

Má padesátá léta

Narodil jsem se 8. 10. 1945 v malé vesničce v Jizerských horách.. Potom jsme se přestěhovali do Chrášťan u Liberce, já si to ale ještě nepamatuji. Své vzpomínky si vybavuji, jako asi každý, až od svých 2-3 let.

Moje maminka byla žena v domácnosti. Byla hodná a velmi pracovitá. Pocházela ze Slovenska a nikdy neztratila svůj slovenský přízvuk. Byla to výborná kuchařka a také skvěle pekla, což potvrdila každá návštěva. Byla zvyklá vařit převážně z domácích zdrojů. Na našem dvoře pobíhala takřka veškerá drůbež, slepice, husy kachny, krůty a ještě v kotcích jsme měli králíky. Tuto havěť měla na starost maminka. Tatínek zase pěstoval na velkých záhonech veškerou zeleninu, která u nás rostla. K jídlu jsme obvykle mývaly, něco z naší drůbeže. Často bývala slepice. Slepici polévka bývala mastná, se širokými domácími nudlemi, což tatínek vyžadoval, Někdo měl v polévce celou nohu, někdo křídlo, nebo krk a ještě si každý nabral z mísy velké kusy zeleniny. Ta se ještě průběžně přidávala během jídla. Hlavně si přidával tatínek, který měl zeleninu velmi rád. Ještě, že byly tenkrát polévkové talíře hodně velké a pořádně hluboké. Ze zbytku slepice maminka udělala třeba slepici na paprice, nebo rizoto. Jak jsem se již zmínil, moje maminka také dobře pekla. Kromě jejich buchet, štrůdlů a jiných dobrot jsem měl asi nejraději její kremrole. Byly vždy velké a křupavé. Moje práce byla, naplnit je šlehačkou. To jsem sice nedělal moc rád, ale odměna byla doslova sladká. Mohl jsem si vyškrábat zbytek šlehačky z mísy. Jindy to byl čokoládový, či žloutkový krém.

Tatínek byl na rozdíl od maminky, která byla malá, vysoký, statný s dobře vypracovaným tělem. Pocházel ze Suchdola od Mladé Boleslavi, kde jeho rodiče hospodařili. Když mu bylo třináct

let, padl mu otec v 1. světové válce a on musel spolu s jeho maminkou a sestrou vést dál celé hospodářství. Později také absolvoval vyšší hospodářskou školu. Byl to člověk nejenom vzdělaný a všestranný, ale také hodně vytížený. Vždyť měl na starost dům, zahradu, také dělal předsedu zahrádkářů, Sokola a vedl turistický oddíl. Pracoval jako projektant u vodohospodářů a jeho pracovní náplň byla, hledat nové zdroje pitné vody. Také jsem si ho doma moc neužil. Buď byl v práci, nebo na schůzi. Někdy to bylo i lepší, protože jeho velká vypracovaná ruka s mojí hlavou vždy hodně otrásla. Ještě že se mě maminka vždy zastala. Byl to člověk sice tvrdý, ale spravedlivý.

Náš byt měl tři velké místnosti, kuchyň, obývací pokoj a ložnici. V kuchyni byla velká kachlová kamna. Maminka nechodila do práce a tak každý den ráno v kamnech zatopila, aby mohla vařit oběd. Také tam stál vždy velký hrnec s vodou, to aby byla teplá voda na nádobí a mytí. V zimě se muselo v kamnech topit celý den, protože jinde se netopilo a tak jsme byli jenom v kuchyni. Dále tam byl kredenc a velký dřevěný stůl se čtyřmi židlemi, kanape, umyvadlo, botník a můj malý koutek, kde jsem měl učení a pár hraček. Z botníku jsem si často dělal svůj domeček a to tak, že jsem vystěhoval všechny boty a vlezl jsem si dovnitř. Z kuchyně byly také dveře do velké spižírny. Byly tam hlavně zavařeniny, sušené ovoce, jako křížaly a švestky. Obývací pokoj byl krásný, velký a vždy upravený. Byla tam velká tátova knihovna, která zabírala celou jednu stěnu. Stůl byl dlouhý, tmavý a měl měkké polstrované židle. V rozích stála dvě pohodlná křesla, dále pak kamna Club a na podlaze hezký koberec. Obývací pokoj se využíval jen příležitostně. Většinou jen o zimních svátcích, nebo při vzácné návštěvě. Když tato událost nastala a byla zima, tatínek musel v „klubkách“ den předem zatopit, to aby se promrzlá místnost stačila prohřát. Ložnice byla také velká a tak jsme tam spali všichni tři. Protože se tam také netopilo, což bylo tenkrát

běžné, tak jsme měli silné peřiny z pravého peří. Tyto peřiny byly nejen silné, ale také hodně těžké a míval jsem z toho strašidelné sny. Často se mi zdálo, že si na mě něco lehlo a já se nemohu hýbat. Tyto duchny se používaly celoročně, takže v létě pod nimi bylo zase velké horko. Okna byla otevřená přes celou noc a zvenčí byl slyšet hukot jezu, který nikdy nepřestával. Tekla tam říčka Jemnice. My jsme byli již na tento hukot zvyklí, nás spíše uspával. Horší to bylo s návštěvou, která u nás občas přespala. Ti si vždy ztěžovali, že nemohli usnout. Tento náš byt byl v prvním patře. Celé přízemí se používalo jako sklepy. .

Ve druhém patře bydleli naši nájemníci Pěnkavovi. V jejich bytě byla koupelna. Rodiče byli s nimi domluveni tak, že v sobotu večer se budeme koupat my. Tatínek musel zatopit v kotli a to vždy hodně předem, aby večer byl dostatek horké vody. Koupání jsem neměl nikdy rád. Voda z kohoutku tekla vařící a tak pro mne byla moc horká. Pan doktor Pěnkava byl zubní lékař. Často jsme slyšeli, jak dělá zubní protézy dlouho do noci, aby své rodině mohl dopřát co nejvíce. Paní Pěnkavová byla v domácnosti, nikdy nepracovala, ale pečlivě se starala o tři děti. Byla německé národnosti, když promluvila, tak to bylo hned poznat. Nejstarší byla Zdenka, o dva roky mladší Marta a nejmladší Jirka. Zdenka a Marta mě nezajímaly, ale ani já je. Jednak to byly holky, ale také byly starší. Za to Jirka, protože jsem byl jedináček, tak to byla pro mne doslova výhra. Byl totiž stejně starý jako já. Není proto divu, že jsme spolu vyrůstali, jako dva bratři. Byl to také můj nejlepší kamarád až do mých devatenácti let, kdy jsme se odstěhovali. Jak jsem se již zmínil, pan Pěnkava se snažil, aby se jeho rodina měla co nejlépe. Od mala k nim docházel učitel na němčinu a později pak na klavír. Často také jezdili do Liberce do divadla, nebo jen tak na oběd. O letních prázdninách, na celé dva měsíce jezdili do Hamru na jezeře. To bylo staré rekreační středisko, kde se nacházelo několik hotelů, restaurací, obchodů a sportovních

