

Uši a Vítr

číslo 7

měsíčník

červenec 2006


vydává občanské sdružení Proximus v nakladatelství Vetus Via, s podporou sdružení Sopol Productions

Chránit lidi před kulturní idiocií

Rozhovor s Janem Balabánem (1961), spisovatelem žijícím v Ostravě, autorem knih Středověk, Boží lano, Prázdniny, Možná že odcházíme, románů Černý beran a Kudy šel anděl. Silný a ojedinělý hlas.

Čas od času si někdo objedná tvou knihu Boží lano, která však už je rozzebrána. Domníváš se, že bychom měli do světa vypravit nové vydání? A pokud ne, tak proč?

Rád slyším, že si na Boží lano ještě někdo vzpomene. Pro mě je tahle malá knížka hodně důležitá. Považuji ji vlastně za první autentickou knihu, kterou jsem napsal. Bylo to před dvanácti lety v Pittsburgu v Pensylvánii na autobusovém nádraží. Stýskalo se mi po domově a zároveň jsem se návratu bál. Prožíval jsem tehdy takový životní úsek, kdy se ti všechno hroutí a ty v tom hroucení ještě nejsi schopen zahlédnout nějakou novou skladebnost, nový smysl, kvůli kterému se to všechno vlastně hroutí. Tehdy jsem neměl ani nástroj k reflexi těchto stavů a dějů. Snové a fantazijní polohy, které jsem do té doby pěstoval a částečně publikoval ve své první knížce Středověk, s tímhle nemohly hnout. V těchto polohách jsem mohl depresi leda tak zahlubovat nebo poeticky prožívat a to samo osobě není k ničemu. To je jen takové impotentní obcování s jazykem, z něhož se nic nenarodí. A tak jsem v té čekárně s výhledem na řeku Alageny od sebe ani od života moc dobrého nečekal. A tu jsem si vzpomněl na svého syna Lukáše, jak jsem na něj myslel dokonce ještě dříve, než byl počat, ještě dříve než jsem měl vůbec ženu, už tehdy jsem myslel na to, že snad jednou budu mít syna a ten se bude jmenovat Lukáš. A tehdy v tom ohrožení, v tom rozpadu rodiny, který tam za oceánem probíhal


Jan Balabán, Ostrava-Vítkoviice, 2006

i beze mne a ten kluk a jeho sestra byli v tom, tehdy jsem najednou přišel na to, co mám udělat. Napsat tomu klukovi dopis, ať si ho přečte, až bude velký. A tak jsem mu psal několik hodin, těch posledních hodin v Pensylvánii. Přišel jsem na to, že sdělení musí mít adresáta, že vyprávět sám sobě, to už není moje stopa, že text se smysluplně zformuje a stává se silným jen tehdy, když mluví k někomu, když je sdělením, a to takovým, v němž se nelze a nevymýšlí. V té chvíli jsem zvysoka kašlal na všechny postmoderní koncepty a kontextualitu, hry a další ne-

smysly, uviděl jsem text jako spojení, jako lano, jehož konec drží někdo jiný. Tož jestli to chcete vydat znovu, já budu jen rád. Vždycky jsem u vás rád vydával, u vás (ve VETUS VIA) jsem teprve začal přicházet na to, k čemu knihy jsou.

Svatý Lukáš je patron malířů, výtvarných umělců. Máme zrovna svatým obrázkem s touto postavou (a býčím torsem v pozadí) založenou stranu v deníku. Co pro tebe znamená výtvarné umění? Jak tě ovlivňuje (ovlivnilo) jako člověka obcovajícího především se slovem?


Jan Balabán s bratrem Danielem, 2006

Až do svých zhruba patnácti let jsem se projevoval výtvarně. Chodil jsem do večerní výtvarné školy. Zvláště rád jsem dělal perokresby a začal jsem taky malovat olejem. Tohle jsem sdílel se svým starším bratrem, který u toho vydržel a dnes je malířem a učitelem malby. U nás doma se malářstvím dost žilo. Byla to vášeň mých rodičů, měli v knihovně hodně docela drahých knih reprodukcí. Otec miloval Rembrandta, jeho biblické obrazy David a Jonathan, Návrat marnotratného syna, Snímání z kříže mám zafixovány jako jakési ikony či stavební kameny své imaginace. Další velkou postavou mé dětské percepce malářství byl Vincent van Gogh. S pohledem na reprodukcí jeho Žitného pole a vadnoucích Slunečnic jsem se budil i usínal. Úžasný byl Georges De la Tour, obraz svíce stíněné rukou – Pieta, Sv. Sebastián, světlo prozařující prsty, dopadající na tvář. A pak, když už jsem rozum bral, přišel Edvard Munch, Tanec na pobřeží, Nemocné dítě... Nedávno jsme si s bratrem říkali, že někdy stačí, jen tak zůstat sedět a na ty obrazy pomyslet, rozsvítit si je v hlavě, a člověku se dostane zvláštního ujištění, že umění, a tedy i život mají smysl. Když jsem pak některé z nich viděl v originálech, byl jsem zpravidla zaskočen jejich hmotnou skutečností. Jako by pro mě originálem byl spíš ten zafixovaný a mnohokrát citově a situačně extrapolovaný vjem z dětství či mládí. Tohle mi zůstalo, i když jsem pak na gymnáziu, zřejmě frustrován bratrovým talentem a pokrokem, zanechal vlastního malování, a obrátil svou pozornost ke slovu. Možná to ale bylo tak, že mě vždycky zajímal víc obraz v hlavě,

