
Umi u TFEKA Moja knjiga - METODIČKI obrađena lektira
Svezak 104.

Izdavač

Školska knjiga, d.d.
Zagreb, Masarvkova 28

Za izdavača
DR. sci. Ante Zužul

Urei)NICA
Miroslava Vučić

C ŠKOLSKA KNJIGA, d.d., Zagreb, 2012.
Nijedan dio ove knjige ne smije se umnožavati,
fotokopirati ni na bilo koji način reproducirati
bez nakladnikova pismenog dopuštenja.

Hrvoje Kovačević

Ilustrirala
Deja Jagić

Pogovor
Dubravka Težak

Metodička obrada
Davorka Mihoković

Zagreb, 2013.

Tini, Marku i Saši

Prije čitanja

Pop, invalid Domovinskog rata, i Tezga, njegov najbolji pri­
jatelj i ratni drug, nestali su u razmaku od tri mjeseca pod ne­
razjašnjenim okolnostima. Na mjestu događaja pronađeni su
samo tragovi mačjih šapa, neobično velikih. Nitko drugi nije
ništa čuo ni vidio. Nedugo poslije nestala je iTezgina kći Ma­
rica. Uoči njezina nestanka u gradu se pojavilo neobično stvo­
renje — Mačkoglav.

U kakvoj su vezi nestanci dvojice prijatelja, Marice i poja­
va Mačkoglava? Sto s nestankom i Mačkoglavom ima domaća
zadaća u kojoj se spominje tajna mačje šape? Sve to pokušava
povezati i razotkriti Domagoj, glavni junak Kovačevićeva ro­
mana Tajna Ribljeg Oka.

Je li sve onako kako se čini? Jesu li ljudi oko nas onakvi kakvi
- ■ ■ ■ • v. \

mi pretpostavljamo da jesu ili nam naša uvjerenja (predrasude)
onemogućuju da vidimo njihovo pravo lice?

Pročitaj ovu uzbudljivu knjigu i saznaj tko će Domagoju po­
moći da otkrije tajnu mačje šape.

Ne zaboravi pročitati bilješku o piscu i pogovor.

ttmtik čitanja Tijekom čitanja u svoj dnevnik zabilježi:
♦ ime i prezime pisca i neke zanimljivosti o njemu
♦ svoje komentare o onome što čitaš (što ti se ne/sviđa, što

ti je zanimljivo, uzbudljivo, opasno, što misliš o postupci­
ma likova, što osjećaš)

♦ ispisi likove, njihov izgled i osobine (u zagradu napiši broj
stranice na kojoj je opisana dana osobina).

Davorka Mihoković

Prolog

- Može zvanje? - upita Patak.
- Dokle? - Sitna podigne lijevu obrvu, ali ne odvoji po­

gled od svojih karata.
- Do asa - mirno odvrati Patak.
- Koliko?
- Sto koliko?
- Dvadeset do asa? Pedeset do asa?
- Daj, Šima, ne gnjavi - Tezga po boji Simina glasa shva­

ti što se događa. - Koliko ti zvanja imaš?
Zapravo je to pomalo i tužno, pomisli domaćin. Njih se

trojica toliko dobro poznaju da jedan drugoga teško mo­
gu iznenaditi kakvom prosječnom podvalom. Shvativši da
je Tezga otkrio što se događa, Šima bez riječi na stol polo­
ži četiri dečka koja u beli donose dvjesto bodova. Nakon
ovoga bilo koje Patkovo zvanje pada u vodu.

No, ne čini se da se to Patka posebno dojmilo. Misli mla­
dolikog muškarca kao i toliko puta prije toga odjednom su
odlutale. Iako mnogo vremena provodi kartajući belu s pri­
jateljima, nije ni blizu tako usredotočen kao Tezga, a po­
gotovo kao Šima. Tko zna što li mu je sad palo na pamet.

- Vidio sam danas Stipu - napokon prozbori Patak. -
Stipu policajca.

zvanje —
element u beli

koji donosi
bodove ako

igrač ima niz
karata u istoj

b°ji

Ufati -
eraigovijctno
ovoriti

ila -
utomobil

osikhili
bijemo
igovoriti
mm

— Kojeg Stipu policajca? - strpljivo upita Tezga.
— Ma znate ga. Onaj visoki... Oženio se nedavno mojom

susjedom... Kako se ono zove...? Ona crna što malo frflja.
Starijoj radi u općini... Kako joj se ono stari zove...?

— Znam kojeg Stipu - Sima nekako uspije shvatiti o ko­
me to Patak govori pa pogleda Tezgu. — Štipa Katić.

— A, Štipa Katić! Da, da, vidiš, Štipa radi u policiji. On je
tamo postao nekakav glavonja, je 1’ da? Ide mu. Vozi do­
bru pilu.

-Je. Vidim ja njega pokatkad. Uvijek je skockan — po­
tvrdi Sima, a onda se opet okrene Patku. - I? Stoje bilo s
tim Stipom?

— Pita me jesmo bili... Čekaj, kako je ono rekao...? Ne
mogu se sad sjetit... Uglavnom, pita jesmo 1’ išli gledat mr­
tvace.

— Mrtvace?! Kakve mrtvace, Patak, budi Bog s tobom?!
— Prošli je tjedan jednoga Orljava izbacila. Pita jesmo li

provjerili, je 1’ to možda Pop.
— Pop je živ!!! — rikne Tezga.
— Marica ti spava u susjednoj sobi — upozori ga Sima.
— Zašto bi mi Popa tražili u mrtvačnici? - tišim glasom

upita domaćin.
— Nema tko drugi — slegne ramenima visoki, mladoliki

muškarac slabo zainteresiran za belu. — Pop nije imao ni­
kog osim nas. Mislim, imao je bivšu ženu i Igora, ali Igor
je još dječak...

— Ne govori o Popu u prošlom vremenu - prosikće Tezga.
— Već su prošla dva mjeseca otkako ga nema — podsjeti Sima.

10

Sva su trojica s Popom bili jednako dobri prijatelji, no
kada su kartali belu, Pop je uvijek bio u paru s Tezgom.
Uvijek. A belu su kartali oduvijek, njih četvorica. Sve dok
Pop nije nestao. Nakon toga su Tezga, Patak i Sima nasta­
vili belu kartati utroje. Nije im palo na pamet potražiti no­
vog četvrtog. Ne će ga potražiti ni ako dobiju potvrdu da
je njihov prijatelj stradao.

Pop je nestao krajem studenog prošle godine. Te je noći
padao prvi snijeg, a četiri su prijatelja kartala belu u Popo­
voj kući. Pola sata prije ponoći bijelu je tišinu razbio bje­
somučan lavež Popova psa Rigova. Domaćin je izišao vi­
djeti što gaje to uznemirilo i — više ga nisu vidjeli. Osta­
li su neko vrijeme čekali u kući, a onda su izišli provjeri­
ti zašto se toliko zadržao. Njihov prijatelj nije ostavio ni­
kakav trag. U snijegu su ugledali tek neobične otiske šapa
koji su ih ispunili jezom. Nisu mogli zamisliti kakva je to
zvijer hodala Popovim dvorištem. Rigova su našli neozli­
jeđena, ali jako prestrašena.

Dakako, prijatelja su tražili cijelu tu noć i danima posli­
je. I tjednima. Zapravo, još ga uvijek traže. Obišli su mje­
sta na koja je mogao otići, obavijestili policiju, razgovara­
li sa svima koji ga poznaju, išli čak i jednoj vidovnjakinji,
sve bezuspješno. Bio je to najmisteriozniji nestanak za ko­
ji je itko ikada čuo.

- Pop je najluđi tip kojeg znam - progovori Patak. -
Dam se kladiti da će se uskoro pojaviti jednako tako nena­
dano kako je i nestao.

- Kako ti je žena? - upita Sima Tezgu zaključivši kako
je vrijeme da promijene temu. Odmah zatim shvati kako

vidovnjakinja
— osoba koja
vidi i proriče

budućnost
najmisteriozniji

— najzagonetniji

11

tref — žir, vrsta
karte za belu
lilutov dečko
- jedan od
igrača bele
sira što će biti
idut (najjača
soja); dečko
e tt toj boji
ujjača karta
<ralj - jača
ta rta od
lečka, osim
iko nije u
idutu

nova tema baš i nije osobito mudar izbor. Tezgina je žena,
naime, teško bolesna.

— U bolnici je — kratko odvrati domaćin pa se opet po­
sveti svojim kartama. - Idemo dalje?

- Sima je zvao dvjesto. Ova je partija gotova - slegne ra­
menima Patak.

- Da, gotova je. Ništa, idemo onda na sljedeću - Tezga
počne skupljati karte.

Patak na trenutak ustane. Protežući duge udove, pogleda
kroz prozor. I dalje smježi. Kućica Tezgine kuje Bojče već
je gotovo zatrpana. Na televiziji govore o nekakvom glo­
balnom zatopljenju, a Patak ne pamti zimu s ovoliko sni­
jega. U maloj kuhinji omamljujuće je toplo. Mala Marica
spava u susjednoj sobi pa nastoje biti što tiši.

v
Sima se po običaju odmah usredotoči na karte koje je

domaćin podijelio. Također, po običaju, smjesta donese
odluku: sigurnim glasom pozove trefa. Tezga se ugodno
iznenadi kad među svojini kartama ugleda adutovog deč­
ka i kralja. U trenutku kad je opazio daje i adutova baba
tu, Bojča na dvorištu počne bjesomučno lajati. Zaokupljen
svojim kartama, Tezga to jedva zapazi. Ni Sima ne odvoji
pogled od svojih karata. Jedino Patak pogleda prema pro­
zoru, ali ni on ne ustane.

— Netko ti se mota oko kuće — primijeti visoki muškarac.
— Ma tko bi se motao oko moje kuće? — nezainteresira­

no odvrati domaćin.
- Ne čuješ Bojču?
-Jasno daje čujem. Možda je gnjavi štakor. Pustimo sad

to. Može zvanje?

12

- Kakvo? - smjesta upita Šima.
- Dvadeset do kralja.
- Slabo. Pedeset - osmjehne se Šima.
- Tata, zašto Bojča laje? - Marica se odjednom stvorila

na kuhinjskim vratima.
Tezga smjesta baci karte na stol, skoči i na trenutak se po­

malo neodlučno zagleda u kćer. U prvi je mah htjede upo­
zoriti da bi se mogla prehladiti, no onda shvati kako je u
kuhinji toplo. Zatim još malo promisli pa reče:

- Idem vidjeti zašto Bojča laje.
Domaćin nakon toga iziđe, a Marica sjedne za stol. Na­

smiješi se Šimi, svom krsnom kumu. Ovaj je u tom trenu­
tku baš namjeravao ustati i kroz prozor pogledati u dvori­
šte. Njezin ga smiješak zaustavi. I Patak ostane sjediti. U
Maričinom smiješku bilo je daleko više brige, nego što bi
je smjelo biti u smiješku jedne djevojčice.

Dvojica prijatelja tada su mislila daje Marica zabrinuta
zbog majčine bolesti. I bila je, dakako. No, nije bilo samo
to. Ona je jedina naslutila da bi se te noći moglo dogodi­
ti nešto grozno. Pa je to i izgovorila otprilike pola minute
nakon što je njezin otac izišao:

- Ovako kako sad Bojča laje... Nije li tako lajao i Rigov
one noći kad je Pop nestao?

- Otkud ti to?! — zaprepasti se Šima.
- Pa ti te noći nisi bila s nama — doda Pop.
- Nisam — prizna Marica. — Ah sam zamišljala kako je to

bilo. Prema onome što ste mi ispričali.
Na to muškarci ne znaju odgovoriti. Ne znaju baš ni što

poduzeti. A Tezga se ne vraća. Istina, Bojča više ne laje,

13

no to bi trebao biti razlog više da se domaćin vrati. Ili ba­
rem javi.

Sima napokon ustane i pogleda kroz prozor. Do tada je
oklijevao to učiniti jer se bojao da će time još više prestra­
šiti Maricu. Onda je došao trenutak kada je postalo sasvim
besmisleno glumiti bezbrižnost. Uz to je cijelo vrijeme
imao dojam da loše glumi.

Pogled kroz prozor ne donese odgovor na pitanje što se
događa. Šimi se čini daje Bojča u kućici, no nije siguran.
Zacijelo bi bolje vidio kada bi u kuhinji ugasio svjetlo. Na­
kon kratkog dvoumljenja zaključi kako to zbog Marice ne
dolazi u obzir. U svakom slučaju, njezinog oca kroz pro­
zor ne vidi. Ni ikog drugog.

- Idem vidjeti gdje je Tezga — progovori Patak.
- A što ako nakon toga i ti nestaneš? — zabrinuto upita

djevojčica.
- Glupost — nasmiješi se Šima. - S tvojim je tatom sve u

redu. Sigurno je nešto privuklo njegovu pažnju pa se ma­
lo zadrž’o.

Zapravo bi Šima radije izišao vidjeti gdje je Tezga nego
ostao s Maricom, no kristalno mu je jasno kako je za dje­
vojčicu mnogo bolje da bude s njim. Tko zna kakvu bi
glupost mjesečar Patak mogao izvaliti kada bi njih dvoje
ostali sami. Koliko je god dobrodušan, toliko visoki, mla­
doliki muškarac zna biti nespretan.

-Ja se odmah vraćam - obeća Patak. — Napravit ću krug
oko kuće, reći Tezgi da se ne zafrkava s nama i — evo me.

- Dobro, hajde, samo požuri — potakne ga Šima.

14

Čim je izišao iz kuće, Patka naglo razbistri oštri zrak
prošaran gustim pahuljama. Tek sada shvati da Marica ima
pravo. Noć je vraški slična onoj u kojoj je nestao Pop.

Ulična rasvjeta omogućuje mu da sasvim dobro vidi ta­
ko da mu baterijska svjetiljka nije potrebna. Brzo otkrije
da Tezga nije u nevelikom dvorištu. I ulica je pusta. Pri­
đe Bojčinoj kućici. Iz mraka ga promatraju dva prestraše­
na, pseća oka.

Da, ovo je prokleto slično onoj noći u kojoj je nestao
Pop.

Odmah zatim Patku nešto padne na pamet. Osvrne se i
promotri snježni pokrov oko sebe. Gotovo se i ne iznenadi
kada ugleda otiske jednake onima kakve su vidjeli i u Po­
povom dvorištu. Sima je tada rekao kako mu jedino pada
na pamet daje takve otiske mogla ostaviti golema, stotinu
kilograma teška mačka koja se uspravila na stražnje noge.

Dakle, Tezga je nestao na isti način kao i Pop. Nakon
njihovih misterioznih nestanaka u snijegu su ostali samo
tragovi mačjih šapa.

Patak podigne pogled prema olovnim oblacima. I ovo­
ga će puta o tragovima mačjih šapa moći svjedočiti samo
oni koji su se noćas zatekli u kući. Prije nego što stigne bi­
lo tko drugi, tragove će sakriti snijeg.

15

Priča

- E, sad ćemo čuti nešto doista uzbudljivo - veselo izjavi
učiteljica hrvatskoga kada je Domagoj ušao u razred.

Domagoju je nekoliko trenutaka trebalo da barem do­
nekle shvati što se događa. On je doista proživio jedno od
najuzbudljivijih jutara u svome životu, no nikako mu ni­
je bilo jasno kako je učiteljica Jelica Kolar, zvana Breza, za
to tako brzo doznala.

Tek mu nakon nekog vremena sine daje tema domaće
zadaće bila opis najuzbudljivijeg događaja u vlastitom ži­
votu.

I nije samo to. Domagoj je već u cijeloj školi poznat po
svojim isprikama za kašnjenje na nastavu. Te su se njegove
priče počele prepričavati i izvan škole. Zato se sad od nje­
ga očekuje nova, nevjerojatna priča.

A ima i još nešto. Nešto u zraku. Samo, Domagoj ne u-
spijeva shvatiti o čemu se tu točno radi. Nekako ima do­
jam da su se svi neobuzdano smijali prije nego što je on
ušao u razred. Pomalo glup osjećaj. Svi znaju neki dobar
vic, osim njega.

U svakom slučaju, ne preostaje mu drugo nego objasniti
zašto kasni. Breza nije od onih učiteljica koje bi se smjelo
ne poslušati. To što trenutačno djeluje veselo nipošto ni-

18

je razlog za opuštanje. A sad će Domagoj ispričati istinitu
priču, jednom za promjenu.

- Stanujem u Masarykovoj... - počne Domagoj.
- Istinu govori - obrati se Breza razredu koji skupa s

njom prasne u smijeh.
- U mojoj zgradi žive sve sami čestiti i vrijedni ljudi -

nastavi Domagoj, a onda se i sam nasmije. Svi mu se spre­
mno pridruže.

Zapravo, ne baš svi. Marica, niska, sitna, vječito zabrinu­
ta djevojčica koja je u razred stigla krajem siječnja, više od
dva tjedna nakon početka polugodišta, djeluje zabrinutije
nego inače. Smijehu se nije pridružio ni drugi učenik ko­
ji je tek ove godine stigao u njihov razred — visoki, žilavi
Ante. On po običaju djeluje odsutno. Zuri kroz prozor, a
u mislima je tko zna gdje.

- I? Sto se jutros dogodilo? - vikne Robert koji o svom
smislu za humor ima vrlo visoko mišljenje. - Ti su se če­
stiti ljudi napokon odlučili obračunati s tobom?

- Ne — Domagoj odmahne glavom. — Imah su važnijeg
posla. Kućna je straža uočila kriminalca kako se rano uju­
tro uvlači u zgradu.

- Imate kućnu stražu? — Breza podigne obrve.
- Aha. Istina, sastoji se od jedne jedine osobe, ali taje

osoba vrlo sposobna. Budna je dvadeset četiri sata dnevno,
sedam dana u tjednu.

- Pa tko je ta osoba? - opet se javi Robert. — Supermen?
- Ne. Jedna umirovljenica iz prizemlja. Jedini je problem

to što policiju prečesto zove pa se ne odazovu baš svaki

zuriti —
zamišljeno

gledati

19

(teka (njem.
Steck) -
pakiranje i
omot od deset
kutija cigareta

put. Jutros su ipak došli. Rekla im je daje vidjela dva me­
tra visokog, mračnog tipa kako u zgradu unosi leš umo­
tan u tepih.

— Zbilja je to vidjela? - Breza je naslutila kako je priča
istinita pa postaje sve znatiželjnija.

— Skoro — nasmiješi se Domagoj. — Možda bi se mog oca
moglo opisati kao mračnog tipa, ali sasvim sigurno nema
dva metra. Nema ni metar devedeset. Osim toga, u tepi­
hu nije bio nikakav leš.

— A što je onda bilo u tepihu?
— Ništa. Zapravo, to i nije nekakav bezvezni tepih, ne­

go perzijski sag koji je kupio svojoj ženi, a mojoj majci za
rođendan. Pa gaje do rođendana namjeravao držati u dr­
varnici.

— Pa mu je zbog one umirovljenice plan propao - zaklju­
či učiteljica.

— Nevolja je u tome što je moj otac otišao na posao prije
dolaska policije pa im nije mogao objasniti što je to ova vi­
djela. Zato su policajci temeljito pretražili podrum. A dok
su ga pretraživali, nitko nije smio napustiti zgradu. Zato
sam ja jutros zakasnio.

— Dobro, i kako je pretraga podruma završila? — Breza je
sve znatiželjnija. — Otkrićem perzijskog saga?

— Da, samo kako to već obično biva, našu su drvarnicu
pretražili posljednju.

— Pa što?
— U drvarnicama naših uzoritih susjeda našli su dvije

puške, kutiju strjeljiva, dvadesetak šteka cigareta bez mar-

20

kiča, tri sanduka konjaka, isto tako bez markica, kanistar
benzina nepoznata podrijetla, vrećicu bijeloga praha koji je
još uvijek na analizi, nekoliko pornografskih kaseta, troja
kolica iz samoposluživanja i svakojake druge stvarčice ko­
je su policajce itekako zainteresirale.

- Sto su od toga kod vas našli?
- Ništa. Ne tvrdim ja da su moji brižni roditelji bolji od

svojih susjeda. Bože sačuvaj! Radi se samo o tome da su
policajci prestali tražiti čim su ugledah sag.

- Pa će tvog starog susjedi živog pojesti kad se vrati s po­
sla - naceri se Robert.

- Ne će - odlučno odmahne glavom Domagoj. — Njemu
nitko ništa ne zamjera. Svi su bijesni na onu jadnu umi­
rovljenicu. Koja čuva kuću. A moj otac? Sto bi njemu za­
mjerili? To što je ženi kupio perzijaner za rođendan? Na
tome mu mogu samo zavidjeti. I majci još više. Uostalom,
na njega su se takvog kakav već jest odavno navikli. Proš­
li tjedan je, na primjer, cijela zgrada nekoliko sati bila bez
vode nakon stoje on pokušao popraviti pipu. Zapravo, ni­
su baš svi bih bez vode. Mi smo je imah u kupaonici. Do
koljena. A prije toga smo ga molili da ne dira pipu nego da
pozove majstora.

- Nije vas poslušao?
- Nije. Rekao je daje glupo zbog svake sitnice zvati maj­

stora. Mislim, ne bih htio da me pogrješno shvatite. Ima
moj otac i dobrih strana...

- To smo shvatili — nasmije se Zrinka, najzgodnija cura u
razredu. — Pomaže policiji u borbi protiv švercera.

kanistar —
veća limena
ili plastična

posuda s
uškom za

prenošenje
tekućine

— Ja ne bih imala ništa protiv da imam muža koji se ne
razumije u instalacije, ali mi poklanja perzijski sag za ro­
đendan — primijeti Breza.

- Ne biste vi imali ništa protiv da imate bilo kakvog mu­
ža — poklopi je netko iz zadnje klupe tiho, ali ne dovolj­
no tiho.

- Tko je to rekao?!!! — rikne učiteljica.
U razredu zavlada muk. Domagoju se učinilo daje to

mogao biti Robertov glas, ali nije bio siguran. Nije ni Bre­
za. A šaljivdžija se nije usudio javiti sam. U svakom sluča­
ju, vrijeme zabave je prošlo.

Učiteljica je još jednom upitala tko je to rekao. Bez od­
govora. Zatim je prešla na usmeno testiranje. U najgorem
smislu te riječi. Minute do zvona su se oduljile. Doduše,
Breza nije kandidate odabirala nasumično, nego se posve­
tila dečkima iz zadnjih klupa, s tim daje Domagoj koji ta­
kođer sjedi u zadnjoj klupi bio pošteđen jer on očito nije
izgovorio onu nesretnu napomenu.

Kraj sata dočekali su s velikim olakšanjem svi osim An­
te i Roberta. Njih su dvojica do tada uspjeli pokazati svu
raskoš svoga neznanja. Breza im je uspijevala nesmiljenom
točnošću pogađati najslabije točke. Pri tome im njezin bijes
nije baš osobito pomagao da se koncentriraju. Dok je oš­
tro lupkajući potpeticama napuštala učionicu, dnevnik koji
je nosila ispod ruke bio je obogaćen s dvije nove jedinice.

— Zašto se nisi javio da si ti ono rekao? — upita Ante Ro­
berta kada je učiteljica izišla.

—Jesi li normalan?! — zgrozi se Robert. — Pa samljela bi me!

22

- I ovako te samljela. I mene skupa s tobom.
Moraš na to gledati športski - naceri se razredni zabav­

ljač.
Ante ga samo pogleda, ubaci knjige i bilježnice u svoj

vojnički ruksak pa se zaputi prema vratima učionice. Do­
magoj ga isprati pogledom. Njih dvojica dijele klupu go­
tovo cijelo polugodište i pol, a Domagoj o njemu ne zna
zapravo ništa. Tek je načuo daje šutljivi dječak odnekud iz
Bosne, da već nekoliko godina živi u Hrvatskoj i da stalno
mijenja mjesto boravka.

Domagoj je cijeli peti razred sjedio sam, navikao je na to.
Kada je jesenas razrednica novoga učenika smjestila pokraj
njega, nije bio oduševljen, no ubrzo je shvatio daje sjediti
s Antom gotovo isto što i sjediti sam. Do sada se već posve
navikao na njega, a kako ni Domagoj nema običaj gnjaviti
ljude glupim pitanjima, ima dojam da i on Anti odgovara.

Zatim svrne pogled na Maricu. Sitna, raščupana djevoj­
čica ide s njim u razred već više od dva mjeseca, a tek je
danas prvi put obratio pozornost na nju. I to samo zato što
se jedina nije smijala.

- Trebao si čuti njezinu zadaću - primijeti Robert zapa­
zivši da Domagoj promatra Maricu.

- Ha? — prene se Domagoj. — Tome ste se smijali prije
nego što sam stigao?

- Aha.
- Mhm... A o čemu se radilo u toj njezinoj zadaći?
- O mačjoj šapi — odvrati Robert pa prasne u smijeh. —

O tome kako se u Požegi pojavila mačja šapa. E, znaš što,

23

nakon stoje pročitala zadaću, Zrinka ju je molila da čita
još jednom. Molila ju je. Čak je i Breza pristala na to. Al’
Marica nije htjela.

Domagoj promatra Roberta kako se kida od smijeha. Ne
može se smijati skupa s njim jer, zapravo, ne zna čemu se
ovaj smije. Osjeća se pomalo glupo.

A onda ga odjednom obuze neki čudan predosjećaj da
će o toj temi u danima koji slijede još štošta doznati, i on,
i svi ostali. I da se uskoro više nitko ne će smijati kada ču­
je za tajnu mačje šape.

ZlUNKA

zdrobiti
— ovdje:
potrošiti

Zrinka se tajne mačje šape sjetila kada je čula kako Zigi
laje na dvorištu. Naravno, sasvim je moguće daje Zigi la-
jao i prije, čak i takvi rasni psi na čiju je dresuru tata zdro­
bio hrpu novaca katkad laju i kada ne bi smjeli, no prije
Zrinka jednostavno nije bila svjesna njegova laveža. Čula
gaje tek sad kada su sjeli večerati.

Nije se sjetila priče zbog nekakvih sličnosti između ono­
ga što je proživjela Marica i ovoga njezinog sadašnjeg tre­
nutka. Dapače. Njihovi su životi onoliko različiti koliko
već mogu biti različiti životi dviju djevojčica. Pogotovo su
bili različiti u trenutku kada su začule lajanje pasa iz dvo­
rišta. Kao što su im i psi različiti. Zigmund Bavarski, zvan

24

Zigi, skupocjenije doberman s pedigreom do četvrtog ko­
ljena, dok je Maričina Bojča nekakav jadni mješanac. I još
k tome kuja. Zbilja je sve potpuno različito.

Evo, oni sad večeraju kinesku hranu. Zrinka baš nije si­
gurna da restoran iz kojega je tata naručio večeru ima cate-
ring, ali njima su bez problema donijeli. Zrinkina obitelj u
Zagrebu nešto znači. A za Maričinog oca u Požegi, koli­
ko je shvatila iz zadaće njegove kćeri, svi misle daje buda­
la. Kome normalnom može pasti na pamet cijelu noć kar­
tati belu?! I to utroje! Nakon što im je četvrti za belu mi­
steriozno nestao!

Dakako, teško je reći koliko ima istine u onome što im
je Marica pročitala. Tijekom čitanja, Zrinki je sve to skupa
bilo silno smiješno, kao i svima ostalima, no poslije se za­
mislila. Zašto bi Marica takvo što izmislila? U svakom slu­
čaju, nemoguće je daje baš sve izmislila. Nitko nema toli­
ko mašte. Čak ni Domagoj takvo što ne bi uspio. A i zašto
bi Marica to činila? Ne izgleda kao da se voli šaliti. Ni kao
netko tko bi se rugao cijelom razredu i učiteljici hrvatsko­
ga. Sve u svemu, svojom je zadaćom jedino uspjela napra­
viti budalu od sebe.

Zrinka štapićima dohvati komadić kuhanoga bambusa pa
ga umoči u juneći taipan. Zapita se zna li Marica jesti štapi­
ćima. Teško. Nju tata sigurno nikada nije vodio u kineski
restoran čak ako takav i postoji u Požegi. Ako je i imao no­
vaca za takav izlazak, nije imao vremena. Radije je s prijate­
ljima kartao belu nego vodio kćer po restoranima. Da, neke
djevojčice zbilja imaju nesretno djetinjstvo, zaključi Zrinka.

catering (engl.
[ketering]) —

restoranska
služba koja
se brine za
pripremu i

dostavu hrane
u kućanstva

taipan — vrsta
kineskoga

gustoga gulaša

25

chat (engl.
[«et]) -
interaktivni
razgovor
više ljudi na
internetu

- Što to muči moju princezu? — otac po običaju zapazi u
kakvome je raspoloženju.

- Princ — i Slavenov je vic uobičajen.
- Nisi jeo povrće - upozori ga majka gledajući u njegov

tanjur. Njezina je primjedba također vrlo uobičajena.
Djevojčica zamišljeno pogleda starijega brata. Sjeti se da

je zaboravila pitati Maricu ima li ona braće i sestara. Za­
tim se okrene prema roditeljima.

—Jesam li spominjala Maricu?
—Jesi - kimne majka koja ima sjajno pamćenje. - Stigla

je u tvoj razred iz Požege nakon stoje polugodište već po­
čelo.

- E da, ta.
Zrinka ukratko ispriča sadržaj Maričine zadaće: O tome

kako su četiri prijatelja kartali belu, kako je lajao domaći-
nov pas i kako je taj čovjek misteriozno nestao. Zatim su
kartali utroje u Maričinoj kući. Jedne je noći lajala njezi­
na kuja, opet domaćin izlazi i — misteriozno nestaje. Kako
je Maričina majka teško bolesna, djevojčica seli baki u Za­
greb. Tako je početkom proljeća stigla u Zrinkin razred.

