
		
	

	

	
		
			Ladislav Beran

			Vrah, který se bál sám sebe

			

			Vydala Moravská Bastei MOBA, s. r. o., Brno, 2021

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© Ladislav Beran, 2021

			Obálka © Ivana Dudková, 2021

			© Moravská Bastei MOBA, s. r. o., Brno, 2021

			Elektronické formáty DRUSALA, s. r. o.

			

			ISBN 978-80-243-9968-3 (epub)

			ISBN 978-80-243-9969-0 (mobi)

		
	
		
			BORDEL NENÍ KOSTEL, PANE ŠTÁBNÍ!

			Poslední patrový dům v písecké Portyči, v ulici Na Pěníku, kde vládla bordelmamá Marta Šestáková a kde už nad vchodem nevisela červená lucerna, protože ho jeho majitelka přejmenovala na Dům laskavé neřesti, byl ještě v roce 1938 normální bordel. A to přesto, že byly tyto vykřičené domy koncem dvacátých let úředně zakázány. V patře bylo šest malých pokojíků, kde lehké dámy provozovaly nejstarší řemeslo na světě, a je pravda, že díky 11. pěšímu pluku, který byl od něho nedaleko, neměl o klientelu nouzi. To, že byl tento vykřičený dům, a nejen ten, tady se zavřenýma očima zdejšími četníky trpěn, mělo jediný důvod. Pro četníky z písecké četnické pátračky to byl zdroj informací z galerky, která Dům laskavé neřesti navštěvovala a i mezi vojskem se vyskytovala spousta takových, co měli za sebou kriminální minulost. A je pravda, že právě díky informacím od Marty Šestákové se písecké pátračce podařilo přijít na pachatele nejen malých krádeží, ale loupeží, vyloupených pokladen a vražd, protože štamgasti četnické pátračky se Domu laskavé neřesti Na Pěníku nijak nevyhýbali. To, že si Šestáková jezdila vybírat lehké holky i do Prahy, kde šlapaly ulice, bylo pátračce známo. Koncem roku sedmatřicet si přivezla do Písku třicetiletou Maďarku, v pořadí už druhou, a to Mariku Škultetyovou, která o sobě tvrdila, že je levobočkem mladého maďarského barona Lerentaje, neboť její matka u něho sloužila. A hned taky v Domě laskavé neřesti vyfasovala od holek přezdívku „baronka“. Holka to byla jako lusk a byl o ni velký zájem hlavně mezi pány důstojníky od 11. pěšího pluku, kteří si nepřáli nikoho jiného než baronku Maricu. Časem to muselo nutně přinést do bordelu od ostatních holek závist a vůči baronce byla znát silná nevraživost, kterou musela bordelmamá Šestáková krotit. Že se desátého dubna, kdy měly všechny holky z bordelu volno, baronka odpoledne nevrátila z města a neobjevila se ani k večeru, bordelmamá Šestákovou pořádně vylekalo, protože ten den vojsko bralo gáži. Hned se šla podívat nahoru na trojku a tam zjistila, že všechny osobní věci tu baronka má. To ji sice uklidnilo, ale pravda byla taková, že páni oficíři od 11. pěšího pluku se museli spokojit ten večer s tím, co na ně v Domě laskavé neřesti zbylo. Když se baronka Marica neobjevila ráno a ani odpoledne příští den, to už Šestákové nedalo a vyrazila do města na četnickou pátračku.

			Jen co se objevila Šestáková na četnické pátračce, ptala se služby po štábním strážmistru Hřebejkovi. Strážmistr Kovařík ji zavedl do Hřebejkovy kanceláře. Ten se právě probíral Pátracím věstníkem a než se jí stačil zeptat, co ji k němu přivedlo, ze Šestákové vypadlo, že mu přišla nahlásit, že už druhý den pohřešuje baronku Maricu a že se bojí, aby se jí něco nestalo.

			„Jen dva dny? Šestáková, to je na papírování zatraceně moc brzo. Počkejte ještě nějakej ten den, a když se do tejdne neobjeví, tak to s váma sepíšu. Nejdřív vyzpovídejte ty vaše holky, co vím, tak ty baronku moc nemusely, něco o tom vím a…“

			„Vyzpovídat ty potvory? Bordel není kostel, pane štábní! A já nejsem děkan Svoboda. Na ty mý vyčůraný potvory platíte jen vy, pane štábní. Jako byste je neznal, jak jsou prolhaný. Už jsem se jich ptala, ale všechny mlčí jako zařezaný. Volala jsem i do špitálu, ale tam Marica není. Přitom všechny svý věci má na pokoji, tak mi řekněte, kde by mohla bejt? Zrovna včera v podniku takovej nával a Marica nikde.“ Šestáková si konečně sedla na židli u stolu a hned si zapálila krátký doutník.

			„Moc bych za to nedala, pane štábní, že v tom jejím zmizení bude mít prsty ten mladej floutek Prchlíků. Mě by zajímalo, kde ty prachy na ty prezenty, co baronce dává, vůbec bere. Je tam pomalu ob den a vždycky jí něco přinese. Marica si to pochopitelně nenechá pro sebe, hned se tím pochlubí a pak na ni nemají bejt holky dožraný. Ten frajer, ten by vás měl zajímat, pane štábní.“ Šestáková vytáhla na Hřebejka jó silný kalibr, protože moc dobře věděla, že na toto bude štábní strážmistr určitě slyšet.

			„A že mi to, Šestáková, o tom mladým Prchlíkovi říkáte až teď? Jak dlouho už za baronkou chodí a nosí jí ty prezenty?“ chytil se Hřebejk okamžitě.

			„Dva tři měsíce? To už by mohlo bejt. Poprvně přišel s mladým Vlasákem. Ten je zatíženej na tlustou Maďarku, ale ten chodí vždycky tak jednou za měsíc a vždycky má vítr z toho, aby se tu náhodou nepotkal se svým fotrem. Mrknete se, pane štábní, po baronce i bez toho papírování?“

			„Ale jo. Ten Prchlík mě začíná zajímat. Ještě dneska zajdu na Drlíčov k Šímům, snad bude galerka o ní něco vědět, a určitě hodím řeč i s mladým Prchlíkem,“ slíbil Hřebejk a upřímně řečeno, víc než baronka Marica ho v tu chvíli zajímal Vojtěch Prchlík, který sice neměl ještě žádný škraloup, ale jeho starší bratr Hanuš byl už dlouhou dobu štamgastem četnické pátračky. Byl to nejen půdař, ale i sklepař, a v posledních třech letech vyjížděl mimo Písek vykrádat venkovské konzumy, takže momentálně seděl v písecké věznici nad splavem.

			Pravdou je, že večer v hospodě U Šímů na Drlíčově, kde se scházela galerka od věže, štábní strážmistr Hřebejk nepořídil. O baronce z Domu laskavé neřesti nikdo nevěděl, a pokud šlo o Prchlíka, toho tu v hospodě neviděli už hodně dlouho. S tím se vrátil Hřebejk zpátky na pátračku rozhodnut, že dopoledne, kdy je v Domě laskavé neřesti Na Pěníku mrtvo, tam vyrazí a pozve si na pokoj baronky ke zpovědi všechny holky.

