
 1

Listy Ason-klubu, krásně informační bulletin nejen pro mladé a nezavedené autory západních Čech.

Ročník XXXI, 2022, letos Listy č. 10 (od r. 1992 až dosud už Listy č. 292) z 30. 9. 2022. Stran 8,

náklad 240 výtisků. Redakce: Helena Šlesingerová. Vydal Ason-klub Knihovny města Plzně, p. o.,
jako barevné bříško Plže č. 10/2022 za laskavého přispění Města Plzně. N e p r o d e j n é !

MILÍ PŘÁTELÉ...

 „Když čtu špatnou knihu, lituji z celého srdce,

že v dnešní době už umí číst každý.“

(Bernard Bolzano)

*

BYLO NEBYLO

 …V dnešní době už umí číst i psát každý. Alespoň u nás na Plzeňsku ano…

 Věděli jste, že zlatý povrch kontroverzních plzeňských kašen měl být ozdoben verši předního

českého básníka Petra Borkovce? Takhle to stálo na pozvánce k návštěvě akce Plzeňské kašny, zlato

a básně, která za osobní účasti autora 15. září proběhla na náměstí Republiky k připomenutí

neuskutečněného projektu.

 Třetí zářijovou středu se také v Plzni konala Noc literatury. Jedním ze šesti čtecích míst se stala

Ústřední knihovna pro dospělé Knihovny města Plzně – dohromady ji navštívil 71 posluchač

a nejsilnější skupina (18 lidí) sem dorazila v 19:30.

 Manželé Ivanka a Daniel Mikešovi se vypravili do kraje rozdávat poezii hned dvakrát.

U příležitosti Světového dne cestovního ruchu 27. září si spolu s Markétou Jansovou zacestovali

do kulturního domu ve Všerubech, u příležitosti Světového dne srdce 29. září potom svá poetická

srdce položili na barokní talíř v Plasích.

 Rodilý Plzeňan Jindřich Vacek vydal v nakladatelství Argo detektivní román Tři muži na Titaniku.

(Ukázka textu byla otištěna v Plži 6/2022, s. 16-17.)

 Nakladatelství Motto ohlásilo na 13. října vydání románového debutu Terezy Herzogové

Schovávaná…

 2

*

(NEJEN) LITERÁRNÍ POZVÁNKY

* V úterý 4. října 2022 v 17:00 hodin Vás Západočeská galerie v Plzni zve do přednáškového sálu
Výstavní síně „13“ (Pražská 13) na besedu se spisovatelem Ivem Fenclem. Autor představí knihu
V nitru Kamerunu. Jako host uvede Radmila Irrlacherová své publikace Sólo s ďáblem a Ukradené
životy. Uvádějí Jiří Hlobil a Jiří Šantora. Vstupné 10,- Kč.

* V úterý 4. října 2022 v 17:30 hodin Vás Knihovna města Plzně zve do Obvodní knihovny Bory
(Klatovská tř. 109) na pořad O poezii vážně s humorem. Hravé představení o knize Evy Válkové
a Milana Bauera Orbis Poeticus (Koniáš, 2021). Vstupné dobrovolné.

* V úterý 4. října 2022 ve 20:00 hodin jste zváni do prostor Papírny Plzeň (Zahradní 173/2) na křest
společné knihy trojnásobných mistrů ČR v duo slamu Dr. Filipitche & Tukana Švagři. Vstupné
200,- Kč.

* Ve čtvrtek 6. října 2022 v 17:00 hodin Vás Středisko západočeských spisovatelů zve do Polanovy
síně KMP (B. Smetany 13) na pořad O literatuře vážně i nevážně. Představení nových knih členů SZS.
Uvádějí Peggy Kýrová a Václav Gruber. Vstup volný.

* V pátek 7. října 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny Bory
(Klatovská tř. 109) na Čtení pro nejmenší. Vstup volný.

* V pátek 7. října 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Ústřední knihovny pro děti
a mládež (B. Smetany 13) na další Čtení pro nejmenší. Vstup volný.