- Znam tu priču — Slaven iznenadi sestru kad je završi­
la priču.

- Kako znaš?!
- Ima na ehatu jedan iz Požege — slegne ramenima Sla­

ven. - Spominjao je te nestanke. O tome se tamo dosta
pričalo. Oba su nestala kad je padao snijeg, je li?

- Tako je — kimne Zrinka. — I oba su puta u snijegu vi­
đeni tragovi šapa neke nevjerojatno velike mačke.

28

- Lav ili tigar, ha? - primijeti otac.
- Čuo sam i za te otiske mačjih šapa - reče Slaven na­

kon što se nasmiješio očevoj šali. — Samo, te tragove ni­
je vidio nitko osim onih koji su kartali belu. Ako je neče­
ga i bilo, to je prekrio snijeg prije nego što se tamo poja­
vio još netko.

- Koliko sam shvatila, to su nekakvi neozbiljni ljudi - ja­
vi se majka.

- Najblaže rečeno — smjesta se složi Slaven. — Pazi, jedan
je nestao dok su noću kartali belu. I što oni rade? Nastav­
ljaju lupati po beli! Utroje! Kad jedne noći opet laje pas,
njima ne pada na pamet da bi nešto moglo poći po zlu.
Dam se kladiti da sad preostala dvojica i dalje kartaju be­
lu. Udvoje.

lako Slaven govori sasvim bezbrižno, Zrinka osjeća ne­
lagodu otkad je rekao da zna za priču. Istina, ona je već
prije toga zaključila da Marica nije sasvim izmislila cije­
lu priču, no tek je sad postala svjesna toga da se ove zime
u Požegi dogodilo nešto strašno. Dva su čovjeka nestala. I
možda se pri tome pojavilo nekakvo čudovište. Možda ih
je ono i odnijelo.

Zna da to sve skupa ne može imati baš nikakve veze s
njom, zna daje ovo njezin svijet, kineska večera u krugu
obitelji, kuća u elitnom dijelu Zagreba, ali se osjećaja nela­
gode nikako ne može riješiti. Možda zbog te tajanstveno­
sti koja je nazočna u priči. Kao i obično kada se osjeća lo­
še, Zrinka se obrati ocu:

- Sto ti misliš o svemu ovome?

lupati po beli —
igrati kartašku

igru belu

29

- Ljudi nestaju - slegne ramenima njezin pametni tati-
ca. — To se događa.

- Znam, ali ovo... ti tragovi mačjih šapa i sve to...
- To baš ne bih uzeo preozbiljno.
- Misliš da kartaši lažu? Zašto bi lagali?
- A zašto bi nestajali? - otac počinje skupljati tanjure ka­

ko bi ih odnio u kuhinju. - Ljudi koji nestaju obično su
nekom nešto dužni. Pa nestanu zato da ih ne dohvati onaj
kojemu su dužni. Ili ih taj dohvati. Ima i toga. E, a onda se
nakon toga počinju izmišljati kojekakve pojedinosti i pri­
čice. Valjda zato što nestanak sam po sebi zvuči misterio­
zno pa to ljudima raspali maštu. U ovome su slučaju pri­
če lansirali bliski prijatelji nestalih. Moguće je da su imali
plan, htjeli su nekoga zavarati ili tako što.

Da, to je zacijelo to, zaključi Zrinka. Kao i toliko puta
prije, otac je uspio riješiti problem.

Do odlaska na počinak vježbala je na flauti, no nije se
uspijevala usredotočiti kao inače. Neprestano je razmišlja­
la o Marici i njezinom nesretnom životu. I o tome kako
se Marica pod velikim odmorom ponijela prema njoj. Za­
pravo, to ponijela možda baš nije sasvim točan izraz. Radi­
lo se samo o jednom pogledu.

Do velikog odmora Zrinka je shvatila kako su pretjera­
li. Nisu se smjeli toliko smijati. Zato je prišla sitnoj djevoj­
čici i rekla joj nešto utješno, više se i ne sjeća točno što. I
pri tome joj se srdačno nasmiješila. Marica joj nije uzvra­
tila osmijeh. Nije joj ni odgovorila. Samo ju je prostrijeli­
la pogledom koji je Zrinki teško opisati. I nakon toga još
joj je okrenula leđa.

30

Zapravo i nije znala zašto o svemu tome toliko razmišlja
sve dok nije legla u krevet i ugasila svjetlo. Tek tada joj si­
ne da ne pamti kada joj je netko prije Marice okrenuo le­
da. Svi su sretni kada im se Zrinka obraća. Čak je i neo­
tesani Robert prema njoj uvijek ljubazan. I Domagoj čija
mašta neprestano vozi u petoj brzini pa baš nema vreme­
na razgovarati s ljudima oko sebe. I onaj novi što je došao
iz Bosne i koji je neprestano odsutan. Jedino se danas, eto,
Marica prema njoj ponijela kao daje zadnje smeće.

Zrinka osjeti kako joj se bijes budi u grudima. Tko je i
Što je ta Marica da se tako ponaša? Otkud joj pravo? Da­
je li joj pravo to što dolazi iz nesređene obitelji? Stoje ta­
kva sva jadna? I ružna? I glupa? Pa se sad odlučila iskalji-
vati na najzgodnijoj i najpametnijoj curi u razredu! I naj­
boljoj učenici! E pa to ne će ići, odluči Zrinka. Sredit će
ona malu gaduru!

Nije meni ništa palo s neba, misli Zrinka zureći u kroš­
nju lipe koja dodiruje prozorsko staklo njezine sobe. Istina,
ima sjajne roditelje, bogate bake i djedove i sve to, ali ona
je takva kakva je zbog toga što svakodnevno naporno ra­
di na sebi. Ne bi ona bila ovako građena da se ne bavi gi­
mnastikom. Niti bi bila najbolja učenica u razredu da to­
liko ne uči. Niti bi bila uvijek in da brižno ne prati modne
trendove. Uz to svira flautu, uči francuski...

Iz razmišljanja je prene Zigijev lavež. Lajao je i dok su
večerali, sjeti se Zrinka. Inače, iako on ne bi smio lajati,
zbog toga se nitko u kući ne uzbuđuje. Dapače. Bolje je da
lavežom objavi svoju nazočnost nego da se netko prikrade

31

pa preskoči ogradu. Imaju oni čak dva velika, jasna znaka
da im dvorište čuva oštar pas, no ima ljudi koji se na ta­
kva upozorenja jednostavno ne obaziru. Premda takvi lju­
di prema Zrinkinom mišljenju zaslužuju Zigijeve očnjake,
treba misliti i na gnjavažu koja bi potom uslijedila.

Kako joj san ionako ne dolazi na oči, Zrinka ustane pa
priđe prozoru. Zapravo se i ne nada da bi mogla vidjeti
tko je to uznemirio Zigija. Čim ovaj počne lajati, krivci se
žurno udalje od ograde njihova dvorišta.

U trenutku kada se našla na pola metra od prozorskog
stakla, s druge strane pojavi se iskeženo lice nekakvog ču­
dovišta.

Ono što je osjetila moglo bi se opisati s tri riječi: čisti, či­
sti užas.

Sva sreća, ona je cura od akcije pa se nije skamenila i če­
kala da čudovište kroz staklo uđe u sobu, nego je odmah
zbrisala.

Iako joj je soba velika, udaljenost od prozora do vrata
prevalila je za manje od sekunde. Upravo je nevjerojatno
koliko joj je toga prošlo kroz glavu u tom kratkom vre­
menskom isječku. Prvo, pomislila je kako Zigi tome ču­
dovištu ne može ništa. Ne zato što joj je soba na prvom
katu, pa pas čudovište ne može dohvatiti, nego zato što je
prije toga čudovište moralo proći kroz dvorište, a Zigi je
samo lajao. Drugo, shvatila je da to čudovište mora ostav­
ljati tragove zastrašujuće velikih mačjih šapa.

I, treće, znala je daje noćna mora iz Požege stigla u Za­
greb.

32

Kako lije bila naivna kada je mislila da ona i Marica ži­
ve u različitim svjetovima! Zapravo, možda i žive, ali ču­
dovište to ne zna. Nije ga smjela izazivati.

UČITELJICA

Učiteljica hrvatskoga Jelica Kolar, zvana Breza, zbunje­
no promatra svoje ruke. Tresu se. Nikada prije nije vidje­
la svoje ruke kako se tresu. Neobičan prizor. Pomalo za­
strašujući.

Zatim kriomice pogleda kolegice i kolege u zbornici. Či­
ni se da nitko ne zapaža što se događa s njezinim rukama.
Svi su usredotočeni na blatne otiske koje je netko nazvao
tragovima mačjih šapa iako tako velika mačka ne postoji.

Dakako, svi su uzrujani. Jelica se stoga ne bi trebala sra­
miti zbog vlastite uzrujanosti, to prije što je tajanstveni po­
sjetitelj uništio baš njezinu torbicu. Ništa drugo nije dirao.
Tragovi vode do njezine torbice i nazad do vrata.

- Neslana šala nekog učenika - zaključi ravnatelj. - Ne­
ma što drugo biti.

- Torbica mije uništena - podsjeti ga Jelica. Zadovoljno
zapazi da joj je glas savršeno siguran.

- Onda je to vandalizam — nakon kraćeg razmišljanja
promijeni svoju ocjenu ravnatelj.

Sto god bilo, zapravo je posve neobično. Jutros je netko
tijekom prvog sata dok su učitelji bili u učionicama ušao u

33

zbornicu ostavljajući po parketu blatne tragove i nečim što
se može opisati jedino kao kandže razderao torbicu učite­
ljice hrvatskoga. Kakvog to može imati smisla?

A onda Jelici Kolar počne svitati. Kandže, tragovi mačjih
šapa... Prisjeti se Marice iz šestog be i one njezine zadaće.
Tamo se spominjala nekakva čudovišna mačketina. Zatim
se prisjeti da šesti be danas nema prvi sat.

- Znam tko je krivac.
- Tko? - smjesta se zainteresira ravnatelj koji stoji s ruka­

ma u džepovima i uglavnom ne zna što bi poduzeo.
- Netko iz šestog be.
- Čestitam. Krug sumnjivaca se time sužava na tridese­

tak učenika - pohvali je ravnatelj. - A zašto mislite daje
netko od njih? Menije, moram priznati, palo na pamet
daje ovu svinjariju izveo netko od ovih većih klipana iz
osmih razreda.

Jelica ukratko ispriča što se događalo jučer za prvog sa­
ta. Kolege je pozorno saslušaju. Njezinu priču prva pro­
komentira Mihaela Krtinić, razrednica šestog be gledaju­
ći mlađu kolegicu s mješavinom zaprepaštenja i zgražanja:

-1 vi ste se smijali dok je Marica opisivala najstrašniji do­
življaj u svome životu?!

Učiteljica hrvatskoga toliko je uzrujana da baš ne uspije­
va sasvim shvatiti što to muči njezinu stariju kolegicu. Sto­
ga je samo šutke pogleda.

- Onda možda nismo trebali odmah pozvati policiju —
primijeti ravnatelj kojega pak više zanima ovo što se tre­
nutačno događa.

35

— Kako nismo?! — vrisne Jelica dižući svoju razderanu
torbicu u zrak. Prvi šok pomiješan s laganom jezom koji
je osjetila u početku sad ustupa mjesto bijesu. — Pa znate li
vi koliko sam ja ovu torbicu platila?!

— Ma znam, ali učenici šestog razreda... — ravnatelj poč­
ne brisati naočale. — Oni su još mali...

— I najmanji je od njih dovoljno jak da mi uništi torbicu!
To bi uspio i prvašić! I što bi onda bilo?! Ha?! Ne samo da
ne bi zvali policiju, nego bi mu još i lizalicu dali! Za nagra­
du! Zato što je toliko kreativan! Pa je šesto kuna vrijednu
torbicu preoblikovao u krpu za brisanje prašine!

Odjednom učiteljica hrvatskoga shvati da viče na ravna­
telja i sve ostale. To i nije baš tako uobičajeno. Doživjela je
veliki stres, moraju je razumjeti. No, istodobno shvati da
u zbornici imaju i dva gosta čiji ulazak onako bijesna nije
zapazila. Zbog njih se ipak trebala suzdržati.

Gosti su elegantni muškarci srednjih godina. Jednoga
poznaje. Zrinkin otac. Od svih očeva čijoj djeci predaje,
baš se pred njim morala ovako osramotiti! Inače gaje vi­
đala uvijek nasmiješenog. Sada stoji s rukama na leđima, a
iz pogleda mu se jasno razabire kako je neugodno iznena­
đen onim što je upravo vidio i čuo.

I svi se ostali učitelji sada zagledaju u dvojicu elegantnih
muškaraca. Njihova je pojava zapravo neobična. Nipošto
nije uobičajeno da roditelji upadaju u zbornicu pod od­
morom nakon prvog sata. I to u paru. Tišinu prekine rav­
natelj koji ne uspijeva zapamtiti roditelje učenika ma kako
oni bogati i moćni bili.

36

- Vi ste, gospodo, nešto trebali?
-Ja sam Karlo Vranican - odmjerenim ga glasom obavi­

jesti Zrinkin otac, a zatim pokaže muškarca koji je stigao
skupa s njim. - Ovo je moj odvjetnik. Ozbiljno razmatram
mogućnost da školu tužim sudu.

Ravnatelj prijeđe dlanom preko svoje kratke, potpuno si­
jede kose. Čini se da gaje ovo što je upravo čuo uzdrmalo
daleko žešće od prethodne nevolje koja je ipak najviše Je-
ličina. Zatim pročisti glas pa upita:

- Smije li se znati što vas je navelo na ovakvo razmišljanje?
- Smije. Moja Zrinka ujutro u vašoj školi sluša čitanje za­

daće nekakve Marice, a navečer je posjeti lik iz te zadaće.
Elegantni im muškarac ispriča kako se pojavilo čudovi­

šte pred sobnim prozorom njegove kćeri. Odmah je jasno
da su događaji u dvorištu Zrinkine kuće i ovaj iz zborni­
ce povezani. Zar je moguće daje sve to neslana šala nekog
učenika šestog razreda, pita se Jelica. Dok sluša gospodi­
na Vranicana, napušta je bijes. Osjeća kako joj se jeza opet
spušta niz kralježnicu.

Za razliku od nje, ravnatelj, čini se, ne prestaje razmišlja­
ti o sudskoj tužbi.

- I zašto biste vi sad tužili školu?
- Pa zato što to ne može biti ništa drugo nego neslana

šala nekog učenika. Izazvana nečim što se dogodilo na sa­
tu hrvatskoga.

- Neslana šala nekog učenika? I ja sam u početku mi­
slio daje to neslana šala — ravnatelj glavom pokaže Jeliči-
nu torbicu.

37

Sad on gostu ispriča što su učitelji zatekli u zbornici kad
su se vratili s prvoga sata. Slušajući to ovaj se još više smr­
kne. Jelici se odjednom čini da se gospodin Vranican do­
šao razmetati sudskom tužbom kako bi sam sebe uvjerio
daje ono stoje sinoć doživjela njegova Zrinka tek neka­
kva dječja osveta. Pri tome je sigurno slutio da bi to mo­
glo biti nešto daleko ozbiljnije.

Samo pojavljivanje pred prozorom ne bi trebalo biti ne­
rješiv problem za nekog vrlo okretnog dječaka unatoč tome
što joj je soba na prvom katu. Pokraj kuće raste lipa pa se
mogao približiti preko grana. Daleko je teže bilo proći po­
kraj dresiranog dobermana koji čuva dvorište. Ilije to bilo
nemoguće. Taj koji se pokazao Zrinki dva je puta morao
pretrčati desetak metara koliko je udaljena lipa od ograde,
pri dolasku i odlasku. A pasje samo lajao. Nije ga napao.

Dakako, gospodin Vranican sinoć je pozvao policiju. Ni­
su našli ništa korisno. Otkrili su tek dva otiska u podnožju
drveta, na mjestu gdje je tlo mekše. Vidjevši blatne trago­
ve na podu zbornice, gospodinu Vranicanu je smjesta po­
stalo jasno da ih je ostavilo isto stopalo. Ili šapa.

Zrinka je jutros ostala u krevetu. Još je uvijek silno uzru­
jana. Razumljivo. Jezivo je to što joj se dogodilo unatoč
tome što se čudovište samo pokazalo. Vidjeti nekoga pred
sobnim prozorom bio bi strašan stres i za odraslog muškar­
ca, a kamoli za djevojčicu.

— Kako je čudovište točno izgledalo? Teško je to reći. Zrin­
ka neprestano ponavlja daje bilo strašno, ali se ne uspijeva
jasno prisjetiti pojedinosti. Sigurna je jedino u to da pred

38

svojim prozorom nije ugledala ljudsko, nego mačje lice. Baš
v

tako govori. Čudovište je imalo mačje lice, a ne mačju njuš­
ku. Zašto je stekla takav dojam ne uspijeva suvislo objasniti.

- Menije najsumnjivija ta mala što je čitala svoju zada­
ću - gospodin Vranican krene u još jedan pokušaj da cije­
lu priču svede u okvire dječjeg nestašluka.

- Marica? - smjesta živne Jelica Kolar. - Ne bih rekla.
Mala je, sitna i sva prestrašena. Ona nikako ne bi uspjela
proći pokraj oštrog psa i popeti se na drvo.

- A tko bi po vašem mišljenju to mogao učiniti? — ele­
gantni se muškarac sa zanimanjem zagleda u učiteljicu.

-Ja se ne bih samo tako nabacivala optužbama - upozo­
ri Mihaela Krtinić.

- Meni su najsumnjiviji Domagoj i Robert — Jelica ne
obrati pozornost na upozorenje starije kolegice.

- Cuo sam za obojicu — gospodin Vranican pokaže kako
sluša svoju kćer kada mu priča o školi.

- Zašto bi Domagoj ili Robert izvodili ovakvo što? —
opet se javi njihova razrednica.

- Zato što misle daje to dobra šala - odvrati joj mlađa
kolegica. — Oba to misle. Svaki na svoj način.

- Ako bih za ovo trebao birati između njih dvojice, uvi­
jek bih se odlučio za Domagoja - pomalo neočekivano u
razgovor se uključi učitelj tjelesnoga. - Za Domagoja ne
mogu baš tvrditi daje sjajan športaš, ali je žilaviji i okret-
niji. Robert je pretežak za svoju visinu.

- Ovo ja nazivam stručnim mišljenjem — oglasi se uči­
telj glazbenoga koji se i inače svom kolegi športašu običa­
va podsmjehnuti.

suvislo —
smisleno

39

- Ma čekajte malo, kolege, ovo nije šala — pobuni se Mi-
haela Krtinić. — Ovo su preozbiljne optužbe da bi se samo
tako izgovarale. I to pred roditeljem koji je stigao u pratnji
odvjetnika — pri tome iskusna učiteljica prostrijeli gospo­
dina Vranicana strogim pogledom kao daje neki učenik
koji narušava disciplinu. — Osim toga, možete li zamisliti
Domagoja Kovačića kako se u tuđem dvorištu pokraj oš­
trog psa penje na lipu kako bi izveo nekakvu šalu. I to još
maskiran kao mačka.

—Ja lakše mogu zamisliti nekog dečka kako to čini nego
pravo čudovište - smjesta joj odvrati elegantni muškarac.

Ova izjava zvuči sasvim istinito. Čudovišta ne postoje.
Ni djeca više ne vjeruju u njih, a kamoli njihovi učitelji
i očevi. Odjednom svi nekako uspiju zamisliti Domago­
ja kako maskiran čuči na grani ispred Zrinkinog prozora.
Nakon što je nekako nadmudrio psa. Taj dečko ima vraž­
ju maštu.

Bio bi sposoban uništiti i torbicu učiteljice hrvatskoga.
To čak i nije osobit problem. Dovoljno je da mu ova ide
na živce. A svim je učiteljima savršeno jasno kako se la­
ko mogu zamjeriti nekom učeniku, a da toga i ne budu u
potpunosti svjesni.

U svakom slučaju, Domagoj Kovačić neobičan je dječak.
I sasvim je nepredvidiv. Evo, recimo, proljetos kada su bi­
li na izletu u Velikom Taboru pa su se našli u igrokazu su­
đenja Veroniki Desinićkoj. Jelica Kolar uživjela se u ulo­
gu neprosvijećene, srednjovjekovne žene pa je vikala da
je Veronika vještica. Odmah zatim iza sebe prepoznala je

40

Domagojev glas: »Lažu gadure, nije vještica!« Tipična psi­
na za koju je lako naći ispriku. Sto da gaje pozvala na red?
Rekao bi joj da se kao i ona uživio u predstavu. Stoga je
odšutjela, ali i zapamtila.

Trenutačnu tišinu razbije energično kucanje na vrata zbor­
nice. U sljedećem trenutku razvesele ih svojom pojavom
dvojica policajaca u odorama,jedan visoki i debeli, drugi
niski i bucmasti.Visoki češka trbuh i gleda ih kao da su oni
došli k njemu gnjaviti ga, dok niski djeluje isprovocirano.

Jelica Kolar umalo im dovikne da imaju krivca. Doma­
goja Kovačića. Suzdrži se u posljednjem trenutku.

Mačkoglav

Tko god ga pita kako je, Domagoj mu odgovara — izvr­
sno. Pri tome nije uvijek sasvim iskren. Odgovara tako za­
to da ga ne gnjave dalje. Kad ljudi čuju daje netko izvrsno,
u pravilu ne postavljaju novo pitanje na tu temu.

Sada, na primjer, nije baš izvrsno. Da ga tko pita, morao bi
lagati. I pri tome čak ne zna točno kako je. Osjeća se neka­
ko neodređeno. No, barem zna što ga muči. Perzijski sag. Od
kada je čuo da gaje tata kupio, boji se da će im ga ukrasti.

Imam lija neku duševnu bolest kada se toliko bojim da
će nam ukrasti nešto što imamo? zapita se Domagoj. Ma­
kar to nešto bilo tako glupo kao što je perzijski sag. Stoje
uopće perzijski sag? Gomila šarene vune, ništa više. Zašto

41

bi perzijski sag trebao biti bolji od saga koji su kupili u Za­
boku prije dvije-tn godine?

Dobro, taj je perzijski sag u život njegove obitelji ušao na
doista spektakularan način. Policajci su im ga donijeli iz
podruma. Zahvaljujući njemu polovica susjeda zaradili su
kojekakve prijave zbog onoga što im je pronađeno u dr­
varnicama. Domagoju se čini nekako logičnim da bi s tim
sagom moglo biti još nevolja.

Jutros su im sag odnijeli. Neka su dva tipa pozvonila ka­
da su otac i majka već otišli na posao, Kristina u školu, a
Domagoj koji danas nema prvi sat upravo se tuširao. Baku
su lako smotali. Rekli su joj da će im vrlo povoljno očisti­
ti sve sagove u kući, a ona im je povjerovala i dopustila im
da ih sve odnesu. Bili su brzi. Kada je Domagoj izišao iz
kupaonice, mogao je vidjeti samo gole parkete.

Odmah je nazvao oca na posao. Njegov mu je bezbriž­
ni roditelj spokojnim glasom rekao daje sve u redu. Da su
se ti čistači sagova jučer najavili. Dobro, ovaj novi sag nisu
trebali odnositi, to se baka zabunila, ali da nema veze. Da
je sve u redu. E, u to Domagoj nikako ne može povjero­
vati. U svakom slučaju, vrijeme će pokazati vidi li samo on
dramu gdje je nema ili su ostali bez perzijskog saga koji je
otac sigurno masno platio.

- Stoje s Klepićkom — drekne Robert.
- Sto? - prene se Domagoj.
- Pa nema je!
Domagoj tek sada shvati daje već odavno zvonilo za po­

četak drugog sata, a učiteljice povijesti još nema. Zagor u
razredu sve je glasniji.

42

Ante koji sjedi pokraj Domagoja uobičajeno je tih. Sa­
mo njegov pogled nije uobičajeno odsutan. Visoki dječak
djeluje prestrašeno. Takvoga ga Domagoj još nije vidio.

Prije nego što gaje stigao upitati što se događa, vrata uči­
onice se otvore i u razred nahrupi skupina zabrinutih ljudi.
Iako su na čelu skupine ravnatelj i razrednica, svi učenici
zagledaju se u dvojicu policajaca u odorama.

Ravnatelj, Breza i elegantni muškarac u kojemu Doma­
goj nakon nekoliko trenutaka prepozna Zrinkinog oca od­
lučnim korakom priđu k njemu. Ostali pođu za njima. Sto
je sad ovo?! zapita se Domagoj uznemireno.

Činilo se da će prvi progovoriti Vranican, da će zbog ne­
čega optužiti Domagoja, već je i zinuo, i udahnuo zrak, i
podigao kažiprst kako bi naglasio važnost onoga što će re­
ći, no preduhitri ga razrednica. Njezinu je pozornost pri­
vukao izraz Antinog lica. Upita ga blagim glasom:

- Sto se dogodilo?
- Ništa - odmahne glavom Ante ne podižući pogled.
Sada svi zure u visokog dječaka. I svima je jasno da gaje

nešto poprilično uzdrmalo.
- Nešto ipak jest — progovori ravnatelj. — Bilo bi jako do­

bro da nam kažeš o čemu se radi. Pogotovo ako ima neka­
kve veze s onim tko ostavlja tragove mačjih šapa.

- Ime mu je Mačkoglav — odvrati Ante i dalje ne podi­
žući pogled.

- Mačkoglav? - ravnatelj nakon kraćeg razmišljanja shva­
ti da za to ime još nije čuo. — Tko je Mačkoglav?

Ime je samo po sebi glupo, zaključi Domagoj. Zastrašu­
jući je Antin strah. Domagoj bi ga u nekakvoj anketi bez

43

Loch Ness
(škotski
gaelski |loh
nis|) - jezero
u Škotskom
visočju,
najpoznatije
po legendi
o čudovištu
Nessie

mnogo premišljanja proglasio najhrabrijim dječakom u ra­
zredu, a i u cijeloj školi. Uz to što je prilično očito i naj­
snažniji. A sad mu je netko ili nešto ulio gadan strah u ko­
sti. To što gaje prestrašilo mora biti doista jezivo.

— Rođen sam u Goruši. To je selo blizu Bugojna — počne
svoju priču Ante. - Kad sam bio mali, baka mije pričala
o Mačkoglavu. To je čudovište koje se pojavljuje u glad­
nim godinama.

— 1 što radi kad se pojavi? — pomalo vriskavim glasom
upita Breza. — Jede djecu? Ha? Jede li djecu?

— Te priče koje bake pričaju djeci... - javi se i Zrinkin
otac. — One te priče obično izmišljaju.

— Uz to čudovišta ne postoje — progovori viši policajac.
— Osim u Loch Nessu — dopuni ga niži kolega.
— Nisam ni ja vjerovao da Mačkoglav postoji - odvrati

im Ante. — Ali danas sam ga vidio.
Očekivati bi bilo da će nakon ovoga odrasli graknuti

kako je tu glupost izmislio. Neki su već i zinuli s očitom
namjerom da to učine, no kao da se u posljednji trenutak
svatko nečega sjetio pa Antinu tvrdnju dočeka tišina. Samo
zure u njega. Prva se snađe razrednica. Upita Antu svojim
uobičajeno staloženim glasom:

— Gdje si ga vidio? 1 kad?
-Jutros. U kabinetu matematike.
— Sto si ti tamo radio?
— Išao sam po šestar koji sam jučer zaboravio pod klu­

pom. Znao sam da danas tamo nitko nema prvi sat. Mislio
sam da će učionica biti prazna.

44

- I tako si zatekao Mačkoglava? - prema izrazu razred-
ničinog lica teško je shvatiti što ona misli o Antinoj priči.

- Upravo je izlazio kroz prozor - kimne visoki dječak.
- Izgledao je onako kako si ga zamišljao dok si slušao ba­

kine priče?
- Zapravo nije. Ja sam ga zamišljao kao stvorenje odje­

veno u prnje tako da se tijelo i ne vidi, samo iz ovratnika
izviruje mačja glava, a iz jednog rukava mačja šapa. Dru­
ga mu je ruka ljudska.

- A kako je izgledao ovaj kojega si vidio u učionici?

/ /

- Bio je... odvratan. Velik i prljav. Krzno mu je bilo prlja­
vo. Nisam ga baš dobro ni promotrio. Nisam stigao. Čim
sam ga ugledao u okviru prozora počeo sam bježati. Ni­
sam se zaustavio do Frankopanske.

- Uglavnom, sasvim je moguće daje to bilo ljudsko bi­
će — smjesta zaključi Zrinkin otac.

- Od trenutka kada sam ga ugledao, nadam se daje ta­
ko — uzdahne Ante. — Najviše me muči to što je čudovi­
šte šibalo repom. Postoje li takvi kostimi koji mogu šiba­
ti repom?

Na ovo pitanje nitko ne odgovori.
- Inače, oni blatni tragovi koje ste vidjeli na parketu

zbornice vode do prozora u kabinetu matematike — napo­
mene niži policajac. - Istražio sam.

- Tko je Marica? — gospodin Vranican prijeđe pogledom
preko lica ostalih učenika.

—Ja sam — javi se sitna djevojčica.
-Jesi li ti čula za tog nekakvog Mačkoglava?
- Nisam — smjesta odmahne glavom Marica. - Nisam

čula daje itko u Požegi spomenuo to ime kada je nestao
moj tata. Spominjani su samo tragovi mačjih šapa.

