
		
	

	

	
		
			Alena Jakoubková

			Oko za oko… manžel za manžela

			

			Vydala Moravská Bastei MOBA, s. r. o., Brno 2020

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© Alena Jakoubková, 2020

			Foto na obálce © Artmim/depositphotos.com

			© Moravská Bastei MOBA, s. r. o., Brno 2020

			Elektronické formáty DRUSALA, s. r. o.

			

			ISBN 978-80-243-9570-8 (epub)

			ISBN 978-80-243-9571-5 (mobi)

		

	
		
			

			

			

			

			Žádnej chlap nedá Ikeu.

			(Míša Ž.)

			

			To je růžové…?

			(můj syn Jakub, velice nevěřícně, když viděl moje nová křesla)

			

			Nemohu nic dělat, nevidíš, že mám v ruce sklenku?

			(autorka této knihy, když po ní kamarádka chtěla, aby něco oloupala)

		

	
		
			

			

			

			

			Věř, že pomsta bude sladká…

			Jako hurikán se přežene…!

			Že se mi blíží padesátka?

			No a co, tobě snad ne…?

			

			

			„Mami, nezdá se ti táta v poslední době nějakej divnej?“

			Vzhlédla jsem udiveně ke své dceři od kávy, kterou nám zrovna přinesli.

			Po nákupní horečce, co nás čas od času popadne a při níž svým manželům obvykle značně odlehčíme peněženky, jsme se s ulehčením usadily v kavárně Louvre, papírové tašky plné nových módních kousků jsme šouply pod stolek, objednaly jsme si latté a po (ne moc vehementním) ujišťování, že bychom sladké neměly, i dortík, který nese jméno po slavné ruské primabaleríně Anně Pavlovové.

			„Lindo, jak to myslíš, divnej?“ Dcera pokrčila rameny.

			„No, přišlo mi, jako by nám chtěl něco říct, ale pak jako by si to zase rozmyslel. Když jsme byli minulou sobotu u vás, pořád tak nějak nervózně popocházel sem a tam po pokoji. Všimla jsem si, že občas otevřel pusu a zase ji zavřel. A včera u nás jakbysmet.“

			Nijak mě to neznepokojilo, popravdě řečeno.

			„Znáš tátu, kdyby chtěl něco říct, řekl by to,“ odbyla jsem ji.

			Moje dcera Linda se ale odbýt nenechala.

			„Mami, copak sis nevšimla, že se táta nechal tak legračně ostříhat, přímo olepat okolo uší, a nad čelem má vlnu, jak to nosí mladí kluci, a namísto těch obleků, co léta nosí do banky, si koupil ty italské? A taky má spoustu nových kravat a několik nových ručně šitých bot. Takhle mužští vyvádějí v jediném případě. Podle mě má zase nějakou ženskou.“

			Povzdechla jsem si.

			„Lindo, je mi líto, že se nám to nepodařilo před vámi utajit…“

			„Mami,“ přerušila mě dcera. „Táta ti zahýbá celý život, nikdy se to nepokoušel tajit. A vždycky to má stejný průběh. Dlouhé a časté služební cesty, pozdní návraty z práce, je naježený… Nechápu, proč mu to trpíš. Nemyslíš, že by sis zasloužila někoho lepšího? Já bych Jonáše hnala, až by se mu za patama prášilo.“

			Podívala jsem se na dceru.

			„Je pravda, Lindo, že táta si tu a tam našel nějakou bokovku, ale nikdy to pro něj nic neznamenalo,“ odtušila jsem odmítavě, „vždycky to po pár měsících skončilo. Ale do toho ti nic není, to je jen mezi mnou a tátou. Táta se o nás vždycky postaral, to nemůžeš popřít, a ty ženské… No, vždycky se vrátil zase ke mně.“

			Lindu zajímalo:

			„Copak ti to nevadilo?“ Zamyslela jsem se.

			Samozřejmě, že mi to vadilo. A moc. Karlova první (tedy jestli byla opravdu první, možná jen jako první praskla) nevěra vyšla najevo, když bylo Markovi pět a Linda se právě narodila. Ten strašlivý pocit ponížení a zrady jsem potlačila, protože jsem si nedovedla představit, že bych zůstala s dětmi sama. Chtěli jsme přece děti mít spolu, ne? Tak jim nevezmu tátu hned při prvním zakolísání. Tehdy si Karel začal s nějakou kolegyní, a té se začalo zajídat, že s ní můj manžel tráví málo času.

			Jo, Karel se čas od času ukázal i doma.

			Prostě mi zatelefonovala a řekla mi, že spí s mým manželem.

			Nechtěla jsem jí to věřit, ale i mně, naivní domácí puťce, došlo, že nějaký důvod, aby mi to sladké tajemství sdělila, mít asi musela. Když se Karel vrátil v noci domů a odříkal mi nějakou tu obvyklou mantru, jako že dolar jde nahoru nebo euro dolů, a proto musel v bance zůstat tak dlouho, řekla jsem mu o tom telefonátu.

			„Ta káča pitomá,“ rozčílil se na nepřítomnou milenku. Pak se podíval na mě. Řekl mi, že po něm ta ženská ustavičně vyjíždí, a že on jí má plné zuby. Tvrdil, že s ní nikdy nic neměl, že si to celé vymyslela a že si to s ní příští den vyřídí.

