

Mojmír Otruba

Mexianské konary

V studii Významové kontexty [Česká literatura 1966] zabývá se Miroslav Červenka procesem vytváření významových komplexů v literárním díle, a chtěje dospět k typologii těchto komplexů, sleduje, jakou formou vcházejí znakové elementy nižšího řádu do znaku řádu vyššího a konstituují ho. Vychází přitom z předpokladu, že znak vyššího řádu může být takto formován buď jako celistvost (E), nebo v svém signifikantu (A), nebo v svém signifié (E) a že právě tak znakové elementy nižšího řádu mohou do tohoto procesu vstupovat buď jako celistvosti (a), nebo kterenkoli ze svých složek (a, s). Tento apriorní kalkul poskytuje devět kombinací a studie pak sleduje, zda a v jaké konkrétní podobě se ta která forma realizuje ve významové kontextaci literárního díla. Zjišťuje přitom také, že pro tři z devíti takto předpokládaných kombinací není z tohoto hlediska reálná interpretace. Jsou to: 1) a --x E (prvky nižšího řádu vytvářejí svým plným obsahem znakovou celistvost významového komplexu); 2) s --x E (prvky nižšího řádu vytvářejí svým plným výrazem znakovou celistvost významového komplexu); 3) s --x E ("elementární znaky jako celistvosti vytvářejí označované významového komplexu").

Mojmír Otruba

Autor sám nepřikládá váhu tomu, že tyto teoretické možnosti zůstaly bez reálné interpretace, vidí v tom pouze důsledek deduktivního postupu. V následujícím výkladu chceme poukázat na to, že tyto tři skládebné znakové formace v obve-

Mojmír Otruba

Meziznakové konexe

V studii Významové kontexty (Česká literatura 1968) zabývá se Miroslav Červenka procesem vytváření významových komplexů v literárním díle, a chtěje dospět k typologii těchto komplexů, sleduje, jakou formou vcházejí znakové elementy nižšího řádu do znaku řádu vyššího a konstituují ho. Vychází přitom z předpokladu, že znak vyššího řádu může být takto formován buď jako celistvost (S), nebo v svém signifikantu (A), nebo v svém signifié (E) a že právě tak znakové elementy nižšího řádu mohou do tohoto procesu vstupovat buď jako celistvosti (s), nebo kteroukoli ze svých složek (a, e). Tento apriorní kalkul poskytuje devět kombinací a studie pak sleduje, zda a v jaké konkrétní podobě se ta která forma realizuje ve významové kontextaci literárního díla. Zjišťuje přitom také, že pro tři z devíti takto předpokládaných kombinací není z tohoto hlediska reálná interpretace. Jsou to: 1) e --x S (prvky nižšího řádu vytvářejí svým plánem obsahu znakovou celistvost významového komplexu); 2) a --x S (prvky nižšího řádu vytvářejí svým plánem výrazu znakovou celistvost významového komplexu); 3) s --x E ("elementární znaky jako celistvosti vytvářejí označované významového komplexu").

Autor sám nepřikládá váhu tomu, že tyto teoretické možnosti zůstaly bez reálné interpretace, vidí v tom pouze důsledek deduktivního postupu. V následujícím výkladu chceme poukázat na to, že tyto tři skladebné znakové formace v obvo-

du literárního díla existují, ovšem na zcela jiných místech, než co v daném případě Červenka zkoumá. Chceme totiž jejich uplatnění hledat již nikoli ve vztahu vertikálním, v poměru závazné hierarchie elementů nižšího a vyššího řádu, nýbrž na rovině horizontální, v jednosměrných meziznakových konexích (lat. *conectio* = vazba, spojení), tj. v poměru jednak mezi ^{literárním} dílem-znakem jekkoli podmiňujícím svébytný znak jiný, jednak mezi jiným tekovým znakem a literárním dílem jím podmiňovaným. Tímto způsobem, změnou nazírací roviny, nemůžeme Červenkův výklad korigovat. Můžeme však tím, že takto zjistíme jiné funkční uplatnění uvedených formací, nepřímou podpořit výsledky zmíněné studie: máme možnost ptát se, proč se asi nemohou uplatnit mezi formanty významových komplexů. Navíc pak tím, že je nutno daná vazebná schémata interpretovat vzhledem k jejich reálnému uplatnění, vyvstávají otázky další. Ty nás ovšem už úplně odvedou od Červenkovy studie, která je chtěla nechtě vyprovokovala.

I / 1

Literární dílo - komplexní jazykový, esteticky fungující znak - vchází jak na straně svého "vstupu" (generování), tak na straně svého "výstupu" (recepce) do vztahů s jinými znakovými skutečnostmi, mimo jiné tím, že je jimi podmiňován, nebo je podmiňuje (viz např. ohlasová poezie, parafráze; kritický referát o díle, ilustrace díla). Vchází do těchto vztahů jednou jako celek, jednou smysluplnými částmi svého kontextu (citát) nebo dílčími významovými komplexy (postava) a tyto vztahy se uskutečňují jak v jeho vlastní řadě, v systému umělecké literatury, tak

mezi ^{člčm} ~~řádku~~ a jinými znakovými systémy, a to bez ohledu na to, zde jde o systémy, v jejichž řádovém základu je estetické fungování. Jedna část - řekněme podmnožina - těchto antecedentních i posteriorních podmiňovacích spojů je z hlediska literárního díla v obecné rovině (nikoli v konkrétním provedení) nutná, vyplývající z jeho bytí v literatuře (determinace předchozím vývojem i determinování vývoje následného) a z jeho společenského fungování (konkretizace). Druhá podmnožina spojů je možná, volitelná jednou ze strany literárního díla, jednou ze strany systému, do něhož literární dílo tak onak vstupuje. V těchto konexích (opakuji: konexemi tu označujeme pouze vazby jednosměrně podmiňovací), mezi nimiž je předěl dvou samostatných, svébytných znakových výtvorů, chceme hledat uplatnění vpředu zmíněných znakových formací.

Z hlediska společenské existence díla přiléhají k literárnímu dílu funkčně nejtěsněji veškeré formy jazykových projevů o něm (kritický referát, odborné pojednání, reklamní text apod.). Protože jde o jazykový projev (výtvor) o jazykovém výtvoru, mluví se tu o vztahu metajazykovém. Metajazyk je pojmán jako druhotný systém, v němž se prvotní systém stává jeho plánem obsahu: denotovaný znak / znaková celistvost (promluva) se stává označovaným sekundárního, metajazykového znaku (promluvy). V nejobecnějším sémiotickém smyslu je pak řádově metajazykem i hudební vyjádření literárního díla formou symfonické básně, jeho výtvarné zpodobení, převod do dramatického textu, filmového scénáře, operního libreta apod.; samo literární dílo se dostává na tuto druhotnou sémiotickou úroveň, jestliže je travestií jiného literárního díla či přepisem filmu, popř. dramatického textu, a partie literárního díla,

které parafrázují jiný text nebo které vypovídají třeba o hudební skladbě (druhý oddíl Sovovy básně Smetanovo kvarteto Z mého života), jsou partiemi na úrovni metajazykové. Pro všechny takovéto případy volíme - ad hoc - souhrnné pojmenování interpretace; jazyk těchto interpretací se i v případě hudby, malířství apod. pohybuje na úrovni metalingvní.

Metajazyk, svým původem pojem logický, má ovšem v jazykovědě zřetelné vymezení; dodejme, že *stricto sensu* bychom mohli o metajazyku jako o druhotném systému, v němž se prvotní systém stává jeho plánem obsahu, hovořit jen při užití jazyků umělých, s předem vytčenými pravidly označování i hodnocení. U pojmenování metajazyk můžeme v našich případech interpretací setrvat jen tehdy, jestliže jsme si vědomi jeho víceméně metaforického užití. Vyjadřujeme jím, že interpretace - ve smyslu zde uvedeném -, prováděná v jakémkoli znakovém systému, zpravidla obsahuje v sobě jako určující či výchozí takový sémantický proces, při němž se na vytváření obsahového plánu (na vytváření označovaného) znaku interpretujícího podstatně podílí znak interpretovaný jakožto celistvost.

Na úrovni arbitrární podmíněnosti dvou svěbytných znaků nalzáme tak v odpovídající transformaci třetí z těch formací, pro něž Červenka nenachází uplatnění ve vytváření významových komplexů a kterou schematicky vyjadřuje s --x E a slovně jako proces, kdy "elementární znaky jako celistvosti vytvářejí označované významového komplexu". Jak již bylo řečeno, tuto "metajazykovou" formaci zde nacházíme pouze jako určující či výchozí sémantický proces v konexi dvou znaků. Mezi těmito znaky sice vždy existuje vztah jednosměrné podmíněnosti, avšak samy výslednice jsou co do formy i funkce velmi rozdílné; dále pouze konstatujeme, že rozdílné a nikoli nepod-

statné jsou další vazby, které se pak se základní "metajazykovou" spínají a jejichž uplatnění bychom museli sledovat jako několikafázový proces. Předpokládáme ovšem, že i při rozdílnosti forem a funkcí jsou jednotejné základní podmínky toho, aby se tyto konexe uskutečnily, tj. aby touto formou přecházel znak ve znak jiný, popřípadě i ve znak jiného systému. K tomu se ještě vrátíme.

Zatím jenom zjišťujeme, že "metajazyková" formace má rozmanité uplatnění a že je také jednou z nejfrekventovanějších forem konexe mezi konstituovaným literárním dílem a jinými znakovými systémy, včetně promluv přirozeného jazyka.

(Pouze pro to, aby předchozí nutná simplifikace nevedla k nedorozumění, dodejme, že metajazyková formace není jedinou možnou výchozí sémantickou bází veškerých interpretačních projevů; objevuje se tu také její protiklad, vazba konotační, která má uplatnění i ve významové kontextaci literárního díla, u Červenky s --x A. Pokud jde o kritické referáty a jiné obdobné jazykové interpretace, jeví se mi to prozatím tak, že se vazba metajazyková uplatňuje v těch projevech, které - byť rozdílné až protikladné svým přístupem, smyslem a hodnocením - respektují směr významové výstavby díla. Naproti tomu vazba konotační bývá určující sémantickou formací u interpretací, které uměnověda nazývá neadekvátní interpretací nebo falešnou konkretizací a které obvykle mají za východisko od celku izolovaný segment literárního díla, ať již daný některou vrstvou jeho významové výstavby, ať vnímatelsky formovaný pomocí zvoleného koncepčního nazírání na literární dílo.)

