

TITUL

Chris Grabenstein
ilustrace Beth Hughesová

Billovi a Dorothy Berloniovým, cvičitelům zvířat

Z BROADWAYE, kteří zachránili našeho Freda a nalezli

tolik milujících domovů pro tolik šťastných chlupáčů.

7

1

NALA, NEJSTATEČNĚJŠÍ A NEJODVÁŽNĚJŠÍ border
kolie na světě, se prodírala ostružiním.

„Barone, řeka se právě vylila z břehů,“ hlásila. „Musíme
ji zahnat zpátky, kam patří!“

„Vodu nemůžeš zahnat!“ oponoval jí Parťák a tuhé
trčící fousky mu zacukaly. „Je to těžší než zahnat tlupu
koček.“

8

„Něco ale musíme udělat,“ namítl odhodlaně Baron.
„Vždyť Wilkinsova farma leží přímo po proudu řeky.“

„Wilkinsova farma?“ zavřeštěl Parťák. „Povodeň smete
jejich nová štěňata!“

„Ale ne, nesmete,“ opáčil Baron.
„Ne pod naším dohledem!“ dodala vždy noblesní Nala.
„Když nastanou potíže,“ Baron hrdinně nadzvedl své

levé obočí, „Rafani běží na pomoc!“
Nala zaštěkala.
Parťák zaňafal.
Baron se rozeběhl.
„Za mnou!“ křikl za sebe.
Tři psi utíkali podél rozbouřené řeky. Hudba byla

vskutku dramatická se spoustou dan‑díí‑dan‑dan‑dan. Byl
to ten druh hudby, který udělá z každé honičky ještě víc
vzrušující akci.

„Tam!“ Nala zaostřila svůj laserový zrak a ukázala pac‑
kou. „Šest štěňat v peřejích!“

„Slyšel jsem, že by se psi měli tu a tam vykoupat,“ za
skřehotal Parťák, „ale tohle je trochu příliš.“

„Rafani!“ zvolala uplakaná matka štěňat na vzdáleném
břehu řeky. „Pomozte! Zachraňte mé děti! Mají potíže!“

„Nebojte se, madam,“ zahřměl Baron přes burácení
divokých peřejí. „Vašim štěňatům nic nehrozí. Ne dnes.
Jsme přece Rafani.“ Zahleděl se do dáli. Vítr dokonale
čechral jeho srst. Slunce se mu zalesklo v očích. „A jdeme
je zachránit!“

9

„Vážně?“ ujišťoval se Parťák. „Ty peřeje vypadají, vždyť
víš, pěkně divoce, Barone.“

„To znamená, že se ke štěňatům dostaneme rychleji!“
Baron skočil do vody.

„Packózní!“ zajásala Nala a vrhla se za Baronem.
Parťák si povzdechl. „Pro nás není nic příliš nebez‑

pečné!“ Seskočil z kamenitého břehu a břichem se rozplácl
v rozbouřeném proudu.

S těžkým supěním a napínáním všech svalů si Baron
probojoval cestu doprostřed zpěněné vody. Bahnité vlny
se přelévaly a táhly za sebou ulámané větve ze stromů ros‑
toucích proti proudu řeky.

„Pomoc!“ vypísklo roztomilé štěňátko, které se ve vodě
pohupovalo nahoru a dolů. „Pomoc!“

„Vydrž, synku!“ zakřičel Baron. „Už jdeme.“
„Barone!“ vyjekl Parťák. „Jsme jen tři, ale štěňat je šest.

Všechna je zachránit nemůžeme.“
„Ale ano, Parťáku, můžeme. Jsme Rafani.“
„A v zachraňování štěňat jsme nejlepší!“ dodala Nala.
„Ale jak to uděláme?“ zajíkl se Parťák a vyprskl z tlamy

špinavou vodu.
Baron měl všech šest štěňat na dohled. Tři se topila.

Dvě zběsile šlapala vodu. Jedno bylo zahryznuté do větve,
jako by to byla kousací hračka.

