
	
	

	

	
		
			Marie Macková

			PŘÍBĚH HOŘKÉHO TROJLÍSTKU

			

			Vydala Moravská Bastei MOBA, s. r. o., Brno 2023

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© Marie Macková, 2023

			© Moravská Bastei MOBA, s. r. o., Brno 2023

			Elektronické formáty DRUSALA s.r.o.

			

			ISBN 978-80-279-1112-7 (epub)

			ISBN 978-80-279-1113-4 (mobi)

		
	
		
			

			

			Všechny postavy z následujících stránek se zrodily výhradně ve fantazii autorky, právě tak jako příběhy, které na nich prožívají. Jakákoliv podobnost s historicky doložitelnými událostmi je čistě náhodná. Jenom město Lanškroun lze stále nalézt na mapě i v krajině a továrna na zpracování tabáku v něm existovala téměř tři čtvrtě století. Také generální ředitel státní tabákové režie habsburského Předlitavska Jakub von Merkl-Reinsee tam 10. května 1874 opravdu přijel, aby slavnostně poklepal na základní kámen novostavby tovární budovy. I starosta města se jmenoval tak, jak je uvedeno v následujícím příběhu. Skutečné je také jméno tehdejšího ředitele lanškrounské tabačky Franze Mungerauera a jejího vůbec prvního ředitele Franze Nentwicha, ale snad bude autorce odpuštěno, že kolem těch dvou zosnovala události, které se jim a jejich rodinám nikdy nestaly. Ovšem stát se mohly, přesně tak, jak tu jsou popsány. Vesnice jménem Vysoká nikde v horách nad Lanškrounem neexistuje a nikdy neexistovala, ani Vysocký potok, jehož údolí je pro příběh tak důležité. Ale podobné vesnice i potoky v horách byly a jsou.

			O vyšívaných kytkách se dobře čte v knížce Radka Martinka Květy trpělivosti (Olomouc 2021). Biblický kvítek šáronský, lilie v dolinách pochází z překladu Písně písní až z roku 1985, v době hraničního inspektora Plischka zněl stejný verš v českém překladu: „Jsem ocún rovin, lotus v nížinách“ (Rudolf Dvořák, Praha, 80. léta 19. století). Pokud se někde vyskytuje heřmánek, tak jde většinou o heřmánek terčovitý, v Plischkově době údajně úplně čerstvě nepůvodní druh, který se u nás spokojeně šíří do dneška. Nebyl považován za léčivku, ačkoliv voní podobně jako jeho ušlechtilejší příbuzný. A hořký trojlístek je také opravdová kytka, i když dnes zařazená na seznam ohrožených rostlin. Ve zmiňovaném herbáři pana učitele je k nalezení pod názvem Menyanthes trifoliata.

		
	
		
			JARO

			

		

	
		
			I.
kapitola

			Malá Amálka se na nejstarší sestru dívala svýma velikýma tmavýma očima upřeně a naprosto soustředěně. Nechtěla z jejího vyprávění ztratit ani slůvko, i když na takovou nádheru její představivost mnohde nestačila. Nebyla sama, kdo bedlivě naslouchal líčení průběhu slavnosti. Nejenom pobledlá prostřední sestra Anežka, ale oba rodiče, dokonce i kmotřička Chrástková, drobná stařenka v kabátku s vybledlým vzorem a ve velkém šátku přes ramena uvázaném na uzel v pase. Pro všechny bylo vyprávění neobyčejné a vzácné. Amálčina sestra Anna, které ovšem tady, ve Vysoké, nikdo neřekl jinak než Hanna a pečlivě při tom vyslovil každé en zvlášť, už pracovala v továrně na zpracování tabáku, kterou před skoro třemi lety zřídili v okresním městě Lanškrouně. A právě teď, na začátku května, když v horách kolem Vysoké ještě tu a tam ležel zbytek sněhu, ale dole pod horami už pozvolna začínalo jaro, slavnostně položili základní kámen k úplně nové tovární budově na okraji města.

			Na staveništi už vlastně dělníci začali s kopáním základů, ale při slavnosti tam nikdo v pracovním nebyl. Volno dostalo i všech šest set továrních dělnic, které doposud pracovaly v pronajatém provizoriu. Jejich bílé blůzky se sámky a naškrobenými volány na ramenou zaplnily prostranství před nízkou dřevěnou tribunou se zábradlím obtočeným chvojím a zlato-černými pentlemi. Před ní ležel impozantní kamenný kvádr s datem slavnosti a na ní se střídali řečníci. Jejich jména byla vytištěna na letáčku, který dostali všichni, kdo se protlačili k některému z tiskárenských učňů. Rozdávali je zadarmo. Hanna jeden ukořistila a měla teď pro pozorné posluchačstvo kolem hmatatelný důkaz o celé té velké slávě. Otec skousl dlouhou troubel sváteční porcelánky zuby, opatrně vzal osmerku papíru, naklonil se k oknu poskytujícímu víc světla a vážně pokýval hlavou. Veliká sláva to byla.

			V předvečer procházel městem pochodňový průvod, který ovšem Hanna vidět nemohla. Zato dnes, v den slavnosti, byla se všemi ostatními dívkami a mladými ženami z Vysoké v okresním městě už v šest hodin ráno, a tak slyšela budíček střelecké kapely. Jenom na pár hodin zasedly ke svým pracovním stolům, protože předávání krásně vyzdobených diplomů svědčících o čestném občanství pro pány, kteří se o zřízení továrny zasloužili, vidět nemohly. Událo se uvnitř radnice a účastnilo se ho jenom několik vybraných hostů. Zato kolem základního kamene i na řečnické tribuně si je pak Hanna mohla prohlédnout všechny. Především impozantní rozložitou postavu generálního ředitele státní tabákové režie z Vídně Jakuba von Merkl-Reinsee s licousy pečlivě pěstovanými podle císařského vzoru. Vedle něj se sice vysoká, ale štíhlá, skoro křehká figura plavovlasého, přísně vyhlížejícího lanškrounského starosty Niederleho téměř ztrácela. Ostatní pánové byli v temně zelených úřednických uniformách a na distinkce rozlišující, kdo patří k finanční a kdo k jiné státní správě, se dalo obtížně dohlédnout i z prvních diváckých řad, které stály až za seřazenými členy místních uniformovaných spolků. Hanna z nich znala jenom prvního, tehdy provizorního, továrního ředitele, dnes vrchního finančního radu z generálního ředitelství státní tabákové režie ve Vídni Franze Nentwicha, který ji, stejně jako všechny ostatní dělnice prvního sledu, na začátku roku 1872 přijímal do dvanáctiměsíčního zkušebního pracovního poměru. Teď už měla více než rok definitivu a za ředitelským stolem se hrbil Franz Mungerauer, kostnatý muž s podezíravým pohledem, který neodložil ani na slavnosti. Oba stáli až ve druhé řadě vzácných hostů spolu s ještě jedním mužem v zelené úřednické uniformě. Převyšoval Nentwicha skoro o hlavu a ani vzdálenost nerozostřila jeho výrazný profil, včetně orlího nosu. Toho Hanna neznala. Další pánové v řadě už měli tmavé kaiserrocky, takže nepochybně patřili k zastupitelům města.

