

Nevědění

Potvrzuji, že souhlasím se zařazením osobních údajů do databáze soutěžících

„Býváme hořcí i zlí, když příliš dlouho a beznadějně po něčem toužíme a o čemsi sníme, zatímco se nám lhostejnost světa vysmívá.“ z románu Proměny Věry Noskové

Dokud jsem to nevěděl, bylo to lepší. Možná je to někdy ta nejlepší volba – nechtít to vědět. Ale já chtěl, přemluvil jsem svojí přítelkyni k tomu, aby mi to řekla. Neměl jsem to dělat. Ale udělal jsem to. A teď toho, do háje, dost lituju. Jen abyste všichni byli v obraze. Právě sedím. Nasedím na židli, křesle, gauči ani posteli. Sedím někde jinde. Není to na pařezu v lese, ani na houpačce pro ty malé prcky, který si ještě užívají života a nic netuší, jakéj může život bejt. A jakéj je. Ani já jsem si to tehdá ještě neuvědomoval. Lidí, přesně takových lidí, jako jsem teď já, jsem se bál a stranil.

Sedím, i když chodím. Teda já nechodím. Já jezdím. Jsem připoutanej na tom sakramentským kolečkovým křesle. Než vám ale řeknu, co jsem mohl nevědět, asi byste chtěli vědět, jak jsem se dostal k tomu, že mě po světě nosí kola místo nohou.

Začalo to loni před Vánoci. Prostě jsem si natáhl sval. Jo, šel jsem k doktorce, když to nepřestávalo. No, co byste řekli? Rozjelo se vyšetřování jak v nějaký kriminálce. Od jednoho doktora k druhýmu a než jsem se nadál, byl případ zatím nepovedené vraždy vyřešen: rakovina. Do prkenný ohrady, to je v háji. Máma brečí. Co by taky měla dělat jinýho? Ale nebrečí přede mnou. Brečí v noci, když si myslí, že to nevím. Jenže ani á nespím a celou noc sedím a čučím do tmy před jejím pokojem. Sedím a přemejšlím. Co teď bude? Hokej, na ten můžu na hodně dlouho, možná na vždycky, zapomenout. To se prej ještě uvidí. Jestli se ten nádor, něco na os... a tak dále, zmenší. Když ne, prostě mi uříznou nohu, jako když jsme s tátou porcovali mrtvý prase. A on v tom žádněj velkej rozdíl nebude. Taky tam budu ležet a nehejbat se, taky do mě budou kuchat nějakým nožem.

Taky jsem si to mohl nechat na jindy. Tuhle pomalou sebevraždu.

Někdy na dýl. Ale to já ne. Musím si prostě zkusit všechno a nejlépe hned. Jo, to jsem celej já. Tak si teď kvůli tomu zkouším jízdu na vozíčku. A docela mi to jde. Jen přes práh jsem si už párkrát rozbil hubu. A jednou zaparkoval do škarpy. Prej budu žít normální život jako předtím. Jo? Vážně? Budu zase hrát hokej? Lyžovat? Nebo prostě jen půjdu s kámošema posedět a pak na autobus? Doma mě zase máma donutí vyvenčit psa? Jo? Tak tyhle pohádky si, moji milí, můžete nechat.

O čem sním? Vážně, chcete to vědět? Tak to se, milí, budete sakrametsky divit! Chci si stoupnout na svoje nohy, chci udělat jeden jedinej pitomej krok. Chci moct vstát, přejít k oknu a podívat se sám ven. Bez pomoci. Chci zase hrát hokej, do háje. Nechci milióny, ani velkej barák, ani suprový auto. Chci tu nejobyčejnější věc – chytit svojí přítelkyni za ruku a jít. Jen kousek, třeba do lesa. Nechci, aby mě musela pořád tlačit na týchle kolečkový hrůze. A o čem opravdu sním? O nevědění. Nevědění! Kdybych tak nevěděl, že mi mohly zůstat obě dvě nohy! Kdyby lidi nebyli svi... ehm... dost velký potvory a nešlo jim jen o prachy! Jenže za zákrok jsou prachy. A homeo-něco medicína se nedá patentovat, takže za ní prachy nejsou. Takže jí prostě vyškrtili ze seznamu druhů léčby, který můžou doktoři doporučovat. Tohle přesně mi řekla. Tohle přesně jsem chtěl vědět. Do háje, proč?

