

text © Petr Gruber, 2023
ilustrace © Jakub Novák, 2023
ISBN: 978-80-7656-068-0

Policajtem

snadno

a rychle

Petr Gruber

humorný
povídkový
román
o strážcích
zákona

Fide, sed cui fidas, vide.
Důvěřuj, ale dívej se komu.

5Předmluva

Předmluva
Nebylo napsáno mnoho knih, které by se zabývaly životem po-
licistů z té neoficiální stránky. Možná proto, že někdo je vnímá
jako otravné sluhy státního aparátu a někdo jen jako doplněk
k životu, ve kterém mají komandovat lidi. Ale ruku na srdce. Až
když je jich teprve potřeba, poznají mnozí, že to bez nich nejde.
Pravdou je, že tak jako v jiných strukturách společnosti se i zde
setkávají lidé různí. Stateční i zbabělí, upřímní i křiváci, dobro-
srdeční i závistivci. Ale všichni dohromady přeci jen ve vypja-
tých chvílích umí pomoci. To však člověk zvenčí, civil, nevidí. Ne
všechny jejich činy jsou zaměřeny jen komisně, stroze a podle
zákona. Umí se i zasmát, „pokecat“ o důležitých i zbytečných vě-
cech a udělat si legraci z druhých i sami ze sebe. A o tom je tato
kniha. Ukáže čtenáři, jak plynul služební život „jednoho z nich“
během mnoha let jeho služby. Jak potkával lidi kolem sebe. Ně-
kteří se stali kamarády a přáteli a někteří byli raději zapomenu-
ti. Jako v každé společnosti. I ten největší kritik musí po přečte-
ní této knihy uznat, že o mnoha věcech neměl ani tušení, a bude
jistě souhlasit, že vzájemným respektem civilisty k policistovi
a naopak se dá předejít mnoha komplikacím. Kniha je doplněna
několika desítkami originálních a vtipných karikaturistických
kreseb, které ilustrují příhody v jednotlivých kapitolách. A že
takových příhod bylo. Ti, kteří podobné zážitky mají, i ti, kteří
policisty nebyli a ani nebudou, si jistě udělají obrázek o tom, že
„s úsměvem jde všechno lépe“.

Petr Gruber

Předmluva

6 Prolog

Prolog
„Tak pohyb pohyb! Do tepláků, dejte si ta čísla na záda a nástup
na dráhu,“ hulákal nějaký mladý pošuk v teplákách na hlou-
ček žadatelů o vstup do řad Policie ČR. Ti byli trochu vyděšení
a zároveň si uvědomovali, že se tady bude lámat chléb. Když ne-
projdou fyzickými testy, znamená to hledat si práci jinde. Musí
projít, a pak je čeká ještě psychologické vyšetření, které by mělo
ukázat na míru jejich inteligence. U mnohých to zřejmě bude
zklamání, protože se považují za inteligentnější, než lékaři zjis-
tí. Zatím však podstupovali běh, coby poslední z fyzických tes-
tů. Mnozí namáhavě lapali po dechu, vykouřené cigarety pro-
kazovaly svoji přítomnost v plicích, pot se jim lil po zádech. Tři
kilometry byly na dosah. Jeden z adeptů se sípavě dotázal vedle
klopýtajícího kolegy: „Co je to za týpka, ten instruktor?“ „Od nás
z ulice, Radek, znám ho. Nadšený sportovec,“ zachrchlal dotazo-
vaný. Běh zdárně skončil, a protože to byla poslední disciplína,
nastalo vyhlášení výsledků. Kupodivu splnili všichni. Takže za
týden na kraji u „cvokaře“.

Čekárna byla obsazena službychtivými žadateli o policejní
odznak. Ve dveřích se objevila příjemná dáma a vyzvala přítom-
né, aby vešli do místnosti, kde se konají testy. Po usazení se nej-
dříve konal diktát. Obyčejný diktát z jazyka českého. Člověk by

Prolog

7Prolog

nevěřil, co to dá práce, vzpomenout si na pravopis ze základní
školy. Po napsání se zase všichni posadili v čekárně a po něja-
ké době opět přišla ta příjemná paní, pro někoho s nepříjemným
sdělením, že v diktátu neuspěl. Ti se smutně rozloučili a odešli.
Ostatní mohli pokračovat. Po šestihodinovém testování zbýva-
jící žadatelé šli konečně domů. Do měsíce dostali vyrozumění,
zda uspěli, nebo neuspěli a ti šťastnější se těšili na převzetí od-
znaku a nástupu na útvary.

