

C:\Users\Plazma\Desktop\Knhy pdf\M\Macfarlane Aidan\Macfarlane_A-Těžký
hypochondr v pubertě.pdb

PDB Name: A_Macfarlane-Tezky_hypochondr_v
Creator ID: REAd
PDB Type: TEXT
Version: 0
Unique ID Seed: 0
Creation Date: 16.8.1973
Modification Date: 16.8.1973
Last Backup Date: 1.1.1970
Modification Number: 0

Aidan Macfarlane, Ann McPhersonová

MUKA DOSPÍVÁNÍ
aneb
Těžký hypochondr v pubertě

O autorovi tohoto deníku

VŠEOBECNÉ INFORMACE

JMÉNO: Peter H. (celé raději neprozradím) Bolerád

PŘEZDÍVKA: Pete Vševěd

NAROZEN: 17. 12. 1982

VĚK: 14 let 1 měsíc

MÍSTO NAROZENÍ: podle matky v půli cesty na sál, na chodbě porodnice

ADRESA: 18 Clifton Road, Hawsley, London

ZÁJMY: šťourání v nose, koukání na televizi, prohlížení časopisů, obavy o své zdraví, úrazy, hecování mladší sestry, rozčilování dospěláků vlastní rolí Vševěda, shromažďování faktů z oblasti medicíny

IDOLY: John Lennon, já osobně, Samův otec, Adrian Mole, vynálezce penicilinu (jméno si nepamatuju), Marilyn Monroe

ČÍM BUDU, AŽ VYROSTU: sám sebou, známým vědcem, boháčem, holky na mě poletí

POVAHA: plachý, nemluva, holkám se nelíbím, strach z budoucnosti, mýt se moc nemusím, rád hecuju (hlavně Susie), nejsem sportovní typ, rád pomáhám starším lidem, úkoly si píšu, než si sednu k televizi (s výjimkou derby), jsem originální, srším vtipnými dovětky

OBAVY: že dostanu AIDS; že až vyrostu, budu nezaměstnaný

FYZIOGNOMIE

POHLAVÍ: mužské a čím dál mužnější

VÝŠKA: 5 stop 4 palce, měřeno na futru matčiným krejčovským metrem

VÁHA: 58 kg (po vydatné večeři)

BARVA VLASŮ: brunet

BARVA OČÍ: hnědá (hodí se k vlasům)

ROZLIŠOVACÍ ZNAMENÍ: celá moje osobnost, ale hlavně mateřské znamínko na levé pěstce

MOJE MATKA

JMÉNO: Jane Elspeth Margaret

NAROZEN: červen 1955, den si nepamatuju

VĚK: posledních šest let je jí 35

ZAMĚSTNÁNÍ: pracuje na půl úvazku u stavební společnosti, vaří, pere, žehlí, uklízí, pečuje o nás a léčí nás, stará se o otce, bojí se o nás, ochotně pomáhá sousedům

POSTAVA: boubelka

BARVA VLASŮ: bruneta

BARVA OČÍ: zelená s fličky

ROZLIŠOVACÍ ZNAMENÍ: směje se jak raněná hyena

VLASTNOSTI: věčně strká nos do mých osobních záležitostí, nutí mě, abych se rozplýval nad lidmi, kteří mi lezou na nervy, je jí fuk, že mám zdravotní problémy, trpím nespavostí apod., pokaždé jen odpoví: "Neboj, to přejde." V jednom kuse se ptá, jak bylo ve škole a jestli jsem si napsal úkoly, jinak je zlatá, poslouchá, co jí povídám, neotravuje mě řečmi, že mám binec v pokoji, jak to vyčítá Samovi jeho matka.

MŮJ OTEC

JMÉNO: Anthony Tobias

NAROZEN: nevím

VĚK: nikdo neví

ZAMĚSTNÁNÍ: likviduje všelijaký breberky v domácnostech, říká se tomu dezinsekce neboli hubení škodlivého hmyzu, což s oblibou praktikuju na své sestře Susie

POSTAVA: rozložitá

VLASY: už mu jich moc nezbývá

BARVA OČÍ: to si nevzpomínám

ROZLIŠOVACÍ ZNAMENÍ: odporný knírek

VLASTNOSTI: smysl pro humor, kutil a šikovný opravář, tajně kouří a nechce přestat, věčně mluví o politice, spoustu toho ví

MOJE STARŠÍ SESTRA

JMÉNO: Sally (Beatrix - což je přísně tajné)

NAROZEN: vždycky to zapomenu

VĚK: 17

VÁHA: státní tajemství

BARVA VLASŮ: pokaždé jiná

BARVA OČÍ: modrá

ROZLIŠOVACÍ ZNAMENÍ: dolíček v pravé tváři

VLASTNOSTI: dělá se, že je větší vševěd než já; panovačná; pro peníze, které šetří na moped, je ochotna udělat téměř cokoliv

MOJE MLADŠÍ SESTRA

JMÉNO: Susie Jane (ta má kliku - nejapný jména už našim došly)

NAROZEN: 14.1.1984, což nám připomíná šestkrát denně

VĚK: 12 let 11 měsíců

BARVA VLASŮ: myší

BARVA OČÍ: myší - taková je celá

ROZLIŠOVACÍ ZNAMENÍ: žádné

VLASTNOSTI: strachuje se, co si její kamarádi o naší rodině pomyslí, zbožňuje nákupy, hihňá se, ignoruje moje přikazy, když ji seřvu, zveličuje, jak jí ubližuju, hlavně když je nablízku máma

MŮJ BRATR

Bratra mně naši bohužel nedopřáli.

MŮJ NEJLEPŠÍ KAMARÁD

JMÉNO: Sam Sproggs

POHLAVÍ: říká, že mužské

VĚK: tvrdí, že 14, ale většinou se chová, jako by mu byly 4

VLASTNOSTI: je cvok do cyklistiky, holkám se moc líbí, ale kašle na ně, snaží se být originální, ale nejde mu to, dostává vyšší kapesné než já

DÍVKKA MÉHO SRDCE

JMÉNO: Cilla Jeffšová

POHLAVÍ: moc by mě zajímalo, kdyby mě nechala kouknout

VĚK: 14

BYDLIŠTĚ: nepovím

PROČ SE MI LÍBÍ: prostě proto

DOMÁCÍ ZVÍŘATA

DRUH: kočka (patří Sally), jenže by dávno zašla hladu, kdyby ji máma nekrmila

JMÉNO: Bovril

VĚK: sotva 14 měsíců a už jí padaj chlupy

MŮJ DOMOV

Bydlíme v polovině řadového dvojdomku, který má více zákoutí než jižní pobřeží zálivů. Okna domku (tak jako všechny ostatní na míle daleko) jsou v kovovém rámu. Máme tu tři ložnice a kutloch pro Susie. Koupelna je růžově vykachlíkovaná. Ve všech místnostech leží koberce od zdi ke zdi, samý kočičí chlup. Kuchyň není dodělaná, což je práce pro otce.

MŮJ POKOJ

Na vnější straně dveří visí nástěnka na zprávy všeho druhu, na vnitřní lidská kostra z papíru. V nohách postele mám veškeré své oblečení, na polštáři sedí můj milionkrát osahaný plyšový měďa. Potrhané tapety přetřel otec nažluto.

Mám tu pověšený vlastnoručně malovaný obrázek letadla, který částečně překrývá ohromně sexy plakát Marilyn Monroe. Všude kolem se kupí knihy od Bigglese po Asimova.

MUKA DOSPÍVÁNÍ

1 Jak jsem zjistil, že jsem hypochondr

Středa 9. ledna

Učitelka na bižuli, říkáme jí Buňka, mně dneska dala. Vykládala o srdeční funkci. O tom, jaký je srdce skvělý a výkonný sval, že za minutu tepe 80krát, což je 3 biliony tepů za celý život. Takže moje srdce natepalo odhadem 80 krát 60 krát 24 krát 365 krát 14 = 588 672 000 pulzů. (Rozbila se mi kalkulačka - potřebuju nějakou lepší.)

Ta cifra mě vzala, chtěl jsem se ujistit, že mi srdce nevyšlápne. Optal jsem se Buňky, tedy paní Smelliové, jestli mi při přespolním běhu nehrozí infarkt. Jako dědovi - vloni běžel na autobus, dostal z toho infarkt a umřel. Vim, bylo mu osmdesát, ale k smrti mě vyděsilo, že by to mohlo být dědičný.

Buňka mě okřikla, ať prý nehlopnu. Pohyb srdci svědčí a je vlastně prevencí před onemocněním infarktem v pozdějším věku - stejně jako VYVAROVÁNÍ SE KOUŘENÍ. Buňka nepromarní jedinou příležitost, aby nás nepřesvědčovala o škodlivosti kouření. Taky říkala, že těch, co zemřou na infarkt v mém věku, je míň než jeden z milionu. A jako by toho nebylo dost, vyděsila mě, že prý trpím těžkou hypochondrií. To zní šíleně - že bych měl na kahánku?

Ptal jsem se jí na příznaky, ale přešla to slovy "vyhledej si to v příslušné literatuře". Budu to muset udělat, jestli ovšem do rána nebude po mně.

Čtvrtek 10. ledna

Žiju. Dožil jsem se druhého dne deníku! S novoročními předsevzetími jsem měl začít 1. ledna - takhle jsem se o devět dní opozdil. Dal jsem si závazek, že budu číst Adriana Molea a přestanu zlobit a dopalovat mámu, což mi ale dodávalo inspiraci. Dnes se nestalo nic zvláštního, až na to, že Susie dokola přemlouvala mámu, aby si na oslavu svých třináctin mohla kromě Kate pozvat taky Mary. Nesnáším obě - je s nima příšerná nuda. Mary je v pořadí šestá "nejlepší kamarádka" Susie během posledního týdne. V neděli je máma vezme do kina na nějakou přibližlou disneyovku - už počtvrtý. Fakt pohádka pro mrňouse, ale nic jiného nedávají. Já místo toho půjdu za Samem. Na tu hypochondrii jsem zatím neumřel - snad to nebude tak vážné, jak jsem se obával. Samův otec mi doufám poradí. Je vážně expert.

Sobota 12. ledna

Z té hypochondrie mám fakt depresi. O polední přestávce jsem zašel do školní knihovny. Zrovna když jsem našel příslušný slovník, vploužil se dovnitř Slogs, přezdívaný Jogurt'ák, největší šprt na škole. Jogurt'ák se mu říká proto, že nosí brýle o síle jogurtové skleničky. Málem se přetrh, aby zjistil, co hledám. Nestál jsem o to, aby se dozvěděl, že trpím smrtelnou chorobou. Ještě by se to rozkřiklo a všichni by se mi vyhýbali, aby to náhodou nechytlí. Tak jsem si místo toho vyhledal heslo "erogenni". Jogurt'ák předstíral, že ví, co to znamená, ale zrudly mu i obroučky, když jsem začal číst nahlas (k poučení přítomných pologramotných sexuálních maniaků a k povzbuzení slečny Bellowsové, šedesátileté učitelky hudby, která klímala nad libretem): "Body na těle podněcující sexuální vzrušení, jako např. prsní bradavky, ušní lalůčky, vnitřní strany stehen..."

Sam pomáhal otci s opravou auta. Kéž bychom místo té naší hromady šrotu z desáté ruky, omylem nazývané Ford Escort Estate, měli Golfu GTI jako Samův otec. Na druhou stranu uznávám, že ta naše kára je pořád lepší než ta popelnice Volvo Estate, co s ní jezdí otec Randyho Jo. Náš Ford prostě v téhle slotě ne a ne naskočit. Buchá a křundá jako v posledním tažení při rakovině plic - trochu to připomíná otcovo ranní chrchlání, když den předtím vyhulil čtyřicítku. Musíme našeho forda nastartovat, abychom se zítra vypravili k tetě Pam na nedělní oběd. Daleko víc než dostat ho do chodu by mě potěšilo, kdyby ho otec skutálel ze skály.

Odpoledne se Samem. Jeli jsme na kole na hřiště, kde jsem sledoval jejich fotbalový zápas. Potkat mě, mysleli byste si, že jsem Skot na arktické výpravě - na tom staříčkém kole a jak jsem byl nabalenej, "abych se nenastydl". Jen taktak jsem udržel balanc. Hanba mě fackovala, jak jsem šlapal vedle Sama na vehiklu značky Reynolds 531. Samův závodník řady Shimano 600 má speciální rám, přehazovačku Shimano, epesní řetěz Edko a dvojité ráfky na kazetových nábojích s osmikolečkem. Nechce mi ho půjčit, že bych mu ho nabořil. Nevadí. Hůř snáším, že matka ho pustila ven jen v přílehavém černém trikotu "Tour de France". Vedle něj jsem fakt vypadal jako pitomec.

Samův tým vyhrál, ale jejich brankář si zlomil nohu, takže má do konce sezony utrum. Byla to pecka, když se mu to stalo, sám jsem slyšel, jak mu křuplo v lýtku. Vypad jsem dřív, než tu divou zvěř (nevím, proč se jim říká fanoušci) vypustili z klecí. Nejenže nejsem zrovna hrdina, ale i násilí se mi přičítá. Šlapal jsem domů jak šílenej, abych napomohl srdci pumpovat tak, jak má (odhaduju, že se pomalu blíží šestisetmiliontému tepu). Pak jsem přibrzdil, aby se mi nezhoršila hypochondrie.

Sam přišel na svačinu a džemem z koblíhy pokecal novou pohovku. Musel to slízat včetně kočičích chlupů. Sam k nám rád chodí na čaj. Doma totiž nesmí nic z těch dobrot, co jíme u nás - toastový chléb, brambůrky, ham and eggs, rajčatovou šťávu, čokoládové sušenky a kolu.

Matka je koneckonců docela fajn, nebo jsem tu hypochondrii chytil právě proto, že jím tak nezdravě. Susie děsně otravuje, když je Sam u nás. Věčně se s ním vybavuje, předvádí se, dokonce se plete do debaty o fotbalu a cyklistice, přičemž sotva tuší, že jde o sport. Kdysi mě kamarády nesnášela, ale teď se může přetrhnout - že by to byla ta PUBERTA, jak jsem si přečetl? Ať se stará o své kamarádky. Ne že bych chtěl mít ségru lesbičku, ale ať nás se Samem nechá na pokoji.

Dohady s matkou ohledně televize. Prohrál jsem jako obvykle. Pořád stejná písnička: "Kazíš si oči, máš je pak celé rudé, máš pak špatnou náladu, bolí tě hlava, bude z tebe násilník a sexuální maniak" (na poslední jsem řekl, že už jsem, ale nepomohlo to). Dokolečka dokola, že se málo vyspím, koukám na samé blbosti a vůbec, derby jsem přece už viděl. Od Susie žádná podpora, no jasně, šlo o fotbal. Jen kdyby tu byl Sam, to by se určitě přimlouvala. Otec mě taky nepodpořil - jeho tým totiž prohrál (fandí jinejm, zrádce). Mám depresi z té nemoci.

Neděle 13. ledna

V poledne mě matka donutila vstát. Ještě s ní moc nemluví, kvůli včerejší televizi. Matka s otcem mi prostě nerozumí. Nejdřív tvrdí, že potřebuju hodně spát, pak si zas stěžují, že spím moc dlouho. Problém je, že vlastně nevědí, co chtějí. Cestou k tetě Pam nám kleslo auto. Susie si celou cestu četla. Ta se má, jak to, že jí není špatně. To není fér. Matka mi vpředu sedět nedovolí, okno odmítali otevřít, protože je zima - dokud jsem neřekl, že budu zvracet.

U tety doma je děsný pach. Psi tam kaděj, kočky čuraj, k tomu pivní dech strejdy Boba, načež se na mě láskyplně vrhne Pam, napajcovaná vrstvou mejkapu a navoněná nějakým humusem. Měli by schválit zákon, zakazující dospělákům líbat děti starší dvanácti let. Ani nechci domyslet, co člověk může z takovýho líbání a smradu chytit. Strejdu jsem nikdy nemohl vystát. Teď už vím proč. První, co řekl, bylo: "Koukám, už ti raší knírek, vid', mladíku?" Copak to moje chmýří pod nosem je nějaký knír? Navíc dělám všechno pro to, aby tam jako nebyl. Susie s matkou se mohly potřhat smíchy a já tomu dal korunu, protože jsem zrudnul. Proč se mi posmívají, že jsem takhle postižený? Jako by nestačilo, že mám hypochondrii.

Ptal jsem se Susie, jestli některá její kamarádka trpí hypochondrií. Říkala, že spousta, a potvrdila mi, že já sám jsem hypochondr. Potvora jedna, ví toho víc než já - netroufl jsem se přiznat se jí, že nevím, co to je. Šel jsem k Samovi. Jeho táta se v medicíně vyzná. Dělá všelijaký pokusy se zvířaty, něco, čemu se říká "imunologie". Zajímalo by mě, jestli v mém věku hltal všechno o medicíně tak jako já. Doufám, že mi vysvětlí, co je hypochondrie - je vážně expert. Bohužel nebyl doma, odjel na konferenci. Sam říká, že otec odjíždí na konferenci vždycky, když si potřebuje odpočinout. Když jsem byl pryč, přivedla si Susie kamarádky na oslavu narozenin. Předtím byly v kině. Kate pozvala Susie k nim na prázdniny. Bezva.

Neděle 14. ledna

Přišel jsem do školy časně. Všichni žasli včetně mě. Přijel jsem ke škole, zrovna když školník Whitton odmykal. Byl z toho vyjevenej, že jsem dorazil tak brzo. Většinou mě odchytává, jak se ženu dovnitř po zvonění. Prodral jsem se chumlem šestáků. Whittonovi jsem vysvětlil, že si potřebuju prostudovat něco v knihovně. Prokřehlými rukama jsem vytáhl slovník a vida: HYDROFOBIE - chorobný strach a hrůza z vody (typický příznak vztekliny). Pomóóó! Našel jsem si další chorobu. Při pouhém pohledu na vodovodní kohoutek se mi dělá nevoľno. HYPNÓZA - stav zvýšené sugestibility, podobný spánku, při němž subjekt reaguje pouze na vnější podněty hypnotizéra. Proboha - to mám vážně všechny nemoci popisované ve slovníku?

HYPOCHONDRIE - abnormální obava o vlastní zdraví. To je vše, tečka. Takže já mám abnormální obavu o své zdraví, žádnou smrtelnou chorobu. To jsem si oddychl.

Pravda, přiznávám, že v skrytu duše mě to trochu naštválo, že mi nic není. Už jsem si představoval, jak ležím v nemocniční posteli, okolo sebe tuny čokolády, banánů a dobrot, u postele sedí celá naše rodina a má kamarádi: Matka si vyčítá, že mě nenechala koukat na televizi, otec se dušuje, že přestane kouřit, Sam si rve vlasy, že mě nechtěl půjčit své závodní kolo. Tady vidíte, jak si my hypochondrové malujeme budoucnost.

MUKA DOSPÍVÁNÍ

2 Jak jsem na kole prolomil práh bolesti

Úterý 22. ledna

Vyřizen z toho, že netrpím těžkou chorobou. Odvolávám své rozhodnutí psát si deník.

Středa 30. ledna

Po těžkém úraze, upoután na lůžko, začínám znovu psát deník. Minulá sobota proběhla v pohodě. Zavolal Sam. Jeli jsme na kole navštívit naši kamarádku Joannu. Chtěla si nahrát jednu Samovu desku. Odešli spolu nahoru, mě tam nechali sedět jako pitomce. Pak dorazil další náš kámoš - Nick. Jen tak si půjčil mé kolo, tak jsem si, taky jen tak, půjčil Samovo. Nohy nemám nejdelsí, na šlapky jsem sotva dosáhl. Jak jsem sjížděl z kopce, byl to sešup, nemohl jsem našlápnout brzdu. Před sebou vidím řadové domky a prudkou zatáčku doleva. Pořád marně šmátrám po brzdě, smýknul jsem sebou po ledu a prásk do obrubníku! Jak jsem letěl přes říditka, slyšel jsem, že něco křuplo - ten povědomý zvuk, který jsem slyšel nedávno - a bylo to.

Dál si pamatuju, že jsem ležel v sanitce. Řidič a jeho part'ák si vyprávěli fůrky a chechtali se. Nechápal jsem, co se stalo. Džiny jsem měl potrhány, levou ruku zafixovanou v takovém nafukovacím futrálu, takže jsem s ní nemohl hýbat, a k tomu mě pekelně bolela hlava. Všechno se se mnou točilo, bylo mi zle, čekal jsem, kdy omdlím. Ani sirénu nespustili. Saniťák tvrdil, že ji pouští jen při skutečně vážných případech nebo když pospíchají na oběd.

Když jsme konečně zastavili, otevřeli dveře a tam stála máma v slzách a otec bílý jako stěna. Otec začal děsně klít a nadával mi, co jsem to udělal za pitomost a jestli jsem to udělal schválně, abych jim přidělal starosti, a proč si tohle neuvědomím dřív, než to udělám. Typický dospělák. Matka ho okřikla, ať už mlčí. Chtěl jsem ze sanitky vylézt sám bez něčí pomoci, abych jim dokázal, že mi nic není, ale chlapi od sanitky mě strčili zpátky, hodili na mě červenou deku, jako bych byl nějaký padesátník nad hrobem, a vynesli mě ven v křesle. Řekli mi, že mám ruku zlomenou a ten nafukovací obvaz ruku znehybní neboli zafixuje, takže je v klidu a nebolí. Máma mě vzala za zdravou ruku, otec šel za námi a mumlal si něco o tom, že se Sam zblázní, až uvidí, jak jsem mu zřídil kolo.

Dotlačili mě do malé bílé místnosti, kde mě složili na tvrdou postel. Víc se o mě nestarali, nechali mě napospas doktorům, přestože jsem zvenku zaslechl něco o protitetanovce. Matka musela jít na sesternu, aby mi dali něco proti bolesti. Vrátila se s tím, že sestře je líto, ale mají moc práce. Konečně sestra přišla, strčila mi do pusy teploměr a podržela zápěstí. Byla tak hezká jako sestřička z jednoho televizního seriálu, možná ještě hezčí. Pomohla mi svléct si zmasakrované džiny. Teď se obnažily mé ubohé bílé nohy, zdrásané spoustou škrábanců. Až se mi srdce zastavilo při pomyslení, že mi snad svlékne i slipy.

Přišel chlápek a vyptával se mě, jak se mi to stalo. Měl další nejspíše otázky, jako například kolikátého je a jak se jmenuje předseda vlády. Oči mi prosvítily baterkou, mlátil mě kladívkem do kolena, jestli to prý cítím, a na závěr mě celýho SKRZNASKRZ prohlédl. Konečně jsem se osmělil, abych se zeptal, co to jako má být. Vysvětlil mi, že vyšetřuje, jestli nemám něco s mozkiem. Ty primitivní otázky měly prozkoumat mozkovou funkci. Dobře to dopadlo.

Do té doby se mnou nikdo nic NEDĚLAL, načež přišla nějaká doktorka a znovu mě vyšetřovala. Byl jsem zvědav, KAM až zajde. Pověděla mi, že ten chlápek předtím byl medik, tedy student medicíny, a že ona je má ošetřující lékařka. Že mi zařídí rentgen lebky, aby se ujistili, že nemám žádnou prasklinu. Zrentgenují i ruku, ale ta že je zlomená určitě. Dlouhý čekání a nic se neděje. Nejradši bych už byl doma ve vlastní posteli.

Doktorka mi ukázala rentgenové snímky a řekla, že můžu být rád, že mozek i lebka jsou v pořádku. Povídala, že nechápe, proč cyklisti nenosí bezpečnostní helmy, když podle statistiky z 30 000 cyklistů ročně podlehne smrtelnému úraze 300 ubožáků. A jestli uvažuji o tom, že si časem pořídím motorku, určitě bych si měl koupit helmu. Ale i tak na silnici každým rokem umírá 1 000 motocyklistů a 63 000 se jich zraní. Aby mě uvedla do obrazu, jak hrozná je situace, řekla mi, že většinu času, kdy je v práci, dává dohromady pacienty po úraze, a z nich rok co rok zemře:

každý 11. cyklista

každý 16. motocyklista

každý 56. automobilista.

Chodci to nemají o nic bezpečnější, protože každoročně podléhá smrtelnému úraze 1 900 chodců a 60 000 utrpí úraz. A to nepočítáme další neštěstí, jako je utonutí, kdy ročně utone víc než 100 dětí, nebo nejrůznější úrazy v domácnostech, v jejichž důsledku je ročně hospitalizováno 2 000 000 pacientů. Pomóóó!!!

Optal jsem se doktorky, jestli na kole nosí helmu. Zrudla a neodpověděla. Vzápětí po mně matka hodila káravé oko a prohlásila, že se nějak rychle zotavuju. Otec odešel do práce. Matka zůstala a sledovala, jak mi na ruku patlají mokrou lepkavou sádru. Sádra pomaloučku tvrdla, až vytvořila hladkou, bělostně svítící krustu, inspirující mé kamarády k písemným projevům. Teď jsem měl zlomenou ruku patričně zafixovanou, aby fraktura dokonale srostla.

Když jsem si myslel, že už je po všem, čekala mě ještě jedna lahůdka - protitetanovka. Pádem z kola jsem si pořádně namlátil koleno. Špína v ráně by mohla obsahovat bakterie tetanu. Kdyby mi nedali protitetanovku, mohl bych dostat trismus, křeč žvýkacího svalu, a posléze všech svalů vůbec, a bylo by po mně. Matka říkala, že naposledy jsem dostal protitetanovku, když mi bylo pět. Protitetanovka člověka chrání tak maximálně deset let, pak se, dojde-li k úraze, musí píchnout znova. Lékaři doporučovali, abych zůstal v nemocnici přes noc na pozorování, kdyby se náhodou dostavily neblahé následky držkopádu, jako že bych třeba ztratil vědomí nebo se mi jinak přitížilo. To mě nejdřív vyděsilo, ale pak

jsem si řekl, že to bude docela v pohodě, hlavně když za mnou přijdou všichni kamarádi a přinesou chudákovi pacientovi nějaký ten dáreček, jak je v nemocnici zvykem. Nakonec mě ale stejně pustili s matkou domů, protože usoudili, že jsem úplně v pořádku. Matku ovšem důkladně poučili, že mě má okamžitě přivést zpátky, kdybych náhodou začal zvracet, vidět dvojmo nebo kdyby mě bolela hlava, byl bych ospalý a netečný. Vrátit se mám taky v případě, že bych prsty zlomené ruky měl znečitlivělé, kdyby otékaly, bělely nebo modraly. To tedy byly vyhlídky, ale naštěstí se nic z toho nestalo. Poslední čtyři dny se dost nudím, proto si píšu do deníku.

Nikdo za mnou nepřišel, až na Sama. Ten mě přišel vynadat kvůli kolu. Nakonec se přesto aspoň zeptal, jak mi je. Pak mi vyprávěl, jak jedna holka od nás ze třídy ho balí. Je z něj prý celá paf. Otec prohlásil, že jsem zkusil dost a že teda Samovi zaplatí opravu kola. Někdy dokáže být i velkorysý. Susie a Sally jsou na mě taky hodné. Když už nemám dost kamarádů, řekl bych, že sestry koneckonců nejsou k zahoezení.

Čtvrtek 31. ledna

První den ve škole. Nařídil jsem budíka, abych chytil ranní autobus. Pět minut středem pozornosti spolužáků. Vrhli se na mou sádku, aby ji pomalovali. S některými obrázky se budu stydět ukázat na veřejnosti. Místo těláku mě pan Jones, náš tělocvikář, zavalil jinou prací. Ne že bych nějak miloval sport, ale teď, když nemůžu cvičit, připadám si odvrzený. Pan Jones je v redakci školního časopisu. Požádal mě, když prý nemám nic lepšího na práci, abych za naši třídu shromáždil materiál pro příští číslo. Rozhodl jsem se, že napíšu článek o svém letu přes řídítka. Když jsem spolužákům vyprávěl, jak se mi to stalo (trochu jsem to přibarvil, jaký jsem byl hrdina, když mě v nemocnici mučili, a jak jsem se líbil té pěkné sestřičce), nepustili mě pořádně ke slovu. V jednom kuse mi skákali do řeči a překřikovali se, kdo měl jaký úraz. Ukázalo se, že mně se oproti nim vlastně nic nestalo, teda oni si to myslí. Měl jsem toho po krk a rozhodl se, že jejich příběhy zvččním ve školním časopisu.

Čtvrtek 7. února

Týden do deníku ani řádku. Jsem totálně vyčerpán - jednou rukou musím stíhat věci doma i ve škole. Učitelé vůbec neberou v úvahu mé postižení. Články pro časopis se už rýsují. Úrazová tematika je skutečně bohatým zdrojem.

* Zatímco maminka nakupovala, házely jsme si se sestrou míčem na ulici před obchodem. V jednom okamžiku jsem míč nechytla, zakutálel se přes silnici. Rozběhla jsem se pro něj a vběhla rovnou pod červený autobus, který právě zastavoval. Sestra běžela do krámu pro matku. Vyběhly ven v okamžiku, kdy já běhala dokola na protějším chodníku. Přijela sanitka, doktor mě chytil a s matkou odvezl do nemocnice. Přespala jsem tam. Měla jsem jen otřes mozku. Druhý den mě pustili domů.

* Zlomil jsem si nosní přepážku. Ten den přišlo. Stál jsem vedle bratra, který prudce třásl hlavou, aby si vysušil vlasy. Právě v tom okamžiku jsem se k němu přiblížil. Narazili jsme na sebe a tak se to stalo. Rozbolela mě hlava, nos mi zčervenal a vypadal hrozivě. Šel jsem na středisko, kde mi řekli, že budou muset počkat, až otok ustoupí. Pak mě poslali na kliniku. Vůbec nikdo se mnou nesympatizoval.

* Asi před třemi léty jsem vysával v hale. Kus papírku se přisál k okraji vysavače a ne a ne se vsát dovnitř. Vzal jsem kuchyňský nůž a pokoušel jsem se papírek vsunout do roury. Nejenže jsem si prsty pořežal, ještě se mi do luxu vcucly. Když mi bylo asi deset, sedl jsem si na umyvadlo. To sletělo na zem a rozbilo se. Byl jsem celý od krve, pomlácený a narazil jsem si oko.

* Utrpěl jsem nejméně tři úrazy, ale žádný z nich nebyl vážný. Poprvé mě nakopl poník při klubovém vystoupení. Nijak strašně to nebolelo. Měl jsem pár modřin a škrábanců. Podruhé mě jiný poník kousnul, když jsem mu upravoval popruh. To už bolelo víc než to kopnutí poprvé. Kousnul mě totiž tak hluboko, že jsem krvácel. Potřetí jsem se zranil také na poníkovi. Tehdy jsem z něho spadl a kůň mě táhl za sebou. Ten den jsem si vyjel na malém poníku, byla to kobyłka. Jeli jsme ven do polí. Najednou proti nám vyběhly dvě holky. Kobyla se splašila, mrskala sebou, vzepjala se na zadní a já sletěl na zem. Držel jsem se otěží a splašená kobyla mě táhla za sebou dobrých 100 yardů. Pravý bok jsem měl celý sedřený, dodnes mi zůstalo pár jizev.

* S mojí sestrou a sestřenicí jsme se procházely podél tratí. Byli tam tři kluci, kteří po sobě házeli kameny. Najednou mě trefil jeden ostrý a špičatý kámen a zapíchl se mi do hlavy. Spěchali jsme do nemocnice. Ztratila jsem přes 1,5 litru krve a měla jsem šestnáct stehů - šest vnitřních a deset vnějších. Když mi hlavu umrtvovali kvůli šití, píchli mi do ní pět injekcí. Měla jsem zůstat v nemocnici přes noc. Když mi to naši přišli říct, dala jsem se do takového breku, že mě nechali odejít domů. Když se mi to stalo, sestra i sestřenice stály u mě. Sestřenice, která mi kámen z hlavy vytahovala, viděla, že mám obnaženou lebku. Doktoři i mamka s tatínkou se báli, že umřu, protože rána byla hluboká. Kdyby mě včas neošetřili, bylo by po mně. Dnes, když vidím, že po sobě někdo hází kameny, uteču a schovám se. Bojím se, že mě ten strach nikdy nepřejde. Kdyby mě někdo praštil do hlavy, zešílím a ještě ho pozvracím.

