
VELKÉ NADĚJE

 Lauren Brookeová

VELKÉ NADĚJE

Lauren Brookeová

Speciální poděkování Catherine Hapka

Dále děkuji DEANU DIBLLEOVI,
TRENÉROVI A ODBORNÍKOVI

NA TERAPII POMOCÍ KONÍ

5

Kapitola první

„V klidu, holka,“ zašeptala Isabela Beaumontová.
Fiesta, krásná, kaštanově hnědá klisna s plavou hřívou zafr­

kala a za dunění kopyt v písku vyrazila vpřed. Sklopila uši smě­
rem k překážce uprostřed opracoviště. Jak si Fiesta určovala
sama délku kroku, Isabela svírala pevně otěže. Tři, dva, jedna…
Isabela se předklonila a klisna se odrazila vzhůru. Když Fiesta
s jistou rezervou překonávala překážku, měla Isabela pocit, že
se vznáší.

„A jede se na modrý skok!“ zvolal někdo nedaleko.
Isabela se ohlédla za sebe. Sebevědomě působící dívka na

cválající světlé appaloose právě přijížděla k modrobílému
hrazení. Isabela zpomalila Fiestu do klusu a připojila se k ostat­
ním jezdcům v kruhu. Na modré obloze bez mráčku žhnulo
slunce, takže krátký odpočinek přišel vhod.

Trenér si mezi dvěma zahřívacími skoky povídal s klukem
na vysokém hnědákovi. Bylo parné letní odpoledne a výstaviště
bylo plné lidí a koní. Všichni se sem sjeli na dnešní jednodenní
závod, závěrečnou kvalifikaci na okresní šampionát.

Isabela, které celá rodina a přátelé říkali prostě Bela, sevřela
pevně otěže. Dokáže se s Fiestou kvalifikovat? Vloni k tomu měly
blízko, ale kvůli zaváhání při parkuru jim nakonec pár bodů
chybělo. Fiesta se tehdy zastavila u vysoké kamenné zdi lemo­
vané pevným dřevěným trámem. Bela vycítila její nervozitu, ale

6

nepodařilo se jí klisnu udržet, aby došla rovně až k překážce.
Fiesta na poslední chvíli uhnula doleva a Belu málem shodila.
Při druhém pokusu se Bela víc soustředila, a překážku se jim
zdolat podařilo. Dvaceti penalizačním bodům se ale nevyhnuly.
Zdržení bylo vždy považováno za chybu jezdce. To Bela věděla
už od svých pěti let, kdy závodila poprvé. Teď v patnácti už jí to
bylo víc než jasné. A kvůli té hloupé chybě z minulého roku byla
letos o to víc odhodlaná nic nepokazit.

Bela nasměrovala Fiestu do menšího kruhu, aby se vyhnu­
la nervózně vyhlížejícímu dítěti na roztomilém pinto poníkovi.
Pak Fiestu pobídla, aby pokračovala, a nasměrovala ji do vněj­
šího kruhu. „Hodná holka,“ pochválila ji a naklonila se, aby
klisnu pohladila po krku. Fiesta místo odpovědi zastříhala uši­
ma a Bela si uvědomila, jak moc má svého koně ráda.

„Dneska skáče výborně, zlatíčko,“ zavolala na ni máma od
hrazení a její ostrý anglický přízvuk rezonoval kalifornským
davem. Kate Beaumontová se narodila a vyrůstala nedaleko
Londýna, ale před téměř dvaceti lety se přestěhovala do San
Luis Obispa, aby se tady provdala za Belina tátu, jehož rodina
tu vlastnila po několik generací ranč.

Bela si nedokázala představit, že by vyrůstala jinde než na
rozlehlém a drsném, ale krásném ranči U Zlatých koní. Byl to
její domov.

„Díky, mami!“ Bela se s Fiestou přiblížila k hrazení. „Ale na
tu poslední měla celkem krátký cvalový krok.“

Máma pokrčila rameny. „To asi jo,“ souhlasila. Ke své nej­
starší dceři se snažila být vždy upřímná.

