
		
			[image: obalka_pribeh_o_baziliskovi.jpg]
		

		
			

[image: upoutavka_eknihy.jpg]
		

		
			Příběh o baziliškovi

			Václav Kahuda

		
			Znění tohoto textu vychází z díla Příběh o baziliškovi tak, jak bylo vydáno nakladatelstvími Host a Petrov v Brně v roce 2000. Pro potřeby vydání Městské knihovny v Praze byl text redakčně zpracován.

		

		
			§

			Text díla (Václav Kahuda: Příběh o baziliškovi), publikovaného Městskou knihovnou v Praze, je vázán autorskými právy a jeho použití je definováno Autorským zákonem č. 121/2000 Sb.

		

		
			
				
					[image: image001.jpg]
				
			

			

			Vydání (obálka, upoutávka, citační stránka a grafická úprava), jehož autorem je Městská knihovna v Praze, podléhá licenci Creative Commons Uveďte autora-Nevyužívejte dílo komerčně-Zachovejte licenci 3.0 Česko.

		

		
			Verze 1.0 z 22. 10. 2019.

			

			[image: image002.jpg]

		

			
			

Bylo šedé nedělní dopoledne. VŘevnicích uPrahy. Nedaleko dvoupatrových bytovek stály malé garáže adílničky sopadanou omítkou, nebo spíše nikdy neomítnuté. Holé vlhké zdi se drolily. Červené cihly do zelené trávy. Vširokých lukách plavala nízká hladina mlhy. Někdo venku za rohem túroval trabanta. Motor náhle zařval aztichl.

			Vjedné garáži svítila žárovka pětadvacítka. Za zamženým okénkem se hnula pokřivená postava. Uvnitř byl život. Ke sklu se přiblížila neupřímná pokřivená tvář azáhadně se pousmála. Žluva, která seděla na větvičce apokřiveným zobákem si vybírala čmelíky, skřikem vzlétla aklouzavým letem zmizela vdubině. Bučinu loni pokáceli.

			Slezák stál uponku, nemocnou ruku měl volně loženou vpilinách, druhou si přičísl vlasy apřiplácl šusťákovou rádiovku. Na ponku ležel strojek na maso. Nepřítomně si hrál se součástkami, podíval se na ně apomyslel si:– čamrdy. Zívl ajedním okem zašilhal do nízkého nebe mezi větve pokřivených švestek. Zívl podruhé azapřemýšlel nad tím, jestli si ráno nezapomněl vyčistit zuby. Krátce říhl audiveně zaklel, vzkypělo vněm zkyslé mléko od snídaně. Zadíval se pozorně do zpola opadaného švestkového sadu adál do mokrých, zamlžených luk. Nikde nic zajímavého, je tomu tak už po léta. Náhle se rozhodl. Sundal ze sebe modrý, sepraný skladnický plášť, oblékl si švestkově modrý šusťák avyšel ven. Jemně mžilo. Odkašlal si apolkl hlen. Odmlaskl si, kdyby neodmlaskl, udělala by se mu urtů prýštivá neplecha. Unich vkraji se tomu říkalo „šnek“.

			Manželka stála vkuchyni, zhrnců šla bramborová pára, vařila se kaše „krtina“ anadívaný bok „vašek“. Jako dezert se podával švestkový kompot. Rukou odhrnula záclonku apodívala se na Slezáka, který šel přes udupaný plácek kdomu. Naslinila si prst apřilípla si neposlušný vlas. Dívala se, jak Slezákovi vadí kapénky deště ajak mhouří oči. Zapnula rádio, stanici Hvězdu. Slezák si mezitím srozkoší očistil boty na domovním škrabadle. Celý den se na to těšil. Už od rána se mu motalo vhlavě, jak si vydatně vyškrábe aočistí zablácené barexové polobotky. Kolikrát tajně šlápl do psího výkalu aslastná vlna mu proběhla tělem. Škrabku ostatně každý týden natírá ojetým olejem, co ho má vzadu vgaráži plný sud.

			Vyběhl po schodech, otíraje se levým bokem oomítku. Nahoře se otřepal azaťukal. Uslyšel, jak na dveře zaškrábal bazilišek apotom jak tiše pleskají jeho dlouhé blanité spáry na linoleu: Určitě se běží někam schovat aprovést mu nějakou neplechu. Usmál se neupřímně ařekl si: čertík, čertíček.

			Manželka mu otevřela aon rychle vklouzl dovnitř. Pak se objevilo jeho oko ve dveřním kukátku apátravě zamžikalo.

			Oběd byl vydatný amaštěný velmi poctivě. Slezák jedl lžící avykrajoval občanská sousta, ata mu opravdu rychle mizela amastila chřtán. Ostatně bazilišek se taky činil avláčel po žlutém linoleu kousky mastnoty. Dechovka vrádiu břinkala adalo se na kafe, „postavila se voda“. Bazilišek tahal proužky masa ztalířku, který měl pod dřezem, ven na podlahu, zde je cupoval ajednotlivá sousta vyhazoval do vzduchu apožitkářsky lapal. Byla to ovšem spíše hra. Měl totiž svůj navyklý druh potravy, atento zvyk nehodlal měnit. Ostatně ho tomu naučil Slezák. Ale otom později.

			Bazilišek natrávené kousky mastnoty vždy vydávil do květináče od velké tropické kytky za televizí. Vše zahrabal do hlíny zadní nohou. Kytka od jisté doby roste jako zvody. Je silná, šťavnatá, má velké listy abarevné tygrovité skvrny. Též malí bílí broučci, co žijí vhlíně, měli ztoho velkou radost. Tlející maso bylo vté době nejzdravější stravou, jakou mohla kytka abroučci mít. Ostatně, jednalo se ovzácnou symbiózu. Bazilišek, když rozzlobil Slezáka, utíkal se schovat do velkých listů tropické květiny. Úplně tam zmizel adál se Slezák neodvážil. Kytka už zabírala celý roh pokoje akout za televizí uokna. Rozrostla se vtom stále přetopeném avlhkém bytě. Udělala spoustu výhonků anových větví. Byla vysoká až do stropu ahustá, plná vzdušných kořenů anavzájem propletených větví svelkými lepkavými listy, zkterých co chvíli spadla kapička jedovaté šťávy. Drželi ji už jenom kvůli baziliškovi, protože věděli, aon to též dal náležitě najevo, že by od nich jinak odešel. ASlezák každou sobotu navlékl gumové rukavice, vzal konev avnořil se do spleti zelených šlahounů. Pět konví týdně, už dvacet let.

			Byl modrý večer. Televize blikala, vzešeřelé místnosti svítila na stěně plechová pirátská loď se žárovkou ve vypouklém těle. Slezák seděl ustolu adělal zplechové střídky panáčky, byl to zvyk zmladých let, když dělal strážného vpracovních trestních táborech na Jáchymovsku. Byly tam dlouhé služby, atak se naučil „stavět zvířátka“, nebo jak jim také říkal „breberky“. Bazilišek byl zalezlý vkvětině apozoroval rozžhavené lampy skrz perforovanou zadní stěnu televize. Bavil se tím, že černý jazyk stočil do ruličky astříkal dlouhé sliny do rozpálených drátů. Televize prskala.

			Šlo se spát. Slezák ajeho manželka měli oddělené lehání, ložničky. Pod každou ztěch postelí byly uloženy sterilované, nakládané višně. Když manželka slehla do kanafasu, Slezák už dávno ležel. Na protější stěně svítila modrá noční lampička, zbyla zde zdob, kdy měli malého syna. Syn vyrostl ve velkého bledého eunucha, lampička zůstala stejná. ASlezák si na ni zvykl, vždy se na ni dívá, než se mu zamží zrak. Vedle jeho velké pomuchlané hlavy ležela malá, aerodynamická baziliškova hlava. Slezák polohlasně chrápal, ale to byl jen klam, zpod přivřeného víčka se mu lesklo oko. Byl totiž stále na pozoru. Bál se, že žena potichu přijde azalehne ho. Abude se chtít bahnit. Bude mu dýchat do tváře avpodpaží bude mít zpocené koláče. Vždy jí zajel mezi bílá stehna svojí mrtvou rukou azprudka drhnul její mastný pecen. Dodřela se opelest.

			Zato bazilišek měl mžurku pevně zavřenou, ale vpravou chvíli, když Slezák už doopravdy usnul, rozevřel doširoka své nehybné oči azíral do tmy. Vpokoji svítila modrá lampička advě malé fosforeskující duhovky. Pak se vyhoupne na peřiňák aznehybní. Vydává se na lov. Chytá myši avelké noční chrobáky. Drtí jim svými jehlovými zuby hlavy aklade je na kuchyňský stůl. Loví též velké krysy, pokud se snimi nespřátelí, ana ně používá svůj jedovatý sklopný zub uprostřed čelistí. Ale ze všeho nejraději má prase na dvorku, vteplém tmavém chlívku. Prase leží na boku, vlhký rypák má mezi kopýtky avelké lidské oko se mu třpytí věčnou slzou. Bazilišek sedává naproti rypáku avyluzuje tiché hvízdavé zvuky, ale většinou si hledí do očí amlčí. Jen špička ocásku šustí vsuché slámě. To je jeho přirozenost, atu nemůže zapřít. Ale jinak je velmi klidný. Ďábelsky klidný.

			Když se vrací, obyčejně překvapí Slezáka, jak sedí uledničky, světélko zevnitř barví jeho tvář aon onipuje majonézové kopečky, studená vejce. Ablyskotavý rosol sbledou šunkou uvnitř. Aspetržilkou. Nachytá ho s mastnými prsty, ato mu musí dát vždy ochutnat od každého kousku, od každé pokrutiny. Stojí tam, uté ledničky, jak dva spiklenci alesknou se jim tváře.

			Ale manželka taky nespí. Též má vytřeštěné oči, zvláště po tom, co jí bazilišek vhonbě za velkou probuzenou masařkou přeběhl přes nohu. Leží apravá ruka jí jakoby mimoděk zabloudí pod peřinu anajde to citlivé promodralé místečko, plné slin, adva zprstíků uchopí ten bonbon, tu hašlerku. Atu se její mohutné tělo prohne aona zařve jako bachyně arozviklá vázičky na skříni. Slezák sbaziliškem strnou, sousta napůl cesty. Špicují uši anedýchají. Ale oba vědí, oco se jedná. Slezák si spokojeně povzdychne azadívá se láskyplně na baziliška, na jeho roztažitelnou tlamičku. Je hluboká noc. Okolo projel poslední noční autobus. Zkomínů stoupá světlý dým. Jde se do hajan. Nejdříve zachrastily baziliškovy drápy, potom pleskla meziprstní plovací blanka anakonec suše třeskl tvrdý ocásek. Hodiny bijí čas.