			„Panstvo jelo z náměstí kočáry?“ zeptal se otec a přejížděl prstem po plakátku, kde taková informace chyběla.

			„Kdepak, vždyť by se koně ani nestačili rozběhnout, jak je to na staveniště blízko,“ Hanna si vybavila defilé všech těch pečlivě vykartáčovaných uniforem. Ostrostřelci se světle zelenými chocholy na kloboucích a zlatými šňůrami na kabátech, o poznání střízlivější kabáty vojenských veteránů, kteří se ovšem honosili vojenskými čapkami a distinkcemi svých dávných pluků, a nakonec jednotně a prakticky oblečení hasiči. Za takto sestavené čelo průvodu se postavily obě kapely a všichni členové pěveckého spolku, pak se seřadili hosté a za nimi zastupitelé, úředníci okresního hejtmanství i okresního soudu, veškeré učitelstvo všech škol. Pak bylo ještě potřeba nechat projít zbývající spolky. Teprve za nimi mohlo jít dělnictvo tabákové továrny.

			„Starosta Niederle mluvil dokonce dvakrát, ale tam, kde jsme stály, mu moc rozumět nebylo. Piští.“

			Otec se na Hannu přísně podíval. I kdyby to byla pravda, takhle se o starostovi okresního města nemluví. Ta si z jeho pohledu evidentně nic nedělala.

			„Zato generální ředitel z Vídně měl hlas stejně mohutný jako celou figuru. Mohl toho říct víc, dobře se to poslouchalo. Jenže pánové se podepisovali do pamětního spisu a ten potom dali do skleněné lahve se zvláštním uzávěrem, který prý zaručí, že papíry uvnitř vydrží velmi dlouho, a uložili ji do připraveného otvoru v základním kameni.“

			„A to se nebáli?“ Amálce se v očích rozsvítily nezbedné ohníčky. I ona přece ví, jak snadné je rozbít kamenem okno. Jenom ti pánové v úřednických uniformách by asi nemuseli před nikým utíkat, kdyby se jim náhodou povedlo tu památečnou sklenici rozbít.

			„Kdepak,“ Hanna se na sestru usmála, „láhev zasypali kolem dokola jemným pískem a pak celou tu kamennou schránku zabetonovali.“

			Amálka si to chvíli přebírala v hlavě a pak položila ze svého pohledu asi nejdůležitější otázku: „A písničky při tom byly?“

			„Samozřejmě. Zpíval pěvecký sbor.“

			„Tak to bylo jako v neděli při mši,“ zklamaně ji přerušila Amálka. Čekala přece jenom něco mimořádného.

			„Vůbec ne, nebylo,“ oponovala starší sestra, ale nespěchala s dalším vyprávěním. Bavilo ji sledovat, jak děvčátku hoří tváře zvědavostí.

			„Vždyť tam byly dvě kapely a střídaly se v pochodech. Hrály celou cestu z náměstí až na staveniště a pak také mezi proslovy. A všichni jsme si sborem zazpívali Zachovej nám, Hospodine!“

			„Cože?“ nedala se odbýt Amálka.

			„To je císařská hymna,“ vzal si slovo otec a výstražně zvedl prst. „Ta se smí zpívat jenom při zvláštních příležitostech. Naučíš se ji ve škole.“

			Anežka, která doposud tiše poslouchala a byla tak nenápadná, že na ni všichni vlastně zapomněli, beze slova obrátila oči v sloup. Slova té slavnostní písně se jakž takž našprtala, i když jich bylo hodně, ale zvládnout melodii bylo nad její síly. Zpěv jí prostě nešel. Na rozdíl od mladší sestry, která si kdejakou písničku zapamatovala na první poslech a pak si ji zpívala stále dokola.

			„Však jsme také Jeho Veličenstvu provolali slávu. Hned třikrát za sebou. Muselo to být slyšet až do Vídně.“

			Amálka se smutně zadívala do šeřícího se nebe za oknem. Takovou slavnost by také ráda viděla, jenomže musí počkat, až vyroste. Alespoň tak jí to vždycky všichni říkali. Ucítila, jak ji cosi dloublo do ramene. Hanna jí podávala něco zabaleného v maličkém kornoutku. Chňapla po něm, vylovila jeden ze dvou průsvitných fialových bonbonů a bleskově si ho strčila do pusy. V příštím okamžiku už visela starší sestře na krku a nadšeně děkovala. Anežka dostala stejný kornoutek. Pípla poděkování a schovala ho do kapsy na zástěře.