Tak začínala služební kariéra drtivé většiny policistů.
V době, kdy opravdu existoval výběr, kdy se vyřazovalo za ma-
ličkosti a testy měly svou váhu. Později se přijetí soustředilo na
kvantitu a na kvalitě to někdy bylo znát. Projdeme si služební
kariéru policistů, kteří nastupovali s přesvědčením, že oprav-
du budou pomáhat lidem, vyšetřovat a lovit zločince. Někteří se
bohužel později zpronevěřili přísaze a zabředli do temných vod
úplatků a protekcionismu. Ukážeme život v uniformě od začát-
ku služebního zařazení až po odchod do civilu. Nebudeme ho
idealizovat. Pouze každodenní dřinu policistů na hranicích, uli-
cích, letištích, silnicích a ve vyšetřovnách, dřinu policistů v pří-
mém výkonu i policistů – učitelů ve školách posadíme do hu-
morné polohy, aby čtenář nebyl zděšen holou pravdou.

8

9Sladká jižní Morava

1

Sladká

jižní

Morava

Bylo svěží únorové ráno. Vrabci poskakovali po chodníku, kde
hledali něco do zobáčku. Evženovi, obtíženému dvěma bato-
hy a spacákem, se tvořila kolem úst pára ochlazeného dechu
a on plný očekávání zazvonil na zvonek domu rodinného typu
v jedné moravské vísce, který byl dán k užívání Policii ČR jako
sídlo Oddělení pohraniční policie. Dveře se otevíraly na dálku,
a tak po chvíli v zámku zabzučelo a cesta byla volná. Evžen
s vykulenýma očima vešel dovnitř a hned na něj nějaký poru-
čík vybafnul: „Co jsi zač?“ „Jsem nový a mám se tady hlásit,“
trhnul sebou Evžen. „Tak běž za vedoucím, je vzadu,“ máv-
nul rukou poručík. Evžen šel pomalu skrze místnosti až do té
poslední, ale nikoho nenašel. Jenom v kuchyni zřejmě nějaký
správce objektu něco kuchtil u sporáku. Evžen přišel zpátky:
„Nikoho jsem nenašel. Jenom v kuchyni je nějaký chlap a sma-
ží béleše. Vedoucího jsem neviděl.“ Dozorčí se uchechtl: „To je
vedoucí. To poznáš. Tady se nevelí jako na vojně. Tady se velí
podle schopnosti něco uvařit.“ Evžen si pomyslel, že se ocitnul
v blázinci. „Co je to za jednotku? Copak u policajtů musí být
každý kuchař?“ A v duchu vzpomínal na recepty, které by tady
mohl využít. „Seber si bágl, běž nahoru a najdi si skříňku,“ vy-
trhl ho ze snění dozorčí. Evžen jako ve snách vzal batohy a šel
do prvního patra. Zde byly kanceláře, takže ještě o jedno pa-

