
VÍTĚZSLAV NEZVAL

Moderní česká poezie a meziválečné avantgardní hnutí jsou úzce spjaty se jménem a osobností básníka Vítězslava Nezvala. F. X. Šalda ho charakterizoval jako panmaterialistu, jemuž je i poezie přírodním živlem. Jeho vstup do kontextu uměleckých proudů dvacátých let byl vskutku nápirem živelné básnické síly. Nezvalova jedinečná konkrétní smyslová paměť, básnická spontaneita, neobyčejná schopnost fantazijního a imaginativního vnímání skutečnosti, spolu s vysokou slovesnou kulturou a se znalostmi dějin a zákonů poezie i lidské psychiky, podmiňují jeho bohatý tvůrčí vývoj.

Nezval byl hledačem harmonie člověka v moderních civilizačních podmínkách i ve společenském řádu, který pokládal za nepříznivý lidským hodnotám. V obrazotvornosti shledával hlavní rys nových básnických směrů a od počátku své tvorby v ní viděl prostředek návratu člověka k sobě samému, k jeho jedinečnému lidskému jádru. Soustavně a z mnoha stran zkoumal a osvětloval cestu k hodnotě nejvyšší, ke štěstí člověka. V tomto úsilí se neustále vracel k myšlence dialektické souvislosti podmínek subjektivních a objektivních, individuálních a společenských. Mezi těmito kategoriemi nebylo pro Nezvala rozporu. Svou představu harmonického a plně přirozeného života projektoval do vidiny nového společenského řádu. Jeho revoluční politická orientace měla osobní zdůvodnění v jeho pojetí štěstí, svobody a přirozenosti člověka i lidských vztahů.

Poezii Nezval pojímal především jako rozvíjení emocionální a imaginativní aktivity člověka a přičítal této aktivitě základní životní funkci. Jeho tvorba je proto mnohostranná, a to jak svou vnitřní významovostí, tak i svou druhovou a žánrovou bohatostí. Ale i široký výčet oblastí, které Nezvalova tvorba obsáhla (poezie, próza, divadelní hry, scénáře, překlady, hudba, výtvarnictví), lze zahrnout pod společného jmenovatele, kterým je moderní lyrismus, jeho povaha a jeho funkce ve 20. století.

Na řešení všech těchto otázek se Vítězslav Nezval významně podílel i svými pracemi teoretickými i organizačtorskou prací v meziválečném avantgardním hnutí, právě tak jako kulturněpolitickou činností v poválečném Československu.

GENEZE PODIVUHODNÉHO KOUZELNÍKA

Vítězslav Nezval se narodil 26. května 1900 v Biskoupkách u Oslavan. Vesnicí, ke které se převážně vztahují jeho dětské zážitky, jeden z rozhodujících inspiračních zdrojů, jsou Šamikovice, kam byl jeho otec, vesnický učitel, přeložen v roce 1903. Gymnázium dokončil Nezval v Třebíči v roce 1919. Po maturitě se zapsal na právnickou fakultu v Brně, ale po půl roce ze studia odešel. V dubnu 1920 přijíždí do Prahy a stává se na filozofické fakultě posluchačem Zdeňka Nejedlého a F. X. Šaldy.

V té době začíná pronikat na veřejnost jako básník. První verše tiskne v třebíčském studentském časopise Svítání, později v Cestě, ve Dnu, ve Studentské revui, v Sršatci apod. O velikonocích 1922 napíše báseň Podivuhodný kouzelník, která mu otevírá dveře do literárního sdružení mladých umělců, do *Devětsilu*. Stává

se předním členem tohoto sdružení a má velký podíl na jeho teoretické, vydavatelské a organizační práci. Spolupracuje s časopisy Disk, Pásmo, ReD, Nová scéna, Odeon aj.

Studia na filozofické fakultě nedokončil. V roce 1924 je zaměstnán jako tajemník Masarykova naučného slovníku, od 1925 se věnuje výhradně literatuře, jenom roku 1929 se načas stává dramaturgem Osvozeného divadla. Filozofické a politické přesvědčení ho v roce 1924 přivádí do řad Komunistické strany Československa. Podílí se aktivně na všech významných politických akcích levé umělecké avantgardy.

Jeho první sbírka *Most* (1922) je nezačátečnický zralá. Soustřeďuje verše z let 1919–1921, neopakuje však tehdejší obecnou stylovou konvenci. Bedřich Václavěk konstatuje, že Nezval „neprošel primitivismem proletářské poezie, ale — při vši dravosti a vesnické robustnosti své osobnosti — vyšel z úzkého styku s poezií symbolismu a dekadence“. Svědčí o tom nejen řada básní v *Mostu*, ale i název nezveřejněné prvotiny *Melancholické upírů* (vyšla až posmrtně v 37. svazku Díla, 1990).

Už několik let po vydání *Mostu* bylo zřejmé, že Nezvalova prvotina souvisí řadou složek s jeho pozdější tvorbou. Nejen tím, že například oddíl *Česká píseň* uvedl jeden z hlavních inspiračních zdrojů, představu světlé a barevné Moravy, její přírody, kapliček, jarmarků a dobrých lidí, ale zejména úsilím nazírat skutečnost v její neustálé proměnlivosti. V několika básních se do těsné blízkosti dostávají motivy snu, dítěte a smrti.

V milostných verších Nezval obnovuje obraznost, melodiku, stavbu, obraty a prostotu lidové písně:

Máš cikádové oči a zpívají a zvoní,
jako ta rosnička v hluboké trávě,
v hluboké trávě na palouku z jara,
pod jabloní.

Nezval směřuje k tomu, čemu říkal „zázrak poezie“ a pod čím rozuměl obrazné přetvoření předmětu. Tento „zázrak“ lze uskutečnit i pouhým epitetem „cikádové oči“. Krása očí je srovnávána s krásou pocitu při poslechu cikád. Tato představová řada může jít ještě dál, ovšem složitý a mnohoznačný vztah je vyjádřen jednoduše. Obraz není statický. Nezvalovi nestačí obrazně nahrazení jednoho předmětu druhým, naopak spojovacích znaků, které jsou účastny na metaforické proměně, je vždy několik. Důležitý je proces proměny.

Výraznější spojnicí s myšlenkami, které ovládaly mladou tvorbu na počátku dvacátých let, je v *Mostu* báseň *Korouhev*, věnovaná památce P. A. Kropotkina, ruského anarchisty, který zemřel roku 1921. Pojetí revoluce jako zjevení a spasení nese všechny rysy dobového sociálního iluzionismu.

Podněty futuristického, nebo spíše kubistického umění, zejména pokud se týkají řešení prostoru a času v básni, Nezval neopomíjí, ale rozhodně je podřizuje svému vlastnímu pojetí. Ani Apollinairovo *Pásmo*, kterého si neobyčejně cenil jako maximálně mnohotvárné básně, nenašlo v jeho tvorbě bezprostřední kompoziční ohlas, i když podíl Apollinaira na formování nového lyrismu je pro Nezvala podstatný.

Způsob přijímání a přejímání podnětů osvětlí Nezvalova vzpomínka na genezi básně *Podivuhodný kouzelník* (1922), která se stala klíčovou básní jeho uměleckého nástupu, rozvinutím jeho koncepce poezie a života. „V pražské krčmě desátého řádu, maje už několik přátel, s nimiž právě sedíš, a fanatické nadšení pro Guillauma Apollinaira, jehož knihy nemůžeš čísti pro neznalost jazyka, slyšíš název jedné z nich, název, který tě fascinuje. Dodnes jsi neměl v ruce Zahnívajícího čaroděje, ale magická síla, jež k tobě proniká z těchto dvou slov, a něčí výrok, jež jsi zaslechl jindy, výrok o kráse čiré a chladné jak ledovce, tyto dva pojmy tě přinutí, abys, soustřeďiv se na jejich tajemnost, psal takřka nepřetržitě a bez oddechu o velikonočních dnech básně, která by po svém, z tvých nerozluštitelných pocitů ustálila čaroděje, jenž by měl něco z čirosti a chladu ledovců a kolem jehož chimérické podoby se řadí vše z tvého života a z tvých utkvělých pocitů, pro co jsi neměl do věrejška ještě jména.“

Nezvalův vztah k realitě je dán silou pocitů a imaginativních podnětů, které mu poskytuje. Je přesvědčen, že „sebezázračnější sloh nemůže zachránit prázdnotu, která číší z díla, jež obrábí objektivně problémy, které jsou pokládány za důležité, ony ‚loci communes‘, jež vytyčují umělcům požadavek doby a módy“ — a od chvíle, kdy poznal, že „největší blaženost... působí nejsubjektivnější vzpomínky“, stanoví si, že jeho úkolem bude „podávat svědectví o tom, co... nejdrahocennějšího cítil“. Tvrdí, že zpracování takzvaných objektivních zážitků je vlastně zpracováváním konvenčních představ, které v sobě lidé nahromadili, všeobecných asociací, „které jsou lidem vnuceny literaturou a společenským životem a které mají na svědomí, že tolik básníků, sotva se objeví slovo lilie, dá se zavést k alegorii čistoty“, zatímco on je „dojímán více lilí, kterou... jednoho rána v dětství přelomil při honičce“.

A nejen předmět, se kterým se básník každodenně setkává, může být časem „nástrojem k vybavení si některé pominulé blaženosti, potkám-li jej za neobvyklých okolností“, ale i „neočekávatelná metafora, nevypočitatelný rytmus a obraz, kterým“ mohou „naladit našeho ducha ke slovu, které na dně naší psýchy střeží některý ze základních pralidských pocitů“. Platí to mimo jiné i pro onen fascinující vliv názvu Apollinairovy knihy a pro přitažlivost výroku o kráse čiré jako ledovce.

Podivuhodný kouzelník se v Nezvalově básni rodí proto, aby uvedl člověka do oblasti závrtných tajemství a krás života, aby ho opojil magičností proměn a podnítil ho k bezprostřednímu vztahu k životu. Rodí se, aby popřel „suchou askezi neprobuzené přirozenosti“, kterou básník cítí u svého „přísného národa“. V rodokmenu kouzelníkových předků je chlapec, který se spouští do středu země, do středu bolesti, aby na prahu země protinožců uviděl zázrak: „světélkující roubení studny / kulaté oko / nový zrak“.

Světélkující roubení studny na dvoře Němcova statku v Šamikovicích (kde Nezval prožil své dětství) stalo se „jednou z krás, které mne více dojímaly než ‚opravdové krásy‘, než krása výšivek“ — a v básníkově vnímání nastal „podobný převrat, jaký v poezii vlivem Baudelaira, jenž našel na zdechlině v záhybu cesty oslnivější pravdu než jeho předchůdce Théophile Gautier na goblénech“. Zázrak spatřený na prahu země protinožců umožňuje chlapci oddat se kráse, kterou poskytuje nový úhel vnímání, kterýkoliv neobvyklý pohled na obvyklou skutečnost.

V rodokmenu kouzelníkových předků je nový zrak, který nabízí dětství. V rodokmenu kouzelníkova mládí je probuzená fantazie. Její rozpínavost je ale ve své podstatě hledáním rovnováhy a štěstí, překonáváním základního pocitu: „něco mne přesahuje / a něco mi chybí“.

Podivuhodný kouzelník je básní v nejlepším slova smyslu meditativní, ačkoliv už v původním rukopisu čteme verš „vždy znova vždy obraz a myšlenku naposled“. Silná meditativní složka se v Nezvalových básních neprojevuje formami dosavadní poezie, gnómičkou morálitou nebo přechodem k abstraktnímu výrazu, ale je ukryta v imaginaci, ve způsobu a smyslu vidění i přetváření skutečnosti v básni. Ve skladbě Podivuhodný kouzelník má subjektivní napětí mezi „přesahujícím“ a „chybějícím“ také svou objektivní stránku: neuskutečnitelnost touhy po přirozenosti, harmonii a plnosti života v daných společenských podmínkách. Proto po obraze kouzelníkova mládí následuje zpěv čtvrtý, revoluce.

Nezval nezobrazuje její reálný průběh. Charakter skladby i charakter tohoto obrazu je jiný. Revoluce je nutností, podmínkou a v jejím zobrazení dominuje to, co má lidskému životu dát. Proto je její záměrně stylizovaný obraz obrazem veselé lidové slavnosti, výrazem víry a optimismu. Na obraz porevolučního života působila přitažlivá anarchistická představa „komuny volných“. Je příznačné, že Nezval určuje jako dva jediné zákony života po revoluci: „nezabiješ“ a „neporušíš práce“. Protože: „co nadto přikazovaly včerejší zákony / toť tvá vlastní přirozenost nuž tedy vezmi si ji“.

Myšlenka osvobození bytostných sil člověka, jeho smyslu a citů ve svobodné společnosti je tedy podstatou Nezvalovy první velké skladby. V intermezzu šestého zpěvu se ocitnou těsně vedle sebe „světélkující roubení studny“, které je signálem nového zraku, a symbol Moskvy, „hvězdy nové oddanosti“.

