

Iva Málková
**OD MRTVÉ VSI
 K HEINOVSKÝM NOCÍM
 (SROVNÁNÍ BÁSNICKÝCH
 SKLADEB VIKTORA FISCHLA
 A KARLA ŠIKTANCE)**

Domnívám se, že nelze hledat odpovědi na charakter literárního desetiletí a zůstat v sebeopojném zajetí tohoto období. Pokusím se vysledovat k jakým proměnám v lyrice let šedesátých dochází na základě srovnání dvou básnických textů. Ač dobu jejich vzniku odděluje více jak desítky let, zaujmou shodami v tématu, v užitém prozodickém systému, v technice výstavby obrazů.

*Mrtvá ves*¹ Viktora **Fischla** a *Heinovské noci*² Karla Šiktance se vracejí k jedné z odvet za atentát na říšského protektora Reinharda Heydricha, k vyraždění a zničení středočeské vesnice Lidice. **Fischlovy** verše mají povahu bezprostřední patetické reakce, **Šiktancova** poema je jednou z podob generační cesty z *vědomého nevědomí*.³

Fischlova *Mrtvá ves* s podtitulem *Lidickým* je skladbou složenou z deseti básní, které jsou úzce spojeny tématem nicoty a jambickým rytmem. *Mrtvou ves* uvozuje verš, který se bude jako ozvěna vracet: *Už není není není*. S tímto epizeuktickým opakováním, na konci třetí i čtvrté části zesíleným na *Už není, není, není nic*, se setkáváme v podobě epanafory, symploky. Příslovce – už - svým třicetinásobným umístěním na počátku verše v prvních třech částech sehrává ve

1 Text *Mrtvé vsi* vyšel poprvé samostatně v roce 1943 v Londýně v edici *Mladé Československo* v roce 1945 u J. Podroužka, v dnešní analýze vycházíme ze znění ve sbírce *Lyrický zápisník* (1946). Kromě *Mrtvé vsi*, obsahovala i další tři oddíly *Lyrický zápisník*, *Tesknice*, *Evropské žalmy*. Ty původně vyšly v roce 1941 v nakladatelství Čechoslovák v Londýně.

2 *Heinovské noci* vyšly poprvé bibliofilsky v roce 1960, jejich druhé vydání realizovalo nakladatelství *Mladá fronta* v roce 1962, pak se objevily jako výrazná součást výtboru *Paměť* (1964), a poté v souborném vydání ve *Slepé lásce* *Třech knihách veršů* (1968).

3 *Válka byla předznamenáním (...), o němž jsme možná ani moc nevěděli, ale čím déle, tím víc jsme si je uvědomovali. Ještě po válce jsme vyšli lehkou nohou. Ale tragika doby nekončila válkou. A nám nohy těžké, až jsme byli nuceni se zastavit a hledat a ptát se na všechno od začátku. To je někdy těžší než udělat první krok vůbec. (...) Žili jsme v jakémsi dlouhém vědomí nevědomí, což nás dnes často zaskakuje a nalézá ne dosti dobře vybavené k nalézání nějakých nových jistot. (Hledání prostoru s Karlem Šiktancem zaznamenal Vladimír Karkl, Literární noviny, 1966, č. 27, s. 5)*

**„Fischl stupňuje
obrazy zmarnění
a msty,
obrazy zkázy
a připravované
pomsty.“
(Viktor Fischl)**

foto: archiv

Fischlově textu několikerou úlohu: vymezuje časovou dimenzi, stupňuje výčet neexistujících, přervaných, provždy nenaplněných dějů, rozbíhá strojový jambický rytmus. Sugestivní anafora - už - je ve čtvrté části kombinovaná se slovesem *Žaluje* ve stejné figurální pozici. Pátá část je založena na výčtu mužských křestních jmen a povolání. Vše je uvedeno v prvním pádu, a proto máme dojem, že čteme nápis nad hromadným hrobem.

[...]

