

**jutro
napačnega
dne**

zbirka kratkih zgodb

**jutro
napačnega
dne**

zbirka kratkih zgodb

Ina Mili: Prvo jutro	7
Sonja Jež: Drugo jutro	11
Urša Tonejec: Tretje jutro	14
Beti Černigoj: Četrto jutro	16
Aleksander Grum: Peto jutro	20
Nataša Grum: Šesto jutro	26

Prvo jutro

Ina Mili

Že ko sem se zjutraj zbudila, sem vedela, da bo danes vse narobe. Tole sedenje in čakanje pred vrati Belline sobe je že višek vsega. Ko bi se vsaj končalo, tukaj, zdaj in takoj. Saj verjamem in se trudim razumeti, da ji je težko, vsak od nas se kdaj znajde na razpotju, ampak če do sedaj ni dobila napada dvomov, ji ga tudi danes ne bi bilo treba. Najraje bi potrkala na vrata, ker me že ubija vse skupaj, ampak je resno prepovedala kakršnokoli spraševanje in trkanje. Jasno je dala vedeti, da bo iz sobe stopila šele takrat, ko razčisti sama s seboj in zbere pogum za naslednji korak. Sedim prekrižanih nog, v desni roki držim mobilni telefon, na katerem neprestano preverjam pozno uro, v levi roki pa šopek rož. Vsake toliko mimo pridirja kdo od prijateljev, vsi že dobro ogreti od vinčka, in me sprašuje kdaj bo Bella pripravljena; sorodniki na vrtu že nestrpno pričakujejo to poroko. Kako naj komurkoli dam odgovor, če še sama ne vem. Joj, Bella, ne pusti me sedaj na cedilu! Rada bi izpolnila svoj del tako pomembne vloge, ki si mi jo zaupala, saj si me tako osrečila s tem vprašanjem.

Naj se ne konča, kot je danes začelo!

Kot bi bila na strelišču, a ne, nisem... Spim, vsaj skušam spati. Ne, nisem sanjala, sosed je na vse zgodaj začel vrtat luknje po

stenah. Prenova pa takšna! Najbrž skuša demolirat stanovanje, kaj drugega bi po takšnem hrupu težko sklepala. Pa ravno danes, ko se hočem in moram naspati. Obrnem se na drugo stran, pokrijem glavo z blazino in potegnem z desno roko čez še kovter. Ni me! Ropotanje pa ni nič tišje. Bolj zatiskam oči, bolj vse slišim kaj se dogaja. Ojooj...!

Nejevoljno počasi iztegnem roko izpod kovtra in tipam po nočni omarici, dokler ne začutim mobilnega telefona v dlani. Spravim ga not, pod povšter, odklenem tipkovnico in pogledam na uro. Kaaaaj??! Zakaj ni zvonila ura, kakoo?!

Naslednji trenutek sem bila že v kopalnici z zobno krtačko v ustih, pred velikim ogledalom. S prosto roko sem si slačila pižamo, odprla tuš na vroč curek, da se čim prej segreje voda, vrgla zobno krtačko v lonček in skočila v tuš kabino, a šoooookkk! Pod ledeno vodo. Kako je to možno?! Do konca sem odvrnila ventil na vrelo, a o topli vodi niti sledu. Obrisala sem se in se na hitro zavila v ogrinjalo. Zamujam tako ali tako, bom pa manj zamudila če prihranim čas pri tuširanju. Kličem frizerko, obveščam jo o manjši zamudi in naprošam da mi poleg frizure še prej umije lase, a mi hiti razlagat, da imajo ravno danes neznosno gnečo in naj le pohitim. Ja, ja seveda, dodatnega pritiska mi ravno manjka.

Iz omare vzamem oblekico, posebej sešito prav za današnjo priložnost. Oblečem se, počesem lase, pograbim torbico, ključče od avta, stanovanja in že letim naprej.

Frizerka vsa našpičena razlaga, kako grozno se ji je začel dan, pa mi še doda: "Joj blagor tebi, ti pa na poroko in kot vidim si vsa lepa in sveža." "Seveda, krasno se počutim, tako naspana in sveža že dolgo nisem bila, priznam!" ji odkimam, čeprav vse v meni vre.

Med urejanjem gledam v telefon, brskam po njemu, a očitno gre Belli to jutro bolje kot meni. Nobenega klica, sms-a... Super.