			Uvěřila jsem mu.

			Nu, chtěla jsem mu věřit. Ach jo…

			Ó ty svatá naivito…

			Jenže ta ženská volala druhý den znovu. Karel jí nejspíš vynadal, protože užívat si s ní chtěl, ale nemínil na svém životě nic měnit. A dodala mi takových detailů, že…

			No, bylo to jasné.

			Když jsem s tím Karla konfrontovala, přiznal se. Pak mě poprosil o odpuštění…

			Nu, co jsem měla dělat? Měli jsme dvě malé děti…A jelo se dál.

			Lindě jsem konečně odpověděla:

			„To víš, že mi to vadilo. Ale co mi zbývalo? Nechtěla jsem vám bourat rodinu.“

			Moje dcera pokrčila rameny.

			„Mami, Markovi bude na podzim třicet a mně je pětadvacet. Oba máme vlastní rodiny a vlastní životy, tak jaká rodina? Jestli si táta zase nabalil nějakou kalupinku, měla bys ho konečně vyhnat. Vždyť mu děláš akorát služku. To mu nejspíš vyhovuje. Do banky chodí nažehlený a natřásá se před těmi ženskými, a ty si myslí, že se jim ho podaří ulovit. On si na to dává samozřejmě majzla, protože druhou takovou, která mu udělá první poslední, by těžko hledal,“ odsoudila Linda bez rozpaků otce. „Na to je moc pohodlný, aby se vzdal tvé péče.“

			Pohladila jsem ji. Hřálo mě u srdce, že je na mojí straně.

			Opět jsem se zamyslela.

			Neříkám, že mi nikdy nepřišlo na mysl, jaký by byl můj život, kdybych od Karla odešla. Vlastně mi to na mysl přišlo pokaždé, když zase vyšla najevo jeho další nevěra. Samozřejmě jsem chtěla Karla vykopnout a zase si připadat jako lidská bytost… Jenže nakonec jsem si spočítala, že s tím, co bych si dokázala vydělat jako ekonomka s maturitou bez jediného měsíce praxe a bez znalosti dnešních předpisů, bych se musela vzdát pohodlného života bez starostí o peníze, nákladných dovolených, luxusního auta, a nejspíš bych neuživila ani ten domek po prarodičích, na kterém tak lpím, protože jsem se tam narodila a žiju v něm celý život.

			Proto jsem dceru mírně napomenula:

			„Ty to vidíš moc jednoduše, Lindo.“

			Dcera mě ale neposlouchala.

			„A měla bys něco udělat se svým životem,“ dodala dcera nemilosrdně. „Zkus se podívat do zrcadla, mami. Mohla bys začít se změnou účesu, vlasy trochu zesvětlit a přemýšlet o tom, jak bys shodila pár kilo. Táta věčně není doma, mohla by sis začít připravovat nějaké dietní recepty. Já nevím, zeleninu, ryby a tak…“

			To se mi nelíbilo.

			„Mně se můj život líbí takový, jaký je,“ odsekla jsem ne zcela podle pravdy a odstrčila talířek s dortem, ačkoli křupavý sněhový korpus politý malinovou omáčkou se na jazyku jen jen rozsýpal, a popravdě jsem si tuhle výstřední sladkost užívala, ale najednou mě přešla chuť. Věděla jsem moc dobře, že jsem v posledních letech dost přibrala, ale snažila jsem se na to nemyslet. Naučila jsem se manželovy aféry ignorovat, za ta léta jsem si vypěstovala praxi zavírat oči, ale je pravda, že v poslední době o sebe opravdu dbá až přehnaně, mnohem víc než dřív.

			Ach jo…

			Dcera mě obvinila:

			„Sedíš ve zlaté kleci.“

			„Vidíš to moc jednoduše,“ opakovala jsem umanutě.

			„Mami, vidím, že jsi čím dál tím víc smutná, přibíráš…“

			„Ne, nejsem smutná… A těch pár kilo snadno zhubnu.“ Ale popravdě jsem moc optimistická nebyla.

			Na rozloučenou jsem dceru objala.

			„Nedělej si o mě starosti, já to zvládnu.“

			Na cestu domů jsem si zavolala taxi.

			Přemýšlela jsem, co bych měla udělat, aby moje manželství dostalo nový náboj, a napadlo mě, že bych se zase jednou mohla chovat jako rozverná ženská. S Karlem jsme přes všechny jeho nevěry vedli normální sexuální život, ale po třicetiletém manželství už jsme spolu nespali tak často, jako když jsme byli mladí.

			Ale to je snad normální. Nebo ne?

			Možná bych mu mohla připomenout, že jsem tu.

			A že, přes těch pár kilo navíc, pořád ještě vypadám k světu.

			Doma jsem vybalila nákupy.

			Černé hedvábné šaty se spadlými rameny a úzkou sukní sahající ke kolenům, které jsem si hodlala vzít na dovolenou v Karibiku, kam jsme se s Karlem za pár měsíců chystali, dvoje páskové sandály na platformě, jedny černé a druhé stříbrné, na Lindino naléhání dvoje bikiny a luxusní červené krajkové prádlo z hříšně drahého butiku.

			K tomu poslednímu nákupu mě taky přemluvila Linda.