Dakako, svi, i odrasli, i djeca, znaju daje Maričin otac
nestao, no kao da su tek nakon ovih njezinih riječi u pot­
punosti postali svjesni što to doista znači. Istodobno su po­
stali svjesni i da bi ovo što se sada događa moglo biti vr­
lo, vrlo ozbiljno. Tko zna što se dogodilo Maričinom ocu?
Tko zna što će se dogoditi onome koji nestane nakon nje-

46

ga? Jer, kako sada stvari stoje, sljedeći je nestanak sasvim
izvjestan.

Domagoj se zagleda u dvojicu policajaca u odorama koji
su ostali stajati u blizini vrata učionice, rame uz rame, je­
dan visok i debeo, drugi nizak i bucmast. U uobičajenim
bi okolnostima njihova nazočnost značila sigurnost. Sada
Domagoj osjeća da mu oni ne mogu pomoći. Čak, ako su
i daleko hrabriji i sposobniji nego što se čine, Mačkoglavu
se nikako ne mogu suprotstaviti.

- Dobro, idemo, pregled školskih torbi i ruksaka — za­
grmi ravnatelj.

- Zašto djeci mislite pregledavati ruksake? - iznenadi se
razrednica.

- Zato da vidimo tko skriva kostim tog Mačkoglava.
Iako nastoji djelovati odlučno, Domagoju se čini daje

ravnatelj zapravo posve zbunjen. Pretres naprtnjača smislio
je samo zato da ispadne kako nešto poduzima.

Odjednom Robert jezivo vrisne. Svi, i djeca, i odrasli,
prestrašeno poskoče pokazujući time koliko ih se dojmilo
ovo što se događa. Zatim se zagledaju u Roberta čije je li­
ce iskrivljeno u grimasu užasa.

Domagoj brzo shvati što se dogodilo. Kao i dosta dru­
gih učenika kada su čuli za pretres, Robert je gurnuo ru­
ku pod klupu. I napipao nekakvo krzno. Onako krupan i
uspaničen, odbacio je klupu tako daje ono krzno ispalo na
pod. Pokaže se daje to mrtvi štakor.

jezivo -
zastrašujuće

47

Ugledavši ga, nekolicina djevojčica vrisne. Među njima
i Marica. Gledajući njezin užasnuti pogled, svima je jasno
kako ona ovu gadost nije izvela.

I svi se prisjete kako se Robert uz Zrinku i učiteljicu hr­
vatskoga najviše smijao Maričinoj zadaći. Ilije problem u
tome što su se oni smijali čudovištu iz te zadaće?

Domagoj pomisli da, ako je ovo prvo, onaj tko izvodi sav
ovaj cirkus ima sjajan smisao za šalu. Moguće je da se pri
tome malo i osmjehnuo.

- Ti si kriv - Breza odjednom uperi prst u Domagoja.
- Sto?! - poprilično se iznenadi ovaj.
- I ja mislim da si ti kriv - gospodin Vranican također se

zagleda u Domagoja.
Nakon toga svi gledaju dječaka bujne mašte. Domagoj

zna da ne mogu baš svi biti uvjereni u njegovu krivnju,
razrednica, na primjer, sasvim sigurno nije, no svejedno
osjeća duboku nelagodu.

Izlazak

- Očekujemo li još koga? - upita Jagoda.
- Ne — odmahne glavom Domagoj.
- Pa zašto se onda stalno osvrćeš?
- Ne bih htio da nas netko vidi zajedno.
- Zašto?

49

Domagoj se zagleda u Jagodu. I inače je teško objasniti
nešto što bi trebalo biti očito, a pogotovo je to teško obja­
sniti Jagodi.

Domagoj joj je podrobno ispričao što se sve događalo od
kada je Marica pročitala svoju zadaću. Jagoda gaje pažljivo
saslušala, a onda mu predložila (ili, bolje reći, naložila) da
pozove Maricu i Antu, da s njima izađu učetvero. Domagoj
ju je poslušao. Pri tome se nadao da je shvatila što to toč-

V

no znači. Čini se da nije kada mu predlaže ovakvu glupost.
Ili jest, ali joj se živo fućka. Njegova je cura takva. Ide

ona, stalno je u akciji, za tuđa joj se mišljenja živo fućka.
Domagoj nije takav. On izbjegava nevolje koliko god mo­
že. I svejedno katkad upada u njih. Kao sad, na primjer.

Uglavnom, Jagoda i on živi su dokazi kako se suprotno­
sti privlače.

Ima još nešto što mu trenutačno baš nije jasno — zašto mu
je Jagoda rekla da pozove i Antu? Dobro, Ante je čuo za
tog Mačkoglava, čak gaje i vidio, sve je to točno. Samo,
po toj bi logici trebalo zvati i Roberta. I s njim se Mač-
koglav pozabavio. I sa Zrinkom.

Iako se odazvao, čini se daje i Antu poziv poprilično zbu­
nio. Doduše, uzrok njegovoj zbunjenosti može biti i to što
on ne običava posjećivati slastičarnice. Unatoč tome što je
Domagoj jasno dao do znanja kako on časti, Ante je naručio
najjeftiniji kolač i čašu obične vode. Marica je učinila isto.
Vidjevši to, Jagoda i Domagoj slijedili su njihov primjer.

- Zato što svi misle da sam ja Mačkoglav - objasni Do­
magoj ono što se nadao daje očito.

50

- Mhm! — kimne Jagoda ne prestajući netremice gledati
Domagoja. - A jesi li?

- Sto? - upita Domagoj iako je shvatio njezino pitanje.
- Mačkoglav - umiljato se nasmiješi Jagoda.
- Ne!!! Nisam!!! — odvrati joj Domagoj znatno glasnije

nego stoje to bilo potrebno.
- Onda dobro - slegne ramenima sitna djevojčica.
Zapravo su Jagoda i Marica neobično slične, odjednom

shvati Domagoj. Obje su niske, neugledne, sitne, raščupa­
ne. I obje zrače energijom koja se ne da opisati. Samo, Ja­
goda je neprestano, očito na rubu eksplozije, dok je Mari­
ca pritajena vatra.

- Zašto svi misle da si ti glavni krivac? - upita Ante Do­
magoja.

- To i mene zanima - maštoviti dječak prođe prstima
kroz kosu.

- Zato što si ti sposoban izvesti sav taj cirkus - predloži
rješenje Jagoda.

- Alija to nisam učinio! - opet Domagoj nepotrebno
podigne glas.

- Dobro, možda nisi, ali... mogao si — slegne ramenima
njegova cura.

-Ja?! — raskrili ruke Domagoj neugodno svjestan pozor­
nosti ostalih gostiju slastičarnice. - Pa znate li vi čime seja
trenutačno bavim?

- Cime?
- Pitanjem tko nam je maznuo perzijaner.
Domagoj iz Jagodinog pogleda smjesta razazna kako je

izgovorio nešto sasvim pogrješno. Odmah zatim shvati u

52

čemu je pogriješio. Nije smio izgovoriti riječ perzijaner. U
svakom slučaju, nije ju smio izgovoriti tako kako je izgo­
vorio, poprilično snobovski.

v
- Sto te muči u svezi s tim vašim perzijanerom? — iako ih

izgovara sasvim polako i savršeno bešćutno, Jagodine ga
riječi šibaju poput kopriva po bosim nogama.

- Imam dojam daje ukraden — hrabro joj odvraća Do­
magoj.

— O, jadniče! Ukrali su ti perzijaner? A tko ti je ukrao per­
zijaner?

— Lažni čistači.
- C-c-c... Svijet je zbilja pokvaren kad se takve stvari doga­

đaju - ruga mu se Jagoda. — I kako ćeš sad bez svog perzijanera?
Dok slušaju kako se Jagoda obraća Domagoju, Marica i

Ante osmjehuju se nekako zbunjeno, nipošto podruglji­
vo. A Domagoj je sve sigurniji da će zbog te nesmotre­
no izgovorene riječi rješavati tajnu mačje šape. Unatoč to­
me što ni otprilike ne zna otkud bi počeo. I unatoč tome
što je cijela priča tako jeziva. Domagoj zna da nije Mač-
koglav. Uz to je prilično siguran da nije nitko drugi iz ra­
zreda. Dakle, taj Mačkoglav mora biti netko ili nešto do­
ista, doista opasno.

Za razliku od njega, Jagoda zna odakle bi trebalo poče­
ti. Nakon što je iscrpila temu perzijanera, lukavo ga pogle­
da pa primijeti svojim uobičajenim glasom:

— Druga baka i djed žive ti u Požegi, je li?
- Žive - potvrdi Domagoj.
— Mogli bismo se onda jedan vikend nas četvero zaletje-

ti u Požegu.

53

— Što ćemo tamo?!
— Tamo je sve počelo — slegne ramenima Jagoda.
— Da, ali Mačkoglav se poslije preselio u Zagreb - napo­

mene Domagoj.
— Moj je tata nestao u Požegi — progovori Marica gleda­

jući svoj napola pojedeni kolač. - Od tada je već prošlo vi­
še od dva mjeseca. A od Popovog nestanka prošlo je više i
od četiri mjeseca.

— Ti misliš da su oni živi? — dok postavlja pitanje Doma­
goju vlastiti glas zvuči nekako muklo.

— Znam da jesu - sitna djevojčica i dalje ne podiže po­
gled sa svog tanjura. — I ne samo to. Pokatkad mi se čini da
ja znam što se dogodilo. Ali se toga nikako ne mogu sje­
titi. To je nekako kao san koji sam zaboravila odmah na­
kon buđenja.

— A misliš da su u Požegi? - upita Jagoda.
— Do sada sam mislila da jesu — slegne ramenima Mari­

ca. — Nakon što se taj Mačkoglav ovdje počeo pojavljivati,
više ne znam što bih mislila.

— Ma, Mačkoglav... — uključi se i Ante. — Sasvim je mo­
guće da on uopće ne postoji.

— Pa ti si ga vidio - iznenadi se Domagoj.
— Ja sam nekako sve sigurniji da sam vidio nekog u ne­

kakvom kostimu.
— U razredu si tvrdio...
— Tad sam bio vraški prestrašen — prizna visoki dječak. —

Poslije, kad sam se smirio, shvatio sam da onaj kojega sam
vidio ipak nije tako strašan. Znate kako se ono kaže: u

54

strahu su velike oči. Uz to je nezgodno i to što sam ga po­
vezao s tim pričama koje mije baka pričala. Iako, zapravo,
nije bio sličan Mačkoglavu.

Marica više ne zuri u svoj tanjur. Kao i ostalo dvoje dje­
ce promatra Antu. A visoki joj dječak ne uzvraća pogled.
Sada on zuri u svoj tanjur.

Domagoj svrne pogled na djevojčice. Prilično je sigu­
ran kako one misle isto što i on: Ante laže. Pri tome vje­
ruje da može pogoditi i zašto laže: Želi ih umiriti, pogo­
tovo Maricu. Nevolja je jedino u tome što Ante ne zna la­
gati. Tvrdnjom kako onaj kojega je vidio u kabinetu ma­
tematike nije tako strašan, samo ih je podržao u uvjere­
nju da taj itekako jest strašan. Osim toga, nakon svega što
se dogodilo, djeca su već toliko uvjerena u monstruoznost
mačkolikog uljeza da ih Ante ne bi uspio umiriti sve daje
i briljantan lažac.

Očito nesvjestan uzaludnosti svojih pokušaja, Ante na­
stavlja:

- Sto se tiče samog Mačkoglava, moram reći...
- Tko je Mačkoglav, za Boga miloga?! — prekine ga sta­

rija žena dostojanstvenog držanja koja se iznenada stvorila
pokraj njihovog stola.

- Oprostite, gospođo... — zbuni se dječak.
- Ovo je moja baka — skoči Marica. — A ovo su moji pri­

jatelji, Jagoda, Domagoj i Ante.
- Drago mije - reče Maričina baka, no ledeni pogled

kojim ih je pri tome prostrijelila govori kako joj i nije oso­
bito drago.

monstruoznost
— izgled

monstruoznog,
zastrašujućeg

bića
uljez —
neželjen
došljak

55

Marica je spomenula da će baka doći po nju u slastičar­
nicu, poslije idu kupovati cipele, tako da njezino pojavlji­
vanje samo po sebi ne bi trebalo biti iznenađenje. No dje­
ca nisu očekivala da ona izgleda tako kako izgleda. Mislili
su daje Maričina baka slična Marici, niska, jednostavna,
topla. A nije ništa od toga. Visoka je, elegantna i hladna.

— Ljuti li se Maričina baka zbog nečega na nas? — zbunje­
no upita Jagoda kada su Marica i baka otišle.

— Ćula je Antu kada je spomenuo Mačkoglava — odvra­
ti Domagoj. - Nakon što joj je unuka svašta doživjela u
Požegi, sigurno joj nije drago čuti takve razgovore. Bri­
ne se za nju.

— Nismo mi krivi što se taj Mačkoglav pojavio — slegne
ramenima Jagoda. - Niti će on nestati ako o njemu bude­
mo šutjeli.

— Sto si ti htio reći o Mačkoglavu kada se pojavila Mari­
čina baka? - Domagoj se okrene prema Anti.

— Ne sjećam se više — odmahne glavom visoki dječak.
Nakon što je Marica otišla, Ante se više ne trudi skriva­

ti zabrinutost. Zuri u vrata slastičarnice i premeće po glavi
neke nevesele, teške misli.

— Ima li o Mačkoglavu još nešto što nam nisi rekao? -
upita ga Domagoj.

Ma taj je Mačkoglav priča za djecu — odmahne rukom
Ante. — A nestanak Maričinog očaje stvaran. Ništa od
onoga što mije baka pričala ne može nam pomoći da ot­
krijemo što mu se dogodilo.

58

Perzijaner

Ima dana kad se čovjek bez nekog očitog razloga osjeća
bez veze. Za Domagoja je jučerašnji bio jedan od takvih.
Dobro, možda ne može reći daje to bilo baš sasvim bez ra­
zloga. U školi je optužen daje Mačkoglav, a i priča s per­
zijanerom gaje oneraspoložila.

Onda je svanuo novi dan. A Domagoj se osjećao još glu­
plje. I opet ne sasvim bez razloga. U školi i dalje vjeruju da
je on kriv za sve nevolje koje su uslijedile nakon što je Ma­
rica pročitala svoju zadaću. Pri tome je posebno neugodna
bila Breza koja je došla do zaključka da se Mačkoglav po­
zabavio njezinom torbicom kako bi na osobnoj iskaznici
vidio gdje ona stanuje. Taj ju je zaključak silno uznemirio.
Tijekom dana od Domagoja je barem šest puta zahtijevala
da joj prizna kako je to njegovo nedjelo.

Sasvim neočekivano, neugodan je bio i Ante. Istina, on
Domagoja nije optuživao, ali je odjednom prema njemu po­
stao napadno hladan.Time gaje zapravo neizravno optuži­
vao. Ostali su, naime, zapazili Antino ponašanje pa se još vi­
še osnažilo njihovo uvjerenje daje kriv. Domagoj je viso­
kog dječaka u dva navrata pitao što se događa, no ovaj mu
nije htio reći. Zatim se pokušao domisliti čime gaje mogao
uvrijediti ili naljutiti. Ništa mu nije padalo na pamet.

u dva navrata
— dvaput

59

Marica se nije pojavila u školi. To nikog nije posebno
iznenadilo. I Zrinkinaje klupa danas ostala prazna, a ono
stoje proživjela i još uvijek proživljava Marica mnogo je
dublje i gore. Robert se pojavio, no nije bio ni sličan svom
uobičajenom izdanju. Moguće je da tijekom boravka u
školi nije izgovorio ni riječ. Vrijeme je provodio zureći u
prazno, tek bi se tu i tamo malo trgnuo i prostrijelio Do­
magoja prijetećim pogledom.

Domagoju je jedini svijetli trenutak bila Jagodina izja­
va kako ne može s njim ići u Požegu. Malo je odmahivao
glavom pokazujući joj time kako u to jednostavno ne mo­
že povjerovati, zatim je kimao glavom jer, kao razumije
njezine razloge, a zapravo je osjećao silno olakšanje što ona
ne ide s njim. Inače, razlozi zbog kojih ne ide Domagoju
su savršeno logični. Ukratko, Jagodina majka smatra kako
joj je kći premlada za takvu vrstu izleta.

Dakako, Jagoda o putu nije razmišljala kao o izletu ne­
go kao o pustolovini. Uostalom, to je Domagoja i brinu­
lo. On o pustolovinama voli sanjariti, a ne u njima sudje­
lovati. A akcije koje Jagodi padaju na pamet katkad je teš­
ko preživjeti. Uz to, ne vidi kakvog smisla ima u Požegi
bilo što poduzimati kad su u igri ostali samo Jagoda koja
s cijelom pričom nema baš nikakve veze i on koji također
nema veze, ali mu to nitko ne vjeruje. Ante ga više ne že­
li ni pogledati, a kamoli nekamo ići s njim, dok je Marica
očito pod oštrom paskom svoje bake.

Više mu se ni samom ne ide u Požegu, najradije bi vi­
kend proveo negdje gdje nitko nikada nije čuo za Mač-

60

koglava, ni za bilo kakvo drugo čudovište, no ne može sa­
da odustati od puta. To bi baku i djeda previše ražalostilo.
Da barem Kristina nije otkazala dolazak. Trebao je otpu­
tovati sa sestrom, ali njoj je prekjučer iznenada puhnulo da
ne može ići. Razlog je Domagoju bio toliko besm islen da
gaje zaboravio odmah nakon što gaje čuo. I tako, mora
ići sam. I nadati se da ne će otkriti ništa što ne želi znati.

Nadao se da će mu povratak kući barem donekle popra­
viti raspoloženje. Prevario se. Ukućani mu nekako idu na
živce. Kristina mu i inače ide na živce, ali danas posebno.
Dok se s promjenjivim uspjehom pokušava usredotočiti na
zadaću, tješi se mišlju daje kod kuće pošteđen barem loših
vijesti. I u tome se prevario.

Zagrebačka baka svako poslijepodne običava gledati ne­
kakvu informativnu emisiju koja nikog drugog u obite­
lji ne zanima. Kovačići vrlo malo vremena provode pred
televizorom. Danas se sasvim slučajno dogodilo da se svi
istodobno zateknu pred ekranom. Pri tome, na sam ekran
nitko nije obraćao posebnu pozornost. Sve dok nije kre­
nuo prilog o lopovima koji se predstavljaju kao čistači sa­
gova. I onda ne vraćaju sagove koje su odnijeli. Kako je
navedeno da su lopovi operirali tijekom protekla tri dana
u najužem središtu Zagreba, nije bilo nikakve sumnje da
su i oni njihove žrtve.

- Zviznuli su nam naš perzijaner - Kristina prva preki­
ne tišinu koja je nakon toga nastupila u dnevnom borav­
ku Kovačića.

zviznuli —
ovdje: ukrali

61

mušterija —
kupac usluge
ili proizvoda

- I sve ostale tepihe - doda otac gledajući gole parkete
oko sebe.

—Ja sam kriva - javi se baka.
Domagoj je u tome trenutku nedvojbeno imao moral­

no i svako drugo pravo reći govorio sam vam ja. Ipak, nije
to učinio. Prvo, bilo mu je žao bake. Drugo, nakon stoje
čuo da su pokradeni, osjetio je samo potištenost. Pri tome
nije čak posebno žalio za perzijanerom, ni za ostalim sa­
govima. Više gaje mučilo što je završio u Crnoj kronici, i
to kao žrtva, iako su Kovačići bili tek jedna od brojnih žr­
tava a ne navodi im se ni ime. Novinarka je spomenula da
je mnogo građana nasjelo na neobično povoljnu ponudu
čišćenja sagova uz koju je išlo i uvjeravanje da se zaintere-

v
sirani građani ničim ne trebaju opterećivati. Čistači će sve
obaviti. I obavili su, kako se pokazalo.

Sama je vijest bila kratka, posvećeno joj je jedva dvade­
set sekundi informativne emisije. U današnje vrijeme kra­
đa sagova očito nije nekakva posebna senzacija. Osim toga,
vijest je bila prilično nejasna i vjerojatno štetna za istragu.
Policiji bi bilo draže da lopovi ne znaju daje njihov plan
otkriven. Doduše, isto je tako vjerojatno kako su prevaran­
ti od početka znali da nemaju previše vremena za proved­
bu tog plana. Kad-tad se morao pojaviti neki sumnjičavac
koji će otkriti da tvrtka za čišćenje sagova ne postoji. Uz
to su valjda i onim prvim mušterijama već trebali početi
vraćati očišćene sagove.

- Hoće li ih uloviti? - pomalo cvrkutavim glasom upi­
ta Kristina koja inače za sebe voli misliti daje već posve
odrasla osoba.

62

- Naravno — odvrati joj Domagoj. — Pa to im je od po­
četka bio cilj. Da ih ulove.

- Vidjelo ih je mnogo ljudi — napomene majka. — Svi ko­
ji su pokradeni.

- To pokatkad zna biti problem — slegne ramenima otac.
- Različiti ljudi različito vide. Policiji bi, možda, bilo lak­
še da ih je vidjela samo jedna osoba.

- Pa i ti si ih vidjela — Kristina se okrene baki. — Kako
su izgledali?

-Joj, kak su to bih fini dečki - bakinim se licem razlije
osmijeh. — Dobro odgojeni.

- Zviznuli su nam perzijaner - podsjeti je Kristina. — A
mene zanima što ćeš reći policiji kad te budu tražili da ih
opišeš.

- Misliš da će me policija privesti? — zabrine se baka.
- Ma ne, ne će vas privoditi - smještaje umiri njezin

zet. — Ne će vas ni gnjaviti. Trebat ćete dati samo nekakvu
kratku izjavu. Opis lopova.

- A kako bi’ ih ja opisala? — raširi ruke baka. — Bili su ta­
ko... normalni. Mladi, zgodni... I strašno pristojni. Danas
je sve manje mladih ljudi koji su tako pristojni.

- Pa dobro, bako, na čijoj si ti strani?! — eksplodira Kri­
stina. — Na strani lopova koji su nas opljačkali ih na strani
nas koji smo opljačkani?!

-Ja samo govorim kako je bilo - slegne ramenima stari­
ca. - Ne ću valjda lagati zbog jednog perzijanera!

- Bit će lakše usisavati sad kad su podovi goli — pomir­
ljivo zaključi otac.

63

grinje ~ sitne
kopnene
i vodene
životinje
iz reda
paučnjaka

fenomenalno —
izvanredno

- Da, a o grinjama da i ne govorimo - majka ne izdrži a
da se ne nasmije.

Domagoj zuri u svoje roditelje. I vidi ih onako kako ih
nikada prije nije vidio. Jesu li oni gubitnici? Nikad mu to
prije nije palo na pamet. Dapače. Djetinjstvo je proveo u
uvjerenju kako su oboje genijalni. On liječnik, ona sred­
njoškolska profesorica. Oboje pomažu ljudima. On do­
slovno, ona duhovno. A sad odjednom gleda kako se oni
mire s tim da su opljačkani.

Koja sreća u životu biti žrtvom lupeža?! Ukrali su nam
sagove?! Pa to je fenomenalno! Više nemamo problema s
usisavanjem! Ima li boljeg razloga da se otvori šampanjac?!
Idemo! Slavimo! Samo da ne ispadne kako nas je netko po­
bijedio! Jer mi smo nepobjedivi! Glupi i nepobjedivi!

I to sve zbog dva maštovita, na prvi pogled dobro odgo­
jena, pristojna, zgodna lupeža. Njih se ljudi i nemaju po­
sebnog razloga bojati. U njihovome djelovanju nema ni­
kakve prijetnje. Imaju plan i — to je to. A što ako se pojavi
čudovište? Kao Mačkoglav, na primjer?

Svi ljudi žive u velikome strahu, zaključi Domagoj. Čak i
njegovi roditelji. I kada se u svijetu, takvome kakav već jest,
pojavi nekakvo čudovište, nitko mu ne može stati na put.

- Stoje, što te muči? - majka po običaju prva zapazi nje­
govo raspoloženje.

- Kućni nanije detektiv zabrinut razvojem situacije —
naruga mu se Kristina. - Njemu je, zacijelo, nestanak per­
zijanera tek početak pravih nevolja.

64

- Nemaš ti pojma što se događa - turobnim joj glasom
odvrati brat. — Nestanak perzijanera posve je nevažan u us­
poredbi s onim što slijedi.

- I mislila sam daje tako strašno - Kristini se tek sada
počinje vraćati dobro raspoloženje.

Zvuk zvona iznad ulaznih vrata u prvi mah nikoga oso­
bito ne uznemiri. Kada čovjek živi u Masarykovoj, s vre­
menom se navikne da mu kojekakvi prodavači često zvo­
ne, unatoč portafonu koji bi ih trebao prorijediti. No kada
se nakon majčina upita posjetitelji predstave kao policajci,
čak i otac podigne obrve:

Baka problijedi. Kada su dvojica krupnih policajaca ušla
u dnevni boravak, samo što im nije pružila ruke da joj na-
biju lisice. No, oni starici ne posvete nikakvu pozornost,
nego se zagledaju u dječaka. Ljubazno se predstave pa mu
se obrate:

- Dolazimo zbog jedne djevojčice iz tvoga razreda. Ime
joj je Marica...

- Sto joj se dogodilo?
- Nestala je.
Iako je proteklih dana mnogo vremena proveo razmi­

šljajući o nestancima onih koje je posjetilo čudovište, u pr­
vi mah nije shvatio što to točno znači. Onda mu policajci
objasne kako je Marica nestala:

-Jučer je s bakom išla kupovati cipele. Išle su od duća­
na do dućana, kupovale su i neke druge stvari, a mala je
odjednom nestala. Baš su ušle u Hospitaliju. Baka je gle­
dala električne masažere, onda se osvrnula i iznenadila ka-

65

daje shvatila da Marica ne stoji iza nje. Od tad joj se gu­
bi svaki trag.

— Ona je treća koja je nestala — zaključi Domagoj.

B a k a

Kada se već našao pred zgradom u kojoj živi Maričina
baka, Domagoj se iznenada zapita zastoje zapravo ide po­
sjetiti. Dok je u svom stanu razgovarao s policajcima o Ma-
ričinom nestanku, učinilo mu se nekako prirodnim da to
izvede. I njegovi su se roditelji s tim složili, čak i Ante. Sa­
da se zapita zastoje i Antu zvao.

Dobro, to stoje zvao Antu ipak se može objasniti. Čim
su policajci otišli, zvao je Jagodu. Nije bila kod kuće. On­
da je Domagoju palo na pamet daje Ante jučer bio četvr­
ti u slastičarnici iz koje je Marica otišla i nestala. Pa gaje
nazvao. Visoki je dječak tijekom razgovora bio ljubazniji
nego u školi, no Domagoj nije doznao ništa korisno. Nije
ni Ante. Njega su policajci posjetili prije nego što su pošli
Domagoju tako daje već znao za Maričin nestanak.

Maričina baka živi u Kamaufovoj. Domagoj je stigao
pješice, najbolje razmišlja dok hoda. Slučaj gaje toliko za­
okupio da se putem nije prepustio omiljenim aktivnosti­
ma - razgledavanju filmskih plakata, zagledavanju u lica
prolaznika, slušanju uličnih svirača kojih je zahvaljujući
prekrasnom, proljetnom poslijepodnevu više nego obično.

66

Brzo je došao do zaključka kako Maričin nestanak objaš­
njava razlog preseljenja čudovišta iz Požege u Zagreb.
Mačkoglav ju je slijedio. Ideja, da se čudovište osvećuje
onima koji su se smijali Maričinoj zadaći, sada mu zvuči
potpuno besmisleno. Do sada su nestali Marica, njezin otac
i očev prijatelj. To je vrlo određena skupina ljudi.

Doduše, ipak ne može sasvim zanemariti ono što je snaš­
lo Zrinku, Brezu i Roberta. Moguće je daje Mačkoglav
u zbornici tražio Maricu, čak bi se moglo pretpostaviti
da se iz istog razloga pojavio pred Zrinkinom kućom, no
onaj mrtvi štakor pod Robertovom klupom nema baš ni­
kakvoga smisla.

Kada se već sasvim približio vratima stana Maričine ba­
ke, prisjetio se kakva je ona osoba. Tada se zapitao zastoje
dolazi posjetiti. Ipak, uđe u zgradu, popne se uz nekoliko
stuba do stana visokog prizemlja i pozvoni.

Pogled kojim gaje starica prostrijelila kada mu je otvo­
rila još je hladniji od onoga kojim gaje usrećila u slasti­
čarnici. Ne dopusti mu da joj objasni zašto je došao, nego
ga bez riječi, pokretom glave, pozove ili, bolje reći, naredi
mu da uđe. Kao da gaje očekivala. Dok je Maričina baka
iza njega zatvarala i zaključavala vrata, dječak se zapita je
li ušao u mišolovku.

Zatim shvati da njih dvoje nisu sami u stanu.
Pri tome nije točno znao kako je došao do takvog za­

ključka. U trenutku kada se našao u prostranom predso­
blju, nije nikoga ni vidio, ni čuo. Samo je odjednom znao
da jedna poluotvorena vrata, u gornjoj polovici ostakljena

67

mutnim staklom, vode u dnevni boravak i da u dnevnom
boravku netko sjedi.

Možda je to zaključio po ponašanju Maričine bake. Pre­
pozna zluradost u izrazu njezinog lica dok mu pokazuje da
uđe u dnevni boravak. Nema izbora. Uđe pitajući se hoće
li tamo zateći Mačkoglava osobno.

Mačkoglav ne sjedi u dnevnom boravku Maričine bake.
Umjesto njega Domagoj zatekne svoju razrednicu. Vidjev­
ši dječaka, ona lagano podigne obrve.

Domagoj objasni zašto je došao: da su ga posjetili poli­
cajci, daje zabrinut za Maricu i daje došao kako bi vidio
može li kako pomoći njezinoj baki.

— Lijepo je od tebe što si došao — nasmiješi mu se razred-
nica.