K hrazení přiběhla Elodie, Belina desetiletá sestra, a stoupla
si k mámě.

7

„Patrick zrovna dokončil skákání,“ hlásila udýchaně. Dlaní si
prohrábla dlouhé tmavě hnědé vlasy, které jí zcuchal odpoled­
ní silný vítr, typický pro tuhle oblast centrálního pobřeží. „Jeli
s Darcy úplně čistě.“

Než stačila Bela cokoliv odpovědět, zapraskalo to v tlampači
a ozvalo se: „Tak to byl Patrick Lewers na Funtime Darcy a je­
jich čistá jízda,“ ozval se hlasitý a nakřáplý hlas z reproduktorů.
„Díky předchozí čisté jízdě v cross country zůstávají se skóre
34,8 bodů v čele závodu.“

Bela našpulila rty a vzpomněla si na dopolední jízdu. V dre­
zurním obdélníku s rovným písečným povrchem při drezuře,
která vyžadovala, aby kůň a jezdec předvedli řadu složitých
pohybů, bývala její klisna vždycky trochu napjatá. Dnes se jim
ale společně dařilo a po cross country měly o jeden bod lepší
skóre než Patrick, takže v této disciplíně zůstaly ve vedení.

Bela i Patrick jeli pak na rychlé a náročné trati parkuru čistě,
takže by o vítězi měly rozhodnout závody ve skoku. A Patrick
trať projel bez chyby…

Jestli ho chceme porazit, musíme jet taky čistě, připomněla
si Bela. Nemůžeme si dovolit shodit ani jednu překážku.

Pohled jí sklouzl ke vjezdu do opracoviště, kde právě za­
stavil hezký blonďák s krásnou šedou klisnou. Patrick Lewers
byl stejně starý jako Bela a znali se už z doby, kdy oba začínali
na lokálních soutěžích. Mimo závody se nevídali, ale když se
potkali, choval se k ní přátelsky. Vždy se pohyboval ve spo­
lečnosti atraktivních a bohatých mladých jezdců s obrovskými
přívěsy a několika ošetřovateli, kteří jim leštili výstroj a při­
pravovali koně. V porovnání s ním si Bela připadala s otlu­
čeným rodinným přívěsem na dobytek a mladšími sestrami,

8

které zastávaly funkce profesionálních ošetřovatelů, zanedba­
ně a nezajímavě.

Patrick si všiml, že se dívá jeho směrem, a usmál se. „Hodně
štěstí, Belo!“ zavolal na ni. „Asi jsme ti to trochu ztížili. Mrzí mě
to, nebo spíš nemrzí?“ Naklonil se, aby Darcy poplácal po krku.

Bela zakoulela očima. „Takovej namachrovanec!“ pozname­
nala potichu.

„To teda je!“ vykřikla Elodie a dramaticky zamrkala. „Ale po­
dívej na něj! Je ze všech jezdců rozhodně nejhezčí.“

Bela si odfrkla. Odkdy se její sestřička zajímá o kluky?
„Ale nemusí to slyšet,“ podotkla Isabela, ačkoliv byl Patrick

příliš daleko na to, aby zaslechl jejich komentáře. „Už je namy­
šlený až dost.“

„Buď trochu milá, Isabelo,“ okřikla ji máma a dodala: „Gra­
ce už ti nese vodu.“

Belina prostřední sestra se k nim prodírala davem a dávala
si pozor, aby do nikoho nevrazila nebo s nikým nemusela na­
vázat oční kontakt. Bele se při pohledu na Grace sevřelo srd­
ce. Ocitnout se v takovém davu lidí pro ni muselo být opravdu
těžké. Pro dívku, které už před jejími devátými narozeninami
diagnostikovali úzkostnou poruchu, představoval hluk a shon
ohromnou zátěž.

Když Grace konečně došla k ohradě, pohlédla směrem k Bele
s Fiestou a její bledá tvář se protáhla do úsměvu. Bela se natáh­
la pro láhev s vodou.