„No jasně!“ prohlásil Baron. „Bando, zakousněte se do
těch větví. Já z toho kmene stáhnu kůru. Uděláme si vor
a doplavíme štěňata domů!“

10

2

JAKO VŠICHNI PSI napříč Amerikou, i Fred byl při‑
lepený k televizi svého páníčka a hltal nový díl Rafanů,
který právě ten večer vysílali.

Fred miloval dobrodružství Parťáka, Naly a jejich ne
ohroženého vůdce Barona. Při jejich sledování mu srdce
bušilo jako o závod a nekontrolovaně vrtěl ocasem.

Všichni psi v seriálu
byli samozřejmě nada‑
bovaní lidmi, protože
ačkoli mezi sebou mlu‑
vit dokázali, kód lidské řeči
stále ještě nerozlouskli.

„Naskoč si, Spor‑
ťáku!“ zavolal Baron
na poslední štěně, které
pořád zběsile šlapalo vodu vířící kolem voru, jejž Fredovi
hrdinové zrovna svázali dohromady.

„Jmenuju se Rocko, ne Sporťák,“ vyprsklo štěně.
Fred se rozesmál. Když Baron vytáhl Rocka z řeky,

uculil se způsobem, jakým se uculují všichni hrdinové.

11

Pak toho mrňouse olízl za uchem, až se z toho štěně roz‑
chechtalo.

Ááááách, pomyslel si Fred.
Byl to jeden z těch roztomilých áááách okamžiků,

který v Rafanech následoval vždy po akční scéně. Fred ty
áááách okamžiky zbožňoval. A akční scény. Zbožňoval
VŠECHNO. Celý seriál.

Velký Tony Bomboloni, Fredův pán, naštěstí většinu
čtvrtečních večerů, kdy vysílali nový díl, netrávil doma.
Velký Tony by se na Rafany nechtěl dívat, protože Velký
Tony neměl psy moc v lásce. Freda adoptoval z útulku jen
proto, že si myslel, že s dostatečně tvrdým výcvikem z něj
udělá hlídacího psa – pořádně agresivního, kterého by
mohl prodat tomu, kdo nabídne nejvíc.

Velký Tony se vždycky pokoušel rychle zbohatnout.
Zrovna minulý týden pospojoval všechny magnety, co

měl na ledničce, a snažil se je na internetu prodat důvěři‑
vým seniorům jako zázračné léčivé náramky.

Fred se zamračil, když nad tím přemýšlel.
Kdyby byl Velký Tony v Rafanech, stateční hrdinové

by ho chytli, zavřeli do vězení a zahodili klíč. Velká škoda,
že ve skutečném životě nebyla spravedlnost tak bryskní
a čistá jako v Rafanech.

Pravda byla taková, že Fred se na hlídacího psa prostě
nehodil. Nechtěl být podvodnou mašinou na peníze, chtěl
být součástí milující rodiny. Skutečné rodiny. Takové, jakou
skoro měl se Zuzanou.

12

Fred si povzdechl. Kdykoli na Zuzanu pomyslel, vyba‑
vily se mu dlouhé procházky v parku, příjemné mazlení na
gauči a miska neustále plná granulí.

Zuzana Freda milovala. To ona mu dala jeho jméno.
F‑R-E‑D. Napsala mu ho na obojek velkými tučnými pís‑
meny. Ale pak se Zuzana zamilovala do Michala a Michal si
myslel, že Fred je podvraťák (což taky je). Michal nechtěl, aby
ho v newyorském Central Parku viděli venčit podvraťáka.

A tak Michal řekl Zuzaně, že jestli se mají vzít, Fred
musí z domu. A pokud chce Zuzana psa, Michal jí slíbil,
že jí koupí nového – čistokrevného od cvičitele v Pensyl‑
vánii. Čistokrevní psi jsou mnohem stylovější společníci.
Zuzana souhlasila. Protože do Michala byla víc zamilo‑
vaná než do Freda.

Tři týdny před svatbou Zuzana odvedla Freda do útulku
na Východní Stodesáté ulici, kde jim napovídala celou
kopu lží včetně věty „Můj snoubenec je na něj alergický“.

Fred usilovně zamrkal. Někdy bylo opravdu smutné na
Zuzanu myslet.

