

Přes všechnu různorodost jsme my lidé v podstatě všichni stejní. Všichni jsme nějací, všichni odněkud, všichni se nějak narodíme a nějak zemřeme. Všichni se honíme za něčím, co si stejně do hrobu nevezmeme.

Měl jsem souseda. Frantu Gambu. Dnes již dávno nežije. Pamatoval první světovou válku, dobře pamatoval druhou válku, prožíval všechny ty události konce války a další pozdější dění, například jak to vypadalo doopravdy, když se zakládala JZD atd. atd. Měl dobrou paměť a zvláštní štěstí, že byl vždy u toho, když se něco dělo. Neznal tedy události jen z vyprávění jiných, ale osobně je prožíval.

Franta uměl zajímavě vyprávět. Nemusel nic přibarvovat navíc. Byl při tom. Říkal jsem mu „napiš tyto vzpomínky na kus papíru pro ty co tady zbudou po tobě. Pro ně to vše co jsi prožil už bude jen jakási říše pohádek, nebo šikovně upravený popis událostí podle toho, kdo je momentálně u moci. Tvoje vyprávění k tomu přidá realitu. Nebudou to jen směsice k věření předkládané pravdy a žvástů.

Jenže, Franta nebyl na psaní. Zemřel, stejně jako ostatní jeho vrstevníci a s nimi zapadly do zapomnění všechny jejich osobní zážitky a zkušenosti života.

Je pravda, že není nic nového pod sluncem. V celých dějinách lidstva se jen mění herci, scéna, kulisy, ale námět hry je pořád stejný. Jen se neustále ten hraný kus „vylepšuje a modernizuje“.

Tak je to se vším. Nic nového. U zvířete i člověka. V mládí nemá člověk čas si podobných věcí všimnout, vnímat je a přemýšlet trošku nad nimi. Všimne si toho teprve později. Když již větší díl jeho života pominul a ten zbytek, který je snad ještě před ním, je stále a stále menší. Tu najednou upozoruje, že se nějaký děj již poněkoliakrát opakuje a že je to stále podobné, potom snad začne trošku uvažovat o tom, co bylo, co vytvořil, co zná a nebo umí a chtěl by si z toho možná postavit jakýsi pomník, protože pochopí, že je již na konci. Zanechat nějakou trvalou památku, že tady byl a žil. Ani já nejsem výjimkou.

Ten můj pomník, toto moje vyprávění, nebude tvořit jakýsi ucelený děj, ale jen popis událostí možná hodně na přeskáčku, tak jak vzpomínky jdou. Něco vynechám jako málo zajímavé, jiné vynechám proto, že se tím nerad chlubím a jiné proto, abych snad neudělal někomu nějakou ostudu i když je možná již po smrti. Nebo i žije a to by bylo ještě horší. A v jiných vyprávěních se možná budu opakovat. Popsat něco, jako ucelený děj by jistě bylo zajímavější, ale dost pracné. Můj pomník tedy bude vypadat jako socha, která má ruku na hlavě a pravá noha jí vyrůstá z břicha. Při trošce fantazie ale pozorovatel pochopí co vlastně pomník ztvárňuje. Setká se i s částí, která bude pro něj naprosto nezajímavá.

I ten Franta, i když nic nenapsal, přece jen měl přání, aby po něm nějaká památka zbyla, aby si na něj ti co zůstanou ještě naživu, alespoň občas vzpomněli. Jenže památka, snad v podobě baráku na kterém si zakládal a dalších věcí, brzy zmizela jako jakási upomínka na Frantu, protože dům koupil jiný majitel a ten Frantu neznal a ostatní rychle zapomněli.

Kdyby se proslavil jako třeba Napoleon a podobní, za kterými zůstalo statisíce mrtvých, potom by se na něj dlouho vzpomínalo a spousta lidí, kteří ho ani nikdy neviděli, by ho oslavovalo. Jenže Franta nic nenapsal, nebyl vojevůdce, ani nikdo jinak slavný a tak zmizel v minulosti. I když je to teprve nedávno.

Ani to, ale není nic nového pod sluncem. Prach jsi a v prach se proměníš. Vše co jsi znal i uměl, nějaké tvoje osobní tajemství, všechno půjde s tebou do hrobu. Zanikne. Zbytek je jen jakousi obtížnou a nepotřebnou hromadou zastaralých krámů, které se musí odvézt na smetiště. Je to jen na obtíž pro dědice. Ono vlastně i samotné dějiny lidstva mají svoje „smetiště dějin“.

Máme již asi desátého psa. Vychovaného od štěněte. Říkám vychovaného, ale tím myslím, že byl větší měrou ponechán jeho vývoj na okolnostech, než na naší výchově. Prostě měl jsem možnost sledovat vývoj psa od „útlého psího dětství až po starce“. Tato psiska se lišila jen v tom, že (podle své rasy) měla různé záliby a sklony více nebo méně rozvinuté a také různou míru nadání. Všichni ve svou dobu prožívali psí dětství, pubertu, dospělost i stárnutí a všichni se chovali v těchto různých životních etapách v podstatě stejně. Byli hraví, trhali boty, okusovali nábytek, strhávali prádlo ze šňůr při sušení, honili slepice, později již jen polehávali na slunci, odhodili pošetilosti mládí, byli nevrlí, nemocní a zemřeli. Někdo dřív, jiný později. Někdo raději za mlada honil slepice, jiný měl větší zálibu v trhání bot. Všichni se ve svém čase rádi toulali a všichni se rádi vraceli domů. Každý byl jiný a přesto stejný, jako ostatní psiska.

Vzpomínám si na své dětství a srovnávám s dětstvím našich dětí a vnoučat. To, co jsme slyšeli od svých rodičů my, slyší i ony od svých rodičů. Všechna ta napomenutí „oblékni se,

jez, nevrtej se v tom jídle, uč se, nelítej, ať jsi včas doma, umyj se, nehoupej se na té židli, neodmlouvej atd. atd.“ Dnes již vím, že na „židli se bude asi houpat“ každé dítě. Snad každé dítě si bude z židlí stavět chaloupku, nebo vláček. Dělal jsem to podvědomě já jako děčko, dělali to naše děti a jednají stejně i vnoučata. Nikdo je to nemusí učit. Musí to dělat. Prožívají právě úsek života, kde je v jejich seznamu zakódováno „houpání na židli a stavění vláčků“.

Když se podívám na fotografii vlevo jsou tam dvě děčka stejného věku. Je mezi nimi ale rozdíl dvacet pět let. Dáša, jako máma a její dcera Andrejka. Obě bezzubé školačky do první třídy. Čím se na první pohled liší? Stejně to bylo tehdy a stejně je to dnes-

Rád se dívám, když si mláďata zvířátek hrají, když si hrají děčka. Ne když řadí jako posedlí, ale prostě si jen tak hrají a skotačí. Také jsme to dělali. Říkám si, skus to taky. Jak by to asi vypadalo, kdyby stařec začal poskakovat na ulici po jedné noze, rajtoval po stromech, lezl po zábradlí a vůbec radoval se z života, jako to dělají děti. Asi by to skončilo v nějakém ústavu. Navíc již nic takového člověka v tomto věku ani nepřitahuje, ani na to nemá sílu a pružnost. Sám sobě by si připadal jako směšný.

Tak je to ale se vším. I se sexem. Přestal být tělesnou potřebou a stal se něčím, jako je ta dětská hra. Kdysi mne to také přitahovalo, nešlo bez toho žít. Ale dnes spíš jen tak pro tu vzpomínku se člověk k tomu na chvilku občas vrátí, ale jinak je to směšná a mnohdy i obtěžující záležitost. Nezávidím dětem hru, mladším sex, ani jejich mládí a zdraví, protože jsem to také kdysi měl a dnes nic z toho vlastně ani nepotřebuji. Není tedy co závidět.

Většina velkých požárů začíná malým plaménkem. Není to jistě vždy stejné. Některý plamének sám po čase zhasne. Není z každé ukradené kostky cukru zločinec. Je to jen ten počáteční nevinný plamének. Není to pravidlo.

Stejně jako u těch psisek, zatím co jedni mají sklon k trhání bot větší než druzí, tak ti druzí si to vynahradí honěním slepic. Stejně jako psům asi nebudeme tolerovat a schvalovat jejich zábavičky, nebo je dokonce chválit za to, že nám roztrhali boty a slepice, snažíme se vychovávat a učit správnému jednání i své děti. Říkat si, že oni z toho vyrostou, snad ano, nebo také ne. Nebo lomit rukama a občas zvolat „co s tebe dítě bude až vyrostě!“ to by skutečně bez patřičné výchovy a včasného výchovného zásahu mohlo přinést velmi nemilé překvapení.

Domluva mnohdy neplatí a tělesný trest i v podobě plácnutí na zadek se dnes (navrženým) zákonem zakazuje. Zločinnost narůstá (i mládeže a dětí), děcka jsou stále vzpurnější a neposlušnější. Když nedostane na zadek, bude vychovatelem jen televize, hry na počítači a kamarádi z ulice.

Nemám v úmyslu popisovat život a výchovu psů, nebo člověka. Chtěl bych jen ukázat, že i když jsme jako lidé v podstatě stejní, přesto tady nějaká „rozmanitost“ je. Snad je dána prostředím a dobou v které žijeme, zkušenostmi, činnostmi, znalostmi, nadáním, zdravotním stavem, věkem, výchovou atd. Slyšel jsem jedno konstatování „všichni jsme nějací a všichni jsme odněkud“. Tím je vlastně řečeno vše. Jsme stejní a přesto se lišíme. Některý plamének, nebo jiskřičku je potřeba včas uhasit a jiný plamének podpořit.

Ani moje dětství a můj život až dodnes nebyl jiný. Také jsem nějaký a také odněkud. Přesto bych rád (i když se podobám ostatním lidem) si zavzpomínal na to své dětství a vůbec na ten svůj průběh života.

V něčem jsem byl podprůměrný a v něčem nadstandardní. V něčem stejný a v jiném naprosto odlišný. Jako všichni ostatní. Chtěl bych vyprávět svým dětem a vnoučatům, až budou mít čas a chuť si mé vyprávění přečíst, jak to bylo tehdy, když já jsem prožíval to co ony prožívají a budou prožívat. I když trochu v jiném prostředí a podmínkách.

V době mého dětství a mládí toho času a chuti vyprávět, číst a poslechnout si nějaká vyprávění, bylo víc než dnes. Mnohdy to byl jediný způsob zábavy večer, v zimě a vůbec v době, kdy „nebylo co dělat“. Nebyla televize, rádio byla vzácnost, o počítači nemluvila ani „Sibyla“.

Večer se chvilku četla nějaká kniha na pokračování a potom se držela „černá hodinka“ aby se ušetřilo za elektřinu, petrolej, nebo svíčky a vyprávělo se. Dřevo v kamnech praskalo, voněla pryskyřice a jehličí, škvírami mezi pláty na plotně kamen blikotalo světlo ohně po zdích, bylo příjemně teplo a byl čas vyprávět a poslouchat. Byla to příjemná chvíle před spaním. To bylo moje

dětství. Trošku si na to vzpomínám, když jsme bydleli v Točné čís. 119 u Prahy (dnes je to Praha), ale živé vzpomínky mám z Rajnochovic v Beskydách. Slyším praskání ohně a cítím vůni smrkových a borových šišek a dřeva, narovnaného v truhlíku pod kamny. Tehdy snad ani neměl nikdo chuť na rodinné hádky, jako je to běžné dnes. A nebyl ani důvod. Manželská nevěra byla vzácnost, byl to hřích a lidé byli navíc velice skromní. Žádná honba za majetkem a přepychem, novými koberci, nábytkem, novým autem, dovolenou u moře a kdoví čím ještě.

Bydleli jsme v domku v části Rajnochovic nazvané Rosošné. Nahoře na kopci u dětské ozdravniny. Majitel byl pan Mrázek-odněkud. Dnes domek již léta nestojí. Na jeho místě byla postavena, nebo spíš domek byl přestavěn a rozšířen na rekreační zařízení pro kroměřížskou Pilanu národní podnik. Změnilo se i okolí domku. Zmizela zahrádka, byly odstraněny ovocné stromy, zmizela i většina jalovců, které hojně a volně na

celé stráni rostly. Někam se ztratili i veliké kopce z jehličí, které si stavěli jako svá obydlí, velcí lesní mraveniště.

Z těch jalovců jsem tam nedávno našel jen dva a mraveniště ani jedno. Zato spoustu chat. Chodníky, pěšinky, příjezdové cesty k chatám pro auta.

V jednom místě na stráni zarostlé šípkem, jalovcovými keři a vysokou trávou stály zbytky prkenné stavby. Původně to byly sprchy pro děcka z ozdravovny. U jedné zbylé prkenné stěny stálo také jedno z těch velikých mravenišť. Strašně rád jsem mravence dráždil prutem, kterým jsem lehce vrtal do mraveniště. Mravenci se ve chvíli vyhrnuli z mraveniště ven a nejvíc jich šplhalo právě na ta sluncem rozpálená prkna stěny. Jako by věděli, že odtamtud, kus nad zemí, když nadzvednou zadeček, mohou snad dostříknout svoji kyselinu na toho kluka, který byl vlastně nepřítel a odehnat ho. Nedařilo se jim to. Pro mne pach kyseliny mravenčí byl nádhernou vůní. Opustil jsem bojiště teprve po tom, až jsem ucítil mravence v botách a v kalhotách. Potom to byl fofr. Honem utíkat, svléknout se a zbavit dotěrných kusadel.

Nevymizeli jen mravenci a jalovec, ale změnil se i les. Původní smrkový byl nahrazen bukem. Zmizela i studánka, která byla zdrojem veškeré vody pro naši domácnost. Tedy babičky, dědy a jejich vnuka. Voda sloužila na pití, vaření, mytí, a k zalévání zahrádky.

Snad jediná hmatatelná vzpomínka na tehdejší domek je někde v krabici, stará fotka a obrázek tehdy namalovaný tetou Miladou (pozdější akademickou malířkou Brendlovou v Německu), který

zatím visí na zdi v naší ložnici společně s obrázkem namalovaným mojí mamkou a obrázkem, který jsem maloval já v době popubertální, tedy v době malování, psaní básní a vznášení se v oblacích.

Podobné vzpomínky mají snad všechny děti. Na dětství, pubertu, dospívání. Mně ten vývoj ale vydržel trochu déle, než bylo běžné. Končilo to pro mne asi v roce 1961, kdy jsem se oženil a jako vzpomínku na tato léta a zároveň jakýsi svatební dárek, jsem namaloval poslední obrázek o kterém se zmiňuji jako o součásti „rodinné malířské galerie“ na zdi v ložnici.

Na to, co bylo před tím, než jsme se stěhovali do Točné a potom do Rajnochovic si skoro nic nepamatuji. Kroměříž, Holešov, Žeranovice a znovu Kroměříž, Chvilku Tučapy (u Holešova), to vše je někde v mlze.

Jediná ucelenější vzpomínka je na bahnitý rybník v Žeranovicích uprostřed vesnice (dnes již je zasypaný) v kterém večer kuňkala spousta žab a stále smrdělo bahno. Bydleli jsme tehdy u sedláka těsně za rybníkem a domů jsme chodili po uzoučké pěšince, kdy po pravé straně byl laťkový plot

nějaké zahrady a po levé straně voda a bahno rybníka. Tam jsem se strašně bál a proto si to snad trochu pamatuji. Někdy při této vzpomínce se mi živě vybaví celé to prostředí i se smradem, nebo vůní tehdejšího bahna.

Z té doby je ještě jedna vzpomínka. Otec Trhlík, (otec brášky Vlasty. Já jsem byl nemanželské dítě a můj otec se jmenoval Jan Kuvík odněkud z Ostravy) nedovedu si ho v paměti vybavit jak vypadal, jen vím, že jednou přišel domů opilý a chtěl po naší mámě chleba. Ta mu jej nechtěla dát, že je pro děcka a bránila kredenc, v kterém kousek chleba byl, sekerou. Byli jsme s bráškou zalezlí někde v koutku té maličké uzoučké cimříčky s hliněnou podlahou, kterou jsme měli pronajatou. Trhlík (tak se jmenoval náš první nevlastní otec, po kterém bráška dostal své první jméno. Já mám jméno matky za svobodna) to po chvílce marného boje vzdal, svalil se na otoman a usnul. Kousek vzpomínky ale zůstal.

Z té doby jsou i další vzpomínky. Ale ne osobní. Je to vyprávění strejdy Jarky Slavíka z Třebovic u České Třebové. Něco z toho jsem napsal v rodokmenu rodu Slavíků a Výsmeků. Nebudu se tedy o tom rozepisovat znovu. Jednalo se o Kroměříž, kde měla malý obchůdek z cukrovinkami naše máti Aloisie a který ji její dvě sestřičky a naše tety Máňa a Milada nenápadně „vymlsaly“, potom o dění v Holešově a jinde. Úsek dětství na který se dobře pamatuji začal až obecnou školou.

. V Točné, to bylo ještě za války, jsme chodili od první třídy do Obecné školy v Dolních Břežanech. Něco přes dva kilometry z Točné.. Autobusy tam tehdy nejezdily a tak se chodilo pěšky. Po celý rok bosky. V zimě v obnošených botách o dvě čísla větších, zateplených a upravených na míru slámou a novinovým papírem. Snad z toho důvodu se říkalo, že

venkovanům trčí sláma z bot. Nebyla to frajeřina, nebo nepořádnost, ale chudoba. Na nové boty nebylo. Byla válka. Pamatuji si, že ve škole byla prkenná podlaha tak prošlapaná, že z ní trčely suky a aby vydržela ještě trošku déle, tak se čas od času (většinou v době prázdnin) napouštěla vyjetým motorovým olejem. Neklidné bosé dětské nohy byly od oleje černé až pod kolena.

Z té doby mám celou řadu dětských vzpomínek. Například jakou jsem měl radost, když jsem ukradl z hromady cukrové řepy, kterou hlídal německý voják s puškou, jednu řepu, cukrovku a přinesl jsem ji domu. Nešlo jen o tu řepu, ale bylo to kus klukovského dobrodružství a hrdinský čin. Vždyť to hlídal voják z puškou a nasazeným bodákem.

Až bylo řepy víc, babička je nastrouhala a uvařila řepný sirup. Černá, sladká, hustá hmota trošku podobná medu, ale na chleba to bylo tehdy výborné. Nic jiného nebylo. Snad kousek Margarínu.

Dnes slyším i tehdejší hlas zelinářky, která obden přijela se svým koníkem a vozíkem zeleniny do Točné a vysokým hlasem volala „zelenina, zelenina“. Nebo hlas prodavače, který přijížděl se svou károu v polední přestávce před školu a volal „ledo, medo, cuc na kládě, obalené v čokoládě“. Co to bylo? Dnes bychom řekli- vodový nanuk. Ale v té nejjednodušší podobě. To „obalené v čokoládě“

jsem tam ale nikdy neviděl. A navíc, ten kousek zmrzlé a obarvené vody s troškou sladidla si koupil jen málokdo z dětí. A ten, kdo si koupil, musel rychle utéct, nebo počítat s tím, že si mockrát nelízne. Žádný z nás, školáčků, se neostýchal „loudit“ od těch, kdo měli něco víc, než my. A tak to „dej mi, dej mi“ bylo slyšet o svačině a přestávkách moc často. A protože to bylo moc často, naučili se ti, komu bylo toto žebrání určeno odpovídat slovy „dejmy jsou v komíně“ a nedal nic.

Já jsem se lišil od ostatních i tím, že jsem byl velice stydlavý, nesmělý, stále jsem se držel někde v pozadí. Nebyla to jen vrozená povaha, ale i výchova babičky a prostředí v kterém jsem žil. Babička byla silně věřící, příslušnice církve Českobratrské- Ochránovské a děda Baptista. Jezdil k nám pan kazatel a bylo u nás pravidelně náboženské shromáždění. Tedy bohoslužby. Já jsem týden před tím roznášel po sousedech na tato shromáždění pozvánky, které děda tiskl ruční dětskou tiskárničkou. Tak tomu bylo v Točné i v Rajnochovicích. Změna byla jen v tom, že v Točné nebylo „shromáždění u nás, ale jezdili jsme do modlitebny sboru na Vinohradech v Praze. Bylo to někde za Vinohradským divadlem. Již si to nepamatuji. Kousek dál bylo divadlo Spejbla a Hurvínka.

Měl jsem tedy svědomitou náboženskou výchovu. Je to hřích a Pán tě vidí. To mi v podvědomí vydrželo asi do 22 let. Takže díky své povaze a babiččině výchově jsem to „dej mi“ používal již tehdy jen velice vzácně a jen v nevládnutelných situacích a velice skromně. Ne tedy neodbytně jako jiní.

Jedna nevládnutelná situace nastala, když dcera jednoho sedláka měla k svačině kousek uzeného masa. To bylo něco, co jsem znal jen z vyprávění a snad z vůní, když jsem šel kolem uzenářství. Pět deka salámu a jeden rohlík, to jsem znal. To kupovala babička když jsme občas jeli do Prahy a měli jsme spravedlivě každý polovinu. Já tu větší a babička zbývající ždibek.

Vůně uzeného mě tehdy donutila říct tiše „dej mi“. Děvče se otočilo a bez řeči odešlo. Za chvíli se děvenka vrátila, přišla za mnou a šeptem řekla. Rychle to dej do pusy, ať to ostatní nevidí. S radostí jsem poslechl a mazal pryč, aby to tedy ostatní neviděli. O uzeném jsem měl jakousi představu. Znal jsem co to je salám. A uzené by mělo být tedy ještě lepší. Byl ho jen ždibek, ale i tak jsem měl skoro problém to sníst. Divná vůně, divná chuť. Doma jsem vše vyprávěl babičce a ta mi vysvětlila že sedláci možná dělají zvláštní lác na maso před uzením a nakonec, aspoň víš, že nemusíš všechno mít a že není vždy zlato, co se třpytí.

To „nemusíš všechno mít a nemáme na to peníze“ jsem i tak slyšel často a i to se stalo časem součástí mé osobnosti a trvá dodnes. K tomu kousku uzeného se ale ještě vrátím.

Jednou k nám přijela teta Milada (dcera babičky) na návštěvu a společně jsme jeli na výlet do Prahy. Součástí výletu bylo stavit se v hračkářství se slibem, že teta mi něco koupí a také odpolední plán na cestu zpět domů parníkem na Zbraslav a odtud podobně jako z vlaku, pěšky lesní cestou domů. Slíbená cesta parníkem dala podnět k výběru vhodné hračky. Měl to tedy být parníček. Obchodník přinesl na pult několik druhů a předváděl jejich funkce. Líbil se mi plechový válečný křižník, kterému z děl létaly jiskry a byl jako opravdový. Líbili se mi i jiné podobné lodě. Ale byly příliš drahé.

Sám od sebe a bez vysvětlování jsem si vybral ten nejobyčejnější dřevěný parníček a dokonce bez motorku. Ale byl nejlevnější. Všiml jsem si, že teta byla s mým výběrem velice spokojená a to mi udělalo větší radost, než onen drahý parníček. Za pár hodin jsem objevil i já zvláštní výhodu dřevěného parníčku. Babička přivázala na špičku parníčku provázek, dostal jsem povolení z okénka parníku vystrčit ruku a parníček za námi ujížděl po Vltavě stejně rychle jako náš velký parník, který nás vezl na Zbraslav. Měl jsem další radost navíc z toho, že jsem si dobře vybral. Ten plechový křižník na klíček by se ihned potopil.

I v jiných případech výchova babičky má na mne svůj vliv dodnes. Například jsem si nikdy nesměl vzít „ze společné mísy“ jako první. A když jsem byl k tomu vyzván, musel jsem si vzít ten nejmenší a nejhorší kousek. S jídlem jsem se nesměl nikdy loudat a „vrtat se v něm“. Nechceš, nejez. Nic jiného nedostaneš. Sníš to potom. Studené.

Talíř se musel čistě „vyškrabat“ rozpatlané zbytky jídla v talíři byly považovány jako projev neúcty k Božímu daru. Tato její ponaučení dodržuji dodnes a jiné jednání mě dráždí.

Co se týkalo tehdy toho kousku uzeneho ve škole i tam měla babička úplnou pravdu. Po letech, to už jsme chodili do školy na měšťanku na Zbraslav u Prahy (pět kilometrů pěšky, lesem) za mnou tato už dívka (slečna) přišla a řekla v podstatě toto „víš, Svát'ó, mrzí mne to, ale musím ti něco říct. Tehdy jsem dostala hrozný strach co z toho bude, když to poznáš. Byly jsme děti. Ten kousek, co jsem ti tenkrát dala nebylo uzene, ale kousek suchého psiho lejna, které jsem našla před školou“. Nezlobil jsem se na ni. Ale babička přece jen měla pravdu když řekla, že nemusí být všechno zlato, co se nám zdá být zlatem a že nemusím všechno mít.

Vzpomínek na dobu školy v Břežanech je stále víc a víc. Jak stárnu, začínají se objevovat i ty, které jsem již zapomněl. Jak je ale vidět, nezapomněl. Jen byly kdesi pod vrstvou dalších nepodstatností, které dnes postupně ztrácejí svůj význam a uvolňují tak místo těm uloženým hlouběji.

Vzpomínám i na přísnou učitelku Zdobinskou, která nás vyučovala povinný jazyk, němčinu. Možná to bylo tehdy potřeba. Byla válka u moci byl Němec. My jsme byli protektorát Böhmen und

Möhren (Čechy a Morava) a všude, to znamená veškeré tiskopisy, nápisy na obchodech a prostě všude bylo vše psáno dvojím jazykem. Nejprve němčina a na druhém místě čeština. Jako ukázkou příkládám foto místní tabule z Posázaví.

Němci odešli ze scény a začala se povinně učit ruština. V roce 1989 odešli „jako“ Rusové a začala se vyučovat angličtina. Zatím ne jako povinný vyučovací jazyk. Ale český národ, národ švejků a zavděčprdelků hned začal přepisovat názvy na obchodech a jinde, vše do angličtiny. Na češtinu se skoro zapomnělo. Jakoby se český národ za svůj jazyk styděl. Snad si někdo připadá i zajímavěji, když u slova, které

se dá říct normálně česky, skrotí hubu a řekne ho po anglickém způsobu. Například disk do počítače DVD. Já řeknu česky Dé Vé Dé. Protože pro mna platí česká abeceda, kde se čtou hlásky A, Bé, Cé, Dé atd. Český zavděčprdelka a patolízal čte Dí Ví Dí. Zní to zajímavěji. Alespoň tak to ten chudák cítí.

Když posíláme naše výrobky do zahraničí, musí být vybaveny „papíry“ to znamená návodem k obsluze atd. v perfektním jazyku země, do které se naše zboží poslalo. Když posílají zboží od nich k nám, najdeme tam polštinu, čínštinu a další, jen čeština většinou schází. Je to prostě pro ostudu a staří vlastenci se jistě obrací v hrobech. Děje se něco, co mne strašně dráždí. Navíc, nejsem obdivovatel a ctitel Ameriky a jejího způsobu života. Dobře pamatuji na hrůzu Kuby, Vietnamu, Koreje, Jugoslávie, Iránu a jiných míst, kam vstoupil Američan a snažil se jim vnutit svoji morálku. Řeky krve a vše totálně zničené. No a potom blahosklonně a s velkou slávou jim posílají humanitární pomoc a nabídku velké výstavby a budování. Nezapomněli ale všude ponechat i své vojáky a úředníky pro pořádek. Já v tom vidím jen moderní způsob získávání nových kolonií. U nás tento postup není potřeba. Díky našim „švejkům“ to jde i jinak a snadněji.

Jako každý kluk, tedy i já, jsem toužil po koloběžce, potom po kole a nakonec i po něčem s motorem a to zvlášť po válce, kdy jsem byl trochu starší a bylo víc možností.. Objevily se motorové koloběžky a spousta krámů zanechaných válkou. Později nastala doba „lidových vozítek“. Ne, všechno jsem neměl. Koloběžku ano. Ne sice tu motorovou, ale přesto báječnou. S drátěnými koly a tvrdou gumou místo pneumatik s duší. Koloběžku mi odněkud přinesl a opravil děda. Brzy jsem byl přeborník v jízdě. Na betonovém dvoře naší pronajaté vily s honosným názvem NANY jsem na této koloběžce vydržel jezdit kolem studny, která byla uprostřed, po celý den. Jen s krátkou přestávkou na oběd. Později jsem na ni jezdil do školy v Dolních Břežanech a potom na měšťanku (brzy přejmenovanou na střední školu) až na Zbraslav. Lesem to bylo pořád z kopce. Brzdil jsem patou o zadní kolo koloběžky. Tenkrát, protože jsem chodil od jara do zimy většinou bos, kůže na nohách plnila funkci podrážky na botách. A brzdila lépe než podrážka. Navíc boty by se časem rozbily, ale kůže na mých podrážkách stále samovolně dorůstala. Pět kilometrů na Zbraslav rychle uteklo. Pod lesem končil svah lesní cesty a byl úsek asi tří kilometrů po silnici. Po asfaltce. Většinou jsem nepotkal jediné auto. Snad povoz s koněm. S příchodem prvního sněhu moje koloběžkové jízdy na Zbraslav končili a navíc, jsem se již začal jsem se za koloběžku stydět.

Na Zbraslavi hned po levé straně bylo nádraží ČSD a dál směrem do města silniční most přes Vltavu. Železný, myslím s dvěma oblouky. Nepamatuji si přesně, ale dnes již také nestojí, byl nahrazen novým mostem.

Ten most si pamatuji především proto, že mi působil zvláštní potěšení. Pásky železa, které tvořily oblouky mostu byly asi třicet centimetrů široké, po krajích dvě řady velkých hlav nýtů.. Do školy jsem nešel nikdy po mostě, ale vždy po vrcholu oblouků. Byla to odvaha? To ne. Byla to dětská nerozumnost. Pád dolu do řeky by znamenal jen jistou smrt. Moje kaskadérské vystupování brzy skončilo, protože na most byly namontovány zábrany z ostnatého drátu. Díky mému vzoru totiž odvážlivců přibývalo a protože zakazy nepomáhaly, musel pomoci ostnatý drát.

Jak jsem rostl, přestávala koloběžka stačit mým touhám a chtěl jsem kolo. „Vydělej si na něj a našetři. Potom se po něčem pozeptáme“, prohlásil děda. A hned dal radu jak na to.

Do Točné jezdil „kůžkař“. Neměl auto a na něm reproduktor, kterým by svůj příjezd ohlašoval

hlasitou hudbou a voláním, jak je tomu zatím dnes. Měl vozík tažený psem, Bernardýnem a ohlašoval se voláním „hadry, kosti, kůže, staré železo“. On byl zdrojem mého příjmu.

Skladem prodejných surovin bylo místní smetiště. Kus za vesnicí, na kraji lesa, v jedné z jeho roklí. Na tomto smetišti jsem byl skoro denním hostem. Snad vše, mimo popela, se dalo kůžkaři prodat. Vydělal jsem si a našetřil sedm set protektorátních korun. Tolik stálo starší dámské kolo, které mi děda sehnal od někoho v Dolních Břežanech.

Nemohl jsem se dočkat dne „povolení ke startu“. Utíkal jsem, samozřejmě bos do Břežan, peníze zabalené v papírku, koupil vysněné dámské kolo a protože jsem uměl výborně na koloběžce, tak ihned a bez tréninku jsem naskočil na kolo, nejdřív opatrně na jednu stupačku jako na koloběžce, po chvílce na obě stupačky a hned nato jsem seděl na sedle. To byl fofr. Tím okamžikem koloběžka byla stranou. Přestala mne zajímat a tak děda tuto moji první lásku někomu

daroval. Nebo prodal? Nevím. Nezajímalo mne to.

Další mojí velkou láskou byl náš pes, bernardýn, jménem Pedro. Byl ale silnější než já. Pamatuji se, že při jednom našem souboji jsem jej kousl, až zapištěl. Vyhrál jsem, ale pusa byla plná chlupů.

Pes nesměl na ulici. Babička jej pravidelně koupala s přídatkem lyzolu a tak psisko nevědělo, co je to blecha. Asi od té doby a právě proto, že lyzolem Pedro voněl, tak pro mne lyzol dodnes nesmrdí, ale příjemně voní.

Když už jsem u těch dopravních prostředků. Koloběžka, kolo a tak. V Točné bydlel pan Čada. S jeho klukama jsem chodil do školy. Pan Čada měl jedno nákladní auto. Byl autodopravce. To jeho nákladní auto nebylo jen tak lecjaké auto, ale bylo to auto na dřevoplyn. Tenkrát na dřevoplyn jezdila i osobní auta. Vzadu v kufru měla namontovaný kotlík na dřevo, u něj pytel s dubovými špalíky. Ráno stačilo vstát o chvíli dřív, zatopit pod kotlem a za chvíli se jelo. Pan Čada měl vzadu za korbou ten kotel trochu větší než osobák. Po každé straně kotle byla stupačka pro snadnější obsluhu kotle a dřevo v pytlích měl na korbě. Auto jezdilo rychlostí tak kolem padesáti, snad maximálně kolem šedesáti kilometrů v hodině. Tenkrát, když jelo auto, tak se každý zastavil a děcka mávala. Když letělo letadlo, všechny hlavy se dívaly vzhůru a mávali i dospěláci. Dnes je těch krámů tolik, že jsou jen na obtíž, a bude to horší.

Jednou se stalo a to skutečně jen jednou. Příště bychom to neopakovali. Šli jsme do školy a auto pana Čady stálo před jeho domem, otočené směrem k Břežanům a bylo nastartované. Zadní stupačky u kotle přímo volaly „tak kluci, nastupte si, za chvíli jedem a jste ve škole „co by dup“. Bylo to příliš lákavé. Chvilku jsme se motali kolem, jako že my nic. Ale jen do chvíle, kdy pan Čada nastoupil do auta. Přes zadní čelo nás nemohl vidět a tak to byl jen okamžik a stáli jsme každý na své stupačce. Radostí bez sebe. Auto se rozjelo, ale po chvilce jízdy místo do Břežan to pan Čada stočil doleva na Modřany a Zbraslav, prostě směr Praha. Poslední domky Točné mizely v dálí, dobrá silnice dovolila jízdu plnou rychlostí oněch padesáti km/ hod a nám nezbylo nic jiného, než počkat až auto někde v Modřanech, nebo dokonce v Praze zastaví. A nebo seskočit. Kamarád byl odvážnější. Nebo to bylo zoufalství? Seskočil první. Kotrmelece, učení rozházené po silnici. Smál jsem se mu a volal „dívej se, to se musí skákat takhle“ Seskočil jsem předpisově, po směru jízdy, ale dopadl stejně. Snad v tu moji chvíli jelo již auto o trochu rychleji, než v době prvního seskoku. Kotrmelece byly stejné, učení nejen na silnici, ale i po příkopě a nadto jsem se musel vracet o pár desítek metrů navíc, protože jsem neskočil jako první.

To byla moje první zkušenost s jízdou autem a živá vzpomínka na dřevoplyn. A také jediná možnost, jak alespoň jednou nejít do školy pěšky. V zimě i v létě.

Sněhu bylo v mém dětství pravidelně víc, než dnes. Nebylo to tím, že jsem byl menší, že by to byl jen dojem, ale bylo to skutečně tak. V létě bylo léto a v zimě zima. Dalo se s tím počítat. Podobné množství sněhu bylo jen v roce 1986 a letos, to je rok 2005.

Silnice se tehdy protahovala sněžným pluhem, taženým koňmi. Bylo to jakési ležaté písmeno vé, jakési rozhrnovadlo smontované z okovaných fošen s možností rozevření na různou šířku. Protážená cesta byla jen tak široká, že stěží projely dva koňské potahy vedle sebe. Když bylo sněhu tolik, že tímto způsobem silnici protáhnout nešlo, protože koně měli sněhu pod břicho a pluh neutáhly, nastoupili chlapi s lopatami a udělalo se to ručně. Každá vesnice měla svůj úsek. Žádné sněhové frézy, Tatry s pluhem a podobně, ale také žádné sněhové kalamity jako dnes. Jen tvrdá a poctivá práce. Když byla silnice moc zafoukaná sněhem a pro neustálou tvorbu dalších závějů se nedala prohrnovat ani prohazovat, jezdilo se po poli. Koně zapřažené do saní to zvládli. Dnešní osobák, nebo kamion by to nedovedl. Nakonec, kamiony nebyly třeba. Nákladní dopravu obstaraly vlaky. Osmdesát vagonů naložených materiálem a zbožím, vpředu jedna parní mašina a vzadu druhá, a jelo se. Šlo by to tak i dnes. Bez malérů s kamiony a dálnicemi.

Koncem války se začali po lesích potulovat různí lidé a hlad je většinou nutil nějakým způsobem získat kousek jídla. Sběhové z fronty, partyzáni, uprchlí vězni a podobně. Spokojili se i se svačinou, kterou s sebou měla děcka do školy. Pro nás to bylo obrovské dobrodružství a takový nucený dárcer se stal okamžitě hrdinou u ostatních děcek. Rodiče to ale chápali jinak. Měli strach o své děti.

V polovině cesty do školy v Břežanech sahal les až k silnici. Tomuto výběžku lesa zarostlému křovinami a olšemi se říkalo „V olšičkách“. Tam jsme měli zákaz se zdržovat, vstupovat do těchto míst a kolem tohoto cípu lesa jsme museli procházet jen všichni společně, rychle a v houfu. Rodiče nám vysvětlili, že v lese je „pérák“. Je to strašně nebezpečný zločinec, kterého nikdo nemůže nikdy chytit a kterému nikdo nemůže utéct, protože má na botách péra, která jsou silnější než v otomanu a je někdy tak hladový, že je schopen si upéct i děcko, které se mu podaří chytnout. Tím ale jen podnítli naši zvědavost. Nechodili jsme sice v houfu s děvčaty, ale také ne samotní. Přece jen strach byl silnější, než odvaha a snaha se nějak vytahovat. Proto alespoň ve dvojicích. Ale tento strach přece jen vítězil nad naší odvahou, a nutil nás v těchto místech jít trochu rychleji a mluvit šeptem. Nikdy jsme nikdo „péráka“ neviděli. Škoda.

Prožívali jsme ale i jiné rozmanitosti dětství a nerozumnosti. Dnes mají děcka svoje pošetilosti dětství a mládí, snad trochu jiného vzhledu, daného jinými možnostmi a jinou výchovou, ale stále jsou to v podstatě jen ony pošetilosti dětství a mládí, jako v našem případě.

Válka pomalu končila, fronta postupovala a z ohroženého území lidé utíkali. Těmto uprchlíkům se

říkalo „národní hosti“. Nikde nebyli vítáni, hnalo je zoufalství a hlad. Koně, povozy, ruční vozíky, koza, nejnütnější majetek a kopa dětí s nimi. Jedna z těchto skupin projížděla naším krajem a chvíli se utábořila v údolí ze Zbraslavi-Závisti směrem na Břežany. Měli jsme zrovna přestávku ve škole, když přiletěla letadla. Kotláři jsme jim říkali. A nebo hloubkaři. Anglické znaky na křídlech. Otáčela se nad školou a letem střemhlav do údolí a se střelbou z kulometů útočila na onu poklidnou utábořenou skupinu civilních uprchlíků. Všichni lidé včas utekli do strání do lesa, který je kolem a po obou stranách silnice, ale jejich koně zůstali po útoku většinou mrtví nebo zmrzačení a

zbytek majetku v plamenech. Německá protiletectká obrana, která byla i na Zbraslavi mlčela. Tenkrát se říkalo, že to byli Němci, kdo se potřeboval těchto „příživníků“ zbavit a tak si jen změnili znaky na křídlech letadel, aby útočníkem byl někdo jiný, aby lidé neodsuzovali Němce jako bezcitné. Byla válka. Ale podobné lumpárny a ve větších rozměrech se dějí i dnes v době míru. A to i ve státech, které „jsou nám příkladem a vzorem“. Prostě s morálkou a mravností to jde všude od špatného k horšímu.

Vzpomínky se noří jedna za druhou a bylo by toho moc, tak snad ještě maličkost z té doby. V Dol. Břežanech, kousek od Obecné školy byl zámek a zároveň statek. To bylo pro nás zakázané území. Jediná technika toho statku byla „parní oračka“ a traktor Lanz-Buldok, ale také lokomobila a sentinel. Lokomobila i oračka byla jakási obdoba parní lokomotivy, kterou jsme znali z jízd vlakem. Lokomobila ale neměla pojezd vlastní silou. Byl to jen parní kotel s parním strojem a vysokým komínem na kolečkách a přetahovala se podle potřeby koněm. Její parní stroj poháněl velké kolo na boku, které sloužilo jako setrvačnick a zároveň pro pohon širokým koženým plochým řemenem, třeba mlátičky. Nebo jiných strojů. Oračka byla podobné monstrum. Ale měla vlastní pojezd po mohutných litinových kolech s nálitky, podobně jako u pneumatik traktoru, pro snadnější záběr v hlíně. Aby to neklouzalo. Pod kotlem byl velký ležatý buben s navinutým ocelovým lanem, kterým si dvě oračky na krajích pole přetahovaly mezi sebou mnohoradličný pluh. Po každém přetažení pluhu popojely o další potřebnou šířku, píštalou jako u lokomotivy daly znamení, pluh se překlopil a přetahoval na druhou stranu pole.

No a sentinel, to byl nákladák na pohon parním strojem. Po Praze se rozváželo těmito auty pivo, uhlí a podobně.

Co nás však nejvíce poutalo byla zvířata, která snad již dnes, mimo zoologickou zahradu, ani nejsou k vidění. Byli to buvoli. Něco jako velká kráva s širokými rohy a strašnou silou. Tito buvoli tahaly ty nejtěžší vozy, orali atd. Byli ale velice pomalí. Z této doby si také pamatuji na zvláštní podkovy. Volské podkovy se tomu říkalo. Koně měli svůj druh podkov a tažní voli a snad i krávy byli kováni touto dvojdílnou volskou podkovou. V mé sbírce kovářských výtvorů mám dvě tyto podkovy pověšené na zdi v průjezdu. Ale jen obyčejné volské podkovy a ne z obrovského buvola.

Moje vzpomínky nejsou jen vzpomínkami na něco, co jsem prožil, na jakýsi obraz z minulosti, ale dnes slyším i různé zvuky a cítím různé vůně. Psal jsem o zvuku kvákání žab a vůni bahna tehdejšího rybníka v Žeranovicích. Ale například jsem také schopen kdykoliv si vybavit vůni a zvuk parní lokomotivy.

Dost často jsem jezdil vlakem. A to i později, nejen s babičkou jako malé děčko. Měl jsem nejraději vlak z Prahy-Bráníka na Zbraslav a dál. Každý vagon měl jakousi otevřenou „vstupní halu“ Říkalo se jim plošinka. Po každé straně plošinky u schodů sklápěcí závora. Cestování na plošince, to byl prostě zážitek. Mohlo se stát jen tak u zábradlí a nebo i sedět na horním schodu. Volně procházet z jednoho vagonu do druhého. Nebo spíš z jedné plošinky na druhou.

Nejprve se ale muselo jet elektrikou číslo 21 nebo 17 z Vinohrad z Míráku do Bráníka a tam jít kus pěšky na nádraží, a tam teprve nastoupit na vlak- „Sázavský Pacifik“. V sobotu a v neděli přeplněný Převážně to byli trempové. Tenkrát se neříkalo „čundráci“. Ale trempové a turisté. A také chataři. Chalupáři neexistovali, protože na vesnicích bylo vše stále obydlené. Nebylo tam tolik alkoholu jako dnes a lidé nebyli ještě tak zdivočelí a v takovém mravním a morálním úpadku, jako je tomu dnes. Skutečně byla jiná doba. Lidštější.

Později jsme měli podobné zážitky, jako byla jízda vlakem na plošince vagonu i v Praze, kde byl báječný vlek u elektriky s otevřenou prostřední plošinou se svým naskakováním a vyskakováním za jízdy. Vlek měl větší kouzlo, než přední motorový vůz, kde se vyskakování a naskakování za jízdy také praktikovalo. Z elektriky slyším dodnes zvuk zvonku na který šlapal řidič a zvuk zvonku a řemene za který tahal „pan“ průvodčí v elektrice. Slyším i rachot ozubů ručního kola brzdy. I zvuk rozjíždění a brzdění.

V prvním (motorovém) voze jedno zatahání za řemen a v druhém dvakrát zazvonit.

Dnes se po skončení nástupu a výstupu ozve hlášení „ukončete nástup a výstup, dveře se zavírají“ zavřou se dveře a hotovo. Tenkrát za bezpečnost cestujících odpovídal průvodčí a řidič rukou společnou. A tak v motorovém voze po ukončení nástupu a výstupu zatáhl za koženou šňůru zvonku průvodčí jednou a ve vlečném voze druhý průvodčí dvakrát. Cink, cink. A tím bylo dáno konečné znamení řidiči, že je vše v pořádku, že může jet. Ten to odsouhlasil, že bere na vědomí a jede se, tím že dupl na tlačítko zvonku v podlaze u řidiče. Roztočil kolo ruční brzdy, která měla také svůj zvláštní zvuk a pákou reostatu se postupně (trhavě) rozjížděl.

U vlaku slyším nejen zvuk lokomotivy a tukaní kol vagónů o spoje kolejnic a cítím vůni kouře ve směsi s párou z lokomotivy, ale jsem schopen si vybavit i pocit popílku a jisker ve vlasech, kterými lokomotiva obdařovala svoje cestující. Dnešní motorové a elektrické vlaky toto kouzlo nemají. A navíc nejde ani se vyklonit z otevřeného okna ven.

Jsou ale v mé „databázi vůní“ i jiné záznamy. V Točné měl obchod smíšeným zbožím pan Hruška. (dnes je obchod Hruška i ve Vyškově na Dobrovské. Možná jen shoda jmen). Při vzpomínce cítím další příjemnou vůni. Vůni, která v tomto obchodě byla. Byla to jakási nádherná směs vůní perníku, bonbónů, petroleje, kávy, krému na boty, chleba, ryb a všeho ostatního zboží. Prodávané zboží nebylo neprodyšně uzavřeno v obalech jako je tomu dnes. Bylo volně v pytlích, krabicích, plechovkách, soudcích a svobodně šířilo každé svou vlastní vůni do prostoru. Zboží se vážilo do

papírových pytlíků, to bylo na mouku a podobně, co nebylo tak sypké vážil pan Hruška do kornoutů, které zručně vyráběl v různých velikostech a podle potřeby ihned před použitím.

Co se nehodilo navázat ani do jednoho z těchto obalů, prodával pan Hruška do přinesených nádob. Mléko, kyselé zelí, slanečky a kdoví co ještě.

U obchodu měl pražírnu kávy. „Hruškova žitovka“. Jednou za týden pražil tuto svou žitnou kávu pro svůj obchod a další prodejce. To byla vůně, kterou nedokáže zavonět ani ta nejdražší dnešní pravá káva. K této jeho kávě stačilo dokoupit pravou Kolínskou cikorku a lahodný nápoj byl hotový. Tenkrát se káva pila jinak než dnes. Hlavně na vesnici mrňavé kávové šálky měly tenkrát podobu velkých „kafáčů“.

Byl to ve své podobě a době jakýsi národní nápoj. Bílý kafe a nadrobit. Recept na tuto kávu napsala bída a hlad. To platilo především v době snídaně. Velký hrnek, kafáč, žitná káva s cikorkou a mlékem, do toho nalámat krajíc chleba, do pravé ruky polévkovou lžící a snídaně mohla začít.

Cikorka měla ještě jedno použití. I tenkrát se chtěly ženy líbit. Již tehdy se vědělo, že není ošklivých žen, že jsou jen ty, které se neumí zkrášlit. Jejich zkrášlení bylo ale mnohem levnější a jednodušší než dnes a proto dostupné všem ženám. Většinou a to hlavně na vesnici, stačilo si papírem od cikorky, který pouštěl červenou barvu, přibarvit trošku tváře. A hned z babky byla mladice a krasavice.

Kolem Hruškova obchodu jsem se rád a často potuloval. Posedával na schodu do krámu a okouněl. Z jediného důvodu. Tím byla ziskuchtivost. Tenkrát mělo jen málo lidí peněženku. A tak peníze strčil do kapsy a hotovo. Kapesník většinou měl skoro každý a při vyndávání kapesníku se snadno nějaká mince, nebo bankovka vytrousila. Také oblečení bylo chatrné. Samá záplata a díra. Děravé kapsy. Jen málo lidí a to hlavně na vesnici si mohlo koupit kdykoliv nové šaty. Přešivalo se stále dokola ze starých, kabát se každý rok rozpáral a přešil tou vzhlednější stranou ven. Nebyly „frcy“ (ani „Vietnamci a jejich levné zboží), ale pouze vetešníci. Kdo chtěl něco lepšího, musel do Prahy k vetešníkoví. Toto povolání praktikovali především židi. Bída chudoba, mizerný kšeft.

To vše dohromady bylo důvodem, že před krámem pana Hrušky se dost často našla nějaká mince, nebo i menší bankovka. Takový nález jsem ihned vyměnil za kornoutek cukroví a pan Hruška měl hned větší tržbu. Tak daleko babiččina výchova nešla, abych nalezenou minci ihned poctivě vrátil.

Na vesnici, protože bylo možné sehnat trochu zrní pro slepice a další možnosti, byla obživa rozmanitější než v městě i když bylo vše ostatní na příděl (na lístky).

V městě byl člověk závislý jen na tom, co na příděl a tedy na potravinové lístky dostal v obchodě. Nebo riskoval nákup u šmelináře. Při dopadení hrozil pro oba koncentrák a nebo i poprava.

Nebyly to ale jen lístky na potraviny. Byly to i šatenky, říkalo se tomu, že šaty jsou na body. A byly také tabačky. I pro nekuřáky. Takže tabačky byly zdrojem a možností kšeftu, nebo prostě výměny za něco jiného.

K rozmanitosti potravin přispívaly na vesnici i další možnosti, které v městě nebyly. Zahrada, drůbež, prasátko, práce u sedláka za potraviny.

Po válce ještě chvíli byly lístky, prakticky na všechno, jako za války. Jen z lístků zmizela němčina. Ale přídělový systém trval asi až do června 1953. Poslední poválečné potravinové lístky mám někde i s poslední šatenkou schovány. (ukázku jsem vložil).

Ted' ale zpět do válečných vzpomínek. Na polích bylo v zimě hodně vran. Děda, ale i někteří jiní šikulové z vesnice, vyrobil z papíru kornout, zevnitř potřel nějakým lepem a na dno kornoutu dal drobek něčeho co měly vrány a havrani rádi. Kornout se zapíchl až po svůj okraj do sněhu. Vrána strčila hlavu do kornoutu, ten se vráně přilepil na hlavu a zobák jako čepička.

Vrána zmateně pobíhala, protože neviděla na krok a než se jí podařilo přilepený kornout nějakým způsobem odstranit, nastala pravá chvíle pro lovce. Výsledkem byla polévka a při lepším lovu i guláš. Na jaře vrány odlétaly do lesů, ale hlad zůstal.

Nějakou dobu mamka bydlela u nás v Točné a v bytě v Praze byla teta Milada. Na jednu její jarní polévku si dobře vzpomínám. Večer s baterkou v ruce máti vybírala hnízda vrabců. Tentokrát se jí podařilo ulovit dva vrabce.. Já a bráška jsme měli ve své polévce každý malinké vrabčí srdíčko a kousky masa z prsíček. To bylo v pořádku do chvíle, než jsme polévku ochutnali. Došlo k omylu. Místo soli, byl použit cukr. Oba svorně jsme odmítli jíst. Teprve po slibu „když to sníte, dostanete každý kostku cukru“ jsme se do jídla s ochotou pustili. Za sladkou polévku byla sladká odměna.

Byly i jiné speciality bídy. Na plotně se pekly „šrotáčky“. Na masovém mlýnku se mlela pšenice a to tolikrát, dokud zní nebylo semleto na šrotovou mouku. Dnes by to mixer zvládl snadněji. Z tohoto šrotu se dělaly placky a pekly se nasucho na plotně. Tenkrát z bídy a ne každý na to měl. Dnes se výrobky s přídavkem šrotu prodávají jako velice zdravá pochoutka a specialita a i když výrobně jsou mnohem levnější než z čisté mouky, prodávají se mnohem draž.

Přesto, že byl hlad a ne jen nějaký nedostatek, nebyli jsme úplní žebráci. Babička měla dvě slepice. Pro mne to znamenalo každé ráno k snídani jedno vajíčko natvrdo. Pravidelně. K tomu krajíček chleba (chleba se nikdy nekupoval čerstvý, aby se ho moc nespědlo) namazaný margarinem, nebo jen posolený. Ten „posolený“ chleba jsme vlastně dostávali po každé, když jsme přiběhli a „babi já mám hlad“. Margarín se tehdy vyráběl jako čtyřhranná kostka a aby déle vydržel, dával se do kameninové nádoby stejného tvaru, naplněné vodou. Podobný tvar a velikost měla kostka umělého medu. Vše bylo na příděl a tedy i ten margarín.

Než jsme začali chodit do školy, tak i když byl velký nedostatek potravin, stejně jsme mnohdy nechťeli jíst. Prostě jsme na to „neměli čas“ .Jako to dělají i dnešní děti. Nechce nic jíst, nemá hlad, ale jen se uklidí ze stolu, dožaduje se něčeho dobrého. Rodiče hledají způsob, jak děcka donutit pořádně jíst. S křikem to většinou nejde. Ale protože jiný způsob je mnohdy dost pracný a náročný na čas, rodiče to většinou vzdávají a podřídí se dítěti..Snad mnohým schází fantasie a vynalézavost.

Byla válka a tak tehdy zvolila babička „fintu“ jak nás donutit jíst v podobě jakési válečné hry na vojáky. Tuto „hru“ jsme z poslechu dobře znali a proto jsme neprotestovali. Dalo to ale práci.

Nakrájet chleba na malé čtverečky velikosti dětského sousta, vyrobit obyčejné vojáky, (to byly čtverečky jen posolené) a těch byla většina, prostě normální vojáci- „kakonenfutr“. No a potom několik velitelů. Tam se na čtvereček chleba použilo vajíčko, nebo margarin, nebo povidla. Velice vzácně se objevil i generál. Tam byl i ždibeček salámu. Ale páni důstojníci a hlavně generál, ten se musel nechat až nakonec. A šlo se do boje. Vojáci museli padnou první a do jednoho muže. Takže. sníst všechny obyčejné vojáky, potom důstojníky a nakonec i toho generála, pokud tam nějaký vůbec byl. Žaludek si brzy na toto množství zvykl a tak i bez hry na vojáčky se dožadoval svého přídělů. Zůstalo jen jedno pravidlo a

to u mne platí dodnes. To nejlepší (toho generála) si nech při každém jídle nakonec. To nejlepší pochutnáníčko tak zůstane na jazyku déle.

V té době bydlela nahoře v podkrovní místnosti i teta Máňa s naší sestřenicí Milenou. Později se mezi námi Milena ještě několikrát objevila, ale vždy jen na chvíli, takže jsme s ní nijak nesrostli. Jednalo se jen o dobu prázdnin, ale i to stačilo k tomu aby dostala svoji přezdívku, Kráčmerka. Nevím proč. Občas se objevuje i na našich fotografiích. Z této doby, než jsme začali chodit do školy je tam fotka z Točné u branky z dvora na ulici. Jsme tam všichni tři. Já, brácha i Milena. Já vařím v kyblíku nějakou dobrotku a vedle Vlasty stojí hadrový slon. Asi moje tehdy milá hračka. Dnes má slona jako hlavní hračku Zbyňďa, můj vnuk od dcery Dáši z Holešova.

Náš první otec Čeněk Trhlík zemřel za války v koncentráku. Mamka musela do Rajchu (jak se tehdy říkalo Německu) na práci. Při jednom z náletů v Německu na fabriku kde pracovala, měla úraz střepinou z bomby a tak se mohla vrátit domů. Vrátil se domů i bráška ze sirotčince. V tu dobu se již Praha také bombardovala. Hlavně Vysočany, tedy továrny a nádraží. Nějaká bomba spadla i jinam. A to byl hlavní důvod proč i Vlasta byl tehdy u babičky a tedy mimo Prahu.

Jednou pozdě večer letělo ve velké výšce několik svazů letadel. Poplašné sirény houkaly „nálet“, ale nic se nedělo. Za chvíli bylo vidět, jak shazují na Prahu světelné padáčky a bylo tedy jasné, že se fotografuje a brzy bude velké bombardování Prahy. A bylo. Hned druhý den kolem poledne. Že to bylo kolem poledne a na podzim si pamatuji poměrně dobře, protože vím, že tehdy byly k obědu švestkové knedlíky. A ty byly vždy na podzim a k obědu. Když byly švestky, bylo jídlo z švestek. Podobně to vypadalo, když kvetly bezinky, rostly v lese houby, nebo bylo k mání něco v přírodě jiného (ne tedy jen na příděl). To určovalo, co se bude v tu dobu vařit. Na podzim tedy jídla ze švestek.

Nad Točnou v této polední době letěl jeden svaz letadel za druhým směrem Praha a hned na to bylo slyšet od Prahy hřmění výbuchů bomb. Letadla se vracela a nad námi se otáčela k dalšímu náletu a přes nás se potom vracela zpět tam, odkud přiletěla.

My kluci jsme nechali oběd obědem a honem ven. Děda s babičkou to ale zase chápali jinak. „Co kdyby omylem, nebo z nutnosti nějaká ta bomba spadla na Točnou a zrovna poblíž našeho bydlení?“. Tak asi uvažovala babička s dědou. „Talíře s obědem do ruky a mazat do sklepa. A budete tam, dokud to nesníte“. Nálet dlouho netrval, tak by nám ten oběd časově akorát vyšel. Si babička rychle spočítala. Jenže potom by bylo vše i s letadly pryč. Jsme si spočítali zase my.

Dobrá, byl dán rozkaz „dokud to nesníte, budete ve sklepech“ a to se muselo poslechnout.

Děda měl ve sklepech malou vaničku s hašeným vápnem. Něco bylo potřeba občas vybělit, udělat trošku malty. Prostě na baráku vápno bylo potřeba. S bráškou jsme se málokdy shodli, většinou to byly hádky a tahanice, ale tenkrát, v tom sklepech, byl nápad společný a okamžitý. Napíchat knedlíky do vápna, vápno opět uhladit a tak zahladit stopy, aby se nic nepoznalo. Rychle vylízat talíře a honem ven. Babička s dědou seděli v kuchyni, co nejdál od okna, kdyby přece jen nějaká ta střepina zabloudila, nás tedy nemohli vidět, a my jsme zatím natahovali krky u plotu plni zvědavosti a dnes již vím, že především dětské pošetilosti.

Ale nic lidského netrval věčně a tak i tato válka za pár měsíců končila.

Nevím ani jak se to stalo, že v době revoluce a pár dní potom jsme byli s bráškou u mámy v Praze. Snad jsme jeli jen na chvíli na návštěvu a zrovna v tu dobu to vypuklo. Bydleli jsme na Vinohradech ve Varšavské ulici č. 15. Mám tady i fotografii z těch dnů. Nájemníci domu, všichni společně ve sklepech, strop sklepa podepřený dřevěnými trámky, kdyby snad díky nějaké bombě se dům sesypal, na klopách červenomodrobílé kokardy.

Jen naše máti na fotce není. Její jakási dobrodružná povaha ji hnala ven. Stavěla barikády, na sobě bílý plášť, na rukávu červený kříž, v jedné kapse pistoli a v druhé ruční granát. To byla celá naše

kluk-máma. Vaření, úklid, praní, žehlení, zašívání, to vše sice dělala, ale nebavilo ji to. Proto to bylo trochu odflinknuté. Zato zedničit, lakýrničit, ohánět se sekerou a kladivem, jezdit na koni a třeba orat, to ji bavilo a dělala to s velkou vervou a svědomitě. Takže i to vzrušení revoluce ji náramně sedělo.

Přišli „vlasovci“ (armáda generála Vlasova), po nich Rusové a na chvíli se projeli po Václaváku Američani v Jepu. I toto jakési politické dění šlo mimo mně.

Pamatuji si jen na nějaké „výstřelky“ ruských vojáků. Na příklad ono známé „davaj časy“ a podobně. Viděl jsem jak jeden ruský voják nám klukům předváděl svoje střelecké umění a na první výstřel z pušky přestřelil telefonní drát. Viděl jsem když jela kolona vojáků, jak brali vše co potřebovali. Obdivovali jsme jejich

„chlapství“, když třeba třešně netrhali do čepice a do kapes jako my, ale porazili strom, hodili ho na korbu auta a třešně obírali pohodlně v sedě a za jízdy.

Někde na dlouhou, jinde na kratší dobu, ale zůstaly „památky“ po válce. Různého druhu. Pro nás, kluky, šlo vše během války i po ní, jaksi kolem nás. Nevnímalý jsme to. Že byl hlad a vše na lístky, nám to jaksi nevadilo. Že byla válka, všude vojsko, koncentráky, popravy, to jsme jaksi také nevnímali. Teprve po válce se nás to týkalo a zase ne všechno. Ale přece jen toho už bylo trošku víc,

čeho jsme si povšimli. Za prvé jsme již nebyli malými dětmi, ale již pány kluky a za druhé jsme se mohli všeho konkrétněji účastnit.

V Točné měli na návsi v jedné stodole Němci muniční sklad. Při svém odchodu tento sklad „vyhodili do vzduchu“. Trhaviny, jako miny atp. vybuchli většinou ihned. Něco ale zůstalo nevybuchlé. . Byly to především náboje. Do pušek, samopalů, kulometů. Zůstalo pár beden dělostřeleckých nábojů, min do minometů, ručních granátů. Prostě v tom spěchu svoji práci Němci odflinkli. Několik dní munice samovolně žářem vybuchovala a tak se dospělí báli přiblížit. Ne kluci. A hlavně o pár dní později když výbuchy utichly. Dospělí měli strach něco vzít do ruky. Ale ne kluci. Navíc munice a zbraní bylo všude po lesích co si jen kdo přál

V lesích ale byli ještě i zbytky Německých vojsk. Skutečně zbytky. Snad ti, na které se zapomnělo. Pamatuji si jak lidi z vesnice dělali asi čtrnáct dní po válce a odchodu Němců jakousi čistku v lese. Hledali se zbraně a munice, aby se hlavně dětem nic nestalo, zahrabávali mrtvoly. Při této akci našli tři vyhladovělé Německé vojáky schované za metrem dřeva. Lopatami a vidlemi je hnali před sebou do vesnice. Co se s nimi stalo dál, to nevím. Jen si pamatuji, že mi jich bylo líto. A už jako kluk jsem si říkal, že oni vlastně za nic nemohou. Prostě museli jít a když ne tak kulka a hotovo. Při tom stejně jako my tak i oni měli doma svoje rodiny, mámy a táty. Dnes je mi jasné, že vždycky všechno musí odskákat ten obyčejný člověk. Pravý viník je na tom v každém případě dobře. Přehodí kabát a lidstvo zase jásá a vzdává jim slávu a čest.

Na plácku před naší zahradou Němci nechali autovlek. Patrně zásobovací vůz. A byli to zase kluci, kdo zbavili dospěláky strachu, že je to zaminované. Prostě kluci o takových věcech neuvažovali. Stál tam vlek, jakási maringotka nebo pojízdná dílna a určitě je vevnitř spousta zajímavostí. A není to zamčené. Navíc nikoho to není, kdo by nás mohl prohnat. Kluci jako první vlezli dovnitř. Nic zajímavého pro nás tam nebylo. Dospělákům se ale hodí snad všechno. Sekery, lopaty, provazy, deky, lékárníčky, lampy, kanistry s něčím a kdoví co ještě.

Po nájezdu dospěláků zůstala jen hromada krabic s něčím, co prý jsou suchary pro psy a kdoví jestli to není otrávené. Někdo z nás kluků to ochutnal. Nebylo to otrávené a docela nám to chutnalo. Tehdy jsme neznaly dnešní „kneckenbrot“, ale jako první na vesnici a možná i v republice jsme jej jedli a všechno co tam byl poctivě postupně snědli. Psi nedostali ani kousek.

Z Točné směrem do Modřan polní cestou přes kopec a les se došlo na polní letiště „Nouzák“. Kolem cihelny, kde na vysokém stožáru bylo velké lopátkové větrné kolo spojené převodem a táhlem dole s čerpadlem na vodu pro cihelnu.

Rodiče některých kluků byli na cihelně zaměstnáni a to pro nás znamenalo neustálý „den otevřených dveří“. Díky tomu jsem znal postup výroby cihly od kopání hlíny až po vypálení v pecích a odvoz k zákazníkovi.

Později, to již bylo v Rajnochovicích, jsem viděl jak si lidé doma svépomocí ručně dělali pálené cihly. Nebylo to tak řemeslné dílo jako v Točné, protože některá cihla se rozpadla, jiná byla vypálená jen na polovinu a občas byla i vrstva přepálených cihel. Ale na stavbu jejich domků to svůj účel splnilo. Bylo to lepší než vepřovice, čili „kořáry“ jak se na Moravě říká.

Pod lesem, za cihelnou, se pálili čarodějnice“ na svátek Jana Husa. Byla to společenská „zábava“ hlavně pro větší omladinu. Kluci, holky, mladí staří, někdo rajtoval kolem ohně a rozhazoval zapálená košťata, jiní, ti zamilovaní využili situaci a někde v temnotě si špitáli zamilované řečičky. Staří zpívali nábožné písně „Hranice vzplála, tam na břehu rýna“ atd. Šli brzy domů a my také, „děcka domů a spát“ ale ostatní odrostlejší vydrželi do rána.

Na letišti, za lesem na druhé straně kopce směrem k Modřanům, byli větroně a kluzáky. Kluzák neměl kabinu ani klasický trup letadla. Byla to dřevěná konstrukce s křídlem a sedačkou bez kabiny a jednoduchým ovládáním. Vzadu byl kluzák přikotven ke kolíku v zemi. Vpředu napínalo několik

chlapů dva prameny gumy a když byla dostatečně napjatá, ten vzadu odjistil kotvu. Kluzák byl jako prakem vystřelen vpřed, vzlétl kousek nad zem a podle šikovnosti pilota- nováčka uletěl pár metrů cesty vzduchem.

Rádi jsme se tam chodili dívat. Byl tam i motorový naviják pro větroně a dokonce letadlo, které větroně v závěsu vytáhlo někam k oblakům.

Měl jsem strašně rád letadla. Klukovský sen byl, že budu pilotem. Přál jsem si létat v podobném dvojplošníku, jako byl po válce uskladněn v hangáru na letišti. Ruský dvojplošník. Otevřená dvě místa pro pilota a střelce, obšitá kůží, letadlo potažené plátnem, hvězdicový motor. Kam se letadlo potom ztratilo, to nevím. Prostě jednoho dne již tam nebylo.

To všechno ostatní, politické dění a jiné vzdálenější události ve světě, zase šly kolem nás bez našeho vnímání. Byla jiná zábava a zajímavé starosti

S bráškou jsme soutěžili, kdo najde zajímavější střelný prach. V nábojích do pušek, samopalů, pistolí, kulometů, v dělostřeleckých nábojích, všude byl jiný střelný prach, nebo střelná bavlna, jak jsme tomu říkali. Velice brzy jsme zjistili jak tento prach bez nebezpečí z nábojů získat. Měli jsme různé průměry trubek, do kterých šla zastrčit kulka nábojů. Potom stačilo jen řádně zapáčit a kulku z nábojnice vylomit. Měli jsme štěstí. Nic se nestalo.

Dělali jsme i pokusy s tritolem z leteckých bomb, protitankových min a jiné munice. Jestli hoří v kamnech (jestli se s tím dá topit) jestli vybuchne, když se na kousek udeří kladivem a další pokusy. Děda naší zálibu brzy objevil a byl nejen kravál, ale také mazec a co nejhorší a to jsem snášel hůř než výprask, přišlo babiččino nekonečné „kázání“. Co by se mohlo stát atd. atd. Výprask trval chvíli, člověk se otřepal a zase dobře. Jenže „kázání“ nebralo konce. Jeho dozvuky a další poznámky se vlekly několik dní a pořád něco viselo ve vzduchu. Prostě z tohoto druhu ukázkování jsem měl až hrůzu. S dědou to bylo jednodušší. Pár vysvětlujících vět, pár na zadek a konečné rozhodnutí. Vše musí ihned z domu.

Co nám to dalo práce tyto poklady shromáždit. Podle druhu rozřídít. Několik pětilitrových lahví od okurek střelného prachu. Nevadilo nám že máme zahodit pár kusů napůl rezavého železa a kusy tritolu a další krámy o kterých jsme ani netušili na co jsou určeny. U střelného prachu jsme měli ale kus srdce. S láskou a zanícením jsme jej shromažďovali a teď najednou, pryč s tím. Poslechnout se ale musí. I v tomto případě však nastala vzácná shoda s mým bráškou. I nápad, jak to provést byl okamžitý a shodný. Zapálíme to. Naštěstí určité zkušenosti s tím, co to dokáže, jsme již měli. Nedošlo proto k žádné větší škodě, nebo dokonce úrazu..

Jak vypadal náš vynález na likvidaci střelného prachu? Z cihel jsme udělali jakousi ohrádku, dvě cihly na výšku a dvě na šířku a délku, bez stříšky, otevřenou stranou k nám, aby byl zážitek z ohně co největší. Těch pět pětilitrovek se tam akorát vešlo. Od ohrádky jsme udělali klikatou cestičku z prachu asi tři metry dlouhou, aby byl čas vše řádně vychutnat. Poklekli jsme, a zapálili. Plamínek syčel a pomalu se plížil k ohrádce. Po kolenou jsme lezli za ním a společně s ním se přibližovali k ohrádce. Těsně k ohrádce ne. Čekali jsme přece jen velký plamen, tak aby nás nepopálil. Potom se ale stalo to, co jsme nečekali. Nevyšlehl syčivý plamen. Nastal výbuch. Ne jako u trhaviny, nebo dokonce traskaviny. Byl to výbuch mnohem měkčí. Spíš mohutné žuchnutí. Asi díky tomu, že tam nebyla stříška, ale otevřený prostor. I tak to ale byl natolik mohutný výbuch, že děda patřičně reagoval. Ale když viděl dva vyjevené kluky s ohořelými vlasy a obočím, ale že se jinak nic nestalo, nevěděl si asi rady, byl z toho zmatený a nebo uznal, že jako poučení by nám to mělo stačit (hlavně že střelný prach byl z baráku pryč) a tak bez slovíčka odešel zpět domů. Tím naše pyrotechnické nadšení ale nebylo zasaženo.

Někdo z kluků přišel s nápadem, že střílet se dá i legálně, bez strachu z rodičů. Prázdna nábojnice z leteckého kulometu se kusem drátu připevnila na rukojeť umělecky vyřezanou, aby výsledkem byl vzhled pistole. Do nábojnice se zasunul svitek kinofilmu (tehdy byly filmy z celuloidu) a zapálil. V okamžiku, když film začal hořet se nábojnice zazátkovala nábojnicí z pušky. Plamen bez kyslíku uhasl, ale rychle hořel dál. Tvořil se plyn. Prostě spousta kouře a tlak v nábojnicích rychle rostl.

Chvilku se muselo čekat, zbraň namířenou na cíl. Až tlak plynů dosáhl potřebnou sílu, ozvala se rána a pušková nábojnice letěla vpřed.

Každý začátek nového vynálezu je ale těžký. I v tomto případě, než jsme se naučili s touto novou zbraní zacházet správným způsobem, občas došlo k menšímu úrazu. Ten se stával, když někdo, ve snaze docílit větší dostřel, nacpal do „hilzny“ víc filmu, než bylo třeba a puškovou nábojnici zarazil větší silou. To potom místo nábojnice směrem vpřed, vyletěl „kapsl“ z kulometné nábojnice směrem vzad, tedy někam do střelce.

Bylo proto nutné vyvinut nový tvar rukojeti, kdy kulometná nábojnice byla do pažby zapuštěna a neštěstí tak zabráněno. Fungovalo to bezvadně, ale ne dlouho. Proč??

Po čase totiž skončila zásoba filmů z vojenské kořisti a tento druh střelení tedy zákonitě zanikl. Byl ale ihned objeven nový způsob střelby. Tehdejší kluci (a tedy i já) byli koumáci. Vynálezci, ne pasivní oběti počítačů a televizorů.

Nestřílelo se na cíl, ale dávalo to větší rány, než film. Bylo to pohotovější a dostupnější, než střelba karbidem. Potřebné součásti byly snadno a všem dostupné.- dutý klíč, hřebík s upilovanou špičkou, provázek a zápalky. Nebo lépe řečeno, sirky.

Zkoušel jsem tento náš tehdejší patent předvést malému vnukovi, Zbyndřovi, aby se mohlo ve škole před rukama trochu vytáhnout, ale s dnešními zápalkami to nefunguje. Asi má zápalná směs hlaviček zápalek jiné složení, než tehdy. Prostě není nad tehdejší sirky.

Návod na vyrobení tohoto zázraku byl jednoduchý. Klíč se svázal s hřebíkem asi metrovým provázkem. Do otvoru klíče se naškrabalo několik hlaviček sirek (nesmělo tam přijít dřevo ze sirky) zasunul hřebík, který svým průměrem odpovídal průměru díry v klíči (s malou vůlí), uchopil provázek a máchnutím se udeřilo hlavičkou hřebíku o zeď. Síla výbuchu byla dána velikostí klíče a množstvím hlaviček ze sirek. Provázek nesměl být moc dlouhý, aby vymrštěný klíč nezasáhl střelce.

Po několika pokusech a malých zraněních, jsme si stanovili jakési bezpečnostní předpisy a nikdo neměl odvalu, jít nad to, co bylo odborně odzkoušeno.

Říká se, že lakomec touží po zlatě stejně, jako lenoch po štěstí. Oba nemají nikdy nic. Protože jak je jinak řečeno, bez práce nejsou koláče. Jakési snažení musí být a potom bude i ta troška jakéhosi štěstí. Jako kluci jsme se pořád někde a v něčem „snažili“.

Naše snažení v podobě bloumání a hledání něčeho po lese, bylo jednou korunováno oním štěstím. Pravým klukovským štěstím.

Našli jsme leteckou palivovou nádrž. Prázdnou, ale byla z hliníku. Dnes by kluci utíkali s nádrží do kovošrotu a za získané peníze koupili třeba alkohol. Nebo se porvali.

My jsme usoudili, že to bude nádherný člun a všichni kluci se můžou vozit. A byl. Nejbližší rybník byl sice až v Břežanech nad mlýnem, ale to tolik nevadilo.

Do nádrže se vysekal otvor pro mořeplavce, vyrobilo veslo, kousek prkénka jako sedačka na dně a byla sláva. S člunem jsme se netahali z Břežan domů, ale používali ho všichni kluci, jak kdo měl chuť. Potom se člun ztratil. Snad ho zpeněžil nějaký dospělák jako hliník do kovošrotu. Dospěláci byli a jsou vždycky závistiví a nepřející banda.

Než se ale člun ztratil, přinesl i mě trošku soukromého klukovského štěstíčka navíc. Díky člunu mě pan řídící Nosek v Obecné škole v Dol. Břežanech, poslal ještě před polední přestávkou domů. Byl jsem šťastný. A navíc poslal jednoho spolužáka se mnou, aby se mi cestou něco nestalo. Ani již nevím, kdo to byl. „Ulil“ jsem se z vyučování. A to bylo něco.

Tehdy bylo ve školách povinné vyučování náboženství. Já, protože jsem byl „bez vyznání“ jsem v době, kdy vyučoval pan farář měl hodinu volno. Všichni kluci mi to záviděli.

Byl podzim. A moje hodina volna o náboženství. Na rybníku byl po krajích led a náš člun byl vytažený na břehu. Přítok do rybníka (mlýnský náhon) nebyl zamrzlý ani na krajích. Hned mi napadlo, „dej člun na vodu, ještě naposled, než to zamrzne“.

Veslo někdo ztratil. „Nevadí budeš veslovat rukama, vždyť voda ještě není tak moc studená“. Rozhodnuto, člun byl ve chvílce na vodě a malý kluk v něm. Někde uprostřed náhonu, který přiváděl

vodu do rybníka se člun zachytil o bahno na dně. Kdyby bylo veslo, nebylo by problém se odstrčit od dna a pokračovat v plavbě. Ruka ale byla krátká. Bylo potřeba se nahnout. A ještě víc. Až se člun převrátil a kluk byl po pás ve studené vodě a bahně. Člun nabral vodu a trčel přilepený na dně a byl vlastně k ničemu. Rychle na břeh. Vyždímat šaty a mokré a studené honem zase obléct a utíkat do školy. To mne zahřálo a šaty asi vypadaly natolik suché, že mne pan řídící nechal chvilku stát u kamen a potom poslal domů. A tak jsem mohl utíkat legálně ze školy o hodně dřív než ostatní. A skutečně jsem utíkal.

To byl tehdy můj první přespolní běh. Druhý jsem běžel až na vojně a snad díky tomuto prvnímu tréninku jsem doběhl první. To ale bylo o pár let později v Terezíně. Tak s tím počkám, až o kousek dál.

Podobnou příhodu, která pramenila z rozhodnutí učitele, jsem zažil o pár týdnů později. Nastoupila nová mladičká učitelka. Víím, že se jmenovala Vlasta Polydorová, byla svobodná a přišla ihned po maturitě. Bydlela v Praze na Vinohradech na Korunní třídě. To vše si pamatuji a zjistil jsem si to, protože jsem se do ní tehdy strašně zamiloval. Korunní třída, kde bydlela ona s rodiči a Varšavská, kde byla naše máma s bráškou, nebyla daleko od sebe. A tak, jakmile jsem byl v Praze, bloumal jsem okolo jejich činžáku, aby jako náhodou jsem ji potkal a mohl pozdravit. Snad mne pozve k nim domů na trochu čaje a nebo se mnou půjde chvilku jen tak na procházku. Je jedno kam. I zamilovanost v sedmi letech, má svá přání. Nebo mně bylo sedm a půl?

Nevím jestli byla hezká, klukovská norma je asi jiná, než v pozdějším věku, ale byl jsem zamilovaný. Ve své zamilovanosti jsem se zapomněl učit. A taky jsem v jejich hodinách nedával pozor a nic neuměl. Jen vzdychal a koukal jak na obrázek. Dřív jsem měl jedničky. Paní učitelka netušila nic o mé lásce, neměla jako učitelka ještě žádné zkušenosti s dětmi a tak usoudila, že asi špatně vidím na tabuli a při čtení. Poslala mne k očnímu, no a od té doby nosím brýle. Nedostal jsem pětku, ale brýle.

Zamilovanost mne trochu přešla, začal jsem se zase učit, abych jí udělal radost a ještě několik let jsem ji psal do Prahy pohledy k Vánocům. Byla to taková láska, že dodnes umím její podpis ze školních sešitů. Rád jsem při jejím vyučování nějak zlobil a upoutával na sebe její pozornost. Byl jsem štěstím posedlý, když jsem od ní dostal pohlavek, nebo mě vytahala za vlasy. Za tím účelem jsem vymýšlel různé blbinky. Na příklad položit šestihrannou tužku na zem a botou jí kutálet sem a tam. Ozval se drnčivý zvuk a nikdo nevěděl, odkud. Jenže kluci nápad brzy okopírovali a měl jsem o nějaký ten pohlavek méně a byl nucen vynalézat další blbinky. To mě bylo již asi osm let. A takový vynálezce.

Tehdy byla v Břežanech i jiná místa a jiné události, které stojí za zmínku. Nejen rybník, statek (zámek) se svými buvolí, ale i místní kamenolom. Hlavní účel rybníku nebyl chov ryb, ale byla to zásobárna vody pro mlýn, který stál pod hrází. Po hrázi byla vedena silnice do Točné. V rybníce pochopitelně ryby byly. Co by to byl za rybník bez ryb. Víc tam bylo ale bahna a žab. V době o které píše již mlýn nefungoval. Bylo tam ale ještě mlýnské kolo, které jsem obdivoval.

Nejdůležitější byl pro nás kluky ale strmý sráz vysoké hráze ze silnice do mlýnské zahrady. Snad patnáct, snad dvacet metrů dlouhý, ale tak strmý, že jen ti nejodvážnější z nás jej na sáňkách sjeli. Lyže nepadaly v úvahu a navíc je stejně tehdy nikdo neměl. Dole pod srázem jsme si udělali malý skokanský můstek, aby byl zážitek ještě silnější. To byl adrenalin na zimu.

Za posledními domky Břežan v zatáčce silnice směrem na Točnou byl po pravé straně malý kamenolom a uprostřed jakási prohlubeň s malým jezírkem plným žab. Mne lákala ale víc než žáby stěna lomu. Tenkrát jsem si připadal jako horolezec. Dnes její výšku ve svých vzpomínkách odhaduji tak na čtyři až šest, snad sedm metrů. Přesto málokterý kluk se tam odvážil. Já jsem vyhledával ty nejnemožnější trasy šplhání na skálu, až už nebylo žádné místo, které bych nezdolal. A tím můj zájem o skálu končil.

Tak je tomu dodnes. Vše mne zajímá jen tak dlouho, dokud mohu něco nového objevit a poznat. Potom ztrácím zájem a hledám další zdroj jakéhosi poučení a pro mne vzrušení.

Na svých vnučatech občas vidím jakých hloupostí a neuvážeností je dítě schopno. Musím uznat,

že podobně jsem jednal v jejich věku i já. Asi se mýlím, když říkám „neuvážeností“. To je jen náš dospělácký dojem.

Všiml jsem si s jakým zaujetím a rozvahou vytváří vnučata svá umělecká díla na čerstvě vymalované zdi, na dvířkách nábytku, jak dovedně vystřihují obrázky z drahé knihy, jak musí dobře uvažovat, aby mi vymontovali „nějaké světélko, nebo páčku“ z auta (a já se potom vztekám, kdo v tom vrtal, že to zase nejde nastartovat). Tak takové věci, jako „vrtat se“ v autě jsem nedělal. Snad proto, že jediné auto v naší rodině měl tehdy strýc Výsmek z Holešova.

Tatru.Hadimršku. Holešov byl strašně daleko a tak to auto znám jen z fotek. Tam (na té fotografii) žádné páčky a světélka k vymontování nebyly. Dělalí jsme „škodou“ jiného druhu.

V Točné jsme bydleli jako nájemníci ve vilce z nábísem ve štítě nad podkrovím, který hlásal její jméno- Nany. Před vilkou byl betonový dvůr, uprostřed studna a za dvorem zahrádka. O tom všem jsem ale již psal. Pumpa měla na svém výtokovém hrdle kohout, který když se uzavřel, byla voda pumpována do betonové nádrže v prádelně. To byla

pravidelně moje práce, když se mělo prát prádlo. Napumpovat plnou nádrž. Pračky nebyly, pralo se moderním zvonem na dřevěném držadle s nějakými vzduchovými kapsami. Jako když se „š'ouchají“ brambory v hrnci. Trvalo to déle a vody se spotřebovalo mnohem víc. Ne každý ale měl tento moderní nástroj. Většina měla jen valchu a necky.

Hned první strom na zahrádce byla hrušeň. Solanka. Tyto hrušky babička každý rok zavařovala a jíst se mohli jen ty, které spadly na zem. A tady, u hrušek, je další moje zastavení.

Děcka ve škole prodělávají jako celek, podobně jako jedinci, také různé etapy života. Tehdy i dnes. Pořád se to opakuje. Jednou je popadne jakási posedlost sbírání nálepek ze sirek, jindy známky, jindy knoflíky, fazole, kameny, jindy esíčka, dnes třeba postavičky z „kindervajiček“ a tak pořád se něco děje.

Babiččina hruška měla smůlu, že nastala doba bábrlat. Bábrlata, to byla v podstatě modelářská gumička, která na svých koncích měla očka, která po navlečení na dva prsty ruky vytvořila střelnou zbraň, prak. Střílelo se přeloženým papírkem, bábrletem a samozřejmě především po holkách. Velmi brzo přišlo vylepšení. Skobičky. Kousek ohnutého drátku ve tvaru podkůvky. Byl větší dostřel, dal se tím sestřelit i vrabec. Střílet po holkách se ale nedalo.

Modelářská gumička se hlavně používala na pohon vrtulí modelů letadel a na výrobu tanků. A teprve potom přišel vynález bábrlete.

Tank, to byl také fantastický vynález. Dřevěná špulka od nití. Na okraji špulky se vyřezaly nožem zuby pro lepší záběr i vzhled, otvorem ve špulce se provlékl svazek gumiček a na jedné straně upevnil. Na druhém konci otvoru se provlékla svazkem gumy tužka a otáčením tužky se guma navíjela.

U letadla se gumička skrcovala otáčením vrtule a bylo potřeba hodně otáček, aby při rozvíjení to chvíli vydrželo a byly pořádné otáčky. U tanku bylo jen několik otáček. Jen tolik, aby se cívka, když se tank položil na stůl a tužka delším koncem opřela o desku stolu, pomalu rozjel a kousek rachotil po stole nebo po lavici ve škole. Aby to dobře fungovalo byl potřeba cvik a zkušenost. Pochopitelně se s těmito tanky pořádaly i závody v rychlosti a dojezdu.

Dnes jsou kluci v podstatě chudáci. O tuto tvořivou činnost je připravil bezohledný kšeft podnikatelů. Výrobci hraček a nerozumní rodiče, kteří jim vše koupí. A samozřejmě i možnost jiných druhů zábavy a nemožnost se bavit, jak jsme to dělali my.

Bábrlata tedy byly na světě, vše řádně odzkoušeno a masově využíváno. Na naší hrušni pomalu zrály hrušky do konzervační zralosti, ale protože naší hruškou byla jen ta na zem spadlá, snažili jsme se jejich pád urychlit střelbou skobiček. Ne každá hruška byla ale natolik zralá, aby ji skobička sestřelila. Jenže na druhou stranu my jsme zase byli již natolik zdatní střelci, že žádná skobička neminula svůj cíl. Hruška sice nespada, ale začala v místě, kde byla skobička zaseknutá hnít. To jsme nevěděli, ani netušili.

Všechno na světě má ale svůj čas. I čas zavařování. Děda vzal štafle, babička košík. Děda natrhal půl košíku a když viděl že dobrých hrušek je jen velice malé množství, že většinou jsou nahnílé, tak zbytek otřepal, babička nahnílé vykrájela a uvařila hruškovou marmeládu. Taky byla dobrá. Nepamatuji se, jestli se někdo dopátral a nebo se vůbec zajímal, kde se ty drátky v hruškách vzaly. Možná, že si babička nevšimla při vykrájování nahnílych hrušek proč vlastně došlo k hnilobě. Možná si nevšimla schválně. Aby děda nebrblal. Nebo to byla jejich vzájemná dohoda. Kluci z toho vyrostou.

To se stalo první rok po válce. Druhý rok se nic podobného již neopakovalo. Ne proto, že bychom „z toho vyrostli“, ale za prvé, bábrlata a skobičky byly ve škole nahrazeny něčím jiným a za druhé, psal se rok 1947 a na hrušni nebyla jediná hruštička. Nastalo katastrofální sucho. Přesto, že mě bylo již dvanáct let, byl jsem přece jen stále děčko, nejmenší ve třídě, a tak i tato doba sucha šla bez zájmu kolem mne. Něco maličko si ale z té doby přece jen pamatuji.

V letě byla pro nás nejbližší možnost slušného koupání řeka Vltava u zbraslavského mostu. Vzpomínám jen na jedno naše koupání v řece z té doby.. Ve škole i když jsem byl o rok starší než ostatní děti ve třídě a šel do školy o rok později, byl jsem stále až do posledního ročníku nejmenším žákem. Jak jsem se již zmínil. Proto mi asi později říkali „Pískle“.

A tento dvanáctiletý prcek přešel v roce 1947 Vltavu kousek pod zbraslavským mostem a voda mu sahala v nehlubším místě po pás. Strejda ji měl po kolena. Víc zážitků o tehdejší suchu nemám. Co se týká Vltavy, tak voda tehdy (v době mého dětství) byla tak čistá, že jsme s klukama cestou do školy na Zbraslavi pozorovali z mostu v řece ryby a na dně řeky byl vidět každý kámen. Dnes, v roce 2003 je to jakási kanalizační stoka.

S bráškou Vlastou jsme měli strašně rádi smetiště. A mám je rád dodnes. Smetáky, kovošrot a podobné poklady.

Smetiště bylo za každou vesnicí. Stará kamna, slamníky, hrnce a různé rozmanitosti a nepotřebnosti. Pro kluky ale strašně zajímavé a přitažlivé věci. Při jedné takové výpravě šlápl Vlasta nešikovně na koleno roury od kamen. Roura se prudce vztyčila, asi jako když se šlápne na hrábě a protože v rouře bylo vosí hnízdo, byly vosy vymrštěny ven, jako z hlavně minometu. Snažili jsme se rychle uprchnout. Ale mezi starými hrnci a harampádím to moc dobře nešlo. Pomsta vos byla tedy dokonalá.

Strejda Jarka Slavík, kterého jsem jako kluk zbožňoval, byl ještě svobodný a bydlel většinou u nás v Točné. Dobře hrál na kytaru a harmonium, ale také na harmoniku a vůbec kde co, měl rád legraci a proto si rozuměl s naší mámou. Ta taky žádnou legráčku nepokazila. Vzpomínám si na jednu jejich společnou „legráčku“. Nebyl jsem u toho, ale doma se o tom mluvilo.

Za války bylo povinné zatemnění. To znamená, že všechna okna musela mít po setmění zatažené rolety, pouliční osvětlení bylo omezené a auta musela mít na reflektorech jen úzkou škvírku pro světlo.

Když toto nařízení přišlo, tak máti hned zareagovala. „Jarku, chceš si vydělat nějakou korunu?“ Chci. Bez dlouhého uvažování byl připraven kýbl s černou barvou a štětec. Většina ulic v Praze byla tehdy bez aut. Ale na Václaváku a vůbec ve středu města jich bylo dost a většina ještě povinnou

úpravu osvětlení neměla. „Z nařízení magistrátu a Německého oberlandrádu musí mít s okamžitou platností všechna auta atd...“ dostaneme dvacet korun“. Nikdo se neodvážil protestovat. A tak i toto těmto dvěma kašparům prošlo. Nebyli sice děcka, ale přesto ještě dost lehkovážní.

Strýc Jarka jako študák a šikovný člověk vyřezával z linolea Německá razítka na falešné průkazy a jiné listiny pro ilegální skupinu „Lorenc“. Když později došlo k prozrazení a zatýkání, honem se doma vše pánilo, ale na štěstí to strejdovi i nám, tentokrát zase vyšlo.

I já jsem tehdy nastražil svou klukovskou legráčku na svého oblíbence, strejdu Jarku. Po předcích jsem zdědil jakousi vrozenou zručnost a nadání. Někdo tomu říká fortel. Že jsem neměl dostatečnou vytrvalost a potřebnou píli, abych toto nadání rozvinul, je jiná otázka. Prostě neměl. Tehdy jsem ale nadání aspoň trochu uplatnil. Z cihlářské hlíny jsem vytvaroval kolečka, hvězdičky a další tvary v podobě vánočního cukroví. Obarvil mletou cihlou a různobarevným prachem. Povedlo se mi to. Na první pohled k nerozeznání od pravého. Jen vůně a chuť scházela. Až bylo hotovo, nabídl jsem misku strejdovi. Tehdy asi dvacetiletý, věčně hladový kluk, hrábl rukou chamtivě do „cukroví“ a nacpal si plnou pusou. Vysušená hlína zapraskala pod tlakem zubů. Strejda nenadával, ale měl z toho legraci jako ostatní, kteří ho sledovali, co asi bude dělat.

Přišla doba rozloučení s Obecnou školou v Dolních Břežanech a s určitými obavami, ale zároveň zvědavostí jsme vstupovali do Měšťanské školy na Zbraslavi. Brzy na to se tato škola přejmenovala na Střední školu a objevil se jeden ročník navíc. JUK, nebo-li „Jednoletý Učební Kurz“. Tento ročník nebyl povinný, ale nepamatuji, že by to někdo vzdal.

Jako páni kluci jsme již nemohli chodit do školy bosí. Už jsme si neříkali- kluci, ale- pánové. Navíc to byla škola v městě. Měli jsme pocit, že jsme i my něco lepšího. Třídy byly rozděleny na A a B. Děvčata a kluci zvlášť. Prostě spousta změn.

Bráška zůstal u mamky v Praze a chodil do školy na Vinohradech v ulici Jana Masaryka a později přejmenované na Makareňkova a dnes opět na Jana Masaryka.

Ve škole na Zbraslavi jsem nebyl ani jeden celý ročník. Stěhovali jsme se s dědou a babičkou na Moravu do Rajnochovic (o něco později tam přijel i Vlasta). Přesto něco ze Zbraslavi mi v paměti zůstalo.

Třeba, pan učitel Siblík. Chodil v černém plášti, vyučoval biologii, dobrák a unavený člověk. Přednášel svoji látku, kluci se bavili a dělali mu co mohli nejhoršího. Připíchnuté cedulky na plášti, nalitá voda na židli za jeho stolkem, boční strany lavic natřené křídou, aby jeho černý plášť měl bílé pruhy jako zebra, výbušné žabky na stupínku a podobné darebnosti. Pan učitel jako by to neviděl. Přišla doba zkoušení a on se stejným klidem kladl otázky a psal pětky. Ale na vysvědčení, jak jsem později slyšel nikdo neměl horší známku než čtyřku.

Kousek od náměstí byl „pravý Italský zmrzlinář“. Prostě člověk, který vyráběl tuto „pravou italskou“. Asi podobně jako v té době v Praze na Betlémském náměstí. Výborná, tvrdá zmrzlina, která se ani na nejprudším slunci nechtěla rozpouštět. Zákazníci z celé Prahy jezdili s nádobkami pro tuto zmrzlinu.

V této době, už jako páni kluci jsme přece občas nějakou korunu na zmrzlinu měli, nebo i na jinou dobrotku. V cukrárně vyráběli ze zbytků oplatků, piškotu a různých odřezků, drobků a zbytků krémů velké koule obalené v oplatkové drti. Pro naši kapsu to byl dosažitelný pamlsk a navíc velice chutný.

Další, velmi podstatný zdroj nejen dobrot pro nás, děcka, ale i zdroj obživy vůbec, byla UNRA. Dnes bychom tomu řekli „humanitární pomoc pro státy postižené válkou“. Tato pomoc měla podobu potravin, strojů, aut a dalšího válkou nespotřebovaného materiálu a to především Americkou armádou. Každý občan mimo potravinových lístků dostal ještě jeden aršík papíru, body. Na body byly konzervy, vojenské přesnídávky a další.

V malých konzervách, které jsme měli nejraději, byl kousek tvrdé čokolády, žvejkačka, džem, cigareta, prezervativ a jakési sušenky, prostě „přesnídávka“ pro amerického vojáka. Strejda

Červenka z Vyšehradu, měl ještě dlouho potom co UNRA už neexistovala, doma několik pětikilových konzerv s uzeným bůčkem, který stále voněl a chutnal jako čerstvý. Strejda „Červajz“ pracoval v tiskárně Rudého práva a byl to zvláštní pražský samorost. Měl hřmotný hlas a všude ho bylo plno. Všechno věděl a všechno sehnal.

V roce 1948 jsme ještě byli v Čechách. To byl rok, který už jsme začali trochu vnímat. Tam někdy vznikl Svaz brannosti. Snad pozdější Svazarm. Jako kluci jsme tam mohli chodit střílet z malorážky a při trošce štěstí i z německé vojenské pušky vzor 98 N. Nevím už přesně, ale mám dojem, že to byla pětiranná ruční opakováčka. Vím jen dobře že při výstřelu jsem dostal strašnou ránu do ramene a jako staré dělo popojel o kus dozadu. Jen jednou, víc jsem na tento kanon nesáhl. Dostřel ta „flinta“ měla čtyři kilometry (nastaveno na hledí).

Byl to rok velkých změn, dobrých i špatných. Děda se nemíchal do politiky, tak to hodně špatné a nebo pro někoho hodně dobré nás minulo.

Z doby Protektorátu, i když skutečně šlo vše bez našeho vnímání kolem nás, přece jen mě něco upoutalo. Podobně jako v tom roce 48. to byly i tehdy některé plakáty. Za „protektorátu“ to byl plakát s nápisem „Zachvátí-li tě, zahyneš“ Rudá barva, hořící město a nad tím krvavá ruka s drápy a rudou hvězdou s kladivem a srpem. Ten plakát ve mně vzbuzoval strach. Báł jsem se ho víc, než německého vojáka.

V čtyřicátém osmém to byly plakáty s nápisy- Volte 1, Volte 2, Volte 3 a 4. . víc politických stran tehdy nebylo. Nerozuměl jsem tomu, ale přinášelo to určité vzrušení a to se mi líbilo. A tak jsem v té době i trochu plul s proudem. Chvilku v Sokole, chvilku Skaut, chvíli Pionýr a ještě menší chvíli ve Svazu mládeže. Později zase jen na pár let v Milici a v KSČ, v „Svazu přátel SSSR“. A také v ROH. Tady už se vyžadovalo členství snad každého občana. Od roku 1975, kdy jsme se znovu odstěhovali na Moravu, jsem ukončil členství všude i v ROH.

Nechci se zabývat tím, co přinesla ta či ona politická událost lidem, na to mohou být různé názory, ale chci zavzpomínat co jsem dělal a jak se choval v to dobu já. Někdy to bylo dobře, jindy ne. Ale bylo to. Podstatné pro mne bylo, že teď jsem byl žákem střední školy a pomalu se blížila doba našeho přestěhování do Rajnochovic na Moravu.. To bylo babičce již kolem šedesáti let a dědovi o pět let víc.

. Chodil jsem do školy. Nemohl jsem po dobu stěhování být v Praze u matky ani jinde. To bych musel na čas přejít do jiné školy. Proto si myslím, že vše proběhlo v době prázdnin. A já jsem asi celé ty dva měsíce užíval prázdniny v Praze u mámy a tím byla moje mysl natolik zaměstnána, že jsem nic jiného nevnímal. Byl tam i brácha, protože chodil za rohem v ulici Jana Masaryka do školy. Dejme tomu, že byly skutečně prázdniny. Bráška již znal okolí bydliště celkem dobře a věděl, co kde a jak se dá užít. Takže o zábavu bylo postaráno.

Vrátím se ale o kousek času zpět. V roce 1945 se mamka znovu provdala. Manželem se stal Jan Jindra, zoologický preparátor. Pracoval u firmy „Hubertus“ kousek od Wilsonova nádraží (později přejmenovaného na Hlavní nádraží). Dnes tato ulice ani domy v ní neexistují. Je tam nová ulice, pro odklonění dopravy mimo střed Prahy, parlament, změnilo se vše i před nádražím. Samý

ošklivý beton. Prostě všechno jinak a bez toho starého kouzla Prahy, které tady , ale i jinde bylo a není.

Za komunistů byly postupně všechny malé podniky rušeny, všechno muselo být po sovětském vzoru „balšoje“, proto skončil i „Hubertus“ a otec Jindra šel pracovat o pár set metrů dál, do Národního musea na Václavák, kde byl až do důchodu.

Celé léto byli spolu s mamkou v „boudě“ (v sobotu odpoledne a v neděli, protože soboty byly pracovní) ve Stratově na samém břehu Labe a chytali ryby. V chatě a na rybách jsme bývali často i my, kluci. Chata byla u slepého ramene Labe, kde byla voda čistá a průzračná, ale většinou zarostlá trávou, lekníny a stulíkem. Byla tam i nezarostlá „okna“, tedy místa, kam se dalo nahodit udice a chytat ryby. Hlavně plotice, lín, cejn atp. ale také štika. Ta byla pravidelným úlovkem otce. Bez ní se domů nikdy nejelo. Bylo jich vždy několik. Ryb bylo plné Labe a žádný rybář. Okolo ani jedna chata. Jen les a písek.

Já jsem chytal nejraději plotice. Bylo jich všude hojně a opečené na másle a jen tak pokmínované a posolené se daly křoupat i s kostičkami a byla to lahůdka.

Štika byla také výborná. Ale i obyčejný okoun. Štika měla bílé masíčko, loupalo se v jakýchsi plátcích a každá kostička byla hned vidět.

Tenkrát byla spousta malých sumečků, říkali jsme jim „amerikáni“. Vousy jako velký sumec, v hřbetní ploutvi bodliny jako u okouna a velikost tak patnáct až dvacet centimetrů. Většího jsem neviděl. Bylo jich všude spousta a otec jim nadával kudy chodil. Mizerně se připravovali na

pekáč. Maso měli chutné, ale byla to moc pracná příprava.

To taková plotice, když jich bylo dvacet, nebo víc, oškrábaly se snadno šupiny, odřízla hlava a ploutve, vyndaly vnitřnosti a vhodili do řeky rybám, to bylo něco jiného. Rychle připravené, rychle opečené a lahůdka pro celou rodinu. Ani nemusel být chleba, nebo brambory.

V celém širokém okolí byla naše bouda jedinou chatou. Chata to ve skutečnosti nebyla, ale jen dřevěná bouda s jedinou místností, čtyřmi palandami, sklípkem na jednu basu piva a ohništěm pod přístřeškem před boudou. . Okolo jen les, řeka a voda slepých ramen řeky (po těžbě písku) a okolní jezírka.

Byla to teda jen bouda bez nábytku, stlučená ze starých prken, s nápisem nad dveřmi z korkových zátek od pivních lahví „TROSEČNÍCI“. Prostě tak nějak si to kdysi kluci party v které byl i náš otec Jindra a pár jejich holek stlouklo dohromady

Hlavní majitel byl Honza, tedy náš pozdější nevlastní otec- Jan Jindra. Bouda mu zůstala, kluci měli každý svou rodinu a do boudy již nejezdili.

Jen otec Jindra jezdil pravidelně každou neděli a na celou dovolenou. Na ryby. Bouda se nijak nevylepšovala. Vše bylo původní. Sem, tam se přikleplo novým hřebíkem uhnívající prkno, přilepil na střechu kousek „térpapíru“ aby neteklo při dešti osadníkům do postelí, a to bylo vše kolem chajdy.

Klika a klíč se po odchodu zahrabal pod kořen jednoho stromu, aby každý z nás jej měl, když bude třeba, po ruce. Žádné rádio, nebo později televizor. Nic takového. Jen na chvíli se objevila krystalka. To bylo rádio, kde hlavní součástka byl krystal nějakého kovu po kterém se šmátralo jakýmsi drátkem a v sluchátkách se poslouchala ulovená stanice. Nebylo to příliš praktické, tak došlo k vylepšení. Sluchátka se položila na obrácený talíř, který zvuk zesílil a mohli poslouchat, pokud bylo absolutní ticho a byl člověk poblíž i ostatní.

Dalším vylepšením bylo veliké přenosné rádio (lampovka, ne transistor) se stejně velikou baterií. V jedné ruce velikánské rádio, ve druhé ruce těžkou baterii na řemenu. to vše tahat vždy sebou. Doma se musela baterie nabíjet. Na chajdě elektřina nebyla. Nikdo se s tím nechtěl tahat a tak brzy skončilo oboje ve sklepě, kam se odkládaly věci, které nebyly potřebné, ale byla by škoda zatím něco vyhodit. Na vesnicích končily podobné věci na půdách a v Praze ve sklepě.

Ještě na jednu věc rád vzpomínám. Protože soboty byly pracovní a počítalo se s tím, že v sobotu odpoledne se Praha vylidní, vyráběl se a prodával v sobotu dopoledne čerstvý koňský salám. A ještě teplý šel do prodejen, aby si jej mohli chataři, trempové a další (chalupáři ještě neexistovali) koupit na cestu. Konina bylo tehdy nejlevnější maso a tedy i uzeniny. A bylo ho po válce dlouhá léta dost. Koně byly v každé armádě součástí výzbroje. Spousta koní přežila válku.

Po válce šlo tedy pár koní do zemědělství, povoznictví, koně jezdily po Praze, rozvážely pivo, uhlí, byla spousta fiakrů (dnes taxikář) prostě všude byl kůň. A zbytek postupně na jatka.

Koňský guláš byl velice levný a chutný. Podobně se dá mluvit i o koňském salámu a buřtech (vuřtech).

Dvě „štangle“salámu, „koňáku“, jsme si pravidelně kupovali i my. Teplý a šťavnatý. Většinou jsme jeden snědli ještě ve vlaku a ten druhý byl na potom.

Dnes se tyto výrobky, podobně jako ostatní potraviny, které tehdy byly nejlevnější a mnohdy považovány za odpad (na příklad škvarky), se prodávají velice draze a jako specialita. Sekaná 3, reklamní salám, česnekový, turistický obyčejný, turist-imitace, brněnský, sulc, jitrnice, vepřová kolena, nožičky, křížové kosti, vepřové ocásky a další. Velice levné byly i ryby a sýry. V porovnání tehdejšího výdělku (neexistovala nezaměstnanost) a ceny zboží, se měl tehdejší člověk v našem státě mnohem lépe, než dnes.

Již jsem se zmínil o tom, že komunisté věděli, že spokojený občan nedělá problémy. Bylo tedy dbáno právě o tuto spokojenost. Práce pro všechny, různé rekreace a zábava zdarma, zdarma školy, zdravotní péče, benzín za 4, ale také za dvě koruny, stavěly se na plné obrátky byty a sídliště, která budou ještě dlouho sloužit, silnice, metro a fabriky, nemocnice, školy atd.

Normální rodina s normálním výdělkem si snadno za jeden rok, nebo jeden a půl roku, našetřila na nové auto z Mototechny. Stálo kolem 33000 Kč. Bylo ale na pořadník a nebo levnější na poukaz (28000). P-70 a později Trabant byl ještě levnější. A to bylo dobře. Dnes je těch krámů všude, až je to nebezpečné a neúnosné.

Po této stránce nebylo důvodu ke stížnostem. Dnes důvod nestěžovat si mají pouze milionáři a ti nahoře. Obyčejný občan jen tak stěží přežívá. Za komunistů jsem kroutil hlavou nad tím, když někdo žil od výplaty k výplatě. Dnes tak žijeme i my, od důchodu k důchodu a mám hrůzu z toho, když se má koupit třeba uhlí na zimu. Za komoušů stál metrál uhlí jedenáct korun a dnes sto šedesát. Kdo nemá práci, nebo má a vydělá kolem osmi tisíc, pro toho je to malér. Dá se říct, že dvě třetiny

občanů je na úrovni chudoby a část z nich, která stále přibývá se dostává do kategorie žebrota. A nemusí ani chlastat. Ti kdo chlastají si situaci zbytečně zhoršují. Tak raději nazpět k chajdě.

Měli jsme, tam u chaty podobný člun, jako kdysi v Břežanech. Nebyl z hliníku, ale byly to dvě nádrže doutníkového tvaru z vodovzdorné překližky v kterých se za války shazovaly na padácích z letadel zbraně a potraviny pro partyzány. Nemusel se prořezávat otvor pro sedátka, protože tam již byl udělán pro nakládku a vyložení materiálu. Víko, otvoru bylo připevněno několika šrouby, ale již bylo někde, neznámo kde. My jsme ho ale nepotřebovali.

Tyto dvě nádrže jsme upravili pro nový účel. Uprostřed spojili malou lávkou v jakýsi katamarán. Když jsme uprostřed lávky vztyčili „stožár“ a na něj napnuli deku a foukal vítr proti proudu, mohli jsme po Labi i když byl silný proud, vyplout pár kilometrů nahoru proti proudu a potom deku sbalit a po proudu bez námahy zpět domů.

Asi tři kilometry proti proudu byla v Labi mělčina, kam jsme jezdili chytat pro tátu „řízky“. Byly to malé rybky, které otec potřeboval jako živou návnadu na chytání štik. Ta malá rybka se myslím jmenovala „hrouzek“, ale pro nás to byl řízek. Tak to jmenoval otec a tedy i my. Někde jich bylo tolik že nám při rybolovu ocumlávaly nohy. Rybky jsme chytali na mělčině, kde voda byla asi nad kolena, nohama se musel vířit písek, tedy kalit voda a takto zakalená voda lákala malé rybky k nám. Jakoby čekali ve frontě na žízalu. Z vody šla bez čekání jedna za druhou a tak za chvíli byla řízkovnice (nádoba s vodou a dírkovaným víkem) plná a mohlo se pokračovat v jízdě.

Někde v těch místech, kousek od řeky, v lese, bylo pár kamenů a kousky zbytků zdí z hradu, nebo tvrže, nevíme co to bylo za stavbu, jen jsme zjistili, že se to jmenuje Mydlovar. Že to bylo naposled sídlo nějakého loupeživého rytíře a jeho tlupy, hrad byl nakonec dobit a rozbořen. V jednom místě při dupnutí na zem se ozval dutý zvuk. Ihned jsme usoudili, že se jedná o tajnou chodbu, nebo klenbu sklepení a naplánovali, kdy a jak se tam prokopat. Jistě jsme nebyli první s tímto zjištěním. Pokusy o kopání byly i před námi, ale protože ti ostatní hledači pokladů byli vybaveni stejně jako my, to znamená nepočítali s podobnou prací, neměli sebou žádný potřebný nástroj. Zkoušeli to stejně jako my, kusem větve a kamenem. Společným úsilím předchůdců a nás, byla vyhrabána prohlubeň asi třicet centimetrů do hloubky.

Dunění při zadupání na vyhloubenou jámu v zdivu bylo o to intenzivnější a lákavější. Pěšky to ale bylo dost daleko od chaty a navíc jsme měli tolik jiných zájmů, že k naší archeologické výpravě nikdy nedošlo. A tak asi tajemství starého hradu je dodnes neodhalené.

Měli jsme ale i svoje povinnosti. Nanosit dřevo na oheň k ohništi na kterém se v kotlíku vařila snídaně, oběd i večeře. Voda na vaření se brala z bočního přítokového ramene do řeky, kde byla voda čistá, oproti Labi, kde již tehdy města a jejich odpad udělala svoje dílo pohromy. Slepé rameno Labe, byl zároveň přítok vody z jakéhosi potoka z lesa. Čistá, průzračná voda plná ryb a raků. Používali jsme ji tedy na vaření.

Také bylo potřeba donést v demižonech pitnou vodu. Pro pitnou vodu se chodilo asi dva km směrem ke Stratovu. Kousek od řeky stál v louce rezavý kovový válec, s kterého nahoře tryskal gejzír minerální (železitě) vody. Říkalo se, že je to poděbradka. O řadu let později byl válec odstraněn a pramen utěsněn jílem. Protože oslaboval poděbradské prameny.

Později se v těch místech bagroval písek, vzniklo tam velké jezero a tak asi pramen minerálky dodnes tryská někde u dna pískovny do vody nového moře. Po tomto zásahu byla na pití tehdy jen jediná možnost. Pivo a limonáda, nebo minerálka v lahvích, kterou si každý musel přinést sebou a nebo koupit v místní hospodě.

Dnes je tam hotové chatařské město a lidé si vozí pitnou vodu sebou. S pitnou vodou nemají problém jen stratovští chataři, ale je to všeobecný problém. Naši předkové by těžko uvěřili, když by jim někdo řekl, že i pitná voda se bude muset kupovat v obchodě. A není to nijak levná záležitost.

Naši starostí nebyla jen donáška vody, ale i zásobování kuchyně zeleninou a bramborami. Pro zeleninu a brambory jsme museli přeplavat Labe na druhou stranu, kde měli JeZeDáci pole s mrkví, cibulí, okurkami a dalšími potřebami. V těch místech nebylo Labe moc široké, ale o to hlubší a byl tam silnější proud. Navíc strmé břehy a hned u břehu hloubka, takže se nedalo stoupnout na dno. Temná hlubina, silný proud vody, měli jsme i strach. Ale ten na nás nesměl nikdo vidět. To přece nejde aby kluk byl srab.

Já i bráška sice umíme plavat, ale jen pár metrů a jdeme ke dnu. Proto jsme si ze staré duše z auta vyrobili jakýsi přepravní, zásobovací a záchranný člun. Dno bylo vypletené z provázku na hustší pleteninu, aby mrkev, cibule, okurky a brambory nepropadly ve vodě na dno řeky, ale jen se ve vodě čistě opraly od hlíny a písku z pole. Navíc tento zásobovací člun sloužil i jako záchranný člun pro nás, jak jsem se již zmínil. To byl jeho nejpodstatnější úkol. Já ani Vlasta jsme nebyli žádní velcí plavci, jak jsem již přiznal. Uplavat pár metrů, to snad ano. I na druhou stranu Labe jsme to možná bez problému dokázali, ale pro jistotu jsme se každý jednou rukou velice rádi a ochotně drželi našeho člunu. No, přece ho nenecháme uplavat a někdo ho musí tlačit před sebou na druhý břeh.

Jak jsme tuto omluvu pro cestu tam i zpět měli připravenou..

Po smrti naší máti zůstal otec malou chvíli sám, (na fotce je již jako vdovec , kdy viděl poprvé a naposled malou vnučku Jitku) ale velice brzy ho objevila jakási invalidní důchodkyně z Prahy, majitelka tříkolky Velorex (hadraplán) a začala otce vozit tímto hadrovým fářem do boudy na ryby. Po krátké chvílce se k němu nastěhovala natrvalo jako družka. Tímto způsobem již posloužila čtyřem dřívějším partnerům. Každý z nich do roka zemřel a otec nebyl výjimkou. Měla strašnou smůlu. Nebo to její časté ovdovění mělo jiné pozadí?

Po smrti otce vše připadlo do vlastnictví této obětavé paní (otec nikdy nemarodil, přesto zemřel velice brzy po této známosti na otravu arsenem, s kterým celý život bez problémů pracoval jako preparátor). Byt, chata, snad nějaká našetřená

korunka a všechny ostatní majetek (tehdy pár krámů za pár korun) připadl tedy této jeho milující zákonné družce.

Dnes v místě naší chaty nestojí jen ona sama, ale je tam chatová osada velikosti menšího města. Voda se musí všude stejně kupovat a tak si chataři vodu kupují v obchodě. Jak jsem se již zmínil. Ryba se pro množství rybářů stala vzácností a klid, který tam byl, je pryč. Možná, že naše chata zmizela také i s její typickou vůní prken natřených karbolem a na jejím pozemku vyrostlo něco nového a moderního v novém duchu. A tak ten nápis TROSEČNÍCI je asi již jen na jediné staré fotografii, kterou mám někde u ostatních fotek v krabici „tam kam patří“ jak se zpívá v jedné písničce ze Semaforu.

Pro zpestření nedělního pobytu v boudě, kde mimo rybaření byla pro kluky jen nuda a otrava, jsme si občas zajeli asi dvě stanice vlakem zpět k Praze do Milovic na staré letiště, kde tehdy stála spousta odstavených německých a jiných letadel, ale také německých Haklů (obrněný polopás), nějaký tank a další krámy. a kde se dalo beztrestně cokoliv odmontovat. Jistě, že nás nesměl nikdo vidět. Jinak úprkem pryč. Nám klukům se hodilo všechno. Letecké přístroje, hadičky, všelijaké šroubky, drátky, optika ze zaměřovačů a podobně. O zbraně jsme zájem neměli. Snad jen prázdné nábojnice z palubního kanónu, nebo kulometu. Časem jsme zjistili, že tyto naše úlovky jsou v podstatě k ničemu a vše s bolestí u srdce, šlo pomalu do popelnice.

Na chatě to bylo „bezva“, ale spousta komárů. Komáři donutili otce kouřit lulku, ale protože to nepomáhalo tolik, jak očekával, po roce kouřit přestal.

Já i bráška Vlasta, jsme také občas kouřili. Ale ne jako zastrašovací prostředek na komáry, ale v hospodě u piva. Tam se to sluší a patří. Jenže na pivo jsme chodili pravidelně každou sobotu (od podzimu do jara) a tak jsem si na kouření zvykl a ta krabička denně za korunu šedesát se proměnila v dým. Někdy to kouření bylo i dražší. Lípy stály dvě koruny a Glóbusky asi čtyři. Kouřit jsem přestal teprve až jsem začal šetřit na motorku. Tam šlo o každou kačku.

Ted' ale zpět do Rajnochovic.

První můj zážitek obhledně Rajnochovic byl vlak. Ne ta lokálka v podobě „sázavského Pacifiku“ ale rychlík z Prahy a ještě k tomu až na Moravu. Takovým vlakem, s jídelním vozem a „nóbl cestujícími“ jsem jel poprvé. Navíc se muselo několikrát přestupovat, běhat po „peróně“ a z nástupiště na nástupiště. To byl úplně nový, neznámý zážitek. Děda na nás již čekal v Rajnochovicích v novém bydlení a doprovod mi dělala babička, která si pro mne do Prahy přijela. V Kojetíně jsme konečně přestoupili do pro mne „normálního“ vlaku. Takové vagony jsem znal. Dřevěné lavice, obyčejní lidé. Babička mě upozornila ale na jednu zvláštnost. Vlak jel pomaleji, kopcovitá trať, napravo lesy a hory Beskyd a „Svatku, dobře poslouvej, slyšíš ten zvuk kol vagónu a lokomotivy, -na valachy, na valachy, na valachy“? Slyšel jsem. A po letech, to už babička nežila ani děda a v Rajnochovicích domek už nestál, prostě uběhlo moc vody a já jsem při jízdě touto tratí slyšel zase to „na valachy, na valachy“. U té vzpomínky ale chyběla vůně páry a kouře, hlas parní lokomotivy a píšťaly, jiskry a popílek. Kolem roku osmdesát a něco, byly všechny parní lokomotivy nahrazeny motorovými e elektrickými (trakčními). Zase zůstala jen vzpomínka... A pro novou generaci dětí zdroj nových pohádek. O mašinkách.

Konečně doma, nebo spíš skoro doma. V Rajnochovicích. Nejdřív bylo potřeba překonat pěšky asi devět kilometrů, potom se „zabydlet a zvyknout si“ a teprve potom se dalo říct „konečně doma“. Šli jsme s babičkou pomalu a pozorovali co vše je jiné, než tam, odkud jsme přišli. Rajnochovické nádražíčko bylo o samotě „v polích“ a do Podhradní Lhoty to bylo asi dva kilometry cesty. Za posledním domkem vesnice se zvedaly prudké stráně prvních hor. Na prvním vrcholu kopce zbytky hradu Zubříč a kousek dál pár kamenů a zbytky valů hradu Šaumburk. To vše ale ze silnice vidět není. Tenkrát jsme ani nevěděli, že tam něco takového je. Teprve později, moje dobrodružná a tulácká a snad také samotářská povaha mě při mém potulování po lesích přivedla až sem k těmto

zbytkům dávných staveb. Nebo také na Javorník, Černou bařinu, Tesák, pramen Fon Theodori a dál a dál až na Radhošť a po celé Moravě. To „celou Moravu“ ale až trochu později.

Ve Lhotě mě tehdy nic zvláštního neupoutalo. Vesnice jako vesnice. Snad jen čistoučký potok se pstruhy a raky, které jsem mohl chvilku pozorovat z mostu. V Rajnochovicích však to bylo jiné. Možná hlavně proto, že než se babička s dědou rozhodli stěhovat, jeli se do Rajnochovic a na domek podívat. Oba byli spokojeni. Denně se povídalo a plánovalo, co a jak se zařídí. Z tohoto vyprávění jsem vlastně Rajnochovice dopředu znal i když jsem tam předtím nikdy nebyl. Tehdy, jako kluka, nebyla moje obrazotvornost ještě dostatečně vyspělá, měl jsem málo znalostí a životních zkušeností, proto skutečnost byla daleko krásnější, než moje představa. Nebyl jsem zklamaný. Vesnice jen po jedné řadě domů po obou stranách silnice a potoka. Ne tedy vesnice v „houfu“ se svou návší, humny a podobně, jakou jsem znal, ale úplně jiná. Uprostřed lesů. Dlouhá přes pět kilometrů. Se svými údolími, samotami a pasekami v lesích, kde vesnice stále pokračovala. Dnes si již ani všechny ty její „městské čtvrtě“ nepamatuji. Rosošné, Jedové, Kotáry, Kuželek, Paseky, Polomsko a další.

Podhradní Lhotu odděluje od Rajnochovic jen dopravní značka „konec Podhradní Lhoty“ a po několika metrech je další značka, na které je nápis „Rajnochovice“. Poslední domek Lhoty po pravé straně kousek od silnice na stráni je domek učitele Klimka. Věrný člen KSČ a dobrý učitel. Měl svou lískovku, kterou kluky vyplácel na zadek a děvčata přes ruce.

Cesta však nekončila tímto posledním domkem, ale pokračovali jsme dál. Vlevo lesní úřad,

obchod, pošta, přes potok Juhyni byla viděl velká škola a v dálce vlevo věž kostela a hřbitov.

