

Tomáš Mazal

Putování k Port Arthuru

Cestopis zbabělců

LITHOS

© Tomáš Mazal, 2007
© Lithos, 2007
ISBN 978-80-903517-0-7

Ireně, Marii, Dagmar, Lucii, Lence... všem těm krásným a platonickým láskám, ale především Josefovi Škvoreckému, bez kterého by toto putování vůbec nebylo.

PROLOG

Někdy zjara 2004 jsem s přáteli z Polska a Maďarska seděl v kerském polesí v restauraci Hájenka, už nevím při jaké příležitosti výročí Bohumila Hrabala. Nevím ani, kde se vzala, u stolu vedle mne seděla šedovlasá drobná paní. „Četla jsem vaši knihu o Bohumilu Hrabalovi,“ oslovila mě a po chvíli dodala, že za ní občas také chodil domů do Libně, kde v malém domečku bydlí.

Nepřikládal jsem tomu mnoho pozornosti, ani když mi říkala, že k ní často přicházel i Josef Škvorecký. A jestli mě to zajímá, má i některé Škvoreckého rukopisy a strojopisy. Zdálo se mi to poněkud nevěrohodné, ale přesto jsem si na tácek od postřižinského piva napsal její telefonní číslo. Někdy určitě zavolám, slíbil jsem... Pak se společnost Hájenky prolнула v hovorech stolů a kupodivu když jsem pozdě večer odjížděl do Prahy, nezapomněl jsem papírový tácek s číslem vzít s sebou. Ledabyly jsem jej pohodil do některé přihrádky auta a na vše zapomněl.

V září téhož roku probíhala v Galerii hlavního města Prahy v domě U Zlatého prstenu výstava nazvaná *Libeňský plynojem*. Kromě jiných zajímavých exponátů s tematikou plynojemu tu byl vystaven i sborník *Jazz 58* a v něm málo známý text Josefa Škvoreckého „Blues libeňského plynojemu“ (s podtitulem „Píseň z tři-

cátých let“ a s dedikací památce Jaroslava Ježka). Podivné, co má Škvorecký společného s libeňským plynojemem, pomyslel jsem si. Když jsem psal o této výstavě esej pro kulturní přílohu *Salon* deníku *Právo*, byl shodou okolností Josef Škvorecký v Praze. Pár dní předtím slavil ve svém rodném Náchodě osmdesátiny (nar. 27. září 1924). Coby „investigativní“ publicista jsem se vnutil ráno 8. října 2004 (den před odletem Škvoreckých do Toronta) do jejich pražského bytu. V hojném zástupu tu již čekali fotoreportéři a redaktoři rozličných časopisů a novin.

„Tenkrát tam v Libni bydlela jedna paní, která se mi líbila. To byl ten důvod, ta souvislost. Plynojem jsem vždycky viděl z vlaku cestou do Prahy... a tak jsem to napsal,“ odpověděl mi Josef Škvorecký na otázku, kde se vzala ona inspirace. Víc jsem vědět nepotřeboval. Vymázl jsem z bytu a bral schody dolů po dvou.

MARIE ŠTICHOVÁ

Za pár minut jsem v autě našel pивní tácek s telefonním číslem. Nefungovalo, telefon byl odpojený. Když jsem téhož dne odpoledne zjistil adresu a zabušil na dveře poněkud zchátralého přízemního domku v horní Libni, otevřela mi bělovlasá paní se skoro vyčítavými slovy: „Kde jste byl tak dlouho?“ Za chvíli již sedíme na malé zarostlé zahrádce a PhDr. Marie Štichová mi se smíchem podává vetřký svazeček, perem zhotovený originál i s kresbičkami, včetně onoho plynojemu. „No jo, Errol¹ mi to věnoval k svátku. Jmenuje se to Rainy Day Blues.“

Datace na obálce je 12. září 1953! Tedy rok 1958 a věnování památce Jaroslava Ježka je jen Škvoreckého pozdější mystifikace. Obyčejné věnování milované holce... (Krásné

věnování Josefa Škvoreckého Marii Štichové je také na průklepu strojopisu „Zákony džungle“ z 3. února 1950: „*Marii, slunci těch dávných dnů, holce v zlatavém rámu, inspiraci a ztracenému peklu! Errol.*“

Marie Štichová se s Josefem Škvoreckým seznámila na Filozofické fakultě Univerzity Karlovy v Praze na jaře roku 1948. V červenci následujícího roku ji Josef Škvorecký přemluvil k návštěvě svého rodného Náchoda. Marie odjela ze zvědavosti do Náchoda, když pro ni Škvorecký sehnal ubytování ve vile v nedalekých lázních Běloves, a to včetně bohatého „léčebního“ stravování. Nejprve tam byla týden sama a pak další týden s jejich spolužákem Čestmírem Vašákem (za kterého se v prosinci 1949 provdala) a s kamarádkou Bibinou (Libuší Kalhousovou), spolužačkou z gymnázia. Dopoledne psal Škvorecký doma u otevřeného okna (Marie a Bibina na něj volaly, ať už toho nechá a věnuje se raději jim), odpoledne společně chodili po okolí. Škvorecký se hezkými mladými děvčaty z Prahy před kamarády tak trochu chlubil. Prováděl je zámekem, ukazoval jim Babiččino údolí, bunkry v lesích, Dobrošov i údolí Pekla... ony jemu neukázaly nic. Jeho platonické lásky.

O několik dní později mi Marie kromě rozličných marginálií, fotografií, fragmentů známých i neznámých rukopisných i strojopisných textů podává také dvě tlusté strojopisné knihy (bezmála 800 stran) v tuhých omšelých hnědých papírových deskách s vlastnoručními opravami a škrty autora, provedenými tužkou. V tiráži strojopisu je nápis ZBABĚLCI.

ze státnice...“ O pár týdnů později, v dopise ze 14. srpna 1948 píše Škvorecký Štichové: „[...] *já už se těším na podzim, teď právě mám chvíli, kdy se mi zdá, že bych nemohl psát, je mi z toho úzko, ale doufám a věřím, že se na podzim přece jen dostanu k té velké a hezké věci, na kterou se už velice těším a že to bude opravdu dobrá věc.*“

ZBABĚLCI

Osmnáctého července

1948 píše Josef Škvorecký v dopise z Náchoda Marii Štichové:

„[...] *v hlavě jsem si srovnal myšlenky, co napíšu, a napad mě jeden starý a milovaný a neustále odkládaný námět o revoluci a začal jsem se [...] modlit k Bohu, aby mi dovolil napsat tenhle námět a měl jsem pocit, že mi to dovolí, ale že bych musel honem začít, a já věděl, že se nejpozději 1. srpna musím začít učit a že když začnu psát, tak tu lhůtu budu mít pořád před očima a budu nervosní a napíšu to blbě, a dostal jsem strach, že musím studovat a že to prostě v našem socialistickém státě nejde, aby spisovatel (to si jen tak říkám, protože Tys to jednou řekla, sám tak drzý nejsem, sám tak bych se nerouhal) mohl jenom spisovat a jinak nic, dostal jsem strach*

Román *Zbabělci* začal Josef Škvorecký tedy skutečně psát až v říjnu 1948. Dopsal jej v září 1949. Sepisoval jej rukou do nelinkovaných školních sešitů značky Prošit, formát A4 v tvrdých deskách. Celkem takto popsal třináct sešitů písmem, které se *„čím dál víc podobalo klínovému, jak se víc a víc opisoval měkký hrot plnicího pera nevalné kvality“*.²

Důvod toho, že Škvorecký psal rukou plnicím perem, je velmi prostý. Neměl psací stroj. *„[...] otec je lakomý, zmínil jsem se mu o psacím stroji, a hned začal naříkat, že jsem blázen, takové věci že se nedostanou, a pak se pomalu rozzuřil a začal mi vyčítat, [...] pak jsem si taky chtěl koupit americkou čepici, protože nemám co na hlavu, a on mi našel starou po sobě, v které vypadám jak Slovák, a tak rači chodím bez čepice,“* stěžuje si Škvorecký v dopise z Náchoda Marii Štichové 16. července 1948.

„Takže když jsem někdy na podzim 1948 v klavírním pokoji ve vile svého strýce dr. Josefa Nováka, místopředsedy právě zlikvidované Čs. strany lidové, zasedl do křesla a začal psát ‚Seděli jsme v Port Arthuru a Benno řekl...‘ nejen že jsem netušil, jaké duchy tím vyvolávám, ale nechtěl jsem skutečně víc, než znovu prožít dobrodružné, proto do zatím nemozolnaté duše přesně a hluboko vryté dny v květnu 1945. Zahrát na papíře své velké tenorové sólo, které jsem s plátkem v ústech zahrát neuměl. Znovu po-

*konverzovat s několika hezkými dívkami [...]. Přiznávám se však, že při psaní jsem na čtenáře nemyslel. Chtěl jsem připravit plezír sobě. Psaní románu je milostný akt, s řadou tristně předčasných ejakulací, ale taky s řadou krásných orgasmů.“*³

*„Osнова ke ‚Zbabělcům‘ se proto podobala asi pěti stránkám z deníku faktograficky přízemní sextánky: prostě popis hlavních událostí, které se ten den z osmi dnů v knize zachycených kolem Dannyho semelou. A těch pět strohých stránek jsem pak začal cifrovat, vyšívát a ohazovat masem detailů.“*⁴

Psát tedy začal Škvorecký (podle vlastních slov) u svého strýce v Praze v pokoji, kde byl velký klavír Petrof. O pauzách mezi

psaním prý k němu usedal a hrál své oblíbené St. James Infirmary Blues, Riverside Blues, Sweet Sue, St. Louis Blues, Dinah, aby se lépe dostal do formy a koncentrace. Druhou část *Zbabělců* dopsal Škvorecký v Karlových Varech, kde se tou dobou „létal z imaginární žaludeční nervózy a učil jakousi černookou medicínu latinsky“.⁵ I když samozřejmě i to je Škvoreckého líbezná fikce. V Karlových Varech si Škvorecký léčil svoje postžloutenkové neduhy a o léčebném pobytu od 29. srpna 1949 do září téhož roku v dlouhých dopisech Marii Štichové píše jako o „vyhnanství“.

Někdy počátkem roku 1950 požádal Jindřich Chaloupecký Škvoreckého (na základě poznámky z literární pozůstalosti Halase, kde byla pochvalná zmínka o Škvoreckého textu „Nezoufejte!“, zaslaném tehdy do soutěže Družstevní práce, 1946), aby mu zapůjčil k nahlédnutí některé jeho další nové práce. Na-

vazují spolu kontakt a Škvorecký mu postupně půjčuje *Nové canterburské povídky*, „Cestu k ateliérům“, „Zákony džungle“, „Diváka v únorové noci“ a později další své texty.

V únoru 1951 Chaloupecký nabízí Škvoreckému uvolněné místo redaktora v Ústředí lidové tvorby. Škvorecký s díky odmítá s tím, že je již učitelem v Hořicích v Podkrkonoší – viz dopis M. Štichové ze dne 18. února 1951.

Téměř nečitelný rukopis *Zbabělců* začal Škvorecký sám počátkem roku 1951 přepisovat na psacím stroji.

Ještě předtím, v dopise z Náchoda z 27. června 1950, který byl adresovaný Lubomíru Dorůžkovi, Škvorecký píše, že by potřeboval „opsat na stroji ten román o náchodské revoluci a sám to nemůžu dělat, ponivač by mě to zničilo. Jelikož ale teď mám dost peněz, věnoval bych je na to. Jenže to vyžaduje opisovače, který by měl trpělivost nejdřív přečíst rukopis a podtrhnout všechny slova a věty

(bude jich velmi moc), který nebude moct přečíst, pak mi ho vrátí a já ty slova a věty krasopisně přepíšu a pak to teprv bude psát. Dále, rukopis má asi 1000 stránek malého sešitového formátu, to znamená asi 450–500 stránek stroje. Dále opisovač si nesmí o mně myslet, že jsem vůl. [...] Napsal jsem to v horečném tempu, nic jsem neopravoval, a teď už na to nemám čas ani trpělivost, ponivač dělám jiné věci a říkám si, kdo k tomu bude mít poměr, ten to omluví, a kdyby to snad jednou mělo vyjít, tak bych to opravil. A dále, rukopis je téměř opravdu nečitelný. [...] Mně je to strašně protivný mít to v šupletí a nemoci si to pořádně přečíst ani to nikomu půjčit, ani Marie [Štichová – pozn. autora] to nemohla

ještě číst, ačkoliv to samozřejmě bude zas mít takový podobný věnování jako všechny moje kecy.“

V odpovědi 29. června 1950 Dorůžka dopisem Škvoreckému naznačuje, že přepis je celkem nereálný, především cenově by to byl „hrozně drahej špás“.

Proto se Škvorecký rozhodl, že opis udělá on sám, nic jiného mu nezbývalo. Na stroji všemi deseti ale psát neuměl a přepisování ho stálo mnoho času a energie.

V dopisech zasílaných z Náchoda do Prahy Marii Štichové se o tom občas zmiňuje: „[...] četl jsem znovu *Canterburské a Nylon a Zbabělce* [...] a opravdu nejsou literatura, ale život, jak zní fráze a jak to je, a budou mít co říct veleváženým soudruhům potomkům i pak, až už písně o Stalinovi budou asi tak oblíbený jako sou dnes ‚Ódy na vůdce národa‘ od Květoslava Krasomíra Blanického“ (11. února 1951).

„Já pokračuju v opisování *Zbabělců*, už mám tři pětiny opsané, právě jsem dokončil jednu kapitolu. Ať už je to jak chce, je v tom přinejmenším mnoho pravdy, ne snad o tom, jakej život je, ale jak se mně jevil v několika letech mého mládí. A jsem rád, že jsem to mohl všechno napsat, když už jsem nemohl prožít všechno podle svých představ, jaký jsem měl. Pořád teď narážím na víc a víc lidí, bejvalejch pásků z gymplu, a všichni sou stížený nostalgií unikajících mladejch let a všichni litujou, že už těch moc hezkejch

věcí je pryč a že si je neužili, dokud byly“ (24. března 1951).

Někdy Škvorecký pochybuje o své knize a smyslu přepisování: „Myslím na všechno, to co bylo a není a nebude. A naděje na psaní mě opouští, když pomalu dokončuju ‚Zbabělce‘ a vidím tu spoustu marné energie vloženou do tohoto nesmyslu a omylu. A jsem smutný ze ztráty času, ze všech zbytečných a marných úsilí a studií, která nepřispěla ničím ke kráse duše“ (8. dubna 1951).

„Tak se někdy divím, s jakou úporností na-

klepávám ty Zbabělce, ačkoliv vidím, jak je to marné a z větší části pitomé. Dělam to ale kvůli jen těm několika místům, kudy z nich prosvítá nasládlá záře živoucí minulosti, kvůli těm několika smyčkám horolezeckých lan, které voní pískovcem mejch devatenácti let a na kterých to ostatní povídání splihle visí, kvůli poslednímu doznívání těch synkopových riffů, jak jsem je kdysi slyšel na březích Metuje, za války, z otevřených oken kavárny Port Arthur, kvůli těm několika málo kapkám života, který jsem ztratil kvůli nesmyslnému škrabání. Mám docela zvláštní pocit těšení na den, kdy je budu držet v ruce, tu bibli o čtyřech nebo pěti stech stránkách, v níž a jen na několika z té záplavy stránek bude v nejčistší a vydestilované podobě zachycené“ (10. dubna 1951).

„Marie, [...] trochu jsem tě zanedbával, ale nebylo to kvůli nikomu, ale kvůli tomuhle mnohostránkovému spisu, kterej ti posílám a věnuju [...]. Stojím před strašným úkolem napsat Ti k tomu písmo, jako úvod a prosbu a věnování, a mám samozřejmě radost, že ti to konečně můžu dát, a strach,

co tomu řekneš. Ale ať je to povedené nebo nepovedené, je to spousta hodin práce. [...] Ten svět týhle knížky už možná neexistuje, ale existoval kdysi, a ta knížka je proto, aby ses do něj mohla zas vrátit. Byl bych šíleně šťastný, kdyby se ti to líbilo.

Posílám ti to od knihaře, ani jsem neopravoval překlapy, abys to hned měla a aby to nerušilo. [...] Snad v té knížce je všechno, co bylo v mejch ostatních kecech, a ještě něco navíc. Já jsem to tak cítil, když sem to psal, a tak jsem to chtěl, aby v tom byla celá ta moje doba, celej ten svět, ten lepší a něco skutečnějšího, než byl ten trojrozměrněj, co jsme se v něm pohybovali. Možná že se mi to nepovedlo a že se mi to jenom zdá, že to mám jen v mozku a že v té knížce to není, já nevím, ale chtěl bych strašně, aby alespoň trochu tam toho bylo. [...] Marie, posílám ti Zbabělce, opus svýho života a všechno, co jsem tehdy chtěl a chci pořád...“ (29. dubna 1951).

Dvě knihy svázaného strojopisu *Zbabělců* byly tedy věnovány a předány Marii Štichové.

Škvoreckého texty Chalupeckého zaujaly, byl přesvědčen, že jsou stejně avantgardní jako texty Koláře nebo Hanče. Škvorecký se Chalupeckému zmíní i o *Zbabělcích*. Vypůjčil si je od Štichové a v textu jen opravil gramatické chyby.

V dopise ze srpna 1951 Josef Škvorecký píše Lubomíru Dorůžkovi: „*Jinak se nic neděje. Od Chalupeckého jsem ještě nedostal*

žádnou kritiku ani oznámení, že Zbabělce dostal, tak si myslím, jestli ho Tvoje paní vůbec tenkrát zastihla v Praze, on se totiž stáh na venkov, když ho vyhodili z místa, a nevím, jestli už něco sehnal.“

V říjnu 1951 však už Škvorecký Dorůžkovi píše: „*Ještě jedna důležitá (relativně) věc. Chalupecký poslal Zbabělce pečlivě zabalené a odeslané z Prahy, ale bez jediného řádku. Buď ho tak rozčarovali, nebo zhnusili, nebo chce vzbudit tajemství, nevím, a ve světle brzkých zítřků obzvlášť je mi to jedno.*“

Chalupecký je pravděpodobně nepovažoval za literaturu. Měl pocit, že jimi autor jen rozmělnuje své povídky. „*Prostě mi Zbabělce hodil na hlavu, a já se avantgardním autorem nestal.*“⁶

Rozmrzelý Škvorecký dvě knihy strojopisu *Zbabělců* Marii Štichové zase vrátil.

Psal se konec roku 1953. Josef Škvorecký chodil v Praze na schůzky surrealistů kolem Mikuláše Medka, Vratislava Effenbergera a Ludvíka Švába. Někdy ale také k Jindřichu Chalupeckému, kde se seznámil s Jiřinou Haukovou a širším okruhem kolem vůdčí osobnosti Jiří Koláře. K okruhu Chalupeckého a Koláře patřil Jan Rychlík, Jan Hanč, Věra Linhartová, Zdeněk Urbánek a jiní. Škvorecký se sprátelil s Janem Zábranou, rozuměli si, navíc se Zábranovi líbili *Zbabělci* i *Konec nylonového věku*. Všichni se scházeli u Jiřího Koláře v bytě ve Vršovicích. Kolář, znalec

umění a literatury, informoval o tom, co se děje ve světě, jaké knihy vycházejí, jaké umělecké trendy se nově objevily. A samozřejmě se četly ukázky z nově vznikajících rukopisů mladých začínajících autorů. Ze své prózy tam četl i několikrát pozvaný Josef Škvorecký (povídky „Divák únorové noci“, 1948, „Zákony džungle“, 1950), také Bohumil Hrabal četl svoji „Jarmilku“ (1952) a jiné povídky.

Zbabělce začal Škvorecký psát ve svých čtyřadvaceti letech. Pomineme-li již dříve napsané básně a drobné texty, svým prvním románem se projevil jako zralý autor, který již nemusí sám sebe hledat. A jak podotýká Milan Jungmann, „[Škvorecký] je jakoby zafixován k tomu, co ho ‚udělalo‘ jako autora v mládí. Jeho další knížky jsou proto spíše parafrází jednoho základního tématu než dobývání nových životních poloh a problémů“.⁷

Do Náchoda (Kostelce) se Škvorecký již bude neustále vracet ve svých vzpomínkách a tématech,

neboť tam byl mlád, tam za nacistické okupace poprvé slyšel jazzovou hudbu, tam se formoval jeho názor na společnost a svět, tam byl také „uhranut zvláštní platónskou ideou ženství“.

PRAŠIVÉ KOTĚ

Po skončení vojenské služby v roce 1953 nastupuje Josef Škvorecký na doporučení

Zdeňka Urbánka jako redaktor do anglo-americké redakce SNKL (Odeon). Od roku 1956 až do roku 1958, kdy vyjdou *Zbabělci*, zastává Škvorecký místo redaktora a posléze zástupce šéfredaktora (Jana Řezáče) v časopisu *Světová literatura*. Do té doby je širší čtenářské obci prakticky neznámý, i když v „šuplíku“ má kromě celé řady povídek a *Zbabělců* i *Konec nylonového věku* a *Tankový prapor*.

Před Vánoce roku 1958 se konečně podaří *Zbabělce* prosadit a v nakladatelství Československý spisovatel vydat. Na záložce obálky bylo napsáno, že se jedná o ostrou satiru na zbabělost české buržoazie.