10 Sladká jižní Morava

tro výš. Otevřel dveře do šatny a na lavici slastně oddychoval
obtloustlý policista v „čerňácích“. Když vrzly dveře, otevřel oči
a zamžoural na příchozího. Pak je zase beze slova zavřel. Ev-
žen si vybral skříňku a začal tam skládat věci. Potichu si br-
blal: „Na co tady potřebujeme plynovou masku? Copak jsme
na frontě?“ „To uvidíš v noci v autě,“ ozvalo se z lavičky. Kole-
ga policista se posadil a děl dále: „Já su Vlado.“ „Zdar, Evžen,“
odpověděl nově příchozí. „Tak co, velitele už jsi viděl?“ zeptal
se Vlado. „No, viděl, ale není nějaký divný?“ ptal se Evžen.
„Ne, není. Je ‚majorom‘, je mu všecko fuk, ale policajtom umí
pomoct. Neublíží. Chce nějaké výsledky, a pak dá pokoj. Důle-
žitý je u něj pouze klid nerušený nějakými kontrolami a žádné
mimořádky. No vždyť uvidíš,“ pronesl Vlado. Evžen byl zvěda-
vý na další velitele, ale musel ještě počkat. Ti byli v Brně. Ulo-
žil si své věci a sešel dolů, aby se přihlásil u nadřízeného „ku-
chaře“. Jak byl zvyklý ještě z vojny, málem se zahlásil slovy:
„Soudruhu majore.“ Pak se však vzpamatoval a uvědomil si,
že soudruzi už odešli do zapomnění. Postavil se tedy za ku-
chtíka-velitele a čekal, až se otočí. Po nějaké chvíli, vyplněné
nasáváním příjemné vůně smažených bélešů – bavorských
vdolečků, se „šarže“ otočila. Po kulatém usmívajícím se obliče-
ji stékal pot. V ruce držel tento velitel vidličku a honem vysle-
chl hlášení, kterým se nový příslušník uváděl do služby. Aby
ne! Jeden z vdolečků se začal připalovat a to neušlo pozornos-
ti samozvaného kuchaře. Aby tak byl znehodnocen! Honem
obrátil vdoleček na druhou stranu, a pak i zbývající smažící
se pochutiny, a zase se začal věnovat nováčkovi. „Vitaj u nás.
Sme tady taková malá rodina. Já velím a ostatní počůvajů,“
oznámil vedoucí a šermoval vidličkou. Evžen si nebyl jistý, že
to tak opravdu je, navíc ho překvapila směsice slovenské „vý-
chodňárštiny“, ale neříkal nic. Jenom poděkoval a čekal něja-
ký rozkaz. „Toto je dneska k obedu,“ zahutoril zase vedoucí
a víc si Evžena nevšímal. Ten pomalu odcházel a přemýšlel,

11Sladká jižní Morava

12 Sladká jižní Morava

jak asi vypadá zástupce, když vedoucí je takový bodrý chla-
pík. „Zíráš co?“ zeptal se dozorčí. Pak pokračoval: „Vedoucí je
původem od Košic a pořádně česky se ještě nenaučil. Řeknu
ti perličku. Když ještě jako mladý sloužil na okrese, tak jed-
nou jel až na slovenskou stranu pro zloděje. A hnal ho před
‚žigulem‘ zpátky až na služebnu. Tam ho velmi prakticky při-
poutal k topení a šel psát ‚úřeďák‘. Když ho napsal, odnesl ho
dozorčímu. Ten mu řekl, že je to špatně, ať to přepíše. Tak ho
napsal znovu, zase to bylo špatně, a pak ještě jednou a zase
špatně. To už nevydržel, vyšel na chodbu, zahodil ‚úřeďák‘ do
koše a klidně pronesl: „Čo taký ‚úreďák‘, jebat naň. Zrobíme
okresnů amnestiu.“ A s těmi slovy odepnul pouta pachateli,
vytáhnul ho ke dveřím a kopnul do pr… No a to je náš vedoucí.
Prostě samorost.“ A s těmi slovy zakončil dozorčí svoje vyprá-
vění a odebral se zase ke sledování nějakého pořadu v televizi
a luštění křížovky.

Evžen pochopil, že služba tady bude bez problémů, klid-
ná a přátelská. Každopádně vstup do prvního dne služby ho
překvapil. Ale ono se teprve uvidí, jak to bude pokračovat.
Hlavně, ať na něj nikdo neřve. To nesnášel. Přemýšlel, co ještě
by měl udělat, aby byl do služby řádně připraven. Nechtěl se
špatně uvést. Představu neměl, ale snad mu kolegové pora-
dí. Těšil se na první hlídku. Doufal, že brzy chytí nějakého pa-
chatele, případně na hranicích dopadne narušitele-běžence.
No, každé snění má vystřízlivění, a to čekalo i Evžena.

13První služba

2.