I / 2

Zbývající dvě formace (u Červenky: e --x S; a --x S) jsou navzájem ve vztahu komplementárních opozic, lze o nich pojednávat společně. Pro naše potřeby a z hlediska meziznakových konexí je také souhrnně pojmenujeme: Konstituovaný znak (vyššího / nižšího řádu) zakládá tím, že přechází z jedné znakové skutečnosti do druhé, novou znakovou celistvost buď svým plánem obsahu, nebo svým plánem výrazu. Protože chceme hledat uplatnění této formace nejdříve v indiciálních znacích a protože chceme také prokázat, že existence těchto znaků nezávisí na libovůli interpreta, nýbrž že spočívá na reálných danostech textu, jsme tentokrát nuceni vycházet z určitých jedinečných případů.

První příklad bereme z tvorby J. Hory. - Duálový tvar instrumentálu "rtoma" je běžný slovně tvarový poetismus v naší literatuře od předbřeznových romantiků až po údobí ručovsko-lumírovské. Možná že ani rým "rtoma : doma" není v této poezii unikátní, avšak v našem čtenářském povědomí je svázán s užitím v první strofě Nerudovy básně Našel jsem se, pandánu ještě populárnější druhé autostylizační skladby z Knih veršů, básně Vším jsem byl rád. Na spojitost těchto dvou protikladně orientovaných autostylizací poukazuje v závěru své studie o Nerudově poezii J. Hora (1940) a proti citátu z Vším jsem byl rád jako dokladu "statečného vyznání lidského aktivismu" klade citát z Našel jsem se jako "motiv hrůzy z deziluze":

Jak smrt by sáhla, sedím poděšen,
se zrakem zjitřeným a chvějícíma rtoma -:
"Jsem já to, já? - a zde v těch stěnách doma?" -

Poslední, 16. skladba Horových Máchovských variací (1936, tehdy s titulem Poutník a s podtitulem Máchovské variace) končí čtyřveršovou strofou:

poutníku, sbohem. Lučinou
zacházíš, zajdeš, a než rtoma
ti slova lásky uplynou,
v svém umlknutí budeš doma.

U Hory, jenž přízračný rys své poetiky vyjádřil per negationem ve výtce adresované Vrchlickému ("Proč vyslovoval vše, kde měl jen naznačit?"), můžeme právem vyloučit náhodné užití uvedené rýmové dvojice, nadto v závěru sbírky. U Nerudy jde o rým sdružený, u Hory o obkročný, takže tu zvuková spojitost trvá, a přitom se i uvolňuje zvláštní, samostatná platnost obou výrazů. "Doma", jediné užití tohoto výrazu ve sbírce, a to jako jejího posledního slova, je svou představou, kterou navozuje, ve významovém protikladu k představě "poutník", což je název sbírky, její častý motiv i první slovo závěrečné strofy. "Rtoma" je co do představy spojeno ve sbírce s motivem úst, promlouvání, mlčení, líbání a co do tvaru bylo od doby Nerudovy do doby Horovy přehodnoceno na zastaralý knižní tvar, a již sám o sobě je tento tvar na jazykovém pozadí Horova textu markantním signálem. Rým "rtoma : doma", v Horově sbírce signifikant indexového znaku, odkazuje na Nerudovu báseň Našel jsem se a na její "motiv hrůzy z deziluze", skrze ně zjevně i dále. V každém případě musí interpret přihlížet k významu tímto indexem prostředkovaným jako k podstatné modifikaci významu, který se vytváří na ose mezi "poutníku" a "doma".

Zobecněno z hlediska toho, co zde sledujeme: Celistvý znak z jednoho básnického díla zakládá v druhém básnickém

díle svým plánem výrazu novou znakovou celistvost. Označované tohoto indexového znaku se již nově formuje uvnitř významového kontextu Horovy básně, resp. celé sbírky, to ješť tento kontext je vytváří tím, že přehodnocuje zamenané znaku původního.

Indiciální znaky v literárním díle neodkazují jen na jedinečný text, mohou odkazovat i na invariantní obecninu souboru textů. ~~170~~ To nás přivádí k tomu, abychom na konexe literárního díla dále pohlíželi jinak než dosud, tj. nikoli jen jako na vztah mezi dvěma určitými znaky, členy téhož nebo rozdílných znakových systémů, nýbrž i jako na vztah mezi zvláštním (literární dílo nebo jeho dílčí celistvost) a obecným (literatura, jiné druhy umění, umělecké směry, žánry, lyrické formy apod.), které v tomto případě chápeme jen jako činitele podmiňujícího. Takovéto konexe se mohou uskutečňovat buď po synchronní, nebo po diachronní ose.

Ze vzdálenější i nedávné minulosti vcházejí do díle již znakové celistvosti, nejčastěji v podobě modelů, které jsou v díle znovu konkretizovány a modifikovány. Dostí zevrubně mohou být modelovány dokonce i rozlehlé celistvosti, jako je třeba povídkový žánr, zvláště konvencionalizovaný. Pojmenování žánru (terminologické širší: humoreska; uzuální užší: anglický humor) může pak někdy fungovat jako signalizátor specifického kódu. Vyplývá to z toho, že schopnost - a to i schopnost nerozlehlých dílčích celistvostí - procházet v modelové podobě literaturou je spojena se zhodnocením, které provedl úzus, a že s konkretizací modelu dílem vstupuje takto stanovená hodnota do díla již v podobě direktivy významového směřování; doseh jejího působení se liší podle místa ve výstavbě díla, kde se model uplatňuje. Nejzřetelněji je

taková direktiva patrná ve chvíli, kdy je právě negována. To je třeba tehdy, kdy je tradiční model porušen spolu s tím, že nově koncipovaná, modelu se vymykající výstavba je provedena tak, aby narušení modelu mohlo být zjevné; narušení pak nabývá svébytné významové platnosti.

Přitom probíhají dva simultánní procesy. Jedním je přehodnocována ona hodnota, kterou už v podobě významové direktivy s sebou model nese a která při přehodnocování nutně vyjde najevo. Souběžně s tím probíhá proces sémantický. Nositelem hodnoty, stanovené územ, je celý model, jeho formace, ta také vnáší pak do díla s konkretizací modelu dílem významovou direktivu. Při zmíněném narušení modelu, kdy významová výstavba díla postupuje jako zjevná negace modelu a kdy tedy model jako takový již v díle obsažen není, stává se manifestantem jeho původní významovosti ta z jeho izolovaných složek, která nadále v díle přítomna jest a která sama pak zakládá znak (svou podstatou indiciální), jenž potom nese příslušně specifikovaný význam přehodnocení, významového zvratu apod. Takovouto izolovanou složkou, jež je v této situaci s to, založit onen indiciální znak, bývá pak nejčastěji příslušný segment buď plánu výrazu, nebo plánu obsahu.

Doložme to příkladem. Od dob Kollárových se u nás stává znělka hlavně formou milostné a vlastenecky nabádavé či meditativní politické poezie; tyto obsahy patří k sobě svým dobovým charakterem vrcholné citové polohy, dále závažnosti, vznešenosti. Model sepětí lyrické formy a jejího tematického užití se může dále co do obsahu specifikovat a rozšiřovat, aniž ovšem obsah znělky vybočí z obvodu vznešeného, závažného,

citově vrcholového. Zcela ojedinělé pokusy narušit tento modelový svazek formově-tematický (např. F. Adamec na počátku 60. let) dokládají, jak brzy a zároveň jak závazně byl model v české poezii kanonizován. Macharovo radikální porušení tradicí zhodnoceného, kanonizovaného modelu tím, že znělka dostala také banální obsah (viz Z. Pešat: J. S. Machar, básník, Praha 1959), představuje zmíněnou situaci, kdy se nečbání modelu, jeho negace stávají zjevnými a nově signifikantními. Forma znělky, nezměněný segment změněného plánu výrazu, zakládá nový znak tím, že je nejpatrnějším zpřítomněním nepřítomného, destruovaného modelu, až že je tedy nejspíše schopna na něj odkazovat.

V parodii často bývá zjevnou spojnicí s literární skutečností, na niž parodie odkazuje, plán obsahu. Tak např. v básni V.Č. Bendla Stránického Píseň milosti, která paroduje sentimentálně romantický model ideálně vypjatého milostného citu - vyznání lásky, která trvá až za hrob. Když báseň dospěje k vyjádření zoufalství nad bolným, mrtvým pohledem zbožňované, končí dedikačním dovětkem: "Na figuru na mé fajfce." Tímto dovětkem je teprve model, jehož konkretizací až dotud báseň byla, destruován a s destrukcí zhodnocena i jeho původní hodnota. Vzhledem k radikálnímu obsahovému zvratu, který způsobí dodatečná dedikace (místo předpokládaného "ty = zbožňovaná" je zpětně do celého textu zavedeno "ty = figura na fajfce"), je nový znak, jenž odkazuje na tradiční model, zakládán celistvým plánem obsahu básně.

Jestliže jsme začali - v souvislosti s dvěma uvedenými znakovými formami - přihlížet ke vztahu obecné : zvláštní jakožto ke vztahu mezi dvěma svébytnými znakovými skuteč-

nostmi, můžeme jít v tomto směru abstrakce dál, stále ovšem uvažující obecné pouze jako činitele jednosměrně podmiňujícího. Do kategorie obecného zahrneme pak také principy formace plánu výrazu nebo obsahu. Například v mladoněmecké publicistice nacházíme dosti vyhraněné obsahově formační principy pro polemickou repliku na stež z opozičního tábora; na těchto obsahově formačních principech (jmenovitě Börnovy publicistiky) stojí Tylova replika na Čelakovského posměšný výpad proti Květům a Máchovi r. 1834.

Formační principy jsou rovněž společným fenoménem určitého souboru textů (např. žánru umělecké reportáže nebo souboru impresionistických obrazů), i ty jsou v každém zvláštním členu tohoto souboru obsaženy ve znakových celistvostech, a přecházejíce již jen jako principy do poetického díla, nepostihují tu pouze plán buď výrazu, nebo obsahu, nýbrž zakládají tu znovu dílčí znakové celistvosti. Zvláště patrné je to, jestliže tato podmiňující obecnina (formační princip) přichází z jiného druhu umění, tj. jestliže mezi členem podmiňujícím a podmiňovaným je rozdíl počínaje již povahou materiálu. Slovesné dílo není v tomto případě s to, znovu konkretizovat daný formační princip bezprostředně (jako mohl v uvedeném příkladu následovat Tyl Börna), musí ho transponovat do svého jazyka, nemůže ho tedy realizovat jinak než znakovou celistvostí. Totéž platí ovšem i při výměně rolí, kdy ten onen formační princip vychází z poezie a je realizován jazykem filmu, malířství, divadla.