* V úterý 11. října 2022 v 10:00 hodin Vás Knihovna města Plzně zve do M-klubu Obvodní
knihovny Skvrňany (Macháčkova 28) na Kniháček: Klub pro rodiče s malými dětmi. Pohádky pro
nejmenší, vyprávění a hry v knihovně, hravé čtení s využitím loutkového divadla Marionetino.

* V pátek 14. října 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny Bory
(Klatovská tř. 109) na Čtení pro nejmenší. Vstup volný.

* V úterý 18. října 2022 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně (B. Smetany 13)
na další pokračování cyklu Co na to říká spisovatel (2) – Václav Bělohradský: Čas pléthokracie.
S autorem autenticky na jeho i vaše téma. Vstup volný.

* Ve středu 19. října 2022 v 9:30 hodin jste zváni do prostor DEPO2015 (Plzeň, Presslova 14)
na festival Děti, čtete? Paleontologická výprava – beseda ke knize Expedice badatele Věnceslava
Brábka do temných hlubin silurských moří. Vstup volný.

* V pátek 21. října 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny Bory
(Klatovská tř. 109) na Čtení pro nejmenší. Vstup volný.

* V pátek 21. října 2022 v 17:00 hodin Vás Západočeská galerie v Plzni zve do přednáškového
sálu Výstavní síně „13“ (Pražská 13) na literárně-dramatický pořad Do světa humoristické literatury.
Účinkuje Poetické divadlo. Vstupné 25,- Kč.

* V sobotu 22. října 2022 ve 14:00 hodin vystoupí spisovatel Ivo Fencl na 7. ročníku HorrorConu,
festivalu horroru ve všech formách umění, v Klubu Kotelna (Služeb 345/3a, Praha 10 – Strašnice)
s přednáškou Britská hrůza. Mimo jiné promluví o popravě Karla I. ztvárněné ve Třech mušketýrech
po 20 letech a o absolutismu Karla II. Více o festivalu na https://horrorcon.cz.

https://horrorcon.cz/

 3

* Ve středu 26. října 2022 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně

(B. Smetany 13) na další pokračování cyklu Můj šálek čaje (3), tentokrát Elizabeth Stroutová: Olivie

Kitterdgeová. Uvádí Jitka Prokšová. Vstup volný.

* Ve středu 26. října 2022 v 17:00 hodin Vás Západočeská galerie v Plzni zve do přednáškového

sálu Výstavní síně „13“ (Pražská 13) na křest knihy Václava Englera Deset příběhů o lásce a jiných

radostech. Hudební doprovod Hynek Kočí. Vstupné 10,- Kč.

* Ve středu 26. října 2022 v 17:00 hodin Vás Studijní a vědecká knihovna Plzeňského kraje zve

do sálu beletrie své hlavní budovy (Smetanovy sady 2) na Literární čaj o páté s Janem Štifterem.

Autorské čtení z nové knihy Paví hody. Vstup volný.

*

OHLASY * REFLEXE * POVÍDKY * BÁSNĚ * KRITIKY
Vstup na vlastní nebezpečí!

* IVO FENCL: Kterou knihu na pustý ostrov?