*studenti Lukáš, Vladimír,
učitel, písař, mlynář, kněz,
už všichni našli věčný mír,
je mrtvá ves, je mrtvá ves.*

Epizeuktickým opakováním titulu vrcholí první polovina básnické skladby. Ta se navíc, vedle tématu zmaru, k němuž jsou soustředěny všechny metafory, vyznačuje i propracovanou tematickou substrukturou. První báseň zachycuje v základních obrysech události tragédie a charakterizuje muže prostřednictvím každodenních úkonů, které již existují pouze v ozvěnách. Druhá báseň patří pracovním a rodinným činnostem žen, které již nikdy svým pohybem nenaplní prostor.

[...]

*Už neprocitne ještě za šera,
ve starých kamnech časně nezatopí,
už nedočká se jehly zástěra,
už malé dcerce nezaplete copy,*

[...]

Šest nestejnoveršových strof třetí básně patří dětem, jejich nedohraným hrám, jejich, ale i budoucím neuskutečněným životům. Rozlité voda křtitelnic pak značí pošlapaný duchovní život.

Vylidněná vesnice, spálená škola, zničená hospoda, zbytečná lávka pod jabloní aj. se proměnily ve čtvrté části *Mrtvé vsi* v žalující torza. O páté části, která je znovu věnována popraveným mužům, jsme se už zmínili výše.

V druhé polovině **Fischlovy** skladby dochází ke zlomu. Jako bychom se ocitli na počátku. První tři slova zní: *I stalo se...* Nejsme však svědky skrytého zrodu života, sledujeme zrání pomsty: slyšel jsi struny laděné ke mstivé kantiléně jitřní. V sedmé části jsou k odvěti přivolávány přírodní živly: stromy, řeky, vítr, hory. Ony mají v příhodný čas konat rozkaz: „*Zabte je!*“⁴

[...]

*Vy hory, rozdrolte je v prach,
až zřítíte se na ně s rachotem
na pokyn ruky, která z hrobu trčí.*

Fischlova *Mrtvá ves* není bez zajímavosti z hlediska žánrově druhového vymezení. Prvních pět částí nese znaky smutečního žalmu a elegie. Druhá polovina textu vykazuje nejprve výraz žalmu útěšného (části šest a sedm), aby nakonec vrcholila v exaltovanosti a nadnesenosti ódy.

Právě tři závěrečné básně provolávají slávu všemu a všem. Smutek se proměňuje ve velebení. Je ukřičeno výše popsané zmarnění a je vyvolán život.

[...]

*Že není ? Není? Není?
Ó studny mrtvé vsi,
ó úly mrtvé vsi,
ó klasy mrtvé vsi,
ó slávo mrtvé vsi.
Ó slávo živé vsi!*

Jeden z prvotních zdrojů napětí se pro mne u **Šiktance** váže k názvu a tématu sledované sbírky. Titul *Heinovské noci* pro skladbu věnovanou lidické tragédii vnímám jako rozrušování získaného syndromu poválečné české literatury. Vše svázáno s Německem a němectvím mělo předurčený záporný náboj a **Šiktanc** volí jako motto ústřední skladby čtyřverší romantického německého spisovatele Heinricha Heineho. Z cyklu *Severní moře*, z roku 1824, si vybírá úryvek z básně *Noci v kajutě*. Celá šestidílná báseň je uchváčena nedozírným prostranstvím moře,

⁴ Jako by se v konkrétní situaci, v novodobém slovníku metaforizovalo biblické: Bože mstíteli, Hospodine, / Bože mstíteli, zaskvěj se. Ž 94,

¹ Jako by se ozývala parafráze Ozeáš 10,8.

nebes, lásky. Heine v ní zná i ticho, jako tmavé, bolestiplné a svíravé teritorium. Zná i dvojdomost noci, kdy naděje snu procitá v krutém vědomí.⁵ V živlu moře sní o širé stepi i nekonečné bělosti sněhu.⁶

Uvozující jambické čtyřverší, tak jak jej přebásnil Pavel Eisner⁷, zní:
*Na oblohu modromodrou,
 kde tak krásně hvězdy svítí,
 chtěl bych rty své přitisknouti,
 divě přitisknout a plakat*

Naplňuje jej vášnivá touha, přání absolutního vzepětí a uvolněných emocí. Vše v kladné, osvobozující poloze.