Pár dní se nic nedělo (kromě rozpačité recenze v rámci vánoční ankety *Literárních novin*, kde Karel Nový napsal: „...autor mi připomíná kotě, sice už značně protřelé a chytré, ale nebezpečně napadené prašivinou. Má-li být zachráněno při životě [...], doneste je ihned ke zvěrolékaři!“), ale po Vánocích vyšla v deníku *Práce* recenze nazvaná „Políček živým i mrtvým“, záhy v *Rudém právu* recenze „Červivé ovoce“ a pak již jedna hanlivá kritika za druhou. Exemplární skandál! Kniha „*hanobící posvátné pojmy našeho lidu*“ (navíc psaná v ich-formě cynického „páska“ Dannyho, kterému jde jen o jazz

a o holky), „*urážející a znevažující Rudou armádu*“, byla na příkaz cenzorů z Hlavní správy tiskového dozoru a ústředního výboru komunistické strany stažena z prodeje, zabavena a vůbec vykázána z české literatury. Následoval v té době běžný postup. Jako první byl propuštěn ředitel nakladatelství Ladislav Fikar, následoval šéfredaktor Vítězslav Kocourek, další redaktoři vzápětí. Redakci *Světové literatury* musel opustit i Josef Škvorecký. Díky Janu Řezáčovi byl „přeřazen“ zpět do redakce anglo-americké literatury Odeonu.

Za všechny exilové, lehce opožděné nejruznější kladné i záporné ohlasy na vydání *Zbabělců* citujme Ferdinanda Peroutku z roku 1959: „*Ještě nikdy český spisovatel nedovolil si mluvit tak obscénně. Kniha začíná tím, že několik pásků sedí v hospodě a mluví sprostě o všech možných věcech. Také jejich pocity a názory jsou nemyté a nečesané, cynické, neupravené pro citlivé čtenáře. A když jsem přečetl dvacet stránek, zdálo se mi, že jsem dojat. [...] Je to protikulturní, protispolečenská, sobecká, anarchistická kniha. Nechává jedinou cestu otevřenou: k holkám a jazzu. Ideově není pro nic a proti ničemu. A když jsme vyčerpali všechny společenské námitky, jedna věc zůstává pro toho, kdo má pro to dost citlivosti: je to znamenitá literatura, výtečný autor, který popisuje nevýtečné pocity a myšlenky. Z čistě literárního hlediska je to nejsilnější kniha, jaká vyšla*

v *Čechách za posledních dvacet let.*“⁸

Reakce samotných Náchodanů na vydání *Zbabělců* v roce 1958 prý byla obdobná jako reakce Rychnovanů, když v roce 1936 vyšlo Poláčkovy *Okresní město*. (Jen s tím rozdílem, že Poláček byl už známý autor a politické klima nebylo tak tíživé.) Nejenže se mnozí poznali, a to nejen díky přesmyčkám poněkud upravených jmen. Navíc byl vržen stín na jejich novou kariéru. Odpor ke *Zbabělcům* a Josefu Škvoreckému byl tehdy vyjádřením, manifestem „správného politického postoje“. Znovu pak ještě po roce 1970.

(Paradoxem je, že po velmi dlouhých přípravách, odmítáních, ústupcích a úpravách byla v roce 1958 konečně připravována do tisku v témže nakladatelství prvotina Bohumila Hrabala *Skřivánek na niti*. V atmosféře strachu po vydání *Zbabělců*, kteří představovali skutečný zlom v české literatuře, byla sazba knihy povídek Bohumila Hrabala na příkaz nového ředitele nakladatelství Jana Pilaře okamžitě rozmetána a s autorem zrušena smlouva. Na svoji první knihu si tak Hrabal musel počkat až do roku 1963.)

Když se postupem času vichřice hněvu přehnal, dočkali se *Zbabělci* (i když místy drobným seškrtáním autora poněkud upravení a s novou autorovou předmluvou „vysvětlující“ předchozí „nedorozumění“, která kolem románu vznikla) v roce 1964 druhého vydání a v roce 1966 třetího vydání v Československém spisovatelství. Čtvrté vydání s ilu-

stracemi Jiřího Šlitra vyšlo v roce 1968 v Našem vojsku. Pro Škvoreckého začíná šťastné, ale krátké období (1963–1969), kdy se jeho knihy mohou dostat k širokému okruhu čtenářů. Po odchodu do exilu v roce 1969 čeká Škvoreckého (i *Zbabělce*) doma bezmála dvacetiletá odmlka.

Není jistě bez zajímavosti, že na jednom z výročních zasedání umělecké rady Národního divadla v roce 1957 byla kritizována Krausova a Krejčova koncepce dramatizace textu Josefa Škvoreckého *Port Arthur*. Zůstalo ale jen u „koncepce“. (Podle Škvoreckého byl titul *Port Arthur* to jediné, co napsal ze hry, pro niž mu Karel Kraus vymohl měsíční stipendium.)

V době aféry po vydání *Zbabělců* v roce 1958 a po celou dobu pobytu Škvoreckých v exilu ukrývala rukopisy paní Jarmila Emmetrová v jejich vile v Praze na Babě. Na druhém konci Prahy měla strojopis *Zbabělců* uschovaný Marie Štichová v Libni. Díky oběma se tak dodnes zachoval rukopis i strojopis.

Možná ještě zbývá položit otázku – proč zrovna název *Zbabělci*? A kdo to jsou zbabělci? Škvorecký sám říká: „*No na mou duši, já nevím. Já nevím proč a nevím kdo. Napadlo mi to, prostě. Snad je to výzva k zamyšlení nad pravdivostí patosu velkých slov (jako je slovo zbabělci). Snad, tedy jistě, bylo směšné na pozadí vzdáleného hukotu blížící se kanoňady cvičit zdravení s čelem vzad s tyčemi na cvičení místo flint. [...] Takže bohužel opravdu nevím Proč a Kdo.*“⁹

MAPA

Na předsádce první knihy strojopisu *Zbabělců* jsem po důkladné prohlídce našel papírovou lepenkou cosi ukryto, přelepeno, uschováno. Opatrně jsem lepenku odstranil a pak již pozvolna rozevřel polorozpadlou barevnou mapu Náchoda přibližně ze čtyřicátých let minulého století. A užasl jsem – Josef Škvorecký tuto mapu navíc opatřil vlastní legendou podle děje *Zbabělců* a patřičné události číselně a graficky do mapy zakreslil.

Po dlouhých letech, kdy byl tento strojopis zdánlivě ztracený, jsem náhodně odkryl i ukrytý topografický klíč k dějům jednotlivých epizod! Zmocnil se mě intenzivní neklid a pocit počínajícího dobrodružství. Připadal jsem si rázem jako malý kluk, který drží v ruce právě vykopanou či nalezenou mapu indiánského pokladu. Nejen polovinu, jak to v podobných případech bývá, ale rovnou celý plán!

Mapu přibližně velikosti formátu A2 jsem okopíroval a poslal do Kanady Josefu Škvoreckému. A jako dovětek jsem připsal, že by byl docela dobrý námět pro putování Náchodem po stopách *Zbabělců*.

„[...] díky za tu mapku Náchoda,“ odpověděl mi 9. srpna 2005 z Kanady Josef Škvorecký. „Kde jste

ji sehnal? Od Marie? Nepamatuji, že bych ji dal někomu jinému. Ale skutečně jsem to kdysi vyrobil. Zvláštní, jak se takové věci neztrácejí.“

Znovu jsem si tedy velmi pečlivě přečetl *Zbabělce* (ale i *Prima sezonu* a další texty), leccos nastudoval o historii Náchoda, opatřil současné mapy a průvodce, koupil další nezbytné zbytečnosti (jako je několik starých pohledů Náchoda, kulometný pás, turistické oblečení ze čtyřicátých let minulého století, perleťový hřebínek a zrcátko, zavírací nožík na krájení salámu, prázdnou obálku s potiskem „Národní sjednocení v Náchodě“) a počal sestavovat „expedici“ k putování k Port Arthuru.

„[...] velmi se těším na zprávu (pokud možno s reportážními fotografiemi) o putování po mých platonických láskách v Náchodě! Váš Josef,“ pobízela mě z Toronta dopisem 1. října 2005.

Podzimní deště roku 2005 a chorobné výmluvy některých členů expedice nakonec celou výpravu posunuly až k víkendovému datu 16. až 18. června 2006.

ZÁKLADNÍ TÁBOR STARKOČ – NOC PRVNÍ

Sestava poutníků k Port Arturu měla mít přibližně tuto podobu: Viktor Stoilov, Jirka Peňás, Jáchym Topol,

Ivo Krobot, Jaroslav Blahoš, Zdeno Pavelka, Aleš Formánek, Karel „Cára“ Novotný, Jaroslav Foršt... a další, kteří se připojí až druhý den v sobotu ráno cestou k Náchodu. Pevné datum definitivně vyřkl v hospodě U Jelena v Chlumci nad Cidlinou Aleš Formánek. Zapsáno do kalendáře, umluveno.

Jenže jak to bývá, pár dní před stanoveným datem se začali chlapi omlouvat nebo vytrácet do ticha. Omluven tak byl Cára (kurýroval si játra v pardubické nemocnici), Jaroslav Foršt (na open-air festivalu prodával u stánku burty) a Jáchym Topol, který mi v úterý 13. června 2006 e-mailem žalně napsal: *„Milý Tome, přiznám se bez mučení, v červenci to bude rok, co jsem v Respektu a už začínám toužit po svobodě. ALE ještě stále jsem zaměstnanec na plný úvazek a v Respektu se na nějaký volný víkendy nehraje – takže, když odevzdám reportáž v pátek, tak v klidu dorazím v pátek navečer – a nebo v sobotu do Náchoda! Když to nestihnu, nestihnu... Jáchym.“* Nu ano, těžký život reportéra, dnem i nocí ve střehu. Bylo mi jasné, že ani on nikam nedorazí. Však také

v pátek 16. června 2006 dopoledne mi poslal další e-mail: *„Já nejsem spisovatel, jsem otrok! Ale tak to má být. Takže já dopisuju – a ještě není jistý, co jde do čísla, takže zůstávám na galéře přikován k veslu. Myslím, že Jirka [Peňás] je na tom dnes v Týdnu podobně – holt týdeníky!*

Alespoň takhle vím, co je svoboda a jak jsem těch let na volný noze já vůl si nevážil. Závidím – posli alespoň fotky. HLAVNĚ MĚ VŽDYCKY ZAJÍMALO – jak vypadá ta hospoda, kde zkoušeli, Port Arthur. A plovárna... žlábký mezi dívčími prsy, že jo... a najdete taky místo, kde Hrob odpálil tank? A v lese, kde Danny s Přemou pálili z kulometu? A most, kde odprásk esesáka? Nejsem krvelačnej – ale vlastně nedávno jsem si uvědomil, že tihle androši byli tehdy opravdu mezi ZBRANĚMA. Zdar Jáchym.“ Dobrý, Jáchyme. Po zelené značce žlábký mezi dívčími nadry vzhůru do Náchoda! Vypnul jsem počítáč, do auta naložil vše potřebné a přes Hradec Králové vyrazil do „základního tábora“ na chalupu k Jirkovi Rejtarovi do Starkoče. Starkoč je malá vesnice ve stráni, dobré čtyři kilometry stranou od hlavní silnice před Nácho-

dem. Jirka Rejtar (ve Starkoči se narodil a dnes tu má rodiče a chalupu) je letitý dobrý kamarád, bývalý nájemce a provozovatel hospody U Hynků v pražské Štupartské ulici, kam jsme s Bohumilem Hrabalem a tlupou jeho přátel z řad výtvarníků, básníků, spisovatelů a rozličných kumštýřů života chodili na pivo. Jiří nás kulinářsky opečovával, hojně s námi popíjel pivo, vymýšlel rozličná překvapení a vůbec jsme se s ním vždy skvěle bavili. Pak si hospodu vzal majitel domu zpět, ale u dobrého jídla a vytríbeného pití zůstal Jiří s novou firmou dodnes.

Bylo dusivé vedro, odpolední teplota se držela na třiceti stupních. Za Jaroměří byl vidět vdáli nad obzorem pás tmavých zlověstných mraků. Nebo to byly jen obrysy hor? Ať tak či onak, tenhle neurčitý pohled dalek ve mně vyvolává stav neurčité beznaděje a marnos-

ti. Tísňě stahující hrdlo i srdce. „Ach jo,“ vzdychl jsem poprvé, odvrátil zrak a zařadil pětku. Prosvištěl jsem kolem rozlehlé vodní plochy Rozkoš, ve stoupání do kopce před benzinovou pumpou správně odbočil kolem k zemi ohnutého ukazatele Starkoč 2 km. Pak kolem hasičárny a otevřená branka Rejtarovy staré venkovské chalupy se stává dnešním cílem. Uf, dusno. To, co jsem viděl na obzoru, nebyly hory, ale mraky. Vlastně obojí. Obojí tu je kolem jaksi propojeno. Z jedné strany sklánějící se Krkonoše, z druhé Orlické hory a hrozivě temné mraky mezi tím. Už je tu zase ten teskný pocit, vždycky mě dohoní, vsákně se do mě jako déšť. „Smuténko má, malenkonié!“

První vychlazené plechovky plzeňského Prazdroje, první porce excellentního guláše, který umí jen Jiří, první odřezky voňavého uzeného masa, první plátky velejemné šunky. U Jirky nelze odolat, vymanit se. A proč taky? Ať nás bída políbí v prdel! Za půl hodiny z Pardubic přijíždí Aleš Formánek, druhý poutník k náchodskému Port Arthuru. Aleš má mrazírnu. A taky zaměstnance. Je to zodpo-

vědný muž platící daně, čiperný chlapík, fotograf a cestovatel do dalekých zemí, neustále plný energie a nápadů. Třetím poutníkem bude Jarda Blahoš. Jarda je vědec. Světová kapacita na mozek. Fakt že jo! Přijede až zítra ráno, rovnou z nějakého kongresu vědátorů. „Tož, chlapi...“ načíná Jiří další plechovky studeného piva, jeho syn Mařas je nestačí nosit z venkovní „výběhové“ ledničky. „Musí se pít! Aby nás žízeň nezaskočila a tak vůbec. Dlouho jsme se neviděli.“ Pak následuje zdvořilostní návštěva místní hospody. V pátek večer je plná, praská ve švech. Jiřího všichni zdraví, je tu rád viděn, potřásají mu rukou, poplácávají po zádech. Okuste náchodského Primátora! Musíme si zvykat, ne nadarmo nás Hrabal učil: „Kdo chce žít ve střední Evropě, musí být maličko přivožralý.“ Na pánském WC nad mušlemi nápis „Třídíme odpad“. Močím do té levé, s označením „12“, pravá je „10“. Po několika půllitrech infúze Primátora odcházíme znovu na chalupu. Sezení pod přístřeškem obrostlým psím vínem. Žijeme ve střední Evropě. Nesmíme vystřízlivět. Komáři. Komáři nacucaní alkoholizovanou krví. Trošku znervózním. Zítra s Přemou musíme voddělat ten zkurvenej fašounskej tank! Pomyslný pás nábojů do kulometu, cítím je na konečcích prstů. Musím mít jistotu na spoušti a mušce! Sklenice dolévané po okraj. Historiky o Hrabalovi. Historiky s Hrabalem. O zakopané kočce. O uzéném jazyku. O letu v baloně. O Jírovi. O Havlovi

a Clintonovi. Aleš fotí. Jiří ze svého pověstného sklepa nosí láhve vína. Začínáme ponejprv lehoučkým červeným. Pak trochu silnější. Silnější ušlechtilá. Delikátní vína francouzských vinic. Chemin des Papes – côtes du Rhône 2001. Vynikající L’Auberge du Cheval Blanc – Gran vin de Bordeaux 2002. Vzácná drahá vína. Náhlý vydatný prudký déšť bubnuje na plechovou střechu přístřešku. Aleš fotí. Trochu se ochlazuje. Každý něco vypráví. Globalizace Evropy. Aleš stále neúnavně fotí. Plíživě se vtírající představa půvabné a svůdné Irenky. Její ňadra jako pohoří Krkonoš a Orlických hor prostoupená nádhernou pěšinkou. Už zítra... ach bože! Co to? Kokrhající kohout. Znovu. Lehce promodravající východní obloha. První ranní křik ptáků. „Chlapi, teď si dáme opravdu velejemnost z oblasti...“ zvedá varovně baculatý prstík Jiří a ubírá se ku sklepu. Čas: 04.40 hod. Prchám do patra chalupy. „Zpátky!“ slyším mocný hlas Jiřího. Možná volá na Aleše? Beru raději schody po dvou. Ještě než dopadnu na postel, tvrdě spím. Druhý den se dozvídám, že Jiří poté, co dopil báječnou velejemnost, šel ještě vařit posilující hovězí polévku. Aby bylo co na snídani. Jiří ovšem vstává až v poledne. V poledne na snídani k druhé hodině odpolední.

VZHŮRU DOLŮ DO NÁCHODA!

Kolem desáté přijíždí Jarda Blahoš. Aleš zrovna vstává. Snídaně o jedenácté. Rejtar samozřejmě spí. Štráfky uzeneho, malé plzeňské pivo na zapítí, na posílení hlt červeného vína. Rozkládám mapu Náchoda a mapu Náchoda *Zbabělců*. Aleš fotí. Do batohu nejnutnější výzbroj, cvaknou přezky sandálů a vrátka chalupy, ostrým tempem mlčky vyrážíme úbočím stráně okraje vesnice, sledováni toliko nedůvěřivými pohledy chalupářů pohodlně rozvalených v sesličkách u svých kafiček. Za Starkočem opouštíme značenou turistickou cestu a úzkou stezkou divoké zvěře míříme přímo k lesu. Tři chlapy na stopě čeká náročný den... *„Nejde jim než o osobní štěstíčko. Jsou egoističtí a vyprahlí. Nežijí. Život si toliko nalhávají. Co je pro ně život? Džez a holky. K čemu džez? Kvůli vytržení z toho, v čem si s takovým zalíbením hrijí. K čemu holky? Aby z tohoto ‚zboží‘ měli ‚blaho‘,*“¹⁰ napsal o nich už v roce 1959 v *Tvorbě* Jan Nový. Les vydechuje vlhkost včerejší průtrže mračen. „Budeme sbírat cestou houby?“ ptá se Aleš. Než to zamítneme, sebere z ruky lezoucí klíště. Řeči o klíšťatech. O vytahování klíšťat. Po směru hodinových ručiček, proti směru ručiček, potírání olejíčky, vyviklání kleštičkami. Správná odpověď je kleštičky. „Já je hned posílám do naší sesterské laboratoře do Paříže,“ říká

Jarda. „Výsledek rozboru mi profesor obratem mailuje.“ Zastavujeme a upijíme z pet láhve vody. Stříbrná pavučina. Evokace pomíjivosti. Chtěl bych říci něco o Fráňu Šrámkovi, ale rozmyslím si to. Aleš fotí. Vycházíme z lesa a ztrácíme orientaci a směr. Úhybným manévrem se drápeme požatou loukou vonící senem do prudkého kopce. Malé letiště pro větroně. Vybíhá štěkající pes. Nikde nikdo.

Cesta k Vysokovu. Polední palčivé slunce, mažeme si nosy krémem na opalování. „Pěknej sajrajt,“ říká Jarda. Při potápění ve vodě to dost toxicky působí na ryby. Hm... Shodně uznáváme, že po stopách *Babičky* Boženy Němcové (i když i tudy možná chodila k paní kněžně na zámek) bychom opravdu nešli. Aleš nadsazuje, že by nešel ani po stopách Aloise Jirásky. A hlavně už vůbec ne po stopách kněze Regnera Havlovického z Jiráskovy kroniky *U nás*, dodávám tiše. Jsem fakt dobřej, že to vím! U rozcestníku cyklostezky koordinujeme podle mapy směr. Rezatá cedule oznamuje „Vjezd povolen vozidlům JZD Rozkoš“. Před vesnicí podél cesty stromy obsypané zrajícími třešněmi. Aleš zvedne varovně prst a praví: „Nepijte nikdy na ovoce!“ No jasně, poučka

z Rychlých šípů! Jako bych ten obrázek měl před očima. Ale to už se chytá i Jarda a deklamuje: „*A mně prosím ještě zvlášť půl kila třešní sem do chlebníku,‘ přeje si Jindra Hojer. Než přijdeme do tábořiště, bude půl kilo pryč.*“

A poté společně odříkáváme Jindrův chybný úkon: „*A teď se konečně důkladně napiju!*“

Třešňová alej nám mizí za zády. Chvíli se motáme Vysokovem, z výšky mostu pliváme na koleje tratě. Projíždí motoráček. Pliveme na něj o sto šest. Aleš plive i fotí. Pak úvaha, jak a kdy skočit z mostu nejlépe, aby motorák v pádu hned i přejel tělo. Jarda se snaží o výpočet. Na křižovatce dědek s bábou na motorce. „Možná prchaj před fašouny! V Ná-

chodě už je asi mazec, už to začalo,“ říkám a snažím se zrychlit krok. Myslím na Přemou, kulomet dáme na sajtnu, jen aby to motorka uvezla. Konečně opouštíme Vysokov a jsme na hlavní silnici k Náchodu. Po chvíli podle svažujících se strání a zbytku lesíka u silnice odhadujeme místo, kde „jsme s Přemou vyřídili tank“ (bod 14).

Shodně ukazujeme na ideální stanoviště, na homoli, kde bychom zamaskovali kulomet. Ostatně již je tu pomníček padlým za císaře a vlast v roce 1866. Usedáme do trávy, kolem projíždějí osobní auta, velké kamiony plné těžkého nákladu do Polska a z Polska. Tank s esesákama zatím není vidět. Vytahuji *Zbabeľce*. Jarda fotí a já začínám číst:

„Co chceš dělat?“ zeptal jsem se.

„Vytáhneme mašinkvér na Homoli a počkáme si na ně.“

„Myslíš, že eště pojedou?“

„Se uvidí.“

Přema vytáhl roletu s prudkým zahřměním nahoru. [...] Přema rozsvítil kalnou žárovku u stropu.

[...]

Překlopili jsme bednu a já užasl. Pod ní stál pečlivě naleštěný těžký armádní kulomet na ocelových kolečkách. Tlustý chladič kolem hlavně se leskl a nálevkovité ústí vypadalo tiše a nebezpečně.