			Že k tomu hned tak nedojde, za to mohl ranní telefonát na pátračku od Stanislava Čunáta, který volal z penzionu U Malířských, že u zahrádkářské kolonie na Vohybale našel v lese mrtvou ženu. Štábní strážmistr Hřebejk okamžitě vyrozuměl velitele pátračky štábního kapitána Votrubu, doktora Cafourka, který u takového případu pochopitelně nemohl chybět, a s technikem pátračky, praporčíkem Čípem, vyrazili na Ameriku. Tam už na ně u první zahrady čekal oznamovatel Stanislav Čunát, který je zavedl asi padesát metrů do lesa, kde byla pod chvojím mrtvá žena. Z hromady smrkových větví jí koukaly jen nohy. Že přijel výjezd k vraždě, bylo patrné už od pohledu, a že se jedná o baronku Maricu z Domu laskavé neřesti, bylo zřejmé, jen co technik Číp udělal pár fotek a odházel z mrtvoly smrkové větve. Teprve pak se dostal ke slovu „studený doktor“ Cafourek, státní koroner, který začal s prohlídkou mrtvé. Když po deseti minutách skončil, zapálil si doutník.

			„To, že tu máš, Votrubo, vraždu, ti snad nemusím říkat. Tu holku vám, pánové, někdo uškrtil. Víc se dozvíte ze soudní pitvy a řek bych, že ta baronka tu může ležet tak tři čtyři dny.“ Doktor vytáhl z kufříku placatici koňaku, bez které nedal ránu a dal ji, jako vždy, nejdřív kolovat, což byl u takových případů už zaběhlý rituál. Než se objevili na Vohybalu funebráci od Borovičky, štábní strážmistr Hřebejk oběhl v zahrádkářské kolonii několik chatek, kde ale nikoho po ránu nezastihl, a tak se vydal pěšky do nedalekých Flekaček na šetření. Od svědkyně Milady Chramostové zjistil, že před dvěma dny, kolem desáté večer, projíždělo kolem jejich chalupy do Semic větší hranaté tmavé auto, ve kterém byl jen řidič, a přišlo jí to dost divné, protože tu auta zrovna moc neprojíždí. Na Pěník, do Domu laskavé neřesti, se štábní strážmistr Hřebejk dostal až kolem poledního a první slova bordelmamá Šestákové byla: „Tak co, máte ji?“ Hřebejk si dal s odpovědí na čas.

			„Máme ji. Našli jsme ji na Americe, co je ta zahrádkářská kolonie.“

			„Proboha, co dělala celou tu dobu na Vohybale? Snad si tam nevyrazila na štrejch? To ho má u mě málo?“

			„Našli jsme ji, Šestáková, mrtvou. Tu vaši baronku někdo vzal pořádně pod krkem a uškrtil ji. Zaveďte mě do jejího pokoje a posílejte mi tam jednu holku po druhý. A upozorněte je na to, že já těm hříšnicím rozhodně žádný rozhřešení nedám, protože bordel není kostel! To jsou vaše slova, Šestáková. Jakmile zjistím, že některá lže, tak tady u vás končí. Kapišto?“ Hřebejk vyběhl do patra a Šestáková mu začínala do pokoje baronky posílat jednu holku po druhé. Každé přitom kladla na srdce, aby mluvila pravdu, protože je Hřebejk v ráži a nemuselo by to s ní dobře dopadnout. Po hodině zpovídání holek odešel Hřebejk z Domu laskavé neřesti s tím, že se dozvěděl, že baronka měla v úmyslu vrátit se do Prahy ke svému pasákovi, kterému po celou dobu, co byla u Šestákové, posílala peníze, co na trojce vydělala na zádech. O pasákovi věděl Hřebejk bohužel jen to, že se jmenuje Rudolf a že dělal pasáka ještě dvěma holkám, co šlapaly chodník na „Žižkaperku“, z nichž jedna se jmenovala Mariana a byla to Slovenka.

			Dalo se čekat, že hned po příchodu na pátračku si Hřebejk nechá od služby spojit Prahu a v Bartolomějské bude chtít na „čtyřce“ vrchního inspektora Marka, který už písecké pátračce nejednou vytrhl trn z paty. Také jen co se mu vrchní inspektor Marek ozval, hned na něho vychrlil, co má pátračka za problém, a samozřejmě si nenechal pro sebe, co zjistil v Domě laskavé neřesti kolem baronky.

			„Pane štábní, s tím pasákem vám rád pomohu. Na Žižkaperku jich je dost. Až se vrátí kolega inspektor Čihák z mravnostního, hned za ním zajdu, ten ho bude určitě znát. Chcete ho hned udělat na alibi, nebo si pro něj rovnou přijedete?“

			„Asi by bylo nejlepší ho perfektně udělat na alibi, hlavně nás taky zajímá to auto, jestli má s tou vraždou vůbec něco společnýho. Já se domluvím s naším panem štábním a zavolám. Abych řekl pravdu, já bych se do Prahy docela rád podíval.“

			„No, já vám to, pane štábní, nebudu rozmlouvat, ale připadá mi divný, že by ten pasák zamordoval slepici, co mu snáší v Písku zlatý vejce. Jinak pokud jde o alibi toho pasáka, tak na inspektora Čiháka je spolehnutí, ten se nedá opít rohlíkem. Zavolejte, pane štábní, zítra k večeru, to budu vědět víc. Držím žurnál, tak tu budu až do rána.“ Vrchní inspektor Marek ukončil hovor a Hřebejkovi nezbylo nic jiného než čekat.

			Že četnická pátračka vyšetřuje vraždu holky z Domu laskavé neřesti v Portyči, se rozkřiklo po celém městě a v hospodách se pomalu o ničem jiném nemluvilo. Z radnice se dokonce ozvalo, že by bylo na čase tu ohavnost na konci Portyče, co dělá městu jenom ostudu, zavřít, že se to navenek sice tváří jako noční podnik, ale přitom se tam provozuje normální bordel a že to není první případ, kdy holka odtud byla nalezená mrtvá. Velitel pátračky štábní kapitán Votruba to nijak nerozporoval, ale neodpustil si k tomu věcně poznamenat, že kdyby z toho podniku nešly do rozpočtu města za rok slušné daně, mohla radnice ten ohavný podnik v Portyči Šestákové už dávno zrušit. Nezapomněl přitom zmínit nejen silnou klientelu z místní vojenské posádky, ale i cizí lufťáky, kterých bylo v létě plné město. Z „čtyřky“ se telefonátu Hřebejk druhý den nedočkal, a tak sám další den volal, od vrchního inspektora Marka se ale pouze dozvěděl, že pasák baronky se jmenuje Rudolf Fereš, je to Slovák a nikde není k nalezení. To Hřebejka znepokojilo a hned to šel odmeldovat štábnímu kapitánu Votrubovi.

