

C:\Users\Plazma\Desktop\308\D.Barry-Rukověť správného chlapa.pdb

PDB Name: D.Barry-Rukověť správného chlap
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

Dave Barry

RUKOVĚŤ SPRÁVNÉHO CHLAPA

Tato kniha je věnována vynálezci
dálkového ovládání.
(Podíval bych se po jménu toho člověka,
ale nechce se mi vstávat z gauče.)

Úvod

Chlapi versus muži

TOTO JE KNIHA o chlapech. Není to kniha o mužích. O mužích už existuje příliš mnoho knih a většina z nich je trochu příliš vážná.

Už samo slovo muži je vážné, nemluvě o dalších výrazech jako mužnost a mužný. Taková slova způsobují, že tato forma existence vzbuzuje dojem velice významné činnosti, v protikladu ke své pravé podstatě, totiž k sadě nevelkých a často nespolehlivých orgánů.

Ale muži rádi přičítají Mužnosti velkou důležitost. Důsledkem toho jsou jisté charakteristicky mužské, čímž myslím hloupé, vzory chování, které mohou přinášet velice nešťastné ovoce, jako například násilnictví, války, plivání a lední hokej. Tyto záležitosti vynesly mužskému pokolení ošklivé přízvisko. I A "mužské hnutí", které má zvýraznit pozitivnější aspekty mužnosti, je očividně zalidněno povalečí a ničemy.

Proto tvrdím, že existuje i jiný způsob pohledu na mužské pokolení: ne jako na agresivní nafoukané vládce; ne jako na citlivé, zrovnoprávněné, hýčkájící drahoušky; nýbrž jako na chlapy.

Co přesně chci říct slovem "chlapi"? Nevím. Moc jsem o tom nepřemýšlel. Jedním z nejpodstatnějších rysů chlapství je to, že my chlapi netrávíme tolik času tím, že bychom hloubali nad svými nejnítěnějšími city. Nemohu se zbavit vážných pochybností, zda chlapi vůbec mají nejnítěnější city, pokud nepočítáte například věrnost mužstvu Detroitských tygrů nebo strach ze svatebních darů.

Ale i když nedokážu přesně definovat, co znamená být chlapem, dokážu popsat určité charakteristické vlastnosti chlapů, jako například:

Chlapi mají rádi senzační věci

Slovem "senzační" mám na mysli "automatické a zbytečně složité". Dám vám příklad. Právě teď píšu tato slova na nesmírně silném počítači. Je poslední v řadě možná deseti počítačů, které jsem dosud vlastnil a z nichž každý byl ještě silnější než ten předchozí. Můj počítač je nacpaný k prasknutí různými RAM a ROM a byty a megahertzy a všemožnými dalšími detaily, které takovému počítači umožňují to, čemu se říká zpracování dat. Dokázal by pravděpodobně kontrolovat celý aparát vzdušné obrany Spojených států a současně vypočítávat daň z příjmu každého obyvatele Ohia. Já ho používám především k psaní novinových sloupků. To je činnost, při níž sedím a zírám asi tak deset minut na monitor a pak, za výlučného použití svých ukazováků, pomalu naukám třeba:

Henry Kissinger vypadá jako velká bradavice.

Zírám na tu větu dalších deset minut, dostanu inspiraci a původní myšlenku doplním:

Henry Kissinger vypadá jako velká tučná bradavice.

Potom zase deset minut zírám a hloubám nad tím, zda bych měl do věty začlenit ještě pojem "chlupatá".

To je pro můj počítač absurdně snadná práce. Dřepí tady, netrpělivě bzučí, k smrti se nudí a krátí si čas mezi údery na klávesy vynalézáním sjednocené oborové teorie vesmíru, překládáním Shakespearových sebraných spisů do rapu 2 a jinými problémy.

Jinými slovy, tento počítač má na práci pro mě absurdně předimenzovanou kvalifikaci, a stejně jsem si jistý, že si brzy koupím ještě silnější. Nedokážu si říct "dost". Jsem chlap.

Pravděpodobně krajním příkladem fundamentální chlapské potřeby mít senzační věci jsou vesmírné raketoplány. Chlapi, kteří tento program vyvíjejí, prohlašují, že má Vyšší Vědecký Smysl, totiž zjistit, jak fungují lidské bytosti ve vesmíru. Ale všichni už samozřejmě víme pěknou řádku let, jak fungují lidské bytosti ve vesmíru: létají kolem dokola a říkají věci jako: "Ten Houston vypadá fakt dobře!"

Ne, skutečným důvodem existence programu vesmírných raketoplánů je skutečnost, že je to humongózní a spektakulárně gizmo-intenzivní práce s hardwarem. Chlapi se v něm mohou prakticky věčně vrtat a občas ho uvést do provozu a použít ho k vynesení dalších komplikovaných automatických věcíček na oběžnou dráhu, kde se téměř okamžitě porouchají, což je báječný důvod, proč vyslat znovu do vesmíru raketoplán. Je to Chlapské Nebe. Dalšími výsledky chlapské potřeby mít senzační věci jsou hvězdné války, rekreační ponorkový průmysl, jednokolejky nukleární zbraně a náramkové hodinky, které ukazují měsíční fáze. Netvrdím, že by se vývoje nebo používání těchto věcí neúčastnily i ženy. Tvrdím, že bez chlapů by tyhle věci pravděpodobně neexistovaly; stejně jako by bez žen stál prakticky každý kus nábytku na světě ještě pořád na svém původním místě. Chlapi nemají základní potřebu přestavovat nábytek, zatímco žena, která dokáže klidně používat třiapadesát let stejný počítač, přestavuje nábytek téměř každý týden, někdy dokonce i uprostřed noci. Leží v posteli, spí a najednou jí ve dvě hodiny ráno probudí nutková myšlenka: Ta modrozelená pohovka, která stojí rovnoběžně se stěnou, musí stát kolmo ke zdi a musí se tam postavit HNED TED. Vstane a přestěhuje jí, což samozřejmě vyvolá nutnost přesouvání dalšího nábytku, a za chvíli má přestěhovaný celý obývací pokoj včetně velkých těžkých kusů nábytku, kterými by normálně pohnulo jen několik svalnatých mužů současně; v přírodě totiž existuje málo sil mocnějších než žena, která potřebuje přestavět nábytek. Kdykoli se chlap probudí, zjistí, že díky nočnímu úsilí své ženy najednou žije ve zcela jiném domově. (Uvědomuji si, že tady provádím rodové zobecňování, ale mám pocit, že kdyby Bůh nechtěl, abychom prováděli rodová zobecňování, nebyl by nás obdařil rodem.)

Chlapi mají rádi nesmyslné úkoly

Nedávno jsem seděl ve své kanceláři ve vydavatelství Tropic, nedělní přílohy Miami Herald, a četl jsem si dopisy od svých fanoušků 1, když jsem zaslechl, jak se na chodbě baví několik mých kolegů o tom, jak rychle dokážou uběhnout čtyřicet yardů. Jsou to chlapi kolem třicítiky a čtyřicítiky, kteří pracují v oboru novinářství, kde je nejnáročnějším fyzickým výkonem schopnost strávit hamburger z automatu. Jinými slovy, tihle chlapi absolutně nemají zapotřebí běhat čtyřicet yardů.

Ale jeden z nich, Mike Wilson, právě psal článek o slavném středoškolském fotbalistovi, který je dokázal zaběhnout za 4,38 vteřiny. Kdyby byl Mike psal článek, řekněme, o slavném středoškolském básníkovi, žádný z mých chlapských spolupracovníků by se byl nerozhodl najednou zjistit, jak dobře dokáže psát sonety. Ale když Mike prozradil toto téma svého článku, začalo je eminentně zajímat, jak rychle by dokázali uběhnout čtyřicet yardů. Zajímalo je to tolik, že vydavatel časopisu Tom Shroder rozhodl, že si seženou stopky a půjdou do blízkého parku, aby to zjistili. Což udělali: všichni ti chlapi si sundali boty a začali v pracovní době běhat bosí po veřejném parku.

A právě o tom se bavili, když jsem je zaslechl tam na chodbě. Slyšel jsem, jak Tom, kterému bylo osmatřicet let, říká, že jeho čas na čtyřicetce byl 5,75 vteřiny. A pomyslel jsem si: To je směšné. Vždyť jsou to chlapi ve středním věku, údajně dospělí, a chvástají se tady svými výkony v takovém pitomém dětském závodě. Nakonec už jsem to nevydržel.

"Hej!" zavolal jsem na ně, "já bych měl lepší čas než 5,75 vteřiny."

Tak jsme šli do parku a vyměřili čtyřicet yardů a ti chlapi mi řekli, že mám tři pokusy na to, abych zaběhl svůj nejlepší čas. Při prvním pokusu byl můj čas 5,78 vteřiny, jen o tři setiny vteřiny pomalejší než Tomův, i když mi bylo pětadvacet, takže jsem byl o sedm let starší než on. To už jsem prostě věděl, že ho druhým pokusem dokážu porazit, když poběžím opravdu, opravdu ze všech sil, což jsem také vydržel celých deset yardů, ale pak mi odešla levá achilovka, která ještě nepřepnula z modu "čtení dopisů" do modu "běh" a udělala, cituji, "prask".

Museli mi pomoci vstát. Pořádně to bolelo a bylo jasné, že nebudu několik týdnů chodit. Ostatní chlapi mě litovali, hlavně Tom, který byl dokonce tak hodný, že mi zatelefonoval domů, kde jsem seděl se sáčkem ledu na noze a dvanáctistupňovým pivem v krvi, aby mi projevil účast.

"Nezapomeň," řekl, "neměl jsi lepší čas než já."

Existuje nespočet jiných příkladů, jak chlapi plní nesmyslné úkoly. Do této kategorie spadají prakticky všechny sporty, stejně jako velká část americké zahraniční politiky. ("Vsadím se, že nechytíš Manuela Noriegu!" "COŽE??")

Chlapi nemají pevný a přesně definovaný morální kodex

To není totéž jako říct, že chlapi jsou špatní. Chlapi dokážou dělat špatné věci, ale obvykle se to stává, když se snaží být Muži a začnou být mužní a agresivní a hloupí. Když jsou prostě jenom chlapi, nejsou ani tak aktivně zlí, jako spíš ztracení. Chlapi totiž nikdy doopravdy nepochopili Základní Morální Kodex Lidstva, který podle mého názoru vynalezly ženy před miliony let, když byli všichni chlapi někde mimo domov a zabývali se jinou činností, jako například zkoumáním, kdo dokáže nejhlasitěji krknout. Když se vrátili, byla tu určitá pravidla, podle nichž se měli chovat, pokud se nechtěli dostat do Velkých Problémů, a oni se od té doby snaží těmito pravidly řídit, ovšem s nesmírně nestálými výsledky. Chlapi si totiž nikdy tato pravidla neosvojili. Chlapi jsou podobní jako můj malý pomocný záložní pes Zippy,

což je pes-chlap 2, kterému bylo nesčetněkrát vysvětleno, že nemá (1) hrabat v kuchyňském koši na odpadky nebo (2) čurat na podlahu. Ví, že to jsou pravidla, ale nikdy nepochopil proč a někdy si myslí: Jistě, normálně nemám hrabat v koši na odpadky, ale tohle pravidlo určitě neplatí za jistých polehčujících 3 okolností, jako když (1) někdo zrovna vyhodil výborné, sedm týdnů staré kuře kung pao a (2) já jsem sám doma.

A tak když člověk přijde domů, je kuchyňská podlaha proměněna v Hlavní Skládku Odpadků USA a Zippy, který obvykle přibíhá v ústrety s vrtěním ocasu, je schovaný v rohu, maskuje se parukou a slunečními brýlemi a doufá, že se mu podaří získat členství ve Federálním Relokačním Programu Pro Neposlušné Psy, než člověk dorazí na místo činu. Když ho seřvu, bývá z toho tak nešťastný, že se počurá na podlahu.

V morálním ohledu je většina chlapů jako Zippy, jen jsou vyšší a obvykle méně chlupatí. Chlapi vědí, že existují pravidla morálního chování, ale občas, především právě teď, mají problémy s udržení těchto pravidel na předním místě svého myšlení. To platí především v oblasti věrnosti partnerce. Víم samozřejmě, že existuje nespočet příkladů chlapů, kteří byli své partnerce věrní, dokud nezemřeli, většinou v důsledku sežrání partnerkou bezprostředně po kopulaci. Chlapi mimo pavoučí komunitu ovšem nijak ohromující skóre věrnosti nemají.

Netvrdím, že by chlapi byli mizerové. Tvrdím, že i chlapi, kteří jsou přesvědčeni, že je jejich manželství zavazuje, se zapomenou, jakmile se dostanou do nepřemožitelného pokušení, definovaného jako "prakticky každé pokušení". Dobrá, možná tedy tvrdím, že jsou chlapi mizerové. Ale nejsou mizerové tělem a duší. A jen málokterý z nich - dokonce i když je mimo město na služební cestě, daleko od manželky, a má neopakovatelnou příležitost - by čural na podlahu.

Chlapi nedovedou příliš dobře vyjadřovat své intimní city, pokud vůbec nějaké mají

Tohle je jeden aspekt chlapství, který dovádí ženy přímo k zuřivosti. Takový chlap si čte noviny a zazvoní telefon: on ho zvedne, deset minut poslouchá, zavěsí a čte dál. Nakonec to žena nevydrží a zeptá se: "Kdo to byl?"

A on řekne: "Matka Phila Wonkermana."

(Phil je starý přítel, o kterém už sedmáct let neslyšeli.)

A žena řekne: "No a?"

A chlap řekne: "No a co?"

A žena řekne: "Co říkala?"

A chlap řekne: "Říkala, že Philovi se vede dobře," přičemž dá tónem hlasu najevo, že přestože nechce být nezdvořilý, snaží se číst noviny a náhodou má zrovna rozečtenou nesmírně důležitou reportáž o nedělním fotbalovém zápase.

Ale žena to ignoruje a řekne: "To je všechno, co řekla?"

A nedá pokoj. Bude pokračovat v křížovém výslechu a nutit chlapa k rekonstrukci celého rozhovoru, dokud nebude přesvědčena, že se dozvěděla celý příběh, totiž že Phil byl právě propuštěn z vězení, kde si odpykával trest za vraždu, kterou spáchal, když se stal narkomanem kvůli vině, kterou cítil, když jeho žena zahynula při ztroskotání ponorky, zatímco si Phil užíval s jednou jeptiškou, ale teď začal nový život a má dobrou práci jako artista na visuté hrazdě a už má téměř za sebou chirurgickou část změny pohlaví a nedávno se šťastně zasnoubil s prominentním členem Vděčných Mrtvých, takže jinými slovy se mu vede dobře, což je přesně to, co jí řekl hned na začátku, ale copak to stačilo? Ne. Ona chce slyšet každíčku o podrobnost.

Nebo si představte, že se sejdou dva manželské páry které se dlouho neviděly. Obě ženy okamžitě zahájí rozhovor, jenž bude trvat dva dny, během nichž proberou prakticky každou důležitou příhodu, která se udála v jejich životech a v životech těch, kteří je zajímají, budou se dělit o své nejniternější myšlenky, analyzovat a sondovat, čímž nevyhnutelně dospějí k hlubšímu vzájemnému pochopení a upevnění dávného přátelství. Zatímco chlapi se budou dívat na fotbalové play-off.

To neznamená, že by se chlapi nedělili o své city. Někdy dokonce velmi vzrušeně.

"Copak tohle není FAUL??" vykřiknou.

Nebo: "CHCEŠ MI SNAD TVRDIT ŽE TOHLE NENÍ FAUL???"

Mám jednoho dobrého přítele, jmenuje se Gene, a jednou, když prodělával závažný lékařský zákrok, jsme spolu strávili celý týden. V té době jsme si Gene a já hodně povídali a byli jsme nesmírně rádi, že jsme spolu, ale - to je fakt - nejjintimnější věc, kterou mi svěřil, byla, že se dostal až na 24. úroveň videohry s názvem Arkanoid. Dokonce viděl i Zosobněné Zlo, ale odmítl mi říct, jak vypadá. Jsme velice blízcí přátelé, ale existují jisté hranice.

Možná si myslíte, že moji přátelé a já jsme neandrtálci a že spousta chlapů je jiných. To je pravda. Spousta chlapů vůbec nepoužívá slova. Komunikují výlučně neverbálními metodami, jako například sdílením společné návnady.

Začínáte už chápat, co mám na mysli výrazem "chlapství"? Hovořím v podstatě o té části mužské psychiky, která je méně vážná nebo agresivní než Mužně Mužná část, ale stále ještě velice mužská. Mám pocit, že svět by byl mnohem lepším místem, kdyby se víc mužských přestalo tak usilovně snažit být Muži a místo toho se spokojili s tím, že jsou Chlapi. Pomyslete jen na dějinné problémy, jimž by se bylo lidstvo mohlo vyhnout, kdyby bylo více mužských schopno vidět svou pohlavnost ve správném světle jak u sebe, tak u druhých. ("Hele, Adolfe, to, že jsi náhodou vlastníkem sady nevelkých a často nespolehlivých orgánů, ještě neznamená, že bys musel vtrhnout do Polska.") A zamyslete se nad tím, oč šťastnější by byly ženy, kdyby místo nekonečného hloubání nad tím, co si mužští v jejich životě myslí, mohly klidně spát s jistotou, že správná odpověď zní: skoro nic.

Ano, je vidět, že obě pohlaví potřebují lépe pochopit chlapství. A právě proto jsem napsal tuto knihu. Snažím se detailně prozkoumat každou významnější stránku chlapekosti včetně historické stránky, sociologické stránky,

fyzilogické stránky, psychosexuální stránky a stránky vysvětlující, proč se chlapi tolik drbou. Výklad o každém faktu, který si v této knize přečtete, se buď zakládá na aktuálních laboratorních testech, nebo jsem si ho vymyslel. Ale můžete mi věřit. Jsem chlap.

Tabulka příkladů

Muži
Chlapi
Dušan Uhrin
Jaromír Jágr
Orrie Maine
Švejk
Hemingway
Jaroslav Hašek

Kolumbus
astronaut, který zasáhl na Měsíci první golfový míček
Superman
Bart Simpson
dobrmani
labradorští retrívři
Hardy
Laurel
kapitán Achab
kapitán Klokán
satan
Dug Badman
papež
František Ringo Čech
Německo
Itálie
Peter Dvorský
Bolek Polívka

Srovnávací tabulka reakcí na různé podněty:
Ženy versus Muži versus Chlapi

Podnět
Typicky
ženská reakce
Typicky
mužská reakce
Typicky
chlapská reakce
Nezkrocená řeka v divočině
Kochá se její krásou
Postaví přehradu
Zjišťuje, kdo z přehradu nejdál dočurá
Dítě, které je posláno domů ze školy, protože vyrušovalo
Promluví s dítětem ve snaze zjistit příčinu
Pohrozí dítěti, že ho pošle na vojenskou akademii
Naučí dítě dělat pšouky podpažím
Lidská smrtelnost
Náboženská víra
Pyramidy
Bungee - jumping

Jste chlap?

Udělejte si tento vědecký test
na zjištění svého kvocientu chlapeckosti

1. Zemi navštívili mimozemšťané z vysoce rozvinuté společnosti a vy jste první lidská bytost, kterou potkají. Na znamení intergalaktického přátelství vám darují malou, ale nesmírně rafinovanou pomůcku, která je schopna vyléčit všechny nemoci, produkovat nekonečné zásoby čisté energie, vymýtí hlad a chudobu a ustavičně zamezovat útlaku a násilí na celé Zemi. Rozhodnete se:
 - a. Darovat ji prezidentovi své země.
 - b. Darovat ji generálnímu tajemníkovi Spojených národů.
 - c. Rozebrat ji.
2. Který ztracený rys svého mládí teď v dospělosti nejvíce postrádáte?
 - a. Nevinnost.
 - b. Idealismus.
 - c. Rozbušky.
3. Kdy může muž políbit jiného muže?
 - a. Když chce dát najevo prostou a čistou náklonnost bez ohledu na úzkoprsé společenské konvence.
 - b. Když je to papež. (Ne na rty.)
 - c. Když je to váš bratr a vy jste Al Pacino a toto je jediný sportovní způsob, jak mu dát najevo, že ho z obchodních důvodů musíte zabít.
4. A co obejmout jiného muže?
 - a. Když je to váš otec a alespoň jeden z vás má smrtelnou nemoc.
 - b. Když předvádíte Heimlichův manévr (A i v tomto případě byste měl opakovaně volat: "Jen přemíst'uji do hltanu tohoto muže potravu! Nejsem vůbec vzrušený!")
 - c. Když jste profesionální hráč baseballu a vašemu spoluhráči se podařil oběh domů, čímž jste vyhráli mistrovství světa, můžete ho obejmout za předpokladu, že (1) se nachází na dráze k metě, (2) oba máte na sobě chrániče a (3) současně ho bratrsky praštíte pěstí tak tvrdě, že mu polámete žebra.
5. Doplňte tuto větu: Pohřeb je vhodná příležitost,
 - a. ... abychom si připomněli zesnulého a vyjádřili soustrast jeho milovaným.
 - b. ... abychom se zamysleli nad pomíjivostí pozemského života.
 - c. ... dali k lepšímu ten vtip o chlapíkovi, který měl Alzheimerovu nemoc a rakovinu.
6. Ideálním domácím zvířátkem je podle vašeho názoru:
 - a. Kočka.
 - b. Pes.
 - c. Pes, který žere kočky.
7. Už několik let se scházíte s jednou ženou. Je atraktivní a inteligentní a vás vždycky nesmírně těší její společnost. Jednou si právě užíváte sobotní odpoledne - vy se díváte na fotbal, ona si čte noviny -, když vám zčistajasna řekne, že si myslí, že vás opravdu miluje, ale že už nesnese tu nejistotu, kam vlastně směřuje váš vztah. Řekne, že se neptá, jestli si ji chcete vzít; jenom zda se domníváte, že máte naději na společnou budoucnost. Co řeknete?
 - a. Že jste upřímně přesvědčen, že před sebou máte společnou budoucnost, ale že nechcete nic uspěchat.
 - b. Že přestože k ní také chováte silné city, nemůžete čestně prohlásit, že budete v nejbližší budoucnosti schopni učinit závazné prohlášení a že ji nechcete zranit tím, že byste jí dávali falešnou naději.
 - c. Že nevěříte, že Tryskáči dokázali uhrát remízu, když už prohrávali o dva body.
8. Dobrá, rozhodl jste se, že skutečně milujete jistou ženu a chcete s ní strávit zbytek života - sdílet radosti i strasti, krásné chvíle i tragédie a všechna dobrodružství a možnosti, jež vám nabízí svět, ať je to cokoli. Jak jí to řeknete?

- a. Vezmete ji do příjemné restaurace a řeknete jí to po večeři.
 - b. Vezmete ji na procházku na pláž zalitou měsíčním svitem a vyslovíte její jméno, a když se k vám obrátí, s vlasy rozevlátými mořským vánkem a hvězdami v očích, řeknete jí to.
 - c. Co byste jí měl říct?
9. Jednoho všedního rána se vaše žena vzbudí a necítí se dobře. Proto vás požádá, abyste, vypravil vaše tři děti do školy. Vaše první otázka zní:
- a. "Potřebujou najíst nebo něco?"
 - b. "Oni už chodí do školy?"
 - c. "My máme tři děti?"
10. Kdy může člověk vyhodit vysloužilé spodky?
- a. Když získaly barvu mrtvé velryby a jsou v nich tak velké díry, že už není jasné, které z nich vlastně původně sloužily pro nohy.
 - b. Když se jejich forma zredukovala na osm volně spojených spodkových molekul a musíte jimi manipulovat výlučně pinzetou.
 - c. Člověk nesmí nikdy vyhazovat vysloužilé spodky. Opravdový chlap pravidelně kontroluje koš na odpadky pro případ, že by se nějaká osoba - neuvádíme žádná jména, ale určitě by to byla jeho žena - tajně snažila likvidovat jeho spodky, na které tajně žárlí, protože se zdá, že k nim chlap má intimnější vztah než k ní.
11. Jaké je podle vašeho názoru nejlogičtější vysvětlení faktu, že Mojžiš vedl Izraelské celých čtyřicet let, než se konečně dostal do země zaslíbené?
- a. Zkoušel to.
 - b. Chtěl, aby zemi zaslíbenou opravdu ocenili, až se do ní konečně dostanou.
 - c. Odmítal se ptát na cestu.
12. Jaká je největší vymoženost lidstva?
- a. Demokracie.
 - b. Náboženství.
 - c. Dálkové ovládní.

Jak bodovat: Dejte si bod za každou odpověď "c". Skutečný chlap by v tomto testu získal aspoň 10 bodů. Skutečný chlap by vlastně získal aspoň 15, protože by dostal speciální pětibodový bonus za to, že zná ten vtíp o chlapíkovi, který měl Alzheimerovu nemoc a rakovinu.

1

Role chlapů v dějinách

Muži vymysleli pěstování chmele,
ale chlapi vynalezli pivo

CHLAPI HRÁLI v dějinách význačnou roli, ale této roli nebyla věnována pozornost, jakou si zaslouží, protože o ní nikdo nepsal. Chlapi v tomhle ohledu nejsou příliš svědomití. Nepíší ani děkovné dopisy. Například po svatbě začne novomanželka velmi brzy - někdy hned poté, když její novomanžel usne společensky unaven ve vaně v líbáňovém apartmá - psát osobní dopisy, v nichž děkuje svatebním hostům za všechny ty krásné dary ("... Nevěděla jsem, že se vůbec vyrábí cestovní kuffíky na salátové mísy...").

Této činnosti se novomanželka věnuje, dokud nemá napsaný dopis pro každého jednotlivého hosta; pokud to byla opravdu velká svatba, píše někdy děkovné dopisy ještě po rozvodu ("Teto Ester, ta vidlice na maso je nádherná a já doufám, že si s ní užiji mnoho šťastných let, jakmile ji chirurgové vytáhnou z Rogera...").

Velmi málo chlapů píše děkovné dopisy nebo plodí jakékoli jiné písemné projevy. Chlapi by pravděpodobně páchali mnohem více únosů, kdyby nemuseli psát žádosti o výkupné.

Já zastávám názor, že chlapi nejsou pořádně zastoupeni v učebnicích dějepisu právě proto, že nic nezapisují. V těchto učebnicích ovšem najdete nesčetné zprávy o mužích, protože muži si rádi zaznamenávají každý detail svého života pro příští generace. Alexandr Veliký si například vedl deník, takže dnes si můžeme přečíst zápis jeho vlastní rukou o tom, co přesně dělal kterýkoli den, jak vidíte z těchto autentických citátů:

327 př. n. l., 4. listopadu - Dnes zamračeno. Dobyl Malou Asii.

324 př. n. l., 6. ledna - Pozn.: Zjistit, co znamená "př. n. l."

323 př. n. l., 17. května - Zemřel v mladém věku.

Ale co průměrný chlap v armádě Alexandra Velikého? Co jeho příspěvek do dějin? Ano, je důležité, že Alexandr rozšířil vliv tak legendárních řeckých filozofů, jako byl Aristoteles, do většiny civilizovaného světa, což význačně ovlivnilo vývoj západního myšlení a kultury až do dnešní doby; ale není snad také důležité, že v téže době někteří z jeho řadových pěšáků zdokonalovali Způsob Chytání Míčku Jednou Rukou nebo zjišťovali, že z písmen ve slově "Aristoteles" lze sestavit slova "les této rasi"? 2

To je historický přínos chlapů, jímž se budu zabývat v této kapitole, a prvním předmětem mého zkoumání budou:

Pravěcí chlapi

Pravěk byl pro lidstvo velmi těžkým obdobím. Po zemi se potulovali nepřátelští, ničemní, lidožraví dravci. Řádily všechny možné nemoci. Úmrtnost byla přímo strašlivá. Bankomaty byly pouhým snem.

V těch dobách byl základní jednotkou společnosti klan 3, v němž byly jasně definovány mužské i ženské role. Ženské se staraly o mláďata a sbíraly kořínky, které máčely ve vodě, pak loupaly, pak je celé hodiny namáhavě roztloukaly mezi dvěma těžkými kameny, aby je nakonec vyhodily "Možná jsme primitivní, ale nejsme natolik hloupé, abychom jedly kořínky," prohlásily.

Proto spočívala základní zodpovědnost za shánění potravy na bedrech mužských, kteří odcházeli někdy na celé dny na lov ohromných dinosaurů. To byla těžká práce. Museli vykopat obrovskou hlubokou jámu, potom ji zamaskovat křehkými větvemi 4, pak se schovat do křoví a čekat, až přijde dinosaur a chytí se do pasti. Lovci často čekali velmi dlouho, protože dinosauri bez jejich vědomí vyhnuli několik milionů let předtím.

Proto mužští hodně posedávali. Někteří z nich nakonec začali být nervózní a vyvíjet zemědělství, vynalézat primitivní nástroje 5 atd. Ale někteří mužští - to byli první chlapi posedávali rádi. Nakonec se přestali obtěžovat vykopáváním jam. Jenom prostě odešli do lesa a tam si sedli.

"Není snadné snažit se ulovit dinosaura," říkali lidem, především svým ženám. "Ale kdybychom to nedělali my, tak kdo to bude dělat?"

Nikdy nepomáhali s kořínky.

Bezduvodné posedávání pod záminkou produktivní práce bylo prvním skutečným příspěvkem chlapů k lidské civilizaci, který se stal základem mnoha moderních institucí a činností, jako například rybaření, prodejních konferencí, oprav na dálnicích, federálních vlád a "služeb zákazníkům".

Tím nechci říct, že by byli pravěcí chlapi nedělali nic jiného, než posedávali. Vynalezli také činnost, která se stala jednou z nejvýraznějších forem chlapského chování, čítající nyní odhadem 178 miliard chlapohodin ročně jen ve Spojených státech 6. Činnost, kterou mám na mysli, je samozřejmě drbání na intimních chlapských místech. A když říkám "drbání", nemyslím tím pár rychlých, diskretních pohybů nehty za účelem úlevy momentálního svědění. Myslím činnost, kterou chlapi tráví víc času a energie než například domácími pracemi.

Projděte se po jakékoli zalidněné oblasti a uvidíte desítky, možná stovky drbajících se chlapů. Někteří se snaží být diskretní, ale většinou, jakmile se do toho pustí, úplně ztratí pojem místa a času. Ani se nenadějete a už se hrabou v kalhotách oběma rukama, zahradním nářadím atd., úplně neteční vůči okolnímu světu. To může způsobovat i problémy. PRVNÍ DŮSTOJNÍK NA TITANIKU: Pane, nemyslíte, že bychom s tím měli něco dělat? Třeba změnit směr? Pane? Pane?

KAPITÁN: (...drbdrbdrbdrbdrbdrbdrbdrb...)

Jednou v sedmdesátých letech jsem sledoval v televizi zápas Philadelphia Phillies a v klíčovém momentu manažer Phillies Danny Ozark (který vypadal přesně jako jeden chlap jménem "Danny Ozark") přistoupil k nadhazovači a něco mu říkal. Danny byl zády ke kameře a jeho pravá ruka jako by sama od sebe najednou zmizela v kalhotách a začala tam pátrat, skutečně bádát, jako by tam byl snad Danny ztratil nějaké důležité dokumenty. Ruka se chovala tak energicky, že se nakonec začali smát i televizní komentátoři. To byl chlap uprostřed baseballového stadionu a v televizi, v kritickém momentu zápasu, a přesto bylo jeho hlavní prioritou drbání. Byl to chlap všech chlapů, tenhle Danny Ozark. Právě v těchto primitivních dobách posedávání v absolutní nečinnosti po celé týdny vynalezli chlapi nakonec golf. Existují důkazy o tom, že chlapi hráli golf už asi tak dva miliony let před naším letopočtem a používali přitom míčky ze zvířecí kůže a hrubé hole vyrobené z větví stromů. Kupodivu, tyto první golfaři už znali tak základní prvky hry jako štípání, doklepávání, pískové překážky, stanovený počet úderů a švindlování. Na jeden prvek ovšem zapoměli: na jamky. Výsledkem bylo, že tato primitivní hra postrádala cíl a ztrácela kontury. Dnešní archeologové jsou přesvědčeni, že první lidé, kteří přešli pozemní most z Asie do Severní Ameriky, byla trojhra 7 primitivních chlapských golfářů. ("Kolik úderů máš?" "No, udělal jsem dva cestou dolů z ledovce a jeden támhle před tím mastodontem, takže to by bylo... počkej... sedmnáct milionů." "LHÁŘI!")