[...]

„Jak s tím chceš lízt na Homoli?“ zeptal jsem se.

„Pojedem,“ řekl Přema a zmizel za rohem.

[...] Přema se objevil a tlačil Skočdopolovic červenou pětistovku se sidecarem.

„To chceš dát do sajtkáru?“

„Samo.“

[...]

Popadli jsme kulomet a zdvihli jsme ho do

sidecaru. Pod jeho tíhou jsme se prohnuli. Dovnitř nás skoro strhl a sidecar se naklonil k jedné straně.

[...]

„Tak nasedat,“ řekl Přema.

[...]

a pak našlápl motocykl a skočil do sedla.

[...]

Šlápl na plyn. Zatačku na hlavní ulici jsme vzali v plném tempu a kulomet nás vyvažoval. Rovná ulice se před námi zdvihala k Homoli za Šerpoňovou továrnou, [...]. Držel jsem se Přemy kolem pasu [...] Letěli jsme po dláždění, kolem Šerpoňovy továrny, kolem posledních roztroušených vilek a po silnici nahoru k lesu. Otočil jsem hlavu a viděl za sebou v údolí město [...] s medovými vršky kopců nad ním. Přema zpomalil a zajel na polní cestu, která odbočovala od silnice. Tam zastavil u kraje lesa a slezli jsme s motocyklu. Před náma se táhl kus louky k asfaltce, svažující se strmě k městu. A město dole hořelo a růžovělo v posledních paprscích.

„Tady to postavíme,“ řekl Přema. [...]

„Dáme to do křoví tady na okraj do lesa.“

Opřeli jsme se o kulomet a dotlačili jsme ho k lesu. Rostlo tam několik lískových keřů a mezi ně jsme ho postavili. Za keři byla malá prohloubenina v zemi. Přema umístil kulomet do pozice a odběhl k motocyklu. Vytáhl ze sidecaru dvě bedničky s nábojovými pásy

a dovlekl je ke mně do dolíku. Sedli jsme si ke kulometu a Přema do něj nějak zadělal pás s náboji. Za keřem už byla skoro tma a měl jsem pocit jako na výletě. Z dálky za městem bylo slyšet střelbu.

[...]

„Za chvíli jsou tu,“ řekl Přema.

„Hm,“ řekl jsem. Začal jsem myslet na Irenu, ale připadala mi teď hrozně nedůležitá. [...]

Řvaní tanků se přiblížilo a najednou se docela dole na silnici objevil velký černý stín jako obrovský brouk, lezoucí po příkré černošedé asfaltce rychle vzhůru.

„Tak pozor!“ řekl Přema a sklonil se nad držadla kulometu. Přitiskl jsem se k zemi a pozdvihl jsem pás s náboji. Cítil jsem jejich dlouhá chladná těla mezi prsty. [...] Přema vedle mě seděl jako socha a sledoval kulometem přijíždějící tank. Byl už docela blízko a viděl jsem, že je obalen esesáky. Všude na pancíři, na věži, vepředu pod dělem, všude byli nalepení, ověšení automaty a handgranáty, a ujížděli setmělou krajinou k západu. Pásky tanku hlomozily po asfaltu a motor uvnitř monotónně řval.

„Jedem!“ řekl Přema. [...] Z nálevky zašlehaly plameny do šera a v okamžiku nás obklopil čpavý oblak lehkého dýmu. Mezi prsty mi klouzaly náboje, upřel jsem oči na silnici a viděl jsem, jak s tanku padají střemhlav těla na zem, a pak se tank najednou naklonil. Několik postav seskočilo s roztaženými rukama na všechny strany. Tank se naklonil ještě víc a překotil se přes okraj silnice s náspu dolů a začal se převracet po svahu do údolí. Jeho motory se rozeřvaly naprázdno a pak zmlkly. Temný obrovský stín zmizel nepravidelnými skoky ve tmě propasti. Pod námi na silnici se plazilo několik postav. Obrátil jsem se po druhém tanku. Ten se zastavil a na dvě strany s něho seskakovali vojáci. Byl asi v polovině svahu a nebylo ho

telefonu. Na vteřinu. Táhneme dál k centru. Míjíme dvě doce-la hezké holky v minisukních. Okamžitě řeči o Ireně. Jaká má ňadra, ústa, oči. Há-dáme se, kde má na těle nejhebcí kůži.

Vnitřní strana stehen až skoro nahoře? Potkáme ji vůbec? Po Českoskalické doleva. Budova pošty. Domy s průčelími a fasádami svědčícími o lepších časech první republiky. Zabočujeme do krátké ulice s názvem Šafránice. Po obou stranách zpustošené domy. Okna namnoze zatlučená prkny, jiná zadržaná. Notně prýskaná omítka. Některé domy jsou zpola vybourané, rozebrané na cihly a dřevo. Cikánské děti kopou míčem do zdi, v temném vchodu domu stojí netečně výrostci. Mlčky nás pozorují, s rukama založenýma na hrudi, opření o veřeje. Čelisti drtí žvýkačku, černé vlasy načesané dozadu, na krku zlaté řetízky. Někde z hlubin domu falešně zní saxofon. Čtyři pět tónů znovu a znovu. U provizorního špalku štípe sekerou svalnatý chlapík hromádku dříví z bouraček. V každém náprahu se ostří sekery zlověstně zablýskne ve slunci. Na konci úzké

uličky napříč dva stoly, za nimi sedí trojice starých cikánů v bílých nátělnících a v kloboucích. Pospávají? Místní Bronx. Aleš nastavuje foťák, jdeme! Ulička je pro nás důležitá – „tudy utíkal Pápen před letadlem“ (bod 20).

Pozdravíme trojici u stolu a procházíme nízkým klenutým kamenným viaduktem pod tratí. Na druhé straně usedám na schody. Čtu:

Najednou se rozeřval zas nějaký motor a všichni strnulí. A pak se z ničeho nic nízko nad náma přehnal letadlo. Viděl jsem, jak lidi padají na zem. Stín letadla se mihl přes louku a zmizel ve slunci, ale řev bylo slyšet dál.

„Kuci, do lesa!“ vykřikl rychle Benno, vyškrábal se na mez a začal utíkat k lesu. Řev motoru přestal slábnout a začal zas sílit. Letadlo se vracelo, ale nebylo ho vidět, protože bylo ve slunci.

„Benno, lehni si!“ zařval jsem za ním. Ale stejně mě neslyšel. Valil se rychle do stráně k nízkému lesu nahoře, ke kterému pádili lidi ze všech stran. Motor se rozeřval naplno a sílil. Sek jsem sebou pod mez a Harýk a doktor Bohadlo vedle mě. Rámus vykulminoval a z něho zaštěkaly dlouze kulometry. Slyšel jsem krátké suché údery někde nablízku. Kulky se zarývaly do země. Pak se motor náhle opět ztišil a letadlo zmizelo za zdí. Vyskočil jsem a pověsil jsem se na zeď. Zahlédl jsem ještě německou stíhačku letět rychle nízko nad městem.

(S. 266.)

Když dočítám poslední větu, je slyšet motor a na nebi se objevuje malé dvoumístné sportovní letadlo. Neuvěřitelná kulisa! Letiště u Vysokova, bleskne mi hlavou, ale projistotu pátrám po palubních zbraních. Zavírám knihu, procházíme zpět vlhkým viaduktem, znovu uctivě pozdravíme trojici u stolu.

„Novináři?“ řekne nahlas ten nalevo, zakloní se a posune si klobouk do týla.

„Tak trochu,“ připouštím.

„Z Prahy?“ a zakloní se na židli ještě více dozadu.

„Děláme reportáž z druhé světové války

o bojích v Náchodě,“ doplňuje Aleš a významně ukazuje na svůj fotoaparát.

„Tak to jo. To mění situaci,“ souhlasí cikán.

„Máte tady takové zajímavé bydlení. Skoro idylický – jste skoro v centru města a támhle tím tunýlkem jste zase hned v přírodě. A ten klid...“ měním téma hovoru.

„Na hovno, pane, na hovno bydlení! Podívejte kolem! Všechno rozsekaný! Na hovno. Vzduch zkaženej, práce žádná, dřevo na topení není. Na hovno, pane!“ odpovídá cikán a vrací se se židličkou zpět, tentokrát do předklonu.

„Já mám vafky,“ praví ten vedle. „Ale taky na hovno! To tam napište! Vafky a na hovno!“

Pokrčíme rameny. Jdeme zpět na hlavní. Výrostci stále zevlují u domu. Saxofon není slyšet, chlap se sekerou odnáší naštípané dřevo. Pohozená sekera leží opodál. Podle mapy Komenského, na cedulích Tyršovou pokračujeme dál. Na rohu Smolovy ulice u obchodu s chovatelskými potřebami usedáme na obrubu domu. Vytahuji knihu – „zde zastřelili paní doktorovou Václavíkovou“ (v knize však paní doktorovou Vašákovou; bod 18).

Prošli jsme rychle pod viaduktem. Na slunci před námi se začernal dav lidí. Tlačili se kolem něčeho. Někdo nelidsky zařval, až mi opravdu přeběhl mráz po zádech. A zase. Dlouhé, nekonečné ženské skučení, které po chvílce

hrozného napětí trochu ochablo a zas se opakovalo a zas přecházelo v polozvířecí chrapot. Udělalo se mi těžko od žaludku. Přimáčkli jsme se zezadu na dav.

„Co je? Někdo je raněnej?“ zeptal se kluk. Chlap stojící před námi se k nám vážně otočil.

„Náká pani.“

„Nevíte kdo?“ zeptal jsem se.

„Nevím.“

[...]

„To je pani pana doktora Vašáka.“

„Co?“ vykřikl jsem a zatmělo se mi před očima.

„Jo. Mladá pani doktorová Vašáková,“ řekl nějaký hlas zepředu.

[...]

[...] hleděl jsem tiše na paní doktorovou.

Už nekřičela, jen sípala a měla tvář staženou bolestí. Nadra pod tenkými šaty se prudce a šubavě zdvíhala a ona byla pořád mladá a hezká.

Chudák paní doktorová. Díval se na ni,

jak trpí, a všechno kolem se ztratilo a já ji viděl v bílých šatech se sakurama, jak se zubí tou pěknou pusou nad šálkem kávy a blýská po mně hezkýma očima za těch sobotních večerů v sokolovně, jak na sebe děláme šauy a občas spolu promluvíme jakoby nic o válce, o nouzi o potraviny, nebo vypravuju polohlasem nějakou politickou anekdotu a celý stůl má hlavy sestrčené a já cítím její teplý obličej blízko mě a zájem v jejích očích, které jsou upřené na mě, vůbec ne o tu anekdotu, ale o jiné věci, viděl jsem ji, jak měla radost, že jsem na ni dělal ty šauy, byla asi o pět let starší než já a pan doktor Vašák asi o pětadvacet, a jistě by se mnou nic

neměla, kdyby přišlo co k čemu, ale byla hezká a měla mě ráda, a když jsme se loučili, tak jsem jí líbal ruku a cítil jsem, jak mi ji přitiskla na ústa, a jednou, když byla tma a její manžel se loučil s mojí máti, obrátila tu ruku dlaní vzhůru, a jak jsem ji políbil, chytla mě za čumák a stiskla mi ho, až se mi zajiskřilo v očích, ale hned se po mně rozlilo blaho, že mi to udělala, a koukal jsem za ní pak, jak nasedala do auta s manželem, a viděl jsem, že ještě za sklem maličko zamávala, a ve tmě se zabělal její úsměv a můj otec divoce zamával, protože si myslel, že to patří všem, ale já věděl, že to je jen pro mě, a šel jsem pak vedle našich domů a měl jsem v sobě prima pocit a tu noc jsem vůbec nemyslel na Irenu, ale jen na paní doktorovou Vašákovou, myslel jsem na ni a teď tu ležela, zrovna tak hezká jako tenkrát, a bylo po všem, její hezká pusa byla stažena do bolestného oblouku a dole pod bříškem se z ní valila krev, na chodníku se ve slunci leskla červená kaluž a nešlo to nijak zastavit. Zadíval jsem se na ten její obličej a do očí mi opravdu stouply slzy.

(S. 268.)

Dočetl jsem. Dlouhé ticho, jen z nebe je slyšet motor malého sportovního letadélka, kroužícího nad hlavami. Jarda zadumane hledí na chodník.

„Ale pánové, pozor!“ pravím.

V původním strojopise *Zbabělců* se paní doktorová jmenuje Václavíková. Ve vydané knize se však už jmenuje Vašáková. Proč bylo jméno změněno, ví nejlépe sám autor. Ale malá spekulace – v době, kdy Škvorecký *Zbabělce* psal, byla jeho platonickou „femme fatale“ „*ta neznámá holka, kterou potkám v Praze*“, spolužačka ze studia filozofie Marie Štichová. (Ostatně od roku 1948 až do roku 1956 jí napsal desítky dopisů.) V prosinci roku 1949 se Marie provdala za jejich spolužáka

z Filozofické fakulty Čestmíra Vašáka. Škvorecký jejich manželství akceptoval, ale na vzájemném důvěrném, byť skutečně jen přátelském vztahu se mezi Josefem a Marií nic nezměnilo. Možná si ale Škvorecký vymyslel malou lest, patřící do jeho „oblasti pomstychtivých snů“. Namísto doktorové Václavíkové leží nakonec ve *Zbabělcích* na chodníku doktorová Vašáková. Umírá tak mladá žena, umírá ale jen svým jménem „Vašáková“, aby toto jméno zmizelo ze světa nadobro. Marie tak je znovu volná, svobodná. (Ale i opak může být pravdou. „Možná že mě chtěl spíš za všechno potrestat, jako se mě zbavit,“ směje se tomu dnes Marie Štichová.)

Ostatně oproti původnímu strojopisu změnil Škvorecký mnohá jména i názvy měst. Z Pavla „Pápena“ Bayerleho je Benno Mánes, z Vladimíra „Joydy“ Šilhánka je Fonda, z Hannie Lucie, z výčepního Bárty výčepní Wintr. Z Náchoda je nakonec Kostelec, z Hronova Chodov atd.

„Hm, to je zajímavý“ říká Aleš. Nevím, jestli tím míní protějščí finanční úřad s vývěskou o zálohách daní. Pár loků z láhve vody, jdeme o kousek dál, nalevo uhýbáme do mírného svahu Poděbradovy ulice. Budeme tady hledat „Zdeňkův dům“ (bod 13) s malým tmavým pokojíkem.

ČEKÁNÍ NA POHOVCE

Zdeňkův domek, kde měl v pronájmu pokojík, má být malý, žlutý a přízemní. Zatím ale jen zástavba patrových domů. Na rohu restaurace Vatikán. Čert ví, kdo a co tam vaří. Zvolna stoupáme ulicí, až po levé straně konečně uvidíme několik malých přízemních domků. Dohadujeme se, který z nich by to mohl být. Tenhle? No jasně, žlutější už být nemůže! Dál už je stejně jen Nový svět. Usedám na zídku, nalistuji stránku a ztiše-ným hlasem začínám pomalu číst:

Zastavili jsme se před žlutým přízemním domkem a Irena zazvonila. Bylo ticho, pak se ozvaly šouravé kroky v předsíni a cvaknutí závory. Vrásčitá bába otevřela dveře.

„Dobrý den,“ řekla sladce Irena.

„Dobrý poledne,“ řekla baba.

„Vrátil se, prosím, už Zdeněk?“

„Ne,“ pravila baba stručně.

„Ještě ne?“

„Ne.“

Irena chvíličku zaváhala. Pak řekla:

„Mohli bysme na něj počkat?“

„Prosim, slečno,“ řekla baba a ustoupila ze dveří.

[...]

Irena otevřela dveře nalevo z chodby a vešli jsme do Zdeňkova pokoje. Zavřel jsem za sebou dveře

a osaměli jsme uvnitř. V pokoji bylo šero, protože hnědá roleta v okně byla stažená a tmavé, žluté světlo polévalo staromódní nábytek tichem, ve kterém bzučely mouchy. U stěny proti oknu stála železná postel z hnědě nalakovaných trubek s mosaznými koulemi na koncích a s vybledlým přehozem přes peřinu. [...] Irena přešla pokojem a sedla si na pohovku. Šel jsem za ní a sedl jsem si vedle. [...]

„Víš, Ireno?“ řekl jsem.

„Já vim,“ řekla. Pak jsem mluvil tišeji.

„Ireno, já od tebe nechci nic, věř mi, nic špatného, ale já tě strašně miluju a nemůžu za to a hrozně po tobě toužim a nevíš, jak bych byl št'astnej, dybys jen trošku mohla bejt se mnou.“

Viděl jsem, že se jí oči naplňují něčím, co

vypadá jako smutek a soucit, ale věděl jsem, co to je. Byl to rajc. Lichotilo jí to a v té chvíli už mu byla docela elegantně nevěrná. Hrozně jsem ji za to miloval.

„Ireno!“ řekl jsem škemravě. Usmála se nejistě.

„No?“ řekla velmi tiše.

Teď přišla má chvíle. Přitáhl jsem ji lehce k sobě. Nebránila se, jen se mi upřeně dívala do očí. Pak jsem se k ní naklonil a líbnul jsem ji. Viděl jsem, že zavřela oči. Už byla v tom. Objal jsem ji a dlouho jsem jí cucal tu její milostnou pusou, ale za chvíli se začala cukat a odstrčila mě. Usmála se provinile.

„Tak to bychom měli,“ řekla.

Civěl jsem na ni oddaně a zamilovaně.

Jenže tentokrát jsem byl opravdu oddaný a zamilovaný.

„Ireno,“ zachraptěl jsem.

„Už dost,“ řekla.

„Ale Ireno.“

„Už dost,“ řekla. „Pojď si lehnout vedle mě.“

Přisunul jsem se k ní a lehli jsme si na kanape vedle sebe.

„Dej mi ruku,“ řekla. Podal jsem jí ruku a ona mě za ni chytla a držela mě za ni.

„Seš trochu šťastnej?“ zeptala se.

„Sem, Ireno.“

„To musíš,“ řekla.

Miloval jsem ji hrozně. Miloval jsem ji hrozně.

„Ireno,“ řekl jsem. „Já -“

„No copak?“

„Já bych ti chtěl něco hezkého říct, ale nevím co.“

„Tak mlč, Danny, a lež vedle mě. Nemusíš nic říkat.“

Mlčel jsem. Leželi jsme vedle sebe a v místnosti bylo hnědožluté šero a kolem lustru na stropě se honily mouchy. Slyšel jsem Irenino oddychování a viděl jsem její ňadra, jak se zdvihají a klesají. Miloval jsem ji a chtěl jsem ji na ně sáhnout, ale nemohl jsem to udělat. Mouchy bzučely a bylo ticho, jenom hodiny odněkud tikaly. Pomalu jsem si to rovnal v hlavě. Ležel jsem vedle Ireny a myslel jsem na ni, na její pusou a na její teplá ramena a na ten pocit být s ní, mouchy bzučely a pak se mi najednou zdálo, že Irena oddychuje pravidelně, podíval jsem se a viděl jsem, že má zavřené oči a pusou pootevřenou a v ní malé lesklé světýlko, a věděl jsem, že asi usnula, byla asi unavená po té noci, ležel jsem bez pohnutí, abych ji neprobudil, koukal jsem na její obličej, sladký ve spánku, a na ňadra pod zeleně pruhovanou látkou a břicho a klín a opálené nohy, a jak jsem se díval, zas ke mně přicházely myšlenky, a já jsem myslel na ni, na Irenu, a na to, jak to bude dál. Myslel jsem, že třeba Zdeněk opravdu padnul. Pak jsem myslel, že sladkou Irenku budu mít teď já [...] zastaví přede dveřma a zazvoní, půjdu jí otevřít v županu, pustím ji dovnitř, Irena si sundá pláštěnku a pak se posadíme na pohovku a Irena mi bude říkat, co dělala,

a pak ji líbnu a ona zmlkne a zas ji líbnu a Irena mě obejmě a položíme se vedle sebe a Irena se ke mně přitiskne, rozepnu jí knoflíky u krku a pořád ji budu líbat a pak si Irena stáhne sukni a všechno [ve strojopisu: „kalhotky“] a já taky a hrozně se budem líbat a pak budem spolu a budu jí říkat miláčku, seš sladká – a pak budem vedle sebe ležet a pak se Irena oblíkne a učeše se před zrcadlem a já se na ni budu dívat a oblíknu se taky nebo ji jen vyprovodím ke dveřím a pak budu sám a myslet na ni [...] jak vyštuduju a vezmu si Irenu, jak bude svatba, známí jak budou Irenu okukovat a budou mít vztek, že jsem ulovil takovou krásnou a sladkou dívku a oni se zatím oženili s bůhvíjakýma krávama anebo

vůbec ne [...] a pak už jsem viděl, že jsem v absurdnostech, vrátil jsem se zase k Ireniným návštěvám a k jejím vlasům a ňadrům, měl jsem zavřené oči a těžkou hlavu, Irena pravidelně dýchala vedle mě a já na ni myslel, pak se mi myšlenky zamotaly a já jsem z únavy upadl do polospánku a usnul taky. Když jsem se probudil, bylo už v pokoji skoro tma. Za roletou zhasínalo večerní slunce a pokoj byl tichý, ani mouchy už nebzučely. Irena ležela vedle mě, levou ruku měla pod hlavou a obličej otočený ke mně, s očima zavřenýma a tmavými víčky a dvěma něžnými půlobloučky sklopených řas. V pootevřené puse jsem viděl dva bílé zoubky a zmocnila se mě veliká touha a láska. Irena si rozepnula límeček u šatů, a jak se jí šaty na ňadrech trochu rozevřely, bylo jí vidět bílou a jemnou kůži na těle. [Ve strojopisu následuje škrtnutá věta: „Byla ke mně bokem přitisknutá a já byl vzrušený. Otočil jsem se pomalu k ní.“] **Obejmul jsem ji a líbnul jsem ji na čelo. Přitulila se ke mně a objala mě pravou rukou. Ale oči měla zavřené. Líbnul jsem ji znovu na tvář a zašeptal jsem tiše Ireno. Pootevřela oči a pak se ke mně prudce přitiskla. Zmáčkli jsem ji v objetí a chtěl jsem ji líbnout na pusu. Ale ona otočila hlavu tak, že jsem nemohl, jen mě silně sevřela rukama. „Ireno,“ řekl jsem. Zase mě tiskla a začla rychle a tiše říkat:**

„Danny, já mám hrozný strach, že se mu něco stalo.“ [...]