			„No, jestli ten pasák Fereš má prsty v tý vraždě, tak ho asi budem těžko honit. Tak jako tak ale po něm vyhlašte, Hřebejk, pátrání. Mám tady na stole výsledek soudní pitvy a je tu velká zajímavost. Ta baronka byla v jiným stavu a to byl asi taky důvod, že ji někdo uškrtil.“ Votrubovy brýle šly z očí na čelo a k tomu si velitel pátračky vytáhl ze šuplete viržinko.

			„Takže tím pádem tu máme, Hřebejk, pravděpodobný motiv vraždy. Já bych za to moc nedal, že vraha budeme muset hledat mezi kunčoftama baronky v tom hampejzu Šestákový.“ Votruba si zapálil viržinko a hned pokračoval: „Vypadá to, že pravdu bude mít vrchní inspektor Marek ze čtyřky, když vám řek, že ten pasák Fereš by byl vůl, aby zamordoval v Písku slepici, co mu snáší zlatý vejce v Písku. To znamená, že vyrazíte k Šestákový do Portyče a tentokrát si vezmete na paškál ji, protože ta ty kunčofty baronky bude určitě dobře znát. S tím mladým Prchlíkem už jste hodil slovo?“

			„Ten není, bohužel, zatím k mání. Už jsem byl u něj doma třikrát, vždycky mi řekli, že o něm neví. Asi po něm vyhlásím pátrání taky.“

			„To už jste měl, Hřebejk, udělat. Když tak jste měl aspoň dát echo četnickým stanicím v rajónu, jestli ho tam nemají někde zašitýho. I když, abych řek pravdu, ten mladej Prchlík mi na vraha baronky taky moc nesedí. No, máte co dělat, Hřebejk. Vyražte Na Pěník, tam někde se ten mord musel podle mě narodit.“ Brýle šly z čela zpátky na oči, ale to už se štábní strážmistr Hřebejk u velitele pátračky nezdržoval a odešel do Portyče, do Domu laskavé neřesti.

			Že by byla bordelmamá z příchodu štábního strážmistra Hřebejka do Domu laskavé neřesti nadšená, to nebyla. Zvlášť, když jí Hřebejk hned ve dveřích oznámil, že má pro ni špatnou zprávu.

			„Co může bejt ještě horšího, pane štábní, než to, že jsem přišla o holku, na kterou se tady stála fronta?“

			„Obávám se, Šestáková, že se blíží váš konec. Náš pan štábní měl ošklivej rozhovor s radnicí a radní na něj vytáhli opravdu dost těžkej kalibr. Prej ten váš podnik je pěkně nebezpečnej, protože to není první vražda holky z tohodle hanbince, co vyšetřujeme. Věděla jste o tom, že je baronka těhotná?“

			„Těhotná? To jsem tedy nevěděla.“ Šestáková vyndala ze skříňky láhev rumu a k ní postavila dvě sklenky, hned to rozlila a zapálila si krátký doutník.

			„Zjistilo se to při pitvě a vypadá to, že spolu budeme mít dlouhou řeč. Budeme spolu hledat pachatele vraždy baronky mezi jejíma kunčoftama. Tvrdíte sice, že bordel není kostel, ale zalistujte, Šestáková, pořádně v paměti a zavzpomínejte, kterej z těch kunčoftů, kromě mladýho Prchlíka, měl pro ni největší slabost. Určitě nějakýho najdete.“ Hřebejk se chopil sklenky rumu, který ho neurážel. „Víte moc dobře, že baronka nešla na pokoj s obyčejným vojákem a že si mezi pány oficíry jó vybírala. A vy je podle mě moc dobře znáte, mám pravdu?“

			„Ale jo. Jenže teď nevím, kterej z nich to asi bude. Provianťák štábní praporčík Hošek měl pro baronku velkou slabost, ale víc o ni stál pan štábní kapitán Slezáček, kterej by jí snes modrý z nebe. Ten jí nadbíhal, jak moh, a v neděli dopoledne pro ni přijel taxíkem a vez ji na vejlet na Zvíkov k Vedamovi, kde se hrálo, a vracela se pak až večer. Moc se k ní snažil dostat i pan poručík Javorský. Ten se nedávno kvůli baronce porval venku s Prchlíkem a vrátil se do podniku celej od krve, protože na Prchlíka neměl. Dokonce se tam při tý rvačce i střílelo.“

			„Střílelo? A to mi říkáte, Šestáková, až teď?“

			„Je vidět, pane štábní, že neznáte pány oficíry. Ty když se tady do toho dají, tak to vypadá jak u Verdunu. Když se podíváte na dvůr, je tam spousta rozstřílenejch flašek od šampusu.“ Šestáková vytáhla červenou roletu u okna a ukázala na dvůr. „Tak není to vždycky, už jsem si zvykla. Co mi na tom střílení vadí, že páni oficíři ty pistole půjčujou i holkám. Divím se, že tu ještě nikoho nezastřelily.“ Roleta šla opět dolů, když bordelmamá viděla Hřebejkův nezájem.

			„Spíš bych se, pane štábní, asi přikláněla k panu štábnímu kapitánu Slezáčkovi, kterýho baronka uhranula, jen co se tu objevila. Toho jsem se bála nejvíc, protože mi došlo, že se z toho časem může narodit pořádnej malér. Ten ji miloval a žárlil na ni.“ Šestáková to rozlila znova a Hřebejk s tím jako vždy neměl problém.

			Pravdou je, že když štábní strážmistr Hřebejk odcházel z Domu laskavé neřesti, přibyli mu v jeho černém notesu ke jménům pasáka Rudolfa Fereše a Vojtěcha Prchlíka i štábní praporčík Martin Hošek, poručík Josef Javorský a štábní kapitán Jiří Slezáček. Hned po příchodu na pátračku s tím seznámil štábního kapitána Votrubu.

			„Hm… je vám, Hřebejk, jasný, že nic horšího nemohlo pátračku potkat? Jinak s tím střílením u Šestákový jste mě nepotěšil. Doufám, že toho Prchlíka nenajdeme někde tuhýho, když se po něm střílelo a pořád o něm nikdo neví.“

			„To mě, pane štábní, když se o tom Šestáková zmínila, napadlo cestou na pátračku taky. Asi bysme to měli propátrat kolem Pěníku a od Pěnickýho potoka až ke Kuchyňce.“

			„Souhlas, Hřebejk, domluvím s vrchním strážmistrem Ševčíkem, aby tam poslal lidi, a protože je tam za Kuchyňkou sad s boudou, měli by to vzít až k tý samotě U Robinsona. Tohle hned zařídím a vy zatím dumejte nad tím, jak se dostat na ty podezřelý pány oficíry, na který můžeme zapomenout, dokud nebudeme mít na některého z nich pořádný broky.“ Votruba vytočil velitele písecké četnické stanice vrchního strážmistra Ševčíka a začal mu vysvětlovat situaci kolem zavražděné holky z Domu laskavé neřesti.

