

Vladimír Just
MÝTUS SEMAFOR

I.

Zeptáte-li se pamětníků na šedesátá léta v české kultuře, začnou vyjmenovávat: Hrabal, Vyskočil, Kundera, Forman, Němec, Chytilová, *Literárky*, *Tvář*, Krejča, Radok, Horníček, jazz, bigbeat, *Viola*, *Zábradlí - a Semafor*.

Všechny tyto fenomény jsou i dnes vcelku uspokojivě vyložitelné, dovedeme pochopit jejich stylové, tvarové, tematické i myšlenkové přínosy, kontexty, jež reflektovaly i ty, do nichž vstupovaly a které svým vstupem proměňovaly, chápeme důvody zákazů i nadšení publika. Pustíme-li si cokoli z české filmové vlny, otevřeme-li kteroukoli Kunderovu *Směšnou lásku*, Vyskočilovu povídku, Havlovu hru, Grossmanův esej či Horníčkovy *Utajené housle*, pustíme-li si některou Hulanovu či Velebného nahrávku a k tomu si zopakujeme Divišovo *Komu patří jazz* či Holanovu *Noc s Hamletem*, zalistujeme-li v tehdejších *Literárních*, *Tváři*, v *Divadle* aj., rozhodně se nebudeme nudit. Leckterý detail, formulaci, kreaci přejdeme se shovívavým úsměvem, ale budeme-li se nakonec něčemu divit, pak jedi- ně propastné vzdálenosti mezi tehdejší a dnešní úrovní tvorby i její kritické reflexe.

Platí to všechno také o *SEMAFORU*, respektive o jeho prvých „kul- tovních“ sezónách?

Zkusme si znovu přečíst sine ira et studio třeba *Člověka z půdy* (hru, jež jako první 30. 10. 1959 odstartovala hvězdnou slávu *Semaforu*, traktovanou pak po generace nejrůznějšími legendisty). Připomeňme si i druhý celovečerní opus „mytologického“ období ze Smeček, *Takovou ztrátu krve* (kontroverzní hudební komedii Suchého a Šlitra, unisono ztrhanou kritikou, úřady zakázanou, sta- Źenou a po premiéře 12. 10. 1960 znovu obnovenou 24. 3. 1961, legendisty opět dodnes vyzdvihovanou). A - abychom nebyli právem obviňováni, že ztotožňujeme divadlo pouze s textem - poslechněme si zvukový záznam obou inscenací, obohacený v prvním případě (*Člo- věk z půdy*) záznamem televizním.

II.

Odmocníme-li tradici a vzpomínky na juvenilní léta, budou nám po tomto pokusu o nepředpojaté studium nepochopitelné euforické superlativy, vyslovované běžně od poloviny šedesátých let, kdy se

zdálo, že „*boj o Semafor a boj Semaforu o prosazení své cesty patří nesporně k nejdůležitějším kulturněpolitickým zápasům posledních let*“ (Milan Blahynka, 1964). Budou nám nepochopitelné výroky filosofů, např. okřídlená maxima Ivana Svitáka: „*Není-li filosofie semaforem, je Semafor filosofii*“. Nebo výrok Josefa Škvoreckého: „*Připojili se k těm vzácným umělcům, z jejichž rodu byl Jaroslav Ježek a V+W i William Shakespeare, George Gershwin i Francis Scott Fitzgerald (...) k umělcům, kteří, řečeno s Raymondem Chandlerem, vzali falešné bohy a zgruntu je předělali...*“. Čas लेकर výrok poněkud korigoval. Zatímco Fitzgeralda či Chandlera - o Shakespearovi nemluvě - budeme nejspíš číst (hrát) i v příštím tisíciletí, zatímco hry V+W+J tvoří už přes půl století trvalou součást činoherního či zpěvoherního repertoáru českých divadel - a byly sezóny, kdy vítězily v žebříčku nejhranějších titulů vůbec -, hry a pásma *Semaforu* mimo *Semafor* ukázaly se být řídoučkou výjimkou, potvrzující pravidlo nepřenositelnosti místní i časové. Co je dokonale přenosné (i v čase), jsou pouze a jedině písničky, ale ty si dovedeme představit - a také tak v naprosté většině znějí - mimo divadlo.

Bylo to však divadlo, nebyly to desky, zpěvníčky, kazety, filmy a klipy, na něž se čtvrt století stály v Praze mnohasetmetrové fronty.