			„Rozmazluješ je,“ ozvala se matka a vstala, „měla bys šetřit, jednou se ti bude hodit každý krejcar.“

			„Vy mluvíte jako ti slavnostní řečníci, ani jste tam nemusela být. Ačkoliv starostovi bylo rozumět každé páté slovo, tak ta svá hesla Práce! Spořivost! Mravnost! vykřikoval tak, že ani hodně daleko od tribuny opravdu nešla přeslechnout. Ten se bojí, aby mu některá z nás nezůstala viset na chudinské pokladně. Generální byl jiný pán. Říkal sice cosi hodně podobného, ale také mluvil o tom, že práce je mocná a každý jednotlivec zvlášť i celé lidstvo dohromady budou silné jen tehdy, pokud budou ctít práci. A že nejen chlebem živ je člověk, ale má také pěstovat ušlechtilého ducha, netrpět mezi sebou zlo a chránit ctnosti zděděné po předcích. Kam se na něj starosta hrabal.“

			Matka chtěla zahnat mladší dcery z doslechu hned, jak se Hanna rozpovídala, ale ustrnula v půli gesta a nerozhodně pokukovala po manželovi.

			„S poctivou prací nikdy nešlápneš vedle. A rozum musíš mít takový, aby sis věci mohla přebrat sama a nemusela jenom opakovat, co řeknou jiní.“

			Otec chtěl možná ještě něco dodat, ale pak jenom mávl rukou. Všiml si dobře, jak si manželka zděšeně přikryla dlaní pootevřená ústa. Jeho nejstarší dceři věru nebylo potřeba připomínat, aby používala hlavu k přemýšlení. Dělala to často. Také však věděl, že před odpovědností neutíká a nečeká, že od někoho něco dostane. Chovala se přesně podle návodu obou slavnostních řečníků i bez jejich dobré rady.

			„Máli, slepice, Anežko, kozu,“ zavelela do nastalého ticha matka a obě děvčata se rozběhla za svými obvyklými povinnostmi. Hanna se bez řečí chopila putýnky na vodu. Chalupa nad úvozem neměla studnu, bylo potřeba sejít po stráni dolů k potoku.

			

			Když se později všechny tři sestry v chalupě nad úvozem na dolním konci vesnice, kde se říkalo u Felixů, ukládaly ke spánku, uvažovala malá Amálka nahlas o tom, jak by to bylo krásné jít v průvodu do taktu slavnostního pochodu hned za ostrostřeleckou kapelou. Anežka se k oběma sestrám obrátila zády a pevně zavřela oči. Přála si usnout co nejrychleji, protože jí – na rozdíl od sester – spánek vždycky chyběl. Hanna nechala Amálku, aby zabořila nos do jejího krku, ale moc to nevnímala. Dumala nad tím, kam, případně s kým asi během slavnosti zmizela Marta, její věrná kamarádka. Ta, která společně s ní před pár lety nejenom přečetla plakátek s oznámením o náboru dívek s ukončenou obecnou školou a dobrou znalostí čtení a psaní na místa dělnic, ale následně se také nechala zaměstnat ve státní tabákové továrně. Tehdy jich bylo z celé vesnice jenom několik, které sebraly odvahu. Pochválili je za to jenom někteří. Jiní říkali něco o bláznivých ženských, kterým to stejně dlouho nevydrží a budou rády, když se vrátí do chalupy. A slečna Luisa z fary dokonce tvrdila, že je to naprosté neštěstí, každá továrna je semeniště neřesti a dívky nemohou jinak než propadnout úplné mravní zkáze. Důstojný pán Horský, její strýc, jí sice takové řeči zakázal, ale ona to dodržovala, jenom když byl nablízku. Hanně to bylo jedno. Postupně výhody práce v tabákové továrně objevovalo stále víc a víc dívek a žen z vesnice a stále méně otců proti tomu protestovalo. V horských chalupách se hodil každý zlatý a šikovná děvčata jich uměla z továrny přinést víc, než kdyby sloužila nebo vypomáhala na polích v rodné vesnici. Původně malý hlouček spěchající každé ráno podél potoka k okresnímu městu se postupně rozrůstal. Dnes v něm při zpáteční cestě Marta chyběla. Jenže kolem slavnosti bylo všechno jinak než obvykle. Marta se mohla zdržet ve městě a přespat u některé ze známých, mohla se nechat údolím vzhůru proti vodě doprovodit a zapomenout při tom na čas. Hanna v duchu probrala ještě několik, víceméně příjemných možností, které Martu mohly dostat z obvyklé společnosti, ale další uvažování odložila na příští – nedělní – ráno.

			

			Martina matka, obecně zvaná stará Lišková, ačkoliv věkem ještě rozhodně mezi stařeny nepatřila, se zaujetím pozorovala velikého pavouka, který se ve sklenici přikryté kouskem plátna proplétal mezi útržky papíru. Jeden mu ulpěl na zádech.

			„Šestadvacítka,“ Lišková přečetla nahlas číslo z papírku na pavoučích zádech a s upokojením se obrátila na ženu, která se dívala do sklenice zároveň s ní. „Říkalas, že se ti zdálo o slepicích, to je taky šestadvacítka. Dvakrát ti to ukazuje na stejné numero. Já bych tu šestadvacítku vyzkoušela.“

			Žena váhala jen chvíli. Pavoukovi ve sklenici věřila možná víc než Liškové. Vysypala na stůl hromádku drobných, která mnohokrát převyšovala tři krejcary, tedy nejnižší sumu, jakou bylo možné vsadit.

			„Terno,“ přistrčila mince k Liškové a v očích jí blýsklo.

			„Tentokrát se to nemůže pokazit. Ten sen byl jako živý.“

			Stará Lišková byla kolektantkou státní loterie, což byl složitý úřední název pro oficiální zprostředkovatele sázek v celém mocnářství. V popisu práce neměla ani výklad snů, ani jejich převod na některé z devadesáti možných herních čísel, a už vůbec ne provozování jiných kouzel k nahlédnutí do loterijní budoucnosti. Naopak to měla, jako všichni kolektanti v monarchii, přísně zakázané. Jenže pro některé zákazníky, a hlavně zákaznice byla taková nápověda tím nejdůležitějším. Na rozdíl od vedení předepsané evidence. Lišková zvládala obojí. I teď otevřela velkou kancelářskou knihu opatřenou kolky s podobiznou císaře Františka Josefa I. a na nový řádek zapsala nejenom výši sázky na tři správná čísla z pěti losovaných, tedy ono požadované terno, ale i jméno sázející a tipovaná čísla. Stejné údaje poznamenala na registrační list, což byla vlastně smlouva o zprostředkování sázky pro každého sázejícího. Nakonec vystavila stvrzenku o převzetí peněz. Zákaznice si ji spokojeně ukryla do kapsy v široké sukni. Lišková ženu vyprovodila až na cestu. Mohla se tak nenápadně rozhlédnout, jestli se někde konečně neobjeví Marta, která si buď prodloužila tovární slavnost, nebo něčím zpříjemnila cestu. Ne že by Lišková sdílela názory slečny Luisy z fary, ale Marta se nezmínila, že by měla v plánu se zdržet, což jinak vždycky dělala. Navíc Hanna od Felixů už byla doma, právě tak jako ostatní dělnice, které bydlely výše proti proudu potoka a musely projít kolem chalupy Liškové. Na cestě však nebyl vůbec nikdo.