Nutný dodatek, že se uvedený proces neděje v tak izolované podobě, jak se ho pokusila od ~~matéria~~ doprovodných

procesů odpreparovat naše abstrakce, snad dosloví jednoduchý konkrétní příklad.

Profesor Mukařovský jednou při prvním pohledu na fotografii divadelní kulisy z počátku 19. stol., která znázorňuje vězení s hlubokou perspektivou protáhlého prostoru se stropním klenutím opřeným o řadu sloupů, přímo radostně konstatoval, že kulisa je jakoby předlohou obrazu vězení, "sklepení dlouhého" z 2. zpěvu Máchova Máje, a citoval přitom verše:

Sloup sloupu kolem rameno si podává
temnotou noční. ...

- - - -

/vězeň/ Umlknul; po sklepení jen,
jenž nad sloupy se zdvíhá,
dál, dál se hlas rozlívá;
až - jakoby hrůzou přimrazen -
na konci síně dlouhé
usne v temnotě pouhé.

Dále uvažujme, jako by bylo jisté, že divadelní kulisa byla předlohou Máchova obrazu vězení; předlohou tu nebylo jedinečné umělecké dílo, nýbrž jedna nebo více konkretizací dobových scénografických zvyklostí. Metaforu "Sloup sloupu kolem rameno si podává" můžeme označit za "metajazykový" přepis části kulisy. Hluboká perspektiva prostoru takřka donedohledna ubíhajícího není unikum kulisy vězení, nýbrž jedním běžným výrazově formačním principem empirové scénografie, jehož funkcí bylo opticky zvětšovat hloubku divadelního *prostoru* jeviště. Tento formační princip souběžně s "metajazykovým" přepisem části kulisy zakládá v Máchově básni nově znak "sklepení dlouhého" - "síně dlouhé" -

"daleké kobky". S tím ovšem, jak při přechodu ze scénografického díla do poetického ztratil formační výrazový princip svou funkci, zvrací se v kvalitu obsahovou, a "dlouhý", "daleký" prostor vězení je už i obsahově novou poetickou skutečností, která má v 2. zpěvu Máje nové funkční, a důsledkově pak i významové uplatnění.

V této partii jsme chtěli dokázat, že také sémiotickou bázi uvedených vztahů mezi obecným a zvláštním - a s nimi i bázi typů dalších, jež jsou nasnadě - lze zahrnout do vztahové formace, kterou jsme pojmenovali: Konstituovaný znak zakládá tím, že přechází z jedné znakové skutečnosti do druhé, znovu znakovou celistvost buď svým plánem obsahu, nebo plánem výrazu. - Jestliže to vcelku byl výklad věcně průkazný, postihuje tato formace opět nejen případy výsledkově rozmanité, ale i velice frekventovanou oblast generování literárního díla, resp. jeho fungování jako podmiňovatele následné tvorby literární a umělecké. Otázkou zůstává, zda jsme se pohybovali, uvažující nakonec o obecninách jakožto invariantních fenoménech určitého souboru textů (globálních znaků), ještě v obvodu vztahů meziznakových. To je ovšem problém týkající se nikoli jen této úvahy.

I / 3

Vycházeli jsme - obdobně jako M. Červenka - z předpokladu, že se také v meziznakových konexích upletňuje jen několik málo základních formačních typů; ty se potom v konkrétních aplikacích modifikují a jsou doprovázeny nutnými / možnými procesy dalšími. Na rozdíl od Červenky jsme se ovšem nepoku-

silí o úplnou inventarizaci těchto základních typů a omezi-
li jsme se jen na ty, pro které Červenka nenachází ve výstav-
bě literárního díla uplatnění ve vztazích mezi elementárními
znaky a významovým komplexem jimi vytvářeným. Zmenšují se
tím možnosti, aby výklad plnil zamýšlený úkol poskytnout při
pohledu z funkčně jiné strany argumenty ve prospěch jednoho
díličního závěru studie Významové kontexty. Mimoto je tato ar-
gumentační hodnota omezena také obecně platnou skutečností,
že forma a její funkční uplatnění nemusí tvořit nedílnou jed-
notu: ani sebevíc časté a rozmanité užití jedné formy v jedné
funkci teoreticky nevyklučuje možnost jejího uplatnění ve
funkci zcela jiné.

S vědomím uvedených omezení uzavíráme tuto partii konsta-
továním: Červenkovy studie Významové kontexty sleduje výstav-
bu díla v abstrahovaném postupu od elementů nižších k vyšším,
sleduje ji tedy jako proces sjednocování, sleduje ji se zře-
telem k cíli konečného ohraničení díla a v tomto smyslu i
jeho svébytného ukončení a uzavřenosti. Významově kontextač-
ní formace, jejichž šest základních typů studie zjistila,
jsou sémantickým nástrojem této teleologicky probíhající pro-
cedury; jsou nástrojem fungujícím pouze v obvodu díla a ten-
to jeho vlastní obvod svým fungováním také finálně vymezují.
Tři další možné formace, které poskytl teoretický kalkul a
které se oproti předchozím šesti v uvedené funkci neuplat-
ňují, nacházeli jsme při změněné názírací rovině výlučně ve
dvou situacích. Za prvé tam, kde dílo přestává být samo sebou
buď tím, že se stává předmětem kritického referátu, námětem
výtvarného zpodobení, podkladem pro parodii apod., nebo v těch

případech, kdy tak onak nabývají jeho dílčí celistvosti semostatné, na dílu nezávislé existence. Za druhé tam, kde dílo rozmanitě překračuje svou uzavřenost, svébytnost, kde jeho obvod již není obvodem unikátnosti, nýbrž obvodem možné / nutné spojitosti historické, tvarové, funkční, námětové, hodnotové, významové aj. Zatímco Červenková studie zjistila šest základních sémantických vazeb jako nástroje dostředného směřování významové výstavby díla, sledovali jsme zde tři další formace jako prostředky různorodého a různosměrného otvírání i rušení jeho struktury.

II / 1

S tím, jak jsme z perspektivy tří určitých znakových vazeb - předem schematicky stanovených - sledovali konexe mezi literárním dílem a jeho znakovým okolím, vynořovaly se i otázky další, které již s prvotně určeným úkolem nesouvisely. Pochopitelně to byly nejdříve otázky, které obecně mířily k procesu meziznakové konexe. Nedá se pomýšlet na to, že by náš článek na ně mohl odpovídat, a když je nechceme nechat docela zapadnout, alespoň na ně teď poukážeme. Abychom je však vůbec mohli pojmenovat, musíme nejprve v hrubých obrysech doslovit to, z čeho jsme vyšli, totiž situování díla do znakového prostoru, jímž je obklopeno a s nímž permanentně - a nutně i možné - vchází do styku. Hlavně si musíme tento obraz dokreslit připomenutím toho, že literární dílo je také obklopeno skutečnostmi neznakovými a že také s nimi jak co do antecedencí, tak co do posteriorit souvisí - mimo jiné rovněž prostřednictvím jednosměrně podmiňovacích relací.

Hranice mezi znakovostí a neznakovostí je někdy obousměrně snadno průchodná i při existenci podmiňovacího vztahu. Literární dílo např. společensky funguje také jako věc (kniha); je pak zbožím, jehož tržní hodnotu určuje mimo jiné to, jak odpovídá nikoli dílo-věc, nýbrž dílo-znak poptávce, podmíněně estetickou potřebou čtenářů, vkusem, módou, snobstvím apod. - Jindy závisí určení znakovost x neznakovost na způsobu nazírání. Literární dílo např. mnohdy vyjadřuje ideální hodnotu tím, že tuto vytouženou skutečnost zpodobuje jako existující (idea sestrojít umělou bytost podobnou člověku: pomocí magického spojení s přírodou --x pověst o Golemovi; pomocí racionálních schopností překonávajících přírodu --x roboti v Čapkově dramatu R U R). Budeme-li ideální hodnotu nazírat jako takovou a vidět místo její existence v tzv. kolektivním vědomí (v uvedeném příkladu: středověkém - moderním), bude to případ vztahu literárního díla-znaku k neznakovému okolí (systému). Vyplyne z toho dále, že závažná komponenta obsahového plánu díla, fenomén svou podstatou neznakový, existuje před znakiem, generováním díla se stává znakiem, sémantizuje se. Vyjdeme-li však z toho, že veškeré obsahy tzv. kolektivního vědomí, tedy také ideální představy a hodnoty, jsou manifestovány v projevech celé rozlohy historické kultury, že existují smyslově dostupným způsobem v rozmanitých znakových systémech a výtvorech (řekněme od filozofických pojednání až po formy společenského styku a způsobu stolování), bude se idea sestrojení umělého člověka jevit jako shodný základ znamenání všech jednotlivých relevantních znaků a vztah mezi literárním dílem a jeho antecedentem pojmenujeme jako vztah znak : znak. Tomuto pojetí lze mj. oponovat poukazem na

anonymitu antecedentního znaku a na difúzní a substanciálně různorodý charakter jeho výrazového plánu, pojetí prvnímu tím, že nepředpokládá nějaký mezičlen nebo vložený proces podmiňující sémantizaci.

Jsou ovšem případy velmi běžné, kdy dílo souvisí jako se svým podmiňujícím činitelem se skutečností jednoznačně neznakovou: např. vzhled Hronova z první půle 19. stol. je spolupodmiňujícím činitelem poetické lokality Padolí v Jiráskově románu *U nás*, jedinečný lidský zjev Marie Turkové, selky z moravského Slováck/a, je spolupodmiňujícím činitelem znakové skutečnosti, titulní postavy dramatu bratří Mrštíků *Maryše*. Věcná rozloha neznakového okolí takto vztaženého k literárnímu dílu je pochopitelně mnohem objemnější, než naznačují příklady tzv. reálných předloh či modelů. Možnost nazírat na tyto spoje jako na záležitost sémantickou nám dává samo vymezení této disciplíny a k povinnosti nevyhýbat se ani takovému vazbám literárního díla, i když vycházíme z představy jeho znakového charakteru, nás zavazuje odkaz Pražské školy.

Co bylo až dosud konstatováno o konexích literárního díla, lze nyní konečně převést na konexe znaků obecně. Právě teď naposled jsme z literatury uváděli příklady pro jednu krajní polohu tohoto obecného jevu znakových konexí, tj. pro sémantizaci neznakového, pro situaci, kdy neznakové přechází ve znakové jakožto jeden z jeho podmiňujících činitelů; tutéž krajní polohu představuje i situace opačná, desémantizace (dekorační malby vídeňského malíře H. Makarta --x kytice ze suchých trav a květů, makartovská kytice). Za druhou krajní polohu znakových konexí považujeme situaci, kdy znak nejen opouští svou původní příslušnost do globálního znakové celistvosti a kdy

anonymitu antecedentního znaku a na difúzní a substanciálně různorodý charakter jeho výrazového plánu, pojetí prvnímu tím, že nepředpokládá nějaký mezičlen nebo vložený proces podmiňující sémantizaci.