O to víc nám bude nepochopitelné, proč právě divadlo, proč právě *Semafor* Suchého a Šlitra se stal jakýmsi až magickým, rituálním zaklínadlem jedné generace. Proč právě *Semafor* - ne jednotlivé písně, ale jejich „*mateřská odpalovací základna*“ - funguje dodnes jako emblematický znak minulosti, kultický zážitek z dětství, předávaný z otce na syna. Zážitek s platností paradigmatu, o němž se nepochybuje a který úspěšně vzdoruje každé kritice, neboť jako tradovaná legenda a posléze mýtus odpovídá patrně na hlubší, podprahové, z větší části dosud nezreflektované a nevědomé potřeby, představy, projekce a modely chování i (sebe)prožívání české společnosti. *Semafor* nabízel velmi atraktivní a bezproblémový způsob, jak vcelku slušně přežít neslušnou dobu: Švejek nabízel hospodskou historku, Suchý se Šlitem nabídl rytmus, recesi a adoraci mládí.

Pramenem legendy dnes už může být leda vypravování bájných starců, totiž nás, kteří jsme byli schopni vystát si na zážitek, jež dneska neumíme už ani pořádně definovat, celodenní fronty. Něco má jistě na svědomí sama tradice. „*Jestliže tradice nabyla moci*“, říká Martin Heidegger jakoby mluvil o našem případě, „*zpřístupňu-*

**„... jak bylo možné, že neživotná schémata měla tak frenetický úspěch u adolescentního publika?“
(Jiří Šlitr
Jiří Suchý,
1963)**

foto: archiv

je tak velmi málo z toho, co „předává“, že předávané spíše zahaluje. Co tradice uchovává, odevzdává samozřejmosti a svádí tím z cesty k původním „pramenům“, z nichž byly tradované kategorie a pojmy ještě autenticky čerpány. Podlamuje potřebu nutnému chodu tohoto zpětného pohybu porozumět (...) ve smyslu produktivního osvojení“ (Bytí a čas, 1927).

Zazávorkujme tedy tradici a pokusme se o produktivní osvojení.

III.

Sociokulturně vzato, byl *Semafor* jakýmsi šťastně nastaveným společným průnikem množiny kulturních zážitků a jejich konzumentů z tzv. „mid-“, „high- i mas-kultu“. Z masové kultury měl programový důraz na chytlavou písničku a pokud možno rovnou „hit“ jako základní stavební kámen poetiky: prvými hvězdami *Semaforu*, resp. hvězdami, které „udělal *Semafor*“, byly od počátku nikoli herci či režiséři, ale (pop)zpěváci (Matuška, Pilarová, Filipovská, Štědrý, koneckonců i Suchý: v první anketě popzpěváků *Zlatý slavík*, 1962, byl Matuška první a Suchý čtvrtý). Elementární důraz na písničku determinoval specifické semaforové (ne)herectví a vedl i k její jevištní či filmové ilustraci. Dá se říci, že ilustrací písničky jako významového jádra struktury semaforového představení byly i celé hry. Jádrem výpovědi byl song, drama vatou, ilustrací, nutným (zdálo se, že nutným) zlem. Základním dramatickým komponentem byly ovšem etudy, minipříběhy kolem písniček. Dnes bychom řekli: klípy. Scénické i filmové. (Nezapomeňme, že semaforové „hity“ inspirovaly Jána Roháče a Vladimíra Svitáčka vlastně k historicky

prvním „klipům“ v české TV).

Z „vysoké“ kultury profitovaly prvé semaforové hry a sezóny původním, časem se vytrácejícím důrazem na avantgardnost. Nezapomeňme, že v prvých sezónách tu působil kupř. Jan Švankmajer se svým ryze výtvarným „*Divadlem masek*“ (*Škrobené hlavy*, 1960, *Johannes Doktor Faust*, 1961), na které bych dnes šel mnohem raději než třeba na *Zuzany*, ale tehdy jsem Švankmajerovy masky bral jako úlet, bizarní anomálii, něco, co nepatříčně hyzdí svatostánek. Nicméně i ony masky - stejně jako prvé dramatizace (Smoljakova úprava a režie Aškenazyho *Ukradeného měsíce*, 1960) patřily ke koloritu prvých sezon, zněla při nich ostatně Šlitrova hudba a zpívaly se Suchého texty. Dále tu bylo regulérní „divadlo poezie“ (tzv. „*Divadlo zázraků*“), exkluzivní literární kabarety a pásma, kritizovaná recenzenty jako „*hermeticky uzavřené večery*“ atd.). Především tu byly jasné odkazy k poetismu, dadaismu a surrealismu - a také ke Christianu Morgensternovi (pod jeho „patronátem“ se hrálo např. kabaretní pásmo *Papírové blues*, 1961, ale Morgenstern byl vedle V+W „patronem“ veršované tvorby J. Suchého od samého počátku).