			„Necháš toho!“ ozvala se ostře kolektantka, když se vrátila do domu, ale bylo pozdě. Nad sklenicí s papírovými útržky seděl černý kocour, oči mu jiskřily a spokojeně se olizoval. Hadřík byl ze sklenice shozený a pavouka nebylo nikde vidět.

			„To si nemůžeš chytit někde nějakého sám? Takovou práci mi dalo, než jsem našla toho správně chlupatého, a ty mi ho sežereš, než se otočím,“ vrčela Lišková, ale nakonec neodolala nataženému krku a podrbala lesklou kočičí srst.

			„Jsi rozmazlený lenoch, příště budeš tahat čísla packou ze sklenice ty!“

			Drsný růžový jazyk ještě jednou přejel po kočičím čenichu a pak se neomylně opřel o kostnatou ruku staré Liškové.

			„Teď už to nevylepšíš! Navíc se mi o tobě zdálo, a to je vždycky nějaká nepříjemnost.“

			Živý kocour jí však, navzdory své zálibě v požírání pavouků zapojených na zapřenou do státní služby, nepříjemný nepřipadal. S povzdechem sebrala sklenici s papírky a ukryla ji pod schůdky vedoucími na půdu. Vlastně to byl jenom takový stabilnější žebříček s ohlazenými prkénky místo příček napevno přichycený do podlahy síňky i prkenného stropu nad ní. V zákoutí pod schůdky stála truhla natřená na bílo, všude kolem bylo pečlivě umeteno, a dokud pavouk sklenici s čísly obýval, byl zcela jistě jediný široko daleko. Kocour na tom zásluhu neměl.

			Lišková chvíli zvažovala, má-li se jít zeptat Hanny, jestli o Martě něco neví. Nakonec si přehodila přes ramena vlňák a vyšla znovu na cestu před chalupu. Dřív než zabočila tím správným směrem k chalupě u Felixů, vynořila se proti ní hromotlucká postava v chatrném krátkém kabátě, pod kterým byla vidět sepraná hrubá košile, a v neforemných kalhotách. Mladík měl tmavé vlasy potem připlácnuté k hlavě, namáhavě dýchal, ale šťastně se usmíval. Spěchal.

			„S-slečna Luisa pro mě p-poslala,“ sdělil přerývaným způsobem zároveň s pozdravem.

			„Určitě potřebuje na zítřek kytice na oltář,“ Lišková se přátelsky usmála, „dej si záležet, Martine. Už se na tu krásu těším.“

			Mladík se znovu do široka usmál a horlivě přikyvoval. Pak lehce popoběhl, aby neztratil ani minutku. Byl to sirotek, jehož otce nikdo neznal a matka sloužila na Pechlátkově statku, dokud se neudřela k smrti. Martina chtěl hospodář přestěhovat do obecní chalupy, ale selka Pechlátková zakročila. Už dávno věděla, že mladík má neobyčejný cit pro všechno, co roste v zemi. Uměl se postarat o ovocné stromy, zeleninová zahrada pod jeho rukama prospívala a rozkvetlý záhon pod okny jí všechny sousedky záviděly. Přesvědčila manžela, aby s Martinem sepsal čelední smlouvu. Pracoval pro ně v sadu a na všech zahradách, ale když měl hotovo, mohl se nechávat najmout kýmkoliv z vesnice. Ostatně na šaty a boty si musel někde přivydělat, když postelí u komína a stravou dostával část mzdy ze statku. Jenom slečně Luise z fary mohl pomáhat i tehdy, kdy neměl u Pechlátků hotovo. Selka věděla, jak udržovat dobré vztahy. A Martin byl šťastný. V zahradách a sadech byl od rána do večera, ale farskou zahradu miloval ze všeho nejvíc. Byly v ní, na rozdíl od jiných zahrádek, záhony růží a jiřin, voněla tu rezeda a horská saturejka se rozrůstala do pevné, byť pečlivě zastřihované křoviny. Peníze za údržbu zahrady mu nedávala slečna Luisa, ale farář Horský právě tenhle výdaj nepovažoval za plýtvání. Martin působil dojmem, že mnoho chytrosti nepobral, ostatně během života ani neměl kde, se školou se míjel častěji než kterýkoliv z jeho vrstevníků. V zahradě nebo v sadu si však rozuměl se vším, co tam rostlo, lezlo nebo létalo, a žádnou učenou knihu k tomu nepotřeboval. A složit kytici uměl lépe než sama slečna Luisa. Ochotně mu tuhle práci přenechávala, a když někdo výsledek pochválil, diskrétně o tom pomlčela.

			Lišková počkala, až Martin zmizel za břehem, a nejistě se obrátila směrem k chalupě u Felixů. Pak ji však minula a šla dál a dál podle vody do stále hlubšího a užšího údolí. Odpověděla na pozdrav mlynáři z velkého zděného mlýna, před kterým se cesta prudce uhýbala doprava k posledním chalupám posazeným daleko od sebe v bezprostřední blízkosti potoka. Když minula tu úplně nejvzdálenější od vsi, uviděla blížící se postavu. Ačkoliv se začínalo šeřit, věděla jistě, že proti ní nejde Marta. Rychle se sehnula a naprosto náhodně utrhla hrst stonků ještě nerozkvetlé krabilice. Blížil se k ní kaplan Vavřín a ten se vždycky zastaví, aby si mohl vydechnout. Bude se ptát, co ji sem přivedlo, ale bylinám nerozumí. Nenapadne ho, že trhat tuhle kytku zrovna teď je předčasné a k ničemu. Zato se ho může zeptat, jestli cestou někoho nepotkal.