Jednou mi citovala přítelkyně nějakýho chytrýho člověka. A tentokrát to, výjimečně, nemyslím ironicky: „Býváme hořcí i zlí, když příliš dlouho a beznadějně po něčem toužíme a o čemsi sníme, zatímco se nám lhostejnost světa vysmívá.“ Jo, to byl fakt chytrej člověk, kdo tohle vymyslel. Kdyby jen věděl, jak blízko byl pravdě. Spadla mi tužka. Chci jí zvednout. A do háje – já nemůžu. Jak se pro ni snažím sehnout a

nedosáhnu, podlaha se mi přímo světově lhostejně vysmívá do ksichtu. Nikdo na celém, pitomým světě by to nedokázal lhostejněji, než ta odporná podlaha. A přitom jsem ji měl kdysi rád. Když ty dřevěný parkety mamka natřela leštěnkou a já se rozeběhl v těch nejtlustších ponožkách, který jsem našel a sklouznul se. Jenže teď už se nesklouznu. Nikdy. Ani na podlaze, ani na ledě. Do háje! Když málem spadnu z vozíku, zanádvám a v záchvatu beznaděje z pouhý blbosti – z toho, že nemůžu zvednou ten pitomej psací nástroj, čapnu sklenku ze stolu a mrštím jí přes pokoj o zed'. Roztříští se na milión kousků. Jeden z nich se dostane zpátky ke mně. Zvednu ho z klína a stisknu v dlani. Nevím proč, možná mi připomíná, že ještě něco dokážu. Že dokážu rozbít skleničku. No, to toho teda dokážu. Mačkám střep v dlani, zlostí svírám ruku víc a víc, až to trochu píchne. Ale nepovolím.

Mamka vrazí do obýváku, v očích napůl vyděšený výraz. Jako kdyby počítala s tím, že jsem spadl z vozíku přímo na haldu skleniček čekajících se zlomyslným úsměvem přesně na ten okamžik, až se setkám doslova na vlastní kůži s jejich ostrými drápy a zuby, to když se rozbijou, abych mohl mít další památku na to, jak jsem na vozíku neschopnej. „Co se stalo?“ vyjekne vystrašeně. „Nic, do háje, proč vždycky tak plašíš?“ vyjedu na ní víc, než jsem měl původně v úmyslu. Vejde i moje přítelkyně. Pomalým krokem, jako kdyby měla na všechno strašně moc času, se dostane až ke mně a položí mi ruku na rameno. Vždycky vypadá, že má na všechno dost času a ještě nikdy jsem jí neviděl jinak, než naprosto klidnou. Ano, neviděl. Troufám si hádat, že po nocích je na tom stejně jako mamka. Jen se líp ovládá přes den, aby mi ještě víc nerozházela moje pošramocený nervy. Jsem jí za to napůl i vděčnej, jenže mě zase tíží svědomí, že možná