			Pátrací akce četníků kolem Pěníku až k samotě U Robinsona netrvala ani hodinu a v boudě uprostřed sadu byl nalezen mrtvý Vojtěch Prchlík. Na místo hned vyrazil štábní kapitán Votruba, štábní strážmistr Hřebejk s technikem Čípem, a cestou se stavěli pro doktora Cafourka, kterému stačil jeden pohled na mrtvého a jeho střelné zranění v levém boku.

			„To vypadá, že to dostal zezadu do boku. Že ten chlap došel s tímhle zraněním až sem, mi hlava nebere. A jestli k tomu došlo někde před tím bordelem Na Pěníku, proč, doprdele, nemazal do špitálu? No, uvidím, co nám k tomu řekne na stole.“

			„To nám řekne pan poručík Javorský, kterým směrem Prchlík utíkal. To vypadá, že to vzal nahoru podél potoka. Mělo k tomu dojít v noci, jenže tady je v noci tma, doktore, jak v prdeli. Jediný světlo, co v okolí svítí, je až tam na rohu u Fezovky, protože kluci z Portyče je všechny likvidují prakama.“

			„V tom případě budete, Hřebejk, a to nechci bejt špatným prorokem, tomu co střílel do tmy jen těžko prokazovat úmysl vraždy, když se bude bránit tím, že chtěl dotyčnýho jen postrašit, a uhrajete to jen na zabití.“

			„Tak to už nechte, doktore, na nás. Jen co se vrátíme na pátračku, tak si pro pana poručíka Javorskýho, co střílel v Portyči, sjedu. Hlavně abyste našel tady v tom nebožtíkovi tu kulku.“

			„No, uvidíme, ale jak na to koukám, vypadá to na čistej průstřel, takže se, Hřebejk, obávám, že ji budete hledat někde tam na ulici, kde se střílelo.“ Doktor Cafourek otevřel doktorský kufřík, vytáhl z něho tiskopis a začal vyplňovat pro pohřební službu úmrtní list a do příslušné kolonky napsal „soudní pitva“. Až pak došlo na obligátní placatici koňaku a doutník, nezbytnou výbavu z kufříku doktora Cafourka, se kterým jezdil s pátračkou na mordy.

			„No, tak to se vám to, pánové, bude vyšetřovat, když už víte, kdo střílel.“ Doktor Cafourek nechal kolovat placatici koňaku i kožené pouzdro s doutníky a řekl si Hřebejkovi o odvoz domů, protože četníci museli počkat na funebráky od Borovičky.

			Že štábní strážmistr Hřebejk si hned po příjezdu na pátračku nedojel do kasáren pro poručíka Javorského, v tom mu zabránil štábní kapitán Votruba, který ho nejdřív poslal s několika četníky Na Pěník do Portyče, aby tam našli kulku, která nezůstala v Prchlíkově těle. Hřebejkovi, který byl natěšený na poručíka Javorského, se to moc nezdálo, ale nakonec uznal, že to je zatím jediný hmatatelný důkaz, který na poručíka Javorského budou mít. Pátrání četníků bylo nakonec úspěšné. Kulku našel po hodině hledání v ulici Na Pěníku praporčík Klouček od vrchního strážmistra Ševčíka, a stejně tak se našly v ulici, zašlápnuté do země, dvě hilzny od vystřelených nábojů, ráže devět milimetrů. S tím už štábní kapitán Votruba neměl problém, aby si Hřebejk dojel pro pana poručíka Javorského do kasáren a přivezl ho k výslechu na pátračku.

			To, že skončí poručík Javorský v kanceláři velitele pátračky štábního kapitána Votruby, s tím mohl jako důstojník počítat. S čím nepočítal, že budou na stole ležet dvě hilzny vystřelené z jeho služební zbraně. Velitel pátračky mu hned na rovinu řekl, že to s ním nevypadá dobře, neboť je důvodně podezřelý ze zabití Vojtěcha Prchlíka, po kterém po hádce před Domem laskavé neřesti dvakrát vystřelil a který svému zranění podlehl. Pan poručík zbledl jako stěna a roztřásly se mu ruce, ale pak najednou vyskočil a vybuchl.

			„No to se mi snad zdá! Slyším dobře, pánové? Mě, kterej je zločinem dosud nepolíbenej, podezříváte ze zabití? No to je úroveň! Jak mi to chcete dokázat?“ Poručík začal zmateně pobíhat po kanceláři, ale velitele pátračky to nijak nerozhodilo. Sáhl do stolu a položil ke dvěma hilznám kulku.

			„Jak? Tímhle, pane poručíku. To my umíme. Na to jsou v Praze na Poznávacím úřadu páni balistici mistři.“ Votruba čekal, co to s poručíkem Javorským udělá a toho to okamžitě vrátilo do židle a zklidnilo.

			„Jen jsem se bránil. Viděli jste, pánové, jeho ruce? Musel jsem sáhnout po zbrani, jinak by mě na zemi utlouk a to všechno kvůli tý zlodějský couře z bordelu. Ani jsem nevěděl, jak se mi objevila pistole v ruce a jak jsem vystřelil.“

			„Takže ta první rána padla, když jste se spolu prali?“

			„Přesně tak. Bylo to na zemi, když do mě bušil. Tu druhou jsem vypálil, když ze mě vstal, ale ta šla kdoví kam. Šestáková vám musí, pane štábní, potvrdit, že když jsem se vrátil do bordelu, tak ze mě crčela krev. Kam zmizel ten chlap, netuším, od tý doby jsem ho neviděl.“

			„Taky jste ho vidět nemoh, pane poručíku, protože v tý tmě vám zmizel a skončil v jedný boudě za Kuchyňkou, kde patrně vykrvácel. Proč jste se s Prchlíkem vlastně v tom bordelu pohádal?“

			„Proč? Podívejte, pane štábní, že je baronka kurva, to je její věc, každej se nějak živí, ale že udělala malér kamarádovi, co si ji vzal domů a tam ho prachsprostě okradla a sebrala jeho ženě všechny zlatý šperky, to je obr svinstvo. Ujela mi huba a obvinil jsem Prchlíka z toho, že mu baronka z toho sichr dala půlku. On mi dal facku přes celou hubu a Šestáková nás hned vypakovala na ulici. To, že jsem ho postřelil, jsem nevěděl, protože normálně odklusal pryč.“

			„Ten váš kamarád se, pane poručíku, jmenuje jak?“

			„Musím vám to říct, pane štábní?“

			„No, pro nás by to bylo záhodno vědět, pane poručíku.“ Votruba se podíval na Hřebejka, který mu na to přikývl.

			„Je to profesor Luboš Trnka, kterej si čas od času zajede z Budějc do Písku, kde ho nikdo nezná, vyhodit z kopýtka. Jeho žena je delší dobu ve špitále, a tak se nechal ukecat a vzal si baronku na dva dny domů.“

			„Má auto?“ nevydržel to Hřebejk.