než na sítnici nebo na plátně. Obraz jako zjevení, jako epifanie duchovního rozměru obyčejné zkušenosti. A takový obraz je pořád základem mojí práce literární. Většina mých textů se odvíjí z obrazu, z palčivého ostrého průhledu, který šedou skutečnost nejen iluminuje, ale doslova zraňuje. Až takto poraněná realita najednou naléhavě a jakoby vždy poprvé vystoupí z pouzdra obyčejnosti. To je pro mě obraz.

Sv. Lukáš maluje Madonu, kdo to namaloval? Vidíš, mám ten obraz před očima a na autora si nevzpomenu.

Mám pocit, že vím, který obraz máš na mysli, taky bych řekl, že jej vidím, ale autora bych musel trapně trefovat. Jistě na to brzy přijdeme. – I kdo by tě neznal, musí zřetelně cítit z tvé odpovědi na mou „výtvarnou“ otázku, jaký význam má (i v rodině mělo) pro tebe to, čemu se říká velmi obecně „náboženství“, vážný weltanschauung. Jaký? Jaký význam, jaký weltanschauung?

Tohle je docela promyšlená otázka. Dobře promyšlená ve své formulaci. Nedávno jsem měl čtení v Olomouci v Arcidiecézním muzeu, nebo tak nějak se teď jmenuje část Přemyslovského paláce. Po čtení byla beseda a jeden důstojně vyhlížející pán, zřejmě římský katolík, se mě mimo jiné zeptal: „Jak je to s vaší vírou?“ Ta otázka byla položena, tak, že jsem se chtěl napřed ujistit, jestli nejsme v inkvizičním muzeu. Naopak tvoje ptaní po „weltanschauung“ dobře liší mezi vírou a náboženstvím, a stejně s velkou pravděpodobností k víře směřuje. Po náboženství a světonázoru se můžeme ptát i druhých, na víru se můžeme ptát vždycky jen sami sebe.

Mým náboženstvím byla od dětství československá evangelická konfese. Je to jeden z vkladů a snad mohu říci i pokladů, které jsem do života dostal. Vyrůstat v aktivní křesťanské rodině, kde se o náboženství i o víře mluvilo v souvislostech každodenního života. Přijmout československý důraz na slovo Boží, na čtení Bible. Cítit sbor a církve jako svou širší a šířící se rodinu, Boží lid. Zažívat pocit bezpečí, zakotvenosti a příslušnosti. – Cítící a myslící čtenář už jistě polohlasem vyslovuje nevyhnutelná antonyma k těmhle pozitivům, která život musí přinést a kterými se též hemží moje knihy. Ano. Právě proto, že antonymické dvojice jako například: bezpečí – nebezpečí, zakotvenost – nezakotvenost, příslušnost – nepříslušnost jsou pevnější než třeba synonymické řady, nebo jakékoli jiné dvojice slov, a jedno bez druhého nebude, právě proto je důležité alespoň nějakou dobu, alespoň v tom dětství, pobýt na onom pozitivním pólu. Třeba jen proto, abychom jednou v životě rozpoznali ten pól negativní. Člověk, který nebyl nikdy milován, nepozná, že je aktuálně nemilován, člověk který nebyl aspoň na chvíli zakotven, nepozná, že je aktuálně zmítán, ale naopak, jako správný kulturní idiot, považuje takový svůj stav za normální. Jednou z funkcí náboženství je chránit lidi před kulturní idiocií. Což ovšem znamená vydávat je nekončícímu utrpení prožívání porušenosti světa. Ale abychom tomu náboženství (zde skutečně nemluvím o víře) jen nepodmašťovali. Tenhle křesťanský weltanschauung v sobě nese mnohé svody a imanentní hříchy. Na co já jsem sám v sobě a ve svém vlastním i sborovém a šířeji evangelickém a ještě šířeji křesťanském, ve smyslu církevním, prostředím narážel – to bylo především odporné našinectví oněch „nezpochybnitelných domácích víry“, pokorná pýcha, tzv. křesťanské pokoráctví, které se velečudně, ale přece jen, zhlíží ve vlastní hodnotě. Pobožná potouchlost a nelaskavost k lidem s odlišnou zkušeností. Sudičství, spiklenectví, či gnostické „vědění více“. Onen rozšafný úsměv zbožného snoba. Náboženství samo o sobě může mnoho (to ostatně dokázala v minulém století i ona hrozná sekulární náboženství – komunismus a nacismus – křesťanstvím antonymicky počatá), doslova i hory přenášet – ale v konečném důsledku weltanschauung člověka ani lidstvo nezachráně. K tomu chybí něco, na co se nikdo nemůže ptát druhých, ale vždycky jen s „úzkostí a třesením“ sám sebe.