Cestou vpravo, kterou jsme pokračovali byla pila a rozcestí. Napravo usedlost rodiny Novosádů, vlevo Fojtíci (rodný dům nevlastního strejdy Jarky Slavíka -Fojtíka). Šli jsme cestou vpravo. Kolem Novosádového oploceného rybníka (říkalo se mu tak, ale patřil k Fojtíkovu mlýnu) do Rosošného a v Rosošném opět doprava úzkou kamenitou cestou do kopce k ozdravovně. U první budovy ozdravovny opět vlevo přes mostek, strání zarostlou trávou, keři jalovce a šípků, zkrášlenou velikými kopci mravenišť k samotě se zarostlou

zahradou, ale krásným výhledem do údolí Rosošného, za zády a po boku vysoký smrkový les. Konečně jsme byli tam, kde jsme na krátkou dobu říkali „doma“.

Malý domek. Snad akorát tak pro nás tři. Dřevěná, polorozpadlá branka a kousek lat'kových vrat, dvůr snad deset na osm metrů, travnatý, svahovitý, vlevo u branky malá dřevěná stodola, vpravo obytný domek z nenahozených cihel a kamene. Na domek byl vlevo „přilepen“ chlév pro kravku, kozu a čuníka, potom byla úzká ulička na projití ke studánce do lesa pro vodu, která byla naším jediným zdrojem na veškerou potřebu vody a dál vlevo, směrem zpět ke stodole další malý chlívek pro králíky, záchod a kolna na dřevo. To bylo vše. Kolem chlévů byl betonový chodník a vlevo od něj hnojiště, které bylo skoro po celé ploše dvora. Stodola měla jednu pro nás neznámou zvláštnost.

Protože hezkých, slunečných a teplých dní bylo méně než jinde, na podzim brzo mlhy, bylo potřeba seno nějak dosoušet pod střechou. Tady to bylo vyřešeno tak, že nad hliněnou podlahou stodoly byla ve výšce asi půl metru ještě jedna podlaha ze slabších smrkových kulatin. Malé mezery

mezi kulatinou umožnily větrání senu, které leželo na nich. Seno se pozvolna dosoušelo. Mezera mezi podlahou a zemí byla naše tajná skrýš. Sena tam moc nebylo. Jen pár kopek pro králíky. Tenkrát byli králíci u každé chalupy. Bylo jich tolik, že někteří běhali volně po zahradě a dvoře a měli svá hnízda (pelíšky) podle jejich králíčích přání. Králíky choval děda, ale i já. Měl jsem také angoráky. Dokonce jsem stříhal angorskou vlnu a babička ji posílala na zpracování na angorskou přízi. Potom z ní pletla šály na krk.

Kluci tenkrát měli jiné zájmy než dnes. Králíci, holubi, morčata, někdo měl kavku a pochopitelně tam byl i pes.

Seno v stodole však mělo ještě jedno poslání, než krmení králíků. V letních měsících to byla moje ložnice. Na hromadě sena jsem si udělal svoje hnízdo. Místo prostěradla byla deka a další deka sloužila jako příkryvka. Polštář mi babička dala z ložnice, péřový. Abych nebyl sám, spalo tam se mnou pod dekou naše kotě. Vůně sena a vrnění kotěte bylo nádhernou ukolébavkou. Ještě příjemněji se mi spalo, když byla v noci bouřka a pořádný liják. Stodola neměla strop a tak každý dopad kapky vody na tašky střechy byl krásně slyšet a zvuk dopadajících kapek se sléval do jakéhosi šumění až hukotu vody, podle síly deště. K tomu burácení hromu, vůně sena a nádherný pocit bezpečí a tepla. Od té doby mám bouřku rád a dodnes, když je bouřka, jdu si sednout ven pod střechu na lavičku a dívám se a poslouchám. A je mi dobře.

Celá stodola byla dřevěná. Pod střechem jsem měl několik holubníků. Snad všichni kluci měli tehdy holuby a navzájem s nimi kšeftovali. Nemyslím tím obchodovali, ale měnili si je a soutěžili, kdo má lepší. Měl jsem jednoho Polského rysa. Starý vykrmený holub. Lenoch na létání, ale tak ochočený, že kdykoliv jsem se objevil venku, již jsem jej měl na rameni. U těch několik párů dalších holubů, již ani nevzpomenu na jejich jména. Kluci horovali pro „Pošťáky“, ale já jsem je nechtěl a také nikdy neměl. Ani již nevím proč. To vše bylo ale trochu později. Až jsme se „zabydleli“.

Domek byl postaven z pálených cihel. Neomítnutý, jak jsem již napsal. Tenkrát se většinou stavělo z vepřovic (na Moravě z kořárů, což je jedno a to samé, jenže moravsky). V Rajnochovicích ale lidé uměli pálit doma cihly. Pálilo se tam v milířích dřevěné uhlí. A dodnes, ale v moderních ocelových milířích se tam pálí. Někdo tehdy dávno přišel i s nápadem, pálit podobným způsobem cihly. Po letech jsem viděl v Jedovém na stavbě nového moderního rodinného domku, tímto způsobem cihly pálit. V milíři oplácaném hlinou.

Před domkem, nebo spíš usedlostí, byla malá zahrádka a nad ní veliká jablň a pár švestek. To byl jediný kousek roviny, jinak všude kolem jen stráně a svahy. Na jabloni byla každý druhý rok záplava červených jablek, které se daly jíst od chvílky utržení až do dubna. Dědovi se nepodařilo zjistit o jakou odrůdu jde. Asi to byla nějaká místní náhodná záležitost. Ovoce bylo voňavé a chutné. Pod jabloní měla v letních měsících svoji ložnici babička. Byla to stará postel se strožokem (slamníkem) vycpaným čerstvou slámou v rozích postele děda zarazil do země čtyři tyče a na ně napjal starou nepromokavou (pogumovanou) vojenskou plachtu jako střechu, kdyby snad přšelo. Ze tří stran byla ložnice krytá starou dekou a jedna strana byla otevřená směrem k lesu. Tam babička celé léto spala.

Tehdy samota byla skutečně samotou. Nikdo nerušil klid a pohodu. Ani místní houbaři. Nikdo si nedovolil chodit přes cizí pozemek a protože každá samota byla uprostřed vlastních pozemků, byla dokonalá izolace od okolí zaručena. Nemusela mít z nikoho strach ani osamocená babička ve své posteli v neoplocené zahradě. Nikde žádná cizí chata, žádný „turistický ruch“. Babiččino astma již bylo tak silné, že se hledaly všemožné způsoby k úlevě. Yastil, Solutan a jiné léky při astmatickém

záchvatu trošku pomohli, ale nemoc se zastavit nedala. Uzdravení nebylo možné, ale babička říkala, že takto se jí aspoň v noci spí mnohem lépe.

Zahrada, jak jsem již napsal, nebyla oplocená a hraničila s lesem, dům se nikdy nezamykal, nebylo se čeho bát. Nejbližší sousedi byli kousek na svahu pod námi, Rakůsovi. Každá z těchto samot měla svá pole a zahradu kolem domu a všude byl v dohledu a dosahu les. Hlavně smrkový a jen místy bukový. Na pasekách spousta malin a ostružin. Houbaři sbírali jen hříby a janky (křemenáče). Jiná houba byla považována za bezcennou a ostudu v košíku houbaře. A vlastně jinou houbu ani nikdo neznal. O holubince, masáku, bedle a podobných houbách měli tehdy lidé jen nejasné vědomosti a proto se raději neshbíraly. Na co taky, když hřibů bylo až moc. Ovšem, to bylo tehdy. Dnes je tam spousta chalupářů a chatařů, a tak klid, raci v potoce a hříby v lese, jsou jen vzpomínka na minulost.

Při mém prvním vstupu do domku se mi zatajil dech. Tajemno bylo přede mnou. Malá temná předsíňka s hliněnou podlahou. Dřevěné schody někam nahoru k dalšímu dobrodružství, které tajila půda. Za schody prkenné dveře do kamenné přístavby, která byla po celé délce domku, široká asi metr a půl s hliněnou podlahou a sloužila jako komora, špajz a sklep na brambory a ovoce dohromady. Všude šero a vlhko. Vlevo dveře do úzké kuchyně. Malá kuchyňka s malým okénkem s výhledem na les se studánkou a kousek loučky, která patřila k domku, cihlový sporáček s malou plotnou, dřevěná podlaha. Pod oknem stůl a židle, na zadní stěně kredenc z Točné. Víc se tam nevešlo. Proti dveřím z kuchyně přes uzoučkou předsíňku byly dveře do ložnice. Místnost asi čtyři na čtyři metry, ale tentokrát s přepychem, který tam, v těch horách byl nad „poměry“. Bylo tam sice malé, ale třídliné okno. Skoro netěsnilo, ale to nevadí, bylo víc vzduchu v místnosti a okno v průčelí domku dodávalo barabizně honosný vzhled a babička na noc, v zimě i v létě, stejně otevírala okno, takže těsnit ani nemuselo. V létě naplno, v zimě aspoň trošku. Pod silnou peřinou bylo dobře.

Měl jsem určitou výsadu kterou ani děda neměl. Někdy jsme na tom byli oba skoro stejně. Například „za války“ když bylo vše na přiděl a tedy na lístky, dostával děda stejný ždíbek masa jako já. Babička měla jen šťávu a když, tak nějaký ten drobeček.

Tentokrát však byla výsada jen moje. Babička mi (když hodně mrzlo) před spaním ohřála v kuchyni u kamen peřinu a potom „honem pod duchnu“. Oba společně jsme utíkaly do ložnice, babička s horkou peřinou za mnou. Bylo to bezva.

Nvuk to ale nikdy neoceníl. Asi jako většina dětí neocení nijak práci a lásku svých rodičů, nebo i té babičky a dědy, kteří měli na mé výchově hlavní podíl. Snad až později. Když již nežijí.

Spát jsem musel chodit v zimě kolem sedmé večer. V létě trochu později. Žádná televize se svým večerníčkem a vyesedávání do devíti, nebo i později u „té bedny“, nebo počítače. Ale „mazat do hajan“. A ráno se dlouho nepovalovat v posteli a vstávat. Babička s dědou chodili spát později. Elektrina již v domku byla, ale muselo se šetřit. V zimě, protože od čtyř hodin je již tma, tak na vyprávění a černou hodinku bylo do sedmi hodin času dost. I s časem na večeri. Po mém odchodu „do hajan“, drželi naši většinou černou hodinku dál. U rádia, (přece jen, jako „Pražáci“, jsme měli modernější domácnost než většina rodilých Rajnochoviáků). Hnědá, dřevěná bedýnka, nahoře zakulacená jako kaplička, uprostřed velký knoflík na hledání stanic. Značka Philips. Po celý svůj život to rádio hrálo bez poruchy.

Babička s dědou měli moc rádi čtení na pokračování a rozhlasové hry. Tyto dvě jejich záliby nesmělo nic narušit. Dokonce jsem měl někdy dovoleno sedět u radia (po večerce) s nimi a poslouchat také. Ale potom žádné zdržování a honem do pelíšku.

Babička kdysi hrála divadlo a ráda zpívala. Večer proto moc ráda poslouchala různé písničky, které jí připomínaly mládí a s dědou společně nějaké to „čtení na pokračování“ (jak jsem se již zmínil). Ráno se vstávalo „se sluníčkem“. To znamená, že v zimě trošku později (ušetřilo se za topení a elektrinu) a v létě hodně brzy. Babička vstávala první. Od večera měla připravenou otýpku

chrastí a třísky na zatopení. Zatopila, uvařila snídani. A děda, ten zase měl na starost připravit denní zásobu dřeva ke kamnům. Přes léto natahat z lesa dřevo do kolny a postupně vše v kozlíku nařezat ručně na špalíky a rozštípat. Když byla zima delší a tvrdší, musel připravenou zásobu dřeva doplňovat a v mraze každý den v kůlně řezat chvilku další dřevo. Děda měl jednu zvláštnost, kterou já nemám rád. Mimo dobu, kdy dělal nějakou práci, třeba řezal dřevo, chodil vždy s tvrdým límečkem a kravatou.

Jak jsem rostl a sílil a děda stárnul a jeho síla ubývala, přecházela tato povinnost ohledně dřeva na mne. Dnes má každý v podobné situaci „cirkulárku“, motorovou pilu, štípačku na polena a snad i nějaký traktorek s vlekem na dovoz dřeva z lesa. Děláním otýpek z chrastí, dnes nepřipadá v úvahu. Tenkrát otýpky dělali všichni v každé chalupě a proto byly lesy čisté, jako vymetené. Dnes o to nemá nikdo zájem a les, není les, ale prales. Nebylo ústřední topení a nebyl na žádné vesnici ani plyn. A ani bomby s propan-butanem. Prostě to ještě nebylo. Topilo se tím, co dal les. Dřevo, chrastí, šišky, pařezy.

Těch pár metrů uhlí, které děda dostával jako bývalý zaměstnanec drah (ČSD) se nechávalo na velice silné mrazy a fujavice, kdy sníh byl tím naším parádním třídním oknem utěsněným novinovým papírem, nafoukaný až v ložnici a okno zůstávalo i v noci zavřené. To se potom muselo večer trochu zatopit i tam, kde jsme spali. Uhlím. Protože to vydrželo v kamnech déle než dřevo. Někdy se topilo i piliňákama, protože piliny z Rajnochovické pily byly zadarmo. Ale ty dvě, nebo tři koňské fůrky, které se vešly do stodoly, moc dlouho nevydržely. Proto kdykoliv se šlo do lesa, jestli na houby, maliny, nebo na procházku, to bylo jedno, ale každý měl povinnost podle svých sil přitáhnout domů kus dřeva na topení. V letních měsících se dělala na zimu i zásoba šišek. To byla moje starost. Dobře hořely a kuchyň voněla pryskyřicí.

I když se topilo převážně dřevem, tak taková spotřeba dřeva tenkrát nebyla, jako je dnes. Topilo se jen v kuchyni ve sporáčku. Za hodně velkých mrazů i na chvilku v ložnici. Dnes spálím za zimu v kotli asi dvacet plnometrů dřeva. To znamená čtyři dni práce pro dva lidi s řezáním na cirkulárce. Potom několik dní práce se štípáním špalků na polínka a úklidem. Přesto raději budu řezat těch dvacet metrů na cirkulárce, než tři nebo čtyři metry ručně, jako to musel tenkrát dělat děda. Později, až jsem byl trochu větší, jsem i já ochutnal co to je. Povinnost připravit dřevo připadla na mne (již jsem se o tom zmínil). To znamenalo, udělat úkoly do školy, nařezat dřevo na příští den a další práce k tomu podle seznamu, který babička napsala na kousek papíru a teprve potom, můžeš jít lítat ven. Venku jsem byl pořád. V zimě i v létě. Ale toto „ven“ znamenalo –běž kam chceš, ale do večera ať jsi doma.

Někdy k těmto pracovním povinnostem patřilo, vzít si kolo a zajet do dědiny nakoupit. Moje čeština byla z počátku přece jen trochu jiná, než jazyk používaný na Valašsku. Občas nastal i problém s domluvou v obchodě. Trvalo chvilku, než jsem se tomu naučil. U dětí to ale jde velice rychle. Stalo se, že jsem jel na kole nakoupit a protože po chodníku šli nějací kluci, chtěl jsem se vytáhnout a předjížděl jsem bravurně koňský potah. Těsně před hlavou koně jsem to zatočil na svou stranu silnice. Kůň se lekl, pohodil hlavou a srazil mne z kola na zem. Nevadí, rychle jsem vyskočil na kolo a chtěl ujíždět dál. Vozka ale volal „počkaj ogare, hen máš pumpu“. Odpověděl jsem „to je dobrý, já se umyji doma“. On se ale nenechal odbýt a tak jsme se nakonec domluvili, že ta „pumpa“ je vlastně pumpička na kolo, kterou jsem ztratil.

Dole pod kopcem v Rosošném, jsem měl kamaráda. Zdeňka Smejkal. Jeho otec pracoval na pile, matka v lese. Měl dvě sestry. Alenu a starší Elišku. A měli taky kozu, kterou musel Zdeněk denně, to znamená od jara do podzimu, chodit pást. K této povinnosti pasení kozy mu byla přidána povinnost pást krávu Babušu tetiny Sanitračky a Stračenu tetiny Korytářky. Chodil tedy pást a já s ním. Tuto povinnost jsem si přibral navíc. A měl jsem ji moc rád. Ostatní, jako úkoly do školy, řezat dřevo a další, měl Zdeněk podobné jako já. Díky pasení dobytčat, jsem v létě nemusel chodit spát v sedm hodin jako dřív, Páslo se až začalo zapadat sluníčko. Proto také pro mne neplatilo vstávat tak brzy se sluníčkem, ale mohl jsem si chvilku pospat navíc..

Odpoledne po skončení mých pracovních povinností (s kterými jsem spěchal, jak to jen šlo) jsem stál u jabloně před zahrádkou a díval se dolů do údolí, kdy konečně uvidím se u potoka bělat kozu a za ní Sanitrákovu a Korytářovu kravku Stračenu a Babušu. Měli jsme smluvený signál. Uměl jsem pískat na prsty a tento signál znamenal „už letím, počkej“.

Tenkrát byl potok s dokonale čistou vodou. Všeobecně uznávanou a používanou jako pitná. Potok byl plný pstruhů a raků. A protože se klukům toleruje víc než dospělákům, tak i to nařízení v podobě zákazu chytání ryb, nebral nikdo z kluků vážně. Ani my dva.

Zdeněk byl o rok mladší, ale již od útlého dětství silný kuřák. Tátovi kradl cigarety a sirky. Sbíral vajgly a z bída kouřil i seno a listí. Ale co bylo pro nás podstatné, nikdy se nestalo, že by nám při našich rybích hostinách scházely sirky.

Postupně jak koza a kravky ve svém plahočení kolem potoka a po kraji lesa postupovaly stále dál a dál, tak i naše ohníčky byly zakládány na dalších a dalších místech. Naštěstí pro nás, jsme měli vštípeny některé dobré návyky a každý oheň, který jsme opouštěli byl zalit vodou z potoka. Nebylo to těžké. Potok byl do dvou metrů od ohně. Společně s ohníčky postupovalo i naše volání „hen je, hen je“. Kdo uviděl rybu první, už volal „hen je, pod tím kamenem, pod tím břehem“. Když byla ryba velice malá, nechali jsme ji být na svobodě. Velikost se poznala po hmatu. Opatrně se sáhlo oběma rukama pod rybu a silně přimáčkla pod kámen, nebo dutinu pod břehem. Po odhadu velikosti se velká ryba sevřela do obou rukou a vyhodila na břeh. Druhý lovec ji zlomil vaz a až jich bylo víc, byly vykuchány, oškrabány (ne moc, kdo by se s tím dělal, oheň to opálí), napíchnuty na prut a opečeny. Pravidelně jsme si posteskli „kdyby tak byla sůl“. Ale stejně pravidelně si příště na ní nikdo z nás zase nevzpomněl. Tímto způsobem byl náš každý den plně využit.

Ráno do školy, v letě pěšky, nebo na kole, v zimě většinou na lyžích. a také o něco dřív, než v městě. Někteří ze spolužáků to do školy měli mnohem dál než my. I kolem deseti kilometrů. Pěšky. A tak ani toho času po škole moc neměli. Využívali tedy čas na hraní a lumpačinky během cesty do a ze školy. Doma je čekaly podobné práce jako nás, ale žádné volno. Ani dnes jim to nezávidím.

O prázdninách bylo času mnohem víc. K těmto pracem, které ale byly i zábavou, jsem měl ještě jednu pravidelnou povinnost a to i o prázdninách, kterou ostatní kluci neznali.

Zmínil jsem se o náboženském přesvědčení babičky a dědy. O tom, jak jsem jako malý kluk

roznášel pozvánky, které děda tiskl dětskou tiskárničkou na tato shromáždění po Točné,. I tady babička brzy navázala kontakt s kazatelem, tentokrát pro změnu z Jasénky (Vsetín) a shromáždění byla pravidelně i u nás. To přispělo k tomu, že i když jsme se přistěhovali a bydleli na samotě, brzy jsme byli známí všem v širokém okolí. A já jsem díky tomu znal i děčka, která se mnou nechodila do jedné třídy. Tato „kolportéřská“ povinnost neskončila odstěhováním do Jedového (část Rajnochovic za kostelem), ke kterému došlo asi po roce a tak i tam jsem velice brzy splynul se svým okolím. Babiččina náboženská činnost se neomezovala jen na nedělní bohoslužby, ale byla rozmanitější. Pokusím se to popsat kousek dál.

Mám někde v krabici i starou fotografii z té doby. Je na ní Vlasta, jako bystrozraký, já, jako dlouhý a Zdeněk Smejkal, jako široký. Bystrozraký měl na očích průhledný šátek, aby někde nezakopl, široký pod velkým kabátem peřinu a dlouhý měl vysoké chůvy připoutané k nohám a dlouhou hůl pro snadnější udržení rovnováhy. Dlouhý měl nohavice kalhot ze sešitých bramborových pytlů s podélnými modrobílými pruhy. Naše babička nejen organizovala společná náboženská shromáždění, ale vedla i Dětskou besídku. Bylo to jakési biblické studium dětí.

Jednou za rok měla tato Besídka i svůj jakoby Dětský den. Dvůr byl ozdoben četinou (smrkové větve), děcka se naučily nějaké básničky a pár písniček a byl připraven k akci i dlouhý se svými dvěma kamarády. Do okapových žlabů na střeších směrem do dvora, kde byly lavičky pro diváky, rodiče dětí a vzácné hosty (pan kazatel s rodinou), byly připraveny bonbony.

Děda udělal na dvoře několik lavic. Zatloukl do trávníku dvorku pár kulatin, jako nohy laviček a na to přibil ohoblovaná prkna.

Kolem chléva byla vyzděná z kamene jakási malá rampa, nebo ochoz, původně na vyvážení hnoje z chlévů. Byla po celé délce chlévů a snad metr a půl široká. Používala se i jako přechod kolem hnojiště na záchod a ven k studánce. Dvůr byl původně jedno větší hnojiště. , Ted', po navození hlíny, tady byl již místo hnojiště jen trávník dvora. Vyvýšený chodník však zůstal (rampa, ochoz). Ted' posloužil jako podium pro vystupující děcka. Stěna chlévů za „podiem“ byla pokryta smrkovým chvojím a uprostřed velký papír s nápisem „Bůh láska jest“. Program mohl začít. Dvůr byl plný lidí a dětí a pro všechny bylo připraveno poučení, zábava i pohoštění.. Vše organizovala babička za přispění rodičů děcek.

Koncem programu se ozvalo volání „už jdou“. To se již brankou snažil prodrat široký a bystrozraký se rozhlížel, kde je dlouhý. Po chvílce přicházel i dlouhý. Hravě překročil plot a rozvážně se opíraje o hůl kráčel ke střeše domu, kam mu ukazoval bystrozraký. Sáhl do žlabu okapu střechy a po hrstech házel bonbony mezi děcka a diváky. Totéž udělal i u stodoly. Nastal všeobecný smích a rozruch a tím to vlastně vše končilo. Široký byl rád, že to má za sebou, protože peřina hrála skoro zbytečně moc a dlouhý musel ještě odkráčct k jabloni, chytit se větví, vylézt na spodní větev, tam si sednout a počkat až mu kluci odvážou chůdy a teprve potom slézt ze stromu na zem. Všichni si hezký den a program pochvalovali a obdivovali babičku a samozřejmě a hlavně dlouhého.

Pro dnešek zůstalo jen několik polozapomenutých vzpomínek a jedna, nebo dvě fotografie. Fotky jen díky tomu, že již jako kluk jsem byl nadšený fotoamatér. Bakelitový fotoaparát značka „Pionýr“, kastrol na vývojku a ustalovač. Žádný zvětšovák. Jen dřevěné rámečky. Do rámečku se dal kousek filmu s obrázkem a fotopapír. Utíkalo se ven na slunce, rámeček vyndat z pod kabátu na světlo a počítat „jedna, dvě, tři, čtyři“ a honem zase zpět domů, do tmy a do vývojky.

Později jsem měl i fotoaparát na skleněné desky. Měl nastavení času, vzdálenosti a dokonce i samospoušť. To byla malá krabička spojená s foťákem bovdemem, natáhlo se péro a po chvílce

„cvak“ a bylo to. Fotky byly 6x9, a dalo se na ně dívat. Neustálé stěhování, ale neslo sebou ztráty, takže dnes je většina fotografií pryč.

Kolem cesty z Rosošného nahoru na ozdravovnu je hluboká a strmá rokle, kterou protéká potůček z lesního pramene za ozdravovnou.. Těsně pod ozdravovnou je tato rokle zasypaná hrází, která jednak slouží jako příjezdová cesty k Rakúsům, tedy k našemu sousedu, který bydlel na samotě pod námi a jednak tvoří hráz vybetonovaného a z kamene vyzděného bazénu na koupání

pro děti ozdravovny. V době našeho přistěhování, toto koupaliště svůj účel již dávno neplnilo. Údržba bazénu byla příliš pracná a voda v bazénu příliš studená, protože kolem bazénu vyrostly

listnaté stromy a keře, které nedovolily sluníčku prohřát vodu a proto asi přestal fungovat. Každý podzim byl bazén plný spadaneho listí. Při jarním tání sněhu voda zanesla bazén jehličím a zeminou z lesa. Stěny i dno byly roztrhány mrazem. Navíc, voda byla plná pijavic a žab a i v létě tak studená, že se v ní stejně nikdo nekoupal. Kdo chtěl jít k vodě, šel ke splavu na potoce v Rosošném u Novosadů. Tam byla voda přece jen teplejší. Bylo tam i místo s velkou hloubkou, kam se daly skákat šipky. Tenkrát byl splav dřevěný. Je na mé fotografii.

Pro naši klukovskou zábavu, ale vyhovoval i bazén pod ozdravovnou a to i v takovém stavu, v jakém byl. Nevadily nám žáby, ani pijavice, ani usazené bahno a rákosí v jeho zadní části. Potřebovali jsme pro svůj plán vodu. A to množství jaké tam bylo, nám plně postačilo.

Sám, tedy vlastnoručně, bez pomoci Zdeňka, nebo dědy, jsem si vyrobil loďku. Plochá podlaha, rovné zadní čelo a vpředu prkna do špičky. Sedělo se na dně. Spáry jsem zalil asfaltem. Loď byla spuštěna na vodu. Unesla nás oba dva, mne i Zdeňka, ale museli jsme pozorně udržovat rovnováhu. Stačilo malé nahnutí a šli jsme ke dnu. Žádné velké neštěstí to nebylo. Vody bylo asi tři čtvrtě metru a dvacet cm bahna. Ale strašně jsme se báli pijavic. Po ztroskotání naší lodi to znamenalo rychle z vody ven, loď vytáhnout na břeh, vylít vodu a znovu spustit z hráze dolů. Naše vodní dobrodružství však nemělo dlouhé trvání. Důvodem byl asphalt, kterým byla loďka zevnitř vyspárována. Slunce tuto spárovací hmotu rozpustilo, takže asphalt byl nejen ve spárách loďky, ale i na našich nohách, rukou, trenýrkách a všude, kde to jen šlo. K očištění pomohl petrolej. Horší to bylo s trenkami. Nebyly pračky a dnešní velice účinné čistící prostředky. Byla ale nezdevastovaná příroda a díky tomu bylo všude k dispozici dostatek rovných lískových prutů na výchovu kluků.

Udělalí jsme na lodi několik úprav, jako polepení vnitřku lodi starým pytle od brambor, ale nic dlouho nevydrželo. Navíc i prázdniny rychle utekly, asi stejně jako dnes a loď zůstala ve vodě opuštěná. Příští rok již o ni nebyl zájem. Neměli o ni zájem ani „řecké děti“ které tenkrát byly o prázdninách v ozdravovně v rámci jakési státní akce „pomoci řeckým dětem“ ubytovány. Byly příliš vystrašené a tak jediný kontakt s nimi byl v tom, že občas jsme některého odvážnějšího kluka učili česky zdravit. Například, smeknout čepici a uctivě česky říct „trhni si nohou dědku“ a podobné zdvořilosti.

Byla ale i jiná místa, kde se o prázdninách dal zajímavě prožít čas volna. Jedním z takových míst byla pila pod Kuželkem. Dva katry, kotelna, vysoký komín. A sklad dřeva. Zámečnická dílna, kovárna a kolárna se soustruhem na dřevo, kde se soustružily náboje kol atd. Nebyly traktory, ani vysokozdvizné vozíky. Jen koně, koňské povozy, v zimě velké saně na svážení dřeva a lidské ruce.

Z přední strany pily byly hromady klád, které z lesa přiváželi koně. Druhou stranou se na malých vozících na kolejích vyváželo od katrů nařezané řezivo. Prkna, fošny, trámy, odřezky. Řezivo se ručně rovnalo do štosů, kde každá vrstva prken byla proložena hranolky, aby dřevo mohlo vysychat. Jedna skládka tohoto materiálu byla v ohradě, která byla součástí pily a druhá skládka v ohradě na druhé straně silnice. Tady byla i dílna kováře a koláře se soustruhem na dřevo, jak jsem se již zmínil. Kovář i kolář byl potřeba na opravy kol a vozů na tahání dřeva z lesa. Dílna zámečnická byla v ohradě pily ve strojovně. Dětem byl vstup přísně zakázán. Navíc po odchodu dělníků nastoupil na pilu hlídač. Tenkrát se tak nekradlo jako dnes. Nebylo to ani potřeba. Každý dostal svůj „deputát“ a navíc si mohl levně dokoupit co potřeboval. Piliny a odřezky na topení dostal zaměstnanec zdarma. K tomu každý místní občan si mohl co potřeboval levně koupit od dělníků, kteří dostávali svůj „deputát“.

Hlídač tedy nehlídal prkna. Hlídač byl osoba, která dávala pozor, aby nikde nevznikl požár. Seděl v teple v kotelně a díval se z okna. Občas se prošel venku, nebo seděl na sluníčku, udržoval oheň v kotelně, aby ranní směna měla hned dost páry pro parní stroj agregátu, ale nikdy nešel do ohrady na druhou stranu silnice. Tam nebyla kotelna, prostě tam nebylo žádné nebezpečí požáru, tak proč by tam chodil?

Občas jsme si tam tedy zašli my. Vysoké štosy prken pěkně v řadách, mezi nimi kolejničky pro vozík. Ulička mezi štosy u kolejniček asi jeden a půl metru. Stačilo vylézt nahoru, rozhoupat se na

vrchní vrstvě prken jako na trampolíně a odrazit se. Přeskočit nebezpečnou vzdálenost na druhou hromadu. Na vrcholech hromad jsme i hráli honičku. Vždy to nevyšlo. Občas nějaká odřenina a zadřená tříška ukončila naše hraní trošku dřív než jsme plánovali. Skákat z jedné hromady na druhou, to také dlouho nebavilo. Dostali jsme nápad. Opřít o hromadu fošnu a po botách jezdit z hromady dolů. Při dvou fošnách, kdy každý měl svou jízdni dráhu, šlo i závodit, kdo to rychleji sjede. Tady již se nemohlo tolik dávat pozor a tak občas se jelo i po zadku.

Až jednou. Na kraji fošny byla pěkná tříška a ta mi zajela do zadku až někam ke kosti a teprve potom se zlomila. To nebyla tříška, ale kus klády. Stěží jsem došel domů. Tříška vytáhnout nešla, zalomená byla někde pod kůží, k doktorovi daleko a navíc otravovat doktora jen s tříškou? Seděl jsem tedy na půlce zadku, nechodil odpoledne se Zdeňkem na pastvu a držel se doma. Do školy se muselo. I tam se sedělo na půlce zadku. Babička mě dávala jakési heřmánkové a jitrocelové obklady a řekla, že musíme počkat, až to vykvasí. Konečně se rána trochu zanítla a po čase tříška malinko povylezla. Babička vzala kleště, štípačky a ten kus dvanácticentimetrového dřeva bezbolestně vytáhla. Ještě několik dní a bylo po bolesti, ale zároveň i po prázdninách. Zůstalo ale poučení. Tedy další krůček k jakési moudrosti. Hlupák se nikdy nepoučí. Proto se dnes, díky těmto životním moudrostem, ve své sedmdesátce klouzat na fošny nepůjdu, ani nebudu skákat ze štosu prken na štos.

Spolu se Zdeňkem jsme chodili do jedné třídy. Ale neseděli jsme spolu. Seděl jsem s Tondou Židkem. Tady už to nebylo tak nóbl jako na Zbraslavi, ale kluci a holky společně v jedné třídě. Kdo zlobil, dostal rákoskou a nebo si na hodinu musel za trest sednout mezi holky, po moravsku mezi „děcka“. To byla ostuda, které jsme se bály víc než prutu. Bylo zajímavé, že holkám to tolik nevadilo jako nám. Asi opravdu jsou kluci ve svém vývoji trošku pozadu.

I tady, jako na většině škol se před koncem školního roku jezdilo na školní výlet a malovalo se tablo. Tablo jsem měl vždy jako uznávaný nejlepší kreslíř z třídy, na starost já.

Tablo jsem později dělal i na vojně a po čase i našim holkám do školy. Ta poslední dvě tabla jsou ještě někde na půdě. Kreslířské umění odpovídalo mému věku. Jen jsem snad měl jen větší kousek nadání a jakýsi všestrannější fortel, než ostatní spolužáci. Tedy šikovnost a zručnost. Na příklad

neznám vůbec noty a nejsem schopen se je naučit, protože mám dobrý hudební sluch a k tomu ten hudební fortel. Necítím tedy potřebu noty znát, protože si zahrají podle sluchu na kdekjaký nástroj cokoliv. Od klavíru, přes kytaru, harmoniku a třeba i trubku. Pochopitelně v té nejjednodušší podobě a žádné umění virtuosa. Klavír obě ruce, harmoniku nejraději heligonku (Hlaváček Louny a podobnou), kytaru s trošku lepší znalostí akordů a samotné hry a na trubku jsem troubíval na vojně, různé ty nástupy a večeru (večerní čepobití). Namátkou i nějaký podobným nástroj, jako harmonium, klarinet a tak. Nic nedotáhnu k dokonalosti, protože u mne schází to podstatné, vytrvalost.

Pan ředitel Malant si na školní výlety dost potrpěl a tak se nejezdilo jen někam kousek za školu, ale jezdilo se až do Prahy, na Slovensko, do Tater a podobně. Školní výlet nebyl jen koncem školního roku na dva, nebo tři dny, podle vzdálenosti, ale i během roku. Jednodenní v podobě jakési doplňující výuky v podobě exkurze. Někdy jela jen jedna třída a exkurze doplňovala praktickou část látky jejího vyučování, někdy celá škola.

Například zájezd do cukrovaru ve Všetulích u Holešova. Dnes již tento cukrovar neexistuje. Byl zbourán a odvezen někam na skládku. Železo šlo do šrotu. Podobně zmizel i cukrovar ve Vyškově. Nezůstala ani památka. Je tam postaven supermarket „Lidl“ a „Kaufland“. Ze Všetulského cukrovaru zatím stojí komín. To je dnes (rok 2003) .

Tenkrát, v době našeho zájezdu pracoval naplno. Viděli jsme, jak se řepa dopravuje do cukrovaru, myje ve vodě, strouhá na řízky, vyvaňuje, jak jde šťáva přes filtry, voda se odpařuje a nakonec jak se již sype hotový cukr, krystal. Dál se z krystalového cukru lisovaly homole a čtverhranné tyčinky, které jiný stroj sekal na známý kostkový cukr.

Náš zájem se soustředil především na ony cukrové tyčinky. Každý měl těchto hranolků v kapsách co se jich tam vešlo. Cukr v kapsách neměli jen ti nejdovážnější zlodějíčkové, ale i děvčata, protože ten pán, co nás tam provázel, nám spikleneckým hlasem svěřil, že on byl také kdysi dávno kluk, že i on tehdy byl se školou v cukrovaru na výletě, že všichni si tehdy nacpali plné kapsy tyčinek a kdo to neudělal, tak toho potom litoval a záviděl ostatním.

Kámen úrazu byl v tom, že by se mohlo stát, že rodiče některých dětí by na tyto školní výlety neměly peníze. Možná, že právě to, měl na mysli učitelský sbor, když se do hodin vyučování zařadila i hodina práce na školní zahradě a lesní brigády. Nejen pěstování zeleniny do školní

kuchyně, ale i pěstování ovocných stromků a sazenic zeleniny a květin na prodej. Na několika velkých záhonech, od semene až po naroubování a prodej. Tak se postupně pěstovaly různé stromky v odrůdách vhodných pro Rajnochovice a utržené peníze se použily jako příspěvek na školní výlet a jiné akce, podle potřeby.

Každý žáček měl svůj kus záhonu o který se staral, a mezi sebou navzájem děcka soutěžila, kdo bude mít větší a lepší úrodu. Horlivci chodili zalévat „ten svůj“ záhon i v neděli a o prázdninách. Ale nejen to.

Škola i rodiče očekávaly od svých dětí, že si na takový výlet sami vydělají, nebo přivydělají a našetří. Obzvlášť ti nemajetní. To se týkalo tedy i mne a Zdeňka. Nějaká koruna se dala vydělat prací v lese při sázení stromků. Jiná v lesní školce. A to buď s celou školou, nebo i samostatně s některou partou lesních dělníků. Soudruh hajný nám ukázal, jak postupovat, to znamená vykopat jamku, jak zasadit stromek, zahrnout kořeny zeminou a přišlápnout. Kýbl na stromky a motyku měl každý svoji z domova. Přesto že se nestalo, že bych zůstával v práci pozadu za dospělými, dostával jsem za svou práci mnohem méně peněz, než oni. Ale stejně jsem si nakonec celkově vydělal tolik, že to na výlet stačilo a většinou ještě něco zbylo na kontě pro příští rok, kdyby to snad příště z nějakého důvodu nějak nevyšlo.

Ve vesnici byl i výkup ovoce, hřibů a malin. Chodili jsme tedy do lesa na maliny a houby. Naše osobní norma byla za odpoledne desetilitrový kbelík malin. Platilo se od kila. Mnohdy se nám do této práce moc nechtělo. Na pasekách kousali mouchy a jiná havěť a slunce pražilo. Proto aby bylo malin víc a práce byla dřív hotová, přidala se do kýble s malinami voda z potoka. Dnes bychom řekli, že výborná, kojenecky nezávadná. Maliny byly potom trochu šťavnatější, ale bylo jich víc a nám nějaká koruna přibyla bez námahy. Další vodu přilil do malin výkupčí a tak se všichni měli dobře.

Hřibů rostla tehdy také spousta. Ale to nebylo moc na prodej. Stačilo se to spotřebovat doma. Na výbornou houbovou omáčku, různé smaženice, na sušení pro dobu dlouhého zimního času.

Sbíral se také starý papír a železo. Železa bylo všude dost a to i po lesích, jako zbytky po válce. Tenkrát jsem netušil, že za hliník je o nějakou korunu víc, za měď je ještě o něco víc a cín a olovo byl nejlepší kšeft. Prostě jsme vše dávali do sběrný za cenu železa. I tak nám to pomohlo k tomu, že rodiče nás na každý školní výlet ochotně pustili, protože je to nestálo většinou ani korunu.

Na lesní brigády jsme ponejvíc chodili společně s kamarádem Zdeňkem. Železa i papíru měl on o něco víc, protože měl na vesnici spoustu tet a strýčků, kteří mu sběr nechávali. Přesto ale měl nakonec menší úspory než já. Já jsem veškerou moji „tržbu“ do poslední korunky poctivě odevzdal dědečkovi. Ten je s pečlivostí úředníka ČSD vložil do obálky s nápisem „školní výlet“ a uložil do šuplete v kuchyňském stole. Tam byla tehdy moje banka.

Zdeňek si spořil sám, bez zásahu rodičů. Jako silný kuřák často potřeboval nějakou korunku na cigarety, nebo tabák. Proto i když měl vyšší výdělek, závěrečný zůstatek byl menší.

Jiný zdroj příjmu pro školu a pomoc nemajetným, bylo divadlo a oslava Dětského dne. Každý rok se hrálo něco. Broučci, kde jako jeden z nejmenších ve škole jsem hrál jednoho z broučků a v Sněhurce a sedmi trpaslících, taky pro svůj vzrůst a povahu jsem hrál trpaslíka Stydlínka. Dodnes si pamatuji některé melodie a úryvky některých písní ze Sněhurky. V krabici leží i společná fotografie všech herců. Co na tom, že na fotce držím hornické kladívko jako tužku a ne jako kladivo. Úředníkem jsem se nestal, ale kladivo byl můj hlavní pracovní nástroj.

Podobně si pamatuji melodie, které se hrály na oslavě Dětského dne. Snad si je pamatuji proto, že před vlastní oslavou, ze všech tříd vybraní žáci a mezi nimi i já, denně nacvičovali hodinu místo vyučování kolový tanec Moravské besedy. Byl jsem rád i nebyl. Rád jsem byl proto, že se mohu ulít z vyučování (byla to další hodina volna. Jedna místo náboženství a jedna na nácvik Dětského dne) a nerad proto, že jsem musel tančit s holkami. A já se strašně styděl. A ta stydlivost a určitý odstup mě vydržel i po vojně.

Na dětském dnu platili rodiče vstupné, rodiče napekli občerstvení pro děcka a přispěli i jinak a bylo toho tolik, že se to muselo prodávat na oslavě (a byl další malý příjem pro školu). Pro děcka byla řada soutěží (sponzorem byli zase rodiče). Na příklad- kdo se dokáže vyšplhat na vysokou májku. Na vrcholu vysoké májky vyselo několik cen. Šiška salámu, krabice dortů a podobně. Kdo vyšplhal, mohl si jednu z cen vybrat. Pro venkovské „ogary“ to nebyl problém.

Zájemců bylo hodně, ale cen málo. Naštěstí to museli někteří po několika metrech vzdát. Bylo to přece jen hodně vysoko. Díky tomu se k soutěžení dostali i další kluci. Asi po půlhodince již bylo zbytečné usilovat o májku. Neviselo tam nic, jen několik barevných faborů a papírků.

Bylo i upečeno několik povidlových "frgálů lopat'áků" (koláč s povidly, velký jako lopata). Uprostřed koláče kovová pětikoruna a dvě děcka se snažila „se prokousat“ Sousta se musela polykat a ne plivat na zem. Kdo se první prokouše k pětikoruně, tak toho pětikačka bude. Nesmělo se švindlovat. To znamená vyplivovat koláč na zem, do kapesníku, ale poctivě jíst. Povidla měl skutečně každý se soutěžících až za ušima. Předpisový frgál musí mít hruškovou marmeládu a ne švestková povidla. Na dětský den se ale pro větší efekt dávala záměrně právě ta povidla ze švestek.

Soutěže a podívání byly i jiného druhu. Různé to běhání, skákání, přednášení básniček, zpívání a podobné povyražení pro mamičky a tatínky. A především ten dlouho nacvičovaný kolový tanec. Moravská (nebo česká???) beseda. Tato část programu se všem divákům líbila nejvíce. Vypadalo to, jakoby na školním hřišti byla malá spartakiáda, nebo malý sokolský slet. Jako, že je to malý Strahovský stadion. Všichni tanečníci byli oblečeni v dobových krojích, které tanci odpovídaly. Kde takové množství sehnat? Kroje se již dávno, ani ve velké svátky na Valašsku nenosily. Nevím jak jinde. Valašsko je dost velké. A tak něco ušily matky, něco se našlo po „stařenkách na hůře“ a přešilo, v něčem pomohla půjčovna.

Řeklo by se, že pan řídící byl šikovný manažer. Dnes je tomu jinak. Řekne se, že škola nemá peníze a učitelé jdou stávkovat. Nebo se škola zruší a děti dojíždějí někam hodně daleko od domova. Šikovný člověk nebyl jen pan ředitel Malant. Ale i ostatní učitelé. Klimek, Kainer, Otradovcová, Velhuda a další. Každý se něčím vyznačoval a na každého rád vzpomínám.

Loni, to byl rok 2002 jsem se jel podívat do Rajnochovic na sraz Spolužáků. Bylo to pro mne poprvé. Stavil jsem se i u učitele Klimka ve Lhotě. Už velmi starý pán, stále žije se svou manželkou sám ve svém domku na hranicích mezi Podhradní Lhotou a Rajnochovicemi.. (zemřel v roce 2003 ve věku 88 let) Udivilo mne, že po tolika letech, kdy jsem vlastně pro Rajnochovice zmizel z očí, protože po skončení školy jsem se odstěhoval k rodičům do Prahy a to už je přes padesát let a sám jsem už dědek a tedy jistě nevypadám jako kluk školních let a v Rajnochovicích jsem nežil tak dlouho, jen snad něco kolem čtyř let, a přesto tento starý pán řekl „ty jsi ten Slavíků ...tvůj děda... a tvůj bráška Vlastík... a tenkrát na školním výletě v Praze jsi měl tu vojenskou čepici... atd“ – obdivuhodná paměť. Tu vojenskou čepici jsem měl i na školním výletě v Praze. To bylo (již dávno) v roce 1949.

Já si ale také začínám vzpomínat na události, které jsem před tím dávno jaksi zapomněl. Jestli tady budu strašit ještě nějaký ten rok, (a já počítám, že do sto pěti to musím nějak vydržet) asi si vzpomenu také i na víc podrobností, které mám zatím jen v mlze. A snad díky tomu stále do tohoto mého vzpomínání něco dopisují a proto to často není psané jaksi popořádku, ale hodně napřeskáčku. Tak jak si později vzpomenu a dopisují. Na štěstí počítač není psací stroj, abych musel napsanou stránku zahodit a psát znovu. Tady si jen najdu, kde jsem o vzpomínce psal a novou myšlenku vsunu na její místo a text trochu upravím. I přes tuto možnost píši o jedné věci třeba na několika místech. Působí to neuceleným dojmem. Ale to nevadí. Není to kniha na prodej, ale jen moje vzpomínky.

Cestou do školy, už dole ve vesnici, kus za pilou je po levé straně bývalý kamenolom. Tehdy jej používali především cestáři a něco lidé na stavbu domků. V tom lomu byl drtič na kámen. Rajnochovice byly již tehdy dost pokrokovou vesnicí, protože v té době na řadě míst republiky ještě cestáři rozbíjeli kámen na šterkování svěřeného úseku silnice přímo na místě potřeby a to ručně z kamenů posbíraných po okolí. Ale Rajnochovice měly drtič kamene. Okresní silnice byly většinou prašné, jen na „státovkách“ byl asfalt a vzácně beton (na příklad silnice ze Zbraslavi do Štěchovic u Prahy).

Prostě tehdejší cestář posbíral kámen na poli kolem silnice, sedl do příkopu, kámen rozbil kladívkem

na štěrk a opravil díry v silnici. Opravenou díru pohodil několika lopatami hlíny z pole, uplácal a hotovo. V Rajnochovicích tehdy nebyla nikde asfaltka. Provoz na silnici byl hustější než jinde, protože se přiváželo dřevo na pilu a odváželo z pily na nádraží a k zákazníkům. A veškerou dopravu obstarávali koně se svými okovanými kopyty.. Občas se ovšem i tady objevilo auto, nebo traktor. Jednoválec „Svoboda“ a nebo velký „Lanz Buldog“, později nějaký Zetor. Ale i těm ta prašná silnice stačila. Oproti jiným vesnicím (dědinám) byla zde silnice (díky pile a lesům) více používaná a tak toho štěrku na opravu bylo potřeba víc. Proto snad ten drtič. Kámen nebyl potřeba na údržbu cest v lese. Tam, kde nebyla cesta kamenitá „od přírody“, ale hliněná, byla vozovka jakoby vydlážděná kulatinou položenou napříč lesní cesty. Hlavně tam, kde bylo často bláto a nebezpečí hlubokých kolejí.

Jednou při svém objevitelském cestování jsem se zastavil i u tohoto drtiče. Viděl jsem jej sice denně. Cestou do školy. Ale to již tam byli dělníci. Drtič rachotil, spousta prachu kolem a ztichl jen tehdy, když z lomu odešli dělníci do boudy vedle lomu, na silnici se po každé straně lomu postavil jeden dělník s červeným praporkem, aby nikdo nejel v to dobu dál a trubač zatroubil nějaký jejich signál. Chvilku bylo naprosté ticho, jako když se má něco stát, a vzápětí na to zaduněl výbuch a bylo slyšet tlukot a ťukot padajících kamenů. Chlapi se vyhrnuli z boudy a za chvilku zase drtič rachotil a vše běželo svým tempem dál.

Rád bych se podíval na tuto mašinu zblízka, přitahovala mne jako magnet, jenže já se strašně styděl a navíc spěchal do školy a nebo odpoledne domů. Tentokrát tam nikdo nebyl. Byla neděle. S nadšením jsem si stroj prohlížel. Objevil jsem tam na hřidelích jakási malinká dvířčka a pod nimi lesklou hřidel stroje a olej. Dnes vím, že to byly maznice. Aniž bych nad tím přemýšlel (podobně jako když děcka se zaujetím čmárají na čerstvě vymalovanou stěnu, nebo nábytek) poctivě jsem tyto maznice naplnil kamenným prachem, vrstvu prachu úhledně uhladil a „dvířčka“ zavřel. Prohlídku stroje jsem dokončil a s čistým svědomím cestoval dál.

V pondělí nastoupili dělníci do práce, strojník s konví oleje v ruce šel doplnit maznice, ale co to? Ve všech maznicích kamenný prach. Sabotáž. To tenkrát byla první myšlenka všech. Nepřátelé socialismu, západní diversanti a podobné úvahy. Ale tyto úvahy brzo skončili, protože několik lidí vidělo malého Slavíka jak si tam hraje. Jistě, že z toho mohl být pořádný malér, vyšetřování, kdo tě navedl, co děda a tak. Tenkrát mohl být jako „nepřítel socialismu“ odsouzen kde kdo a za nic. Popraveno bylo hodně nevinných lidí.

Učitel Klímek znal ale dobře děcka a hlavně klukovskou duši. a jako dobrý člen KSČ měl platné slovo. „Tož, sú to jen ogařiska, jeden jako druhý. Taky zme tací byli“. To bylo uznáno za správný argument, dostal jsem asi deset (tři byla běžná norma) rákoskou na zadek a tím bylo vše odbyto.

Pro mne to byl strašný trest. Ne pro počet ran navíc, ani proto, že Klímek tenkrát přece jen trochu přitlačil, ale proto, že výkon trestu byl prováděn na první lavici, kde seděla děvčata. Ohnout se přes lavici, strčit hlavu k holkám a již to lupalo.

Kolem drtiče jsem potom chodil velice rychle a po druhé straně silnice, aby mě chlapi nezahlédli a snad neměli nějaké poznámky.

Učitelská metoda učitele Klimka nebyla jen v jeho rákosce, která budila respekt. Byl to i jeho celkový způsob vyučování. Snažil se nám látku podávat tak, aby se snadno zapamatovala. Měli jsme se naučit nazpaměť na příklad jednotlivá díla spisovatelů. Sestavil nám je tak, aby dala dohromady jakýsi děj, nebo vyprávění. „V zámku a podzámčí, Pan učitel, Dobrý člověk“ nebyl to našprtáný seznam něčeho, ale jako vyprávění nějakého děje. Kde to bylo, kdo tam žil, jakým byl člověkem.

Učitel Klímek nám přinášel nejen poučení, ale i radost jiným způsobem. Každou svoji vyučovací hodinu zahajoval jako dobrý člen strany, budovatelskou písní plnou elánu a socialistického nadšení. A to i v zimě při otevřených oknech. Aby se o tom daleko vědělo. Bylo to velice praktické opatření. Zdravý vzduch pro zpívající plíce dětí a navíc to naše nadšení bylo daleko slyšet. Byli jsme tomu rádi, protože hodina byla o to kratší. A vždy jsme se dožadovali ještě jedné písničky. On jistě věděl, že to není z loajality ke straně a vládě, ale naše mazanost, přesto nám vždy vyhověl. Díky tomu jsme ale znali všechny písně té doby. Jeho vyučování tím nijak neutrpělo a jejich melodie znám dodnes.

Chalupáři a chataři, to je požadavek dneška. Je příliš bláznivá doba (samý beton, sex, násilí a stres) a tak městský člověk se potřebuje uvolnit. V době mého dětství v Rajnochovicích snad ani chaty nebyly. A nebo tak málo, že jako kluci jsme je ani nevnímali. Dnes je i tam chat mnohem více, než rodinných domků. Prázdné chalupy tam byly. Mladí již tehdy utíkali za snadnějším živobytím do měst a tak po smrti rodičů zůstala chalupa prázdná. Pracovat do lesa nebo JZD (zemědělství) za mizerný plat se pochopitelně nikomu z mladých nechtělo. Móda „chalup“ byla ale ještě daleko.

A tak prázdné chalupy, ale s celou pozůstalostí, byly terčem našich dobrodružných nájezdů. V každé chalupě pro tehdejší dobu bezcenný starý nábytek a nějaké drobnosti, které po smrti posledního majitele domku zůstaly a o které pozůstalí neměli zájem. Barák se zamkl a postupně chátral. Nebyli chalupáři dneška, kteří by dali chalupě generálku a lesk. Nebyli sběratelé starožitností tohoto směru. Jedinou návštěvou, sice oknem a ne dveřmi, jsme byli my, kluci. Mimo nějaké drobnosti jsme hlavně brali hodiny- kukačky. Většinou byly celodřevěné i s dřevěnými kolečky. Mimo závaží a řetězu. Závaží bylo litinové v podobě smrkových šišek. Dnes by tyto hodiny měly obrovskou cenu. Zbylo jich ale málo. Většinou všechno kluci dávno zlikvidovali.

Nás tehdy nezajímala jejich starobylost, ale hlavně nás zajímaly měchy a pišťaly a samotné kukačky. Ti malí dřevění ptáčekové. Získané hodiny byly tedy demontovány, nebo spíš nemilosrdně rozbity a z nich vyjmuty součástky o které jsme měli zájem. Ani měchy, ani pišťaly neměly dlouhou výdrž. Ani nás to dlouho nebavilo a muselo se hledat něco jiného. Dnes vím, že to nebyly hodiny kukačky, které nás lákaly do toho tajemného šera starých chalup s malými okénky plnými pavučin, ale jakási klukovská touha po dobrodružství. Tehdy toho klukovského dobrodružství bylo asi málo, protože mne to drží dodnes. Ale jen v podobě přání a představ. Síla a svižnost mládí již na to není.

Jak již jsem psal. Nebyly chataři a chalupáři, byla záplava hřibů v lese a pstruhů v potoce. Nikdo jsme ani neznali co to je holubinka, bedle, žampion a podobné houby. Na co taky. Sbíraly se jen hříby. A kdo chtěl opravdu pořádné a zdravé, pustil se dál do lesů, kam snad mimo zvěře po celý rok člověk nevstoupil. Nejen za hříby, ale vůbec na svých objevitelských cestách jsem se dostal až na ten Zubříč a Šaumburk o kterém jsem mluvil při mém prvním setkání s tímto krajem, k Holubově chatě, na „rozhlednu“ na Javorník, k prameni „fonsteodori“, na Tesák, Troják, k roztroušeným a opuštěným chalupám na samotách z doby bojů mezi partyzány a Němci, kde už skutečně nic nezbylo, jen hromada krámů, prachu, pavučin a několika prázdných nábojnic, a dál. Ale dál už ne pěšky a ne sám.

Na Javorníku tehdy stála vysoká dřevěná „rozhledna“, říkali jsme jí triangel.. Nebyla to tedy rozhledna pro veřejnost, ale měla jiný účel. Navíc, dřevo již bylo dost v chatrném stavu a proto z bezpečnostních důvodů, aby různým turistům bylo zabráněno ke vstupu a snad pádu z rozhledny, bylo několik žebříků spodních pater odstraněno. Jenže já jsem byl stále ještě kluk. A sám. Neměl mě to kdo rozmluvit. Prostě jsem tam vylezl. Po trámech stavby až k prvnímu žebříku a potom to bylo snadnější. Sem, tam, nějaká přička prohnílá, ale dostal jsem se až nahoru. na plošinu se zábradlím. Byl to nádherný rozhled. Proto jsem tam byl ještě několikrát. Jednou i se strejdu Červenkou a tetou Máňou a s Vlastou, ale to jsem nikam nelezl. Teta to zakázala. Tak se udělala jen fotka. Dnes si říkám „kdyby se ti něco někde stalo. Pitomče. Kde se koho dovoláš? Žádné mobilní, helikoptéry, ale místo toho stovky hektarů lesa na všechny strany. A nikomu jsi neřekl předem ani kam a kterým směrem jdeš“. Takové hlouposti

jsem dělal ale i dál. Dělalí je i jiní. Taky kluci. Ale nebyli samotáři jako já. Většinou o nich někdo

věděl. Dnes se cítím být klukem i ve svém věku. Ale na tyto pošetilosti, nebo klukovinky, jsem již opatrnější. Stáří je spolehlivá brzda.

Moje klukovské touhy se postupně rozšiřovaly. Koloběžka, kolo, saně, lyže, boby a také vzduchovka. Koloběžka byla minulostí, kolo stále sloužilo. První lyže jsem měl právě až v Rajnochovicích. Jednoduché boby jsem si vyrobil. Tam v těch horách to byla tehdy skoro nutnost. Mým snem bylo mít pěkné jasanové lyže, které vyráběl místní stolař s vázáním „kandahár“. Než jsem je získal, ne sice nové, musel jsem se spokojit z lyžemi vyrobenými z „lubů“ ze sudu. Tyto lyže se vyráběly tak, že se rozebral starý dřevěný soudek, vybraly se dva stejně široké díly a doprostřed se připevnilo něco, čím byla bota upevněna k „lyži“. Zatím to stačilo, ale ti kdo měli opravdové lyže se nám smáli. O to silnější byla touha po opravdovských lyžích. Nakonec se můj sen naplnil a byl ze mne opravdový lyžař. V zimě denně na lyžích. I když třeba jen na cestu do školy a zpět.

Vzduchovku neměl skoro nikdo. Ale já jsem si ji přál mít. Zdeněk, můj nejbližší kamarád, kterého jsem měl rád a kterému jsem věřil, mi jednou slíbil, že mi vzduchovku obstará. Že o jedné ví a má ji pro mne slíbenou. O několik dní později přišel, že potřebuje na vzduchovku zálohu. Padesát korun. To bylo hodně peněz. Aby babička a děda nic nevěděli, jsem opatrně nožem vylovil z „kačenkové pokladničky“ (pokladničku mám dodnes. Sloužila na úspory z drobných mincí, jaksi navíc) potřebnou sumu a dal ji Zdeňkovi. O pár dní později mi ve škole Zdeněk řekl, že „vzduchovku jsem ti přinesl. Ale doma jsi nebyl. Dědovi jsem ji dát nechtěl, abys neměl zle a tak jsem ji schoval do betonové trubky pod mostkem u ozdravovny. Tam si ji vezmi“. Cestou ze školy jsem strašně spěchal, opatrně jsem se rozhlížel, skočil z mostku do rokle, kde ústila betonová trubka, kterou protékala voda potoka, ale vzduchovka nikde. Asi bude z druhé strany mostku. Ani tam nebyla. Asi ji Zdeněk zastrčil trošku dál. Rychle kus větve a zkoušel jsem dosáhnout dál. Vůbec mě nenapadlo, že by mě nejlepší kamarád mohl napálit. Zklamaně jsem odešel domů. Druhý den, po ubezpečení Zdeňkem, že vzduchovku tam dal, jsem si vzal baterku a znovu hledal slíbenou zbraň. Ale ani teď jsem nic nenašel. Věřil jsem, že vzduchovka tam byla, ale možná někdo Zdeňka viděl, když ji tam dával a předešel mne. To tvrdil později i Zdeněk. O tom, že by ji někdo vzal, jsem ale přece jen pochyboval a proto jsem ještě několikrát místo úkrytu z obou stran pečlivě prohledával. Ani mi nenapadlo kamarádovi nevěřit a snad chtít vyplacenou zálohu zpět. Dnes je mi jasné, že Zdeněk nutně a neodbytně potřeboval peníze na cigarety a to pro něj bylo silnější než kamarádství.

U ozdravovny jsme nebydleli dlouho. Necelé dva roky. V zimě studánka zamrzla a tak byl

problém s vodou. Babička s dědou měli mládí dávno za sebou a tak chodit na nákup do „centra“ ze strašného kopce ve sněhu a po náledí dolů a potom s nákupem se plahočit nahoru, pro vodu šlapat sněhem k sousedovi, to bylo asi nad jejich síly. Proto jsme se brzy stěhovali na druhý konec Rajnochovic, do Jedového.

Jedové je část Rajnochovic vlevo za kostelem. Domek byl suchý a bydlela v něm ve výměnku naše spolubydlící stařenka Jančíkova. Bývalá majitelka. Studna tam také nebyla. Ale bylo tam přece jen

modernější zařízení, než chodit do studánky pro vodu jako u ozdravovny a v zimě běhat pro vodu

s kýblem dolů k Rakúsům. V rokli pod domkem protékal potůček a z něj se potrubím ruční pumpou značky "Lila" čerpala voda do chodby u chlěva. Byla na pití, vaření i na mytí a byl ji dostatek v létě i v zimě. Potok sice v zimě zamrzal, ale prudký proud pod ledem a hlavně v prohlubni, kde bylo sání čerpadla, nikdy nezamrzl. Domek měl i další vylepšení a tím bylo čtyřdílné okno v ložnici a dokonce těsnilo.

V té době jsem měl již svůj první trochu lepší fotoaparát. „Kodak“ na skleněné desky s vytahovacím měchem. Ten první foťák, bakelitový Pionýr někam zapadl „do smetiště dějin“. Podzimní pošmourná fotografie domu v Jedovém je jedním z jeho výtvořů. Měl jsem i svou fotolaboratoř. Nebyl tam zvětšovák, jen porcelánové misky na vývojkou a ustalovač, které jsem po použití musel čistě omýt a vrátit babičce do kuchyně. Po vyvolání a usušení desek, nastalo kopírování na fotopapír. Do dřevěného rámečku jsem ve tmě vložil papír, vyvolanou desku a schoval do tmy pod kabát. Potom jsem musel jít ven na slunce a fotku nasvětlit. Počítat, jedna, dvě, tři, čtyři a vše opět uschovat pod kabát. Doma ve tmě fotku vyvolat a ustálit, podívat se jak to dopadlo a podle toho dobu nasvětlení prodloužit, nebo zkrátit. Bylo to podobné, jako práce s filmem u Pionýra. Pro mne práce i zábava.

Tímto způsobem i když méně pracným jsem to dělal i v době, když jsem sehnal starého „Foiklendra“ zrcadlovku na film 6 x 6. Mnohem později jsem měl skutečnou temnou komoru se zvětšovákem a vším možným vybavením, jako je sušička, leštička, žezáčka atp. a také pořádný fotoaparát na kinofilm. Dnes se vše válí na půdě a zájem o to není. Z té doby zůstala jen hora fotek v albech a několik krabic navíc. Dnes mě baví víc videokamera než papírové fotografie. Ale zpět do Jedového.

Domek byl pro mne mnohem zajímavější, než předešlý. Bývalý majitel zemřel a tak aby se byt uvolnil pro nás, byly rychle všechny jeho věci přestěhovány na uzamčenou část půdy a do přehrazené a narychlo uzamčené poloviny stodoly. Pro kluky ale nebyl problém tam vlézt. Bylo potřeba jen jedno. Aby stařenka Jančíkova po obědě spala a naši nebyli doma.

V tu dobu již u nás byl na poslední školní rok i Vlasta, proto říkám „pro kluky“. Brzy i on měl ve škole svou přezdívkou. Mně říkali Pískle a jemu Kocūr. Ale abych pokračoval dál. V žádném z těchto zakázaných oddělení o kterém jsem se zmínil, jsme nic zajímavého nenašli. Bylo to ale dobrodružství. Napětí, které jsme si museli ještě mnohokrát vychutnat. Stále jsme čekali, že něco musí přijít.

Na půdu vedlo z verandy dřevěné schodiště. Tam jsme si všimli, že jedno prkno u posledního schodu není přibité, ale jen zasunuté a při trošce šikovnosti jde vysunout. Za prknem tma a nějaké hadry. Není náhodou něco pod hadrama, nebo dokonce v hadrech zabalené? Bylo. Starodávný lovecký tesák i s pochvou. Roh na střelný prach (prachovnice), troje kleště na odlévání olovených kulí do lovecké pušky, dvouhlavňová pistole ládovačka, v dalším hadru - hlavně (laufy) do brokovnice a další drobnosti o kterých jsme nevěděli na co se dají použít. To vše muselo asi být ukryto začátkem války, když přišli Němci a všechny zbraně se musely odevzdat. Pušku jsme hledali marně. Asi byla jinde a lépe ukryta. Možná, že je v tom domku dodnes a najde se teprve tehdy, až se bude chalupa bourat. Kdo byl před tím majitel (nějaký hajný, nebo fanda pytlák) o to jsme se nezajímali, ale asi nějaký hajný, nebo pytlák to být musel. Pytláctví bylo tenkrát běžnou záležitostí při obstarávání obživy pro rodinu. Každá rodina měla kopy dětí a tak se muselo shánět pro hladové krky kde se co dalo.

Domek stál na svahu snad deset metrů nad potokem. Nebo spíš potůčkem. Přes potok vedla dřevěná lávka z několika voně položených kulatin k sousedovi Enšpíglovi na druhém, vyšším břehu. S jejich klukem jsme také trošku kamarádili. Jeho otec byl invalida a nějak se s námi nekamarádil. Na vybetonované půdě domku měli u Enšpíglů vždy hromadu pšenice a v té pšenici přes zimu uchovávali ovoce. Jablka a hrušky. Mimo ovoce byla pšenice plná kočičinců, protože kočky, kterých měli několik s oblibou toto suché místo používaly jako svůj kočičí záchod. Jablko bylo proto potřeba si vybrat z místa, od kočičího pokladu dál. Jinak mělo zvláštní vůni, která i nám klukům

nedovolila jablko sníst. Navíc, když se někomu podařilo si kočičincem (při hledání jablka) „zapatlat“ ruku, tak i po několikerém umytí stále kočičí parfém voněl. Proto nemám kočky rád. Podobnou neplechu dělají kočky na zahrádce. Mají rády čerstvě uhrabaný záhonek. Kočičinec kočka na záhonku pečlivě zamaskuje a při plení plevele má zahradník poklad snadno na prstech a další zbytečnou radost navíc. Proto kočku v baráku nesnesu. Stejně myši nechytá. Zaměřuje se jen na ptáčky a jejich mláďata. Ale jak to bylo dál u Enšpíglů, na druhém břehu?

Kolem jejich domu vedla kamenitá cesta k dalším roztroušeným domkům. Před domem, na druhé straně cesty byl malý kamenolom. Majetek rodiny. Skála byla vyšší a strmější než v Břežanech a tak ani já, nejodvážnější z kluků jsem ji neslezl. Pod jejím vrcholem bylo ale něco, co ze země vypadalo jako jeskyň. A to bylo naším cílem. Vymysleli jsme proto jakýsi osobní výtah. Vše jsme měli dokonale promyšlené, jen začít pracovat. Na vrcholu skály vysunout kmen stromu a upevnit jej k ostatním stromům. Na jeho konec uvázat kladku s lanem. Na zem výtahovou plošinku s otevřenou kabinkou a navijákem. Jeden konec lana upevnit napevno ke kabince a druhý přes kladku zpět dolů na naviják. Kdo by se chtěl dostat nahoru na skálu, stačilo nastoupit na plošinku a točit klikou. Stačilo dostat se pod vrchol skály, která nebyla příliš vysoká, snad patnáct metrů, ale nedostupná, dostat se do vchodu do vysněné jeskyně. Ke stavbě výtahu nikdy nedošlo, protože hned po několika pokusech děda zakročil a stavba byla zakázána.

Tím nebyla ale zažehnána klukovská touha mít svoji skrýš, bunkr, nebo něco takového utajeného pro dospěláky a proto se hledala jiná možnost. Brzy byla nalezena a tady děda neprotestoval. Několik metrů od našeho domu byla malá kolna na dřevo a před ní velká lípa s mohutným kmenem. Tam se nedalo vylézt ani po žebříku. Jak se tam tady dostat?

Prohledali jsme celou chalupu a našli několik silných kovářských hřebů a kramlí. Pomocí těchto hřebů a kladiva jsme vytvořili na kmeni lípy stupně až do její koruny, prostě do míst, kde se dalo již bez tohoto šplhacího vynálezu pokračovat dál. Asi v polovině stromu byly větve tak rostlé, že posloužily jako kostra k vybudování našeho orlího hnízda. Pár prkének na stěny, podlahu a stříšku, kdyby přšelo. Konečně místo, kde bylo možné se schovat se svými tajnostmi a kam nikdo z dospěláků se neodvážil vylézt.

Bouda na stromě již dávno není, z lípy zůstal jen pařez. Jen na druhé lípě, která byla mladší a stojí dodnes za kolnou a která nám sloužila za pozorovatelnu, jsou hřeby v kmeni dodnes. Mezi oběma lipama bal natažený náš služební telefon. Dvě plechovky od konzervy propojené provázkem. Fungovalo to spolehlivě, slyšitelnost byla dobrá.

Snad všechny kluky mocně přitahuje voda. Potok, řeka, rybník. Snad i moře. Pro moře nejsem žádný fanda. Byl jsem u několika moří, ale všude konečný výsledek stejný. Slaná, lepivá pokožka a po oschnutí všude sůl. Podle slanosti vody. Zlatá normální naše vodička. Jen ne ta špína Vltavská a nebo Labská. To ne.

Každá taková voda má svou silně přitažlivou moc. V Jedovém byl jedinou dosažitelnou vodou malý potůček v rokli pod domem z kterého jsme brali vodu. Brzy přišel nápad a s ním plán, jak jej uskutečnit. Velkou výhodou pro náš záměr byly strmé a vysoké břehy. Záměr byl- postavit si přehradu a na ní loďku, podobně jako u ozdravovny. Kamenů bylo všude dost, travnatých drnů také a tak hráz rostla rychle do výšky i mohutnosti. Neměla žádnou propust, ani stavidlo. Přitékající voda stačila prosakovat mezi zdívkou hráze a při dešti, když měl potok větší průtok přetékala přes hráz. Nevadilo, že nápor vody při větším lijavci hráz odnesl. Postavila se nová a lepší. Novými stavbami jsme získávali potřebné stavitelské zkušenosti a zručnost. Vybudované jezero bylo asi tři čtvrtě metru hluboké, dlouhé asi osm metrů a široké metr a půl. Lépe to nešlo. Potok měl příliš úzké koryto, velký spád a břehy velice strmé. Kousek se dalo v té hloubce i plavat. Nejlepší na zádech.

Pořádali jsme i potápěčské soutěže. Jeden byl na břehu a házel do vody bílé kamenky, nebo střepy z nějakého porcelánového talíře a druhý měl za úkol, v co nejkratším čase se potopit, najít kamének a hodit jej zpět na břeh. Voda byla dokonale průzračná, naučili jsme se potápět i s otevřenými očima. Se svým dílem jsme byli spokojeni a tak s velkou chutí jsme se pustili do stavby lodě.

Tentokrát jsem na toto dílo nebyl sám, ale pracovali dva mistři. Já a bráška. Nějaké zkušenosti jsem již měl ze stavby první lodě a věděl co vylepšit a čeho se vyvarovat. Na příklad nepoužít za žádnou cenu na těsnění asphalt. Ten přináší člověku jen samé mrzutosti. Nová loďka měla stejný tvar a velikost jako původní na bazénu u ozdravovny. Měla jen trošku vyšší boky a kousek nad podlahou dvě prkénka jako sedátka. Bylo to pohodlnější než sedět na dně a díky vyšším bokům jsme nešli tak často ke dnu. Na těsnění jsme použili konopí. Ve stodole jsme objevili hromádku konopných provázků a konopného odpadu a moc se nám hodil. Prkna byla suchá a tak po zpuštění na vodu a nasáknutí vodou loďka nikde ani trošku netekla. A to byl úspěch. Radost z díla nám kazila jen skutečnost, že naše jezero bylo tak úzké a loď tak dlouhá, že se nedala nikde otočit. Plout se mohlo jen tam a plnou parou zpět. Malý Enšpígl záviděl a škemral, aby se také mohl svézt. Prostě loď, to bylo něco, co v těch horách nebylo možné vidět nikde jinde, než u kluků Slavíkových.

Les nad chalupou v Jedovém byl jiný než jsem znal z Rosošného. U ozdravovny a vůbec široko, daleko byl les Jehličnatý a čistý. Tehdy se všude topilo dřevem a tak kdejaká větvička a kousek dřeva se z lesa odnesl do chalup na topení. Dnes začínají všude na sebe brát lesy podobu pralesů. Větve, popadané suché stromy, nepořádek.

V Jedovém byl les také čistý, ale přesto jiný. Žádné smrky, ale především buk. A všude spousta kamenů a balvanů. Prostě byl zajímavý zase trošku jinak. Na hříby jsem musel chodit jinam než za chalupu, jako tomu bylo u Ozdravovny. V Čechách jsme ale sbírali i jiné houby než hříbky. A tak jsem občas hledal i zde, jestli tam něco podobného nebude. Něco se tam našlo, ale pro mne houba neznámá. Tak zůstala na svém místě. Do hub jsem nikdy nekopal. Místo hříbů jsem tam v lese našel ale něco jiného. Kus hliníkového křídla z letadla. Kde se to tam vzalo? Dozvěděl jsem se, že koncem války tam muselo nouzově přistát americké letadlo. Jinde to nešlo, než do lesa. Později při podrobnějším průzkumu jsem našel i místo „přistání“. Urážené vrcholky stromů a na zemi mezi balvany malá rýha. Jinak nikde nic. Ihned po dopadu letadla, podle vyprávění, přijeli Němci, posbíraly všechny zbytky letadla a posádku, jestli žijou, nebo mrtvou, to nikdo z lidí se nedozvěděl, a vše odvezli. Zůstal jen ten daleko odmrštěný kousek křídla, které jsem našel já asi o šest let později po onom „přistání“.. Tenkrát jsem to odnesl do sběru jako staré železo.

Dnes by mezi sběrateli byl jiný zájem. Byl tam ale ještě jeden pád letadla. Při přeletu v mlze narazili dva piloti letadlem na vrcholky stromů a spadli dolů mezi balvany skal. Bylo to před koncem války a na pomníčku, který tam byl z jednoho balvanu udělán je nápis, že letěli na pomoc slovenskému povstání. Na balvanu je na památku přimontovaná vrtule z letadla. Zatím ji ještě nikdo neukradl. Není z hliníku.

Naši pozornost již nepoutaly jen dětské hry a klukovinky malých kloučků, ale naše zájmy měly širší rozměr. Ani dospělci se na nás již nedívali jako na děcka, ale jako na velké „ogary“. Kocůr, i když je o dva roky mladší tak snad proto, že neměl babiččinu náboženskou výchovu, ale byl větší čas dětství v sirotčinci, bral život jinak než já. Nebyl stydlavý,

nedíval se na spoustu věcí podobnými očima jako já, to znamená „neviděl babiččin zdvižený prst a

neslyšel, to nedělej, je to hřích“. Choval se tedy mnohem volněji a řeklo by se, přirozeněji. „Zklackovatěl“ o mnoho dřív než já. V tu dobu prožíval i svoje první lásky. Pošťák Čuba měl dvě děvčata, v chalupě nad Enšpíglem byla také děvčata. Pozornost Vlastova se zaměřila těmito směry. Prostě měl již úplně jiné zájmy než já. Moje stydlavost a jakési doznívající dětství a puberta, mně vydrželo do třiatvacetiletí. Ale i potom jsem se věnoval děvčatům spíš z legrace, než vážně. Proto asi jsem jen jednou ženatý, zatím co Vlasta pětkrát. Ale jakýsi dobrodružný klukovský duch mu při tom všem vydržel dodnes, stejně jako mně. (Vlasta zemřel nečekaně letos, v dubnu 2004 na infarkt ve věku 67 let)

Byl poslední školní rok, před vánocemi a měla přijet z Prahy na návštěvu mamka. Bylo hodně sněhu, od kostela k nám nebyla cesta proházená a máti táhla dva kufry. Na cestu pěšky z vlakového nádraží kus za Podhradní Lhotou nebylo pomyslení. V létě osm nebo deset kilometrů není moc, ale v zimě, při té spouště sněhu bylo potřeba zařídit nějakou dopravu. Děda domluvil o dvě samoty níž, že nám půjčí koně a saně. Kdo pojede? No Svat'a, však je už velký ogar. Nikdy před tím jsem s koněm nejel a viděl jsem vlastně jen koně z dálky a bál jsem se jich. Kůň jak hora a já, malý preek. I když „velký ogar“ pořád ještě nejmenší ve třídě. Ale při představě, jak budou kluci závidět a jak se vyptávat a vůbec že budu středem zájmu, jsem nemohl říct „ne“ a ochotně jsem souhlasil. Měl jsem štěstí. Kůň byl starý a rozumný, věděl co se od něj čeká. Možná měl pochopení i pro mou nezkušenost. A já zase našťestí tak malý, že jsem ani pořádně nedosáhl na koňskou hlavu a proto sedlák koně sám „okširoval“, zapřáhl saně, dal několik rad pro jistotu, a „jed' ogare“. Snad se v duchu smál a čekal, jak to neslavně dopadne.

Dopadlo to ale dobře. Cesta byla zafoukaná sněhem, kůň měl sněhu pod břicho a tak ani on, ani já jsme neviděli, kde vlastně je cesta a kde břeh. Kůň spoléhal na člověka, já na koně. Trošku jsem zatáhl za opratě, abych koně vedl maličko doprava a nemusel jít v tak hlubokém sněhu. Kůň poslechl a vystoupl z úvozu cesty na břeh. Sklon břehu ale byl příliš strmý pro saně a tak se saně převrátily. Kůň ještě chvíli převrácené saně táhl, než pochopil, že na můj povel čekat nemůže a zastavil sám. Nic se nestalo. Vypadla jen levá bočnice. Saně jsem ale nebyl schopen sám postavit na sanice. Až teprve tehdy, když jsme je s koněm vytáhly až na skoro rovinnou pole, podařilo se je znovu postavit. Hlavní starost jsem měl, jestli to někdo neviděl. Bylo to dobré. Fučel vítr a bylo škaredě, takže kdo nemusel ven, zůstal doma za kamny. Po silnici už šlapal koník rozumně sám a po pravé straně. Ani nemusel tak svědomitě dodržovat dopravní předpisy. Ani tam, ani zpět jsme nikoho nepotkali. Na nádraží jsem byl včas, máti byla ráda jak odvážného a samostatného má syna, ale ještě byla raději, že může vzít opratě do ruky a jet domů cvalem. Kdysi za mlada dělala na čas u sedláka, tak se jí v Praze po tom asi stýskalo. Koně i saně vrátila sama, sama odpřáhla koně a zavedla do chléva a soused byl rád, že si tak pěkně a rozumně o koních ještě s žádnou „robkou“ nepopovídal. Protože závěr jízdy byla spokojenost majitele potahu, nestálo to ani korunu. Kůň se už potřeboval stejně projít.

Dozvuky této vánoční návštěvy, její hlavní podstaty, přišly až později. Tady se „upeklo“ bez přítomnosti nás kluků, že Vlasta po prázdninách půjde zpět do Prahy a školu dochodí tam, protože babička by ho těžko zvládla. Byl trošku divočejší a nepoddajnější než já. A já půjdu do učení a nejlépe na řezníka, protože řemeslo má zlaté dno a vůbec, řezníci se vždycky měli dobře. A tak se také stalo. Ti, koho se to týkalo, byli ponecháni v nevědomosti, až do dne a hodiny. Proč klukům přidělovat starosti a hlavně sobě, když by náhodou kluci chtěli něco jinak.

Zbývající čas do konce školního roku uběhl jako sen, který člověk rychle zapomíná. Jedové nebylo podobně zajímavým místem a s tolika možnostmi jako Rosošné. Jednotlivé usedlosti byly blíž k sobě, viděli jsme jeden druhého. To znamená, že jsme byli stále pod nějakou kontrolou. Navíc jsme měli pocit, že už jsme také skoro dospělci. Bylo hanba se chovat jako malá děcka. Hlavně ve škole, když kolem běhali „caparti“ z nižších ročníků a především, když jsme se podívali na naše děvčata, která byla vyvinutá jak dospělá „roby“. Tehdy byla morálka trošku jinší než dnes. Děvčata byla velice stydlavá a my kluci jsme na tom nebyli o nic lépe. I když podobné klackovské chování

tam bylo jako je dnes, ale vzácně. Byly však i výjimky, ale také velice vzácně. Proto na nějaké milostné románky, jako je tomu dnes, bylo tehdy ještě moc brzo. Nebyla televize se svými nemravnými a nemorálními „vyučovacími“ programy, kterými je vychovávána dnešní mládež od útlého dětství, nebyla spousta ostatních „moderních“ prostředků pro školení a výchovu mládeže a dospělých. Byla rákoska, bylo „co by tomu řekli lidi, jak bys vypadal, že se nestydíš“ a podobně. Dbalo se na čest rodiny i vlastní. Byla skutečně jiná doba. Jako tehdy byl výjimkou špatný člověk, je dnes vzácnost čestný člověk. Dnes se vztahy mezi lidmi postupně obrací jiným směrem.

Poslední školní rok, posledních několik dní ve škole, poslední fotografování koncem roku,

poslední školní tablo a poslední vysvědčení. Podvědomě jsem čekal něco mimořádného, slavnostního. Vždyť je to naposledy. Už nikdy se to nebude opakovat. Všichni jsme měli jakýsi slavnostnější pocit, než jiné roky, ale nic se nestalo. Dostali jsme vysvědčení a po chvilce byli všichni pryč. Každý utíkal domů. Jsou přece prázdniny. A taky poslední. Nebylo proč se loučit. Všichni byli z jedné, nebo okolních vesnic. Budou se asi vidět a potkávat hodně často i dál. Tak proč se zdržovat loučením. I pro mne to byly poslední prázdniny, ale nikdo nevěděl, že s ostatními se možná již nikdy nevidím a s některými až za padesát let na „srazu spolužáků“.

Pro Vlastu to byly poslední prázdniny v Rajnohovicích. Po prázdninách šel do posledního ročníku do školy v Praze. Měl to „za rohem“ v ulici Jana Masaryka později přejmenované na Makarenkova.. S ostatními spolužáky ze školy v Rajnohovicích se již nikdy neviděl a neuvidí. Žil od Rajnohovic příliš daleko. Až na druhé straně republiky u Litoměřic a navíc, jak jsem se již zmínil, na jaře zemřel. . Kdežto já to mám z vyškovska kousek. Asi dvě hodiny autem. Tak se do „svého dětství“ přece jen zajedu občas podívat. Alespoň na onen sraz spolužáků a na chvíli se projít po kousku svých bývalých cest a vzpomínek.

Je zajímavé, že i když jsem v Točné a v Praze prožil největší kus svého dětství a mládí a v Rajnohovicích jen něco přes tři roky, stále mě to táhne do Rajnohovic a cítím se tam být doma. Po odstěhování z Rajnohovic jsem bydlel dlouhou řadu let v Praze na Vinohradech u rodičů. Později jsem měl dojem, že 500 Kč, kterými přispívám na chod domácnosti, je moc peněz. Když budu sám, tak si brzy našetřím, třeba na novou motorku. Odešel jsem tedy z domova o „pár ulic“ dál, .a začal bydlet sám, na svobodárně „Pozemních staveb“ na Starém městě v ubytovně „Ungelt“ (kdysi hodinový hotel na Týnském dvoře). Je to kousek cesty úzkou uličkou, hned za Týnským chrámem. Zase tak úplně sám to ale nebylo. Bydlel tam se mnou ještě jeden starý sedřený děda, s kterým jsem

později byl v partě. Byl tesař a lešenář. A ještě ,jeden člověk, ale ten byl věčně pryč a na neděli jezdil domů. Tak si ho ani nepamatuji A další dva opilci.. (ještě se o tomto kousku života zmíním později)

Dědka Hrubého si pamatuji nejen proto, že jsme spolu pracovali a bydleli, ale také proto, že neustále slintal. Kouřil čibuk, který nevyndal z pusy a protože neměl zuby, neustále mu kapaly sliny na bradu. Domů nejezdil, byl sám.

Nelíbilo se mi tam. Ale i kdyby se mně tam líbilo, musel jsem se odstěhovat. Končila mně brigáda u Pozemních staveb. Proto bylo přede mnou rozhodnutí. Zůstat na stavbě dál a tedy i ve svobodárně, která se mně sice nelíbila, ale byla zdarma a nebo odejít ze stavby a zároveň opustit i toto bydleničko v centru Prahy.

Vrátit se domů? Doma máma uvařila, vyprala, uklidila a to vše i s topením, plynem a elektrickou za pětistovku. Ale nevzdal jsem to.

Nastoupil jsem do nového zaměstnání, a hledal nový podnájem. Našel jsem jej až na konci Prahy v Libni. U paní Urxové. Malý domeček z vepřovic, s malým dvorkem a chlívkem s kozou, za dvorkem nějaká louka, kde jejím středem protékal potok, nebo snad říčka jménem Rokytky a za tím byl v dálce vidět plot fabriky, kde jsem pracoval.

Opět jsem tam nebyl sám. Místnost která se mi stala na čas domovem, byla menší, než v ubytovně, měla hliněnou podlahu, tři rozvrzané postele, jednu skříň na šaty, jeden stůl a tři židle. K tomu ještě v rohu „štokrle“ a na něm plechové umývadlo. Na zemi plechový velký džbán s vodou. Záchod stál na dvoře vedle hnojiště. Klimatizovaná prkenná bouda na spadnutí.

Bydleli jsme zde opět tři. Já, jeden houslista z Vinohradského divadla a jeden, který byl pro nás neznámým pánem, protože po snídani odešel a vrátil se pozdě večer, až my jsme již usínali. Na neděli někam odjížděl. S námi se nebavil.,

Bydleničko jako v nóbl hotelu. S polopenzí. V ceně totiž byla zahrnuta i každodenní ranní bílá káva s kozím mlékem. Mléko děsně smrdělo kozinou, ale zvykli jsme si.

Tady jsem to již moc dlouho nevydržel. Dva roky a dost. Nenašetřil jsem ani korunu a proto jsem opatrně začal v neděli chodit domů na návštěvu rodičů (v době oběda) a čekal až máma nabídne „nechceš se vrátit domů? Stejně jsi tady každou neděli.“ Nečekal jsem dlouho. Otázka přišla brzy ...

„Tak tedy jó“, svolil jsem a vrátil se. Poctivě a rád jsem dal tu pětistovku a konečně se pořádně a pohodlně vyspal a nabaštil.

Neměnil jsem v Praze jen svá bydliště, ale pracoval jsem v několika různých podnicích a na různých místech Prahy. Byly to i různé profese. Řezník a uzenář, zedník, tesař, stavební dělník, soustružník, zámečnický, údržbář, řidič nákladáku, svářeč, jeřábník, ještěrkář a další práce které s tím souvisely.

Prochodil jsem s klukama a sám kdejaké zákoutí, kdejaký podnik, kdejakou hospodu a hospůdku, slavnou jako třeba U Pinkasů, Sv. Tomáše, U Tygra, U Šmelhausů, Černý Pivovar na Karláku a jinde, nebo i neznámou. Třeba hospoda „Kračin“ na Vinohradech. Kdejaké kino a vůbec vše co mladého člověka zajímá. Chodili jsme na „lodičky“, procourali Prahu nejen na naší straně Vltavy, ale i za vodou. Znal jsem noční Prahu a Prahu všech ročních období, ale nic mne tam netáhne.

Prahu znám a byl jsem tam rád, ale to bylo- tehdy. Dnes mne tam skutečně již nic netáhne tak, jako do Rajnochovic. Dnes jedu do Prahy jen velice nerad. Snad proto, že i ta Praha je jiná a horší než byla kdysi.

Nedávno jsem byl v Praze v Motole. V nemocnici na prohlídce s rakovinou. Měl jsem čas, zašel jsem se podívat „domů“ do Varšavské. Dům je dnes zamčený, v bytech většinou soukromé ordinace a firmy, v ulici auto vedle aute, že není kde zaparkovat. Na štěstí jsem do Prahy jel autobusem.

Tenkrát v celé naší ulici stálo jen jediné auto a náš motocykl Indián a občas Vlastův Harley. Večer chodil lampář rozsvěcet plynové lampy veřejného osvětlení. Byl klid a pohoda. Člověk se cítil všude bezpečně. I v noci. V letních měsících se dalo i pozdě večer v klidu posedět někde v parku.

Bez obav z nějakého přepadení a obtěžování. V zimě jsme jako kluci chodili i bez rodičů sáňkovat na „Grébovku“ jejíž svah končil v říčce, nebo spíš potoku Botiči. Nebo na dobrodružné výpravy do

skal „Divoké Šárky“. Žádné únosy a žádná přepadení se nekonala. Mimo několika velice vzácných výjimek bylo všude bezpečno a klid. Na Prahu mám spoustu hezkých vzpomínek, ale doma se cítím stále jen v Rajnochovicích u babičky a dědy. I když již dávno nežijí a nejsou tam.

Ale musím se ve svém vyprávění vrátit zpět k posledním prázdninám v Rajnochovicích. Tyto poslední prázdniny již nebyly tak bezstarostné, jako všechny předcházející. Radost z prázdnin byla zkalena jakousi celkovou nervositou a nejistotou a očekáváním něčeho neznámého co musí neodvratně přijít. Odchodem prázdnin má nastat úplná změna v našem životě. Prázdniny ještě zdaleka nekončily, když přišel dopis z Prahy s tím, že oba kluci se mají co nejdříve sbalit a odjet do Prahy. V dopise bylo i krátké vysvětlení „proč“ s dodatkem „však babička ví a vysvětlí vám to“.

Po prázdninách jsem měl nastoupit do učení na Učňovské středisko n.p. Masna v Karlových Varech na obor „řezník a uzenář“. Ještě během prázdnin byly jakési pohovory, seznamování se vším co a jak bude, fasování potřebné výbavy. Oblečení, nože, ocílka a další potřeby.

Tohoto mého ročníku se týkala jedna pokusná zvláštnost. Proto takový spěch ve všem. Na co byly jindy určeny tři roky, my jsme museli pokusně zvládnout za jeden učební rok. Dopoledne praxe, odpoledne vyučování. Internát, kde jsme byli ubytováni byl v Moskevské ulici. V přízemí jídelna a učebna zároveň, kanceláře, kuchyň a sklad, v prvním poschodí děvčata a o poschodí výš kluci. Jednotlivá poschodí byla oddělena kovovou mříží, která se na noc zamykala a u stolku na chodbě měl vždy jeden z učňů po celou dobu naší přítomnosti službu. Střídalo se po dvou hodinách, jak na vojně. Službu měl mít zároveň i jeden z vychovatelů. ale ten většinou spal a jen v případě, že se něco bude dít, jej měla služba vzbudit.

Byla to doba velkých změn v životě. Začínali jsme být dospěláci. Už tady nebyl Kocůr ani Pískle, ani kluci, nebo pánové, ale všichni společně „volové“. Kam jdeš „vole“, jak se máš „vole“, tak již pojďte „volové“. To byla další varianta našeho „houpání na židli“.

„Volové“ chodili na praxi do jatek přímo v Karlových varech. Ve dvojstupu, za zpěvu budovatelských písní, jak vojáci. Děvčata jezdila autobusem do uzenářské výroby do Dvorů u K. Varů. My, volové, jsme se tam byli jen několikrát „podívat“ a naše praxe se zaměřovala především na to, co se dalo ukrást a sníst. Jako řezničtí učni jsme na tom byli jistě mnohem lépe, než v jiných oborech, hlavně co se jídla týká. Bylo to nejen tím, že se pracovalo u masa a uzenin, to znamená bylo tohoto druhu potravy víc než dostatek, ale asi i tím, že ti, kteří měli odpovědnost za zdárný průběh tohoto pokusného velice krátkého a náročného ročníku se snažili, aby nebyl v ničem nedostatek a tedy jakýsi zádrhel jejich vinou. Učení bylo pro nás náročnější, ale na druhou stranu jsme měli víc než jinde osobního volna i mimo internát a to hlavně ve večerních hodinách. Odpoledne bylo vyučování. Na volno nebyl čas. V neděli bylo volno celý den. S přestávkou na oběd a do večerky být doma. To byla podmínka. Měli jsme i to „právo“ na odpočinek tedy větší a trochu jiné, než jiní.

Díky tomuto volnu (hlavně po celou neděli) jsem brzy poznal Vary asi jako Prahu. Všechny ulice a uličky se svými zajímavostmi, ochutnal jsem všechny léčivé vody, zašel se podívat všude, kde to bylo možné a aspoň na chvíli se podíval do všech podniků, kam nás jako kluky pustili. Většinou skutečně jen podívat. Na víc jsme neměli peníze. Domů jsme jeli jen na vánoce. Pro toho, kdo byl trochu rozmazlenější a závislejší na mamince, to nebylo snadné.

I tady jsem zatím byl v době svého nástupu do učení nejmenší a nejslabší kluk. Na řezníka jsem se snad ani nehodil. Válečná léta se svým nedostatkem ale byla dávno za námi a tento nenadálý „blahobyt v jídle“ dokázal, že jsem brzy dohnal, nebo i předehnal ve svém vzrůstu a síle průměr všech.

Na příklad k svačině byla vždy hovězí polévka, kus vařeného hovězího žebra a chleba a to obojí podle chuti, nebo hladu. Vybíral jsem si hodně mastné kousky, samý lůj. Náležitě osolené s pořádným krajícem chleba, to byla pochoutka nad pochoutky. Vždy bylo dost masa navíc, kdyby někdo se potřeboval trochu docpat. Já jsem byl vždy u mísy první a několikrát. Maso z jatek do

kuchyně internátu se nikdy nevážilo. Prostě se vybrala větší přední čtvrtka mladého hovězího, no a co zbylo si samozřejmě rozebral personál kuchyně domů. Aby někdo nereptal musely kluci dostat vždy hodně navíc a potom se snadno řeklo, že to všechno snědli učni. Potřebují ke své práci sílu, tak musí hodně jíst. A my jsme tedy jedli.

Navíc jsme brzy okoukali jednání a praktiky starých mazáků, dělníků. Ti, aby si nemuseli kupovat obědy a svačiny, uvařili a nebo upekli si kus jater nebo masa, podle svého přání. My jsme svačinu a oběd měli vždy v dostatečném množství a chutný. Ale byli jsme mladí a chutnalo nám jíst. Takže ta játra a maso jsme si s nimi připravovali jejich způsobem také. Ve „střevárně a dršťkárně“ bylo vařící pitné vody v kotlích stále dost a na pečení měli chlapi ukrytou jakousi ilegální elektrickou, hodně velkou troubu. Byla sice nepovolená a proto pro jistotu umístěná jinde, než přímo v provozu, ale protože pečení masa nejde provádět bez vůně, všichni o ni věděli a přižívovali se i z kancelářů. Maso se tedy peklo i na jakousi objednávku a podle přání a chuti soudruhů a soudružek z kanceláře a vrátnice a tak spokojenost byla na všech stranách a vše bez zádrhelu spolehlivě fungovalo.

Po každém odpoledním vyučování jsme nechodili všichni někam do podniku. To se týkalo jen pár vyspělejších kluků, kteří již měli svá děvčata a nebo hledali stále jiná. My ostatní jsme většinou chodili plavat, boxovat, na vzpírání, hrát pink-pong, kuželky, kulečnick atp. Bylo to prostě bujení mládí.

Většinu z tohoto tělesného cvičení, k tomu cyklistika a další, jsem ve větší míře rozvíjel až po vyučení a tedy v Praze, především ve Vinohradské sokolovně. Na box jsem chodil jen na učňáku ve Varech. To mne nebavilo, nechat do sebe mlátit. Ale v ostatním pokračoval v Praze. Potom jsem již tahem zvedl devadesát kilo. Na učňáku zpočátku jen dvacet. V učení ve Varech to byl hlavně box, běh a cvičení. Velice brzy jsem tu půlku prasete, nebo hovězí čtvrt' nosil jako ostatní. Snadno jsem si poradil nejen s prasetem, nebo ovcí, ale i krávou, koněm i obrovitým zdivočelým býkem, kterého se většina kluků bála.

V době našeho učení byl i řezník, -pan řezník. Dbalo se na řemeslnickou pověst a odbornost. A to jak na jatkách, tak i ve výrobě. To znamená v uzenářské dílně. A tam obzvlášť, protože tam pracovali ještě staří uzenáři, kteří pamatovali starou dobu soukromých podniků a tam by jim šéf nějakou špatnou práci netrpěl. Byla konkurence.

Na jatkách se nesmělo s dobytkem jednat surově, nebo jej nějakým způsobem přivádět ke stresu. Maso muselo být kvalitní a „ne plné modřin a horečky ze stresu“. Proto dobytek ještě ani v prostoru porážky nechápal o co vlastně jde. Klidně stál a spokojeně přežvykoval.

Později, to již jsem pracoval v JZD ve Hvězdlicích, jel jsem do Bučovic na jatky pro nějaké maso do kuchyně. Než se vše vyřídilo, šel jsem se podívat na porážku. Zrovna přiváděli nějaký dobytek a z toho co se dělo, bylo vidět, že větší dobytek byli lidé a ne krávy, určené k porážce. Chlapi řvali jak divoši, mlátili do krav železnými trubkami, prostě pro normálního řezníka ze staré školy to byla hrůza.

Práce na jatkách byla tehdy v době našeho učení ještě bez mechanizace. Všechno ručně. U vepřového už trošku byla práce usnadněna. Paličku nahradily elektrické kleště a již tam byl i pokus o jakousi „dánskou dráhu“, tedy pásovou výrobu. My učedníci jsme museli dělat vše postaru. Ručně. Abychom poznali základy všech prací. Na příklad stahování hovězího jsme dělali starou zdlouhavou metodou, vytloukání kůže palicí. Při stahování kůže z nohou, hlavy a ocasu se použil nůž, pro zbytek se použila palička a dvoje kleště, kterými dva kluci drželi kůži napjatou a třetí vytloukal.

Nechci podrobně popisovat práci na jatkách. Na porážce, ve střevárně, v dršťkárně, v bourárně a jinde. Tato práce se mi nelíbila a hlavně na počátku jsem měl návaly nevolnosti, silný odpor a strach. Pach krve, výkalů, páry z teplého masa, spousta potkanů, hromada odpadu, která se lehce vlnila od neúnavné práce červů a jiné havěti, všude a hlavně venku spousta much.

V dětství jsem byl několikrát u sousedů na domácích zabíjačkách, takže to nebylo pro mne nic moc nového. Ale zabít palicí krávu, nebo koně na kterého jsem palicí akorát tak dosáhl a nebo dokonce malé telátko. To bylo něco jiného. Prase mi tolik nevadilo. Jen jsem se ho bál. Nakonec jsem si ale i

na tuto práci zvykl. Ne však natolik, že by mne uspokojovala, bavila a nebo snad bych ji dělal rád. Každý máme jinou povahu. Byli tam i kluci, které tato práce plně uspokojovala a jinou si ani nedovedli představit. Mně ale stále táhla práce s železem. Neměl jsem rád práci, která je den za dnem pořád stejná. A to ani u té vysněné práce „s železem“. Můj cíl byl stát se údržbářem, kde je pořád něco nového a projít co nejvíc podniků. To se mi později podařilo.

Ale zpět na jatky. Po čase, když jsem již práci u svého řeznického řemesla plně zvládal a jakoby mě nemělo co překvapit a zaskočit a zmizel jakýkoliv odpor a nechuť a strach, stalo se, že mě bylo ještě jednou od žaludku pořádně špatně.

Ještě s jedním učněm jsme zabíjeli krávu. Měli jsme již před závěrečnými zkouškami a tak jsme pracovali způsobem jako staří mazáci. Nevytloukali stahovanou kůži s několika pomocníky paličkou, ale celou kůži stahovali nožem. Každý po jedné straně. U ostatních prací jsme se střídali. Byl jsem na řadě na vykolování (kuchání) krávy. Byla to pro mne maličkost. Vše jsem znal do podrobností a proto jsem si ihned všiml, že kráva má o jeden díl žaludku navíc. Znal jsem z paměti složení kravského žaludku. Kniha, bachor, čepec a slez. Vše po jednom díle. Ale ona neměla jednu knihu, ale dvě. Ta druhá kniha, byla sice o něco menší koule a jakoby vyrůstala z původní knihy. Tuhá, napjatá, jen se leskla. Ukazoval jsem tuto zvláštnost kamarádovi a pro zdůraznění sekl do této „knihy“ nožem. Normálně by se nic nestalo. Bylo by vidět jednotlivé listy knihy a mezi nimi nestrávenou potravu. Toto však nebyla část žaludku jak jsem se domníval, ale velký nádor plný hnisu a napjatý k prasknutí. Po seknutí nožem horký hnis pod tlakem v silném proudu vytryskl na mou ruku a obličej. Nezvracel jsem, ale nebylo mi dobře. Jen před klukem jsem se musel tvářit, jako že se nic vlastně nestalo a je to „normálka“. Naše chlapecká ješitnost má obrovskou sílu ve všech situacích.

Po vyučení jsem na štěstí nešel pracovat na jatky v Praze Holešovicích, jak jsem se obával, ale dali mě do uzenářské výroby. Výuční list tomu odpovídal. Řezník a uzenář. Bývalý podnik „Seidl“, tehdy už „Masna n.p“. Moje nové pracoviště bylo kousek, nebo spíše pár ulic od místa mého bydliště ve Varšavské. Bylo to kousek od Čs. Rozhlasu, na dolním konci Italské ulice. Také na Vinohradech.

Ve svém životě jsem měl vždy jakési „štěstí“. I v tomto novém úseku života. Práce na jatkách mě nelákala. Prostě mě vůbec nebavila. Měl jsem tedy jakési štěstí, protože i když ve skutečnosti vyučený (pouze) řezník, dostal jsem se do uzenářské výroby. Musel jsem se ale vlastně vše znovu učit. Výuční list sice zněl „Průmyslový řezník“, to znamenalo v podstatě, řezník a uzenář. Ale v tom jednoletém učebním fofrkurzu jsme se ani oboje nemohli naučit. Pro vyučení v oboru uzenář asi tehdy v tom pokusném ročníku muselo stačit těch několik hodin, které jsme se poflakovali po dílně ve Dvorech, kde se děvčata učila uzenářině. My místo toho, se něco naučit, nebo alespoň okoukat, jsme hleděli, kde co ukrást a sníst a kam se „zašít“.

K „Seidlovi“ na Vinohradech jsem se nedostal sám. Byli tam ještě další dva kluci z mého ročníku. Pepík Nekola, to byl syn mistra dílny a bydlel spolu s rodiči ve stejném domě jako byla provozovna. (dnes již tato výrobní neexistuje. Jsou tam ve všech bývalých dílnách garáže) Jako syn mistra dostal nejlepší práci u kutru. Druhý kluk, jeho jméno jsem již zapomněl, ale i dnes si jeho podobu dovedu živě vybavit, snad se jmenoval Podlipský, šel k udrnám. Já jsem byl dán k ruce panu Nestávalovi (tehdy už se říkalo- soudruhu, ale Nestával byl pořád- pan Nestával). To nebyl Pražák ale denně do Prahy dojížděl odněkud z Písnice.

Měli jsme spolu na starost výrobu tvrdých salámů. To obnášelo práci u řezačky a míchačky. Občas jsme dělali i Moravské klobásy, šunkový salám a další výrobky podle času a potřeby. Na učení jsem byl vždy lenoch. Snad proto, že mě šlo veškeré učení příliš lehce a „samo“ a pracně jsem se nikdy nemusel nic učit. Měl jsem a mám jakýsi řemeslnický fortel (zručnost) a to na jakékoliv řemeslo. Navíc určité nadání. Postrádám ale to nejpodstatnější, a to je- svědomitost a hlavně vytrvalost. U ničeho jsem nevydržel dlouho a málo co dotáhl do konce. A to bylo asi i důvodem k tomu, že jsem odmítl nabídku (pro mou jakousi výjimečnost mezi ostatními) jít na průmyslovku,

odkud bych se vrátil jako soudruh inženýr. Prostě veškeré to učení a sezení v školních lavicích a později veškeré papírování a úřadování bylo pro mne něčím co mne nelákalo, ale odpuzovalo.

Díky tomuto jakémusi nadání a daru jsem i tady v dílně, velice brzy nepotřeboval vedení „mistra“ ale stačil jsem na vše sám. Na veškeré práce byly normy. Tedy jakési návody a recepty, které se musely dodržet, takže vlastně nebylo nic těžkého něco vyrobit. Stačilo dívat se do papíru a zapamatovat si, kolik toho a onoho, jaké koření, poznat podle chuti množství soli a vody a trochu praxe a hlavně sílu a šlo vše samo. Několik jejich „fint a figlů“ jsem pochytil také hned. I k tomu jsem měl zvláštní nadání. Jakési umění oblbovat druhé.

Například, že do výkazu práce sice píšeme hodinu na loupání česneku a další hodinu na cibuli, ale tuto práci nikdy neděláme. Vše se semele i se slupkami.

Tehdy byla ještě stará zvyklost a to, že když někdo dělal přesčas, dostal automaticky po práci dvoukilový balíček s uzeninou, nebo masem, jako svačinu s sebou domů (těchto starých kapitalistických zvyklostí jsme se později museli všichni na slavnostní schůzi „dobrovolně“ zříct) V sobotu se pracovalo do dvanácti hodin. Tehdy ještě nebyly volné soboty. Na konci směny si mohl levně každý koupit asi pětakilový balíček masa, nebo uzenin domů na neděli. Po práci přesčas to bylo automaticky a zdarma. A k tomu, co si kdo ukradl. Říkalo se tomu přiděl CSU (co si ukradeš).

Balíčky byly předem připravené a navážené. A tady byly další finty a figle, které jsem musel poznat a naučit se je. Balíčky vždy dopředu připravoval někdo jiný. Jediná spravedlnost v tomto případě byla, že si nikdo nemohl vybírat, který balíček dostane, protože byly všechny stejně velké a kvalitní, mohl si vybrat dopředu jen o jaký druh balíčku bude mít zájem. Prostě, kdo měl svou práci hotovou a neměl zrovna co dělat, za tím přišel mistr Nekola a „připravíš na zítra tolik a tolik takových a takových druhů balíčků“. Většinou se připravovaly „ocásky“ a nebo žebírka. Byly nejlevnější a tedy nejžádanější. „Ocásky“ byla vepřová křížová kost, ale s takovým kusem masa, že to bylo spíš maso na řízky s kostí. A to byl právě ten další figl. Umět připravit „ocásek“ tak, aby to nebylo okrádání socialistické společnosti a přitom byli všichni spokojeni. A žebírka podobně. Naše žebírka byla v podobě dnešního bůčku s kostí. Pochopitelně byla tady ještě volba, jestli vybraný nákup měl být syrový, nebo uzený.

Mimo těchto možností, něco si odkoupit, byla i další, všemi svědomitě dodržovaná eventualita. Co potřebuješ, to si ukradni. Již jsem se o tom ale zmínil. Vrátný sice měl povinnost osobní prohlídky každého zaměstnance po odchodu z práce. Prohlédnout tašku a „prošacovat“. Vrátný, nebo vrátná, ale také dobře věděl, kam má sáhnout a kam ne a také na koho si má dát pozor a u koho musí nevidět. Chlapi, když stáli u vrátnice ve frontě na „šacunk“, kam nikdo nešel samostatně, jediné když měl zrovna prázdnou tašku a kapsy, ale vždy v houfu a ve frontě a všichni „strašně spěchali“ na elektriku a domů, podávali si plné tašky za zády vrátného a on ty plné tašky „neviděl“ a stále prohlížel jednu a tu samou tašku, která se podávala zpět a která byla prázdná. Plnil své povinnosti, všichni byli spokojeni a ani on nešel nikdy domů s prázdnou. Bylo to jako hra na policajty a zloděje. Jen hra. Chlapi pamatovali i na něj. Špatný vrátný nedostal nic a jeho rodina se musela postit.

Takto vrátný nejednal ale s každým. Nás mladé kluky ještě neznal a proto prohlížel zpočátku svědomitěji. Ale i tak jsem si velice brzy denně odnesl něco na večeři a na neděli kus zadního vepřového na řízky, takže jsem nemusel vždy kupovat balíček. I když to bylo skutečně skoro zadarmo. Jenže, něco ukrást, to bylo i kus dobrodružství.

Maso na řízky, to byla moje čistě osobní finta. Ze zadní kýty jsem odřízl asi deset centimetrů silný plát masa a zabalil do připraveného čistého plátna. Tento plát jsem si dal na břicho pod košili a stálh opaskem kalhot. Vypadalo to, jako že jsem se dobře najedl. To jsem praktikoval hlavně v sobotu, kdy byl větší fofr a zmatek s vydáváním balíčků na neděli. Ve všední den jsem se spokojil s čajovkami (maceškami) v rukávech a dole v nohavicích, protože vrátný se nemohl ohýbat (nebo to alespoň tak vypadalo), a silnými kolečky salámu, nebo kusy šunky a dalších uzenin ve tvaru a velikosti větších osobních průkazů a peněženek. Moje vynalézavost měla zelenou.

Škvarky se tehdy považovaly za odpad. Přidávaly se do jitrnic, jelit a některých konzerv. Zbytek šel na krmení dobytka do JZD a tak. Dnes jsou prodávány jako drahá specialita. Jako odpad (krmení pro psa) jsme si je ale mohli velice levně odkoupit.

Po vyškvaření sádla se škvarky lisovaly asi do desetakilových kulatých bochníků. Po tomto vylišování byly skoro suché, bez sádla. Škvarky, které jsme si chtěli koupit a připravovaly se tedy jako balíček na sobotu, (pro toho psa) se nelisovaly. Sádlo se nechalo jen lehce okapat. I toto byla jedna z fint, kterou jsem se musel naučit. Škvarky musely mít tvar bochníku z lisu, být tedy jako vylišované a při tom doma z nich po ohřátí muselo téct sádlo a nebo se daly použít na chleba, jako sádlo se škvarkama. To šlo snadno. Protože po našem vylišování a ztuhnutí sádla držely škvarky pěkně pohromadě svůj tvar a byl klid. Občas se přece stane, že práce se nepovede a není kvalitní. Navíc, tento odpad si rádi kupovali pro svého psa (i když jej neměli) i soudruzi z kanceláře. Byl tedy kolem toho opět klídek.

Před celozávodní dovolenou jsme s Nestávalem měli pravidelně za úkol vyrobit dvě, až tři „porce“, to znamenalo něco přes dva metrčky, Moravských klobás. Ty měly přijít do balíčků na dovolenou. Tady byla další naše finta. Tyto klobásy se navyráběly podle normy na klobásy, ale podle naší představy. Z této normy tam zůstalo jen to, že Moravské klobásy musí být zašpejlované a musí mít určitou velikost a váhu.

Pro nás to znamenalo, dát do nich to nejkvalitnější maso, byly svědomitě vyuzené, uvařené a znovu lehce přeuzené a navíc se vyráběly asi o dva měsíce před dovolenou dřív a celou tuto dobu byly pověšené ve starých, nepoužívaných udírnách, od kterých měla klíč jen Nestávalova dvojice. Tam se pozvolna sušily. Na dovolenou tedy měly poloviční váhu a byly lahodně křupavé. S Nestávalem jsme ale počítaly při výrobě s naší osobní běžnou denní spotřebou a tak se klobás vyrobilo mnohem víc, než byl požadavek. Jediná chyba byla, že pro závist ostatních jsme se museli přiživovat jen tajně.

Aby ta kila, která se rozkradla a spotřebovala navíc někde nescházela, musela se dohnat u jiných výrobců vodou. Salámy a ostatní uzeniny v té době byly proto šťavnatější, než jindy. Měli jsme klíč, jak jsem již napsal a tak k svačině jsme pravidelně tajně ochutnávali jak se nám letos klobásy povedly. Byly vždy vynikající a někdy nám zbylo i něco na dobu po dovolené .

V Italské, tedy v našem provozu se nevyráběly jen salámy a uzenina, ale i vše ostatní. V suterénu byly sklepy a chladírny, spojené schodištěm a výtahem s dalšími dvěmi podlažimi. Tady se skladovaly všechny výrobky před expedicí a to hlavně v letě a v obrovských kádích bylo nasolené maso. Tenkrát ještě doznívala sláva „Seidlovi Pražské šunky“. Celé vepřové kýty s kostí byly ve vrstvách nasoleny a uloženy v láku v několika kádích. Do kádí se muselo vystupovat po žebříku a stejně tak uvnitř sestupovat. Když někdo uvnitř kádě cítil potřebu udělat loužičku (vymočit se), bylo mnohem snadnější to udělat uvnitř kádě na její stěnu, než pracně vylézat v gumovkách a gumové zástěře ven a utíkat do horního patra na záchod. S tímto přídatkem soli ale nikdo nepočítal. Tolik se zase šetřit nemuselo. a dost možná, že právě to přispělo ke slávě oné Pražské šunky. Většina těchto sklepáků bylo milovníky pivního moku a tak, že by šunka na pivě?

Byla to šunka s kostí, uzená dlouhou dobu studeným kouřem, uvařená a znovu přeuzená studeným kouřem. Před druhým uzením se musel ořezat přebytečný tuk. Tento ořezaný špek z šunky, lahodný a jemný, který se rozplýval ne jazyku se řezal na nudličky a dával do Slezského (dnes Polského) salámu, dochuceného cibulí a paprikou. V té době jsem byl kluk, který hodně snědl. Mohl jsem sníst co jsem chtěl a kolik jsem chtěl. Slezský salám, to byla pro mne lahůdka. A dodnes je i když tu chuť tato uzenina již nikde nemá, ani v Praze. Jedno kilo k svačině, bez chleba, to byla pro mne maličkost. Slezský salám se tehdy vázal do věnců (do kruhů) pro snadnější rozpoznání s různými kabanosy, „česnekáči“ a tak podobně.

V přízemí byla hlavní výroba, udírny a „pakovna“, jinak řečeno, expedice. Bylo tam několik řezaček, naše míchačka, kutr na výrobu prátu, špekáčků, párků a jiné měkoty, byly tam mramorové ponky se vzduchovými narážkami na salámy, špekáčky, kabanos, párky a ostatní výrobky. Jeden

čas jsem pro svou mrštnost a zručnost dělal i na narážečce, ale i jinde. Vlastně postupně všude, mimo udíren.

Narážečka byl stojatý válec o průměru asi třicet centimetrů s pístem uvnitř, který neměl ojnici, ale byl zvedán tlakovým vzduchem. Nahoře víko a dva pákové ventily s výměnnými nátrubky podle průměru střev nebo obalů na salámy. Válec narážky se ručně naplnil připravenou směsí na uzenu (nebo i jitrnice a podobně), uzavřel víkem a otevřel ventil přívodu vzduchu pod píst. Na nátrubek se navléklo na příklad střevo na špekáčky a otevřením páky ventilu postupně plnilo hmotou. Tenkrát se vše vázalo ručně. I špekáčky. U ponku tedy stálo šest až osm dalších pracovníků a ti naražené střevo vázali slabým provázkem do tvaru známých špekáčků. Podobné to bylo i se salámy a dalšími výrobky.

Navázané výrobky se dávaly na trojhranné tyče (hole). S holemi do stojanů a odvážely k udírnám. U udíren byly kotle na vaření některých vyuzených výrobků. A tak to šlo stejným způsobem jeden den za druhým. Jakási rozmanitost práce tam přece jen byla. Hlavně zpočátku, než jsem poznal skoro vše. Na fotografii je vidět ruční vázání špekáčků a v pozadí jsem u své narážky s třemi pomocnicemi.

Dobře jsem se najedl, ale práce mne dlouho nebavila. Nebylo skoro nic nového, co by se dalo ještě vyzkoušet. Chtěl jsem poznávat pořád něco nového a hlavně jiného. Změna byla jen jednou do týdne. Ale i ta se pravidelně opakovala. Po čase tedy zevšedněla. Tou změnou bylo, když přišlo „teplé“. To pro všechny znamenalo, nechat práce, protože z jatek přijelo nákladní auto s čerstvými, ještě teplými čtvrtěmi hovězího a ty se musí ihned a rychle zpracovat. Všechny čtvrtě co nejrychleji vykostit, maso semlít a na kutru rozsekát na jemnou kašičku s obrovským přídavkem vody. Vyrobit teplý prát. Prát byl potřeba jako jakési lepidlo pro spojení ostatního masa na příklad v salámu, aby vše drželo pohromadě a po rozkrojení se to nerozsypalo. Prát se dělal i ze studeného masa, ale teplé masu mělo tu zvláštnost, že dovedlo vstřebat mnohem větší množství vody, než maso studené.

V prvním patře byla „špecanka“ pod vedením mistra Polívky. To byl starý děda, který v podniku pracoval ještě za původního majitele Seidla a byl to pravý mistr uzenářský. Již dávno měl být v důchodu, ale podniku a tedy staré firmě byl tak oddán, že jej dostala z této jeho zamilované práce jen smrt. Nepracoval podle norem, jako my ostatní, ale měl svůj fortel. Bílý plášť, v něm několik kapsiček a v každé z nich jiný druh koření. Přesto, že každý mohl vědět kolik jakého koření stanoví norma, on dodržoval starou tradici a koření do svých výrobků přidával ze svých kapsiček bílého pláště jaksi tajně, aby nikdo neviděl a podle chuti, kterou dovedl odhadnout jen on.

Tam, ve špecance, se vyrábělo vše co bylo vařené a bez uzení. Játrový sýr, paštiky, konzervy, jitrnice, taliány, tlačěnka, jelita, haše, huspeniny, škvařilo se sádlo a ještě další výrobky.

Sekanou jsme dělali u nás dole. Ta se pekla v udírně po skončení uzení ostatních výrobků. V udírně zůstávala po upečení přes noc, postupně chladla a nasávala vůni udírny. Voněla tedy lehce uzeninou. Udírny byly plynové s roštem. Na roštích se pekla sekaná ve velkých mělkých pekáčích, tenkrát za šestnáct korun kilo. Bylo v ní hodně strouhanky, mletého hovězího masa, ale mě moc chutnala. Vyráběla se asi dvakrát, nebo třikrát v týdnu, podle objednávek, ale v den kdy se pekla, jsem koncem směny nespěchal domů. Nejdřív jsem šel k udírně, kde již v tu dobu nikdo nebyl. Utrhl, nebo spíš odlomil, ne odkrojil, jsem si pořádný balvan teplé sekané a podle své tehdejší chuti se řádně najedl, abych neměl doma hned hlad.

Sekaná se z udírny vyndávala až ráno a to bylo již vše studené a stopa po odlomeném kusu se do rána ještě trošku dopekla a tak ztratila svoji vyzývavost. Chuťově to byla velice dobrá sekaná a hlavně levná. Za Komunistů se vůbec dbalo na to, aby byl dělník spokojený. Vědělo se, že dobrý občan, je jen spokojený občan. Takový člověk asi nebude rebelovat, bouřit se. A protože základ každé lásky a vůbec skoro všeho je v žaludku, dbalo se na toto nejvíc. I v Masně se tedy mimo sekané vyráběla spousta levně dosažitelných výrobků. Aby občan mohl být spokojený. Různých reklamních salámů, Brněnských, obyčejných turistických salámů tak zvané imitace, různých kabanosů a párků, cibulových, česnekových a kdoví co ještě. Ale i specialitu, jako byla Maceška (čajovka), nebo třeba i Taliány, si mohl dovolit každý.

Vyráběla se také haše. Ta se ale v udírně nepekla, protože nesměla být cítit kouřem a tedy uzeninou. Musela vonět vařeným a pečeným masem a kořením. Haši jsme proto vozili upéct o pár ulic dál, do pekárny. Haše byla v hliníkových lodnách. Tedy ve velkých hliníkových pekáčích. Po upečení byla na povrchu haše křupavá kůrčička. A tady byla další finta. Kůrčička se musela lehce nadzvednout, aby se nepoškodila, část haše pod ní se vybrala a to z každé lodny trošku a přemístila do kastrůlek soudruhů pekařů. Nikdo nic nepoznal a my jsme si pochutnali na tom, co jsme výměnou za haši dostali zase my od pekařů. Ne chleba a rohlíky. Těch bylo v naší výrobě dost, přidávaly se do našich výrobků, ale jejich sladké specialitky. Věděli dopředu, kdy se haše bude péct, kastrolky měli připravené a pamatovali zároveň na to, jak nejlépe uspokojit nás. Protože v jiném případě by asi jejich kastrůlky zůstaly prázdné. Byl to nádherný příklad dělnické mezipodnikové soudržnosti a spolupráce.