Chlapi ve starém Egyptě

Nejvýznamnější čin chlapů ve starém Egyptě se udál na pohřbu velkého faraona Amentotena III., když pár chlapů

vynalezlo slavný žertík s "Falešnou Mumii Naplněnou Živými Lasičkami". To způsobilo zhroucení egyptské říše, ale všichni, kteří ten kousek zažili, se shodují, že to stálo za to.

Chlapi ve starém Řecku

Řecko ve svém zlatém věku bylo úrodnou živnou půdou pro kulturu, z níž vyrostly některé nejslavnější příspěvky starověkého lidstva k politice, vědě i umění. S tím chlapi neměli nic společného. Největší příspěvek chlapů se týkal starověkých olympijských her. Ty se značně odlišovaly od her, na jaké jsme zvyklí dnes. Jednak sportovci soutěžili nazí, což znamenalo, že si nejen museli nechávat svá loga Niké tetovat přímo na kůži, ale někdy také museli čelit trapným tělesným reakcím. ("To nesete kopí, nebo jste jen rád, že mě vidíte?")

I dřívější olympijské disciplíny byly nesmírně vyčerpávající, obzvláště maraton. První maratonský běžec byl posel, který byl poslán z dějiště velkého řeckého vojenského vítězství, aby o něm donesl zprávu do města Athény, vzdáleného dvacet šest mil. Běžel a běžel a běžel, a když konečně dorazil do Athén, přiběhl ke králi, vydechl svou zprávu, padl na zem a zemřel.

Užaslý dav chvíli zíral na tělo toho statečného muže. A potom jeden chlap někde vzadu v davu, hluboce pohnut tím, co viděl, už nevydržel být zticha.

"Búú," řekl. 10

Několika dalším chlapům, kteří to uslyšeli, to připadalo jako docela pěkný zvuk, tak se k němu přidali.

"Jo," řekli. "Búú."

A to byl opravdu historický okamžik, protože tihle chlapi byli první sportovní fanoušci v dějinách. Učinili převratný objev, že člověk se může zabývat sportem, aniž by musel ve skutečnosti cokoli dělat. I kdyby byl naprosto nesportovní starořecký tlust'och, který celý den posedával a cpal se starořeckými hamburgry a nedokázal uběhnout ani dvacet šest stop, aniž by padl a vysílal šokové vlny dost silné na to, aby se zasloužily o pár nových starořeckých zřícenin, mohl pořád předstírat, že má něco společného se sportovním utkáním, když křičel nesmyslně a často neartikulovaně na skutečné soutěžící.

Kromě "Búú" vynalezli starořečtí chlapi celou řadu výrazů, jež mohou vykřikovat fanoušci a které vyjadřují jak kritiku ("Bijte je!"), tak povzbuzení ("Bijte je!"). Několik staletí nato vyvinuli chlapi ve starém Římě pokročilejší terminologii, kterou bylo možno používat v široké škále sportovních utkání. ("Hej LVE! TOMU říkáš thah křesťana? Moje BABIČKA by dokázala roztrhat křesťana líp než ty!")

Chlapi ve středověku

Středověk byl svědkem úpadku civilizace v západní Evropě prudkého poklesu kulturních hodnot i norem, rychlého pádu do chaosu a skorobarbarství. To byla pro chlapy báječná doba. Mohli si plivat, kdykoli se jim zachtělo, a pro zábavu mohli chodit na turnaje a povzbuzovat své oblíbené rytíře. ("Hej, LANCELOTE! BIJ HO!")

Samozřejmě, nebyla to dokonalá doba. Většina pracovních míst, která byla k dispozici, se nacházela v zemědělství, což byla dost velká dřina. Lidé trávili na polích čas od soumraku do soumraku, obdělávali půdu primitivními zemědělskými nástroji, potili krev den za dnem, rok za rokem a výsledky byly velmi skrovné.

"Možná bychom měli zasít nějaká semena nebo něco," prohodili občas.

Středověcí chlapi se o zemědělství nestarali. Stále hledali nějaký nový životní styl, až nakonec jednoho dne dostal jeden z nich báječný nápad.

"To je ono!" řekl a plácl se do čela. Bohužel zrovna v tu chvíli držel primitivní zemědělský nástroj, takže padl v bezvědomí na zem. Ale když se probudil, vysvětlil svůj plán ostatním chlapům, kterým se hned zalíbil a okamžitě ho uskutečnili. Toho dne se u oběda obrátili na své manželky a sklíčeným hlasem oznámili: "Viš, co se stalo? Turci získali Svatou zemi!"

"Ne!" řekly manželky, které vlastně neměly ani ponětí, co to je ta Svatá země. Ale jejich manželé vypadali, že jim to dělá velké starosti, a středověké ženy nechtěly být bezcitné.

"Ano," řekli manželé. "Myslím, že to znamená, že musím na křížovou výpravu."

"Na co?" zeptaly se manželky.

"Nečekej na mě s večerí," řekli manželé.

A tak se zrodil jeden z největších chlapských vynálezů všech dob: služební cesta. Brzy jezdily na křížové výpravy tisíce chlapů. Po několika letech se vždycky vrátili domů, nějakou dobu se tam povalovali, poslouchali, jak si jejich ženy nařikají, že půda potřebuje zorat a střecha potřebuje spravit a děti už zase leží s tím zatraceným morem. Po několika týdnech chlapi oznámili s velice ustaranou tváří, že ti všiví Turci mají ještě pořád Svatou zemi ve svých špinavých prackách, a znovu odjeli pryč.

Mezitím chlapi v Turecku opouštěli své domovy a říkali svým manželkám, že musí vyhnat západní Evropany z Norska. Tyhle skupiny soupeřících křížáků obvykle strávily nejvíc času povalováním v Itálii, kde byla naštěstí pro ně právě vynalezena Italská Restaurace. To zase vedlo ke vzniku účtování cestovních výloh, které se stalo předchůdcem moderní literární fikce.

Chlapi v renesanci

Renesance byla svědkem obrození zájmu o filozofii, vědu a umění, a především vzestupu humanismu - filozofie soustředěné na potřeby, zájmy a ideály... nikoli bohů, nýbrž lidí. Chlapi byli pro, jelikož s tím souvisely i sochy nahých žen.

Došlo i k obrození divadla a ke zrození takových dramatiků jako nesmrtelný William Shakespeare, jehož skvělé komedie a tragédie byly mezi chlapy nesmírně oblíbené. ("Hej, HAMLETE! BIJ HO!")

Role chlapů v protestantské reformaci a následném politickém zvratu v Evropě

Chlapi byli na rybách, když k tomu došlo.

Chlapi a éra výzkumných cest

Éra výzkumných cest začala v patnáctém století, když si jeden italský chlap, o němž se dějepisci domnívají, že se jmenoval Nick, dal pár skleniček vína, najal si gondolu a rozhodl se vzít svou ženu na projížďku po benátských kanálech. Vesloval několik hodin, dokud si jeho žena nevšimla, že jsou v neznámém prostředí, a jelikož měla podezření, že se Nick ztratil, navrhla, aby se někoho zeptal na cestu. Samozřejmě to neudělal. Je vědecky doloženo, že chlapi se nikdy neptají na cestu. To je biologická záležitost. Proto taky několika milionům chlapských spermií, které se plazí každá svým směrem, v pevném přesvědčení, že ví, kam směřuje, trvá tak dlouho, než najdou ženské vajíčko, navzdory skutečnosti, že vajíčko je v poměru k nim velké asi jako Wisconsin.

Takže Nick vesloval a vesloval a blížila se noc a jeho žena čím dál víc naléhala, že by se měli někoho zeptat, kde jsou, a on jí čím dál nedůtklivěji odsekával, že přesně ví, kde jsou, a nakonec už byli oba tak rozzlobení, že spolu úplně přestali mluvit, ona seděla se založenýma rukama, on vesloval a takhle dojeli až na severoamerický kontinent.

"No jistě," řekla Nickova manželka, protože když byla opravdu rozčilená, mluvila česky. "Ty víš přesně, kde jsme."

"Vím," řekl Nick. "Tohle je zkratka."

Cestou zpátky se téměř srazil s Kryštofem Kolumbem, který plul proti němu.

Koloniální chlapi

Několik koloniálních chlapů přišlo s nápadem převléci se za Indiány a vysypat do bostonského přístavu celé hromady čaje, aby vyjádřili rozhořčení lidu nad svévolnými protidemokratickými kroky britské vlády. Kromě toho měli už dávno chuť si něco takového zkusit.

Tento odvážný čin znamenal počátek války za nezávislost, během níž se titíž chlapi zúčastnili celé řady jiných polovojenských akcí, jako například: převlékli se za kovboje a naházeli do bostonského přístavu židle, převlékli se za francouzské dojičky a vrhli do bostonského přístavu krávu a převlékli se za partu pivařů a vrhnuli do bostonského přístavu. Generál George Washington dal najevo, že jsou mu známy snahy těchto chlapů, když osobně vydal dekret o tom, že nebudou připuštěni do armády, "i kdyby byli všichni ostatní mrtví".

Chlapi za průmyslové revoluce

Průmyslová revoluce byla svědkem zásadní přeměny světové ekonomiky díky převratným vynálezům v mechanizaci, využití parostroje a pásové výroby, které umožnily vznik kapitalistických volných trhů, vytvoření obrovského bohatství a povýšení střední třídy na vládnoucí společenskou vrstvu v městské průmyslové společnosti. Během tohoto období vynalezli chlapi sázkové kanceláře.

CHLAPSKÝ MILNÍK VE VĚDĚ

8. října 1857 - několik desetiletí předtím, než Thomas Edison začal experimentovat s různými projekty elektrické žárovky připojil Alfred A. "Gus" Loogerhalter v malé nouzové domácí laboratoři kabely od primitivní akumulátorové baterie na konce žhavicího vlákna, které vsunul do zatavené skleněné koule, z níž vypumpoval kyslík. Nic se nestalo, a tak vynalezl pšoukací polštářek.

Chlapi v moderní době

Když lidstvo vstoupilo do moderní doby, pokračovali chlapi se svými příspěvky. Tady je jen část moderních vymožeností, které by dnešní společnost pravděpodobně postrádala, kdyby nebylo chlapů:

1. Pivo
2. Gumoví medvídci.

Mohlo by se zdát, že už neexistuje nic jiného, co by chlapi mohli dokázat, ale oni pokračují s úžasnými výkony dodnes. Mám tu novinový článek z La Crosse, Wisconsin, Tribune, který mi zaslala jedna bystrá čtenářka jménem Sherryl Gingrichová 11 a který se týká tří chlapů - Trygve Thompsona, Richarda Stakstona a Dana Ellefsona - z města Westby, Wisconsin. Tihle chlapi, všichni kolem čtyřicítky, si jedné zimní noci dali pár piv a usoudili, že by byl báječný nápad sjet si z třicetimetrového lyžařského můstku.

V kánoi.

To si nevymýšlím. Podle toho článku, který napsal Jeff Brown, mluvili ti chlapi o skákání v kánoi už několik let a dotyčné noci se jen rozhodli to uskutečnit. Tak vyvlekli na kopec šestnáct stop dlouhou kánoi, nasedli do ní - v článku se píše, že Ellefson, usazený vzadu, měl pádlo 12 - a odstartovali. Kánoe prosvítila po můstku, vyrazila do vesmíru a - uhodli jste srazila se s Kryštofem Kolumbem.

Ne, vážně, kánoe přistála pod můstkem v rychlosti přibližně čtrnáct tisíc mil za hodinu a převrátila se. Tříčlenná osádka kupodivu utrpěla pouze tržné rány a modřiny.

Článek ji prezentuje jako "tři dospělé muže, pracující otce rodin". To je možné. Ale když nasedli do té kánoe - a to myslím jako nejvyšší kompliment - byli to chlapi.

2

Biologická přirozenost chlapů

Důležité vědecké důvody
proč se chovají jako kretění

ABYCHOM CHLAPY POCHOPILI, musíme si uvědomit, že jsou to v hloubi své podstaty biologická stvoření jako medúzy nebo stromy, jen od nich můžeme s větší pravděpodobností očekávat, že vyčistí záchod. Když vidíte chlapa v moderním městském prostředí, jak sedí za volantem svého automobilu a čeká, až na semaforu naskočí zelená, vidíte na povrchu inteligentní, rozumnou, technicky vzdělanou bytost, jak se štourá v nose. Ale kdybyste mohli proniknout pod tento komplexní vnější nátěr, našli byste tam spleť všech možných silných instinktů a žláz a hormonů a napůl strávené činy, kombinaci, která má na chování chlapa nesmírně silný vliv. Nic toho není jasnějším důkazem než

(Sex

Přestože lidské bytosti považují sex především za zábavnou odpočinkovou činnost, která může někdy způsobit i smrt, je to v podstatě mnohem vážnější záležitost. Sex je totiž nezbytně nutný pro pokračování života. Jistě, existují určité druhy, které si vytvořily způsoby přežití bez sexu. Západoasijská mrkavá ještěrka se například množí výlučně adopcí. Ale většina biologických druhů potřebuje k přežití sex. A právě proto je v přírodě sex většinou velice neradostná dřina. Vezměte si například vážky. Přistě, až uvidíte, jak se dvě vážky pájí ve vzduchu, podívejte se jim dobře do tváří.

Vypadají snad, že z toho mají nějaký požitek? Usmívají se? Samozřejmě že ne.

Pokud víme, vážky dokonce nemají ani ústa. Ne, jsou smrtelně vážné, protože vědí, že pokud nesprávně vykonají pohlavní akt, bude se jim ostatní hmyz smát. To je nevýhoda toho, když to někdo dělá přímo ve vzduchu.

"Sakra, Arture," řekla by samička, kdyby měla ústa, "proč nemůžeme jít někam do hotelu?"

Dalším důvodem, proč jsou vážky při pohlavním aktu tak vážné, je skutečnost, že kdyby ho nevykonaly správně, samička by nemohla snést žádná vajíčka a na jaře by se z kukly 13 nemohly vyklubat žádné malé vázičky a postaví se na své roztomilé nemotorné malé nožičky a ospale mžourat svými 4 968 938 109 944 očičkama a rozpínat pavučinově tenká křídélka a nejspíš se na stromě batolit až na špičku větve a skočit do prostoru a CHRAMST nechat se spolknout panem Wrenem, který na tenhle okamžik čekal celou zimu.

Tady vidíme, jak důležité je pro vážky produkovat velké množství potomstva, což znamená, že potřebují spoustu sexu.

To platí o většině biologických druhů a většinou je zahájení pohlavního aktu úkolem samečka. 14

Samečci pojmají tuto zodpovědnost velmi vážně. U mnoha druhů se pestře zbarvují a navštěvují speciální školy, kde se učí komplikovaným pářicím rituálům, určeným k upoutání samic. Podívejme se například na chování vzácné hnědé fretky s tečkovaným zadkem. Když sameček tohoto druhu spatří samičku, začne obíhat kolem ní, vydává zvuk, který zní jako "Uí! Uí!", a sbírá klacíky které pracně spojuje za použití bláta smíchaného se slinami jako malty v přístřešek ne nepodobný tvarem povaleči jablce. Tato práce mu často zabere plné čtyři hodiny, po nichž samička přistoupí, vydá zvuk, který zní jako "Přá", a pak zmizí v pralese, protože poslední věc na světě, kterou potřebuje, je ošklivá bouda slepená slinami. Proto je tenhle druh fretky tak vzácný.

Ale důležité je, že se sameček snaží. Je přesvědčen, že pohlavní akt je ústředním biologickým důvodem k jeho existenci. Všichni chlapi jsou o tom přesvědčeni. My chlapi býváme obviňováni, že chceme pořád jen šukat, ale pravda je, že nám byla svěřena nesmírná zodpovědnost - přežití druhu - a my téhle zodpovědnosti, hergot, dostojíme, i když to bude znamenat, že budeme potřebovat spoustu sexu.

Neděkujte nám; jen plníme svůj úkol.

Chlapi u některých druhů berou tuto zodpovědnost tak vážně, že usilují o pohlavní akt s čímkoli. Teď se zrovna dívám na stránku v jedné učebnici biologie s komentářem: "Nevybíravé sexuální chování je u samečků běžné." Nad tímto komentářem jsou dvě fotografie. Na první je vidět ropuší chlap, jak se snaží o pohlavní akt s lidským prstem. To si nevymýšlím. Komentář pokračuje: "Sameček ropuchy (vlevo) objímá prst, jako by to byla samička jeho druhu." A ropucha je skutečně ovinutá kolem prstu a vypadá na ropuchu velmi vášnivě. Je tak soustředěn na potřebu pohlavního aktu, že si ani nevšiml, že jeho partnerka (a) není z technického hlediska ropucha a (b) je připojen k organismu zhruba dvoutisíckrát většímu, než je on sám. Nestará se o to! Šuká!

A pravděpodobně už myslí na to, jak bude za chvíli obtěžovat palec.

Ale pokud se domníváte, že to je atypický příklad nevybíravého sexuálního chování, zamyslete se nad druhou fotografií v téhle učebnici biologie. Komentář hlásá: "Australský brouk krasec (vpravo) se snaží o kopulaci s pivní lahví."

Opravdu, na snímku je broučí chlap souložící ze strany pivní lahev, která ani vzdáleně nevypadá jako broučí samička. Vypadá jasně jako pivní lahev; vlastně vypadá jako dost ošklivá pivní lahev. Ale tenhle broučí chlap si to s ní zřejmě rozdává s velkým nadšením, a co víc, bude se tím pravděpodobně před ostatními broučími chlapy ještě vytahovat. "Tak," bude znít zpráva, kterou sdělí pokyvováním tykadly zcela určitým vychloubačným způsobem, "hádejte, kdo dneska bodoval?" A potom kývne významně hlavou 15 směrem k pivní lahvi.

"Zatraceně!" vyjádří broučí chlapi pokyvováním tykadly zcela určitým závistivým způsobem. "Já už jsem se ji snažil dostat několik měsíců!"

Existuje spousta příkladů vzdáleností, které překonali kvůli sexu chlapi jiných druhů. Jednou jsem četl o určitém druhu ryb, kde je sameček mnohem menší než samička, a když se s ní páří, nastalo se s ní spojí a ona ho úplně vstřebá, až je vlastně součástí jejího těla, jakýmsi přívěskem samičky, jako kdokoli, kdo je momentálně manželem Elizabeth Taylorové. Vidíte, že chlap dokáže dát za sex opravdu hodně. Dny toho rybiho chlapa, v nichž se mohl potloukat s ostatními chlapy kolem útesů, jsou sečteny.

A nezapomínejme na banánové slimáky. Vím, že budete chtít zapomenout na banánové slimáky, jakmile zjistíte, co někdy dělají, aby se od sebe po pohlavním aktu oddělili, podle úžasné knihy s názvem Banánový slimák, kterou napsala Alice Bryant-Harperová a poslal mi ji bystrý čtenář John W. Glendening. Tato kniha tvrdí, že banánovní slimáci mají velmi velké pohlavní orgány (na slimáky) a někdy po pohlavním aktu zůstanou spojeni, a aby se oddělili,

POZOR POZOR POZOR

Hlavní chirurg Spojených států varuje chlapy mužského rodu před přečtením zbytku této věty.

uhryžou si penis.

Závěr, který můžeme vyvodit z tohoto podrobného přehledu z království divočiny, zní, že chlapi v divočině, kvůli své velké a svaté zodpovědnosti, kterou cítí vůči zachování rodu:

1. Usilují o pohlavní akt téměř s čímkoli.
2. Udělají téměř cokoli, aby dosáhli pohlavního aktu.

Lidské bytosti jako druh samozřejmě už nemusí čelit stejným hrozbám jako zvířata v divočině. Díky moderním vymoženostem v lékařské vědě, jako je anestezie, antibiotika a transplantace orgánů, bylo jen málo lidských bytostí narozených v druhé polovině dvacátého století sežráno samičkami. Ale základní reprodukční instinkty chlapů jsou tu pořád, stejně silné jako dřív.

Netvrdím tady že by lidští chlapi byli stejně sexuálně nevybíraví jako ropuchy a brouci. Tvrdím, že lidští chlapi dovedou být ještě mnohem nevybíravější. Kdo tomu nevěří, měl by někdy pozorovat chlapy v barech. Zpočátku se krotí, ale po několika skleničkách jsou schopni začít obtěžovat ženy, které se jim vlastně vůbec nelíbí, nebo manželky jiných chlapů nebo jeptišky nebo aspoň trochu pěstěná hospodářská zvířata. ("Barmane! Dones téhle mladé dámě trochu sena!")

Netvrdím, že by ženy taky nemyslely na sex. Tvrdím, že ženy jsou schopny, aspoň na krátká období, nemyslet na sex, zatímco většina chlapů toho schopná není. Proto když projde atraktivní žena kolem skupinky chlapů, kteří se zabývají jakoukoli činností, utrpí všichni záchvat Zmraznutí Mozku Způsobené Chtíčem (ZMZCh):

EXPERT NA ZNEŠKODŇOVÁNÍ PUM (klidně, ale naléhavě): Máme patnáct vteřin na to, abychom přerušili spínací okruh. Až napočítám do tří, přepnu na pomocné napájení a vy v tom okamžiku oddálíte tyhle kontakty, jasné?

DRUHÝ EXPERT: Jasně.

PRVNÍ EXPERT: Tak, jedna, dva... (Kolem projde atraktivní žena.)

PRVNÍ EXPERT: Júú.

DRUHÝ EXPERT: Jo.

PRVNÍ EXPERT: Mmm-MMM.

DRUHÝ EXPERT: JO.

PRVNÍ EXPERT: Júú páni.

DRUHÝ EXPERT: JOOO.

PUMA: Buumm.

Možná si myslíte, že přeháním. Možná si myslíte, že inteligentní chlapy není možné zredukovat na tuhle úroveň blábolivé idiocie v důsledku nevybíravého chtíče. Tak dobrá, možná si vzpomenete na demokratickou volební kampaň před primárkami v roce 1988, v níž vystoupil Gary Hart, jehož Skvělý Politický Mozek byl všeobecně znám a který musel v jistém okamžiku projít tímto analytickým procesem:

* Na jedné straně tady mám velice dobrou příležitost stát se demokratickým kandidátem na prezidenta a značnou šanci být zvolen prezidentem Spojených států, nejmocnějším člověkem na zemi, schopným ovlivnit životy doslova miliard lidí a změnit běh dějin.

* Na druhé straně mohu mít na klíně VÁŠNIVOU KOČKU.

Není pochyb! Zmrznutí Mozku Způsobené Chtíčem zase vyhrává!

Chci na tomto místě zdůraznit, že netvrdím, že chlapi jsou hloupí. Tvrdím, že díky subtilním a nesmírně komplikovaným biochemickým reakcím, které probíhají v jejich tělech, se chlapi chovají hloupě.

Hlavní ingrediencí v těchto reakcích, jak jistě víte, je látka, kterou chlapi obsahují a která se jmenuje testosteron. 16 Ale možná nevíte, že testosteron je vlastně ilegální. Zjistil jsem to, když jsem dostal dopis od čtenáře jménem Richard Watkins, který je lékařem a poslal mi šokující lékařský dokument týkající se federální kontroly anabolických steroidů. Steroidy jsou látky, které někteří chlapi užívají, aby docílili impozantní hry ostře řezaných svalů, jaké nosil například Michael Keaton, když byl Batmanem. Je to naprosto uhozené, protože ženy nijak nepřitahuje impozantní hra ostře řezaných svalů. Ženy přitahuje mužská postava, která je v kulturistických kruzích známa pod pojmem "humoristický spisovatel". Je to jemný, zakulacený, aerodynamický tvar podobný tvaru používanému u oblíbeného dodávkového auta Ford Taurus. Tato postava inspirovala výrobu celého sortimentu sportovních kalhot pro dospělé chlapy, které se prodávají pod názvem "námořnické", protože výrobce nepovažoval za příliš chytrý reklamní tah pojmenovat je bez obalu "kalhoty-pro-muže-s-většími-zadky".

Ale zpět ke steroidům. Mají ošklivé vedlejší účinky, přestože badatelům v oblasti medicíny trvalo řadu let, než na to přišli. Svolali vždycky pár uživatelů steroidů a řekli: "Tak, kdo trpí ošklivými vedlejšími účinky, ať zvedne ruku!"

Uživatelé steroidů sebou začali v laboratoři zmlát a chrochtat jako vodní buvoli, ale kvůli své nesmírné svalnatosti nemohli zvednout ruce výš než k pasu. Mnozí z nich museli dokonce mačkat tlačítka ve výtahu čelem.

Výsledkem bylo, že badatelé v oblasti medicíny stagnovali, dokud je jednoho dne nenapadlo požádat o ústní odpovědi. Potom objevili strašnou pravdu: steroidy mohou u mužů způsobit vznik huhňavého rakouského přízvuku.

To se stalo například Arnoldu Schwarzeneggerovi, který se vlastně narodil a vyrůstal v Topece v Kansasu a mluvil jako každý jiný Američan, dokud nezačal užívat steroidy, aby si vypracoval tělo až do stavu, v němž byl Americkým úřadem pro sčítání lidu oficiálně označen za "stavební zařízení".

V současné době vláda přijímá protisteroidová opatření. Já jsem je pokládal za dobrý nápad, dokud jsem nedostal dopis dr. Watkinse, napsaný na nemocničním vyšetřovacím formuláři v části nazvané "Hlavní subjektivní obtíže a nemoci".

"Sedím tady," psal dr. Watkins, "ve svém lékařském pokoji a čekám, až dojde k nějaké nepředvídané příhodě, a najednou dostanu vzkaz: 27. ÚNORA 1991 BYL TESTOSTERON PROHLÁŠEN ZA KONTROLOVANOU LÁTKU, JAKO HEROIN."

Nejdřív jsem si pomyslel, že dr. Watkins má možná stetoskop příliš těsně utažený kolem krku. Ale pak jsem zjistil, že píše naprostou pravdu. K dopisu přiložil dokument od Zdravotnické Kooperativy pro Zdravý Rozum, na němž byl seznam různých druhů anabolických steroidů, které od nynějška kontroluje federální vláda, a mezi nimi jsem našel i testosteron.

To představuje závažný právní problém, protože spousta chlapů včetně několika známých členů Nejvyššího soudu chodí po světě jako majitelé testosteronu. Nic proti tomu nedokážou udělat. Jak vyjádřil dr. Watkins lékařskou terminologií, testosteron je "látka vylučovaná vašimi víte-ktěrymi orgány".

Jestli si tedy tenhle dokument vykládám správně - a nezapomeňte, že jsem dvakrát podával přihlášku na právnickou fakultu -, je v zásadě protizákonné být chlapem. To dává smysl. Testosteron je nebezpečná věc. Kromě toho, že způsobuje nevybíravé sexuální chování, může být jeho důsledkem:

Macho-chování

Chlapi projevují macho-chování už ve velmi raném věku. Každý rodič vám řekne, že holčičí miminka většinou hledí na svět užaslými očima, zatímco chlapecká miminka se obvykle snaží ho zničit. Holčičí batolata se vši silou snaží komunikovat s ostatními členy rodiny a napodobovat jejich chování; chlapecká batolata si představují, že jsou velcí masožraví dinosauři, lezou po domě po čtyřech oděna v plenkách Pampers a snaží se pokousat psa.

Samozřejmě tu hovořím o velmi mladých chlapcích. Jak chlapi stárnou a produkují více testosteronu, jsou čím dál méně zralí. To platí především v případech, kdy sedí za volantem automobilů. Jednoho rána jsem jel v Miami po dálnici číslo 95, na níž by měla být umístěna značka:

POZOR

EXTRÉMNĚ VYSOKÉ HLADINY TESTOSTERONU PO PŘÍŠTÍCH 15 MIL

V levém pruhu jeli za sebou dva slušně oblečení muži středního věku, oba za volantem luxusních automobilů vybavených telefony. Vypadali jako zodpovědní obchodní úředníci, pravděpodobně jménem Roger, s dobře placenou prací a hodnými rodinami a mužnou pleší, takoví ti chlapi, jejichž nejnáročnější fyzickou činností bývá v běžných pracovních dnech spojování papírů sešivačkou.

Jeli normálně, až na to, že chlap vpředu, Roger Jedna, bezmyšlenkovitě udržoval vůz asi tak na pětadesátí mílech v hodině, což je v Miami rychlost., kterou obvykle vidáme v myčkách aut. Roger Dvě ho doháněl, až byla obě auta asi tak jeden elektron od sebe, a pak stiskl houkačku.

Roger Jedna si samozřejmě tohle nemohl nechat líbit. Člověk nechá cizího chlapa, aby na něj zatroubil, a v podstatě tím uznává, že má větší sešivačku. Tak Roger Jedna dupl na brzdy a tím přinutil Rogera Dvě, aby strhl vůz do strany a odtamtud s překvapivou duchapřítomností na takovou situaci dělal prostá gesta oběma rukama.

V tu chvíli oba Rogerové zrychlili na nějakých 147 mil za hodinu a začali prudce přejíždět z pruhu do pruhu v hustém provozu, přičemž každý riskoval spoustu životů ve snaze předjet toho druhého, vřeštěl a prskal na ořechovou přístrojovou desku. Brzy jsem je ztratil z dohledu, ale vsadil bych se, že ani jeden z nich se nevzdal. Jejich spolupracovníci se pravděpodobně divili, co se s nimi stalo. "Kde je sakra Roger?" ptali se pravděpodobně později toho dopoledne, nevědouce, že ve chvíli, kdy vyslovovali tuto otázku, blížili se oba soupeřící Rogerové, vzdálení stále jen několik palců od sebe, ke kanadské hranici.

To není mezi chlapy nijak neobvyklé chování. Jednou jsem ve Washingtonu v dopravní zácpě viděl dva chlapy, také za volantem krásných vozů, jak se blíží k místu, kde se jejich jízdní pruhy měly spojit. Ale ani jeden z nich nechtěl ustoupit, a tak velmi pomalu - řekněme rychlostí jedné míle za hodinu - najeli do sebe. Byla to ta nejvyhnutelnější nehoda na světě, ale ti chlapi neměli na vybranou. Testosteron je přinutil ke srážce, stejně jako ve zvířecí říši ovládá testosteron chování losích samců, kteří místo aby si prostě hodili korunou, narážejí do sebe hlavami celé hodiny, aby rozhodli, kdo se spáří s losicí, která si někde v ústraní piluje nehty a nechápe, jak se vůbec mohla zahodit s tak slabomyslným plemenem, a nakonec případně znuděně odkráčí do postele. Mezitím do sebe losí chlapi pořád narážejí hlavami, až jeden z nich konečně "vyhraje", i když v tu chvíli je jeho mozek, jenž nebyl z oceli, ani když začínali, tak zle poškozený, že se los ve zmatení myslí spáří s prvním objektem, který potká, včetně křoviny.

To je samozřejmě velmi absurdní, ale charakteristický rys macho-chování: zdá se, že na ženy nedělá žádný dojem. Málokdy uslyšíte, že by ženy říkaly: "Norme, když ti ten automat nevydal tyčinku Snickers a tys do něj praštil pěstí tak silně, že sis zlomil ruku a museli jsme jet do nemocnice místo na svatbu dcery mé nejlepší přítelkyně, tak jsem po tobě tak zatoužila, že jsem ze sebe málem strhala šaty přímo v čekárně na pohotovostí." Ne, ženy mnohem spíše řeknou: "Norme, máš IQ houpacího koně."