Po frizerju se po bližnjici odpravim do cvetličarne, kjer me čaka prevzem rož. Kar naenkrat naletim na zastoj. Čakam v koloni, ne vem zakaj, a očitno se je nekaj zgodilo. Zazvoni telefon. Oglasim se, na drugi strani pa Bellina mlajša sestra joče. Jaz: "Čakaj, čakaj... nič ne razumem. Kje je zaprta Bella?" Bellina sestra Vale panično govori, da se je Bella zaklenila v sobo, ker so se pogovarjale o življenju po poroki, o možnih zapletih, zaupanju, odgovornosti, "Res nič takega, prisežem..." mi zatrdi. "No," sem rekla, "še tega se je manjkalo, problem brez problema." Ma kakšni zapleti zdaj? "Povej ji, da prihajam in da bo vse v redu." Sestra Vale pa še naprej skozi jok razlaga, da je Bella v sobi, da je rekla naj ji nihče ne trka na vrata, je ne kliče, naj jo vsi pustimo pri miru, ker bo drugače vse odpovedala.

No, krasno. Ženske pa res znamo vse zakomplicirat.

Obrnem avto v drugo smer. Skozi največjo gnečo po polžje vozim skozi mesto. Hrčki v glavi tekajo 200 na uro in razvijajo svoj film. Sedaj me čas še bolj preganja. Končno prispem, mimo vseh prisotnih letim po stopnicah proti Bellini sobi. Tam me čaka njena sestra. Dobro vem, kaj pomeni, ko Bela zabiča da želi zasebnost. Pred vrata postavim stolček. Punca, ki je zadolžena za make up, me začne ličiti kar tam. Mimoidoči prijatelji me veselo pozdravljajo in sprašujejo, če sem kaj euforična?

"Oh, seveda, euforija me spremlja že od jutra," ironično prikimavam. Čakam in čakam...

Zaslišim odklepanje vrat. Vstanem, vsa ledena v pričakovanju

Belle... Ne vem kakšno jo bom zagledala. Vrata se odprejo na stežaj in tukaj je! Vsa lepa, žareča in z širokim nasmehom na obrazu. Nič mi ni jasno, trudim se obnašat naravno. Vprašljivo ji vrnem nasmeh.

“No, draga moja priča, si pripravljena?” Me vpraša veselo.

“Jaa...” ji odgovorim in predam šopek rožic. Zgrabim jo za roko, objamem in še zadnjič izrečem njen dekliški priimek: “Gospodična Leban, pojdimo te odat!”

Ceremonija se je pričela, kaos pa končal.

Drugo jutro

Sonja Jež

Že ko sem se zjutraj zbudila sem vedela, da bo šlo vse narobe. Lulat me tišči, mačka se pa vztrajno in vsa vesela, ker sem končno od sebe dala znake življenja, prestopa po mojem mehuruju. S težkim srcem in polnim mehurjem jo z odejo vred odgrnem s sebe.

Uh, z veliko težavo se skobacam iz postelje, komaj zadenem copate, ki so se zamotali v preprogo pred posteljo in se s težkimi nogami odpravim proti wc-ju.

Potem pa jutranja rutina, kava, ki sem je pol polila po tleh, ker so mi danes roke nekoliko zakrnele. Ah, nič zato, in nadaljujem... mački hrano, sebi hrano, se oblečem, z nekaj težavami pri iskanju in natikanju kavbojk, in odidem ven.

V želodcu me čudno stiska, nekaj bo šlo narobe.

Lulat me tišči, mačka se pa vztrajno muza okrog mojega obraza. Potem si začne pripravljati ležišče na mojem mehuruju. S težkim srcem in s par njenimi dlakami na nosu, zaradi česar kihnem in se skoraj polulam, jo skupaj z odejo odgrnem s sebe.

S težkimi nogami se skobacam iz postelje. Zataknem se v gmoto preproge pred posteljo, s katero je verjetno mačka ponoči imela randi, komaj najdem copate in odhitim na wc.

Sledi jutranja rutina...mačka, ker je lačna vztrajno mjavka in se mi

vije pod nogami, skuham kavo, mački zamenjam vodo, natočim kavo v skodelico in si jo z nekoliko tresočimi rokami nesem na mizo. V tem trenutku mačka skoči na mizo, me prestraši, da polijem pol kave iz skodelice. Ah, pozabila sem na njeno hrano. Pobrišem po tleh, ji dam hrano ter nahranim še sebe.