Poté následuje refrén: *Heinovské noci! / Lásko, / najdu tě! Hřebínku v závěji, / zahraji na tebe! / Rozsvište, jabloně, neprosím za sebe. / Zahraju veselou! Zahraju naději!* Refrén, delší ještě o dalších pět veršů, paradoxně už nikdy ve své celosti nezazní. Právě citované bude při své každé další citaci ukráceno o jeden verš. Aby se jako poslední verš, v závěrečném torzu - pahýlu, ozvalo v jiné tónině, s krutě poznamenaným, ale stále neuvěřitelně nadějeplným významem, pouze titulní a vstupní sousloví Heinovské noci!

Úzkost je zakódována hned v následujícím dvojverší, to vyslovuje celoživotní trauma:

*- - Však naší mrtví spali ve vedlejší vsi
 a ta se jmenovala Lidice - - -*

Přesto **Šiktancova** umělecká zpráva o zločinu v Lidicích začíná životem. Verš *Zase byl červen*, anaforicky opakovaný na počátku první a druhé strofy šestiveršové vstupní části, odkazuje k cykličnosti. Jevy s tímto měsícem spojené - první sena, dozrávání višňi - se dají očekávat.

*Zase byl červen
 Lustrý višňi
 A u Vališů voněl klíh
 A ženské nesly přes dvůr seno
 na prsou ve dvou náručích*

5 „Tovaryši oblužený! / Krátká tvá paže a daleko nebe / a ty hvězdy nahoře jsou přibity / zlatými hřebý;- / marná snaha, marné vzdechy, / nejlíp bylo by, kdybys usnul.“ (H. Heine: Výbor z díla I., Praha 1951, s. 124)

6 Já snil jsem o širé stepi, / pokryté tichým, bílým sněhem, / a pod tím bílým sněhem ležel jsem pohřben / a spal osamělý studený sen smrti. // Však shůry s temného nebe zřely / dolů mi na hrob ty hvězdné oči, / ty sladké oči! A zářily vítězně / a klidným jsem, však plný lásky. (H. Heine, s. 124)

7 H. Heinrich: Svazek I, Výbor z díla, Svoboda, 1951, překladatel Pavel Eisner ze *Sämtliche Werke*, které uspořádal Ernst Eisner a vydal Bibliografisches Institut v Lipsku v roce 1924 - 1925.

**Karel
Šiktanc:
Heinovské
noci, 1960**

foto: archiv

V podvečerní chvíli se vše v pravidelnosti zklidňuje. Odráží se to i ve formální výstavbě.⁸ V závěru dochází ke změně v rytmu i ve slovně-druhovém zastoupení a radikálně se proměňuje pocitové klima textu.⁹

Vše je podtrženo i tím, že **Šiktanc** namísto dvakrát anaforicky opakovaného *Zase byl červen* použije pouze *Byl červen*. Cyklické děje nahrazuje jedinečná událost.

[...]

Byl červen Hvězdy

Deset hodin

A mlčel kraj A mlčel Bůh

A četníci a esesmani

uzavírali za vsí kruh

Právě naznačený princip - strofy se stejným počtem veršů se v závěru části rozpadnou na strofy dvě - využívá **Šiktanc** ve všech sedmi částech *Heinovských nocí*.¹⁰ Pravidelného počtu slabik v jednotlivých verších se však už nedočkáme, protože věcný obsah se vzdaluje od řádu.

Od druhé části, příchodu násilí a zkázy do Lidic, uplatňuje **Šiktanc** další výrazové prostředky - výčty a anaforicky opakovanou spojku A.