„Neměj,“ říkal jsem a strašně jsem trpěl. Neřekla už nic, jen jsem cítil, jak se chvěje. Začal jsem ji hladit po hlavě a bručel jsem no, no tak, Irenko, miláčku, a ona byla zticha a najednou se tiše rozvzlykala. Bručel jsem dál, neplač, Irenko, no tak, miláčku, neplač, ale ona bečela čím dál tím víc s obličejem zabořeným do opěradla pohovky, přitiskl jsem ji silněji k sobě a ona najednou otočila obličej ke mně, měla ho vlhký od slz a zčervenalý, ale příšerně sladký, a já jsem ji líbnul na tu vlhkou tvář a pak znovu na nos a na oko a zas na tvář a zas na druhé oko a pořád jsem ji líbal [ve strojopisu následuje škrtnutý odstavec: „až jsem se dostal k puse a líbnul jsem ji na pusu a vtom se ona ke mně přitiskla celým tělem a sevřela mě kolem krku, až mě to zabořelo a přisála se ke mně a já k ní, strčila mi jazyk do pusu a pak já jí a líbali jsme se hrozně dlouho, už jsme nemluvili. Bylo to hrozně sladké. Vzpomněl jsem si na to, jak to bylo pitomé s Mici i na ten Irenin polibek v parku a nerozuměl jsem tomu, že se mi to teď tak líbí, asi jsem se změnil, pak jsem měl chvílku strach, že jsem nějak zhloupl, ale jen na chvílku, a pak jsem Irenu vášnivě líbal a byl jsem hrozně vzrušený, objímali jsme se a já jsem ležel na Ireně a cítil jsem její břicho a její pevná stehna, jak se pode mnou hýbala a pak

jsem dostal sladkou křeč a cítil jsem, že jsem mokrý, ale bylo mi sladce, děsně a příšerně, kousal jsem Irenu do pusu a ona mě a cítil jsem v puse krev, tohle vůbec nebylo pitomé, ale krásné a sladké, tohle bylo všechno, věděl jsem...“] a věděl jsem, že tohle teda je smysl života, a chtěl jsem v tom být hodně a hodně dlouho, setmělo se, byla už úplně tma a Irena pořád chvílemi vzdychala a leželi jsme vedle sebe v polotmě a já jsem zoufale myslel na její tělo a cítil jsem, jak je nesnesitelně horké a živé a jak ho miluju, ale najednou ne už jen pro tu slast, protože tu mi stejně odepřela, ale pro ten život v něm, pro to, že to byla Irena, i pro tu její třeba pitomou, ale živou a ženskou ztrápenou dušičku.

Pak, za dlouhou dobu, si Irena najednou sedla a dala si ruce do vlasů. [...] Mičeli jsme.

Pak Irena řekla:

„Už pudem, Danny, že?“

„Jo,“ řekl jsem a připadal jsem si blbý.

(S. 316, 326–329.)

Dočetl jsem a uviděl Jardovy oči, kterak jsou rentgenově upřeny do okna žlutého domku, jak pečlivě odezírá imaginární děj z šera místnosti, který já odečítám z knihy.

„No, pánové,“ říká Aleš, „tak tomuhle říkám milostná scéna. Klobouk dolů, takhle už to dneska nikdo nenapíše! Ani neumí. Ovšem ve skutečnosti – já bych z tý Irenky zešílel nadobro.“

Chvíli se zase bavíme o Ireně. Velikost ňader a tak. Posazení a tvar zadečku. Nohy samozřejmě. „Ach jo.“ Dohadujeme se, kudy a kam dál. Vedro. Stíráme pot. Náchodské koupaliště Jiráskova kraje, plovárna zvaná též „Jericho“

(postavená před druhou světovou válkou ze židovského kapitálu – odtud název) s chladičnou průtočnou vodou? Určitě! To je taky důležitý! Jarďa se ptá dvou kluků, co jdou proti nám, kudy na koupaliště. „Tudy,“ ukáže rukou ten menší, ale hned doplní, že je stejně zavřený, protože se opravuje. „Panebože!“ dává si Aleš ruku na hlavu. „Jen aby z toho neudělal nějaký zbohatlík akvapark pro delfíny!“ Vidina restaurace na koupališti, kde občas hraje šestnáctičlenný Velký band Miloslava Zachovala, i nádherné pěšinky ve výstřihu plavek Irenky, kterou se lze dobrat dalších nevidaných a sladkých dobrodružství, se rázem rozplynula. Jáchyme, Jáchyme... tak o tomhle ti asi vyprávět nebudeme. Ale kdoví?

IRENA (JÁRINKA)

Hnědooká, sladká a nedosažitelná platonická láska Irena, Škvoreckého spolužačka ze Státního reálného gymnázia v Náchodě. Ve skutečnosti se jmenuje Jaroslava Fibírová. Narodila se 29. srpna 1925 českým rodičům v Užhorodu na Podkarpatské Rusi. V Užhorodu chodila do obecné školy, pak přešla na primu do tamního gymnázia. V roce 1938 byl její otec (bývalý ruský legionář), vrchní zemědělský rada, přeložen na Okresní zemědělský úřad do Náchoda. V Náchodě třináctiletá Jaroslava nastoupila do tercie reálného gymnázia. Náchod a okolní krajinu si hned zamilovala. Byla sportovní typ, našla si partu jí podobných, starších spolužáků z gymplu (děvčata v ní byla ale jen tři) a veškeré volno trávili v přírodě. V zimě jezdili lyžovat do okolních kopců, na Dobrošov, v létě zlézali skály. Jaroslava („Járinka“ – jak jí přátelé říkali) byla vskutku „dívka mysteriózních skal na Ostáši“. Krásná, štíhlá, opálená. („My jsme v tom Náchodě v té době měli nádherný život, my jsme o válce prakticky nevěděli, jen že jsme potkávali nějaký německý vojáky... ale ti byli vesměs slušní. Když nebylo uhlí ve škole, tak jsme měli třeba v zimě dva měsíce volna. To znamená, já byla s partou každý den na lyžích. Takže to byla skoro idyla,“ řekla mi v lednu 2007.)

V kvintě však byla „totálně nasazena“ na poštu. Důvodem byla čtyřka z matematiky a třídní učitel pokřiveného charakteru, které žáky se špatným prospěchem (byť jen z jednoho předmětu) takto přednostně „doporučoval“ na nucené práce. Díky otcově protekci však Jaroslava skončila na půl roku za přepážkou na místní poště. Na poště se také „seznámila“ se svým budoucím manželem. V „Metalu“ totálně nasazený student medicíny Vladimír Vojtíšek chodil na poštu telefonovat rodičům. („Já to odposlouchávala, no co jsme tam jako holky měly dělat, abychom se nenudily. Chtěl se seznamovat, zval mě na rande, ale já chodila v té době s mladým horelzcem, tak co bych chodila s frajerem z Prahy.“) Až po válce jej zcela náhodně potká v Praze. („Bydlela jsem v podnájmu, jednou jsem šla do Divadla na Vinohradech a mýjela ho v těch vstupních lítacích dveřích.

Čučeli jsme na sebe, on řekl: Á, slečna z pošty!“)

Mladým horolezcem, se kterým chodila Jaroslava, byl Zdeněk Pechr. Byla to její první láska. Kupodivu také Pražák totálně nasažený v „Metalu“. Citlivý Zdeněk patřil do party sportovců, s Jaroslavou lezl po skalách, chodili spolu po výletech i jezdili na lyžích. (Jeho životní osud se naplnil v roce 1955. Jako třiatřicetiletý ženatý muž se v Praze z rodinných důvodů oběsil.)

Hned po válce dokončila Jaroslava gymnázium (tři ročníky se prakticky zkomprimovaly do jednoho), odmaturovala a v roce 1946 odešla do Prahy na Právnickou fakultu.

O dva roky mladší sestra Zdeňka studovala na obchodní akademii a pak zůstala v Náchodě u rodičů.

HOROLEZECKÁ BÁSEŇ

*Snad jednou všichni odejdou
Jinde si hledat svá štěstí
Pak se mnou zůstaneš a budeš taky mou
Svým lanem budu tě jistit*

*Snad jednou všichni opustí tě
A nebude už karabin
Pro tebe moje rozmazlené dítě
Pak člověkem se stane stín*

*Pak poznáš jak tě miloval
Že ani čas a chlast tu lásku nezavály
Řekni mi: Chopíš se jeho lan
A půjdeš s ním zlézat ty skály?*

Po únoru 1948 se Jaroslava Fibírová zúčastní protestní studentské demonstrace, pochodu na Pražský hrad. Výsledkem bylo její vyloučení ze studia na fakultě. V lednu 1949 si bere za manželku MUDr. Vladimíra Vojtíška, budoucího docenta chirurgie. Zůstává v Praze, narodí se jí dvě dcery.

V roce 1940 věnoval Josef Škvorecký Járince Fibírové (Josefovi bylo 16 let a Járinka chodila o dva ročníky níže) dedikaci „J. F.“ (tedy Járince Fibírové) pod názvem *Vteřiny inspirace* výňatky z jeho rozličných textů, které mu připadaly inspirativní. O čtyři roky později hned dvě rukopisné sbírky básní a povídek – *Komplex méněcennosti* a *Hvězda nemravnosti*, v roce 1945 ještě úvahu „Mysterium ženy a pravdy“. I v roce 1946 je u Škvoreckého povídky a jedné úvahy dedikace „JF“.

Předchozí názvy textů leccos naznačují. Lze si domyslet, že prvotním impulsem byla jistě terapeutická touha vypsát se ze své marné představivosti. Z dívčího subjektu „Járinka“ se zvolna rodí literární postava „Irenka“.

„Je-li to nesplněné, je to nejvyšší inspirace umění, ale člověka to vraždí. Dělá to z něho

umělce a umělec je ten, kdo ze všech nejméně umí žít a žít ze všech nejvíc chce.“¹²

Jméno Irena zvolil Škvorecký na základě zvukové podobnosti Járinka – Irenka, možná inspirován i jménem mladé půvabné herečky Ireny Kačírkové. Krásná žena, též Škvoreckým platonicky milována?

Jistě není bez zajímavosti, že tyto Škvoreckého texty od něho Járinka nikdy nedostala a ani jí je nedal (vyjma *Komplexu méněcennosti*, za který mu vyčinila) přečíst. „Já jsem sice věděla, že Pepík si něco pořád píše, ale proč by si nepsal? Já jsem poprvé od něj četla až *Zbabělce*, ale to jsem si je tenkrát koupila v knihkupectví. Nebyla jsem tím nějak uchvácená, dost si tam vymýšlel, ale to je jeho básnická licence. Zato pro mého muže byli *Zbabělci* překvapením. Vůbec nevěděl, co si má o tom myslet. A co bych mu já vysvětlovala? Nechala jsem ho, ať si myslí, co chce,“ řekla mi Jaroslava Vojtíšková.

(„Po Zbabělcích se mnou Irena přestala mluvit, ačkoliv jsem v té knize o ní psal tak

krásně, dokonce jsem narovnal její nohy do o.“¹³

V Náchodě v době války ve čtyřicátých letech byly v podstatě dvě výraznější party mladých lidí. Jedna skupina sportovala, jezdila na hory a do skal, druhá se točila kolem jazzu. „*I v těch krutých časech jsme měli legraci: měli jsme své swingbandy a město bylo plné líbezných horolezkyň,*“¹⁴ píše sám Škvorecký.

„On byl Pepíček, my jsme mu tak říkali, spíše voyeur. U nás u sportovců, ale i u toho jazzu. Ale tolerovali jsme ho. Mě jako furt zbožňoval. Byl hodnej, milej, slušnej, nepřekázel, ale neoplýval tou mužnou krásou. Normálně s náma komunikoval, my holky ho poslouchaly, ale pak jsme utíkaly za nějakým klukem. Možná že z toho měl i mindráky. Na sporty Pepík nebyl vůbec. Párkrát jsme ho tam na tu skálu, na tu ‚jedničku‘ dotáhli, jako kozu vytáhli. On tam byl párkrát, ale spíše na ‚čumendu‘ a ne na ‚lezendu‘. Ale Pepík nebyl ani na ty kavárny. Pro něj to byla jen inspirace. Naopak do Port Arthuru jsem zase já nechodila, mě to nebavilo, to můj sluch nebral.“

Po válce i později Josef Škvorecký Jaroslavě „Ireně“ Vojtíškové napíše dopis. „Ale já nejsem psavec, já jsem mu nepsala, jen ze slušnosti odpověděla. On to po mně prý nemohl stejně přečíst a já zase po něm. On totiž píše spíše doleva a já zase doprava!“

DAGMAR (MARIE)

Druhou a jaksi „náhradní“ dívkou „Dannyho“ byla ve *Zbabělcích* Dag-

mar Dresslerová (v jiných knihách jen Marie), ve skutečnosti Marie Dyntarová.

Marie se s Dannym (Josefem) seznámila, když jí bylo šestnáct let. Tuhle angloamerickou přezdívku však Škvorecký ve skutečnosti neměl. Spolužáci mu říkali zcela nejazzově Pepík, Joska. „S jejich partou jsem se moc nestýkala, byli starší, ale samozřejmě jsme se znali. Setkávali jsme se na mejdanech, kde hrála jejich kapela nebo se pouštěly desky s Inkou Zemánkovou. Tancovat se smělo za protektorátu jen načerno,“¹⁵ vzpomíná Marie Dyntarová-Nosková z Náchoda. „Joska byl hrozně hodný kluk, vzornák, vůbec ne takový jako Danny. Nikdy by neřekl sprosté slovo, a přitom třeba Zbabělci se jimi úplně hemží. Byl zblblý do swingu a kvůli Jarině, kterou přejmenoval na Irenu, se zajímal o horolezectví.“

Jaroslava Fibírová a Marie Dyntarová spolu nekamarádily. Každá chodila do jiného ročníku gymnázia, každá měla jiné zájmy a Škvorecký mezi nimi tedy jen „pendloval“.

Tehdy za války nosila Marie dlouhé vlasy, byla blondýna s modrýma očima a o ctitele neměla nouzi. S Josefem Škvoreckým samozřejmě nikdy nechodila, jen

ji prý občas doprovodil domů nebo spolu příležitostně tancovali.

„Nebyl to typ kluka, který by se nám tenkrát líbil. Já jsem třeba měla ráda sport, on byl sportovní antitalent. Nechodila bych s ním, ani kdyby chtěl. Myslím ale, že namlouvání mu nikdy nešlo.“¹⁶ Za svého vyvoleného si Marie vybrala svalovce Františka Noska alias Frantu Kočandrleho, kterého si v roce 1951 v Náchodě vzala.

TY DVĚ HOLKY Z KOSTELCE

*Jako dva chrámy víry dvojití
Dva andělé nade mnou stojí
A v očích skryto tajemství
Co je to láska a co je to břich*

*Jsem nejistý a jsem jak smích
Jež rychle kmitne po tvářích
Prchavý obraz v paranoji
Hned odvážný a hned se bojím*

*Jako dvě studny pitné vody
Mě obklopují svými svody
Jsem mezi nima bezradný*

*A tak si myslím že jim řeknu
Svou pravdu a tou jim hlavy setnu
Tys pro sudé a ty pro liché dny!*

SPLNĚNÉ PŘÁNÍ - USPOKOJENÍ SNU

S odkazem na Sigmunda Freuda¹⁷ analyzuje Josef Škvorecký svá dětská léta. Obklopen úzkostlivou péčí se mu klukovská dobrodružství rozplynula v matčiných obavách o jeho zdraví. Trpěl zápalu plic, antibiotika v té době ještě nebyla. Dlouho jej úzkostlivá maminka opatrovnicky vodila za ruku do obecné školy i zpět. Na hlavě pletenou čepici proti nastydnutí.

„Těžkou nemocí jsem byl na řadu předpubertálních let vyřazen z normálního života, a tím víc se mi velice líbily dívky. Chorobnost mě však plnila komplexem méněcennosti a z umění milovati vypěstoval jsem si schopnost konverzace a korespondence. V obém jsem se vypracoval ke skutečnému mistrovství.“¹⁸

Nebyl žádný fešák ani elegán, „nesmrděl mužským“. Chodil v pumkách, na „páskovské oblečení“ ani pomyslení. Katolicky vedený ku mravnosti jistě měl zábrany. „On byl ne ‚nemožnej‘, on byl ‚nemožnej‘. Žádněj příklad chlapa, spíše takovej vysloveně intelektuální typ. Pozorovatel, divák. Pihovatej kluk... Ale patnáctiletý sedmnáctiletý holky koukaj, jak kluk vypadá, a né na to, že píše básninky,“ definovala Škvoreckého o mnoho let později jedna z jeho tehdejších „lásek“.

Jednou si v Náchodě v prodejně u nich v ulici kupuje desku Brunswick s nahrávkou kapely Chicka Webba. Uslyší jazzové rytmy, baterii saxofonů, a je rozhodnuto! Pídí se po swingové hudbě, která jej rozechvívá, naplňuje touhou. Na saxofon mu bylo ale s ohledem na jeho zdraví a konstituci zakázáno hrát.

Zůstane u představ a snů. On, hrající parádní sóla na stříbřitě lesklý saxofon v jazzové kapele, kolem naslouchající krásné, svůdné ženy a dívky. Barevná světla baru, velkolepý styl. Pel skvělého života. Učí se pilně angličtinu. Píše dívkám dlouhé dopisy, vznikají první básně, prozaické úvahy a povídky. Psaním komunikuje s okolím, sám se sebou. Především ale vždy divák, tak jako později v „únorové noci“. Za své si bere z *Nepřemožitelných* slova Williama Faulknera: „Ti, co mohou, ti to dělají. Ti, co nemohou a dost dlouho trpí, že nemohou, ti o tom píší.“

„*Miláčku Marie,*“ píše 4. ledna 1951 v dopise z Hořic v Podkrkonoší učitel Josef Škvorecký Marii Štichové, „[...] *vím to čím dál víc, že jseš ve mně jen ty, když před sebou vidím všechny ty holky a některý jsou opravdu moc krásný i chytrý a i inteligentní, a přeci si vůbec neumím pomyslet, že bych si některou mohl vzít a žít s ní. Velmi krásná je Naděžda Holáčková, která vypadá trochu jako dvojče, jenže inteligentněji, má hustý tmavý vlasy*

a pěkný tělo (viděl jsem ho v šortkách) a nosí nylonky a elegantní boty a bílej norskéj svetr a krásná je Vlasta Kulhánková [...] nosí elegantní kabát a má hluboký hlas. A bezva

a chytrá je Alena Witthausová, vedoucí pěveckýho kroužku, co hodně četla a okřikuje třídu slovy ‚Dámy!‘ a mnoho jich je tady a na celým světě, ale Ty seš jediná, miláčku, jediná pro mě určená a jenom s Tebou můžu žít...“

Jak přesně se vztahují slova Bohumila Hrabala na Josefa Škvoreckého: *„Počátek literatury je prostě milostná korespondence, protože když pak vydržíte tu milostnou korespondenci si psát pro sebe, ne aby to bylo hned publikovaný, když to dovedete si psát pro sebe pořad a ten objekt sexuální zaměnit prostě přírodou jako takovou, ve svobodném zaměstnání i lidským milieu, když dovedete zamilovaným způsobem se dívat kolem sebe*

na všechny ty vrstvy a sloje toho lidskýho života, tam už potom začíná básník. A ten začátek máme všichni společnej, protože všichni jsme geniální, když jsme zamilovaní.“¹⁹

Josef Škvorecký je však ve vsí počestnosti zamilován platonicky neustále. V roce 1958 se ožení se Zdenou Salivarovou a postupně se vypracuje k mistrovství světově uznávaného spisovatele. Když v roce 2004 oslaví v Náchodě své osmdesáté narozeniny, přijede mu osobně blahopřát i prezident české republiky Václav Klaus, který o něm prohlásil, že je „zcela výjimečným fenoménem českého kulturního a společenského života dvacátého století“.

Splněné přání, uspokojení snu?

„Zůstávám věren svým starým láskám, protože všechny byly platonické“²⁰ smířlivě a odevzdaně píše později Josef Škvorecký.

„[...] ale jak přibývají léta, zjistil jsem divnou věc, že se mi po ničem nestýská. Věci prostě začínají a končí, a stesk je asi výrazem nedospělosti, nebo jeho předmět je prostě nesplnitelný. Prima sezóna byla prima sezóna, ale už není, a proto toužit po ní je zbytečné.“²¹

ŠÁLEK BUKVICOVÉ KÁVY

Stínem podél zdi procházíme uličkami a vcházíme na téměř liduprázdné náměstí T. G. Masaryka.