Nakar se odpravim v spalnico, kjer smuknem iz spalne srajce in ... Le kam sem spravila kavbojke? Na stolu jih ni. Odprem omaro in jih najdem pod drugim kupom oblačil, za katera sem že pozabila, da jih imam, ker nosim vedno eno in isto. Moje kavbojke, zakon so. Ko si jih oblačim, opazim, da so se nekoliko skrčile, zato se uležem na posteljo, jih počasi zvlečem na rit in na hitro zaprem. Kot ulite so mi. Vsa ponosna, ker mi tako stojijo, se odpravim ven.

Lulat me tišči. Ah ne, mačka mi leži na mehurju, zunaj pa nekakšni čudni zvoki sosedov... Od kdaj imajo otroke?

S težko glavo od slabega spanca, s polnim mehurjem in čudnim občutkom v kosteh nežno odgrnem odejo in mačko s sebe. Poiščem copate, ki so se skrivali pod posteljo in odhitim na wc.

Ko stopim iz wc-ja, se mi že mačka simpatično vije pod nogami in zahteva svoj zajtrk. V kuhinji pristavim za kavo, mački zamenjam vodo in vzamem skodelico za njeno hrano. Zakuhamo kavo si natočim v skodelico, iz vrečke vzamem še kos kruha in ga namažem z marmelado ter oboje malce nerodno nesem do mize. V tem trenutku nanjo skoči mačka in me prestraši, da polijem kavo po tleh. Ah saj res, pozabila sem ji dati hrano. Pobrišem po tleh, vsujem brikete v njeno skodelico, jo malček pobožam in končno v miru pojem zajtrk. Nato se odpravim v spalnico, kjer se preoblečem v tesne kavbojke, ki mi prav lepo stojijo in se odpravim ven.

Malo čudno se mi zdi, ker z notranje strani vrat v ključavnici ni ključa. Vedno zaklenem in pustim ključ v ključavnici. Najbrž sem imela prejšnji dan polno glavo drugih stvari in me je kaj zmedlo. V trenutku ko primem za kljuko se vrata sunkovito odprejo in...

“O, nona, a te spet daje nostalgija?”

Uh, kaj je zdaj to?

In film se mi v trenutku odvrti.

V ogledalu poleg vrat zagledam drobno postavo, stisnjeno v tuje kavbojke, v rožasti majci z velikimi rjavimi gumbi na ovratniku, s kratkimi sivimi lasmi in očali s hudo dioptrijo na zgubanem starem obrazu.

To sem jaz.

“Glej ga pobiča, bi lahko vsaj potrkal”, odvrem Mihi. Navihanem najtniku, ki je že ves mesec pri meni na počtnicah. Priden vnukec. “Kaj si spet oblekla moje kavbojke, nona? Saj ti dobro stojijo, ampak si vseeno lepša v svojih, hehe!”

Tretje jutro

Urša Tonejec

Že ko sem se zjutraj zbudila, sem vedela, da bo šlo danes vse narobe... Včeraj zjutraj mi je namreč Zadilula, prastara soseda ciganskih korenin, z enim zobom v ustih in umetnim kolkom zažugala, da me čaka zoprn dan, če ji ne skuham turške kave. Mudilo se mi je na pijačo s prijateljico, zato sem starki samo pomahala in ji rekla, da zamujam ter odhitela naprej. Zvečer pred spanjem sem premlevala dnevno dogajanje in ugotovila, da nisem čisto ravnodušna do starkine napovedi in začutila, da se mi obeta nekaj slabega.

Zjutraj me je zbudil ropot pod oknom, skušala sem odpreti oči, a me je močno sonce slepilo. "Bemtiš, no!" sem zaklela in vstala, saj mi radovednost ni dopuščala, da ne bi preverila čudnih krikov pod oknom. Videla sem ljudi, ki so ploskali, v sredini množice pa se je objemal mladi par. Zaroka, kot kaže. Seveda, to se dogaja samo drugim, meni se kaj tako romantičnega ne bo nikoli zgodilo. Pa še sonce sije! Naperjena proti celemu svetu sem se odpravila v kuhinjo in si naredila čokolino. V bistvu sem imela prav prijetno jutro, ampak čakala sem na tisto zoprno stvar, ki sem si jo namislila. Ko sem odhajala iz bloka, me je poštar pozdravil: "Živjo, Urša, priporočeno pošto imate." Super, še na pošto bom morala, gotovo je to cigankino maslo. Res sem bila nemogoče