			Otýden později byla opět neděle odpoledne. Tento čas je vŘevnicích vyhrazený rozjímavému snění adlouhým opuštěným procházkám vpřírodě, po mezích, vřídkých remízkách, vmeruňkových zahrádkách, mezi poli. Někteří jsou též vmalých dílničkách agarážích. Jsou měkce zaštosováni vpřetopených místnůstkách, které jsou přeplněné vyřazeným nábytkem, jenž vytváří mnohá zákoutí askryté komůrky plné teplé vaty, jež vylínala zvyřazených koberců zcementárny. Jsou tam zakuklení tiší kutilové, za zamženými okénky. Montují malé strojky nářadíčkem zoktávek, šroubováky sdoutnavkou zkusmo ťukají do drátů, měkce tlučou lokty do ostění.

			Vrozsochaté koruně ořešáku sedí velký plch avytřeštěným zrakem, slesknoucíma se tmavýma očima, pozoruje prázdné packy. Nechápavě snimi potřepává. Ještě před chvílí vnich držel velký vlahý ořech anajednou se velkou rychlostí přihnal nějaký zelený tvor, zaštěkal, vytrhl mu ořech azase zmizel. Anavíc ho postříkal pižmem. Vztekle popolezl po větvi, utrhl další ořech aopatrně se rozhlédl. Vycenil dlouhé oranžové zuby ana chvíli znehybněl, pak se zakousl do šťavnaté dužiny arozkošnicky zamručel.

			Byl podzim. Slunce zvolna žloutlo anad krajem plavala oblaka mlh. Mokrá tráva aspadané listí šustilo pod barexovými polobotkami. Slezák se rozhlédl apomalu stoupal po stráni. Šel sbaziliškem na procházku, na průzkum. Každou neděli takhle chodí provětrat faldy do krajiny, do plenéru. Když potká Slezák některé známé, většinou bývalé kolegy– strážáky, neupřímně se zasměje aříká, že jde „na šoulačku“. Baziliška má schovaného pod švestkově modrým šusťákem aon, jako na potvoru, chce ven acupuje mu spáry na silných zadních nohou teplákovou bundu, aSlezák je nucen říkat, že nese králíka mladému Snítilovi, který mu přistřihne drápky aumyje ptáčka. Aoni se smějí apoplácají ho po čerstvě vyholeném zátylku aříkají, ať si dá radši vaječný svítek ajde do hajan. Všichni se totiž znají ztěch krásných prosluněných akrvavých mladých let. Všichni vědí, jak chutnal ten strážácký chlebíček, který ukusovali usoplenýma hubama tam někde na Jáchymovsku. Těch prašných padesát let. Těch radioaktivních svazáckých časů.

			Slezák se zastavil arozhlédl. Bodlo ho usrdce, bazilišek se už podezřele dlouho neukázal. Rozhodl se, že se kus vrátí, bazilišek nejspíš vyčenichal někde nějakou myš nebo se rozhodl vykrást hnízdo vránám, atak se zdržel. Chvíli plužil po svahu dolů, pak zakopl ašoural se pomalu po terénní vlně dál tam, kde stojí ty šípky, co je trhal na čaj, když manželka dostala polypy. Auviděl to neštěstí, tu událost. Bazilišek uvízl vtrní, vtrnkách, jejichž zamželé modré plody tajně miloval. Právě když drtil vzubech kyselou trpkou dužinu asliny mu tekly po žabí kůži na krku, právě když měl zamželé své opálové oči. Oči jako trnky. Právě tehdy vyplašil vkřoví bažanta. Okamžitě zapomněl na trnky azrak se mu vyjasnil. Skočil mu po krku, zakousl se do duhového peří anepustil. Velký bažant ho vláčel vnepravidelných kruzích stále dokola ateplá krev stříkala baziliškovi do očí. Najednou uvízli vtrní. Dlouhé trny chytly tenkou baziliškovu kůži anepustily. Aby se zachránil, musel to ukončit, atak vyklopil dlouhý jedovatý zub, který měl schovaný uprostřed vtlamě. Prudce se vychlípil ze slizničnaté tkáně azabodl nešťastnému bažantovi do krku. Pták zachroptěl avypadl změklý zbaziliškových zubů. On sám však zůstal trčet vostrých větvičkách anemohl ven. Chvíli přemýšlel adošel kzávěru, že je zbytečné se zkeře namáhavě vykusovat, když Slezák zjistí co nevidět, že se bazilišek ztratil, aurčitě ho zběsile vyslídí. Nehýbal se tedy atrpělivě čekal na záchranu. Atrochu zimničnatě poštěkával. Auž slyšel rychlý šustot šusťáku abučivý pláč. Ostře řezavě zaštěkal azahvízdal. Slezák se zastavil ašpicoval uši. Auviděl ho. Polekaně zaštkal apřiskočil ke křoví, okamžitě vytáhl velkou rybičku, rybu, arychle vyřezal baziliškovi volnou cestu. Popadl ho do náruče asmál se aplakal. Udělala se mu unosu velká bublina, kterou si rozmázl švestkovým rukávem přes ksicht, aumazal šusťákovou rádiovku. Ale to neva, to se vypere. Hlavně že plivník je na světě. Hlavně že se náš šotek našel. Posadil si baziliška za krk, do jedné ruky popadl mrtvolu bažanta ašlo se domů.

			Šedivá bytovka se na ně smála azápach koňských kvasnic znedaleké kafilérie podbarvil řev obecního rozhlasu, který vysílal vyhlášku ovelkohlavosti králíků, okráličím moru. Bazilišek vesele nadskakoval na vyholené šíji, předníma prackama se držel vyholených vlasů až do půli hlavy, třímal vmalé čertovské ručičce se šesti prsty, třímal ty zahnědlé vlasy, ty záhnědy. Svyplazeným černým jazykem ducal Slezákovi do rádiovky aon se smál apolovic ksichtu mu zůstala vážná. Bazilišek měl rozcapené dlouhé zadní nohy okolo Slezákova krku adrápy mu zastrčil do koutku úst: Slezák cítil vhubě zápach slepičinců ašpína, která se odmočila baziliškovi zdrápů, ty maštalní nášlapky měly chuť prýtu amedu zároveň. Ale Slezák držel, občas si odplivl, ale jinak držel. Fest. Bazilišek vesele nadskakoval, astále prudčeji arychleji, náhle se mu zkloaky vysunul fialový suk, malý špičatý spár, ahedvábně blemcal osrstěný sestříhaný krk. Slezák, když lubrikační šlem začal stékat za košili ahorká tuhá tužka stále klouzala za ucho, zpozorněl ařekl si uznale: „Kanec, ten má ale kabel,“ aspokojeně si onípal avytrhl chloupek znosu. Vtu chvíli bazilišek cuknul pánví ateplý, vazký inkoust postříkal Slezákovi temeno. Ten si sáhl dozadu anaštvaně heknul. Prohlédl si to fialové indigo, které na vzduchu rychle sublimovalo anechávalo po sobě černý škraloup, apomyslel si: „Je to holt takovej ten samčí typ,“ zničeně povzdechl.

			Sešli zkopečka auž si to křivolace šinuli cestičkou podél trati krychle se zvětšujícím krabicím. Náhle Slezák ožil, uviděl nějakou velkou postavu, jak se shýbá adřepá si na jeho škrabadlo. Zrak se mu zjasnil apřidal do kroku. Přijela doktorka Eva, ato je kapitální gól. To je pilotní důvod kradosti. Nemá ji sice rád, ba ji přímo nesnáší, ale když ona vždy rozvíří kalnou oblastní hladinu stranických buněk, nebo jak se vkraji říká– „žákajících žabinců“. Přiveze vždy plno teploučkých zpráv zpražského centra, plno aktua­lit. Slezák se přiblížil na doslech adobrý vid. Zůstal skryt za rohem garáže adiskrétně jukal ačekal, až bude dr. Eva hotova. Ta zatím rozepla silné podvazky, sklepala velké kalhotky kvelkým bílým polobotkám, vyhrnula plizovanou sukni azeširoka podřepla na škrabadlo, hlasitě vzdechla adosedla. Zachrčela aklokotavě zařvala, zvrátila hlavu aukázalo se žraločí bělmo. Slezák se rychle schoval. Dr. Evě zrudla široká tvář malé zlé holčičky acelým tělem hoblovala opískované železo. Najednou táhle zabučela audělala velký, pomalý kotoul azůstala smezinožím roztaženým do slunce. Hlavu měla zpola zabořenou vmokrém písku azmalých růžových úst jí vyhřezl jazyk. Znehybněla aSlezák za rohem netrpělivě přešlápl, chtělo se mu čůrat atiskl kolena ksobě. Dr. Eva ještě víc roztáhla velká bílá zkrvavená stehna auviděla zažloutlé Slezákovo oko, uviděla kalná bulva, smotrjela přetrženou hráz. Rozbahněná hrma byla vmasírovaná až kvrásčitému pupku. Masařky se slétly. Udělaly černý věnec asosáky plné krve ztichly. Dr. Eva počkala ještě chvilku apak dlaní rychle přiklopila živou krustu. Rozmačkala ten pozdní hmyz astiskla nohy ksobě. Překotila se do polohy na břiše azkostkované voskové kabely vytáhla kus vaty aucpala živou ránu. Pak se zvedla, postavila aupravila si zevnějšek, ulízala fasádu. Velkou bílou polobotkou přihrábla písek akamení na zkrvavené škrabadlo ana velkou louži, co byla všude okolo. Slezák se musel hodně držet, aby hned neběžel anevystříkal hadicí své milované, strojním olejem mazané.

			Dr. Eva stála ve slunci, na bílé sukni měla krvavý flek, jednu silnou podkolenku shrnutou, arozhlížela se. Ve druhém patře se hnula záclona amanželka šla nakrájet perník apostavit vodu. Slezák vyšel zpoza rohu anatočil kdr. Evě usmívající se polovinu své tváře. Pokročil amrtvou ruku uvedl do rozkyvu. Ona ji popadla achladně se zasmála. Zde je na místě vzpomenout baziliška, který hned po spatření návštěvy, potom, co ucítil pižmo ovčácké feny, potom, co uviděl dr. Evu, bleskurychle se smýkl ze Slezákova krku avyškrabal se jako rtuť po omítce kpootevřenému oknu do pokoje atam vyskočil na poličku, na knihovničku. Rychle se vyválel vprachu za květináčem astrnul ve vycpané pozici. Byl nehybný, vnakročené vzpřímené pozici, jen srdéčko rychle tlouklo pod zelenkavou žabí kůží.