„Díky, Gracinko, zachránila jsi mi život,“ poděkovala jí. Ob­
ličej měla ulepený od potu a nohy jako by se jí ve vysokých čer­
ných kožených jezdeckých botách rozpouštěly. Hltavě pila, až jí
voda stékala po krku.

9

Grace se natáhla přes ohradu a pohladila Fiestu po hlavě.
Tlampač se opět probíral k životu a Kate Beaumontová zvedla
hlavu. „Myslím, že jsi na řadě,“ řekla Bele.

Bela zaslechla své jméno. Uchopila nervózně otěže. „Jdeme
na to, moje milá,“ zašeptala klisně, která nastražila uši, jako by
i ona pochopila, že jsou na řadě.

„To dáte!“ zvolala ještě Elodie a máchla láhví s vodou jakoby
k přípitku.

„Hodně štěstí,“ popřála jim potichu Grace.
„Jeď, jak nejlíp umíš,“ povzbudila ji máma. „Dokážeš to.“
Bela byla tak nervózní, že ze sebe nedokázala vysoukat ani

hlásku. Kývla na ně, přitiskla nohy ke klisniným bokům, aby jí
dala signál ke klusu, a odjely ke vchodu, kde na ně čekal uvaděč.

Když vjely do závodního kruhu, dav se utišil a Bela už vníma­
la jen vrzání sedla pod sebou a Fiestina kopyta dusající v písku.
Zhluboka se nadechla, v klusu s Fiestou obkroužily trať a Bela
se naposledy rozhlédla, aby si ověřila, že si dráhu stále pamatu­
je. Čerstvě natřené překážky sice vypadaly impozantně, ale Bela
se tím nenechala vyvést z míry.

Už spolu s Fiestou zvládly několik podobně náročných tratí.
Na druhou stranu ne vždy bylo v sázce umístění v okresním

šampionátu, pomyslela si dřív, než se stihla zastavit.
Zavrtěla hlavou. Zvládnou to. Neúspěch prostě nepřicházel

v úvahu.
Rozezněl se bzučák, což znamenalo, že mohou vyjet. Bela

nemyslela na nic jiného než na Fiestu a trať před nimi. Oběma
nohama klisnu pobídla a vyrazily k první překážce. Fiestin krok
byl náhle zrychlený a neklidný. Klisnička byla napjatá, připra­
vená vyrazit, stejně jako předtím při cross country.

10

Ale tohle není cross country s pevnými překážkami, o které
může kůň zavadit nebo do nich mírně vrazit, aniž by dostali
trestné body. Ve skokové zkoušce překážka při sebemenším
zavadění nebo jen mírném dotyku prostě nemilosrdně spadne.
Drezura vyžaduje poslušnost a přesnost, cross country, tedy te­
rénní jízda, je o rychlosti, vytrvalosti a odvaze, ale teď, ve třetím
kole závodů, parkuru, jde zejména o jistotu a obratnost koně.

„Klid, holčičko,“ zašeptala Bela, sedla si hluboko do sedla
a přitáhla otěže, aby ji Fiesta začala zase vnímat. Ve stejnou
chvíli mírně přitiskla holeně k bokům koně, aby Fiesta zkrátila
cvalový krok a zpomalila.

Když se blížily k první překážce, vysoké, ale nekomplikova­
né, byla Bela klidná. Fiesta ji bez problémů přeskočila, a když
se zase ocitla na zemi, Bela ji hned navedla k druhé překážce.

Spolu s ostatními jezdci si před začátkem závodu trať prošla,
a mohla si tak prohlédnout zářivě červenou falešnou cihlovou
zeď uprostřed a záludnou zatáčku vedoucí k předposlednímu
skoku. Žádný skok nemůžu brát jako samozřejmost, připo­
mněla si, když ucítila, jak Fiesta před třetí překážkou, kterou
zdobily vysoké květináče, váhá. Bela zatlačila nohama, klisna
zareagovala a skok zvládla opět s rezervou. Dívka se natáhla
dopředu a poplácala Fiestu po krku.

