Chytit kometu – muzikál

Hudba a většina textů Jiří Hejnic, libreto a menší část textů Otto Hejnic

Obsazení:

Martin: 18 let, zamilovaný hlavní hrdina, z maminčina chlapce se po perpetiích a fackách od života stává mužem, i když se naivity úplně nezbaví.

Jana: 18 let, velmi štíhlá, záhadná bytost mnoha tváří, až na konci se ukáže, jaká vlastně je.

Ája: 18 let, atraktivní činorodá kráska, která si nenechá nic líbit.

Démon: 19 let, nezkrotný rebel, který odešel ze škol, psychotik a vizionář, duch kapely.

Jára: 18 let. logicky uvažující, energický, trochu jednoduchý bourák, který se vyzná..

Tom: 18 let. Normální neprůbojný kluk.

Bořek: 18 let, trochu lenošný, vypadá jako přihřátý.

Káťa: 18 let, Ze začátku podceňovaná trumbera, zaměřená na přírodu, které to ale myslí.

Táňa: 18 let, chudá holka s upřímným srdcem.

Zdena: 18 let, oplácanější holka, kterou z mindráků dostane láska.

Továrník: 32 let, ošklivý, ale nadějný a cílevědomý podnikatel.

Matka: 43 let, rozvedená, praštěná, trochu moc starostlivá.

Halva: 48 let, profesor fyziky, populární, vtipný životem obouchaný.

Kalenda: 50 let, bývalý profesor, obratný manipulátor, činorodý chlápek, věrozvěst radostné kapitalistické budoucnosti, který věří spojující se Evropě, vedoucí workshopu.

Prof. Kalendová: 47 let, jeho manželka a spolupracovnice, přecitivělá, přepracovaná,.

Uklízečka – 55 let, sousedka, drbna.

Fotograf Richard, 36 let, modelky nejen fotí.

Buran 1 a Buran 2

Lékař

1. obraz: Nádraží

 Na forbíně, Martin ověšený zavazadly a s kytarou přichází k perónu, za ním se hrne Matka.

Matka: Nechal sis doma svačinu, Martine.

Martin: Hlady bych neumřel, mami.

Matka: Dej na sebe pozor.

Martin: Dám.

Matka: Ne abys zase začal kouřit.

Martin: Neboj. Jsem tu jak blbec první, ale ty ještě musíš za mnou běžet mě kontrolovat.

Matka: A nepij. Víš, že ti to nedělá dobře. Zvracíš, a...

Martin: Mami, to bylo jednou.

Matka: Já tě znám. Necháš se hned strhnout!
Martin: To se stalo jednou! Mami, prosím tě, jdi už!

Matka: Ale Martine...!

Martin: Ne, běž pryč. Není mi deset.

Matka: Ale pořád se tak chováš, Martínku.

Přicházejí Jára, Bořek, Tom, Káťa a Táňa. Martin si všimne, že ho pozorují, utrhne se na matku: A neříkej mi Martínku!!! Ahoj.

Odchází na druhou stranu peronu.

 Jára, Bořek, Tom, Táňa a Káťa zpívají písničku Skulina.
Matka: Svačinu, Martine, svačinu!

Přichází profesor Halva, rozhlíží se, kontroluje , kdo už přišel.

Matka jde k němu. Pane profesore, to je brigáda, nebo nějaký vzdělávací kurs?
Halva: Řekl bych, že oboje dohromady.

Matka: Mám o Martina starost.

Halva: Nebojte se, je to nadanej kluk. Nemůžete ho věčně schovávat pod sukněmi.

Matka: Hlavně nechci, aby dopadl jako Démon! Ukazuje na přicházejícího Démona.

Martin mezitím zašel mezi svoje spolužáky.

 Tom jízlivě: Martínku, kde máš svačinu?

Jára Tomovi: Nech ho bejt. Martine, pojedou s náma nový roštěnky, třeba na tebe nějaká zabere. Bere Martina kolem ramen.

Přichází Démon s velkým dvoukazeťákem, všechny zdraví, jde k holkám, líbá Táňu, líbá Káťu.

Démon: Káťo, z tebe se stala kočka, to snad není pushapka, ale opravdovský prsa. Jde ke klukům.
Démon: Kluci, sehnal jsem zkušebnu.

Bořek: Jak se bavíš v pracovním procesu, Démone?

Démon: Je to humus. Zvlášť ranní vstávání. Bylo to poučný, ale už jsem toho nechal.

Tom: A jak se cítíš?

Démon: Jsem free. Složil jsem rokenrol, jak to ve firmách chodí. Ještě to nemám úplně hotový, ale bude to pecka. Martine, puč mi kytaru.

Začíná hrát Kariéru.
Bořek: Dobrý, je to nářez.

Jára: Škoda, že nejedeš s námi.

Démon: Hele, Járo, ty mi vyčítáš, že jsem přestoupil z gymplu na strojku, ze který mě vyhodili, a většinu věcí, co dělám. Jenže já žiju teď, na plný koule. Ty všechno zvládáš levou zadní, chceš bejt dobrej na všechny strany. Jenže ti utíká smysl života. Jestli se neprobereš, bude z tebe konformní řaďák.

Jára: Ze mne bude řaďák, ale ty jsi pošuk už teď.

Martin: Démone, nikdo ti nebere, že jsi rebel, ale nemusíš se do Járy navážet.

Démon: Ty zase, Martine, kdybys místo věčnýho bloumání víc sjížděl kytaru, udělal bys líp.

Hádku přeruší klakson auta. Továrník přivezl Áju, doprovodí ji na perón. Vykočkovaná Ája, krásně ohozená, ho na rozloučenou manifestačně políbí, pak se Továrník podívá na hodinky, pokyne třídě a pospíchá pryč. Ája se vítězně rozhlíží po perónu.

Démon jde k Áje.

Démon: Vypadáš nádherně, Ájo.

Ája: Slyšela jsem, že tě vylili z průmky a teďko z práce...

Démon: Tak to asi bude pravda.

Ája: Makáš?

Démon: Sháním slušnej džob.

Ája: Copak ho ještě nemáš? Tvůj fotřík má konexe.

Démon: Konexe určitě. Ne ale zájem o svého potomka. Leda by ho při budování obchodního impéria sklátil infarkt, pak bych snad z něj mohl něco mít.

 Ája: Nehraj si na cynika. Jde ti to dost blbě.

Démon: Ale já jsem cynik.

Ája: Odkdy, prosím tě?

Démon: Od té doby, cos mě opustila a našla sis Továrníka.

Ája: Opustila? My jsme přece spolu doopravdy nechodili.

Démon: Já jsem to tak bral.

Ája: Tvůj problém.

Démon: Zkrátka nejsem Továrník.

Ája: Jmenuje se Karel. Ing. Karel Beran.

Démon: To zní hrdě.

Ája: Nech toho. Ty jsi nepochopenej génius. Měl bys jít do Prahy do reklamky, tam bys našel uplatnění pro svoje úžasný nápady.

 Démon: Nechci tě úplně opustit. Kdo by ti utřel slzy?

Ája: Slzy?

Démon: Představ si, řídí auto, volá mu oslňující krasavice. Ty, pochopitelně. Přidá na dvě stě. Zvoní druhý mobil. Kšeft za dvě miliardy. Řídí kolenem a přidává na 300. A najednou zatáčka a za ní žulová zeď u hřbitova.

Ája: Jsi trapnej.

Démon: Jak ho definitivně uženeš, okamžitě ho nech pořádně pojistit! Dej na mne, zlato.

Aja: Jsi závistivej a hnusnej.

Démon: A ty jsi zřídlo krásy a inteligence. Nebudu zář tvojí osobnosti zaclánět. Kluci, pojďte bokem, něco vám pustím.

Odchází s kluky stranou.

Ája k holkám : Blbec.

Táňa: Démon je Démon...

Ája: Praštěnej.

Káťa: Ale krásně.

Ája :Víš co? Až se vrátíme domů, zavolej mu. Vaši jezdí každej víkend na chalupu, máš volnej byt...

Káťa: To je blbý. Styděla bych se mu volat.

Ája: Řekni, že ti blbne CD přehrávač. V tatínkově baru se jistě něco najde. Ale pak mi nechoď brečet na rameno!

Káťa: Až tak jsem to nemyslela.

Ája se ušklíbne.

Táňa: Ale byli jste spolu v Itálii?

 Ája: Jo. Zpívá písničku Cesta.
Ája dodává: Tak takhle to bylo, Táňo a Káťo. Ještě se divíte, že mě to okouzlení Démonem přešlo?

Táňa: Pan inženýr má drahý auto, haldu prachů a dělá mu dobře ukazovat se s mladou kočkou.

Ája odsekne: Nic nechápeš. Odchází k profesoru Halvovi.

Táňa ke Kátě: Pan inženýr má moc práce a asi nemá čas poslouchat nápady, který se Áje vylíhnou v kebulce. Viděla jsi jeho novou asistentku?

Káťa: Je na lovu. Prsí se, jak může, jenže jí táhne na třicítku. Rozvedenej Továrník si rozmyslí uvázat si ji na krk, když má v postýlce osmnáctku.

Táňa: Já bych ho nechtěla, ani kdyby měl ferrari, přijde mi jako opičák.

Vrací se Démon s kluky, dává jim kazeťák a z kapes vytahuje kazety a CD.

Továrník se vrací.

Továrník: Ájo, nech mi tu klíčky od auta.

Ája hledá klíčky a dává mu je.

K Továrníkovi přichází Démon a říká posměšně:

Démon: Dobrý den, pane továrníku. Modrá je dobrá. Ať žije volný trh!

Továrník: Já žádnej velkej podnikatel, jako váš tatínek, nejsem. Když se kupovaly pozemky za pět korun za metr a prodávaly se za pět set, přišel jsem pozdě.

Démon: Jste normální vydřiduch.

Továrník: Mám jen menší firmu a lidi, který přijmu, mám na práci. Zaměstnanec má chodit včas do práce a být loajální ke svojí firmě. Několikrát jsem vám to vysvětloval, ale protože jste to nechtěl akceptovat, tak jsme se rozešli.

Démon|: Lidi jsou vám ukradený.

Továrník: Myslím, že i v hudebné branži, kam se chystáte, je vedle nápadu taky potřebná nějaká kázeň, vytrvalost a systém, což postrádáte. Třeba se to ještě naučíte, ale já mám ještě řadu jednání a kontrol. Musím jet vykořisťovat. Sbohem.

Továrník odchází, z amplionu zní „ na čtvrtou kolej právě přijíždí zpožděný osobní vlak“ ..zachrchlá to. Všichni se hrnou k vlaku, který není vidět. Matka, která váhala, komu má svěřit svačinu pro Martina, zůstává bokem.

Martin na kraji jeviště se zastavuje: „Járo, ty vado. To je krásná holka. Sedí u okýnka!“ pouští tašku, jde dopředu jen s kytarou. Jára si Martinovy tašky všimne, vrátí se pro ni a strká ji Martinovi. Mizí z jeviště.

 Osamocená Matka zpívá píseň Martine.
2. obraz: Náves

Z boku přicházejí Martin s Járou, Jana z druhého gymnázia sedí kus dál.

 Martin: Támhle sedí.

Jára s despektem: Co, prosím tě, na ní vidíš?

Martin: Líbí se mi. Je úplně jiná než ostatní holky.

Jára: Všimni si, jak je vychrtlá. Asi má bulimii nebo anorexii.
Martin: Anorexii?

Jára: Buď nejí vůbec, nebo co sní, zase zvrací. Vsadím se, že je ještě panna. Nech ji bejt!

 Martin: Mně se fakt líbí.

Jára: Je kost a kůže a kouká, jak by spadla z Marsu.

Martin: Jsi vadnej.

Martin jde za Janou. Jana sedí na zemi, přichází Martin, baví se téměř šeptem.

Martin: Můžu vedle tebe?

Jana: Třeba...

Martin: Moc se mi líbíš. Hned jak jsem tě viděl ve vlaku. Jak se máš?

Jana: Hm. Dobře...

Martin: Po večeři máme volno.

Jana: No a?

Martin: Viď, že nechodíš po večeři vždycky spát?

Jana: Někdy ne, občas jo. Proč?

Martin: Všimla sis, když jsme sem jeli, hřbitova?