			S tím prádélkem jsem se zastavila v hale před zrcadlem. Dostala jsem nápad.

			Dnešní noc prožijeme s Karlem zase jako dřív. To prostě musí vyjít…

			Vykoupala jsem se, natřela voňavými krémy a oblékla jsem si tu červenou krajku. Své dlouhé blonďaté vlasy, které nosím obvykle stažené do uzlu, jsem si trochu nakulmovala a nechala rozpuštěné. Když jsem v ložnici zhasla stropní světlo a nechala jen malou noční lampičku vedle postele, připadalo mi, že nevypadám špatně.

			To mi zvedlo náladu.

			Za uši jsem si vstříkla pár kapek Versace Bright Crystal Absolu.

			Připadala jsem si jako Mata Hari.

			Na stříbrný podnos jsem v kuchyni položila nažehlený bílý vyšívaný ubrousek, naaranžovala na něj kbelík s ledem, do něhož jsem vložila lahev Champagne Canard Duchêne Rose Brut, dvě starožitné, zlatem lemované broušené sklenky na vysoké kroucené nožce ve tvaru obráceného zvonku, které vyndávám jen při slavnostních příležitostech, a připravila misku s jahodami a na další jsem vysypala sáček slaných mandlí. Podnos jsem odnesla do ložnice a položila na Karlovu stranu postele. Vyměnila jsem ložní prádlo, celou ložnici jsem pokryla vonnými svíčkami v broušených postříbřených pohárech a svíčky zapálila. Bílé závěsy z těžkého umělého hedvábí s brokátovým vyšíváním jsem zatáhla, i když ložnici máme v patře a nikdo do ní nemůže nahlédnout. Vypadalo to převelice romanticky. Litovala jsem jen, že nemám rudé růže, jejichž okvětní lístky bych všude kolem poházela, jak se to dělá ve filmových dojácích, ale na zahradě pěstuji jen růže růžové a bílé.

			I tak to byla scéna jak pro Romea a Julii. To jsem musela uznat.

			Sama jsem se v té krajkové nádheře, v níž jsem si připadala krásná, protože podprsenka mi zvedla ňadra a střih kalhotek lichotil mému zadku, opatrně naaranžovala na svoji stranu postele tak, abych co nejlépe skryla měkké, povislé břicho, které, v tom má Linda bohužel pravdu, by už k obrácenému lavoru nikdo nepřirovnal.

			Už dávno ne, popravdě řečeno. No a co…

			Podívala jsem se na svoje nohy. Ty ještě ujdou, usoudila jsem.

			Bylo osm, takže Karel by měl přijít každou chvíli. Až dosud zachovával decorum a o pozdních příchodech mě informoval, a dneska mi nezavolal, takže určitě přijde.

			Protože jsem celé odpoledne běhala s Lindou po nákupním centru, byla jsem příšerně utahaná, a tak netrvalo dlouho a usnula jsem. Probudilo mě cvaknutí zámku.

			Nebyla jsem přikrytá, bylo mi chladno a byla jsem zmatená.

			Podívala jsem se na mobil. Tři ráno.

			A sakra.

			Rozhlédla jsem se kolem sebe. Většina svíček už zhasla, ale některé hořely.

			Karel opatrně, potichu otevřel dveře do ložnice. Předpokládal, že budu tvrdě spát, jako obvykle, když se vrátil z práce tak pozdě v noci. Mnou tak pečlivě naaranžovaná scéna ho překvapila. Tedy, spíš šokovala, popravdě řečeno, třeštil na mě oči. Podíval se na můj rozespalý obličej a na všechny ty svíčky a okamžitě přešel do útoku.

			Na rozdíl ode mě mu to i v tuhle hodinu myslelo.

			„Chceš, abychom vyhořeli?“ vyštěkl na mě. To mě uzemnilo.

			Přijde ve tři ráno a útočí na mě. Mlčela jsem.

			Pak vzal do ruky podnos se šampaňským a rozhlížel se kolem sebe.

			Zeptal se:

			„Kam to mám položit?“ Mlčela jsem.

			„Kam to mám položit?“ zeptal se ještě jednou, už zvýšeným hlasem.

			Ten prevít… Mlčela jsem.

			Karel podnos položil na zem vedle postele, lehl si, přikryl se a usnul.

			Nebo to alespoň předstíral.

			Na moje červené krajkové prádélko ani nepohlédl.

			Pomalu jsem vylezla z postele, můj pečlivě nanesený make­-up odplavovaly slzy. Nenamáhala jsem se zhasnout těch pár posledních svíček, co ještě hořely, sáhla jsem po bílém saténovém županu, který jsem měla připravený u postele, a hodlala se odporoučet někam, kde budu chvilku sama a kde se budu moct vybrečet.

			Snad nikdy v životě jsem necítila takové ponížení. Ne snad, docela určitě.

			Už jsem byla u dveří, když můj pohled padl na šampaňské. Sáhla jsem po tak pečlivě naaranžovaném podnosu a vyšla jsem z ložnice. Uvelebila jsem se s ním v malém pokoji, kde odjakživa sedávám jen já. Je to můj bývalý dětský pokojík a možná proto se v něm cítím nejlíp. Když jsem se vdala a Karel se ke mně (respektive k nám, tehdy tu ještě bydleli naši) přistěhoval, zařídila jsem si ho jako svůj soukromý salonek. Mám tu pohodlný ušák s taburetem na nohy a stojací lampu.

