Oci

Otac sedi na stolici, a ulazi sin sa pi{toqem (mo`e i maskiran sa ~arapom na glavi), ve`e oca i otima mu novac iz xepa. Dok sin be`i ulazi majka i kada prepozna sina po~e da kuka:

Majka (Pavlova): Jao kakvu sam nesre}u rodila?!

Otac (Pavlov): ma jel to onaj na{ nesre}nik?

Majka (Pavlova): vaqda sam ga rodila i slepa bi ga prepoznala.

Otac (Pavlov): (besno) ajde ne kukaj nego me odve`i!

Majka (Pavlova): (jecaju}i odvezuje oca) jao, jao za{to nam to radi, pa zar mu nismo dali sve u `ivotu?!

Otac (Pavlov): mo`da smo provodili premalo vremena sa wim.

Majka (Pavlova): ali morali smo raditi da mu priu{timo sve {to ima.

Otac (Pavlov): ma ovo je prevr{ilo svaku meru sada }u da odem do kom{ije Mileta koji radi u policiji pa }u da ga prijavim.

Majka (Pavlova): (prekliwu}i) nemoj, jo{ bi nam ta sramota trebala da ga zatvore pa da ga robija{em zove celo selo.

Otac (Pavlov): A kuda }e ga ovo odvesti? Ne, ne dosta je! (izlazi iz ku}e i ulazi u Miletovu ku}u i sav zaprepa{tan gleda kako Miletov sin Petar ve`e ocu nogu za stolicu, ali ni{ta ne govori ve} nemo nastavqa gledati prizor koji je zatekao u ku}i, sam neveruju}i {ta se doga|a.)
Mile: (ustaje i kao ~udi se {to je vezan) {ta je sad ovo, Petre kakve to nesta{luke stalno smi{qa{, bojim se da opet preteruje{?!

Majka(Petrova): a moj Mile kako stari{, tako izgleda postaje{ ''laponac''.

Mile: Laponac? Pa to je narod koji `ivi na severu, kakve ja veze imam sa wima?

Majka(Petrova): Da, da oni su Laponci zato {to su ro|eni na tom geografskom prostoru, ali ti si postao ''laponac'' sa godinam, jer si po~eo da lapi{, po{to si zaboravio na ovaj lepi praznik koji je i tebi posve}en kao i svim o~evima.

Petar: (smeje se) au, tata ala ti mama ~ita lekciju, svaka joj ~ast.

Mile: (vrti glavom) e pa ne}e biti ba{ tako (pokazuje glavom) vidi u ovom xepu {ta sam ti spremio!

Petar: (vadi koverat iz o~evog xepa, otvara ga i naglas ~ita) ''na `alost ni{ta, vi{e sre}e drugi put'' - au tata pa zaista si nam lepo vratio za ovo {to smo posumqali da si zaboravio ovaj praznik, ti kao da si znao da }e mo se {aliti na tvoj ra~un.

Mile: Nisam ja tako osvetoqubiv, pogledaj u drugi xep!

Petar: (vadi koverat iz o~evog drugog xepa, otvara ga i pronalazi u wemu 200 kuna) ti si stavarno pa`qiv otac, hvala ti tata i sre}an ti praznik!

Mile: Hvala i tebi sine, ali bi sad bio red i da me odve`e{.

Petar: Naravno tata (i odvezuje oca)
Mile: (prime}uje zabezeknutog kom{iju pa mu se obra}a) izvoli kom{ija u|i, nemoj tu da stoji{, u|i da se po~astimo red bi bio danas nam je praznik, verovatno je i tebe Pavle jutros vezao?

Otac (Pavlov): Jeste i te jo{ kako, ali sad su mi sad mnoge stvari jasnije, mnogo sam pogre{io u `ivotu tek sad vidim {ta je porodi~na radost i kako se deca vaspitaju, izvini kom{ija moram da idem.

Mile: Kako ti drago kom{o, vidim da si uzbu|en do|i kad se malo sredi{ pa da odigramo partiju {aha uz ''~a{icu razgovora'' naravno.

Otac (Pavlov): (odlazi ku}i dok ga Miletova porodica ispra}a zbuwenim pogledom - sav snu`den ulazi u ku}u)
Majka (Pavlova): [ta ka`e kom{ija Mile? Ho}e li da ga Hapsi?

Otac (Pavlov): Ni{ta mu nisam rekao, shavatio sam da smo mi krivi zbog ovoga, nismo mu ukazali dovoqno qubavi i pa`we, a nismo ga ni nau~ili lepim pravoslavnom obi~ajima koji se proslavqaju u porodici.

Majka (Pavlova): Kakvim obi~ajima? (za~u|eno pita majka)
Otac (Pavlov): Danas je praznik o~eva - dan kada deca ve`u o~eve, a oni se dre{e nekim poklonom, tako je i mene Pavle vezao, a po{to ga ja nisam nau~io kako se to radi on je to uradio na svoj na~in, deca ipak tra`e svoje, i ako ih ne nau~imo vidi{ {ta ispadne.

Majka (Pavlova): A od kud ti sad odjednom zna{ za taj praznik?

Otac (Pavlov): Malo se nisam onesvestio kada sam u{ao u Miletovu ku}u i video da ga wegov Petar ve`e za stolicu, ali kada sam video da je to prazni~ni obi~aj shvatio sam gde smo pogre{ili.

Majka (Pavlova): Zaista smo zakazali, mora}emo mnogo toga da popravqamo.

Otac (Pavlov): Te{ko je obraditi zaparlo`enu wivu, ali sa puno truda i qubavi uspe}emo.

Majka (Pavlova): Da zaista je tako, skupi}emo snage, a uz Bo`iju pomo} sigurno }emo i uspeti.