není tak v pohodě, jak si myslím. Že když se spolu nevidáme, neusměje se. Taky přede mnou neodkáže zakrýt nezdolnej důkaz toho, že se spánkem jsou na válečný stezce. Tmavý kruhy pod očima jí prozrazujou. Ale nemám odvalu se jí na nic zeptat. Bojím se toho, co by odpověděla, nebo možná ještě víc toho, že by řekla, že je v pořádku. Mamka se otočí a odejde, zase slzy na krajíčku. Tohle jsem nechtěl. Ale v té větě je víc pravdy, než bych si mohl přiznat. Ano, býváme hořký i zlý. Moc zlý. Nechci takhle skončit – nechci až do smrti bejt na lidi okolo sebe hnusnej a protivnej. Nechci, aby se mě stranili a báli. Ale nejde to. Když vidím výsměch světa, můžu bejt jen a jen naštvanej. Přítelkyně se mě jednou zeptala, co vidím z okna. Řekl jsem, že dráty, vrata, pole, les a silnici. Dodneška nad tím přemýšlím. Chtěla opravdu slyšet tohle? Napadlo mě podívat se na nebe? Ne.

Cítím její dotek na ruce, když mi opatrně rozevívá sevřené prsty, nedívám se na ní. Jen zarytě koukám na čáru mezi parketami. Mám zásek. Je to docela příjemný mít zásek, člověk nemusí myslet. Prostě jen čučí na jedno místo. Slyším kroky, když odchází pro lékárníčku, ale doopravdy je nevnímám. Nechám ruku tak, jak mi jí položila na opěrku vozíku. Krev mi zatím kape na podlahu. Nevšímám si toho. Je mi to jedno. Slyším druhé kroky, to když se vrací. Zase je slyším, ale nevnímám. Je to fakt fajn, nevnímat.

Opět cítím její dotek. Vyndává mi střep z dlaně, dostal jsem ho docela hluboko. Pak slyším, jak stříká desinfekci na kus gázy. Ani nevnímám štíplavou bolest, kterou mi vždycky působí. Najednou mám ruku ošetřenou a zavázanou. Ale pořád nemluví. Možná bych jí měl něco říct. Už odchází. Do hlavy mi zase naskočí myšlenka s podíváním se z okna.

„Počkej...“ vypravím ze sebe. Ona se zastaví a usměje se na mě. Zase, ale já jí úsměv dát nedokážu. „Pomoz mi k oknu... Prosím...“ žadoním poráženecky. V pokoji už je skoro tma, venku ale ještě trochu světla zbylo. Přejedu si s vozíčkem k oknu a ona mi pomůže naklonit se tak, abych viděl. Slyším, jak nevědomky zadržuje dech, aby mě uzvedla. A takhle to už bude navždycky. Ne, teď na to nemůžu myslet, do háje.

Podívám se z okna. Co vidím? Co vidím? Co vidím... najednou vím, co vidá ona a proč se tak často kouká z okna. Červený a fialový mraky se na západě povalují v moři pomerančového džusu rozlitého po obloze. Naopak na východě se rozsvítila první hvězda, která vypadá, že by se bez ní nebe roztrhlo na dvě půlky a naší zemi zaplavila nicota vesmíru. Jo, počkat, něco takového vlastně psala přítelkyně ve svých básničkách. Když jsem je ještě četl. A měsíc si tam vysedává jako král a jeho němej obličej se na nás kouká. Asi tohle měla na mysli. „Co vidíš z okna?“ zeptám se jí. A poprvé po dlouhé době od ní vidím upřímněj úsměv naplněnej štěstím, nejenom láskou, tu skrejvala v každým úsměvu, kterej mi dala. Ale opravdový štěstí – to vidím až teď. Tak tam spolu koukáme z okna a povídáme, co všechno vidíme. Jak se postupně na obloze objevují hvězdy. A mně je po dlouhý době zase krásně. Hvězdy už se mi nesmějou tím, že já jsem od nich dál, než ostatní, který stojí. Už mi jenom říkají, že je to všechno v pořádku, že všechno je tak, jak má bejt.

Dál toužím a sním, ale lhostejnost světa se mi už nemůže vysmívat.

Protože pro ty svoje sny něco dělám. A už vím, že to není zas až tak beznadějný. Pochopil jsem. Ta chytrá věta spolu s jednoduchou otázkou ohledně výhledu z okna mě posunuly dál.