Jsou ovšem případy velmi běžné, kdy dílo souvisí jako se svým podmiňujícím činitelem se skutečností jednoznačně neznakovou: např. vzhled Hronova z první půle 19. stol. je spolupodmiňujícím činitelem poetické lokality Padolí v Jiráskově románu U nás, jedinečný lidský zjev Marie Turkové, selky z moravského Slováck/a, je spolupodmiňujícím činitelem znakové skutečnosti, titulní postavy dramatu bratří Mrštíků Maryše. Věcná rozloha neznakového okolí takto vztaženého k literárnímu dílu je pochopitelně mnohem objemnější, než naznačují příklady tzv. reálných předloh či modelů. Možnost nazírat na tyto spoje jako na záležitost sémantickou nám dává samo vymezení této disciplíny a k povinnosti nevyhýbat se ani takovému vazbám literárního díla, i když vycházíme z představy jeho znakového charakteru, nás zavazuje odkaz Pražské školy.

Co bylo až dosud konstatováno o konexích literárního díla, lze nyní konečně převést na konexe znaků obecně. Právě teď naposled jsme z literatury uváděli příklady pro jednu krajní polohu tohoto obecného jevu znakových konexí, tj. pro sémantizaci neznakového, pro situaci, kdy neznakové přechází ve znakové jakožto jeden z jeho podmiňujících činitelů; tutéž krajní polohu představuje i situace opačná, desémantizace (dekorační malby vídeňského malíře H. Makarta --x kytice ze suchých trav a květů, makartovská kytice). Za druhou krajní polohu znakových konexí považujeme situaci, kdy znak nejen opouští svou původní příslušnost do globálního znakové celistvosti a kdy

nejen přechází do jiné znakové řady / systému, ale kdy se i natolik osamostatní, že k své určité provenienci již ničím neodkazuje. Tak je tomu např. u frazeologismu "nepozdravit u vrbiček" (= nezachovat se k mocipánu patřičně podlézavě), jehož původ je v jedné epizodě Rubešovy novely *Pan emanensis na venku*. Pokud bychom i zde měli uvést zrcadlový opak téhož jevu: Přísluví uváděné v Čelakovského *Mudrosloví* ve znění "Jehly hledaje svíčku pálití" přechází do Šmilovského povídky *Jehla* jako základ jejího epického obsahu.

Rozlohu znakových konexí jsme takto, pomocí dvou krajních poloh, vymezili do představové podoby úsečky. Ve všech jednotlivých případech ležících na této úsečce oprávněně můžeme jako obecný jev předpokládat to, co jsme na příkladech z krásné literatury zjišťovali in I a co je samozřejmostí v postupu neznač $\bar{x} \rightarrow x$ znak: Při všech přechodech jednoho znaku ve znak jiný, jím podmíněný, dochází ke změně formy i funkce, a to ať se tento přechod děje uvnitř téhož systému či podsystemu (v literatuře např. v žánru), nebo z jednoho systému či podsystemu do druhého, ať je jakkoli respektována celistvost znaku, ať jde o pohyb po synchronní, nebo diachronní ose, ať s konexí dále souvisí, nebo nesouvisí také přechod na jinou úroveň semióze (primární x sekundární). Změnou formy a funkce se rozumí v jednom krajním případě modifikace nebo transformace, v druhém krajním případě naprosté zjinačení. O výsledné formě a funkci znaku se rozhoduje pouze na místě jeho nového uplatnění a za souběhu hierarchizovaných příkazů, tj. v konečné instanci na úrovni přijímajícího systému.

Z literárních případů, které jsme dříve probírali jmenovitě nebo sumárně, dále lze obecně odvodit, že jsou také stanoveny typově specifické podmínky pro možnost konexe a ty

že jsou již stanoveny ze strany jak vysílající, tak přijímající. Tyto podmínky se pak projeví v podobě zvláštních přidružených procesů, resp. vidíme je při analýze ve formě takovýchto procesů.

Až potud jsme doufejme mluvili o tom, co není potřeba zvlášť dokládat a co vyplývá z opodstatněného převodu zjištěných úkazů zvláštních na obecnou rovinu.

II / 2

První z otázek, o nichž se zmínil začátek předchozí kapitoly, je obsažena v předpokladu, který navazuje na zjištění o eventuelních zvláštních doprovodných podmínkách či přidružených procesů^{ek} meziznakové konexe. Předpokládáme totiž, že mimoto existuje jedne závazná podmínka univerzální, na jejímž splnění závisí jakýkoli přechod uvnitř semiózy - tedy jak postup znak $\bar{x} \rightarrow x$ znak, tak postup. neznak $\bar{x} \rightarrow x$ znak -, že tato podmínka je kladena na úrovni znakovosti - tedy nad systémy a pro všechny jednotejně - a že se projevuje procesem (resp. je pro nás explikovatelná jako proces), na němž se podílejí obě strany konexe v rámci svých vyšších struktur. Je možné, že alespoň ty z dříve zmíněných podmínek specifických, v nichž se obě strany konexe setkávají, jsou již zvláštním provedením či specifickou konkretizací předpokládané podmínky univerzální. Jestliže ji pak umísťujeme nad jednotlivé znakové systémy jako podmínku pro přemostění rozdílů mezi nimi navzájem i mezi jejich vnitřní členitostí, vyplývá z toho, že tato podmínka pro "přemostění", tj. pro odstranění rozdílností, nejspíš něčím souvisí s tím, co tuto rozdíllost zakládá. Není potom nutné, aby sama byla povahy sémiotické.

Otázka po univerzální podmínce znakových konexí tedy nejprve zní jako otázka po konstitutivních základech znakových systémů. K odpovědi poukazuje známá de Saussurova metafora o vztazích mezi slovními znaky: Lícová a rubová strana papíru představují kontinuum plánu výrazu a plánu obsahu; rozstříhání tohoto listu papíru, jímž vznikají kousky vždy obsahující obě související strany, představuje proceduru označení; každý jednotlivý kousek má přitom nějaký vztah k sousednímu, a tak i k sumě kousků: to jsou hodnoty. Tato metafora byla nejednou dokonce předmětem posměchu, když vytržena ze souvislosti de Saussurových úvah byly chápána jako axiologické vymezení hodnoty nebo jako obraz fungování jazyka jako výraziva hodnotovosti. Z kontextu Saussurova myšlení je však zřejmé, že tato metafora míří k systémovým vztahům mezi jazykovými znaky, a tím k systému, který je *primum necessarium* pro jejich funkční existenci: "Představová nebo zvuková stránka znaku je méně důležitá než to, co existuje kolem něho v ostatních znacích" (cit. podle R. Barthes: *Nulový stupeň rukopisu - Základy sémiologie*, přel. J. Čermák a J. Dubský, Praha 1967, str. 97). Systém je právě tak podmínkou fungování znaků, jako je důsledkem tohoto fungování. Vnitřní relace jazykového systému a dále znakového systému vůbec, relace proměnlivé s fungováním systému, jsou pro de Saussura jakožto relace povahy hodnotové, což znamená, že se v celém uspořádní^{á)} (struktuře) systému východiskově uplatňuje princip hodnotový.

Na Saussura zjevně navazuje i Mukařovského úvaha o systémových základech jazyka; jde přitom mnohem dále a také představuje hodnotovosti tu míří přímo k její vlastní, axiologicky obecné podobě a funkci: "Avšak jazyk není toliko systém

prostředků gramatických a zásoba zvukových symbolů (slov) přístupných volnému užití: význam každého slova a každé jazykové složky vůbec je pevně vpjat do celkové významové soustavy daného jazyka, jsa určen svým místem v ní, a tato soustava opět je korelátém jistého poměru ke skutečnosti, jistého systému hodnot, podle kterého se kolektivum v daném okamžiku svého vývoje v této skutečnosti orientuje."

(Poznámky k sociologii básnického jazyka, 1935, in J.M.: Kapitoly z české poetiky 1, 1948, str. 224.)

Pokyn obsažený v díle de Saussurově a v Mukařovského tezi o jazykové soustavě jako korelátu jistého systému hodnot převádíme na problém zde daný: Co přesahuje veškeré znakové systémy, je kultura, to jest makrostruktura, jejímiž dílčími strukturami znakové systémy jsou a kterou tedy také spoluvytvářejí - a která sama jako celistvost má smysl hodnototvorný. Každý znakový systém se na této tvorbě hodnot podílí, i když tento úkol - při jejich rozdílném funkčním vymezení a uplatnění - není u všech úkolem primárním či dominantním (viz jazyk). Každý znakový systém bez rozdílu je však v svých základech svázán s hodnototvornou kulturou, je mimo jiné formován hodnotovým hlediskem, princip hodnotovosti je všem systémům společný princip jejich strukturace. Protože pak systém je - jak již bylo řečeno - také výslednicí svého fungování, projevuje se veškeré jeho fungování také hodnotovými pohyby v jeho struktuře.

O strukturované korelaci tzv. přirozených znakových systémů se systémy hodnot zakotvenými v kultuře svědčí - pomocí protikladu - takové znakové soustavy, jež jsou buď, racionálním rozhodnutím založeny a funkčně i obsahově vymezeny, nebo

kteřé jsou při fungování zvnějšku dirigovány a kontrolovány. Jejich nezbytnou podmínkou totiž je zabránit tomu, aby do nich vstoupily uvedené univerzálně platné relace. Např. se založením umělého jazyka je spojena nezbytná podmínka stanovit pravidla, jimiž se tento systém distancuje od spontánně fungujícího principu hodnocení. Obdobně i jiné - navzájem rozdílné - sémiotické soustavy těchto typů eliminují již před vstupem do systému globální a spontánní procesy hodnocení a nastolují taxativně vymezené ^(hodnotové) regule vlastní. Z tohoto hlediska se stýká jazyk logiky se systémem (jazykem) dopravních značek i se systémem (jazykem) dvorské etikety.