Tady už ale v Suchého tvorbě nastupoval typický mid-cult: obecnost se dávkovale dávkou zkonsumované „avantgardní“ výboje ve zřetěně, vykostěné podobě: publikum mělo mít pocit, že „odvážně“ konzumuje modernistickou hru okořeněnou mnoha protirežimními narážkami, ve skutečnosti však často participovalo na konvenci, schématu, moraliť. (Umberto Eco by řekl: „*Konzumovalo již zkonsumovaná stílegmata*“). Publikum v *Semaforu* velmi upřímně, vehementně, někdy až manifestačně účtovalo s padesátými léty (a dodnes se k tomuto postoji rádo hlásí). Ve skutečnosti se však vůči padesátým létům paradoxně vymezovalo v rámci typických konvencí padesátých let, konvencí v mnoha směrech konvenčnějších, než jaké byly v tu chvíli k vidění na tzv. oficiálních scénách (Krejčova a Radokova éra v ND aj.).

Tento paradox manifestovalo nejkřiklavěji už zahajovací představení *Semaforu*.

IV.

Proč zde vůbec byla na prvý pohled eticky problematická postava exkluzivního avantgardisty „z půdy“? Bylo opravdu nutné tepat parazita, žijícího uprostřed samoučelných „surrealistických“ rekvizit, elitáře, odcizeného zdravým, v rytmu foxtrotu hopsajícím chlapcům a děvčatům „dole“ (viz schematické, nehratelné postavy Petra,

Martiny a Hedviky, viz v závěru moralizující Malý Lord atd.)?

Role Antonína Sommera, ve které *Semaforu* vydatně „helfli“ profesionálové (Miroslav Horníček, Miloš Kopecký, František Filipovský), existovala pravděpodobně jenom kvůli tomu, aby básník Suchý v podobě „náměsíčního“ zaříkávání hlavních postav do románu hru odreálnil, aby mohl pod nějakou záminkou jevištně uplatnit poetisticko-dadaistickou a surrealistickou složku své tvorby. V totalitním režimu není nic neobvyklého, že určité „podezřelé“ a „nežádoucí“ jevy (od surrealismu přes western až po striptýz) lze propašovat do díla pouze pod záminkou jejich kritiky či parodie. Smutně příznačné proto bylo, že poté, co Suchý propašoval do hry kus „nezvalovského“ surrealismu s poněkud prošlou záruční lhůtou (Duše Martiny se ocitá na Měsíci: „*Tančit kalypso mezi krátery \ A ztrácet bledě modré peněženky \ Slyšet hudbu kterou nikdo nehraje \ Říkat slova která nikdo neslyší*“ atd.), v závěru jako Malý Lord z poetistickým haraburdím tvrdě zúctuje. Lidu odcizeného avantgardistu a jeho „entartete Kunst“ odsoudí ve jménu zdravého optimismu téměř sočrealistické provenience:

Nemá cenu bát se tmy a pudy

Nemá cenu hořké slzy ronit

Nemá cenu věřit na přeludy

Nemá cenu pozdě bycha honit

[...]

Aby se to nepletlo

řádně vám to vysvětlíme:

My věříme na světlo

Ale tmy se nebojíme

To proto, že tma se bojí nás

A my to dobře víme

[...]

Nemá cenu bát se tmy a pudy

Nemá cenu chytat rybu lasem

Nemá cenu věřit na přeludy

My věříme životu radosti a kráse

A na kráse pohledem se pasem!

Antonín Sommer je dobová úlitba. Úlitba asi stejně amorální, jakou byla o rok dříve postava dekadentního zakyslého spisovatele Moráka z Hrubínovy dodnes slavené *Srpnové neděle*.

V závěru Malý Lord pronáší soudy, z nichž při četbě dnes mrazí (vzhledem k dobovému kontextu - řada skutečných Sommerů byla

ještě v době, kdy je Suchý z jeviště pronášel, v Jáchymově). Hrot těmto až komsomolsky uvědomělým juvenilním soudům naštěstí ulamuje sám spisovatel (resp. herec Horníček, hrající si na spisovatele) vždy nějakou tou potměšilostí, přesahem, ironií, parodií, narážkou na oficiální frázi. Nicméně faktem zůstává, že Sommer v poslední scéně provádí sebekritiku, slézá z pudy:

Sommer: *Co máte proti té ruce? Vždyť je naprosto reálná. A dokonce je to levá ruka, neovanul vás v tuto chvíli pokrok? Co máte proti ruce, která jakoby patřila pracujícímu člověku?*

Malý Lord: *Něco jí chybí... Někdo na konci.*

Petr: *Proč jste ji sem vlastně nosil?*

Sommer: (lamentuje) *Tak vy taky? Copak člověk nemůže nastoupit novou cestu?*

Petr: *Může, ale nepotřebuje k tomu staré rekvizity.*

(...)