— Od svih učenika iz ovog novog Maričinog razreda do­
šao si samo ti - izraz lica Maričine bake nije se smekšao
dok je slušala njegovo objašnjenje. — Zašto?

— Sve ovo što se ciogađalo oko Marice otkad je pročitala
onu svoju zadaću... Mnogi misle da sam ja krivac - dječak
odluči biti sasvim iskren.

— A nisi? - starica ga pogleda još prodornije.
— Nisam.
— Naravno da nije — brzo se umiješa razrednica. — Čak

daje Domagoj i sklon takvim grubim šalama, a nije, sve
to jednostavno ne bi uspio izvesti.

Dječak se zaprepasti čuvši ovakvo razmišljanje. Istina je,
ima ih koji misle daje on krivac, to doista i jest razlog za­
što je toliko zainteresiran, no činilo mu se da Maričin ne­
stanak baca novo svjetlo na cijeli slučaj. Stoga napomene:

68

- Marica je treća osoba koja je nestala.
- Kako to misliš? - sada se iznenadi Maričina baka.
- Pa u Požegi su nestali Mančin otac i...
- Glupost! - frkne starica. - To nema nikakve veze! Za­

pravo, ima. Moj je zet svojim nestankom sludio svoju kćer.
Tek sad Domagoju ništa nije jasno. Po ovome stoje Ma­

ričina baka upravo izgovorila ispada daje Maričin otac bio
u prilici odlučivati o svome nestanku. I razrednica djelu­
je iznenađeno. Vidjevši njihove poglede, starica objasni:

- Zet mije bio probisvijet. I družio se s takvima. Mo­
ja je kći teško bolesna, neizlječivo, a oni su po cijele noći
kartali belu. Možete li vi to zamisliti? Odrasli ljudi! Djeca
Maričine dobi daleko su zrelija nego oni.

- Mhm... - kinine razrednica, ali vidi se da joj tek sada
ništa nije jasno.

- Takvi se ljudi obvezatno zaduže do grla — nastavlja
objašnjavati Maričina baka. — Onda ne treba biti iznenađen
kada nestanu. Pri tome postoje samo dvije mogućnosti: Ili
zbrišu od onih kojima su dužni ili ih ovi dohvate. Za ove
se probisvijete čak i zna kome su bili dužni. Po Požegi se
priča da su imali nekakvog Kaina za vratom.

- Marica svog oca obožava — napomene razrednica.
- To da kći voli oca koji to ne zaslužuje nije nikakva ri­

jetkost — odmahne rukom starica. - Više se čudim da ga
voli moja kći. Doduše, ni to nije rijetkost. Fine, pametne,
lijepe cure iz dobrih obitelji znaju se zaljubiti u propalice.
Misle da od njih mogu nešto napraviti. Tako je i moja Sla-

69

sagledati sve
dimenzije —
shvatiti težinu
i složenost

mamlaz —
klipan

crna magija
- bavljenje
očaravajućim,
tajanstvenim,
natprirodnim
silama,
dozivanje zlih
sila

vica. Otišla je za njim u onu provinciju i doživjela da on
noćima karta belu dok ona doslovno umire.

Domagoju starica više ne djeluje hladno. Uviđa koliko je
očajna. I to s razlogom. Nakon ovoga što je upravo izgo­
vorila, teško je naći riječi utjehe. Dječak ipak misli kako
ona ne uspijeva sagledati sve dimenzije onoga što je snaš­
lo njezinu unuku. Osim tih tragičnih, ima i misterioznih,
zastrašujućih elemenata. Stoga progovori:

— Zaboravljate Mačkoglava.
— Sto?! — Maričina se baka naglo okrene prema njemu. -

Ti imaš hrabrosti meni spominjati tu budalaštinu?! I to na­
kon što je Marica nestala! Zar ti nije jasno daje ona nestala
upravo zato što joj je netko time napunio glavu?!

— Slušajte, gospođo, u posljednje se vrijeme doista dogo­
dilo mnogo toga neobičnog — pomirljivim glasom primi­
jeti razrednica.

— Ma što se dogodilo?! Maričina je zadaća izazvala ne­
kog luđaka. Pa je taj izveo nekoliko neslanih šala. I to je to
— izviče se domaćica i na razrednicu, a onda se naglo smiri
te nastavi tiše: — Doduše, bilo je kojekakvih priča i kad su
nestala ona dva mamlaza u Požegi.

— Kakvih priča? - smjesta se zainteresira Domagoj.
Starica ga promotri očito nezadovoljna time što se drz­

nuo postaviti pitanje, no onda mu ipak odgovori:
— Rekla sam da su dugovali novce nekom kriminalcu Ka­

mu. Zapravo, čini se daje dužan bio samo moj zet. Onome
koji je nestao prije njega nitko ne bi posudio novce. Bio je
lud kao panj. Kažu čak da se bavio crnom magijom.

— Crnom magijom?!

70

- Uz to je imao dobru mirovinu — domaćica ne pokaže
daje čula dječakov preneraženi uzvik. — U ratu su ga izra­
njavali, propucali mu obje pete pa je bio invalid. A takav
kakav je već bio, opsjednut okultnim, nije puno ni trošio.

- Stoje s tragovima mačjih šapa? — upita razrednica. —
Ćula sam da su viđeni u Požegi nakon oba nestanka.

- Vidjela su ih samo tri pijanca kad je nestao onaj kojega
su zvali Pop, odnosno preostala dva kad je nestao moj zet.
Poslije je te navodne tragove zameo snijeg prije nego što
ih je uspio vidjeti itko normalan. Ma, ja sam sigurna da su
oni tu glupost izmislili kako bi svima bacili prašinu u oči.
I usput su Marici napunili uši. A onda je i ovdje netko po­
čeo izvoditi budalaštine. Nakon svega toga nije ni čudo da
se dogodilo ovo što se dogodilo.

- Sto policajci misle o Maričinom nestanku?
- Policajci? - domaćica podigne obrve. — Policajci uopće

ne razmišljaju. Razmišljanje im nije u opisu radnog mje­
sta. Po njima je Marica otišla u Požegu posjetiti majku ko­
ja tamo leži u bolnici. Devedeset osam posto su sigurni.

- Meni to zvuči kao logična pretpostavka - slegne rame­
nima razrednica.

- A zašto bi Marica, za Boga miloga, iz čista mira, iz
Hospitalije u Ilici odlučila otići u sto sedamdeset i nešto
kilometara udaljenu Požegu?! U džepu nije imala ni za au­
tobus. I nije imala razloga od mene tajiti bilo što.

Ni razrednica, ni Domagoj nisu znali što bi na ovo rekli
pa prostranim dnevnim boravkom zavlada tišina. Maričina
baka odjednom djeluje posve iscrpljeno. Neko vrijeme zu­
ri u jednu točku, a onda se trgne pa im se ljubazno obrati:

okultno —

tajno, skrovito,
ono stoje u

vezi s tajnim
silama u
prirodi i
čovjeku

— Znam što ćemo sad. Popit ćemo dobar čaj od metvice
s medom. Vjerujem da ćemo se nakon toga svi bolje osje­
ćati. Voliš li ti, Domagoj, čaj od metvice?

— Volim.
Domagoj zapravo nema pojma voli li taj čaj ili ne. U uo­

bičajenim bi se prilikama bez većih problema uspio prisje­
titi kakvoga je okusa. Sada se jednostavno ne uspijeva usre­
dotočiti na takvo što. Uz to, nipošto ne želi pokvariti ras­
položenje Maričinoj baki. Daleko mu je draže daje ovako
ljubazna. Dok Maričina baka ide u kuhinju pristaviti vo­
du, Domagoj se čak počinje opuštati.

No, to ne potraje. Iz kuhinje se začuje prodoran vrisak.
Odmah zatim Maričina baka uleti natrag u dnevni bora­
vak, zgrabi razrednicu i Domagoja pa ih počne vući pre­
ma izlazu iz stana.

— Bježimo!!! U kuhinji je čudovište!!!

72

Ante

Domagoj uđe u tramvaj broj dvanaest. Kada se vrata iza
njega zatvore, zapita se zastoje to učinio. Otkako je kre­
nuo posjetiti Maričinu baku, neprestano izvodi nešto što
ni sam ne razumije. Kao daje poludio. Spusti se na jedno
od nekoliko slobodnih sjedala i zagleda kroz prozor. Da­
kako, zna kamo ide, bar otprilike. Ide posjetiti Antu. Zna
njegovu adresu, ali nikada nije bio u tom kvartu. Valjda će
se snaći. Veći je problem to što ne zna zašto ga ide posjeti­
ti. Tek sluti da bi to trebao učiniti.

Je li razlog posjeta pojavljivanje Mačkoglava u kuhinji
Maričine bake? Zapravo, on u kuhinju vjerojatno uopće
nije ulazio, iako su balkonska vrata bila otključana. Kada je
ušla pristaviti vodu za čaj, starica gaje ugledala kako stoji
11a kuhinjskom balkonu.

Moglo bi se reći kako je njegovo pojavljivanje po mnogo
čemu bilo slično onome pred prozorom Zrinkine sobe, s
tim daje u ovome slučaju Mačkoglav imao daleko jedno­
stavniji zadatak. Kuhinjski balkon prizemnog stana okre­
nut je prema lako dostupnom, tipičnom donjogradskom
dvorištu. U ovome se slučaju Mačkoglav nije morao gnja­
viti s nekakvim psom, niti se penjati na drveće. Ako je to
Mačkoglavu ikakav problem. Uz to, još je bio dan, a Ka-

kvart —
gradska četvrt

7 3

alarmirati —
upozoriti,
pozvati na
uzbunu

maufovom i Vlaškom šetalo je mnogo prolaznika među
koje se pri bijegu mogao umiješati.

Uglavnom, kada se sve zbroji i oduzme, Maričina je ba­
ka bila u znatno boljoj prilici pažljivo promotriti čudovi­
šte. Ili masku čudovišta. Čini se da tu priliku nije iskoristi­
la. Njezino se svjedočenje pojavljivanja čudovišta nije bitno
razlikovalo od Zrinkinog. Vidjela sam čudovište!!! nepresta­
no je ponavljala. Pri tome Domagoj i razrednica ni otpri­
like nisu uspijevali shvatiti kako je to čudovište izgledalo.
A Maričina je baka tobože pribrana žena!

I ono što je uslijedilo ne razlikuje se bitno od Zrinkinog
iskustva. Osim što je vikom usplahirila svoje goste, Mari­
čina je baka alarmirala i susjede. Najhrabriji među njima,
Mika s drugoga kata, inače mesar po zanimanju, istrčao je
s ljupko uzvitlanom sjekiricom kojom je baš prije toga či­
stio nokte. Na nogama. Iako odlučan u namjeri da zgra­
bi onoga koji mu je uznemirio susjedu, vratio se neobav­
ljena posla. Unatoč njegovoj brzini, Mačkoglav je i ovo­
ga puta nestao.

Kako se nakon svega toga baš i nije moglo bogzna što
pametno izgovoriti, a još manje poduzeti, Domagoj i ra­
zrednica brzo su se oprostili. Dječak je odlučio pješačiti i
na povratku. No onda se predomislio. Kod Petrove crkve
ušao je u tramvaj broj dvanaest i krenuo nazad prema Ka-
maufovoj i dalje prema Dubravi.

Vozeći se preko Kvaternikovog trga, pogleda ulični sat.
Iznenadi se vidjevši kako je kasno. Trebao bi se javiti svo­
jima da se ne brinu. Iako su dani sve duži, već se smraču­
je. Ulična je rasvjeta uključena.

74

Izišavši iz tramvaja, zaustavi prvog policajca i upita gdje
je Antina ulica. Ovaj iznenađeno odmjeri dječaka, a on­
da mu ipak objasni. Valjda ulica nije poznata po krimina­
lu, zabrine se dječak.

Kako je odmicao od tramvajske postaje, broj se prola­
znika koji su promicali pokraj njega smanjivao. Zašavši u
splet uskih, slabo osvijetljenih uličica, pokušavao je otkriti
oznake na koje gaje uputio policajac, no to mu je sve teže
uspijevalo. Ubrzo shvati da se izgubio.

Stane i osvrne se. Već neko vrijeme nije vidio nikog ko­
ga bi mogao upitati za smjer. Nije se čula ni buka gradskog
prometa, tek udaljeni lavež i vika pijanih muškaraca iz ne­
kog od bijednih kućeraka koji su ga okruživali.

Zaključi da mu je najbolje vratiti se na prometniju ulicu
iz koje je stigao pa ponovo slijediti upute koje je dobio u
nadi da će otkriti gdje je pogrješno skrenuo. Kako mu se
žuri, odluči proći kroz neki prolaz i skratiti put. No ispo­
stavi se da taj prolaz ne vodi nikamo.

Kada je stigao do zida na kraju prolaza, začuje iza sebe
korake. Okrene se i ugleda siluetu Mačkoglava. Odmah je
znao daje to on. Iako do tada nije toga bio potpuno svje­
stan, Domagoj je znao da će večeras prije ih kasnije nale­
tjeti na čudovište.

Mačkoglav zastane na nekoliko metara od njega. I Doma­
goj mu pokuša razaznati lice, no premračno je, vidi jedino
obrise. I vidi da Mačkoglav ne šiba repom. Zapravo, pri­
lično je siguran da čudovište uopće nema rep.

Neko su vrijeme šutke stajali, oba potpuno nepomični,
a onda Domagoj krene prema Mačkoglavu. Kada je pre-

75

buce — vrsta
čizmica

polovio udaljenost, Mačkoglav počne uzmicati. Domagoj
nastavi prema njemu, a ovaj se okrene s očitom namjerom
da pobjegne.

— Ante, čekaj! - pozove ga Domagoj.
Mačkoglav se zaustavi, a onda, kada mu se Domagoj sa­

svim približio, polako skine masku i svuče rukavice.
— Sto ćemo sad? — upita Ante.
— Došao sam razgovarati s tobom - slegne ramenima Do-

magoj.
— O čemu?
— O tajni mačje šape.
— Nisi lije upravo otkrio?
— Nisam — odmahne glavom Domagoj. — Otkrio sam sa­

mo Mačkoglava.
— Zar to nije isto?
— Nije. Slušaj, moramo li razgovarati u ovom mračnom

prolazu?
— Dobro, dođi k meni — uzdahne Ante.
Kada su stigli do prve ispravne ulične svjetiljke, Doma­

goj znatiželjno promotri Antin kostim. Gotovo se nasmije
vidjevši da njegov susjed zapravo i nema kostim, nego tek
običnu, plastičnu masku od pet kuna, stare rukavice i ne­
ku vrstu buca. Buce je, čini se, sam skrojio od umjetnog
krzna, isto je krzno nalijepio i oko maske koju je obojio.
Na prste lijeve rukavice učvrstio je naoštrene metalne drš­
ke starih vilica i žlica.

— Ovo ti je sve? — upita Domagoj. — Ništa drugo na sebi
nisi imao kada su te vidjele Zrinka i Maričina baka?

76

-Ne.
- U strahu su doista velike oči.
Kad su stigli do kućice u kojoj Ante stanuje, Domagoj

shvati daje pokraj nje prošao prije dvadesetak minuta. Do­
duše, imao je i ispriku: Ni dok je išao s Antom nije opa­
zio ploču na kojoj piše naziv ulice. Ih se izgubila negdje u
raslinju na neosvijetljenom dijelu ulice ih ju je netko išču­
pao. Ilije sama otpala.

Unutrašnjost se sastoji od jedne jedine prostorije koja je i
kuhinja, i blagovaonica, i dnevni boravak, i spavaonica, a
po potrebi i kupaonica. Zahod je valjda negdje vani. Iako
je prostoriju očito teško održavati zbog trošnog namještaja

i još trošnijeg parketa, gola žarulja koja visi sa stropa i pru­
ža jedinu rasvjetu otkriva da su stanari vrlo uredni.

— Ovdje živimo tata i ja — objasni Ante. — Rado bih ti
ponudio da sjedneš na perzijaner, ali je trenutačno iznaj­
mljen jednom muzeju kao izložbeni primjerak. Zato ćeš
se morati zadovoljiti stolicom.

— Gdje ti je tata sada?
— Radi. Gotovo svaki dan vraća se kasno. Zašto pitaš?

Trebaš ga?
— Ne — Domagoja pitanje pomalo iznenadi. — Zašto bih

ga trebao?
— Da mu kažeš što sam sve izveo - objasni Ante smrknu­

to gledajući pred sebe.
— Takvo mi što nije ni na kraj pameti — odlučno odvra­

ti Domagoj.
— Kako si me uopće otkrio? - upita Ante nepovjerljivo

ga gledajući.
— Zapravo te otkrila Jagoda. Na neki način. Ona mije

rekla da u slastičarnicu pozovem i tebe. Poslije sam se pi­
tao zašto mije to rekla. Tek mije prije tri četvrt sata si­
nulo ono što je ona očito odmah naslutila: Ti si zaljubljen
u Maricu.

— Nisam ja zaljubljen u Maricu. Samo ne volim kada se
nekome smiju.

— Mhm — kimne Domagoj. - I zato si odlučio kazniti
one koji su se najglasnije smijali?

— Da. A tebi je jedna Jagodina slutnja bila dovoljna da
me otkrij eš?

78

- Pomogla mije da pregledam - nasmiješi se Domagoj.
- Malo sam razmislio i shvatio da se sve uklapa. Ti si je­
dini vidio cijelog Mačkoglava pri punom danjem svjetlu.
Zaključio sam da tada u učionici nisi bio prestrašen zbog
susreta s Mačkoglavom nego zbog upada u zbornicu. Re­
kao si da si izjurio iz škole. Tako si se mogao riješiti kosti­
ma. Uz to si najokretniji u razredu. I najjači. I djeluješ mi
kao netko tko je u stanju srediti psa čuvara. Mislim, ako je
itko u razredu to u stanju, ti si taj.

- Znam sa psima - potvrdi Ante.
- I djeluješ mi kao netko kome se ne gadi uloviti štakora

pa ga ubaciti nekome ispod klupe.
- To se svakom gadi — Ante napravi grimasu.
- Samo nešto ne razumijem - prizna Domagoj. - Zašto

si se pojavio na balkonu Maričine bake?
-Javio si mi da ideš onamo. Učinilo mi se zgodnim na

taj način skinuti sumnju s tebe. Zato sam i u školi bio ona­
ko hladan prema tebi. Nisam htio da poslije ispadne kako
si me ti na bilo što nagovorio.

- A je li?! - ugodno se iznenadi Domagoj. - A mučilo te
to što sam ja osumnjičen?

- Ma sve me mučilo — uzdahne Ante. - Znaš, Domagoj,
nisam ti ja za te stvari. Nakon što sam ono napravio Zrin-
ki, kao da se sve počelo događati nekom drugom. Kao u
noćnoj mori. Upravo je nevjerojatno kako me nitko ni­
je otkrio. No sad si to ti napokon uspio. I? Sto kaniš po­
duzeti?

19

— Vidi, Ante, to što si ti izvodio trenutačno uopće nije
važno. Važan je jedino Maričin nestanak.

— To je istina - smjesta se složi visoki dječak. - Misliš da
sam ja kriv što je nestala?

— Ne bih rekao — Domagoj se zamisli. — Znaš da nam je
u slastičarnici spominjala kako ima nešto čega se nikako ne
može sjetiti? I da bi to moglo biti rješenje očevog nestan­
ka. Možda se iznenada sjetila. Policija misli da se zaputila
u Požegu. To je lako moguće. U svakom slučaju, tamo je
tajna mačje šape. Idemo je otkriti.

— Tko mi.
— Ti i ja. Pozivam te da ovaj vikend provedeš kod moje

bake i djeda u Požegi.
— Šališ se? — Ante zapanjeno zuri u Domagoja.
-Ja se nikada ne šalim.

80

Požega

Razbolje se Ijepa Fatum, jedinica u majke. Poželjela žute dunje,
žute dunje, aman, aman, žute dunje iz Stambola. Pođe dragi da
donese žute dunje carigradske, al ga nema tri godine, tri godine,
aman, aman, nit se javlja, nit dolazi...

Domagoj već stotinjak kilometara moli Boga da se kase-
tofon u autobusu pokvari. Za razliku od njega, Anti je vo­
začev izbor glazbe, čini se, po volji. Uz neke pjesme čak i
tiho pjevuši. Uz ovu posljednju, na primjer. Da mije samo
znati što znači ono aman, aman, pita se Domagoj.

— Imaš li kakav plan? — progovori Ante kada je završi­
la pjesma.

— Ništa posebno - slegne ramenima Domagoj. — Za po­
četak ćemo se malo raspitati.

— Koga ćemo pitati?
— Imam jednu daljnju rođakinju koja živi u Drškovci-

ma. Dakle, Maričina joj je kuća u susjedstvu. Poslije bismo
mogli i u bolnicu posjetiti Maričinu majku.

— Znaš li ti nekog od onih koje je spominjala Maričina
baka? — upita Ante. - Nekog od prijatelja Maričinog oca?
Ili onog kriminalca Kaina?

— Ni za kog od njih nikada nisam čuo.
Ante kim ne pa se zagleda kroz prozor ne obazirući se vi­

še na glazbu koja i dalje neumorno trešti iz vozačeva ka-

kasetofon —
električna

naprava
koja služi za

snimanje i
reproduciranje

zvuka na
audiokasetama

81

setofona. Domagoj pak s užasom ustanovi da mu ona pje­
sma ne izlazi iz glave. Al ga nema tri godine, tri godine, aman,
aman... Pokušaje se riješiti prisjećanjem neke pjesme Hlad­
nog piva. Uzalud. Stoga se obrati Anti kako bi se razgovo­
rom riješio napasti:

- Nešto sam te zaboravio pitati.
- Pitaj sad - Ante se opet okrene prema njemu.
-Je li ti baka zbilja pričala o Mačkoglavu ili si to sve iz­

mislio?
- Izmislio sam. I samo sam ime izmislio. Ja sam iz svog

sela otišao kada su mi bile četiri godme, uglavnom se niče­
ga ne sjećam. Većinu onoga što znam ispričao mije otac, a
on baš i nije stručnjak u smišljanju priča za djecu.

- U kojoj si školi pohađao peti razred?
- Prvo polugodište u Zaprešiću, drugo u Kutini.
- Zašto se toliko seljakate?
- Tata nikako ne uspijeva naći stalni posao. Teško je to

danas.
- A zašto ideš u našu školu kad stanuješ u Dubravi?
- I stanove često mijenjamo. Kad sam krenuo u tvoju

školu, stanovali smo u Mihanovićevoj. Onda je gazdarica
umrla, a njezin sin nije htio podstanare.

Visoki dječak govori posve mirno, kao da se sve to sku­
pa događa nekom drugom. Domagoj koji nikada u živo­
tu nije selio i kojemu je priličan problem već i posprema­
nje vlastite sobe, nipošto mu ne zavidi na takvom životu.
Dok sluša Antu, shvaća koliko je besmislena sva ona briga
oko perzijanera.

82

Na autobusnom ih je kolodvoru dočekao djed. Njego­
va kuća u Njemačkoj ulici udaljena je tek petnaestak mi­
nuta laganog hoda pa nije došao autom. Unatoč protivlje­
nju dječaka krepki starac dohvati njihove naprtnjače i po­
nese ih kući.

Čim su ušli u kuću, zapahnu ih miomirisi iz bakine ku­
hinje. Budući daje između kraja nastave i polaska autobusa
bilo vremena samo za sendvič, dječaci se poprilično obra­
duju ugledavši postavljen stol na koji baka upravo donosi
veliku zdjelu punu vruće juhe od rajčica.

Baka obriše ruke o pregaču, zagrli Domagoja, upozna se
s Antom, a onda ih potjera da operu ruke i sjednu za stol.
Poslušaju bespogovorno. Prije nego što je sjeo, Ante iz na­
prtnjače izvadi bocu rakije pa je pruži Domagojevu djedu.

- Ovo vam šalje moj otac.
- To treba odmah kušati - zaključi djed te natoči u čaši­

cu koja mu se već nalazila pokraj tanjura. — Dobra je, do­
bra... Odakle je?

- Iz Goruše. To vam je kod Bugojna.
- Tamo peku dobru rakiju — kimne starac. — A ova mo­

ra biti stara barem deset godina.
- Točno toliko. Deset godina.
- Znate li tko od ove godine ide s nama u razred? — upi­

ta Domagoj srčući juhu. Odlučio je odmah krenuti s ispi­
tivanjem.

-Tko?
- Marica Tezreger. Otac joj je iz Požege. Ime mu je Ma-

to, a prijatelji ga zovu Tezga.

zapahnuti —

nadražiti njuh
mirisom

83

Prema načinu na koji su ga pogledali, Domagoj shva­
ti da baka i djed znaju o kome govori. No nijedno od njih
ne podrži razgovor, nego šutke nastave jesti juhu. Stoga ih
Domagoj još malo potakne:

— Marica nanije pričala da joj je otac nestao.
— Jadna curica — uzdahne baka. — Otac joj je nestao, a

majka.
— Pusti sad to — prekine je djed. — Hajdemo radije o ne­

čem veselijem.
— Majka joj je bolesna, je li? — Domagoju ne pada na pa­

met napustiti temu.
— Ma, mi te ljude ne poznajemo dobro, nego tako, ma­

lo, iz viđenja.
— Ali znate daje Maričin otac nestao, je li? Sto se pri­

ča o tome?
— Svašta — starac slegne ramenima. — Uglavnom kojeka­

kve gluposti. Ljudi ne znaju što se dogodilo pa su poče­
li izmišljati.

— Čuo sam da se jedan prijatelj Maričinog oca, onaj ko­
jega su zvali Pop i koji je nestao prije njega, bavio crnom
magijom - ispali Domagoj ono što ga najviše muči.

— Ma kakvom crnom magijom — odmahne rukom djed.
— Pop je diplomirao strojarstvo, zaposlio se u Ljevaonici i
postao uspješan inovator. Za neke je svoje patente dobio
nagrade i na međunarodnim smotrama. Onda je došao rat,
Pop je ranjen u noge, propucana su mu oba stopala pa je
bio u mirovini.

— Hoće li još tko juhe? — upita baka. — Ne će? Mogu od­
nijeti zdjelu?

84

Nakon juhe baka na stol donese pohanog šarana, salatu
od krumpira i majonezu. Domagoj se posveti ručku pa na
neko vrijeme zaboravi tajnu mačje šape. Desert je njegov
omiljeni kolač — keks torta.

v
- Čini mi se da sam se prejeo - javi se Domagoj nakon što

je smazao treći komad torte. — Morao bih se malo prošetati.
- I ja - smjesta se složi Ante.
- Mogli bismo posjetiti tetu Pepicu. Ona je na drugom

kraju Požege pa ću usput Anti pokazati grad.
- Tetu Pepicu?! — iznenadi se baka. — Pa baš bi mogli.

Ona te dugo nije vidjela.
- Ti si se, Domagoj, zaželio Požege, je li? — upita starac.
- Više nego što možeš zamisliti — ozbiljno mu odgovo­

ri unuk.
Dok su hodali prema Drškovcima, dvojica dječaka nisu

posvećivah previše pozornosti požeškim znamenitostima,
no nakon obilnog ručka šetnja im je doista godila.

- Kada je djed nazvao tetu Pepicu i obavijestio je da će je
dječaci posjetiti, ona je pristavila jaku, tursku kavu. Njih
su dvojica kavu odbili najuljudnije što su mogli nastojeći
pri tome skriti iznenađenje što im takvo što uopće nudi.
Poslijepodne je odmaklo tako da im je dovoljno neobično
već i to što starica pije kavu tako kasno.

- Dakako da sam čula za nestanak Mate Tezregera - za­
čudi se teta Pepica Domagojevu pitanju u kojemu je bilo
prizvuka sumnje da za to nije čula. — U Požegi se tih da­
na nije ni o čemu drugom pričalo. Osim toga, to se dogo­
dilo tu, u blizini.

85

- Znaš li možda kako je nestao?
- Znam. Odnio ga vrag — mirno priopći starica pa srkne

novi gutljaj kave.
- Kako to misliš?
- Tako kako sam rekla. Sasvim doslovno. Vrag. Znaš što

je vrag? E, vrag je doš’o i odnio ga.
- Mhnr... A, ovaj, zašto gaje odnio? - nastavi Domagoj

nakon što je s Antom razmijenio začuđene poglede.
- Zato što je bio grješan. I ne samo to — starica podigne

kažiprst kako bi naglasila važnost svojih riječi. — Em je sam
bio grješan, em se družio s grješnim ljudima. S Popovi-
ćem, na primjer. Taj je pogotovo bio grješan. Bavio se cr­
nom magijom. Sve dok vrag i po njega nije doš’o. Zapra­
vo, njega je vrag odnio i prije nego Tezregera. Stoje, deč­
ki, što me tak’ gledate? Ovo što vam ja sad pričam zna ci­
jela Požega. Vrag im je i tragove ostavio kad je bio, u sni­
jegu, u dvorištu. To su svi vidjeli.

- Mi smo čuli da su u snijegu viđeni tragovi mačjih šapa.
- Ma to je zato što ljudi nisu znali prepoznati otiske

vražjih kopita - odmahne rukom teta Pepica, a zatim do­
da s mudrim izrazom na licu: — Ljudi su i inače skloni to­
me da pričaju bedastoće.

- I Pop ti je bio susjed?
- Aha. Stanovao je dvije kuće od Tezregera. Tamo gdje

je plava kapija. Morali ste mu vidjeti kuću kada ste dolazi­
li. Inače, znaš li zašto ja tebi sve ovo govorim? - starica se
ispitivački zagleda u dječaka.

- Zašto?

86

- Zato da tebi slučajno ne bi palo na pamet baviti se cr­
nom magijom.