			Slezák adr. Eva svorně, bok po boku, se sunuli schodištěm pomalu nahoru. Dřeli malbu avelké železné kování na doktorčině kabele nechávalo ve zdi hluboký šlic. Zde je na místě připomenout okolnosti, které vedou kobčasným návštěvám vŘevnicích. Dr. Eva je vášnivou sběratelkou určitých vlhkých předmětů. Již jako malá divná holčička, ohlavu větší než její vrstevníci, už tehdy se dovedla rozvášnit pro kořeněná psí lejna všech tvarů, barvy adruhů dle hustoty, obsahu adoby strávené na vzduchu. Jedla též hlínu se žížalami. Ale později, na gymnáziu, když už měla za sebou první čmýru, se úplně přiklonila ktuhým, smradlavým válečkům, bobkům acákancům. Na vysoké se stranila spolužáků, chodila sama po ulicích, pokud se pilně neučila, ahledala pokrutiny na kraji chodníků avparku. Jednou na prázdninách ustrýčka ji deflorovala stará doga svysedlými boky acirhózou jater. Od té doby je možné pravidelně vídat dr.Evu vpražských parcích ave večerních hodinách hlavně na Letné. Zvláště minulou neděli byl úlovek vydatný azhurta podařený. Nutno dodat, že od vdavků je dr. Eva velmi vybíravá amá ráda čerstvé zboží. Byla už celá vyhládlá asvrchovaně všecka zduřelá, když vystoupila na nábřeží pod pomníkem azmizela vnočních křovinách. Plížila se po hliněném svahu, hnětla vdlaních vlhkou hlínu apodle hmatu ačichu nalézala čerstvá lejna. Náhle uviděla velkého tlustého pudla, aprikot, jak stále obchází okolo keříků achystá se vytlačit jistě tlusté pářící se cepy plné mastnoty achlupů. Skrčila své velké tělo apotichu se připlížila až kširoké vačce, která se co chvíli otvírala azase zavírala. Uviděla krásné velké hrozny tvrdých vyleštěných kaštanů. Kaštanů směkkým vnitřkem– nugátem– as tvrdou slupkou vyleštěnou do vysokého lesku, tolik nádhery na smotku šedivých chlupů. Dají se do dlaně, naplive se na ně aony trochu změknou apak krásně kloužou do krku ahřejí apříjemně tlačí vžaludku, tlačí, až se vačka svírá. Atak dr. Eva nevydržela ajeden ten plod utrhla. Pudl zaržál avyskočil. Kousek popoběhl, odtáhl svou paničku amohutně se ubzdil. Snad právě ta podivná sklizeň uspíšila chod ústrojí aon konečně, vojáček, podřepnul azačal vyměšovat. Tlustá, horká lejna, bílá atvrdá. Dr. Eva lačně chytala tu nádheru do dlaní, hnětla ten kouřící materiál avkládala do úst. Když bylo po všem, pudl ulehčené odběhl adr. zůstala ještě chvíli ležet na zádech. Dívala se do hvězd, pára jí šla od úst anozder, žvýkala ještě poslední kousky čokolády. Pak se zvedla, točila velkou kabelou, zpola plnou, avolným krokem šla po Letenské pláni. Právě zde stál cirkus Berolina adederonský pach tygrů se pevně vsákl do písku anepouštěl. Okus dál se hrál lakros, na trávníčku. Pobíhala tam veselá mládež, studenti gymnázií akotlíkáři. Jedli broskve aměli zahnědlé spodní prádlo, děvčátka též žlutý cákanec tam vpředku. Jinak měli barevné šortky abyli šíleně veselí. Asoudcovala Heda. Byla to starší, silná azdravá Gruzínka, či spíše Řekyně. Byla rusovlasá aseděla nahá vsudu, vdřevěném sudu, který měl na zádech přikurtovaný její souchotinářský syn. Vždy když se hra příliš vzdálila jejímu dohledu, popíchla syna bodcem za ucho aon, plačky se zvedaje, namáhavě akomíhaje sebou isudem, popoběhne, až padne arukama si vyhrabe pod sebou mělkou noru. Tam leží, zalezlý pod sudem, ačeká na další bodnutí. AHeda soudcuje, když uvidí nějaký přestupek, obrátí se vsudu, vystrčí ven tlusté bílé hýždě ačerný lesklý jazyk jí vyleze zřiti, rozčísne husté tvrdé chlupy, již tu atam ocelově šedivé, poklepne po vrcholcích hýždí aopět zaleze. Pak se vztyčí dva krevnaté, slizničnaté výrůstky na hrázi, dva vlhké prstíky se zatnou do řiti, která se sama značně vyšpulí, aostrý hvizd zavřeští nad plání. Holubi poplašeně vzlétli azmizeli. Pátravé Hedino oko se zalesklo vdíře po vyraženém suku. Znovu zapískala, atentokrát nějak bublavě. Pecičky létaly, prostřílely listy stromů aposekaly drobné větvičky. Ale to už od Sparty běžel tlustý malý člověk amával baterkou. Přiběhl abylo vidět, že to je známý trenér fotbalistů, soudruh Kouřil. Vpravé ruce měl kyblíček smasérskou tmavě rudou vazelínou. Nabral plnou hrst azaplácl neutuchající klášter. Tedy kráter abubliny ztuhly, nebo jen velmi zvolna putovaly vzhůru. Ajen jedna se dostala úplně nahoru apukla. Hutný zápach vykousl díru do listů ahodně jich spadlo.

			To vše se stalo minulou neděli. Když dr. Eva přišla domů, děti už spaly amanžel seděl ubarevné televize amasturboval, díval se na hlasatelku anahlas se sní bavil. Kýval hlavou ablbě se smál. Pak ukonejšil sebe sama vlhkou poloerekcí atiše se rozplakal. Dr.pohrdlivě hodila hlavou avykrucujíc se vbocích zmizela vkoupelně. Napila se vody azasmála se. Dost dobře se pamatovala, jak jednou, když neměla už dlouho svou dávku, přišel skrabičkou od sirek, vyndal kus uschlého trusu apřejel jí sním pod nosem. Okamžitě zvlhla aupřeně sledovala kus troudu. Manžel ji donutil, aby si vytáhla naruby dobrý metr tlustého střeva, asmýkajíc ho po podlaze, balila na něj prach, atak konečně uklidila. Batolila se jak blátotlačka ase zalomenou hlavou lapala po kousku vonné ambry. Pak ji dostala, ale tohle příkoří vní hořelo dál.

			Atak tuhle podzimní neděli přijela dr. Eva do Řevnic předzásobit se na zimu, jelikož Slezák díky svým policejním konexím dovedl sehnat celý valník sušeného trusu od služebních psů. Malé bobečky od heroinových kníračů zhranic avelké kusy od masožravých vlčáků zvnitrozemí astrašidelné kypré válce od lidožravých dobrmanů zpolicejních objektů, zpolitických vil. Ataky přijela dr. Eva proto, aby naplnila plechovou torbičku vpodpaží tajnými zprávami audáními, které shodinovou pravidelností zjišťuje Slezák. Drali se teď oba vzhůru avidina zmařených lidských osudů je hřála usrdce. Otevřely se dveře amanželka zvala dál, do umakartových končin.

			Usedli vobýváku. Dr. Eva se dívala zokna, na kulturák, apřemýšlela, jak začít ajak si podržet trumfy, aby nemusela šturmovat. Byla ještě trochu říčná zprostných asplavená zvedřin, které panují vtomto dvouletkovém bytě. Slezák má totiž rád, když je sednice notně přetemperovaná. Jednak kvůli svému lišeji ajednak kvůli baziliškovi, který trvá na konstantním zachování všech análních abazálních teplot, páč by se mu seschla paprčka. Vzduch byl vlhký amohutné parníky na radiátorech funěly oblaka páry, kterou lapaly orosené velké listy květiny za televizí. Zvlhlý nábytek vydával malarickou vůni mokrých kabátů ařada automobilových váziček, kornoutků bonbónové umělé hmoty, ovinutých eloxovaným drátem, těch lampiček aváziček dostal Slezák přehršel, plný koš, od řidičů auto­busů svlečňákem aod náklaďáků zlomu. Dostal je, aby řidiče nebonznul udopraváků, kde dělá švára pomocníka, dostal je, aby neřekl, že pili vhospodě aže se smáli. Atak teď ta síla váziček visí na stěně, co je podávací okénko, co je výdejní potravinový otvor do kuchyně. Atlející voda koření svým bahnitým zápachem, dlouhými závany vzdušného rmutu tropické ovzduší bytu, adr. Eva, když nasaje, upadá do krátkých záškubů smutku, ovšem po žraločím způsobu, ajejí mohutný sebezáchovný mechanismus okamžitě sepne náležité spoje ažíly se nalejou rybím mlíčím adoktorčina maska se nalije, napne azduří. Veliké laločnaté plíce nasají do sebe hektolitry vlhkého vzduchu avzápětí ho vyvrhují vkouřnaté, slabě nahnědlé azapšklé podobě. To vše se zápachem naftalínu, ponorek arybích hlav. Slezák to všechno cítí amaně přemýšlí omakrele, ajestli není lepší halibud ajestli není lepší dát si jen tak něco lehčího, ale dvakrát, nejlépe uzel nebo tak něco. Pálí ho žáha amonotónní doktorčiny otázky asamohybné odpovědi mu buší vhlavě amanželka se na něj dívá. Panebože, je jak stará krůta, anehybně na něj civí adoktorčina sukně skrvavým flekem, který právě zezelenal azačíná černat, můj ty bože, to je ale dusno, lišej ho pálí achtěl by najednou montovat budíka asakramentsky si oškrábat polobotky, šíleně rád by zalezl do dílny atam dusal vpilinách, to je síla, už není mladej, už mu nekouká mlíčen zkalhot, je už starej pes, malej zparchantělej smradlavej kanec, takhle mu to přece řekla ta jedna kantýnská, co prodávala varmě. Panebože, jak tam stála vždycky vykloněná přes pult, naondulovaná, kousek krajky přišpendlený ve vlasech, ajak se smála ajak se každou druhou sobotu koupala vprádelně a jak ji chodili sklukama fotit ajak potom na cimře závodili, kdo bude dřív. A jak si to navzájem dělali pažbou od karabiny, to byl nějakej Tonda Mařánek, takovej malej tlustej, kamarád, ale jinak šílená svině, ten dělal dřív řezníka, atak měl blízko ktomu masu, ktěm kližkám, aproto uměl tak nádherně popadnout za ten suk, to si vždycky sundali opasky abrašny snábojema ahodně zatopili vkamnech aMařánek přitom vyprávěl, jak dělal vychovatele vděcáku aproč ho potom vyšoupli…