Martina: *Víte co? Já mám nápad. Seženeme mu nějakou práci a žebřík mu přistavíme, až bude muset ponejprv do zaměstnání.*

(...) Finále:

Pane Sommer adie

Zůstane to mezi námi

Že váš život mezi trámy

Se vám špatně nežije

Leč náš názor jiný je

Nám se půda vždycky zdála

Jednak tmavá jednak malá

Pane Sommer adie (konec)

Prvá hra *Semaforu* by mohla nést podtitul: kterak „mladí“ zúčtovali se zvrhlým uměním a buržoazními přežitky předchozí generace. Bylo pro *Semafor* velké štěstí, že se to nepovedlo. Realizace se vzešla záměru (byl-li jaký). Suchý jako dramatik použil při charakterizaci dekadentního spisovatelského pozéra značně nepůvodního Gogolova postupu z *Revizora* (chlubivý vojín literatury si nehorázně přisvojuje notoricky známá díla světové i české literatury: Chlestakov např. Figarovu svatbu či Tři mušketýry, Sommer Dva roky prázdnin, Bylo nás pět aj.). Jako tomu od nepaměti na divadle bývalo u postav čertů, satiricky vysmívané a perzonifikované zlo bylo nakonec sympatičtější než schematické dobro.

Nezapomeňme, že postavu Sommera umělecky zachraňoval neustálými ironickými komentáři a „anachronismy“, tedy významovou ambivalencí a hrou na postavu, její nejčastější interpret Miroslav

Horníček. Jeho dikci cítíme v textu dodnes. Schematická ideologie zasáhla však nejen titulní postavu a její okolí, ale poznamenala i umělecky nejcennější složky prvních semaforových opusů, písňové texty (naštěstí ne všechny).

Kult mládí - tentokrát jak v demonstrativně roztomilé kreaci malého dítěte, tak v naštěstí přijatelnější podobě sympatického čundráka, vousatého „chuligána“ Harryho Bedrny v podání W. Matušky - poznamenal i „kontroverzní“ *Takovou ztrátu krve* (1960, 1961). V ní se mládí opět podkuřuje. Symbolická je často připomínaná (např. Milanem Blahynkou) scéna, v níž chuligánovi Bedrnovi autor hry jako knihkupec nabízí, vnucuje (ba podbízí se mu s ním) Shakespearův 51. sonet, zhudebněný jako western za doprovodu banja („*A proto odpouští má láska mému koni...*“).

Funkci adorace mládí a „zbožnění juvenilních hodnot“ (termín Alaina Finkielkrauta) plnila i seriálová postava „*mladé, nudící se dívky*“ Zuzany z prvních, stejnojmenných pásem. A tady někde - ve spontánním vzývání „absolutních“ juvenilních hodnot, v nedospělém, nerozpoznaném, nezreflektovaném podkuřování a ministrování kultu mládí jako rozpoznávacího znaku, jako programu nového, „mladého“ divadla, v němž diváci při konzumu představení rytmicky podupávají podpatky a vyžadují si přídavek pískáním, v tomto přirozeném (sebe)kultu mládí - můžeme hledat možnou odpověď na kardinální otázku: jak bylo možné, že neživotná schémata (byť kritizující jiná papírová schémata) měla tak frenetický úspěch u adolescentního publika? Nebo je brali jako nutné mimikri, dobovou strategii, patrnou i v tištěném programu k první premiéře divadla? („*Zásady dává naší práci současnost se svými velkými úkoly v přetváření celého lidského života. Napomůže-li Semafor v dovršení socialistické kulturní revoluce aspoň o krůček, nebude existovat marně. A to je jediné velké společné přání, které má SEMAFOR*“, 1959). A ještě jinak: bylo v té době vůbec možné vysmát se frázi jinak, než v režimu fráze, byt' „revolučně“ ozvláštňené rokenrolovým rytmem?

Odpověď nám může být i mýtus o Narcissovi, který Marshall McLuhan již před třiceti lety přečetl jako uzavřený systém mediálního světa ve stavu otupění, zmrtvění, „narkózy“. Narciss není, říká McLuhan, vědomě zamilován do sebe, ale do obrazu cizí osoby, v níž sebe nepoznává. Narciss je nezreflektovaný „horký“ obraz sebe sama. (Uzavřený systém: Echo pochybností z vnějšího světa, ztělesňované v mýtu stejnojmennou nymfou, do něj nepronikne).