			„To má, je to černá Pragovka bejbina. Tu si nechával vždycky na Pražský, před bordel s ní nikdy nepřijel. Proč se ptáte zrovna na auto?“

			„Máme k tomu důvod, pane poručíku. Vzpomenete si, kdy byl pan profesor Trnka naposled v Písku?“

			„No… už tu delší dobu nebyl, to je pravda. Přesně si to nepamatuju. Navíc já nejsem u Šestákový pečenej vařenej. Takovou gáži já nemám, pánové. Mohla by to ale vědět Šestáková, nebo pan štábní kapitán Slezáček. Ten se o baronku s profesorem Trnkou dost přetahoval.“ Poručík Javorský si zapálil cigaretu, kterou po celou dobu držel v ruce, a na obou četnících byla vidět spokojenost s tím, co se právě dozvěděli. Po podrobném výslechu, který vedl štábní kapitán Votruba, to s poručíkem Javorským sepsal štábní strážmistr Hřebejk a pan poručík mohl odejít do kasáren s tím, že o jeho věci bude rozhodovat vrchní soudní rada Žlábek z píseckého krajského soudu. Po jeho odchodu padlo rozhodnutí pozvat do Písku na četnickou pátračku profesora Luboše Trnku.

			Profesor Luboš Trnka se objevil na pátračce už za tři dny a vůbec nevypadal na to, že by byl silný v kramflecích. Zvlášť, když mu štábní kapitán Votruba, jen co se posadil na židli v jeho kanceláři, na rovinu řekl, že si těmi svými výjezdy do Písku do Domu laskavé neřesti zadělal na pěkný problém a že to s ním vypadá sakramentsky bledě. Profesor Trnka sklopil po těchto slovech hlavu a hezkou chvíli mlčel. Oba četníci napjatě čekali, co z něho vypadne.

			„Mohl bych, pánové, ten ohavný zločin, kterého jsem se dopustil, zapřít, ale neudělám to. Nebudete mi věřit, ale chtěl jsem se už dojít sám přihlásit. Když mi četník přinesl obsílku, že mám přijet do Písku, hned mi došlo, kolik uhodilo.“ Profesor se snažil zapálit si cigaretu, ale moc se mu to s třesoucíma se rukama nedařilo zvládnout. „Nevím, co mě to v tom autě napadlo a pořád si to nedovedu vysvětlit, že k tomu vůbec došlo. Jedno mi věřte, žít se s tím fakt nedá. Pořád to mám před očima. Chtěl jsem na ní, aby mi vrátila ty ukradené šperky, co mi vzala doma, ale ona se mi, mrcha, vysmála, že žádný nevzala. Kdybych měl pistoli, tak to skončím sám. Žena mi umírá v nemocnici, a k tomu ještě tohle.“ Profesor požádal o sklenici vody, protože mu z toho přiznání pořádně vyschlo v krku.

			„Nemám pro to žádnou omluvu, pánové. Bylo to v příšerném vzteku, když jsem ji chytil těmahle rukama za krk a najednou nedýchala. To ostatní už víte. Zajel jsem nad město do lesa a tam jsem na ni naházel chvojí.“ Profesor Trnka skončil svoji výpověď a bylo na něm vidět, že se mu pořádně ulevilo. Ulehčení bylo znát i na obou četnících, kteří samozřejmě netušili, že to profesorovo přiznání bude tak spontánní. Štábní kapitán Votruba hned nato vytočil číslo vrchního soudního rady Žlábka, kterému během chvilky vysvětlil, o co jde, a než se vrchní soudní rada Žlábek objevil na pátračce, protože si přál být u výslechu, Hřebejk uvařil všem kávu a výslech profesora Trnky pak probíhal v absolutní pohodě.

			Pravdou je, že se nestávalo často, aby pachatel vraždy neskončil po výslechu na pátračce ve vazbě. Tady to byla opravdu výjimka a to jen proto, že profesor Luboš Trnka učinil spontánní doznání, svého činu litoval a byla to takzvaná vražda v afektu, jejíž oběť si o ni svým způsobem řekla. Alespoň tak to lidsky vyhodnotil vrchní soudní rada Žlábek z krajského soudu. Profesor Trnka se tak mohl vrátit domů. V každém případě se nad Domem laskavé neřesti Na Pěníku začala stahovat těžká mračna, protože páni radní na svém jednání vážně uvažovali nad tím, že pochybnou živnost Marty Šestákové zakážou. Bordel, to opravdu není kostel!

		

	

CHOULOSTIVÁ LAPÁLIE V DOMĚ LASKAVÉ NEŘESTI

Veřejný dům v písecké Portyči, Na Pěníku, kterému jeho majitelka Marta Šestáková dala ke konci třicátých let název Dům laskavé neřesti, se zvenku vůbec netvářil jako bordel. Chyběla tomu červená lucerna nad vchodem a je pravda, že pro píseckou radnici jako by neexistoval, i když jeho majitelka Šestáková řádně platila daně. Bordelmamá Šestáková tu měla šest, v létě, kdy byl Písek plný lufťáků, dokonce osm holek, které se živily nejstarším řemeslem na světě. A je pravda, že pro píseckou četnickou pátračku to byla studnice plná informací o trestné činnosti, neboť byl hojně navštěvován štamgasty pátračky, tedy píseckou galerkou. Konkurencí Domu laskavé neřesti byl v Písku ještě bordel u sv. Václava, kterému šéfovala bordelmamá Vinická, ale to se nedalo s Domem laskavé neřesti, kde měly holky k dispozici veškerý komfort, tedy i koupelnu, vůbec srovnat. Když se k tomu připočtou i takzvané hodinové hotely, jako byl hotel Na Ptáčkovně nebo penzion U Honzíčka, ale i některé hotely, kde páni recepční rádi za dvacku zapomněli do knihy hostů zapsat návštěvníky hotelu, mohlo se město nad Otavou se svými dvanácti tisíci obyvateli, jemuž se v létě říkalo malá Praha, klidně srovnávat i s hlavním městem.

Druhou středu v červenci čekalo štábního strážmistra Hřebejka večer v Domě laskavé neřesti překvapení. Všech osm holek sedělo dole v hale na gaučích a jinak tam nebyla noha.

„Šestáková, co se děje? Snad ty vaše holky nestávkujou?“ vypadlo z něho, jen co vešel do dveří.

„Máme tu malér jako barák, pane štábní.“ Šestáková vytáhla z pod pultu láhev rumu a hned nalila dva frťany.

„Vám se to, pane štábní, na pátračku nedoneslo? Už tejden tu máme karanténu, měli jsme tu komisi z radnice a ta mně to nařídila. Poštval je na nás major Vlach a chce nás hnát k soudu, že prej jsme ochromily bojeschopnost armády. Taková kravina. Nějakej hajzl nám sem zanes filcky, holky musely dohola a některejm pánům se to vůbec nelíbí. V tom má prsty sichr ta svině Vinická od Václava.“ Šestáková si připila s Hřebejkem, který se nemohl udržet smíchy.