Hodnotová báze znakového systému je při fungování jednou zjevnější, jednou tak zasutá, jako by se hodnotový participant struktury dezaktualizoval. Vyslovujíc např. větu "Potok klikatě protéká lesem" ani nehodnotíme, ani nečiníme zjevným, kolik věta implikuje hodnotících aktů (především před jejím sestavením provedených), obrácených jak k předmětné skutečnosti a její pojmové relaci, tak dovnitř jazyka (viz "klikatě"). Ve chvíli, kdy se systém otvírá - kdy třeba národní jazyk do sebe přijímá nový lexikální prvek, nový frazeologismus, slovesnou vazbu - a kdy se s tímto nárazem jeho struktura nebo dílčí struktura vyrovnává, stává se zjevnou i latentní přítomnost hodnotové báze systému / subsystému. Stává se ovšem zjevnou nikoli jako obecný axiologický princip, nýbrž jako součást příslušné struktury, v svém systémově zvláštním uplatnění. (Uslyšíme-li např. poprvé žargonové slovo "průsešvih" a naše jazykové povědomí nám signalizuje, jak, sražením jakých dvou synonym vzniklo, je osvětlena rázem i příslušná výseč lexikální struktury češtiny, včetně jejích vnitřních relací hodnotových.)

Hodnotová báze, která je principově ve všech jednotlivých znakových systémech obsažena, je tudíž jednou a stejnou spojnicí mezi nimi, a její zvláštní uplatnění ve struktuře každého jednotlivého systému, specifikované osobitostí systému a vázané pouze na systém jediný, je jedním podstatným rozdílem mezi nimi navzájem. Konexe mezi členy dvou rozdílných systémů, tímto způsobem spjatých i odlišených, může se uskutečnit teprve tehdy, když je tato rozdílnost odstraněna ve prospěch systému recipujícího, a to odstraněna prostřednictvím toho, co je oběma systémům společné. Ve smyšlené podobě se splňuje tato podmínka tak, že člen systému vysílajícího musí být nejprve jakoby "vrácen" tam, co je nad oběma systémy, musí se dostat do nulového bodu *systémů* hodnotovosti systémů, aby mohl vstoupit do systému nového. Nazíráno procedurálně, musí být přehodnocen, a přehodnocen může být teprve tehdy, jestliže se jako zhodnocený, jako součást původní struktury vyjeví. S tím se vyjevuje i to obecně hodnotové, co je oběma systémům společné, a znak může být nově zhodnocen pro vstup do nového systému a v něm pak dále podroben jeho vlastním, tudíž mimo jiné také hodnotovým regulím.

Co zde hypoteticky označujeme za nutnou podmínku meziznakové konexe, jež se děje mezi dvěma odlišnými systémy (např. krásná literatura : jazyk), považujeme za nutnou podmínku jakékoli konexe mezi znaky (uvnitř systému či podsystému x mezi rozdílnými; celistvost znaku respektována x nerespektována; pohyb po ose synchronní x diachronní; bez přechodu na jinou úroveň semiózy x s přechodem). Univerzální podmínka,

na jejímž splnění závisí jakýkoli mezistupňový přechod uvnitř semiózy, je podle této hypotézy povahy axiologické.

II / 3

Jestliže je oprávněný předpoklad o axiologické podmínce znakových konexí, musí se jeho platnost týkat celé rozlohy konexí, tedy i vztahu neznak $\bar{x} \rightarrow x$ znak. Vpředu jsme poukazovali na to, že se situováním literárního díla do neznakové soustavy směny zboží dostává do tržně hodnotové perspektivy i dílo-znak. To je ovšem teď příklad více vnějškově efektní, méně už zjevně vypovídající o podstatě toho, co nás zajímá. Pokusíme se doložit opečnou relaci téže krajní polohy znakové konexe, tj. postup sémantizace, na příkladu, který již není z krásné literatury, - na tom, jak osobní jména vlastní přecházejí mezi apelativa. Žánr tohoto článku mně doufám dává právo nevyrovnávat se s rozsáhlou literaturou o sémiotické povaze proprií (postačující přehled těchto teorií podává U. Ecco: *Zeichen. Einführung in einen Begriff und seine Geschichte*, Ed. Suhrkamp 895, Frankfurt a.M. 1977) a pouze konstatovat, že vycházím ze staršího názoru, že osobní jméno vlastní není znkem, protože nenedotuje prostřednictvím obecného pojmu, nýbrž pouze označuje unikátní skutečnost zvláštní: je jakoby "label", přívěska, signatura či nálepka na jedinečném fenoménu.

Tímto těsným sepětím jména s fyzickou osobou je jméno i nositelem hodnotových aspektů, které se vztahují k osobě samé a k osobnosti. Zatímco jména negativně hodnocených osobností přecházejí mezi apelativa jako pojmenování lidského typu, charakteru, nositele určitých vlastností (mrva, quisling,

ravachol), jména osobností kladně hodnocených pro závažný přínos jejich tvorby nebo činnosti jsou respektována v své jedinečnosti a nezobecnitelnosti, a pokud zakládají apelativa přímo související s obsahem osobnosti a týkající se skutečností lidských, jsou to jen jména obecných lidských vlastností a chování, pojmenování příslušníků směru osobností založeného apod., tedy apelativa nadále spoluodkazující k výjimečnému a jedinečnému lidskému zjevu osobnosti (stachanovština; jungmannovec). Tento etický ohled se však netýká jmen osobností starší kulturní formace; ta (většinou již dříve) se stala apelativním pojmenováním lidského typu, charakteru, nositele určitých vlastností bez ohledu na pozitivní x negativní hodnocení osobnosti samé (mecenáš x xantipa). Z tohoto hlediska (pouze z hlediska irelevance kladného x negativního hodnocení osobnosti!) je jejich přechod mezi apelativa shodný se zobecněním jmen literárních postav.

Pozitivní hodnota osobnosti ulpívající na vlastním jménu se projevuje i v tom, že takovéto proprium poskytuje výraz pro označení nikoli lidské skutečnosti, nýbrž věci (termínu, výtvoru), která po metonymické ose s osobností souvisí těsně nebo vzdáleněji, anebo vůbec osobnost takto s věcí nesouvisí, čímž je ještě zjevnější pojmenovávací akt "ad honorem"; pojmenování se přitom může dít jak jednorázovou volbou, tak územ (J.W. Goethe --x goethit; F. Mansard --x mansarde; de Plessis-Praslin --x prelinka; A. Volta--x^vvolt). Protože osobní jméno vlastní nemá označované, protože sám o sobě je to pouze "prázdný" výraz, může snadno toto jméno v obecné podobě přejít na věc, kterou nositel jména např. jako vlastník nebo jako výrobce signuje (ing. E. Škoda --x škodovka: továrna,

lokomotive, automobil).

Také výrazová složka nové znakové celistvosti - tj. v uvedených případech pojmenovávacích aktech výrazová složka, která není tvořena adaptací již existujícího slovně výrazového fondu, nýbrž přichází z jeho vnějšku - je ještě před vstupem do pojmenovávacího procesu zhodnocena a to teprve umožňuje její užití v něm.

Jak je to ale s apelativy typů "mrva", "ravachol" - "stachanovština", "jungmannovec", kde jde o souběh výrazu a obsahu, kde totiž zobecněný dílčí obsah osobnosti zakládá zamenané nového lexému a signifikantem se stává vlastní jméno příslušné osoby, popř. odvozenina z něho? Pokusme se sledovat tento proces za pomoci jednoho určitého případu.

V Dobrovici, malém městě na Mladoboleslavsku, se koncem 20. let říkalo "paván" o člověku, který kolem sebe hromadil harampádí, v obecnějším smyslu pak o tom, kdo vůbec měl převrácenou představu o materiální a majetkové ceně věcí. Maminka mi vysvětlila vznik tohoto pojmenování. V době jejího mládí, před první světovou válkou, působil v dobrovickém cukrovaru inženýr italského původu Pavani, který se po milostné tragédii pomátl na rozum. Stal se z něho maloměstská figurka "tichého blázna", který po ulicích sbíral a doma shromazďoval kdejaké harampádí; protože to byl především nepotřebný papír, říkalo se prý, že hledá očekávaný dopis od ženy, která jej opustila (nebo s kterou se on sám rozešel, nevzpomínám si už).

Je možné, že ještě jako cukrovarský inženýr byl Ital Pavani v českém prostředí jmenován "pan (inženýr) Paván", "Paván", je stejně možné, že se Pavani stal Pavánem teprve

Jako nepřímý výsledek. Pro nás má velký proces používání.
Fenomen --> paván a se rozhodující moment tohoto celkového
postupu považujeme jako středovou část, kdy se při charak-
teristice žijící, jiných lidí stává Paván na první kooperativ-
ní metafory a kdy se postupně metafory eliminuje, takže tak je
"jedna, spousta" jako "Paván", "to je toový Paván", "to
"XY je paván", "to je paván".

Drive však, než může dojít k této refovy, musí
vzor otáčet k této refovy, musí
vzniknout (řaděmi akce), jak jinými interakcemi
konstrukt osobnosti Pavánino. Osoba dominantního Pavánino
tedy již předtím charakterizována takovými slovy individualni-
to vědomí, které byly společně jednáními

T Jak může být vlastní jméno osobní a dokonce základem obecného
pojmenování lidského typu, charakteru, nositele určitých vlast-
ností, když je jen "label" na jedinečném fenoménu - když samo
nemá znamenání?

toho není zůstává jen někde na okraji, že Paván je od-
řinec, že pravil silnou tragédií, že je to nešťastný napino-
stýkavé slovo, a vyrazí se aktualizovat pouze jazyky
tvořící této osobnosti, její zájem a horavosti, její osobnosti
běžného, - což je příjím protiklad toho, co jistě patří
mezi dominantní slovy "ideologie národnosti". Tímto způsobem
se "ideologie národnosti" se konstruují a Pavánino, označení
projektovala a vyjádřila, je podstatou slova svého hodnoto-
vého plánu.

Tato řeč je Paván - teď už nepočítá Paván - skutečné
veškeré a jednoznačné značkování a jeho hodnotové přístavy
o nás se pak sám stává nástrojem hodnocení ("XY je tak jako
Paván"). Je to psychologická práce jedna z nejdůležitějších
pád, se zrovnávané hodnocení akce a jednání, je

jako neplnósmyslňý. Pro nás má celý proces podobu: ing.

Pavani --x paván a za rozhodující moment tohoto celkového postupu považujeme jeho středovou fázi, kdy se při charakteristice ~~jiných~~ jiných lidí stává Paván nejprve komparátem metafory a kdy se postupně metafora eliminuje, tedy: "XY je (jedná, chová se) jako Paván" / "To je takový Paván" --x "XY je paván" / "To je paván".