			Ráda si tu čtu, přemýšlím, plánuju. Dnes v noci se tu ale opiju.

			Otevřela jsem lahev Champagne Canard Duchêne Rose Brut a nalila si první sklenku.

			Ráno jsem se ve svém růžovém ušáku probudila celá rozlámaná.

			Champagne Canard Duchêne Rose Brut si zjevně vybíralo svou daň.

			Měla jsem sucho v puse, a když jsem pohnula hlavou, bolestně jsem zaúpěla.

			Přinutila jsem se vstát a zajít do koupelny. Ze zrcadla na mě hleděla unavená tvář plná vrásek, s oteklými očními víčky a rozcuchanými vlasy. Vypadala jsem příšerně. Zakroutila jsem sama nad sebou hlavou. To jsem fakt musela vypít celou lahev?

			Vyčistila jsem si pečlivě zuby a než jsem vstoupila do sprchy, to zrádné rudé krajkové prádélko, které jsem předtím hodila na zem, jsem nacpala do koše na špinavé prádlo. Došlo mi, že tak nějak jsem zapomněla, že do něčeho tak svůdného už dávno nemám tělo.

			Bylo mi devětačtyřicet a tělo dvacítky na trhu není k mání.

			Pak jsem opatrně nakoukla do ložnice.

			Karel tam nebyl, viděla jsem jen rozházené přikrývky a zmuchlaná prostěradla. Mechanicky, jak činím už víc než třicet let, jsem roztáhla závěsy, postel pečlivě ustlala, natřásla všechny polštáře a přehodila jsem přes ni vyšívaný přehoz ze stejné látky, jako máme závěsy na okně. Posledním pohledem jsem zkontrolovala, že na posteli není ani faldík, a zavřela za sebou dveře.

			V šatně jsem se oblékla do obvyklých domácích šatů – v podstatě do jednoho ze svých oblíbených dlouhých bavlněných trik, které jsou pohodlné, mohla jsem v nich vykonávat svoje domácí povinnosti a zároveň mě nemuselo děsit, když někdo zazvonil. Tentokrát jsem zvolila růžové, na němž se skví nápis Tres, tres chic.

			No, já si už moc šik nepřipadala, ale co…

			Byla jsem připravená vrhnout se do víru povinností. Popravdě těch povinností jsem zase tak moc neměla – už léta k nám chodí uklízet paní Mašková. Já nakupuju a vařím, protože to mě baví, a také se trochu starám o zahradu, i když trávník nám seká pan Mašek a také dělá těžší práci v domě i na zahradě.

			Dívala jsem se na sebe zkoumavě do zrcadla a to, co jsem viděla, se mi nelíbilo. Chtělo se mi někam zalézt a zapomenout na minulou noc, ale protože jsem profesionální manželka, poťupala jsem si oteklé oči pleťovou vodou, za ucho jsem si stříkla parfém, do uší si dala stříbrné náušnice a pohlédla jsem z okna koupelny na zahradu.

			Viděla jsem, že pan Mašek zastřihuje živý plot z tújí. Sešla jsem dolů do kuchyně.

			Na jídelním stole stál hrnek od Karlovy kávy a talířek s drobky.

			Obojí jsem vložila do myčky. Karel po sobě nikdy nic neuklidil, na to má mě. Natočila jsem vodu do konvice. Uvařila jsem si čaj s mlékem, který ráno piju od dětství, ale na jídlo jsem neměla ani pomyšlení. Než jsem si čaj odnesla na verandu, vypila jsem několik sklenic vody a rozhodla jsem se, že aspirin nepotřebuju.

			Na verandě jsem se uvelebila na proutěném křesílku vystlaném polštáři.

			Uvažovala jsem. Mám zavolat Karlovi?

			Nebo radši ne…?

			Nemohla jsem se rozhodnout, tak jsem si radši šla uvařit šálek kávy, první z mnoha, které ten den vypiju. Hlad jsem sice neměla, ale připravila jsem si na talířek kousek hermelínu.

			Karel dilema zavolat­-nezavolat vyřešil za mě.

			Z mobilu se linula melodie z Carmen a na displeji se ukázala Karlova tvář.

			„Ahoj,“ pronesla jsem neutrálně.

			U Karla totiž člověk nikdy neví, jakou náladou bude zrovna oplývat.

			Karel zněl uspěchaně.

			„Eleno, promiň mi ten včerejšek. Byl jsem unavený, víš, musel jsem jednat s náročným francouzským klientem a protáhlo se to dýl, než jsem čekal. Měl jsem ti zavolat.“

			Karlův hlas, popravdě řečeno, nezněl moc zkroušeně. Přesto to byla nabídka k míru a já na ni přistoupila. Jako vždycky, ostatně. Nesnáším střety.

			Ach jo.

			„To je v pořádku,“ řekla jsem, i když nic v pořádku samozřejmě nebylo.

			„Eleno, potřebuju s tebou mluvit. Budeš odpoledne doma?“

			No a kde bych asi tak sakra měla být?