Nelze vyloučit, že „horké“, frenetické reakce publika (tj. nás před čtyřiceti lety) na první semaforové hry, zhruba do *Jonáše a tingl-tanglu*, 1962, byly přesně tohoto rodu. Je tu však jeden paradox. Přes dnes nepochopitelné úlitby režimním názorům, které vřazují zejména *Člověka z půdy* do padesátých, nikoli šedesátých let, přes úlitby v programu i v textech písní, jsme kdesi uvnitř cítili živelný nesouhlas s režimem a jeho symboly (od odporu k frázi až k odporu vůči interpretacím tehdejší populární hudby).

Jedno je z odstupů let jisté. Reflexe - McLuhan by nejspíš řekl „ochlazení“ - přišla teprve Jonášem. Tehdy se S+Š definitivně zbavili balastu estetických i ideologických „rámců“, nepředstírali (ani neodsuzovali) avantgardu, vzdali pokus nadbíhat obecnstvu vždy posledním trendem, a namísto toho střízlivě zreflektovali (spolu s publikem) svůj obraz: ku všeobecnému překvapení se přiznali k šantánu.

Josef Herman

NAZLÁTLÁ PADESÁTÁ ANEŽ KE ZRODU TZV. BĀSNICKĚHO DRAMATU

Tématem konference jsou „zlatá šedesátá“. Víć nežli o nich však budu hovořit o druhé polovině předchozího desetiletí. Neboť, přestože jsme si zvykli cejchovat jednotlivá desetiletí přívlastky, skutečný průběh událostí se s takto označenými dekádami zpravidla nekryje a také to, co nazýváme zlatými šedesátými, začalo hluboko v letech padesátých, byť k nim mnoho sympatií nechováme. Zvlášť názorně onen moment zrodu zlatých šedesátých dokládá právě drama, nazývané už tehdy básnické, případně čechovovské, které bylo první programovou reakcí na léta nejtuzšího stalinismu a jeho oficiální umělecké vyjádření v tzv. socialistickém realismu.

Míváme také tendenci poválečné proudy a styly divadla a dramatu (a myslím i jiných umění) poněkud zveličovat. Přitom zpravidla v poměrně malém časovém úseku zahrnují několik jmen a děl, která jsou si mezi mnoha jinými nějak příbuzná. Stejně je tomu i s básnickým dramatem. Jde v přísném vymezení vlastně jen o Františka Hrubína, jehož *Srpnová neděle* (Národní divadlo 1958) stanovila modelovou podobu básnické dramatiky (ze čtyř Hrubínových her sem patří ještě *Křišťálová noc*, Národní divadlo 1961), Josefa Topola (*Jejich den*, Národní divadlo 1959, *Konec masopustu*, Olomouc 1963, Národní divadlo 1964) a Ludvíka Aškenazyho (*Host*, Divadlo na Vinohradech, 1960). Předcházela jim hlavně v tematickém ohledu příbuzná hra Milana Jariše *Inteligenti* (ÚDČA na Vinohradech 1955), která jako první prolomila sočrealistická pravidla, poetikou ovšem nijak výrazně sočrealistickou dramatikou ještě nepřekročila, a doprovázelo pár her s podobně více či méně kritickým a zároveň lyrizovaným pohledem na současný či nedávný život české společnosti: Pavel Kohout (*Záříjové noci*, ÚDČA Vinohrady 1955, *Taková láska*, Realitické divadlo 1957), František Pavlíček (*Chtěl bych se vrátit*, RDZN 1956, *Černá vlajka*, 1958, v přepracované verzi *Labyrint srdce*, 1959, a hlavně *Zápas s andělem*, ND 1961, v přepracované verzi 1963), Bohuslav Březovský (*Nebezpečný věk*, Divadlo čs. armády na Vinohradech 1961). Některé shody s básnickou dramatickou metodou vykazuje i hra Milana Kundery *Majitelé klíčů* (ND 1962), to jest až krajní polo-

hu jednoty místa a času a pak lyrizované reminiscence, vlastně zpovědi nitra v jakýchsi divadelně ztvárněných vnitřních monolozích. Tedy v úzkém vymezení tří autoři a pět her, v až příliš širokém pak necelá desítka titulů a jmen autorů podivné směsice generací, uměleckého vyznání i ideových stanovisek.