Život v nekonečné proměnlivosti se promítne kouzelníkovým zrakům: dětství, dobrodružství mládí, barevnost a šířka světa, naděje a víra v člověka na barikádě, tajemství polibku a láska, zápas člověka s nemocí, smrt člověka v šachtě dějin. V sedmi proměnách prochází kouzelník světem, aby poznal štěstí a bolest života. V principu proměny najde harmonii, v tvůrčí energii štěstí:

Viděl jsem volného člověka, jenž podoben bohu
znásilňoval krystaly staré skutečnosti
v nový útvar
Viděl jsem život v nespočetných proměnách
a blahověčil lidské touze
hnáti se za novými hvězdami

Ještě před publikací básně Podivuhodný kouzelník se Nezval seznámil s pojetím poezie, které v průběhu roku 1922 propracovávala skupina Devětsil, a zejména její vůdčí teoretik Karel Teige. Stal se okamžitě stoupcem krystalizujícího poetistického programu a Podivuhodný kouzelník, poprvé publikovaný v prosinci 1922 ve sborníku Devětsil, doznal na rozdíl od rukopisu několik změn: v šestém zpěvu, v metamorfózách kouzelníka, se objevily exotické motivy a hravý pouťový tón. Nastává období uskutečňované veselosti Nezvalových revolucionářů ze čtvrtého zpěvu skladby. Nezval opouští načas svá „zemětřesení paměti a snu“, svá fantastická vidění krápníků z podsvětlních hlubin, a jeho básně hýjí barvami a lehkostí karnevalových popěvek. Už na podzim 1922 tiskne v Sršatci bláznivou chapliniádu *Charlie před soudem* a téhož roku ve sborníku Život manifest poetistické veselosti *Depeše na kolečkách*; básně *Panoptikum*, *Jarmareční písnička o nevěrné lásce* a zejména báseň *Abeceda* publikuje poprvé v časopisu Disk na jaře 1923.

Vzpomíná-li Nezval později, co měl poetismus znamenat, zdůrazňuje, že chtěl vyjadřovat „potřebu umělého uspořádání reality tak, aby byla schopna ukojiti všechen lidský poetický hlad, jímž stůně století“. Nechtěl vymýšlet nové světy, ale uspořádat tento svět lidsky, to je tak, aby byl živou básní. Zdánlivě nevázaná a nezávazná hra však vrací poezii některé potlačené a dlouho nerozvíjené vlastnosti a zdůrazňuje zejména vizuální stránku imaginace. Šalda se odvážil tvrzení, že „poetismus jest ve velmi vysokém stupni blížek vědě“; měl na mysli jeho metodičnost, založenou na důsledně rozvíjené vizuální asociaci a na precízní práci s rytmicou a zvukovou stránkou básně (například velmi výrazně s rýmem). Dokladem zmíněné metodičnosti může být *Abeceda*, kde se jednotlivá písmena stala motivem čtyřverší. Nezval vede čtenáře po představové logice, zaostřuje jeho pozornost na ten či onen objektivně možný význam tvaru písmene. Na rozdíl od Rimbaudova sonetu *Samohlásky*, který je motem skladby, trvá v *Abecedě* objektivní představové pouto mezi básníkem a čtenářem.

Podivuhodný kouzelník, *Abeceda* i *Depeše na kolečkách* se stávají součástí Nezvalovy druhé knihy *Pantomima* (1924). Nemá charakter běžné básnické sbírky; je komponována jako sborník a je praktickým i teoretickým výrazem tvůrčích snah avantgardy dvacátých let. Názvy jednotlivých oddílů knihy — *Abeceda*, *Rodina harlekýnů*, *Papoušek na motocyklu*, *Týden v barvách*, *Podivuhodný kouzelník*, *Exotická láska*, *Raketa*, *Múza*, *Historie vojáka*, *Srdce hracích hodin*, *Koktajly* — dávají představu o tematické povaze knihy. Ale exotismus *Pantomimy* je zdánlivý. Bengálský oheň a vlasatá kometa neosvětlují romantická města v dálce, ale moravské město Třebíč, kam přijíždějí komedianti, aby poezií iluze dojali prosté dívky, řemeslníky, venkovany.

Nezval věří v lidskou potřebu dojetí a veselí. Vytváří vnitřně bohatou, členitou poezii, která navenek působí jako lidová píseň. Svými postupy dokáže evokovat nálady, city, barvy, melodie s intenzitou nedostupnou „logickému“ a „ideologickému“ (nezvalovské termíny, označující převahu didaktiky a pojmové abstrakce) způsobu tvorby. „Skutečnost je slovník k vytváření poezie,“ napsal Nezval v *Manifestech poetismu*, a tato věta je výchozí větou jeho poetiky. A protože i slova se váží s určitou konkrétní představou, nejsou

hluchými pojmy, tedy „přemísťující ... slova v básni přemísťujeme předměty“ (tamtéž). Tak i složky označované běžně za formální budou účastny na mnohostranné proměně skutečnosti v báseň.

Nezval zároveň objasňuje otázky avantgardní poetiky teoreticky. Oddíl Papoušek na motocyklu je heslovitou formulací zásad moderní poezie, jejímž předpokladem je „nervózní zdraví 20. století“, umožňující „rychlé asociace a volné představy“. Otázku pramenů obraznosti Nezval zatím neklade, i když se jí dotýká v první části vzpomínkové knížky *Walker* (1925). Jeho básně v próze z této knihy jsou totiž první soustavnou rekonstrukcí infantilních zážitků. V druhé části rozebírá Nezval originalitu Wolkrovy obraznosti a vyznává se z blízkého vztahu k zemřelému příteli. Své názory na umění znovu uvádí v knížce *Falešný mariáš* (1925), kde u všech druhů umění největší důležitost přisuzuje lyrické funkci. Možnosti baletu, hudby, divadla, filmu, prózy i poezie hodnotí pod zorným úhlem lyriky jako vlastního výrazu lidské senzibility.

Nezvalova lyrická šíře a intenzita našla svůj výraz v sérii sbírek, které vesměs vyšly v roce 1926: *Menší růžová zahrada*, *Básně na pohlednice*, *Diabolo* a romaneto *Karneval*. Svým charakterem se k nim řadí *Nápisy na hroby a Blíženci*, obě z roku 1927.

Moto ke sbírce *Menší růžová zahrada* uvádí do vzájemného podmiňujícího vztahu nutnost štěstí a nutnost revoluce. Odkaz na budoucnost však neruší touhu „prožít věčnost v jedné generaci a neztratit ani vteřinu“. Proto je třeba prožít co nejrychleji vše, spalovat se jedním prožitkem za druhým, stupňovat opojení. Ale zároveň je básník inspirován předmětností života. Náplní jeho básní, ve kterých vynalézavě využívá jak rýmu, tak asonance a konsonance, je radost z věcí, z proměny představ, z rytmu a přátelství slov. Je podobná radosti, která zrodila říkadla a popěvky. Nezval si v nich podřizuje češtinu tak, že se vynaložená energie ztrácí v jednoduchosti a samozřejmosti výrazu. K motivu dětství („chci, aby každá z mých dob života byla současně dětstvím“) přistupuje jako řádově stejný motiv domova.

V oddílu *Rekonstrukce z Nápíšu na hroby* si klade za úkol zachytit „přechody mezi vědomím a vídáním“. Jde o maximální zhuštěnost intervalů mezi vědomím a snem, vzpomínkou a představou. Nikde není užito žádného tropu, protože by byly patrné švy mezi skutečností a fantazií. Nezval usiluje o jednolitý akord obou složek. Pracuje složitěji než v období *Pantomimy* a také s novým, vývojově závažným prvkem, totiž s prvkem snu o dětství. Začíná soustavně zkoumat podstatu dvojího prožitku snu a skutečnosti i jeho jednotu. V těchto oblastech tvorby se ocitá v blízkosti surrealismu, který jako metodu dosud odmítá.

OBDOBÍ EDISONA

Nezvalova tvorba z druhé poloviny dvacátých let je určena zejména dvěma rozsáhlejšími skladbami, *Akrobatem* a *Edisonem*.

Báseň *Akrobat* vyšla v létě 1927 a charakterizuje ji především metaforická střídmost a promyšlená dramatická stavba. Je vlastně básní o poezii, o jejím dosahu, o jejích možnostech. Úvodní motiv, vidina světa, očekávajícího příchod akrobata, v jehož moci je vyléčení veškeré lidské bolesti, je negován pádem akrobata z lana. Princip poezie, formulovaný v pojetí poetismu jako všeobecný a jediný princip života, je úvodní situací *Akrobata* podroben relativizující kritice. V Podivuhodném kouzelníkovi bylo možné překlenout vznikající rozpory tanečním motivem revoluce a pocitem štěstí, jehož pramenem je schopnost fantazijní proměny. Ale v *Akrobatovi* vystupuje do popředí síla protikladná síle obrazotvornosti, totiž realita „burzovního lidstva“, které „žije v násobcích tupého plození“ a „v početném shonu bez rozkoše“. A tato síla zaviňuje akrobatův pád a vykazuje v dalších částech skladby oblast lyrismu tam, „kde je život mimo vše“, buď do dětství, nebo do vidiny „města bláznů“. Tímto rozdvojením sil se Nezval vrátil k výchozí situaci moderní poezie v moderním světě a přesto, že *Akrobata* považoval za improvizaci, napsal, že si bez něho nedovede „představit ani svůj další život, ani svou další poezii“.

Ačkoliv inspirován životem a dílem velkého vynálezce, není *Edison* (1928) básní životopisnou. Faktických dat o vynálezci je tu zpracováno málo: jenom druhý z pěti zpěvů komponuje Nezval jako obraz Edisonova mládí. Vlastní téma básně je jiné a naznačuje ho i dedikace „Edisonovi, jenž stvořil více světél nežli bůh sopek, vynálezci nové epochy...“ Tedy Nezvalův konstantní problém tvorby jako vynalézání a v souvislosti s tím i otázka smyslu života. Jako už v Podivuhodném kouzelníkovi, i zde je základem touha „znásilňovati krystaly staré skutečnosti v nový útvar“ a „hnáti se za novými hvězdami“, ale je postavena do nových souvislostí. Je protihráčem pocitu „únavy z života i smrti“. Postavu Podivuhodného kouzelníka žene rozporná touha. Na počátku Edisona stojí úplné rozdvojení člověka. Podivuhodného kouzelníka otevírá vize; Edisona reálný obraz únavy a úzkosti, obraz noci a sebevražedného stínu. Ale po úvodním obrazu rozdvojení vstupuje do básně postava Edisona, myšlenka na jeho dílo, a proměňuje refrén: proti něčemu těžkému, „co drtí“, proti smutku, stesku a úzkosti „z života i smrti“ tu stojí „něco krásného“, odvaha a radost. Edison je v básni typem člověka, který čelil rozdvojenosti tvůrčí prací. A rozdvojenost je v Nezvalově pojetí produktem těžce civilizace, která zrodila inženýry i vynálezce, ale je zbytkem starého světa. To je také jádro lyrického konfliktu skladby.

Zvláštním způsobem se v druhém zpěvu setkají obrazy Edisonova a Nezvalova mládí. Spojnicí je společný zájem o přírodní vědy. Ale vzápětí vydělí Nezval obraz svého mládí motivem senzibility, která tu není zdrojem radosti a štěstí, ale pramenem tíhy. Citlivost pro poezii je synonymem citlivosti pro rozpornost moderního člověka. Ani Edisonův obraz není plochý, ovšem připomínku žalosti, stesku a smutku okamžitě překonává motiv Edisonových činů, jeho odhodlání „vrhnout se na cokoli“. Proto se znovu mění refrén a jeho optimistická varianta se na krátké ploše objevuje dvakrát za sebou.

Zesílením překonávaného konfliktu je třetí zpěv, obraz vrcholného prožitku naplněné práce, završeného objevu. Verš „vždycky znovu žít a mítí mánií“ odpovídá nejen obrazu Edisona, ale i temperamentu Nezvalovu, protože i pocit smutku nad skončeným dílem je vlastně v básni podoben smutku před dílem ještě nepočatým.

Čtvrtý zpěv znovu vyvolává atmosféru tvůrčího neklidu, předtuchy objevů, práce jako dobrodružství. Zpěv pátý se vrací k rozporné představě zpěvu prvního, ale místo protikladu dvou refrénů objevuje se možnost další, „zapomnění na stesk života i smrti“. Dominantní zůstala představa okouzlujícího a opojného účinku poezie, zázračných objevů obraznosti, mánie žít, tvořit a „nikdy nemít záruky“.

Báseň Edison je psána šestistopým trochejským veršem s bohatým členěním mezislovních předělů, které zbavilo její jednotné rytmické vyznění nebezpečí jednotvárnosti. Nezval tu nenalezl jen formu pro Edisona; „edisonovský“ rytmus se objevil v jeho tvorbě ještě několikrát, protože odpovídal jeho sklonu rozvinout téma v mocném rytmickém proudu. Stejně často se opakuje způsob nazírat „z tisíce úhlů touž vteřinu“ paralelním anaforickým seskupením veršů.