- Ne će.
- Nikad ne znaš. Još je mnogo iskušenja pred tobom.
- Odoljet ću im.
- Inače, Tezreger i Popović družili su se s još dvojicom.

Jedan je nekakav glazbenik koji svira po svadbama i spro­
vodima, Patak ga zovu, a drugi je onaj Sima koji ima ki­
osk u glavnoj ulici, peče kobasice i stavlja ih u pecivo. Ta
su dvojica gotovi. Ja samo čekam kad će početi lajati psi u
njihovim dvorištima. E, al’ Popović je imao i sina. Igor se
zove. Tako je vaših godina. Mali je imao sreće da su on i
njegova mater, ona flundra Buljanica, ostavili vražjeg še­
grta dost’ prije neg’ što je ovaj zaglavio. Zato se mali mož­
da spasi.

- A reci, teta, znaš li ti čovjeka kojeg zovu Kain?
- Kako ne. Njega svi znaju. On je glavni kriminalac. Li­

hvar. Posuđuje ljudima novce koje mu onda ni’ko ne mo­
že vratiti a da ne proda sve što ima. A zašto te taj krimina­
lac zanima? - odjednom nepovjerljivo zaškilji teta Pepica.

- Tako... pitam...
- Nemoj slučajno da bi od njega posuđivao kake novce.
- Ne ću — obeća Domagoj.

Prijatelji

Domagoj se osvrne, uvjeri daje ulica pusta pa zgrabi
kvaku kapije Maričine kuće i pokuša otvoriti. Srce mu
se uzlupa kad shvati daje kapija otključana. Pogleda An­
tu. Ovaj mu pokretom glave da znak kako je spreman ući.

Sve to ide nekako naglo, nepromišljeno, prostruji Doma­
goju kroz glavu. Vraćajući se od tete Pepice zastali su pred
kapijom kuće koju im je ova opisala kao Maričinu. Učini­
li su tako, bez određene namjere, iz znatiželje. A sad, eto,
ulaze, iako na to nemaju nikakvo pravo.

Već je zakoraknuo u dvorište kadli se iznutra začuje po­
tmuli, prijeteči lavež. Domagoj uspije zatvoriti kapiju tre­
nutak prije nego što je pas skočio na njih. Ako mu je srce
zbog vlastite hrabrosti do tada bilo u četvrtoj brzini, sada
je u petoj.

Opet pogleda Antu. Visoki dječak djeluje posve smireno.
Domagoj se prisjeti kako mu je ovaj spomenuo da zna sa
psima. Ako je prošao pokraj Zrinkinog dobermana, nema
razloga da ne prođe i pokraj Maričinog mješanca.

Kako je naglo počeo, tako se lavež naglo i utiša. Tek to
iznenadi Antu. On je odmah shvatio kako je psa netko
umirio. Visoki se dječak zagleda u kapiju nadajući se da će
se otvoriti i da će se pred njima pojaviti Marica.

88

Kapija se doista otvori. Samo, dječaci ne ugledaju sit­
nu djevojčicu nego visokog, vitkog muškarca svijetle kose
i pravilnih crta lica. Odjeven je u zelenu vojničku jaknu,
izblijedjele traperice i vojničke čizme u kojima se doimlje
još višim. Domagoj pomisli da će ih bijesno pitati za kog
su vraga pokušali ući u tuđe dvorište, no ovaj ih samo šut­
ke promatra. Ni Ante se ne čini kao da zna što bi rekao.
Vjerojatno se on bolje snalazi s psima nego s ljudima. Sto­
ga progovori Domagoj:

- Oprostite, stanuje li ovdje Marica Tezreger?
- Stanuje - ravnodušno odvrati zgodni muškarac.
- Vi ste njezin otac?
- Ne. Ja sam prijatelj njezinog oca. Zovu me Patak.
- Tko je to? - začuje se iz dvorišta ženski glas.
- Ne znam - Patak pogleda ženu koja je očito stajala po­

kraj njega u dvorištu iza odškrinutih vrata.
- Pa pitaj ih.
- Tko ste vi? - proslijedi Patak pitanje dječacima.
- Mi smo Maričini prijatelji.
- Oni su Maričini prijatelji.
- A što hoće?
- Ne znam.
- Pitaj ih.
- Što hoćete?
- Htjeli bismo razgovarati s Maricom.
- Htjeli bi razgovarati...
- Čula sam!
Kapija se širom otvori pa se pred dječacima pojavi pla­

vuša koja je po svemu suprotna Patku: Niska je, bucmasta,

89

savršeno dotjerana i brižljivo našminkana. Uz to u njezi­
nom pogledu nema ni trunka Patkove ravnodušnosti. Dje­
čake promatra sa živim zanimanjem.

Plavuša je očito shvatila kako je glupo tako razgovarati
pa je odlučila pitanja postavljati bez posrednika. U trenut­
ku kada gaje ugledao, Domagoju je Patak djelovao inteli­
gentno, no čini se da bi visoki muškarac bio spreman sati­
ma posredovati u razgovoru plavuše i dječaka.

— Maričini prijatelji, ha? - nepovjerljivo zaškilji žena.
— Idemo s njom u razred — kinine Domagoj.
— Ma nemoj?! A u koji to razred?
— U šesti be Osnovne škole Izidora Kršnjavog.
— Gdje je ta škola?
— U Zagrebu.
— A tako? — plavuša podigne obrve. — Vi ste iz Zagreba?

I što radite u Požegi?
— Došli smo potražiti Maricu - Ante progovori prvi put

otkako je Patak otvorio kapiju.
—Ja, inače, ovdje imam baku i djeda — Domagoj dopuni

prijateljev odgovor.
— Znate li gdje je Marica? — gotovo molećivo upita Ante.
— Ne znamo — odmahne glavom plavuša pozorno motre-

ći visokog dječaka. - I policiju zanima gdje je.
— Mora biti u Požegi - uzdahne Ante.
— Tebi je posebno stalo daje nađeš,je li? — osmjehne se

plavuša, a onda pogleda Patka. — Marica ima zgodnog dečka.
— Slušajte, gospođo, ja...
— Ništa mi ne moraš objašnjavati. Sve mi je jasno. I Patak

i ja smo se zaljubili u školi, a onda smo dugo bili razdvo-

90

jeni. Sigurna sam da tebi ne će trebati dvadeset godina da
nađeš svoju Maricu.

Domagoj se iznenadi čuvši da su plavuša i Patak išli sku­
pa u školu. Do tada je mislio daje ona starija. Sada ih još
jednom pažljivo promotri i shvati daje Patak, zapravo, sta­
riji nego što izgleda. Uostalom, na to ukazuje i njegovo
prijateljstvo s Tezgom koji kao otac dvanaestogodišnjaki-
nje mora biti u srednjim tridesetim. Logično je da su njih
dvojica otprilike vršnjaci.

- Možemo li ih pozvati u kuću? - upita plavuša.
- Ha? - prene se Patak. Do tada se činilo da pažljivo pra­

ti razgovor no i taj je dojam očito pogrješan.
- Glupo je da razgovaramo na ulici — strpljivo mu objasni

školska kolegica. — Mogli bismo ih pozvati unutra.
- Mogli bismo - smjesta se složi visoki muškarac.
- Pitam te zbog tvojib obveza. Rekao si da večeras u ne­

ko doba imaš svirku u Pleternici, mene si obećao prije toga
odvesti u Veliku, a moramo i Šimi odnijeti ključeve. Za­
nima me koliko vremena imamo.

Patak neko vrijeme zuri u plavušu zapanjen velikom ko­
ličinom riječi koju mu je uputila. Zatim polako shvaća što
gaje pitala. Tek po svršetku tog misaonog procesa poči­
nje računati s koliko vremena za razgovor s dječacima ras­
polaže. Ne mogavši ga više gledati kako se muči, Doma­
goj se ubaci:

- Zašto nas ne biste odbacili do središta Požege pa ćemo
razgovor nastaviti usput, u autu?

- Može - slegne ramenima Patak.

9\

- Možete nas ostaviti kod Šiminog kioska — doda Doma­
goj nastojeći zvučati nehajno. Zapravo mu je itekako sta­
lo upoznati i drugog preostalog prijatelja Maričinog oca.

Prije nego što će krenuti Patak se vrati u dvorište. Kroz
odškrinutu kapiju Domagoj ugleda kako je čučnuo, a cr­
na mu kujica koja sada ne djeluje ni blizu tako opasno kao
dok je lajala dotrči u zagrljaj. Patak je nježno pomiluje i
nešto joj šapne na uho. Zatim se uspravi i krene iz dvori­
šta. Iza sebe zatvori i zaključa kapiju pa povede plavušu i
dječake do automobila, prastarog Yuga.

Tijekom vožnje dječaci ne doznaju ništa novo, tek da se
plavuša zove Suzana. Nisu se usuđivali ispitivati onako otvo­
reno kao tetu Pepicu, a suočili su se i sa Suzaninom znati­
željom. Mnogo je više ispitivala ona njih nego oni nju. Uz
to, od Drškovaca do središta Požege unatoč sporoj vožnji i
propuštanju pješaka stiže se brzo tako da za ozbiljniji raz­
govor nije bilo ni vremena. A u tih nekoliko minuta ni Su­
zana od njih nije uspjela doznati ništa novo.

Vidjevši ih da se parkiraju, Sima izađe iz kioska. Doma­
goja njegova pojava iznenadi. Očekivao je da će biti sličan
Patku, a ne nizak, debeo, brkat i proćelav. Uz to mu po­
gled nipošto nije ravnodušan, nego nekako veseo, kao da
Sima neprestano smišlja kakvu dobru šalu.

- Ante i Domagoj - Suzana odmah predstavi dječake. —
Maričini prijatelji. Ante joj je dečko.

- Bojim se da gospođa nije shvatila... — pocrveni visoki
dječak.

- Suzana se razumije u te stvari - prekine Sima. - Reci
mi, sinko, jesi li iz fine familije?

92

- Pusti ga, Šima, još je on premlad za tvoje štosove —
umiješa se plavuša vidjevši daje Ante pocrvenio još više.

v
- Znate li vas dvojica što o Maričinom nestanku? - Si-

ma se uozbilji.
- Nestala je iznenada, dok joj je baka kupovala nešto u

Hospitaliji... - slegne ramenima Domagoj.
- U Hospitaliji?! - neočekivano se iznenadi Sima.
- Sto se ono prodaje u Hospitaliji? — pokuša se prisjeti­

ti Suzana.
- Kojekakva medicinska oprema, proteze i tako to — od­

vrati joj Sima zamišljeno zureći preko njihovih glava.
- Zašto mislite daje važno to što je nestala baš dok joj je

baka kupovala u Hospitaliji? — upita Domagoj.
Debeli muškarac ne odgovori. Sasvim je moguće da ga

onako zamišljen nije ni čuo. Iako nije saznao kakve bi veze
Hospitalija mogla imati s Maričinim nestankom, Domagoj
se uvjerio u nešto drugo: Sima ne zna gdje je Marica, a to
onda znači da ne znaju ni Patak, ni Suzana.

- Po Zagrebu se svašta priča - primijeti Domagoj. - Da
je Maričin otac bio dužan neke velike novce nekom kri­
minalcu kojega zovu Kain...

- Tko to priča? - prekine ga Suzana koja za razliku od
uobičajeno odsutnog Patka i zamišljenog Šime sluša što
dječak govori.

- Najviše Maričina baka - Domagoj zapazi daje ovim
odgovorom privukao i Patkovu pozornost pa to pokuša
iskoristiti: - Priča i da se vaš prijatelj Pop bavio crnom ma­
gijom. To nije istina, je li?

Hospitalija —
prodavaonica

lijekova i
medicinskih

pomagala

— Koliko ja znam, nije — slegne ramenima visoki muška­
rac. Pitanje ga ni najmanje nije uznemirilo. — Pop se sva­
čim bavio, ali mislim da crnom magijom nije.

Maks

<// - gdje - Di ste, Zagrepčani?
- Oprostite, tko ste vi?
-Ja sam Maks.
- Kako znate da smo iz Zagreba?
-Ja sve znam.
- Mhm...
- Vi mi možete pomoći da saznam još više.
- Kako?
- Lako. Odgovorit ćete mi na nekoliko jednostavnih pi­

tanja.
Dječaci se pogledaju. I prije nego što im je muškarac pri­

šao, Domagoj je shvatio da su odabrali pogrješno mjesto
za sastanak s Igorom. Ili Rekreacijski centar sam po sebi
nije pogrješno odabrano mjesto sastanka, ali ih je prevari­
lo vrijeme. Nakon prekrasnog, proljetnog petka, subotnje
je jutro vuklo gotovo na jesen, kišica je sipila do prije pola
sata, a vlaga prodire do kostiju. Po takvom je vremenu ve­
lika površina Rekreacijskog centra potpuno pusta - samo
oni i vrane. Čekajući Igora kojega su sinoć zvali, Doma­
goj i Ante osjećah su se neugodno izloženo.

94

Onda su ugledali BMW kako oprezno napreduje prema
njima. Odmah im je palo na pamet da bi pojava automo­
bila mogla imati veze s njima. Parkirao se najbliže što im je
mogao prići prešavši prije toga barem dvjesto metara puta
po kojemu automobili ne smiju voziti. Koliko se Doma­
goj razumije, automobil nije ni najnoviji, a još manje naj­
skuplji model, ali BMW je BMW.

Nakon što je izišao iz automobila, muškarac koji se po­
slije predstavio kao Maks, prvo je pažljivo promotrio bla­
tobran, jezikom navlažio kažiprst pa njime obrisao neku
prostim okom jedva vidljivu mrlju. Uvjerivši se daje mr­
lja - mrlja, a ne ogrebotina lagano je odahnuo i prišao dje­
čacima.

Kao što vodi računa o BMW-u, Maks očito vodi računa
i o svom izgledu. Priroda ga nije obdarila visokim stasom,
širokim ramenima i markantnim licem, no on svoje tije­
lo marljivo usavršava u teretani, što naglašava crnom, pri­
pijenom odjećom, a kratka, nauljena kosa i njegovani br­
kovi svjedoče o čestim posjetima frizerskom salonu. Viso­
ke pete na čizmama nadoknađuju centimetre koje mu je
priroda uskratila. Pri hodu je gledao tlo ispred sebe paze­
ći da ne zaprlja ulaštene čizme više nego što je neizbježno.

Kada je napokon stigao do njih, na liceje nabacio izraz
koji bi trebao značiti daje opasan momak. Domagoja u to
baš i nije uvjerio. Ipak, nije vidio zašto ne bi razgovarao s
njim. Možda tako i oni nešto doznaju.

— Sto vas točno zanima — upita Domagoj uljudno.
— Ti si Domagoj, je li?

markantno —
uočljivo

95

— Prvo je pitanje doista bilo lako - nasmije se dječak. -
Da, ja sam Domagoj.

— Zašto si došao u Požegu? — Maks nije oduševljen nje­
govim smijehom, bilo bi mu puno draže da se dječaci tre­
su od straha.

— Tu mi žive baka i djed. Usput sam mislio potražiti Ma­
ricu koja ide sa mnom u razred - Domagoj odluči igrati
otvorenim kartama. — Znate tko je Marica?

— Znam — kinine niski muškarac sumnjičavo ga gledajući.
— Znate li i daje nestala?
— Rekao sam da ja sve znam. I? Kako ide? Jeste li isko­

pah što?
— Ništa. Stigli smo tek jučer popodne.
— Mhm... A ti? - Maks pogleda Antu. - Zašto si ti tu?
— On je sa mnom - odgovori Domagoj umjesto visokog

prijatelja. — Gost je kod moga djeda. Zašto vas nas dvoji­
ca zanimamo?

— Možda Maričin nestanak znači da bi se Pop i Tezga
uskoro trebali vratiti — slegne ramenima niski muškarac.

— Zašto vam oni trebaju?
— To je moja stvar — Maks krene natrag prema svom au­

tomobilu.
— Poznajete li Kaina? — ispali Domagoj pitanje bez po­

sebne namjere, tek toliko da još malo produži razgovor i
pokuša doznati što više.

— Kaina?! - trgne se Maks. Pitanje je očito pogodilo cilj.
- Naravno da ga poznajem. Zašto?

— Zanima me je li istina da mu je Maričin otac bio dužan.

96

— Ti si, dečko, malo previše znatiželjan — oštro upozo­
ri vlasnik BMW-a vrativši se do Domagoja. — Mogao bi
stradati.

— Možete li mi reći gdje bih mogao potražiti Kaina? —
nastavlja Domagoj kojega sc Maksovo upozorenje nije oso­
bito dojmilo.

— Ne moraš se truditi. Nastaviš li postavljati glupa pita­
nja, potražit će on tebe.

-Još samo nešto...
- I ovo je bilo previše — zareži niski muškarac.
-Je li se Pop bavio crnom magijom?
Maks se zaprepašteno zagleda u Domagoja. Čini se da

je ovo pitanje očekivao još manje od spominjanja Kaina.
Mnogo manje. Zuri u dječaka i ne zna što bi rekao. Onda
se okrene i vrati do automobila. Pri tome više ne vodi ra­
čuna o čizmama. Njegov se odlazak lako može opisati kao
bijeg. Automobil pokrene uz škripu kočnica.

— Zanimljiv neki tip — primijeti Domagoj gledajući za
njim.

- Mrzim one koji voze BMW — procijedi Ante. — Jedan
takav pregazio je moju mamu.

- Majka ti je... poginula?! — trgne se Domagoj. — Pa kako?!
- Radila je na tržnici, prodavala voće. Rano je odlazila na

posao. Jednog jutra, dok je hodala nogostupom, naletio je na
nju BMW. Vozač se vraćao iz noćnog kluba, bio je drogiran.

— Zao mije.
- To se dogodilo prije tri godine - uzdahne Ante, a onda

promijeni temu: - Nego, jesi li uspio shvatiti što je Maks
htio od nas?

zuriti —
gledati

97

— Ne — odmahne glavom Domagoj. — Prebrzo je zavr­
šio s pitanjima.

— Možda je Kainov čovjek.
— Nekako ne bih rekao. U svakom slučaju, prilično je

očito kako nas je pronašao.
— Kako? — upita visoki dječak.
— Rekao mu je Igor.
Ante se iznenađeno zagleda u Domagoja. Shvaća da to

doista jest očito. Zatim se dječaci zamisle. Sto sad? Maks
im je uspio dati do znanja kako dosadašnje njihovo raspi­
tivanje nije prošlo nezamijećeno. Odnekud se može poja­
viti Kain kojemu se možda ne sviđa njihova znatiželja, a
dječake se neugodno dojmila i Maksova reakcija na spo­
minjanje crne magije.

Domagoj se osvrne. Uvijek je volio dolaziti u Požegu,
tu na Rekreacijskom centru mnogo je puta igrao nogo­
met i košarku, osjećao se bezbrižno i zaštićeno. Sad odjed­
nom otkriva da Požega skriva svoje mračne tajne, djeluje
mu prijeteće.

— Idemo pitati Simu tko je Maks - predloži Ante.
— Može — smjesta se složi Domagoj pa se zaputi prema

Primorskoj ulici. - E, čuj, ne djeluju li ti Sitna i Patak ma­
lo previše bezbrižno s obzirom na okolnosti?

— Misliš da su ludi? - upita Ante hodajući uz njega.
— Možda nešto znaju pa se zato ne brinu - slegne rame­

nima Domagoj.
— Hoćeš reći cia nešto taje od nas? Dobro, a zašto su se

onda uopće gnjavili s nama?

98

- Htjeli su vidjeti koliko mi znamo. Ili su nas htjeli uvje­
riti da oni ništa ne znaju.

- Ukratko: htjeli su nas nadmudriti — zaključi Ante. —
Patak mi baš ne djeluje kao netko sklon nadmudrivanju.

- Ni meni — nasmije se Domagoj. — Kada ga vidiš, misliš
da je jako pametan, a onda shvatiš da on uopće ne razmi­
šlja. Ili razmišlja o nečem sasvim desetom.

Pred kioskom Domagoju padne na pamet daje Šima si­
noć bio na radnome mjestu pa je malo vjerojatno da će biti
i jutros. Ipak ga zateknu kako bezbrižno poslužuje jednog
posjetioca. Krupni, brkati muškarac obrijane glave upra­
vo objašnjava Šimi koje sve priloge želi u sendviču s po­
hanom piletinom. Čim je ugledao dječake vlasnik kioska
veselo ih pozdravi:

- O, stigao je Tezgin zet! Što je, dečki, malo smo oglad­
njeli?

- Htjeli smo vas nešto pitati — objasni Domagoj neodluč­
no pogledavši ćelavca koji je s užitkom zagrizao sendvič ne
pokazujući namjeru da se udalji.

- Što vas zanima? Maričin miraz? — Šima se ne obazire
na ćelavca.

- Poznajete li čovjeka koji se predstavlja kao Maks?
- Bolje bi mu bilo da se predstavlja kao Mini — nasmije

se Šima. — Kako ste na njega naletjeli?
- Htjeli smo razgovarati s Igorom, Popovim sinom, ali

se na sastanku pojavio on.
- Maks je dečko Igorove majke - čini se da se Šimino

dobro raspoloženje malo pomutilo. - Pitao vas je što se do­
gađa, je li?

99

— Da. Kako znate?
— To svakog pita. I? Sto ste mu rekli?
— Sve što smo znali — slegne ramenima Domagoj.
— A što vi uopće znate?
— Ništa — nasmiješi se dječak.
— Ta ti je dobra - prasne u smijeh Sima.
— Postavio sam mu dva pitanja koja su ga prilično uzru­

jala - pohvali se Domagoj. - Pitao sam gaje li Tezga bio
dužan Kainu i je li se Pop bavio crnom magijom.

— Maksića nije teško uzrujati — veselo napomene Sima.
— Ovo prvo pitanje je nekako podnio, malo je prijetio

daje kao opasno biti znatiželjan i da bih mogao naletjeti
na tog Kaina...

Domagoja prekine nova eksplozija Siminog smijeha. Po
načinu na koji je pri tome pogledao onog ćelavca koji te­
meljito žvače sendvič, Domagoj shvati da bi on mogao bi­
ti Kain. Vjerojatno bi se poprilično prestrašio da se Sima
ne ponaša tako bezbrižno. Stoga mu je samo neugodno.
Promisli što mu je činiti, pročisti grlo pa se obrati ćelavcu:

— Oprostite, gospodine, jeste li vi Kain?
— Jesam — savršeno mirnim glasom odvrati ovaj.
— Vidiš kako su to fini dečki! - Sima se ne prestaje zabav­

ljati. - Starijima se obraćaju s mnogo poštovanja.
-Je li vam Tezga bio dužan neke velike novce? - smogne

Domagoj hrabrosti postaviti ključno pitanje.
— Ništa mi nije bio dužan — odmahne glavom Kain. -

Ljudi su budale pa izmišljaju kojekakve gluposti. Čujem
da ga tražite.

100

— Zapravo, tražimo njegovu kćer.
- Mhm... Pa ako slučajno vidite i Tezgu, lijepo mi ga po­

zdravite. On mije prijatelj.

Lijes

- Gleda me — prošapće Domagoj.
- Tko? - osvrne se Ante.
- Pas.
- Rigov? Rigov je dobar pas - objasni visoki dječak.
- Daje dobar pas, čuvao bi dvorište — napomene Doma­

goj. — Ne bi nam dopuštao švrljati.
- Zna da nemamo zle namjere.
- A zašto me onda tako gleda?
- Sve je u redu - pokuša ga umiriti Ante. — Opusti se.
- Kako da se opustim?! - uzvikne Domagoj, a onda

shvati kako postoji mnogo razloga da ne povisuje glas pa
nastavi šapatom:

- Tko zna kakvo je čudovište zimus hodalo po ovome
dvorištu.

Dječaci se pogledaju i otprilike istodobno shvate da se
Domagoj, zapravo, uopće ne boji Rigova. Dakako, Do­
magoju ni u snu ne bio palo na pamet prilaziti takvom psu,
pogotovo ne u njegovom dvorištu, no uz Antu je vrlo br­
zo shvatio da taj pas nije ni blizu tako opasan kako na prvi

101

pogled djeluje. U nedužnom je mješancu vidio sve ostale
svoje sumnje i strahove.

Ovo što čine kazneno je djelo! Domagoj je maštalac i
unatoč tome zna što se ne smije. Ili baš zbog toga. Kada
krene u nekakvu akciju, stvarnu akciju, kristalno mu je ja­
sno koje sve opasnosti vrebaju na njega.

Doduše, u ovom slučaju čini mu se da baš i nisu imali iz­
bora. Otkad su stigli u Požegu, trče okolo i razgovaraju s
ljudima. Pri tome im je uspjelo naletjeti na Kaina. Nakon
što ih je Maks upozorio da će im se to dogoditi.

Istina, razgovor s Kainom prošao je bez problema, dapa­
če, dječaci su nekako došli do zaključka da su mu simpa­
tični, no obojica su isto tako došli i do zaključka da već la­
gano počinju izazivati sudbinu. Sazrio je trenutak da po­
duzmu akciju koja ne uključuje razgovor s onima koji bi
mogli nešto znati o Tezginom nestanku. Ili bilo koji drugi
razgovor. Samo, ova je akcija po Domagojevom sudu ma­
lo preopasna. I bezrazložno ishitrena.

Kako su uopće stigli do stražnje strane ograde Popovog
dvorišta? Bog zna. Domagoj, koji bi kao trebao poznava­
ti Požegu, nema pojma kako se to dogodilo. Nakon raz­
govora sa Simom krenuli su prema Drškovcima. Doma­
goj je hodao zanesen u nevesele misli ne obraćajući pozor­
nost na put kojim hode pa su se odjednom našli iza Popo­
vog dvorišta.

Dok je Domagoj zurio u Rigova koji se raspadao od
laveža, Ante je iz neke pozadine predložio da idu preko
ograde. Domagoj se nije ni snašao, a već su učinili ono

i 02

stoje Ante predložio. Kao u snu! Ući u dvorište koje ču­
va oštar pas!

Visoki je dječak odmah potom dokazao da zbilja zna sa
psima. Uskočio je u dvorište, bez trunka straha prišao Ri-
govu, kleknuo kako bi se spustio otprilike na njegovu visi­
nu, malo ga pomilovao (ovaj mu je spremno polizao šaku),
usput preko ramena objasnio Domagoju kako pse zbunju­
je ako ih gledamo svisoka, a zatim mirno produžio prema
Popovoj kući.

Domagoj se upravo uvjerio da Rigov doista nije ono
što ga trenutačno muči. Čupavi se pas zapravo želi igrati s
njim. No sve ostalo u Popovom dvorištu djeluje zloslutno.
Čovjek je nestao prije nekoliko mjeseci, a oni guraju nos
tamo gdje ne bi smjeli.

Sto uopće tražimo? zapita se zagrebački dječak hodajući
preko zapuštenog dvorišta. Čini se da ni njegov visoki pri­
jatelj ne zna odgovor na to pitanje, no svejedno hoda ispred
njega glumeći odlučnost. Nas dvojica ne bismo uspjeli naći
ni odlutaloga magarca, a kamoli riješiti tajnu mačje šape,
misli Domagoj u trenutcima malodušnosti. Najveći će im
uspjeh biti ako ih ne ugrize Popov pas. Osjeća se sasvim
dovoljno glupo a da ih djed i ne vozi na Šivanje i cijeplje­
nje protiv bjesnila.

- Stoje ovo? - upita Ante gledajući baraku u stražnjem
dvorištu.

- Sto ja znam — slegne Domagoj ramenima i ne pogle­
davši pravo kućicu sklepanu od dasaka. - Spremište za alat
ili drvarnica.

103

— Zašto bi netko takvo što gradio usred dvorišta? — zapi­
ta se visoki dječak. — To ovdje samo smeta.

— Možda je baraka izgrađena prije kuće pa se Popu po­
slije nije dalo rušiti.

— Nije — odmahne glavom Ante. — Pogledaj daske. No­
vije su od kuće.

Sada se i Domagoj pažljivije zagleda. Na prvi pogled ba­
raka se čini posve običnom. Iako nije vodio računa o lje­
poti, graditelj je posao solidno obavio koristeći čvrste, hra­
stove daske i valovite salonit ploče za pokrov. Veličinom
i oblikom građevina bi odgovarala prostranoj garaži. No
garažna bi vrata trebala biti šira od dva metra, a ova su uža
od osamdeset centimetara.

Osim vrata drugih otvora nema. Na njima je okov za lo­
kot. Lokot je na mjestu, ali otvoren. To je valjda dokaz da
su policajci pretražili i baraku. Lokot su ostavili otključan
kako se, u slučaju potrebe, ne bi gnjavili otključavanjem.

Nakon što je razgledao baraku izvana, Ante krene unu­
tra. Kako mu se nije ostajalo samom na dvorištu, Doma­
goj pođe za njim. Čim su ušli uočili su da se vrata mogu
zaključati i iznutra. Zatim ugledaju prekidač. Domagoj ga
pritisne i svjetlost gole žarulje obasja unutrašnjost.

Na sredini prostorije nalazi se stol sa smeđim stolnjakom
do poda. Pod stolom je sag. Ostatak namještaja, tri stolca,
naslonjač, polica za knjige, električna grijalica, vješalica,
ormarić, metalni krevet i drveni sanduk smješteni su uza
zidove na pomalo neobičan način, kao da su poredani za
inventuru, a ne za korištenje.

104

- Čini mi se kao radna soba - primijeti Ante.
- Ako je ovo radna soba, ovo je radni stol.
Domagoj se pažljivije zagleda u stolnjak pa shvati da to,

zapravo, uopće nije stolnjak nego prekrivač. Zašto bi ne­
tko na stol stavljao prekrivač? Smakne ga sa stola i baci na
krevet. Ispod prekrivača ne otkrije ništa zanimljivo. Pogle­
da strop iznad stola.