Žádný chlap není imunní vůči tlaku testosteronu. Jednou jsem se v New Yorku vezl v autě, které řídil Calvin "Bud" Trillin, velký chlap, velký spisovatel a jeden z nejcivilizovanějších, nejzdvořilejších a nejusedlejších lidí, jaké znám. Čekal, až mu jeden řidič uvolní místo k zaparkování, když se před nás najednou začal tlačit třetí řidič. Myslěl jsem si, že nás ten řidič chce jenom objet, a totéž si myslela i Budova žena Alice, ale Bud si byl jistý, že mu ten řidič chce obsadit místo k parkování, a tak zmáčkl houkačku a začal zlostně gestikuloval. To vyvolalo následující výměnu názorů mezi Alicí a Budem:

ALICE: Bude, on nás chce jenom objet.

BUD (zvýšeným hlasem): Je to DOBYTEK, Alice, a CHCE MOJE MÍSTO.

Ten druhý řidič našťastí nezpomalil, což znamenalo, že ho Bud nemusel vyřadit. Bud tehdy dával najevo územní pud. Ten také pochází z primitivních dob, kdy chlapi potřebovali určité území, aby měli kde lovit, rybařit, plivat atd. Tady jsme samozřejmě byli na východní straně Horního Manhattanu a to místo k zaparkování se zrovna nehemžilo zvěří. Hemžilo se spíš špačky od marlborek. Ale území je území, pro chlapy. Bud byl ovládnut tímž silným instinktem, jaký nutí psí chlapy, aby si označovali území čuráním na jeho hranice. Ukažte psímu chlapovi cokoli - Mount McKinley, poušť Gobi, Parthenon - a jeho bezprostřední reakce bude: "Hurá! Hned se na to vyčurám!" Váš psí chlap je pevně přesvědčen o tom, že když počurá dostatečně velké území, bude prohlášen za Hlavního Psa na Celé Zemi a dostane medaili plus hodnotné psí ceny, jako například plný pytel mrtvých veverek.

To je v podstatě tentýž pud, jaký řídí americkou zahraniční politiku, až na to, že místo čurání na svá zahraniční území dáváme těmto zemím peníze nebo na ně vrháme bomby, někdy dokonce obojí současně. Tady vidíme, že testosteron může zapříčinit i velmi destruktivní formy mužského chování, přičemž dvě nejhorší jsou:

1. Válka
2. Kutilské projekty.

Je známou skutečností, že i chlap s nízkou hladinou testosteronu by si raději provrtal ruku (což se mu pravděpodobně podaří), než by přiznal, především vlastní manželce, že něco nedokáže udělat sám. Posadte běžného manžela do vesmírného raketoplánu a za několik minut už bude vykládat manželce, že samozřejmě opraví ty pomocné zpomalovací rakety, protože kdyby zavolal NASA, tak by si za to účtovali hříšné peníze. Já osobně jsem už zničil celou řadu dokonale vybavených místností, když jsem podnikal horečné testosteronové pokusy o jejich úpravu navzdory skutečnosti, že nejsem manuálně o nic zručnější než ústřice. Za stovky let budou archeologové zírat na moje kutilské

projekty a řeknou: "Tahle civilizace byla zřejmě srovnána se zemí strašnou přírodní katastrofou."

Některými těmito jevy se budeme podrobněji zabývat dále, ale teď se snažím vysvětlit, že když vidíme chlapy chovat se určitými chlapskými způsoby, nesmíme je soudit příliš přísně. Musíme se na ně dívat asi tak, jako se díváme na jakékoli jiné výtvary přírody, například na hady. Dělalí věci, které se zdají v civilizovaném světě nevhodné, ale je to tím, že se řídí vzory chování, jež jim byly vštípeny před celými věky. Když budeme mít dost trpělivosti a pochopení, když se budeme snažit porozumět tomu, "co je pohání", může se nám podařit pozměnit jejich chování a trochu víc je "sladit" s moderní společností.

Mluvím samozřejmě o hadech. S Chlapy je to beznadějně.

3

Společenský vývoj chlapů

Nemělo by se to házet jen na přírodu

ZATÍM JSEM v této knize ukázal, za použití rozsáhlé vědecké dokumentace, 17 že existují mocné biologické důvody, proč se chlapi chovají tak, jak se chovají, tedy jakoby přesně opačně než lidské bytosti.

Ale při formování chlapského chování hraje roli i společnost. Tento proces začíná hned při narození, když drobné chlapské miminko teprve vystupuje z matky a lékař jí řekne, že je to chlapec, a ona odpoví klasickým projevem mateřské radosti: "ARGGHHHHHHHHH." Necítí se tak báječně, jak by se mohlo zdát, protože miminko není zase tak drobné ve srovnání s otvorem, z něhož vystupuje. Porod, jako přísně fyzikální jev, je srovnatelný s řízením poštovní dodávky vodovodním potrubím.

Ale chci říct, že už v okamžiku, kdy mužské miminko teprve vstupuje do vnějšího světa, je mu očkována chlapskost díky způsobům, jakým s ním jednájí jeho rodiče, především otec. Někteří otcové se snaží naučit své syny hrát baseball přímo v porodním sále. ("Ne, synku! Vždycky chytej míček dál od pupeční šňůry!") Tento proces pokračuje, když se chlapské miminko dostane domů a rodiče mu dají na hraní hromadu typických chlapských hraček. Je smutná pravda, že malí chlapi dostávají dodnes obvykle hračky, které kladou důraz na sílu a dominanci, jako třeba nákladní auta a letadla a vlaky zatímco malé holčičky obvykle dostávají hračky, jež kladou důraz na péči a obětování, například panenky se jmény jako Panenka-ktará-sama-zvrací.

Je těžké vyhnout se této pasti typických hraček. Když se narodil můj syn Rob, zastával jsem názor, že by měl mít pouze politicky správné, ekologicky rozumné, pohlavně neutrální hračky, jako například káču vyřezanou ze dřeva stromu, jenž nefiguruje mezi ohroženými druhy, nebo z recyklovaného tofu. Upřímně rozhodnut koupit něco v souladu s těmito požadavky odkráčel jsem do obchodního domu Toys ("(" "Největšího obchodu s hračkami"). S upřímným studem musím přiznat, že jsem nakonec koupil dálkově řízený tank. Nemohl jsem si pomoci. Byl to skutečně dokonalý tank. Měl otáčecí střeleckou věž a opravdové gumové pásy, takže se mohl obracet na místě a překonávat hned několik překážek najednou, například knihy nebo polštáře nebo mého syna Roba, který měl ve svém útlém věku přibližně stejné motorické schopnosti jako meloun, a tak nemohl ten tank řídit osobně. Musel jsem ho tedy řídit za něj, což jsem dělal při každé příležitosti, protože budil dojem, že se mu to líbí, aspoň soudě podle zvýšení objemu vylučovaných slin. Podle toho jsem také zjistil, že se mu líbí elektrický vláček.

Tady vidíme, že dokonce i citliví a starostliví rodiče jako já mohou přispět k chlapižaci mužského miminka. Ale myslím, že by k ní došlo stejně, protože malí chlapi jsou zřejmě od přírody fascinováni silou. Rob například odmalička miloval velké nákladáky. Miloval je dokonce ještě dřív než dokázal vyslovit slovo "velký" nebo "nákladák". Když spatřil velký nákladák, řekl vždycky něco, co znělo jako "eký áďa". Říkal to hodně často, protože byl posedlý. Měl oči jen pro nákladáky. Byli jsme uprostřed Manhattanu pár dní před Vánocemi, procházeli jsme se mezi imponujícími mrakodrapy, kolem nádherně oživených výkladů, všude hrála hudba a Santa Claus zvonil na zvony na každém rohu a Robova pozornost byla zcela soustředěna na popelářské auto.

"Eký áďa!" řekl mi a ukázal na něj.

"Eký áďa!" informoval náhodně kolemjdoucí.

"Eký áďa!" vyhledával do světa jako takového a opakoval to 1753krát pro případ, že by si některý chudák nebyl vědom tohoto úžasného objevu. A já jsem tam musel v té zimě stát celých patnáct minut a obdivovat páchnoucí kolos pokrytý nánosem špíny a znovu a znovu souhlasit, že na áďu je nesmírně eký.

Potom přišlo období dinosaurů. Rob miloval dinosaury ještě víc, než miloval nákladáky, a mám podezření, že to nebylo proto, že dinosaury byli úžasní a různorodí tvorové, jejichž zkamenělé pozůstatky nás mohou hodně poučit o pestrých biologických dějinách naší dosud tajemné planety. Myslím, že je miloval, protože dokázali rozšlapat nepřítele do tvaru ne nepodobného laciné pizze. Dinosauri symbolizovali sílu: byli to mohutní tvorové, vysocí čtyřicet stop, se strašlivými pařáty a ohromnými čelistmi, tvorové, kteří se těšili naprosté fyzické nadvládě nad každou jinou formou života, tvorové, kteří nemuseli chodit spát, dokud se jim nezachtělo. Nejednou večer jsem byl naprosto vyčerpaný a zoufale jsem toužil zalézt si do postele, ale nemohl jsem, protože malý, ale divoký Tyrannosaurus rex lítal po domě,

zlostně odhazoval dudlíky a prohlašoval, že není vůbec unavený.

Proto se domnívám, že Robův zájem o silové-a-dominantní hračky byl nevyhnutelný. Ale chci zdůraznit, jako zásadně mírumilovný člověk, který nikdy nevlastnil zbraň v žádné formě, že jsem mu nekupoval na hraní žádné pistole nebo pušky. Neříkám, že by byl žádné neměl; naopak, ve věku asi čtyř let měl dost pistolí a pušek na to, aby dobyl říši hraček velikosti Francie. 18 Nevím, kde se vzaly. Prostě se v mém domě objevily, stejně jako se objevily v domech všech mých mírumilovných přátel vychovávajících syny. Myslím, že Pistolová Víla asi zjišťuje, kde bydlí malí chlapi, a obchází je pod rouškou noci v převleku a všude rozsévá Pistole na Nukleární Paprsky Smrti. 19

Kreslené televizní seriály cílené na malé chlapce také nijak nepomáhají. Překypují postavami, které mají bicepsy o velikosti dobře vykrmených vepřů a jména jako Kapitán Skunk Gonáda a Jeho Tvrdé Pěsti Spravedlnosti. Ve snaze vyhovět regulačním vládním opatřením a odborníkům na dětskou psychologii předstírají tyto filmy, že propagují povznášející témata, jako je rasová tolerance, ekologické uvědomění a mírumilovnost, ale ve skutečnosti téměř vždy propagují macho-chování:

KAPITÁN GONÁDA: Ohó, seržante, zdá se, že máme společnost!

SERŽANT STEROID: To je Antrax, ten zlosyn z planety Polluto! Nemá vůbec žádnou úctu k životnímu prostředí. A zdá se, že má...

ANTRAX (zlosynovským hlasem): Ano, vy hlupáci! Mám Obrovský Atomový Fluokarbonový Sprej Zhouby a nastříkám celou Zemi a zničím na ní každou živou bytost!

SERŽANT STEROID: Ohó! To by znamenalo...

ANTRAX: Ano! To by znamenalo vyhubení Tečkované Sovy, HAAAAHA!

KAPITÁN GONÁDA: Musíme ho zastavit! Pokud možno mírumilovnými prostředky! Poslouchej, Antraxi! Buď rozumný!

ANTRAX: Ne!

KAPITÁN GONÁDA: Tak dobrá! (Vyráží z Antraxe duši.)

SERŽANT STEROID: Páni! To byla rána!

KAPITÁN GONÁDA: Ano! Každý druh je důležitý, a proto musíme chránit naši planetu a provádět recyklaci a jíst výživná jídla včetně snídaní z ovesných vloček, vytrvale inzerovaných v tomto programu!

SERŽANT STEROID: Součást kompletní snídaně! Mimochodem, v každém hračkářství jsou k dostání akční hrdinové vytvoření podle našich postav! Prodávají se každý zvlášť!

KAPITÁN GONÁDA: Děti, udělejte si sbírku! Když už mluvíme o akčních hrdinech, podívej, kdo to tady je! To je Desátník Černý Panter!

DESÁTNIK PANTER: Ano! Všimněte si prosím, že jsem Afroameričan a že jsem naprosto rovnoprávný!

KAPITÁN GONÁDA: Tak jdeme, hoši! Co to vidím! Tady je Poručík Žena!

PORUČÍK ŽENA: Když mluvíme o sovách, všimněte si prosím, že mám anatomicky naprosto nemožnou sadu pišťal! (všeobecný smích)

Tak takové seriály sledoval můj syn. A nesnažte se mě přesvědčit, že jsem tomu mohl zabránit tím, že bych mu byl zakázal koukat na televizi. Moderní děti nepotřebují médium televizního přijímače. Lidská rasa dosáhla ve svém vývoji stadia, kdy děti mohou chytat televizní vlny přímo z atmosféry, stejně jako dokážou programovat video a nařizovat digitální hodinky bez návodu k použití.

Několik let byl můj syn po uši zamilován do akčního hrdiny televizního seriálu jménem Pravý Muž. Rob měl na posteli přikrývku Pravého Muže a nosil spodní prádlo s Pravým Mužem. 20 Samozřejmě měl i velkou sbírku akčních postaviček Pravého Muže, které byly bohatě osvaleny a různě znetvořeny aby zdůraznily své speciální a jedinečné síly odrážející se i v jejich jménech. Jeden z nich měl hmyzovitá křídla, která mu umožňovala létání; to byl "Bzučák". Další měl na zádech skunkovitý pruh a vydával nepříjemný zápach; ten se jmenoval "Smrad'och" (tyhle akční postavičky si nevymýšlím).

Jsem přesvědčen, že v jisté době jsem měl v akčních postavičkách Pravého Muže uloženo víc peněz než ve svém vlastním důchodovém pojištění. Rob byl rozhodnut nasbírat všechny tyhle postavičky, což bylo ovšem nemožné, protože ať jsem jich nakoupil jakékoli množství, lidé, kteří tyhle věci tvořili - představoval jsem si je jako partu zavalitých připešlých chlapů, jejichž představu maximálního tělesného výkonu splňovalo zvedání telefonního sluchátka -, chrlili další a další. Stále obtížněji jsem si udržoval přehled o tom, které figurky už Rob má a po kterých nových nejvíce touží. V období Vánoc a narozenin jsem trávil dlouhé hodiny před regály Pravého Muže v obchodních domech Toys (" Us, chytal jsem se za hlavu tváří v tvář obrovskému sortimentu postaviček a někdy jsem konzultoval jiné rodiče:

JÁ: Promiňte, ale je Muž-v-Armádě ten, který vystřeluje háček s přípevněným lanem a zavěšuje se na věci?

DRUHÝ RODIČ: Ne, myslím, že Muž-v-Armádě je mladší kamarád Kostlivce.

TŘETÍ RODIČ: Ne, Muž-v-Armádě nemůže být Kostlivcův kamarád. Muž-v-Armádě je hodný. Je to kamarád Pravého Muže.

DRUHÝ RODIČ: Tak kdo je Kostlivcův kamarád?

TŘETÍ RODIČ: Myslím, že ten se jmenuje nějak jako KupaHnoje.

JÁ: To je ten, co vystřikuje z obou konců hnědou břechku?

DRUHÝ RODIČ: Ne, to je myslím ČervoMuž.

TŘETÍ RODIČ: Je hodný?

ČTVRTÝ RODIČ: Myslím, že ne, protože se kamarádí s tím, jak se jmenuje, s tím, co má ten děsivý obličej a obrovské silné pazoury, ale bojí se rozpuštěného másla.

PÁTÝ RODIČ: Hu-Mr

DRUHÝ RODIČ: Pojdme všichni na skleničku.

To jsme měli rozhodně udělat. Ale místo toho jsme si odnášeli domů další pravomůžské akční postavičky. Dům jimi byl přeplněn. Kamkoli se člověk otočil, stál jim tvář v tvář - válely se po podlaze, po nábytku, byly přicvaknuté na záclony, stály vyzývavě na záchodovém sedátku atd. Bylo zakázáno kteroukoli z nich pohnout, protože Rob je pečlivě rozmístil, aby hrály svou roli v gigantické bitvě akčních postaviček, která trvala, pokud si dobře pamatuji, celé tři roky.

Bitva spočívala především v tom, že arcinepřátelé Pravý Muž a Kostlivec k sobě pronášeli dramatické výzvy Robovým nejhlubším čtyřlčetým hlasem, užívající bombastického jazyka oblíbeného mezi námezdnými pisálky kreslených seriálů: KOSTLIVEC: Pravý Muži, zemřeš a Hrad Šedá Lebka bude celý můj!

PRAVÝ MUŽ: Tomu nevěř! (Kopne Kostlivece, který odletí deset stop daleko, což odpovídá přibližně 250 stopám akční postavičky.)

KOSTLIVEC: Za to zaplatíš, Pravý Muži!

PRAVÝ MUŽ: Tomu nevěř! (Odkopne Kostlivece dalších 250 stop.)

I když byl Kostlivec nejhorším zlosynem ve vesmíru, svým způsobem jsem ho litoval. Byl terčem strašného množství tělesných trestů. Byl vyhazován z oken. Byl přiboucháván do dveří. Byl přejížděn tříkolkou. Byl zmrazován v mrazničce. Byl utápěn v Robově červené řepě. Ale pořád si říkal o další. 21

Jsem přesvědčen, že hračky prodávané pro chlapce, stejně jako televizní seriály, podněcují již od přírody agresivní povahu chlapců, a proto se zřejmě chlapci tak často chovají jako to, čemu vzdělání profesionální psychologové říkají "kretění". Nebo se možná chlapci už rodí s jakýmsi kreténským genem a lidé od hraček a televizních seriálů z toho jenom těží. Ať je příčina jakákoli, vím, že jsem častokrát záviděl rodičům děvčátek. Brávil jsem občas syna a jeho kamarády k McDonaldu a nevěřičně hleděl ke stolům obsazeným malými holčičkami, které jedly a rozmouvaly jako miniaturní lidské bytosti, zatímco můj syn a jeho kamarádi jako by měli jakési nervové spojení mezi ústy a rukama, takže museli žvýkat a přitom boxovat. Svačina s nimi byla asi stejně odpočinková jako amatérská operace oka.

"Přestaňte boxovat," řekl jsem.

Snažili se přestat a někdy se jim to podařilo na celých 0,00014 vteřiny. Potom Boxovací Reflex znovu přemohl jejich drobné mozkové závity.

"Přestaňte boxovat," opakoval jsem.

"My neboxujeme!" řekli a doprovodili svá slova boxováním.

"BOXUJETE AŽ MOC!" zařval jsem a poprskal je kousky napůl sežvýkaného hamburgeru. "VIDÍM, JAK BOXUJETE!! TAK TEĎ OKAMŽITĚ PŘESTAŇTE BOXOVAT!! A PŘESTAŇTE FOUKAT BRČKEM DO KOKTEJLU!! A PŘESTAŇTE PO SOBĚ STRÍKAT KEČUPEM!! PROSTĚ JENOM JEZTE!!"

Hleděli na mě jako na blázná. Určitě si říkali, proč vlastně člověk chodí do restaurace, jestli tam má jenom jíst?

Potom jsem pohlédl ke stolku s těmi malými děvčátky, která spolu rozprávěla a zamyšleně si podávala ubrousky, a nechápal jsem, jak jsme vůbec kdy mohli dovolit mému pohlaví, aby dostalo do rukou, řekněme, vládu ve státě.

Teď si asi říkáte: "Dave, upřímně řečeno, chlapci dovedou víc než jen boxovat. Když vstoupí do puberty a připravují se na své role produktivních a nezávislých členů společnosti, začínají ukazovat světu mnoho dalších podob své osobnosti, jako například krkající a prdíci podobu."

To je pravda. Když se ohlédnou zpět na své vlastní dětství, odhadoval bych, že mí přátelé a já jsme strávili asi 75 procent denní doby mezi pátou a osmou třídou krkáním, prděním nebo hysterickým chechotem, když si někdo jiný krkl nebo prdl. Nikdy jsme se těchto činností nenabazili; pokaždé nám připadaly až životu nebezpečně legrační. Jeden z mých kamarádů, Harry Tompkins, 22 si vypěstoval schopnost krkat a prdět na rozkaz 23 a my jsme to považovali za mnohem větší vymoženost než vynález vakcíny proti obrně.

Prakticky ve všech mých vzpomínkách na léta strávená ve skautu figuruje prdění. Byl jsem skautem několik let, dosáhl jsem dokonce druhé třídy, ale dnes si zaboja nevpomenu na Morseovu abecedu nebo na to, jak zavěsit batoh na lano, aby se vám k potravinám nedostali mývalové, nebo jak rozdělat oheň třením borových šišek nebo jak vázat důležité uzly s názvy jako "ovčí noha". Vzpomínám si ovšem, jak jsme tábořili v lese a jak jsem v půl druhé v noci ležel ve spacím pytli ve stanu s dalšími třemi kluky a žádný z nás neměl ani pomyslení na spánek díky skutečnosti, že jsme se bavili rituálním vyprávěním vtipů, které jsme všichni předtím slyšeli už nejmíň čtyřístakrát, jako například:

"Co jsi měl k snídani?"

"Dršťkovou."

"Co jsi měl k obědu?"

"Dršťkovou."

"Co jsi měl k večeři?"

"Dršťkovou?"

"Co jsi dostal, když jsi přišel pozdě domů?"

"Držkovou."

(Smích, následovaný výkřiky: "BUĎTE ZTICHA!" a "JDĚTE SPÁT!" ze stanu vedoucího.)

Tak jsme tam leželi, snažili jsme se chichotat, jak nejtíšeji to šlo, a jednomu z kluků - pravděpodobně v důsledku požívání naší obvyklé skautské-výletní-stravy, která se skládala z napůl ohřátých fazolí kombinovaných s čokoládovými tyčinkami a čajem z jahodových listů - proběhla ve střevech jakási plynová nukleární řetězová reakce a vydal zvuk

PPRRRRRRRRRRRDDDD

a ze spacího pytle oběti vyšlehly plameny a stěny stanu se silně vyduly a my ostatní, v zoufalé snaze uniknout, než

bude stan naplněn Smrtným Modrým Oblakem, jsme prostrčili hlavy východem ven, stále ještě ve spacích pytlích, a všichni současně jsme se snažili dostat ven, takže zvenčí vypadal stan jako jakýsi bizarní mimozemský kokon, z něhož se právě líhnou obrovští šílení zelení červi.

"PLYNOVÝ ÚTOK!" řvali jsme, až vyděšení mývalové rozsykali naše čokoládové tyčinky.

"BUĎTE ZTICHA!" zařval stan vedoucího, ale to už jsme byli úplně bez sebe, váleli jsme se po zemi, vyli a vyvolávali řetězové reakce smíchu a prdění v dalších stanech.

Skaut ze mě udělal pravého chlapa.

Samozřejmě to, co tady popisuji, je humor chlapů v pubertě. Když chlapi stárnou a jsou zralejší, začíná se v jejich humoru projevat základní a univerzální lidské téma, které se později stane ohniskem chlapské existence po zbytek života, to jest jejich intimní orgány. Chlapi jsou těmito orgány naprosto fascinováni. Neexistuje pro to vysvětlení. Chci říct, ženy mají taky pohlavní orgány; mají jich vlastně tucty, jsou to nesmírně komplikované biologické orgány, které, kdyby se rozvinuly, měřily by několik mil, a jsou schopné úžasných reprodukčních výkonů. Ale nikdy neuslyšíte, že by žena dávala svým orgánům zvířecí jména nebo je považovala za největší zdroj humoru. Nechte ovšem dva chlapy pohromadě a za chvíli už si budou sdělovat vtipy o intimních orgánech, dokonce i když jsou to nesmírně vzdělaní chlapi, jako například John Updike nebo já.

Ženy obvykle v tomto druhu vtípů nevidí nic legračního. Přičítám to je jich nedostatečně vyvinutému smyslu pro humor, způsobenému faktem, že ženy z neznámých důvodů nemají vyhrazenou velkou část mozku výlučně hodnocení a ukládání vtípů. Většina chlapů své mozky k tomuhle účelu používá, takže si pamatují vtipy, které slyšeli ve třetí třídě, zatímco si nejsou nikdy zcela jisti s přesností na jedno desetinné místo, kolik jejich rodičů je ještě naživu.

Chlapi mají o vtipy nesmírně intenzivní zájem, jak jistě víte, pokud jste se někdy dostali do kontaktu s širokou, vysokorychlostní Globální Chlapskou Síť Vtípů. To je světové spojení milionů oddaných chlapů, kteří jakmile slyší nový vtíp, zatouží zanechat jakékoli činnosti, především pokud je to práce, a okamžitě předat ten vtíp dalším chlapům na celém světě na účet firmy. Chlapi pojmají zodpovědnost za šíření vtípů velmi vážně a jsou hrdí na svou schopnost vymýšlet a šířit vtipy jako reakci na tragédie typu ztroskotání vesmírného raketoplánu nebo schválení balíčku úsporných opatření. Když dojde k takovému událostem, je ekonomika každého státu doslova otřesena tím, jak svědomití chlapi využívají každého telefonu, faxu, modemu, satelitu atd., který je k dispozici, aby co nejrychleji sdělili nový vtíp spojený s tragédií, jako například, jak se v Texasu balí ženské. 24 V červenci roku 1991, několik minut poté, co policie v Milwaukee zjistila, že Jeffrey Dahmer přechovával ve svém bytě tolik částí těla, že by se z nich byla dal sestavit kompletní fotbalová jedenáctka včetně trenéra, oblétały už celý svět vtipy o Dahmerovi. Člověk se mohl zatoulat až do odlehle oblasti Amazonské pánve, kde neexistuje elektřina ani telefon a dálková komunikace se uskutečňuje s pomocí bubnů, a slyšet tam následující výměnu informací, dunící po celém deštném pralesi:

PRVNÍ BUBEN: BUM BUM BUM BUM. (Hele, slyšel jsi, CO našli v mrazáku u Jeffrey Dahmera?)

DRUHÝ BUBEN: BUM BUM BUM. (Ne, co tam našli?)

PRVNÍ BUBEN: BUM BUM BUM BUM BUM. (Bena a Jerryho.)

DRUHÝ BUBEN: BUM! (Ha ha ha!)

TŘETÍ BUBEN: BUM BUM BUM! BUM BUM BUM BUM BUM! (Hej, chlapi! Přestaňte si vykládat vtipy na firemních bubnech!)

Proč to chlapi dělají? Proč si dělají legraci ze strašlivých tragédií? Je to snad tím, že se snaží popírat úzkost a strach, které pocítí, když je tyto tragédie přinutí podívat se do tváře hrozné křehkosti lidské existence? Nechtějte mě rozesmát. Chlapi to dělají, protože jsou zvrácení. Proto si také myslí, že je legrační vystrkovat zadek na jeptišky nebo dráždit krávy nebo strávit celou noc před svatbou rozebíráním ženichova vozu a jeho skládáním v bytě šťastného páru ve čtrnáctém poschodí paneláku. Nezastávám se tohoto chování, to ne; náhodou mi připadá dětinské a nevhodné a přeji si, aby chlapi proboha jednou dospěli. Jsem si jistý, že chováte stejné pocity, a tak vás nebudu otravovat tím hloupým a nevkusným vtípem o tom chlapíkovi, jak chytá ryby na sedmáct palců dlouhý penis. 25

4

Tipy pro ženy

Jak obstát ve vztahu s chlapem

PŘESTOŽE JE mnoho žen přesvědčeno o opaku, je docela snadné vytvořit si dlouhotrvající, stabilní, intimní a vzájemně uspokojivý vztah s chlapem. Ten chlap ovšem musí být labradorský retrievr. S chlapy lidského rodu je to nesmírně těžké. To proto, že chlapi tak úplně nechápou, co ženy rozumějí pod pojmem vztah.

Řekněme, že chlapovi jménem Roger se zalíbí žena jménem Elaine. Pozve ji do kina; ona souhlasí; oba se výborně baví. Za několik dní ji pozve na večeři a zase spolu stráví krásný večer. Pravidelně se scházejí dál a po nějaké době už se

žádný z nich neschází s nikým jiným.

A potom, jednoho večera cestou domů napadne Elaine myšlenka, kterou bez uvažování vysloví nahlas: "Víš, že když počítám i dnešek, scházíme se přesně šest měsíců?"

A pak v autě nastane ticho. Elaine se to ticho zdá velmi hlasité. Myslí si: Bože, možná mu vadí, že jsem to řekla. Možná má pocit, že ho náš vztah svazuje; třeba si myslí, že se snažím dotlačit ho k nějakému slibu, po kterém netouží nebo kterým si není jistý.

A Roger si myslí: Sakra. Šest měsíců.

A Elaine si myslí: Ale já si taky nejsem jistá, jestli chci takový vztah. Někdy toužím mít trochu víc prostoru, takže bych se měla zamyslet nad tím, jestli opravdu chci, abychom pokračovali dál tímhle způsobem, směrem k... Chci říct, kam vlastně směřujeme? Budeme se scházet dál na téhle úrovni důvěrné známosti? Směřujeme k manželství? K dětem? Ke společnému životu? Jsem připravena na takový závazek? Znáám vůbec tohoto člověka?

A Roger si myslí: ... tak to znamená, že jsme spolu začali chodit... moment... v únoru, těsně potom, co jsem byl s autem na generálce, takže... podle počítáče kilometrů... sakra! ...už jsem si měl dávno nechat vyměnit olej.

A Elaine si myslí: Je rozčilený. Vidím mu to na obličejí. Možná si to vykládám úplně špatně. Možná chce od našeho vztahu víc, chce větší důvěrnost, větší oddanost; možná vytušil - ještě než jsem to vytušila já -, že cítím určité zábrany. Ano, to je určitě ono. Proto se tak zdráhá dát najevo své vlastní city: má strach z odmítnutí.

A Roger si myslí: A budu jim muset říct, aby se znovu podívali na převodovku. Ať si ti pitomci tvrdí, co chtějí, pořád tak nějak divně radí. A doufám, že se to tentokrát nebudou snažit zase svádět na zimu. Jaká zima? Venku je třicet stupňů a tenhle krám radí jako nějaký zatracený popelářský auto, a to jsem těm neschopným zlodějským kreténům zaplatil šest set dolarů.

A Elaine si myslí: Zlobí se. A já mu to nevyčítám. Taky bych se zlobila. Bože, cítím se tak provinile, že kvůli mně musí takhle trpět, ale nemůžu za svoje city. Prostě si nejsem jistá.

A Roger si myslí: Pravděpodobně budou tvrdit, že záruka je jen devadesát dní. Přesně to určitě řeknou, mizerové.

A Elaine si myslí: Možná jsem příliš velká idealistka, když čekám na rytíře na bílém koni, a přitom sedím vedle téměř dokonale hodného člověka, člověka, se kterým se mi všechno tak líbí, člověka, o kterého mám opravdový zájem, člověka, který má zřejmě opravdový zájem o mě. Člověka, který je nešťastný kvůli tomu, že já si tady sobecky blouzním jako romantická školačka.

A Roger si myslí: Záruka? Oni chtějí záruku? Já jim ukážu záruku. Vezmu tu jejich zatracenou záruku a nacpu jim ji do...

"Rogere," řekne Elaine nahlas.

"Co?" řekne Roger polekaně.

"Prosím tě, netrap se tak," řekne a oči se jí začnou zalévat slzami. "Možná jsem nikdy neměla... Ach bože, cítím se tak... (Se vzlykáním se zhroutí.)

"Co?" řekne Roger.

"Jsem tak hloupá," vzlykne Elaine. "Chci říct, vím, že neexistuje žádný rytíř. Opravdu to vím. Je to pošetilé. Není žádný rytíř a není žádný kůň."

"Není žádný kůň?" řekne Roger

"Myslíš si, že jsem blázen, že ano?" řekne Elaine.

"Ne!" řekne Roger, šťastný, že konečně zná správnou odpověď.

"Já jenom... Já jenom... Potřebuju trochu času," řekne Elaine.