Otázky elektronickou poštou: J. E. F.

Dílna

Daniel Balabán, malíř, narozen 20. 9. 1957, po gymnasiu pět let v manuálních a knihovnických profesích. AVU (prof. F. Jiroudek), živoření na volné noze. Dnes šéfem ateliéru malby Ostravské university.


Irena, olej na plátně, 2003

Na konci moderny?

Tento článek píše jako autorův bratr, automaticky považovaný za pozitivně předpojatého, a proto se nemůže jednat o kritickou recenzi, ale jen o zamyšlení nad dílem, které sledují už od dětství. Jednou z charakteristik tohoto díla je jeho přerývanost. Dan vždy pracoval a pracuje v určitých intenzivních cyklech (například průmyslová krajina v Ostravě, variace na náboženský obraz, inspirace archeologií, fragmenty...), které po vyčerpání opustí a po určité odmlce začne pracovat na něčem zdánlivě zcela jiném. Avšak jeho typický malířský rukopis a intelektuální nepokoj dříve či později vyjeví společné rysy, které jeho dílo integrují. Jedním z těchto společných rysů byla vždy obsahovost jeho obrazů, která nachází svůj výraz ve figurativní malbě a intuitivní barevnosti. Jeho výtvarné myšlení vždy směřovalo k sublimovanému výrazu a jeho převažující technikou byla malba štětcem na plátno. Lpění na těchto postupech (které dnes někteří považují anachronické), spojené s velmi otevřeným teoretickým přemýšlením o obrazu a znaku, vede k vnitřnímu napětí a v konečném výsledku k určité kázni a vážnosti. Snad Danovi příliš neškodím, když v dnešní hrami posedlé době napíši, že není z principu hravým umělcem. Jeho hra, je vždy hrou o život a výsledný obraz směřuje většinou k úplnému sdělení, nikoli k pouhému zkoumání zajímavých aspektů. Současná výstava, následující po delší odmlce, je opět jedním z takových-

to „vynoření“ a vystavené obrazy jsou v mnohém nepodobné věcem, které Dan vystavoval naposledy. Název výstavy „Kdo se bojí smrti, nemůže mít radost ze života“ docela přesně vystihuje výchozího ducha jeho současného tvůrčího období. Strach versus radost, život versus smrt. Tyto krajní hodnoty, jejichž rozpětí člověk před padesátkou už nutně musí brát za své, jsou na vystavených obrazech promítnuty do srozumitelných motivů. Základním motivem je ženské, či spíše dívčí tělo tak či onak přítomné na všech obrazech. Dívka, která je nepochybně ztělesněním fyzické krásy a objektem touhy muže, by se mohla stát metaforou samotného života, z něhož je možno mít radost. Oblá gracilní linie však vstupuje do sterilního prostředí existenciální úzkosti, navozeného buď fragmentací obrazu nebo extrapolací předmětů, které působí jako překážka či zpochybnění jejího líbezného přitakání životu. Někdy je touto překážkou i póza samotné dívčí figury. Například na rozměrném obraze „Myslitelka“ je dívka znevolaena aluzí na slavnou Rodinovu sochu. Absurdita této pozice je ještě podtržena jejím posezem na kolečkovém stolku. Veliká hmotná figura je tak vtlačena do jakéhosi trpného modu, v němž se spíše než objektem touhy stává subjektem úzkosti. Podobně na obraze „Na schodišti“ je mladistvý nárok a rozmach pohybu vzhůru zmražen zvýrazněním těžkého ornamentu kovaného zábradlí, které dívku zpola zakrývá a klade otázku, co převáží, nehybnost kovu nebo svěží, avšak efemérní pohyb těla? Na obraze „Dívka s havranem“, který je postaven rovněž na aluzi slavného Picassova obrazu z Modrého období, není žádný havran, jen anonymní horizontální překážka, která nedovolí, aby něžný pohled a gesto nabyly smyslu, dotyku. Velmi eroticky nabitý obraz dvou dlouhých copů na nahých zádech je zcizen jedovatou barevností, která mění vášeň, jež z obrazu číší, spíše v nebezpečí. Erotika se dotýká smrti a radost strachu. Prostor obrazů je iluzivní, ale mělký. Jako by byl natažen jen gravitací zobrazovaných figur. Připomíná prostor raných obrazů Matissových a Picassových, tam ovšem hrála roli pozitivní prominence, kterou tito malíři svým figurám propůjčovali, na Danových obrazech, jako by mělký