Dříve však, než může dojít k těmto řečovým akcím, musil se ustálit (řečovými akcemi, jak jinak) intersubjektivní konstrukt osobnosti Pavaniho. Osoba dementního Pavaniho byla tedy již předtím reflektována takovými složkami individuálního vědomí, které byly společné jednotlivcům dané maloměstské společnosti a jejichž součástí byl i jednotný a výrazně ohraničený plán hodnotový, - řekněme, že se konstrukt osobnosti Pavaniho formoval ^{intersubjektivně} na hodnotové bázi "ideologie maloměsta". Na této bázi zůstávalo jen někde na okraji, že Pavani je cizinec, že prožil milostnou tragédii, že je to nešťastný neplnósmyslňý člověk atd., a výrazně se aktualizoval pouze jediný rys této osobnosti, její zájem o harampádí; její oceňování bezcenného, - což je přímý protiklad toho, co jistě patřilo mezi dominující složky ^{hodnotového plánu} "ideologie maloměsta". Tímto způsobem se "ideologie maloměsta" do konstruktu ϕ Pavaniho osobnosti projektovala a vyjádřila jím podstatnou složku svého hodnotového plánu.

V této fázi je Pavani - teď už nepochybně Paván - skutečnosť veskrze a jednoznačně zhodnocenou a tato hodnotová představa o něm se pak sama stává nástrojem hodnocení ("XY je Pav jako Paván"). Je to v axiologické praxi jeden z nejběžnějších případů, že srovnáváme hodnocenou skutečnost s adekvátním, již

zhodnoceným objektem. Hodnocenou skutečností jsou v tomto případě lidé, jejich vlastnosti, charakter, typové ustrojení a to je vztahováno k obsahu nástroje hodnocení (ke konstruktivní osobnosti Pavána), přesněji k základní složce tohoto obsahu.

Až potud (tj. až k metafoře) je sice tento proces nutným předpokladem pro přechod *propria* mezi *apelativa*, avšak takovýto konečný výsledek se dostavit nemusí, proces není řízen touto teleologií, může se už v této fázi zastavit. Známe z vlastní praxe, že se někdo z našeho životního prostředí stane člověkem natolik zřetelně zhodnoceným (po některé stránce), že *se* představuje o tomto jeho rysu může mezi námi fungovat jako nástroj hodnocení. Proces směřuje k vzniku nového *apelativa* až tehdy, kdy skutečnosti, které obsahově odpovídají nástroji hodnocení, jsou s ním natolik ztotožněny a soulad je natolik zobecněn, že je tímto způsobem provedeno nové vymezení skutečnostních dat (zde nové vymezení lidského typu, nositele určitých vlastností). Toto pojmové vymezení se pak promítne do patřičného składu zamenaného slovního znaku (*sémy - sémémy - lexém*), jméno jedinečné osobnosti denotuje skutečnostní data, která byla obsažena v centru jejího konstruktivního, a *proprium* může fungovat jako *apelativum*.

Počínaje tím, že se nové pojmové vymezení skutečnosti promítne do významu slova, probíhají další procesy už výlučně v jazykovém systému slovní zásoby, nový fenomén je vzhledem k němu adaptován a zároveň zasahuje do jeho struktury, což je opět spojeno s hodnotícími akcemi. Děje se to jak spontánně (řečovými akcemi), tak direktivně (normováním, které vyplývá z odborného hodnocení lexikologů, a tím nepřichází zvnějška systému). Klademe důraz na to, že se hodnotící pro-

cesy probíhající výlučně v systému dějí také direktivami, i když náš příklad ukazuje jen na dva jevy spontánního charakteru, podmíněné vnitřními principy systému. O jednom svědčí fakt, že se slovo paván sice udrželo v lokálním lexiku asi přes tři generace a fungovalo ještě v době, kdy byla jeho motivace zastřena, ale že do celonárodní slovní zásoby neproniklo. Druhý adaptační pohyb potvrzuje obecný jev, že původní hodnotový obsah konstruktů osobnosti se z významu apelativa z větší části nebo úplně vytrácí, že se však může znovu aktualizovat, jestliže je slovo čteno na bázi téhož hodnotového plánu, na němž se původně formoval konstrukt osobnosti. U slova paván nemá jeho základní význam "člověk hromadící harampáci" zřejmou hodnotovou součást v svém obsahu, zatímco obecnější význam širší - "člověk s převrácenou představou o materiální a majetkové ceně věcí" - ji má, tj. čten v kódu "ideologie meloměsta" na ni odkazuje a hodnotu v svém obsahu nese.

Bylo již řečeno, proč se propria typu A.G.Stachanov, J. Jungmann nemohou přímo stát výrazem apelativa, nýbrž být jen východiskem pro odvozeniny (stachanovština, jungmannovec). Také pro tento typ postupu od vlastního jména osobního k apelativům ^{ke} ^{nám} ^{od} slov od nich odvozených (A.G.Stachanov --x stachanovec, stachanovština, stachanovský, -y) musíme východiskově předpokládat, že se řečovými akcemi, obsahově dirigovanými jednoznačným a výrazným hodnotovým plánem (v tomto případě hodnotovým plánem, který je součástí ideologie) vytvoří intersubjektivní konstrukt osobnosti, jehož zobecněným obsahem je provedeno nové vymezení skutečnostních dat. Jestliže je významem slova stachanovec (podle SSJČ) "pracovník dosahující

vysokých výkonů po vzoru sovětského dělníka A.G.Stachanova", je zřejmé, že se i v případech tohoto typu ztrácí z apelativa původní součást hodnotového obsahu, že se však znovu aktualizuje, že vyjevuje svou přítomnost tehdy, kdy je slovo čteno na bázi téhož hodnotového plánu (v kódu téže ideologie), kde se formoval konstrukt osobnosti A. G. Stachanova.

Z toho, co tu bylo o přechodu proprií mezi apelativa řečeno, vyplývá zobecnění, které je v souladu s naší hypotézou, že i sémantizace neznakové skutečnosti je spjata s procesem axiologickým: Ještě před vstupem do znakového systému a nezávisle na ~~něm~~ eventuálním budoucím vstupu do systému musí být zvláštní, neznakový fenomén zhodnocen, další hodnotící procesy se pak dějí již z hlediska sémantizace, tedy ještě před systémem, a konečné už jenom v systému.

Odtud můžeme také snadno přehlédnout přechod jmen literárních postav mezi apelativa (Oblomov --x oblomov; Kondelík --x kondelíkovština), tj. sledovat při analogickém výsledku podstatné rozdíly, které vyplývají z toho, že v tomto případě jde o konexi znak : znek. Postup tedy tentokrát nezačíná u svébytné skutečnosti, jež sama o sobě existuje před zvýznaměním a před zhodnocením, a nesměřuje odtud přes její jednoznačné zhodnocení ke skutečnosti znakové, nýbrž děje se jako změna systémového statusu znaku, a tudíž se realizuje nejprve přehodnocením zhodnoceného.

Východiskem je text literárního díla, resp. jeho konkretizace a z ní vyplývající představa literární postavy. Ani tato představa nevzniká bez individuální hodnotící aktivity, avšak hodnotová báze této aktivity už tu není nutně jediná nebo jednotná, obvykle se naopak souběžně uplatňuje - jak

to odpovídá recepci uměleckého díla - větší množství individuálně rozdílných hodnotových plánů. I když se také v tomto případě formuje ve zmíněné středové fázi intersubjektivní konstrukt, který se stává nástrojem hodnocení ("XY je (chová se, jedná) jako Švejk" / "To je takový Švejk"), a i když s formováním intersubjektivního konstruktů nutně souvisí značná redukce toho obsahu, který byl přítomen v konkretizaci estetického objektu, nezaniká zcela ani specifický příznak obsahově hodnotového vkladu samého díla, ani rozdílnost konkretizací a s nimi rozdílnost hodnotových plánů, na jejichž bázi se tyto konkretizace děly. Tak např. v uvedeném příkladu Švejka musíme předpokládat nikoli jeden, nýbrž více zčásti rozdílných intersubjektivních konstruktů této literární postavy, jak je zřejmé z toho, že i apelativum švejk má více významů, a to ještě musíme počítat s tím, že na dráze od intersubjektivních konstruktů k apelativu, které zakládají, dochází k dalším obsahovým redukcím (SSJČ - švejk: /1/ "člověk, kt. se s předstíranou naivitou a horlivostí podrobuje oficiálním autoritám, ale jen formálně a často se zesměšňujícím záměrem; ob. (v užším smyslu) /2/ šprýmař 1; /3/ (mazaný) ulejšvák".) Přítomnost rozdílných hodnotových plánů konkretizace, stejně jako nejednotný vklad samého díla do tohoto procesu se jeví např. v postupu od dvou literárních děl I. Herrmanna a jejich společné postavy Kondelíka k zájmenu kondelíkovský a k subst. kondelíkovství, -ština (apelativum kondelík není lexikalizováno), které SSJČ hodnotí jako slova "zpravidla hanlivá". To znamená, že tu ještě v apelativu zpravidla doznívá dokonce i jeden krajní ^(k. negativní) pól hodnoty.

Apelativa odvozená od jmen literárních postav si ~~získávají~~

v průměru zachovávají více hodnotových komponent v obsahu svého významu než apelativa odvozená od vlastních jmen osobních; hodnotovost obsahu někdy signalizuje expresivita slovního výrazu (jako taková hodnotí SSJČ např.: goliáš, hercules, lazár, seladón). Leckdy se i tu hodnotovost úplně vytrácí. I v těchto případech, kdy se pro dnešní významové povědomí úplně vytratila hodnotovost z obsahu takových slov, je jisté, že na výchozí straně - na straně epické literatury v širokém smyslu toho slova - stál fenomén nesoucí hodnotový obsah a vyvolávající hodnocení. Tak např. význam apelativa ganyméd popisuje SSJČ: "kniž. číšník". Jestliže však některá společnost poprvé pojmenovala svého číšníka Ganymédem, musila samozřejmě znát báji o chlapci Ganymédovi, "podle názoru bohů i lidí nejkrásnějším mladíkovi", který se tak zalíbil Diovi, že ho dal unést na Olymp, kde "se stal číšníkem bohů a jeho zvláštním úkolem bylo nalévat Diovi nektar" (V. Zamarovský: Bohové a hrdinové antických bájí, 1965, str. 117). Společnost, která poprvé pojmenovala svého číšníka Ganymédem, musila nejen znát tuto báji, ale mohla i užít tohoto metaforického pojmenování jen za předpokladu, že vzhledem k hodnotovosti této literární (mytologické) postavy provedla přehodnocení sebe samé - třeba přehodnocení ~~zprávní~~ ironizující.