zařízení. Hned v sousední obci ve Stráži pod Ralskem bylo něco obdobného. V době jejich odjezdu jsem jim vždy moc záviděl. Seděl jsem smutný na schodech do dvora u jejich auta DKW a pozoroval velkou přípravu na tu dalekou cestu. Bylo to zhruba 35 km a cesta trvala skoro hodinu a půl. Na Rozkoši v lužickém sedle pak mívali půl hodiny přestávku. Vše probíhalo tak, že auto bylo již ráno, v poslední den školy, plně napakované a čekalo se jen, až přijde jejich poslední dítě ze školy. To pak ukázalo vysvědčení a šlo se rychle převléct. Mezi tím se už nastartovala DKW kvůli zahřátí a také aby nevznikla nějaká prodleva. Ten poslední se do auta už jen stěží vešel, ale nakonec se to vždy podařilo a DKW se dala pomalu do pohybu. Potom mně začali všichni mávat, kromě pana doktora, který zodpovědně řídil.

Když odjeli, tak jsem si uvědomil, že Jirku zase dva měsíce neuvidím. Tak nezbyvalo, než si hrát sám a to většinou na zahradě. Jít tam to bylo pro mě velké dobrodružství. V mých dvou až třech letech mně kohout vlétl na záda a klobal mě do hlavy tak silně, že mi z ní tekla krev. Spustil jsem obrovský křik, naštěstí byl otec doma, vzal lopatu a kohouta hned umlátil. Od té doby jsem měl z našeho dvora velký respekt. Když sem tam šel, dveře jsem jen pootevřel a zkontroloval, kde je krocan, kohout, nebo husák. Když byli daleko, rychle jsem běžel k vrátkům na zahradu, zavřel za sebou branku a pak už jsem byl v bezpečí. Zahradu jsme měli krásnou. Byla velká, na rovině, udržovaná, z části okrasná a také užitková. Zahradou také protékal malý čistý potůček, který ústil do malého rybníčku. Ten se musel občas vyčistit od bahna, které se tam dostávalo po deštích. Na hladině byly lekníny, ve vodě žáby, pijavice, potápky a jiná vodní havěť. Na koupání sice nebyl, ale patřil do okrasné části zahrady. Dále tam byly vzrostlé okrasné stromy, pěšinky vysypané pískem i houpačka. V jiné části okrasné zahrady byl pečlivě udržovaný živý plot, který tvořil velký čtverec. Uvnitř tohoto čtverce byl trávník, kde maminka běhala hlavně ložní

prádlo. Někdy jsem ho také kropíval a těšil jsem se, jak bude zase peřina krásně vonět. V užitkové části byly hlavně záhony, také rybíz, angrešty a jabloně. Protože zahrada byla opravdu krásná, tak není divu, že tatínek přišel jednou domů, byl smutný a nebylo mu do řeči. Když se ho maminka zeptala, co se stalo, jen krátce odpověděl: „Tak si představ, že nám asi barák i zahradu vezmou. Chtějí tady udělat mateřskou školku.“ Naštěstí k tomu ale nedošlo. Co nepotkalo nás, to se stalo vedle zahradníkovi. Zahradnictví mu vzali, a když už bylo hodně zpustlé, tak ho přidělili zahrádkářům. Před naší zahradou vedla prašná cesta, na které byl jen minimální provoz. Hned za cestou už tekla říčka Jemnice. Voda v ní byla čistá, vždyť tam také žili raci, pstruzi, ale i vodní krysy a pijavice. Kousek od nás vedla dřevěná lávka pro pěší, přes kterou jsme chodili do nejbližšího obchodu k panu Ladičovi. Tato lávka byla už stará a hodně se prohýbala. Z ní jsem také později pozoroval, co všechno živého je ve vodě vidět. Když pak přišla první povodeň, kterou už jsem zažil, voda lávku vzala. Potom nám postavili novou, betonovou s dvěma silnými traverzami. Zatím jsem ještě ale malý a tak mě bude stačit dlouho jenom zahrada. Vždyť příležitostí na hraní je tu víc než dost. Trávil jsem zde většinu času, od jara až do podzimu a to převážně i s Jirkou. Jako nejmenší jsme si hráli na písku, který měl tatínek připravený na vysypávání cestiček. Také jsme se chodili dívat, co všechno je vidět v rybníčku. Na jaře tam byly vidět hlavně žabince a my jsme je chodili sledovat, jak se postupně proměňují v malé žabky. Později jsme se chodili houpat na houpačku a také začali lézt po stromech. Samozřejmě, když už něco uzrálo, jahody, rybíz, angrešt, nebo jablka, tak jsme si je chodili natrhat. V zimě jsme si tolik venku nehráli, byli jsme většinou doma. Když to šlo a rodiče mne pustili, tak jsem šel o patro výš k Jirkovi. Ten měl totiž vždy více hraček a lepší, než jsem měl já. Nejvíce se mi líbil jeho parní stroj, který byl opravdu funkční. Nejdříve se do něj nalila voda, potom se pod ním zapálil suchý líh a po nějaké době, až vznikla pára, se stroj roztočil. Aby