Ospalá nuda, sobotní odpoledne jen kape, pot se nám lepí na trička. Něco mě štípe do nosu, nějaká neznámá, ale přesto povědomá vůně. Odkud ale? Že by z protitankového náspu? Ale vždyť už tam od konce května 1945 přeci není! Zastavuji se, rozhlížím se kolem. Podivné preludy mámení. Pak, ruku přiloženou u ucha, naslouchám do dále. „Hele, kluci, nezdá se vám něco, neslyšíte?“ Jarda s Alešem na chvíli zpozorní. Pak Aleš rezolutně prohlašuje: „Nezdá. To ti hučí v uších ještě z toho kulometu.“ Jenže než udělá pár kroků vpřed,

**[...] najednou se
z dálky ozval divný
rámus. Znělo to jako
hrčení mnoha kol
a přibližovalo se to.
Ozvalo se nějaké
švihání bičem a pak
se v otvoru
protitankového
náspu objevili dva
odřené préríjní koníci
a za nimi bryčka**

s Rusákem na kozlíku. Rusák švihal bičem nad hlavou a zpíval, koníci pádili tryskem a kola bryčky hrčela po dláždění. Díval jsem se na Rusáka, pak se objevila druhá bryčka a pak už vyskakovaly jedna za druhou z protitankové překážky a valily se ulicí přes náměstí na západ. Všechno se naplnilo jejich hrčením a šviháním dlouhých bičů. Drkotaly jedna za druhou v pohyblivém páchnoucím procesí, v divokém úprku, s červenolícima Rusákama, vznášejícíma se nad odřenými zadky koní, zpívajícíma rusácké písně. Lidi z chodníků na to čuměli. Bryčky se řítily šíleným letem a drobní koníci pohazovali hlavama. Jela jich nekonečná řada. Vzduch se naplnil jejich zápachem, zápachem nějaké tundry nebo tajgy, a já ho začal do sebe sát a koukal jsem

se po těch ošlehaných tvářích a připadalo mi neuvěřitelné, že opravdu existují, tihle lidé, kteří nevěděli nic o jazzu a asi ani o dívkách, jen se valili s revolvéry na zamaštěných zadnicích, zarostlí, s lahvama vodky v kalhotách, rozjaření, opilí, vítězní, nemyslíci na věci, na které jsem myslel já, úplně jiní než já a strašně cizí, a přece přitažliví, obdivoval jsem se jim, tak tohle byla Rudá armáda, hnala se vpřed, zaprášená, divoká, bez zastavení, zpocená barbarská jako Skythové...
(S. 335–336.)

Bylo 11. května 1945 a bylo po válce. Den předtím se zadní voj armády maršála Schörnera na předměstí Náchoda postavil na poslední odpor předvojům postupující armády maršála Malinovského. Záhy bylo po boji. Zbylé esesáky, kteří přežili, stačili zmasakrovat Češi dříve, než vjeli do města Rusové. Nakonec to bylo asi jedno.

Je šedesát jedna let poté a mír. Na náměstí zaparkované klimatizované autobusy. Němci i Rusové.

Jako gigantický magnet nás teď přitahuje kavárna a restaurace hotelu U Beránka.

Vcházíme. U dveří do kavárny malá pamětní deska: „DANNYHO KAVÁRNA. Tato kavárna je pojmenována podle Dannyho Smiřického, románového hrdiny spisovatele Josefa Škvoreckého.“ Večer tu bude hrát místní Swing sextet s hostem Petrem Kořínkem na kontrabas a piano. Nahlédneme, avšak vejdemo do protější a taktéž v tuto hodinu liduprázdné restaurace. Studenty z gymnasia tu asi těžko potkáme. Leda tak nějaké podnikatele nad „pracovním obědem“ s mobilními telefony na stole před sebou. Lepší společnost.

Než usedneme ke stolu u oken s výhledem na náměstí, přichvátají rázem hned dva číšníci s jídelními lístky.

„To město a lidi, co jsem znal, jsou v úplném rozkladu. [...] V sobotu byl jsem v Beránku na plese Rubeny Náchod, a tam taky pusto, ani jedna známá tvář, totiž byly tam známý tváře, ale strašně zestárlý, těla zdeformovaný. Viděl jsem Marii D. ráno v kostele s těhotným břichem, Jarmilu Kudelkovou, tu hodinářku, co chodila s dvojčatama, taky těhotnou a rovněž s outěžkem Zdeňku Fibírovou a ty všechny a mnoho jinech tak lehkomyšlně skončily mladej svůj život a zařazeny do náchodské společnosti, zapuštěný do ní vším, že je z ní nikdo nevytrhne, připravujou se, aby byly matkama, a nepřemýšlejš nač a k čemu,“²² popisuje Škvorecký atmosféru města počátku padesátých let.

Objednáváme pivo a pokrmy pozdního oběda. Obřadně jako monstranci pozdvihují orosenou sklenici piva proti světlu širokého okna. Skrze ni si prohlížím náměstí. S pěnou na střeše naklání se věž kostela sv. Vavřince, ochoz radnice vzlíná k zlatavému nebi. Pak na dva loky vypijí celé náměstí. Náchodský Primátor. Po jídle píšeme pozdrav Škvoreckému do Kanady. Dávno vybledlé barvy pohlednice náměstí Velké říjnové revoluce ze sedmdesátých let, dvacet haléřů ve prospěch cestovního ruchu. K původní již nalepené třicetihaléřové známce dolepíme ještě dvě po 7,50 Kč.

„Vaše další přání?“ uklání se číšník ve sněhobílé košili s modře pruhovanou kravatou.

„Prosím třikrát kávu,“ objednávám a upřesňuji, „bukvicovou, do skla!“

„Bukvicovou, bukvicovou...“, přeříkává si nahlas a loví v paměti z nabídky káv mladičkový číšník.

„Tak bohužel, bukvicovou nemáme,“ krčí rozpačitě rameny.

„Mohu však pánům doporučit, je zde výborné espresso, espresso corretto s kapkou grappy, dále bych pánům doporučil latte macchiato, mocca nebo cappuccino italiano.“

Když není čerstvá bukvicová káva, espresso přijde také vhod.

Jarda platí útratu za všechny. Aleš fotí detail účtenky i secesní kliky dveří. Scházíme dolů po náměstí a zahýbáme k radnici. Proti nám jdou dvě mladičké dívky v opravdu sporých, průsvitných šatečkách. Jedna z nich se dokonce na Jardu usměje. Jarda polkne naprázdno, trochu se zasní: *„A jaké to osvěžení, když večer přijedu do krásného starého milého Náchoda a počnu se flákati ulicema, kde není ani dušičky z těch starých, Pápenové nebo Celbíkové nebo jiné (dušičky), a jenom úplně nové děsně mladé holky, s kterýma máš jenom trably...“²³*

OSLAVA NA NÁMĚSTÍ

U kamenné kašny s tekoucí vodou se zastavíme. Zde někde bylo malé pódium, kde hrál Danny s kapelou na oslavě na počest vítězství a konce války (bod 16). Na lavičce ve stínu něko-

lika nevzrostlých stromů se rozvalují namísto Rusáčků s metálama bezdomovci. Zarostlí, potřhané oblečení, jako by se probili východní frontou až sem. Chuť vítězství a stepi nahrazuje pachut' krabicového vína. Vytahuji knihu, Aleš sklopí hlavu, cosi se zaujetím pozoruje na foťáku, něco šťourá v nastavení, Jarda se stále zasněně opírá o kašnu. Čtu nahlas, aby i bezdomovci dobře slyšeli:

Kolem nás už byl zástup pásků a kristýnek. Starší lidi tu nebyli. [...] Vzal jsem saxofon a zakroutil jsem doladřovačem. Pozornost pásků a holek se soustředila na mě, přejel jsem několikrát po klapkách nahoru a dolů, vyloudil jsem pár glissand a smearů a pak jsem vyndal saxofon z pusu a usmál jsem se na pěknou mladou holku dole u pódia. Neznal jsem ji, ale byla mi povědomá. Měla na sobě hladké rudé šaty k tělu a to tělo měla moc hezké a holkovské. Usmála

se na mě taky a zůstala mi koukat do očí. Čuměli jsme na sebe. Kdo to mohl být? [...] Nevěděl jsem, jak se jmenuje, ale umínil jsem si, že si s ní něco začnu, ještě než odjedu do Prahy. [...] Hřála mě ta hezká mladá holka u srdce. Byla to příští nositelka toho, co my jsme tu udělali. Toho páskovství a jazzu, toho

našeho způsobu života. [...] začali jsme ladit. Dav pod pódiem zpozorněl. [...] A potom se všechna srdce zastavila, náměstí kolem nás ztichlo, povstali jsme jako při pozdvihování, nasadili jsme nástroje k hubám a do slunečních paprsků a stínu a do prostorného, teplého, slavnostního náměstí jsme spustili odsekávaně a drze znělku, kterou jsme ukradli Casa Lomovům, a řvali jsme fortissimo, až se krácející občané u kostela ohlíželi [...] a pak jsme si sedli a hned jsme spustili Cherokee, dav pod pódiem se pohnul a v minutě byl beton přeplněn potápějícími

se párky. Seděl jsem pohodlně na židli a rozhlížel jsem se po nich a holkám vlály sukně a postavy pásků s vycpanými rameny se kymácely na slunci. Bennova trumpeta byla napřažena rovně nad tancující a slunce se třpytilo v jejím korpusu, nad vlasatýma se vytahoval a zatahoval Vencův trombón jako čarodějná hůlka boha jazzu a já jsem jen

skromně bzučel pod ostrými výlevy Bennovy trubky a bylo mi dobře. [...] A pak se najednou dole u pódia objevila Irena ve světle modrých šatech a usmála se na mě. Její úsměv mně projel celým tělem a zamrazil mě u srdce. Houpala se půvabně na svých hezkých nohách a držela se daleko od těla se Zdeňkem, který se na mě pitomě šklebil a klátil se po betonu jako slon. A Irenka byla v jeho náruči. [...] Nedalo se nic dělat. [...] Vstal jsem, pozdvihl jsem slavnostně saxofon a rozvzlykal jsem se na počest vítězství a konce války, na počest tohoto města a všech jeho krásných dívek a na počest veliké, bezedné věčné, pitomé,

krásné lásky. A vzlykal jsem nad tím vším, nad svým životem, nad esesáky, které popravili, a nad chudákem Hrobem, který pad, nad Irenkou, která nechápala a blížila se pomalu svojí zkáze v nějakém manželství, nad tím časem mládí, který skončil, a nad rozchodem, který začínal, nad orchestrem, který se už nikdy takhle nesejde, nad večery, kdy jsme hráli pod petrolejkama a mysleli na svět, který přijde, nad všemi těmi krásnými dívkami, které jsem miloval, a miloval jsem jich mnoho, snad všechny, a nad sluncem, a z oranžových a šafránových červánků na západě se ke mně skláněl nějaký nový a nově

**marný život, ale byl hezký a já jsem pozvedl
třpytící se saxofon k němu a zpíval jsem
a mluvil jsem z jeho pozlaceného korpusu, že
ho přijímám, a že přijímám všechno, cokoli
přijde, protože nemohu nic dělat, a odněkud
z té záplavy zlata a slunce se ke mně zase
naklonila ta holka, co ji teprve potkám,
a pohladila mě po tváři. Dole tancovali pásci,
které jsem měl rád a které jsem měl za pár
dní opustit a měl jsem jít jinam, zase někam,
a já jim hrál a myslel jsem na všechny ty
obvyklé věci, na které jsem vždycky myslel,
na holky a na jazz a na tu neznámou holku,
kterou potkám v Praze.**

(S. 350–353.)

Následující ticho přerušil potlesk bezdomovců. Zaklapl jsem knihu, Aleš tak nějak melancholicky povzdychl a pokýval hlavou. Pásci a kristýnky se rozplynuli stejně jako sladké saxofonové sólo nad našimi hlavami. U poštovního úřadu (u přepážky možná ještě před okamžikem seděla Irena) vhazuji do schránky pohled pro Škvoreckého. Aleš fotí. Cvak cvak cvak. Ještě rána pěstí na schránku, aby pohled neuvázl. Nezbytnost, vím své. Jdeme zpět vzhůru po náměstí. Výloha antikvariátu. Škvoreckého *Hořkej svět* za 150 Kč. Městský pranýř. Divadelní ulička a poté již příkré betonové schody úbočím skalnatého ostrohu do neznáma džungle, k zámku.

NA ZÁMKU

Vše kolem bujně zarostlé kopřivami, nálety rozličných stromů. Regnerovy sady. Křovisky šeříků prorostlá, zpustošená a neudržovaná odpočívadla, dávná dostavníčka milenců, zborčené lavičky s romantickým „nevýhledem“ na město. Na jednom nálezu perletový knoflíček od podprsenky. Pro štěstí. Jako tři zteplí atleti hravě zdoláváme nekonečné schody, ani krůpěj smrdutého potu. Bušíme na mříže veřejí pyšného rozlehlého zámku nad městem. Hle – samy se nečekaně s renesančním skřípotem rozevírají. Širokou cestou jdeme přímo k zámku. Impozantní sloupořadí. Kolem kašny přes první nádvoří zamíříme na boční terasu, jakýsi kamenný altánek s výhledem na město. Až na pár ohavných panelových staveb socrealismu na okraji města a kolem centra se zdá, že se toho na panoramatu města moc nezměnilo. Hlavní cíl tohoto místa – provedení rekonstrukce fotografie Josefa Škvoreckého s Marií Štichovou ze dne 10. července 1949. Po devětapadesáti letech se navzájem fotografujeme z téhož místa a téhož úhlu ve snaze po zachování gesta i pohledu. Kluci se střídají v roli Josefa, já nehybně zastupuji půvabnou a nezdolnou Marii.

Pohodlně usedáme na nepohodlnou prkenou lavici ke stolu, rozkládám mapu Náchoda

(bod 21), otevírám knihu na stránkách o útěku královny wirtemberské:

Stoupal jsem po cestičkách, kolem polozříčené zámecké hradby, šeříkovým zápachem rychle a bez ohlédnutí. Zastavil jsem se až nahoře v zámeckém kole a odtud bylo náměstí placatě otevřené pode mnou, s mrňavýma postavičkama, polité medovou září slunce, s těma lidičkama, hýbajícíma se a chodícíma sem a tam.

[...]

Na prvním nádvoří bylo tmavo a vlhko. Jak jsem šel kolem kašny, otevřely se dveře kastelánovic bytu a z nich vyšla kastelánovic Ema.

„Nazdar,“ řekl jsem jí a počkal na ni. Zacenila se na mě, nos měla jako okurku a růžové šaty

na sobě.

„Nazdar,“ řekla mi.

„Jak se máš?“

„Děkuju, dobře. A ty?“

„No tak, de to. Poslyš, copak dělá šlechta?“

„Právě se stěhujou. Pod se podívat, chceš?“

„No samo. To je eště nezavřeli?“

„Ne. Proč by je zavírali?“

[...]

„A co dělá královna wirtemberská?“

„Ta je tam taky. Pojď, já ti ji ukážu.“

[...]

„Tak poď,“ řekla Ema. Pod těma růžovejma šatama se jí rýsoval korzet nebo bůhví co to měla na sobě. Byla hrozně široká v bocích a na nich měla posazený divně krátký hrudník, prostě kastelánova dcera. [...] Prošli jsme na druhé nádvoří a zastavili jsme se před konírnou. Stály tam tři otevřené kočáry se zapřaženými koňma a kolem houf zámeckých dětí.

[...]

„Tak kde je královna?“ zeptal jsem se.

„Asi zařizuje věci se správcem. Královna je z nich nejenergičtější,“ řekla Ema.

[...]

Přes nádvoří se kladl stín hradby a poslední srpeček rudého slunce nad obzorem svítil právě na dveře. Díval jsem se už jen na ně a čekal jsem. A právě když byl stín až u prahu dveří, objevila se v nich královna

**wirtemberská, v světle hnědém kostýmu
a namalovaná, krásná jak Greta Garbo,
s hlavou měděnou a zářivou, a řekla něco
německy správci,
který se ukláněl
za ní, a potom
několika
strašně krásnými
ženskými kroky**

**došla ke kočáru, vyhoupla se do něj a vykřikla
pevným a hlubokým hlasem Los! Kočí práskl
do koní, první kočár se rozjel, za ním druhý,
pak třetí, kola zaskřípala a kočáry vyjely
zámeckou bránou do aleje a v posledním
z nich královnina měděná hlava, bez ohlednutí,
jenom ještě zasvítla v bráně a pak
zmizela. Imponovala mi, ta královna
wirtemberská, a bylo mi z ní líto.**

A vedle mě stála Ema.

„Tak už jedou,“ řekla a zahihňala se.

[...]

**„Jo. Tak já musím jít. Díky za
informace,“ řekl jsem Emě a podal
jsem jí ruku.**

(S. 227.)

„No jo, už musíme taky jít,“ řekl Aleš. „Nezazvoníme ještě na Emu?“ přihlásil se plaše Jarda, ale hned sám zavrtěl záporně hlavou. Možná že si vzpomněl na ty její široké boky; kávu si dáme jinde. Před zámeckou věží podivný jinoch klátící se

ze strany na stranu praví: „Když si pospíšíte, uvidíte, jak zaháním kozy do chlívků!“ Směruje nás namísto do věže na malý boční dvorek. Vskutku, nějaké kozy tam cosi přezvykují. Po jejich zahánění do chlívků nám jinoch prodává za 10 Kč vstupenky na věž. Schody do nebe. V nebi rozhled do všech stran. K domkům v zeleni, k Heiserovic vile (bod 7). „Zde jsem byl s Mici.“ S panskou Mici v krátkých černých šatech s bílou zástěrou a sladkým úsměvem. Bílou náprsenku měla lehce přišpendlenou na vypjatých nadrech. Výhled na stráně nad Plhovem. Běloves. K nové celnici, k lesu (bod 1), kde padnul Hrob. Polsko za humny. Titěrné postavičky lidiček u auto-

busů na náměstí. Nádraží, pivovar, areál nemocnice. Naproti ochozu věž zvonice, na dosah hodinové ručky. Šestnáct hodin. Po schodech dolů. Jinoch tam stále stojí, široký úsměv na tváři: „To bylo, co?“ „Jo,“ říkám. Nevíme ale, co tím

myslí. Asi ty kozy.

Obcházíme nádvoří, na sloupu zdiva prorezlá plechová cedulka ve tvaru šipky, modrá písmena oznamují „K zámku“. Vycházíme branou. Suneme se ze svahu klikatou kluzkou kamzičí stezkou šviháni velkými kopřivami. Úvaha na téma zámecký zahradník, zámecký zahradní architekt. Jarďa má zkušenosti. U jeho vily v Praze je zahrada kráslená odborníky. Opět nekonečné schody, tentokrát směrem dolů. Žluté zábradlí, z klesání nám praská v ušních bubíncích. Rozdávám žvýkačky a cucavé bonbony. Dole u prvního schodu osamocená starší matka s kočárkem zahalená v šátku. Jako z pohádky, kde se vzala, tu se vzala. Aleš se zastaví, přemýšlí, zda se nabídnout. Pomůže vynést kočárek po schodech až nahoru k zámku? Barbarsky s Jarďou předstíráme neviditelnost ženy a kočárku. „Kluci!“ hekne Aleš a rozeběhne se za námi.

SEXSHOP ČÍSLO 136

Znovu kolem antikvariátu, za výlohou na svém místě „hořkne svět“, z Weyerovy ulice odbočujeme do ulice Hrašeho, kdysi Školní. Na rohu dům Celbíků. Po pravé straně v bloku domů bývalé Spořitelny hledáme bazén plovárny městských lázní. Tady asi, odhadujeme.

Vcházíme do malé potemnělé pasáže, na začátku dveře vlevo vedoucí do nějakého baru, vpravo velké zamčené dveře. Klíčová dírka. Aleš se sklání a pátravě hledí otvorem. Dlouze a mlčky. Že by, chlívák, už šmíroval holky z gymplu v zelené vodě nevelkého bazénu?

„Kluci, támhle!“ vykřikne najednou a ruku se vztyčeným ukazovákem zapíchne do horní části výplně dveří.

„Kluci!“ huláká Aleš a ukazovákem přitom bubnuje do dveří „nalevo [...] vyšvihla se Marie Dreslerová z bazénu, ale někdo ji chytil za nohy“.²⁴

Honem se tlačíme s Jarďou ke klíčové dírce, pokoušíme se odstrčit Aleše, ale ten se nedá. Upadnu na zem, ale ještě do něj stačím žuchnout. Jarďa odvážně zamanévroval, ale chytil kontrafales a čelem narazil na dveře, jen to zadunělo.

„Co vidíš, vole,“ volám na Jarďu, „co dělá Marie?!“

„Zůstala ležet na bříše a přidržela se malé spáry mezi kachlíky. Modré plavky se jí zařezávaly do rozkroku a lemovala je tam bílá

kůže poodhalené zadničky. Marie ječela, ale Kočandrle, který ji držel za kotníky, nepustil. Jela pomalu ňadry po bílých dlaždičkách, až spadla nazpátek. Všude panovala zábava.

Podíval jsem se znovu na Irenu, a Zdeněk už tam nebyl. Rychle jsem se ohlédl ke kabinám. [...] Opuštěná Irena seděla sama na kraji bazénu, čuměla do vody a pravou rukou se drbala na levém rameni. Předloktím si přitom stiskla ňadra a ve výstřihu se jí udělala nádherná pěšinka.“²⁵

Pěšinkou rozjitřené fantazie vycházíme z domu zpět na sluncem rozpálenou ulici. Poskakujeme na jedné noze. Z uší vytřepáváme chlorovanou vodu. V Palackého ulici se vydáme doleva, za zády necháváme náměstí, obchodní dům U města Paříže (U města Londýna) a pěší zónou lemovanou vznosnými domy prvorepublikového rozmachu projdeme do široké ulice „pěší zóny“ Kamenice. Na jejím počátku obcházíme imaginární protitankovou překážku (bod 11).

Bývalé náchod-

ské korzo. Od spořitelny k hotelu Granada a zpět. V neděli po mši až do poledne, do oběda. Pak každý den.

