

Jaroslava Janáčková

Máchův zápas o čtenáře

Jednu vyněnou čtenářku pro básníka svého typu vykreslil K.H. Mácha v titulní postavě Marinky. Je to vnímavá a senzitivní milovnice hudby a veršů, navíc tak cílevědomá, že si autora svých oblíbených písní dá vyhledat a pozvat ho k sobě na František. Poskytne ojedinělému tvůrci vzácný zážitek naprostého srozumění, bohužel limitovaný neodvratností vlastní smrti. Po Marinčině odchodu zmlká harfa "bezestrunná", pěvec zůstává sám v tichém zamyšlení i v jakémisi očekávání možné změny.

Patří tedy k údělu ojedinělého básníka, že ztrácí ideální ctitelku a čtenářku, sotva ji potkal. Ale vynořila se mu v místě, kde by ji muž výjimečného ducha a okřídleného slova sotva hledal, obklopena hrubostí, špínou, bídou a atmosférou ztroskotání. Třeba tedy není vyloučeno, že se bude podobný zázrak opakovat/ není-li Marynka taky vlastně výzvou osamělého básníka k takovému podivuhodnému setkání/. I takto je možno rozumět vztahu básníka a jeho obdivovatelky v Marince, nejvybroušenější a nejpopulárnější romantické české povídky.

Smutněji než úděl básníka jevil se Máchovi los experimentujícího prozaika, který se rozhodl, že například složí román z několika samostatných částí, to psal v náznacích a ke svému uchopení člověka zoufale hledajícího svou identitu a jistotu užíval hojněji než ve verších obrazných pojmenování a složité větné stavby. Úděl tohoto autora zpodobil Mácha v Dosloví ke Křivokladu/poprvé v Květech 1834/. Toto Dosloví má formu dramatické scénky

kteřá se odehrává v jedoucím dostavníku s pevně určenou drahou a zastávkami a s pestře i anonymně složenou společností.

Hovor v dostavníku vychází ze čtverého kontextu. V první části scény zní rozmluva studentů, kteří právě přečetli Křivoklad, baví se o něm před autorem, kterého neznají a který se stane bezděkým svědkem a pak účastníkem jejich debaty/ vysvětluje, že Křivoklad je částí velkého celku a teprv v něm bude jasnější a výmluvnější; některá nesrozumitelná místa v textu že vznikají tísní při uveřejnění práce v časopise/. V druhé půli scény a v jejím závěru ovládne prostor dostavníku mladý židovský obchodník zabraný do četby německého žurnálu a jemu apriorně nakloněný před vším českým. I jeho pak zakřikuje a posléze umlčí "baba"/ původně to byl kapucín, na zásah cenzury pak Máchou takto kamuflovaný/.

Tato bohatě oblečená žena si hlasitě předčítá z jakéhosi kanonizovaného textu, z Výkladů nedělních evangelií na celý rok. Svůj hlas stupňuje a zesiluje, takže znemožní řeč ostatním účastníkům jízdy, hlavně spisovateli /je označen jako dramatická osoba "Já" a snaží se vyložit své dílo a obhájit je před výtkami svých čtenářů/. Baba mu skáče do řeči, bere mu slovo a jeho výpovědi jako bezděky ironizuje: "já". Teprva celý spis - Baba. Buď uvržen v ohnivou pec!" Grotesknost v konfrontaci básníka s okolním světem, k němu vlašným, netečným až

- 3 -

ne přátelsky zaujatým, vrcholí v závěru scénky pasáží, v níž je spisovatel umlčen prostým faktem ukončení jízdy a rozchodu spolucestujících:

"Já. Rozmilí vlastenci!

V o z k a./Na kozlíku/. Hou/Vůz zastavil, vozka rozhodil plachty a my stáli uprostřed Mělníka. Lid, slyše hovor hlučný uvnitř, stavěl se kolem vozu./

B a b a./Co ostatní zatím již slezli, se silným výrazem pořáde čte a končí./" Jestli se nepolepšíte, nenapravíte, svorní a nestranní se nestanete, v oheň věčný uvrženi budete. Amen./Sundá b^u rejle, vloží je do knihy, šňupne si a pak, čepec až posud obrácen majíc, a velikou spokojeností praví:/Amen. Dejž to pane."