Několik dalších skoků zvládly stejně dobře. Nakonec se uká­
zalo, že velká cihlová zeď naštěstí nepředstavuje pro Belinu
statečnou klisnu problém, ačkoliv několik koní před ní se pře­
kážky zaleklo, odmítlo ji skočit, a byli penalizováni. Konečně
se dostaly k té záludné zatáčce. Ale Bela na ni byla připrave­
ná a při nájezdu klisnu přibrzdila, aby pak nebyly příliš blízko
k předposlední překážce.

11

Hodná holka! pomyslela si nadšená Bela, když dopadly na
zem. Už to skoro máme…

Příliš pozdě si všimla, že Fiesta vyrazila vpřed. Bela sice jed­
nala rychle, aby ji zpomalila, jenže to přehnala a k závěrečné
překážce najížděly moc dlouho a pomalu. Když se přes překáž­
ku přehnaly, zadrnčely zadní nohy klisny o její horní část.

Bela zatajila dech a ohlédla se na měřič času, který právě mi­
nuly. V tu chvíli uslyšela povzdechnutí diváků. Bele se sevřelo
srdce, když sledovala, jak se horní kláda překážky odrazila od
drážek a se zaduněním dopadla na zem.

Čtyři chyby, pomyslela si smutně. Věděla přesně, co to zna­
mená: druhé místo. Za jiných okolností by to bylo skvělé, ale
dnes, když se snažila kvalifikovat na šampionát, to nestačilo.

Pobídla Fiestu, aby zvolnila do kroku, jenže klisna pořád
nepokojně poskakovala. Zjevně vycítila rozjitřené pocity své
jezdkyně. Bela spolkla hořkou pilulku zklamání a naklonila se
dopředu, aby Fiestu poplácala po krku. Mladá odvážná klisna
dělala, co mohla. Byla to Belina chyba, že se v tak zásadním oka­
mžiku přestala soustředit a že poslední skok považovala za sa­
mozřejmost. Přesně tak, jak si připomínala, že to dělat nesmí…

„Příště to dáme, holčičko,“ zašeptala Fiestě do ucha.
Z tribuny jí mávala kamarádka Nicole. „Skvělá práce, Belo!“
Bela se usmála a zamávala jí zpátky. Pak vyjela z kolbiště

a zamířila za mámou a sestrami.
„Úžasná jízda!“ vykřikla Elodie a běžela k nim, aby Fiestě

nabídla kousek mrkve.
Bela si povzdechla. „Já bych tomu tak neříkala,“ zamumla­

la. Důvěřivá a vždy veselá Elodie si nevšimla chyby, která Belu
a Fiestu stála cestu na okresní šampionát.

12

Máma poplácala Belu. „Nevadí. Každý dělá chyby. Občas do­
konce i ty.“

Elodie se zařehtala a Grace se usmála. Jenže Bele nepřipa­
dala mámina poznámka vůbec vtipná.

„Nemůžeš mě chvíli nechat být?“ vyjela na ni. A hned si po­
vzdechla. „Promiň. Nemůžu uvěřit, že jsem to zkazila…“

Elodiin smích vystřídalo překvapení. „Šmarja, Belo, jedna
překážka snad tolik nevadí. Proč se tím tak trápíš?“

Bela vykulila oči. Jak by mohla doufat, že to Elodie pochopí.
Vždyť v sobě nemá ani kousek soutěživosti.

Bela položila otěže na Fiestu a seskočila. „Prostě jsem chtěla,
abychom jely čistou jízdu. Strašně moc jsem se chtěla kvalifiko­
vat na šampionát.“

Elodie otevřela své zelené oči ještě víc. „Ale tys to dala!“
„Co jsem dala?“ Bela měla stále v hlavě ten poslední skok.
„Má pravdu, Belinko,“ vložila se do toho máma a přidržela si

zrzavé vlasy, které jí náhlý poryv větru fouknul do obličeje. „Tu
kvalifikaci máš.“