Jana: Proboha, proč?

Martin: Tam tě budu kolem devátý čekat.

Jana: Proč?

Martin: Proč ne?

Jana: Známe se chvilku.

Martin: Den nebo rok... Zajímáš mě. Moc.

Jana: Nepřijdu.

Martin: Líbíš se mi.

Jana: Mám nakázáno vyhýbat se klukům. Zvlášť takovým, jako jsi ty.

Martin: Umřu steskem.

Jana: Nebuď patetickej.

Martin: Přijdeš?

Jana: Asi ne.

Martin: Vezmu kytaru a něco ti zahraju.

Přicházejí ostatní studenti.

Martin: Stejně tě budu čekat. Když umřu steskem, máš mě na svědomí.

Jana: Lžeš docela hezky... Musím za holkama!

 Jana si jde přesednout k ostatním, Martin nakonec také, přicházejí Halva s Kalendovou, nakonec se energicky přihrne Doktor Kalenda, suverénní exhibicionista, vědec nového typu.

Kalenda: Blahopřeji vám, vaše dvě třídy byly vybrány do workshopu, pilotního projektu, který vypracovaly západoevropské univerzity, participují na něm také naše univerzity a sociologická pracoviště. Výsledky testů a poznatky našeho zpracovatelského týmu budou těmto institucím poskytnuty. Tento multidisciplinární projekt se realizuje v řadě zemí.

Abych to přiblížil. Chystáme se vstoupit do sjednocující se Evropy. Ta chce vědět, jací my Češi jsme, proto budete vyplňovat nejrůznější dotazníky a testy. Jak mi neoficiálně v Edinburku naznačili, hledají u nás nové elity, se kterými budou v budoucnu spolupracovat. Takže veškeré formuláře vyplňujte s plnou odpovědností.

Na rozdíl od starších výzkumů, kdy se testy vyplňovaly v posluchárně, tady budou probíhat in situ, při určitém fyzickém a duševním zatížení.

Jára: My nejsme na brigádě?

Kalenda: Budeme pro neziskovou všeobecně prospěšnou organizaci revitalizovat opuštěný zdevastovaný statek, jeho zahradu a interiéry. Svým způsobem to brigáda je, vyděláte si nějaké peníze. Hlavním přínosem pro vás bude, že do projektu byly zahrnuty vybrané kapitoly z kurzů pro manažery! Poznáte sami sebe, naučíte se oddělovat důležité od nedůležitého a pochopíte, jak efektivně řídit druhé. Abyste jednou byli kompaktibilní se západními řídícími strukturami, abyste pochopili principy, jak spolu komunikují.

A abyste se na náročné úkoly mohli plně soustředit, vyhlašuji večerku v deset, zákaz požívání alkoholu a psychotropních látek a zákaz fyzického kontaktu mezi pohlavími.

Bořek: A co fyzický styk v rámci jednoho pohlaví?

Kalenda: Zákaz platí pro všechny. Teď vám rozdám test. Nejdřív si musíte uvědomit, jací doopravdy jste.

Ostatní vyplňují, Tom zpívá píseň Šašek.
Kalenda: Děkuji za sebehodnocení. Tenhle zemdlený rezignující postoj vám může prohrát celý život. Workshop vám pomůže pochopit, že máte energii svých osmnácti, a pořád máte čas o něco opravdového se začít prát! Máte už hlad? Čeká vás večeře, což o sobě nemůže říci asi miliarda lidí na zeměkouli.

Studenti skládají papíry a postupně odcházejí.
Kalenda, Kalendová, Halva

 Halva s Kalendovou přicházejí ke Kalendovi.

Kalenda: Začátek jsem zvládl na jedničku. Chlubí se. Půjdu se podívat do jídelny.

Kalendová: Není to skvělé, mít s sebou někoho tak rázného a rozhodného?

Halva: Je. Večer stihne třídy ohlídat sám, a já vás mohu pozvat na skleničku.

Kalendová: Asi ne.

Halva: Nepijete?

Kalendová: Zřídka. A ten rázný a schopný kolega je můj manžel.

Halva: Blahopřeji.

Kalendová: Však se ještě uvidíme. Na shledanou.

Tom a Zdena

Tom ke Zdeně: Nebylo blbý, že jsem se takhle předváděl?

Zdena: Já si taky nějak zvlášť šťastná a úspěšná nepřipadám.

Tom: Ale proč, vždyť jsi kočka.

Zdena: Trochu oplácanější.

Tom: Rozhodně jsi mnohem sympatičtější než nafoukaná Ája.

Zdena: Někdy si připadám docela out.

Tom: Kalenda říkal, že máme komunikovat a změnit se, ne? Když budeme dva, tak nás opuštěnost přejde.

Zdena: Ty tomu věříš?

Tom: Zkusit to můžem, ne? Odcházejí.
3. obraz : Hřbitov

Martin a Jana

Martin popochází, zpívá List akátu.

Objeví se Jana.

Martin: Bál jsem se, že nepřijdeš.

Jana: Trochu jsem bloudila.

 Martin se pokusí Janu nešikovně políbit.

Jana: Myslela jsem, že si budeme povídat.

Martin: Máš krásný vlasy.

Jana: Říkej mi radši něco o sobě.

Martin: Jmenuju se Martin. Měřím metr sedmdesát devět, vážím šedesát pět kilo a bydlím na ulici 5. května. Připadáš mi jako cizokrajná kytka, taková ... taková neskutečná.

Jana: Je tma, špatně vidíš.

Martin: Náhodou vidím dobře. Jsi úplně jiná než ostatní holky.

Jana: Kolik jsi jich měl ?

Martin: Čeho?

Jana: No holek přece. Mluvíš, jako bys měl spousty holek. Nevypadáš na to.

Martin: Opravdu vážně jsem s žádnou holkou nechodil.

Jana: Žádná tě nechtěla?

Martin: Žádnou jsem nechtěl! Až teď. Tebe.

Jana: To jsi s žádnou holkou nic neměl?

Martin: Dlouho ne, pak jsme se s jednou na dýze namazali a vlezli si do postele. Jenže ráno…

Jana: To byla tak ošklivá?

Martin: Večer se mi líbila, ale najednou to zmizelo. Držela mě kolem krku a říkala, co budeme dělat odpoledne a co za rok. Cizí holka. Když jsem neprojevoval nadšení, začala se vztekat, že jsem další hajzl, kterej ji využil. Tak jsem vypadnul.

Jana: To ses vyznamenal.

Martin: Nepověsím si na krk holku, kterou nemám opravdu rád.

Jana: Třeba tě měla ráda ona. Holky a kluci uvažují jinak.

Martin: Už jsem si myslel, že jsem nějakej divnej, potom že láska na první pohled neexistuje, ale najednou jsem potkal tebe.

 Jana: Jestli čekáš, že ti padnu kolem krku, šeredně se pleteš.

 Zvedá se.

Martin: Jani, počkej. Nechoď ještě... Jestli jsem se tě něčím dotkl, tak mi to promiň. ... Neumím mluvit s holkama.

 Jana si váhavě sedá.

 Martin: Neumím vlastně mluvit s nikým. Potřebuju někoho vedle sebe.

Jana: (ironicky) Nějakýho kamaráda?

Martin: Kamarádů mám dost. Zakládáme kapelu.

Jana: Tak kamarádku?

Martin: Holek znám spoustu, jenže s žádnou si doopravdy nerozumím.

Jana: Žádná si tě nezaslouží?

Martin: Ty už mluvíš jako moje máti.

 Jana: Už vím, kam tě zařadit. Maminčin mazánek, kterýho si žádná nezaslouží. A ještě k tomu mi valíš šrouby do hlavy, že zrovna já jsem ta jediná, a mám ti uvěřit, že ses do mě zamiloval, jak jsi mě prvně viděl.

Martin: Ale to je pravda.

Jana: Tohle fintu si nech pro nějakou nablblou roštěnku.

Martin: Jsem ti tak moc protivnej?

Jana: Ne víc než ostatní...

Pauza.

Martin: Jano, můžu se tě na něco zeptat?

Jana: Klidně.

Martin: Víš, mně je to takový hloupý.. ještě se moc neznáme, a tak...jenže já mám pocit, že tě znám dávno, tak promiň, jestli se tě to dotkne...

Jana: Proboha, vymáčkni se!

Martin: No, chtěl jsem se zeptat...

Jana (vztekle vychrlí): Jestli s někým chodím? Žádnýho kluka zrovna nemám. Ani o to

 nestojím. Ale měla jsem. V Africe, v Durbanu. Já jsem se tam narodila. Taky jsem tam chodila do školy. Taky jsem tam přišla o panenství, což asi chceš vědět. Ne, nekoukej

 tak udiveně, Martínku, nebyl černoch. V jižní Africe žijou i bílí.

Martin: No, to jsem zrovna... vědět nechtěl.

Jana: Tvoje smůla. Víc neřeknu.

Rozpláče se.

Martin: Jani,...

Jana: Nech mě. Jdi pryč.

Martin/nerozhodně) odchází.

Jana: Já jsem ale nána. Takovej krásnej kluk.

Jana zpívá píseň Kdepak tě najdu.

4. obraz: Náves

Po prvním brigádnickém dnu.

Jára, Martin, Tom, Bořek, Ája, Káťa,Táňa vyplňují testy. Kalenda stojí nad nimi, vidí, jak jeden druhému kouká do papírů, říká mrazivě.

Kalenda: Prosil bych neopisovat! Káťo, laskavě posbírejte papíry. Děkuji. Nyní přistoupíme k hodnocení vaší pracovní aktivity při česání jablek. Bořek jediný lezl na strom bez žebříku, ale praskla pod ním větev. Tána s Káťou si od té doby, co na jablka na stromě nedosáhly, hezky popovídaly. A vás, Ájo, hlavně zajímalo, abyste si nepochroumala manikúru. Hodně pozdě pány napadlo, že žebříky někde budou, a donesli je ze statku. Dohromady jste se ukázali jako téměř nepoužitelní. Teď máte slovo vy!

Jára: Na brigádě mi nejdřív vysvětlili, co mám dělat, a pak mi dali nářadí!

Táňa: My jsme čekaly, že se ukáže nějaký vedoucí.

Bořek: U party, která opravuje plot, byl náš profesor a ten je organizoval.

Kalenda: Máte nějaké připomínky ke mně?

Ája: Vy jste říkal, že se hlavně budeme učit vzájemné komunikaci. Pak jste nás tady nechal, ať si děláme, co chceme, a nakonec přijdete a káráte nás!

Kalenda: Moje chování podle vás není správné?

Ája: Vy myslíte, že je?

Martin: Když už jsme se do jablek pustili, tak ty větší dotrháme, ale bude je někdo chtít?

Kalenda: Jsou bio, deset let nepoznala umělé hnojivo.

Martin: Ale ta menší, strupatá, by nikdo nekoupil ani na štrůdl, i když jsou taky bio. Nebylo by rozumnější nechat je spadnout a jít opravovat plot? Dělat něco užitečnějšího?

Kalenda: Konečně konstruktivní připomínka! Aby bylo jasno. Nemám na nikoho z vás vztek. Tahle část workshopu je aplikací testu, převzatého z kurzů pro manažery. Jde o to, jak zkoumaná skupina zvládne krizovou situaci.

Bořek: Ze mě manažer v dohledný době nebude.

Kalenda: Česání pod dozorem zvládnou osmáci ze zvláštní školy. Vy jste studenti elitních gymnázií. Dostali jste rámcový úkol.

Jára: Manažeři by česali jabka líp?

Kalenda: Jistě, protože by při tom použili svůj IQ, který jste vy nechali doma. Domluvili by se, co kdo bude dělat a jak to zajistit, což vás dlouho nenapadlo.

 Káťa vyčítavě: Není nejdůležitější poznat člověka do hloubky, co je pod tím, jak se tváří a jak vypadá? Jak můžete posuzovat, jaká jsem, když jste mě z dálky viděl minutu trhat a pak dvě minuty, jak se bavím s kamarádkou?!

Kalenda: Chcete jít na slušně placenou brigádu k firmě. Personalista nemá čas poznávat vás do hloubky. Musíte na něj udělat dobrý dojem. Budete se muset umět na trhu práce prodat!