Dosloví ve Křivokladu charakterizuje Mácha jako předmluvu, která se stává "domluvou". Jako tak v četných jiných případech i zde Mácha patrně cítí dvojznačnost slova "domluva": domluva jako dohoda a domluva ve významu výtky nebo pokárání. Oba ty významy Dosloví sleduje, přičemž význam domluvy jako výtky nebo stížnosti v té scénce dominuje. Pokyny autora - Já pro žádoucí čtení osobitého vypravování jsou omezeny na několik informací/ukončenost a neukončenost, brozovitost a nesrozumitelnost/. Ještě i závěrečnou pointou Mácha jako by vědomě mařil poslední příležitost poradit čtenáři, jak jeho zvláštnímu Dosloví rozumět. Rozpaky, které mohla scénka vyvolat, Mácha ještě podpoří takovýmto mnohoznačným "epilogem" se skrytou sebeironií: "Těší mne velice, jestli čtenářové moji ještě něco očekávají, - já jsem hotov."

Scénka takto představuje autora, který píše neběžným způsobem, tváří v tvář čtenářům, sotva schopným mu porozumět, Ti jemu nejbližší jsou naivní, přijímají historickou povídku jako prosté sdělení a oceňují nanejvýš jazykovou stránku této výpovědi. Druzí jsou přezíravě povznesení vůči všemu českému. Přímo opakem žádoucího čtenáře pro vlastní dílo je Máchovi v Dosloví ten, kdo bezmyslenkovitě přeříkává text předem schválený a určený k rozhlašování a věření, čtenář tak ohlušený vírou v neomylnost toho, co čte, že neslyší a nevidí kolem sebe, každého zakřikuje a každého překřičí. Ale ještě daleko hůř než naznačená skladba čtenářstva a jeho návyky účinkuje vůči autorovi životní praxe, okolnosti, za nichž se se svými čtenáři setkává: při publikování povídky má k dispozici jenom časopis a ohled k jeho možnostem ho nutí například zkracovat text. K osobním setkáním má pak jen nahodilé příležitosti vázané na praktické úkony a zájmy čtenářů. Jen v koloběhu všednodenních cest a povinností se najde chvilka k hovoru, a ta skončí dřív, než stačí autor vypovědět, co měl na srdci.

Dosloví ke Křivokladu ukazuje svízelné, ne-li tragické postavení výlučného ducha mezi plebejci, ve společnosti, kde jenom kmáni cítí česky a sledují vznikající českou literaturu, zatímco páni se solidarizují buď s Němci, anebo s dogmatickými tmáři. Přitom autor výjimečného ducha/odkázaný při cestování na obyčejný dostavník/ je tu vlastně také plebejec, vydělený z houfu ostatních zvláštním nadáním a vůlí. Svým ojedinělým viděním i jaksi

- 5 -

vydětěný z okruhu tětch, kteří se pohybují po předem vytčěných drahách/ a vystupují na určěných stanicích/.
 A přece: jakkoli Dosloví demonstruje výjimečného autora v malých českyých poměrech, sama jeho existence dokládá Máchovu snahu získat si tu čtenáře stůj co stůj a vychovávat si ho pro svůj způsob psaní, plný zámlk a nápovědí. A byt tohoto čtenáře pohlcovaly praktické starosti, byt měl mysl zaujatou třeba řešením pravopisných sporů, musí s ním výjimečný autor hledat kontakt a společnou řeč. Musí se o tohoto čtenáře ucházet a osobně dbát na jeho výchovu ve vlastním duchu.

Když takto vykládáme Dosloví ke Křivokladu, máme na mysli některé další pasáže z Máchova díla, v nichž se obdobně charakterizuje adresát, reálný či předpokládáný vnímátel, a to ve vztahu k původci díla a k rázu jeho výpovědi. Jednou takovou pasáží je veršovaný prolog k Pouti krkonošské, nejsložitější a nejsmutnější prózy raného Karla Hynka Máchy:

[Pozdní večer. Dívky pilně předly,
 hoši v kolo k dívčínám si sedli;
 plamen z krbu smutně k tomu svítil.
 Pocestný uprostřed síně sedí,
 na něj každý poslouchaje hledí;
 mluvil takto, však i taktěž cítil:

„Hojho, slyšte, kteří ještě bdíte,
 dobrý pozor na má slova dejte,
 neslýchané, nové věci zvíte!
 Však jak pravím, pilně poslouchajte,

- 6 -

neb jak slova jenom vypustíte,
nikdy víc mně neporozumíte.

...

