

Domino

llen Milesová

Speciální poděkování mé drahé

odbornici na kočky Kristin Earhartové

za veškerou její pomoc.

7

Kapitola 1

Michal Bárta zamžoural do oslňující záře.

Závěje jasně bílého sněhu pokrývaly všech­

ny chodníky, všechny větve na stromech,

všechna auta zaparkovaná podél jejich ulice

i všechny střechy okolních budov. Obloha

byla po vánici už zase modrá a zimní slunce

svítilo. Celý svět byl zářivý a bílý. Míša sotva

viděl na cestu, ale nehodlal se tím nechat za­

stavit.

„Dělejte!“ křikl na svou sestru Marušku,

které všichni říkali Mája, a její kamarádku

Kamilu. „Musíme si pospíšit.“

Vítr ustal. Čerstvý sníh byl jako prachová

peřina. Byl ideální den na bobování.

Byt Bártových, který se nacházel v hně­

dém zděném domě, byl vzdálený jen dva

bloky od parku, kde nechyběla dětská hřiště,

jezdecké stezky ani hřiště na baseball. Dnes

8

ale Míšu v parku zajímaly jen dlouhé strmé

kopce na bobování. Jestli tam dorazí pozdě,

park už bude plný lidí.

„Nemůžete jít trochu rychleji?“ podíval se

Míša přes rameno. Mája byla jen pár kroků za

ním, ale Kamila byla daleko. Co jí tak trvalo?

Míša se nabídl, že holky pohlídá, než táta

dokončí odklízení sněhu ze schodů před do­

mem. Zdálo se mu to jako dobrý způsob, jak

se vyvléknout z toho, aby musel pomáhat

s odhazováním. Teď už si tím ale tak jistý ne­

byl. Být starším bratrem byla někdy vážně

otrava. Chtěl vyrazit jako s větrem o závod

na bobech dolů z kopce, a místo toho musí hlí­

dat holky.

Naštěstí byla Mája na mladší sestru do­

cela v pohodě. Byla chytrá a zábavná a tak

trochu posedlá kočkami… V dobrém slova

smyslu. Jejich rodina kvůli ní dokonce začala

s kočičí dočasnou péčí – starali se o kočky do

té doby, než se jim podařilo najít pro ně stálý

domov. Jednou možná Míša s Májou dosta­

nou i vlastní kočku nebo kotě, ale zatím na

9

to podle rodičů jejich rodina prý nebyla ještě

připravená.

Michal si odhrnul rukáv bundy a netrpě­

livě se podíval na hodinky. Jeho kamarád Ja­

kub na něj už čekal na kopci a jim utíkal ten

nejlepší čas na bobování.

„Dej jí chvilku,“ houkla na něj Mája, když

ho dohnala. „Kamila není zvyklá běhat za

zběsilým starším bratrem. Nestačí ti.“

Míša povytáhl obočí. „A kdo říká, že ty mi

stačíš?“

Mája se zakabonila a na oko ho bouchla do

ruky.

„Potřebuješ oddech?“ zeptal se Míša, když

je Kamila dohonila. Byla sice pomalá jako

šnek, ale jinak byla fajn. Chodila s ním na ho­

diny kytary ve volnočasovém centru. Na svůj

věk uměla hrát vážně dobře.

„Ne, jsem v pohodě.“

„Už tam skoro jsme. Nejlepší kopce jsou

na druhé straně téhle závěje,“ ukázal Michal

rukavicí.

„Já vím,“ přikývla Kamila a vyrazila.

10

Míša zakoulel očima. Proč jen si třeťáci

hrají na takové všeználky?

Zabořil boty do křupavé vrstvy sněhu a za­

čal šplhat do svahu. Během pár kroků minul

Máju i Kamilu.

Když dorazil na vrchol kopce, uviděl pově­

domou červenou lyžařskou čepici. „Kubo!“ za­

volal na kamaráda. Jakub byl stejně jako on

v páté třídě, ale hlavně spolu po škole chodili

do stejného basketbalového týmu ve volnoča­

sovém centru. Michal vedl v počtu přihrávek

a Jakub byl jejich nejlepší střelec.

Jakub se otočil. Usmál se a zamával na

Míšu. „Kámo, už bylo na čase.“

„Musel jsem počkat na Máju a její kama­

rádku.“ Michal mávl rukou směrem k hol­

kám, které se plahočily nahoru do kopce.

„V pohodě. Půjdeme tamhle na tu strmou

část a uděláme závody. Nemáš šanci mě po­

razit. Moje boby jsou rychlé jako blesk.“

„To nejde,“ zavrtěl Míša hlavou. „Musím

zůstat s těmi dvěma na tomhle kopci pro

prcky, než táta odhází sníh a dorazí sem.“