Káťa vystrkuje prsa: Jako tady Ája?

Kalenda: Prodat, co umíte, ne, jak vypadáte! Na přijímací pohovor bych doporučil dress code, tedy zapnutou halenku a kostýmek.

Aja: Já myslím, že pořád lepší je na sebe upozornit než vypadat jako vyoraná ekologická myš!

Táňa: Ty se musíš předvádět všade, Ájo.

Káťa: Ty jsi václavka, Ájo. To je ta cizopasná houba, co žije z pařezů.

Ája: Starej se o svoje houby, kytky a brouky, Káťo, protože v čem žiješ, to stejně nepochopíš.

Kalenda: Ticho. Při práci v týmu je nutné osobní animozity anulovat. Posouvám večerku na půlnoc. Vedle ve vesnici je prý tancovačka.

 Všichni se rozcházejí.
Kalendová, Kalenda, Halva

Kalendová přichází ke Kalendovi: Tvrdil jsi mi, že je všechno zajištěné! Kde je správce?

Kalenda: Už jsem se mu dovolal, veze z města auto s materiálem.

Kalendová: Měl být tady, řídit práce. A ještě ty studenty seřveš!

Kalenda: Nakonec to začali zvládat sami, našli žebříky…

Přichází Halva.

Kalenda: Právě chválím vaše kluky, že mají organizační buňky.

Halva: Dva tři ano, ale většinou jsou pasivní. Netuší, co je při radostném budování tržního hospodářství čeká.

Kalendová: Mají oproti naší generaci mnohem větší možnosti.

Kalenda: Jsou na začátku vlny a tenhle workshop jim pomůže, aby z ní nespadli, ale dostali se na její vrchol. Je to šance i pro nás! Musím se jít připravit, večer je v Praze schůzka koordinačního týmu, kolega mi volal, že přijedou Angličani a Dánové. Pane kolego, doufám, že příště pojedete se mnou! Poodchází.
Halva: To bude jistě úžasné.

Kalendová Halvovi: Nejdřív jsem měla strašnou trému, ale když zjistíte, že zahraniční kapacity vás berou vážně, to je opravdu povznášející pocit.

Halva: Když jste dělala fakultu, nebydlela jste na koleji v Houšťce?

Kalendová: Bydlela, ale nedovedu zařadit vás.

Halva: Jen jsem se tam mihnul. Pamatuji si vás z kolejálesu. Tancovalo se v pyžamech, vy jste měla noční košili a vypadala jste úplně šťastně.

Kalendová: Byla jsem prvně doopravdy zamilovaná. Už si na vás vzpomínám. Můj kluk říkal, že jste jako kovboj Shane, zjeví se, vykoná, co je třeba, a zase zmizí. Povedlo se vám to?

Halva: Když začala normalizace a utahovaly se šrouby, pár se nás šprajclo. Tři kluky vyhodili ze školy, mne jen podmínečně, tak jsem raději přestoupil. A co vy?

Kalendová: Ten můj rozhodl, že musíme emigrovat. Máti zrovna ležela se zlomenou nohou v nemocnici. Dohodli jsme se, že až se venku chytí, přijedu za ním. Když mě po třech letech do Kanady pozval, měla jsem půlroční dceru a muže racionalistického optimistu.

Halva: A viděla jste ho ještě někdy?
Kalendová: Po listopadu přijel. Má čtvrtou ženu, pět dětí, třicáté auto a nejvíc je pyšný na svoje malé letadlo. Z romantika se stal totální pragmatik a je ještě sebestřednější než Kalenda.

Halva: A jak jste se změnila vy?

Kalendová: Jak jsem se chystala do Kanady, dodělala jsem si angličtinu, a po škole ji dál učím. Přijdu večer domů a usínám. Nyní do toho spadl tenhle mezinárodní projekt. Pořád myslím dopředu, až když jste řekl ples v pyžamech, tak jsem si uvědomila… pomlka. Jak jsem se změnila? Zařizuju, sháním, zařizuju, sháním, někdy mám dojem, že mi z toho začíná harašit. Promiňte, musím jít zkontrolovat naše ovečky. Rychle odchází.

Bořek, Jára a Martin

Bořek, Jára a smutný a naštvaný Martin stojí stranou.

Bořek: Kdes byl večer, Martine?

Martin: Potřeboval jsem se projít.

Jára: S praštěnou pannou Janou? To je ztráta času.

Martin vztekle: A že ty, známej frajer, marně kroužíš kolem Áji, která tě nesnáší, to není ztráta času?

Jára chytne Martina, Bořek chytne Járu a roztrhne je. Bořek: Co blbnete?

Martin: Proč tenhle dement žvaní blbosti o někom, koho nezná?

Jára: Mám oči, ne?

Martin: Tak pro tvoji informaci, Jana není panna.

Bořek: Hele, tichá voda břehy mele...

Jára: Tohle asi náš maminčin mazánek slyšel, Tome. Kdyby to zjistil, in natura, asi by se tvářil jinak, ne?

 Bořek: To je pravda. Holky vás nechtějí.

Jára: Tebe taky ne.

Bořek: A proč? Démon má pravdu, buď jen kecáme, nebo se hádáme. Až vylezeme s Démonem na pódium, do záře reflektorů, pak nám holky budou házet podprdy!

Jára: Fajn. Večer je ve vedlejší vesnici tancovačka, ale zítra začneme makat na písničkách.

Ája, Kalenda

 Na bloumající Áju číhá Doktor Kalenda.

Kalenda na Áju: Mohla byste mi věnovat pár minut?

Ája: Chcete mě kárat?

Kalenda: Naopak. Jste jediná, která si je vědoma svojí vlastní hodnoty a dovedete říci svůj vlastní názor. Jestli jsem dobře zaslechl, tak máte staršího přítele?

Ája: Můj přítel je starší, ne starej!

Kalenda: Chcete si ho po maturitě vzít?

Ája: Vzít? To mě nenapadlo. Chci jít studovat angličtinu a psychologii.

Kalenda: Výborně.

Ája: Nechtěla jsem vás urazit. Jenom nemám ráda, když si ze mě někdo utahuje.

Kalenda: Líbíte se mi. Vážně.

Ája: Nejdřív mě sekýrujete jak malou holku a teď tohle. Někdy mám pocit, že bejt hezká je spíš za trest. Mně osobně to nikdy žádný extra výhody nepřineslo.

Kalenda: Možná přinese. Jedu do Prahy na consulting meeting, kde budou zahraniční autoři projektu. Jednací jazyk je angličtina. Rád bych vás vzal s sebou.

Ája: Proč nevezmete paní profesorku, rozhodně mluví anglicky líp než já.

Kalenda: Bohužel věří, že pravda musí zvítězit nad lží. Je jim schopná v zápalu vysvětlování vyklopit zádrhely, které se během našeho workshopu vyskytly. Jenže stejný projekt realizuje ještě další skupina v Česku a její šéf je bezostyšný mystifikátor a fabulátor! Už se vidí, jak bude jezdit po stážích po celém světě.

Ája: Neuseknu vám ostudu?

Kalenda: Ne. Vy budete můj žolík. Nejste členka realizačního týmu, ale jeho produkt. Výsledek workshopu!! Osmnáctiletá pohledná studentka, které to myslí a která mluví anglicky.

Jana pořád nechápe: Aha.
Kalenda: Zahraniční univerzity vypisují stáže pro vysokoškoláky na semestr, ale chystají se brát stipendisty od prvního ročníku. Máte svoje vizitky?

 Ája: Proč?

Kalenda: Zeptáte se pánů, na čem pracují nebo jaký vidí rozdíl mezi Freudem a Jungem. Budete je nábožně poslouchat a pak se zeptáte, jaká je možnost studia na jejich univerzitě pro českou studentku. Vyměníte si vizitky. Já meeting s vámi vyfotím, fotky jim pošlu a to bych se divil, kdyby vás na některou z těch škol nepozvali na přijímací pohovor!

Ája: To by byla senzace. Zarazí se a řekne váhavě. Nečekáte, že za to budete mít něco víc?

Kalenda: Víc?

Ája: No, že jako budu vděčná.

Kalenda: Vděčná?

Ája: Já s váma spát nebudu. Každej si myslí, že hezká holka, která se dokáže prosadit, musí bejt zákonitě kurva.

Kalenda se rozesměje: Hezká jste, ale jak otevřete ústečka, budíte dojem, že chcete být středem světa. V osobním životě mám raději submisivní typy. Už se mne nebojíte?

Ája: Ne. Pojedu s vámi.

Kalenda: Výborně. Naložím vás v sedm na dolejší zastávce. Odejde.
Ája: Ještě že jsem oprsklá a držkatá, jinak by mě chtěl přeříznout i tenhle mladistvý dědeček. Ty moje vztahy! Démon, muzikant s fantastickými nápady. Ze začátku jak by se šedivej svět přímo rozzářil. Jenže pak mě někam pozval, já tam hodiny čekala, ale jeho zrovna napadlo, že pojede do Prahy. Neřízená střela. Nikdy jsem nevěděla, jestli si zrovna něco nepíchá, nebo jestli nějakou jinou nepíchá. Jeden den jsem si s ním fantasticky rozuměla, ale druhý den jak bych byla vzduch. Já s ním nechodila, protože chodit spolu znamená něco dohromady sdílet, nejen postel. Jeden druhýho poslouchat, zkoušet spolu normálně žít! S Démonem to nešlo. Až když jsem mu po probrečených nocích dala kopačky, vzal mě doopravdy na vědomí a doteď mi dělá scény.

Karel je racionalita sama, všechno má daleko dopředu promyšlený. A já jsem teď holka, co se směje a v jeho autech vypadá dekorativně. Řídí mě jako nějakou výrobní linku. Dvaatřicetiletý bezdětný rozvedený podnikatel na vzestupu prostě musí mít vedle nejnovějšího počítače a nejznačkovější tenisové rakety nějakou mladou kočku, aby mu ji majitelé stárnoucích manželek záviděli.

A přerostlýho puberťáka Járu, kterej se do mě jenom naváží, toho teda nemusím vůbec.

Ája Blues

5. obraz: Hřbitov - Martin a Jana, na závěr dva Burani

Martin zpívá píseň Ještě mě z tebe bolí hlava.
 Martin sedí, přichází Jana, dotkne se ho.

Martin: Jani? No tohle. Kde se tady bereš? Ty nejsi na tancovačce?

Jana: Byla jsem tam chvilku. Hledala jsem tě. Napadlo mě, že budeš tady.

Martin: Hledala?

Jana: Chtěla jsem se ti omluvit.

Martin: Za co?

Jana: Za ten včerejšek. Vyjela jsem a...

Martin: Nemusíme se k tomu vracet.

 Dlouhé ticho.

Jana: Včera ses mě chtěl na něco zeptat.

Martin: Odpovědělas mi.

Jana: Ale asi na něco jinýho, než co tě zajímalo.

 Ticho.

Martin: Proč nejíš?

Jana: Ale já jím.

Martin: Víš, jak to myslím. Proč nejíš?

Jana: Nejdřív jsem byla našich všecko, ale pak si mě úplně přestali všímat. Když jsem se jim postavila, křičeli na mě jako na psa. Tak jsem začala hubnout. Všimli si toho, až když jsem vážila čtyřicet kilo.

Martin: Za co se jim mstíš?

Jana: Za všechno, že mě vůbec přivedli na svět. V jednom jediným okamžiku jsem byla šťastná. To bylo, když jsme utekli z farmy do Durbanu. Poznala jsem Jerryho a...

Farmy byly přepadávaný, v noci se střílelo, ale v Durbanu bylo bezpečno. Odvezli mě do Čech. Vůbec je nezajímalo, že tam chci zůstat. Vždycky bylo všechno důležitější než já. Nesnáším je!

Martin: Jani, nebreč.

Jana: Nebrečím, vztekám se. Na ně, na celej svět, na...

Martin: Na mě?

Jana: Na tebe ne. Tebe ...mám asi možná ...trochu...ráda.

 Líbají se.

Martin: Padala hvězda. Přál jsem si, ať přijdeš.

Jana: Hodně?

Martin: Moc. Jsem rád, že jsem tě našel. Asi si tě nechám.

Jana: (směje se) Někdy strašně kecáš. Bouchá ti srdce, nejsi nemocnej?