Je opravdu veliký kontrast mezi tímto prologem a filozofickou prózou, která po něm následuje. Prolog evokuje venkovskou pospolitost, která se při večerní přáستvě baví tím, že naslouchá zajímavému vyprávění. Vpravěčem tu není vesničan, ale pocestný, a ohlašuje povídání asi odlišné od toho, na jaké je daná společnost zvyklá. Bude v něm záležet na každém slově...

V dávné studii o Pouti krkonošské upozornil na zvláštnost prologu Arne Novák a hodnotil jej jako neodpovídající a nepřiměřený Máchově próze. Vykladač zaujatý pro výlučnost Máchovy rané prózy a pro její zdroje tenkrát přeglédal, že pouze první část veršovaného prologu je látkově a významově jinde, kdežto směrem k závěru že přibývá v básni motivických paralel k básnické próze, pak v praxi Máchově je takové spojování nejen zcela běžné, ale i stylové a významuplné/ je v Marince, v Cikánech aj, x/. Konfrontace řeči "nevázané" s "vázanou" jen rozhojňuje protiklady, z nichž Mácha staví své vize plné neklidu a mnohoznačných náповědí.

Svět v prologu připomenutý - svět staré družnosti a pospolitosti - je vskutku protikladný tomu, který v sobě nese a sebou představuje mladý osamělý a samotu hledající po^utník, hrdina Pouti Krkonošské. Ale není v těch mladých přástevnících ve veršovaném prologu jeden reálně existující vnímatel a jedno konkrétní auditorium českého vypravěče? Není prolog vyzváním tohoto vnímatele ke vstupu do fikce, na jakou není zatím zvyklý, ale která chce dojít i jeho sluchu a zaujmout také jeho mysl? Není to výzva k mladým lidem, kteří jsou "doma", aby mezi sebe přijali cizího "pocestného"?

S Máchovým zápasem o čtenáře, který tu sledujeme, souvisí nepochybně také věnovací básně k Máji. Text do té míry jinorodý než vlastní lyricko - epická básně, že jej ne jeden editor při vydání Máje vynechal a vykladači vyslovili různé domněnky o důvodech, které mohly Máchu vést k tomu, že své jedinečné skladbě dal vstup tak dobově konvenční.*

Věnovací básně Čechové jsou národ dobrý! byla v jedné části máchovské literatury charakterizována " jako ústupek vkusu vlasteneckých tatíků, jako zjištěný apel na Kommove mecenášství, jako záměrná parodie, básně nemáchovského ladění a posléze jako lest k oklamání cenzury." Takto shrnul některé starší úsudky na dané téma J. Rambousek; polemicky proti nim /dovolává se jiné části máchovského bádání/ vyložil věnovací básně jako výraz Máchova bytostného včlenění do české společnosti a kultury: "...dedikace se obracela k vlastenecké společnosti a čtenářským kruhům prostě proto, aby zdůraznila, že i výchozím stanoviskem autora- ač to ve vlastní básni expressis verbis neříká - je přijetí dobového ideálu vlastence a dobrého Čecha, že se tedy i on cítí být příslušníkem tohoto kruhu statečných avěrných Čechů - a z tohoto úhlu třeba jeho básně posuzovat. Toto pojetí je podle našeho názoru nejbližší skutečnému dobovému ~~základnímu~~ postoji Máchovu." /Dvě máchovské kapitoly, Českolipsko literární 1981, 78 s./

Dedikační básně nasvědčuje přinejmenším tomu - dodejme my -, že Mácha bral vážně ty lidi kolem sebe, kteří city, postoje a ideály v ní opěvované cítili jako základní hodnoty svého života osobního i pospolitého. Chopil se tedy

- 8 -

po svém prostředků vlasteneckého zpěvu, kterým tito lidé žili; už jen letmé porovnání s Čelakovského Společnou písní ozřejmí, jak je Mácha monumentální - vlastenectví v jeho stylizaci je prosto vši titěrnosti a malodušného přisvědčování všemu, co je domácí, co v Čechách roste, co se tu jí a pije. Způsobem, který byl tomuto prostředí vlastní či blízký, oslovil potenciální řadové vnímatele své básně, jako by je u vstupu do nezvyklého světa, který se otvírá zrakům mladého českého básníka, chtěl ujistit, že rozumí jejich ideálům a umí zpívat řečí jim vlastní, ale přesto je nucen promluvit k nim jinak a o jiném. A žádá takto milovníky vlasteneckého zpěvu, lidi zaujaté pro nadosobní ideál, pro písně, pro malebnost země a vlasti, aby se začetli do jeho zpěvů, aby se vžili do jeho krajin, do úzkostí a smů člověka mezi zemí a oblaky, mezi láskou a smrtí.