V této době překládá Nezval také obsáhlý výbor z Rimbaudova díla (1930). Má silnou zálibu pro „zakázanou“ krásu hadrářů, starých čtvrtí a uliček, pro bizarní krásu náhod, pro podivná spojení tvarů a věcí. Romantické dědictví žije i v jeho poetizaci nocí, klášterů, černých kápí mnichů, korzárů a tajemných stínů. Při pohledu na Prahu oživuje středověké děje, prolíná přítomnost s dávnou atmosférou. Uchvacují ho staré židovské legendy. Jeho senzibilita se zároveň sytí přemístováním zážitků z četby rytířských a šlechtických románů do přítomnosti. Milostné verše mívají galantní rokokový ráz, jsou plny zahrad, růží, záclon, teras, balkonů, vodotrysků a kočárů. Svůj milostný cit Nezval transponuje do představ, které v něm kdysi vyvolalo neznámé jméno, scéna nebo jen zvuk slova. Výrazem toho všeho je sbírka *Hra v kostky*, která zahrnuje drobnější lyrickou tvorbu z let 1927–1928.

Ostatně i soubor svých větších básní z dvacátých let (*Dedikace, Smuteční hrana za Otokara Březinu, Noci, Podivuhodný kouzelník, Akrobat, Edison, Silvestrovská noc, Neznámá ze Seiny*) nazval *Básně noci*. Tento soubor vyšel poprvé v roce 1930 a stal se jednou z nejznámějších Nezvalových knih. Ale není to návrat k básnic-

ket metodě z období Pantomimy. Zdrojem lyrismu přestává být jen smyslově nazíraný a fantaziálně interpretovaný svět moderní civilizace. Naopak, Nezvalova lyrika problematizuje lidskou hodnotu soudobého světa, tak jak to už signalizovala báseň *Akrobat*. Charakteristickým výrazem této tendence se stal román *Kronika z konce tisíciletí* (1929), ve kterém čteme větu: „Neustálé konflikty mezi jemností jeho smyslu a brutálním vzhledem špatně organizovaného velkoměsta ho přiváděly k věčné psychoanalýze.“ Nezvalův román je z větší části rozbohem vlastního způsobu vnímání a příčin tohoto vnímání. V téže době vznikl i román *Posedlost* (1930). Je to román o člověku posedlém obrazotvorností. Důraz není položen na skutečnost, ale na její imaginativní „protiváhu“, do které je velkou měrou zahrnuta oblast snu a erotiky. Oba romány charakterizuje nevyrovnaný vztah mezi slabou fabulační složkou a imaginativními evokacemi.

Dvě skladby budou ještě patřit do období volné asociativní poezie: *Snídaně v trávě* (1930) a *Silvestrovská noc* (1930). Z drobného obrázku snídaně v trávě rozvine Nezval řetěz představ, které proměňují skutečnost obyčejnou a všední v neobyčejnou a zázračnou, a ta opět probudí vzpomínky na dětství. V druhé básni je zámkou pro toto rozvinutí nestřežený dotek mramorového těžítka ve tvaru dívčí ruky. Pro obě básně je ovšem příznačná nadvláda představ nad jejich konkrétním podnětem. Zároveň jsou projevem jistého rozporu mezi zmechanizovaným asociativním principem tvorby a novými inspiračními podněty z oblasti psychoanalýzy. Obdobné schéma uplatnil Nezval i v jiných básních (například *Neznámá ze Seiny*) a neúspěšně je objektivizoval v lyrickoepické skladbě *Jan ve smutku* (1930).

PANOPTIKUM SVĚTA, SNU A POEZIE

Nezvalův rostoucí zájem o problematiku snu dokládá revue *Zvěrokruh*, kterou připravoval od roku 1928 a kterou založil v roce 1930 „z potřeby systematicky otvírat nezasvěcencům podívanou na pravou podstatu hlubších vrstev psychy“. Jeho estetika se chce nyní opírat o analytickou psychologii. Do prvního čísla revue zařazuje ukázky z básní i experimentů francouzských surrealistů, ačkoliv prohlašuje, že *Zvěrokruh* není revuí surrealistickou, protože neztotožňuje psychické projevy s uměním. Obdobnou námitku vyslovuje proti surrealismu i Karel Teige. V druhém (a posledním) čísle revue, kde také tiskne Bretonův Druhý manifest surrealismu, prohlašuje Nezval, že na základě zjištěných shod mezi poetismem a surrealismem hodlá nadále věnovat všechno místo už jen surrealismu.

Že nešlo jen o proklamaci, dokazuje psychoanalytické drama *Strach* (1930), které bylo na jevišti uvedeno Jindřichem Honzlem až v roce 1934. Na rozdíl od básnických aktovek a hříček, od jevištních metafor otiskovaných v poetistických sbírkách, má *Strach* dramatickou fabuli, která by se mohla stát základnou sociální hry. (Svobodná matka čeká pět let na příchod svého milence. Z hluboké deprese ztratí řeč. Milencův návrat ji vyléčí, ale dítě svého nepoznaného otce náhodou zastřelí revolverem, který nalezlo.) Rozhodující však není fabulační půdorys, ale diktát podvědomých sil, kterému jsou vystaveny všechny postavy. Vlastním jádrem hry je konflikt mezi návratným stavem „nevinnosti“, dětstvím, a „vinou“ dospělého věku. Zdánlivou rovnováhu postav porušuje jakýkoliv náhodný podnět, který jim asociativně otevře průzor do stavu dětské blaženosti. Od toho okamžiku je rozvoji touha po zahlédnutém štěstí a strach, že už je navždy ztraceno. Funkce asociace je tu jiná než v poetistické poezii. Tam objevovala a znásobovala smyslový prožitek světa, tady je introvertní, hlubinná. Motiv dětství není jen prizmatem vidění „jako v první den“, ale rubem úzkosti.

Drama *Strach* je Nezvalovým prvním větším dílem, které se zabývá problematikou podobnou problematice francouzské surrealistické tvorby. V oblasti estetické se však Nezval nezbavuje výhrad k surrealismu. Znovu je opakuje v knize *Chtěla okrásť lorda Blamingtona* (1930), která je jedinečnou analýzou jeho psychologicko-tvůrčích dispozic. Nezval v ní charakterizuje svůj pocitový a představový život jako sled intervalů, které se v poezii pokouší vyslovovat současně. Jedním z nich, a to základním a stále přítomným, je zážitek dětství,

který může kdykoliv navodit „nový cit“ k automaticky vnímané, a tedy neviděné realitě a postavit ji do nového, zázračného světla. A to je principiální požadavek, který Nezval na poezii klade. V této své knize Nezval odkrývá i osobitou dialektiku své imaginace. Proměnlivá a — jak Nezval říká — bleskurychlá intuice, která je schopna asociativě spojit nejrůznější podněty s infantilními zážitky, s prvky snu, legend, mýtů i se vzdálenými představovými oblastmi, je zároveň v nejednom ohledu stabilní. Hluboké zážitky z dětství se u Nezvala ustálily v některé neměnné představové dvojici nebo vztahy, takže se v jeho básních v častých variantách vracejí (například čtvrtěk ve vztahu k žluté barvě apod.). V knize *Chtěla okrást lorda Blamingtona* jde tedy o výzkum spontánních pramenů imaginace, o výzkum, který nabývá systematických rysů. I tím vstupuje do problematiky rozvinuté teorií a praxí surrealismu.

Stav blaženosti, o kterém Nezval vždy mluví v souvislosti s dětstvím, evokuje v nejširším měřítku prozaickou prací *Dolce far niente* (1931). O rok později vychází román *Pan Marat* (1932). Oba romány jsou vybudovány na principu transponovaného prožívání reality. Jednotlivý zážitek se stává podnětem ke vzpomínce nebo ještě častěji ke zvláštní projekci: přeskupováním „vnitřních“ a „vnějších“ podnětů, přemístováním a slučováním představ, vyvoláváním neznámých pohledů na známé i záměrným navozováním stavů autosugesce má být dosaženo násobku základního prožitku.

Knih *Dolce far niente* je především evokací dávných zážitků, konkrétním poznáním nebo zjišťováním sama sebe. V románu *Pan Marat* mají jednotlivé osoby i motivy předlohu v Nezvalově rekonstrukci studentských let v Třebíči. Román tuto rekonstrukci, na rozdíl od *Dolce far niente*, silně stylizuje a chce principy nadreálného prožívání skutečností objektivovat. Jde o příběh několika lidí, kteří různým způsobem prožívají svůj „trans“, totiž posun výchozího zážitku do roviny fantazie. Svým psychickým vytržením popírají banální i nemorální realitu malého města. Ale údajná revoluční funkce „transu“ je ve skladbě románu umělá. Vlastní obraz revoluce je v Panu Maratovi především groteskní a naivní. Princip nadreálného aspektu se ukázal neschopným sjednotit zároveň psychologickou a společenskou problematiku, navozenou základním příběhem.

Souvislost a rozdílnost dvou Nezvalových prozaických prací naznačuje tedy i povahu uměleckého rozporu, ve kterém se Nezvalova tvorba na začátku třicátých let ocitá. Objektivace těch principů, které jsou pro Nezvala básnický neplodnější, a jejich přímočaré uvádění do vztahu k problematice společenské má silně redukční následky: daný postoj je sice manifestačně vyjádřen, ale dílo se krátkým spojením redukuje na tezi. Naopak tam, kde se beze zbytku a bez manifestačního odstupu uplatní Nezvalova prožitá zkušenost, vzniká dílo vnitřně silné, organické, ucelené. Zjistíme-li cizí vliv, jako v případě románu *Dolce far niente* vliv Proustův, projevuje se jen jako impuls, který pomohl systematizovat Nezvalovy spontánní tvůrčí sklony.

Jednotlivé motivy i způsob evokace dětských zážitků, jak je podává *Dolce far niente*, byly obsaženy už v prvních dvou zpěvech Podivuhodného kouzelníka, opakovaly se v prvním oddílu knížky *Wolker*, v Rekonstrukcích z Nápisů na hroby, v oddílu *Vyznání z Akrobata* apod. Později tvořily podstatnou část románů *Kronika z konce tisíciletí* a *Posedlost*, právě tu část, která se hlásila k proustovské inspiraci a která umělecky převyšovala část fabulovanou, objektivovanou. A teprve v knize *Dolce far niente*, osvobozeny od nepropracované epiky a umělé psychologické konstrukce, spojily se v metodicky jednotný celek, v komplexní asociativní proud, v umělecky čistý útvar.

Také v Nezvalově poezii z počátku třicátých let se objevují nové prvky. Sbírku *Skleněný havelok* (1932) uvádí panychida za Edisona, báseň *Signál času*, která bude napříště vydávána společně s básní Edison. Nedosahuje však její úroveň: původní originální pojetí je značně zautomatizované. Pro dané vývojové období je ovšem charakteristická vnitřní odlišnost od mateřské básně. *Signál času* je básní proklamativní, která manifestuje jak Nezvalův společensko-revoluční, tak i surrealistický postoj a klade mezi tuto dvojí aktivitu rovnítko („je mi líto těch kdož nenalezli bod / na kterém už není ostrých protikladů / který dává nový hlubší smysl hladu“). Proměnou prochází i funkce lyrismu. Obsahoval-li poetismus prvky hédonismu, byla-li jeho koncepce budována na umění estetického prožitku přítomnosti, na smyslové exploataci krás moderního

světa, chce být nyní lyrismus především antiměšťáckým protestem a zároveň manifestem nových životních vztahů. V Signálu času akcentuje Nezval sen, toto „panoptikum poezie, kterou uvědomili si nemnozí“, jako základní postoj básnické tvorby a jako klíč k objevení „pravé lidské podstaty“.

Na konci roku 1935 napsal Nezval glosu o rozdílnosti poetismu a surrealismu. Shledal, že poetismus anticipoval surrealistickou zásadu volné imaginace tím, jakou funkci imaginaci přiřkl; že však podlehl omylu futurismu, když podněty pro básnické představy nacházel v moderní velkoměstské skutečnosti. Období Skleněného haveloku, Pět prstů a Zpátečního lístku je — spolu s prózami — počátečním obdobím procesu přechodu poetismu v surrealismus.

Skleněný havelok je jako sbírka komponován univerzálně. Obsahuje lyriku, agitační básně, experimentální i manifestační texty. Rozsáhlý oddíl *Lyrika* čerpá převážně z infantilních zážitků a interpretuje je formou jednoduchých popěveků. Texty k negro-blues navozují atmosféru černošských písní i jejich sociální motivaci. Vedle těchto básní jsou v knize ironické a velmi civilně intonované sonety, blízké pozdějším sonetům Roberta Davida.

Název sbírky, Skleněný havelok, je variantou Bretonovy představy skleněného domu, která je inspirována touhou po úplné viditelnosti člověka a po průsvitnosti lidských vztahů. Ale pro Nezvala není tato touha jen projektem, dosažitelným v budoucnosti, je mu i minulým stavem dětství. Splývá s pocitem prostoty („Když je mi nejšťastněji, mluvím prostě“). V oddílu *Skleněný havelok* rekonstruuje Nezval své rané dětské zážitky tak, že je řadí v jejich faktické podobě vedle sebe a zřídka kdy využívá detailu imaginativně. Teprve celek těchto rekonstrukcí, které Šalda považoval za „pouhý materiál k příští básni“, dává vystoupit smyslu.

Nezval neustále osvětluje antagonismus senzibility a životních hodnot kapitalistické společnosti. Pojetí senzibility jako nejvyššího výrazu lidskosti, jako základny revoltního postoje k soudobé společnosti i jako projektu vztahů ve společnosti budoucí se stává osou Nezvalovy manifestační aktivity.