(Následuje patnáctivteřinová pauza, během níž Roger přemýšlí, až se mu kouří z hlavy, a snaží se vykoumat bezpečnou odpověď. Nakonec vyrukuje s něčím, co by podle jeho názoru mohlo být to pravé.)

"Ano," řekne.

(Elaine se s hlubokým dojetím dotkne jeho ruky.)

"Ach, Rogere, opravdu si to myslíš?" řekne.

"Co?" řekne Roger.

"To o tom čase," řekne Elaine.

"Ach," řekne Roger "Ano."

(Elaine k němu obrátí tvář a zadívá se mu hluboko do očí, takže on nesmírně znervózní v očekávání, co mu asi řekne dál, a hlavně jestli se to nebude týkat koně. Ona nakonec promluví.)

"Děkuju ti, Rogere," řekne.

"Já děkuju tobě," řekne Roger.

Potom ji zaveze domů a ona leží na posteli s rozervanou, utýranou duší a pláče až do rozbřesku, zatímco Roger po návratu do svého bytu otevře sáček s chipsy, pustí televizi a okamžitě se zcela soustředí na opakování tenisového utkání mezi dvěma Čechoslováky, o nichž nikdy předtím neslyšel. Tenký hlásek ve vzdálených zákoutích jeho mysli mu našeptává, že tam v autě se odehrálo něco významného, ale on si je zcela jist, že určitě nikdy nepochopí co, a tak si řekne, že bude lepší, když na to přestane myslet. (To je také Rogerova politika vůči světovému hladomoru.)

Příštího rána Elaine zavolá své nejlepší kamarádce, nebo možná dvěma, a budou tu situaci probírat celých šest hodin v kuse. Pečlivě a podrobně budou analyzovat všechno, co řekla ona, a všechno, co řekl on, budou se k tomu znovu a znovu vracet a zkoumat každé slovo, výraz a gesto a hledat v nich různé významové odstíny a uvažovat o každém možném důsledku. Budou to probírat znovu a znovu celé týdny, možná měsíce, nikdy nedospějí k žádnému definitivnímu řešení, ale také se toho nikdy nenabaží.

Zatímco Roger až bude po nějakém čase hrát badminton s jedním společným přítelem, se na chvilku před podáním zarazí, zamračí se a řekne: "Norme, měla Elaine někdy koně?"

Tady nemluvíme o odlišných vlnových délkách. Mluvíme o odlišných planetách, v naprosto odlišných slunečních soustavách. Elaine nemůže s Rogerem smysluplně komunikovat o jejich vztahu o nic víc, než by mohla smysluplně hrát šachy s kachnou. Protože celkový součet Rogerova uvažování o tomto konkrétním tématu je:

Ehm?

Ženy to akceptují jen s velkými obtížemi. Navzdory tomu, že už miliony let dokazují drtivý opak, jsou ženy přesvědčeny, že chlapi musí trávit určitý čas uvažováním nad vztahem. Jak by na něj mohli nemyslet? Jak by se chlap mohl scházet s jinou lidskou bytostí den co den, noc co noc, sdílet s touto osobou nesčetné hodiny tělesné intimity - jak by chlap mohl dělat takové věci a nepřemýšlet o svém vztahu? To si myslí ženy.

Mýlí se. Chlap ve vztahuje jako mravenec stojící na vrcholku pneumatiky nákladního auta. Mravenec si je na velice základní úrovni vědom, že je tu něco velkého, ale ani matně nechápe, co to je za věc nebo co s ní má on sám společného. A když se dá nákladák do pohybu a pneumatika se začne otáčet, pocítí mravenec, že se děje něco důležitého, ale těsně před chvílí, kdy se dostane dospod a je proměněn v malou černou tečku, vyprodukuje jeho mozeček jedinou souvislou myšlenku, a to, cituji:

Ehm?

Což je přesně to, co si Roger pomyslí, když Elaine vybuchne vztekem poté, co vzal její sestru na večeři a tím se dopustí jedné z nekonečné řady drobných urážek, kterých se chlapi ve vztazích dopouštějí neustále, protože si vlastně žádný vztah neuvědomují.

"Jak to mohl udělat?" zeptá se Elaine svých nejlepších kamarádek. "Co tím myslíš?"

Odpověď zní: Nemyslel nic, v tom smyslu, v jakém ženy chápou toto slovo. Nedokáže to: nemá ten správný druh mozku. Má chlapský mozek, což je v zásadě analytický orgán na řešení problémů. Má rád určité a měřitelné a specifické věci. Neví si rady s mlhavými a nepřesnými vztahovitými pojmy, jako například láska a potřeba a důvěra. Má-li chlapský mozek zformulovat názor na jiného člověka, formuluje tento názor nejraději na základě nějakého konkrétního údaje o tom člověku, jako například jeho průměrného platu.

Proto se chlapský mozek nehodí k chápání vztahů. Ale umí dobře analyzovat a řešit mechanické problémy. Například když manželé mají dům a chtějí ho nově natřít, aby ho mohli prodat, postará se o tento úkol pravděpodobně chlap. Podnikne metodicky všechny potřebné kroky, spočítá celkový povrch a zjistí spotřebu barvy; potom se, za použití svých přirozených analytických a matematických schopností, bude věnovat problému, jak vymyslet dobrou výmluvu, aby dům nemusel natírat.

"Je moc vlhko," řekne. Nebo: "Četl jsem, že perspektivním kupujícím se ve skutečnosti víc líbí domy s nánosem špíny." Chlapi prostě mají přirozené nadání pro řešení takovýchto problémů. Proto se u nás chlapi vždycky starají o deficit ve federálním rozpočtu.

Ale já se tu především snažím vysvětlit, že pokud jste žena a chcete úspěšně obstát ve vztahu s chlapem, musíte si zapamatovat především toto:

1. Nikdy nepočítejte s tím, že chlap chápe, že s vámi má vztah.

Chlap si to sám nikdy neuvědomí. Musíte mu tuto myšlenku vštěpovat do mozku tím, že na to budete ustavičně činit jemné nárážky v každodenní konverzaci, jako například:

* "Rogere, podal bys mi prosím jeden nízkokalorický jogurt, když už máme ten vztah?"

* "Vzbud' se, Rogere! V pracovní je zloděj a máme spolu vztah! Ty a já, samozřejmě!"

* "Dobrá zpráva, Rogere! Gynekolog říká, že budeme mít čtvrté dítě, což je dalším potvrzením toho, že spolu máme vztah!"

* "Rogere, když už to letadlo padá a pravděpodobně nám zbývá tak asi minuta života, chtěla bych, abys věděl, že jsme spolu prožili nádherných třiapadesát let manželství, což jasně svědčí o vztahu."

Nikdy se nevzdávejte, ženy. Neúnavně pracujte na tomto programu a on nakonec pronikne chlapovi do mozku.

Jednoho dne o něm možná začne uvažovat sám od sebe. Bude s dalšími chlapy mluvit o ženách a zčistajasna řekne:

"Elaine a já máme, hmmm... Máme, ehmm... My... Máme tu věc."

A bude to myslet upřímně.

Další rada pro zkvalitnění vztahu zní:

2. Neočekávejte, že chlap učiní uspěchané závazné rozhodnutí.

Slovem "uspěchané" mám na mysli "uskutečněné během vašeho života". Chlapi jsou ve věci závazných rozhodnutí nesmírně váhaví. To proto, že se nikdy necítí dostatečně připraveni.

"Lituju," říkají vždycky chlapi ženám, "ale nejsem prostě připravený na závazné rozhodnutí." Chlapi se nacházejí v permanentním stavu nepřipravenosti. Kdyby chlapi byli krutí prsíčka, mohly byste je strčit do trouby zahřáté na 170 stupňů 4. července a v listopadu na Den díkůvzdání by pořád ještě nebyli hotoví.

Ženám působí spousta problémů tohle pochopit. V duchu se ptají: Jak může chlap říct, že "není připravený" na závazné rozhodnutí vůči ženě, ke které se očividně hodí; ženě, s níž už několik let chodí; ženě, která jednou odvezla jeho psa k veterináři ve svém novém autě, když začal (pes) vydávat podivné zvuky a potom vyblil celý narozeninový dort včetně svíček, který ona upekla pro něj (chlapa), takže teď jí auto bude dalších pět let zapáchat jako záchodky na sportovním stadionu, a po těch pěti letech bude tenhle chlap pravděpodobně pořád tvrdit, že "není připravený"? A jak to, že

tentýž chlap se dokázal v sedmi letech zavázat k celoživotnímu vášnivému vztahu s Kansas City Royals, kteří mu nikdy neposlali ani pohled?

Spousta žen z toho vyvodila závěr, že problém tkví v tom, že chlapi jako skupina jsou citově zralí asi jako křečci. Ne, tak to není. Křeček je mnohem spíše schopen přijmout trvalý závazek vůči ženě, především pokud od ní dostává ty malé dobré granulky. Zatímco chlap konzumuje ve vztahu granulky přátelství a běhá na kolotoči rozkoše; ale jakmile jsou dveře závazného rozhodnutí téměř zavřené a on je téměř uvězněn v kleci skutečné intimity, vyklouzne ven, proběhne po kuchyňské podlaze nejistoty a schová se pod lednici nepřipravenosti. 26

To je přirozené chování. Chlapi se rodí se základním, geneticky přenášeným duševním stavem známým psychologům pod názvem: Strach Že Když Se Spoutáte Se Ženou, Nějaký Nespoutaný Chlap Někde Na Světě Se Bude Bavít Víc Než Vy. Proto jsou všichni ženatí chlapi přesvědčeni, že všichni neženatí chlapi vedou život plný ustavičného vzrušení včetně saun plných nahých světoznámých modelek; zatímco ve skutečnosti je pro většinu neženatých chlapů vrcholem typického večera sledování teleshoppingové reklamy na Vlasý-Ve-Spreji a přikusování cibulek nakyselo přímo z láhve. (Totéž platí i o ženatých chlapech, i když je statisticky dokázáno, že ti mnohem častěji používají lžičku.) Proto jsou chlapi tak váhaví ve věci závazných rozhodnutí a vlastně i v podnikání jakýchkoli kroků, které by mohly vést k rozhodnutí. Proto když jde chlap na schůzku se ženou a zjistí, že se mu skutečně líbí, často projeví svou náklonnost tím, že se jí po zbytek života vyhýbá.

Ženy tím bývají zmatené. "Nechápu to," říkají. "Bylo nám spolu tak dobře! Proč nezavolá?"

Důvodem je, že chlap, používající lineární chlapské myšlení, si uvědomil, že když ji pozve na schůzku znovu, pravděpodobně se mu bude líbit ještě víc, takže s ní půjde na schůzku znovu a nakonec se do sebe zamilují a vezmou se a budou mít děti a pak budou mít vnoučata a nakonec půjdou do důchodu a podniknou cestu kolem světa a budou se ruku v ruce procházet po nějaké atraktivní pláži v jižním Pacifiku a vzpomínat na celý život plný společných zážitků a vtom půjde kolem několik nahých světoznámých modelek a pozvou ho, aby s nimi šel do sauny, a on to nebude moci udělat.

To je Základní Chlapská Logika. A z té vyplývá náš poslední a nejdůležitější tip pro ženy, které touží po úspěšném vztahu s chlapem:

3. Nevyvolávejte v chlapovi pocit ohrožení.

Chlapi mívají pocit ohrožení už při sebemenším náznaku, že jsou něčím vázáni, takže se musíte naučit dávat chlácholivé, nehroživé odpovědi, především v určitých nebezpečných situacích, které najdete v následující tabulce.

Situace

Hroživá odpověď

Nehroživá odpověď

Setkáte se s chlapem poprvé.

"Ahoj."

"Jsem jeptiška."

Jste na první schůzce. Chlap se vás za nějakou dobu zeptá, jaké máte plány do budoucna.

"Chtěla bych se nejdřív věnovat své kariéře, pak se vdát a asi mít děti."

"Vodku Collins."

Je vám spolu dobře a chlap se vás zeptá, jestli byste s ním šla znovu na schůzku.

"Ano."

"Dobrá, ale uvědom si, že mi zbývají jen tři měsíce života."

Duchovní se vás zeptá, zda si berete tohoto muže za svého zákonného manžela, zda s ním budete sdílet bohatství i chudobu, nemoc i zdraví atd., dokud vás smrt nerozdělí.

"Ano."

"Tedy, jistě, ale ne doslova."

Bolest. Muka. Pánské záchodky.

JEDNÍM z největších problémů, které chlapi mají, je skutečnost, že si spousta lidí - a tady mluvím o ženách - myslí, že chlapi nemají žádné problémy.

"Jaké problémy mohou chlapi mít?" říkají ženy pokaždé, jakmile jsou z doslechu. "Chlapi si nedělají starosti se vztahy. Nestarají se o to, jestli okna vyžadují nějakou péči. Nevidí špínu a nemohou přijít do jiného stavu. Počítá se s tím, že budou mít na obličejích vousy. Mohou nosit prakticky stejné oblečení po celý život - do práce, do restaurace, do kostela, do divadla, na večírky, na svatby, na oslavy narozenin - a pak v něm mohou být i pohřbeni. Všechny jejich ponožky mají stejnou barvu. Mohou čurat vstoje."

Ano, příslušnicím jistých jiných pohlaví může život chlapa připadat přímo ideální. Ale pod klidným povrchem průměrného chlapa řádí vnitřní zmatek a bolest. Nezúčastněný pozorovatel si to neuvědomí. Dokonce ani chlap si to obvykle neuvědomuje, především je-li jeho vědomí soustředěno na rozhodující utkání o získání klubové vlajky. Ale ten zmatek, utrpení atd. tu nicméně jsou. Protože chlap se musí ustavičně vyrovnávat s jistými problémy, kterým čelí pouze chlapi a o nichž se nikdy nehovoří v Áčku 27 ani v Tabu. 28 Hovořím tu o velice závažných problémech; mučivých problémech; nesmírně komplikovaných problémech; strašných problémech; problémech tak drásavě problematických, že je i pro cvičeného profesionálního spisovatele jako já obtížné pojmut je do slov, protože upřímně řečeno jsem ještě nepřišel na to, jaké to jsou. Pouze tu hraju o čas, zatímco se snažím na ně přijít: Tak, už jeden mám. Závažný problém, kterému musí chlapi čelit, je:

Problém železářství

Představte si sami sebe v této situaci: Jste chlap a právě jste vešel do železářství a držíte v ruce nějakou rozbitou věc. Ta věc může být "ložisko". Nejste si ovšem úplně jist; mohl by to také být "ozubený váleček", "těsnění", nebo dokonce "volt". Prostě to nevíte. Nikdy jste vlastně nevěděl, co tyhle věci jsou, jenom vám bylo známo, že se nacházejí v těch různých technických předmětech, o nichž se předpokládá, že se v nich chlapi vyznají automaticky, jako by tato schopnost byla součástí mužské puberty. Jednoho dne se probudíte a zjistíte, že vám v podpaží vyrážejí chloupky; příštího dne se probudíte se schopností opravit převodovku.

Ale vám se to nikdy nestalo. To je vaše ošklivé malé chlapské tajemství: Nechápete, jak fungují technické věci. Naposledy jste měl co dělat s technickými věcmi v pracovním vyučování, kdy jste si během čtyřměsíčního úsilí o výrobu poličky na knihy úspěšně přitloukl košili hřebíkem k prkénku. Když se podíváte na něco technického, jako například na vnitřní ústrojí automobilu nebo domácího spotřebiče nebo letadla nebo toalety, vidíte pouze spleť nahodilých, špinavých věcíček, které dokážete identifikovat jenom jako "součástky". A všechny vypadají jako tytéž součástky. Podle vašeho názoru jsou všechny technické přístroje uvnitř v podstatě stejné; ve skrytu duše věříte, že po několika drobných úpravách by toyota mohla vyrábět ledové kostky a prádelník by byl schopný přehrávat kompaktní disky a mraznička by dokázala létat ve výšce třicet sedm tisíc stop nad zemí.

Ale samozřejmě byste nikdy nikomu nepřiznal, že máte tyhle pocity, protože stejně jako ostatní chlapi věříte, že všichni ostatní chlapi vědí, jak technické věci fungují. A nejhorší na tom je, že někteří z nich to skutečně vědí. To jsou ti chlapi - většinou jménem "Steve" -, které jste nuceni zvat domů, když máte podezření, že se vyskytl vážný technický problém. Většinou se snažíte technické problémy ignorovat. Většinou dokonce popíráte, že vůbec existují, protože se nechcete postavit tváří v tvář skutečnosti, že jste neschopni cokoli opravit. Během let, především od té doby, co jste se oženil, jste získali nesmírnou zručnost v předstírání, že věci nejsou rozbité, když očividně rozbité jsou. Řekněme, že vaše žena nadhodí, že hlavní vchod nejde otevřít, a tón jejího hlasu jasně naznačuje, že si myslí, že by se otevřít měl.

"Miláčku," řeknete tím podrážděným, lehce blahosklonným hlasem, který chlapi používají, když se svými ženami diskutují o technických záležitostech, aby dali najevo skutečnost, že jsou zasařené a zatracené. "Neměl by se otvírat. Zrovna tyhle dveře jsou zvláštním druhem bezpečnostních dveří, které mají po určitém počtu let prostě zůstat napořád zavřené."

Nebo řekněme, že vám děti oznámí, že toaster pokaždé vzplane jasným plamenem, když ho zapnou.

"Děti!" řeknete, "kolikrát vám to mám vysvětlovat? Ten toaster se smí používat pouze venku."

Ale některé technické problémy v domácnosti se prostě ignorovat nedají. Řekněme, že jednoho rána, když sledujete, jak vaše děti zase hasí toaster, náhodou pohlédnete do obývacího pokoje a zjistíte, že se vám propadl do sklepa. Ani vy nemůžete popřít, že tohle je problém. Abyste si zachoval svou mužskou důstojnost, předstíráte, že dokážete tuhle situaci vyřešit.

"Dobrá," řeknete manželce, s pohledem do obrovské zející propasti zasypané troskami, která bývala vašim obývacím, "potřebuju nějakou izolačku."

Ale nikoho tím neoklamete. Nakonec stejně musíte zavolat Steva.

Steve dorazí v nákladáku. Je to velký nákladák. Steve je velký chlap. Jeho paže jsou větší než vaše zahradní hrábě. Vrazí do vašeho domu (příčemž mimochodem spraví ty dveře, které nejdou otevřít) a pár minut přimhouřenýma očima znalecky pozoruje problém. Potom si vás zavolá.

"Pane Barry," řekne, "něco vám ukážu."

Tuhle chvíli nenávidíte. Vždycky je zlé, když vám chtějí něco ukázat.

"Podívejte se na tohle," řekne Steve a ukáže na libovolné místo v domě. "Vidíte to?"

Podíváte se tam a zamračíte se. Nemáte ani ponětí, na co vlastně Steve ukazuje. Mohl by to být "trám". Mohlo by to být "suché zdivo". Mohla by to být "stropnice". Mohla by to být "lomenice". Mohlo by to být kormidlo z Titaniku. "Sakra," řeknete.

"Jo," řekne Steve. "Máte problém."

"Jaký problém?" řeknete a Steve na vás trochu úkosem pohlédne, čímž vám naznačí, že podle jeho názoru jste ten nejhlopější majitel domu, s jakým se kdy setkal a který byl ještě schopen vzpřímené chůze. Nemůže se už dočkat, až o vás bude vykládat své partě, až si večer zajde do Hospody Kompetentních Chlapů. Protože tenhle problém je pro chlapa jako Steve naprosto očividný. Chlap jako Steve dokáže takový problém odhalit i v anestezii. Proto zní v jeho hlase zřetelně blahosklonný tón, podobný tónu, jímž jste vysvětloval své ženě pojetí bezpečnostních dveří, když vám Steve vysvětluje, v čem ten problém tkví, a to co nejjednodušeji a nejjasněji, jak dokáže.

"Máte kalcifikovanou izolaci trámového vazáku," řekne.

"Toho jsem se obával," řeknete vy.

"Jo," řekne Steve.

"Dá se to opravit?" zeptáte se.

"No, jistě že se to dá opravit," řekne Steve, který nemůže uvěřit, že hovoří s takovým idiotem. "Stačí, abyste spojil laminátové nosníky a dostal je tam nahoru tříšestnáctinovým katetrovým rumpálem."

Když Steve říká "vy", samozřejmě tím nemyslí "vás". Jediný nástroj, který vy máte, je sada kleštiček na nehty. Zatímco Steve má široký sortiment laminátových nosníků i katetrových rumpálů. Stevovy děti si hrají s nosníky a rumpály. Steve má veškeré nástroje, které kdy bude na cokoli potřebovat, přímo ve svém nákladáku. Kdyby světová ekonomika někdy zkolabovala a lidský rod by se vrátil do primitivního stadia, chlapi jako Steve budou žít v pevných, bezpečných přístřešcích, které si postaví vlastníma rukama, a budou jíst potravu, kterou vypěstují nebo uloví. Zatímco chlapi jako vy budou putovat trávicí soustavou vlků.

A tak Steve, vylučující pot poctivé práce, začne váš dům spojovat a dostávat nahoru a vy odejdete, abyste zahájil svůj pracovní den, v němž bude vaším nejnáročnějším fyzickým úkonem žvýkání.

Nakonec Steve opraví váš dům a vy mu vypíšete tučný šek a on vyrazí za svým dalším úkolem. Ale vy zjistíte, že je stále hlavním terčem zájmu všech členů vaší rodiny.

"Dnes jsem potkala Steva," řekne vaše žena, "vytahoval z příkopu auto Audrey Pootermakerové."

"Rumpálem?" zeptáte se.

"Ne," řekne vaše žena a vy vycítíte v jejím hlase zřetelnou zasněnost, "prostě ho zvedal."

"Páni!" řekne váš syn, který si pak odejde hrát s miniaturní ponorkou - poháněnou malinkou sadou dokonale funkčních nukleárních reaktorů -, kterou mu Steve vyrobil z prázdných plechovek od spritu.

To vás samozřejmě šve. Nechápete, co je na tom tak zvláštního? Ano, Steve dokáže dělat spoustu věcí, ale dokázal by udělat některou z věcí, které umíte vy? Dokázal by například analyzovat daňové přiznání? Dokázal by spojit čtyřčestný telefonní hovor? Ha! Chtěl byste vidět, jak se Steve pokouší o tohle.

Ale víte, že jen klamete sám sebe. Ve skutečnosti toužíte po tom, abyste měl určitou mechanickou zručnost. Nakonec se rozhodnete, že s tím sakra něco uděláte. Zajdete do železářství obchodního domu, abyste se na to vybavil.

PRODAVÁČ: Čím posloužím?

VY: Potřebuju nástroj.

PRODAVÁČ: Jaký?

VY: Ne moc těžký.

Domů se vrátíte se sadou třiapadesáti nástrčných klíčů v malém příručním kufříku. Někdy, když není nikdo v dohledu, ho otevřete, vytáhnete jednu z těch malých nástrčných věcíček a nasadíte ji na konec dlouhého držáku. Potom brousíte po domě, znalecky pozorujete přimhouřenýma očima technické objekty a tváříte se, že jste připraveni pro případ, že by se stalo něco, co bude třeba utáhnout. Cítíte, že na to máte. Teď už jenom potřebujete, aby se něco rozbilo.

A potom, jednoho sobotního rána, dostanete svou velkou šanci...

"Miláčku," řekne vaše žena, "myslím, že ohřívač vody má nějaký problém."

"Jaký problém?" zeptáte se hlasem, který je na vaše poměry pořádně hluboký.

"Problém, na který musíme zavolat Steva," řekne vaše žena.

"To není třeba," řeknete stejným poměrně hlubokým hlasem. A potom plynulým, nacvičeným pohybem uchopíte držadlo svého kufříku s nástrčnými klíči. A pak s nedbalým půvabem, který byste od sebe vůbec nečekal, přidřepnete na podlahu a posbíráte těch třiapadesát klíčů, které vypadly protože jste kufřík zapomněl zamknout.

S ponurým odhodláním odkráčíte do garáže. Tam, po několika minutách hodnocení situace a pečlivého zkoumání fyzických důkazů precizně formulujete problém: Ohřívač vody je umístěn ve sklepe.

Tak odkráčíte dolů do sklepa, a opravdu, s ohřívačem vody není něco v pořádku, protože plive vodu na podlahu a vydává hlasitý sténavý zvuk. Okamžitě v tom rozpoznáte klasické mechanické symptomy, které mohou znamenat jen jedno: ohřívač vody je těhotný! Bude mít ohřívačové miminko! Budete potřebovat horkou vodu, hodně horké vody! Ne, pomyslíte si; vzpamatuj se! Otevřete kufřík s klíči, pečlivě vyberete libovolnou nástrčnou věcíčku a umístíte ji na držák. Vaše žena přišla dolů a sleduje vás. Opatrně se přiblížíte k ohřívači, po špičkách, a hledáte nějaký otvor v naději, že na vteřinku sklopí kryt, abyste se dostal dovnitř a provedl opravu. Po straně ohřívače objevíte malou skříňku s vyčuhujícími dráty; to vypadá jako citlivé místo. Vezmete na ni klíč. Nic se nestane. Zaberete trochu silněji. Nic se nestane. Dojdete k názoru, že to je pravděpodobně skříňka, do které je třeba silně udeřit, a tak do ní praštíte držákem klíče. Víko odpadne. Vaše žena, vydávající zvuky ne nepodobné zvukům vycházejícím z ohřívače, se dá na ústup nahoru po schodech.

Uvnitř skříňky, jak jste předpokládal, najdete: součástky. Teď už konečně někam spějete! Držákem klíče se šouráte mezi součástkami a hledáte nějakou známku problému, například součástku držící malou ručně psanou cedulku POMOZ MI. Najednou spatříte jiskru a uslyšíte prask a jedna ze součástek odpadne na zem. V tu chvíli ohřívač vody přestane sténat. Hurá!

Kromě toho ovšem zhasla všechna světla. Také cítíte kouř. Ale jedno staré kutilské přísloví praví: "Neuděláš omeletu bez rozbití vejčeka a zkratování elektrického proudu a možná i podpálení vlastního domu."

Jste úplně klidný. Máte pocit, že všechno, co teď musíte udělat, abyste svou práci dokončil, je najít upadlou součástku která byla očividně příčinou problému - a jít do železářství koupit novou. Tak lezete ve tmě a vlhku kolem dokola po čtyřech, až tu součástku najdete. Aspoň si myslíte, že je to ta součástka. Mohlo by to být také něco tvrdého, co tu kdysi dávno vyvrhnul váš pes. Ať je to cokoli, bude to muset stačit, protože se ve ztemnělém sklepeš necítíte nijak zvlášť příjemně. Viděl jste tu už pavouky velikosti autobusových pneumatik. Příště si přinesete větší nástřenný klíč. A tak svíráte v pěsti součástku a jdete nahoru po schodech, kde si všimnete - úžasná shoda okolností -, že ani tady nejde elektřina. A i tady cítíte trochu kouře. Budete se na to muset podívat, jen co dáte do pořádku tu záležitost s ohřívačem.

"Jdu do železářství," řeknete ženě, která sedí u kuchyňského stolu se sklopenou hlavou a fňuká. Takové jsou ženy: rozlitosní je taková maličkost jako rozbitý ohřívač vody, a proto se člověk nemůže spolehnout, že by podnikly nějaké kroky a vyřešily situaci.

A teď se dostáváme zpět k naší úvodní scéně: vy, osamělý chlap, vstupujete do železářství, v ruce rozbitou součástku, jejíž název neznáte. Bloudíte mezi regály a hledáte součástku, která by vypadala stejně jako ta vaše. Kolem vás je toho sobotního rána možná tucet dalších chlapů. Každý z nich, stejně jako vy, pracuje na nějakém kutilském opravářském projektu, který překročil Bod, Odkud Není Návratu - chlap něco rozebral a odšrouboval kritickou součástku, a i když ta součástka možná nebyla rozbitá předtím, určitě je rozbitá teď, a pokud chlap nenajde stejnou, bude vězet až po uši ve Vážném Problému.

Tak všichni ti chlapi včetně vás bloudí mezi regály, mračí se na tisíce součástek, které železářství nabízí, porovnávají je se součástkami ve svých rukou a hledají tu nejstejnější. A samozřejmě nikdo nebude mít úspěch. Železářství nikdy nemá součástku, kterou hledáte. To je základní zákon chlapského kutilství. Nejenže vaši součástku nemá železářství; vaši součástku nemá nikdo. Je to jediná součástka svého druhu na celém světě. Když byla vyrobena, výrobce zničil všechny plány a popravil zúčastněné dělníky, aby si zajistil, že podobnou součástku už nikdy nikdo nevyrobí.

Ale vy ještě nějakou dobu pokračujete v neplodném hledání. Ze železářství zajdete do domácích potřeb, stále se součástkou v ruce. Spřátelíte se s dalšími chlapy, kteří jsou také na lovu součástek. Někdy si součástky mezi sebou vyměníte, takže každý z vás získá něco nového, po čem by mohl pátrat. Nakonec někteří z chlapů odcestují shánět své součástky do jiných okresů, nebo dokonce do jiných zemí. Někteří z nich požádají o místo v NASA v naději, že někdy v budoucnu budou moci hledat své součástky v jiných galaxiích.

Ale vy jste větší realista a nakonec si uvědomíte, že se budete muset vrátit do svého tmavého domu plného kouře, abyste přiznal svou porážku a omluvil se své ženě a podíval se, jak se vede vašim dětem a - především - převlékl se do čistého prádla. A tak jednoho dne spolknete svou hrdost a vrátíte se domů. A tam se na vaši příjezdové cestě rozvaluje mohutný, pulsující: Stevův nákladňák.

A bolest, kterou v tu chvíli pocítíte, je něco, co by žádná žena nikdy nedokázala pochopit.

Problém veřejných záchodků

To je problém, kterému chlapi musí čelit, kdykoli vstoupí na veřejné záchodky. Když vejde na veřejné záchodky žena, má tam soukromí zajištěné kójemi, ale chlapi to musí dělat veřejně, někdy dokonce se spoustou dalších chlapů okolo. To může být dost choulostivé, protože čurání je v myslích chlapů do značné míry spojováno s mužností. Všimněte si chování psích chlapů, kteří se celý život neúnavně snaží prokázat svou samčí nadřazenost tím, že čurají na všechno na celém světě. Vědci jsou přesvědčeni, že důvod, proč psi vyjí na měsíc, je ten, že jsou (psi) (i někteří vědci) vztekli, že se tam nemohou dostat a vyčurat se tam.

Jak jsem řekl, mám dva psy: velkého hlavního psa jménem Earnest a malého záložního psa jménem Zippy. Earnest, velká fena, čurá, jen když potřebuje čurat. Zippy, malý chundelatý psí chlapík, čurá prakticky bez přestání. Je to malý chodící chumáč vlny, z nějž ustavičně crčí moč. Někdy potká sousedovic psa Prince a oba okamžitě zahájí slavnosti čurání.

Chvilí se očíhávají, oběhnou několik keřů za účelem pokropení, potom se zase navzájem očíhají, potom se zase vrátí k těm keřům, tam a zpátky, párek netěsnících testosteronových tornád s nízkým IQ, z nichž každé je pevně přesvědčeno, že je ten největší, nejhrozivější samec na světě.

Já jsem přesvědčen, že čurání má pro chlapy význam, který přesahuje pouhé vylučování tělesných tekutin. Je to výraz územního pudu. Proto pokaždé, když chlap vstoupí na veřejné záchodky, musí konfrontovat zásadní chlapský problém, a totiž: Který pisoár použít? Jeho cílem je vyhnout se za každou cenu čurání těsně vedle jiného chlapa, protože tak by si vzájemně narušovali svá území.