			„Ano, jistě.“

			Karel mě informoval:

			„Tak přijdu asi… v šest.“ Potěšilo mě to.

			Jo, fakt jsem úplně blbá.

			Nabídla jsem:

			„Dobře, připravím večeři.“

			„Ne, to ne,“ Karel odmítl. „S ničím se nedělej, Eleno. Víš, budu se pak muset vrátit do banky. Přijedou nadřízení z Rakouska, musím je po jednání vzít někam na večeři a určitě budou pak chtít zajít ještě na skleničku. Na tu hodinku, co se stavím doma, je hodím na krk svému zástupci. Potřebuju s tebou mluvit o něčem důležitém.“

			Bylo to jako vždycky. Ale co s tím nadělám?

			„Tak jo,“ souhlasila jsem.

			Vážně, co asi jiného bych měla dělat?

			Karel bez dalších řečí, tedy i bez rozloučení, zavěsil. Zamyslela jsem se.

			Kdy vlastně můj vypráskaný manžel naposledy večeřel doma? Kdy vůbec doma strávil večer, kdy se mnou něco podnikl o víkendu? Nemohla jsem si ani vzpomenout.

			Linda má pravdu. Karel už léta využívá můj (skoro dokonalý) domácí servis a nějak se mu podařilo servis využívat tak šikovně, že ho při tom kolikrát ani nezahlédnu.

			Co tak důležitého mi může chtít, že se ukáže doma?

			Někde hluboko v duši se mi začal rodit strach, ale zahnala jsem ho.

S Karlem jsme se poznali na střední škole. Začali jsme spolu chodit, když jsme byli ve druháku. Karel byl můj první a zůstal jediný. To už se dneska nevidí moc často… Naopak to takhle už dávno neplatí. Karel měl během našeho manželství milenky, ale tehdy, když jsme byli mladí, jsme to měli stejně… Rozhodně bych za to tehdy dala ruku do ohně.

Ach jo…

Karel se po maturitě na střední ekonomické škole, kterou jsme oba složili s vyznamenáním, přihlásil na vysokou školu ekonomickou, a samozřejmě se tam dostal. Také jsem chtěla jít po maturitě na vysokou. Jenže jsem v posledním ročníku otěhotněla, a tak na to nebylo ani pomyšlení. Rodiče mi sice nabízeli pomoc, ale oba měli do penze ještě pár let, tak jsem si myslela, že to po nich nemůžu chtít.

Karel, který mi tenkrát okamžitě navrhl, že bychom se měli vzít, si ale myslel, že bych na vysokou chodit neměla, že třeba možná až později, až dítě povyroste a budu mít víc času.

Nu, na to samozřejmě nikdy nedošlo.

Tak nějak jsem vklouzla do role manželky, matky a hospodyně…

A v té roli jsem dodnes.

Možná jsem si měla tenkrát studium prosadit? Pokrčila jsem rameny.

Na to už je pozdě.

Je vůbec něco v mém životě, na co ještě není pozdě? Karel pochází z Litomyšle, a když chodil na ekonomku, v Praze bydlel u nedávno ovdovělé sestry své matky, tety Máši, na Žižkově v bytě, který měl jen dva pokoje. Proto tak nějak samozřejmě vyplynulo, že po svatbě budeme bydlet u mých rodičů v naší bořislavské vilce, kde bylo místa víc než dost. Moji rodiče neměli Karla moc v lásce, ani když jsem s ním teprve chodila. Pořád doufali, že si najdu někoho, kdo mě, podle nich, samozřejmě, bude mít víc rád, ale bydlení u nich nám nabídli a dokázali s Karlem vycházet tak, že si toho, že ho nemají rádi, snad nikdy ani nevšiml.

Když šli rodiče o několik let později do penze, odstěhovali se do otcova rodného domku v malebné vesničce Řásná, která leží, jen co by kamenem dohodil od Telče. Do té doby jsme ho využívali jako chalupu, jezdili jsme tam na víkendy a trávili tam část prázdnin. Tatínek domek postupně zrekonstruoval a vytvořil ideální bydlení uprostřed přírody.

Moji rodiče na mě bořislavskou vilku před několika lety přepsali, a tak jsme ji s Karlem měli najednou jen pro sebe a naše děti. Po Markovi se nám narodila ještě Linda. Jako bych instinktivně tušila, co se na mě řítí, vzpomínala jsem na to, jak jsme s Karlem začínali. Karel samozřejmě musel při studiu pracovat, ale jak moji, tak i jeho rodiče nás velkoryse podporovali. Karlovi rodiče jsou báječní lidé, kteří mě přijali jako dceru. Mám je moc ráda. Snad bychom za nimi mohli s Karlem o víkendu zajet, nebyli jsme u nich už několik týdnů. Dřív jsme k nim jezdili alespoň jednou za měsíc…

Když plánuju víkend v Řásné u mých rodičů, tak už několik let Karel hledá výmluvy, proč musí nutně zůstat doma, ale k vlastním rodičům nejet se neodváží.

Tak to bychom měli, pomyslela jsem si unaveně, jediné společné víkendy.

Hned se mi ale zvedla nálada. Ano, to je dobrý nápad.

Zajedeme do Litomyšle. Vzala jsem do ruky mobil. Pak jsem si to ale rozmyslela.

