


Killianovi, Finnovi a Zoe


5

Kapitola první
Svobodný pes

Čmuch čmuch čmuch. V  čumáku mi silně zacukalo, 
když jsem tu vůni zachytil: teplá a masová a vynika­
jící. Čmuch čmuch. Psí žrádlo? Čmuch čmuch. Šťavnatá 
kost? Čmuch čmuch. Ne, je to ještě lepší – biftek!

Moje drápky zaťukaly na kuchyňské podlaze, 
když jsem se blížil ke svému cíli, ale záhy jsem zjis­
til, že jídlo je vysoko nade mnou na kuchyňské lince, 
kam moje packy nedosáhnou.

Ten biftek voní vážně úžasně, pomyslel jsem si. 
I když ho mám radši naservírovaný v misce na zemi. 
Možná se slaninovou přílohou. Ale já se spokojím s tím, 
co mám – lepší kost v hrsti než celé kuře na střeše.


6

Vydrápal jsem se na jídelní židli, postavil se na 
zadní a  předními packami jsem se snažil biftek 
chňapnout. Prostě. Tam. Nedosáhnu!

Aha – už vím! Začal jsem na čalouněné židli po­
skakovat nahoru a  dolů  – hop, hop, hop  – byl jsem 
blíž a blíž! Po několika odrazech jsem se dokázal na 
linku vyhoupnout. Ale zrovna když jsem se chtěl do 
bifteku zakousnout, talíř se převrhl přes okraj a při­
stál s hlasitým třísk na zemi!

Zničehonic zakřičel rozzlobený hlas: „Vořechu! 
Jsi to ty, Vořechu?“ Z kuchyňských dveří se vynořila 
vysoká temná silueta. Byla to jedna z těch zlých ho­
lých bytostí. Dvounožec. Můj majitel.

Až po špičku ocasu mě polil ledový strach. Nohy 
se mi roztřásly a srdce mi bilo tak hlasitě, že jsem ho 
slyšel v uších. Seskočil jsem z kuchyňské linky a roz­
běhl se – na biftek jsem úplně zapomněl. Můj majitel 
běžel za mnou z kuchyně ven na zahradu.

„Nemá smysl mi utíkat!“ volal dunivým hlasem. 
„Stejně tě chytím, ty hloupý pse!“

Přibližoval se víc a víc, a když jsem se otočil a uvi­
děl provaz, který držel v  ruce, málem jsem zakopl 
o  vlastní packy. Celé tělo se mi roztřáslo strachy. 
Uváže mě a nechá mě zase venku na zahradě. Venku 


7

je taková zima a cítím se tam tak sám – nemohl jsem 
na to ani pomyslet. I život toulavého psa by byl lepší 
než tohle!

Právě se natahoval, aby mě chytil, když –
S  cuknutím jsem se probudil. Moje nohy sebou 

zběsile škubaly, jako kdybych pořád běžel. Ten 
sen působil tak skutečně… protože byl skutečný. 
Všechno se to přesně takhle seběhlo v den, kdy jsem 
konečně utekl. Až na ten biftek – ten byl opravdu 
jenom ve snu.

Kvůli té noční můře jsem si to všechno znovu 
vybavil – jak mě můj majitel nechával celé dny sa­
motného, jak mě zapomínal krmit, jak na mě kři­
čel, když jsem něco provedl, jak mě na dlouhé zimní 
noci uvazoval venku. Možná jsem byl jenom nečis­
tokrevný voříšek, ale žádný pes si nezaslouží takové 
zacházení. Proto jsem se rozhodl, že se postavím na 
své vlastní čtyři packy – že to sám ve světě zvládnu – 
že uteču a budu žít jako divoký pes. Nakonec to ne­
může být zas tak těžké, ne?

Ten večer, skoro týden po tom, co jsem utekl, jsem 
se schovával venku pod stromem před strašlivou 


8

zimou. „Au‑au‑auuu!“ zavyl vítr a já jsem zavyl na­
zpátek, abych ho odehnal. Měsíc vypadal jako bledě 
šedý míček, který leží na obloze a čeká, až po něm 
někdo chňapne. Vydával slabou záři, díky níž nebyla 
tma tak černá.

Po celodenním putování jsem se ocitl na novém 
místě. Trocha suché trávy, nějaké staré rezavé houpačky, 
plot kolem dokola… to musí být park, pomyslel jsem 
si. I když jsem byl v neznámém teritoriu, bylo příliš 
pozdě na to, abych šel dál. Musel jsem zůstat přes 
noc a trochu se vyspat. Když jsem si lehnul pod la­
vičku, zacukaly mi uši kvůli zvukům neznámých 
tvorů, kteří šustili v  blízkých stromech a  keřích. 
Cítil jsem se úplně sám.