První služba

„Honéém. Dělej člověče. Dozorčí už čeká. Dá nám poučení,“
mudroval jeden ze zkušenějších kolegů, který měl Evžena na
starosti. Ten přiběhl na služebnu s vyplazeným jazykem, pro-
tože hromadná doprava utrpěla své obvyklé zpoždění. Spěš-
ně na sebe házel policejní ústroj a rval nohy do nových ka-
nad. Chvilku vypadal jako střelená vrána, když poskakoval
ve svých nových „čerňácích“, ale baret frajersky poskládal do
ruličky a strčil ho na místo k tomu určené. Za hodnostní ozna-
čení na prsou. Docela mu to seklo, a pak už rychle spěchal
dolů. V místnosti čekal dozorčí. Zapráskal mohutným knírem
a zostra řekl: „Tak pánové. Dneska máte pěší. Budete se mo-
tat po stanovené trase a žádné kafíčko někde v kanceláři. Teď
nafasujete zbraně a napíšete si ‚hlídkovku‘.“ Evžen byl trochu
překvapený, že je poučení tak krátké, ale zřejmě starší kolega
trasu zná a povede ho. Těšil se na první službu. Trochu ho za-
razilo, že už bude mít zbraň, když ještě nebyl na školení. Ale
časem pochopil, že dodržovat zákony a nařízení lze jen tam,
kam je zvenku vidět. Vytáhl tedy ze skříně svoji pistoli a za-
čal páskovat náboje do zásobníku. Pak podle instrukcí vypl-
nil hlídkovou knížku a byl připraven. Za chvilku už cupital se
zkušenějším kolegou do ulic malé vesničky. Jemu už známý
Vlado, jak se kolega jmenoval, nasadil trasu směrem k pře-
hradě, která se nacházela nedaleko. Když se blížili ke konci
vesnice, odbočil do kanceláře, kterou zde měla jedna z firem.
Zaťukal na dveře a oba vešli dovnitř. Evžen mu sice říkal, že
se nemají nikde zdržovat, ale mávnutí ruky a slova „šak sa nic
nestane“, stačily k tomu, aby se uvelebili s hezkými sekretář-

14 První služba

kami v kanceláři. Ani káva a čaj nebyly k zahození. Venku za-
čalo pršet, ale tady bylo útulně. Probírala se politická situace
i erotika. Prostě idylka. Po slabé hodince se s reptáním velitel
Vlado zvedl a řekl: „Musíme jít. Kdyby šel někdo na kontrolu,
tak abychom aspoň věděli, co se děje.“ Znechuceně si na hlavu
narazil baret, otevřel dveře a se svým novým nohsledem vyra-
zil do nepohody. Šli asi půl hodiny a cestou si prohlíželi chaty,
zda je někdo nevyloupil. V jedné se kouřilo z komína. Vlado
zbystřil a potichu se oba blížili k podezřelému objektu. Když
však viděl postavu, která právě nesla dřevo dovnitř, zklidnil
se a pozdravil. Byl to majitel. Starší, ale čilý chlapík, který je
hned zval dovnitř. Na stole byly dvě klobásy a děda je pobí-
dl, ať si vezmou. Neostýchali se. Evžen si pomyslel, že pokud
takhle vypadají všechny dny ve službě, bude to příjemné sou-
žití s civilisty. A tak společně pokrajovali klobásku a mluvili
o všem možném. Venku přestalo pršet. Najezení a odpočinutí
strážci zákona opět vyrazili do terénu. Pomalu došli až k pře-
hradě. Obhlíželi, jestli někde neobjeví pytlácké udice. Sledovali
dalekohledem terén směrem ke Slovensku, zda se neplíží na-
rušitel v podobě hladových ilegálních uprchlíků s jejich míst-
ním doprovodem. Vlado mezitím začal prozkoumávat strmý
betonový břeh přehrady. Jak tak cupital, zčistajasna mu pod-
klouznuly nohy a on zahučel přímo do vody pokryté slabým
ledem. Překvapeně vyjekl a začal se drápat nahoru. Co teď
dělat? Na služebnu daleko, a tak oba zvolili blízký penzion
jako bod první pomoci. Když přišel zmáčený nešťastník na re-
cepci, všichni okolo se začali nepokrytě smát. Policajt vypa-
dající jako vodník, promrzlý a žadonící o chvilku někde v tep-
le se hned tak nevidí. Přesto se smilovali a půjčili mu pokojík,
kde se mohl svléci a zabalit se do deky. Evžen zůstal s ním na
pokoji, aby návštěvníci neviděli statečného ochránce hranic
v nedbalkách. Majitel penzionu jim přinesl čaj s rumem a ten,
služba neslužba, zahřál.

