 TANEČNÍ HODINY PRO STARŠÍ A POKROČÍLÉ

Tak jako za vámi, slečno, tak jsem nejraději chodíval za krásnejma

slečnama ke kostelu, ne že bych holdoval církvi, ale tam vedle fary

byl takovej krámek a v tom obchůdku prodával nějakej Altman obnošený

šicí stroje, americký dvoupérový gramofony a hasicí přístroje značky

Minimax, a ten Altman jako vedlejší zaměstnání sháněl pro celej

okres krasavice do hospod a barů a ty slečny často spávaly u toho

Altmana v zadním pokojíčku, nebo když přišlo léto, tak si ty dámičky

postavily na zahradě stan a pan děkan se rád chodil procházet podle

plotu, to ty fešandy si tam daly gramofon a zpívaly a kouřily a v

plavkách se opalovaly, no něco nádhera, jak v nebi to tam vypadalo,

jak v ráji, proto pan děkan tak rád chodil podle plotu na revizi,

protože měl na kaplany smůlu, jeden kaplan mu ujel s jeho sestřenicí

do Kanady, druhej přestóupil do československý církve a oženil se,

a ten třetí přestoupil zákaz a přelezl plot ke krasavicím, který se

tam vopalovaly, a zamiloval se tak do jedný krasavice, že se z

nešťastný lásky zastřelil, revolver nebo brovnink, to je zbraň, na

kterou doplatí každej, my jako kluci jsme si ho vypůjčili a stříleli

jsme do plotu, jak Conar Tolnes, potom brácha ten brovnink

rozmontoval a už jsme to nedali dohromady, chtěli jsme se ze

zoufalství zastřelit, ale nemohli jsme ten brovnink dát dohromady,

to bylo naše štěstí, tak já jsem mohl kdykoliv přijít za slečinkama

ke kostelu, vždycky jsem přišel nastrojenej, štráfový kalhoty, jak

bankovní úředník, a posadil jsem se na hylznu od minimaxu, jak

diplomat, sluníčko svítilo a ty slečny ležely v plavkách na dekách,

jako nějakej spolek "Ctitelů slunce", bylo jich šest a ležely na

znaku s rukama pod vytupírovanejma hlavinkama a dívaly se schválně

do mračen, aby nechaly svoje tělíčka napospas mužskejm vočím, já,

že jsem byl citlivej jak Mozart a ctitel evropský renesance, koukal

jsem se jak krokodýl, jedním vokem do farní zahrady na pana děkana,

a druhým vokem na ty nožky přehozený přes kolena, pořád ty krasavice

houpaly kotníčkama a po mně lezli mravenci, komupak se to stane, aby

byl s tolika krasotinkama? to jedině císař nebo sultán, a tak jsem

těm kráskám vypravoval, jak jsem měl příjemnej sen, jak se mi zdálo,

že pekař sází do pece chleba a to je výhra na los, ale já los nemám,

ovšem pekařství jako takové ve snách viděti, to znamená noční

radovánky, ale co z radovánek? Havlíček a Kristus, ti se nikdy

nesmáli, ba naopak, spíš brečeli, protože když má bejt jeden

zástupce veliký myšlenky, tak nesmí dělat voloviny, Havlíček měl

diamantovej mozek, že i profesoři byli nad ním štajf, dávali mu

arcibiskupský křeslo, ale on radši spravedlnost, trošku kafe a

polívky a jen pracovat pro národ, aby se zmírnila negramotnost, to

jen zvrhlejm lidem se v noci zdá na ten způsob, v hnoji se váleti,

veselé časy ti nastávají, nebo noční hrnec v spánku viděti, pohodlná

budoucnost tě nemine, ovšem, milé slečny, to je právě ten monajz,

spolíhat sám na sebe a ne na rodiče, jak Manouch, kterýmu stačilo,

že jeho táta byl žalářníkem, a tak nic jinýho nedělal, než chlastal

a přicházel ke špatným zkušenostem, to jsou potom hádky, jak za

Rakouska, ten spor mezi sociálníma demokratama a volnomyšlenkářema

a klerikálama, jedni mysleli, že svět povstal z vopice, a druzí

zase, že bůh uplácal Adama z bláta a z jeho střeva udělal Evu, no

to ji mohl zrichtovat taky z bláta a přišlo to lacinějc, vždyť tohle

jsou všecko zmaty, tenkrát byl svět liduprázdnej jak hvězda, ale

lidi plantají jak mladý straky, a starají se, po čem nic, no to já

bych si mohl taky myslet na půvabnou dcerušku ministerskýho

předsedy, ale když to nemůže být, tak co? to to potom pěkně končí!

panenkomarjá! korunní princ byl pokaženej syfilisem a Večerová ho

práskla a ji zase zastřelil kočí, no to přeci uzná každá slečna, že

by byla zaživa pochovaná, kdyby ten její měl polámanej veřtat, to

já, když jsem sloužil u tý nejkrásnější armády světa, tak jsem

povídal štabarztovi, pane doktore, mě bolí na prsou, ale on mi řekl,

to mě taky, chlapče, takovejch kdybysme měli, jako jsi ty, sto

tisíc, tak porazíme celej svět! a dal mi jedničku a já jsem byl

vítěz a nesl jsem se jako za tři zelí, ale von na mě křičel, hej!

vy máte čas, tak pojedete s mojí paničkou na nádraží, a jeho paní

byla krasavice, ten samej systém jak Mařenka Zieglerová, obryně jak

Marie Terezie, nastrojená jak královna, a hned se mě ptala, ještě

jste svobodnej? a dávala mi pak dvacku od cesty, ale já jsem to

nevzal, to je ta rytířskost, Havlíček a Kristus by taky tu dvacku

nevzali, to víte, tenkrát jsme trpěli na reprezentaci, já jsem rád

nosíval cvikr a v kravatě připíchnutý vyznamenání, co dostal dědeček

mýho kamaráda ve skoku vysokým, za spolek Achilles v Brně, hlavně

jen když jste měli prachy, za prachy tenkrát všecko, i krásný

slečny, kdo byl hrbatej, nebo se na něj přivalilo stáří, tak za

peníze jste si mohli koupit krasavici, tak svět pořád jde vesmírem

a já, i když jsem přísahal císařům a prezidentům, pořád jsem vítěz,

pořád mám ty kouzelný ruce, jak operatér nebo doktor, švec má

vždycky jemný ruce a taky mi říkali profesionista, sám Baťa mi

poslal dekret, abych u něho dělal, abych mu postavil jeho firmu na

nohy, baronka Břízová, která k nám chodila pro mlíko, koukala po

mně, pak sklopila voči a povídá, nejste vy taky šlechtic? a byla to

nóbl dáma, ten samej ksichteček, jak mají kočičky na čokoládě, její

dcera si vzala krásnýho soudce Justa, toho, co dával syčákům a

vožralům vysoký tresty, Tónek Opletalů dal tomu soudci facku za to,

že ten mu dal třináct měsíců za to, že prořízl Říhovi při akademický

debatě chřtán, a tak Kristus, doktor všech národů, opora chudáků,

už tenkrát věděl, že člověk je náchylnej k lotrovinám a hned zase

k slzičkám, proto taky měl tu sílu a za všecky vzal ten trám na

hřbet a zbitej a samá krev nesl to dva kilometry na Golgotu, faráři

podnes jsou z toho diví, nejradši dětem vykládají o svatý Trojici,

že otec je vlastním synem a syn je svým otcem a dopisujou si pomocí

holubice, no zmaty, až vám z toho vrzá v mozku, jako by faráři toho

měli málo, co slyšejí při zpovědích, ty maléry s nemanželskejma

synama a nevlastníma otcema, tohle ale lidi nemají rádi, protože

Kristus chtě tu lásku k bližnímu, tu disciplínu, ne tu lásku na

kanapi jak si to některý tutani pletou, blázni, který jsou na mozek

charabél, to já se můžu pochlubit, já, kterej jsem míval na paměti

Havlíčka a v ševcovině jsem býval inžený rem lidských nohou, botičky

hezky anštychovat bílou dratvičkou a hřebíky nesmějí píchat do paty,

já, kterej jsem používal lepidlo značka Elbet a Gumidrabant ze

sloních kopyt, ale idioti a vožralci vládnou světským míněním, jen

ať to dokážou jak nebožtík Masaryk, ještě v sedumdesáti postavit

stojku na koni, nebo jako ti mniši v Tibetu, který postavili

elektrárnu a svítějí si v klášteře na živoucího Buddhu, to malinký

děťátko, nebo pan profesor Einstein, co vynalezl ponorku s atomem,

nebo Rusáčci, co dělají zkoušky v letu s tryskovým pohonem kolem

světa a lítají tak rychle, že jen vzlítnou, už musejí brzdit, takže

jeden tachonýr řekl, že není daleká doba, že při takový cestě kolem

světa si bude ten tryskáč vidět na vlastní vocas, neebo že lidi

vstoupějí do takovýho ajroplánu a hned zase vystoupějí, tak rychle

se bude cestovat, že lepší bude sedět doma, hlavní ale pořád je, aby

člověk nebydlel ve chlívě, a nosil krasavicím kytičky, to náš farář

se nemohl vyčůrat a doktor Karafiát mu povídá, vždyť jsem vám to

říkal, jen planinu, a né maso a vínečko, jiná baba zase snědla po

porodu párek a doktor jí domlouval, nažrala jste se jablek, nebo co!

a pak manželovi vynadal, že šestinedělka nesmí párek ani vidět, a

dal manželovi krystýr, ale já když jsem chodil k doktorovi

Karafiátovi skrz tasemnici, hned mi dával dietu a nařídil mi, abych

si sedal do mlíka, jinej by mě vyhodil, ale doktor Karafiát mi

povídá, hned na vás vidím, že jste rozrušenej, a že tedy nejste pro

svátost manželskou, a co čert nechtěl, byl zrovna jarmark a na

náměstí jedna baba žrala jitrnici a vyběhl doktorův pes a uchramstl

tý bábě tu jitrnici i s pyskem, tak doktor musel babě koupit ještě

jednu jitrnici a přišít ten pysk, protože baba přišla s pláčem, to

tenkrát byli Lidi k ženám galantní, jeden profesor mi řekl,

nedovedli jsme si vážit Rakouska, nedovedli jsme si vážit

nevěstinců, to chlapi u nás bejvali z přebytku sil nervózní,

Gruléšek mlátil svoji ženu hamovníkama neboli kocourama, jak se

říkalo těm řetězům na stahování dříví na fůry, advokát Kir, ten co

zprostředkoval náš barák a postavil si vilu vedle soudu, vodotrysky,

palmy a mramorový sloup a na něm nahatou Evu, co měla pod nohama

celej svět a kolem sebe růžovej sad, tak ten advokát se zastřelil,

že jeho panička dala přednost chudýmu študentovi, jako v nějaký

operetě, to všecky bohatý paničky jsou plný romantiky, mně dávaly

takový návrhy, že jsem z toho dostal bředy, ovšem vám udělám ještě

botičky, vezmu si na voči ty zvětšovací skla, střevíčky forma KB,

falš genét, bílý futra a bílý branzole, čtverka šnyt a rysy

Derby-Pariser, jedny botičky s bílejma tálkama a absace lakovaný,

kramflíčky dva centimetry, niklovaný dírky a háčky celuloid, mosazný

štyftlíčky a mosazný šrouby, aby podrážky vydržely, pak vám každý

udělám do rezervy jedny botičky podzimní a jedny na zimu, dovnitř

podle libosti dáme červeného nebo žlutého beránka, pak jedny boty

do kopců a jedny boty docela jednoduchý na louku s červeným tálkem

a bílou vložkou, nebo ševro s obrubou takhle vysokou a se zeleným

lakem, to sjedu do Vídně k firmě Salamander, do toho střediska

obuvnického světa, který je na pět pater, sjedu tam pro Maitzen

laky, kytový a tak jemný jako obličej nějaký krasavice, středisko

obuvnického světa firma Salamander se salamandrem ve znaku, zatímco

firma Mercedes měla ve znaku opičku, na skle botičky, který vyrobily

kouzelný lidský ruce, každý poschodí ozářený jinačí barvou, hrabě

Zelikowski v zimě přiletěl na hřebcovi na execíráku jak stíhačka,

na vousech jíní, kůň hřívu taky samý jíní, hrabě známý svou

surovostí, jedna baba se mě ptala, kdepak slouží její syn? že mu

přinesla buchty! a zjevil se na hřebci hrabě Zelikowski a zařval,

negadaj s babami, z kurvy synu! a šlohl mě rajtpajčem a cválal přes

babu na hřebcovi ve dvacetistupňovým mrazu, to já jsem stál post,

bylo mi jedenadvacet let, energie, že by Praha mohla na ni tejden

svítit, ještě dneska jsem plnej čertů, když vidím tu záruku blaha

manželského, to urostlé ženské tělo, tenkrát mně nakulmovali sokoli

vlasy, půjčili mi sokolský šaty, luka plný sokolů, na stromech vlály

vlajky a mně to padlo jako prezidentovi, řada šimlů a za nima řada

červenejch koňů, dvě krasavice si kvůli mně roztrhaly jedna druhý

blůzičky, ale já jsem byl sečetlej spiskem páně Batisty, že člověk,

kterýmu není nic svatý, ten snadno zhřeší a jedny ženský že trpějí

na lásku a druhý na peníze, jiný zase na obojí, některý jsou zase

na prostopášnosti, anobrž libůstky, jiný zase na umělce, ovšem

manželství, to má bejt tak, jak si to přeje mistr Jan Hus, dívko,

nepodávej nohu dřív mládenci, dokavád nepoznáš, kdo je to zač, a

nejlepší je dbáti základu svěřených slov, proto Indové mají v

kostele bejka a klanějí se mu, ta Sibyla, ta co prorokovala smrt

Krista Pána, ta zaváhala jít přes lávku přes Jordán a poklonila se

tomu cedrovýmu dřevu a její kamarádky se jí ptaly, proč nejde dál?