Proto by na ideálních chlapských záchodcích měly být pisoáry umístěny minimálně dvacet metrů od sebe. V reálném světě bývají bohužel těsně vedle sebe, což znamená, že chlap musí často během zlomku vteřiny činit strategická pisoárová rozhodnutí. Pro objasnění tohoto procesu si představme veřejné záchodky na letišti. Předpokládejme, že je na nich řada pěti pisoárů, znázorněných na následujícím vědeckém diagramu obdélníky:

1

2

3

4

5

Dále předpokládáme, že když vstupuje Chlap A, není na záchodcích nikdo jiný. Chlap A si téměř vždy vybere jeden z krajních pisoárů - buď č. 1, nebo č. 5 -, protože ví, že tak bude co nejdál od dalšího chlapa, který přijde. Rekněme, že si Chlap A vybere pisoár č. 5, což znamená, že naše situace nyní vypadá takto:

1

2

3

4

Chlap A

5

Když vstoupí Chlap B, vždycky si vybere č. 1. Nikdy ani za miliardu let, by si nevybral číslo 4. Kdyby takovou věc udělal, znepokojilo by to Chlapa A do té míry, že by se mohlo stát, že si zapne poklopec tak rychle, že bude riskovat, že si raději pomoci kalhoty a možná i zraní své mužství, než by setrval na místě. Ale Chlap B si vždycky vybere vzdálený pisoár; může to být decentní, solidní, volnomyšlenkářský člověk bez jakýchkoli předsudků vůči homosexuálům, ale raději by přišel o obě oči, než by dopustil, aby si Chlap A myslel, že je jedním z nich. Proto půjde na druhý konec. Kdyby byla řada pisoárů kilometr dlouhá, Chlap B by možná nelitoval námahy a vážil cestu až na její konec, i kdyby to mělo znamenat, že zmešká letadlo.

Takže nyní je situace taková:

Chlap B

1

2

3

4

Chlap A

5

Když vstoupí Chlap C, samozřejmě si vybere pisoár č. 3. Není z toho nijak nadšený, ale pořád ještě má po každé straně jeden pisoár jako nárazník:

Chlap B

1

Nárazníko-vý pisoár

2

Chlap C

3

Nárazníko-vý pisoár

4

Chlap A

5

Ale teď přichází Chlap D, a ten stojí před skutečným chlapským problémem, protože ať si vybere kterýkoli pisoár, bude těsně vedle dalších dvou chlapů. To je velmi trapné. Někteří chlapi se v takové situaci rozhodnou pro čurání v uzavřené kóji nebo počkají, až bude volný některý onárazníkovaný pisoár, anebo ustoupí stranou a vyčurají se na stěnu jako na následujícím nákresu:

Chlap B

1

2

Chlap C

3

4

Chlap A

5

Chlap D

Pokud Chlap D přistoupí k jednomu ze dvou volných pisoárů - řekněme č. 2 -, on i chlapi B a C budou stát strnule, zírat upřeně přímo před sebe, jako by byl na kachličkách na stěně napsán tajný vzorec pro proměnu hroznového vína v platinu. RADEJI SMRT NEŽ PŘÍMÝ POHLED, to je heslo chlapa na veřejných záchodcích.

Vím, že si vy ženy myslíte, že si tohle všechno vymyslím. Ale požádejte svého životního chlapa, aby si přečetl tuto kapitolu, a vsadím se, že s uznáním přikývne. Byl tam a zná chování, které popisuji. Ale bylo by mu trapné probírat s vámi toto téma, protože to je pro něj nesmírně citlivá záležitost. Ví také, že je to hloupé. I když to ani zdaleka nedosahuje velikosti dalšího chlapského problému - možná největšího chlapského problému ze všech:

Sportovní muka

Tady jsou chlapi velice zranitelní. Chlapi totiž fandí sportovním týmům. Nemluvím o prostém povzbuzování; hovořím o vztahu, který si chlapi dokáží vypěstovat, o oddanosti sportovnímu týmu, kterou chlapi berou podstatně vážněji než například svatební sliby.

Když se chlap žení, možná říká, že bude sdílet bohatství i chudobu, dokud je smrt nerozdělí, atd., ale někde v hloubi 30 duše ví, že by se mohlo objevit něco, co ho přiměje, aby změnil názor možná už během svatební hostiny. Zatímco svazek, který si vytvoří se sportovním týmem, je trvalý.

Možná máte pocit, že je něco v nepořádku s hodnotami chlapa, který může být více oddán hrstce pomíjivých sportovců - z nichž žádného nezná osobně a z nichž se o něj žádný nestará - než vlastní ženě. Ale musíte vzít v úvahu větší záběr, z chlapova hlediska: Jeho žena je možná vřelá, milující a věrná osoba, ale nikdy by nedokázala vyhrát play-off. Ani kdyby před sezonou opravdu trénovala a pěstovala si svaly. Zatímco vždycky existuje naděje, že když chlap zůstane věrný, jeho tým nakonec nejen vyhraje play-off, ale dokonce i mistrovství. 31

Ale - o tom je tajně přesvědčen každý chlap - tým může mít úspěch, pouze když se o něj bude opravdu starat, když se mu výlučně oddá, i kdyby to mělo znamenat, že bude muset zanedbávat svou rodinu a kariéru a hrozbu ohřívání zeměkoule. Když to udělá, může změnit běh věci; může se stát součástí úsilí o vítězství; může přispět k vítězství všemi způsoby, kterými přispívají sami sportovci, kromě způsobů, které zahrnují nějakou skutečnou sportovní činnost.

Já jsem to prožil na vlastní kůži. Když jsem ještě bydlel ve Philadelphii, měl jsem s kamarádem jménem Buzz Burger sezonní vstupenky na zápasy profesionálního basketbalového týmu Philadelphia 76ers. Byla to báječná místa, hned za lavicí hostů. Slyšeli jsme všechno, co říká trenér protivníků, a mohli jsme poskytovat užitečné návrhy a slova povzbuzení. Někdy jsme byli tak povzbudiví, že na nás protivníkův trenér křičel užitečné návrhy rýmující se s "držte tubu", což mělo za následek, že oddaní fanoušci kolem nás nám pětkrát blahopřejně tiskli ruce.

Ale naší hlavní funkcí, a tu jsme pojímali velmi vážně, bylo zajistit, aby 76ers vyhráli. Zhostili jsme se svého úkolu tím, že jsme si o ně dělali nesmírně starosti, až do úplného vyčerpání. Kdybyste provedli pečlivou analýzu videozáznamů jistých nesmírně důležitých částí jistých nesmírně důležitých zápasů, viděli byste, jak z Buzzovy i mé hlavy vyzařují jemné, ale dobře viditelné Paprsky Starosti na basketbalové hřiště a ovlivňují průběh zápasu.

Nejvýrazněji se tato pomoc projevila v sezoně 1985-86, kdy 76ers hráli s Boston Celtics. Tohle jméno mi vždycky připomene jeden z největších vrcholů mého života. Byl to zápas, který může být mezi výkony, jichž lidstvo dosáhlo, řazen hned vedle penicilinu.

Mělo by vám být jasné, že jako dlouholetý fanda 76ers jsem Celtics nenáviděl. Ne tak, jako nenávidím například Hitlera, ale častěji.

V tomto zápase neměli 76ers svého středního útočníka Mosese Malonea, který byl jedním z nejrychlejších hráčů na světě a tak velký, že ho správně měli zastupovat nejníž tři členové Kongresu. Jelikož tentokrát nehrál, 76ers se jen tak tak drželi nad vodou a Boston po většinu času vedl. Vypadalo to, že Celtics získají snadné vítězství, což bylo už samo o sobě velmi zlé; a ještě horší bylo, že přímo za námi seděli tři fandové Bostonu a samozřejmě to byli typičtí fanoušci Bostonu, čímž chci říct, že ztělesňovali dvě třetiny známých světových zásob nafoukanosti. Nedá se ani tak říct, že by byli fandili, spíš se po celý zápas nahlas samolibě uchichtávali, přímo nám do ucha, a prohlašovali, že to je snad špatný vtíp a že Julius Erving, kapitán 76ers, už má nejlepší léta za sebou. To opravdu měl, ale oni prostě neměli právo to říkat. Protože Julius Erving byl a je skvělý člověk, a kdyby měli voliči rozum a zvolili ho prezidentem místo těch ztroskotanců, kteří tam pořád sedí, tak by na tom tenhle národ byl mnohem líp než teď.

Nicméně, i když 76ers neměli na hřišti Malonea, drželi se statečně, a když zbývalo do konce zápasu necelých třicet vteřin, prohrávali už jen o dva body. To byla dobrá zpráva. Špatná zpráva byla, že Larry Bird, legenda Celtics, měl právě střílet dva trestné hody.

Lidé se někdy diví, jak je možné, že běloši nehrají basketbal stejně dobře jako černoši. Odpověď podle mého zní, že příroda se z nějakého důvodu rozhodla soustředit veškerý přirozený basketbalový talent celé bílé rasy za posledních padesát let do Larry Birda.

Proto byla většina diváků přesvědčena, že Bird zaboduje, a tím zvýší náskok tak, že už nebude možné ho dohnat. Ti tři nafoukaní fandové za námi to věděli. A můžete si být jisti, že Larry Bird to taky věděl, když se postavil na trestnou čáru, zadřibloval míčem a napřáhl paži ke střelbě.

Jednou jsem četl článek o tom, že ve Střední Americe berou sport příliš vážně a často se kvůli fotbalu navzájem zabíjejí. (Myslím, že to je přehnaná reakce, pokud ovšem nemluvíme o play-off.)

V tom článku se taky mluvilo o významném zápase, v němž El Salvador vyhrál nad Hondurasem, nebo obráceně, a příštího dne napsaly jedny noviny ve vítězné zemi, že Ježíšovy nohy několikrát sestoupily z nebes a odrážely střely od branky vítězného týmu. V těch novinách se objevila dokonce i názorná kresba.

Můžete se tomu smát, ale já se nesměju. Protože podobná věc se stala v zápase 76ers - Celtics, až na to, že to nebyla

Ježíšova noha (i když On možná pomohl). Byly to Paprsky Starostí vyzařující z Buzze a mě s intenzitou, jaké jsme nikdy předtím nedosáhli. Tyhle paprsky vystřelily jako laser z našich čel, zachytily míč na vrcholu oblouku a způsobily, že Larry Bird dvakrát minul.

Neříkám si tady o chválu. Prostě konstatuji fakt.

A teď měli míč 76ers. Snažili se útočit, ale zvorali to a čekal je rozkok Charlese Barkleye, který měří šest stop a šest palců, proti Kevinu McHaleovi z Celtics, který má šest stop deset. A zbyvaly tři vteřiny A všichni diváci stáli a dělali větší rámus než všechny vesmírné raketoplány dohromady.

A Barkley získává míč. A míč pokračuje k Juliu Ervingovi, tomu starému Doktoru J., který už má nejlepší léta za sebou a kterého brání Danny Ainge, čiperný odborník na obranu proti snadným střelám, a - na hodinách je teď jedna vteřina - Erving se napřáhne na tříbodový hod.

Buzz a já víme, že tomuhle hodu můžeme pomoci. Ale - tak obětaví fandové jsme - chceme, aby veškerá sláva připadla Doktoru J. Tak zůstáváme v klidu a míč udělá oblouk nad Aingeovou rukou a nad všemi hlavami Celtics včetně hlavy Larryho Birda a potom se stočí dolů dolů dolů a

SVIST

projde čistě košem. Zazní bzučák. Zápas skončil. 76ers vítězí. Místní rozhlas, nastavený tak nahlas, že je určitě dobře slyšet až na Guamu, začíná hrát Shout, verzi od Isley Brothers. A Buzz a já vstáváme plynulým pohybem jako trénovaní tanečníci, kteří si dali pár piv obracíme se k těm fandům Bostonu za sebou a přikládáme ruce k uším jako kornouty, abychom tím gestem dali najevo své překvapení nad skutečností, že poprvé za celý zápas neslyšíme, že by něco říkali. A oni samozřejmě nemají co říct.

Jsem přesvědčen, že chlap se může s týmem identifikovat. To mu umožní prožívat nádherné, báječné chvíle, jako byla ta, kterou jsem právě vylíčil. Ale také ho to činí zranitelným - ano, zranitelným - až do jakéhosi stavu citového vyčerpání, které si spousta žen prostě nedokáže představit.

Naladte si jakýkoli rozhlasový diskusní pořad, kde se bude mluvit o sportu, a získáte představu, o čem tady mluvím. Stanete se svědky lidského utrpení, jaké zřídka najdete jinde než na jednotkách intenzivní péče. Uslyšíte chlapy, kteří málokdy dávají najevo své city, kteří nepláčí na pohřbech, chlapy, kteří se stydí obejmout své vlastní děti - uslyšíte, jak jsou ti chlapi blízko slzám, když hovoří o sportovních událostech, k nimž došlo před řadou let. (Chcete-li vidět bolest v syrové podobě, přistupte k jakémukoli fandovi Červených Ponožek a řekněte: "Co ta chyba Billa Bucknera na mistrovství světa v roce 1986?" Zkuste to! Zeptejte se ho! Je to legrace!)

Když píšete tato slova, v létě roku 1993 v Miami na Floridě, poslouchám sportovní diskusní pořad, v němž jsou volající sami chlapi - nesmírně rozhořčení nad přestupem Dava Magadana. Nechtějí mluvit o ničem jiném.

Pro ty z vás, kdo nesledují světové události, bych měl vysvětlit, že Dave Magadan byl hráč Florida Marlins, kteří ho prodali do Seattlu. Spousta chlapů tady si myslí, že tenhle přestup byla chyba, že Marlins měli místo toho prodat hráče jménem Orestes DeStrade. A tak tihle chlapi volají ve dne v noci do rozhlasu, aby ventilovali své city. Přitom k tomu přestupu došlo před třemi týdny. Mám vážné pochybnosti, že by o něm dosud mluvil sám Magadan.

Ale to je téměř chlapům jedno. Je jim jedno i to, že osobně neznají ani Magadana nebo DeStrada, nebo že tenhle přestup nebude mít znatelný dopad na jejich vlastní život. Důležité pro ně je, že se starají, a proto musí donekonečna jítřit tuhle konkrétní citovou ránu:

MODERÁTOR SPORTOVNÍHO POŘADU: Slyšíme vás.

VOLAJÍCÍ: Jsem skutečně rozčilen tím Magadanovým přestupem. Myslím, že nás to oslabí. Nemůžu uvěřit, že...

MODERÁTOR: Počkejte! Právě jsem dostal poslední zprávy! Píše se tu, že jaderná elektrárna v Turkey Point vybuchla a že se na jižní Floridu šíří obrovský radioaktivní oblak!

VOLAJÍCÍ: Chci říct, vždyť tenhle chlap byl naším nejlepším hráčem.

Tenhle dialog jsem si samozřejmě vymyslel. Je nerealistický, protože (a) jaderná elektrárna v Turkey Point nevybuchla, a (b) i kdyby vybuchla, moderátor by nikdy nepřerušil dialog takovou podružnou záležitostí hned po tak závažné otázce.

Protože i on je chlap.

V této kapitole jsem ukázal několik jedinečných problémů, kterým musí chlapi denně čelit. Buďte ujištěni, že chlapi mají spoustu dalších problémů, které dovedou být stejně zničující a traumatické. Například chloupky v uších. Ale nebudu se už zabývat žádnými dalšími problémy, protože Chlapský Kodex přikazuje být statečný, nestěžovat si a tiše snášet strážně, které by méně udatný rod dostaly na kolena.

Navíc už mě bolí ruka.

neboli "Vždyť je to jen škrábnutí"

TĚLO CHLAPA není stejné jako ženské tělo. A to nemám na mysli očividné pahorky a údolí. Hovořím zde o jedinečném chlapském problému, závažném genetickém handicapu, který představuje vážné nebezpečí pro zdraví chlapského těla; totiž o tom, že ho ovládá chlapská mysl.

Mysl chlapa nevěří v lékařskou péči. Chlapi obvykle nevyhledávají lékařské ošetření ani pro sebe, ani pro druhé, s výjimkou jistých jednoznačných situací, jako například stěti hlavy. A ani v takovém případě si chlapi nebudou sto procentně jisti. "Zkusíme mu přilepit hlavu nazpátek lepící páskou a uvidíme, jestli sehraje pár dalších kol," to je nejčastější chlapský postoj.

Ten postoj má své odůvodnění. Když je člověk chlap, naučil se díky tvrdým zkušenostem, že když se dostane do styku s lékařem i jako nezúčastněný divák, může se vždycky stát, že si lékař najednou bez varování nasadí gumové rukavice, položí mu ruku na zadek a bude hledat prostatu. Většina chlapů nemá ani ponětí o tom, co to ta "prostate" je, ale jsou si jisti, že kdyby ji měli na zadku, určitě by o ní věděli.

Proto chlapi lékařské péči nevěří. Doložím tenhle postoj skutečnou historkou chlapa, kterého znám a který se jmenuje Ted Shields. Seznámil jsem se s ním přes organizaci, kterou založil společně s dalším chlapem Patem Monahanem: Světověznámý Tréninkový Tým Správců Trávníků s Nejpřesnějšími Žacími Stroji, Arcola, Illinois.

Arcola je malé městečko ve středním Illinois. Kdysi bývala Arcola významným producentem smetákového obilí, což je druh obilí používaný na výrobu smetáků. 32 Městečko dodnes zaujímá význačné místo ve smetákovém průmyslu a honosí se jednou z největších sbírek starodávných smetáků a kartáčů na světě. Má rovněž jednu z největších houpacích židlí na světě a také zařízení s názvem Francouzská ambasáda, které je jedinou kombinací gurmánské francouzské restaurace a kuželkářské dráhy na světě. To si nevymýšlím.

Každoročně v září pořádá Arcola Festival smetákového obilí, jehož největší atrakcí je slavnostní přehlídka a jedním z jejích nejpobulárnějších útvarů jsou Světověznámí Správci Trávníků, kteří pochodují po ulici a tlačí před sebou žací stroje vyrobené na objednávku, nesou smetáky a předvádějí přesné manévry s košťaty a žacími stroji za pochodu 33.

Členové týmu jsou většinou pilíři společnosti, kteří jsou přesvědčeni, že se lze bavit, a přitom nedělat absolutně nic užitečného pro společnost.

Byl jsem hluboce poctěn, když jsem byl před několika lety pozván mezi Správce Trávníků. Není snadné patřit do tohoto výlučného útvaru: členství je striktně vymezeno na každého, kdo se v den přehlídky dostaví do garáže Teda Shieldse. Tady je prováděna Příprava Správců Trávníků. Příprava se skládá z:

(1) Mentální přípravy, čímž mám na mysli pití piva 34 ;

(2) Obchodního pohovoru, který sestává z činností příliš dětinských i na to, aby byly uvedeny v této knize, snad kromě zmínky o tom, že mimo jiné obsahuje vyšplhání na žebřík a pantomimické předvedení dramatické písně s vhodnými proprietami, zatímco se Správci Trávníků snaží uhádnout titul, což není nijak těžké, protože píseň vždycky obsahuje slovo "měsíc"; 35 a

(3) Školení nováčků, na něž se novopečení Správci Trávníků pod laskavým, ale pevným vedením dlouholetých veteránů ("Poslouchejte, sakra, vy vylízaný prasata!") učí přesné pochodové manévry, 36 které sestávají z:

a. "Venčení Psa", což je manévr, při němž držíte koště ve vzduchu jednou rukou a druhou rukou otočíte žací strojem o 360 stupňů, a

b. "Kříž a Výš", při němž si obě pochodující řady Správců Trávníků vymění strany, potom si ve vzduchu navzájem přehodí smetáky, potom se pokusí smetáky chytit a potom, většinou, nechytí.

Nováčci musí často strávit celé dvě minuty na krutém středníllinoisském slunci, než jsou schopni vykonávat tyto pohyby s přesností, která je pro Správce Trávníků typická.

Jakmile je ukončeno Školení nováčků, utvoří Správci Trávníků přibližně dva zástupy a vpochodují na přehlídku. Pokud jste ji nikdy neviděli, stěží vám popíšete ten pocit jiskření ve vzduchu, když Správci Trávníků ve svých tradičních uniformách - kovojských kloboucích a halloweenových maskách, které zachovávají jejich tajnou identitu - vedou své žací stroje po hlavní přehlídkové trase; a Vůdci Zástupů - kteří nesou záchodové štětky na dlouhých násadách, aby zvýraznili své postavení - zavelí "Smetáky vzhůru!" jako signál pro přesný manévr; a padesát Správců Trávníků učiní jako dobře seřízený stroj současně přibližně pětáctřicet různých věcí. Jediné, co mohu říct, je, že když se na nás díváte, neškodil by vám silný močový měchýř.

Vím, že jsem se odchytil od tématu této kapitoly, kterým jsou zdravotní problémy chlapa, ale cítím, že jsem se v této knize musel zmínit o Správcích Trávníků, protože je to organizace, která skutečně ztělesňuje pojem Chlapství. Jsem přesvědčen, že kdyby více chlapů vstupovalo do bodrých, nesmyslných a napůl nefunkčních organizací, jako jsou Správci Trávníků, motalo by se mnohem méně chlapů v agresivních, zkorumpovaných, destruktivních a často zločinných organizacích, jako je Kongres USA.

Ale historka, kterou jsem chtěl původně vyprávět, se týká spoluzakladatele Správců Trávníků Teda Shieldse, který byl

s několika dalšími Správci Trávníků rybařit na pobřeží Louisiany a přitom špatně došlápl a zlomil si kotník. Samozřejmě všem tvrdil, že je to jen škrábnutí. Chlapi vždycky říkají, že je to "jen škrábnutí", protože se tak mohou vyhnout spárům lékařské péče. Chlap může mít končetinu na zemi několik metrů od těla a pořád bude prohlašovat, že to bylo "jen škrábnutí".

Takže i když Tedův kotník bolel a rychle otékal a získával neobvyklé zbarvení, Ted se rozhodl, že zůstane na lodi a ošetří si zranění sám.

"Naštěstí," vzpomíná, "jsme měli pivo."

Podle standardní procedury Červeného kříže vyjmul Ted z chladničky několik plechovek, aby udělal v ledu místo na svou nohu.

"To znamenalo, že jsme to pivo museli hned vypít, aby nezteplalo," vzpomíná. "Ale když člověk něco musí udělat, tak to udělá."

Správci Trávníků po zbytek dne lovili ryby - Ted rybařil s nohou v chladničce - a potom se vrátili na pevninu, kde toho večera, s vědomím, že mají mezi sebou zraněného muže a nechtějí provádět žádné změny, šli všichni tancovat.

"Noha mě pořádně bolela," vzpomíná Ted, "ale byl jsem jedním z mála Správců Trávníků, kteří té noci nepadli únavou." Příštího dne se vrátili do Arcoly, kde si Tedova žena Joyce, bystrá pozorovatelka, všimla, že (a) sotva chodí a (b) jedna z jeho nohou je mnohem větší než druhá; dokonce větší než někteří lidé.

"Byl to pillsburský knedlík," popisuje nohu Joyce.

"Vždyť je to jen škrábnutí," řekl jí Ted.

Nicméně Joyce trvala na tom, že ho odveze do nemocnice, kde musela vyplnit všechny možné lékařské dotazníky, protože Ted byl zaměstnán vysvětlováním nemocničnímu personálu, že vlastně vůbec žádné ošetření nepotřebuje.

"Jeho kotník byl groteskní," vzpomíná Joyce. "Lidi na něj zírali a já jsem se snažila vyplnit co nejrychleji ty papíry a Ted se mi nakláněl přes rameno a říkal: 'Vždyť je to jen škrábnutí.'"

O několik týdnů později Tedovi sundali sádku, právě včas na Festival smetákového obilí. Takže konec dobrý, všechno dobré. Ale já tvrdím, že pokud je ve vašem životě nějaký chlap a vy chcete, aby se mu dostalo slušné lékařské péče, nemůžete se spoléhat na to, že si ji zajistí sám, o nic víc, než že by to pro něj udělala Hillary Clintonová. Musíte použít techniku, která byla vypracována správci safari parků, kde ji používají u medvědů a nosorožců, a to: uspávacích šipek. To je jediný způsob, jak si můžete být jistá, že dostanete chlapa včas do lékařského zařízení, pokud se například zranil při fotbalovém zápasu a vy jste ho upozornila, že mu z těla trčí kosti a má tepenné krvácení, ale on prohlašuje, že to pravděpodobně přejde samo. V takovém případě byste mu měla vpálit do těla jednu nebo dvě šipky, nechat ho, ať se ještě několik minut potácí po hřišti, dokud nepadne, potom ho naložit do auta a odvézt do nemocnice. A až ho tam dovezete, nezapomeňte říct lékařům, že kromě svých očividných zranění... si stěžoval na prostatu.

Zaslouží si to.

Chlapské zdraví

Dosud jsme hovořili o základním postoji chlapů vůči lékařské péči, který může být shrnut do jednoho slova: pitomý. Ale musíme také pohovořit o specifických vlastnostech, k nimž má sklony zdravotní stav chlapů, jako například:

Chlapský zrak

To je vlastnost, která způsobuje, že chlapi nejsou schopni vidět jisté druhy detailů. Všimněte si, že říkám "jisté druhy". Existují některé detaily, které chlapi vidí nesmírně dobře. Například chlap na baseballovém zápase vidí naprosto jasně, že rozhodčí učinil zcela nesprávné, a možná dokonce zločinné rozhodnutí o hře na domácí metě. Takový druh detailu chlap vidí, i když má v sobě čtyři piva a je vzdálen několik set stop od hřiště; někteří chlapi vidí tento druh detailů naprosto dokonale, i když byli v době, kdy k nim došlo, na záchodě.

Chlapi také vidí na neuvěřitelnou vzdálenost nahá ženská ňadra. Když je v okolí nějaké ňadro, chlap ho uvidí. A jakmile ho spatří, je prakticky neschopen přestat na něj zírat, ať se kolem děje cokoli (viz příslušný oddíl v kapitole 2 o Zmrznutí Mozku Způsobeném Chlúčem). Nedávno jsem na Miami Beach svačil s koedukační skupinou a po jídle jsme se rozhodli, že se projdeme po pláži. Byl nádherný slunný den, povídali jsme si a najednou jsme my tři chlapi ze skupiny spatřili dvě nahá ňadra, která, jak už se tak stává, patřila ženě ležící na osušce. Na Miami Beach se spousta žen opaluje nahoře bez. Chovají se přitom velmi nenuceně a já se také snažím chovat nenuceně, ale ve skutečnosti mě nikdy nepřestává fascinovat, že tomu tak je. V době mého dospívání byl jediným spolehlivým zdrojem pohledů na ňadra časopis National Geographic, v němž, pokud si vzpomínám, zaujímaly význačný prostor články o všech možných primitivních kmenech, v nichž se vyskytovaly ženy nahoře bez. Když jsem chodil na střední školu, projevovali jsme s přáteli nesmírný zájem o tyto články, a především o fotografie s komentáři jako "Mladá žena z kmene Mbonga vaří večeři za použití primitivních nástrojů". Trávili jsme dlouhé chvíle zíráním na nástroje té mladé ženy a nechápali jsme, proč máme tak neuvěřitelnou smělu, že jsme se narodili v jediné společnosti na světě (soudě podle National Geographic), v níž ženy nosí tolik šatů. Kdyby tehdy byla poblíž nějaká pláž, kde se ženy koupaly nahoře bez, byli bychom tam žili a živil se medúzami.

Když jsme tedy mi tři chlapi spatřili tu opalující se ženu, okamžitě jsme na sebe vyslali s pomocí nenápadných pohledů Naléhavý Červený Prioritní Kód Upozorňující Na Nahé ňadro. Snažili jsme se o co nejnedbalejší pohled - žena nahoře bez! No a co! - a pokračovali jsme v hovoru se ženami, přičemž jsme projevovali zájem o konverzaci, ale ve skutečnosti naše těla rozdělovala naši momentální mozkovou kapacitu takto:

Mozková kapacita
věnovaná konverzaci,
přemýšlení o událostech
ve světě, udržení
tělesných činností
jako dýchání atd.

rozhodování
věnovaná pohledu
ženská ňadra.

Mozková kapacita

na opalující se

Jsem přesvědčen, že chlapi jsou schopni nesmírného zrakového soustředění. Naneštěstí nemají co mluvit do rozhodování, nač se jejich oči rozhodnou soustředit, což znamená, že často přehlížejí jisté subtilní detaily, jako například, jak vypadají jejich manželky. Vezměte si příklad jednoho manželského páru, který znám, jménem (skutečně) Steele a Bobette Reederovi. Jednou se Bobette připravovala na podstatnou změnu svého účesu a v návalu soucitu se rozhodla Steela povzbudit.

"Steele," řekla, "nikdy si nevšímáš, když si změním účes, takže tentokrát ti to říkám včas: dnes si nechám udělat nový účes. Bude vypadat úplně jinak."

Toho večera, když se Steele vrátil z práce, okamžitě začal chválit, jak Bobettiny vlasy krásně vypadají, oč víc jí sluší atd. Byl jejím novým účesem tak nadšený, že ho musela přerušit slovy: "Steele, kadeřnice mi zrušila termín."

I když si chlapi všimnou ženiných vlasů, mohou se dostat do problémů. Tady je část dopisu, který jsem dostal od chlapa jménem John Maines a v němž popisuje incident se ženou jménem Shawn, s níž chodil:

Jednou jsem jel autem do Georgetownu tady v D.C., abych ji vyzvedl od holiče z "trvalé". Byl jsem celý nervózní, protože byl velký provoz a já jsem se cestou ztratil a na roh, kde jsem ji měl vyzvednout, jsem přijel pozdě. Shawn nastoupila do auta, dlouhé vlasy měla plné uzlíků. Nevypadaly špatně, ale já jsem se soustředil na řízení. Po minutě řekla: "Tobě se to nelíbí, že ne?"

"To tedy ne," odpověděl jsem s pohledem upřeným dopředu a rukama křečovitě sevřenýma na volantu. "Vsadím se, že nám bude trvat nejméně půl hodiny, než se dostaneme o pár bloků dál."

Dnes jsme se Shawn to, čemu říká "nejlepší přítel" (každý chlap ví, co to znamená s ohledem na sex).

Spousta chlapů má také problémy s viděním své vlastní osoby. Proto po světě chodí chlapi přesvědčení o tom, že jsou ti nejneodolatelnější samci na celém světě, a přitom nosí košile končící pět centimetrů nad pasem, které odhalují pohled na snad deset kilo chlupatého, těstovitého pupku, připomínajícího vzhledem nafouknutou mutantní jednoookou albínskou velrybu snažící se uniknout z jejich kalhot. Proto jsou někteří chlapi upřímně přesvědčeni, že si mohou učesat své zbývající vlasy realistickým, a dokonce atraktivním způsobem přes pleš velikosti Americké Samoy.

Spousta chlapů nevidí špínu. Proto doma tak špatně uklízejí. Částečně je to samozřejmě proto, že se naučili, že když odvedou dostatečně špatnou práci, už je podruhé nikdo nepožádá, aby uklízeli, ale především je to proto, že je pro ně špína prostě neviditelná. Dovedou "uklidit" v koupelně tak, že když jsou hotoví, je koupelna stále plná aktivních kolonií plísni schopných polapit a sežrat menšího psa.

Obdobou této vlastnosti je Podlažní Slepota. Tou trpí můj syn Rob. Normálně má oči jako orel: dokáže číst knihy Stephena Kinga v naprosté tmě, spatřit oříškovou čokoládu přes pevné dveře spížirny a zahlédnout znak McDonalda na sedmáct mil daleko. Ale nevidí věci, které leží na podlaze, především pokud jsou to jeho věci. Řeknu mu: "Robe, chci, aby sis uklidil pokoj," a on otráveně odpoví: "Už jsem si ho uklidil," a já vstoupím do jeho pokoje, abych zkontroloval podlahu, a ani ji nezahlednu. Je zcela pokrytá vrstvami a vrstvami Robových věcí. Je docela dobře možné, že je tam někde pod nimi pohřbený dodnes pohřešovaný odborový předák Jimmy Hoffa. Nemohl bych před soudní stolicí přísahat, že vůbec má nějakou podlahu.