nebžžel jen tak na prázdnno byl spojen s čerpadlem, které hnalo vodu na mlýnské kolo a to se také roztočilo. My jsme na to koukali s otevřenou pusou, jak to všechno krásně funguje. Jak jsme postupně rostli, dostával Jirka lepší a lepší hračky. Jednoho dne přišel s tím, že dostal elektrický vláček. Bylo to velké množství kolejnic, vagónů, také nádraží, semaforey a jiné. Když jsme zjistili, že se to do bytu nevejde, tak jsme si to postavili na naší prostorné půdě. Byla tam sice zima, ale my jsme byli do hry tak zabraní, že nám to ani nevadilo. Později dostal Jirka velkou stavebnici Merkur. S tou jsme si občas hráli až do našich šestnácti let. Naposledy jsme postavili velký jeřáb, který fungoval tak, jak má. Zvedal, otáčel se i popojížděl. Ale to jsem čas hodně předběhl, zatím jsme ještě malí. S Jirkou jsme si vždy dobře rozuměli a nikdy jsme se neprali. Jen na jednu černou skvrnu mezi námi si vzpomínám. Když jsme byli ještě hodně malí, tak jsme si hráli s kostkami a nějak jsme se nepohodli. Začali jsme je po sobě házet, potom vzal Jirka plechovou káču a hodil ji po mně. Trefil mne do hlavy, začal jsem krváčet a utekl domů. Nebylo to nic vážného, maminka mne ošetřila a ani mne to už nebolelo. Po chvíli šel někdo po schodech dolů. Dveře se otevřely a tam stál pan Pěnkava, nejstarší dcera Zdenka a Jirka. My jsme byli z toho překvapeni, nevěděli jsme, co se bude dít. Pak jsme si všimli, že pan Pěnkava drží v ruce velkou vařečku. Poručil Zdence, ať Jirku pevně drží, té se moc nechtělo, ale otce poslechnout musela. Potom začal mlátit Jirku přes zadek. Když už to trvalo dost dlouho, maminka to nevydržela a vykřikla:“Joj dost, už ho nechte být!“ Pan Pěnkava ale pokračoval a přestal, až to sám uznal za vhodné. Tímto nám chtěl ukázat, že svým dětem nejenom dopřává, ale také je umí příkladně potrestat. Potom se mnou Jirka delší dobu nemluvil. Ale jak už to bývá, nejdřív padlo první slovo, po té i nějaká věta a pak už jsme byli zase kamarádi. Prostě nikdy jsme to dlouho bez sebe nevydrželi.

Tak běželo moje spokojené dětství až do mých pěti let, kdy se to najednou pokazilo. Byl právě říjen, měsíc mých narozenin, když mi na těle naskákaly nějaké pupínky. Maminka šla se mnou do střediska k panu doktorovi a ten prohlásil, že je to spála a mne musí nechat odvézt do nemocnice. Najednou jsem se ocitl úplně sám bez maminky a tatínka v úplně cizím prostředí. Nejprve jsem tam měl strávit asi 14 dní, to se ale protáhlo až na šest neděl. Vzpomínám si na vysoké postranice u postýlek, které se nedaly přelézt. Také na holčičku, která ležela hned vedle mne, se kterou jsme si hezky povídali. Přesto to bylo pro mě nekonečně dlouhé. Maminka s tatínkem za mnou občas přijeli, ale vždy jen na chvíli. Už jsem byl smířen s tím, že tam mohu být ještě dlouho, když mi najednou oznámili, že pojedou domů. Venku jsem byl překvapen, jak už se ochladilo. Já měl na sobě jen to, s čím jsem přijel, když bylo ještě teplo. Domů mne přivezla opět sanitka. Když jsem se přivítal s maminkou, zeptal jsem se, jestli je Jirka doma. Maminka odpověděla je, ale nechod' za ním. Myslel jsem si, že by se mohl ode mne ještě nakazit. Na tatínka jsem se ani neptal, protože vím, že se vrací domů až večer. Když se ani večer nevracel, zeptal jsem se, kde je táta. Ale maminka mi neodpověděla. Zeptal jsem se proto znovu a hlasitěji. Potom mi teprve odpověděla, že neví, kdy se vrátí a abych se jí už na nic neptal. S tím jsem se musel smířit. Všimnul jsem si, že je smutná a někdy i pláče. Asi se jí po tatínkovi stýská. Když byla neděle, tak nás navštívili Roubalovi z Milína. Byli to naši nejbližší přátelé. Navštěvovali jsme se velmi často. Jednou byli oni u nás a příště my u nich. Do Milína to byli čtyři km. Chodili jsme tam pěšky a na tu cestu jsem se vždy těšil. Povídali jsme si s tatínkem o všem možném, protože přes týden, na mne měl málo času. Roubalovi se posadili a za krátko se zeptali: „Kde je Vladimír?“, tak se jmenoval můj tatínek. Maminka neříkala nic a potom se rozbřečela. Když se uklidnila, začala jim vyprávět: „Byli tady esembáci, převrátili byt vzhůru nohama, vzali nám psací stroj, foťák, dalekohled, dál už nevím a Vladimíra

odvezli.“ Roubalovi nejdříve seděli jako zařezaní a po chvíli začali maminku uklidňovat: „To musí být omyl, Jarmilko, uvidíš, že se to vše vysvětlí a Vladimíra zase pustí.“ Potom si povídali ještě hodně dlouho, já jsem ale všemu nerozuměl. Nevěděl jsem třeba, co je to vězení, proč se tam chodí a jak se tam žije. Ale podle toho, jak byli všichni vážní, jsem pochopil, že se stalo něco špatného a že tatínka nějakou dobu neuvidíme. Než Roubalovi odešli, tak mamince řekli, že cokoliv bude potřebovat, může se na ně obrátit. Hned začátkem příštího týdne maminka řekla, že jedeme do Liberce hledat tátu. Pamatuji si, jak mě vláčela za ruku od místa k místu, ale nikde jsme tátu nenašli. Další neděli k nám nečekaně přijela vzácná návštěva z Prahy. Byli to tatínkovi příbuzní a chtěli se u nás zdržet asi tři dny. Když dosedli, opět se zeptali, kde je Vladimír. Mamince se do odpovědi moc nechtělo. Po chvíli řekla jenom krátce. Pro Vladimíra přišli, někam ho odvedli a my teď nevíme, co s ním je a kde je. Oni byli z toho zaražení a tak nastalo ticho. To však netrvalo dlouho. Najednou pan Kramář překvapivě prohlásil: „Jarmilko, já jsem úplně zapomněl, že mám zítra ráno velmi důležité jednání, půjči mi prosím tě jízdní řád, my musíme jet okamžitě domů. A tak sotva dojedli malou svačinu, už byli na odchodu. A tak se také stalo, že naši příbuzní a známí nás navštěvovali čím dál tím méně, až přestali jezdit úplně. Ani Jirka si se mnou moc nehrál. Nebýt Roubalů, kteří nás dále navštěvovali, jakoby se nic nestalo, nikdy se nezapomněli zeptat, zda něco nepotřebujeme, zůstali bychom s maminkou úplně samy. Najednou přišli vánoce a my jsme o tatínkovi pořád nic nevěděli. Tyto vánoce byly velmi smutné a taky chudé na dárky. Nejhezčí můj dárek byly dřevěné lyže s koženou patkou a řemínkem přes botu. Vyrobil mi je pan Roubal, byl totiž truhlář. Zakrátko po vánocích dostala maminka důležitý dopis. Bylo to soudní rozhodnutí. Stalo tam, že se Vladimír Malík odsuzuje ke třem letům vězení za protistátní činnost. Dále, že proti tomuto rozhodnutí není odvolání a trest bude vykonán v Jáchymově. Tohle byla pro maminku velká