„Barone!“ zakřičela Nala v televizi. Přimhouřila oči.
Soustředila se na něco, co se zvedalo za vorem.

Ale ne! Fred si toho všiml taky. Vysoká vodní stěna.
„Bobří hráz nahoře proti proudu,“ vyhodnotila to Nala

a jako vždycky si zachovala chladnou hlavu. „Musela se
protrhnout. Řítí se sem tsunami!“

„Držte si klobouky!“ Baron popadl všech šest štěňat
a postavil se na zadní, aby se na vratkém voru jako na

surfovacím prkně svezl z vrcholku obrovské devítimetrové
vlny.

Bylo to tak úžasné! Fred si přál, aby to taky dokázal.
Přál si být jako Baron!

„Když nastanou potíže,“ napodobil Fred Baronův hlas,
jak nejlépe dovedl, „Rafani běží na pomoc!“

Vyskočil na rozvrzaný gauč ve sklepním obýváku Vel‑
kého Tonyho, jako by to byla rozbouřená řeka. Předstíral,
že sedáky jsou štěňata, která potřebují zachránit.

„V zachraňování štěňat jsme nejlepší! Pro nás nic není
příliš nebezpečné! Jsme packózní!“

14

Fred vytáhl sedáky jeden po druhém a vyházel je do
bezpečí na podlahu.

Zrovna zachraňoval dekorační polštářek, trhal s ním
sem a tam, aby ho vyprostil ze změti pomyslných lián,
když zaslechl vrzání schodů do sklepa.

Ztuhl.
Fred věděl, co ty vrzající schody znamenají.
Velký Tony se vrátil domů dřív!

3

„CO SI K ČERTU myslíš, že děláš?“ zakřičel Velký Tony
na Freda.

Fred stáhl ocas mezi nohy a sklopil oči. Velký Tony měl
bledou pleť, mastné černé vlasy a vzteklé korálkové oči.

„Ten gauč mě stál pětadvacet babek! Máš pětadvacet
babek? Ne. Protože nejsi nic než líná vyžírka!“

Velký Tony popadl Freda za jeho chatrný obojek.
„Co jsem si to namlouval?“ prskal. „Podvraťák jako ty

se nikdy hlídacím psem nestane! Bojíš se všeho! Dokonce
i hromu!“

Vyvlekl Freda po schodech do prvního patra.

15

Rozrazil zadní dveře bytu a vyhodil Freda na ulici.
„Táhni pryč a zůstaň tam! Ty prašivý, ničemný čokle!

Nemůžu uvěřit, že jsem ztrácel čas, abych tě vycvičil!
A nevracej se. Nikdy!“

Dveře se s třísknutím zabouchly.
Fredovi klesla nálada pod bod mrazu. To, co se právě

stalo, ho nepřekvapilo. Velký Tony mu neustále opakoval,
jaký je budižkničemu, že nikdy nebude dostatečně zlý nebo
drsný, aby byl skutečným hlídacím psem. Byla to pravda.
Jednou Fred v kuchyni zahlédl pár myší. Nevyhnal je ven.
Jen je pozoroval, jak oždibují kousek sýra, který Velkému
Tonymu vypadl ze sendviče. Vždyť ty myši byly hladové.

A to byl teď i Fred. Doslova padal hlady.
Když nemám domov, najím se vůbec ještě někdy?
Ta myšlenka duněla Fredovi v hlavě, zatímco mu kru‑

čelo v žaludku. Velký Tony v poslední době Freda nekrmil.
Jeho jediným jídlem bylo pár zpola okousaných kůrek od
pizzy, které našel v kuchyni na podlaze.

Fred se vydal ulicí a čenichal povědomé pachy.
Jenže nedávno pršelo a déšť všechny pachy smyl.
Co by udělal Baron? napadlo ho.
No jasně! Baron by dohonil náklaďák rozvážející psí

žrádlo. Pak by naskočil na zadní nárazník, čumákem by
si otevřel dveře a dopřál by si (samozřejmě s Parťákem
a Nalou) psí hostinu. Laskavému řidiči náklaďáku by se
odvděčil tím, že by mu zachránil život poté, co by se mu
zasekl plynový pedál.