Gelrie adresátů, na něž velký básník myslel a k nimž se obracel při vstupech do svých povídek a básní, je bohatší, než jak jsme ji zde popsali. Stranou naší pozornosti zůstala například motta umístěná v záhlaví~~kk~~ Máchových děl a někdy dokonce /jako v Cikánech a v Křivokladu/ před každou kapitolou. Soustředili jsme se jen na tu část "podobizen", v nichž portréty vnímatelů mají relativně konkrétní a prokreslené společenské pozadí a kde je také zřetelný estetický ideál, v daném prostředí vyznávaný.

Co do role, kterou zaujímají ve stavbě textu, se podobizny adresátů dělí na dvě skupiny. Jenom Marinka, představující ideální vnímatelku básníkovy projevu, je titulní hrdinkou příběhu

povídky. V ostatních případech, kdy adresát je cizorodý, jakoby z jiného světa, než je svět jemu předkládaný k čtení, je možný vnímatel představen pouze u vstupu do díla nebo v jeho závěru. Této skupině adresátů je jedno společné: jsou to lidé náležející do nějaké pospolitosti. Patří buď do patriarchální vesnice, nebo mezi české studentstvo anebo k uvědomělým vlastencům. Tento svět sdílených jistot, svět obyčejných lidí, je osloven básníkem, který odtud vyšel, ale ocitl se sám, všech jistot zbavený a plný potřeby být i zde slyšen.

Spor výjimečného básníka s dobovými uměleckými konvencemi a normami přinášel jedinečné výsledky díky tomu, že tvůrce ony nesdílené ideály krásy bral v úvahu, že se s nimi polemicky vyrovnával a měl přitom na mysli i jejich nositele, jejich "přirozené" publikum. O to sváděl zápas, o to se ucházel. Když už se Karel Hynek Mácha po německých počátcích rozhodl stát se básníkem českým, musel přijmout všecky danosti tohoto údělu včetně málo početného a nedostatečně diferencovaného čtenářstva, a tedy i poslání ono publikum nepřímou výchovát pro umění ^{nej} náročnější.

Jako raný manifest takového odhodlání lze chápat *Návrat*, napsaný nejpozději počátkem roku 1834. Vzrušenou apostrofou je tam oslovena napřed Praha - "vlasti mojí srdce kamenné", pak "národ" a posléze "nešťastná země" / "tak hluboko cítíš žal nesmírný tak nesčíslných tvorů tvých a přece nevidíš konec žádný, vysvobození žádné" /. Vztah mluvčího k těmto osloveným je vztahem palčivé žaloby, žalostné soutrpnosti a tragické oběti /ten, kdo káral úpadek a vyzýval k hrdému žití, upadne

- 10 -

do doživotního vězení/. Mluvčí se představuje jako horal a vesničan, jako ten, kdo o své vůli / a k žalosti svých rodičů/ opustil "pokojný domov v krkonošských horách," střechu "nízké chaloupky".

Ve většině Máchových prací je východiskem básníka Praha, město protikladů, cizosti a nejistot, pokud jím není nejistota a cizost sama, širá země a putování po ní. Vztah mezi mluvčím a adresátem je pak obrácený než v Návratu: v jistotách zabydlený je spíš adresát, kdežto mluvčímu se jistoty zproblematizovaly. Básnický subjekt, mluvčí v Máchově díle, pojal do sebe nejistoty své země a jimi znásobil, umocnil všecky základní nejistoty člověka vůbec.

Jak se zdá podle vnímatelů Máchou zpodobených, viděl před sebou básník připravenější publikum než tvůrce krásné prózy. Básníkův zpěv mohl počítat s lidmi milovnými zpěvu, byť třeba hodně jiného. Ale od vypravěče se očekával příběh: napínavý ~~i nebo~~ poučný, ukončený a jasný, ale ne filozofická básnická próza plná nápovědí.

Vědom si všech těchto překážek nepřestával Mácha hledat společnou řeč s českým čtenářem. Hledal svého adresáta, jak vidět, stále cílevědoměji v kruzích národně uvědomělých, mezi lidmi společného snu.