Martin: Jen nervózní.

Jana: Z čeho?

Martin: Že mě s ním budeš srovnávat, s tím Jimmym, když to byla taková láska.

Jana: Jerrym. Opravdová láska to asi nebyla.

 Martin: Ale spalas s ním.

Jana: Záleží na tom?

Martin: Ne! ... Miluju tě. Mám tě rád.

Jana: Hodně?

Martin: Úplně nejvíc.

Jana: To je dobře. Já tebe taky. Je to... krásný...

Akt lásky asi vyjádřit tanečním pohybem.
 Zpívají písničku Poprvé.
Martin a Jana se vracejí pomalu ze hřbitova.

Jana: Martine, půjč mi mobil, já ti do něj napíšu svoje číslo, a tady máš adresu.

Martin ji poslechne, ale nakonec řekne: To jsi hodná, ale vždyť jsme spolu a zítra taky budeme.

Jana: Kdybysme se náhodou jeden druhýmu ztratili, abysme se zase našli.

Na scéně se objeví dva venkovští chasníci, opilí, úplně našrot, meziscéna se odehrává v značné tmě.

Buran: Jednou k nám přijede vagón holek, a ty, debile ožralej, místo abys je ukecával, tak je pozurážíš a nakonec nám zdrhnou.

Zahlédne Martina a Janu ve tmě: Hele, támhle jsou.

Martin strčí Janu za sebe, opilec se k němu hrne.

Buran: Ivetko, nejdůležitější v životě je láska, to už říkala moje babička, hrne se k Martinovi. Dej mi pusu.

Martin: Nejsem Ivetka.

Buran: Škoda, tak dostaneš do držky, chytí ho za bundu.
Martin na Janu: Utíkej, vytrhne se prvnímu, druhej chasník se k němu žene, chce mu dát pěstí, ale Martin uhne, druhý ožralý chasník praští svého parťáka, ten se do něj pustí, Martin mizí ve tmě, dožene Janu.

Jana: Nestalo se ti nic?

Martin: Jsou jako dogy. To by se museli do mě trefit. A co ty?

Jana: Nějak moc jsem se lekla.

Utíkají, ti dva se přestanou rvát, jeden z nich do tmy křičí: Však já se tě, frajírku, ještě najdu!

 Na druhém kraji jeviště. Jana: A vždycky mě budeš takhle chránit? Nevykašleš se na mě?

Martin: Nikdy, Janinko. Když jsme se našli, budeme pořád spolu.

Jana: To je dobře.Dá mu pusu.

 Martin a Jana zpívají duet Zázraky.
6. obraz: Náves

Martina a Jana přicházejí na náves, kam se žene parta, která zpívá písničku. Vzlítáme, padáme.

Martin Janě: Jani, ona není večerka. Nepůjdeme k nim, zlato moje?

Jana: Jen jdi za svojí partou Martine, nějak se mi začíná točit hlava. Natáhnu se a ráno budu zase jako rybička. Jana odchází.
Tom říká Járovi: Hele, Járo, ta Jana je docela kočka.

Jára: Samá kost a kůže.

Bořek: Ale to přece manekýny taky, Járo.

Přichází Martin, k němu přichází Tom, ukazuje na Járu a začíná zpívat: Jára říká,

 ostatní se přidávají.Tancují, křepčení přechází až do akrobatického rokenrolu.

Na kraj jeviště přicházejí Halva a Kalendová.

Kalendová: To jsem ráda, pane kolego, že se vám podařilo naše žáky z hospody vypakovat. Neměli by si jít ale už lehnout?

Halva: Já myslím, že ne, alespoň ta piva vytancují. V hospodě někdo říkal, že statek patří nějakému pražskému podnikateli, žádné neziskovce.

Kalendová: Co by si ta počala s poloviční ruinou. Až se dá statek do pořádku, neziskovka ho dostane bezúplatným převodem.

Halva křičí do skladby: Moc bych tomu nevěřil. A co my? Nezatančíme si s nimi?

Kalendová: Já už se nedokážu uvolnit, hodit všechno za hlavu, jako vy. Co když ji neudrží a ona spadne? Kalendová komentuje taneční akrobatické figury.

Martin zpívá spolu s ostatními mimo Járu: Jára říká.
Kalendová, slabým hláskem: Mládeži, rozpustíme to, je půlnoc pryč.

Halva: Konec, všichni lehnout. Nekecat a spát! Paní kolegyně, nesedneme si někam?

Kalendová: Nemůžu dopočítat holky. Možná už jsou na pokoji. Odchází.
7. obraz: Náves ráno

Jára, Martin, Bořek, Tom, Táňa, Káťa a Ája. Sedí a čekají.

Jára: Včera nás pan doktor sprdával na tři doby a dneska sám jaksi nepremává.

Martin: Neviděli jste teď ráno někde Janu?

Jára: Neviděli, už ses ptal třikrát.

Martin: Kde může být?

Bořek: Copak neznáš holky? Pantomimicky předvádí, jak se ženské oblékají, jak lezou do punčocháčů, malují se před zrcadlem, jak si urovnávají halenku.

Táňa: Docela ti to jde, ale zapomněl jsi na řasenku. Tu ta tvoje rozpustilá učnice nepoužívala?

 Bořek zkouší malování očí.

Jára: Bořku, když usnula, napadlo tě hodit na sebe její věci a vyrazit do města?

 Přichází Zdena, jde k Tomovi a bere ho za ruku, vypadá vyplašeně.

Martin vyskakuje: Kde je Jana?

Zdena: V noci ji odvezla záchranka.

Na druhém konci jeviště vyděšená Kalendová s mobilem v ruce.

Kalendová: Je tam nemocnice? Příjem? Prosím vás, v noci k vám přivezla sanitka Janu Novákovou, 18 let, náhlá indispozice, doktor ze záchranky říkal, že mi zavolá. Zase to vypadlo.

Vedle ní stojí Kalenda s Halvou.

Ano, zase Kalendová, ptám se na Janu Novákovou. Neslyším vás, je tam nějaký rámus. Vrtulník do Hradce? Nejsem její matka, ale pochopte, mám za ni zodpovědnost. Haló? Zase to vypadlo. Obsazeno. Tohle nesnáším, stojím a nemůžu nic dělat.

Martin ke Zdeně: Kam ji odvezli?

Zdena: To jsem už nezaslechla, asi do okresní nemocnice.

Martin jde ke skupince šéfů: Co je s Janou?

Kalenda naštvaně: Když přijela záchranka, Jana říkala, že do nemocnice nechce, že jí nic není, takže asi zrovna neumírá. Jenže moje přepečlivá manželka má ze zdravotnického kurzu nastudované všechny možné choroby...

Kalendová stále s s mobilem v ruce : Zase záznamník. Už jsem volala jejím rodičům, taky záznamník. Dovoláte se do Ameriky, ale v blbém údolí není příjem. Dál vymačkává na mobilu čísla.
Kalenda: Uklidni se.

Kalendová, Kalendovi: Nedělej, prosím tě, ze mě zmatkařku! Když jsem na ni mluvila, neodpovídala. Tep měla slabý, změřila jsem jí teplotu, měla 35, 2. Tohle přece není normální. Začala komunikovat, až když přijela sanitka!

Martin: Musím jet za ní.

Tom: Nepustí tě k ní.

Martin: To je jedno, i kdyby byla na JIPCE, uvidí mě přes sklo. Chci, aby věděla, že jsem s ní. Že není úplně opuštěná!

Jára: Co když je to jenom blbost. Když blbnou mobily, musíme blbnout taky?

Martin|: Tvoje holka to není. Odchází.

Halva: Zkusme chvíli logicky myslet. Když někoho do nemocnice doveze záchranka a není to zlomená noha, ale něco nejasného, tak mu ráno udělají laborku. V deset je velká vizita. V jednu snad už něco konkrétního budou doktoři vědět!

Na jeviště vyjede na starém mopedu Martin, ale ten mu uprostřed jeviště chcípne.

 Halva: Martine! Nemá cenu zmatkovat!Janu si nejspíš nechají ještě den na pozorování.

Kalenda: Tahle extrémní situace pasuje do manažerských kursů jako ulitá. Musíme ji vyhodnotit, zjistit, jaké kdo vidí řešení, a s chladnou hlavou vybrat to nejlepší.

Halva: Takže až zjistíme, kdy z nemocnice Janu pustí, tak pro ni zajedeme.

Halva vidí, jak se Martin šacuje: Martine, teď jí stejně volat nemůžeš!

Martin: Jenže já nemám mobil!. Zjišťuje, že má po rvačce s burany roztrženou kapsu.

Asi jsem ho ztratil v lese. Jde hledat mobil.
Táňa, Káťa, Zdena a Ája

Táňa Zdeně: Ty spíš s Janou na pokoji. Jak to proběhlo?

Zdena: Přišla jsem, Jana už byla v posteli. Přišla profesorka, viděla, že ještě svítíme, a ptala se Jany: Kde jsi byla celý večer? Jana nic. Není ti něco? Ta zase nic. Zatřásla s ní, přinesla teploměr, Jana pořád nic. Já myslím, že nebyla omdlelá, ale že jí nechtěla říct, kde byla. Kalendová zhasla. Usnula jsem a najednou mě probudili saniťáci s nosítky. Jana se probudila, říkala, nic mi není, ale Kalendová povídá: Přistěhovala se z Afriky, možná to jsou příznaky malárie. Tak ji saniťáci pro sichr naložili a odvezli.

Káťa: A vrtulník do Hradce, jak ho zmínila profesorka, to by mohlo znamenat, že v okresní nemocnici si s ní nevěděli rady a přetransportovali ji na kliniku.

Zdena: Podle mě Jana nechtěla profesorce říct, že byla na rande. Myslela, že si dá pokoj a nechá ji spát, jenže ta zavolala rychlou.

Ája: Vrtulník z nemocnice letěl, ale není jistý, že odvážel zrovna Janu.

Káťa: V jižní půlce Afriky jsou různý exotický choroby, řádí tam AIDS, ale na druhý straně je tam krásná krajina a třeba Křováci žijí přírodním životem. Chtěla jsem se Jany na spoustu věcí zeptat.

Ája: Jsi s ní ve třídě, Zdeno. Jak ji znáš?

Zdena: Skoro vůbec ne. Přistěhovali se nedávno. Nikam nechtěla chodit, je hodně uzavřená. Ale AIDS nebo malárii rozhodně nemá.

Odlehčující pasáž je možno aktualizovat podle místa, kde se Kometa bude hrát

Přichází Tom a říká Zdeně: A ty taky ne, protože jsi zdravé jihočeské děvče, a dokonce z Budějovic!

Zdena ironicky: Kam se Budějice hrabou na Liberec.

Tom: Konečně jsi přiznala pravdu. Náš Liberec je vůbec nejlepší krajský město.

Zdena: Kde máte náměstí, kde máte nějakou historii?!. Budějovice založil Přemysl Otakar II., uprostřed je velký rynk s kašnou a radnicí a u kostela je věž a z ní vidíš středověké centrum a na obzoru se lesknou hladiny rybníků.

 Tom: Budějovice jsou placatý. Placatý! V Liberci jede tramvaj od hor k horám. Máte v Budějovicích tramvaj?

Zdena: Tu mají všude, my máme trolejbusy, když sletíš z kola, trolejbus se ti vyhne, ale tramvaj tě přejede.

Tom: Já z kola nepadám. A za tramvají začíná lanovka až na Ještěd, z toho je větší výhled než z vaší kostelní věže.

Zdena: Akorát když není mlha nebo není Ještěd v mracích.

Tom: Jak to víš?

Zdena: Mám v Liberci tetu.

Tom: To bys mohla říct vašim, že jedeš za tetou, a já bych tě vzal do Jizerek, na naši chatičku.

Zdena se směje: Nejdeš na to nějak moc hr??

Halva, Kalendová

Halva: Mládeži! Necháme testy na večer. Jára s Káťou a Táňou dosbírají velká jablka, ostatní se vrhnou na plot! Ať je něco za námi vidět. Pochodem vchod!

Studenti se zvedají a postupně odcházejí.

Kalendová k Halvovi: Tak nevím, jestli jsem se záchrankou neudělala chybu. Rozhodilo to celý kurz.