* Poslední úraz se mi stal sotva před měsícem, když jsem šla bruslit na kluziště. Na kolečkových bruslích jezdit umím, myslela jsem si, že mi to půjde i na ledě, ale holky mě varovaly, že je to těžší na ledě, protože to daleko víc klouže. Na kluziště jsem se vypravila s několika kamarádkami. Jakmile jsem vstoupila na led, bylo mi hrozně, protože jak jsem se pohnula, šíleně to klouzalo. Nakonec jsem se přece jen rozjezdila. Všechno bylo v pořádku, dokud do mě ze zadu nestrčil jeden kluk. Narazila jsem na mantinel a spadla. Při pádu jsem roztáhla ruce, a jak jsem s roztáženými rukama ležela na zemi, další kluk mi přes ně přešel. Začala jsem křičet, strašně to bolelo. Holky, jak mě uviděly, pomohly mi ven z kluziště. Z prstů se řinula krev, kůži na rukou jsem měla celou sedřenou, nehet na prostředníčku stržený a promodralý.

Po tomhle úraze jsem se zařekla, že bruslit už nikdy nepůjdu - ale stejně jsem šla.

* Následkem elektrického šoku jsem si sežehl a ochromil pravou ruku. Stalo se to, když jsem šrouboval žárovku do objímky. Žárovku jsem předtím natřel načerveno lakem na nehty. Celý měsíc jsem nemohl psát. Sežehnutí elektrickým proudem je horší než obyčejné spálení. Musel jsem do nemocnice na plastickou chirurgii. K transplantaci kůže poraněné ruky použili kůži z vnitřní strany levé paže. Byl jsem tři dny v nemocnici.

* Když mi bylo deset, prostrčil jsem ruku zavřeným oknem. Pořezal jsem se na hřbetě ruky a kus kůže jsem si uřízl docela. Naši mě honem zavezli do nemocnice. Řekli jim, že mě musí transplantovat tkáň. Nevěděl jsem tenkrát, co to znamená. Dnes bych si přál, aby se mi to nikdy nebylo přihodilo. Když si na to vzpomenu, je mi hrozně. Asi se toho nikdy nezbavím. Navíc se stydím, protože mám transplantaci zohavenou vnitřní stranu paže, odkud mi transplantovali pokožku na poraněnou ruku.

* Jeli jsme s kamarádem na kole z kopce. On jel přede mnou. Najednou se před ním objevilo auto. Kamarád jel přímo na dveře auta, které se právě otvíraly. Přeletěl dveře a přistál za autem. Viděl jsem, jak padá na hlavu. Já letěl za ním s tím rozdílem, že jsem přeletěl řídítka vlastního kola. Začal jsem nadávat řidiči. Ležel jsem na silnici, jednu nohu pod předním kolem, druhou obtočenou mezi řídítky a brzdovým lankem. Ten chlap vylezl z auta a prohlásil, že kamarádovi se nic nestalo. Já mu popravdě řekl, co si o něm myslím. Kamarád pomalu vstával. Vypadal přepadle, prodělal slabý otřes. Zavezl jsem mu kolo domů a pak jsme to šli s mým i jeho otcem ohlásit na policii. Tím se potvrdil můj názor na lidi, kteří vypadají podezřele, dříve než otevřou dveře.

* Naboural jsem se na kole. Nárazem jsem si pohmoždil varlata a natrhl pytlík, tedy šourek. Museli mi ho zašívát. Měl jsem šedesát stehů...

Doufám, že tenhle poslední příběh se panu Jonesovi do ruky nedostane. Mám pocit, že autor příspěvku silně přehání, ovšem zařadím ho. Myslím, že je to šťavnatá historka.

Pátek 8. února

Spustila se mi krev z nosu poté, co jsem se na záchodě v něm šťoural (teda v nose). Všude samá krev. Myslel jsem, že zas umírám.

MUKA DOSPÍVÁNÍ

3 Mám všeho po krk

Pátek 15. února

Včera se matka s otcem šíleně pohádali. Něco kvůli letnímu kempování a babičce a že si bude za každou cenu s sebou chtít náhradní umělé zuby a že matka nechce zažít ten trapas jako loni, kdy na ztracené babiččiny zuby museli přivolat policii. Dnes ráno se oba tvářili, jako by se nic nestalo, o včerejšku nepadlo ani slovo. Když jsem se zeptal otce, napomenul mě, ať příště neposlouchám za dveřmi, že se to nesluší.

A kouřit potají se sluší, co???

Po třech týdnech cesty do školy autobusem jsem se konečně dnes vypravil na kole. Jsem rád, že jsem se zbavil sádry (a obrázků). Ale pořád se bojím, aby mi prsty nenatekly nebo nezmodraly, protože ruka bolet nepřestala. Před školou davy - ta Cilla, ta se mi fakt líbí - si chtěly sáhnout na uzdravenou ruku. Po tolika dnech v sádře (na niž se Cilla odmítla podepsat) byla seschlá, scvrklá a neuvěřitelně bílá.

Při francouzštině jako obvykle třída vzhůru nohama. Slečna Slazengerová si zkrátka nedokáže udržet pořádek. Seděli jsme se Samem v poslední lavici a vymýšleli plány na letní prázdniny. Kempování, kolo a podobně. Vyprávěl jsem mu o dědovi. Slazengerová nás přece jen vyhmátla. Zítra jsem po škole, že jsem vyrušoval. No co, aspoň mě přestanou považovat za třídního šprta. Včera jsem nedostal jedinou valentýnku. Smůla, ještě že jsem sám žádnou neposlal. Zato Sam dostal dokonce dvě.

Úterý 19. února

Dneska večer se naši do sebe pustili nanovo. Sally je totálně vyřídila, když prohlásila, že zůstane venku dýl. Matka ji pokárala, že se má nejdřív dovolit, ne to prostě oznámit - a vůbec, kdy si prý hodlá opravit známky? Sally odkráčela s tím, že všichni její kamarádi smí být venku dýl, a to i ve všední dny, přičemž si málem vykroutila zadek. Na rozloučenou utrousila, že je dost velká nejen na to, aby si přišla, kdy chce, ale že by mohla klidně mít dítě. Matka ztuhla, málem to s ní

praštilo. Bleskově jsem zapadnul do svého pokoje a uchýlil se k deníku. Sally dorazila včas. Nešlo neslyšet, jak významně bouchala dveřmi. Zdá se, že matka zvládá Sally líp než naši kočku Bovril, která svými sexuálními choutkami ruší zasloužený spánek sousedů v širokém okolí.

Středa 20. února

Nejsem ve své pokožce - teda kůži. Vzbudil jsem se s pekelným bolením hlavy. Bylo mi tak hrozně, že jsem si málem popletl matčiny prášky na spaní s aspirinem. Navíc jsem si doma zapomněl učebnici matematiky. K Samovi jsem dorazil pozdě - pěkně zuřil. Oba ve škole po zvonění. Sam se o přestávce někam vytratil s klukama. Neměl jsem s kým pokecat. Navíc jsem musel zůstat po škole kvůli včerejšku. Mám po krk toho vyesedávání ve škole, o domácích úkolech nemluvě.

Čtvrtek 21. února

Sally strávila několik hodin v koupelně před zrcadlem, kde se čančala kvůli Mikovi, s kterým čerstvě chodí, zatímco všichni ostatní nervózně přešlapovali před koupelnou. Susie fňuká, že nemá s kým kamarádit. Kate se na ni vykašlala, našla si jinou nejlepší kamarádku - ani se jí nedivím. Susie na mě řvala, že jí nechci podat cukr. Je tak dost tlustá. Novinka - Jane se ptala Sama, jestli s ní nepůjde v pátek do kina. A představte si, že Sam souhlasil. Myslel jsem, že půjdem spolu. Má Jane radši než mě a víc, než je zdravo. Já se Cille stydím říct, ať se mnou jde do kina. Možná jsem homosexuál, protože stejně bych šel radši se Samem.

Pátek 22. února

Děsně leje. Do školy jsem přišel nasáklej jak houba. Jak matka, tak matikář se ptali, jestli jsem vstal dneska z postele po nohou. Jsem vyčerpanej, mám migrénu a navíc mě štve, že nejdu do toho kina.

Doma dramatická scéna jako z filmu s Clintem Eastwoodem. Nerad jsem vylil pár kapek čaje. Susie se na mě obořila, že jsem to udělal schválně, abych jí přidělal práci, když má dneska službu, a že si to mám po sobě utřít. Nechápu, proč bych to utíral, když službu má ONA, povídám. Zaksichtila se na mě a odkráčela do kuchyně k hromadě nádobí. V nestřeženém okamžiku jsem převrhl její čaj.

Když se vrátila, povídám jí, aby si to po sobě utřela. Chtěla mě mlátit. Duchapřítomně jsem ji chytil za ruku a zkroutil ji. Spadla na zem a praštila se o roh stolu. Láhev s mlékem sletěla ze stolu, až sklo zařinčelo. V tom okamžiku se jako tajfun do kuchyně přihnala matka se zlověstným výrazem ve tváři. Informoval jsem ji, že za všechno může Susie, ale ta potvora prolhaná, jako má sestra, svedla všechno na mě. Matka hodila po Susie hadr na nádobí, mě sjela pohledem a nakázala nám, ať ten svinčík okamžitě uklidíme.

Jako by toho nebylo dost, Susie mi zapatlala zbrusu nové tepláky rozlitým mlékem, přičemž cedila mezi zuby:

"Nenávidím tě." Řekl jsem jí, že je otravná, a vůbec se nedivím, že se na ni Kate vykašlala. Než jsem tu větu dopověděl, tušil jsem, že vyvolám další vlnu násilí. Vrhla se na mě a pleskala mě tím hadrem na nádobí nacucaným od rozlitého mléka a čaje. Začal jsem ječet a zkolaboval na zemi (dával jsem si pozor, abych se nezranil). Křečovitě jsem se choulil do klubíčka, tak křečovitě, až jsem se pořezal o střepey na podlaze. V tom momentě se v kuchyni objevili naši. Matka napravo, bez sebe vzteky, se nezmohla na slovo.

Otec nalevo, na rozdíl od matky vybaven svěží silou k odvrácení živelné pohromy, též neschopen slova. První se vzpamatovala matka a zařvala: "OKAMŽITĚ OBA SPÁT!"

"Slyšeli jste maminku, okamžitě spát," vyhrkl otec.

"Ale já krvácím," zvolal jsem.

A Susie: "Ale za všechno může on, proč mám pořád pykat za něj?"

"Spát," důrazně opakovala matka. Drápal jsem se nahoru po schodech a úmyslně je matlal krví. Dolezl jsem do pokoje a práskl za sebou dveřmi. Lehl jsem si na postel a přes zed' jsem slyšel Susie, jak fňuká. Jestli ono to není nakažlivé, když má jeden všeho po krk.

Za další hodinu pro nás přišla Sally, ať jdeme na večeři. V tu ránu se z pokoje od vedle znovu ozvalo fňukání, Susie brečela, až se zajíkala, a do toho ječela: "Nechci, ne, jdi pryč, nikdo mě nemá rád!"

Svým nejukňučenejším hlasem jsem hlasitě recitoval:

"Nikdo mě nemá rád, všichni mě nenávidí,
začnu všem natruc pojídat brouky,
šťavnatý, vyžraný brouky a pavouky,
chlupatý housenky i červíky z mouky
kroutěj se, stáčeť, ukrutně piští,
sekám je najemno, až to sviští,
baštím je s hlavičkou, tykadly, články,
vycucám vnitřnosti hlemýždí schránky,
divte se, lidičky, jaký mám trápení,
střevlíka k snídani a v břiše kručení."

Sally řvala, ať toho nechám. Když jsem skončil, nevěřil jsem. Slyším, jak Sally sestřičku uklidňuje: "Ale jdi, to není

pravda. Všichni tě máme moc rádi, i Pete." Lež na lež.

Večeře proběhla za hrobového ticha všech zúčastněných. Neměl jsem nervy ani energii na to, odmítnout ledvinky s rýží, přestože jsem ani neměl hlad. Otec se pokusil prorazit bariéru ticha svými chabými vtípkami. Jako obvykle - nula bodů, už tak hustá atmosféra ještě zhoustla. Po večeři jsem šel rovnou nahoru dopsat si deník.

22.00 hod. - Myslel jsem, že pro dnešek jsem se psaním skončil, jenže nemůžu usnout. Naši na sebe dole hulákají, navíc mně cuká v té ráně, jak jsem se pořezal. Hádky vypukla zas kvůli babičce na prázdninách. Vzápětí rozvedli téma a dohadovali se kvůli ještě větším nesmyslům než já se Susie.

Jak se ukázalo, otec matce s námi dětmi jakživ nepomohl, nikdy nic neuvařil, nepřepřal, nevyfluxoval, zásadně zapomínal popřát matce k narozeninám, o dni svatého Valentina nemluvě, kočku v životě nenakrmil, ani ho nenapadlo, aby po sobě umyl vanu, v noci ho věčně bolí hlava, nikdy si nečistí boty, na sedačce po sobě nechává mastné fleky od šmíru z auta, nedělá nic jiného, než že si v jednom kuse sobecky uspokojuje své materialistické potřeby, ale na ni nehledí.

Otec se snažil skočit matce do plynulého toku výčitek, což se mu příliš nedařilo. Měl šanci, jen když se nadechovala.

Tehdy jí vytýkal, že zásadně parkuje auto s prázdnou nádrží, postrádá logické myšlení, nedoceňuje všem známý fakt, že ji doprovází při nákupu, noviny v životě nesloží, takže jsou ušmudlané a pomačkané, programově nezavírá zubní pastu, a co je nejhorší - my děti se jí všechny začínáme podobat... a tak to šlo dál.

Už mi z toho bylo fakticky nanic. Začal jsem se i bát. Znamená to snad, že se máma s tátou rozvedou? Ježíšmarjá, to by pak bylo kvůli mně. Já to zavinil, od té doby, co jsem začal mít všeho po krk. Jestli naši půjdou od sebe, nechci dál žít.

Všechna únava ze mě spadla, potřeboval jsem si nutně o tom všem s někým promluvit. Sel jsem za Susie do pokoje, ale nebyla tam. Tak jsem nahlédl k Sally. Ležely spolu v posteli a povídaly si. Tak jsem si oddychl, že je vidím, až mě to povalilo. Byla to rána do ticha, které se rozhostilo dole.

"Neboj, nemůžeš za to, ty ani Susie," zašeptala Sally. "Dospěláci se často pohádají. Divím se, že jste je dříve neslyšeli. Myslíte, že jen vy máte výhradní právo se hádat? Taková občasná hádka prostě patří k normálnímu manželství a vůbec neznamená, že by se ti dva neměli rádi. Toho druhého musíš opravdu dobře znát a rozumět mu, abys ho mohl milovat, pomáhat mu, být na něj milý, ale i vědět, čím se ho nejvíc dotkneš. My s Míkem se někdy děsně pohádáme a kolikrát o naprostou hloupost. Myslím, že tak je to lepší, než dusit všechno v sobě, jak to už pětadvacet let dělá teta Pam a strýc Bob. Věř mi, není nic účinnějšího než pořádná hádka na život a na smrt - ohromně pročistí vzduch. Však uvidíš sám zítra."

Popsal jsem Sally, jak mi při té jejich hádce bylo. Myslím, že mě chápala. Dokonce mi ošetřila ty pořezaniny.

Sobota 23. února

Jen jsem otevřel oči, hned jsem věděl, že dneska bude líp - a taky bylo. První šok - otec uvařil snídani! Matka mu byla náležitě vděčná. Otec ji dokonce před námi políbil. Matka mi řekla, že vypadám přepadle, na což jsem v žertu odvětil, že to bude tím, jak jsem včera kvůli tomu rámusu dole nemohl usnout. "Ale," matka na to, "doufám, že neposlouchal naši diskuzi." Nato se všichni rozesmáli. Já jsem je požádal, zda by se příště, až budeme "diskutovat" se Susie, do nás nepletli. Otec mě napomenul, ať nejsem drzý. Večer přišel Sam. Stěžoval si, že Jane si přivedla ke kinu další dvě kamarádky. Seseďly se prý do řady vedle sebe a čekaly, že jim Sam všem koupí zmrzlinu. Holec prý má nadlouho dost. Zůstal na večeři.

Pondělí 25. února

V neděli se nic moc nedělo (vida, jaký mám básnický střevo). Zato dneska kluci ve škole nadhodili téma rodičovské problémy. Matovi rodiče jsou rozvedení. Doma se v jednom kuse hádali, házeli po sobě věcmi, a když otec konečně odešel, Mat se pravdu nedozvěděl. Matka mu řekla, že otec odjel na dovolenou. Byl jsem z toho vyřízený, ale podle toho, co Mat vyprávěl, bylo u nich daleko větší dusno než tuhle u nás. Taky říkal, že by si sice přál, aby rodiče byli pohromadě, ale takhle že je doma větší klid. Doma jsem ve svém pokoji našel časopis, který tam pohodila Sally. Byl v něm zaškrtnutý článek nějakého dětského psychiatra o depresích dospívající mládeže.

Stavy a deprese teenagerů

Obvykle se poměrně složitě rozlišuje deprese od stavu, kdy teenageri mají takřkajíc všeho po krk. Jedno splývá s druhým. V zásadě lze náladu, kdy teenager "má všeho po krk", chápat jako stav jisté deprese. Obecně vzato, všichni známe a občas prožíváme podobné pocity jakýchsi slabších depresí. Potěšujícím faktem je, že jen nepatrný počet z nás prožívá skutečně silné deprese. V situaci, kdy prožíváme určitou depresi, se nám spousta věcí jeví mnohem horší, než ve skutečnosti jsou. Jeví se jako naprosto neřešitelné, nevidíme východisko, jak z toho ven.

Popisujeme stavy, které často způsobují, že uvažujeme negativně:

- nevěříte si
- ztráta či odluka od někoho blízkého (např. smrt někoho z rodiny, ztratíte kamaráda apod.)
- odluka nebo rozvod rodičů
- rodinné konflikty
- máte pocit, že nic nestiháte

- deprese vlastních rodičů
- vážné onemocnění
- alkoholismus či jiná drogová závislost
- problémy ve vztahu s kamarády
- přehnané nároky rodičů
- problémy ve škole, v práci

V případě, že se tyto problémy nakupí a ovlivňuje vás více než jedna z výše uvedených situací, máte pravděpodobně pocit bezvýchodnosti, nevíte kudy kam, dokonce začnete uvažovat o tom, zda má cenu dál žít. Pokud se dostanete do takového stavu, je nanejvýš vhodné vyhledat pomoc, například v psychologické poradně. Je všeobecně známo, že člověku maximálně pomůže, když se ze svých problémů vypovídá, než aby je v sobě dusil. Promluvte si s někým blízkým, s nejlepším kamarádem, s rodiči, sourozenci nebo s oblíbeným učitelem, s lékařem-specialistou či se svým duchovním otcem.

Mnohdy je složité rozpoznat, zda se jedná o běžný stav špatné nálady, kdy "toho mám po krk", či zda se jedná o známky deprese. Následující popis stavů deprese by vám měl pomoci se zorientovat:

- pocity naprosté bezmoci a beznaděje
- pocit, kdy se nám nic nedaří, budoucnost vidíme černě
- pocit, že ani ten nejjednodušší úkol nejsme schopni řešit
- přílišná sebekritika přetrvávající dlouhodobě, jste přesvědčeni, že nic neuděláte pořádně
- déle trvající pocity únavy
- dlouhodobá nespavost, případně se ráno budíte neobvykle brzy, což u vás není zvykem
- časté bolesti hlavy nebo břicha bez zjevné fyzické příčiny
- nechut' k jídlu, doprovázená úbytkem na váze, nucení se do jídla
- pocit samoty, máte pocit, že vás nikdo nemá rád včetně rodičů a přátel
- pracovní úkoly, které jste dříve zvládali normálně, vám připadají nezvládnutelné
- záškoláctví, útoky z domova

Žádný z výše uvedených příznaků, trvá-li pouze několik hodin nebo den, nesignalizuje, že jde o těžkou depresi. Na druhé straně, začnete-li na sobě dlouhodoběji, tzn. po několik dnů či týdnů, pozorovat jeden nebo více z výše uvedených příznaků, vyhledejte odbornou pomoc. Deprese je moc ošklivá věc. Je to vlastně nemoc a musí se léčit.

MUKA DOSPÍVÁNÍ

4 Škola mě zničí, spolužák dealerem trávy

Pondělí 4. března

Zjistil jsem, že depresí netrpím. Zato mi je jasný, že nejmíň dva učitelé u nás ve škole ji mají. Konečně mě přestala bolet hlava.

Úterý 5. března

V mém pokoji se objevila knížka o pubertě a sexu. To jsem blázen, jak se tam dostala?

Středa 6. března

To je nářez! Škola plná policajtů a novinářů. Všichni se vyptávají. Jeden kluk, takovej blbeček z vyšší šestky, Smith se jmenuje a nejráděj se baví tím, že prudí hubeňoury, jako jsem já, prodával trávu čtvrtákovi. Pan Rogers načapal nějakýho ubožáka, jak zvrací u přístavku na kola.

Doma mě čekal gestapácký výslech matky. Slyšela o tom ve zprávách místní rozhlasové stanice. Prý jestli mi to taky vnucoval? Jestli jsem to už někdy zkoušel? A co mi kamarádi, zkoušeli to? Když skončila s výslechem, byl jsem skoro přesvědčenější, že celá naše třída si šlehá háčko. Přitom matka se v jednom kuse cpe práškama na spaní. Varoval jsem ji, ať si na to dává pozor, nebo bude sama závislá.

Susie je zle, má průjem. Doufám, že to nechytinu.

Čtvrtek 7. března

Ráno v sedm jsem kličkoval mezi joggaři a psími bobky do trafiky pro ranní vydání místního deníku. Sláva, dostalo se na mě. Hned jsem se dal do čtení:

Sedmnáctiletý dealer marihuany

Policie včera zadržela studenta vyšší šesté třídy střední školy ve Wendles pro podezření z prodeje marihuany spolužákům. Podezřelý obvinil dealery, že u něj chtěli vypěstovat drogovou závislost: "Poprvé jsem kouřil trávu u kamaráda na sobotní party. Měli to předem vymyšlené, aby mě dostali. Tušil jsem to a nejdřív mně to dost vadilo, ale nakonec mně bylo skvěle. Ztratil jsem zábrany, ničeho jsem se nebál. Kouřit jointa bylo jako kouřit normální cigaretu, ale postupně se dostával takový blažený pocit, pořád jsem se smál, bylo mi, jako bych byl opilý, s tím rozdílem, že mi vůbec nebylo špatně. Nejdřív jsem kouřil marihuanu jen občas na větších mejdanech. Pak jsem potkal kluka, který mi řekl, že trávu snadno sežene. Mí kamarádi si ke mně začali chodit pro zboží. Ten kluk ale časem přitvrdil. Chtěl, abych ozkoušel něco tvrdšího. To jsem odmítl, protože vím, co tvrdé drogy s člověkem provedou. V životě bych si nic nepíchl. To je odporné."

Policejní inspektor James nás informoval, že toto je běžný způsob, jakým distributoři drog získávají další oběti drogové závislosti. "Dealeři tvrdých drog začnou pozvolna: Nejdříve svému potenciálnímu zákazníkovi nabídnou měkkou drogu, většinou marihuanu. Po nějaké době nalákají svou oběť na drogu tvrdou. Přesvědčují mladistvé, aby si 'šňupli', nebo jim drogu nasypou do drinku, a než si to oběť stačí uvědomit, stává se závislou na heroinu, kokainu či amfetaminu. Závislost na heroinu lze vypěstovat během pouhých dvou týdnů, kdy se dívka či chlapec nechá přemluvit a vezme si heroin dvakrát až třikrát v jednom týdnu."

Pan MacIntosh, ředitel vyšší střední školy ve Wendles, byl touto skutečností šokován. Ujistil rodiče svých svěřenců, že se jedná o první případ prodeje drog na půdě školy. Vyslechli jsme přesvědčivý názor jednoho studenta čtvrtého ročníku, který tvrdí, že drogy jsou odporná věc. Pokud by alkohol a nikotin byly objevem naší doby, jejich užívání by jistě bylo protizákonné. Student prohlásil, že byl nejvyšší čas zakázat kouření ve sborovně. Kouření - stejně jako alkohol - je přece také droga.

To jsem byl já, ten student s přesvědčivým názorem! Přesně to jsem tomu chlápku od novin řekl. A oni to otiskli!

Pátek 8. března

Celou školou jdou zaručené zprávy. LSD prý je k máni ve školní kantýně. V chemické laborce je utajená manufaktura na výrobu amfetaminu (hnalo se tam nejméně půl školy, aby si to ověřili). Ředitel k nám měl řeč. Když začal, nastalo hrobové ticho. "Doneslo se mi (to je překvápko - vždyť toho byly plny noviny i rádio), že aktivity některých jedinců (to jako myslí nás!) vážně ohrožují pověst naší školy. Z toho důvodu je úkolem učitelského sboru mimo jiné monitorovat tuto zhoubnou činnost na škole a za každou cenu zabránit jejímu rozšíření... A tak dál. No řeknu vám, šerif to myslel smrtelně vážně. Šel z něj strach, mezi spolužáky se zvedla vlna vzrušení. Po chodbě se vytvářely hloučky studentů, kteří si mezi sebou zaujatě šuškali, a kdykoliv kolem nich prošel nějaký šest'ák, zpražili ho ledovým pohledem. Chudák Sam - dostal se do řečí kvůli inhalátoru. Je totiž astmatik. Předhodili ho šerifovi. Cille jsem neřekl, že o mně psali v novinách. Možná až jednou bude čist můj deník, ocení, jaký jsem skromný génius.

Neděle 10. března

O víkendu nuda. V televizi samý blbosti. Susie si přitáhla davy kamarádek. Pokoušel jsem se sledovat televizi non-stop, ale je to otrava. Nakonec možná přece jen zkusím hulit jointa.

Úterý 12. března

Ti dva chlapi v džínách, co vypadají jako Jake a Plus'och, nebo spíš jako úchylní sexuální maniaci, a motají se poslední dobou po škole, nejsou nikdo jiný než policajti z drogového. Díky nim jsem přišel o bižuli. Stálo to za to. Málem jsem se podělal, jak mě vyděsili, což asi měli v plánu.

Začali tím, že dospívající mládež jako my nemá nejmenší důvod brát drogy. Většina z nás prý dřív nebo později drogu ochutná. Nabídnou nám ji na nějaké party nebo v hospodě. Drogu nabízí obvykle někdo, koho známe, a většina z nás ji rezolutně odmítne. Někteří si však drogu vezmou ze zvědavosti, z nudy nebo proto, aby nevybočovali, když ji kouří jejich známý. Někteří z nás rádi riskují, hlavně když jde o něco, s čím by naši rodiče jistě nesouhlasili. Dál říkali, že je normální, když člověk chce vyzkoušet něco nového, co nezná, ale že je zapotřebí vědět, jaké nebezpečí člověku hrozí. Navíc brát drogy je nezákonné, protože drogy jsou velmi nebezpečné. Dokonce i marihuana je zakázanou drogou, takže když si ji vezmete, riskujete oplétačky s policií.

Tady jsou další podrobnosti o prodeji a užívání drog v Anglii:

Policie má právo kohokoliv zadržet a prohlédat pro podezření z držení drog. Za poslední rok bylo ve Velké Británii

odsouzeno 19 000 osob za neoprávněné držení a 3 000 osob za nedovolenou distribuci drog. Maximální trest za prodej heroínu, kokainu nebo LSD (kyselina lysergová) je doživotí, za užívání výše uvedených drog - 14 let. Maximální trest za prodej marihuany, hašiše nebo amfetaminu je 10 let, za požívání výše uvedených drog - 5 let.

Při troše štěstí odsoudí Sapena Smithe na deset let. (Jestlipak ve vězeňské škole dostávají chovanci jedničky?) Pak nás policajti poučili, jak se hovorově všem těm drogám říká. Pro marihuanu neboli kannabis se ujal název tráva nebo travka, taky gandža nebo starší marjánka. Amfetaminu se mezi feťáky říká "šleh". Kokain je koks nebo sníh.

Koncentrovanému, 90% i víceprocentnímu kokainu se říká crack. Heroínu říkají háčko, hero nebo hérák, i když hérák je spíš ten, kdo bere heroin.

Oba policisté připustili, že jedna drogová závislost nemusí nutně vést k další, tvrdší. Bodejt' - jinak by už sami museli být na héráku, protože oba čoudili jak špatně vymetenej komín. Jsem pevně rozhodnutej si nezačínat ani s nikotinem. Možná se mi podaří vymámit nějakou libru z otce, pokud ho nachytám, jak kouří. Tuhle úmluvu má se svým otcem Sam. No řekněte sami, myslíte si, že by někdo na základě těchhle faktů měl ještě chuť s drogou začínat? Osobně o tom pochybuju, obzvlášť když si domyslím ty hrůzné následky.

Po marihuaně se člověku výrazně rozšíří zorničky, má vyschlo v ústech, mluví zpomalně, myšlenky má neuspořádané, je otupený a unavený, někdy mu je dokonce velmi zle. Dlouhodobá závislost vede ke ztrátě paměti, neschopnosti soustředit se a k narušení intelektuálních dovedností. Podle zákona vás můžou zavřít, i když jste drogu požili poprvé.

Po amfetaminu se vás zmocňuje neklid, jste roztěkaní, chvějete se, trpíte nespavostí, návaly, pocením, závratěmi a pocitý strachu.

Závislí na heroínu vypadají jako živé mrtvoly. Třesou se, zmítají se v křečích, potí se, zvrací, jsou otupělí, jakoby mimo sebe, mají problémy s játry, trpí kožními chorobami, AIDS - a tak to jde a vrší se jedno na druhé.

Feťáci, kteří čichají nejrůznější chemikálie, například ředidla jako toluen a podobně, končí s nemocnými plícemi, játry a ledvinami. Mívají rudé fleky okolo nosu a odporné boláky kolem úst. V rauši feťákům hrozí další nebezpečí - že pod vlivem drogy vletí pod auto, vypadnou z okna nebo utonou.

Kokain vede k depresím, vážným poruchám dutiny nosní (když se šnupe), paranoidním stavům (to si musím najít - prý máte pocit, že vás všichni nenávidí - tak to já mám pořád, až na to, že nemám pocit, vím to tutově).

Po tom všem jsem musel při obědě sedět vedle tý stokilový bedny, který říkáme "Vyžraný Willy". Je stoprocentně závislej, a jak se ukázalo, nejen na dlabanci. Polknul poslední sousto, povolil si pásek u kalhot a přiznal všechno, přičemž ho nejmní půlka školy poslouchala.

"Jednou jsem čuchal toluen s partou kluků v podzemním parkovišti supermarketu," odmlčel se, aby si těma svýma hnusně zažloutlýma klektákama uhryznul další flák masného buřtu, a pokračoval: "Nebylo to poprvé, už jsem čuchal předtím, takže jsem byl v obraze a čekal, že se mně zatočí hlava. Jenže tentokrát jsem to s tím čucháním přehnal. Nasával jsem asi moc natvrdo, až jsem sebou praštil na zem."

To se divím, že se pod tou petardou parkoviště neselo. Cpal se buřtama a vyprávěl dál: "Jak jsem nasával toluen, viděl jsem, jak najednou ze zdi vystupují příšery, hrůzný netvoří a obludy a vrhají se na mě. Když čucháte poprvé, nevíte, co vás čeká. Můžete sebou fláknout na zem, jste štěstím bez sebe, nebo naopak v těžký depresi. Já měl depku děsivou. Nechápu proč, předtím jsem byl vždycky v pohodě. Chvílema jsem si myslel, že bude po mně, ale pak se to srovnalo a mně bylo bezva. Když jsem s tím začal, měl jsem docela bobky. Pak to přešlo a já se bál jen párkrát, když mě bolel žaludek nebo jsem vykašlával krev. Ale jednou jsem měl fakt namále. Tenkrát jsem čuchal v parku, byl jsem vysmaženej a cejtíl se božsky. Jenže mi došel toluen, tak jsem se rozběhl přes ulici do drogerie koupit si další flašku. Málem mě přejel autobus."

Willy si každopádně vypěstoval čichací závislost. Měl by existovat zákon, který by zakazoval prodej ředidel dětem. Vytkl jsem mu, že se přes svou nenažranost dostal k chemikáliím, že je nenapravitelný nenasyta, který má neustále potřebu uspokojovat své požitkářské touhy, a proto se dostal k čichání. Odpověděl, že to sám ví nejlíp a že jsem si mohl ten dlouhý proslov ušetřit.

Středa 13. března

Prší a prší. Jake a Tlust'och konečně opustili školu. Z toho důvodu se holky přestaly proměnávat po chodbě.