 Jakou knihu si vzít na pustý ostrov. To je nezodpověditelná otázka. Navzdory tomu,
že nezodpověditelných otázek není; na každou je odpověď. Nepravdivá, pravdivá, nebo něco mezi.
Přesto se dá říct, že je sotva zodpověditelné toto: „Kde končí vesmír?“ Ale ještě neřešitelnější mi
připadá obligátní dotaz: „Jakou knihu byste si vzal/vzala na opuštěný ostrov?“
 Možná to tušíte; já ne. A je rovněž třeba vědět, jak dlouho na ostrově budu, že?! Do smrti?
Hodinu? Pokud hodinu, Ruskin (pozapomenutý anglický autor) někde píše: „Každá kniha je buďto
na hodinu, nebo na celý život.“ Možná je ten jeho výrok spíš návod, než postřeh.
 Za druhé definujme opuštěnost. Obyčejně se jí míní opuštěnost od lidí. Na druhou stranu si umím
představit opuštěnost uprostřed lidstva, a že si začnu na ostrůvku číst právě kvůli davu, který mě
tam začne tísnit (konec filmu Laurel a Hardy zdědili ostrov) nebo nudit. Ale jak dlouho se uvnitř
takového zástupu lze soustředit sám na sebe a na knihu, než vás udusí, je další zlověstná otázka.
 Řekněme však, že ostrov je prázdný. Až na zvířata.
 Bohužel. A zvířata vás tak jako tak sežerou. Když ne, mohou to být vyspělé opice, se kterými
bude nakonec soužití příjemnější než s manželkou. Na knihu ani nepomyslíte. Pro jistotu
vycouvejme z této představy: ostrov je bez ženských, bez opic a zůstává osazen (řekněme, že zrovna
i vymýšlím počítačovou hru) akorát neškodnými králíky, kteří by odsud rádi zdrhli na Riviéru či spíš
dalekou cestu za domovem. Ale nesvedou překonat moře, takže vám slouží za potravu.
 Dál je třeba předpokládat, že na Isle of Nublar, nebo jak se ten ostrov bude jmenovat, nezůstává
ani televize. Namítáte, že tam televize nebude bez lidí? Mohli ji tam, holenku, zapomenout. Nebo
bylo lidstvo zrovna úplně vyhubeno, ale internet ještě zůstává nějakou dobu funkční – zaplněn
obrazy i slovy. Rozhodněme radši, že tomu tak není – a na ostrově nejenom že nestojí funkční
multikino, ale ani se nechcete koukat na filmy; chcete číst, nebo dokonce někomu předčítat. Máte
zájem o knihy a otázku konečně zužme na to, o jakou jedinou.
 Banální odpověď, kterou teď plácne mnohý respondent této ankety, zní Robinsona Crusoe.
Na druhou stranu by nemuselo být příjemné si ještě navíc o perném ztroskotání číst („Stoupáme?“
„Ne, naopak klesáme.“), jestliže jsme ztroskotali. Sami ztroskotali.
 Další odpovědí je: „Bible.“ Většina lidí to řekne s představou, že mluví o Knize knih, kde se prý
dá objevit odpověď na každou otázku, ba to možná jde i jenom namátkovým otevřením. Bible je
nesporná a legitimní možnost.
 Je to, uznávám, jedna možná odpověď. Ne zlá. Představme si následující soužití s králíky
a „u studánky seděla“. – Nejprve čtete „dobrácký“ Starý zákon, potom ještě dobráčtější Nový zákon
a pak zase a zase od začátku („Myslím, že nejhorší peklo je opakování.“ Stephen King) a – nakonec
– si budete ve své milené Bibli předčítat namátkově. Sami sobě. Po čemž jste buďto zachráněni

