
 1

Listy Ason-klubu, krásně informační bulletin nejen pro mladé a nezavedené autory západních Čech.

Ročník XXX, 2021, letos Listy č. 12 (od r. 1992 až dosud už Listy č. 283) z 30. 11. 2021. Stran 8,

náklad 280 výtisků. Redakce: Helena Šlesingerová. Vydal Ason-klub Knihovny města Plzně, p. o.,
jako barevné bříško Plže č. 12/2021 za laskavého přispění Města Plzně. N e p r o d e j n é !

MILÍ PŘÁTELÉ...

„Ani ten nejmenší svatý nepochybuje o tom,

že si zaslouží tu největší svíčku.“

(Dánské přísloví)

*

BYLO NEBYLO

 … Ačkoliv do svatých Vánoc zbývá ještě několik týdnů, básníci zamávali křídly, aby „to všechno“

do konce roku stihli.

 Marek Velebný na akcích fotografoval jako ďábel a nadělil nám hned pět Rajčat:

• Večer.Ulity.Polanka.12.10.2021 – Marek Velebný – album na Rajčeti (idnes.cz)

• Vzpomínkanajirkuulricha.Vegetka.22.10.2021 – Marek Velebný – album na Rajčeti (idnes.cz)

• Beseda.Petiška.Křimice.SZS.24.10.2021 – Marek Velebný – album na Rajčeti (idnes.cz)

• Premiéra.expedice.trabant.Peggy.2.11.21 – Marek Velebný – album na Rajčeti (idnes.cz)

• Beseda.Boudník.Pizzerie.Osteria.2021 – Marek Velebný – album na Rajčeti (idnes.cz)

(Plzeň, 4. 11. 2021)

 V úterý 9. listopadu byly v obřadní síni plzeňské radnice konečně uděleny Ceny Bohumila

Polana za léta 2020 a 2021. Jména loňských laureátů dávno nebyla tajemstvím – Karla Erbová

a Jan Sojka. Letošní cenu převzal Ivo Hucl za sbírku básní Návrat ke kruhu (Šťáhlavice:

Bezejmenná čajovna, 2020), čestné uznání pak Jitka Prokšová za psychologický román Jejich

příběh (Plzeň, NAVA 2020). Gratulantů tam bylo plno a fotografka Eva Hubatová je všechny

https://velebny.rajce.idnes.cz/Vecer.Ulity.Polanka.12.10.2021/
https://velebny.rajce.idnes.cz/Vzpominkanajirkuulricha.Vegetka.22.10.2021/
https://velebny.rajce.idnes.cz/Beseda.Petiska.Krimice.SZS.24.10.2021/
https://velebny.rajce.idnes.cz/Premiera.expedice.trabant.Peggy.2.11.21/
https://velebny.rajce.idnes.cz/Beseda.Boudnik.Pizzerie.Osteria.2021/
https://tritius.plzen.eu/search/by-authority/224447
https://tritius.plzen.eu/search/by-authority/224447
https://tritius.plzen.eu/search/by-authority/103634

 2

zdokumentovala v dlouho a pečlivě aranžovaných skupinách. (Spolupráce s plzeňskými literáty jí

dělá radost a velice si jí prý váží. Svědčí o tom i 25 jí ilustrovaných knižních titulů. Třeba jen v roce

2021 ve Vydavatelství ArtKrist vyšly čtyři takové knihy, a to poemy Karly Erbové Už jsem tu kdysi

s kýmsi šel a Ariadné na Naxu, básnické sbírky Emilie Uldmannové Naboso a Petra Šváchy Otisky

deště.)

 ArtKrist už také vydal novelu Kateřiny Sachrové Vítám tě v Bangkoku, NAVA sbírku povídek

Vlasty Špinkové Don Quijote a já, větrný hovado s ilustracemi Jany Vackové a pražské

nakladatelství Garamond již třetí publikaci plzeňského pedagoga Zbyňka Kašpara Kruté příběhy

sladké Francie II, která byla křtěna v pátek 12. listopadu v Alliance Française, kde se o týden později

v rámci festivalu Bonjour Plzeň 2021 uskutečnilo také dvojjazyčné scénické čtení z knih Radka

Fridricha Pobřeží a Jana Sojky Sesuv noci v podání Kateřiny Sachrové a Soni Haas a v režii Ireny

Henzl Velichové. (Knihy vyšly v překladu Eriky Abrams v pařížském nakl. Revue K.)