			Dr. Eva skončila, právě pila nabídnutou broňu… Ještě si vzpomněl, jak tý kantýnský ukradl ze špinavýho prádla velkou saténovou podprsenku slamelovými košíčky a jak měla špinavý pruh zpotu ajáchymovského šmíru. Adobře ví, že ji má schovanou tam dole vdílně, vté hluboké zásuvce, vigeliťáku apod hromadou hřebíků akramlí… Dr. Eva polkla asnažila se mohutné říhnutí zastřít zakašláním, ale to bylo ještě horší, mokře zabublala avyprskla si na živůtek, když se chtěla vysmrkat do malého kapesníčku, tak toho bylo tolik, že si nafrkala do prstů. Slezák dobře znal tyhle občasné nedělní sedánky, byl to doktorčin psychologický tah mající za cíl unavit protivníka apoznat jeho slabiny, atento postup probíhal už úplně bezděčně apodléhaly mu doktorčiny děti, tlusté anezdravé, bílé velkohlavé holčičky. Hovor se stočil na mezinárodní otázky, atak vytáhla poslední upravené zprávy ČTK, aoba dva, ona iSlezák, se snažili nachytat jeden druhého na švestkách. Apak probrali mezilidské vztahy, habánskou keramiku, kubánského kosmonauta aPTŘs-Milan. Potom se dr. Eva zavrtěla ařekla, že si musí odskočit, aodešla na záchod. Tam se nadechla, zasunula bradu ahlasitě si vyprázdnila střeva. Slezák se zajíknul astrachy zamlel naprázdno azamumlal– „Nakonec, teda jako, no jo…“ azmlkl. Viděl, jak se jejich malá umakartová místnůstka svystříhanými apřilepenými obrázky zKvětů, jak se plní teplým zvěrolékařským smradem, aviděl prkýnko, určitě bude mokrá podlaha, tenké stěny záchoda rezonovaly apropouštěly zvuky azápachy ado toho bylo slyšet kokrhat rádio– „… Pozor, zákruta!“ Bylo mu slabo. Ráno snědl nějakou podezřelou máslovku ateď mu je hin. Doktorka vyšla avesele ukazovala bělmo. Vše se jí dneska podařilo. Natrhla hráz, objednala psí lejno, vybrala mrtvou schránku pod viaduktem avezla si ssebou ipár udání, která schrastil Slezák. Byla svrchovaně spokojená adala Slezákovi dva lístky do stranického pornokina vpodzemí pod Letnou. Potom si oblékla „kabátec“ ařekla, že musí „kvačit“ na vlak, že má ještě „něco“. Ve skutečnosti však jela do Jílového, má tam konexi na Jájino zvadlo, což je nová dětská hra, velmi populární vzemích socialistického tábora, vymysleli ho vBulharsku. Atak popadla kabelu, zatočila sní ve vzduchu, rozloučila se, proběhla se okolo stolu, na chvíli se zastavila pohledem na baziliškovi, trochu znejistěla, jako by si pro ni přišli. Ale spokojená otupělost byla tak hluboká, že tu zatykačskou myšlenku hned zapomněla. Rozloučila se ještě jednou ajejí nápadná neupřímná veselost nápadně kontrastovala sjejím jinak studeně rybím chováním. Slezák se šponoval, že ji doprovodí na vlak, ale to jen předstíral adal jí to znát. Zabouchl za ní achvíli špicoval uši, zatajil dech amhouřil oko do dveřního kukátka. Dr. Eva rozverně zapřemýšlela, jestli nemá schody seskákat po jedné noze, ale když tato myšlenka proběhla ještě jednou mozkové obvody, byla tak oklestěna azeslabena, že když ji podrobila poslední, výstupní kontrole abezpečnostní kritice, byla totálně rozemleta avyvrácena. To vše se stalo vmilióntině sekundy aSlezákovo víčko nestačilo ani jednou mrknout abaziliškovo srdce se jen trochu zachvělo. Rozhodla se pro bezpečnou aběžnou variantu asešla schody pomalu asrozmyslem. Dole přejela pohledem zasychající škrabadlo plné nažraných ztěžklých much amusela hodně bojovat, aby odolala zvířeckému pokušení. Zadusala na štěrku před domem avzala to zkratkou přes sad apak podél kolejí až knárodnímu výboru.

			Slezák to odpoledne musel strávit návštěvu svého nechtěného apřece rychleného syna sjeho rodinou. Usmíval se kysele na vnoučata abazilišek se raději stáhl do chlívku kpraseti atam si sním řeřavě povídal apošpitával. Šeptal praseti do ucha spoustu lechtivých řečí, až starý kanec vycenil žluté klenáky avesele aburácivě se rozštěkal. Bazilišek se jen usmíval aobčas krátce zavřeštěl. Mezitím se nahoře vobýváku odehrávala obvyklá rodinná mizerie afalešná kondolence střídala zapšklý vtip. Děti seděly vyjeveně na kanapi acivěly na odpolední televizi, na pořad pro ženy, azjejich stále otevřených růžových pusinek odkapávaly dlouhé pavučinky slin. Byli to rychlení myšoci. Velký eunuch se synovskou pokorou ve vypouklých očích se díval Slezákovi mrtvolně do tváře; bylo ticho. Slezák zatoužil po baziliškovi audělalo se mu slabo vkolenou. Neměl rád tyhle chvíle, kdy bylo příliš znát, že jeho syn po něm podědil onu sadistickou schopnost pasivního mučitele, ale nikdy vživotě nepochytí onu strážáckou moudrost, onen krevnatý substrát azvládnuté možnosti služební metamorfózy. To vše spojené se stálou ochutnávkou všech pokrutin, které strážácký život přináší. To jeho syn nikdy nepochopí azůstane až do smrti tím přerostlým, bezpohlavním anebezpečným dítětem. Chtěl se napít avkuchyni našel snachu smanželkou, jak si něco špitají; stačil zaslechnout slovo „… bandáž…“. Chtěl se na to zeptat, ale raději si kápl do sklenice velkou slzu sirobu azalil ho vodou ze sifonově plechové láhve. Dlouze pil, pak si uloupl trochu jarmarečního makovce, vyzobal zjablka jaderník avrátil se do pokoje. Děti se už začaly zvedat arachotily sbotníkem. Chvíli bylo ještě slyšet ševel mezi veřejemi apak zaplkala škodovka Garde, čalouněná leskimou, stlustým huňatým volantem, zakdákala apomalu zmizela za rohem. Slezák ještě chvíli poslouchal, jestli opravdu, pak se zakřenil arozkomíhal se po bytě. Hledal baziliška, pískal nosem aluskal prsty, mlaskal akukal. Našel ho, uličníka, vknihovně, jak si tam hoví apouští dlouhé krysí bobky akope je placírkou dozadu, za knihy. Slezák vzal baziliška láskyplně do dlaní achvíli se sním cicmal. Bazilišek mu svým drsným černým jazykem strhl zubní kámen aon ho plival na lino abylo to fajn. Pak se oba zamkli do ložničky asoudruh Slezák si rozepjal knoflíčky ukaťat ze služební šedé vlny. Bazilišek roztáhl tlamičku jak had vejcožrout aza přízračného odpoledního slunce, které skomíralo skrz khaki závěsy, tohoto podzimního slunce šeré světlo, ta záře cezená bojovou tkaninou, naplnili pokoj hýkáním amločím polykáním. Bazilišek navlékl svou hlavu na ztopořený, pazourkovitý špičatý pyj adlouze zlehka zapumpoval celým tělem. Slezák vytřeštil oči azúst mu vylezlo jakési „… mu, mu, mu… mu…“. Náhodný pozorovatel by možná omylem vyčetl zjeho tváře věšteckou extázi, ale šlo oněco zdaleka jiného. Bazilišek si dobře pamatoval ten okamžik, když při náhodném kočkování sám pojal tento úmysl, atak ten den poprvé zjizvil Slezákovu kůži narvanými jizvami-jebáky. Když se vše zhojilo, praktikovala se tato procedura pravidelně týden co týden. Bazilišek měl lesklou kůži ahřbetní hřebínek byl od vitamínů alidských proteinů jako zobsidiánu.

			Náhle Slezákův obličej ztmavěl apodivně zpokorněl, zároveň vycenil umělé zuby ahorní chrup se mu odlípl od patra aspadl dolů. Udělal se mu „šnek“. Bazilišek cloumal celým tělem aškubal hlavou. Ion se těšil ažmurka mu běhala přes oko sem atam. Náhle Slezák cukl pánví, postavil se na špičky apřecupital isbaziliškem úhlopříčně přes pokoj. Tam vrohu popadl jeho ještěří tělo do rukou acelé je jako by navlékl na tu svoji psí trubélku. Na tu chvíli bazilišek čekal amělce se zakousl do houbovité tkáně. Přivřel oči auž mu první vlna naplnila volátko. Polykal tu teplou tekutinu, vazké cákance mu stékaly do žaludku. Volátko se napnulo, žíly se napnuly avystoupily, žabí kůže zprůsvitněla. Slezák chvíli trčel ve vypjaté pozici, pak zasípal avzdechnul. Zapnul se aodešel celý svěšený do kuchyně. Tam si sedl ke stolku acivěl zokna. Padlo šero. Rozsvítily se první lampy. Od řeky houkaly lodě anízké mraky táhly za sebou tlukot adunění uhelných vlaků. Zlesa vylétl těžký rezavý netopýr, co se živí mletým masem amá hranatou psí hlavu. Zakroužil pomalu nad shlukem omšelých budov apak vystoupil do výšky aodlétl směrem kjatkám.

			Bazilišek strnul ve vycpané pozici, teď bude dlouho trávit azažívat. Volátko je plné semene, plné policejního mlíčí. Stál na knihovničce, bylo šero ahalogen od nádraží kreslil jeho dlouhý stín. Vprachu se chvěla amrskala špička štítkovaného ocásku. Zhrotu mu rytmicky vylézalo dlouhé rubínové žihadlo aobčas ukápla žíravá kapička smrtelného jedu aihned vysublimovala. Od východu připlul temný noční mrak, plný hvězd, létajících sněžných sov, měsíců všech fází abledých barev, kovových špon astříbrných pilin, sroztrhanými cáry zmrzlé rtuti, svýkřiky od řeky, shejnem rudých ačerných upírů sfosforeskujícíma očima ablanitými křídly, smračny křišťálových alkoholických mušek amiliony hedvábných křídel nočních motýlů aletních lišajů, noc plná uvadajících modrých kosatců. Noc magická, kdy se pominou zvířata předvěkého zvěrokruhu azhmotní se ve hvězdách. Noc, kdy oživne vesmírný zodiak.