ale ona odpověděla, že jednou z tý lávky bude kříž, tak šla raději

přes tu vodu bosa, sukničky v hrsti a do tý lávky byl

zaškatulkovanej už ten kříž, a Sibyla věděla, že přijde Kristus a

bude učit lidi, že si jsou bratři, taková to byla mudrcka, ten samej

systém jak svatej Václav, co tak rád pěstoval víno, a jezdil na

šimlovi v bílý košilce a rozdával chudákům peníze, jak nějakej

sociální ústav, Číňani, ti zase věřejí bohu síly a lásky, proto ten

jejich bůh má v nose pozlacenej kruh a hubu jak žralok, taková je

to bubřina pozlacená, až obchází hrůza, zato černoši jsou spíš

básníci, ti věřejí, kde co sežrat, a řvou a skákají a ten jejich

král sedí nahatej na trůně a má v ruce vidle a jejich královna má

na sobě jen takovej cafr, aby jí mouchy nesedaly na biograf, a když

jim někdo umře, tak jednu půlku pochovají a tu druhou spapají, takže

pan cestovatel Holub jim radši ujížděl na bicyklu a národové Ohňové

země a Butakutové a Arabeli a Matabeli za ním utíkali, a ač měli

dobré plíce, přeci ho nedohonili, jen křičeli za panem cestovatelem,

muž na hadu! a cyklisti to hnali do Varšavy a vyhrál to Krula,

dvaadvacet let, zrovna tak bylo i mně, když jsem stál v Prostějově

před firmou Weinlich, dvorní dodavatel, kterej měl nad vchodem

vorla, židák, zlatej cvikr a nastrojenej a navoněnej a nesl knihu

a kouřil kubo, jako když přijdete na univerzitu, ti dva jeho

zástupci, Fogl a Vertsberger, oba taky navoněný jak akademisti, a

já jsem před nimi stál jak před porotou, jedny boty v ruce na ukázku

a Weinlich povídá, ty boty jste dělal sám? a kolik tuctů mi jich

uděláte za tejden? a já řekl, že dva tucty, tak mi honem

gratulovali, honem mi dali bergštajg ševro a boks a povídali, honem,

ať nepřijdete pozdě na vlak, a já jsem odcházel jak Montgomery, ten

skromnej vítěz od Tobruku, ta ohromná čest dělat u dvorního

dodavatele, to je to samý, jako dneska pracovat s majitelem Řádu

práce, dvorní dodavatel měl medaile a na štítě rozepnutýho vorla,

Kafka a Dvořák šili císařovi šaty a boty a arcivévodům taky, na

uzeniny byl specialista Vymětal a Popelka, samý šunky ve výkladu

mezi smrčkama a asparátem, jeden můj kamarád byl kapacita na fraky,

pozval jsem jeho bratra k nám, aby okřál v přírodě, ale on se tak

ožral slivovicí, že jsme ho obkládali do tvarohu, aby neumřel, tak

ten dělal u dvorního dodavatele Kafky, zelený kalhoty a zlatý

medaile měl ve znaku, tam si dal šít generál von Wucherer bledě

modrej kabát na Boží tělo, ale ten zlatej límec mu nepasoval, tak

přišla jeho panička, generálka, hovado j ak Marie Terezie, ale

starej Kafka, nervózní jak skladatel, už ji rafl a metl s ní po

forhauze a křičel, když to pasovalo tisícům, tak to muselo pasovat

tomu vašemu freiherovi, tak vidíte, proto si často vyjdu na hřbitov

a mladíci, místo aby pracovali, tak dřímou pod pomníčkem a já tady

v sedumdesáti letech s vámi skotačím jak císař se Šratovou, a ještě

si troufám, že vám udělám červený lakýrky, jako jsem udělal sestře

doktora Karafiáta, která byla krasavice, ale měla skleněný voko, je

to nepříjemný, protože nevíte, co s tím vokem vyvede, jeden čepičář

z Prostějova mi řekl, byl s takovou v biogr fu, vona kejchla a to

voko jí zaletělo a o přestávce museli ho hledat pod křeslama, a když

ho našla, tak ho opucovala, zvedla víčko, a lup ho! a zamrkala a

bylo to, protože ševcovina, to máte to samý jako pekařina, co se

učil můj brácha Adolf, to je umění sázet do pece jemně pečivo, tak

něžně lopatou, jako když hrajete piliár, při rohlíkác u tabule si

nesmíte slinit prsty, to kdyby viděl kontrolor, tak hned je facka,

a když se jde pekař vyčůrat, tak se musí mejt, kdežto při ševcovině

se můžete rejpat třeba v nose, takovej řezník musí bejt taky

háklivej, u našeho cuku byl řezník Kocourek Miloslav, měl bolavej

prst a zafačovanej, ale jak mačkal prejt do jitrničky, tak ten fáč

do některý jitrnice vymačkal, ale že měl naději, že tu jitrničku s

fáčem dostane některý voják, tak se o ten fáč houby staral, ale jaký

překvapení, slečno! tu jitrničku dostal jeho štabarzt, a když

pojídal třetí, rozkrojí ji, a tam ten fáč! a hned se pozvracel a

toho Kocourka Miloslava poslal na frontu, ale ten řezník, místo aby

tam padl, tak naopak se vyznamenal a dostal řády za chrabrost, já

jsem taky jeden čas vozil svázaný kozy na tragači jednomu řezníkovi,

dvě kůzlátka podle mě hopsala a ta koza mi lízala ruce a tak jsem

seděl v poli na tragači a kůzlátka mi lízaly ruce a já jsem plakal,

protože depak já a řezník, já, ctitel evropský renesance, tak jsem

praštil se ševcovinou, máte pořád otlačenej žaludek a každou chvíli

div jsem se nepřeřízl knejpem, a vyučil jsem se sladovníkem a šel

jsem na vandr do Uher, ach, v Šoproni, tam je krásnej pivovár,

červená budova vyfukovaná bílým, zelený vokna jak v Tyrolích a

všecko vykachlíčkovaný, u každýho vokna železný žebříky, aby hasiči

v případu vohně mohli se šplhat nahoru a dolů, jak vopice v

Drážďanech, Budapest, ta nádhera, jedna ulice bílá a červený vokna,

jiná zase zelená a žlutý vokna, tak ulice modrý a zlatý a kropenatý,

i za války tam byl chleba bílej jako buchta, Horthy, ten admirál,

dal postřílet mariňáky, kterejm velel Matoušek, zavázali jim

chudákům voči, protože to byla vzpoura neboli mojteraj, na pivo,

slečno, musí bejt ječmen nezmoklej, a aby nevzrostl, musí se čistit

a nejdřív namočit do štoků v odražený vodě, pak dolů na humna a tam

se ječmen vidruje, přehazuje se dřevěnou lopatou nebo volgemutem,

pak se suší na hvozdě a oheň jde pod svini, potom ten slad padá do

bubnů a kartáčů a extra padá květ, to jsou ty klíčky, a extra padá

slad, tím květem se krmějí pěkně voli, j sou potom slady mnichovský

na černý piva a slady plzeňský na piva světlý, pak ve varně se slad

vaří kolik hodin, rozdrcený slad na tři rmutu, aby toho cukrštofu

bylo víc, a dá se tam chmel, aby pivo dostalo hořkost, a potom se

vypustí na štoky, odtud do spilky do kádí a dají se tam pivní

kvasnice, obyčejný pivo se kvasí měsíc, ležák tři měsíce, to mám

paměť, pravda? to má málokdo na světě, ležák se dokrapuje kroužkama,

to než se pivo stáčí do hektolitrů nebo tupláků, tak se sebere do

plecháče ta mutra, ty kvasnice a do každýho sudu se trošku nalije,

to potom má pivo jiskru, neboli granát, mnichovský piva ležejí třeba

půl roku, a když se poprvně naráží, tak na to se přijde podívat i

ochutnat sám prezident, jedna švadlenka, jménem Huláková, když jsem

ji poučoval o pohlavní zdravovědě a pak o umění, že nejdůležitější

je vyplňovat štěrbiny, to je udělat něco jinýho než bylo předtím,

tak ta švadlenka hned na mně chtěla, že půjdeme do lesíka vyplňovat

štěrbinu, ale já jí řekl, to že dokáže každej, ale udělat to, co

ještě není, to je vono, ženský hned jsou u přítomnosti, v restauraci

při zábavě si stěžoval hostinskej, že hosti mu z tácu umazávají

čárky, a byla tam se mnou jedna krasavice, která řekla, pánové, já

mám čárku a tu mi tak hned nikdo neumaže, ovšem ležáky jsou ve smůle

půl roku, slaďoučký portu z Pardubic má osumnáct stupňů, zrovna tak,

jako dneska nuselskej senátor, brněnskej drak má čtrnáct stupňů

zrovna tak jako bránickej speciál nebo budějovický krystal, ach,

slečno, ty opojný granáty, ty plzeňský pivečka, hořký, kardinály a

nasládlý piva u Fleků a Tomáše, to je právě ta voštara, že pokrok

je dohrej na to, aby lidi byli lidi, ale na chleba a máslo a pivo

je pokrok učiněnej mor, to se na tohle má jít s technikou sakra

pomalu, ve starejch pivovarech se vařilo pivo v mědi, topilo se pod

kotlem pařezama a ten plamen šel skrz tu měď a karamelizoval to

pivo, to mám paměť, to je radost, nebo i chleba se dělal z žita,

který leželo až do listopadu ve stodolách, to ještě všechno z těch

klásků přešlo do zrna, pak se teprv mlátilo, no to byl chleba, na

kilometr byl cejtit, když se pekl ten boží dárek, čím starší, tím

lepší, proto taky císař radši jezdil landaurem než autem, a radši

pil víno, taky umřel na záchodě, ale ten dovedl pěstovat evropskou

renesanci se Šratovou, stál jsem v Majdlinku jako post a viděl jsem

císaře, jak Šratová stála na žebříku a trhala špendlíky a císař jí

jako Goethe koukal pod sukně, když jí tak držel žebřík a dával

záchranu, nakonec to uznal i Batista, že záruka blaha manželskýho

jest urostlé tělo, císař rád nosil kajzrrok, vypadal ten kabát jako

úplně uzavřený frak, taková to byla nóbl rodina, ta rodina císařská,

ale maléry v rodině měla ty samý, jako mají ostatní rodiny, synáček,

korunní princ, si musil vzít belgickou princeznu Stefanii, ale pásl

po tělíčku Večerové, té krasavice s ohromným poprsím a vočima, no

a skončilo to hromadnou střelbou, to Dáša, ta lékárnice, která pořád

měla nedostatky v pohlavní zdravovědě, ta mi řekla, když jsem jí

vypravoval o tragédii v císařské rodině, jejda! to kdybysme byli

svoji, a vy jste mi chodil za jinou, tak bych vás zastřelila taky,

to mi řekla protože tragédie vládne světe a romanopisci mají pořád

o čem psát, jdu takhle podle trati a jede železničář na bicyklu a

seskočí a povídá mi, Jirko, po pravdě, byl včéra ten gól, nebo

nebyl? a já povídám, nebyl, a ten železničář jel dál na šlapce, než

přehodil nohu, volal a votáčel se, děkuju ti, pravda vítězí, jseš

charakter! to volal, poněvadž mě si hodně lidí pletlo s fotbalovejma

soudcema, nebo filmovejma hercema, i když jsem nikdy fotbál nehrál,

a když, tak jen z legrace, Mozart a Goethe, ti taky fotbál nehráli,

ani ne císař, ten radši jel honit kamzíky do Išlu, nosil ty kalhoty,

jak mají děti, kalhoty s padacím mostem, rád měl lidi a jedl

vepřovou, udělal za celou svou vládu jen jednu měnovou reformu a dal

oběsit Šlosarka a Hugo Šenka, a mojí mamince dal jako nadaci

pětadvacet zlatek, maminka když šlapala zelí, tak měla bílý ponožky,

to byly zrovna u nás manévry, který vedl císařův strejda Albrecht,

ten, co měl vyceněný zuby a byl ubytovanej s císařem u nějakýho

Koláře, kterýho potom císař za to ubytování povýšil do šlechtického

stavu, a ten baron Kolář pak postavil za to povýšení před svým

barákem pomník, a já jsem jel s matkou na pařezy, vojáci vedli koně

a jedli konzervy a my zatím nadělali dva tragače dříví a ještě jsme

jeli pro dva tragače trávy pro naši krávu, byla to škaredá patěna,

ale měla patnáct telat, celá ulice k nám chodila pro mlíko, a když

ta kráva umřela, celá ulice plakala, zůstalo ale po ní telátko,

vzali jsme ho do seknice a krmili ho z flašky, to vždycky ráno to

telátko přišlo a lézalo nás a brácha Adolf říkal, vono nás přišlo

orazírovat, když to tele vyrostlo v krávu, pantáta Zpurnej říkal,

že tak krásný zvíře ještě neviděl, jenže ta kráva nesměla vidět ani

vlak, nebo bicykl, tak jsme jí dávali klapky na voči, církev se

zlobila s českým národem tisíc let, aby ztlumila ty vášně, ale

kampak se kdo na národy hrabe, ty jdou spíš podle spisku páně

Batisty, o zárukách blaha manželského, že jak uvidí mužskej krásnou

ženskou, hned po něm lezou mravenci a hned takovej mužskej

přemejšlí, jak ji dostat do postele, jak říká básník Bondy, to je

ta touha převádět ženský z polohy vertikální do polohy horizontální,

a že on, ač básník, z tý horizontální polohy má teďka dvě děti,

který musí pořád s sebou vozit v kočárku, moje maminka ale byla

světice, vychovávala nás sama, tehdejšího času byla údernice na

pěstování řípy, zalejvala ji z potoka, když padlo sucho, a řípu měla

jak kbelíky, ovšem kampak se kdo hrabal na Hanáky, ty potvory

vycouvali z pole, když okopávali řípu, nenechali na poli ani cápotu,

takovej mistr vysokejch sklizní byl Mejtnej, bejval kaprálem u

hulánů, bradu jak Eliáš, zastrčený ty fousy v létě do poklopce, v

zimě tu bradu nosil jak šálu, dříč, kterej vydržel jedním tahem v

lese, jen se pomodlil a už to zase hnal s babama na pole a lítal tam

s kravama a baby povzbuzoval dobrým příkladem a bičem, z takovýho

by měl pan prezident i dneska radost, kdyby jich tak bylo dvě stě

tisíc, při hospodářství měl ještě hospodu, ale jeho žena, místo aby

nalejvala hostům, tak nalejvala sobě a tak on, že byl katolicky

vychovanej, tak ju bil a bil, až ju ubil, podle Starýho zákona,

ovšem krávy a koně měl vypucovaný, kufr peněz a knížky v záložně,

jedna baba jménem Šumplica, aby nemusela nosit vyvoraný brambory,

tak je zahrnovala bosou nohou, ale starej Mejtnej ju viděl a

pošlohal ju bičem, až omdlela, a večer spravoval škrpály a četl

vzdělávací knihu, než ale zasel, tak pšenici vypral v modrý skalici,

zabíjel rád prasata a do polívky dával koření až odněkud z Afriky,

javanská skořice je, slečno, lepší než cejlonská, skořice je tak

lahodná do svařenýho vína a na povidlový taštičky, za Rakouska ale

byli lidi taky hrozně zavostalý, jeden tutan kopal na poli motykou

a ukopl si palec, protože myslel, že to je ponrava, učitel Látal

mlátil a pral žákům hlavou do tabule, že kluci špatně ovládali

měřické tvaroznalství, farář Zbořil, ten zase rafal kluky za krk a

třepal s nima jak s králíkama, žé nedovedli pochopit, že milost je

přirozenost boží a nadpřirozená zásluha, proto se taky náš farář

musel v jednom tahu modlit, aby nebyl tak zlej, protože ten nechal

kalich kalichem a zpohlavkoval ministranty a potom pokračoval ve mši

dál, to byla ta rakouská disciplína, která si potrpěla na parádu a

barvy, arcibiskup nosil fialovej kvadrátek a fialovej kabát, generál

Lukas měl zlatej límec a tři hvězdy podložený červeným hedvábím,

jeden voják už tenkrát řekl, vysrat se na válku! a už visel na

stromě přetržený, Syna člověka prodali za třicet zlatek, ale sultán