volje, ko je izza ovinka prižvižgal prelestni sosed in me ogovoril: "Čao! Kako si? Te popoldne pokličem za kavo!". Kakor je prišel, tako je izginil, jaz pa vsa namrgodena v službo. V službi sem bila tiha in zadržana, v pričakovanju katastrofe. Pa ni bilo nič drugače, le še en dan v pisarni. Šla sem na pošto po pošiljko, nisem uspela pogledati, od kod prihaja pismo, ker mi je zvonil telefon. Sosed. "Živjo! Čez 10 minut bodi v kafiču pod blokom. Čao!" Joj, tako sem hitela, da sem pozabila odpreti priporočeno pismo. Maskara, umivanje zob, parfum. "Pa zakaj se sploh mučim, saj mi bo tako ali tako povedal, da je spoznal manekenko s pinčem in se seli v Brazilijo...", sem si mislila na poti v lokal. Ampak ne, imela sva se res lepo, povedal mi je, da se mu odpira nov projekt in vesela sem bila zanj. Na koncu mi je še pritisnil poljubček na čelo in odšel. Saj je bilo kar fino, priznam. Spomnila sem se pošte in stisnilo me je v želodcu. To mora biti ta prerokba! Počasi sem s tresočimi prsti odprla kuverto, notri je bil bankovec za 50€ in listek, na katerem je pisalo: "Tudi jaz se kdaj zmotim. Danes bo lep dan! LP Zadirilula."

Četrto jutro

Beti Černigoj

Že ko sem se zjutraj zbudila, sem vedela, da bo šlo vse narobe. O.K.. Včasih je samo tisti filing, malce zlovešč, pritajen v tvoji podzavesti, mogoče še iz sanj, ki se jih niti ne spomniš, ali pa kdove od kje. Vendar ko vstaneš pol ure kasneje kot bi moral, tekaš po stanovanju kot obglavljena kokoš, ne vedoč, kaj iščeš, hočeš... in imaš pri tem narobe oblečeno majico... Pa še sončni in lunin mrk se bosta dovršila nekje opoldne. Ja, potem veš, da občutek ni pridih nočne more.

Ko mimogrede stankaš še deci ali dva olja na tla v kuhinji... Zakaj olja? Saj sem hotela samo kavo spit! Od kje olje?! Zdaj, ko ga res ni treba. No, odkrito rečeno, na tleh ga v bistvu ni treba nikoli. Vsaj ne, da bi jaz vedela...

Zdaj je prav jasno – vse bo šlo narobe. Takrat odpovejo, vsaj pri meni, vsi nauki o pozitivnem mišljenju, pozabim na afirmacije, dihanje, skrivnost... in bi v bistvu, če bi to bil cenzuriran film, bilo slišati nekako tako – pi..... pi..... pi....pi.....

Po zasilnem čiščenju in kolikor toliko spodobno odpravljena se odpeljem proti službi. No, saj še kar gre. Ja, dobro, naselje, itak počasi, počasi, točk je več kot dovolj, denarja pa malo... Zdaj pa smo že zunaj, prosim, prosim, malo hitreje, sem malce pozna. Jaooo... Ne, zdaj tudi z glasbo ne bo šlo. Glej ga, zavija kot da bi

imel kamion. Joj, to mi.. aaah.

Nakar moja ljuba diančka čudno poskoči, nekaj butne in se ustavi. Ne, ne, ne!!! Ja, zaribala je. In sama sem kriva. Koliko časa sem si govorila – takoj ko prideš domov, dolij olje. Pa je bilo vedno kaj drugega, bolj nujnega. Pa spet – danes nujno dolij olje. Obiski, špecerija, pogreb, telefonski anketarji, delavnice, karkoli, karkoli, samo olja ne. Jokala bi, kričala, a ne pomaga nič.

Dobro, akcija naprej, pohiti. Pograbim torbico, vrečko s sadjem in nekim cedeviti podobnim prahom in zaklenem avto. Saj ne, da bi jo lahko kdo odpeljal, ne more je, ampak vseeno. Preverim okrog in okrog, vsa vrata zaklenjena... in pridem do prtljažnika... Resssk. Še dobro, da sem tudi zaklenjen prtljažnik preverila in si ob odbijaču strgala podlogo plašča. No zdaj se me bojo najbrž hitreje usmilili, ko bom z dvignjenim palcem poskušala čimprej priti do službene ure, ki bo kmalu kazala osem.