15První služba

Asi po hodině se značně rozjaření strážci zákona rozlou-
čili a vydali se na zpáteční cestu. Mezi vinohrady nebylo po-
znat, jak mají veselou náladu, protože kontroly v této oblasti
byly zřídkavé.

Večer, na konci směny, bylo jenom dozorčímu divné, proč
se dva policajti usmívají po celodenním pochodování a nejsou
vyčerpaní, ale naopak plní životního optimismu. I tak se tomu
dá říkat.

„Bobe, zítra je porada. Máš stravenky?“ zeptal se druhé-
ho dne dozorčí. Bob bylo jméno pro každého začínajícího po-
licistu. „K čemu?“ otázal se Evžen. „No to uvidíš. Porady jsou
tady trochu jiné než jinde,“ odpověděl trochu tajemně dozorčí.
Evžen přinesl stravenky a dvě si dozorčí vzal. Evžen byl sám
zvědavý, co to bude za činnost. Když dalšího dne nastala ho-
dina „H“, shromáždili se všichni v zasedací místnosti. Všichni,
až na jednoho. Na velitele. Ten se někam ztratil. Poradu za-
hájil a vedl jeho zástupce kapitán Bolajz. Prezentace, zpráva
o činnosti, diskuze. Všechno probíhalo, jak mělo. Asi po hodi-
ně se začala celou služebnou šířit lákavá vůně. Kdo to neznal,
což byl zrovna Evžen, myslel si, že se ve vedlejším domě koná
zabíjačka. Se situací obeznámení staří matadoři však vědě-
li své. O přestávce se proto i Evžen začal pídit, odkud ta vůně
přichází. Stopa ho přivedla opět do kuchyně. A v ní opět ztra-
cený vedoucí v zástěře vařil v ohromném kastrolu guláš. Sys-
tém spočíval totiž v tom, že na každou poradu jednou měsíčně
konanou se vybralo množství stravenek, nakoupily se surovi-
ny a vedoucí, který úředničinu nesnášel, vařil slavnostní gu-
láš pro všechny, kteří měli ten měsíc narozeniny, i pro všech-
ny ostatní. Porada proto rychle skončila a za pár chvil mělo
celé oddělení pěkně mastnou pusu a povolené opasky. I lás-
ka k práci pro stát prochází žaludkem. Během těchto gulášo-
vých seancí vzpomínali Evženovi kolegové na právě proběhlý
policejní ples. Zvláště na scénu s tombolou. Jak bývá zvykem,

16 První služba

koupil si každý několik lístků. Vanderko a jeho zástupce Bo-
lajz dokonce každý za tisíc korun. Pak nastala dlouho očeká-
vaná chvíle losování. Ceny byly hodnotné, a tak se každý těšil,
že nějakou získá a potěší tak rodinu. Ovšem, co čert nechtěl,
hlavní dvě ceny vyhrál Bolajz. Vanderko chvíli seděl se strnu-
lým úsměvem. I jemu se sice jednu cenu podařilo získat, ale
ta rozhodně nesplňovala očekávání. Ztišeným hlasem pak
následně svém kolegům u stolu rozčileně sděloval: „Už mi ten
chlap idě na nervy. Já kúpím losy za tisicovku, on kúpí losy
za tisicovku. On vyhraje farebnů televíziu a rádio a já len pas-
tičku na myši. Ako vedůci mám zasa kulové!“ Spolustolovníci
se potutelně usmáli a raději stočili řeč na jiné téma. Na pora-
dě se tak vyřešilo vše, co se muselo vyřešit a domů se rozchá-
zeli spokojení a najedení policisté. Vanderko byl vůbec velmi
svérázný policejní funkcionář, který služební postupy obchá-
zel, jak se jen dalo. „Veliteli, mám prosbu,“ oslovil jej jednou
Evžen. „O co idě?“ zaznělo od nadřízeného. „Mám se zúčastnit
natáčení v televizi, ale nemám ještě dovolenou,“ vysvětlil Ev-
žen funkcionáři. „No a EKIS je už napsaný,“ dodal. Do velitele
jako když píchne: „Čo taký EKIS. To nieje dogma. Máš domlu-
venů výmenu?“ „No, mám. Vlado mně vymění šichtu,“ upřes-
nil Evžen. Major vzal velký čtverečkovaný papír, kde byly vy-
značeny směny jednotlivých policistů a za stálého brblání se
jal gumovat barevné čtverečky: „Čo taký EKIS. To nieje dogma.
Toto vygumujem a hotovo.“ Během chvilky tak zrušil vše, co
bylo téměř svaté. Zkrátka EKIS není dogma.