 4

velikou lodí Erebus, anebo umíráte. Přece jen mi přesto vrtá hlavou, zda bych si na ostrov já sám
nevzal jinou knihu. Proč? Bible každopádně DEKLARUJE, že mohu (ale nemusím) být věřící,
nicméně jste pěkně blbě ztroskotali a zvažte, zda je Bohu nutné deklarovat s Biblí na klíně, že věříte.
On to ví! On to přece pozná bez Bible.
 Takže se místo ní možná nabízí nejoblíbenější kniha vašeho dětství: Korán. Ale ne, těch bude
víc. Trnkův a Hrubínův Špalíček jistě není nejhorší volba ze všech voleb, zatímco s pouhou knížkou
lidových říkadel Špity, špity bábo byste nemuseli příliš dlouho vyjít a vydržet. Víte co? Radši to celé
měním na „nejoblíbenější knihu našeho mládí“.
 Ale těch bývá často ještě víc. Ne, skutečně netuším, jakou vybrat – a zřejmě je, předpokládám,
zapovězeno navrhnout, že si rovnou na flešku nahrajete veškeré své oblíbenkyně z dětství, mládí
a snad veškerého života do momentu katastrofy. Ne, ne, to nepůjde. Až tak širý prostor podle mě
ta prastará, obligátní otázka zapovídá. Vy musíte být pokornější než začínající zpěvák/zpěvačka
popu a jste povinni si vybrat opravdu jednu jedinou knihu, která byla už původně i jedinou vaší
láskou za hrob. Vzniká problém, zda si vůbec brát některou už vám známou, jak vás do toho stále
tlačím. Možná ne. Možná by četba měla být docela objevnou. Že zrovna Bibli jste v životě nečetli?
Tu máš, čerte, kropáč! Kniha knih bude košer volba, i Svatý otec na ostrově Vatikán mi kyne.
 V mnoha zemích světa včetně Surinamu je rovněž vydáno kompletní Shakespearovo dílo
v jediném svazku, což by koneckonců a navzdory tomu, co jsem řekl před chvílí, mělo býti legitimně
uznáno za knihu jedinou. A ne, k zahození by na vašem slavném, soukromém ostrově nebyla;
už proto ne, že měl Shakespeare nadlidskou slovní zásobu, asi jako mimozemšťan. Což mě teď
a teprve dovádí k představě, zda by nakonec nebylo nejlépe vzít si na opuštěný ostrov slovník.
 A ve skutečnosti přece jen existuje jedna prakticky ideální odpověď na původní otázku: „Vemu
si knihu nepopsanou a moc objemnou, fakticky obří prázdný sešit, a jeho stránky kompletně popíšu
textem, který si svobodně vymyslím.“ Text bude částečně i odraz veškerých knih, které jste do té
chvíle četli, a všech situací, které jste do ztroskotání zažili nebo ani nezažili, pouze promysleli.
Dobrá. Ale co když jste spisovatel, který toho již za život a ze svého hlediska sepsal tolik, že ho nic
kloudného nenapadá? Odpověď: Ve skutečnosti je takových velmi málo, i když možná znáte knížku
o sumě těch, kteří v určité chvíli skutečně psát přestali (Enrique Vila-Matas: Bartleby a spol.).
Tak to je pravda.
 Jenže taky neztroskotali na ostrově. Kdyby ano, zase by začali. (Starý Plzenec, 10. 8. 2022)

 – Vyzývám, nechť odpoví taky další čtenáři Listů Ason-klubu a Plže!

* IVO FENCL: Šedesátka blovického gymnázia

 Byly a jsou Blovice, kam jsem chodil čtyři roky na gymnázium. To mi bylo čtrnáct, patnáct,
šestnáct, sedmnáct, osmnáct let: neuvěřitelné, jak jsou roky v tom věku dlouhé, jak vám i připadá,
že byly nabity událostmi. Tím neříkám, že taky dnes nemám život nabitý, když mi je o čtyřicet let
víc, ale čas velice letí, až nepříjemně rychle.
 Upozornili mě vůbec stařešinové kmene v mládí, jež mi příslušelo, že se na podobný fofr mám připravit?
Nevzpomínám si. Ale od pondělí 19. září do 1. 10. slaví můj nedaleko Plzně vystavěný gympl šedesátku.
Slaví jednak v budovách školy, potom taky v místním muzeu (na hradě), anebo v tom samým, promiňte,
samém liďáku, kde jsme kdysi tančili na maturitním plese. Jisté oslavy navíc probíhají (anebo tedy
proběhly, protože tato glosa vyjde později) mezi školními objekty a na hřištích anebo v „nostalgické
Café de Blowitz“. 20. září tam proběhla vernisáž výstavy Sborovna v karikaturách Bronislava
Losenického, což byl výtečný malíř, který nás po čtyři roky (1978-1982), kdy dojížděl vlakem
z Plzně, učil kreslit; ale jinak v žití svém vykonal i moc jiných, podstatnějších věcí.
 Když o to však vyprávím, uvědomuji si jasně, že ke mně nebudete moc SHOVÍVAVÍ a nepocítíte
tu nostalgii jako já. Ani trochu. Nemáte mé vzpomínky na hordu kamarádů a kamarádek; přece si
ale neodpustím zpětný zářez do programu.
 V sobotu 24. září proběhly v hlavní budově školy (od našich časů již překrásně přestavěné)
„konzultační hodiny“ někdejších pedagogů, přičemž se dostavili: E. Ball, M. Bílková, M. Čadek,
H. Chocholová (má milá třídní), J. Lásková, Z. Sviták (někdejší ředitel, po okupaci ruskými tanky