kupoval krasavice za sto tisíc a víc, kapacitu svatýho Petra

pověsili na kříž hlavou dolů, ale papež, jeho nástupce, ten dneska

obchází Laterán a Vatikán, těch tisíc pokojů a musí mít turistický

značky, aby nezabloudil, s kardinálama se ani tak nebaví o účinný

lásce k bližnímu, ale o valutách a katolických základnách, to jsou,

slečno, ty okýnka do světa, co vám teďka povídám, ty góly, body,

vteřiny, jak nebožtík Strauss pěstoval zásadu, aby fajnový melodie

vládly světem, aby bylo zjemnění citu, ta evropská renesance, o

kterou usilovali Themistokles a Miltiades a Sokrates a Goethe a

Mozartek, že to už nejde říct, když se nám krasavice omrzela,

slečno, polibte si nohu, adié! ale to zjemnění je v tom, že se

napíše skladbička, nebo básnička na rozloučenou a pošle se to s

kyticí růží, to potom, slečno, romantickej člověk má i jemnější

snění, běhavku míti ve snách znamená holdování při společnosti,

manželku ve snách umříti viděti, to zase jako na potvoru značí

vyplnění tvých tajných přání, u nás se jeden kamnářskej učedník

rozplakal, protože ho zacvičovali s jednou slečnou na piliáru, jindy

ale slečny zase pomohly z baru znamenitě, to jeden byl charabél na

mozek, a když to na něj přišlo, tak volal, maminko, maminko, co se

mi to stalo! a maminka hned vzala sto korun a běžela pro krasavici

do baru, ale ten její syn potom s tý krasavice padal, tak maminka

při tom pomáhala, aby si na čas voddychla, než ten její chudinka

synáček zase začal volat, maminko, maminko, co se mi to stalo! ale

já jsem vždycky zachoval formu jak Conar Tolnes, v těch mejch

kouzelnejch rukách jsem dělal kontesky, ty botičky pro princezny,

herečky a lepší krasavice, dřevěnej kramflíček, přibitej mosaznejma

štyftlíčkama, práce to čistá a bohulibá, stříbrný ševro a ševro

žlutý, kanárčí, a aby podrážky byly bílý, kupoval jsem gumigragant,

takže za Rakouska byla ševcovina práce spíš chemická než řemeslo,

dneska je to na běžícím pásu, ač švec, nosil jsem cvikr a hůlečku

se stříbrným kováním, to bylo tím, že tenkrát každej chtěl vypadat

jako hudební skladatel nebo básník, kdežto dneska vobráceně, každej

spisovatel se dává fotografovat jako syčák, no jednou jsem, slečno,

viděl americkýho spisovatele, no něco hroznýho, ten samej systém jak

hrabě Zelikowski, známej svou surovostí, i ten malíř, jak namaloval

tu holubici, no fotografie jak žebráka od Mariazell, dneska se ti

umělci češou takhle dolů, jak za Rakouska vejminkáři nebo chovanci

chudobince nebo chorobince, kdežto za Rakouska, kdo měl dvoutřídku,

už si nechával kulmovat vlasy, takhle vyčesaný jako slečinka, aby

si holky myslely, že píšete básničky, kdo už měl za Rakouska tři

měšťanky, tak nechodil moc na slunce, kdežto dneska se opalujou i

prezidenti, i za Rakouska se i dělníci nechávali fotografovat loktem

lehce opřený o stoleček a s vočima do dálky, jak Edison, kdežto

dneska se dávají brát, jak štípají dříví, to máte, tenkrát se

používalo i hodně badyánu, toho koření z čínskýho stromu, koření tak

báječný do likérů a pečiva, jejda, ta stará doba si potrpěla na

žebráky, ale jináč na parádu, maďarská mouka byla takový barvy jak

písek a na pytlích byla značená třema červenejma srdcatama, ale

americká dvojnulka, ta zase měla na pytlích ve znaku tři zkřížený

klasy a stál tam Kanaďan s kosou, arcivévoda princ Eugen, velitel

dajčmajstrů a majitel apoštolskýho řádu, největší hovado habsburský

rodiny, to měřilo dva metry dvacet a jeho pobočník, když mu nesl

plášť, tak ho coural po zemi, zatímco starej Gruléšek u nás

spravoval pytle a četl při tom zamilovaný románek, farář Zbořil za

se četl z kazatelny pastýřský list o čtení nemravných knih a

časopisů, a starej Grepl, ten co vozil do Olomouce i vorgaf, dával

si nohy do studený vody, aby nezaspal, protože neměl budíka, v zimě

chodil do lesa svážet dříví a kterej nosil na ramenou ty řetězy jak

satanáš a svý ženě často tloukl hlavou o trám, aby se polepšila,

takže vona se dlouho modlívála do noci, aby ji pámbů vyslyšel a

převrátil na něj fůru s dřívím, proto taky básník Bondy mi říkal,

že pravá poezie musí bejt zraňující, jako byste si zapomenuli

žiletku v kapesníku a při smrkání jste si pořezali nos, proto

pořádná knížka není pro to, aby čtenář líp usnul, ale vyskočil z

postele a rovnou v podvlíkačkách běžel panu spisovateli naplácat

držku, to bylo tím, že za Rakouska byl muž odpovědnej za duši svý

ženy přímo bohu, takže Tónek Opletalů, ten, jak zarazil Ferdoškovi

do hlavy nůž, jak se hádávali o tom, kdo přijde do nebe a kdo né,

tak ten zase říkal svý ženě, slibovala jsi mi poslušnost při oltáři,

a hned jí dal na důkaz pár facek jako závdavek na ty facky další,

můj mistr měl dobrou povahu, ale zase rád chlastal, když na to měl,

jeden zóďák gořaly dopoledne, jeden vodpoledne a jeden na noc, to

by se dneska lidi z toho zbláznili nebo dělali revoluce, kdyby měli

dělat do půlnoci jak za Rakouska, tak ten můj mistr hovoříval večer,

sakra, kurvo, co mi to zakazuješ? já ti taky nevyčítám, že báňáš

porculánku s dragounem! a hip po babě kopytem, to bylo taky, že za

Rakouska měli lidi dost času na voloviny, můj táta se potkal s

takovým tachonýrem, jak byl von, Trávníčkem, a hned si koupili u

Fidlerů litr režný, tenkrát se gořala lila do takovýho čtvrtáku,

kterej vypadal jako cylindr na lampu, a tak můj táta s Trávníčkem

seděli na hřbitovní zdi, a že byli sečetlí Havlíčkem a Světozorem,

tak byli z tý světový situace tak nešťastný, že ani nešli do práce

a vedli vlastizrádný řeči o sociální nespravedlnosti, a když byli

nalití, zpívali písničku Když jsem kráčel ku hájíčku lesní pěšinou,

a farář vyletěl z kostela, kapesník jak servít, a hned křičel,

sakra, Trávníčku, co to je za způsoby mě rušit při bohoslužbách? jdi

do lesa nebo tě dám zavřít, ale táta a Trávníček zpívali dál a už

letěl četník s fedrpušem, aby se jménem zákona rozešli, tak šli a

táta, aby to nebylo z něj tak cejtit, tak si koupil špalek za žgraň,

ale že byl namazanej, tak máma vzala provaz a napráskala mu, protože

kdo chce chlastat, tak musí mít rezervy, jináč se dere šílenství do

palice, Lojza Továrků, ten zase se zbláznil skrz dláždění na náměstí

a potom možná i z toho, jak jeho syn dělal s holkama na zkoušku

děcka, a tak ten Lojza Továrků tloukl hlavou do zdi a prozpěvoval

si, proboha, Jozef, proboha Jozef..., a když se šílenství dostalo

do tempa, tak zpíval, Všici čerti vysvobození, všici čerti

zažehnaný, a když to pozorovali lidi delší dobu, dali ho do ústavu,

ale jináč to byl hodnej člověk, sedal s Bechyněm na radnici a byl

náčelníkem Sokola, pouze to dláždění mu dalo zabrat, nebo možná i

jeho dceruška, která jednomu poskytla nejkrajnější důkaz lásky,

kterej nezůstal bez následků, a tak se potom práskla z revolveru,

co visel u nich na zdi, tak vidíte, slečno, pořád jsou lidi stejně

neuvědomělí a náchylný na tragédie, pořád když někdo mluví pravdu,

vypadá, jako by lhal, to správný se pozná vždycky pozdě, až pak,

jedna krasavice, která měla Petingeum, vzala si jednoho pracháče,

protože si přečetla Majitele hutí, ale chodil za ní zámečnickej syn

a ten její muž se vrátil a nachytal je ve vaně a toho zámečnickýho

syna tak pořezal, že ten z toho ohluchl, proto Batista ve svém

spisku o pohlavní zdravovědě nařizuje muži, aby se neoddával

přílišné vášni, nanejvejš třikrát za odpoledne, katolíci čtyřikrát

za vodpoledne, aby neměli potom tak hříšný myšlenky, to že by potom

mohli přijít ke špatným zkušenostem, to jde na krev a na to jsou

náchylní sultáni, kteří se potom ztrhají, to někdy ani papeži, ani

králi na tohle neměli štěstí, to potom je pozdě, říše je vyvrácená

skrz fešnou krasavici, protože poučení je vždycky pozdní, maminka

mi to říkala, maminka mě varovala, to víte, na ženský se musí s

citem, a tedy se musí lhát, copak ta svatba, ta legrace, to haló,

to se odbude vždycky, ale na celej život? jeden řezník mi řekl, že

manželství, to je, jako byste celej život nesli kravskou kůži po

tenkým ledě, máte případy, že žena řekne manželovi, táto, tobě by

pasovala pěkná rána motykou, a von jí domlouvá, maminko, ty ventro

jedna, chlastáš a tak já ti roztrhnu kušnu hákem, no slečno, to se

viklají ideály, to ani Goethe nedokázal, natož Mozartek, je to sice

krásný, když se dva vidějí, už se chytají za ruce a potom, za co se

chytit dá, tohle rozrušuje hlavně oblečený národy, to nahatý národy

nejsou jednak tak prostopášný a tím pádem je u nich míň kapesních

krádeží, to potom farář může plácat držkou, Karel Čtvrtý vystřídal

čtyři krasavice, a kdyby neumřel na zápal plic, jistě by měl chuť

i na tu pátou, takovej to byl špecialista na ženský, to se musí

vědět, co je pravá vášeň a co zase jen pouhá libůstka, jak to

popisuje spisek páně Batisty, že jedna ženská měla dvaadvacet dětí

a druhá zase, i kdyby na ni padl pivovarskej komín, tak nic, takovej

mužskej musí mít jaksepatří pohlavní úd, to máte, slečno, i ve

snáři, veliký oud ve snách vídati znamená důstojenství, jako ten

Šoupal u nás, oba dva pili a tahali se za vlasy po schodech, ale

když vyšli na ulici, honorace, doma ale on na ni pořád, dejchni na

mě, je z tebe cétit gořala! a ona klečela a říkala, ale já jsem měla

jenom rumovou pralinku, a on jí dával facky, dneska se lidem líp

vede, ale po týhle stránce je to voštara dál, jednou se voběsí von,

podruhý vona, za nádražím bydlil Kaura a ten v noci kradl a ve dne

ševcoval a jeho žena byla Němka, ale že neuměla krást vůbec, tak tou

hambou se oběsil na hambalku, nebo ten Chytil! ona ta jeho žena

chodila po domech a prodávala košile a přitom kradla, ale přivedli

ji četníci a jemu nezbylo, než aby se hambou voběsil taky, ten fešák

Korec, úředník nemocenský pojišťovny, měl syna na studiích v

Olomouci a doktor Karafiát přijde jako kontrola a povídá, pane

Korec, lidi si stěžujou, že nedostávají nemocenský, copak to je za

pořádek? a ten Korec to vyvalil, že ty peníze bral a posílal synkovi

na študie; a doktor řekl, že mu do toho nic není, i když to chápe,

tak ten Korec vzal kosu a jako obětní beránek starýho Rakouska vypil

litr rumu a za stodolou si podřezal hrtán, dneska zase máte

vobráceně, děti študujou zadarmo a tátové div si nepodřezávají

hrtány proto, že děti mají víc peněz než voni, to máte, za Rakouska

nesměl nikdy chybět v hovězí polívce šafrán, to fajnový koření z

Malý Asie, a můj bratranec, to je případ! je z dvojčat a byl

pokřtěnej jako Vincek a to druhý dvojče bylo pokřtěný jako Ludvíček,

a když jim byl rok, tak je jejich maminka koupala v neckách a

odskočila si na minutu k sousedce, a když se za půl hodinky vrátila,

tak to jedno dvojče bylo utopený, a že si ty dvojčata byly podobný,

tak se nevědělo, kterej se to utopil? Ludvíček nebo Vincek? a tak

si hodili šestákem, vorel byl Ludvíček a pán byl Vincek, tak se

utopil Ludvíček, ovšem Vincek, můj bratranec, když vyrostl, tak si

začal brát do hlavy, byl nezaměstnanej, tak na to měl dost času, kdo

se to vlastně utopil? jestli vlastně na světě není Ludvíček, a von

Vincek jestli se neutopil? a začal pít, a pak chodil podle vody a

hodně se koupal v řece, pak i v lázních, asi to zkoušel, protože

nakonec se utopil, aby měl jistotu, jestli se neutopil už tenkrát

v neckách, to bylo taky to, že za Rakouska hledali lidi práci,

kdežto dneska práce hledá lidi, takže nemají tolik času na voloviny,

to mi potvrdil i básník Bondy, když přivezl do hospody ty svoje dvě

děti v kočárku, povídá, že už Sokrates řekl, že kurevnictví je

zaměstnání lidí jinak nezaměstnaných, takhle jsme dostali salám od

Tónečka z kafírny, abysme mu tloukli kamení, tak tlučeme, tlučeme

a najednou se přižene mrak, setmělo se k zahynutí a hrom burácel a

naplano blesky, museli jsme si lehnout do příkopy a najednou zase

jasno, pak přijdeme večer dom a maminka povídá, co se, děti,

nestalo? Karásek se oběsil zrovna v tom lese, kde jste tloukli

kamení, protože ta jeho mu chodila za jinejma, slečno, já jsem byl

vopatrnej, tam jak jsem ševcoval, měli tam dceru Mařenu, břicho jak

tuplák, poprsí jak Marie Terezie a ten zadek jak chlívek nebo kašnu,

povídají, dneska budeš u nás spát, tak mi ustlali u sporáku, a k

ránu mi ta Mařena šáhla po obličeji a položila mi ty prsy na prsa

a já jsem sebou hodil, protože jsem už tenkrát byl háklivej jak

saskej kurfiřt, a rozrazil jsem si hlavu o kamna a vymačoval jsem

si tu ránu v putýnce a celá rodina seskákala z postelí a radovala

se, budeme chystat svatby, ale já jsem se nedal, jak Goethe jsem

řekl, že jsem slabej na prsa a spíš mám sklon k básničkám, tak se

toho zalekli, ta Mařena mi potom koupila kravatu a niklovej prsten,

ale už jsem četl spisek páně Batisty o zárukách blaha manželského,

tak jsem fingoval, že myslím na hudbu, a tak si ju vzal nějakej

Jetrudka, měli spolu bídu a šest děcek, ten Jetrudka byl pořád

vožralej, jen si před Mařenou kejchnul a už byla v naději, tak

polovička těch děcek šílela a ta druhá polovička, když to

domejšlela, tak se voběsila, potom věřte snáři Anny Novákové,

novorozené děťátko pěstovati, potěšení! to leda může nadělat děcek

starosta, ale když děti pláčou, to není žádný potěšení, starý

Rakousko si potrpělo na parádu, ale z druhý stránky, když jste šli

na špacír, tak jste packali o nastavený protézy žebráků, místo abych

se těšil dívčím poprsím, tak jsem litoval tu drápel, jednou ale tak

jdu sám a jedna krasavice, židovka, nos jak hák od vagónu, seděla

na mezi a čekala tu sobotní první hvězdu, neměla kalhoty a já jsem

