

Michal Ulvr

Příhoda

Seděl jsem v pracovně a pozoroval ruch na ulici, která byla padesát metrů pod oknem mé psychiatrické ordinace. Vždycky jsem rád pozoroval ty malé človíčky dole, jak se potácejí za každodenními povinnostmi a snaží se nevnímat ten šílený ruch, jehož jsou součástí. Můžu vám říci, že být psychoterapeutem v tak velkém městě je asi to nejkľidnější povolání ze všech. Několikrát za den vám přijdou stálí zákazníci s nějakým tím traumatem z minulosti a stačí si s nimi chvílku popovídat, aby dali pokoj a zároveň se cítili dobře. Nechci si moc fandit, ale myslím, že mám na lidi cit. Bohužel jednou za čas přijdou takzvaní nečekaní pacienti. Těmhle lidem prostě 'rupne v bedně' a rozhodnou se kvůli nějaké malichernosti zajít za psychoterapeutem. Ovšem někdy to tak úplně malichernosti nejsou a během hovoru se mnou ti chudáci zjišťují, že se jim hrouť celý život pod rukama. V té chvíli se rozhodnou ukončit svou životní dráhu, ale to jsou zrovna v mé pracovně, která je padesát metrů nad zemí. A těch padesát metrů zcela postačí, aby si člověk zlámal vaz. Tak devadesát procent z nich se mi podaří přemluvit, aby neskákali a šli domů, ostatní buď nenaleznou způsob, jak prorazit okno, anebo ano - ty odváží sanitka, i když mnohem častěji je seškrabávají pohřebáci z chodníku...

Do pracovny vstoupila má sekretářka. Následoval ji postarší muž s šedivým plnovousem, který se posadil do křesla naproti mně. Sekretářka mlčky odešla a já se otočil k novému pacientovi.

"Dobré odpoledne, co vás trápí, pane...?"

"Smith, John Smith," doplnil mě a ležérním gestem si prohrábl plnovous. "Půjdu rovnou k věci, protože mě poněkud tlačí čas. Jde o to, že mám problémy se čtením knih."

"Ano, to má většina lidí, i já se někdy nemůžu soustředit a nedokážu přečíst ani řádek..."

Prerušil mě odmítavým gestem a zavrtěl hlavou. "Já mám úplně jiné problémy. Jde o to, že jakmile čtu nějakou knihu, ponořím se úplně do děje a prožívám všechny události v ní."

"Tak se přece knihy čtou," namítl jsem. "Musíte se trochu vžít do děje, abyste ho mohl vnímat."

"Jde o to, že jakmile se do nějaké knihy s dějem začnu, stává se z ní realita. Když čtu Robina Hooda, najednou se vynořím v Sherwoodském lese, držím v ruce luk a šípy, po mém boku stojí hlavní hrdina a chová se, jako kdyby mě znal odjakživa jako Malého Johna."

"To je zajímavé, s něčím takovým jsem se ještě nesešel. Jak to děláte?"

"Kvůli tomu jsem tady. Chci si jako normální člověk přečíst noviny a nebyť přímo na místě brutální vraždy. Očekávám, že mi pomůžete vyřešit tento problém, jste skvělý psychoterapeut..."

"Proč si to myslíte?" zeptal jsem se pobaveně. Nikdo mi zatím neřekl, že bych byl tak skvělý. Samozřejmě to vyplývalo z počtu všech úspěšně vyléčených pacientů, ale ten muž mi to řekl bez jakýchkoliv pochybností, byl si tím stoprocentně jistý.

"Dočetl jsem se o tom ve vašem životopisu od Ivana Kirklanda - sepsal ho těsně po vaší smrti."

Zasmál jsem se od srdce a uvědomil si, že tohle je asi nejzajímavější případ, jaký jsem kdy měl. "Asi vás zklamou, ale já jsem stále naživu a pokud vím, žádný můj životopis ještě nikdo nenapsal."