Pátek 15. března

Potíže s matkou. Cítí se děsně ukřivděně, protože se do ní všichni jen naváží a lezou jí na nervy. Večer co večer odchází, aby svými dobrými skutky obšťastňovala sousedy. My ostatní máme válečnou radu, jak ji nenápadně přinutit, aby si šla lehnout. Zásadně totiž odmítá jít do postele, když je takhle vyřízená. Naopak se motá kolem a sama se týrá únavou. Vydařený večer. Otec ji nakonec našel ve vaně, jak spí přikrytá týdeníkem pro ženy. Matka má ale podivné návyky - čistí si při koupání! No aspoň dnes nebude potřebovat prášky na spaní.

MUKA DOSPÍVÁNÍ

5 Už to Susie dostala?

Sobota 16. března

To je nález. Doufám, že tohle si nikdo nepřečte! Susie si šla hned ráno koupit s matkou nové šaty. Nejdřív jsme si vyslechli nářky, jak chudinka musí nosit starý hadry po Sally. Že tak to dál nejde, chce chodit módně ohozená jako ostatní její spolužačky. Marně jsem se snažil nalézt své jediné čisté triko s nápisem Nechte nás vyrůst bez následků. Všechny ostatní trička jsou nacpaný v nohách postele, protože je zapomínám odkládat do bedny na špinavé prádlo. Nakonec jsem ho našel u Susie ve skříni, kde měla schovaný svůj DENÍK! Vůbec mě nenapadlo ho číst, ale ani nevím jak - už jsem ho držel v ruce.

Úterý 19. února

Dnes jsem přespala u Kate.

Středa 20. února

Bovril je pořád pryč. Zdá se, že má každý večer nového nápadníka. Tátovi vadí ten jejich kocouří pach. To je nuda. Nechápu, proč si holky vedou deník, když si tam píšou takový blbosti.

Čtvrtek 21. února

Kate se mi přiznala, že se jí líbí náš Pete. Pověděla jsem jí, že se na záchodě šťourá v nose.

To už je zajímavější... jenže Kate - pchá! Ještě nemá ani prsa. A navíc nešťourám se na záchodě.

Pátek 22. února

Pevně doufám, že se naši nerozvedou. Příšerně se hádali. Za to může Pete, všechno svedl na mě - jako obvykle. Sally tvrdí, že se to zas urovná, ale já si tím tak jistá nejsem.

Úterý 26. února

Dneska se Dave, jeden blbeček, co nosí zvonáče, ptal Kate, jestli už to dostala. Chudák Kate zrudla. Řekla, že ne a co mu je do toho. Pak mi prozradila, že jo, a proto prý s námi nešla minulou středu plavat. Naštvalo mě, že mi to řekla až teď. Dostala to před dvěma měsíci. Spala tenkrát u babičky. Začalo jí bolet břicho, tak si šla dřív lehnout. Když se ráno vzbudila, ucítila vlhko. Na prostěradle byl flíček od krve. Bylo jí děsně trapně, nevěděla co s prostěradlem. Babička na ni ale byla moc hodná. Kate věděla, co se stalo, protože mamka jí předem všechno důležité vysvětlila. Kate se těšila, až bude mít menstruaci, ale teď prý jí to docela vadí. Na druhou stranu je ráda, že patří k těm, které to letos dostaly. Po téhle její větě jsem si připadala hrozně. MĚ TO ZATÍM MINULO! Babička jí došla koupit vložky. Sama už léta nemenstruuje. Také Kate řekla, že když sama byla malá, nikdo jí nic nevysvětlil. Menstruaci se říkalo "perioda" nebo "měsíčky" a bylo to něco, o čem se prostě nemluvalo, jako by to bylo něco sprostého. Z nějakého nesmyslného důvodu si prý nesměly tenkrát při menstruaci mýt vlasy. Vložky tenkrát vypadaly úplně jinak. Dříve byly dokonce látkové a praly se. Babička jí říkala, že ty tlusté vložky z buničiny nosily upevněné na nějakém pásu, aby lépe držely. To muselo být, jako když má člověk mezi nohama matraci. Říkala také, jakou my dnes máme výhodu, když se vyrábí takové pohodlné a praktické vložky, které ženu dokonale uspokojí, a navíc jsou podle poslední módy. Matka také poučila Kate o tamponech. Vysvětlila jí, že je klidně může nosit, hlavně při sportu, když se jde koupat a tak. Kate se ale trochu bojí je vyzkoušet.

Kate mi půjčila knížku, kterou jí koupila mamka. Jmenuje se Už jsi začala? Je to zajímavé čtení, doplněné názory mnohých žen a odborníků. Jednoduchou formou zde vysvětlují, co se vlastně při menstruaci v našem těle odehrává. Mně by asi bylo trapně, kdybych si o tom měla s někým povídat, ale takhle si to ráda přečtu. Nevím, co budu dělat, až to dostanu. Nemám strach, myslím si, že to patří k dospívání. Je legrační si představit, že některé z mých kamarádek by už mohly mít děti. Zvláštní představa.

Večer jsem marně hledala své růžové silonky.

Pátek 1. března

Zapomněla jsem ve škole domácí úkol z matiky. Koukala jsem v televizi na bezva program o domácích zvířatech. Jestlipak Bovril nebude mít kotata? Spíš ne, sama je kotě.

Sobota 2. března

Máma nemá rozum. V kuchyni mi svlíkla mokré oblečky včetně spodár z obchodáku Marks and Spencer, načež jsem musela běžet NAHÁ nahoru do koupelny. Myslím, že by ji ani ve snu nenapadlo, jak mi je trapně - samozřejmě proto, že jí by to nevadilo. Aspoň že po mně nechtěla, abych se koupala společně se sestřenicí Daisy. Daisy byla venku se mnou a taky na kost promokla. Jak jsem letěla po schodech nahoru, zírala Daisy na má sotva viditelná prsa. Ne že bych se za ně styděla, ale rozhodně nebažím po tom, aby na mě někdo vejrál, když na sobě nic nemám. Prsa mám pořád šíleně malý, a když běžím, bolí mě to. Už se mi taky klubou chloupky. Máma mi navrhla, jestli nechci nosit podprsenku. Bože! Vždyť to vidí i slepý, že nemám, na co bych si ji nasadila. Doufám, že nikdy nebudu mít tak velký prsa, jako má Sally. Když má na sobě přiléhavé triko, Pete jí neřekne jinak než "vydutá Sally". Když mně začaly růst, byla jsem z toho celá pryč. Nějak jsem přehlídla, že už jsem tak velká, ale časem jsem si zvykla. Stejně je to divnej pocit, že dětství už nejde vrátit.

Netušil jsem, že holkám rostou prsa ještě předtím, než dostanou menstruaci. Moje proměny neprobíhají tak komplikovaně. Například s mutováním - proběhlo to bez problémů. Tenkrát právě volala teta Pam. Vzal jsem telefon a teta se dlouze rozprávěla o strýcově operaci v domnění, že mluví s otcem. Mimochodem - to o Sally je pravda.

Neděle 3. března

Četla jsem Už jsi začala? Vždycky když si chci s mamkou popovídat na toto téma, motá se kolem Pete. Mamka ale pochopila.

Proto když jsme jely navštívit strejdu Boba do nemocnice, nařídila Petovi, ať radši zůstane doma a učí se.

Cestou tam jsem se jí zeptala, kdy asi tak dostanu menstruaci, když prsa mi začly růst už loni o Vánocích. V té knížce píšou, že většina dívek začíná menstruovat mezi devíti a sedmácti. Mamka mi vysvětlila, že u některých dívek rostou prsa zároveň s počátkem menstruace, jiným o pár let později. Obojí je normální. Prý mám také počítat s tím, že nejdřív můžu mít menstruaci nepravidelnou. Třeba se objeví jen slabě - pár kapek, po měsíci dokonce nic a tak. Až se cyklus ustálí, ztratím během menstruace pokaždé asi 70 mililitrů krve. Přestože většina dospělých žen má menstruaci pravidelně každý měsíc, některé menstruuji každé tři neděle, některé naopak jednou za šest neděl. Mamka mi slíbila, že mi koupí balíček vložek, abych - až to přijde - byla vybavená.

Strejdovi jsme do nemocnice přinesly kytku. Všude to tam páchlo dezinfekcí jako na přehnaně vyšúrovaném WC. Strejda byl fakt trapnej. Dobíral si mě slovy: "Z tebe je už hotová slečna. Vsadím se, že si všichni kluci ze školy za tebou můžou nohy uběhat." Ani mě nehne, abych JEMU říkala, že jsem TO ještě nedostala.

Pondělí 4. března

Večer jsem chvíli četla. Je legrační, když si představím, že v mých vaječnicích čekají v pohotovosti tisíce droboučných vajíček. Přesto se za celý můj život uvolní sotva 400 vajíček. To je šíleně neekonomické. Mozkový hormon vyšle povel vaječnicku k uvolnění vajíčka. Pokud nedojde k oplodnění vajíčka spermií (ani omylem - to mi, doufám, ještě velmi dlouho nehrozí), šupity dupity - vajíčko se utrhe a vychází z dělohy spolu s dalšími buňkami a děložním krvácením. Případá mi to jako při splachování na záchodě. Kate povídala, že by se jí líbilo, kdyby místo otravného, téměř týdenního odkapávání po kapkách měla na těle čudlík, který by prostě jednou za měsíc zmáčkla a všechna krev by vyšla naráz. Taky se rozčilovala, že zdravotnická organizace National Health Service by měla vložky a tampony rozdávat ženám zadarmo. Co je taky dobře zařízené - že v těhotenství vysílá mozkový hormon jiný povel, následkem čehož těhotná žena přestane menstruovat. Děložní výstelka se uvnitř udrží, jakoby zhoubovatí, připravuje se na vývoj plodu.

Úterý 5. března

Dnes mě bolelo břicho. Lítila jsem pořád na WC přesvědčit se, jestli jsem to nedostala. Cítila jsem trochu zavlhlo v mezinoží. Nic jsem neobjevila, na spodárech bylo trochu "normálního vaginálního sekretu", jak jsem se dočetla. Dost běžně se stává, že menstruaci předchází tenhle výtok. To znamená, že už to brzy dostanu. Aspoň doufám. Jen se bojím, KDE se mi to stane. Doufám, že ne při plavání.

Ty starý oblečky, do nichž mě nutí oblíkat, mi lezou krkem. Akorát mi kazí postavu.

Středa 6. března

Z břichabolení se vyklubal průjem. Určitě jsem ho chytla od Jane - kvůli průjmu dnes chyběla. Pete má zas svý typický řeči: "Brr! Nepřibližuj se ke mně" a "Doufám, že si myješ ruce, když jdeš ze záchodu - nemusím ti snad říkat, že je to nakažlivé." Jako bych to nevěděla. Aspoň že mamka je fajn. Nakázala mně, abych nic nejedla. Mám jen pít malé doušky vody a coly tak dlouho, dokud se to vevnitř nezklidní a mé útroby budou zas schopné přijímat potravu. Umírám hladu. Přišla jsem o tu scénu s drogama ve škole.

Čtvrtek 7. března

Mamce není dobře. Možná že trpí PMS, jak jsem se dočetla v té knížce. Pete tvrdí, že PMS znamená premenstruační

syndrom.

Moc tomu nevěřím - zas dělá, jaká je "bedna".

Samozřejmě že jde o premenstruační syndrom. To Susie je na omylu. Musím si to vyhledat ve slovníku. Pokud jde o matku, vsadím se, že chytla průjem.

Pátek 8. března

Žádný PMS, ale PMT, premenstruační tenze. Nakonec se ukázalo, že mamka dostala průjem. Slyšela jsem, jak celou noc běhala na WC. Doufám, že zítra jí bude líp, abychom mohly vyrazit na nákupy.

Sobota 9. března

Koupily jsme super modročervené plavky. Víc nic, protože mamka teď nemá moc peněz. Nesnáším společné převlíkácké kabinky. Mám pocit, že na mě všichni zírají. Rozhodně jsem si zkoušela plavky přes košili, i když mamka mě přemlouvala, ať nehlopnu, že my ženy jsme všechny stejné. A to teda nejsme. Tak třeba Liz - má uzoulinký prsa s velkýma a špičatýma bradavkama. V těch nových bikinách fakt vypadá jako egyptská mumie. Kluci ji pokřtili na "Pyramidu". Tvrdí, že holky jako ona můžou ležet na matracce jedině na boku, jinak by ji propíchly. Liz je vytáhlá a hubená. Strašně si přeje, aby se hormonálně vyvíjela už jen do šířky a ne do výšky. Kate mi ale říkala, že když ve škole slídili ti dva policajti, tak se Liz kolem nich motala a nakrucovala. Hormony se v ní nejspíš přímo vaří.

Neděle 10. března

Strejdu Boba propustili z nemocnice. Naši se k němu vypravili na návštěvu. Já nemůžu, nesnesu ty jeho trapný nářádky. Zašla jsem k Sally do pokoje, abych si vyzkoušela její podprsenku, ale byla tam. Najela na své oblíbené téma - že jsem to ještě nedostala. Taky mi povídala, že ona sama, když ještě neměla menstruaci, žárlila na všechny holky kolem, které už to dostaly. Její nejlepší kamarádka si ji jednou vzala stranou do koutěčka a podrobně jí líčila menstruační problémy. Dělal, jako by to bylo něco děsně vzrušujícího a přísně tajného. Další její kamarádka měla při tom hroznou bolest. Sally se k ní nechovala nejlíp. Ta holka ji setřela "chápavým" pohledem a prohlásila: "Až budeš sama ženou, teprve pochopíš, jak mi je."

"Prý ženou," vzpomínala Sally, "bylo jí sotva třináct."

Sally to poprvé dostala v úterý po biologii. Docela ji to vzalo, nevěděla, co má dělat. Kamarádkám se svěřovat nechtěla, když na to jen pomyslela, dělalo se jí nanic. Zpočátku neměla žádné bolesti nebo předmenstruační potíže. Později však mívala bolesti v břiše. Brala paracetamol, po něm jí bolesti přešly. Dnes užívá silnější tablety, které jí předepsal doktor, protože bolesti se zhoršily.

Sally mi taky vysvětlila, jak se zavádí tampon, za což jsem jí moc vděčná. Dodneška jsem si lámala hlavu, jak se to tam strká. Pověděla mi, že dřív jí dost vadily. Nezaváděla tampon příliš hluboko, protože se bála, aby šel vyndat. Pak zjistila, že existují dva druhy tamponů. Jedny běžné, které dosud užívala, a ještě tampony s aplikátorem. Aplikátor je taková hladká bílá trubička, vypadá jako injekční stříkačka bez jehly. Tampon je uložený v aplikátoru jako vakcína v injekční stříkačce. Pomocí aplikátoru se tampon snadno zavede optimálně hluboko do vagíny. Běžné tampony se prodávají bez aplikátoru. Žena si je zavádí sama tak hluboko, jak jí vyhovuje, aby se cítila pohodlně. U obou druhů tamponů je přiložen návod, jak je správně zavádět. Oba druhy mají na spodní části šňůrku, za kterou se zatáhne, když se tampon vyjímá.

Právě jsem to dočítal, když bouchly dveře a ozvalo se matčino: "Pete!" Fofrem jsem sklapl deník, uklidil ho na místo a celej rucej letěl na záchod. Tam jsem se šťouráním v nose uklidnil.

MUKA DOSPÍVÁNÍ

6 Jak se velmi pozvolna měním v muže

Neděle 17. března

Musím si před Susie dávat pozor na jazyk, jinak jí bude jasný, kde jsem se to dočetl. Zaplaťpánbů, že nemám menstruaci. Jak bych si přál, aby mutování proběhlo ze dne na den. Jednoho dne bych se probudil a mluvil bych měkkým barytonem jako dospělý muž. Jako tenkrát, když si mě teta Pam spletla v telefonu s otcem. Namísto toho se už pěkněch pár měsíců bojím otevřít pusou. Netuším, jaký zvuk ze sebe vyloudím, skřehotavý, pisklavý, chrchlavý,

sametový. Všem musí být jasné, co se se mnou děje. Otec každou chvíli naráží na téma "puberta" a "život". Ta kniha o sexu a pubertě, kterou jsem našel ve svém pokoji, to je jistě jeho práce. Dneska ráno mi začal vyprávět, jak "motýlek létá z květu na květ". Včas jsem ho zarazil a oznámil mu, že stejně už všechno vím. Chtěl jsem mu to ulehčit a navíc mi bylo tak trapně, jak očekával. Očividně si oddechl a odkvačil do garáže. Někdy je mi otec fakt líto. Že by ho matka tlačila, aby se mnou promluvil? Copak nemá už tak dost problémů, když je Susie v pubertě? Nechápu, proč se ti dospělí chtějí v jednom kuse bavit na toto téma. Mám dojem, že otec s matkou jsou sexem posedlí.

Pondělí 18. března

Musel jsem jít s otcem navštívit strejdu Boba. Daří se mu docela dobře. Dělal jsem, jako že mně vůbec nedošlo, proč šly onehdá matka a Susie samy ven. Tyhle ty ženské důvěrnosti, však to znáte. Mám ale dojem, že otec má se mnou stejný úmysl. Strejda Bob taky myslí jen na jedno. Jen jsme otevřeli dveře, hned se mě zeptal: "Tak co, Pete, už máš nějakou?" Pak mi slíbil k narozeninám holicí strojek. Radši bych si vzal ty peníze, co bude stát, i když to, co i otec trapně nazývá "tvůj knírek", musí co nejdřív pryč. Taky mi už rostou chlupy v podpaží i jinde. Ty mi ale nepřekáží, schovají se pod oblečením. Co mě ale štve, že jsem pořád dost malej. Ještě jsem o tom s nikým nemluvil, jen s kamarády. Ve srandě. Někdy je s klukama docela husto. Tuhle si James dělal srandu z Randyho Jo. Randy Jo prej byl celej vyjevenej, že mu přerostl chlup, až zjistil, že je to jeho pind'our. Mlátí to s náma se všema. Většinou o tom ale nemluvíme, je nám to trapný. Jak tak hodnotím dospívání z hloubi svého já, mám pocit, že jsem jiný než ostatní vrstevníci.

Čtvrtek 28. března

Nuda. Nemůžu najít deník Susie. Není na obvyklém místě. Že by jí to došlo? Jak ji znám, uhádla to podle otisků prstů.

Pátek 29. března

Nalezen! Susie odpoledne zmizela. Při večeři se na nás všechny významně podívala a prohlásila, že si koupí deník na zámek. Matka jí nabídla, ať si k ní uloží náhradní klíček, načež Susie pekelně zrudla.

Sobota 30. března

Svůj deník si schovávám pod matraci.

Úterý 9. dubna

O Velikonocích se Samem a jeho rodiči ve Walesu. Zapomněl jsem vzít s sebou deník, protože byl pod matrací.

Pondělí 15. dubna

Zase do školy. Celý svět je posedlý sexem s tím rozdílem, že ve škole tomu říkají "výchova k dospělosti" nebo "změny v životě dospívajících". Samozřejmě pan Rogers vytasil i mě. Spolužákům jsem dával jasné najevo, ať se ani neopovážejí se hihňat či vyvádět jiná nemístná šprt'ouchlata. Aniž bych hnul brvou, dělal jsem si zápisky týkající se především fyzických změn během dospívání.

U chlapců začíná puberta v zásadě mezi 10. a 13. rokem a končí různě, zhruba od 18 let výše. Jsem o hodně menší než ostatní kluci, ale jak je vidět, mám ještě dost času. Dokonce i pár holek je větších než já, což není nic divného, puberta jim začíná zhruba o dva roky dřív než nám.

U nás se v první řadě zvětšují varlata. Během tří let se zvětší až sedmkrát. Pak začne růst takzvané "pubické ochlupení" čili chloupky v podbřišku a chloupky v podpaží. Některým chlapcům rostou chloupky i na hrudi. To doufám není můj případ, a i kdyby, nic s tím nenadělám. Tak mě napadá, jestli se v těch místech někdo holí? V tomto období rapidně přibýváme na váze. To mi zatím nehrozí. V období dospívání nabereme čtvrtinu celkové váhy dospělého muže.

Konečně se nám vyvíjí penis, co do délky. Tyto změny probíhají u každého z nás velmi individuálně, v různém pořadí a různě dlouho. Každopádně se nakonec vyvineme všichni stejně, ačkoliv jsme každý jiný. To je proto, že každý z nás má jinou tělesnou konstrukci, jeden je větší a robustnější, jiný drobnější a štíhlejší.

Měníme se i jinak. Svaly nám zmohtnou, ramena se rozšíří, mutujeme, hlas se prohlubuje. Tak jako u Susie souvisejí tyto proměny s funkcí hormonů, žláz s vnitřní sekrecí, které jsou řízeny z mozku. Při pohledu na názorné obrázky mužských rozmnožovacích orgánů (včetně penisu v erekci) jsem nevěřil. Takhle to fakt vypadá? Mně to připadalo jako nafukovací pumpa. V penisu jsou asi nějaký svaly, který brání krvi proudit ven, ale dovnitř proudit může. Krev se valí do penisu víc a víc, tím pádem se penis prodlužuje a celkově zbytnuje - tak trochu jako když nafukujete balon.

Také jsme se dozvěděli mnoho zajímavého o spermích. Jak jsou choulostivé a mají krátkou životnost. Není divu, že se nám varlata zvětší sedmkrát. Představte si, že pokaždé, když máme pohlavní styk nebo masturbujeme, odchází nám ve 3 mililitrech spermatu přibližně 100 tisíc spermií, přičemž k oplodnění vajíčka je zapotřebí jediná. Tomu říkám nešetřnost! Je mi fakt divně při představě, že tohle se má týkat mého vlastního těla. Pan Rogers uzavřel hodinu s tím, že dnes jsme probrali látku z hlediska čistě odborného. Příští hodinu probereme psychické hledisko, čili naše "pocity" a názory na lásku a sex.

Čtvrtek 18. dubna

Jestli ještě jednou budou k obědu olejem nacucaný hranolky a přemaštěnej hamburger, tak mě raní (nebo poprosím matku, ať mi radši zabalí k obědu něco studeného). Posedlost sexem trvá. Zabodoval jsem - přinesl jsem do školy tu knihu od otce.

Kluci dělali jakoby nic, ovšem všichni do jednoho si nenápadně nalistovali kapitolu "Průměrná délka dospělého penisu", kde se píše:

Převážná většina chlapců i mužů trpí mylnou představou svého nedostatečně vyvinutého penisu. Není snadné je přesvědčit, že nemají pravdu. Jeden americký lékař provedl výzkumná měření penisu v klidové poloze u dospívajících chlapců a mužů různého věku. Došel k těmto závěrům:

věk	délka penisu
10	4 až 8 cm
12	5 až 10 cm
14	6 až 14 cm
16	10 až 15 cm
18	11 až 17 cm

Dále zjistil, že u většiny chlapců a mužů s délkou penisu blíže spodní hranici v klidové poloze se délka penisu v erekci zhruba vyrovná všem ostatním měřeným jedincům.

Ten můj měří v klidu 11,2 cm. Při ztopoření během 30 vteřin dosahuje délky 15,4 a to ještě zaručeně nejsem maximálně vyvinutý. Kdoví, třeba se dostanu do Guinnessovy knihy rekordů!

Pondělí 22. dubna

Trochu mě bolí v krku. Když jsem to říkal matce, snažil jsem se vypadat jako totální lazar. Dostalo se mi běžné péče, tj. teploměr do podpaží. Když zjistila, že teplotu mám normální, nacpala do mě dva aspiriny a vyhnala mě do školy. Tam jsem pozvracel Jima s Joem v lavici přede mnou, takže mě třídní poslal domů. Doufám, že tohle matku dostatečně přesvědčilo a má výčitky svědomí.

Úterý 23. dubna

Konečně ví, že jsem těžce nemocný. Přesto doktora zatím nevolala. Prohlásila, že mám virózu a že mi za pár dní bude dobře. Musel jsem zůstat celý den v posteli. Děsná nuda! Večer mi bylo mnohem líp, ale ven jsem nesměl. Začínají mi rašit uhry na nose. Bovril vrhla koťata na hromadě špinavého prádla pod mou postelí. Susie zuří, že propásla kočičí porod.

Středa 24. dubna

Už zase ve škole. Z hodiny sexuální výchovy, kdy jsme měli probírat své "pocity" při lásce a sexu, se vyklubalo promítání filmu "Osobní vztahy". Jeden z těch typicky dospěláckých názorů na to, co my dospívající cítíme a jak se projevujeme. Zas tak úplně uhozený to nebylo. Našel jsem tam pár pravdivých postřehů:

- ztrácíme zájem o rodiči organizované aktivity
 - přestáváme si s rodiči rozumět, vadí nám, jak věčně radí a kritizují (to sedí na Susie)
 - sex nás zajímá a zároveň znepokojuje
 - obavy o to, jak vypadáme, jestli jsme obzvlášť pro někoho dostatečně přitažliví (to je můj problém)
 - zatímco se všichni ostatní baví a je jim fajn, prožíváme chvíle děsivé nudy, nikdo o nás nestojí, nevíme jak dál (to vážně uhodli)
 - jeden den se na svět smějeme, den nato ho nenávidíme - trápíme se, jestli někdy budem s tou holkou vážně chodit (jako já a Cilla)
 - víme, jak jsme jiní než všichni ostatní, ale přitom bychom tolik chtěli být jako oni
 - obáváme se, zda to, jak uvažujeme o sexu, je normální. Nemyslíme na sex přespříliš, nebo naopak moc málo? Je to normální, když masturbujeme nebo když míváme "mokrý sny"? A co náš penis - není příliš krátký? Dívky mají zas jiné problémy. Zabývají se například velikostí svých prsou, trápí je, kdy už konečně dostanou menstruaci.
- Po filmu následovala diskuze. Přihlásil jsem se o slovo a řekl, že nás tyto problémy zdaleka nezajímají tolik jako

dospěláky, kteří tudíž mají dojem, že žijeme jen sexem. Jako názorný příklad jsem uvedl fakt, že někteří kluci ani netušili, co jsou to mokré sny. Pan Rogers oponoval, že mezi dospívajícími je zájem o sex různý. Někdo na sex skutečně myslí hodně, někdo zas vůbec ne a obojí je docela v pořádku.

Pak nám vysvětlil, co jsou to "mokrý sny". To jsou sny, kdy se vám zdá něco erotického, takže ve spánku u vás dojde k ejakulaci. Mezi námi, pánové, zkrátka se ve spánku uděláte. Snům se říká "mokrý" právě proto, že při nich svým spermatem zamokříte prostěradlo. Pan Rogers vykládal, jak mnoho chlapců i dívek přichází na to, že masturbace není nic škodlivého. Naopak, je to příjemný způsob, jak se zbavit sexuálního puzení. Vysvětloval, že ten, kdo masturbuje, onanuje, udělá se, honí si ho nebo já nevím, jak tomu říkáte, není sexuativní maniak. Naopak pokud někdo nemasturbuje, neznamená to, že by byl sexuálně chladný. Obojí je v pořádku.

Co se mi fakt líbilo, že pan Rogers se vůbec nestyděl o těchhle věcech mluvit. Byl úplně přirozený, jako by nám vyprávěl o nerostném bohatství Velké Británie. Stejně je legrační, když si uvědomíte, že každý z nás se narodil díky tomu, že se dva milovali, díky tomu, že jediná z toho hejna spermií oplodnila vajíčko. Na základě těchto faktů pohlížím na své spolužáky docela jinými očima. Zajímalo by mě, jestli to naši ještě spolu dělají - moc se mi ta představa nepozdává.

Čtvrtek 25. dubna

Matka mě zas načapala. Když jsem tuhle hodil držku na kole, koupila mi hnusný černý polobotky do školy. Prý už se na mě odporné a páchnoucí polokecky nemůže ani podívat. Já to ale vychytil. Své oblíbené botky jsem si schoval do garáže a cestou do školy jsem se tam přezouval z těch humusáckých polobotek a naopak. Jenže když jsem si dneska cestou ze školy nazouval tu pohřební obuv, našel jsem v ní lísteček tohoto znění: "Buď budeš nosit tyhle, nebo přijdeš o kapesné. Máma." Jak ji znám, zapomene na to. Takže při troše štěstí si budu dál vykračovat ve svých milovaných polokeckách a o kapesné taky nepřijdu. Někdy je vážně měkká.

Pátek 26. dubna

Jak jsem říkal - zapomněla. Do školy jsem jel na kole v polokeckách. Rozhodl jsem se, že se dneska přeptám Cilly, jestli by se mnou šla v neděli do kina.

Sobota 27. dubna

Cilla slíbila Randymu Jo, že s ním půjde do kina. Prožívám velké zklamání.

MUKA DOSPÍVÁNÍ

7 Jak jsem se učil žít s akné

Úterý 30. dubna

Přes víkend se to ještě zhoršilo. Z pupínků se urodily uhry, že mi málem není vidět nos. Pokaždé když se podívám na sebe do zrcadla, objevím další. Pleť mám celou krupičkovatou, tam kde normálně bývá nos, sedí uher vedle uhru. Děsně odpudivé. Otec mě uklidňuje, ale moc to nezabírá. Chláholí mě: "To nic, to je jen akné. Normální projev dospívání." Prý JEN akné! To je teda útěcha pro člověka s obličejem tak zapupinkovaným, že málem šilhá! Otec mě nepřestával utěšovat, uhry prý co nevidět zmizí. Nejenže nemizí, jsou čím dál horší. Pokoušel jsem se je vymáčknout. Částečně se mi to podařilo, ale pro změnu jsem si je zanítil, takže jsou notně zarudlé. Některé uhry mají černou hlavičku, některé bílou. Že bych se málo myl?

Středa 1. května

Dnes je můj nejčernější den. Ve škole se mě Cilla ptala, co jsem si to provedl s obličejem. Na to snad nemusím odpovídat, každému je to jasné, jen se na mě podívá. Cilla má na sobě takovou vrstvu mejkapu, že byste ji museli rydlem odrýpat, abyste určili, kde končí mejkapa a začíná obličej. Na oplátku jsem na ni zavolaal "napomádovaná nádhero", což našemu vztahu sotva prospěje. Navíc to ani moc nesesedělo.

Čtvrtek 2. května

Uhry jsou v ofenzivě! Postupují dál a dál. Dneska po těláku mě Slogs ve sprše upozornil, že mám zadek jako pizzu s olivama. Zkontroloval jsem to v zrcadle. Nelhal. Kam se chtějí ještě roztahovat?

Pátek 3. května

Díky, drahá maminko. Už jsem si myslel, že to jde mimo ni. Po svačině jsem našel od ní v pokoji tubičku speciálního krému a článek vystřižený ze staré nedělní přílohy, nazvaný:

Problémy nejen s pletí

Akné trápí především mládež jako důsledek aktivizace hormonů v pubertě. U chlapců bývá akné horší (čím jsem si to zasloužil?). Postihuje především obličejovou část a ramena, tedy místa s vlasovými váčky. O tom, co je pravou příčinou akné, existují nejnehorálnější povídačky. Přestaňte si myslet, že trpíte akné, protože příliš sladíte, jíte chipsy nebo že masturbujete.

(To jsem si oddychl - už jsem si myslel, že právě proto já i moji kamarádi jsme samej uher.)

Příčinou akné není ani nedostatečná osobní hygiena. Používáte-li však při práci oleje, například když jako mechanik pracujete s náradím, má mastný olej neblahý vliv na vaši pleť. U většiny případů stačí, když si dvakrát denně umyjete obličej mýdlem a vodou. Používejte pokud možno takové mýdlo, které obsahuje antiseptickou čili dezinfekční složku. Mýdlo s antiseptickou složkou účinkuje pouze u mírnějších projevů akné. Aby se dostavil žádoucí účinek, je třeba se jím mýt po dobu několika týdnů. U lehčích případů akné po čase mizí. Vybírejte si svou kosmetiku s rozmyslem, protože některé šampony, krémy, kondicionéry či pleťová mléka mohou vašemu akné přitížit. Jsou to tzv. mastné produkty, obsahující nadměrné množství tuku.

(Tuhle pasáž musím dát přečíst Cille.)

Ostatní kosmetické výrobky, jako například oční stíny, rtěnka, pudry, tvářenka či toaletní voda, by vám neměly nijak uškodit. Chcete vědět, co vašemu akné skutečně prospívá? Častý pobyt na slunci. Sluneční paprsky působí blahodárně na pleť s pupínky. Výrazně snižují počet bakterií v kůži, podporují odlupování staré a nepotřebné kůže, uvolňují pupínky s černou hlavičkou, snižují tvorbu podkožního tuku...

(Fuj!)

Pořád mi není jasný, proč tím musím trpět právě já. Nevím taky úplně přesně, kde všude a co je podkožní tuk. Ani to vědět nechci.

Sobota 4. května

Zítřejší přijede teta Pam! No nazdar! To je konec! Možná že mě nebude chtít líbat - teď, když mám akné. To bude jediná výhoda týhle odporné choroby. Dneska jsem se už podruhé namazal speciálním krémem od matky. Nepomáhá, nelepší se.