se jedním vokem koukal tam, kam se rád díval Goethe, než začal psát

básničku, a já jsem ji oslovil a rozpředl se mezi námi důvěrný

poměr, vona mi vykládala, že umí jezdit na bicyklu bez držení, to

tehdejšího času byla revoluce, a já jsem jí vykládal o jednom

četníkovi, jak někde vyšťáral předpis o hygieně občanů a jak podle

toho předpisu chodil osobně omejvat mladý cikánky do patnácti let,

jak starý cikáni museli ohřát vodu a potom jít pryč, a četník si

vysvlíkl kabát a vyhrnul rukávy, jak potom jeho velitel se díval

klíčovou dírkou na ten plněný předpis o hygieně, a jak toho četníka

dostal před soud, a pak tam chodil sám umejvat ty mladý cikánky a

starý cikánky se divily, proč taky neumejvá je? a ta židovka, která

seděla na mezi a čekala na sobotní první hvězdu, tak ta se zapýřila

a pošeptala mi, že vona taky tak dvakrát není čistá, a já jsem byl

na tý mezi vítěz, jindy jsem chodil s dcerou defraudanta, s tou mohl

kamarádit málokdo, hráli jsme spolu diabolo, a jak se nakláněla, tak

jsem jí koukal za halenku, jo Helenka se jmenovalo to defraudantovo

dítě, ta měla tak krásný poprsí, že dlouho ještě, když jsem si na

to vzpomenul, tak jsem z toho koktal a dělal pravopisný chyby, a tak

jsem si uchoval iluzi tu samou, jako měl Kristus Pán, chodit s

krasavicema, ale nepouštět si je moc na tělo a bejt svobodnej, tak

jako byl doktor Karafiát, kterej trnul hrůzou, aby nepotkal ani ve

snách babu v košili, tohle by porazilo i spisovatele a ti jsou

zvyklí na ledacos, otec ty defraudantovy dcery mě lákal do služby,

ale já jsem věděl, že má dva syny, fešáky s cvikrama, ale ten jeden

synáček zpronevěřil pokladnu, a tak jak to byla tenkrát móda,

zastřelil se z brovninku, z brovninku se stříleli jen členové

panujícího rodu, a toho druhýho syna zase žena, jmenovala se Nina,

obryně samej samet, ráda pila rosoličku, a jak vážila vodu ze

studně, zamotala se jí hlavinka a spadla tam a našli ji až za

tejden, protože mysleli, jak tenkrát bylo zvykem, že ji unesl

nějakej študent, už byla nabobtnalá a vošklivá, ach panenkomarjá,

ten život je stejně k zešílení krásnej, nechtěl jsem vstoupit do

jejich rodiny, protože jejich strejc byl fanatik nábožensky

založenej, blouznivec našich hor, kterej líbal zem a od baráku

odervával ploty, protože když prej v nebi nejsou ploty, tak na zemi

taky ne, byl už tenkrát předchůdce rozvorávání mezí mezi lidma,

pořád klekal na náměstí a volal, že ploty mezi lidma vodstraní

láska, lidi ale mysleli jináč, tak hned šli domů si lehnout s ženama

na kanape, a tak ten strejc se oběsil nakonec na hřbitově na kříži

svý matky a farář nadával, že se znovu musí světit hřbitov, divíval

jsem se, jak ve snáři Anny Novákový se mohla objevit věta, ve snách

v kostele věšen býti, brzy se staneš představeným kostela, když

sebevrah má býti pohřben v noci, ve vší tichosti a na místě zvláště

odlehlém, nebo ten notářů štabarzt, jeho žena klenot, ten samej

systém, slečno, jako vy, ta když k nám chodila pro mlíko, říkala mi,

nešel byste na chvilku k nám? vypadáte jak nebožtík Strauss zamlada,

její maminka pocházela ze zámku za Přemyšlovicema, jmenovalo se to

Hlochiov a patřilo to Bochnerovi a její tatínek, notář taky, jezdil

čtyřma bílejma šimlama a šest strakatejch dog s vyraženejma jazykama

lítalo za kočárem, a ten syn měl bledě modrej kabát jak nebe,

kalhoty černý a s červenejma lampasama, kam se který vojsko na to

hrabe, na tu krásu na pohled, vojáci dneska chodějí jako kmotry, ale

tenkrát každej voják utaženej v pase jak slečna, a když přijel na

urláb, tak holky čuraly volej, protože vojáci nosili šněrovačky, a

takovej štabarzt měl dvě řady knoflíků a zlatej límec taky samý

zlato, límec kolem dokola podloženej hedvábím, generálarzt nosíval

vlnovitej štráfek a celej límec ve zlatě, no něco nádhernýho, to jen

příroda, když se chce pochlubit, že něco svede, tak udělá na

konkurenci takovýho ledňáčka, nebo papouška, jenže Rakousko kromě

tý parády a žebráků mělo disciplínu, ze který si vojáci často museli

zoufat, jak je tejrali a bili, to zavírání a špangle, no koncentrák

hadr, ale ten štabarzt notářů byl samá pejcha, na vojnu šel, jako

když krasavice jde na špacír, a stal se mu ten malér, že jeden voják

zavraždil druhýho a ukradl mu peníze, který dostal na vojnu od

maminky, a ten vrah nalil tomu zavražděnýmu do huby kořalku a

štabarzt ještě do toho ubožáka kopal, protože myslel, že se vožral

ve službě, ale jeden tachonýr to všecko pozoroval a hlásil to, a

štabarzta zavřeli, a on se oběsil na ručníku v kriminálu, ale když

ho pohřbívali doma, jeho matka mohla zbořit kostel, jak naříkala,

ale zaplatila a sebevraha pochovali na hřbitově, ač ho měli pohřbít

v noci, na místě zvláště odlehlým a ve vší tichosti, to máte,

slečno, na frontě vás pochovají neznámo kam, jako byste ztratila

kapesník, pak Anna Nováková řekne ve svým snáři, umrlčí hodinky

držeti, svatba... a ve snách v blázinci se nacházeti, veliké štěstí

očekávej! ale co se nestalo přednostovi u nás, ten pěstoval krocany

a trnul, aby mu výpravčí dobře přehodil vexle, když jede rychlík,

tak to sám chodil kontrolovat, a rychlík mu vjel do těch krocanů,

no něco parádního, protože ten rychlík za sebou táhne papírky a

větvičky, jak si to hasí, tak za sebou vytáhl i to peří krocanů a

kousky, o staničku dál spadly tři stehýnka na výpravčího, na

přednostu o další stanici se vysypalo peří, jak z jedný duchny,

takovej rychlík, to je něco, když projíždí stanicí, přednostovi z

Libice vytrhl ten průvan jeho povýšení a přednosta si nemohl vzít

novou uniformu, až za čtrnáct dní, když našli to jeho povýšení o pět

stanic dál, jedna ženská šla po trati, aby byla doma dřív, nesla

zabíjačku a přejel ji rychlík a za sebou vytáhl ze zabíjačkový

polívky kroupy a postříkal jima výpravčího v sousední stanici, to

ale jsou lidi na trati, zřízenci, který spouštějí šraňky, kolem

domečku jsou pole, v noci je nikdo nevidí, ale voni si pucujou boty

a vyčesávají uniformy a potom stojí u spuštěných šraňků, salutujou,

rychlík kolem si to fofruje nocí, zapráší je a postříká, nikdo ty

zřízence nevidí, ale voni stojejí v pozoru a salutujou nočnímu

rychlíku, takový lidi jsou zbytek Rakouska, proto Lukas,

garnisoninspekcion, ani nebil, ani nedával tresty, zato Zelikowski,

to byla svině, pomlátil vojáky a dával je uvazovat na stromy, hlavně

šarže, aby věděly, jak to má vypadat, když on jede na koni a armáda

se má roztahovat do švarmlinie a do viklte linie a hned nato dvojitá

tuplšvarm a doplraj a udělat čtverec a najednou se rozprchnout, jako

když do vrabců střelí, a zase se scházet kamarád ke kamarádovi a

generál zvedne šavli špičkou k nebi a ty šarže musejí vědět, co to

má znamenat, protože generál nebude křičet na šestnáct kumpanií

vojska, to samý jako dirigent orchestru přeci nebude pokřikovat na

hudebníky, ty vole, nevidíš tam tu korunku? ale má proutek, ne aby

ho švihnul přes ucho, ale dirigoval, dával znamení, takovej maršál

ovšem, ten zase má tu starost, aby se bitva vyhrála a moc lidí

nepadlo, mě dělali frajtrem, ale já jsem to nechtěl vzít, pořád vás

posílají na vedetu a na patrul, pořád do vojenský školy, na pokraji

lesa se všecko kreslí na tabuli a poručíci volají, šarže zu mir! a

když se někdo chce vyčůrat, tak to musí hlásit, pak jdete na frontu

a podle silnice začne přibývat neklamných znamení, munice, granáty

a ranění, jeden voják dostal z vody průjem, anobrž diaré, to mám

ještě, slečno, paměť, co? a ten voják seděl v příkopu se řemenem na

krku a generál Zelikowski seskočil s koně a řval, jaké to vojsko

zasrané, kurvy posrané! a přetáhl toho vojáka šavlí po zádech a pak

se mi zjevila fronta, ten zmatek, jak jeden druhýho nabodl omylem

a slepotou a slabotou, ale jen pořád dál a dál, aby se nepřítel

nezakopal, ta nervozita oficírů, škadrony se válely v krvi i s

koněma a všecko hořelo a stromy lítaly v povětří, saniteráci

odváželi koníčkama raněný někam do lesa, ale slečny nesměly na

frontu, ty byly v Přemyšlu a Krakově ukrytý ve veřejných domech, tam

ve dveřích jsou okýnka, díval jsem se tam a jedna otevřela a povídá,

copak, vojáčku? a některý pak za to chtěly chleba, poručík Hovorka

nám radil, abysme si radši namlouvali slečny z privátu, takový

slečně koupíme cukroví a láska jako trám, jdu tedy s dcerkou učitele

a ta mi říkala, že by za to chtěla housku, nebo rohlík, povídám, já

nic nemám, jen tenhle komisárek, tak ona mi políbila ruku a já jsem

jí za to vypravoval, jak jsem hlídal ve Splitu starej vagón, kterej

byl plnej ekrazitu, jak se s ním vyhazujou mosty, a že ten ekrazit

vypadá jako mucholapky, nebo prášek z lékárny, pak jsem jí četl ze

snáře, se slečnou se ve snách baviti znamená povážlivou špekulaci

a se ženštinou v noci žertovati, nedej se zlákati mámivou řečí...

a nakonec jsem tý učitelský dcerce řekl, že panenka ladně vyglondá,

a ona mi odpověděla, a panáček též, a přála mi, aby už brzy bylo

zavěšení zbroní, takže jsem byl vždycky kavalír, dopisovaly mi ty

nejpřednější krasavice Evropy, v Ziegenhalsu jsem si naklonil srdce

dcerky jednoho fabrikanta, měla na sobě žlutej tylangr a modrý

šatečky, já jsem ji vezl po lesním rybníčku a zpíval jsem jí, Mein

Herz ist ein Bienenhaus, a pak se lodička začala potápět a já jsem

ji zachránil, protože tam bylo málo vody, a ona se jmenovala Anna

Hering a psala mi růžový psaníčka, celý městečko z toho bylo na

nohách, s kým si dopisuju, jednou mi poslala voňavku Májový kouzlo,

vonělo to jako konvalinky, a já abych se dostal z vojny, tak jsem

kouřil viržinko smáčený v šafráně, to jste museli dávat bacha,

abyste neměli žlutý prsty, tak jsem si je ohryzával do krve, to je

to samý jako oklamat krásnou slečnu, omráčit vás slovem, že i

nebožtík starosta, kterej přišel do baru zkontrolovat, jestli mají

krasavice krásný lejtka, i ten starosta to uznal, no jo, za peníze

to dokáže každej vůl, ale jako vy, zadarmo, to je bravurní kousek!

a zase jsem zvítězil, protože jsem na to šel tou samou technikou

jako oficíři, kluci, říkal poručík Hovorka, musíte na takovou jít

jemňounce, jako když si špičatíte tužku, to na ženský spíš platí než

na ni vytáhnout bajonet, tak i já jsem nikdy moc nemluvil, spíš

pozoroval, jaký mají krasavice zločinecký sklony, až to vyvalila

sama, že má ráda cigarety a víno, a já jsem odpověděl, a to já zase

ne! a copak máte rád, řekla, a já povídám, já jsém, slečno, milovník

krásnejch slečen, a vona prohlásila, tak to jste pěknej sviňák, a

hodila po mně střevíčkem, ovšem jednou tak jsem by poctěnej, že jsem

mohl jet do haubickejch kasáren na Iduně, na generálově kobyle, no

krasavice, braunová s bílou hvězdou na čele, jak kinohvězda, hvězda

podobná prostřelenýmu kapesníku, a jak jsme letěli, ta Iduna a já

na ní, tak jsme přejeli babu, ta baba udělala kotrmelec, až jsem měl

strach, jestli si něco ta Iduna neudělala s kopytem, protože generál

by mě postavil před válečnej soud, a tak jsme letěli Olomoucí a

Iduna proskočila vratama, tak tak jsem sehnul hlavu, radši jsem se

jí držel kolem krku, a to bylo mý štěstí, protože rovnou vletěla do

maštale, to jsem potom šel na malinovou šťávu do kantýny, tehdejšího

času tam měli hezkou holku a jmenovala se Cílka, která hned se mnou

tancovala, a šéfová žárlila, hned, Cilinko, jděte do kuchyně! a

lísala se ke mně sama, a ta Cílka čistila nože a ukazovala za zádama

svý představený, jak by ji nejraději zabodla, a šéfová mi řekla,

vojáčku vy jste nějak temperamentní, tak jsem jí vypravoval, že

kdyby se jí zdálo, že chytala ve snách bažanta, že brzy se do jejího

srdéčka láska vloudí, a šéfová hned mi dala do kapsy stovku egyptek

a prosila, abych pokračoval, a Cílka v kuchyni ukazovala nožem,

kterej čistila, jak by podřízla svou představenou, který jsem řekl,

nejhezčí ale sen je viděti dobře vytopenou světnici, to znamená

milování dvou osob, a šéfová se vrtěla na židli a tak jsem jí

pošeptal, ale nejmilejší je sen, kterak se dva voli trkají, to že

je opravdové štěstí v lásce, a hned jsem dodal, já že jsem na to

doplatil, že jsem měl z toho vošklivou nemoc a že jsem byl na léčení

v Brzadíně, a šéfová hned odsedla a šahala mi do kapsy pro ty

egyptky, ale já jsem řekl, dámo, co se jednou dá, to se z ruky

nevydá, a ona to uznala a dala mi na cestu štamprli a děkovala, že

už taky takovou nemoc měla, že jsem ji předem laskavě upozornil, tak

jsem šel do Uránie s jednou mlíkařkou, hráli tam židovskej kousek

na horním náměstí, jaký trápení měl nějakej Ahasver, ta mlíkařka mi

pořád lízala uši a ptala se mi, jestli bych si ju vzal? povídám, ale

jo, ale já ještě nejsem od vojny a jednak jsem slabej na prsa, že

ale mívám sny, v kterejch se mi zdává o kanárkovi zavřeným v kleci,

a to podle Anny Novákový znamená, že navždy budu stižen touhou po

svobodě, a ta mlíkařka mi šeptala, o jé, s vámi bych to chytila! a

vlasy jí voněly mlíkem a vanilkou, třetí den nato jsem jel do

Jugoslávie k moři, ach tam byla vichřice, to šílenství přírody,

který když se mužskýmu vrazí do poklopce, tak začne bejt spisovatel,

vlny jako náš barák, až na cestu to vyhodí lodičku a kamení hrká a

drolí se ze skály, taková mořská bouře převalí i vagón, odnese do

moře lidi i s oslama, jak se vracejí z vinic, to se dělají takový

sloupy vody, jak věže, a my vojáci jsme měli bídu a hlad,

panenkomarjá! žrali jsme mrtvý rybičky a armáda tak poklesla na

duchu, že jsme chodili žebrat, na kasárnách byl zlatej nápis:

Vojárna Krále Jusupa, ale obrlajtnant vyškraboval kotel od kukuřice

a byl to obrlajtnant, to tak vidět generál Zelikowski, ten by ho

pošlohal rákoskou, jeden fešák židáček si vzal lakovanej pás a dal

mi zlatku, abych mu vypucoval kvér, že půjde navazovat mezinárodní

styky do města, pak přišel zupák Brčul, hovado dva metry a samá

zlost, a kde je židák? povídám, že šel do grádu, a ten zupák začal

nadávat, jebem ti boga a kurec na drobnj! a že freiher von Wucherer

zakázal lajdat po grádu, a pak si lehl do židáčkovy postele, a po

půlnoci ten přichází od holek, celej říčnej, ale zupák Brčul

vyskočil a zkopal ho a ten se válel po zemi v extrovní uniformě a

hned musel na vachu, a já když jsem ho šel ablézovat ve větrný tý

noci, tak odstával od kmenu stromu v koutě dvora, oběsil se na tom

lakovaným páse, to chlapi dneska nevědí, vykládal jsem to v Libni,

ale šoféři se mi smáli, závodili z hrdlořezskýho kopce

stojedenáctkama, jak jeli dolů, byla sobota poledne, zubař se vracel

pro deštník, kterej si zapomenul, strkal klíč do svý ordinace, ale

stojedenáctce prasklo péro a sjela do ordinace a celou ji odvalila

od toho klíče, a ten zubař tam stál a držel pořád ten klíč, to tak

vidět hrabě Zelikowski, generál známý svou surovostí, major

Michochovič pak vyplácel lénunk, tak měl peníze na stole, na

bankovkách musil mít kamínky, aby mu to vítr nesebral, a hned nás

napomínal, abysme ty peníze hned neprochlastali, ale koupili si

napřed knoflíky, vazelínu a nitě, a krajina tam byla krásná,

romantika jak v Jeruzalému, ty cesty pořád vzhůru se musely

opravovat, lidi se živějí ovesnejma plackama a vinice jsou tvrdý jak

beton, jedna Dalmatinka, která seděla v hájíčku a pásla vovce, jak

na obraze to tam bylo, ta hned zaútočila, jste, pane, svobodnej? a

já jsem přikývnul a ona hned poposedla a ukazovala mi, kde v

kterejch chalupách kdo umřel, ale já jsem musel jít cvičit s novejma

granátama, vypadá to, slečno, jak hruška, ze který místo stopky

čouhá šňůrka, cuksfýra nás učil s imitací počítat po vytržení tý

šňůrky do dvanácti a pak hodit, ale pak šel na záchod a nějakej

tachonýr mu podstřčil ten granát opravdovej, a když jsme to

opakovali, tak bác ho! cuksfýrovi to utrhlo ruku a ta ruka, jak

vyletěla voknem, tak dala facku hejtmanovi Tonserovi, kterej jel na

koni a salutoval, to i v letním biografu majitelovi se stalo, měl

železnou ruku, a jak kluci seděli na stromě a dívali se zadarmo, tak

majitel stoupl na židli a sekal po nich tou železnou rukou, až

padaly nažatý větvičky, pak doma, když chtěl dát klukovi tou rukou

pohlavek, vytrhla se z pantů a vyletěla voknem a porazila policajta,

kterej si špičatil tužku, aby dal pokutu, mně se ale stal ten

případ, že při raportu, když vyvolávali jména těch, který padli,

jmenovali i mě, i narození štymovalo, povídám, ale já jsem živej!

a dali mě k raportu a dostal jsem patnáct dní arest, že jsem mluvil

při raportu, kluci povídali, páni, tohle slyšet, seberu se a jdu

domů si lehnout, a až bude po válce, vyradýruju se z pomníku

padlejch, ale já jsem bejval rád před zrcadlem, žasnul jsem, jak mi

pasuje uniforma, jako by si vyšlo slunce na procházku, když jsem šel

na špacír, bledě modrou blůzu, černý kalhoty s červenejma

fasfulkama, lakovanej pás a poniklovanej bajonet, tu čepici se

zlatou portou, a že jsem neměl pod tou čepicí sečku, ale lavor

fajnovýho mozku, samý vrypy a závity jak Edison, ach ten Edison,

kterej vynašel přístroj, aby lidi nemusili chodit do divadla nebo

koncertu a mohli si to doma poslechnout v bačkorách, to je ten

fonograf, to, co předtím nebylo, seděl chudák na židli tři dny, a

myslel na ty šloušky do uší, to víte, slečno, i ta nejkrásnější žena

se nemůže vyrovnat slavnému muži, v Krakově mi jedna polská doktorka

poručila, abych se vysvlíkl, a lehla si na mě a poslouchala mi

srdce, měla studený ucho a povídá mi, co se pán tak rušá? tak jsem

jí vypravoval o evropský renesanci, jak pravej mužskej se klepe jak

nasolenej skokan, když vidí pěknou ženskou, proto hodně spisovatelů

zešílí z umění, kor když to chtějí zlepšit, rozsype se mozek na

ouhrabky a nikdo to už dohromady nedá, symfonista Ištván utrhl žalem

lustr a pro Edisona přišla nevěsta, ale on pořád špekuloval, pod

nohama skleněnou stoličku, aby ho nerušila zemská přitažlivost, a

teď přijde krásná nevěsta, když mu potom po smrti votevřeli mozek,

lavor šedivýho mozku, mně jedna kartářka věštila, kdyby mě malinkej

mráček neobestřel, velký věci bych udělal, nejen pro národ, ale pro

celý lidstvo, šáhla ta kartářka po mně a já jsem přepadl na houpací

židli a vylil jsem akvárium, to jsem vypravoval tý polský doktorce

a ona si na mě lehla a optala se mě, kam si mě večír odvedete? a já

jsem citoval snář Anny Novákové, čížka v kleci ve snách viděti, tvé

prostopášné živobytí tě přivede ke špatným koncům, ale ta doktorka

se zvedla a povídá, vyberte si tam lepší snění, jo? a tak jsem jí

řekl, viděti ve spánku jubilejní výstavu znamená neukojitelný žár,

a ta doktorka řekla, na začátek by to stačilo, a dělala na mě

turecký voči, to je to, že chlapi myslejí na lumpárny hned, kdežto

já postupuju takticky, abych mohl být vítěz, jednou přišel k nám

Marion, ten kouzelník a hypnotizér, a dával si razítka na povolení

k produkci sám, jak přišel na ouřad, honem ouřadové prchali, aby je

nezhypnotizoval, ten čas jsem měl hrát divadlo, tu Balalajku,

oblečenej jak gardovej důstojník, na scéně byly samý dveře s

klíčovejma dirkama a zpíval jsem, Krásných žen jsem líbal dost, a

byl jsem ozářenej fialovým světlem, když jsem zpíval, Balalajko

zpívej, tu melodii ze všech nejsladší, tu, kterou na světě mám

nejradši, o tom že mám tě rád, a zvítězil jsem vysokým cé, to žádnej

hlaholák nemohl docílit, každej mrčel, jak když se kráva telí,

kdežto já ten tenor, jak Járinek Pospíšil, u nás jsem všecky ženský

omráčil, jak hypnotizér Marion, kdybyste chtěly, můžeme si zahrát,

jedna dívka bude hrát tu Velkocárevnu, musí ale mít falešný vnady,

vy byste to mohla hrát, protože všecky carevny nebyly krasavice, já

budu hrát popa a budu mít v prstech ten kalich, a nakonec se

sestřelí lustr, ale nejradši bych chtěl hrát Barona, jen jde vo to,

jak dostat hřebce na jeviště? to leda bysme mu omotali kopyta

hadrama, aby neotloukl schody, hlavně musíme dát pozor, aby se ten

hřebec nelekl hudby a nespadl do orchestru, toho prasečkáře by hrál

Ruda Turek, ten obrlajtnant, hrtan má jak švýcarský býk, v

Katolickým domě jsem s jednou krasavicí chtěl udělat špagát a měl

jsem z toho pruh, copak u mužskýho, tomu sluší všecko, ale taková

ženská, když má na sobě pruhpant a roztoužený mužský ho nahmatá, ten

studenej pás s niklovým pérem, to se hned rozviklají ideály

a tělesné choutky zacouvají nazpátek, Kristus Pán jednou, když ho

pozvali na svatbu a moc chlastali, tak jim víno proměnil ve vodu,

to byl ten zázrak v Káni Galilejský, ten čas jsem míval snění na ten

způsob, obírati se ve snách kostmi umrlce, veliké potěšení ti jde

vstříc, to je vůbec zajímavý, že mladý básníci myslejí na smrt a

staří pardálové na mladistvý holčiny, jeden střelec mi povídal, když

chodí pozorovat jeleny, jak takovej starej jelen, jak je nadšenej,

když si namlouvá laničku prvničku, takovej sen o záhonu tulipánů v

překladu znamená, do sličného děvčátka se zamiluješ, ona však tvou

lásku nezná, jeden básník, jménem Bondy, mi řekl, že lidi mají divný

představy o psaní básniček, myslejí si, že to je, jako když se jde

s kbelíkem pro vodu, nebo že básník jen zvedne obličej k nebesům a

odtud mu božská síla čůrá verše rovnou do hlavy, já mu povídám, to

jedině Kristus Pán, ten měl takovej monajz, že dodneska jsou i

profesoři z toho štajf, že nebyl jen synáček boží, ale šampión,

atlet, že dovedl vzít bejkovec a vypráskat z kostela prodavače

dobytka, a řekl jim, že nepřinesl pokoj, ale meč, jako šavli, lidi

tomu stejně nerozumějí, to je to, že ty chytrý umírají a ty pitomí

se zase narodějí, že jeden pucuje hajzly a druhej je doktorem, že

jedna ženská celej život by četla v posteli romány, a druhá zase

dělá to, vo čem ty romány píšou, básník Bondy, chudák když v hospodě

převinoval ty svoje dvě děti v kočárku, čuchal si potom k prstům a

řekl, tady někde začíná hluboká filozofie, a za půl hodiny se jedno

dítě pokakalo v tom kočárku, tak Bondy je musel pucovat Českým

slovem a naříkal přitom, Ježíši, tohle by otřáslo i korejským katem,

na den Božího těla jsme slavně vtáhli do Přemyšlu, jedna slečna

ležela v příkopě, ukazovala na sebe a pokřikovala na vojáky, pojďte

oslavit vítězství našich zbraní! ale žádnej voják si na ní nezmlsl,

protože byla vošklivá jak turecká noc, a potom, tohle já nikdy

nepěstoval, já jsem vítězil jinák, v lazaretu mě ošetřovaly baronky,

za republiky zase hezký sokolky, sestřičky, jedna mně vyholovala

břicho a připravovala na operaci, protože primař mi den předtím

řekl, tak půjdete na páračku, a podepište revers, kdybyste nám

zůstal pod nožem, dodával mi tak odvahu, a už si nasazoval bílou

čepici jak cukrář a sestřičky mu natahovaly rukavice, jako nějakýmu

děcku, a už se chtěl dát do mě, když se otevřely dveře a zjevila se

tam baba s košíkem a ptala se, kde prej leží její muž, že mu

přinesla vepřovou se zelím? a už primař, obr a sama zlost, hmatl

babu a nakopl ju a dořval vrátnýho, jak se tam ta baba mohla dostat,

když on se má za chvíli plantat v mý krvi a štepovat mi pruh? co to

je za radost, když vyjdete ze špitálu a tak pěkně se rozhlížíte,

jako v tý písničce, Krásný vzhled je na ten boží svět, lalala,

Bernádek, ten kovář, ten vypil hravě čtvrtku piva, když mu pak kůň

nechtěl stát a vzpouzel se, Bernádek ho povalil a okoval ho vleže,

no a taky dostal zápal plic a podbřišnice se mu přilepila a byl hin,

já jedinej jsem obstál, krásná sestřička mi nosila bažanta a ptala

se mě, proč jsem se neženil, proč nechávám tak krásný tělíčko ležet

ladem? a já jsem už místo odpovědi lezl s postele a chtěl jsem ji

učit tanci, a už mě kurtovali, protože po takový operaci musíte

ležet jak lazar, jedna panička, obryně a přitom i krasavice, se

koupala a volala, pojďte si pro hubičku! a já jsem vlezl za ní do

Labe i v šatech a vody až po krk a hubičku jsem dostal a zase jsem

byl vítěz, i když jsem si musel na břehu sušit nejen šaty, ale i

vejplatu, kterou jsem dostal v desetikorunách, stál jsem na břehu

v podvlíkačkách, celý město bylo na nohou, ženský chvátaly k řece

a viděly mě tam, jak Montgomeryho, toho vítěze od Tobruku,

volnomyšlenkáři vytýkali církvi, že Kristus, když byl Bůh, proč

obcoval s padlou ženou? povídám, to se nedá nic dělat, krasavici se

neubráním ani já, natož Kristus Pán, tehdejšího času krasavec jak

Conar Tolnes, vždyť mu bylo třicet let, a vidíte, ta Maří Magdalena,

i když to byla zaměstnáním štětka z baru, přeci jen se dopracovala

ke svatosti a získala oblibu v nebesích a nezradila Krista a vlasama

mu utírala krev, a on chudinka visel na kříži, protože hlásal

sociální pokrok a že všichni lidi jsou si rovni, a jeho maminka se

hroutila v slzách a Maří Magdalena ho konejšila, a já se ptám, kde

jsou všecky ty krasavice tehdejšího času? umřely a nic po nich

nezvostalo, ale Mařenka Magdalena bude dojímat básnický srdíčka

porád, takovej úděl krasavce, kterej se vyučil tesařině, uměl řezat

trámy a prkna a najednou toho nechal a šel učit lidi, že účinná

láska k bližnímu, to není kotrmelec se slečnou na kanapi, ale tomu,

kdo zrovna potřebuje, hned pomoct, farář mi dal za to, že jsem

ovládl katechismus, obraz Ježíše, jak drží kalich, to tenkrát bylo

za Rakouska moderní, to byly ty prověrky a kádrování, kdo to je Otec

a Syn a kdo Duch svatý? jeden farář se dostal až před soud, protože

sestry Ulmanovy nedovedly odpovědět, co to ta svatá Trojice vlastně

je? a farář je posadil holou zadnicí na rozpálený kamna, pak se ty

holky ani neprovdaly, nikdo s nima nechtěl nic mít, kor dyž

nevěděly, co to je svatá Trojice, von to nikdo stejně nevěděl, ale

musel dělat, že to ví, tak ty sestry pěstovaly slunečnice,

tehdejšího času bylo hrozně vražd a loupeží, na samotách na noc

zavírali okenice a připravovali sekyry a střelný zbraně, jeden

mlynář za tichý noci vidí ve světle měsíce, jak pilou kdosi nařezává

dveře, aby pak prostrčil ruku a otevřel si petlici, a mlynář jde

potichu se sekyrou, a když ta ruka se tam prostrčila, bimho! a usekl

tu ruku, pak četníci hledali, ale nikoho bez tý ruky nenašli, tak

farář nadával, protože tu ruku musel pochovat na hřbitově, musel

koupit malinkou rakvičku, panenkomarjá! voják stojí na stráži v

Olomouci a kouká, že něco hoří na hřbitově, tak tam seběhne, otevře

márnici a tam hrobník a kotel a z toho kotle čouhají lidský ruce a

nohy, a hoří sádlo, a už ho vedli četníci, že vykopával mrtvý a

vařil je prasatům, to potom prostějovští čepičáři zpívali písničku,

Tu jsou ty ručičky, ty nožičky tý paničky, nebo jsem s jednou

krasavicí zajel do tomašovských lesů, tam je hospůdka a naproti tý

hospůdce stojí v lese devět bílejch křížů, tam zase si jeden

tachonýr počkal na svatbu a ubil všecky svatebčany sekyrou, no

hrozný případy, proto já taky nemám děti, protože já nechci, aby

moje krev pokračovala dál, kde je ta záruka, že dítě by bylo po mně?