⁸ Čtyři za sebou jdoucí strofy jsou pětiveršové, každá je napsaná v rytmu - 5 slabik, 4 slabiky, 8 slabik, 9 slabik, 8 slabik.

⁹ Pátá pětiveršová strofa je však dělena na jednu tříslabičnou a jednu dvouslabičnou. Přesto, že se nemají slabičná struktura, dochází k proměně. První a třetí verš tříslabičné sloky se rozdělují na dva výrazné poloverše. Nakupená podstatná jména v prvním a druhém verši a anaforické slovesné zahájení obou poloveršů ve třetím verši, napomáhají tomu, že se stříhem ocitáme v jiné, neklidné, úzkostné dimenzi.

¹⁰ Při srovnávání jednotlivých vydání *Heinovských nocí* jsem objevila jediné nedodržení tohoto principu ve výboru *Paměť* (1964), kdy ve třetí části zůstává do šestiverší spojený závěr: *Krajček / slunce / Lustry višni / A žebřik se v nich kýmal / A u Horáků na zahradě / stavějí stěnu z matrací ///*

Enumerace křestních jmen ve vokativu vyvolávají dojem běžného svolávání, ale jsou asi ve své podstatě poslední adresná oslovení.¹¹

Šiktanc při anaforách využívá spojek, zvláště významnou roli hraje a (respektive A). Takto spojené jevy se nacházejí na téže syntaktické úrovni a z hlediska významových vztahů můžeme uvažovat o vztahu konjunktivním v podobě slučovací a vztahu gradačním, ale z hlediska tvořeného obrazu existují takto spojované jevy paralelně, mají povahu současně, v několika místech, nikoli následně, ale souběžně se uskutečňujících událostí.

Vědomě volí fakta i techniku jejich zpracování.¹² Do textu se prodírá vnější realita, a to doslova. Srovnáváme-li práce historické, které se zabývají lidickou tragédií, zjistíme, pro mne s podivem, jak často se historické prameny, autentické záznamy v matrikách - jména, společenské události, sociální zařazení; citace z dopisů, které psaly odvržené lidické děti z koncentračních táborů - shodují s verši, které nacházíme v **Šiktancových Heinovských nocích**.¹³ Víme, že jména i skutečnosti odpovídají u Rudolfa Suchého, u Václava Jelínka, u Pavlíka Horešovského.¹⁴ V historických pracích čteme: *Mezi zastřelenými lidickými muži byl nalezen neznámý muž, který ještě nebyl zapsán v policejních přihláškách obce; pravděpodobně jde o kočího, který nastoupil v Lidicích službu 9. června 1942. Mezi lidickými muži jdoucími na popravu byl i válečný slepec Alois Prynych*.¹⁵ V uměleckém zpracování scénu vraždění zachycují verše:

Havrani

Hlavně

Černé oči

A v chlapcích trubka tesklivá

Jen Alois Prynych slepec z války

se do těch očí nedívá

¹¹ Historické prameny dokládají, že se jedná o jména autentická.

¹² Sám k tomu v roce 1962 v úvahách, které pro Tvorbu zaznamenal K. Valtera, podotkl: ...do poezie vstupuje reálný fakt jako inspirace.

[...] Dokázala se (poezie - poznámka I. M.) poučit na ostatních druzích umění užitím nejroznějších výrazových prostředků, objevuje se technika stříhu, práce s detailem, dynamická dramatičnost. [K. Šiktanc: Cesta poezie vede k zemi, Tvorba 25. 1. 1962, s. 76-77]

¹³ Existují doklady s rozkazem, že obec měla být obklíčena do dvadvaceti hodin, nařízení o evakuaci živého i mrtvého inventáře, kdy obilí a drobné zvířectvo bude odváženo k Buštěhradu, příkazy, v nichž se dočítáme, že je nutné rozvést pohonné hmoty k domům, o nichž se předpokládá, že budou špatně hořet. Muži jsou odváděni k matracím a slámníky obložené zdi Horákova statku, aby byli zastřeleni dvěma ranami do prsou a jednou pak do hlavy.