prostor figury tísnil a svazoval. Z prominence se stává spíše preparát v těsné mezeře mezi dvěma skly. Rovněž barevnost, která na počátku moderního malování získala autonomii a nezávislost na zobrazovaném předmětu, je na Danových obrazech v čemsi podobná, ale vektor jejího pohybu jako by směřoval právě opačným směrem. Základní barevný vzorec je tvořen vlastně nebarvami, bílou a černou, které však nepůsobí graficky, ale jako hmotné barevné skvrny, jako konečná sublimace významuplných barev. Naopak odstíny spektrálních barev vstupují do kompozice jako tónovací prvky vyjadřující jen modalitu, s níž je hmotný objekt nazírán. Barva není osvobozena, ale odcizena a vytrácí se. Některé obrazy jsou jen černobílé. Podobně se jeví přiznaná práce s fotografií a sprejem, která zrychluje a zlehčuje kresebný proces, zbavuje ho vroucnosti a rukopisného doteku – mezi citlivé oko a jedinečný předmět se staví objektiv a šablona. Autor těmito zcizujícími prvky vlastně v náznaku spouští před obraz opony překážek, které modernisté s vervou proráželi. Nemyslím, že by to bylo důsledkem malířské rezignace, naopak dokážu tyto tendence číst jako odkaz k síle obrazu, který modernisté objevili a který byl postupně rozmělněn a vyčerpán. Danova reakce na krizi moderny není hravá a postmoderní, ale naopak, je to vážná snaha vydat se od konce moderny zpět ke ztracenému obrazu.

Jan Balabán, 15. 2. 2005, slovo k vernisáži

Dívka s havranem, olej na plátně, 2002


Sépiovou kostí

Pavel Šuhájek, mnoho o něm nevím, básník nejmladší generace, žije v Brně, oslovil mě s menším úbo-rem básní v ruce a (škrtlým) mottem z O. Paze: „Milovat je umírat a obžít a umírat znovu...“ (j. e. f.)


obloha je rozepsané pero
na roztrhaném
papíře podzimního slunce

tlumený křik vody tahané za vlasy

a Prokofiew skáče po schodech klavíru
do Cařihradu tónů

...
my milovali bychom se na dně kašny
a z tebe by vypluli
jasní japonští kapři různých barev

Anatomie básně

svět se tak přibližuje
že už není k rozeznání
barvy na dotek chladné
nebe se kroutit vadne
dotek barvy
výraz nebe
(prázdne)

a aby se neřeklo
peklo

pátá stěna
nebe
je odkud prchá déšť
(šrafovaná
obraznost)
útěk ve výběhu
koloběh

rozrýhnutí prázdna
je vyvrhnutá skutečnost
tvé obrysy
ostré kosti světla
v mase tmy

v neděli žije ticho mezi panely
otec bezradně prostřed dvora
jako nůž z něj trčí křik
s popraskanou hlavou na zámek
zem spílá obrazům
šípky oblakům

hořký čaj
či voda
ráno
jsi tak sama
že počítáš
žebroví deště na zapařeném okně

Milovat je umírat a obžít a umírat znovu...
Octavio Paz

duše z těla vypocená
mimo vlastní tělo
spatřit svůj tep
nevrátit se nikdy
nebýt u toho když se verše stanou
skutkem
být básní co se stává
je vidět
zatímco já do ní
neviditelný procházím
všechno skrze mne propadává
vidím ze všech stran
tenká slupka
tělo z něhož se vylila duše
zřít být zřen, zřít se vlastním zřením
zřít zřídla
zevnitř se plním
zneprůhledňuji se zbarvením
mimikry zevnitř skrytý
neohraničený
bezbolestná smrt bez hranic
peřeje bez veřejí
vylitý z břehů
hledat cestu zpět do svého koryta
řekni řekyně řekni pojmenuj mě
jménem řek
ty jsi skála já jsem petr
hovořím k tobě cizími slovy
jež nevycházejí z mých úst
ústa uvnitř těla nemaje
ústí nemaje pramene
jen slepá ramena
zatím ponechané bez dozoru hbitě
zabírá hmyz
vypíjí prostor
sotva zavřeš oči už se někdo stěhuje
na tvé místo

plní nezřené
mou podobu zabírá někdo jiný
i spánek někdo za mne dospí
zářící posmrtná maska zvýrazňuje
hasnoucí oči
kůže odprýskává
kosti rozteklé
zcitlivělý bez kůže
věděl jsem že jsi
jen na onom světě
vracím se abych tě potkal

budou slabočáry v mapě prázdna
(do stavebních prací
morový sloup se kácí)
neboť střechou
proti modři
promluvíš
a slovo se dálkou zploští
přikryje náměstí
tenký zvukový film

zraněná duše je vidět
bezbarvě krvácí očima
jako bys chtěla vyplakat duši z těla
(slzy by se v tobě nedořezal
říkala)
a mně v tu chvíli
splihlé kosti voskově svítily
morkovým kahanem
v tom mém chrámu chatrnosti
odhalujíc vyhřezlé a zející
tápu po paměti po tepu v té tmě
jen rytmus
jen ozvěna ve mně vězněná
věz
vězním znění
jsem dozorce
ozvěn

myšlenky se vrhají proti stěně
jako stín

ta hra nemá konce
jen rozsochaté obrysy

pokolikáté tleskneš
rozpustíš barvy
(jdou si kam chtějí)
je to světlohra
jen mezi černou a bílou
jestli se vejdem

obkreslit

Z rukopisné sbírky Slabočáry

Napříč – Glosy – Poznámky

Text pro Jitku Taussikovou

Nevím, zda si autorka k uvedení své výstavy vybrala toho pravého. Čím dál méně si myslím, že patřím do literatury, čím dál méně si myslím, že patřím na akce tak ambiciózní, jako je Měsíc autorského čtení. Ale když jsem tuto výstavu neodmítl uvést, jsem povinován aspoň něco říct, budu-li toho schopen.