„Předlouhé večery [...] panické nespělosti, tažení po zoufalém chodníku, kolem tisíců krásných dívek. Nikdy žádnou neoslovil. [...] Jenom toužil [...] ty smělé, propracované plány, jak polapit dívky do sítě [...] jak polapit cudnou Irenku a ještě cudnější Marii.“²⁶

Aleš se zastaví a toužebně se zasní. Nasává odér dávných legií krásných dívek, co jich tu po korzu prošlo, co jich tu v hodně odvážných šatečkách jde. Velké téma ženské mystiky!

„Řeknu vám, to byla krásná doba,“ kroutí hlavou Aleš. „Ty holky úžasně voněly samy sebou. Úplně a naprosto přirozeně. Voni neměly ty drahý parfémy rafinovanějších vůní dnešních světových výrobců a značek. Voni ty holky tenkrát opravdu voněly samy sebou, živelně, téma svejma vlastníma neopakovatelněma esencema. Vůní kůže, vlasů, potu těla, podpaží, klínu i ňader... mysteriózností ženství!“

„Správně, to jsou ty pravé atributy ženského pohlaví. A taky rytmus chůze, hudebnost těla i mluvy. Pavel Eisner v Milenkách²⁷ dokonce píše i o jakési ‚pohlavní akustice, erotické barvitosti, emanaci české ženy, ztvár-

ňované například v umění ve spanilé vegetativnosti aktů Mánesových či prudké zemitosti aktů Štursových, abych jej asi poněkud nepřesně odcitoval. No zkrátka hotové umění a magie,“ odpovídám Alešovi.

„Vestálky kmenové praduše. Génie du sexe!“ sumarizuje erudovaně Jarda.

„All your perverse fragrances i have breath,“ vybavuji si sakrální slova dekadentního básníka: „Všechny tvé perverzní vůně jsem dýchal.“

„Tak, tak,“ souhlasí Aleš. „Chtěl bych tě ochutnat, chtěl bych tě lízat... No jo, ale teď nevím, jak je to dál!“

„To nevádí, tak se tím netrap. Ale taky dobrý!“

Po mile vzrušujícím a osvěžujícím hovoru na tématu „vůně ženy“ procházíme náhodským korzem. Výklady s luxusním zbožím, značkové butiky, před kterými postávají krásné prodavačky, v dekorativních gestech ruky, prstů zapálenou cigaretu. Skutečně vystříženě jako z módních fotografií Grety Popper z třicátých let. V italském automatu se zdržíme jen na okamžik nad šálkem piccola, silné a voňavé kávy. Hořko zůstává v ústech, jazyk zadržává, srdce buší.

Na Štědrý den roku 1950 píše z Náchoda Josef Škvorecký Marii Štichové:

„Marie, půvabné tajemné moderní mystické město Náchod je zase vánoční s holkama na náměstí s Pápenovou jazztrumpetou z věže kostela, s dvojčatama vytrvale korsujícíma po ulici kolem výkladů s novým přepychovým automatem, kde jsou stříbrné italské kávovary a krásný slečny z Prahy, co zacvičujou místní personál, se starejma známejma páskama částečně v uniformách a se starejma známejma řečma, a já se tu cítím velmi velikej spisovatel, neboť jsem o tomhle městě napsal román Zbabělci a v něm je z něho velkej kus a myslím si, že už jsem v životě udělal víc než většina lidí, a to mi pak dává zas sílu, abych žil dál přes všechny ty hnusný mráкотný hořický období a byl vůbec, jestli je to možný, taky jednou šťastnej, miláčku Marie.“²⁸

Pár kroků a stojíme před čtyřpatrovým domem čp. 136. Zde bydlel v době *Zbabělců* Josef Škvorecký. Ovšem neuvěřitelné stává se skutkem! Nad vchodem do domu velká červená písmena na černém pozadí hlásají SEXSHOP. A na zamčených domovních dveřích ve výklenku malá informační cedulka „Sexshop – Vchod“. Pátřevě prohlížíme domovní zvonky.

„Kurňajs, Škvorecký tu nemají zvoněk – co to je za bordel?“ diví se Aleš.

Ale jak se na naší výpravě už stává samozřejmostí, než Aleš namátkou zkusmo zazvoní na cizí nájemníky, domovní dveře se samy otevírají a tajuplná dívka v červenočerných splývavých šatech nás mlčky vybízivě zve do útrob domu. Nechápavě se na sebe podíváme. Hosteska ze sexshopu? Domovnice? Múza? Reinkarnace Ireny? Pot nám tuhne na zádech. Dívka se plaše protře podél stěny chodby a cupitavě stoupá po schodech. Následujeme ji do druhého patra. Rukou pokyne na malý balkon s výhledem do zadního traktu. A taky někam až na úpatí kopců za městem. Poprvé vidím Aleše otáčet hlavu o tři sta šedesát stupňů. Asi vyměnil objektiv. Rybí oko nebo něco takového? Když se konečně vtěsnáme na balkonek, dívka už je na schodech o patro výš. Někde pod pavláčkami zamňoukala kočka. Vzápětí se zuřivě rozštěkal pes. Třetí patro, tady bydlel Dr. Josef Škvorecký. Dveře nalevo, nebo napravo? Jmenovka ani na jednom zvonku nesouhlasí. Ohlédáme se bezradně po naší průvodkyni, ale kamsi zmizela! Jarda si

kapesníkem otírá čelo, Aleš na displeji foťáku loví předchozí záběry. Je tam? Digitální minulost. Po schodech zpět do přízemí, kolem poštovních schránek. Červeně tapetované dveře. Provozní doba sexshopu. Vycházíme ven na ulici.

Před domem v cukrárně s podivným názvem Opatija si kupujeme jadranskou zmrzlinu. „Chtěl bych tě ochutnat, chtěl bych tě lízat...“ připomínám Alešovi. Vzhlížíme vzhůru do oken třetího patra. Nikde za okny tvář, ani záclona se nezachvěje.

Na konci ulice Kamenice odbočíme do nepříliš vábné, špinavé průchozí pasáže domu zatočené do pravého úhlu.

Obchod se starožitnostmi. Žánrový obraz krajiny v oprýskaném sádrovém rámu, náramkové letecké hodinky s fluorescenčním ciferníkem, plechová krabice od cigaret Player's Navy Cut, ocelová přilba německého vojáka, dýka se symbolem SS, plechové pouzdro plynové masky...

„Před chvílí asi esesmani odtáhli, odhazovali na útěku, co mohli. Ještěže Přema vyřídil ten tank,“ mumlám si spíše pro sebe. Jardi je to jedno. Z Kladska už samopaly nepošťkávají. Taky letadlo nekrouží nad městem, nebo není slyšet. V ústech drtí žvýkáci pryž a okem gustýruje architekturu žlutavého domu Španielovy „passage“. „Když jsem žil v Americe, tak tenhle dům, jo, tak tenhle dům by tam byl skvostem v majetku nějakého milionáře, nebo alespoň muzea. To vám říkám! Viděl

jsem tam dva podobný skvosty.“ Aleš s rukama v kapsách se pohupuje na špičkách a pohvízdává si „Yellow Dog Blues“. S foťákem pověšeným na krku vypadá jako nějaký turistickéj Amík.

Přechod u kruhového objezdu. Směr nádraží. V rozmezí Plhovské a Kladenské, téměř naproti nádraží byla za války továrna Metallbauwerke, lidově zvaná „Metal“.

V Náchodě byly v druhé fázi války dva zbrojní podniky přebudované z původních textilek. Metallbauwerke a Lufthansa (Mesršmitka). Díky těmto důležitým továrnám zbrojního průmyslu mohli doma v Náchodě zůstat a pracovat mnozí „totálně nasazení“ studenti. V obou továrnách pracovali i mladí lidé z Prahy. Například Irenin Zdeněk. V létě 1943 se stal hilfsarbeiterem v Metalu totálně nasazený Danny. Jedinečná zkušenost v rozličném společenství!

Ještě kus cesty před nádražím přecházíme přejezd přes dvojkolejnou trať. Původní drátěné šraňky, dnes věčně stažené. Báječný exemplář, ruční obsluha. Městská doprava vede dávno jinudy, dnes jen pro pěší. Turistické značené stezky – červená, zelená, žlutá. Neznatelně již rozechvělí míříme za Irenou, k parčíku k Metuji.

LÍBNUTÍ IRENY

Loudáme se rozkopanou „Ireninou ulicí“ činžovních domů táhnoucích se téměř od nádraží až k velkému parku po pravé straně. Devátého květnu 1945 tudy utíkala hlídka od Bartoňovy továrny do pivovaru. Husovo náměstí. Dva mohutné smrky. Obcházíme parčíkem od okolních domů ohrazeným hustým porostem bujných keřů. Túje, šeríky, jasmíny. A taky vzrostlé stromy. „To je ideální zákoutí k romantickým milostným hrátkám...“ vzdychne Aleš. Naproti parku přes ulici rohový dům, kde bydlela Irena.

„Pohlédl jsem na Irenin dům [...]. Skrze listí stromu, který rostl před domem, jsem viděl její okno a za ním bylo světlo. Asi četla nebo se líbali se Zdeňkem. Dostal jsem velkou chuť se taky líbat.“

(S. 30.)

Usedáme do stínu a popíjíme vyčpělou minerální vodu. Pak rozložím na kolena Škvorec-kého mapu. Irenin dům (bod 3) je nám jasný, ale nás teď zajímá bod 4 („Zde mě Irena líbla“) zakreslený přímo doprostřed parku.

„Kde by to tak mohlo být?“ dohadujeme se navzájem a postupně prozkoumáváme v parku všechny lavičky. Zvláště ty na odlehlé straně, které jsou poněkud obrostlejší keři. Taky

je důležité, aby na inkriminované místo neviděli z protějšího okna bytu Irenini rodiče. Určitě měla strach. A navíc co kdyby náhodou šel kolem Zdeněk? Dost váháme.

„Já si teda myslím, že to je zase nějaká literární fikce,“ říká Jarda „žádná lavička, žádné sezení! To líbnutí teda, jo, to malé l í b n u t í bylo jen plaše a rychle na stojáka. Jiná doba, jinej mrav. To nebyl, kluci, žádněj francouzák! Kdepak, věřte mi.“

No, Jarda má asi své líbací zkušenosti z pražských sadů, lesů a zahradnictví. Obcházíme parkem znovu. Pak Aleš v rohu odhadne jednu docela diskrétní lavičku. Souhlasím, usedáme a já čtu:

Zastavil jsem se a udělal jsem bolestný výraz kolem pusy. Byli jsme zrovna v Žižkově parku.

„Ireno,“ řekl jsem. „Já si nemůžu pomoci, já tě dovopravdy miluju.“

Irena se taky zastavila a zvažněla si oči.

Mlčeli jsme chvílku a pak jsem řekl:

„Hrozně.“

„Já vím,“ řekla. Zase jsme mlčeli. Potom řekla:

„Co budem dělat?“

„Já nevím.“

Dívala se na mě.

„To je zlá situace,“ řekla a pořád se na mě dívala.

„Ireno –!“ vydechl jsem.

„Pojď si sednout, na chvíli,“ řekla a vzala

mě za ruku. Šli jsme k lavičce v rohu parku.

Byla skoro zakrytá křovím. Sedli jsme si

a Irena mě pořád držela za ruku. Vzal jsem jí její druhou ruku do své a složil jsem jí všechny ty ruce na klín a udělal jsem na ni pohled. [...]

Drželi jsme se blbě za ruce a mně to přišlo

k smíchu, co si asi teď Irena myslí a co cítí, jak je to se mnou tragické, že mě nemůže milovat,

protože miluje jiného, a mně zatím, jak tam

seděla proti mně a ňadra se jí pod těma

bílýma šatama s kytičkami zdvíhaly, nešlo

ani tak o to, aby mě milovala, ale spíš aby se

se mnou vyspala. Povytáhla obočí a na čele

se jí udělalo několik jemných vrásek.

„Co budem dělat, Danny?“ řekla znovu

**bezradně. „Co budu dělat?“
opakovala tím udiveným
tónem. [...]**

**„Ireno,“ zamumlal jsem
a vzal jsem ji za ruce nad
loktem. Měla je měkké
a ženské. Trochu se ode mě**

**odklonila a strnula. Líbnul jsem ji. Za chvíličku
pootevřela pusu a ucítil jsem dotyk jejího
jazyku. Vzrušilo mě to hodně. Pak se ode mě
odtrhla a rychle vstala a řekla „Pojď!“
a obrátila se a už utíkala pryč. Hnal jsem se
otráven za ní. Její šaty zasvítily na slunci
a průčelí Okresního domu zrovna sálalo
jarem a teplem. V několika okamžicích jsme
byli u vchodu. Irena se zastavila a otočila se
ke mně. Čekala, že jí něco řeknu. Byl jsem
ještě otrávený, ale usmál jsem se na ni.**

**„Tak se měj dobře, Danny,“ řekla a podala
mi ruku. Stiskl jsem jí ji.**

**„Ty taky, Ireno,“ řekl jsem. Chvíli jsme tak
stáli a dívali jsme se na sebe. Pak jsem krásně
řekl:**

„Moc tě miluju, Ireno.“

**Reagovala přesně. Zářivě se na mě zasmála,
stiskla mi ruku, pak ji pustila, obrátila se
a vyběhla po schodech nahoru, ani se
neohlédla. Otočil jsem se a šel jsem zvolna
k městu.**

(S. 220–222.)

„Mno,“ mlasknu a otřu si hřbetem ruky su-
chá ústa, zatímco Jarda se drbe na bradě

a cení zuby jako nějaký kuň. „To jsou teda
věci!“

Až v roce 1974 Josef Škvorecký k „Líbaci
scéně“ napsal:

*„[...] pravdivě jsem vylíčil vlastně jen to,
že mě nechtěla a nedala na sebe (skoro) sá-
hnout, i když ta jediná pusa je historický
fakt.“²⁹*

„Vůbec si na to nepamatuju!“ naopak mi
řekla se smíchem v roce 2007 sama Irena
(Jaroslava Fibírová-Vojtíšková). „No, možná,
že mi ji tam v parku Pepík prostě vlepil!“

Vycházíme z parku k domu Ireny. Rozlehlý
prostorný dům (dříve Okresní) a přilehlý
areál nyní slouží potřebám náhodské poli-
cie. Dopravní inspektorát, kriminální služ-
ba... Irena by tu byla dnes pečlivě strážena.
Odhadujeme druhé patro a okna, ale nemá to

cenu. (Až později se dozvíme, že okna rozlehlého bytu pana vrchního zemědělského rady Fibíra byla s výhledem přes Metuji k pivovaru, do dvora pak k Mánesově vile a k Bělovi. Obcházíme dům podél ulice, na jejíž druhé straně zvolna teče Metuje. Za oploceným policejním areálem vidíme zadní část dvoupatrové, velkoryse řešené Mánesovic vily. Tedy Pápenovic (Bennovic) vily (bod 8). Kdysi tam prý na stěnách visela celá řada originálů, na podlaze perské koberce, každý z obyvatel měl svůj přepychový pokoj. Tím, že Mánesovi ignorovali povinné zatemnění, zasklená hala údajně často zářila do protektorátní noci. Rozlehlý areál se zahradou podél plotu. Z druhé strany ulicí Prokopa Velikého míjíme po levé straně tentokrát vznesené průčelí Pápenovic vily. Odhadujeme, kde asi byla hala, kde salon s palmami. Hudební pokoj, v němž Danny s Pápenem zbožně naslouchali černým šelakovým jazzovým deskám i zakázanému zahraničnímu vysílání rozhlasu. Dnes policejní služebny. „Možná i cela předběžného zadržení,“ odhaduje Aleš a fotí skrze mříže. Být to tak za časů „komančů“, Aleše by zašili, ani by nemek. Špionážní činnost, trest smrti změněn v poslední chvíli na doživotí.

Míříme zpět k parčíku.

Tady v Prokopově ulici, po pravé straně ve třípatrovém rohovém domě bydlela dívka číslo dvě – Dannyho „náhradní láska“. Jeho útočiště v nouzi, podle dobových fotografií skutečně hezká Dagmar Dresslerová (později a jinde zvaná též Marie). Danny to od Ireny, když mu z ní bylo „*tak nějak blbě*“ a smutno, měl k Dagmar vlastně jen kousek – téměř úhlopříčně přes ulici.

„Výhoda i nevýhoda, ale zase časová úspora,“ směje se a oceňuje Aleš.

„To musela bejt těžká konspirace, hlavně to vyprovázení po večerech od domu k domu. Ještěže si navzájem Irena s Marií neviděly do oken. Zákon schválnosti. Na to bych teda, pánové, fakt neměl,“ kroutí hlavou Jarďa.

Souhlasím. Tahle městečka, kde je to všude kousek, skýtají svá nebezpečnoství milostných nedorozumění.

ACH JO!

Vydáváme se k mostku přes Metuji mírně klenutému do oblouku.

„Počkejte, kluci,“ řekla Helena a zastavila se. Zůstali jsme stát uprostřed mostu. Helena se opřela o zábradlí a my jsme se opřeli z obou stran vedle ní.

(S. 31.)

Přestávám číst a dívám se zkoumavě vedle sebe. Po levici Aleš, po pravici Jarda.

Takže já jsem jako Helena? ptám se sám sebe. „Co je, Tome, pokračuj, čti dál!“ žadonivě se po mně otáčejí kluci.

Pohlédl jsem dolů. Pod námi tekla klidná řeka a bylo cítit, jak se černá hladina neslyšně pohybuje. Les napravo byl nízký a temný a stromy na břehu namáčely převislé větve ve vodě.

Bylo ticho. Napnul jsem uši, ale neslyšel jsem nic. Když člověk dal pozor, mohl slyšet i střelbu z fronty. Na Černé hoře bylo někdy slyšet i těžké kulometry. Ale teď jsem neslyšel nic. Jen ticho. A to úplně neslyšné a podvědomé šumění řeky pod mostem. Benno vzdychl.

„Ach jo,“ řekl a plivl z mostu do vody. Velká bílá slina letěla dolů jako sebevražedkyně v bílém závoji a pleskla o hladinu.

(S. 29.)

„Ach jo,“ říkáme už naráz všichni svorně a z mostu do vody padají naše velké bílé sliny jako sebevražedkyně v bílém závoji.

„Ach jo,“ vzdycháme a pliváme zas a znovu, jen to pleská o hladinu.

Na mostek vchází dívka. Malý batůžek na zádech, v ruce nějaké knihy.

„Prosím vás, slečno,“ vrhá se na ni Aleš, „můžete nás tři tady u toho zábradlí vyfotit?“

Nejprve trochu váhá, uculuje se. Když jí Aleš vtiskne do ruky svůj foťák, souhlasí.

Cvak, cvak. Takhle to je dobrý. Pak ještě

na výšku. Cvak, cvak. Určitě jsme tam všichni, jak pliveme? Cvak, cvak.

„A slečno,“ říká zase Aleš „my tady dneska jdeme po stopách Dannyho a Ireny ze Škvoveckýho Zbabělců. A víte... no vona Irenka tady v parku líbla Dannyho a my bysme to potřebovali nafotit jako rekonstrukci. Nemohl by vás tady někdo z nás v parku jako trochu líbnout? Já bych to nafotil do kroniky toho našeho putování! Opravdu se nebojte...“

Dívka zčervená, má naspěch, dávno prý už někde měla být. Asi si myslí něco o úchyláčích.

„To je taky nápad, líbat cizí slečny v parku!“ kroutí hlavou Jarda a kontroluje si knoflíky u poklopce.

Pak se plivající na mostě ještě fotíme navzájem. Když nám suchem v ústech docházejí sliny, mocně upijíme z láhve zbytky teplé minerálky. Ach jo!

Řeka šuměla a bylo teplo. [...]

„Á jo,“ řekl jsem. „Tak půjdem, ne?“

„Jo,“ řekl Benno a vykročili jsme.

(S. 31.)

Šli jsme ale obráceným směrem, než šli za noci Benno s Helenou a Dannym. Šli jsme přes most směrem k pivovaru.

POVSTALCI

Těsně za mostem scházíme směrem k břehu Metuje a usedáme na vchodové schůdky jednoho z domů (bod 15). „Zde jsem zastřelil esesáka,“ sděluje poznámka. Listuji v knize, Aleš si dává pomyslný automat (i foťák) do pohotovostní polohy. Očima šmejdí pátravě po mostě.

Přema se ke mně připojil a klusali jsme [...] na svah k řece. [...] Dopadli jsme na břeh a podívali jsme se vzhůru. Oblouk mostu se klenul proti bledému nebi a zrcadlil se ve vodě. Kolem zábradlí utíkaly siluety lidí v kloboucích a v čepicích. Flinty měli jen někteří. Z ulic za nima řval tank. Leželi jsme za křovím, s listí na nás kapalo a ztemnělá řeka tiše tekla pod náma. Do řevu tanku pravidelně střílel kulomet. Viděl jsem, jak postavy na mostě padají. Z protějšího břehu seběhlo několik stínů k řece a utíkalo předměstím.

„Pudem,“ řekl jsem Přemovi.

„Počkej,“ řekl Přema. Řvaní motorů ustalo a v tichu se po mostě rozdupaly okované boty. Přema vstal a něco vytáhl z kapsy. Byl to ruční granát. Přema ho odjistil. Nahoře na mostě se zarýsovaly černé siluety německých vojáků a jejich kroky zaduněly nad řekou. Přema se divoce rozmáchl a hodil granátem. Pak sebou sekl na zem vedle mě. Zaryl jsem

tvář do země. Ozvala se silná exploze, vzduchem kolem nás prolétlo několik rychlých kusů a strhávalo listí s větví. Přema vyskočil. „Běž!“ zařval. Vyskočil jsem taky a dali jsme se do běhu po břehu řeky pod most.