			Karpaty 2. ledna

			Ostrý, tuhý vítr rozčísl větve borovic, hučel vkoruně železného dubu atříštil se ve skalách. Zmrzlý vodopád atisíce rampouchů na skalních převisech zářily světlem bílého slunce atikaly mrazem. Mohutný černý krkavec se zhoupl na větvi černé borovice, otřel si dlouhý zobák omozolnaté dřevo, uštípl kus prudce vonící smoly, chvíli ten kus mladého jantaru, chvíli ho převracel vzobáku, pak ho vyplivl aněkolikrát přešlápl na větvi sem atam. Podařilo se mu shodit velkou čepici sněhu, která stemným žuchnutím dopadla na zem. Naklonil svou středověkou hlavu azaposlouchal se do jednotvárného tahu ahučení zmrzlého kamenného větru vanoucího zhor, zširoké krajiny. Zamžikal svým temným šedesátiletým okem anaklonil se ještě víc. Pod hlubokou notou větru zaslechl kašlání motoru. Občas zmizel vporyvech vichřice, ale vždy se ozval znova, silněji ablíž. Za hodnou chvíli se ukázal hluboko dole vúdolí terénní automobilek, rumunský gazík Aro. Byl velký jako hlavička námořnické zápalky abyl tak daleko, tak hluboko se proplétal po dně úzkého údolí mezi spadlými kmeny, že nebylo vidět, jak se vzadním zabláceném okénku mihla jakási podivná zelená postava ana vteřinu se zahleděla na skalní věže azalesněné svahy tyčící se vysoko nad nimi. Vtu chvíli se pohledy krkavce abaziliška spojily ajejich černoduhové oči zaplály, jako když vtemné noci na poušti vybuchnou rafinerie azároveň vyjde slunce azačne pršet afialové blesky roztrhnou obzor arudé slunce azelené nebe se rozletí po noční obloze. Oba zároveň pocítili magický pocit sounáležitosti ahlubokého zasvěcení do běhu věcí apoznání vlastní síly. Baziliška to ani nepřekvapilo, dobře znal své možnosti asvou diabolickou moc, spíše ho mile udivilo, že vtěchto končinách potkává bytost stejné či blízké podstaty, atuto zkušenost si vyleptal do své zběsilé paměti. Zato starý krkavec nepoznal za celý svůj život tak intenzivní pocit poznání avylekal se. To tušení, že nablízku je někdo stejně chytrý či pravděpodobně ještě moudřejší, mu nahnalo strach. Zjistil totiž, byl moudrý, že pokud tomu tak je, tak ta bytost představuje něco nadčasového, něco, co je opatřeno nezemskou silou ašílenou mocí, že je mu dána moc rozsévat hrůzu amor, štěstí akrásu. Že je to jedno zmnoha vtělení ďábla na zemi. Apocítil, že oněm ta bytost ví, pocítil strach. Vítr mu čechral modročerné peří aon se podíval směrem, kde zmizel automobil stím tvorem, který přijíždí coby posel od Padlého anděla, sbanánově zeleným, sžlutobřichým, styrkysové modrým na hřbetě, sbaziliškem. Dýchl na něj vesmír acítil, že ztemných lesů se na něj upírá stále žhoucí adivoký pohled. Zachvěl se asrdce ho zabolelo. Napnul svaly ahodil své tělo do větru ado tmy. Roztáhl křídla avelký bílý měsíc se zajedno schoval aprozářil je. Každé tuhé, tmavé péro ukázalo svůj tvar aobtáhlo se stříbrem. Krkavec se srovnal, využil prudkého víru avznesl se nad vrcholky hor. Stoupal stále výš avýš, díval se, jak na modrém sněhu běží jeho měsíční stín. Nad ním byly už jenom platinové mraky ahvězdy. Vznášel se vprostoru, někde vysoko nad Dukelským průsmykem, avesele azuřivě zakrákoral. Jeho gotické krákání, zostřené mrazem, nabylo hran askelných štětin švabachu azasekávalo se do měkkých teplých tkání uší srstnatých zvířat, schovaných do větví asněhu. Někde vtemné hlubině lesů slabě zářilo opálové oko aslabě praskal vypnutý vychládající motor. Bazilišek se díval za krkavcem, sledoval jeho let, viděl, jak se mihl přes bledou plotnu měsíce, jak postupně zakrývá hvězdy, aslyšel vzdálené, mizející krákání. Pak bylo ticho.

			Ráno bylo jiskřivé aslézové nebe barvilo sníh. Na mýtině stála šedozelená maringotka azkomínku stoupal proužek dýmu. Bylo bezvětří aslunce pražilo do černých borovic. Zjehličí kapala voda. Náhle bylo slyšet klapání, plechu skřípání apovolené celty plácání. Ze svahu se svypnutým motorem řítil gazík azmrzlá sněhová krusta křupala pod kaučukovými pneumatikami. Auto smykem zastavilo, vykouslo do panenského sněhu špinavý kráter plný bahna ašmíru, naklonilo se na stranu azase dosedlo na všechny čtyři. Cvakla dvířka ana sníh vyskočil bazilišek. Vzpřímil se, astoje na zadních nohách, vypadal jako malý dinosaurus. Divoce se rozhlížel avydechoval oblaka bílé páry. Mezitím se zauta drápal Slezák atřísknul se do čela orám dveří. Zahuhlal atřel si palčákem bolístku. Vylezl, narovnal se vzádech ahned se zase nahrbil. Táhlo mu na zátylek. Pomalu se zkoušel rozpohybovat ašoural se okolo auta. Jedním okem se jistil po okolí adruhým se koukal na důstojnické kanady, které měl schované zmládí. Spokojeně snimi poklepával ašklebil se do nebe. Pak si vzpomněl na služební povinnosti, co je zde čekají, aohavně se zaškaredil. Zvláště levá polovina se zcuchala do podoby zabijačkové přiboudliny, smeťáckého příškvarku, ana chvíli zatuhla. Slezák si musel prsty vyhníst zpět žádanou podobu, tu, co má vobčance, anebo tu, co má ve služebním průkazu. Vydal se kmaringotce. Zatlemil se na baziliška, který pobíhal po zmrzlém sněhu apoštěkával zběsilou radostí. Jeho banánová zeleň byla zde, vzasněžené karpatské přírodě, tak zvláštní ajedovatá. Vylekané oči divokých zvířat zíraly zpoza stromů atajil se jim dech. Slezák si narovnal napěchovaný švestkově modrý šusťák, měl pod ním vaťák akajdičku. Rozvážně si vyšlapával stopy vhlubokém sněhu ablížil se kmaringotce. Bazilišek, jelikož byl lehký aúžasně rychlý, do sněhu nezapadal, ostatně dovede běhat ipo vodě. Stál na schůdkách amával přední pařátou na Slezáka, aby přidal. Nemohl se dočkat dožínek. Slezák se prodrásal skrz závěje astanul na schůdkách. Všude okolo viděl zmrzlé žluté skvrny avyžrané díry do sněhu od moče. Pokýval hlavou apřiložil oko ke klíčové dírce. Teplý, páchnoucí proudek vzduchu mu lízal oko, ale víc neviděl. Dírka byla ucpaná jílem. Zkusil kliku adveře povolily. Pod nohy se mu začal cpát bazilišek, všude chce být první. Okamžik přemýšlel apak ho tam pustil, člověk nikdy neví abazilišek se umí osebe postarat. Plivník se protáhl škvírou, jedový zub vyklopený zčelisti, azocasu, který trčel jako svíčka, hladce vyjelo žihadlo. Za ním vklouzl Slezák apotichu za sebou zavřel. Chvíli se nic nedělo, ale potom se ozvalo překvapené vyjeknutí aněčí zlé zasmání. Potom bylo ticho, bylo slyšet jen zmatené šoupání nohou. Slunce vystoupilo nad les aprosvítilo širokou planinu. Vysoko na obloze se nehybně jiskřily mraky zmrzlých jehliček. Skupinka asfaltových holubů zakroužila nad maringotkou, pak si to rozmyslela azmizela vlese. Najednou se rozlétly dveře apodivná společnost se vypotácela do slunce asněhu. Nejdříve vyběhl bazilišek srozšklebenou tlamou, potom se ven vysoukala podivná postava. Byl to Dušan abyl úplně nahý, jen přes hlavu měl přetaženou bundu, vojáckou bundošku. Rukama, které mu trčely zrukávů, bezmocně mával nad hlavou. Za ním šel Slezák apostrkoval ho krátkými štípanci apleskavými šťouchy akrálikářskými fackami do hýždí. Dušan bezmocně mrmlal afuněl azpod bundy bylo rozumět jen: „To sou věci, to je… to je šílený,“ vypadal stou jupkou, stou přes hlavu přetaženou motostřeleckou bundokošilí, vypadal jako obrovský žabák. Skrz látku neviděl, atak se slepě motal na místě amrazem zrudlé půlky se mu házely. Šli hlubokým sněhem azabočili do lesa. Dušan bosýma nohama našlapoval ve sněhu anešťastně bzdil. Znělo to, jako když se rychle zamumlá slovo „… kebab…“. Bazilišek tu dvojičku obíhal ve velkých kruzích aslídil zdlouhé chvíle po okolí. Šplhal po stromech, plašil ptáky apokousal veverku. Serval se srysem, až ten nešťastník sječením zmizel vlese. Bazilišek přiběhl ke Slezákovi avhubě žmoulal srstnaté rysí ucho se štětičkou na konci. Slezák ho pohladil po kostnaté hlavě studeným prstem ašlo se dál. Slezák viděl, že Dušan kulhá, atak mu občas podtrhl nohy aon se těžce svalil do sněhu. Měkké chlupaté břicho se mu dřelo ozmrzlé větve. Fňukal, ale Slezák se nedal oklamat ahned poznal, že se to Dušanovi začíná líbit. Bolelo ho to, ale vačka se už trochu pohnula. Dušan se shekáním zvedal, akdyž byl vpermanentním předklonu, tu Slezák uviděl rýhu plnou jílu, štěrbinu plnou prýtu. Zatmělo se mu před očima amusel se sakra držet, aby Dušanovi hned zde na místě nenípal konečník avšecko okolní příslušenství, nebo jak říkal „inštrumentky“ nebo taky „věcičky“. Potlačil tu prudkou chuť azupácky zařval „vztyk“, až se zajíknul. Abelhal se dál. Přešli přes kopec, obešli skalnatý svah azastavili se uprudkého lednového potoka. Slezák se díval na husí kůži na Dušanových stehnech abazilišek stál vedle něj ase zájmem pozoroval svraštělý fialový suk. Ubřehu se potok zatahoval ledem. Slezák rozšířil jednu nozdru, přimhouřil oko asklopil jedno ucho, přesně tak, jak ho tomu učil jeho velitel, podporučík Takač, později po revoluci plukovník Kákoš-Nozdrev. Napnul polovinu těla aprudce strčil nemohoucího Dušana do prudké vody. Dušan setrvačností popoběhl až doprostředka ostré říčky atlumeně řičel. Motal se na místě, poskakoval mezi kameny aházel hlavou pod zcuchanou bundou. Neviděl vůbec nic, atak pouze bublavě ržál do pevné látky aměl hlavu vteple, jako vpokojíčku. Pak ztichl. Slezák mezitím vytáhl zkapsy zamaštěné noviny aznich vybalil kus loje. Byl notně žluklý aSlezákovi, který si lojem zhurta natíral kanady, maně vyklouzlo zúst: „žltačka…“; mumlal si afuněl. Potom lůj znovu pečlivě zabalil auschoval. Zkoumavě se podíval na Dušanovu bílou larvu azakřenil se. Zašvihal svým zrakem zpodlebí, zamigal po okolí avkročil do proudu. Oblázky mu chřestily pod podrážkou aon věděl, že bude muset dělat tuze rychle, rychle jako šturmovik. Zapískal nosem apřikročil kDušanově cudně semknuté, rozhnicované postavě apohledem mu zavadil opaprčku, obiskupa, který se okamžitě zatáhl azůstal jen věneček zchlupů. Chytil ho za krátký zátylek aohnul do předklonu. Kanadou mu rozrazil nohy, přesně tak, jak to několikrát viděl vtěch amerikánskejch detektivkách, co byly barevně vtelevizi, dycky dyž chytli zločince, tak ho přirazili ke zdi, ruce za hlavu, kopancem mu rozhodili nohy apak mu tam, můj ty bóže, šáhli apečlivě hledali, estli „tam“ nemá schovaný kanónek anebo pumu. Přesně tohle udělal Dušanovi, aknechťáckým palcem mu vydloubl zrýhy tu nejhorší neplechu, ten speklý jíl. Dušan totiž bydlí na Malvazinkách atam se přistěhoval zJílového. Takže všechno je přece úplně jasné. Slezák nabral do dlaně hrst křemínků aoblázků atvrdě drhnul Dušanovy hýždě, bílé, starožensky měkké faldy. Zimničnatou, tlustou, bledou prděl. ADušan drží, už jenom naoko se motá ahuhlá. Polévá ho horko přesně tak jako tenkrát vRumunsku, když nachytal tam někde vhorách, když načapal toho psa stou fenou ajak se knim přidal. Byla to bašta amockrát na to vzpomínal, když se díval vMalvazinkách zokna.

