

Pavel Curych - Když jsem ještě...

V Houbovém lese nás bylo čím dál víc a hub neustále ubývalo. Kolikrát jsem musel ujít mnoho kilometrů, než jsem narazil na jediného hříbka, lišku nebo bedlu.

Bylo to evidentně způsobeno zvýšenou poptávkou. A jak jsem pozoroval, zájem lidí nijak neklesal. Také naděje na zlepšení byla minimální.

S radostí jsem proto uvítal zprávu, že konečně přišel můj čas, i když jsem byl trochu smutný, že se už nikdy nesetkám se svými přáteli, které jsem tu měl. Věděl jsem to ale dávno a už jsem se s tím smířil. Nedalo se proti tomu ostatně nic dělat. Rychle jsem se s nimi proto rozloučil a vydal se na vrátnici.

Tam jsem podepsal několik formulářů, odevzdal své věci, a dostal propustku. Nastoupil jsem do výtahu a jel. Nejdříve dolů, potom snad nahoru a zase dolů, až jsem úplně ztratil orientaci a měl dojem, že výtah stojí. Nakonec se otevřely dveře a...

A potom jsem se narodil.

Přestávka

Když zašilhala po mých bílých vlasech, pochopil jsem, že je tu opět konec. Konec? Vlastně ne. Jenom přestávka. Ale pěkně dlouhá. A to znamenalo, že ji už nikdy neuvidím.

Třicet let jsem to s ní vydržel a teď jsem si uvědomil, že mi snad ani nebude chybět. Byl to zvláštní pocit. Směs zklamání, že to zase nebylo ono, a výčitek svědomí, že ji chci opustit. Byl už ale nejvyšší čas. Má touha přežít byla silnější a mé hledání muselo pokračovat. Naposledy jsem pohlédl do zrcadla na svoji stářím svraštělou tvář, roubenou zbytky šedivých vlasů a ulehl do kóje, abych se za padesát let probudil opět mladý a svěží.

A hlavou se mi honily myšlenky o tom, zda jednou skutečně potkám ženu, kvůli které budu ochoten zemřít.

Skok

Jan vstal brzo. Nemohl už spát. Jako černá mūra ho po celou noc tížil dnešní skok. Ze zvyku pohlédl na jídelní lístek, ale nic si neobjednal. Neměl na snídani ani pomyšlení. Žaludek mu svíral nepříjemný pocit a hrdlo měl stažené. Snažil se to nějak vysvětlit, aby si nemusel přiznat, že je to strachem. Ale byl to strach. Strach ze skoku.

Když si rovnal věci do tašky, ruce se mu chvěly. Důležitost skoku ho znervózňovala. Vždyť to byl jeden ze základních cviků, a kdo ho nezvládl, nemohl ve studiu pokračovat.

Celý roztřesený se posadil do křesla. Odpočíval, nabíral odvahu. Pak rázně zaplašil všechny chmurné myšlenky a vyrazil.

Ani nevěděl, jak se dostal na odrazovou plošinu. Když začal opět vnímat okolí, stál vedle profesora, který mu dával poslední rady. Při pohledu do temnoty před sebou se mu zatočila hlava a musel se přidržet zábradlí. Dostal nepřekonatelnou chuť sebrat se a odejít. Vzdát to.

Pak ale spatřil zástup spolužáků. Ne, nesmí dát svůj strach najevo. Ten výsměch by nevydržel. Musí ho překonat, tak jako oni.

Odhodlaně se přikrčil, zavřel oči a odrazil se. V tom okamžiku ho strach opustil a napětí v celém těle povolilo.

Skok černou dírou nebyla žádná legrace a on se musel plně soustředit.

Omyl

Když se na hranicích Sluneční soustavy objevil Johnův vracející se astrolet, bylo z toho velké nadšení.

Po objevení Johnovy kostry se zbytky tkáně, která se vůbec nenacházela v hibernátoru, jak očekávali, nastalo zklamání.

A když se pak podařilo rozluštit poselství vzdálené civilizace, kterou John navštívil, zavládlo zděšení.

Ve zprávě stálo mimo jiné i toto:

"Váš robot nás velmi zaujal. Jeho konstrukce je nám dosud neznámá. Dosáhli jste v tomto oboru skutečně mimořádné dokonalosti. Bohužel se nám ho po rozebrání nepodařilo opět uvést do provozuschopného stavu. Doufáme, že nám to prominete. Jeho zbytky vám posíláme zpět, snad ho budete umět opravit..."