 V nabídce internetového knihkupectví Kosmas se objevila nová sbírka klatovského rodáka

Miroslava Sosoie Jako Ráma (Jan Těsnohlídek – JT´s nakladatelství), jež je prý autentickým,

syrovým svědectvím o komplikovaných mezilidských vztazích a závislostech.

 Literární večer 1. prosince v Divadle Dialog s plánovaným autorským čtením členů Antidivadla

byl kvůli zhoršující se pandemické situaci nakonec zrušen, přesněji posunut na 11. únor 2022

(doufejme).

 Jakub Fišer požádal o podporu vydání knížky básnických miniatur Úplněk v mokré kaluži

(přispět je možné na https://www.hithit.com/cs/project/10565/pomozte-vydat-knihu-poezie-uplnek-

v-mokre-kaluzi).

 Josef Kejha 22. listopadu v obřadní síni plzeňské radnice slavnostně pokřtil nové romaneto

V maminčiných růžových bombarďákách (Plzeň: Grafia, 2021) s příběhy o dětství a dospívání

na pozadí událostí 50. a 60. let minulého století v Plzni. V sále bylo úplně plno, na dvacet výtisků se

prý prodalo. A nechyběly ani bombarďáky… Viz https://plzensky.denik.cz/galerie/plzensky-autor-

josef-kejha-receny-pida-krtil-svoji-novou-knihu.html?back=1353729153-2080-46&photo=4.

 Básník Vít Procházka z Horažďovic nás pozdravil na špici podzimu a poslal verše o návštěvě

plzeňského Papírenského parku na Slovanech a babím létě (kdy listoví ještě nepozbylo zeleně),

avšak, jak napsal, téma básně (naděje, jíž je zelená barva symbolem) zní dnes naléhavěji než tenkrát,

tj. cca před měsícem. Už kvůli znovu „obrozené“ epidemii... K básni coby ilustrace patří fotografie

místa. - Tu zde bohužel nelze otisknout, můžeme si ji ale snadno představit: je na ní Papírenský park

se vzrostlými stromy, jejichž listoví ještě nepozbylo zeleně…


 Papírenský park na Slovanech

Dokud zelená hoří,

sálá naděje.

Dokud láska boří,

žár nedochvěje.

Až odejdu po svých

či tvých, spíš se zdá,

zbude zhola pro smích,

komu bere, kdo dá.

Dokud zelená hoří,

marné krůpěje.

Dokud láska tvoří,

pravda prostě je.

Až prchnem spolu,

neprozrazuj kam.

Nahoru, byť dolů.

Sem, byť tam.

(5. 11. 2021)

https://www.hithit.com/cs/project/10565/pomozte-vydat-knihu-poezie-uplnek-v-mokre-kaluzi
https://www.hithit.com/cs/project/10565/pomozte-vydat-knihu-poezie-uplnek-v-mokre-kaluzi
https://plzensky.denik.cz/galerie/plzensky-autor-josef-kejha-receny-pida-krtil-svoji-novou-knihu.html?back=1353729153-2080-46&photo=4
https://plzensky.denik.cz/galerie/plzensky-autor-josef-kejha-receny-pida-krtil-svoji-novou-knihu.html?back=1353729153-2080-46&photo=4

 3

*

(NEJEN) LITERÁRNÍ POZVÁNKY

* Ve středu 1. prosince 2021 v 19:00 hodin jste zváni do prostor DEPO2015 (Plzeň, Presslova 14)

na alternativně pojatý večer 100 x František Listopad (básně v hudbě). Experimentální elektronická

hudba inspirovaná Listopadovými texty, netradičně přednášené verše ze sbírky Rosa definitiva (2007)

a informace z autorova umělecky bohatého života. Účinkují Karolina Válová a Petra Šantorová.