			Bazilišek pobíhal sem atam po břehu aobčas přeběhl na druhou stranu po vodě. Pošpiněné oblázky padaly do vody atam čistý proud smýval to svinstvo. Tu rašelinu.

			Zvedl se vítr apohnul masou dřeva, jehličí atemných stínů. Les zahučel astromy shazovaly sníh. Ze skalnatých svahů se kutálely promrzlé kameny, akdyž spadly do vody, ihned se kolem nich utvořila ledová oka. Mrzlo, jen praštělo. Dušanovi naskočila ohromná husí kůže aSlezákova položivá ruka zhnědla. Slezák se spokojeně díval na vydrhnutý osrstěný rektus svěncem zlatých žil. Dušan vzadýchané temnotě své bundy polkl achtělo se mu špitnout. Byl večer. Modré nebe se zatáhlo netopýří blánou tmy. Ztemných lesů vytéká ticho ajen občas je slyšet tlumené zaštěknutí, táhlé zavytí nebo zrychlený dech. Adření temných kožichů vkřovinách. Atikot malého života pod sněhem.

			Vmaringotce je teplo avplechovém kýblu taje velká hrouda sněhu. Dušan se válí na hromadě cupaniny avojenských dek. Malý bubínek vrohu žhne, voní horkým plechem ačervené světlo mihotá po stropě. Oteklý amuchničkovatě omačkaný Dušanův obličej se nadouvá avlní vrytmu dechu. Má zavřené oči aspí. Bazilišek se nehlučně vznáší ve vzduchu, levituje po maringotce asbírá ustropu spící pozdní mouchy. Dušan se převalil atichounce zabučel. Zdál se mu sen: „… Je travnatá rovina někde na Žitném ostrově. Teplý vítr zmaďarských polí se věčně táhne nad krajem aširoký, kalný Dunaj rozčesává vlnky do dlouhých vějířů, které umírají ubřehů vrákosí. Za deštivých dnů se teplý déšť, který padá znízkých kouřnatých mraků, mísí se skřehotem žab zčetných tůní amrtvých ramen. Též chřástal se nenápadně prochází po břehu azaklání hlavu atáhle volá do větru nad hladinou, volá nepopsatelná znamení své smutné touhy apřitom neustále okolo sebe seká ironickým očkem. Vširokých blatech zas naříká mezi kamením bukač, schován do oblaků páry stoupající zhorkých bahenních jezírek atermálních pramenů. Vlukách poléhavých travin, které se táhnou za obzor, trčí tu atam hlavy dropů, kteří se zde pasou apopelí ajejichž početná hejna si vydupávají do trávy mnohé chodníčky aplaninky, na nichž se sluní azdvihají své zdánlivě přiblblé hlavičky kobloze arychle letícím mrakům. Na malém návrší trčí plechová kabina zvojenského náklaďáku V3S. Je už notně omšelá aobrostlá ostružinami. Okolo je však zdupaná tráva až na hlínu svědčící otom, že toto místo není až tak opuštěné abez života. Skupinka břízek opletla kabinu svými bílými těly aševelí teď ve vlahém větru, větru sebevrahů. Slunce pomalu zapadá avykresluje vrcholky stromů někde hodně daleko. Bouchla dvířka kabiny aDušan se zní vysoukal arozkročil na udusaném plácku. Ztéto hliněné planinky vedou dvě vyšlapané cestičky. Jedna ke kabině adruhá dozadu, kde je hluboký výkop sneustálým mrakem much asvelkými hnědými brouky, kteří spadli zpřevislých stěn do řídkého mazutu na dně výkopu. Odtud vede cestička okolo celého vrcholku avrací se opět kvydusané planince. Okolo vtrávě jsou rozházené nášlapné pasti, do kterých se chytají dropi, azrezivělé čelisti jim usekávají hlavy aDušan je sbírá, spaří jim peří vkýblu aje to moc velká bašta.

			Ale to nic, teďka ojiném. Dušan se rozkročil azahleděl se do krajiny. Pak si kočím přiložil červenožlutý plastikový dalekohled aupřeně se zaměřil na jeden bod na obzoru. Jakýsi podivný vyšší člověk tam seděl vtrávě, jen hlava mu čouhala, ahrál kapesní šachy sám se sebou. Měl je zabudované po turistickém způsobu do velké peněženky zbarexu. Hrál pomalu asrozmyslem apokyvoval neobvykle velkou hlavou. Náhle se na obzoru objevilo stádečko divokých koníků huculů. Sveřepě nesli své hrdé hlavy asoudkovitá těla na silných nohou aslabě po větru ržáli. Vítr jim cuchal dlouhé hřívy. Podivný člověk pomalu složil šachy, zaklapl kešeň azastrčil si ji do velké kapsy na laclu umontérek. Vstal ařídké dlouhé vlasy mu vlály. Zaleskly se mu brýle vdopoledním slunci. Sehnut běžel vysokou trávou ahlava se mu klinkala na tenkém krku jako lilek. Stále upřeně pozoroval huculy anajednou se zvysoka nepřítomně zasmál. Koně strnuli azvedli hlavy od pastvy. Pak se zase vrátili kžíru, luka byla prázdná, jen od kabiny na kopečku se blýskala skla dalekohledu, ale na to byli už zvyklí. Popásali se anetušili, že je podivný člověk obloukem oběhl, ajeho pach je jakoby mimoděk nutil ustupovat až křece. Hlavní hřebec se popásal až na samém břehu Dunaje, vrákosinách. Skláněl svou ušlechtilou hlavu atrhal zažloutlými zuby trsy hořce vonící trávy. Když měl hlavu usamé země ajeho krásné velké oči zářily jako jantarová jablka ve slunci. Když se chystal skousnout, tu najednou se ze spleti rákosí akopřiv vynořila velká světlovlasá hlava divného člověka asmála se ospale anepřítomně pár centimetrů od vlhkých koňských nozder. Hřebec strnul avytřeštil oči. Třásl se po celém těle anebyl po těch pár vteřin schopen pohybu. Brýle se blýskly ospalým okem ačlověk, jakoby mimoděk azcela náhodou, přehodil ruku koni přes šíji aunaveně aospale se na něho pověsil. Přitom mu pořád ajakoby pro sebe stále monotónně šveholil, mrmlal abzučel. Huculovi se napnuly svaly anaběhly mohutné žíly. Procitl ze strnutí asklopil uši. Vyrazil. Vyskočil vysoko ztrávy azaržál, ostatní koně se dali na útěk. Podivný se ho držel pevně jak chobotnice anepřítomně se nahlas smál aněco si povídal. Kůň zamířil doprostřed řeky, sám nevěda co dělá, atam chtěl podivného setřást. Jakmile se člověku svelkou hlavou namočily modráky, vtom okamžiku jakoby kleštěmi sevřel krk, ajako by tou vodou nasákl, strašlivou tíhou táhl koníka pod hladinu. Zápas byl dlouhý aspřestávkami. Ale najednou koník ochabl aoči se mu zamžily apotáhly smutkem. Ještě naposled zaržál za člověkova šíleného smíchu, apohlédnuv mu vyčítavě do lesklých brýlí ado kalných rybích očí, klesl pod hladinu. Člověk ho ještě chvíli držel pod hladinou aněco si nahlas povídal achvílemi se zasněně smál. Potom vyvlekl bezvládné tělo zpola zvody asvlékl se do bílých spartakiádních trenek. Sedl si na kámen apohupoval se sem atam. Tak dlouho, dokud nepadl soumrak. Byl zticha, jen občas se uchichtnul azamrmlal. Na obzoru se rýsovalo vyděšené stádečko huculů. Na vzdáleném návrší se ukabiny zakomíhala tříbarevná vojenská baterka. Dušan mával lucerničkou ahulákal do šedé krajiny. Podivný člověk se zvedl, chvíli pozoroval světlo, pak se pootočil vedle, ajako by hovořil sněkým, kdo stojí vedle něho, něco důvěrně knedlíkově mumlal, pak vyskočil azahulákal taky. Mával rukou, otáčel se, mával ina tu stranu, kde nic není, jen maďarská pusta, ařičel. Pak se smíchem ustal asklimbající se hlavou zmizel ve tmě. Byl to Čeněk– Konětopan. Pan…“

			Vmaringotce je dusno. Je zde také plno pomalých myšlenek atekutinových úmyslů. Dušan leží polonahý na hroudě smotaných dek abunda se mu ve spánku vyhrnula až klopatkám. Chrápe. Najednou mu jazyk sklouzl do jícnu aon se přidusil. Zachroptěl, zabublal azprudka vydechl. Otevřel oči aolízl si oschlé rty svěncem zaschlých slin na bradě. Chvíli civěl do stropu apak se převalil na bok. Vysmrkal se do cípu deky alehl si na břicho. Bylo to tak příjemné, cupanina ho šimrala vnose adeky, deky. Chlupy na nohou mu okamžitě začaly zarůstat do plsti, všelijak se tam kroutit anavěky uzlovat. Proto chvíli přejížděl nohama sem atam, komíhal těžkými lýtky ve vzduchu, ale pak toho nechal. Natáhl ruku, zahekal avyndal zkrabice od barevného televizoru několik balíčků branně-sportovních oplatek Dukla. Ihned jednu rozbalil avmžiku snědl. Olízal drobečky aotevřel další. Stěmi si už dal sakra načas, každé sousto dlouho převaloval vústech, dokud zněj nebyla ta výborná kašička, řiďounká mázdra, plná slin aoplatkového těstíčka. Při dalším balíčku hmátnul někam do dek pod sebe avytáhl staré číslo Květů svelkou barevnou fotografií tuberózy aslaměnek. Zalistoval vněm azačetl se do článku onovém rumunském kombajnu na sběr brukví avodnic. Dlouho se díval na fotografii, kde družstevnice ukazovala svůj největší jaderník, jaký se kdy podařilo vtamním družstvu vypěstovat. Polkl, ještě jednou se podíval na naprasklou dýni, na růžovou dužinu. Podíval se do tváře opálené družstevnice vmontérkách, která sveřepě aspýchou vočích rozvírala silně asnadšením štěrbinu aukazovala hebké maso, sedíc přitom na zaprášeném kombajnu uprostřed prosluněných rumunských polí.