Halva: Postupovala jste naprosto správně, před lety na exkurzi jedné studentce bolelo břicho jen trochu, ale pak jí prasklo slepé střevo. Utekla hrobníkovi z lopaty.

Kalendová: Co říkáte dnešním studentům?

Halva: Mají kliku. V jejich letech jsem byl opožděný hippie. Z reality jsme utekli do písniček a do snů. V praktickém životě jsme se čím dál víc přizpůsobovali poměrům, akorát jsme se snažili bolševikovi moc nepodlézat. Jenže když přišla svoboda, nebyli jsme na ni připravení. Cinkal jsem klíči a pak jsem se jel podívat na Strahov na Rolling Stones. Mezi tím si přičinliví realisti stačili rozebrat hmotné statky.

Kalendová: Nevidíte to moc černě?

Halva: Po devadesátém roce jsem se zamotal do politiky. Časem se ukázalo, že kdo s kým se dá do holportu, je důležitější než pravda a láska dohromady. Konexe jsou důležitější než sebelepší vize. Neuměl jsem v tom zkrátka chodit. Když jsme projeli volby, šikovnější tlachalové přelezli do úspěšnějších partají a já se stáhnul.

Kalendová: Ale časy se mění. Bývalí veksláci a estébáci podvodně získané firmy nezvládají, nejde všechno ušvindlovat. Pomalu se ukazuje, kdo je kdo. Tahle generace má otevřené dveře na západ, mohou cestovat, pracovat tam a studovat. Bude jen na nich, jak svoji šanci využijí.

Halva: Tihle kluci za pár let už asi nepřipraví největší šizunky o vily. Stačí, že je vytlačí stranou. Někdy mi pijí krev, ale občas i největší trouba něco pochopí. Když je učím fyziku, snažím se jim ještě vysvětlit, že jít nahoru a šlapat přitom ostatním po rukou se nevyplácí a že lež nakonec vyplave na hladinu. Akorát si nejsem jistý, jestli úspěch se rovná štěstí, jak tvrdí váš manžel.

Hudební předěl - motiv Skulina
7. obraz: Náves k večeru

Kalenda, Kalendová a Halva přicházejí, kolem nich se shlukují studenti.

Martin: Už víte, co je s Janou?

Halva: Dovolali jsme se na nemocniční vrátnici, na dispečink i na některá oddělení, ale nic konkrétního nevíme.

Táňa: Je možné, že Janu někam transportovali vrtulníkem, jak slyšela paní profesorka?

Bořek: Vědí, koho tam ještě mají a koho ne?

Halva: Obávám se, že ne. Navrhuji. Do nemocnice zajedeme autem a jak je to s Janou, zjistíme na místě. Pojede její třídní, paní profesorka a já budu řídit. Doktor Kalenda zatím s vámi vyplní testy.

Martin: Mohl bych jet s vámi?

Halva: Mohl.

Jdou bokem, (k autu)

Kalendová: Moment. Teď mi přišla SMS!

Zdena: Ze špitálu?

Kalendová: Ne, od Novákových. Zvyšuje hlas, aby ji všichni slyšeli: Děkujeme za zprávu. Jana je mimo bezprostřední nebezpečí, z nemocnice ji vyzvedneme. Novákovi. To mě spadl kámen ze srdce.

Šacuje se a říká Halvovi. Nemáte u sebe nějaké prášky na uklidnění?

Následuje všeobecné veselí zakončené tancem a sborovým zpěvem Pohoda.
Přichází Dr. Kalenda, v ruce má papíry s testy. Halva: Tady to slyšíte, pane doktore. My máme o ně strach, aby se jim něco nestalo, a nádherní mladí lidé z nás mají legraci.

Kalenda: Máme v testech skluz. Ale v téhle euforii se na ně nedokážou soustředit.

Halva: Alespoň že jsme opravili plot.

Kalenda pateticky: Jenže tihle mají být nová elita. Kolem roku 2010 mají začít řídit firmy, přebírat odpovědnost za chod státu, za mezinárodní spolupráci!

Jára: Martine, Jana neumírá. Prober se a zazpívej něco.

Martin mávne rukou, ale pořád zůstává zasmušilý: Bořek se vytahuje, že něco složil, ať se předvede on.

Bořek zpívá: Princ

Kalenda znechuceně k Halvovi: Všechno je pohoda! Nejdříve se napijeme, pak pokouříme!! Obávám se, že máte pravdu. Tahle generace Evropskou unii ani atlantickou euroamerickou civilizaci nevytrhne.

Všichni Princ Než vyrazíme, tak se najíme.

8. obraz: Odjezd – všichni mimo Matky

Před odjezdem osamocený Martin na kraji jeviště zpívá Ztráty
Odjíždějí z workshopu a loučí se. Tom a Zdena se k sobě tulí, Martin k nim přijde, chce něco říci, ale sklopí hlavu.

Tom k Martinovi: Taky se dočkáš.

Zdena: Volal jsi Janě?

Martin: Ztratil jsem v lese mobil i její adresu. Myslel jsem, že když se nevrátila, že alespoň napíše. Nenašla jsi její číslo někde napsaný?

Zdena: Ne, a profesorka její mobil taky nemá.

Martin: To je smůla.

Zdena: Budu s ní mluvit ve škole, všechno jí řeknu. Podívej! Buď budeš mít od ní dopis doma, a jestli ne, tak za ní zajeď! Bydlí v Máchově ulici, na rohu, ve starém činžáku s věžičkou. Bydlí v Budějicích, v nejhezčím městě v republice, viď, Tome.

Tom: Nejhezčím, hned po Liberci. Smějí se.

Martin: Dík, jsi hodná.

Kalenda k Táně a Kátě: Obávám se, že jsem vám příliš k srdci nepřirostl, možná jsem vás špatně pochopil. Dal vám náš workshop něco?

Táňa: Já myslím, že co jste nám říkal, je recept pro ty nejprůbojnější a nejprachatější, aby byli ještě úspěšnější. Že šance, jak udělat kariéru, se mě týkat nebudou.

Káťa vyhrkne: Váš racionální přístup, jak dostat nahoru, mně nic neříká. Kdo svoje uvažování zredukuje na výhodné a nevýhodné, co se vyplatí a co ne, ten ztratí duši a stane se z něj mašinka na vydělávání peněz. Kravaťáky nechci. Budu hledat lidi, kteří věří na cit a mají rádi i to, co nejde přepočítat na prachy.

Kalenda: Vy jste si, Káťo, uvědomila sama sebe, jenže i ti nejortodoxnější Hare Krišna, musí nějak komunikovat s úřady.

 Táňo, vy asi prožíváte krizi. Věřím, že vaše dnešní sebelítost se přetransformuje do vzdoru a potom zapnete a ještě to všem ukážete! Držím vám palce. Podává jim ruku.
Halva k Táně: Stalo se ti něco? Už delší dobu jsi jako přešlá mrazem.

Táňa: Doktor nám bájí o radostných perspektivách mezinárodní spolupráce, jenže tátovi zavírají slévárnu, kde léta mistroval, a maminčina chlouba českého textilu skončila už před půl rokem. Ze mě je najednou socka a je otázka, jestli vůbec budu moci jít na nějakou vejšku.

Halva: Máti je zkušená účetní, o ty bude zájem vždycky, táta je technik a umí řídit lidi.

Oba se chytí, ale jsou vynervovaní, tak jim to neztěžuj. Na chandru platí sokolský recept: Zhluboka dýchat, zhluboka dýchat, vypnout prsa, břicho zastrčit. Vidíš, že to jde!

Kalenda obchází skupinu, podává ruce. Áje říká: Ještě jednou děkuji… přichází k Halvovi.

Halva: V tom zmatku jsem nestačil všechny průběžné výsledky hned zpracovat.

Kalenda: To nevadí, pošlete mi je a ještě si zavoláme. Hlasitě všem. Děkuji vám za spolupráci. Rád konstatuji, že navzdory nepříznivým okolnostem se náš společný workshop opravdu povedl! Šťastnou cestu!

Kalendová jde k Halvovi, podává mu ruku a nakonec ho líbá, ale na tvář, Halva ji chce zadržet, ale ona mu nakonec vyklouzne.

Studenti zpívají Skulinu nebo Vzlítáme, padáme a odcházejí z jeviště (na nástupiště k vlaku).

Halva o Kalendové
Na perónu zůstává Halva.

Docela by se mi líbilo s paní profesorkou dál duševně souznít. A nemuselo by zůstat u duševního. Ten její jí naprosto nerozumí. Je to pořád krásná ženská. Kdybych jí při loučení alespoň dal pořádnou pusu…

Láska je sen. Nebo pomatenost, a její míra je daná věkem. Kdyby bylo Martinovi třicet, ukradl by řachtajícího pionýra?

Mohu dovézt výsledky Kalendovi osobně. Až se vzdálí, mohu přijít za jeho ženou a říct: Nemůžu bez vás žít!!

Ale byla by to pravda? Opravdu chci vyměnit pohodlný stereotyp za vztah s ženou, o které akorát vím, že je chytrá a přecitlivělá a v pár věcech si rozumíme?

Na 99 procent by řekla: Je mi líto, ale budete muset žít beze mne, pane kolego!!!

Proč by měla chtít neperspektivního chlápka se starou škodovkou, když se může obětovat pro svého velkého šéfa a celoevropský vzdělávací program?

Jen v osmnácti jedete do tmy, kde vaše láska může být. Už se mi ani nechce vzpomínat, jak jsem v té době trojčil. Oheň dál doutná pod kořeny stromů. Potkáte někoho a zase se vám na minutu sevře srdce. Ale to je všechno.

Zdálky: Pane profesore, jedeme!

9. obraz: Martin jede hledat Janu do jejího města (Budějovic) Mimo jeviště, před oponou Martin, Uklízečka
Hudební motiv Poprvé

Martin přichází, dívá se po vizitkách, chvilku zaváhá, zazvoní.

 Martin zvoní vedle, vychází starší sousedka - Uklízečka s vědrem a hadrem.

Martin: Dobrý den. Prosím vás, nevíte, kdy se vrací Novákovi?

Uklízečka: Ty se přece odstěhovali.

Martin: Kam?

Uklízečka: Nevím. Chodím hlídat na vrátnici, tak jsem doma málo. Ze spaní slyším bouchání. Myslela jsem, že se mi to zdá. A pak koukám, jsou pryč. Novou adresu nikomu nenechali...

Martin: A Janu jste neviděla?

Uklízečka: Dceru? Tu nejmíň čtrnáct dní. Novákovi byli hodně pro sebe. Jejich slečna si občas povídala s paní Zezulovou tady vedle. To víte, já jí připadala málo nóbl. Já jsem v cizině nikdy nebydlela.

 Martin se obrací k dalším dveřím.

Uklízečka: Ta tu taky není. Přijela si pro ni dcera, aby jí hlídala nemocnou holku.

 Martin mizí.

Uklízečka: Že by amant? Nějakej mladej. Zpívá Uklízečka boogie.

Přestávka

10. obraz

Démon se potká s Halvou –pak přicházejí Bořek, Martin, Jára, Tom, Táňa a Káťa.
Halva a Démon
Démon: Dobrý den, pane profesore.

Halva: Co vůbec chceš? Mluvil jsem s tvým otcem a navrhoval mu, že by ses mohl vrátit k nám na gymnázium. Ztratil bys akorát rok. Říkal, že nechceš. Že děláš všechno, jen abys ho naštval.
Démon: Já si vlastní život zařídím podle sebe. Snažím se. Dělám, jenže na vlastní muzice.
Halva: To by snad šlo skloubit, ne? V prvním ročníku jsem tipoval, že půjdeš na vysokou.
Démon: Nezlobte se, ale vidím svoje priority jinde. A hlavě nechci bejt mýmu tatíčkovi, kterej se mnou zacházel jako s holicím strojkem, za nic vděčnej. Teď si jedu na vlastní triko. Odstěhoval jsem se z domu, neříkám si o peníze. Ale žádná nablblá fiflena, o osm let starší, si nebude hrát na moji maminku! Vy to snad pochopíte, ostatní kantoři asi těžko, ale to už je jejich problém. Můj ne. Nezlobte se.