Spatřil jsem, že uprostřed mostu je kus zábradlí vytržen a houpe se nad hladinou, a viděl jsem kouř a prach, vznášející se kolem. Utíkali jsme pod mostem. Přema klopytli. Najednou se za pilířem mostu přímo proti mně objevil esesák v strakaté celtě. Byl to jen zlomek vteřiny, zahlédl jsem jeho vlhkou helmou a pásy s náboji, zkřížené přes prsa, a stiskl jsem spoušť. Z mého automatu vyšlehly plameny a cítil jsem prudké zaškubání v ruce. Esman se svalil jako podt'atý do trávy a běželi jsme dál bez zastavení kolem něho. Viděl jsem ho dobře, jak ležel, zavlhlý, strakatý, plný zdraví, s helmou sesunutou nazad a s plavými vlasy, mokkými od deště a splenými potem, nad vytřeštěným očima. Proběhli jsme kolem něho a neohlíželi jsme se. Hnali jsme po břehu řeky, v níž se odrážela barevná západní obloha, pryč od mostu. Za námi štěkal kulomet, ale neslyšel jsem hvízdání kulek.

(S. 289–290.)

„Tatatata...“ střílí z automatu na most Aleš s kadencí vskutku zběsilou.

Ve dveřích domu se objevuje postava mohutné, robustní ženy. Plastová, vpředu propínací ušmudlaná zástěra, kdysi modrá. Na hlavě růžové plastové natačky, v ústech plastové zuby. „Dobrý den,“ uctivě zdraví Jar-
da, když si žena dává významně ruce v bok. Obezřetně ukládám knížku do batohu, dopíjím vodu z plastu. „No tak půjdeme, hoši, zase dál...“ „Si myslím,“ procedí bohyně. Z domu začne rvát dítě. Už na silnici k pivovaru se Aleš ještě otočí. „Tatatata,“ a celej poprs-
kanej prohodí, „ještě jsem měl nábojnice v zásobníku.“

Okukujeme bránu náchodského pivovaru, za kterou počátkem května 1945 pod vedením vrchního velitele doktora Šabaty a bývalého plukovníka československé armády Čemelíka probíhal poněkud chaotický výcvik a příprava místního občanstva na osvobození města od fašistů. Daniel Smiřický tu slíbil na svou čest a svědomí, že bude věrně plnit všechny rozkazy místního armádního velitele a že bude hotov za svou vlast položit i život, pokud to bude třeba.

Vzal jsem pero, vepsal jsem tam datum, 6. května, a podepsal jsem se. [...] Potom mi pan Kuřátko podal ruku.
„Děkuji vám, bratře,“ řekl.
„Prosím,“ řekl jsem. Pak mi podal ruku ještě starý Čemelík a pan Mánes. Ten mi dal tu červenobílou pásku z koše, který stál vedle stolku a byl jich plný.
„Děkuji,“ řekl jsem a otočil jsem se. [...] Tak jsem se stal vojínem československé armády. Tak už jsem byl zanesen v povstání. Natáhl jsem si pásku na rukáv a měl jsem pocit, že mi

padne blbě. Ale nikdo se na mě zvláště nápadně nedíval. Tak tohle bylo povstání. Vyšel jsem z budovy. Na dvoře pivovaru bylo moře lidí. Stáli ve skupinkách a měli na sobě všelijaké kabáty, gumáky a chlebníky přes ramena, kouřili a bavili se. Vypadali spíš jako klub turistů, přichystaný na společný výlet. Ale byla to armáda. Byli to povstalci. Nedalo se nic dělat. [...] Byla to armáda. A já byl v ní.
 (S. 106–107.)

Opouštíme bránu pivovaru, podél renovované secesní vily na nároží, rozlehlého domu nyníjší restaurace a hotelu Hron uhýbáme do Purkyňovy (dříve Rokytanského) ulice směrem k cíli našeho putování, k hostinci Port Arthuru. Nějak se pod dojmem vidiny československé armády senilně rozkecávám o době mých dvou let vojenské základní služby. Za prezidenta soudruha Gustáva Husáka a za ministra národní obrany soudruha Martina Dzúra v letech 1975–1977. Všechny ty ne-skutečné, naprosto absurdní, nesmyslné zážitky a příhody v Seredi, pro mě neznámé

obci na konci světa. S ožralým pplk. Kolbou při zakreslování zdrcujících „bojových situací“ do tajných vojenských map, politicko-výchovné školení mužstva s mjr. Plecháčem, tragikomickou postavičkou primitivního velitele ženijního útvaru. Všechny ty alkoholické excesy vojínů Varšavské smlouvy od rána do noci. Úplně se zajímám, zakuckávám se smíchy. Opačným směrem proti nám ulicí

lidi v turistických šatech a s rádiokama na hlavách se trousili směrem k pivováru. Zbraně neměli, alespoň jsem je neviděl, ale na rádiokách měli našité trikolóry a na zadnicích si nesli chlebníky.

[...] zástup lidí. Jako o Dušičkách na hřbitov.

[...] Všichni byli vlastenci. A hrdinové.

(S. 91, 95–96.)

Kašlu už na historiky, na vojenskej úlet, kluky to stejně nezajímá. No jasně. Aleš si pohvizduje polku Josefa Strausse „Irena“, ale v nějakém uvolněném jazzovém rytmu. To má z těch novoročních koncertů Vídeňských filharmoniků. Zdvihá při tom nohy jako cvičenej lipicán. Jarda se drbe na ruce a zkoumá, zdali nakonec v parku na lavičce nechtyl nějaké klíště. Měl by z Náchoda co poslat do jejich sesterské laboratoře v Paříži. Vkusný malý dárek.

PORT ARTHUR

V roce 1903 koupil židovský podnikatel Rudolf Stark v nově budované Rokytanského ulici kus pole, aby zde o rok později vystavěl a otevřel hostinec. Nový hostinec však ještě neměl jméno. „V té době však na Dálném východě zuřila rusko-japonská válka. Japonské obléhání ruského přístavu Port Arthur (8. února 1904 – 2. ledna 1905) se stalo symbolem této v Evropě velmi sledované války, v níž sympatie českého národa stály jednoznačně na straně nakonec neúspěšných Rusů. Volba tohoto neobvyklého názvu byla pro hostinec jistě prozíravým činem, která svým vlasteneckým nábojem přilákala řadu zákazníků a díky ‚nezávadnosti‘ přežila všechny změny režimů.“³⁰

Období druhé světové války znamenalo zatím nejslavnější a zároveň nejtragičtější období v dějinách hostince. Jako židovský majetek byl dům i hostinec pod stálým dohledem a ohrožením. Koncem roku 1939 převzal vedení hostince „árijec“ Josef Bárta. Po přijetí norimberských rasových zákonů zůstal Port Arthur nakonec jediným hostincem v Náchodě, který židé mohli navštěvovat. Ale i toto „privilegium“ bylo nakonec omezeno a nápoje mohly být Židům vydávány pouze malým okénkem, které bylo vyříznuto ve dveřích

z chodby domu do lokálu. Tyto dveře se dochovaly dodnes. Během války se hostinec Port Arthur stal místem, kde se scházeli mladí, vesměs příznivci Němci zakazované swingové hudby.

Hostinec dál fungoval i v éře reálného socialismu. Protože státní podnik Restaurace a jídelny neinvestoval do hostince téměř žádné peníze, zůstal zachován v prakticky nezměněné podobě dodnes, jaksi „zakonzervovaný“.

„Kluci, kluci, tady je to! Snad nejdeme pozdě!“ hulákám radostně před raně secesním domem číslo 473 s místy silně opadanou fasádou v Purkyňově ulici. A vskutku, na fasádě nad okny restaurace je původní, hnědou barvou vyvedený název: „Restaurace“ nebo zřejmě v později doplněné verzi „Restoration Port Arthur“. Také lze tušit pod novějším nápisem původní spodní písmena „Port Arthur“. Kdo ví, ale rozhodně je to skvělé, nádherný dobový nápis, který se dochoval jen díky tomu, že po celou dobu sočrealismu byl zakryt velkou deskou z hobry s názvem „Hostinec Port Artur“ a znakem podni-

ku Restaurace a jídelny. Ale protože nový majitel domu a hospody ke konci devadesátých let změnil (poněkud nešťastně) původní dřevěná okna za nová plastová, musel sundat vývěsní štít, jinak by výměna oken nešla uskutečnit. A tak se na světě znovu objevil původní název.

U vyřezávaných prosklených dveří do domu je cedulka s otevírací dobou:

Pondělí – pátek: 16–23 hod.

Sobota – neděle: zavřeno

III. cenová skupina

Majitel Miloslav Bartoš

Jako by byla slyšet muzika. Asi už mám přeludy. Vcházíme po několika schodech do chladivé setmělé chodby domu, když Aleš najednou mocným hlasem počal zpívat: „Jede fůra z Port Arthura,

na ní sedí Kanimura...“ Až u piva nám ale vysvětlí, že to byla píseň z roku 1905, kterou si zpívali pražští příznivci ruského generála Kuropatkina, který „vítězně ustupoval“ (jak psaly tehdejší noviny) před útoky japonských vojsk. Dva tři kroky, vpravo dřevěné dveře do lokálu se zavřeným „židovským“ okénkem, klika cvakla a

uviděl jsem je všechny. Seděli v řadě, bez kabátů a s popuštěnými kravatama a slunce na ně dopadalo oknem. Benno s uslintanou trumpetou u huby, Lexa s bledými prsty na klapkách klarinetu, Venca nafukující tváře a pohybující pístem, Harýk se zkříženými nohama s gibsonkou v klíně, Jindra s kloboukem na hlavě a basou v objetí a za baterií bubnů myši pihovatá tvář Brynychova. Vyluzovali zrovna ensemble z King Porter Stomp, Vencův tailgate trombón rytmicky prskal a nad ním Benno hrál škádlivou melodii, prostě a dojemně. Za stolem u okna dopadalo slunce na Luciiny zlaté vlasy a na namalovanou pusu Bennovy Heleny.

(S. 347.)

S očima upřenýma na kapelu (přibližně šestnáctičlenný Velký band Miloslava Zachovala Škvorecký ve *Zbabělcích* poněkud zredukoval na malý dixieland) nejistě vcházíme do jindy tak klidného až ospalého lokálu. U dlouhého stolu štamgastů při zdi bokem výčepu vzhledly na nás zcela netečně a bez zájmu dvě tři tváře domorodců. Stěží pokyvují hlavami na náš uctivý tichý pozdrav a dál se věnují své těžké a namáhavé práci pití piva a kouření cigaret. Jazzové hudbě mladíků již asi dávno přivykli jako bzukotu much poletujících nad výčepem. Přihrbeni a téměř nenápadně, abychom nerušili, usedáme k volnému stolu vedle holek. Zaregistrovaly nás obě. Helena se otočila, zběžně si nás prohlédla a pak spočinula očima na Jardovi. Její namalovaná pusa se prolomila do obloučku úsměvu. Šilhal jsem s Alešem po zlatých vlasech Lucie. V paprscích slunce vypadaly jako svatozář, jako zlatavé paprsky kolem sochy sv. Ignáce z Loyoly na kostele na Karlově náměstí v Praze. Jemná kresba drobného obličej. Malá pevná ňadra pod tenkými šaty. Byla fakt hezká! Polkli jsme naprázdno téměř současně.

Z výčepu se vyšoural starý Wintr a postavil před Helenu sklenici červené limonády. „Haló,“ řekla Lucie od vedlejšího stolu. „Nemáte tam tu zelenou?“ „K službám,“ řekl Wintr a šinul se zvolna k výčepnímu stolu. Vzadu na hlavě měl tři

zátylky a kalhoty mu pod zadnicí dělaly zvláštní vak.

(S. 12.)

Po chvíli se hostinský přišoural i k nám.

„Tak co to bude, pánové? Pivo? Jídlo jen to, co je napsané támhle u výčepu,“ říká zcela mechanicky a utěrkou v pravé ruce smetává drobkou z červeného ubrusu na stole. Objednáváme pivo. A hned po dvou. Rozhlížíme se po interiéru hostince. Po dřevěném obkladu stěn s tušenými otisky dávných hostů, po barevně prosklené stěně se širokými dvoukřídlymi dveřmi oddělujícími oba hostinské sály, po velkém kulečnickém stole. Naše oči těkají zažloutlou prvorepublikovou mapou, po portrétech dávných buditelů. Hledíme i na malý dvorek, kde je pohozený, vejpůl přeražený vývěsní štít hostince z dob socialismu, aby nakonec naše oči se zájmem ulpěly na velkém rámu diplomu s portrétem K. H. Borovského, který vydala Ústřední matice školská. Dne 25. května 1914 se oznamuje, že „hosté v restauraci Port Arthur v Náchodě se stali skutečným členem Ústřední matice školské v Praze“. Upijíme z orosených půllitrů polotmavý trináctistupňový Primátor. Nějak nám leze do hlavy. Na černé tabuli u okna do kuchyně je křídou vypsán pravděpodobně stabilní repertoár gurmánských maličkostí: „vopečená sekaná – 28 Kč, rybí pepřenky – 29 Kč, naložený hermelín – 35 Kč, tlačěnka s cibulí – 28 Kč (ale ta je přeškrtnutá), ten-

kej paras 3 kusy – 25 Kč, utopenej jeden kus – 18 Kč“.

Objednáváme od každého jídla po jednom vzorku na společný talíř, ošatku měkkého chleba. A další piva, hrome, sem s nimi!

Strčil jsem saxofon do úst a zabzučel jsem si na něj začátek prvního chorusu Annie Laurie. Harýk u vedlejšího pultíku rozložil taky Annii Laurii, jenže měl titul přepsán na Lucie. Annie Lucie. Starý Wintr se odlepil od výčepu a nesl na tácku zelenou limonádu. Přišoural se ke stolu u okna a postavil ji před Lucii. Lucie vzala pytlíček se stýblem, roztrhla ho a ponořila stýblo do limonády. Měla hezké opálené ruce a červené nehty na prstech. Pak se sklonila nad sklenicí a začla cucat. Seděla ve svých prima tenkých šatech, se svými zlatými vlasy a cucala smaragdovou limonádu, do které jí svítilo zapadající slunce.

Byla děsně hezká. Vzpomněl jsem si na Irenu. Co asi dělá. Ale bylo jasné, co asi dělá. Bylo jisté, co dělá. Zdeněk už dávno do fabriky nechodil, takže to bylo jasné, co dělá. Zezadu za mnou se ozval Benno a hrál svoje surové a překrásné velké předkoncentračnické sólo ze St. James' Infirmary. Podíval jsem se z okna a za ním visela zešeřelá silueta zámku

a obloha, celá rudá a oranžová, s mráčky a jasem a prvnícma hvězdičkama nahoře [...].

(S. 15.)

A podíval jsem se oknem ven. Na druhé straně ulice z otevřeného okna panelového domu – zakrývajícího výhled na město, na siluetu zámku, na první hvězdy na nebi – se vykláněla v růžovém tenkém kombiné žena. S požitkem, skoro lačně nasávala kouř cigarety, z útrob bytu blikala odrazem okna televizní obrazovka. Když dokouřila, típla zbytek cigarety o římsu a hodila ho dolů na ulici, rovnou na střechnu zaparkovaného auta.

Pak jsem stočil zrak na starého Wintra, sedícího za nálevním pultem

a čumícího podlitýma očima do neurčita. Měl ty oči tupé a na vodě plovavé a snil, asi snil, možná jako já, jenomže ne o Ireně, ale asi o nádražní restauraci, co si ji chtěl už od dětství najmout, jak se nám svěřoval, nebo o velkém hotelu se čtyřma číšníčkama nebo možná jen o prima skotské whisky, a kdyby ji tak mohl sehnat a prodávat nám ji. Sám nepil, snad z perverzity nebo z čeho, nebo možná měl opravdu paralýzu. Holá lebka mu světélkovala za pultem a mosazné pípy se leskly.

(S. 22.)

Pivo už nám fakt lezlo do hlavy. Jarda pomrkal, šklebil se přes stůl na Helenu. Pak z kapsy vytáhl zmuchlanou černobílou foto-

grafii Náchoda z roku 1932, že ji jako společně pošleme Ireně nebo Marii. „Nebo tomu doktorovi klíšťákovi do Paříže,“ radili jsme. „Anebo, no jasně, generálovi Kuropatkinovi do Port Arthuru!“ exceloval Aleš.

Nakonec jsme se ale přece sladili, ztichli jsme, Fonda čtyřikrát zaklepal na desku Wintrovic pianina a my jsme spustili. Lexa zakvílel ve velkých výškách na klarinet, Venca začal sestupovat basovou figurou do explodujících trombónových hloubek, já jsem si pohrával s kudrlinkami ve střední poloze a mezi námi všemi se protahoval Benno se svým drsným, sprostým, zalykavým tónem jako z nebe.

(S. 16.)

Připomnělo mi to, jak se i naše partička vlasatců kdysi na konci sedmdesátých let v Přelouči a okolních venkovských hospodách v ústraní bavila podobně. A shledal jsem, jak obě navzájem vzdálené generace měly obdobné radovánky. Ti před námi zakázané swingbandy – a my o čtyřicet let později zakázané rockové skupiny. Společnou kulisou byla všednost maloměsta s rázovitými (loajálními či kolaborujícími) figurkami obyvatel, rozličné kádrovací komise, ale nade vše krásné nedostupné dívky, ze západáckých LP desek barsky erotizující hudba, samizdatové časopisy. Byla to alternativa té části, která se nechtěla zařadit, nechat se zapřáhnout vnucovanou ideologií nacismu/komunismu. Život

se stával „totálním brainwashem“, naším „veselým ghettem“. Tedy to rozhodně platí pro moji generaci souputníků. Ale teď s pohledem na Benna s uslintanou trumpetou v roce 1945 i se vzpomínkou na Nèguše s přebustenou kytarou v Přelouči v roce 1985 jsem jen přítakal, jak se po svém obě tyhle generace báječně bavily. Jak si užívaly a při tom promarňovaly svůj nejlepší čas.

„Kluci, četli jste Přeloučský román?“ ptám se cvičně. „Vole, povinná školní četba našich dětí, jak už kdysi předpovídal básník Egon Bondy,“ mávne rukou Aleš. Jarda má dítě ještě malé. Je teprve u Perníkové chaloupky.

Starý Wintr klímal za pultem a z pípy odkapávaly bílé kapky do nastaveného půllitru. Helena se nudila nad novinami, ji muzika nudila [...]. U dveří stál nějaký starý chlap s půllitrem piva a zíral na nás.

(S. 27.)

Vypadal jako nějaký fízl. Nasranej fízl v civilu, co má po službě a ubíjí beznadějně jedno odpoledne za druhým. Tutově to byl fízl. To se holt pozná. A taky mám na ně čuch.

Přípozdilo se, pomalu byl čas jít na nádraží a odjet zpět do Starkoče, do základního tábora.

Šel jsem ke starému Wintrovi a odbyl jsem si placení. Měl jsem jen jedno pivo. Starý Wintr stál s ospalýma očima za nálevním pultem

a dal mi zpátky padesátifenyk. Připomnělo mi to revoluci. „Dobrou noc,“ řekl jsem za ostatní do květnové noci. Byla teplá a hvězdnatá...

(S. 28.)

Jarda stojí u pultu a opět za nás platí. Ještě cigarety a telefonní číslo na hostinského. Chceme se někdy vrátit, udělat si tu prima večírek. Zatímco ostatní z hostince odcházejí nalevo k nemocnici, my přejdeme přes ulici, obejdeme panelový dům. Stojíme na svahu s výhledem na město, utápějící se v západu slunce. Na druhé straně září okna zámku. Možná šlechta už zase vybaluje zavazadla, možná jen odraz světla...

Pocit lítosti nad mizejícím dnem. Tentokrát já vytahuji z kapsy nikoliv pomačkaný pohled, ale starý dopis J. Š. z roku 1949. Namísto ze *Zbabělců* čtu z dopisu:

„Bibiáno, milá spřízněná duše, prožil jsem kouzelné náchodské vánoce s velkou nostalgií a smutkem a chci ti o nich napsat, jak byly. Za prvé byl sníh na kopcích a celý den hrál místní rozhlas koledy, a když jim došly, tak tam Fiala, to je kluk z gymplu a je teď hlasatel místního rozhlasu, tak ten tam pak mezi koledy začal dávat jazz, a proto o Štědrým dnu 1949 v Náchodě byl v podvečer u stromu na náměstí slyšet hlas Butterfielda, jak zpívá Jelly Jelly, a já jsem šel na hřbitov a rozsvítil jsem červenou svíčku s modrejma hvězdama mamičce na hrobě, a když jsem obešel hřbitovní kostel, tak jsem potkal to mň

pěkný Maršíkovic dvojče s taškou s květináčema, ale nezastavil jsem ji a jenom sem se asi třikrát za ní votočil a pokaždé sem viděl, že se za mnou taky vohlídla a to mě potěšilo [...] a když jsem se vracel, tak z věže kostela troubil Pápen vánoční koledy na kornet a fajn se to rozlíhalo nad městem, kde bylo jenom ticho, a pak spad na Náchod meteor a já šel domů [...] už v půl dvanáctý jsem šel na půlnoční a byly tam na kůru řady krásnejch nezletilejch holek červených vod mrazu a zpívaly slavnou mši, ale já jsem myslel na vás, na tebe a na Marii...“³¹

Aleš si fouká do dlaní, z úst mu jde pára. Přeshlapuje, pod nohama mu křupe závěj sněhu. „Tichá noc, svatá noc...“ brouká si.

Vyšli jsme zase ze stráně zpátky na ulici, okna Portíku ještě problikávala slabými úspornými žárovkami a zamířili jsme dolů k lesu, k pivovaru, přes most za řeku.

Bylo ticho. Naše kroky klapaly v trojitém rytmu o dláždění, mlčeli jsme. [...] Šli jsme kolem vily doktora Štrase. [...] Všude bylo ticho. [...] Obyčejné ticho.

(S. 29.)

