

Příště určitě.....

Karel T. šel z práce domů a myslel na to, co se ještě musí stát, aby se konečně cítil šťastný. Byl si přece tak jistý! Že až usedne do křesla šéfa technického oddělení u nich ve firmě, tak že to přijde. Ten blažený pocit jisté vnitřní spokojenosti, která naplní jeho duši a pozmění fungl život okolo. Pod sebou měl teď obě kanceláře rýsovačů a plánovačů, bylo to přesně tak, jak o tom už nějakou dobu snil, jenže v práci teď neměl čas na nic jiného - než na tu svou práci, kterou si často přibalil i s sebou domů. A stejně se v jeho životě v té věci nepohnulo jaksi vůbec nic.

Když se rok s rokem sešel, Karel T. v sobě cítil ještě větší tíhu jakéhosi nedostatku, který ho žral ve dne a taky v noci. To se pak probouzel zpocený a vystrašený z té hrozné představy, že umře a život si vůbec neužije. Cítil se často divně. Tak nějak odcizeně sám sobě nebo co. A spokojenost, která se zdála být už tak nadosah, se mu zase kamsi vzdalovala.

Karel T. přišel domů a jen co odemkl dveře, ovanul ho těžký vzduch přetopeného domu a k němu ještě smrad z cukroví. Žena rachotila v kuchyni a představa, že se opět roztahuje s válem a plechy na stole, mu pokazila náladu. Kdyby to bylo na něm, Vánoce by zrušil.

Rozsvítil v chodbě. Synova bunda, co stála majlant, se válela po zemi a na ni ležel černý labrador. Hekal s jazykem ven a tloukl ocasem o zem.

„Brete! Padej!“ vyhnal psa z místa. Pak shrnul nohou rozházené boty na jednu stranu, odložil si a vešel do kuchyně.

V rychlosti zhltl párky s křenem. Teplého cukroví, co mu žena podstrčila, se ani nedotkl a přemístil se na pohovku vedle v pokoji. Hned na to se u něj objevil devítiletý syn a chtěl vědět, jestli s ním může ve čtvrtek počítat.

„Tati přideš mi fandit?“ vyzvídal chlapec v pyžamu a očka mu přitom zářila. Karel T. odpověděl, že uvidí. A když už nic dalšího neřekl, chlapec mu vlezl na klín a s nadšením mu přeříkal svůj den. Karel T. poslouchal na půl ucha. Nešlo mu na rozum, že takové maličkosti stačí synovi, aby měl radost. Dceru ten večer Karel T. neviděl. Byla nejspíš zalezlá ve své komnatě, ale měl za to, že kdyby se něco dělo, žena by mu to určitě řekla.

Hned jak Karel T. tu noc v domě osaměl, šel do koupelny, napustil si vanu a zalezl do ní až po krk. Tohle měl nejraději. Stačila chvilka, aby se myšlenky rozutekly, mysl se projasnila, a v popředí se objevilo něco jako soukromé plátno, na které si promítal, jak to bude jednou jiné, lepší a radostnější a jak na všechny bytosti okolo bude milý a příjemný. Ještě před tím mu však na mysl přišli lidé, na které ten den neměl náladu. Taky syna mu bylo líto, že ho tak odbyl a své ženě, že opět nedokázal říct něco hezkého. Zasloužila by si to. Ona i ti všichni ostatní.... A někde v hloubi duše se všem omlouval. Sám sobě pak v té vodě sliboval, že příště už se zachová jinak. Líp.

Minulo pár dní a Vánoce se přiblížily na dosah. Karel T. se v práci nezastavil. Tu stavbu mostu přes řeku měli už týden v kapse. Byla to další z jeho výher, pod kterou se podepsal. Jenže k malé oslavě s kolegy se ten den nepřidal.

„Až bude stát, tak si připiju...“ a myslel na to, kolik práce ten most vezme. A bez nálady zapadl k sobě.

Pokaždé než zamkl dveře kanceláře a vyrazil domů, stačil se rozčítit hned několikrát. Všechno, jakoby se vždycky spiklo proti němu. Jako třeba dneska. Mimo jiné, taky Vejvoda z obchodního. Nasliboval razítka, jenže skutek utek.

„Karlíkúúú, první týden v lednu ty razítka na těch svejch lejstrech máš! To ti slibuji!“ povzbuzoval jeho zamrzlou tvář obézní Vejvoda. Jenže Karel T. nemohl zaklapnout složku s projektem, co byl uvnitř, a sklidit ji na konci roku ze svého stolu.