Pro to, co zde sledujeme, je nejpodstatnější, že i při přechodu znaku z jednoho systému do druhého - tj. při tomto typu konexe literatury : jazyk - platí podmínka doprovodného axiologického procesu; děje se sice ve prospěch systému recipujícího, ale přehodnocení se uskutečňuje tím, že se znak původní nejprve vyjevuje jako člen zhodnocený, jako součást

původní struktury. V té chvíli se literatura neprezentuje jen jako pasivní nositel hodnot, nýbrž je činitelem aktivním a aktivizujícím, vyvolává potřebu hodnocení.

II / 4

Samozřejmě se po tomto výhledu na přechod proprií mezi apellativa nedomnívám, ani že je potvrzen předpoklad univerzálně platné podmínky pro jakoukoli konexi mezi znaky, ani že je oprávněná hypotéza o axiologickém obsahu této podmínky. Chovejme se všude prosím napříště tak, jako by hypotéza oprávněná byla a jako bychom měli potřebně jistou půdu pod nohama, když stojíce na této hypotéze pohlížíme opět na literaturu v jejím dosevedně daném umístění uprostřed jejího znakového i neznakového okolí a klademe otázky, které - jak je po předchozím nasnadě - se budou týkat hodnotovosti literárního díla.

Literární dílo jsme nazírali jako podmiňující nebo podmíněný člen znakové konexe, nazírali jsme ho tedy uvnitř sémiologické ~~vazby~~ procedury, a chtěli jsme na něm také uvidět, zda je oprávněný předpoklad o univerzálně platné axiologické podmínce znakových konexí. Jedno ani druhé zjevně neotevřelo přístup ke specifické hodnotové sféře literárně uměleckého díla, k jeho hodnotě estetické, a také tzv. mimoestetické hodnoty se tímto způsobem méně představovaly se svým zvláštním obsahem, navzájem je diferujícím nebo naopak spínajícím, více se svou příslušností do tohoto celku. Zato jsme je viděli v pohybu, v tom, co se s nimi děje v jejich funkčně různých rolích při procedurách konexe; hovoříce o dění, pohybu v hodnotové oblasti, nemáme tím na

mysli jen hodnocení, zhodnocování, přehodnocování, ale i zvrát hodnotovosti ve významovost, latenci nebo naopak aktualizaci hodnoty související s celkovým děním semiózy.

Analýzovaný proces přechodu jména literární postavy mezi apelativa ukázal mj. jak nutnou redukci původního hodnotového obsahu, tak i poměrně značnou rezistenci hodnotového obsahu, jež do apelativa vložilo dílo, vůči tlaku systému, který co možná vymítá hodnotové obsahy z významu. Tato rezistence, která zjevně slábne s postupujícím časem fungování jména literární postavy mezi apelativy, není ani zcela nezávislá na tom, jaký je hodnotový profil literární postavy. Kdybychom sledovali i jiné znaky, které literární dílo tak onak podmínilo (vědecké pojednání, kritická stať, esej, reklamní text, frazeologismus, filmový scénář, výtvarné a hudební dílo atd.), jevil by se jejich hodnotový obsah ve vztahu k potenciální hodnotové výpovědi či kapacitě literárního díla jednou rovněž jako redukovaný až nulový, jednou jako zúžený, avšak v tomto omezení zvýrazněný, jednou jako nově, třeba i v jiném směru rozvíjený. Poslední jev by se nejspíše týkal případů, kdy literární dílo podmiňuje dílo jiného druhu umění. (Jiná věc ovšem je, jak kdy jsou patrné a analyzovatelné tyto hodnotové proměny, viz literární dílo --x symfonická báseň.)

Bez ohledu na kvalitativní a kvantitativní pohyby jedním nebo druhým směrem vynucují si všechny konexe, v nichž je literární dílo podmiňujícím členem, aby dílo otvíralo svůj hodnotový fond, aby do popředí vystupovala jeho dvojčediná podoba hodnotového objektu a hodnotícího subjektu. S tím se ovšem zpřítomňuje hodnotovost sama v své ontologické pod-

statě. Protože žádná hodnota neplatí izolovaně, nýbrž jako hodnota, jako výraz vztahu mezi potřebami a zájmy člověka a skutečnostmi jej obklopujícími, existuje pouze v souvislosti a určitých vazbách s hodnotami jinými, může mít toto zpřítomňování hodnotovosti i charakter zpřítomňování smyslu hodnot a hodnocení.

Když se J. Mukařovský ptá, "jaký je poměr mezi hodnotou estetickou a hodnotami jinými", a při zkoumání této otázky přihlíží k situaci, kdy dílo funguje esteticky, říká: "Jakmile nastane převaha estetické funkce a hodnoty, nastává uvolnění hodnot mimoestetických od skutečnosti. Hodnoty se stávají viditelnými samy o sobě, je zřetelněji vidět také jejich vzájemné sepětí. Právě proto - pro postulovanou nadvládu estetické funkce - se umění stává katalyzátorem světa hodnot, je jedním z nejúčinnějších prostředků přemísťování a vývoje hodnot" (Problémy estetické hodnoty, 1935-36, in J.M.: Cestami poetiky a estetiky, 1971, str. 19).

Připomínáme tento názor J. Mukařovského v dané souvislosti, protože se zdá, že zmíněné otvírání hodnotového fondu literárního díla, jeho manifestování sebe jakožto hodnotového objektu a hodnotícího subjektu, jeho provokace potřeby hodnocení, což vše je vyvoláno průběhem konexe, rovněž zasahuje jako "katalyzátor" do světa hodnot a že i ono je "prostředkem přemísťování a vývoje hodnot". Protože se to děje vesměs za situace, kdy dílo jako takové je v novém znaku rušeno až zrušeno, vyvstává otázka (otázka, kterou formulujeme s ohledem na to, že pro výkladové potřeby jsme znázornili tyto procesy jako lineární pohyb po úsečce): Jak daleko v své hodnototvorné činnosti přesahuje literární

dílo svůj vlastní obvod, možná i do jaké míry potřebuje pro naplnění své hodnototvorné činnosti přesahovat svůj vlastní obvod.

Otázku můžeme do třetice formulovat - majíce pro to oporu v jazykovém systému, kde např. opětované fungování slovního výrazu v obdobných konotovaných výpovědích působí, že se odtud k slovnímu významu trvaleji přimkne přidružený význam - také jako otázku rezistence: Jak daleko při procesu destruktuře nebo restrukturaře díla nesou s sebou i dílčí složky struktury uměleckého díla důsledky své původní příslušnosti do struktury fungující esteticy; jak dalece na nich i přitom ulpívá "zkušenost" z původního fungování jejich struktury, z fungování opětovaného novými a novými konkretizacemi díla a novým a novým "děním smyslu" (M. Jankovič), což v tomto případě znamená také opětované fungování hodnototvorné. Takto zaměřenou otázku si můžeme položit i nad zmíněným už frazeologismem "nepozdravit u vrbiček", který vnějškově smazal veškeré stopy své geneze, a přitom v sobě nadále nese původní hodnotové poselství epizody z Rubešovy novely, když pojmenovává chování, které přezírá oficiální hodnotu mocipánů.

II / 5

Zrcadlový protiklad právě uvedeného příkladu, který jsme také už dříve připomněli, přísloví "Jehly hledaje svíčku páli", jež zakládá Šmilovského novelu Jehla, poukazuje na druhou stranu konexí literárního díla, na jeho pozici příjemce a na proces generování díla. Implikuje rovněž hodnotové akce: rozkrylo-li dílo epický obsah přítomný v pří-

sloví, bylo to podmíněno hodnotícími procesy, na nichž se na počátku podílely obě strany konexe v rámci svých systémů a které končily hodnotovými pohyby uvnitř díla. Spolu s ostatním, co jsme poznali v konexích při postavení díla jako příjemce, nutí i tento případ ptát se nejprve, kdo je vlastním subjektem hodnocení a vůbec veškerého axiologického dění, které se uskutečňuje uvnitř díla nebo vzledem k němu, a kam situovat tento subjekt.

Srovnáme-li literární dílo s jeho materiálově nejbližším sousedem, s jazykovou promluvou prostou estetického fungování, a zjišťujeme-li, že bez výjimky každý jazykový projev (tj. zřetelně každý jen poněkud textově rozvinutý) obsahuje v své výstavbě i rovinu výstavby hodnotové, přisoudíme *prima vista* tento fenomén také literárnímu dílu. V jazykových promluvách může být rovina výstavby hodnotové ve vztahu k rovině výstavby významové (referenční) buď v postavení nadřazeném, nebo podřazeném, nebo nezávisle partnerském, nebo i rivalském. Nic nenasvědčuje tomu, že by v literárním díle mohla být rovina výstavby hodnotové v jiném vztahu než podřazeném výstavbě významové: je její dílčí složkou, ovšem složkou nutnou. Řekneme-li dále, že rovina výstavby hodnotové, tato pomyslná spojnice konkrétních axiologických činitelů a elementů vklíněných do jiných dílčích elementů struktury nebo v nich obsažených, je určitou realizací obecných pokynů vycházejících z hodnotového plánu díla, neodpovídáme tím na danou otázku. Hodnotový plán díla není oním subjektem hodnocení, po němž se ptáme, je jen součástí a projevem vyšší strukturotvorné složky. Můžeme si však - ve snaze přiblížit se k pojmenování subjektové skutečnosti hodnocení - tento plán představit, a to v podobě

obecného souhrnu jeho dispozicí.

Snad to bude názornější na pozadí kontrastně odlišném. Vyprávění o inženýru Pavaním - Pavánovi nepochybně připomnělo čtenářům Slezských písní báseň Papírový Mojšl; jsou tu evidentní styčné body v příbězích postavy literární a postavy z Dobrovice počátku tohoto století. Další styčný bod je v tom, že titulní hrdina básně měl podle výpovědi Bezručovy (dopis J. Herbenovi z 17. 2. 1904) reálný model. Tento reálný model, tato určitá lidská postava, o níž dále nic nevíme, se stala skutečností literární - tak jako jiným procesem sémantizace prošla osobnost Pavaniho, o jehož životní podobě víme alespoň něco. Předpokládáme, že i jedinečný lidský zjev Mojšla prochází při sémantizace obdobně jako Paván fázovým hodnocením podmiňujícím jeho vstup do znakové skutečnosti, a to hodnocením před systémem a nezávisle na něm, hodnocením vzhledem k recipujícímu systému (krásné literatury) a uvnitř něho (v díle). Protože několik potřebných životních dat Pavaniho známe a známe i významy apelativa paván, mohli jsme si hypoteticky představit konstrukt jeho osobnosti ve fázi hodnocení vzhledem k recipujícímu systému, konstrukt co do množství obsahových složek chudý, s výrazně dominující složkou jedinou (zájem o harampádí včetně starého papíru). Nemáme potřebné podklady k tomu, abychom si typově totožný konstrukt osobnosti Mojšlovy utvořili, samotná data poskytnutá básní k tomu nepostačují. S vědomím, že nesrovnáváme, nýbrž jen vytváříme juxtapozici dvou skutečností kategoriálně odlišných, postavme vedle sebe zmíněný konstrukt osobnosti Pavánovy a literární postavu Mojšla papírového.