Na mostku přes Metuji jsme přitahováni jako gigantickým magnetem přímo k zábradlí.

„Ach jo!“ vzdychli jsme jednohlasně a plivli do vody. Zas a znovu. Řeka šuměla a bylo teplo.

CESTA ZPÁTKY

Kolem Irenina domu, „Ireninou ulicí“ jsme zamířili rovnou k nádraží. V nádražní ha-

le pusto a prázdno. Matné světlo za okénkem výdeje lístků. Sleva pro skupinu. Společný lístek tří poutníků do Starkoče přes Václavice za 28 Kč. Do odjezdu vlaku zbývá necelá půlhodina. Vycházíme z haly. Před nádraží a pak kousek podél plotu. Odstavná kolej. Vlak s municí už tu nestojí. Buď ho rozkradli, nebo odjel. Podle mapy „Zde byla bitka s komunisty“ (bod 2).

Neměl jsem nic proti komunismu. Nic jsem o něm nevěděl, a já nebyl z těch, kteří byli proti něčemu jen proto, že proti tomu byli jejich rodiče a příbuzní a známí. Neměl jsem nic proti ničemu, dokud jsem mohl hrát v jazzu na saxofon, protože to byla věc, kterou jsem miloval, a nemohl bych být pro něco, co bylo proti ní. A dokud jsem se mohl dívat na holky, protože to znamenalo být naživu. Pro mě to znamenalo tyhle věci.

(S. 336.)

„Mno, vo komunistech taky vím svý...“ mlaskne si Jarda. „Dáme pivko, ne?“ Tím je to pro něj vyřešený. Pokrčíme rameny, proč ne. Vedle nádražní budovy malý kiosek. Něco mezi výčepem a minihospodou. Samozřejmě

TV a v ní nějaký fotbal. Jakési mistrovství světa, galaxie. S púllitry piva jdeme raději ven, na vzduch, k prkénku přišroubovanému na zeď kiosku. Přípitek, euforie... No jo, ale z čeho? Asi z vítězství. Vítězství, ale nad čím? Mocnými doušky upijíme osvěžující nápoj. Focení s mapou Náchoda. S knihou *Zbabělců*. Se zbabělci v nás. Pak požádáme slečnu, co jde kolem. Nejdřív si myslí, že ji chceme sbalit. Pak tiskne spoušť. Později vše rozmazané. Chvatně dáme další pivo a poklusem na peron. Malý motoráček, jeden vagon připraven k odjezdu. Aleš fotí. „Nespouštět, neodrážet!“ smějí se mu a mávám ve dveřích. Pár cestujících z nás má asi povyražení. Aleš mě fotí jako nějakou celebritu. Skautíci na sedačkách u okének. Taky nějakí místní kluci s holkama. Jedou asi na diskošku. Zvednutá ruka s plácačkou, jedeme! Tleskáme, máváme z okénka výpravčímu, babce v domku u závor, překřikujeme se, řehtáme se. „Irenkóóó!“ řve Aleš jako truchlivý býk a rozhazuje imaginární polibky poté, co motoráček míjí „Ireninu ulici“. Skautíci odvrátí hlavu od okének. „Irenkóóó, dušenko – duše láska!“ Vypitá piva, radost z povedeného dne, bezstarostná jízda po kolejích podvečera.

Motoráček si to zvolna šine podél Volovnice, Vinohrad. Město se odvíjí před námi jako film, okénko po okénku. Míjíme kolmé ulice, domy, malé dvorečky. Motoráček zaduní na viaduktu, pod kterým

jsme ještě odpoledne utíkali před letadlem, sotva stačíme zahlédnout v Šafranici tři snědé muže stále sedící nehnutě na ulici za stolem. „Na hovnoóó...“ hýká Aleš. Pak otevřená okna domů na Letné, křoviska bezů podél tratě, město se začíná postupně vytrácet, mizet v krajině. Jako smích na rtech, který mě opouští s odlivem města, všeho toho kolem. Jako by po mně pavučina marnosti rozprostírala svoje neviditelné, velebné sítě. Za okny vlaku se vzdaluje, mizí nejen město, ale i lidé, kteří tu žijí. Stíny těch, kteří tu žili kdysi, kteří tu byli mladí a šťastní, kteří tu milovali i nenáviděli. Naše i jejich příběhy života prolnuté, zaklesnuté do sebe.

„Marie, [...] je mi tak zoufale mizerně krásně jako snad nikdy. To město mě má zajatého a nepouští mě a já, protože Ty jsi mezi ztracenými věcmi života, netoužím už po ničem než v tomhle městě po jeho jaru a svátečních odpolednech. [...] mám ten úplně stejný pocit překrásného, nádherného života, na který se ale jen koukám a který nežiju. A je mi divně z té úlohy, kterou jsem tu žil...“³²

A je mi divně v tom motoráčku, který jede otevřenou tmavnoucí neznámou krajinou. Ve staničce Václavice vystoupí i poslední skautští cestovatelé za dobrodružstvím. Míjení, křížování vlaků na jednokolejce. A pak jedeme jenom my sami, ztišení, zadumáni do sebe, každý pro sebe převypravující si ten příběh, do kterého jsme dnes vstoupili, který byl, a už není.

„Ach jo, všechno už je pryč,“ povzdychne

hlasitě Aleš, jako by četl moje myšlenky.

Promodralé vrcholky kopců, úzký červeno-oranžový pás na západní straně oblohy, vdáli jako diamant leskne se jezero Rozkoše. „Za horami vycházelo slunce vzdálených světů – naše zapadalo,“ přeříkávám si polohlasem slova Karla Hynka Máchy. A pak vláček sjíždí z kopců. Ve Vysokově nikdo z mostu pod vlak neskočí, jen nějaký blbec z něj plive. Než si setru slinu z čela a zatáhnu okno, vjíždíme do Starkoče. Dřevěná prosklená boční zástěna peronu, rozpadající se, předurčená k zániku. U telefonního automatu při zdi odlehlého rohu nádražní budovy nalepená shrbená žena. Křik, přemlouvání i pláč do sluchátka. Příchod k vlakům, odjezdy a příjezdy z Prahy. Vylepené, dešti, sluncem zteřelé jízdni řády. Na hodinách zastavený čas. Dny, měsíce a roky.

ZÁKLADNÍ TÁBOR STARKOČ - NOC DRUHÁ

Od nádraží pěšinou, klikatou zkratkou mezi domky rovnou do údolíčka, kolem hasičárny k požární nádrži. Dřevěná bouda, několik laviček, nevelký taneční parket. Postaveno v roce 1942. Dnes něco jako příležitostné místní koupaliště s přilehlým „tanečním sálem“. V protějším lesnatém svahu byl zajisté počat ne jeden Starkočák. Drolící se beton, kluzké břehy, tmavě hnědá voda. Skokanský můstek, plavci neplavci. Po západu slunce dávno ani noha. Svlékáme se donaha a odvážně skáčíme do vody.

Zpola osycháme, oblékáme ještě potem páchnoucí trika a svahem vzhůru k Rejtarově chalupě stoupají tři nádherní faunové. Nízko od západu se nebe zatahuje mraky deště. Nebo zase jen ty svírající prokleté obrysy temných strašidelných hor?

Venkovní přístřešek chalupy. Jirka má hosty, kamarády z okolí. Postupně s nocí odcházejí domů. První plechovky studeného plzeňského piva zahánějí žízeň. Pak Jirkův excelentní guláš, od včerejška ještě lepší. Malý zázrak! Chlebem vyleštěné talíře. Na podnose celá šunka, uzené, sklenice domácích okurek. Na dřevěném uhlí marinované maso. Prokletá vůně! Oharky žhnoucí do tmy. Jiří ve svém živlu. „Kurva, chlapi, pijte, jezte, tady nejste na rekreaci!“ Maťas nosí ná-

ruče dalších plzní v plechovkách. První porce grilovaného masa. Mastné ruce, mastné huby, mastné sklenice. Pepa Adam ze Skalice vyzvídá trasu našeho putování Náchodem.

„Příští rok rozhodně půjdu s vámi, kluci!“ a z bochníku chleba odřezává patku.

„To se ví, že pudeme zas!“ říká Jarda s plnými ústy. „Taky si pronajmeme od hostinského Port Arthur a uděláme si tam prima večírek. Jasná zpráva. Znam tam pár kluků, co tam zkoušej dixík. Válej ho fakt skvěle, šlape jim to!“

„A taky holky tam choděj,“ počítá Aleš na prstech. „Hana, Lucie, možná i Dagmar, Irenka asi těžko.“

„A můžu vzít pár kamarádů odsud? Čtou Škvoráka, leccos vědí a tohle by je děsně zajímalo!“

„Hotovka,“ říkám. „Důležitý je hlavně ten večírek v Portíku!“

Jiří mezitím vynáší ze sklepa první koš s lahvemi vína.

Přitukáváme navzájem příštímu putování, vymýšlíme úžasné nehoráznosti, jsme skvělí, jsme geniální! Jirka je jednohlasně zvolen kuchařem a ochutnávačem výpravy. Ze sklepa na stůl putují silnější vína.

Někdy po půlnoci Jirka pokládá na stůl něco velkého se skleněným poklopem.

„Tak prosím, pánové, tady vidíte, co jsou to skutečně pravé francouzské sýry! Osobně je tam jezdím nakupovat po venkově. Vyhlášené oblasti, nejvyšší jakost, delikatesa sa-

ma!“ Usrkáváme k tomu úžasná vína, značky už nevím.

Ochladilo se, ve vzduchu je cítit voda. Někde v dálce kokrhající kohout. Aha, to už známe...

Podkrovní místnost, nocleh pro hosty. Staré postele, na zemi rozložené slamníky. Deky a peřiny, ze kterých místy vylézá peří. Aleš sebou neklidně vrtí, obrací se z boku na bok:

„Raději bych ležel s Irenkou a sledoval její zvedající se ňadra v květovaných šatech. Já se z ní snad oběsím!“

„To jo, oběsit se v tom žlábků mezi jejími ňadry, jako nějaké vzácné šperky,“ odpovídám Alešovi do tmy, rukou šátrám po nedopité láhvi vína.

„Raději než se v tom žlábků věšet, tak se v něm válet!“ převaluje se Aleš, pohovka příšerně vrže a praská.

„Copak ňadra – ale jemná kůže na horním konci jejích hubených nohou,“ přisadí si k tématu Jarda. Ale dost možná, že už taky mluví ze spánku.

Pak dlouhé ticho, které naruší jen překocená láhev od vína. Stejně byla prázdná. Někde se kutálí. Chrápající, oddechující spáči.

Venku na nebi blednou hvězdy. Vzpomenu si na zemřelého kamaráda, básníka Jirku Šmorance: „Ženy jsou hvězdy na nebi našeho šílenství.“

Zavírám oči, do snů vstupuji i já.

CESTA DO PRAHY

Po desáté dopoledne vyjždím autem ze Starkoče zpět do Prahy. V chalupě ještě všichni vyspávají. Po slunci ani památka.

Šedavé nebe. Jen odbočím na hlavní silnici na Hradec Králové, začíná drobně, ale hustě pršet. Krajina za okny auta je nevlídná a cizí. Zapnuté stěrače v pravidelném rytmu před očima umazávají poslední zbytky vzpomínek včerejšího dne. „Smuténko má, malenkonie,“ už tě zase cítím, už zase ke mně vcházíš na návštěvu? Otáčím hlavou dozadu, na prázdná sedadla. Verše Františka Hrubína důvěrně znám nazpaměť: „*Vím, že to ke mně vleze... někudy. [...] /Vím... někudy to ke mně vleze. /A třeba se to vsákne jako déšť /a třeba přinesu to na svrchníku. /Vím, že někudy to ke mně vleze... někudy/a já se bojím, že to nepoznám /a že už je to třeba od včerejška /zde po mém boku...*“³³ Pocit silící melancholie, kterou jsem najednou posypávané i na duši jako nějakým konfetama. Déšť sílí a s prudkostí bubnuje na střechu auta. Ach jo!

[...] kdyby tu aspoň byla Irena. [...] Miloval jsem ji. Anebo jsem byl jen sám a trpěl jsem depresivní melancholií, jak tomu říkali, a tím divným zmatkem světa, který donedávna byl nějak jednodušší [...] a život měl nějaký smysl, jenže já jsem byl jen živoucí mrtvola. Všichni jsme byli živoucí mrtvolky. [...] Udělali ze mě

Živoucí mrtvolu, a bůhví, nevěděl jsem, jestli je někde nějaká živá voda, která mě vrátí životu.

(S. 343.)

Někde u Nového Města, možná už za Chlumcem nad Cidlinou, u silnice dvě promáčené postavy v bundách s kapucemi přes hlavu. Mávající ruce se zvednutými palci. Zvolna brzdím, dobíhají mě. „Praha?“ Nejsou to holky, ale nějací kluci s dredama.

„Hm, jo,“ odpovídám, spíše zachrčím. Slova díky už ze zadních sedadel. Pak ticho. Celé kilometry jízdy. Odnikud nikam. Jen ten prokletej déšť bubnující na střechu auta a stále se sypající konfety smutku až odněkud z vesmíru. Z nekonečna. Osamocení lidé v autě a čase, kterej nám nepatří. Stěrače berou naplno proud vody deště nebo pláče, nebo bůhvíčího je to přívál. Od lesů se plazí a natahují černé stíny. Pak mě napadá, co když ti mlčící stopaři, co když ti chlápíci, co když jeden vytáhne nůž a bodne a ten druhý tím nožem jen maličko pootočí? Domýšlím to, ten pramínek teplé lepkavé krve jak se vsakuje do trička, do sedadla. Domýšlím, jak ti chla-

píci si teď představují, jak jeden bodne a druhý maličko pootočí. Ale je mi to fuk, je mi to najednou úplně jedno, protože to není pro mě důležité. Vůbec to není důležité!

A důležité byly holky a muzika. A myšlení na ně. A docela nakonec, konec konců, nebylo důležité nic. Všechno bylo nic a na nic a k ničemu.

(S. 337.)

Pak jsem pocítil už jenom únavu. Příšerou, zbaběleckou únavu. A začal jsem se těšit na spánek. A taky na Irenu, o který vím, že není...

POZNÁMKY

- 1/ Josef Škvorecký si jako hoch oblíbil dětského filmového herce, který se jmenoval Freddie Bartholomew. Hrál ve filmu *Malý lord* (podle románu *Little Lord Fauntleroy* autorky F. Hodgson-Burnettové). Malý lord se ve filmu jmenoval Cedric Errol. Pod svoji sbírku povídek *Nové canterburské povídky*, kterou v roce 1947 poslal do literární soutěže, se Josef Škvorecký podepsal pseudonymem Fred Errol. Ten už mu zůstal.
- 2/ J. Škvorecký, „Některé naše knihy a jejich historie. Zbabělci“, in: SJŠ svazek 7, *Příběh neúspěšného saxofonisty a jiné eseje*, s. 171.
- 3/ Tamtéž, s. 162–163.
- 4/ Tamtéž, s. 170.
- 5/ Tamtéž, s. 171.
- 6/ Tamtéž, s. 175.
- 7/ Milan Jungmann, „Novela o marné touze“, *Literární listy* č. 2/1968, s. 5.
- 8/ Ferdinand Peroutka, „Problémy mládeže“, *Zápisník* (New York) 2/1959, in: *Danny 2006*, s. 86.
- 9/ J. Škvorecký, „Neuilly“, in: SJŠ svazek 4, *Neuilly a jiné příběhy*, s. 283.
- 10/ Jan Nový, „Živočichopis pásků“, *Tvorba*, s. 62, 15. ledna 1959.
- 11/ J. Škvorecký v dopise M. Štichové, *Náchod*, 16. července 1948.
- 12/ J. Škvorecký, „Epilog s dcerou boží“, in: SJŠ sv. 2, *Příběh o Líze a mladém Wertherovi a jiné povídky*, s. 192.
- 13/ J. Škvorecký, „Vyznání muže z podniku paní Salivarové“, in: SJŠ sv. 7, *Příběh neúspěšného tenorsaxofonisty a jiné eseje*, s. 44.
- 14/ J. Škvorecký, „Příběh neúspěšného saxofonisty“, in: SJŠ svazek 7, *Příběh neúspěšného tenorsaxofonisty a jiné eseje*, s. 27.
- 15/ Boris Dočekal, Irena Jirků, „Marie z Prima sezony“, *Magazín Dnes* 45/1994, s. 14–15.
- 16/ Tamtéž.
- 17/ J. Škvorecký, „Některé naše knihy a jejich historie“, in: SJŠ svazek 7, *Příběh neúspěšného tenorsaxofonisty a jiné eseje*, s. 160.
- 18/ Tamtéž.
- 19/ Bohumil Hrabal: „Doslov“, in: *Poupata*, Mladá fronta 1970, SsBH sv. 12, s. 303.
- 20/ J. Škvorecký, „Neuilly“, in: SJŠ sv. 4, *Neuilly a jiné příběhy*, s. 282.

- 21/ J. Škvorecký (podepsán jako Fred Errol) v dopise Marii Štichové, Toronto, 16. listopadu 1982.
- 22/ J. Škvorecký v dopise M. Štichové, Náchod, 19. ledna 1953.
- 23/ J. Škvorecký v dopise Lubomíru Dorůzkovi, Náchod, 26. února 1950, in: *Danny 2006*, s. 36.
- 24/ J. Škvorecký, *Prima sezona*, Galaxie 1990, s. 9.
- 25/ Tamtéž.
- 26/ J. Škvorecký, „Neuilly“, in: SJŠ sv. 4, *Neuilly a jiné příběhy*, s. 252–253.
- 27/ Pavel Eisner, *Milenky*, Helios 1930, s. 14–16.
- 28/ J. Škvorecký v dopise M. Štichové, Náchod, 24. prosince 1950.
- 29/ J. Škvorecký, „Neuilly“, in: SJŠ sv. 4, *Neuilly a jiné příběhy*, s. 282.
- 30/ Jan Čížek, „Náchodský hostinec Port Arthur stoletý“, in: *Echo*, č. 22, Náchod 2005.
- 31/ J. Škvorecký v dopise Libuši „Bibi“ Kalhousové, Náchod, Boží hod 1949.
- 32/ J. Škvorecký v dopise M. Štichové, Náchod, 26. prosince 1950.
- 33/ František Hrubín, „Hirošima“, in: *Oblohy*, Československý spisovatel 1960, s. 20–21.
- Veškeré citace z knihy Josefa Škvoreckého *Zbabělci* jsou z druhého vydání románu v Československém spisovateli, edice Žatva, 1964.

POPISKY K FOTOGRAFIÍM

- 7/ Josef Škvorecký (červenec 1942)
- 8/ Josef Škvorecký a Marie Štichová (31. července 1948)
- 10/ Josef Škvorecký a Marie Štichová (3. srpna 1948)
- 11/ Dopis Josefa Škvoreckého Marii Štichové (29. dubna 1951)
- 19/ Jiří Rejtar (Starkoč, červen 2006)
- 19/ Ozdobná plastika u vrátek jednoho z domů ve Starkoči (2006)
- 21/ Náchod (1950)
- 22/ Náchod (1940)
- 24/ Tank s vojáky SS před obchodním domem v ulici Kamenice. Záhy se tank nečekaně obrátil a jel zpět do Bělovi zaútočit na předvoj Rudé armády (Náchod-Běloves, 9. května 1945), Státní okresní archiv Náchod

- 26/ Bartoňova přádelna (Náchod, 2006)
- 28/ Náchodský viadukt pro chodce (2006)
- 29/ Josef Škvorecký a Marie Štichová (Praha, 1949)
- 31/ Zdeňkův dům v Poděbradově ulici (Náchod)
- 33/ Zdeněk Pechr (1945)
- 34/ Jaroslava Fibírová (1944)
- 36/ Jaroslava Fibírová (Dobrošov, 1943)
- 37/ Josef Škvorecký „Horolezecká báseň“, in: *Dívka z Chicaga a jiné hříchy mládí* (básně z let 1940–1945), PmD, Mnichov 1980
- 37/ Jaroslava Fibírová s maminkou (1941)
- 38/ Jaroslava Fibírová a Zdeněk Pechr (Ostaš, 1944)
- 39/ Josef Škvorecký „Ty dvě holky z Kostelce“, in: *Dívka z Chicaga a jiné hříchy mládí* (básně z let 1940–1945), PmD, Mnichov 1980
- 39/ Marie Dyntarová (1943)
- 43/ Příjezd Rudé armády do Náchoda (10. května 1945), Státní okresní archiv Náchod
- 44/ Hotel, kavárna, restaurace U Beránka (Náchod, 2006)
- 47/ Oslava konce války na náměstí v Náchodě (13. května 1945), Státní okresní archiv Náchod
- 48/ Rudá armáda v Náchodě (květen, 1945)
- 50/ Josef Škvorecký a Marie Štichová (Náchod, 10. července 1949)
- 51/ Výhled ze zámecké věže
- 53/ Kamenice 136 – dům, ve kterém bydlel Josef Škvorecký (Náchod, 2006)
- 54/ Interiér domu číslo 136
- 57/ Lavička v parku na Husově náměstí (Náchod, 2006)
- 58/ Jaroslava Fibírová (1942)
- 59/ Mánesovic vila (Náchod, 2006)
- 60/ Zleva Tomáš Mazal, Jaroslav Blahoš, Aleš Formánek na mostku přes Metuji (Náchod, 2006)
- 62/ Pohled na zámek ze svahu od Purkyňovy ulice (Náchod, 2006)
- 65/ Restaurace Port Arthur v Purkyňově ulici číslo 473 (Náchod, 2006)
- 68/ Interiér restaurace Port Arthur (2006)
- 73/ Náchodské nádraží (2006)
- Ilustrativní kresby Josefa Škvoreckého jsou převzaty z dopisů Josefa Škvoreckého Marii Štichové z let 1948–1955.