ženský mi nadávaly, no jo, ale kdo vám zatlačí voči! povídám, to

bejvalo za Rakouska, kdy lidi umírali doma, ale dneska jen začnete

trošku vadnout, už přijede sanitka a vodveze vás a umíráte za

plentou zase sám, příbuzný se dneska s vámi nemazlejí, kouzlo peněz

je to tam, nejlíp by bylo, kdyby lidi celýho světa se dohodli a dali

pokoj s děckama, jdete na vejlet a packáte jeden vo druhýho, aby se

zavedlo strhávání z platu, za jedno děcko padesát korun, za druhý

sto korun, za třetí tři sta korun, a za pět dětí strhnout z platu

polovičku a nařezat na náměstí, to ale určitej čas, až zase bysme

šli s krasavicema do lesa a mohli holdovat evropský renesanci, bez

obav, že moc lidí se na nás kouká, vždyť dneska líhají lidi na

rekreaci v lese tak vedle sebe, jak hroby na hřbitovech, jedna

panička mi svěřila psa, abych s ním šel na špacír, a já jsem radši

s tím psem šel ke slečnám do baru, potom toho psa ještě dva hosti

omylem počůrali, a potom když jsme se vrátili, tak ta panička

hladila toho psa a čuchala si k ruce a říkala, kde jste byli? ten

pes je cejtit jarem? psi jsou dobrý, ale na hlídání, jeden zlatník

měl buldoka, kterýho omylem zpráskal, a ten buldok si to pamatoval,

a jednou takhle se zlatník češe a ten pes skočil a zakousl se do

zlatnickýho tejla, a zlatník toho psa na krku, dovlekl se k psacímu

stolku, vytáhl revolver, ale jak střílel toho buldoka v zrcadle, tak

si to spletl a prostřelil si ucho, div nezastřelil sebe, až potom

toho psa skolil, hákem od plotny museli ty stisknutý zuby vypáčit,

jeden zase se díval do zrcadla a vystříhával si chloupky z nosu před

taneční zábavou, a prostřihl si nos, já ale všecko jsem stříhal,

jako když houslista hraje na housle, citem, ale kdybyste viděly

Přemyšláky, když šli k odvodu, vesnice dobře živená, samej pytlák,

ta krása, když je vedl starosta k odvodům, samý pentle a fábory a

pořezali všechny vesnice kolem dokola, zahnali Němce do pivováru a

starostovi na památku zarazili kudlu do tejla, to stačilo se jen

trošku špatně podívat a už vám zuby vyletěly zadkem, ale na parádu

to byl výkvět českýho národa, urostlí chlapi a sama zlost, měli

dvoje muziky a o posvícení, o hodech samý květinky a pentličky, celá

vesnice ověnčená a vyblejskaná, co chvíli si někdo nesl střeva v

kbelíku, to víte, za Rakouska hodně chlapů umřelo na pračky v

hospodě nebo cestou domů, nebo se voběsili, že měli moc dětí, ale

ti slavní Přemyšláci si mě vyčíhali, protože jsem chodil s holkou

od nich, ale já jsem se otočil a tasil revolver a prásk! a prásk!

a takhle jsem po nich střílel a chlapi jak obři se váleli po zemi,

a já zase stál jako vítěz, jak Tom Mix s kouřícím revolverem, nebo

ta voštara s Anežkou Hrůzovou, naši lidi si vymysleli, že to udělal

Hilzner a ještě jeden pitomec se přihlásil, že viděl toho Hilznera

stát v lese Březině, ten korunní svědek jednou rukou držel bicykl

a druhou močil, tak Hilzner dostal kriminál a židi museli z Polné

a lidi na ně zpívali písničku, Nekupujte u židů, cukr, kafe, mouku,

zabili nám Anežku, modrookou holku... no a vidíte, na smrtelným loži

se přiznal bratr Anežky, že to udělal von, skrz peníze, který

tenkrát vládly světem, jednou jde četník patrulí a zastaví se v

hospodě a dá si řízky, a že mu chutnaly, dal si repete, ale

hostinská nejde, tak jde ji hledat, a vona ve sklepě a tam na háku

visí její dcera, nahatá, a ta hostinská z ní řezala ty řízky,

panenkomarjá! a četník jí dal řetízky a vedl ji k soudu, tohle dřív

si lidi rádi vypravovali, když sami si dělali rádio, nebo televizi,

já ale nejradši jsem chodil městem, anglický šaty a lopón, ten

klobouk se skyvama, bylo to miloučký, dívat se do výkladních skříní,

taková drogerie v Olomouci, plno toaletních mýdel vonících lesníma

fialkama, glycerinová mýdla značky Lila Blanc a Violeta de Nice,

extra jemná mýdla značky Rosa de Shiraz, jednou mě přepadl za

Maria-Schnee-Kaserne dragoun a zvolal, peníze, anebo život! jinej

by se svalil, ale já jsem vytáhl brovnink a povídám, je-li ti život

milej, koukej mazat, nebo se zastřelím, to když jsem přijel na

čtrnáct dní k bráchovi na návštěvu a zvostal jsem tam třicet let,

tak mi dali mexikánku, tu pušku, abych hlídal řemeny za pivovárem,

a šel četník v noci a já jsem strhnul pušku a střílel, od mostu se

ty kulky odrážely a hvízdaly, protože já se budu vyptávat, kdo tam?