Vrrrr! To jsem nebyl já – to byl můj žaludek. Měl 
jsem tak strašný hlad! Nejedl jsem… nevím, jak 
dlouho už to bylo, ale připadalo mi to jako mnoho 
psích let. Kdybych jenom ten park znal, mohl jsem 
jít ulovit pár mastných obalů od jídla a  olízat je. 
Mňam!

Jak jsem přemýšlel o  jídle, hlad se tak bolestivě 
zakousl do mých vnitřností, že jsem musel zanaří­
kat. „Aa‑haú!“ Ale k čemu to bylo? Nikdo mě ne­
uslyší, a  i  kdyby, bude jim to jedno. Dvounožcům 


9

se prostě nedá věřit. Přinejlepším tě zklamou a při­
nejhorším jsou krutí jako kočky. Musel jsem být teď 
svým vlastním páníčkem. Musel jsem jít dál a ne­
ohlížet se. Možná mě trápil hlad a zima, ale jenom 
kvůli tomu se přece nebudu cítit mizerně!

Zavětřil jsem. Zavanula sem silná vůně – čmuch – 
stromů, potom něčeho mnohem lepšího  – čmuch 
čmuch – možná něčeho k jídlu – čmuch čmuch – ně­
čeho jako – čmuch čmuch – OVOCE!

Ta vůně mi připomněla jedinou chvíli, kdy jsem 
jedl ovoce. Klusal jsem se svým bývalým majitelem 
po hlavní ulici. Byla to jedna z  mála procházek, 
na  kterou mě vzal. Šli jsme k  venkovnímu stánku 
s ovocem a zeleninou. Když jsme procházeli kolem, 
na chodník se skutálela švestka a já jsem ji zhltnul, 
než mě stihl můj majitel zastavit – s peckou a vším!

Teď jsem znovu ucítil lepkavě šťavnatou delikát­
nost švestek. Sledoval jsem jejich vůni přes trávu. 
Bylo to, jako bych byl na neviditelném vodítku, které 
mě táhlo k  tomu výtečnému ovoci. Dychtivě jsem 
pospíchal a vzrušeně jsem vrtěl ocasem.

Tady je to! Nade mnou se tyčil obrovský strom, 
pod kterým ležela spousta švestek. Šťastně jsem se 
na ovoce zadíval. Je to moje, celé je to moje!


10

Pelášil jsem ke stromu s visícím jazykem, ze kte­
rého mi odkapávaly sliny na chlupatou bradu. Byl 
jsem skoro u ovoce, ale strašidelný zvuk mě přiměl 
zamrznout na místě.

„KRÁ! KRÁÁÁ!“
Z nejvyšších větví se k obloze vzneslo hejno vran. 

Pohybovaly se jako smečka lišek a  jejich pronikavé 
skřeky mě bolely v uších. „KRÁ! KRÁÁÁ!“

Neumím ani slovo vránovsky, takže jsem jim vů­
bec nerozuměl. Ale jedno jsem věděl – měly namí­
řeno přímo k mému ovoci! Ta největší se vrhla dolů 
k  nejbližší švestce a  utrhla si sousto. Začal jsem se 
opatrně sunout vpřed, abych dal najevo, že si na ovoce 
taky kladu nárok, ale ten pták otočil hlavou tak, že 
jsem se díval přímo do jeho zahnutého zobáku. Byl 
jsem jenom malé štěně, ale byl jsem na světě už dost 
dlouho na to, abych věděl, že bych se neměl prát s ně­
kým, kdo má zobák ostřejší než moje zuby!

Když byla největší vrána sytá, přistál na zemi zby­
tek hejna a začal do ovoce klovat jak zběsilý. Největší 
pták je pozoroval a  vydával zvuky „kra‑kra‑kra!“, 
které zněly, jako by se mi posmíval. Všechny ostatní 
vrány mezitím dojedly a odletěly k obloze. A všechno, 
co pro mě zbylo, byla rozměklá drť pecek a slupek.


11

A bylo po všem. Žádné jídlo nezůstalo. Jediné, co 
jsem mohl udělat, bylo někde se stočit do klubíčka 
a pokusit se usnout. Možná jsem neměl utíkat – když 
nic jiného, měl jsem jídlo a přístřeší, pomyslel jsem si 
sklíčeně. Většinou jsem dostal k jídlu něco jako studenou 
rýži nebo těstoviny, které zbyly od večeře. Dobře, někdy 
mě můj majitel úplně zapomněl nakrmit, ale aspoň jsem 
neumíral hlady.

Ne – musel jsem přestat takhle přemýšlet. Nemohl 
jsem tu prostě jen tak sedět a litovat se. Odešel jsem 
z  domova, protože jsem tam byl nešťastný. Pokud 
budu mít ocas vztyčený a zatnu zuby, bude mi mno­
hem lépe o  samotě. Doběhl jsem k  jedné z  laviček, 
pod kterou byla hromádka suchého listí. Třikrát jsem 
se otočil, abych si pro sebe vytvořil hnízdečko, a pak 
jsem sebou praštil na zem a položil si hlavu na packy.