			„Kdepak,“ lapl po dechu kaplan, ačkoliv právě tady cesta vedla skoro po rovině, „nikde ani človíčka.“

			„Já poběžím, už na to bejlí není vidět,“ rozloučila se Lišková a otočila se zpátky k vesnici. Kaplanovi bude trvat ještě dlouho, než dojde proti kopci až k faře. Na zdejší stráně mu nestačil dech, ačkoliv to byl mladý muž na svém prvním místě po ukončení studia. O přeložení kamkoliv do nížiny žádal marně.

			Ani svižná chůze cestou vzhůru k chalupě Liškovou neuklidnila. Vztek na dceru měla stále větší. Trajdá se kdoví kde a vědět nedá. To jí patřičně vytmaví, jen co se objeví. Chalupu u Felixů tentokrát minula bez povšimnutí.

		

	
		
			II.
kapitola

			„Jeho Veličenstvu Františku Josefovi: Sláva! Sláva! Sláva!“ Starosta Niederle na závěr květnatého oslavného přípitku zvedl sklenku s vínem do výše.

			„Sláva!“ odpověděl mu téměř jednotně sbor přítomných mužů v sále Střelnice.

			„Prost!“ zaznělo vzápětí a poháry se vznesly do výšky. Pak je však bylo třeba vypít do dna, protože to byl přípitek císaři. První v dlouhé řadě dalších. Generální ředitel státní tabákové režie Jakub von Merkl-Reinsee pozvedl pohár k poctě starosty a skvělého města Lanškrouna, první radní města pronesl přípitek na počest stavitelů továrny, tovární ředitel Franz Mungerauer připil všem pánům zastupitelům. Proslovy neztrácely duchaplnost, ke každému přípitku bylo třeba se postavit, ale poháry už se nevyprazdňovaly zcela.

			„Myslím, že je na čase trochu tu společenskou nudu oživit,“ vrchní finanční rada Franz Nentwich se po straně spiklenecky ušklíbl na svého společníka v tmavozelené uniformě finanční stráže s distinkcemi hraničního inspektora. Vstal, zvedl svou číši vína a zvučným hlasem si zjednal pozornost slavnostních hostů.

			„Připíjím všem krásným dámám tohoto města!“

			Ozvalo se nadšené volání a rachot židlí padajících při překotném vstávání. Rada Nentwich však ještě neskončil.

			„Připíjím dále všem pilným a zručným dělnicím zdejší továrny! Kouzelnicím, jejichž zásluhou přichází na svět ty nejlepší doutníky ve střední Evropě!“

			„Prost!“ rozlehl se sálem sytý baryton generálního ředitele doprovázený ozvěnou z hrdel mužů v úřednických uniformách. Ačkoliv předchozí řada přípitků byla dlouhá, nešlo o opilecké hulákání. Nentwich se nejdřív lehce uklonil směrem k jediným ženám v sále, kterými byly všechny dílovedoucí a jedna dohlížitelka provozu z továrny, protože ctihodné a krásné dámy z města do sálu pozvány nebyly a řadové dělnice také ne. Teprve pak se skutečně napil. Pranic si přitom nedělal z vytřeštěných očí prvního radního. Připíjet nepřítomným manželkám, matkám, dcerám a třeba i milenkám pánů radních a jim podobných patřilo k dobrému tónu, ale proč do toho míchat dělnice? Nentwich však věděl své. Bez stovek a tisíců dělnic by přece všichni konzumenti tabáku přišli o potěšení z dobrého doutníku, protože žádný chlap nedokáže tak rychle a zručně „ušít“ tuhle božskou věc. Prosperita každé z továren i celého odvětví byla z valné části založena na hbitých dívčích a ženských rukách. Tak proč jim nepřipít? Kromě toho se bavil odhadováním, kdo z místních bude nejzděšenější. Měl se vsadit.

			„Právě jsi Mungerauerovi zkomplikoval službu,“ ozvalo se lakonicky vedle jeho ucha. Inspektor finanční stráže se ani nesnažil ztlumit hlas. Ve všeobecném rachocení židlemi to nebylo třeba.

			„Když zvládne skoro šest stovek ženských, z nichž většině je kolem dvaceti let a jsou jako divoké kočky, tak s několika uraženými stárnoucími pány si hravě poradí,“ Nentwich bezstarostně mávl rukou.

			„První radní nevypadá zvlášť staře,“ oponoval financ, „navíc zatím stále pronajímá prostory pro výrobu.“

			„A velmi slušně z toho prosperuje. Ten to vlastní ženě nejenom neřekne, ale pokud se náhodou dozví odjinud, že jsem ji srovnal do stejného přípitku s fabričkami, tak jí lítost na duši spolehlivě rozmluví.“

			„Ovšem tvářil se, jako kdyby tě chtěl vyzvat na souboj.“

			„To je obchodník, ne stárnoucí burš, který se příležitostně pochlubí blednoucí jizvou z dávné šarvátky. Ne že by se tu mezi pány něco takového nenašlo, ale on k jim nepatří. Myslím, že by mohl umět šermovat maximálně účetní knihou.“

			„Ta se dá nanejvýš někomu upustit na nohu,“ oponoval hraniční inspektor s vědoucím výrazem ve tváři. Patřilo k povinnostem finanční stráže, aby takové knihy kontrolovala. Viděl jich ve službě nespočet.

			U vchodu do sálu se objevil sklepník s dalším vínem, jehož zásoby na stolech dlouhá řada přípitků povážlivě ztenčila. Hned za ním dorazil hostinský s číšníkem. Sálem se rozlila vůně horkého hovězího vývaru. Nadešla ta správná chvíle na srovnání žaludků. Jejich stabilita bude v následujících hodinách velmi žádanou.