Jitka Taussiková. Seděli jsme kdysi v jedné čajovně (což se mi stalo jen několikrát v životě, protože sdílím názor Pavla Zajíčka, který se jednou o těchto zařízeních vyjádřil: „Je to volání... – které není“). Seděli jsme tedy před lety v jedné čajovně a Jitka mě požádala, abych pro její práci – zřejmě dost divadelně orientovanou – což je ostatně moje další trauma – jí sdělil nějaké údaje o brněnském filosofu Josefu Šafaříkovi. Nevím už vůbec, co jsem jí říkal, ale snad to k něčemu bylo – ač to, co jsem jí řekl, tu práci jistě nezachránilo – ale pro mě bylo důležité, že jsem Jitku poznal. Teď je z ní fotografka. Dokonce fotografka, pronikající na tak zvláštní místa a do tak zvláštních společností, jakou byla bitovská sešlost k oslavě sedmdesátin Jiřího Kuběny. Sešlost, jejíž příprava spíše připomínala vojenské manévry. Ostatně, jak známo, oslavenec sám je z důstojnické rodiny, a mnohé z této determinace má pod kůží provždy.

Ale podívejme se na tváře, které se tam sešly, a které nyní můžeme v klidu pozorovat na zde vystavených fotografiích. Tváře, které patří do jednoho světa. Do jednoho světa, který je dobrý. Děsil jsem se tohoto vyububnovaného

sletu gratulantů, ale samotná realita mě naplnila nadšením. Je pravda, že kromě Jirky Paukerta neznám nikoho, kdo by něco takového dokázal. Pro mne samého jsou to jen příklady toho, co sám dělat nemohu, protože stále vyostřeněji pro svůj život uplatňuji naprostou civilnost, naprostou všednost, naprostou neokázalost. Jistě k tomu i – v tomto smyslu negativního vymezení – přispěl právě Jiří Kuběna. Ale každý má jiné místo na světě. Je dobře, že tento slet tváří, tváří každého jednotlivého zvláštního života Jitka Taussiková zachytila, ač sám nemám důvod se na tyto fotografie podívat více než jednou. Je to nespravedlivé, co říkám. Ale což v tom není marnost, v tomto fotografickém zachycování skutečnosti – či toho, co v onom zlomku vteřiny skutečností bylo? A byla to skutečně skutečnost? Já tuto marnost bohužel cítím a není mi z toho veselo. Sám pro sebe nedokumentuju nic. Neorganizuju fotografie, nerad se fotím, nerad cokoli zvukově či vizuálně zachycuju, protože nevěřím, že v archivech je skutečnost, že v archivech je pravda. Pravda je plachá jako lesní zvěř a je dlužno ji vyháňet z „doupat protirečností a smíchu jezevčíky důvtipu a kouřem pokory“, jak píše Jakub Deml. V tomto smyslu mě minulost zajímá a baví jako loňská tráva spálená při zahradním úklidu. Tedy, jak jsem úvodem řekl, opravdu nevím, zda si autorka pro úvodní slovo k své výstavě správně vybrala. Ale jak odmítnout? Jak neocenit práci, postřeh, nadání vizuální, které tato výstava představuje? Nepochybně moje dokumentaristická ignorance a

neschopnost je mou osobní záležitostí – a tohoto milého publika se netýká.

Děkuji Jitce Taussikové za námahu – i vám, že jste ji přišli povzbudit. Mně pak promiňte, že jsem vás tímto čestně přislíbeným mlčením zdržel od nerušené prohlídky.

Nechci psát o jednotlivých vystoupeních – o tom by se dalo napsat zcela zvlášť a osobně bych se těšil, zda se do toho někdo pustí. A nejspíš bych to ani rádně a spravedlivě nedokázal. Zůstanu tedy při tomto lehce nahozeném pocitu, dojmu, z něčeho, čeho je nám nesmírná třeba. A nikoli třeba jen pro pouhé „rozptýlení“, nýbrž k holému životu. A jsem rád, že více lidí si to podobně uvědomuje jako já – ač by to nepochybně vyjádřili jinak. Díky – těm, co přišli, zůstali, byli.

j. e. f., 15. července 2006

Život a jeho způsob

Zásadně se bráním proti jednomu přístupu k životu – jako by život bylo lze odžít technicky „správně“ a rádně – kouříš, umřeš, nekouříš, užiješ „kvality života“. Nesmysly. Žij! Život ti vrátí vlastní toho všeho smysl. A nebud' svině. Bez cigaret, nebo s nimi. – Na záchodě na Skleněné louce jsem viděl nálepku „Vypadáš chlapácky“ – tvář kuřáka sežraná rakovinou. Život nelze řešit zvnějšku. Život má jiné jádro, jiný smysl. Tím smyslem není navigovaná „správnost“ či „kvalita“. Může život nemít kvalitu? Nesmysly sterilních moralistů a životních impotentů. Život bez vertikály je jen hovadskost. Což vidno.