- Sto gledaš? — zainteresira se Ante.
- Sav namještaj kao daje pomaknut kako bi se lakše mo­

glo pristupiti stolu - objasni Domagoj. — Možda se netko
penjao na stol kako bi mogao nešto učiniti na stropu.

- Na stropu nema ničega.
- Vidim — kinine Domagoj. - Onda treba pogledati is­

pod stola. Pomozi mi da ga pomaknem.
Nakon što su dječaci maknuli stol, maknu i sag. U prvi

mah na podu ne zapaze ništa zanimljivo, no onda odjed­
nom shvate da im je pred nogama poklopac koji toliko do­
bro naliježe u otvor da je jedva vidljiv.

Poklopac nema nikakvu ručku ni rukohvat, pa se po­
kaže da njegovo podizanje nije nimalo jednostavan zada­
tak. Na sreću, Ante je u džepu imao sklopivi nožić solid­
ne oštrice. Visoki dječak utakne oštricu u tanki prostor iz­
među poklopca i otvora, malo ga uspije podići pa dječaci
noktima dohvate rub poklopca. Nakon dosta muke neka­
ko ga uspiju podići.

Pred začuđenim pogledima dvojice dječaka pokaže se
v

dubok bunar s penjalicama. Žarulja na stropu smještena je
točno iznad bunara, ali ne osvjetljava dno.

105

— Meni ovo izgleda kao put u pakao - prošapće Domagoj.
— Ove penjalice služe za spuštanje — odvrati mu Ante.
— Ne misliš valjda ići dolje?! - zaprepasti se Domagoj.
— Dakako da mislim.
— Slušaj, Ante...
— Samo nemoj spominjati crnu magiju - zamoli viso­

ki dječak.
— Nisam ni mislio. Treba ti baterijska lampa.
— Nemamo je — slegne ramenima Ante.
— Pogledat ću u sanduku i ormaru.
Domagoj otvori ormar i ugleda svjetiljku koja kao daje

baš na njega čekala. Osim nje u ormaru nema ničeg dru­
gog. Otvori sanduk i uvjeri se daje i on prazan. Sve to
skupa vraški sliči zamci, pomisli Domagoj. No, znajući da
Antu nikako ne može odgovoriti od nauma, odluči mu ne
spominjati svoju slutnju.

— Evo baterije.
— Izvrsno. Idem.
Ante se počne spuštati, a Domagoj pomisli kako je mož­

da pogriješio što gaje poveo u Požegu. Daje sam, ne bi
ovako žurio dolje nego bi sjeo i razmislio kakvu tajnu bu­
nar može skrivati.

Doduše, daje sam ne bi ni ulazio u Popovo dvorište pa
tako ne bi ni otkrio bunar. A on je, bez obzira na sve mo­
guće opasnosti, važno otkriće. Dakle, ipak je dobro daje
Ante s njim.

— Ante!
-Još se spuštam — začuje se iz bunara.

106

— Pjevaj.
— Što?!
— Pjevaj. Tako ću znati daje sve u redu. Da si živ.
— Pa dobro — složi se Ante i zapjeva: - Voljelo se dvoje mla­

dih, šest mjeseci, godinu. Kad su htjeli da se uzmu, da se uzmu,
aman, aman, dušmani im ne dadoše...

Kud je baš to izabrao?! pomisli Domagoj. Jedva se te pje­
sme oslobodio nakon putovanja, a sad će ga opet progo­
niti. Nakon nekog vremena uhvati se kako pjevuši skupa
s Antom.

— Ej, Ante! — prene se Domagoj.
— Stoje sad?
— Koji put pjevaš tu pjesmu?
— Ne znam točno. Treći ili četvrti. Zašto?
— Već si jako duboko.
— Do pakla ima još dosta - nasmije se Ante.
— Evo, sad si ti počeo! — optuži ga Domagoj.
— Oprosti... Evo me na dnu! - usklikne visoki dječak.
— Sto ima dolje?
— Tuje dolje nekakva dvorana... Majko mila!!!
-Ante?!!!
— Dolje je lijes!!! Mrtvački!!! Moram ga otvoriti!

v
— Čekaj me, sad ću seja spustiti! - predloži Domagoj

znajući kako Ante strahuje da bi u lijesu mogla biti Marica.
— Ne treba, evo otvaram... Uhhh! — iz bunara se začuje

Antin duboki uzdah olakšanja. — Lijes je prazan. U njemu
je samo nekakva tekućina, valjda voda...

— Neka ti ne padne na pamet piti tu vodu - upozori ga
Domagoj.

108

— Nisam ni mislio - nasmije se visoki dječak, a onda se
odmah zatim uozbilji. - U vodi je i nekakav mali pred­
met... Majko mila!!!

— Stoje sad?!
— U lijesu je Maričina ukosnica! Ona koju je imala kad

smo je zadnji put vidjeli.

Slavi c a

-Jeste li vidjeli ovu djevojčicu? - upita policajac u odori
pružajući fotografiju.

- Maricu? - službenica na prijamnom odmah prepozna
djevojčicu s fotografije. - Vidjela sam je. Jutros je došla po­
sjetiti majku.

- Ma nemojte?! - iznenadi se policajac. - Je li možda još
uvijek u sobi?

- Ne. Kada je Marica došla u sobu, Slavica nije bila ta­
mo. Onda ju je osoblje potražilo. Ispalo je daje nestala.

- Sto?! — još se više iznenadi policajac. - Maričina je maj­
ka nestala?! I što ste vi poduzeli do sada?

- To morate pitati socijalnu radnicu - mirno objasni
službenica. - Hoćete li daje pozovem?

- Da, molim vas - kinine policajac.
Domagoj i Ante sve teže glume ravnodušnost. Došli su u

bolnicu razgovarati sa Maričinom majkom i slučajno ču­

lo?

li razgovor službenice i policajca koji je stigao malo pri­
je njih.

Iznenadio ih je već i sam početak razgovora. Mislili su
da su se policajci itekako raspitali u bolnici činije Mari­
ca nestala, a sad ispada da ova službenica o nestanku ne­
ma pojma.

Drugo, mnogo važnije otkriće jest to daje Marica jutros
bila u bolnici. Nakon izlaska iz Popove barake dječake je
neprestano mučila misao daje Marica legla u onaj lijes u
podzemnoj dvorani i - nestala. Od Popove kuće do bol­
nice ima barem sat hoda. Dakle, Marica je morala biti u
bolnici otprilike u vrijeme kada su oni preskočili ogradu.

Dakako, i dalje je sasvim nejasno kako se Maričina uko­
snica našla u lijesu. Jednako je tako nejasno stoje Popu
došlo da duboko pod zemljom sahrani nekoliko hektoli­
tara vode.

- Sto ste vas dvojica trebali? - obrati se službenica dječa­
cima nakon što je pozvala socijalnu radnicu.

- Možete li nam novčanicu od deset kuna zamijeniti ko­
vanicama? — brzo se snađe Domagoj.

Policajac je sjeo pokraj automata za tople napitke i čekao
socijalnu radnicu.

- Sto će vam? Mislite se tresti na slonićima pokraj ulaza?
— veselo upita službenica.

- Ne. Mislimo popiti čokoladu iz automata - ozbiljno
odgovori Domagoj.

Nakon što im je službenica razmijenila novčanicu, dje­
čaci priđu automatu pa bez žurbe počnu proučavati upute
nadajući se da policajac na njih ne će obraćati pozornost.

no

Na zidu pokraj automata zalijepljen je oglas za proteze.
Domagoj ga prvo letimično pogleda, a onda se sa zanima­
njem zagleda u crteže umjetnih dijelova nogu. Jedna mu se
ideja počne rađati u glavi. U trenutku kada ju je htio pri­
općiti Anti, pojavi se socijalna radnica.

— Vi ste zbilja brzi — primijeti socijalna radnica sjedaju­
ći uz policajca.

— Kako to mislite?
— Zvala sam policiju prije manje od deset minuta, a vi

ste već stigli.
— Mi jesmo brzi, ali ne baš toliko - nasmiješi se policajac.

— Ovdje sam tražio kćer Slavice Tezreger.
— A tako...
— Znači: obratili ste se policiji?
— Tako je željela pacijentičina majka — objasni socijalna

radnica. — Naime, u ovakvim se slučajevima prvo obraća­
mo rodbini. Gospođa inače živi u Zagrebu. Rekla je da
prvim autobusom stiže u Požegu.

— Spomenuli ste joj daje ovdje jutros viđena njezina
unuka?

— Ne — odmahne glavom socijalna radnica. — Ja sam tek
maloprije doznala daje djevojčica nestala.

— A vama se inače događa da vam pacijenti nestanu? —
nastavi policajac.

— Rijetko. Obično to čine klinci od šesnaest, sedamna­
est godina. Gospođa Slavica Tezreger zrela je žena kojoj je
sasvim sigurno poznato da se mogla obratiti odjelnom li­
ječniku i reći mu kako želi napustiti bolnicu.

1U

ontologija —
bolnički odjel
za liječenje
tumora;
samostalna
grana
medicine
koja se bavi
proučavanjem
i liječenjem
tumora

— Što bi on u tom slučaju poduzeo?
— Razgovarao bi s njom, saslušao razloge, iznio svoje mi­

šljenje, a onda, ako bi pacijentica ustrajala u svojoj nakani,
dao joj da potpiše izjavu kako svojevoljno napušta bolnicu.

— Dakle, postupak je jednostavan — primijeti policajac, a
onda doda: — Unatoč tome što je danas subota?

— Nema veze što je subota. Liječniku se mogla obratiti ti­
jekom jutarnje vizite. Dugo je već u bolnici, ne vidim za­
što bi joj bilo bitno tako naglo otići.

— Kakvo joj je bilo zdravstveno stanje?
— Loše - smjesta odvrati socijalna radnica. — Bolest joj je

uznapredovala. I to je, zapravo, u cijeloj ovoj priči najmi-
sterioznije. Slavica Tezreger bila je jedva pokretna. Mogla
je po malo hodati po sobi, eventualno po hodniku, ah ne
vidim kako je mogla napustiti bolnicu.

— Netko joj je morao pomoći — slegne ramenima poli­
cajac.

— Da, samo tko? — socijalna je radnica o toj mogućnosti
očito već razmišljala. — Muž joj je zimus nestao, majka joj
je u Zagrebu. Osim toga, taj koji joj je pomogao ne samo
da mora biti okretan i vješt s teškim pacijentima nego mo­
ra i dobro poznavati bolnicu. Na onkologiji je mnogo oso­
blja, tamo je teško proći nezamijećen.

— U toj su se obitelji nestanci doista zaredali - zamišljeno
primijeti policajac. — Prvo otac, zatim kći, a sad eto i maj­
ka. Imate pravo. Priča je doista misteriozna.

— U kojem smjeru ide istraga? — upita socijalna radnica.
- Ako nekakva istraga uopće postoji.

112

Prije nego što će odgovoriti, policajac se osvrne kako bi
provjerio sluša li ih tko. Pogled mu se zadrži na dječacima.
Shvativši kako je vrijeme za uzmak, Domagoj i Ante ispi-
ju do kraja svoje čokolade, bace plastične čaše u koš pa se
sporim korakom zapute prema izlazu. Policajac je socijalnoj
radnici odgovorio tek kada su se njih dvojica udaljili toliko
da ga ne mogu čuti.

— Tako nanije malo nedostajalo da čujemo što poduzima
policija — potuži se Ante kada su izišli iz bolnice.

— Dovoljno smo saznali — utješi ga Domagoj.
— Od čega Maričina majka boluje? - upita Ante.
— Mislim da ima rak.
— Užasno - zgrozi se visoki dječak. - I prije smo znali da

je teško bolesna, ali nekako o tome nisam razmišljao. Prema
ovome što smo čuli ispada da bi mogla uskoro... Ne smijem
ni izgovoriti. Možda je Maričin otac ipak... malo čudan...
Ostaviti tako bolesnu ženu...

— Kako ide ona pjesma koju si pjevao kad si se spuštao u
bunar? — prekine ga Domagoj.

— Tebi je sad do pjesme?!!! — zaprepasti se Ante.
— Razboje se Ijepa Fatma, jedinica u majke — zapjeva dječak

iz Zagreba ne obazirući se na Antino zgražanje. — Poželje­
la žute dunje, žute dunje, aman, amati, žute dunje iz Stambola.
Pođe dragi da donese žute dunje carigradske, al ga nema tri godi­
ne, tri godine, aman, aman, nit se javlja, nit dolazi...

— Domagoj, što ti je, jesi li poludio?!
— Razmisli o riječima pjesme.
— Ne razumijem. Kakve veze imaju žute dunje...? -još

se više zbuni Ante.

113

— Žute dunje bi u ovome slučaju mogle biti lijek za rak
— objasni Domagoj. — Sto ako je Tezga pošao potražiti li­
jek za rak?

— Lijek za rak?! Takvo što ne postoji - potišteno odvra­
ti Ante.

— Sjeti se Popove barake. Zar to ne bi mogao biti i la­
boratorij nekog ludog znanstvenika? Spominjao si da si u
onoj podzemnoj dvorani vidio i knjige i bilježnice na nje-
mačkome i ruskome. Pop je nešto istraživao...

— Domagoj, Maričinog oca nema već nekoliko mjeseci...
— A sada je nestala i Maričina majka — napomene Do­

magoj.
— Sto hoćeš reći?
— Možda je njezin nestanak povezan s njegovim povrat­

kom.
— Zvuči nevjerojatno, a opet... Sav sam se naježio - ši­

roki osmijeh razlije se licem visokog dječaka. - A Marica.
Zašto je ona nestala?

—Jesi li vidio onaj oglas pokraj automata?
— Onaj za umjetne noge?
— Taj - kinine Domagoj. - Kad sam ga vidio, nešto mije

palo na pamet. Marica je nestala dok je njezina baka razgo­
varala s prodavačicom u Hospitaliji. Tamo se kupuju i pro­
teze. A Pop je invalid. Metak mu je propucao pete. Sigur­
no ima nekakve proteze. Poslije smo Maričinu ukosnicu
našli u njegovu lijesu. Shvaćaš? To sve skupa mora biti po­
vezano. Sjeti se kako nanije Marica spominjala da se ne­
čega nikako ne može sjetiti. Postoji sasvim razumna mo­
gućnost da se toga sjetila upravo u Hospitaliji.

— Napokon mi je jasno što mi hoćeš reći — oduševi se
Ante. - Pa da! To je to! Pop i Tezga išli su po lijek za Sla-
vicu!

— To je jedna od mogućnosti — oprezno se složi Doma­
goj koji hoda ulicom s rukama u džepovima dok uzbuđe­
ni Ante maše rukama.

— Ma to je sto posto tako. Osjećam daje tako. Maričina
će majka dobiti lijek pa će ozdraviti. A, reci mi, Domagoj,
što ćemo sad nas dvojica?

— Nas dvojica? Nas dvojica moramo jako paziti da ne po­
kvarimo planove Maričina oca. To znači da nam je najpa­
metnije jednostavno čekati da se pojave Marica i svi osta­
li koji su nestali.

— Imam ideju što bismo mogli napraviti dok čekamo —
uzvikne Ante. — Hajdemo natrag u Popovu baraku. Ja ću
se ponovo spustiti u bunar i leći u onaj lijes pa ćemo vidje­
ti što će se dogoditi.

— Šališ se, je li? — zabrinuto upita Domagoj.
-Ne.

115

CiOR

— Kamo idemo? - upita Ante osvrćući se prema Popovoj
kući pokraj koje su prošli bez zaustavljanja.

— Ne osvrći se - upozori ga Domagoj.
— Zašto? Čega bismo se trebali bojati? Misliš da bi poli­

cajci mogli otkriti da smo bili u dvorištu?
— Ne želim da pomisle kako imamo veze s Popom — pro­

šapće dječak iz Zagreba gledajući ravno pred sebe.
Ante već zausti s namjerom da proturječi, da objasni pri­

jatelju kako nije nezakonito imati veze s Popom, no on­
da među brojnim policajcima koji se roje pred otvorenom
kapijom njegovog dvorišta prepozna i onoga iz bolnice pa
odšuti. U sljedećem trenutku visoki dječak zapazi Mak-
sa kako sjedi u svom BMW-u nedaleko od Popove kuće.
Zabavljen aktivnostima policajaca koje prati u retrovizo­
ru, čini se da niski muškarac nije zamijetio dvojicu dječa­
ka, no u takvo je što teško biti siguran.

— Možda imaš pravo - nakon nekoliko trenutaka razmi­
šljanja zaključi Ante. — Možda je bolje da se ne umiješamo
među sve one policajce. Možda se baš ne bismo uklopili.
A, ovaj, nisi mi odgovorio, kamo sad idemo?

— Do Babinog Vira, ali ne baš najkraćim putem - iako
su odmakli od Popove kuće i svih onih policajaca koji su
u nju nahrupili, Domagoj i dalje hoda nekako ukočeno,

116

a tako otprilike i govori. — Skrenut ćemo na obilaznicu, a
onda ćemo se vratiti Orljavskim nasipom.

- Genijalno! - usklikne Ante koji je još od trenutka kada
je čuo za mogućnost daje Tezga otišao po lijek za Mariči-
nu majku u lagano povišenom raspoloženju. - Ja ne mogu
zaspati ako tijekom dana ne propješačim pedeset kilome­
tara. A kog ćemo vraga raditi u tom Babinom Viru?

- Tamo stanuje Igor - objasni Domagoj. — Posjetit ćemo
ga. Maks je zabavljen najezdom cajaca na Popovu kuću pa
nam ne će smetati.

Iako ni izdaleka ne djeluje kao da mu je sve jasno, Ante
ne postavi novo pitanje. Još mu je prije dva kilometra do­
sadio živ govor rukama pa ih je strpao u džepove.

Svakako je zanimljivo pitanje zašto su se policajci baš sa­
da i u tolikom broju posvetili pretraživanju Popove kuće
no, kako o tome mogu samo nagađati, dječaci hodaju šut­
ke, zaneseni svaki u svoje misli.

Obojici se nekako čini da bi u to mogla biti upletena
Maričina baka. Ona je opasna žena i nije dobro da dolazi
u Požegu. Sasvim dovoljno gužve ima i bez nje.

Domagoj ne poznaje imena ulica u Babinom Viru pa su
se morah pomučiti dok nisu našli adresu Popova sina ko­
ju su jutros prepisali iz telefonskog imenika. Pokaže se da
stanuje u osmerokatnici. Kako ne znaju broj kata, krenu
od prizemlja čitati pločice na vratima stanova.

Stigavši do trećega kata, začuju kako se otprilike tri me­
tra iznad njihovih glava otvaraju vrata nečijega stana. U
sljedećem trenutku ugledaju visokog, mršavog dječaka nji-

117

raz rogače n —
širom otvoren

hove dobi kako se spušta stubištem. Domagoj mu prepri­
ječi put pa mu se obrati:

— Ti si Igor?
— Sto hoćeš? - prestraši se dječak.
-Ja sam Domagoj. Jutros sam te nazvao.
— Sto hoćeš? - ponovi dječak jednako prestrašeno.
— Razgovarati. Ništa drugo.
— Pustite me.
— Pa ne držimo te. Pogledaj me. Zar ti ja sličim na ne­

kog tko tuče ljude?
— A on? — dječak glavom pokaže na Antu.
— Ni on nikog ne tuče — nasmiješi se Domagoj. — Tu i ta­

mo nekoga bočne nožem, ali... Čekaj! Salio sam se.
— Nemam vremena. Zurim — promrmlja dječak pa se

progura pokraj Domagoja, a onda projuri i pokraj Ante.
— A jesu ti šale... — optuži Ante Domagoja kada im je dje­

čak zbrisao.
Na katu iznad njih opet se začuje otvaranje vrata. Dječa­

ci pogledaju gore i gotovo ne povjeruju očima kada se na
stubištu pojavi Marica. Čini se daje djevojčica podjednako
iznenađena susretom. Gleda ih razrogačenih očiju, nespo­
sobna progovoriti.

Proteklih mjeseci, dok su sjedili u istome razredu, Do­
magoj je nije ni primjećivao. A onda, u samo nekoliko da­
na, pokazalo se daje Marica u središtu velike, strašne tajne.
Kako je potraga odmicala, njezina je važnost rasla. Toliko
su je tražili, a sada se čini daje ona pronašla njih.

Domagoj se osvrne i pogleda Antu. Njegov prijatelj u
djevojčicu zuri kao opčinjen. Dok je pokušavao otkriti tko

118

je Mačkoglav, Domagoju ni na kraj pameti nije bilo da bi
se Ante mogao zaljubiti u Maricu. Sad mu je to sasvim ra­
zumljivo. Čak mu kroz glavu prostruji kako su zgodan par.

- Ti si izašla iz Igorovog stana, je li? - progovori Doma­
goj shvativši da bi Ante i Marica satima mogli šutke zuri­
ti jedno u drugo.

- Da. Čula sam vaše glasove. Sto vi ovdje radite?
- Tražimo te — slegne ramenima Domagoj. — Slušaj, mo­

žemo li se maknuti sa stubišta?
- Naravno — prene se Marica. — Idemo u Igorov stan.
- Ne bojiš se da bi Maks mogao navratiti? — upita Do­

magoj.
- Tko je Maks? — iznenadi se djevojčica.
- Igor ti ga nije spominjao?
- Ne. Doduše, tek sam došla...
- Bježimo odavde — naglo odluči Ante. — Poslije ćemo

ti objasniti.
- Dobro - vidjevši izraze lica dječaka, Marica odluči po­

slušati. — Moram se samo obuti i uzeti jaknu.
Marica potrči u stan, a dječaci pođu za njom. Cipele je

ostavila na novinskom papiru ispod radijatora. Očito ih je
smočila, tko zna gdje i kako. Gledajući je kako obuva mo­
kre cipele, Domagoju postane jasno koliko je teških tre­
nutaka morala proživjeti proteklih dana.

A onda začuju muški glas iza svojih leđa:
- Već odlazite?
Djeca se prestrašeno trgnu i osvrnu. Ugledaju Maksa ka­

ko stoji na ulaznim vratima i zlurado se smiješi.

119

Nakon što se nauživao njihova straha, Maks se okrene,
zaključa ulazna vrata, a ključ spremi u džep hlača. Zatim
skine jaknu pa je uredno objesi na vješalicu u predsoblju.
Ispod uske majice jasno se ocrtavaju njegovi nabrekli mi­
šići. Iako svojom pojavom ne ulijeva osobito strahopošto­
vanje, Domagoju je savršeno jasno da bi u tučnjavi s Mak-
som on i Ante izvukli deblji kraj.

Domagoj uoči da Ante stišće šake i teško diše. Uspije
uloviti prijateljev pogled i dati mu do znanja kako bi tre­
bao ostati miran, iako se i sam osjeća kao miš u mišolov-
ci. Zatim se, nastojeći sačuvati hladnokrvnost, obrati mi­
šićavom muškarcu:

- Sto želite?
— Rekao sam vam: Želim znati što se događa.
— I mi to pokušavamo otkriti.
— Jutros sam vam umalo povjerovao da ne znate ništa -

zareži mišićavi muškarac. — A onda vas zateknem u svom
stanu s Tezginom kćerkom.

- Ovo je vaš stan?
- Mah! Nemoj me izazivati! — prasne Maks. - Pop mo­

joj curi duguje alimentaciju za godinu dana. To su ti ve­
like pare. Uz — to, bez njega se ne može prodati auto koji
su u braku zajedno kupili. A ti se meni tu praviš pametan.

Sto sad? pitaju se dječaci. Nevolja je u tome što nisu sti­
gli razgovarati s Maricom pa doista ne znaju što se događa.
A Maks djeluje spreman na svašta. Osim toga, unatoč toj
priči o alimentaciji i nekakvom autu, i dalje postoji mo­
gućnost da niski muškarac za nekog radi.

120

Iz razmišljanja ih prene zvuk otključavanja ulaznih vrata.
U sljedećem trenutku u stan uđe Igor noseći plastičnu vre­
ćicu s kruhom, mlijekom i nekoliko konzervi. Ne obazi­
rući se na ostale, priđe Marici i pruži joj vrećicu.

Popov sin više ne djeluje prestrašeno. Lice mu je nekako
čudno bezizražajno. Priđe vratima kupaonice, izvadi ključ
pa ga ponovo gurne u bravu s vanjske strane. Pri tome se i
dalje ne obazire na začuđene poglede. Maks prekine tišinu:

- Sto ti to glumiš?
- Ovo je stan moje majke, a ti u njemu gnjaviš moje pri­

jatelje — mirno mu odvrati mršavi dječak.
- Predugo te nisam prebio, ha? To ti nedostaje?
Maks krene prema dječaku koji stoji pred vratima ku­

paonice. A Ante odjednom shvati zašto je Igor premje­
stio ključ na vanjsku stranu brave pa skoči i svom snagom
gurne mišićavog muškarca prema kupaonici. Iznenađeni
Maks zatetura, a Igor se hitro izmakne i podmetne mu no­
gu. Niski muškarac preko njegove noge poleti u kupaoni­
cu, no onda se ipak snađe te se uspije uhvatiti za dovratak.

- Bježite - vikne Ante Domagoju i Marici hrabro se ba­
civši na Maksa.

Domagoj ga ne posluša, nego se i on pridruži Antinim i
Igorovim naporima da uguraju niskog muškarca u kupao­
nicu. Dok se ovaj pokušava uspraviti, Domagoj i Igor zgra­
be ga svaki za po jednu nogu, a Ante ga obujmi oko prsa
te ga tako ubace unutra, ali ne uspiju zatvoriti i zaključati
vrata jer im je protivnik prebrzo ustao.

Tijekom borbe Domagoju i Igoru ostale su u rukama
čizme s visokim petama tako daje Maks sada niži nego

121

Ante. Psujući i prijeteći, Maks zamahne šakom i pogodi
Domagoja u obraz ispod desnog oka. Iako ga nije uspio
zviznuti punom snagom, dječaku se zaljulja tlo pod noga­
ma. Ipak, udarac ga ne odvrati od nauma da pomogne pri­
jateljima, nego ga samo dodatno razbjesni. Zamahne pro­
tivnikovom čizmom i uzvrati udarac u lice. Igor mu isto­
dobno svojom teškom cipelom nagazi na bosu nogu, a An­
te ga ščepa za vrat.

Koristeći protivnikovu trenutačnu smetenost, trojica ga
dječaka združenim snagama opet uguraju u kupaonicu, ah
ga ovoga puta ne ispuste odmah iza vrata, nego ga ubace
u kadu. Iz kade je znatno teže ustati nego s poda. Kada su
se htjeli udaljiti od njega, Maks zgrabi Antu i Igora za pr­
sa. Jedini slobodni Domagoj pruži ruku i odvrne slavinu
do kraja. U tome se trenutku Maksov vrat našao točno is­
pod mlaza vrele vode. Bit će da gaje gadno zapeklo jer je
počeo prodorno vrištati. Dječaci mu se otmu, izlete iz ku­
paonice i zaključaju za sobom vrata.

Solidna, čvrsta vrata otvaraju se prema kupaonici pa je
dječacima jasno da ih ni teži muškarac od Maksa ne bi u-
spio razvaliti. Niski je muškarac još neko vrijeme vrištao
od bolova, a onda se nekako iskobeljao iz kade pa je počeo
prijetiti i lupati po vratima. Domagoj se zabrine da će tako
privući pozornost susjeda, no Igor ga umiri:

— Naši se susjedi već odavno ne obaziru na buku koja do­
pire iz ovoga stana.

— Ti si, bome, dobro dobio — primijeti Ante gledajući
Domagojevo lice.

U 2

- Nije to ništa — odmahne rakom dječak iz Zagreba ia­
ko još osjeća potmulu bol. — Idemo odavde?

- Idemo — smjesta se složi Igor.
- Ti ideš s nama? - upita Ante Popovog sina.
- Ne, nego ću čekati da idiot nekako izađe iz kupaoni­

ce pa da me ubije.
Igor zaključa vrata stana pa djeca izjure iz zgrade ostav­

ljajući silno bijesnog, poniženog, mokrog i bosog Maksa
zaključanog u kupaonici. I vani se čuje njegovo urlanje, no
čini se da već pomalo posustaje. Kada su odmakli od zgra­
de, djeca u prvi mah osjete silno olakšanje, no onda se sje­
te da Maricu traži policija.

- Kamo idemo? - upita Ante.
- Do Sime ili Patka — odvrati Marica, a onda doda: - Si-

mu je lakše naći.
- Onda idemo do Sime - odluči Domagoj.
Iako je dječak iz Zagreba itekako znatiželjan, živo ga za­

nima što se sve događalo Marici otkad je izišla iz Hospi-
talije, zaključi kako još nije trenutak za takav razgovor.
Osim što moraju biti na oprezu dok hodaju ulicom, po
načinu na koji se Ante i Marica gledaju očito je da žele bi­
ti malo sami, koliko im to okolnosti već dopuštaju, daka­
ko. Stoga Domagoj i Igor pođu naprijed pustivši zaljublje­
ne da zaostanu.

- Menije taj Ante malo čudan - primijeti Igor.
- Zašto?
- Onako je hrabro skočio na Maksa, a sad mu tako kle­

caju koljena da jedva hoda.

m

— Sva sreća, Marica je ostala dovoljno normalna - nasmi­
je se Domagoj.

— Ona je strašna cura — ozbiljno kinine Igor.
-Jeste li vas dvoje hodali?
— Marica i ja?! — iznenadi se Igor. — Ma daj, što ti je?! Pa

mi se znamo od rođenja. Gotovo smo kao brat i sestra. Za­
pravo, bili smo dok se moji nisu razveli.