		

	

III.

kapitola

Slečna Luisa bezcílně obcházela stůl prostřený k sobotní večeři. Ta byla sice jenom docela skromná, ale přesto beznadějně osychala. Bylo třeba počkat na kaplana Vavřína. Vlastně to nebylo nic neobvyklého. Nikdy nestihl přijít včas. Potřeboval na každou cestu dokonce víc času než stárnoucí a stále pomalejší farář Horský. Každý vršek v krajině kolem Vysoké pro něj představoval obrovský problém. A protože tu skoro všechny cesty zdolávaly nějaký kopec, mnohdy dokonce několik za sebou, chodil kaplan Vavřín všude pozdě. Dokonce i k večeři. Slečna Luisa si musela zvyknout. Právě tak, jako si musela zvyknout na většinu věcí na faře ve vesnici téměř na konci světa.

Když zůstala bez jakékoliv bližší rodiny, byla už skoro třicátnice, která propásla šanci se slušně, nebo alespoň přiměřeně provdat. Tehdy udělal farář Horský gesto, k němuž ho nikdo nenutil. Pozval ji na svou faru. Podmínka, že převezme povinnosti zestárlé hospodyně, se Luise zdála velmi jednoduchá. Vařit uměla víc než obstojně a uklidit dům jí připadalo zvládnutelné. Ostatně na nošení vody, drhnutí podlah a velké prádlo bude nepochybně někdo k dispozici.

Nebyl. Rozpačitě si oblékala sukni z lněného kanafasu od místního tkalce, aby si na mokré podlaze nezničila městské šaty. Měla pocit, že veškerou úctu prokazovanou vesničany obyvatelům fary při tom poztrácela. Nějakou dobu jí trvalo, než pochopila, že je to jinak. Ve Vysoké drhla podlahu každá hospodyně a ji tu za hospodyni považovali. Pak objevila Martina z Pechlátkova statku. V tomto případě ji nikdo nepodezíral, že by si chtěla ulehčit práci. O jeho zahradnických schopnostech se všichni mohli přesvědčit na vlastní oči a leckterá hospodyně tiše záviděla. A Martin si neuvědomil, že nosí vodu nejenom na zahradu, ale i k vaření a úklidu fary, odklízí popel a rovná dřevo ke kamnům. Stačilo, aby se slečna Luisa usmála. Tak jako ona to neuměla žádná žena z vesnice. Navíc se neusmívala jen tak, ale vždycky se při tom dívala přímo na Martina a vůbec nic si nedělala z toho, že zrudl, a pokud chtěl něco říct, tak jen zalapal po dechu a nevydal ani hlásku.

Panty vstupních dveří zaskřípaly. Slečna Luisa v poklidu dokončila cestu kolem stolu. Než k němu kaplan dorazí, odloží si ve svém pokojíku kabát a neúspěšně se pokusí smýt pot. Až zasedne ke stolu, slečna Luisa instinktivně zadrží dech. Jenom na chvilku a zbytečně. Nic na tom samozřejmě nespraví ani sklenice vody, po které kaplan okamžitě sáhne.

„Opravdu přijel z Vídně i generální ředitel státní tabákové režie,“ kaplanovi zaplály oči nadšením, „noblesní pán to je. Tovární ředitel se vedle něj úplně ztrácel. Ostatně on projev neměl. Zato lanškrounský starosta ano. Bylo ho v tom davu špatně slyšet.“

Slečna Luisa se na vypravěče dívala s nechutí. Takovou velkou slavnost nezažila, co trčí na téhle faře v horách.

A když se konečně nějaká objeví v dosahu, týká se továrny. Farář Horský jí dokonce nabídl, že by se do okresního města mohla vydat a kaplan by jí dělal doprovod. Pohoršeně odmítla. Snad by i vydržela společnost věčně zadýchaného Vavřína, ale představa shromáždění holek z fabriky ve svátečních blůzách s těžkopádně naškrobenými volány na ramenou ji děsila. Přece si nezadá v takové společnosti.

„Opravdu nebylo Te Deum?“ otázal se Horský.

„Nebylo,“ kaplan zvážněl, „ani zvony nevyzváněly. Děkan sice byl mezi těmi nejváženějšími hosty a hned po proslovech zpíval pěvecký spolek mariánský hymnus, ale nic víc.“

„A co jste čekal, strýčku?“ slečna Luisa zkřivila rty. S velkou chutí dala svou nelibost najevo. Farář Horský však jenom zadumaně pokýval hlavou. Nebyla to církevní slavnost, šlo o státní kasu. Také ovšem o výdělek nejenom v okresním městě, ale ve všech vesnicích kolem. Na Luisu se ani nepodíval.

Zato Martin od Pechlátků ji sledoval tak pozorně, jak to jeho práce, a především okna fary rozdělená několika dřevěnými příčkami dovolovaly. Dnes se mu nedařilo. Slečna se ani jednou neusmála. Několikrát přerovnal kytku konvalinek, než se odvážil zaklepat. Když se dveře otevřely, mlčky postrčil ruku kamsi před sebe. Na kratičký okamžik ucítil jemné prsty na své ruce a závan růžového parfému, který se vzápětí rozplynul ve výrazné vůni konvalinek.

„Jste rozmařilý, Martine, copak vám zbude k Panence Marii?“

Kdyby to uměl, položil by na postranní mariánský oltář vysockého kostela úsměv slečny Luisy. Jenže než se vzmohl na slovo, dveře se mu zaklaply před nosem.

„Děkana pozvali na Střelnici na večírek, ale jeho kuchařka se vyznamenala.“ Vavřín opatrně zkontroloval, jestli upoutal Luisinu pozornost, a teprve potom pokračoval.

„Nabídla kávu, která voněla z děkanství až ke kostelu, a k ní řezy plné oříšků.“

Kaplanova kulatá tvář se při takové vzpomínce celá rozzářila. Slečna si však jedovatě pomyslela, že se její kolegyně nejspíš potřebovala po zimě zbavit nespotřebované zásoby ořechů dřív, než posbírá novou úrodu.

„Kdyby se tady v té sibérii urodilo víc ořechů, než stihnou odnosit veverky, také bych je uměla sypat do buchty. Takhle se musíte spokojit s opraženými vločkami.“

Kaplan Vavřín se zatvářil ukřivděně, ale Luisa si ho dál nevšímala. Kytičku konvalinek dala do pestře malované sklenice a nalila jim vodu z karafy na stole. Dá si kvítka na okno svého pokoje, bude se v té vůni dobře usínat.