16

Jo. Přesně tohle by Baron udělal. Ale Baron byl sta‑
tečný. A Fred ne. Kdyby viděl zběsile ujíždějící náklaďák
s psím žrádlem, nejspíš by utekl na opačnou stranu.

Ulice byla tichá. Rozléhal se po ní jen zvuk Fredových
pacek pleskajících o mokrý chodník. Vepředu se tyčila

pouliční lampa. Tlumený kužel světla ozařoval kontejner.
Tam by mohlo být jídlo! uvědomil si Fred. Slyšel tiché

ťukání nádobí. Zavětřil omamnou vůni steaku a sekané
a pečených brambor. Protože kontejner byl hned vedle
restaurace!

Zrychlil a doklusal tam, aby prozkoumal mohutnou
truhlu s pokladem. Čenich se mu kroutil a nozdry rozšiřo‑
valy, jak si vychutnával všechny pachy.

Postarší pes, vychrtlý tak, že mu Fred dovedl spočítat
žebra, vkročil do světla a škrábal se na popelnici.

Páni, pomyslel si Fred, ten stařík vypadá ještě hladověji
než já.

Naráz se z temnoty vynořil mohutný svalnatý buldok
s ostnatým obojkem.

A ten buldok vrčel.

17

4

DALŠÍ ZLOSTNĚ VYPADAJÍCÍ pes, dobrman, se vyplí‑
žil ze stínu za buldokem.

Dobrmanův obojek měl taky ostny.
„Co to zkoušíš, dědo?“ zavrčel buldok.
„No,“ odpověděl stařík roztřeseným hlasem, „doufal

jsem, že bych v té popelnici mohl najít něco k snědku. Jak
vidíte, dostihly mě těžké časy, a…“

„Jak dojemné,“ ušklíbl se buldok.
„Jo, až mi z toho ukápla slzička,“ zařehtal se ironicky

dobrman.
„Vodprejskni od bufetu, dědo!“ přikázal mu buldok.

„Tohle je naše ulička a naše popelnice.“
Fred se stále skrýval ve stínech, ale plazil se kupředu.

Pomalu se přibližoval ke kontejneru. Nebyl si jistý proč.
Prostě to udělal.

„No tak, kamarádi,“ žadonil starý pes. „Jistě je uvnitř
dost zbytků pro nás pro všechny.“

„Přestaň fňukat,“ vyštěkl buldok. „Jmenuju se Dozer,
slyšíš? A nejsem tvůj kamarád. Jediný pes, se kterým se
dělím o večeři, je tady moje parťačka Petúnie.“

18

19

„Nenuť mě, abych ti vyprášila kožich, staříku,“ zavr‑
čela Petúnie. „Protože už ti z něho moc nezbývá!“

Fred nikdy nebyl statečný. Ve skutečnosti byl docela
zbabělec. Ale z nějakého důvodu mu Dozer s Petúnií při
pomněli Michala s Velkým Tonym. Byli to tyrani, a ty
rani se zajímali jen o to, co sami chtěli, ne jestli někomu
ublíží.

Fred byl v pokušení se odplížit a utéct pryč. Ale nemohl
ty dva zlé psy nechat, aby surově zbili slabého starého
tuláka, který vypadal, že snad ani nemá žádné zuby. A tak
se Fred napřímil a vykročil do tlumeného světla pouliční
lampy.

„Ehm, pánové?“ Fred byl natolik vyděšený, že ho na
padlo, jestli buldok s dobrmanem slyší, jak mu v hrudi
divoce buší srdce. Jo. Tohle byl opravdu špatný, příšerný,
vůbec ne dobrý nápad.

„No to mě podrž,“ zalapal po dechu Dozer. „To je on.
Baron!“

„Co?“ podivil se Fred.
„Baron!“ zaječela Petúnie. „Přece z Rafanů!“
„Věděl jsem, že nás jednoho dne vyhmátnou!“ zalamen

toval Dozer.
Fred se zadíval do kaluže a prozkoumával svůj odraz.
Dobrá. Jistá podobnost tam byla. Neměl ten stejný

hrdinský lesk v očích a vánek mu tak majestátně nečechral
srst, ale skutečně trochu vypadal jako Baron. Obzvlášť
v ponurém světle jinak temné uličky.