Nezval se v poezii nevyhýbal přímým revolučním výzvám. V předmluvě ke knižnímu vydání hry Milenci z kiosku (předmluva je datovaná říjnem 1931) píše: „Moderní doba dala podnět k verši mnohostranně uvolněnému, kde kadencované věty připouštějí novou, před tímto útvarom se nevyskytnuvší rétoriku, vhodnou k vyslovování materialistických, stroze řezaných a neproblematických idejí, zatímco strofa, takřka trikem opletaná, do tohoto svobodného pásma kadencované dikce navodí prudce koncentrovaný lyrismus, náhlou ironii, nenadálý refrén a dráždivou hádankovitost.“

Invektivní básně Nezval soustřeďuje zejména do oddílu *Antilyrika*. Jejich výchozí myšlenkou je nutnost univerzální revolty „proti náboženství, kapitalismu a rozumu“. Filmový scénář *Procházka citlivého měšťáka a co tomu říkal kůň* je sarkastickým obrazem měšťáckého pojetí lásky. Do sbírky Skleněný havelok zařazuje Nezval i několik automatických textů. Nejhlubším výrazem nových myšlenkových impulsů je závěrečná báseň *Rozvrat podzimu*, panmaterialistická představa souvislosti mezi přírodou a lidským vědomím, respektive podvědomím, a představa života jako laboratorní práce, z jejichž výsledků jednou vzejde vysněná budoucí bytost. Futurologický aspekt je v tomto období Nezvalovy tvorby zvláště silný. Alarmující manifestační básně ze Skleněného haveloku i ze Zpátečního lístku akcentují budoucnost právě jako bod, „na kterém už není ostrých protikladů“.

V dedikaci *Janu Mukařovskému*, která uvádí sbírku *Pět prstů* (1932), klade Nezval důraz na samozřejmost básnického výrazu. V jednoduchých básnických popěvkách chce dosáhnout toho stupně samozřejmosti a spontaneity, kterou mají třeba dětská říkadla a rozpočítadla. Jiné básně (*Procházka, Plenér*) komponuje jako proud proměnlivého přeludného vnímání, jako uvolňování potenciální magické síly kterékoliv všední skutečnosti.

Jednou z nejzávažnějších Nezvalových básní je *Historie šesti prázdných domů*, která tvoří druhý pól sbírky *Pět prstů*:

Matko

Jsem pronásledován týmiž vidinami které pronásleduji
Chtěl bych zůstat navždycky tam dole
Mezi vitrínami potvůrek fantazie
Tak nerad vycházím z chatrného panoptika
Na tržiště kde se popravuje skutečnost
To je historie druhého prázdného domu
Předloni jsem přijel automobilem zhlédnout jeviště
svých prvních vzpomínek
V ničem jsem se nepoznal co tedy s realismem
Jen cítím že zahne na chodbě doleva
Zvláště mne mrzelo že se tu neshledávám s někdejšími
tapetami
A panoptikum vyjadřuje můj pocit přesněji než dům sám sebe

Skutečnost je tedy třeba vysvobodit z popravčího místa, kterým je tržiště, tedy svět obchodu. Ani zde dětství nepřestává být zdrojem šťastného, volného pocitu, vyjadřovaného hravými popěvkami. Ale v daném období se rozšiřuje jeho funkce: rekonstrukce dětských zážitků je rekonstrukcí ztraceného světa, který je v nesmířitelném protikladu k „tržišti“. Básně evokující dětství přesahují smysl, který měly ve dvacátých letech, totiž obnovu bezprostředního nazírání. Do Nezvalovy poezie vstupuje protiklad panoptika dětství a tržiště světa. Dětství se zároveň stane předmětem psychologické rekonstrukce a prostředkem poznávání sebe samého i své imaginace. V Historii šesti prázdných domů se Nezval poprvé dobírá nejzazší dětské vzpomínky. V obrazech domů, které opouštěl, zachycuje jednotlivé vrstvy své paměti, prožitky, které ho formovaly jako básníka. A celý život, až do toho posledního domu, jímž bude smrt, je vlastně neustálým vrstvením pocitů, proměnou citěnou jinak než v Podivuhodném kouzelníkovi, bez závrati z metafor a z pohybu fantazie.

Sbírka *Zpáteční lístek* (1933) je svým uspořádáním blízka Skleněnému haveloku. Úvodní *Černá hodinka v biografu* je jedna z Nezvalových proklamativních básní. Nepřetržitý kaleidoskop událostí, které útočí na člověka a vyčerpávají ho, končí obrazem kolektivistické éry, konce „všeho vlastnictví“. Nezval znovu a znovu vymezuje prostor, který má v daných životních podmínkách básník, funkci, kterou má senzibilita:

Budou proměňovat člověka v bytost stále dokonalejší
Dokonalejší než dokonalost kterou jsme mohli spolu dosáhnout
Alespoň takto aby věděli
naši dnešní odpůrci a přátelé
Že boj který zuří kolem nás
Je praskot oříšku ve kterém je skryta jiná Krása
Než Krása lži a Krása tak zvaného bohatství

Na společné sociální aktivitě se Nezval podílí také svou účastí v řadě politických akcí (prací ve výboru solidarity se stávkujícími horníky, v předvolebních kampaních KSČ, propagací SSSR atd.). Tato zkušenost se projeví i tematicky, řadou politických básní ve Zpátečním lístku. Ovšem významově jde v Nezvalově motivu revolty o víc než o aktuální tematiku. Konflikt starého a nového světa řeší hledáním vazby mezi přítomnou krizí society, které si je vědom a kterou od Akrobata stále systematictěji osvětluje, a mezi projektem budoucí stavby lidského světa.

Senzibilita „vidoucího“ básníka je klíčem k nové kráse, prostředkem proměny člověka „v bytost stále dokonalejší“, mostem k budoucnosti. A protestem proti hierarchii hodnot „úřednické epochy“, proti „kráse lži“ a „kráse bohatství“. Proto se Nezval v básních, ve kterých zdůvodňuje nutnost svého postoj, opírá o znakové představy, které symbolizují nepřijatelnost daného systému hodnot (například láska jako tyranie), a ve jménu přirozenosti proklamuje osvobození vztahů člověka k člověku; ve sféře básnické jde až k požadavku „osvobození skutečnosti“. Cílem imaginace už není jen novost vidění, ale „poznávání poznavatele“. K „modelu vnějšímu“ přistupuje „model vnitřní“, úsilí poznat zdroje i procesy vnitřního imaginativního života člověka, jeho determinaci sebou samým. Automatické texty otištěné ve Skleněném haveloku představovaly jen koncentrovanější variantu „poetické“ metody tvorby. Texty ve Zpátečním lístku, v oddílu *Mluvíci panna*, jsou prvními surrealistickými texty, pokusy „spatřit sebe sama a všechny obrazy své myslí“.

Obdobně jako v předchozích knihách tvoří větší část sbírky Zpáteční lístek sugestivní lyrické básně a popěvky, básnické skici a slovní hříčky, klasické strofické útvary i útvary experimentální. V této šíře Nezvalovy tvorby jako by se skrývalo několik vývojových možností, které jsou všechny realizovány současně.

Jeho prózy jsou naproti tomu soustředěny na výzkum náhody jako prostředku k objevování i k určování emocionality skutečnosti. Román *Jak vejce vejci* (1933) rozvíjí principy náhody v několika souběžných, ale důmyslně komponovaných a skloubených epických pásmech, kdežto próza *Monako* (1934) je pokusem ponechat kompozici prózy diktátu snu a náhodným impulsům, které ovlivňovaly autora v čase, kdy próza vznikala. V tomto smyslu je předmětem Monaka i proces tvorby.

Naopak v dramatu využil Nezval především rytmu a melodiky svých veršů, pestrosti a hravosti rýmové i překvapivosti básnických replik. Proto se jeho *Milenci z kiosku* (1932) výrazně odlišovaly od běžné dramatické konvence a měly od prvního provedení v roce 1932 (nejprve s hudbou Nezvalovou a v pozdějších letech s hudbou E. F. Buriana) velký úspěch. Téma, které sledujeme v poezii, je na jevišti vysloveno jednoduchým dramatickým konfliktem. Svoboda a čistota lidských citů je v Milencích z kiosku závislá na tom, zda se milenci dokáží vymanit z tyranie pokrytectví, zvyku, konvence a peněz. Morální je to, co je svobodné. Milenci z kiosku jsou v podstatě vaudeville. Aby zeslabil revoluční vyznění hry, zasáhla několikrát do jejího textu cenzura. Ještě před Milenci z kiosku vydal Nezval veršovanou adaptaci Calderónovy komedie *Schovávaná na schodech* (1931), rovněž s vlastní hudbou.

SURREALISTICKÁ AKTIVITA

V květnu 1933 posílá Nezval André Bretonovi, zakladateli a vedoucí postavě francouzského i mezinárodního surrealistického hnutí, dopis (byl publikován v 5. čísle pařížského časopisu Surrealismus ve službách revoluce), který je prvním krokem ke spolupráci pařížské skupiny a pražského Devětsilu. „Jestliže nám rovněž materialistická dialektika umožňuje nevidět trvalého rozporu reality a nadreality, obsahu a formy, vědomí a nevědomí, aktivity a snu, jestliže rovněž nevidíme v absolutním protikladu evoluci a revoluci, invenci a tradici, dobrodružství a řád, nutnost a náhodu, proč bychom měli trvat bez bližší spolupráce se surrealismem, jenž první mezi světovými avantgardami našel nejklaštřičtější v myšlence nadreality bod, kde se dialekticky sjednocují tyto protiklady.“

Veřejné vystoupení ve francouzském surrealistickém časopise i osobní setkání s pařížskými surrealisty při Nezvalově návštěvě Francie v roce 1933 dovršují sblížení, které už v roce 1930 dává tušit obsah a zaměření revue Zvěrokruh. Nejde tedy o náhlý názorový zlom, ale o postupné domýšlení východisek a cest devětsilské avantgardy. Tím méně vykazuje radikální proměnu sama Nezvalova tvorba. Sbíрка *Sbohem a šáteček* (1934), jedna z Nezvalových nejznámějších, nemá jiný smysl než co nejkonkrétněji zachytit atmosféru míst, která Nezval při svých cestách po Francii a Itálii navštívil a která byla pro něho emocionálně nejpodnětnější a nej-

přitažlivější. Na rozdíl od dvacátých let se nesoustřeďuje jen na smyslovou reakci a na výraz, který by ji interpretoval, ale na komplexnější evokaci svého pojetí skutečnosti. Podstata je ovšem stále táž.

Zas jeden den navěky mjí
Dobrou noc básníku zachyt ten ztracený hlas
Ó vrať mi ten čas a všečen jeho jas
Jinak nevím proč bych měl poslouchat tvou poezii

Nezval je citlivý především k „indiferentním“ předmětům, k předmětům bez užitné hodnoty; proto ho ostatně v Kremlu nevzrušila zlatá výzdoba, ale obyčejný vycpaný kuň. Je důležité „nalézt nad fiktivními hodnotami, opírajícími se o ještě fiktivnější cenu zlata a diamantů... skutečnou hodnotu reality, její citovou hodnotu, a dát upozornění lidem ještě cele zaslepeným egoismem a hromaděním užitných hodnot bez naděje na jejich vyčerpání, aby nehledali nejzoufalejšími oklikami přes perverze všeho druhu to ukojení, které poskytuje, dnes prozatím jenom hrstce básníků, zítra a pozítří všem lidem, nadreálný aspekt nejjednodušší skutečnosti“.

Ale nadreálným aspektem není v knize *Sbohem a šáteček* ani v ostatních knihách nic jiného než probouzení pozornosti k všední a přehlížené kráse, odkrývání nových pohledů na běžnou skutečnost, popření konvenčního vnímání.

Nic mě tak neláká
jako psát současně mnoha péry

poznává Nezval v básni *Umělé záhony* a formuluje tím zcela osobní pojetí pojmu nadreality. *Knihy Sbohem a šáteček* je knihou konkrétní paměti. Zajímavý důkaz poskytuje v tomto směru geneze knihy. *Všechny básně z cest*, jak zní její podtitul, nejsou v přímém slova smyslu bezprostřední; Nezval je napsal až po návratu, v zahradě brněnského domku.

Proces sblížování se surrealismem dovšuje Nezval v březnu 1934 založením skupiny *Surrealismus v ČSR*. V programovém manifestu skupiny formuluje cíle surrealistické aktivity: v oblasti tvůrčí jde o sám pojem nadreality, o způsob, kterým krajně subjektivní poznávání dosahuje poznání objektivního. Tomuto „poznávání poznavatele“ bude realita „prostředkem, zmagnetizovanou tyčinkou“ a obnovení konkrétní skutečnosti v díle proběhne „ve vývojce subjektu“. V širším smyslu se text manifestu dotýká problematiky krize člověka determinovaného epochou „soukromého vlastnictví“; cestu „z jedovaté osamělosti“ hledá v „krátkém spojení se všemi skutečně nezkaženými bytostmi“, v osvobození člověka od strachu a od zoufalství. Ačkoliv podmínky i východiska a tvůrčí důsledky, které z nich vyplývaly, byly v Paříži a v Praze v mnohém směru velmi odlišné, uvědomuje si Nezval především styčné body v pojetí imaginace a její životní funkce.