V naší výrobě bylo povinné chodit na obědy. Asi aby se toho tolik nesnědlo. Obědy se vařily u nás v podniku a podle toho to také vypadalo. Porce pro dělníky v kamenolomu, veliké kusy masa. Když řízek, tak skutečně přes celý talíř. Kdo měl málo, dostal dva. A maso denně mimo pátku. Byl jsem kluk před vojnu a tak toto jejich opatření v podobě povinných obědů na mne nemělo žádný vliv. „S jídlem roste chuť“ a nemohl jsem za to, že i při těchto porcích jsem měl „stále hlad“. Byl jsem mladý. Přesto, že moje mládí je dávno pryč, chuť k jídlu mi podivuhodně zůstala dál. Jen s tím rozdilem, že tenkrát to nemělo vliv na moji váhu. Měl jsem pořád kolem 85 kilo. Dnes to snadno překročí 105 kg.

Kousek od vrátnice bylo schodiště nahoru do skladu. Všechny druhy koření, jako paprika, kmín, skořice, koriandr, zázvor, sůl, cukr, cibule, česnek i ostatní potřeby pro výrobu, jako provázky, obaly, strouhanka, mouka, sojová mouka, vejce, mléko a kdoví, co ještě. Skladník nebyl, jen sešít ve skladu, kam každý napsal co a kolik si vzal. A zase další finta, ve skladu nikdy nic nescházelo a při

tom nikdo doma nekoupil ani trošku kmínu, nebo pepře, či cukru a dalších věcí pro rodinnou potřebu.

Nějakou dobu jsem pracoval u narážek. Salámy, kabanosy a podobně. K ruce jsem měl tři pomocnice. Dvě mladé (obě Marie) a jednu starší. Jedna z těch mladších byla rozvedená a druhá mněla manžela na vojně. A obě se mnou chtěly jezdit do skladu pro obaly na salámy, provázky a podobně. Zkoušely se přimáčkout, byly nějaké „nabídkové“ řeči, kdy by jiný kluk jen hořel a nedal se dvakrát pobízet. Já jsem se styděl a měl velký strach. Bylo mně to příjemné, ale strach byl silnější. Byl jsem svobodný a proto mne to dnes i trochu mrzí, jaký jsem byl trumbela. Možná, že to tak ale bylo dobře.

Když se řekne „Masna n.p.“ tak to neznamená, že by se zde vyrábělo jen a pouze z masa a ničeho jiného. Bylo zde ale i víno na vinné klobásy, bylo zde mléko do paštik a jiných výrobků, rohlíky, vejce a různé koření, které někdo s uzeninou ani nespojuje. Třeba skořice do paštik, zázvor, cukr a další a samozřejmě cibule a česnek, jak jsem již napsal. Co šlo, nahradilo se vodou a co ne, zas tady byly další finty, aby nikde nic nescházelo. Třeba se to tam prostě nedalo. Ve výkazu však se na to muselo pamatovat a vše poctivě odfajfkovat.

Měl jsem v této etapě mládí bohatě prostřený stůl. Po každé chuť na něco jiného. Ale na druhé straně bych z této nabídky snědl něco jen z velkým sebezapřením a s odporem, nebo jen za velkého hladu. V jednu dobu jsem měl strašný odpor k párkům a buřtům. Debrecínský párek jsem nemohl ani cítit. Jindy jsem se otrásl jen při samotném pohledu na špekáček. V jiné době jsem horoval, jak jsem již napsal, Slezskému salámu a jindy jsem zase musel mít co nejčastěji vinnou klobásu, kterou jiní rádi neměli, ale já jsem si v tyto dny denně vařil v kotli, kde se vařily uzeniny, svoji dvoukilovou porci. Možná díky této přemíře uzenin a masa, mám dnes potíže s klouby a vůbec možná nemoci, které jsem při jiné životosprávě mít nemusel. Nevadí, ale tenkrát jsem si pochutnal a měl jsem se alespoň pár let v životě dobře. A je přece napsáno že „nejlepší co na světě máš, je dobře se najíst a napít a vůbec se mít dobře za svou namáhavou práci“. A je to pravda. Na smrtelné posteli si vyčítat „co jsem z toho života měl, ani jsem si nikdy nepochutnal a podle chuti nenacpal“ to by bylo trošku nepříjemné umírání.

Stalo se jednou v létě, že koncem sobotní směny se zapomnělo odvést několik „šráků“ (stojanů) hotového, ale syrového salámu (který měl jít v pondělí ráno do udíren) dolů do chladírny. V sobotu se pracovalo do dvanácti hodin, ale kdo měl přesčas někdy v týdnu, mohl jít dřív domů, vzít si pár hodin náhradního volna a tak všichni každou sobotu měli moc naspěch. Salámu bylo tehdy hodně přes pět metrů. V létě se zamřížovaná okna dílny nechávala přes noc a celou neděli otevřena. Dovnitř těmito zamřížovanými okny mohly jen kočky a potkani. A také teploučko letní soboty a neděle. Potkanů tam bylo ale dost i v zimě.

Naše zamřížovaná okna vedla na dvůr sousedního domu. Byla tam výroba plakátů, transparentů atd. Když bylo hezky a teplo, pracovali naši sousedí venku a vůně acetonu a barev, která šla okny k nám, mě byla velice příjemná. Možná, že pro ně byla zase na oplátku příjemná vůně z uzenin, která šla našimi okny ven. Nechci ale popisovat práci našich sousedů, jen událost jedné letní soboty a neděle.

Letní horko těchto dvou dnů a nocí, soboty a neděle udělalo ze zapomenutých syrových salámů smradlavou kvasící břečku. Kdo to zavínil? No všichni. Ti, kdo to měli jako součást normy, mistr, který měl zkontrolovat dílnu, vrátný a hlídač kteří po odchodu posledního zaměstnance procházeli dílnu (a při tom hledali, co je kde k mání), prostě všichni. Jeden spoléhal na druhého a všichni zapomněli. Koho volat k zodpovědnosti? Sami sebe? Jak to napravit? Pět metrů není pár kilo. První pokus byl, semlít vše na smradlavou kaši a po troškách přidávat do čerstvých výrobků. Zápach byl ale natolik intenzivní, že to nepadalo v úvahu. Zbyla druhá a poslední možnost. Vše semlít na co nejřidší kaši s velkým přídavkem vody a postupně splachovat do kanálu. Pět metrů masa v několika chvilkách zmizelo kanálem do stoky a ani v tomto případě nikde nic nescházelo. V papírech bylo okamžitě vše v pořádku a ostatní se časem dohnalo zvýšením šťavnatosti výrobků..

Jak jsem již naznačil, jednotlivá poschodí výroby byla spojena nejen schodištěm, ale i nákladním výtahem. Prastarý výtah, který se ovládal zatažením za provaz nahoru, nebo dolů, podle toho, kam se mělo jet. Do pohybu se měl výtah dát jen při zavřených dveřích výtahové šachty. Západky na vstupních dveřích do výtahu fungovaly, ale jen občas. Všude bylo vlhko, pára, výtah samá rez. To znamená, že se stávalo, že výtah stál v patře, otevřená vrata a někdo nahoře nebo dole zatáhl za šňůru. Normálně by se nemělo nic stát. Výtah by se při otevřených vratech neměl rozjet, ale on se občas rozjel. Pojistka nefungovala. Počítalo se s tím. Ale přesto se stala i tragická nehoda.

V dílnách se nepracovalo na hodinovou odměnu, ale na většinu prací byly stanoveny normy. Plnit normu a překračovat, znamenalo vydělat si. Proto byl všude spěch. Jinými slovy, tempo, tempo. A tedy méně pozornosti a víc úrazů. Jeden mladý, asi třicetiletý svalovec si přivolal výtah a v něm chtěl dopravit do sklepa plný vozík loden s masem. To znamená kolem tří metrů materiálu a k tomu váha železného masivního vozíku. Přivolal si provazem výtah, otevřel vrata a protože vše bylo v pořádku otočil se zády k výtahu a táhl vozík za sebou směrem do výtahu. Mezi tím ale výtah někdo přivolal nahoru do „špecanky“. Zrovna v tu chvíli přestala pojistka vrat fungovat, takže výtah jel i při otevřených vratech. Znamenalo to tedy po zadu krok do prázdna, pád dolů do výtahové šachty a naložený vozík na něj. Přežil to. Bylo to jen jedno podlaží. Ale z nemocnice se vrátil jako invalidní důchodce a na vozíku.

Náš podnik také pořádal občas nějaký zájezd. Tenkrát se tomu říkalo „kulturní zájezd“ a muselo to pro dělníky být. Zájezd byl zdarma, vše platil závodní výbor ROH (Revoluční Odborové Hnutí). Jednou jsem jel i já s nimi. Řezníci nasedli do dvou autobusů a jelo se do Českého Švýcarska. Hned po startu autobusu se ozvala harmonika a než se dojelo do cíle, byla většina slušně opilá. Zatím slušně. Přespalo se v nějakém hotelu, jeden se myslím jmenoval „Pomezí louka“ a druhý nevím. Večer byl tanec. Všichni byli pořádně namazaní, povyměňovali si partnery a partnerky, ale já protože mne to nebavilo a navíc jsem tam neměl žádného kamaráda méj povahy, jsem šel brzy spát. Byl jsem mladý a tak hulákání a bouchání dveřmi mně vůbec nebudilo.

Druhý den se jelo někam po nějaké říčce loďkami, potom pěšky po jakési stezce mezi skalami na Pravčickou bránu a pozdě odpoledne domů do Prahy. Nahoře na skále Pravčické brány jsem vyryl do kamene nápis Praha a datum. To byl tehdejší můj koníček. Dát si práci, aby po mne všude zůstala nějaká památka pro budoucí generace. Dal jsem si záležet, aby písmo bylo vyryto pořádně do hloubky, takže to tam musí ještě dnes někde být. I když babička toto jednání odsuzovala a říkala „jména hloupých na všech sloupích“ v tomto jsem měl vlastní hlavu.

Co se týkalo toho zájezdu, tak pro mne to byl únavný a otravný výlet. A také poslední tohoto druhu. Na další jsem se již nikdy nepřihlásil.

Ale jednou přece jen ano. Jednodenní zájezd na Máchovo jezero. Tam vše proběhlo v poklidu, protože tam byla spousta děcek s rodinami, tak se ani snad nepil alkohol. Jen se všichni povalovali u vody. A to je něco, co mne vůbec nebaví. S jedním o něco mladším klučinou jsem se domluvil, že obějdeme „Mácháč“ a podíváme se jak to vypadá na druhé straně. Všude spousta lidí, písek a borovice. Na druhé straně nějaké chaty. Abychom se nevraceli stejnou cestou zpět, rozhodli jsme se, že obějdeme jezero i přes jeho přítok. To jsme si ale dali. Samé rákosí, bažiny, hejna komárů a ovádů a navíc jsem tam utopil hodinky. Přítok byl díky bahnu hlubší, než jsem se domníval. Tento zájezd s Masnou byl pro mne skutečně poslední.

Do doby, než bylo vše znárodněno, existovala celá řada řeznických a uzenářských podniků v majetku soukromníků. Já jsem znal jen několik firem v Praze a to jen v blízkém okolí Vinohrad. Firma Seidl, kde jsem pracoval, Maceška, Beránek, Zemka (Zemánek Karel). Po znárodnění bylo vše sloučeno pod název Masna n.p. Občas jsem byl poslán na výpomoc i do jiných míst, než byla Italská ulice s „mou“ výrobnou.

To bylo pro mne vítaným a velice příjemným zpestřením jednotvárnosti práce. U Macešky jsme vyráběli specialitu, „macešky“. Později, aby se vymazalo jméno bývalých podnikatelů byly macešky přejmenovány na „čajovky“. Nejvyšší a nejdražší výrobek byly právě „macešky“ a snad ještě „taliány“. Oba výrobky se vyráběly bez přídavku vody, nebo hovězího masa a prátu a to z čistě vepřového masa, kde nesměla být ani nejmenší blanka, kousek šlachy, nebo chrupky. Prostě jen čisté maso. Maso na taliány se muselo ručně nakrájet na malé vzhledné kostičky, kořením byl jen černý pepř a sůl. Po naražení do stěv musely být Taliány alespoň dvacetčtyři. hodiny v lednici na zaležení, aby se maso spojilo a teprve potom došlo k vaření. Taliány nebyly tedy uzené, ale jen vařené. Já jsem je neměl moc rád. Prostě jsem je nemusel mít. Raději jsem si vzal kus tlačanky (v Čechách se nedával skoro žádný česnek a tak tlačanka voněla vařeným masem a kořením, které tam patří)

Maso na výrobu macešek se připravovalo podobně. Opět dokonale čisté vepřové maso z vepřových plecí a kýty. Maso vykosit, odblanit a odstranit jakoukoliv šlachy a podobně, aby byla skutečně jen čistá svalovina. Nakrájet také ručně, ale na větší kousky než u taliánů, bez nároku na vzhled. Musela být ale odstraněna každá chrupka, šlachy, žilky, prostě jen perfektní čisté maso, jak jsem se již zmínil. Pokrájené maso o váze asi třiceti kilo se umístilo na velký otočný špalek na kterém se po každé jeho asi centimetrové otáčce zhoupaly velké kolíbací nože. Na tuto práci jsem byl vždy vybrán já, jako nejmladší a nejmrštnější. Pro mne to znamenalo, že když se nože zhoupaly směrem ode mne, rychle pod ně strčit ruku a lopatkou maso převrátit a shrnout na hromádku. A včas ucuknout zpět, než se zhoupnou směrem ke mně, aby se ruka nestala součástí macešek. Po částečném posekání masa se špalek musel zastavit, přišel soudruh mistr, přidal koření a sůl, lehce lopatkou promíchal a mohl jsem pokračovat ve své práci dál, dokud nebylo vše rozmělněno na jemnou kašičku a dokonale promícháno.

Macešky se narážely do umělých stěv a udily několik dní ve studeném kouři. Nevařily se a byly tedy pojídány syrové. Dnes jsou tyto výrobky občas vidět v obchodě také. Ale chuťově a kvalitou jsou daleko vzadu. Ale zato cenově si to vynahrazují. Obyčejný dělník si je již kdykoliv nekoupí. Třeba jen tak, k svačině, jako tehdy. Dnešní podnikatel nemá normu, která by stanovila jakým způsobem vyrobit, že to a to, tam musí být a v jakém množství a tamto zase se tam nesmí nikdy objevit. Má jinou normu. Jak s nejmenšími náklady, co nejrychleji zbohatnout.

Podobný, ale levnější výrobek, ale myslím podobný v tom, že je syrový, byl a je lovecký salám. Po naražení do obalů se uložil do čtverhranných forem na uležení a po ztuhnutí a uklidnění se udil také ve studeném kouři, kde si zachoval svůj čtverhranný tvar a trochu se dosušil.

V dílně, kde se vyráběly macešky nás pracovalo celkem šest a jeden vrátný. Mimo macešek tady byl naložen ve velkých kádích ve sklepě špek na uzení. I ten se udil studeným kouřem, proto to bylo asi tady. Jen pro nás to byla práce navíc se solením špeku a rovnáním do láku v obrovitých kádích. No a potom špeky do udíren a do beden na odvoz.

Maso moc nebylo, žádné další uzeniny a proto chlapi kradli syrový i nasolený špek. Odběratelé byly hospody a restaurace. Za chlast. Já jsem se spokojil s maceškami a syrovým vepřovým masem na nedělní řízky, nebo kusem syrového špeku na domácí škvarečky a sádlo. .

Jedno pořekadlo říká že „kdo s čím zachází, z toho je živ“ jestli poctivě, nebo krádeží o tom se nezmiňuje. Je ale pravda, že jeden se v práci nají rohlíků a vezme něco i domů, u druhého je to uzenina, jinde nějaká jiná věc, třeba šroubek, barva, cement, nebo ložisko a tak podobně. S tím se ale asi všude počítalo a počítá. Proto nikdy a nikde nic nescházelo, i když se přižívovali všichni. A protože neexistovala nezaměstnanost a museli všichni pracovat, tak i na té krádeži se všichni podíleli. Podle svých potřeb a možností. Dnes jedni nemají co ukrást (jsou nezaměstnaní) a druzí kradou miliardy.

Nedávno jsem byl v Praze a zašel jsem si na Tylák na Vinohradech koupit nějakou uzeninu, abych si pochutnal. Podnik v Italské, kde jsme vyráběli nejchutnější Slezský salám, na který s dojetím vzpomínám, sice již neexistuje, ale přesto jsem doufal, že si v Praze smlsnu a vzpomenu na mládí.

Na Tyláku byla kdysi firma „Beránek“. I tam jsem občas pracoval a tak vím, že se tam vyráběl podobně lahodný Slezský salám i když tam nebyl špíček z šunky, jako u Seidla. Starý Beránek měl mimo výroby a prodejny ještě restauraci a hotel. A taky biograf (kino).

Jídelnu, jakýsi automat pro obyčejné lidi v přízemí a restauraci pro ty lepší zákazníky o patro výš.. Co šlo na odbyt dole v automatu u té „žebroty“ ihned prodával mnohem dráž i u těch „nóbl“ zákazníků v restauraci a hotelu. O co nahoře nebyl zájem, prodal levně dole. Dnes je asi vše jinak.

Zašel jsem si tedy na Tyláku do prodejny „Řeznictví a uzenářství“ něco koupit. Kousek Polského salámu a pár deka játrového sýru. Slezský se nesežene. Změnil název, ale mělo by to být stejné. Ten mám dodnes nejraději. Játrový sýr vypadal na pohled stejně, jako dřív. Obalený ve staniolu (nebo dnes v alobalu?) i špek měl na bocích jako dřív. Nepochutnal jsem si. Tučné maso nebylo nakrájené na nudličky jako dřív, byly tam kousky něčeho, co tam vůbec nemělo být a navíc vše bez výběru jen semleto na řezačce. Samá kůže, chrupka a flaxa. Co se týká chuti, bylo tam velice málo cibule, nebo dokonce žádná a s paprikou to bylo podobné. Prostě jsem si nepochutnal. Játrák jsem po ochutnání vyhodil do koše na odpadky. Byla to jen jakási nechutná, mazlavá hmota. S větší částí levný rozmixovaný kuřecí odpad a kosti. Ten se dává skoro do všech uzenin. Jen vzácně se najde třeba špekáček, který nemá po ohřátí chuť jako blátivá patlanina. Byl jsem těžce dnešní Prahou zklamán. Myslím, že nejsem sám. Ale vrátím se zpět do vzpomínek.

Maceška měl ještě jednu provozovnu a to ve Strašnicích. Tam byla sušárna turistických salámů a škvařírna tuku a sádla. Na dvoře hromada vepřových kostí, která čekala na zpracování (vyvaření kostního tuku) a hromada rozdrčených kostí po vyvaření, která čekala na další zpracování na kostní moučku. Obě hromady byly v létě plné much a červů. Lehce se pohybovaly, jako živé. Jen v zimě byly ve svém zmrzlém stavu bez zápachu, bez červů a bez much. Je pravda, že před drcením a vařením se kosti praly ve vodě. No, ale nějaký ten vypasený červík a nějaké to muší vajíčko tam stejně zůstalo. Asi jako v ovoci. Taky nakonec v marmeládě není nic z toho k nalezení.

Z kostí se vařením získával žlutavý kostní tuk, do kterého se přidávalo sádlo, aby byl tuk použitelnější. Prostě aby měl přijatelnější vůni. Tento tuk používaly hlavně pekárny, ale i jinak se bral na pečení a vaření. K přímé konzumaci se tato směs nehodila.

Jako zaměstnanci jsme si mohli odkoupit desetikilovou kostku velice levně, takže jsme tento tuk používali i doma. Nikomu doma jsem o červech, zápachu a mouchách nevyprávěl a mně samotnému to vědomí u voňavých buchet příliš nevadilo. Navíc v kostkách pro naši potřebu bylo kostního tuku jen velice málo. Jen tolik, aby to nebylo čisté sádlo. Ale i tak se to hodilo jen na pečení a vaření.

Přitažlivější byla sušárna salámů. Velká, uzamčená, několikapatrová dřevená stavba, kde jednotlivá patra měla výšku člověka a byla vyplněna zavěšenými salámy s uličkami na procházení. V přízemí byla velká ohniště z hustých roštů, na kterých obsluha udržovala neustálý doutnající oheň z pilin. Kouř procházel velkými štěrbinami mezi prkny v podlahách jednotlivých pater a větračkami ve střeše ven.

Přestože byly stanovené normy, kolik váhy se za naplánovanou dobu vysuší, muselo se také počítat s tím, že i když je sušárna neustále uzamčená, stejně se něco ukrade. Lidé jsou velice v tomto směru vynalézaví a odvážní. V době dovolených se příživovaly i kanceláře. Ne nějak aktivně na loupeži, ale jen tak, při řeči, ústní objednávkou. Dnes bychom tomu řekli „organizovaný zločin“. Proto každá navážka musela být o nějaké to kilo větší, aby celkově to vyšlo a opět nikde nic nescházelo.

Práce zde byla příliš jednotvárná a tak jsem byl rád, když jsem byl poslán zase někam jinam. Na čas jsem pracoval i v „pakovně“, to znamená v expedici. To bylo nejlepší pracoviště. Pracoval tam předseda ROH a podobní „zasloužilí“. Snadnější kontakt s venkem, ne přes vrátnici a navíc žádná honička při práci. Škoda, že jsem se tam dostal jen občas jako náhradník v době dovolených. Práce obnášela, vzít si objednávku, kterou poslal některý ze soudruhů vedoucích z některé prodejny a podle této objednávky navážít zboží do beden. Vždy se dával nějaký přivažek na ztráty.

Otec kamaráda Pepíka Kosiny z našeho domu, byl jedním takovým vedoucím. Když jsem vyřizoval jeho objednávku, vždy měl přívažek pořádně veliký. Nebo jak říkal jeden, „jak se patří“. Toto vše se dělo v době od šesti do čtrnácti hodin a v sobotu od šesti do dvanácti hodin. Taková byla tehdy naše pracovní doba. A co potom?

Životní podmínky a možnosti mladého člověka v Praze jsou přece jen jiné, než na venkově. Na kluka z venkova se Pražáci dívali jako na „venkovský balík“. Dnes, když bydlím na vesnici a dívám se na různé soutěže v televizi a podobně, pozoruji děti chalupářů a jejich rodiče z města řekl bych, že to označení „balík“ patří spíše těm povýšeným Pražákům a Brňákům, než těm obyčejným z venkova. Ten z venkova je dnes v Praze, nebo v Brně každou chvíli. Nebo i jinde v městě. Auto je skoro v každém domě, jezdí do města za zaměstnáním, nákupem, něco vyřídit na úřad a další starosti. Telefon, mobil, televize, fotokamera, počítač a ostatní dnes celkem běžné a dostupné věci má člověk z venkova stejně, jako člověk z města. Venkovan nemá problém v kontaktu s metrem, výtahem, telefonem, restaurací, hotelem, umí se pohybovat ve společnosti, svým jednáním a oblečením není k rozeznání od měšťáka. Snad jen malou chvíli, než se trochu zorientuje, kde, co a jak. Ničím se tedy neliší od měšťáka.

Měšťák, když přijede na vesnici, je poznat na první pohled. Ne proto, že by byl něco lepšího, ale proto, že se najednou ocitl pro něj v neznámém prostředí, kde si neví rady. Snaží se to zamaskovat jakousi povýšeností, ale tím je to jen horší. Děti rodičů, kteří nemají na venkově chalupu, nebo babičku a dědu, jsou na tom nejhůř. Mnohdy nepoznají krávu od kozy a pluh od bran.

Nedávno jsem se díval na jakousi soutěž v televizi. Byly tam dvě skupinky dětí z nějaké pražské školy, které soutěžily mezi sebou. Soutěž se týkala různých znalostí v různých oblastech. Tentokrát to bylo zemědělství. Pluh, brány, vidle a jiné běžně známé nástroje, tyto děti prostě neznaly. Asi podobně by musel neznát co to je metro, telefon, automat na jízdenky a podobně ten „venkovský balík“ aby to bylo vyrovnané. Ale ten venkovan to vše zná a umí to ovládat. Pražské dítě naprosto selhalo.

Praha 1953

My s bráškou jsme znali život na venkově a znali jsme i život v Praze. Jen jsme museli v Praze volit jiný druh zábavy, než na vesnici. Ven do přírody nás to táhlo ale stále. Ale ven to táhne i ty rodilí Pražáky. Většina z nich má své kořeny v podobě svých předků stejně někde na vesnici. Tenkrát se neříkalo „o víkendu“, ale „v neděli“ a Praha byla v tuto dobu stejně vylidněná, jako dnes. Dnes opouští Prahu na víkend víc lidí než kdysi. Přibylo chat, jsou chalupáři, běžně auta, tedy něco, co dřív nebylo, jezdí se o hodně dál, než dřív. Prostě těch možností „na neděli“ je mnohem víc. Autem je to pohodlné, rychlé a lákavější, než na kole, nebo dokonce pěší turistika, jako tomu bylo kdysi.

I my kluci jsme jezdili v neděli ven. Na kolech. V sobotu odpoledne (pracovalo se do dvanácti) jsme většinou courali po Praze. Vyhledávali jsme nová a nová, neznámá místa. V neděli se jelo někam ven. Do vzdálenosti devadesáti kilometrů od Prahy jsme sjezdili celé její okolí. ■

Na motorkách se později jezdilo dál. To bylo v létě. V zimě jsme postupně procházeli všechny podniky, to znamená vinárny, kavárny, bary, restaurace, hospody, putyky, dupárny a další, nejdříve na Václaváku po jedné straně a postupně i po druhé straně.

Nikdy ne v neděli. V pondělí se muselo ráno vstávat čerstvě a svěže do práce. V neděli se tedy chodilo do kina Jak jsme říkali, do biografu, nebo biásku.

V zimních sobotách jsme se později pouštěli i do širšího okolí. Přesně podle plánu. A k ránu pěšky třeba přes celou Prahu domů. Z Václaváku to bylo na Vinohrady kousek, ale my jsme chodili později i na druhý konec Prahy. To bylo i deset km chůze. Mohli jsme jet za šedesát haléřů elektrikou, ale takhle to byla větší legrace.

V zimě jsme rádi a pravidelně chodili tancovat do Juldy-Fuldy (Veletržní palác). Tam odtud je to kus cesty a pěkná procházka v noci poloprázdnou Prahou na Vinohrady. Cestou domů jsme si pravidelně na Václaváku dávali opékané špekáčky. Později to byl kabanos, dnes jsou to klobásky. V podstatě je to stejné, jen cena se mnohonásobně vyšplhala. Z tehdy necelých tří korun na dnešních padesát. Jeden krámeček měl provoz celou noc. Nikdy se bez ranních špekáčků nepokračovalo dál v cestě k domovu.

Cestou na „náš tah“, protože po obědě nám do večera již trochu vyhládlo a na večeri jsme doma nebyli, byla zastávka na Míráku ve Valdeku na chlebičky. Nebo dole na Václaváku v „Koruně“. Jeden chlebiček stál osmdesát haléřů. A nebo, a to častěji, v rybárně „U Vaňhů“. Rybárna byla v pasáži po pravé straně na Václaváku od Národního musea dolů na Můstek. Dvacet deka obaleného smaženého filé, čtvrt kila smažených hranůlek, tatarská omáčka a jedno malé pivo. Celkem necelých šest korun i s tím malým pivem. Dnes devadesát Kč bez piva. Byla tam i treska, mořský jazyk, úhoř a kdoví jaké ryby, ale my jsme si dávali zásadně file. Nemuseli jsme se bát rybích kostí. Za výlohou bylo veliké akvárium a v něm plavala také jakási obrovitá ryba. Skutečná, živá. Navíc přes výlohu bylo vidět do kuchyně, kde kuchaři smažili ve velkých drátěných koších v kotlích plných oleje, bramborové hranůlky a ryby. Vůně smažených ryb a hranůlek šla ještě teplá z kuchyně rovnou do pasáže a na Václavák, jako nejlepší a nejlákavější reklama.

Vzpomínám si na několik takových našich tahů. Byli jsme již kluci před válkou, ale mimo Pepíka Kosiny a staršího Záruby jsme žádné zkušenosti s děvčaty neměli. Byla skutečně jiná doba a i kluci byli stydlavější. Kontakt s námi se snažily navázat spíš starší ženy, než my sami s nějakým děvčetem za účelem sexu. A to zvláště později, až po válce zájem vdaných a nebo rozvedených žen viditelně narostl. Snad již vycítily, že nejsme hloupí kluci, ale „mladí schopní muži“.

Jednou, to bylo ve „Zlaté huse“ na Václaváku, jsme při jednom takovém dámském snažení strachem utekli. Dali jsme si kabáty do šatny vstoupili do lokálu (byli jsme tři) a hledali místo, kam si sednout. U jednoho ze stolků seděly dvě starší dámy, dvě židle byly volné a jedna z dam přisouvala třetí volnou židli a „chlapi, pojďte si k nám přisednout“. Nikdo jsme neměli odvahu říct ne. Přisedli jsme si tedy a brzy jsme byli seznámeni s tím o co vlastně jde. Součástí plánu bylo pozvání do bytu jedné z nich, kde jsme v pěti měli strávit zajímavým způsobem zbytek noci. Dělalí jsme hrdiny a naznačovali, jak se již nemůžeme dočkat a že je škoda takovou nádhernou noc promarnit vasedáváním v lokále. Skočíme si ještě na záchod a pro kabáty a můžeme jít.. Na řeči jsme byli vždy dobří. Na záchod jsme nešli, ale bleskově popadli kabáty a prchali pryč.

Jiný trochu podobný případ se nám stal, když jsme se vraceli domů odněkud z Vyšehradu hodně brzy ráno, ještě byla tma. Byli jsme opět tři. Připojila se k nám mladá paní a jestli nemáme chuť na kávu. Ona je sama doma, manžel je na válce, je jí smutno a kávu nám ráda uvaří. Uvařila kávu a hned se začala lísat k staršímu Zárubovi. Pochopili jsme, i přes svou nezkušenost o co jde a zároveň dostali strach, že potom dojde řada na nás a bude ostuda s naší neznalostí a nezkušeností proto jsme rychle, každý ve svém křesle jako usnuli. Pro věrohodnost jsme i občas zachrápali. Ti dva se v ničem nebrzdili. Záruba byl starší než my a již nějaké zkušenosti měl, tak se chtěl asi před námi vytáhnout a holka nás možná chtěla probudit a dodat nám odvahu a chuť. Řádila jak posedlá a Záruba se jí zdál patrně málo. Měla větší plán. Proto nás pozvala všechny tři. Když akce skončila, jako jsme se probudili a tedy o ničem co se stalo nevíme a že děkujeme za kafe a musíme již jít. Nic

nepomohlo její přemlouvání. Upalovali jsme jako zajíci. Mimo Záruby jsme skutečně tehdy ještě zajíci byli.

Bylo nám kolem dvaceti pěti let, celkem fešáci kluci, slušně a čistě oblečení, nebáli jsme se mluvit a v Praze jsme byli doma. Ve dne i v nočních hodinách. V každém podniku, kam jsme přišli, měli o nás vždy zájem rozvedené ženy, nebo vdané paničky, které měli manžela zrovna mimo domov. Asi do těchto míst chodí především tento druh žen, lovkyně. Věřím, že jsou i jiné ženy i když jich ubývá. Jsou to ženy, které odpovídají mým představám. Jemnější, něžnější a citlivější stvoření, než je muž. A hlavně znají slovíčko „věrnost“. Ale takové asi v podobných podnicích je těžké hledat.

Jak to asi musí v Praze vypadat dnes, v době jakési západní výchovy a morálky, kde se hlavní důraz klade na kosmetiku, módu a sex a ne na tu pravou ženskost? Kdy hlavní myšlenkou u většiny žen (ale i mužů), je na prvním místě sex? K čemu manželství, omezovat svou svobodu, starat se o rodinu, mít na krku děcka?

Například obrázky a rozhory s ženami v různých časopisech, televizi a podobně. Tam přímo prohlašují, že jim jde hlavně o sex a peníze. Všelijaké ty superstar a podobně. To co se dřív dělo tajně (byla to nemravnost, nemorálnost a hřích), je dnes veřejné a co je horší, většinou lidí vítané. Nejsem mravokárce. Také se rád podívám. Ale jen podívám.

Manželská nevěra mně připadá, jako když bych si mohl koupit nové auto, ale jezdila by v něm podle svého vlastního přání a bez mého vědomí celá ulice. Nebo si pořídil do ložnice nový nábytek, ale v mé vlastní posteli by stále spal někdo jiný. Takže na ženu, manželku a vůbec vztah v manželství, mám podobný názor. Odpovídala by ale mé představě některá z žen, která se takto veřejně nabízí? Asi těžko. Jako se alkoholik naučí jen málokdy nechlastat, pes, který se toulá po ulicích, netoulat, tak i tato žena (nebo muž) se těžko změní. Navíc bych měl nepříjemný pocit, že mne neustále v duchu srovnává se svými milenci. Ten byl takový a ten takový.

Již tehdy jsem si všiml, že lovci jsou většinou ženy a ne muži. Parohy se svou nevědomostí skoro vždy nosí muž a ne žena. Je to tak ale i v přírodě. Zatím co se dva jeleni rvou, až chlupy lítají, samička o kterou se rvou si zatím o kousek dál „užívá“ s jiným.

Později jsem četl jakýsi článek o manželské nevěře, kde se popisoval výsledek výzkumu v této problematice. Zatím se iniciativa v nevěře vždy připisovala mužům u nichž se občasné zálety už tradičně považují za přirozené. Daleko šikovnější a častější jsou v nevěře svým partnerům ale ženy. Je tam jen jeden podstatný rozdíl. Muž je příliš lehkovážný, ješitný a rád se svým úspěchem chlubí kamarádům, zatímco žena mlčí a je velice opatrná. Žena na rozdíl od muže disponuje zvláštním druhem inteligence, jakési vrozené dovednosti v „zahýbání“ a také mnohdy i silnější sexuální touhu. Muž má v hlavě spoustu různých zálib, koníčků, prostě jiný chlapský svět, který tu sexuální touhu ředí. Auto, dům, fotbal, ryby, hospodu a další starosti.

Žena hlavně parádu a sex. To obojí se navíc doplňuje. Jen některé ženy mají podobné starosti jako muž. To znamená rodinu, děti a tak. Souhlasilo by to i s Biblií, kde je psáno v první Mojžíšově, třetí kapitole, že žena bude silně toužit po svém muži. Některé překlady používají slova „dychtit po muži“. Když tato slova byla ženě řečena, byl v jejím dosahu jen jeden muž. Dnes její pohlavní dychtivost má širší nabídku. Málokdy muž „dobývá“ ženu, ale většinou je on kořistí. Nevědomky se nechá polapit do pasti a nebo do nastražené pasti sám ochotně vběhne. Žena si vybírá partnera. I pro život v manželství. Muž je jen nevědomá kořist.

V článku o kterém jsem se zmínil byl popisován případ jedné dámy středních let, které měla velmi harmonické manželství a při tom již více než deset let měla pravidelný styk s dalšími dvěma milenci. Nikdy se na nic nepřišlo. Až teprve, když šla na radu k lékaři, co má dělat, že jí to začíná přerůstat přes hlavu, začíná na to nestačit. Žádného z milenců, ani manžela se ale nechtěla vzdát. Pane doktore pomozte. Milenci byli ženou vybráni tak chytře, aby se nemohli ani náhodou nikdy vzájemně potkat a seznámit. Aby procento prozrazení prostě neexistovalo. Navíc manželka vždy pečlivě odstranila

všechny stopy a zažehnala jakékoli náznaky, které by mohly vést k prozrazení. To muž neumí. Rád se vytahuje. Nemá pro to vrozené nadání. Nebere to tak vážně.

Nebude to ale jen ta „větší pohlavní dychtivost“ žen, která je nutí k větší míře nevěry. Může to být skutečně i jakási neschopnost manžela manželku uspokojit. Nebo i jiný důvod.

Sám na sobě mám ověřenu pravdivost jednoho článku který se nazýval „Kastrující ženy“. Článek se zabýval katastrofální změnou v rodině a jejími následky. Ještě v nedávné době muž zaujímal v rodině postavení hlavy. Celou rodinou uznávaný, vážený, ctěný a milovaný otec byl jejím živitelem a skutečnou hlavou. Žena a děti měly také svou stejně důležitou úlohu. V krátké době se vše změnilo. Tuto úlohu hlavy, převzala žena i když na to není vybavena. Za všechny svoje nezdary ale obviňovala manžela. Dávala mu za příklad jiné muže. Neustálý křik, zesměšňování a výčitky postupně udělaly své. Manžel se začal své ženy bát a pokud to šlo, vyhýbat se jí. Nejlépe se cítil sám někde ve své dílničce, nebo u své práci a v hospůdce. Z otce suveréna a sexuálního dravce, tato manželka svým jednáním postupně udělala člověka, kterému je i v rodině všechno jedno a z onoho dravce se stal sexuální příštipkář. Skutečně chlap nemohoucí a impotent, jak mu manželka z velkou chutí stále předhazovala. Dopadlo to většinou tak jak píše článek. Jakoby jej postupně vykastrovala.

Podobná situace je vidět i v přírodě. Kdysi jsem měl králíky. Mezi nimi i jednoho, široko daleko uznávaného chovného samce, sexuálního dravce. Z králíkářského okolí k tomuto odborníkovi přinášeli lidé svoje samičky a dokonce i prvničky, z kterými si někteří samci neuměli poradit. Jednou přinesl soused samici, která sice nebyla prvnička, ale ostatní samci si s ní také nevěděli rady. „Neboj, ten můj divoch ji zvládne“. Dal jsem samici do kotce k mému kabrhákovi, ale ona místo aby kňourala a chovala se jako nevěsta u ženicha, jak se v takové situaci sluší a patří, místo toho se na něj vyřítila a zuby i drápy mu rvala chlupy z kožichu. „Asi nechce, přines ji znovu za pár dní“, ale za pár dní se to opakovalo. Jen s tím rozdílem, že bylo vidět, že samec je opatrnější. Při další návštěvě a podobném bojovném výpadu ze strany samice, bylo jasné, že samec má z ní strach. Horší ale bylo, že díky této samici musel samec na pekáč a já chodit ze svými samičkami k sousedům. Tato kastrující samice z něj udělala totálního impotenta, který se bál nejen jí, ale jakékoliv jiné i té nejlákavější samičky. Vrátním se ale zpět k popisu našich mladistvých zkušeností.

Jiný případ v tomto vyprávění z našich toulek noční Prahou se nám stal s homosexuálem. Tehdy Láďa Kudrna slavil narozeniny a strašně se namazal. Nebyl schopen dojít domů a tak jsme ho chvílku nesli a chvílku táhli. Špičky bot měl tak odřené, že je mohl potom zahodit. Bylo to někdy k ránu, ulice skoro prázdné. Na nábřeží, když jsme odpočívali na lavičce se u nás zastavil jeden starší pán a „chlapci, dívám se na vás z okna, kam až jdete, takhle ho přece nemůžete táhnout, pojďte, já vás nechám chvílku u mne, dokud nevystřízlivíte“. Byli jsme docela rádi. Láďu jsme položili na otoman, nás usadil do křesla a po chvílce jsme usínali. Láďa nevěděl o světě. Něco nás probudilo. V bytě bylo šero, ale i tak bylo vidět, že ten dobrý pán měl jednu ruku Láďovi v poklopci a druhou onanoval. Tehdy jsme měli skutečně strach. A to bylo tehdy. Jak to asi musí vypadat dnes, když homosexualita má zelenou.

Až byly toulky po Václaváku hotové a nebylo co nového objevovat, náš cestovatelský okruh se rozšiřoval. Nejdříve Staré Město, potom Malá Strana a zpět Vínohrady, Žižkov, Vršovice, Karlín a podobně. Nakonec, vždy pěšky až domů. Někdy to bylo hodně přes deset kilometrů.

Nějakou dobu jsme rádi a pravidelně chodili v sobotu večer tancovat do „Juldy-Fuldy“ (park Julia Fučíka, dnes opět Veletržní palác) jak jsem se již zmínil. Po cestě zpět se dělaly klukovinky asi jako je dělali a dělají snad všichni kluci. Zalomené zápalky v zámčích a zvoncích domů, popelnicemi zatarasené dveře, vypuštěné kolo u auta. To bylo v sobotu. V neděli jsme seděli večer doma, protože v pondělí se muselo vstávat do práce a místo flámování se tedy šlo do kina a nebo v teple domova hrály karty. Většinou žolíky. Občas cvik, kanasta, nebo mariáš. U toho „řval“ při otevřených oknech

gramofon. Snad proto, že jsme byli stejně mladí jako dnešní mládež, ale nebyly přehrávače podobného typu jako jsou dnes, ale jen gramofony. Televisie ještě nebyla, aby u ní člověk mohl zabít spoustu času. Teprve se začínala objevovat.

Na první televizor stál otec celou noc frontu u Elektry na Tyláku. To bylo myslím v roce 1953. Byla to velká bedna s malinkou obrazovkou a radiem v druhé polovině. Dole řada velkých kulatých knoflíků. Vpravo nahoře stupnice ladění radia. Značka Tesla. V celém domě jsme byli první majitelé televizoru my a tak se u nás každý večer scházelo půl domu na „představení“. Z počátku se vysílalo dva a později tři dny v týdnu a jen několik hodin navečer. Když byl fotbal nebo hokej, tak to u nás bylo zahulené jak v hospodě, přesto že otec již nekouřil a já jsem ještě nezačal. Pořad na dobrou noc pro děcka se začal vysílat v dnešní podobě „Večerníčku“ teprve v roce 1965. V rádiu ale byl už „Hajaja“.

Od jara do podzimu jsme v neděli brzy ráno vyjížděli na kolech někam ven. Hrady, zámky, zříceniny, musea, jezera, kopce, lázně a podobně. Naše nedělní trasy byly do devadesáti kilometrů tam a totéž zpět. Na kolech to bylo dost a na neděli nám to akorát vyšlo. Později jsme zvedli laťku na 110 km. Večer jsme stačili ještě jít někam do kina, nebo doma hrát karty o desetníky. Nebyla to ale jen kola. Později to byly i motocykly. Z této doby je hromada fotografií a vzpomínek. Dokonce mají jakousi historickou hodnotu.

Jedna fotografie například zachycuje naše táboření u řeky poblíž soutoku Otavy s Vltavou, tam kde

byl přívoz. Na jiné táboříme kousek od rozestavěného Žďákovského mostu, prakticky na dně budoucí Orlické přehrady, na jiné je vidět kousek našich motocyklů a v pozadí stavba této přehrady a k tomu ještě další fotky. Na fotkách je prostě něco, co již neexistuje. Škoda, že nebyla kamera.

Říká se, že kolařina je dřina. My jsme ale nejezdili závodně. Nemuseli jsme tvrdě trénovat. Dá se říct, že naše jízda byla více na výdrž, než na nějakou rychlost. Na kolech jsme sice měli tachometry a občas zkoušeli co je v nás, ale ve skutečnosti šlo jen o to dojet do cíle a vrátit se bez problémů. . Snažili jsme se pokaždé ujet o pár kilometrů navíc. Náš rekord byl sto deset tam a sto

deset zpět. Jak jsem již napsal. Tuto vzdálenost jsme ujeli až po několika týdnech kratších tréninkových jízd brzy z jara. Tyto první týdny v roce nebyly skutečně žádnou radovánkou.

Rozbité zadky od tvrdých sedel a nohy už tak bolely, že jsme z počátku v těchto dnech poslední úsek cesty zpět, přes tvrdou dlažbu Prahy šli raději pěšky. Za měsíc jsme ale byli v pohodě. Na motorkách to bylo jiné. Široký pohodlný „lavór“ odpérovaneho koženého sedla na Indiánu a později měkká pěnovka sedla, ještě měkčeji odpérovane „kejvačky“ Jawa 175.

Psali jsme si také deník z našich výletů doplněný kresbičkami. Náš denník jsem vedl já a občas tam napsali svůj článku i kluci. Naše vzpomínky jsou proto podrobnější a věrnější. Denník zůstal u mne a naposled jsem jej měl sebou v Praze loni, když jsem byl v Motole v nemocnici a potom jsme si dali sraz u Pepíka Kosinů ve Vršovicích. Tři staří dědkové. Já, Vlasta (brácha letos v dubnu 2004 zemřel) a Pepík Kosina. Jarda (Slávek) Farář nepřijel. Dal se na chlast. Než Vlasta zemřel, tak jej Jarda navštívil i se svou družkou v Chotíněvsi na Litoměřicku, ale já jsem ho zatím ještě neviděl. Jen

na fotce, kterou Vlasta udělal na této jeho návštěvě. Že se dal Slávek na chlast je vidět na první pohled. Musí to ale být už hodně dávno. Připitomělý pohled a vykulené oči, jak alkoholici mívají.

Pepík zůstal věrný kolu dodnes. Nikdy motorku neměl. Na kole jezdí pravidelně o víkendech (krásné české slovo pro čas pracovního volna) na chatu kousek za Prahou, kde má malou zahrádku a jednoho králíka. Nohy má plné křečových žil a otevřený bércový vřed. Koupil si také starou Škodovku, ale moc nejezdí. Raději po večerech chodí na pivo a hrát do hospody šachy. Dávno se rozvedl a dnes žije se svou družkou a její malou dcerkou. Jirku Kudrnu jsem také již neviděl. Ten se brzy po svatbě také rozvedl a nedávno se oběsil. Z party jsme zůstali tedy již jen dva. Já a Pepík Kosinů.

Na naše výlety jsme jezdili většinou ve třech. Já, Vlasta a Pepík Kosinů. Pepík měl Favorita na galuskách, já Sportku s trojkolečkem a Vlasta starého cest'áka, kterého vylepšil přehazovačkou. Lád'a Kudrnů na kolo nebyl. Teprve později s námi občas jel a to až si také koupil motocykl. Nejvíc poruch měl Pepík na tom jeho nejlepší kole. Popraskané dráty v kolech, bouchlé galusky.

Jen jednou se stalo, že vrchol v poruchách měl Vlasta. Jeli jsme směr Čáslav a stavili se v Žehušicích na oběd u Pepíkovi babičky s tím, že se odpoledne podíváme na bílé jeleny do tamější obory. Cestou tam, Vlasta dvakrát lepil. Po obědě jsme chtěli pokračovat dál, ale po několika metrech se ozvala velká rána. Vlastovi vybuchla poslední náhradní duše. Všude již zavřeno, zalepit to nešlo. Přespíme tedy u babičky a pojedeme zítra vlakem. Alespoň babičce uděláme nějakou práci. To byl jediný náš výlet, kdy jsme se vraceli domů vlakem. Černá, ostudná neděle, na kterou dodnes přijde řeč, když se sejdeme a vzpomínáme „jak tenkrát“.

V Žehušicích jsme tehdy u babičky poprvé všichni ochutnali bezinkové květy, obalené v těstíčku a osmažené. Vlastně ne všichni poprvé, protože já jsem to znal z dětství. Také jsme poprvé a zároveň naposled opravovali doškovou (slaměnou) střechu. Navíc máme fotky jejího dřevěného záchodu, který jsme také vyzkoušeli. Polorozpadlá bouda, nahnutá nad hnojiště a aby nepadla, upoutaná řetězem ke chlívku. V jednom rohu na záchodové desce, předně tak, jak to pamatuji

z Točné i Rajnochovic, byla vzorně srovnaná hromádka nařezaných „hajzlpapírů“ z novin. Stačilo

to. Dnešní člověk vymýšlí různé kvality toaletních papírů, jednovrstvé a vícevrstvé, jejich různé barvy i vůně. Nás to tenkrát nijak nezaskočilo. Znali jsme to z nedávného dětství prožívaného na venkově. Dokonce jsme i ovládali metodu, jak udělat papír před použitím měkčí a jemnější. List novin se musel několikrát promnout, narovnat a ještě promnout. Po této úpravě byl stejně jemný jako dnešní používaný papír, jen navíc trochu pevnější a s desinfekcí dodanou tiskařskou černí.

Záchod o kterém mluvím, jakoby visel nad hnojištěm. Odpadlo občasné vybírání žumpy. Byl součástí hnojiště.

Z druhé strany hnojiště byla studna. Vodu měla nažloutlou od prosakující močůvky hnojiště, ale nikomu to nevadilo. Ani kojencům, kteří se v této chalupě během generací vystřídali. Náš úkol byl, vytáhat z této studny bahno a naházet je zpět na hnůj. Bahna bylo hodně, ale do večera jsme to zvládli. Špinaví a smradlaví jsme se šli opláchnout do říčky, která měla vodu možná čirejší, než ta ve studni (myslím, že se jmenovala Doubravka). Po večeri jsme rádi ve stodole zalehli do slámy. Ráno po nedospané noci u babičky jsme se svorně shodli, že kohout je blbec, protože jen se trochu rozednilo tak hulákal jak na kohoutích závodech a nám nedovolil spát.

Později, když jsme jezdili na motocyklech, jezdil s námi i Láďa Kudrna, Jarda Farář a kluci Zárubovi. Na kolech to ale bylo zajímavější. Dalo se zajet i tam, kam se na motorce nemohlo, nebo nesmělo. Navíc, to bylo zadarmo. I když tehdy stál benzín skutečně pakatel.

Někdy v tuto dobu na kterou vzpomínám, přišla měna. Pokud se nemýlím, tak se psal se rok 1953. Myslím, že do částky pěti tisíc na osobu se měnily peníze jedna ku pěti a nad tuto částku jedna ku padesáti. My jsme měli doma problém dát dohromady pět tisíc na osobu a tak ten kdo měl víc, z našich známých nebo sousedů, aby tolik neprodělal, nechal si něco vyměnit námi. Byly tehdy nějaké nepokoje, spousta lidí šlo na čas do vězení, řada lidí spáchala sebevraždu. U banky stály hlídky SNB (Svaz Národní Bezpečnosti, dnešní policie) a vojáci se samopaly. O měně se šeptalo již několik dní předem, ale soudruh prezident Zápotocký ještě večer před měnou ujišťoval v rozhlase občany, že nic nebude, že se nemusí zneklidňovat.

Po měně šly ceny pro nás nezvykle dolů. Stejně jako měna. Jedna ku pěti. Komunisti se snažili, aby byl dělník spokojený. To se jim nedá upřít. Lístek do kina stál dvě koruny a „eskymo“ v kině dvacet pět haléřů.

Na Václaváku po pravé straně bylo kino „Čas“. Nepřetržitý provoz. To by bylo dnes něco pro bezdomovce. Kdykoliv přijít posedět v teple, vyspat se a kdykoliv odejít. Promítaly se různé krátké filmy a zprávy z domova a ciziny. Stále dokola, celý den. Tedy žurnál, jak se tehdy říkalo (zprávám z domova a ze světa) a nějaké hlavní filmy a grotesky. Bylo tam teplo a blechy, podobně jako ve Vršovickém kině „Pilot“. Kdo nevěděl co s časem, nebo se potřeboval vyspat, zaplatil korunu a šel si tam sednout. V zimě tam měly párečky zamilovaných i rande. Pěkně v teploučku. Těch Pražských kin jsme prochodili také hodně. Především proto, že nebyla televize a později i když byla, tak vysílala jen občas. Navíc, kino bylo i jakási společenská záležitost. Takže hlavní zdroj zábavy a informovanosti bylo kino. Od těch „nóbl“ sálů, jako byla „Lucerna“, až po ta nejmodernější, jako tehdy bylo kino „Sevastopol“ na Náměstí Republiky.

Na „Valdeku“ jsme si dávali chlebičky se salámem za osmdesát haléřů. Jak již jsem psal. Někde mám doma ale i ceník zboží, který se rozdával při slavnostním otevření Domu potravin, nahoře na rohu Václaváku, po pravé straně od musea, kde stával dům, který byl koncem války vybombardovaný. Když porovnávám tehdejší ceny potravin a tehdejší plat dělníka s dnešním

stavem, nezbyvá nic jiného, než ten komunistický socializmus jen chválit a chválit.

Oběd v restauraci na „Míraku“ stál tři koruny. Benzín stál čtyři koruny a později dokonce dvě koruny. Nové auto, tehdy dosažitelný Wartburg a Spartak stálo dvacet osm tisíc na pořadník a třicet tři tisíc na volném trhu. Trabant byl ještě levnější. Tehdy ještě Trabant asi nebyl, to už si nepamatují, ale jeho předchůdce P-70. Trabantu se tento aut'ák podobal tím, že měl již karoserii z duroplastu, ale jinak to byla kopie DKW 600. Běžná dělnická rodina si po roce šetření (protože neexistovala nezaměstnanost, ale přísná pracovní povinnost i pro cikány a Rómy) mohla koupit nové auto z Mototechny. Pokud dostala poukaz, nebo na ně přišla řada v pořadníku. Aut bylo ale málo, začaly se dovážet poskrovnu ojetá auta z tehdejšího západního Německa a hlavně, jezdilo kde co. Oproti dnešku jezdilo hodně motocyklů a hlavně se sajdkárami (přívěsný vozík, pro rodinu. Ideální a levná doprava).

Později, jako již ženatý, ale bezdětný, jsme s manželkou jezdili každý rok do zahraničí na dovolenou. Dělník a prodavačka. Ne jen do sousedního státu, ale třeba až do Egypta. Ale to bych přskočil moc velký kus ve svých vzpomínkách.

Toto období, to znamená od měny v roce 1953 již bylo nabyto událostmi, které se nás plně dotýkaly. Bezstarostné dětství bylo nenávratně pryč. Měna samotná přinesla spoustu nových událostí a ruku v ruce s naší pubertou a postupným dozráváním nám život přinášel stále něco nového. Nebyla to již jen pravidelná turistika na kolech a bloumání po Praze a později prohánění motocyklů. Ale i další jakési výbuchy mládí v různých podobách.

A všude jsem se snažil být středem pozornosti, ale nějak nenápadně. Spíš jako by měla být středem pozornosti moje činnost, nebo nápady a já jsem vlastně jen stál neviditelně za kulisami a hýbal provázky u loutek, které těmto nápadům skočily na lep. Aby se nemohlo říct „ty vejtaho“, nebo něco podobného, kdybych snad zdůrazňoval svoje autorská práva. Snad také aby odpovědnost padla na někoho jiného, kdyby se něco nepodařilo. Tedy ostuda i sláva. Nikdy jsem v případě nějaké slávy a úspěchu neřikal „já“, ale „my“.

Jen v případě, že byl nějaký malér a já jsem v tom byl zapleten, tam jsem zásadně říkal „já“ a „jen já“. Věděl jsem, že čím víc lidí tam bude namícháno, tím bude malér větší a dozvuky horší. Já se z toho stejně nedostanu a proč si zhoršovat vlastní situaci žvaněním dalších účastníků o něčem, kde je lepší mlčet?.

Chodil jsem na Míraku do Lidové školy umění. Byly to večerní kursy pro malíře a výtvarníky. Jakési nadání jsem měl a tak bych potřeboval trochu větší tempo kurzu, ale s ohledem na ostatní šlo vše velice pomalu dopředu. Brzy se mi to začalo jevit jako příliš jednotvárné a zdoluhavé a pro mne zbytečné. Odešel jsem do kursu němčiny. I tam jsem to brzy změnil za kurz hraní na kytaru. Když jsem se musel s ostatními učit to, co jsem vlastně již ovládal, odešel jsem „do klavíru“. I tam jsem dlouho nevydržel. A tak díky tomuto cestování, nedůslednosti a nedostatku vytrvalosti, neznám dodnes noty a u všeho ostatního znám jen základy a nikde jsem nedosáhl dokonalosti.

To co znám mi stačí. Co potřebuji navíc, jsem získával postupnou praxí a jakýmsi samostudiem. Máma říkala „to je dobrý, z toho se nestřelí, a když někdo střelí, stejně se prd trefí“. A taky „kdo tomu nerozumí, je přesvědčen, že to tak musí být a kdo tomu rozumí, tak si řekne, že se to nepovedlo“. Máma byla v podstatě stejně nedůsledná a neměla v ničem vytrvalost, jako já. Zkrátka flink. A to tedy byla moje obhajoba. Byl jsem s tím spokojen a navíc jsem neměl čas, ani chuť, něčím zbytečně se zatěžovat. Ale nikomu s tím co znám nemohu konkurovat. Všichni jsou lepší. A tak to není vlastně k ničemu. Je to jako těch „devatero řemesel“. Se vším si poradím, potřebný řemeslnický fortel mám také ve všem, ale bez dokonalosti. Je zde opět ale útěcha, že nikdo si stejně nic do hrobu nevezme.

S klukama jsme chodili rádi na Václavák do pasáže „Černá růže“. Hlavně v zimě, když se nejezdilo ven. Hráli jsme kulečnick a šachy. Cítili jsme se být něčím víc, když jsme se pohybovali mezi starými pardály oblečenými v šviháckých oblecích a s knírkem pod nosem u kulečnickových stolů.

Do Vinohradské sokolovny jsme chodili hrát ping-pong. Z počátku jsme byli středem pozornosti, protože nám to vůbec nešlo. Ale brzy jsme hráli tak dobře, že mne to přestalo bavit a začali jsme chodit na plavání. Teplá voda v krytém bazénu, v zimních měsících to bylo docela fajn. Navíc tam byla možnost i jiného našeho vyžití.

Dámské a pánské šatny a sprchy byly odděleny vysokou stěnou. Stěna nebyla až do stropu a tak bylo slyšet jak děvčata pod sprchami piští a baví se, a také o čem se baví, a ony jistě věděly totéž o nás. Naše snaha ale byla nejen slyšet, ale i vidět. Stěna byla hladká a okachličkovaná a tak vysoká, že i s pomocí kamaráda tam nešlo nahlédnout. Veškerá snaha marná.

Všiml jsem si, že u zdi je do výklenku zapuštěno těleso topení. Litinový radiátor. A zasahuje polovinou do našich sprch a polovinou do dámských sprch. Nad radiátorem byla mezera, vypadala dostatečně velká, aby se dala s určitou šikovností a zařatými zuby prostrčit hlava a dívat se k sousedkám. Topení bylo vždy jen vlažné, tak to za pokus stálo. Zkusil jsem to. Šlo to těžce, ale šlo. Uši přimáčknuté mezi hlavu a horní stranu výklenku a mezi žebra radiátoru a hlavu. Přepážka mezi našimi a jejich sprchami byla jen patnáct centimetrů silná. Dobře tam tedy bylo vidět. Kluci do mě „bouchali“, tak už vylez, my se chceme také podívat. Lehce se řekne „vylez“. Horší ale bylo uskutečnit. Když jsem hlavu strkal směrem tam, šlo to. Sice stěží, ale šlo. Uši byly po směru jízdy. Při cestě zpět to bylo náročnější, až trošku bolestivé. Uši se musely překloupat pro jízdu zpět a i když se to podařilo, nebyly k hlavě pevně přitisknuté jako při normální poloze a hlava díky překlopeným uším zvětšila svůj objem. Dostat se ven bylo problémem. Při zatnutých zubech se to podařilo. Ani slovem jsem se nezmínil o těžkostech, které s touto exkurzí souvisí, ale místo toho první slova byla „teda pánové, to je něco. Padesát holek a každá jiná“. Žádný z kluků nezradil a opakovalo se stále totéž. Slova obdivu a nadšení a potají tření uší a tváří. Štěstí měli jen kluci s menším mozečkem, protože jejich hlava měla menší průměr.

V bazénu jsme měli zaplacenou většinou jen hodinu a potom se šlo rovnou na vzpírání. Jako řezník a v práci vlastně trénovaný zvedat těžké lodny s masem, jsem byl brzy na úrovni ostatních „borců“, kteří chodili na vzpírání hodně dlouho. Potřeboval jsem jen zvládnout jakousi vzpěračskou techniku. A to se mi brzy podařilo. Tah, nadhoz a další figle a finty s tím spojené. Až jsem dosáhl mnou naplánovaných devadesáti kilo tahem (nadhozem 105 kg), přestalo mne to bavit a hledal jsem něco jiného.

Zima ale již pomalu končila a na letní měsíce jsme měli jinou zábavu. O sobotách a nedělích jsme se vrátili do starých kolejí z minulého roku. Přes týden jsem byl většinou sám. Byla různá pracovní doba a různé zájmy.

Já jsem rád brouzдал po Praze. Kluky to moc nezajímalo. Chodil jsem na tyto vycházky starou Prahou i s Vlastivědným kroužkem. Tyto výlety po Praze byly většinou v neděli dopoledne, stály pár korun, sešlo se nás necelých dvacet zájemců, ale co hlavně, dostali jsme se i do míst, kam běžný občan se nikdy nedostal a nebo si toho nepovšiml. Do různých sklepení a chodeb pod městem. Kanalizačních stok, kaplí, starých domů a paláců a podobně. Líbilo se mi to. Poplatek byl asi tři koruny. To znamená jako za čtyři piva (sedmička pivo stálo sedmdesát haléřů a desítku korun dvacet).

Toulal jsem se ale i sám. Nejraději v montérkách a brašnou přes rameno. Takto oblečen a upraven jsem se dostal snad všude. Žádný vrátný ani hlídač nikdy nic proti mně neměl. Stačilo u vrátnice frajerky cvrknout do čepice a říct „čest“ (čest práci) a suverénně pokračovat v cestě dál. Když mě snad zastavil, řekl jsem „poslali mě sem na opravu“ a šel jsem dál. Prostě přišla doba, kdy moje nesmělost, bojácnost a stydlivost byla pomalu nahrazována drzostí a troufalostí. Někdy i nerozumným hazardem.

Ne vždy moje „vlastivědné putování“ probíhalo hladce a bez zádrhelu. Někdy jsem dostal i poučení takového druhu, že jsem tam podruhé nevstoupil. Dnes již nevím kde to bylo. Víím jen, že to bylo někde v Libni v nějaké pískovcové stěně. Snad to byly chodby z doby války, které se používaly později jako protiletdecké kryty. Snad se tam tímto způsobem těžil písek. Nevím. Prostě jsem objevil

vchod do nějakých chodeb. Všude tma a bylo cítit, že to pokračuje někam hodně daleko. Nechal jsem prohlídku na jiný den, až budu mít sebou baterku.

Druhý den mě zvědavost a objevitelská posedlost hnala, už abych byl na místě. V kapse křídý, v ruce baterku, jsem vstoupil vchodem dovnitř. No bezva. Všude sucho a několik pater nad sebou. Různé odbočky. Abych tak někde zabloudil, to by tak stálo za to. Na křížovatkách jsem si dělal na stěnách křídou značky, abych našel cestu zpět, ale zbytečně. Daleko jsem se nedostal a cestu zpět překonal snadno a dvojnásobnou rychlostí.

V těch chodbách měli asi kluci, libeňáci, svoje doupě. Někdo z nich mě musel vidět, možná den před tím, ale hlavně v ten den a v tu chvíli, když jsem vstupoval dovnitř. Zalarmoval ostatní kluky a pustili se za mnou. V tichu chodeb jsem zaslechl v dálce za sebou dupot a hulákání kluků. Kam teď? Utíkat dopředu? Ale kde a jak to končí? Do nějaké boční chodby? Ale bude tam dál vůbec nějaká? V běhu jsem nad sebou zahlédl nějaký otvor. Byl to kousek propadlé podlahy horního patra. V normální situaci bych takovou výšku nikdy nevyskočil. Teď mi ale strach přišrouboval na boty podobná péra, jaká nosili „péráci“ v Olšičkách u Břežan. Skočil jsem nahoru a zhasl baterku. Kluci se s řevem přehnali pode mnou. Nečekal jsem co budou dělat dál. Rychle skok dolů a úprkem zpět ke vchodu. Do těchto míst jsem se již nikdy neodvážil i když mě to lákalo.

Byl rok padesát čtyři a s ním přišel nástup na vojnu. Ženista, stará pevnost Terezín. Tam jsem podobných chodeb, kterými byl Terezín provrtaný uvnitř i zvenku, užil dost. Než ale přišla vojna dostal náš život další poutavou změnu. První pořádný motocykl. Indián Princ, čtyřtakt jednoválec, obsah 350 ccm. Rozvod ventilů SV. převodovka samostatná, nahoru trčela nádherná chromovaná „šaltrpáka“ jako u auta. Zapalování magnetem. Škoda, že nemám pořádnou fotku tohoto zázraku. Říkali jsme mu „dědek“. Zároveň s tím si Vlasta koupil Indiána 600 Skaut a později Harleye. Na mém Indiánu byla původní malá nádrž vyměněna za velkou, sedlovou, kde polovina nádrže byla pro olej a polovina pro benzín. Na olejové polovině byla pumpička, kterou se při velké zátěži motoru mohl připumpovat olej do karteru a do ložisek. Nejen kvůli mazání, ale i utěsnění pístu ve válci, aby motor lépe táhl. V kopcích jsem tedy vždy trochu oleje připumpoval. Ložiska na klihovce byla bronzová. Měl jsem „strašnou starost“, kde sehnat „pravou americkou červenou bronz“ z které jsem si nechal vysoustružit nová ložiska na klikovku. I když zbytečně, protože původní byla v pořádku. Motocykl měl pohodlné, široké a odpérované kožené sedlo. Širokánská řídítka. Zadní kolo bylo ve vidlici bez pérování, ale zato přední vidlice měla pořádné listové péro. Bylo to jako polovina automobilového čtyřplátového listového péra. Prostě nevídaná paráda. Indián dostal i nové jméno. (jak jsem se již zmínil) „Dědek“.

Nikdo z nás neměl „řidičák“. Jen Pepík Kosinů, který ho dělal povinně před válkou a zdarma.

Slávkova svatba a Vlastův Indián

Jezditi ale neuměl a navíc se bál. Jezdili jsme tedy bez papírů. První cesta, kde se muselo vše vyzkoušet byla ulice U rajske zahrady. Je to snad nejstrmější ulice v Praze, poblíž našeho bydlíště. Který motocykl, nebo auto se po zastavení v polovičce ulice dokázal rozjet, ten byl prohlášen za dobrý. Tehdy se nemusely nosit povinně helmy, jako je tomu dnes. a za jízdy se dokonce mohlo kouřit.

Abychom tedy vypadali

starší, vzali jsme si staré klobouky na hlavu, rybářský prut přes rameno a do pusy čibuk (lulku). Asi to fungovalo, protože nás nikdy nikdo nezastavil. Ani v Praze. Jen jednou.

Byli jsme s bráškou na chatě u Labe. Tenkrát na silnici nebyl skoro žádný provoz. Jezdilo víc motocyklů a hlavně se sajdkárama (přívěsem), než aut. A také hodně cyklistů a koňských potahů. Ale i to byl velice skromný provoz a malé rychlosti.

Dědek spokojeně bublal, jeli jsme tak kolem šedesátky a najednou před námi shluk lidí, pár aut a SNbáci (dopravní policie). Už z dálky nás stavěli. Řidičák jsme neměli ani jeden a otočit se a ujíždět pryč, to by bylo zbytečné a pro nás jen horší. Pokorně a pomalu jsme dojížděli až k nim, dopředu promýšleli co asi bude a jaké výmluvy použít, ale oni jen „soudruzi, opatrně projedte a pokračujte v jízdě“. Na zemi rozlitý olej a v příkopu u uraženého patníku ležel Harley a kousek dál v poli nějaký asi mrtvý člověk. Ještě, že nám to nejezdilo víc než šedesát. Ale i tak jsme další cestu do Prahy jeli skoro krokem. Přece jen již jsme si nebyli tak jisti se svým řidičským uměním.

Moje Jawa 175

Toto poučení jsme brali vážně a hned jsme se přihlásili do autoškoly. V Praze jsem dělal motocykly a osobáky v Terezíně (během vojny) nákladáky a po vojně znovu v Praze zbývající část. První moje „školní“ auto byla Tatra 57B. Nebyla moje, ale jeden spoluzaměstnanec mě požádal, jestli bych mu nedal do opravy zalepit kolo. Nevěděl, že nemám na auto řidičák a zároveň slíbil, že se po opravě mohu povozit. Radostně jsem souhlasil i když jsem to na sobě nedal znát a tvářil jsem se, že to dělám nerad, ale pro „kamaráda“ proč ne? Tatru, bez řidičáku jsem proháněl po Praze celé odpoledne a doufal, že mne někdo z kluků uvidí.

Neviděl, nebo viděl, ale nevšiml si kdo sedí za volantem. Škoda. Moje radost byla o to menší.

Druhé moje zkušenost s autem byla až v autoškole. Vzduchem chlazený osmiválec Horsch s kterým jezdilo za války po Praze SS. Kožená sedadla, kabriolet s plátěnou střechou, pětirychlostní. Na tehdejší dobu „kočár“.

Řidičský průkaz jsme tedy získali a naše nová láska, motocykly, se mohla naplno rozvinout. Ještě před tím, jsem ale dostal do ruky slovenskou knihu pro děti a mládež, kde autor popisoval příběh klučiny a jeho motocyklu Manet. Kniha byla psaná takovým způsobem, že jsem si Maneta ihned zamiloval. Četl jsem inzeráty a hledal usilovně, kde by se dal sehnat. Ještě jsem jej neměl a již jsem jej znal do podrobností. Dvoupístový vzduchem chlazený jednoválec (jeden společný spalovací prostor pro oba písty), obsah 90 ccm, jednosedadlový atd. Konečně jsem jej sehnal. Nevadilo, že jeden motocykl již mám. Starého Indiána-Dědka. Do Maneta jsem byl zamilovaný, podobně jako klouček v oné knize. Snad se mě o něm i zdálo, ale přes veškeré mé projevy praktické lásky, začal najednou zlobit. Byl to sice výrobek Povážských strojíren, tedy náš, protože tehdy jsme ještě byli Československo a ne Česko, jako je tomu dnes, ale přesto náhradní díly na Maneta nebyly k sehnání. Dlouho jsem smutek nadržel, ale brzo následoval Pionýr, také jednosic, potom Zetka 125 B s pevným zadkem, odpérována byla jen přední vidlice, podobně jako u Indiána. Jen s tím rozdílem, že odpružení bylo teleskopem, kdežto Indián měl velké půl-listové péro, jako auto. Potom kejvačka Jawa CZ 175 a tím motorky končily a začala auta.

Všechny motocykly sloužily spolehlivě a když byla nějaká porucha, tak většinou v dosahu domova. Jedinou výjimkou byla Zetka. Lehouchý motocykl, kde síla motoru daleko překračovala váhu motocyklu i s jezdce, takže to byl stroj velice živý a čilý, zapalování magneto, tedy bezporuchové a naprosto spolehlivé. A spotřeba? Jezdilo to skoro zadarmo.

Naplánovali jsme si výlet do Štěchovic na přehradu. Za Zbraslaví začínala pěkná, rovná betonka, kde se dalo jet „co to dá“. Někde za Vraným jsem vjel do malé vymleté prohlubně ve spoji mezi jednotlivými díly betonu, trochu to drnclo, křuplo, řidítka se podivně nahnula nad nádrž a motor škrtal o zem. Jinak se nic nestalo a bez problému jsem zastavil. Praskl rám, nebo spíš jako by se přetrhl nad horním držákem motoru. Kluci, když viděli, že jsem se někde ztratil, vrátili se za chvíli zpět. Jak se to ale mohlo stát, že se přetrhla ocelová trubka rámu? Mudrovali jsme, chodili okolo a prohlíželi místo prasknutí. Vypadalo to, že někdo, asi bývalý majitel přivařoval nový držák motoru a místo svaru nenechal volně vychladnout, ale prudce je ochladil vodou. Ocelová trubka v místě svaru jakoby tím byla zakalena, ztvrdla a zkřehla. Ztratila svoji houževnatost a pružnost. Při tvrdém nárazu tedy praskla. Záhadu jsme rozluštili, ale byla tady druhá. Jak se dostat domů. I to se vyřešilo poměrně jednoduše. Měl jsem sebou řetěz se zámkem, kterým jsem zajišťoval stroj proti krádeži. Prostě jsem vždy motorku řetězem přivázal k nějakému sloupu, nebo zábradlí a zamkl. Tento řetěz posloužil k opravě rámu. Podložili jsme motor kamenem, tlakem na přední kolo narovnali ohnutou trubku rámu pod nádrž a vyrovnali řidítka a zároveň motor se spodní částí rámu ohnuli zpět na jeho původní místo. Řetěz podvlékli pod výfuky motoru, nahoře přehodili mezi nádrží a řidítky zpět dolů. Napjali co to nejvíce šlo a zajistili, zámkem. Rám nedosedl přesně na svoje místo, stále tam byla mezera asi centimetr, ale na dojetí do Prahy to bylo dobré. Trošku jsem měl obavy při jízdě po „kočičích hlavách“ v některých ulicích, ale i tam řetěz spolehlivě vydržel.

Na této silnici byla ještě jedna zvláštnost. V jednom úseku silnice v délce několik metrů přestalo fungovat zapalování motorů. Ne každé. Jen magneta. A tedy i Indian, Zetka a Manet. Když se mi to stalo poprvé, zastavil jsem a hledal poruchu. Nikdy jsme se s něčím podobným nesetkali. Silnici jsme znali moc dobře, ale jen na kole. Při tomto „poprvé“ jsem se rozhodl, že motorku odtlačím na nejbližší nádraží, protože jsem nebyl schopen poruchu najít a odstranit a pošlu ji vlakem domů. Po několika metrech tlačení mi to nedalo a zkusil jsem ji opět našlápnout. Chytlo to „na drc“. Tam jsem si tehdy teprve vzpomněl na vyprávění starých motorkářů o kopcích „magnetáčích“, kde se děje právě to, co se stalo mně. Kdo to tam znal, ten se v těch místech pořádně rozjel, vyhodil kvalt (vyřadil rychlost) a po přejetí mrtvého úseku setrvačností opět zařadil kvalt a pokračoval v jízdě. Abych si ověřil pravdivost vyprávění, vrátil jsem se s motocyklem zpět a několikrát místem pokusně projel. Vždy se stalo totéž. Několik metrů zapalování přestalo fungovat. Vyprávění, které jsem

považoval do této chvíle za jakousi šoféřskou povídačku se stalo i pro mne skutečností.

S kopcem „magnetákem“ jsem se setkal ještě jednou, ale to již nevím, kde to bylo. Někde u Dox, při cestě na Máchovo jezero. Od té doby již nikdy. Asi proto, že všechna další vozítka a vozidla, která jsem měl, měla zapalování bateriové a ne magneto.

Nejdéle sloužila nová „kejvačka“. Tu jsem měl ještě v době, když jsem se oženil a sjezdil jsem s ní skoro celou republiku. Prodal jsem ji ne v podobě šrotu na náhradní díly, jako ostatní motocykly, ale v bezvadném stavu. I když stopětasedma sloužila nejlépe a nejlíp, protože to nebyly jen výlety, ale i dennodenní jízda do práce a zpět (Neumětely, Praha a zpět). A také naše výlety nebyly jen v okruhu kolem Prahy, kam jsme si se starými motocykly troufaly, ale až na Moravu a Slovensko. .

Brzy po vojně se ženíl Pepík, potom hned Vlasta a tak zůstal jen Lád'a Kudrna, Slávek (Jarda) Farář a já. Ti dva na nějaké kolo nebyli. A ani nám, starým kolařům se již na kolech jezdit nechtělo. Mimo to již jsme měli motorky a proto se kola stěhovala do sklepa. Začali jsme uvažovat o tom, že bychom se měli oženit všichni, protože se parta stejně rozpadá.

Bylo to v zimě. Seděli jsme v Tatran-baru (na Václaváku) a já jsem dostal nápad.

„Pánové, parta se začíná rozpadat, měli bychom se také oženit. Navrhuji, kdo se ožení první, dostane od ostatních po padesátikoruně“. Všichni bez protestů souhlasili, s vidinou bezpracného zisku padesátikoruny, ale já jsem to vyhrál. Na obrázku domlouvám svatbu. Bylo to na baráčnickém plese v restauraci Klas. Do tří měsíců jsem to měl za sebou a kluci šli v těsném závěsu za

mnou. Dodnes mi tu padesátku dluží. Oba se velice brzy rozvedli, Lád'a nedávno spáchal sebevraždu, oběsil se. Slávek žije s nějakou družkou a dal se na cestu nenapravitelného alkoholika. No a ti ostatní? Pepík je také již podruhé ženatý a jako jediný zůstal i ve své sedmdesátce věrný kolu. Vlasta je jednou vdovec a vícekrát ženatý. Naposledy snad dokonce šťastně. Letos v dubnu 2004 zemřel i když byl nejmladší a tak nás drze předběhl. Moje manželství přes všechna úskalí, která ho potkala a přesto, že svatba byla 1. dubna, tedy na Apríla a v souvislosti s tím nám byl předpovězený klukama brzký rozchod, trvá dodnes. To je asi jediná záležitost, kterou

dotáhnu do konce. Je to dáno asi vlastností Štíra. Věrnost. V přátelství, kamarádství, v manželství.

K mému vítězství v boji o padesátku přispěl Jarda (Slávek) Farář. Několik posledních kousků tančil s děvčetem, které se mu sice líbilo, ale protože se od něj dozvěděl, že není z Prahy, rychle to vzdal. Zůstala mu ale jako poslednímu tanečníkovi večera povinnost doprovodit slečnu aspoň k elektrice. Nebo dokonce až na Smíchovské nádraží na vlak směřem Zadní Třebáň.

Jenže to se mu nechtělo. „Kluci, prodám slečnu za jedno pivo, při malém zájmu dám zdarma“ prohlásil venku před Tatran-barem.. Já jsem byl pro každou legráčku a tak jsem ji koupil. Znamenalo to,

courat do rána po Praze, posedávat s ní po lavičkách a nakonec ji doprovodit až na Smíchovské nádraží na vlak. Přesto, že jsem zjistil, že není nijak stydlavá a asi

ochotně jde s každým (nebyla žádný nezkušený zajíček), domluvil jsem si s ní rande. Celkem se mi líbila a hlavně bydlela na vesnici a já jsem chtěl z Prahy ven. Hned mě napadlo, že bych se mohl s ní

oženit a sázku tak vyhrát. K tomu se přidala představa doma krmené pečené husy, kachny a domácích zabíjaček na venkově. Láska prostě prochází žaludkem. Povedlo se, a vydrželo to přes všechny životní kopance dodnes. Nebudu ale předbíhat.

Zpět k motocyklům. Když jsem se oženil jezdil jsem na ní (kejvačce) mimo zimu skoro denně přes padesát km do práce do Spalovny a padesát zpět. To znamenalo Neumětely, Praha a zpět. Tenkrát byla Praha mnohem menší než dnes. Zbraslav byla ještě venkov a Praha začínala vlastně teprve Chuchlí. Myslím z našeho směru. Dnes je Prahou i Točná, která sice již tehdy patřila trošku k Praze, ale nesla označení jako „Okres Praha venkov- jih“. Dnes bych tedy jel přes Prahu asi o deset km víc.

Ale i tak to bylo tehdy jen přes město víc než deset kilometrů. Nenajezdil jsem s ní tedy jen nejmíc kilometrů, ale měl jsem s ní také nejmíc pádů. Byla mnohem rychlejší a já jsem byl mnohem sebejistější.

První pád, hned když byla skoro nová. Měla najeto teprve tisíc km, když se to stalo. Byl jsem ještě svobodný, bydlel u rodičů na Vinohradech a navíc jsem se cítil být řidičem nad řidiče. Prahu jsem znal a tak jezdil příliš sebejistě. Jednou jsem jel odpoledne z práce, zastavil na Palmovce na červenou, padla zelená a start. Předě mnou jel náklad'ák RN. Ukázal jsem

rukou, že předjíždím, ale protože svítilo ze zadu slunce, ne všiml jsem si jeho blinkru, že zatáčí doleva. On neviděl v zrcátku mne a tak jsme se vpředu srazili. Nohou jsem se napíchl na jeho nárazník za lýtkový sval a potom spadl na zem a oba i s motorkou jsme ještě kousek po zemi jeli až ke košťatům protipřijíždějící elektriky. Tenkrát měly staré elektriky před sebou jakási březová košťata, nebo spíš široký kartáč po celé šířce předního vozu asi na případné odmetení překážek na kolejích. Tak o tato košťata jsem se zastavil. Necítil jsem bolest a chtěl ujet pryč, protože jinak se nic

nestalo. Ale řidič nákladáku si všiml louže krve u mé boty, uviděl roztrženou nohavici a tak trval na tom, že se to musí ohlásit. Přijeli policajti a ti hned zavolali sanitku a byl jsem v nemocnici. Bylo to vše tak rychlé, že nikdo neplatil ani pokutu a nic se dál nedělo. Motorku postavili SNbáci (policajti) za ohradu fabriky někde před Balabenkou a zavolali tátovi Jindrovi, ať si to odklidí, než to lidi ukradou. Otec Jindra neuměl ani na kole. Tak to byl pro něj dost těžký úkol. Ale zvládl jej.

Tenkrát jsem otci ani nepoděkoval. Dnes teprve obdivuji jeho výkon, když musel motorku, kterou nikdy neměl v ruce a těžko udržel rovnováhu i když ji jen tlačil, protože se v životě nesvezl ani na kole, a tak tento těžký stroj tlačil přes celou Prahu z Vysočan až nahoru na kopec na Vinohrady, domů. Motorce nic nebylo. Dalo se na ní odjet, ale on to neuměl a nenapadlo ho říct klukům ať s tím odjedou. Láďa Kudrna bydlel vedle v ulici a otec chodil kolem jejich baráku denně do práce a domů. Znal se s ním. No, prostě ho to nenapadlo.

. Další pád byl cestou na Máchovo jezero.. Před vjezdem do Dox byla silnice dlážděná čedičem. A jemně pršelo. Čedič na silnici je nejtrvanlivější dlažba, ale když je mokrá je kluzký jako sklo potřené olejem. To já jsem tehdy ještě nevěděl. Značky před tímto úsekem s nápisem „pozor čedič“ jsem si nevšiml a stejně bych nevěděl, proč si na nějaký čedič mám dávat pozor. Všichni jeli krokem a nohy na zemi. Divil jsem se tomu, co vlastně blbnou, vždyť je léto a ne náledí jako v zimě a začal jsem předjíždět. Malý pohyb řidítek a už jsem se válel na zemi. Dnes tam již čedič není, jen asfaltka a tak motocyklisté mají o jednu atrakci v Doxách méně.

Další pád byl také na mokré silnici, ale tentokrát při normální rychlosti, tedy asi šedesát a na asfaltce. Dřív se mohlo jezdit v uzavřené osadě, tedy přes město šedesátkou. Celkem zbytečná úprava, protože skoro nikdo stejně víc nejel. Dnes je to sníženo na padesát, ale jsou takoví, co jedou i devadesát a víc.

Měl jsem po noční a jel jsem domů do Neumětel. Byl jsem tedy již ženatý. Na jízdu jsem byl už tak zvyklý a cestu znal tak dokonala, že jsem se nesnažil o to, motorku ovládat, ale nechal jsem se vézt a řízena byla jen jaksi automaticky mým podvědomím. Snad jsem cestou i podřimoval. Znal jsem kdejakou díru v silnici, zatačku a výmol. Silnice směrem na Zbraslav měla nový, hladký asfaltový koberec a tak se dalo za jízdy nejen podřimovat, ale i chvilkami spát. Dnes tomu říkají „mikrospánek“ Tenkrát se prostě usínalo za volantem a hotovo.

Rovina, nikde žádný výmol. Před mostem přes Berouнку jsem měl odbočit vpravo na Radotín, Černošice a dál. To jsem si v jakémisi polospánku uvědomil až těsně před křižovatkou. Asi jsem skutečně trochu podřimoval. Nevím jak mě to napadlo a nebo podvědomí zklamalo a prostě v rychlosti šedesáti kilometru a na mokré hladké asfaltce jsem si přibrzdil přední brzdou. Důsledek se dostavil okamžitě. Smyk předního kola a motorka i já na zemi. Seděl jsem pohodlně na zadku, motorka vedle mne a oba setrvačností pokračovali aqapláninkem dál. Gumová pláštěnka, kterou jsem měl oblečenu a na které vlastně seděl, fungovala jako dno hladkého člunu a po vrstvě vody snadno klouzala vpřed. Když jsme míjeli křižovátku musel jsem nohou odstrčit motorku, aby do mě pořád nedrncala. Motorka se zastavila o něco dřív. Stupačky a řidítka dřeły do asfaltu a tak to lépe brzdilo. Já jsem ještě kousek cesty pokračoval „v jízdě“ sám. Motorka byla v pořádku a já taky a tudíž jsme za chvíli ujížděli dál. V dnešním hustém provozu a rychlostech by se něco takového bez úrazu asi neobešlo. Možná i „zubatá“ by měla nějaký kšeftík.

Jindy, to bylo brzo ráno a jel jsem do Prahy. Do práce. Bylo léto a sucho. Jel jsem tedy rychleji. Byl jsem již ostřílený jezdec a tak i zatačky jsem projížděl v plné rychlosti a mašinu naklápěl jak

závodník. Z Krejčárku dolů k železničnímu podjezdu na Balabenku a dál na Palmovku a za chvíli jsem v práci u píchaček. Podle zvyku jsem to v zatáčce před podjezdem naklopil, ale podle zvyku suverénně neprojel. Ve chvílce jsem ležel na zemi. Tentokrát tam nebyla voda, ale písek, který někomu padal v zatáčce z fůry. No a to byl poslední pád, který stojí za zmínku.

Něco bylo i při našem cestování, ale to nestojí za řeč. Prasklá pneumatika a podobné normálnosti. I když prasklá pneumatika někdy také pozlobila. Už jako ženatý (musel bych se podívat na fotky, kdy a kde se to stalo) jeli jsme s manželkou z nějakého výletu. Byla neděle a do Prahy to bylo asi ještě osmdesát kilometrů. Bouchla nám duše. Zalepit tedy nešla, protože byla roztržená. Přes všechno shánění a ptaní se, kde je nějaká opravna a jestli by někdo nějak nepomohl, se to opravit nedalo. Nikde nic nebylo k sehnání. Zbývalo jen jedno. Vyndat duši, pneumatiku napěchovat senem, omotat drátem, který se dal najít okolo po příkopech a skoro krokem dojet až do Prahy k rodičům. Tam přespat a druhý den koupit celé kompletní nové kolo, protože z ráfku byla skoro plochá obruč, namontovat a teprve potom „ujíždět k Neumětelům“.

Kilometrů se najezdilo opravdu hodně. Někde mám ještě schovaný deníček našich cest s mapkou, kde jsou zaškrtnuty silnice, po kterých jsem jel. Nejdříve na kolech, potom motocyklech s klukama, později jako ženatý s manželkou a nakonec autem. Mimo několika zapadlých okresek, jsou všechny silnice zaškrtnuty. V Čechách skoro všechny, na Moravě je těch neoznačených vedlejších silnic více a na Slovensku je to až po Tatry podobné. Dál už jsme se nedostali.

Po motocyklech přišla auta a jako první DKW 600 jednopérák. To bylo velice šikovné autíčko. Trubkový podvozek, dřevěná karoserie (překližka) potažená koženkou. Jen kapota motoru a blatníky byly plechové. Jak jsem již napsal, byl to předchůdce P-70 a pozdějšího Trabantu. Motor byl o obsahu 600 ccm a chlazený vodou. Dvoutakt. Měl jednu velice dobrou věc. Dynamostarter. Tedy startér a dynamo v jednom celku. Podobně jako

později to měl skútr Jawa-CZ, nebo tříkolka Velorex. Jednopérák se říkalo proto, že měl vpředu jedno horní péro. Byl to novější typ Dekáwky a tak měl jen jedno péro a kyvná ramena, jako pozdější P-70. Starší typ byl dvoupérák. Jedna chyba tam ale přece jen byla. Málo účinné mechanické brzdy. Na tehdejší provoz, rychlost a váhu auta to ale při trošce předvídavosti úplně stačilo. Nesmělo se brzdit na poslední chvíli. A ještě jedna drobnost. Do kufru se mohlo teprve po sklopení opěradel zadní sedačky. Ne tedy otvírat kufr zvenku, jako u ostatních novějších aut. Zvenku byla přišroubovaná náhradní pneumatika.

Potom přišel Wartburg 900 (311), Wartburg 1000, Wartburg 353 kombi. Ten poslední až teprve nedávno. Tedy mnohem později, skoro až dnes. Každé to vozítko mělo své příběhy, každé se něčím zapsalo do mé paměti. Prvnímu Wartburgu jsem tehdy slíbil, že si ho ponechám až do smrti. Slib jsem splnil. Jsem přece „štír“. Mám ho v garáži dodnes. Nové pneumatiky, postavený na špalkách. Jen on to nevydržel. Není sice shnilý, je pojízdný a prakticky v bezva stavu, nikde ani stopa koroze, ale musel jsem ho odhlásit, protože čtyři sedadla jsou dnes málo a jezdit pořád kolem šedesátky je

také málo. Nový Warbec je prostornější, čilejší a jako kombík má obrovskou ložnou plochu a to mně vyhovuje. Starý vůz zatím čeká na svou slávu veterána. Ale zase se vrátím zpět, do doby svobodných mládeňců.

Přišel den, kdy jsme měli narukovat na vojnu. Máti byla zdravotní sestra a tak Vlasta dostal darem

na vojnu cenné rady. „Stále si stěžuj na bolesti hlavy. Neříkej, že tě bolí hlava, ale říkej, že máš kruté a nesnesitelné bolesti. Do hlavy ti nikdo nevidí“. Vlasta poslechl, nějakou dobu si poležel ve vojenské nemocnici ve Střešovicích a protože jeho nemoc přes veškerou snahu lékařů se nezlepšovala a „kruté bolesti“ trvaly dál, a do hlavy mu skutečně tenkrát nikdo neviděl, brzy se vrátil domů s „modrou knížkou“ jako nevoják.

Pepík narukoval k dělostřelcům. Já k ženistům do Terezína. Nejdřív do kuchyně jako kuchař. Řezník se na tuto práci hodil. Brzy si mě někdo všiml, že snad jsem trošku šikovnější než ostatní a tak jsem byl převelen do poddůstojnické školy. To nebyla špatná vojna. Žádní mazáci a žádné šikanování. Samostatná jednotka. Elita v kasárnách. Co se týká ostatních věcí, jako strava, odpolední povinný spánek, osobní volno, vycházky a jiné, byli jsme na tom mnohem lépe než jiné zbraně. Jako ženisté, kteří stavějí mosty, tahají pontony, budují zátarasy a minová pole, jsme potřebovali hodně síly a proto hodně jíst a dobře jíst. A taky hodně spánku. Byly tady větší porce než jinde a v jídelně nikdy nesměl

chybět chleba a plechovky s marmeládou, podle chuti a hladu, kdo jak potřeboval. A dobrou marmeládou. Byla jahodová a nebo třešňová s kusy ovoce. Vojna utekla podobně jako ostatní kousky života. Na to špatné každý po vojně rychle zapomněl a vzpomíná jen na různé zážitky a legrácky příjemnějšího rázu. I těch se za ty dva roky naskládá hodně.

Na vycházky jsme chodili většinou do Litoměřic. Když byla vycházka krátká, tak se šlo někam v Terezíně. Kluci chodili především tancovat a na pivo. Kam jinam by asi voják mohl jít? Každý podnik měl svůj vojenský všeobecně používaný název. Na příklad Park-hotel, kam kluci chodili tancovat, byl přejmenován na „Píčapark“. Tam chodily převážně manželky důstojníků ulovit nějakého mladého vojáčka, no a potom všechna ostatní podobných věcí chtějí děvčata. To nebylo za peníze, protože kde by voják se svým žoldem 75 Kčs na měsíc na to vzal? Obě strany tedy věděly o co jde a proč tam přišly. Spokojenost byla na obou stranách. Já jsem tam nechodil. Nějaké to pivo, nějaký nákup mlsků, pasty na zuby a krému na boty v kasárenské „Armě“ (vojenská kantýna), něco na autobus, vlak, vstupenku. I když tenkrát bylo vše velice levné, tak to stejně stěží vyšlo. Hodně klukům posílali rodiče každý měsíc nejen balíček, ale i nějakou korunu na přilepšení. Já jsem z domu nechtěl a také nedostal nikdy nic. A ještě jsem si do civilu ušetřil pár korun na nový oblek.

V Terezíně bylo za protektorátu židovské ghetto. Město je ohraničené hlubokým příkopem (šancemi) a jediný možný vstup byl hlavními branami. Snadno se proto tito nucení obyvatelé mohli uhlídat. Město Terezín byla hlavní velká pevnost a o kilometr dál, směrem ku Praze je Malá pevnost Terezín, kde byla za války věznice. Tedy koncentrák.

Jednou kluci dělali opravu v nějakém domě a pod prahem dveří do jakési místnosti našli balíček

něčeho pečlivě zabaleného v papíru a kousku plátna. Po rozbalení uviděli nové židovské lágrové papírové peníze různých hodnot. Byl jsem známý „vetešník“ a tak mě vše darovali. Zařadil jsem peníze do své sbírky mincí a bankovek a potom někdy v roce 92 všechno za pár korun prodal. Teprve po prodeji jsem v Brně zjistil, že moje sbírka měla hodnotu několika desítek tisíc korun a ne 1200 Kč, které jsem dostal. Mimo jiné tam bylo asi čtyřicet kusů stříbrných pamětních mincí od pěti do sto koruny z první republiky a další, možná ještě cennější mince. K tomu balík bankovek i s tím unikátem z židovského ghetta.

Ale zpět na naše vojenské starosti. Ti kdo měli „odznak vzorného vojáka“ a já jsem byl mezi nimi, měli vycházku delší a častěji. Rád jsem procházel všechny uličky a tajemná zákoutí jak v Terezíně, tak v Litoměřicích, podobně jako dřív v Praze. Kluci znali jen hospody, bary, vinárny a kina, já jsem znal celé město i s jeho zajímavostmi. Chodil jsem sám. Nejraději jsem chodil do podzemních chodeb v šancích kolem Terezína (opevnění pevnosti) a někde i pod městem. Dál jsem se nedostal. Chodby měly být, podle vyprávění protažené z hlavní pevnosti, kterou bylo město Terezín až do Malé pevnosti, kde byl za války koncentrák a do Litoměřic, které byly také vojenským městem se svou posádkou. Stačila baterka a o vzrušení jsem měl na celé odpoledne postaráno.

Byl jsem již voják a ne tedy malý kluk, ale i tady jsem dělal hlouposti, když na ně vzpomenu, kroutím sám nad sebou hlavou. V jedné z chodeb, jsem objevil u země otvor, který vedl někam dolů. Poměrně široký, snad od lišky, nebo dokonce jezevce, tak jsem uvažoval. Z otvoru byl cítit průvan vzduchu, to znamená, že jeho druhý konec není uzavřený.

Dlouho jsem nepřemýšlel a dnes vím, že jsem nemyslel vůbec, ale dobrodružství bylo tak lákavé, že jsem neodolal. Lehl jsem si na záda a po hlavě dolů sjel do otvoru. Tunel byl chvilku těsnější, chvilku volnější, ale stále klesal, tak moje jízda po zádech bez problémů pokračovala dál. Průvan vzduchu byl stále silnější, až jsem „vyjel“ z chodbičky ven. Byl jsem dole na dně šancí (kdysi to byl vodní příkop) v „hradním příkopu“. Kolem tráva a slunce hřálo. V tom teple slunce mi teprve teď proběhl mráz po zádech. „Pitomče, co kdyby chodba někde končila, zpět nahoru se nedostaneš, nebo se zúžila natolik, že se v ní zaklíniš, co potom, vždyť sem možná kolik let nevstoupí ani noha, jak by

ses dovolal nějaké pomoci?“ Tenkrát nebyly mobily, které má dnes skoro každý v kapse a může se snad dovolat nějaké pomoci. Ale i kdybych tehdy mobil měl, jak dostat ruku do kapsy, jak zjistit jaké mačkám číslo, jak dát mobil k ústům a jak se dovolat? Pošetilost kvete v každém věku. A snad ty dobrodružnější povahy se jí dopouští častěji.

Na vojně jsem dělal řidičák na nákladáky, tedy trojku. Soukromě. Za svoje peníze a ne jako Pepík za státní, protože to měl nařízeno před nástupem na vojnou. Asi jako dělostřelec to potřeboval. Kanony tahala auta. .

Autoškola byla pro mne nejvhodnější vždy večer. Znamenalo to, dvakrát v týdnu večer se dostat nějak do

Litoměřic. Propustku jsem nedostal. Měl jsem si udělat autoškolu v civilu, nebo ať počkám, až po vojně. Tak nějak mne soudruh kapitán odbyl, když jsem mu vysvětlil na co potřebuji dvakrát v týdnu

propustku navíc. Já jsem ale chtěl mít řidičák teď. A ne se s tím zdržovat až po vojně. Byl jsem již druhý ročník, tedy mazák a ne bažant, navíc poddůstojník, desátník, ale stejně to nešlo.

V kasárnách byla vnější fasáda ve tvaru jakýchsi velkých kamenů. Terezín byl původně vojenskou

pevností, tak i fasády domů dokreslovaly ráz pevnosti. Budovy kasáren byly postaveny do čtverce s dvěma vnitřními dvory a venkovní zdi byly rovnou do ulice. To byla pro mne lákavá vybídka. Nečekej na nějaké povolení a zkus po zdi z prvního poschodí slézt dolů, zpět to půjde snadněji. Jen nezapomeň říct klukům, aby na noc nezavírali okno. V autošколе jsem potom byl vždy včas a pravidelně. Kluci později moji cestu ven používali i pro své výlety. Fungovalo to po celý zbytek vojny spolehlivě. (přikládám vzorek jedné z propustek)

Tato propustka má označení „vojín“. To znamená, že je z prvního roku vojny, kdy jsem byl ještě v Poddůstojnické škole jako obyčejný vojáček. Další propustky, to znamená v druhém ročníku, kdy jsem byl již desátník, ty jsem psal již sám sobě a ostatním klukům, které jsem měl ve svém družstvu a soudruh kapitán jen přidal svůj podpis..

Terezín, to bylo pro nás v podstatě bláto Bohušovického cvičáku, mlha, vrány a voda Ohře a Labe. I v těchto mokřích podmínkách jsem měl jako vždy jakési štěstí.

Koncem prvního ročníku, tedy v roce 1955 byla celostátní spartakiáda. Jakási náhrada Sokolského sletu. Každá vojenská jednotka měla dodat určitý počet cvičenců, atletické postavy, měli být do bronzova opálení a dokonale zvládat spartakiádní cvičení. Byl jsem vybrán i já. Tato příprava se nesměla dělat v době našeho osobního volna. Znamenalo to tedy, že v době zaměstnání, zatím co ostatní kluci lítali po cvičáku v mundůrech, propocení a špinaví, my jsme za zvuků hudby nacvičovali na dvoře kasáren „naši spartakiádu“ a povinně se opalovali. To znamenalo, jen v trenkách a teniskách.

Těsně před spartakiádou jsme byli ubytováni ve „stanovém městečku“ v Praze Na vypichu a chodili denně nacvičovat jako celek na Strahov. To byly příjemné změny v jednotvárnosti vojny. V den zahájení Spartakiády byl slavnostní pochod všech cvičenců Prahou. Přes Václavák pěšky až nahoru na Strahov. Někde i mám velký obrázek z novin, kde v té spoustě „černochoů“ v bílých trenkách, bílých ponožkách a bílých teniskách jsem vidět i já jako jeden z pochodujících vojáků na dolním konci Václaváku. Počasí bylo parádní. Žádné vojenské akce, jen cvičení, dobré jídlo, povalování se a po cvičení volno a vycházky.

Jako jakási elita, poddůstojníci, jsme měli povolenou vycházku denně. Obyčejní vojini a těch bylo nejvíc, takové možnosti neměli. Občas jsem dělal některým klukům, kteří byli v Praze poprvé i průvodce starou Prahou a jejími méně známými kouty.

Vzpomínek na tuto dobu je moc a moc. Nejsou ale natolik významné, aby bylo potřeba se o nich zmiňovat. Byly to tedy většinou zážitky ne osobní, ale spíše všeobecné a týkaly se tedy všech kluků.

Během vojny byly i jakési manévry. Cvičení ve spolupráci s ostatními jednotkami a většinou v „opičích horách“ jinak řečeno ve vojenském prostoru v Doupovských vrších. Byla i jiná cvičení, s pontony a stavěním mostů na vodě, minováním mostů a budov a další legrácky, ale já se chci zmínit o velkém cvičení, kde byly ostré střelby, házely se ostré granáty a předem se připravovala minová pole z cvičných min a hlavně se předem měly vybudovat pozorovatelné pro štáb a soudruhy

generály. Na budování pozorovatelů bylo vybráno moje družstvo. Snad mě považovali za zručnějšího řemeslníka než ostatní a tam byla potřeba jakási šikovnost a zručnost a tak padla tato volba na mne.

Dostali jsme sebou kuchaře, zdravotníka a dvě V3S nákladáky s řidiči. Velel nám poručík Bízek, který se těsně před tím ženil. Na jednom autě jsme seděli pod plachtou my a s námi všechny naše osobní potřeby a vše nutné na přežití jednoho měsíce. To znamená hlavně potraviny Druhé auto vezlo potřebné nářadí, trhaviny, ostatný drát, a vše potřebné na vaření pro kuchaře a navíc poručíkova „péráka“ (Jawa 250). vzadu polní kuchyň (pro jistotu) Pojízdna kuchyň nebyla ve skutečnosti potřeba, protože jsme byli usídleni ve staré rozbité hájovně (byl to vojenský prostor a tam bylo vše zničené i celé vesnice) a v této hájovně byla, jako zázrakem, dobrá kamna. Na zemi sláma, kde jsme si každý ustlali svůj pelech. Soudruh poručík nám dal své pokyny, seznámil nás s tím, jaká práce se od nás očekává a že odjíždí za manželkou a přijede se na nás občas a nečekaně podívat. Tak ať si „dáme bacha a neblbneme“. Přijel ale až poslední den, těsně před odjezdem. Skutečně na poslední chvíli.

Mrzlo a byla spousta sněhu. Zem byla tak zmrzlá, že krompáče jen odskakovaly. Použili jsme tedy trhaviny, kterých jsme měli víc než dost. Ani to nešlo, protože se musel nejdřív udělat špičákem v zemi otvor pro trhavinu, ale klukům se do práce nechtělo, stáli u ohníčků a ohřívávali se. Nedovedl jsem klukům poručit, spoléhal jsem na poručíka, který přece měl každou chvíli přijet. Nerad jsem poroučel a velel. Vždyť já jsem byl jedním z nich. I když poddůstojník a oni jen prostí vojáci. Do práce se nikomu nechtělo. Byla zima a nakonec času je dost, počkáme, až se trochu oteplí. Neoteplilo se a čas rychle utekl. Kluci jezdili mimo voj. prostor po vesnických hospodách na pivo. Peníze neměli a tak kradli materiál určený pro naši práci a zásoby, které jsme měli na vaření a kšeftovali. Nakonec nám hrozil hlad a museli jsme do lesa pytláčit. Tam se pořád někde střílelo a tak i těch několik našich ran se mezi nimi ztratilo. A soudruh poručík pořád nikde.

Do K. Varů to nebylo daleko a kluci se vydali i tam. Vzali si jednu V3Sku, protože pěšky by to bylo přece jen daleko, oholili se a trochu dali do pořádku a že si jedou zatancovat. Celá parta. Jen já a Janoušek jsme zůstali hlídat. Vrátili se brzy ráno a přivezli sebou asi třicetiletou ženu, která v té tmě a po neznámých cestách ani nevěděla kde je, kam se to vlastně dostala. Jediné co věděla bylo, že si mohla být jistá co se od ní bude chtít a souhlasila s tím. Skutečnost byla ale nad její očekávání. Hned první den, hned po příjezdu se bez dlouhého váhání na ní od rána neúnavně všichni střídali. Teprve až jeden kluk hlásil „již krvácí, nebuďte prasata“ dostala den volna. Brzy na to, se ale vše opakovalo znovu.

Vůbec nebyla hezká. Polocikánka, která ve své třicítce vypadala na padesát. Ale pohlavní pud byl u mladých kluků nepotlačitelný. A navíc „stará stodola nejlip horší“. Zvlášť v tom houfu, kdy mohl jeden druhého vidět a slyšet. Umyvadlo s teplou vodou bylo stále k dispozici. Jak to asi musí vypadat, když je válka a „ulovená“ žena je ze strany nepřátel a tedy její život nemá cenu? Může se beztrápně s ní udělat cokoli? Jako například z nedávné války v Jugoslávii, kde padl názor vojáka, co s ulovenou ženou? „Přeříznout a podříznout“. A skutečně se to tak dělo.

Byla u nás týden. Prala, vařila a postupně se na ní vystřídali všichni a několikrát a hlavně první den a to bez přestávky i proti její vůli, dokud všichni neuznali že už jim to stačí. A to bylo uznáno až po týdnu. Mimo mne a Franty Janouška se na tom podíleli všichni. My dva jsme se toho neúčastnili, ale usoudili jsme, že jsou to prasata a že z toho může být pěkný malér. Asi to nebylo jen tím, že já a Franta jako poddůstojníci jsme měli větší odpovědnost. Spíš tím, že jsme oba o ženách měli jinou představu, než byla tato. Asi to bylo dáno výchovou doma.

Po týdnu i ostatní kluci začali uvažovat, že už by to mohlo stačit a že by opravdu z toho mohl být mazec a hlavně, co kdyby opravdu nečekaně přijel „starý“ (poručík Bízek). Po této úvaze v noci vzbudili svou kolektivní milenku, řekli jí, že musíme všichni okamžitě odjet, protože „vojna je vojna“, posadili ji do auta, zavezli na karlovarskou silnici a tam ji ještě za tmy vysadili a poradili, ať

„drží zobák a chytne si stopa“. Vůbec se mi to nelíbilo. Ona ale s něčím podobným měla počítat a možná počítala, když viděla, že ji zve k sobě dvanáct mladých urostlých vojáků.

Nejhorší bylo, že náš čas pomalu končil a práce ještě ani pořádně nezačala. Zima nechtěla polevit. Nakonec to, co jsme vytvořili vypadalo spíš jako těsný bunkr pro odstřelovače, jakási zaječí jamka, než pohodlná a teplá pozorovatelná pro soudruhy důstojníky a generály, se stolkem a lavičkami a s poličkou na láhev s koňakem a skleničky. Nikdo z těch, komu byla tato pozorovatelná určena ji nikdy nepoužil. Musel by se hodně přikrčit. Kupodivu, malér z toho nebyl, jak jsme se právem obávali. Že by zase štěstí?

Poslední den, vše bylo naloženo a již jsme chtěli dát povel k odjezdu, když se ozval motocykl našeho soudruha poručíka. Tak co, soudruzi, jak to vypadá? Nečekal ani na odpověď, tak nám věřil. Rychle naložit motorku a jedem. Teprve po cestě jsem mu vysvětlil, jak vše vypadá. Jak se nám „povedla“ pozorovatelná a že strašně mrzlo a tak to vůbec nešlo a že vezeme polovinu trhavin domů. Okamžitě zastavit a všichni nástup. Než se kluci vyhrabali z auta a než byl jakýsi nástup, stačil si vše promyslet a pochopit, že odpovědnost má on a že ten malér padne především na jeho hlavu. Opustil nás a odjel za manželkou. To by byl pořádný malér. Změnil tedy taktiku. Vysvětlil nám, že jsme ve strašném „průseru“, ale on že nám chce pomoci. Proto se musíme domluvit, abychom mluvili jednotně. Zásadní chyba byla, že vezeme zpět půl auta trhavin. Výmluva, že to nešlo udělat, tedy neplatí. Trhavin se musíme zbavit a potom teprve tvrdit, že byla zem tak promrzlá, že i když jsme použili vše co bylo k dispozici, podařilo se vybudovat s vypětím všech sil jen to, co jsme udělali. Byla tma, hustá mlha bránila v rozhledu, věděli jsme jen, že stojíme někde v polích blízko Terezína. Že je nejvyšší čas, nějak se rozhodnout.

Ihned přišel rozkaz. Všechny trhaviny odnést co nejdál od silnice, dát na hromadu a odpálit. Rozkaz byl splněn. Strašná rána, mlha se rozhrnula a v ní jsme uviděli zeď hřbitova s márnicí a jak se střecha márnice ladně nadzvedla a odplula do mlhy. Současně s tím se olupovaly tašky z hřbitovní zdi a odlétaly poslušně na hřbitov, tak jak je tlaková vlna výbuchu strhávala z jejich místa. . Ještě nedozněl jeden zvuk a ozval se další. Mocný cinkot skla z rozbitých oken. Pochopili jsme, že na druhé straně silnice, kousek od ní je nějaká vesnice, kterou nebylo v mlze a tmě vidět. Okamžitě nasedat a odjezd. Teprve po několika dnech, až byl kolem případu pořádný rozruch, jsme se dozvěděli, že vesnice se jmenovala Dolánky.

Opět jsme měli něco, jako štěstí. V tu dobu k nám do republiky přilétaly balony a když někde ve výšce praskly, vysypala se z jejich zásobníku hromada letáků „se štvavým a nepřátelským obsahem“. Občané byli varováni, letáky se měli odevzdávat a kdo je rozšiřoval, šel za mříže. Jáma po našem výbuchu se možná velice hodila soudruhům nahoře pro zdůraznění nebezpečnosti akcí, které prováděli „západní imperialisté“. Z Prahy přijeli vojenští odborníci, udělali rozbor spálené zeminy v kráteru po výbuchu a došlo se na to, že to nebyl balon, ale tritol. Tedy výbušnina, která se běžně používala v armádě. Kdo v tu dobu se pohyboval po silnici nebylo těžké zjistit, ale protože se nejednalo o nějaký nepřátelský skutek, ale naopak, mohlo to posloužit vyšším zájmům, bylo kolem toho ticho a zůstalo se pro veřejnost u varianty číslo jedna, tedy výbuch západního špionážního balonu.

Tím bylo naše trápení kolem tohoto cvičení zažehnáno. Oddechl si i soudruh poručík, kterého jsme měli nejraději. Svůj úkol jsme splnili, vedli jsme si dobře i v jiných ohledech a proto jsme dostali nejen pochvalu, ale byly opět vybráni pro svou spolehlivost, ale tentokrát jako úklidová četa na likvidaci nevybuchlé ostré munice, která po cvičení zůstala na „bojišti“. Vrátili jsme se opět do míst, kde jsme před tím budovali onu štábní pozorovatelnou.

Já jsem měl vždy zálibu ve zbraních. Ta vznikla snad v klukovských letech v době našich pokusů se střelným prachem a tritolem na konci války. A potom ve spalovně, kde bylo zbraní (vyhozených do popelnic) pořád dost a kamarád Pepa Filip, který měl podobného koníčka a tuto zálibu ve mně prohluboval. Měl jsem již slušnou soukromou sbírku. Od ládovaček, až po ty tehdy současné „železa“.. Byl mezi nimi i jeden unikátní kousek. Jednohlavňová ládovačka byla běžnou zbraní. I

dvouhlavňová. Ale já jsem měl čtyřhlavňovou s otočnými hlavněmi. Pochopitelně ne s křesadlem a prachovou pánvičkou, ale na roznětku (kapsl).

Na vojně se tato moje záliba mohlo plně rozvinout. Co se mi podařilo ušetřit a nějak získat (trhaviny, rozbušky, zápalnice, bleskovice, dýmovnice, světlice, náboje a třaskaviny atd.), vše jsem jako křeček vozil domů. Nikdo doma nevěděl a ani netušil, co vše je doma a na chatě schováno.

Při úklidu vojenského prostoru, na který jsme byli posláni, mne nezajímal nevybuchlé cvičné protitankové miny, dělobuchy, dýmovnice a podobné hračky pro malé děti, ale jen ostrá munice. Především ruční granáty. Granát ležel v trávě, nebo blátě, odjištěný, páska někde jinde a dnes je mi jasné, že stačí někdy i jen nepatrný pohyb, úderník klepne, nebo škrábne o roznětku a jsou ruce a oči pryč. Tenkrát jsem to věděl také. Jenže, mě se to nemůže stát, jsem ženista, rozumím tomu a dám si pozor.

Nejdřív jsem nasbíral několik zajišťovacích pásek, protože jsem tušil, že granát nebude jen jeden. Potom opatrně vzal nevybuchlý a odjištěný granát do ruky a překlopil tak, aby se uvnitř jehla úderníku vzdálila od roznětky, citlivě a jemně zasunul pojistný plíšek. Namotal pásku, zajistil a granát byl v kapse. Proč jsem to dělal? To nevím dodnes. Byla to jakási vášeň pro zbraně a hlavně trhaviny. Jakýsi druh kleptomanie, nebo posedlosti. Prostě klukovina. Neměl jsem nejmenší plán co potom s tím udělám. Některý z kluků si toho ale všiml. Lichotil mě jeho obdiv, ale zároveň jsem musel odpovědět na jeho otázku, na co to bude. Nápad byl bleskový. „Máme to za pár a je ti jistě jasné, že se za několik týdnů bude „lámat stovka“ (za sto dní do civilu). Nikomu ani muk, ale bylo by dobré udělat na tu noc nějaký oslavný ohňostroj“. Nakonec jsme byli tři, kteří chtěli nápad uskutečnit. Do té doby bylo potřeba ještě sehnat nějaké světlice (rakety), dýmovnice a vůbec věci pro pořádný rámus. Ale kde? Čas nečekal.

Do stráže jsme chodili k Bohušovicím. Součástí hlídaného prostoru byl i muničák (sklad munice). Jako desátník jsem byl velitel stráže a „náhodou“ měl se mnou službu jako strážný i jeden z naší trojice. Reagoval jsem rychle. „Až budeš na stojce, zavolej, že potřebuješ vystřídat, protože musíš nutně na záchod a potom se uvidí“. V noci se ozval na strážnici telefon a v něm domluvený hovor. Kluci spali, i ti co měli mít hotovost, snadno jsem tedy mohl říct, že kvůli takové hlouposti ho nebudu střídat a někoho budít, ale sám na tu chvíli vezmu stojku za něj. Přišel jsem na muničák a „dávej bacha, ať nás nikdo nevidí“. Po vjezdových vratech jsem vylezl nahoru k větracímu okénku, skočil dovnitř, vybral co bylo asi tak potřeba a okénkem vyházel ven. Zbývalo domluvit se jak dál a odnést vše mimo střežený objekt, v křoví dobře zamaskovat a čekat na vhodnou příležitost, jak s tím potom naložit.

V tu dobu celá kasárna odjížděla na letní cvičení někam k řece Ohři. Velká příprava, nakládání pontonů, SMS (mostové soupravy pro stavbu montovaných mostů), munice, stany a vůbec všeho co se nacházelo na místě, kam jsme chodili do stráže, protože tam byly hlavní sklady veškerého materiálu. V tom mumraji nebyl problém vzít pytel s materiálem, který byl ukryt v křoví a naložit jej také.

Cvičení u vody se nám náramně hodilo. Jezdilo se tam každý rok, tak jsme věděli, jak to tam vypadá. Uprostřed Ohře byl malý ostrůvek, který měl být místem našeho ohňostroje. Oslava „za sto“ byla akorát v tuto dobu. Stačilo natáhnout pod vodou kabely a odpálit to potom z protějšího břehu, kde nikdo nebyl. Snad, aby nedošlo k předčasnému náhodnému odhalení. Nebylo to špatně promyšlené. Říká se ale „když nechceš, aby se něco dozvěděl tvůj nepřítel, neříkej to ani vlastní matce“. Mohlo by se stát, že i v dobrém úmyslu by mohla něco prozradit. V tomto našem případě jsme byli tři, kdo o tom věděli, tedy nebezpečí mnohem větší.

Stalo se ale něco, s čím jsem vůbec nepočítal. Po našem odjezdu k vodě (letní výcvikový tábor) udělal v muničáku skladník inventuru. Jestli se snad omylem neodvezlo něco navíc a nebo něco nepřebývá. Něco scházelo. Byl to omyl, nebo ti co měli za úkol materiál naložit si něco vzali pro sebe? Nic se nenašlo a nezjistilo. Stalo se však něco jiného. Jeden z naší trojky se o našem plánu oslavy lámání stovky pochlubil jednomu ze svých nejlepších kamarádů. „Ale nikomu ani muk“.

Možná, že s podobnou podmínkou, „nikomu ani muk“, to bylo předáno dál. Někdo dokonce prozradil, snad v dobrém úmyslu aby zdůraznil spolehlivost a záruku úspěchu akce, že vše co schází a další věci potřebné na oslavu je ukryto pod slavníkem desátníka Slavíka, v jeho stanu.

Všichni nástup. Nepadla ani zmínka o věcech z muničáku ale jen několik slov o tom, jak je nerozumné počítat s nějakou oslavou stovky, že při tom dochází k úrazům a jestli někdo něco má, ať to ihned dobrovolně odevzdá a bude to bez jakýchkoli následků bráno jako klukovina. Byl jsem si jistý, že je vše v pořádku a tak jsem mlčel.

„Desátník Slavík, vaše družstvo bylo na úklidu po ostrém cvičení, i u vás je vše v pořádku?“ Pokrčil jsem rameny a dál mlčel. Nevšiml jsem si, že při našem nástupu skupina důstojníků dělala prohlídku v našem stanu a vše bylo nalezeno. Chtěli mě snad pomoci, aby se to vzalo jako nalezená munice při úklidu a jako klukovina. Moji zálibu všichni znali a tak by to snad bylo omluvitelné. Já jsem ale mlčel. Když nešla záležitost vyřešit jen jako velice nebezpečná klukovina, kdy mohly být ohroženy životy ostatních spolubydlících ve stanu, ale podle slibu bez dalších následků pro mne, tak protože jsem si byl příliš jistý a mlčel jsem, musela být věc řešena tvrdě. „Desátník Slavík, vystoupit a ukázat osobní věci ve stanu“. Teď teprve jsem vše pochopil.

Až potom u soudu se mluvilo i o muničáku. Ale všichni se spokojili s mým tvrzením, že nikdo další o ničem nevěděl, že jsem vše připravoval sám. Ani strážný na stojce o ničem nevěděl, protože jsem jej vystřídal sám a zatím co odešel na strážnici na záchod a to byla cesta dlouhá dva kilometry, jsem v klidu vlezl do muničáku a věci venku ukryl. Když se strážný vrátil, nic nepoznal. Možná, že byli s mou variantou spokojeni proto, že slíbili klukovi, který to prozradil a ke všemu se dobrovolně přiznal, tedy mému spolupachateli, beztrestnost.

Dostal jsem rok odnětí svobody, ale protože již to bylo skutečně „za pár“, nešel jsem do vojenské věznice, ale do civilní. Chvilku v Litoměřicích a potom, až do konce trestu v Mostu.

Teprve po domovní prohlídce a mém odsouzení přišel domů k rodičům do Prahy dopis, kde stálo „všechno pozahalujte, Svát'u zavřeli“. Dopis přišel pozdě, při domovní prohlídce se našla spousta trhavin, nábojů do malorážky, světlic, dýmovnic a podobných pitominek a rodiče jen překvapením zírali, protože o ničem nevěděli. Dodnes nevím, kdo dopis psal. Až do soudu ležel někde u vyšetřovatele a teprve potom byl poslán na svou adresu. V době vyšetřování jsem byl zavezen i na chatu, ale tam nenašli nic. Vše jsem měl uloženo v zavoskovaných pětilitrových lahvích a zakopáno v lese. Nějakou dobu po příchodu z vězení jsem to hledal, ale nenašel nic. Narostly nové křoviny, značky na kůře stromů zarostly také, prostě jsem to nenašel a je to tam zahrabáno v písečné zemi asi dodnes.

Ve věznici se na práci chodilo na směny, tedy i na noční. Stavěla se kotelna na sídlišti v Mostě. Ubytování jsme byli na dvoře věznice ve velké dřevěné „boudě“, kde nás bylo ve dvou místnostech asi padesát. Po práci jsme mohli být volně venku na dvoře, který byl ze všech stran uzavřen budovami věznice. Chlapi hráli volejbal a různě se bavili. Barák byl plný myši. Stačilo dát kelímek od marmelády na zem, na jeho dno drobek chleba a chvilku čekat. Přiběhla myška, kelímek se překloupil a mohl nastat výcvik. Nevím, kdo si s kým hrál, jestli jsme to byli my, nebo myši. Myšky věděly, že se nemusí bát, že nám mohou špacírovat po rukou a hlavě a vždy dostanou za odměnu kousek kůrky z chleba. Když nic nedostaly, stejně si to vzaly podle chuti samy.

Chtěl bych se ale zmínit ještě o jedné podstatné věci. Nejen o myškách. O jakési „muklovské morálce a cti“ (mukl- Muž Určený k Likvidaci). Ve vězení jsem byl ještě jednou a to o dvacet pět let později. To již ne pro lásku ke zbraním, ale pro náboženské přesvědčení. Mohu tedy porovnat vztahy mezi vězni tehdy, v době vojny, tedy kolem roku 1955 a o dvacet pět let později, kolem roku 1980.