Po nějaké době přišel čas, aby se Evžen zúčastnil povin-
ného výcviku se zbraní. Odjížděl celý natěšený, že si konečně
pořádně zastřílí, ale byl celkem zklamán. Spousta testů a teo-
rie a pak asi deset ran naostro, a to bylo všechno. Ale poznal
několik nových kamarádů, se kterými se měl v budoucnu ješ-
tě setkat. Zatím se však po týdnu vracel do svého domácího
prostředí na hranici, kde byla služebna provoněna gulášem

17První služba

a buchtami. Služba se střídala se dny volna a Evžen se mu-
sel dostavit na každoměsíční povinný výcvik v sebeobraně
a střelbě. Sebeobranu z duše nenáviděl a razil vlastní heslo:
„Buď dacana zastřelím, nebo uteču. Obojí je pro mě správné.“
Ale na výcvik musel. Nafasoval náboje a celkem obstojně spl-
nil cvičení. Pak přišli na řadu příslušníci okresní kriminálky.
Instruktor jim vydal náboje a pak jen velel. Po chvíli přivolal
Evžena a povídá mu: „Vidíš toho debila?“ Evžen se pozor-
ně zadíval a přisvědčil: „Vidím. A to je z kriminálky?“ Policis-
ta, specialista, držel pistoli po posledním výstřelu se závěrem
v zadní poloze a dával do ní nový zásobník. Pak opět natáhnul
ruce a zkoušel vystřelit. Zbraň nefungovala. Prohlédl si ji a do-
konce se podíval do hlavně. Na instruktora šly mdloby. Nebyl
ani schopen zareagovat. Kriminalista opět natáhl ruce a zbraň
opět mlčela. To už instruktor nevydržel a skočil k dotyčnému.
Vytrhl mu zbraň z rukou a zařval: „Co si tak spustit závěr, blb-
če!“ Kriminalista zůstal jako opařený. Pak jakoby v mátohách
přebral zpět pistoli a dokončil celé cvičení. Instruktor potá-
hl slzu v oku: „Za co jsem si to zasloužil, pracovat s takovým
materiálem? Vždyť jsou nebezpeční více sobě než pachateli.“
A ukončil celé cvičení, aby mohl nabrat duševních sil pro další
sebevrahy v uniformě.

Evžen se pomalu zaučoval do tajů policejní práce, ale stá-
le mu chyběly nějaké záchyty. Běženci se ne a ne dostavit. Pak
však přece jen nastal den, spíše noc, kdy se objevili narušitelé.
Kolem půlnoci se ozvala vysílačka v Evženově kapse a on s ko-
legou Staňou uslyšeli tlumené varování: „Směrem od hranice
se pohybuje nějaká skupina osob. Senzory ji chytly už dvakrát.
Takže to nejsou srnky.“ Staňa se uchechtl: „A co třeba kanci, ty
skupino?“ Ovšem do vysílačky to neřekl. Tam jen hlesl krátké:
„Rozumím.“ „Tak kam půjdeme? Tady už vegetit nemůžeme,“
zeptal se Evžen. Staňa suverénně rozhodl: „Jdeme k silnici.
Jestli to jsou běženci, tak tam zamíří taky.“ Oba dva se vyda-