Naši šli na hodinu ven. Mě tady nechali hlídat Susie. Nemá ráda, když tvrdím, že ji hlídám. Vysvětluju jí, že toto sloveso je u ní na místě - vždyť si pořád hraje s panenka. Nebude trvat dlouho a bude vypadat jako ty panny. Snažil jsem se rodiče přesvědčit, aby mi za hlídání Susie zaplatili. Odmítli. Argumentovali tím, že já jim přece taky neplatím za to, že doma jím. Když se mi to nelíbí, ať se stravuju u Měkouše, jak my říkáme McDonaldu.

Neděle 5. května

Přijela teta Pam. Marné naděje - vrhla se na mě a uštedřila mi svůj polibek lady Drakuly uhry neuhry. Jen doufám, že je ode mne chytne. Kde bych se tak dozvěděl něco víc o akné? Zkusím se mrknout do slovníku ve školní knihovně. Copak neexistuje zázračná protihrová kúra?

Pondělí 6. května

Ve slovníku nic nového. Pišou: "Akné neboli trudovina erupce - mazových žláz kožních." Po týhle větě mám místo obličej spíš Vesuv nebo Etnu. Jsem ve stresu, speciální krém neúčinkuje. Myslím, že je to ztráta času, ale v článku pišou, že má člověk vyzkoušet více přípravků, protože každý z nás má jinou pleť. Matka donesla nový speciální krém. Je lacinější, ale v drogerii ji prý ujistili, že cena v žádném případě nesouvisí s účinkem.

Honem jsem spěchal do koupelny, abych ho vyzkoušel. Za týden je totiž školní diskotéka - jestli mě to neoduhří, tak mě vomejou. Příroda si na mě dost zahýřila. Mám co dělat, abych holku požádal o tanec normálně, natož s pođobaným ksichtem. Když jsem si krém nanášel na tvář, smrdělo to jako pušinec. Honem jsem kouknul do návodu, jestli nedělám nějakou chybu. K návodu byl přiložen letáček, kde jsem se konečně dočetl, co jsem potřeboval.

U 70 % teenagerů se v pubertě po jistou kratší či delší dobu vyskytuje akné. Akné úzce souvisí s dospíváním, nejde o žádnou nemoc. Akné obvykle mizí mezi 16. a 25. rokem věku. Akné se může objevit kdekoliv na těle, v místech, kde jsou vlasy, ochlupení či vousy. (KDEKOLIV - to snad néé!), neboť jeho původcem jsou vlasové váčky. Nejčastěji se objevuje na obličejí, zádech, ramenou a hrudi (to jsem si oddychl).

Akné není nakažlivé. Naděje, že se pomstím tetě Pam, byla tatam. Aspoň že si můžu dál snít o tom, že se s nějakou líbám

Tukové žlázy nacházející se pod vlasovými váčky vylučují kožní tuk. Za normálního stavu působí tukové žlázy na pokožku příznivě. Udržují ji vláčnou, přiměřeně mastnou, chrání ji proti vlhkosti, bakteriím a jiným zhoubným vlivům. Je-li však kožního tuku příliš, jako v pubertě, pokožka se přemastí, následkem čehož vám naskáčou odporné uhry.

U některých dívek se akné zhorší v době menstruace. (Ještě že toho jsem ušetřen.)

Když má člověk akné, je lepší se holit elektrickým strojkem než si mydlit bradu. (Jestlipak mi ho otec půjčí, až budu potřebovat oholit?)

Při akné se doporučuje používat mýdlo s dezinfekčním účinkem. (Musím říct matce, aby ho sehnala.) Nedoporučuje se pupínky a uhry vymačkávat. Tak se vám leda zanítí a udělá se jich ještě víc. Ale když se neudržíte a sem tam nějaký vymáčknete (bodejt' - kdo to má vydržet), dbejte na to, abyste měli vždy umyté ruce, a mačkejte zásadně jen ty s černou hlavičkou. Tu hlavičku samozřejmě nemají černou proto, že by byly špinavější než ty bílé, mají v sobě jen víc pigmentu, tedy barviva obsaženého v lidském těle. V posledním odstavci se píše: "Akné ve své mírnější formě obvykle mizí samo nebo stačí použít některý ze speciálních kosmetických přípravků. Pokud se po aplikaci speciálního přípravku žádoucí účinek nedostaví, poraďte se se svým lékařem. Jistě vám doporučí další léčebné metody"

Jak jsem si to celé četl, sledoval jsem v zrcadle, jestli krém už zabírá. Pak jsem si všiml poznámky v návodu, že účinky se dostaví v průběhu několika dní. Šel jsem si tedy lehnout.

Středa 22. května

I Susie si všimla, že se mi lepší pleť. Nejvyšší čas - večer je školní diskoška. Už jsem málem zapomněl, jak vypadám nepopupínkovanej. Kdoví jestli mě jednou s hladkou tváří kluci vůbec poznají. A i kdyby, budu se dál mydlit tím speciálním mýdlem. Dneska jsem si všiml, že dokonce i Randy Jo má pár uhrů. Přesto všechno balí holky dál. Jestli to nebude tím, že ani jim se uhry nevyhnuly.

Šel jsem na tu dýzu. Měl jsem planý obavy. V sále bylo tak intimní osvětlení, že ty uhry stejně nikdo zaregistrovat nemohl. Zatančil jsem si jednou s Cillou, ale dál jsme se nedostali.

MUKA DOSPÍVÁNÍ

8 Sally má problémy se sexem

Čtvrtek 23. května

Na dnešek jsem oka nezamhouřil, přestože jsem únavou umíral. To díky Cille jsem byl tak rozrušený. Poslední dobou se mi to stává často. Dost mě to štve, noc co noc nespát. Bojím se následků. Jak nemám svou potřebnou dávku spánku, jsem druhý den utahaný, nevrlý, mrzutý, nestojím prostě zanic. Zkusil jsem už leccos včetně počítání oveček a relaxování typu: "Jste naprosto uvolněný, pravou ruku necítíte... atd." Taky jsem si znovu pročetl knížky, co jsem už přečetl. Nové knihy číst nemůžu. Rozruší mě podobně jako Cilla. Znáte to, honemhonem se chci dozvědět, jak to bude dál. Pak už jen tak ležím a říkám si, že snad nikdy neusnu, a proto taky neusnu. Matka tvrdí, že je to proto, že málo cvičím. Jednou jsem se někde dočetl, že při milování vydá člověk ze sebe tolik, jako kdyby uběhl míli. Pochybuju ale, že já osobně jsem schopen takovou energii vyvinout.

Nakonec jsem se rozhodl, že si dojdou uvařit kakao. Byla zrovna půlnoc, myslel jsem, že všichni spí. Blížím se ke kuchyni a zpoza dveří slyším, jak si tam Sally povídá s matkou. Sally brečela a říkala, že si myslí, že je v tom. Nevěřil jsem svým uším. Vlastní sestra má intimní styk! Ani nevím jak, a měl jsem ucho nalepené na klíčovou díрку, a ne a ne se odlepit.

MATKA: Tumaš kapesník. Vysmrkej se. Proboha, copak jsem se ti málo navykládala o všelijakých formách antikoncepce?

SALLY: Netušila jsem, že k něčemu takovému dojde. Stalo se to na party. Moc jsme pili. Bylo to jen jednou. Přeci se nebudu cpát práškama jen kvůli tomu, že k tomu možná jednou dojde. A navíc, kdybych byla něco brala, Mike by to měl zatraceně usnadněné.

MATKA: Tak proč si, hergot, nevzal kondom? Nese za to stejnou zodpovědnost jako ty.

SALLY: Snad chápeš, že v pülce jsem se ho sotva mohla zeptat.

MATKA: Nechápu. Přesně to jsi měla udělat. Teď nemá cenu to rozebírat.

SALLY: Co budeme dělat? Mami, prosím tě, neříkej to tátovi. Prosím tě. Jsem tak pitomá.

MATKA: Nejlepší uděláme, když půjdem hned zítra k doktorovi, a pak...

V tomto okamžiku jsem kakao vzdal a šel zpátky do pokoje. Spát se mi chtělo ještě míň než předtím. Ale co je nespavost proti Sally.

MUKA DOSPÍVÁNÍ

9 Susie má sennou rýmu

Pondělí 27. května

Výstup se Susie. Má takovou rýmu, že chroptí jak čuník před zabijačkou. Prohlásil jsem, že si tu snídani raději sním vedle, protože to její chrochtání nehodlám dál poslouchat. Zaječela a vzápětí se rozbřečela. Matka na mě vrhla jeden ze svých početných káravých pohledů, jako že jsem necita. Nikdo se ani nezasmál, když jsem pravil, že to její popotahování zní jako hučení porouchaného vysavače. Pořád musím myslet na ty odporné žlutozelené hleny, co se jí usazují v dýchací trubici.

Středa 29. května

Susie stále teče z nosu. Jen doufám, že to nechytím. Bovril odstavila kořata a už se zas vydala na námluvy. Sally není v tom a Mika nechala. Zaručená zpráva (skrz klíčovou díрку).

Čtvrtek 30. května

Teď pro změnu nemůžu spát proto, že přes zed' od Susie ke mně doléhá to popotahování, chrchlání a smrkání. Na záchodě došel toaleták - bodejť by ne. V pokoji Susie tak jako po celým domě se válí zmuchlaný použitý i nepoužitý papírový kapesníky. Na druhou stranu je to lepší než ty zvuky, co vyluzovala. Sally tvrdí, že to Susie nemá z nastuzení. Prý trpí sennou rýmou jako někdy Sally. Ať je to co je, hlavně ať to nechytím!

Sobota 1. června

Krásný slunný den. Po dlouhém přemlouvání mě Sam vytáhl na kurty, že prý to prospěje mému zdraví. Susie se potlouká po domě s očima zalitými krví, jako by celou noc probřečela. Fňuká, že ji děsně bolí hlava. Sam jako obvykle vyhrál. Protože je sobota, musel jsem se vykoupat (pod pohrůzkou, že nedostanu kapesné). Ve vaně jsem poslouchal rádio. Dávali živou relaci "Rady z ordinace" na téma senná rýma. Sally měla pravdu - přesně to má Susie. Teď je toho všude plno. Říká se tomu pylová alergie. Nejsilněji bují právě na jaře. Tou dobou totiž všechno kvete, stromy, trávy, kytky. Nejhorší je, když po několika deštivých dnech začne teplo. Člověk trpící tou alergií kýchá, teče mu z nosu, má oteklé a zarudlé oči. Tímto způsobem reaguje jeho organizmus na pyly.

Zajímalo mě, jak to, že tuhle chorobu nemám. Tak jsem vylezl z vany, abych zavolal do rádia. Jak jsem šel k telefonu, nechával jsem za sebou mokré řápy. Samozřejmě jsem si předtím boky decentně omotal ručníkem. Kdyby tu nakrásně všichni běhali nahatí, JÁ se očumovat nenechám. Srdce mi samou trémou bušilo jak pomínutý, když jsem scházel dolů k telefonu. Hlavu vzhůru, Pete, musíš se dozvědět pravdu, dodával jsem si kuráž. Konečně to zvedli. Promlouval jsem do éteru v naději, že mé první rozhlasové vystoupení poslouchá někdo ze třídy, aby o tom v pondělí ve škole všem poreferoval.

"Je senná rýma nakažlivá, a jestli ano, jak to, že jsem ji nedostal?"

Moudrá paní doktorka na druhém konci drátu nasadila chápavý tón vychovatele: "Velmi správná otázka. Smíme vědět, jak se jmenuješ a kolik je ti let?"

"Já jsem Sam a je mi osmnáct," zalhal jsem, načež jsem se málem složil. Za mnou se totiž objevila zanedlená Susie, která se rozřehtala na celé kolo.

"Same, senná rýma je jeden z druhů alergie. V důsledku alergie je organizmus na určité látky přecitlivělý. Tyto látky, jako například pyly, nazýváme alergeny. Jakmile se alergeny dostávají do organismu, bílé krvinky začnou produkovat složité chemické látky, říká se jim protilátky. Protilátky ve styku s alergeny uvolňují látku zvanou histamin, jež je původcem senné rýmy. Člověku pak teče z očí, má zduřelý nos a věčně kýchá. Dosud se nepodařilo zjistit, proč jsou

někteří lidé na určité látky, například pyly, přecitlivělí Protílátky organismu prospívají, neboť napomáhají ničení bakterií, které jsou původcem mnoha nemocí"

Ta laskavá paní doktorka mě poučila ještě o dalších věcech:

"Sennou rýmou trpí zhruba každý desátý člověk. Ačkoliv je tato alergie často dědičná, není nakažlivá. Někteří lidé se narodí s určitou dispozicí k alergii."

Neztrácel jsem čas a zeptal se, jak by bylo možné zarazit popotahování Susie. Nešlo by jí nos zašpuntovat? Susie mi u telefonu zkroutila volnou ruku a málem vykloubila rameno, zatímco příjemný hlas paní doktorky na druhé straně aparátu poznamenal:

"Opět zajímavá otázka, Same. (Paní učitelka Smellieová by si z ní měla vzít příklad.) Na pylovou alergii existuje několik druhů léků. Říkáme jim antihistaminika, neboť zastavují neblahé účinky histaminu. Problém je však v tom, že většina těchto léků má sedativní účinky To znamená, že po jejich užití se ti chce spát. Z toho důvodu se jejich aplikace především v období zkoušek nedoporučuje. Bohužel se období zkoušek kryje s obdobím zvýšeného výskytu pylových alergií. Čekají-li tvou sestru zkoušky, doporučuji, aby se poradila s dětským lékařem o vhodném způsobu léčby. Pokud má silnou alergickou reakci, je lékař oprávněn jí vystavit potvrzení, kde doporučí odklad zkoušek." Dodala, že odklad se vydává pouze u vážných případů, abych si nemyslel, že může posloužit jako finta, jak se vyhnout špatným známám. Protože jsem se dostatečně nenabažil vlastního hlasu z rádia, vyzvídal jsem dál:

"Co byste sestře doporučila? Ten její nos je vážně problém."

"Snad by tvé sestře pomohl speciální sprej, který se však vydává na lékařský předpis."

Zrovna jsem se chystal zahltnout ji dalšími otázkami, když mi do řeči skočil moderátor pořadu: "Děkujeme za zavolání, Same, a na drátě máme další posluchačku, paní Senosečnou."

S takovým jménem si sennou rýmu zaslouží, babice. Ptala se na další alternativní formy léčby. Jak jsem se dozvěděl, na léčbu senné rýmy se už vyzkoušelo kdeco. Hypnóza, akupunktura, homeopatie a kdovíco ještě. Na závěr nabídli posluchačům, že si mohou do rádia napsat o speciální brožuru, kde najdou veškeré informace o pylové alergii. Slíbil jsem, že to pro Susie udělám. Koukala jak čerstvě vylovená vydra. Většinou se totiž pro ni nepřetřnu.

Neděle 2. června

Jeli jsme na piknik do Heathu s miliony ostatních, kteří si v neděli nevymyslí nic lepšího než jet taky na piknik. Sledoval jsem dva chlápky, jak si jak malí Jardové hráli s nejmodernějším modelem rádiem řízeného parníku. Já nevím, že se musí Susie furt producirovat. Piknik nakonec nestál za nic kvůli ní. Bylo jí blbě. Cestou domů se všichni shodli na tom, že má určitě sennou rýmu. V pondělí hned ráno s ní máma zajde k doktorovi. Zašil jsem se na celý večer k televizi, protože všichni běhali kolem chudinky SUSIE.

Pondělí 3. června

Máme prázdniny před zkouškovým. Hlídá nás Sally, protože naši museli někam odjet. To je nespravedlivý. Když nás Sally hlídá, dostane zapláceno. Musím uznat, že oproti jindy, kdy nás otravuje svými panovačnými kecama, je tentokrát snesitelná. Řekla nám, že sama má s alergií problémy, a vysvětlila Susie, jak má používat sprej, který jí dneska předepsal doktor. Sprej se stříkne do nosu a vdechuje, čímž zabráníte tomu, aby vás pyly skolily. Sprej ale zabírá až po nějaké době. Sally prý musela poslední léta užívat jak sprej, tak tabletky, vždycky na jaře a v létě. Ten sprej je prý hrozně nepříjemný, lechtá v nose a studí, ale když obojí užívala pravidelně, senná rýma se jí vyhnula. Další alergický záchvat jí po delší době přepadl vloni v létě, když vjeli s Mikem na motorce do pole. Mou otázku, co tamjeli dělat, Sally ignorovala. Jako by neslyšela, na co jsem se ptal, pokračovala ve svém výkladu o tom, že když tyhle léky nezabírají, musí se vyzkoušet jiný způsob. Abych upozornil na sebe, jak jsem v obraze, vyprávěl jsem Sally o té rozhlasové relaci. Vůbec ji to nezajímalo, dokud jsem jí nevpálil, jak je dobře, že nemá vlastní motorku. Kdyby totiž kýchla v rychlosti 60 mil za hodinu, přičemž se jí automaticky na půl vteřiny zavřou oči, jela by 44 stop poslepu.

Úterý 4. června

Je mi líto Susie. Ve škole jí dělají problémy. Třídní jí řekla, že simuluje, protože požádala, aby ji kvůli pylům přesadila od okna. Jedna holka na ni pokřikovala "uffňukanče", když viděla, jak má zarudlé oči. Susie jí vysvětlila, že má sennou rýmu, ale ta husa pitomá prý řekla: "Takhle se vymlouvají všichni." Jako by to nestačilo, při tělaku doběhla na čtyřstovce jako čtvrtá, protože přes ty zaslzené oči sotva viděla a nemohla se ani pořádně nadechnout, jak měla upanej nos. Za normálních okolností byla na čtyřstovku vždycky hvězda, hotová šampionka.

Pátek 7. června

Toaleták je na místě, intenzita popotahování šla rapidně dolů. Susie je jako vyměněná, lépe řečeno jako dřív, čili věčně v opozici. Tak se mi zdá, že jsem chytil alergii na sourozence. Nebude dlouho trvat a poteče mi z očí. Vracím se ke svým starostem, které jsem poslední dobou zanedbával, konkrétně k akné a jak se vzmužit, abych pozval Cillu na rande.

Sobota 8. června

Tak jsem si myslel, že jsem konečně našel spřízněnou duši. Přišel mi náramně tlustý dopis. Na první pohled bylo jasné, že to nebude jako obvykle upomínka z knihovny. Nadšeně jsem dopis otevřel, a co myslíte? Kdepak spřízněná duše, povídání o senné rýmě - pro Susie.

SENNÁ RÝMA - FAKTA

1. V Anglii trpí sennou rýmou 6 000 000 lidí.
2. Přestože se naše zdravotnictví snaží o důslednou prevenci i léčbu tohoto alergického onemocnění, dosud se nenašel způsob, jak je léčit. U některých šťastnějších pacientů senná rýma odezní, jakoby z ní "vyrostou", k čemuž však obvykle nedochází dříve než mezi 30. a 40. rokem věku. (Takovým starcům to už může být fuk.)
3. Alergii zjistí uje lékař-alergolog formou kožního testu. Napíchne pacientovi nepatrnou dávku pylového extraktu (jedná-li se o jinou než pylovou alergii, např. na prach, peří, zvířata apod., vpichuje lékař extrakt příslušného alergenu) obvykle do předloktí. Za pár minut po vpichu se na jeho místě, pokud je pacient alergický, začnou tvořit puchýřky, případně předloktí oteče. Kožní test však pro zjištění alergie není zaručeně nejspolehlivější metodou. Na základě testu se například mylně zjistí, že pacient je současně alergický na více látek, čemuž ve skutečnosti tak není.

JAK SE NEJLÉPE CHRÁNIT?

V zájmu minimalizace potíží spojených s projevy pylové alergie se doporučuje vyhýbat se styku s pyly. Toto není však vždy možné. Ze zkušenosti se nám lépe než izolace v ústraní osvědčuje léčení již prvotních příznaků počínající alergie. Držte se desatera našich rad pro pacienty s pylovou alergií:

- Vyhýbejte se travnatým plochám.
- Na prázdniny odjeďte k moři.
- Když sousedé sečou trávu, zavřete si okna.
- Zapamatujte si, že za velmi teplého počasí je v ovzduší pylu více.
- Noste brýle proti slunci.
- Nechodte na večerní procházky.
- V červnu a červenci upusťte od výletů do přírody.
- Během jízdy v autě neotvírejte okénka.
- Sledujte pylové zpravodajství v médiích.
- Poradte se se svým lékařem a užívejte předepsané léky.

Že bych využil těchto informací a promluvil v místní rozhlasové stanici? Aspoň bych si přivydělal pár liber navíc ke kapesnému.

MUKA DOSPÍVÁNÍ

10 Jak jsem si dal prvního šluka a málem jsem zdechnul

Středa 12. června

Klasika - zase jsem utřel a učím se do zblbnutí. Třída odfrčela na školní výlet do Cornwallu. Bylo jen dvacet volných míst a na mě se nedostalo. Zbytek se tu musí UČIT, zatímco ti bídáci si v cornwallských polích užívají. Navíc všichni dobří učitelé odjeli s nima a na nás tu zbyli ti nudní suchaři. Televize mě taky nebaví, dávají samý voloviny.

Po škole se mně domů ani moc nechtělo. Susie zas odkvačila za Kate a naši se vrátí až pozdě. Šli na nějaký večírek od otce z práce. Doufám, že to posílí jejich vztah. Poslední dny až přiliš "diskutovali", jak tomu říkají. Loudal jsem se domů a najednou vidím zpoza rohu kouřové signály. Vzhledem k tomu, že neovládám kouřovou abecedu, pustil jsem se za stopou jako Sherlock Holmes. Kdepak kouřové signály, mí spolužáci si krátili život hulením. Než jsem stačil něco říct, začali rvát: "Hele, Pete Vševěd je tady" a "Dej si práska", další "Mám pro tebe jednu" nebo "Nech se taky dovídat do záhuby". Překřikovali se jeden přes druhého, čoudili mi do obličeje a vyjmenovávali další výhody kouření:

"Kouření škodí nejen tvému zdraví, ale ohrožuješ jím i své okolí."

"Nikotin zabíjí zhruba 10 000 lidí ročně."

"Každou cigaretou přicházíš o 5 let života."

"Každých 15 minut zemře v Británii jeden člověk na rakovinu plic."

"Kouření způsobuje rakovinu, bronchitidu, infarkt myokardu a další smrtelné choroby."

"Kouření poškozují plod v těle matky."

"Líbat kuřáka je jako líbat popelník."

"Čtvrtina všech kuřáků jsou závislí narkomani."

Nechápal jsem, proč když tohle všechno vědí, s takovou chutí vyhulují. Ohromně se tím povídáním o nikotinové zlobě bavili.

Ann vyprávěla, že začala kouřit ve třinácti. Její starší sestra tehdy chodila s nějakým silným kuřákem. Jednou je ten sestřin nápadník navštívil, když rodiče nebyli doma. Její sestra s ním odešla zadním vchodem na dvorek si zapálit (jejich matka by kouř v domě nesnesla). Když skončil film v televizi, šla Ann za nimi ven. Sestra se jí z legrace zeptala, jestli taky nechce cigáro. Ann souhlasila, nechtěla před tím klukem vypadat trapně. Vůbec jí to nechutnalo, bylo jí z kouře nanic, navíc to při šlukování bolelo. Protože však chtěla na sestru a jejího kluka udělat dojem, kouřila dál. Dneska si cigarety i kupuje na rohu ve stánku, nebo je vyzebrá od spolužáků.

Dave povídal, že si běžně kupuje cigarety v nejrůznějších trafikách, a přestože mu je teprv čtrnáct, nikdy mu je neodmítli prodat. Kouřit mu chutná a hlavně si připadá starší a ostřílenější. Tvrdí, že když chce někdo kouřit, je to jen jeho věc a nikomu do toho nic není. Začal tak, že si jednou s bratrancem koupili krabičku a kouřili na navigaci. Nejdřív mu kouření moc nechutnalo. Kouřil jen občas na diskošce a tak. Pozdějc, jak začaly ty hádky s matkou, byl z toho nervózní a zjistil, že cigareta ho uklidní.

Vtom mu skočila do řeči Grace a vyhrkla, že nechápe, čím se kouření u holek liší od klukovského. Ona přece s cigaretou taky vypadá dospělejc, víc jí to taky sekne a je sexy. Nevidí důvod, proč by měla přestat. Oba rodiče kouří i doma, čili jí beztak ohrožují zdraví. Absolutně ji nezajímá, co bude za dvacet let, kdoví jestli nepřijde bombový zemětřesení a nezdechnem všichni.

Další kluk, kterého jsem neznal, se chlubil, že kouří i ve škole a v životě ho nepřistihli. Kouří dokonce i ve třídě.

Zapálenou cigaretu schová pod lavici, a když si chce dát šluka, přikrčí se a nadzvedne desku lavice. Tvrdí, že učitelům je to jedno, sami kouří. Pan učitel Rogers je kouřem nacucanej tak, že ho poznáte po čuchu. Kluk povídal, že by rád přestal, protože mu kouření strašně leze do peněz, ale nedokáže přestat, když všichni jeho kámoši kouří.

Nakonec mě přesvědčili, ať si taky zapálím, abych věděl, o co přicházím. Hučeli do mě, že jsem stejně nějaké divnej, když nekouřím, nebo jsem takovej srab? Přestože jsem v duchu cítil, že bych byl mnohem větší frajer, kdybych si nezapálil, nechtělo se mi říkat to nahlas. Dal jsem si šluka. Nebylo to tak hrozný, jen se mi chtělo kašlat. Dál jsem si hrál na Sherlocka a nejmíň třikrát jsem si zhluboka šluknul - načež se mi šíleně zatočila hlava. Rozkašlal jsem se, sotva jsem se udržel na nohou, ruce mě brněly, jako by se do mě nastěhovala půlka mraveniště. Oči se mi orosily a zavrával jsem, divže to se mnou nešlehlo. Když už na mě bylo vidět, že se brzy pozvracím, dobráci mí spolužáci, kteří se před chvílí mohli smíchy umlátit, zdrhli.

Cestou ze školy mě napadala jedna a tatáž rýmovačka: "Kuřáci pitomí páchnou jak dehtovej komín." Stavil jsem se v trafice a koupil si pět balíčků Hollywood Spearmint a bonbony Tic Tac, abych ten smrad přehlušil. Všude kolem kartony cigaret a nekonečné reklamy. Proti mně přes ulici obrovský billboard - závodčák Formule 1 s reklamou na cigarety John Player Special. Za to by měli někoho odstřelit. Úplně dole na tom billboardu stálo sotva rozluštitelnýma písmenkama: "Varování ministerstva zdravotnictví: Kouření škodí zdraví." Taková šaškárna. Proč jim sakra dovolí reklamu, když kouření škodí zdraví. Doma jsem si dvakrát vyčistil zuby, spolykal další balíček spearmintek a zadržel dech, když mi máma dávala pusku na dobrou noc.

Čtvrtek 13. června

V testu z matiky jsem zabodoval - plný počet. Oslavil jsem to tyčinkou Mars. Nejsem ve své kůži, bolí mě na straně. Bojím se, jestli to není slepák, ale v lékařském lexikonu píšou, že při apendicitidě má člověk horečku a zvrací, což není můj případ.

Sobota 15. června

Dopoledne jsem si pročítal Samovy staré časopisy o cyklistice. Sam pořád ještě sní o tom, že vyhraje Tour de France na kole značky Peugeot. Břícho stále bolí. Je stejně zajímavé, že mě někde začne bolet, načež po čase bolest zmizí, ani nevím jak. Organizmus si nějak pomůže sám. Tok mých myšlenek přetržen - Susie má záchvat. Chystá otci blahopřání k narozeninám a nemůže najít izolepu. Jak se přehrabovala v kuchyňské policiče, našla v krabičce s otcovými "poklady" ulité tři cigarety. Před měsícem nás ubezpečil, že kouření nechal, ale nevěřili jsme mu. Prohradil ho smrad po nikotinu v garáži. Rozhodl jsem se pro otevřený boj. Zašel jsem do trafiky a ze stojánku s ptákovinama jsem vybral bouchací cigarety. Dvě jsem přidal k jeho ulitým do plechovky a opatrně vrátil na místo v policiče.

Odpoledne se úděsně táhlo. Se Susie jsme na sebe občas koukli a potutelně se zachechtali. Naši věděli, že něco kujeme, ale my mlčeli jako hrob. Těsně před večeří se otec vytratil na záchod. Za další minutu záchod explodoval. Detonaci doprovázel otcův řev a jedno velmi sprosté slovo na pět. Uvádět ho nebudu, otec nám klade na srdce, abychom to slovo nikdy nepoužívali. Já se Susie jsme se lámali smíchy, zatímco si nás matka měřila káravým pohledem. Po pěti minutách hrobového ticha se zjevil otec. Neřekl ani slovo a cugal mentolku. Mě neoblafne, jsem expert, mentolové bonbony i smrad z cigaret rozeznám okamžitě, přestože byl otec cítit stělným prachem.

Při večeří byla atmosféra napjatá. Susie si neodpustila otce poučit o tom, co se dozvěděla ode mne: "Tati, jestlipak víš, že poprvé přivezl tabák do Anglie sir Walter Raleigh v šestnáctém století? Tehdejší lékaři se domnívali, že tabák má blahodárné účinky. Používali ho například jako prostředek na hubení vši a léčili s ním vředy. Ovšem v současnosti

vynaloží britská zdravotnická organizace National Health Service celé 3 miliony liber týdně na léčení pacientů s chorobami zapříčiněnými kouřením. Z 1 000 osob je v průběhu života 1 zavražděna, 6 umírá následkem autohavárií a 250 jich zabíjejí cigarety. Určitě ti není špatně, tati?" Vidíte, jak ďábelsky nevinnou mám sestřičku. Matka byla perplex, otec si chlebem vytíral talíř a vypadal jako kluk, kterej rozbil figurku z míšeňského porcelánu. Konečně se křečovitě usmál a povídá: "Máš pravdu, je to odporný zlozvyk. Doufám, že ty nikdy kouřit nezačneš. Abys věděla, jestli do jednadvaceti nezačneš kouřit, dám ti 100 liber."

Zrudnul jsem vzteky a procedil, že nás kvůli tomu, abysme nezačli kouřit, nemusí uplácet. Řeknu vám, dokážu být pěkný pokrytec, když se mi zachce. Když vidím, jak Sama jeho otec podmazává, netoužím po ničem jiném. Susie má reakce udivila. Ale otec se nedal zastavit. "Oba jste dostatečně informováni, víte, jaké je to svinstvo. Nejhorší na tom je, že když s tím jednou začnete jako já, nedokážete přestat." Ach bože, připadám si jak na přednášce školního lékaře. Otcovy plky přerušila Susie, která se dala do usedavého pláče: "Tatínku, nesmíš nám umřít. Každé ráno slyším, jak se dusíš kašlem. A když doma kouříš, vdechujeme kouř s tebou."

Do výčitek Susie se vložila matka, ať prý už přestane, nebo si otec bude muset na uklidnění jednu zapálit. Abych přispěl k mírovému řešení, dal jsem k dobru kuřáckou anekdotu.

A: Proč ne pes, ale cigareta je nejlepším přítelem člověka?

B: Protože se nevenčí, ale šlukuje.

Hrobové ticho. Byl jsem rád, že je dneska s nádobím řada na mně.

Neděle 16. června

Leje.

Pondělí 17. června

Pořád leje a k tomu do školy.

Úterý 18. června

Protikuřácká akce na otce konečně zabrala. Možná tomu napomohlo, že jsem mu do tašky se svačinou přibalil fotku plíc napadených rakovinou, kterou jsem speciálně k tomuto účelu vystříhl z jednoho časopisu. Našel jsem ji roztrhanou v koši na odpadky. Má starost, že jeho kouření bude špatným příkladem pro nás a začneme taky. Po svačině si nás posadil ke stolu a předčítal článek, kde mimo jiné psali, že každý třetí dospělý kuřák začal kouřit v devíti letech, že děti mladší šestnácti let vykouří 20 milionů cigaret a týden co týden utratí za cigarety celý jeden milion liber a že mezi dětmi do 12 let každé třetí kouří.

Zeptal jsem se otce, proč on sám kouří. Odpověděl mi, že má závislost na nikotinu a kouřením se prý také uklidňuje. Zjistil, že bez cigarety se nedokáže tak dobře soustředit. Tvrdí, že rád cítí cigaretu mezi rty a líbí se mu celý ten rituál od škrtnutí sirky až po zapálení si. "Přesně jak říkala ta paní z asociace Health Education, nám kuřákům se hodí jakýkoliv důvod na omluvu kouření," přiznával otec. Ale tvrdí, že to není jen jeho vina. Reklamní společnosti vydají každoročně 100 milionů liber na to, aby nás přesvědčovaly, proč máme kouřit, zatímco stát vynaloží pouhé 2 miliony liber; aby nás poučil, proč kouřit nemáme, nemluvě o tom, že shrábne pěkný balík za daň z prodeje cigaretových výrobků.