rakouskej voják musí střílet první, aby byl vítěz, jinde v drogerii

byly vyrovnaný vodičky na pěstování vlasů, vodičky značky Cyrano,

kde na vinetě vystupovala z jezera vodní rusalka a u pasu měla růže

a za sebou několik bludiček, nebo hvězdiček, no nádhera, jako ta

hudba Mozartova, to jednou jely tři švadlenky od Picků na lodičce

a my jsme v trenýrkách spravovali pivovarskou studnu a jedna

krasotinka na mě volala a já hned se vrhl do vody a podplaval jsem

jejich lodičku, to byla ta rakouská dvornost, to i obyčejný lidi se

chovali, jako by ten jejich život pořád filmovali, nebo

fotografovali, na Slovácku jsem pomáhal při pekařině rozvážet

pečivo, tam vjela vožralá svatba do kostela a dávala zavdat svatejm

slivovice z flaší a farář vletěl do kostela jak stíhačka a řval a

pral a kopal do svatby a nadával, bando po Tatarech, tak se chodí

do chrámu Páně, marš! svatba bude, až přijdete víc střízliví, nebo

míň vožralí! to já jsem se potom odebral na Hradisko, kde jsem

sladovničil, a vrátil jsem se domů v plný slávě, štráfkovaný šaty

a moderní klobouk poslední pařížský fazóny, hůlečku s bílým

knoflíkem, jinýho vodili ze světa šupem četníci a v šatech, jako

když ho kráva požvejká, ale já jsem přišel jak kinohvězda a přinesl

sto zlatek a zaplatil dluh a koupil krávu z Ponikve, kterou mi

zprostředkoval pantáta Tyátr, kterej ze starýho divadla udělal

hospodu a jeho panička pěstovala osumdesát koček, celej den jim lila

mlíko, v drogerii jsem viděl preparát značky Kaloderma, pak firma

Wolf a syn z Karlsruhe dodávala na Moravu to svoje želé a jemný

růžový pudr na pěstování pleti, na škatulce je zasněná ženská hlava

s rukou u spánku a omotaná lehkým závojem a s očima v dálce, tu

krávu z Ponikve nám každej záviděl, švejcaru, úplně bílou, exemplář,

kterej stál vosumdesát zlatejch, ale pak jsme ji prodali řezníkovi,

protože byla jalová, nejdál ale z naší rodiny to dotáhl strejda, na

vojně byl cuksfýra a uměl psát k pohledání, dostal zlatej kříž od

císaře, a nosil zlatý šňůry a piklhaubnu, chlap metr vosumdesát

vysokej, kterej za svobodna naházel hospodu do rybníka, jak Římskej,

kterej pocházel z Kokor, ale když se pak strejda voženil, byl

vážnej, vzal si dceru nadlesního a postavil si vilku na Valašsku a

pěstoval krocany a byl vrchní strážmistr, jedné krasavici jsem

koupil libový krém pro jemnou bílou pleť značky Steckenpferd, z

Radebeulu byla ta firma, potom Zdence od Havrdů jsem koupil

diskrétní a zaručený prostředek poctěný zlatou medailí, Sinulin,

ptala se mě, co bych za to chtěl? a já jsem řekl, že bych chtěl,

abysme šli na špacír, a ona byla stižena úžehem, a vona se zasmála

a povídá, pročpak? povídám, protože podle saniterácký příručky, když

je někdo stiženej úžehem, nejlepší je rozepnout blůzičku a omejvat

hruď vlažnou vodou, a ta Zdenka mi řekla, ty bejku, moc si

dovoluješ, tak ten svět je pořád krásnej, ne že by byl, ale jak já

ho vidím, tak jak ho viděl ve filmu Puškin, chudáka předčasně

trefili do hlavy a bylo po něm, z dírky od revolveru mu tekly

poslední básničky, už podle fotografie jsem soudil, že Puškin patřil

k evropský renesanci, měl pěkný baluseny, ty vousy, jak to nosil

nebožtík císař Franta a skladatel Strauss, to jdu podle vody a

Libuška jede na bicyklu a hned na mě útočí předním kolem, kdy jí

zase přinesu pušnu, jako kytku růží? a já jsem ji z ničeho nic

políbil, jak to dělával Hans Albers na parníku, a Libuška vykřikla,

kristepane! a já jsem se smál a povídám, ale já nejsem Kristus, jen

pán... a to ji rozesmálo a útočila na mě předním kolem a otevřela

mi tak cestu k dalšímu dobrodružství a já byl pánem situace, to v

drogerii jsem viděl řadu lahviček podporujících bujný vzrůst vlasů

značky Peru Tanin, na flaštičkách byly dvě dcerušky vynálezce s

vlasama až pod kotníky, ovšem Rakousko stálo ani ne tak na bujném

vzrůstu vlasů, jako na bujném poprsí, některý ho měly, že musely

nosit ruksak a v něm cihlu, aby neupadly dopředu, tak je to táhlo,

to bylo něco, ty ohromný vnady, od božího rána celý Rakousko na nic

jinýho nemyslelo než na poprsí, ženský si je vycpávaly a bylo to

neštěstí v rodině, když dcera neměla prsy jako půlku piva, teďka

zase to přichází do módy, zase jsou ženský jako za Rakouska po týhle

stránce, na spartakiádě jsem viděl obryně, naše dívky, jak se valily

v zástupech v televizi, v trenýrkách a tričkách, jak Marie Terezie

se nesly, mužský byli z tý podívaný, z toho defilé národa navečer

celý vyčerpaný, za noci jsem natrhal v cizí zahradě růže a přelezl

jsem plot a položil diskrétně ty růže Libušce na vokno, tak jako to

dělají Mexikáni a Španělé, banda, která nic jinýho nedělá, než jezdí

na koni a zpívá slečnám na kytáry, a druhej den na mě volala Libuška

skrz záclony, abych k ní přišel na návštěvu, to byla ta diplomacie

od mne, tak jsem potom byl svědkem, jak si vyzouvala střevíčky a

vysvlíkala punčošky, pak jak si lehla na otoman a ptala se,

jestlipak už po mně lezou mravenci? a házela sebou na kanapi a

voněla k těm růžím a vyplazovala na mě voči, pak sedla a párala

blůzičku, a když se řízla žiletkou, povídala, honem mi to zavažte,

než dostanu votravu krve, pak když jsem utahoval fáč, řekla, že vy

mě nemáte tak rád jak slečny z báru? těšil jsem ji hned rytířsky,

slečno, vy máte jinačí půvaby, jste šlank a máte pěkný nožky, a vona

vokřála a nesli jsme pak spolu prádlo na mandl a baby šílely

žárlivostí, no jo, nám by nepomohl, a já jsem Libušku poučoval

snářem Anny Novákové, válení prádla na mandlu že znamená, dopátráš

se tichých tajemství, a Libuška mi řekla, jaký dělá přípravy, aby

oslavila svoje jednadvacátý narozeniny, a dodala, že podle mých vočí

by se se mnou stejně bála jít k půlnoci na ostrov, tak jsem jí to

řekl, to vás Libuško všecko přejde, jste moc divoká, vy budete tak

dlouho dělat, až si vás vezme nějakej vdovec, to musejí být sakra

fígle, jeden jak četník aby byl, jedna panička mi radila, moc

nemluvte, ale za stmívání si nás odveďte do lesejčka, Vlasta od

Havrdů, ta, která uměla hrát na piáno a německy a postavila suchou

vrbu na piliáru a ty sukýnky jí takhle spadly, jako když ohrnete

makový květ, ta mi zase říkala, ty kluku, ty mě jedině dráždíš tím,

že vo mě moc nestojíš, Navrátilka, jak jsme spolu dělali excentrický

tance v Katolickým domě, ta mi šeptala do ucha, koukejte, jak celej

sál se po nás dívá, a já jsem chtěl přidat vložku, jak ji dělá

Fuksa-Košťálová, a zaletěli jsme pod stůl excentrickou silou,

Jarmilka se mnou chtěla dělat ve Slávii to, co viděla ve Velkým

Ziegfeldovi, ale nevydržela ten výpad do figury tanga a přeletěla

mi přes hlavu a zabořila si brejle do obočí, dodneska se může

pochlubit pěknou jizvou, nejradši jsem ale míval řečenou Vlastu od

Havrdů, byla do mě šíleně zamilovaná, tu jsem nosil lokálem na

ramenou a ona se mi smíchem počůrala a celá hospoda šílela tou

slavností, pak se někde zabila v autě s vojákama, ale Havrda mi

povídal tuhle, že to není pravda, naopak že je živá, až moc, že je

ale ošetřovatelkou, ta byla tak temperamentní, že byla náchylná na

klášter, já jsem si tehdejšího času koupil přimič nosu, na nos se

to dávalo, jako ženský ty natáčky, ten přimič se utahoval šroubkama,

podle toho, jakej jste chtěli nos, já jsem chtěl, jako měl Rudolf

Valentino, starej Švec, ten kterej držel gotýska u Havrdů, na

sklonku svýho věku šel kolem kostela a povídá, ještě jsem tam nebyl,

copak tam pořád dělají? a uviděl jednou tu slávu a zůstal tam jako

kostelník a litoval, škoda že jsem tohle nepoznal dřív, Vlasta

tenkrát vhodila prsten pod nohy sličnýho mlynáře, já jsem jí nikdy

nic nekoupil, jen sem tam jsem přinesl růži, a to ženský poráží,

hned všeho nechala a sedla si ke mně, ale já jsem dělal, že čtu

noviny, a Vlasta povídá, co tady sedíš jak hořká houba? a já jsem

ji přitiskl na piliár a číšník jí šel na pomoc a já jsem ho kopl,

že letěl jak kopací balón, a já jsem se sklonil jak vítěz a políbil

jsem ji a celá hospoda šílela, v drogeriích byl přístroj na parní

lázeň na obličej značky Pramen mládí, poctěno zlatou státní medailí,

v elegantním provedení, na víku krabice byla krásná hlavinka

paničky, jak má hlavu v takový kukani, do který vede poniklovaná

trubička z mosaznýho přístroje, a ta panička je v košilce zdobené

bruselskou krajkou, na který byl vyšitý nápis: Zůstanu mladá, jedna

krasavice mi pošeptala u gramofonu na Žofíně, půjdeme spolu na

rande, jen co se vydrbu a vezmu si čistý prádlo, hrozně ty potvory

žárlily a jednou mi chtěly dát do kafe jed, se starým Řepou jsme

tenkrát rozváželi volama pivo, ale ti voli si lehli u nádraží na

koleje a vechtr nemohl spustit šraňky a vlak musel zůstat stát a

mašinisti seskákali a konduktéři točili vocasama, ale volové leželi

a vlak měl deset minut zpoždění, vlakvedoucí stál před tím malérem

a vypočítával z hodinek minuty a výpravčí s tou plácačkou dával

volům znamení, ale volové dál žvejkali, až jeden mlíkař si vzpomněl,

že nejlepší je současně těm volům vstříknout vodu do ucha, a taky

jo, volové zvedli vocasy a zase tak trapovali a řezali zatáčky, že

jsme ztráceli půlky piva a ředitel nás dořval a tak se rozčílil, že

povídá, honem, tady máte bicykl a skočte mi pro egyptky, a já jsem

vzal bicykl a tlačil jsem ho k trafice, a když jsem přivezl pěšky

ty cigarety, ředitel nadával, kde jste byl tak dlouho? povídám, já

neumím jezdit na bicyklu, a už do pivovaru přicházela Zdenička,

nastrojená jak papež, a že by se mnou chtěla důvěrně mluvit, a šli

jsme na šalandu a sladovníci mysleli, že Zdenička je se mnou v jiným

stavu, ale já jsem jí chtěl jen ukázat ten vobraz nad postelí, jak

nějakej Otelo vraždí svou milenku, ale Zdenička dávala deku na vokna

a ředitel poručil, aby sladovníci přinesli žebřík, a lezl osobně se

dívat do šalandy v prvním patře, viděl jsem nad dekou jeho obličej,

za kterým byl na nebi mrak obroubenej zlatým světlem a uprostřed

černej jak komín, vypravoval jsem potom na kavalci Zdeničce o tom,

jak Kaluža a Halíř zatýkali Leciána, a jak potom Lecián stál na

popravišti a říkal katovi Wohlschlegrovi, dělej, máš studený ruce,

a Zdenička mi řekla, že manželství se mnou musí být ráj, ale já jsem

ji z toho zvolna vyváděl, řekl jsem, že nemám k manželství

dostatečně vyvinutý zločinecký sklony, když potom přijdou děti, to

že je malér, to i císař vyskakuje v noci z postele, takovej

skladatel Schumann vlezl z toho do studený vody a říkal ve filmu svý

ženě, lidi jsou loutky, to jsou ty inspirace, copak když už je

skladbička hotová, tak to se už může jít na kořaličku a na špacír,

Zdenička mi potom kladla na srdce, abych si lehl, že to spraví

stokoruna, ale já jsem řekl, že podle spisku páně Batisty je

nejlepší používat pannu, to že je ten rajskej pocit, když dva si

jsou vzdáleni na hubičku, to ani my vojáci jsme nebyli zvyklí lízt

za holkama voknem a násilnit je, tak nás to učil obrst Zawada, ten,

pod kterým padlo osm koní a šestatřicet maršbatalionů, tohle když

jsem vypravoval jedný paničce, tak se hihňala, to že se potom

nediví, že jsme se vojensky zhroutili na všech frontách, že jsme

byli degenerovaný vojsko, obrst Zawada měl s sebou vlčáka a dvě

baterie kanonů, byl silně obsazenej les a stromy stříkaly do povětří

jak sirky, ale obrst Zawada si prohlížel mapy a dával na ožehavý

místa kulomety, měl zlatej límec a na něm velikou hvězdu, pořád jsme

se museli učit, jak na nepřítele, obrst Zawada mě bral za bradu a

prohlížel, jestli jsem oholenej, pak prohlížel kvéry a ve tři hodiny

ráno už se podávalo kafe a v pět se šla ablézovat fronta, první

začal hornist a potom tambor a oficíři lítali, Zdenička čárala po

podlaze deštníčkem a přestalo pršet, ale ředitel si pořád clonil

voči a díval se, co tam vyvádíme, ale Zdenička mi řekla, abych

přišel večer, že mi ukáže štráfkovaný peřiny a nový gramofonový

desky, Stříbrný kapradí a charakteristický intermezzo Mlýn v Černém

lese, potom šla cestičkou ze sladovny a chlapům tekly klinty jak

bernardýnům, když viděli tu hříčku přírody vypolstrovanou pěkným

masíčkem, ředitel se díval za ní dalekohledem a já už jsem si hodil

přes rameno vidrovací lopatu a šel jsem zvidrovat mladíka a myslel

jsem na Smetanu, jakej to byl votrok a ne žádnej pán, nakonec když

umřel, tak v Jabkenicích mu do dvou kufrů jeho not balili buřty, to

je to, zpříjemnit národu volnej čas, tak jak to chtěl i Dvořák,

řeznickej tovaryš, ale národ zatím nejradši chlastá a dává si zahrát

Humoresku, Havlíčka vedli četníci, ta jeho žena Juliánka aby se

bejvala z toho zbláznila, srdce jí mohlo puknout žalem, Havlíček měl

tedy fršťák, sakra, ty jeho epigramy a epištoly, Bondy, básník,

přijel k mýmu synovci s kočárkem, ve kterým měl ty svoje dvě děti,

a vypili tři konve piva, a že zavírali, tak si přinesli pivo na noc

i do lavoru a vedli dál akademickou debatu, až z toho usnuli, a

synovec se probudí, že teče vodovod, ale rozsvítil a Bondy, chudák,

vyčurával ty dvě konve piva na koberec a svalil se a zase usnul, až

k ránu ho probudily ty jeho děti, a když se koukal, zničehonic začal

křičet, už to mám! a jásal a hopsal po tom počuraným koberci,

lidičky, křičel, nejen jdou s námi ti, kdo s námi nejdou, ale jdou

s námi i ti, kdo jdou proti nám, protože se nelze odpárat od epochy!

to máte, slečno, to je ta záliba básníků v chlastání a meditaci, a

když už je to k zoufání, roztrhnou se nebesa a myšlenka za ručičku

se vytáhne k světlu, a já jsem vidroval lopatou rozbouřenej slad,

nejdřív jsem ho musel zvorat volgemutem, to Sokrates a Kristus

nenapsali ani řádku, a podívejte se, podnes se jejich učení

uplatňuje, zatímco jiní, čím víc vydávají knih, tím víc jsou

neznámí, to je to spiknutí dějin, já jsem jednou soutěžil s mydlářem

ve skoku po hlavě z piliáru a byl jsem vítěz, ovšem na hlavě jsem

měl pěkný hrče a bakule a potom jsme zase dělali Slavný vjezd krále

Faruka, všecky krasavice z báru se toho zúčastnily, ač to zhuntoval

Olánek, ta potvora, kterej obchodoval se starým nábytkem a obrazama,

jednou vezl obraz a propíchl ho zrovna do voka Panenky Marie, a vzal

kapří voko a dal ho do toho obrazu a z druhý strany to přilepil

flastrem a prodal to Maďarům do dvora, který tu Panenku dali ke

kamnům, a jednou, když se modlili, tak vyběhli, že Panenka Maria nad

nima pláče, ale to prasklo to přilepený voko kapří, tak ta potvora,

Olánek, přivedl osla do Tunelu, kde mě krasavice vysvlíkly a oblíkly

zase do kombiné a na hlavu mi daly turban, a obličej mi namalovaly

emajlovejma barvama, a jezdili s tím voslem a se mnou po hospodách,

vyhodili nás s tím Slavným vjezdem krále Faruka akorát z Grandu, to

potom Olánek, ta potvora, dal čichnout tomu voslovi pepře a von mě

shodil, ale i tak jsem byl vítěz, jel jsem potom do zoologické

zahrady, to jsem měl krásný šaty, který jsem zdědil po jednom,

kterej měl tak křivý nohy, že musel mít kalhoty šitý na míru, ale

jináč mi to pasovalo jak Dolarový Venuši, a tak stojím v zahradě

před lví klecí a ten lev najednou sebou mrsknul a chvíst! a pulitr

čurání, jak brilantinu mi vchrstnul na vlasy a ještě stačil pokropit

dvě Slověny, tejden jsem se musel voňavkovat, takovej byl šípr,

krasavice v City baru pořád ke mně čuchaly a stříhaly ušima, jestli

jsem někde nebyl za jinejma? tenkrát nebyla televize a tak lidi si

všecko museli dělat sami, i rádio, taky lidi bydleli napresovaní,

taková postel u chudejch ani nevychladla, hodně si brávali šlófy,

jeden byl vrátnej v hotelu, ten vlezl do teplý postele po tom,

kterej zase dělal ve dne, jednou mě králíkáři pozvali, abych

předvedl pěvecký umění, tak o zábavě jsem zpíval Na břehu jezera

klokotá slavíček, ale to zhuntoval Olánek, navedl hudbu, aby hrála

něco jinačího, a teď nastal ten boj, já abych je přeřval Na břehu

jezerem a muzikanti aby mě přetrumfli Radostným mládím... a

králíkáři nadávali a pak po mně házeli tombolou, i řízek po mně

hodili, ale já jsem zůstal vítězem, takhle přebírám brambory u

bráchy, kam jsem přijel na čtrnáct dní, a ředitel povídá, copak ten

sladovníček tam leží ladem? a hned mi dal lopatu a já jsem předváděl

vysokou třídu sladování, jak mě to naučili v benešovským pivováře

Oliverius a Šarlinger, až ředitel byl z toho paf! a potom abych šel

shazovat vagón, povídá ředitel, umíte to? a já skočil a vzal jsem

pajsr a bim ho! do páky a uhlí se valilo a sypalo k nohám ředitele

a ten řval v uhlí po kolena, člověče, co to děláte? a já už jsem

fofroval uhelkou a byl jsem za tři hodiny hotovej a krasavice účetní

mi povídá, to jste sebou hodil, povídám, slečno, to je pro mě

maličkost, protože já mám školu Římskýho, siláka z Kokor, kterej

překopl při pračce slečně protézu a čtyři četníci umřeli z toho ve

špitále, to je ten talent, hned skočit nepřítelovi po žrádle a

rozdrtit mu vohryzek, nebo hned dát klíčem ostravskou mezi voči,

potom ředitel povídá, jako odměnu půjdeme včelařit, a vzal si kuklu

a rukavice, takový včely když se rojejí, to je voštara, ty včely

udělají takový bakule na stromě a musejí se ostříhat, to zase nechce

ten, kterýmu patřejí ty stromy, tak vznikají sousedský sváry,

ředitel povídá, sladovníčku, pojďte, já vás naučím s panem Haňkou,

jak se přenášejí ouly, a tak jsme se zasvěcovali do včelaření, ale

pan Haňka klopejtl a zvrátili jsme oul a už jsme letěli, ale nebylo

to nic platný, jak nás včely zblejskly, voči nevoči, pan Haňka

klečel a prosil ty včely, že má ženu a děti, ale ty včely mu daly

žahadlo i do přirození, že ho měl jako konev, já jsem mohl až třetí

den do baru, Bobinka když mě uviděla, hned mi hrála na gramofon,

Hřbitove, hřbitove, vzala mě pak nahoru, protože myslela, že ještě

moc nevidím, a vysvlíkla se do naha a chodila se džbánem pro vodu

a řekla mi, že bysme mohli začít s tím tréninkem na svatbu, jak to

dělal Hardy, potom se ale ozval na chodbě křik, to byl incident,

kterej měl kovář, a že byl ožralej, tak mu podstrčili místo

krasavice takovou starou rašpli, ale ten kovář si posvítil baterkou,

a když to viděl, tak vyběhl v podvlíkačkách na chodbu, lámal

zábradlí jak preclíky a křičel, kdo mi poslal sem tu larvu! je

vošklivá jak akademická malířka! a já jsem se začal hned voblíkat

taky, byl jsem citlivej zrovna tak jako ten kovář, to bylo něco

jinýho, když jednoho kamnáře zaškolovali na piliáru do tajů lásky,

ale on stejně byl na mozek hin, protože se dvakrát zakachlíčkoval

do kamen tak, že ho museli krompáčem vykopat a kamna musel stavět

znovu, měšťanský dcerky mi dodneska dávají růže a divějí se, kde

jsem ty vybraný způsoby pochytil? zato Olánek to pěkně vyvedl!

gratulovali jsme mu na náměstí k padesátinám a voptali se ho, tak

co zdravíčko, slouží, slouží? a Olánek vytáhl přirození, a že měl

deset piv, tak čůral až na reklamu Náchodských tkalcoven, až na tu

čárku nad á, a skrz ten oblouk šel pan notář a zdravil nás, to zase

dělali soutěž na Terase, kdo nejdál dočůrá? a Olánek se cejtil

vítězem, ale seděl tam takovej strejc, jak žebrák z Mariazell, a

povídá, jestli se může taky zúčastnit? a Olánek připustil s tou

podmínkou, že bude sázka o litrovou flašku francouzskýho koňáku, tak

dvě flašky stály na stole a po půlnoci vyšli před taras, a ten

strejc šel první a rozepnul se a to bylo haló! tam přes ulici je

domeček a ten strejc přečůral celej ten domek, bylo slyšet, jak to

pleská na druhý straně do Labíčka... a už Olánek odcházel a ten

strejc si odnášel ty dvě flašky koňáku, Vít, co hrával u námořnictva

na bubínek, řekl houslistovi Novákovi, zahrajeme mu Violetu! a už

celý město stoupalo na židle a já jsem potom dal k lepšímu sultánovu

svatbu, a Olánek, aby si napravil reputaci, tak dělal živý obrazy

a stál na stole a čůral po hostech, jedna panička mi potom řekla,

dobře vám tak, že s ním kamarádíte, ještě budete mít vopletačky se

soudem, v Národním domě zpíval Járinek Pospíšilů a hned se ptal

sálu, kdo tady umí zpívat? a ženský řvaly, ať tam jdu soutěžit já!

tak mi slavnej tenorista pomohl na pódium a řekl mi, sedněte si! a

já povídám, to nejde, a Járinek za velkého oživení v sále povídá,

a proč ne? povídám, protože mám lístek k stání! a baby šílely a

jásaly, že jsem získal náskok v konverzaci, a už klavír hrál tu moji

a já jsem zpíval Těžké je loučení, no to potom bylo haló, baby mohly

zbořit Národní dům, a o Járinkově zpěvu tvrdily, že je sice

rozvedenej, ale hlas má pořád jako slavíček, takže takový lidi, jako

je Jára Pospíšil, se ani nemají posílat do války, aby národ nebyl

ochuzenej, kdyby tam padl, a já jsem to uznal, protože za Rakouska

jsem nosil hejtmanovi Tonserovi šavli, dokonce jsem měl to štěstí,

že jsem viděl v autě vedle sebe von Manteufla a her von Rosenecka,

ty dva generály se zlatejma piklhaubnama, který vypadaly jako

nočníky, nahoře takový špičky, jak bejvaly věžičky na kredencích,

dokonce jsem byl při tom, jak Aufenberg a Dankl udělali první útok,

dva maršálkové s cvikrama, taky se mi poštěstilo, že jsem držel uzdu

Konrádu von Hetzendorfovi, jako jeho kobyle, starýmu chlapovi, ale

rovnýmu jako slečinka, jeho syn padl u Gorodenky v těch močálech,

ale měli sedět na prdeli a co měli co dělat jinde, ne? Konrád

Hetzendorf patřil do císařský rodiny, že byl arcivévoda, tak měl na

krku vovečku, jenomže císař ji měl hlavou nahoru, ale Konrád von

Hetzendorf hlavou dolů, to kolikrát se mně zdálo o vopicích a to

znamená podle snáře Anny Novákové velikou nemoc nebo milostné

štěstí, jindy zase jsem viděl v noci do hrudi zaražený nůž a to

znamená opětovanou lásku, při mši se náš farář takhle otáčí, a kde

je kostelník? proč mu neposluhuje a kazí bohoslužby, když nadešel

čas? ale kostelník si odskočil do hospody na gořalu, místo aby

nasypal ty tři lžičenky kadidla, aby farář mohl kadit po kostele,

to kadidlo je pryskyřice až odněkud z Afriky, myrha a aloe, a

kostelník se vrátil trošku nalíznutej fefrminckou, farář pokračoval

v bohoslužbách a povídá, kde jste byl? a vyndal kalich ze

svatostánku, a kostelník povídá, byl jsem se vyčůrat, a farář

postavil kalich a bim ho a kop ho! a křičel, to nevíte, kostelníčku,

že při službách božích jste můj pobočník? to se radši jde na

fefrmincku? a kopal ho a člaňkama mu dával štosy do nosu, pak vzal

kalich a sloužil mši zase dál a baby se divily, co to je za novej

obřad, a vidíte, slečno, ten kostelník přestal po tom incidentu

chválit církev a stal se z něj nejlepší sociální demokrát, dřív lidi

byli hrozně nervózní, když se někomu zdálo v noci, že se na něj

sypou z mísy vokurky, znamenalo to horoucí milování, nebo když jste

viděli ve snách rašpli, značilo to, že zásnuby tvůj dům obcházejí,

můj brácha se učil pekařem u Bendy, Valacha, že neslyšel, optal se,

co? a dostal ji, až omdlel, a když se probral, řekl mu Benda, u nás

se říká: prosím? ale potom se dostal na šikmou dráhu, zdědil po

matce jmění a tak chlastal, až někde zmrzl, to samý neštěstí, jako

když dítěti dáte do ruky nůž, náš farář měl malér, že přistihl

jednoho kluka, jak hobloval u kostela v noci jednu holku, nejdřív

se lekl, že to je kaplan, ale i tak musel potom podat zprávu a

přišli k nám misionáři, protože se zhoršily mravy v kraji, přišli

čtyři fotbalisti, tak vypadali ty čtyři misionáři, měli kaftany

přepásaný provazem a nakonec tak napravovali mravy, že museli

zakročit četníci, protože sociální demokráti dávali pobuřující

otázky, ohledně vývoje člověka z vopice, pak se pohádali, z čeho je

slepice? no z vejcete! a z čeho je vejce? no ze slepice, tak na sebe

křičeli dvě hodiny volnomyšlenkáři s těma misionářema, až z

posledních sil řvali, a z čeho je to první vejce? a volnomyšlenkáři

řvali, z přírody, a misionáři zase, že to udělal Bůh, tak si

naplácali držky a zakročili četníci, protože baby pro ně běžely, že

tam neznabozi urážejí boží syny, a pak baby začaly házet po

volnomyšlenkářích kamením a trefily dva četníky, protože Bůh se

přeci nedá zavřít do škatulky, teď jsem si vzpomněl! pluh na vorání

ve snách vídati, znamená svatbu! a škrtati sirky zase zamilovanost!