Kmalu mi ustavi prijazen starejši možakar, ki je na poti na upravno enoto. Z zanimanjem posluša mojo gostobesedno pripoved o jutranjih dogodivščinah. Sicer ima tudi sam hčerko mojih let, ki je tudi v službi v mestu, kot jaz, a iz pogovora sluteč – ne, njej se ne dogajajo taka jutra kot meni. Ona vedno vstane pravočasno, za olje v avtomobilu, ki je kakih dvajset let mlajši od mojega, pa poskrbi njen mož. Prav prijetno sva pokramljala in se poslovila v centru mesta.

Zakon! Skoraj sem rešena. Glede na vse, zamujam zelo zelo malo. Že običajno se kar hitro premikam, sedaj, se razume, še pospešeno, s plapolajočo podlogo, visečo skoraj do tal na desni strani plašča. Vse se bo uredilo, vse bo vredno...

Pa kar naenkrat slišim tresk ob desni nogi. Kaj!?! Nesrečna vrečka

se je strgala. Ob tla je udarila in se raztreščila tista steklena embalaža cedeviti podobnega napitka in zaprašila lep del pločnika in še mene malo, a to ni tako važno. Nič se ne obiram. Stopim v trgovino, pred katero sem tako onečedila pločnik, in mično gospodično zaprosim za metlo in smetišnico. Seveda me gleda precej presenečeno, mogoče celo nekako "z vami ni vse vrede, gospa." In to tudi po tem, ko ji povem, kaj se je zgodilo in da bi rada za sabo počistila. Se mi pač ni zdelo, da bi kot kakšna svinja, po domače, pustila razbito steklo in umazanijo za sabo. Saj veste, kjer se osel valja, tam dlako pusti in take. Bog ne daj, da bi se še valjala tam! Pa mi le pomoli tiste čistilne rekvizite in jaz korajžno čistit pločnik. S podlogo plašča, ki opleta ob metli. Pa kaj! Vsako delo je častno, smo se učili. In če sem jaz neka javna uslužbenka ali karkoli že, kaj mi bo krona z glave padla, če pometem pločnik? Zadovoljna z rezultatom gospodični vrnem metlo. Ona se še vedno puhlo nasmiha, bolj bi rekla posmehuje. Jaz pa se prijazno zahvalim, pozdravim in grem.

Še par metrov me loči do delovnega mesta. Stopim skozi vhodna vrata. Dobro jutro varnostniku. Skoraj se vtipkam, pa me nekaj ustavi. Ne, Beti. Danes ni tvoj dan, vsaj do zdaj. Ne vem, če je pametno, da greš v pisarno, če se bo tako nadaljevalo. In pomislim, da so včasih moje hitre odločitve odlične. Samo včasih zato, ker je pri meni malo hitrih odločitev. Pokličem šefa in prosim za dopust. Ko to uredim, stopim na zrak, ponovno sežem po telefonu in pokličem trenutno brezposelno prijateljico. Pomislim, da je danes prav dobro, da je Helena doma in bo tudi njej všeč, da jo njena sicer prezaposlena prijateljica kar med tednom pokliče s predlogom, da se zapeljeva do najbližjega morja. Peljala bo ona.

Upam, da prav hude škode na sovoznikovem sedežu ne morem več narediti.

Vam povem... Od tam naprej je dan odlično potekal. Morje – nisem se z devinskih skal prevrnila vanj, zimsko sonce, miramarski park, Revoltella, pozno kosilo – ko sem se izprsila in zaprosila za račun, sem sicer ugotovila, da je denarnica prazna, vendar je plastika delovala. Čudovito vam rečem. Dobro... ne smem pomisliti na to, da sem brez avta.

Peto jutro

Aleksander Grum

Že ko sem se zjutraj zbudil, sem vedel, da bo šlo vse narobe.

K temu je verjetno pripomoglo tudi to, da sem se zbudil v avtu sredi travnika, ki mu v nobeno smer ni bilo videti konca. Sredi ničesar, obkrožen s čredo ovac.

Glavo sem imel polno megle, iz katere je kukal zametek glavobola. Nobenega uporabnega spomina o tem, kako sem prispel sem nisem uspel priklicati. *Mater, je moralo biti pa hudo sinoči.* Približno sem se spominjal, da sem popoldan šel s klapo ven. Na eno pivo, da proslavimo prvi dan brez dežja ta teden.