Jak bylo řečeno, básnickým dramatem se české divadlo začalo vyrovnávat s dobou politických procesů, zadrátovaných hranic, záškodníků a bdělé StB. S dobou tedy málo poetickou, stejně jako s jejím oficiální uměleckou metodou socialistického realismu. Socrealismus ovšem, důsledně vzato, nebyl realistickým uměním, nezobrazoval skutečnost, ale demonstroval ideologické poučky o revoluční proměně společnosti několika málo typy modelových příběhů o údernících, družstevnících a bdělých funkcionářích v boji proti vnitřním i vnějším záškodníkům. Je proto přirozené, že první odmítavou reakcí na socrealismus bylo přezkoumání pravého stavu věcí, tedy úsilí zobrazit svět takový, jaký právě v této chvíli a na tomto místě je, či spíše, jaký ho právě teď a právě tady prožívají obyčejní lidé. Takoví, jaké lze potkat v tramvaji, na plovárně, ale také doma v kuchyni, prostě v běžných situacích své doby, v nichž volně konverzují o tom, jak se jim žije, po čem touží, co je trápí.

Subjektivita této dramatické výpovědi se po ukřičených heslech socrealismu promítla do zvláštní varianty poezie všedního dne, jakou lze ovšem shledat už v prvních, a ještě ideologií prosycených povídkách a reportážích Ludvíka Aškenazyho z konce 40. a první poloviny 50. let. Lyrický charakter těchto her spočíval vedle sice jakoby hovorového, ale racionálně konstruovaného obrazivého dialogu, v až smyslově konkrétním zobrazení prostředí, u Hrubína a částečně Topola s příděchem přírodní symboliky. Všechno zde mělo být co nejuvěrohodnější ani ne tak vnější podobou jako emocionální situací, tedy vztahem postav k prostředí a konkrétním předmětům, které zde figurovaly jako souputníci lidských osudů. Atmosféru okamžiku dokreslovaly charakteristické zvuky (přelet letadla, zvuk křídlovky na vesnickém pohřbu apod.), ale také náladotvorná hudba, neboť jevištní obraz těchto her nebyl naturalistickým výsekem skutečnosti a přiznával umělou realitu jeviště a jeho technologii. Ta v *Srpnové neděli* sice navozovala impresionistické proměny letního dne a noci na břehu rybníka, průběh *Jejich dnu* však zase dynamizovala neiluzivní technikou polyekranu. Stejně jako dramatické charakterly byly i emocionalizované reálie protipólem naivně kaširovaného prostředí socrealistické dramatiky.

Snaha postihnout prchavý okamžik života se nejnápadněji zkoncent-

**Srpnová neděle (1960, F. Hrubín, O. Vávra
o přestávce natáčení)**

foto: archiv

rovala do dramatického času, ve vnějším průběhu sevřeného zpravidla do čtyřiaadvaceti hodin (od čehož bývá odvozen i název hry: *Srpnová neděle, Jejich den*), jednoho večera (Aškenazyho *Host*, původním názvem *Host v noci*), ba dokonce do jediné hodiny (*Majitelé klíčů* Milana Kundery). K této zvláštní jednotě času se váže jednotata místa, obé lokalizováno s až pedantskou přesností (Hrubínova *Srpnová neděle „odehrává se r. 1957 ve větší vsi na Třeboňsku“*, rozumějme v Chlumu u Třeboně, kam Hrubín dojížděl na letní byt, vzhledem k onomu „srpnová“ tak lze odvodit pouhá čtyři konkrétní data, v nichž se Hrubínova hra odehrává!). Ovšem vnější horizont prostoru a času bývá v básnickém dramatu zásadně překračován emocionálně stejně ozvláštněnými událostmi, nejčastěji zprostředkovanými vyprávěním postav. *Srpnová neděle* je z tohoto hlediska přímo kontrapunktickou fugou několika životních příběhů, které postavy vláčejí ve své duši a přidávají k nim další a další, jak jde život: manželé Vachovi reprezentují příběh měšťáckých živnostníků, co se nejlépe měli za okupace, redaktor Morák se plouží apaticky životem poté, co se za okupace rozvedl se svou ženou, kterou tím jakožto Židovku vydal na smrt do koncentráku. I okrajové postavy mladíků na sebe leccos prozradí, jen postava Poštmistra o své minulosti neřekne nic, což ji v kontextu hry přibližuje dřívějším papírovým typům - tato postava je vlastně transpozicí moudrých stranických a dělnických kádrů socrealistické dramatiky do člověka obětujícího se pro obecné blaho (mladé postavy však rozmrzele žehrají na to, že jim Poštministr stále něco organizuje!) jenom