Čtvrtek 20. června

Otec je pevně odhodlán nekouřit. Asi je to nakažlivé. Déle jsem to nevydržel. Přiznal jsem se Susie, že jsem si jednu zapálil, načež jsem měl trauma, že budu doživotně závislej na nikotinu. Susie prohlásila, že jsem magor. Sama prý kouřila jedinkrát, před dvěma roky, a tak se jí to hnusilo, že už by si nikdy nezapálila. Při té příležitosti jsem poznamenal, že by byla škoda přijít o těch 100 liber, které nám otec slíbil.

Pátek 21. června

Sally žádných 100 liber nedostane. Hodila do pračky svy džíny s krabičkou Chesterfieldek. Všechno prádlo je kropenatý od tabáku, prolezlý nikotinovým smradem, a ještě k tomu tím sajrajtem ucpala pračku. Matka je z ní šílená. Sally se vůbec neučí. Volný čas tráví po hospodách nebo na zkouškách školního divadelního souboru.

MUKA DOSPÍVÁNÍ

11 Naše neduhy

Úterý 16. července

Do prázdnin zbývají tři dny. Už aby to bylo! V nákupním centru otevřeli dalšího Měkouše, tedy McDonalda. Cestou domů jsem se tam stavil na hranolky. Zrovna jsem byl na odchodu, když tam přišla Cilla. Náhodou, jak jinak, ale byl to pořádnej trapas. U Měkouše bylo půl školy - teď si všichni myslí, že jsme tam měli rande. Mně osobně se Cilla líbí už dlouho, ale myslím, že to netuší. Jsme dobří kamarádi, ale nevím, jestli ji mám někam pozvat. Bojím se, že mě odmítne. Tak si jen tak o ní sním na dálku. Holku člověk může někam pozvat, teprve když ji líp pozná, třeba na mejdan nebo podobnou akci. Už se těším, až na nějakou v brzký době půjdu. Prozatím jsem v tomhle oboru nezkušený.

Středa 17. července

Do prázdnin zbývají dva dny! Sally letos končí. Na rozloučenou se školou hraje dnes večer Julii v Shakespearově dramatu Romeo a Julie. Já nejdu, už jsem to viděl. Navíc vím svý o rodinných tragédiích. Ačkoliv možná bych se přiučil, co jako mám Cille povídat. Nevím, co hezkého bych jí řekl, aniž bych při tom zrudnul. Dřepěl jsem doma a vyčítal si, že jsem tam nešel. Po chvíli jsem se přistihl v Susiině pokojíku. Zapomněla si zamknout deník. Nevydržel jsem - musel jsem ho otevřít. Sotva jsem ten její škrabopis rozluštil. Měli by ji ve škole naučit psát.

Středa 3. července

Mamka se zlobí, protože jsem už tři dny necvičila na flétnu. Že prý je to škoda peněz za hodiny, když necvičím. Pořád jen cvičit a cvičit - a dospěláci nemusejí. To je nespravedlivý.

Čtvrtek 4. července

Dneska jsem to dostala. Už podruhé. Jsem ráda, ale zároveň mě to štve. Hlavně aby na to nepřišel Pete - dělal by si ze mne blázný. K večeri oblíbené makarony se sýrem a zmrzlina. Možná že se stanu vegetariánkou, přestanu pojídat chudinky zvířátka. Už žádné jehněčí! Ale grilované kuře, tak jak ho umí mamka, to si nedokážu odepřít. Oznámila jsem to Petovi. Ptal se, jak můžu vědět, že zeleninu, když ji sklízíme a pojídáme, to nebolí zrovna tak jako zvířata. Neuměla jsem odpovědět, ale jistě vím, že nemůžu přestat jíst docela. Dopadla bych jako Jane od nás ze školy, která má anorexii. Promokla jsem na kost, když jsme s Kate trénovaly běh na čtyři sta metrů. Jak to vypadá, asi se pánbíček rozhodl, že letos si žádné léto neužijem. Moc jsem tomu trénování nedala, takže asi doběhnu poslední. Do závodů zbývá týden.

Sobota 6. července

Dneska je mi vážně hrozně. Pete má špatnou náladu a vylejvá si vztek na mně. Je to strašný, být nejmladší. Starší brácha se ségrou mě v jednom kuse popichujou, a když se náhodou ozvu, je to ještě horší. Je jim úplně fuk, jak mi je, ovšem běda, když jim to sem tam vrátím. Můžou se pomínout a řvou na mě, ať sklapnu. Jen se na mě vytahují. Myslí si, že když jsou starší, můžou mi poroučet a já mám skákat, jak oni pískaj. Děsně mě ponižují před kamarády. Je to tím horší, že naši mi dělají totéž.

Už mám po krk nošení těch starejch hadrů po mejch sourozencích. Vypadám jak houmlesák, jenže z minulého století. Když jsem posledně lámala matku, aby mi koupila něco na sebe, Sally si ze mě utahovala, že chci jít s módou. Vsadím se, že nebyla jiná, když byla v mém věku. Sally i Pete mi navíc vypočítávají, jaké mám výhody, když jsem nejmladší. Že chodím mnohem později spát než oni, když "byli v mém věku", že dostávám větší kapesné, že se smím dívat na nepřístupné filmy, a tak dále a tak dále.

Neděle 7. července

Byla jsem běhat. Přemlouvala jsem Peta, ať jde taky. Jen se hlouběji zavrtal pod peřinu. Místo něj si dala říct Sally. Fajn, ta mě nepředběhne. Když jsme se vrátily, Pete chrněl. Lenoč líná. Bovril musí k veterináři, aby jí píchl něco proti koťatům. Sally má novýho kluka. Jmenuje se Steve.

Středa 10. července

Veškerá má snaha je vniveč! Dřepím tu s kotníkem omotaným elastickou bandáží a je mi jako haluzi kaučukovníku omotané hroznýšem královským. Kate, Charlotta a já jsme naposledy trénovaly před závody na Sportovním dni. Několikrát jsme zvoraly start, až se naše trenérka, které přezdíváme "Mýdlová bublina", děsně naštvla. Konečně se nám start povedl. Rozhodly jsme se, že se na trati budem držet za ruce a doběhneme společně do cíle. Jenže těsně před

cílovou rovinkou Charlottě přeskočilo. Najednou chtěla doběhnout jako první. Jak se vytrhla, zamotaly se mi nohy, přistála jsem přímo na obličejí a vyvrtla si kotník. Přestože mám sennou rýmu, jsem rychlejší než Charlotta, jenže teď s tím pochroumaným kotníkem nemám šanci jí předvést svůj sprint. Já bych ji zabila.

Jak jsem upadla, zůstala jsem ležet na zemi a svíjela se bolestí. Kotník byl zalomený bokem, vůbec nešel narovnat. Rozbrečela jsem se, protože jsem si myslela, že je zlomený. V šatně mladších zákyň jsem si poskytla první pomoc. Pomaloučku polehounku jsem se zula, stáhla si ponožku a opatrně ohmatala bolístku. Zjistila jsem, že zlomené to nemám, tak jsem dokulhala k Mýdlový bublině, vlastním jménem Courtová. Trenérka mě svěčila panu Jonesovi, aby mě donesl na marodku. Museli jsme projít kolem kluků, kteří trosili nejspíš poznámky typu: "Co na to řekne ten tvůj?" a "No jo, trenérčin mazlíček" nebo "Abyste si neudělal kýlu, pane Jones". Za chvíli se objevila Mýdlová bublina s pytlíkem mrazeného hrášku a dokola si mumlala "Ká-El-Es-En, Bé-Es-Dé." Nejdřív jsem si myslela, že zešílela, ale vysvětlila mi, že si opakuje, jak má postupovat při ošetření zhmožděnin a jak se zjistí, zda nemám nohu zlomenou. Ká-El-Es-En znamená Klid, Led, Stáhnout, Nahoru a Bé-Es-Dé je Bolest, Snížená mobilita, Deformace.

Bleskově jsem si pro sebe otestovala metodu Bé-Es-Dé. Bolelo to jako čert, ale jen když mi kroutila chodidlem. Když mi prohmatávala a mačkala kotník, dalo se to vydržet. Při chůzi to sice bolelo, ale jakžtakž jsem chodit mohla. Co se deformací týče, nebyly větší než předtím, jak se vyjádřil drahoušek Pete. Nakonec mi kotník stáhli elastickou bandáží, že mi noha málem zmodrala. Poradili mi, abych si na to doma dala led a nohu podložila polštářem, případně hodila na židli, aby byla ve výšce. (Nahoru). Kvůli otoku a bandáži jsem se nevešla do boty, tak mi Courtová z věcí, co tu někdo zapomněl, vystrachala pantofli. Po škole jsem šla domů, teda spíš jsem se belhala, jak se mi ten kotník mlel ze strany na stranu. Když mě viděla třídní, poslala se mnou Kate, aby mi pomohla domů.

Dorazila jsem domů úplně vyčerpaná a v těžké depresi. Mamka na mě byla moc hodná, starala se o mě, jako když jsem byla malá, dokonce mi přinesla večeři na tácu až k televizi. Pak jsem šla spát, ale nemohla jsem usnout. Bolelo mě to tak, že jsem měla co dělat, abych se nahlas nerozbrečela. Snažila jsem se najít tu nevhodnější polohu na spaní. Mamka slyšela, jak se melu, tak mi nakonec dala prášek na spaní. Musela jsem usnout za moment, a když jsem se zase vzbudila, bylo ráno.

Vstávala jsem o deset minut později než obvykle. Jak jsem to zjistila, vyskočila jsem z postele a okamžitě zaječela. Zapomněla jsem, že mám pochroumaný kotník. Matka mě vzala k doktorovi. Řekl, že to mám jen naražené. Nakázal mi, at' na tu bolavou nohu celý den nešlapu a zítra mám pomalu zkusit chodit, ale s bandáží. Prý mě to může bolet ještě další dva týdny. Kdybych bolesti nevydržela, smím si vzít paracetamol.

Ten doktor se opravdu vyznal v úrazech způsobených při sportu. Vykládal mi, že 80 procentům takových úrazů se dá předejít, když se člověk řádně připravuje na trénink, když se průběžně udržuje v kondici, dodržuje bezpečnostní pravidla a hlavně - když zásadně praktikuje danou techniku a postup.

Pátek 12. července

Dnes je ve škole Sportovní den. Na hřišti byly děsný kaluže, tak jsem si myslela, že sportovní hry přeloží najindy, a těšila se, jak si přece jen zaběhám. Během dopoledne jsem hučela do Kate, jak má postupovat, aby předběhla Charlottu. My dvě s ní nemluvíme za to, že mě takhle zmrzačila. Závody jako naschvál nepřeložili. Musela jsem si máčet zadek v mokré trávě, koukat, jak se ostatní činí, a mrznout. Bylo mi líto Sama. Při závodě ho chytnul ošklivě astmatickej záchvat, takže doběhl poslední. Naštěstí mi Rachel dělala společnost. Všude jezdí na vozičku. Nemůže chodit, je ochrnutá, protože má od dětství obrnu. Bavila jsem se s ní dnes poprvé. Je vážně moc prima. Musí to pro ni být hrozné, když si nikdy nemůže zaběhat.

Když hlásili nástup na čtyřstovku, celá jsem se rozechvěla, jak jsem fandila Kate. Tc je legrační, jak dokážu znervóznět kvůli někomu, komu držím palce. Do finise dobíhaly těsně, ale Charlotta byla přeci jen v cíli dřív. Přestože mám o tři setiny lepší rekordní čas, musela jsem dělat, jak jí přeju, že vyhrála. Celé odpoledne jsme s Rachel sice nedobrovolně, zato vehementně fandily spolužákům. Další lidi ze školy si přisedli a skandovali s námi. Na závěr jsme si povídali, co se komu kdy stalo.

John nám vyprávěl, jak mu jednou při fotbale protihráč podrazil nohy. Nějak divně upadl a zvrtnul si kotník, který okamžitě otekl, že ho měl jako bambuli. Odvezli ho do nemocnice, kde ho zrentgenovali a řekli mu, že to není nic zvláštního. Za dalších pár týdnů přišlápl nohu kamarádovi, zavrával a kotník si vyhodil podruhé.

Frank líčil své zážitky brankáře. Jednou se vrhal po vypáleném míči, načež obránce ho nakopl naplno do čela. Nepamatoval si, jak dlouho byl v bezvědomí, ale prý asi půl minuty. Matně si vzpomínal, jak mu trenér pomáhal na nohy. Prý byl celý mátožný, nemohl dál chytat. I když měl v hlavě docela jasno, nějak si nemohl vybavit, co se stalo a jaké je skóre.

Jak se zdá, fotbal je nebezpečná hra. Timmy povídal, jak jednou šel na branku, užuž by byl vsítil gól, jenže ho někdo zezadu nakopl, srazil ho k zemi a přišlápl mu ruku. Odvezli ho do nemocnice, kde zjistili, že má zlomené předloktí. Byla to pravá ruka, dost blbý, protože nemohl nic dělat, a nejhorší bylo, že nemohl hrát ani fotbal!

Jane se zas celá potloukla a navíc si zlomila klíční kost, protože chtěla skočit, ale kobyle se nechtělo. Lékařská služba na závodech jí zafačovala celé rameno, ale její doktor jí bandáž sundal. Vysvětlil jí, že se zlámané kosti běžně fixují, aby se zamezilo pohybu a kost dobře srostla, ale že prý klíční kost se spraví sama.

Beth nám vyprávěla, jak se jednou při basketu vyhýbala spoluhráče. Zakopla, ducla do ní a přistála na nose, načež ta holka, jak padala, jí hlavou přirazila prsty, že jí je málem rozmačkala. Byla to pekelná bolest.

Dalších historek jsem byla ušetřena. Naštěstí pro mě přišla mamka a vzala mě domů. Kéž by se ten kotník honem zahojil.

Pochybuju, že Dave, co nosí superzvonáče, jí líčil, jak si jednou málem ukroutil kulky, když předváděl, jak se točí větrný

mlýn. Nejpicantnější bylo, že mu je chtěli dát do sádry. Už jsem si přečetl dost.

Pátek 19. července

Poslední den školy. Nikdo nic nedělá. Nevím, proč jsme se museli obtěžovat do školy. Sam s námi letos do Francie nepojede. Jedou s celou rodinou do Itálie, protože se tam jeho otec účastní nějaké konference. Sam ze sebe dělá děsnýho borce. Slušně běhá. Většinou je první, maximálně druhý, zatímco my s Randy Jo dobíháme s jazykem na vestě v závěsu jako poslední. Ale minulej týden při Sportovním dnu byl na stovce poslední. Zkolaboval, sotva popadal dech. Sípál, dokud mu nedali fouknout z inhalátoru. Fouká si dost často, hlavně když trénuje a před závodem. Tak zabráni tomu sípání, nebo jak sám říká, astmatu. Ten kluk mě štve, jak je ve všem tak dobrej. Ukázal jsem mu ten letáček, co mi přišel z rádia s informacemi o pylové alergii.

Píší tam, že astma je nemoc plic, při které se kruhová svalovina průdušinek úplně stáhne. Průdušinky čili "bronchioly", jak jsou nazvány na letáku, se zúží a nedovolí vzduchu volně proudit dovnitř, a hlavně proudění vzduchu ven, do vzduchových alveolů, v nichž za normálních okolností kyslík přechází do krve. Lidí, kteří mají astma, nejenom sípají, ale mají při tom i pocit, že se dusí, což v nich vyvolává úzkost.

V odstavci PŘÍČINY ZÁCHVATU se píše:

Astma není infekční chorobou. Astmatické děti mají citlivé průdušky. K zúžení průdušek u astmatických dětí dochází z několika důvodů: změna počasí, ochlazení, silný vítr, emocionální přepětí, náhlé vzrušení, vlna bujarého smíchu, infekce (prochlazení průdušek), fyzická zátěž - trénink (to je Samův problém) a alergie. Alergie je zvláštní forma přecitlivělosti, při níž látky, které na většinu lidí působí neutrálně, působí zhoubně na astmatiky. Látky, které nejčastěji trápí alergiky, jsou například: prach, pyly, chlupatá zvířata, peří.

Jak vidím, ta alergie má hodně společného se sennou rýmou, až na zarudlý oči. Jsem zvědavý, na co jsem alergický já (nepočítám matčino tvrzení, že na práci). V letáčku se dál píše:

LÉČENÍ ASTMATU

Současná léčba astma nevyлéčí, ale zpravidla umožní dětem s těžkou alergií vést normální život.

Když se dítě léčí, musí někdy užívat lék i během vyučování. Tyto léky jsou dvojího druhu:

1) Léky, které si dítě bere, když začíná sípat. Tyto léky mají obvykle podobu spreje, který se vdechuje do plic. Poskytuje okamžitou úlevu tím, že uvolní plicní svaly a rozšíří zúžené průdušky.

2) Léky, které snižují citlivost plic na to, co normálně spouští záchvat, a to tak, že zabraňují vzniku zúžení průdušek a jím způsobeného sípání a následnému zúžení průdušek. Tento lék může mít také formu inhalátoru. Pokud pacient neužívá léky pravidelně a jak je má lékařem předepsány, může se rozvinout těžké astma.

Tenhle odstavec mně připomněl, jak jednou musel Sam k řířdovi na kobereček. Naše zeměpisárka ho zahlídla, jak si fouká, a myslela si, že si šlehnul koks.

Pondělí 22. července

Jak se ukázalo, nakonec se mi ty otcem "nenápadně" podstrčené brožury o sexu přece jen budou hodit. Rogers nám zadal domácí práci na téma Antikoncepce a pohlavní choroby. Pěknej vopruz - přes prázdniny máme vypracovat šest listů otázek. Nic blbějšího si vymyslet nemohl - teď abych se celý prázdniny zabejval sexem.

MUKA DOSPÍVÁNÍ

12 Prázdniny a nemoci

Pátek 26. července

Babička s námi kempovat nepojede. Rozhodla se, že si raděj zajede do Bournemouthu. Nic proti tomu - aspoň se s ní nemusím mačkat ve stanu. Dokonce se zbavím i Susie. Místo Sama s námi totiž jede Mat a bere s sebou stan pro dva - tedy nás dva. Ten se má. Jeho rodiče jsou rozvedení, proto pojede nejdřív na prázdniny s námi, zatímco jeho matka bude pracovat, a pak pojede s ní do Skotska.

Sobota 27. července

Z těch prázdnin nejsem dvakrát nadšenej. Matka mi poručila, abych si sbalil sám. Otec suše dodal, že mi vezme "pouze" jedno zavazadlo. Nehodlá prý během řízení kopat do hory narychlo sbalených igelitek dílem pod sedadlem, dílem nacpaných vřadu, což mu brání ve výhledu. Udělal jsem kus práce. Sbalil jsem si veškeré své kazety, rybářské náčiní, kapesní nožik, lékařský lexikon, pár obrázkových časopisů a knih, hlavně "Zvířecí farma", krém na akné, deodorant ve spreji, speciální pudr proti pocení nohou, cyklistické triko s nápisem Bottechia Vaporella (dárek od Sama), nový trenky, příručku a kufřík první pomoci, který jsem loni dostal od strejdy Boba k Vánocům. Kufřík není zrovna to pravý slovo, protože obsahuje tolik zdravotnického materiálu, že by stačil ošetřit polní nemocnici při náletu. Najdete v něm: 10 balíčků gázy, 15 náplastí s polštářkem, 10 bez polštářku, 3 balíčky pružného obinadla, 20 tamponů, 20 paracetamolů, 10 tabletek proti zácpě, 10 proti průjmům, panthenol, speciální mazání na popáleniny, nůžky a pinzetu. Člověk nikdy neví, co se během takového prázdninového pobytu semele, a matka s sebou lékárníčku zásadně nevozí. Víc jsem si nesbalil nic. Nebylo kam. Matka se bohužel rozhodla mi kufr překontrolovat. Donutila mě většinu těch věcí vybalit a doplnit oblečením. Proto jsem knihy a zdravotnický materiál nacpal do igelitky a hodil v autě pod sedadlo.

Naši měli opět dlouhou "diskuzi", proč prý si matka bere s sebou celý svůj šatník a půlku kuchyně. Třikrát jsme se vraceli - prvně pro matčin vršek od bikin, pak pro moje plavky a nakonec pro spacák Susie. Cestou jsme museli zastavit na odpočívadle poblíž Maidstone. Mat najednou ztichl, zesinal, až pozvracel Susii i se spacákem. Zaslchl jsem, jak si otec mumlá, že tímhle tempem se do Doveru dostanem tak před Vánoci.

Zatímco matka uklízela auto po Matovi, vyhledal jsem si v lexikonu heslo "nevolnost z jízdy". Nikdo přesně nezná příčinu, ale má to co dělat s očima a se středním uchem, kde je centrum rovnováhy. Hluchoněmí jsou těchto obtíží ušetřeni, a jak jsem se dočetl, Mat má slavné předchůdce Julia Caesara, admirála Nelsona, Charlese Darwina a Lawrence z Arábie - ti všichni měli na cestách podobné potíže.

Nestojím o to, aby se na dalším odpočívadle stavělo kvůli mně. V Doveru mě poslali do lékárny pro tabletky proti cestovní nevolnosti. Měla jít Susie, ale ta se furt ještě vmlouvá na vyvrtnutej kotník, simulatka jedna. Když se jí to hodí, skáče jako kolouch. Vrátil jsem se s kinedrilem a ještě jedním práškem, protože lékárník nevěděl, který z nich je účinnější. V návodu píšou, že se ty léky mají polknout před cestou. Dále jsem se dozvěděl, že mohou způsobit malátnost. Po požití výrobce nedovoluje řídit motorová vozidla ani pít alkohol.

Když jsme přijeli k trajektu a matka viděla, jak vlny šplouchaj až na molo, vnutila Susie kinedril a Matovi ty druhý prášky. Otec mořskou nemocí netrpí a já OSOBNĚ jsem věděl, že mně taky nehrozí. Možná jsem hypochondr, ale nejsem žádněj srab. A navíc v tom návodu mimo jiné radí, jak se nevolnosti na cestách vyhnout bez prášků:

NA MOŘI

Zůstaňte pokud možno na palubě a pozorujte horizont. Vyhybejte se pachu lodního motoru. Nepožívejte tučná a kalorická jídla. V prostoru podpalubí ležte na břiše se zavřenýma očima.

NA SILNICI

Dívejte se pokud možno do dále před sebe. Dětem umožněte volný výhled z oken. Za jízdy nečtěte ani nekuřte. Nepožívejte tučná a kalorická jídla.

Na lodi jsme s Matem a Susie spořádali chipsy, slaninu, vajíčka a párky. Svou snědenou porci jsem nestačil strávit, zato sejí nakrmili rackové na Kanálu, zatímco Susie s Matem vyhrávali na automatech, až jim pence zvonily. Příště si vezmu radši prášek.

Neděle 28. července

Tyto řádky píšu v promočeném triku (s nápisem: Řízek se smaží - ne heroin!), zalezlejš v navlhlym spacáku, v přítmí deštěm nacucanýho stanu, uprostřed jednoho francouzskýho bahniště, kterýmu tady říkaj kemp. Je to někde v Bretani. Kdybychom postavili stan u nás vřadu na zahradě, vyšlo by to nastejno. Chce se mi děsně na malou. Nevím, kam mám jít. Venku je světlo, tam si, všem na očích, ulevit nemůžu. Jsem vyhládlejš po tom včerejším šavlovým tanci do moře.

Mat ještě chrní. Asi ho vyčerpalo, jak nám celou noc vyprávěl o svých rodičích, jaký to bylo, než se rozvedli.

Povídal, že nejdřív to bylo hrozný, jak na sebe matka s otcem pořád řvali a hádali se. Měl tehdy výčitky, jestli to není kvůli němu, že něco provedl, což byla blbost, samozřejmě. Pak se taky bál, že když rodiče nemají jeden druhého rádi, že nemají rádi ani jeho. Když se otec konečně odstěhoval, začal se Mat najednou v noci počurávat, ale už ho to přešlo (no to jsem sám rád). Taky se nám svěřil, že žít v rozvedené rodině bez otce není zrovna nic moc, ale stokrát lepší než s oběma rodiči, který na sebe nemluvej nebo se hádaj a perou.

Matovi rodiče se k sobě našťestí chovají docela přátelsky a normálně se spolu baví. Maximálně se trochu dohadují po telefonu, kdy půjde Mat za otcem. Co Matovi fakt vadí, že si otce nikdy pořádně neužil. O matku má taky starost, že je často sama, když Mat je s otcem nebo někde mimo. Na druhou stranu je rád, že bydlí ve stejném domě, má stejné kamarády a vůbec se odmalička změnilo jen málo. Další výhodou je, že má svůj pokoj doma i u otce, slaví narozeniny i Vánoce dvakrát a dostane spoustu dárků. Nejbáječnějši na tom všem je, že otec má s tou novou ženou další dítě, kluka, s kterým si Mat výborně rozumí.

Jak nám to Mat líčil, nepřipadalo mi to tak hrozný, mít rozvedený rodiče, jenže je fakt, že Mat je první, kdo mi líčil své zkušenosti. Počítám, že někteří kámoši, jejichž rodiče jsou taky rozvedení, mají doma větší peklo. Bože, já už to nevydržím, vsadím se, že už mi žlutne bělmo, jak děsně se mi chce. Lidi, kde tady najdu pisoar?

Sobota 3. srpna

Měl jsem takovou depresi, že jsem týden nenapsal ani řádku. Leje, leje a leje. Během posledních pár dnů jsem prošel víc kostelů než sám papež. Děsná nuda. Prej "se mi to jednou bude hodit". Vážně nevím k čemu. Nejsem pobožný, stavím se proti všem dogmatům a zastávám teorii oslavy vlastního těla.

Susie je jiná. V posledním kostele zažehla svíčku jistému patronu zvířátek nebo komu, načež se otočí a proti ní stojí nějaký stařík v rozhaleném hubertáku, kalhoty na půl žerdi a honí si ho ostošest. Byla totálně zhnusená, ne snad z toho, co dělal, ale spíš z toho pindoura jako takovýho. Nástroj měl scvrklý a vrásčitý. Je jasný, že ji to zaskočilo... co zaskočilo - šokovalo. (Taková věc přece jen není v katedrále běžně k vidění.) Vzápětí si ale v duchu říkala, jen klid, napanikař, nekřič, neutíkej, protože přesně to chce, abys udělala. Ten chlápek musel bejt fakt magor.

Neděle 4. srpna

Chudák Susie, včera ten úchyl v kostele, dneska má běhavku a vrhavku k tomu. Že by to všechno bylo psychický? Říkala, že úplně stačí, když člověk lítá na svůj čistej záchod doma, natož ten humus, když vás to chytne o prázdninách v kempu, kde nezbyvá než v bolestech vstojte vyprazdňovat své útroby na smradlavých a nečistých společných záchodcích. Strašně chce domů. Kéž by jela, leze mi na nervy.

Otec tvrdí, že se přejedla broskví. Mat oponuje, že to má z vody. Podle mne je to jen a jen stav její duše. Matce prý doktor říkal, že změna prostředí často způsobuje střevní potíže především proto, že člověk přichází do kontaktu s novými, jemu neznámými bacily a jinýma breberkama. Říkala, že to obvykle není nic vážného. Taková nevolnost trvá jen pár dní a člověk ji většinou přestojí, aniž by musel utrácet za léky. Susie je léčena tak, že jí zakázali jíst. Smí jen pít, a to přírodní nápoje, jako vodu, čaj a lehké ovocné šťávy po doušcích, pěkně pomalu, aby to hned nezvrátila.

V lékařském lexikonu tuto nevolnost nazývají různě, například: střevní katar, hongkongský průjem, aztécká běhavka. Nic z těch exotických názvů myslím nemá. Spíš chytla prachobyčejnou laxírku po bretaňsku. Jestli ovšem nemá cholery.

Pondělí 5. srpna

Oka jsem nezamhouřil. Susie celou noc zakopávala o stanové šňůry. Jestlipak to stihla na záchod? Ráno nám při kávě a rohlíkách líčila detaily. Říkala, že ji bolí celej člověk, že nemůže absolutně nic dělat. Prohlásila, že není nic horšího než nemoc. Navíc když má člověk průjem, nervuje se z toho, jestli stačí doběhnout, nebo to pustí do trenýrek, teda spodár v jejím případě, a jestli se pozvrací předtím, potom, nebo cestou. Stěžovala si, že ji bolí a pálí konečník. Matka jí dala jednu mast, kterou sebrala v mé lékárnice v igelitce, a ta jí pomohla.

První den slunečno! Konečně naděje, že se opálím. Snad se mi taky zlepší pleť. Možná že mi uhry zmizí docela!

Vzpěčuju se otcovu návrhu navštívit nudistickou, pláž. Nejsem v žádném případě ochoten svléci se ÚPLNĚ. I Susie, která tam stejně ještě nic nemá, odmítá jít nahoře bez. Kéž by i matka odmítla! Aspoň kvůli Matovi by se mohla mírnit.

Úterý 6. srpna

Auuuuuu - jsem v agonii. Je mi, jako by do mě napíchali tisíce žhavých jehliček nebo mě polili vařící vodou od hlavy k patě. Nesnesu, aby se mě kdokoli byl jen prstíkem dotkl. Je to se mnou tak zlé, že když si představím, jak si ke mně lehá Cilla celá nahá, vidím se, jak se bolestí rozeřvu, ať jde ode mne. Ani kousíček na mně není hnědý, pokožku mám narudlou jako čerstvě uvařený rak v rajčatech. Ležím ve stanu pomazanej mastí na spáleniny a nic. To bude můj konec. Všichni ostatní se vyvalujou na blahodárném slunci. Já vůl. Neposlechl jsem, když mě matka nabádala, ať se namažu a nevystavuju se přímým paprskům. Vůbec jsem necejtil horko. Celý den jsem nastavoval své svaly slunci, oděn pouze do plavek. (Ještě štěstí, že jsme se nevydali k nudistům. Uchránil jsem si HO od ďábelských muk.) Až do večera jsem jak v plamenech. Vzal jsem si paracetamol proti bolesti. Hvězda Susie nahlas předčítala tabulku s následujícím upozorněním:

ATTENTION!

IL EST TRES DANGEREUX DE RESTER AU SOLEIL...

Chtěla se vytáhnout před Matem, že to umí přeložit: "Pozor! Dlouhodobý pobyt na slunci je velice nebezpečný. Opalujte se pouze krátkodobě. V poledne jsou sluneční paprsky nejintenzivnější, proto na slunci nepobývejte vůbec. Používejte vhodné opalovací krémy s příslušným faktorem, obzvláště máte-li citlivou pokožku. Noste klobouk jako ochranu proti přímým slunečním paprskům.

Středa 7. srpna

Je mi hůř... Po celém těle se mi nadělaly mokravé puchýře a cáry spálené kůže místy slézají. Matka mě uklidňuje, že je to jen vnější vrstva. Když se spálí, všechny buňky v této vrstvě umřou a tato serózní tekutina z puchýřů je odloučí. Naštěstí když spáleniny nejdou příliš do hloubky, vytvoří si tělo novou vrstvu kůže. Zběsile piju jednu colu za druhou, abych nahradil množství odcházejících tekutin (včetně potu), cpu se francouzským bílým chlebem s máslem, paštikou, ovocem, čokoládou a plísňovým sýrem, dělám, co můžu, aby se mé ubohé poničené tělo opět vzchopilo. V lékařském lexikonu jsem se dočetl, že opálení vzniká jako důsledek buněčné aktivity, kdy kožní buňky zvané "melanocyty" začnou produkovat pigment "melanin". Úkolem melaninu je filtrovat sluneční paprsky a zabránit spálení pokožky. Doufám, že moje melanocyty začnou opět fungovat dřív, než se spustí další slejvák. Susie na mě kašle. Vrací mi to, že jsem neprojevil dostatečnou účast nad její bretaňskou běhavkou. Jde tak daleko, že strčí hlavu do stanu, neřekne slovo, jen na mě tupě zírá, načež propukne v hurónský smích a zmizí s Matem.