Hlava pokrčí rameny: Ať ti alespoň muzika vyjde. Ahoj. Odchází.
Martin, kluci a holky o Janě, písnička Táni

Bořek: Jak je, Martine?

Martin: Odstěhovali se, nevím kam. Jana je asi naštvaná, že jsem jí nezavolal. Nemůže vědět, že jsem ztratil mobil. Ale nemohla zmizet! Ze školy přece musí poslat její papíry na tu další školu!

Tom: Zdena to zjišťovala, volala mi. Janini rodiče přišli do školy, všechny seřvali, že mají dceru v nemocnici, a sebrali její papíry, že ji dají na jinej gympl. Ale možná napíše Zdeně nebo jiný holce.

Jára: Líbilo se ti to s ní? Líbilo. Tak si udělej na postel tlustej zářez a rozhlídni se jinde. Hezkejch holek je hafo. Mraky, a některý mají i prsa.

Martin: Jenže já chci svoji Janu. Nakonec ji najdu!

Táňa: Jen abys pak nebyl nepříjemně překvapenej.

Bořek: Pořád ještě může napsat, nebo se ukáže. Démon už jde, holky, my jdeme zkoušet.

Káťa: A můžeme jít s vámi?

Jára: Pod podmínkou, že nás budete upřímně obdivovat.

Kluci odcházejí stranou, Táňa a Káťa zůstávají.

Káťa Táně: Není ti to trapný? Víš přece, že je do ní totálně zabouchlej, úplně zblblej?

Tána: To obvykle bývá jen jeden, kamarádko. Co když Jana už někoho má a tohle byl úlet se zajíčkem?

Káťa: Co ty, sotva políbená, o tom můžeš vědět.

Táňa: To by ses divila, jenže já o svých malérech moc nevyprávím.

Táňa zpívá písničku Moucha.

Démon, Martin, Jára, Tom a Bořek, přicházejí Táňa a Káťa.

Démon: Jak říká váš oblíbený profesor Halva, zpracoval jsem dosavadní životní poznatky a zážitky a konečně jsem tu pecku dodělal.

Démon zpívá: Kariéra – Země je dutá

Jára: Je to pěkně hustý.

Bořek: No Future.

Démon: Doufám, že tahle věc mého tatíčka a další pupíky pořádně vytočí. A vyjednal jsem za čtrnáct dní vystoupení v Rokáči.

Martin: Měli bysme si říct dopředu, že před vystoupením nebude žádný hulení a panáka si dáme, až svůj set odehrajem!

Bořek: A čím se máme odvázat?

Martin: Vlastním hraním. Jak jsme se posledně na zkoušce tak krásně rozšoupli, tak já to natáčel! Bicí jinde, basa jinde a já v sóle, který se vám všem líbilo, jsem se dokonce dostal do jiný tóniny. Kdybysme takhle vylezli, všichni by si řekli, že vůbec neumíme hrát.

Tom: To je fakt, musíme hrát s jasnou hlavou.

Demon naštvaně: Ještě něco?

Káťa: Démone, já myslím, že Kristus a Buddha vakuově zabalit nejdou.

Démon se zarazí: To jsem bral jako metaforu, že už je všechno na prodej. Ale máš pravdu, ty dva zabalit fakt nejdou. Ještě to, Káťo, probereme. Kluci, dáme Skulinu!

Skulina
11. obraz

 Za měsíc na zkoušce. Martin, Tom, Bořek, Démon, Jára přicházejí na scénu
 Tom: Už ti Jana napsala?

Martin: Ne. Jak by se s ní propadla země.

Bořek: Něco o jedný Janě mám…. asi to bude shoda náhod. Byl jsem s našima v sobotu v Hradci na rodinné oslavě. Chtěl jsem jít večer na nějakej rock, koupil jsem si tamní drbnu a tam jsem narazil na seznam kremací. Je tam Jana Nováková.

 Tom: Vrtulníkem do Hradce, říkala Kalendová.
Martin podávané noviny nechce : Jana Nováková... Takové jméno má každá druhá.

Démon je bere: Přečti si, co je pod tím. Po krátké těžké nemoci...

 rodiče. Nikdo další.

Jára: Démone, ty jsi blázen. Víme, že Jana do špitálu nechtěla.

 Démon: Co když měla nějakou vážnější chorobu z Afriky?

.Jára: Všem vám hrabe. Martine, neposlouchej je! Prostě se na tebe vybodla, to se stává.

Martin: Kdy to je?

Démon: Zítra dopoledne.

Martin: Musím tam jet.

Jára: Je to shoda jmen!

Martin: Přesvědčím se. Pojedu tam. Rychle odchází.
Démon: A přijde smrt a bude mít tvé oči.

Jára: Já se z tebe zcvoknu. To ti nestačilo, že ses jednou málem otrávil?

Démon: Jsi úplně mimo. Nic nechápeš.

Jára: Ne? Kolik lidí je nevyléčitelně nemocnejch? Ale drží se života jako klíště. Chtějí vidět, až konečně zvednou hlavu, slunce. Aspoň to.

Démon: Kecy! Martin chodil s holkou. Je - možná - mrtvá. Tahle možnost tady je, i když je jí jen osmnáct.

Jára: Jsi mrtvolama přímo posedlej!

Démon: Jakou dostaneš známku, jaký si koupíš džíny, tohle všechno je efemérní. A ty tvoje sotva zletilý roštěnky, který namažeš, přefikneš a v pondělí se už k nim neznáš? Život přece není jen samej sex! Nevíme, kdy ta bába s kosou mávne, a tak musíme udělat něco smysluplnýho! Teď!

Jára: To jsou intošský kecy.

Démon: Tak po lopatě. Ráno v zrcadle vidíš těžkýho frajera Járu a všechno, co by mohlo obraz toho stoprocentního bouráka poškodit, to zlý a nepříjemný, co tě kdy potkalo, se snažíš vytěsnit. Zapomenout!

Jára: Nic jsem nezapomněl. Jako malej kluk jsem jezdil v lomu na kole. Sletěl jsem dolů. Když jsem se probral, měl jsem deset centimetrů od hlavy kolejnici. Kdybych nespadl na hlínu, bylo by po mně. Ještě teď se mi o pádu zdá. Démone, jedeš po samý hraně lomu a nedíváš se dolů. Ty se v zrcadle vidíš jako velkej mág. Komety na obloze ale chytit a stáhnout na zem nejdou!

Démon: To se uvidí.

Démon zpívá Eskalátor
12. obraz: Matka, Profesor Halva - mimo jeviště
Halva přichází. Matka na něj čeká.

Matka: Promiňte, pane profesore, Martin se nevrátil domů.

Halva: Ve škole taky nebyl.

Matka: Mám strach, že se mu něco stalo. Byl celej skleslej, myslím, že kvůli nějaký holce z brigády. Jestli si něco neudělal.

 Halva: Nesedneme si někde a neprobereme to v klidu?

Matka: Martin tohle nikdy neudělal! Jednou jel někam na chatu, ale to mi zavolal. Nevyhodíte ho ze školy?

Halva: Nevyhodíme. Netykali jsme si spoustu let?¨

Matka: Tykali. Promiň.

Halva: Ty mu napíšeš omluvenku, že měl chřipku, a my ti to jako budeme věřit.

Matka: Kde ale je? Co je s ním? Je to moje všechno.

Halva: Je dospělej. Buď tu holku našel a je s ní. Nebo ne a nejspíš se někde ze žalu mužně ožral.

Matka: Ale proč mi neřekl, kam jede?

Halva: Jak něco začne zavánět sexem, tak o tom kluci maminkám nevyprávějí!

Matka: Asi bude po tatínkovi, začíná později, ale všechno časem dožene.

Halva: Co dělá můj kamarád?

Matka: Je v Hannoveru se svojí pipinou. Mají se dobře. Chtěl, ať mu pošlu na Martina e-mail a mobil. Odepsala jsem mu, že Martin je můj! Že nemůže mít úplně všechno! …Jak se ti Martin jeví?

Halva: Je to chytrej kreativní kluk. Jenže se prvně doopravdy zamiloval.

Matka: Zatím jsem nájezdy slečen eliminovala. Všichni myslíte, že jsem praštěná opičí matka, že bych měla žít vlastní život, protože jednou Martin doopravdy odejde. Ale právě teď mám o něj strach. Kde může být?

Halva se podívá na hodinky: Nejspíš už bude doma.

Matka: Ahoj! Vyskočí a utíká k domovu.

13. obraz: Zrnko písku – Démon a Káťa
Démon s Káťou, objímají se.

Démon Káťu hladí a říká: Máš pravdu, Káťo, Kristus ani Buddha do igelitu zabalit nejdou.

Káťa: Jsem ráda, že jsi o tom začal uvažovat.

Démon: Ty jsi moje nejhezčí překvapení. Já hnal věci na ostří nože a nikdy mě nenapadlo, že bych mohl zkusit rozplynout se. Satori jsem zažil, ale rozplynout se v nirváně? A nikdy by mě nenapadlo, že mě do buddhismu budeš zasvěcovat ty….

Káťa: Moc nastudovaný to nemám, ale myslím, že není dobrý jet na doraz, ani při tvém protestování, ani při honění kariér. Nejdůležitější je pochopit, že jsme součástí přírody, že tu jsou stromy, řeky a hory. A celá zeměkoule je matka Gaia, jeden živý celek, a my dva jsme její kousíčky.

Zpívají Zrnko písku Vstávají a pomalu odcházejí.
14. obraz

Před zkouškou a na zkoušce , Bořek, Jára, Tom, přichází Ája, později přichází Démon, po něm Martin.
Ája: Ahoj kluci. Známe se pomalu od školky. Nejsem tak nafoukaná, jak myslíte, a něco bych pro kapelu, pro vás dohromady, mohla udělat. Karel se zná se šéfama hospod po celém okrese, a možná by mohl i sehnat solidnější aparaturu, odepsal by ji z daní.

Jára: Chtěla bys s námi zpívat?

Ája: Možná někdy bych zkusila vokály, to by se ještě ukázalo. Démon teď chodí s Káťou, takže si říkám, že už nemusíme na sebe pořád štěkat.

 Přichází Démon

Démon: Ahoj kluci. Co ty tady, Ájo?

Ája: Vzpomněla jsem si na vás.

Démon: Já jsem si na tebe taky vzpomněl. Složil jsem ti písničku: .

Zazpívá jí písničku Orangutan.
Ája se naštve: Díky, Démone! Vidím, že se ze schizoidních stavů hned tak nedostaneš. Byla to moje dobrá vůle. Já se nikomu vnucovat nepotřebuju! Rychle odchází.

Přichází Martin.

Tom: Kde se celý dny touláš, vole?

Bořek: Byls na tom pohřbu?

Martin nesouvisle: Byl a nebyl.

Jára: Co to plácáš?

Martin: Jak jsem byl vynervovanej, při přestupování jsem naběhnul do jinýho vlaku. Když jsem přijel, přišel jsem k jinýmu pohřbu, tamten byl už dřív. Pohřebák říkal, že u rakve bylo pár lidí, který už odešli.

Démon: Umřela tvoje Jana, nebo nějaká jiná?

Martin rozhodí ruce: Na parte stálo - Jana Nováková zesnula po těžké nemoci ve věku 18 let – rodiče.

Tom: Pojď radši hrát, muzika je jediná holka, která ti umřít nemůže.

 Tom zpívá písničku Trable.
15. obraz: Táňa s Káťou – mimo jeviště ?

Táňa jde, trochu se motá. Káťa k ní přijde, nakloní se k ní, aby na ni dýchla.

Káťa: Co je s tebou? Nepřebrala jsi nějaký prášky?

Táňa: Ne, ale nějaký bych potřebovala.

Káťa: Co se stalo?

Táňa: Vzpomínáš, jak jsi mi říkala, že jsem sotva políbená?

Káťa: Ty jsi s někým chodila?

Táńa: Jo. Začalo to nenápadně, potkal mě vysokej urostlej fešák do třicítky a ptal se mě anglicko - česky - ručně, kde je pošta. Cizinci jsou uťápnutý. Tohle ale byl suverén, ukazoval mi fotku, kde je se sestrou a jejím klukem někde na plachetnici na jezeře, a že se chystá do Francie. Vzal by mě tam s sebou, protože jsem nejkrásnější.

Káťa se plácá dlaní do čela.