Vedle chudě vybaveného a plošného zjevu Pavánova bude obraz Mojšlův nejen prokreslenější, ale především plastičtější, nazíraný z různých stran, a tím i rozdílně až protikladně hodnocený. Je to jak žid viděný skrze špatné zkušenosti, které s židy vesměs mají "my od Bezkyd", tak i chudý žid pozitivně hodnocený vzhledem k židům zbohatlíkům a vykořisťovatelům podbezkydského kraje, je to také směšná figurka podivína z brněnského okolí, chudáka, který nemá zájem o peníze, ale pídí se po kdejakém odhozeném papíru, je to rovněž tragická postava, člověk nešťastný, snad ze zrazené lásky vraždil, snad jen chtěl zavraždit, je to také pomatenec ženoucí se za chimérou, ale je v něm trvale i morální potřeba prokázat, že byl v právu, když zabil nebo chtěl zabit krásnou milovanou ženu, atd.

Tato prostá juxtapozice už umožňuje srovnávat srovnatelné, umožňuje komparovat obecné dispoziční dvou hodnotových plánů. Konstrukt Pavaniho se formuje na bázi, v níž se stýkají individuální hodnotové plány dobroviských občanů, tj. na intersubjektivní axiologické bázi "ideologie maloměsta". Je to axiologická struktura poměrně chudá a hlavně hotová, nepružná a jako každý hodnotový plán ideologie je intolerantní, nepoddává se proměnlivým potřebám životní skutečnosti, nýbrž formuje ji podle svých strnulých norem; není tedy také schopna vlastní tvorby hodnot. Tak i v případě Pavána nebyla schopna adaptace vzhledem k tomuto neběžnému zjevu, nýbrž přitáhla ho k sobě, postihující tak formou protikladu především samu sebe.

Obecné dispoziční principy hodnotového plánu literárního díla se nepodobají dispozičním intersubjektivních hodnotových plánů, lze je daleko spíše připodobnit k individuálnímu hod-

notovému plánu. Tak jako tento plán jsou ovšem jedinečným způsobem spjaty s axiologickými systémy a subsystémy nadindividuálními.

Individuální hodnotový plán, hodnotový plán fyzické osoby, má jednak diachronní osu, jednak osu achronní (tak jako osobnost sama). Při hodnocení se na průsečíku těchto dvou os vyjevuje další podvojnost, a to souběh konstantní a aktuální dimenze hodnotového plánu. Aktuální dimenze může natolik nabýt vrchu nad konstantní, že se projeví až radikálním zvratem v hierarchizaci hodnot (viz v Shakespearově dramatu Král Richard III.: "Kůň, kůň! - To království dám za koně!"). I v případech méně vyhrocených se aktuální dimenze (podmíněná jak osobností, tak hodnoceným objektem, tak vnější situací hodnotícího aktu) uplatňuje natolik, že restrukturuje dimenzi konstantní. Restrukturuje ji tím, že některým jejím prvkům dává vystoupit do popředí a s novou či posunutou dominantou nastoluje i nové vztahy. Řečeno průhledněji, při každém aktu hodnocení, které jakýmkoli způsobem provádí fyzická osoba, se z celkového jejího hodnotovostního vybavení zpravidla uplatní pouze větší menší jeho část, nikoli celá jeho potenciální rozloha a kapacita.

Aktuální dimenzi - v tom smyslu, jak zde o ní hovořeno - hodnotový plán díla nemá. Literární dílo v svém celku uplatňuje a manifestuje pouze konstantní dimenzi svého hodnotového plánu, to jest jeho jedностejnou strukturaci, maximální dané rozpětí, celou funkční kapacitu. To je vlastní "tolerance" hodnotového plánu literárního díla, v tom spočívá i jeho schopnost simultánního přístupu k téže skutečnosti z různých stran (s přihlédnutím k její rozdílné funkční platnosti), a tedy možnost eventuálního dvojího - navzájem odlišného až

protikladného - hodnocení téhož objektu různě uplatněného. Čím je takováto "tolerance" pružnější v rámci přísně kompaktního a homogenního hodnotového plánu literárního díla, tím je i hodnotově tvořivá potence díla - jak jsme ji připomněli citátem z J. Mukařovského - mohutnější. K tomu ještě přistupuje možnost, daná výrazovými schopnostmi literárního díla, možnost uplatnit uvnitř díla formou odkazu nebo i neprostředkovane také jiné hodnotové plány, které jsou z hlediska hodnotového plánu díla cizorodé, a uplatnit je tak, aniž je tím jednotnost hodnotového plánu literárního díla dotčena, - často spíše naopak ve prospěch jeho suverenity.

Zůstaneme-li u výchozího srovnání s individuálním hodnotovým plánem fyzické osoby, musíme ještě zvlášť vytknout, že hodnotový plán díla, byť sebeextenzivnější a co nejbohatěji strukturovaný, může mít jen maximálně představitelnou kapacitu konstantní dimenze hodnotového plánu jedné fyzické osoby. Nelze si ho představit jako přesahující tuto možnost: v tom okamžiku by byl ne-lidský a stál by také vně realizačních a recepčních možností literárního díla.

Představit poněkud určitěji obecná dispoziční data hodnotového plánu literárního díla jsme byli dlužni také výkladům předchozích kapitol. S touto obecnou představou (abstrahovat z Bezručovy básně určitou podobu jejího hodnotového plánu by bylo mnohem složitější) se můžeme vrátit k básni Papírový Mojšl. Postupné, z různých stran vedené, a přitom jednotně řízené zhodnocování postavy Mojšle papírového je zároveň nejen postupným rozvíjením tzv. postavy vyprávěče, ale je i osou významové výstavby básně. Ta vycházejíc od "my od Bezkyd", od vskutku nadosobně, sociálními poměry moti-

vovaného společenství neblahých, směřuje přes motiv rozdílně nazíraného zlomu v lásce k intimní intersubjektivitě lidí gůzně životem ubíjených a k jejich bezvýhodnému východisku. Skicujeme zde tuto kostru interpretace, abychom hlavně poukázali na to, jak je hodnocení zaklíněno do významové výstavby básně. Ostatně také in I, když jsme chtěli popsat fungování modelů a formačních principů, dále když jsme se zabývali jmenovitými případy (z díla Horova, Mecharova, Bendlova, Máchova), musili jsme - ačkoli nijak hluboko do těla básní jsme nezasehovali - ostrým skalpelem oddělovat od sebe významové a hodnotové elementy.

To nás vede k tomu, abychom subjekt veškerého axiologického dění uvnitř díla, subjekt hodnotové výstavby, umístili tam, kam umísťujeme subjekt výstavby významové, do osobnosti literárního tvůrce. Hypostezovanou abstrakci umělecké osobnosti zde chápeme v pojetí J. Mukařovského s dodatky a zpřesněními Červenkovými a Jankovičovými. Osobnost literárního tvůrce bytuje mimo obvod literárního díla; to na ni odkazuje nezbytnou obsahovou složkou svého znamenáního a tekto ji v díle revokuje (M. Červenka). Osobnost je vně díla, avšak obsahuje v sobě svou individuální kreaci systému: médii osobnosti procházejí "spontánní" příkazy systému, a osobnost je i východiskem "direktiv" ("spontánní" x "direktivní" v systému - viz zde str. 28 n.). Souběh "spontánního" a "direktivního" činí osobnost tvůrcem literárního díla, které i je v řadě systému a jeho vývojového směřování, i je (může být) jedinečným fenoménem odlišujícím se od ostatní řady nebo stanovícím její napříští směřování. Týmž souběhem

se tudíž vyznačuje umělecká osobnost jakožto subjekt významové výstavby a jakožto subjekt hodnotové výstavby.

Proč oddělujeme tyto spjaté subjekty - pro potřeby výkladové, analytické? Pro ně druhotně také, vlastní důvod je podstatnější. Sepětí, a přitom nutný respekt k separátní pozici jednoho i druhého subjektu odpovídá vztahu významové a hodnotové výstavby díla. Řekli jsme již, že druhá je podřízena první, že je její součástí. Je však součástí i funkčně natolik svébytnou, že se nerozplývá ve významové výstavbě, - ani když většinou při konkrétní textové realizaci s ní splývá tím, že týž fenomén je zároveň elementem výstavby jak významové, tak hodnotové. Ke skutečnému rozplynutí hodnotové výstavby ve významové nemůže dojít proto, poněvadž hodnotová výstavba je nejen nutnou součástí své nadřazené složky, ale také ji spolupodmiňuje, také ona ji disponuje pro to, aby byla výstavbou díla literárního jakožto díla uměleckého, textu s potencialitou estetického fungování. Protože realizace nové hodnoty, hodnoty estetické, je konečným smyslem díla, staví tato teleologická perspektiva hodnotovou výstavbu díla také do pozice složky, která výstavbu významovou funkčně přesahuje.

Vyslovit na závěr otázku? Celá tato poslední kapitola je víceméně otázkou, zda lze takto do odlišné podoby přeskupit část toho, co je v podstatě obsaženo v teorématech Mukařovského o problematice hodnot v uměleckém díle, a spolu i otázkou, zda by bylo lze ve směru tohoto přeskupení tvarovat i jeden nový nástroj analýzy literárně uměleckého díla.

Červenková studie Významové kontexty, již v době svého časopiseckého otištění (1968) součást dokončené monografie Významová výstavba literárního díla (publikováno německy s tit. Der Bedeutungsaufbau des literarischen Werks, München 1978), byla podnětem k prvním, doufejme pozitivním zjištěním tohoto článku. Ta vyvolala další zamyšlení, s nímž jsme se po oklice a přes - pevné? nepevné? - můstky otázek a předpokladů vrátili opět k problematice významové výstavby. Přesně řečeno, je to návrat někam před hranice této problematiky; překračovat je s tím, co neseme v ruce, bylo by příliš troufalé vzhledem k suverénu tohoto teritoria, Miroslavu Červenkovi.

Mojmír Atonba