Ale ať je problém s chlapským zrakem jakýkoli, není ani zdaleka tak vážný jako příbuzná chlapská vlastnost, konkrétně:

Chlapské výpadky paměti

Základní problém tady spočívá v tom, že chlapi, jak jsem si všiml, věnují takový podíl své mozkové práce zapamatování životně důležitých fakt, jako například, kdo byl jmenován nejlepším hráčem superpoháru roku 1978, že si nemohou

vždycky zapamatovat méně významné detaily, jako například, že nechali dítě na střeše auta.

Myslíte si, že přeháním, ale není to pravda. Podle článku v Boston Globe z roku 1992, který mi zaslalo několik bystrých čtenářů, udělal jeden chlap právě tohle v Massachusetts na Svátek matek. Měl s sebou své dvě děti a právě je nakládal do auta a nezapomněl - opravdu - posadit do auta svou dvacetiměsíční dceru. Ale množství soustředění, které chlapa stojí zapamatování takového detailu, může velice zatížit jeho duševní schopnosti, takže ho postihl akutní chlapský výpadek paměti a on zapomněl, že položil na střechu auta dětskou autosedačku se svým tříměsíčním synem. Když šlápl na plyn na dálnici číslo 290, cítil, že něco není v pořádku, když, podle článku v Globe, "zaslechl ze střechy auta nějaký škrábavý zvuk".

(To je klasické chlapské chování: Nevšimne si, že má uvnitř vozu pouhých 50 procent celkového počtu svých dětí, ale všimne si, že jeho auto vydává divný zvuk.)

Abych neodbíhal od tématu, auto jelo rychlostí asi padesát mil za hodinu, když autosedačka s tříměsíčním chlapečkem sletěla ze střechy a přistála na dálnici 290, kde - to je důkaz, že i Bůh je chlap - se smykem dostala do bezpečí na okraj silnice i s naprosto nezraněným dítětem. Takže náš příběh má šťastný konec, samozřejmě až na to, že tenhle konkrétní chlap musel vyprávět své ženě, co se stalo (šťastný Svátek matek!). Vsadím se, že obracela oči v sloup až do sousedního státu.

Možná si teď říkáte: "Dave, nejsi trochu nespravedlivý? Nepoužíváš čistě náhodné důkazy, abys posílil nešťastný obecný názor na muže? Není snad docela dobře možné, aby nechala dítě na střeše auta žena a odjela?"

Ne.

Nemyslím si také, že by bylo pravděpodobné, že by kdokoli jiný než chlap mohl být zodpovědný za další Automobilistické Dobrodružství, o němž informovala v roce 1992 Scrippsowa-Howardova tisková agentura. Příběh se týkal jednoho chlapa z Colorada, který vyjel se svou dodávkou od benzinové pumpy poblíž Washingtonu v Pensylvánii a projel celou Západní Virginii a část Ohia, aniž si všiml, že jeho žena, matka dvou dětí, je ještě pořád u té benzinové pumpy v Pensylvánii. Ten chlap byl přesvědčený, že spí vzadu v dodávce. Dojel skoro až do Columbusu v Ohio, kde zastavil a - pořád ještě bez podezření na cokoli neobvyklého - rozhodl se dát si dvacet. Teprve když se za hodinu a půl probudil, zjistil, že jeho žena není fyzicky přítomna ve voze. V tu chvíli obrátil dodávku a šileným tempem se rozjel zpátky na východ po silnici číslo 70, po níž dojel až do Wheelingu v Západní Virginii, kde srazil srnec. Nehoda poškodila dodávku, takže šel pěšky na odpočívadlo nákladních aut, kde se shledal se svou ženou, kterou právě vezla směrem na západ ochotná policie.

Hádejte, který den se to stalo.

Uhodli jste: byl to Svátek matek. Pořád si ještě nevymýšlím.

Povím vám ještě jeden klinický případ chlapského výpadku paměti; o tom informoval policejní sloupek časopisu The Mining Journal ve městě Marquette v Michiganu a poslali mi ho bystří čtenáři Tina a Dan McFaddinovi. Píše se v něm o manželské dvojici, která byla na projížďce po venkovské silnici bez odpočívadel, když se ozvala příroda. Článek začíná takto:

NEGAUNEE - Jedna žena z Wisconsinu utrpěla zlomeniny žeber, když na ni manžel omylem zacouval pickupem v pondělí večer, když močila.

Tento incident se kupodivu nestal na Svátek matek. A má-li ta žena zdravý rozum, tak se, až se Svátek matek přiblíží, zabarikádjuje v protiletectkém krytu a tam ten hrozný den přečká.

Z těchto příkladů vidíme, že chlapský výpadek paměti je většinou nebezpečný pro okolí. Ale existují určité jedinečné situace, které jsou nebezpečné pouze pro chlapa, a nejděsivější z nich je:

Ohrožení chlapových intimních orgánů

Nechci se snažit tady tvrdit, že by intimní orgány měli jenom chlapi. Víím, že intimní orgány mají i ženy; spousta žen. Ale jejich intimní orgány jsou mnohem intimnější. Jsou bezpečně ukryty v různých skrýších ženského těla; zatímco chlapské intimní orgány - které obsahují nejen polovinu nervových zakončení chlapa, ale i dobrých 83 procent jeho motivace - visí, v důsledku neuvěřitelně hloupého prostorového rozvržení, volně ve vzduchu absurdně zranitelným způsobem 37, jako Harold Lloyd bimbající se na ciferníku obrovských hodin a čekající, až se stane katastrofa.

Snad každý chlap už někdy dostal ránu do intimní oblasti baseballovým míčkem nebo štanglí u kola nebo kolénem nebo čímkoli jiným, a takové věci si každý chlap pamatuje velmi dlouho. Já si dodnes živě vzpomínám na jednu příhodu z podzimu roku 1960, kdy jsme se šli se školou podívat na letiště Western County (N.Y) na velkou manifestaci v rámci republikánské kampaně, v níž vystoupil prezident Eisenhower. Byl tam obrovský nával a můj kamarád Emil Sommer a já jsme si střídavě seděli na ramenou, abychom líp viděli. Právě když se přibližovalo prezidentovo vystoupení, sklouzl jsem ze svého posedu tak nešťastně, že jsem prudce narazil svými intimními orgány 38 do Emilova loktu. Hůř bych se byl pravděpodobně mohl zranit jen za použití silových nástrojů.

Tak jsem tam stál v předklonu a přemáhal nesmírnou bolest mezi tisíci nadšenými westerncountskými republikány skandujícími: "Tady je! Tady je!" A vzhlédl jsem a tam, na chvíli, skrz dav a skrz rudou clonu své bolesti, jsem zahlédl usmávající se měsícovitou tvář a křečovitě mávající ruce: Dicka Nixona.

Nebyla to samozřejmě jeho chyba, ale já jsem na něj od té doby nemohl pohlédnout bez značně nepříjemných pocitů. Ale tahle příhoda nebyla ničím ve srovnání s tím, co se stalo jednomu chlapovi v Singapuru v srpnu roku 1993. Cituji z novinové zprávy v The Singapore Straits Times:

Bývalý národní šampion ve vrhu koulí a diskem byl včera kousnut do varlat krajtou ukrytou v záchodové míse, na níž seděl.

The Singapore Straits Times - který informoval o této příhodě způsobem, jakým The New York Times informují o napětí na Středním východě - snaživě poznamenal, že krajty mají "obzvlášť hnusné" kousnutí, protože mají "řady zubů ostrých jako jehly a obrácených směrem dovnitř". Poté, co oběť - jejíž jméno (pořád ještě si nevymýšlím) je Šuk Keng Choj - byla v nemocnici sešita 39, zeptal se ho zástupce Singapore Straits Times na bolest a on výmluvně řekl: "Ta se nedá popsat slovy."

Krajtu museli vytáhnout ze záchodové mísy čtyři muži. Timesy poznamenaly, že pouhých čtyřicet pět minut před panem Šukem použila tutéž toaletu jistá žena, "ale nic se nestalo", což jen dokazuje mé tvrzení o nesmírné zranitelnosti chlapů plynoucím z Bimbacího Syndromu.

O jiné příhodě s penisem napadeným zbloudilým živočichem informovaly v září 1992 britské noviny The Sun, které líčily, jak jistý truhlář usedl na přenosný záchod na staveništi a pavouk černá vdova "zaťal kusadla do jeho mužství". Článek dále píše, že muž "strávil čtyři dny v agonii v nemocnici" a od té doby se nepotěšil z toho, co bychom mohli nazvat aktivní milostný život. Vyvinul se u něj také hluboko usidlený strach z přenosných záchodů, přestože The Sun, který zkoumal případ ze všech stran, citoval mluvčího firmy dodávající záchody: "Toto se v dějinách přenosných záchodů dosud nikdy nepříhodovalo."

Nekritizují toho pavouka. Ten jenom hájil svůj domov. Představte si, že byste vy sami byli Paní Pavouková Černá Vdova, hovící si pěkně ve své pavučině po obědě sestávající z chutné mouchy, nebo snad Pan Pavouk Černý Vdovec, připravený zavřít svých čtyřicet miliard očí a dát si dvacet, a najednou se vám otevře střecha a vaše pavučina, váš domov, je napaden pohlavním orgánem, který je ve srovnání s vámi veliký jako hlídkový balon Goodyear. Vyděsíte se. Nejdřív zatnete kusadla a pak se teprve budete na něco vypyatvat. Ale tohle vědomí je samozřejmě dotyčnému chlapovi málo platné.

Chlapské orgány nejsou ohrožovány jen zvířaty. Chlapi si nemohou být jisti před svým vlastním spodním prádlem. Mám před sebou článek publikovaný v roce 1991 novinami South County Register z Waldportu v Oregonu, který se jmenuje:

MUŽ VYHRÁL SOUDNÍ SPOR PO "OZNAČKOVÁNÍ" SVÉHO INTIMNÍHO ORGÁNU

Článek píše, že si dotyčný chlap zakoupil nové spodky v obchodním domě, šel v nich spát, a když se probudil, zjistil, že kontrolní nálepka - u těchto konkrétních spodků provádělo kontrolu Číslo 12 - je přilepená na jeho intimní orgán. Nemohl ji odlepit.

Proto musel vzít svůj orgán na lékařskou kliniku. Vsadím se, že to byla skutečná legrace. Vsadím se, že se opravdu kochal vysvětlováním celé situace v příjmové kanceláři, především byl-li toho dne na klinice nával a byla-li úřednice na příjmu nadána smyslem pro humor ("Berte to z té lepší stránky, pane! Aspoň prošel kontrolou!" Hlasitý smích ostatních pacientů v příjmové kanceláři.)

Na klinice se podařilo za použití rozpouštědel nálepkou odstranit. Ale potom, píše článek, dostal ten chlap "silnou vyrážku", a přestože vyrážka reagovala na léčbu, zůstala chlapovi nakonec "napořád jizva o velikosti a tvaru kontrolní nálepky".

Pravděpodobně se najdou chlapi, kteří by se pokusili z takové záležitosti něco vytěžit, především při seznamování ("Ahoj! Chceš vidět mou nálepkou?"). Ale tenhle chlap, který byl navíc právník 40, zažaloval obchodní dům a prohlásil, že se stal "terčem posměchu" ve vlastní rodině ("Mortone, ty d'áble, kdy nás seznámíš s tím Číslem 12?"). Podařilo se mu vyhrát tři tisíce dolarů, což ve mně vzbuzuje naději, že bych možná mohl zahájit právní spor proti Nixonovi. Nejvýmluvnějším příkladem útoku na nešťastné chlapské orgány je samozřejmě slavný případ Johna Bobbitta, jemuž manželka Lorena uřízla penis nožem, pak s ním ujela a vyhodila ho z okna auta. 41 Naštěstí se policii podařilo penis vystopovat 42 a dovést do nemocnice, kde byl postaven do řady s pěti dalšími penisy, aby ho pan Bobbitt identifikoval.

Ne, vážně, byl chirurgicky připevněn k panu Bobbittovi a příhoda se stala obrovským celonárodním soustem pro sdělovací prostředky. Po celé týdny, kdykoli člověk pustil televizi, spatřil tam nějakou drzou hlasatelku, jak se vesele usmívá a používá při každé možné příležitosti větu "uřízla mu penis kuchyňským nožem". ("Studená fronta postupuje do Virginie, státu, kde Johnu Bobbittovi uřízla manželka penis kuchyňským nožem.") Produktivita práce v americkém průmyslu drasticky poklesla, protože spousta chlapů nosila obě ruce na svých intimních orgánech.

Dnes je ovšem penis Johna Bobbitta význačnou pamětihodností s vlastním agentem a úspěšnou kariérou v showbiznyse. 43 Tento penis je mnohem slavnější než viceprezident Spojených států 44. Nicméně pro chlapy to byla děsivá příhoda a já osobně si myslím, že jsme už dávno měli vydat celostátní zákaz prodeje nebo vlastnění kuchyňských nožů. Myslím si také, že pro všechny případy by bylo vhodné zavést povinnou registraci kráječů na salát.

Na závěr této kapitoly o speciálních zdravotních problémech chlapů předložím

Nápad na opravdové zbohatnutí

Otevřete si Lékařské středisko pro chlapy. Motto střediska by mohlo znít: Prostata? Jaká prostata?

Všichni lékaři by byli chlapi speciálně cvičení v léčbě jedinečných zdravotních problémů chlapů. Chlapi by se nebáli toto středisko navštěvovat, protože by věděli, že se jim tady dostane takové lékařské péče, jakou si přejí:

LÉKAŘ: Tak jaký máte problém?

PACIENT: No, hlavní věc je, že pořád vykašlávám krev. A po celém těle mám tyhle otevřené boláky. Taky mě často bolí na prsou a vidím dvojmo, a občas mi z kůže lezou tihle červíci.

LÉKAŘ: Vždyť je to jen škrábnutí.

PACIENT: Myslel jsem si to.

7

Chlapi a násilí

Kurs burákového genu

MÁM před sebou článek 45 , který vyšel v deníku San Francisco Chronicle a nese název:

SPISOVATELKA VINÍ MUŽNOST ZE ZLOČINU

Článek se týká autorky jménem June Stephensonová, která napsala knihu s názvem - tento název je skutečný - Muži se nevyplatí. Paní Stephensonová tvrdí, jak se píše v článku, že zločin je v zásadě mužskou záležitostí; že muži se nestávají zločinci působením prostředí nebo společnosti, ale prostě proto, že jsou muži.

"Netvrdím, že všichni muži jsou zločinci," cituje článek její slova. "Ale většina zločinců jsou skutečně muži."

Článek píše, že autorka je přesvědčena, že "k násilnickému chování mohou vést takové prožitky, jako například obřízka v raném dětství".

(Dovolte mi poznamenat zde v závorce, že chcete-li vidět násilnické chování u chlapa, zkuste ho obřezat v dospělosti.) Ale tady je právě klíčový bod: článek píše, že Stephensonová navrhuje, že "muži - nikoli ženy - by měli nést náklady na vězeňství, třeba ve formě speciální daně".

Takže to už došlo tak daleko: daň na chlapství.

Předpokládám, že muselo nevyhnutelně dojít k tomu, že to někdo navrhne, protože chlapy skutečně provází pověst o násilnických sklonech. Ale je tato pověst něčím podložená? Je spravedlivé tvrdit, že násilí je chlapský problém, a to jen proto, že ženy zřídka udělají něco násilnějšího, než že rozsekají na kousky celer, zatímco chlapi se někdy neovládou; někdy třeba bez rozmyslu ušetří pár ran pěstí; třeba i ve zlosti zmáčknou kohoutek pistole nebo zaútočí na sousední zemi nebo vzlétnou v letadlech a shážou tisíce ničivých bomb na města?

Dobrá, chlapi zřejmě mají problém s násilím. Možná má June Stephensonová pravdu. Možná by měla být zavedena speciální daň pro chlapy, aby zaplatili vězeňský systém. Ale buďme spravedliví: kdybychom zavedli pro chlapy vězeňskou daň, neměli bychom také zavést daň pro ženy za náklady navíc, které způsobují společnosti ony? Vědci například odhadují, že jen od roku 1980 strávilo americké obyvatelstvo celkem 875 000 000 000 000 000 000 000 hodin neúspěšnými snahami o definitivní rozhodnutí, kam umístit nábytek. Za tohle nemůžou chlapi. Jak jsem řekl v úvodu této knihy, kdyby bylo rozmísťování nábytku na chlapcích, nechali by ho tam, kde stojí. Většina světového nábytku by dodnes stála ve starém Řecku.

Měli bychom se také zamyslet nad skutečností, že příslušníci jistých pohlaví spotřebovávají o trochu víc jistých cenných přírodních zdrojů než příslušníci jistých jiných pohlaví. Uvedu jen jeden příklad: Kdyby byli všichni lidé chlapi, vystačila by si lidská rasa snadno s necelou dvacatinou současného světového počtu bot.

A promluvmě si o používání telefonních linek. Uvědomme si, jaká část našich celonárodních cenných telefonních zdrojů je v jakémkoli momentu obsazena ženami snažícími se domluvit o záležitostech, jako například, jak oslavit čtyřicáté narozeniny blízké přítelkyně. Je to velká část telefonních zdrojů, to si pište. Protože dvě ženy, které se rozhodují o takových věcech, chtějí prodiskutovat každý aspekt situace včetně otázky, jak se asi přítelkyně cítí, když tak stárne, a jak se ony dvě cítí, když tak stárnou, a jak se cítí každý, koho znají, když stárne, a jestli by přítelkyně chtěla menší večírek, a pokud ano, kdo by měl být pozván a kdo by neměl být pozván, a jak se budou ti lidé cítit, když nebudou pozváni, a jak by se cítily ony, kdyby nebyly pozvány, a tak by to měl být radši trochu větší večírek, a jak by se jejich přítelkyně cítila, kdyby měla trochu větší večírek, a jak by se cítily ony, kdyby měly trochu větší večírek, a jaké jídlo by se tam mělo podávat a zda by se měly snažit sehnat především nízkotučná jídla, ale co by si jejich přítelkyně myslela, kdyby sháněly nízkotučná jídla, když tak přibírá na váze, takže by možná bylo lepší sehnat vysokotučná jídla, aby daly najevo, že si nevšimly, že přibírá na váze, i když to by mohlo vypadat necitelně, takže možná bude nejlepší zvolit kombinaci nízkotučných a vysokotučných jídel nebo možná výlučně polotučná jídla, ale nakrájet je na menší kousky, i když pak by si jejich přítelkyně mohla myslet, že to chtějí zvládnout hodně levně, takže by možná měly bla bla

bla bla bla bla a pořad dál do telefonní věčnosti. Dvě ženy by dokázaly promrhat desítky potenciálně produktivních hodin těmito snahami a jejich celkový počet by mohl snadno jít až do stovek, když přijde řeč na téma ozdoby na dortu. Na rozdíl od nich dva chlapi ve stejné situaci nepromrhají diskusí o tomto problému vůbec žádný čas, protože na jeho vyřešení použijí logickou, efektivní a úspornou chlapskou techniku absolutní neznalosti dat jakýchkoli narozenin. Že se jejich přítel dožil čtyřiceti let, toho si možná všimnou, až překročí pětáctýřicítku.

Z toho vidíme, že se ženami jsou spojeny značné ekonomické náklady 46, takže je jen spravedlivé, že zavedeme-li pro chlapy speciální daň za vězení, měli bychom zavést i pro ženy daň, která by pokryla výdaje, jež způsobují společnosti, když se věnují marnotratným činnostem. Pro začátek bychom mohli zavést daň pro June Stephensonovou ve výši rovných sedmdesáti pěti tisíc dolarů za každý výtisk knihy Muži se nevyplácí.

Ale odbíhám od hlavního tématu této kapitoly, kterým jsou chlapi a násilí. Chlapi jsou násilničtí, to ano. O tom není pochyb. Pokud tomu nevěříte, stačí, abyste si zašli na fotbalový zápas, a uvidíte chlapy, jak se navzájem mlátí, bijí, kopou a obrovskou silou srážejí na zem. A to mluvím jen o fanoušcích. Hráči jsou přímo brutální.

Proč jsou chlapi tak násilničtí? Chceme-li najít odpověď na tuto otázku, musíme se blíže podívat na genetickou výbavu lidského chlapa. Jak jistě víte, každá buňka našeho těla obsahuje malíčkou molekulu (nebo "atom") nazvanou "DNA", což je zkratka pro "DihydroNukleárněoAmerické". Tyhle molekuly DNA zase obsahují řetězce malých elektronů zvaných "geny", které obsahují, v tajném kódu 47, veškeré informace potřebné k tomu, aby z vás vznikl určitý jedinec, například barvu vlasů, číslo bot a číslo sociálního pojištění.

Podstatné je, že určité geny jsou specifické pro muže a určité pro ženy. Všechny ženy například mají gen, který u nich vzbuzuje potřebu mít v koupelně pro hosty speciální mýdlo, které se každý bojí používat. Podobně muži mají gen, o němž jsou vědci přesvědčeni, že má přímou souvislost s násilím.

Abych vám pomohl lépe pochopit, o čem mluvím, podívejte se na následující vědecký diagram chlapské molekuly DNA:

bugrbugrbugrburákbugrbugrbugr

Obr 1: Chlapská molekula DNA (skutečná velikost)

Když se na tu molekulu podíváte zblízka za použití citlivých vědeckých přístrojů, například svých očních bul, najdete v ní mazaně zakódovaný kořen chlapské násilnosti: burákový gen. Název tohoto genu - který se prakticky nikdy nenalézá u žen 48 - pochází od faktu, že mimo jiné způsobuje, že chlapa čas od času popadne nepřekonatelná potřeba chňapnout hlavu jiného chlapa a ušetřit mu burák. Ano, je to divoký a brutální instinkt, ale po miliony let byl životně nutný pro přežití lidského rodu 49. Totéž chování můžete často pozorovat v přírodě, kde se například vlčí chlapi ustavičně snaží ušetřovat si navzájem buráky, když si vlčí smečka vytváří svou hierarchii klofanců 50. (Jistý druh chlapských vačnatců taky švihá ručníkem.)

Burákový gen bohužel nemá místo v moderní civilizované společnosti, kde může způsobovat vážné problémy, jako například násilné zločiny a genocidy a rozhlasové reklamy automobilových prodejců. Víme rovněž, že spousta havárií obchodních letadel, za jejichž příčinu jsou oficiálně prohlašovány "nárazy větru" - byla ve skutečnosti způsobena tím, že druhý pilot v ostrém rozporu se směrnici FAA 51 - ušetřoval pilotovi buráky během startu. A svět hned tak nezapomene na tragické události, k nimž došlo v roce 1991, když se Irák rozhodl ušetřit obrovský mezinárodní burák Kuvajtu.

Co se dá dělat s touhle nešťastnou stránkou biologického vybavení chlapů? Jedno řešení je samozřejmě chirurgické odstranění všech burákových genů z každé z těch miliard buněk v tělech chlapů za pomoci pinzety. Phil Donahue tuhle operaci prodělal. Ale bylo by nepraktické provádět ji na celé chlapské populaci.

Ne, řešením není snaha o odstranění burákového genu: řešením je zajištění bezpečného ventilování výsledného chování, kanalizování burákové energie do nějaké činnosti, která je relativně neškodná, jako například kuželky nebo národní obrana. Jakákoli činnost, jejíž součástí je kopání do věcí, porážení věcí, zapalování věcí nebo vydávání hlasitých zvuků, je ideální pro burákovou transferenci.

Když jsem bydlel v Pensylvánii, můj automechanik byl chlap jménem Ed, vousatý chlap se zamračeným pohledem a prudkou povahou. Jsem přesvědčen, že Ed by byl představoval vážnou hrozbu pro společnost, nebýt jeho angažovanosti v ohňostrojích. Nakupoval je v obrovském množství. Ve své autodílně je rozebíral a pečlivě studoval. Čas na tuto činnost si dokázal vyšetřit tím, že skoro nikdy nepracoval na autech. Pravidelně jsem Edovu dílnu navštěvoval, abych zjistil, jak pokračují práce na mém camaru. Měl jsem camaro z roku 1975, které dlelo v Edově dílně po větší část roku pro případ, že si Ed najde volnou chvíli, aby mi opravil převodovku.

Onoho památného dne jsem se opět rozhodl zajít za Edem. Když jsem přišel, na dveřích visela cedulka s nápisem ZAVŘENO. To mě neodradilo; tahle cedulka byla na dveře namontovaná nastálo 52 jako součást Edovy strategie na odrazení zákazníků.

Otevřel jsem dveře a vešel do dílny. Vzduch byl hustý kouřem z ohňostrojů. V místnosti nebylo vidět ani na krok.

"Ede?" zavolal jsem do oblaku kouře. "To jsem já! Dave! Chtěl jsem vědět, jestli jsi snad náhodou nestihl..."

Pak jsem zaslechl rachotivý zvuk a podíval jsem se pod nohy. Clonou modrého dýmu se ke mně valil malý lepenkový tank, plival spršky jisker a občas vystřelil z kanonu. A vzadu v přítmi jsem rozpoznal siluetu Eda, který kritickým pohledem sledoval tank.

"Právě jsem je dostal z Ohia," řekl, "zdá se mi, že nejsou tak dobré jako tanky, které jsem dostal z Tennessee, nemyslíš?"

Nejsou tak hlasité." Ed to má rád hlasité.

"Ede," řekl jsem, "co takhle převodovka na camaru?"

"Jestli chceš slyšet něco pořádně hlasitého," odpověděl Ed, "poslouchej tohle."

A zapálil něco, co vypadalo jako dynamitová tyčinka, hodil to na podlahu a

PRÁSK

(ten výbuch mi dosud zní v uších, i když k němu došlo v roce 1983).

"Co tomu říkáš?" zeptal se Ed.

"To bylo ohromný, Ede," řekl jsem. "Poslyš, myslíš, že mám naději, že moje camaro..."

"Něco ti ukážu," řekl Ed. "Mám... počkej chvíli."

Přešel k oknu a opatrně vyhlédl ven. Někdo právě přijel k autodílně. Ed nesnášel, když k němu chodili cizí lidé, protože se vždycky snažili přimět ho, aby jim opravil auto. Ale ať to byl kdokoli, spatřil nápis ZAVŘENO a zase odjel.

Ed se zase obrátil na mě a řekl: "Mám pistoli na horký klíč."

"Je to něco, co potřebuješ při opravě camara?" zeptal jsem se.

Ed se tvrdě zasmál. To určitě. Oprava camara. Ha! Je vidět, že jsem profesionální humorista!

Ukázalo se, že pistole na horký klíč umožní Edovi výrobu vlastních ohňostrojů. Ohňostrojů, které budou mnohem větší, mnohem hlasitější než ty, které dostával od těch brádirů z Tennessee a Ohia. Jednou jsem Eda viděl zkoušet jeden z jeho výtvorů a můžu vám říct, že kdyby byli měli Eda ve svém týmu v roce 1992 ti radikální muslimští fundamentalističtí teroristé, mluvilo by se dnes o Světovém obchodním centru jako o Světové obchodní propasti. Ale jsem přesvědčen, že ohňostroje byly pro Eda prospěšné, stejně jako pro celou společnost, protože mu poskytly relativně neškodnou ventilaci burákových tendencí, které byly aktivovány napětím vytvářeným ustavičně v jeho nitru úzkostmi a problémy pramenícími z náročného vyhýbání se opravám automobilů.

Jsem přesvědčen, že bez takovéto ventilace by se chlapi mohli stát velice nebezpečnou záležitostí. Víte, co vždycky říkají sousedi o chlapovi, kterého najednou popadne amok a zmasakuje všechny u McDonalda jen proto, že už mu leze na nervy věčné marné úsilí o otevření těch pitomých malých sáčků s kečupem 53 zubama? Sousedi vždycky říkají: "Byl to takový tichý člověk!" A mohli by klidně dodat: "Nikdy neodpaloval ohňostroje!"

Takže když vidíme, jak se chlapi věnují činnostem, které se na první pohled zdají hloupé, nesmyslné, zbytečné, destruktivní a dětinské, jako například záměrný skok s autem do jezera nebo vynesení piana na střechu šestipatrové budovy, aby viděli, co se stane, když ho shodí dolů, nebo střelba světlicemi do dýní, neměli bychom je odsuzovat. Měli bychom jim blahopřát k tomu, že si našli legální a společensky přijatelný a většinou neškodný způsob, jak ventilovat své násilnické pudy.

Proto si myslím, že výbor pro udělování Nobelových cen by měl uvážit, zda by neměl udělit velkou peněžní odměnu chlapům, kteří jsou členy Chicagského klubu corvairových nadšenců, za jejich pionýrské úsilí v oblasti výbuchů vysavačů. Tyhle výbuchy si nevymýšlím, osobně jsem je viděl na nádherném videozáznamu, který mi zaslali Larry Claypool a Kirk Parro, oba členové Chicagského klubu corvairových nadšenců.

(Možná si teď říkáte, že lidé, kteří jsou organizovaně nadšení do aut značky Corvair a navíc ještě do výbuchů vysavačů, mají zřejmě - abych použil psychologického termínu - o nějaké to kolečko víc. Dovolte mi, abych vás ujistil, že máte pravdu.)

Poslouchejte, jak to celé vzniklo: jednoho dne si Claypool a Parro četli v publikaci nazvané Komuniké VAK, což je oficiální časopis Americké vakuové společnosti, a narazili na článek s nadpisem:

VYSAVAČE A NÁSOSKY NEJDOU DOHRMADY

Článek napsal člověk jménem Chess Uchoun 54, který vyprávěl, co se mu stalo, když se jednou snažil vysát benzin z jednoho ze svých čtyř corvairů 55. Nechtěl, aby se mu benzin dostal do úst, a tak se rozhodl uvést sání do provozu tak, že přidrží konec násosky u hadice vysavače. Samozřejmě došlo k tomu, že nasával benzinové výpary přímo do elektrického motoru, který, jak víte, funguje tak, že v něm uvnitř poletují jiskry. Takže další věc, kterou si Chess Uchoun pamatoval, byla, že uvnitř vysavače došlo k explozi a z vysavače vyšlehly plameny "jako z leteckého motoru". Naštěstí se Uchounovi podařilo vypnout vysavač ze zásuvky, než došlo k něčemu skutečně ošklivému. Ale byl to děsivě varovný příběh o nesprávném zacházení s benzinem a vysavači, a když si ho Larry Claypool a Kirk Parro přečetli, byla jejich přirozená chlapská reakce: Skvělý!

"Taková výzva nesmí zůstat bez odezvy," napsali mi ve svém dopise.

A tak se stalo, že v osmdesátých letech byla po řadu let jednou z největších atrakcí každoročních oslav čtvrtého července pořádaných Chicagským klubem corvairových nadšenců Soutěž hořících vysavačů. Přál bych vám vidět ten videozáznam, protože jen těžko vyličím slovy celou nádheru té události. Ale pokusím se o to.

Každý rok si soutěžící přinesli vysavače, které byly rozděleny do týmů podle svých značek (TÝM HOOVER, TÝM ELECTROLUX atd.). Pak byly vysavače po jednom vnášeny do soutěžní arény, kde je moderátor uváděl místním rozhlasem 56. Hubice vysavače se ponořila do mělké nádoby s benzinem. Potom všichni ustoupili do bezpečné vzdálenosti a vysavač byl zapojen do 240voltageho zdroje elektrického proudu, takže jeho motor nastartoval a vysavač začal nasávat hadicí benzin.

Obvykle se několik vteřin nic nedělo; potom se obvykle ozvalo PRÁSK a vysavač vyskočil pěkných pár centimetrů do vzduchu. To pokaždé vyvolalo hlasité ovace diváků. Pak se staly různé další věci podle typu vysavače. Některé modely vyloučily oblak černého dýmu a utichly, což diváci odměnili nespokojeným mručením. Ale z jiných modelů

vyšlehl na několik vteřin skoro metr dlouhý plamen, podobný jako u leteckého motoru. Pár skutečně odolných modelů běželo ještě několik minut; čím déle běžely, tím víc je diváci povzbuzovali spolu s moderátorem. Někdy plameny ustaly a pokaždé bylo slyšet někoho - jako by to byl vždycky tentýž chlap, nějaký chlap, který vypil spoustu piva - zařvat: "JEŠTĚ BENZIN!" Určité kanystrové modely - ty byly u diváků nejoblíbenější a pokaždé si vysloužily divoké ovace prodělaly silný výbuch, při němž jim víka odletovala daleko mimo dosah kamery.