Čtvrtek 8. srpna

Bavili jsme se dlouho do noci, přičemž jsme ve stanu vraždili komáry a jinou bodavou havěť. Susie s Matem zas probírali rozvody. Susie byla zděšena, když ji Mat informoval, že každé třetí manželství u nás končí rozvodem a polovina dětí z rozvedených manželství ztrácí kontakt s jedním z rodičů. Mat ji taky upozornil, že děti se v důsledku rozvodu často pohorší ve škole. Přesně to se stalo jemu. Susie mu vyprávěla, že rodiče její kamarádky Pam, s kterou si píše, jsou rozvedení. Pam vidí otce jen zřídka, ale tvrdí, že prý jí už vůbec nechybí. Pam napsala, že ačkoli se jedná o jejího biologického otce, moc ráda ho nemá. Ví, jak rád by ji otec vídal častěji, ale ona to bere jako povinnost. Jezdit za ním jí fakt vadí, protože nemůže být se svými kamarády a musí jezdit někam, kde nikoho nezná. Navíc po ní chce, aby se kamarádila s nevlastní sestrou, která jí silně vadí. Mat má zas jiné zkušenosti, u každého to probíhá jinak, to je jasné. Všichni jeho kamarádi, jejichž rodiče se doma hádají nebo jsou před rozvodem, k němu chodí pro rady. Potřebujou se vypovídat někomu zkušenému. Chtějí, aby jim vysvětlil všechny ty nenadálé změny, kterým nerozumějí - řev, hádky, popichování, bouchání dveřmi, výčitky, pláč, tichá domácnost, pocit viny, zášť a vztek. Puchejčky se mi hojí. Dokonce jsem lehce nahnědlej, ale před sluncem se nadále kryji. Už se těším, až pojedem domů. Susie prohlásila, kéž bych prý odjel okamžitě.

Pátek 9. srpna

Má pomsta je sladká. Susie i Mat vypadají jako oběti moru. Asi je pokousali moskyti. Doufám, že chytanou malárii. Velkoryse jsem jim nabídl své hojivé masti výměnou za zmrzlinu, kterou vyhráli v soutěži. Jsem zklamán. Nahlédl jsem do lékařského lexikonu - malárie jim nehrozí. Místní moskyti ji nepřenášejí. Štípanci a boláky (matka je má taky) reaguje tělo na jed, který komáři při štípnutí vypustí do oběti.

Sobota 10. srpna

A jsme doma - zavaleni kartony od cla osvobozených cigaret. Otec tvrdí, že je má pro kolegy do práce. Přišel mi lístek od Cilly. Píše, že je opálená do čokoládova. Beru zpět, co jsem pronesl o jejím nahém těle v mé blízkosti. Blechy z Bovril se na přivítanou pohnuly. Nacpal jsem ji do rezného pytle, vynesl ven a postříkal sprejem proti blechám a dalším breberkám ohrožujícím lidský život.

MUKA DOSPÍVÁNÍ

13 Nemoci a sex

Úterý 3. září

Začala škola. Cilla je fakt hnědá. Musím s ní konečně začít chodit.

Pondělí 9. září

Včera měl Sam narozky. Patnáctý. Včera večer jsem nic nenapsal. Byl jsem totiž úplně hotovej po těch 360 milích v autě,

keré řídil Samův otec, a třech hodinách strávených v zábavním parku. Vyrázili jsme ve složení: já, Sam, Randy Jo a Slogs. Užili jsme si víc než jindy. Poučen, chytře jsem spolykal prášky proti cestovní nevolnosti, takže jsem vcelku přežil jízdu se Samovým otcem za volantem. Má příšerný styl (skoro jako moje matka). Lochnesku, horskou dráhu, dokonce i centrifugu teď hravě zvládnou, protože proti té krkolomné jízdě hrůzy jsou to poklidné projížďky. V parku byla fůra lidí, fronty na všechno. Nás bylo naštěstí dost, střídali jsme se ve frontě, zatímco ostatní si skočili pro něco k snědku nebo vyčurat.

Cestou jsme jeli přes Birmingham. Něco úděsného. Všude kolem nekonečný řady smradlavě čouících komínů, zamořujících ovzduší. Samův otec říkal, že nejen špatný vzduch je důsledkem chatrného zdraví Birminghamských. Mají tu prý velké problémy s nezaměstnaností, která místním podlamuje zdraví. Lékaři totiž nedávno zjistili, že nezaměstnanost nevede jen k pocitům bezmoci, depresím a pokusům o sebevraždu (k nimž u nezaměstnaných dochází devětkrát častěji než u zaměstnaných). Nezaměstnanost prý silně ohrožuje i lidské zdraví. Lidé bez práce trpí srdečními a plicními chorobami.

Bylo mi z toho fakt nanic. Nezaměstnanost mě dost děsí. Teď ještě víc než dřív, protože Sally neudělala zkoušky a nemá práci. Neví, co si počne. Ve zprávách hlásí, že přes tři miliony lidí je bez práce.

Jestli chci někde pracovat, nezbyde mi než vypadnout jinam. Úplně chápu, že člověk bez práce pomejšlí na sebevraždu. Nechtěl bych zbytek života strávit nicneděláním. Trčet doma a nudit se.

Sam se ze všeho nejvíc bojí atomový bomby. Říkal, kdybychom měli štěstí, zbyl by po nás jen mastnej flek, jak by nás to vmžiku seškvařilo. Randy Jo si myslí, že by nebylo špatný, kdyby vypukla válka. Aspoň by se tím prý vyřešila nezaměstnanost, protože by buď všichni padli, nebo by všechny naverbovali do armády. Taky povídal, že druhá světová válka, jak ji natočili v televizních seriálech, musela bejt bezva.

Po týhle debilní větě Samův otec nezvládl řízení, autem to šmejkle a málem najel do zadku obrovského návěsu, co vezl japonský auta. Nakonec ho netrefil.

Středa 18. září

Dneska nám Rogers rozdal oznámkované práce, které jsme měli za úkol přes prázdniny. Dopadl jsem jako nejlepší ze třídy. Míň jsem ani nečekal, akorát mě štvalo, že spolužáci chtěli vědět, jak to, že mám tak rozsáhlé vědomosti o pohlavních chorobách. To mám od otce, řekl jsem jim, dál jsem to nerozbíral. Ptali se, jestli to nebude tím, že jsem byl o prázdninách ve Francii. Přisvědčil jsem a byla to pravda.

Během těch příšerných bolestí, kdy jsem opuchýřený sténal ve stanu, jsem pročítal lékařský lexikon. Tenhle detail jsem jim zamlčel.

NEMOCI A SEX

1. Co znamená zkratka PPN?

Pohlavně přenosné nemoci ü

2. Vyjmenuj alespoň 4 pohlavní choroby:

AIDS ü Syfilis ü Kapavka ü

filcky muňky

3. Mohou se pohlavní choroby přenášet následujícím způsobem?

a) toaletním prkýnkem možná NE

b) líbáním ne ü

c) francouzským polibkem sotva ü

d) poševním stykem ano ü

e) stiskem ruky ne ü

f) análním stykem ano ü

g) masturbací ne ü

4. Co je způsobuje:

a) AIDS virus HIV ü

b) Syfilis mikroby ü zvaný spirocheta

c) Nespecifický zánět močové trubice bakterie ü

d) mykóza nějaká houba ü plísně či kvasinky

e) bradavice na vulvě a penisu virus ü

f) opar virus herpes simplex ü

g) muňky

malinké vešky, žijící ve stydkém ochlupení ü

ano, ale nejsou to hlavové vši

5. AIDS

Jak poznáte, že máte AIDS?

Člověk je strašně slabý, stále unavený, má zduřelé uzliny po celém těle

Ano, ale také může být bacilonosičem, u kterého se příznaky AIDS neprojeví, ale který onemocnění přenáší

Jak se dá léčit? nedá

Jak lze snížit riziko nákazy?

nespat s kdekým, nebrat drogy.

Zásadně při sexu používat kondom

nejbezpečnější je mít jen jednoho partnera

Co se stane, když se AIDS neléčí?

umře se, ale někteří přežívají

ale jak jsi správně napsal, nevyлéčí se

6. Kapavka

Jaké jsou příznaky kapavky?

člověk má z penisu výtok

Jak se dá léčit?

Penicilinem. Ten vynalezl Alexandr Fleming. Že by měl kapavku? ú

7. Mykóza

Jak člověk pozná, že ji má?

Začne plesnivět povlak

začne svědět a rudnout penis nebo pochva. Nejde vždy o pohlavně přenosné onemocnění.

Jak se dá léčit?

Navštívit specialistu nebo praktického lékaře ú léčí se snadno aplikací vhodného krému

Jak lze snížit riziko nákazy?

Nevím

Poměrně běžná onemocnění, léčba nepředstavuje problém

Co se stane, když se člověk neléčí?

nevím svědění nepřestává

8. Bradavice na genitálu

Jak se pozná, že je člověk má?

Jednoduše je vidí ú

Jak se dají léčit?

člověk si je může sám vymáčkout

To ne, je na to zvláštní mazání, které předepíše lékař.

Jak lze snížit riziko nákazy?

nesouložit s někým, kdo je má ú

Co se stane, když se nemoc neléčí?

Nic moc, jenom že se k člověku nikdo nezná ú

9. Opar (herpes)

Jak se pozná, že má člověk opar?

Udělá se vám nezanícený vřídek na penisu nebo pochvě ú

Jak se opar léčí?

Nijak ú Vtip: Jaký je rozdíl mezi herpes a láskou ? Odpověď: Ten, že herpes je navždy. Vtipy nejsou na místě

Jak lze snížit riziko nákazy?

Nespat s nikým, kdo je mívá ú

Co se stane, když se neléčí?

Člověku se čas od času udělá ú

10. Nespecifický zánět močové trubice (řezavka)

Jak člověk pozná, že ho má?

Hrozně to pálí, když se jde na malou ů

Ženy často nevědí, že ho mají, ale mohou ho přenášet

Jak se to dá léčit?

Na 3 neděle se zřící sexu i alkoholu ů

a brát antibiotika

Jak lze snížit riziko nákazy?

Nespat s nikým, kdo ho má, případně použít pryž ů jestli tím myslíš kondom

Co se stane, když se neléčí?

Pálí to čím dál tím víc a přenášíte to ů

11 .Označ, které z následujících výroků o AIDS jsou pravdivé:

a) AIDS onemocní pouze homosexuálové

to se dřív myslelo ů

b) Nemocí AIDS onemocní kdokoliv, nehledě na pohlaví

ano ů

c) AIDS není nebezpečná nemoc ne ů

d) V Británii má AIDS víc než 30 000 lidí

ano ů

Doufám, že nejsem jedním z nich Já také

e) V současné době se AIDS nedá léčit

ano ů

f) Lidé závislí na drogách se vystavují nebezpečí onemocnění AIDS

ano ů

g) Účinnou prevencí proti AIDS je použití kondomu při souloži

ano ů

h) Častým střídáním partnerů neboli promiskuitou se vystavujete velkému nebezpečí onemocnění AIDS

ano ů

12. Muňka - parazit v pubickém ochlupení

Jaké jsou příznaky?

svědí to u varlat ů

Jak se dá léčit?

Namazat se speciálním mazáním ů

nebo je spálit zapalovačem

V žádném případě, to by bylo příliš bolestivé

Jak snížit riziko nákazy?

Nespat s muňkaři(kami) ů

Co když se neléčí?

Fofrem se množí ů

13. Jak se má postupovat, když má člověk podezření, že onemocněl pohlavní chorobou?

Navštívit lékaře, případně speciální oddělení na poliklinice či v nemocnici ů

Velmi dobře

ANTIKONCEPCE

1. Co musí předcházet tomu, než vajíčko v těle matky počne růst?

Musí být oplodněno ů

2. Kolik vajíček se při ovulaci uvolní?

2 - 3 obvykle 1

3. Kolik spermií obsahuje jedna ejakulace?

100.000 ü

4. Kolik spermií je zapotřebí k oplodnění vajíčka?

1 ü

5. Jak dlouho přežívá spermie v ženském těle?

asi 3 dny ü

6. Může dojít k oplodnění ženy, pokud muž při souloži nedosáhne vrcholu (neejakuluje)?

ne spermie se uvolňují i před ejakulací

7. Co znamená antikoncepce?

Metoda, jak při souloži zabránit otěhotnění ü

8. Jak jinak se nazývá přerušovaná soulož?

Coitus interruptus ü

9. Je přerušovaná soulož spolehlivou metodou antikoncepce?

ano ne, je velmi nespolehlivá

10. Jak funguje metoda neplodných dnů?

nesouložením v době ovulace ü

11. Je metoda neplodných dnů dokonale spolehlivá?

ano není spolehlivá. Mnoho žen takto otěhotní, neboť

12. Jaké jsou nevýhody metody neplodných dnů? Nevím

je velmi těžké určit, kdy přesně u ženy ovulace nastává
navíc lidé při pohlavním styku obvykle ztrácejí sebekontrolu

13. Co znamená IUD?

Nitroděložní tělísko ü

14. Je nitroděložní tělísko spolehlivou antikoncepcí?

ano ü

15. Jak IUD funguje?

Nedovolí oplodněnému vajíčku, aby se zahnízdilo v děloze ü

16. Má aplikace IUD nějaké nevýhody?

ano, věčně vypadává

To se stává, ale především mladým dívkám hrozí riziko infekce

17. Jaký je jiný název pro pesar?

čepička ü

18. Jak se pesar používá?

zavede se před souloží do vagíny, překryje děložní hrdlo, čímž zabrání průchodu spermií ü

19. Je pesar účinnou antikoncepcí? ano ü

20. Jaké jsou výhody pesaru?

Nevím, nemám s ním zkušenosti

Ochrana proti některým PPN, jinak neovlivňuje produkci hormonů u žen

21. Má pesar nějaké nevýhody?

Nevím Důsledně myslet na zavedení tělíska před stykem

22. Co to je spermicidní látka?

Látka, která zabíjí spermie ü

23. Jak se spermicidní látky používají?
Mají se užívat zároveň s pesarem ü
24. Je spermicidní látka účinnou antikoncepcí?
ne sama o sobě ü
25. Co znamená sterilizace?
Podvázání vejcovodů u žen, nebo chámovodů u mužů ü
26. Je sterilizace bezpečná metoda antikoncepce?
Ano, pokud ji lékař doporučí ü
27. Má sterilizace nějaké nevýhody?
ne ano - po sterilizaci už nelze počít dítě
28. Co to jsou orální kontraceptiva?
Hormonální tablety, které polykají ženy ü
29. Jak tabletky účinkují?
Zabíjejí vajíčka Ne, zabraňují uvolnění vajíčka z vaječníků
30. Jak jsou tabletky bezpečné?
V současné době nejbezpečnější metoda antikoncepce ü
31. Jaké jsou nevýhody tablet?
nevím narušují hormonální produkci ženy.
Nezbytná kontrola lékaře
32. Co je to ochrana?
Vypadá jako splasklý nafukovací balónek. Nasazuje se před souloží na penis ü
33. Jaké existují další názvy pro ochranu?
kondom, prezervativ, guma, kapucka, šprcka, pryž, pláštěnka, pršiplášť ü
34. Na jakém principu funguje ochrana?
Zabraňuje spermiím pronikat do pochvy ü
35. Je ochrana spolehlivou antikoncepcí?
ano ü
36. Jaké jsou výhody ochrany?
Snadno se nasazuje, je o ruce pro každou příležitost, levná, všude k dostání, všichni ji znají ü
a chrání před PPN

Čtvrtek 19. září

Jsem v depresi. Pozval jsem Cillu do kina. Řekla: "Ne." Jsem z toho úplně rozhozenej. Bože, to jsou muka!

MUKA DOSPÍVÁNÍ

14 Malí a velcí

Úterý 24. září

Susie málem zešilela. Dělalala jak vzteklá jen proto, že jsem jí "omylem" otevřel dopis. Napsala ho nějaká redaktorka, která v Teenage Weekly dělá rubriku pro pubertáky s názvem Léta v agonii. Susie si asi stěžovala, že má nadváhu.

Stálo tam:

Léta v agonii
Teenage Weekly
Wigmore Road
London WC 1

Milá Susie,

děkuji Ti za dopis. Píšeš, že máš stále nadváhu. Když zhubneš o 2 kila, vzápětí 1,5 kg zas nabereš. Tvrdíš, že se nepřetržitě snažíš hubnout!

Dále píšeš, že ne všichni z rodiny stojí při tobě. Bratr tě nazývá hrošíkem, otec ti naopak vyčítá, že z té dávky, co sníš, by i myš chcipla.

Takové dopisy dostáváme do redakce často. Nadváha trápí mnoho holek i kluků. Naštěstí se lidé rodí různě velcí. Váha se pro nás stává problémem v okamžiku, kdy se sami sobě přestáváme líbit, něco nám na nás vadí. Tyto naše pocity obvykle silí vinou některých hlupáků v našem okolí, kteří se baví tím, že se do nás "trefují". Jsou zlomyslní a těžší z našich slabostí. Nežádáckdy se kvůli nim cítíme bezmocní, neschopni dělat cokoli, natož bojovat s nadváhou.

Je to opravdu nefér - někteří lidé toho tolik snědí a jsou stále jako proutek, jiní přiberou i po skleničce vody. Problém je v tom, že nikdo pořádně neví, čím to je. Co však již víme, je fakt, že člověk s nadváhou jí většinou moc a především to, co nemá. Pamatuj si, když začneš přibírat, znamená to, že jíš přespříliš. Jak se zdá, při tvé výšce a váze 52 kg, nemáš nijak tragickou nadváhu. Z tabulky, kterou přikládám, se dozvíš, jaká je optimální váha toho kterého kluka či holky při dané výšce.

DÍVKY
věk

spodní
hranice
váha (kg)
střed

horní
hranice

spodní
hranice
výška (cm)
střed

horní
hranice

10
23
31
40
125
136
148
11
25
35
56
130
143
155
12
28
40
64
135
149

164
13
32
46
70
142
156
168
14
37
51
73
148
160
172
15
42
54
74
150
162
173
16
45
56
75
151
162
174
17
46
56
75
151
162
174
18
46
57
75
151
162
174

CHLAPCI

10
23
30
43
125
137
148
11
25
34
50
129
142
154
12
27
38
57

134
147
161
13
30
43
64
139
153
168
14
33
49
71
145
161
176
15
39
55
76
152
167
182
16
46
60
79
159
172
185
17
49
62
80
162
174
187
18
50
64
81
162
175
187

I kdybys vážila či měřila přes výše uvedené hranice, nic se neděje. Když však někdo má silně přes hranice míry a váhy, v tom případě je třeba co nejdříve promluvit s odborníkem. U dívek v Tvém věku je docela běžné, že mírně nabерou. Někdy se tomu říká "vyšpulený pupík". Je třeba ohlídat, abys neztloustla příliš. Takové dívky ztrácejí sebevědomí, přicházejí o radost z pohybu a života vůbec. Navíc, jak známo, otylí lidé v dospělosti trpí nejrůznějšími zdravotními problémy, které jim způsobuje právě otylost.

Být štíhlá je v poslední době velkou módou. Děvčata se někdy dokonce předhánějí, která z nich bude nejhubenější.

Někdy to dojde tak daleko, že jejich dieta nebere konce. Přesto jsou tyto extrémně vyhublé přesvědčeny, že jsou stále silné. Jedná se o duševní poruchu zvanou "mentální anorexie", při níž nemocní mohou vyhladovět natolik, že zemřou. Abys viděla, že nejsi ve svém trápení sama, připojuji úryvky z dopisů dalších děvčat, která se mi svěřovala s podobným problémem. Také ti posílám několik diet, nebo spíš návodů, jak správně jíst.

Nenech se od svého bratra nebo kohokoliv jiného vyprovokovat. Řekni mu, že z kluků se hrošící stávají stejně snadno jako z holek.

S přátelským pozdravem

Chere Vainer

NA CO SE MĚ KLUCI A HOLKY PTAJÍ

Chere Vainer

Je mi deset a půl a od deseti let mám nadváhu. Ve škole mi říkají "Bublina, Buřt a Koule". Taky se mi smějou, že prý když běžím, Země se otřásá. Měl jsem už pár kamarádů, ale i ti se mi za zády posmívali. Doufám, že se mi podaří zhubnout, abych se mohl vydat na diskotéku a bavit se. Nevím ale jistě, kolik mám vlastně vážit. Poradíš mi, prosím tě? Ptal jsem se matky, ale řekla mi, že jí nevádí, jestli mám nadváhu.

Odpověď: Tvá matka má pravdu. Nehleď na to, kolik vážíš, jsi to přece stále ty. Jsi sám sebou. Ale přece jen ti může pomoci zbavit se nadváhy. Zasilám ti patřičnou dietu a přehled váhy. Ukaž to mamince a zkuste si podle toho vymyslet vhodný jídelníček. Dobře uděleš, když dietu spojíš s pohybem. Chod' někam cvičit, jezdi na kole do školy a zpět, prostě se hodně hýbej. Zvaž se a váhu si poznamenej, abys měl přehled o tom, jak se zbavuješ přebytečných kil.

Mám problém, protože mám mírně nadváhu. To mě provází už od narození. Není to tím, že bych se přecpával nebo málo cvičil. Jsem vyšší postavy, takže velké břicho se v té výšce slušně zakryje, obzvlášť když nosím volnější oblečení. Mám pocit, že pro muže je hubnutí obtížnější než pro ženy. Je to pravda? U mě to asi bude celkovou stavbou těla. Asi s tím nic nenadělám. I když jsem zkusil držet dietu, zatím žádná nepomohla.

Odpověď: Nesváděj to na pohlaví. Pro žádného z nás není snadné zbavovat se přebytečných kil. Vtip je v tom, že skutečně musíš chtít.

Přestože moc nejím, mám nadváhu. Problém není ani tak v tom, kolik vážím, spíš že mám ten tuk přesně tam, kde mi vadí. Nejtlustší mám nohy, hlavně stehna. Ostatní části docela ujdou. Ze všeho nejhorší je, že mé kamarádky jsou všechny krásně štíhlé a mají přesně to ženské zaoblení tak akorát. Asi jsem měla být kluk. Ti to maj snazší.

Odpověď: Současná móda upřednostňuje vysoké a štíhlé dívky. Proto se chlapi v takových dívkách zhlížejí. Ze stejného důvodu chtějí dívky vypadat stejně nedostupně jako modelky v televizní reklamě, na billboardech, v módních časopisech, zkrátka na každém kroku. Nezáleží na tom, co si myslí ostatní. Nejdůležitější je, co si o sobě myslíš ty sama. Proto nepodléhej tlakům svého okolí a myslí pozitivně.

Myslím, že mám nadváhu proto, že jím moc sladkostí. Ale nemůžu si pomoci, nedokážu si ty dobroty odříct. Zkoušela jsem se brzdít a jíst, co se má. Trochu jsem zhubla, ale ne moc. I cvičit jsem začala, jenže mě tak strašně bolelo celé tělo, že jsem toho nechala. Už jsem vážně vyzkoušela kdeco, ale nebylo to nic platné, jen jsem v ještě větší depresi. Minulý týden jsem si dokonce koupila projímadlo, nutila jsem se, aby mi bylo špatně, ale nic z toho nebylo.

Odpověď: Hladověním, užíváním projímadla či dokonce uměle navozenou nevolností si můžeš velmi ublížit. Takové praktiky mnohdy končí mentální anorexií. Zkus omezit sladkosti, vezmi si něco sladkého jen jednou týdně. Když přesto dostaneš chuť na sladké, vezmi si raději mrkev nebo jablko. Když ti to nedá a zabrousíš do cukrárny, kup si místo bonbonů rozinky nebo jiné sušené ovoce.

Jsem strašně hubený. Když jsem byl menší, byl jsem tlustý, ale asi v deseti jsem zhubnul. Dali mi přezdívku "Neduživej čahoun". Co mám dělat, abych zesílil a vypadal jako Rambo?

Odpověď: Ne všichni se vidí v Rambovi - já patřím mezi ně. Někomu se těžko přibírá. Možná je to dáno tvou konstitucí, máš prostě takovou kostru. Podívej se na sebe z té lepší stránky. Být štíhlý je mnohem zdravější.

Můj problém je, že jsem strašně hubený. Jsem takový odmalička. Lidi na mě pořvávají: "Sirkoune, pocem, já si připálím." Teď mi to vadí míň. Začal jsem trénovat squash, svaly se mi zpevnily a celé tělo zmohutnělo. Vlastně jsem radši takhle hubený, než abych byl tlustý. Je to tak správné?

Odpověď: Máš pravdu, lepší je být štíhlý než silný. Nic si z toho nedělej, že na tebe pokřikují. Nikdo není dokonalý. Jen zakomplexovaní hlupáci zneužívají naši vadu na kráse v trapné snaze zakrýt vlastní.

Když si obléknu těsné triko, posmívají se mi, že jsem "špekoun". Má nejlepší kamarádka mě ale utěšuje, že tlustá nejsem. Stejně si tak připadám. Když se na sebe podívám do zrcadla, je mi nanic. Když jdeme s kamarádkou koupit si něco na sebe, všechny módní oblečky jí jsou akorát a já se do nich nevejdu. Proč nevyrobějí pěkné věci ve větších velikostech?

Odpověď: Zdá se, že nakupuješ jen v nejbližším okolí. Projdi si víc obchodů, mnohé z nich prodávají módní oblečení ve větších velikostech. Vlastně si můžeš gratulovat, protože běžné velikosti se nejdříve vyprodají.

Myslím, že jsem jiný než ostatní stejně staří kluci: Zatímco oni jsou vysocí a štíhlí, já si připadám zakrslý a obtloustlý. Pokaždé, když máme tělocvik, je mi hrozně. Na hřiště musíme projít kolem kurtů, kde hrajou holky tenis. Většina holek už je vyspělá, jako že mají prsa a tak. Mám pocit, jako by mě probodávaly očima. Když některá netrefí balon a dá se do smíchu, jsem přesvědčen, že se směje mně. Nejhorší je, když běháme. Se svejma krátkejma tlustejma nohama nedokážu rychle běžet. Kluci se chechtají, že prý se na mě složí a koupí mi želvu na klíček, abych trénoval s ní.

Odpověď: Naštěstí vypadáme každý jinak. Přesto neztrácej naději, jistě se vytáhneš a zeštíhlíš. Až budeš v pubertě, budeš to ty, kdo se bude smát naposled. Někteří chlapi totiž vyrostou až v pubertě, a to o mnoho centimetrů, takže původně nahromaděný tuk se rozloží po celé délce postavy.

PROBLÉMY S VÝŠKOU

Chere Vainer

Na svůj věk jsem malý. Poprvé jsem si to uvědomil před dvěma lety, když mi bylo třináct. Jsem šikovný na sport, proto jsem trénoval fotbal za školní mužstvo. Nejraděj hraju středního obránce, protože mě baví bránit soupeři ve hře. Na zápas mě ale nevybrali. Spoluhráči se do mě pustili, že jsem moc malý, že mě soupeř snadno přehodí. Vypadl jsem, jenže kluk, kterého vzali místo mě, hrál tak strašně, že mě brzy vzali zpátky.
Odpověď: Sám sis ověřil, jak to v životě chodí. Nezáleží na tom, kolik měříš, ale co dokážeš.

Na svůj věk jsem přerostlý. Lidi si myslí, že mi je nejmiň osmnáct, a říkaj mi "Rozhledna".
Odpověď: Kluci a holky v pubertě rostou a vyvíjejí se každý jinak, podle toho, kdy u nich začíná a končí období dospívání. Uvidíš, že brzy vyrostou i tví kamarádi a ty budeš chtít být ještě vyšší!

Šly jsme s maminkou k lékaři, protože jsem malá. Doktor říkal, že v mém případě je to proto, že mí rodiče také nejsou velcí. Vždycky jsem byla menší než ostatní stejně staré holky. Pokřikovali na mě "malý pivo". Říká se, že kouření brzdí růst, ale já nekouřím. Zkoušela jsem stoupat si na špičky, ale připadám si trapně a je to strašně nepohodlné. Hrozně mi to vadí, když si jdu koupit něco na sebe. Když si koupím kalhoty, musím si polovinu nohavic ustříhnout.
Odpověď: Spočítej si, jaké máš výhody. Až budeš velká, ušetříš za oblečení. Budeš si moci kupovat dětskou velikost, která je bez daně. Je lepší být jako "malý pivo" než "malej fir'an". Koukej se na věci z té lepší stránky.

Myslím, že jsem moc vysoký a hrozně mě to stresuje, protože mi říkají "Telegrafní tyč". Když mi bylo jedenáct, byl jsem tak akorát, možná spíš menší, ale teď jsem vyrostl tak, že mně ani nestačí postel. Vůbec se mi nelíbí takhle vyčuhovat, ale otec ze mě chce mít policistu, takže se to prý hodí. Malé k policii neberou. Snad to má přece nějaké výhody. Třeba při fotbale člověk krásně přehlédne spoluhráče a má parádní rozhled. Taky by se mi perfektně hrál basket, protože mám dlouhé končetiny.
Odpověď: Požádej rodiče, aby ti koupili delší postel. Sám vidíš, že se ti tvá výška v životě bude hodit.

Pokřikují na mě "preku" a "trpajzlíku". Myslím, že jsem nevyrostl, protože jsem nedonošený. Když jsem přišel na střední školu, vodili nás po škole a pak k nám mluvil ředitel. Bylo mi trapně, protože jsem na něj přes ostatní nedohlédl. Fakt, že jsem malý, mě ovlivňuje psychicky. Mám pocit méněcennosti - malý navenek, malý i uvnitř. Moc toho nenamluvím, ostatním jsem proto podezřelý a mou společnost nevyhledávají. Mně samotnému je lépe ve společnosti někoho, kdo je tak velký jako já.
Odpověď: Musíš být trpělivý. Nedonošené děti totiž obvykle dorostou do normální výšky. Soustřeď se na kladné stránky své osobnosti, což ti pomůže překonat stres. Tak získáš sebedůvěru.

Jsem tak malej, že některý lidi tvrděj, že bych udělal kariéru jako sádrovej trpaslík v zahrádce.
Odpověď: Na to zapomeň. Největší kariéru uděláš, když budeš sám sebou, vědom si všech svých kladných stránek. Mám několik přátel, nevelkých, zato zdravě sebevědomých, kteří jsou také terčem hloupých narážek. Víš, jak to vyřešili? Hlupáky, kteří na ně pokřikují, zpraží sérií vtipných poznámek. Zkus si jich taky pár vymyslet!

Jsem strašně malý. Ten problém mě trápí od pěti let. Lidem jsem jen pro smích, všichni si ze mě utahují. Když jdu na nepřístupný film, musím si s sebou nosit rodný list. Když stojím někde v davu, i cizí lidi ze mě mají legraci. Směju se s nimi, ale uvnitř mě to žere. Všichni si myslí, že jsem mnohem mladší, a to mi strašně vadí. Někde jsem četl, že lidé malí vzrůstem mají nedostatek růstového hormonu. Myslíte, že je to můj problém?
Odpověď: Růstový hormon zapřičinuje malý vzrůst přibližně u jednoho ze 4 tisíc dětí. Chceš-li mít jistotu, porad' se s vaším rodinným lékařem.

Susie prohlásila, ať si tu dietu nechám, protože jsem nějak přibral. Mrcha jedna. Kecá. Vůbec jsem nepřibral. Tady je:

JÍDELNÍČEK

Snídaně

ovoce nebo nesladká ovocná šťáva
plátek šunky nebo vařené vejce, bílý jogurt nebo plátek tvrdého netučného sýra nebo 2 lžice pečených fazolí

Svačina

sklenka mléka nebo nesladkého mléčného koktejlu

Oběd

plátek libového, nejlépe drůbežího masa, nebo ryby
1 středně velký brambor, pečený nebo vařený ve slupce (hranolky ne!), hrášek, fazole nebo kořenovou zeleninu - 2 lžice, zeleninový salát
čerstvé ovoce nebo kompot bez cukru

Večeře

Něco z výběru viz oběd nebo něco malého z přiložené nabídky.
Denní dávka mléka: 0,5 l nízkotučného mléka nebo 0,25 l polotučného mléka.

Něco malého k snědku dle následujícího výběru jezte buď k obědu, nebo k večeři, avšak maximálně jedenkrát denně.

Na závěr si dejte něco křupavého, nejlépe syrový celer, čerstvé ovoce nebo mrkev.
Nemáte-li nic podobného k dispozici a nemůžete-li si po jídle vyčistit zuby, alespoň si vodou důkladně propláchněte ústní dutinu.

Výběr volně kombinovatelných pokrmů:

Zelenina: celer, řeřicha, hlávkový salát, okurka, čekanka, rajčata, jarní cibulka, zelí, květák, špenát, chřest, růžičková kapusta, cibule, brokolice, houby, paprika, pórek, dýně. Ovoce všeho druhu kromě sušeného a slazeného kompotu.
Nápoje a tekutiny: čaj, káva, polotučné a nízkotučné mléko, neslazený rajčatový džus, neslazené limonády, neslazená šťáva z čerstvého ovoce, minerálka, sodovka.