"Vy to ještě nechápete, doktore Newtono?" Pohládl sametové opěradlo křesla a chvílku přemýšlel. "Jde o to, že přicházím z budoucnosti, z roku 2004."

"Jak jste se sem dostal?" zeptal jsem se pobaveně. "Jednoduše, začel jsem se do vašeho životopisu, kde vás autor vylíčil jako nejschopnějšího psychoterapeuta dvacátého století. Teď musíte pochopit, že tohle je jen iluze, nacházíme se uvnitř vašeho životopisu, jenom já jsem zde skutečný a potřebuji vaši pomoc. Také proto musíte se mnou ihned opustit tuto budovu." "Počkejte, počkejte!" musel jsem už zastavit to jeho blábolení. "Vy tvrdíte, že celý můj život je jen iluze?"

"Ten váš ano, je to jen výmysl spisovatele, který napsal váš životopis. Váš skutečný život se udál v realitě, ve které žiji já, a vy jste už několik let mrtvý. Dlouho jsem hledal člověka, který by mi mohl pomoci. Nakonec jsem zjistil, že to jste vy, ale to už bylo slušnou řádku let po vaší smrti. Jediný způsob, jak jsem se s vámi mohl setkat, bylo přečíst si váš životopis, který vás líčí ještě

schopnějšího, než jste ve skutečnosti byl."

"Vy se mi tu snažíte namluvit, že jsem postava z pera nějakého námezdního pisálka? Dokažte to!"

"Vzpomeňte si, na co jste myslel, než jsem přišel. Přemýšlel jste o lidech tam dole na ulici, rozebíral svou práci, a jak vám nějaký pacient sem tam spáchá sebevraždu - to všechno jsem si přečetl z knihy."

Na chvíli se mi zastavilo srdce, nevěděl jsem, co říct, v hlavě jsem měl najednou zmatek a pot se mi v lítrech nasával do hedvábné košile. Ten muž věděl, na co jsem myslel, a věděl to naprosto přesně. Buď je to telepat, anebo to, co tvrdí, musí být pravda. Druhá možnost se mi zamlouvala víc. Podíval jsem se na něj. "Dobře, co po mně chcete?"

Poklepal si na hodinky a vzdychl: "Vlastně nic. Už je pozdě."

"Co myslíte tím už je pozdě?"

"Tím myslím, že nestačíme opustit budovu před dopadem letadla."

"Jakého letadla?"

"Toho, které vyhodí celý mrakodrap do povětří a vás s ním." "Nevěřím vám," řekl jsem chladně.

"Uvidíme," pokýval hlavou a podíval se z okna, kde se na obzoru objevila malá přibližující se tečka. "Ve skutečnosti se mně ani vám nic nestane. Já se vrátím do své reality a vám se nic nemůže stát, protože vlastně ani neexistujete."

"Ale já existuju!" zakřičel jsem zoufale. "Dýchám, hýbu se, cítím bolest, lásku, a... a mám strach..."

"Všechno je jen iluze. Myslíte si, že cítíte bolest, ale ve skutečnosti vám to vsugeroval spisovatel. Ale víte co?"

"Nevím," odpověděl jsem a rezignovaně se podíval z okna na černý bod, jehož obrysy začaly připomínat letadlo.

"Vy vypadáte opravdu nadějně. Myslím, že mě z mé nemoci vyléčíte, zkusím si ten váš životopis přečíst ještě jednou."

"Díky," řekl jsem vděčně a pozoroval obrovské dopravní letadlo, jak letí přímo proti mé pracovně. Po chvíli se jeho před zabořila do mrakodrapu několik pater pode mnou a nastal obrovský výbuch. Pak už nebylo nic...

...seděl jsem v pracovně a pozoroval ruch na ulici, která byla padesát metrů pod oknem mé psychiatrické ordinace. Vždycky jsem rád pozoroval ty malé človíčky dole, jak se potácejí za každodenními povinnostmi a snaží se nevnímat ten šílený ruch, jehož jsou součástí. Můžu vám říci, že být psychoterapeutem v tak velkém městě je asi to nejkliďnější povolání ze všech.