rána, s kterou se mohla jen stěží smířit. Jakmile se dověděla, kdy je možné tatínka navštívit, tak jsme se tam rozjeli. Cesta vlakem byla dlouhá a také složitá. Jeli jsme z Chrášťan přes Děčín až do Karlových Varů. Tam jsme přijeli až pozdě večer. Naštěstí jsme tam měli příbuzné, a proto jsme tam přespali. Hned ráno jsme se rozjeli do Jáchymova. U brány věznice nám řekli, kam máme jít. Pak jsme přišli do velké haly, kde bylo velké množství jakýchsi kotců. V každém stál jeden příslušník vězeňské služby a díval se na nás přísným a odměřeným pohledem. Bylo tam také velké množství lidí, kteří čekali stejně jako my až začne doba návštěv. Trvalo to dost dlouho, až najednou se v kotcích začali objevovat první vězni. Lidé začali pobíhat sem tam, každý chtěl najít svého blízkého co nejdřív, protože doba návštěv byla jen krátká. Když jsme tatínka také našli, sotva jsem ho poznal. Byl vyhublý, smutný a měl svěšenou hlavu. Navíc měl na sobě ponižující vězeňský mundúr. S maminkou si stačili říct jen pár vět. Tatínek se zeptal, co je doma nového. Maminka na to nic, všechno je v pořádku, nedělej si žádné starosti. Pak se zeptala ona: “Co ty Vladimíre jsi zdravý, nemáš hlad?” Teď už příslušník řekl, že návštěva končí. Pak se stalo něco, co jsem vůbec nečekal. Maminka vytáhla rychle zpod kabátu celou šišku salámu a strčila ji mezi mříže. Tatínek se podíval na příslušníka a ten se díval do stropu, pak na druhou stranu a on pochopil, že mu říká, já nic nevidím. Rychle sáhl po šišce a strčil si ji pod mundur. Potom odešel a my jsme ho pak dlouhou dobu neviděli. Od maminky to byl tenkrát odvážný čin, protože nemohla vědět, jak na to bude ten příslušník reagovat. Potom jsme odjeli z Jáchymova opět domů. Tam jsme přijeli až pozdě v noci. Vzpomínám si, jak jsem byl po cestě utmáčený a nevyspalý. Protože tatínek zajišťoval jediný příjem do rodiny, musela maminka rychle řešit finanční otázku. Musela si najít nějakou práci. Byl to pro ni velký problém, jelikož před tím nikde nepracovala, měla jen základní vzdělání a navíc, tatínek byl zavřený. Po nějaké době se jí podařilo najít zaměstnání ve

zdejší továrně. Dostala tam místo ve výdejně náradí. Tímto, jako bych definitivně přišel o své bezstarostné dětství s oběma rodiči a také celodenní hraní si na zahradě, nebo doma. Musel jsem zároveň poprvé nastoupit do školky. Ze začátku se mi trochu stýskalo, ale musel jsem si zvyknout. Bylo tam pro mne spousta neznámých hraček a her, s kterými čas rychle uběhl, než si pro mne přišla maminka. Ta to měla mnohem těžší. Zatím, co já jsem šel spát, ona se učila co je to vrták, výhrubník, výstružník atd., pro ni dosud úplně neznámé věci. Vše se takto zaběhlo a rychle přišlo jaro. Jednou v neděli ráno se ve dveřích objevil pan Roubal a řekl: „Dnes už se tě, Jarmilko nebudu ptát, jestli něco nepotřebuješ a jdu se rovnou podívat, co je třeba udělat a odešel na zahradu. Po chvíli jsme viděli, jak stříhá jeden ovocný strom za druhým. S tou prací skončil až pozdě večer. Potom odcházel se slovy:“ Příští neděli přijdu, Jarmilko znovu, je třeba vybrat bahno z rybníčku.“ Já jsem měl pana Roubala rád a těšil jsem se, že ho příští týden uvidím znovu. Za týden opravdu přišel a začal vybírat bahno z rybníčku. Já jsem byl u toho a pozoroval jsem, jak velké množství živočichů v našem rybníčku žije. Ten byl blízko plotu, za kterým už vedla ulice. Někteří lidé se zastavovali, aby zjistili, kdo to pracuje u té paní, jejíž manžel je zavřený. Panu Roubalovi to ale nevadilo a vždy jen slušně pozdravil. Teprve v dospělosti jsem si uvědomil jeho pomoc v té době a také jeho velkou osobní statečnost. Proto jsem na něj nikdy nezapomněl a až do jeho vysokého věku, již bez mých rodičů, jsem ho navštěvoval.