„Ale to už jste tu, Šestáková, přece jednou měli, co si pamatuju. Vy jste taky musela jít dohola?“

„Musela, pane štábní. Největší průser je, že sem na nás vlít radní Šimáček, že to jeho synáček přitáh domů, a chce nám to tady z moci úřední zavřít.“

„Opravdu? Co jste mu na to řekla?“

„Původně jsem ho chtěla poslat do prdele, ale nakonec jsem se umravnila a řekla mu, že takhle ještě rozšíří v Písku nezaměstnanost, a že sem do Písku přestanou jezdit lufťáci a město na tom bude tratit víc než já.“

„Jen klid, Šestáková, ono se to časem uklidní a kunčofti zase začnou chodit. Však oni si na ty holý prciny časem zvyknou.“

„Vám se to řekne, pane štábní, ale než začnou chodit, tak mejm holkám ty prciny zarostou. To se přihodí zrovna teď, když je Písek plnej cizích lufťáků. To až se rozkřikne po městě, že v mým bordelu měly holky filcky, tak mi sem nikdo nepáchne. Navíc tlustá Maďarka přišla z města s tím, že prej se chystá demonstrace ženskejch a chtějí, aby se to tady zavřelo. To by nám scházelo.“

„No, to budou, Šestáková, asi ty ženský, co je věčně bolí hlava a to si tu něco užijete.“ Hřebejk to bral s humorem, ale Šestáková byla k neudržení.

„Však my si toho hajzla, co to sem přitáh, najdeme, pane štábní, a tomu tady dobře nebude. Jako že se Šestáková jmenuju!“ Naštvaná bordelmamá vztyčila ruku k přísaze, zatvářila se jako bůh pomsty a nalila to podruhé. Že se v hospodách brzo povídalo, že všechny holky od Šestákový musely dohola, protože měly filcky, je pravda, a přestože si Šestáková myslela, že jí tam nikdo nepáchne, neměla pravdu. Kupodivu měla po týdnu doslova narváno. Velitel pátračky štábní kapitán Votruba nad tím kroutil hlavou, ale Hřebejk měl hned po ruce vysvětlení.

„Já bych to, pane štábní, viděl tak. Buď tam ty kunčofty lákají ty holý prciny, který doma nemají, anebo to je jistota, že už je tam bezpečno a nikdo si nemůže domů už žádný breberky přinést. Jiný vysvětlení nemám, pane štábní,“ konstatoval štábní strážmistr a Votruba se s tím spokojil. Pravdou je, že ohlášená demonstrace žen, co je „pořád bolela hlava“, se před Domem laskavé neřesti nekonala a bordel Marty Šestákové k její spokojenosti fungoval stejně jako před filckama.

Pravdou také je, že v Domě laskavé neřesti se štábní strážmistr Hřebejk nějakou dobou neobjevil, zavedl ho tam až případ, kdy se na četnickou pátračku dvacátého července dostavil major Vincenc Moutelík, utajenec z Vojenského obranného zpravodajství, co byl u 11. pěšího pluku na inspekci, a který si do Domu laskavé neřesti zaskočil poslední den zalaškovat. Oznámil, že mu byla odcizena jeho zapečetěná taška, v níž měl tajné dokumenty a služební zbraň. Podle popisu dámy Hřebejkovi okamžitě došlo, že tou dámou byla zrzavá Viky, sexuální divoška, kterou si Šestáková přivezla na léto z Příbrami, z bordelu od starého Psota. Jen co sepsal s majorem Moutelíkem oznámení, vyrazil do Portyče Na Pěník. Spolu se Šestákovou si vzal Viky Fukalovou do parády, i když Šestáková si od toho v tom stavu, v jakým Fukalová byla, moc neslibovala. Čtyři láhve šampusu, které si vzal pan major Moutelík k Fukalové nahoru na pokoj, byly na Viky ještě pořád znát, a nic moc si z té noční alkoholové jízdy nepamatovala. O tašce pana majora měla povědomí, dokonce si vzpomněla, že jen co přišli spolu na pokoj, tak si ji strčil k nočnímu stolku. Vybavila si, že si z ní vyndal dvě krabičky prezervativů a dvoje cigarety. Že by ji znovu pečetil, toho si nevšimla, ale podle ní v ní nebyly určitě žádné papíry či desky, jak major Hřebejkovi uvedl do protokolu na pátračce. Navíc měla za to, že je to buď nějakej cesťák, nebo kasař, když měl s sebou tak velkou tašku. Víc k tašce neřekla, ale nevyloučila, že by ji mohl z pokoje někdo ukrást, když se spolu s majorem koupali ve vaně. Že by měl major v tašce pistoli, nad tím jen pokrčila rameny. Víc už Hřebejk z Fukalové nedostal, stejně před ním usínala. Hřebejka samozřejmě zajímali kunčofti, kteří v bordelu ten večer byli, ale nad tím Šestáková pokrčila rameny stejně jako Fukalová, protože měla plno a pánové se na pokojích dost rychle střídali. Šestáková trvala na tom, že pan major k ní přišel už slušně namazaný a z galerky že byl v bordelu jen kasař Franta Krahulec, zvaný „Šídlo“, který ale se žádnou holkou na pokoj nešel a byl po celou dobu dole v hale.

„Tím jste si, Šestáková, opravdu jistá? Ukradená zbraň a důležitý vojenský dokumenty, to nejsou filcky, který vám způsobily nemalej problém!“ ostře uhodil Hřebejk na bordelmamá a ta nakonec přiznala, že si tím jistá na sto procent není.

„No, potěš pánbůh! Jestli v tý krádeži tašky má prsty Francek Šídlo, to je zatraceně tvrdá husa na škubání, ten jen tak něco nepřizná.“ Hřebejk odešel z Domu laskavé neřesti rovnou za kasařem do Kořánovy slévárny, kde dělal Krahulec v zámečnické dílně, aby si s ním popovídal.

Jen co se objevil štábní strážmistr Hřebejk v zámečnické dílně, dílnou se ozvalo: „Francku, jdou tady pro tebe páni četníci!“

Kasař stál u stojanové vrtačky, měl kolem sebe příruby a jen co tu jednu dovrtal, vypnul vrtačku a vyšel s Hřebejkem z dílny na dvůr.

„Tak co na mě chcete, pane štábní, ušít? S kasařinou jsem skončil, makám jak barevnej. Na Bory už mě nikdo nedostane.“

„Tuhle písničku jsem od tebe, Francku, slyšel už párkrát, a všechno pak bylo jinak. Jak ses včera poměl v bordelu u Šestákový? Nezalíbilo se ti tam něco, co by ti mohlo zase ublížit?“

„Ale pane štábní, s takovou na mě nechoďte. Já dělám v úkolu, na nějaký dohady nemám čas. Mně utíkají prachy. Kápněte božskou, o co vám jde. Jestli máte na mě broky, tak mi dejte železa, jinak se nemáme spolu o čem bavit.“ Kasař se venku chytil kolečka a naházel si do něj z hromady litinových přírub asi dvacet kusů.