"Vika kanystrů často přesáhnou výšku deseti metrů," píše Claypool a Parro.

Na konec vystoupení každého soutěžícího byl vysavač odvléčen a vržen na rostoucí, kouřící hromadu zkroucených a poničených přístrojů a moderátor řekl na jeho adresu něco hezkého, jako například: "To nebylo špatné, Electroluxi číslo dvě!" Nebo: "Zatleskejme ještě jednou naši Etě!"

Na videozáznamu byste mohli mezi soutěžícími čas od času spatřit ženy, například jak si jdou přidat bramborový salát nebo něco jiného; občas se kouknou na chlapy, kteří pilně a zaujatě, způsobem, jakým pracují Chlapi na svém Poslání, připravují další vysavač do akce, a ty ženy vždycky potřesou hlavou, jako by chtěly naznačit, že vědí, že chlapi můžou být pitomí, ale že nikdy předtím netušily, že chlapi můžou být tak ohromně pitomí.

Tyhle ženy zase nepochopily, že Soutěž hořících vysavačů je vlastně pro chlapy relativně pozitivní činností - že kdyby chlapi neměli tuhle ventilaci, mohli by se snadno chytit něčeho s mnohem závažnějšími důsledky. Jsem si jistý, že nikdo z nás se nechce dožít dne, kdy by vzal do ruky ranní noviny a našel v nich titulek: CHICAGO VYHLAZENO Z POVRCHU ZEMSKÉHO PŘI NEHODĚ BĚHEM POKUSŮ S CORVAIREM NA NUKLEÁRNÍ POHON.

Ne, Soutěž hořících vysavačů byla pravděpodobně prospěšnou věcí. Chci ovšem zdůraznit, že to byla také velice nebezpečná věc, o níž by se neměli pokoušet amatéři. Nezapomeňte, že chlapi, kteří se v ní angažovali, nebyli obyčejní netrénovaní civilisté: byli to corvairovi nadšenci. A přijali jistá důležitá bezpečnostní opatření, jako například zapojení rozhlasového systému. Musíte si uvědomit, že benzin a vysavače NEJDOU dohromady, a za žádných okolností byste se neměli pokoušet o něco takového na vlastní pěst. A pokud se o to pokusíte, dejte mi vědět, kdy a kde.

8

Krotká stránka chlapů (s odbočkou o orgasmech)

neboli: Tajná pravda o tom, proč jsou chlapi lepší v matematice

neboli: Odkud se vzaly normy

neboli: Dokonale legitimní důvody, proč smrkat do prádla

neboli: Nebuďte tak kritičtí vůči tasemnicím

PRAVDĚPODOBNĚ nejrychleji rostoucím sektorem americké ekonomiky je sektor, který vypracovává statistiky na základě výpovědí žen, co jim vadí na mužích. Přibližně každé dva dny můžete číst další novinový článek prohlašující, že 92,7 procenta amerických žen shledává, že muži jsou nějakým způsobem zaostalí, přičemž dvě základní oblasti mužské zaostalosti představují:

* domácí práce

* orgasmus.

Když říkám "orgasmus", samozřejmě tím nechci naznačit, že by chlapi neměli orgasmus. Chlapi mají spoustu orgasmů.

Většina chlapů má za jediný den (a tady mám na mysli den, který proběhl pravděpodobně v létě mezi devátou a desátou třídou) víc orgasmů, než mají některé ženy (a tady mám na mysli Margaret Thatcherovou) za celý život.

Ne, ty velké stesky žen se týkají skutečnosti, že chlapi málokdy přivodí orgasmus. To je proto, že biologické vybavení chlapů, jak jsem vysvětlil v kapitole 2, je určeno k zajištění přežití lidské rasy tím, že chlapům poskytuje schopnost dosahovat orgasmu prakticky okamžitě s prakticky jakýmkoli sexuálním stimulem (i když tady nemám na mysli Margaret Thatcherovou).

Tato schopnost byla životně důležitá před miliony let, když primitivní lidé žili v nepřátelském prostředí. V té době si chlap nemohl dovolit ztrácet čas citovými předehraními, jako je líbání, objímání, hlazení, odložení kusu masa, který právě ohryzával, atd. Takový chlap musel okamžitě dosáhnout orgasmu se ženou (nebo, pokud nebyla žádná žena nablízku, tak rukou nebo s prehistorickým časopisem Playboy 57), aby byl připraven bojovat proti dravým obludám nebo si dal biologicky potřebných dvacet.

Bohužel, v moderních dobách již schopnost dosahovat rychlého orgasmu a potom usnout není tak ceněna, jako bývala kdysi, především ze strany žen. Když moderní ženy popisují kvality, které by hledaly u ideálního muže, vyskytuje se vlastnost "skutečně rychlý ejakulátor" obvykle až ke konci seznamu, hned za "velkým množstvím chloupků v nose". Z toho vyplývá základní nesoulad mezi sexuálními potřebami mužů a žen, jak je vidět z následující tabulky:

Průměrná doba potřebná k dosažení orgasmu

Muži

Mušky octomilky

Ženy

2,3

(měřeno ve vteřinách)

4,7

(měřeno ve vteřinách)

5,6

(měřeno v epizodách "Nemocnice Chicago Hope")

Tento nesoulad způsobuje spoustu rozčarování, protože když se muž a žena snaží o sexuální styk, on často dosáhne vyvrcholení dřív, než se ona vůbec vzruší. Někdy dosáhne vyvrcholení, dokonce než je žena fyzicky přítomna v místnosti.

Samozřejmě že veškerá vina za tento problém spočívá na hlavách chlapů. Člověk by čekal, že aspoň jednou nějaký významný veřejný činitel (a tady mám na mysli výkonného tajemníka pro obchod) vstane na tiskové konferenci a řekne: "Hele! Ženský! Co kdybychom se pokusili zrychlit orgasmus, aby každý získal víc času na rozvoj ekonomiky a vykonávání potřebných prací, nemluvě už o sledování pondělních večerních fotbalových utkání!"

Ale to ne. Jak už tomu často bývá, zodpovědnost za změnu je svalována výlučně na chlapy. Proto si během doby chlapi vytvořili řadu různých technik na zpomalení orgasmu, mezi nimiž jednu z nejvýznamnějších kategorií představuje:

FYZICKÁ TECHNIKA

Nejúčinnější fyzická technika, která byla některými světovými milovníky (a tady mám na mysli svého přítele Toma Shrodera, který mi o ní vyprávěl) dovedena během let k dokonalosti, spočívá v tom, že když se chlap blíží k vyvrcholení, bouchne vši silou hlavou do železné pelesti postele a způsobí si bouli velikosti golfového míčku. Jiná účinná fyzická technika tkví v tom, že v kritickém momentu se chlapův pes, který se tiše vplížil do ložnice a jehož teplota čumáku nepřesahuje dvanáct stupňů pod nulou, rozhodne, že teď by byl vhodný okamžik k očichání páníčková zadku:

CHLAP: ...ano, ano, ano...

ŽENA: ...ano, ano, anoanoano...

CHLAP: ...anoanoanoano AAAAAAAAAAAAAUUUUU.

Fyzické techniky samozřejmě nelze praktikovat v každé situaci, například když žena na schůzce rozhodne, že pokračování bude v jejím bytě. ("Nevadilo by ti, kdybychom se nejdřív stavili u mě? Potřebuju si vyzvednout psa.") Pro takové případy museli chlapi toužící zpomalit blížící se orgasmus vyvinout i jisté

MENTÁLNÍ TECHNIKY

První je matematická technika, která spočívá v tom, že se chlap během sexuálního styku snaží rozptýlit řešením matematického problému. Tato technika je důvodem, proč jsou autory většiny převratných matematických objevů v dějinách chlapi. Nijak to nesouvisí s tím, že by byli chlapi od přírody lepší v matematice; souvisí to s tím, že se chlapi usilovně snaží přemýšlet o matematice, aby odvedli své myšlenky od faktu, že jsou právě uprostřed pohlavního aktu. (Snad si skutečně nemyslíte, že Isaac Newton seděl pod jabloní, když vymyslel gravitační sílu, nebo ano? To byste mě rozesmáli.)

Problém s matematickou technikou je ten, že s celkovým poklesem amerického akademického vzdělání nedokáže spousta chlapů řešit matematické úlohy bez kalkulačky, která ovšem i při jemném a citlivém používání může celý milostný vztah značně narušit. Proto stále více chlapů používá alternativní techniku představování si něčeho skutečně neatraktivního, a tady mám znovu na mysli Margaret Thatcherovou nebo v extrémních případech Marii Kabrhelovou v plavkách s nohavičkami.

Tvrdím, že spousta chlapů vyvíjí nesmírné a často až bolestné úsilí proto, aby dokázali účinněji uspokojovat své družky, ale ty je přesto stále, podle obecně uznávaných norem sexuálního výkonu, hodnotí jako žalostně nedostačující. A víte proč? Protože normy určují ženy, proto. A to nehovořím jen o sexuálních normách; hovořím o veškerých normách.

To proto, že ženy vynalezly normy. Stalo se to jednoho osudného dne před miliony let, kdy byli všichni primitivní chlapi venku v pralese a zabývali se nějakou důležitou chlapskou záležitostí, třeba lovili zvěř nebo se rýpali v nose oštěpem. Ženy, které zůstaly ve vesnici, otloukaly kořeny, aby je změkčily a mohly je vyhodit, když najednou jedna z nich, které se říkalo Chytrá Žena, řekla ostatním: "Víte, co tu potřebujeme? Potřebujeme nějaké normy."

A ostatní ženy řekly: "Ano. Co jsou ‚normy‘?"

A Chytrá Žena řekla: "Normy jsou, když řeknete svým mužům: ‚Nedělejte něco.‘ Například bychom mohly říct: ‚Nečurat v jeskyni.‘"

A ostatní ženy užasle řekly: "To bychom mohly říct?"

A Chytrá Žena řekla: "Proč ne?"

"Ale proč by nás naši muži měli poslechnout?" zeptaly se ostatní ženy.

"Protože," řekla Chytrá Žena, "my se na ně podíváme Jistým Způsobem." A předvedla nový výraz obličeje, na kterém už delší dobu pracovala; výraz, který dokáže udělat pouze žena; výraz, který má tajemnou sílu, jež přiměje muže, aby si uvědomil, že je ve Velkém Průšvih, aniž by přesně věděl proč.

"No tohle," řekly ostatní ženy v hlubokém úžasu. Pak řekla jedna z nich: "A co takhle: ‚Neohryzávat ryby během sexuálního styku?‘ Mohla by to být taky norma?"

"Jistě," řekla Chytrá Žena.

A další žena řekla: "Mohly bychom říct: ‚Nedělejte ten rozpustilý 58 žertík, při němž přiskočíte ke své družce a dáte jí obličej přímo k očím a otevřete ústa dokořán, aby viděla, že v nich máte mastodontovo oko?'"

"Ovšem," řekla Chytrá Žena.

A jiná žena řekla: "A co takhle norma, která zní: ‚Nebude se cestovat po pozemském mostu k něčemu, co bude později známo pod názvem Severní Amerika, aniž se aspoň jednou udělá přestávka na záchod?'"

"Ano!" řekla Chytrá Žena. "Můžeme vytvořit normy, jaké chceme. Můžeme dokonce stanovit normy pro osobní hygienu!"

"Co je ‚osobní hygiena?‘" zeptaly se ostatní ženy.

"Osobní hygiena," řekla Chytrá Žena, "je například ‚Neskladovat maso v podpaží.‘"

"No tohle," řekly ostatní ženy.

Je jasné, že když se chlapi vrátili do vesnice, utrpěli vážný šok.

"Co tím chcete říct, nečurat v jeskyni?" řekli. ‚Vždyť vždycky čuráme v jeskyni!"

Ale ženy jim uštědřily Jistý Pohled a chlapi si okamžitě uvědomili, že pokud se nebudou řídit novými normami, jejich křehká primitivní společenská struktura se zborší, a navíc už v příštích 2,3 milionu let nedostanou žádnou příležitost k souloži. A tak, přestože normy nechápali, začali se jimi řídit, jak nejlépe dovedli.

A taková je situace v podstatě dodnes. Jediný rozdíl je, že máme těch norem trochu víc. Jak jsme viděli, existují normy pro sexuální výkon, které jsou ostře neslučitelné s chlapovým biologickým vybavením. Existují společenské normy včetně povinnosti být citlivý, pamatovat si výročí, poslouchat při rozhovoru, neprdět nahlas a neodjíždět na šest nebo osm měsíců najednou bez jediného upozornění. Existují tisíce norem pro rodinný život, jejichž součástí jsou tak cizí (pro chlapy) pojmy jako záclony, prostěradla, ubrousky, misky na máslo, předkrmy, keramické figurky koček, vidličky na salát, ručníky, ohřívací mísy, aranžování květin, ubrusy, poličky na noviny, podnosy, skříňe na prádlo, pokojové deodoranty, ramínka na šaty, žehličky mýdla ve tvaru ovoce a ozdobné krabičky na ubrousky, které se už prodávají v dokonale postačujících krabicích. A to jsem uvedl jen pár příkladů.

Chlapi, ponechaní sami sobě v divočině, by si vytvořili životní styl, který neobsahuje žádnou z těchto věcí. Toto mé tvrzení je založeno na mé osobní zkušenosti, kdy jsem za svobodna žil v bytě ve West Chesteru v Pensylvánii se svým kamarádem Randallem Shantzem. Když jsme se tam nastěhovali, rozhlídli jsme se po bytě, který byl zametený a sterilní, bez jakéhokoli nábytku, a uvědomili jsme si, co potřebujeme: hokej. Tak jsme si jeden koupili, takový ten stůl s malými mužíčky, kteří se otáčejí a popojíždějí, zatímco vy usilovně pohybujete páčkami a proklínáte ty mužíčky za to, že jsou tak neschopní. Tenhle hokej se stal ústředním bodem našeho obývacího pokoje.

Samozřejmě jsme si brzy pořídili i jiný nábytek. Ten sestával z několika skládacích zahradních židlí, televizoru a králíka jménem Flyer, který pil pivo a vyloučil asi tak 584 000 000 000 000 malých tvrdých bobků denně. To bylo asi tak všechno, co se týče výzdoby. Nikdy by nás nebylo napadlo jít do obchodu a vyhazovat peníze za něco, co bychom si pověsili na okna, nebo za speciální misku, na kterou bychom položili máslo. Vlastně jsme ani žádné máslo neměli. Nikdy jsme v lednici neměli nic kromě piva a krabic s ledovým čajem značky Wawa, který jsme obvykle snídali s několika výživnými cigaretami značky Marlboro. Myslím, že jsme měli jeden talíř, bílý, který byl připravený ve dřezu pro případ, že by bylo třeba ho opláchnout při určitých oficiálních příležitostech, jež vyžadovaly talíř, jako například když jsme nemohli najít popelník. Večeře jsme si nosili z bufetu New Haven Style Pizza 59 a jedli jsme je z krabic při sledování televize.

Kromě opláchnutí talíře a zametení králíčích bobků, když jsme čekali návštěvu, jsme nijak zvlášť neuklízeli, protože jsme toho moc k uklízení ani neměli. Koupelnu jsme ponechávali vlastního osudu, protože jsme zastávali názor, že až růst plísni dosáhne určitého stupně agresivity, najdeme si jiný byt.

Byl to prostý způsob života, který nám poskytoval veškeré základní pohodlí, ale současně i dostatečný prostor na to, abychom si občas zahráli nějakou míčovou hru. Samozřejmě i podle těch nezákladnějších norem péče o domácnost jsme s Randallem žili jako divoši. Ale skutečně jsme to nevěděli, protože jsme byli chlapi a chlapi ve svém přirozeném stavu si prostě neuvědomují existenci norem péče o domácnost, stejně jako si ryby neuvědomují existenci burzy s cennými papíry.

Toto je onen stav hluboké nevědomosti, v němž se typický chlap nachází, když zakládá domácnost se ženou. Má snad čtyři základní domácnostní normy (například "Neplivejte v posteli"), zatímco ona jich má celé stovky, možná tisíce. Má striktní normy předepisující například, jaké povlečení se hodí ke kterým polštářům a přikrývkám; on spal celá léta na nepovlečených polštářích od té doby, kdy použil svůj jediný povlak na polštář na vyleštění motocyklu, který vydrhl ve sprše.

(Jsem ženatý, s menšími přestávkami, už od roku 1969, a dosud jsem nepochopil smysl stlaní postelí.)

Žena a chlap mají diametrálně odlišné pojetí "úklidu". Když žena "uklízí" koupelnu, vrhne se tam se spoustou speciálních výrobků a přípravků na drhnutí, cídění, leštění a deodorizování skla, porcelánu a kachlíčků. Stráví celé hodiny na spárách mezi kachlíčky. Chce vymýtít špínu na molekulární úrovni. Skolí a zničí každý jednotlivý zárodek plísně. Doslova slyší choroboplodné zárodky a dokáže je rozplakat. Když skončí s úklidem, je umyvadlo tak čisté, že by se dalo použít při chirurgické operaci. Zatímco chlap, když obdrží povel k úklidu koupelny, vstoupí s jediným papírovým ručníkem a první lahvičkou spreje, která mu přijde pod ruku. Může to být Mr. Propper, a může to být raid. Chlap stráví v koupelně asi tři minuty, během nichž rozpráší sprej na libovolná místa a potom ho rozetře ručníkem. Je mu jedno, jestli potom koupelna bude opravdu čistší. Ve vaně by mohla ležet mrtvola a chlap by ji nasprejoval a oťel. Možná si myslíte, že tu domácnostní propast mezi chlapy a ženami přeháním. Pokud ano, možná vás bude zajímat následující aktuální dopis, který jsem dostal:

Milý Dave,

potřebuji se s Tebou poradit. Moje přítelkyně se mě snaží změnit. Nelíbí se jí můj způsob života, zatímco já jej považuji za praktický a efektivní.

Především se jí nelíbí, že smrkám do špinavého prádla. Kdykoli mám rýmu, tak místo abych utrácel dolar padesát za krabičku kleenexu, smrkám do špinavých kalhot nebo košile z koše na špinavé prádlo. Podle mého je už to prádlo stejně špinavé a je připravené do prádelny. Tak co je na tom špatného? Moje přítelkyně říká, že je to "barbarské".

Taky jsem si nedávno smažil karbanátky, a když jsem odléval sádlo, pár kapek ukáplu na podlahu. Než bych riskoval s horkým sádlem, řekl jsem jí, že ho nechám přes noc ztuhnout a ráno ho seškrábnu nožem. Samozřejmě málem upadla do mdlob. Vypadalo to, jako bych jí byl navrhl, že spolu půjdeme ven nadýchat se azbestových výparů.

Další věc, jsem zvyklý schovávat si noviny. Strkám je do těch hnědých nákupních pytlů a ty nechávám rozestavené po bytě. Moje přítelkyně do mě pořád rýpe, abych je odnesl do sběru, ale já jsem zjistil, že si z nich můžu sestavovat nábytek. Nejen že tak ušetřím peníze za benzín, ale navíc mám krásný nový hnědý nábytek. Přiznám se, že pohovku příliš nepoužívám, ale zjistil jsem, že se na ni vejde spousta lahví od piva.

Pomoz, prosím, mému vztahu. Chovám se opravdu nepřístojně, nebo prostě jen logicky a prakticky?

S pozdravem

Brian Robinson

Portland, Oregon

Když budu tak objektivní, jak je v lidských silách bez operativní změny pohlaví, musím s Brianem souhlasit. Jsem přesvědčen, že ve srovnání se spoustou jiných chlapy je přímo mistrem v oboru péče o domácnost. Má pytle na odpad. Dokáže smažit karbanátky. Má koš na špinavé prádlo. A přesto je jeho celý životní styl vystaven útokům jen kvůli zanedbatelným odchylkám od Norem.

A když už hovoříme o tom, že ženy jsou na chlapy velice tvrdé, podívejme se na následující výňatek z dopisu zasláního Alison Schulerovou z Albuquerque 60 v Novém Mexiku:

Manžel mi jednoho rána oznámil, že minulou noc, v předvečer dvaadvacetidenní služební cesty, zjistil, že mu došlo spodní prádlo. Nevím, proč mi to řekl. Já jemu nikdy neoznamuji, když mi dojde spodní prádlo. Tak či tak, rozhodl se napravit situaci skutečně chlapeckým způsobem: vypral si v pračce přesně troje spodky a naprosto ignoroval obrovskou hromadu svého zbylého spodního prádla, které se podle jeho názoru zřejmě vypere samo během jeho nepřítomnosti.

Toto je zárný příklad urážlivého výroku 61 o chlapech, které ženy jako skupina ustavičně pronášejí. Pouhý fakt, že manžel paní Schulerové nevypere veškeré prádlo, ještě neznamená, že na světě neexistují miliony a miliony manželů, kteří vyperou prádlo a pak ho rozvěsí pod tři slunce planety Xoomar, kde žijí. Přiznávám ovšem, že většina chlapy tady na Zemi nevypere víc prádla, než absolutně nutně potřebují. Chlap by dokázal vyprat v pračce i jedinou ponožku.

Chlap by dokonce za jistých okolností vypral jenom skutečně špinavou část ponožky.

Proč tomu tak je? Jsou chlapy prostě bezcenná, nezodpovědná cháska? Ano, ale ne kvůli své snížené schopnosti praní. Příčinou jejich snížené schopnosti je skutečnost, že chlapy, i když vědí, že by měli vyprat, mají strach to udělat, především pak, pokud se to týká prádla náležejícího příslušníkům jiných pohlaví, protože vědí, že by se zase dostali do Velkého Průšvihy. Problém tkví v tom, že ženy obvykle vlastní spoustu citlivých kusů prádla, opatřených visačkami plnými striktních návodů, jako například:

NEPERTE V PRAČCE. NEPOUŽÍVEJTE BĚLICÍ PROSTŘEDKY. NEPOUŽÍVEJTE HORKOU VODU. NEPOUŽÍVEJTE TEPLOU VODU. NEPOUŽÍVEJTE ŽÁDNOU VODU. NEDOTÝKEJTE SE VŮBEC TOHOTO PRÁDLA, POKUD NEMÁTE NA RUKOU STERILIZOVANÉ CHIRURGICKÉ RUKAVICE. OKAMŽITĚ TOTO PRÁDLO POLOŽTE, VY NEMEHLO.

Mě takové návody hluboce děsí. Svou prací dovednost jsem si vypěstoval na koleji, když jsem používal to, co vědci nazývají Sloupcový Systém: ukládáte špinavé trenýrky na podlahu, dokud nevytvoří sloupec vysoký až do pasu, takže na spodní trenýrky působí tak silné horko a tlak, že jsou po uplynutí několika měsíců dostatečně čisté k novému nošení, pokud je naléhavě potřebujete a nastříkáte značkovým deodorantem Správný strážce. Když jsem bydlel s Randallem, krmili jsme svým prádlem velké masožravé stroje na mincový pohon v suterénu, a když jsme byli hotoví,

vyhodili jsme vždycky všechno oblečení, které nám po vyprání nepadlo. Proto většina ženatých chlapů používá Košíkový Systém, který je podobný Sloupcovému Systému s tím rozdílem, že šaty jsou nakonec opravdu čisté díky magickým košíkovým paprskům.

Ted' samozřejmě žertuji. Ovšemže vím, že vykošíkované prádlo je ve skutečnosti vyčištěné někým, jako například Alison Schulerovou z Albuquerque v Novém Mexiku. Ale vím také, že ženy provádějí komplexní proceduru včetně třídění a předpírání a sedmadvaceti různých kombinací teploty vody a chemických přísad, jako jsou změkčovačla, odstraňovače skvrn, ztužovačla, aviváže, masti, čípky, obohacené plutonium atd. Žena by chlapa nepustila ke svému prádlu, pokud by neprodělal několikaletý kurs, protože je přesvědčena, že by ho pomačkal nebo srazil tak, že by ho oblékla jenom panenka Barbie, nebo by ho transmaterializoval v sušičce, podobně jako se to přihodilo onomu nešťastnému muži ve filmu Moucha, takže by nakonec měla například podprsenku s nohavicemi.

Proto ženy raději muže nepouštějí do blízkosti pračky, jak vyjevila celonárodní statistika několika žen, které znám. Typickou reakci dalo najevo moje výzkumné oddělení Judi Smithová, která o svém manželu Timovi, doktoru filozofie a středoškolském profesorovi prohlásila: "Nikdy mu nesvěřuji praní svého prádla, pokud ho předem neroztřídím a neudělím mu přesné instrukce před každou náplní, protože jinak by všechno, co vlastnime, bylo fialové nebo šedivé... On si své oblečení uklízí ještě vlhké. Nemůže uklízet oblečení nikoho jiného, protože nedovede skládat. Chci říct, muž nikdy neumí správně složit ani ručník. Tak nějak nedokáže dát rohy přesně na sebe. Dokonce ani u utěrky."

Nechci tady bránit chlapy. Jenom chci říct, že u spousty chlapů se vyvinula silná prací fobie a budeme jí trpět, dokud budou ženy obracet oči v sloup a vykazovat nás z dosahu pračky, jakmile projevíme záměr vyprat si například jemnou hedvábnou košili současně s lodní plachtou. Totéž platí i o ostatních významnějších oblastech péče o domácnost, jako například o uklízení a vaření a zapamatování, kde přesně jsme nechali děti. Ano, my chlapi máme v těchto oblastech problémy, ale není to naše vina. V tomhle má prsty příroda. Je to podobné jako s tasemnicemi. Takové tasemnice nemají mezi lidmi moc pozitivní image, protože jsou to odporné organismy, které pronikají do lidských vnitřností a jedí lidskou stravu a dorůstají do délky šedesáti stop a mají miliony odporných malých miminek. Ale je to jejich "chyba"? Ne! Je to jejich přirozenost! A chlapi se v ničem neliší! Chlapi jsou přesně stejní jako tasemnice, až na to, že od nich lze s menší pravděpodobností očekávat, že by pomohli s nádobím.

Proto žádám ženy, aby se snažily být chápavější. Když se podíváte na chlapa svého života, jak leží na gauči a s občasným říháním zaujatě sleduje fotbalový zápas, i když jste ho čtyřicetkrát požádala, aby vynesl smetí, nesmyslejte o něm kriticky a opovržlivě. Pomyslete si místo toho dvě slova, která vám připomenou všechny ty hluboce zakořeněné problémy, s nimiž v hloubi duše bojuje; dvě slova, která vám aspoň trochu pomohou pocítit jeho bolest. Ta slova jsou samozřejmě "střevní parazit".

Ženy, s vaší pomocí a pochopením se my chlapi můžeme polepšit. A polepšíme se. Pracně, centimetr po centimetru, překonáme své přirozené handicap a podaří se nám splnit vaše normy osobního, chování. Nebude to zítra nebo pozítří nebo popozítří, nebude to možná ani předtím, než se Země srazí se Sluncem. Ale dojde k tomu, protože my chlapi už jsme celí skleslí z toho, že pořád nežijeme podle vašich představ, a opravdu už se, sakra, začneme snažit o změnu. Ale až po play-off.

9

Chlapi v akci

UŽ SPOUSTU LET jsou chlapi vystaveni ničemnému osočování 62 . Na chlapy je svalována vina prakticky za každou strašnou věc, jaká se kdy stala, a to včetně válek, genocid a turnajů v lovu okounů.

Je fakt, že si to zasloužíme. Ale chlapská mince má i druhou stranu. Náhodou existuje i spousta chlapů, kteří skutečně byli významní; chlapů, kteří vykonali neopěvované heroické činy; chlapů, kteří, když Kamarád Problém zase zvedal hlavu a někdo potřeboval, aby jednali - když začínalo deváté kolo se dvěma vyautovanými hráči a obsazenou první a druhou metou a domácí tým vedl o dva body a někdo se musel chopit pátky a zasáhnout dlouhý míč; když do konce zápasu zbývaly dvě minuty a pro žádný tým neexistoval zítřek a záleželo na tom, kdo má skutečnou Touhu a Vůli Vyhrát; když kdo šetřil, měl za tři, a člověk musel chodit osm mil bos pěšky do školy ve sněhu a bochník chleba stál niklák, ale nikdo neměl ani niklák a člověk mohl ve vánoční punčoše očekávat nanejvýš tak kousek použité žvýkačky, ale nestěžoval si, ne prosím, protože tehdy byla krize a časy byly těžké pro všechny ne jako dneska, když děti mají Nintendo a sirotčí peníze a chodí si v teniskách za 157 dolarů, s baseballovými čapkami naraženými kšiltlem dozadu, což je asi stejně účelné jako (tohle pravděpodobně dělají taky, a já o tom nechci nic slyšet) nosit suspensor obráceně, a nechtějte, abych se pustil do úvah o všemožných krouzcích, kterými si dnešní mladí lidé ověšují tělo, někteří si dávají kruhy dokonce do nosu, proboha, to přece vůbec není hygienické, a proto, přestože obvykle nejsem zastáncem zásahů vlády do života jednotlivých občanů, jsem přesvědčen, že tady by byl na místě federální zákon, který by stanovoval, že

než si člověk nechá propíchnout nos, měl by absolvovat test IQ, který by sestával z jediné otázky ("Chcete si nechat propíchnout nos?"), a pokud by dal nesprávnou odpověď ("Ano"), dostal by oficiální zákaz propíchnutí nosu, a než dostanu dopis od nějakého liberálního komunistického vegetariánského právníka, člena Americké Unie za Občanské Svobody, v němž bude napsáno, že takový zákon by porušoval ústavní práva člověka, dovoluji mi připomenout, že Ústava Spojených států, článek šest, oddíl čtyři, odstavec dvě, doslova stanovuje: "Mimořádně, nic v této ústavě nesmí být formulováno způsobem, který by si lidé mohli vykládat tak, že mají právo nosit šperky v nose," a ignorovat tento jednoznačný výrok našich Otců Zakladatelů by znamenalo urážku našeho národa a jeho pokojných občanů, především pak oněch nespočetných neopěvovaných chlapů, kteří, když Kamarád Problém zvedal hlavu -

POZOR POZOR POZOR
NYNÍ SE BLÍŽÍME KE KONCI TÉTO VĚTY

zahájili akci.

Chci hovořit o některých z těchto neopěvovaných chlapů. Chci začít naprosto pravdivým příběhem chlapa, kterého náhodou osobně znám, o tom, jak se mu podařilo přežít v nouzi, během málem vážné přírodní katastrofy. Nazvu toho chlapa "Wally" a jeho ženu "Lynne". Dávám jim krycí jména, protože v příběhu figuruje i užívání marihuany 63 . Dovolte mi, abych zdůraznil pro blaho všech tvárných mladých čtenářů, že marihuana je velice, velice špatná. Lékařské výzkumy prokázaly, že lidé, kteří užívají marihuanu, mají více než osmkrát vyšší sklony ke konzumaci syrového těsta na koblihy než neuživatelé marihuany. A u feferonek jsou čísla ještě hrůznější.

Ale bývaly doby, a není tomu tak dávno, kdy si spousta lidí nebyla vědoma těchto nebezpečných vedlejších účinků, a právě v této době si Wally a Lynne dali doma v Miami trochu marihuany. Pak se rozhodli strávit večer v posteli a sledovat v televizi film Mela Brookse Producenti.

Ta marihuana byla náhodou dost silná a Wally a Lynne byli nesmírně zdecimováni. Jsem si jist, že vy, stejně jako já a Bill Clinton, jste v takovém stavu nikdy nebyli, ale z četby lékařských časopisů víme, že člověk pod vlivem silné marihuany je srovnatelný - co se týče bdělosti, rychlosti reakcí, schopnosti řešit problémy a celkové funkčnosti nervového systému - s linoleem. Člověk v tomto stavu není schopen rychlého uvažování a efektivního rozhodování. Lidem v tomto stavu může například otevření plechovky s limonádou trvat až dvě hodiny ("Víš, že v téhle plechovce - jen v téhle jediné plechovce - jsou miliardy a miliardy MOLEKUL?") "Můj bože, máš PRAVDU!"