			Leží teď zpola na boku ana břiše. Rýhu vhýždích mu fest rozvírá ocucané dřívko od nanuka. Aby mu vyschla řiť. Dal mu ji tam Slezák. Otevřená dvířka kamínek blikají žlutým teplým světlem aosvicují rozměklé, těžké tělo zpola přetočené atřepající se hlavu, pravidelně žvýkající nová anová sousta, ataké temný stín přikrčený vDušanově mezinoží. Bazilišek se zájmem pozoruje zbezprostřední blízkosti vlhký střed, co chvíli se vychlipující. Vjedné chvíli měkce ducne hlavou do Dušanovy řiti. Ihned uskočí apozoruje odezvu, reakci, kterou vyvolal. Dušan hekne, zlehka se tiše ubzdí azahltí se duklou.

			Je noc. Dřevěná maringotka páchne po mokrých ponožkách. Na stole jsou otevřené sardinky. Velké kapky oleje se vpíjejí do dřeva ado drobků chleba. Rybičky jsou od baziliškovy sodíkové večeře. Hned vedle leží zakousnutá zcepenělá krysa. Veliký kožojed se vyhoupl ztemnot krysího kožichu, znehybněl, tichounce zašustil azase se potopil do hustých chlupů ažíní. Někde vkopcích houká sova. Měsíc vyšel nad sněžným krajem. Vkamnech to praská.

			Slezák vytáhl velký klíč na zapalování avystoupil zvozu. Několik blikajících žárovek matně ozařovalo oprýskaný nápis na velké neomítnuté budově, Mukačevský hotel. Zkukaně mezitím kulhavě přiskotačil velký pohůnek aotevřel mu dveře. Slezákovi problesklo hlavou, že měl raději zůstat sbaziliškem vmaringotce, ale měl na paměti, že musí vyřídit pár nutných telefonátů ajeden udavačský telegram. Zahnal příjemnou myšlenku azazíval. Recepční seděl za pultem ajedl zmisky bramborový salát. Kucknul azvedl pikantně obočí. Stoupl si aupravil otrhaný ašpinavý límeček. Uhladil si ukazováčkem tenký knírek nad horním rtem anašpulil mastná ústa. Slezák si vduchu, když ho uviděl, pomyslil: „… primadona… honimír… maminčin… Milivoj Puškáš… Gabzdil… křivák… slečinka… ty hajzlééé…,“ nic dalšího ho už nenapadlo, atak přerušil tok servilní ruštiny sfrancouzskými nebo jen francouzsky se tvářícími slovíčky avyžádal si pokoj sumyvadlem anočníkem, přičemž použil slovo: „… nocar…“ avýznamně se kněmu přitočil svou ochrnutou polovinou, svou mrtvou pěknicí. Honimír sklopil oči, dal mu klíč ašpitnul brokátově: „… merci…“ Slezák vyskákal skřípající schody aodemkl dveře na začátku dlouhé chodbičky, jedna osamělá žárovka zhasla.

			Vpokoji ho přivítala borůvková řitní vůně, akdyž rozsvítil, viděl, jak tisíce velkých švábů svelkým rachotem ašátráním zasouvají svoje těla do škvír vpodlaze avlinoleu. Svlékl se do půl těla ajednou rukou se krátce ošpláchal vumyvadle, vkalné mléčné voděnce, ve které plavaly kousky sražené bílkoviny. Zpostele stáhl hnědý popraskaný potah zkrešlaku azatáhl purpurové saténové záclony sbohatými kanýry plnými prachu. Stichým zaštkáním asodporem stáhl zpeřiny povlak zoranžové leskimy alehl si do hajan. Gumové prostěradlo se zpotilo, mokře skřípalo, akdyž se dostatečně prohřálo, vydechlo první závan moči, vyoperovaných žlučníků ajater, zápach špuntíku ze zubařského umyvadélka. Slezák vyšrouboval žárovku zhistorického svícnu, velké duralové hlavy devátého kosmonauta, atak zhasl. Vtom okamžiku mu začal šeptat aměkce dýchat do tváře polštář avyprávěl mu své vzpomínky, příběhy mladosti asmutného stáří. Vyprávěl mu onocích plných potu, oránech potřísněných panenskou krví, oplodových vodách atajných potratech, oprů­jmech aopileckých žaludečních vodách, orůzných jiných vodách, otikotu zapomenutých hodinek Poběda, ovších ablechách, ofia­lových napitých hovězích klíšťatech, odezinfekcích, okrysím moru, opodělaných vojácích umírajících na úplavici, ohorečce omladnic, orybích hlavách, oprstech, které zde zanechal malomocný, olepře, oplynatých snětích, omokré rakovině, okapustově páchnoucích krysích mláďatech, zamáčknutých ve slamníku, opláči aosmíchu, ostřevních plynech, které změnily peří uvnitř polštářů do podoby tabákové drti. Dále Slezák neslyšel, usnul.

			Uběhlo několik hodin. Bazilišek se nepohnul. Je strnulý, zkamenělý, jen neznatelně mu tluče srdíčko pod zelenou kůží. Opálové nehybné oko zírá do tmy ana bílé rozměklé hýždě. Povystrčil zúst černý jazýček, zavětřil. Nadešel čas. Zlehounka se vmáčkl mezi Dušanovy horké půlky, mezi vřídkovité hýždě. Předníma prackama rozevřel řiť. Napnul svaly pod ještěří kůží, jakou mají jen noční hebké rosničky, avyrazil. Pravou zadní nohou vykopl dřívko avklouzl do konečníku. Byl uvnitř. Vteple avlhku. Dušan se zavlnil arozšklebil ústa jako zívající štěně. Na vyplazeném jazyku měl měkké žmolky. Rychle strhl obal zjedné dukly, bylo jich vmaringotce požehnaně– nechtíce izolovaly stěny, bouchoř. Rychle je snědl avrhl se na další, sakař. Ve své tupé dobromyslnosti chtěl nějak zahltit tu divnou vlnitbu, kterou měl ve střevech. Náhle si sáhl dozadu anahmátl čerstvý jíl, byl ještě mokrý. Skrčil nos avyrazil ze sebe: „…prýt…“ Udělala se mu bublina unosu. Krátce zaplakal. Bylo to poprvé. Ibazilišek zjistil, že je Dušan prvnička. Měl úzký vchod. Ale musel to udělat, jinak by jim Dušan zvlčil azpovykal by se. Slezák mu dal obecné instrukce abazilišek musel sám vymyslet praktické řešení. Dušanovi se to poznenáhlu ale prudce začalo líbit. Krátce trhal zády aslastná vlna mu proběhla tukem na chlupatém břiše. Sádelnaté boky mu rotovaly okolo trupu, lojovité vazby pukaly. Hlavou mu prolétla bezděčná krevnatá vzpomínka, vyvolaná zřejmě jemu dobře známým pohybem. Tenkrát to bylo, tenkrát, když Světlana vypla centrálu, položila sluchátka aon se kní přitočil aněco si špitali aona se smála abyla to blondýna abyla tlustá. Apak si šli lehnout na kavalec ajejí zvlhlé mezinoží mezi silnými stehny vonělo po vepřových ledvinkách. Apak se usrala, božínku, no aco?, je to lidský, ona byla strážmistryně aon byl superporučík-staršina. Atak mu pouštěla do obličeje ty dámské kořeněné větry, otáčela se mu řití na nose avrkala nosem jako holub na báni. To byly věci. Apak mu zase nasedla na ten jeho suk, na spárek. Acválala ahekala… apak ji při tom cválání vylezlo ze střev hovínko atřaskavě se ubzdi­la, dneska byl vzávodce hrách auzené plecko, vylétly jí větry ahrst, teda hrst naštípaných bobečků, bobků, až ho zabolely žlázy, koule. Říkali tomu žertem miškařice. No, bylo to šílený… tenkrát. Ale teď se mu nějaká něžná brutální věc neústupně dere vnitřnostmi anatržené hemeroidy tak pálí… Oddychoval nahlas audělalo se velké horko. Orosila se okna. Bazilišek se prodral trupem, zahltil ho vhrdle alehce, se žblebtnutím, vyklouzl ústy. Vkamnech poblikávají poslední rudé uhlíky. Je tma. Bazilišek se zahrabal do cupaniny aDušan sebou ještě chvíli naprázdno házel… Pak usnuli.