Dnes jsou vztahy mezi vězni katastrofální a strach vzbuzující. Když jsem tehdy nastoupil do věznice jako nováček, chlapi mě přivítali, poptali se za co a kolik jsem dostal, odkud jsem a co doma a vůbec co je „venku“ nového, dostal jsem pár dárků, jako tabák, sirky a nějaké potřebné drobnosti do začátku. Rajony a ostatní povinnosti jsem dělal stejně jako ostatní, podle pořadí. Žádné šikanování nováčků a vláda jednoho nad druhým. Možná, že to nebylo všude stejné. Možná, že to bylo někde horší. Nevím. Platila jakási zásada „zloděj zloděje neokrade“ a „jsme na jedné lodi“.

Při druhém uvěznění byly vztahy naprosto jiné. Byl jsem v Brně- Bohunicích, v Olomouci a v Ostravě-Heřmanicích. V tuto dobu jsem měl určitou výhodu. Nebyl jsem nějaký mladý klouček, nebo stařeček, jako dnes, ale v plné síle, svalnatý chlap. Přesto, jsem na nějaké rvačky neměl chuť. Nebyl jsem ve vězení poprvé, nebyl jsem tedy novou situací nějak zaskočen a byl jsem navíc proti ostatním „starý chlap“. Když jsem uviděl tu obrovskou morální a mravní změnu, která mezi mukly nastala, tak první co jsem udělal bylo, jsem jim vysvětlil, že „nejsem bonzák“ (žalobník), ať si tedy dělají co chtějí, mě je to jedno, ale jak někdo sáhne nějakým způsobem na mne, budu si stěžovat. A jestli proto dostane někdo o rok víc, ke svému původnímu trestu, je to jeho věc“. Je to můj způsob obrany. Na nějaké rvačky nemám chuť a zbytečně se zaplétat do maléru, teprve ne.

Především jsem jim vysvětlil, že tam nejsem pro lumpárnu, ale pro osobní přesvědčení. Začali mi říkat dědo, nebo dědku a měl jsem celkem klid. Navíc jsem patřil mezi „politické“ a k těm měli určitý respekt.

Ti kluci již neznali zásady starých kriminálníků, které kdysi, mimo několika výjimek všichni dodržovali. Na příklad „jsme jedné krve, ty i já“ a další (jak jsem se již zmínil), neznali jakousi muklovskou čest a soudržnost. Místo toho brali „klepky“ (drogy obsažené v různých lécích), šikanovali nové a slabší, nebo nemocné. Násilí bylo na denním pořádku. Byly tam různé gangy a bojovaly mezi sebou o moc. Měli svoje sluhy a jakési otroky, kteří jim museli vykonávat všechnu práci, jako čistit boty, stlát postel, uklízet, nosit vodu na holení, odevzdávat svoje jídlo, pokud bylo něco lepšího, nebo maso, které bylo snad k obědu a prostě být k ruce. A také odevzdat kompletní balíček, který jim občas mohl přijít poštou z domova. Balíček nejprve prošel kontrolou bachařů, kteří rozhodli, co vězeň z balíčku dostane a co ne a potom další kontrolou, kde jeho „pán“ rozhodl co si ponechá a o co nestojí a proto ponechá majiteli balíčku.

Byly tam i případy, kdy mladí kluci (kteří měli stále hlad, jako každý mladý člověk) byli nuceni za kus chleba dělat svým pánům milence. Nebo jim poskytovat různé erotické služby podle přání a rozmaru svého pána.

Když nastoupil nový mukl na cimru, byl nejdřív ostatními vyzpovídán, potom mu odebrali vše co se jim hodilo a když s tím s úsměvem nesouhlasil, dostal „nakládačku“. Prostě pár ran pěstí, jako první varování. Veškerá práce spojená s úklidem padla na něj, dokud nepřijde další nová oběť Úklidu jako nováček jsem se nevyhnul, ale ostatním nepřijemnostem ano.

. V Ostravě Heřmanicích jsem byl v roce 1980. V tomto roce tam byl vězněn i Věnceslav Havel (pozdější prezident), Benda a Dingsbier. Jako „političtí“ vězni. Často jsme v šatně před nástupem do práce, nebo v jídelně, nebo době volna společně, to znamenalo, my Jehovisté a některý z této trojice, debatili. Říkali jsme jim chartisti, nebo signatáři. Byli to jedni z organizátorů podpisové akce „tisíc slov“ na odpor proti komunismu. A tak se debatovalo o tom, jakou představu o budoucnosti mají oni a jakou my. Mýlily se obě strany. Vše dopadlo jinak, než jak bylo tehdy námi i jimi tvrzeno. Jezdili na práci do hutí, ale většina ostatních vězňů do uhelných dolů.

A já, jakoby zase měl trošku štěstí a snad proto jsem byl vybrán a jezdil s malou skupinkou do Oder na stavbu „Optimity“. Později jsem se dozvěděl, že to nebylo štěstí, ale opatření ze strany STB, aby můj vliv velmi aktivního a nebezpečného „Jehovisty“ byl snadněji pod kontrolou a byl omezen na co nejmenší okruh ostatních spoluvězňů.

Cesta na pracoviště trvala hodinu pohodlným autobusem. Byl to „lágrový“ autobus, který se používal i na jejich zájezdy a nebo i na jiné účely. Prostě „zájezdový autobus“ a ne obyčejný pro dopravu dělníků do zaměstnání, nebo běžný linkový autobus, či dokonce vězeňský se zamřížovanými okny a služebními psi. Po příjezdu čekal na stavbě na naši dopravu zpět. Řidič si svoje čekání krátil většinou v místní restauraci a proto byl denně trochu a někdy i hodně opilý. To potom autobus měl po takové jízdě ulámaná zrcátka a na bocích občas nějaký šrám. Nikdy ale neměl žádnou bouračku.

Řidič se nám staral o zpestření jízdy i jiným způsobem. Nejen bravurní jízdou pod vlivem alkoholu. Byl svobodný, policajt menší zavalitější postavy, kolem čtyřiceti let a měl rád děvčata.

Vodil si je do svého bytu a tam své kousky s těmito děvkami natáčel na magnetofon. Vybrané scénky nám potom přehrával za jízdy na pracoviště a zopakoval cestou zpět. Snad se tím rád chlubil, jak umí několikrát za sebou přivést holky ke sténání a křičení. Některé tak rozparádl, že nevěděly kdy přestat a on musel říct „dej pokoj, už nemůžu“. Klukům i doprovodu samopalníků se to líbilo, chválili jej a tím mu dodávali ještě většího sebevědomí.

Pracovali jsme společně s civilními zaměstnanci i když za plotem a hlídání samopalníky. Dělal jsem různé stavební zámečnické práce. Buď sám, nebo jsem si mohl nějakého pomocníka vybrat ze spoluvězňů. Svařoval jsem armatury pro betonáře v halách budoucí fabriky, montoval světlíky na střeše, vyráběl a instaloval pojízdné lešení pro lakýrníky vysoko nad podlahou haly, pro natírání ocelové konstrukce pod střechou. A další drobnosti, většinou bez hlídačů a tedy velice „odpočinkově“.

Civilní zaměstnanci pracovali mnohem víc než my. Měli práci v úkole a chtěli si vydělat. S civilními dělníky jsem naštěstí nikdy společně nepracoval. Tam byla honička a fofr i pro mukla. Navíc pocit jakési křivdy a nespravedlnosti, protože mukl pracoval skoro zadarmo. Za stravu a byt.

Vyučený zámečník, vyznal jsem se v plánech a stavebních výkresech, měl jsem platný svářečský průkaz na autogen i elektriku a tím i určité výhody v práci. Žádný krumpáč, nebo lopata. To čekalo většinu ostatních.

Stalo se občas, že někdo z našich hlídačů, nebo mistr stavby potřeboval něco vyrobit. Soukromě, pro sebe domů. Jednou to byl i nový autovlek za osobní auto. Přinesl si materiál a já jsem mu vše se svým pomocníkem, aby to nikdo neviděl, nařezal a posvařoval. Odměnou byly dobré svačiny navíc. Kus salámu, pekáč buchet, pečený bůček, pár piv a vůbec to, co nám bylo vzácné a co nám poslala jeho manželka na přilepšenou. Tenkrát jsem již nekouřil, tak to nabylo jen za pár krabiček cigaret.

Pracovalo se do čtyř hodin odpoledne, potom hodina cesty autobusem do Heřmanic a potom nástup na koupání. Na koupání jsme měli právo a tedy se dodržovalo. Svá práva jsme si uměli obhájit. Po koupání byla večeře. Ostatní, kteří se mohli umýt na pracovišti a doma byli za pár minut, ať již z šachet, nebo hutí, celou dobu, kterou jsme se my vezli v autobuse a potom prodlužovali koupání na co nejdelší čas, celou tu dobu oni museli pochodovat po dvoře na nástupišti (i tehdy se říkalo „na apelplacu“) a kolem budov. Teprve potom, šli společně s námi na večeři.

Velice brzy jsem se naučil pohybovat a žít i v těchto bídných podmínkách. Po určité době se většinu z nás uvolňovaly zuby a padaly vlasy nedostatkem vitaminů. Mně ne. Věděl jsem, kde je za kuchyní skládka odpadu, kdy je to bez rizika a jak se tam dostat a tak jsem těch kousků mrkve, listů ze zelí, cibule, syrových brambor a jiné zeleniny měl dostatek. Byla sice nahnilá, zvadlá, ale po vykrájení plnila svůj účel dobře.

Dobrovolně a rád jsem se hlásil na brigádu škrábání brambor. Muselo se sice vstávat dřív, aby se stihl další program (nástup na snídani, ranní sčítání a odjezd do práce společně s ostatními), ale za odměnu jsme pravidelně z kuchyně dostávali velký krajíc tlustě namazaného chleba „Herou“ (umělý tuk) a jedno vařené vejce. Komu se nelení, tomu se zelení, platilo i tady.

Jistěže jsem si musel prodělat i svoje začátky, jako každý mukl. I já jsem musel holýma rukama čistit třeba záchody. Skoro všichni tam byli silnými kuřáky. Kouřit se smělo jen na záchodech a za tím účelem tam byly dva velké popelníky na „vajgly“. Ty ale byly většinou prázdné. Každý „cvrkl“ toho svého vajgla do žlábků, kam se chodilo močit. Sítko odpadu moči ze žlábků bylo brzy ucpané rozpuštěnými špačky a žlábek plný dalších vajglů a přetékající moči do předsínky záchodu. Dostat rajony na záchodě tedy znamenalo pěkně rukama a bez rukavic vybrat z žlábků vajgla, potom vyčistit sítko odpadu aby mohla odtéct moč, potom vzít rejžák a vydrhnout stěnu na kterou se močilo, podlahu a nakonec vše čistou vodou umýt a dosucha vytřít. Podobný postup byl i na záchodech s mísou, kde byly odpady ucpané (velké kusy papíru a stolice) i tam opět si pomoci holýma rukama. Kdo měl záďery u nehtů, nebo nějaký škrábanec na rukou, snadno chytil nějakou infekci. Mohl se ale vykoupit a sehnat si za úplatu náhradníka. Na záchodech to ale bylo dost drahé.

Na toto oddechové místo mám ještě jednu vzpomínku. Jednou jsem potřeboval v noci jít na záchod. Stojím u stěny a slyšel jsem, že ještě někdo přišel, ale nevěnoval jsem tomu pozornost, až jsem ucítil na zádech teplo. Ten chudák v polospánku nemočil na stěnu, ale na mne. Když se probral strašně se lekl, co z toho bude. „Vzpamatuj se a po druhé dávej pozor, nemuselo by to pro tebe dopadnout dobře“ Už se stalo, tak proč se rozčilovat. Neudělal to schválně.

Jednou za týden se muselo měnit osobní prádlo za čisté a po dvou týdnech i lůžkoviny. Jednou za měsíc se musely na dvoře klepat deky. Bylo to přísně kontrolováno, dodržováno a bylo to dobře. Blechy ani vši se tam neobjevily, jen několikrát svrab a různé vyrážky, ale na štěstí ne v našem oddíle.

I tady jsem se dobrovolně a rád hlásil na tuto práci. Na kus papíru napsat jména kluků na cimře, kolik kusů a jaký kdo chce vyměnit a na celé dopoledne (v neděli) jsem jim mohl zmizet z očí. Na oddílech zatím nastal velký úklid. U výdejny prádla byla fronta ze všech baráků a tak se muselo někdy dost dlouho čekat. Podle počasí. Když bylo hezky, tak nikdo nespěchal a čekalo se i schválně co nejdéle. V létě, když hřálo sluníčko dalo se posedět před prádelnou na balíku prádla a je jedno jestli před výměnou, nebo již čistého po výměně a vyhřívát se na slunci.

Tato dobrovolná práce měla ještě jednu výhodu. Vybral jsem si to nejlepší prádlo. To znamená, že prádlo nebylo děravé, mělo všechny knoflíky a kalouny a především správnou velikost. Podobné prádlo jsem připravil i pro velitele cimry Jindru Machálka, odněkud ze Strážnice na Moravě. Obr, ruce jako lopaty, choval se většinou jako tvrdás a rváč. Nějak musel obhájit svoje vedoucí postavení. Ale měl dobré srdce. Neměl jsem s ním nějaké větší problémy. To prostředí, izolace od normálního života, šikanování ze všech stran, neustále být ve střehu a k tomu mizerná strava, to působilo zlobně na nervy všech. Snadno docházelo k výbuchům a rvačkám. Říká se, že „moudrý, když vidí nebezpečí, včas se vyhne“ a to se mi vždy dařilo. Machálek mi říkal „dědku“ a někdy mu také vynechaly nervy. Jednou řval „dědku, neser ma, nebo ťa dobijem“. Neukázal jsem mu strach, ani zlost, ale upozornil, že jestli chce dostat rok navíc, ať si klidně bouchne. Já to vydržím. A byl klid.

Dodnes respektuji pořekadlo „za blbost se musí platit“. Proto nikdy nebýt první, vzbuzuje to jen pozornost ostatních, závist a nenávisť a strach. Ani nebýt poslední. To je podobné. Ale vždy někde uprostřed, šedá, nenápadná myška, která se do ničeho neplete, ale o všem ví a co je dobré umí pro sebe včas, nenápadně a rychle využít. Co není dobré, tomu se ještě rychleji a hlavně včas vyhnout. Plní si svoje povinnosti a nikomu není na obtíž, nikoho ničím nedráždí. Byl jsem šedou myškou (nejen ve vězení), ale současně s tím i principálem. Principál byl člověk, který vedl a pohyboval loutkami v loutkovém divadle. Prostě někým v pozadí, kdo vedl a řídil, byl iniciátorem kde jaké blbinky, ale i dobré věci a slávu i neúspěch ponechal jiným. O tom jsem ale již psal. Proto se vrátím ještě na chvíli do doby prvního uvěznění jako voják.

Pro dobrou pracovní morálku a dobré chování mne tehdy po půl roce pustili z vězení domů. Kluci měli v tom ročníku vojnu o měsíc prodlouženou a tak jsem přišel domů ve skutečnosti jen asi o tři měsíce později, než ostatní. Ovšem ne jako desátník, ale jako prostý voják. Byl jsem degradován.

První cesta z věznice byla do Terezína, do kasáren. Dát si do pořádku osobní věci a svoje „papíry“. Vyfasovat svůj „civil“, odevzdat součástky výzbroje a výstroje. To nebylo lehké, protože vše podstatné kluci rozkradli, když odcházeli do civilu oni, a každému něco scházelo. Sebral to tedy tam, kde něco bylo. Musel jsem jednat podobně. Naštěstí pár známých kluků muselo nasluhovat a tak s jejich pomocí se to zvládlo podobným způsobem. A ještě nějaká drobnost zbyla.

Na vojně jsem přišel nejen o kousek svobody, ale také o moji kytaru. Tenkrát u Ohře, když mne vojenská eskorta odvezla do vazby, zůstala v mém stanu moje kytara a ostatní věci. Vše se rychle ztratilo neznámo kam. Jen kytara nějaký čas sloužila. Ale beze mne.

K jakési oslavě „lámání stovky“ tehdy došlo, ale normálním, běžným způsobem a beze mne. Kdo mohl, tak se namazal a byla legrace. Kluci si vyjeli na loďkách na vodu a jeden z nich pádloval mojí kytarou. Tyto mocné záběry kytara dlouho nevydržela, ulomil se krk a zbytek za hurónského řevu

kreslit a věděl jak na to. Teď se mi hodilo i těch několik hodin praxe v kroužku malování na Míráku před vojnu. Na nástěnky to stačilo.

Tablo pro naši četku na památku ukončení poddůstojnické školy, jsem vymyslel a prosadil také já. To bylo něco, co do té doby nikdo nedělal. Nejprve měl soudruh politruk jakési výhrady, ale potom souhlasil s podmínkou, že než se to dá k fotografovi musí to on zkontrolovat. Dopadlo to dobře, tablo se povedlo, nebylo tam prozrazeno žádné vojenské tajemství, ani v obsahu nijak zakódováno, byli jsme spokojeni nejen my, ale i politruk. Všichni jsme dostali fotokopii asi dvacet krát patnáct cm. Černobílou. Tenkrát se v barvě běžně nefotilo. Tablo bylo našťastí o hodně dřív, než mne zavřeli. Jinak by žádné tablo nebylo.

Přes dva roky vojny je dost dlouhý čas. Čas, který nebyl prospaný a prosněný, ale naplněný činností. Je to doba, na kterou je hodně vzpomínek. V podstatě jsou to ale věci, které prožíval na vojně skoro každý kluk. Rozdíl snad byl jen v postoji, který zaujímal k vojně. Jak dalece ji bral vážně. Jestli byla jen jakousi změnou v životě, nebo neúnosným břemenem. Jestli se s novým prostředím uměl sžít. Všichni jsme byli mladí, ale přesto každý jiný. Někdo dovedl být dobrý kamarád, jiný dokázal otrávit život všech. Někdo rád chodil na pivo, jiný raději za děvčaty. Někdo tesknil po domově, jiný byl celkem spokojený. Všichni se ale těšili „už aby bylo po vojně“. A všichni se dočkali. A všichni na vojnu rádi vzpomínají. Na ty veselé a příjemné věci. To špatné s veškerou mizérií se snadno zapomnělo.

Kdysi jsem četl pro tuto záležitost, jak se dívat na vojnu, jeden pěkný vtíp v „Dikobrazu“. Na obrázku pochodovala četa vojáků s plnými polními na zádech, unavená, propocená, sotva se vlekla. A jako poslední, šel voják, stejně oblečený, ale zvesela s kytkou v puse, pohvízdával si a říká ostatním „myslete si, že jste na čundru, volové“. A tak nějak jsem bral i já vojnu, kriminál a všechny problémy, které jsem měl jako každý člověk. Prostě, jsem vše řešil tímto „čundráckým“ způsobem. Nic jsem nebral příliš vážně.

Po vojně jsem se vrátil zpět do Masny do Italské ulice. Snad každý kluk na vojně prodělá změnu z mladíka na muže. U většiny z nás, mnohdy až do smrti kus toho kluka v naší osobnosti přežívá. Někdo zraje rychleji a jiný pomaleji. Já jsem patřil k těm hodně pomalejším. Stále nesmělý, stydlavý, bojácný mezi lidmi. Jakýsi, jakoby zakřiknutý. Samotář. Puberta měla dlouhé dozvuky. Snad to bylo zaviněno nejen babiččinou výchovou, ale i jednáním dětí již ve škole vůči mně. Nosil jsem brýle. Reakce dětí byla „brejláču, slepoune“ apod. Byl jsem jako prvorozený a při tom nemanželské dítě většinou u babičky. Otec Jan Kuvík z Ostravy na mě platil pár korun alimentů. I to děcka věděla. Snad proto jsem slyšel „ty mlč, vždyť ani tatu nemáš“. Byl jsem nejmenší a nejslabší ve třídě, to znamená vždy na konci řady. Snad proto jsem dostal přezdívku „pískle“. Nebylo to ale nic, co by mělo podobu dnešního šikanování ve školách a jinde.

Ne vždy a ne všichni se tak chovali. Celkem dobře jsem se učil, měl jsem schopnosti a nadání, které ostatní neměli a tak i ti, kteří se občas posmívali. si mně na druhou stranu vážili a hledali mojí pomoc. Byl jsem dost citlivý a proto tyto občasné deprese zapustily hluboko kořeny. Přesto, že se později již nikdo nesmál mým brýlím, nebo že nemám otce a dalším dětským pošetilostem, tělesně jsem vyrostl a zesílil takže jsem již nebyl „nejmenší a nejslabší ve třídě“, stále ten jakýsi pocit méněcennosti, nesmělost a stydlavost byl ve mně. Tento můj stav, byl snad i důvodem, jaksi podvědomě se snažit být stále na špičce. Dokázat si něco sám sobě. Pořád cosi organizovat, vymýšlet, prostě velet a při tom, možná z obavy z nezdaru zůstat dál tou šedou myškou, jak jsem se již zmínil. Teprve po vojně a trochu během vojny, ale především po vojně jsem se začal rychle měnit.

V podniku, kam jsem se po vojně vrátil, jsem již nepracoval jako pomocník, nebo spolupracovník s někým, kdo mě byl nadřizený, ale stal jsem se samostatným pracovníkem a navíc jsem měl tři ženy, pomocnice k ruce. Jejich výdělek byl závislý na mé rychlosti a kvalitě práce. Na schopnosti práci dobře zorganizovat. Psal jsem pracovní výkazy pro naši skupinku. Dařilo se mi to a všichni byli spokojeni. I mistr dílny. Najednou jsem přestával mít pocit méněcenného a odstrčeného kluka

ale místo toho, jsem se začal cítit něčím nad ostatními. Prostě již jsem byl někdo. Měl jsem i slušný rukopis a tak v době dovolených jsem v kanceláři zastupoval mistra a „dělal všechny papíry“. Tenkrát nebyly počítače a i v kanceláři se většinou psalo ručně. Na psacím stroji jsem psát uměl, ale stroj v kanceláři mistra nebyl.

Nestoupil jsem tedy v ceně jen sám před sebou, ale i u ostatních zaměstnanců. Někteří, zvláště mladší ženy mě začaly různým způsobem lichotit a svádět. Zvláště jedna. Její manžel byl na vojně, voják z povolání a tedy ne často doma. Její snažení se nepodařilo. Proč? Je pravda, že moje osobnost se rychle měnila. Již jsem se necítil být v područí nějaké party, na ní závislý a i když jsem již v té lidské smečce byl ve všem iniciátorem já a stále na špici, pořád jsem vše připisoval kolektivu a ne sobě. Nezdar i sláva, vše má své nepříjemné důsledky a není tedy o co stát. Moje nesmělost, stydlavost a snad důsledek babiččiny náboženské výchovy mi nedovolila jednat jinak. Proto ani v této oblasti žádná z žen neuspěla. Ženy se mi líbily. To ano, ale neměl jsem odvalu, spíše obavy, jak by to dopadlo. Co by z toho mohlo být. Stále tam byl ten varovně vztyčený prst babičky.

Po vojně jsem si začal uvědomovat svoje schopnosti a rychle jsem se učil je používat ve svůj prospěch. Přestal jsem být závislý na ostatních. Schovávat se za ně. Jedno však mi ještě mnoho let zůstalo. Nesmělost a ostych, někdy i odpor vůči ženám. Babička přece tehdy stále opakovala „pozor na ženy, jsou to většinou potvory a mají pohlavní nemoci, slušnou ženu těžko najdeš i za bílého dne a s petrolejkou v ruce“.

Líbily se mi a přes babiččina varovná slova jsem stále viděl v ženě něco lepšího, něžnějšího, jemnějšího, něco co bych mohl svým nemravným jednáním pošpinit a pokazit. To bylo na jedné straně, ale na druhé straně jsem znal ženy, které svým chováním, jednáním a mluvou tuto mou představu plně zadupávaly. A právě k těm jsem cítil určité opovržení a pobuřovalo mne to. A byla jich většina. Navíc i ty „slušné“ časem ukázaly, že jsou na tom podobně. Snad jenom ne tak otevřeně a na veřejnosti.

Oba postoje stavěly mezi mne a ženu silnou zeď. Jakousi hranici, za kterou bylo těžké se dostat. Až potud můžeš a dál je stop a tabu. Dodržuj bezpečnou vzdálenost. V určité době jsem měl pocit, že každou ženu především zajímá paráda a sex. Ať se snaží o cokoli a mluví o čemkoli, vždy v pozadí je ale při tom její hlavní cíl a to je jen a jen sex. Měl jsem pocit, že většina z nich ani neumí jinak myslet. Tento pocit jsem měl i mnohokrát později. Mám ho i dnes. Že skutečně většina je taková. Muž má těch zájmů víc. Práce, hospoda, fotbal, atd. Prostě ten chlapský svět je jiný a sex není na prvním místě. Jen jakési zpestření, nebo uspokojení samčího pudu, který je oslaben právě tím velkým množstvím dalších zájmů.

Na příklad v lázních, na zájezdu, na rekreaci, někde na dovolené. Muži a vůbec chlapi šli běžně na pivo, hráli šachy, nebo karty a nebo šli někde na fotbal. Jen ve vzácném případě měl někdo zájem o ženy. Na druhé straně většina žen si svůj volný čas neuměla krátit jinak, než vyhledáváním mužské společnosti. Vinárna, kavárna, tanec. To ve mně vzbuzovalo určitou opatrnost navíc. Zapleteš se do něčeho, bude malér. Kamarád a přítel může být pouze muž, „ale každá holka jen myslí na sex a chce se vdávat“, tak jsem uvažoval a ženit jsem se vůbec nechtěl. Maminka vypere, maminka uvaří. A když ne, pořídím vše mnohem levněji ve veřejné prádelně a někde v levné jídelně. Na co se tedy ženit? Manželka je příliš drahé a nespolehlivé pohodlí. Tím jsem neházel všechny ženy do jednoho pytle, ale měl jsem vůči všem i přes to, že mne přitahovaly, určitý a někdy silný odstup. Čím víc se mi některá líbila, tím víc jsem se jí bál. Cítil jsem se za tento svůj postoj trapně a když jsem viděl jak jednájí kluci ve stejném věku jako jsem já, jak střídali děvčata a nebo byli dávno ženatí a vyměňovali děvčata dál, tak to jen můj stav zhoršovalo. Všichni kamarádi z party se oženili (já později taky) a všichni, mimo mne, se brzo rozvedli. Mimo mne. Jsem prostě štír.

Manželce jsem nebyl nikdy nevěrný. Dnes to vypadá jako ostuda pro chlapa, ale mně to tak stačí. Po ženách, jako ženatý jsem koukal. To ano. Jako každý chlap. Dokonce jsem se jaksi platonicky na chvíli zamiloval do cizí ženy, ale jen po tu hranici a dost. A na chvíli. Ta nepřekročená hranice byla důvodem k nespokojenosti oné ženy a proto sama řekla dost. Přestaneme kamarádit. Babička by

řekla „tak vidíš, že jsou všechny potvory. Ty jsi viděl v ženě jen kamaráda? Blázne!“ Dnes vím, že morálka a mravnost je na úpadku a ústupu celkově. Muži i ženy. Jen s tím rozdílem, že je to vždy žena, která se nabízí, prodává, a chlapi je pochopitelně zneužívají. Mají je jako tělesnou potřebu a hračku. Ten můj postoj k ženám je dnes nemoderní. A všem směšný. Užij si, dokud to jde.

Jak již jsem řekl, komunisti chtěli mít vše „balšoje“ po vzoru sovětského svazu. Tak i zde, v tuto moji dobu došlo k slučování malých podniků do větších celků. Podobně jako v zemědělství, kde se tvořily „společné lány“ JZD, tak i v průmyslu se rušilo vše malé. Tím se změnil i názvy podniků. Přestalo se říkat „u Macešky, u Seidla, u Beránka“ a podobně, ale říkalo se v Masně na Tyláku, v Masně ve Strašnicích a obdobně. Tomuto slučování se u nás říkalo delimitace. Do této chvíle, když chtěl někdo odejít z podniku pracovat jinam, tak to prostě nešlo. Byl plánovaný počet pracovníků a on by tam scházel. Mladý člověk po vyučení tuto šanci, odejít, neměl vůbec. V době delimitace ale byly velké přesuny pracovníků, měnil se a upravoval sortiment výroby, byla zde jakási specializace jednotlivých výroben. Do té doby dělali všichni všechno i když v malém množství. Do té doby tedy každá firma vyráběla trošku toho a trošku onoho a od této chvíle měla jedna dílna na starost výrobu na příklad trvanlivých salámů, jiná dílna vařené výrobky, prostě vše ve větším množství. Bylo to rozumné opatření.

Nastala ale i jiná změna. V tuto dobu bylo umožněno komukoliv rozvázání pracovního poměru s Masnou a odejít jinam. Mělo to ale háček. Protože bylo celé hospodářství „plánované“, mohl člověk odejít jen tam, kde byly potřebné pracovní síly a které stát dal člověku na vybranou. Hutě, stavebnictví, zemědělství, doly.

Mně vždy bavila práce s železem, dřevem i zedničina se mi líbila, ale v řezničině a uzenařině vůbec ne. Využil jsem proto tuto možnost a vybral si. Chtěl jsem práci doma v Praze. Pozemní stavby nabízely zaučení na tesař- lešenář, stavba byla v Praze ve Strašnicích na Průběžné. Šel jsem tedy pracovat na stavbu. Pracoviště bylo trošku dál, než těch pár ulic pěšky do Italské. Musel jsem jezdit elektrikou. Jezdila tam tehdy desítka za šedesát haléřů. Byla to změna a já jsem měl strašně rád změny.

Tehdy se ještě nestavěly masově paneláky. Paneláky se snad ještě ani stavět nezačaly. Stavba domů byla „bloková“. Stavělo se z velkých škvárobetonových bloků. Nebyly to klasické škvárobetonové tvárnice, ale velké bloky, velikosti asi deseti tvárníc. Bloky se zvedaly a usazovaly jeřábem ZB a Wolf. Kde nebyl výtah, používal se malý Presto- jeřáb. Nastoupil jsem tedy jako pomocník, lešenář a stavěl vnitřní lešení pro vnitřní omítky. Tenkrát se již nenahazovala omítka ručně, ale strojově. Strojní omítačkou. Byla doba zlepšovacích návrhů, novátorů „stachanovců“.

Venku u míchačky stálo membránové čerpadlo a kompresor a tlačilo řídkou maltu se vzduchem silnou hadicí do jednotlivých pater a tam jeden z omítkářů držel koncovku hadice a „prskal“ maltu na zeď a stropy. Další postup byl podobný jako u ručního nahazování. Bylo jen víc odpadu, než při ručním nahazování. Tedy spousta malty na podlážkách lešení a na zemi, která se musela po odklizení lešení vyvážet ručně kolečkama ven na haldu. Když jsme měli lešení hotová, šel jsem obsluhovat velkou míchačku, pětistovku, na beton a maltu a zároveň výtah, který stál hned vedle míchačky. Obsluha neznamenovalo jen „jezdit“, ale i udržovat. Mazat, čistit, seřizovat. Byly to jakési začátky mého zámečnického řemesla. Ve strojově výtahu byl naviják na lano výtahové klece spojený s motorem a převodovkou drážkovou třecí spojkou. Vypadalo to jako velká několikadrážková řemenice na klínové řemeny, do jejichž drážek se ruční pákou přitlačela malá řemenice s podobnými drážkami. Pohyb ovládací páky zpět oddálil třecí kola od sebe a ovládal pásovou brzdu. Po zabrzdění se poloha výtahu zajistila ručně rohatkou do ozubu kol. Výtah nebyl pro dopravu osob. Jen pro materiál. Ale kdo bude běhat nahoru a z horních pater dolů pěšky? Jezdilo se tedy výtahem. Konstrukčně byl výtah velice jednoduchý, nebezpečný a citlivý na obsluhu. Na tažném laně byly izolačkou namotány značky pro jednotlivá patra a tedy zastávky. Velice brzy jsem

míchačku i výtah ovládal jako starý mazák a moje sebejistota měla zas o kousek prodloužená křídla. A k tomu štěstí, že se nestal mou přílišnou sebejistotou nějaký malér.

Výtah pro směr vzhůru se ovládal třecí spojkou a „na značce“ zabrzdil a zajistil rohatkou. Jak jsem již popsal. Pro směr dolů jel samotíží a měl se stále ručně přibrzďovat. Vyzkoušel jsem si, jak to bude vypadat, když výtah pustím samotíží bez brzdění a zbrzdím až těsně nad zemí. Fungovalo to bez problémů.

Nerad jsem vozil chlapi výtahem. Nahoru ani dolů. Byla vždy hádka, než mě donutí k tomu, abych je svezl. Ne proto, že jsem se bál maléru mojí vinou, nebo vinou výtahu, na to jsem nemyslel, ale bál jsem se maléru, kdyby to viděl mistr, nebo stavitel.

Dostal jsem nápad, jak je donutit, aby nechtěli jezdit výtahem. Bylo před obědem a nahoře chlapi hulákali „výtah“. Chtěli svézt dolů. Dobře tedy, vyjel jsem výtahem do jejich patra, zastavil, nechal všechny nastoupit a odbrzdil. Výtah proletěl vlastní vahou bez brzdění několik pater a teprve kousek nad zemí jsem silně zabrzdil. Teprve teď jsem dostal strach i já. Vyšlo to na štěstí akorát.

Natrénovanou jízdu jsem měl s prázdným výtahem. Plně naložený byl o mnoho těžší a letěl vzduchem rychleji. Trošku se s brzděním opozdit a narazit dnem výtahu na zem, možná, že by tam bylo několik zlámaných kostí. Ale vyšlo to. Nikdo z chlapů ani nemukl. Prostě nebyli schopni slova. Žaludky jim pomalu z krční oblasti klesaly na svá místa a zelená barva v obličejích se vracela na normál. Dalších jízd se odvážili již jen jedinci. Ale i já jsem již jezdil mnohem opatrněji a samotíží jen s výtahem bez lidí.

V sobotu se pracovalo jen chvíli dopoledne a potom byl úklid a údržba. Jako řezník jsem příliš nerozuměl strojům, co a jak funguje. Všiml jsem si, že na spojce je vždy vrstva železných pilin. Jakýchsi třením vzniklých okují. „Problém“ jsem vyřešil tím, že jsem vše, v rámci sobotní údržby řádně polil olejem.

V pondělí ráno jsem rychle namíchal maltu, aby chlapi nemuseli čekat, protože práce byla v úkole a ne hodinovka. Chlapi naložili kolečka do výtahu, ale výtah nejel. Brzo jsem pochopil co se stalo. Spojka klouže. Honem hadr, vše vyčistit, posypat pískem a cementovým prachem a než chlapi došli nahoru, aby si kolečka s maltou z výtahu vytáhli, byl výtah na místě. Ostuda se nekonala. Oddechl jsem si a získal tak další poučení.

Jiné poučení jsem získal, když jsem šel do umývárny a nechal v šatně otevřenou skříňku. Ztratily se mi hodinky. Na tehdejší dobu dost drahé, značka Omega. Nikdo nikoho neviděl a nikdo o ničem nevěděl. Byl jsem nováček a solidarita patřila staré partě. Tenkrát byly hodinky drahou věcí. Ne jako dnes, kdy se hodinky mohou koupit i za padesát korun s baterií, za rok nebo dva je

mohu zahodit a zakoupit si nové. V tu dobu jsem bydlel na svobodárně a peníze na nové hodinky nabyly. Šetřil jsem kde se dalo. Proto jsem na stavbě vypadal jako trhan.

Získal jsem ale i další školení v růstu mé „osobnosti“. Na stavbě jsem pracoval rok. Výdělky nebyly velké. Kolem tisíce korun. Zedníci měli o tisícovku víc. V Masně jsem měl o dvě stovky víc než tady a neutratil za obědy, svačiny a jízdné elektrickou. Celá výplata byla jen pro mne. Domů jsem teď na neděli nenosil žádné maso a ani ve všední den na večeri jako dřív a tak mamka vznesla požadavek, že musím každý měsíc přispět na domácnost částkou pět set korun československých. Když jsem spočítal všechny moje náklady, zjistil jsem, že mi skoro nic nezůstane. Zbylo mi asi dvě stě padesát korun. Za normálních okolností by to stačilo, ale já jsem si chtěl našetřit na novou motorku. A ta stála kolem sedmi tisíc.

Můj nový zaměstnavatel měl pro dojíždějící zaměstnance, tedy mimopražské, svobodárnu. Zdarma. V bývalém hodinovém hotelu Ungelt za Týnským chrámem na Starém městě. (již jsem ale o tom psal a proto jen krátce opakuji) Domníval jsem se, protože svobodárna byla zdarma, že spoustu ušetřím, kdybych tam mohl bydlet a tedy neplatit doma tu pětistovku. Jenže já jsem byl Pražák. Svobodárna byla jen pro mimopražské zaměstnance.

V Točné, kde jsme dřív z babičkou bydleli, bydlela teď teta Máňa s naší sestřenicí Milenou. Dostal jsem nápad. Kdybych měl trvalé bydliště v Točné, byla by svobodárna. Teta neměla námitek a tak jsem se dostal na vysněné hnízdečko. Máti neříkala nic, jen snad, že je to můj život a že člověk by měl vše ochutnat, aby se poučil, že všude dobře, doma nejlépe. Nakonec, ze Staroměstského náměstí na Vinohrady to nebylo daleko, kdyby snad bylo nějak zle, tak přijď.

Do této chvíle jsem s tetou neměl vlastně žádný kontakt a Milena (sestřenice) pro nás také jako neexistovala. Po přihlášení k trvalému pobytu do Točné jsem musel, k vůli lidem, alespoň občas se v novém místě trvalého pobytu ukázat. Toho využil i Vlasta. Sedlo se na Harleye a za chvíli jsme byly v Točné. Měl jsem doma z vojny ještě nějaké drobnosti (bleskovici, zápalnici, rozbušky, kostky tritolu, dýmovnice atd.) a tak jsem jednou slíbil Vlastovi, který pro „kruté bolesti hlavy“ vojnu nezažil, že mu ukážu, co to umí.

V Točné jsme odešli do lesa a já jsem mu vysvětlil, co je to bleskovic (šňůra naplněná třaskavinou). Bleskovicí jsem omotal slabší strom, přidal kousek zápalnice s rozbuškou a „dívej se, jak ten strom to ucvakne“. „Šupa“ to byla pořádná, ale strom se ani nehnul. Jen to oloupalo kůru. Odešli jsme dál do lesa, kdyby snad výbuch někoho přilákal a vyndal jsem stogramovou náložku (tritol v podobě sto gramové kostky). Zásunul rozbušku s kouskem zápalnice, zahrábl pod kořen stromu a zapálil zápalnici. Po chvíli strašná rána, výbuch bleskovic byl proti tomu jako plesknutí dětské kapslovky, strom vyskočil ze země a ozvěna ještě chvíli opakovala „kluci upalujte pryč, než bude nějaký mazec“. Zmizeli jsme včas a mazec nebyl. Příští návštěvu v Točné jsme věnovali jiným pokusům. Z těch již mazec byl.

Teta měla u vstupní branky keř pivoněk. Do keře jsem schoval černou dýmovnici a čekali jsme, až půjde Milena domů. Teta jezdila z práce z Modřan až večer a do té doby musela Milena zatopit v kamnech a uklidit. Čekání na Milenu jsme si zkrátili tím, že jsme opět po letech dostali společný nápad a to, že jednu rozbušku jí dáme do špalíku dřeva a připravíme v kuchyni ke kamnům. Bylo vykonáno. Milena pomalu přicházela, zbývalo zapálit zápalnici tak, aby dýmovnice začala hořet ve chvíli, kdy sáhne na kliku, nebo otevře branku. Vyšlo to. Milena se lekla a strnule zírala na mohutně dýmající pivoňku a to tak dlouho než uviděla nás a pochopila o co jde. Potom byl křik, ale ještě větší později, po příchodu tety. Hned si všimla spálené a zčernalé květiny a bylo to o něco horší. My jsme našťěstí ale zrovna startovali k odjezdu.

Než přišla ale teta, musela Milena zatopit a udělat další práce. Tentokrát jsme ji pomáhali i my. Museli jsme. Milena zatopila v kamnech, přiložila dřevo a s ním i špalík s rozbuškou. Dlouho se nic nedělo a my jsme začali pochybovat o kvalitě rozbušky. Až najednou. Nebyla to silná rána. Jen trošku větší plácnutí, ale stačila k tomu, že pláty z plotny vyskočily na zem a popel se sazemi byl všude kolem. Zase to bylo ihned na nás. Ale my jsme Milenu přesvědčili, že s tím nemáme tentokrát nic společného, přece víme co je sranda a kde má svoje hranice. To muselo být něco ve dřevě, asi ještě z války. Jestli tomu věřila nebo ne, to nevím, ale uklidnila se, když viděla, že jí pomůžeme

s úklidem. Vždyť to nakonec mohlo dopadnout i hůř. Co kdyby byl ve dřevě zarostlý granát a my jsme byli všichni mrtví. K tomu jsme přidali ještě několik zaručeně pravdivých historek o tom, co se kde stalo v podobných případech a hleděli jsme pro jistotu, než přijde teta, zmizet. Bylo to na poslední chvíli. Teta již přicházela a my odjížděli. Stačili jsme si jen zamávat na pozdrav.

Na pokoji ubytovny v Ungeltu jsme byli čtyři. Tři staří chlapi kolem pětapadesáti let a já. Na neděli jezdili většinou domů a já bloumal po Praze. Na Vinohrady to sice bylo kousek, ale s klukama jsem se viděl jen podle toho, jak jsme se týden dopředu domluvili. Dřív jsme hrávali skoro každý večer karty. Doma v teple. Teď to nebylo... Courali jsme po „trafouši“ (Václaváku) a byla legrace. To také nebylo a když, tak sám. Měl jsem pocit, že se mi pomalu vrací zádumčivost, jakou jsem měl dřív. A navíc, představa, že ušetřím se brzy stala jen představou. Stále jen ty nejlevnější polévky za šedesát haléřů a kousek chleba. Občas gulášovka, nebo dršťková za korunu dvacet, nebo obložené chlebíčky po osmdesáti haléřích, vařit si z pytlíku a v neděli lepší oběd za pětikorunu, zaplatit za praní prádla, přišívát knoflíky a hlavně všude a většinou sám. Tak to nejde. Musím si najít jinou, alespoň trochu lépe placenou práci. Prostě s tím něco udělat. Smlouvu u Pozemních staveb jsem měl na jeden rok a ta pomalu končila. Najdu si hned jinou práci, s lepším výdělkem a vrátím se domů.

Na stavbě jsem se dostal občas do dílny k údržbářům. Byl tam jeden zámečník a jeden elektrikář. Líbilo se mi to. Potulovat se s brašnou přes rameno po stavbě, pokaždé jinou práci, žádný plot kolem, zajít si kdykoliv do města a podobně, to by bylo něco. Prostě pracovat se železem a ne se patlat s maltou a dennodenně stavět a bourat lešení pořád dokola.

Smlouva skončila a moje cesta byla na pracák. Tenkrát to nešlo, ukončit někde práci, měsíc, dva, nebo déle se poflakovat a potom něco hledat. Tenkrát musel do jiného zaměstnání nastoupit do tří dnů. Jinak hrozilo vězení. Neexistovala nezaměstnanost, ale naopak, pracovní povinnost. Pro každého.

Řekl jsem, že bych chtěl pracovat někde s železem a tak jsem dostal několik nabídek. Zamlouvala se mi nabídka na zaučení jako soustružník v ČKD Sokolovo ve Vysočanech. Podepsal jsem opět smlouvu na jeden rok. Co kdyby se mi to nelíbilo. Mohl by být problém se odtamtud dostat. Proto smlouva jen na jeden rok.

Práce byla úkolová. Kolik si vyděláš, tolik dostaneš. První měsíc byl na zaškolení. Práce na revolverovém soustruhu Pitler se vzduchovým podáváním materiálu. Pracovalo se na směny. Na jedné mašině jsme se tedy střídali tři. Já a dvě starší ženy, každý na své směně. V hale byli tři seřizovači. Přednastavit soustruh pro novou práci, občas seřídít během práce, nabrousit nůž, vrták a podobně. Nikdy jsem soustruh, ani jeho součásti neviděl, snad jen v kině v nějakém budovatelském filmu, ale viděl jsem a pozorně sledoval seřizovače jak nastavuje jednotlivé díly podle výkresu, jak jsou broušeny nože a vrtáky, prostě netrvalo to ani ten měsíc, co jsem měl na zaškolení, nebo spíš na to, naučit se hýbat páčkami na soustruhu, protože ostatní odbornou práci dělal seřizovač, prostě měsíc neuběhl a já jsem již nikdy seřizovače na nic nevolal. Bez cizí pomoci jsem pochopil výkresy, naučil se nastavit a seřídít soustruh, nabrousit nože a vrtáky a příští měsíc jsem plnil normu nad sto procent. Ruce musely jen kmitat. Soustruh nesměl stát. Tím, že jsem si vše brousil a seřizoval sám, jsem ušetřil spoustu času, který ztratili ostatní čekáním na seřizovače. Další měsíc mě začali brát vážně a dostal jsem od ostatních vynadáno, že jim kazím normu, že musím přibrzdit, nebo uvidím. Nepochopil jsem to a tedy uviděl.

Někdy byla dobrá práce, na které se dalo dost vydělat, jindy malé série droboučkových součástek, samé seřizování a žádný výdělek. Vše bylo zařízeno tak, že každý dostal nějakou dobrou a nějakou špatnou práci. A celkem to bylo spravedlivé. Lidi si to sami ohlídal. Já jsem ale najednou začal dostávat jen tu mizernou a nebo ještě horší práci. Konečně jsem pochopil, v čem je závada. Šel jsem za mistrem, mimo kancelář, tam by taková debata asi nešla a domluvili jsme další. Druhý den se vše vrátilo do normálních kolejí a já jsem se učil flákat. Na ranní směně to nešlo. Odpoledne trochu a

v noci třeba celou noc. Podle toho, kolik jsem udělal normy ve dne a odpoledne. Musel jsem si svou práci a tedy výkon hlídat. Nepřehnat to.

Já jsem se ale bez práce strašně nudil. Ta parta, muži, ženy, mladší i starší, kteří tam pracovali možná řadu let a dobře se znali s těmi jsem si neměl co říct. Navíc jsem byl tehdy celkem pohledný kluk, svobodný a po vojně a tak narážky žen a děvčat na sebe nedaly dlouho čekat. Proto jak jsem mohl, tak jsem jim mizel z očí. Postupně jsem na noční směně procházel jeden provoz za druhým, po celé fabrice, podobně jako s klukama v zimě podniky po Praze.

Obrovský podnik, armáda lidí a tak v montérkách jsem byl jen jeden z nich a nikdo si mne nevšímal. Brzy jsem viděl vše. Kde a co se vyrábí, jak se to vyrábí a montuje. Výroba se hlavně zaměřovala na lokomotivy. Ale co potom? Rok ještě nekončil a noc byla dlouhá. Zkusil jsem spánek. Do jednoho starého ponku jsem si natahal čistou čistící vlnu a udělal pelíšek. Zalezl dovnitř a zasunul za sebou dveře ponku. Ještě jsem neusnul a cítím, že se dvířka jakoby pomalu odsouvají a hned nato někdo na mne lehá a začíná se lísat. Myslel jsem, že to je zas nějaká legrácka od chlapů, ale vzápětí jsem pochopil o koho se jedná a o co se jedná. Byl jsem rozespalý a možná by mě to tehdy ani nevadilo a v té chvíli bych to vzal, jak to bylo. Cítil jsem, že se mi to začíná líbit a že s tím souhlasím. Poznal jsem ji. Byla to Marcela o pár roků starší, celkem hezká, rozvedená, volnějším mravů. Všude bylo ticho, ale pootevřenými dvířky jsem najednou uviděl, že kolem ponku stojí pěkně v tichosti půlka dílny a čekají, co bude. Pochopil jsem, že je vlastně vše dopředu domluvené.

To mi jaksi nahrálo, protože přece jenom i když se mi to líbilo, byl strach silnější, takže jsem frajersky vylezl z ponku a „jste volové a mysleli jste si, že vám to zbaštím. Kdybychom byli sami, tak by viděla...“ Podruhé jsem již spát nešel.

Zjistil jsem, že sousední fabrika je Pragovka a že jedna její zeď je spojena s naší zdí a že okénka jejich záchodů i našich záchodů ústí do jednoho světlíku. Šířka světlíku byla asi jeden metr a okénka otevřená. Musí se na záchodech přece větrat. Šel jsem tedy na záchod. Vysoukal se z okénka a protože byla tma a nebyla vidět hloubka čtyř pater šachty světlíku, bez strachu jsem se natáhl na onu metrovou vzdálenost do sousedního okénka a vlezl na jejich záchod. Dál již bylo vše jednoduché. Procházel jsem jejich fabriku, jako tu naši. Ani tady si mně nikdo nevšímal. Měl jsem stejné montérky jako oni. V Pragovce, jak říká název se vyráběla auta. Bral jsem si do kapes vše, co by se dalo použít na motorku. Žárovky, vypínače a jiné drobnosti. Nic z toho jsem ale nikdy nepoužil a později zahodil. Bylo to na 12V a 24V ale na motorce bylo jen 6V. Tedy to pro mne bylo na nic.

.I tady utekl rok jako sen a blížil se konec. Několik dní před koncem mé smlouvy za mnou přišla Marcela, ta co chtěla provést tu legráčku tenkrát v ponku před celou dílnou a říká „Sváťo, slušelo by se, kdybys na rozloučenou dal do placu flašku. Je to poslední tvoje noční“. Z toho „poslední noční“ a že to říká zrovna ona, jsem dostal strach, že mne budou chtít opít a kdo ví co mají ještě v plánu. Byla to nejen poslední noční, ale zároveň i poslední směna a tedy poslední kontakt s těmito lidmi. Navíc jsem měl chuť se jim nějak pomstít a ne dávat ještě nějakou flašku.

Po chvíli přemýšlení jsem dostal nápad. Doma jsem našel celkem zachovalou láhev od Becherovky. Vzal jsem ji sebou na noční směnu a dřív, než ostatní přišli, jsem ji naplnil krásným žluťoučkým strojním olejem a zavíčkoval. Zabalil do papíru a s aktovkou dal do stolku u soustruhu. Začala směna, mašiny se rozjely, protože zhruba do půlnoci se vždy pracovalo a za chvíli na to přišla z milým úsměvem Marcela a potutelně a tajemně „nezapomněls, máš?“ kývnul jsem hlavou a stejně tiše odpověděl, že mám, ale až k ránu, aby snad nebyl nějaký úraz. Otevřel jsem tašku a ukázal v papíru zabalenou láhev. Řekla jen že „dobře, ale jsi stejně srab“ a tím to zatím skončilo. Nevydrželo to ale do rána, jak jsem předpokládal. Měl jsem plán, že jim ráno předám láhev a zmizím. Po půlnoci přišla milá paní Marcela a za ní se trousil hlouček dalších. Bez vysvětlování vyndala láhev ze stolku, příkrčila se aby nebyla z kanceláře vidět (co kdyby mistr noční směny nespál) znalecky ohodnotila nálepku na láhvi a dala si pěkný doušek. Trošku sebou cukla, jakoby se něčeho lekla, ale neřekla nic a pokynem ruky pozvala dalšího zájemce. I v tomto případě byla vidět nádherná solidarita. Když já, tak tedy i ostatní. Bylo vidět, že pochopili, že je to jedna jedna, že já

splácím jen dluh a tedy se na mne nikdo nezlobil, ale s obrovskou radostí čekali, až si dá pořádný doušek další. A protože to bylo zadarmo a byl to litrový Becher, tak nemusel nikdo šetřit a napil se s chutí a zhluboka. Teprve až dopil poslední zájemce, teprve potom se zpustil řehot a smích. Přišlo poplácávání po zádech, „to je dobře, nikdy si od nikoho nenech beztrestně ze sebe dělat srandičky“, přišlo přání do nové práce a nakonec ahoj a jde se domů. Po této noční směně jsme se nikdo nevyspali. Já jsem si dopoledne vyřizoval v ČKD papíry a všichni ostatní, jak jsem se dozvěděl později, nespali proto, že měli celý den silný průjem.

Asi v té době, při potulování někde v Libni jsem potkal kamaráda z vojny, Pepíka Filipa. Znamého spáče a promítače kina v kasárnách. Co děláš, jak se máš a podobné řeči končily debatou o tom, kde najít lepší zaměstnání a slibem „pojď dělat k nám do spalovny, až skončíš v ČKD tak já ti to tam zařídím“. K tomu přidal popis práce, slib asi patnácti stovek a další podrobnosti. Vypadalo to lákavě a hlavně to byla nová změna a navíc jsem nešel do úplně cizího prostředí. Byl tam přece Filip, starý kamarád z vojny.

Vše bylo domluveno, nemusel jsem marnit čas hledáním nějakého vhodného zaměstnání. Počkal jsem stanovené tři dni odpočinku před nástupem do nového zaměstnání a hned třetí den ráno se hlásil na vrátnici spalovny. Pepík neměl žádné zvláštní postavení, jak jsem předpokládal, ale byl obyčejný údržbář. To zvláštní postavení bylo dáno jen tím, že zde pracoval již několik let, se všemi lidmi se znal a navíc byl v KSČ a v Milici. Tato politická angažovanost byla jakýmsi klíčem k tomu, aby jeho slovo trochu platilo.

„Chtěl bych mluvit se soudruhem Filipem“. Jsem nahlásil na vrátnici. Po chvíli mě Pepek odváděl nahoru na osobní oddělení, řekl o co jde a odešel. „O jakou práci máš soudruhu zájem?“. Řekl jsem tedy, že bych chtěl pracovat v dílně jako zámečnick. Bylo mi vysvětleno, že budu mít sedmáct set základní plat, že se pracuje v nepřetržitém provozu, to znamená osm, šestnáct a

*Dílna spalovny
Vysočany*

dvacetčtyři hodiny, potom tři dni volna, pracuje se bez ohledu na svátky a neděle. Byl jsem nadšen. Ne ale dlouho. Po seznámení a mém souhlasu se měla napsat pracovní smlouva. „Tvůj výuční list, soudruhu“. Ten jsem neměl. Měl jsem jen výuční list průmyslového řezníka a ten jsem raději nevytáhal a potom kousek papíru z ČKD, že jsem byl zaučen jako soustružník revolverář. Ten papírek pomohl, že jsem byl přijat. Došlo jen k několika úpravám. Jako nevyučení jsem měl plat o tři stovky menší a neměl jsem pracovat samostatně, ale jako pomocník. I tak jsem byl spokojen. Konečně práce, která mě bavila. A protože mě práce bavila a v tom směru jsem měl i vrozený jakýsi řemeslnický fortel, tedy zručnost, dostal jsem brzy nabídku, abych si udělal odpolední školu, kde mohu získat výuční list. A potom i moje výplata bude lepší.

Tato odpolední škola byla jediná, kde jsem vydržel až do konce. Trvala jen rok. Závěrečná zkouška s vyznamenáním a konečně jsem měl vytužený výuční list v kapse. Hned jsem dostával samostatné práce a když bylo potřeba, tak pomocníka, nebo několik vyučených starých mazáků k ruce. Přes určitou počáteční žárlivost a soupeření jsem nakonec byl uznán ostatními v dílně, především proto, že jsem byl poslán na práce, s kterými si ostatní nevěděli rady a báli se jich. V dílně jsem dostal jakousi pečeť „Slavík je dobrej“.

V tu dobu jsem již na nátlak a po důkladném vysvětlení, jaké to bude pro mne znamenat výhody, vstoupil do KSČ a do Milice. Členství ve straně a „Slavík je dobrej“ bylo příčinou toho, že jsem byl zavolán na „závodní radu“. Nic jsem neprovedl, s nikým jsem neměl žádnou mrzutost, tak proč? „Soudruhu byl jsi vybrán pro své vynikající pracovní výsledky na odpolední průmyslovku. Budeš inženýrem“. To jsem nečekal a ani o to nestál. Již jednou jsem to zažil. Tenkrát v Masně. Ale tam to šlo odmítnout. Přišla přece tehdy ta delimitace. Tady to nešlo odporovat. Bylo mi vysvětleno kolik dostanu studijního volna a prvního září nastoupíš tam a tam.

Znamenalo to, že denně po práci budu místo u vody a s rukama, někde sedět v učebně a potom doma šprtát. Dostal jsem balík učebních osnov a nastoupil. Čekal jsem něco podobného jako ve škole. Pan učitel by měl chodit mezi lavicemi, vyvolávat žáky a občas zkoušet. Bylo to jinak. „Soudruh učitel“ nebyl. Byl to soudruh profesor. Pouze látku přednášel a nás si nevšímal. V letním a podzimním teple, utahaný z práce, jsem neudržel oční víčka. Ta se zavřela a já jsem spal. Chvilku jsem vydržel být bdělý, ale po půl hodince se dennodenně opakovalo totéž. Usnul jsem. Ve škole jsme byli z různých podniků. Kde se nepracovalo na směny, bylo dobře. Kluci nespali. Já a snad dva další, jsem spal skoro pravidelně. Před ukončením prvního ročníku jsem šel opět za předsedou závodní rady a vysvětlil jsem mu, že to nejde zvládnout. Prostě jsem po směně tak nevyspalý a unavený, že usnu při přednášce. Věc byla pochopena a moje cesta za inženýrským titulem ukončena. To bylo již podruhé. Poprvé jsem měl být „Ing.“ v Masně a teď opět tady.

Dokud jsem neměl výuční list, ale jen postavení pomocníka, stál jsem hodně stranou. Nikdo si mne v podstatě nevšímal. Nestáli o to. Potom však nastala změna. Jakoby se mi chtěli všichni najednou nějak zavděčit. Mezi nimi byl i Petr Havlinek. Věkově v mých letech, ale divočejší povahy. Rychle jsem se od něj učil. Obdivoval jsem ho a byl pro mne příkladem. Začal jsem být sprostý jako on, drzý jako on, nikoho a ničeho jsem se nebál jako on, byl to pro mne zářivý příklad a vzor. Jen v jednom jsem se nezměnil. V kontaktu s ženami. Kde on byl také přeborník.

Jako bych chtěl dohnat celou tu dobu, kdy jsem měl pocit, že jsem pořád někým a něčím ušlápnutý. Kdy jsem měl stálý pocit méněcennosti. Kdy všichni a ve všem jsou lepší než já. Napodoboval jsem Petra podvědomě ve všem. A dokonce jsem jej i předčil. Snažil jsem se abych neviděl v ženách něco lepšího a jemnějšího, ale jen pomůcku pro uspokojení muže, jako to dělal on. a podle toho jsem se k nim začal chovat. S jakousi povýšeností a snad i opovržením. Ale tak, aby to žádná nepoznala. Tak jak to dělal on. A on se mi snažil dokázat, že se snažím o správnou věc, že to tak je ve skutečnosti, že ani on nedělá nic nemorálního, dělá jen to, co si ženy přejí. A tak Petr mi postupně dokázal na řadě praktických příkladů, že se mýlím. Že jsem prostě snílek. Je pravda, že některá žena jej odmítla. Ale po čase podlehla i ona, pokud o to stál. Když řekl „dostanu ji“ tak ji dostal. I když ne vždy ihned. Tento způsob se mi ale nelíbil. Pořád jsem snil o něčem lepší. O jakési věrnosti mezi mužem a ženou. Asi jsem byl opravdu snílek, jak řekl Petr.

Dámské sprchy a šatny spalovny měly větrací okna v úrovni neudržovaného trávníku před podnikem. Byl to pás trávy asi dva metry široký a potom byl plot a parkoviště. Ráno tři, nebo čtyři auta, na odpolední a noční žádné. Šatny a sprchy byly v suterénu a okna těsně pod stropem. Tedy mimo zorné pole toho, kdo pod sprchou nebo v šatně byl. Když končila odpolední, venku byla tma, tak chlapi z dílny houfně někam mizeli. Nespěchali po šichtě domů. A protože to byli i ti, kteří teprve přišli na šichtu, ptal jsem se Petra, co za tím je. „Pojď s námi a uvidíš. Zároveň uslyšíš jak se holky umí bavit, když jsou samy. Ať se ti otevrou oči. Ty snílku. Ale sundej si brejle, aby se ti neleskly a buď zticha“.

Jeden za druhým jsme se pomalu vytráceli na dvůr, dírou v plotě před hlavní budovu, na jejím okraji se zalehlo do trávy a plížením jsme se po dvojicích rozmístili u okének dámských šaten a sprch.. Nikdo nás nemohl v té tmě vidět, ale my jsme viděli a slyšeli vše. A pěkně z blízka. Petr měl pravdu. Nikdy bych nepřipustil, že ta, nebo jiná, která vypadala jako andílek, může tak sprostě mluvit. O sobě, o chlapech o manželovi a zážitcích s nimi. Tam jsem to slyšel na vlastní uši.

Kluci měli každou ženu i nějak pojmenovanou. Plešatá, židovy fousy, kozí brada a podobně. Jména byla vybírána podle vzhledu určitých partií pod sprchou, nebo těsně pod oknem v šatně. Na jednu jsme se zvláště těšili. Poprvé mne na to kluci předem připravili. „To si nenech ujít“. Jednalo se o mladou ženu, ale s obrovskou nadváhou. Na podprsence neměla normální běžná ramínka, ale popruhy, které se přišivaly na ruksak. To ale nebylo tak poutavé. Všichni čekali na jakési její gesto s kterým vhodila to svoje velikánské břicho do kalhotek. Ona si nenatahovala kalhotky, ani se do nich nějak nesoukala, ale jednou rukou napnula silnou gumu kalhot (nebyly to kalhotky, ale kalhoty), druhou shrnula břicho směrem nahoru a z té výšky je vhodila do kalhot. S takovým nádherným ladným ženským pohybem. Líbilo se mi to a každou odpolední jsem tam chodil pravidelně. Až do doby, kdy se o tom někdo zmínil manželce doma. Tím naše podívaná končila.

Žádná z žen to neodsuzovala, ale většinou šla slova „ať se kluci podívají“. Jen závodní rada musela být jiného názoru. Potají se sice její členové chechtali jako ostatní a záviděli nám, ale rozhodnutí muselo padnout podle směrnic. Před okénka se vyzdily zídky, aby okénka větrala, ale nemohlo tam být vidět. Získal jsem něco? Změnilo toto poučení můj postoj k ženám? To co jsem viděl a hlavně slyšel, mohlo můj zájem nějak podnítit k tomu, abych i tady napodobil Petra. Ale to co jsem slyšel, vyvolalo spíš opak. Nechuť vůči ženám narostla. Hlavně debaty mladých děvčat o tom, jaký byl a jaké to bylo a jak měl velkého a ten nestál za nic a ten „byl dobrej“. Ani to by mě nevadilo, ale odporný způsob, jakým se o tom bavily. V tuto dobu jsem mluvil také sprostě. Až příliš. Ale jejich slovník mě zaskočil.

Spalovna byl podnik pro spalování městského odpadu. Popelnice a veškerý odpad z Prahy šel tam. Moudrý projektant však nenaplánoval jen spálení odpadu, ale sledoval jaký další užitek to může přinést. Spalovna tedy byla především spalovna odpadu, potom teplárna, elektrárna a výroba tříděné škváry a škvárobetonových tvárníc. Byl to poměrně velký podnik s rozmanitou prací pro údržbu a tedy pro mne zajímavý. Zajímavý byl i obsah materiálu, s kterým se pracovalo. Tedy především popelnic. Tehdy se ještě v takovém rozsahu nesbíraly starožitnosti a tak těch moždířů, hodin, kávomlýnků a podobného odpadu tam bylo hodně. Nikdo o to neměl zájem. Ani já. Sbíral jsem jen zlato, stříbro, cín, zbraně a některé zajímavosti.

V posledním poschodí, než odpad padal do kotlů, byla třídírna. U pásu stálo několik žen a vybíraly železo, barevné kovy, chleba a potraviny a když bylo něco zajímavějšího, měly to odevzdat a dávalo se to do místního musea, které mělo název „Smetiště dějin“. Do kotlů pokračovalo ve své cestě jen to, co mohlo hořet. Jako údržbář jsem se mohl postavit na začátku pasu, kde jsem nepřekážel a zadumaně hledět a čekat. Jako že kontroluji chod pásu. A nebo v suterénu, hned u kapes elevátoru. Čekat, až se něco zajímavého objeví. A potom honem „chňap“ než to odjede nahoru.

Za dva měsíce jsem dokázal nasbírat až dvě kila stříbra, za které po roztavení do cihličky a opuncování v ústavu drahých kovů jsem dostal přes osm set korun za jedno kilo. Podle ryzosti. Tenkrát to byl slušný přivýdělek. Zlata bylo velice málo. Nějaký řetízek, perko z plnicího pera, mince, plášť z hodinek, prstýnek a podobně. Pozlacených přístrojů a jiných pozlacených věcí bylo hodně. Základ byl ze stříbra.

Popelářským autům se říkalo Kuka-vozy. Tedy „kukačky“. Kukačky svůj obsah vysypaly v příjezdové hale otvorem v podlaze do třetího suterénu do obrovských rotačních zásobníků. Uvnitř zásobníků byl šnek, který rotačním pohybem pláště bubnu posouval odpad stále do zadní části zásobníku. Byla zde stálá, neustále se doplňující zásoba odpadu na několik dní práce. Když byl jeden zásobník plný, plnil se další. Při změně otáček bubnu, který měl v průměru asi čtyři, nebo pět metrů (můj mozek občas již selhává a některá fakta odmítá přesně připomenout) a délku byla asi dvanáct metrů, se buben pozvolna vyprazdňoval. Materiál z bubnu padal o patro níž na pás a odtud do elevátoru. Elevátor, to byl šikmý kapsičkový výtah, s kapsami asi metr širokými, který materiál pomalu dopravoval do nejvyššího poschodí, do třídírny. Tady u elevátoru bylo moje první oblíbené stanoviště. V každém patře byl u podlahy poklop pro opravy elevátoru. Opravář otevřel poklop, elevátor pomalu projížděl a nikdo nemohl vědět, jestli kontroluji stav kladek, nebo kapes a nebo

jeho ještě neprověřený obsah. Vždy to byl obsah. Oči upřené na jednotlivé obsahy kapes a ruka připravená k rychlému pohybu, než kapsa ujede. Poruchu nebylo potřeba vyhlížet. Ta se ozvala sama. Rachotem, skřipáním, nebo zastavením elevátoru.

Tehdy dostala spalovna několik nových aut na svoz odpadu. Zase to byly ony známé kukačky postavené pro pražský typ popelnic, ale zmodernizované a ne naší výroby. Značka Mercedes s klimatizací v kabině řidiče. Mezi nimi byla i dvě auta asi poloviční velikosti pro svoz popelnic z úzkých uliček Prahy, kam se velké auto jen s potížemi dostávalo. Ještě než byla auta rozdělena novým řidičům, byla totiž o ně hádka, tak je prověřili kluci údržby. Já a Petr na noční šichtě.

Spalovna měla obrovskou halu jako garáž pro kukačky a zároveň byla v její zadní části výsypky do jednotlivých zásobníků. Vzadu, stranou od výsypek, stály vzorně srovnány nové Mercedesy. Nebyly sice zamčené, ale klíčky od auta a spínací skříňky měl pro jistotu u sebe garážmistr. Nastartovat nebyl pro nás problém i bez klíčku. Vyzkoušeli jsme jak to jezdí, zacouvali zpět na svá místa, ale co dál? Malé mercedesy po odpojení drátu „chcípły“ bez problémů. Byly to benziňáky. Velké naftáky ale šlapaly dál. Nemohli jsme přijít na to, jak zhasnout motor. Zkusili jsme dát pětku rychlost a zabrzdít. Motor sice zhasl, ale než se to stalo, tak auťák asi o metr popojel a to by ráno všichni poznali, že si s tím někdo v noci hrál. A to se nesmělo stát. Nezbylo nám nic jiného, než otevřít kapotu motoru, najít kde ta obluda má palivové čerpadlo a „zdechnout“ motor ručně. Podařilo se. Zbývalo již jen zavřít kapotu a upalovat pryč.

V nejnižším suterénu byl vchod do protiatomového krytu. Těžké, železné, protiatomové dveře, za nimi několik chodeb a místností s lavicemi a lůžky, ruční turbina na větrání vzduchu, záchody, vodovod. Několik dalších místností, kde byly obvazy, plynové masky a další nepotřebnosti. A na konci jedné chodby kolmá betonová šachta s žebříkem, která vedla nahoru do parčíku před vrátnicí a sloužila asi jako malá pozorovatelná a v případě potřeby nouzový východ. Byl bych špatný zámečník, kdybych nedokázal dveře otevřít. Nikde pro mne nic zajímavého. Jen silná vrstva prachu. Toto přísně tajné místo jsme použili jen jednou.

Kluci našli na pase ruční promítačku na úzký film a u toho krabičku s nějakými filmy. Krátké rodinné filmy s dětmi a podobně. Protože chlapi věděli, že já takové věcičky sbírám a navíc promítačka nefungovala, dali mi ji. Opravil jsem ji, dal novou žárovku, seřídil vrtulku na otvírání okének filmu a mohlo se točit klikou a promítat. Při prohrabávání filmů jsme objevili kotouček, pečlivě zabalený a na papíru název „Tři kapky“. Jednalo se o první pornografii, která se nám dostala do ruky. Vlastnit něco takového bylo tehdy trestné. Co tedy s tím. Věděli jsme o tom jenom my tři kluci. Je to škoda vyhodit a před tím nevidět, co tam vlastně je. Počkali jsme na noční směnu. Odemkl jsem protiatomový kryt, promítačku dali na lavici, zástrčku do zásuvky, žárovka se rozsvítila a mohlo se točit klikou. Chvilku to trvalo, než jsem zjistil správnou rychlost kliky, aby obraz na plátně neposkakoval, ale potom to bylo dobré. O kvalitě se nedá mluvit. Místo plátna pomačkaný ručník, slabá žárovka, poškrabaný a nejasný film. Pochopili jsme z toho, že se jedná o intimní styk jednoho muže a jedné ženy (možná autora filmu a jeho partnerky) a závěrem byl detailní záběr oněch tří kapek, o kterých mluvil název filmu.

Než došlo k vlastnímu promítání filmu, proběhla i debata o tom, co s filmem potom udělat. Třeba, kdo si ho ponechá ve vlastnictví. Návrhů bylo několik, ale nedohodli jsme se. Snad nás něco potom napadne. Řešení přišlo samo. Po promítání chtěli kluci některý záběr si podrobněji prohlédnout a moudře komentovat. „Ještě okénko posuň, ještě kousek a tady počkej“. U jednoho obrázku byla pauza delší, světlo a teplo žárovky zesílené čočkou vytvořilo takovou teplotu, že film vzplál a během chvilky se syčením a spoustou kouře shořel. A tím byl problém, co potom s tím, vyřešen.

Různé politické obraty a převraty doma nebo v cizině, to bylo jedno kde, ale vždy to bylo poznat na obsahu popelnic. Objevilo se větší množství zbraní. Napůl rozebrané, maskované v různých hadrech a podobně. Časem člověk získá určitou praxi a vypěstuje si instinkt i pro podobné věci, jako

je hledání v obsahu popelnic. Stojím u pasu a „jede“ podlouhlý pytel. To nebude nic jiného než nějaké „železo“. Byla to americká jezdecká karabina. Šikovní krátká puška. Bez pažby. Jednoranná ruční opakovačka, pasovaly do ní náboje z německé pušky. Nábojů jsme měli dost, ale pušku, aby byla kompletní, do této chvíle žádnou. Ten den jsme měli noční směnu. Bylo to v zimě. V dílně se spát nedalo a tak jsme chodili pod kotelnu do jakési zapomenuté chodbičky, která vedla k patě komína. Byla tam malá místnůstka na nějaké nářadí, již ale dlouho nepoužívaná a v ní funkční těleso topení. Spousta popílku a prachu, neustálé cvrkání cvrčků. Jinak sucho a teplo. Kabát na zem a dalo se krásně spát. Vstup do místnosti nebyl zamčen, ale jen uzavřen napůl rozpadlými železnými dveřmi.

Jedno křídlo dveří jsme otevřeli naplno, na kliku přidrátovávali pušku. Hlaveň namířili někam do místnosti, směrem kde stál velký dřevěný ponk s několika šuplaty. vsunuli náboj, od spouště natáhli provázek na konec chodby, schovali se za roh, kdyby se kulka nějak nešikovně odrazila od zdi a zatáhli za špagát. V tom malém prostoru to nabyl výstřel pušky, ale výbuch muničního skladu. Strašná rána, popílek, který byl všude na trubkách, na stěnách a na zemi se výbuchem zvedl do vzduchu, ale co bylo nejhorší, zatažením za provázek se puška pohnula a kulka trefila litinové těleso radiátoru. Topení nebylo horkovodní, ale parní. Tlak páry zvedl další popílek, pára se měnila v mlhu a společně s popínkem a syčením se hnala chodbou k nám a přes nás dál. Nedovedli jsme pochopit co se vlastně stalo. Stáli jsme „přilepení“ u zdi a vyjeveně čekali, co se bude dít dál. Jistě jsme oba v tu chvíli měli pořádný strach. Konečně jsme se odhodlali se opatrně jít podívat, co se vlastně stalo. Zavřít kohout topení nebyl problém. Jen jsme se tímto výstřelem připravili o teplé a dobře ukryté hnízdečko na spaní. Topení již nikdy netopilo.

Jak již jsem řekl, spaloval se zde veškerý spalitelný odpad z Prahy. Nebyl to jen obsah popelnic, ale i různé nějak poškozené zboží, nebo zboží s prošlou záruční lhůtou. Pomeranče, banány a jiné ovoce, zboží z obchodů, skladů a podobně. U každé takové dodávky stál dodavatel a zástupce pojišťovny. Aby pojišťovna mohla vše proplatit pojištěnému majiteli, muselo být všechno do posledního kousku spáleno a nesmělo přinést žádný další užitek. Na tento materiál byl zvláštní spalovací prostor, jakási velká pec s plynovými hořáky na podlaze. Dovezený materiál, se z auta přeložil na velký nízký ocelový vůz na kolejích. Jeho podlahu tvořil rošt. Po naložení se vůz zatlačil do kotle, zavřela vrata pece a zapálily hořáky, které byly na zemi a tedy plameny ohně šlehaly pod rošt vozu. Údržbáři, aby nemuseli obcházet při poruchách celou kotelnu k hlavním vjezdovým vratům, měli ještě jedna malá vstupní dvířka uvnitř hlavní kotelny, ke které tato zvláštní malá spalovna byla přizděna. Tato dvířka nebyla z venku vidět. Než jsme tedy zapálili hořáky, udělali jsme trošku přebírku materiálu. Několik beden nezávadných pomerančů, banánů, nebo jiného ovoce, různé košíkářské výrobky z Vietnamu, krabice dámských rtěnek, mýdel a podobného zboží, prostě se spálilo skutečně většinou jen to, co nestálo za nic, nebo nikdo z nás o to neměl zájem. Soudruh z pojišťovny byl spokojen, dovozce také a my rovněž. Ještě dnes mám doma proutěný košík na papíry, různé proutěné misky a dalších pár krámů. V takovém dni se většinou moc nepracovalo. Nastalo třídění a dělení kořisti a aby nebylo nějak zle, pamatovalo se i na kanceláře a vrátného. Když se likvidovaly nějaké parfémy, smrdělo vše a každý nějakou voňavkou. Když to byly krémy, rtěnky a podobné hračky, byli všichni zmalovaní. Vzácnost jako byly pomeranče a banány, tak co se nesnědlo, neslo se domů. Ale to byla skutečně vzácnost a málo kdy. A když se to stalo, tak to byla většinou celá zásilka. V ovoci se objevila nějaká plíseň a tak celý vagon se vyřadil a musel se spálit.

Všechno tento odpad, který se denně svážel z celé Prahy by ale nestačil na výrobu páry a elektřiny. V kotlích se muselo spalovat i uhlí. Kotel uvnitř vypadal jak několika poschodový dům. Ale jen svou velikostí. Neměl poschodí, ale jakoby prázdnou obrovskou halu. Celou podlahu domu tvořil pohyblivý rošt, který se skládal z roštnic a roštniček. Tento rošt byl v pohybu a posouval hořící odpad stále blíž ke konci kotle, kde vyhořelý a spečený v kusy škváry pokračoval přes šnekový dopravník a vodní chlazení dál k hlavnímu drtiči škváry a sítům, kde po roztržení padal na jednotlivé hromady na skládce. V pozadí této obrovité haly byl les trubek a za nimi další les se

slabšími a hustěji umístěnými trubkami v řadách, aby mohl člověk pro případ opravy projít k poškozené trubce a opravit ji. Tomuto druhému lesu se říkalo „přehříváky“. Celkové uspořádání si již přesně nepamatuji. Vidím v duchu jen obrázky, když se trubky opravovaly a nebo měnily za nové. To znamenalo kotel na dva dny odstavit, nechat běžet obrovité ventilátory aby se vše ochladilo natolik aby tam člověk mohl vlézt. Potom se autogenem vyřízl vadný kus trubky (měla průměr asi 15 cm) a vsadil nový, který svářeč, specialista na toto svařování, zavařil. To byla jediná práce, kterou jsem nedělal. Za prvé neměl jsem na ni papíry a za druhé, svářeč musel svařovat rouru v místech kam nemohl prolézt, ze zadní strany, za pomoci zrcátka. A zrcátko, to byl vždy, a dodnes je můj problém. Dodnes nejsem schopen se podle zrcátka ani ostříhat. Pořád se mně plete pravá a levá strana. Prostě to bylo nad moje schopnosti.

Když se měnila celá roura ve výměníku, tak se nepřivařovala, ale ruční válcovačkou, která se vsunula do trubky, se její okraj zaválcoval tam, kam patřila. A to již byla práce naší party.

Zmínil jsem se o skládce roztříděné škváry, z které se vyráběly tvárnice a co bylo navíc si odkupovaly stavby a silničáři. Na další skládce byly hromady drobného uhlí. Většinou „mour“ než uhlí. Nad uhlím pojížděl mostový jeřáb s drapákem a uhlí dopravoval na uhelný pás, který přivázel neustále uhlí do uhelných mlýnů a k dávkovacím vahám. Uhelné mlýny se opravovaly zase jen v noci. Znamenalo to, na jednu noc zastavit jeden kotel. Rozbíjecí lopatky (kladiva) mlýnů a čedičové obložení se opravovalo jen na noční směně. To nebyla špatná práce. Většinou jsme byli kolem jedné po půlnoci hotovi a šlo se spát.

Spalovna měla tehdy tři kotle a šest mlýnů. Rozemleté, nebo raději uhlí rozbité na prach, bylo hnáno ventilátory do horních částí kotlů, kde s velkým přídavkem vzduchu, tento uhelný prach za velké teploty hořel. Vysoký komín spalovny měl slušný tah, ale přesto byl tah v kotlích zvětšován dalšími odsávacími ventilátory. Protože ventilátory neodsávaly z kotle jen kouř, ale především to, co zbylo z uhelného prachu, tedy jemný popílek, lopatky ventilátorů byly velmi brzy obroušené a musely se také často měnit. A opět při noční směně, kdy provoz spalovny nejel naplno. Do té doby muselo být připravené nové kolo ventilátoru. A to nebylo jen tak. Musel to opravovat dobrý svářeč, kolo muselo být přesně vyvážené, aby ve vysokých otáčkách nenastal nějaký malér. Znamenalo to nejprve autogenem odpálit zbytky starých lopatek, nakreslit na tabuli plechu, která měla tloušťku 12 mm podle šablony nové lopatky a opět autogenem vypálit. Řez hořáku musel být co nejhladší a nejpresnější. Tenkrát žádné vymoženosti, jako je laser a podobně, nebyly ještě známy. Takže se vše dělalo ručně a velice pracně. Vyřezané lopatky se musely obrousit, ohřát v kovářské výhni a za tepla ohnout do potřebného tvaru. Teprve potom rozměřit pečlivě obroušené staré kolo ventilátoru (mělo průměr přes dva a půl metru) a na něj přivařit ve správném úhlu nové lopatky. Nakonec vyvážit a mohla nastoupit silná parta na noční směnu a kolo vyměnit. No a další den se hned pustit do demontovaného kola, aby bylo včas připravené. Kdo se do toho zase pustí? No přece opět Slavík Ten to zvládne sám a levou rukou.

. Žár ohně z hořícího uhelného prachu a odpadu na roštech byl hnán přes další podobnou „halu“, která ale tentokrát nebyla prázdnou prostorou, ale hustým lesem trubek o průměrech asi deseti centimetrů a tedy o něco menší průměr, než byly trubky v „hlavním lese“. Tomuto „lesu“ se říkalo přehříváky. Již jsem se o tom zmínil. Teprve odtud byla pára, přehřátá na vysokou teplotu, vedena k parním turbinám, na výrobu elektřiny a jinam. Pára byla ohřátá na takovou teplotu, že byla průzračná jako vzduch. Ze stropu kotlů bylo vedeno několik do červena rozžhavených trubek. Když si tlak páry udělal někde díru, nebo trubka praskla, byla unikající pára jen slyšet. Ale vidět teprve až kus dál, kdy po ochlazení začala tvořit známé bílé chuchvalce páry. Stačilo do tohoto neviditelného, ale syčícího proudy přehřáté páry dát třeba šroubovák a ve chvílce byl do ruda rozžhavený. I tyto trubky, nebo jejich vadné části se musely často měnit. Kotel musel několik dní chladnout a opět noční směna mohla nastoupit. I po vychladnutí bylo v kotli horko jako v tropech. Tady jsem již nesvařoval já, ale specialista se státními zkouškami na autogen, (o tom jsem ale již psal a tedy opět jen něco opakuji) navíc měl speciální sadu malých různě zahnutých hořáků a všelijaká zrcátka aby

viděl i za roh, kde musel svařovat a normálně se tam nedostal a ani tam nebylo vidět. Já jsem jen vyřezával autogenem vadné části trubek, které se musely měnit a připravil nové, přesně napasované dílce, které on potom přivařoval. Tam nebyla práce nijak fajn. Spousta prachu z popílku, horko jako ve výhni a aby se horko zmírnilo, jely ventilátory naplno. To znamenalo, že byl strašný průvan. Byli jsme ale mladí a tak se dalo ledaco vydržet bez následků.

Vzpomněl jsem na uhelnou skládku a na jeřáb. Jeřáb, to bylo zařízení, které nemohl opravovat každý. Nakonec jsem proto získal kus papíru jako oprávnění pro opravu jeřábů a chodil jsem tam jen já. Prastarý stroj z doby, kdy spalovna byla vybudována. Například brzdy pojezdu, ale i zdvihová brzda, to byl jen elektromagnet a špalík dřeva. I když jeřáb byl starodávný, oprávnění které jsem získal se mi později hodilo, když jsem nastoupil v Chomutově na stavbě jako opravář stavebních jeřábů a řidič pojízdné dílny.

Ve Spalovně jsem měl dva kamarády, nebo spíš „jako kamarády“. V tomto případě o kamarádství nešlo, snad jen jsem měl k nim blíž, než k ostatním. Oba kluci byli asi stejného věku jako já a měli zájmy, které mně tehdy imponovaly. Petr byl dobyvatel děvčat a nebojácný křikloun a hrdina, Pepík Filip byl nadšenec v oboru zbraně a munice. (i o této dvojici jsem se již zmínil) Zbraně byly i mým koníčkem a mám je rád dodnes. I když jsem za tuto svou lásku pobyl nějaký čas v době vojny ve vězení. Moje záliba ve zbraních byla důvodem, proč mne Pepík snadno přesvědčil, abych vstoupil do KSČ a do milice. V milici vyfasuješ samopal, chodíme na střelnici a když bude nějaký průser, strana tě z toho vytáhne. Udělal jsem jak mi radil. Netrvalo dlouho a měl jsem doma celou sbírku revolverů a pistolí. Od starých jedno a dvou hlavnových pistolí „ládavaček“, až po novější zbraně používané v době války. Nejvíce se mi líbily revoly. Všem těmto bubínkovým bouchačkám jsme říkali „kolťáky“ i když mnohdy s firmou Colt neměly nic společného. Někakou tu „bouchačku“ dodala Spalovna, něco jsem dostal ze sbírky Pepka a něco bylo ze společných „lovů kolem Vltavy“ a podobně.

Chodili jsme nejčastěji na řeku v úseku pod zdymadly. Když se zdymadla napouštěla, klesla hladina řeky pod nimi a dno řeky kolem břehů bylo bez vody. Tam bylo naše bohaté naleziště. Řeka a popelnice byly asi dvě hlavní místa, kde se lidé při různých politických kotrmelcích zbavovali zbraní, které nechtěli mít doma. Odhodit něco do popelnice nebyl pro nikoho problém. Stačilo věčičku zabalit do kousku hadru, aby v ostatním smetí nebila do očí a u řeky stačilo jít brzy ráno, nebo večer s pejskem na procházku kolem vody a ve vhodné chvíli šup, a byla bouchačka ve vodě. Voda Vltavy byla tehdy asi dobrým conservačním prostředkem, protože stačilo nalezený poklad opláchnout od bláta a písku, vysušit, promazat a byl skoro jako nový. Nakonec, tak dlouho po válce to nebylo, a po roce 1948 tam byl asi největší přírůstek.

Tato „železa“ šla ve Spalovně v třídírně na hromadu ostatního železa a do hutí jako kovošrot. Co jsme nezachytili včas, bylo nenávratně pryč. Poklady v řece a na jiných místech však na nás trpělivě čekaly a čekají na své hledače dodnes.

Prostřednictvím jednoho z mých motocyklů jsem se spřátelil ještě z jedním člověkem ve Spalovně. Byl to pan Hais. Bydlel v malé chaloupce v Praze Na Krejčárku. Kdysi dávno, před válkou, měl opravnu motocyklů Harley a Indián. Tehdy, když jsem jej poznal, měl již jen tuto malou chaloupku někde na stráni nad Balabenkou (dnes je vše zbourané) a několik drobností na motorce. Hlavně však to, co se již nikde nedalo sehnat, ani nahradit. A to, originály nálepek na nádrže těchto motocyklů. Nádherná hlava indiána s péry na čelence a napsím „Indián“. Prostě originál a ne nějaké napodobeniny. A já jsem v tu dobu již Indiana měl.

Indiána jsem velice miloval. Více než Maneta a ostatní motocykly. A tak debaty o tomto stroji, různé rady a hlavně nálepky, budovaly naše přátelství. Starý dědek před důchodem a já. On byl ještě ze staré školy, ale já nadšený svazák a komunista. V tomto směru jsme si nerozuměli. Nakonec nebylo ani třeba, protože jsme se o těchto věcech nikdy moc nebavili. Prostě, on byl pan a já soudruh. Jinak ale normální lidi.

Jen jednou to zajiskřilo mezi námi. Šli jsme opravovat ocelový pás, který šel z třídírny nad kotle. Práce byla odhadnuta na několik hodin, ale protože jsme byli oba trochu šikovnější než ostatní, byla oprava za půl hodiny hotova a já jsem chtěl pás pustit a nahlásit konec práce. Kolega to nemohl pochopit, co jsem to za blbce, když je na práci naplánováno pět hodin, tak proč bychom tady ještě nemohli chvilku posedět. Vysvětlil mi, že práce v úkole je něco jiného, než hodinovka. V úkole dostanu tolik, kolik si vydělám. Když se budu někde toulat, nedostanu nic. Nebo jinak řečeno, flákat se mohu teprve tehdy, až mám vyděláno. Když dostanu dobrou práci s dobrou normou a mám vyděláno dřív, mohu se někde poflakovat mnohem déle. V hodinovce je to jinak. Ať dělám nebo ne, dostanu stejně. Dostali jsme práci s plánem na pět hodin, ale uděláme ji za půl hodiny, dostaneme zapláceno jen půl hodiny. A půjdeme makat na další práci. Jiný člověk svědomitě udělá práci za pět hodin a nebo za víc a jinak nic jiného a má zapláceno stejně jako já i když udělám mnohem víc práce než on. Na hodiny jsme na tom stejně. To jsem ale znal z práce na soustruhu. Proto souhlasil. Pochopil jsem. Odhodil jsem svazáčkou a stranickou hrdost a nadšení a bez problémů jsem začal natahovat hodiny jak to šlo. Začal jsem pěstovat umění „poflakovat se“. Dokázal jsem půl dne chodit s pilkou na železo pod paží (není těžká, tak abych se moc nenadřel) po fabrice a při tom se nenudit.

Pochopil jsem také, že tím, když dokáží udělat nějakou práci mnohem rychleji a kvalitněji než někdo jiný, vlastně toho druhého, který to tak nedokáže ponižují a dráždím. Vyvolává to jen závist a nenávisť. Začal jsem to tedy dělat tak, že jsem práci udělal podle sebe, ale „jeden šroubek“ jsem nechal až vyprší čas. To znamenalo, že jsem šel za svými zájmy a pět minut před vypršením času daného na opravu jsem se vrátil zpět k práci, dotáhl onen šroubek a teprve teď byla práce hotová. Spokojenost byla na všech stranách.

Práce ve Spalovně trochu narušila soudržnost naší staré party doma. Často jsem byl v sobotu i v neděli v práci. Pepík Kosinů byl již ženatý, Vlasta taky a tak jsme zbyli jen tři staří mládenci nad dvacet pět let. Já, Jarda Farář a Jirka Kudrna. Kluky Zárubovi a další nepočítám, ti se mezi námi

objevovali jen občas.

O našem rozhodnutí se rychle oženit jsem se ale již zmínil. Pro mne nastala touto změnou trochu nepohodlná situace. Po svatbě jsem se „přestěhoval“ k manželce, nebo lépe řečeno k jejím rodičům do Neumětel. To

pro mne znamenalo denně dojíždět přes padesát kilometrů do práce do Prahy. Na motocyklu. Tenkrát jsem již měl Jawu 175 „kejvačku“. Jen přes Prahu to bylo deset kilometrů. V zimě jsem jezdil vlakem.

I na tento vlak mám nějakou vzpomínku. Tenkrát začal jezdit ze Smíchova patrový vlak na Beroun. V Zadní Třebáni se přestupovalo na lokálku do Neumětel. Motoráček, jeden a někdy dva vagony, uprostřed každého vagonu kamna na uhlí.

Cestou jsme míjeli fabriku, kde se sušila krev. Z komína šel kouř, ale to nebyl kouř, ale příšerný smrad a navíc žíravina. Komín se na fabrice musel často měnit. Byl od výparů sušené krve prožraný jak síťovina. Pro nás ve vlaku tento průjezd okolo, znamenal vždy poplach. Řidič přidal plyn naplno a ostatní hulákali „zavřít okna“. Vláček proletěl kolem a bylo zas dobře.

Nerad jsem jezdil z odpolední směny. Vlak byl skoro prázdný a v zimě nikdo netopil v kamnech. Průvodčí seděl vpředu v teple u řidiče a já jsem vzadu podřimoval. Jednou jsem usnul dost tvrdě. Vzbudilo mne teprve jaksi dlouho trvajícím ticho. Vlak stál na konečné, nikde ani noha, všude tma. Nikdo mne nezbudil. První vlak zpět jel až ráno druhý den.

Znamenalo to, jít v noci asi dvanáct kilometrů pěšky nazpátek do Neumětel. Chtěl jsem si zkrátit cestu a tak jsem šel podle kolejí. Jenže v té tmě to bylo ještě horší. Nezabloudil jsem a existuji dodnes.

Jiný příběh, který jsem si dlouho bral k srdci, to znamená že čerpal z něj poučení, se stal ve vlaku hned po vyjetí z Prahy. V jednom kupé seděla parta chlapů a já, cizí člověk mezi nimi. Jeden z nich byl výborný vypravěč. Nevím už co to bylo, ale vyprávěl tak poutavě že jsem z otevřenou pusou hltal každé jeho slovo. Brzy si toho všiml a do svého vyprávění, šikovně, že to ani ostatní nepostřehli vsunul větu „poslouchá jako blbec s otevřenou hubou a je to ještě mladý člověk“ a plynule pokračoval ve vyprávění dál. Jen se s uspokojením trochu zašklebil, když viděl že já jsem pochopil, o co jde. Od té doby jsem vždy naslouchal v podobných situacích jako když neposlouchám.

Cesta vlakem trvala mnohem déle, než na motorce a proto, když jsem měl krátké volno mezi směny, zůstal jsem u rodičů v Praze.

S novým tchánem Košťálkem, jsme se domlouvali jak zařídit nové hnízdo. Otec vymyslel, že přistaví jednu místnost ve stodole. Natahal kulatiny na strop, ale protože stodola byla a je dodnes

plná různého haraburdí, které nebylo kam dát, stavba se zastavila a tak v tom stavu je to tam dodnes. Jen haraburdí za ta léta přibylo. (dnes již ne. Je rok 2008, rodiče dávno zemřeli a Olga, která byla jedinou dědičkou a tento binec pietně udržovala a nesmělo se na to sáhnout, zemřela také. Dnes je barák prodán za pár korun panu Pickovi z Prahy, zatím na chalupu)

Od strýce z manželčiny strany, Boubelíka (později, brzo po smrti své manželky spáchal sebevraždu), jsme dostali zprávu, že v Chomutově, kde bydlel je na prodej pěkný domek, kousek od lesa a velice levně. (je vedle na fotce)

Rodiče měli sice představu, že budeme bydlet u nich a oni půjdou na výměnek, ale museli uznat, že toto řešení je mnohem lepší. (podobnou představu o výminku na stará kolena jsme měli i my, tady ve Hvězdlicích) Jeli jsme se tedy podívat na domek. Jednalo se o polovinu dvojdomku ve čtvrti nazvané Domovina. Původně hornické domky, ale po odsunu Němců obsazené našimi lidmi. My jsme byli již třetími majiteli.

Domek se nám líbil. Koupelna, vodovod, splachovací záchod v domě, obývací s kuchyňským koutem, ložnice, dětský pokoj. Na půdě dřevěná podlaha z hoblovaných prken, okna a vše připraveno na vybudování podkroví. Domek byl podsklepený. Zahrada asi šest arů, u domu velká třešeň. Prohlédli jsme si i město. Snad bylo po dešti, že jsme neviděli spoustu popílku a mlh, které tam věčně byly. Prostě i město s jeho Kamencovým jezerem a letním kinem se nám líbilo. A hlavně, byly tam lepší výdělky než jinde a Chomutov a vůbec celá ta hornická oblast byl lépe zásobován potravinami i jiným jinde nedostatkovým zbožím. Chomutov- Domovina, Blanická 49 se měl stát na několik let našim bydlištěm.

Dobře si vzpomínám na první noc v tomto našem novém sídle. Starý nábytek po původních

majitelích. Jen povlečení na postele jsme si přivezli nové. Venku mrzlo a v ložnici bylo zatopeno v kamnech „Petrech“. Na dvorku byla stará polorozpadlá kolna a v ní trochu uhlí a tak jsme měli pro začátek čím topit. Všechno bylo jinší, než v Neuměteli. V Neuměteli jsme spali v malém pokojíku vedle kuchyně. Byla to nudle široká asi jeden a třičtvrtě metru a čtyři dlouhá. Na šířku se tam vešla akorát stará postel se slamníkem. A na té jednolůžkové posteli s hrbatým slamníkem jsme spali. Žádná kamna a tak v zimě tam často i mrzlo. V novém bydlení velká ložnice, dvoulůžková manželská postel s normálními matracemi, kamna, vzduch který nebyl cítit vlhkostí a plísní, záchod v domě a ne na dvoře, vodovod a hlavně plány do budoucna. To vše a další drobnosti vyvolávalo jakousi

zvláštní nervozitu a nezapomenutelnou první noc v tom novém a zvláštním prostředí. Další dny přinášely nové a nové poznatky a plány, ale již to zapadalo jaksi do normálu. Jen jedna změna byla trvalejší. Ke Kocurovi, Pískletu a Kráčmerce, to znamená k přezdívám, kterými jsme se jako děcka pojmenovali my, přibyla další přezdívka a sice pro moji manželku. Začal jsem jí říkat Packo. Ani nevím proč. Nebo, když byla hodně hodná, tak Pacinko. Dnes jí říkám „mámo“, nebo „bábi“. To kvůli děčkům a vnoučatům

Domek stál asi dvacet pět tisíc. Tolik jako nové auto. Komplet i s nábytkem. Když uvážím, že tehdy nové auto stálo dvacet osm tisíc a na volném trhu třicet tři tisíc a průměrný plat dělníka byl kolem dvou až pěti tisíc, tak to nebylo vůbec drahé. Stačilo vymalovat, umýt podlahu, přivést peřiny a hrnce a mohlo se bydlet. A zrovna tak jsme to udělali. Než došlo k stěhování musel se barák ale zaplatit. Něco málo jsme měli, prodala se motorka a pět tisíc nám půjčili z Neuměteli rodiče. Neuměteli také dali ještě dalších deset tisíc na nový nábytek. Ten jsem koupil ještě dávno před tím než došlo ke stěhování. Nábytek se vezl z Prahy do Neuměteli, tam byl nějakou dobu ve stodole a teprve potom do Chomutova. Máme jej dodnes. Sice je již na půdě, jako úložiště veteše, ale stále slouží.

Během doby jsme na baráku dělali nějaké přestavby a přístavby. Přistavěla se veranda, přestavěla koupelna a postavil malý špaz, dalo do obývacího třídičné okno, postavila garáž, prádelna a kolna na uhlí a dřevo, oplotil dvorek s králikárnou, vydláždil se dvůr a hlavně a to nejprve, vysadily nové ovocné stromky. Udělal se nový plot na konci zahrady a v něm kovová branka (dnes je tato branka na naší zahradě ve Hvězdlicích) ven na louku. Branku jsme museli později odstranit, protože na celé ploše za našimi zahradami se začalo stavět velké sídliště z rodinných domků. .

Snad dvě stě metrů od domků byl přivaděč. Přivaděč znamenal betonové koryto asi tři metry šířky a snad deset až dvacet kilometrů délky, kterým byla přiváděna voda z řeky Ohře do elektrárny u Mostu. Voda tekla nestále. Sluncem prohřátá, čistá voda, hloubka asi osmdesát cm, až metr dvacet. Ideální a plně postačující pro letní radovánky u vody. A hlavně, bylo to kousek od domu. Za přivaděčem březový hájek v kterém jsem měl později včelín a za hájkem lesy Krušných hor. V těchto místech byly lesy zdravé. Ale jak povrchové uhelné doly postupovaly, zhoršoval se stav lesa i tady. Směrem k Mostu a Duchcovu byly smrkové lesy suché. Mluvilo se o nich jako o součásti měsíční krajiny. Pole, louky, vesnice, města, vše postupně pohltily povrchové doly. Zůstala po nich jen obrovská jáma, která se z druhého konce postupně zavážela vytěženou hlušinou. Těžba postupovala stále blíž k úpatí hor, ale jen tak daleko, aby kopce nesjely do šachty a udržely se na svém místě. U Chomutova byl tehdy ještě klid. Těžba začínala u Pruněrova a Verněrova směrem na Kadaň a na druhou stranu směrem k Mostu.

Mlhy a kouře s popílkem z elektráren a hlavně neustále hořícího uhlí v povrchové těžbě, bylo stále víc i v Chomutově. U nás na kopci bylo čisto. Teprve až se otevřela naplno těžba v oblasti Pruněrova a Verněrova a blížila se stále víc k Chomutovu, byl nejvyšší čas se odstěhovat. Prádlo se muselo většinou sušit na půdě, protože venku bylo po chvilce samý popílek. Podle směru větru. Ovoce bylo špinavé od směsi deště, mlhy a popílku. Čistě umyté auto bylo po chvilce zaprášené jako po daleké cestě. To vše ale bylo až mnohem později, až jsme si tam zvykli a začali se cítit jako doma. Samo o sobě to ale nebylo důvodem k přestěhování. Pomalu jsme si zvykli a líbilo se nám tam. Jak jsem již psal, bylo tam lepší zásobování i vyšší mzdy a platy. Podstatnější důvod nastal později.

Bylo to někdy v létě, krásný nedělní den, všichni měli volno a seděli na zahrádkách nebo doma, když před domem Slavíků zastavilo auto se západoněmeckou značkou. To za socialismu nebylo běžnou věcí. Auta z východního bloku Německa k nám do pohraničí jezdila hodně, byl u nás pro ně levnější benzín, potraviny a další věci. Vyplatilo se jim jezdit sem z rodinou i jen na oběd do restaurace. Ale západ byl vzácností. A hlavně jako soukromá návštěva u někoho. Celá ulice tedy byla u oken a plotů. Z auta vystoupil děda a babička, oba uměli česky a s nimi dva urostlí, zrzaví a modroocí vnukové. Jeden z nich trochu uměl česky, druhý snad ani slovo. Zazvonili, pozdravili a vysvětlili účel návštěvy.

Děda byl kdysi horník a tento domek byl tehdy kdysi jejich. Třešeň na dvoře sázel děda, když se jim narodilo první dítě. Chtěli se jen podívat a povzpomínat. Povodili jsme je po domě a zahradě, babička slzela a oba vzpomínaly co bylo tehdy tam a jinde. Vypili „kafe“ a že se pojedou ještě podívat trochu po městě a tak. Čekali jsme, že dostaneme nějakou maličkost jako dárek, tenkrát zboží z Německa bylo žádoucí a dalo se sehnat jen za bony v Tuzexu, ale nedostali jsme nic. Nasedli do auta, ale než odjeli, jeden z vnuků se vrátil a řekl „topše nám to taty chlítat, my se frátit“. Tato slova a postup šachet z obou stran k Chomutovu, to obojí již bylo dostatečně silným důvodem

k našim úvahám- odstěhovat se rychle někam jinam. K tomu došlo ale až asi po dalších dvanácti letech.

Moje manželka, Marie, pracovala jako prodavačka u „Pramene n.p.“ v potravinách. Později jako samostatná vedoucí prodejny kousek od našeho bydliště. Musela si udělat jakýsi přeškolovací kurz, protože byla vyučenou prodavačkou v textilu a přešla na prodej potravin. Malý kráček, kousek od hřbitova, mléko v hliníkových konvích a nalévalo se do přinesených nádob, mouka a cukr v pytlích. Dnes již je to vše v obchodech jinak.

Já jsem nastoupil u Pozemních staveb, kde hlavní sídlo podniku bylo Ústí nad Labem. Protože jsem měl „papír“ ze Spalovny jako opravář jeřábů a vyučený zámečnick, k tomu řidičák trojku (to znamenalo že na všechno mimo autobusů), dostal jsem práci jako řidič pojízdné dílny, opravář stavebních strojů a montér stavebních jeřábů. To byla nejlepší práce jakou jsem kdy měl. Odpovídala mým představám a bavila mne. Žádný plot, žádné píchačky. Pracovní výkazy podepisoval mistr na stavbě. Nikdo nedokázal odhadnout jak dlouho ta či ona oprava může trvat.

Na stavbách se většinou pracovalo v úkole. Na tomto množství vykonané práce závisely i mistrovy prémie. Mistr tedy potřeboval, aby oprava byla co nejkratší. My jsme ale potřebovali aby podepsal co nejméně hodin. Mistři brzo pochopili, že když nám nepodepíše námi požadované hodiny, jsme ochotni práci protáhnout tak, aby musel naše hodiny podepsat. To bylo pro ně nevýhodné a proto dohoda byla snadná. My sebou mrskneme, takže můžete v práci pokračovat a ty podepíšeš náš výkaz práce podle našeho požadavku. Pro nás to znamenalo množství placených volných hodin, kdy jsme mohli jít na ryby, nebo na houby a nebo prolézat prázdné baráky a kostely a zahrady ve vystěhovaných vesnicích před těžbou uhlí.

V této pojízdné dílně jsme byli dva. Já a Jarda Řeháček. Brzy jsme si rozuměli a doplňovali se. Měli jsme Tatru 128. Tato auta dnes již asi nikde neexistují. Později jsme dostali Pragu V3S. Ta nebyla tak pohodlná jako Tatra, dveřmi táhlo na záda a protože byl motor uprostřed kabiny, byl tam strašný kravál od motoru a smrad. Měla jen jednu výhodu oproti Tatře. Tatra měla čtyři kola a Praga („vejtraska“) deset kol. Neexistoval terén, který by nezvládla.

Tatra, to byl tank. Vysoká, široká s obrovskou „haubnou“ (kapotáží motoru). Před tím jsem jezdil, a to ještě v Praze s RN. Erena měla benzínový motor a kapalínové brzdy. Zabrzdění vyžadovalo určitou sílu. Tatra měla vzduchovou brzdu. Brzdový pedál bez odporu až na podlahu. Při mé úplně první jízdě z Tatrou se stalo a když si na to vzpomenu, ještě dnes se mi dělá špatně, že jsem předjížděl nějaký nákladňák, který stál na kraji silnice a nevšiml jsem si, že po druhé straně šla skupina děvčat proti nám a pěkně roztažená po silnici. A neměly chuť uhnout. Nejel jsem rychle. Volant neměl posilovač, snažil jsem se přibrzdit, ale protože jsem neznal krok brzdy a bál jsem se pořádně šlápnout na brzdu a na místě zastavit a nakonec nebylo potřeba proč zastavit, ale jen přibrzdit, Tatra jela dál a na děvčata. Trochu se mi podařilo volant stočit, takže jen jednu jsem odstrčil nárazníkem stranou, ale jel dál. Nebyl jsem prostě schopen přibrzdit, ani utáhnout volant. . Byl jsem tou nečekanou skupinkou tak zaskočený, že jsem ani nevyšlápl spojku a motor i když volnoběhem táhl přes brzdu dál. Dobře to dopadlo. Ale při představě, že by obrovské kolo Tatry najelo na tu krajní holku se mi dělalo nanic. Teprve po této zkušenosti jsem si řádně osahal ovládní Tatry a potom to bylo v pořádku. Mněl jsem to udělat hned před mou první jízdou a ne machrovat, abych vypadal jako dobrý řidič.

Stavby, kam jsme jezdili byly většinou samé bahno a vyježděné koleje. S „vétřieskou“ jsme se dostali všude i tam, kam s Tatrou to nešlo. Stavěla se většinou sídliště z panelových domů. Naše hlavní starost byla opravy jeřábů. Na malých stavbách, jako na příklad stavba Vertexu v Jirkově a na

stavbě z cihel ve Vejprtech to byly malé Presto-jeřáby, někde i starý Wolf, nebo SJečko, nebo nějaký kozový jeřáb, ale většinou to byly nové jeřáby MB-40, MB-80 a MB-110. Hodně bylo i polských ZB.

Na stavby jsme jezdili po celém okrese Chomutov a někdy vzácně i na pomoc sousedům na Mostecko nebo Ústecko. Největší a nejrozsáhlejší sídliště se stavěla v Chomutově a v Kadani.. Sídliště Horní Ves (část Chomutova) se posouvalo a postupně rozšiřovalo kolem Kamencového jezera pod úpatím Krušných hor a šla vstříc sídlišti Jirkova s kterým se měla spojit v jeden celek. Další velká stavba byla v Klášterci nad Ohří. Na jiných místech to byla menší sídliště jako náhrada za zbouraný Pruněrov a Verněrov a další vesnice v jejich okolí. Stavba byla i ve Vejprtech u Německých hranic. Potom také několik jednotlivých domů nebo bloků v jiných částech Chomutova a jinde. Všude tam byly potřeba jeřáby a naše pojízdná dílna.

Převoz jeřábů z jedné stavby na druhou, demontáž a montáž jsme nedělali my sami, ale jiná skupina. Vlasta Mezek, Jarda Houda z Mostu a elektrikář Karbulka. My jsme se účastnili při montáži jen když bylo potřeba něco opravit a hlavně při převozu.

Já jsem byl nejmladší v celé partě a asi nejmrštnější, proto jsem většinou při převozu seděl v kabině jeřábu. Špička jeřábu byla

položena na nákladní Tatra 111, která měla na korbě připevněnou otočnou kozu, podvozek jeřábu se strojovnou, kabinou jeřábníka a bednou na zátěž (která při převozu byla prázdná) se připevnil na podvozek s mohutnými pneumatikami. Pro svou délku tento transport nemohl projíždět zatáčky jen řízením v autě, ale musel někdo sedět i vzadu a ručním kolečkem natáčet podvozek do zatáček. Prostě různě nadjíždět a vyrovnávat. To nešlo lehce jako volant u auta. Znamenalo to spoustu otáček malého kolečka, volantu vzadu, než se aspoň trochu podvozek pootočil. Zadní kabina jeřábu byla propojena s kabinou řidiče v tahači kabelem a houkačkou. Touto houkačkou jsem dával řidiči znamení aby zpomalil, nebo zastavil, protože já vzadu nestíhám řídit nadjetí podvozku. Většinou to nebylo potřeba. Vždy jsem včas odhadl situaci, cestu jsem znal, tak vše probíhalo hladce. Jen když jsme jeli na novou stavbu, kde jsem trasu neznal, jsem houkal na řidiče častěji. Chlapi vpředu ale byli zvyklí na to, že Slavík vzadu to nějak zvládne, tak reagovali opožděně, nebo vůbec. V jedné levotočivé zatáčce cestou z Klášterce byla po pravé straně stráž dolu k řece, kolem silnice kamenné patníky a o jeden z nich byl v zatáčce opřený motocykl skútr ČZ. Asi nějakého rybáře. Patníky jsem viděl a zatáčení mi vycházelo akorát. Když jsem na poslední chvíli uviděl skútr, jak trčí do silnice, hned bylo jasné že pravý „tuplák“ (dvoumontáž pneumatik) motorku přejede a ta strašná váha z něj udělá placku. Vzdálenost byla příliš malá a rychlost kterou ti janci vpředu jeli příliš velká abych mohl zvládnout rejď. Tiskl jsem tlačítko houkačky, ale kluci jeli dál. Zastavili na poslední chvíli. Snad deset centimetrů od skútru. „Mysleli jsme, že si děláš srandu“, ospravedlňovali svou nedbalost. Dobře to nakonec dopadlo. Jen troška zdržení. Couvnout a znovu pomalu najet. A pro příště okamžitě reagovat na signál. Žádné srandičky se nekonají.

Některá práce se mohla trošku ošidit a u jiné se to mohlo vymstít. Jedno sídliště v Kadani se stavělo na svahu. Pro každý blok domů se musela vybagrovat rovinka, takže to vypadalo jako obrovské schody a na každém schodu stál dlouhý panelák. Každý blok paneláků měl svou jeřábovou dráhu a svůj jeřáb. Když byl barák dostavěn, stál jeřáb ještě několik dní u stavby, kdyby náhodou bylo potřeba ještě něco dopravit na střechnu, nebo do některého okna bytů.

O takový jeřáb již nikdo neměl zájem a čekalo se v podstatě na demontáž a odvoz. U domu, který byl první dostavěn, byla na jednom místě propadlá navážka jeřábové dráhy. Věděl o tom mistr, věděl o tom i jeřábník, oprava byla ale náročná, stavba musela být rychle dokončena podle plánu a proto se s tím nikdo nezdržoval a nic se s tím nedělalo. Na tu chvíli se to nějak vydrží. Jeřábník věděl v kterém místě to je, věděl že v tom místě musí jet opatrně, neotáčet jeřáb, protože jedno kolo pojezdu nejede chvíli po koleji, ale nad kolejí. Stavba definitivně skončila, jeřábník odešel na jiný jeřáb, ale tento jeřáb ještě stál na svém místě. Tedy běžná praxe.

Naše dílna dělala nějakou opravu u posledního bloku na nejvyšším místě stavby. Práci jsme měli hotovou a dívali se dolů na domy pod námi. Až to tady za pár měsíců skončí, kam se asi bude jezdit na další práce? V tom jsme si všimli, že jeřáb, který byl vlastně odstavený a čekal na demontáž se rozjel. Pojížděl kolem stavby, otáčel se a najednou jeho vrchol a výložník, který jsme viděli nad střechou domu, zmizel. Jeřáb spadl. Utíkali jsme dolů k prvnímu domu. Jeřáb byl na zemi. Ale jak se to stalo?

Isolatéři, kteří dodělávali svou práci, potřebovali něco dopravit na střechnu. Mistr tedy zavolal jeřábnici z vedlejšího bloku. Ta o propadlé koleji nic nevěděla. Vylezla do horní kabiny, aby viděla na střechnu domu, zvedla břemeno, rozjela se s jeřábem do místa, kam měla náklad spustit a začala se s jeřábem otáčet ke stavbě. A zrovna nad místem, kde byla dráha propadlá. Jedno kolo jelo chvíli nad kolejí, ale při otáčení se již nevrátilo na své místo na koleji, ale mimo koleji. Jeřáb jakoby šlápl jednou nohou do prázdna a začal padat.

Dole pod svahem stála bouda na náradí a v ní kluci učedníci hráli karty. Náhodou šel kolem jeden z dělníků, viděl jak padá jeřáb a rovnou na boudu. Stačil zařvat „kluci utíkejte, padá jeřáb“. Kluci reagovali bleskově. Po dopadu jeřábu se bouda rozletěla jako po výbuchu granátu, ale kluci byli již dávno pryč. A jeřáb, jakoby se chtěl pomstít za toto varování. Potrestat zedníka. Při svém pádu zachytil lukem výložníku o střechnu sousedního domu a špička výložníku sekla jako kosa po dělníku, který kluky varoval a svou vahou i když byl daleko od místa pádu, jej doslovně zarazila do země. Jako když palcem zamáčkne do hlíny hadrového panáčka. Na jedné straně trčely za země nohy, botami nahoru a na druhé straně hlava, jedna vztyčená ruka (levá, protože na ní byly hodinky) a kousek otevřené hrudi. Tlakem a nárazem jeho hrudní koš „vybuchl“ a kousky plic byly rozmetány okolo. Celý obraz hrůzy dokreslovala pára, která z mrtvého vystupovala.

Teprve potom jsme si vzpomněli na jeřábnici. Ta to přežila i když byla v horním kabině. Snad to, že jeřáb zachytl o sousední dům a to že první byl na zemi výložník a trochu otočil a zpomalil pád věže jeřábu ji zachránilo momentálně život. Přijela sanitka a za chvíli za ní pohřbáci a policajti (tehdy snbáci). V nemocnici se u jeřábnice nezjistilo žádné vnitřní poranění, ale byla v strašném šoku a bezvědomí z kterého se již neprobrala a za několik dní zemřela.

U jiného případu jsme byli, který se stal na stavbě sídliště Horní ves v Chomutově. Toho člověka jsem také znal. Byl to Slovák a pracoval v partě montážníků panelů. Jako zedník. Bylo před polední přestávkou, jeřáb usadil poslední panel na dokončení stavby „kapličky“, tedy strojovny pro výtah na střeše domu. Osa panelu byla vyrovnána dřevěnými klíny a panel se měl nahoře přivařit k sousednímu panelu. Protože ale byl oběd, nikomu se do toho již nechtělo. Až po obědě. Práce byla v úkole a proto se pořád spěchalo. Molnár, tak se zedník jmenoval, zapomněl na to, že není panel přivařený a než ostatní přišli po obědě nahoru, vyrazil klíny, které držely „balanc“ panelu. Nestačil uskočit. Padající panel přirazil jeho hlavu na sousední nízký panel větrací šachty bytových jader. Hlava pukla jako ořech, oči vyskočily z důlků. Krev ve směsi z mozkiem tekla dolů do šachty, po stěnách a dveřích bytových jader.

Dveře se musely vyměnit a dát do skladu, stěny omýt. Těch několik dveří jsem později koupil, protože je nikdo nechtěl i když byly skoro zadarmo a máme je dodnes v baráku ve Hvězdlicích. (dnes již ne. Je nová koupelna a záchod a tedy i nové dveře) Měl jsem na nich na památku po Molnárovi „čůrky“ zaschlé a zčernalé krve, ale moje ženské v uklízací horlivosti je jednou odstranily. Byl to důkaz, že spěch a neopatrnost nese vždy své ovoce.

Podobných případů zbytečné smrti bylo hromada. V Mostě se stalo, nebyl jsem u toho a proto píši jak to kluci vyprávěli, betonovaly se silné pilíře pro nějaký podjezd. V sobotu bylo dokončeno bednění, armatura byla také na místě a v pondělí ráno se mělo začít s betonáží. A také začalo. Od rána jim v partě ale scházal jeden pracovník. Byl to alkoholik a tak se tomu nikdo moc nedivil. Stávalo se mu to v pondělí častěji, že nepřišel do práce. Jenže on se neukázal ani v dalších dnech. Byl také Slovák. Cigán. A proto byla domněnka, že odjel domů a nikomu dopředu nic nenahlásil. Cigáni to tak někdy dělají. Po týdnu tvrnutí betonu se odšalovávalo bednění a jeden z tesařů si všiml, že v jednom místě trčí z betonu kousek gumovky (boty). Taková nedbalost by mohla stát mistra prémie a pilíř, protože tím byla narušena jeho pevnost by se musel rozbít a betonovat znovu. Mistr se tedy rychle rozhodl. Vzal nůž a trčící kus boty odřezal s tím, že se vše zaplácně betonem, aby to nebylo vidět a je to zachráněno. Všichni budou mlčet, jednalo se o práci a peníze všech. Odřízl tedy botu, jenže v botě byla lidská pata. Noha člověka, který jim v partě scházal. Zedník, který držel v ruce lžíci s betonem duchapřítomně patu zaplácl, takže si ostatní ani nevšimli, jestli v botě něco bylo, nebo nic. Beton se vzorně uhladil a dnes nikdo ani neví kde je hrob toho opilce a v kterém vlastně pilíři to je. Jak se to asi stalo? Tento ožralka, aby si ráno usnadnil cestu do práce a protože věděl který pilíř se bude betonovat jako první, vlezl dovnitř do bednění a spokojeně usnul. Ráno bude v práci včas. Vzbudil se asi teprve tehdy, až byl zasypán vrstvou betonu a to bylo již pozdě. Rychle se udusil a nevydal ani hlásku.

V době dovolených, podobně jako jinde, i tady docházelo k různým záměnám a záskokům. V tu dobu jsem měl již oprávnění i na autojeřáby, proto mne poslali jezdit asi na měsíc s autojeřábem. Stará Tatra 111 s „mechanikou“. Ty novější již měly hydraulické ovládání jeřábu. Přejížděl jsem podobně jako s dílnou ze stavby na stavbu. Neuvědomil jsem si ale, že autojeřáb je trošku vyšší než naše pojízdná dílna a proto nemohu projet všude tam, kde s dílnou. Po několika dnech jsem to již věděl. Ale muselo přijít poučení.

„Pojedeš na stavbu k Sedláčkovi“. Cestu i stavbu jsem znal. Nejedu tam poprvé. Je to kousek za železničním podjezdem. Jenže na tomto železničním podjezdu byla dopravní značka s omezením průjezdnosti. To jsem nevěděl. Nikdy jsem si toho nevšiml. A i kdyby. Viděl jsem, že tam kluci s autojeřábem bez problémů projížděli. Mohutnost Tatry a řev jejího motoru mi dodával pocit jistoty a jakési suverenity. Podjezd byl snížený, ale já jsem měl přednost. Plyn až na zem, motor zařval a Tatra proletěla pod podjezdem. Až na maličkost. Ucítil jsem čtyři tvrdé nárazy a Tatra se při každém nárazu jakoby přikrčila k zemi. Hned jsem pochopil o co jde. Kladky na vrcholu autojeřábu narazily do nosníků podjezdu. Ničím jsem se nezdržoval a rychle opustil místo střetu. Hned jsem měl práci navíc. Vyměnit poškozené kladky. Aby se nic nepoznalo, kdyby náhodou byly nějaké řeči. Ani mne nenapadlo, že by byl poškozený i most. Ale byl. Nárazem se asi o dva centimetry posunul a mohlo by dojít k vykolejení vlaku. Ale opět jsem měl jakési štěstí. Po chvíli jel za mnou podobný autojeřáb, ale k našemu podniku nepatřil. Nebyl z Chomutova. Stalo se mu to, co mně. Jenže neujel. Byl to starý řidič a věděl co se asi mohlo stát a navíc si byl jistý, že nic nezavinil. Sám zavolal SNbáky (policajty) a na dráhu ČSD, ať se na to jedou podívat. Most byl posunutý, doprava musela být přerušena, most opraven, ale řidič byl nevinný. Několik dní před tím se opravovala silnice. Přidala se další asi desetcentimetrová vrstva asfaltu. Nikdo ale nezměnil dopravní tabulku. Zůstalo staré označení, podle kterého bychom oba snadno i když „na fous“ projeli.