Nezvalovy sbírky z tohoto období jsou vždy soustředěny k jednomu tématu, který je onou „zmagnetizovanou tyčinkou“, prostředkem k rozvinutí intenzivního a mnohostranného imaginativního výrazu. Fantastiky se nedosahuje jednotlivou metaforou, ale skladbou celku. Po sbírce *Sbohem a šáteček* přichází sbírka *Žena v množném čísle* (1936). Důsledněji než v předchozích knihách uplatňuje způsob psaní, jehož charakteristiku podal Nezval v knize *Ulice Gît-le-coeur*: „Je jisto, že vidíme svět zkresleně buď vlivem své touhy, nebo vlivem básně a konečně vlivem těch myšlenek, jimž se nejčastěji oddáváme. A tu právě dlouhé procházky bez cíle, jsme-li dost pohotovi zavčas analyzovati, co jsme na nich viděli, jsou s to být, právě tak jako sen, zrcadlem našeho rozpoložení. Tak surrealistický zájem o takzvané 'nalezené objekty' není ničím jiným než snahou dovědět se pomocí nahodilých nálezu, čím právě jsme.“

Ve výkladu, nebo přesněji v básnické interpretaci základní surrealistické otázky „kdo jsem“ tkví rozdíl mezi francouzským a českým (Nezvalovým) surrealismem v polovině třicátých let. Existenciální moment, který otázka obsahuje a který je v jednotlivých Bretonových dílech a úvahách rozebírán s akcentem na konkrétní určení „kdo právě jsem“, aniž je dána zcela uzavřená a statická odpověď, Nezval fakticky nezvýrazňuje. Analýza bezcílných procházek je spíše novým imaginativním zrcadlem prožité skutečnosti než zrcadlem vlastního rozpoložení. Nezval nezaměřuje ani neztotožňuje „vnitřní“ a „vnější“ model. Teige správně rozpoznává, že surrealismus je u nás „nynějším“ stadiem poetismu.

Nezvalova vazba na smyslové vnímání i na sebe sama, na imaginativní zdroje dětství, je příliš podstatná, než aby mohla být zrušena sebesilnějším vlivem. Je to patrné i tam, kde Nezval viditelně přijímá podněty a motivy z děl Bretonových, Tzarových, Eluardových a Salvadora Dalího a píše na ně své varianty. (U Ženy v množném čísle jde například o vliv Tzarova Člověka aproximativního a Bretonova Volného svazku.) V surrealistické tezi o nahodilém setkání předmětů a ve vyhledávání nahodilosti nalézá Nezval novou možnost „oživit zdřevěnělý jazyk“. Přidrží se Bretonovy myšlenky o náhlém a uchvacujícím spojení, při němž by se „zjevila konkrétní jednota ve vztahu uvedených slov“, která „přiděluje oběma, ať kterémukoliv, sílu, která mu chyběla, dokud bylo bráno osamoceně“ (Spojité nádoby). A navazuje zároveň na svou teorii i praxi z druhé poloviny dvacátých let o rozpojování a spojování představ. Jenže jeho poezie je ještě předmětnější: předměty nejsou poetizovány metaforou, vystupují v básni ve své fakticitě a zdrojem magičnosti a opojnosti — v tom se Nezvalovo pojetí funkce a vlastností poezie nemění — je jejich umístění a jejich objevovaný vzájemný vztah. Mírou představy krásna se stala často citovaná Lautréamontova představa o nahodilém setkání deštníku a šicího stroje na operačním stole:

Krásná jak jehla v březové kůře na níž je vyryt letopočet
Krásná jak makovice již se dotkl zvon
Krásná jak střevíc plující za povodně kolem okna
s petrolejovou lampou
Krásná jak hranice dříví na níž usedl motýl
Krásná jak pečené jablko ve sněhu

Jestliže bylo možné dříve hovořit o ustálených asociacích, které Nezval rozebíral v knize Chtěla okrást lorda Blamingtona, zjišťujeme u Ženy v množném čísle určité ustálené předměty, jejichž frekvence ve sbírce je značná. Především představa šicího stroje nebo kolovrátku, jehly, náprstku, nůžek a vůbec procesu šití: to vše má blízko k základní Lautréamontově představě. Dále pak představy prstů, rukávniku, žehličky, mýdla, harmoniky a zvonu. Surrealistický objekt definuje Nezval stručně jako předmět básnického významu, jehož emocionalita vyplývá z utajeného sexuálního obsahu. Ale ten neleží v prvním plánu Nezvalova odkrývání emocionality, které je širší a komplexnější, jak o tom svědčí umístění předmětů básnického významu v celku básně: „Již je tu podzim / S vinicemi jež bobtnají jak revmatikové / S bezzubými ústy dešťů / S broky lijáků / S briketami rozoraných polí / S vyšíváním ručníkem ocúnů / S ramínky lysých větví / S mýdlem polních cest / S kokardami šípků / S vránami jež se podobají rozbitým dřevákům / S okoralými krající mechem pokrytých zdí / Se zvonečky švestek / S mokrým hadrem zelných pahýlů / S krejčovskou žehličkou krtčích kopek.“

Způsobem přirovnávání popírá Nezval tradiční poetizaci podzimu. Pro svá substantivní spojení volí předměty zdánlivě vzdálené jednotlivým rysům podzimní přírody. Je to srovnání „interiérů“ a „exteriérů“, totiž nejprostších domácích předmětů s podzimní přírodou. To, co se může zdát básnickou zvláštností, je naopak velmi systematickým rozšiřováním možnosti vyjádřit realitu. Mezi vzdálenými a v této souvislosti nikdy nevnímanými předměty, které Nezval staví těsně vedle sebe, je objeven významově nový vztah. „Broky lijáků“ neupo-

menou pouze na tvarovou souvislost dešťových kapek a broků, ale i na dynamiku dešťů a na podzimní hony; brikety a pluhem vyříznuté kusy oranice mají vztah tvarový, právě tak jako žehličky a krtčí kopky atd.

V *Ženě* v množném čísle i v dalších básnických knihách je tato metoda realizována v řadě básní. Po kompoziční stránce jsou neustálým rozváděním zvoleného námětu řetězem přirovnání. Tento způsob není totožný s kupením metaforických přirovnání, jakého použil Nezval v *Edisonovi* a v jiných knihách. „Edisonovský“ způsob evokoval z několika stran tentýž pocit, určoval tutéž představu, ale tady se báseň pohybuje a rozšiřuje postupujícím systematickým popisem předmětů „básnického významu“ a jejich vzájemným prolínáním. V širším smyslu to platí i o kompozici všech knih soustředěných k jednomu námětu (*Žena* v množném čísle, *Praha s prsty deště*, *Absolutní hrobař*, *Matka Naděje*).

V oddíle *Surrealistické experimentace* (je příznačné, že tento oddíl v *Ženě* v množném čísle odděluje Nezval zvláštním názvem od ostatních) provádí básník autoanalýzu na téma *Proč jsem surrealista*. Odpovědi lze zhruba rozvrhnout do tří oblastí. Jednou je oblast psychická a estetická, touha odhalit tajemství fantazie, snu a dětství; druhou je oblast společenská, touha rozbít princip egoismu a lži, stále vyvolávaná představa beztrždní společnosti; třetí oblastí je horoucí přátelství k surrealistickým umělcům, jako je Breton, Eluard, Péret, Ernst, Tanguy, Dalí a jiní.

Návaznost a rozdílnost „poetického“ a „surrealistického“ Nezvala si lze dobře uvědomit na imaginárních postavách, které personifikují životní funkce a poslání poezie, jsouce zároveň jejím výrazem. Proměnlivého, hledajícího, elastického podivuhodného kouzelníka nebo akrobata střídá stohlavý komediant, absolutní hrobař, zlověstný pták, prostě fantom, od něhož se už nečeká spása prostřednictvím poezie, ale který pomocí spánku, snu a výkladu náhod hledá sám svou stabilitu. Do imaginárních Nezvalových portrétů vstupuje fantomatický prvek, nad estetickými metaforickými zřeteli převažuje zřetel psychický, uvolnění podvědomých a snových představ. Tyto portréty do jisté míry korespondují s „umělými figurinami“ Jindřicha Štyrského. Fantomem zla je ve hře *Zlověstný pták*, která je včleněna do sbírky, stejnojmenná imaginární postava. Sedmi obrazy, které jsou předznamenávány pěti mezihrami, navozuje Nezval tajemnou, těžkou atmosféru. V básnickém panoptikálním světě je lidskost, důvěřivost a otevřenost nastražena past obchodu a nad ní se už rozpíná oblast zločinů: podvody, vraždy, závist, loupeže, perverze. V různých variantách se opakuje obraz lásky ničené násilím a kupčením. Zlověstný pták je dramatickou verzí myšlenky vyslovené dříve v řadě manifestačních básní, například v básni *Tyranie nebo láska*. Sugestivní atmosféra „neproniknutelných vztahů“ se na rozdíl od osudového Strachu váže konkrétněji k důsledkům daných společenských podmínek a je zároveň kontrastem těch otevřených vztahů, o které v lidské sféře usiluje surrealismus.

Žena v množném čísle je — obdobně jako následující sbírky — bohatá a různorodá co do postupu, kterým se evokuje téma ženy. Nezval nachází nové způsoby, jak stupňovat opojení z poezie. Některé básně mají litanický ráz, jiné jsou ryze impresivním zachycením dojmů a nálad „člověka bez paměti“. Zdrojem silného emotivního napětí Nezvalových básní bývá vzájemné prolínání a působení skutečnosti a přeludu; v tomto ohledu hrají velkou roli secesní motivy a legendy.

Úsilí dávat „věcem nová jména“, definovat „jejich lidskou rovnici“, nalezlo zvláště vděčné téma v knize *Praha s prsty deště* (1936). Kniha je plně soustředěna na vyslovení pocitu Prahy, její emocionální podoby v Nezvalově vnímání:

Nejsem ten kdo smí zemřítí

Když se dost potěšil s lidmi a pocity beze jména

Není pro mne většího úkolu než vyslovit přesně vše co nemá
píšťal ani jazyka

skutečná smrt není nic proti němotě s níž věčně zápasíte

Aby tedy bylo vysloveno „přesně vše“, aby se slovem rozezvučely fantastické varhany, tón tohoto města, zkříží a protne se zachycení pocitu a smyslového působení určitého místa s legendou, která je s ním spjata, se vzpomínkou, kterou probouzí, s fantastickou představou, kterou podněcuje, s touhou, kterou vyvolává. Vidět Prahu zároveň „jak její syn a jako cizinec“, „jako dceru dnešního odpoledne a velmi vzdálených století“, to jsou přístupy, do kterých se v této knize transponuje „krajní dialektičnost vztahů“ a nabývá především rysů časových a prostorových. Neustálé střídání úhlů pohledu a krajních stanovisek je diktováno snahou najít adekvátní výraz pro složité působení skutečnosti na člověka. V Praze s prsty deště se vše sbíhá do jednoho bodu, do vyslovení poezie pražských uliček a náměstí, sadů, věží, komínů, domovních znamení, rybářů, krámků, akátů i deště. Nahodilá setkání předmětů básnického významu se nabízejí sama, není je třeba zvlášť konstruovat. Nezval tentokrát zvýrazňuje magickou, sugestivní složku své poezie, svou mnohostrannou senzibilitu, a tím, že knihu nijak nečlení, umožňuje její jednotlivé vyznění.

Inspirován poezií Salvadora Dalího dovádí Nezval v knize *Absolutní hrobař* (1937) do důsledků některé postupy poprvé uplatněné ve sbírce *Žena v množném čísle*. Už tam, a tím systematictější v *Absolutním hrobařovi*, opouští fantazijně metaforickou interpretaci skutečnosti i metodu „akordu“ reality a dětství, reality a legendy a — poučen surrealistickou teorií o setkání nahodilých předmětů, o principu krajní dialektičnosti představ i výsledky surrealistických her — věnuje své úsilí přímému spojení předmětu s předmětem, definování jednoho předmětu druhým. Po jazykové stránce jsou to básně s převahou substantiv, adjektiva mají zřídka kdy obrazný smysl a sloveso je naprosto oslabeno, protože není třeba žádné z jeho proměňujících, dějových nebo personifikujících funkcí. Básník chce co nejvíce oprostit skutečnost od „zbásňovacího“ aparátu, nechává ji působit samu. Volí proto oznamovací, odosobněný tón, vzdává se funkce rytmické složky a jenom konstatuje, popisuje zvolený námět, který je ostatně prostý: plavení koní, pokrývač, slunečnice, ženci, výjev ze dvora, knihovna, zájezdní hostinec apod.