 5

odstavený, aby se po roce 1989 vrátil), V. Pavel (matematik, který mě učil fyzice a párkrát nade
mnou spráskl ruce, když po právu soptil), M. Pavlová (jeho milá manželka, která mě bohužel nikdy
na nic neměla), A. Vyčítalová-Hrabačková, E. Vacíková, B. Škardová. Ta nás měla na chemii a zcela
není vyloučeno, že nebýt její tolerance, ani jsem gymnázium kvůli „těžké pro mě“ chemii… neprolez´.
 Co víc? V rámci oslav udělily Blovice čestné občanství spjatému s nimi herci Alfrédu Strejčkovi.
Dočasně byla v provozu speciální naučná stezka městem s deseti zábavnými, i však poučnými
zastávkami. V tělocvičně školy proběhl „turnaj generací“ a venku byl zasazen památný strom.
Mnohé předvedl dramatický kroužek páně Jakoubkův a Dům dětí a mládeže uvedl muzikál Ať žijí
duchové! V sobotu od sedmi večer byla i taneční zábava. Vše tedy skutečný kvas, ale i ke ztišení
docházelo a shodou okolností mi před pár lety vyšla knížka Veřejný nepřítel, ve které na studia
vzpomínám (jakožto na pozdější, jiné události), i dospělo se k tomu, že svazeček na oslavách přečtu.
Anžto je tenký. Ale ne, to byl vtip. A tolik zájmu a času nikdy není. Z textu se ale dalo vybírat.
Sice mě přitom napadlo: „Proč jsi nepsal vzletněji?“, ale sám bych i dnes řekl, že je lépe vzpomínat
stroze a bez pukrlat, ba smí se napodobit styl třídní kroniky (jak jsem ji, hle, tenkrát občas psal):
Utkání mezi študáky a kantory na konci školního roku bývalo toužebně očekáváno. Obě strany
se vždycky svědomitě připravovaly. S výkvětem sborovny se 18. prosince 1980 mělo střetnout družstvo
III. B. Pak i tým čtvrťáků. Jak to půjde?
 Představovali jsme si, jak se profesoři pod knutou tělocvikáře Hovory podrobují tuhé fyzičce
a nemilosrdnému výcviku, ale přesto jsme věřili, že je udoláme.
 Klíčového čtvrtka se nejprve odbylo branné cvičení, moc jsme na to ale nemysleli. Teprve vteřinu
nato začala budova gymnázia ruchem připomínat dobře zavedenou sázkovou kancelář a půl hodiny
před zahájením výprasku došlo ke zkoušce technických parametrů dveří do tělocvičny, která se ani
zdaleka nemusela vyvinout v jejich prospěch, nebýt v poslední chvíli poslem dodaného klíče.
Dřevěné lavičky u stěn okamžitě zmizely pod nánosy těl. Netrpělivě jsme očekávali příchod
profesorské elity. O co déle si dali gladiátoři na čas, o to mocněji zněl vyzývavý hvizd. Když se
vynořili, uvítal je i smích. Proč?
 U Karla Hovory byla výstroj spíš rytířskou výzbrojí. Angličtinář Milan Slivka jistil kštici páskou
ve stylu tenisty Björna Borga. Ruštinář Ivan Korovický vletěl do arény v jasně žlutých trenkách –
a jako vždy zarostlejší než Lev Nikolajevič Tolstoj, nic proti jeho dílu.
 Připomenu jen obvyklou „Koroušovu“ průpovídku z konců hodin: „Odcházím se skrýt.“ „A teď
se odcházím, pakáži, skrýt, což znamená… To znamená, že mě nikdo – nebude – hledat!“
 Teď skryt nebyl. Sršel energií. A týmy študentů? Zatímco čtvrťáci šli klání vstříc do půl těla
obnaženi, naše družstvo se chystalo zasáhnout v pruhovaných „pyjamech“ – a jednalo se v obou
případech o bohapustý zastírací manévr, samozřejmě. Díky nočním úborům měli kantoři chybně
očekávat, že bude styl naší hry ospalý.
 Na utkání dohlížela profesorka Velichová ze Starého Plzence a nehrající kapitánkou jsme zvolili
ruštinářku Kubátovou. Před úvodními přípitky řekla ještě pár vlídných slov bioložka, než hodila
merunu do kotle. Nastal mač. Propukl řev. Z přístupu pedagogů bylo brzy patrno, že to nebudeme
mít lehké. Taky ne. Navzdory své urputnosti čtvrťáci podlehli 13:22.
 V košíkové, samozřejmě. Následovala přestávka. Pedagogický sbor se očividně zotavoval. Síly
se v nich bohužel opět generovaly. Přesto jsme horoucně věřili, že máme šanci. Čela jsme nastavili
v sestavě dva Šašci, dva Kašpaři (skutečná příjmení), Chýlek a Morávek. Boj probíhal za halasné
podpory. Fanoušci mávali transparentem s nápisem, který jsem vymyslil: Ať se dneska odrovná celá
naše sborovna, a nenechali jsme se zastrašit zlovolnými slogany na dresech soupeřů (Pozor, koušu!)
ani rádoby vtipnými trestaneckými čísly na zádech. A vydali jsme ze sebe maximum. Ale… Bohužel…
Každý den není posvícení. Profesůrci disponovali kvalitami, které jednoduše nešlo pokořit. Byly to…
Everesty a profesor Hovora dokázal, že má oči „aj“ v týle. Míč usadil – tedy po ladné kličce –
do koše zcela ležérní, aplaudovanou trefou. Hodil ho laxně dozadu přes hlavu, riskl to, trefil. Rázem
byl král. Tak se na to musí, holenkové. Něco jako pár let předtím Antonín Panenka, když to napálil
rovnou do středu branky, to taky nikdo nečekal.
 S výjimkou několika hrubých, úmyslných faulů na organismy nás mladých borců hráli profesoři
férově – a jen díky shodě okolností těsně zvítězili 20:15. (Starý Plzenec, 22. 9. 2022)

