


Po škole 2009 – stanoviště 5

Nápověda je umístěna na pomníku bitvy na Bílé Hoře.

Z deníčku oběti globalizace

Pondělí. Tak jsem dneska nastoupil do té nové práce. Původně jsem si myslel, že jsem vyhrál teplé šéfovské křeslo na firemní centrále ve Varšavě, že se budu jen celé dny točit na židli a otáčet globusem na svém stole, ale to jsem se šeredně spletl. Místo toho se kolem globusu točím já. Hned ráno jsem musel vyrazit na nějaké školení do Chicaga, kde má naše nadnárodní firma nasmlouvanou levnou výuku - škoda, že zapomínají počítat ceny letenek. Ještě, že jsem se najedl v letadle! Místo oběda nás totiž vyhnali na teambuilding, museli jsme slaňovat z velkého mostu v New Orleans. Zrovna jsem visel dobrých čtyřicet metrů nad hladinou, když mi zazvonil mobilní telefon. Můj šéf mi volal, ať okamžitě všeho nechám a vyrazím nejbližším letadlem do Džibuti zkontrolovat zásilku elektroniky, kterou dodáváme tamním nejvyšším kruhům. Stěžují si totiž, že náš software určený k falšování volebních výsledků nefunguje vždy zcela správně. To mají bohužel pravdu, slíbili jsme to naší tajné službě, ale já je stejně, ach ouvej, musel osobně přesvědčit o opaku a doufat přitom, že mě neukamenují. Nějak jsem to nakonec vyžehlil, ale ještě než jsem si stihl zaplavat v moři, volal šéf zas. Firmě se podařilo nakoupit od keňských pytláků nějaké rohy z chráněných nosorožců a já jsem prý nejbliž z těch, kterým lze svěřit důležitý úkol – totiž vyzvednout je v Mombase a propašovat je do bolivijského Santa Cruz. Báł jsem se, ale šéf asi vše zařídil, protože na odletu mě vůbec nikdo nekontroloval. Zboží jsem úspěšně předal, pochutnal si na rizotu se sušeným masem a šel spát.

Úterý. Ráno mě povinnosti zahnal do urugayského Monte Videu, kde bylo třeba zajistit, aby celníci nekontrolovali, co nakládáme na loď – až sem za cestu zodpovídal místní drogový kartel, ale dál už je to na naše triko. Potom jsem spěchal do Lagosu, protože kolega dostal nápad, jak ušetřit na platech autorů reklamy – necháme ji psát šikovné pisatele nigerijských e-mailů za pár dolarů na hodinu. Jednání bylo úspěšné, proto jsem si před cestou za dalšími povinnostmi vyhodil z kopytka s tanečnicemi v egyptské Gíze, ale pak už jsem musel rychle do Novosibirska na tajnou schůzku o nákupech nějakých materiálů pro výrobu jaderných zbraní. Získal jsem vše, co jsem potřeboval a honem to ještě odvezl do továrny v Sapporu. Nechápu, jak můžeme zrovna v Japonsku vyrábět ilegálně atomovky, ale pod svícem je asi největší tma. Ostatně kdyby se někdo ptal, dělají se tam počítače.

Středa. Dneska jsem šňeroval jak trouba. Úkol byl přitom jednoduchý, jen rozvozit po africkém kontinentě nějaké prošlé jídlo, pardon, humanitární pomoc, a udělat tak firmě u veřejnosti dobré oko. Začal jsem v liberijské Monrovii, pokračoval do Bangui ve Středoafričské republice a dojel až do Nairobi. Bohužel jsem se musel vrátit do Bangui pro sluneční brýle. Pokračoval jsem do libyjské Tripolis a egyptské Gízy. A hádejte, kde zůstaly mé drahé brýle? Ano, v Tripolis. Z Tripolis jsem odjel do Marrákeše a místo abych pokračoval v rozdávání odpadků, kouřil jsem vodní dýmku a obdivoval tamní tanečnice.

Čtvrtek. Dneska jsem obletěl zeměkouli, ani jsem na to nepotřeboval osmdesát dní. Začal jsem v Mekce, kam naše firma dodává pitnou (nebudu psát zdravotně nezávadnou, to bych lhal) vodu. Pokračoval jsem do Taipei na jednání s dodavatelem elektroniky, protože i my samozřejmě všechno naše značkové zboží necháváme dělat na Taiwanu a u nás lepíme jen nálepky. Pak jsem si krátce odpočinul ve firemním rekreačním středisku v Honolulu – holky, alkohol, tomu tedy říkám Havaj. Bohužel jsem ale musel zase brzy pokračovat v cestě, tentokrát řešit nějaké problémy s mafií, pardon, dodavatelem, v Guatemale. Pak jsem vyrazil do Dakaru prozkoumat obchodní příležitosti, protože Senegal je jedna z mála

Z vyprávění Medvěďáře:

Medvědi byli velmi důležití. V naší škole byl ten motiv přítomen všude – jen ho vidět. V kresbách, v ozdobných reliéfech na zdech, ve slovních úlohách. Nevěděl jsem ovšem, proč. Snažil jsem se zjistit, proč zrovna tato zvířata, a tak jsem hledal, v učebnicích, knihách ... Čím víc jsem věděl, tím víc sílil pocit, že už to skoro mám ... Stávala se z toho posedlost. Začal jsem se zajímat i o plyšové. Zřídil jsem si doma sbírku.

Byly tu fascinující filozofické souvislosti. Například: lední medvěd není na sněhu téměř vidět, kromě čumáku. Medvěd na lovu je neviditelný – čumák si rafinovaně zakrývá tlapou. V zimě dlouho spí, skrytý v doupěti. Vyleze teprve, až jsou vhodné podmínky. Medvěďata se rodí v zimě, skrytě, a ven vystupují již částečně vyvinutá. Lední medvěd je symbolem tajemství, neviditelné síly, která čeká na pravý čas.