Začalo se blížit léto a s ním i prázdniny. Pěnkavovi se opět připravovali na dovolenou na Hamr na jezeře a já jsem si myslel, že budu jen doma. Maminka mi ale řekla, že budu muset jet na celé dva měsíce k Malíkům do Vrchotic. Vysvětlila mi, že musí chodit do práce a o prázdninách školka není. Vrchotice je malá vesnička u Mladé Boleslavi. Z tohoto kraje pocházel i tatínek a měl zde také nejvíce příbuzných. Ve Vrchoticích všichni soukromě hospodařili i

pan Malík. Já jsem tam již byl a docela jsem se těšil, že zase uvidím koně, krávy, prasata a jiné hospodářské zvířectvo. Nejvíce jsem se ale těšil na psa Alíka a dědu Kubiše. Děda Kubiš byl otec paní Malíkové a vždy si se mnou hezky povídal. Jenom mi bylo trochu smutno z toho, že maminku dlouho neuvidím. Myslel jsem si, že mne tam maminka odveze, nebo že si pro mne někdo přijede, ale vše bylo úplně jinak. Když přišel den odjezdu, maminka mi vzala můj kufřík a vydali jsme se k vlakovému nádraží. Na nádraží jsme chvíli čekali na ten správný vlak. Když přijel, maminka rychle našla průvodčí a v rychlosti jí vysvětlila kam jedu, kde budu přestupovat a aby mne vždy předala další průvodčí do nového vlaku. Do rukou jí také dala lístek, kde bylo vše napsáno. Pak už jsme se jen rozloučili, paní průvodčí mne vzala za ruku, vedla mne vagonem, dokud nenašla volné místo u okýnka. Pak řekla:“ Tady sed', nikam nechod', já si pro tebe zase přijdu!“ Tak jsem poprvé, v pěti letech jel úplně sám vlakem. Bylo to dobrodružné, ale také jsem měl strach, že se ztratím. Najednou jsme začali vyjíždět na velké nádraží a to už si pro mne šla paní průvodčí. Vzala mi kufřík, vyvedla mne z vagonu a pak mne táhla za ruku k jinému vlaku. Tam našla novou paní průvodčí, které vše vysvětlila. Ta souhlasně pokyvovala hlavou nahoru a dolů, ale také ze strany na stranu. Pak dostala lísteček a vše se již opakovalo. Našla mi opět volné místo u okýnka a také řekla:“ Sed', nikam nechod', já si pro tebe přijdu.“ Začal jsem mít pocit jistoty, že to všechno dobře probíhá a já se dostanu v pořádku až na místo. Cestou jsem se bavil koukáním z okénka a také posloucháním naší lokomotivy, jaké velké množství zvuků z ní vychází. Ve stanicích se mi zase líbilo, jak ti pánové křičí:“Horké párky, pivo, limonáda.“ Potom ještě běží podél rozjíždějícího se vlaku, aby naposledy ještě něco prodali. Tentokrát jsem jel ale v jednom vlaku už hodně dlouho. Byla to cesta z Liberce, až do Mladé Boleslavi. Můj pocit jistoty se postupně vytratil a já si začal myslet, že se na mne určitě zapomnělo. Stejně jsem nemohl nic dělat, jenom sedět a čekat. Paní

průvodčí jsem několikrát viděl, ale nikdy si pro mne nepřišla. Po té dlouhé době jsme začali opět přijíždět na jedno velké nádraží. Opět jsem se díval, jako již mnohokrát, jestli si pro mě náhodou neprijde paní průvodčí. Tentokrát jsem ji opravdu uviděl a také šla přímo za mnou. Všechny obavy ze mne rázem spadly a já jsem byl rád, že se na mne nezapomnělo. Usmála se na mne a řekla: „Tak pojd', budeme vystupovat.“ Potom mne vyvedla z vlaku, šli jsme přes mnoho kolejí až na kraj nádraží. Tam stál o hodně menší vlak, jen s malou lokomotivou. Opět jsme našli novou paní průvodčí, která si mne převzala a posadila do vlaku. Když se vlak konečně rozjel, měl to hned do prudkého kopce a tak jsme jeli dlouho pomalu. Ale ani později se rychlost vlaku nijak nezvýšila. Nejeli jsme moc dlouho a už si pro mne šla paní průvodčí. Šli jsme ke dveřím vagónu a čekali, až vlak zastaví. Blížili jsme se totiž do Kačic, kde byla pro mne konečná stanice. Když vlak zastavil a my jsme vyšli ven, paní průvodčí začala volat: „Pan Malík, pan Malík, je tu někde pan Malík?“ Ale já ho už viděl a běžel jsem za ním. Ona přišla také, a když viděla, že je vše v pořádku, vrátila se zpět k vlaku. Pan Malík mne objal a byl rád, tak jako já, že jsem dobře dojel. Před nádražím stáli jeho koně s valníkem, pak mne vysadil na kozlík, sednul si vedle mne a zavelel: „Hyjooo, Hilda“ a pak už jsme se rozjeli. Byla pře námi 3 km dlouhá prašná cesta až do Vrchotic. Cestou jsme si povídali, jak jsem cestoval. Ve Vrchoticích jsme už byli očekáváni. Na dvoře byly i jejich děti. Byla tam Marta i Vládík, kteří byli starší než já. Všichni jsme se přivítali a já jsem se nakonec přivítal i s Alíkem. Pak už mne paní Malíková vzala dál do sednice. Tam již byla pro mne připravená svačina. Byly to její výborné koláče, z nichž nejlepší byl šimlový a také hrnek jejich mléka. Opět jsem musel všem vyprávět, jak jsem cestoval. Potom mne vzala paní Malíková na půdu, kde byla jedna malá místnost. Zde budu spát a tak mi pomohla vybalit můj kufřík. Když jsem byl hotov, šel jsem hned ven, abych si prohlédl vše, co mne zajímá. Dvůr byl plný drůbeže a uprostřed byla jímka s hnojem. V prvním