Poskusil sem se pretegniti, a sem samo zbudil bolečino v hrbtu. Malce sem stokal in godrnjal, se presedal in pretipal žepe pomečkane jakne, v kateri sem prespal in po umazaniji sodeč pred tem še vse kaj drugega. *Vraga, očitno niti jutranjega cigareta ne bom deležen.* O kavi in prgišču aspirinov niti sanjati nisem mogel. Naslonil sem glavo na volan in zamižal. Nekaj minut sem se neuspešno skušal prepričati, da glavobol ne postaja vse hujši. Globoko sem zavzdihnil in sklenil, da je čas poiskati primernejši kraj za preživljanje jutra. Obrnil sem ključ zaganjača --- in prisluhnil tišini. Avto se ni odzval niti z najmanjšim zvokom izpod havbe.

Moja prva glasna beseda tega dne je bila zelo zelo nespodobna. Očitno sem sinoči zaspal in pustil teči motor in je zmanjkalo

bencina. Ali pa nisem ugasnil luči in radija in gretja in se je preko noči izpraznila baterija. Ali pa so ovce odprle pokrov motorja in požrle kable med baterijo in zaganjačem.

Kakorkoli, videti je bilo, da sem ostal brez prevoza. Obkoljen z ovcami in brez pojma, kje sem.

Še enkrat sem prebrskal žepe in v enem od njih našel telefon. Olajšan sem si oddahnil, ampak namesto hvalabogu sem takoj zatem glasno povedal še nekaj zelo zelo grdih reči. Telefon je bil namreč enako neuporaben kot avto. Prazna baterija.

Sedel sem za volanom mrtvega avtomobila, z mrtvim telefonom v roki, z vse hujšim glavobolom in se počutil nesrečen in izgubljen. Edina tolažba mi je bila misel, da slabše kot tako ne more biti.

A je seveda lahko bilo.

Takoj zatem sem namreč ugotovil, da bo treba opraviti katero od jutranjih dolžnosti, na primer odtočiti vse, kar se je preko noči nabralo v mehurju. To je pomenilo tudi, da bo treba stopiti iz avta med vse tiste ovce, kar mi, kot razvajanemu meščanu, ni nič kaj dišalo. In če rečem "mi ni dišalo," mislim v tem primeru dobesedno. Za nameček sem ugotovil, da na sebi nimam čevljev. Po nekajminutnem psovanju in brskanju pod avtomobilskimi sedeži sem se moral sprijazniti z ugotovitvijo, da sem se na ta pašnik bogu za hrbet pripeljal samo v nogavicah. A prisegam, da sem se prejšnjega dne na eno pivo s prijatelji odpravil obut!

Pritisk v mehurju je postajal vse hujši in ni mi preostalo drugega kot odpreti vrata. Previdno sem se skobacal iz avtomobila in v samih nogavicah obstal v oblačnem jutru. Travnik okoli mene se je v vseh smereh raztezal do obzorja. Z vrha je vame vrtal glavobol, v sredini me je gnjavil mehur, spodaj pa me je skozi nogavice

napadla hladna vlaga iz tal. Iz vseh ostalih smeri se je vame zazrlo dvesto parov bebavo radovednih ovčjih pogledov. Dišalo je po vlagi, po mokri dlaki, po ovčjih iztrebkih, po prihajajočem dežju. Ne dišalo, smrdelo.

“To je pa višek,” sem se zmrnil. Pa seveda še ni bil.

Moj glas je spodbudil eno od ovac, da mi je odgovorila. “Bee-eee-eee,” je rekla. Nakar so vse hkrati začele blejati na ves glas, kot bi se vsaka od njih trudila preglasiti vse ostale. V prvem trenutku sem se tako prestrašil, da mi je skoraj ušlo v hlače – že tako sem komaj zadrževal nujo in za trenutek sem podvomil v podatek, da so ovce vegetarijanci. Ves ta hrup je takoj zatem spodbudil moj glavobol v neslutene razsežnosti.

Zatisnil sem si ušesa in se pognal skozi blejajočo čredo. Skušal sem najti dovolj prostora, da se vsaj približno v miru olajšam, a so tudi ovce začele bezljati in so mi sledile kot kosmat vrtinec. Počutil sem se kot v cetrifugi pralnega stroja. Moral sem se ustaviti, da se mi ne bi zvrtilo in ker enostavno nisem več imel časa tekati okoli. Prostor gor ali dol, ovce sem ali tja, moral sem odtočiti.