 6

*

POEZIE

…Horažďovický básník Vít Procházka tradičně posílá nové verše do nových Listů…

MALÁ UKOLÉBAVKA

PRO (NE)MALOU RACHEL SZ.

Když krátí se dnové,

kdosi ze stínu klove

do míče ze zlata

–

zhasne natotata.

Za hrst hodin svět celý

ještě, než se osmělí,

paprskem prvým zhojen

–

stínu kdos odzbrojen.

K strachu není tedy důvodu.

Dopřej si, Rachel, pohodu.

Zpoza černa právě den rodí se.

Dočkáš se, dočkáš… Vyspi se.

(1. 8. 2022)

Letošní dovolenou strávil Vít v Albánii

a neodolal, i tam podlehl pokušení básnické

inspirace. Výsledkem bylo haiku o hoře

Tomorr – pro Albánce prý posvátné.

Posvátné natolik, že jí říkají „Baba

Tomorri“. Baba v albánštině znamená

otec. (Pro lepší představu přiložil

šedomodrou fotografii oné albánské Hory

hor z pohledu od města Berat…)


ALBÁNIE: TÁTA TOMORR

Se ženou mraky

zahalit žehnání tvé

v mživé nám pouti

(22. 8. 2022)

*

PRÓZA

…V roce 2019 četla Peggy Kýrová na Světu knihy v Praze povídku Na divokém východě.

Jde o vzpomínku na cestu po Ukrajině ještě před válkou a s ohledem na události posledních měsíců

může být pro čtenáře stále aktuální…

* Peggy Kýrová: Na divokém východě

 Cestování je fajn.

 Když ale stojíte v deset večer ztraceni a zcela osamoceni kdesi na dálnici mezi Kyjevem

a Oděsou, široko daleko ani světýlko, potřebujete nasadit rezervu a zjišťujete, že v autě nemáte

hever, tak o pozitivech cestování začínáte vážně pochybovat.

 Ona se taková cesta autem do Oděsy skvěle plánuje v útulné hospůdce u piva, realizuje se ale

mnohem obtížněji. Třeba to auto. Žádná autopůjčovna nepůjčí auto na Ukrajinu, prý to nejde pojistit.