20

„Zdrháme, Petúnie!“ zvolal Dozer. Zlí psi vzali do
zaječích.

Fred se nervózně zachechtal. „Nejsem Baron, jmenuju
se…“ Ale to už byli dávno pryč.

„Děkuju ti, mladíku,“ zasípal starý pes. „Jsi velmi sta‑
tečný.“

„Já? Ani ne. Popravdě jsem se docela bál. Viděl jste
tesáky toho dobrmana?“

„To jsem vskutku viděl. Ale skutečná odvaha nezna‑
mená, že nemáš strach. Skutečná odvaha znamená, že se
bojíš, ale přesto jdeš dál a uděláš, co je nutné.“

Fred starci pomohl vyhrabat v kontejneru nějaké jídlo.
Mise splněna, našel pár zbytků i pro sebe.

Bylo to jídlo. Tak trochu. Ale taky to bylo nechutné.
Najednou se do uličky vřítil rachotící náklaďák.
„Ajaj,“ zanaříkal starý pes. „Teď bychom radši měli

zdrhnout my! To je odchytová služba!“

21

5

STARÝ PES SE pohyboval rychle.
Zaplul za kontejner, zrovna když z náklaďáku vylezl

muž v kombinéze. Držel dlouhou tyč se smyčkou na konci.
„Nazdar, chlapáku,“ promlouval k Fredovi velmi přá‑

telským tónem. „Ztratil ses?“
Fred zavrtěl svým ocasem s bílou špičkou. Občas to

dělával, když byl nervózní.
„Vsadím se, že jsi taky hladový.“
Fredův ocas se vrtěl mnohem rychleji. Byl hladový.
„Co kdybych tě vzal na nějaké příjemné, pohodlné

místo, kde ti dají dvakrát denně najíst?“
Teď se Fredovi třáslo celé tělo. Opravdu potřeboval

někde přenocovat. A pořád měl hlad.
„Jen ti potřebuju tohle uvázat kolem krku…“
Muž přetáhl smyčku lehkého lana Fredovi kolem krku.

Fred se usmíval. Tohle byl jeho šťastný večer! Tenhle hodný
pán ho vezme do bezpečí, kde ho dvakrát denně nakrmí!
Možná do restaurace. Možná bude moct vysrknout dlou‑
hou špagetu, jak to viděl dělat psy v jednom animovaném
filmu.

22

Muž zatáhl za menší smyčku na konci více než metrové
tyče.

Lano se Fredovi sevřelo kolem krku.
„Cha! Mám tě!“ zařval muž triumfálně. „Půjdeš se

mnou, zablešenče jeden.“
Celé Fredovo tělo skleslo. Ten muž ho oklamal.
Velký Tony měl pravdu! Fred byl hloupý. Teď mohl

skončit na ještě horším místě než u Velkého Tonyho.
Muž silně zatahal za tyč a vlekl Freda ke svému

autu. Nákladový prostor tvořila řada zamčených dveří

23

s průduchy. Muž jedny otevřel a hodil Freda dovnitř
něčeho, co se ukázalo být velmi těsnou a velmi temnou
vězeňskou celou. Smyčka okolo Fredova krku se uvolnila
a on se zrovna chtěl vděčně usmát, když se mu před nosem
zabouchly dveře vězení.

„Příjemné a pohodlné místo,“ pronesl muž sarkasticky.
„Dvě jídla denně! Vy psi na to vždycky naletíte!“

Fred slyšel, jak muž nastoupil do kabiny a s těžkým
bouchnutím zavřel dveře.

Zrovna když už si Fred myslel, že to nemůže být horší,
tak se to ještě zhoršilo.

Celý svět sebou škubal, jak náklaďák rachotil uličkou.
Fred se otáčel pořád dokola a snažil se najít si pohodlnou
pozici ve velmi nepohodlné kleci. Kdykoliv projeli pod
pouliční lampou, vnikl dovnitř drobný zlomek světla skrz
průduchy zamčených dveří. Jinak Freda obklopovala tma.