To je bil prvi prijeten trenutek tega jutra. Od ugodja ob zmanjšanem pritisku v mehurju sem zamižal in bilo mi je čisto vseeno za ovce, ki so se drenjale okoli mene. Se bodo že posušile sem pomislil, in takoj zatem to ni bilo samo eno pivo in tudi samo šest jih ni bilo.

Ko sem opravil, sem si zadovoljno oddahnil in se odpravil nazaj proti avtomobilu. Čeprav sem v samih nogavicah tacal po travniku polnem ovčjih bobkov in nisem imel pojma kje sploh sem, se je dan zazdel nekoliko znosnejši. Ko sem takoj zatem v daljavi uzrl človeško postavo, ki je prihajala proti meni, sem veselo vzkliknil. Kljub glavobolu sem se glasno zasmeljal in pomahal z obema

rokama.

“Končno sem rešen,” sem si rekel. “Nočne more je konec,” sem se veselo zasmeljavaj ovcam okoli sebe.

Seveda sem se motil.

Čez par minut je do mene prišel visok in suh možakar. Kljub zgubanemu obrazu in sivim lasem bi težko ocenil njegovo starost. Oblečen je bil v delovno obleko, preko rame je imel obešeno veliko platneno torbo. V roki je držal dolgo palico, ki je pri hoji v resnici ni potreboval. Verjetno je pastir in jo rabi za preganjanje ovac, sem pomislil. Nikoli si nisem predstavljal, da je za preganjanje ovac potreben takšen dolg in debel kol.

“bro jutro,” sem rekel.

Srepo me je gledal izpod košatih razkuštranih obrvi. Nekaj je zagodrnjal v odgovor, ali pa tudi ne, nisem bil čisto prepričan. Zdel se je jezen. *Samo zaradi obrvi izgleda tako*, sem se skušal potolažiti.

“Hehe, izgleda, da sem, eh, no ja, hočem reči, uh, kaže, da sem se nekoliko izgubil,” sem rekel in ko tudi na to nisem dobil nobenega odgovora: “Hm, a imate mogoče kakšno cigareto?”

Med nama je obvisela tišina; trajala je mogoče pet ali šet vdihov, a se je zdela neprijetno raztegnjena. Ravno sem hotel odpreti usta in poskusiti s še kakšno iztočnico, ko je segel z roko v žep, izvlekel pomečkano škatlico in iz nje izbezal cigareto. Počasi in preudarno si jo je prižgal in pospravil škatlico nazaj v žep.

“Travnik si mi razoral,” je rekel.

Nerazumevajoče sem ga pogledal.

S palico je zamahnil nekam vstran. S pogledom sem sledil njegovemu gibu. Sodeč po sledih sem se ponoči pripeljal iz

tiste smeri. Videti je bilo, da nisem vozil niti počasi niti naravnost; travnik, ki ga je pred mojim nočnim prihodom vsaj en teden namakal dež, je ponekod izgledal kot steza za motokros. Na hrbtu sem začutil hladen znoj.

“Uh ...,“ sem rekel, “se da to kako popraviti?”

Na dolgo je potegnil dim iz cigarete in srepel vame.

“Hočem reči,“ sem rekel in se skušal domisliti, kaj bi sploh lahko rekel, “mogoče, hm, kaj pa vem, z lopato ...?”

Na glavi sem začutil dežno kapljo. Pogledal sem proti nebu in videl, da so se oblaki zgostili. *Samo še tega se manjka*, sem si rekel. Naslednja kaplja mi je dala vedeti, da se mi bo želja uresničila.

“Ograjo si polomil,“ je sivolasi ponovno zamahnil s palico.

Napel sem oči in nekje v daljavi zaslutil temno črto. Očitno sem tam nekje s ceste zavil na travnik, ne da bi se vprašal, kje so vrata v ograji. Zastokal sem. *Upam, da nisem preveč opraskal avtomobila*, sem pomislil. Že prejšnji mesec sem imel stroške z barvanjem blatnika zaradi – hm – nepredvidenih zapletov pri parkiranju.

“Saj bom plačal popravilo,“ sem zajamral.

V odgovor je samo potegnil dim iz cigarete. Redke dežne kaplje ga niso nič motile.