Jura Ondráš

Lapač snů

Po vystoupení s Pepou Klíčem a Orchestrem všedního soudního dne na trebičském „Záměstí v modrém“ se mě ptá jedna dívka: „Vy už jste hráli?“ Říkám, jo. A ona: „To bylo to etno?“

Honza S. vypráví o jednom (komunistickém) malíři, který obrazil hospody, ptám se: Somroval? „Ne, on měl peníze, ale somroval život.“

Kdosi kolem mne klopytá. „Slečno, nekopejte mi do kytary,“ říkám smířlivě, jakoby žertem. „Pane, mně je to jedno, protože dneska se mi oběsil otec.“ „Promiňte, kolik měl let?“

„Čtyřicet sedm.“ „Rozuměli jste si?“ „Ani ne.“

„Nekopej – maminku – do držky,“ říká klidným hlasem J. malému Adámkovi, když se ráno ještě válejí s dětma v posteli ve spodním pokoji.

Jak prohlásil jeden kriminálník z časů socialismu (dle vyprávění Mago-rova) při výslechu, když se ho ptali, jestli mu nebylo divný, když jeden spoluvězeň si najednou kupuje dražší čaje a hodně utrácí (ukradl vychovatelův aršík poštovních známek, který obratem prodal): „Od té doby, co

sem viděl vypít minimax, se nedivím ničemu.“

„Mozek to uloží, mozek to zapomene, mozek je chytřejší než my všichni dohromady.“ (V hospodě říká chlapík, o tom, kolik viděl na dálnici mrtvol.)

J. říká u Sucháča, že se zase vrací do Irska. Tady se mu nedaří uživit. Čím dál víc si uvědomuju, že musím zůstat tady (a kam taky, v mém věku?). Nadáváme, žeháme na svou zemi, jejíž jméno je zparchantováno, znevýznamňováno, ničeno, ale utíkáme od ní. Kdo zůstane? Kdo ji změní?

j. e. f.

O knihách – dílech – a lidech

Církev tváří v tvář pokušení islámu

Alain Besançon si v knize Tři pokušení církve (1996) už před sedmi lety všiml, že „ve Francii je dnes více praktikujících muslimů než praktikujících katolíků“.

Jak vysvětlit, že část církve je pokoušena, přitahována „spojenectvím“ s islámem?

Nevím, jaké je přesné rozpětí této tendence. Zjišťuji však, že nachází určitý ohlas v církvi obecně a ve francouzské církvi zvlášť. Tento – malý nebo velký – úspěch vyplývá z téměř naprosté neznalosti islámu, jeho doktríny a jeho modu operandi. Většina kněží nebo kleriků nepovažuje vůbec za nutné se soustavně a do hloubky zabývat náboženstvím, s nímž se koneckonců musíme každodenně vyrovnávat. A ti, kdo o něco takového usilují, mají vesměs přístup pouze k dílům poznamenaných vlivem Louise Massignona, který byl až do své smrti v roce 1962 profesorem na Collège de France. Byl to nepochybně velký orientalista, ale vytvořil a pustil do oběhu dvě falešné koncepce. V prvé řadě myšlenku, podle níž by korán – odhlížím teď od jeho vlastních duchovních a literárních kvalit – měl být jakousi Deuterobiblií, opakováním nebo pokračováním židovsko-křesťanské bible. Podle druhé, neméně klamné a klamavé představy se islám vepsal do abrahámovské tradice v tom smyslu, jak ji vždycky chápala a definovala církev.

Islám v řadě ohledů přece představuje pro církev nebezpečí?

Patrně ano. Avšak chování instituce jako církev není diktováno výlučně fakty,

dokonce ani pouze dogmaty. Je závislé rovněž na „duchovním naladění“, na představách, na senzibilitě převládající v daném okamžiku. Část církve absolutně odmítá nahlížet současný svět v pojmech konfliktů, protilehlých táborů, „střetu civilizací“. Popírá proto napětí s islámem, a nebo, nelze-li je popírat, chová se tak, jako kdyby za ně byla principiálně odpovědná ona. Kromě toho chce církev více než kdy jindy sloužit chudým. A muslimové, ať už mylně nebo oprávněně, se jeví jako chudí par excellence, na planetární úrovni.

Špatně pochopený ekumenismus?