proto, že si neumí uspořádat svůj vlastní život. Ve vyhrocenější poloze na charakter Poštmistra navázal v *Křišťálové noci* Jenda Struna, předseda družstva, který dře za všechny družstevnické lemply a jehož bratr Mirek, větroplach na motorce, mu „zbourchne“ jeho milou Toničku, s níž se on sám sblížit nedokáže. Z toho by se jistě dala odvodit kritika poměrů v kolektivizovaném zemědělství, která však u Hrubína zůstala pouhým pozadím lidských osudů. Ostatně ony hry nejsou o vesnici, jsou o vnitřní nespokojenosti lidí se svým údělem a o neschopnosti ho zlepšit, proto zároveň o snaze před druhými ho kamuflovat a sobě samému cosi namlouvat - řečeno slovy Moráka, schovávat se za hradbičky. V tomto smyslu jsou obě hry především o postavách dvou vnitřně rozpolcených intelektuálů, o redaktorovi Morákovi a spisovateli Josefu Strunovi, do nichž Hrubín zjevně promítl pochybnosti o sobě samém a zvláštní autobiografie „podepsal“ přesným určením věku obou postav, shodným se spisovatelovým věkem v době prvního uvedení her. Téma, které v Hrubínově tvorbě začalo už některými aspekty básnické skladby *Job* (1945), sílilo *Srpnovou nedělí* a zejména *Křišťálovou nocí* a kulminovalo lyrickou prózou *Zlatá rejeta* (1964), v níž už nezakrývá existenciální povahu problému, ani jeho průvodní znaky, včetně alkoholismu.

Ve *Zlaté renetě* lze také nalézt realie a vyprávěné příběhy ozvláštněné konkrétním prožitkem, stejně jako od počátku 50. let v povídkách a reportážích Ludvíka Aškenazyho (není divu, že právě on posléze přispěl i k básnické dramatice svým *Hostem*) a Oty Pavla. Tedy v útvarrech mimo jiné reportážních, v nichž lyrické vidění realit umocňovalo zpravodajskou autenticitu. Z tohoto hlediska jsou i básnické hry tak trochu reportážemi, emocionální zprávou o současných lidech a o smyslu jejich života. Souvisí s tím ostatně i nečistá žánrová podoba těchto her - jsou to vlastně jakési lyrické konverzačky či disputace, trochu veselé, trochu smutné, jak už to v životě, jehož prchavé okamžiky se snažily zachytit, chodí, ale nikdy ne příliš veselé a příliš smutné. Žánrově tedy ani komedie, ani tragédie, spíše obrazy ze života, na rozdíl od tylovských biedermeierovských perokreseb ovšem prchavé koláže a lehounce nahozené akvarely či pastely.

Zrod básnické dramatiky v polovině 50. let však je také okamžikem krátkého spočinutí, během něhož bylo třeba v klidu promyslet, co všechno ta hektická poválečná léta s lidmi udělala. Což znamenalo především otevřít dříve tabuizované nebo jen ideologicky poměřované problémy, a prodiskutovat je ústy postav, které socrealisté vůbec nepustili ke slovu - především tedy příslušníky inteligence a řekněme

středního společenského stavu. Milan Jariš zmíněnou ur-básnickou hru proklamativně nazval *Intelligenti*, poprvé v ní zaměnil hřmotné prostředí uhelných velkolomů a válcoven železa za tiché pracovní nemocnice a poukázal na nespravedlnost kádrových postihů nevinných rodin politických uprchlíků, kteří utíkali přes zelenou hranici. Při té příležitosti hodně jízlivě karikoval postavu všemocné kádrovačky, ale bylo toho víc, co tato hra na politických poměrech i jejich křivém obrazu socrealistické dramatiky kritizovala. Jestliže jedinec byl v socrealistické dramatické nepatrným kolečkem v soukolí světodějného mechanismu, básnická dramatika zkoumala, nakolik ho onen mechanismus semlel a kdo za to může. Vstupní, neboť v polovině 50. let zvláště traumatizující téma politické emigrace záhy vystřídalo jiné generální téma této dramatiky, nastolené poprvé letmo v Hrubínově *Srpnové neděli* a důsledně v Topolově *Jejich dnu*: konflikt mezi zastánci tvrdých ideologických pořádků a těmi, kteří odmítali žít podle politických hesel. Konflikt, nazíraný převážně generačně mezi otci („majiteli klíčů“, jak byli označeni kritikou podle postavy majora Krůty z Kunderovy hry, v Národním divadle je ztělesnil především Miloš Nedbal) a mladými rozhněvanými muži (označovanými za „chuligány“, jak je ztělesnili především Jan Tříska a Luděk Munzar) a ženami (jejich představitelkou bývala Marie Tomášová). Konflikt politický i ideologický, ale zejména morální a etický, který (spolu s dalšími) zásadně ovlivnil podobu básnických a ještě spíše oněch jen příbuzných her - především onu autorskou pozici lyrického reportéra zaměnil za kritiku starých poměrů a ideologa poměrů nových, čímž se ovšem básnická hra paradoxním obloukem vrátila k základní pozici soc. realismu.