„Co na tu slávu říkala děvčata z továrny? Určitě jste to na zpáteční cestě všechno důkladně probrali.“

Farář Horský se nepatrně usmíval při představě kaplana ztraceného v houfu brebentících ženských, které ho sice nepustí ke slovu, ale zároveň se baví tím, že mlčí jako zařezaný.

„Kdepak,“ Vavřín zrudl ve tváři ještě víc, „některá odešla ze slavnosti okamžitě, jak bylo po projevech a mistrové je přestaly hlídat. Ostatní mi utekly hned za městem. Nestačím jim ani po rovině, natožpak údolím podle potoka proti kopci. Ony tu cestu znají zpaměti a potmě, vždyť po ní chodí každý den dvakrát.“

„Je to jejich volba, nemusely by,“ zasyčela slečna Luisa tiše. Kaplan však nikoho nelitoval, naopak se vůbec nepokoušel zakrýt svůj obdiv. Takový ostrý pochod přesahoval jeho fyzické síly. Byl si toho velmi dobře vědom.

„Na slavnost se vydaly i ženské, které ve fabrice nepracují,“ ohradil se Vavřín vůči slečně Luise, „třeba ta plavovlasá dvojčata od lípy. Držela se za ruce, hihňala se na celé údolí a oči jim svítily. Ta snad místo za bonbóny utrácela za rosolku. Chtěla pozdravit unisono, ale povedlo se jim to až na třetí pokus. Hned potom utekla a pořád se smála.“

Horský sice povytáhl obočí, ale věděl své. Kaplan mohl mít dobrý odhad. Když už bylo výjimečně povoleno utrácení, nemusel být mezi bonbóny a rosolkou zas až tak velký rozdíl. Obojí bylo sladké.

„Zato Eva Pechlátková se nesla, jako kdyby jí celé údolí patřilo.“

„Ona byla na slavnosti?“ zapochybovala slečna Luisa.

„Předešla mě kousek od prvních chalup a byla nedělně vystrojená. V sametovém kabátku se na klestí nechodí,“ nezaváhal ani na chvíli kaplan.

„Myslíte Evu, nejstarší dceru ze statku od Pechlátků?“ ujistila se znovu hospodyně.

„Žádná jiná toho jména tu snad není.“ Vavřín to neměl ve zvyku, ale teď byl jízlivý. Věděl, co Luise nejde na rozum. Eva Pechlátková byla možná nejbohatší nevěstou z celé Vysoké a k fabričkám měla opravdu daleko. Přesto se na slavnost vydala a při zpáteční cestě vypadala více než spokojeně. Možná to bylo tím, že kolem základního kamene nové tabákové továrny se zdaleka netočilo jenom dělnictvo.

Do cinkání nádobí sklízeného ze stolu se ozvalo bouchnutí vstupních dveří. V tuhle hodinu to mohlo znamenat jenom naléhavou žádost o služby duchovního. Horský vstal.

Na prahu pokoje se objevil starosta Vacek. Pravicí smekl čepici se štítkem, v levé ruce držel hrubý, našedlý kancelářský papír popsaný hodně velkým, ale úhledným písmem.

„Zastupitelstvo odsouhlasilo zavedení obecní dávky ze psů, tak jsem vám přinesl znění vyhlášky, než to zítra policajt Brejšek rozhlásí po dědině,“ napřáhl k faráři mozolnatou ruku. Franz Vacek byl šikovným truhlářem, ale také mužem, co byl ve světě. Jako tovaryš to vzal přes Brno do Vídně a na zpáteční cestě zase přes Budějovice do Prahy. Jak se připletl k josefovským pevnostním kanonýrům, když Vysoká patřila do odvodního okresu 98. pěšího pluku, nikdo nevěděl. Po návratu domů nenápadně, ale definitivně smetl jediného místního konkurenta v řemesle. Do dílny se k němu však chodilo nejenom kvůli truhlařině. Franz Vacek si uměl dát lecjaké informace dohromady a jeho rady byly stále vyhledávanější. Nakonec mu obecní volby vynesly starostenský post. Tím také skončilo líné pospávání vesnice. Nový muž v čele měl dlouhou řadu nápadů na využití obecního zákona v praxi a dovedl být při jejich prosazování nejenom obratný, ale i patřičně tvrdohlavý. Mluvil vždycky tak dlouho, až zastupitelé kývli. Pak poslal obecního policajta s bubnem, aby všechny novoty patřičně nahlas oznámil po celé Vysoké, a vyhlášku, starostou osobně několikrát opsanou, přibil na vrata všech místních hospod. Jenom do školy a na faru zašel vždycky Franz Vacek osobně. Slušelo se to.

„Jak se vám to povedlo?“ zeptal se Horský pobaveně a ukázal rukou na prázdnou židli.

„Císařská artilerie se nevzdává, velebný pane,“ starosta bez zaváhání pozvedl sklínku, kterou před něj farář postavil. Nepovažoval za vhodné, aby pálenku nabízela slečna Luisa.

„To ale musela být těžká bitva,“ Horský zběžně přelétl text nařizující každému majiteli zaplatit roční poplatek do obecní kasy za jednoho psa u stavení i v podnájmu a dvojnásobek této sumy za každého dalšího psa stejného majitele.

„Ustoupil jsem v tom, že si zastupitelé mohou své hafany vodit na zasedání,“ usmíval se spokojeně starosta. „Ovšem Chaloupek už to určitě nikdy neudělá. Ta jeho příšera si usmyslela, že obecní kancelář je její teritorium, a vrhla se na psa mlynáře Málka.“

„Nechte mě hádat, jak to dopadlo,“ skočil farář Vackovi do řeči, „Málek přišel o svého tříbarevného podvraťáka, kterého okamžitě začal vydávat za nejlepšího stopaře v okrese, a po Chaloupkovi chce finanční odškodnění.“

„Ten se ovšem brání,“ navázal plynule starosta.