— Dječaci izbiju na glavnu ulicu pa se zapute prema Si-
minom kiosku. Od prizora koji ugledaju zastane im dah:
Prijatelja Maričinog oca upravo odvode policajci.

— Ha, evo mojih stalnih mušterija — uzvikne Sima ka­
da ih je ugledao, a onda opet otključa vrata kioska koja je
upravo zaključao. - Sto ćete, dečki? Kao obično?

Policajcima se ne žuri. Mirno dopuste Šimi da poslu­
ži dječake.

Domagoj se preznoji. Svaki tren iza ugla će se pojaviti
Marica i Ante, a on ih ne može upozoriti. Da barem Šima
nije na njih obratio pozornost! Što mu je došlo da ih pred­
stavlja kao stalne mušterije?!

— To na licu ti je friško? - upita jedan policajac proma­
trajući trag Maksove šake.

— Aha. Upravo dolazim s treninga.
— Šport čeliči - nasmije se policajac, a onda se pozorno

zagleda preko Domagojeva ramena.
Domagoj ne mora provjeravati što policajac gleda. Zna

da Marica ne može pobjeći.

124

Bjegunci

- Rekao si da znaš voziti.
- Pa vozim.
- Da, voziš... do prvog zavoja.
— Evo, i ovaj smo zavoj prošli.
- Huh... malo je falilo da nam bude posljednji u životu.
— Daj, Domagoj, opusti se.
- Ti se, Igore, nemoj opustiti, nego pazi kako voziš!
— Bilo bi mi lakše da si miran.
— Ja?! Ja sam miran kao mačić kada ga mačka nosi u zu­

bima.
— Moglo bi biti i gore.
— Kako?
- Da pada kiša.
Cinije to Igor izgovorio, kiša doista počne padati. Za­

pravo, kiša je već padala na dijelu ceste do kojega su upra­
vo stigli tako da ih je odmah dočekao potpuno mokar kol­
nik što vožnju učini još opasnijom.

Doduše, treba spomenuti da se Domagoj nikada prije ni­
je vozio na skuteru. Sada to čini na potpuno nepoznatoj
cesti sjedeći iza svog vršnjaka. Možda vožnja i nije toliko
opasna koliko mu se čini, no tom se mišlju nikako ne u-
spijeva utješiti.

125

Dodatni je problem to što imaju samo jednu kacigu, ko­
ju je, logično, na glavu nabio Igor jer vozi. Ako nalete na
prometnike, ovi će ih sasvim sigurno zaustaviti. A nakon
toga će teško nastaviti put.

— Koliko ono ima do Velike? - upita Domagoj.
— Do bazena ima petnaest kilometara — odvrati Igor.
— Isuse Bože!
— Dobro, trećinu puta smo već prešli...
— Već?!!! Tek, a ne već!
Nakon što su policajci zgrabili Maricu i Antu, Domagoj

je u prvi mah bio očajan, ali brzo se smirio. Još dok je če­
kao da mu Sima pripremi ono što nije naručio (pokazalo
se daje to hot dog bez ikakva priloga), shvatio je daje tako
možda i bolje. Iako mu nije stigla ispričati što je sve do sa­
da izvela, Domagoj je prilično siguran da još nije pronašla
svoje roditelje. Isto je tako siguran daje policiju uzbunila
njezina baka. Stoga je možda bolje da su Maricu našli prije
nego što je stigla poremetiti planove svoga oca.

A onda muje Sima pružio hot dog umotan u papir na
koji je na brzinu napisao kratku poruku: znaju za Suznim,
žuti skuter. Trebalo muje nekoliko trenutaka da se sjeti ka­
ko je Suzana ona plavuša, Patkova školska ljubav. Na sre­
ću, ključ skutera ispao je iz hot doga prije nego što gaje
zagrizao, a nakon što se skupa s Igorom udaljio od polica­
jaca. Uopće nije nemoguće da bi na tom nesretnom ključu
slomio neki od prednjih zuba. Ne smije ni pomisliti što bi
mu nakon toga rekao striček Zeljko iz Krapine, tatin pri­
jatelj i obiteljski stomatolog.

126

Šima je poruku i ključ dao Domagoju znajući da će po­
licajci na njega obraćati manje pozornosti nego na Popo­
vog sina, no mršavi dječak je taj koji zna gdje Suzana sta­
nuje, koji je to Simin skuter (što i nije poseban problem
jer je skuter bio parkiran odmah iza kioska), a navodno ga
zna i voziti.

I tako su se zaputili u Veliku, do Suzanine kuće.
Igor se nada da će tamo napokon sresti svoga oca i zato vo­

zi brzo. Uz to, do Suzanine kuće želi stići prije policajaca.Tek
nakon što su projurili kroz Trenkovo, Domagoj počne po­
malo vjerovati da bi do Velike mogli stići u jednom komadu.

U tome ga novi prijatelj ne iznevjeri. Stigavši na cilj, dje­
čaci smjesta zaborave dotadašnje strahove i posvete se no­
vim. Suzanina je kuća, kao i kuće njezinih susjeda, okru­
žena niskom ogradom, dvorište je vidljivo sa svih strana.
Sudeći po miru koji su zatekli, čini se da su stigli prije po­
licije, no njihov dolazak teško može proći nezapaženo. Sa­
da im kišica koja je smočila Domagojevu kosu i promočila
mu jaknu na ramenima ide na ruku. Nema šetača, ni onih
koji običavaju sjediti pred svojim kućama. Smiju se nadati
daje njihov dolazak prošao bez svjedoka.

Domagoj skoči sa skutera i pohrli otvoriti dvorišna vra­
ta i prije nego što gaje Igor stigao zaustaviti. Zatim priđe
ulaznim vratima kuće pa odlučno pozvoni. Ne dogodi se
ništa. Tek nakon drugog, dugog zvonjenja iz kuće se začu-
ju koraci. Do tada mu se već i Igor pridružio.

Vrata se napokon otvore i na njima se pojavi Suzana. Za­
čuđeno promotri dječake ne pokazujući namjeru da ih pu-

727

sti unutra. Domagoja zbuni njezina negostoljubivost, no
Igor joj se obrati odlučnim glasom:

- Želim vidjeti tatu.
- Zašto misliš daje Pop ovdje? - Suzanina odlučnost da

ne pušta dječake u kuću nakon Igorovog zahtjeva znatno
oslabi.

- Znam daje — Igor se progura pokraj smetene Suzane.
- Gdje je moj tata?!

- Gore je na katu, s Tezgom i Slavicom — odvrati Suzana
zatvarajući i zaključavajući vrata iza dječaka.

Nakon početne odlučnosti visoki, mršavi dječak zasta­
ne, uzdahne i nekako sa strepnjom pogleda prema stubi­
štu. Nije lako sresti oca toliko dugo nakon što je ovaj mi­
steriozno nestao. Domagoj mu se može samo ohrabrujuće
osmjehnuti. I Suzanine je suzdržanosti sada posve nestalo.
Igor im uzvrati osmijeh pa se zaputi na kat.

- Gdje si zaradio tu šljivu ispod oka? - upita Suzana ka­
da su ostali sami.

- Vidi se?
- Iz aviona.
- To sada nije važno — Domagoj se sjeti zašto su došli. —

Poslao me Sima. Kaže da policija zna za vas.
- Policiju je digla Tezgina punica? — smjesta se zabrine

Suzana.
- Da, nakon što su joj javili da joj je kći nestala iz bolnice.
- Vražja baba! - izleti Suzani, ali se odmah zatim smi­

ri pa promisli o okolnostima. - Ne znam što možemo po­
duzeti. Slavici je loše. Ne možemo je takvu seliti, čak kad

128

bi i znali kamo bije preselili. A ne znamo. Ekipa u kojoj
su Tezga i Patak ima dosta uzak krug prijatelja. Ili, da bu­
dem sasvim iskrena, nema mnogo onih koji misle da su
oni normalni.

-Jesu li Pop i Tezga donijeli lijek za Slavicu? — upita Do­
magoj.

- Naravno, po to su i išli — potvrdi Suzana ono stoje
dječak iz Zagreba naslutio. - Već su joj ga i počeli davati.

- Možda bi Slavicu mogli prebaciti u Zagreb. Moj otac
je liječnik...

- Ma kakvi! — smjesta odbije tu mogućnost Suzana. —
Slavica ne bi izdržala put do Zagreba.

- A do mog djeda? On živi u Požegi...
- Slavica ne može nikud — odmahne glavom plavuša.
- Pa što ćete kada dođe policija?
- Ne ćemo otvarati. Valjda ne će provaljivati. Nismo mi

nikakvi zločinci...
- Kako ste otvorili Igoru i meni?
- Vidjela sam vas kroz kuhinjski prozor kada ste dolazili.
- Policajci će znati daje netko u kući - napomene Do­

magoj.
- Kako?
- Iz dimnjaka izlazi dim.
Na to nisam mislila — prizna plavuša.
Njihov razgovor prekine zvuk zvona iznad ulaznih vra­

ta. Prema izrazu Suzamnog lica Domagoj smjesta shvati da
je prestravljena. Zatim se plavuša upravo nevjerojatno brzo
za svoju građu zaleti do kuhinjskog prozora.

129

- Policija - prošapće zadihano vrativši se do dječaka.
- Kada smo dolazili, nisam vidio pločicu s kućnim bro­

jem — primijeti Domagoj jednako tiho. — Imate lije uopće?
- Neki danje otpala. Nisam je još zalijepila.
- A vaši prvi susjedi?
- Sarići? Njihova se pločica ne vidi od krošnje bora.
- Gdje su oni sad?
- U Njemačkoj, kod sina. Uskoro bi se trebali vratiti.
Onaj koji stoji pred vratima očito nema namjeru odusta­

ti. Zvonjenje mu je očito dosadilo pa sada energično ku­
ca. Sudeći po zvuku, uskoro bi mogao i udarati šakom po
vratima. Shvaćajući da više nema vremena za oklijevanje,
Domagoj da znak Suzani da ode iz hodnika pa priđe vra­
tima i otključa ih.

Dokje to činio, padne mu na pamet da varka koju je pla­
nirao ne će uspjeti ako je pred vratima jedan od onih koji
su ga vidjeli kod Siminog kioska. Zbog otekline ispod oka
zacijelo bi ga prepoznali. Na sreću, u sljedećem se trenut­
ku suoči s dvojicom policajaca koje još nije vidio.

- Zašto ti, mali, ne otvaraš? - dubokim glasom upita stariji.
- Malo sam prilegao gore, u svojoj sobi — objasni Do­

magoj pa pokaže obraz. - Danas sam na treningu zaradio
udarac. Malo mi se vrti.

- A, tako... Oprosti onda što ti smetamo, ali stanuje li tu
Suzana Nemčić?

- Ne - odlučno odmahne glavom Domagoj pa pokaže
kuću čiji su vlasnici u Njemačkoj. — Gospođa Nemčić je
naša susjeda.

130

-Aha! Znači, pogriješili smo vrata.
- Navikao sam — uspije se nasmiješiti Domagoj. — Ljudi

se često zabune.
- Kada si zadnji put vidio susjedu Suzanu Nemčić?
- Sinoć. Dovezao ju je dečko, onaj kojeg zovu Patak.
- Danas je nisi vidio?
- Ne. Znate, ona vam je rijetko kod kuće.
- U redu. Oprosti na smetnji. Vrati se u krevet i stavi

hladni oblog na tu šljivu.
Policajci se zapute prema susjednoj kući, a Domagoj za­

tvori vrata, okrene dvaput ključ u bravi pa se leđima naslo­
ni na njih. Tek mu sada drhtavica prostruji tijelom. Suzana
iziđe iz dnevnog boravka. I ona djeluje uzrujano. Htjede
nešto reći Domagoju, no plavušinu i dječakovu pozornost
privuče muškarac koji se spušta stubištem.

Budući da hoda vrlo sigurno, Domagoj zaključi kako to
mora biti Maričin, a ne Igorov otac. Nizak, čvrsto gra­
đen muškarac oštrih crta lica, unatoč pohabanoj odjeći i
trodnevnoj bradi, zrači nekom unutarnjom snagom. Pri­
đe Domagoju široko se osmjehujući pa mu srdačno sti­
sne ruku.

- Igor je rekao da si nam došao pomoći.
- Da. Ja sam Domagoj.
- Cuo sam tvoj razgovor s policajcima. Sigurno si do­

bar u kartanju.
- U kartanju?! — iznenadi se dječak. — Zapravo, baš i ne

znam kartati.
- Šteta. Imaš dobre živce, a to je u kartanju najvažnije.

Domagoj inače kartanje smatra čistim gubitkom vremena,
no taj svoj stav ne iznese Maričinom ocu. Znatiželjno pro­
matra čovjeka o kojemu je proteklih dana toliko razmišljao.

Tezga

izolacijska —

izdvojena,
koja služi za
osamljivanje,
odvajanje

- Gdje ste bili sve ovo vrijeme?
- Išli smo po lijek za moju ženu.
- Znači ipak! - oduševi se Domagoj čuvši konačnu po­

tvrdu svoje pretpostavke.-A zašto ste se tako dugo zadržali?
- Bilo je teže nego što smo očekivali — slegne rameni­

ma Maričin otac. — Čovjek koji ima lijek za moju ženu ži­
vi u Indiji. Pop i ja se baš i nismo nadali da ćemo samo ta­
ko doći u Indiju i naći ga, ali se nismo nadali ni da će nam
trebati toliko vremena.

- Ima li to veze s onim lijesom ispod Popove barake? —
upita dječak iz Zagreba.

- Lijesom?! - u prvi se mah Tezga iznenadi, a onda shva­
ti: - A, ono... Ono, zapravo, nije lijes nego izolacijska ko­
mora. Pop ju je izgradio kako bi stupio u kontakt s izvan­
zemaljskom civilizacijom. U tome baš i nije uspio, ali je
postigao nešto mnogo važnije: u svojim je vizijama vidio
čovjeka koji ima lijek za moju Slavicu.

- Kako je to moguće?
- Vrag će ga znati — Tezga počeše vrat. - Kad legneš u

vodu, u tome što ti zoveš lijes, duboko pod zemljom, u ap-

132

solutnoj tišini, odsječen od ostatka svijeta, misli ti počnu
sijevati na sve strane. Događaju ti se te... vizije...

- Kada je Pop nestao, u snijegu su ostali tragovi mačjih
šapa — podsjeti Domagoj.

- Ma, to su bili tragovi njegovih bosih nogu kada ski­
ne proteze - odmahne Tezga rukom kao da to pitanje ni­
je osobito važno.

- Pa što mu je došlo da bos hoda po snijegu?!
- Po mom mišljenju Pop je genij. A geniji su ti takvi. Ne-

predvidivi - objašnjava Maričin otac kao daje upoznao
mnoštvo genija.-To što je Pop bos hodao po snijegu za
njega je gotovo normalno. Malo je teže objasniti što je ne­
stao ne javivši se prijateljima. No, eto, tako je učinio.Tada je
već neko vrijeme eksperimentirao s tom izolacijskom ko­
morom. Kartali smo belu, Rigov je počeo lajati, a Pop je
izišao vidjeti što se događa.

- A što se događalo? - upita Domagoj.
- U dvorištu? Ništa. Rigovaje vjerojatno uznemirio ka­

kav štakor - nehajno odvrati Tezga. - Ah se zato štošta do­
godilo u Popovoj glavi. Baš kada je izišao vidjeti zašto Ri­
gov laje, doživio je tu nekakvu viziju. Skinuo se u hodu i
spustio u podzemnu dvoranu za koju mi tada nismo zna­
li. I tamo je bio sve dok nije došao po mene. Živio je od
jaja i mlijeka koje je usput pokupio iz barake. I od ustaja­
le vode. Onda je među svim vizijama koje je u to vrijeme
imao, ugledao i čovjeka iz Indije. Shvatio je daje to važ­
nije od svega pa me odmah pošao tražiti.

- Ni vi se niste javili prijateljima — primijeti Domagoj.

vizija —
priviđenje,

utvara

133

sumanuto —

mahnito, ludo

- One noći nisam — kinine Tezga. — Ali sam im se javio
sljedeće jutro.

- Oni su ipak znali gdje ste?! - iznenadi se dječak.
- Ne samo da su znali, nego su mi pomogli skupiti nov­

ce za put. Nešto su posudili...
- Od Kaina?
- Da. Kako znaš?
- Po Požegi se priča da ste nestali zato što ste mu bi­

li dužni.
- Ma glupost - nasmiješi se Tezga. — Kain je moj prija­

telj. A Sima i Patak su novce uredno vratili.
- Zapravo sam i mislio da je tako bilo. Usput, Kain me

zamolio da vam prenesem njegove pozdrave - nasmiješi se
i Domagoj, a onda se uozbilji: - Ipak, još mi ponešto ni­
je jasno.

- Slušam - ljubazno ga potakne Maričin otac.
- Zašto se niste javili Marici?
- Nisam je htio opterećivati tajnom - raskrili ruke Te­

zga. - Tajna ti je... jedno veliko zlo. Jasno, nisam računao
da ćemo se Pop i ja toliko zadržati. Da sam to znao, po svoj
bih prilici ipak rekao Marici kamo idemo.

- A Pop bi rekao sinu Igoru?
- Naravno.
- Dobro, a zašto ste uopće bilo kome tajili kamo idete?

Išli ste po lijek za svoju ženu. Ne vidim gdje je tu problem.
- Ha, zašto... - Tezga opet počeše vrat ispod brade. - U

vrijeme kad smo kretali, Pop je djelovao prilično sumanu­
to. Mnogi su bili uvjereni da baš i nije pri zdravoj pameti.

134

Poslije se smirio. Sad već neko vrijeme nije imao te svoje
vizije, a i tikovi su mu se prorijedili. Uz to je Pop već imao
nevolja sa zakonom. Prodavao je ljekovite trave za koje su
poslije neke propalice tvrdile da su čisti otrov. Da stvar bu­
de još gora, moja je žena u to vrijeme dobila skrbnika. Ne
pitaj me o čemu se tu točno radi, sve te pravne smicali­
ce nikada nisam uspijevao pohvatati. Slavici je na mahove
znalo biti toliko loše da se gubila pa je netko morao dono­
siti neke odluke umjesto nje. Bilo bi normalno da sam taj
skrbnik ja. Ali nisam. Moja je punica uspjela isposlovati da
to bude ona, iako ona živi u Zagrebu, dok je moja Slavica
ležala u požeškoj bolnici. Jesi li ti upoznao moju punicu?

— Maričinu baku? Jesam — kinine Domagoj.
— Onda valjda znaš o čemu govorim. Daje ta žena sa­

znala da smo Pop i ja otišli u Indiju po lijek, ne samo da bi
mi sudski zabranila pristup vlastitoj ženi, nego bi me da­
la i uhititi. A i nije samo ona u pitanju. Ne znam zašto, ali
Pop, Patak, Sima i ja mnogima smo u ovom gradu čudni.
Iako nikom ništa nažao ne činimo. Niti ikom išta dugu­
jemo. Živimo svoje živote. Ali ljudi su takvi. Rado kre­
ću u hajke.

— Kako to da ste se tako dugo zadržali na putu?
— Taj čovjek koji nanije mogao pomoći... i on je imao

problema sa zakonom — objasni Maričin otac oprezno bi­
rajući riječi. - Znaš kako je. Danas se pošteni ljudi progo­
ne u svim dijelovima svijeta.

Domagoj pokušava shvatiti ovo što je upravo čuo. Traže­
ći Maricu, ni u jednom trenutku nije posumnjao u to daje

tik — grčevit
trzaj mišića

koji se
ponavlja bez

voljnog udjela

hajka —
potjera

135

njezin otac dobar čovjek. Takvo mu što nije palo na pamet
ni dok je Maričina baka govorila o svom zetu. A sad, evo,
dok mu Maričin otac priča svoju priču, počinje sumnja­
ti. Zapravo, nije upitno je li Tezga dobar čovjek. Domagoj
osjeća da jest. Upitno je koliko je ozbiljan.

Kada se ova priča pogleda iz određenog kuta, djeluje neo­
zbiljno, najblaže rečeno. Prvo Popa obuzme ludilo. Domagoj
ne zna kako bi drukčije nazvao ono što je ovaj izveo. Iziđe
usred kartanja zato stoje njegovoga psa uznemirio štakor ili
nešto slično, spopadnu ga nekakve vizije, skine sve sa sebe
uključujući i proteze pa se spusti u podzemni lijes koji on
naziva izolacijskom komorom i tamo ostane jedno dva mje­
seca. Pije sirova jaja, mlijeko i ustajalu vodu i ima nekakve
vizije. I onda mu odjednom puhne, popne se van, bosonog
i bez proteza ode po Tezgu pa njih dvojica zapucaju u Indi­
ju po lijek za Slavicu koji ima tamo neki lokalni kriminalac.

Pop nakon dva mjeseca mirovanja u lijesu šiba na drugi
kontinent, u Indiju!!! Taj dio priče je svakako najnevjero-
jatniji. Ili nije. Još je nevjerojatnije to što je Tezga povje­
rovao čovjeku koji je imao problema sa zakonom, za ko­
jega svi misle da nije pri zdravoj pameti i kojega nije bilo
dva mjeseca.

Sjede u Suzaninom dnevnom boravku, dugoj i uskoj
prostoriji malih prozora u kojoj je mračno i usred bijelog
dana. A sada je sumrak ispunjen maglom koja iz minute u
minutu postaje sve gušća. Piju čaj od borovnice iz velikih
šalica. Muškarac je u svoj čaj uho decilitar ruma za kolače,
a dječak jušnu žlicu meda od kestena.

136

- Sad ste se napokon vratili s lijekom za svoju suprugu?
- nastavi Domagoj.

—Jesmo — potvrdi Tezga.
- I onda ste ukrali ženu iz bolnice?
- Zapravo je Suzana to učinila - odvrati Maričin otac. -

Ona je tamo radila kao medicinska sestra dok je nisu op­
tužili da krade zavoje pa je znala kako će najlakše izvesti
tešku bolesnicu.

- Vaša je supruga bez problema pristala poći s njom?
- Naravno - Tezga se začudi pitanju. - Meni moja Sla-

vica vjeruje. Kada joj je Suzana rekla da sam je ja poslao,
pristala je poći bez problema.

Dok Domagoj i Tezga razgovaraju i piju čaj u dnevnom
boravku, Slavica spava na katu nakon stoje popila prvu
dozu lijeka, Igor i Pop razgovaraju u susjednoj sobi, a Su-
zana stoji pokraj kuhinjskog prozora i prati aktivnosti po­
licije oko kuće susjeda Sarića za koje je zaslužan Domagoj
svojom varkom.

- Šarićki rasturaju kuću - veselo ih obavijesti plavuša
ulazeći u dnevni boravak.

- Meni se to baš ne čini kao dobra vijest - primijeti Do­
magoj.

- To je zato što ne poznaješ Sarićku — odmahne rukom
Suzana. — To ti je jedna odvratna žena. Znaš li što za me­
ne priča po selu? Da sam namiguša.

- Ozbiljno?! - bezbrižno se nasmije Tezga. — To za tebe
govori?! Pa onda je zbilja odvratna.

- Da, ali zato sada u kući ima premetačinu.

namiguša —
koketa, ženska

osoba koja
namjerno

privlači
pozornost

muškaraca

13 7

- A što ako otkriju da ono tamo nije vaša kuća? - upita
dječak. — Tamo sigurno ima mnoštvo kojekakvih kuverti
na kojima je prezime Sarić, a ispod točna adresa.

- Ma ne će to otkriti — nehajno odvrati Suzana. — Poli­
cajci nisu ni blizu pametni kao ti.

Noć

- Koliko je sati?
- Pola deset.
- Kako je Slavica?
- Spava.
- Ima li temperaturu?
- Ima. Očekivano.
—Ja ću bdjeti uz Slavicu, a vi pokušajte odspavati — pred­

loži Tezga. — Tko zna što nam sve nosi noć.
Nitko se ne pomakne. Sjede u sobi do Slavičine i uglav­

nom šute, zanijeti svatko u svoje misli. Iako je ta mjera
opreza vjerojatno posve suvišna, ne pale svjetlo. U sobi je
vruće i zagušljivo, a vani se svjetlost uličnih svjetiljki uto­
pila u poput tijesta gustoj magli.

Tijekom razgovora s Tezgom u Domagoju se rodila sum­
nja da će ova priča imati sretan svršetak. Kako je večer od­
micala, ta se sumnja pretvorila u tešku brigu koja mu je
poput kamena ispunila želudac. Trenutak olakšanja donio

138

mu je prizor Popa i Igftra kako zagrljeni i suznih očiju ula­
ze u dnevni boravak. Poslije je briga opet otežala.

Kako se ništa ne događa, ima vremena za razmišljanje. U
početku gaje najviše mučilo to stoje neki tip u Indiji pro­
dao Popu i Tezgi kao lijek protiv raka. Lijek protiv raka!
Već i naziv sam po sebi zvuči dovoljno nevjerojatno. No,
čak da to doista i jest lijek protiv raka, svi su oni u velikoj
nevolji. Ne treba biti posebno pesimističan da bi znao ka­
ko ih trenutačno traži mnoštvo policajaca. Do sada je već
možda djed i njega proglasio nestalim, ako nije, uskoro
će, a možda traže i Igora. Istina, čini se kako policajci nisu
shvatili da su pretražili pogrješnu kuću, no ne treba se za­
varavati. U Suzaninu će kuću banuti kad-tad.

I što onda? Zateći će Slavicu bez svijesti i u bunilu. Ma-
ričina je baka nesumnjivo već stigla u Požegu i ona će za­
htijevati da se smjesta prekine terapija tim lijekom iz Indi­
je. Uz to će zahtijevati da se protiv Tezge i Popa podignu
kaznene prijave zbog pokušaja trovanja i nadriliječništva.
Pri tome bi njima dvojici bilo bolje da ne pričaju o svom
putu u Indiju, jer ih nakon te priče mogu jedino proglasi­
ti opasnim luđacima. Domagoj će također proživjeti teške
trenutke zbog varanja policije i bijega od kuće, no to mu
je trenutačno zadnja briga.

A sve ovo skupa i nije najgora pretpostavka. Ima jedna
još gora — da Slavica umre. Kako se trenutačno čini, život
joj visi o koncu, bio lijek pravi ih ne.

Inače, Pop je točno onakav kakvim gaje Domagoj za­
mišljao prije nego što gaje prvi put ugledao — slika i prili—

nadrilijećništvo
— lažno,

takozvano,
tobožnje

liječništvo

139

ka ludog znanstvenika, razbarušen, neuredan, posve neza­
interesiran za svoj izgled, ali silno zainteresiran za sve što
mu netko govori. Čini se daje Igorov otac duboko uvjeren
kako od bilo koga, u bilo kojem trenutku može čuti nešto
mudro. Domagoju je strašno simpatičan, no gledajući ga
nikako ne može povjerovati daje taj čovjek donio lijek za
rak. Uz to što mu je teško povjerovati u priču o vizijama u
podzemnom lijesu koji se stručno zove izolacijska komora.

Uglavnom, ispada da su na jednoj strani očajni muž i lu­
di znanstvenik koji imaju podršku djece i najblaže reče­
no neozbiljnih prijatelja, a na drugoj - svi ostali. Domagoj
se uspio naći u ovoj prvoj ekipi. 1 sad više ne može nazad.
Koliko god mu bilo jasno da su ovi ljudi oko njega gubit­
nici, ni u jednom mu trenutku nije palo na pamet napu­
stiti ih. Takav je.

-Jeste li čuli? - odjednom prošapće Tezga.
- Sto?! — uznemiri se Slizana.
- Dolje se nešto događa.
- Meni se čini da netko otključava ulazna vrata - zaklju­

či domaćica nakon stoje osluhnula.
- Tko sve ima ključ tvoje kuće? — upita Tezga.
- Osim mene? Nitko.
- Onda je policija.
- Zapravo, i Patak ima ključ - sjeti se Suzana.
- Patak? Pa da, mogao bi biti Patak - uključi se i Pop.
- Idemo se našaliti s njim - predloži Tezga, a Domagoj

gotovo ne povjeruje svojim ušima. Šaliti se u ovim okol­
nostima!

140

- Kako? — smjesta se zainteresira Pop.
-Jednostavno. Pritajit ćemo se, a kada se popne, viknut

ćemo: Bu!
- Smrznut će se — nasmije se Pop.
- A što ako nije Patak? — tiho upita Domagoj.
- Onda ćemo prestrašiti nekog drugog - slegne rameni­

ma Tezga.
- Nitko ozbiljan ne provaljuje samo tako ljudima u ku­

ću — doda Pop.
- Mogli bismo probuditi Slavicu - ne da se Domagoj.

Nikada mu se prije nije dogodilo daje u nekoj ekipi naj­
ozbiljniji što nipošto nije kompliment Tezgi, Popu i Suza-
ni. Igor je, čini se, na njegovoj strani.

- Ne ćemo biti glasni.
- Onaj koga prestrašite sigurno će vrisnuti.
- Možda će i pobjeći vrišteći - podrži ga i Igor.
- Imate pravo - napokon prizna Tezga.
- Šteta — uzdahne Pop. - Patka nisam vidio mjesecima.

Baš bi bio štos da se sretnemo uz vrisak.
U međuvremenu je posjetitelj ušao u kuću. Koliko se

može razabrati prema koracima, sam je. I čini se da ni­
je netko krupan, ni osobito odlučan. Prošeta prizemljem,
uvjeri se da dolje nema nikog, a onda polako krene gore.

Iako mu razum govori kako nema razloga za brigu, po­
sjetitelj je jedan, lake kategorije, dok je njih petero, u Do­
magoju raste nelagoda. Može li vjerovati Popu kada tvrdi
daje onaj podzemni lijes samo znanstveni pokus? Tko zna
što se iz njega sve može izleći?