„Ale, ale, ale,“ utrousil za ním povědomý hlas. „Podí‑
vejme, koho to sem kočky nesou. Jestli to není sama jeho
výsost Baron.“

Byl to Dozer. Buldok, který šikanoval starého psa u kon
tejneru.

„Ve skutečnosti,“ namítl Fred, „se jmenuju…“
„Zmlkni! Vyhmátli mě jen kvůli tobě. Utíkal jsem špat‑

nou cestou. Zamířil jsem na jih, když jsem měl běžet na
sever. Petúnie vyvázla. Ale já ne. Kvůli tobě, Baríku. Ty jsi
důvod, proč mě vezou do velkého baráku!“

„Moc mě mrzí, jestli…“

24

„Řekl jsem ti, ať zmlkneš, Barone!“
„Ne–“
„–budeš žít moc dlouho? Jo, v tom máš pravdu. O kolik

se chceš vsadit, že nás ten trouba v kombinéze veze do
zabijáckého útulku?“

ZABIJÁCKÝ útulek? Z ničeho nic se Fredovi před
očima roztočil celý svět. Připadal si, jako by byl bez voru
uprostřed rozbouřené řeky.

„Víš, co to znamená?“ zeptal se Dozer. „Pokud si tě
do dvou, možná tří týdnů nikdo neadoptuje, čeká na tebe
velká jehla, kterou tě uspí!“

Dobrá. Teď se věci vyvinuly ze špatných v horší a pak
v ještě horší. V náklaďáku nebyla zima, ale Fred se roztřásl.

„Ale ano,“ ušklíbl se škodolibě Dozer. „Zabijou tě,
Barone. Pokud tě, ovšem, dřív nezabiju já.“

6

ZAVŘENÝ VE SVÉ CELE v útulku newyorské odchy‑
tové služby měl Fred spoustu času na přemýšlení.

Vzpomínal, jakou měl velkou rodinu, když se narodil.
Tři bratry a dvě sestry. Život byl laskavý a příjemný. Ale

25

pak se musel se svými sourozenci a matkou rozloučit, pro‑
tože nastal čas, aby se stal součástí nové rodiny.

Se Zuzanou!
Na obojek mu napsala jméno a koupila mu pohodlný

pelíšek a všechny možné hračky. A jídlo? Ach, jídlo bylo
vždycky výborné. Zuzana dokonce Fredovi věnovala ždi‑
bec kuřete nebo dva ze svého salátu. Jednou mu dovolila
sníst celý hamburger. Jenom maso, žádnou housku. Ale
Fred chtěl jenom maso. Jindy zase Zuzana nechala Freda
spát ve své posteli.

Ale pak se objevil Michal a Fred skončil v útulku. Možná
zrovna v tomhle.

A tak byl tady. Zpátky tam, kde začal. Čekal, až mu
někdo dá to, co si žádný pes sám darovat nemůže: domov.

Byly tam tucty dalších ňafajících a štěkajících psů, kteří
neklidně přecházeli ve svých stísněných klecích. Rozto‑
milejších psů. Chytřejších psů. Psů vhodnějších k adopci.
Někteří byli čistokrevní.

Fred byl to, co někdo jednou nazval směska. Směs
trochy toho či onoho. Čistokrevný vořech. Zčásti boxer,
zčásti ohař, zčásti kdovíco.

Drsňáka Dozera naštěstí umístili do jiné části útulku,
kam zavírali psy, kteří se vrhali na ošetřovatele nebo oku‑
sovali mříže klecí.

Dozerova kamarádka Petúnie byla zavřená ve stejné
sekci. Na ulici ji lapil jiný pracovník odchytové služby asi
hodinu poté, co chytili Dozera s Fredem.

26

„Jsi v pořádku?“ zeptal se pes, kterého Fred neviděl.
Rozhlédl se kolem. Zajímalo ho, kdo to na něj mluví.
„Hej. Tady dole, kámo. Haló.“
Fred naklonil hlavu a na podlaze sousedící klece uviděl

miniaturní čivavu se špičatýma ušima ve tvaru kukuřič‑
ných čipsů (něčeho, co Velký Tony rád snídal).