Pochutiny: umělá sladidla, sůl, pepř, hořčice, ocet, koření, dietní salátové dresinky.

Zakázané pokrmy

Zapamatujte si: Vystříhejte se tuků!

Čemu je dobré se vyhnout, abychom nepřibrali

cukr, glukóza, sorbit

sladkosti, čokoláda, zmrzlina

džem, sirup, marmeláda

med, oříškové máslo, sušenky, moučníky, dorty, koláče, pudink, bílé pečivo

veškerá smažená jídla, tučná jídla sádlo, smetana, olej

1 krajíček chleba můžete zaměnit za:

2 ks křehkého chleba

3 ks dietního sucharu

1 střední brambor

2 lžice rýže nebo nudlí

4 lžice neslazených cereálních chipsů

1/2 malého sáčku oříšků (12 g)

Pamatujte:

Jezte pravidelně.

Mezi jednotlivými jídly během dne nic nejezte ani nepijte. Zapomeňte na brambůrky, chřupky, sladké limonády, slané i sladké chuťovky, bonbony apod.

Pocitujete-li hlad mezi jednotlivými jídly, zakousněte něco křupavého: mrkev, jablko, plátky okurky nebo žvýkačku bez cukru.

Dbejte na to, abyste hojně jedli tvrdé čerstvé ovoce. Zbytky měkké stravy zůstávají v dutině ústní, ulpívají na zubech, kde vytvářejí povlak, jenž je živnou půdou zubního kazu.

Školní obědy - vybírejte si vždy ten nejdietnější oběd. Místo moučníku si dejte ovoce.

Složení stravy musí být pestré.

Jistě si mnoho pokrmů naší diety oblíbí i ostatní členové rodiny, nakonec budete možná vařit rodinnou dietu.

Po skončení diety když jste zeštíhleli, pamatujte:

1. Sladkosti včetně nápojů ochutnejte vždy až během odpolední svačiny, kdy máte možnost si vyčistit zuby. Jen důkladným čistěním odstraníte povlak, který je zhoubou vašich zubů i dásní.

2. Zuby si čistěte vždy po snídani a po večeři.

3. Alespoň dvakrát za rok navštivte svého zubaře.

Výběr lehkých pokrmů

šálek masového bujonu

hamburger v celozrnné housce s cibulí, rajčetem a salátem

maso (nejlépe drůbeží) nebo ryba na kari se zeleninou

2 lžice rýže

ovocné želé - neslazené

3 grilované rybí prsty (ne obalované)

2 velká rajčata půlená a grilovaná

2 lžice zeleného hrášku, kukuřice nebo fazolí

ovoce, ovocný salát

malá plechovka fazolí
1 celozrnný toast, pečené houby, rajče
čerstvé ovoce

opékaný sýr na topince
1 silnější plátek celozrnného chleba
strouhaný sýr - posypat jím chléb a zapéct
zeleninový salát
jablko

4 tenká kolečka trvanlivého salámu

salát z rajčat a cibule v listech hlávkového salátu
plátek celozrnného chleba
2 mandarinky nebo jiné čerstvé ovoce

4 malé libové párečky
velká porce zeleninového salátu - hlávkový s paprikou
bílý jogurt přelitý 2 lžícemi šťávy z čerstvého pomeranče

10 dkg vařeného hovězího
velká porce salátu z bílého a červeného zelí a nakládané cibulky
plátek křehkého chleba
jablko nebo pomeranč

bujon
7 dkg studeného rostbífů nebo šunky
zeleninový salát
plátek celozrnného chleba

1 brambor ve slupce pečený
pomazánka z nízkotučného tvarohu, šunky a pažitky
brokolice, fazole či jiná zelenina
neslazené ovocné želé

talíř čistého slepičího vývaru
2 plátky šunky
plátek celozrnného chleba
rajčata na listech hlávkového salátu

0,25 l hrachové nebo čočkové polévky, případně luštěninové polévky z hrachu a čočky
plátek celozrnného chleba
bílý jogurt s kusy pomeranče nebo jiného ovoce

Snažte se sami vymyslet lehké dietní jídlo, podobné těm, které vám předkládáme.

Doporučená denní dávka energie podle věku

VĚK	chlapci a muži energie v kaloriích
9 - 11	2 280
12 - 14	2 640
15 - 17	2 880
18 - 54	fyzicky neaktivní 2 510
	fyzicky středně aktivní 2 900
	fyzicky aktivní 3 350

VĚK	dívky a ženy
9 - 11	2 050
12 - 14	2 150
15 - 17	2 150
18 - 54	většina zaměstnání 2 150

Potraviný	fyzičky velmi aktivní	2 500	kalorie
jablko		50	
slanina (2 slabé plátky)		160	
banán		80	
fazole (1 porce)		150	
chléb (1 krajíček)		100	
chléb s máslem a džemem		250	
máslo (30 g)		210	
moučníky - závin		210	
kobliha		125	
mrkev (1 ks)		20	
chipsy (1 sáček)		440	
čokoládová tyčinka			315
okurka (1 porce)		12	
coca-cola			130
ovocné nápoje		85	
mléčný koktejl		365	
ryba (1 porce)		460	
hamburger			500
zmrzlina		130	
mléko (0,5 l)		370	
mléko nízkotučné (0,5 l)		200	
pomeranč			50
pizza (1 ks)			650
1 porce brambor		170	
1 porce brambor a máslo		255	
párek		370	
steak		300	
mandarinka			20
jogurt (bílý)			75
(ovocný)			130

Středa 25. září

Pozval jsem Cillu do kina. Lidičky, já zešílím! Řekla: "Ano."

MUKA DOSPÍVÁNÍ

15 Říhání horem i dolem

Úterý 1. října

Učitelé si s rodiči v ničem nezdají. Vtloukají do nás, co máme dělat, jak se máme chovat, jak nechovat, ale sami to nedodržují. Pan Rogers měl přednášku na téma "Péče o tvůj zevnějšek". Probral osobní hygienu, přepírání prádla, převlékání a každodenní výměnu slipů (ty moje jsou tak těsný, že se bojím, že budu sterilní dřív, než začnu sexuálně žít), užívání deodorantu, dále zapovězené činnosti jako šťourání v nose, drbání se na zadku, pšoukání a krkání. Úplně vážně nám to vykládal, a přitom jsme všichni do jednoho podle jeho pokecaného kvádru poznali, co měl k snídani. Na sto honů z jeho dechu uhodnete, jakou značku kouří a že pije kvasnicové pivo. Povídání přerušoval častým krkáním, semo tamo se poškrábal na zadku. Bystrým uším neuniklo, jak mezi řečí vypouštěl takzvané smrduté ticháčky, načež odsouzenihodným pohledem zpražil chudáka Sama.

Ten úděsný smrad, závan potu a nemytých nohou, jak píše klasik William Shakespeare: "Ten nejhnusnější puch, jaký kdy ovanul lidské chřípí." (veselé paničky windsorské), po Rogersovi visel ve vzduchu ještě drahnou dobu.

Domácí úkol byl na téma "Lidské pachy". Rogers si asi myslí, že tak upoutá naši pozornost. Málem jsem přišel o hlavu, jak jsem se v knihovně sápal do nejhořejšího regálu pro oxfordskou učebnici medicíny. Napsal jsem (poté, co jsem si učené výrazy přeložil pomocí svého lékařského lexikonu), že původcem většiny pachů jsou potní žlázy zvané apokrinní. Ty jsou produkovány v podpaždí, kolem bradavek (mně jsou sotva vidět), v oblasti pohlaví a konečníku. Začnou fungovat až v pubertě. Ten humus, co produkují, je směs odumřelých buněk a mazových látek, kterou rozkládají bakterie žijící na lidské pokožce. Rozkladem vznikají právě ty pachy - já bych řekl spíš děsnej smrad, ale to jsem tam nepsal.

Ve světě zvířat hrají pachy velmi důležitou roli. Jimi si zvířata značkují své teritorium. Nedokážu si představit, že, by si třeba ségra takhle značkovala děcák. Pachové žlázy, jak jsem se dočetl, jsou vlastně takovým pohlavním orgánem. Čím to, že mě teda nevzrušuje Cillino podpaží? To bych leda musel bejt mol. Pak tu máme taky "feromony", malinké molekuly chemických látek, brázdící ovzduší jako rozhlasové vlny, které vysílají informace našim nosním dírkám. Jsou něco jako vůně. My je fyzicky nevnímáme, ale přesto ovlivňují naše chování. V učebnici medicíny píšou, že u žen tyhle chemický potvůrky uvolňují takovou spoustu chemické látky zvané "bombykol", že tím vábí miliony mužských na míle daleko. Ženy jsou naštěstí natolik rozumné, že stačí svádět tak setinu procenta mužské populace - teda z toho milionu. A jak jsme na tom s vábením my muži? O tom se v učebnici nezmiňují, asi na to ještě nepřišli.

Dál jsem se rozepsal o deodorantech. Jejich úkolem je hubit bakterie žijící na kůži. Jenže přebíjením těch báječných feromonů se v našem nitru ubíjí podvědomý erotický rozhovor. Zároveň s těmito žlázami se zevnitř linou pachy některých jídel, například česneku. Zvýšenou produktivitu bakterií a s ní související zesílení pachu způsobuje změna tělesné teploty, vyšší teplota vzduchu. Srozumitelně řečeno, když máte horečku nebo se paříte na slunci, potíte se víc, a tudíž jste víc cítit.

Dále v lidském těle existují potní žlázy zvané ekrinní. Těch je asi 3 až 4 miliony všude na těle včetně obličeje a rukou. Potní žlázy za normálních okolností produkují zhruba 500 kubických centimetrů potu. Při zvýšené produkci však vyměšují 3 až 4 litry potu za hodinu. Tomu se nedá říkat jinak než čvachtání ve vlastním potu. V knize píšou, že "člověk" (věčně tady používají mužský rod - na místě autora bych měl trochu respekt vůči emancipaci) se pocením ochlazuje, na rozdíl od ostatních živočichů, kteří buď odfukují s vyplazeným jazykem, nebo se jinak chrání proti horku. Lidé se také více potí, když jsou nervózní, vzrušení nebo se něčeho bojí. (To jsem zažil nedávno - když jsem se konečně odhodlal a vzal Cillu v kině za ruku. Musela si chuděra myslet, že drží nacucanou houbu.) My, co jsme v pubertě, bychom mohli o pocení vyprávět! Daleko víc se nám potí ruce i nohy. A to oblečení jak páchne!

Z domácího úkolu jsem dostal maximum bodů. Míň jsem ani nečekal.

Randy Jo někde vyšťoural článek s titulem "Nejoblíbenější výrazy". Nějaký dětskej doktor se ptal asi stovky dětí, které jsou jejich nejoblíbenější výrazy pro penis a vaginu. Randy Jo to z pilnosti donesl do školy, načež Rogers prohlásil, že je sprost'ák. Já jsem naštěstí stejnej sprost'ák jako doktor, co zorganizoval tu anketu. Randy Jo měl radost, že má článek komu dát.

Oblíbená slova pro penis:

péro, paťák, šulín, pind'our, klacek, kláda, klobáska, penis, pyj, macek, tyč, brko, spodek, trubka, ocas, pišťala, parůžek

Oblíbená slova pro vaginu:

julina, julča, buchta, kačena, čáča, mindža, předek, škatulka, přední zadek, škvírka, puklina, čárka, spodek, fulina, pinda, frnda, manča, chcanda, čurina

Oblíbená slova pro zadek:

panimanda, prdel, prdelka, zadek, sedinka, dírka, d'oura, řiť, zadnice

Oblíbená slova pro varlata:

koule, kule, kuličky, kulky, pytlík

Oblíbené výrazy pro konání velké strany:

kadit, kálet, kakat, srát, hodit bobek, jít s hovnem, dělat e-e, jít na velkou, konat velkou potřebu, jít na hajzl

Oblíbená slova pro pouštění větrů:

pukat, prdět, pšouknout si, usrat se, ufetnout si, ucházet, fouknout si, pustit labuť, pustit ducha, usmrádnout, hodit prda, střilet z děla, říhat dolem, bzdít

Oblíbená slova pro konání "malé potřeby":

čurat, chcát, jít na malou, vylejt kánoi, jít s pískem, jít si vyvenčit lachtana, močit, lulat, vypískat se

Oblíbená slova pro zvracení:

blít, blejt, vrhnout šavli, hodit rouru, poprat se s chobotnicí

Fakt je mi líto těch, který místo pind'our říkaj "tamto".

Středa 2. října

Byli jsme v bazénu. Někdo mě schválně strčil. Ujela mi noha a já tam záhučel, ani nevím jak. Málem jsem se utopil. Pěkněj humáč zalykat se vodou plnou lidský moči. Rogers měl dozor u bazénu. Sdělil nám, že utonutí je na třetím místě ve výčtu příčin dětských úrazů, hned po autohavárkách a požárech. Poznamenal, že v mém věku je pro mě utonutí větší hrozbou než AIDS. Co si to vůbec dovoluje, spekulovat o mým budoucím sexuálním životě? Nakonec jsem přece jen vyvázl. Oči jsem měl krhavý a od té směsice chloru a moči mě děsně pálily. Podle pana Rogerse je bazén rájem virů, plísni a bakterií, kde člověk riskuje při každém tempu.

Má pravdu. Pokaždé když jsem chytil plíseň na nohou, bylo to ze sprch nebo ze šatny. Ne že by to bylo k nevydržení, jen vás chci varovat. Člověka ta plíseň kolikrát svrbí tak, že se musí zout a nohou o nohu se podrábat mezi prsty, přičemž musí mít oči na stopkách, aby ho nepřistihli. Matka do mě hučí, abych si po koupání ručníkem dosucha vytíral mezírky mezi prsty u nohou a abych už zahodil své oblíbené zavánějící polokecky. To ať mi radši smrděj nohy, ať mi sleze kůže, ty nový nosit nehodlám. Dál se přezouvám v garáži. Když už mi nohy smrděj tak, že se to nedá vydržet, matka mi je maže Mykoseptinem a jinými protiplísňovými mastmi. Jsem jak chodící apatyka.

Pátek 4. října

Susie má bradavice. Uhnízily se jí na palci. Vypadaj dost odpudivě. Jestli to není tím, že si palec cucá? Jen abych je nechtyl. To by bylo, teď když jsem se konečně rozhoupal k milostným vztahům. Žádná by mně ani ruku nepodala.

Sobota 5. října

Za chvíli bude jedna velikánská bradavice. Už je má i na nohou. Myslel jsem, že na nohou se dělají jen veruky, ale zjistil jsem, že je to jen další výraz pro bradavice. Tlakem způsobeným vahou těla bradavice na nohou vrůstají dovnitř. Susie se natírá nějakým preparátem zvaným kyselina salicylová, co jí dali v lékárně. Ta kyselina prý sežere bradavičnatou kůži, která se následně seškrábe pemzou. Řeknu vám, nerad se po ní koupu. Teda vůbec nikdy koupání moc nedám, natož teď a po Susie. Aspoň má jiný starosti, než aby netloustla.

Neděle 6. října

Tři kamarádky Susie si k nám přišly "hrát". Při svačině žvanily jen o bradavicích. Ten vajíčkový toast jsem si málem nevzal. Kamarádka Kate jí radila, ať si vezme kus syrového steaku, chvíli si ho vmasírovává do bradavice, jako by ji chtěla pořádně vygumovat, a pak to maso musí zakopat. Sama prý měla tu potíž, že jejich foxteriér ten bradavičnatý steak vyhrabal a sežral. Její matka povídala, že příště má použít psí maso. Je levnější. Ale bradavice jí najednou zmizely samy. Teď praktikuje babiččín osvědčený recept potírá si bradavice mlékem z vlaštovičníku. Dalším babiččíným zaručeným receptem je bradavice zařikat následujícím způsobem. Zajít na tři pohřby za sebou a pokaždé, když začnou vyzvánět, se musí odříkat: "Prosim tě, vezmi si s sebou mé bradavice." Matka jí vyprávěla, že když byla mladá (to už je hodně dávno), musela si na bradavice každé ráno plivnout. Prý tuto metodu vyzkoušela. Nejdřív to nezabralo a pak zapomněla pravidelně plivat. Mary Susie radila, ať si na ruce načurá, ale já jí místo toho doporučil místní bazén.

Pondělí 7. října

Mám strach. Něco mi vyrůstá na koleni. Ještě jsem to nikomu neukázal. Pro jistotu si na to každou hodinu poctivě plívám. Občas se netrefím. Nevadí, zabijím dvě mouchy jednou ranou. Vyčistím si tak totiž boty.

Pátek 11. října

Zítřejde matka se Susie k někomu, kdo si říká pedikérka, aby ji zbavila bradavic. Matce jsem o koleni zatím nic neřekl. Půjdu s nimi, abych jim dělal společnost.

Sobota 12. října

Pedikérka, jak se ukázalo, provádí pedikúru, pečuje lidem o nohy. Když si vybavím své nohy, řeknu vám, ta pedikúra by mi jako práce doslova a do písmene nevoněla. Pedikérka se mi koukla na koleno a řekla, že to není bradavice, ale obyčejný pupínek a že na něj už nemám plivat. Okoukla mi nohy a musel jsem vyslechnout přednášku o tom, jak je důležité nosit obuv, která mi padne. Jinak se člověku tvoří otláčky, tvrdá kůže a kuří oka tím, jak má nohu namačkanou v botě. Tyhle patvary na nohou, kuří oka a podobně, nejsou nakažlivé, což jsem si myslel. Když došlo na nohy Susie (fakt nechápu, jak se k nim mohla přiblížit), pedikérka, jako když do ní střelí, se nadchla a začala novou přednášku o tom, zda a které bradavice jsou NAKAŽLIVÉ. Bradavice vznikají tím, že bradavičný virus (a

těch je několik druhů) vnikne do prasklé kůže nebo otevřené ranky na kůži. Stejně jako plíseň na nohou i bradavice člověk nejspíše chytí na veřejných koupalištích, ve sprchách, případně v šatně. Bradavicemi nejvíc trpí děti ve věku od 12 do 16 let. Někdo je nemá nikdy, někdo má jen ty divné a někdo se jich léta nezbaví. Nikdo neví, čím to je. (Taky jste si všimli, jak dospělí, když jde do tuhého, nevědí proč?)

Valná většina bradavic do dvou let zmizí sama od sebe, i když s nimi nic neděláte. Tím se asi vysvětluje, proč ty metody od zakopávání syrového masa až po zařikávání na funusech nakonec fungovaly. Pokud bradavice léčíte například kyselinou salicylovou, tři čtvrtiny mizí do tří měsíců, což je nadějnější. Pro ty zaryté bradavice, co se drží zuby nehty i po vyleptání, se doporučuje jiný zákrok, vypalování, zmrazení či vyříznutí. Pedikérka dovolila jít Susie plavat, pokud bradavice přelepí flastrem.

Neděle 13. října

Dnes ráno se po koupelně povalovaly kusy odumřelé kůže od Susie. Stavil se u nás Sam. Pítí z něj táhlo tak příšerně, až jsem mu řekl, že éterem se sice line spousta líbezných vůní přírody, jako například vůně květů, ale že každou nutně čuchat nemusím.

MUKA DOSPÍVÁNÍ

16 U zubaře

Úterý 22. října

Včera byl Randy Jo zase s Cillou v kině. Dneska mi to celý den líčil. Nejenže žárlím - kam se hrabe moje akné na jeho, a ještě ke všemu utratí všechno kapesné za Playboye. Divím se, proč tahá Cillu do kina, když všechny noci tráví s manekýnou měsíce Miss October. Docela se mu divím. Potom, co jsem nedávno blízko Cilly seděl v kině, mám dojem, že jí trochu smrdí z pusy - dost na to, aby mě přestala zajímat. O tom jsem četl v Guinnessově knize rekordů. Chlápek z Kalifornie, nějaký Roger, se během osmi hodin líbal s 3 000 holek. Jeden polibek za 9,6 vteřin. To mu nezávidím. Při tom počtu, kdoví od kolika dostal smrdutej polibek smrti - no fuj!

Středa 23. října

Matka vzala mě a Susie k novému zubaři. Jen proto, že Susie měla hotový nový rovnátka, jsem se musel představit tomu novému. Ze zubařky, kam jsme chodili předtím, jsem měl hroznej strach. Srazila mě do křesla a už předem byla nasupená, že budu jako obvykle rvát. Naštěstí zkrachovala. Dobře jí tak. Nenávidím zubaře. Jsou to ještě větší lháři než politici. Konejší vás, že to nebude bolet, načež po pár minutách máte hubu nateklou a modrou jak zadek paviána a zmiráte bolestí. Někteří zubaři v sobě výjimečně mají stopy lidskosti - jako tenhle nový. Je v pohodě, žádné pošuk. Nosí plexi štít a je samá legrace. Když mám pusku plnou zubařských udělatek, daleko snáz se směju, než abych srozumitelně odpovídal na otázky. Povídal, že ho otravuje dennodenně se párat se zkaženými zubama. To všechno je proto, že lidi na to kašlou a nečistí si je. Dal mi letáček, abych měl co číst, zatímco se bude mé sestře šťourat v puse. Vzal jsem si letáčky taky pro Randy Jo a Cillu.

ZDRAVÉ ZUBY - ŠTASTNÝ ÚSMĚV

SNADNÝ VÝBĚR - ZDRAVÉ, NEBO ZKAŽENÉ

Pamatuj si: Nebudeš-li dbát o svůj chrup, zhoubné následky se objeví co nevidět. Co horšího, jakmile se začnou kazit, budou tě bolet. Zanedbané zuby často zapříčiňují nepříjemný zápach z úst.

Z našeho letáčku se dozvíš, co máš dělat, abys měl zuby pěkné a zdravé, a čeho se naopak musíš vystríhat. Když budeš potřebovat v čemkoliv poradit, obrať se na svého zubního lékaře. Jistě ti rád pomůže.

NEPŘÁTELÉ

Zubní kaz

Cukr se v ústní dutině pojí s bakteriemi a tak vzniká kyselina. Tato kyselina napadá nejdříve zubní sklovinu a postupuje dále do hloubky. A to bolí! Cukr je pro tvé zuby nepřítelem číslo 1 !

Cukr

Cukr nepotřebuješ. Zuby ho nesnášejí. Ze všeho nejhorší je, když mezi jednotlivými jídly během dne pojídáš sladkosti a piješ sladké limonády. Tím svým zubům maximálně ubližuješ. Jestli si přesto nedokážeš dobroty a coca-colu odepřít, dej si je hned po jídle.

Zubní povlak (plaky)

Známe ho všichni. Přejeď si jazykem po zubech. Cítíš to mazlavé? Ano, to je povlak. Žádný strach! Jde o to, jak dlouho necháváš zubní povlak na zuby působit. Proto je tak důležité zuby důsledně čistit. Bakterie obsažené v zubním povlaku napadají dásně. Prvotním příznakem napadených dásní je jejich krvácivost při čištění. V konečné fázi napadení dochází k narušení nejen dásně, ale i čelisti, zuby se uvolňují a vypadávají.

Krvácivé dásně

Není normální, když dásně krvácejí, a to i přesto, že nebolí. Nečistíš-li si zuby dostatečně často, objevíš krev i na kartáčku. Pokud k tomu dojde, měl by sis okamžitě začít řádně a častěji čistit zuby. Pokud se to přesto nespraví, navštiv svého zubaře.

PŘÁTELE

Zubní kartáček

Samozřejmě předpokládáme, že si zuby čistíš. Ale čistíš si je správně? Není to tak snadná věc. Nejsložitější je odstranit povlak mezi zuby a z dásní. Tvůj zubař ti přesně ukáže, jak si máš správně čistit zuby. Nejdůležitější je čistit si zuby pravidelně. Denně se češeš, denně si i čistíš zuby.

Fluorid

Samozřejmě, kup si pastu s obsahem fluoru. Fluorid jako přírodní substanci v malém množství obsahují některé potraviny - čaj, ryby, voda. Váže se na zubní sklovinu, čímž zuby zpevňuje a snižuje riziko zubního kazu.

Dobroty k zakousnutí během dne

Proč se krmit sladkostmi? Raději si dej ořechy, ovoce, celer nebo mrkev. Stačí se porozhlédnout, jistě najdeš spoustu dobrot, které tvým zubům prospívají.

Zubař

I zubař je tvůj přítel. Zažej představu, že zubař je postrach, který tě trápí vrtáním a trháním. Budeš-li zubní ordinaci navštěvovat pravidelně, nic podobného ti nehrozí. Zubař ti pokaždé pečlivě prohlédne chrup, poradí ti, jak o zuby pečovat. Svého zubaře ber jako někoho, kdo se stará o to, abys měl šťastný úsměv, zdravé zuby, abys dobře vypadal.

Hledáte dobrého zubaře?

Nejlepší způsob, jak najít zubaře, který vám vyhovuje, je přeptat se svých přátel - jistě vám někoho doporučí.

Poradenství zdarma

Pamatujte si, že úkolem vašeho zubaře je pečovat o váš chrup a udržovat ho v pořádku, a to tak, že plombuje minimálně. Tak jako na prohlídky zdarma, máte i nárok se s ním zdarma poradit. Dozvědět se například, jak je potřeba zuby správně čistit - dentální nit, párátko - musíte vědět, jak přesně s nimi manipulovat, abyste svým zubům spíš neublížili.

Budete-li se chtít na cokoli zeptat, zajděte si za svým zubařem.

Potřeboval jsem novou plombu. Nejhorší bylo, když mi nacpal do pusy mulový tampon, odsávačku slin a vrtačku najednou. Stejně jsem měl pocit, že se topím ve vlastních slinách, a celou dobu jsem se snažil nepolknout. Zatímco pracoval v mé ústní dutině, zdůrazňoval, jak je důležité, aby si člověk pořádně, nejmíň dvakrát denně, čistil zuby vhodnou pastou obsahující fluor. Kdyby tohle dělal každý a kdyby, tak jako v Moskvě, New Yorku a Birminghamu, Dublinu a Sydney, nám přidávali fluor do vody a kdyby se lidi přestali cpát sladkostmi a dopřáli si je jen výjimečně, třeba ve středu a v sobotu, pak by skoro nikdo neměl problémy s chrupem. Jenže průměrné anglické děčko prý spořádá DENNĚ 118 gramů cukru. Bakteriemi obsaženými v ústech se cukr promění v kyselinu a ta rozežírá sklovinu. Zubař pokračoval o tom, že každý třetí pacient, jemuž je víc než 60 let, nemá jediný vlastní zub - ani jeden! (To znám od babičky. Svou zubní protézu má schovanou ve skřínce v koupelně). Přes 90 % patnáctiletých má minimálně jednu plombu (na mě se ta statistika už taky vztahuje). Pak mě poučil, jak si mám zuby čistit. Pomalu a pečlivě přejíždět po zubech ve vertikální poloze, nahoru, dolů, zvenku i zevnitř, a nejvíc tam, kde se zuby stýkají s dásní. Pro mě nic složitýho, takhle jsem si zuby čistil už předtím.

Aspoň že nemám zadrátovanou pusku jako Susie. Musí tu rovnátkovou klec nosit přes noc, "ve vlastním zájmu", jak dodává matka, protože má horní jedničky a dvojky křivý, vylezlý a mezi nimi díry (pro vaši představu, vypadá jako Drakulova nevěsta).

příčiny, třeba když je člověk nervózní, něco ho trápí doma nebo ve škole nebo mu je zle. Bolest obvykle brzy odezní, aniž se zjistí její pravá příčina. Něco jiného je migréna. To je silná bolest hlavy, která se stále vrací. Při migréně bolí hlava vždycky na stejném místě a před vypuknutím se dělají rudé mžítky před očima. Je to dědičná nemoc. V naší rodině našťěšť migrénou nikdo netrpí.

Když odešla, ze zimničního třasu jsem se začal topit v potu. Na mým čele byste si mohli usmažit volský voko. Převlékl jsem si promočené povlečení a řekl matce, že to s tím paracetamolem nebudu přehánět. Někde jsem totiž četl, že teplota, není-li příliš vysoká, ubíjí infekci. Přesto jsem jednu tabletu polknul, aby mě ta hlava přestala bolet. Při té bolesti nemůžu dál psát.

Pátek 8. listopadu

Umírám. Všem je to fuk. Jednou budou litovat, ale už bude pozdě. Jen mamka na mě nekašle. Je to ta nejlepší sestřička na světě. Teploměr ukazuje 40 stupňů.

Sobota 9. listopadu

Nakonec jsem přece jen neumřel. Teplota klesla na 38,5. Susie šílí, jednu ušní díрку má zanícenou. Mamka jí poradila, aby si to mazala krémem, který dostala v ordinaci, že se to spraví. Randy Jo si chce nechat propíchnout nosní díрку. Asi si myslí, že si tak zvýší sex-appeal.

Pondělí 11. listopadu

Teplota 37,0 - zase normální. Susie není dobře. Uvolnila se ze školy dřív. Ale chřipka to není (zatím). Zarytě mlčí, nechce mi říct, co jí je, ale po velkém přemlouvání se nakonec přiznala - menstruační bolesti. Já věděl, že už "to" dostala.

Dneska je mi líp, ale ze začátku to fakt bylo úděsný. Bylo mi hrozně. Hlava se mi bolestí málem rozskočila. Nemohl jsem vůbec spát, noci se nekonečně vlekly a já v bolestech, chvíli rozpalenější, chvíli v zimnici, čekal, kdy konečně bude ráno. Matka není ve své kůži. Asi proto, že jsme oba se Susie doma a nemůže do práce. Možná že na ni něco leze.

Naordinoval jsem jí paracetamol a nařídil, ať si jde lehnout.

Přes den jsem v televizi sledoval pohádky, akční filmy, zprávy a taky naučnej dokument o lidském mozku. Dozvěděl jsem se, že Turgeněv, ruský spisovatel, měl nejtěžší mozek na světě. Vážil 2 012 gramů, zatímco průměrný lidský mozek váží 1 410 g. Taky jsem chvíli psal a četl si ve svém pokoji. Abyste věděli, krmil jsem svůj supermozek (který je desetkrát větší než gorilí, a gorila je asi čtyřikrát těžší než naše matka) informacemi o svém těle.

V mém těle koluje 5 litrů krve. Srdce mi při každém úderu přečerpá 90 kubických centimetrů krve, čili při normálním tepu přečerpá 5 litrů za minutu, což je celkový objem krve v mém těle. Objem přečerpané krve při fyzické zátěži, například při cvičení, dosahuje až 30 litrů za minutu. Dále jsem se dočetl, že: mé srdce váží asi 260 gramů a v průměru tepe 70 až 75krát za minutu. Pulz hbitě přechází k 45 tepům v klidové poloze nebo naopak dosahuje 200 tepů při cvičení. Srdce se skládá z 200 miliard buněk, což je neuvěřitelný, když zvážíte, že celý člověk je počat ze dvou buněk. Lidským tělem se táhne 96 560 kilometrů cév, žil a krevních kapilár a skrz ně všechny proudí krev. Z televize jsem se poučil, že náš mozek obsahuje 1 bilion buněk. Od osmnácti let věku denně přicházíme o celou tisícovku těchto mozkových buněk neboli neuronů. (To by mě zajímalo kdo, co nebo jak ty buňky počítají a jak měří cévy?). Naše ledviny přefiltrují 90 litrů krve denně. To znamená, že krev v celém těle je během 24 hodin 17krát přefiltrována, ale jen 2 litry vycházejí jako odpad v podobě moči.

Susie mně furt leze do pokoje a šmíruje, co dělám. Taky by mohla zaklepat. Jednou by mohl nastat dost velkej trapas. Je hrozná. Zařval jsem, ať vypadne. Víte, co mi rekla? Ze jsem ve škole prošvihl další přednášku o sexu. Zná moje slabiny, mrcha. Okamžitě jsem otočil, byl jsem na ni jako med. Našťěšť přinesla letáček, co jim rozdávali.

MÁŠ PRÁVO ODMÍTNOUT!

Tvé tělo patří jen a jen tobě. Může se stát, že někoho dlouho znáš, máš ho rád a ten někdo ti začne dělat něco, co se ti vůbec nebude líbit. Třeba se tě bude dotýkat tak, že ti to bude nepříjemné. Ty, protože toho člověka máš rád, vždycky byl na tebe hodný, se budeš zdráhat říct mu, ať ti to nedělá. Ale máš právo mu to říct a měl bys to udělat. Nikdo se tě nesmí dotýkat, když se ti to nelíbí, i když je to někdo dospělý, známý nebo soused, kterého máš rád. Ani nikdo z rodiny ti tohle nesmí dělat!