malém chlívku byla jenom prasátka. U vchodu do velkého chlěva visely dvě ohlávky, různé řetězy a řemínky. Uvnitř pak bylo asi deset krav a dva koně. Pak jsem zamířil do velké stodoly, kde na jedné straně byly ovce a králíci. Ve větší části byly různé stroje, jako mlátička, řezačka, sekačka, pluh, čert atd. Za stodolou byl suchý záchod a velká zásoba dřeva. Dále tam byla ještě velká zahrada se zeleninou a ovocnými stromy. Rostly tam dvě výborné třešně. Na dvoře měli také sladkou ranou hrušku. Pod stromem bylo plno hrušek a na nich spousta hmyzu. Vedle hrušky byl pařák, kde se vařily brambory pro prasata. Tam jsem si často chodil pro nějakou bramboru. O kus dál byl ještě hluboký zemní sklípek. Na jedné stěně stodoly se také pnulo víno. Jenom kuličky byly ale dost malé a také kyselé. Sotva jsem si všechno prošel a prohlédl, paní Malíková už volala na oběd. Jídlo zde bylo vždy výborné. Základní potraviny byly sice v té době na lístky, ale jim to nijak nevadilo. Oni měli svoje mléko, máslo, mouku a masa i zeleniny bylo také dost. Z těchto důvodů nakupovali jen málokdy. Většinou, když došlo nějaké koření, melta, nebo tabák dědy Kubiše. To pak sed pan Malík na vůz s koňmi a rozjel se do sousední vesnice, kde byl obchod. První odpoledne jsem strávil jen tak bloumáním po dvoře. Těšil jsem se ale na večer, jak si sednu k dědovi na lavičku pod lípu a on my bude zase něco vyprávět. Když přišel večer, už jsem seděl na lavičce a čekal, až děda přijde. Přišel, měl na sobě zase ty žluté manšestráky a vestičku od šatů, jako by jiné oblečení ani neměl. Nejprve vzal fajfku a začal ji plnit tabákem. Potom tabák pečlivě upěchoval prsty. Pak už fajfku pomocí několika sirek rozbafal. Já to vždy pozoroval, připadalo mi to zajímavé. Začal mi vyprávět nejčastěji o tom, jak to na světě vypadalo, když byl ještě malý. Poslouchal jsem vždy s otevřenou pusou, protože mne to velmi zajímalo. Jednou se mne děda zeptal, co by mne bavilo dělat, až budu velký. Odpověděl jsem, že ještě nevím. V tom mne ale napadlo, zeptat se ho také: „A co Tebe baví, dědo.“ On se pousmál a řekl: „Co by, práce.“ Byla to krátká, ale moudrá odpověď. Někdy

si k nám přisedl i další děda ze sousedství. To už jsem jenom poslouchal, abych je nerušil. Takto probíhal skoro každý večer s dědou na lavičce. Jenom, když bylo špatné počasí, zůstal děda v sednici, opřel si záda o vyhřátou pec a kouřil si tu svoji fajfku. Přesto že byl jediný kuřák a byly zde i děti, nikdo se neopovážil mu něco říci. Den pro mne vždy končil tím, když se ozvalo: „Toníku, na kutě.“ Znamenalo to, že už musím jít spát. První noc v jiné místnosti a v jiné posteli znamenalo, že jsem nemohl dlouho usnout. Ráno jsem vstal také poslední. V sednici byla už jen paní Malíková a děda. Pan Malík už odjel s koňmi pro krmení a Marta s Vládičkem odešli za svými staršími kamarády do vsi. Nejprve jsem se musel umýt v plechovém umyvadle na železném stojanu. Pod umyvadlem byla přichystána stolička, abych tam lépe, dosáhl. Po mytí vzala paní Malíková lavor a vylila ho na hnůj. Snídaně již byla přichystána na stole. Byly tam koláče a mléko. Protože paní Malíková ráno již podojila, mléko bylo čerstvé s pěkně tlustým škraloupem. Ten jsem neměl rád a tak jsem ho vždy pečlivě odstranil. Snídal jsem a pozoroval dědu, jak si láme chleba do melty. Každý den snídal to samé. Najednou jsem oknem uviděl, jak se vrací pan Malík s krmením. Rychle jsem dosnídal, běžel ven, abych vše stihnul. Díval jsem se, jak dává kravám jetel do žlabu a při tom si s nimi hezky povídá. Říkal: „ Huj stará, uхни apod.“ Potom jsem také viděl, jak vyváží hnůj, aby znovu podestlal. To už mne tak nebavilo, raději jsem si hledal něco k snědku. Nejprve jsem zamířil na zahradu, kde byly ty dobré třešně. Cestou zpátky jsem se stavěl u vína, abych si našel nějakou dobrou kuličku. Potom jsem opět skončil na dvoře u té velké hrušky. Netrvalo dlouho a paní Malíková volala: „Marti, Vlád'o, Toníku – oběd.“ Na ten se opět všichni sešli. Nechyběl ani pes Alík, ke kterému při obědě vždy něco spadlo na zem. Oběd byl opět dobrý, většinou jsme měli něco z drůbeže. Odpoledne jsem bloumal po dvoře a na zahradě. Když přišel večer, strávil jsem ho opět s dědou na lavičce. Příští den ráno jsem vstal již dřív. Pan Malík byl ještě doma a

chystal se jet pro krmení. Rychle jsem se nasnídal, abych viděl, jak zapřahá koně do vozu. Vyběhl jsem ven, sednul jsem si k vozu a čekal. Po chvíli již vyváděl prvního koně z chléva. U vchodu mu nasadil ohlávku a přivedl ho k vozu. Potom pomocí všelijakých řetězů a řemenů jej zapřáhl do vozu. Pak vyvedl druhého koně a vše se opakovalo. Připadalo mi to jako velký obřad a říkal jsem si, že tohle bych nikdy nedokázal. Když bylo zapřaženo, tak se mne zeptal: „Chtěl bys jet se mnou pro krmení jů..“ Já jsem hned odpověděl, že chci. Pak mne pomohl na kozlík a už jsme jeli. Viděl jsem jenom hřeby těch koní, tak jsem byl vysoko. Po chvilce jízdy se mne opět zeptal: „Chtěl bys kočírovat koně jů“. Odpověděl jsem, že to neumím. On se jenom pousmál a řekl: „To nic není, všechno Ti povím.“ Pak mi vysvětlil, kdy se říká hot, kdy čehý, nebo prr. Taky, že musím vždy tahat za tu správnou oprat'. Potom mi ještě ukázal, jak se práská s bičem nad hřbety koní. Zdálo se mi to dost složité, ale on už mi předal opratě a tak jsem jel. Pro mě to bylo neuvěřitelné, že tak velké koně mne poslouchají. Ale jak mi to řekl, tak to i fungovalo. Jenom někdy mi musel pomoci zatáhnout za tu správnou oprat', protože já jsem z toho neměl tu sílu. Pak jsme sjeli do úvozu a cesta se rázem hodně zhoršila. Pan Malík si koně opět převzal, aby je úvozem lépe provedl. Když jsme přijeli na louku, nejprve přepřáhnul koně za sekačku. Potom jetel posekal, pohrabal ho vidlemi a naložil na vůz. Netrvalo to ani dlouho a už jsme jeli opět domů. Od té doby jsem s ním jezdil velmi často. Někdy s námi běžel i pes Alík, a když už se mu to zdálo dlouhé, tak se sám vrátil domů. Najednou přišly žně, při kterých bylo nejvíce práce. To znamenalo, že všichni museli odjet na pole i s dětmi a se mnou. Na poli bylo plno lidí. Byli to příbuzní Malíků, s nimiž si navzájem pomáhali. Pan Malík s panem Buchtou začali sekačkami sekat obilí, protože v té době se tam již kosou obilí nesevalo. Pan Malík měl i mlátičku, což nebylo běžné. Za sekačkami šly ženy, sbíraly obilí a pomocí povřísel ho vázaly do snopů. Dělat povřísla, to byla práce pro děti. Když bylo dost snopů,