Tak v takovém stavu se Wally a Lynne nacházeli a klidně sledovali Producenty, když tu najednou byl film přerušen uprostřed scény vyděšeně vyhlížejícím hlasatelem, který přinesl Naléhavé Zpravodajství: Přímě na Miami se řítí silný hurikán.

Uplynula chvíle nebo dvě, než si tato informace propracovala cestu do toho, co se vydávalo za Lynnino a Wallyho vědomí.

Potom:

"Ach bože," řekla Lynne.

"Ach bože," řekl Wally.

"Wally," řekla Lynne 64 , "co budeme dělat?"

A bylo to. Chlap byl v typické chlapecké tíšňové situaci: na obzoru byl problém, velký problém, a jeho žena od něj očekávala, že učiní nějaké rozhodnutí. Wally věděl, i ve svém vážně oslabeném stavu, že musí jednat. Bylo třeba zavřít hurikánové okenice. Ze dvora bylo třeba vyklidit všechny neupevněné předměty, které by se silou hurikánu mohly proměnit ve smrtelné střely. Bylo třeba sehnat nouzové zásoby. Možná bude dokonce nutná evakuace, jelikož Wally a Lynne bydleli v nížině poblíž vody.

A nezbývalo mnoho času: televize už ukazovala satelitní fotografie děsivého hurikánu, který se přibližoval stále blíž a blíž. Wally pohlédl na obrazovku, potom na Lynne, která ho úzkostlivě sledovala a čekala, až něco řekne, bylo vidět, že její život závisí na něm. Wally se s námahou snažil odstranit ze svého mozku hustou mlhu, hodnotil situaci a nakonec dospěl k rozhodnutí.

"Lynne," řekl, "zemřeme."

Vypadalo to jako solidní, fundované rozhodnutí. V jejich situaci neexistoval způsob, jak provést evakuaci. Existovalo důvodné podezření, že si bez pomoci ani nevzpomenou, jak otevřít dveře ložnice.

Lidé na obrazovce měli čím dál naléhavější hlasy. Wally a Lynne v ložnici byli čím dál rozrušenější. Zoufale chtěli jednat, ale byli zoufale nefunkční; jediné, čeho byli schopni, bylo přecházení před televizí tam a zpátky, Lynne plakala, Wally si bezmocně rval vlasy a oba sledovali čím dál pochmurnější hlasatele, jak přinášíjí čím dál horší zprávy.

"Zemřeme," opakoval Wally, aby jejich pozornost neodbíhala od tématu.

Nikdo - obzvláště Wally a Lynne - neví, jak dlouho se zmítali v této agonii. Ale potom najednou - a proto jsem oprávněně hrdý na to, že jsem chlap - pocítil Wally záblesk nápadu. Říkejte si tomu vnitřní rezerva chlapecké síly; říkejte si tomu instinkt; říkejte si tomu Touha Žít. Ať to bylo cokoli, něco v hloubi duše řeklo Wallymu, že život nemůže takhle skončit. Tak nějak věděl, že existuje odpověď, a že jestli se dostatečně soustředí, podaří se mu vydolovat ji z hloubi mozkových závitů... Kdyby si jen vzpomněl, co to je... Moment... ANO!... To je ONO!

Obrátil se a přistoupil k Lynne. Pohlédla na něj, slzy jí stékaly po obličeji. Ale něco v jeho pohledu jí řeklo, že možná - jenom možná - mají naději.

"Lynne," řekl, "vždyť sledujeme kazetu."

Měl pravdu. Zapomněli, že sledují Producenty na vypůjčené videokazetě. Nevěděli, že byla nahrána, když se k jižní Floridě blížil hurikán David; a jelikož k této události došlo již několik let předtím, bylo nebezpečí, které od hurikánu

David hrozilo Wallymu a Lynne, procentuálně velmi malé.

"Můj bože, máš pravdu," řekla Lynne a v jejích očích se zračila láska a - ano - uctívání.

A proč ne? Budou žít.

Její chlap to zvládl.

A to je jen jeden z pravdivých příběhů o tom, jak chlap zachránil situaci, protože mu to rychle myslelo. Jiný příklad, který jsem se dozvěděl díky novinovým článkům, které mi zasílá spousta bystrých čtenářů, se týká nehody, k níž došlo v Turecku 8. září 1992. Chlapem v tomto případě byl pilot amerického letectva, který letěl se stíhačkou F 16C k severozápadnímu cípu Iráku, aby tam dohlédl na "neleteckou" zónu. Měla to být rutinní záležitost. Ale když člověk řídí silný bojový letoun směrem k potenciálně nepřátelskému území, není vlastně nic "rutinní".

Zpočátku se nezdálo, že by hrozily nějaké problémy. Ale postupně začal mít pilot pocit, že něco není v pořádku. Když člověk odlétá dostatečné množství takových akcí, vyvine se u něj "žaludeční citlivost" vůči takovým záležitostem, a on také brzy zjistil, že opravdu potřebuje močit.

To znamenalo problém. Moderní stíhačky nemají záchody; byly zrušeny před několika lety v rámci snižování vojenských rozpočtů současně se zrušením barových služeb. A pilot, který letí rychlostí několika set mil za hodinu, se samozřejmě nemůže jen tak vymočít z okénka; moč by mohla přistát na hlavách Kurdů, které měl vlastně svou akci chránit.

Naštěstí měl to, čemu se u letectva říká "čurací pytlík", což je pomůcka sestávající z houby uvnitř plastové nádoby, určená pro piloty aby si mohli ulevit během letu. Problém nastal, když si rozeplnul bezpečnostní pás a zvedl sedadlo: spona pásu se zasekla mezi sedadlo a ovládací páku, což způsobilo, že letadlo ostře zatočilo doprava. Začalo klesat z výšky třiatřiceti tisíc stop v divoké a smrtelné vývrtce. Pilot se zoufale snažil získat kontrolu nad strojem, ale bylo to beznadějně; když už byl ve výšce dvou tisíc stop a nezbyval mu prakticky žádný čas, rozhodl se, že se katapultuje, a v poslední chvíli se zachránil.

Díky tomuto rychlému myšlení se mu podařilo odvrátit skutečnou katastrofu. To celé mělo jedinou zápornou stránku: letadlo za osmnáct milionů dolarů se v okamžiku proměnilo v zavážku. Ale důležité je: Nepočural se do kalhot. Aspoň v článku se nepíše, že by se byl počural. Nepíše se tam taky, co se stalo s čuracím pytlíkem. Doufám, že ho získala naše strana. Nebylo by příjemné, kdyby pomůcka tak značné vojenské hodnoty padla do rukou nepříteli.

Pro další příklad Chlapů v Akci si musíme zajet až do Grant's Pass v Oregonu; tam založilo několik chlapů skupinu Horští Muži, kterou novinový článek popisuje jako "skupina vodáků a trempů". V květnu roku 1993 pořádala tato skupina rituál přijímání nového člena. Možná zkoušíte uhodnout, z čeho rituál sestával. Pokud jste hádali, že to byla citlivá a smysluplná ceremonie, při níž se chlapi navzájem objímali a bušili na bubny a sdělovali si své nejhlubší mužné pocity, tak jste dosud při čtení této knihy nedávali příliš velký pozor

Ne, rituál sestával z požití několika piv, postavení plechovky od piva na hlavu nového člena a její sestřelení šípem. To je skutečně chlapecký rituál. Žádný z těch připitomělych moderních nesmyslů. Ne, Horští Muži měli rituál, který něco znamená, rituál, který se skutečně vryje novému členu do mozku, stejně jako to v tomto případě učinil i šíp. Vnikl novému členu do hlavy pravým okem, pronikl jeho mozkem 65 a zastavil se o zadní část lebky.

To ho nezabilo. Skutečného chlapa nemůžete zabít pouhým průstřelem mozku šípem. Přišel o prostřelené oko, ale když lékaři vytáhli šíp, užasli nad tím, že mozek není ani v nejmenším poškozen. Jeho majitel dokonce v nemocnici vystoupil na tiskové konferenci.

"Cítím se opravdu hloupě," řekl tisku.

Myslím, že se posuzoval příliš přísně. To, co udělal, vyžadovalo velkou odvahu. Většina z nás dá v dnešní změkčilé době přednost pohodlnému místečku a sledování, jak si "jiní chlapi" nechávají postavit na hlavu plechovku od piva a jak se jejich přátelé snaží tuto plechovku sestřelit šípem po požití několika piv. Já tomuto chlapovi hlasitě tleskám a tleskám i Horským Mužům za to, že vynalezli tento rituál. Kdybychom požadovali, aby lidé absolvovali takovou přijímací ceremonii například před přípuštěním k newhampshirským primárním, žilo by se v této zemi nesrovnatelně lépe.

Když už hovoříme o chlapech a lékařích, uvedeme další příklad Chlapů v Akci, který se bude týkat dvou chlapů-lékařů - chirurga a anesteziologa -, kteří neztratili hlavu v situaci, jež by se bez jejich neohroženého a rozhodného přístupu byla snadno změnila v obyčejnou rutinu.

Přihodilo se to v nemocnici v Central Massachusetts. Podle časopisu The Boston Globe ležela tehdy na operačním stole starší žena pod vlivem sedativ a čekala na operaci žlučníku. Chirurg se již chystal k akci. Vlastně se chystal k akci už hodinu a půl, když teprve vstoupil anesteziolog, takže nebyl nijak nadšený z toho, že si anesteziolog začal neohroženě a rozhodně vařit kávu.

V tu chvíli měl chirurg několik možností na vybranou. Mohl:

1. Co nejrychleji přikročit k operaci a potom si to vyříkat s anesteziologem.
2. Co nejrychleji přikročit k operaci a potom upozornit na tuto záležitost ředitelství nemocnice.
3. Co nejrychleji přikročit k operaci a pokusit se celý incident vypudit z hlavy.

Chirurg se po zvážení všech možností rozhodl:

4. Hodit po anesteziologovi houbou.

To je SCHP Standardní Chlapský Postup při zvládnání zlosti. Víme, že kdybychom hromadili své drobné nepřátelské pocity uvnitř, hrozí velice reálné nebezpečí, že na ně časem zapomeneme. Proto raději ihned ventilujeme zlost směrem ven, kde může způsobit nějakou škodu.

Když na anesteziologa dopadla houba, okamžitě si uvědomil, že by bylo hloupé stupňovat tento drobný incident a reagovat na tak dětinský čin, a proto ho ignoroval.

Ha ha! To byl samozřejmě vtip.

Anesteziolog, jako chlap, neměl na vybranou nic jiného než odplatu. Mezi chlapy existuje staré pořekadlo: "Chlap, který dostane ránu houbou a nevrátí ji, je změkčilec, který by pravděpodobně ani neriskoval život a životy nevinných lidí při konfrontaci nad místem k zaparkování."

A tak anesteziolog a chirurg, podle slov Boston Globe, "do sebe začali bušit pěstmi a padli na podlahu". Přímo na operačním sále. S pacientkou (pamatujete si ještě na pacientku?) ležící dosud na operačním stole.

Samozřejmě to mohlo být i horší. Oba lékaři se mohli - všechno je možné, když chlapi brání svou mužnost - dostat do potyčky během operace. To by bylo skutečně vážné, protože chlap v zápalu boje dokáže házet vším, co mu přijde pod ruku, a pak byste si snadno v novinách mohli přečíst článek s nadpisem třeba:

CHIRURG ÚTOČÍ LIDSKÝM ORGÁNEM UDEŘIL ANESTEZIOLOGA ŽLUČNÍKEM STARŠÍ ŽENY

To se naštěstí nestalo. Stalo se jen to, že oba chlapi dostali napomenutí od státní lékařské komory a nemocnice jim udělila pětileté podmíněčné propuštění. Jinými slovy, ti chlapi natrvalo poškodili svou profesionální reputaci a vážně ohrozili svou lékařskou kariéru, kterou bezpochyby budovali řadu let. No a co? Důležité je: Neutekli z boje.

Náš další příklad Chlapů v Akci se rovněž týká rozhodné reakce ve vyhrocené situaci. Stalo se to v roce 1992 na golfovém hřišti Willowbrook ve Winter Heaven na Floridě. Podle zprávy tiskové agentury tam několik chlapů hrálo partii golfu, když najednou jednoho z nich - šokující náhodou, na niž nemůžeme být nikdy skutečně připraveni - zasáhl padající čurací pytlík.

Ne, vážně, dostal infarkt a bohužel zemřel, přímo u šestnácté jamky Dovedete si jistě představit, že to pro ostatní golfáře - které tisková agentura líčí jako "přátele a sousedy" zesnulého -, kteří hráli za ním, znamenalo vážný problém. Tady, uprostřed kamarádského sportovního odpoledne náhle a tragicky ztratili jednoho muže ze svého středu. Co dělat? Jak se nejhodněji zachovat, když je chlap konfrontován s tak hluboce smutnou a šokující situací?

Odpověď zní - a já doufám, že umlčí všechny, kteří prohlašují, že chlapi jsou necitelní -, že golfáři přeskočili šestnáctou jamku. Opravdu: celé dvě hodiny, kdy tělo zesnulého leželo na trávníku a policie se snažila najít jeho manželku, golfáři postupovali od patnácté jamky přímo k sedmácté, takže obětovali celou jednu osmnáctinu golfového zápasu, aby se vyhnuli situaci, v níž by byli nuceni učinit něco, co by mohlo být považováno za neúctu k příteli a sousedovi, jako například odpálit míček z jeho těla. 66

Abych se ujistil, že to bylo typické chování chlapa-golfaře, hovořil jsem o této události s jedním přítelem jménem Bill Rose, který je vydavatelem The Miami Herald a zaníceným hráčem golfu, nikoli v tomto pořadí.

Vysvětlil jsem Billovi situaci a požádal jsem ho, aby si představil, že hraje golf ve čtyřce několik jamek za zesnulým.

"Byl bys hrál dál?"

"Ten chlap není blízký přítel, že ne?" zeptal se Bill.

"Ne," řekl jsem. "Tak přeskočil bys šestnáctou jamku?"

"Leží na trávníku?" zeptal se Bill a uvažoval, jak by mohl v takové situaci hrát.

"Ano," řekl jsem.

"Myslím, že bych tu jamku musel přeskočit," řekl.

A i když to byla jen hypotetická jamka, zaznívala v jeho hlase skutečná lítost.

Dosud jsem se v této kapitole o Chlapech v akci zabýval akcemi jiných chlapů. Skromnost mi zabránila poznamenat, že i já jsem prokázal velkou rozhodnost a odvahu při různých příležitostech včetně hurikánu. A tentokrát nehovořím o hurikánu nahraném na videokazetě, před nímž Wally zachránil Lynne. Hovořím o skutečném hurikánu jménem Andrew, který zaútočil na jižní Floridu v roce 1992 (možná jste o něm slyšeli).

Jakmile bylo jasné, že Andrew míří směrem k nám, rozběhly se davu lidí do supermarketu a postavily se do několikahodinové fronty, aby nakoupily nouzové zásoby, jako například odbarvovač. Nemám tušení, proč je zrovna odbarvovač tak životně důležitý; vím jenom, že pokaždé, když hrozí hurikán, tak ochotní rozhlasoví hlasatelé, kteří pravděpodobně dostávají obrovské úplatky od továren na výrobu odbarvovače, nabádají všechny, aby si nějaký sehnali, a ten pak jde na dračku. V rostoucí panice prehurikánové situace člověk slepě dělá všechno, co mu rozhlasoví hlasatelé řeknou. Kdyby tvrdili, že ve vašich nouzových hurikánových zásobách nesmí chybět dvanáct rudých růžích s dlouhými stonky, stáli byste během několika minut v dlouhé frontě u květináře nebo šplhali přes těla slabších spotřebitelů.

Rozhlasoví hlasatelé také zdůraznili, že je životně důležité vyklidit ze dvora "veškerý odpad a neupevněné předměty". To byla dosti komická rada, protože celý dvůr je, v zásadě, skladištěm odpadu a neupevněných předmětů. Vlastně by bylo možno výstižně definovat celý vesmír jako "souhrn odpadu a neupevněných předmětů". Ne že by to na ochotné

rozhlasové hlasatele udělalo nějaký dojem. Byli přímo neoblomní ve věci neupevněných předmětů. Pronášeli užitečné rady jako: "Jediné stéblo trávy, hnané silou hurikánu, se může proměnit ve smrtelnou stfělu, která pronikne do vaší lebky a udělá vám z mozku salát." 67

S ozvěnou této užitečné informace v mysli jsem strávil celé dopoledne uklízením odpadu ze dvora a jeho přenášením do garáže, abych si mohl být jist, že až se bouře přežene, budu mít po ruce pěknou hromádku nepoškozeného odpadu. Potom jsem se začal shánět po překližce.

"Musíte mít překližku," zdůrazňoval ochotný rozhlasový hlasatel. "Je naprosto zásadní, abyste měli překližku, a přitom žádná není k sehnání - hahahahaha."

Měli pravdu. Objel jsem několik prodejen se dřevem, ale všechny překližky byly vyprodané. Viděl jsem spoustu chlapů, kteří sehnali překližku; projížděli kolem mě, s překližkovými deskami přivázanými na střeších aut. Když jsem dojel domů, zjistil jsem, že i chlapi v naší čtvrti mají překližku. A já jsem neměl nic. Bylo to strašné. Byla to ta nejhorší překližková závist, jakou jsem kdy v životě pocítil. Chtěl jsem překližku tak toužebně, že jsem ji cítil na jazyku. 68 A pak jsem si pomyslel: Řekněme, že bych nějakou překližku sehnal - co bych s ní sakra dělal? Neměl jsem ani ponětí, jak upevnit překližku na dům. Každý dům, ve kterém jsem kdy bydlel, už byl zařízený, když jsem se do něj nastěhoval. Pravděpodobně bych byl jenom svou překližku opřel o vnější zdi. (Ostatně, jak ukázal Andrew, touto velmi ekonomickou technikou byla na jižní Floridě postavena spousta celých domů.)

A tak když padla tma a začal se zvedat vítr, opustili jsme svůj neopřekližkovaný dům a odešli přenocovat k sousedům Steelovi a Bobette Reederovým. Steele měl překližku, kterou přitloukl na okna své ložnice, takže vznikl útulný vzduchotěsný prostor pro několik rodin. Bohužel tak vznikl i útulný vzduchotěsný prostor pro Reederovic psa Prince. Zde je tip pro všechny majitele psů, kteří plánují pobyt v hurikánu ve stísněném prostoru: Nechte psa venku. Je jedno, jestli vám ten pes předtím několikrát zachránil život. Nebudete s ním chtít sdílet společný prostor, protože nesmírně nízký barometrický tlak spojený s hurikánem zřejmě způsobuje nějakou závažnou poruchu v psově trávícím systému, která značně povzbuzuje jeho vyměšování. I za těch nepříznivějších okolností mají psi tendenci k nadýmání, ale během hurikánu Andrew se Prince proměnil v unikající černobylský pšoukový reaktor. V místnosti byl přímo viditelný opar ze psích pšouků. Vážně jsme uvažovali o odstranění části překližek a otevření oken, i když v tu dobu vítr dosahoval rychlosti 160 mil za hodinu.

Ale pak nám nastaly větší starosti s jinými problémy, například zda Reederovic dům zůstane stát, o čemž jsme chvílemi vážně pochybovali. Často jsem od té doby dostával otázku: Jaké je to být v hurikánu? Odpověď - a tady vynaložím veškerou svou dovednost profesionálního spisovatele, abych vám tu zkušenost zprostředkoval z první ruky - zní, že to není žádná zábava. Mezi námi byly i děti a ty plakaly a vítr řval a Princ prděl a venku se s praskotem lámaly stromy a vzduchem poletovaly velké předměty a dům praskal a trásl se a poskakoval a sténal, jako by se snažil porodit další dům přibližně téže velikosti a váhy.

V té ložnici byli tři chlapi - Steele, soused jménem Olin McKenzie III. a já - a všechny oči byly upřeny na nás a ty oči se jasně ptaly: Bude všechno v pořádku?

A tak jsme udělali to, co chlapi v takových situacích dělají: rozhodli jsme se, že se na to podíváme.

Podívat se na něco, to je základní chlapský přístup, stejně základní jako odmítat ptát se na cestu. Když se například něco porouchá na autě, většina žen obvykle akceptuje fakt, že nic nevědí o moderních automobilových motorech, a tak místo aby ztrácely čas díváním se, dopraví vůz k automechanikovi. Ne tak chlap. Chlap otevře kapotu a zamyšleně zírá na motor, jako by měl nějaký tajný klíč k tomu, co vidí, ačkoliv ho samozřejmě nemá. Já to tak dělám taky. Nemám ani ponětí, co bych měl očekávat, když otevřu kapotu. Možná doufám, že uvidím něco opravdu očividného, jako například oliheň přilepenou na některou z trubek.

"Tady je jádro problému," mohl bych pak říct. "Na rozdělovači je přilepená oliheň."

Ale nikdy tam není nic tak očividného. Dokonce ani nevím, co je "rozdělovač". To ovšem neznamená, že bych se na to nechtěl podívat. Už jsem se díval na instalatérské problémy, elektrikářské problémy, stavební problémy a počítačové problémy, které o celé světelné roky přesahují mé chápání. Kdyby byli mimozemšťané přinuceni přistát na mé příjezdové cestě, protože by měli problém s neutronovým vektorovým transmaterializačním modulem na lankovém pohonu, přistoupil bych a podíval bych se na to.

"Možná je zahlcený," nadhodil bych, abych dal mimozemšťanům na vědomí, jaký formát chlapa mají před sebou. Dělají to tak všichni chlapi. Zeptejte se: Co je první věc, kterou udělá prezident Spojených států, když nastane přírodní katastrofa, jako je třeba záplava? Skočí do helikoptéry, nasadí zamračený obličej a podívá se na postiženou oblast. Proč? Co tam asi bude platný? Myslí si snad, že si všimne něčeho, co všichni ostatní přehlédli? ("Podívejte! Táhle je strašná spousta vody!")

Ale prezident je chlap - hlavně náš současný prezident - a musí se podívat, a přesně ze stejného důvodu jsme Steele, Olin a já, tvář v tvář úzkostlivým očím žen a dětí a pšoukajícího Prince, věděli, že se musíme jít podívat na hurikán. Vyšli jsme ze dveří ložnice, rychle je za sebou zavřeli a vstoupili do haly. Vítr tam venku vyl a strašidelné zvuky, které vydával dům, byly mnohem hlasitější, a my jsme hned zjistili proč: část přední stěny domu se odlomila od střechy a kývala se, jako by ji postrkovala ruka nějakého obra.

My chlapi jsme se na to podívali. Potom jsme se podívali po sobě a řekli jsme téměř současně: "Do prdele." Potom jsme ke stěně a dveřím začali snášet hromady všech možných věcí. Dělali jsme to velice nervózně, protože stěna se pořád kývala, jako by se chtěla ulomit a proměnit všechny, kteří stáli pod ní, v instantní lidský pudink. Přiskočili jsme a podepřeli ji žebříkem a pak jsme zase odskočili. Také jsme tam - to je pravda - zapřeli pár lyží.

TIP NA HURIKÁNOVOU POHOTOVOST

Mějte vždycky pár lyží uložený na takovém místě, abyste se k nim v případě nebezpečí rychle dostali.

Pak jsme se vrátili zpátky do ložnice a zavřeli za sebou dveře a snažili se vypadat co nejbezstarostněji, i když jsme si uvědomovali, že jediný důvod, proč jsme se nepočurali do kalhot, byl, že jsme byli příliš vyděšení. "Je to v pořádku!" oznámili jsme. "Nemusíte si dělat žádné starosti!" Prostě chlapi, kteří mají situaci v rukou. Potom jsme na sebe pohlédli způsobem, který mohl znamenat jen jediné sdělení: Do prdele. Ale všechno dopadlo dobře, Reederovic dům nespádl. (Díky bohu.) Ráno, když vítr konečně polevil,razil jsem si cestu zpátky mezi popadanými stromy a sloupy elektrického vedení ke svému domu, který skoro zmizel pod horou nového odpadu a neupevněných předmětů. Když teď o tom tak přemýšlím, uvědomuji si, že by to byla bývala vhodná chvíle k vypití odbarvovače. Tvrdím, že chlapi nejsou jenom povrchní, dětinští, nezodpovědní, nespolehliví, nepořádní hrubiáni šilení do sportu, posedlí sexem a drbající se na vejcích., Jsou tohle všechno, ale nejsou jenom tohle. Jak jsme viděli v této kapitole, chlapi jsou také schopni výkonů, které si nechlap nemůže představit ani s pomocí silných léků prodávaných pouze na předpis. Takže pokud jste žena a pohoršujete se nad chlapem svého života, protože má pár drobných chlapských slabůstek, jako například tendenci smrkat do záclon, nezapomínejte, že kdyby se dostavila nějaká krize, tak tentýž takzvaný "bezcestný" chlap je schopen zvládnout situaci s klidem a chladnou hlavou a potom - bez ohledu na svou osobní bezpečnost - jít na pivo. Kdybych byl vámi, povzbudil bych ho.

Závěr

Stárnoucí chlap:

Usazování a vrhání buicků

- PLUS -

Budoucí chlapi zítřka:

Existuje naděje pro lidstvo ? (Ne.)

CO SE STANE, když chlapi zestárnou? Uvědomí si konečně, že život znamená víc než jen mačkat dálkové ovládání a mluvit o sportu? Navážou kontakt se svými nejnitternějšími city? Stanou se z nich zralí a moudří lidé?

Nebudte blázni. Skuteční chlapi nikdy neuzrají, jen v nose jim vyrostou delší chloupky. Z citového hlediska jsou to pořád chlapi. Pořád dělají chlapské věci; hlavní rozdíl tkví v tom, že když zestárnou a vydělávají víc peněz a sedí na důležitých místech, dělají větší chlapské věci. Nemusí se už spokojit s příležitostným shobením prádelníku z příležitostné střechy; mohou mít skutečné vojenské bombardéry.

Když už o tom hovoříme, zájímavým příkladem stárnoucího chlapa, který si zachoval svou chlapskost, je George Bush. Možná jste nesouhlasili se vším, co řekl, když byl prezidentem, 69 ale rozhodně to byl chlap. Jezdval na svou usedlost v Kenneth E. Bunkport IV v Maine, doprovázen celým ohromným prezidentským konvojem - pomocníky, poradci, tiskovými mluvčími, tucty lidí od tisku, tajnou službou, pobřežní hlídkou, eskadrami žabích mužů, letkami helikoptér a několika ponorkami - jen proto, aby si udělal pořádně rychlou projížďku na svém motorovém člunu. V televizních zprávách jste ho mohli vidět, jak se řídit po vodě, prezident Spojených států, se stejným výrazem, jaký má tříletý chlapec, když před sebou postrkuje malý kovový nákladáček a pusou napodobuje zvuk motoru, jak to instinktivně dělají malí chlapi, asi takhle: BRRRRMMMMM.

Když jste se na něj podívali, muselo vám být jasné, že určitě nepřemýšlí o míře nezaměstnanosti nebo stavu federálního rozpočtu nebo o problémech na Středním východě. Přesně jste věděli, co si myslí, protože to bylo totéž, co si myslí každý chlap, když opravdu pořádnou rychlostí řídí motorové vozidlo. George Bush, Nejsilnější Muž v Nejsilnější Zemi na Světě, Vůdce Svobodného Světa, si myslel: BRRRRMMMMM.

Samozřejmě že všichni starší chlapi nevyjadřují svou chlapskost tím, že rychle jezdí. Někteří z nich hází velkými předměty na velkou vzdálenost. Tady mám na mysli dva chlapy v Texasu, umělce-inženýra jménem Richard Clifford a zubaře jménem John Quincy. Jednoho večera, když seděli u piva, 70 začali hovořit - jak to tak chlapi dělají, když se dělí o své nejnitternější pocity - o středověkých zbraních. Konkrétně hovořili o obléhacích pracích, které jsou jako katapulty ale silnější. Středověcí ozbrojenci používali praky k vrhání těžkých předmětů, jako například balvanů, na nepřátelská města. Někdy ozbrojenci dokonce vrhali mrtvé koně. Jistě si dovedete představit, že taková věc dokázala pěkně zkazit náladu:

STŘEDOVĚKÝ MANŽEL: Ahoj, miláčku! Právě jsem se vrátil ze své středověké služební cesty, prodal jsem několik samostřilů! Co je k večeri?

STŘEDOVĚKÁ MANŽELKA: Tvé oblíbené jídlo! Pěkná velká jehněčí...

P L E S K

(STROPEM PROETÍ MRTVÝ KŮŇ, Z NĚJŽ ODLETUJÍ KUSY MASA PROLEZLÉ ČERVY.)

STŘEDOVĚKÝ MANŽEL: Vlastně nemám hlad.

konkrétní osoba, s níž provozují sex

Toto jsou základní hodnoty, které chlapi vyznávají již po tisíciletí. Ale co budoucnost? Co se stane, až vymře současná generace chlapů, třeba v důsledku zranění způsobených prakem? Je příští generace připravena nést dál chlapskou tradici s veškerou zodpovědností, kterou to představuje? To je otázka, která mě přiměla k zahájení citlivého, upřímného rozhovoru se synem

"Roberte," řekl jsem, "musím si s tebou promluvit o záležitosti, která je důležitá pro budoucnost lidstva."

"Teď ne," řekl. "Právě s Trayem zapalujeme golfové míčky."

Takže budoucnost chlapství vypadá skvěle. Pokud potřebujete další důkaz, zamyslete se nad následující příhodou, kterou mi vyprávěla jedna přítelkyně, Kathi Goldmarková. Strávila několik dní v hotelu v Miami a jeden zaměstnanec byl tak ochotný, že se Kathi po příjezdu domů rozhodla poslat jeho šéfce pochvalný dopis. Dopsala dopis, ale nechala ho v psacím stroji do následujícího rána, kdy ho ve spěchu vytáhla, podepsala a začala ho skládat, aby ho mohla vložit do obálky. Přitom si čirou náhodou všimla, že na konci tohoto milého, zdvořilého dopisu, který se chystala odeslat ředitelce hotelu, s níž se nikdy nesešla, vyťukal její devítiletý syn Tony pečlivě tato slova:

P.S.: Nezapomeňte prdět.

Tato příhoda ve mně vyvolává konfliktní pocity. Na jedné straně pocítuji strašnou lítost nad skutečností, že Kathi ten dopis neposlala. Ale současně cítím velkou radost nad tím, že mladí chlapi jako Tony budou postupně vyplňovat mezery, které vzniknou jednoho dne, až my starší chlapi odejdeme na Věčné Pivo v Nebi.

Protože, přízně si to, lidská rasa chlapy potřebuje. Uvědomuji si, že někdy můžeme být pro vás nechlapy otravní, ale jen si zkuste představit, jaký by byl svět bez nás. Ano, pravda, určitě by miň zapáchal. Taky by došlo k zásadnímu poklesu násilí, netolerance a veřejného rýpání v nose. Ale tyto negativní rysy jsou bohatě vyváženy hojnými pozitivními příspěvky, které chlapi učinili pro společnost - životně důležitými příspěvky, příspěvky, jejichž význam ani v nejmenším nesnižuje skutečnost, že si momentálně nemůžu vzpomenout, jaké příspěvky to vlastně jsou.

Nevadí. Chlapi a chlapskost přetrvávají. A přestože tón této knihy byl občas trochu kousavý, chci nakonec ve vši upřímnosti prohlásit, že doufám, že úsilí, které jsem vyvinul na těchto stránkách, alespoň trochu přispěje k úrovni pochopení mezi chlapy a příslušníky jiných pohlaví, takže jednoho dne tento křehký a utrápený svět, v němž musíme všichni společně existovat, bude skutečně lepším a příjemnějším místem, v němž bla bla bla. P S. Nezapomeňte prdět.