Někdy jsme dělali přesčas. Měli jsme podepsáno od mistrů na stavbách hodně hodin, ale i když nebyly píchačky, přece jakási kontrola občas byla. S naší pojízdnou dílnou jsme garážovali v ohradě opravářské dílny na okraji Chomutova za jatkami v bývalém zahradnictví. Kluci tam měli svého mistra, Slavíčka a protože dělali také v hodinovce a chtěli si nějakou korunu vydělat, museli tam potřebné hodiny strávit. Byli za plotem. I pro nás tento plot existoval. Konečnou tečkou i pro nás byl za našimi hodinami Slavíček. Nikdy jsme dopředu nevěděli, jestli v dílně někdo ještě je, nebo není a tak pro jistotu jsme museli čas podepsaný na stavbách dodržovat. Na příklad práci jsme měli podepsanou do osmnácti hodin, ale od čtrnácti jsme měli hotovo. To nebylo každý den. Tak velké volno. A vcelku.

Oba, já i Jarda, jsme měli zahrádku. Potřebovali jsme hnojivo. Znali jsme kde ve starých stodolách v kterém JZD a v kterém místě je bez dozoru hnojivo uskladněno. Rádi jsme také hledali „poklady“ ve vystěhovaných vesnicích. I tady se příjemně dal dokončit náš přesčas.

Někdy se člověk až divil neobdobnosti našich předchůdců, „zlatokopů“. Nikdy jsme nikde nebyli první. Kam jsme přišli bylo vše již vyrabované. A při tom ne tak docela. Naši předchůdci se zaměřovali spíš na vandalismus. Prostě co bylo dobré tak rozbít. Okna, nábytek, záclony a ostatní věci co zbyly po vystěhování.

Šli jsme si také prohlédnout jeden kostel. Byl ale zamčený. Předpokládali jsme tedy, že uvnitř bude vše netknuté. Nebylo tomu tak. Varhany rozbité, lavice rozházené a rozštípané, pár rozmlácených sošek a obrázků, hrobka u oltáře otevřená a dole vše rozmlácené. Jako po boji. Naši předchůdci se tam dostali patrně stejně, jako my. Zajeli autem pod okno kostela a hup dovnitř. Nikdo z nich si ale nevšiml, že veliké svícny, které zpřerážel jsou z cínu. A cín tehdy stál v kovošrotu deset korun kilo. Bylo ho tam přes šedesát kilo. Jarda byl katolík. Sice už dávno do kostela nechodil, ale něco z dětství znal. „Někde v oltáři musí být ciborium“. Nevěděl jsem co to je. Myslel jsem, že nějaká kniha. „No přece zlatý kalich, vole“. A hned na to ukázal malá dvířka a z nich vyndal velký zlatý kalich. Přes půl kila zlata. To bude balík peněz. Ale kde a jak to prodat? Dostali jsme nápad. Roztavíme to autogenem, aby nebylo vidět z čeho to je, já zajedu do Prahy do Ústavu drahých kovů, nechám to odlít do cihličky a opuncovat a prodá se to hned tam. Stalo se. Naše očekávání a radování bylo předčasné. Nejednalo se o zlato, ale jen o pozlacené stříbro o celkové váze šedesát deka a v ceně asi pěti set korun. Ani na církev se člověk nemohl spolehnout. A tak lepší než „zlaté ciborium“ byl cín. Bez práce, ježdění do Prahy a starostí jsme dostali o stovku víc.

Jiný podobný a snad ještě výnosnější lov jsme měli v Chomutově ve Vinných sklepech. To nebylo v našem volnu, tedy po práci, ale dohodnutá brigáda přes podnik. Že po pracovní době budeme s naší pojízdnou dílnou, protože jsme tam měli autogen, demontovat jejich starou kotelnu. Vypálit a rozřezat na kusy kotel a všechna potrubí. Uvolnit kotelnu pro další rozšíření plochy stáčírny vína. Kotel byl ocelový, ten jsme poctivě rozřezali a vytahali na hromadu na dvůr. Všechno ostatní potrubí bylo měděné. I to jsme poctivě rozřezali, ale nešlo na dvůr, ale do naší dílny. Za měď jsme dostali víc, než byla celá výplata i s brigádou. Práce netrvala dlouho. Snad jen deset dní. Ale abychom měli na momentální svačinu, vzali jsme si ještě každý den bedničku prázdných lahví. Byly zálohované. Vzali jsme jich vždy jen tolik, aby i s bedničkou to dalo na slušnou svačinu pro dva hladové montéry. Stáčírna vína fungovala nezávisle na kotelně. Odpoledne zde byl jen vrátný. Některá ta plná lahvička se vzala domů do zásoby také. Při práci jsme zásadně nepili. Ale ani jinak. Ani já, ani Jarda jsme na nějaký alkohol nebyli. Občas pivo po obědě a dost. V tuto dobu to byly poctivé přesčasy. Co se práce a hodin týká. Vraceli jsme se domů až za tmy.

Po takové práci jsme neměli ani chuť si nějak o něčem povídat. Byla již tma, dílnu jsme zaparkovali v ohradě u Slavíčka, kde již dávno nebyla ani noha, zamkli vrata a bez slova a utahání jsme pomalu šli kolem dřevěného plotu jatek k mostku, který vedl přes potok na silnici domů. K bývalému zahradnictví patřila také polorozbořená vilka bývalého majitele a u plotu jatek a uzenářské výroby několik bývalých kůlen. Šli jsme kolem kůlen, když najednou v kolně něco

buchlo. A ještě a ještě jednou. Lekli jsme se , zastavili a čekali co bude dál. Potom jsme zaslechli jen nějaké tiché kroky a několik tichých slov na druhé straně plotu. A potom již nic. Jen zvuk několika vzdalujících se opatrných kroků. Po chvílce tichého čekání nám došlo o co asi jde. Řezníci mají odpolední a tak než půjdou domů, hází si přes plot do kůlny něco na doma. Náš odhad byl správný. Dva salámy, balíček párků a špekáčků, veliký kus masa na řízky. Poměrně bez dohadů jsme se rozdělili, ale podruhé se to již nepodařilo. A kdo by také každý den čekal do noci u kůlen a navíc, když neví kterou noc.

Byl hezký letní den, jako to v létě bývá, zdrželi jsme se trochu v dílně, něco nafasovat, něco připravit na další opravy na stavbě, hlavně hydrospojky pojezdu jeřábu, ty byly věčně vadné a něco taky udělat pro sebe na doma, protože v dílně byl i soustruh a kovárna a to v naší pojízdné dílně nebylo, takže teprve před polednem jsme vyjízděli na cestu. Přijížděli jsme k mostku, který byl široký na průjezd jednoho auta a proti nám jel Spartak. Za volantem nějaká žena. Měla na mostě přednost. Jako jsme přibrzdili, nechali ji vjet na most a potom tam najeli také. Nic jsme neříkali, mlčeli, jen se dívali co se bude dít. Jak asi bude reagovat ženská za volantem. Kdyby v té škodovce seděl chlap, tak většinou vyletí ven, vynadá nám pitomců a volů a jestli neznáme dopravní předpisy a jestli je nám vůbec známo, že přednost má on a ať koukáme vycouvat a podobné lichotky. Žena nejdřív zaraženě seděla a čekala. Potom vystoupila a zavřela dveře u auta. Potom dveře znovu otevřela, vzala si kabelku, vypnula motor a dveře zavřela. Potom se rozbřečela a dál již nevěděla co. To nám stačilo jako poučení o chování žen v napjatých situacích, nastartovali a couvli jsme my v souladu s dopravní značkou. Sedla do auta tedy i ona a natolik byla vynervovaná, že nemohla pořádně se rozjet ani odskákat pryč. Možná neměla řidičák. Jen se na této polní cestě trénovala a proto ani neznala dopravní značky. Nebo byla čerstvá řidička. Jistě by se každá žena takto nechovala ale většina dnešních žen by nám vynadala tvrději než chlap.

V Chomutově, dole na náměstí je kostel. Tenkrát se prováděla velká oprava. Ale zvláštním způsobem. Parta zedníků, která v kostele byla se věnovala více nežli práci, pivu. Pod vlivem alkoholu se vše ničilo. Rozbité lavice, obrazy, okna, jako by se měl kostel bourat a ne opravovat. Byla i otevřená hrobka. Zrovna jsme byli s dílnou na náměstí, koupit si svačinu, když jsme si všimli, že kostel je otevřený a jsou tam naši zedníci. Šli jsme tedy dovnitř. Všude hotová spoušť. Ani varhany řádění opilců neunikly. Viděli jsme, že kámen hrobky je odtážený, ale do tmy, která tam kousek dál byla se nám nechtělo. Zatím, co šel Jarda pro baterku jsem pozoroval kluky, jak hrají v kostele fotbal. Místo míče měli hlavu mumie z hrobky. Kde jste to vzali? No, dole je jich hromada, ale je tam tma.

S baterkou jsme si vše lépe prohlédli. Otevřené rakve a v nich usušené mrtvolky mnichů a kněží z tohoto kostela, nebo celé farnosti. Bylo jich tam hodně. Jen jedna rakev stála u zdi a trochu mimo ostatní a mumie měla jiné oblečení, než ostatní. Proč ?

Z hrobky, ve zdi kostela vedla nahoru nad střechu větrací šachta, dole zvonovitě rozšířená, která zajišťovala správné větrání a vysoušení mumií. Jednoho bývalého člověka jsme vyndali z rakve a zkusili jeho váhu. Byl jako z papíru, ale přitom bylo vše dost houževnaté a drželo pohromadě. Vrátili jsme ho na jeho místo a z této nepříjemné místnosti raději odešli

. Později jsme o tom s někým mluvili a popisovali jsme mu co jsme viděli a jak to tam vypadá. Dostalo se to i mezi lidí, bylo z toho trochu mrzutostí, mumie museli být z hrobky odneseny a pohřbeny. Psalo se o tom i v novinách a tam jsme se dozvěděli, že mumie, která byla stranou, nebyla knězem, ani mnichem, ale byl to kominík. Chodil po střeších, vymetal komíny a kradl. Všude byly tehdy většinou široké komíny „průlezáky“ v kterých se ušlo maso a i po využití tam vyselo jako ve špajzu až do nového uzení. Kominík měl tedy stále co krást. Větrací šachta v kostele byla podobná jako běžný průlezový komín. Kominík vlezl do komína a po jeho stěnách se začal spouštět dolů, do kostela. To nedělal poprvé. Nevěděl ale, že komín vede do hrobky, nevěděl, že je dole zvonovitě rozšířený. V rozšířeném místě se již neudržel a spadl ze stropu pohřební kobky na zem. Zapálil

svíčku a teprve potom zjistil, kde je: Asi na něj padla hrůza, možná i tady hledal chvilku nějaké zlato u pochovaných nebožtíků, ale pochopitelně tam nic nenašel. To samé dělali i zedníci v naší době. Největší hrůza na něj asi padla, když pochopil, že se nedostane ven. Ústí komínu bylo vysoko u stropu a navíc kuželovitě rozšířené. Když vystoupal po schodech hrobky ke kamenné desce, kterou byla hrobka uzavřená, neměl tolik síly, aby ji sám nadzvedl a odsunul. Volal o pomoc, ale nikdo jej neslyšel, protože v kostele nikdo nebyl. Dočkal se večerních bohoslužeb a opět volal a bouchal na kámen. Nikdo neměl odvalu desku nadzvednout. Kněz vykropil desku i kostel svččenou vodou, aby měli duchové v hrobce klid. Ještě jednou kropil příští bohoslužby a potom bylo ticho. Duchové se uklidnili. Kominík zešílel, okousal si zápěstí rukou a hrůzou a nedostatkem vody brzy zemřel. Lidé venku kominíka hledali, snad utekl od manželky, snad jej někdo zavraždil. Našli ho až po letech při dalším pohřbu do krypty. Nechali ho na místě kde zemřel, jen přidali rakev, Bez víka, podobně jako to měli i ostatní.

Přišla doba, kdy hlavní pracovní fofr na rekonstrukci domu jsem měl za sebou a zatoužil jsem po autě. Jarda měl auto, Škodovku, Populár, kluci co stavěli jeřáby měli také auta. Jarda Houda mněl Fiata Topolino, Mezek mněl Pežota a Karbulka nějaký „kočár“ poskládaný z několika aut. Barvu mněl v kombinaci bílá a bledě modrá a vypadalo to, jako parník na Vltavě. Odpovídalo to tehdejší době. Nic nového a nebo přepychového. Bylo potřeba jen aby to jelo a bylo to spolehlivé. Nebylo potřeba brát ohled na spotřebu, protože benzín stál čtyři koruny a po určitou dobu i dvě koruny, náhradních dílů bylo dost a co nebylo, tak bylo k máni v jakémsi autokovošrotu, třeba v Praze Vysočanech „u Maškové“. Nemusely být ani pravidelné technické prohlídky. Jen já jsem neměl nic.

Chtěl jsem také mít nějakou popelnicí. Tenkrát se autům říkalo „šuple“, ale já jsem říkal „popelnicí“. Tehdy nebyla na silnicích a parkovištích záplava aut jako dnes. Nebyly autobazary, protože každý prodal lehce, co prodat chtěl. Na silnici toho také moc nejezdilo. Sháněl jsem tedy inzeráty. Líbila se mi malá Aerovka, BMV Dixi s drátěnými koly, byl jsem se podívat i na jednom Spartaku, ale pořad tomu něco scházelo. Nakonec se mi zalíbila Dekávka. DKW 600 jednopérák. (již jsem se o něm zmínil) Dřevěná karoserie potažená koženkou, plechové blatníky, kapota motoru se otevírala jako u nákladáku z boku, vodou chlazený dvouválec, s dynamostarterem a tedy bezporuchová. Jednopérák znamenalo, že měla vpředu jedno příčné listové péro a kyvná ramena. Starší typy měly vpředu dvě listová pera nad sebou. Dole a nahoře. Náhradní kolo bylo nahoře na kufru a přístup do kufru jen po odklopení opěradla zadní sedačky. Bylo to útulné a živé autíčko. Musel jsem vyměnit dřevěný sloupek u dveří na kterém byly panty. Již byl shnilý a dveře nešly zavřít. Dřevěný sloupek se snadno vyrobil a vyměnil.

Do práce jsem jezdil na mopedu, ale když bylo trošku škaredě, tak teď jako pán, pěkně autem. Auto mělo již něco za sebou a tak se na to muselo brát ohled. Chtěl jsem se ale pochlubit, jak to jede a tak jsem pozval kluky, že je svezu. Nacpalo se nás tam pět (i když auto bylo na čtyři a hodně hubené) a jedeme. Přes mostek u dílny, kde nebyla asfaltka, ale jen mostovka z dřevěných kulatin. Nákladák to ani necítil, ale osobák jako by jel po valše na prádlo. Nedbal jsem na to, přeletěl most, zatočil na silnici a hned nato nás předjíždělo nějaké auto. Za autem se před námi kutálelo kolo. Kluci řvali „hele tomu volovi upadlo kolo a klidně jede dál“. Ano jel dál, ale my jsme se po chvilce nahnuli na levou stranu, zaskřípalo to na silnici a nezbylo než pochopit, že to bylo naše kolo. No a to byla jediná porucha naší Dekávky. Prostě nevydržela přetížení a drncání vozovky na mostku a zlomila se osa kola. Později měla Dekávka ještě jednu poruchu. To již ale měla nového pána. O tom, až za chvilku.

Jednou, to bylo v zimě. nikde nebyl sníh, sice mrzlo, ale při tom krásně svítilo sluníčko a my jsme se tedy rozjeli do Prahy. Dekávka si jen bzučela a jela jako vítr. Bylo mi trošku divné, že je sobota odpoledne, ale silnice je úplně prázdná. No, to se tak někdy stane. Na rovince před Lounama, kousek od letiště jsem zastavil. Potřeboval jsem udělat loužičku. Otevřel dveře, vystoupil a hned jsem seděl na zemi. Bylo náledí, že se na něj nedalo ani postavit a Dekávka neříkala nic. Snad v zatáčce by se něco dělo a nebo ten přední náhon stačil vše vyrovnávat, prostě jela jako za

normálního slunečného dne a po suché silnici. Ale jen do této chvíle. Dál již jsem měl strach a jelo se skoro krokem a jedním kolem po šterku na krajnici. Přes poledne led roztál a odpoledne byla silnice suchá.

Navečer, když jsme se vraceli z Prahy, byla mlha. Na rovině mezi Lounama a Chomutovem ale tak hustá, že bylo trošku vidět sotva na dva metry. Pár kilometrů před Chomutovem byla velká křižovatka a aby to bylo bezpečnější, udělali tam (již tenkrát) kruhový objezd. Přijeli jsme ke křižovatce, ale nebylo vidět na krok. Musíme dávat pozor. První odbočka z „kruháče“ je směrem na Most a teprve druhá na Chomutov. Další je na Žatec a na čtvrté od Prahy, stojíme my. Počítáme tedy. První odbočka a druhá, fajn jedeme domů. Nevšímalí jsme si značek u silnice, na co taky a stejně na ně nebylo vidět. Nebyl možný ani odhad jakou vzdálenost jsme ujeli až konečně první domy Chomutova a pouliční světla, takže přece jen bylo vidět lépe i v mlze. Byl to ale nějaký divný Chomutov. Brzy jsme pochopili, že v té mlze jsme na kruhovém objezdu odbočili o dvě odbočky dál a vraceli se zpět na Prahu. Vrátit se tedy, vše si znovu zopakovat a tentokrát jsme se již trefili správně .

Dékáwku jsem prodal jednomu člověku v Chomutově. Jmenoval se Švec. Za pět tisíc. To bylo tehdy za auto dost peněz. Trošku jsem proto žil ve strachu, že to přijde vrátit, nebo se objeví za pár dní s žádostí, abych mu slevil, že je to předražené. Ale nepřišel. Nemohl. Hned druhý den si vyjeli s manželkou na chatu. Naložily ten dékávácký překližkovokoženkový kufr vším možným, nasedli a jedeme. Auto bylo zaparkované motorem ke zdi paneláku, asi metr od ní. Podobně jako já tehdy jsem se chtěl pochlubit klukům jak to jede, udělal něco podobného on i teď. Chtěl se pochlubit manželce, jak dobře koupil. Nastartoval, zařadil rychlost, pořádně přidal plyn aby to mělo řádný odpich. Podíval se dozadu aby do něčeho nenaboural, pustil spojku a žádný bravurní rozjezd se nekonal. Jen velká rána do paneláku, rozmlácený předek a upadlý přetížený kufr. Spletl si zpátečku s jedničkou. Start tedy byl vpřed a ne vzad. Byla to škoda. Takové pěkné autíčko. Já jsem ho měl asi dva roky a za tu dobu jsme najezdili spoustu kilometrů. Vandrovali jsme s ním až po Moravě a to bylo z Chomutova pořádný kus cesty. Strach ze mne spadl, pan Švec to již vrátit nepříjde.

Po prodeji Dékávky se mi naskytla koupě tříkolky Velorex 250. Říkali jsme tomu tehdy montgomerák. To byly kabáty z nepromokavé zelené látky stříhu anglické armády generála

Montgomeriho. To bylo také šikovné vozítko. Pro dva lidi, motocyklový motor. Trubková konstrukce potažená plátnem. Mechanické brzdy, start ručně startovací pákou. Chtělo to cvik a trošku síly. Kapánek jsem si ten plachták přestavěl. Udělal jsem si vzadu nákladní korbičku a na svislý čep levého předního kola jsem přivařil páku pro snadnější rejdivání při couvání. Nemělo to zpátečku. Při couvání jsem musel vystoupit ven, zatlačit a rejdivovat onou pákou. Vozítko mělo pár kilo a couvání šlo velmi rychle, přesně a lehce. Jízda o třech kolech ale byla velice vratká v zatáčkách a při prudším brzdění. Škoda, že nemám žádnou pěknou fotku. Toto vozítko bylo

také jednou z mých velkých lásek.

Jeden učedník si dělal z mého fára srandičky. Ale bylo vidět, že to bylo spíš škádlení a že by se rád svezl. Chtěl jsem ho trošku vytrestat za to jeho popichování, řekl jsem mu tedy „Jindro, potřeboval bych dát dopis do schránky jedné kočce v Jirkově, ale nikde ani muk to je jen mezi námi chlapi. Zavezu tě tam, já nechci aby mě někdo viděl a ukážu kam to vhodíš“. Kluk se spiklenecky zatvářil a tedy že jo. Zavezl jsem ho tříkolku do Jirkova, klučina cestou chválil jak to parádně jede, ukázal jsem mu nějaký dům na sídlišti a vymyslel honem jakési jméno a „bacha, ať tě nikdo nevidí“. Kluk odběhl a marně hledal. Já jsem nastartoval a honem pryč. Tak a teď se projdeš pacholku. Měl jsem radost, že pomsta je sladká a zapomněl jsem na to, že jedu jen po třech kolech. Do Chomutova se sjíždělo po silnici hodně z kopce a dole značka konec hlavní silnice a dej přednost. Zabrzdít u normálního auta není problém. Jinak tomu bylo u tříkolky. Při silnějším brzdění šlo zadní kolo smykem, přední kola brzdila také každé jinak a tak na tu stranu, která brzdila silněji došlo zákonitě

k hodinám. Při větší rychlosti k převrácení vozítka a kotrmelcům. Naštěstí nic nejelo. Bylo jen pár smyků a na hlavní silnici jsem vletěl jak splašený zajíc. Dnes je Velorex velice váženou starožitností a kdo ho má, nechce prodat.

Později, to už bylo na Moravě jsem si koupil Velorex ještě jednou. Čtyřkolou 350. bylo to také jen pro dva lidi, bylo tam víc místa, ale nebylo to ono. Prostě to nebyl ani motocykl ani auto. Stará tříkolka byla unikát sám pro sebe a nic se jí nepodobalo.

Staveb přibývalo a bylo potřeba postavit v Chomutově panelárnu. Denně vozit spousto panelů z panelárny v Mostě na sousední okres, tedy k nám, byl nesmysl. Panelárna tedy byla postavena a v ní tři mostové jeřáby, dva věžové jeřáby, jeden portálový jeřáb a jedna Káeska. Podnik hledal samostatného opraváře jeřábů, který by tuto práci zvládl. Byl jsem vybrán já, dostal jsem k ruce jednoho učně, Mirka Halvoníka a starej se. V hale byly tři nové mostáky, které jsem ještě neznal, venku mimo dvou starých typů jezdil jeden nový portálový MB 110, který jsem také ještě neviděl. O to víc mne práce bavila. Konečně zas něco nového. Nebyly to ale jen jeřáby. Dělal jsem partáka v nově vybavené dílně a měli jsme na starost vlastně celý provoz, včetně vody, plynu a elektro. Byl jsem sice za plotem, ale výplaty byly lepší, tak jsem se musel s tím smířit.

Postavím si garáž a koupím novější auto. Zalíbil se mi Wartburg. Když ho seženu, budu mu věrný až do smrti a nikomu jej neprodám. To byl rok 1966. Tento rok byl vůbec plnější událostí. Maruš jela do Františkových lázní na léčení. Dokonce se tam i několikrát zamilovala, se vším, co k tomu běžně patří. To ale nechci rozebírat. Tenkrát jsem tomu nevěnoval pozornost a ani jsem to nevěděl. Jen tušil. Ale teď ještě o Wartburgu. Dnes mohu říct, že jsem svůj slib věrnosti této značce splnil. Přispěla k tomu i kvalita těchto aut.

Původního Wartburga mám dodnes. Je sice již odhlášený, ale stojí na špalkách v garáži, má nové pneumatiky a nikde žádnou rez. Hliníkové válečky v prasátkách brzd budou již jistě natolik zoxidované, že brzdit nemohou. Nebo spíš nebudou schopny se po zabrzdění odbrzdit. Prostě se zadřou a proto musí být opraveny. Možná, že i klikovka již za ta léta co to tam stojí bude potřebovat opravu. Jinak ale je v pořádku. Možná tam bude nějaké myší hnízdo. Ta banda vleze všude. Jeho nedostatkem byla jeho čtyřsedadlová karoserie. Hlavně proto jsem jej odstavil a koupil dnes sice opět Wartburga, ale 353 kombi. Je na pět osob a má závidění hodný ostatní prostor. Značce jsem tedy zůstal věrný. Starý Warbec 311 byl z roku 1961 a tedy již dnes je to veterán. Když jsem jej koupil měl najeto asi 1500 km.

Na sedačkách a čalounění dveří ještě původní ochranou folii. Majitel jezdil s podnikovým autem a toto vozidlo mu jen překáželo v garáži. Byl to poukazový vůz, který se mohl prodat dalšímu majiteli až po pěti letech. Kdo jej chtěl prodat dřív, musel do státní pokladny zaplatit pět tisíc navíc, jako

rozdíl mezi cenou poukazového a pořadnickového vozu. Na poukaz stál Warbec 28 000 Kč a na pořadník 33 000 Kč. Mohl jsem několik měsíců počkat a byl o pět tisíc levnější, ale bál jsem se, že ho koupí někdo jiný. Vůz v takovém stavu a provedení De luxe bych asi těžko sehnal. Zaplatil jsem tady majiteli požadovaných 28 tisíc a do státní kasy dalších 5 tisíc. A byl můj. Konečně.

I v panelárně i když to bylo za plotem se dalo dělat spoustu věcí „jako“ a bezpracně udělat nějaký

přesčas. Muselo se jen trošku víc přemýšlet a práci dopředu připravit. Nikdo neměl odvahu lézt nahoru na jeřáb a zkontrolovat na příklad lano na pojezdu vozíku na výložníku, jestli opravdu je potřeba výměna, nebo ne. Protože se v panelárně pracovalo na dvě směny, musela se „porucha“ naplánovat tak, aby nám to vyšlo na noční a nebo na neděli a nebyla

narušena plynulost provozu. Navíc, v sobotu a neděli byl větší příplatek za práci přesčas.

Mimo jeřábů byly ale přesčasy i jinde. Vymysleli jsme například, že zkusíme jak budou lidi reagovat, když se roznese, že v šatně jsou blechy. A zároveň jsme již měli plán, co z toho vytěžit. Ve skladu jsme tuto novinku předali skladnicím a rozčilovali se u toho, že člověk je samý pupenec a nakonec ty potvory mrňavý dotáhne i domů a co potom s tím. No a skladnice se rychle postaraly o to, že se za chvíli drbala celá panelárna. Hned na to došla stížnost na závodní radu, že se s těmi blechami musí něco dělat, protože a protože. Mistr přiběhl dolů do dílny a „soudruzi, víte něco o tom, že jsou v šatně blechy“? „Ale jó, už jsme si zvykli, těch pár pupenců nám zatím nevadí. Horší by bylo to přitáhnout domů“. A to už se začal drbat i mistr. Po debatě, jak to vyřešit, jsme navrhli to, co jsme měli dávno naplánované. Musí se koupit asi pět kilo dimoganu a v sobotu odpoledne, nebo v neděli to vyplyneme. Musíme u toho být z bezpečnostních důvodů celý den, ale co se dá dělat, jednou se to musí vydržet, no a večer bude potřeba otevřít okna a řádně vyvětrat, aby se v pondělí ráno někdo nepřiotrávil. Mistr byl rád, že se věc tak rychle a snadno vyřešila, utíkal vše oznámit vedoucímu podniku a nezapomněl vyzdvihnout i svoje zásluhy, jak těžce nás musel na tuto nebezpečnou práci přemlouvat, takže nakonec vedoucí slíbil zvláštní odměnu navíc za nebezpečnou práci s jedy. V zápětí přišel nákupčí se zeptat, kde ten dimogan koupit. No přece v drogerii. Nikdo si nedal práci s tím, aby si přečetl návod na použití. Tam by se dozvěděl, že na obě šatny bude potřeba asi půl kg dohromady, že to nemusí nikdo hlídat a okna stačilo otevřít až ráno. Vše šlo udělat po skončení odpolední směny nanejvýš s hodinou přesčas a jít domů. My jsme si návod přečetli. Jen tak pro zajímavost. Ale i bez návodu jsme měli naplánováno kolik toho použijeme, jakým způsobem a co se zbytkem.

V každé šatně jsme na zemi na několika kouscích plechu zapálili pár tabletek a zároveň otevřeli okna, abychom se potom nemuseli zdržovat. Přes čtyři kilogramy co nám zbyly jsem použil později ve Hvězdlicích na zničení veškeré hmyzí havěti, která sídlila v domě, který jsme o pár let později koupili. To ale tehdy ještě nebylo v plánu. Tam nám šlo jen o hodiny přesčas. V šatnách jsme udělali

záměrně nepořádek, který byl důkazem, že deratizace řádně proběhla a že blechy jsou definitivně pryč. Blechy nešly ničit každou chvilku, museli jsme hledat další způsoby, jak aspoň dvakrát do měsíce „udělat“ neděli, nebo noční.

Další nápad a ten jsme v různých podobách opakovali častěji, se týkal teplé vody do kanceláří a do sprch koupelen u šaten. Prach z cementu, černý prach ze železa v armovně, pára z baterií panelů, shon a fofr, to dohromady vyžadovalo po skončení směny se osprchovat. Když netekla teplá voda byl kravál. A právem. Stačilo u výměníku přivřít přívod teplé vody do koupelen a kanceláří a pro odpolední směnu již tekla skoro studená voda. Na to by se ale mohlo snadno přijít a kohout znovu otevřít. Bylo proto potřeba ukázat důvod, proč je kohout zavřený. Znamenalo to jen povolit několik šroubů na přírubě boileru, aby trochu kapala voda a stanovit diagnosu. Na boileru prasklo těsnění a proto bylo nutné zavřít kohout. Toto těsnění se musí vyměnit. A to není práce na chvilku. Je proto potřeba to udělat ne jinak, než v noci, nebo v neděli. Práci jsme ochotně udělali vždy my dva. Já a Mírek. Nastoupili jsme na noční a když odešel z šaten poslední zaměstnanec z odpolední směny, utáhli jsme šrouby příruby do původního stavu a otevřeli kohout. Tím ale naše práce nekončila. Muselo se po zemi povalovat pár kousků nějakého starého těsnění, musel se na zem vylít kýbl špinavé vody, šrouby upatlat vaselinou a pár poškozených starých šroubů pohodit vedle. Podobný binec udělat i na chodbě před místností, kde byl výměník. Svědectví ráno tekoucí teplé vody by snad mohlo být nedostatečným důkazem o dobře a svědomitě vykonané práci. Bylo proto potřeba i slyšet ráno křik uklízečky, že „ty prasata nejsou schopny ani po sobě uklidit“. Jenže po takové těžké práci v noci, je člověk ráno rád, že si na chvilku může sednout a na úklid již mu nezbývají síly. To byl silný argument a navíc dobrý k tomu, že o tuto práci nikdo nestál. Proto i když jsme ji dělali častěji, nikdo se na ni nehlásil a „museli“ jsme ji dělat stále jen my. Měli jsme přece již zkušenosti, proto je záruka, že práce bude skutečně dobrá a zas pár týdnů vydrží. Kdoví jak by to dopadlo, kdyby to opravoval někdo jiný.

V dílně jsem měl jako parták svůj příruční sklad a jakousi kancelář. Uzamčenou. Klíč jsem měl jen já a Mírek. Mimo stolu a židli tam byla ještě jedna velká skříň a od té jsem měl klíč jen já a potom na celé jedné stěně veliký regál na náhradní díly a součástky. Poslední, nejvyšší patro regálu bylo naší postelí pro případ noční směny. Jemně vystlané prošívanými kabáty a v teploučku. Před půlnocí jsme většinou otevřeli vrata do hlavní dílny a rozsvítili pár světel, aby hlídač z vrátnice viděl, že tam někdo pracuje a sami zalezli do svých pelíšků v našem skladu a zamkli za sebou. Ráno nás probudil teprve dupot bot v šatnách nad námi.

Již jsem se zmínil o tom, že jsem si konečně koupil vysněného Wartburga. Nádherného, dvoubarevného, dřevěné lišty na čalounění dveří. Aby byl sen dokonalý, potřeboval jsem na něj autozahrádku. Pevnou, aby něco unesla a při tom lehkou. Mírek si koupil novou televizi a potřeboval novou anténu a televizní stolek. A také květinový stojan do obývacího pokoje. Oba jsme z toho důvodu potřebovali nutně tenkostěnné ocelové trubky. Kde je ale sehnat?

Vedle panelárny byla fabrika, Válcovny trub a železa, Manesmanka. Dnes to ale již není pravda. Podnikatelé ze západu za zvláštních okolností za pár marek a nějaký ten úplateček fabriku koupili, všechny stroje autogenem nechali rozřezat a tak se výroba trubek, tolik požadovaných ve světě přenesla mimo náš stát, někam ven. Konkurence byla zlikvidována. Obrovský areál podniku zarůstá kopřivami. Prostě je demokracie a kapitalismus a jinak to ani nejde. A my si teď trubky kupujeme od nich. Z vysněného západu.

Tenkrát bylo v Manesmance vše, od vysokých pecí přes válcovny, tažírny, slévárny, obrobny, kovárny a kdoví co ještě. Nebyly to jen bežešvé trubky, ale i ventily do motorů, žiletka a spousta jiných věcí. Co bylo pro nás hlavní, vyráběly se tam i tenkostěnné ocelové bežešvé trubky různých průměrů, tedy i průměru, který jsme potřebovali my. Věděli jsme tedy již, kde trubky jsou, ale ještě je potřeba najít způsob, jak je získat. Chvilka přemýšlení a nápad byl zde. Potřebujeme na jeřáby z bezpečnostních důvodů vyrobit kryty na řemenice, ale nemůže to být z plechu, nebylo by tam vidět

a také ne z kulatiny, bylo by to příliš těžké na manipulaci. Nejlépe, kdyby se tak někde sehnaly slabostěnné trubky. A hned jsme dali radu, že by bylo dobré zavolat vedle do fabriky, jestli tam náhodou něco takového nemají a nějaký odpad by neprodali. Úkolem byl pověřen opět nákupčí a ten hned utíkal za námi. „Jaké by to měly trubky asi být?“ Přece tam nebude volat, když neví co vlastně chce. Vysvětlili jsme mu o jaké trubky se jedná, na co to bude kupovat a jaký asi průměr.

Zatelefonoval, řekl o co jde a byla mu levně za cenu kovošrotu nabídnuta nestandardní směs různé délky a průměrů do osmnácti milimetrů s podmínkou, že si vezme celý asi jednotunový balík. „Však to nějak spotřebujete“. Balík byl za dvě hodiny v panelárně a skutečně se velice brzy skoro celý spotřeboval. Všichni najednou potřebovali zahrádky na auta, antény, stojany na květiny a různé stěny, branky k plotu a další vymyšlenosti. Odpolední služba v dílně měla práce jako nikdy před tím.

V krátké době z balíku zbývalo již jen velice málo trubek. V tu dobu se vše doneslo k uchu někoho, kdo nic takového nepotřeboval ale záviděl. Vše oznámil na patřičná místa v podniku. Tam se o tom sice již dávno vědělo, také něco potřebovali, ale po takovémto ohlášení se s tím muselo cosi dělat. Alespoň na oko. Na štěstí kanceláře již měly doma také nějaký ten stojánek, zahrádku a anténku a tak byl klid. Jen zbývající trubky se musely odnést do skladu a zamknout. Další se vydávaly jen na povolení mistra. V praxi to znamenalo, že k trubkám jsem měl přístup již jen já s Mirkem. Přesto, že jsme již žádnou nepotřebovali, záhadně i ty zbývající trubky pomalu mizely, až tam zbylo jen pár pokroucených kousků a ty se nakonec vyhodily na skládku kovošrotu.

V Manesmance měli pravdu, abychom se toho množství nebáli, že se to nějak spotřebuje.

Někdy v této době jsem si pořídil včely. Jeden dělník z vlečky, jeho jméno si momentálně nezpomínám i když jsem jej dobře znal, byl včelař. Vyprávěl mi poutavě o včelách, kolik budu mít ovoce, protože i když bude na jaře chladno a včely moc létat nebudou, tak moje stromy a sousedů budou vždy včelami opyleny a jak se mohu v medu koupat a že vůbec svého pána nebudají a vyprávěl to s takovým nadšením a přesvědčivostí, že jsem se rozhodl poříditi si včely.

Měl radost a darem mi věnoval jedno včelstvo do začátku v úlu ležanu. Já jsem ale měl hned představu, že jich budu mít alespoň deset. Vzadu na zahradě jsem postavil garáž na Wartburga. Úly postavím vedle, aby neotravovaly souseda. A když přece jen tam nějaká zabloudí, zpraví to lahvička medu. V této představě ve vztahu se sousedy a s tou jednou včelkou, která náhodou zabloudí na jeho zahradu, mě utvrdil i můj nový kolega včelař. Abych mohl svůj sen uskutečnit potřeboval jsem nové úly. Nebyl problém si je udělat. Kde ale vzít nová hoblovaná prkna? No, měla by je dodat přece panelárna. Jak to zařídit? O mém včelařském snažení věděl i Mirek a najednou si uvědomil, že by také potřeboval pár hoblovaných prkýnek na regálek do dílny, něco na poličku doma a snad ještě na něco.

Proto bylo najednou „nutné“ vyrobit nějaké podlážky pro snadnější a hlavně bezpečnější práci na jeřábech (slovo „bezpečnost práce“ byla jakýmsi spolehlivým startovacím knoflíkem pro kdejakou i volovinku) a potom budou potřeba nějaké bedny, aby nám nepadalo nářadí z jeřábů dolů někomu na hlavu. Mělo by to být z hoblovaných prken, aby nedocházelo k drobným úrazům ze zadřené třísky. Stačí nám prkna vcelku, my si to již sami zhotovíme v dílně na míru.

Tenkrát bylo období podávání „zlepšovacích návrhů“. Provozy soutěžily mezi sebou, kdo má zlepšováků víc, pro zlepšovatele to znamenalo vždy nějakou korunu navíc a k tomu jakási sláva pro mistra. Podali jsme si tedy i tuto věc jako „zlepšovák“. Slova „zlepšovák“ a „bezpečnost práce“, nad tím se nemohlo jen tak mávnou rukou a odložit na jindy. Muselo se vše zařídit hned. Za několik dní byla u dílny hromada hoblovaných prken. Pro nás to znamenalo ihned všechna natahat do našeho kumbálu a zamknout. V praxi se nám vždy osvědčilo „sejde z očí, sejde z mysli“. Prvním důvodem tedy bylo, aby nikdo neměl přehled kolik prken je, kolik se na co použilo a kolik zmizelo neznámo kam. Druhý důvod, aby nám je nikdo nekradl. Nepotřebovali jsme příživníky.

Postupně jsme vyrobili pár podlážek a vytahali na jeřáby. Nikdo tam nepoleze, aby měřil a počítal, kolik toho je. Důležité bylo, že podlážky stály celý den před dílnou opřené o zeď, v zorném poli všech procházejících z práce domů. Udělali jsme i dvě bedničky a vystavili je v regálu jako na

drobné náhradní díly. Zbytek jsme podle plánek nařezali na potřebné míry a teprve doma dodělali ostatní práci. Úly voněly novotou, napustil jsem je fermeží, ale scházela ještě slabá prkénka na strůpky.

Manželka Marie, pracovala jako paní vedoucí a zároveň prodavačka v obchodě kousek od našeho bydliště. Někdy jsem šel k ní do obchodu s něčím pomoci a tak jsem si všiml, že v ohradě, kousek od jejího obchodu, za drátěným plotem, kde měla „Zelenina“ sklad dřevěných bedniček, se tyto bedničky i opravují. Tenkrát nebyly bedničky z umělé hmoty, jako dnes, ale jen dřevěné. V ohradě byla i bouda pro skladníka a za boudou v přístřešku halda balíků nařezaných nových prkýnek na opravy bedniček. A přesně taková tenká prkénka jsem potřeboval na strůpky úlů. Pár balíků tedy po setmění změnilo svého majitele. Muselo se vše zkrátit asi o pět centimetrů a bylo hotovo. Na podzim byly úly plné včel. Nějaké jsem dostal, něco koupil.

Z mého vyprávění by někdo mohl usoudit, že ten Slavík byl ale chmaták. Nebyl. Byl jsem jen jako všichni ostatní. Tehdy platila zásada, že kdo nekrade, okrádá vlastní rodinu. Navíc se každý ospravedlňoval tím, že si bere ze svého. Vše byl státní majetek a stát jsme přece my. Bereme jen to, co nám patří. Pokud bral jen to, co sám potřeboval, neobohacoval se příliš, neokrádal obyčejného člověka, nekšeftoval s tím, svědomí nikomu nic neříkalo. Neměl strach, protože to bylo běžné a normální jednání. Brali a tedy kradli všichni. Ti dole halířové hodnoty, ti nahoře statisíce a miliony. Ale ani tak nikomu a nikde nic nescházelo. Dál se stavěla sídliště, nemocnice, školy, budovaly nové silnice atd. Veškeré peníze šly do státní pokladny. Dnes, díky tomu že státní majetek je skoro zadarmo v rukách soukromníků, kteří se snaží dát do státní kasy co nejméně, je stát zadlužen a nedělá se pro lidi nic. Vymýšlí se jen další poplatky a platby, zvedají se ceny, přibývá bezdomovců, nezaměstnaných, žebráků a hlavně narůstá zločinnost. A to i děti a mládež. Tenkrát se říkalo „sovětský svaz, náš vzor“ dnes je naším vzorem a diktátorem Amerika.

Ale ještě k myšlence, že „všichni kradli a přesto nikde nic nescházelo“. Každý rok po novém roce se dělaly inventury. Muselo se zjistit jak se plnil plán a podle toho byly prémie. Dělník dostal jednu až několik stokorun, ti nahoře desetitisíce. Proto hlavně vedení závodů a podniků mělo zájem, aby roční plán byl splněn. Panelárna měla na konci jeřábové dráhy skládku vadných panelů, prostě vyřazených zmetků. Před inventurou se tyto zmetky navozily na skládku dobrých panelů a z každé

strany zaklopily kvalitním panelem. Nikdo nemohl poznat že jde o zmetky a tak po celkové inventuře, na kterou přijeli soudruzi z hlavního podniku byl plán výroby splněn a překročen a byly prémie. O tomto podvodu všichni věděli a všichni jej tolerovali. Dělo se to tak všude a byly to všech peníze. Proč tedy dělat kravál kvůli několika trubičkám, nebo pár prknům. To nešlo, mohla by se rozjet lavina. Každý na někoho něco věděl. a každý z toho nějak těžil.

Příští rok to na zahradě bzučelo jedna radost. Radost měli i sousedi, když viděli, jak jsou stromy obalené květy a na každém je spousta včel. Panečku, to bude letos záplava ovoce. Včelstva sílila a mohutněla, přišel čas letního horka, dusna a bouřek, přišla doba rojení. Na žihadla již nestačila lahvička medu. Sousedi se báli mimo rána a velice pozdního večera

vyjít z domu, včely honily lidi i po ulici. Byl kravál a že včely musí pryč. Souhlasil jsem, protože i svého pána proháněly po zahradě a neměly by, protože tak to bylo domluveno a slíbeno. (Teď jsem si vzpomněl, že ten kolega včelař se jmenoval Šup)

Kousek nad přivaděčem, tedy asi tři, nebo čtyři sta metrů od domu byl nádherný březový hájek. Okolo jako hradba a plot husté křoviny. Uvnitř této „hradby“ čisto, jen mech, rovné břízy a řídká tráva na zemi. To je šikovné místečko na včelín. Zjistil jsem, že remízek patří JZD Spořice u Chomutova, dostal od předsedy povolení, stavební povolení od Národního výboru na včelín být nemuselo a mohlo se stavět. Další starost na obzoru. Kde sehnat hromadu prken na stavbu včelína?

Panelárna byla rozdělena jakousi pomyslnou čarou na dvě poloviny. V jedné polovině sídlil provoz panelárny a do druhé poloviny se přestěhovaly dílny staveb, ze starého zahradnictví u jatek. Zůstala tam jen garáž a sklad pro pojízdnou dílnu. Ale to již se mne netýkalo.

V této druhé polovině byl i sklad staveb. Uprostřed dvora tohoto skladu byla jeřábová dráha a po obou stranách složený stavební materiál. Mimo jiné i velké hromada použitého dřeva a šalovacích desek s označením „palivové dřevo“. Nakládku a skládku obstarával starý jeřáb ZB-45. Měl jsem s nimi smlouvu o brigádě v případě potřeby opravy jeřábu. Znamená to, že jsem se s nimi dobře znal. A navíc záleželo jen na mě, jestli opravu udělám hned na zavolání a nebo řeknu, že dnes nemám čas. A to by museli platit autu které něco přivezlo a nebo mnělo odvézt, prostoje čekáním na opravu. I jim tedy záleželo na dobrých vztazích mezi námi. Proto, když jsem se zmínil, že bych potřeboval nějaké dřevo na včelín ochotně nabídli „vyber si co chceš, něco ti ale pro pořádek musíme napsat. Je to palivo“ Zaplatil jsem pět korun. K tomu byla další nabídka, „máme tady dnes traktor, můžeš si ho přes oběd půjčit a hned si ti odvézt“.

Zavolal jsem Mirka, vybral hromadu prken a desek a před polednem naložili na vlečku traktoru. S traktorem jsem nikdy nejezdil. Ani v autoškolě. Byl to zetor-Major, tříválec. Malý a šikovný traktor. Než jsem dojel k bráně, tak jsem si stačil „osahat všechna hejblátka“ abych snad nedopadl podobně, jako kdysi s pojízdnou dílnou a někoho snad nepřejel, nebo neprovedl jiný malér.

Při jízdě cestou domů jsem si všiml, že u jednoho paneláku v městě se rozebírá dlažba chodníku. Dva chlapi skládali dlaždice pěkně na hromadu u silnice asi k odvozu. Když jsem se vracel s prázdným vlekem, chodník byl již celý rozebraný a nikde nikdo. Možná práci ukončili, nebo šli na oběd. V každém případě to nejde dlouho váhat. Otočil jsem se s traktorem, zajel k chodníku, sklopil bočnici a rychle začal nakládat. Občas jsem se jen tak letmo podíval, jestli někdo nejde. Ale šel. A hned dva. Esenbáci, jak se tehdy policajtům říkalo. Jeden starý a jeden mladý nadšenec. Došli ke mně, zastavili se a mladý se již nadechoval, ale než spustil začal jsem hulákat a nadávat já. „Je to bordel, zrovna když je oběd pošlou jednoho chlapa nakládat takovou hromadu, jako by to nemohlo počkat na zítra.“ A ještě něco kolem toho, až ten starší řekl tomu mladšímu „pomoz mu, my taky víme co to je přijít o oběd“. Pomohl a než si stačil oprášit ruce byla bočnice zavřená a „díky soudruzi“ a traktor ujížděl k Domovině. Druhý den byl dvorek vydlážděn. Není dobré dlouho dráždit závist sousedů hromadou dlaždic, kterou by možná také potřebovali.

Problém s materiálem na stavbu včelína byl tedy vyřešen a s tím i neplánovaně vydláždění dvorku. Do podzimu včelín stál na místě a včelstva se stěhovala. Sousedí si oddechli a já taky. Nakonec ani manželka nebyla nadšená, když se jí včela zapletla do vlasů a sem tam dala žihadlo.

Když byla včelstva u domu, věděl jsem třeba v případě rojení, že se budou rojit a nebo, že se již rojila. Roj vysel někde na stromku, nebo soused hlásil, abych si to k němu přišel sundat, že nemohou ven z domu. V lesíku to bylo horší. Musel jsem každý den jít nahoru se podívat, jestli se něco neděje. Nebyla tam voda do stříkačky, jen kuřák a tak v případě roje, utíkat zpět domů pro kýbl s vodou a další potřebnosti. Když byl roj menší a někde špatně přístupný, raději jsem jej nechal odletět, než se s tím trápit.

Jednou se stalo, že vysoko na bříze visel obrovský roj. Takový nádherný roj se přece nemůže nechat

jen tak odletět. Běžel jsem zpět domů pro dva žebříky. Svázal je, protože na jeden žebřík to bylo příliš vysoko. Bylo horké léto a tak jen v trenýrkách, protože tehdy již mě nějaké to žihadélko nevadilo, neměl jsem to sice rád, ale již jsem neopuchl, vylezl jsem po žebříku nahoru v jedné ruce pilku a s představou, že větev s rojem odříznu, opatrně snesu po žebříku dolu a potom si s ním na zemi již snadno poradím. Včely byly klidné a neotravovaly. Špatně jsem ale odhadl váhu roje a délku páky, kterou větev tvořila. Naříznutá větev vahou roje praskla, neudržel jsem ji v ruce a tak i s rojem švihla pode mnou do žebříku. To byl panečku hukot. Všechny včely ve vzduchu a útokem na nepřítele. Tak rychle jako já tehdy, snad ještě nikdo žebřík nezdolal. Ani trénovaní hasiči. A úprkem pryč. Skok do vody přivaděče, potopit se pod vodu a trochu žihadla naředit. Bylo jedno vedle druhého. Čekal jsem horečku, nebo nějaký šok či co, ale nic z toho se nedostavilo. Jen velice lehce opuchlý, to jsem byl, a bolelo po žihadlech každé místočko několik dní, ale jinak v pohodě. Roj jsem nechal svému osudu. Druhý den již tam nebyla ani památka. Jen ulomená větev.

Deset let jsme nemohli mít děti. Teprve později mohlo dítě být každý rok. Léčení ve Františkových Lázních v roce 1966 „zabralo“. 1970 se narodila Jitka, pár týdnů nato byl jeden potrat a hned bez čekání Dáša. Potom jsme se přestěhovali na Moravu a změna podnebí (prostředí a asi hlavně přátel) způsobila, že k dalšímu otěhotnění již nikdy nedošlo i když jsme ještě nebyli staří. Než přišly děti, bylo víc času a člověk se mohl věnovat včelám, baráku a jezdit bez problémů na dovolenou i do zahraničí.

Nebyly děti, nebyl blahobyt, ale bylo auto a bylo také dost peněz i na dovolenou někde dál a i za hranicemi. Manželka nebyla rozhazovačná a dovedla dobře s korunou hospodařit. Jezdili jsme tedy často na výlet. To bylo samozřejmostí i s naší starou Děkávkou a psem Brokem. Všechny hrady a zámky, skály a řeky, kde jsem většinou byl dávno před tím s klukama, Teď se k nim přidala i místa, kde jsme byli poprvé. Spalo se většinou pod stanem a někdy i v hotelu. To když bylo škaredě, nebo přšelo. Kamarád Brok, spal pod autem. Musel v noci hlídat.

Na tyto cesty si dobře pamatuji i na různé příhody, které se děly, ale musel bych se podívat do alba na fotografie, kde na jejich zadní straně je psáno o co vlastně jde a kdy to bylo a přečíst si, jak se to tam vlastně doopravdy jmenovalo.

Bylo toho hodně, protože fotek (mimo fotoalb) je několik krabic. Chodili jsme na vycházky i pěšky. Po okolí Chomutova, ale i dál s tetou a strejdou Boubelíkem a jejich rodinou. A to i v zimě. Jednou jsme šli na Klínovec a Boží Dar. To bylo přece jen trošku daleko a tak jsme jeli autem. Nahoře v horách bylo ale spousta sněhu. Proto dál již potom jen pěšky. U silnice trčely ze sněhu jen vršky dopravních značek. Sníh ale byl umrzlý, tak se dalo pohodlně šlapat. Na jaře se sníh proměnil ve vodu a odtekl do údolí, pro nás zůstala jen vzpomínka na

fotkách. Jako každá zima, tak i tato odešla, a přišlo teplo léta.

Několikrát jsme se byli koupat i v Kamencovém jezeře. Je to vodou zaplavený starý lom na kamenec. Spodní voda jej zaplavila a těžba musela být ukončena. Tehdejší výkon čerpadel byl slabší, než síla spodní vody. Jezero nemá přítok, jen malý odtok pro případ deště. Tlak spodní přítékající vody se vyrovnal s tlakem jezera nad pramenem, a tak skoro žádný přítok spodní vody

není. Jen když prší, se voda trochu občerství. Jinak to je stojatá, mrtvá voda, písek jen tam, kam byl navožen na jakousi pláž. Černé bahnité dno pokryté napadaným zčernalým listím stromů. Proto i voda vypadá jako černá. Ve vodě žádná rybka, žabka, travička, nebo brouček. Po koupání zůstal na těle šedavý povlak kamence. Jeden čas tam byl i zákaz koupání pro vysoký obsah moče ve vodě. Na letní koupání a povalování u vody, byl náš přivaděč s čistou vodou Ohře daleko přijatelnější. Navíc to bylo kousek od domu a člověk mohl jít v plavkách rovnou tam i zpět. Žádné vstupné, žádné šatny, žádný plot.

Na louce pod přivaděčem byla snaha postavit novou klubovnu pro mládež, občerstvení a šatny. Byla to přízemní stavba z dřevotřískových a sololitových panelů, ale hned po dokončení to mládež rozbila. Protože stačilo kopnout do zdi a nemusely se odemykat dveře. Když byla díra malá, koplo se ještě jednou. Brzy zmizela veškeré vybavení, okna, dveře. Byl pokus i o opravu a vše se oplotilo, ale dopadlo to stejně. Nakonec byla stavba ponechána na pospas mladé divočině. Na zbytku, který se dal ještě na něco použít, přizivili i dospěláci z okolí. Zbyla troska a v ní jedny jediné dveře s vykopnutou výplní. O ty už nikdo nestál. Vzal jsem si je tedy já a dodnes je máme ve Hvězdlicích v koupelně. (dnes 2008 již ne, je nová koupelna) Potom to někdo zapálil.

V areálu Kamencového jezera bylo letní kino. I tam jsme několikrát byli, když byl příjemný teplý večer a hrálo se něco hezkého. Několikrát jsme šli i na hokej na zimní stadion. Kousek u stadionu byla restaurace, kde se tančilo. I tam jsme párkrát seděli. Mě tanec ale nebavil. Manželku ano a tak když jsem byl na školení na sobotu a neděli, šla tancovat sama. Nic mi o tom neřekla, ale kluci potom žalovali, že ji viděli, jak se ráno od někoho vrací domů. Říkala, že spala u známých. Mě to tenkrát nic neříkalo. Měl jsem v hlavě práci, včely, barák, auto a tyto záležitosti a něco, jako je možnost manželské nevěry a jejích důsledků, šly mimo mou pozornost a zájem. Dnes již je manželská nevěra tak běžná, že se uvažuje, že asi každé páté dítě v rodinách není manžela, ale nějakého milence. Dokonce se na této skutečnosti má vydělávat a to tím, že za poplatek asi deseti tisíc korun je možné udělat test DNA, který má dokázat pravost rodiče. U manželek samozřejmě je mateřství vždy zaručeno. Tam se testy dělat nemusí. Jsou tím ženy ve výhodě, nebo nevýhodě?

S Warbecem jsme toho již najezdili víc, než s ostatními vozítky a protože byl nový a tedy bezporuchový, pustili jsme se s ním na dovolenou až do Jugoslávie a další rok do Bulharska. Jezdili

jsme i často k rodičům do Neumětel. Hlavně na vánoce a když zabíjeli čuníka. To dělají snad všechny děti. Přijet se dobře najíst a udělat zásobu do kufru. My jsme ale navíc se snažili udělat také kus práce.

V domácnosti, na baráku, nebo na poli. I dnes, když již rodiče dávno nežijí a v domku je jen Olga a my jsme se náhodou rozhodli, že tam na pár dní

přijedeme, měli jsme požadavek, aby byla pro nás připravená nějaká práce. Prostě práce na kterou sama nestačila a jinde u jiného člověka by to stálo moc peněz. Většinou jsme měli sebou u auta vlek, takže když potřebovala něco koupit třeba v Hořovicích a přivést, hned to bylo zařízené. Dala peníze a jelo se. Kredenc do kuchyně, lednička, jindy plynový sporák, kotel (brutar) do prádelny, nová

pumpa na vodu a motorová pila, prostě vždy se něco shánělo a usazovalo na místo. Pokud se někde děcka přijedou jen najíst a čekají na nějakou korunu a s ničím nepomohou, tak to není moc dobré. Nechtěli jsme být rodičům přítěží ani když jsme u nich chvilku bydli.

Když byl Warbec nový a voněl koženkou, gumou a vůbec novotou, taky jsem se chtěl pochlubit. Pozvali jsme Boubelíkovi s kterými jsme chodili po výletech v okolí Chomutova a že si uděláme projížďku kousek dál. Stavili jsme se na zřícenině hradu Házmburk, projezdili okolí a oklikou kolem Tušimické elektrárny po široké a rovné nové silnici ujížděli k Chomutovu. Chtěl jsem se vytáhnout, kolik to jede. Bylo tam přes sto dvacet a před námi traktor s vlekem naloženým dlouhou kulatinou, prostě vezl dřevo z lesa. Vyhodím blinkr a předjíždím. Kousek před námi byla silnice mokrá od padající vodní mlhy z chladících věží elektrárny. Ale byla to rovina a silnice jen vlhká. Vlevo byla odbočka a najednou jsem si všiml, když již jsem byl skoro vedle traktoru, že jeho levé přední kolo se začíná stáčet a traktor zatáčí vlevo. Asi jsem se vynořil za traktorem příliš náhle, že si mne v zrcátku nevšiml. Prostě zatácel a já jsem uhýbal stále blíž k patníkům po levé straně. Zabrzdil to nešlo. Silnice byla mokrá. Přidat také ne, protože motor šel na maximum. Prostě to nějak projet. Zmačkl jsem klakson a držel. Teprve teď si nás řidič v traktoru všiml a na poslední chvilku šlápl na brzdu. Cítil jsem lehké drncnutí do pravého zadního kola od jeho pneumatiky, a hned na to klepnutí do levého blatníku o patník, auto udělalo pár malých smyků, jak bylo odhozeno a já jsem se snažil přidat a vyrovnat smyk. Kousek dál byli policajti s autem a vše viděli. Naskákali do auta a za námi. „Ten chlap musí být pořádně namazaný, když vidí, že traktor odbočuje a stejně ho předjíždí“. Kdyby za námi policajti nejeli, jel jsem klidně, ale již pomaleji rovnou domů. Sice jsme byli všichni zelení a bílí, ale jelo by se. Uviděl jsem policajty v zrcátku, zastavil a otočil se zpět, ještě než stačili vystoupit z auta. Dva policajti zůstali na místě u traktoru a zatím zjistili, že u traktoru bylo sklopené zadní čelo a tedy nebyla vidět zadní světla a nikdo nemohl vědět jestli traktor bude zatáčet, nebo jede rovně. Traktoristu seřvali jako malého kluka, že mohl zavinit smrt čtyř lidí, dostal pokutu a musel zaplatit naši škodu. Promáčknutou poklici na pravém zadním kole a škrábnutý lak na blatníku. Řekl jsem si padesát korun a tím to pro nás bylo vyřízeno. Touto zkušeností končilo i pro budoucnost moje vyťahování „jak to jede“.

Na dovolenou, protože jsme neměli děti a dvě sedadla tedy byla volná, ale hlavně z toho důvodu aby někdo připlatil na benzín, jsme sebou brali Olgu. Tenkrát jsme ještě neměli vlek. Pro tři lidi stačil kufr auta, zahrádka na střeše a volné jedno místo na zadním sedadle. Stan, matračky, deky, kotlík na vaření a spousta ženských pitominek a bylo to plné. Netábořili jsme na jednom místě, ale popojížděli vždy o pár kilometrů a o jednu zajímavost dál.

U Brněnské přehrady jsme nestavěli stan, nebylo kde, ale museli jsme si pronajmout chatku. V chatkách byly pěkné nové vojenské deky. Když tedy nás donutili platit za chatky, vyměnili jsme jim deky za naše starší hadráky.

Jinou dovolenou jsme se pustili do Nízkých Tater, do Vysokých Tater a druhou trasou domů. Dál jsme se nedostali. Chtěl jsem se podívat na Duklu o do těch končin, ale tam jsem se nikdy nedostal. Kousek za Tatry a dost. Jinak s Dékawkou a Warbecem a před tím chvilku s motocyklem jsme opět sjezdili celou republiku podobně jako s klukama. Jenže mnohem dál. A nebylo tolik legrace a srandy. Přece jen ten chlapský a ženský svět se trochu odlišují.

Protože již prakticky nikde pro nás nebylo nic, co bychom neviděli, rozhodli jsme se, že si zajedeme na dovolenou do Jugoslávie, jak jsem se již zmínil. Před tím jsem byl jen na pár dní se zájezdem s podnikem (Spalovna) v Německu, Drážďany se svým Cvingrem a trošku po okolí. V Lipsku byl veletrh a ten byl hlavním cílem zájezdu. Byl jsem sice již asi půl roku ženatý, ale zájezd byl dávno (ještě „zasvobodna“) zaplacený, protože jsem nepočítal, že se budu tak brzy ženit a bylo škoda to vrátit. Tak jsem jel sám. To byl jediný můj přípravný trening pro cesty do ciziny. Prostě se venku nějak domluvíme.

Tenkrát v Německu, jsem chtěl koupit a přivést alespoň nějakou maličkost manželce. Zrovna byla tehdy u Němčourků jakási suvenýrová móda v podobě malých ježečků. Do tlamičky se jim dala malá cigaretka, zapálila a on vypouštěl obláčky dýmu jako kuřák. Stálo to pár feniků a tak jsem na to měl. Ale jak to říct? Ve škole jsme kdysi měli němčinu, no dobře, ale igel, nebo špigel, nebo ještě jinak? Rozhodl jsem se pro špígl. Prodavačka přinesla několik zrcadel, abych si vybral. Já jsem ale zdůrazňoval, že nechci zrcadla která mi přinesly, ale malý „kleine špígl“. Přinesli malá zrcadélka. Potom již jen krčili rameny, jako že další výběr již není. Napadlo mi, že asi jsem zvolil špatný název a vzal tužku a papír, který ležel na pultu a ježečka nakreslil. „Ja igel“, všechny holky se smíchem se překřikovaly a konečně byl na pultě ježeček. Podobně jsem se později nemohl domluvit v Rumunsku. Ptal jsem se na směr naší cesty. V mapě bylo napsáno „Jurju“. To nikdo neznal. Až jeden trochu chytřejší pochopil, že se ptám na „džurdžů“ a poradil.

První cesta společně s Olgou ven za hranice byla přes Maďarsko, jak jsem se již zmínil, do Jugoslávie. Chtěli jsme projet celou Jugoslávií po pobřeží, kolem moře, až dolu k Albánským hranicím, kde jsme se dozvěděli, že je deset kilometrů dlouhá písčitá pláž a málo turistů. Bylo tomu tak. Uljcin se svým kempinkem „Velika plaža“ stranou od městečka, to byl náš cíl. Měli jsme naplánováno, že každý den musíme ujet kolem osmi set kilometrů, aby z dovolené vůbec něco zbylo a neproseděli jsme ji v autě. To znamená projet první den republiku, z Chomutova přes Moravu a Slovensko, vjet za Bratislavou do Maďarska a první noc přežít někde u Balatonu. Nebylo to přímo u Balatonu, tam bylo spousta lidí a muselo se platit v kempu, ale někde dál, kousek od silnice a u lesa. Všude byl zákaz stanování mimo kemp a tak jsme se museli utábořit až pozdě večer a tak daleko od silnice, aby nás projíždějící hlídky nemohly vidět. Nevzpomínám si řadu podrobností a plete se mi jedna dovolená s druhou. Podle fotografií v albu jsou vzpomínky bohatší a přesnější. Dnes si říkám „kdyby tak byla tehdy kamera“.

Druhý den jsme již byly v Jugoslávii. Záhřeb byl prvním velkým městem, kterým bylo potřeba projet. Široká hlavní třída, čtyři proudy aut tam a čtyři zpět. Do kterého se zařadit? Značky tam sice nějaké byly, ale jelo se tak rychle, že jsme nestačili přečíst ani jednu tabuli. Vzal jsem tedy zlatou střední cestu, ta pojede nejdál. Po několika kilometrech jsme byly z města venku, zastavili jsme a studovat mapu, kde vlastně jsme a jak dál.

Měli jsme sice plán, že cestu tam, pojedeme po pobřeží, a zpět vnitrozemím, ale jaksi to nevyšlo. Dostali jsme se do hor mimo naplánovanou trasu, kde bylo jen pár prázdných baráků a vesniček rozstřílených ještě z doby druhé světové války a jiné památky po Němcích, silnice byly jen prašné a samá díra. Žlutý prach byl všude. Občas pár lidí a děcka žebřala u cesty s malými želvičkami v ruce, které nabízela na prodej či výměnu za žvejkačku nebo bonbon. Ještě že nepršelo. To by znamenalo

v tom bahně navěky uvíznout. U malých polorozbořených vesniček, byla chud'oučká políčka a zahrady. Všude, kde byl kráter po bombě, nebo po granátu a bylo tam trošku splavené hlíny, bylo políčko. Jinak jen skály, kamení a na silnici žlutý prach. Kde byla trošku rovina, a tak to vypadalo i dole u moře, kde bylo již lidí hodně, byly kameny vysbírány, postaveny z nich zídky, které oddělovaly jedno políčko od druhého a na takto vzniklém políčku ve slabé vrstvě země něco trošku rostlo. Nikde voda, jen skály a sucho.

Další den jsme se dostali na lepší silnici, kde občas byla i asfaltka. Tady to bylo již i na mapě. Sjeli jsme jakousi oklikou strašnými serpentinami do zálivu Boky Kotorské. Tam byly palmy, horko a konečně kousek moře. A dobrá zmrzlina. Několikrát jsme museli zastavit, protože z brzd se kouřilo a přestávalo to brzdit. Motor dvoutaktu prakticky vůbec nebrzdí, tak ten strašný a dlouhý sjezd plný serpentin byl jen na brzdách. Ze zálivu Kotoru jsme se dostali na skutečné pobřeží Jaderského moře a kolem Dubrovníku a S. Štefanu přes Makarskou ujížděli dál.

Cestou jsme hledali nějaký sjezd k moři, abychom mohli opláchnout auto. Silná vrstva jílovitého

prachu silnic v horách byla na autě jako lepidlo a nešla jen tak lehce oprášit. Za jednou vesničkou jsme našli sjezd k vodě, byl tam šterk, velice mělká a teplá, skoro až horká voda. Ale plná mořských ježků. Tam bylo naše první koupání v moři. Kvůli ježkům ale v sandálech a teniskách, v kterých jsme cestovali. Po koupeli jsem zajel až na kraj vody, vyndal z kufru kýbl a chrstal vodu na auták. Šlo to dobře. Vody a teplé bylo dost. Stáli tam ještě nějakí Němci s Trabantem. Jen tak svačili a děcka se čvachtala ve vodě, ale něčemu se smáli a dívali se na nás. Nevěnoval jsem tomu pozornost, asi jim připadalo, že jsme poprvé u moře a tak se příliš radujeme. Pochopil jsem to později, až sůl po uschnutí vody ukázala svoje krystaly po celé karoserii a hlavně ve spárách, kde vysychala silnější vrstva vody. Sůl se na autě objevovala ještě několik let a nedala pokoj. (první Wartburgy byly ale tak kvalitní, že ani sůl nevadila) Auto ale bylo čisté, my jsme opláchnuli pot z těla a nasvačili se a mohlo se pokračovat v jízdě. Večer jsme byly již na místě v Uljcinu.

Tady byl již jiný kraj. Minarety, ženy zahalené v černém, úzké, většinou zase prašné silnice, u silnice občas seděl cestář a kladívkem rozbíjel kámen na opravu silnice podobně jako kdysi dávno i u nás. Auto pomlácená a řidiči jezdili jako divoši a

neustále troubili. Každé auto vytrubovalo jinou melodii. Snad se podle toho i poznávali. Jurova houkačka troubí „andulka šafářova“ a Ivankova „pásla ovečky“. Tam dole jsme nikde nepotkali policajta. Snad seděli jen v kanceláři. Z dopravních předpisů se snad dodržovalo jen ježdění po pravé straně. Proto stále jen bylo slyšet troubení aut. Křižovatka, zatačka, všude.

Cestou jsme míjeli háje z pokroucených oliv, asi dost starých, ale ne tolik, kolik se oliva dožívá. Četl jsem někde, že oliva může dožít až tisíc pět set let stáří. Všude jen samé skály a stráně porostlé růžovými a bílými oleandry a smokvoněmi a do oken byl slyšet pronikavý cvrkot cikád. A slunce pálilo.

Kempink byl hned na pobřeží, pár metrů od vody v malém borovicovém lesíku. Všude jen písek a mezi městečkem a námi byly skály, které zasahovaly daleko do moře. Proto splašky z kanalizace na naši stranu nešly. Jugoslávci nás Čechoslováky měli všude rádi. Jen na Němce se trošku mračili a byli pro ně ne přátelé jako my, ale jen dobře placíci zákazníci.

Kousek za kempem a dál od mořského pobřeží byla plocha o velikosti několika fotbalových hřišť, kde se těžila sůl z mořské vody. Jaderské moře má nejčistší vodu ze všech moří u kterých jsme byli. V místech kde jsme tábořili a odkud se napouštěla mořská voda potřebná k těžbě soli odpařováním bylo moře dokonale čisté. Žádná větší města, nebo špinavé řeky jako jsou u nás, nikde v dohledu nebyly. Město Ulcin bylo od našeho pobřeží odděleno skalnatým výběžkem, takže městská špína šla daleko od nás. O několik kilometrů dál byla sice malá říčka. Tvořila Albánsko-Jugoslávskou hranici ale voda byla také průzračně čistá. Tato říčka se jmenovala (nevím již přesně) Buna. Vytékala ze Skadarského jezera z jeho průzračně čisté vody. Někdo mně sice tehdy radil, odjed pryč od slané vody ke Skadarskému jezeru, které je mnohokrát větší než Balaton, má nádhernou vodu, napájí ho několik desítek pramenů z jeho skalnatého dna, a má také několik ostrovů. Na jednom z nich byla kdysi i věznice politických vězňů, kteří neuměli plavat. Některé ostrovy jsou dodnes obydlené. No a pochopitelně na rybolov není potřeba rybářský lístek. Nedostatek peněz na další benzín nám ale takovou cestu nedovolil. Škoda.. Dnes bych se tam rád jel podívat. Je tam , podle vyprávění, parádnější dovolená, než u moře.

Možná mne to ani zase tak nezajímalo. Takže hlavní důvod nebyly peníze, ale můj nezájem. Ani těžba soli, která byla kousek od kempu, mne tenkrát nezajímala. Dnes bych se rád podíval z blízka jak se to dělá. Ve skutečnosti a ne jen z obrázků, nebo videa. Viděl jsem to sice v nějakém dokumentárním filmu, ale to není ono. A tak mne při vzpomínce mrzí, že jsem ani tuto příležitost tenkrát nevyužil.

(Podobně jsem si dovolenou „zjednodušil“ a dnes mne to mrzí i v Egyptě a jinde.) Většinu času jsem byl ve vodě a potom, protože moje dámská společnost měla zájem především o opalování, a to mne nelákalo, coural a bloumal jsem po okolí.

Vydal jsem se sám i na delší túru po písku pláže k Albánským hranicím k oné říčce o které jsem se již zmínil, Tam již vůbec nikdo nebyl. Kam až jsem dohlédl nebyl vidět ani človíček. Jen písek, voda a písek. Protože byl písek rozžhavený od slunce, musel jsem jít po okraji pláže, kde byl písek mokrá a vlnky moře jej neustále ochlazovaly. Cestou jsem se setkal jen s dvěmi skupinkami naháčů. V jedné prohlubni písku se opalovaly na dece dvě nahé ženy a mne vůbec nevnímaly a nebo si myslely „tak ať se podívá“ a asi o kilometr dál, další nahatou skupinku dvou žen a jednoho muže. Viděli mne sice, ale nevěnovali mi také pozornost.

Došel jsem až k říčce. Byl příliv a říčka se nedala přebrodit, ale jen přeplavat. Na břehu stál sloupek a na něm cedule s nějakým nápisem. Netušil jsem že je tam napsáno něco o zákazu vstupu a o hraničním pásmu, ale domníval jsem se, že je to nápis ohledně zákazu chytání ryb v řece, nebo koupání a tak nějak, jako to bývá u nás. Chvilku jsem luštil nápis, ale potom se vydal k vodě, že to přeplavu a podívám se co je dál za vodou. Jen jsem strčil nohu do vody, stáli za mnou dva vojáci, samopaly namířené a spustili na mne nějakou řeč, které jsem nerozuměl. Pochopil jsem že „co tady děláš a půjdeš s námi“. Písek byl rozžhavený a já jen v plavkách a tak já zase na druhou stranu, řečí které oni nerozuměli, jsem se jim snažil vysvětlit, že jsem turista a ceduli jsem sice viděl, ale myslel jsem, že to je zákaz chytání ryb. Oni ale trvali na tom, že mám jít s nimi. To mne dožralo a asi srozumitelně se mi podařilo jim sdělit, že tedy půjdu, ale budu si stěžovat u komandýra. Ten starší potom mávl rukou, ať tedy jdu a příště se tam neukazuji. Ještě chvilku jsme „pokecali“ a „ahoj kluci“, vydal jsem se na cestu zpět. Naháči ještě byli na místě a protože jsem o nich již věděl, šel jsem v těch místech hodně pomaleji. Bylo to přece jen tenkrát pro mne zajímavější než samá voda a samý písek.

Moje děvčata měla brzy spálenou pokožku a tak se slunci začala vyhýbat. Oblečeny v blůzkách s dlouhým rukávem s širokým slamákem na hlavě, namazané nosy opalovacím krémem se konečně dali přesvědčit pro krátká cestování po okolí. Ke skalám to bylo, kousek. Bylo tam udělané přístaviště pro lodě a několik rybářských slaměných a proutěných přístřešků. Skály byly porostlé nějakým křovím a oleandrem, byla tam spousta hadů, kteří našťástí před námi prchali a také různé velkých želv. Všelijaké ještěrky, brouci a motýli, trní a také něco jako kopřivy. Ženským se výlet nelíbil, ale já jsem byl spokojen. I když to skoro nestálo za ty mrzutosti.

Další den, aby byly spokojené, jsme zajeli do Uljcinu. Bylo to asi dva kilometry, oklikou po

silnici. Na kraji městečka „oslí parkoviště“. Prostě místo aut, spousta oslů přivázaných ke sloupkům a jakýmsi zábradlíčkům pro ten účel připravených a několik řad kol, většinou hodně starodávné výroby. Kousek dál nezastavěná plocha s říďoučkou „semtam“ trávou, kde se volně popásali koně a osli, nebo byli uvázaní ke kolíku, který majitel zarazil do země. .

S naším Warbecem jsme jeli až do města. Bloumali po obchodech, koukali po výlohách.

Co taky dělat jiného. Tenkrát byly Jugoslávské peníze v podobě starých a nových Dinárů. My jsme neměli ani moc starých ani nových peněz. Prostě jen tak, aby to vyšlo a navíc tenkrát každý turista měl doma (v Československu) možnost vyměnit na osobu jen určité množství cizích peněz. Proto se to většinou dohánělo tím, že se každý snažil něco prodat místním lidem. Jugoslávci o tom věděli, byl to pro ně výnosný obchod a tak sami koupi vyhledávali. I nás jeden obchodník, který uměl česky, protože kdysi byl delší čas v Československu, zval do svého obchodu. Uvařil kafe, nabízel zboží a nakonec, že od nás, pro nás výhodně, odkoupí stan, až pojedeme domů. Na zahradě si prý zřizuje jakýsi stanový tábor pro nemajetné turisty. Stan jsme prodat nemohli, protože cesta domů byla ještě daleká a potřebovali jsme jej a tak jsme jen dopili kafe a šli dál.

U nás se tehdy prodávalo máslo s názvem „čajové máslo“. Koupíme si tedy alespoň máslo. Když jsme již tady. Ostatní věci, jako brambory, mouku, vajíčka, olej a další drobnosti jsme sebou vezli z domova, aby nám stačily peníze na nějaké hlouposti a na benzín. A tak jsme zrovna potřebovali jen to máslo. V obchodě jsem tedy chtěl čajové máslo. To byl pro ně neznámý pojem. Máslo věděli co je. Byly to bloky krájeného másla. Ale my jsme chtěli naši známou čtvrtkilovou kostku baleného čajového másla. Radili se, zavolali vedoucího a ten poradil. V plechovkách měli rozpuštěné máslo. Otevřeli plechovku, odkrojili a navážili čtvrt kilogramu a protože to byla samoobsluha, dali nám to s úsměvem do košíku. Takové máslo jsme ale nechtěli. Motali jsme se tedy ještě chvílku po obchodě, máslo odložili do jednoho regálu a rychle k pokladně a pryč.

V jiném obchodě jsme chtěli koupit semena nějakých rostlin, jaké u nás nejsou. Vybrali jsme si zvláštní druh salátu s názvem „Radič červený“. V obchodě byl jen za výlohou a to jen prázdný sáček jako výzdoba. Byla to směšná cena, přesto pan vedoucí poslal učedníka, aby oběhl ostatní kolegy obchodníky a požadovaný sáček přinesl. Doma až rostlinky vyrostly jsme byly zklamáni. Rostlina vzhledem, ale i chuťově připomínala pampelišku. Jenže byla červená.

Jaderské moře v místech kde jsme trávili dovolenou bylo celkem bez života. Měl jsem sice sebou ploutve i „šnorchar“, ale ve vodě nebylo nic zajímavého. Dno se jen velice pozvolna svažovalo,

nikde žádná rostlinka, pár malých rybek a sem tam menší hejno plovoucích růžových nebo modrých medúz. Ve vodě vypadaly krásně. Jinak to byl odporný rosol. Jedny z nich, nevím již jestli modré, nebo růžové, pamatuji jen, že když jsem jednu pěknou velkou nesl ukázat holkám na břeh, měl jsem břicho spálené jako od kopřivy.

Možná, že tam, kde bylo kamenité dno a šterková pláž bylo vše pod vodou zajímavější. Viditelnost v průzračné vodě byla nádherná, ale co naplat, nic k vidění tam nebylo. Ani škebličky, které jsme si chtěli nasbírat.

Snad proto někteří odjížděli domů dřív s tím, že se staví u Skadarského jezera, kde je voda stejně průzračná a teplá, navíc není slaná a je tam vše ještě levnější než tady, a stanovat se tam dalo kdekoliv. Nebyl tam suchý rozpálený písek, ale všude zeleň a ve vodě spousta ryb. Tak nám to alespoň vyprávěli „staří cestovatelé“ kteří jezdili do Jugoslávie pravidelně na dovolenou. My jsme vydrželi na místě do konce a „výlet“ jsme si udělali až cestou zpět.

Domů jsme se vraceli o den dřív pro případ, že by se nám někde líbilo a chtěli jsme tam chvilku zůstat a nebo, kdyby byla nějaká nepředvídaná porucha. Auto bylo nové a dobře vyzkoušené, tak jsem se nebál vysypaného motoru, nebo převodovky a ostatní díly jsem měl většinou všechny sebou. Ne tedy jen svíčky, žárovky a kladívka rozdělovače, ale jako správná pojízdná dílna i poloosy, klouby, osy kol, dynamo, startér a další krámy, které jsem dodnes nikdy nepoužil a vozím je stále sebou.

Byla to naše první cesta ven k moři. Měli jsme tehdy sebou zbytečné věci, které jsme vůbec nepotřebovali a naopak scházelo něco, co bychom uvítaly. Byla to jakási zkušební a studijní cesta pro plánování další dovolené autem někam za hranice. Udělat lepší přípravu trasy pro cestu tam i zpět. Nespěchat, abychom byly již u vody, ale podívat se cestou i jinam i když se na místo přijede trochu později. Nebrat sebou vajíčka, protože za zadním oknem auta byla během dne uvařená natvrdo, hlavně když auto stálo na slunci chvíli někde na parkovišti, ale vzít si víc těstovin a další praktická poučení k tomu. A hlavně neskrbřit na penězích. Počítat i s tím, aby se dalo něco prodat a tak nějaký peníz získat navíc.

objížďky jsme si nemohli dovolit. Měli jsme jen jeden cíl. Dostat se do Bratislavy a tam konečně v klidu koupit benzín

Večer, před odjezdem, než se vše sbalilo, aby ráno se vyjelo co nejdřív a nemuselo se jet jen v tom horku, jsme si vzali mapu a mudrovali, kde se ještě podívat. V plánu byl Mostar, Plitvická jezera a další. Byl jen jediný problém. Benzín. A tedy peníze na benzín. Díky tomu jsme se vlastně nepodívali tam, kam bychom chtěli a mohli, ale jen tam, co bylo při cestě. Žádné velké zajížďky a

na cestu přes celou republiku domů do Chomutova.

Škoda, že jsme neměli dalekohled. Tehdy to byl u nás celkem málo dostupný a drahý přepych, jako i jiné věci, kterých je dnes nadbytek a jeden výrobce předstihuje v nabídce druhého a jsou i cenově dostupné. Prostě se to ještě masově nevyrábělo a bylo to vše teprve ve svých rodičích se počátcích.

Podobně videokamery a jiné věcičky, ještě nebyly vůbec známé a neměli je ani Němci u nás na dovolených. Foťák na film a nebo kamera na film, toho bylo vidět celkem dost. Dobrý dalekohled a videokamera je dnes na dovolenou nutnost.

Nemusím na každou skálu vylézt, nemusím všude být, ale mohu si to i tak, dobrým silným dalekohledem prohlédnout a pěkně přiblížit a nafotit na video. A navíc potom doma v klidu sedět u počítače, nebo videorekordéru a dívat se v pohodlíčku a podrobněji znovu tam, kde jsme nedávno, nebo hodně dávno za mlada byli. Tyto věci jsme tenkrát neměli a tak o spoustu pozdějších vzpomínek přišli. A navíc postupně zapomněli i další podrobnosti.

Fotek je sice štos albumů a několik krabic k tomu, ale to není ono, jako s videem. Kdyby na každé fotce nebylo vzadu napsáno, kde to bylo a co to je, mnohdy by si člověk již nevybavil v mysli, o co se vlastně jedná.

Cesta domů měla tedy být co nejkratší a pokud možno po rovině. To znamená pobřežní silnicí. Na tehdejší mapy nebylo velké spolehnutí, protože v jakémsi zájmu utajení a obav ze špiónů a diverzantů byly záměrně mapy nepřesné a neúplné. Muselo se tedy počítat s občasným blouděním a hledáním, jak dál. Opět jsme museli projet zálivem Boky Kotorské a stavit se na jejich zmrzlinu, bez dalekohledu jsme se podívali ze silnice do Dubrovníku, na ostrov Svatého Štefana a jinam. Stavili jsme se i v Mostaru a viděli prastarý kamenný oblouk mostu přes říčku, který v nedávné Jugoslávské válce byl zbořen, všimli jsme si i střech na prastarých domech, které nebyly kryté taškami, šindelem ani slámou jako u nás, ale velkými placatými kameny. Cestou jsme za jízdy dělali z okna auta fotky různých letných zajímavostí, kde nám čas bránil se zastavit. Opět jsme bloudili a cesta se neplánovaně prodloužila. Zábřehu jsme se pro jistotu vyhnuli, aby nás to nezahnilo někam do Rakouska. Benzín pomalu docházel a k hranicím bylo ještě daleko. Železná zásoba v kanistru by asi nestačila a proto bylo nutné co nejdříve najít nějakou benzínovou pumpu. Konečně. Nějaká větší vesnice a v ní pumpa. Jugoslávie tehdy měla dva druhy benzínu. Hodně drahý „letecký“ a normál. U této pumpy měli jen ten drahý „letecký“, kterého byla za stejný peníz jen polovina. Za celý zbytek peněz se tedy musel koupit benzín. Do Maďarska by to mělo vystačit a tam za zbývající forinty se dokoupí zbytek do Bratislavy. Vyšlo to jen tak, tak. Musela se použít i železná zásoba z rezervního kanistru. I to bylo poučením pro příště.

V Maďarsku nám spadl kámen ze srdce. Domů je to již jen kousek, navíc u Balatonu byla spousta lidí od nás z republiky, tak když bude nejhůř někdo nám snad pomůže. Stavíme se tedy v Budapešti. Byla by to hanba být v Maďarsku a nestavit se v jejich hlavním městě, neochutnat pravou čabajskou klobásu a nevykoupat se v Balatonu. Jenže Budapešť i když to byla kdysi Pešť a byla plná Čechů nejsou to Neumětely, ale velké hlavní město. Navíc maďarština je řeč, kterou

nelze vůbec pochopit. V Jugoslávii bylo alespoň několik slov srozumitelných a tedy se člověk mohl domluvit, ale tady ani jedno. Další problém byl v tom, že jsme byli pro Maďary podobně jako tehdy pro Slováky nežádoucí „čechuni“. Jejich nepřátelský postoj byl cítit všude.

V Budapešti se stalo to, co se dalo předpokládat. Opět jsme zabloudili. Ptali jsme se několika lidí na cestu, ale každý když slyšel češtinu, tak odpověď byla „nemtudum, nemtudum“. Napadlo nás, zkusit to slovensky. Hned všichni rozuměli a ochotně ukázali cestu. Čabajku jsme mohli ochutnat až doma, ale až po letech. Zatím u nás nebyla běžným zbožím, byla jen v Tuzexu, a v Maďarsku nám na ni nezbyly peníze.

V Balatonu jsme se vykoukali. Mělký velký rybník s písčítobahnitým dnem, plný lidí. Voda kalná a teplá. Všude velká drahota. Nevadí. vykoukali jsme se a mohli jet domů, abychom večer postavili stan již někde na Slovensku. Tato dovolená byla v roce 1967.

Když si dnes po více než pětatřiceti letech prohlížím fotky v albu a v krabici a vezmu si lupu, vidím detaily, kterých jsme si tenkrát vůbec nevšimly. Nevnímaly jsme je. Dnes jsem se díval na fotografii pláže v Uljcinu, kterou máme poskládanou ze sedmi menších fotek, aby bylo dosaženo panoramatického pohledu. Je tam vidět široký přítok mořské vody až někam daleko dozadu k salinám, kde se těžila sůl. Vpravo je vidět malý borový hájek, kde jsme stanovali. Vlevo od něj další lesík a za ním nějaká vesnice a několik bytovek. Toho jsme si tenkrát vůbec nevšimli, ani při fotografování. Na nákup se jezdilo vlevo přes most do Uljcinu a přitom jsme určitě nějaký obchod měli tady u nosu. Podobná překvapení nacházím i u ostatních fotografií. Škoda, že jsou jen černobílé. V barvě by bylo vše viditelnější.

Na příští rok, rok 1968 jsme si naplánovali cestu autem do Bulharska. Přes Maďarsko a

Rumunsko. Cesta probíhala u nás i přes Maďarsko hladce, nevezli jsme sebou již tolik zbytečných věcí jako minule. I na fotografii je vidět, že balík na zahrádce auta je celkem malý. Rumuni, ale i Bulhaři mně připadali jako cikánský národ. Divočáci a zloději. Museli jsme být neustále ve střehu. Ani příroda se k nám nechovala

nějak přátelsky.

Přes kopce Karpat bylo dost chladno a nakonec nás stihl liják, že jsme nemohli ani postavit stan a museli jsme nocovat v sedě v autě. Dnes by se o takové vodní nadílce řeklo, že je to „dlouhotrvající přívalový déšť“. Warbec sice měl lůžkovou úpravu, ale ve třech lidech a s polovinou zadní sedačky obsazenou hromadou oblečení a podobných krámů to skutečně nešlo jinak, než přespat v sedě. Karpaty byly porostlé smrkem a pro Rumuny, kteří tam jezdili na výlet, nebo dovolenou, byl smrk exotickou rostlinou. U nás je smrkový les všude běžný. V jejich podmínkách vzácnost. S tak jsme

viděli, že všichni, když se vraceli domů, měli pod stěračem nebo na různých místech připevněnou smrkovou větvíčku pro štěstí.

Druhý den jsme byli v Bulharsku. Opět horko, nikde mráček a v autě děsný smrad. Navíc vlhký vzduch, protože ten příšerný liják se v noci přece jen do auta dostal a teď se všechna voda v tom vedru pomalu vypařovala. Všichni jsme byli zpocení, jen z nás lilo. Budeme se muset hned vykoupat. Je to strašný puch. V duchu jsem nadával ženským, že kdo to má čuchat a nejradyji bych je nacpal do prvního potoka, který potkáme. Nikde ale žádná voda na koupání nebyla. Teprve až na místě, mořská voda. Holky odešly k vodě a já jsem zatím tahal věci z auta na dosušení a pomalu stavěl stan. Teprve teď jsem našel příčinu onoho příšerného smradu. Na odkládací ploše u zadního okna jsem měl nový bílý filc. Nacucaný vodou. Na slunci se zapařil a protože asi byl vyroben s přísadkou klihu, děsně smrděl. Holkám jsem neřekl, že to smrděl filc. Ono troška mytí navíc jim neškodí.

V Bulharsku převládalo psaní azbukou, ale protože jsme měli ve škole povinnou ruštinu, byli jsme ve výhodě oproti Němcům a jiným. Jejich azbuka je vidět i na pokutovém bloku, který mám nalepený v albu. Nevím kde v kterém městě to bylo, ale ženské chtěli jít koupit něco k jídlu a teprve potom, až odešli, jsem si všiml, že stojím na zákazu stání. Dnes by to nevadilo. Moje invalidní označení na autě by pomohlo. No a moje dámy pochopitelně někde bloumaly po výlohách. Doba kterou jsem měl povolenou tam stát byla dávno pryč. Přišel tedy soudruh milicionář, nenechal se nijak přesvědčit, že ženské si jen odskočili a dostal jsem 2 leva pokutu. S autem jsem musel odjet a potom se pěšky vrátit a čekat na místě srazu na moje soudružky. Nebyly ani mobilní telefony, abychom se mohli nějak domluvit, kde jsem s autem na novém stanovišti.

Naším cílem bylo Primorsko se svým kempem Les. I tady byl kemp skoro u vody a ve stínu listnatých stromů. My jsme se utábořili na volném prostranství pod velkým a košatým stromem. Na fotkách je to vidět nejlépe. Po jedné straně kmenu stromu auto a po druhé straně stan, stolek s židličkami, natažená šňůra na sušení prádla a ohniště. Záchody, pitná voda a prodejnička potravin a ostatních potřeb byla uprostřed kempu, kde byl stan vedle stanu a chatky. První překvapení mne čekalo na záchodě. Dřevěné budky se suchým záchodem, nikde toaletní papír, jen u dveří koš a v něm plno natrhaných papírů z různých novin a časopisů. Dobře, jsou to chudáci a neznají ještě normální „toaleták“

. Vzal jsem jeden papír, ale byl umazaný, vzal další a dopadlo to stejně. Opatrně jsem přebíral papíry, hledal nějaký čistý a nadával, že jsou to prasata a hází použitý papír do koše mezi čisté. Konečně jsem našel několik čistých papírů a použil. U stanu jsem se dal do řeči o problému s jedním Čechem, který tam byl již déle a ten mi vysvětlil, že papír si musí vzít každý sebou svůj a po použití se musí vhodit do koše, protože Bulharsko má málo lesů na výrobu papíru a tak se musí zužitkovat každý kousek i takto použitý a odevzdat do sběrný starého papíru.

Rok 1968 se proslavil příjezdem sovětských a dalších „spřátelených“ vojsk do naší republiky. A zrovna v ty dny jsme byli na dovolené tady v Bulharsku. V zemi, která byla silným přítelem Sovětského svazu. V tom okamžiku jsme byli nepřátelé a nevítaní hosté. Bylo to cítit všude. Například, že se tam kradlo víc než u nás jsme věděli a tušili. Ale tyto události jim dodaly odvalu a drzost. Hned první den se nám ztratilo všechno prádlo, které se sušilo na šňůrách. Nepřátelství bylo cítit i v obchodech. Dovolenu jsme ukončili předčasně a domů se vraceli přes Jugoslávii, protože přes Rumunsko to nešlo. Rumuni nás nepustili přes hranice. Situace umožnila pokračovat i přes

Rakousko, kam se nikdo od nás z Československa normálně nedostal a mnozí to využili a řada z nich tímto způsobem emigrovala. Nikdo se v Bulharsku nezdržel déle, než dva dni. Dokud jsme z radia nepochopili, co se vlastně stalo. Všichni seděli u svých přijímačů a poslouchali zprávy, co se u nás děje. My jsme naštěstí měli dovolenou stejně již pryč. Přišli jsme jen o zastávky, které jsme chtěli cestou zpět na různých místech Bulharska udělat. Znamenalo to tedy okamžitě odjet, rychle projet zemí a honem do Jugoslávie. Jugoslávci nám všude fandili a dokonce v těch dnech byl pro Čechoslováky pobyt v kempech zdarma. Mnozí tuto pozornost využili a dovolenou si prodloužili. Doma byl zmatek a tak ledaco prošlo.

Ale ještě chvilku zpět k vodě. Voda Černého moře byla v těchto místech podobně čistá jako Jadran v Jugoslávii. Poblíž měst byla kalnější, ale tady, v místě našeho stanování dokonale průzračná. Všude písek podobně jako na loňské dovolené. Jen mořské dno bylo mnohem zajímavější. Právě sem se stahovali ti, kdo měli potápěcí přístroje a vůbec zálibu v tomto druhu sportu. I já jsem byl již lépe vybaven. Do potápěčích brýlí jsem si zabudoval skla z mých brýlí a pořídil jsem si dobré ploutve. V Jugoslávii jsem je neměl.

V jednom místě pláže bylo dno písčité a pozvolna se svažovalo někam do tmy hloubky. Na dně byla vidět kostru nějaké dávno potopené lodi. Dolů za pomoci ploutví jsem se dostal poměrně snadno. Na dně jsem ale zjistil, že mi schází vzduch v plicích. Nemít ploutve, tak jsem to na hladinu nestihl a utopil se. Vyletěl jsem z vody jako korkový špunt a na poslední chvilku nasál čerstvý vzduch. Podruhé jsem byl již opatrnější. Ale také trénovanější a vydržel se zadržným dechem déle.

Vlevo, kde se lidé nekoupali, byla různá skaliska, tráva a vůbec život pod vodou a lákadlo pro potápěče. Hlavu potopenou pod hladinou. trubku šnorcharu jištěnou pink-pongovým míčkem, aby se nenadechla do plic voda, malé vlnky s člověkem pohupovaly. Stále bylo co prohlížet. Mezi kameny byly i pásy, kde bylo vidět jak proud vody smývá nahoru a dolů vrstvou škebliček a drtí je na malé kousičky a stále je tak obrušuje, že v některých místech bylo dno jako z písku. V jiných místech tyto malé škebličky byly spečené do pevné hmoty jako kámen. Kus jsem si odlomil a je doma s ostatními památkami z cest. Když jsem byl asi kilometr od břehu a hloubka stále kolem dvou až tří metrů a někde dokonce skaliska jen těsně pod hladinou, takže se na ně dalo stoupnout a s vodou po pás se rozhlížet po okolí, najednou pode mnou jako by se dno propadlo. Prostě hrana skály a za ní tma hlubiny. Tam jsem dostal strach a honem couval a mazal zpět.

Podobná skaliska, ale ne jen pod vodou, ale i obrovité vyhlazené balvany na břehu jsme objevili

při našem krátkém výletě po pobřeží u Sozopolu. Tam těch strach vzbuzujících temných prohlubní bylo hodně. A hned kousek od břehu. Nikde nebyl písek, ani na pláži. ale jen ty obrovité balvany a drobná drť ze škebliček, která vypadala jako písek. Měla jen jednu zvláštnost. Když si mokrá člověk lehl na písek a oschl, snadno se písek z pokožky oprášil. Když si lehl do tohoto druhu písku, jednotlivé šupinky škebliček se přisály a

přilepily, že šly setrást mnohem hůř. Musely se oškrabat a za sucha otřít. Vzal jsem si domů na památku trochu tohoto zvláštního písku a dodnes jej mám.

Podobně jako jinde u moře, tak i tady se po bouři vyvěšoval černý prapor. Navíc bezpečná vzdálenost pro plavce byla vyznačena bójkami. Menší bouři jsme zažili jedné noci, kdy moře skutečně burácelo, až jsme měli strach, aby i když jsme byli dost vysoko nad vodou nás to nespáchlo. Ráno opět krásně slunečno, ale zákaz koupání. Vlny jako baráky dorážely na pláž a všude na pobřeží spousta mořské trávy, chaluh a havěti. Místní babky chodily po břehu a sbíraly maličké červené rostlinky, že je to dobré po usušení do polštáře na lepší dýchání. Tak jsme si také nějaké nasbírali a nasušili. Do polštáře to doma nepřišlo, ale do popelnice. Kdo by se s tím dělal.

Když se vlny odpoledne trochu uklidnily, tak někteří odvážnější i přes zákaz šli alespoň na kraj do vody. Kolmá vlna měla výšku kolem dvou metrů i víc a dala se podplavat a nebo proskočit. Pomalu

Vlna mi ukradla brejle

se blížila ke břehu, rolovala, až se nakonec rozestřela po písku a potom se její voda pomalu stahovala zpět, odhalovala dno daleko od břehu a udělala místo další vlně. Stál jsem jen na kraji a neměl odvahu jít daleko. Srolované vlny jsem měl asi po pás. Najednou

šla vlna, která byla větší než já. Měl jsem brejle na nose a s brejlema ji proskočit nešlo. Vyskočil jsem tedy do výšky. Na fotce je vidět, že vlna mi stejně dala zezadu pohlavek a ukradla brejle. Druhé jsem neměl a to nebylo na cestu domů dobré. Hlavně při jízdě v noci. Zase poučení na jindy. Měj náhradní brejle.

Němci a ostatní turisté byli vždy lépe vybavení než my. Naše jediná vymoženost byla nafukovací lehátko. U nich byly běžné různé nafukovací čluny a pontony. Dva Němci, mladí kluci si po této bouři sedli do nafukovacího člunu a chtěli se trochu ukázat. Podařilo se jim odplout s člunem kus dál od břehu kde se vysoké vlny jen houpaly, takže kluky chvíli byli vidět a na chvíli zmizeli v jámě mezi dvěma vlnami. U břehu byla spodní část vlny brzděna, vlna začala vytvářet kolmou stěnu, až vrchní část s rachotem přepadala, vlna se srolovala a na břehu rozpadla. To vše za běhu. Když se kluci nabažili houpání vln vraceli se zpět. Dostali se na vrchol jedné vlny a po jejím vrcholu byli hnáni ke břehu. U břehu se začala vlna zvedat do té nádherné a průsvitné kolmé stěny. Kluci bylo polovinou člunu na vlně a druhou polovinou člunu viseli nad propastí před vlnou. Kluci chvíli strachem vřískali, potom se začala vlna rolovat a kluky i s jejich člunem srolovala s sebou a vyplivla na písek pláže.

To nebyla špatná dovolená. Kdyby se vše nepokazilo tou mizernou politikou, byla možná zajímavější a pestřejší, než v Jugoslávii. Cestou zpět k Jugoslávským hranicím jsme měli zastávku jen na záchod a u jednoho broskvového sadu na zakoupení bedničky nádherných šťavnatých a parádně vyzrálých broskví. Byly velice levné a těm zemědělcům, nebo sadařům nevadil rok šedesát osm. Patrně měli jiné zájmy a starosti, než pitomou politikou. Měli jsme sebou i víc peněz než v Jugoslávii a tak jsme si mohli dovolit i nějakou pečenou rybu a další dobrotku. Museli jsme ale domů..

V Jugoslávii jsme přenocovali jen jednu noc, protože nás to táhlo silně domů. Mohli jsme tam ještě řadu dní zůstat, dokonce byli ochotni nám vyměnit i peníze navíc, ale v pondělí se muselo do práce a kdoví jak to doma vypadá.

Doma jsme na štěstí dobře znali cestu. Všude byly obrácené směrovky, někde scházely úplně, všude Sověti, jejich tanky a auta, občas nějaké převrácené, nebo vyhořelé naše auto a u toho kytice a věnce a nápisy „tady zemřel člověk“. Ze správ jsme slyšeli, že v Praze je to horší a proto jsme se Praze vyhnuli a jeli domů horem přes Poděbrady. I v Chomutově bylo spousta plakátů, směrovky ukazovaly jinam a jinak než měly, všude zmatek a nervozita. Mě politika nezajímala a celkem mně to bylo jedno.

Po dovolené jsme ještě stihli s dědou z Neumětel a Olgou zajet v tom roce na Celostátní zahrádkářskou a včelařskou výstavu do Olomouce. Z Chomutova to je taky kus cesty.

V albu jsou ještě další fotky z tohoto roku. To jsme si udělali sami dva výlet

autem nahoru do kopců nad Chomutov. Jen tak se provětrat. Byla trochu mlha, a na stromech nádherná a mohutná jinovatka.

Na fotkách je také vidět, že ještě v tu dobu jsem Wartburga rozmazloval. Jen se leskne.

To byl samý autobalzám, silichrom a různé pastičky a vodičky, zbytečné vyhazování peněz. Později, po přestěhování na Vyškovsko, již nic podobného nedostal. Jen občas a velice vzácně kýbl vody a ošmudlat smetákem. Když byl hodně špinavý, tak do vody trochu Jaru, nebo jiného saponátu a dva kýble vody na opláchnutí. A to jen jednou za rok. K tomu jednou za rok nastříkat zespodu naftu z olejem. Jako konservaci spodku. V Chomutově tuto prevenci a konservaci spodku dostával každé tři měsíce. Dnes tato stará třístajedenáctka odpočívá na špalkách pod střechou kolny. Odhlášený, ale díky této tehdejší prevenci nezkorodovaný stařec se vzhledem mladíka. Náš „nový“ Wartburg 353 kombi již může o podobné péči jen snít. Když chce umýt, musí počkat, až bude pršet.

Konečně přišlo jaro a rok 1969. Stále bezdětní a proto se snadno plánovala další dovolená. Autem jezdit se nám již nechtělo a ani nebylo kam. Do Rakouska a západního Německa nás nepustili, do Polska, nebo východního Německa nás to netáhlo. Zašli jsme si vyzvednout katalog dovolených do Čedoku. Nejzajímavější se nám zdál Egypt. Obrázky v katalogu nám připomněly školní vyučování o pyramidách, velbloudech jako korábech pouště, sfingách o saharské poušti a dalších zvláštlostech u nás neznámých. Krátká domluva s Olgou a bylo rozhodnuto. V květnu jedeme, nebo spíš letíme do Egypta. U nás je v tu dobu ještě chladno a tak si alespoň trochu prodloužíme léto.

Ve stanovený den jsme s Olgou měli sraz v odletové hale v Praze na Náměstí republiky. Vybaveni vším potřebným podle pokynů a rad cestovní kanceláře a s minimem egyptských liber v kapse. Nepočítali jsme s nějakými výlety na Asuánskou přehradu, do Údolí králů, Luxoru, Abu Simbelu a na jiná místa, kam se muselo připlácet zvlášť. Navíc nás tyto památky zas tak dalece nezajímaly. Až teprve později a to již bylo vše za námi, jsem litoval, že jsme to nevyužili. Ti kdo s tím počítali, mají hezké vzpomínky navíc. Něco viděli a zažili, co nám uniklo. Jen jsme se nudili u špinavé a nezajímavé mořské vody.

Z odletové haly v Praze na Náměstí republiky nás autobus dovezl na letiště, tam jsme v letištní hale hodinku poseděli a potom nástup do letadla. Bylo to poprvé, kdy jsme takto cestovali ve velkánském letadle a proto tady byla určitá nervosita, strach aby se něco nepopletlo, abychom se někde neztratili a tak podobně a to dohromady způsobilo, že si z těchto chviliek vlastně nic uceleného nepamatuji. Dopředu jsem měl jen starost, abych si nesedl někam nad křídlo a tedy nic z okénka neviděl. Protože zas tak poprvé to nebylo. Nějakou představu jak to v letadle vypadá a kam si sednout jsme měli. Jednou jsme letěli z Prahy do K. Varů letadlem. Jen tak pro zábavu. Vyzkoušet si to. Jindy to byl vyhlídkový let v Liberci.

Naštěstí ani tady nebylo dopředu určeno, kam si kdo má sednout. Cpal jsem se tedy dopředu, abych byl ve skupince první a holkám držel místo. Podařilo se. Seděli jsme někde vzadu, kus za křídlem. Dva piloti, černoši a letuška, která mluvila česky. „Připoutejte se prosím“, dostali jsme bonbón na cumlání a pomalu se letadlo rozjelo k startovací dráze. Tam piloti chvíli túrovali motory a čekalo se na povolení k odletu. Start povolen. Tah motorů nás zatlačil do opěradel a po krátkém rozjezdu šlo letadlo skoro kolmo vzhůru. Jako raketa. Čekal jsem pěkně pomalý a pohodlný rozjezd a start, tak jak tomu bylo u jiných letadel s kterými jsme se na vyhlídkových letech svezli, ale v takovémto fofru si to člověk nemohl ani pořádně vychutnat, a byli jsme nahoře v deseti kilometrech. Letadlo se srovnalo, motory snížily otáčky a letuška měla nějaké povídání, že nás vítá, jak jsme vysoko, jak dlouho poletíme a další nějaké informace.

Tomu jsem nevěnoval pozornost. Byl jsem přilepený u malého okénka a díval se dolů. Snad jediný v letadle. Ostatní se bavili, cpali se jídlem, pili a nebo spali. Teprve v místě, kdy jsme chvíli letěli v oblacích a proto nebylo nic vidět, jsem se šel trochu projít, podívat se co kde je, mrknout se na záchod a do umývárny, nakouknout do pilotní kabiny (tenkrát nebyl strach z pumových útoků nějakých teroristů a tak se to mohlo) a protože se zrovna podávala svačina a já jsem takové akce měl rád a vždy dbal na to, aby mě neunikly, věnoval jsem se chvíli i já jídlu.

Zatím jsme se dostali skoro nad pobřeží středoziemního moře a mraky byly pryč. Z okénka byl vidět nádherně okruh obzoru. Světle modrá barva oblohy, jak ji známe na zemi my, postupně tmavla a nad námi již byl prostor úplně černý. Prostě černá hlubina nekonečna a na ní zářily hvězdy. Hodně vlevo pod námi se objevilo Řecko a brzo nato se ozvalo „připoutejte se prosím, budeme přistávat“. Pod námi byla Káhira. Kairo, jak říkali oni. Letadlo několikrát zakroužilo nad městem, až dostane povolení k přistání a já jsem tak měl čas si město a okolní poušť a řeku Nil prohlédnout z výšky. Tenkrát byla v Egyptě jakási válka. Kolem Káhiry bylo vidět zákopy, tanky a další vojenské krámy. Konečně povolení k přistání a byli jsme na zemi.

Nestačil jsem ani vnímat jaké je horko a co se vůbec děje a stáli jsme před letištní halou a nastupovali do malých autobusů Mercedes s dokonalou klimatizací a rozjeli se směrem přes poušť do Alexandrie, kde jsme byli ubytováni ve vilkách boháčů, které jsou v tuto roční dobu prázdné, protože pro ně je tam ještě chladno. V každém pokoji jsme byli po dvou, nebo i více lidí, podle velikosti rodiny. Ale co hlavní, každý vyfasoval velký sprej s názvem „Pyrosol“. Potom teprve nastalo vybalování a zabydlování se. Byly jsme rozděleni na několik skupin a každou skupinu měl na starost jeden průvodce. Během zabydlování průvodce přišel a seznámil nás s tím, kde je restaurace Maxims a kdy tam jít na snídani, oběd a večeři, vysvětlil, že Pyrosol je na šváby, kterých je tam spousta, že láhev petroleje která stojí u dveří vchodu do domu je na nohy umazané od asfaltu

a kapek ropy, kterými byl písek pláže bohatě obdařen. Poradil také, že je dobré si na pláž vzít prostěradlo a ležet na něm, protože jinak budeme mít asfalt i na zádech. Vysvětlil také, kdy můžeme jít do města a kdy je to nebezpečné, komu dát bakšiš, jak velký a komu ne a také, že můžeme všeobecně očekávat průjem a Endiaron že dostaneme na požádání u něj. Zároveň dělal záznam, kdo si přeje někam na zvláštní výlet, seznámil nás s cenou a vybral zálohu.

My jsme neměli žádné peníze navíc, tak jsme nejeli nikam. Jeli jsme jen na zájezdy, které byly v ceně. K pyramidám a do Mempfidy a také do Montany, sídla bývalého krále Faruka, do pevnosti, k majáku a potom na projížďku po Káhiře. Král Faruk, byl podle vyprávění, údajně sesazen pro svůj rozmařilý způsob života a tím i úpadek hospodářství v Egyptě. Byly jsme také se podívat na velké mořské akvárium. A to bylo v rámci našich finančních možností, asi vše.

Trošku jsme courali po Alexandrii, pozorovali jak se pečou placky chleba, dívali se kolem a ženské hlavně po výlohách s hadrama a botama. U řezníka jsme viděli kusy pověšeného masa na hácích, silně natřeného hypermanganem a obaleného mouchami. Lidé to kupovali a nikomu to nevadilo. Těšili jsme se na levné banány a pomeranče, ale nikde jsme je neviděli. Asi ještě nebyla doba jejich zrání.

Po ulicích chodily vojenské hlídky. Byla válka. Dlouhé ruské zimní kabáty, na hlavách jakési beranice a staré ruské pušky s dlouhým bodákem. Občas se někde v dálce ozvala střelba a přeletělo pár letadel.

V poledne byl čas motlíteb, střelba na obou stranách ztichla a vojáci padli na kolena. Civilové již tak masově zbožní nabyli. Jen někteří někde v mešitě, ale jinak se věnovali svým věcem jako u nás.

Podobně teple oblečené lidi jsme viděli i v Káhiře. Tam již chodili lidé normálně moderně oblečení a ne všichni chlapi v proužkovaných pyžamech a ženy zahalené, jako tady v malém městě. A tak když někdo vycházel z domu, hodil na sebe silný vlněný svetr, něco na hlavu a teprve potom vyšel ven na slunce.

Moje holky se snažily najít nějakou divoce rostoucí mladou rostlinku kaktusu a podobného chabaždí pro nasazení až budeme doma. Jeden kaktus se nám ujal, dnes jsou z něj tři velká kaktusiska. Na zimu se musely dát domů trošku do tepla a přes rok zase ven. (pro jejich velikost, váhu a neskladnost přes zimu, je letos 2008 moje dámy vyhodily do kontejneru s odpadem) V Montáně v parku u Farukova paláce jsme poprvé viděli několik metrů vysoký květ kaktusu Agáve. Hned se to vyfotilo (fotka je v albu) a později se našla i sazenička, která se rozmnožila i u nás, jak jsem již napsal. Naše agáve zatím nekvetlo. Někde jsem slyšel, že kvete jen jednou za život, snad až po padesáti letech a potom odumře.

Objevili jsme i několik obrovských šišek na jakési borovici a viděli jsme i velikánské lusky na stromech, podobné našemu dřezovci, nebo akátu, jenže skoro metr dlouhé, černé a deset centimetrů široké. Jenže podobných sběratelů jako jsme byli my, tam bylo víc a pořád přicházeli noví hledači a sběratelé, takže na zemi nebyla žádná obrovská šiška, jen velká a vůbec žádný lusk. Ty byly jen na stromech

Obdivoval jsem i most přes jakýsi potůček postavený z palmových kmenů. Moji pozornost neupoutal most, nebo spíš můstek, protože ve skutečnosti to byl jen jednoduchý, malý, dřevěný most, ale materiál, z kterého byl postaven. Neopracované palmové kmeny. Navíc bez použití jakéhokoliv železa. Tedy hřebíků, skob, nebo kramlí.

Královské sídlo jsme si prohlédli i zevnitř. Tehdy to bylo jakési museum. Po smrti posledního krále Faruka, nevím kolikátého, zůstalo vše v původním stavu. Jen inkoust v kalamári na psacím stole byl vyschlý. A protože jsem byl přece jenom ještě dost mladý a tedy nerozumný i v tomto případě moje prohlídka byla velice povrchní, jakoby v polospánku jsem procházel zámek a nic nevnímал.

Trochu víc pozornosti jsem věnoval o několik dní později prohlídce musea v Káhiře. Bylo tam zlato, mumie a něco o čem jsme se učili ve škole. Víím jen, že dnes by moje návštěva v těchto místech byla velice svědomitá a vůbec ne tak povrchní, jako tehdy.

Poučen z předchozích dvou dovolených jsem si pečlivě připravil věci pro pozorování podvodního života. Předpokládal jsem, že uvidím něco podobného co ukazovaly záběry z Rudého moře. Nádherná podvodní krajina, plná barev, korálů, neznámých rostlin se spoustou různě tvarovaných a zbarvených rybek a živočichů.

Nic z pečlivě připravené výbavy jsem ale nepoužil a dokonce velice nerad jsem šel i do vody. Voda byla kalná jako ve špinavé Vltavě. Na hladině plavaly kapky ropy, plechovky, igelitové sáčky a krabičky a veškerá špína z kanálů města. Podle směru větru. Někdy těch papírů a záchodových

pozdravů bylo víc, někdy se do vody mohlo i vstoupit a vykoupat se. Na potápění to ale nebylo nikdy. Viditelnost pod vodou byla do jednoho metru a všude jen písek. Žádná medusa, mořský ježek, nebo podobná havěť, jako v křišťálové vodě v Jugoslávii, nebo Bulharsku. Žádná škeblička, jen občas do písku zahrabaný mladý platýs, který byl vidět, nebo spíš cítit, teprve když na něj člověk šlápl a on se mu zamlel pod nohou. Ale i těch bylo velice málo.

Přesto že páliło pro nás nesnesitelně slunce, byla u vody zima. V Evropě byl květen a vítr neustále foukal z našich krajín, Tedy studený. Proto se každý snadno spálil. Necítil horko a po dvaceti minutách měl rudou pokožku. Potom již jen puchýře. Z místních obyvatel se v tu dobu nikdo ani neukázal. Bylo jim zima. Jen místní plavčík musel k vodě. Uměl jediné slovo česky. „Počem“. A tak jsme ho měli i pojmenovaného. Líbila se mu česká děvčata. Rád je objímal a na fotce je vidět, že i moje děvenky se mu líbily.

První den byl seznamovacím dnem, naučili jsme se používat petrolej a večer stříkat šváby Pyrosolem. Chodby domu byly bez zasklených oken, Okna tam byla, ale jen z ozdobných kamenných mříží. Jednoduchá skla byla jen v pokojích. V noci bylo příjemně. Chladný vzduch z Evropy ochlazoval rozpálenou zem a bylo dobře. Vilky a samotné město byly kousek od pobřeží.

V Káhiře, která je daleko od moře to bylo v noci pro nás mizerné. Strašné vedro. Znamenalo to, vzít si prostěradlo, vlézt pod studenou sprchu, v mokřem prostěradle zalehnout do postele a honem se snažit usnout. Toto noční namáčení sprchou se muselo dělat několikrát během noci, dokud nebylo ráno. V Alexandrii jsme této noční hrůzy byli ušetřeni. Někdy bylo až chladno.

Co se týká toho slíbeného průjmu, tak ten jsme měli všichni. I když jídelniček byl přizpůsobený našim zvyklostem a jejich místních „specialit“ bylo velice málo, spíš jen jako nějaká atrakce pro nás, běhali jsme si pro Endiaron všichni. Nevím proč, ale já jsem měl spotřebu Endiaronu větší, než ostatní. Možná proto, že jsem nikdy a v žádném případě nedbal na nějakou dietu.

Jiná jakási atrakce pro pobavení nás, turistů, byl po několik večerů tanec jejich jakési taneční skupiny. Africké bubny a bubínky, nějaká písťala a několik mladých děvčat a kluků pomalovaných jako divoši poskakovalo uprostřed jídelny. Když jsem doma klukům v dílně vyprávěl zážitky z dovolené, mluvil jsem především o tomto domorodém tanci. To je hlavně zajímavé. Jen jsem si to vyprávění trochu upravil. Podle mého vyprávění tančilo asi deset děvčat, bez kluků, kluci jen mlátíli do bubnů. Všechna děvčata byla nahoře bez a dole jen řídké a krátké rákosové sukýnky a pod nimi nic. Po jejich vystoupení hrála normální hudba, sice jen housle a klavír, ale pro nás to byl druh známé hudby a tato polonahá děvčata měla jakousi povinnost tančit s mužskou polovinou diváků. I pro mne si několikrát některá přišla „a to by jste hoši nevěřili, jaký je to problém, tančit s pěknou

holkou, která do vás strká nahým řadrem a máte na sobě jen tenkou košilku a navíc vaše manželka sleduje každý váš pohyb“. Kluci měli oči na vrch hlavy a nikdo ani trošku nepochyboval, spíš byli přesvědčeni, že jsem jim nějaké detaily zamlčel.

Za povšimnutí stálo také jejich zvláštní rodinné uspořádání. Každá vilka měla svého domovníka a tedy jakéhosi správce, údržbáře a hlídače v jedné osobě. A nastálo. Tyto

rodiny měli v přízemí vilek svůj služební byt. Náš domovník byl chudý člověk. Měl jen tři ženy. Bohatší člověk si mohl dovolit manželky víc. S nejmladší spal a všechny dohromady za něj a na něj pracovaly. On celý den polehával u vchodu, pokuřoval z vodní dýmky a hlídal dům. Podobně to vypadalo i jinde. Na polích a zahradách pracovaly jen ženy a staraly se o domácnost svého pána a kupu dětí. Muži posedávali a polehávali, debatili a odpočívali. Viděli jsme je pracovat jen jako obchodníky, nebo řemeslníky.

Náš jediný výlet byl do Gízy- k pyramidám a do Mempfidy. Dnes bych si vše pořádně prohlédl a všude bych chtěl být. Tenkrát jsem jen tak koukal a netrávil viděné, Prostě příliš nevnímal. Viděl jsem, fotil, ale moc mne to nezajímalo. Navíc jsme neměli peníze, takže i když bych i chtěl, nešlo to. Nebyl jsem na to dopředu připraven. Teprve na místě jsem si vybavil v paměti, že ve škole nás učili, že kameny z kterých je pyramida postavena jsou tak přesně opracovány, že mezi ně nestrčí list papíru. Tam jsem viděl, že to není úplně pravda. List papíru se nedal nikam vsunout, protože

strašnou váhou stavby se každý hrbolek na kameni rozdrtil a případná štěrbinka zmizela, ale na bočních stěnách bylo vidět, že sice kámen je opracován celkem hladce, ale není obroušen.

Vyhlazené a obroušené byly jen krycí kameny, kterých zbytek byl v podobě několika kousků až na

vrcholu, a původně, když byl po celé ploše stěn, dělal celou pyramidu hladkou a lesklou. Snad i krásnou.

V dolní části byl probouraný vchod do hrobky uvnitř pyramidy. Byl tam průvodce s lampou a platil se tam vstup. Na to jsme neměli. Mohli jsme si jen dovolit za poplatek sednout na velblouda a vyfotit se. Ale i to byl pro nás

zajímavý zážitek. Velbloud klečel na kolenou a tak jsme mohli nasednout do sedla. U sedla byl kolík, kterého bylo potřeba se pořádně držet, protože když se velbloud zvedal, postavil se nejprve na své dlouhé přední nohy, a to jezdec letěl dozadu a teprve potom zvedl zadek. Zpět na zem to bylo ještě náročnější. Zvíře nejprve kleklo, nebo spíš padlo na přední kolena. To ale nebylo pozvolné kleknutí, ale jak jsem napsal, pád. To znamenalo, nedržet se pevně za kolík, letěl jezdec po hlavě dolů. Teprve potom pozvolna sedlo na zadek a mohlo se sestoupit.

Zbývalo zaplatit požadovaný poplatek. Měli jsme poslední libru, zaplatím a čekám na peníze nazpět, ale majitel velblouda strčil librovku do kapsy a věnoval se jiným turistům. Dožadoval jsem se vrácení zbytku peněz, ale nevěnoval mi pozornost. Pochopil to teprve tehdy, až jsem vyslovil slovo „policajt“ a peníze nazpět vrátil. Asi jsem byl první turista, který požadoval nějaké peníze nazpět.

Někdo nám doma před odjezdem poradil, abychom si sebou vzali nějaké cigarety. Na bakšiš a drobné obchody to stačí. Nikdo z nás nekouřil, ale přesto jsem poslechl a koupil několik krabiček Glóbusek. To byly tehdy asi nejlepší naše cigarety. Kulaté, tvrdé, oproti Partyzánkám a Lípám, které byly ploché a poloprázdné, Glóbuska byla prostě (podle našich poměrů) kvalita. Nerozdával jsem po krabičkách, ale pár kousků vždy dobře fungovalo. Pro ně to byla exotika, něco jiného, než měli doma a než dostávali od Němců, Francouzů a jiných.

Všude, kde se pohybovali turisté, bylo i hejno kluků a děcek. Žebrali, kradli a obchodovali. Dva kluci nabízeli sádrové panáčky asi kolem deseti až patnácti centimetrů dlouhé, které znázorňovaly mumie. Bylo vidět, že to byla jejich vlastní výroba a proto se mi to líbilo. Nabídl jsem jim krabičku cigaret a obchod byl uzavřen. Soška je dodnes u nás na zdi vystavena, jako nejvzácnější suvenýr, nebo trofej z Afriky.