18 První služba

li směrem k hlavnímu silničnímu tahu. Po chvíli se z vysílačky
opět ozvalo hlášení další hlídky: „Máme je na infráku. Jsou to
běženci. Kde jste?“ Evžen bystře odpověděl: „Míříme k silnici.
Asi se schováme u stohu.“ Chvíli bylo ticho a pak další zprá-
va: „Vylezte na stoh a infrákem pozorujte, kam míří. Já zavo-
lám psovoda.“ Evžen a Staňa vylezli na stoh a pozorovali vel-
ké pole rozprostírající se směrem ke státní hranici. „Mám je,“
šeptl Evžen. V infradalekohledu viděl světle šedivé postavy,
které se shlukovaly na okraji lesa za polem. Bylo jich asi osm.
Staňa prohodil: „Jdu dolů směrem k nim. Po okraji pole. Zavo-
lej psovoda a naváděj jej na ně. Nesmí nám zdrhnout.“ Evžen
kývl a pozoroval, kam se skupinka pohne. Ve vysílačce se mu
ozval psovod: „Jsem tady. U nádraží.“ „Zatím se nehýbej, ať je
nevyplašíme!“ dirigoval ho Evžen. Chvíli se nic nedělo, ale pak
se skupinka dala do pohybu směrem, kudy šel Staňa. „Hoši
už se hnuli. Běž se psem přes pole ke stohu, ať jim odřízneme
cestu,“ hlásil Evžen a sledoval v dalekohledu i psovoda, jestli
jde správným směrem. Všechno klapalo. Po chvíli se skupin-
ka běženců zastavila a zřejmě naslouchala nočním zvukům.
Najednou jako když do ní střelí. Asi viděli Staňu, jak se kra-
de okrajem lesa. Běženci se rozprchli na všechny strany. „Ty
co utíkají zpátky nám nechte!“ ozvalo se z vysílačky. V dale-
kohledu bylo vidět dalších asi pět policistů, kteří nepozorova-
ně přišli běžencům do zad. Evžen tedy soustředil pozornost na
postavičky pobíhající po poli. „Vidíš je?“ ptal se psovoda. „Ne!“
zachrčelo ve vysílačce. „Tak běž ještě chvíli rovně!“ navigoval
ho Evžen. „Teď trochu doprava a pusť psa!“ dodal po chvilce.
Pak viděl, jak od psovoda vyrazil pes, který měl samozřejmě
na tlamě košík, a vrhl se na postavu ležící v brázdě pole. „Ško-
da, že to není barevně, bylo by to jako v kině,“ pomyslel si Ev-
žen. Polapeného běžence, který dostal pouta, pustil z hlavy
i z dalekohledu a soustředil se na další. Ještě dvakrát stejným
postupem zadržel psovod běžence. Ostatní už byli také s pou-

19První služba

ty na rukou přiváděni na cestu, odkud husím pochodem pod
dohledem psa, který radostně poštěkával a dožadoval se pa-
mlsku jako své odměny, byli odváděni na stanici, kde je čekala
obvyklá procedura. Všichni byli spokojeni. „Tož, mohli by být
odměny,“ radoval se Staňa. Mlčení mu bylo odpovědí, protože
všichni věděli, jak to chodí. Často odměny shrábnou ti, kteří se
na ničem nepodíleli. V podobném duchu služby plynul den za
dnem a tři měsíce uběhly jako voda. Nastal pomalu čas se při-
pravovat na cestu do základního policejního výcviku na jed-
né z policejních škol. A tak Evžen ani nestačil pořádně poznat,
kdo všechno jsou jeho kolegové, a už se zase stěhoval. Krásné
chvíle prožité s domorodci se odkládaly na dobu jednoho roku.

20 Policejní škola

3.