141

U sljedećem trenutku otvore se vrata sobe u kojoj sjede i
na njima se pojavi sitna djevojčica. Unatoč polumraku ne
može biti nikakve sumnje daje to — Marica.

Odmah zatim otac i kći nađu se u čvrstom zagrljaju.
— Tata, živ si - plače djevojčica.
— Sve je u redu, dijete moje - ni Tezga ne uspijeva zadr­

žati suze.
— Gdje je mama?
— U susjednoj sobi. Sad spava. Ozdravit će. Donio sam

joj lijek.
—Jesi? Hvala Bogu! Znala sam da si otišao po lijek! Svi su

govorili da si pobjegao, a ja sam znala da nisi. Čekala sam
te, tata. Opet ćemo biti zajedno, je li?

— Hoćemo, Marice moja. Opet će sve biti u redu.
— Nitko nam ništa ne može, je li?
— Ne može.
Ostali i dalje nepomično sjede i, dakako, slušaju razgo­

vor oca i kćerke. Tek sada nikome ne pada na pamet pali­
ti svjetlo. Domagoj je siguran da nije jedini kojemu suze
klize niz obraze.

— Treba obavijestiti ostale - odjednom se sjeti Marica.
— Koga to? — upita Tezga.
— Antu, Patka i Simu.
— Gdje su oni sad?
— U Patkovu autu. Parkirali su kod bazena.
— Oni su te dovezli?
— Da. Znaš, opet sam pobjegla baki.
-1 mislio sam.

i 43

— Baka će poludjeti, ali nisam mogla drukčije.
—Jasno mi je. Jesu li Sima i Patak morali bježati?
— Nisu. S njima su policajci malo razgovarali pa su ih od­

mah pustili. Antu nisu ni dirah. Znaš, tata, on mije dečko.
— Znam — nasmiješi se Tezga. — Shvatio sam iz onoga što

mije Domagoj ispričao. Dobro, netko treba otići do par­
kirališta kod bazena i obavijestiti ekipu da mogu doći, da
je zrak čist. A valjda je čist, valjda ih nitko nije pratio.

— Idem ja — ponudi se Domagoj. — Ako me tko vidi, bit
ću najmanje sumnjiv.

— To je istina — Suzana smjesta prihvati njegovu ponudu.
— Budi oprezan — posavjetuje Tezga dječaka, a pri tome

vjerojatno ni sam nije znao što bi to zapravo trebalo znači­
ti. Domagoju će teško pomoći oprez ih bilo što drugo ako
odnekud istrče policajci.

Domagoj iziđe iz kuće, a Suzana iza njega opet zaključa.
Našavši se vani, punim plućima udahne noćni zrak ispu­
njen maglom uzalud se nadajući da bi ga mogao razbistriti.
Ganuće izazvano prizorom Maričinog susreta s ocem br­
zo mu izvjetri iz glave. Strahovi se počinju vraćati. Pri to­
me se i ne boji toliko policije, koliko onoga što bi na ovaj
ih onaj način moglo biti povezano s Popovim podzemnim
lijesom. Tko zna zašto ga ne uspijeva izbaciti iz glave?

Daj se prestani ponašati kao kukavica, opominje Doma­
goj samoga sebe dok žuri prema parkiralištu kod bazena.
Okolnosti uopće nisu tako loše kako mu se to na mahove
čini. Ova magla svakako je dobra za njih, a loša za njiho­
ve progonitelje.

144

Progonitelji! Gadna riječ.
Patkov Yugo opazi tek kada gotovo udari u njega. Pri-

makne lice prozoru i uvjeri se daje prazan. To što ne če­
kaju unutra, razumna je mjera opreza. Samo, kamo su mo­
gli otići? Na kupanje sasvim sigurno nisu. Povuče kvaku
i uvjeri se daje auto otključan. Mogao bi potrubiti i tako
ih dozvati.

Domagoj otvori vrata, sjedne na vozačevo mjesto i krat­
ko potrubi silno se nadajući da time ne će prizvati i nekog
nepoželjnog.

Odjednom mu netko položi ruku na rame. Taj netko ne­
objašnjivo se stvorio na stražnjem sjedištu. Domagoj bi vri­
snuo da mu druga šaka nije prekrila usta.

Jutro

— Ne miči se.
— U redu.
— Kako se zoveš?
— Domagoj.
— Sto radiš ovdje?
— Ne znam.
— Ne znaš?!
Domagoj ne laže. Doista ne zna što tu radi. I ne samo to.

Trenutačno ne zna ni gdje se nalazi, ni koji je dan u tjed-

145

nu, ni koje je doba dana, ni tko su ljudi koji trče oko nje­
ga. Shvativši da od dječaka ne će dobiti suvisle odgovore,
neznanci odjure dalje.

Rekli su mu da se ne miče. Znači li to da mora ostati le­
žati? Oprezno se osvrne, uvjeri da nitko više ne obraća pa­
žnju na njega pa polako odmakne pokrivač i sjedne. Zidni
sat pokazuje daje sedam, a svjetlost koja dopire kroz pro­
zor uvjeri ga da je jutro.

U sljedećem trenutku shvati da se nalazi u Suzaninu
dnevnom boravku. Sigurno je nešto grozno sanjao kad
mu toliko treba da se razbudi. A i grubo su ga probudili.
Zašto su ti ljudi tako divljački upali u kuću? Tek tad opazi
da su neki u policijskim odorama.

Nakon tog otkrića naglo se razbistri i prisjeti proteklih
događaja. Sjeti se kako je kroz gustu maglu išao na parki­
ralište obavijestiti Antu, Simu i Patka da mogu ući u Su­
zaninu kuću. Sima se skrio na stražnjem sjedištu automo­
bila i strahovito ga prestrašio. Domagoj je nakon tog isku­
stva čak u retrovizoru provjerio je li posijedio od straha.

Poslije mu se Sima ispričao, rekao je kako je očekivao
Popa ih Tezgu, no bilo je očito da se unatoč zabuni dobro
zabavlja. Njegovu se smijehu pridružio i Patak, a ni Ante
nije uspio ostati ozbiljan. Kako je prije toga Tezga umalo
na isti način prestrašio Maricu, Domagoju je bilo sasvim
jasno zašto se prijatelji tako dobro slažu. Imaju sličan smi­
sao za humor.

Kad su se napokon sreli, Tezga, Pop, Sima i Patak po­
našali su se kao da su se našli na proslavi godišnjice matu-

146

re. Nakon žestokih šala i podbadanja zamračili su prozore,
upalili svijeću i do jutra kartali belu. U igru su unijeli ne­
vjerojatan žar, kao da će time pomoći Slavici.

I Domagoju je bilo drago da su došli njegovi prijatelji.
Djeci se uopće nije spavalo. Nisu ni mnogo razgovarali.
Njih su četvero samo sjedili, promatrali kartaše i unatoč
svemu na neki se neobičan način osjećali lijepo. Činilo im
se da se tako združeni mogu oduprijeti strašnoj tragediji
koja se nadvila nad Maričinu obitelj.

A onda se nebo zasivjelo i počeo je novi dan, teška, olov­
na nedjelja. Kazaljke na satu mučno su se pomicale, dobro
je raspoloženje iščezavalo iz Suzanine kuće. Slavica je gor­
jela i nije dolazila svijesti. Tek je povremeno otvarala oči,
ali nije prepoznavala zabrinuta lica iznad sebe.

U neko doba ispred kuće su parkirala dva policijska auto­
mobila. Opet su se pozabavili susjednom kućom. Nisu po­
navljali pretres, nego su samo provjerili je li navraćala Su-
zana ili njezini prijatelji. Obavili su zadatak i otišli.

Njihova se akcija u Suzaninoj kući nije spominjala. Šutke
su ih promatrali iza zastora, a onda se opet vratili sumor­
nim mislima. Kad nije bio u Slavičinoj sobi, Tezga je ho­
dao po kući kao lav u kavezu, Pop je zurio u jednu točku,
Patak je tiho prebirao po gitari, a Šima izmišljao kojekakve
kućanske poslove. Kartanje im više nije padalo na pamet.

Sljedeća noć nije donijela nikakvo olakšanje. Činilo se
daje Slavici sve lošije, ako je to u njezinu stanju uopće bi­
lo moguće. Iscrpljeni dugom nesanicom, djeca i Suzana su
jedno po jedno klonuli.

147

’andari -
olicajci

Jutrošnji upad policije znači daje sve gotovo. Ilije sve za­
vršilo još tijekom noći, dok je spavao. Užasno pitanje po­
put bombe eksplodira u Domagojevu prenadraženu umu:
Je li Slavica živa?

Pogledom potraži prijatelje. Očito je i njih probudio
upad policije. Sjede tamo gdje su tijekom noći zaspali i
pokušavaju shvatiti što se događa. Simu i Patka policajci
upravo izvode s lisicama na rukama, a Suzana bespomoć­
no stoji nasred dnevnog boravka.

Policajci svoj posao obavljaju šutke, smrknutih lica. Oni­
ma koje su zatekli u kući ijedni drugima obraćaju se samo
pokretima i mimikom, kao da svi sudjeluju u nekoj nije­
moj predstavi.

Tišinu odjednom razbije neka sredovječna žena koja je
uletjela u kuću, prišla Suzani, unijela joj se u lice i histe­
rično zaurlala:

— Dođi vidjeti što su mi glupi žandari izveli u kući! Dođi
vidjeti kakav su svinjac napravili! Namigušo!

Suzana ne reagira na izljev bijesa svoje susjede koja se
očito iznenada vratila iz Njemačke i vidjela provaljena vra­
ta i nered u kući.

Sarićkino urlanje kao daje vratilo ton na scenu. Policajci
su odjednom bučni i nervozni. Bat njihovih koraka miješa
se s mrzovoljnim uzvicima i kratkim, oštrim naredbama
koje izgovara netko na katu.

— Za sve je kriv ovaj mali sa šljivom ispod oka — bijesno
primijeti policajac kojega je Domagoj prekjučer prevario
uputivši ga na pogrješnu kuću.

148

— Istina je! — potvrdi onaj kojega je prevario kod Šimi-
nog kioska.

Domagojevu pozornost privuče dvoje novih došljaka —
Maks i Maričina baka. Samo su oni još nedostajali! Čim su
ušli postalo je očito da su oboje izvan sebe od bijesa. Mari­
čina baka zastane nastojeći se smiriti, a Maks odmah kre­
ne prema Igoru.

— Prolazeći pokraj Domagoja, niski ga muškarac prostri­
jeli bijesnim pogledom. Dječak je trenutačno toliko tup da
mu pogled uzvrati ravnodušno, bez trunka straha. Niski
se muškarac jutros nije stigao dotjerati, a uz to preko nosa
ima flaster kao uspomenu na subotnji okršaj pa djeluje vi­
še komično nego strašno.

— Gorko ćeš požaliti za ono prekjučer — zaprijeti Maks
Igoru. — I ti, i tvoji blesavi prijatelji!

— Ja ostajem sa svojim tatom — odvrati Igor šupljim gla­
som.

— Tvoj blesavi stari ide u zatvor na mnogo godina — pro-
sikće Maks.

— Ništa nije učinio.
— Oteo je Slavicu iz bolnice i otrovao je. Tebi je to ništa?
U međuvremenu se Maričina baka donekle smirila i kre­

nula prema unuci. I ona je Domagoja u prolazu prostrije­
lila smrknutim pogledom. Kada je stigla do Marice, krat­
ko joj je naredila ledenim glasom:

— Idemo.
— Kamo?
— Kući. U Zagreb.

149

- Ovdje su mi mama i tata.
- Majka ti je... loše. Ja ću se brinuti za tebe.
- Tata je...
- Njega mi ne spominji — prosikće baka.
- Ja ostajem ovdje — objavi Marica.
- E, sad je dosta - prekipi starici pa zgrabi djevojčicu za

nadlakticu.
- Mama! Pusti je - začuje se glas s vrata dnevnog bo­

ravka.
Vika prestane jednako munjevito kako je i počela. Kao

daje netko opet isključio ton.
U novonastaloj tišini sve se oči okrenu prema vratima.

Domagoj pomisli da sanja ugledavši Slavicu kako stoji pred
njima blijeda, ali uspravna i čvrsta. U sljedećem trenutku
opazi daje Maričina majka počešljana i našminkana, odje­
vena u elegantnu haljinu.

Prva se pokrene Marica. Otme se baki pa poleti prema
majci koja je spremno dočeka u naručje. Dugo su staja­
le sjedinjene u zagrljaju pred nijemim, potresenim svje­
docima.

Oprečna raspoloženja nastave se smjenjivati u Suzaninoj
kući. Već sama Simina pojava znači da slijedi vedro raz­
doblje.

- Ovo mi je bilo najkraće uhićenje u životu — veselo
objavi Sima vraćajući se s Patkom u dnevni boravak i trlja­
jući zapešća na kojima su do maloprije bile lisice.

- Pustili su vas? - gotovo nezainteresirano upita Suzana
ne skidajući pogled sa zagrljene majke i kćeri.

- Naravno! Mi smo pošteni ljudi... više-manje — odvra­
ti Sirna, a onda se zagleda u Maksa. — A ti, pekinezer? Sto
ti ovdje radiš?

- Slušaj ti! — pobjesni prozvani Maks. — Da mi se nisi
usudio tako obraćati jer...

- Ma što jer, što jer? Pekinezer! Bi ’l ti malo po ušima, ha?
- Imaš ti sreće da su policajci tu...
- Policajci su na odlasku — naceri se Sirna opako gleda­

jući Maksa.
Domagoja sve više obuzima osjećaj da se nalazi u gleda­

lištu nekog nevjerojatnog kazališta. Glumci jedan po jedan
izlaze na pozornicu i izgovaraju svoj tekst. Čovjek koji je
upravo stigao nosi civilno odijelo, ali se odmah vidi daje
policajac.

- Ima li ovdje otete djece? — zagrmi krupni, brkati muš­
karac činije ušao. Pri tome nazočne gleda kao daje kon­
dukter koji provjerava imaju li svi putnici karte.

- Slušajte, gospodine inspektore... - počne Maks.
- Djecu sam pitao.Ti, mali sa šljivom, jesi li ti možda otet?
-Ja? — iznenadi se Domagoj. - Ne. Samo tako izgledam.
- Onda dobro. Kako nanije gospođa Tezreger rekla da

je svojevoljno prekinula bolničko liječenje i da se ništa pro­
tuzakonito nije dogodilo, mi ovdje više nemamo posla. Svi
policajci u aute, slučaj je gotov.

- Kako gotov?! - vrisne Suzanina susjeda. - Tko će od­
govarati što ste mi kuću pretvorili u svinjac?!

- A da, gospođo, dobro ste me podsjetili. Ti, mah, sa šlji­
vom....

151

- Opet ja? - Domagoj je do pojave inspektora uspio za­
boraviti na otisak Maksove šake koji je poprimio ljubiča­
stu boju, ali ga više ne boli.

- Sto ćeš, uočljiv si. Čujem da si lagao mojim ljudima.
- Pa... istina je daje došlo do malog nesporazuma...
- Ovaj ću ti put nekako progledati kroz prste, ali gle­

daj da se to ne ponovi, barem ne tako skoro. Pusti me da
se malo odmorim od sve ove gužve koju si ovdje izazvao.

Domagoj pretpostavlja da se inspektor šali, ali nije sasvim
siguran. Zaključi da mu je najpametnije ne osvrtati se na
inspektorove riječi. Za razliku od njega, Suzanina susjeda
kojoj su pretresli kuću ne uspijeva šutjeti:

- I što sad to znači?! Pojeo vuk magarca, ha?! A što je sa šte­
tom koju su vaši ljudi napravili u mojoj kući? Ha? Sto s tim?

- Sastavite žalbu pa je pošaljite... nekamo — ni sada nije
jasno koliko je inspektor ozbiljan.

Žena nipošto nije zadovoljna odgovorom, no inspektor
u sljedećem trenutku okrene leđa i krene prema vratima
u pratnji svojih ljudi tako da nije uspjela dalje negodova­
ti. Prije nego što je izišao, zastane pokraj Marice i Slavice.
Činilo se da će im nešto reći, no onda samo odmahne gla­
vom, nasmiješi se i pomiluje Maricu po kosi.

Sima pogledom isprati posljednjeg policajca, a zatim se
značajno zagleda u Maksa. Shvativši da mu se loše piše,
ovaj dvaput oprezno korakne unatrag, a onda poleti prema
izlazu. Na vratima se gotovo sudari s Tezgom i Popom. Ia­
ko ga nisu ni pokušali zaustaviti, Maks ih zaobiđe u širo­
kom luku pa zbriše van.

152

Nekoliko trenutaka svi nepomično promatraju majku i
kćer. Onda progovori Tezga:

- E, a da bacimo partiju bele?
- Može — složno mu odvrate prijatelji.
Pa oni su pobijedili, sine Domagoju. Imali su katastro­

falne karte, nitko im nije davao nikakve izglede i svejed­
no su pobijedili. Ovo kartanje koje će uslijediti zapravo je
proslava pobjede.

- Imam li se pravo nadati? -javi se Maričina baka drh­
tavim glasom.

- Čemu? — iznenadi se Slavica.
- Tvojem ozdravljenju, dijete moje.
- Sve će biti u redu, mama. Uza sve ove divne ljude mo­

ram ozdraviti.
- Zete! — oštro pozove starica.
- Recite - Tezga priđe punici.
- Možda... - Maričina baka zapne, pročisti grlo, a onda

nastavi trudeći se da joj glas bude čvrst: — Možda sam svih
ovih godina bila pomalo nepravedna prema tebi.

\\)VRATAK

— Razbolje se Ijepa Fatma, jedinica u majke, poželjela žute du­
nje, žute dunje, aman, aman, žute dunje iz Stambola... — ori se
iz zvučnika automobila Kovačićevih.

To je još jedna u nizu slučajnosti koje ih prate proteklih
dana. Tu su pjesmu slušali kada su se autobusom vozili u
Požegu, a sada je, evo, slušaju i pri povratku u Zagreb. I ne
samo to. Slobodno se može reći daje sve ono što se dogo­
dilo između ta dva putovanja bilo u duhu te pjesme. S tim
daje lijepa Fatma iz požeške pjesme ne samo preživjela,
nego i ozdravila. Ilije barem na putu ozdravljenja.

I to je nedvojbeno. Kada je ekipa u Suzaninoj kući doš­
la malo sebi, to je otprilike bilo nakon jedne brze partije
bele, do sto jedan, Slavica je s Tezgom i svojom majkom
otišla u bolnicu. Tamo je potvrđeno da se u dva dana do­
godilo nešto za što postoji samo jedan izraz — medicinsko
čudo. Tumor se počeo povlačiti. Pop i Tezga doista su iz
Indije donijeli lijek za rak.

Dok su njih troje bih u bolnici, Domagoj i Ante javih su
se svojima. U to je vrijeme Domagojev otac već bio u Po­
žegi, izvan sebe od brige. Zna doktor Kovačić narav svoga
sina, čuo je i za događanja u Požegi koja su potaknula io­
nako bujnu dječakovu maštu, no to ga nije moglo smiriti.

154

Dapače. Na pamet su mu padali samo crni ishodi pustolo­
vine u koju je njegov sin upao.

Iako njegov otac nije previše strog, Domagoj ne zna ka­
ko bi se proveo da su se nakon svega sreli nasamo. Uosta­
lom, taj susret svakako predstoji. Majka koja ih čeka u Za­
grebu mogla bi biti još opasnija. Svakako je sretna okolnost
što se svođenje računa u krugu obitelji odgađa. Sretna je
okolnost i to što ovaj tjedan nastavu ima popodne pa sad
jure u Zagreb kako bi Marica, Ante i on stigli na prvi sat.

Maričini su se roditelji dogovorili da djevojčica još neko
vrijeme bude kod bake. Ipak, nije samo tako usred polu­
godišta mijenjati školu, a i pred Slavicom je razdoblje opo­
ravka. Dakako, Antu je ta odluka oduševila. On i Mari­
ca više uopće ne skrivaju svoje osjećaje. Sada sjede na stra­
žnjem sjedištu držeći se za ruke. Domagoj sjedi pokraj njih
i zuri u očev potiljak, dok je Maričina baka na suvozače­
vu mjestu.

Uglavnom šute, svatko zanesen u svoje misli. Domagoj je
otprilike do skretanja za Kutinu još jednom prolazio kroz
sva uzbuđenja proteklih dana. Osjećao se nekako silno is­
punjenim. I vrlo odraslim. Kada je odlazio, Slavica, Tez­
ga, Pop, Patak, Suzana i Sima pozdravili su se s njim kao sa
sebi ravnim. I Igor. Iako se pri tome nisu razbacivali veli­
kim riječima, jasno je osjetio kako su mu duboko zahval­
ni. A on je bio sretan stoje mogao pomoći. I stoje stekao
toliko novih prijatelja.

Sada mu tišina već lagano počinje smetati. Smišlja kako
bije prekinuo. Onda-se sjeti onoga perzijskog saga koji su

i 55

im ukrali neposredno prije nego stoje krenuo u Požegu.
To mu se učini kao zgodna tema. Lagano pročisti grlo pa
se obrati ocu:

-Je li, tata, što je bilo s onim perzijskim sagom? — čim
je to izgovorio, shvati daje odabir teme sasvim pogrješan.
Kakav perzijski sag?! Uz Maricu i Antu takav razgovor
zvuči krajnje snobovski.

- Našli su ga - odvrati otac, a nešto iz boje njegova glasa
navede Domagoja na pomisao kako tema možda ipak ni­
je tako pogrješna.

- Našli su lopove?
- Nisu, nego su ovi odbacili neke od sagova koje su

ukrali. Zapravo, većinu. Nađeni su na obali Save. Među
njima su bili i naši sagovi.

- Kako to? — iznenadi se Domagoj.
- Odbacili su manje vrijedne sagove da se ne moraju

gnjaviti s njima - objasni otac. - One najskuplje su valjda
negdje prodali.

- Pa zašto i naš sag nisu prodali? Nisu shvatili koliko vri­
jedi, ha? Kakvi su to kradljivci sagova koji se ne razumiju
u sagove? Baš smiješno!

- Razumiju se oni u sagove - uzdahne doktor Kovačić.
- Znaš, Domagoj, taj naš sag baš i nije toliko perzijski ko­
liko samja htio da se misli.

Domagoju treba nekoliko trenutaka da shvati što to toč­
no znači. Onda mu sine: Otac je kupio lažni perzijski sag.
Zapravo je to odmah trebao shvatiti. Njegova obitelj ži­
vi sasvim pristojno, ali daleko od toga da plivaju u novcu.

Perzijski sag ne ubraja se među ono što si baš mogu samo
tako priuštiti.

-Je li mama shvatila? - upita Domagoj.
- Naravno. Ona je pametna žena.
- I? Stoje rekla?
- Smijala se - odvrati otac i pri tome se i sam malo na­

smije.
U sljedećem trenutku Domagoj prasne u smijeh. Pridru­

ži mu se i otac, zatim Marica, pa Ante. Na kraju se i Ma-
ričina baka počne smijati. Da ih je sada zaustavila polici­
ja, doktor Kovačić bi sasvim sigurno bio podvrgnut alko
testu.

Pri tome se Domagoj ne smije zato što mu je ta priča
s lažnim perzijskim sagom tako silno smiješna. Smije se
zbog osjećaja olakšanja koji gaje nenadano obuzeo. Sada
je sasvim siguran da otac nije ozbiljno bijesan i da će zbog
protekle pustolovine proći više-manje nekažnjeno, ali ni­
je samo to. A da ga netko pita što je pravi razlog tom neo­
buzdanom smijehu, teško bi mu suvislo objasnio. Nekako
osjeća olakšanje što on nema perzijski sag kada ga već ne­
maju Marica i Ante. Samom Domagoju takvo objašnjenje
zvuči pomalo glupo, no eto, tako je.

Nakon nekog vremena prestali su se smijati, ali taj osjećaj
bliskosti ostao je među djecom na stražnjem sjedištu. Njih
troje kao da su tek sada u potpunosti postali svjesni pobje­
de što su je izvojevali.

Iako u školi još nitko nema pojma što se događalo u Po­
žegi, dok su izlazili iz auta osjećali su se poput osvajača

157

olimpijskih medalja pri povratku u svoju zemlju. Prvi sat
imaju hrvatski. Kasne nekoliko minuta, no to im je sa­
svim, sasvim nevažno.

-Jesi li se ti prerušavao u Mačkoglava? — upita Breza Do­
magoja činije u pratnji svojih prijatelja stupio u razred.

- Nisam — odmahne ovaj glavom.
- A znaš li tko je to činio? - Brezin je

pogled umoran i molećiv.
- Ne znam — bez oklijevanja odvra­

ti Domagoj.

158

Razmišljanje o pročitanom djelu

♦ Koje je osjećaje u tebi pobudio ovaj roman?
♦ Sto te u romanu posebno uzbudilo?
♦ Jesi li čitajući osjetio/osjetila tugu, bijes ili koji drugi osje­

ćaj? Objasni.

♦ O čemu govori ovaj roman?
♦ Koji bi još naslov mogla/mogao dati romanu?

♦ U kojim se dvama gradovima zbiva radnja priče?
♦ Sto si iz romana saznao/saznala o Požegi?
♦ U koje se godišnje doba zbiva radnja u romanu?
♦ Pronađi i prepiši dio teksta kojim to možeš potkrijepiti.

♦ Jednom rečenicom napiši slijed događaja u romanu.
1. Uvod (dio do početka radnje)
2. Zaplet (događaj kojim započinje radnja)
3. Vrhunac (najvažniji događaj)
4. Rasplet (događaj kojim djelo završava)

Tajna mačje šape kriminalistički je roman. U njemu likovi po­
kušavaju razotkriti enigmu (tajnu) o kojoj se govori i počini­
telja. Razotkrivanje vodi istražitelj koji u svojoj potrazi ima

izražavanje
doživljaja

tema djela

mjesto i vrijeme
radnje

tijek događaja

159

Rječnik manje poznatih riječi, pojmova i izraza

iliitoi’ dečko - jedan od igrača bele bira što će biti adut (najjača boja); dečko je u toj
boji najjača karta

larmirati — upozoriti,pozvati na uzbunu

lice ~ vrsta čizmica

Jtcring (engl. [ketering]) - restoranska služba koja se brine za pripremu i dostavu hrane
u kućanstva

hat (engl. fčet]) - interaktivni razgovor više ljudi 11a internetu
'iiii magija - bavljenje očaravajućim, tajanstvenim, natprirodnim silama, dozivanje zlih
sila

i - gdje

ntomenalno — izvanredno
fljati - nerazgovijetno govoriti

ritlje ~ sitne kopnene i vodene životinje iz reda paučnjaka

ujka - potjera
lospitalija — prodavaonica lijekova i medicinskih pomagala

Totacijska — izdvojena, koja služi za osamljivanje, odvajanje

‘ziuo — zastrašujuće

190

kanistar — veća limena ili plastična posuda s uskom za prenošenje tekućine
kasetofon — električna naprava koja služi za snimanje i reproduciranje zvuka na auđio-

kasetama
kralj —jača karta od dečka, osim ako nije u adutu
kvari — gradska četvrt

Loch Ness (škotski gaelski floh nis]) - jezero u Škotskom visočju, najpoznatije po legendi
o čudovištu Nessie

lupati po beli — igrati kartašku igru belu

matnlaz — klipan
markantno — uočljivo
monstruoznost — izgled monstruoznog, zastrašujućeg bića
mušterija — kupac usluge ili proizvoda

nadrilijemištvo — lažno, takozvano, tobožnje liječništvo
najmisteriozniji — najzagonetniji
namiguša — koketa, ženska osoba koja namjerno privlači pozornost muškaraca

okultno — tajno, skrovito, ono što je u vezi s tajnim silama u prirodi i čovjeku
onkologija - bolnički odjel za liječenje tumora; samostalna grana medicine koja se bavi

proučavanjem i liječenjem tumora

pila — automobil
prosiktati — bijesno prigovoriti komu

razrogačen — širom otvoren

sagledati sve dimenzije - shvatiti težinu i složenost
sumanuto — mahnito, ludo
suvislo — smisleno

191

teka (njem. Steck) — pakiranje i omot od deset kutija cigareta

aipan — vrsta kineskoga gustoga gulaša
ik ~ grčevit trzaj mišića koji se ponavlja bez voljnog udjela
rij - žir, vrsta karte za belu

i dva navrata — dvaput
iIjcz — neželjen došljak

idoviijakinja - osoba koja vidi i proriče budućnost
izija - priviđenje, utvara

apalinuti — nadražiti njuh mirisom
drobiti — ovdje: potrošiti
vriti ~ zamišljeno gledati
vat lje - element u beli koji donosi bodove ako igrač ima niz karata u istoj boji
viznuli — ovdje: ukrali

atidari - policajci

192

Kazalo

Prije čitanja (Davorka Mihoković) 5

Tajna mačje šape

Prolog
Priča
Zrinka
Učiteljica
Mačkoglav
Izlazak
Perzijaner
Baka
Ante
Požega
Prijatelji A T'đ'UA?
Maks 6 5' >• •' s«! -V
Lijes
Slavica
Igor
Bjegunei
Tezga
Noć
Jutro
Povratak

7

9
18
24
33
41
49
59
66

73
81
88

94
101
109
116
125
132
138
145
154

Razmišljanje o pročitanom djelu (Davorka Mihoković) 159
I s lošim sc kartama može pobijediti

(Pogovor — Dubravka Težak) 164
Kronologija života i rada Hrvoja Kovačevića 168
Bibliografija Hrvoja Kovačevića 188
Bilješka o ilustratorici — Deja Jagić 189
Rječnik manje poznatih riječi, pojmova i izraza 190