Správně praktikovaný ekumenismus – mezi křesťanskými církvemi a o to víc mezi křesťany a nekřesťany – předpokládá velice jisté a podložené zacházení s teologickými pojmy. Právě ekumenismus předpokládá, že doktrína všem „duchovním naladěním“ předchází. Jakákoli „nedbalost“ v tomto ohledu, jakákoli falešná symetrie v těchto věcech může být mimořádně nebezpečná. Mne například zarazí spleť nesmyslů, která se vytvořila kolem pojmu (islámského původu) „náboženství Knihy“. Křesťané, kteří jej dnes už více méně běžně používají, ho vykládají jako společnou zbožnou úctu židů, křesťanů a muslimů k biblí. Avšak muslimové mu dávají zcela jiný smysl: označují jím podřadný, leč „chráněný“ statut vyhrazený všem nemuslimům, kteří se mohou vykázat jakýmkoli zjeveným textem – pochopitelně židů a křesťanů, ale také sabejci nebo zoroastriáni, dokonce i hinduisté nebo buddhisté.

Pokračovat dále v podobných zmatcích tedy znamená systematickou podporu islámu?

Je namístě obava, že se určité kruhy budou nakonec samy islamizovat, aniž by si to uvědomovaly, a že podobný vývoj může připravovat převratnou změnu v celé společnosti. Nebylo by to poprvé. Křesťanská společenství na Středním Východě, od Egypta přes Levantu až po Anatolii, byla v 7. století pevně zakotvená ve víře, ale byla rozdělena mezi církev nebo množství sekt. Ze dne na den přistoupila k islámu, který považovala za jednu z křesťanských sekt, poněkud více „moderní“ a bojovnější.

Jaká je role ultralevice?

Mezi některými křesťany, islamismem a ultralevicí dochází skutečně ke sblížení, které se týká nejrůznějších možných témat, včetně obhajoby muslimského šátka ve školách, a které má vzestupnou tendenci. Jde jen o přechodná seskupení a taktická spojenectví, nebo je to věc trvalejšího rázu? Na jednoznačný úsudek je příliš brzo. Lze však předpokládat, že prvními poraženými budou v těchto slepencích křesťané.

(Otázky kladl Michel Gurfinkel)

Valeurs actuelles, 2004, přel. Josef Mlejnek

„Magie jest výsměchem náboženství, jest materialistickou náhražkou spirituální víry těm, kteří ji odhodili. Srdce lidského pokolení „děsí se prázdna“. Nemá-li duchovnosti, uvítá čarodějství, přijímajíc demonologu místo theologu, a pouštějíc zaklínače tam, odkud bylo zapudilo proroky.“

Walter F. Adenay, O řeckých a východních církvích

Vybráno cestou – André Maurois

Major Parker se zvedl od svých lejster. „Velmi obdivuji Francii, Aurelle, zvláště od téhle války, ale jedna věc mně ve vaší zemi vadí: ... je to vaše žárlivé rovnostářství. Když čtu dějiny vaší revoluce, lituji, že jsem tam nebyl, abych zboxoval Robespiera a toho hnusného chlapa Héberta. ...“

„Láska k lidstvu je patologickým stavem sexuálního původu,“ mýnil doktor, „který se často projevuje v době dospívání u bázlivých intelektuálů: přebytečný fosfor v organismu se musí nějakým způsobem vyloučit. Pokud jde o nenávist k tyranovi, to je cit lidštější,

kterému se daří zejména v době války, kdy síla a dav jsou jedno a totéž. ... Když už se tato hloupost stala, despotismus nutně zplodí revoluci, dokud teror nepřivodí reakci.“

„Vy nás tedy odsuzujete, doktore, že se stále zmítáme mezi vzpourou a státním převratem?“

„Nikoliv,“ odvětil doktor, „neboť anglický lid, který již dal světu stiltonský sýr a pohodlná křesla, vynalezl pro blaho nás všech parlamentní ventil. Zvolení zápasníci dělají pro nás nadále vzpoury a převraty ve sněmovně, což dopřává zbytku národa volné chvíle, aby mohl hrát kriket. ...“

„Myslím, že se mýlíte,“ řekl major Parker; „nenávidím politiky a mám v úmyslu žít po válce v Orientu, poněvadž tam neznají vládu žvanilů.“

„My dear major ... Lidstvo odpočívá na nepohodlném loži. Když je spáček příliš otláčen, obrátí se, a to je válka nebo vzpoura. Pak znovu usne na několik století. ... Ale každá změna bohužel nalézá své proroky, kteří z lásky k lidstvu, jak říká Aurelle, vrhají tuhle ubohou zeměkouli do ohně a krve!“

(pokračování příště)

André Maurois, Mlčení plukovníka Brambla, Melantrich, Praha 1969, str. 16-17


Ears & Wind Records

CZECH AND SLOVAK UNDERGROUND VOL. 4


(Ears & Wind Rec. 2007)
Sampler rozličných tvůrců dnešního Československa volně pokračuje v projektu Czech Underground vol. 1, 2, 3., které vyšly před časem pod labelem Sopol.