Asi bude lepší, když si nejdřív promluvím s Karlem. Znovu mě napadlo, co mi chce asi sdělit? Snad si najde o víkendu čas na to, abychom spolu do Litomyšle zajeli. Možná by s námi jeli i Linda s Jonášem a Marek s Andreou a malou Elenkou, naší dvouletou vnučkou, kterou syn s manželkou pojmenovali po mně. Ačkoli jindy jsem v plánování rodinných víkendů velice impulzivní, tentokrát mě něco zastavilo. Nejdřív to domluvím s Karlem, počkám, až získám jeho příslib, a teprve pak budu dávat dohromady ostatní členy rodiny.

Ačkoli mě Karel varoval, že nepřijde domů na večeři, rozhodla jsem se, že připravím alespoň malou svačinku (aby viděl, že navzdory včerejší drobné – ha ha ha – krizi funguju jako manželka na jedničku). Na tu příšernou noční scénu jsem se snažila nemyslet.

Ale šlo to ztuha, to vám řeknu, představa rudého prádla se mi tlačila před oči.

Po obědě, ke kterému jsem si připravila pórkovou polévku vichyssoise, jsem se vydala na nákup. Nechtěla jsem svačinu s Karlem, po tom nočním fiasku, nějak kór přehánět, a proto jsem nakoupila suroviny na teplé i studené jednohubky, které se dají snadno uzobávat, a není třeba na to prostírat stůl v jídelně.

Když si Karel krátce před šestou otevřel bránu dálkovým ovladačem a vjel na pozemek před garáží, na verandě ho čekala stříbrná konvice s kávou, džbán s vodou, do níž jsem nakrájela citrusové plody (dávám grapefruit, citron a limetku) a přidala mátu a meduňku, talíř s růžičkovými kapustičkami, obalenými ve slanině a bylinkách, propíchnutými párátky a právě vytaženými z grilu, lehký bylinkový dip, nakrájená mrkev, řapíkatý celer, zeleninová paprika, olivy a klasické jednohubky na ementálu s olivami a tenkými kolečky uheráku svinutými do kornoutku. Převlékla jsem se do béžových bavlněných šatů se spadlými rameny, zdobených o něco tmavší výšivkou, vlasy jsem si stáhla do hladkého uzlu a kromě třpytivých náušnic jsem si nevzala žádné šperky. Očekávala jsem manžela jako obvykle, takže žádné velké parádění, včera v noci mi to bohatě stačilo.

Karel přicházel přes zahradu ke mně.

Byl to pořád ještě velice přitažlivý muž. Na rozdíl ode mne si udržel štíhlou postavu, ačkoli, tedy pokud vím, nesportuje ani necvičí, v tmavých vlasech se sice tu a tam objevují stříbrné nitky, ale v tmavě šedém obleku z jemné vlny vypadal úžasně.

Bodlo mě u srdce.

I když se držím, takhle dobře nevypadám. Ach jo…

Karel v ruce třímal pugét, který mi podal, a posadil se proti mně.

Koukla jsem na kytku.

Tři mírně povadlé růže, uvázané na plocho ledabyle s kapradinovým listem.

Jéžiš.

Karel tu hrůzu zcela jasně koupil u pumpy, nedal si ani tu práci, aby mi nechal uvázat kytici v květinářství, které měl od banky, kde pracuje, jen asi padesát metrů a kam si může nota bene poslat sekretářku. A to přitom moc dobře ví, co si o kytkách koupených na benzince myslím. Podle mého názoru muž, který koupí takovou ohavnost ženě, jí tím dává jasně najevo, že pro něj není důležitá.

No, myslím, že se Karel vyjádřil jasně… Ach jo…

Líp, kdyby mi byl koupil nějakou čokoládu nebo lahev vína, ty se dají na benzince koupit ve slušné kvalitě. Ale takhle Karel, co se týká mě, už dávno nepřemýšlí.

Opět se mě zmocnila ošklivá předtucha.

Kytku jsem položila na vedlejší křesílko. Později poputuje do odpadkového koše. Něco takového bych si doma do vázy nedala. Nu, vzkaz jsem pochopila.

Už mi na tobě nezáleží.

Ach jo.

Opravdu to musí předvádět tak okatě?

Karel mi letmo pokývl hlavou, posadil se do křesílka naproti mně a nalil si kávu do křehkého šálku z coalportského porcelánu, přidal ze stříbrné konvičky kapku horkého mléka a mlčky uzobával lahodné kapustičky. Když na to přijde, také umím mlčet, a kromě toho… já vlastně ani nemám, co bych Karlovi měla říct.

Karel po mně pokukoval.

Možná čekal, že něco pronesu, že se ho třeba zeptám, o čem chce se mnou mluvit. Já ale neměla ani v nejmenším v úmyslu mu něco ulehčovat. Jak ho znám, předhodí mi nějakou dlouhou služební cestu do Japonska nebo do Spojených států právě v době, na kdy plánujeme dovolenou. To je jeho oblíbená hra z posledních let, kdy se mě pokouší vypakovat na co nejdelší dobu z domu s některou z mých kamarádek.

Vlastně jsem doufala, že to bude jenom tohle.

Zlá předtucha mi pořád seděla za krkem a číhala na vhodnou chvíli, kdy se mi zakousne do srdce. Upíjela jsem kávu ze svého šálku a čekala, s čím na mě Karel přijde.