A tak mi nakonec kamarád dohodil kamaráda, který provozuje SOS asistenční služby, a ten mi auto

půjčil. Mají zvláštní druh pojištění, který platí i v rizikových zemích.

 Už odjezd od domu mých rodičů v poklidné vilové čtvrti předznamenal povahu této cesty. V půl

jedenácté večer jsem omylem spustila výstražnou houkačku a než jsme kolektivně přišli na to,

 7

jak se vypíná, vzbudilo to všechny sousedy. Sledováni pohoršenými či vyděšenými pohledy zpoza

záclon a závěsů jsme s bratrancem z Dublinu vyrazili na cestu. Kupodivu se nic zvláštního nestalo

a ani na hranicích s Polskem nikomu nepřipadlo ve tři ráno nic divného na vozu SOS asistenční

služby řízeném blondýnkou v dlouhé sukni doprovázené gentlemanem v obleku. Polský celník jen

otráveně mávl rukou, ať jedeme dál. Už chápu, proč se kradená auta vozí do Polska.

 Dvanáct hodin po odjezdu z Prahy jsme konečně dorazili na hranice u městečka Krakovec.

Čím míň jsme zajímali Poláky, tím víc se o nás zajímali Ukrajinci. Jejich kontroly všech cestujících

jsou tak pečlivé, že jsme tvrdli ve frontě dvě a půl hodiny. Zkontrolovali nám pasy. Důkladně.

Zkontrolovali auto a doklady. Ještě důkladněji. Prostudovali plnou moc od majitele. Prohnali údaje

o autě počítačem. Teprve potom dospěli k závěru, že jsme Sintru možná neukradli. Do pasu jsem

dostala razítko s údaji o autě, kterým vstupuji na území Ukrajiny.

 Silnice za hranicí připomínala tankodrom, přesto se po ní jelo docela dobře. Do Lvova jsme dojeli

za hodinku. Hlavní město Haliče na návštěvníky dýchá přívětivou atmosférou starého Rakousko-

Uherska.

 Následujícího rána jsme sice vstali včas, ale přesto jsme na další cestu vyrazili s mírným

zpožděním oproti původnímu plánu. Zpoždění se nenápadně ale jistě zvyšovalo. Po třech hodinách

jízdy půvabnou krajinou po méně půvabné silnici s hrdým označením E50 jsme dorazili

do Ternopilu. Kvůli šílené dopravní špičce jsem neměla ani moc času kochat se historickým

centrem. Zaplaťpánbůh za to, že v Sintře se sedí dostatečně vysoko a i drobek jako já má rozhled.

Úspěšně a bez bloudění jsem se propletla centrem města. Konečně čtyřproudá výpadovka a na ní

dýchavičný náklaďák. ˏTen musím předjet, než ty čtyři pruhy skončí, jinak se za ním potáhnu

kdovíjak dlouho,´ pomyslela jsem si a šlápla na plyn. Neměla jsem potuchy o tom, jak rychle jsem

jela, Sintra má odpojený tachometr, ale podle otáček a zvuku motoru to málo nebylo. Úspěšně jsem

předjela náklaďák, když v tom – stop! A do háje, policajti! Jsou zážitky, které si člověk docela rád

odpustí.

 „Prosím tě, seď a nevylézej z auta,“ požádala jsem bratrance. Jestli to má šanci „ukecat“ Češka,

přítomnost valutového cizince by tuto šanci zmařila. Vzala jsem doklady a poslušně nakráčela

k policejnímu vozu. Naměřili mi 81 kilometrů v hodině na padesátce. Zkroušeně jsem se začala

omlouvat. Muži zákona se tvářili přísně a prý že pojedeme na služebnu a tam sepíšeme protokol

a …

 „Prosím,“ odpověděla jsem ještě zkroušeněji, „jen ne zpátky do města. Já vím, že musím zaplatit,

ale tady, na místě. Jen ne zpátky do města. Ztratila bych se. Jsem tak ráda, že jsem našla cestu přes

město, mám zpoždění, večer musím být v Oděse.“

 „Proč jedete do Oděsy?“

 „Jsme turisté a v Oděse žije kamarádka mojí matky, chci ji navštívit. Čeká, že jí do večera dám

vědět, že jsem bezpečně dojela. Když ne, bude mít strach.“

 „Proč porušujete předpisy? My je u vás dodržujeme.“

 Znovu jsem se velmi zkroušeně omlouvala. Tak dobře jsem nemluvila rusky snad ani u maturity

– a to jsem maturovala za jedna! A znovu jsem zdůraznila policistům, že vím, že musím zaplatit,

ale prosím, na místě, jen ne zpátky do města.