Policejní

škola

Před čelním sklem policejního „vagónu“ se otevřela plechová
vrata a konvoj dvou automobilů s natěšenými nováčky vjel do
kasáren v jednom malebném městečku poblíž většího měs-
ta proslulého svojí výrobou bot. Vozy zatočily k panelákové
ubytovně a posuvné dveře na bocích umožnily vystoupit ne-
dočkavým adeptům na policisty. Před budovou už stál policis-
ta s hodností poručíka, evidentně dobře živený. Držel v rukou
složku se jmenným seznamem nováčků a ve tváři měl potmě-
šilý úsměv. Copak si asi myslel? Všem příchozím to bylo úpl-
ně jedno. Pomalu se dohadovali mezi sebou, kdo s kým bude
na pokoji, kdo přivezl slivovici a kdo má něco k jídlu. „Tak si
seberte věci a jdeme na pokoje!“ zavelel poručík. Všichni se
ukázněně seřadili, uchopili svůj majeteček a následovali ve-
litele. Vyjeli do šestého patra a zde se každý vydal ke svému
pokoji. Evžen ho sdílel s jedním nesmělým klukem od Kyjo-
va a s jedním hromotlukem od Břeclavi. Každý si vybral svoji
postel a začali si rovnat věci do skříní. „Chlapi, já musím mít
pravidelné stravování, protože jsem v tréninku,“ zahlaholil
hromotluk a z batohu začal vyndávat neuvěřitelné množství
konzerv s rybičkami. „Tak to se máme na co těšit!“ pomyslel
si Evžen. „Zase jeden silný a blbý. To policajti potřebují. Neptat
se a poslouchat.“ Hromotluk se představil jako Honza a Ev-
žen si pomyslel: „Přesně jak jsem předpokládal, silný navenek
a Honza k tomu. Prostě rodilý policajt.“ Druhý spolubydlící ne-

21Policejní škola

říkal nic. Byl podivuhodně zamlklý a vyplašeně sledoval okolí.
„Tož a ty sa jmenuješ jak?“ zeptal se Evžen. „Já su Franta,“ pípl
nesměle nový adept na ochránce práva a spravedlnosti. Evžen
si v duchu povzdechl: „Jeden cvičí, krmí se rybičkami a zřejmě
mu to moc nemyslí, druhý nemluví a kdoví co z něho ještě vy-
padne.“ Náhle se bez varování otevřely dveře a na pokoj vešel
nějaký zrzavý chlap a s typicky českým přízvukem zahlaho-
lil ve dveřích: „Zdar klucí, vodkudpak jste? Já jsem z Liberce.“
Honza jenom utrousil: „Další ‚čecháček‘, kolik vás tam ještě
je?“ „Seš nějakej nedůtklivej. Abych ti nedal do zubů,“ vybafl
na něj zrzavec.

„Hoši nechte toho, nebudem sa tady mlátit, počkáme, až
chytnem nějakého lumpa, pak sa na něm vyřádíme,“ pozna-
menal Evžen. Zrzavec se představil jako Lumča a zvěstoval
svým novým kamarádům, že bydlí hned vedle napravo od je-
jich pokoje, ale že nejdůležitější je, kdo bydlí nalevo. „Tak hoši,
vedle vás bydlí tři nádherný holky.“ „Jak jsi to zjistil tak rych-
le?“ ptal se Evžen. „No dívám se kolem sebe, kde bude nejlepší
zaparkovat angličáka,“ poťouchle se usmál Lumča. Tato infor-
mace všechny povzbudila, protože přítomnost hezkých slečen
je pro drsné chlapy vždycky povzbuzující. Všichni začali pře-
mýšlet, jakým způsobem se vetřít na návštěvu co nejdříve. Si-
lák Honza najednou vyskočil: „Už to mám, pojďte za mnou.“
A hrnul se ke dveřím. Ostatní se na sebe nechápavě podívali,
ale následovali poslušně vyzyvatele na chodbu. Honza přišel
ke dveřím číslo 700 a slušně zaklepal. Zevnitř se ozval slabý
hlásek: „Dále.“ Honza se vevalil do dveří a za ním ti další tři
zvědaví policajti. Když vešli do pokoje poklesla každému če-
list a zírali na tu krásu. Na svých postelích seděly velice pěk-
né mladé holky, které se zvědavě dívaly, kdo je to navštívil.
Lumča se vzpamatoval první a zvesela zahlaholil: „Zdááár
holky. Přišli jsme se na vás podívat, ať víme, kde budeme trá-
vit své volné chvíle.“ „Máš se načekat pitomečku. Takových by