Ale na pozadí této zdánlivě jednoduchosti realizuje Nezval složitou stavbu významů. Ve své sémantické analýze *Absolutního hrobaře* zjišťuje Jan Mukařovský, že Nezval předpokládá „kouzlem významových přesunů“ všední realitu v mýtus a tajemství. Tím je dáno i místo *Absolutního hrobaře* v kontextu Nezvalova díla, ačkoliv se od něho svou básnickou askézí na první pohled dosti odlišuje. Ale je logickým vyústěním té psychické a tvůrčí tendence, kterou například ve Zpátečním listku, v textu *Viděl jsem*, stručně vyjadřuje verš: „Sebe sama a všechny obrazy své mysli / Nespatřím nikdy“. V metodě, kterou chce nyní básník uplatnit a kterou dokonce v předmluvě k druhému vydání *Mostu* (1937) prohlásil za začátek druhé větvy svého díla, překračuje hranici napětí mezi sebou a realitou, ať bezprostředně vnímanou nebo vzpomínanou, napětí, jehož objevování a uvolňování bylo pro něho znakem plného, nefalšovaného a nezotročitelného života a plně, nefalšované poezie, a hledá nyní nový způsob tvorby. Zaujala ho metoda dekalků, této varianty frotáže: rozlítím a třením barev vznikne náhodný obraz, shluk rysů, které mají být vylouštěny tím, že se jeho neurčitosti plně oddáme. Pokus, který Nezval podniká, je pokusem o „fotografii“ obraznosti. Tak vznikla báseň *Bizarní městečko* a jiné básně k dekalkům. Ovšem tyto pasáže se nestaly „druhou větvou“ Nezvalova díla, jednak proto, že byly příliš odvozeny z básnické a výtvarné praxe Dalího, a zejména proto, že jejich geneze odnímalá Nezvalovi možnost být v kontaktu se sebou samým, s obsahem svých zážitků, svých smyslů, své fantazie. Šlo tedy o experiment, v jistém smyslu krajní, který objevil například možnosti práce s prostorovými detaily (Mukařovský), ale který ve své podstatě pocházel z odlišné psychické a tvůrčí dílny. Prostředky, jichž Nezval použil v cyklu *Dekalkomanie*, prostředky pro vyslovení fantomatických a temných vizí, našly svou rezonanci a organickou funkci v apokalyptické vizi hrůz fašismu v závěrečné části knihy, nazvané *Pyrenejská moucha*. Účinkem, ale i principem ztvárnění tématu je *Pyrenejská moucha* příbuzná *Picassově Guernice*.

Nezval později neopakoval maximální oproštění a významové osamostatňování jednotlivých složek výrazu, jaké uplatnil v některých částech *Absolutního hrobaře*. Ale jako není tato sbírka bez souvislosti s předchozí tvorbou, není její zkušenost bez významu pro tvorbu následující. Inspirativním motivem knihy *Matka Naděje*

(1938) byla vážná osobní událost, totiž nebezpečná operace, kterou musela podstoupit básníková matka. Nezval především evokuje své stavy úzkosti o matčin život a zaznamenává vzpomínky na dětství, z nichž obraz matky vystupuje do popředí. V titulním oddílu se konkrétní podnět proměňuje v širší imaginární portrét matky a v motiv naděje, se kterou je pro člověka matčina existence spjata. Stavba básní i jejich styl jsou v tomto oddíle i v oddíle následujícím (*Ponorná řeka*) obdobné jako v některých částech Absolutního hrobaře, ale silný subjektivní zážitek znamená oslabení metody neosobního věcného popisu. Objekt, který Nezval vytváří, a prvky, ze kterých ho vytváří, jsou ovšem obsahově jiné než objekty úzkostné a fantomatické. I analýza snů a evokace podvědomých zážitků v Ponorné řece směřují ke komplexnějšímu vyjádření jistoty, kterou zosobňuje matka.

Touto knihou se do Nezvalovy poezie znovu vrátila v široké podobě oblast dětství, v závěrečných částech knihy i písňová intonace. Akcent, který Nezval klade na motiv naděje a statečnosti, dostával na sklonku první republiky, zejména v osudovém roce 1938, ještě hlubší celonárodní smysl. Především v tomto kontextu byla kniha čtena.

Léta 1934–1938 v Nezvalově tvorbě neurčuje ovšem jen charakteristika čtyř básnických knih. List z deníku ve sbírce *Žena* v množném čísle je zárodkem deníkových „chodeckých“ knih. První z těchto próz, *Neviditelná Moskva* (1935), je záznamem básnickových zážitků z jeho cesty do SSSR na 1. všesvazový sjezd sovětských spisovatelů, ale také rozbořem důvodů, které Nezvala vedly k surrealismu. Všechny Nezvalovy knihy tohoto typu jsou kombinací deníku s teoretickými úvahami, které se převážně týkají jeho pojetí skutečnosti. *Ulice Gît-le-coeur* (1936) je dokumentárním záznamem surrealistického pohledu na problematiku Mezinárodního sjezdu na obranu kultury, který se konal v červnu 1935 v Paříži, a zejména dokladem hlubokého Nezvalova vztahu k básníkům pařížské surrealistické skupiny. *Pražský chodec* (1938) koresponduje tematicky s knihou *Praha s prsty deště*. Kniha vznikala od léta 1937 do jara 1938 a je básnickým deníkem procházek po „zázračném městě“, jehož krásu ohrožuje blížící se válka. Obdobně jako v závěrečných básních Prahy s prsty deště objevují se i v Nezvalově próze silné protiválečné a protifašistické tóny.

Všechny tři knihy se tematicky váží k určité historické události a postihují určité specifické prostředí: jde o tři města, s kterými byl Nezval úzce spjat myšlenkově, umělecky a citově. Proto jsou jeho deníky z Moskvy, Paříže a Prahy důležité pro poznání jeho názorů i jeho tvůrčího procesu.

Jiným typem prózy je *Řetěz štěstí* (1936), trojí demonstrace jednoho soukromého zážitku. Kdežto v předchozích románech Monako nebo Pan Marat usiluje Nezval o jednotu zážitku, o jeho snové nebo fantazijní interpretace, aniž zvláště zdůrazňuje autentičnost syžetu nebo i prostředí, v *Řetězu štěstí* sleduje určitý zážitek v sugestivním nadreálném světě náhod, které ho provázely; v druhé části provede kritický rozbor své situace a ve třetí části se všechny reálné prvky stávají základnou ryze surrealistické fabulace. V tomto ohledu je *Řetěz štěstí* jako analytický text zároveň „pohledem do dílny“.

Zaujetí pro dětskou představivost, o které napsal i několik úvah, využil Nezval ve fantazijní próze *Anička skřítěk a Slaměný Hubert* (1936), zatímco „černý román“ *Valérie a týden divů*, napsaný „z lásky k tajemství starých vypravovánek, pověr a romantických knih, psaných švabachem...“, vyšel až za deset let, v roce 1945.

Teoretická aktivita Nezvala jako čelného představitele surrealistického hnutí se kromě veřejných projevů a diskusí, proslovů na vernisážích a studiích ke katalogům (*Štyrský a Toyen*) projevila především ve sborníku *Surrealismus* (1936), který redigoval, a v máchovském sborníku *Ani labuť ani Lúna* (1936), kam napsal studii o Máchově obraznosti; ani doslovná poplatnost některým surrealistickým tezím (výlučný výklad obraznosti jako projevu potlačeného libida) tu nezastínila pronikavé postřehy a porozumění pro Máchovu poezii. Ojedinelou prací, vykládající problematiku moderní obraznosti, byla příručka *Moderní básnické směry* (1937), uvedená studií *Dvojitá obrazotvornost*, ve které na příkladech z české poezie 19. století objasnil Nezval své pojetí podstaty a smyslu básnického obrazu. Výběrem ukázek, výstižnou charakteristikou básnické metody i stručným profilem tvorby představuje autor české i evropské básníky a básnické směry od symbolismu přes

kubismus a proletářskou poezii k surrealismu a poetismu. Sebe zařadil mezi poetisty, ovšem perspektivy vývoje moderní poezie shledává v otevřených možnostech surrealismu.

Dramatická tvorba z období 1934–1938 dokládá z jiné stránky souvislost, kterou v Nezvalově díle má surrealismus s poetismem. *Věštírna delfská*, která byla uvedena v květnu 1935 v Novém divadle, navazuje dramatickou tematikou na Milence z kiosku. Motiv lásky je motivem druhotným a hra se stává protiburžoazním pamflemem. Adaptace Beaumarchaisovy Figarovy svatby *Nový Figaro*, uvedená v Komorním divadle v dubnu 1936, je komplikovaným řetězem zápletek s převleky. Z komediální nadsázky, která se podle autora předpisu má odehrávat v „rekvizitárně kočovného divadla“, nakonec opět vystupuje myšlenka o nepřirozenosti vztahů v soudobé společnosti. Lyrická poloha obou her přechází často ve společensko-kritickou proklamaci práva na lyrismus a na svobodnou lásku.

OHROŽENÍ REPUBLIKY A VÁLKA

V druhé polovině třicátých let stupňuje Nezval jako příslušník levicové avantgardy svou společensko-politickou aktivitu. Například v roce 1934 věnuje státní cenu za sbírku *Sbohem a šáteček* ve prospěch protifašistické emigrace. Každé podobné vystoupení básníka jeho významu mělo značný ohlas a působivost. Nezval ovšem nebyl dualistou v tom smyslu, že by odděloval oblast tvorby od svých veřejných politických postojů. Vlastním obsahem jeho postoje byl hluboký nesouhlas s existujícími sociálními podmínkami a deformovanými egoistickými hodnotami a víra v možnost dokonalejší a lidsky přirozenější společenské organizace.

Manifestační tendence v Nezvalově tvorbě našla ovšem ještě jiný, zcela zvláštní výraz. V roce 1936, tedy v roce vydání *Ženy* v množném čísle a Prahy s prsty deště, zaujala literární veřejnost sbírka neznámého autora *52 hořkých balad věčného studenta Roberta Davida*. Vzdor průvodnímu dopisu, který anonymní tvůrce poslal s rukopisem balad nakladateli a v němž tvrdí, že balady jsou uzavřeným dílem, „ve kterém nemohu, nesmím a nechci pokračovat“, objevily se později ještě dvě knihy: *100 sonetů záchrankyni věčného studenta Roberta Davida* (1937) a *70 básní z podsvětí na rozloučenou se stínem věčného studenta Roberta Davida* (1938).

Vzhledem k náročnosti formy villonské balady a k úrovni, s jakou byla v knize balad zvládnuta, soudila soudobá kritika, že autor sbírky je silnou básnickou osobností. Podstatné bylo, že ovládl nejen formu, ale i ducha villonských balad jako výraz společenského a sociálního protestu, jako výraz svobodného vidění společnosti „zdola“, ze zkušenosti vydědění a tuláka. Tím se ovšem balady řadily do širšího dobového proudu. Fischerovy překlady Villona i Hořejšího převod poezie Rictusovy vyšly sice už v roce 1928, ale ve třicátých letech byl tento typ poezie znovu aktualizován. V polovině třicátých let mají ohlas Taufferovy překlady Mehringa, v roce 1934 uvádí E. F. Burian Žebráckou operu a Tvorba tiskne ukázky z Brechtova Žebráckého (Třígrošového) románu. V roce 1935 má v Osvobozeném divadle premiéru *Balada z hadrů* a začátkem roku 1938 uvádí E. F. Burian pásmo z Villona pod názvem *Paříž hraje prim*.

Po druhé knize Roberta Davida byla otázka autorství celkem vyjasněna, i když se Nezval k pseudonymu veřejně přihlásil až o patnáct let později. Ale jak 100 sonetů, tak 70 básní záchrankyni nemělo už v sobě tu sociální naléhavost, která je charakteristická pro první knihu hořkých balad. Sonety jsou především milostnou poezií, zčásti verbální, a poslední kniha především virtuózním pokusem zvládnout — po Jaroslavu Vrchlickém — nejrůznější románské i orientální strofické formy.

Rok 1938 prožívá Nezval, jak to dokládá jeho tvorba i řada veřejných vystoupení, v hlubokých obavách o osud vlasti. Doceňuje nyní funkci básníka jako mluvčího národního kolektivu. V knize *Pražský chodec* má představa Prahy zničené válkou silný mobilizující účín. Ve svých člancích a projevech se Nezval zasazuje o vytvoření jednotné protifašistické fronty. Velmi naléhavý projev pronáší v Paříži na Mezinárodním

sjezdu kulturních pracovníků na obranu kultury proti fašismu a zavazuje v něm všechny ty, „jež pojí myšlenka obrany kultury“, k obraně Československa před fašistickou agresí.

Spor o moskevské procesy, ve kterém Nezval kritickému posouzení událostí v SSSR nadřadil kázeň člena komunistické strany, znamenal vážný rozkol v surrealistické skupině i rozchod s André Bretonem. V Pražském chodci reviduje Nezval některá svá teoretická východiska, když charakterizuje poezii jako „souhrn vědomých a nevědomých tendencí básníka“ a zdůrazňuje, že „ostatně nelze klásti skutečnost a sen proti sobě jako oprávněné pojmové protiklady“, protože „sen je již sám produktem skutečnosti“. Nezval tu nepolemizuje sám se sebou, protože tyto principy jsou formulací jeho tvůrčí praxe, která se nepohybovala v jednom, třeba mani-festačně vyhlášeném směru, jak si lze ověřit na rozpětí jeho tvorby z druhé poloviny třicátých let; spíše se snaží i v tvůrčí rovině vysvětlit rozchod se skupinou, kterou dosud reprezentoval. Politicky to odůvodňuje v sérii veřejných přednášek na jaře 1938.