Zastoupeni jsou: Slum, Nevidim, Chór vážských muzikantů, Typ skršín, Krásný stěhovák Gerard a sexuální nábytek, Jan Lamram, Kolowrat, Havárna, Jakub Čermák, Standardní kompot, Tohorobův Lipet Grund, Pokojíček, Martin Evžen Kyšperský, The Inseminators, Nevýpar Kovatjezd, Gregor Samsa, Die Tottal Trottel, Špinavé spodní prádlo, Hally Belly...

SKRYTÝ PŮVAB BYROKRACIE

Předvoj armády monster (Guerilla Records 2006)
„SPB patří mezi nejzásadnější představitele soudobé české lyriky. Nezůstávají na jednom odstínu či tématu, ale upřednostňují pestrost


a variabilitu. Milují hru, jež jim umožňuje uchopit po


svém světě, k němuž se potřebují vyjádřit, a proměnit ho, a nebojí se hrát si dokonce ani na to, že si hrát nechtějí.“ (KK [2003])

14 syrových fláků souboru, který překračuje hranice běžnosti v hudbě a nebrání se žádnému experimentu. Zcela čerstvá nahrávka je obohacena mnoha nevydanými, jakož i neslychanými nástroji, které z hudby SPB činí velmi originální alternativní spolek s nepřeslechutelnými ozvěnami českého undergroundu a černého humoru.

MEMORIAL

Okolo slov

(Ears & Wind Rec. 2006)
Milovníci pelhřimovské skupiny Memorial si opět přicházejí na své. Ten, kdo Memorial nezná, může


klidně začít ochutnávat právě z této desky, která je velice pestrá, nicméně není ani o píd' podbíživější než předchozí tituly – Memorial nenastavuje druhou tvář, kapela zůstává stále ve svém vidění neméně syrová.

ABBÉ BRÉMOND ENSEMBLE

Podoby srních stop / Les Yours

(Vyjde u Ears & Wind Records v lednu 2007)
Abbé Brémond Ensemble, soubor pro novou poezii, založil Ká roku 2003. Hlavní inspirací byla teorie čisté poezie, jak ji artikuloval francouzský katolický kněz

a literární vědec Henri Brémond.

Pod značkou Sopol již v minulosti vyšlo CD Kocourovy sny o Coney Islandu.


JAN LAMRAM

Moře poslední noci


(Ears & Wind Rec. 2006)
Nové CD s názvem Moře poslední noci obsahuje deset originálních autorských skladeb. Na CD spolupracovali vzácní hosté jako Alena Bradáčová (Z davu) či Tomáš Vtípil (Čvachtavý Lachtan, [che], DG 307). Pod značkou Sopol již v minulosti vyšlo CD Zaříkávání.


KVARTET DR. KONOPNÉHO & RADOMIL UHLÍŘ

Skrývám se, ale nikdo mě nebledá

(Guerilla rec. 2006)
Kvartet Dr. Konopného se se svou úhlavní osobností – jemným objemným leaderem Radomilem Uhlířem – nepochybně řadí k legendám české alternativní scény. Jeho surrealisticko-dadaistické vize, podávané velmi svébytným projevem jsou provázeny


nanejvýše podivnými instrumentálními improvizacemi. Proto je soubor právě označován za jeden z nejšílenějších, jaký se v této republice vyskytoval. Radomil Uhlíř – idea, zpěv, Zdeněk Konopásek – bicí, trubka, Joe Karafiát – „cosi jako kytara“.

Všechna uvedená CD

jsou k dostání na:

www.sopol.freemusic.cz, prostřednictvím e-mailu:

sopol@freemusic.cz, nebo také na telefonech nakladatelství Vetus Via:

549 240 676 a 602 875 883.

Popisky k fotografiím na straně 7:

Fotografie se vztahují k letnímu festivalu Napříč – Konec Léta, který proběhl poblíž Ivančic.

Odshora – zleva doprava:

1. Ylo – africký slon – Roušínov a okolí
2. Marcel Kříž & comp. – Čáslav, Golčův Jeníkov
3. Slum & Milan Erben – Praha
4. Mira Kubín & comp. – Letovice
5. dětské hrátky v sobotním odpolední, pozvány byly také děti z uprchlických táborů v Zastávce a Zbýšově
6. Skrytý půvab byrokracie – Praha
7. Kolowrat – Košice
8. Pepa Klíč (& Jara Záděra na bicí nástroje) – Šlapanice

Tiráž

Uši a Vítr č. 7, červenec 2006 • noviny Potulné akademie • vydává občanské sdružení Proximus v nakladatelství Vetus Via, s podporou Sopol tzv. productions • vychází poslední čtvrtek v měsíci • adresa redakce: Vetus Via – Proximus, Pod Kaštany 28, 616 00 Brno, tel. 549 240 676, mobil. tel. 602 875 883 • za redakci odpovídá J. E. Frič • v evidenci periodického tisku pod č. MK ČR E 16123 z 20. 7. 2005 • cena 10,- Kč •