

Bonusová povídka k příběhu Lásky čas


Adéla Rosipalová · Alena Štraubová

Pozdní večer

FRAGMENT

Pozdní večer – Bonusová povídka k příběhu Lásky čas

Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz
www.albatrosmedia.cz

FRAGMENT

Adéla Rosípalová, Alena Štraubová
Pozdní večer – Bonusová povídka
k příběhu Lásky čas- e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována
bez písemného souhlasu majitelů práv.


ALBATROS MEDIA

Pozdní večer –
Bonusová povídka
k příběhu Lásky čas

Adéla Rosípalová

Alena Štraubová

Adéla Rosípalová a Alena Štraubová

Pozdní večer – bonusová povídka k příběhu Lásky Čas

Vydalo nakladatelství Fragment v Praze roku 2025 ve společnosti Albatros Media a. s., se sídlem 5. května 22, Praha 4.

Číslo publikace 43 460

Jazyková korektura Kateřina Šípková

Odpovědná redaktorka Alžběta Růžičková

Technický redaktor David Valenta

Obálku zhotovilo Grafické a DTP studio Albatros Media, Kamila Flonerová

Sazbu zhotovilo Grafické a DTP studio Albatros Media, Petra Krušberská

1. vydání

Pro čtenáře od 13 let

Copyright © Albatros Media a. s., 2024

© Adéla Rosípalová, 2024

© Alena Štraubová, 2024

Illustrations © Tereza Šrámová, 2024

Cover design © Jiří Pavlíček, 2024

www.fragment.cz

e-shop: www.albatrosmedia.cz

info@albatrosmedia.cz

www.facebook.com/nakladatelstvi.fragment

Vytěžování textu či dat z této publikace ve smyslu čl. 4 směrnice 2019/790/EU je zakázáno.

Cena uvedená výrobcem představuje nezávaznou doporučenou spotřebitelskou cenu.

ISBN e-knihy 978-80-253-7369-9 (1. zveřejnění, 2025) (ePDF)

ISBN e-knihy 978-80-253-7304-0 (1. zveřejnění, 2025) (ePUB)

ISBN e-knihy 978-80-253-7351-4 (1. zveřejnění, 2025) (MOBI)

FRAGMENT


1. Villy

Můj přítel o mně tvrdí, že jsem nemožný řidič. Strašně rád bych na to měl nějaký protiargument, ale v momentě, kdy mi auto už podruhé chcíplo, sotva jsem se pokusil rozjet, asi žádný neexistoval.

Nemusel jsem se ani otáčet k sedadlu spolujezdce, abych věděl, kdo po mně hází odsuzující pohledy. Moje kočičí dítě zpoza okýnka a můj přítel, který se od Tuňáka evidentně naučil *jen to nejlepší*.

„Chcíplo ti to, Viléme,“ podotkl Teo, druhý kočičí rodič.

„Díky, Teodore, toho jsem si nevšiml.“ Naštvaně jsem otočil klíčkem v zapalování, vyřadil a psychicky se připravil na pár dalších chcípnutí v řadě. *Vážně* jsem věděl, co dělat, *teoreticky*. Jak mi však Teo vmetl po prvních pár jízdách do tváře a co jsem si sám musel zklamaně přiznat, teorie a praxe byly dvě naprosto odlišné věci. A neskutečně mě švalo, *jak moc*.

„Není zač, rád pomůžu začátečníkovi.“ Věnoval mi zářivý úsměv, po němž jsem měl teda trochu problém se na něj zlobit. Hned nato však stáhl okýnko a poskytl tak prostor pro komentář těm venku.

„Chcíplo ti to!“ houkl po mně Kryštof. Spolu s Tuňákem v náruči a Johanem po boku postávali jako čestná stráž před Teovými domovními dveřmi, aby nás řádně vyprovodili. S Teem jsme poslední prázdninový víkend hodlali strávit spolu – a to jakože *jenom* spolu, bez toho, aby

hrozilo, že nám s „jejda, já zapoměla, pardon!“ vlez do pokoje jeho máma nebo že nás moje ségry budou permanentně vyhazovat. Teo našel levnou chatku poblíž Máchova jezera a provokoval s tím tak dlouho, až jsem nakonec svolil.

Vidina toho, že sami strávíme dvě noci mimo Kosířice, mě zaplavovala hřejivým pocitem a těšil jsem se jako snad nikdy dřív.

Vidina toho, že tam dojedeme, se mi však začínala zdát čím dál ne-reálnější.

Ukázal jsem na Kryštofa prostředník. Než jsem ho stihl na místě poslat do věčných lovišť, Teo mi ruku stáhl dolů a s úsměvem, jako by se nic nedělo, prohodil: „Nebojte, až se pozítí vrátíme, možná už zvládne i zaparkovat.“

Jako bys snad ty parkoval na první dobrou!

Kluci se zasmáli, jen Tuňák se tvářil pořád stejně uraženě. Aspoň v tomhle nebyl zrádce. „Jo, jen si rýpněte,“ zavrčel jsem. Sotva jsem pohnul rukou, Teo mi ji zase akčně chytil, snad ve snaze usměrnit mé vyjadřovací schopnosti, ale tentokrát žádný prostředník v plánu nebyl. Vyškubl jsem se z jeho sevření a na druhý pokus klukům a Tuňákovi zamával. „Nevím, kdo si tady plete strany!“

„Polib mi,“ odfrkl si Kryštof. „Na rozdíl od tebe vím, že ta červená barva nahoře na semaforu znamená ‚stůj‘. Kdybys byl aspoň znamením býk, tak neřeknu, ale takhle se, kámo, nevymluvíš na nic. Že ne?“ vyžadoval hned Tuňákův souhlas a zlehka kocoura zvedl v náručí, aby mu dal pusu.

„Polož ho už, než vás zdemoluje.“

„Vždyť uteče,“ oponoval mi Kryštof.

Teo zavrtěl hlavou. „Neuteče, vrátí se oknem zpátky, má tam lososa.“

Ačkoli jsme Tuňáka poté, co se mu na začátku léta zahojila zlomená packa, nechali jít, venku takový luxus jako lososové kapsičky neměl. Možná proto se k Teovi nastěhoval velmi brzo zpátky. Aspoň nepřišly nazmar všechny ty nakoupené serepetičky.

„Ten kocour si žere líp než já, s bráchou už tři dny žijeme o pizze z mrazáku,“ zamumlal Kryštof. Tuňák, jako by našim slovům rozuměl,