Básnická dramatika v tomto smyslu zahájila očistu ideálů socialismu od stalinistických přehmatů, tedy to, co později v politické situaci poloviny 60. let vyústí do „obrodného procesu“. Básnické hry jsou přímo proklamací pozdějším termínem řečeno „socialismu s lidskou tvář“. Ostatně sympatie jejich autorů k reformovanému socialismu byla víceméně spontánní, byli to lidé sice, jak už řečeno, generačně i názorově velmi různí, ale společně prožili, ať už v dospělém nebo jinošském věku, německou okupaci, mnozí sociální krizi 30. let, a reformovaná socialistická společnost pro ně byla jedinou přijatelnou životní alternativou. Jako ve všech reformačních hnutích tito lidé rozlišovali ideu a její falešné nositele. Jejich postoj se dnes jistě může jevit přinejmenším naivní, vždyť v těchto letech se našlo dost jiných, kteří v reformovatelnost socialismu nevěřili a díky politickému uvolňování dostali i jistou možnost to vyjádřit - mám z hlediska dramatu na mysli především autory absurd-

ních her, můžeme-li je vůbec všechny z tohoto hlediska shrnout na jednu hromadu, v první řadě samozřejmě Václava Havla. Leč i oni byli z ideologického hlediska skupinou disparátní.

V této souvislosti je také třeba připomenout, že jádro básnické dramatiky, ony čtyři hry Františka Hrubína a Josefa Topola, zásadně ovlivnila dramaturgie Národního divadla, která ostatně měla na formování básnické dramatiky rozhodující vliv. Až dramaturgické zásahy Karla Krause a Otomara Krejčí učinily z první Hrubínovy hry, původně symbolistické pohádky, v níž vystupoval Vodník, hru ze současnosti, zásadně proměnily strukturu a zejména politickou tendenci Topolova *Jejich dne* a také *Konec masopustu nese jejich*, byť už menší, vliv. Právě jim byla blízká reforma socialismu, nápodoba čechovovské dramatické techniky i přeceňování významu původní hry ze současnosti, zděděné po socrealistické dramatičce a uznávané tehdejší teorií i kritikou. Mimochodem: tuhle premisu zastával Pavel Kohout ještě v nedávném sporu s dramaturgií Divadla na Vinohradech o svou odmítnutou hru *Nuly*.

Z hlediska tématu jsou i básnické hry s jistou licencí *Srpnové neděle* a *Křišťálové noci* jen modelovými schémata, byť skrytými v kulisách emocionalizovaných autentických reálií. Jsou natolik uzavřené v době svého vzniku, že jako všechny reportáže rychle zestárly a sešly z repertoáru divadel. Několikeré uvedení *Srpnové neděle* v 70. a 80. letech bylo naprosto sterilní, v posrpnovém znovuuužití režimu neslo pachut dramaturgického kalkulu - je výmluvné, že tato dramatika byla přijatelná pro odpůrce i propagátory normalizace, stejně jako několik her, které se pokusily o repliku tohoto stylu (např. *Poslední prázdniny* Miroslava Stoniše).

Básnické drama a divadlo bylo tedy jednoznačně dítětem své doby, spojeným pupeční šňůrou s nemilovanou socrealistickou macechou, po níž však leccos podědilo. V tehdejší „oficiální“ divadle se i nadále jen málo, pokud vůbec, pochybovalo o tezi, že umění je důležitým nástrojem nejen k pochopení, ale především ke změně světa. To jest, s výjimkou (a také ne zcela důslednou) vlastně první alternativní kultury po roce 1945, tzv. hnutí divadel malých forem, a pak toho mála napsaného do šuplíku, co by cenzura na jeviště nepustila (třeba hry Jiřího Koláře), nenajdeme v oblasti dramatu nic, co by nepokračovalo v tzv. angažované tvorbě. Z funkčního hlediska tedy byly básnické hry jen pokračováním socrealistické dramatiky šikovnějšími a umělecky svépřávnými prostředky. Jejich morální étos v bezprostřední návaznosti na nejtuzší stalinistický režim je však dodnes obdivuhodný.