Táňa: Když dělal ramena, držela jsem si ho od těla. Nakonec mi došlo, že u nás dělá načerno, jednou ho cizinecká policie málem vyhmátla. Že celá Francie je chiméra a on, i když to byl parták cizích zedníků a inženýr, že je prachobyčejnej psanec. Až v týhle chvíli jsem mu padla kolem krku. Napadlo mi, že ho zachráním! Když jsem to nedostala, řekla jsem mu, že se vezmeme, a když budeme mít dítě a bude ženatej, dřív dostane naše občanství. Hezky jsme to oslavili, jenže druhej den, kdy jsem ho chtěla ukázat našim, zmizel.

Káťa: Co se stalo dneska?

Táňa: Potkala jsem jeho stavbyvedoucího.

Káťa: Řekl ti, kde je? Ve Francii? Nebo se vrátil?

Táňa: Řekl mi, že má ženu a syna. Asi ty, co se s nima fotil na plachetnici.

Káťa: A ty s ním čekáš dítě?

Táňa: Ale ne, jen se nemůžu vzpamatovat z toho, jaká jsem slepice důvěřivá, blbá.

16. obraz: Za půl roku. Martin, Zdena a Tom
Tom se Zdenou dohánějí na Martina.

Tom: Martine! Martine, Jana je živá! Táhne za sebou rozpačitou Zdenu.
Martin: Ahoj, ahoj Zdeni.

Zdena: Jdu v Praze po Dejvicích a najednou se ke mně hrne nějaká manekýna. Jana. Jak byla nalíčená o oblečená, asi bych ji nepoznala. Ukazovala mi svoji fotku v módním časopise. Všechny vás pozdravuje.

Martin: Senzace.

Zdena: Akorát nevím, jestli jsem se neukecla. Dala mi adresu, až přijedu příště, že mi ukáže, jak se dělá svět módy. Dává lístek s adresou Martinovi.
Tom: Pomiň, Martine. Musíme chytit autobus, jedeme na chatu. Táhne Zdenu pryč.
Martin: Já ji tři měsíce oplakával a ona je živá. Jupí! Hezky si to užijte!! Volá za Tomem a Zdenou. Zazpívá kus písničky Zázraky
17. obraz: Praha

Martin hledá Janu

Hudební motiv List akátu
Nad scénou na osvětlovací lávce dveře (nebo v lóži?)
Martin přichází.Jde dovnitř. Objevuje se nahoře před dveřmi s vizitkou. Zazvoní. A pak zvoní dlouze. Nic.Konečně schází dolů, vychází před dům, zpívá. Ještě mě z tebe bolí hlava.

18. obraz: Liberec - Halva a Matka

 Reflektor na druhou stranu jeviště nebo do lože. Halva sedí na židli na zahrádce hospody, na stolku má rozpité pivo.

Přichází Matka: Dobrý den, pane profesore.

Halva: Ahoj! Už si zase delší dobu tykáme.

Matka: Promiň, jsem celá zmatená. Martin chodil jako tělo bez duše, a teď přiletěl domů, popadl tašku, začal zpívat Zázraky se dějí a mají velký křídla. Dal mi pusu a vyletěl z domu. Přitom kytaru i mobil nechal doma. Nevíš, co ho to popadlo? Co se stalo?
 Halva: Zázraky mají velký křídla…
Matka: Že by tu holčinu konečně našel? Já myslela, že je mrtvá.
Halva: Jestli ji našel, tak za ní jel do Budějovic, nebo někam jinam. Hned tak se nevrátí.
Matka: Stihne vůbec začátek vyučování?
Halva: Když ne, nějak to sešvindlujeme, ale doufám, že už naposledy.

19. obraz: Praha

 jeviště – Martin , Jana a fotograf Richard

Znovu Praha, vlevo jeviště Martin popochází, dívá se na hodinky, vytáhne z tašky noviny, zase je strčí do tašky. Za ním ze vchodu domu vyjde dvojice, trochu prošedivělý chlápek s fotografickou brašnou a štíhlá, nápadně oblečená dívka, ona ho drží kolem pasu, on ji za zadeček. Ona nalíčená vypadá starší, on jako muž velkého světa. Martin vedle nich budí dojem burana z venkova, je ale zřetelně mladší než playboy Richard.
Projdou kolem něj, dívka něco šeptá fotografovi do ucha, ale periferijním viděním asi zaregistruje Martina, který ji také až teď pozná.
Martin: Ahoj, Janinko.
Jana se zarazí, Martina poznává.
Jana: Ahoj! zářivý úsměv Říkala jsem Zdeně, ať se někdo stavíte. Nečekala jsem vás tak hned. To je báječné.
Martin: Jo.
Jana: Slyšela jsem, že jsem byla zpopelněna.
Martin bledne a rudne: Teď to nechápu...
Jana: Drby jsou hrozná věc.
Martin: Víš...
Jana: Byla to banální indispozice. Naši pro mne hned přijeli. Pak jsme se stěhovali a někde jsem přišla o adresář. Prý jste dokonce jeli na můj pohřeb!!
Richard, který zatím blaseovaně přihlížel: Rozkošná historka.
Martin: Jel jsem… Kdybych to ale slyšel vyprávět, taky by se mi to nezdálo.
Jana: Richarde, tohle je Martin, začínající nadějný kytarista. Martine, tohle je Richard, nejlepší fotograf Art Designu. To je špičková agentura, víš?
Martin mechanicky: Skvělé.
Jana: Představ si, jdu fotit módu.

Zblblý Martin: To je úžasné.
Jana: Jsem moc ráda, že jsi přijel. Můžu tě poprosit, abys mi držel palce?
Richard: Janička je přirozeně fotogenická, jenže už musíme jít.

Jana: Ale potom…

Richard: To nás čeká manažer od jedné firmy, pak máš pohovor kvůli přehlídce.

Jana: Leda večer, kolem desáté v Roxy, chvíli váhá, ale má přijít Madelaine z castingu!

Richard se diví ale neříká nic.

Jana: Je mi to moc líto.

Martin: Pochopitelně.

Jana: Moc ráda bych slyšela, jak workshop pokračoval, ale dnes mě budeš muset omluvit. Bye! Zamává mu, popadne Richarda a cupitá pryč.
Šokovaný Martin si říká pro sebe: Přirozeně fotogenická. Špičková agentura. Pročpak neotevřeli? Oba rodičové do pozdního večera dělají kariéru, ti mají klíče… Kluci měli srandu, jak malebně jsem trpěl. Do prdele! . Popochází. Ještě o mně uslyšíš! Prošoustej se třeba do New Yorku! Stejně na mne nezapomeneš! Utíká pryč.
Richard s Janou znovu vcházejí na scénu.

 Richard: Úplně zírám, jak jsi ho odpálkovala.
Jana se zastaví, z pusy vyndá žvýkačku, hodí ji na zem a s gustem ji rozšlápne.

Jana: Tohle udělal on se mnou.
Jana jde k Richardovi. Obejme ho rukama a opře mu hlavu o ramena.

Jana: Jsem ti moc vděčná. Pomohl jsi mi z pekelnejch depresí. Připadala jsem si jako kus špinavýho hadru.

Hudební motiv List akátu?

20. obraz: Démonova smrt Démon leze na mostní oblouk a omylem sletí dolů.
Káťa, Démon,

Káťa doprovází Démona: Co je s tebou?

Démon horečnatě: Jak jsem se probouzel, napadla mě písnička. Nestačil jsem si ji zapsat. Nemůžu si na ni vzpomenout. Je to něco úplně jinýho, než jsem kdy dal dohromady. Jiné harmonie. Možná je to ta kometa, na kterou nikdo jinej nevěří. Největší pecka, která nás udělá.

Káta: Tak se ti vybaví jindy!

Démon: A co když ne? Možná je ve mně něco, proč si ji nezasloužím. Počkej na mě.

Káťa zůstává stát, Démon leze na začátek mostního oblouku. Z druhé strany přicházejí kluci.

Démon se objevuje nahoře na mostním oblouku.

Káťa přibíhá: Démone! Prosím tě, chyť se oblouku rukama a pomalu lez dolů!

Přichází Bořek: Klid. Horem chodí i starý opilci z Růžku.

 Tom: Ale dolů se leze blbě.

Démon: Vždycky jsem se mostu bál. Všichni kluci suverénně skákali, já se radši chodil koupat jinam. Ale říkal jsem, že ho skáču taky. Lhal jsem. Konečně skočím a zbavím se posledního strachu a poslední lži.

Démon ze sebe začne shazovat svoje věci. Potácí se při tom. Tom pomalu leze k Démonovi.

Démon mávne rukou, stahuje si košili, ale při tom zaškobrtne a padá dolů. Ozve se tupý úder a pak šplouchnutí...

Káťa vykřikne.

Tom shora: Vidíte ho?

Bořek: Je nalevo. Slézá po čtyřech dolů do tmy. Asi je omráčenej, říká ze tmy..

Tom je slyšet: Zvedneme mu hlavu z vody.

Káťa je slyšet: Prober se, prosím tě.

Bořek: Volám záchranku!

Zmáchaní Bořek, Tom a Káťa vytahují bezvládného Démona z vody na kraj jeviště. Má na hlavě krvavou ránu. Káťa mu dává umělé dýchání, Tom mu mačká hrudník.

Houkání sanitky, skřípění brzd.

Doktor se nad Démonem, kterému se Káťa snaží dávat umělé dýchání, sklání a prohlíží ho.

Doktor: Jak letěl dolů, asi trefil spánkem mostovku. Už mu nepomůže nic. Je mrtvej.

Z dálky zaznívá ZRNKO PÍSKU, Démon z pásku zpívá : "Bejt tak žulová skála, co z vrchu se dívá do kraje, bejt svobodněj, divokej a věčnej, co jen tak neroztaje..."zpěv zkreslený echem se pozvolna vytrácí.

21. obraz:

Káťa s Táňou po smrti Démona v hospodě, pak přichází Ája a pro ni přijde Továrník.
Táňa: Už nebreč. Démona jsem měla ráda od dětství. Byl to nadšenej rejdivej prcek. Měl v sobě sluníčko, který ukazovalo, že jeho sebebláznivější nápady jsou uskutečnitelný.

Káťa: Byla jsem do něj dlouho beznadějně zamilovaná. Když jsem ho konečně měla, když jsem ho v sobě cítila, říkala jsem si, že přišla zlatá rybka a splnila moje nejtajnější přání. Jak pak vedle mě ležel, najednou docela malej, křehkej, zranitelnej, najednou jsem věděla, že ho nedám. Že mu pomůžu , aby byl šťastnej, aby dokázal , co chce. Že plamen, kterej v něm je, budu hýčkat a opatrovat! Že budu hráz, mezi ním a světem, kterej ho zraňuje, že mu setřu z čela všechny úzkosti a pochybnosti, který o sobě měl.

Že jsem se narodila, abych tu byla pro něj, pro něco velkýho, co je v tom hubeném těle. Cítila jsem, že mám sílu srovnat spory, které měl se svým otcem a všemi ostatními. Věřila jsem si, že to dokážu. Jako moje matka, moje babička, ty svoje rodiny ukormidlovaly, ať se dělo, co se dělo.

Když mě ráno objal, přitiskla jsem ho k sobě a říkala si, že ho nedám, že ho ubráním před každodenním příkořím i před přízraky, které se mu honí hlavou.

Nedokázala jsem to.V rozhodující chvíli jsem s ním nebyla. Kdybysme stáli vedle sebe na mostě, chytili se za ruce a skočili do řeky, nic by se mu nestalo.

Tána bulí: Já si dokonce pamatuju, jak jsme se ve školce tahali o kyblíček.

Přichází Ája, taky slzí. Tři holky se chytí kolem krku a brečí.

Přichází Továrník

Továrník: Ahoj, Ájo. Už tě hledám hodinu. Musíme jet na zahájení golfového hřiště. Říkal jsem ti to přece.

Ája: Jeď se klidně bavit, ale já na to nemám náladu.

Továrník: Za půl roku ti snad došlo, že se nikde jen tak nebavím, vždycky s někým jednám. Tohle je opravdová událost. Budou tam všichni, kteří něco znamenají. Politici, starostové a podnikatelé, je to ideální místo, kde se navazují kontakty!