„O kasařinu, Francku, tentokrát nejde. Jde o jednu koženou tašku jednoho majora z Vojenskýho obrannýho zpravodajství, ve který byly pro tebe dost nebezpečný věci, co by ti mohly setsakramentsky ublížit.“

„Tak to byl pan major? Já ho tipoval na cesťáka. Jo, tak ten páprda tam přišel kolem půlnoci už pěkně nacamranej, a toho si odvedla Viky nahoru. Podle těch flašek, co si nesli v ruce, to vypadalo na divokou jízdu. Ten tašku měl, to je pravda. Jenže já nejsem, pane štábní, přes tašky a nevím, jestli se nemám urazit, když jdete na mě s takovou hovadinou. Tuhle žabařinu nechávám takovejm čičmundům z galerky, jako je Bóža Čoudek ze Švantláku nebo Matěj Šupitar ze Žižkovky. A moh bych jmenovat další. Moje parketa byla, pane štábní, vždycinky jen kasařina. To snad kapírujete.“ Kasař přihodil do kolce ještě několik přírub a potěžkal ho. „Na mě s žádnou taškou majora, pane štábní, nechoďte. Vracím se do dílny. Servus!“ Kasař zvedl ruku k promaštěné čepici a tím s Hřebejkem skončil. Tomu v té chvíli došlo, že to byla od něho pěkná blbost, jít na protřelého kasaře jen tak z voleje, a začal o svém podezření tak trochu přemýšlet. Když se vrátil na pátračku, začal o něm i pochybovat, protože kasaři byli ti, co měli v té době ještě glanc a mezi galerkou měli pověst zlodějů aristokratů. Francek Šídlo mezi ně patřil, protože když měli na něho četníci broky, tak – i když nerad – nakonec kápl božskou.

To, jak Hřebejk dopadl při šetření v bordelu u Šestákové, si samozřejmě nenechal pro sebe. Hned se o to podělil s velitelem pátračky a neopomněl přitom dodat, co mu řekla zrzavá Viky kolem obsahu ukradené tašky.

„Abych řek pravdu, Hřebejk, tak nás už ten případ asi trápit nebude, protože si pro pana majora přijeli dva utajenci z Prahy. Vypadá to, že si ten případ převezmou, takže můžeme počítat s tím, že se nám do Písku na nějakej čas nastěhujou. Jak mi naznačil jeden z těch utajenců, pan major Moutelík si už rok žije na vysoké noze. Rád bordely, o prachy nemá nouzi a vydržuje si v Praze náročnou milenku. Je to zpěvačka Vilma Kotrašová z baru hotelu Šroubek. Za svobodna Kneiblová, a je to Němka, o kterou se páni utajenci z Vojenskýho obrannýho zpravodajství už nějakou dobou zajímají.“ Votruba šel do viržinka. „Takže Hřebejk, jste v obraze, tak dělejte, jak myslíte. Protože vím, že vás ten případ zaujal a vím, jakej jste paličák, dokud to nevyřešíte, máte volnou ruku. Já si o tom případu z bordelu Šestákový myslím, že vůbec nejde o nějakou špionománii, jak si myslí páni utajenci, ale že je to prachobyčejná zlodějna, a že ten případ nakonec vyřešíme my. Vraťte se do bordelu a ty holky tam Šestákový pořádně provětrejte. Když tam byl ten večer takovej frmol, jak říkáte, a ty dva byli spolu ve vaně, kdoví, kdo zašel na jejich pokoj, když ho viděl prázdnej. Osm pokojů tam Šestáková přece nemá.“

„To nemá, ale na dvoře je, pane štábní, takovej kvelb se dřevem a palandy, kam si holky vodí kunčofty na štrejch, když je nahoře plno. Vojákům to tam nevadí.“

„Abych řek pravdu, Hřebejk, kdyby nám ty bordely nenosily to, co pro naši práci nosí, byl bych pro jejich okamžitý zavření. Jsou s nima jen problémy. No, vyražte Na Pěník, snad se tam k něčemu doberete, než se nám tu objeví ty utajenci z Prahy,“ skončil Votruba a Hřebejk se hned vydal do Domu laskavé neřesti, kde na něho čekalo překvapení.

V okamžiku, kdy se štábní strážmistr Hřebejk objevil ve dveřích, rozběhla se k němu Šestáková.

„To jsem ráda, pane štábní, že vás vidím. Pojďte se na něco podívat, to musíte vidět.“ Bordelmamá táhla Hřebejka za ruku na dvůr ke kůlně, o níž se zmínil Hřebejk veliteli pátračky. „Podívejte se nahoru na střechu. Vidíte tu hrůzu? Všechny tašky jsou rozlámaný, to mě bude stát majlant. To mají na svědomí ty frackové z Portyče, co sem chodí šmírovat do oken, a támhleto okno je od pokoje zrzavý Viky. To musíte, pane štábní, vyšetřit, to mi musí ty frackové zaplatit, přece nekradu,“ lamentovala Šestáková, ale Hřebejka okamžitě zaujala zmínka o okně do pokoje Viky Fukalové. Hned si vzal žebřík a vylezl na střechu kůlny. Do okna Fukalové stačilo strčit a bylo otevřené, protože bylo jen přivřené a nebylo zavřené na obrtlík, který tam chyběl.

„No jo, tady chybí u toho venkovního okna obrtlík, Šestáková. Ty Portyčáky znáte, co sem lezou na čumendu?“

„Neznám, ale jsou to už velký klackové. Ten žebřík je těžkej a není můj, ten museli vzít na zahradě u souseda. Mívá ho tam opřenej o hrušku. Kdyby ty káči pitomý zatahovaly rolety, tak tam na tu kůlnu nikdo nepoleze,“ vedla si svou Šestáková, ale Hřebejkovi v tu chvíli došlo, kde má hledat pachatele na ukradenou tašku majora Moutelíka. Zašel se zeptat zrzavé Viky, jak dlouho v koupelně s panem majorem byla, a když mu řekla, že dost dlouho, na víc už se nevyptával a vrátil se s tím zjištěním na pátračku.