“Poscal si se na moje ovce,“ je rekel.

Tokrat sem jaz ostal brez besed. Z odprtimi usti sem gledal vanj. *Saj ne misli resno.*

Odpihnil je še zadnji dim iz cigarete, spustil ogorek na tla in ga s težkim čevljem pohodil v zemljo. Nekako mimogrede je svojo debelo palico preložil iz ene roke v drugo. Zdelo se je kot grožnja. Posamezne dežne kaplje so se zgostile v rahel dež, debeli oblaki so obetali še več. Od samega obupa sem skoraj pozabil na glavobol.

Edina svetla točka današnjega dne je, da se počasi večeri in ga bo kmalu konec. Bojim se le, da me bo vse skupaj še nekaj časa preganjalo v nočnih morah.

Potem ko sva se pogodila za ceno polomljene ograje in sem mu odštél dogovorjeni znesek, me je za dobre pol ure pustil samega. Od nekod je privlekel zarjavelo lopato na dolgem ročaju in mi naročil naj poravnám vse luknje, ki sem jih ponoči z avtom skopal na njegovem travniku. Če ne bom popravil škode, je rekel, mi ne bo povedal kje sploh sem in tudi traktorja ne bo pripeljal, da s pomočjo njegove baterije zaženeva moj avto.

Ni mi ostalo drugega, kot ubogati. Preklinjanje, prošnje, ponujanje podkupnine, vpitje, moledovanje in histerično vreščanje ni pomagalo; popraviti moram vse, kar sem naredil narobe. Tako on že ves popoldan sedi v mojem avtu, kadi, bere knjigo in je sendviče iz tiste svoje velike torbe. Vsake toliko odpre okno in vpije name, naj pohitim, ker bo kmalu noč in ker si ne želi jutri še vedno imeti opravka z mano. Jaz pa v samih nogavicah v dežju tekam po travniku, lovim premočene in prestrašene ovce in jih umivam s šamponom iz velike plastenke, ki jo je privlekel skupaj z lopato. Ker mu nisem znal točno pokazati katere sem zjutraj onečedil, moram sedaj oprati vse.

“Saj jih je samo sto dvajset,” je rekel. “Lahko bi imel tudi slabši dan; na sosednjem travniku jih je skoraj tristo.”

Šesto jutro

Nataša Grum

Že ko sem se zjutraj zbudila, sem vedela da bo šlo vse narobe. Nekako se skobacam iz postelje, odtavam v kopalnico, opravi tamkajšnjo jutranjo rutino in nadaljujem do kuhinje. Vključim radio, skuham kavo, iz omare vzamem včeraj kupljen orehov rogljiček. Zagrizem vanj, nekaj zaškrtá...orehova lupina? Seveda ne – moj zob.

“Danes bo lep sončen dan! Zelo mrzel, ampak zelo lep!” se napreza tisti na radiu.

“Mhm, super – pri zobarju bo pa še lepše,” si mislim, ko zaklepam vrata stanovanja. Pred vhomom v blok preskočim bananin olupek. Haha, nisem še tako nerodna, da bi zaradi olupka končala na urgenci, z zlomljeno okončino. Res sije sonce, v trafiki kupim loto listek, uspešno se prebijam skozi delavnik.

“Naslednja izžrebana številka je...” z listkom v roki in zelo butastim izrazom na obrazu kot okamenela sedim na troli. “Pa saj ni res!” mi šumi po glavi. “Same prave cifre...” “Zadnja izžrebana številka---” ššššššššofer zamenja radijsko postajo. Vstanem, najraje bi šla do šoferja in obračunala z njim, ampak namesto tega izstopim pred zobno ambulanto. Globoko zajamem sapo, in stopim na nek bananin olupek. Diši po zaroti...

Ko zvečer stojim pred blokom, z oškrljenim zobom, loto listkom

v žepu in mavcem na desni roki, se iz pritličnega stanovanja sliši radio "...za nami je prečudovit dan!"

Pogledam v temno nebo iz katerega naletavajo snežinke.

"Kaj pa, če bi še en lep klavir na glavo?"

TRESK!

"Ej??? Samo vprašala sem..."

Zbirka Jutro napačnega dne prinaša šest kratkih zgodb, ki jim je skupen prvi stavek z jutranjo slutnjo slabega dne. Izkaže se, da je res veliko stvari, ki gredo lahko narobe v enem samem dnevu...

Vse pravice pridržane. 2014