CIZÍ LIDÉ

Jistě tě doma mnohokrát nabádali, aby sis nikdy nebral sladkosti od cizích lidí. Abys s lidmi, které neznáš, nenastupoval do vozu, nikam nechodil ani nejezdil, protože by ti mohli ublížit. Nejen cizí lidé, někdy i lidé, které znáš, ti mohou ublížit, přestože tě budou přesvědčovat, že ti nic zlého neudělají.

SEXUÁLNÍ ZNEUŽITÍ

Takový člověk ti bude vyprávět, jak moc tě má rád a že budete mít spolu tajemství, které si musíš nechat pro sebe, s

kterým se nesmíš nikomu svěřit, protože by to někdo jiný nepochopil. Ten člověk ti možná bude vnucovat, že je to něco moc zvláštního a hezkého. Není to pravda. Tomu se říká sexuální zneužití. Mnoho chlapců i děvčat v tvém okolí bylo sexuálně zneužito a není to vůbec nic hezkého.

Je nefér, když dospělý nutí dítě dělat něco, čemu nerozumí.

Dospělí nebo dospívající se někdy k tobě nechovají férově. Jsou větší, starší, a proto jsou také zkušenější, víc toho vědí. Někteří tohoto postavení vůči dětem zneužijí a snadno tě přinutí dělat něco, co nechceš. Později, když pochopíš, máš na ně právem vztek.

Pamatuj, že tím dospělým, který ti chce ublížit, může být nejen muž, ale i žena.

Najdi někoho, kdo ti pomůže.

Kdyby se ti něco takového stalo a ten člověk by tě obtěžoval dál i po tvém upozornění, ať tě nechá být, vyhledej někoho, kdo ti určitě pomůže. Svěř se například paní učitelce, mamince, starší sestře nebo policistovi. Povíš-li to jedné osobě a ta ti nebude věřit nebo se bude bát ti pomoci, pověz to někomu dalšímu, dokud nenajdeš někoho, kdo ti pomůže.

Svěř se také svým kamarádům, ti ať to řeknou doma, aby si na toho člověka dali pozor.

Sám podej pomocnou ruku.

Když se ti svěří kamarádka, že ji někdo obtěžuje, pomoz jí, jak nejlíp můžeš. Je hrozné, když se člověk má potýkat s takovým problémem sám. Začne si myslet: "Něco se mnou není v pořádku, nejsem normální, jinak by mi to nedělal." Ve skutečnosti je to naopak. Jemu nic není, zato ten, kdo ho obtěžuje, není normální.

Nic si nevyčítej!

Je to strašný zážitek, když se něco takového přihodí. Musíš si zapamatovat, že máš právo odmítnout, říct: "Ne!" Také musíš vědět, že ty za to nemůžeš, že se to stalo. Tys nezavinil, že se ten člověk k tobě takhle choval. Tohle asi udělal už i jiným dětem před tebou a udělá to znovu, dokud ho někdo nezastaví. Když to někomu řekneš, jedině tak se mu v tom zabrání.

Susie říkala, že debata na toto téma se rozvinula, protože se to jedné kamarádce stalo. Nevěděl o tom nikdo, jen Susie. Před týdnem cestou domů zastavilo u chodníku auto. Muž za volantem, nějaký známý rodičů, sotva ho znala, se ptal na cestu. Dělal, že nepochopil, kudy má jet, a poprosil ji, ať nasedne a ukáže mu cestu. Jane je taková dobrá duše, ta by byla hodná i na King Konga, potkat ho na ulici. Nasedla. Po chvíli jí začal jezdit po stěně a říkat sprostárný. Chtěl, aby mu na něj sahala. Jane to strašně naštvalo a začala rvát. Ten chlap byl zas děsně milej a přátelskej. Pokoušel se ji podplatit bonbonama, aby nikomu nic neřekla. Říkal, že to bude jejich společné TAJEMSTVÍ, o kterém vědí jen oni dva. A že by se dostali do pěkné šlamastyky, kdyby se na to přišlo.

Jane nevěděla, co má dělat. Bála se, že máma bude zuřit, ale radši se jí svěřila. Mamka jí řekla, že je dobře, že se jí svěřila. Taky jí vysvětlila, že nic neprovedla, za všechno může ten úchylnej chlap. Jane se po rozhovoru s mamkou ulevilo. Za pár dní, když se Jane trochu vzpamatovala, jí mamka řekla, že toho chlapa odvezli na léčení někam mimo město.

Susie mi vyprávěla, že to ve škole probírali. Mluvílo se o tom, co nám naši milionkrát zdůrazňovali - že nesmíme nasedat do vozu k lidem, které neznáme, ani si od nich cokoliv brát. Máme se mít na pozoru i před lidmi, které známe. Je to těžké rozpoznat, jestli se k nám někdo chová přátelsky, obejme nás, dá nám pusku, nebo jestli to jen dělá, protože nám chce ublížit. Důležité je, abychom si uvědomili, že nejen cizí lidé nás mohou zneužít. Kdyby se to stalo, musíme rezolutně odmítnout, rázně ho od sebe odstrčit, aby viděl, že to myslíme smrtelně vážně, že se ho nebojíme, a vždycky se máme někomu svěřit. Nejlepší je vyhýbat se situacím a místům, kde by se nám něco takového mohlo přihodit, ačkoliv takovému exhibicionistovi v kostele nebo na ulici se sotva vyhnete.

Susie prohlásila, že začne chodit na lekce sebeobrany. Osobně si nedovedu představit, jak naše Susie provede chmat a srazí úchyla k zemi, ale řekl jsem jí, že je to dobrý nápad.

Všechny ženský v rodině "to" dostaly. Jsou jedna ruka, nám s tátou sotva odpovědí. Řekl jsem otci, že budu muset vymyslet taky nějaký mužský problémy.

Úterý 12. listopadu

Do školy se mi moc nechce. Doma se fakt nudím, ale ve škole mě čeká pěkněj fořr. Spoustu jsem toho zameškal a nestíhám. Vsadím se, že nikdo nevěří, že jsem byl nemocný. Nikdo z mejch kámošů mě za celou dobu nepřišel navštívit.

Středa 13. listopadu

Je to pohoda, být zas s klukama ve škole. Ted' pro změnu chybí Sam. Má chřipku. Ta choroba nás klátí jednoho po druhým na celý škole. Na tělák jsme měli supl, protože Jones taky choří. Kéž by ten supl chytil aspoň zápal plic. Když jsem mu vysvětloval, že jsem unavenej a nemůžu hrát fotbal, zprdnul mě, že simuluju.

Čtvrtek 14. listopadu

Dneska jsem si půjčil epesní knížku. Jmenuje se Mužův nejlepší přítel. Hlavními aktéry knihy jsou penisy. Asi ji půjčím

Cille.

MUKA DOSPÍVÁNÍ

18 Dva páry očí

Pondělí 25. listopadu

Další den blbec. Ta baba Buňka mě přesadila dopředu, že nedávám pozor. Dával jsem pozor - abych správně opsal od Sama úkol, který jsme dostali, když jsem chyběl. Donutila mě opustit nejzadnější lavici, kterou jsem si speciálně vybral, abych byl z dohledu učitelů. Naštvané na nejvyšší míru jsem se se všemi věcmi sunul dopředu. Cestou, jak jsem se déle zadíval na Cillu, mi vypadl časopis Camera Weekly. Jako na potvoru se zrovna otevřel na stránce, kde leží nahá ženská a opaluje se. Zrudnul jsem až po kořínky svých uhry poďobaných vlasů (ačkoliv ve vlasech se mi už moc nedělají) a přesvědčoval celou třídu, že ten časopis jsem si zakoupil z ryze odborných fotografických důvodů. Jak jsem si to srovnával v hlavě, přísahám, že jsem zaslechl Cillu, jak mumlá: "To je ale perverza." Po chvíli když jsem se vzpamatoval, zjistil jsem, že VIDÍM NA TABULI, přečtu písmenka, aniž musím mhouřit oči nebo opísovát od souseda. Takhle se mi bude líp pracovat, ale copak slepnu?

Úterý 26. listopadu

Další malér. Přišlo se na to, že jsem ztratil zavírátko od lepidla, který vyschlo. Snažil jsem se to svést na Susie. Nula bodů. Do školy jsem jel autobusem a málem jsem vlezl do jinýho, protože číslo přečtu, až když skoro stojí ve stanici. Čím dál víc se bojím, že oslepnu. Že bych musel nosit brejle jako táta? To se mi vůbec nechce.

Středa 27. listopadu

Problémy doma. Ohnul jsem čajovou lžičku, jak jsem se snažil sundat plášť z kola. Jak se ukázalo, Susie je expert na lepení duše. Slíbila, že to spraví, až se vrátí z karate. Nabízel jsem jí 10 pencí za tu službičku. Obratně usmlouvala dvacet. Ta holka má ale obchodního ducha. Až vyroste, bude tutově dělat do kšeftu - a že roste, panečku! Koukal jsem se do zrcadla a představoval si, jak budu vypadat s optikou na nose. No co, aspoň pár uhříků se zakryje.

Pondělí 2. prosince

Matce jsem donesl vzkaz, že příští týden mám jít na oční testy. Dělají nám testy každé dva tři roky. Položil jsem vzkaz v kuchyni na stůl, abych si ho nezapomněl v kapse. To se mi stává. Pak hodím kalhoty do špinavého prádla, načež při praní má matka prádlo plný papírových cuků (to fakt miluje). Mám trochu bobky, jestli test nezvládnou a předepíší mi brejle. Nejvíc proto, že když chodíme ze školy, pokřikuje Sam na Johna "čtyřokej brejlovec". John mu odpovídá, že čtyři oči jsou lepší než dvě. Nijak ho to Samovo pokřikování nevyvádí z míry. Dnes jsem byl cestou ze školy nezvykle zticha.

Pondělí 9. prosince

Den D. Jdu na test. Znovu jsem na zastávce zkoušel uhádnout číslo autobusu - nula bodů - rozmazáno. Jediná klika, že jsem šel na test o těláku. Kvůli prohlídce jsem šel na oběd rovnou, než se udělá velká fronta, abych byl včas na očních testech. Školní sestra Hazel Chopsová, která vypadá jak vykopávka a má nejmíň 18 dětí (proto si ji asi vybrali), vtrhla do čekárny a všechny nás zpražila pohledem tak, že jsme už ani necekli. Šel jsem na řadu jako poslední. Postavili mě před tabuli s písmeny, která byla snad na pět mil daleko. Dokázal jsem přečíst jen první tři řádky. Dál jsem viděl jen mazanici. Zazmatkoval jsem. Snažil jsem si vybavit ty písmenka, jak jsem je četl při posledním testu - nula bodů. Šeptal jsem smrdutému Garymu (kterej je za kus čokolády svolnej ke všemu - taky mu na sto honů táhne z tý jeho pusy plný prožranejch zubů), aby mi napověděl. Ten hamoun byl z vykopávky Hazel tak podělanej, že radši dělal hluchýho. Propadal jsem se do beznaděje. Sestřička, když viděla, jak mě to vzalo, byla moc milá. Uklidňovala mě, že to není nic vážného, jen mi napíše doporučení k optikovi, který mi zhotoví vhodné brýle. Řekl jsem jí, jak se mi hnusí představa, že budu nosit brejle. Až potom jsem postřehl, že je sama obrýlená. To byl trapas. Vysvětlila mi, že každé páté dítě v mém věku nosí brýle a v jejím věku skoro každý (říkala 96 %). Prý není na škodu si na brýle zvyknout trochu dřív. Tím mě

částečně uklidnila. Ale stejně, nevím nevím.

Aspoň že jsem prošel u testu pro barvoslepý. Předloží vám takový barevný kartičky jako mozaiku, a na každý z nich je číslo, který musíte rozluštit. Když to nezvládnete, nerozeznáte například zelenou od červené, nemůžete v dospělosti vykonávat určitý zaměstnání, třeba pilota nebo elektrikáře. Ne že bych jedno nebo druhý chtěl někdy dělat. Chci přeci být věhlasným vědcem, a pokud vím, většina z nich brejle nosí. Asi poslechnu matku a nebudu se dívat na televizi. Varovala mě, že si tím kazím oči.

Čtvrtek 12. prosince

Se Samem a ostatními jsme se vydali na nepřístupný film. Byl to můj první a neúspěšný pokus, i když mi za týden bude patnáct. Koupili jsme jeden lístek i pro Johna, ale hned nám bylo jasné, že nastanou problémy. John, který je z nás nejstarší, za měsíc mu bude šestnáct, si v krámě musí stoupat na špičky, aby byl vůbec vidět. Všecko bylo v pohodě, dokud se ten prďola, co trhá lístky, neobořil na Johna, jestli prej nestojí ve výkopu - a jestli ne, že dál ho nepustí. Aby to Johnovi nebylo líto, nešel do kina nikdo, čímž jsem se připravil o svou denní dávku vizuálního sexu. John byl děsně naštvanej, protože to bylo dneska už podruhý, co někdo dělal narážky na jeho výšku. Ve škole se ho jeden učitel zeptal, jaký to "tam u nich" je, že jako John tutově hrál hlavní roli ve filmu E.T. mimozemšťan. Když si představím, jak si mě budou lidi dobírat kvůli brejlím, úplně chápu, jak mu je. Povídal jsem mu o růstovém hormonu, ale ukázalo se, že už mu všechny testy dělali.

Sobota 14. prosince

Dneska jsem šel do optiky na High Street. Míjel jsem na kole ten obchod snad milionkrát a nikdy jsem si ho nevšiml. Vida, jak i jinak je člověk slepej. Nejdřív jeden očař přezkoušel můj zrak jako u tabule ve škole, a protože byl nejspíš spokojený, poslal na mě dalšího optika, z kterého se vyklubala sympatická optička. Posadila mě na židli do temný místnosti plný různých přístrojů s čudlíkama. Zíral jsem do něčeho, co vypadalo jak kolo od žebříňáku, a měl jsem jí říkat, který řádky vidím jasně. Pak mi nasadila kovový obroučky s vyndavacíma čočkama, já předčítal spoustu různých tabulí a optička mi měnila čočky v obroučkách, jako když háže mince do hracího automatu. Moc hezky voněla (na rozdíl od jinejch - mohl bych jmenovat). Pak mi něčím posvítila do očí. Říkala tomu oftalmoskop. Stejný zařízení měli v nemocnici, když mě vyšetřovali po tom karambolu na kole.

Po nekonečným testování zjistila, že jsem krátkozraký a potřebuju brýle. Žádněj div. Pak mě uklidňovala, že každý člověk je trochu jiný (zaplat'pánbů). Tak jako jsou někteří velcí a jiní malí, tak má taky každý jinak tvarované oční bulvy. To neznamená, říkála, že někdo má dobré a někdo špatné oči. Všichni prý vidí víceméně jasně. Ten, kdo vidí úplně jasně, brýle nepotřebuje, ale všichni ostatní ano.

Nejvíce lidí nosí brýle ze dvou důvodů. Zaprvé kvůli krátkozrakosti, to je můj případ. Krátkozrací vidí na dálku rozmazaně, na blízko dobře (například když čtu nebo si prohlížím Camera Weekly). Dalekozrací naopak vidí dobře na dálku (například číslo autobusu dávno předtím, než zastaví), ale nevidí na čtení.

Na televizi se můžu dívat dál, protože, jak jsem se dozvěděl, se nepotvrdilo, že se tím kazí oči. Ani čtením při nedostatečném světle se oči nekazí (jen to člověk sotva luští). Optička mě taky informovala, že bolení hlavy obvykle nemá s vadou zraku co dělat.

Pak jsem si měl vybrat nějaké obroučky. Chtěl jsem takové, v kterých bych vypadal chytře, ale zas ne jako šprt. Měli tam haldy nemožnejch obrouček. To člověku fakt nepřidá. Stačí, že musí nosit brejle, ještě kdyby si měl oči zarámovat do tý hrůzy, co tam nabízej. Optička povídala, že potřebuju dvoje brejle, kdybych náhodou jedny rozbil nebo ztratil. Vsadím matčinu pětilibrovku, že ty svý neztratím. Musím začít šetřit na kontaktní čočky.

Úterý 17. prosince

Je mi bídně. Z oslavy mých narozenin Cilla odešla. A s ní Randy Jo.

Sobota 21. prosince

Fakt vzrůšo, takhle trávit první prázdninovou sobotu. Žádný vyspávání do oběda. Sám jsem si musel uvařit k snídani vejce se slaninou a opéct toast. Doma nikdo. Vstával jsem už v devět. Dneska poslední den koukám bez brejlí. Roste mi knírek. Půjčil jsem si otcův holicí strojek a oholil se. Nic jsem mu neřekl, ale doufám, že mi přesně takový dá k Vánocům. Kráčím k optičce. Cestou domů si brejle nenasadím, co kdyby mě někdo viděl. Ale slíbil jsem si (a matce), že od zítřka je nosit budu.

Neděle 22. prosince

Nosím je jen doma. Susie říkála, že v nich vypadám dobře, ovšem natolik výsměšným tónem, že se jí nedá věřit. Naši mě

taky povzbuzujou, hlavně táta, který má konečně obryleného spojence v rodině. Všiml jsem si zarudlý čárky u kořene nosu, kde mám brýle posazený. Další vada na kráse. Táta mi vysvětlil, že je to normální, když člověk začne nosit první brýle. Nos si prý postupně zvykne a čárka zmizí.

Pondělí 23. prosince

Ve městě jsem potkal Cillu na vánočním nákupu. V brýlích jsem se jí líbil (to sama řekla). Dokonce mě pozvala na dnešní večírek k sestřenicí. Po zkušenosti z minulého večírku, kde jsme taky byli spolu, nevím, jestli půjdu.

MUKA DOSPÍVÁNÍ

19 Neřád alkohol

Středa 25. prosince

Poslední dvě stránky jsem roztrhal a začínám znovu. Dneska slavíme Vánoce. Co jsem předtím napsal, byly takový bláboly, že se to nedalo číst. Zkouším si to přebrat v hlavě. Peru se s tolika zvláštními pocity, jsem tak rozháraný, nějak nestíhám. Přemýšlím o Cille, o večírcích, o sobě, co bude dál, co mám dělat - všechno se mi to mele a pak si říkám, měl bych být v pohodě, když jsou ty Vánoce.

Tím to celý začalo.

Jak už jsem napsal, nechtělo se mi s Cillou na ten večírek, protože na tom minulém, co jsme spolu byli, jsem se pekelně nudil. To bylo částečně proto, že všichni byli opilí, částečně proto, že tam dělali brajgl, rozmlátili nějaký sklo, a taky proto, že všichni ostatní kluci tam měli svou holku. Tentokrát ale pozvala Cilla mě. Matka mi domlouvala, ať jdu, ať neseďm věčně doma. Byl to první mejdan, na kterým jsem znal jen jediného přítomného. Doteď jsem byl vždycky jen mezi lidma mého věku, většinou spolužáky, takže žádný nervy, celkem pohoda. Sestřence Cilly je osmáct. Mně a Cille je patnáct a byli jsme tam ze všech nejmladší. Já osobně měl pocit, že jsem úplně jiný než oni a vůbec se tam nehodím. Cilla, jak se zdálo, se se všemi znala. Hned zkrájá mě nechala v totální izolaci.

Party se odehrávalo v rozlehlé místnosti. Celou jsem ji musel přejít ke stolu, kde seděli všichni ti neznámí. Snažil jsem se tvářit sebevědomě, protože se mi zdálo, že všichni na mě čumějí. Brzy mi ale došlo, že jsem pro ně totálně zasklený. Zamátkoval jsem, když se naštěstí zjevila Cilla a podala mi nějaký drink. Vzal jsem si a hodil ho do sebe, aniž bych uvažoval, co piju. Byl jsem děsně nervózní a vyplašený. Nikdo mě neoslovoval, ani já nevěděl, co bych měl komu povídat. Někdo mi dolil z lahve na stole. Abych zakryl nervozitu a měl co dělat s rukama, usrkával jsem víno ze sklenice. Pak mi další člověk nabídl Pimm's No. 1, což jsem nikdy předtím nepil. Hodil jsem to do sebe. Měli puštěnej magič, docela dobrá hudba, a jak jsem měl něco v sobě, malinko jsem se uvolnil. Začal jsem si povídat s někým, kdo znal pár mých známých. Až když jsem vstal a šel se vymočit, zjistil jsem, jak jsem zpítej. Uvědomoval jsem si, že už se nesmím dotknout alkoholu, přestože jsem pak uvolněnější a schopnej slova. Pak jsem se přistihl, jak ze mě opad veškerej stud a já se začal hystericky chechtat něčemu, co někdo prones. Pamatuju si, jak Cilla na mě dost kysele civěla a snažila se mě umlčet. Já to zkaňhal ještě víc, protože jsem s ní začal mluvit - a mlel jsem hrozný voloviny.

Jak jsem tak mluvil, začalo se mi dělat blbě. Posadil jsem se, vrávoravě jsem se kymácel, hlavu v dlaních, až jsem zabořil obličej do klína. Střídavě jsem se potil a klepal zimou. Myslel jsem, že nastává můj konec, jak mi bylo zle. Byl jsem přesvědčený, že mě Cilla zavrhne, jak se za mě stydí, ale byla na mě moc hodná. Řekla, že zavolá otci, ať pro nás přijede. Cestou domů jsem ve voze zvracel. Ještě že Cilla seděla vpředu. Máma do mě doma lila hektolitry vody, mumlala něco o "prevenci před dehydratací" a pak mě uložila do postele. Sice neřekla slovo, ale očividně mě šetřila. Na Štědrý den jsem zůstal v posteli do oběda. Stejně jsem neměl chuť jíst. Hlava mi třestila a v puse jsem měl jak na hnojšti. Má první kocovina. Musel jsem snášet rýpání Susie, že jsem po opici a že miluju Cillu. Pochybuju, že mě má Cilla ještě ráda. Sám se po včerejšku nemám rád. Jsem to ale kus vola. Napadlo mě, jestli tím nezkažím celý Vánoce. Naši se ani slovem nezmínili, jen ve vzduchu visí podivná atmosféra. Kéž by radši NĚCO řekli! Na noc jsem si zavěsil punčochu na postel a kolem 2. hodiny ranní jsem slyšel otce štrachat kolem - linul se kolem něj pach whisky. Susie a Sally přišly ke mně do pokoje, abychom si společně prohlédli vánoční obsah punčochy. Asi si myslíte, že Sally už na Ježíška nevěří, ale já myslím, že věří víc než my. Máma uvařila skvělej oběd. Koukám, Susie nějak pozapomněla, že je vegetariánka. Nebo se krocan počítá mezi kuřata.

Otec okázale nalil Susie kapku vína. Mně nic. Prohlásil, že mám dost na celý život. Myslím, že jsem zrudnul, protože Susie při pohledu na mě měla co dělat, aby nevyprskla. Otcova hláška Sally inspirovala (loni psala odbornou stat' na téma alkohol) k obšírné přednášce.

Informovala nás, že devět z deseti čtrnáctiletých dětí má zkušenost s alkoholem. Většina z nich pila alkohol doma pod kontrolou rodičů. Nato si Susie usrkla vína, okamžitě to vyplivla se slovy, že nechápe, jak lidi můžou pít takovej hnus.

Docela by mě zajímalo, kolik toho pro ten článek měla Sally z vlastní zkušenosti. Jen z toho hovoru o alkoholu se mi zas dělalo nanic, tak Sally přestala. Nabídla mi, že mi půjčí svoji práci o alkoholu, jestli mám zájem. Dostal jsem boží dárky od našich - nového walkmana a kazety. Sally mi dala k Vánocům mýdlo a Susie kapesníky. Tolik potřebný elektrický holicí strojek jsem dostal od úžasnýho strejdy Boba.

Čtvrtek 26. prosince

Dneska je taky svátek. Nikdo toho moc nenamluví, asi mají všichni drobet kocovinu. Ode mne se účasti nedočkají. Přehrával jsem si novou kazetu a do večera se nudil. Přečetl jsem si Sallin článek o alkoholu, abych mohl na nebezpečí této drogy upozornit své nejbližší.

NEBEZPEČÍ ALKOHOLU

Úvod

Chemická látka, jejíž vzorec je C_2H_5OH , se jmenuje etanol. Etanol je zároveň jedem i drogou, kterou lidé znali a užívali dávno před narozením Krista; říkají jí "alkohol".

Jestlipak se Kristus někdy nalil? Co vím, tak mockrát proměnil vodu ve víno.

Alkohol se vyrábí kvašením z nejrůznějších produktů, například z brambor, ovoce nebo bylin. Běžný alkoholický nápoj, víno, se vyrábí z hroznů, cider z jablek, pivo z chmele a sladu. Z rýže se vyrábí saké, japonský národní destilát. Tekutina obsahující méně než padesát procent alkoholu podle váhy se nazývá lihovina. Ročně se vyrobí minimálně 1 miliarda galonů lihoviny především za účelem konzumace. Požití malého množství alkoholu člověka povzbuzuje, avšak větší množství otupuje lidské smysly a mozek tak, že člověk může ztratit vědomí nebo dokonce zemřít na otravu alkoholem.

Možná udělám díru do světa jako vynálezce nových typů lihovin, ale zaručeně budu abstinent.

Vyrobít čistý alkohol je velice složité. Lih užívaný v průmyslu a jako čistič skvrn se skládá z etylalkoholu a metylalkoholu. Požití lihu je velice nebezpečné, protože metylalkohol je prudký jed. Jsou známy případy, kdy lidé přilili někomu žertem do nápoje čistý lih, čímž dotyčného přiotrávili, oslepili nebo mu přivodili smrt otravou.

Mám pocit, že přesně to se mi stalo na té předvánoční party.

Kocovina neboli nevolnost z požití alkoholu je o to vyšší, čím více čistého alkoholu člověk požije. Kocovinu ovlivňují i další přísady v nápoji, například barvivo, chuť, cukr apod.

Ze žaludku se alkohol rychle vstřebává do krevního oběhu. Většina se spaluje v játrech, zbytku se tělo zbavuje v potu a moči. Alkohol se mnohem rychleji vstřebává v prázdném žaludku. Z toho důvodu je lépe se před požitím alkoholického nápoje najíst. V zásadě potřebuje lidské tělo hodinu k tomu, aby vstřebalo jeden standardní nápoj. Požijete-li kolem pěti drinků na večírku, připravte se na to, že vám ráno nebude dobře. Vypijete-li dvě a půl penty piva, cideru nebo ekvivalentní množství jiného alkoholického nápoje, překročili jste limit pro řízení motorového vozidla. Alkohol krátkodobě ohrožuje schopnosti, sebekontrolu a úsudek. Nehody na silnicích způsobené pod vlivem alkoholu patří k nejběžnějším příčinám smrti u mladých lidí. U každého třetího řidiče usmrčeného při autonehodě bylo zjištěno překročení limitu požití alkoholu pro řízení motorového vozidla. Dvanáct tisíc nevinných lidí bylo usmrčeno na silnicích vinou řidičů, kteří požili větší množství alkoholu, než dovoluje limit pro řízení motorového vozidla.

Když vidím, jak Steve, Sallin kluk, řídí tu svou motorku, doufám, že mu Sally dá přečíst aspoň tenhle odstavec.

Alkohol při dlouhodobém nadměrném požívání napadá játra, způsobuje žaludeční problémy, jako krvácení, záněty a vředy. Alkohol zapříčiňuje rakovinu ústní dutiny, hrtanu a jícnu, poškozují mozek, narušuje sexuální život, je původcem depresí, psychických poruch a násilí.

Kéž by Cilla začala narušovat můj sexuální život.

Požívání alkoholu v těhotenství poškozují plod matky, dítě se narodí nedonošené, s poruchami základních funkcí, případně s narušeným mozkem. Alkohol ohrožuje ženský organismus silněji než organismus mužský, protože ženy jsou méně odolné proti jeho působení.

Jestli to nebude tím, že muži mají v těle víc vody, takže se jim alkohol v těle lépe rozředí.

Některá fakta o požívání alkoholu u dětí.

- 9 z 10 dětí, chlapci i dívky rovným dílem, okusí alkohol do čtrnácti let věku
- většina dětí požije alkohol v kruhu rodiny
- děti, které kouří, obvykle okusí též alkohol
- chlapci pijí spíš pivo, zatímco dívky nejčastěji vermut, například martini a cinzano
- děti, které požívají alkohol, jsou k pití motivovány spíše svými kamarády než rodiči
- chlapci a děvčata, kteří pijí, jsou nejčastěji viděni na diskotékách a v různých partách, kde se předvádějí, vyhledávají konflikty, dokonce si libují v násilí
- chlapci a děvčata, kteří nepijí, se projevují zcela opačně
- děti, které pijí alkohol, jsou spíše neoblíbené mezi dospělými než mezi ostatními dětmi, opačně je tomu u dětí, které nepijí

Už chápu, že za tohle dostala Sally plný počet bodů. Práce pokračovala ještě mnoha dalšími stránkami, ale tohle mi stačilo.

Sobota 28. prosince

Dneska byla pohoda. Sněžilo. Fakt miluju Cillu. Hlavně po tom, jak jsem se opil a byla na mě tak hodná. Doufám, že se ukáže na party, kterou chystá Sam na Silvestra. Randy Jo odjel, tak snad budu mít šanci.

Pondělí 30. prosince

Prázdniny jsou boží věc, protože se člověk vyspí. Volala Samova matka, aby si s mou matkou popovídala o té party. Myslí si, že všichni na večírek přitáhnou láhev bublinek. Samův otec prohlásil, že pozvané prohledá, jen co vkročí dovnitř. Chudák Sam. Naši se nás u večeře ptali, co si o tom myslíme, ale debata jako obvykle skončila u toho, že nám sdělili, co si myslí ONI.

Řekl jsem, že se mi nelíbí, když někdo vylučuje v hospodě každý večer jako Nickův otec, který už má obrovské pivo mozol místo břicha, a že nechci skončit jako ty povaleči, co se motají kolem nákupního centra a nasávají čučo. Naopak jsem se nechal slyšet, že není nic špatného na tom, když si člověk čas od času dá nějaký drink. Sally vyprávěla, že se poprvé napila, když jí bylo deset. Matka jí tehdy nalila trochu bílého vína. Když se šlo spát, Sally si tajně odnesla láhev k sobě do pokoje. Už v ní moc nezbylo. Když to vypila, měla těžkou hlavu a parádní motolici, takže si musela lehnout. Udělala to proto, že dosud byla poslušná maminčina holčička a chtělo se jí udělat něco, co se nesmí. Naše matka, která tu historku slyšela prvně, byla v šoku. Naši se ale přiznali, že sem tam se napijí a jsou "drobet veselejší" (neřekl jsem jim, že když jsem viděl tatku letos nadělovat ježíška, byl tak veselejší, že se sotva držel na nohou). Sally se přiznala, že když ji vyhodili z práce poté, co neobstála u zkoušek, měla těžkou depresi. V té době chodila dost do hospody, i když neměla peníze. Teď, když sehnala práci v místním kadeřnictví a rozhodla se, že zkusí zkoušky znovu, už tolik nepije.

Středa 1. ledna

DNES JE NOVÝ ROK. JE MI BÁJEČNĚ. Šel jsem s Nickem na večírek k Samovi. Shodli jsme se, že se toho oba hrozíme. Nick mi vysvětloval, že existují tři druhy večírků. Šmajchparty, kde se pořád dokola točí jedna deska, jelikož všichni jsou tak zaneprázdnění, že nikdo nemá čas ji otočit. Chlastparty, kde všichni nasávají jak houby; tenhle typ je takzvaná pánská jízda. Násoskové končí na ulici, aby si dali práška, případně se nadýchali čerstvého vzduchu, nebo na záchodě, kde objímají mísu. Nejhorší ze všeho je školní diskotéka, kde ze sebe učitelé dělají šašky a trapně trsají. Dotknout se alkoholu nebo jeden druhého je na školní diskotéce přísně zakázáno!

Nick se zapřísáhl, že si tentokrát dá jenom jeden drink. Na poslední party se zlískal tak, že nevěděl, co dělá. Říkal lidem do očí, co si o nich doopravdy myslí. Udělal to nejhorší, co mohl, míchal všechno dohromady. Pil cider, víno, vodku a nakonec pivo. Skončil tak, že se ještě s jedním v křečích svíjeli na ulici a čekali, kdo umře první. To vím i já, že se člověk, když už pije, má držet jen jednoho.

Samova party byla dobrá. Fakt pohoda. Skvělá hudba, fajn sestava, spousta jídla. Já stejně jako Nick jsem vypil jeden drink a Nový rok pozdravil líbáním Cilly. Po půlnoci jsme s Cillou udělali další krůček kupředu. Doufám, že tahle nemoc je nakažlivá. JE MI FAKT SKVĚLE!

69