„No co jsem říkal, Hřebejk, žádná špionománie. Je to obyčejná zlodějna. I když najít ty mladý zvědavce na erotiku nebude v Portyči nic lehkýho. Starost mi dělá ta pistole, doufám, že se s ní ten zloděj někde nevykraví a někdo z těch mladejch neskončí ve špitále. Vyražte, Hřebejk, zejtra po ránu na Masaryčku, moc bych za to nedal, že se s tou bouchačkou někdo ve škole pochlubí. Portyčáci neměli nikdy k prakům, bouchacím kuličkám a bouchačkám daleko.“

„Mně o tom povídejte, pane štábní. Kdyby jen to, do trubkovejch klíčů rvou seškrabaný hlavičky od sirek, k tomu mají přivázanej uříznutej hřebík, a když vyrazí ven, to je v Čechovce a na mostě kanonáda.“

„To znám. To je ale jen do tý doby, než to někomu z nich urve prsty. Jo, jinak ty utajenci z Prahy přijedou až v pondělí. Volali, abych jim zajistil u Dvořáčka pokoj na tejden. Takže na to máte, Hřebejk, tři dny, abysme jim zase vytřeli zrak. A vypadá to, že pan major Moutelík skončil. Je to defraudant. Víc jsem se nedozvěděl. Na rozdíl od nás je zajímají nejvíc ty tajný materiály, který měl s sebou.“

„Pokud v tý tašce opravdu nějaký byly. Viky mi tvrdila, že tam žádný neviděla,“ prohodil jen tak mimochodem Hřebejk. „Moc bych za to nedal, pane štábní, že ta ukradená taška se panu majorovi docela hodila. Takový tajný materiály se dají slušně prodat. Když jsem dělal šetření v kasárnách, na štábu mi řekli, že vůbec netuší, co přijel major Moutelík všechno kontrolovat. Chtěl vidět mobilizační plány pluku, které si nechal nanosit do kanceláře a byl tam v ní celou dobu sám. No, jestli v tý tašce ty tajnosti opravdu byly, to se nejlíp zjistí od toho, co tu tašku majora Moutelíka ukrad.“

„Líp bych to, Hřebejk, neřek. Takže je to na vás, jak s tím brzo pohnete. Vemte si zejtra do Masaryčky s sebou strážmistra Kovaříka. Jak znám ředitele Masaryčky, bude vám při šetření nápomocen. Ten už ví moc dobře, koho z Portyčáků si do ředitelny pozvat.“ Votruba vstal od stolu, vytáhl roletu od černé registračky u okna a oběma nalil sklenku blatenské slivovice.

„Pozdravujte, Hřebejk, ode mne pana řídícího a ať vám ukáže tu sbírku praků, který za ty léta, co řediteluje, Portyčákům zabavil. Těm žádná alotrie není cizí. Tak ať se zejtra daří.“ Votruba si přiťukl se štábním strážmistrem na zdraví, a bylo rozhodnuto.

Do školy T. G. Masaryka na Pražské se štábní strážmistr Hřebejk se strážmistrem Kovaříkem vydali až po deváté hodině. Jen co se objevili v sekretariátu a řekli, o co jim jde, tak je slečna Jana Hájková zavedla k řediteli školy. Hřebejk šel okamžitě k věci a jen co padla zmínka o Domu laskavé neřesti a o tom, k čemu tam došlo, ředitel školy vysypal osm známých jmen Portyčáků z rukávu. Hřebejk si je hned napsal a postupně si je volali do ředitelny. Když měli za sebou výslech sedmého, Hřebejk už to pomalu vzdával, protože se k ničemu, krom prakem rozbitých oken v Jablonského, Třebízského a v Čechově ulici, nedobrali. Zbýval poslední, Vojta Profous z Čechovky. Ten si vzpomněl, že když byli pro dřevo v lese, kde se říkalo Na Hřebíčku, zaslechli s otcem na druhé straně řeky, směrem od Sulana, tři výstřely. Jeho otec prohlásil, že to je pistole, že asi četníci zase někoho honí.

„No, to je ale, pane štábní, rejdiště Potočáků, pláckařů ze Smetaňáku, i když Bukouňáci z Rybářský ulice jsou s nima jedna ruka. Tam ve skalách si staví ty svý bunkry, kde vymejšlí ty jejich alotrie.“ Ředitel vytáhl černý sešit hříšníků a do ředitelny naklusalo dalších pět kluků. A z toho nejmenšího Potočáka, Jirky Rambouska, který měl přezdívku „Ježíšek“, vypadlo, že tu pistoli přinesl do bunkru, který mají ve skalách U Obrázku, Bukouňák Eman Kapusta z Rybářský ulice. To už ředitel školy na nic nečekal a došel si do posledního ročníku pro Kapustu, jehož přitáhl do ředitelny za flígr. Jen co ho posadil na židli, zatřásl s ním a chtěl vědět, kde má tu pistoli, co ukrad v bordelu v Portyči. To okamžitě zabralo a z Kapusty vypadlo, že ji tam neukrad on, ale jeho nevlastní starší brácha Olda, kterej se chtěl pomstít za to, že tam chytil od těch kurev filcky. A bylo to venku!

„A ta pistole je teď kde?“ ozval se Hřebejk.

„Brácha ji má v posteli pod strožokem, já jsem si ji půjčil a chtěl jsem si z ní s klukama zastřílet,“ vypadlo z Bukouňáka Kapusty, ale to už Hřebejk na nic nečekal a rovnou ze školy mazali na pilu k Bartuškovi pro Oldu Sedláře.

Když přivedli štábní strážmistr Hřebejk se strážmistrem Kovaříkem Oldu Sedláře na pátračku, ten putoval rovnou do separace a Hřebejk hned v kanceláři vyndal ze stolu láhev rumu.

„Strážmistře, nalijte to a tenhle den si moc dobře pamatujte, protože jsme dali těm vojenskejm utajencům z Prahy pořádně na prdel! My máme pistoli pana majora Moutelíka, oni ať si z něho dostanou, kam zašantročil ty tajný dokumenty. Sežeňte tu na pátračce nějakou krabici a uděláme panu štábnímu, až se vrátí z města, dárek k narozeninám. Ty má sice až příští tejden, ale on si to určitě rád rozbalí.“ Hřebejk začal shánět nějakou stuhu, aby krabici převázal, ale nakonec to vyřešil tím, že vzal nůžky a ustřihl s nimi dva úzké pruhy ze záclon ve Votrubově kanceláři. Když se po hodině vrátil velitel pátračky, našel zabalený dárek převázaný stuhou na stole. Hned si k tomu zavolal oba četníky.

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Vrah, který se bál sám sebe.

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

OEBPS/image/cover.jpg
D e&\;(o'dni
ETEKTIVKA
Vrah, ktery
se bal sam sebe

OEBPS/toc.xhtml

 Contents

 		
 BORDEL NENÍ KOSTEL, PANE ŠTÁBNÍ!

 		
 CHOULOSTIVÁ LAPÁLIE V DOMĚ LASKAVÉ NEŘESTI

 		
 HROB, KTERÝ PROMLUVIL

 		
 SMRT KIBICE

 		
 MALÝ MUŽ, KTERÝ PŘITAHOVAL VELKÉ MALÉRY

 		
 VYMODLENÝ PŘÍPAD

 		
 KASAŘSKÝ REPARÁT

 		
 VRAH, KTERÝ SE BÁL SÁM SEBE

 		
 MEMENTO MORI!

 		
 LÁSKA Z PAVLAČE

 		
 VÝHODA POCHYBNOSTI

 		
 MÍT KAPSY PLNÉ PENĚZ

 		
 TICHÁ LÍTOST

 		
 MUŽ, KTERÝ UMĚL ZASTAVIT ČAS

 		
 UNAVENÉ ZLODĚJSKÉ ŠTĚSTÍ

 		
 NEVINNÁ ŠEPTANDA A NAHÝ MUŽ V OKNĚ

 Landmarks

 		
 Cover

 		
 Table of Contents