„Momentíček,“ řekla čivava. „To jsi ty!“
„Co?“
„Ty jsi ten pes z televize. Ty jsi Baron!“ Psík byl kurážný

a velmi neposedný. „Dan‑díí‑dan‑dan‑dan! Když nasta‑
nou potíže, Rafani běží na pomoc!“

Pejsek Freda rozesmál. Po tolika uvrčených tlamách
byla úleva vidět přátelský výraz.

„Nechci tě zklamat, ale já nejsem Baron. Jsem jenom
Fred. Vím, že se Baronovi trochu podobám…“

„Děláš si legraci? Vy dva byste mohli být dvojčata. Kaž‑
dopádně – rád tě poznávám. Já jsem Čiko.“

„Taky tě rád poznávám, Čiko.“
„Jsem z toho paf. Vypadáš přesně jako Baron. Mohl

bys být on!“
„Ne, nemohl. Baron je okouzlující. Chytrý. A statečný.“
„Kdeže, v televizi je každý okouzlující, chytrý a hrozně

statečný,“ namítl Čiko. „Takže ty hledáš nový domov,
co?“

„Jo. Ale neřekl bych, že nějaký najdu. Už jsem měl dva.
A o oba jsem přišel. Začínám si myslet, že je problém ve
mně.“

27

Čiko řádně zavětřil. „Ne. Tvůj dech je v pořádku. Musíš
doufat, Frede!“

„Doufat?“ zopakoval Fred. „Jen mě tu budou týden
nebo dva držet a pak mě uspí.“

Čiko se zasmál. „Cože udělají?“
„Uspí mě. Koneckonců je to zabijácký útulek.“
„Co? Kdo ti to napovídal?“
„Buldok jménem Dozer.“
„Dozer? Z postranní uličky? Zapomeň na všechno, co

ti kdy řekl. Ten buldok má stejně rozumu jako buldozer.
Ty a já? Nemáme se čeho obávat, kamaráde. Najdeme
svůj milující domov. Koukej.“ Čiko udělal několik salt
vzad.

„Páni,“ žasl Fred. Byl ohromený.
„Jo no. Lidi milujou salta a jiné zábavné kousky. Co

umíš ty, Freddy?“
Fred se zamyslel.
„Počítá se zápasení s gaučovými polštáři?“
„Pro začátek. Co tam ještě máš?“
Fred se ještě víc zamyslel.
„V Rafanech jednou museli přeskákat přes spoustu

laserových paprsků, aby nespustili bezpečnostní alarm.
Naučil jsem se to. Zapamatoval jsem si všechny pohyby.
Měl jsi slyšet, jak se Zuzana smála, když mě viděla poska‑
kovat jako Parťák. Dala mi pak pamlsek.“

„Pěknýýý,“ prohlásil Čiko. „Tak se tedy předveď,
Freďouši.“

28

„Dobře.“ Fred si stoup‑
nul na zadní a poskakoval
po kleci. „Prostě musíš
předstírat, že se snažíš
uprchnout před mezinárod‑
ními pašeráky diamantů.“

Fred a Čiko tancovali,
poskakovali a smáli se,
až málem zapomněli na
vězeňské mříže, které je
dělily. Fredovi to připo‑
mnělo dobu, kdy mu bylo jen pár týdnů a společně se sou‑
rozenci blbli a pošťuchovali se. Už dlouho, velmi dlouho
se tak dobře nebavil.

Ostatní psi ve svých klecích začali štěkat.
„Poslouchej, povzbuzují nás!“ poznamenal Čiko.
Ostatní psi se rozštěkali ještě hlasitěji.
Ne proto, že by se jim líbilo skotačení Freda s Čikem.

Ale protože si to dva ošetřovatelé vykračovali prostřední
uličkou mezi řadami klecí.

„Tyhle dva,“ prohlásila žena s deskami. Ukázala při‑
tom na Freda a Čika.

„Stoprocentně,“ opáčil druhý ošetřovatel. „Musí jít oba
dva. Hned.“

Fred a Čiko ztuhli.
„Neříkal jsi, že to není zabijácký útulek?“ špitl Fred.
Čiko ztěžka polkl. „Možná jsem se mýlil.“