Toto je čtvrtý díl skládačky.


zemí, z které ještě nemáme žádné zisky. Když jsem se vracel letadlem do Mekky na další jednání o cenách vody, celou cestu jsem si prozpěvoval „Kdo jde pořád doprava, voctne se nalevo, kdo jde pořád doleva, přijde napravo ...“ a měl jsem pocit, že ta písnička je celá o mně.

Pátek. Dnešní den jsem zasvětil šíření prasečí chřipky, aby si přišla na své i naše farmaceutická divize. Nejprve jsem si připravil útočiště na Jižním pólu, abych měl kam utéct, když se mi to vymkne z ruky, a pak jsem se dal do práce. Začal jsem v Santiagu de Chile, ale nemohl jsem najít žádný prasečák. Pokračoval jsem do Limy, ale v Peru zrovna řádil hladomor a lidi se tvářili, že maso ani nikdy neviděli. První úspěchy jsem zaznamenal až v mexické Meridě, ale to jen proto, že mi šéf mezitím nařídil, že když to nemůžu dostat k prasatům, mám zkoušet nakazit rovnou lidi. Byl jsem tak nadšený, že jsem tam rozšířil všechny viry, co jsem měl u sebe. Zavolał jsem tedy do Houstonu, že mám problém, a vydal se tam pro nové zásoby. Pak jsem šel zkusit štěstí do Vancouveru, tam mě ale nepustili imigrační úředníci. Tak jsem všechno rozházal po letišti, z něj se to nakonec stejně dobře rozšíří samo. Pak jsem se vrátil na základnu na Jižní pól a satelitním připojením k Internetu netrpělivě zjišťoval, jak se dílo podařilo.

Sobota. Vzbudil jsem se na Jižním pólu a zjistil, že moje akce zas tak úspěšná nebyla. Což je vlastně dobře, protože jsem aspoň mohl vyrazit do další práce. Nejprve jsem se vydal na západ Austrálie, v Perthu totiž zrovna probíhá sjezd australských farmářů a já je potřebuju přesvědčit, aby se nebáli používat naše patentované, geneticky modifikované osivo, které je v první generaci skoro nezničitelné, ale (a to je fuška podat jako výhodu) v druhé už nevyklíčí, takže je třeba koupit nové. Tam jsem moc úspěšný nebyl, ale na další štaci, v Manile, to bylo mnohem lepší. Sice se musíme rozdělit o zisk s filipínským ministrem zemědělství, ale pořád na tom vyděláme majlant. Potom mě poslali na Severní pól zkontrolovat, jestli už roztálo dost ledu na to, aby se tam dala tajně těžít ropa. Zatím to nevypadá, tak možná za měsíc. A pak jsem se šel znovu věnovat chřipce: nejprve do New Yorku pro vylepšenou recepturu virů, pak do argentinské Cordoby a cestou šířit, a nakonec honem zpátky na Jižní pól schovat před tím, co jsem spáchal. Ale zase to nakonec moc nezafungovalo.

Neděle. V neděli se má odpočívat, a tak jsem dneska moc práce neudělal ani já. Jen jsem nakoupil v Dublinu nějaké pivo a pomohl jej propašovat do Dakaru. Pak jsem za firemní peníze podnikl soukromý výlet do Athén, a po zbytek dne se flákal u vína.

Pondělí. Ráno jsem byl v Quebecu, kde naše firma tajně podporuje hnutí usilující o nezávislost Quebecu na Kanadě. Rozděl a panuj, říká se, víc vlád, víc příležitostí uplácat a získávat státní zakázky. Potom jsem spěchal na poradu s šéfem do San Franciska před tím, než jsme společně vyrazili do Mekky. O náš podíl na trhu totiž usiluje konkurence. Šéf si bohužel zapomněl v zasedací místnosti diář, takže jsme se před další cestou museli do San Franciska vrátit. Pak jsme jeli do Wellingtonu vysvětlit těm zatraceným kiwiákům, že Mekka je náš rajón, naštěstí jsme se nemuseli uchýlit k násilí. Potom už stačilo se do Mekky vrátit a klientovi oznámit, že když on na nás tak, jeho voda je ode dneška dvakrát dražší. A on s tím nic nenadělá. Své úspěchy jsme oslavili v Miláně, kam jsme se zajeli podívat na fotbal.

Úterý. Bláhově jsem si myslel, že tam vedou všechny cesty. Vyrážel jsem z Las Palmas, protože na Kanárech jsem si vyhříval své unavené kosti, ale nečekaně mě letadlo odneslo do Paříže. Do správného letadla jsem netrefil ani napodruhé, zato se mi od letušky dostalo ujištění, že stará přísloví neplatí, a že všechna letadla létají do Frankfurtu. To už jsem měl zpoždění, takže jsem se soustředil, ale marná sláva – tamní letiště je veliké a já to zase zkazil. Letadlo mě odneslo do Vídně. Až nad sachrdortem se mi podařilo zkoncentrovat se natolik, abych trefil na správnou gate a konečně doletěl ... ano, do Říma. Ale šéf Cosa Nostry na mě samozřejmě už dávno nečekal. Začínám být nějaký přepracovaný, vlastně už mám té práce plné zuby. Zítra dám výpověď.

Další stanoviště hledejte v křoví.

Nápověda:

Potřebujete-li legendu k číslům na skládačce, najdete ji u stromu přibližně v polovině schodiště mezi ulicemi U Perníkářky a Pod Lípkami.