			VMukačevu, vhotelovém pokoji, na zválené posteli leží Slezák aněco se mu zdá:… je noc apřestalo právě pršet. Dlažba se leskne avítr trhá tmavé mraky na hvězdnaté obloze. Náhle je slyšet divné zaržání odněkud ze spleti ulic advorů. Chvíli bylo ticho, ale pak se ozval slaboučký zvuk, který stále narůstal. Bylo to jakési klapání, klapání podkov, nebo co. Hluk vzrostl anajednou se zpoza rohu vyřítila hrůzná směsice nahých těl azastavila se ve světle lampy, zastavila se přímo před Slezákem. Aon, ke své hrůze, poznal vté směsce, tom, tam tamtarádam vtom tělovém uzlu. Poznal dr. Evu hnutou do zápasnického oblouku nazad, stojící na zemi rukama anohama jako nějaké bílé bezhlavé zvíře. Byla mokrá afrkala znozder oblaka páry. Když se nahnul blíž, aby zjistil, co ji nutí setrvávat vtak nepohodlné pozici, uviděl arozžákal se, uviděl vytahaný zduřelý klitoris, opruzený poštěváček velký jako utopená sýkorka. Paprčku okovanou stříbrnou podkůvkou. Aza ní, vtěsném sledu, spatřil ocelový, notně oblemcaný obojek, zařízlý do masa aspojený ocelovým lankem, strunou, kdalšímu, mnohem většímu obojku na jejím krku. Atak tedy proto musela dr. Eva přešlapovat vyvrácenýma rukama po mokrém dláždění. Koulela očima azhorkého bílého břicha jí stoupala pára. Viděla pouze dozadu, aproto měla otlučená kolena avtříslech jí zté námahy vylezla, vyvalila se obrovská kýla. Hrouda vnitřností, klouzajících pod napjatou kůží. Udělal se jí pruh. Chrčela, protože měla zalomenou hlavu aobojek ji škrtil. Pod kopyty se jí pletla malá, zakrslá postavička, klečící na všech čtyřech, žlutá srnka skrátkýma sloupkovitýma nohama, žlutá ažluklá, slovensky kvičící doktorka Majka. Byla kdr. Evě přivázána koženým popruhem, dlouhým asi metr apůl, opatřeným po celé délce rolničkami. Když toto vše Slezák spatřil, chvíli nerozhodně postával, ale pak ho nějaká divá síla přinutila súšklebkem si sednout dr. Evě na vyduté břicho, najít si mezi poddajnými plotnami sádla tu pravou polohu anahlas se zasmát. Potom vytáhl dr. Evě zřiti, vytáhl zteplého pouzdra vlhčený karabáč upletený zbýčích žil azapráskal sním nad hlavou. Pak hmátl po opratích vedoucích kželezným udidlům, která měly obě doktorky vústech akterá jim znemožňovala mluvit arozvírala jim čelisti do věčného šklebu, řeznického úsměvu. Pevně uchopil opratě aprudce zatáhl. Koleny stiskl boky akopl dr.Evu do vlhkého, zpoceného podpaží, až to zadunělo. Obě doktorky zařehtaly, jedna hlubokým sopránem, esperantem, ta menší jen tak zakvičela. Adaly se do klusu. Slezák přitáhl uzdu ještě tvrději avíc adaly se do běhu, do šíleného sprintu, když předtím zamávaly předními kopyty ve vzduchu. Rolničky vesele zvonily aruská trojka vylétla změsta. Běžely nocí, pustinou, proplétaly se lužními lesy, produsaly spícími vesnicemi, polykaly verstu za verstou apořád jim to bylo málo. Vújezdních městečkách se psi budili ze sna aza chvíli štěkala avyla snad celá step, na stovky verst daleko. Běžely travnatými pustinami, noční krajina byla široká atemná. Brodily se bažinami adoktorky chvílemi úplně zapadaly do páchnoucí rašeliny ajen velké bubliny prozrazovaly, kde jsou jejich hlavy. Slezák rozšvihal ve zvířecké extázi dr. Evě boky do krve anamířil teď rozšklebená doktorčina rodidla na jihozápad, někam do Haliče. Hnaly se stepí adr. Majka se zpožďovala aublíženě pokvikávala. Ale Slezák se otočil, svraštil jedno obočí apřetáhl ji karabáčem po žluklém hřbetu, jen se prohnula. Prolétly tu noc snad celou Evropu, ta podivná ruská trojka letěla aběžela temným světem, bez únavy asbolavým nadšením… Něco zachrastilo aSlezák se probudil ze sna, otevřel jedno oko azahlédl šukající stín, běhající podél zdi sem atam. Zavřel zase oko ausínaje zamumlal: „… krysa… Vasilisa…“ Opět stál dr. Evě na břiše, škubal udidly aprávě vytáhl blyštivou trumpetku, olízl si rty atřepetavě zahrál jásavou popravčí hymnu… jajajajá… jajá… jajá… jajá…

			Ráno vyšlo slunce. Prosvítilo zamžená okna, prozářilo zamžená okna, vyžíhalo zelené pivní láhve apobryndaný stůl. Drobky od dukel měly dlouhé stíny. Bazilišek ležel na zmuchlané dece, byl špinavý od jílu arašeliny, která se na něj nalepila vDušanových útrobách. První sluneční paprsky mu zabubnovaly na víčka. Chvíli se nic nedělo. Ale pak se tenká kůže zachvěla avíčko se rozevřelo. Průhledná mžurka sjela ze zeleného oka. Široká černá zornice se stáhla do vlasové štěrbinky. Chvíli nehybně ležel aposlouchal chrči­vé funění avětřil závany teplého smradu. Zavrkal aprudce sebou smýkl. Postavil se na zadní nohy apodíval se zokna. Olízl se černým jazykem. Pak se vyprázdnil. Na stole zůstaly ležet válcovité tuhé kousky. Jeden plaval voleji od rybiček. Bazilišek oběhl celou desku dokola, pak se zastavil avyvalené oči upřel do prázdna, zadržel dech avypustil trochu pižma. Dušan zachrněl, znosu mu vylétla malátná moucha, cukl nohou atrochu se mu oblemcal aztuhl fialový suk mezi stehny. Náhle zaburácel gazík aozvala se houkačka. Byl ještě za lesíkem, ale bylo ho slyšet, bylo toho rumunského auta najednou všude plno. Shýkáním se vyřítil zlesa. Bazilišek rychle otevřel dveře maringotky avyběhl ven do zářícího sněhu. Vesele vyfrkoval páru znozder. Otevřenými dveřmi vlétl do maringotky mráz aDušan sobnaženými hýžděmi pocítil chlad. Velké bledé půlky nacpané jílem kprasknutí se mu pokryly obrovskou husí kůží, studeným potem. Zachrochtal nešťastně, nahmatal zpod sebe zmuchlanou deku apřikryl se. Mezitím bazilišek celý napnutý stál avesele sekal špičkou ocásku ve sněhu. Slezák ve švestkově modrém šusťáku pokřiveně hopsal závějemi apolovinou tváře se tiše usmíval. Druhá zůstala nehybná. Bazilišek vyskakoval vysoko do vzduchu ablány mezi spáry ho nadnášely adržely vpovětří. Aby vůbec dosedl na zem, musel připažit. Slezák si najednou súlekem uvědomil, že bazilišek umí létat, že by mu mohl také uletět. Ale rychle zahnal tu mučivou myšlenku ašťastně zakrkl. Vzal baziliška do náruče apoctil ho vlhkým, studeným pocelem. Bazilišek roztál avsunul mu černý jazyk do nosu. Slezák náhle ochladl apoložil baziliška do sněhu. Pocítil mezi zuby ztvrdlý prýt, odplivl si atrochu si pocintal šusťák. Nemotorně slinu rozmázl hřbetem ruky aprocedil mezi zuby „ty čuně“. Bazilišek vztekle krátce zaštěkal autekl do lesa. Tam, na mýtince, se dřel aválel ve třpytícím se, diamantovém sněhu. Potom, dočista vyhřebelcovaný, že mu žlutozelená kůže jen hrála, přiběhl nazpět kmaringotce. Ato už Slezák vyváděl Dušana. Měl už bundu přehrnutou přes hlavu, klopýtal oschůdky apřešlapoval bosýma nohama ve sněhu. Chtělo se mu kadit. Suk se mu střídavě svrašťoval azase nabýval anápadně se podobal psímu pyji. Dušan už nehuhlal. Začalo se mu to totiž líbit. Bylo to nepříjemné, ale lahodné zároveň. Tím víc se na to celou noc těšil. Jenom když mu Slezák na břehu párkrát pleskavě vjel vpředu mezi stehna astudenou rukou prohnětl municírek. Jen tehdy pod bundou zvrátil hlavu anaoko pohoršené dutě zakokrhal: „No, no, no, tak, no, né, nó, nó, é, éé, í, íí, iii, ý, ý, ýýýýáááá, hmmm… to sou věci, to je šílený.“ Ale to už stál vprudké voděnce aprvní studené oblazy se mu zakously do prýtu, do jíloviště. Vše se třpytilo abazilišek vesele běhal po sněhu sem atam. Občas přeběhl hladinu potoka, aniž se potopil… Slezák se odměřeně otcovsky smál ačastoval žabákovy půlky červenými štípanci…

			Za několik hodin potom zahlédli vyjevení sedláci, jak na obzoru, na temeni kopce, jak tam jdou záhadné postavy. Jedna tlustá, bez hlavy, nebo spíše snějakým žokem na ramenou, abyla nahá akouřilo se zní vtomhle mrazivém večeru. Další za ní, menší, třaslavý akulhavý mužík sjednou neživou rukou, všusťáku, jehož šustot bylo slyšet až knim, přehlušil krákot havranů… Bylo vidět, jak poskakuje za tím prvním azatíná mu palec do řiti. Při téhle podívané se sedláci otřásli, plivli si do širokých rukávů azavrčeli: „Knecht, knechťák…“ Když se podívali znova azaostřili, uviděli dalšího. Malý ještěr, stojící na zadních nohou, který střídavě skákal na temena obou mužů. Tato skupinka byla tak neskutečná, že si spravedliví sedláci promnuli oči, vycvrnkali velké černé aostré ospalky zkoutů, mávli rukama, odplivli si ařekli: „… oné… to…,“ ašli do krčmy vynadat židovi, že pálí jedovatou alaš, po které mají divné obrázky vočích. Když dozněl jejich tlumený chrapot, bylo ticho. Občas spadl kus sněhu zvětví. Mráz se zakousl do krajiny. Slunce už dávno zapadlo za Velký Maramoroš. Aprvní hvězda zasvítila na nebi. Někde vlesích začali výt vlci avesničané vchalupách se křižovali ase strachem vočích šeptali divná slova: „… klikavec… kokošsar… rarach… diabol…“

			Na cestě, která se táhne údolími až kUžhorodu, zamrkala červená světla gazíku.

			Praha 1988

			

		

		
			Václav Kahuda
Příběh o baziliškovi

			Ilustrace na obálce Azarii Gorchakov/Shutterstock.com

			Redakce Jaroslava Bednářová

			Vydala Městská knihovna v Praze

			Mariánské nám. 1, 115 72 Praha 1

			V MKP 1. elektronické vydání

			Verze 1.0 z 22. 10. 2019

			ISBN 978-80-274-0299-1 (epub)

			ISBN 978-80-274-0300-4 (pdf)

			ISBN 978-80-274-0301-1 (prc)

		

		
			

		

		
			

		

OEBPS/Images/image002_fmt.jpeg

OEBPS/Images/upoutavka_eknihy_fmt.jpeg
Hledate misto, kde...

... mUzete cely den studovat nebo pracovat?

... sezenete knizku pro zabavu, do skoly, k pouceni?

... stahujete e-knihy, poslouchate hudbu, tisknete 3D?

... mUzete zajit na koncert, filmy artové i 3D?

Pravé jste ho nasli!

Méstska knihovna v Praze

43 pobocek, 3 pojizdné knihovny, 4 000 akci ro¢né,
2000 000 dokumentu, 60 K¢ za registraci

www.mlp.cz knihovna@mlp.cz

www.e-knihovna.cz www.facebook.com/knihovna

- E
l, Méstska knihovna v Praze

OEBPS/Images/obalka_pribeh_o_bazili_fmt.jpeg
[1]
l, Méstska knihovna v Praze

PRIBEH
O BAZILISKOVI

Vaclav Kahuda

e-kniha ¢ Praha « 20

OEBPS/Images/image001_fmt.jpeg