 „A proč jste nejela po obchvatu?“

 „Copak kolem Ternopilu je obchvat? Já ho na mapě nemám!“

 „Nu – co s vámi, paní? Tak kolik dáte?“ zazněla nakonec otázka, která rozhovor posunula kýženým

směrem.

 „Nevím, řekněte vy. Deset dolarů?“

 Policisté se na sebe mlčky podívali. Aha, jsou dva, deset je málo.

 „Dvacet dolarů.“

 8

 „Tak dejte dvacet.“

 Zaplatila jsem a řekla, že „bumážku“ nepotřebuju.

 „A dejte pozor, za městem je dvakrát omezení rychlosti na čtyřicet a jsou tam radary,“ rozloučili

se se mnou ti sympatičtí chlapci. Tak tomu říkám seriózní jednání!

 Čím více na východ, tím lepší silnice. Zvláštní, čekala bych opak.

 V půl sedmé večer u města Umaň jsme konečně najeli na dálnici E95. Do Oděsy nám zbývalo

269 kilometrů. Nezdá se to moc – pokud ovšem na nové a pěkné dálnici není každou chvíli

bez zjevného důvodu omezení na devadesát. A tak jsem jela slušně a pomalu, a zatímco se sluníčko

chystalo spát, nabírali jsme větší a větší zpoždění. A pak se ozval nepříjemný zvuk a Sintra začala

„tancovat“.

 A tak tu teď stojíme, ztraceni ve tmě, s prázdnou pneumatikou a bez heveru, zato s obavami,

odkud se vynoří místní desperados, kteří nás oloupí, bratrance zabijí a mě zmermomocní a prodají

do nějakého harému, a přemýšlíme, co dál. Normálně bych z auta v takové situaci nevystrčila ani

nos, i kdyby mi měl hrozit osud Tycha de Brahe. Jenomže tohle normální situace není. Proto tedy

stojím pozdě v noci zapomenuta kdesi v pustině nebezpečného divokého východu a zkouším

stopovat. Tu a tam sice kolem nás auto projede, ale řidič pro jistotu ještě šlápne na plyn. Vlastně

se mu ani moc nedivím. Asi za hodinu zastaví s menšími obtížemi kamion s dvěma návěsy,

s kterými bravurně couvne zpátky až k nám. Záhy pochopí, co potřebujeme, a ochotně přináší svůj

hever. Hever je na osobák příliš velký. Bodrého chlapíka ovšem taková drobnost nerozhodí, vytáhne

z tahače lopatu a počne kutat do asfaltu krajnice, dokud nevyhloubí takovou díru, aby se kamioňácký

hever vešel pod Sintru. Pak už je výměna kola snadná. Hodnému řidiči dá bratránek dvě krabičky

cigaret, a když přidá padesát dolarů, ochotnému chlapíkovi se orosí oči. Myslím, že tolik nevydělá

ani za dva měsíce. Srdečně se loučíme a ještě na sebe na pozdrav „mrkáme“ blinkry.

 Můžeme pokračovat v cestě…



Uzávěrka příštích barevných Listů je 24. 10. 2022. Těšíme se na Vaše příspěvky!

(V elektronické podobě potěší…)

KONTAKT:

Ason-klub při Knihovně města Plzně, p. o., B. Smetany 13, 301 00 Plzeň,

tel.: 378 038 200, mobil (SMS): 724 253 627,

e-mail: asonklub@plzen.eu; http://www.knihovna.plzen.eu

http://www.knihovna.plzen.eu/