Konečně jsme viděli zblízka sfingu. A další menší pyramidy stupňovitého tvaru. O jedné malé stupňovité pyramidě nám průvodce vyprávěl pověst, že je to hrobka jedné z faraónových dcer, které každý mileneček jako poplatek musel odevzdat jeden opracovaný kámen a z nich byla postupně postavena pyramida. Bylo to hodně kamenů a princezna se asi musela hodně snažit, aby stavbu do smrti stihla.

Jinde, to myslím nebylo tady v Gize, jsme viděli hrobky, kamenné sarkofágy pro posvátné býky. Ale jak jsem již napsal, mne to příliš nezajímalo, neposlouchal jsem co se vypráví a tak nic nevím. Bylo toho dost k vidění i bez těch placených výletů navíc, takže se mi dnes plete jedno s druhým. Nejvíce byly událostmi naplněné poslední dva dny před odletem. Tedy přímo v Káhiře a cestou přes poušť.

„Zítřka po snídani je odjezd z Alexandrie do Káhiry“. Oznámil průvodce a potom zkontroloval, jestli někdo něco nerozbil a něco snad nezapomněl, nebo neukradl a jestli mají všichni vše sbaleno. Doba průjmů již byla za námi a všichni jsme už byli staří Afričani. I ti, kdo byli na podobné dovolené poprvé, tedy nováčci jako my, nebyli již ze všeho vyjevení a vším zaskočení.

Čekala nás opět dlouhá cesta v Mercedesech přes poušť.

Tentokrát bylo trošku víc času, než při našem příjezdu a zabydlování, proto jsme dostali příležitost trošku prostředí pouště vychutnat a ne jen projet v chládku autobusu. Autobusy zastavili a všichni se hrnuli ven. Na půdě pouště ještě nikdo asi nestál. Žádný žlutý písek, jak jsem čekal. Všude jen tvrdá zem, pokrytá drobnou kamennou drtí s načervenalým

pískem, prašná silnice uprostřed a strašné vedro a bezvětří. Žlutý písek a z obrázků známé písečné duny s velbloudí karavanou jsme viděli jen z okna letadla. Mimo rozpálené země nebylo nikde nic k vidění a tak se každý brzy nabažil pobytu na poušti a zalezl na své místo v chládku autobusu.

Další zastávka byla v jakési oase. Několik palem, pár hliněných chatrčí, obchůdek se suvenýry a studna. Sem tam polosuchá travička a několik velbloudů. Kdo měl peníze, mohl si koupit trochu vody a nejen ji ochutnat, ale hlavně se pořádně napít.

Ale jak říkám, mimo několika drobných vědomostí o Africe ze školy, jsem nic neznal, nikdy nic nečetl a proto mne to nijak zvlášť nezajímalo. Dnes bych vše pořádně prochodil, podíval se zblízka jak tam lidé žijí a bydlí, prohlédl bych si pořádně studnu a ne jen stál a čuměl kolem. A co bych hlavně udělal, natočil spoustu videozáznamů z dovolené v Africe. Několik „celovečerních filmů“.

Na oběd jsme již byli v Káhiře v hotelu, kde každý dostal opět klíče od svého pokoje a do oběda měl trošku času se ubytovat. Sice jen na jednu noc, ale i to nám stačilo. Po chvilce přišel průvodce, že se máme odebrat do haly, že se bude podávat oběd. I tady jsem byl mezi prvními. A to bylo moc dobře. Oběd se sice ještě nepodával, ale na každém stole byl velký džbán s vodou a kousky ledu a několik sklenic, podle počtu židlí. Byl jsem dokonale vysušený a tak jsem si naléval jednu sklenici za druhou a každá do mne jen zasyčela. Číšník to asi znal, nebyly jsme pro něj první turisté takto vysušení a žízniví a proto hned přiběhl a naléval další džbán. Po několika džbánech již se mu nechtělo, asi čekal na bakšiš. Mne to ale již nezajímalo. Byl jsem u stolu první a vody jsem měl dost. Kdo chtěl něco k pití i potom a třeba jen obyčejnou vodu, musel si ji zaplatit.

Co bylo k obědu si nepamatuji. Vím jen, že hned po obědě se opět nasedlo do autobusů a celé odpoledne a druhý den dopoledne až do oběda se jezdilo po Káhiře. K tomu patřilo i jakési osobní volno na tržišti, kam nás také odvezli.

Egyptské museum s pokladem faraóna, hřbitov, mořské akvárium, nějaká mešita, jakási pevnost, kde dřív stál nějaký slavný maják a další drobnosti, pro mne tehdy nezajímavé.

Vzpomínám si jen na uličku zlatníků na tržišti, protože k jednomu zlatníkovi nás vzali na jakousi exkursi. Ukázali nám tam, jak se u nich vyrábí různé šperky ze zlata, stříbra i směsi cínu s dalším

kovem. Tak to mne zajímalo. Jak se co dělá. Pamatuji se na nádobu o velikosti našeho kýblu, která vypadala jako desetikilová plechovka od marmelády, plnou přesných odstřížků asi centimetrové kulatiny zlata na výrobu prstenů.

Na podobných výletech jsem nikdy nechodil mezi prvními, ale vždy pokud možno poslední. Měl jsem tak čas v klidu si prohlédnout co mne zvlášť zajímalo. Nikde nikdo kolem mne v dohledu nebyl a já jsem tehdy měl silnou touhu hrábnout do té plechovky a hrst kousků zlata strčit do kapsy. Neudělal jsem to. Možná bych ještě dnes seděl někde v jejich věznici mezi divochy.

Místo toho jsem se trochu déle zdržel u chlapíka, který vyráběl různé stříbrné brože. Čekal jsem, že bude ručně ohýbat a letovat různé drátky a plíšky, ale bylo to jinak. Měl dva gumové kotouče, kde na ploše jednoho byl vyrytý rub a na ploše druhého líc vyráběných broží. Těchto broží bylo na kotouči několik, propojené byly kanálkem pro přívod tekutého kovu.. Podle velikosti. Protože chlapík viděl, že mne to zajímá, snažil se mi ukázat a vysvětlit postup výroby. Broží, které mi ukazoval bylo na kotouči asi dvacet. Jednotlivé formičky, nebo spíš komůrky pro brože byly propojeny kanálkem a poslední na obvodě měly jakési odstříkovací kanálky ven z kotouče. Gumové kotouče nasadil na hřídel přesně rub na líc, kotouče rukou roztočil a do otvoru, který byl uprostřed na vrchním kotouči nalil trochu roztaveného kovu. Tento kov odstředivou silou zaplnil všechny dutiny a hlavně formičky pro brože a přebytek odstříkl otvory po obvodu ven. Po krátké chvíli byl kov ztuhlý, kotouče od sebe oddělil, vyjmul „pavouka“ kanálků propojeného s brožemi, olámал přebytečné nitky a kanálky a nádherně lesklé a dokonalé brože byly hotové.

Exkurse byla pro majitele zlatnictví výhodná a pro nás také. Zlato bylo v Africe podle našich cen velice levné a tak si každý něco koupil. I moje děvčata si každá koupila těžký zlatý prsten. Venku bychom museli chodit od jednoho krámků ke druhému, hledat, kde je levněji a smlouvat. Tady byla jednotná a pro obě strany předem dohodnutá a výhodná cena

Tímto kupem pro nás finanční zásoba definitivně končila a zbylo jen pár drobných. Ale ani ty jsme nevezli zpět domů. Po odchodu z tržiště jsme si všimli na rohu jedné ulice malé holčičky, která měla několik kameninových bubínků různých velikosti potažených kůží, prostě pro nás typické africké bubny. A nádherně bubnovala. Tak jsme to slyšely v některém filmu, když domorodci u ohně mlátili do tamtamů. Za zbytek peněz se nám podařilo koupit nejmenší z nich. Nikdo na něj sice nebubnuje, ale visí pořád nepoškozen na zdi v obýváku mezi ostatními úlovky z našich cest. Několikrát jsem se pokoušel zabubnovat jako starý domorodec, ale nikdy se mi nepovedl ani náznak toho, co dokázala s bubínkem tehdy ta malá holčička. I v tomto případě lituji, že tehdy nebyla kamera. Mohl jsem si doma zavzpomínat nejen na onu holčičku, ale i na zvuk bubnů.

Všechny drobné mince tedy padly za bubínek, a zbyla jen železná zásoba „pro jistotu“. Půllibrovka. Autobus stál někde na křižovatce a různí obchodníčkové tu chvilku stání na červenou využili, a hned se hrnuli k oknům a nabízeli své zboží. Plechové, jako stříbrné náramky, prsteny, brože, ručně tepané se skarabem i bez, za „pár korun“. Já jsem měl poslední půl libry a tak jsem se snažil domluvit, že koupím, ale jen za celou půllibru a tedy musí nějaké krámy přidat. Pochopil, nabídl hrst plechů, já jsem oknem podal peníze a on zboží, obchod byl uzavřen a autobus se rozjel.- Vypadalo to pěkně a byl jsem spokojen. Ještě dnes to naše děvčata nosí jako něco zvláštního, exotického i když je dávno jasné, že se nejedná o stříbro, ale jen o měděný a již jen na několika místech slabě postříbřený plech.

Máme nějaký obrázek většiny těchto událostí, ale schází jakýsi duch, který by všemu byl dodán pohyblivou fotografií a originál zvukem k dokreslení celé události a místa. Tedy alespoň krátkým videozáznamem. A hlavně všude citelně schází právě ten zvuk. Křik na tržišti, volání prodavačů, bláznivé troubení aut, hýkání oslů a zvláštní zvuk velblouda, prostě to tam, na fotografii schází.

Proto se snažím našetřit nějakou korunu, abych mohl alespoň Dáše koupit, nebo větším dílem přispět na digitální fotoaparát s možností nahrávání videa, nebo videokameru. Sami nemají šanci si na něj našetřit. Vnoučata rostou, všichni stárneme a čas utíká. (2003) Zůstávají jen vzpomínky.

Spoření jde jen velice pozvolna, protože dnes žijeme skutečně všichni většinou „od výplaty k výplatě“. Nebo od důchodu k důchodu. A slušný fotoaparát tohoto druhu stojí kolem patnácti tisíc, kamera přes dvacet. Kdybychom tenkrát na dovolených měli něco podobného my, dnes bychom si tato videa pouštěli přes počítač, nebo televizor každou chvilku, večer na vzpomínání. Tenkrát to nejen neexistovalo, ale nikde o podobné věci nebylo ani slyšet. Snad jen něco o počítačích, které byly velké jako náš obývací a pro obyčejné lidi nedostupné. A kamera? Jen filmová, černobílá, náročná na provoz i zpracování filmu. K tomu byla potřeba odpovídající promítačka. Dnes má počítač velikost malého kufříku, nebo dokonce knihy a vlastní jej kde kdo. My máme dva. Já jeden a bábinka druhý. A dnes 2004 je digitální videokamera u Grejcarů i u nás. Počítač má již i Jitka (2007) a k tomu notebook.

Obyčejná černobílá fotografie. To bylo běžné. Někdo používal již velice drahý barevný film. Moc záběrů se tam ale nevešlo. Většinou na kinofilm třicet šest obrázků, z toho něco se nepovedlo a člověk musel tahat sebou krabici hotových i čistých filmů. Dnes se celý velký kufr filmů vejde na jedinou digitální paměťovou kartičku a to nejen obrázků, ale i několikahodinových videofilmů. Kamera dokáže víc. (to jsem psal loni. Dnes již kameru mám, proto by popis výhod byl mnohem zasvěcenější a nadšenější). A to nám tehdy scházelo.

Mám tady třeba fotku poštovního vozu na ulici Káhiry. Dřevěný krytý vůz, pobitý plechem,

vpředu malá kolečka, vzadu velká kola, tažený jedním oslem a na kozlíku sedí nějaký člověk v nějaké uniformě. Že je to poštovní vůz lze poznat z toho, že na boku vozu je namalována poštovní trubka a dopisní obálka. Poštovní doručovatel má sice jakousi poštovní uniformu, ale nemá předpisovou poštovní čepici. Má bílý turban, jako ostatní lidičky. Víc nic. Ale jak to vše funguje, jak vůz rachotí po hrboлатé dlažbě, celá práce

a obsluha kolem, to se musí jen domýšlet. Nebo je tady fotka velblouda, který má na hřbetě naloženou velkou hromadu palmových větví. Kdybych tehdy měl video, asi bych tam měl i uloženo, kam velbloud jde, byl by tam možná dům, který byl snad před dokončením stavby a byla by tam i střecha a na ní položená část větví. Možná bych měl i záznam jakým způsobem budou použity i ty větve z tohoto velblouda. Ale hlavně bych měl videozáznam událostí, které se týkaly nás. Podrobné záběry všeho na dokreslení i se zvukem.

Záběry na tržišti i jinde a vše pochopitelně i se zvukem, jak jsem již řekl. I ta malá holčička s jejími bubínky by nám mohla z videa bubnovat, kdykoliv by se nám zachtělo a v pohodě doma, znovu bychom mohli prožívat pád velblouda na kolena, když jsme seděli na jeho hřbetě, slyšeli bychom rachot dřevěných kol dvoukolého vozu, který byl tažen oslem, naložený hromádkou kamene a s koly výšky člověka, jak drncá po dlažbě ulice, viděli bychom navíc spoustu záběrů, které nemáme a z paměti skoro, nebo úplně vymizely a to jen proto, že jsme museli šetřit filmem ve fotoaparátu. U dnešního digitálního foťáku a kamery si mohu ihned prohlédnout vše co jsem nafotil i nafilmoval, co se mi nepovedlo mohu ihned smazat a uvolnit místo pro další. Nemusím se obávat něco nafotit několikrát. A potom si vybrat ten nejzdařilejší záběr. Místa je dost. Stačí mít dostatečně

velkou kapacitu karty a v zásobě jednu další o velikosti tenké krabičky od sirek, nebo menší. V případě mojí kamery (Mini DV Canon 750i) nějakou kazetu navíc a v obou případech náhradní baterii. Doma mohu udělat fotky na papír, nebo vypálit na CD, nebo DVD, či videokazetu VHS a prohlížet v počítači, videopřehrávači, televizoru, nebo v obojím. A před tím vše prohlédnout nejdříve v počítači a dál pokračovat podle výběru co chci zachovat a co mohu smazat. A z videa udělat slušný film s úvodem a koncem, hudbou na pozadí, přidanými fotografiemi a vloženým dalším videem, nebo s přidaným zvukovým komentářem, či jiným dokreslujícím zvukem a podobně.

I bez videa ale byla ta chvílka pobytu v Egyptě velkým zážitkem. Většina z toho s čím jsme se setkali byla pro nás nezvyklá a nová. Jen v málu situací a na málo místech jsme mohli říct že to máme doma také a také tak. I ten obyčejný vodovodní kohoutek, který sice doma máme také, ale tady byl jiný. Všechno bylo hodně jiné. Něco hodně nové, co jsme u nás ještě neznali, ale hodně toho bylo strašně starého a primitivního, co jsme u nás již dávno zapomněli. A nebo dělali i tehdy dávno úplně jinak. Jiný kraj, jiné zvyky, jiné životní podmínky. Lidé ale jako u nás. Také každý nějaký a každý odněkud. Také se každý někde nějak narodil, s každým život nějak šmodrchal a každý nakonec nějak někde zemřel. Také někdo byl slušný člověk a jiný darebák. Jako u nás.

V květnu jsme odlétali na dovolenou a v květnu se vraceli. Deset dní uteklo velice rychle. Byla to krátká doba, ale stačila k jakési domestikaci, takže jsme si skoro zvykli na vedro, které tam bylo, na stravu a všechny ty nepříjemnosti i příjemnosti. A teď to vše bylo nenávratně za námi. Jsme doma.

Do Prahy se vrátili opálení Afričané. Košilky s krátkým rukávem, jen tak hodně nalahko, tak jak jsme chodili před chvílkou po Káhiře. Praha byla pod námi, „připoutejte se prosím, budeme přistávat“

Po přistání jsme dorolovali k letištní budově. byly přistaveny schody k trupu letadla a dveře se otevřely.. Tehdy nebyl strach s leteckých teroristů, letadla neměla skoro žádné havárie, nekontrolovala se zavazadla rentgenem, ale přesto jsme byli rádi, že již jsme doma. Jenže doma nebylo jako v Káhiře. Teplota na nule, vítr a padal sníh. V krátké košilce s husí kůží na těle rychle se dostat do letištní haly, tam bylo trochu tepleji, ale pro nás ne moc, netrpělivě čekat až se objeví naše kufry a rychle vyhrabat oblečení, v kterém jsme před deseti dny odlétali. Toho roku bylo skutečně naše léto o deset dní delší, než ostatních lidí, kteří seděli doma. Tak jak jsme si to přáli.

Během zbytku roku jsme dál jezdili po našich výletech, měli běžné radosti a starosti jako každý člověk. Děti stále v nedohlednu a tak příští rok 1970 jsme si naplánovali cestu opět letadlem, ale tentokrát do Sovětského svazu, dnešního Ruska. Poletíme na podzim. Všude bude hodně zralého a pro nás u nás vzácného, nebo neznámého ovoce. Projedíme Moskvu a další místa podle nabídky Čedoku a cíl bude v Soči u Černého moře.

Dovolená tedy byla naplánovaná a zaplacená, pojedeme v září. Jenže na jaře, když přišel pro celou přírodu lásky čas, manželka otěhotněla. Porod vycházel podle doktorů někdy na konec října. Pojedeme, nebo ne? Maruš bude asi v osmém měsíci a co když se děcko narodí v letadle, nebo v Moskvě. To by nevadilo. Bylo by slavnější. Místo narození- Moskva, by stálo v křestním listě. Zůstalo tedy u toho, že poletíme.

Dřív se říkalo „neraď, není ti šedesát“, ale v tuto naši dobu se to změnilo na „neraď, nebyl jsi v Sovětském Svazu“. To sice nebylo hlavním důvodem naší cesty, ale hlavní důvod byl asi ten, že jsme si uvědomili, že je to naše poslední dovolená za hranicemi, protože až budou děti, tak to bude složitější. Nebudou asi na to ani peníze.

Podzim byl tady a s ním září a tak brzy ráno jsme opět stáli v Praze-Ruzyni na letišti. Podrobnosti odletu si nepamatuji. Pamatuji si jen, že nám oznámili zákaz fotografování z letadla a i jinde, mimo

turistických zón. Pro mne většina zakazů vždy byla jen podnětem k zvýšené pozornosti k něčemu, co by mi jinak uniklo, nebo prostě bych tomu nevěnoval pozornost. První věcí tedy bylo, že jsem udělal pár fotek z okénka letadla. Hlavně pro to, že to bylo zakázané. Jinak bych si na to asi nevzpomněl. Seděli jsme opět kus za křídlem, takže bylo hezky dolů vidět. Na fotce je vidět i kousek nápisu na křídle- SSSR. Krajina pod námi se postupně měnila. V Polsku to byla malá políčka, ale v Rusku obrovské plochy a protože byly zrovna žně, viděli jsme řady šikmo za sebou jedoucích kombajnů, za nimi sběrače slámy a kousek za nimi již jen černou zoranou zem od několika traktorů z mnohoradličnými pluhy.

Podobné to bylo v tu dobu i u nás. Jenže o pár týdnů dřív. Žně byly hotové do pěti dnů. Přijely kombajny ze Slovenska a z Vysočiny na výpomoc a před tím, protože Slovensko mělo žně asi o týden dřív než u nás, jeli na výpomoc naši tam. A potom ještě na Vysočinu, kde byly žně až po nás. Mluvím o situaci tady na Moravě, ale v Čechách to bylo podobné. Stát měl zájem na tom, abychom byli soběstační, aby byly co nejmenší ztráty a využilo se dobré počasí. Tedy žně co nejkratší.

Dnes, když padl socialismus, trvají žně měsíc, polovina polí leží ladem a celou práci o žních, kterou třeba u nás dělalo patnáct kombajnů a lidí kolem bylo jako much, musí zvládnout jeden kombajn. Na víc nejsou peníze. Tenkrát neexistoval nezaměstnaný člověk. Byla pracovní povinnost. Pro každého. I pro cigána. Kdo několik dní se někde poflakoval, šel do basy. Dnes máme několik set tisíc nezaměstnaných a stále přibývají další. Zatím je ale pořád Amerika náš příklad a vzor, i když tam je situace stále horší a horší..

Navíc podle nového zákona se může cokoliv (pole, domy, fabriky atd.) prodat na západ. Jsme přece již skoro „sjednocená Evropa“. Celosvětová globalizace je před námi. A tak prodej se uskutečňuje mnohdy za symbolickou cenu, ale hlavní roli hraje úplatek.

Neexistuje tedy žádná povinná státní dodávka, nebo plánované hospodaření a to ani v zemědělství, ani průmyslu, nikde. Proto, to co jsme jim za pakatel prodali, musíme od nich draze kupovat zpět. Potraviny z našich bývalých polí, výrobky z našeho bývalého průmyslu.

Tento obrovský finanční zisk a všechny výhody se ale týkají jen těch, kdo mají půdu, fabriky, doly a hutě ve vlastnictví. To není stát, ale především ti nahoře, kteří tyto nové zákony dělají ve svém vlastním zájmu. To nejsou hospodáři, ale bezohlední chamtivci. Podařilo se jim vyhubit skoro všechn dobytek u nás na údajnou nemoc „šílených krav“ (přežili to jen oni a jim podobní), zlikvidovali na podobný výmysl vepřiny, chovy drůbeže, podařilo se jim zlikvidovat a zbourat většinu cukrovarů. Nepěstuje se tedy cukrovka a nevyváží cukr. Ale milionové úplatky jsou v jejich kapsách. Všechno musíme dovážet.

Protože fabriky, hutě a doly mají dnes ve většině případů ve vlastnictví pánové ze západu. Pokud je nenechali zbourat a tím zlikvidovat konkurenci. Stát má stovky miliard dluhu. Nestaví se tedy sídliště, školy, silnice, nemocnice, nové fabriky atd., jako za komunistů, kdy byl vše národní majetek a zisk šel do státní kasy a ne kapes nenasytných miliardářů.

Ale zpět do Sovětského Svazu. Přistáli jsme někde kousek za Moskvou na letišti Šeremetěvo. Asi tak nějak se to jmenovalo. Do Moskvy jsme jeli autobusem na oběd a potom opět zpátky na letiště, ale tentokrát do letadla běžné jejich linky. Žádná rezervovaná sedadla, letadlo nacpané k prasknutí, prostě něco pro ně normálního, jako u nás autobus. Ženské s taškami s nákupem, košík s husou, pes na provázku a my všichni turisté jsme stáli v uličce mezi nimi. Podobně jako u nás kdysi v elektrice i tehdy tam v letadle visela ze stropu kožená madla, jakási poutka, nebo držátka, aby ti, kdo stáli se měli čeho držet, protože v letadle to házelo jako na moři při bouři.

U nás, když jedeme rychlíkem přes celou republiku, tak nastupují a vystupují v podstatě pořád stejní lidé. Tam na každém letišti nastupovali jiní. V Moskvě byli všichni skoro stejní jako my. Jen trochu staromódněji a nuzněji oblečení. Postupně se ale vše měnilo. Přibývalo šikmých očí, měnilo se oblečení, ale i zavazadla, zápach kouře z papiros (cigaret) a městského kouře aut se měnil na vůni oslů, koz, velbloudů a kouře z pasteveckých ohňů..

Konečně jsme v dálce uviděli hladinu Černého moře a zasněžené vrcholky Kavkazu, Adler s jeho letištěm byl pod námi. Chvilku čekání v hale a na „perónu“ podobně jako u nás na vlakovém nádraží, potom cesta autobusem do Soči. Již tam jsme si všimli, že si tamější lidé potrpí stejně jako v celém Svazu na uniformy. Snad všichni chlapi nosili nějakou uniformu. A jinak nic nedělali. Na stavbách, na polích a jinde bylo vidět jen ženy. Na bagrech, v náklad'ácích, na stavbě, v taxíku, prostě všude. Asi díky válce byl stále ještě nedostatek mužů a velký přebytek žen. Za války musely ženy dělat veškerou chlapeckou práci a tak to dělaly i dál. Další samozřejmostí byly rudé hvězdy na kdekaké stavbě, obrazy a sochy Lenina a další symboly. Bylo nebezpečné se u něčeho takového zastavit a smát se. Hned tam byl někdo v uniformě a „čto, čto“ chtěl dělat pořádek, protože se domníval, že si děláme z jejich božstev nějakou politickou legrácku.

V Soči byly slušné hotely, dobrá strava, čisto a všichni se snažili kšeftovat. Servírky a další ženský personál sháněly ke koupi spodní prádlo, punčochy, podprsenky a další hadříky. Chlapi chtěli koupit vše. A naši prodávali. Většina z nás tam nebyla poprvé a tak s tímto obchodem počítali. Jen my jsme neměli co prodat. Byla to škoda. Rublů jsme měli málo a oni tam prodávali vynikající čerstvě pražené mandle. Kilo za pár kopejek. Sušené meruňky, různé druhy hrozeinek, pečené a čerstvě uzené ryby a spoustu dalších dobrot, ale my jsme si vše a podle chuti nemohli dovolit i když to bylo skutečně velice levné..

Snídaně, obědy a večeře odpovídaly naší chuti. Našemu jídelníčku. Někaké zvláštnosti tam byly, jako třeba jejich boršč, nebo kavkazský řízek. Kavkazský řízek vypadal jako kuřecí stehýnko obalené ve strouhance a osmažené jako řízek. Trčela z toho kostička jako držátko, prostě to vypadalo jako obalené kuřecí stehýnko.

Tenkrát jsem dbal ještě občas na jakýsi bonton a tak i tam jsem jedl příborem. Prostě jsem byl mladý pitomec. Dnes mi může celý svět vlézt na záda a tak spíš na zlost všem a z jakési recese jím všude a jen obřadně lžící.

Píchnul jsem do toho tedy vidličkou, abych si kousek odkrojil, ale bylo zle. Z řízku vystříklo máslo až doprostřed stolu. Na štěstí na nikoho ze spolustolovníků. Kdo to neznal, tak byl mým řízkem poučen, jak na to. V podstatě se jednalo o kus másla obaleného mletým masem, do kterého se zapíchla kostička ze stehýnka a vše obalilo ve strouhance a osmažilo. Iluze kuřecího řízku byla dokonalá, ale skutečností byl karbanátek plný rozpuštěného másla s držátkem. Muselo se na tu potvůrku opatrně.

Jídla bylo dost, až příliš. Chutné, příjemné pro zrak i čich. Všude čisto. Nebylo si na co stěžovat. Jak jsem řekl již dřív, komunisti dbali na to, aby byl dělník a občan spokojený.

Voda Černého moře již nebyla tak průzračná jako na Jadranu. Dal bych ji na druhé místo, nebo bych ji srovnával na jednu úroveň s Bulharskem. Nebyl tam ale písek. A také žádné vodní rostliny a život pod vodou, který bychom mohli pozorovat. Jen samý štěrk v podobě malých, nebo i velkých pestrobarevných oblázků. Dno se rychle svažovalo do hloubky, někam do tmy, takže asi po deseti metrech od břehu se na dno nedosáhlo.

Stará lodní kotva

Nahoře na břehu, kam šplouchaly malé vlnky byly drobné oblázky a čím dál hlouběji větší a těžší kameny. Ale i ty největší co byly na dně vidět byly obroušené a vyhlazené do oválných tvarů. Než jsme odjeli domů vybral jsem si asi tři kila malých barevných kamének domů na památku. Škebličky tam snad ani nebyly. Nebo někde jinde. Proto alespoň kameny. Naše pláž se jmenovala „Pláž Inturist“. Byla součástí hotelů Inturistu a běžní místní občané se tam neukazovali. Platil pro ně přísný zákaz. Jen jednou se tam na chvíli objevila skupina místních kluků a jakoby se chtěli pochlubit (pro žádné kluky nikdy nikde žádné zakazy neplatí), ukazovali nám svoje plavecké dovednosti. Skoky v běhu do vody, plavání ve vlnách, potápění, všechno ve fofru. Hráli naši známou „honičku“, ale ve vodě. Byli jako delfini. Jakoby se ve vodě narodili a na souši ani neměli co dělat.

Pláž byla rozdělena na několik oddílů od sebe rozdělených betonovým molem, které sahalo asi dvacet metrů daleko do vody. Dál již byla jen černá hlubina. Pláž za našimi zády končila vysokou betonovou stěnou podle celého břehu jako ochrana proti vlnám při bouři. Celá tato betonová opatření měla asi funkci podobnou našim větrolamům. Jenže nebyla ochranou proti větru, ale proti vlnám, když moře řádilo. Za betonovou stěnou v úrovni jejího vrcholu byly zahrady, domky a ještě o kus dál již chudoba a binec. Zahrady nebyly oplocené, rostli tam smokvoně a další neznámé chraští. Ovoce ještě bylo málo zralé, tak jsme do těchto míst již nešli. Na konci jedné zahrady rostlo něco jako rákos, jenže s velikánskými květními latami a tak holky neodolali a pár si odlomili domů do vázy. Po usušení jsme je měli doma asi třicet let, ale tam byl tehdy z toho kravál. Místní majitel zahrady nás viděl a tak se rozčiloval. Na štěstí za námi do zakázaného území nemohl, tak jsme v klidu a pohodě odkráčeli s kořistí na hotel.

Pořád ležet u vody a máčet se ve slané vodě nás nebavilo. Navíc tam foukal chladný větřík a ve vodě nebylo nic k vidění, proto jsme častěji než jinde courali

po městě. Půl dne jsme strávili v dendráriu. To slovo jsem tenkrát slyšel po prvé a tak po pochopení významu, to byla botanická zahrada. Všechny možné druhy palem, bambus, korkový dub, různé vodní rostliny a vše volně v přírodě a ne jako u nás ve sklenících. Na botanickou zahradu navazoval „Park družby“, kde měli vycpaného medvěda na jedné z parkových pěšinek a u něj na lavičce seděl fotograf a čekal na nějakého

zákazníka. Když jsme se blížili, musel si zrovna někam odskočit. Nebo šel již na svačinu. Prostě odešel a vycpaný medvěd zůstal chvíli bez dozoru. No a my jsme samozřejmě využili chvíli jeho nepřítomnosti a udělali si fotku u medvěda vlastním foťákem a zdarma.

Pokoje byly většinou dvoulůžkové a tak Olga byla na jiném pokoji a ne s námi. Ale bylo to na jednom poschodí, tak to nic nenarušilo.

Rádi jsme chodili na místní tržiště. Tam jsme si pravidelně kupovali velice levně velký kornout čerstvě pražených mandlí, ještě teplých, různé velikosti a barvy hrozinek a výborné pečené, nebo uzené ryby. Již jsem se o tom zmínil. Ne pět, nebo deset deka rybky, jako u nás, ale po ruském vzoru. Vše „balšoje“. Po našem řečeno, pořádné balvany masa. Těch pár kopějek jsme mohli vždycky utratit.

Mimo našich soukromých potulek po městě a okolí, kam bylo turistům dovoleno se podívat, jsme jezdili s organizovaným zájezdem i na jiná místa. Maruš (Packa) i když měla měsíc před porodem, chovala se jako že se nic neděje. Jen do vody se bála vlézt. Takže zatím co já jsem poskakoval ve vodě, ona s Olgou svědomitě se na laťkových lehátkách opalovaly na slunci. Na štěstí byly i nějaké a občasné změny.

Na příklad lázně „Macesta“. To bylo někde v horách, byl tam nějaký léčivý pramen a víc asi nic, protože si nic nepamatuji. Jen jedno. Byla tam u parkoviště jakási dřevěná bouda, něco jako restaurace a tam kuchař měl otevřené ohniště a za přihlížení zvědavců a zákazníků opékal na jehlicích skopový šašlik. V jedné ruce láhev od vodky naplněnou vodou, kterou občas maso postříkal a druhou černou umazanou rukou přihazoval dřevěné uhlí na ohniště a upravoval oheň. Pomocník krájel maso na kousky a napichoval na jehlice. Nebylo to drahé a tak jsme si také každý tu jednu specialitu koupili. Napůl spálené a napůl syrové skopové maso. Většina lidí to jedla, ale pro nás to bylo nejedlé. Dalo se okousat jen po krajích to trošku opečené a zbytek šel do koše na odpadky.

Jediný slušný zážitek z tohoto zájezdu byl cestou zpět. Čistá, jasná obloha se najednou zatáhla a okamžitě se strhla průtrž mračen (dnes tomu říkáme přívalový déšť). Autobus musel zastavit, protože stěrače to nestačily brát. Je to prý normální tropický liják. Trvalo to několik minut a zase bylo jasno.

Další zájezd byl do Krasnodaru na čajové plantáže. To již bylo zajímavější a úplně pro nás neznámé. Navíc to bylo kus cesty a mohli jsme kolem silnice nahlédnout za jízdy i do vesnických chalup a vůbec tam, kam turisté nebylo dovoleno vstoupit.

Mohli jsme zahlédnout normální život a ne ty známé „Potěmkinovi vesnice“ kdy kolem silnice byly nastaveny honosné štíty domů pro oči turistů a za nimi, aby nebyly vidět, se teprve krčili chudí chatrče obyvatel. Viděli jsme tedy to, co kdysi bylo i u nás. Vesnice bez elektřiny, hliněné podlahy v bytech, v jedné místnosti rodina s dětmi a v druhé koza, prase a nebo kravka. Malá okénka, chalupy většinou dřevěné, nebo z hlíny, u každé hnojiště a žádná kanalizace nebo vodovod, jen odpadní stružky na kraji uliček.

V Krasnodaru již to bylo mnohem lepší. Byl tam velký Sovchoz „Dagomys“, upravené domky a vše připraveno pro turisty. Viděli jsme čajové plantáže, viděli sklizeň a úpravu čajových lístků, byla to vlastně jakási exkurze v čajové výrobě. Bylo připraveno i pohoštění. Tentokrát nebyl oběd v hotelu v Soči, ale tam. Byl trošku jiný, podle jejich kuchyně. Ale bylo to dobré a bylo toho dost. Nakonec každý dostal malou pozornost. Půlkilový balíček čaje. Byly tam i místní průvodkyně, které nám vše ukazovaly a obsluhovaly u stolů a hlavně v jejich místních krajích. Bylo všude vidět, že tam v té oblasti si lidé nežili špatně.

A ještě jedna zvláštnost tam byla. A asi jen tehdy a jindy se nám to neopakovalo. Jeden z našich kolegů, turistů se jmenoval Ferda Brabenec. Ne František, nebo nějak podobně, ale Ferda. Tak to měl v „občance“. A také ne nějaký Mravenec, ale Brabenec. Byl na to pyšný. Byl trošku tlouštík (mám ho na fotce v albu) a svým jednáním a bujarou hřmotností připomínal strejdu „Červajze“ z Prahy, manžela tety Máni. Tak, tohle byl nejhezčí a nejpoučnější výlet v Rusku.

Na všechny podrobnosti si těžko někdo pamatuje. Jak již jsem řekl, jen díky fotkám si vzpomenu, že tenkrát. Jó, s kamerou by to bylo něco jiného....

Ale čas v Soči končil a před námi byly ještě dva dni v Moskvě. a cesta domů. V Adleru na letišti jsme byli hodně brzy. Letadlo ještě nebylo připravené a tak se muselo dlouho čekat. Mělo to svou výhodu. Podívat se trošku po letišti a okolí a navíc, protože jsme byli první v letadle tak jsme tentokrát i v tom jejich „autobuse“ všichni seděli. Podobné staré letadlo, jako při cestě tam, podobně našlapané. Jen motory tolik nehřmotily a nelétal kolem hřidelí vrtulí oheň. Znovu se cestou měnilo složení pasažérů, ale tentokrát v opačném pořadí. Již podle oblečení jsme viděli, že asi příští zastávka je naším cílem.

Opět Moskva a opětovně zdůrazněn zákaz fotografování z oken hotelu a jinde mimo turistickou zónu. Ubytování jsme byli v hotelu Družba. Zas jsem neposlechl a důsledek byl, že jsem byl jednou pokojskou přistižen při focení z okna, přišel soudruh vedoucí a musel jsem vyndat z foťáku film. Řekl jsem, že já „něpanimaju“ a tak byla zavolána naše průvodkyně a musela mi znovu vše česky zopakovat. A tak bylo jen ty, ty, ty. Fotky jsem udělal znovu s jiným filmem, ale dával víc pozor. Proč jsem fotil z okna hotelu? Ve skutečnosti jen proto,

že byl zákaz. Popravdě tam nebylo nic zajímavého. Na jedné straně se dokončovalo sídliště stejného typu jako u nás, tedy nic pro mne poutavého, jen s tou změnou, že měli ještě jedno bezpečnostní schodiště na jedné z bočních stěn paneláku. Na druhé straně mého výhledu z okna sídliště teprve začínalo a v dálce byla vidět mohutná stavba Lomonosovi university. Nic víc. Ale zákazy jsou proto, aby se porušovaly, nebo nás upozornily na něco zajímavého, čeho bychom si jinak nevšimli. Tak jsem to tenkrát chápal já.

Tyto poslední dva dni jsme měli převážně volno na osobní nákupy a tak. Mimo to, bylo dvakrát organizováno cestování po Moskvě společně. Pochopitelně, že jsme byli na Rudém náměstí

v Mausoleu podívat se na balzamovaného soudruha Lenina. Mám tady i jeho fotografii.

Nejdřív nás upozornili na hroby „svatých“ u kremelské zdi a potom jsme stáli v tichosti dlouhou frontu která se několikrát stáčela, až mizela v Mausoleu. Opět zákaz fotografování, všude vojáci jako čestná stráž, ale i normální stráž, mluvit se nesmělo ani šeptem. Lenin pod skleněným poklopem, ozářený ochranným modrofialovým světlem. Nevidět Lenina, znamenalo nebýt v Moskvě. Potom nás

vedli o pár set metrů dál do kostela Vasila Blaženého. Nakonec projíždka Moskvou. Přes Volhu na druhou stranu města a zpět.

Poprvé v životě jsme viděli metro. U nás ještě nezačala stavba. Svezli jsme se několik stanic tam a zpět. Svezli se několikrát na pojízdných schodech tam a zpět. To vše byla pro nás novinka. Novinkou pro nás neznámou byly i automaty s „gazírovanou vodou“. My bychom řekli že se jedná o automat na sodovku. Další specialita byla cisterna, dřevěná nebo kovová, tažená autem nebo koněm, která měla pípu u které stála obsluha a za pár kopejek napouštěla pípu do kelímku, nebo přinesené nádoby „chlebný kvas“. Něco jako burčák z chleba. Nevypadalo to vábně, tak jsme to ani neochutnali. Snad se tady dala levně pořídit pěkná opice.

S opilci se zacházelo ohleduplně. V metru se jim hned uvolnilo místo, všichni ochotně pomohli nastoupit a převézt přes ulici. Podobně mírumilovně se chovali i milicionéři. I když jinak měla milice dokonalou kázeň. Když milicionér na křižovatce zapískal na píšťalku, všichni okamžitě stáli. A každý jen v očích otazník. To bylo na mne? Ostatní se dali do pohybu teprve potom, co ukázal prstem na toho, koho vybral.

Nemohli jsme pochopitelně vynechat jejich obchodní domy. GUM a CUM. V jednom byly

potraviny a v druhém ostatní věci. Byli jsme i v několika obchodech s textilem a škarbalama, v široké ulici nazvané „Prospekt Kalinina“. Prostě to byl den našich holek. Obchody, výkladní skříně a podobné ženské záležitosti. Já jsem většinou čekal venku před obchodem. Nemám dodnes v nakupování zálibu. Když se stane a musím jít nakupovat, dostanu papír se

seznamem, co koupit. To je normální. Jenže nerad zbytečně utracím. Proto několik položek škrtnu, s

tím, že to nemají. Takže když jdu nakupovat já, utratím dvě stovky. Když jde nakupovat „bábinka“, je to za dvanáct set. Jistě, že se všechny ty mlsky a zbytečnosti zbaští, nic se nevyhodí, ale díky tomuto hospodaření mám již 108 kg osobní hmotnosti. Jak se dnes odborně říká. A to je trochu moc. Chuť k jídlu je jediná tělesná funkce, která u mne stoprocentně zatím funguje. Kdyby doma žádné mlsky nebyly i moje váha by byla nižší. Nerad chodím nakupovat. Důvod je, zbytečné

utrácení a moje nadváha.

Jen v potravinách v onom GUM jsem byl. Chtěli jsme domů něco přivést, tak alespoň nějaký nevšední u nás neznámý salám a tak. Měli tam zvláštní postup nákupu. Nejdřív se člověk musel jít

podívat, jestli mají to, co chce. Potom jít k pokladně, tam nahlásit vybraný druh zboží a kolik ho chce. Pokladní na starodávném počítadle s dřevěnými kuličkami spočítala cenu a zákazník zaplatil. Se stvrzenkou šel do druhé fronty a tam mu bylo naváženo, nebo vydáno zboží. Případný rozdíl v ceně doplatil na místě. Snad to bylo praktické. Nikdo nemohl bez zaplacení se zbožím zmizet. Asi se tam hodně kradlo, když byl zvolen tento postup.

Snad každý z nás něco koupil domů. Hlavně se kupovala vodka. Ale kupovala se hodně i elektronika, která u nás byla zatím málo dostupná a hodně drahá. Někdo si vezl i motorovou pilu. Ne takovou, jak vidíme dnes. Ale pořádně těžké kovářské dílo.

Kupovaly se i hračky. Například krásné šlapací autíčko. Plechové, žádná umělá hmota. Malý parádní Moskvič. U nás se nic podobného nedalo koupit. A že se jich ze Sovětského Svazu během několika let dovezlo dost je vidět z toho, že později jsem nějaké to autíčko objevil v kovošrotu a jedno z nich opravil a děcka s tím chvilku rajtovala po dvoře. Jenže jsme neměli kluka a holky to moc dlouho nebavilo. Autíčko si potom vzal Mirek Halvoník pro svého malého raubíře.

Další toulání Moskvou nás přivedlo na jakési náměstí, odkud byl pěkný výhled na město. Pod námi byl sportovní areál Lužníky s jeho skokanským můstkem.

Různými oklikami jsme se dostali zase zpět na Rudé náměstí a tentokrát jsme se vydali do Kremlu. Dostali jsme se až ke dveřím do „Nejvyššího sovětu“, kde u velké mosazné kliky dveří do budovy a zlaté tabulky s nápisem „Nejvyšší sověť“ mne drahá moje polovička vyfotila. Nevynechali jsme ani velikánské dělo, z kterého snad nikdo nikdy nevystřelil- „Cara pušku“. A také velký zvon s kusem odštípnutého kovu. Taky se nějak jmenoval, ale již si nemohu vzpomenout jak. To vše ale bylo něco, co jsme v různých podobách a velikostech znali.

Třeba z pohlednic, nebo časopisů. Jen metro bylo pro nás novinkou. Hlavně dlouhatánské pojízdné schody. Znali jsme je také. Například z Prahy z Bílé labutě a jinde. Jenže kratoučké jen několik metrů. Kdežto tady se jejich konec ztrácel někde dole ve tmě a měly několik pokračování. Dnes, když máme v Praze již také metro, máme i podobně dlouhé schody. Třeba u Musea, nebo na Karláku.

Čas naší poslední dovolené v cizině utekl rychleji, než kdykoliv předtím a nastalo balení a odlet domů. Po obědě, ale tentokrát s mnohem většími zavazadly, než při cestě na dovolenou, jsme odjížděli na letiště. Bylo určeno kolik čeho může každý jednotlivce vyvézt ze Svazu bez cla. Jedna láhev alkoholu na osobu, potraviny na cestu, nějakou maličkost jako dárek domů a tak podobně. Láhev pravé ruské vodky vezl asi každý. A snad každý měl strach, že ho „vymáknou“ a bude muset platit clo, protože vezl něco navíc. Vše dopadlo dobře i když každý táhl moc věcí nad povolenou normu. Viděl jsem tam i dětské šlapací autíčko, malého „Moskviče“ o které jsem se již zmínil a který se mi velice líbil. My jsme měli také každý láhev „Stoličnej vodky“, nějakou uzenu, balík mandlí, sušených meruněk a balík hrozinek, nějaké pitominky a pár kilo oblázků z pláže v Soči.

Jinak to byla většinou elektronika, kterou lidé koupili a která u nás byla tehdy drahá a málo dostupná. Něco málo bylo jen v Tuzexu. To byla prodejna za „tvrdou měnu“ a nebo za bony, které někdo dostal v bance výměnou za dolary, nebo marky. Teprve se tyto věcičky, dnes běžné, začaly rodit. Tyto tehdejší novinky, byly lidmi velice vyhledávané a žádané. V současnosti je jich ale tolik, že jsou na obtíž, nebo také zanikají a jsou nahrazovány novějšími, modernějšími. Na příklad o magnetofon dnes již nikdo nestojí.

Tehdy se sháněla malá radia, magnetáky, vrtačky, byla tam i robustní motorová pila, jak jsem se již

zmínil a podobné hračky, kterými jsme dnes i u nás zaplaveni. Je jich obrovský výběr různých značek a provedení a jsou stále levnější. Trh je nasycen a zájem klesá. Proto musí ceny dolů, aby se raději koupila nová věc, než opravovala stará. Mnohé výrobky jsou dělány tak, aby nešly opravit a nebo aby opravy byla dražší, než zakoupení novějšího modelu. Dostáváme se pomalu do situace o které vyprávěl můj děda. Za první republiky, kdy byl podobný kapitalismus, jako dnes. Obchody plné zboží. Chybou bylo jen to, a to začíná platit i dnes, že si to zboží mohl málokdo koupit. Stál jen za výlohou a díval se. Ta doba je již v řadě případů tady. Nezaměstnanost, bezdomovci, žebrota.

V Moskvě, po všech celních a vybavovacích procedurách jsme konečně nastupovali do letadla. Bylo chladno, obloha zatažená a tak mně bylo jedno kam si sedneme. Stejně nebude nic vidět. Seděli jsme někde vpředu u přední hrany křídla. Bylo tedy dobře vidět dopředu, ale i dolů. Slunce pomalu zapadalo, letěli jsme v deseti kilometrech jako obvykle a tedy nad mraky. Mraky byly pod námi a tady nahoře, nad oblaky krásně svítilo zapadající slunce. V dálce bylo vidět mlžný okruh naší atmosféry a nad ním a nad námi černo vesmírného nekonečna plné hvězd. Žádná modrá obloha, jako při pohledu ze země, ale černá tma. Pod námi nádherná bílá, lehce narůžovělá a různě tvarovaná pláň z oblaků. Na hraně křídla led.

Do Prahy je to z Moskvy letadlem, jakoby jen kousek cesty. Netrvalo dlouho, snad dvě hodiny a zase to známé „připoutejte se, budeme přistávat“. Letadlo se lehce naklonilo a přibližovalo se k růžově ozářeným mrakům zapadajícím sluncem. První dojem byl, že jsme najeli na nějakou oranici. Nárazy, drncání, ale za chvíli byl klid. To jsme již byly v mracích. Za okénky jen mlha. Dole pršelo a byla bouřka a vítr. S letadlem to házelo a tak jsme měli většinou strach, aby se něco nestalo jaksi navíc, co nemáme zapláceno. Dopadlo to dobře. Dodnes jsme tady. V Praze bylo po dešti a trošku chladněji, než v době našeho odletu. Ale přece jen tepleji než v Rusku. Takže žádné pro nás překvapení, jako tehdy po přiletu z Afriky.

Nepamatuji se, jestli jsme večer jeli z Prahy rovnou do Chomutova a nebo s Olgou do Neumětel, nebo k rodičům na Vinohrady. Hlavní pro nás bylo, že jsme již doma. Asi se neříká zbytečně že „všude dobře, doma nejlépe“. Alespoň já jsem to pokaždé tak prožíval. Chvilku se mi to někde líbilo, ale po několika dnech již jsem chtěl jet domů. Věřím tomu, že na každého člověka musí po určité době padnout jakýsi stesk po domově a musí se vrátit. Nebo také steskem onemocní a nebo dokonce i zemře. Asi to tak někdy bude. Tento stesk po domově mě nepronásledoval jen někde v cizině, ale i na dovolené u nás v Československu. Na jednom místě jsem vůbec nevydržel, ale i když se cestovalo, tak po několika dnech mě to táhlo rozjet se zpět domů.

V šedesátém osmém, tedy v době, kdy jsme byli v Bulharsku a u nás se to „mlelo“, byla tady Ruská vojska a další, využila řada lidí situaci a zůstala v Rakousku a v Jugoslávii a potom jako političtí emigranti cestovali dál. Mnozí po čase zjistili, že nikde nelétají pečení holubi a navíc přišel stesk po domově a chtěli se vrátit domů. Nemohli. Šli by hned za mříže. To snad vláda pochopila, protože těch lidí bylo hodně a tak byla pro tyto případné navrátilce vyhlášena amnestie. Spousta se jich vrátila. A vyprávěli. Někteří se měli velice dobře a přesto se vrátili.

Jeden kluk se vrátil i k nám do Panelárny. Byl dva roky v Americe. Měl tam dvě zaměstnání, jedno ráno a druhé odpoledne, přivezl si spoustu peněz za které dal generálku baráku rodičů a koupil si nové auto a ještě zbylo na později, ale jak říkal, hlavní důvod proč se vrátil, byl stesk po domově. I když byl svobodný a bez jakéhokoliv závazku.

Jirout, také z Panelárny se nevrátil. I s manželkou, jako bezdětní se dostal až dolů do Johannesburku. Dělal tam mistra v jednom elektropodniku a nemohl si to vynachválit. Často psal a posílal fotky jako důkaz jak se má dobře. Nejdřív nový byt s perfektním vybavením, novou motorku, později auto. A snad jen proto, že tam bylo bývalých Čechoslováků spousta a scházeli se u piva a na společných výletech, snadněji překonal stesk. Nevrátil se. Později přestal psát vůbec. Asi si zvykl a nebo se někde ztratil. Šarvátky mezi bílými a černými tam byly a jsou běžné.

Za pár týdnů po našem návratu z dovolené se narodila první dcera Jitka. Od 2 listopadu 1970 jsme začali být normální rodinou s dětmi.

I Jitule jezdila pracovat

Za necelý rok na to byl jeden potrat a za další rok koncem října 72 se narodila Dáša. Potom jsme se z Chomutova odstěhovali a změna prostředí (a asi i přátel) jak jsem se již zmínil, ukončila další těhotenství. Marie tedy byla pár dní v porodnici a já jsem měl za úkol rychle dodělat koupelnu, svařit podvozek na kolečkách pro košík na mimino a vše doma připravit na dalšího obyvatele. Jenže, „není na světě člověk ten, aby se zalíbil lidem všem“. To se týkalo i mých přípravných prací na přivítání nového občánka a dodnes je kvůli tomu občas křik, že to nebylo přesně podle představ novopečené maminky.

Podobně jsem, co se týká chvály, dopadl i u druhého dítěte. I v tom případě jsem něco dodělával nahonem v baráku a navíc měl na starost malou Jitku. Vařit, uklízet, krmit, koupat, prostě dělat maminku i tatínka. Neměl jsem pro to žádné vlohy, ani zkušenost. Výsledkem tedy byla opět nespokojenost. Šťastně jsme ale i toto období přežili a život šel dál. Toho štěstí tam asi moc nebylo, ale nějak se to přece jen přežilo.

V Neuměteličích jsme díky těmto událostem měli novopečenou babičku a dědečka a byli jsme radostněji očekáváni. Babička s dědou v Praze dlouho svoje prarodičovské starosti neuzili. Babička Aloisie stačila Jitce koupit panenku a hned na to, začátkem ledna příštího roku zemřela, takže vnučku ani neviděla a děda i když ji viděl, brzy na to v roce 73 zemřel také.

V roce 1955 zemřela moje babička v Rajnochovicích. Stalo se to 21. března, v den jejích 66 narozenin (na první jarní den). Před smrtí si jen tiše opakovala „Pán Ježíš již na mne čeká. Už jdu pane“...

Děda zemřel za pár měsíců za ní. Steskem. Tak spolu byli srostlí. Tehdy jsem byl na vojně v Terezíně. Propustku na pohřeb jsem nedostal, tak to vše opět bylo jen z doslechu. Po pohřbu si dědu odvezla do Točné teta Máňa a domek v Rajnochovicích zůstal prázdný. Stařenka Jančíková, která bydlela v polovině domku zemřela již delší čas před tím, tak bylo potom vše úplně prázdné. Nějaké drobnosti a rodinné památky se odvezli po pohřbu společně s dědou, ale zbytek haraburdí zůstal na pospas komukoliv, kdo měl odvalu do domku se vloupat. Majitelé, Jančíkovi ze Vsetína mají dnes domek jako rekreační chalupu. Pro mne zůstala jen jakási vzpomínka a „stesk po domově“ ,protože doma jsem se cítil právě nejvíc v Rajnochovicích.

Když se narodila děcka, popadla mne jakási zvláštní touha odstěhovat se zpět na Moravu. Snad to bylo dáno i tou pohružkou Němců „topše nám to chlídat, my se vrátit“. Četl jsem tedy inzeráty a jezdil po Moravě, dívat se jak to kde v inzerovaném domku a místě vypadá. Dostal jsem se i do Rajnochovic a ptal se lidí, kde je co na prodej. Přišel jsem se i do domku Hučíků u silnice naproti škole přes potok, směrem k pile, který byl také na prodej. Domek se mi celkem líbil, ale hned za domkem je strmá stráň a les, slunce jen na chvíli přes poledne a jinak stín. Navíc jen malá předzahrádka a hned silnice. Poseděl jsem u kafe a když přišla řeč na to odkud jsem a jak se jmenuji, zvedla se u kamen stará stařenečka a „jeďta ty jsi jistě ten Slavík, co k nám jako malý ogárek nosil pozvánky na vaše shromáždění u ozdravovny“. Potom se mluvilo o tom co a jak tehdy bylo a nakonec stařenka přinesla malou Kralickou bibli, že tam je napsáno věnování k narozeninám

„malého Svatoška“ a tedy Bible je moje a jestli ji chci, ať si ji vezmu. Byla asi jedinou památkou po babičce a byl jsem rád, že jsem ji dostal. V tu dobu jsem sice již v KSČ ani v milici nebyl, ale byl jsem stále nevěrec. Přesto, vzpomínka na babičku a její Bible ve mne vzbudila jakousi zvědavost. „Co když na tom něco je a já aniž bych se přesvědčil budu hloupě tvrdit, že jsou to blbosti. Děda ani babička nebyli hlupáci a věřili tomu. Přečtu si to tedy taky“.

Za zimu jsem ji měl přečtenou a vzbudilo to ve mne další zvědavost. Jak rozumět tomuto, co asi znamená tamto, která církev má vlastně pravdu? A je to vůbec pravda, nebo jen tak chytře napsáno, že tomu spousta lidí ze strachu a pro jistotu věří? Bible se tedy pro mne stala jakýmsi zdrojem nového poznání a vzrušení.

Několikrát jsem šel na bohoslužby do katolického kostela. Ale protože jsem si přece jen něco pamatoval z dětství, když u nás byla shromáždění, brzy jsem pochopil, že Bible pro ně není tím pravým vodítkem.

V Čes. bratrské církvi to bylo trochu lepší. Bylo to pro mne blízké. Oživovalo to vzpomínky z dětství. Ale již jsem nebyl dítě a Bibli jsem mněl dvakrát přečtenou. I tam jsem tedy objevil rozpory s Písmem. Podstatný „zádrhel“ byla nauka o Svaté trojici.

Všude, u Katolíků i Čes. Bratrů a Baptistů jsem poznal, že něco z Písma dodržují, ale v jiném jejich nauky s Bibli nemají nic společného. Přestal jsem tam chodit. Hledal jsem ale dál.

Našel jsem v Chomutově modlitebnu Evangelíků. Jejich písně byly většinou stejného nápěvu a hodně podobné těm, které jsem z dětství znal. Cítil jsem se tam dobře. Jejich Bohoslužby probíhaly podobně. Nebyl jsem ale již dítě. Nechtěl jsem se stát členem jejich církve a nebo spíš žádné církve, potřeboval jsem jen pomoc k porozumění Bible. Proto jsem ji zkoumal nezávisle i sám. Brzy jsem i tady objevil rozpor mezi Bibli a učením, které se i tady v dobrém úmyslu k věření předkládalo..

To vše jsem si nenechal jen pro sebe. Mám jakousi snad vadu, že žádná osobní tajemství nemám. Vše, i to, co by možná mohlo zůstat utajeno, rozkecám všude a každému. Tak tomu bylo i s mým úsilím o poznání Bible. Kluci v dílně se nejdřív smáli. Brzy jsem ale již znal tolik a dovedl jsem tak pádně argumentovat, že mne začali brát vážně a i když nikdo podobný zájem neměl, jakoby mi fandili. A začali ve vši vážnosti radit, na koho se obrátit, kdo má podobné zájmy. Došlo k tomu, že za mnou přišel tajuplně jeden spoluzaměstnanec z jiné dílny, opatrně se rozhlédl a říkal „ manželka začala také studovat Bibli. Je tady v Chomutově sekta, říkají si Svědkové Jehovovi a jsou zakázáni. Jestli chceš, mohu ti s nimi domluvit setkání, ale bacha smrdí to kriminálem“. Kriminálu jsem se nebál, jako něčeho neznámého. Tam jsem již byl. Ale o to víc jsem byl zvědavý. Slovo „zakázáno“ bylo vždy pro mne výzvou, běž, udělej, vezmi, je to jinak. Gedeon, tak se ten člověk jmenoval, slíbil, že vše domluví, abych čekal, „ale nikomu ani muk“.

Toto nové tajemství nás trochu sblížilo. Do té doby vlastně neznámý člověk a najednou jsme spolu seděli o svačině a vyprávěl odkud je a co prožil.

Byl to Slovák. Ale mluvil dobře česky a Maďarsky. Za války a chvíli po válce žil u Dukly. Vyprávěl o tom jak viděl jako kluk na vlastní oči ze sklepního okénka průběh bojů v těch místech. Mluvil o společných hrobech padlých Němců i Rusů. Jak po válce musela místní učitelka a její manžel, protože byli Němci, tyto společné hroby znovu

vykopat a třídit rozteklé a páchnoucí mrtvoly německých vojáků od ruských. Bez rukavic a masky proti zápachu. Vyprávěl o tom, kolik železa děcka posbíraly do sběru po kraji lesa. kde to nebylo zaminované a kolik peněz za železo utržily. Jaká byla bída a hlad. Jak každá armáda jen rabovala. Taky z bídy a hladu. Jeho vyprávění by bylo na celou knihu. Jen si to pamatovat.

Něco si z jeho vyprávění přece pamatuji. Na příklad při útoku, kdy za střelby postupovala pěchota a mezi ní tanky, jak jeden výstřel z tanku urazil hlavu jednomu z vlastních vojáků a ten bez hlavy ještě kus cesty utíkal, než upadl.

Nebo viděl ležet padlého Němce, který měl pěkný nový vojenský svetr. Malý Gedeon se rozhodl, že mu svetr svlékne. Nešlo to lehce. Mrtvola byla ztuhlá chladem. Rozepnul knoflíky vpředu, sáhl pod mrtvého, že si ho otočí na břicho, ale rychle rukama ucukl zpět. Místo zad měl mrtvý jen vytrženou díru a chuchvalce krve pod sebou. Svetr tedy nebyl. Jiný Němec, důstojník, měl krásné vysoké, nové boty. Žlutá kůže bot svítila do dálky. Malý Gedeon se snažil mrtvému boty stáhnout, ale nešlo to. Zabral plnou silou a bota konečně povolila. Z boty se vysunula jen holá kost a všechno svalstvo zůstalo přilepené v botě. Podobné to bylo i s druhou botou. Mrtvola byla asi již v pomalém rozkladu. Gedeon pracně stáhl obě boty. Byly příliš pěkné na to, aby se jich jen tak lehce vzdal. Co ale s „masem“ uvnitř bot? Páchnoucí břečka. Vhodil tedy boty na kraji rybníka do vody na dohnití, potom je vypláchne a usuší. Zbytečně se těšil. Někdo ho viděl a boty mu ukradl. Vyprávěl, jak lidé okrádali mrtvoly. Prohledávali kapsy, jak rýčem odsekávali napuchlé prsty, aby mohli stáhnout zlatý prsten. Prostě, válka je hrozná a z lidí dělá hyeny.

Čekal jsem podle slibu Gedeona návštěvu Jehovistů, ale nic se nedělo. Několikrát jsem to u Gedeona urgoval, až konečně přišli. Přijít dřív, měli strach. Obávali se, že jsem nějaký provokatér, když mám takový neodbytný zájem a báli se problémů. Skutečně tato náboženská skupina byla u nás v zemích socialismu nevíтанou a pronásledovanou víc, než ostatní skupiny. Prostě to smrdělo kriminálem. V tom měl Gedeon pravdu. Později jsem to poznal na vlastní kůži.

Tehdy jsem byl mladý člověk, samý sval, bylo léto a já jen v montérkových kalhotách jako obvykle, když nečekaně navečer někdo zvonil u vrátek. Mladí manželé, (později jsem se dozvěděl, že se jmenují Zahradkovi a on, že je Moravák z Vracova za Kyjovem) s určitými obavami se dívali a nemohli jaksi začít mluvit. Vybařnul jsem na ně, jako jsem to měl ve zvyku (a to je ještě víc vystrašilo) co vlastně chtějí a co jsou zač. Konečně to ze sebe vysoukali a já na ně opět vybařnul že „to je dost, že už lezete, jak dlouho to mám urgovat?“. Na takový způsob mluvy asi nebyli zvyklí. Ale všude, kde jsem byl, v každé dílně se tak mluvilo a jednalo a já jsem nebyl jiný. Možná o poznání drzejší a neomalenejší. Tak to dostali naplno. Pozval jsem je dál a nakonec jsme se přece jen domluvili jak se věci mají a já hned nato, že mne nezajímá členství v jejich organizaci, ale chtěl bych rozumět Bibli. Hned jsme se tedy domluvili na dalším setkání, teď již na praktickém studiu Bible s mojí podmínkou, že mne nezajímá, čemu a jak oni věří, protože to má každá církev nějaké, ale chci vše dokázat Bibli. Pokud se jim to nepodaří, tak nashledanou.

Neměli to se mnou lehké. Ke studiu se připojila i manželka, ale byla chápavější než já. Nebo spíš nepřemýšlela o tom co slyšela a tak si snadněji slyšené zapamatovala a na jejich kontrolní otázky (jako ve škole) snadněji odpověděla tím co slyšela a zapamatovala si, a oni chtěli slyšet právě to a nic jiného.

Já jsem „to slyšené“ měl rozříštěné vlastními úvahami a názory a proto jsem mnohdy ani nebyl schopen pochopit, na co se vlastně ptají. O to usilovnější bylo moje osobní zkoumání. Mimo Bible jsem přečetl hromady jejich literatury. Tehdy tato literatura byla rozšiřována ilegálně na psacích strojích přes kopíraky. Popsal jsem haldy papíru svými poznámkami a vždy, když měli přijít, měl jsem na jiném papírku řadu otázek, na které jsem chtěl znát odpověď. Často se stávalo, že nedovedli vůbec odpovědět. Odpověď slíbili na příště. Svou horlivostí jsem byl brzy mezi nimi znám a protože předpokládali, že z nás budou vynikající Jehovisté, záhy přišel na návštěvu i starší sboru s kterým jsme se později často setkávali na Moravě. Všem jsem opakoval stejné. Kdybych poznal, že nemáte

plnou pravdu a našel bych lepší skupinu, přejdu tam. Toho se nebáli. Všichni byli přesvědčeni, i já později, že mají „přesné poznání plné pravdy“ jen oni a nikdo víc.

Dnes jsem poznal, že nemají plnou pravdu, že se často pletou a mnohdy i úmyslně, ale zatím jsem lepší skupinu nenašel. I mezi církvemi platí že „každá je nějaká a každá odněkud“ a v podstatě všechny stejné. Proto musím zůstat tam, kde jsem Tedy u Jehovistů. Zatím jsou pořád na špičce v poznání i jinak. (dnes již jsem dva roky po rozchodu s nimi a nevstoupil jsem nikam jinam)

Říkal jsem si, že to snad ani není možné, že by to vše bylo tak, jak říkají. Sám jsem však ještě tolik neznal, abych dovedl rozlišit pravdu od omylu, nebo dokonce od záměrné lži. Hlavně co se týká krve, jména Božího a některých dalších nauk, které jsem jen nerad přijímal. Napadlo mi, že udělám jakousi zkoušku, jakýsi souboj mezi církvemi a kdo to vyhraje, tam se připojím. Jsou jiní, zkušenější než já, mohou tedy správně posoudit.

Za nejlepší církev, nejbližší pravdě a tedy „písmáky“ jsem tehdy považoval Evangelíky, České bratry a Baptisty. V Chomutově jsem znal dobře jen Evangelíky. Jejich kazatel byl starý děda, znal několik jazyků (latinu a novou řečtinu), písmák jak má být. Domluvil jsem si s ním návštěvu. Ochotně slíbil, že přijde. Pravý účel návštěvy a s kým se setká jsem mu ale nezjevil.

Stejně jsem se domluvil i se Zahrádkovými a chtěl jsem, aby přišel i některý jejich starší. Ani jim jsem neřekl o co jde. Teprve až všichni v domluvený den a hodinu přišli a představil jsem je navzájem, se dozvěděli o pravém důvodu tohoto pozvání. Chci znát pravdu. Mám připravené otázky a kdo odpoví pravdivě a v souladu s Bibli s tím budu pokračovat dál.

Přesto, že pan kazatel prohrál souboj, zachoval klid. Přiznal, že je to tak, jak svědkové káží, on to chápe také tak, ale nemůže kázat jinak, než jak jeho církev od něj očekává.

Jehovisté nevydrželi s „nervama“ a kdyby kazatel nezachoval klid, došlo by ke křiku a k hádce.

Mnohem později, vlastně teprve nedávno jsem se přesvědčil, že naši také nemají vždy pravdu, ale musejí omyl kázat dál, protože to také jejich církev takto od nich očekává. Je to stejné jak v případě evangelického kazatele. Naši jsou ale dravější a nelitostnější i k vlastním členům. To slovíčko „láska“ se většinou zdrcló do slova „povinnost“. Podávání rukou, úsměvy, služba, komentáře, oblečení, peníze atd. Navíc dnes je jejich víra „v konec systému věcí“ (jak říkají), tak

pošramocená, že jaksi pro jistotu dávají děti na další školy, staví domy, kupují nová auta, spoří na důchod a podobně a při tom dál tvrdí, že zítra přijde Armagedon. Svým jednáním dokazují, že tomu ve skutečnosti vůbec nevěří

Tehdy jsem se rozloučil s panem kazatelem a slíbil Jehovistům, že pokud nezjistím nějaký podvod a nenajdu něco lepšího, potáhnu s nimi za jeden provaz. No a tak je tomu dodnes. I když dnes mám řadu oprávněných výhrad a stojím z toho důvodu na okraji, lepší náboženskou skupinu jsem zatím nenašel a asi ani není. Proto zůstávám jejich členem dál. (v roce 2006 jsem od nich odešel)

Po tomto souboji pokračovalo studium dál a brzo byly vánoce. Druhý, nebo třetí den po štědrém večeru přišli Zahrádkovi. Vánoční stromek stál na stole a první slova sestry Zahrádkové byla, že

jako Svědkové Jehovovi nesmíme mít stromek. Do manželky vjela zlost, ale ovládla se, protože do té chvíle nám nikdo o Vánocích a podobných svátcích nic neříkal, tak proč kárat, ale já jsem to ani nepostřehl. Bylo mi to jedno. Bylo to řečeno mým jazykem. Naplno a neomaleně. A tak to byly poslední naše Vánoce. To nám docela vyhovovalo. S praktického hlediska. Bylo méně starostí a bylo to levnější. Na Vánoce jsme stejně jezdili do Neumětel k rodičům, jenomže teď až po štědrém večeru, ale v podstatě to bylo jedno. Vlk se nebaštil a ovci se nic nestalo. O dárky jsme nepřišli my ani rodiče. Jen byly předpisově o den později. Jitka tedy ještě slavila vánoce, naše poslední, ale Dáša již ne. Tenkrát měla Jitule dva měsíce a tak bábi a děda z Neumětel a Olga byli na tento štědrý den u nás v Chomutově.

Po narození Jitky bylo o jednu výplatu méně. Pacina (tak jsem manželce říkal) zůstala doma na mateřské, která se protáhla až do doby, kdy děcka začala chodit do školy. I když bylo navíc spousta práce kolem Jitky a vlastně nové, neznámé práce, při šikovnosti manželky bylo vše hotové včas a nikdy nikde nebyl nepořádek. Nikdy jsem neslyšel, že něco „nestihá“, jak se to děje většině jiných manželek. Měla čas na procházky s kočárkem po městě a vůbec, to záleželo na ní, jak šikovně a k čemu volný čas využívala.

Já jsem měl jen za povinnost, když Jitka v noci vřískala a nedala se upokojit, tak ji dát do kočárku a vystrčit na verandu, kde sice také vřískala, ale do ložnice to nebylo slyšet a když poznala, že nic nezmuže byl za chvíli klid a spala dál. Občas jsem měl povinnost krmení z flašky a koupání. Časem se Marie naučila vše zvládat levou rukou a moje povinnosti v tomto směru ubývaly.

Tenkrát ještě nebyly automatické pračky. Začínaly vířivé s vrtulkou. Ale i to byl obrovský pomocník pro ženy. Do té doby byl nejmodernější a běžně používaný způsob praní ručním zvonem. Touto „pračkou“ byla vlastně dřevěná násada a na ní dole upevněný plechový trychtýř, který měl uvnitř tři komory, jakési oddělení, nebo kapsy na vzduch. Při ponoření zvonu do vody prádlo vytlačelo vzduch a bubliny pomáhaly prát. Praní bylo rychlejší a dokonalejší, než ručně na valše.

Byli jsme mladí a tedy moderní rodina, musel jsem pračku také vyrobit. V obchodech podobná pračka byla jen občas a drahá. Jednu pračku jsem udělal, když jsem pracoval v Kolbence v Praze. Domů mámě. Ale jako bych to tenkrát tušil, že se také jednou ožením a budu potřebovat i já do mé rodiny pračku, nechal jsem si odlít dvě vrtulky a dvě tělesa navíc a protože jsem pracoval na soustruhu, tak na noční směně vše i s hřídelkami vysoustružil „na později“. Teď se to hodilo. Stačilo v Kovošrotu sehnat motůrek, udělat z plechu vaničku a pračka mohla fungovat. Nebyla to sice moc velká paráda, stolek pračky byl dřevěný a tak za chvíli od vody a prášků pokroucený a popraskaný. Ale pralo to. V Neumětelích i u nás v Chomutově. Později, až na to bylo našetřeno a pračky se běžně začaly vyrábět jsme si koupili novou pračku. A ještě později také ždímačku.

Ve Hvězdlicích již začaly být k mání automatické pračky, ale tak drahé, že to vůbec pro nás nepadalo v úvahu. Prostě 15 000 Kčs bylo moc peněz. Jenže my jsme byli stále moderní rodina a tak jsem jednomu člověku z Dobrotic u Holešova, který kšeftoval s použitými pračkami dovezenými z Německa, (ani nevím, jak jsem se s ním seznámil) začal opravovat automatické pračky a prodávat je, no a nějakou jsem si vyšetřil (po dohodě s ním, jako úhradu za práci) i pro sebe a na svůj prodej. Dnes máme dvě pračky stejné značky a typu, jednu jako rezervní a podobně i dvě myčky na nádobí. K tomu všechny potřebné náhradní díly. Pračku a myčku jsem dal i Dáše. Mimo praček jsem mu opravoval i šicí stroje a tak i těch, a podle stavu u nás, supermoderních, jsem měl také plnou výbavu. Dokonce i čalounický a obuvnický šicí stroj. (dnes pračka i myčka je koupená nová, nejnovější typ, z peněz, které jsme dostali za prodej domku Olgy v Neumětelích 2007)

Život dnešní ženy je lázeňským pobytem na zemi. Mají automatické pračky, myčky na nádobí, plyn, ústřední topení, vysavače, kuchyňské roboty a další technické a elektronické otroky, kteří za ně pracují. Ale mají také televizi a ta jim mnohdy bere tolik času, že na domácnost často nic nezbude a tak je slyšet ono „já to nestihám“. Vůbec si nedovedou představit jak se těžce žilo dřív. Jsou přesto

ale nespokojenější, jsou hádavější a neskromnější, než tomu bylo v době našich matek a babiček, které měly fofr od východu slunce do noci. Od praček ale zpět do Chomutova.

Mimo včel jsem měl také králíky. Koupil jsem si starého mopeda Stadion, dal jej dohromady, na nosič přivařil sklopný závěs, za něj zapřáhl malý dvoukolák, na něj dal kosu a hrábě a každý večer ujížděl k lesu na trávu pro pány králíky. Králíky jsem měl již jako kluk v Rajnohovicích. Nejen na maso, ale i angoráky, takže to pro mne bylo jen obnovením něčeho z dětství.

Někde jsem se dozvěděl adresu na svého dávného kamaráda, spolužáka z Rajnohovic, s kterým jsme pásly kozy a kravky, Zdeňka Smejkal. Bydlel někde ve Stodu u Plzně, pracoval tam v JZD a pásł krávy. Napsal jsem mu a potom jsme se tam rozjeli. K obědu byla holoubata, protože dál choval holuby jako kdysi. Potom před našim odjezdem se chtěl pochlubit a tak mi ukazoval jaké má králíky. Belgické obry. To byli skutečně obři. Jednoho mladého mi dal na chov. Dalí jsme ho vzadu ve Warbecu na sedačku, ať si tam hopsá. Pár bobků se snadno uklidí.

Ten rok byl úrodný na houby. V jednom úseku naší cesty domů, bylo to někde za Křivoklátem, jsme projížděli smrkovým lesem. Všude spousta houbařů. Jen v jednom místě nikdo a při tom až u samé silnice byla vidět záplava krásných hříbků. Bylo to v zatáčce, ale tenkrát se tak přísně dopravní předpisy nedodržovaly, třeba zákaz zastavení v nepřehledné zatáčce, tak jak to, že si toho nikdo nevšiml. Zastavil jsem kousek za zatáčkou a šel se podívat, jestli se mi to nezdá. Krásné zdravé hříby, ani jeden červavý a nikdy jsem jich tolik pohromadě neviděl. Ti lidé jsou snad slepí, když si toho nikdo nevšiml. Hříby na sedačce, hříby na zemi před sedačkou, králík ochutnával. Jen si dej, je jich hromada. Domů jsme přijeli dost pozdě, hříbky nakrájíme a očistíme až zítra. Teď se postarat o králíky a o nového obyvatele králíkárně. Vyndal jsem ho z auta, ale zdál se mi z té cesty nějak ospalý a unavený. Nevadí, jsme doma, pospíš si, nejsi na takové cestování zvyklý. A pospal si. Ráno se již neprobudil. Otrávil se našimi hříbky. Teprve potom, díky smrti králíka jsem pečlivěji zkoumal, co je to za hříby. Hříb žlučový, jsem se dočetl v odborné knize. Nejedlý a hořký. Ochutnal jsem a měli pravdu. Proto je nikdo nesbíral. Jen já a náš nezkušený králík, který se jimi přecpal k smrti.

Podobně, jako v případě pračky, že jednou snad to budu potřebovat, jsem uvažoval i jindy. Co když se jednou bude hodit to, či ono a tak jsem sháněl a vozil domů vše možné, po čase usoudil, že to není na nic, vyvezl to na skládku odpadu a sháněl znovu to samé. Na vše a ke všemu jsem vždy musel mít spoustu náhradních dílů, které se většinou ani nepoužily, jen zabraly místo. Prostě malý český křeček. To se týkalo i slabostěnných trubek, které jsem kdysi potřeboval na autozahrádku. Menší balíček jsem si vzal domů navíc. Co když se budou jednou na něco hodit. Kde to budu potom shánět? A skutečně se hodily. Chtěl jsem vyrobit pro Jitku houpačku. A protože jsem předpokládal, že budou dvě děti, tak dvoumístnou. Několik přesčasů a houpačka byla doma. Děcka ji užily dost a dodnes se na ní, ale tentokrát ve Hvězdlicích houpají všechna děcka, která do baráku přijdou. Naše vnoučata i cizí děcka.

Podobně jsem počítal, že jednou budu potřebovat míchačku na maltu a další podobné stroje a věcičky a tedy pokud to šlo, vyrobil jsem si je. Kupodivu, vždy to šlo. Dodnes vše slouží. Míchačka na maltu, rozbrušovačka, ohýbačka na plech, hydraulický lis, hoblovka na dřevo, malá a velká pila, stojan na vrtačku, rampa na auto, kompresor, brusky, naklepávačka na kosu, ponky do dílen, regály a spousta dalších krámů, které jsem sice již nevyrobil, jako například několik vrtaček, svěráků a podobně, ale koupil, a také slouží dodnes.

Nerad jsem si od někoho něco půjčoval. A když jsem byl nucen si něco na chvíli půjčit, okamžitě jsem věc po použití vrátil a v lepším stavu než byla původně. I kdybych ji měl jen vyleštit a promazat. Nerad jsem také někomu něco půjčoval. Nerad, ale půjčil. A vždy jsem musel počítat s tím, že budu muset vrácení urgovat a že to, co dostanu zpět, bude v příšerném stavu. A nebo zapomenou, komu jsem to půjčil. Dodnes nevím, kde se řada mých věcí potuluje. A nebo vím, ale člověk kterému jsem půjčil poslal věc dál a také již neví komu. Je to tedy nenávratně pryč.

Také jsem strašně nerad začínal nějakou práci a nebyl na ní dobře připravený. To pro mne znamenalo, vědět o co vlastně jde, jak na to, a navíc mít dopředu připravené vše, co bude asi potřeba. Ne to shánět pracně a zdouhavě potom. Vždy se mi to vyplatilo a každá práce byla rychle hotová. A většinou bez pomoci jiných. Jediná pomocnice, když bylo skutečně potřeba, byla manželka. Spolu jsme přestavěli celý dům se vším všudy ve Hvězdlicích. Žádný jiný řemeslník ani pomocník tam nebyl. Zedník, betonář, izolatér, tesař, elektrikář, topenář, klempíř, instalatér, lakýrník, sklenář, zahradník, pokrývač a další řemesla, to vše jsme zvládli bez cizí pomoci jen my dva. Na dvoře byla hromada písku a tak Dáša s Jitkou měly celý den taky co dělat. Každá měla svou panenku a svůj kočárek, ale přesto pořád bylo slyšet pištění a o něco se praly. Písek byl nanošený všude. Ale zpět na chvílku do Chomutova.

Přišla doba, kdy jsem stále silněji cítil nutnost se odstěhovat pryč z Chomutova. Již to nebyla jen pohrůžka Němců, že se jednou vrátí, ani mlha a padající popílek, ale také osobní záležitosti. Začal jsem trochu žárlit na manželku a její různá přátelství a chtěl jsem vše zlikvidovat. Navíc nově zavedené studium Bible s Jehovisty a respektování určitých zásad vyplývajících z tohoto učení, sebou neslo spoustu nepříjemností a tak bylo snadnější jít někam, kde nás nikdo nezná. Po narození Dáši jsem začal cestovat po Moravě, podle inzerátů, které jsem získal. Vždy několik nabídek a mohl jsem na sobotu a neděli odjet.

Nikdy to nebylo ono. Hledal jsem domek v ceně kolem 80.000 Kč s velkou zahradou, kousek od lesa, přál jsem si protékající potok, nebo poblíž řeku či rybník. Našel jsem pěkný mlýn s vlastní turbínou a elektrárnou na břehu jezu. I cena odpovídala. U mlýna velká zahrada a rodinný domek. Jenže od padající vody jezu se neustále dělala vodní mlha a domek i mlýn byl nasáklý vlhkostí. Z vlhka byl na kmenech všech stromů krásný svěžezelený mech. Bylo tam hezky, ale na bydlení to nebylo. Jiný domek, to bylo kousek od Kyjova, ve Vřesovicích. Byl na krásném romantickém svahu s nádherným výhledem do kraje, ale při podrobnější prohlídce jsem si všiml, že je celý rozpraskaný. Ujížděl ze svahu. Prostě každý domek měl nějakou vadu. Mezi tím, jsem se byl podívat i tady ve Hvězdlicích. Jen tak, bez vědomí majitelů, protože domek byl prázdný a majitel, dědic, bydlel v Brně. Cestou jsem se stavil pro strejdu Jardu Slavíka v Třebovicích, jestli se nechce podívat na Moravu a s tím, že zpět u nich přespím. Jeli jsme tedy spolu.

Když jsem tehdy vyjížděl z Chomutova, začalo hustě sněžit. Napadlo mne, že bych se měl vrátit a dát si zimní gummy, kdo ví jak je na Moravě. Po delším váhání jsem poslechl tohoto vnitřního rádce a asi po dvaceti kilometrech se vrátil. Přehodil kola se zimními pneumatikami a teprve potom s klidem jel dál. Udělal jsem dobře. Na Moravě u Boskovic již bylo tolik sněhu, že vše stálo v kdejakém kopečku a bylo po příkopech. Kudy vede silnice se dalo poznat jen podle stromů vedle příkopů. I příkopy byly zafoukaná a tvořily jednu rovinu se silnicí a polem za nimi. Měl jsem nové, ostré, ještě nejeté gummy. Všichni stáli s otevřenými papulami, že Wartburg, který měl na tehdejší dobu opovrhovaný a zesměšňovaný přední náhon, jel bez jakéhokoliv problému i ten strmý a táhlý kopec z Boskovic na Olomouc. I strejda se spokojeně usmíval, ale neříkal nic. Nerozuměl sice tomu, nikdy neměl ani kolo, ale viděl, že jako jediní jedeme stále dál.

V Hvězdlicích jsme snadno našli číslo 22, překročili spadlý plot zahrady a vlezli do dvora domu. Velký patrový dům, velká zděná stodola, chlévy, veliké hnojiště, průjezd do dvora z ulice, na dvoře a před domem velikánský ořech, za zahradou les. Vše patřičně zpuštělé a zchátralé. To mne naopak těšilo. Moje představitivost pracovala naplno. V duchu jsem viděl jak to bude jednou vypadat, až se dáme do práce.

Nevadil současný zchátralý stav. O to bude nižší cena a stejně se musí vše zbořit a přestavět. Veliká zahrada, za ní kus pole a u toho les. Malá vesnička a do města kousek. Tak nějak jsem si to představoval. Scházela jen ten protékající potok. Barák nemusel být tak velký, ale to se nějak k něčemu bude hodit. Nahoře budou děcka... a už jsem

měl plnou hlavu plánů jak se vše bude bourat a přestavovat. Na stará kolena tady bude i moderní výminek pro dědka s babičkou.

Něco podobného, ale v hodně menším, jsem již dělal na domku v Chomutově, takže představa a snění byla realističtější. Viděl jsem vše již před sebou. Jak v chodbě bude klenutý strop, kde bude to a ono. A potom dělal v Chomutově přípravy. V dílně svařoval „šalunk“ na zdění klenby v chodbě, vyráběl míchačku na maltu, svařoval schodiště do haly a další přípravy. A hlavně sháněl materiál. A potom vše vozil nákladákem na novou stavbu, na Moravu.

Prohlídka domu skončila, jeli jsme ještě na jeden domek, ale tady jsem již moc zájmu neměl. Můj sen byl ve Hvězdlicích. A protože bylo již dost hodin a všude sníh, tak rychle zpět do Třebovic. Ať někde nezůstaneme ve tmě třet. V Třebovicích u strejdy jsem přespal a hned po snídani rychle domů, do Čech.

Doma jsem sedl a hned ten den psal majiteli inzerátu dopis, že bych měl zájem o koupi, kde a kdy se můžeme sejít. Odpověď nepřišla. Rok jsem čekal marně a proto hledal jinde. Teprve po roce přišla odpověď s omluvou, že neví jak se to mohlo stát, ale můj dopis dostali až teprve teď, po roce. (nevěděl jsem, že mne mají již soudruzi z STB v záznamu a kontrolují poštu) Jestli můj zájem trvá, jsou ochotni z ceny slevit a jistě se dohodneme. Domluvili jsme se. Přemluvili jsme Olgu, aby na pár dní přijela do Chomutova hlídat děcka, my že jedeme na Moravu kupovat barák.

V domě již čekal majitel z Brna a spolumajitel z Vyškova, ometali pavučiny z oken, aby dojem byl trochu lepší. V domě byl nábytek, vysoké dvoukřídle bílé dveře ve všech místnostech, jako někde na zámku. Uprostřed doma vchod z ulice a chodba rozdělovala dům na dvě poloviny. Vlevo výminek o dvou menších místnostech a vpravo byt majitele o dvou velkých místnostech. Bez vodovodu, elektřina tažená po stěnách, záchod na dvoře. Místo koupelny byl škopek v kuchyni. Pec na chleba a kachlový sporák. Studna zavalená blátem. Vše ostatní náležitě zchátralé. Jediná věc, která byla v pořádku, byla nová střecha na obytné budově. Jinde byla jen polorozpadlá břidlice.

Dům jsme tedy koupili. Z původních požadovaných 80 000 Kčs jsme se domluvili na 45 000 Kčs a termín, kdy zaplatíme a půjdeme k notáři vše přepsat. V Chomutově jsme prodali domek za 80 000 Kčs, koupil jej soused Tláskal na splátky pro ženatého syna, tak s placením nebyl problém a ještě něco zbylo do začátku.

Mladý Tláskal jezdil do práce na šachtu v Mostě. Jako elektrikář. Po splacení dluhu na jedné noční směně neopatrně stoupl do cesty lokomotivě a doma zůstala vdova s dvěma dětmi. Na štěstí pro nás, byl dluh v pořádku zaplacený, dokud žil.

Od této chvíle, kdy se začala plánovat přestavba nového domu, všechny starosti ohledně dětí

a domácnosti zůstaly jen na manželce. Já jsem sháněl vše, co budeme asi potřebovat na přestavbu a pokud možno zadarmo. Dveře, zárubně, izolační materiál, vodovodní trubky, fitinky,

elektromateriál, prkna, trámky, hřebíky, barvu, naftu, ředidla, prostě všechno. Dobrovolně jsem se hlásil na převoz náklad'áku do generálky do Modřic u Brna. Měl jsem naplánovanou cestu v noci s vrchovatě naloženou fúrou na Praga V3S do Hvězdlic a teprve potom do Brna. Vyšlo to. Později jsem si půjčil ještě dvakrát další náklad'ák a opět v noci vezl obrovitý náklad.

Při druhé jízdě toho bylo tolik, že i sedačka vedle mne byla plná, Peřina a v ní nějaké hrnce a další potřeby do kuchyně. Na jedné světelné křižovatce v Praze se mi při zatáčce doleva na Vysočany otevřely za jízdy pravé dveře a peřina s kastrólama se vysypala ven. Zastavit a honem vše nakládat zpět. Tenkrát nebyl provoz jako dnes. Hlavně ne v noci. Jen pár taxíků. Byla sobota. Nikdo moc nespěchal, tak jen vylezli z aut a měli povyražení. Všichni se chechtali, měli „blbý kecí“. ale nikdo nepomohl.

Při cestě zpět, to bylo v neděli odpoledne jsem musel zastavit na červenou, to bylo někde v Kolíně, bylo to na vrcholu stoupání a mě tam při rozjezdu místo jedničky skočily dva kvalty najednou. Převodovka se „zasukovala“, motor zastavil a konec. Co s tím? Na křižovatce jsem překážel, ale nedalo se nic dělat. Vždy jsem počítal s tím, že se může něco stát a tak i v tomto případě jsem měl na korbě kus trámu na založení kol. Se šaltpákou (rychlostní páka řazení) nešlo hnout. Vyšlápl jsem tedy spojku a ze svahu couval kousek pod křižovatku, abych tolik nepřekážel. Zabrzdil, sundal trámek z korby a založil kola Pro jistotu, kdyby to ruční brzda neudržela. Založil kola, odbrzdil, vyšlápl spojku aby se převodovka uvolnila, demontoval víko z rychlostní skříně, pákou a kladivem za pomoci pajcru posunul kola převodů na svá místa. Honem ještě jen tak na dva šrouby víko, aby olej nestříkal ven, zabrzdil, naložit trámek a mohlo se jet domů. Poučen tímto malérem jsem již řadil opatrně a s citem. Žádný spěch..

Něco podobného, ale o trošku horšího se mi stalo při další jízdě s RNDéčkem. To byl vlastně stejný náklad'ák jako předchozí a od stejného majitele, jenže naft'ák. Tentokrát jsem jel již našťestí v pátek v noci. Někde za Prahou před Poděbradami začalo v motoru něco klepat, motor začal vynechávat, až se zastavil úplně. Lampu a všechno náradí jsem měl vždy s sebou. I zásobu nafty, kdyby snad byla potřeba. Možná to bude prasklá trubka od čerpadla. Nebo něco s tryskami. Nebo zlomená spojka u vstřikovacího čerpadla, ale nic takového to nebylo. Tak to budou asi rozvody a to je horší. Stál jsem opět v polovině kopce. Byla noc, nikde nikdo. Tehdy bylo v noci na silnici ticho a klid. Teprve k ránu se ozval někde v dálce náklad'ák. Rozsvítil jsem světla a koncové červené zakrýval a odkrýval čepicí, aby to blikalo, jako když zastavují někoho policajti. Za mnou zastavil naložený náklad'ák s vlekem. Měl sám co dělat vyjet kopec a tak mne do vleku nevzal. Nadával, protože se nemohl rozjet. O něco později jela cisterna nějakého JZD, která svážela ranní mléko z okolních kravínů. Zastavili, slíbili že mne dotáhnou k nejbližšímu JZD k nějaké dílně a jedeme. Jeli jako divoáci. Lano bylo krátké, „půjčil“ jsem si ho z jeřábu, bylo pevné, měl jsem ale jen strach abych při brzdění do nich nenarazil.

Ráno v dílně si s tím nikdo nevěděl rady a tak jsem byl rád, když jedna paní mi dovolila nechat zatáhnout náklad'ák traktorem JZD na její dvůr. Brzy jsem byl jistý, že se něco stalo v rozvodech. Nikdy jsem takovou věc nedělal, ani neviděl, ale co se dá dělat. Povolil silentbloky na motoru, olejovou panenkou nadzvedl vpředu motor, odšrouboval přední dekl a byl jsem u rozvodových kol. Rozvodová kola byla z pertinaxu a při podrobnější prohlídce jsem si všiml, že na horním kole je vyštípnutý jeden zub. To znamenalo, že při každé otáčce se rozvod o jeden zub posunul, motor se začal hádat, přestal táhnout, až se zastavil. Jak to opravit a vůbec i kdybych sehnal náhradní kolo, jak vše znovu správně nastavit, aby to šlapalo? Prohlédl jsem si kola a uviděl, že jsou na nich značky pro nastavení. Znamenalo to nastavit první válec motoru a sesadit kola podle značek.

Náklad'ák byl vysloužilce. Tyto typy již jezdily jenom vzácně. Ptal jsem se v místní dílně a po vesnici, ale nikdo nevěděl kde kolo sehnat, ani neporadil. Takové auto již tady dlouho nikdo ani neviděl. Byl jsem v montérkách. Paní u které jsem byl na dvoře mi dala oběd, umyl jsem si ruce a šel na autobus do Prahy a potom do Chomutova. Navečer jsem byl v Chomutově u majitele náklad'áku,

řekl jsem mu o co jde a on mě zavedl na zahradu, kde měl další „erenu“ na součástky. Postup jsem již znal. Povolit silentbloky, zvednout vpředu motor, odšroubovat přední dekl a vymontovat potřebné rozvodové kolo. Prvním ranním autobusem zase do Prahy a hned dál na Poděbrady. Tenkrát jezdilo mnohem víc autobusů i o sobotách a nedělích, tak cestování nebylo problémem, jako je dnes. Kolem osmé hodiny jsem již stál u auta. Namontovat kolo, nastavit první válec, ale nevěděl jsem jak. Kolik má mít předstihu? Ale nakonec se to nějak povedlo, to znamená že asi tak nějak by to mělo být. Po chvilce mudrování jsem nastavil kola podle značek a i tady jsem uvažoval, že tak nějak by to mělo být. Nasadil víko, utáhl šrouby, připevnil motor na silentbloky a šel nastartovat. Jelo to. Ale bylo vidět, že to má malý předvstřík na čerpadle, protože motor šel jen líně do otáček. Rozebírat vše znovu, to se mi již nechtělo. Jen kvůli tomu, abych kola o jeden zoubek posunul.

Zkusil jsem to dohnat na čerpadle. Nastavil jsem jej na doraz a trochu to pomohlo. Na dojetí to stačilo i s nákladem. Za pár hodin jsem byl ve Hvězdlicích. Složit náklad, natankovat plnou nádrž nafty, kterou jsem měl sebou v sudu. Protože tehdy stál litr nafty devadesát haléřů, koupil jsem dvě stě litrů do zásoby. Trochu pochodit po baráku, doplnit poznámky a různá měření pro moje kreslení plánek, než se dáme do přestavby. Odpoledne, abych než bude Zpět to bylo bez problémů.

tma byl doma. Odjezd.

Motor sice nešlapal jak by měl, „ten jeden zoubek“ skutečně potřeboval doladit, ale bez nákladu jel celkem dobře.

Materiálu bylo ale potřeba odvozit mnohem víc, než zatím bylo odvoženo. A také odvézt věci na naší dovolenou i s dětmi, kdy jsme měli naplánované přípravné práce, abychom se mohli stěhovat a žít alespoň v jedné místnosti, než se to postupně přestaví. Pro mne to znamenalo ještě několik jízd a kvůli času v noci s plně naloženým Wartburgem, nejen na střeše a v kufro, ale i na všech sedačkách a s přetíženým vlekem. Jezdil jsem v pátek večer a celou sobotu a neděli „makal na baráku“

Tyto jízdly nebyly

zpestřené žádnou poruchou a přestávkou, ale bylo to v jednom tahu. Starý Warbec byl nezmar. To znamená, že jsem byl pořádně ospalý a chvilkami za volantem klimbal. Naštěstí s tímto nákladem se nedalo jet nějak moc rychle a tak když jsem ucítil drncnutí kola na krajnici u příkopu, stačil jsem se probrat a chybu napravit. Jen jednou jsem sjel pravým kolem do příkopu a nešlo to vyjet ven. Podařilo se to na zpátečku, ale vlek se přitom vzpříčil přes celou silnici. Tenkrát v noci byl na silnicích většinou posvátný noční klid, tak se nic nestalo.

Ještě před dovolenou jsem vyboural podlahy a dveře a viděl kolik je v domě všelijaké havěti. Brouků, škvorů, švábů a všeho možného, proto jsem použil všechno dimogan, který zbyl tenkrát při odblešování šaten v panelárně. Požáru jsem se bát nemusel. Dřevo z podlah, futra, dveře, vše jsem vynosil na hromadu na dvůr. Před odjezdem domů jsem dimogan ve všech místnostech zapálil. Zamkl vrata a v duchu se loučil na čas s domem a díval se a uvažoval, jaká práce mne ještě čeká. Naštěstí jsem tentokrát neodjel ihned po chvílce loučení, ale přemýšlel, tady bude to a támhle to bude jinak. Po chvíli mudrování se z okem, komína a každé skulinky v domě začal valit kouř. Nemohl jsem odjet, protože kdyby si toho někdo všiml, jistě měli hasiči poplach a stříkačkami by rozbili okna a vůbec bylo hasičské cvičení. Musel jsem čekat až se kouř vsákne a uklidní, až přebývající tlak dýmu přestane vyfukovat z domu a teprve potom jsem mohl startovat a odjet. Odjížděl jsem uspokojen dokonalou prací s ničením domovních škůdců. Na dovolenou již nebyl nikde žádný brouček ani myška a vše bylo dokonale vydesinfikované a vyvětrané.

Konečně nastala první společná jízda i když opět s plně naloženým vlekem a zahrádkou a s věcmi v kufru, že se to dalo jen stěží zavřít, ale uvnitř v autě trošku volněji. Plná byla jen zadní ulička mezi sedadly a prostor za oknem. Jinak měla děcka volno na celé zadní sedačce a nemohla spadnout na zem. Tenkrát ještě nebyla povinná výbava auta v podobě sedaček pro děti, tak měla děcka hřiště a válendu po celé ploše sedačky. Jeli jsme všichni a auták i vlek opět řádně přetížený. Znamenalo to tedy zase jízdu v noci, aby snad nebyla pokuta za přetížení vozu a vleku a zákaz další jízdy. Děcka cestou spala a manželka po vyjetí z Prahy také.

První dovolená, byla čistě pracovní a byla tak nabytá prací, že si nevzpomínám na podrobnosti. Muselo se vše připravit na naše i když zatím provizorní nastěhování. Na půdu nanosit slámu a vše upravit jako čundráckou ložnici. Připravit kuchyň (dnes je tam špajz) a hlavně úklid a odvoz všemožného bince, odtahat hromadu dřeva ze dvora na pole na další hromadu, která se později spálila.

Toto vše se na naší dovolené udělalo, dům byl dokonale sterilní, vše uklizeno a připraveno na jakési bydlení. Nikde ani myška, ani brouček. Jen vlhkost, zápach ztuchliny, a různé houby to přežily dál. Celou dovolenou byla všechna okna ve dne i v noci dokořán a udržoval se průvan. Nám to nevadilo. Na půdu, kde byla na podlaze hoblovaná prkna, protože se tam dřív uskladňovala pšenice, jsme

nastlali hromadu slámy, na ní deky, kousek vedle nočník pro děcka a ložnice byla hotová. Děcka byla malá, ničemu ještě nerozuměla, ale strašně se jim to líbilo.

Po dovolené jsme ještě nějakou dobu bydleli v Chomutově a já jezdil pravidelně dělat přípravu na den H, den stěhování. Objednán byl stěhovák s vlekem. Tři chlapi, žádní nováčkové na stěhování, ale všichni svorně tvrdili, že takové stěhování ještě nezažili. Všechno plné, uspaná každá skulinka v autě i ve vleku a ještě zbyla spousta věcí, které nebylo kam dát. Květiny, nářadí z dílny, nějaký nábytek a materiál, který jsem na poslední chvíli zjistil že budu na stavbě potřebovat a natahal z panelárny domů. Po odstěhování to znamenalo ještě třikrát se otočit v noci s přetíženým Warbecem a pro nedostatek místa v autě, sám.

Naše nové bydlení se soustředilo v kuchyni s kachlovými kamny, která byla v místě dnešního špajzu a komory na ovoce. Kuchyň neměla okno. Světlo šlo do ní jen tabulkou skla ve dveřích z předsíně s hliněnou podlahou, kde je dnes kuchyň. Tam se vařilo, byla tam naše koupelna, prádelna, prostě na delší dobu kompletní bydlení. V zimě, to jsme již byli nastěhovaní z Chomutova kompletně. V novém bydlení byly vybetonované podlahy a vyzděná a ve dvou pokojích nasazená nová třídílná okna, ale bez omítek na zdích, to znamená v nynější ložnici a dětském pokoji. Nábytek byl uskladněn a namačkán v ložnici a děčák se stal naší ložnicí. Na zem jsme dali silný polystyren, na něj deky, všichni do tepláků a mohlo se spát. I když jsme všichni byli dobře oblečení a dobře přikryti, nikomu nebylo v noci teplo. Vlhkost z betonu na podlaze, vlhkost z čerstvě vyzděných příček a přední zdi, nenahozené zdivo a tedy spárami mezi cihlami profukující vítr, prostě tam byla moc a moc zima. Na půdu se nám ale nechtělo. Tam bylo ještě chladněji. Tato první zima se vydržela, příště to bylo lepší. Stavba šla rychle dopředu.

Dům v Chomutově jsem prodali sousedovi, panu Tláskalovi pro jeho syna (jak jsem se již zmínil), který se oženil a chtěl se z Mostu (kde měl v paneláku byt) odstěhovat blíž k rodičům. Něco nám zaplatil hned a zbývající částku do 80 000 Kč na měsíční splátky. Branku na konci zahrady, která vedla ven na louku a zkratkou do města jsme vybourali a vzali sebou také. Dnes je u nás na konci zahrady směrem k lesu. Na louce za naším bývalým domem v Chomutově a na celé té volné ploše

za zahradami Blanické ulice, ale i nahoře nad přivaděčem se začaly stavět rodinné domky. Klid a izolace od městského blázince je nenávratně pryč. Dnes je to tam samé auto a není vlastně ani kam jít koze, nebo králíkům na trávu. Mladý Tláskal, tedy nový majitel, pracoval dál v Mostě a brzy na to, jej na noční směně přešla lokomotiva a v domě zůstala jeho manželka s malými dětmi jako vdova. Franta

stačil před smrtí domek ještě lehce upravit podle jejich představ a odešel do „věčných lovišť“. To jsem ale již psal. Takto si to jistě nikdo nepředstavoval. Ani mne nic podobného nenapadlo. Kdybych to jen tušil, tak bych mu nenechal v garáži malý soustruh, který ona stejně potom vyhodila do starého železa.

Do práce jsem ve Hvězdlicích začal chodit do místního JZD. Jako údržbář v dílně. Během doby se i tady spousta věcí měnila. Jedni umírali, mladí nastupovali, ostatní stárnuli a připravovali se umírat.

Dílny se přemísťovaly, rušili, budovaly nové, až nakonec dnešní dobou skoro vše zaniklo. A tak je to vždy a ve všem.

I ten náš barák se pomalu měnil. Pomalu a přesto rychle. Jakoby tady pracovala parta deseti lidí. Jenže byl jsem tady na práci jen já svým pomocníkem, manželkou. Ráno jsem vstával hned jak bylo trochu vidět a okamžitě makal na baráku. Potom do práce a z práce, něco pojíst a zas dokud bylo vidět, makat. Tak to bylo každý den.

Na fotografiích je vidět jak vypadal barák před rekonstrukcí, jak postupovalo bourání a vyzdívání hlavní průčelní zdi a vyzdívání nových větších okenních otvorů a osazování velkých oken, je tam vidět i stodola na dvoře, která se musela komplet zbourat a odklidit, velký ořech a jiné práce. Podrobnosti schází. Na to nebyl čas. Až bylo vše vybouráno, vyvožen všechen vybouraný materiál, kterým se zaváželo hnojiště, až byla hotová studna, abychom nemuseli pro vodu k veřejné studni s kýblem a vody bylo potřeba hodně, až byla zasekaná a natahaná elektrika a nahozeny všechny omítky, dělalo se topení, odpady, vodovod, obkládala koupelna a další dodělávky. Až konečně bylo vše natolik hotové, že jsme se mohli ze staré temné kuchyně odstěhovat do dnešního obýváku, provizorně instalovat vodovod a odpad. Velikost místnosti, obýváku, nám dovolila mít načas kuchyň, ložnici a obývací v jednom. Nábytek z ložnice se přestěhoval do obýváku a ložnice a děčák se tím uvolnil pro další pokračování. Elektrika, omítky, parkety a tak.

Práce se brzy přesunuly na druhou polovinu domu, to znamená zbourat a přestavět to, co dnes je verandou, kuchyní, kotelnou a špajzem. Tady se musely předělávat i střechy. Velké železné okno na verandu jsem měl svařené a připravené již z Chomutova. Muselo se jen zasklít.

Železné schodiště a zábradlí na půdu jsem vyráběl již tady. Materiál byl z Chomutova. Při všem tom bourání jsem čekal, že najdu nějaké to ukryté tajemství po starých praobyvatelích. Podobně jako to bylo v Rajnochovicích. Nikde nic. Jen pod pecí byla vyzděná jakási skrýš. Snad tam dřív byl nějaký rodinný majetek. Vešly by se tam ze dvě knihy a malá truhlička s něčím. Asi jsme přišli pozdě. Bylo to sice zazděné, vevnitř hladce vymazané hliněnou maltou a modře vymalované, ale to bylo vše. Pod žlabem v konírně byla podobná skrýš, podle velikosti a tvaru tam asi byla dřív lovecká puška.

Jiná památka je ve vratech domu. Ta je tam dosud a je z roku 1945. Našel jsem ve vratech díрку po kulce a v ní měděný plášť s projektilu německé pušky. Tyto „kulky“ se tehdy skládaly z dvojdílného mosazného pláště (nebo nějaké podobné slitiny), uvnitř bylo zašpičaté ocelové jádro v olověné košilce. Při nárazu kulky na tvrdou překážku se zaryl plášť kulky jen do malé hloubky, ale ocelové jádro, které mělo menší průměr pokračovalo dál.

Soused „odnaproti“ Franta Gamba nám vyprávěl, že koncem války, když již Němci utíkali a okolo byli nejen Němci, ale i Rusové, byla rodina pana Dvořáčka, který byl tehdy majitelem našeho domu, v kostele. Toho využil jeden německý voják, vlezl zahradou do domu (tehdy se nic nezamykalo) a převlékl se do civilního obleku. Všude bylo udavačů a „zavděčprdelků“ dost (podobně jako je tomu i dnes a český národ tím vyniká) a tak i tehdy jeden ze sousedů ihned informoval Německou polní policii přes tehdejší Obecní úřad a ti ještě dřív než stačil nový civilista odejít, jej překvapili. Do domu vlezli přes zahradu, podobně jako jejich předchůdce a zastihli jej ještě na dvoře. Ten utíkal k vratům, ale kulka z pušky byla rychlejší. Bez úhony prošla lidským tělem a teprve ve vratech ztratila svůj plášť a košilku a ocelové jádro prošlo vraty někam ven na ulici. Plášť je ve vratech ponechán dodnes.

Vzpomněl jsem si, že tenkrát jako kluci, když jsme dělali sbírku střelného prachu, objevili jsme, že v některých kulkách je ocelové jádro jen do poloviny a zadní polovinu tvořila trubička naplněná něčím jako fosforem, který se po výstřelu zapálil a kulka nechávala za sebou světelnou stopu. Asi to bylo pro snadnější zaměřování střelby v noci. I těchto na jednom konci uzavřených trubiček jsme měli tenkrát slušně velkou krabičku. Tady ta trubička nebyla. Ocelové jádro bylo o to delší a těžší.

Jiný „poklad“ byl na dvoře v silážní jámě pod ořechem. Jáma byla zasypaná smetím a hlínou a mne nezajímala. Navážel jsem na dvůr další vrstvu hlíny z vepřovic, omlácenou omítkou, břidlicí ze

střechy a počítal, že pod touto další úrovní jáma úplně zmizí. Všiml jsem si ale, že jáma je vyzděna „nesovskými“ cihlami. Tyto žluté cihly byly jako ze skla. Odolné vodě, kyselinám a skoro nezničitelné. Říkalo se jim zvonivky a nebo taky klingery. Na stavbu domu se moc nehodily. Kdo měl z těchto cihel postaven dům, vydrželo to na tisíce let, ale izolace proti chladu žádná. Studené to je jako beton.

Podobnou cihlu jsem potřeboval jen do míst, kde bylo hodně vlhko. V stěnách silážní jámy jich bylo dost, proto jsem se rozhodl, že je získám. Obsah jámy ještě nebyl příliš sesedlý a tak šel lehce motykou a lopatou ven. Koňský chomout, nějaké řetězy, popel, sklo, hlína a potom narazila motyka na něco kulatého, jako vojenská přilba. Chtěl jsem do toho motykou pořádně praštil, ale vzápětí si říkám, to je škoda poškodit, helma se do sbírky starožitností hodí. Opatrně tedy odškrábnout popel a to něco, vyndat. Nebyla to helma, ale vzácnější věc. Stará, asi pětilitrová kameninová nádoba z úzkým hrdélkem a uchem, asi na olej, nebo ocet, nebo víno, či slivovici. Prostě paráda, která je vystavena v obýváku dosud.

Byl tady ještě i jiný poklad, ale ten byl vybrán těsně před koupí domu. Jak jsem řekl, dům byl i s nábytkem po původním majiteli a od jeho smrti řadu let prázdný. Dvůr a stodolu používalo JZD jako skládku na hnojiva a přístřeší na stroje. Ve svých začátcích mělo JZD ve chlévech i krávy a telata. Zůstal po nich jen nepořádek a takové stroje, které se již dávno nepoužívaly. Staré secí stroje, dva fukary, čistička na obilí a nějaké rozebrané zbytky něčeho. Ve stodole byla také hromada balíkové slámy, pro dobytek, který tady byl ustájen. Ale to bylo již dávno, protože v době, kdy jsme dům koupily mělo JZD již nové kravíny, nové stroje a tuto usedlost před dlouhou dobou opustilo. Zůstal jen binec, o který nikdo neměl zájem. A tedy práce pro nás s úklidem navíc.

Před prodejem domu se pozůstalí bývalého majitele domu, kteří měli nárok na podíl dědictví, ještě jednou sešli v domě, udělat konečnou prohlídku před prodejem a co se komu hodilo tak si odvézt. To je normální a běžný postup. Prohlídka končila rvačkou. Alespoň tak nám to vyprávěl soused „odnaproti“ Franta Gamba. Mimo nábytku a starých hader byla v „parádním pokoji“ i dřevěná socha panny Marie, asi tři čtvrtě metru vysoká, nádherně oblečená a vymalovaná dřevořezba, kterou nosily o svátcích v průvodu procesí, uzavřená v prosklené, asi metr vysoké kapličce. O tu také neměl nikdo zájem. Někdo z nich ale objevil, že ze zadní strany v podstavci sochy je šikově zamaskovaná schránka a v ní namačkaná spousta tisícovek. Bylo to celkem okolo dvou set tisíc a to za komunistů byly pořádné peníze, Nenastalo žádné poctivé přepočítání a spravedlivé rozdělení, ale kdo si co urve. Žádné příbuzenské vztahy se nebraly v úvahu.

Na nás nezbylo nic a další naše pozdější prohledávání všeho možného co by snad mohlo být použito jako nějaká skrýš pro další poklad, bylo marné. Zůstala jen ona socha. No a tato posvátná socha špatně hlídala prachy, které jí byly svěřeny na opatrování.

Za sochu nám nabízel pan farář deset tisíc. Za to se dala koupit spousta věcí do baráku. Jenže v tu dobu jsme byli pokročilí studenti Svědků Jehovových a ti nás učili, že modloslužba je vlastně vše a podpora modloslužby také vše, prostě všechno, co není výslovně jejich organizací povoleno, protože oni jsou vyslanci Boha a tedy jejich rozhodnutí jsou jediné správná. Kapličku jsem tedy neprodal, abych nepodporoval modloslužbu, ale rozbil sekerou na spálení a sochu dostala děcka jako panenku na hraní. Povalovala se venku na písku a potom, když děcka přestala bavit, strčil jsem ji jako jedno z polínek do hromady dřeva, připraveného na topení. To bylo ještě v době, než jsme se nastěhovali na trvalo. Tedy v době naší první pracovní dovolené. Potom jsme zase odjeli do Chomutova.

Při konečném nastěhování děcka sochu a tedy jejich panenku na hraní hledala, ale marně. Byla pryč. Někdo si ji vzal domů, asi ušil nové šaty a nadával nám svatokrádežníkům a antikristům. Ale jinak byl klid, protože za komunistů si nikdo nedovolil příliš veřejně ukazovat svoje náboženské přesvědčení. Měl by z toho jen mrzutosti. Dnes bych spoustu věcí dělal jinak. I tu sochu bych prodal. Asi ne panu faráři, dával málo, ale do bazaru určitě. A za mnohem víc.

Dnes je mi jasné, že není žádná organizace Bohem vyvolená, že se dnes neshromažďuje pšenice do stodol a tedy do nějaké organizace, jak zpívá jedna píseň Svědků na podporu učení o jedné Bohem vyvolené, ale že Bible mluví o tom, že pšenice a koukol poroste pospolu až do doby a dne a hodiny, kterou nikdo z lidí nezná a teprve potom přijde Kristus se svými anděly jako ženci a provedou rozdělení pšenice a koukolu. Nikdy před tím nebude lidstvo rozděleno na políčko pšenice a políčko plevele, ale až potom. V zatím neznámý den a hodinu.

Jsem přesvědčen, že ani to kazatelské úsilí dům od domu, které dělají Svědkové, nemá ten cíl, který oznamují. Snaží se jen získat nové členy a tím posílit své postavení ve světě. Tvrdí, že kdo se stane Svědkem a nechá se pokřtít bude zachráněn. Pokud v tom vydrží do konce. Bible ale říká, že „dobré poselství (evangelium o Kristově království) bude oznamováno lidem na svědectví. Ne tedy na záchranu, ale na svědectví, snad jako prostředek vedoucí později k záchraně. K onomu správnému rozhodnutí v onen „den hodinu“. Bible také neříká, kdo bude tímto svědectvím pověřen. Slova „jste moji svědkové“ patřila Židům, kteří byli ve smlouvě s Bohem. Od prvního století běží „svědectví“ o Kristu a jeho království.

Možná se mnozí rozhodnou na poslední chvíli podobně jako jeden z lotrů, který byl popraven společně s Kristem. Boha, jako Žid znal, ale Krista odmítal. Měl ale dokonalé svědectví všech událostí a skutků Krista a jeho učedníků. Měl i poslední svědectví událostí před smrtí Krista. Teprve pod tlakem těchto svědectví na poslední chvíli řekl „toto je jistě syn Boží... vzpomeň si na mne až budeš ve svém království“. Nevyjádřil víru v Boha Jehovu, ale v Krista. V Boha nějak věřil.

Domnívám se, že podobný smysl má i dnešní svědectví evangelia. Je také psáno, že Kristus je „ta cesta, pravda i život“. Ne „pomazaný otrok z Bruklinu“. A také ne Jehova. Ten má mnohem vyšší postavení, než dělat člověku prostředek, nebo prostředníka k záchraně.

Je toho ještě moc dalšího co chápu jinak. Včetně jejich výpočtu roku 1914 (nejprve podle snaživého proměření egyptské pyramidy), odměny ostatku v podobě postavení knížat v dnešní době, o tom že Kristus a jeho nevěsta již vládne a proto zbývající kousek nevěsty vládne na zemi v podobě knížat, kterým bylo vše svěřeno, nevěřím v jejich doslovný výklad podobenství o „věrném otroku“ a dalším naukám, které jsou v rozporu s Biblií. Těch základních omylů je asi sedmdesát. Ty se navzájem propojují a vzniká začarovaný kruh bludů, z kterého se nejde vyvléknout nějakou změnou drobnosti. Jedině vše odstranit a začít znovu. (a to jsem právě před dvěma roky odělal) V této souvislosti jsem četl jeden příběh, také něco jakoby podobenství.

Psalo se v něm o jednom králi, který poslal svého posla s důležitým poselstvím k sousednímu panovníkovi. Bylo to dobré poselství. Posel měl předat poselství přesně a včas. „Ne abys něco přidal, nebo ubral“ upozornil jej pán. Poselství bylo velice rozsáhlé a těžko srozumitelné. Proto se otrok rozhodl, že si poselství předem sám přečte a nebude sousedního krále zatěžovat zdlouhavým pročitáním, ale poselství mu předá zkrácenou formou a v tom, co si on, posel, myslí, že je nejpodstatnější a správné. Přece zná svého krále a dobře ví jak uvažuje a co si myslí. Poselství tedy bylo předáno. Chyba byla, že to nebylo doslovné poselství, ale názor králova sluhy. I když se domníval a tvrdil, že je to přesné předání pravdy tohoto dobrého poselství. Můj pán který mne poslal, to jistě chápe tak a tak a požaduje to a to. Smysl poselství ale byl jiný, než se domníval sluha

A tak je tomu i s učením církví. Všichni jsou přesvědčeni, že jsou Božími posly a jejich výklad je plně v souladu s Bohem. Svědkové Jehovovi jdou tak daleko, že dokonce tvrdí, že mají přesné poznání pravdy. Toto musíte chápat takto, protože Bůh tím myslí toto. Odpovědnost za každého člověka tím berou na sebe. Ale Bible říká, že každý bude skládat účty sám za sebe, za poslušnost Boha a ne té či oné lidské organizace i kdyby místo Katolická si dala jméno Jehovova. Nesouhlas s tím, co je věřícím lidem předkládáno jako to přesné poselství, je označen jako rouhání proti Bohu.

Zarážející je i jednání jednotlivců „těch, kdo se ujímají vedení“. Není to tak dlouho, hlásalo se učení, že Armagedon je za dveřmi, že věrný ostatek je již velmi starý a rychle ubývá a i to je

znamení, že brzy zemře poslední z nich a nevěsta bude kompletní a tedy je to tady. Není proto dobré zabývat se světskými záležitostmi, jako usilovat o vyšší školní vzdělání, stavět dům a zajišťovat si dalekou budoucnost po hmotné stránce, ženit se a zakládat rodinu. Je potřeba sloužit a věnovat se jen duchovním věcem v rámci organizace.

Toto učení o Armagedon za dveřmi se hlásá dál. Jenže ti, kdo nás vedou staví domy, pořizují si nové věci na vysoké a dlouhodobé půjčky, chodí na vysoké školy a posílají tam své děti, uzavírají penzijní pojištění pro sebe i své děti pro dalekou budoucnost, kupují si auta, dávají peníze na spoření „na pozítří“, žení se a zakládají rodiny. Prostě jednají tak, jako by byl Armagedon ve skutečnosti v nedohlednu.

Vypadá to, že služba Bohu a Kristu je rychle zaměňována za službu organizaci a kdo to nechce respektovat tak z kola ven. Je prohlášen za odpadlíka a nikdo se s ním nesmí ani zastavit na ulici, aby se snad nedozvěděl, že pravda je trošku jiná, než jak je mu k věření předkládána. Tento postoj k těm, kdo byli vyloučeni z organizace mne neudivuje. Každá lidská společnost jedná podobně. Chrání si svou existenci. Jedni mají inkvizici s hořícími hranicemi, jiní věznice a šibenice, jiní vyloučení členů jako nepřátel Božích. Ve všech případech je vyžadováno od ostatních, „těch poslušných“ opovržení pro potrestané.

Ježíš mluvil o odpadlících jedině v případě odpadnutí od Božího slova, ale nakonec říká, že vše bude odpuštěno, jen rouhání proti Duchu ne. Tento přísný postoj se tedy týká jen několika jedinců, které si Kristus vybral jako část svých spoluvládů. Pro ostatní platí slovo „milosrdenství“. To Svědkové nechtějí chápat. Zájmy organizace, její moc a bohatství, její reprezentace, jsou na prvním místě. Každá církev má ale nějaké své učení, které jde nad to, co je v Bibli psáno. To, co v počátku bylo některými věřícími prohlašováno za blud a někteří za toto odhalení byli i upáleni (Jan Hus, a podobně) nebo jinak pronásledováni, ale později se podařilo masově přijmout, se stalo jakýmsi naukovým dogmatem, které nikdo nebyl a není schopen odstranit. Na příklad nebiblická nauka o svaté trojici, očištcí, kult Marie, ale i ten Jehovistický „věrný a rozvázná otrok“ s jeho rokem 1914 a podobně.

Četl jsem jedno vyjádření, kde je psáno-

Blud přestává být bludem, jestliže ho sdílí většina.

L. N. TOLSTOJ

Nesmyslů v náboženství existuje tolik, že by vydaly na několik samostatných knih. Začnete-li na ně upozorňovat, stáváte se podezřelým. **Všichni přece vědí a říkají, jak to doopravdy je.** Pak si někdo přijde a říká něco jiného. Jakkak to asi ví?

Možná je lepší na ně neupozorňovat. Nedolévat oleje do ohňů. Vždy vzplanou ještě víc a jejich život se prodlouží. Některé mýty jsou skoro nesmrtelné, jiné odnesl čas. Rodí se z neznalosti, slouží k upoutání pozornosti, snaží se problémem dramaticky zjednodušit. Jsou živěny touhou po senzaci a slávě. Dají-li se fámy komerčně využít, tedy zneužít, jsou hýčkány a v **duřím sarkofágu blbosti přetrvávají století.**

Na tento námět bych mohl napsat řadu stránek a stále je rozvíjet dál. Vráťím se ale zpět do děje.

První rok na baráku byla spousta práce a žádný volný čas na nějaký výlet. Snad jen občas s děčkama na procházku kousek do lesa, nebo na houby a dost. Na jedno jsme měli vždy čas. Bylo to studium Bible. Přesně na domluvenou hodinu jsme převlečení do čistého seděli u stolu. Náš nový učitel přišel až asi po půl roce po našem přistěhování. Opět jsme museli studium urgovat a asi opět i tady byl strach z naší, asi pro někoho podezřelé horlivosti.

Konečně přišel bratr Olda Červík z Vyškova. Na Vyškovsku a Bučovsku byla bratrů jen malá hrstečka, dál na Kyjov v podstatě nikdo. Jeden ve Snovídkách, jeden v Čejči a jeden v Terezíně. V Bučovicích bratr Navrátil, který byl zároveň předsedající.