to je podle spisku páně Batisty, dvacetiletá krasavice dává

mužskýmu, pokud není zrůda, rajskej pocit, tu elektriku, kdežto

dědkovi je taková platná jak mrtvýmu zimník, náš major seděl na

hřebcovi a přehlížel tu nejkrásnější armádu světa a kouká, chlap

mantl samá krev, hned ho vytáhl z tuku a dořval zupáka, že má

doprasené vojsko, to bylo divný, že za Rakouska baroni měli v

maštalích pro koně zrcadla, kdežto kočí a děvečky spávali na půdách,

deputátníci bydlili někde hůř než dobytek, ale zase lidi víc

zpívali, aby si zpěvem ulevili, kdežto dneska při práci se už ani

nezpívá, Římskej byl můj kamarád, ten pomlátil všecko, hned si půl

hospody posmrkalo perka, na execíráku velel poručík, Hab acht! a

Římskej se zavrtěl a poručík přiletěl a dal mu boxlíka do břicha,

a Římskýho chvíle nadešla a bafl poručíkovi tu šavli a zlomil ju

přes koleno a lískl poručíka a jednou ranou ho skolil k zemi, šarže

se rozutekly, ale vojáci měli radost, kníže Lichtenštejn měl sto

panství, ale aby nemusel platit daně a nemusel mít své vojsko, tak

je spojil na devětadevadesát, ovšem měl tu smůlu, že mu doktoři

uřízli přirození a dali tam stříbrnou trubičku, tak vidíte, slečno,

boháč, ale na tuhle věc charabél, proto všecko si musíte podle

spisku páně Batisty prohlídnout, abyste nekupovaly zajíce v pytli,

to potom je trápení, dyž to začne falírovat, to máte, jeden může

třeba skočit na kobylu a nic se mu nestane, kdežto jinej při

sebevětší opatrnosti chytí nemoc, jindy zase jedna skáče ze žebříku,

aby potratila, ale nic, jiná zase dává takovej pozor a vysmrká se

trošku silněji a potratí, to je potom těžký, ty námluvy, šikovná

holka dá inzerát, že se hledá ryzí charakter, a já se třeba

přihlásím, ale ta holka pro jistotu si mě dá prohlídnout a vyptává

se po sousedství, není ten pán kurníček? a ještě píše do

detektivního ústavu Karlík, aby získala podrobné informace, jejda

jednou byl malér na cvičení, místo hypermanganu nějakej tachonýr

nalil do lahvičky pitralon a jeden přišel od holek a omejval se v

domnění tím hypermanganem, ale našpláchal si ten pitralon, a pak se

vyřítil a tak běžel kasárnama a řval jak náruční kráva, to samý se

stalo naší babičce s mazáním, který ale doktor udělal jako pití,

bylo to hnědý a bylo to u zrcadla, ale naše doga měla bolavou nohu

a tak dostala taky hnědý mazání a obě flašky byly stejný a babička

si omylem nalila to pití pro dogu, blaženě se usmívala, protože to

její bylo z maliní, a potom když to polkla, tak jsme ji museli

zdvihat, a letět pro doktora a potom pro faráře, jedna krasavice mě

požádala diskrétně, abych jí odnesl moč k doktorovi, ale doktor mě

dořval, že to si vona musí přijít sama, mě lidi někdy měli hrozně

rádi, takže mi říkali, nechoďte ještě pryč, co byste tady dělal!

nebo mě všude zvali na posvícení, jen přijděte, ať si máme do čeho

praštit! to mi říkali v legraci, já držel jednu krasavici za ruku

a dívali jsme se spolu z mostu do vlnek a na braunový nebe a já jsem

jí vykládal o tom, jak v našem městečku je dvaatřicet hospod a ve

dvaceti vosmi jsou slečny, jak celý město šílí po divadle, že je

celkem pět divadel, nejlepší kousky ale hráli v Katolickým domě, kde

byl kočovský spolek Přemysl, největší úspěch měla mexická hra El

Tygro, hlavní úlohu hrál tenkrát čeledín Kopecký, kterej ale před

premiérou, když nakládal posekanej jetel, tak se ztrhl, natahovali

ho na žebřík, museli ho těsně před představením našlapat, bylo to

potom krásný, ale jen ten čeledín při vyznávání lásky poklekl, tak

už nemoh vstát, ale zato zpíval El Tygra s ohromným citem a navíc

se mu rozepl poklopec, no něco z čeho baby šílely celej tejden, v

Národním domě, tam zase hráli klempíři a zámečníci nejradši hry ze

šlechtických kruhů, Vějíř Lady Wantochové, nebo Winterové, toho

lorda hrál jeden malíř písma, ale zase jak poklekl, tak se mu

vytáhly kalhoty od fraku a byly vidět ty podlíkačky na šňůrky, když

se pak děkoval, tak ho zase vzala opona tím olůvkem do hlavy, že

zůstal ležet, a baby šílely, myslely, že to patří do hry, v Hálku

zase když hráli Perly panny Serafinky, tak po přestávce se režisér

díval dírkou v oponě, jestli už jsou lidi na místech, a zvedl ruku,

ale oponář, že byl kojenej zpěněným mlíkem, tak vytáhl oponu i s

režisérem a ten režisér pak z tý vejšky spadl do hudby a lidi si

libovali, to má pěknej začátek, jindy zase hráli Radúze a Mahulenu,

a ten kousek začíná ve tmě, a ten oponář zničehonic vytáhl tu oponu

a Radúz myslel, že je opona ještě dole, tak se ptal, Mahuleno, kde

jsi? a Mahulena z větví odpověděla, v prdeli, a lidi zase se

radovali, že to bude něco pikantního, ze života, ale ten oponář,

když viděl, co natropil, vzal za provaz a ten se přetrhl a opona

sletěla a přiskřípla Radúzovi hlavu a ten oponář rozsvítil v sále

a vystrčil hlavu z opony a křičel, von se přetrh provaz, no ohromný

úspěch měla tahle Mahulena, největší ale úspěch měl Sen noci

svatojánský, jak to hráli v Katolickým domě, hráli jen členové

Přemysla, tak všichni se nechali voholit, ta, co hrála tu vílu, tak

dostala ischias, protože se to hrálo v zimě, ty rusálky když

poskakovaly, počítaly si a svítily si baterkama, ale pak ten, co

hrál s tou oslí hlavou, spadl do propadliště a křičel, jó, jód! a

lidi tleskali na otevřený scéně, jeden fenrich, chlap jak Bauer, ten

co zvedl hravě krávu a porazil Frištenskýho, ten fenrich mi povídá

na execíráku, abych s ním zacházel jako s nepřítelem, to jsme

cvičili parade rechts! a parade links! ten souboj na bodáky s

nepřítelem, a tak jsme se postavili a najednou já zničehonic hop ho!

a rovnou bodákem, na jehož konci byla bakule, tím bodákem fenrichovi

do brady, a ten udělal kotrmelec a už ho Bosňáci křísili a na mě

řvali poručíci, vždyť bys ho byl zabil! a já povídám, sám mi říkal,

abych s ním zacházel jak s nepřítelem, ale poručíci na mě, že jsem

měl nejdřív udělat parade rechts a parade links a potom teprve

einfacher štos! a já povídám, kdepák, s nepřítelem já budu dělat

parade rechts a parade links... to já einfacher štos hned! a byl

jsem vítěz, to jedna u nás se jmenovala Kača Rypová, obryně a

ohromná tanečnice a specialistka na pivo, každýmu vychlastala při

zábavě pivo, jeden tachonýr jí tam nalil rtuť, a když to vypila,

vzal ji do tance, no to byla hrůza, ale její dcera byla divně

založená, mívala s tím svým mužem poměr na podlaze a děti jejich se

na to dívaly, já jsem to viděl taky, protože mě k nim poslal

stavitel, tak jsem se díval oknem, mně se nejvíc ale líbilo nebe

mohamedánů, v každým patře krasavice, takže mohamedán se má na co

těšit, zatímco katolík aby se zbláznil, protože když se dostane do

svýho nebe, tak pořád jen jako by se koukal do slunce, ježíšmarjá,

řekl básník Bondy, když mu jedno dítě vypadlo z kočárku, jak jsme

vyjeli z hospody, Ježíši, jak to, že někdo kupuje kilo vepřovýho za

padesát halířů, kdežto já platím krajíček chleba za pět stováků?

vyjíždím ze Steinbruku, osobní vlak nejel, tak mě výpravčí strčil

do rychlíku a hned se mě ujala konduktérka, fešanda jak slečna

Sýkorová, a hned mě dala do první třídy, jinýho by hnala a dala mu

zastrkovadlem po nose, ale mně nabídla egyptku, a teď se sem hrne

nějakej bratránek, zarostlej jak plecháč a s fajfkou a ta

konduktérka, marš! vždyť, chlape, máte třetí třídu! a vyhnala ho,

povídám, ale já mám třetí třídu taky, ale ona mě drbala kolenem a

šeptala mi do ucha, jak dojedeme do Vídně, tak spolu půjdeme na

flámeček, to víte, ženský jsou dotěrný, přebornice na to bejvaly

Polky, jedna si mně sedla na postel v lazaretu a obrarzt na ni řval,

sviňa, prasica! křestním jménem byla Jadwiga, mužský měla radši než

jídlo, četníci, když jsem bavil hospodu, odkládali kvéry a pásy a

řekli mi, pane, vy máte kouzlo jak sňatkovej podvodník, já jsem jim

ale vytáhl bajonet a špičatil jsem si jím tužku pro kelnerku, jak

to dělal Chaplin, když jsem obešel všecky hospody, vracel jsem se,

ale nikdo mi v pivováře nic nesměl říct, to jsem jak sokol přeskočil

zídku a šel jsem nazpátek, jednou přišli handlíři a poroučeli víno

a likéry a jeden voják si stoupl na piliár a dělal živý obrazy,

pověsil si na přirození putýnku s vodou, no virtuos hadr, a baby

dodneška se vo to hádají, jeden mi poručil viržinko a mně potom bylo

špatně a svalil jsem se a policajti mě přivezli do pivováru jak

linoleum na káře, Konůpek, ten mašinistá co hrál na heligon, to je

takovej nástroj, co má mundštuk jak nočník a do toho se hrcá, tak

ten Konůpek říkal, že vážná hudba je namáhavá, že mívá od toho

heligonu hrtan jak bejk, a že jeho dědeček, jak jel z posvícení, kde

hrál na heligon, tak jak vyjel z lesa, tak vítr obrátil ten heligon

na řemeni a dědeček se uškrtil, to zlatník Bukovský chtěl vědět, co

dělá jeho dcera se svým snoubencem, když není doma? tak šel na oko

do biografu, ale jináč si vlezl pod kanape a pak slyšel, jak jeho

dcera přišla s chlapem, viděl jeho holinky, a pak si sedli na kanape

a to se prohnulo a péra se položily zlatníku Bukovskému na břicho,

a potom viděl, jak padají dolů nějaký šaty a spodní prádlo a pak se

vymrskly holinky, ale dál už zlatník neviděl, protože se mu zapíchlo

péro z kanape do krku a on řval, ale nebylo ho slyšet, protože jeho

dcera i ten snoubenec křičeli taky, až pak odvalili kanape a

vyvlíkli to péro z krku zlatníka Bukovskýho, protože chtěl

poodhrnout roušku evropský renesance, básník Bondy když zase přijel

s kočárkem, ve kterém byly ty jeho dvě děti, svěřil se mi, že teďka

píše básničky jedině na záchodě, kde sedí a na kolenou má vál na

nudle a na něm sešitek, ale i teď ty děti chodějí a bouchají mu na

dveře, z toho by se svalil i Goethe, kterej byl zvyklej na ledacos,

tak jsem, slečno, seděl na hylzně od hasicího přístroje značky

Minimax, šest slečen se slunilo a poslouchaly, co jsem jim vykládal,

pan děkan stál na konvi a ruce měl přes plot a díval se na mě jak

na zjevení, ale já jsem byl pouze sečetlej Světozorem a Havlíčkem

a spiskem páně Batisty o pohlavní zdravovědě...

Slunce zapadalo a slečna Kamila stála na žebříku, jedla třešně a

usmívala se dolů na starce, který jí každý den přináší růže, které

natrhal v cizích zahradách, který jí slibuje, jak poletí spolu

aeroplánem do Vídně a Budapešti, aby jí ukázal všecka ta místa, kde

býval za Rakouska, jak pojedou spolu rychlíkem do Prostějova se

podívat na tu ohromnou černou hrobku dvorního dodavatele Weinlicha,

u kterého pracoval, jak si autem zajedou podívat se do Kokon kde jí

ukáže rodný domek slavného Římského, který se nebál ničeho na světě

a tak se vboural do království božího, dívala se a usmívala se na

starce, s kterým má jeho rodina trápení, že se nemeje, takže aby se

trošku opláchl, jakmile začne pršet, honem mu dávají baňku a

posílají ho na druhý konec města pro mlíko, který už nerozlišuje čas

a chodí spat oblečen, který i teď v tom horku nosí troje kalhoty a

ještě vespod tepláky, docela dole roztřepané, takže vypadá jako ti

rousnatí bublaví holubi, který nosí zablácené střevíce, do kterých

oblíká vždy jednu ponožku tak šikovně na druhou, že díry jsou

vykryty, o kterém jeho rodina říká, že býval hrozně nesmělý, dokonce

plachý, jeden čas samý břed, z kterého si ženské jen dělaly legraci,

který ale k ní je tak plný ušlechtilých citů a tak dvorný společník,

že tak jak stála na žebříku v zapadajícím slunci a za ní se leskla

řeka, po které ženská v červeném šátku vezla na pramici kupu sena,

že slečna si najednou přikývla té dobré myšlence, která ji z kraje

ohromila, a sestupovala dolů, jednu nohu kladla na příčku po druhé,

až v šortkách stála u šesti košů třešní, které za odpoledne

natrhali, kráčela k boudě, vzala kbelík, odsunula víko u studně a

na háku vytáhla plný kbelík čerstvé vody, pak zdvihla ruce, vytáhla

blůzičku potřísněnou šťávou třešní, uvolnila knoflík u šortek a

blůzička šla nahoru a kalhoty dolů, zavrtěla se a vystoupila ze šatů

a tak nahá šla a na mýtince obklopena štěpnicí se celá umývala, a

stařec, který celé odpoledne vykládal, teď seděl docela zasažen,

ohnuté koleno svíral v sepjatých dlaních a díval se mimo ni,

strnulý, zbystřelý a taktní, zatímco ona jej obdarovávala tak, jak

jen žena muže obdarovat mohla, za soumraku se umývala pro nadšené

oči...