začaly se z nich stavět krásné, úhledné panáky. Protože bylo horko, jak to o žních bývá, já jako nejmenší jsem často chodíval pro šťávu. Na poli při žních jsem strávil několik dní. Nejprve mne ta práce zajímala, ale později jsem jen tak bloumal po strništi. Jednou, když jsem se tak procházel, začaly najednou padat z nebe nějaké papírky. Byly srolované do ruliček, a když jsem jednu rozmotal, bylo tam něco napsáno. Nerozuměl jsem tomu, tak jsem s tím běžel za dospělými. Myslel jsem si, že budou překvapeni jako já, ale oni jen mávli rukou a řekli, že to nic není, abych to zahodil. Později jsem se dozvěděl, že to byly letáky, které k nám byly posílány ze západu. Přiletěli k nám v balonech, které nad námi praskly a letáky se z nich vysypaly. Žně na polích pomalu končily a my jsme tam již přestali jezdit. Pak už jsem jezdil jenom občas s panem Malíkem pro krmení. Po určité době se začaly na dvoře objevovat první snopy. Muselo se jezdit opatrně, aby snopy nevypadaly. Proto na pole jsem jezdíval já a zpátky zase pan Malík. Když se vše přivezlo, obilí byl plný dvůr. Jednoho dne ráno mě vzbudil hrozný rachot. Uvědomil jsem si, že se musí dít něco zajímavého a tak jsem rychle pospíchal na snídani. Jenže sednice byla prázdná, jenom na stole jsem měl snídani. Rychle jsem se najedl a vyběhl na dvůr. Venku byl rachot ještě větší a také plno prachu. To všechno proto, že se již začalo mlátit obilí. Mlátička byla vytlačena ze stodoly na dvůr. Strašně se klepala, jakoby se měla každou chvíli rozpadnout. Obilí se z ní ale sypalo a tak to fungovalo asi dobře. Byli tam opět Buchtovi, aby s mlácením také pomohli. Vše jsem pozoroval z povzdálí, abych se tam neplet. Byla to pro mne úžasná podívaná, ještě jsem to nikdy neviděl. Obdivoval jsem, jak tu práci všichni umí. Vymlácením obilí tak definitivně skončily žně. Ten den večer jsem se musel vykoupat, protože jsem byl také celý zaprášený. Jinak jsem se koupal jednou za týden. To probíhalo vždy stejně. Paní Malíková roztopila pec, aby byl dostatek horké vody. Pak přinesla necky a přistavila je k peci. Když byla voda horká, začala ji přelévát z pece do necek.

Pak už jen zbývalo, svléknout se donaha a vlézt do necek. Vždy jsem se styděl. Cimra byla hlavní obytná místnost a tak kolem mne bylo vždy plno lidí. Po koupání mi paní Malíková řekla: „Tak a hybaj na kutě.“ A to se to spalo. Mne se už také začaly krátit prázdniny. Netrvalo to dlouho a paní Malíková najednou řekla: „Zítřka si už pro Tebe přijede maminka.“ Byl jsem překvapen, jak rychle to uteklo, ale zároveň jsem byl rád, že už zpátky nepojedu sám. Druhý den ráno jsem vstal dřív, protože jsem se již těšil na maminku. Před polednem zapráhl pan Malík koně do vozu a řekl: „Tak pojď, jedeme na nádraží.“ Vylezl jsem na vůz a už jsme jeli. Cestu už jsem znal, byla písková a lemována stromy. Na kraji cesty byla občas vidět hromada písku a velká bedna. Obojí patřilo cestáři. Zanedlouho byly vidět první domy Kačic. Pak už jen kousek cesty a už jsme přijížděli na tamní malé nádražičko. Po chvíli čekání jsme slyšeli supění té malé lokomotivy. Když dorazila, vypustila páru, jakoby si chtěla hluboce oddychnout. Vystoupilo jenom pár lidí a mezi nimi i maminka. Přivítání bylo velké, vždyť poprvé jsem byl tak dlouho bez ní. Potom se zeptala: „Tak co zlobil?“ A pan Malík odpověděl: „Ani jsme o něm nevěděli, Jarmilko.“ Potom pomohl mamince na vůz, mě také a už jsme jeli zpátky do Vrchotic. Cestou jsme si povídali, jak jsem se měl a co jsem dělal. Ve Vrchoticích proběhlo přivítání se zbytkem rodiny a pak už byl čas k obědu. Paní Malíková připravila vše, co má maminka ráda, polévku s kaldonem, kachnu s knedlíkem a se zelím a na závěr koláče, hlavně ten šimlový. Potom si dlouho povídali, hlavně o tatínkovi. Všichni byli z toho smutní, co se stalo. Večer jsem si šel naposledy sednout k dědovi na lavičku a musel jsem mu slíbit, že přijedu zase. Domů jsme jeli až zítřka a tak maminku večer uložili k dětem a oni šli spát, jako vždy za pec. Ráno jsme ještě posnídali čerstvě nadojené mléko s těmi dobrými koláči. Naposledy jsem ještě pozoroval dědu, jak si láme chleba do melty a potom ho vyjídá lžičkou. Pak už jsme se jen rozloučili a pan Malík nás vzal opět do Kačic na vlak. Po příjezdu vlaku jsme

se ještě rozloučili a už jsme jeli. Cesta z Kačic do Mladé Boleslavi je jen krátká a převážně z kopce. Proto bylo slyšet každou chvíli skřípání brzd. V Mladé Boleslavi jsme přesedli do dalšího vlaku s o hodně větší lokomotivou. Vagony zůstaly stejné, staré dřevěné. Potom nás čekala dlouhá cesta do Liberce. Maminka po chvíli usnula a já jsem pozoroval vše, co bylo za okénkem. Na polích a loukách byly vidět srnky, bažanti, koroptve, zajáci i divocí králíci. Když jsme přijeli do Turnova, lokomotiva musela přejet na druhou stranu. Vlak jel totiž nějakou dobu zpátky, než uhnul na Liberec. V Liberci jsme přesedli do podobného vláčku, jako jezdí do Kačic, jenom lokomotiva byla o něco větší. Pak už nás čekala jen krátká cesta do Chrášťan. Cestou z nádraží jsem se těšil, že zase uvidím náš barák se zahradou. Na můstku přes Jemnici jsem se ještě podíval na pstruhy a pak rychle domů.