Studium vedené bratrem Červíkem bylo pro mne nezáživné a matoucí. Musel jsem vše dohánět sám, osobním studiem. Nedovedl se dobře a srozumitelně vyjadřovat, snad chtěl aby vše vypadalo velice poutavě a učeně, ale místo toho, tomu vůbec nebylo rozumět. Snad proto, že tomu nerozuměl sám. Měl jen našprtané nějaké poučky a při nějaké mojí otázce jsem mu „zamotal hlavu“ že nevěděl jak dál. Vybrusil z toho jakýmsi zmateným povídáním, kterému jsem nerozuměl zase já. Nikdy jsem nebyl schopen pochopit, co vlastně se snaží vysvětlit. Na jeho učební otázky opět jako v Chomutově byla schopna odpovídat jen manželka. Snad jakýmsi vnitřním ženským citem snadněji pochopila o čem je vlastně řeč a vždy se trefila správně. Látku měla „našprtanou“ podobně jako on, proto byla schopna odpovídat na otázky, ale nerozuměla tomu stejně jako já. Jenom správně opakovala, co jí jako nauka bylo předloženo. A pan učitel byl spokojen.

Nakonec, po závěrečných zkouškách jsme byli pokřtěni. Bylo to někdy v roce 1975. Tenkrát se nám říkalo, že to je nejvýznačnější den v našem životě, že si jej budeme stále pamatovat. Stali jsme se členy vyvolené Boží organizace a že tento den si budeme pamatovat do smrti. Dnes si nepamatují ani kde to bylo, u koho a kdy. Nepovažuji to za tak podstatné.

Navíc i tady nastala v organizaci Svědků J. změna. Tehdy se nás před křtem ptali jestli uznávám Jehovu, Krista a vedení jeho duchem. Dnes je k tomu hlavně na sjezdech přidáno, jestli nový křtěnec uznává i postavení organizace a slibuje jí poslušnost. Podobně jako Katolíci ve svém vyznání víry (věřím v Boha) říkají „věřím v jednu církev obecnou“. U SJ toto postavení papeže zaujímá „věrný a rozvážný otrok“. O tomto náboženském námětu se budu ještě zmiňovat, protože jsme i s manželkou nebyli jen někdo, kdo se veze, ale byli jsme dost aktivní a obětaví.

Práce na baráku rychle pokračovala. Bylo tady i řada věcí, které snad mohly být prohlášeny za zvláštní náhodu, nebo naopak skutečně zásah andělů (jak jsme tehdy věřili) podle Boží vůle.

Například studna. Necelé čtyři metry hluboká vyzděná nasucho z kamenů, mírně do kužele. Zanesená bahnem, voda páchla hnilobou. Znamenalo to vodu vyčerpat, studnu vyčistit, na dno dát trochu šterku a do studny spustit nové betonové skruže.

Studna byla tedy vyčištěna, nad studnu jsem postavil z trámů kozu, zavěsil kladkostroj „hubcug“ a po předchozím proměření studny, jestli se tam skruže vůbec vejdou jsem začal jednu po druhé pomalu spouštět. Pro jednoho člověka to byla dost nešikovná a těžká práce. Ale byl jsem mladý a síly jsem měl přebytek. A ten řemeslnický fortel (zručnost) mně také nikdy nescházel. První skruž se asi půl metru nad dnem o něco zachytila a nešla žádným způsobem dolů. Nadzvedával jsem ji, kýval s ní ze strany na stranu, ale výsledek nulový. Vlezl jsem tedy do studny podívat se co tam překáží. Jeden kámen vyzdívky příliš vyčníval. Vzal jsem velké kladivo a zkusil kus kamene urazit, nebo jej zarazit dovnitř do stěny. Nešlo to. Spustil jsem dolů velký hever a zkusil heverem zatlačit balvan do stěny. Nešlo to. Povolily kameny na protější stěně a měl jsem strach, aby se to na mne nesesypalo. Tahat skruž zpět nahoru bylo moc zdoluhavé práce a navíc co potom, když se stejně kámen nechce ani hnout. Zkusím do studny pustit i ostatní skruže a jejich obrovská váha snad kámen odtlačí. Stalo se. Sloupec skruží trčel ze studny a nic. Odstranil jsem kladkostroj, abych měl volnější přístup k sloupci skruží, kýval s ním ze strany na stranu a pořád nic. Kámen držel jako přirostlý. Znamená to, vytáhat všechny díly ven a to je práce do večera a zítra se uvidí. Nebo snad je jiné řešení?

Vzpomněl jsem si na Biblický text, kde Kristus slibuje, že můžeme prosit o cokoliv, co je v souladu s Boží vůlí a bude nám to dáno. Je to poslední naděje. Studium nevynecháváme, jsme vždy včas připraveni, snažíme se. Snad by nám mohl Bůh také nějak vyjít vstříc. Zkusil jsem to. Souhrnně a krátce řečeno „Otče pomoz“. Lehce, protože jsem nevěřil ve vlastní sílu, jsem se opřel do skruží a ty jako na povel, na který čekaly poslušně sjely na dno a navíc se samy srovnaly pěkně v zámcích. Fungovalo to. Nebo že by náhoda?. Zbývalo utěsnit prostor mezi skružemi a stěnou staré vyzdívky,

nahoru dát betonový poklop, který jsem již měl připravený a namontovat pumpu. Vhodit do studny pár kousků nehašeného vápna, to kvůli desinfekci a mohla se studna používat. Voda zatím ještě smrděla bahnem, ale do malty a na mytí to stačilo.

Protože bylo léto, tak se zároveň napumpovala voda do dvou plechových van, pro děcka jako koupaliště. Obě naše děcka, Jitka i Dáše byla celý den špinavá jako čuníci. Všude vlezly, prach, pavučiny, to vše šlo do vody a znovu na těličko nalepit další binec a opět do vody. Voda se musela i několikrát za den měnit. A to bylo dobře. Studna potřebovala „proprat“ přítokem čerstvé a odběrem staré vody.

Studna tedy byla hotová a stavěla se kuchyň. Na vodárnu zatím nezbyl čas. Na práci prozatím stačila pumpa. Ještě dlouho se na pití a vaření vozila voda z obecní studny.

V těch místech, kde jsme naplánovali kuchyň, nebyly stropy, ale střecha napojená na domovní střechnu a pokrytá břidlicí, stejně jako i všechny ostatní střechy, mimo obytné budovy, kde byl eternit. Všude byla polorozpadlá břidlice. Bylo potřeba rozebrat střechnu a vybourat všechny příčky s částí čelní zdi, protože jsem naplánoval kuchyň o trošku širší, než budoucí verandu. Tak vše, včetně nových základů znovu vystavět jinde a jinak. Zůstalo jen kousek střechy, která byla pokračováním z chlévů a napojena na dům. To znamená střecha nad dnešním špajzem a komorou.

Pozednice stála na příčce, kterou jsem boural. Teprve při bourání jsem zjistil, že trám pozednice není v celku, ale ze dvou částí. Bourat dál znamenalo dočkat se zřícení střechy. Musel jsem tedy vybourat pod stykem trámů jakousi kapsu, uříznout dva metrové kusy traverzy, do traverzy vyvrtat čtyři dvacítky díry přesně proti sobě, provrtat trámy a dlouhými šrouby vše spojit. Dubové trámy o síle dvacet centimetrů, navařený vrták (prodloužený na půl metru) a mohl jsem vrtat zesponu první otvor. Tady na přesnosti příliš nezáleželo. Horní traverza se mohla podle potřeby jakkoliv posunout. Prostrčil a utáhl jsem první šroub. Jak se ale trefit u ostatních tří otvorů? Tam již nemohu pohnout podle potřeby horní traverzou. Dole stačí o milimetr nahnout vrtačku mimo osu a nahoře to jsou dva centimetry i víc a tedy úplně mimo horní díru.

Vzpomněl jsem si na zkušenost se skružemi studny. Zkusil jsem to i tady. Poprosil, zavřel oči, vrtačku naklonil tak, jak jsem předpokládal, že by to mělo vyjít a vrtal. Stačil jsem jen zaslechnout zvuk vrtáku jak škrábl o otvor díry na horní traverze a vrták projel skrz. Provlékl a utáhl jsem další šroub a taktó se to opakovalo u všech otvorů. Naprosto bez problémů. Že bych byl tak šikovný? To je nesmysl. K trámu byl špatný přístup. Na vrtačku jsem tlačil z boku, protože překážela zeď příčky. Navíc tvrdé dřevo a ne jen nějaké prkénko, kde má vrták možnost různě se později nasměrovat. Tak tedy náhoda? A u všech tří otvorů?

Bylo léto a nebyl cement. Já jsem jej ale dostal vždy a bez předchozí objednávky, nebo informace dopředu, jestli je na skladě nebo není. Nakonec telefon ani nebyl, abych se mohl někde ptát a mobil byl tehdy v ČSR pojem neznámý. O mobilech se tehdy nikomu ještě ani nezdálo.

Potřebovali jsme okna na naší míru. Byla bez shánění a hned. A podobně to bylo se vším. Příliš mnoho náhod najednou. Říkal jsem si, že asi nám jde Bůh na ruku, protože nás tady chce mít a má s námi asi nějaký plán. Možná i v daleké budoucnosti. Třeba v době „velkého soužení“. Samotné Hvězdlice stojí jaksi bokem všeho dění. Ani na vojenských mapách se s nimi nepočítá.

Dnes tvrdím něco podobného. Nevěřím na náhody. Za vším někdo, nebo něco stojí. Vše má nějaký důvod, nebo příčinu. Představuji si svět jako obrovskou šachovnici a lidstvo jako šachové figurky různé hodnoty. Nevadí jestli je někdo král, dáma, nebo kuň či obyčejný pěšák. Jde o barvu. Černé figurky a bílé. Ke kterému hráči patří. Jde především o to, že s lidstvem hrají dva hráči. Bůh a Satan. Oproti skutečným figurkám je lidstvo v určité výhodě. Že se každý může rozhodnout na které straně šachovnice chce stát. Jakou barvu si vybere. Tento svůj výběr může i časem měnit. Oba hráči se snaží svoje figurky nějak ovlivnit, aby se rozhodly právě pro toho jednoho, nebo druhého. Snadno se figurky mohou ale mýlit. Je psáno, že Satan se bude proměňovat v anděla světlosti. To znamená, že se v člověku bude snažit vzbudit zdání, že právě toto jeho rozhodnutí je to nejlepší a nejsprávnější. Že tato barva šachovnice, (církve, strana atp) je jediné správná. Jsem přesvědčen, že

v tomto jeho podvodu je nejmocnější zbraní právě náboženství. Že má všude svoje prsty. I mezi Svědky. Tak jsem to tehdy neviděl a možná to tak ani moc viditelné nebylo. Ten rozklad zevnitř je především dnes. Tehdy to byl nepřítel hlavně zvenčí. Proti tomu se bojovalo snadněji. Tento boj nás sjednocoval. Dnes je vidět a cítit vnitřní rozklad. Je spousta mrtvých ryb. Pro mrtvou rybu je snadné plout s proudem. Ale svým hnilobným zápachem otráví i dobrou vodu. A bratři místo aby mrtvé ryby odstranili, chválí je za jejich bezchybný směr v souladu s proudem. Za jejich bezva komentáře přesně podle instrukcí a požadavků společnosti. Vyhodí z vody především zdravé a čilé rybky jen proto, že občas trochu vybočí z nalajnovaného směru (Strážnou Věží a Bruklinem), že mají vlastní iniciativu a přesvědčení, vlastní úsudek o odpovědnosti Bohu, že upozorňují na závadnost vody. Že za svoji autoritu považují Bibli a ne „světlo věrného a rozvážného otroka“ z podobenství a tedy organizaci..

Ale ještě k těm náhodám. Toho, co se vymykalo označení „náhoda“ bylo mnohem víc, než studna a trám ve střeše, nebo nákup materiálu ve stavebninách, a to hlavně později, když se u nás vyráběla literatura a hotová rozvázela a nutně jsme potřebovali zvláštní ochranu a ono to fungovalo. Tyto věci se nedaly nějak vsugerovat, nebo nějak námi ovlivnit. Prostě se to tak stalo a nebo nestalo a bylo to tak dobře. Jak již jsem řekl, nevěřím na náhody. Mám sklon věřit spíše na to, že jsme někým nějak řízeni, že mnoho událostí je dopředu nalajnováno. Jinak by přece nemohlo fungovat ani žádné prorocství. Musí být tedy něco dopředu stanoveno. Tedy jakýsi nevyhnutelný a neměnný osud. Tento osud se ale netýká všeho. Cestu si vybírám sám. Co se týká baráku ve Hvězdlicích, asi to byl také dopředu naplánovaný jakýsi záměr někoho nad námi. Proto tolik jakoby náhod, jak při koupi domu, tak později a dodnes, není možné, že by to vše bylo pouze a jen jakousi náhodou.

Proto jsem mněl stále silnější dojem, že i ta koupě tohoto domu a právě tady ve Hvězdlicích, nebyla dílem náhody, ale záměrem, který řídil někdo z těch dvou hráčů. Na Satana to nevypadá, protože tady bylo i spousta překážek a sám proti sobě by asi nebojoval. Dnes množství problémů narůstá, jako by nás někdo chtěl donutit toto místo opustit a odejít každý jinam. Prostě nás třeba neustálými hádkami pro nic a za nic donutit k rozvodu a opuštění všeho. Vzepřít se proti záměru druhého hráče, pokud tady takový záměr je.

Takto jsem to vnímal ještě před několika lety. Dnes, po odchodu od Svědků, se domnívám, že ony „náhody“ mohly být i mazaným tahem protihráče, přesvědčit mne, že jsem na správné cestě. Že příslušnost u Svědků je jediné a správné rozhodnutí. Upevnit mne v mém omylu. Ale nyní ve vyprávění zpět na stavbu.

dělník Dáša

Po kuchyni přišla na řadu veranda, nebo jak jsme později honosně říkali, hala. Při tom se ještě dodělávaly vnitřní omítky v bytě. Byl tady na návštěvě pár dní Vlasta, chtěl tady také něco koupit. Potom koupil nahoře na kopci domek od Židlika. Pomohl s nahazováním omítek v dětském pokoji. Takže to byl na chvíli jediný pomocník na tomto baráku mimo manželky.

Na verandu jsme dali velké dvojitě železné okno, které, jak již jsem se zmínil, bylo také dopředu připravené už z Chomutova. Stačilo jen nabarvit a zasklít. Na podlahu jsme chtěli dát dlaždice, ale byly příliš drahé a navíc jsem měl z Chomutova několik pytlů mramorové drtě, tak nakonec se udělalo teraso. To jsem nedělal sám. Dělal jsem jen betonový podklad. Neměl jsem teraso čím vybrousit. Pozval jsem si tedy pana Srnu z Uhřic, který dělal terasáře a

měl v partě i brusiče, tak to chlapi zmákli bez našich starostí. Sice se jim to také moc nepovedlo, protože terasová deska se odlepila od podkladu a v místě spojů prohnula a nadzvedla. Prostě se to v těch místech houπά a praská, ale je kolem toho celkem klid, protože jsem to nedělal já, ale odborníci. Je to tedy „značkový“ výrobek. Ale s cementem to kluci (staří dědkové) tehdy přehnali.

Z verandy bylo potřeba udělat schodiště na půdu. V místě, kde je dnes kotelna, byla pec na chleba. Před pecí předsíň s malinkými chlévovými okénky a hliněnou podlahou. Jako všude v této části domu i tady bez stropů. Přístup k peci byl z dnešní verandy, nebo se tomu dá i říct vstupní hala, a pec zabírala celý prostor dnešní kotelny. Na pec vedlo dřevěné jednoduché schodiště a z pece na půdu dalších pár schůdků. Po těchto schodech se dřív nosila v pytlích pšenice a jiné obiloviny na dosušení. Půda byla vlastně sýpkou a komorou. Mělo to i svou další výhodu. Stropy nejsou nikde tepelně izolované. Mezi podlahou půdy a trámy stropů nad místností v přízemí je asi půl metru mezera. V této mezeře, byl v době, kdy jsme vyráběli literaturu pro SJ ukryt cyklostroj. Podlaha má svoje, silnější trámy a stropy také svoje, ale již o hodně slabší trámký. Jen tak silné, aby unesly strop. Mezi tím je jen „průvan. Na sýpce nebyla jenom pšenice a ostatní obiloviny, ale i spousta myší. Za dlouhou řadu let nanosily myšky na spodní stranu mezery mezi stropem a podlahou, celkem slušnou vrstvu plev z obilí. Tím se postaraly o jakousi, i když slabou, ale přesto tepelnou izolaci stropů. Chybou bylo, že tuto práci nedělaly poctivě a po celé ploše stropu, ale někde je silnější vrstva a někde nic. Museli jsme proto stropy dodatečně zespondu izolovat polystyrenem. Nad verandou je skelná vata.

Bylo dobré, že na dvoře bylo obrovské hnojiště. Kolem hnojiště u stěn chlévů betonový chodník. Hnůj se vyvážel rovnou do jámy a potom po prkně dál a to jak z chléva koní, tak od krav, koz i prasat. Ve stěně chléva pro prasata byl i záchod. (na obrázku jsou to dveře vpravo) Protože byl

zděný, nefoukalo tam tak, jako do polorozpadlého dřevěného, jaký většinou u podobných usedlostí byl. I z tohoto záchodu odcházel obsah trubkou pod chodníkem na hnojiště. Trubka měla malý spád a proto jednou za čas se musel záchod několika kýbly vody propláchnout. Na chvíli byl splachovací. V zimě tato vymoženost nebyla zrovna nejideálnější. Když mrzlo, nebo foukal studený vítr, nebo přšelo jak z konve,

nebyl žádný med jít si posedět ven. A navíc za chvíli byl záchod plný a vše natolik zamrzlé, že propláchnutí bylo marnou snahou. Proto naši hlavní starostí bylo vybudovat a zprovoznit co nejrychleji normální moderní splachovací záchod uvnitř domu, kde nehrozí zamrznutí vody. Příští zimu jsem nechtěli trávit na dvoře v původní kadibudce i když byla zděná. Znamenalo to nejen dodělat rychle záchod a koupelnu, natáhnou vodovod a udělat kanalizaci, ale i před domem vykopat pořádnou jámu, vyzdít jímku, tedy septik a přepad napojit na veřejnou kanalizaci. Do zimy bylo vše hotovo a mohl být slavnostně zahájen provoz. Nezapomenal jsem, kdo byl tím prvenstvím poctěný šťastlivec.

Z Chomutova jsem byl poučen, že záchod není dobré postavit u venkovní zdi a již vůbec ne u rohové, jako to bylo v Blanické. Několikrát za zimu zamrzla voda nejen ve splachovači, ale i v míse. V mrazech tam musela neustále svítit svíčka, petrolejka, nebo žárovka. Proto tady se záchod vybudoval uvnitř domu a ve stropě ventilátor na odsávání vůní mimo dům. Záchod se tedy nevětrá okénkem, jako u standardních obyčejných záchodů, ale moderním způsobem, ventilátorem.

Jednou z nešpinavějších prací byly střechy. Mimo obytnou budovu a její střechu, která byla nově postavena a pokryta eternitovými šablonami někdy v roce 1952, byly všechny ostatní střechy, včetně obrovské střechy na stodole, staré a pokryté „šifrem“. To znamená v normálním jazyce, břidlicí. Hřebíčky, kterými byla břidlice připevněna byly z větší části zrezavělé a šifr sám, vlastní vahou sjížděl ze střechy. Děravou střechou zatékala voda, hnily stropy a samotná střecha, prostě náš zásah byl na poslední chvíli.

Protože střechy byly v takovém stavu, šifr se poměrně lehce vzdával svého místa. Stačila na něj lopata. Na střechu položit žebřík a lopatou šifr nadlehčit a jako odloupnout (návodem bylo loupání perníčku z perníkové chaloupky) a hned několik kusů najednou jelo dolů. Černý prach byl všude a hlavně na zpoceném těle pokrývače. Byl jsem jako komíník a ne pokrývač. Stejný způsob se opakoval i na ostatních střechách. Nejhorší byl úklid. Naložit spoustu koleček a někam navozit. Něco se vešlo ještě do hnojiště, kde je dnes skalka, vrstva se navozila tam, co dnes jsou broskve a další vrstva před dům, kde byl jakýsi rigol po původním korytě „potoka“ na odvod dešťové vody (než byla kanalizace) a splašků, který vedl pod betonový mostek na kraji vjezdu do domu u silnice. To vše se potom zavezlo další hlinou z kotářového zdiva a omítkovohliněným rumišťem, aby to nebylo vidět. Díky tomu je dnes před domem rovina. Mostek zmizel a zůstaly jen náznaky betonových krajnic.

Vadná prkna vyměnit, na střechu dát asfaltovou lepenku a na ní pro rychlejší montáž velké tabule vlnitého eternitu. Horší práce byla se stodolou. Tenkrát jsem neměl motorovou pilu, jediným

nástrojem byl krumpáč a pajcr. Střecha na stodole byla skutečně mohutná. Hlavní trámy o síle přes padesát centimetrů a dlouhé dvanáct metrů. To byla práce pro několik silných chlapů a ne pro jednoho.

I když jsem se mohl počítat mezi ty silné chlapy. Jak na to? Mezi stodolou a sklepem stála stará švestka. Říkalo se jí „býčí kule“ asi pro obrovitost jejich plodů. Podobné švestky ještě rostou u „Domova důchodců“ a Jitka jich košík přinesla domů. Zkusil jsem pecky nasadit, jestli z toho něco bude a potom bych je vysadil nahoru na meze k našemu pozemku. Nebylo z toho nic. Letos (2004) budu pokus snad opakovat.

Tak tato švestka pomohla zbořit střechu stodoly. Přivázal jsem k ní hubcug (řetězový kladkostroj) a jeho druhý konec dlouhým řetězem na vrchol štítu střechy stodoly. Nejdřív to vypadalo, že se střecha nevzdá, ale povolí švestka. I když řetěz na švestce byl až dole u kořenů, měl jsem strach, že strom vyskočí ze země. Švestka, ale i já jsme měli štěstí, protože střecha byla tak zpuchřelá ve svých spojích, že nakonec přece jen pomalu a za hlučného praskání se začala naklánět a nakonec s pořádným

zuchnutím se sesypala dolů do stodoly.

Ve stodole byla hromada slámy, nějaké stroje a dřevěné fukary a na tom nyní změt' obrovských trámů a prken střechy.

Co s tím? Kam to odklidit? Takové obrovité klády řezat na kousky, které jsem schopen unést a to jen obyčejnou ruční pilou? Na štěstí i tady na Moravě bývají na podzim občas mlhy. Dostal jsem nádherný nápad. Až bude mlha, tak to zapálím, aby snad hasiči nebláznili s poplachem. Zatím budu dělat jinou práci, je jí dost. Konečně přišla

očekávaná mlha, a bylo fajn, že do té doby nepršelo a vše i sláma bylo nádherně proschlé. Škrtl jsem sirkou a úklid se začal sám provádět.

V té době jsme měli psa. Fenku a já jsem ani netušil, že ve stodole ve slámě má štěňata. Teprve až vše hořelo a pes lítal okolo a snažil se štěňata ze slámy vynést jsem pochopil o co jde a šel ji pomoci. Než jsem objevil místo, kde štěňata jsou bylo dost pozdě. Zachránil jsem jen jedno a pro další jsem neměl odvalu vlézt do ohně. Štěňata sice byla původně někde na kraji, ale ze strachu zalezla hodně daleko do slámy a tak je nebylo možné najít. Zůstala ve stodole. Stejně bych měl později problém, co z tolika štěňaty. Takto to bylo dobře vyřešené a to jedno Amině stačilo. Trámy žhnuly dlouho do noci a musel jsem to hlídat, aby vítr neudělal náhodou nějakou neplechu. Hromady popela, krásně očištěné železo, na kterém již nebyl ani kousek dřeva a mohlo se odvézt rovnou do kovošrotu, prostě spokojenost na všech stranách, jak se říká.

Tím problém se stodolou nekončil. Zbývalo široké a mohutné zdivo z pálených cihel. Podal jsem inzerát. Za zbourání a odvoz dám zdarma větší množství pálených cihel ze stodoly. Dlouho jsem čekal, ale nikdo se nepřihlásil. Budu tedy bourat sám. Možná, že se nakonec cihly budou někam hodit. Nehodily se nikam. Teprve při bourání jsem zjistil, že ve zdivu není skoro žádná celá cihla, ale jen samé půlky a kousky, zalité blátem. Kdyby se někdo na inzerát přihlásil, byla by z toho jen ostuda. Nejen stodola, ale celý dům je postaven na hliněnou maltu. Zdi silné sedmdesát centimetrů, obě viditelné strany vyzděny z půlek cihel, takže to vypadá jako krásná zeď z plných cihel a mezera mezi nimi vyzděná z kousků a zalitá hliněnou maltou. Snad jen každá desátá řada byla udělána z celých cihel, aby se zeď alespoň trochu provázala. A jinak jen půlky, kousky, drobky a smetí. Byl tam zazděn i starý deštník a kousky řetězu. Při stavbě asi sloužilo zdivo jako skládka odpadu. Při bourání to mělo svou výhodu. Práce šla rychle a cihly byly čisté, bez malty. Hlína vůbec nedržela. Jen chlěvy pro prasata byly postaveny z nesovských nezničitelných cihel a na vápenocementovou maltu.

Nastal ale problém, kam s tou horou cihlové sutě, hlíny a půlek? Hnojiště plné, plocha před barákem také vyrovnaná a vozit to na kolečku až do naší „zmole“ na kraji lesa, to se mi nechtělo. Jak se zdálo, další místo již nikde nebylo.

Za stodolou začínala zahrada prudkým svahem vzhůru. Mezi zadní zdí stodoly a zahradou byl prostor, jakoby hradní příkop. Když jej zavezu, zahrada se trochu vyrovná, zbytek zdiva, který nebudu bourat se o navožené opře a to bude dobře, protože se stejně naklání směrem do zahrady. Dnes na navážce stojí skleník na jedné straně a maliny a ořech jsou na druhé straně.

Proč je ale vše takto postaveno? Proč nestačily zdi jen čtyřicet pět cm širší jako jinde a muselo to být skoro metr a obytný dům přes sedmdesát cm?. V tu dobu, když se přestavoval tento dům a tedy vlastně se stavělo vše nové, tak tenkrát se podle vyprávění, bouraly na Zdravé vodě za Hvězdlicemi již řadu let nefungující lázně, kde se léčilo vodními koupelemi. Proto snad se té části Hvězdlic říká Zdravá voda. Půlek a kousků cihel bylo veliké množství a byly zdarma. To znamenalo v praxi, že venkovní a vnitřní strana stěny se postavila z půlek cihel dobrou stranou ven a prostor mezi nimi se zalil blátem a vyzdil kousky cihel. Rohy zdiva a každá asi pátá až desátá řada byla svázána celými cihlami. Zdivo ale muselo být mohutnější, aby to drželo pohromadě. Podobně jako stodola vypadala i stavba obytné části. Příčky z kořárů (vepřovic), tedy z hlíny a viditelná část zdiva stejné jako u stodoly. Dnes je přízemí i když při stejné tloušťce zdiva (po vybourání starého a zhotovení izolace) postaveno celé z plných cihel a na cementovou maltu. To byla chyba. Zdivo je studené, ale vápno jsem neměl a nebyl čas na hašení. Zdilo se narychlo, aby se mohlo do zimy bydlet.

Po zbourání a odklizení stodoly se mohla původní plocha mlatu zřít a udělat zahrádka. Ale ani to nebylo jen tak. Půda mlatu ve stodole, byla skutečně jako mlat. Jílovitá, udusaná, mrtvá těžká zem. Prosycená zbytky starých hnojiv, protože ve stodole byla skládka volně uloženého hnojiva všech možných druhů. Nic tam nechtělo růst. Teprve po mnoha rytí a promíšení s hnojem a kompostem začal být mlat zahrádkou. To nebylo hned, ale po mnoha letech.

Přišla doba, kdy se musel postavit plot. Byly vysazené nové stromky, králíci, zajáci, a další lesní havěť by asi mladoučké kůře stromků neodolali. Zbourat a odklidit starý laťkový plot, který již stejně většinou ležel na zemi a odvozit na pole na obrovitou hromadu, na které nebyl jen plot, ale většina dřevěného odpadu z bouračky, větve a vytrhané staré stromy.

Potom zarazit do země lešenářské trubky a natáhnout nové pletivo. Oboje jsem měl také připraveno a přivezeno z Chomutova. Pletivo nebylo nové, ale zánovní. U panelárny se dával tenkrát vyšší plot a tohle pletivo, vysoké jen sto padesát centimetrů se muselo smotat a odvézt do kovošrotu. Vedení chtělo po nás jen stvrzenku z kovošrotu a o víc se nikdo nezajímal. Skoro kilometr pletiva se tedy rozpadl mezi „dělný lid“. Byla stvrzenka, bylo i pletivo a máme z něj dodnes plot. A již je to skoro čtyřicet let. A nakonec na poli zapálit obrovský táborák. Pro děcka to byl radostný zážitek, protože tak velký oheň není jen tak vidět.

Hvězdlicích a soustruh měl jít do kovošrotu. K tomu vyrobit další stroje a nástroje, které jsem z Chomutova nepřivezl. Aby bylo vše, podle mé představy. Na příklad hydraulický lis, ohýbačku na

plech, kompresor, nabíječku, rozbrušovačku, svářečku, brusky, velký ponk se svěrákem, dokoupit stojanovou vrtačku, udělat ponk do stolárny, dodělat hoblovku, malou okružní pilu, brusku na plocho, dokoupit různé nářadí, jako několik různých vrtaček, ruční kotoučovou pilu, kmitačku, brusku na plocho, elektrickou stříkací pistoli, tlakovou myčku a haldu dalšího nářadí a nástrojů, které jsou většinou na

baráku potřeba. A nebo také jen jednou za život. Ale prostě jsem je chtěl mít v dílně. Jak již jsem psal, jsem nepřítel půjčování.

Bylo potřeba i postavit skleník, vykopat a vybetonovat montážní jámu a vyrobit rampu pro opravu auta, postavit pořádnou čtyřkolovou frézu s hydraulikou a náhonem na všechna kola (traktor) a k němu sklápěcí vlek, tříradličný pluh- obracák a další nářadí, několik sekaček na trávu včetně velké elektrické s dvěma kotouči o záběru 120 cm a samozřejmě také nové úly na včely a konečně i včelín namísto otevřeného provizorního přístřešku, který jsem narychlo postavil. A také nový vlek za auto. Děcka měla venku i svou chaloupku na hraní. Tam, co je dnes garáž na starého Warbeca.

Když se dnes dívám na staré fotky z té doby, nechce se mi ani věřit, že jsme to s manželkou, v podstatě za dva roky, s dvěma malými dětmi mohli vůbec vybudovat. A to bez pomoci jakéhokoliv řemeslníka, v jakémkoliv oboru (mimo teracářů na podlahu verandy). Naše máma byla pomocný dělník, kuchař, vedoucí mateřské školky, prala uklízela o všechny se starala a makala na stavbě. I to vypadá, jakože nebyla náhoda.

Pole za zahradou užívalo JZD. Nám stačil jen kousek asi čtyř arů, hned za plotem zahrady na pár brambor, řepu pro králíky a, kousek máku a zeleninu. Králíky jsme moc dlouho neměly. V Chomutově to byla mixomatoza, ošklivě opuchlá a zhnisaná hlava králíka, která nám rušila chov, tady ve Hvězdlicích králíčí mor. Nakonec jsem postavil novou králíkárnou z nových nepoužitých prken, dovezl jsem si skotnou a očkovanou samici až z Kyjova a stejně po porodu i s mladými za několik týdnů posla. Tím končil i náš chov králíků.

Po pádu socialismu jsme dostali celé pole zpět, zkusili jsme pšenici a ječmen, jeden rok dokonce i heřmánek, ale bylo to vše moc nákladné, pracné a žádný slušný výdělek, proto se pole nechalo jen na trávu a koupila se koza. Slepice nepočítám, ty byly a jsou jakousi samozřejmostí.

Nejdřív to byla jedna koza, potom dvě a nakonec tři a jeden kozel k tomu.

Kozy jsou přítulná a kamarádká zvířata. Mají rády legraci a dávají to najevo. Jejich mléko bylo k nerozeznání od kravského. Žádný příšerný kozí zápach mléka, který jsem znal jako kluk z Točné a později z podnájmu v Libni. Ani kozel, Ferda, nesmrđěl. Jen v době říje voněl kozlím pižmem. Ferda byl vzrůstem obr. Ale také kamarád a mazel. Škoda, že jsem tenkrát neměl kameru. Uměl dělat nádherné „ksichty“ Udělat video, sesadit a sestříhat to dohromady s nějakým zpěvem, jako že to zpívá Ferda, to bych určitě někde vyhrál první cenu za amatérské video.

Naše kozy měly u chléva výběh a tedy čerstvý vzduch a ne tmavý prostor uzavřeného chlívků s hromadou hnoje, kde kozy i mléko je prosycené pachem moče.

Protože toho mléka bylo přece jen moc, i když se něco prodalo chalupářům a vyráběl se tvaroh a sýr, zkusili jsme jeden rok si přibrat prase, aby nám s tím mlékem trochu pomohlo. Jitka v té době pracovala v domě důchodců v N. Hvězdlicích a tak zbytky z kuchyně, na krmení prasete byly zdarma. Dnes již se tyto zbytky nesmí zaměstnancům dávat, ani prodávat. Je pokročilá doba kapitalizmu a tak vše, co je jaksí navíc a ohrozilo by koupěchtivost občanů, se musí zničit. Zbytky z domu důchodců, jídelny i kuchyně (a je jich pořádná hromada, včetně celých chlebů) se musí rozmixovat a vylít do kanálu. Podobné je to i v obchodních domech. Z počátku „demokracie“ se směly odřezky salámů, sýrů a podobně za levný peníz prodávat, ale teď, aby zákazník byl nucen si koupit draze plnou kvalitu, musí se vše znehodnotit a odvézt do spalovny. Když se něčeho urodí a nebo vyrobí víc, než je prodejné, musí se to zničit, aby se nemusela snižovat cena. Pokud se cena sníží, tak jen o pár haléřů a s velikou reklamou, aby se honem doprodalo nějaké zboží těsně před vypršením záruční doby.

Rok před tím, než přišel zákaz prodeje zbytků z kuchyně a jídelny zaměstnancům, jsme si pořídili čuníčka, jak jsem se již zmínil. A aby mu nebylo smutno, byly to dva čuníci. Kozí mléko jim náramně chutnal. Jak viděli, že se jde dojit, oba pištěli a kvičeli a nemohli se dočkat, čerstvého, teplého mléčka. Na dojedení dostali zbytky z domu důchodců. Chleba, knedlíky, brambory, maso a salámy, které bezzubé babky a dědové nechali na talířích, a aby to nebylo příliš suché, tak se to naředilo voňavým hovězím vývarem s nudličkami. Někdy tam měli i játrové knedlíčky. Čuníci se

možná domnívali, že jsou v prasečím nebi. Ale nebylo tomu tak. Kdyby jen tušili, co je čeká. Za půl roku byla zabíjačka toho většího a za dva měsíce dalšího. Tak nádherné maso a sádlo není jen tak nikde vidět. Kozí mléko je zázračný pokrm i pro čuníčky.

Byla doba. Kdy jsme měli i husy, kačeny, krůty a pávy. Dokonce i perličky. Prase bylo poslední tečkou. V tom směru to byl závěr naší chovatelské činnosti a loni 2003 jsme čuníka zabil, kozu i s kůzlaty prodali a nakonec, protože kozla nechtěl nikdo ani zadarmo, jsme zabili i jej a maso se uvařilo pro slepice. Dnes nemáme ani slepice, jen psa a končíme i s prací nahoře na poli, jako jsou brambory, řepa, mák a sekání trávy a sušení sena. Stárnutí je prevít, ale stáří stojí úplně za starou bačkoru.

Z toho co, jsem zažil a prožil, vidím že většinu z toho, co jsem si jako mladý člověk myslel, že nutně potřebuji, a že bez toho ani nejde žít, ve skutečnosti nepotřebuji a k životu opravdu stačí jen to, co říká Bible „mít jen kde spát, trochu něčeho na sebe a trochu co jíst“. Říká se „kdo má židli, ten bydlí“.

Auta, počítače, kameru, dílny, velká zahrada a dům a další věci, to vše jen zbytečně člověka zatěžuje. Zás jak říká Bible. „Je to jen honění za větrem a zbytečně se člověk probodá mnoha bolestmi“.

Mysleli jsme, že to ani jinak nelze žít. Nedovedli jsme si představit, že bychom žili, třeba jako Olga v Neumětelích. Malý domek, malá okénka, záchod na dvoře, bez vodovodu a kanalizace, kde jediná vymoženost byla elektřina a později propan-butanová bomba s plynovým sporákem. Jinak vše zůstalo jako v době jejich rodičů a prarodičů. Ubyla jen práce na poli a kolem krávy a zvířat. Dnes vím, že by nám také stačila malá chaloupka s třemi pokojíky a dost. I když modernější vybavená, než u Olgy. To ostatní, že vše je opravdu jen „honba za větrem,“ člověk snad pochopí až před smrtí. A to ještě ne každý. Do hrobu si nic nevezme. A to, co zbude, pokud se nedá prodat, je jen nepříjemná a nákladná zátěž pro pozůstalé.

Před několika lety jsem za tři tisíce koupil starý, ale pojízdný autobus a postavil ho na betonové špalky vzadu na poli. Tenkrát byl humbuk o zrušení armády a tak vojáci prodávaly techniku. Auta, autobusy a další vybavení. Polovinu zaplatil Zdeněk Michalík a tak se stal akcionářem podniku „Prabába“.

Na dvoře JZD v Hlubočanech byla v té době (rok 1991) jakási prodejna vyřazených vojenských aut. Dva autobusy, několik Tater a nějaká V3Ska. Koupili jsme ten levnější autobus, ale protože tam nikdo nebyl, jen jeden člověk na vrátnici, doplnili jsme potřebné a náhradní věci pro budoucnost z druhého autobusu na ten náš. Také jsme ve všech autech zkontrolovali množství nafty v nádržích a doplnili tu naši až k hrdlu. Všechna auta byla pojízdná. Musela se ale roztáhnout, protože baterie byly skoro prázdné. Ten náš autobus (deset let starý) neměl klasické pérování, ale vzduchové měchy. Aby se tedy mohl rozjet, musel se nastartovat, do „pérování“ nafoukat vzduch, aby se autobus nadzvedl a tím odbrzdil automatické brzdy a teprve potom mohl odjet.

Autobus byl zabrzděný a nešel roztáhnout. Musel se tedy nejprve nastartovat (nafoukat vzduch), ale nabitou baterii jsme neměli. A nebo nafoukat vzduch hadicí z traktoru a teprve potom roztáhnout. Roztažení a tedy start, jsme chtěli provést velkým traktorem s předním náhonem. Sehnal jsem vzduchovou hadici, namontoval koncovky, propojil traktor s autobusem a kompresor traktoru měl nafoukat potřebný tlak do nádrže autobusu, ale nenafoukal. Prostě to nešlo a nikdo nemohl přijít na to, proč. Až teprve doma jsem závadu objevil. Na hadici byly nevhodné koncovky. Obě stejné. Mněla být jedna koncovka pro vstup a druhá pro výstup. Tedy „samec a samička“.

V tomto stavu ale nešlo vozidlo odtáhnout. Bylo zabrzděné. Hledal jsem způsob, jak to odbrzdít. Řešení jsem našel. Přesekal jsem lanka, která vedla k pákám zadních brzd. Zbývalo již jen zapojit traktor na tyč a mohli jsme jet. Ale také zaplatit na vrátnici a počkat na papíry od autobusu a fakturu. Na této akci jsme byli tři. Řidič traktoru, autobusák Gamba z Nových Hvězdlic, který v té době již

byl v důchodu, ale měl řidičák na autobus a já, jako šéf skupinky. Než jsem vyřídil papíry, stačili si chlapi ještě pro sebe odmontovat několik kompresorů z motorů Tater.

Nikoho z nás nenapadlo, že když je autobus odbrzděný, tak jej můžeme roztažením nastartovat, ale táhli jsme jej traktorem na tyči až domů.

Cesta probíhala celkem v pohodě. Teprve až doma byl malý malér. Abychom mohli zaparkovat na parcele před sousedem Bučkem, museli jsme nadjíždět z kopce pod hasičkou. V zatáčce u Zlámala, protože autobus neměl brzdy (neměl vzduch) a ruční brzda měla přesekaná lanka a tažná tyč díky zatáčce nebyla kolmo mezi traktorem a vlekem, začal autobus traktor vlastní vahou předjíždět. Tyč ale nedovolila úplné předjetí a tak autobus levým předním oknem najel do kabiny traktoru. Naštěstí se traktoru nic nestalo, jen u autobusu se vysypalo okno a trošku promáčkla přední část pod oknem. Po chvíli mudrování, že kdyby to a ono, tak se to nemuselo stát, a proč nikoho nenapadlo to nastartovat, proč tam Gamba, starý autobusák nedal kvalt a podobné, ale již zbytečné řeči, zakotvil autobus na svém místě a kluci jeli domů. Byli spokojeni, hlavně proto, že při přečerpávání a nošení nafty a vyřizování papírů se jim podařilo z Tater odšroubovat několik pěkných dvouválcových kompresorů. Pro sebe a na kšeft.

V dalších dnech ještě bylo potřeba vymontovat motor a převodovku, sehnat další traktor a autobus vytáhnout nahoru na pole u lesa. Motor, převodovku a kompresor, ale i baterie, které jsem dobyl a byly zase v pořádku, jsem prodal. Celkový zisk zaplatil veškeré náklady a mohl jsem vrátit zaplacený podíl Michalíkovi.

V té době jsem měl první infarkt, ale ani ten mne neodradil. První týden po infarktu jsem sehnal osm postelí z nemocnice i s matracemi, doma upravil a posvařoval jako palandy nad sebou a namontoval do autobusu. Před tím bylo potřeba ještě udělat i jiné úpravy. Přestavět sedačky, instalovat dva stoly, udělat kuchyňku a samozřejmě opravit okno. A také zajistit poklop v podlaze nad motorem, aby tam místní koumáci nemohli vlézt. Po zapojení elektřiny, vodovodu a dalších doplňků zbývala ještě poslední práce. Několik nátěrů střechy a natřít barvou celý autobus.

K autobusu se vysadilo pár bříz, aby když někdo bude chtít, mohl vše použít o dovolené jako chatu. Zavedl se vodovod a elektřina, jak jsem již napsal, na kraji lesa postavil záchod. Prostě paráda, scházel jen nějaký rybník na koupání.

Měl jsem představu o obrovském zájmu měšťáčků z řad jehovistů, jak s děčkama budou ve dnech volna a o prázdninách „Prabábu“ zdarma používat.

„Dovolená“ byla jen několikrát, jednou byl „průkopnický tábor“ sboru Kroměříž. Tam již autobus nestačil. Před autobusem bylo několik vojenských stanů a jeden velikánský, jako společná jídelna a kuchyň. Plynový sporák na PB (plyn propan-butan). Pamatovalo se na prostor pro fotbalisty a byla tam i síť na volejbal. Také se za autobusem postavil sprchový kout v kterém tekla sluncem ohřátá teplá voda. V trávě kolem sprch vznikl močál a když „tábor“ končil, začali se líhnout první komáři.

Později někdo z místních robil okno, potom se vloupali dovnitř a vše co bylo k něčemu (náradí, nádobí do kuchyňky, rádio atd.) ukradli a tak je autobus dnes otevřený a postupně pustne. Byl zde i pokus někomu zdarma umožnit pobyt s děčkama u lesa z cizích, neznámých lidí. Na inzerát. . Zájemců bylo hodně, nakonec jsme to jedněm Brňákům dali k užívání, horlivě se pustili do sekání trávy, manžel, jako lakýrník, udělal nový nátěr autobusu, ale protože to bylo asi z Brna daleko na dojíždění, zůstal na autobusu jen jejich zámek a dál se nehlásí. Neznáme jejich jméno ani adresu a tak se čeká.

Loni se začala budovat před Prabábou na sousední parcele „u Zubíků“ vodní nádrž. Jako koupaliště pro děcka to bude stačit a tak snad zájem o pobyt „za údržbu“ bude trvalejší. Mimo nádrže je tady i další změna. Tou změnou je naše videokamera. Díky tomuto vynálezu máme na videu záznam, jak to vypadalo dřív, ještě v době, kdy stály u potoka topoly a jak se vše postupně mění.

Výhodou je také to, že u břízek před Prabábou rostou pravidelně každý rok kozáci, křemenáči a občas i jiná houba. Jako holubinka a nějaké neznámé. A tak máme houby kousek od domu do

polévky. Nebo hřibové škvarečky zalité vajíčkem.

Bylo to vše ale skutečně potřeba? Tehdy jsme věřili, že ano. A jako omluvu pro svou snahu jsme říkali „budou sem jezdit bratři s děckama na dovolenou, bude tady průkopnický tábor“ a podobně. Tábor byl jen jednou, dovolená celkem asi třikrát. Zájem žádný, i když je to zdarma. Takže vše bylo „pro kočku“.

Vrátím se ale zase o třicet let zpět. Při vši té práci zdárně pokračovalo naše Biblické studium a v roce 1975 po „kvalifikačních zkouškách“ jsme byli pokřtěni jako členové organizace Svědků Jehovových. V době socialismu jsme sice nemohli být zakázáni, byla zaručena náboženská svoboda, ale přesto jsme nebyli povoleni. Byli jsme tedy ilegální organizací v Československu. Bylo nám trpěno naše shromáždění v počtu jen do deseti lidí plus děti. Abychom nebyli rušeni neustálými návštěvami kontrolních úředníků od STB (Státní Tajná Bezpečnost) museli jsme dobu, čas a místo našich shromáždění neustále měnit, nechodit v houfu a pokud možno se scházet až po setmění. Zpočátku byly takové skupinky na Vyškovsku jen dvě. Vyškov a Bučovice.

Jako pokřtění zvěstovatelé jsme museli chodit do služby. V Bibli jsou zaznamenána Kristova slova že „toto dobré poselství o přicházejícím království bude oznamováno na svědectví všem národům a potom přijde konec“. Svědkové toto proroctví přijali za své. Oni jsou k tomuto dílu povoláni. Tehdy jsme se zaměřovali hlavně na ten konec starého světa. A na to, kolik hodin máme v této službě odsloužit. Situace ve světě nám k tomu nahrávala. Dnes ale vidím, že jsme hlavně dělali nábor do organizace SJ. A dneska, jak je vidět, ani svědkové na ten konec nečekají, rychle se žení a vdávají, staví domy, dávají děti na vysokou školu, mají důchodové a stavební spoření, podnikají, prostě si zajišťují po hmotné stránce život až do své smrti a smrti svých dětí a vnoučat. Zůstalo to tedy jen u té náborové činnosti a „skládání účtů“ za odpracované hodiny organizaci SJ..Ale o tom jsem již psal.

Jako jeden z našich prvních zájemců, který byl později pokřtěn, byl Láďa Malík z Malinek. Bydlel v malé polorozbořené kořárové chaloupce a jako svobodný, nebo rozvedený chlap měl všude jen binec. Zarostlou bradu huňatým vousem. Byl od mládí invalida na vozíku. Na jeho příkladu chci ukázat, že Bible může mít na člověka velký vliv.

Láďa je přemýšlivý člověk. A navíc, i když vozíčkář, tak velice šikovný a pracovitý. Vozík mu ale

bránil věnovat se službě v takové míře, jako jsme to dělali my. Tehdy plně důvěřoval organizaci SJ, stejně jako já s mojí rodinou. Naštěstí pro něj mu jeho pracovní posedlost nedovolila složit ruce v klín a pustil se do velikých změn. To že bude konec světa, nebo spíš konec systému věcí, jak odborně tuto situaci nazývají SJ mu nevadilo a nezabránilo v práci. My jsme udělali chybu a ta se nám později vymstila. Příliš jsme věřili slovům „věrného a rozvážného otroka“, že již zítra. To bylo důvodem, proč děcka nešla na vyšší školu (Jitka končila základku s vyznamenáním), proč jsme neinvestovaly do opravy baráku, proč jsme si nekoupili lepší auto atd, ale každou korunu, která byla navíc, kterou se nám podařilo nějak ušetřit, jsme dali jako dar společnosti na její dílo. Prodal se traktor, peníze šli pro ně. Brácha vrátil dluh, který jsme mu půjčili na koupi baráku, peníze šly také tímto směrem.

Láďovi jeho zdravotní stav nedovolil do podobné služby jezdit naplno jako ostatní, jak jsem již napsal a tak dělal u svého domku stavbyvedoucího. Ke svému invalidnímu důchodu vydělal další práci nějakou

korunu navíc a tak i on finančně přispíval „na dílo“. Oholil si bradu, nechal zbořit starý domek a

postavil nový moderní dům. Později se i oženil. S členkou ze stejné organizace v jaké byl i on. Jožinka z Věžek na Kroměřížsku, tak se jeho nová manželka jmenuje. Přivedla sebou do jeho domu i svoji matku a malého syna Oskara. Oskar se nedávno také oženil, brzy na to se jim narodil syn. Láďa je tedy šťastný dědeček a všichni dohromady jsou dál SJ. Koupili si nové auto a stále pracují a budují si svůj zítřek. Pod vlivem událostí a okolností se i Láďovi začaly pootevírat oči, jako tomu kotěti v Pepíčkově básni (o které se ještě zmíním) a začal být nespokojen, prostě se z něj stal podobný „rebel“ jako jsem já. Aby měl větší přehled koupil si i počítač a tak je to u nich skoro jako v Pražském Betelu. Bratři, sestry, počítače a mají se dobře. Láďa ale musí o svých pochybnostech, ohledně víry SJ mlčet. Pokud ne, pozná, co je to peklo na zemi.

Řada let utekla od vysněné mety, kdy měl konec v podobě Armagedonu přijít. Babička (matka Jožinky) zemřela, zemřela i sestra Stuchlíková z Malinek a zemřela spousta dalších. Zemřel i Navrátil, spoluzakladatel Bučovického sboru. Na většinu z nich ostatní již zapomněli. Tehdy nám bylo vštěpováno, že generace, která zažila rok 1914 zažije i onen konec. Měl to být rok 1975 (prohlášení na sjezdech a ve Strážné věži).

Strážná věž 11/69

Co očekáváš od roku 1975?

...

30 Máme se z tohoto studia domnívat, že na podzim roku 1975 bude již po bitvě armageddonské a začne dlouho očekávané tisícileté panství Kristovo? Snad; chceme však vyčkávat a uvidíme, jak dalece se kryje sedmé tisícileté období lidských dějin se sabbatním tisíciletým Kristovým panstvím. ... **Rozdíl může dělat nanejvýš několik týdnů nebo měsíců, v žádném případě však ne roků.**

...

Konec nepřišel, ale nastalo spousta změn, kdy se některým trochu otevřely oči a dovedli sami svobodně uvažovat. Stalo se to, co bylo v jednom starém vtipu o koťátku, (který jsem slíbil, že budu vyprávět) z doby komunismu. Vtip vyprávěl, že soudružka učitelka dala dětem za domácí úkol složit nějakou krátkou básničku. Nejlepší báseň, měl jako vždy, Pepíček. „Naše kočka strakatá, měla čtyři kořata. Dneska je již skoro jisté, že z nich budou komunisté“. Učitelka byla velice spokojená a prohlásila že jakmile přijde soudruh inspektor, přednese Pepíček tuto báseň opět. Na příchod inspektora se nemuselo dlouho čekat. Soudružka učitelka se chtěla pochlubit a vyzvala Pepíčka k přednesu. „Naše kočka strakatá, měla čtyři kořata. Dneska je již skoro jisté že dvě z nich budou komunisté“ učitelku to trošku zaskočilo a říká „Pepíčku, minule si říkal, že všechna čtyři kořata budou komunisté“. „No jo“ odpověděl Pepíček „oni dvě z nich zatím prokoukli“. A to se stalo i tady. Někteří trošku prokoukli.

Do své zvěstovatelské služby jsme pro zvýšené pronásledování v okrese Vyškov museli jezdit někam dál. Jezdilo se hlavně na Kyjovsko. Tam nás ještě nikdo neznal. Netrvalo dlouho a snad proto, že ten kraj je dost nábožensky založený a do kostela se lidé báli chodit a navíc, my jsme jim nabídli rozhovory o Bibli doma, zdarma a v čase, který jim vyhovoval, několik lidí projevilo o tuto nabídku zájem a bylo zahájeno Biblické studium. Jednalo se v podstatě o studium publikací společnosti s podporou Bible. Nebo spíš jen vhodné její části a kousky textů a Bible byla brána jen jako jakási pomůcka, která měla potvrdit pravdivost toho, co bylo novým zájemcům k věření předkládáno. Byly to vhodně volené části textů pod A, B, C atd. bez ohledu na smysl verše a kontext.

Dalším poutavým lákadlem byl slib, že generace roku 1914 zažije konec tohoto světa a nastolení Jehovova království. Zachráněn může být jen člen „velkého zástupu“ a to jen prostřednictvím organizace Svědků. Všechna „znamení času konce“, věk i malé množství velice starých členů ostatku, kteří rychle vymírali, nám hrála do ruky.

Zatím se jednalo o tři rodiny v Kyjově, které o toto naše snažení projevíly zájem, ale to bylo již dostatečné množství pro pozdější vznik nové skupinky pro naše shromáždění. Během doby přibývali další. Svoji činnost jsme postupně rozšiřovali do širokého okolí, abychom dlouho nebyli na jednom místě a tak jsme jezdili až za Lednici, Hodonín, Břeclav a kousek na kraj Slovenska a na naší stranu na Koryčansko a také na Kroměřížsko, Prostějovsko a do kopců Dražanské vrchoviny. Pro nás to mělo i jednu jinou výhodu. Brzy jsme znali Moravu lépe, než kterýkoliv místní rodák. To ale neznamená, že byl klid. Naše auto bylo ve všech hlášeníh pro místní bezpečnost na všech okresech. Náš příjezd tedy kamkoliv nebyl tajný, ale ať jsme zastavili kdekoliv, brzy nějaký „tajný“ se motal kolem auta.

Jednou nás zastavili pomocníci SNB někde kousek za Břeclaví. Byli rádi, že se jim konečně podařilo dopadnout auto, které se všude sleduje. Jenže jako pomocníci jen s červenou páskou na rukávě nevěděli co s námi dál. Všechno jsme po jejich kontrole měli v pořádku. Jeden z nich utíkal do hospody, kde seděl jejich nadřízený ve službě, uniformovaný člen SNB. Ten jen nakoukl ze dveří a řekl „to jsou Slavíci, ať jedou dál“. Jako důkaz, že nás skutečně všude znají nám to stačilo.

Jindy, to už bylo tady na Vyškovsku. U silnice stála běžná silniční kontrola a stavěla auta. Nás nechali projet. Teprve, když jsme je míjeli, jim asi došlo jak vzácné auto uniklo jejich pozornosti. Dva pomocníci dostali pokyn „sledovat a zjistit kam jedou“, naskočili do Škodovky a jako nenápadně nás sledovali. Jenže já jsem viděl v zrcátku, jak nasedají a jedou za námi. Schválně jsem zpomalil, aby mohli předjet. Zpomalili také. To už nám bylo jasné, že nás sledují. Jenže Warbec tenkrát byl přece jen svižnější než Škodovka. Po chvílce byli jen někde v zrcátku jako malá tečka. Chyba bylo, že se to stalo v noci. Naše zadní světla byla daleko vidět a potmě se jet nedalo. V jedné vesnici se nám na chvílku ztratili. U nějaké hospody tam bylo parkoviště. Rychle zajet na parkoviště, zhasnout světla a lehnout na sedačky. Po chvílce proletěli kolem nás a hnali se dál. My jsme v klidu nastartovali a jeli za nimi. Po několika kilometrech jsme je dohnali. Stáli u silnice a o něčem se dohadovali. Zpomalil jsem, zatroubil, pokynul rukou na pozdrav. Pochopili, že jsou prozrazeni, otočili a jeli zpět. Většinou to bylo něco jako klukovská hra na policajty a zloděje. Ke škodě všech to někteří z nás, ale i z nich brali někdy smrtelně vážně.

Později již bylo tolik nových přírůstků, že musel být založen nový sbor- Kyjov. Sbor Bučovice se tedy rozdělil na tři části. Kyjov a Slavkov s názvem Bučovice (z důvodu jakéhosi staré tradice) a sbor Vyškov. Část přešla ke sboru Břeclav. Ještě než k tomuto růstu a rozdělení došlo, bylo potřeba hodně bratrů, hlavně starších, kteří by se o vše starali.

Stal jsem se tedy asi po dvou letech po křtu i já starším sboru. Jako starší jsem vedl svou skupinku a musel navštěvovat i jiné skupinky na jejich shromáždění. Jednou za půl roku se muselo jezdit na schůzky starších na Ostravsko a do Brna. Také pokaždé na jinou adresu. Vždy na celý den i s obědem. Někdy i na dva dni. Brzy ráno nastartovat starého Wartburga, bratr Navrátil, který jezdil také, přespal ten den u nás, protože tak brzy ráno by se k nám nedostal, mapu na klín a ujíždět. I tuto trasu a tyto končiny jsem po nějaké době znal jako „starý Moravák“. Jenom místní adresa byla po každé jiná.

Tyto návštěvy Ostravska nebyly vždy pro mne příliš radostné. Na některé vzpomínám dodnes s nechutí. Největší radost jsem měl pokaždé z dobrého jídla. Protože naše schůzky byly stále někde v některém bytě tamějšího staršího, na svačinu a k obědu bylo to, co nejlépe uměla uvařit jeho manželka. Peníze na suroviny potřebné na zhotovení jídla dostala od společnosti a podle jejího požadavku. Když naplánovala, že k svačině bude čabajka, tak dostala peníze na čabajku.

Jiný kraj, jiný mrav. A také jiná kuchyň. Jednou jsme měli schůzku u bratra, který měl velkou zahradu a ovce. Možná se domníval, že máme všichni rádi skopové maso podobně jako jeho rodina. Proto byla polévka, vlastně skopový vývar a potom pečené skopové s bramborem. „Vůně“ skopového ze starého berana na kterém jsme si měli pochutnat, to bylo něco pro nás tak nepřijatelného, že já i Navrátil jsme polévku stěží snědli, brambory polité tou „voňavou“ šťávou také, ale maso, aby nikdo neviděl jsme strčili zabalené do kapesníku do kapsy. Žádný jiný oběd si odnikud nepamatuji, ale tento zážitek si budu pamatovat do smrti a možná i dál.

Tento oběd z domácích surovin (starý beran) snad byl reakcí na poznámku Zdeňka Svobody, který se na jedné schůzce rozohnil „že se bratři nestydí, nechat se hostit tak drahými lahůdkami z peněz, které nějaká stará sestra z toho svého mála si utrhla od pusy v přesvědčení, že přispívá „na dílo“ a zatím to padne na naše receptce“. V podstatě měl pravdu. Došlo tedy k jakési úpravě, ale jak jsem později zjistil, při své návštěvě v Pražském Betelu (ústředí SJ), tam tato úprava nefungovala.

Byli jsme tam, v Betelu, v době oběda. Oběd jsme měli také objednaný, ale nedostali nic. Při vši té dokonalé organizovanosti, která tam vládne, se na nás zapomnělo. Viděl jsem ale, z čeho se vaří. Tenkrát byly šunkofleky. Místo masa z uzených žebírek, nebo pokrájených špekáčků jak se to dělá doma a na našich schůzkách starších (po úpravě), to bylo uzené maso z nejdražší uzené rolády a v takovém množství, že fleky vypadaly jako přídavek k uzenému a ne opačně.

Občas, ale vzácně, byla schůzka i na dva dny, jak jsem se již zmínil. To si nás v sobotu odpoledne „rozebrali“ bratři na přespání do jednotlivých rodin a teprve v neděli odpoledne jsme odjížděli domů. Z jednodenních schůzek se odjíždělo až večer. Nebo hodně pozdě odpoledne. Z dvoudenních kolem druhé hodiny. Prostě zhruba po obědě a rozloučení. Proto zbytek většiny nedělních odpolední jsme cestou domů použili na zastávku u nějakého hradu, nebo vůbec něčeho zajímavého co bylo při naší trase. Navrátil byl o pár let starší, již mu to tak neběhalo, ale rád se někam také podíval.

Jednou to byl hrad ve Starém Jičíně, nebo hrad Helfštýn u Lipníka nad Bečvou, jindy i nějaká zajímavost hodně dál od naší trasy.

Naši jakousi specialitou, nebo spíš mou zvyklostí, byl příchod všude víc než včas. I když jsme i jinak jezdili hodně daleko a vlastně já s mojí rodinou jsme vždy někam jezdili, protože u nás na vesnici nebylo a není nic, nikdy jsme nikam nepřišli pozdě, nebo na poslední chvíli. I v tomto případě, jako byly schůzky starších, když bylo domluveno vše například na osmou hodinu, tak jsme chvíli čekali u dveří a přesně v osm stiskli tlačítko zvonku. Domácí bratři se obvykle loudali i se značným zpožděním dlouho po nás a muselo se na některé čekat. Většinou ti, kteří museli dojíždět odněkud z daleka, byli na místě dřív, než ti místní. A tak je to všude dodnes.

Sbory potřebovaly literaturu. Museli jsme si ji sami vyrobit. Knihy i časopisy. Komunistický režim nás nemiloval, ani dobrovolně netoleroval, snažil se nás zlikvidovat. Kde najít vhodné místo a rodinu, která byla ochotna riskovat uvěznění a věnovat čas i prostředky na tuto práci? Na Vyškovsku se nikdo nehlásil, až opět Slavíkovi. Nejprve sami.

Do té doby se literatura opisovala na psacím stroji přes kopíraky a každá skupina dostala jeden výtisk. Knihy i časopisy. Kdo by chtěl mít svůj výtisk, mohl si jej opsat. Vše bylo pochopitelně bez obrázků a v jedné barvě. Časopis „Probudte se“ ještě u nás nebyl.

Nově se literatura vyráběla fotocestou. Vybudovala se a vybavila fotokomora. Ruličku kinofilmu, (kterou přivázel „tajný kurýr“ odněkud a vždy někdo jiný a vždy v noci), z kterého se nasvětlovaly stránky jsme ukrývaly v trubce násady od zametáčku v kuchyni.

Nejprve se muselo jezdit po celé Moravě a nakupovat fotopapíry „dokument“ a chemikálie. A to jen ve velice malém množství a po každé jinde. Vedoucí obchodů měli povinnost hlásit každý větší odběr a vyžadovat od zákazníka předložení Občanského průkazu. Bylo ale i několik vedoucích, kterým byla přednější tržba a proto ochotně a bez kontroly prodal i velké množství najednou. Ne ale

často. Jen asi jednou za půl roku a pokud vím, byly takové obchůdky na Moravě jen dva. Jinde převládal strach. Toto opatření bylo ještě přísnější v době, kdy jsme přešli na cyklostyl a museli nakupovat papír, blány a barvu.

Samotná práce pro nás znamenala, jeden den napočítat potřebný počet fotopapírů do světlotěsných krabic, pro ten účel zvlášť vyrobených, aby do nich nemohlo vniknout žádné světlo. Množství papírů v krabicích bylo dáno počtem vyrobených publikací a jejich stránek, listů. Druhý den vše nasvětlit pod zvětšovákem a třetí den vyvolat a sušit. To nebyla žádná slast. Celý den sedět v tmavé fotokomoře při červeném světle a zamčených dveřích, aby snad někdo třeba omylem, hlavně děcka neotevřely a světlo zvenčí většinu práce nezničilo.

Nejnáročnější bylo sušení. Po celém bytě (a že byt nemáme malý) rozprostřena po podlaze, stolech a nábytku stará prostěradla a kusy látek a na nich rozloženy jednotlivé mokré, ale hotové fotokopie. Po usušení vše posbírat a poskládat podle jednotlivých stránek, sešít, ořezat. Tady už pracovala celá rodina. Děcka chodila do školy, tak uměla přečíst čísla jednotlivých stránek, tak pomáhala. A ještě ten večer, až byla tma, rozvézt hotovou literaturu po celém sboru, až dolů na Břeclavsko, Kyjovsko a po okrese Vyškov.

To neznamená, že děcka pro samou školu a práci neměly čas na zbytečné hlouposti. Jistě, že si hrály a dováděly jako všechna děcka. Jednou, při prohlížení starých fotek se jim zalíbil ženich a nevěsta, které představovala pražská máma Aloisie a její sestra teta Milada. Děcka to udělala také tak. Pro srovnání jsem dal obě fotky, starou z dávných dob a novou k sobě. I tady je vidět, že není nic nového pod sluncem.

Pokračuji ale, jak se u nás vyráběla literatura. Jednou nám někdo poradil, protože to bylo velice riskantní mít vše skoro celý den rozložené po bytě, že je lepší a rychlejší sušit papíry na půdě rozvěšené na prádelních šňůrách. Na půdě se tedy natáhla hustá síť prádelní šňůry a na ní, tiskem

dovnitř se zavěšovaly jednotlivé přehnuté stránky A4. Vypadalo to, jako že je půda plná čerstvě vypraných kapesníků.

Práci na baráku jsme měli skoro hotovou, prostě se již dalo slušně bydlet, ale bylo ještě potřeba vyměnit malá okna na půdě za velká třídílná a spousta další práce. Mimo zaměstnání v JZD a práce doma, které bylo stále ještě hodně, přibyla práce ve sboru a sborová služba, studia se zájemci, výroba literatury a tak. Jen studií jsem s manželkou měl tehdy v průměru osm až deset každý měsíc. To znamenalo, že každý den někoho. Někdy i dva, nebo tři. Podle vzdálenosti..

Tenkrát byli v JZD na práci zedníci, brigádníci ze Slovenska. Napadlo mne, že bych si je mohl na sobotu a neděli pozvat a okna vymění. Byla to parta osmi lidí a tak jsem předpokládal, že za dva dny by to snad mohli zvládnout. Ušetříme tím spoustu času. A když ne, tak ještě jednu sobotu a neděli. Přišli se tedy podívat o co jde a domluvit, kolik za to.

Úplně jsem zapomněl, že ten den se na půdě suší plné šňůry „Strážné věže“. Až teprve, když chlapi byli na půdě. Dostal jsem strach a modlil se „Jehovo, zaslep jim oči, ať si ničeho nevšimnou“. Chodili pod „prádlem“, ohnuté hřbety, aby „prádlo“ neumazali a neshodili, měřili okna a ničeho si nikdo z nich nevšiml. Oddechl jsem si. Zedníky jsem již nepozval a okna si vyměnil sám. Nešlo jen o výměnu, ale vybourat stará malá okna, přezdívat vše jinak na nová, třídílná okna, zazdít překlady nad okna a teprve potom osadit okna nová. I to se zvládlo jako zázrakem za velice krátkou dobu. Tato příhoda byla pro mne dalším potvrzením, že jsem na správné cestě.

Později se změnil způsob výroby literatury. Fotopapíry „dokument“ se stále hůř daly sehnat, protože komunisté zpřísnili dohled nad prodejem. Výroba byla příliš pracná a drahá.

Přešlo se na výrobu literatury cyklostylem. Hledala se místa pro vybudování ilegálních tiskáren, počítalo se s výrobou většího množství pro několik sborů najednou. Musely se vybudovat i sklady na zásobu papírů, tiskových blan a barev.

Šikovní bratři vyrobili jednoduché cyklostylové mašinky, ořezávačky papírů a upravené velké sešivačky. A mohlo se začít. Kdo bude ochoten pomoci? To již nebyla práce pro dva lidi s malými dětmi, ale ještě alespoň jeden člověk se šikovnými rukama byl potřeba.

Tiskárna měla být i tady u nás. Za tím účelem se postavila a vybetonovala rampa na opravu auta se zamaskovaným vchodem do další budoucího prostoru pod zemí. Odtud se kopal vchod do naplánované tiskárny, která měla být pod kůlnou na dřevo mezi našim a sousedním barákem. V necelých dvou metrech jsme narazili na spodní vodu a tak se práce zastavila a hledalo další místo. Snad pod skleníkem. Tam je navážka starých cihel a břídlíce ze stodoly, vše se sesouvalo a tak nakonec jsme se rozhodli, že se postaví v průjezdu jen sklad na potřebný materiál a výroba jednou za měsíc bude jen v noci, na půdě, v místnosti, která se pro ten účel upravila. Zavedlo se topení, vyrobily lavice a stoly na „snášení“ listů, dokonalé zatemnění na okna, vodovod s umývadlem, telefon do kuchyně a mohlo se začít.

Kdo ale bude jezdit do Hvězdlic a pomůže? Nikdo neměl odvahu. Hrozba kriminálu byla důraznější a strach byl mocný pán. Nakonec se přihlásil Zdeněk Michalík. Malá děcka, byt v paneláku ve Vyškově a dojíždět k nám. Každou zakázku jsme měli do dvou dnů hotovou a po ukončení jel v neděli večer Zdeněk domů. My jsme naložili vše do auta a v noci rozvezli po sborech a skupinách.

Také to nebylo lehké. Tiskové blány praskaly, bylo toho na ně moc, ruce upatlané od barvy a v noci se o tom jednotvárném klapotu a šustotu zdálo. Vytisknout, poskládat, sešít, ořezat, dát do balíků a rozvézt. Nejprve ale vše dokonale uklidit a odstranit jakoukoliv stopu, kdyby přišla nečekaně nějaká domovní prohlídka. Z půdy byl natažený do kuchyně i telefon, jak jsem se již zmínil. Ne jen pro hlášení „nástup na oběd“ ale i pro případnou jistotu a varování včas

Jak jsem již řekl, všichni měli strach. Z vězení se vrátil Olin Červík z Vyškova, vrátil jsem se i já. Olin se bál vytáhnout paty z domu. Byl v „podmínce“. Říkalo se, že to nebylo zadarmo. Já jsem nebyl ve vězení poprvé, tak strach u mne neexistoval. Naopak. Jakýsi vzdor a „já vám to potvory

nedaruji“. Jiní po propuštění z vězení utíkali domů ke svým rodinám, manželkám a dětem, ale moje první cesta byla za bratry do Ostravy (seděl jsem v Heřmanicích a to je kousek cesty) nahlásit, že jedu domů a co bude potřeba dělat dál, jsem ochoten hned pokračovat v čemkoliv.

Byl rok 1980 a v tu dobu „seděl“ v Heřmanicích i náš budoucí prezident Havel, byl tam i Benda a Dingsbier. Normální muklové, ale političtí. To znamená přece jen jiní. Často jsme debatili, jak oni, chartisté a signatáři si představují budoucnost a jak my Jehovisté. Ale o tom jsem již psal. Vzpomněl jsem si jen na některé drobnosti, tak je přidám.

Jako Svědků Jehovových nás tam bylo sedm. Jeden to potom vzdal a šel také na podmínku domů. Jako Olin Červík. Také to nedostal zadarmo. Navíc musel slíbit, že nebude (jako Jehovista) pokračovat v trestné činnosti. Jestli od něj chtěli nějakou pozdější spolupráci, to jsem se již nedozvěděl. Ani mne to nezajímalo. Byl odněkud z Českobudějovicka a ne od nás.

Jezdil jsem do Oder na stavbu Optimityky. Tam nebyla špatná práce. Pracovali tam i civilní zaměstnanci a tak kluci měli i to pivo a další nedostatkové zboží. Já jsem občas dostal do party jednoho civila, byl to brigádník, Vietnavec a jmenoval se Bing Yen a ještě nějak. Občas mi přinesl něco

k jídlu „od neděle“ a nebo odnesl dopis na poštu. Moc toho nebylo, protože se strašně bál.

Ještě ale lepší bylo období popracovní. Zatím co jiní byli z šachet a hutí v lágru za chvíli, koupali se a převlékali na pracovišti a po příjezdu až do večere museli pochodovat po „apelplacu“, my jsme v tu dobu seděli v autobusu a po příjezdu na lágr jsme se šli teprve sprchovat, protože podle zákona na to máme právo. A na stavbě tato možnost nebyla. Potom již byla za chvíli večere a „rajony“ tedy úklid.

Úklid se týkal především bažantů. Asi jako na vojně. Tedy nějakou dobu i mne. Brzy jsem pochopil, že tomu neuniknu a je tedy výhodné se přihlásit sám jako první a vybrat si, co chci dělat. Než jsem k tomu názoru došel, prošel jsem každé „pracoviště“. Holýma rukama vybírat a čistit odpady na „hajzlech“ kdy moč vytékala skoro až na chodbu, protože bylo vše ucpané „vajgly“ cigaret. Mytí chodeb, cimer, hlavního schodiště.

Nejlepší úklidovou prací bylo vynášení košů se smetím, dolů na dvůr do kontejnerů. To byla na dlouho moje práce. Znamenalo to zavčas se přihlásit o práci, aby ji nedostal někdo jiný. A to se mně vždy podařilo. Potom sedět a čekat až skončí celkový úklid, pak si vybrat jednoho pomocníka a s ním odnést dva velké koše na dvůr a vysypat do kontejneru. Tam opět posedět a počkat až bude nahoře po prohlídkách a vše se uklidní a teprve potom se vrátit. Komu se nelení, tomu se zelení.

Další můj osobní „švindl“ bylo starat se o čisté prádlo. O tom jsem ale také asi psal. Nevadí, opakování neškodí. Každou sobotu muselo být vše čistě povlečené a všichni v čistém prádle. Přišité všechny knoflíčky a tak. Tak to stanovil lágrový zákon. Nebylo to jen naše právo, ale i povinnost. Jako na vojně. Nikdo nepochopil výhodu toho, kdo měl na starost prádlo. Nikdo nechtěl práci navíc. Já ano. Za prvé, celé dopoledne jsem mohl postávat a posedávat na trávníku před skladem s prádlem

a klábosit. Prostě tam byla velká fronta ze všech oddílů z lágru a proto nikdo nemohl říct „kde jsi tak dlouho“.. Za druhé, já a velitel cimry jsme měli vždy prádlo přesně na míru, byly tam všechny knoflíčky a potřebné kalouny a gumy. Ostatní dopadli všelijak, o prádlo se hádali a stejně jim málo co pasovalo. Navíc všude scházel nějaký knoflík, nebo kaloun. Také onuce do bot. Já a velitel, myslím, že se jmenoval Jindra Machálek ze Strážnice, jsme měli vždy nové onuce (čtverec látky, místo ponožek.) ale ostatní měli staré, zčernalé a nebo jen poloviny.

Protože jsem byl všude včas, měl jsem víc možností i jinak a jinde. Například u jídla. Polévku jsem vypil přímo z ešusu, jako druhý chod, až byla chladnější. Lžičkou to trvalo moc dlouho. Ostatní jedli tradičně jako první vřelou polévku. To jim trvalo moc dlouho a tak druhé jídlo v hliníkovém ešusu bylo studené. Já jsem měl vše akorát a navíc, když byl náhodou „nášup“ byl jsem první u okénka. Stačilo se opozdit a nevyšlo již na mne nic. Stávalo se to, že byl nášup, málo kdy. Ale občas to bylo. Hlavně, když bylo „krupeto“.

Muklové, kteří pracovali na šachtách měli dost peněz v podobě kapesného ve vězeňské měně. Když bylo k obědu například krupeto, jak jsem se zmínil, nebo něco jiného, co jim nešlo pod nos, koupili si v kantýně kus salámu a hotovo. My chudší jsme si to nemohli dovolit a tak jsme uvítali ono volání „nášup“. Ale i to bylo omezené. Záleželo to na tom, který bachař měl službu v jídelně. A taky, kolik toho zbylo pro prasata. Lágr měl svoji výkrmnu prasat. A tam šly všechny zbytky z kuchyně. Maso ze zabíjaček měli soudruzi bachaři pro sebe a svoje rodiny. Jaksi bokem a na černo. Jen jediný bachař o to asi nestál a navíc měl snad legraci z toho, jak kluci reagují na jeho pokřik „nášup“ a tak když bylo něco co nikdo moc nechtěl a tedy toho zbylo moc i pro prasata a on měl službu, my ostatní jsme mělo možnost se jednou trošku víc nabaštit.

Každý bachař měl svoji přezdívku. Rukavička, kasař a další a tento „lidumil“ měl název „motyka“. Nevím proč, ale prostě „motyka“.

I když nebyl nášup, mělo moje včasné a rychlé počínání u jídla svoji další výhodu. Službu konající bachař v jídelně se svým pomocníkem, musel být v jídelně tak dlouho, dokud nebyla prázdná a uklizená. Vše umyto a dáno do pořádku. V tu dobu jsem byl již dávno venku a obhlížel bedny s odpadem od kuchyně. Zajímaly mne hlavně zbytky zeleniny. Ostatním klukům se za pár měsíců kývaly zuby, ale mně díky rychlosti u jídla a zbytkům zeleniny drží dodnes. Byla tam nahnílá mrkev, cibule, listy ze zelí, nahnílá jablka, prostě výběr. Někdy se dalo i z vařených kostí okousat kousek masa. Pokud jsem předběhl mouchy a červy.

V neděli odpoledne bylo osobní volno. Psaní dopisů a ti kdo byli dobří pracovníci mohli za odměnu na televizi. Tenkrát byl o ni velký zájem. Byl poprvé dáván seriál „Arabela“.

Naše dopisy procházely přísnou cenzurou. Velitel našeho oddílu kapitán „čobol“ (čo bolo- to bolo) Slovák, měl jako hlavní náplň práce čtení příchozích a odchozích dopisů. Jako Svědek Jehovův jsem měl i ve vězení svou duchovní službu a podával domů hlášení pro organizaci o odpracovaných hodinách. Dnes se na to dívám jinak. Ale tenkrát moje horlivost a nadšení hraničilo až s fanatismem. Jak ale posílat v dopise hlášení, když je četl přísný „čobol“? Vyřešil jsem to takto. Do záhlaví jsem napsal na příklad „V Heřmanicích 13. října v 15 hodin.“ To bylo dost srozumitelné hlášení o odsloužených patnácti hodinách a doma to rychle pochopili a předali dál.

Příchozí dopisy se museli po přečtení odevzdat. Jako výměnou za další dopis. Já jsem si ale chtěl dopisy z domova schovat na památku. Napadlo mne, odevzdat vždy jen jednu stránku a příště další stránku, takže nakonec mi celý balíček dopisů zůstal.

Po návratu z práce na lágr, jsme měli často vše rozházené a přehrabané. Byl „filcunk“. Prostě prohlídka a při ní by byl zabaven i dopis, který se vlastně měl odevzdat a navíc by z toho byl malér. Dopisy jsem nemohl mít u sebe. Byly i neustálé osobní prohlídky. Dopisy jsem tedy nosil na stavbu do Oder a tam u jedné plechové boudy, z dohledu samopalníků jsem měl svou skrýš v jamce v zemi. Balíček dopisů v igelitovém pytlíku zahrabaný mělce v zemi a přiklopený kamenem. Domů ale nijak propašovat nešly. Před propuštěním jsem vymyslel plán jak na to. Balíček dopisů, v době, když byl

oběd, jsem přemístil skoro až ke koridoru (dvojitý plot s uličkou mezi, která byla střežena z hlídkových věží samopalníky. Tedy jakési hraniční pásma), ke stěně boudy, která byla asi metr, nebo dva od plotu. Vzal jsem si kladivo a klepal do plechu, jako že tam upevňuji uvolněný plech na stěně boudy a při tom nohou hloubil potřebnou jamku na dopisy. Potom jsem poklekl a přibíjel plech až u země. Dopisy dal do jamky a zahrnul vyhrabanou hlínou. Přiklopil kamenem, kterých se tam dost povalovalo. Spočítal tabule plechu na boudě, abych si zapamatoval v kterém místě mám poklad uložený, pro příští orientaci. Měl jsem v plánu, že po propuštění se sem vrátím a odpoledne to nějak dostanu ven.

Podařilo se to. Několik dní po propuštění z kriminálu jsme si udělali výlet s děckama Wartburgem do Oder. Muklové i civilní dělníci už byli pryč a samopalníci také a hlídač stavby byl někde jinde než měl být. Jitce bylo skoro jedenáct let a tak jsem ji ukázal místo, kde dopisy jsou, nadzvedl pletivo plotu a Jitka proběhla přes koridor, druhý plot se jí podařilo nadzvednout a jako lasička podlezla. Doprava, kousek doleva, odval ten placatý kámen a hrábní do země. A rychle zpátky. Dopisy děcek a většinu manželčiných dopisů tedy mám schované v malé dílně za rozvaděčem. Nechtěl jsem, aby při další domovní prohlídce mě je STBáci sebrali. Ale ještě na chvíli zpět na lágr.

Pod sprchou jsme měli i jeden křest našeho zájemce Zdeňka Kořenka. Seděl za odmítnutí vojenské služby. Později to Zdena vzdal, protože ho brzo po propuštění z vězení znovu volali na vojnu a za opětovné odmítnutí nástupu mu hrozilo delší uvěznění než v prvním případě. Tak raději „opustil víru“ a nastoupil na vojnu.

Kořenek byl po propuštění z vězení (jak již jsem napsal) povolán znovu na vojnu, tak jak se dalo předpokládat a tentokrát by jej čekal mnohem vyšší trest. Místo dvou let, čtyři roky vězení a to již není maličkost, ale hrůza. Proto raději nastoupil na vojnu. Já bych dnes tak jednal také. Jsem přesvědčen, že pro nás platí jen zásada „nezabiješ“

Je hodně věcí, kdy se Svědkové mýlí. Mnohdy i záměrně. Ve své domýšlivosti a zaslepenosti a oddanosti těm, kteří je vedou, to ale nepřipustí.

Odmítnutí vojenské služby Svědků je postaveno na textu Izaiáše 2:4 „A jistě vykoná soud mezi národy a urovná záležitosti vzhledem k mnoha lidem. A **budou muset** překovat své meče v radlice a svá kopí v zahradnické nůžky. Národ nepozvedne meč proti národu ani se již nebudou učit válce.“ Mluví se tady o době **po vykonání soudu** a urovnání všech záležitostí mezi národy (porovnat text s Kralickým překladem a Ekumenem) **kdy teprve potom**, aby se vše znovu neopakovalo se naplní slova prorocství o „neučení se boji“. Bude to stav v Nové zemi. Svědkové tedy předběhli dobu a jdou ve své horlivosti nad to, co je psáno. Dnes platí zákon „nezabiješ“. Ale jinak, než v židovském desateru. Tam ta slova „nezabiješ“ byla určena pro vztahy mezi židem a židem. Kdežto ostatní národy mněli nenávidět a zabíjet (ve válkách a šarvátkách) od starce až k nemluvnatům.

Vždy jsem měl a mám zásadu, neprovokovat nikoho tím, že se budu loudat někde vzadu jako poslední, ale také ne tím, že budu příliš horlivý a první. Vyplatí se být první, ale přesto jen v postavení nenápadné šedé myšky. Slávu přenechat ostatním, jak jsem již psal. Zdá se mi praktické nikdy neříkat „já jsem to udělal, zařídil, vybudoval“ a tak nějak podobně, ale lepší je tam dát slovíčko „my“. S tím nikoho nevydráždím k závisti, žárlivosti, nebo nenávisti. Jsem nula. Nebýt ostatních, tak by nic nebylo. To ne já, ale oni si zaslouží pochvalu, když se to povede a nebo pokárání, když to nějak nevyjde. Ale to „my“ tam musí být včas a vždy a ne teprve potom a jen v něčem, jako výmluva.

Zrovna teď ale nejde říct –my. Je 6.července 2004 zatažená obloha, venku 15 stupňů. Tedy na červenec velice chladno a chvilkami prší. Přinutil jsem se v pokračování psaní tohoto povídání. Za dopoledne jsem napsal skoro tři stránky. Vzpomínat co a jak bylo, upravit a opravit věty a tak všelijak a nakonec, když bylo vše hotovo a chtěl jsem to uložit na disk, tak namísto abych přidal to

nově napsané, tak jsem vše komplet smazal. Přes sto stránek. Nevím, jak se to mohlo stát. Volal jsem Karlovi Podanému, Halbovce (Patákové), což jsou podle mne odborníci na počítače a Office především, jestli by se to smazané někde v mašině nenašlo, ale posudek je ode všech jednoznačný. Je to nenávratně pryč a můžeš psát znovu. Tak tedy jsem to „zvorál“ Já a ne My. Od tohoto poučení dělám po každém psaní ještě kompletní zálohu na USB-disk (flashdisk).

Lágr v Heřmanicích byl v podstatě fešácký kriminál. Několik dřevěných přízemních „ubytoven“ jako jakýsi přijímač (na vojně) a ubikace pro mukl-personál lágru. Kuchaře, údržbu, topiče, ševce a tak, a uprostřed blok paneláků. Nebyly to klasické bytovky, ale speciálně upravené panelové stavby pro tento účel. Široké vstupní schodiště a v každém patře dlouhá chodba vpravo i vlevo a z chodeb, po obou stranách řada prosklených dveří do jednotlivých cel. V každé cele byla nad dveřmi, až u stropu malá dírka pro odposlouchávací zařízení. Všiml jsem si, že tato dírka je na všech celách. Svou domněnku o účelu této zvláštní dírky jsem řekl klukům, ale moc tomu nechtěli věřit. Ucpali jsme proto dírku kuličkou chleba. Druhý den tam kulička nebyla.

Cely byly pro osm lidí, vždy dvě a dvě železné vojenské postele nad sebou. Malý stolek a dvě železné židličky bez opěradel. Na každém oddíle byla jakási společenská místnost, umyvárna s plechovým žlabem na mytí. Záchody a kancelář pro vychovatele. A ještě jedna větší místnost, kde byly jen židle a televizor. Tam byla různá školení a za odměnu se mohli vyvolení večer asi dvě hodiny čučet na televizi. Co bylo ale nejpodstatnější bylo to, že všude i v dřevěných barácích bylo ústřední topení. Stejně topení bylo i v hlavní budově, kde byly kanceláře a velení, takže muselo být celou zimu všude příjemně teplo. Taková vymoženost na jiných lágrech nebyla. Jen kamna na uhlí, stanovený příděl uhlí na den a cimru, a večer kamna čistě vymetená, aby si kontrolu konající bachař neumazal bílou rukavičku, kterou většinou při kontrole používal. Tuto radovánku jsme v Heřmanicích neznali.

Na chodbách byl místní rozhlas. Různá oznámení, nástupy a hlášení. Z ústředny, kde byl telefon a rozhlas a kde seděli dva prominentní mladí muklové, pubertáci, bylo dovoleno nám v neděli odpoledne, v době osobního volna a návštěv, pouštět hudbu. Síla zvuku jako na dnešní diskotéce. Pubertáci se snažili. Nepomohlo se schovat na cele, nebylo kam odejít. Nepomohlo si stěžovat na strašné decibely. Hlava mi z toho třeštila. Těm, co brali a sháněli léky, které působí jako opium (Rohypnol a podobně), nebo prostě droga, říkalo se tomu „klepky“ a k tomu si vařili černý čaj „magorák“ z vajglů cigaret, těm se to strašně líbilo. Běhali po chodbách, hulákali a byli ve svém živlu. Já jsem měl vždy z neděle dopředu hrůzu.

Snad to bylo jakési východisko pro mnohé z této psychicky náročné situace. Drogy a kravál. Přehlušit jakékoliv rozumné myšlení a úvahy. Na chvílku zapomenout, vymanit se z neustálého stresu.

Koncem mého pobytu se tento neustálý podvědomý stres, to věčné napětí, začal projevovat i u mne. I když jsem se řídil zásadou podobně jako na vojně a jinde „mysli si, že jsi na čundru, vole“. Ozvala se silná srdeční arytmie a chvilková ztráta vědomí. Bylo to tak silné, že mne lágrová doktorka poslala do ostravské nemocnice na vyšetření, potom jsem několik dní ležel na marodce. Asi po čtrnácti dnech mne propustila z marodky a uznala „práce neschopen“. Tedy lágrový marod. Ale i nemocní na sebe museli vydělat. Byli jsme odvedeni do malé dílny, kde jsme každý dostal čtyři menší pytle s olůvkama na opracování. Olůvka, byly odlitky závaží pro vyvažování kol osobních aut. Na odlitcích byly nálitky a „cundry“, které se musely odstranit. Jeden z muklů v záchvatu vzteku praštil několikrát pytlem o zem a vynález byl na světě. Odlitky po těch několika nárazech byly skoro čisté. Práce, která se stěží stihla za celé dopoledne (marodí mně šestihodinovou pracovní dobu), byla pomocí tohoto nového vynálezu hotova za hodinu. Potom se sedělo na ponku a žvanilo. Kluci vyprávěli své hrdinské činy za které seděli a samozřejmě se každý vytahoval, vyprávění řádně okořenil, tak jak to kdysi četl v nějaké kovbojce, nebo detektivce. Pár olůvek si každý nechal na ponku, kdyby přišel bachař (říkalo se „bengo“) na kontrolu, aby bylo co dělat a

nedostali jsme příště větší dávku práce. Hodinu před skončením naší pracovní doby jsme mohli, pakliže byla norma splněna, odejít na svou celu si odpočinout. Odcházel jsem pravidelně o hodinu dřív a četl si nějakou knihu z lágrové knihovny.

Občas velitel věznice dělal se svým štábem velkou kontrolu na všech oddílech lágru. Po celé věznici. Zrovna jsem seděl u stolku a četl, když se otevřely dveře a v nich nejvyšší pán věznice a za ním kopa dalších uniforem. „jak to, že nejste v práci a co to čtete“. V knize viděl razítko vězeňské knihovny, řekl jsem že marodím a normu mám splněnou a tak byl spokojen. Při odchodu se přátelsky zeptal, „za co sedíš?“ Tenkrát jsem byl hrdý na důvod svého zatčení a proto jsem řekl- jsem Svědek Jehovův. V té chvíli nastala obrovská změna. Z přátelského člověka se v okamžiku stal zuřivý šílenec. Začal mávat pěstmi, že jsem čekal, že nějakou chytím a řval jak tur. Porozuměl jsem z toho řvu jen že „ty kurvy jehovistický měly dávno všechny pověsit“. Po chvilce vyletěl z cely a práskl za sebou dveřmi. Na chodbě si to rozmyslel a běžel zpět. Zuřivě trhl klikou a ta mu zůstala v ruce. Řval tedy chvilku za dveřmi a kopal do nich a s posledními slovy před odchodem, „ať je to okamžitě spravené, za chvilku se vrátím“ odstartoval na další oddíl. Pro zámečníka Slavíka nebyl problém kliku okamžitě opravit. Na velitele jsem čekal ale marně. Přišel jen bachař „rukavička“. „Slavík, ten vám dal, co?“ odpověděl jsem, že ani ne, že mně to spíš připadalo, že se jen před ostatními parádně shodil. Na to se jen usmál, pokrčil rameny a bez dalších slov odešel.

Vše má svůj začátek i konec. Po krátké době po této události končil i můj rekreační pobyt v NPT (Nápravně Pracovní Tábor) v Heřmanicích. V té době se toto nápravné zařízení mělo změnit na zařízení vyšší kvality. Muklové s krátkodobými tresty měli být nahrazeni trestanci s dlouhodobými tresty. Oplocení věznice jedním koridorem bylo rozšířeno o další dva ploty a tedy další koridor, v kterém byli puštěni služební psi. Postupně byla zrušena i pracovní komanda na pracovištích, která bylo obtížné dokonale střežit. Zůstala prakticky jen práce v dolech. Tam odtud těžko někdo mohl utéct.

Ti z nás, kteří měli být zakrátko propuštěni zůstali ještě nějakou dobu v Heřmanicích a mezi nimi i já, takže jsem mohl pozorovat změnu chování muklů- mazáků, dlouhotrestanců a porovnat s chováním původních vězňů, většinou mladých kluků, frajerů a pubertáků. Nové osazenstvo byla elita. Říkali si- pánové a chovali se vůči sobě navzájem s jakousi důstojností. Respektovali jakýsi osobní plot, takové to „odsud potud a dál mě po tom nic není“. Nebyl jsem mezi nimi dlouho. Jen asi tři týdny, takže poznání hlubšího pozadí jsem nezískal.

Ostatní „dvojkaři“ (klasifikační stupeň nápravného zařízení. Jednička byla bez oplocení, říkalo se „na volné noze“, dvojka jsme byli my a trojkou byla změna, která se právě uskutečňovala) byli eskortováni velice rychle v autobusech do jiných lágřů. Později jsem se setkal s Jindrou Pelikánem, Zdeňkem Kořenkem, Sedláčkem a dalšími ze Sv. Jehovových a všichni vzpomínali na pohodu v Heřmanicích a bědovali nad pobytem v nových lágrech.

Heřmanice, to byla především práce na šachtách a v hutích. A také na stavbách, kam jsem jezdil i já. Komunisté dbali na to, aby byl dělník spokojen. I v kriminále, podle daných možností. Aby neměl důvod, proč se bouřit. Znamenalo to tedy, že v místech kde byla těžší práce, jako jsou doly a hutě, bylo i lepší zásobování potravinami i vyšší platy. A to se týkalo i muklů.

Když jsme bydleli v Chomutově, tak díky těžbě uhlí v povrchových a hlubinných dolech na Mostecku, Chomutovsku, Duchcovsku a okolí, byly k mání i pomeranče a banány snad po celý rok. V jiných místech republiky jen na vánoce, nebo za bony v „Tuzexu“ (obchod pro cizince za tvrdou měnu).

Podobná zásada byla i v Heřmanicích. Lepší strava. K snídani nejen kus chleba a černá melta, jako v každém lágru, ale i „ešus“ polévky. To na jiných lágrech nebylo. A také lepší svačina do práce. Byly i vydatnější obědy a večeře, než jinde. Navíc se denně musel každý sprchovat a mít stále čisté prádlo. a na celách díky ústřednímu topení bylo teplo a sucho. Žádné topení v kamnech s přidělem několika lopatek uhlí na cimru a hlavně s dokonalým čistěním kamen každý večer a to tak

dokonalým čistěním, že si bachař nesměl umazat bílou rukavičku, jak jsem se již zmínil, a kluci, pokud byla snesitelná zima, tak raději netopili. U nás byla v tom směru pohodička.

Jindra Pelikán vyprávěl, že na novém lágru, kam byl odvezen, jezdili stavět novou železniční trať. Bylo to v zimě. K snídani jen suchý kousek chleba a melta, žádná svačina, obědu trošku a studeného. Oblečení a boty promočené a nebylo je kde usušit. V barácích se topilo v kamnech, která musela po osmé hodině být velice čistě vymetena a vymyta. Proto pokud nebylo opravdu zima, tak kluci raději netopili. V té chvíli tepla u kamen a v nočním chladu, neoschl ani oděv, ani nevyschly boty. Ráno tedy se oblékat do studených a vlhkých hader a bot.

Bylo tam i víc šikanování, sebevražd a podobných radovánek. Tak tomu všemu jsem unikl. Podobné zážitky jako Pelikán měli i ostatní moji bývalí spoluvězni.

Konečně přišel pokyn „Slavík, sbalte si věci“. Znamenalo to, sbalit si osobní věci, odevzdat vše „ústavní“, nechat si jen to, co měl člověk na sobě a ráno odchod do šaten, převléknout do civilního, podrobit se pečlivé osobní prohlídce, vyslechnout si přednášku o tom, jak se chovat dál, o čem nemluvit atd.

Po propuštění jsem neutíkal rovnou do hospody, jako mnozí a nebo neujížděl honem domů za manželkou a dětmi, nebo za maminkou, ale moje první cesta byla do Ostravy, bylo to kousek elektrikou, nahlásit bratrům, že jedu domů a chci pracovat dál pro organizaci. Také jsem chtěl předat adresy těch, kteří byli propuštěni a nebo brzy budou a měli zájem o další biblické rozhovory. Adresy těchto „zájemců“ jsem měl napsány na roličce papíru, kterou jsem měl zasunutou do tužky, propisovačky namísto náplně. Tam tento papírek unikl pozornosti bachaře, který prováděl náš poslední velice pečlivý filcunk.

Toto moje chování vzbudilo jakousi nedůvěru v bratrech. Tak asi nikdo ještě nejednal. Je to tedy velice podezřelá horlivost. Nepřidal jsem se na stranu „tam těch“? Nejsem provokatér a jejich spolupracovník? Stávalo se často, že někdo z bratří to vzdal. Byla jim nabídnuta spolupráce a za odměnu byli po polovině trestu propuštěni. O tom jsem ale již psal.

Vědělo se tedy o tom, že někteří pod tlakem okolností podlehli a byli odměněni většinou propuštěním pro uplynutí poloviny trestu (zbytek trestu byl změněn na podmíněný) a navíc byl od nich požadován slib o nepokračování v „trestné“ činnosti. Nebo i požadavek spolupráce. Něco takového se asi stalo i Olinovi Červíkovi. Prostě byl propuštěn na podmínku. Zákonitě jsme mu nemohli důvěřovat. Byl tedy odvolán z funkce staršího. Nic se tím ale nedosáhlo. Možná jsme měli zbytečné obavy, ale muselo to být. Dnes bych ale asi jednal podobně jako Olin. Využil možnosti být propuštěn. Obavy bratrů mněli ale své opodstatnění. Prostě se to stávalo.

Do sboru přišel nový, velice horlivý zájemce, pan Kohoutek. Měl auto a ochotně vozil bratry do služby a později i starší na schůzky a aby nemusel sedět v zimě venku v autě, bylo mu dovoleno sedět v místě schůzky a poslouchat, co se děje. Byl přece vynikající a horlivý zájemce. Dobře a rychle chápal jednotlivé nauky, byl ochotný a obětavý, štědře přispíval do sborové pokladny, měl nádherné a srdečné motlitby. Bratři jásalí. To je rozený starší sboru, ne-li předsedající, nebo dokonce později i krajský dozorce. Jenom mně se to jaksi nezdálo. Snad každý „štír“ je trošku nedůvěřivější. Možná i moje nedávné zážitky z vězení k této nedůvěře přispěly. Za tuto nedůvěru jsem byl přísně pokárán.

Teprve po pádu socialismu a tedy vlády komunistů se ukázalo, že pan Kohoutek byl velice nadějný a snaživý agent STB (Státní Tajná Bezpečnost). Bylo to právě včas. Pan Kohoutek měl před křtem a měl se stát naším milovaným bratrem s otevřenými dveřmi pro postup na vyšší místa. Jak pravdivě rozlišit komu důvěřovat a komu ne, aby se někomu neublížilo. Někdo je velice dobrý herec, jako pan Kohoutek.

Život šel ale dál. Ve výrobě literatury došlo k velké změně. Nejen ve způsobu práce, zdlouhavá a úmorná fotocesta, ale i v množství kusů. Přešlo se na cyklostyl a vyrábělo se vždy pro několik sborů najednou. Tiskáren bylo víc a tak na nás přišla řada vždy asi po dvou měsících. I teď se nechtl

nikdo přihlásit jako pomocník a tak to „odnesl“ zase Zdeněk Michalík z Vyškova. Ale i o tom jsem již psal, proto se nebudu opakovat.

Nová tiskárna byla vybudována i v Brně. U nás byla nejen tiskárna, ale i velký sklad cyklostylového papíru, blan a barev. Dostali jsme pokyn, větší množství tiskařského materiálu přepravit z našeho skladu do Brna.

Našeho Wartburga všichni okolo znali a tak by to bylo velice riskantní. Muselo jet jiné auto. Nabídl se bratr Hykš z Čejče. Měl starého Spartaka (nebo to byla Oktávka?) prostě auto, které u nás nabylo na seznamu našich hlídačů. Chtěl jsem, aby náklad rozdělil na několikrát, jen co se vejde do kufru a na zadní sedačku do nějakých bedýnek a přikrýt starým pytle. On nato, že důvěřuje Jehovovi a že se tedy nemůže absolutně nic stát. Nedal se přesvědčit, pokáral mne za nedostatek víry a nedůvěry v Jehovu a naložil vše najednou. Auto bylo plné až pod střechem a to i na sedadle spolujezdce.

Před Brnem ho zastavila běžná silniční kontrola. Protože bylo auto přetížené a naložené zvláštním nákladem, tak i když bratr předložil doklady o nakoupení a tedy nešlo o kradenou věc, musel chvilku počkat, než byla vysílačkou vyřešena otázka, co s tímto řidičem udělat dál. Teprve po dlouhé chvíli přišel pokyn „pokračujte v jízdě“...

Tenkrát bezpečnost marně hledala novou tiskárnu v Brně. Asi jim rychle došlo, že tady bude jakási spojitost. Bratr sice pro jistotu nejel rovnou na místo, ale projížděl různé uličky, zastavoval, měnil směry. Nic to nebylo platné. Předávali si ho vysílačkami jeden druhému, až je konečně dovedl k cíli.

Teprve za pár dní, až se vše uklidnilo, udělali v domě domovní prohlídku a tady náhodou objevili i vstup do výtahu do podzemní tiskárny. Tři bratři, kteří dole měli „směnu“ vítali nově příchozí jako bratry, kteří je přišli o něco dřív vystřídat, jenže tentokrát to bylo jinak. Byli to Stbáci a ne bratři. Takže pro poučení- takový druh důvěry je hazard a rouhání. Prostě zaslouží si trest pro poučení.

Přišla doba, kdy došlo k novému rozdělení sborů. Byl vytvořen samostatný sbor Kyjov, sbor Bučovice a Vyškov. I o tom jsem se již zmiňoval. Než k tomu ale došlo, byl jsem na nějaký čas předsedajícím ve Vyškově. Po pádu socialismu nastala doba uvolnění a tak sbory měly společná shromáždění. Skupinky byly zrušeny. Vyškov se scházel v prvním poschodí v salonku hotelu Dukla ve Vyškově. Na nedělním shromáždění, kde se studovala Strážná Věž (měla se studovat Bible za pomoci SV, ale ve skutečnosti autoritou byla a je stále Strážná věž a pokyny Věrného otroka) přibyla ještě jedna hodina, kde byla hodinová přednáška. Opět podle osnov Strážné věže. Tyto přednášky jsem měl zpočátku pravidelně já. Trvala třičtvrtě hodiny a dalo to dost práce si ji připravit. Proto ji nikdo nechtěl. Po několika přednáškách jsem získal rutinu, takže na přípravu mi stačil jen čas těsně před vlastní přednáškou potřebný k pročetí osnovy. Jednou za měsíc, nebo dva se uvolil i bratr Michalík Zd. , nebo Drahoš Marčík na jednu přednášku.

Ovzduší ve Vyškovském sboru se mi zdálo jaksi moc provoněné měšťáckým duchem a zatoužil jsem opět po jednodušším venkovském vzduchu Bučovic.

Navrhl jsem proto a nějak zdůvodnil krajskému dozorcovi rozdělení sboru Kyjov a založení sboru Bučovice ve Slavkově. Návrh byl přijat a vznikl opět sbor Bučovice ve staré podobě. Sborová shromáždění pochopitelně nebyla již ve skupinkách po jednotlivých bytech, ale společná v sálu restaurace Bonapart ve Slavkově. I tady jsem byl od počátku předsedajícím sboru. Zatím tady byla větší svoboda názoru i jednání. Trošku později nastaly jakési třenice, začal se objevovat fanatismus a já jsem byl donucen na základě lživých obvinění požádat o odvolání ze všech funkcí a jako obyčejný řadový člen jsem s rodinou odešel opět do sboru Vyškov. Nemuselo se to stát. Mohl jsem se úspěšně odvolat. Obvinění se nezakládalo na pravdě, ale já jsem se urazil a hned na to mi došlo, jaká je vlastně skutečnost a kdo za ní stojí, využil jsem situaci včetně podání žádosti o odvolání ze všech funkcí. Vesla v tomto slavkovském sboru (Bučovice) se ujal bratr Standa Vaněk, který byl společně s bývalým krajským dozorcem Škamradou z Brna (Škamrada měl půjčený Vaňkův byt v Brně) strůjce všeho.

Ve Slavkově, tedy v Bučovickém sboru, se stala celá řada příběhů, které se usadily člověku v paměti. Nebudu je popisovat. Snad jen jeden.

Přišel za mnou Mirek Perníkář, že má dojem, že se mu z kapes kabátu (naší šatnou byl velký věšák na kabáty v zadní části sálu) ztrácí peníze. Bylo těžké někoho obvinit, protože bratři ani jejich děti přece nekradou a navíc, Mirek se mohl mýlit. Jako předsedající jsem ale musel udělat nějaké opatření k zjištění pravdy. Dávali jsme tedy před začátkem a po konci shromáždění pozor, co se bude u kabátu dít. Všimli jsme si, že pravidelně po skončení, než se ještě ostatní zvedli ze sedadel, proběhla za kabáty dvě malá děvčata (dcerka bratra Vaňka, staršího sboru a dcerka jednoho služebního pomocníka) kabáty se lehce zavlnily a vždy v ten den měl Mirek, ale asi i ostatní, peníze pryč. Jak je dopadnout, aby nebyla ostuda a ostatní si toho nevšimli? Šlo přece o děti bratrů ve vedení. A na to se musí brát ohled. Použít „jiný metr“.

Mirek přišel s nápadem, že do jedné desetikoruny navrtá díрку, dá ji do kapsy a počkáme. I tentokrát proběhlo vše podle očekávání a desetikoruna změnila majitele. Zavolał jsem si bratra spolustaršího a druhého tatínka a vysvětlili jsme jim s Mirkem o co jde. Oba se rozčilili a málem urazili, co si to vlastně dovolujeme, ale nakonec museli zavolat svoje dcerky a „vyndejte všechno z kapes“ V hromádce mincí byla i desetikoruna s navrtanou dírkou. Nic se nestalo. Nešlo přece o řadové členy sboru a zvěstovatele. Bylo „tichučko po pěšině“ jen holkám se potají udělalo prstem „ty, ty, ty“ a tím bylo vše vyřešeno. Žádný poučný a odstrašující proslov se na shromáždění nekonal. V těchto případech bratři neradi znají text z 1. Timoteovi 5:20 „Ty, kteří hřeší, kárej přede všemi, aby se báli i ostatní“.

Život člověka uteče jako voda v potoce, ale vzpomínky zůstávají. Pokud existuje ten potok. Tím myslím život toho člověka. Jeho zánikem končí i jeho vzpomínky. Pokud je nezapíše. Ale i když je zapíše a podá jako velice zajímavý příběh, nemají stejně již jakousi osobní hodnotu, ale je to jen nějaké vyprávění nějakého příběhu, který zákonitě po čase také končí. Je to podobné jako hroby a pomníky na hřbitově. Pokud je hrob čerstvý, nosí se tam květiny. Později se objeví alespoň „o dušičkách“ protože co by si řekli lidé. A ještě později vše zarůstá trávou a protože nikdo neplatí další poplatky za hrob, je hrob zrušen. Místo kde byl, je za nějaký čas pronajato jinému osadníkovi hřbitova, kterého čeká podobný postup.

Bible říká spoustu moudrých a praktických myšlenek. V tomto směru se mi jeví jako praktické myšlenky Bible o tom, že pokud je člověk živ, je dobré se dobře najíst a napít a mít se dobře za svou tvrdou práci. Prostě si rozumně užít života. Pokud žije, protože po smrti, v hrobě, již není nic. Můj nevlastní otec Jindra, i když nevěrec, měl jakousi moudrost, kterou v tomto směru shrnul do slov „mrtvý, prd ví“.

Někdo si v životě nic neužije, protože trpí jakousi posedlostí po práci, jiný hromadí do smrti peníze, šetří a škludlí, jiný čas promarní jiným způsobem, třeba v hospodě, nebo s děvčaty a domnívá se, že si užil. Jiného omezuje jakási víra v nějaký vyšší ideál. Třeba takový poustevník a podobní. Možná nemá čas ani na konec si říct „já pitomec, co jsem z toho života měl“. Jiný užívá život snad rozumně a prakticky, nebo si to o sobě myslí, jeho konec je ale stejný. Co z toho života vlastně měl? Co si vezme do hrobu?

Je pravda, že každý nemá to „štěstí“, aby byl od padesáti let, (nebo dřív) v důchodu, jako já. I když si ten důchod nemůže z finančních, nebo zdravotních důvodů užít tak, jak si kdysi představoval, má přece jen víc času na přemýšlení i na tu zábavu, je proti ostatním v určité výhodě.

Stává se, že člověk který příliš nemyslí a prostě bere vše tak jak mu to život servíruje, je docela šťastný a spokojený. Tak ale žije i to zvířátko. Teprve až začne o různých věcech uvažovat, poznává, že to a ono bylo, nebo je špatně a mělo být jinak. Možná ho to strašně štve, hlavně když vidí, že náprava není možná, protože je to pryč a nebo proto, že ostatní o tu nápravu nestojí a vyhovuje jim to tak, jak to je.

Říká se, že nejdůležitější je první dojem. O tom zpíval i Werich „podle kabátu se svět měří“. A dodává, že „lháři ve fraku, každý věří“. Toto měřítko mají i Svědkové. Kravaty a pokud možno perfektní oblečení. Vyvolat dobrý první dojem. Dobré oblečení vzbuzuje důvěru. Možná, že právě proto bratři v Betelu musí mít přepychová auta a perfektní bydlení i stravu. Důvod je stejný. Vyvolat u návštěvníka dobrý dojem. Ospravedlňuje se to slovy „reprezentovat Jehovu“. Jinými slovy, Kristus to dělal špatně. Měl jen jeden obyčejný oblek (i když z jednoho kusu látky, ale i ten od někoho dostal) a jinak neměl „kde hlavu složit“. Jeho reprezentace Jehovy v tomto směru byla prabídná. Asi to chtějí bratři napravit. Tím je vlastně pro řadu lidí stanovena pro vše jakási norma. Uvažovat dál, je jaksi zbytečné. Říká se ale taky, (ne mezi bratry) neposuzuj dřív, než dokonale poznáš. K tomu je potřeba čas a úvaha, ale i odvaha. A ne každému je to dovoleno a ne každý ten kousek odvahy má..

Moje záliba, to byly hrady, zámky, tajné chodby, sny o pokladech a vůbec vše, co je spojeno s jakousi romantikou a tajemnem. To chci uvést jako příklad onoho „neposuzuj dřív, než dobře poznáš“. Sice to nemá s duchovními záležitostmi co dělat, ale jako příklad onoho „posouzení a poznání“ to stačí.

V okolí našeho bydliště je také několik objektů mého zájmu. Nejhezčí je hrad Cimburk na Koryčansku. Ale také zbytky strážního hrádku u Nevojic. Nebo podobné zbytku na vršku „Kalvárie“ hrádek Hvězda v Nových Hvězdlicích. Podobně zarostlé valy křovím jsou u mlékárny v Brankovicích. Kousek za lesem, je to hrad Orlov.

Na Orlově jsem byl asi třikrát. Rozlehlé zbytky velkého hradu ze 14 století, vypáleného Husitským vojskem, hluboké hradní příkopy a valy. Propadlé sklepy a vůbec samá jáma a sesuté zdivo hradeb a budov. To byla moje představa po povrchní prohlídce toho, co na těchto místech po hradu Orlovu zbylo. To byl ten můj první dojem, vyvolaný vzhledem „zbytků“ hradu, bez hlubšího prozkoumání. Byl jsem ale spokojen.

Protože se mi tam líbilo a stálo to podle mne za další výlet a navíc jsem v lese za hradem narazil na odkrytou klenbu z pálených cihel patrně podzemní chodby, dostal jsem nápad, že se vydáme po domluvě společně s Michalíkovými na tuto badatelskou výpravu opět. Výlet se uskutečnil. Byl červenec, měl jsem s sebou kameru, protože natočit video film byl dalším lákadlem. Michalíci přijeli dokonce s časovým náskokem, což se stávalo vzácně. Z toho bylo vidět, že i oni se na podobnou výpravu těšili. Prostě vše bylo fajn. I počasi.

Klenbu tajné chodby jsem již nenašel. Ale učinil jsem další objev. A to bylo právě v souladu s tím „neposuzuj, dokud nepoznáš“. Nedělej předčasné závěry. Mimo hradních hlubokých příkopů a valů, je po celém obvodu hradu i předhradí ještě jeden příkop. Ne příliš hluboký. Jen jeden až jeden a půl metru. Táhne se po celém obvodu hradu. Prostě tam, kde původně stály hradby. Podobné rýhy jsou i na celé ploše hradu a předhradí. Jednoduše všude tam, kde kdysi něco stálo. Po obvodu hradby, uvnitř jednotlivé stavby. Mimo několika maličkých úlomků kamene a několika půlek pálených cihel nikde nic. Žádné základy hradeb, nebo budov, či věže, prostě nic. Jen hluboké výkopy a rýhy v místech kde nějaký kámen nebo zdivo zůstalo kdysi v zemi. . A poznání po důkladném průzkumu? Veškerý kámen, cihly a vůbec stavební materiál až do dna základů vykopali a odvezli místní občané na stavbu svých domků, chlívků a stodol. Hrad totálně zanikl, zmizel, zůstal jen pozemek a prázdné výkopy po základech, zdivu, věži. Žádné propadlé sklepy a chodby, jak bylo mým prvním dojmem. Nezůstalo nic. Jako jediný hmatatelný svědek je pár kousků a půlek žárem deformovaných cihel, které dokazují že hrad skutečně byl zapálen, totálně vyhořel až do základů a tím jeho osud končil.

Většina hradů a tvrzí končila podobně. I tyto si lidé postupně rozebrali na stavbu svých domků, ale tak poctivě, do posledního malého kaménku a cihly až na dno základů, to jsem ještě nikde neviděl. Základy v zemi z jiných hradů a tvrzí zůstaly. Jen z hradu Orlov nezůstalo vůbec nic. Jako u těch zapomenutých hrobů. Místo uspokojení z krásného výletu přišlo rozčarování. Další výlet do těchto míst mne neláká. Nic tam není. Je to jako rybník bez vody, nebo dokonale vyschlé jezero.

Podobné to může být s hlubším průzkumem člověka, nebo i nějaké organizace. Nadšení může být nahrazeno rozčarováním. Možná, že i obava z této alternativy mnohým brání zkoumat hlouběji třeba

svou víru. Aby nebyli zklamáni. Aby nepřišli o něco, co jim zatím v jejich nevědomosti bylo milé. Jako mně ten hrad Orlov.

Na hradě Cimburku jsme byli také několikrát. Po nějaké stavební úpravě by se tam dalo i bydlet. Bude tam někde i zasypané sklepení. I když je to vlastně na skále. Někde je tam i studna. Je to tam ale natolik pěkné a zachovalé, že jsme z Michalíkem vymysleli a zorganizovali sborový výlet s děčkama, spojený s hledáním pokladu. Zdeněk Michalík sestrojil (se svým inženýrským umem) jakousi jednoduchou „minohledačku“ (detektor kovů) a tak se mohl přesně stanovit den a hodina srazu na hradě. Organizátoři jeli o trochu dřív, než ostatní.

Bylo potřeba umístit někam poklady. A taky udělat nákres, starou mapu, kde poklady hledat. Opálit okraje mapy, aby to vypadalo věrohodněji a tajemněji. Několik malých pokladů a jeden hlavní, velký poklad. Byly to nějaké dobrotky, mlisky a hračky pro děcka. Ke každému pokladu se muselo dát kousek železa. Stačil kousek betonářské oceli, aby detektor kovů správně reagoval, dal hledačům pokladu pískáním znamení, že na něco přišli. Mapa musela být nakreslená tak, aby podle buzoly, kterou hledači k mapě dostali, se bylo možné správně orientovat.

Byla tady i (od některých) jakási snaha dát výletu čistě „teokratický“ ráz, ale hledání pokladů a opékání špekáčků bylo jaksí normálnější a tak nakonec i po přidání kousíčku toho „teokratického“ v podobě několika písni a snahy o jakousi biblickou hru, se výlet všem líbil a byli všichni spokojeni.

Na Cimburk mám ještě jednu vzpomínku. Když byla Jitka a Dáša děcka předškolního věku, ale i chvilku později, měl jsem jakousi povinnost občas vyprávět pohádku na dobrou noc. Byly to seriály na dlouhá pokračování. Jedním z námětů byl hrad Cimburk. Neuvěřitelné příběhy ježka a rodiny krtků. Někdy byly tak k nevíře, že děcka odmítala tomu uvěřit. I když jsem je přesvědčoval a podával pádné důkazy neomylnosti příběhů. Prostě pochybnosti dlouho zůstaly a moje vyprávění byla do určité doby brána na lehkou váhu. Bylo to ale jen do doby, kdy jsme na Cimburk, který byl námětem pohádkového vyprávění, uskutečnili rodinný výlet. Dopředu jsem děčkům neřekl nic. Kam vlastně jedeme. Ani mne nenapadlo, jak asi budou reagovat. Až teprve na místě, když jsem je seznámil se skutečností, že hrad na kterém právě jsme se jmenuje Cimburk o kterém jsem jim již mnohokrát vyprávěl, tak tam se obě holky na sebe podívaly a jako jedním dechem řekly „tak ono je to přece pravda“. Tím bylo vyjádřeno dostatečné zadostiučinění mým vyprávěnkám. Ale to již je dávno.

Prostě vše a každý má svůj začátek i konec. Učitel Klimek z Rajnochovic o kterém jsem se již zmiňoval, nedávno také opustil svět živých. Na letošním srazu spolužáků (září 2004) v Rajnochovicích jsem se chtěl u něj opět stavit, ale již nebyl. Co se týká spolužáků, tak i když jsem na srazu podruhé, stejně nikoho nepoznám. I oni se změnili.

I toto nové poznání, na setkání se spolužáky po „padesáti letech, bylo pro mne trochu rozčarování. Zapomněl jsem i jejich jména. Nebo spíš, které jméno komu patří. Místo děcek, která jsou na fotografii ze školy, je tady skupina sedmdesátiletých babiček a dědů. Každý má svou nemoc, svoji berličku, vnoučata a sedmdesátku na krku. Někdo hubený jak tyčka, jiný bachratý jako soudek, jiný o holích, ale všichni dohromady jiní, než tehdy. Oni se navzájem dobře znají, často se potkávají a tak jim ta změna nijak nepřipadá divná. Jen já jsem je viděl naposledy v roce 1951, když jsme se naposled loučili se školou a od té doby nic, až teď předloni. Po třiapadesáti letech. Jsem o rok starší než oni. Do školy jsem nastoupil v Dol. Břežanech až v sedmi letech, ale díky dlouhé pubertě stárnu asi opožděně. Takže nevypadám starší než ostatní.

Letošní setkání bylo dohodnuto na poslední sobotu v září na odpoledne ve čtrnáct hodin v restauraci „Na hamrech“. Záměrně jsem přijel o hodně dřív, abych se trochu podíval po Rajnochovicích. U nás bylo škaredé počasí, jak to někdy koncem září bývá. Nevzal jsem si proto kameru. Počítal jsem s mlhou a deštěm. V Rajnochovicích ale bylo nádherně, sem tam obláček a po mlze, nebo dokonce dešti ani zmínka. Videokamera ale zůstala doma. Škoda. Snad příště. Budeme-li živi a zdraví, jak se říká.

I tam jsou velké změny. Z Rajnochovic se stala rekreační oblast (již za komunistů se stavěly chaty) z kamene se udělala regulace potoka a opravily jezy a splavy, všude jsou asfaltky a nové chodníky, staví se nové domky a ty velké a neobydlené jsou přestavěny na pensiony a podobná zařízení. Jen Novosadův (Fojtíkův) rybník, který je na křižovatce (odbočce) do Rosošného se k dobrému nic nezměnil. Stále stejně zarostlý a oplocený polorozpadlým plotem. Dnes již ani ze silnice není vidět, že tam nějaký rybník je. Původně to asi nebyl rybník Novosadův, ale říkalo se mu tak, protože byl poblíž Novosádů. Ve skutečnosti ale asi patřil k mlýnu Fojtíků (rodný dům strýce Jarky Slavíka z Třebovic, kterého odsud adoptovala babička) a odtud tekla voda náhonem na kolo mlýna. Mlýn neexistoval již dávno v době našeho dětství. I když stálo toto stavení poblíž silnice, nikdy jsem tam nebyl. Mlýnské kolo, náhon a další znám jen z vyprávění.

Na ozdravovně, v době této mé návštěvy Rajnochovic bylo prázdno a ticho. Za našeho dětství bylo v ozdravovně stále plno dětí. Různé rekreace, škola v přírodě, ozdravné pobyty dětí z měst, řecké děti a jiné, skauti, potom pionýři, prostě celý rok živo. Dnes ticho. Bazén pod ozdravovnou, na kterém brázdila hladinu naše loď je zanesený splavenou hlínou a zarostlý trávou a křovím. Z železných trubek zábradlí nezbylo skoro nic. Jen kousky kovových pahýlů, které trčí z betonu hráze naznačují, že kdysi tady nějaké zábradlíčko bylo.