¹⁴ Srovnaj mj. V. Konopka: Až přijedete do Lidic. Praha, Naše vojsko, SPB, 1963, str. 16, 19 - 39.

¹⁵ V. Konopka: Až přijedete do Lidic. Praha, Naše vojsko, SPB, 1963, str. 31.

[...]

A ještě jeden

Není v knihách

Stokrát se ptá

než přejde svah

Včera ho vzali za kočího

A ještě ani nezapřáh

Přítom, podle mého, autentická jména často i s odpovídajícím sociálním, profesním zařazením, mají pouze jedinou roli. Dokazují, že se posouváme k pravdě prostřednictvím veršů splňujících náročná estetická kritéria.

Když básník zobrazuje usmrcování, jako by vyvolával abecedně řazená příjmení z policejních záznamů: Doležal, Dvořák, Farský, Fojtík, Jelínek, Jirků, Kácl, Kadlec, Suchánek, Suchý, Sysel, Šebek. **Šiktancova** konkretizace však nevede k popravě, ale k svědectví a k uchování paměti, protože tam, v reálných Lidicích, už existovalo pouze pravidlo navržit co nejrychleji anonymní mrtvoly do hromad. **Šiktanc** výčet na třikrát přerušuje, aby vnímání exekuce bylo zpomaleno. Volí metody střihu a prolínání. Jimi se potkaly a promísily různé časové roviny, v reminiscencích se prostoupily nejcharakterističtější rysy vražděných, koncentrovaly se ty nejobyčejnější osudy, aby se stupňovalo poznávání nenáležitých smrtí.

Doležal Dvořák

Farský Fojtík

A farář pláče

bezzubý

Sedali spolu u Šenfeldrů

A vyhlíželi holuby

Jelínek Jirků

Kácl Kadlec

A třicet ran

A echo zní

A hrobník Václav Kovařovský

Už zbytečný Už zbytečný

[...]

Suchánek Suchý

Sysel Šebek

Hole

se boří do písku

*Chodili spolu ke hřbitovu
S konví a s kytkou narcisků*

Šiktanc nevytěšňuje smrt ze života, jen dává možnost, aby se důstojnost a velebnost přirozeného skonu setkaly s hromadnou, zlovolnou, válečnou vraždou.

Vraťme se ještě k paratactickému -a-. Jeho opakovaným použitím dochází v účinku ke gradaci, tak jak narůstají zločiny. Genocida vrcholí, jsou okrádáni mrtví, vězňové přivezení z koncentračního tábora kopou hromadné hroby. I příjmení mužů jsou řazena vzestupně podle abecedy. Alfabetická řada však zůstává nezavršena.

Závěrečná část využívá zavedeného gradačního principu. Jako by zachycovala obraz dokonávané zkázy. První tři strofy začínají shodně *A už jen*, ale cosi se láme. Hromaděné a stupňované ničení se náhle ve svém významu mění v protikladnou hodnotu. Absurdní, život mařící postup se ironizuje a proměňuje se v energii, která život zachraňuje. K definitivnímu zničení nakonec zůstává už jen voda, hvězdy, paměť. Zbývá už jen uskutečnit neuskutečnitelnou smrt. Život náhle stojí nad člověkem, nad jeho zvůli i vůlí.

I formálně se v závěrečné části **Šiktanc** vrací k šestiveršové strofě, obnovuje, byť jinak než v první části, analogický počet slabik v odpovídajících verších jednotlivých slok.¹⁶

Při srovnání skladeb Viktora **Fischla** a Karla **Šiktance** je zřejmé, že došlo k proměnám žánrového a hodnotového paradigmatu. **Fischl** v lyrické *Mrtvé vsi* střídá elegii s ódou. **Šiktanc** v *Heinovských nocích* precizuje vlastní podobu lyrickoepické skladby.¹⁷ U **Fischla** zůstává ústředním téma zkázy a pomsty,¹⁸ u **Šiktance** přerůstá shodná látka v téma trvalé existenční nejistoty člověka.¹⁹

Jestliže ve **Fischlově** *Mrtvé vsi* zůstává vyhlazení Lidic historickou událostí, která má být mementem pro všechny příští, **Šiktancovy** *Heinovské noci* ji proměňují v trvalý zápas o identitu člověčenství.