Doma se vůbec nic nezměnilo. Maminka roztopila v kamnech, aby připravila něco k jídlu. Potom jsem šel na zahradu. Chtěl jsem se podívat, jestli se tu něco nezměnilo a zda by zde nebylo něco na zub. Zkusil jsem nějaké to jablko, hrušku a skončil jsem u lískových oříšků. Pěnkavovi ještě doma nebyli, protože ti se vždy vrací až v poslední den prázdnin. V ten den jsem již seděl na schodech a čekal, až se ve vratech objeví dékávka. Když přijeli, přivítali se se mnou, a jako vždy, byli všichni krásně opáleni. Potom začali z auta vynášet zavazadla. Byl jsem opět překvapen, kolik věcí se do tak malého auta vejde. Jirka mi vyprávěl, co všechno na Hamrech zažil. Koupal se, potápěl a jeden pán ho vzal na plachetnici, večer si dělali ohýnky a také jezdili na výlety. Zase jsem mu záviděl a moje tajné přání bylo, jet tam jednou s ním. Když jsem mu i já chtěl vyprávět svoje zážitky z prázdnin, tak už ho to tolik nezajímalo. Pak už ho zavolali domů. Zítra šel totiž poprvé do školy a tak se musel ještě připravit. Já, protože jsem narozen v říjnu, půjdu do školy až za rok. Za to mne ale čeká, opět chodit do školky. Ve školce jsem si hrál nejraději se stavebnicí,

která měla velké množství kostiček. Ty vypadaly jako malé cihličky. Na jedné straně měly výstupky a na druhé dolíčky. Tím cihličky do sebe krásně zapadaly a daly se z nich stavět vysoké a pevné stavby. Ze školky jsem se vracel již po druhé hodině, protože maminka do dvou hodin pracovala. Tím jsem měl ještě dost času vyběhnout na zahradu a tam si ještě pohrát. Většinou jsem si hrál na písku, kde jsem stavěl různé stavby. Když Jirka ještě nebyl ze školy doma, čekal jsem na něj, abych se mu pochlubil, co jsem postavil. On pak mi většinou navrhl nějaké vylepšení, ale brzy ho zavolali domů, aby se šel učit. Za nedlouho přišla zima a napadl první sníh. V té době jsem přišel na zábavu, při které jsem si vystačil sám. Tlačil jsem staré sáně po zahradě, tím jsem si nadělal spoustu kolejí a po nich jsem pak jezdil jako vláček. Takto jsem si pak hrál vždy, když napadl čerstvý sníh. Najednou tu byly opět vánoce. Zakrátko maminka donesla i stromeček, který jsme zasadili do našeho starého litinového stojanu. Potom vyndala ozdobičky, které jsem již znal. Představovaly různé věci, jako hvězdičky letadélka atd. Na Štědrý den ráno roztopila Clubky v obývacíku, aby tam večer bylo teplo. Po obědě se najednou otevřely dveře a tam stál tatínek. Dlouho se s maminkou objímali a líbali a já jsem se na to z povzdálí díval. Když šel potom také ke mně, byl jsem hodně zaražený, což ho asi mrzelo. Připadal mi nějaký jiný, než jsem ho znal. Byl hodně hubený a také vypadal starší. Maminka si toho všimla také a tak se ho zeptala: „O kolik jsi zhubnul, Vladimíre?“ A tatínek odpověděl: „O dvacet pět kilo.“ Pak nám ukázal, jak si může kůži na ruce omotat kolem dokola. Na to maminka pravila: „Honem si sedni ke stolu, Vladimíre, dám Ti najíst.“ Dostal vrchovatou porci jak polévky, tak druhého jídla. Já jsem ho pozoroval a připadalo mi, že dlouho nic tak dobrého nejedl. Po obědě maminka chtěla, aby jí vyprávěl, jaké to tam bylo. On ale měl svěšenou hlavu a nechtěl o tom moc mluvit. Jakoby se styděl, že tam vůbec byl. Jenom nám řekl, že ho pustili dřív za dobré chování. Také, že má asi revma

v kolenu, jak musel často klečct ve studené vodě. Večer jsme šli ke stromečku, do již vytopeného obýváku. Pod stromečkem bylo jen pár drobných dárků a to jenom pro mne. Maminka ale řekla: „Největší dárek jsi pro mne ty, Vladimíre.“ To měla určitě pravdu. Po svátcích přišli na návštěvu také Pěnkavovi, aby se s tatínkem přivítali. Na Silvestra už přišli Roubalovi, aby s námi oslavili Silvestra a také návrat tatínka. O vězení se už moc nemluvilo, spíš se snažili být veselí. Po návratu tatínka se vše začalo vracet do starých kolejí a obracet se k lepšímu. Opět k nám začali jezdit naši příbuzní a chodit tátovi přátelé. I Jirka měl pro mne najednou víc času. Někteří tátovi přátelé ostali ještě ve vězení, protože dostali poměrně vysoké tresty za rozvracení republiky. Tatínek z nich dostal nejmíň, protože o tom věděl, ale neudal to. Po svátcích si začal shánět zaměstnání. Dlouho nemohl nic sehnat. Byl z toho smutný, až jednou přišel v lepší náladě. Dostal totiž místo v jedné továrně, jako dělník v nádvorní partě. Netrvalo to však příliš dlouho a vypracoval se na vedoucího nádvorní party. Bylo to docela smutné, když pomyslíme, že měl již tenkrát maturitu. Jakmile začal chodit do práce, řekl mamince, aby zůstala doma, jako před tím. Peněz moc nevydělal, ale zato byl hodně šetrný. Dál jsme žili skromně, ale přes to spokojeně. Toto je příběh, z mého raného dětství.