Ája: A já mám chodit vedle tebe, usmívat se a být na cizí lidi vlídná.

Továrník: To snad není tak hrozná práce. První zamilovanost jsme si užili, ale já jsem zapřažený 10 hodin denně a vedle sebe potřebuju mít někoho, na koho se mohu spolehnout. S kým mohu počítat!!

Ája: Ty nevíš, co se stalo? Copak můžu říkat tvému obchodnímu partnerovi, že jsem šťastná, že ho konečně poznávám, když se včera zabil Démon?

Továrník: Počkej. Ten, jak ožralej a zfetovanej sletěl z mostního oblouku? Vzal jsem ho, když ho vykopli z průmky, jako vstřícné gesto jeho otci, k sobě do firmy. Jenže on se flákal a štval lidi proti mně. A tebe nenáviděl! Urážel tě, kde mohl, a když jsi mu chtěla pomoci, tak tě odpálil? Pro toho brečíš?

Ája: Pro toho. A nebyl ani ožralej, ani zfetovanej.

Továrník: Tak proč tam lezl a chtěl skákat do studený vody?

Ája: Tohle nikdy nepochopíš, protože ty nejsi člověk, ale studená nafoukaná kalkulačka.

Továrník: Aha. Tím, jak tě ponižoval, ti projevoval svoji lásku? Ty ses zbláznila.

Slečny, vy jste ho asi znaly z lepších stránek. Omluvte mě. Tady je na zaplacení. Jedeš se mnou, Ájo?

Ája: Nejedu.

Továrník: Volvo máš na parkovišti. Do hodiny laskavě přijeď na golf!

Ája vyskočí: Tady máš klíčky od auta, tady od baráku a tohle si taky vezmi. Sbohem!

Sundává si z krku přívěšek.

Továrník:. Nech si ho na památku, až ti dojdou prachy, můžeš ho střelit.

Odchází. Ája složitě tepaný přívěšek zničí.
Hudební předěl – motiv Trable

22. obraz:

Tom, Bořek a Jára sedí u stolu u piva, přijde tam Martin

Tom: Tak nevim jestli má cenu dál hrát. Démon je pod kytičkama. Ještě teď se mi klepou ruce.

Bořek: Že bych se vrátil zpátky ke španělce?

Jára jedovatě: A já si k ohníčku přitáhnu bicí soupravu? Martin by kytary uhrál sám.

Bořek: Slovo z něj nevyrazíš. Chová se jako zombie. Uhrál by to, ale Démon byl frontman a dával našemu hraní grády.

Přichází Martin, zvedá ruku na pozdrav, žuchne na židli.

Tom: Jak jsi dopadl s Janou?

Martin dává palec dolů: Je ve vatě. Chodí s nějakým starším fotografem a ze mě měla srandu.

Jára: Konečně ses probral.

Martin: K něčemu ta lekce byla. Uvědomil jsem si, že nechci zůstat ořezávátko! Dotáhneme Démonův projekt do konce. Ty, Bořku, jsi největší levičák, budeš zpívat Kariéru, já, protože už jsem taky psychicky narušenej, Eskalátor. Až všechno perfektně nadřeme a budeme stát na pódiu, nad náma bude lítat černej anděl! Démonův duch nás požene dopředu!!! (Martin postupně zvyšuje hlas)

 Martin začne zpívat Eskalátor

23. obraz: Matka a Halva
Halva jde, Matka na něj naběhne.

Matka: Pane profesore! Chodí Martin vůbec do školy?

Halva: Zatím chodí.

Matka: A přijde ti normální? Věčně hraje na kytaru, už na nás bouchali troje sousedi, ten nejvzteklejší nám vypnul do bytu elektriku. Přijdu k němu. Koupil jsi chleba? Dívá se na mne s otevřenou pusou. Koupil jsi ho? Sundá sluchátka. Chleba. Koupil jsi ho? Nekoupil , nasadí sluchátka a je zase někde jinde. Pustíte ho vůbec k maturitě?

Halva: Doufám.

Matka: Alespoň že tak. Holky jsem od něj stačila odehnat. Co je z něj ale „frontman,“ mám strach, aby si k nám do bytu nepřitáhnul nějakou namalovanou potvoru.

Halva: Však se toho taky dočkáš.

24. obraz: Ája a Jára potkají
Jára: Ahoj.

Ája: Ahoj. Jsem ráda, že hrajete dál.

Jára: Místo Démona šéfuje kapele Martin. Řve na nás, ale má to systém, děláme písničku za písničkou.

Ája: Já vám teď už nepomůžu.

Jára: Proč my spolu nekomunikujeme?

Ája: Protože jsem nafoukaná arogantní mrcha, co jde jen prachách. Václavka!

Jára: A já zase přerostlej puberťák, honimír, hrubec, hovado a nechápavej primitiv!

Chvíli se na sebe dívají, pak se rozesmějí, chytnou se za ruce a zpívají a tancují. Písnička Tak zrovna včera se mi zdálo.

25. obraz: Závěrečná scéna scéna se odehrává na náměstí, kapela se chystá na odpolední vystoupení při slavnostech města, je vidět část nízkého pódia s reprobednami a zesilovači, všichni krom Kalendové, Démon „vstane z mrtvých“ při posledních slokách Posledního soudu.

Halva, Kalenda, Martin, Tom, Bořek, Jára, Táňa, Káťa, Ája, Zdena, Richard, Jana, k závěrečné písničce se připojí i Démon.

Halva k Martinovi pod pódiem: Řekl bych, Martine, že konečně ses dostal z puberty. Vrstevníci vás berou, ale na slavnosti budete hrát před širokou veřejností. Tak ať se líbíte i těm starším.

Martin: Děkuju, pane profesore, ale máme nahoře nějakou závadu v technice.Odchází nahoru na pódium a sklání se s Járou a Bořkem u nějakých kabelů u zesilovače.

Kalenda přichází k Halvovi: Zdravím vás, pane kolego. Naše realizace projektu vyhrála, konkurenci jsme roznesli. Přijde vám to ještě písemně. Musím se přiznat, že jsem do vaší části poněkud zasáhl.

Halva: Jak zasáhl?

Kalenda: Trochu ji upravil, aby přesně splňovala zadání. Bylo to ku prospěchu věci. Budeme oba pozváni na mezinárodní seminář zaměřený na propojování vzdělávacích procesů a patrně také na zahraniční stáže.

Halva: Já jsem snad dobrý fyzikář…

Kalenda: Okresního formátu. Já jsem původně zeměpisář, ale obě naše profese při jednání se samými teoretiky z univerzit určitě uplatníme.

Ája: Pane doktore, co vy tady?

Kalenda: Přijel jsem za kolegou a taky za vámi. Vyhráli jsme. Kam se hlásíte na školu, do Edinburku?

Ája: Do Manchestru. Moc vám děkuji.

Kalenda: Přinesl jsem formuláře zahraničních univerzit dalším členům našeho týmu! To se v Praze budou divit, že tentokrát neschramstnou všechno pro sebe.

Ája: Káťo, Táňo, pojďte sem.

Tvoří se hlouček kolem Áji rozdávající formuláře.

Halva: Vaše paní pojede na seminář s námi?

Kalenda: Teď je v Irsku, ale psala, že se chystá v rámci mezinárodní pomoci na rok do Indie.

Halva: Na rok?

Kalenda: Myslím, že zvolila nejlepší řešení, stejně už jsme si přestávali rozumět.

Přichází Tom: Pane doktore, myslíte, že by to mohlo vyjít?

Kalenda: Budete mezi prvními přihlášenými, ale musíte mít dobrou angličtinu.

Zezadu přicházejí Richard s Janou.

Richard s fotoaparátem k Janě: Dnes jsme dofotili látky, příští týden nás čeká sklo. A za měsíc zůstanu opuštěný.

Jana: Richarde, mohla bych vyjmenovat řadu zajímavých mladých tvářiček, které tě rády utěší. A jestli přijdeš do Milána, najdeš u mě azyl.

Richard: Obávám se, že všechny potencionální utěšitelky na mě nejvíc bude zajímat čočka fotoaparátu a pak výsledek, jak dopadnou jejich fotky do časopisů. My dva k sobě máme mnohem blíž. Jsi nervózní. Nechceš náhodou potkat toho kytaristu, co ti byl na pohřbu?

Jana: Třeba to bylo jinak. Z nemocnice jsem mu volala na mobil. Vymáčkl to. Napsala jsem mu dopis na adresu 5. května. Napsala jsem ještě další dopis z Prahy. Neodepsal, ale žádný dopis se nevrátil. Až nedávno mě napadlo: Co když mobil při rvačce v lese ztratil a dopisy někdo stopil?

Richard: Jsi nenapravitelná romantička.

Jana: Richarde, bude se mi po tobě stýskat. Udělal jsi ze mne dospělou ženskou, ale tohle je holčičí záhada, kterou bych ráda rozluštila.

Kalenda přichází k Janě: Kolegyně mi vás ukazovala v nějakém módním časopise. Vypadáte úžasně. Co právě chystáte?

Jana: Mám fotit kolekci skla, ale chystám se na půl roku do Milána.

Kalenda: Blahopřeji a držím vám palce. Richardovi říká: Dr. Kalenda, jméno mé a třese Richardovi rukou.

Jana mezitím jde k pódiu.

Jára na pódiu se zvedá a říká Martinovi, který klečí: . Martine, ohlídej elektriku, jsou to živý dráty, ať na ně někdo nešlápne.

Tom: Martine, Jana. Je to doopravdy Jana!

Martin sáhne za živý drát, dostane ránu a koulí se po jevišti.

Tom: Martine!! Sklání se k němu. Je tu někde doktor?

Jana vystartuje na pódium a Martina křísí. Mačká Martinovi srdce, pak ho začne oživovat dýcháním z úst do úst.
Richard vše z odstupu fotografuje. Martin nadzdvihne ruku, Jana se od něj odkloní.
Martin: Bílej tunel jsem viděl. Jestli je tohle smrt, není tak špatná. Jsi to ty, Janičko?
Jana líbá Martina, Martin podpíraný Janou se zvedá.
Ostatní jsou překvapeni, profesionál Richard stále fotí.
Martin s Janou zpívají Zázraky
Richard: Dobrý, Jani. Hezký záběry. Už ho můžeš pustit. Došel mi film.
Jana se po Richardovi ani neotáčí, jen mávne rukou.
Richard dole volá: Jani! Mám s tebou počítat na focení skla?

Ta ho gestem ruky odhání.
Závěrečný gospel, Poslední soud. Jednotliví protagonisté nastupují, objeví se i mrtvý Démon.

Epilog

Matka v paruce: Tady náš retromuzikál z počátku 90. let končí. Jak to všechno dopadlo?

Profesor Halva v šedivé paruce: Já jsem v důchodu a dál učím fyziku. Profesor doktor Kalenda, MBA, Ph. D., je od roku 2010 v Bruselu asistentem europoslance, profesorka Kalendová zajišťuje potravinovou pomoc pro utečence v Tunisu. Káťa vede pštrosí farmu, Tom se Zdenou spolu vydrželi, mají tři děti. Jára má malou firmu.

Jana po krátké kariéře modelky zmizela. Někdo říkal, že zemřela na následky tropické choroby, další, že se odstěhovala do Austrálie. Pět let se neozvala. Ája vystudovala v zahraničí, žije v Belgii, i ona se dostala na stránky tisku, její pudl vyhrál světovou soutěž krásy.

A co kapela? Měla úspěch, hlavně v našem regionu. Ve studiu v knihovně natočila CD, které vysílalo několik regionálních a nezávislých rádií, ale s postupující globalizací spolu s podobnými kapelami zmizela z éteru, který ovládla komerce.

 Martin je konstruktérem, jeho Matka se podruhé vdala. Kluci muziku nezabalili, čas od času vystupují v malých sálcích, proplešatělý tiskař Bořek nyní zpívá v kučeravé paruce.

 Textilní sláva Liberce skončila, ale stejně se proslavil. Uspořádal mistrovství světa v lyžování, jako první a poslední pod horami, a dnes má největší počet supermarketů na obyvatele. (Liberec jde vyměnit za město, kde se Kometa bude hrát)
Znova Poslední soud, eventuelně opakování dalších písniček

PAGE
38