Tuhle hru na mlčení ale umím hrát taky.

Už dávno jsem proti tomu, že se Karel vyvlékne z každé příležitosti, kdy můžeme strávit nějaký čas společně, přestala protestovat nebo navrhovat, že pojedu na služební cestu s ním.

Kdysi to tak ale bývalo. Před lety. Když odjížděl na služební cestu, koupil letenku i pro mne. A zatímco on trávil dlouhé dny a často i večery nekonečnými jednáními, já poznávala svět, navštěvovala jsem galerie a muzea, toulala se po předlouhých plážích.

Pak, ani nevím, jak to začalo, si hledal důvody, proč tentokrát s ním letět nemohu. Něco se muselo stát, a já to ani nepostřehla. Kdy jsem mu přestala stačit?

Nemohla jsem si vzpomenout. Ach jo…

Napila jsem se kávy, pak jsem sklonila hlavu a hleděla do šálku.

Když Karel pochopil, že tentokrát se otázky nedočká, vysypal to:

„Eleno, chci se dát rozvést.“

Drahocenný šálek mi vypadl z ruky a horká káva mě v klíně nesnesitelně pálila.

Mlčela jsem.

Byla jsem úplně otřesená.

Předtucha se tedy konečně zakousla. Karel se mě netrpělivě zeptal:

„Slyšela jsi, co jsem ti právě řekl?“

Položila jsem neporušený šálek, který se naštěstí zastavil na mém klíně, opatrně na stůl a ubrouskem jsem se snažila odstranit kávu z béžových šatů a bílého lněného polštáře. Samozřejmě to byla marná snaha, šaty nejspíš mohu vyhodit, s polštářem si snad poradí pračka.

Konečně jsem vzhlédla.

„Ano, slyšela jsem to, ale nechápu to.“ Karel se naštval.

„Co je na tom sakra k nepochopení?“

Nadechla jsem se a snažila se skrýt podrážděnost.

Nechtěla jsem se hádat.

A především jsem se nechtěla rozvádět.

„Nemůžeš přece za mnou přijít po třicetiletém spokojeném manželství a říct mi, že se chceš se mnou rozvést, a pak zase odjet do banky. Nezasloužím si trochu ohledů? Nezasloužím si vysvětlení? Nezasloužím si snad, abych k tomu mohla taky něco říct?“

Karel si servítky nebral.

Popravdě, už pár let si je nebere, když mluví se mnou.

„Já tedy spokojený nejsem,“ informoval mě stručně. No, já popravdě také ne, mám­-li být upřímná, což jsem ale být nechtěla, ne ke Karlovi, rozhodně ne v posledních letech, když jsme se s Karlem odcizili, ale radši budu nespokojená manželka, která celý život položila na oltář rodiny, než opuštěná ženská na prahu staroby, která nic neumí a nečekalo by ji nic jiného než osamělé dny.

A osamělé noci.

Proto jsem bezostyšně zalhala.

„Já jsem spokojená.“

„Já ale sakra ne,“ ztratil nervy Karel.

Co sakra čekal? Že přikývnu a on se zvedne a vrátí se do banky?

A bude to celé vyřešené? Tak to tedy ne.

„Proč jsi něco neřekl, Karle? Hned jak jsi tu nespokojenost začal pociťovat? Mohli jsme si o tom popovídat, něco změnit,“ navrhla jsem mírně. „Pořád ještě můžeme,“ pokračovala jsem, „pokud někdy zůstaneš doma dost dlouho na to, abychom na rozhovor měli čas,“ připomněla jsem mu jemně, v čem je kámen úrazu.

Karel se ale jen tak nedal.

„Říkám ti to teď.“

Moje útroby svíral strach.

Přesto jsem se nějak ovládla a předložila (podle mě rozumný) návrh:

„Objednám nás do manželské poradny.“

To Karla ale naštvalo. Zrudnul a vyletěl na mě:

„Já do žádný pitomý manželský poradny nepůjdu. Podám žádost o rozvod.“

Pořád ještě jsem to nechápala.

„Zahodíš třicet let života nejen svého, ale i mého, aniž si o tom spolu promluvíme, aniž mi vysvětlíš, co ti na mně vadí nebo proč vlastně ode mě vůbec tak najednou chceš odejít? Jen tak nad naší společnou minulostí mávneš rukou? Vychovala jsem ti dvě děti, sakra…! Nemůžeš mě odhodit jako vytahané tričko.“

Karel se na mě podíval, v jeho očích jsem viděla nechuť.

„Myslím, že můžu,“ informoval mě bohorovně. Zeptala jsem se:

„Jak si to vlastně představuješ?“ Karel se spokojeně usmál.

Došlo, podle něj samozřejmě, na racionální jednání, touhle otázkou jsem mu konečně vyšla vstříc. Sice to chvilku trvalo, ale konečně jsem začala chápat, o co mu jde.

Rád mi vysvětlil:

„Už jsem si najal právníka. Ozve se ti. Musíme projednat rozdělení majetku.“

Majetku?

„Já se ale nechci rozvést,“ namítla jsem.