Když mu na mysl přišla matka, zavolal ji a pozval na Štědrý den. Ale jediný, čeho docílil, bylo, že se naštvál. „Mami, na Vánoce přece nechceš být sama!“

Jenže matka chtěla. A to mu taky řekla.

Vyběhl na ulici těsně před druhou a na rohu, co stojí divadelní kavárna, si dal svíčkovou s pěti knedlíky. Chutnala mu. Jenže z patky tmavého masa, kterou si nechal na konec, trčely bílé vlákna loje. Naštvaně vstal a odešel. Po cestě do kanceláře mu pak jeho vlastní žena sdělila, že to nestihá, takže teplá večeře nebude a uzené koleno od řezníka, co bylo v plánu na sobotu, že taky nepřinese. Karel T. opět cítil to, co vždycky. Tíhu v hlavě a horký nával, co se roztahoval v tajemných hloubkách hrudníku.

Když později dokončil práci, vypl počítač a rozjel se na basket svého syna. Stihl posledních pár minut. Chlapec teď skákal v kruhu s ostatníma a křičel vítězný pokřik. Z jeho uříčené tváře se na něj smála nefalšovaná radost. Jenže Karel T. se tvářil jinak. Tak nějak zklamaně.

„Kam ses cpal?“ zeptal se v autě svého syna. Ten měl plnou pusou hamburgeru a tak jen pokrčil rameny. Odraz jeho nezájmu viděl Karel T. v zrcátku. Což ho vytočilo.

„Příště, rozumíš, příště musíš, naznačí pohyb na jednu stranu a vystartovat na druhou. Tím zmátneš soupeře a dáš koš! Jasný?“

Když chlapec polkl, pyšně prohlásil: „Tatííí! Vždyť jsem dal...asi čtyry....a jednu nádherou trojku!“

Karel T. nic z toho neviděl: „Příště, prosím tě, víc přemýšlej! A já budu snad taky šťastný...“ povzdechl si spíše pro sebe.

V autě od té chvíle nastalo ticho.

Pár dní přešlo ve stejném duchu. Karel T. neměl na nic a nikoho náladu. O víkendu se pak i s rodinou rozjel do termálů dolů pod Vídeň. Jak jsem už řekla, do Vánoc zbývalo pár dní, takže lidé někde vesele nakupovali a tak, a v bazénu posedávalo jen pár místních. Karel T. věděl, že by měl

mít nějakou radost. Aspoň ždibek z ní. Že bazén je tu vlastně celý pro něj. Na tu chvíli se přece tak těšil! Teď tu byla, jenže Karel T. se děsně nudil. V tom liduprázdném bazénu, co právě byl.

V úterý večer se se svou ženou vypravil na divadlo. Dcera byla členkou amatérského souboru a Vánoce byly příležitostí jako stvořenou, aby se předvedli svým rodinám a známým. Karel T. s napětím sledoval jeviště. Postavy a ty role, co měly. A nemohl se dočkat své dcery. V duchu byl na ni pyšný už teď. Protože jeho by tam nikdo nedostal.

Když se dcera objevila, ztuhl a nebyl schopen slova.

„...ehm...to bude celý večer...ehm...pes?!“ šeptnul nervózně Karel T. své ženě do ucha. Hlava, co k ní to ucho patřilo, přikývla. Karel T. měl pocit, že se mu to zdá.

Hned, jak divadlo skončilo, naložil Karel T. ženu a dceru a vyrazili osvětlenou ulicí města. Asi minutu byl Karel T. zticha a pak vybafl:

„Tos trávila všechny ty večery jen kvůli tomuhle? Abys lezla po čtyřech a válela se pod stolem jako ...jako pes...?“

„Ale tati! To není o tom, jakou roli mám, ale co mi to hraní dává, ten prožitek z toho všeho, z těch lidí, co jsou tam se mnou a tak, víš?“

Karel T. pohlédl pátravě na sedadlo vedle, na svou ženu. Ta se na něj hezky usmála.

Tu noc usínal Karel T. špatně. Kdesi v dáli, ve své mysli, viděl sebe, ale uvnitř to byl někdo úplně jiný - veselý a spokojený, žena a obě děti tam taky byly, jeho matka a pak připlul Vejvoda a všichni společně vypadali tak šťastně.

Karla T. opět zahltil ten známý záblesk mírumilovnosti a radosti k životu.

„Takhle si to přeji....“ hlesl svým vnitřním hlasem i s tou něžnou opatrností, aby to něco „hezkého“ v sobě nevyplašil.

A někde v hloubi duše si tolik přál, aby se ráno probudil a zůstalo to v něm. To si moc přál. Jen nevěděl, jak to udělat....