„Takže celá věc skončí u okresního soudu, jak je mlynářovým dobrým zvykem,“ prokázal znalost svých oveček Horský.

„Žaloba už je sepsaná. Málek si to vůbec nerozmýšlel.“

„Jak s těmi dvěma vydržíte na jednáních obecního zastupitelstva?“ Nebyla to škodolibost, co zaznělo ve farářově hlase. Jen pobavení nad sporem, který se může právě tak vléct ještě v další generaci jako skončit pár ranami do stolu i odpůrcovy brady hned zítra ráno.

„Budou se hlídat navzájem,“ utrousil nedbale starosta, „a kromě toho je problém psů na jednáních jednou provždy vyřešen bez zákazů a naprosto svobodným rozhodnutím. Takovou aféru nebude nikdo další riskovat.“

Kaplan Vavřín se neodvážil vstoupit do hovoru svého představeného, ale oslovit starostu ve věci psů by moc chtěl. Snad z každého stavení na něj nějaký štěkal, když šel okolo.

Jiných lidí si většinou nevšímali, ale jeho nepřehlédli nikdy. Plůtky, které horalé z planěk, někdy jenom z proutí, stavěli kolem zeleninových zahrádek, aby jim úrodu nesežrala zvěř z okolních lesů, jej před domácími hlídači neochránily. Kdyby se tak ještě prosadilo, aby všichni psi museli být na řetězu. Hned by byl jeho život příjemnější. Ještěže na faře žádného neměli.

„Kočky budou také podléhat nějakému poplatku?“

„To bychom si nedovolili, milostslečno,“ ukázal Vacek znalost dobrých mravů. Dokonce se zvedl ze židle hned, jak Luisa promluvila.

„Spíš bych chtěl vidět, jak je všechny evidujete,“ rozesmál se farář a rozmetal tesařovu příležitostnou zdvořilost.

„Leda byste pustili ze řetězu Chaloupkovic psíka a on by je narovnal hezky do řady před obecní kancelář.“

„To by nešlo,“ starosta předstíral, že nevidí, jak slečna Luisa zbledla, „ani z mrtvého psa nejde vymáhat obecní poplatek, natož ze zakousnuté kočky. Kočky zpoplatnit prostě nejde.“ Pak mírnějším tónem dodal: „Tedy alespoň zatím nikde nepřišli na to, jak to udělat.“

Vavřínovi kočky, na rozdíl od psů, vůbec nevadily. Ani když se mu některá omylem otřela o nohy. Ony si ho však většinou nevšímaly.

Přes zavřená okna se do pokoje prodral ostrý zvuk trubky doprovázený několika údery do bubnu.

„Kapela veteránů se vrátila,“ kaplan na nic nečekal a vyrazil před faru. Oba muži ho následovali. Uniformovaní muzikanti se zastavili uprostřed křižovatky cest mezi školou, cestou stoupající strání ke kostelu a farou, kde by mohla být náves, kdyby Vysoká nějakou měla a nevlnila se podél cest jako klubko hadů. Navzdory tomu, že za sebou měli celý den hudebních produkcí na tovární slavnosti a k tomu ostré stoupání proti kopci, muzikanti se znovu seřadili a spustili poslední řízný pochod toho dne. Jen tak, pro potěšení místních. Mohli si to dovolit, zaplaceno už dostali. Nejenom pivem a kořalkou, ale i penězi. Na poměry veteránského spolku z horské vesnice hodně penězi. Slečna Luisa stála v chodbě fary ukrytá před slídivými zraky všech. Byla důsledně proti všemu, co se dalo spojit s továrnou na zpracování tabáku, a tahle slavnost s ní souvisela celá a beze zbytku. Nemohla se proto jen tak opřít o plot z březových planěk a poslouchat. Na druhou stranu i notně nestřízlivá veteránská kapela se při hraní nepletla. A Luisa neměla v hlavě jenom kostelní zpěvy, i když se tak většinou tvářila. Takové pochody slýchala na promenádních koncertech. To ještě nežila ve všemi zapomenuté vesnici v horách, kde jí k rozptýlení zbýval jenom malý a později velký vyšívací rám. Vyměnila záclonky na farských oknech, vyšila nové ubrusy, doplnila je ubrousky různých velikostí. Pak vyzdobila složitou gobelínovou výšivkou klekací polštářek, a když dala do pořádku rochety ministrantů, zeptala se faráře Horského, jestli by mu udělala radost hedvábná štola. Vyšila na ni růže i astry, které kvetly ve farské zahrádce. V důsledku toho Horský přerovnával knihovnu tak dlouho, až se mu podařilo najít prastarý vyšívací vzorník. Byly v něm vzory na svatodušní růže i biblický šáronský kvítek, tedy pivoňky a lilie, ale i složité květy černuchy a prastarý symbol granátového jablka. Luisa si vzpomněla na své hodiny kreslení a podle principů uplatněných ve vzorníku tvořila své vlastní šablony. Nejrůznějšího kvítí bujelo všude okolo víc než dost. Pomněnky, macešky, konvalinky, topolovky i slézové růže.

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Příběh hořkého trojlístku.

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

OEBPS/image/cover.jpg
TROJLISTKU

VySetfuje inspektor financni straze
Eduard Plischek

OEBPS/toc.xhtml

 Contents

 		
 JARO

 		
 I. kapitola

 		
 II. kapitola

 		
 III. kapitola

 		
 IV. kapitola

 		
 V. kapitola

 		
 VI. kapitola

 		
 VII. kapitola

 		
 VIII. kapitola

 		
 LÉTO

 		
 IX. kapitola

 		
 X. kapitola

 		
 XI. kapitola

 		
 XII. kapitola

 		
 XIII. kapitola

 		
 XIV. kapitola

 		
 XV. kapitola

 		
 XVI. kapitola

 		
 PODZIM

 		
 XVII. kapitola

 		
 XVIII. kapitola

 		
 XIX. kapitola

 		
 XX. kapitola

 		
 XXI. kapitola

 		
 XXII. kapitola

 		
 XXIII. kapitola

 		
 XXIV. kapitola

 		
 Epilog

 Landmarks

 		
 Cover

 		
 Table of Contents