Sbírku *Pět minut za městem* (1940), která je Nezvalovou poslední předválečnou knihou, otevírá stejnojmenná báseň, založená na základním obraze dvojdomosti básníka: „květ šilenství, melancholie, zla“ je v proudu básně konfrontován s světem dobroty a čistoty, která pramení z dětství. V aktuálním kontextu se skladba váže k Nezvalovu rozchodu se surrealistickou skupinou, v podstatě však je novou variantou protikladu, který Nezval několikrát pociťoval už od Menší růžové zahrady, totiž protikladu mezi světem venkova a dětství a mezi světem moderního města a dospělosti. Z tohoto hlediska se dětství v Nezvalově pojetí jeví nejen jako základní možnost bezprostředního estetického vnímání, ale i jako oblast, od níž lze vyjít k řešení dezintegrace a odcizení člověka. Tedy i lidská přirozenost je u Nezvala v klíčových situacích pojata jako jednota člověka a přírody, člověka a jeho dětství. Směr na osudové křižovatce v básni *Pět minut za městem* udávají proto subjektivní hodnoty, láska a dětství, aby se staly zázemím jistoty vyšší, obdobně jako v *Matce Naději*, kde motiv synovského svazku přerostl v nadosobní symbol naděje. Tato neustálá integrace subjektivních hodnot v hodnoty nadosobní je charakteristickým znakem Nezvalova pojetí tématu. Tam, kde od něho ustoupí, jako třeba ve skladbě *Veliká pouť*, vytvoří pouze jednoduchou symbolistní báseň na vlastenecké téma.

Idea vlastní povyšovala a dovršovala v *Matce Naději* a v Pražském chodci výchozí námět. Tady je především patetizována. Je ovšem základní ideou celé sbírky. I převoz Máchových ostatků z Litoměřic na Vyšehrad (po záboru pohraničních území) je pro Nezvala v *Ódě na návrat Karla Hynka Máchy* impulsem k myšlence, že hranice národa jsou především určeny velikostí jeho kultury. Óda je variantou na Máchovy verše o zemi krásné, zemi milované. Sbírka *Pět minut za městem* vyšla ještě v roce 1940 ve druhém vydání a v dobovém kontextu působila svou vlasteneckou tendencí.

Od jasného ladění všech větších básní i lyrických popěvků, které tvoří značnou část sbírky, liší se oddíl *Historický obraz* temnou, přízračnou atmosférou, kterou evokuje Nezval v pravidelných rýmovaných trojverších na motivu imaginárního středověkého děje. Obraz moru, vpádu a strachu přerůstá z vize v dobovou alegorii. K oddílu Nezval později připojil část napsanou během války i část zobrazující květen pětáctýřicátého roku a vydal je souhrnně pod názvem *Historický obraz* (1945). Alegorický pamflet na okupanty nazvaný *Švábi* byl cenzurou z knihy *Pět minut za městem* vyřazen a vyšel samostatně až v roce 1945.

Za války Nezval verše nepublikoval — patřil k autorům, kterým to protektorátní nařízení zakazovalo. V roce 1940 však uvedl E. F. Burian jeho *Manon Lescaut*, básnickou hru napsanou na motivy románu abbého Prévosta, který Nezval považoval za jedno z nejsilnějších citových dramát: motivy *Manon* se objevují v Nezvalově poezii i próze už od počátku dvacátých let. V letech 1939–1940 pak napsal samostatný cyklus milostných básní na motivy Prévostova románu, *Balady Manoně*, ale mohl je vydat také až po válce (1945). Některé z básní použil i ve své hře. Dramatická technika hry *Manon Lescaut* se nijak výrazně neliší od techniky použité v *Milencích z kiosku* anebo v adaptacích Calderóna. V *Manon Lescaut* je jen menší rytmická vzdálenost mezi dialogy veršovanými a neveršovanými. Dávná blízkost tématu a lyrický fond pro milostné motivy umožnily Nezvalovi napsat hru, která působila zvláště v letech okupace básnickou čistotou jazyka. Po

velkém úspěchu uvedlo Burianovo divadlo o rok později novou Nezvalovu lyrickou hru *Loretka* (1941), která je méně šťastnou variantou téhož motivu zrazené lásky, transponovanou do prostředí soudobé Prahy.

DOBA POVÁLEČNÁ

Po roce 1945 je Vítězslav Nezval, stejně jako řada dalších levicových umělců, povolán k práci na přestavbě kulturních institucí. Je pověřen řízením filmového odboru ministerstva informací a podílí se na zestátnění československého filmu. Jeho společensko-politická orientace i aktivita je jednoznačná. V umělecké práci však nastává přerýv, který vypovídá o nesnadném hledání nového výrazu. Meziválečná avantgarda manifestačně akcentovala dvě dialekticky podmíněné stránky moderního lyriismu: rozrušování systému měšťáckých životních hodnot a předjímání svobodných, totálně přirozených lidských hodnot revoluční budoucnosti. V tomto duchu klade Nezval na sjezdu Syndikátu českých spisovatelů v roce 1946 na první místo nutnost zvládnout „tříštvou moc“ moderní poezie a proměnit ji „ve velkou konstruktivní hodnotu“.

Teprve roku 1949 vydává Nezval novou sbírku *Veliký orloj*. Jeho geneze sahá až k roku 1939 a zejména k létům válečným; například titulní báseň *Veliký orloj*, inspirovaná rodokmenem básnických předků, je z roku 1942. Návaznost na předválečnou tvorbu je tedy plynulá a zjevná, právě tak jako reminiscence na poetismus a na surrealismus. Nové básně jsou především básněmi příležitostnými, a to je příznačné pro Nezvalovy tvůrčí rozpaky. Jsou to portréty přátel umělců i politiků a cyklus básní na motivy básnickovy první poválečné cesty do SSSR. Problematickou je zejména závěrečná báseň *Plán*, ve které je nový společenský obsah traktován verbálně a nezvalovská starší poetika tu funguje jako klišé. Vývojový paradox spočívá v tom, že nevyrovnaná kniha čelného básníka meziválečné avantgardy byla v soudech mladé levicové radikální kritické generace pojata jako důsledek myšlenkové a programové krize avantgardy už v období meziválečném. Tato kritika, která po roce 1948 získala značný publikační prostor a oficiální kulturněpolitický vliv, obnovila zjednodušená kritéria realismu a tendenčnosti, s nimiž se v teorii i v tvorbě musela avantgarda vyrovnávat už od počátku dvacátých let, a pokoušela se prakticky uplatnit tezi o takzvaném hlavním proudu socialistické poezie a prózy, z něhož byla vyřazena podstatná část moderní české literatury. Svou roli sehrál i fakt, že se v druhé polovině třicátých let ocitla značná část avantgardních umělců a teoretiků v rozporu s praxí sovětské kulturní politiky ve vztahu k moderním uměleckým směrům i s politickým zdůvodněním moskevských procesů. Teze, že lze pominout půlstoletí vývoje moderního umění jako odchylku od realistické linie a jako podlehnout buržoazní ideologii a přímo „navázat na klasiky“, měla své důsledky jak pro výklad dějin nové literatury, počínaje školními osnovami, tak pro vydavatelskou politiku.

Proto polemický „boj o Nezvala“, zejména při oslavách jeho padesátin v květnu 1950 (Biebl, Pujmanová aj.), neměl za cíl vyvrátit negativní kritiky jeho problematické knihy *Veliký orloj*, ale to, co bylo v podtextu těchto kritik, a probíjet objektivní, nezúžené a nedogmatické pojetí dějin literatury první republiky. Byl to počátek dlouhého a složitého boje o dědictví a smysl meziválečné avantgardní tvorby.

Komplikovanost všech těchto problémů naznačuje i Nezvalův vývoj. Nezval zároveň uznával požadavky angažované tendenční tvorby, protože byl přesvědčen o nutnosti zrušit výjimečnost a izolovanost moderní literatury, podmíněnou její genezí, existencí a funkcí v jiné společenské formaci, a zároveň se nechtěl a nemohl vzdát dobytých hodnot moderní poezie, které považoval za bezpodmínečné. Lyrickoepická skladba *Stalin* (1949), napsaná v úsporných, gnómických čtyřverších, za kterou se mu dostalo vysokých oficiálních poct, nevyřešila jeho tvůrčí krizi. I to byla v podstatě báseň komentující a příležitostná a nejvíce poplatná době. Další skladba, *Zpěv míru* (1950), vznikla v období „studené války“ a z podnětu tragického korejského konfliktu. Charakteristické pro tuto situaci je, že Nezval vyšel z intonace Eluardovy slavné válečné básně *Svoboda*, kterou překládal v té době do češtiny, a že tuto intonaci zachoval v refrénu, který následuje ve *Zpěvu*

míru po každém čtyřverší. Přes řadu jednoduchých agitačních strof, kterými doplňoval takzvanou politickou komplexnost celkového půdorysu skladby, objevil vlastně novou rezonanci svého dávného motivu, totiž motivu domova. A začal nacházet způsob, jak maximálně úspornými a jednoduchými prostředky uchovat sílu a hodnotu moderního básnického výrazu. Svou metaforiku zbavuje bizarností, aniž jí ubírá na intenzitě. V tomto smyslu se objevuje názor, posílený zejména další skladbou *Z domoviny* (1951), že Nezval překlenul rozpor mezi klasikou a moderní poezií. Byl to názor poplatný době, ve které se obě kategorie vnímaly jako absolutní a uzavřené. Ve *Zpěvu míru* a mnohem výrazněji ve skladbě *Z domoviny* nenavázal Nezval najednou na Neruda nebo na Smetanu, protože pocítil náhlý rozpor mezi svou minulostí a přítomnou dobou, ale rozvinul jednu složku své tvorby, která v něm trvala od počátku. Lze ji určit poukazem na frekvenci motivů dětství, domova a štěstí člověka, na soustavné využívání melodiky a metaforiky lidové písně i na stálý sklon ke klasickým veršovým a strofickým útvarům. Básník tuto tendenci považoval za nutnou dialektickou korekci toho tvůrčího období, ve kterém například objevoval nové možnosti volného verše. Vnitřní organizace sbírek, jako byl *Skleněný havelok* a *Zpáteční lístek*, anebo poukaz na vznik balad Roberta Davida v období jeho aktivity v surrealistické skupině, pomáhají historicky objasnit Nezvalovo postupné poválečné východisko. Motivy skladby *Z domoviny*, napsané ve stancích, nejsou nikterak nové: jde o novou variantu několikrát zpracovaných zážitků z dětství. Vždy však byly, s výjimkou prózy *Dolce far niente*, zapojeny jako dílčí materiál do širšího básnického záměru. Tentokrát je spojuje objektivizační tendence, kritické zdůraznění společenských podmínek evokovaného dětství, jeho sociálního pozadí. Zjednodušené pravidlo kontrastu dovádí Nezvala v závěru ke schematické kresbě idylly vesnice socialistické. To je také nejproblematictější část skladby. Ale jejím jádrem je básnický koncentrovaný způsob evokace, významově mnohoznačná metaforika, svedená do rámce klasické strofy a do bohaté prostoty verše. Dobově příznačná je snaha po monumentalizaci výrazu i kompozice.

Polemickým korektivem této dobové snahy je vnitřní tendence sbírky *Křídla* (1952), která je charakteristická pro Nezvalovu situaci na začátku padesátých let. V titulní básni je podtržena myšlenka „všedního dne člověka, jeho starostí a jeho štěstí“. Po předchozích čtyřech šíře koncipovaných skladbách se Nezval vrací ke sbírce lyriky a hledá polyfoničnost svého záběru v souboru různorodých básní, nikoliv už v typu poémy. Ačkoliv i v *Křídlech* jsou básně napsané k příležitostnému politickému datu, a tedy básně jen zručně verbální, je sbírka dalším výrazem Nezvalova imaginativního uvolnění a hledání nové tvůrčí jistoty. V souladu s touto tendencí vlastní tvorby, která se upínala k budoucímu obrazu člověka, je Nezval v poválečné tvorbě především harmonizátorem a syntetikem. Moment ohrožení člověka vidí zejména v nebezpečí vzniku nové války a tento možný konflikt se stává centrálním tématem jeho básní.

Novým rysem Nezvalovy tvorby je stále soustavnější využívání prvků epických, jak o tom v *Křídlech* svědčí oddíl *České balady* anebo oddíl *Romance a písně* v jeho vrcholné poválečné sbírce *Chrpy a města* (1955). Tentokrát je Nezval inspirován staropražskými legendami a poezií kramářských písní. Sbírkou *Chrpy a města* i svou vnitřní polyfoničnou skladbou představuje souhrn jeho básnického rozpětí v poválečné době. Drobné lyrické básně shrnuje oddíl *Básně všedního dne*, který se váže k obdobně všední, nepatetické tendenci *Křídla*. Ke strohému úryvkovitému záznamu vzpomínek, tedy k technice některých básní ze *Skleněného haveloku* a *Zpátečního lístku*, se Nezval vrací v oddíle *Noční host*, ve kterém evokuje zlověstnou atmosféru okupace a okolnosti poslední návštěvy Julia Fučíka. Monumentalizační ráz mají nápisy do síní Národního památníku na Vítkově. Ohlas poslední básnickovy návštěvy Francie v roce 1954 soustřeďuje oddíl *Moře*, motivem *Dvanácti sonetů Robertu Nezvalovi* jsou hovory otce se synem o základních hodnotách života.