Bela zamrkala a nebyla si jistá, jestli jí správně rozuměla.
„Ale vždyť jsme až druhé,“ pronesla udiveně. „Patrick s Darcy
nás porazili.“

„Jasně,“ souhlasila Elodie. „Jenže na mistrovství se kvalifi­
kovali už při minulém závodě. Takže dneska rozhodlo druhé
místo!“

13

Kapitola druhá

„Jsi si jistá?“ zalapala po dechu Bela.
Patrick právě vedl Darcy kolem, aby klisnu umyl. Když ji

osprchoval hadicí, měla světlou srst krásně hebkou a lesklou.
„Gratuluju, Belo!“ zavolal na ni. „Vypadá to, že se spolu opět

utkáme na šampionátu, viď?“
Je to tak! pomyslela si Bela a rozbušilo se jí srdce. Vážně se

s Fiestou kvalifikovala!
„Zdá se, že jo,“ odpověděla mu a snažila se znít nenuceně.

„Nepočítej moc s tím, že bys nás mohl porazit.“
„To se uvidí,“ oponoval Patrick se smíchem a v modrých

očích mu zajiskřilo.
„Poražený by pak mohl vítěze pozvat na zmrzlinový pohár

U Sama,“ navrhla Elodie a myslela na oblíbenou restauraci
v místním městečku Hope Falls.

Bela nevěřila svým očím. Copak se jí snažila Elodie domluvit
rande s Patrickem? Naštěstí se jen pousmál.

„Tady má někdo hlad, jak to tak vypadá,“ zažertoval. Vtom
ho Darcy šťouchla mokrou tlamou do ramene a zamokřila mu
celé závodní sako. „Tak jo. Asi tě radši odvedu do přívěsu. Tak
zase příště!“

Bela už ho skoro nevnímala. V duchu už si plánovala příští
dva týdny a vymýšlela, co přesně musí udělat, aby si byla jistá,
že ona i Fiesta budou ve formě a připravené na šampionát.

14

Máma mezitím vytáhla telefon. „Měla bych zavolat tátovi
a tu skvělou novinu mu oznámit.“

Belin otec totiž jako jediný z rodiny zůstal na ranči U Zla­
tých koní. Vést ranč o rozloze několika tisíc akrů, který živil
dva tucty koní a malé stádo dobytka a čítal několik energeticky
udržitelných projektů, bylo časově náročné a nedovolovalo mu
mít příliš volna.

„Hlavně tátovi řekni, ať zařídí, aby se mohl za čtrnáct dní
v době šampionátu postarat o ranč Pablo,“ radila mámě Bela
s úsměvem. „Nechci, aby o naši jízdu s Fiestou přišel!“

Pobídla svou klisnu a zamířila s ní k poli, kde měli závodníci
zaparkované dodávky nebo přívěsy na koně. Máma šla pomalu
za ní a s někým mluvila rychle do telefonu. Elodie se držela ve­
dle Fiesty a neustále jí opakovala, jak je šikovná. Grace neřekla
ani slovo, vydala se napřed a za chvíli zmizela v davu závodní­
ků, fanoušků a diváků.

Než Bela dorazila k přívěsu, Grace už tam na ni čekala s kbe­
líkem studené vody a houbou. Bela sesedla a sundala z Fiesty
sedlo a podsedlovou dečku. Grace se okamžitě pustila do čištění
a nejprve houbou z Fiestiny kaštanové srsti smyla zbytky potu.

„Díky,“ řekla Bela a usmála se na Grace, která jí úsměv krát­
ce oplatila a pak se opět věnovala klisně.

Bela přistoupila k Fiestě a přitiskla obličej na teplou koňskou
hlavu. Zblízka vypadalo její hnědé oko jako obrovská průzrač­
ná kaluž. Bela se začala smát, když klisna zamrkala a řasami ji
polechtala na kůži. „Jela jsi dnes perfektně,“ pochválila ji Bela.
„Děkuju.“

Pak se napřímila, protože právě přiběhla Elodie, která se
protáhla kolem Bely, aby v rychlosti poplácala Fiestu po hřbetě.