Podobně to vypadá na místě naší bývalé chalupy. Rekreační středisko Pilany nemá majitele, který by se o něj staral a investoval peníze do údržby. Pilana národní podnik se stala akciovou společností a tak majitelem rekreační stavby se stali akcionáři. Nikdo z nich tuto stavbu nechce, musel by hodně investovat na opravu tohoto polozboru, musel by vyplatit podíl ostatním akcionářům a všichni dohromady chtějí vlastně jen peníze. Chatu, nebo spíš velkochatu a přilehlé stavby nechce ale nikdo koupit, aby se konečně mohli ostatní podělit o zisk. A tak chata, byt pro správce, kancelář, kuchyň a jídelna, společenská hala, ale i bazén s čističkou vody, to vše rychle chátrá. Okolo rostou nové chaty a tak to vypadá, že tato velkochata dopadne podobně jako hrad v Orlovicích. Zůstane jen pozemek a to, co nikdo nebude potřebovat.

Náš tehdejší nejbližší soused Rakůs na svahu pod námi již také dávno nežije a chalupa je prázdná. Mladší dcera Vlasta, mentálně od dětství postižená žije po smrti rodičů (dnes je jí asi šedesát let) někde v ústavu a syn Franta, voják z povolání, který (snad) žije v bytovce v Kroměříži by usedlost také rád prodal, ale protože k ní patří hodně pozemků, nikdo to nechce koupit. Navíc toto vše je na strmém kopci, kam se sice autem v létě dostane, ale pěšky je to snadno zvládnutelné jen pro mladého a zdravého člověka. A to jen v době, kdy není sníh a náledí. Proto se tehdy babička s dědou po roce bydlení stěhovali z tohoto strmého kopce, do Jedového.

Já jsem tentokrát nechal auto stát dole „na plácku před Smejkalovým“ a šel k ozdravovně pěšky. Úzká cesta jako tehdy, jen trošku víc zchátralá a pokrytá zbytky asfaltu. Pouze strmost kopce byla beze změn. Změna se týkala hlavně mně. Jako kluk jsem vyběhl kopec jako šipka. Nebo jsem šel zkratkou, která byla ještě strmější, po kraji lesa kolem stráně, kde byly jen asi tři chalupy a políčka a louky, ale dnes chata vedle chaty, kde i tehdejší zkratka zanikla a kdo to tam dobře nezná, tak těžko mezi chatami a jejich zahrádkami vykličkuje. O to ale nejde. Chci jen popsat mou osobní změnu ve zdolání tohoto kopce. Nevyběhl jsem ho jako šipka, ale asi po deseti metrech s minutovou přestávkou mezi každým úsekem cesty na odpočinek. Srdce zlobilo a scházel kyslík i když v Rajnochovicích je ho dost a kvalitního. Jakoby se zase hlásil infarkt. Ale nevzdal jsem to. Škoda jen, že jsem neměl sebou kameru. Bylo opravdu hezky a jasno.

Cestou zpět jsem se chtěl zastavit i v tehdejším kamenolomu. Jestli tam snad je ještě i ten drtič kamene, co tam tehdy byl. Jel jsem pomalu, ale vše kolem silnice je zarostlé křovím a tak jsem lom minul a neviděl. Kdybych šel pěšky, tak bych ho určitě našel.

Čas letěl, chtěl bych se podívat ještě ke škole, zajet do Jedového a na jiná místa, ale nešlo to. Byl dohodnutý čas naší schůzky. Na výlet do Rajnochovic by to chtělo plánovat celý den a stejně by zůstalo spousta míst, kam se již asi nikdy v životě znovu nepodívám

Ale nakonec, všude je hezky. Snad jen to, že člověk někde prožije tu nejhezčí část života a cítí se tam víc doma než jinde, udělá si ve svém podvědomí z některého místa něco přitažlivějšího a hezčího než jinde. Pro mne jsou to právě Rajnochovice. Pro mne tam teče v potoce čistší voda, v lese jsou krásnější stromy. Hřibů je víc a větších a vůbec nejsou červivé. Krajina je nádhernější. Lidé jsou přátelštější. A prostě vše je to tam krásnější a lepší než jinde. Pravda to ale asi není. Snad v něčem ano. Je to jen můj jakýsi „psí reflex“. Našla by se ale i spousta skutečností, které jsou horší než jinde. Ty já ale nevidím. A asi nechci vidět. Bojím se rozčarování.

Je to jako když se někdo zamiluje. Nevidí nic ve skutečných barvách, ale vše si zkrášlí a obdivuje. Jakýsi psí reflex, jak jsem se již zmínil. Když pes dostane od někoho kopanec, tak od tohoto člověka čeká pokaždé kopanec a je proto neustále ve střehu a těžko se to změní. Když ho někdo pohladí, tak je s ním hned kamarád a houby pozná, že se jedná o darebáka, který je možná horší než ten, který ho nakopl. Tak nějak jsou na tom i ty moje Rajnochovice.

Jako děcko jsem nedostával v Rajnochovicích kopance. Ale život mne tehdy jen hladil. Tak to alespoň cítím dnes. A když náhodou nějaký pohlavek přišel, nebral jsem jej tak a ani nevnímал. Navíc ve vzpomínkách vždy vítězí jen ty hezké vzpomínky a na to co bylo špatné se rychle zapomene.

Tak a to byla i pro mne hodně dávná minulost. Z mnohého nezbylo nic, jen ta vzpomínka a snad pár fotek. Na příklad jedna z posledních ledáren, pochopitelně v Rajnochovicích, snad posledních v republice. Již ale také není. Pamatuji ji jako dřevěnou stavbu bez oken, stěny silné asi dva metry izolované upěchovanými pilinami, stejná vrstva pilin na stropě. Dvojitě dveře утеplené slámou. V zimě se do ledárny navozila zásoba ledu z okolních rybníků, kde chlapi, ledaři, měli aspoň práci. No a celé léto tento led sloužil v lednicích hospod, pivovarů, u řezníků a vůbec všude tam, kde dnes jsou lednice, chladírny a mrazáky.

Něco z toho, z těch dávných vzpomínek trvá i když v trochu jiné podobě, dodnes. Třeba i já sám. Nebo ti, které jsem tehdy znal. Část z nich žije také dodnes. Jsou ale podobně jako já, mnohem starší a vlastně hodně jiní, než tehdy. I oni mají mládí dávno pryč. A někteří již nejsou. Jako ta Rajnochovská ledárna. Zbyla jen vzpomínka. Snad v podobě nějaké rčení, jako „to je zima jak v ledárně“ nebo „dát něco k ledu“ a podobně. Málokdo, hlavně z těch mladších, ale dnes ví, jak taková ledárna vypadala, jak to tam fungovalo a k čemu sloužila.

Snad jen města a různá místa na kterých jsem kdysi byl, „mládnou“. Po pravdě se dá lépe říct, že „jen jako“ mládnou. Snad se jen trochu modernizují. Je to ale jen povrchní zdání. Jen jako kosmetická úprava starého člověka. A podobně jako je to u člověka, tak i tady. Vše postupně chátrá. Kanalizace, vodovod, plynové potrubí, staré domy, stromy, parky a prostě vše spěje k pomalému zániku. Musí se zbořit, odstranit a vybudovat nové. Provézt jakousi omlazovací operaci. Povrchní pohled vyvolá dobrý dojem. Škoda, že to tak jednoduše nejde u člověka. Některé ženy to dokáží. Plastika na vrásky, silikon do zplihlých řader, krabice kosmetických přípravků, trochu barvy na vlasy a je to. Nesmí se ale moc svlékat. To už nepomůže ani ten silikon do řader. Stárí se nedá odstranit a nahradit mládím. Těch pár záplat zázrak neudělá. A tak je to i s tím mladistvým vzhledem měst. Jen vzpomínky nestárnou. Jsou stále v mladých barvách.

Ti, s kterými jsem se potkával o hodně později, také stárnou. U některých je také mládí pryč. Snad teprve nedávno, ale je pryč. Po padesátce to již jede z kopce. A z kopce to jede vždy hodně rychleji. Jiní jsou stále ještě mladí, ale stejně také stárnou. Nebude to dlouho trvat, protože život letí mnohem rychleji, než čekání v čekárně u doktora a budou na tom stejném místě v životě, jako jsem já a všichni, kteří jsou již v říši zapomnění. Pokud se toho dočkají a nezemřou dřív.

Tato myšlenka, trošku v jiné, skutečnější podobě, je na řadě hřbitovů na vstupní bráně. Poprvé jsem si jí všiml kdysi v Koryčanech „Kdo jste vy, byli jsme i my. Kdo jsme my, budete i vy.“ Jsou to slova k zamyšlení. Měla by být napsaná ve všech zasedacích místnostech vlády, ministerstev a jinde, ukazovat na jakousi marnost a zbytečnost v prosazování toho lidského „já“, té jejich domýšlivosti a pýchy. Jenže právě to „já“ nám nedovolí nad podobnými myšlenkami uvažovat. Většina lidí se snaží urvat z života co největší a nejlepší kus. Bez ohledu na ostatní. Někdo je touto myšlenkou posedlý do poslední vteřiny života, a smrtí je vlastně nečekaně zaskočen, jakoby v půlce slova.

Stárnutí a stáří, to není nic radostného. Ani král Šalamoun, který měl vše na co si jen člověk může vzpomenout, veškeré pohodlí, péči a blahobyty, několik set většinou mladých a mladičkých usměvavých manželek (žádná z nich si nedovolila na něj křičet a vůbec se chovat nějak pro něj nepřijatelně), ani on se ze stáří neradoval. Teprve až zestárnul a užil si naplno radovánek života, tak říká, Kazatel 12/1 „nemám v něm (ve stáří) zalíbení (potěšení)“. I jemu zbělely vlasy (nebo vypadaly), i on byl bez zubů a nebo nějaký ten zub měl, ale většinou s nimi hodně bolesti a problémů, i jemu některé tělesné funkce přestaly pracovat a nebo se hodně zhoršily i on se dočkal doby, kdy měl silný pocit „dnes asi jsem tady naposled“ a krátce na to zemřel.

Jak jsem psal na začátku. Nic není nového pod sluncem, vše se stále opakuje. Všechno je jen honba za větrem. Jen kulisy a herci se mění. Každý se nějak a někde narodil, každý nějak a někde má svůj konec. Někdo dřív, někdo o něco později. I kdyby se dožil sto dvaceti let (a ne jen sto pěti, jak jsem si naplánoval já) a v slušném zdraví, stejně to rychle uteče a nic si do hrobu sebou nebere. Snad jen to, co uměl, nebo znal, nebo nějaké svoje tajemství, ale i to je mu potom pro kočku.

Když měl tenkrát, za komunistů, někdo pořadník na byt, nebo auto, a byl již na řadě, tak to byla radost. Když tady v tomto případě, o kterém píší řeknu „tak již jsem na řadě já“, tak je to hodně nanicovaté. Kohokoliv bych rád nechal, ať mne předběhne. Je to ale zákon. Jako den a noc. Prostě to tak zatím musí být.

A moje současnost? Většinu plánů v mojí dávné složce s jmenovkou „až budu v důchodu“ jsem odstranil a vhodil do koše. Tělesně, ani finančně na to nemám. Ani mne to nepřitahuje, jako dřív. Zůstala mi jen nezvládnutelná chuť k jídlu. Zatím je co jíst a tak o tuto radost zatím snad nepřijdu. Prostě mám rád vše, co souvisí se slovem špazj a mrazák. Myslím obsah a ne náhradní díly. Dokonce mi chutnají i takové věci, které jsem měl kdysi strašně nerad. Například rajskou omáčku, nebo krupicovou kaši a mohu jíst bez problémů i jídla po kterých mě bylo dřív nevolno. Třeba tlustý bůček, kůži z husy, nebo kačeny. Život s námi nejen všelijak šmodrchá, ale také si nás formuje. Prostě užij si co můžeš a dokud můžeš a na co máš a co je v mezích slušnosti a morálky. To je dnešní moje zásada.

Dřív jsem měl i jakýsi svůj zákon, že do devíti hodin musím být zalezlý v posteli a ráno vstávat „se sluníčkem“. Dnes mne počítač a televize (v počítači) natolik zotročily, že do pelíšku jdu nejdřív po jedenácté a nebo občas taky hodně po půlnoci.

Ráno má mnohdy sluníčko dávno po snídani a já teprve začínám uvažovat o tom, že bych měl vstávat. Ne, že by se mi v posteli tak líbilo a nebo že by poleženíčko bylo pro mne nějak příjemné, ale nemám prostě žádný důvod pro to, abych již vstával. Někdy se nutím ke vstávání do sedmi hodin. I to je zákonitá změna daná stářím. Někdo to má obráceně.

Dřív jsem byl celé dny venku. Dílna, barák, zahrada, auto, pole. Dnes mne ven již nic netáhne. Jitka říká, že „děda na všechno dlabe“. Prostě na to nemám sílu, není to pro mne nezbytnost. Třeba několik dní, jako bych měl domácí vězení. Sedím v kuchyni a něco si čtu, nebo něco dělám pořád dokola na počítači. V podstatě se jedná jen o činnost na ukrácení času. A zase je to vše jen pro tu kočku.

Je to zajímavé. Času má člověk velice málo, protože utíká jako voda a hlavně v mém věku toho skutečného celkového času je jen několik kapek, za pár minut tady nemusím být a přesto člověk hledá způsob jak si i tuto trošku času zkrátit. Jak ji prošustrovat blbinami. Nejde asi o zkrácení dlouhé chvíle, ale o to nějak se zabavit. Něco dělat. Člověk přece musí pořád něco dělat. Něčím se bavit. Bavím se tedy tím, co je v mých silách. Ruce již sílu nemají, ale hlava, jak se zdá, je zatím v pořádku.

Člověk, který nemyslí, je se spoustou věcí spokojen. Dovede „nic nedělat a čumět do blba“. A je spokojený. Když něco neumí a nebo tomu nerozumí, je také spokojen. Prostě se tím nezatežuje. Který člověk má ale v pořádku hlavu, takový se s ničím jen tak nespokojí. Chtěl by to také znát, umět a dokázat. Třeba i proto, že všemu naivně nevěří, ale používá rozum. Tím si může způsobit řadu problémů. Já jsem vždy obdivoval lidi, kteří znali a uměli něco víc, než já. A na druhou stranu jsem nikdy neměl rád hlupáky. A zvláště ne hlupáky posedlé domýšlivostí a pýchou. Proto jsem i já asi měl řadu problémů. Nikdy jsem nebyl zavděčprdelka.

Je to jako když se objeví černá husa uprostřed bílého stáda. Je jiná, než ostatní a proto ji stádo uštípe, nebo vyžene. Je ale lepší černá, nebo bílá husa? O to husám nejde. Nejsou schopny o tom uvažovat. Je prostě jiná, musí pryč. Ohrožuje jednotu stáda.

Tak je tomu všude. Vyžaduje se jednotu se stádem. Červené stádo, hnědé, žluté, stádo s různým označením a jmény. Každé stádo má svého vůdce a ten si svoji autoritu uhlídá. Stejně je to v politických stranách, náboženských organizacích, prostě všude, kde je nějaké stádo a nějaká jeho ohrada, nebo proud řeky, který udává jejich rychlost a směr. A jak jsem se již zmínil, v takové organizaci jsou i mrtvé a páchnoucí ryby chváleny za to, že plují správnou rychlostí a správným směrem. Není důležité, jestli svým zápachem a hnilobou nakazí zdravé ryby v řece a infikují vodu. Viditelné problémy nepůsobí a pokorně plují s proudem. Ty ryby, co se liší a rejdí v proudu, musí z vody ven. Co kdyby našly nějaké lepší a čistější proudy v řece, nebo dokonce nějaké čistší a poklidné říční rameno?

Ani Svědkové Jehovovi nejsou v tomto směru jiní, než ostatní. Z textu, v kterém Ježíš říká, že až do konce, tedy do dne a hodiny kterou nikdo nezná, do doby kdy přijdou andělé jako ženci a Kristus jako Pán žně, do té doby poroste pšenice a koukol pohromadě na jednom jediném poli. Dál je vysvětleno, že tím polem je myšlen tento svět. Znamená to tedy, že ryby všech společností plují ve stejné řece a stejným proudem jako ostatní (pšenice a plevel pohromadě tedy i SJ) a jejich organizace ve skutečnosti touto svoji neústupnou „jednotou“ vlastně nutí své členy plout bez odmluv i když ve vlastním hejnu ryb v této společné Satanově řece. Jejich organizace je stejně jako ostatní, jen součástí satanova světa. Kdo příliš přemýšlí, toho se tento porybný, Satan, snaží nějak zastrašit, ukázat, nebo oddělit a tím zlikvidovat. Domnívá se a mnohdy se mu to daří, že takto nespravedlivě potrestaný člověk za svoji snahu o pravou víru, často zanevře na vše (duchovně zemře) zanevře i na samotného Boha. K podobnému jednání podnítl Satan již dávno třeba Jobovu manželku. „Zemři a proklej Boha, Jobe“.

Je psáno a často se tím oháníme, že dobrý strom se pozná po ovoci. A vzápětí je nám předložen „košík krásného a dobrého ovoce, toho našeho, a pečlivě vybraného“, jako důkaz našich kvalit. Ani jeden kousek s nějakou vadou. Je to poctivé?

Nedávno jsem viděl reklamní film v televizi. Jednalo se tam o to, dokázat, že jediné „značkové“ a drahé zboží je kvalitní a pro zákazníka výhodné. Neznačkové je vyložený „aušus“ a pro zákazníka prodělek i když je mnohonásobně levnější. Jako důkaz byl předložen „košík krásného a kvalitního“ značkového zboží a na protiváze košík vadného a v podstatě nepoužitelného zboží stejného druhu, ale neznačkového.

Jako důkaz pro člověka, který nepotřebuje nad tím přemýšlet to stačí. Rozhodnutí je jednoduché. Příště jen a jen značkové zboží. Protože „levná věc je drahá věc“ Musíš to zahodit a koupit nové. Kdo má trošku zkušeností tak ví, že i mezi značkovým zbožím se najde řada vyložených zmetků, že i tady se nějaká série nepovede a musí být stažena z prodeje a že neznačkové zboží může být

mnohdy stejně kvalitní a nebo i lepší, než značkové, ale vždy mnohem levnější. Nakonec proto záruční doba i u značkového zboží je jen do dvou let a ne po celou životnost výrobku.

Moje zkušenost je, že zboží (vrtačky, různé nástroje, hodinky a oblečení) které jsem koupil od Vietnamců, tedy neznačkové a za pár korun, slouží spolehlivě a mnohdy spolehlivěji, než značkové, které kupuje někdo jiný. Navíc hodinky, které koupím na příklad u Vietnamce za padesát korun i s baterií, spolehlivě slouží mnohonásobně déle, než vydrží baterie. Já ale než bych kupoval novou baterii, raději hodinky zahodím, nebo dám děčkům na hraní a koupím si nové a modernější i s baterií za další padesátikorunu.

Jiný příklad. Značkový dalekohled 20x50 stojí v obchodě 2500 Kč. U Vietnamce neznačkový 20x50 navíc s buzolou a zaměřovacím křížkem, jen 190 Kč. Kvalita jejich zobrazení a přiblížení je stejná, jen cena obrovsky jiná. Mám oba dalekohledy, udělal jsem si srovnávací test. U obou je skleněná optika s antireflex. úpravou. Jediný hmatatelný rozdíl je, že jeden má kovové tělo a druhý z umělé hmoty. Každé provedení má svoje výhody a nevýhody. Pro mne je důležité „co to umí, za kolik a jak dlouho to vydrží bez poruchy“.

Těch příkladů je dlouhá řada. Jistě že někdy platí že „levná věc, je drahá věc“. Jenže především u značkového zboží. Protože tam i to „levné“ je ve skutečnosti drahé. Kdežto u Vietnamce to „levné“ je skutečně za babku a mohu jej kdykoliv „bez bolesti u srdce“ zahodit a koupit jiné za normální Vietnamskou cenu v kvalitě značkového zboží.

Výbornou a přesvědčivou reklamu v časopise, televizi a jinde si může dovolit jen výrobce značkového zboží. Zákazník to zaplatí. Výrobce neznačkového zboží většinou reklamu nemá, nemůže si ji finančně dovolit, ale díky tomu, může za stejně kvalitní zboží požadovat menší částku peněz od zákazníka. Jenže reklama udělá svou práci a zákazník věří v drahé a značkové zboží.

Podobnou reklamou jsem se nechal nachytat, když jsem chtěl koupit videokameru. Nikdy jsem se o podobné věci nezajímal, tak jsem nejprve četl vše dostupné o videokamerách. A to dostupné, bylo jen to „značkové“ v podobě reklamy. Tam jsem se dozvěděl, že jsou asi čtyři světoví a zaručeně kvalitní značkoví výrobci videokamer. Canon, JVC, Panasonic a Sony. Jsou sice ještě nějakí neznačkoví, ale nejsou tak známí a kvalitní a proto je zbytečné se s nimi zabývat. Zaměřil jsem se tedy na tyto čtyři značkové nabídky. Letáky, traktáty, prospekty, knihy, internet, prohledal a prozkoumal jsem vše dostupné a nakonec vybral to nejlepší co mezi nimi bylo v ceně do 25 000 Kč. O neznačkový směr jsem neměl zájem. Propaganda jasně varuje před neznačkovým zbožím. Je to proto pochopitelně škoda času. A tak jsem byl s mou volbou spokojen. Přes internet byla cena o 4000 Kč nižší, než v běžném obchodě, nikam jsem nemusel jezdit a tak moje spokojenost byla o to větší. Koupil jsem videokameru Canon 750i- Mini DV. (dnes asi po roce a půl je o 9000 Kč zlevněná)

Velice spokojen jsem byl jen do chvíle, než jsem se s tím naučil trošku zacházet a dívat se kolem sebe. Do chvíle, než jsem se podíval trochu i na ty neznačkové kamery. Nebyla to koupě u Vietnamce za padesát korun, abych mohl kameru zahodit a koupit novou. A tak mám jen zlost, protože za stejné peníze jsem mohl mít daleko kvalitnější kameru s profesionálním zobrazením a tedy ne takovou rozmazaninu, jakou mám. Byla by ale neznačková a já mám značku.

Je pravda, že reklama a to hlavně v televizi může být poučná a také velice zábavná. Domnívám se ale, že by měla sloužit především k informovanosti zákazníka. Tam a tam se vyrábí to a to zboží. Nebo, takové jsou dnes nové výrobky a podobně. Reklamy se mi líbí. Nemám jen rád reklamu

uprostřed nějakého zajímavého, nebo napínavého televizního programu. Snad by reklama mohla být jako náplň přestávky mezi jednotlivými pořady. Její cíl je pochopitelně přesvědčit zákazníka, vnutit mu názor, že právě to, musí mít a musí to koupit. „No, nekup to, to přece nejde“ vnucuje lidem reklama svůj názor.

Hlavní poučení bych bral z reklamy, kde herec, třeba Zedníček má za úkol zdůraznit výhodu zásilkového prodeje jedné společnosti a říká „nakupujte chytře“. S těmito slovy souhlasím, ale dodal bych „protože za blbost se musí platit“. V praxi to pro mne znamená, nenakupovat podle reklamy, protože dobré zboží nepotřebuje bombastickou reklamu, ale podívat se třeba na internet, jaká je i jinde nabídka zboží které chci koupit, zvážit nabídku jednotlivých výrobců, kvalitu a cenu jejich zboží, dostupnost a vše ostatní a teprve potom se jít, ale zatím jen podívat a „osahat si“ a snad také na víc míst a teprve potom koupit. Když to tak nějak udělám, mohu si říct že „nakupuji chytře“ a nemusím se bát odplaty za moji blbost. To se týká ale i všech ostatních našich rozhodnutí. Nejen koupě něčeho. Tedy i v duchovní oblasti. Jistě, je to mnohem náročnější a nepohodlnější.

Dnes bych například chtěl kameru, aby měla alespoň 20 x optický zoom (můj Canon má 22 x a Panasonic i 34x), rozlišení kolem 2 000 000 pixelů (Canon má jen 800 000 pixelů), aby měla ruční zaostřovací kroužek na optice, pochopitelně fotky na kartu (Canon to má), aby tam byl blesk nebo „inteligentní“ botička, barevný hledáček (Canon jej má), zdířku pro přídavný mikrofon, optický stabilizátor, odblokované všechny funkce (Canon to má) a další „vychytávky“. No a teď, (protože to moje mudrování opravuji a je rok 2008) by kamera neměla být na pásku, ani DVD, ale na HD, nebo nějaký výměnný disk. Dobrý je i širokoúhlý nástavec na objektiv (Canon jej má) a sluneční clona. Ramenní opěrka není třeba, její funkci plně nahradí malý fotostojánek po sklopení do vhodné polohy. Výborný je i stojánek o jedné vzpěře, kdy jeden konec s kloubem je uchycen ke kameře a spodní část zachycená za opasek kalhot. Je to ale jen můj sen a přání. Musím ale uznat, i když nerad, že „již málo času mně zbývá“ a proto se musím spokojit s tím, co mám. A nakonec, nejsou na to ani peníze, při dnešní drahotě.

Člověk je strašně nespokojený tvor. Můj Canon byl špičkou mezi ostatními kamerami této třídy a ceny kolem 25 000 Kč a stejně nejsem spokojený. V jedné písničce se zpívá „kdybych já byl...kdybych já měl...tak bych,,“ podobně si mohu zazpívat a postesknout i já. „kdybych já měl prachy..tak bych si koupil pořádnou kameru..“ a stejně asi po čase bych nebyl spokojen a chtěl ještě něco lepšího. Protože technika a hlavně v tomto směru, kamery, foťáky, počítače a další krámy, jde strašně rychle dopředu. I ta nejdražší novinka je po roce neprodejný krám.

Tím se však nebudu zabývat dál, chci jen ukázat, jak mocná, nečestná a špinavá zbraň může být reklama. Reklama, jen samé kladné zkušenosti a pochvalné dopisy spokojených zákazníků. Toto vše používá i naše (moje bývalá) organizace.

Jak vypadá reklama u Svědků? Za prvé- o nekvalitním ovoci se zásadně mlčí a nesmí se o něm mluvit „bratři mluvte jen o budujících věcech“ (horší je zavírat oči před chybou, nechat ji hnít a nedovolit ostatním hledání způsobu jak ji odstranit), za druhé- zveřejňování jen „budujících“ zkušeností a za třetí- na posledních stránkách „Probud'te se“ a jinde, pochvalné dopisy spokojených zákazníků typu- „byla jsem na pokraji sil, když tu náhle na dveře zaklepalí Svědkové Jehovovi“ atd. Není to snad také nepoctivá reklama? Dobré zboží se chváří samo. Takové zboží lidé snadno objeví i bez bombastické reklamy. Ježíš také nedělá reklamu. Jen zve, pojd'te za mnou. Já jsem vzkříšení a život. Já jsem ta cesta, pravda i život. A tvrdí, že i bez reklamy a dáreků, bez vychvalování svého „zboží“, - „mé ovce slyší můj hlas“.

SJ tvrdí, že jejich „značkové“ ovoce je postaveno na „přesném“ poznání pravdy, „přesném“ poznání Jehovy a „přesném“ poznání Krista. Jaká reklama, lež a klam je jen v tomto jediném slovíčku „přesné“ (požito je jen v překladu NS). A co pýchy a domýšlivosti je v tom. Nedokonalý,

omylný člověk a má „přesné poznání Bible“. To znamená dokonalé a neměnné poznání, kde není co dodávat, ani měnit. Navíc u člověka (společnosti), který od svého vzniku byl samý omyl (od určení času konce a roku 1914 podle výpočtu Egyptské pyramidy až do dnešní doby).

Sice omlouval se tím, že nebylo dokonalé světlo od Jehovy a on, člověk, za tu chybu nemůže, ale vzápětí tvrdil, že podle nového světla to je takto. A zas chyba. Jako ten posel, který si dovolil vzít myšlenky svého pána do vlastních rukou a tvrdit „já vím, co tím můj pán myslel. Je to tak a tak“. A dál předával jen svůj vlastní názor. Také se domníval a tvrdil, že jeho poselství „přesně“ odpovídá názoru Pána.

O tomto námětu by se dala napsat celá kniha. Náboženství bylo vždy zdrojem bouřlivých hádek a válek. Každý měl svou pravdu a nikdy se vzájemně nemohli dohodnout. Bránila tomu lidská pýcha.

Bible je příliš obsáhlá a pro mnoho lidí proto existuje spousta možností jejího výkladu. Navíc, neexistuje originál, jako neměnná autorita. Ale jen opisy z opisů (nejstarší opisy již také nejsou) a překlady, kam je zavlečena lidská omylnost, neznalost jazyka, ale také záměr, přizpůsobit překlad co nejvíce názoru toho, kdo si překlad objednal. Tuto bolest má i překlad NS. Proto i tady je nutná reklama, vyzvednutí jeho kladů a pochvalné dopisy o jeho kvalitách od významných světáků. Vyšlo sice, protože těch chyb bylo moc a příliš viditelných, nové revidované vydání překladu NS, (nebyl tedy původní vychvalovaný překlad tak dokonalý, jak se tvrdilo), kde některé nedostatky byly odstraněny, ale většina ne, jen dovedným obratem slovosledu ve větě byly šikovněji skryty.

Další pomůckou pro ty, kdo nemají potřebu znát pravdu co nejbližší skutečné pravdě (plně důvěřují výkladu své církve) a přesto chtějí dál tvrdit, že pro ně je autoritou jen Bible, je mazaný vynález Svědků, rozdělit jednotlivé verše na A, B, C a další, podle potřeby a velikosti textu. Stačí vybrat z několika různorodých veršů a bez ohledu na kontext verše, vhodné části (A, B, C, D,) a jejich sestavením mohou dokázat cokoliv. Podívejte se, v Bibli je to napsáno. Verš ten a ten pod písmenem B, verš ten a ten pod písmenem D a ještě na celé spoustě dalších míst

Udělal jsem si krátký seznam nauk v kterých jsem se přesvědčil, že se společnost mýlí. Neznamena to, že mám plnou pravdu já. V řadě bodů se mohu mýlit, ale zatím to chápu takto. Nechci dopadnout jako ten „slepý, který se svěřil do vedení jinému slepci“.

Je toho na pět stránek . A- 4 Při letošní úpravě (2008) tohoto „mého psaní“, jsem to jako málo zajímavé (pro člověka, který s tím nemá nic společného) odstranil. Mohl bych ponechat vysvětlení ohledně krevní transfúze, vojny, voleb a další, ale ponechal jsem jen jedno, které mne nejvíc rozzlobilo a bylo důvodem k mému odchodu od SJ.

Jedná se o požadovaný a přísně vyžadovaný postoj členů organizace k těm, kteří od SJ odešli, nebo byli vyloučeni. Členové společnosti SJ mají zakázáno se jakkoliv stýkat s vyloučeným včera milovaným spolubratrem. V případě setkání na ulici jej musí přehlížet a nebo přejít na druhou stranu. Podobný fanatický postoj je vyžadován i v rodinách. Včera milý bratr, dnes nebezpečný nepřítel. Své jednání opírají o text Písma

1. Korint'ánům 5:11 Měl jsem však na mysli, abyste se nestýkali s tím, kdo si sice říká bratr, ale přitom je smilník nebo lakomec nebo modlář nebo utrhač nebo opilec nebo lupič; s takovým ani nejezte. (vyloučený člověk si již neříká bratr)

Nikdo z členů si nedovolí ani dost málo pochybovat o rozhodnutí svého vedení. Neposlušnost vedení, tak zvaného „věrného a rozvážného otroka“ se rovná neposlušnosti samotného Boha. Je to vlastně jen obdoba katolické „neomylnosti papeže“.

Když „otrok“ požaduje „nestýkejte se“ tak to platí a všichni se vyloučenému v panické hrůze, aby se snad nenakazili nějakou duchovní nemocí a nebo, aby je neviděl někdo ze spolubratrů a nenahlásil starším sboru, zdaleka vyhnou.

Já jsem reagoval trochu jinak. Přečetl jsem si text Bible, přečetl i další texty o které SJ opírají svůj postoj k „odpadlíkům“ přečetl i verše související a poznal. Že Písmo nemluví o vyloučených,

ale o bratrech, kteří jsou dále členy sboru a byli by, jak text popisuje, smilníky, modláři, opilci, lupiči atd.

Ti, kdo od svědků odešli, již nejsou jejich bratry. Stali se součástí okolního „světa“. Na ně se tedy tento požadavek nevztahuje. Písmo říká dál- „kdybychom se s podobnými lidmi měli úplně přestat stýkat, museli bychom ze světa odejít.“

Díky tomuto poznání, ale i dalším výhradám, které jsem v tuto dobu již mněl, jsem se stýkal s kamarádem, bývalým bratrem. Tedy vyloučeným „odpadlíkem“. Pro mne to byl stále kamarád. Bylo ale zle, měl jsem být předvolán před kárnou komisí, ale na to jsem nečekal. Oznamil jsem v místním sboru i na odbočce v Praze svůj okamžitý odchod od SJ. Abych za sebou spálil mosty a zboursal zeď, která během let byla díky mé horlivé činnosti u SJ vybudována mezi mnou a spoluobčany (na celém okrese i dál) napsal jsem v tomto duchu článek do okresních a krajských novin a nechal mé rozhodnutí vyhlásit v místním rozhlasu..

Změna byla v obou táborech okamžitá. Svědkové, kteří stále melou o lásce a odpuštění se odtáhli, ale na druhé straně všichni, kdo mne znali, začali z dálky zdravít a vždy se zastavili na „kousek řeči“. Přestali se bát mé neustálé agitace.

Příklad ubohého fanatismu a poslušnosti pokynů „otroka“ ze strany Svědků jsem zažil nedávno. Na jaře letošního roku (2005) jsem opustil organizaci SJ. A jak jsem již napsal, reakce byla okamžitá. Většina SJ při setkání se mnou „poslušně odvrací hlavu a přechází na druhou stranu ulice“.

Někteří jdou ale i dál. Na příklad bývalé moje „sestry“ Horákové z Nesovic, když mne jejich syn, který není SJ pozval k němu do pokojíku (máme společný zájem, počítač, jako děcko k nám jezdil na prázdniny, byl jsem pro něj náhrada za rozvedeného otce) přišly za námi a s přísnou tváří mi oznámili „pane Slavíku, okamžitě opusťte náš dům, nebo vás necháme vyvést policií“. Žádná další debata nebyla připuštěna. Byl jsem nucen okamžitě odejít a čekat všenuku v dešti, než mně jejich syn přinesl moje věci ven.

Ve Slavkovském sboru, kde podali o tomto případě a své reakci hlášení, byly vše pochváleny a ostatním dány za příklad oddanosti Jehovovi a neochvějné víry.

S podobným jednáním a vytřeštěným zrakem jsem se setkal i dřív a to v době, když jsem byl i já SJ. Takto na naši „službu“ reagovali spiritisté a podobní „démonem posedlí lidé“.

Jinými slovy, tito lidé (SJ) zaujali vůči těm, kteří opustili jejich řady podobný postoj jako židi v podobenství o „milosrdném samaritánovi“.

Kdyby někoho z nás na příklad porazilo auto, chodili by SJ kolem bez povšimnutí. Pomoc by přišla teprve od „samaritána“ z řad nevěrců, nebo katolíků, či jiných lidí. Ale nikdo nemůže čekat milosrdenství od SJ.

Podobný postoj zaujímají i k těm, kteří se podobají podobenství „o marnotratném synu“. Tito lidé (SJ) jsou vychováni k tvrdosti a bezcitnosti k lidem, mimo jejich organizaci.

Stalo se jim většinou to, co se běžně v církvích děje. Zaměnili službu Bohu za službu organizaci, církvi. Odpovědnost za „svou dušičku“ přesunuli na pana faráře, kazatele, popa, pastora, věrného otroka, starší sboru atd.

Ohání se sice Biblí, ale základní berličkou pro jejich víru, pomůckou onoho „přesného poznání“ je zaručená pravda zprostředkovaná Strážnou Věží a ostatními publikacemi společnosti. Na příklad prostřednictvím CD- „Watschtower Librari“ mohou rychle a bezpracně získat jakoukoliv „přesnou“ odpověď a zaručeně správnou, která je v souladu s učením SJ (bez nebezpečí, že snad budu označen jako odpadlík), ovšem zase jen prostřednictvím Strážné Věže a ostatních publikací. Ne ale všech. Nedávna, ale i dávná historie v učení organizace byla vyjmuta. Někdo by snad mohl najít důkaz o nedokonalosti a omylnosti. Důvěra v „jedinou a přesnou pravdu od Jehovy“ by byla otřesena. Navíc je vše pojištěno podobným „imprimatur“ jako u Katolíků a jinde.

Vše je u SJ dokonale a do detailů naplánováno a určeno. I osobní studium, rodinné studium atp. Vypadá to, jako že bratři usilují o to, jak usnadnit ovečkám cestu za poznáním. S láskou jim tedy naplánují kdy, kolik a čeho mají přečíst a jak zní odpověď na jakoukoliv otázku. Proč zatěžovat hlavu oveček takovou starostí? Dostanu také poučení, jak studovat, abych odpovídal jejich normě.

Jaká je ale skutečnost a cíl? Stejná jako všude jinde. Usměřnit a nasměrovat stádo k poslušnosti, snadno je ovládnout a udržet si svá postavení. A také je plně zaměstnat. Služba, studium, několik shromáždění týdně, a tak. Občas zpestřit život nějakou okázalostí, třeba sjezdem, návštěvou bratra z Betelu, nebo až z Ameriky. To je ještě slavnější. Skoro jako návštěva papeže. Cíl je dosažen. Ovečka se bojí samostatně myslet. Učty nebude skládat Bohu, ale již starším ve sboru. A to jsou přísní soudci. Ne jako Ježíš, s tím jeho milosrdenstvím. Proto snad z každé církve (pokud se sama nerozpadne a nezanikne) vyrůstají nové odnože jakýchsi protestantů. Prostě lidí, kteří nesouhlasí s výkladem a jednáním své církve, nachází, nebo vytváří novou lepší pravdu. Po čase ale i u nich zvítězí lidské vlastnosti a jsou na stejné koleji jako byli. Snad jsou trošku lepší, než jejich předchůdci, ale i tam vzniká nespokojenost a nové „proudy“.

Tak je tomu i u Svědků Jehovových. Jsou ve své víře lepší než Adventisté z kterých vyrostli jako jejich odnož, ale nemají „přesné poznání“ pravdy jak tvrdí, a navíc jednájí v rozporu se svými tvrzeními („konec systému věcí je za dveřmi“ a při tom dávají děti na vysoké školy, zajišťují si dalekou budoucnost penzijním pojištěním, berou si vysoké půjčky, spoří u nějaké výhodné banky, staví nové domy, žení se a vdávají atd.). To vše je důvodem, že ti odvážnější z nich, ti z větší mírou schopnosti uvažovat, nemohou souhlasit s tímto stavem a také protestují. Rozdíl je jen v tom, že těmito lidem se u Svědků neříká protestanti, ale odpadlíci. Nebezpeční a opovrženímhodní odpadlíci. Zdaleka se jim vyhybejte. Mohli by vás nakazit. Proto rychle s nimi pryč.

I já se dnes cítím jako jakýsi protestant. Aby nebyl důvod mě prohlásit za odpadlíka a vyloučit ze společnosti, přestal jsem raději chodit pravidelně na shromáždění a podávat jakékoliv komentáře. Ono totiž se tomu jen tak říká – komentář. Ve skutečnosti to jsou diskusní příspěvky, podobné kvality jako na schůzích KSC. Tam se také vyžadovalo, aby členové mluvili pouze v duchu námětu schůze. Kdo měl jiný názor, mohl počítat s přísným pokáráním, nebo i vězením. Podobné je to na našich schůzkách. Vhodně zvolené otázky k námětu jsou ve Strážné Věži, která se studuje (s jakousi podporou chytře zvolených textů Bible, nebo jejich částí) a očekávané odpovědi si členové mají dopředu připravit tím, že červeně, modře nebo zeleně si podtrhnou předtištěnou odpověď v odstavci, který se právě probírá. Je doporučeno nějaké slovo přidat, přehodit, nebo ubrat, aby odpověď vyzněla jako „vlastními slovy“.

Nechci založit nějaký nový protestantský směr. Nechci odejít z organizace, kterou uznávám jako zatím nejlepší mezi ostatními společnostmi, ale také nemohu slepě přihlížet, opakovat jako opička něco o čem jsem se přesvědčil, že není pravda a sloužit v podstatě lidem a ne Bohu. (jak jsem se již zmínil, dnes je rok 2008 a již nejsem členem SJ)

Nejsem nějak moudřejší. Nechci se nad nikoho povyšovat. Nemám ale rád, když mě starší odsuzují a připisují mi pýchu, protože chápu něco jinak, protože jim dokazuji že Bible mluví jinak, než je k věření předkládáno, než ostatní shodně a bez myšlení opičkují.

Jestli budu malému dítěti, které se živí zatím jen mlékem a sotva ví že jedna a jedna jsou dvě tvrdit něco, co nechápe, tedy že pět a pět je deset, dítě asi pokorně uzná, že nedovede pět a pět spočítat. Zatím na to nemá. U dospělého a vysoce postaveného člověka je to nemožnější. Jeho pýcha mu nedovolí uznat jakýkoliv svůj nedostatek. Možná se bojí, že by jeho moc a prestiž byla ohrožena. Proto každého, kdo zná něco víc, nebo jinak než on, odsoudí. „jsi pyšný a povyšuješ se nade mne. Na to nemáš právo, ty červe“. Těmto pyšným spolustarším apoštol Pavel vytkl „stále se živíte mlékem, zatímco byste..“.

Možná, je tady i jiný důvod. Podobně jako v jiných církvích. Při rozhovorech občas kněz, nebo kazatel připustí „já to také tak chápu, ale celá staletí to vyučujeme takto, proto to nejde změnit“. Možná by měl připojit obavu „jak bychom vypadali“?

Nepovažuji bratry za hlupáky. Jsem přesvědčen, že spoustu věcí „chápou také tak“. Z lidského hlediska mají mnohdy větší vzdělání než já. Mají i ke studiu daleko větší možnosti. Ale opravdu to nejde změnit. Podobně, jako v ostatních církvích. Těch zásadních věcí, které nejsou u SJ vysvětlovány pravdivě je asi padesát. A od nich se odvíjí další prvky. Znamenalo by to zahodit všechny publikace a většinu nauk, vše přepracovat, omluvit se ovečkám a skutečně „jak bychom potom vypadaly, věřil by nám vůbec někdo“? A byly by vůbec ty zfanatizované ovečky schopny takovou změnu strávit??

Místo toho se tedy musí volit snadnější způsob, jak se udržet nad vodou. Pokrytectví. Proto se něco jiného káže (ovečkám na shromážděních a sjezdech), něco jiného věří (pro sebe doma) a z toho vyplývají skutky. Jednání skoro jako v běžném světě. Nejdůležitější je nosit bezvadný kabát (o tom zpíval již Werich, jak jsem se zmínil) reprezentovat Jehovu. Dobrý a špatný strom, poznáš ale podle ovoce, řekl Ježíš. Tedy podle jejich způsobu života, ne podle slov.

Já mám jako důchodce víc času než ostatní. Navíc, Bible je jakýmsi mým malým koníčkem. Mám k dispozici počítač. A v počítači jednu výbornou pomůcku, biblický vyhledávač „TheoKomp“. Je to soubor pěti Biblických překladů. Mezi nimi i Řecký překlad, který v podstatě není překladem, ale jen přepisem originálu (nebo opisem z pozdějšího některého opisu. Originál asi již dávno není) do nové Řečtiny. Tato Řecká polovina Bible je tedy v této podobě předkládaná nejpřesněji. Netvrdím, že bezchybně a dokonale přesně. Ale bez většího zkreslení, které by způsobil překlad do jiného jazyka, nebo neznalost překladatele a nebo jakýsi komerční záměr.

K tomu přidám meziřádkový řecký překlad (Řečtina a Angličtina) a je mi jasné, jestli má pravdu překlad NS, nebo někdo jiný. Koupil jsem si pro jistotu i Řecko-Český slovník. Angličtinu mně přeloží počítač. Aby opravdu jistota byla jistotou. A pravda pravdou, a ne, „já si myslím“. Abych si na vše vytvořil svůj názor a neopakoval něco, co tvrdí houf lidí kolem mne, jen proto, že to někde slyšeli, že se to od nich požaduje, ale nikdo z nich se nepřesvědčil, jestli je to tak. Tento jejich způsob je jistě pohodlnější, ale nikdo se tím nezabývá fakt, že „účty“ bude skládat sám za sebe. Bohu a ne těmto lidem, kteří si říkají „pastýři“ nebo i jinak. A výmluva, že ten to říkal a dělal tak a tamten taky, nebude platit. Každý člověk dostal vlastní mozek a vlastní svědomí. Všichni tvrdí, že má pěstovat „rozlišovací schopnost“. Tak proč to nedělat?

TheoKomp nabízí i další pomoc, než jen přehled několika překladů Bible. Ta je především ve snadném a rychlém vyhledání textů ve smyslu myšlenky verše, nebo odstavce či celé kapitoly. Díky tomu, tedy nebudu míchat jablka a hrušky a již vůbec ne švestky a šroubky, jen proto, že obojí začíná na písmeno Š. A nebo jen proto, že se to tak ode mne očekává. Tady v tomto případě, ale nemá hlavní slovo Strážná Věž, ani věrný a rozvážný otrok. Jen Bible. Samotný verš lze mnohdy vysvětlovat různým způsobem. Ale celková myšlenka za pomoci kontextu ukáže, jak a co je tím textem myšleno.

Nejsem také omezován obavou „jak bych vypadal, kdybych neplul s proudem“? Navíc to dělám jen pro sebe. Nenesu odpovědnost (jako naši pastýři) za to, jestli to bude odpovídat pravdě, nebo to bude v podobě jakýchsi bludů. Netrvám na mém pochopení, netvrdím že je to světlo od Boha, počítám s tím, že vše může být ještě úplně jinak, než si dnes představuji.

Jestli dobré zboží se chváří samo, potom je to podobné s pravdou. Pravda nepotřebuje reklamu, nebo propagandu a pochvalné dopisy, nemusí se bát pomluv a jiných názorů. A ta „přesná pravda“, o které mluví SJ, 6e ji mají, ta by se již vůbec ničeho nemusela bát. Pokud je opravdu tou přesnou a neměnnou pravdou, jak tvrdí SJ. Ale proč se všichni snaží umlčet kdejakou i maličkou pochybnost, nebo krok stranou? Jedná se o obhajobu a prosazování Božího slova, nebo lidských myšlenek? O co se vlastně bojí? Jako staří Farizeové, že by „přišel Říman a odebral jim jejich postavení“?

Tyto moje úvahy, to je moje současnost. Zatím je to asi dalších šedesát stránek o této „pravdě“. O tom ale nechci v těchto vzpomínkách psát. Uznávám, že pro toho kdo se s něčím podobným nesetkal, je to nesrozumitelné a nezáživné povídání. Proto se vrátím v psaní tam, kde i já se rád potuluji. Rád vzpomínám na Rajnochovice.

Na polovině cesty od nás, z Hvězdlic do Rajnochovic je Holešov. I tam, v Holešově, jsem s babičkou a dědou chvíli bydlel. Mám dojem, že se to jmenovalo Plačkov čis. 18. a taky Na újezdě. A chvíli v domě, kde byla hospoda a jmenovalo se to Na špici. Vím jen, že to naše hlavní bydlení byl dvojdomek, který si postavil děda Slavík a druhou polovinu strejda Ctiborek. Bylo tam spousta dluhů a protože děda nebyl schopen to finančně utáhnout, prodal domek Výsmekům. Ti se potom odstěhovali po smrti strejdy (do Kroměříže -Kačenkovi) a domek prodali..

Pamatuji se, že za zahradou byla louka a potom letiště. Dnes je to vše jiné a těžko bych to místo našel. Louka zmizela, jsou tam postavené nové domky. Je tady i podstatná změna v tom, že sám jsem již sedmdesátiletý děda a manželka je „naše bábi“. Proč ale píš zrovna o Holešovu a ne o Kroměříži, kde jsem se narodil a také nějakou dobu bydlel, nebo o Žeranovicích, Tučapech a snad ještě i jiném místě?

Do Holešova jezdím dnes častěji, než do Rajnochovic, nebo jinam. V Kroměříži se jen občas stavím. Nebo tam jedu i za nějakou prací. Třeba na technickou prohlídku s autem. Do Prahy aspoň jednou za rok. Do nemocnice, pocourat chvíli po známých místech, stavít se u Pepíka Kosiny, který jako jediný z naší party ještě žije. Jinde, třeba v Chomutově jsem ještě od doby našeho odstěhování nebyl.

Holešov je častějším cílem proto, že v Holešově bydlí naše mladší dcera Dáša s rodinou. Tato větev rodu Slavíků asi zmizí z rodokmenu. Je tady nové jméno Grajcar. Manžel Zdeněk, vnuk Zbyněk a vnučka Andrea.

Takže občas jezdíme za vnučaty. I na tu technickou prohlídku jezdím do Kroměříže proto, že to spojíme s návštěvou „u mladých“. Tak jak mají správná babička s dědou dělat. A počítat s tím, že první otázka i když ne řečená nahlas bude „co jste nám přivezli“? Tak uvažují všechny děti a vnučata a dělali jsme to a děláme i my. Je to celkem i v pořádku, když uvážíme, že větší radost je

z dávání, než brání. Proč někomu kazit radost z dárku, který mi přivezl, že o nic takového nestojím? Vnučata například přivezou kousek počmáraného papíru a mají radost z toho, jaký krásný obrázek babičce namalovala, a dopředu se těší, jakou asi obrovskou radost z tohoto dárku bude babička mít. U dospělých lidí to bývá většinou jiné. Tady se kalkuluje co to stálo, jestli protihodnota vzájemných darů je stejná a nebo jestli chci někoho „přetrumfnout“.

Zbyňkovi říkám Zbynd'a a Andreje, Endy. Endy už chodí do školy a klučisko půjde příští rok. V Holešově dřív bydleli s matkou Grajcarovou kousek od náměstí v bytě ve starém činžovním domě a později, po smrti matky, když se projednávalo dědictví, dostali domek po rodičích ve Školní ulici 456, který byl již dlouhou dobu neobydlený. A podle toho to tam vypadalo. Opravit, přestavět, zavést topení a plyn, na dvoře postavit dílnu a kolnu, opravit střechu a kopec dalších prací. A hlavně jako všude, odvozit hromadu krámů a stavební sutě na skládku. Většinou vlastníma rukama, protože

kapsa byla skoro prázdná.

Domek je kousek od vlakového a autobusového nádraží, děcka mají kousek do školky i do školy, na nákup pár metrů. Má to svoje výhody. Podstatná nevýhoda je, že domek nemá průjezd na dvůr. Není ani možnost postavit garáž. Nebo je možnost, ale stálo by to moc peněz. A ty nejsou. Muselo by se postavit patro, to znamená ložnice dát do podkroví a z obýváku udělat garáž. Šlo by to, ale lepší by bylo baráček prodat a koupit něco většího. Zahrada je malá, ale na trávu a večer posedět u grilu jim to stačí. Dnes se musí žít trochu jinak, než jsme žili my. Prostě musí. Na víc normální člověk nemá. Až děcka trochu vyrostou a bude potřeba, aby kluk měl svůj pokojík a holka taky, bude se stejně muset něco s podkrovím udělat. To jsou ale věci, do kterých nechci mluvit. Každý může mít na cokoli jiný názor a teprve čas ukáže, co bylo nejlepším řešením.

Nedávno jsem si pustil přes počítač televizi a poslouchal jakési vtipy. Na dvojce byly jen slušné vtipy, na Primě jako každý jejich program, tak i vtipy, samá prasečinka. Jeden z těch „dvojkových“ vtipů byl známější a proto si jej pamatuji.

Jeden soudce měl spravedlivě rozsoudit vzájemnou stížnost dvou občanů. Soudce vyslechl prvního a na závěr řekl „máš pravdu“. Druhému, žalobci, řekl také „máš pravdu“. Soudcova manželka vše slyšela a soudci vyčetla že „přece nemohou mít oba pravdu“. Soudce jí neodporoval,

ale jen moudře usoudil „i ty máš pravdu“.

Jaké je z toho poučení? Že i soudce měl pravdu. Každý člověk má svou pravdu. Podle něj se to tak stalo, podle něj by toto řešení bylo nejlepší, podle něj je to jediný možný a správný způsob. Tyto dohady o pravdě, ve skutečnosti v podobě názorů jsou všude. Mezi jednotlivými lidmi, v politice, náboženství, ve vládách, v rodině, prostě všude. I když většinou vládne právo silnějšího, stejně jako pravda nakonec vyplyne najevo jen to, co odhalí čas. Všechno chce svůj čas. I ten způsob, jak řešit přestavbu domku našich mláďat v Holešově.

Když jsme kupovali dům ve Hvězdlicích, měl jsem svou pravdu v představě, že než zestárneme, postavíme si na půdě, nebo na dvoře z chlévů výminek a mladí obsadí každá rodinka půlku domu. Půlku Dáša s rodinou a druhou půlku Jitka s rodinou. Budeme všichni pohromadě, na dvůr a zahrada se vejde vnučat celá školka. Čas ukázal, že to byl mylný názor. A tedy ne pravda. Nebo pravda, ale jen moje pravda. „I ty máš pravdu“ by řekl onen soudce.

Jitka zůstala svobodná a postavila si jakýsi malý byt 1+1 z našeho velkého obýváku. Dáša se odstěhovala a vnučata po dvoře běhají jen dvě a ne celá školka a to jen v době, kdy přijedou na chvíli z Holešova. Zahrada nikdo nepotřebuje, stala se jen zbytečnou přítěží, pole je na tom stejně. To ostatní co jsem budoval (dílny, stroje, garáže, traktor, pluh atd.) s tím, že mladí na tom budou pokračovat dál, je ve skutečnosti pro kočku a jen další přítěž, kterou bude později muset někdo pracně odvézt na smetiště a to jen pro to, že mladí mají také svou pravdu. A ta odpovídá tomu „jejich času“. Když uběhne nějaký čas, tak většina lidí říká „kdybych se znovu narodil, udělal bych to úplně jinak“. Prostě změní se časem okolnosti a změní se i ta moje pravda.

Občas mne postihne jakási uklízecká horečka. Spoustu věcí odvezu na smetiště, jako nepotřebných a překážejících a později utíkám opět na smetiště, najít kam jsem to vyhodil, protože je to právě teď nutně potřeba. Tak tomu bylo dřív. Dnes moje úklidy jsou jen „jako“ a spíš jakousi vzpomínkovou akcí. Je mi líto něco vyhodit, protože jak zpíval kdysi Suchý se Šlitrem „za rok, za dva, nebo za tři, budu rád, že je mám“.

Mám schovanou i moji první pohlednici, kterou jsem v životě psal. Jako prvňáček. Podobné pohledy dostáváme i dnes, od svých vnoučat. Jejich první pohledy. I ty jim schovávám na památku. Možná podobné vetešnické sklony jako mám já, již mít nebudou, ale já prostě vše schovávám „na památku“. A tak mne to inspirovalo udělat malý srovnávací test.

Tady je tedy ukázka naší první dětské „tvorby“ a poštovního snažení. Uprostřed je moje pohlednice. Stará skoro sedmdesát let. Nebyla nikdy odeslaná. Musel jsem vše krasopisně přepsat a teprve ten druhý výtvar byl odeslán. Uchoval se ale originál bez přikrášení.

První zleva psala Endy. Asi ve stejném věku jako já. Jenže teprve nedávno. Krasopis je to skoro stejný, jen slohově a tedy obsahově je to již trochu chudší. No a poslední pohled je od Zbyndi. Ten ještě nechodí do školy. Já v jeho věku jsem neuměl napsat ani jedno písmenko. Neměl jsem tak starostlivou maminku, jako Zbynd'a a Endy, ale i podmínky byly jiné.

Minulý týden byl kluk-vnuk u zápisu do školy. Já jsem šel do školy od sedmi let, Endy taky a on půjde také až příští rok. Prostě u „přijímaček“ propadl podobně, jako my. Když se ho „u komise“ ptali, jak se jmenuje a čím je, řekl že mamčin, na otázku kde bydlí, odvětil, že v ulici 00. Kde tu informaci vzal, se nepodařilo zjistit. V jiném testu byl lepší než Endy.

Když byla u zápisu Andrejka, dostala za úkol nakreslit nějaký obrázek. Třeba brášku. To odmítla a nakreslila maminku. Stejný úkol dostal i Zbýňa. Neměl odvahu neposlechnout, proto poslechl a namaloval svou milou sestřičku. Ale protože ona tehdy odmítla namalovat brášku, namaloval jí za trest, jako maličkou černou tečku.

Většina vnoučat je jaksi zatížena na babičku. I z těch pohlednic to tak vyplývá. Samé to „ahoj babi a jak se máš, babi“. Možná je to trochu složitější, když vnoučata mají babičky dvě a nebo dokonce při rozvodu rodičů i několik babiček. Náročnější je to ale asi i pro samotné babičky. Jak získat a udržet si náklonnost vnoučat. Jak zvítězit v soutěži mezi babičkami o jejich přízeň?

Já jsem měl jen jednu babičku a tak moje vzpomínky se týkají jen jí. Děda tam sice byl také, ale stál trochu mimo. Podobně jako asi většina dědů. Naše vnoučata mají také jen jednu babičku a tak je to pro ně i pro babičku jednodušší. K jedné babičce se jezdí na prázdniny, jedna babička kupuje dárečky, podstrkuje penízky na mlsky a blbinky. Asi je to tak správně a je to normální. I Božka [Němcová] napsala knihu „Babička“ a ne „Náš děda“.

Jsem zvědavý, jestli vnoučata budou i jinde jednat podobně jako já s bráchou. Možná že ne tak docela, protože žijí spolu. Já jsem byl u babičky a Vlasta většinou u mámy, nebo někde v sirotčinci. Teprve později byl u nás v Rajnochovicích, ale jen na chvíli. Psali jsme si tedy dopisy. Nevím už jestli proto, že jsme se měli tak rádi. To ale těžko, když jsme spolu nesrostli. Nebo to bylo pod tlakem mamky a babičky? A to je pravděpodobnější. Napiš Vlastovi, měl bys napsat Svát'ovi.

Dnes mi jde spíš o ty dopisy. I těch mám většinu uschovanou v mých krabicích. Sbírkou dopisů co psal Vlasta, jsem mu kdysi dal na památku a tak mám ten jeho asi jen jeden, nebo dva. On mi výměnou dal ty moje dopisy. Dnes je to ukázka našeho dětského myšlení a tehdejší tvorby. Byl to úsek našeho života, kdy se tak asi musí všeobecně jednat, tímto způsobem psát dopisy, pokud jsou pro to podmínky.

Naše tehdejší dopisy byly značně obsáhlé. Tam nebylo po několika řádcích „už nevím co psát a tak tedy končím, ahoj“. Na to nebylo místo. Každá věta byla doplněna spoustou malých obrázků.

Tenkrát se nám to moc líbilo. Dneska je to směšná škrábanina. Pro posouzení sem vložím kousek mého a Vlastova dopisu prakticky ze stejné vývojové doby, protože mezi námi byl rozdíl jen dvou let věku. Je tam ještě jeden rozdíl proti dnešku. Skoro všechny dopisy jsou psány tužkou. Psaní perem s neustálým namáčením v kalamáři se nám nelíbilo. Bylo to jen zdrojem samých kaněk.

Propisky, jako jsou dnes, ještě nebyly. Jen obyčejná pera, plnicí pera a tužky.

Teprve mnohem později jsem viděl v Praze na Václaváku za jednou výkladní skříní nějakou tužku, u ní nápis „věčné pero“. Ta tužka se kolébala sem a tam a psala na posouvající se papír svoji klikatou a věčnou čáru. Ve dne i v noci. Tenkrát jsem nevěděl, že se i tady občas musí dát nová náplň. V době, kdy to zákazník neviděl. Hlavní je, že kuličkové pero a tedy věčná tužka, dnešní propiska, byla na světě.

Psaní tužkou bylo špatně vidět a hlavně po letech, kdy se tuha trošku z papíru setře, není vidět skoro nic. Já jsem na tužku vždy pořádně tlačil, tak to je přece jen trošku čitelné. Vlasta psal s citem, měl v sirotčinci v Jiříkově u Rumburku přísnější drezúru „netlač tak na tu tužku“, takže ty jeho dopisy nejsou dnes skoro k přečtení. Dopisy jsou psané někdy kolem roku 1948-50.

Obsah dopisů vystihuje naše sklony a osobnosti. Vlasta v jednom dopise nakreslil dva kluky, jeden jsem byl já a druhý on. Kluci vypadali stejně, jen jeden měl kudrnaté vlasy, to byl Vlasta a druhý měl brejle. To jsem podle brejlí byl tedy já. Společné jsme měli přece něco. Nápis pod kresbou říkal „dva slavní vynálezci“. Mimo té slávy to byla pravda. Oba jsme pořád něco vymýšleli, montovali, hledali nějaké dobrodružství. Jak již jsem se zmínil, budovala se přehrada, stavěly se lodě, pozorovatelná na vysoké lípě, parní stroj, dávaly se dohromady různé zbraně, prostě zájmů bylo spousta a také možností, jak je uplatnit. Děda měl v kolně sice jen nějaké skromné truhlářské nářadíčko, ale to nám stačilo. Ostatní potřebné věci jsme posháněli, ani již nevím kde. Velká sláva byla, když jsem sehnal a opravil „svářečku na železo“. Byla to malá letovačka (elektrická pájka) na cín. Ale pro nás něco nového a nevídaného, co otevřelo další možnosti naší kutilské činnosti.

Kdyby mi dnes někdo vyprávěl o tom, jaké byly moje klukovské zájmy, nevěřil bych mu. V něčem možná ano, ale ve většině ne. Teprve, když jsem teď pročetl ty naše staré dopisy, jsem nucen uznat, že přece jenom naše mládí a naše zájmy byly hodně jiné, než myšlení a „starosti“ dnešní generace.

Dnešní mladá generace „je bavena“ a vše má bezpracně před sebou. Svou zábavu a poučení nemusí pracně hledat způsobem –pokus, omyl, úspěch, jako jsme to dělali my. Vše je jim předloženo již dokonale zpracované. Chceš nějakou hračku, přístroj, dalekohled, foťák, kup si jej. V obchodě je velký výběr v různých cenách podle tvé kapsy. Nebo ti jej někdo koupí. Nemusíš se nijak snažit.

Naše generace si musela zábavu vytvořit. Vymyslet. Chceš nějakou hračku, možná ti ji někdo koupí, \ale pro jistotu si ji sežeň a nebo vyrob sám. Chceš dalekohled, udělej si jej. Ano udělej a tak jsme sháněli kdejakou skleněnou čočku, lupu, sklo do brejlí a dalekohled se nám skutečně podařil vyrobit. Jistě, že to nebyl tovární výrobek. Bylo to jen prkénko a na něm připevněná sada skel. Fungovalo to a tak později přišlo vylepšení v podobě papírového tubusu, přesně na míru čoček, uvnitř natřeného černou barvou a dokonce i se zaostřováním.

Postupně jsme se pouštěli i do náročnějších vynálezů. Vyrobili jsme si i první rádio. Sice jen krystalku, ale hrálo to a hlavně jsme z něj měli obrovskou radost. Bylo to naše dílo. Dnes všelijakých transistorů a přehrávačů jsou plné obchody, ale schází u toho ta tvůrčí radost a nadšení. A také škola do života.

S pomocí pájky a měděného plechu jsme se pustili do výroby vlastní konstrukce parního stroje. Tento stroj nebyl dokončen. Naše „dílňa“ nebyla dost vybavená, aby se taková práce podařila. Scházel nám soustruh. A nikde v okolí pochopitelně tehdy nebyl. V domech sousedů byli koně, krávy, ovce, Ani místní kovář soustruh neměl. Jediný soustruh byl na pile v kolářské dílně. Prastarý soustruh na dřevo. My jsme ale věřili, že se nám to podaří i bez soustruhu. Něčím se to dá přece nějak nahradit. Kotlík byl hotový, spolehlivě fungoval i pojistný ventil se závažíčkem, ale samotný strojek nešel ničím nahradit. Kousek trubky na pracovní válec jsme měli, setrvačnick a hřídel také, materiál na píst byl připraven, ale pro nás neřešitelný problém byl s výrobou šoupátek. Práce tedy byla odložena na později. Dnes vím, že na nikdy.

Pro nás to ale neznamenalo, že nastal čas odpočinku a složení rukou v klín. Náš tvůrčí duch nás hnál dál do dalších vynálezů. Přesně tak, jak popsal Vlasta v jednom ze svých dopisů, kde u jeho kresby stálo „dva slavní vynálezci“.

Je obrovskou škodou pro lidstvo, že se z naší tvorby nic nedochovalo a vše skončilo někde na smetišti. Tak bychom uvažovali tehdy. Ve skutečnosti bylo naším cílem něčím se proslavit. No, prostě to tehdy nevyšlo. V podstatě to byla jen hra. Jako malé lvíče, když se hrou učí lovit kořist. Později se to, co se hrou naučilo, hodí k životu. I pro nás to bylo do života dobré. Já zámečnick, bráška Vlasta instalátér.

Přišla doba, kdy do našich dětských her se vloudila i jakási hra na dospěláky. Někde jsme zaslechly něco, co se nám třeba líbilo, nebo jsme to považovali za velice moudré a proto okamžitě přijaly za své a moudře, jako svou vlastní myšlenku to předávali dál. Jistě, že to nebylo nic nového. Tak jedná většina lidí. Říkají „já si myslím“ a ve skutečnosti nemyslí vůbec, jen opakuje to, co někde slyšel a je mu náramně dobře, když si všimne, jak touto moudrostí ohromil ostatní. Jednají tak i malá děcka. Bez uvážení něco opakují. Mají také svou pravdu.

Malý, čtyřletý Zbynd'a, můj vnuk, neodolal pokušení dědovi moudře poradit, jak se dívat na hrášek, který byl od nějakého hmyzu trošku okousaný. Při trhání lusek hrášku jsme objevili krásnou, zelenou a velkou kobyliku (saranče). Bylo to něco, co viděl vnuk poprvé. Pochopitelně hned usoudil, že hrášek okousala kobylika. Konstatoval tedy moudře „ten hrášek nám určitě spapala ta kobylika. Dědo, ten okousaný hrášek nežer“. Takže podle kluka, vnuka, kobylika papá a děda žere. To nebyl jeho názor, ale jen nějaká kombinace slov, která někde slyšel a snažil se je vhodně použít.

Podobné moudré rady jsou i v našich starých klukovských dopisech. To nejsou naše myšlenky. Prostě jsem něco slyšel od babičky a protože babička byla mojí autoritou a Vlasta slyšel podobná poučení od mamky a ta byla pro něj autoritou, tak oba jsme tato poučení vstřebali, a jakoby vycházelo z naší hlavy, předávali moudře dál. Oba jsme měli pocit, že jsme něco víc, než jen nezkušený kluci.

Já píši v jednom dopise, „Vlasto, čti Boží slovo denně, jedině tak odoláš nástrahám Satana“. Tato slova jsem slyšel často od babičky. Vlasta na oplátku „Svát'o, poslouvej babičku, vždyť víš, jakou starost dají děti a co to stojí peněz“. Tuto větu slyšel Vlasta doma častěji a tak ji moudře předal dál, jako svou vlastní.

Vlasta i když byl o dva roky mladší, než já, potrpěl si na jakýsi bonton. Asi to bylo dáno výchovou řádových sester v sirotčinci. Jeho dopisy začínaly „Drahý bratře, Svát'o“. Moje dopisy začínaly tradičně „Milý“ a k tomu slovo „kocůre“, nebo „kocůrku“. Já jsem si nikdy nepotrpěl na nějakou noblesu, ale vždy jsem jednal a mluvil hodně „obyčejně“. Dělal mi dobře, když ostatní byli z mých způsobů „pať“.

Neměl jsem například rád jídlo příborem. Vlasta si na to naopak potrpěl. Opět asi důsledek výchovy sirotčince. U nás, u babičky, se jedlo lžící. Příbor se dal na stůl jen při nějaké slavnější návštěvě a nebo o Vánocích či Velikonocích. Aby to bylo u stolu slavnostnější. Kdo by pořád myl horu nádobí. Tehdy jsem neměl odvalu říct, že příbor nechci. Později ano. A stalo se to jakousi mojí zvyklostí. Podobně jako čepice, ušmudlaná béžová kšiltovka pro muzikanta Jiřího Stivína a jeho neoholená tvář. Čepici nesundá z hlavy ani na dovolené, ani před kamerou v televizním studiu, nebo jinde, prostě je to jakýsi jeho „národní kroj“. K tomu patří všelijaké písťalky a flétničky, které nosí pořád po kapsách a které dotváří jeho zvláštní a pro mne poutavou osobnost.. Asi mu také dělá dobře šokovat ostatní, podobně jako mně.

Dnes tu odvalu mám. Říct „já nechci příbor, já zásadně jím lžící“ a k tomu navíc radost, jak všichni ostatní jsou z toho na větví a zvláštní radost mám, když vidím, že někomu jedení příborem dělá problémy, ale má strach, jak by s lžící vypadal. A tak se snaží. Všeljak kroutí hubu, snaží se nóbl konverzovat a potí se trémou. Když to vidím, zažívám slastné okamžiky. Někdy mne bere čert. Podle okolností.

Včera volal Zdeněk Michalík (6.2.05), patrně byl inspirován mou vzpomínkovou posedlostí, že prohlížel také staré dopisy, pohlednice a krabice s fotkami, kde našel spoustu zajímavostí, kterých si kdysi nevšiml a nebo je za zajímavost nepovažoval. Tehdy to bylo něco normálního. Mezi jiným našel i můj dopis, kde mu píši o nápadu koupit autobus a vybudovat rekreační středisko „Prabába“. Já si na žádný dopis tohoto druhu nevzpomínám. Proto i pro mne bude jistě příjemným zážitkem si připomenout co jsme před řadou let vymyslili. Důsledek našich plánů stále ještě stojí na svém místě. „Prabába“ pořád žije. Ale o tom jsem již psal. I když již neslouží svému plánovanému účelu.

Je to jen jeden z důkazů, že muži nestárnout. Jsou stále hraví kluci. Muži jen vyzrávají. Nebo dozrávají. Změna je jen v tom, že například dopis není psaný tužkou, jako v době našich klukovských let, ale již modernějším způsobem, to znamená propiskou, ale literární zpracování je stejné. Naše myšlení je stále mladé a hravé. Naše zlaté manželky berou svůj život mnohem vážněji. Proto soužití s nimi je trochu náročnější. Jak je ale psáno v Bibli, život se svými manželkami neměli mnohdy lehký ani bratři v době Kristově. Proto si museli navzájem předávat jakési zkušenosti a rady, jak v těchto náročných zkouškách obstát. Je pravda, že jsou i opačné situace, ale ty jsou velice vzácné. Právě pro tu klukovskou, mladistvou hravost je starých mrzoutů a bručounů velice poskrovnu. Náhradou je větší množství ubrblaných a hašteřivých babek.

Na obou stranách je také ale dostatek chyb, na které nejsme nikdo ani trochu hrdí. Nejdou změnit, ani napravit. Z jednoduchého důvodu. Život nejde vrátit zpět. Jinak bychom většinou rádi to či ono udělali jinak. A protože člověk je tvor jen těžko poučitelný, dělají se chyby až do konce. Tou největší chybou, které se dopouštíme všichni bez výjimky, je naše smrt. Ani to nejde člověkem změnit. I když se o to již celá tisíciletí snaží.

Jsou ale někteří lidé, kteří dovedou řadu věcí ovládat a měnit podle své vůle. Například ono komunistické „poručíme větru, dešti“ se nikomu nepodařilo. Já jsem však znal člověka, který to uměl. Kolik na tom bylo skutečné pravdy a kolik náhod, je těžké posoudit.

Bylo to někdy v roce 1980, byli jsme jako SJ ve službě v Kyjově. Potkali jsme člověka, který tvrdil, že je věřící a dokonce je mezi ním a Bohem dobrý přátelský vztah. Na důkaz tohoto přátelství byl Bohem obdařen schopností „dělat počasí“. Slunečné a krásné počasí a nebo dešť, tak jak bylo potřeba. Podle jeho tvrzení, byli místní vinaři s jeho službami velice spokojeni.

Jmenoval se Adam. Za pár let měl jít do důchodu. Bydlel se svou asi dvaadvacetiletou družkou v maringotce v Kyjově. Když chtěl hezké počasí, musel udělat radost nějakému mladému děvčeti. Stačilo koupit malou čokoládu. Kdyby třeba udělal radost staré babce tím, že by jí naštipal dřevo, tak to nefungovalo. Když chtěl dešť, stačilo v poledne pomalu vylévat před maringotkou, nebo na místě kde byl dešť objednan, vodu z nějaké nádoby na zem. Za chvíli přšelo.

Bylo by zbytečné a od nás nehezké ho přesvědčovat, že je to nesmysl a pravda je jiná. On ale stejně vycítil naše pochybnosti a proto se rozhodl, že nám podá důkazy.

Nejprve nám vyprávěl řadu osobních zkušeností o úspěšnosti jeho umu. Zapamatoval jsem si příběh ze „šroubárny“ v Koryčanech, kde pracoval.

Tehdy zedníci betonovali dvůr. A slunce pražilo, jak to v létě na jižní Moravě bývá. Beton se musel neustále kropit vodou, aby (neshořel) nepopraskal.

Všichni znali Adamovu „pomatenost“ a tak netrvalo dlouho a „Adame, udělej nám vodu. Stačí malý deštík, dostaneš pár flaší vína“. Dělal si srandu chlapi, ale Adam slíbil, že do tří dnů to bude, musí chvíli ještě vydržet. Tento tvůrce usoudil, že na takový velký dvůr a tedy velkou plochu betonu musí být pořádný dešť a na takový pořádný dešť nestačí hrnec vody před fabrikou. Bude to muset být víc vody a z pořádného rybníka a ne jen z vodovodu.

Cestou z práce se stavil u nějakého rybníka, že nabere vodu do kanistru a druhý den ji před polednem vylije před šroubárnou na zem. U rybníka ale stáli ušpinění vojáci a myli auto. Navíc přeletělo letadlo a ozvala se rána (průlet zvukovou bariérou). Pro Adama to bylo jako vztyčený prst. „Adame, nedělej to, špatně dopadneš“. Pár lahví slíbeného vína bylo ale silnějších. Adam nabral vodu a příští den, za přihlížení zedníků provedl akt vylévání vody.

Odpoledne jel pro druhý kanistr. I tentokrát byl varován v podobě myslivce s puškou, který přešel po hrázi rybníka a podobné varování bylo i další, poslední den. Adam se nenechal odradit.

Konečně byl třetí kanistr vylit před továrnou na zem. Zedníci nemuseli dlouho čekat. Během dvaceti minut se obloha zatáhla a spustil se ne deštík, jaký byl na beton potřeba, ale průtrž mračen. Dnes se tomu říká přívalový dešť. Beton byl vodou vymletý a vyplavený, práce zedníků zničena. Kdo byl vinen? Zedníci. Udělali špatnou objednávku. Za jednu flašku by deštík byl jen malý a

dostačující. Samozřejmě, že nikdo Adamovým schopnostem, ani obhajobě zedníků nevěřil a Adam byl na čas poslán ne léčení do Kroměříže.

V Kroměříži měl spoustu dalších zážitků, které nám vyprávěl a vše dohromady nám dalo jedinou možnost- spiritismus a démonismus. Ale ani tomu se nám nechtělo moc věřit.

Adam se tedy rozhodl, že nám dá hmatatelný důkaz, že se nejedná o žádné náhody, nebo podvod, ale že je to dar od Boha.

Naše biblické rozhovory a tedy studium nemohlo být s Adamem pravidelně v jeho maringotce. Prostě za Komunistů to nešlo. Dávali jsme si tedy sraz někde mimo Kyjov. V přírodě. My, naším starým Wartburgem a Adam jeho starou dodávkou Ford.

„Příště si dáme sraz v neděli odpoledne v lese „U křížku“ nad Koryčanami.“ Navrhl Adam a dodal, že nás tam přesvědčí o svých schopnostech. Bude-li hezky udělá kolem nás déšť a pokud bude pršet, bude na nás svítit uprostřed deštných mraků slunce.

Přáli jsme si, aby nějakou náhodou mu to vyšlo. Bylo nám to trapné pořád dělat, že mu věříme, ale on viděl, že je to jinak. V neděli jsme jako vždy, byli na místě o něco dřív než on. Bylo nádherné počasí, nikde ani mráček. Na déšť to v žádném případě nevypadalo. I rádio hlásilo ve své předpovědi trvalé krásné počasí. „Adame, Adame, to jsme tedy zvědaví jak si s tím poradíš“ jsme škodolibě předem uvažovali. Po chvílce se ozval rachot motoru a Adam se přihnál k nám. „Pobězte rychle támhle na tu paseku, za chvílku je tady liják. Pod kopcem jsem vylil vodu, kterou vezu až od Kyjova.“

Chtěli jsme mu udělat radost a zároveň se těšili, že konečně bude od jeho „zázraků“ pokoj, protože déšť je velký nesmysl. Naoko jsme tedy spěchali s ním na vybrané místo. A bylo nám trapně.

Stalo se ale nemožné. Po chvílce se obloha zatahla a spustil se pořádný liják. Jen nad námi byla v oblacích jakási díra a slunce dál na naší paseku svítilo. Okolo lilo a lilo. Přesto, že mraky se větrem posouvaly, díra nad námi stále zůstávala otevřená. Dělalí jsme jako že nic, že jsme s tím najisto počítali, vždyť mu přece věříme. A proto, jako že se nic mimořádného neděje, začalo i naše studium s Adamem. Hodina utekla a bylo potřeba se dostat k autu. Adam uznal, že to s tím množstvím vody zase přehnal a že budeme tedy muset hodně dlouho posedět a nebo to v dešti nějak k autům proběhnout. Mladá holka nikde na dosah nebyla, ani cukrárna s čokoládou, aby Adam změnil počasí a přšlo na palouku a jinde bylo hezky, prostě jsme museli utíkat a stejně promokli až na kůži.

Dodnes zůstávají pro nás jeho „schopnosti“ hádankou. Rozhodnout se jednoznačně pro tu, nebo onu možnost, prostě nejde.

Studium s Adamem skončilo. Adam nepovažoval Bibli za příliš důležitou, protože byl dobrý známý s Bohem i bez ní. Nějakou dobu ještě žil v maringotce se svou družkou, spal v železné bedně s plechovým víkem, kterou si nechal svařit a s přilbou z alobalu na hlavě, aby odolal „útokům vysilaček STB“ jak sám tvrdil. Na útoky démonů nevěřil. Po nějaké době se přestěhoval s maringotkou do oplocené ohrady u koupaliště v Bohuslavicích u Kyjova. Jako správce a plavčík měl elektřinu a vodu zdarma. Od té doby jsme se s tímto člověkem nepotkali.

Podobných zkušeností, kdy jsme se setkali se spiritismem a vůbec duchařinou bylo hodně. Jen vzácně se jednalo o vyprávění „z druhé ruky“. Většinou šlo o osobní a doložitelné zážitky vypravěče. Ve většině případů jsme v domě, nebo bytě vypravěče cítili jakousi zvláštní tíseň a snad i strach i když ještě nepromluvil jediné slovo.

Díky všem těmto osobním poznatkům a dalšímu zkoumání, dnes věřím v existenci ducha člověka, funkčnost spiritizmu a vůbec ve spoustu podobných a většinou nepochopitelných věcí. Věřím, že mnohdy je stanoven dopředu jakýsi osud člověka a nejde změnit. Na příklad Bible sama pronáší řadu proroctví o nějakém člověku, nebo události, stanoví jeho jednání a cestu a nejde to změnit, jen je řečeno „stalo se tak, aby se splnila písma proroctví“. Tedy dopředu stanovený „osud“.

Psal jsem již o tom, že před dvěma roky zemřel bráška Vlasta. Ještě mně stihl napsat SMS, že je mu mizerně, že asi pořádně nachladl při opravě baráku a že ho Lída (manželka) poveze k doktorovi.

Asi rok před tím jsem byl u nich na návštěvě a vyprávěl jsem mu moje zkušenosti s infarktem. Jaké má člověk pocity, bolesti a tak. Kdyby nepsal SMS, ale zavolal, asi bych se zeptal jak mu je. Možná by mne napadlo „a není to infarkt“? Na SMS jsem ale neodpověděl. Prostě je mu mizerně. A není malý kluk, tak jistě ví, co a jak. Jeli tedy k lékaři. Tam mu Vlasta řekl, že pořádně nastydl, doktor s tím souhlasil a dal mu nějaký lék na pocení.

Vrátili se od lékaře, Vlasta si vzal předepsaný lék a za dvě hodiny to mněl za sebou. Zemřel na infarkt.

Potom se ale dělo něco, o čem jsem neměl tušení a co se bála a nebo styděla nám Lída říct. Nedávno volala, že bude prodávat barák a stěhovat se do bytu do Litoměřic a jak k tomu vlastně došlo.

Vlasta za ní asi týden po smrti přišel, bylo to za bílého dne. Vypadal jaksi průsvitně a debatili spolu. Říkal, že ji měl rád, aby na něj nezapomněla, že se zase sejdou a barák aby prodala, že sama to neutáhne.

O tom nám ale Lída nic neřekla. Myslela, že je to nějaká halucinace podrážděných nervů a smyslů. A navíc, jako jehovistka i když nečinná, nevěřila, že je to duch manžela. Uznala ale, že „v tom vidění“ dostala dobrou radu ohledně baráku, že skutečně na to nemá peníze ani sílu, aby tak velkou chalupu udržela v pořádku a v zimě z jednoho důchodu vytopila.

Podala tedy inzerát na prodej domu. Představovala si tu rvačku zájemců z Prahy o chalupu, ale nic se nedělo. Zadala prodej nějaké firmě, ale se stejným výsledkem. Pomohl až Vlasta.

Asi rok po jeho smrti a setkání s ním, seděla večer u televize a najednou zmizel obraz i zvuk. Místo toho se ozval Vlasta, vedle ní z křesla. Tak jak tam kdysi sedával. „Všiml jsem si, že nemůžeš prodat barák. Já ti někoho seženu“. Jestli sehnal a nebo nesehnal, to se neví, ale za pár dní přijel nějaký chlapík, že je podnikatel a potřebuje něco většího na chalupu a sklad zboží a tady je to kousek od Prahy, tak by to bral. Platit bude hotově a bez smlouvání. Problém je tedy vyřešen.

Zůstal ale jiný problém. Je to pravda, nebo jen nějaký sen, nějaká porucha mysli a souhra náhod? Řekl jsem Lídě, že kdyby se brácha zase ozval, ať ho pošle k nám na kus řeči. Již se ale neozval a tedy ani do Hvězdlic se nepřišel podívat, poklábosit a „na kafe“. Ani na ty ducháčky už není žádný spoleh.

Moc bych si přál nějaké takové setkání zažít. Ale ve dne, jako Lída. Ne s tou noční strašidelnou kulisou, jako se to většinou děje.

Když zemřela Olga, byla jedinou dědičkou baráčku v Neumětelích manželka Marie. Podobně jako tady ve Hvězdlicích dělali dědicové před prodejem trochu úklid a prohlídku, jestli se něco použije i pro vlastní potřebu, jsme mněli podobnou starost a práci i my.

Bylo to ale trochu složitější. Nikde na vesnici se nic nevyhodí. Vše se možná může někdy ještě hodit a tak se to skladuje ve stodole, na půdě a později v prázdných chlévech. V Neumětelích toho byly tři velké kontejnery. Jeden vrchovatý kontejner zavařenin. Olga strašně ráda zavařovala. A všechno. Nic se nezahodí. Podle nálepek jsem se dozvěděl, že nejstarší zavařenina je z roku 1975. U nás, na Moravě, by si to lidé vzali a odvezli na „majč“ tady na slivovici. Tam o to nebyl zájem. Druhý kontejner byl plný hader, odstřížků látek a starých punčoch, kterých byly hromada v truhlách ve stodole ještě po babičce a prababičce. Hromada krabic a dalších krámů.

Třetí kontejner bylo železo, staré rozbité tašky ze střechy, shnilé dřevo, stará jízdní kola, halda pláštěů a duší, kopec starých bot, gumových kabátů, deštníků, atd.

Bylo tam i několik kýblů konzerv. Některé již prorezavělé. Olga nejen ráda zavařovala, ale také strašně ráda nakupovala. Vzal jsem je domů pro psa. Několik krabic mýdel, svíček a zápalek. To se vzalo také domů. Štos bonboniér, hromada oplatků a perníčků, velký prádelní koš lahví s kořalkou a vínem. Vše pěkně uskladněné, jako vzpomínka na dlouhou řadu narozenin a různých svátků, kdy byla takto obdarována.

Byla tam i spousta peřin, prošívané deky, nějaké látky, nádobí do kuchyně, nábytek a další věci, to

vše se nechalo pro nového majitele včetně nábytku. Odvoz kontejnerů stál přes pět tisíc. To nebyl příjemný začátek. Navíc tři jízdy autem od nás do Neumětelských Dvůrů.

Když bylo vše uklizeno a vyklizeno, zařízen pohřeb a vše s tím spojené, zbývalo zadat prodej domku nějaké organizaci, vyzvednout urnu s popelem naší Olgy a čekat na zájemce.

Několik dní před naším odjezdem domů, kdy urna s popelem Olgy stála v předsíni na stolku a u toho její fotka a váza s kvítkama z její zahrádky, jsme jeli ještě něco zařizovat do Hořovic. Cestou se začal Warbec přehřívát a musel jsem zastavit. Motor byl bez vody. Pro jistotu sebou vozím stále malý kanistrík s vodou, tak se voda dolila a jelo dál. V Hořovicích opět bez vody. V městě nebyl problém vodu dolít a naplnit i kanistr. Každých deset minut byla voda pryč a nemohl jsem odhalit příčinu.

Usoudil jsem tedy, že je asi prasklé těsnění pod hlavou. V místní autodílně, ani po všech lidech známých „wartburgářích“ nebylo nové těsnění k mání. „Budu to muset nějak provizorně spravit a vzít sebou pro cestu na dálnici hodně vody“. Sundal jsem hlavu z motoru, ale těsnění bylo v pořádku. Nebyl ani simerink na hřídeli větráku poškozený. Prostě závadu jsem neodhalil. Po opětovném namontování hlavy zpět na motor a vyzkoušení, tekla někde voda zas. Dodnes nevím, čím to bylo.

Večer před odjezdem jsme seděli v kuchyni a dveře do předsíně byly otevřené. Bylo tedy krásně vidět na urnu s popelem. Mluvili jsme o baráku a Olze, že nám to přineslo jen starosti a mrzutosti a kdoví jak dojedeme domů. V tom se urna zatřepala a zachrastil v ní popel, jako kdyby tam byla uvnitř myš. Vše ale bylo v pořádku. Urna nešla otevřít a i kdyby za ní byla myš, tak urna je natolik těžká, že s ní nehne ani potkan.

Usoudili jsme tedy v legraci, že „Olinec se nelíbí, že tady o ní nehezky mluvíme“. Když tedy se jí to nelíbí a dává nám vědět, že je tady, tak jsem řekl „Olouši, teče nám voda z motoru a nevím kde. Jestli bude problém na dálnici a já spotřebuju poslední kapku z kanistrů, které sebou povezu (asi 60 litrů náhradní vody) a bude nás muset někdo odtáhnout, tak tě bez milosti vhodím s tou urnou do příkopu“.

Druhý den před polednem jsme zamkli barák a vyrazili směr dálnice na Brno a Vyškov. Celou cestu nekápla ani kapka. Včera voda tekla a dnes neteče. Čím to je? Že by Olga?? To je podobná záhada jako s tím „zjevením“ Vlasty.

A podobně jako Vlasta, ani ona se nastavila na kus řeči, třeba poradit, jaká dát čísla na tiket sportky. Prostě skutečně na duchy není spoleh.

Nový majitel, pan Picka se pustil do rekonstrukce, a v Neumětelských Dvůrů se rozhodl, že bude bydlet trvale. Do Prahy je to kousek a jako podnikatel pracuje stejně na různých místech republiky.

Dal komplet novou střechu, nové komíny, vodovod a kanalizaci, koupelnu a záchod v teple baráku. Na půdě bude dělat podkroví pro své kluky. Ve stodole bude garáž a dílna. Prostě vše úplně jinak, ale bude to stát moc peněz. Na to by ani Olga, ani my jsme se nezmohli.

Tím pro nás končí Neumětely, podobně jako Praha a hroby rodičů a prarodičů zarostou trávou.

Neumětely jsou pro Pražské chalupáře hledanou oblastí na zakoupení chalupy. Dnes, když je i Zbraslav součástí Prahy, je to do Neumětelských Dvůrů 35 km. Autem je tam za chvíli. Navíc tam je vlak i autobus. V Neumětelských Dvůrů je rybník s možností koupání a chytání ryb, jsou tam lesy se spoustou hub a borůvek. Na příklad u nás borůvky nejsou. Tam je jich v Brdských lesích záplava.

Neumětely jsou známe rčením o „Horymírovi, který na Šemíku upaloval k Neumětelským“. Na Horymíra ale v Neumětelských Dvůrů moc památek nezbylo

U hřbitova je to zděný a zastřešený pomníček s balvanem, který údajně byl položen na hrobu Šemíka, Horymírova koně.

Horymír měl dvě sídla. Tvrz, na kopci zvaném Košík, kde jsou dodnes zbytky valů a kousek základů hradební zdi, (ostatní kámen ze všech staveb tvrze odvezli vesničané na stavbu svých domku atd..) a potom dole ve vesnici měl „statek“. V jeho vlastnictví byla i celá vesnice.

A právě zde, měl být snad u vjezdových vrat statku Šemík pochován. Někde se tvrdí, že jeho hrob byl u vjezdových vrat tvrze. Kde je pochován Horymír, jsem nezjistil. Prostě ti lidé z Neumětel mají svou historickou událost o Horymírovi, mají i jeho kopec „Košík“ mají i pomníček Šemíka, jeho věrného koně s náhrobním balvanem, ale jinak o té záležitosti nikdo nic neví. Nezajímá je to.

Navíc, ve škole jsme se učili, že Horymír byl vladyka. Měl svou tvrz. Nikde jsem se nedočel, kdy a kdo jej povýšil do rytířského stavu. Odkud tedy pramení nápis na pomníčku „kůň rytíře Horymíra“ .?

V popisu který je u pomníčku se tou otázkou také nezabývají. Jsou tam jen dva tituly. Vladyka Horymír a kníže Křesomysl. Hledal jsem něco bližšího na internetu, ale našel jsem jen snahu, zařadit

vše do říše pohádek a pověstí. Jenže pro mne jsou zbytky tvrze na kopci u Neumětel dostatečným důkazem, že Horymír i Šemík byly skutečností.

Kdyby byl kůň pochován vedle vrat tvrze, jak se někteří domnívají a jak je psáno v popisu zaskleném v rámečku u pomníčku, potom by ale snad byl kámen a pomníček umístěn na jeho tvrzi a ne dole ve vesnici.

Když je sucho, tak na louce za rybníkem je vidět obrysy základů, vyznačené suchou trávou, které snad měly být součástí jeho statku.

A jak to bylo s tím skokem koně? Vyšehrad tehdy vypadal jistě jinak. Ty zbytky hradeb nemusí být z doby Křesomysla. Tehdy to možná byla dřevěná hradba. I Vyšehradská skála měla jinou podobu. Nebyl pod ní tunel pro průjezd aut a elektrik. . Dnes by asi kůň nedoskočil do vody Vltavy. I když je zřejmé, že pokud skočil přes hradby, nepadal rovnou do vody, ale na skálu za hradbami a teprve potom dolů do vody.

„V Neumětelích se věřilo a věří, že zde Šemík, věrný kůň rytíře Horymíra zakopán leží“

Za panování bájného knížete Křesomysla, je dle pověsti zmiňován Horymír, neumětelský vladyka, který nabádal knížete aby omezil dobývání stříbra na Březových Horách u Příbrami, že lid bohatne stříbrem ale pole se neobdělávají, je nedostatek chleba.

Tím popudil horníky, kteří jednou za soumraku se do Neumětel přihrnuli, tvrz i dědinu vypálili, obilí a dobytek uloupili. Horymír jim na oplátku v příští noci obydlí vypálil a březohorské doły zavalil. Příbramští žalovali u knížete Křesomysla, a ten pozval Horymíra k soudu na Vyšehrad. Tady byl pak byl Horymír odsouzen k smrti. Vyprosil si aby se před smrtí mohl ještě jednou projet na svém věrném koni Šemíkovi po knížecím nádvoří, což mu bylo dovoleno.

Horymír při poslední objížďce prý něco Šemíkovi do ucha pošeptal, kůň se vzepjal a přeskočil vyšehradské hradby, pak přeplaval Vltavu a uháněl domů. Šemík si tím velkým skokem ale ublížil, donesl ještě Horymíra až do Neumětel, ale brzy pak umřel. Pohřben byl údajně před vraty Horymírovy tvrze pod velkým kamenem.

Horymírovi byl za ten odvážný čin, knížetem Křesomyslem, trest odpuštěn.

Jistě, že ke každému příběhu se něco zajímavého přidá a potom se snadno zařadí do složky „báje a pověsti“. Vyprávění z generace na generaci si většinu příběhů příkrášlí

Podobně i zde jsou nějaké zajímavosti navíc, kde se dá uvažovat, že to nemusí být pověst, protože „na každém šprochu, pravdy trochu“. I v této podrobnosti se tedy může jednat o skutečnost a ne jen pověst.

Vypráví se, že když horníci zapálili Horymírovu tvrz, tak z kaple, která byla dřevěná, se z věže utrhla zvon a skutálel se dolů do potoka a tam se zabořil do bahna. Dál vyprávění mlčí.

Zvon byl majetkem Horymíra a patrně i pozemek kolem tvrze a jak dalece měl později Horymír o zvon zájem, nebo jestli někdo třeba dlouho po jeho smrti se o zvon zajímal, o tom další vyprávění „při večerních černých hodinkách“ a nebo u draní peří, mlčí. Možná, že je zvon v potoce pod vrstvou bahna dodnes.

Dnes ale nikdo nemá čas a nemá peníze na podobnou akci s hledáním několika kilo bronzů..

Jako historicky cenný nález by jej musel odevzdat státu a prodej v kovošrotu nepadá v úvahu. Již

z toho důvodu, že náklady na hledání a vyzdvižení z bahna, včetně odvozu by byly mnohem vyšší, než zisk za pár kilo zvonoviny.

Já, pokud bych ale bydlel v Neumětélích, tak bych tomu ten čas věnoval a pokusil se zjistit, jak je to se zvonem dnes. Je tam? Není tam?

Podobně daleko, jako to mají Pražáci na své chalupy a chaty do Neumětel, to mají i Brňáci k nám do Starých Hvězdlic. Nemáme tady Horymíra, ale volné chalupy ke koupi stále nějaké jsou.

Za vlády komunistů tady (Staré a Nové Hvězdlice jsou správní celek) byla škola. Několik hospod, obchodů, pošta, řemeslníci. Dobře fungující JZD s přidruženou výrobou.

Hospoda a prodejna smíšeného zboží byla i ve Starých Hvězdlicích. Byla tady i cukrárna.

Dnes je zde (celkově v obou místech) jen jedna hospoda a jeden obchod potravin. Škola byla zrušena a děti musí dojíždět autobusem do Vyškova a nebo do Brankovic.

JZD jen tak živoří, přidružená výroba byla zrušena. Nejsou tedy ani záhumenky, ani naturálie (příděl obilí atd.) .

V Brankovicích byla zrušena mlékárna a tak není o chov krav zájem. Byl zbourán i cukrovar ve Vyškově, v Holešově a jinde. Na polích proto není vidět řepa, cukrovka.

O spolupráci zemědělských družstev, třeba o žních, jsem se již zmiňoval. Dnes má o žních družstvo jen jeden kombajn. Namísto několika dní, trvají žně několik týdnů.

I na vesnici je dnes nezaměstnanost. Pokud někdo nějakou práci sežene, tak ve městě. Proto se vesnice vylidňují. Není práce, není škola, nejsou obchody, autobusové spojení s městem je omezené jen na nejnútnejší míru, v městě je snadnější život. A tak mladí z vesnic utíkají do měst. Staří umírají a baráky se mění na sídla městských chalupářů. Na štěstí. Protože jinak by vesnice za pár let byla jedno velké zboženiště.

Za komunistů byla snaha, vše udělat „balšoje“. Znamenalo to růst Dnes je něco podobného, ale s jiným cílem. Globalizace. Mít o všem přehled a využít to pro své bohatnutí a upevnění moci. Silnější požívá slabšího.

Za komunistů byla pracovní povinnost pro každého. Práci neutekl ani ten nejlínější cikán. Dnešní režim si lenochy pěstuje a vychovává. Je narůstající nezaměstnanost a díky tomu roste zločinnost a bída. Hlavně mládeže a dětí.

Mladý člověk, který má dnes štěstí, že se vyučí nějaké řemeslo, nebo udělá nějakou maturitu, nemá moc naděje, že své znalosti a schopnosti někde uplatní. V řadě případů jen rozšíří zástup nezaměstnaných. Za komunistů musel do tří dnů po závěrečných zkouškách nastoupit u svého přiděleného zaměstnavatele, který již na něj čekal a měl pro něj připravenou práci. Prostě o člověka bylo postaráno od narození, až po smrt. Dnes již ani nedostaneme pohřebné (podpora státu na pohřeb).

Na vesnici je to horší o to, že velice málo záležitostí si může pořídit a zařídit v místě bydliště. Musí jet do města. Náklady na dopravu a čas, jsou další nepříjemnosti. Ten, kdo bydlí v městě ušetří spoustu peněz, protože si vybere obchod, kde je levnější nákup jednoho a nebo druhého zboží, neutratí 70 Kč za jízdenku autobusem, jako ten z venkova. A to prasátko, slepice, husy, kachny, kozu atd., si ten venkovan již dovolit nemůže. Zahrádky, záhumenky a jiné prostředky k zlepšení života na vesnici leží většinou ladem, protože náklady na sadbu, hnojiva a obdělání a krmení zvířat jsou vyšší, než zisk.

To je tedy hlavní důvod vylidňování vesnic a jejich přeměnu na chalupářské osady.

U nás, ve Starých Hvězdlicích je dnes asi 47 domků. Jen jedna třetina je obydlená. Zbytek jsou chalupáři a nebo si je majitel (dědic po rodičích) ponechává na pozdější využití jako chalupu.

Někteří nechávají své byty v městě dětem a jako důchodci se stěhují do své chalupy na vesnici.

Potěšitelné je jen jedno. Že „zas tak zlé to není“. Jsou státy, kde jsou na tom ještě hůř. Ale asi dlouho to trvat nebude a doženeme je.

Jako kluk jsem nemohl pochopit, když děda vyprávěl, že za „první republiky“ byly plné obchody zboží, on chodil kolem a nemohl si nic koupit. Jen se dívat a nasávat vůni. A při tom pracoval jako státní zaměstnanec s pevným platem. U ČSD (vlaková doprava).

Nezaměstnaný člověk dostal něco podobného, jako dnes. Dnes se tomu říká honosně „státní podpora v nezaměstnanosti“, tenkrát jednoduše a bez příkras, „žebračenka“. Dopad na lidi to mělo stejný. Jen důsledek v podobě zločinnosti byl mnohem a mnohem nižší. Dnes má národ a hlavně mladý člověk důslednou výchovu ze západu, v podobě počítačových her, filmů, televizních pořadů, časopisů atd. kde vraždy, zločinnost, násilí a sex mají hlavní slovo. Nikdo se tedy nemůže divit, že třináctiletá děcka, včetně děvčat, jednají jako dobře vyškolení zločinci. Zákon ale na ně nemá „řemen“ protože jsou mladiství.

Za našeho mládí byla jiná výchova. Jak jsem již psal. Je to hřích a Pán Bůh tě vidí. K tomu lískovka pana učitele a komu se to nelíbilo, dostal doma další na zadek. A fungovalo to spolehlivě. Na koho neplatil ten dozor Pána Boha, na toho jistě zabrala úspěšně lískovka.

Psal jsem již o tom, co je zajímavého v Neumětelích. Moc toho tam není. Tady je to na zajímavosti bohatější.

Začnu kopcem na okraji Nových Hvězdlic. Stával tam hrádek Hvězda. Jeho osud byl stejný, jako třeba nedalekého Orlovského hradu. Lidé odvezli i kameny ze základů na své stavby domků a chlívků. Nezůstal ani název. Místo, kde hrad, nebo hrádek stál dostalo nové jméno, Kalvárie. Pozemek a vše kolem se kdysi stalo majetkem církve katolické a ta tomu dala svou podobu. Postavila Křížovou cestu a na kopci dřevěný kříž. Dnes církve upadají, lidé nemají o podobná poutní místa zájem a tak i zde se to pomalu rozpadá.

Něco ale zůstalo. Podzemní chodby, které propojují hrad s kostelem, farou, kostelíkem ve Starých Hvězdlicích a pokračují dál, až k hradu Orlov. Jeden vchod do chodeb je u rybníka v Rosš'outkách. Chodby jsou většinou zavalené, protože jen k Orlovu byly zděné a jinde jen vytloukané. To znamená, že stěny byly vytloukané kladivem. Tedy pěchované. Je tady jílovitá zemina a tak kolik hlíny se vyvezlo a kolik upěchovalo se neví.

Ve Starých Hvězdlicích pod hřbitovem u obecní studny stojí prastarý dům, s klenutými stropy

(poslední majitel Zlámal) který často měnil nájemníky. Původně katolická fara, později evangelická, potom klášter, ale také hospoda. Dlouhým a strmým schodištěm je možné se dostat do sklepa, kde je studánka s hladinou vody shodnou s obecní studnou. Sklep je vyzděný pálenými cihlami, strop zaklenutý. Je tam ale jedna zvláštnost. Zadní stěna sklípku je zadržena jiným druhem cihel, než celý sklep. Vypadá to, že je tam dodatečně zadržný vstup do chodby nahoru do kostelíka.

Pře dvacetí lety za mnou přišel pan farář, abych mu svařil plechový poklop, že potřebuje pod oltářem zabetonovat vstup do chodby, která je stejně na mnoha místech zavalená, aby tam kluci nelezli a něco se jim nestalo.

Kostelík na hřbitově je také hodně starý. Snad z doby Cyrila a Metoděje. I tady se měnil majitel. A s ním i výzdoba. Jednou tam byly sochy, obrazy, kříže a když přišel protestant, vše muselo ven. Dnes je zase katolický a tak vyzdoben po katolicku.

V době, kdy byl kostelík v majetku protestantů, byla v kostelíku velká kamenná křtitelnice. Bylo to někdy ve třináctém století. Dnes tam není. Kam zmizela?

Asi před dvaceti lety jsem měl možnost pročíst pár listů místní kroniky. Část o kostelíku Cyrila a Metoděje. Tam jsem se dočetl, že když dostali kostelík do rukou katolíci, jednali podobně jako protestanti. Prostě kostelík se musel upravit na katolické bohoslužby. Bylo to ale náročnější. Křtitelnice byla vytesaná z jednoho kusu kamene a dá se říct, že mohutná. Byla tedy jen jedna možnost, vzít palici a křtitelnici rozbít na menší kusy. V té době se stavěla zídka kolem hřbitova a tak zedníci použili i kámen z křtitelnice do zdiva.

Před několika lety bylo nutné tuto zídku opravit. Rozbourat a postavit znovu. Vzpomněl jsem si na zápis v kronice, šel se podívat na hřbitov a skutečně jsem kusy křtitelnice našel. Zatelefonoval jsem do Vyškovských novin, ať mají nějaký zajímavý článek v novinách. Přijel sám velký redaktor, udělal fotky a „povídání“ s nálezcem a hlavně, nahlásil nález ve Vyškovském muzeu. Přijeli, naložili kameny, prohrabali zbořeníště a našli ještě několik menších kousků a dodnes čeká křtitelnice na své vzkříšení a sestavení do původní podoby, ve skladu muzea. Nejsou peníze.

Kde je nějaký hrad a tajné chodby, měl by být i poklad. I tady něco bylo a možná ještě někde je.

Na konci Nových Hvězdlic směrem na Zdravou Vodu, byl kdysi dávno menší klášter. Ten byl také propojen podzemní chodbou s místní farou a ostatními místy. Bylo to dávno a tak čas zařadil události do šuplíku „zapomnění“.

Z kláštera se stala zemědělská usedlost. Něco z těch dávných dob se objevilo teprve v době první republiky.

Majitel usedlosti, sedlák, zajížděl naloženým vozem do stodoly, ale nedojel. Přední část vozu se propadla do země. Když se podařilo vůz vytáhnout, bylo vidět, že se propadl strop nějakého sklepa. V zadní části sklepní místnosti byly schody někam dolů, ale zavalené hlínou. V té době byly žně a tak nebyl čas na nějaké bádání. Teprve po žních a ukončení podzimních prací na poli, se sedlák s petrolejovou lampou a motykou v ruce podíval do sklepa.

Zjistil, že schody končí vstupem do nějaké chodby, která po několika metrech byla opět zavalená.

Měl ale štěstí. V jednom místě hliněné podlahy sklepa, byla mírně propadlá prohlubeň. Chytrý selský rozum mu ihned napověděl, že kde je prohlubeň, jedná se asi o propadlou zem nad něčím co je tam zakopáno. Možná hrobeček nějakého dítěte. O kláštrech se toho napovídalo dost.

Nekopal hluboko. Po necelém půl metru narazila motyka na ztrouchnivělá prkna a pod nimi, velký měděný prádelní kotel. To, co bylo uvnitř kotle, bylo zabaleno v polorozpadlé látce. Pověřivý sedlák byl přesvědčen, že jsou to kosti dítěte, pokřižoval se a chtěl hrobeček opět zaházet.

Jeho zvědavost byla ale silnější. A navíc usoudil, že by ostatky dítěte měly být pochovány na místním hřbitově. Vykopal tedy hlínu kolem kotle a „měděnou rakvičku“ vytáhl ze sklepa na dvůr.

Na dvoře kotel očistil od hlíny a rozhodl se, že odstraní i starou zpuchřelou látku a kostičky zabalí do čistého plátna a udělá pěknou dřevěnou rakvičku. Kotel tedy překlopil a obsah vysypal na zem.

Dnešního člověka by odvezli do nemocnice s infarktem, ale sedlák byl zdravý chlap a tak ta hromada zlata, která se z kotle vysypala ho nijak nezmátla. „Však já jsem si říkal, že je to nějak moc těžké“. Mudroval sedlák, ale co dál? Neviděl mne někdo? Ani manželce pro jistotu (aby se mu nesmála) nic o svém archeologickém průzkumu neřekl. Takže co? Lidská závist je zatracená věc. Vykopal tedy na zahradě pod jednou jabloní novou jámu, zlato pěkně zabalil do jiných látek a uložil zpět do kotle. Kotel dal do jámy, zaházal hlínou a pečlivě zamaskoval.

V té době byla velká bída. Lidé prodávali baráčky a sháněli kdejakým způsobem nějakou korunu na cestu lodí do „zaslíbené země“, do Ameriky. Po několika nocích, které sedlák probděl, se rozhodl, že s rodinou odjede také do Ameriky. Zlata bylo ale tolik, že jej nemohl najednou pobrat. Vzal si jenom část, a zbytek nechal na místě, kam jej zakopal. Po několika letech se pro ten zbytek vrátí.

V Americe koupil farmu a měl se na rozdíl od jiných chudáků dobře. Přesto se rozhodl, již jako zámožný farmář si pro zbytek zlata dojet. Přijel, hledal a nenašel. Někdo jej přece jen musel vidět. A nebo, protože uběhla řada let a zahrada byla velká, některé stromy byly pokácené a nezbyl již ani pařez v zemi, byly vysázené nové stromy, prostě se vše změnilo natolik, že nenašel místo, kde to uložil a kotel je asi v zemi dodnes.

Jiný poklad, ale již ne zlato, ale jen stříbrné mince, se našel V Nových Hvězdlicích při kopání základů domku číslo 47. Jednalo se asi o dvě stě stříbrných mincí v hliněném hrnci. Brakteáty Václava II ze třináctého století. Něco se odevzdalo do muzea a něco rozebrali ti, kdo o tom věděli a byli u toho,.

Tenkrát, při hledání pokladu na hradě Cimburku, jsme měli detektor kovů, který „na koleně“ vyrobil Zdeněk Michalík za pomoci svého inženýrského mozku. Uvažoval jsem, že kdybych měl detektor výkonnější, dalo by se najít ještě kdoví co, v našem okolí a jinde.

Hledal jsem tedy na internetu nějaké informace o detektoru kovů. Našel jsem vyprávění majitelů tohoto přístroje, kde s nadšením popisují své nálezy v zemi, na půdách, ve sklepech a zříceninách. Ve chvílce jsem byl i já zapáleným fandou.

Koupil jsem tedy detektor. Ne ten nejdražší a nejvýkonnější, ale dobrý. S majitelem zlatého pokladu v měděném kotli jsem se ale nedohodl. „Ať to tam leží. Musel bych to stejně odevzdat státu a měl navíc zbytečné opletačky s policií, jestli snad jsem si něco z toho nevzal. A kdo ví, jestli to nejsou jen nějaké povídačky“ usoudil majitel a v podstatě měl pravdu.

Snad budou mít aspoň vnoučata zájem, jsem zase usoudil já. V dětech občas kousek toho dobrodružného ducha se najde. Snažil jsem se tedy o probuzení něčeho podobného i v našich vnoučatech. Hrady, poklady, tajné chodby a pípání detektoru. Zabralo to.

Až k nám přijedou, vydáme se tedy za dobrodružstvím. Budeme dobrodruhové. Zbynd'a se doma ale pro jistotu zeptal maminky „mami, co je to dobrodruh?“ to, aby snad nedělal něco protizákonného. Maminka nevěděla honem jak odpovědět a tak v nějakém časopisu mu ukázala obrázek neznámého fousatého chlapa v roztrhaném klobouku a vysvětlila, že takový člověk hledá třeba zlato. No a potom je to třeba dobrodruh- zlatokop. Na probuzení fantazie to klukovi stačilo. Uvažoval „klobouk určitě děda doma má a některý i mně půjčí. Ale kde má děda fousy“?

Tím pro mne nastala povinnost, do té doby než děcka přijedou se neholit a mít fousy jako správný dobrodruh. Zvládl jsem to, ale dnes mám fousy jen na bradě, protože plnovous pod nosem a kolem rtů je krajně nepraktický.

Zbývalo ještě vymyslet nějaký program naší první dobrodružné výpravy. Vzpomněl jsem si, na vyprávění „starých pamětníků“, že u „doubku“, (to byl stromek, dnes již mohutný dub) za hřbitovni zdí, měli koncem války Němci kulometné hnízdo a kluci dlouho po válce sbírali okolo prázdné kulometné nábojnice. Válka končila, Rusové se blížili, co když ti Němci tam ve spěchu si něco zahrabali „na později“. O tom nám podá zprávu náš detektor.

Vnoučata jsem o všem předem informoval a řádně navnadil. Když přijely, nemohly se dočkat kdy se vydáme na ten průzkum. Odpoledne po obědě jsem konečně vydal povel „jde se na to“. Klobouky na hlavu, děcka se nejdřív porvaly, kdo ponese detektor, ale po chvílce se přece jen dohodli, že cesta tam patří jednomu nosiči a cesta nazpět druhému. Byla tady i motyka, kterou také někdo musel nést.

Přišli jsme na místo, ale byl malér. Vše bylo zarostlé kopřivami a bezinkou. To by ani tak nevadilo, ale okop pro kulomet, tedy to kulometné hnízdo, bylo zavezené smetím a popelem místních občanů. Dnes se tomu říká „černá skládka“. A tak detektor pískal jako na závodech. Řetěz, podkova, hrnec, kramle, roura od kamen, hřebíky a další kousky něčeho ze železa. Nakonec jsme to vzdali a odložili na později. Snad na podzim, až uschnou kopřivy a bezinka bude bez listí. Ale všichni jsme věděli, že se tam již neukážeme.

Děcka potom běhaly po zahradě a poli, našly nějaké kousky drátů a starou podkovu a tím jejich nadšení končilo. Detektor leží a čeká na svou příležitost.

Před několika lety bydlel u nás jako podnájemník Marek Hromek. Otec ho vyhodil z domu, protože se připojil ke Svědkům Jehovovým. Bydlel nahoře v patře a pomáhal nám s prací kolem baráku.

Na podzim jsme sázeli stromky a Marek měl tu smůlu, že na dvou místech rýčem poškodil kabel, kterým je zavedena elektřina do autobusu „Prabába“ na konci zahrady, u lesa. Kabel se opravil, zamotal izolačkou a sloužil dál. Marek se odstěhoval po jakési dohodě zpět k rodičům, později mu táta koupil baráček v Kloboučkách a stromky rostly. Jinak žádná změna. Až letos. Delší dobu přšlo a najednou nešla elektřina. Vše bylo všude pořádku, ale jak se zapnul jistič, hned vyskočil. Nakonec jsem prohlížel jednu krabici za druhou, až jsem došel k poslední krabici, z které jde kabel na zahradu k rozvaděči a na Prabábu. Odpojil jsem kabel a bylo to opět v baráku v pohodě. Do spojů opraveného kabelu se dostala se voda.

Jenže, kde je kabel položený?. Tady pomohl detektor. Nabít baterie a pojd' hochu najít kabel. Našel, spolehlivě pískal a radil, kde kopat. Takže to bylo jen jediné jeho praktické použití a od té doby zase odpočívá.

Rád bych se podíval s detektorem na spoustu míst kolem nás. Na příklad po pravé straně silnice směrem Kozlany se za vhodných podmínek ukážou v porostu plodin dva velké kruhy a uprostřed malý ostrůvek. V místě kruhů a ostrůvku je plodina jinak zbarvená. Většinou do žluta. Říká se tomu půdní znaky, nebo tak nějak. Nejsou to tedy ty záhadné kruhy a obrazce v obilí, které se připisují mimozemšťanům, ale pouze náznak, kde pod zemí něco je. Většinou je to v době sucha a nebo na podzim, v době zrání. Jedná se o základy staveb, staré silnice, hrobky, chodby pod zemí atd. Někdy jsou změny v barvě porostu a jindy ve vzrůstu. To znamená navečer, když svítí slunce hodně šikmo je vidět stín na místech s rozdílnou výškou plodiny a ten nakreslí tvary toho, co je pod zemí. V tu dobu se dělají letecké fotografie a s jejich pomocí se snadno najdou celá pohřebiště mohylových hrobů, která jsou srovnána s okolní zemí, dávno zaniklá sídliště a další lidské dílo, které při běžném pohledu není vidět. Říká se tomu letecká archeologie. Nejlepší plodina pro tento účel je kukuřice. Její

barevná rozdílnost v místě změn v půdě. Mám tady jen tak na ukázkou jeden snímek již dávno zaniklé a dnes zapomenuté neznámé tvrže na kukuřičném poli u Dubňan.

Podobné kruhy o kterých jsem psal, ale menší jsou na jednom poli kousek od silnice za Vyškovem směrem Lhota. Napočítal jsem jich tam jedenáct. Ohlásil jsem to ve Vyškovském muzeu, s výsledkem „víme o tom, ale nemáme peníze na průzkum“.

Ono tam stejně nic není. Většinou hliněná urna na

popel, nebo pozůstatky „skřence“ a jinak nic, Podle stáří hrobu a majetnosti zemřelého.

Nejvzácnější dar zemřelému na cestu „tam někam“ (podle náboženství které země) bývá většinou něco z bronzu. Zlato a železo je jen u těch nejbohatších.

Vyškovské museum si rozšířilo své sbírky velice levně a to, při stavbě dálnice. Byla zde i výstava těchto nálezů a bylo to dost zajímavé.

I když tedy nepočítám s nějakým zlatým pokladem, přesto bych rád našemu detektoru svěřil úkol, nějakou hrobku prozkoumat. Není hluboko pod zemí, protože nad ní byla navršená mohyla z hlíny,

kteřá se časem díky dešti a větru srovnala se zemí. No a na polích, k tomu zániku přispěla i práce zemědělce. Orání, vláčení.

Jsou i jiná místa, kam bych se podíval. Koncem války i zde byly nějaké přestřelky a hlavně končila válka. V lese jsou zbytky bunkrů, okopy, zákopy a další památky, které nikdo neprozkoumal. Neschoval si tam nějaký voják něco, protože věděl, že půjde do zajetí a tam by mu to stejně zabavili, nezahrabal tam něco s tím, že po válce se někdy pro to vrátí? Možná. Jenže já se tam již nedostanu. Prostě můj věk a hlavně nemoci mě to nedovolí. Chodit po lese a mávat nízko nad zemí detektorem je nad mé síly.

V zemi je spousta ukrytých věcí a někdy i velice cenných, které již nemají původního majitele a čekají na svůj objev. Horší je, že nálezce musí nález odevzdat státu a jako odměnu nemusí dostat nic. Když si to co najde ponechá a přijde se na to, má smůlu. Nejen, že to musí vrátit, ale má problémy i se soudem a snad i kriminálem..

Válek bylo a je spousta po celé zemi. Svůj majetek se snaží lidé nějak uchovat. Zazdí se někam, zakope do země. Majitel zemře a od té chvíle nikdo nic o zakopaném a nebo zalděném majetku neví. Stal se z něj poklad. Jistě že je rozdíl od pokladu krále a nebo sedláka. Ale také místo uložení je jiné. Rozdíl je i v tom, jestli je majetek ukryt plánovaně, dlouho dopředu a nebo ve spěchu na poslední chvíli. Všude tam ale pomůže detektor.

Jsou však i výjimky. Vyprávěl jeden „hledač pokladů“, že se dozvěděl, že v jedné polorozpadlé vile v pohraničí bydlel za války bohatý německý obchodník a že před odsunem Němců po válce, zakopal svoje cennosti na zahradě do země. Domluvil se tedy s kamarádem, nasedli do auta a jeli hledat onu vilu. Našli ji. Ale na zahradě byla již jen nezahážená jáma a ztrouchnivělý rýč. Příliš pozdě. Majitel byl rychlejší.

Jiný poklad jsem viděl v Chomutově. A bez detektoru. Jeden můj spolupracovník z dílny si konečně také koupil vysněný baráček. Kdysi tam bydleli také Němci a byli také odsunuti. Baráček měl od té doby několik majitelů a teď byl zase na prodej. A protože „novopečný majitel“ věděl, že mám již nějaké zkušenosti s přestavbou našeho domku, přicházel za mnou na „rady a porady“. Rozhodl se, že na půdě udělá dvě místnosti pro svoje kluky. Jak to vše udělat? Proměřovali jsme tedy půdu a kreslili návrhy. Nějak nám to ale pořád nevycházelo, protože základna domu byla o dva metry delší než půda. Až jsme došli na to, že chyba není v našem měření, ale musí štít domu, který je přistavěn na sousedův dům, mít navíc falešnou zeď. A bylo to tak. Ve štítové zdi byla malá místnost o kterou byla půda zkrácená. Rovné dva metry. V domě byl za války obchod s textilem. Za zdi byly jen štůčky látek, krabičky knoflíků a nití, nějaké protektorátní marky, nějaký porcelán, prostě věci, které majitel považoval tehdy za cenné. Dnes ale bez ceny. Látka samý mol, nitě zpuchřelé a porcelán běžný, kterého je všude dost. Z celého toho pokladu byla jen jedna nádherná věc a to byly stojací rohové hodiny. Výška hodin asi dva metry, vyřezávané dřevo a zladené závaží, kyvadlo a ciferník. Prostě nádhera. Ale i tady zub času, černý mastný prach a červotoč, udělal své dílo. Nevím jak dalece se „šťastnému nálezci pokladu“ podařila jeho restaurátorská práce.

Možná mám v tomto směru víc zážitků, ale teď si na žádný, o kterém by to stálo za to, nevzpomínám.

Začínám mít dojem, že vzpomínky o kterých jsem původně chtěl psát, jsou v hlavních směrech vyčerpány. Kdybych pokračoval, stal by se z tohoto vyprávění deníček. A to nechci.

Mohl bych psát o dětech, vnoučatech, ale ani to nejsou moje vzpomínky, ale jejich. A nebo společné. Jen můj pohled může být jiný, než jejich a potom to může přinést jen mrzutosti.

Říká se, že je dobré, v nejlepším přestat. Budu tedy pokračovat dál, teprve tehdy, až si vzpomenu na něco zajímavého, co stojí za to popsat.

Zatím tedy dělám velkou závěrečnou tečku. Je prosinec 2008. Obloha bez mráčku a teplota jeden stupeň nad nulou.