Fischl vytváří statické obrazy zkázy a z nich vyvěrající pustoty, v kontrastu pak zaznamenává skrytou tvorbu personifikované pomstychtivé

16 Teď se setkáváme se šestiveršovou strofou v slabičném rozsahu - 3,2,4,8,9,8 slabik ve verši. Takto se objevuje strofa třikrát, počtvrté, kdy zůstává slabičná hodnota totožná, se sloka dělí na čtyři a dva verše a poslední verš: červená zem se propadá se ve strofičné podobě objevuje opakovaně. Jenom tímto umocněním je „porušeno“ pravidlo šestiveršové strofy v závěru skladby.

17 Precizace postupuje od Jakubské noci z básnické sbírky Žižek (1959) a vrcholí v jeho tvorbě Adamem a Evou z roku 1969.

18 Nemohu se ubránit dojmu, že v pozadí je přítomen židovský Jahve, který trestá všechna přestoupení.

19 Tušíme, že Heinovské noci jsou i tmavým časem pochybností, úzkostí, nejistot. Víme, že Heinrich Heine, v době kdy psal básně, z nichž si Šiktanc zvolil motto, procházel složitým rozhodováním, protože následně konvertoval ze židovství a nechal se pokřtít v evangelické církvi.

přírodní energie. **Fischl** stupňuje obrazy zmarnění a msty, obrazy zkázy a připravované pomsty. Použije jednoduchou kompozici založenou na kontrastu. Jambický rytmus mají verše v rozsahu 8 - 11 slabik.

Šiktanc v synekdochách a náznacích pojmenovává zkázonosné, dynamické děje. Nachází adekvátní vyjádření pro nejistoty bytí, formuluje zprávu o ztrátě morálních hodnot.

Jeho obrazy tvoří mozaiku nečekaného a brutálního příchodu smrti z rukou člověka a sesbírávají naději k plnohodnotnému životu. Karel **Šiktanc** stupňuje prostřednictvím zachycovaného úžas nad zvráceným a možná vyvráceným lidstvím. Volí komplikované kompoziční postupy, nechává prostupovat několik proměňujících se celků. Prozodický systém využívá **Šiktanc** jako další znepokojující prostředek, jeho jamb obsažený v nestejnoslabičných verších (3 - 12) se proměňuje z rytmu podvečerní vesnice v dunivé kroky hrozivě se uzavírajícího obklíčení, křičí v smrtících výstřelech a hřmí v hroučící se kopuli kostela, aby se rozbil při vyvolávání některých dvouslabičných jmen, aby se jambická tendence znovu ustálila v závěrečné části o dovršenosti nedovršenosti.²⁰

Jestliže se nyní mám pokusit na základě srovnání dvou básnických textů z různých časových období vyslovit cosi k obecnější dimenzi let šedesátých, pak se domnívám, že jedna z dílčích charakteristik se odráží v přístupu k tradičním, pietně a nedotknutelně uctívaným ideovým stanoviskům, k látkám, k žánrům, k tématům, k tvůrčím technikám. Nepředpojatost, znovunalezená schopnost klást si otázky jsou postupně nahrazeny kritikou. Přemýšlí se nad podstatou spisovatelství. Obnovuje se předem nedefinovaná a snad přirozená kulturní, a tím i společenská situace.

²⁰ Vacík (M. Vacík: *Historie a náš čas v nových básnických skladbách*. Rudé právo 19. 2. 1961), i když to netvrdí v souvislosti s právě sledovaným rytmem, píše o Hejnovských nocích jako o skladbě, která je doslova komponovaná jako hudební skladba.