Věděl jsem, že se budu po psím šlofíku cítit lépe. 
Možná zítra najdu něco ještě skvělejšího než švestky. 
Tahle myšlenka mě rozveselila a zase jsem vrr‑vrr­
‑vrtěl ocasem. Ano, byl jsem svobodný pes. Mohl 
jsem si dělat, co jsem chtěl, jak jsem chtěl, kdy jsem 
chtěl… Jenom jsem doufal, že součástí toho bude 
i nějaké jídlo!


12

Kapitola druhá
Dlouhé, předlouhé uši

Příštího dne, dokud bylo slunce vysoko na obloze, 
jsem podřimoval na hromádce listí. Když se znovu 
schovalo za horizont, vydal jsem se dál. Bylo bez­
pečnější pohybovat se pod pláštíkem tmy, kdy ne­
byla šance, že mě zahlédne nějaký dvounožec.

Šel jsem ulicí za ulicí. Dům, dům, příjezdová 
cesta, dům, dům, dům, trávník. Chtěl jsem se vy­
válet v trávě a ucítit na svém kožíšku její sametový 
dotek, ale věděl jsem, že je moc riskantní být takhle 
blízko obydlí dvounožců.

Jednou za čas jsem ucítil pejska uvnitř některého 
z domů: ten příšerný čistý smrad domácího mazlíčka, 


13

který se právě vykoupal. Fuj! Od té doby, co žiju di­
voce, jsem si špínu oblíbil. Ale i když ti čisťoučcí pejsci 
příšerně smrděli, nemohl jsem si pomoct a vždycky, 
když jsem je ucítil, představoval jsem si, jak si v bez­
pečí a v teple hoví na měkkém gauči před praskajícím 
ohněm v krbu. Jak je jejich páníček hladí a hází jim 
šťavnaté kosti od večeře. A na krátkou chvíli jsem si 
přál, abych byl jedním z těch domácích psů.

Vtom jsem zahlédl vedle domu popelnici, uvnitř 
které – čmuch – jsem ucítil – čmuch čmuch – slaninu! 
I když byla syrová a nejspíš prošlá, byla slanina z koše 
o hodně lepší než jakékoli jiné dvounožčí jídlo.

Vedle popelnice byla dlouhá nízká zídka. Postavil 
jsem se na zadní, zahákl přední packy o okraj, vy­
táhl se nahoru a s hlasitým břink se vydrápal na po­
pelnici. Ten náhlý zvuk mě vyděsil. Nadskočil jsem, 
když se dveře domu otevřely a objevila se nezamě­
nitelná silueta – dvounožec, vystrašený tím zvukem. 
Strašně moc jsem se chtěl ponořit do popelnice a na­
jít tu slaninu, ale neměl jsem čas. Ten dvounožec by 
u mě byl dřív, než bych slaninu získal. Tak a teď – 
rychle! Utíkej, dokud můžeš!

Běžel jsem a  běžel, dokud jsem se neocitl na 
konci ulice, zahnul jsem za roh a uviděl všude kolem 


14

obchody s jasnými světly zářícími na chodník. Pro­
hnal jsem se kolem několika obchodů, než jsem 
doběhl k jednomu, který prodával – čmuch čmuch – 
jídlo. Když jsem uviděl, kdo čekal venku, srdce se 
mi rozbušilo v hrudi. Byla to jezevčice přivázaná za 
vodítko k nějakému zábradlí. Uvízla tam! Co když 
tam tu fenku uvázal nějaký dvounožec a navždy ji 
opustil? Ta myšlenka mi vrátila vzpomínky na to, 
jak mě můj majitel přivazoval na zahradě. Nohy se 
mi třásly, ale nemohl jsem tam jen tak stát a sledovat 
to. Musel jsem něco udělat!

Přistoupil jsem k  jezevčici a  představil jsem se 
pár krátkými štěknutími. „Ahoj. Jmenuju se Vořech 
a moc rád bych ti pomohl.“

„Vořech? To je ale zvláštní jméno!“
Nechápal jsem, proč se ta fenka usmívá, když byla 

očividně v nebezpečí.
„Jsi v  pořádku? Všiml jsem si, že jsi přivázaná 

k zábradlí. Kdo ti to udělal?“
„To byl můj majitel, hlupáčku! Šel jenom dovnitř 

pro něco k jídlu.“
Já to věděl! Věděl jsem, že to byla špinavá práce 

nějakého dvounožce. A ne jen tak nějakého dvou­
nožce – udělal to majitel téhle nešťastné fenky!