Nezvalově vizi budoucnosti, založené na myšlence, že „svět bude zachráněn, člověk bude šťasten, poezie se zrodí“, vizi, která tolikrát prostupovala jeho manifestační básně ve dvacátých a třicátých letech a která je integrální součástí jeho poválečných skladeb na téma zápasu o mír, dostalo se komplexního výrazu ve velkých básních titulního oddílu *Chrpy a města*. Hexametrický rytmus, v moderní české poezii velmi neobvyklý, a obraznost, na které se zřejmě podílí i Nezvalova zkušenost z práce na překladu *Canto General* Pabla Nerudy,

básně, která podle Nezvalových slov chce vyjádřit samu prapodstatu přírody, to vše jsou prvky, které znášobují monumentalizační a syntetizující harmonickou myšlenku závěrečných tří skladeb sbírky.

Povaha a skladba sbírky *Chrpy a města* koresponduje s tím, v čem Nezval viděl podstatu moderního básnictví, jak ji vyvodil z poezie Vladimíra Majakovského: „... v realismu plném netušené fantazie, v básnickém obraze, jehož smělost nemá v starším básnictví obdoby, ve výrazném individuálním rytmu, v síle lásky a nenávisti, jež dávají básníkovi stále nová křídla, v lásce k lidem a v nelásce k nelidskosti, v humoru a v satíře, která ruku v ruce koření toto nepřehlednutelné dílo, ve zvládnutí i těch nejtěžších úkolů, které na sebe básník vzal, v optimismu, kterému není cizí bolest, ve schopnosti promítat každodenní život do dalekých časoprostorových perspektiv.“ Je to dostatečně široká programová představa, aby mohla oponovat pseudorevolučním dogmatickým a sektářským názorům: v zápase s nimi sehrála Nezvalova poezie i jeho teoretická i kulturněpolitická vystoupení v padesátých letech velkou roli.

Na závěrečné básně sbírky *Chrpy a města* navazuje myšlenkovou i tvarovou strukturou dramatické podobenství *Dnes ještě zapadá slunce nad Atlantidou* (1956), ve kterém Nezval použil platónské látky o existenci bájně Atlantidy a interpretoval ji aktuálním způsobem, vycházející z myšlenky, že zánik dávné vysoké civilizace mohl vzejít jen ze zneužití přírodních sil. Hra rozvíjí tragický konflikt neúprosného mocichtivého Vladaře s jeho demokratickým a humanistickým bratrem a je završena varovným poselstvím budoucím lidem.

Nezvalovy polemiky proti zúženému chápání poezie a její funkce byly zároveň bojem za uměleckou i myšlenkovou rehabilitaci meziválečné avantgardy, bojem proti názorům, které moderní poezii vyřazovaly na periferii progresivního tvůrčího vývoje pod paušálně uplatňovanou zámkou formalismu. Zvláště důležitou se v tomto smyslu stala série vzpomínkových fejetonů, které Vítězslav Nezval od podzimu 1957 pravidelně otiskoval v týdeníku *Kultura* a které později vyšly souhrnně pod názvem *Z mého života* (1959). Básníkovy smrt bohužel zabránila tomu, aby dokončil bohatý svědecký obraz své tvůrčí cesty i obraz cest své generace; nicméně stačil korigovat zúžený pohled na historii avantgardy i na některé její představitele, jemuž Nezval sám na začátku padesátých let podlehl.

Vítězslav Nezval zemřel 6. dubna 1958, týden po svém návratu z Itálie, v období nového tvůrčího rozmachu.

Básně z pozůstalosti, z nichž některé jsou poznamenány tušením smrti, shromáždil Vlastimil Fiala a uspořádal je a vydal pod názvem *Nedokončená* (1960). Že se chtěl Nezval znovu vrátit v komplexních lyrickoepických skladbách k námětům ze svého života, několikrát zpracovaným pod jistým umělecko-programovým úhlem, svědčí — po básni *Z domoviny* — i skladba *Život básníka*, která je součástí sbírky *Nedokončená*. Na dalších verších z pozůstalosti je pozoruhodné, jak se Nezval vracel k intonaci lidové písně a jak i ve své obraznosti směřoval k výrazu tvarem jednoduchému a významově bohatému.

Básníku Vítězslavu Nezvalovi byl kromě dvou státních cen udělen v roce 1953 titul národního umělce.

Spisy: Dílo Vítězslava Nezvala od r. 1950 v Čs. spisovateli (38 sv., do r. 1958 autorem podstatně upravované, další svazky usp. a ed. převážně Milan a Kateřina Blahynkovi). — *Moderní poezie* (1958, výběr z teoretických prací, usp. a doslov Milan Blahynka).

Korespondence: Adresát Jiří Mahen (1964, usp. Jiří Hek a Štěpán Vlašín; s Jiřím Mahenem); Depeše z konce tisíciletí (1981, usp. Marie Krulichová, Milena Vinařová a Lubomír Tomek, doslov Milan Blahynka; s různými adresáty).

Vzpomínky a dokumenty: Adolf Hoffmeister: O Nezvalovi (1961); Jiří Taufer in *Strana, lidé, pokolení* (1962); Vlasta Fischerová-Nezvalová: Kouzelná říše dětství Vítězslava Nezvala (1962); Karel Konrád in *Nevzpomínky* (1963); Vítězslav Nezval: Jiří Wolker (1964, soubor materiálů, usp., ed. a předmluva Milan Blahynka a Jiří Čutka); Jiří Svoboda: Přítel Vítězslav Nezval (1966); František Hrubín in *Lásky* (1967); Zdeněk Kalista in *Tváře ve stínu* (1969); Bedřich Fučík in *Sedmero zastavení* (München 1981, rozš. Čtrnáctero zastavení, 1992). — Jubilejní čísla *Nového života*, *Varu*, *Uměleckého měsíčníku* 1950 (k básníkovým padesátinám).

Soupis díla: Jaroslav Nečas, Milan Blahynka: Vítězslav Nezval (1960); Milena Zavadová: Vítězslav Nezval — bibliografie díla a literatury o něm (1975); Blanka Hemelínová: Vítězslav Nezval. Personální bibliografie o životě a díle (1922-1944), in Vítězslav Nezval — spoluvůdce pokrokové kulturní politiky (1986). — Soupis pozůstalosti: Literární pozůstalost č. 509, Vítězslav Nezval (1963, usp. Jan Wagner).

Knižní monografie: Fedor Soldan: O Nezvalovi a poválečné generaci (1933, rozš. in Tři generace, 1940); Ladislav Kratochvíl: Wolker a Nezval (1936); Jiří Taufer: Národní umělec Vítězslav Nezval (1957), Vítězslav Nezval (1976); Antonín Jelínek: Vítězslav Nezval (1961); L. N. Budagovová: Vítězslav Nezval (Moskva 1967); S. A. Šerlaimová: Vítězslav Nezval (Moskva 1968); Milan Blahynka: Nezval dramatik (1972), S Vítězslavem Nezvalem (1976), Vítězslav Nezval (1981); Miroslav Macháček: Vítězslav Nezval (1980); Štefan Žáry: Stovežatý básník (1981); Vítězslav Nezval — spoluvůdce pokrokové kulturní politiky. Sborník z konference Brno — 20. května 1985 (1986).

Studie a stati v časopisech, sbornících atd.: František Götz in Jasnící se horizont (1926), in Básnický dnešek (1931); F. X. Šalda in O nejmladší poezii české (1928, též in Studie z české literatury, 1961), in Kritické glosy k nové poezii české (1939); Bedřich Václavěk in Od umění k tvorbě (1928), in Tvorbou k realitě (1937), in Tvorba a společnost (1961); A. M. Piša in Směry a cíle (1927, též in Dvacátá léta, 1969), in Poezie své doby (1940, 2. vyd. 1946), in Stopami dramatu a divadla (1967), in Třicátá léta (1971); Karel Sezima in Mláží (1936; o próze); Václav Černý: Několik poznámek k Nezvalově surrealistické poezii (Kritický měsíčník 1938), Několik poznámek k Nezvalově surrealistické próze (tamtéž); Jan Mukařovský: Sémantický rozbor básnického díla — Nezvalův Absolutní hrobař (Kapitoly z české poetiky 2, 1941); Jindřich Honzl in K novému významu umění (1956); Josef Hora in Poezie a život (1959), in Duch stále se rodící (1981); Josef Hrabák in Studie o českém verši (1959); Milan Blahynka: Proměny Podivuhodného kouzelníka. K Nezvalově tvůrčí cestě a metodě (Nový život 1959); Alexander Matuška in Medailóny (1960); Zdeněk Heřman: Z problematiky Nezvalova vztahu k divadlu (Divadlo 1960); Milan Blahynka: Nezval překladatel (Světová literatura 1960), Nezval v překladech (Česká literatura 1961); Jiří Hájek in Osudy a cíle (1961); Václav Pekárek in Literatura a skutečnost (1962); Kurt Konrad in Ztvárněte skutečnost (1963); Milan Kundera in Vítězslav Nezval: Podivuhodný kouzelník (výbor, 1963); Mojmír Grygar in Jak číst poezii (sborník, 1963); Přemysl Blažiček: O smyslu poezie Vítězslava Nezvala (Česká literatura 1964); Milan Blahynka: Nezvalovo drama — 1920-1932 (Česká literatura 1965); Květoslav Chvatík, Zdeněk Pešat in Poetismus (1967); Aleš Haman: Nezval a Halas. Pokus o existenciální poetiku (Česká literatura 1967); Jerzy Slizinski: Vítězslav Nezval v Polsku (Česká literatura 1968); Vratislav Effenberger in Realita a poezie (1969); Antonín Brousek: Nesmuteční hrana za Vítězslava Nezvala (Host do domu 1969); Jacek Baluch in Vítězslav Nezval: Cudowny czarodziej (výbor, 1969); Alfred French in Poets of Prague (London 1969), in Czechoslovakia past and present (sborník, Amsterdam 1970; o vztahu Wolker-Nezval); Viliam Turčány: Nezvalov Edison alebo Chvála kompozície (Romboid 1970); Jiří Taufer: K teoretickému a kritickému dědictví Vítězslava Nezvala (Estetika 1971); Milan Blahynka: Vítězslav Nezval v prvních letech po osvobození (Česká literatura 1972), Cesta plná oklik a překážek (sborník Václavkova Olomouc 1973); L. N. Budagovová: Slovo o Vítězslavu Nezvalovi (Literární měsíčník 1973); Ljubov Rudněvová: Nezval a Majakovskij (Sovětská literatura 1973); Jiří Hájek in Letorosty (1974); Miloš Pohorský in Portréty a problémy (1974); Ladislav Štoll in Socialismus a osobnosti (1974), in Básník a naděje (1975); Milan Blahynka: Respekt a důvěra (Česká literatura 1974; o vztahu Nezval-Nejedlý), Nezvalův Wolker a Wolkrův Nezval (Česká literatura 1974); Jiří Taufer: Nezval estetik (Literární měsíčník 1974); Milan Blahynka: Básník míru (Tvorba 1975, příl. č. 21), Básník budoucího pokolení (Literární měsíčník 1975), Moravan Nezval (Universitas 1975); Miloš Tomčík: Poézie a metafora podivuhodného kúzelníka (Slovenské pohľady 1975); Peter Drews in Devětsil und Poetismus (München 1975); Václav Pekárek: Vítězslav Nezval literární teoretik a kritik (Literární měsíčník 1976); Milan Blahynka: Básník školy — školy hrou (Český jazyk a literatura ve škole 1977/78); Jan Rubeš: Nezval a Breton (Časopis pro moderní filologii 1979); Zdeněk Pešat in Vítězslav Nezval: Zázračné proměny (výbor, 1980); L. N. Budagovová: Boj za uměleckou mnohotvárnost a estetickou úroveň v české poezii 40.-50. let (Česká literatura 1982); Taťána Bucharkinová: Básně Vítězslava Nezvala v Sovětském svazu (Sovětská literatura 1983); Ivan Dorovský: Tvorba a život (Sborník prací FF BU 1983); Milan Suchomel: Nezval, čtenář Mahena (Sborník prací FF BU 1983); Marie Kubínová in Proměny české poezie dvacátých let (1984); Grigorij Verves: Maksym Rylskij a Vítězslav Nezval (Sovětská literatura 1984); Igor V. Inov (Ivanov): Vítězslav Nezval v letech protifašistického odboje (Sovětská literatura 1985); Pavel Taussig: Lístek na kinoplatně (Film a doba 1985); Milan Blahynka: Občan Vítězslav Nezval (Literární měsíčník 1986); Světlana Šerlaimová: Říjnová revoluce a Podivuhodný kouzelník (Literární měsíčník 1986); Marie Mravcová: Postup montáže v poezii poetismu (Česká literatura 1987); Igor V. Inov (Ivanov): Žánrová specifčnost prózy Vítězslava Nezvala (Česká literatura 1989).