„Eleno, měj rozum,“ dožadoval se pochopení můj (stále ještě) manžel. „Nakonec se stejně rozvedeme, takže si dohodou, kterou ti můj právník přinese a kterou mu podepíšeš, ušetříme spoustu lítání po soudech. Už jsem se na to informoval, dohoda o rozvodu a o tom, jak naložíme se společným majetkem, je nejrychlejší cesta.“

Myslím, že jsem v tu chvíli pochopila, že TOHLE je konec.

Ať už chci, anebo nechci.

Nicméně jsem se nehodlala vzdát. Zeptala jsem se:

„Proč tak najednou? Proč se chceš rozvést právě teď?“ Karel se ošil.

Pak z něj vypadlo:

„S někým jsem začal chodit.“

„Jsi ženatý,“ připomněla jsem bezzubě. Karlovi zase ruply nervy. Vykřikl:

„Už dlouho ženatý nebudu.“ Zpříma jsem se mu podívala do očí:

„To se ještě uvidí.“ Vrátil mi:

„Nemůžeš mě nutit, abych s tebou žil.“ Vyprskla jsem:

„Rozhodně ti to neulehčím.“

Karel pokrčil rameny a vstal. Pro něj to bylo vyřízeno. Vstal.

„Zítra se ti ozve můj právník.“ S tím odešel.

Jak jsem byla v lítostivé náladě, protože se mi právě zhroutil jediný svět, který jsem znala a milovala, dojedla jsem všechno, co zůstalo na talířích, zbytek kávy jsem vylila v kuchyni do výlevky a z lednice jsem vyndala druhou lahev Canard Duchêne Rose Brut, kterou jsem dala včera chladit, kdyby nám jedna nestačila…

Ha ha ha…

Můj manžel si našel určitě mladou kočičku, a když mě viděl v té červené krajkové nádheře, rozhodně to v něm neprobudilo touhu ke mně přilehnout, ale odpor.

Ach jo.

To strašně bolelo. Cítila jsem takové ponížení.

Právě mě opustil manžel, a já se hodlám už druhou noc za sebou opít.

Ale co mi zbývá jiného?

Tentokrát jsem se s lahví uvelebila v obýváku. Pustila jsem si La Traviatu a vrátila se do kuchyně, kde jsem si nakrájela na talířek studené kuře, sýry Bleu d’ Auvergne, Camembert a Parmezán, pár cherry rajčátek a kousek salátové okurky.

Další ráno bylo o hodně lepší, takže jsem si slíbila, že když budu chtít pít, musím k tomu i jíst. První moudro stárnoucí, čerstvě opuštěné ženy. Opuštěné se vším všudy.

Karel v noci vůbec nepřišel domů. Já fungovala jako vždycky.

Dokonce jsem uvařila vietnamskou kuřecí polévku Pho, i když bylo nad slunce jasné, že ji budu muset sníst sama. Její příprava se vleče, což je dobře, protože jsem se potřebovala nějak zabavit, abych na to, co se na mě nepochybně řítí a brzy mě to zničí, nemusela myslet. Nasekala jsem do ní spoustu koriandru, chilli papriček, byla skvělá.

Ale Karla a rozvod mi to z hlavy nevyhnalo.

Ještě během dopoledne mi zavolala Karlova sekretářka. Že by prý přijela pro Karlovo oblečení, jestli bych ho mohla začít skládat do kufrů, ona přijede tak za hodinku s pár krabicemi a pomůže mi s balením dalších věcí. Protože jsem mlčela, zcela ochromená, že si Karel pro svoje věci ani nepřijede sám, ale pošle si poskoka, ještě snaživě dodala, že ji o to pan ředitel požádal a ona mu ráda vyhoví.

Zjevně si myslela, že jsme se na tom s Karlem dohodli.

Vjel do mě běs.

Tohle už Karel fakt přehání.

Nicméně můj nehodný manžel, kterého bych nejradši přetrhla ve dví, nebyl po ruce, takže můj nekontrolovaný výbuch vzteku, který mě samotnou překvapil, se snesl na nevinnou to oběť mé manželské krize, Karlovu sekretářku Haničku.

Sžíravě jsem ji informovala:

„Jestli si chce můj zatracený manžel z našeho domova cokoli odnést, ať zvedne ten svůj hubený zadek a ať si sem pro to laskavě ráčí přijet sám,“ ječela jsem do telefonu jako pavlačová drbna. „Nejsem jeho služka, abych mu balila kufry.“

Hanička si, na rozdíl ode mě, zachovala tvář. Rozloučila se:

„Ano, paní Hradecká, vyřídím mu to.“ Karel se objevil asi hodinu po telefonátu.

Na pozdrav jaksi pozapomněl, vletěl do kuchyně, kde jsem si právě v džezvě připravovala kávu, a namísto křesťanského pozdravu mě bohorovně napomenul:

„Eleno, na moji sekretářku neječ. Co by se ti stalo, kdybys mi vyhověla?“

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Oko za oko…manžel za manžela.

		Pokud se Vám líbila, celou knihu si můžete zakoupit v našem e-shopu.
	

OEBPS/image/cover.jpg
mcmzel

/AR ERNEERNE K\ N TSe——

/za manzela

ALENA JAKOUBKOVA

OEBPS/toc.xhtml

 Contents

 Landmarks

 		
 Cover

 		
 Table of Contents