* Ve čtvrtek 2. prosince 2021 v 17:00 hodin zve České centrum Mezinárodního PEN klubu v Praze

do prostor Kolowratského paláce (Praha 1, Ovocný trh 6) na literární večer u příležitosti vydání nového

romaneta Josefa Kejhy V maminčiných růžových bombarďákách. Uvádí Vladimír Karfík. Během

večera bude též představena knížka Zuzany Trojanové (*1954-†1979) Ruce stesku, kterou

z básnické pozůstalosti připravil Martin Machovec.

* Ve čtvrtek 2. prosince 2021 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně

(B. Smetany 13) na přednášku s promítáním Historie pivovarů na Šumavě a v Pošumaví. V rámci

festivalu Šumava Litera připravil Jan Jirák, archivář Vlastivědného muzea Dr. Hostaše v Klatovech.

Vstup volný.

* V pátek 3. prosince 2021 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny

Bory (Klatovská 109) na další Čtení pro nejmenší. Vstup volný.

* V pátek 3. prosince 2021 v 18:00 hodin Vás Západočeská galerie v Plzni zve do výstavní síně

Masné krámy (Pražská 18) na představení knihy Domažlice umělecké. Účinkuje autor Václav Fiala

společně s hostem Zdeňkem Novákem, starostou Domažlic. Uvádí Jiří Hlobil.

* V úterý 7. prosince 2021 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně

(B. Smetany 13) na prezentaci publikace Václava Maliny Pastely II. Uvádí prof. Viktor Viktora.

* V pátek 10. prosince 2021 v 10:00 hodin Vás Knihovna města Plzně zve do Ústřední knihovny

pro děti a mládež (B. Smetany 13) na další Čtení pro nejmenší. Vstup volný.

* V pondělí 13. prosince 2021 v 10:00 hodin Vás Knihovna města Plzně zve do M-klubu Obvodní

knihovny Skvrňany (Macháčkova 28) na Kniháček: Klub pro rodiče s malými dětmi. Pohádky pro

nejmenší, vyprávění a hry v knihovně, hravé čtení s využitím loutkového divadla Marionetino.

* V úterý 14. prosince 2021 v 17:00 hodin Vás Západočeská galerie v Plzni zve do přednáškového

sálu výstavní síně „13“ (Pražská 13) na pořad Poezie Jakuba Fišera. Autorský večer plzeňského

básníka. Klavírní doprovod Karla Hesová. Uvádí Jiří Hlobil.

* V úterý 14. prosince 2021 v 18:00 hodin Vás M-klub Obvodní knihovny Skvrňany zve na mini

koncert australského hudebníka Kevina Jamese. On-line na YouTube - https://youtu.be/M9PwREqMLWU.

* V pátek 17. prosince 2021 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny

Bory (Klatovská 109) na další Čtení pro nejmenší. Vstup volný.

* V úterý 21. prosince 2021 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně

(B. Smetany 13) na program Možná po roce i Vánoce, Vánoce… Vánoční večer s Jiřím Hlobilem

a jeho hosty. Vstup volný.

https://youtu.be/M9PwREqMLWU

 4

*

(NEJEN) LITERÁRNÍ SOUTĚŽE A CENY

* LITERÁRNÍ SOUTĚŽ KRAJSKÉ KNIHOVNY KARLOVY VARY 2021. Krajská knihovna

Karlovy Vary vyhlásila XV. ročník Literární soutěže pro začínající autory. Soutěž je určena

neprofesionálním autorům od 14 let z celé ČR. Lze zaslat původní, dosud nepublikovanou povídku

o max. rozsahu 5 normostran (tj. max. 1 800 úhozů a cca 250 slov na stranu). Každý autor může

přihlásit pouze jediný příspěvek. Práce se přijímají v elektronické podobě (v programu Word)

prostřednictvím webového formuláře na https://www.knihovnakv.cz/nabizime/literarni-soutez-p998.htm.

Pořadatel si vyhrazuje právo ze soutěže vyřadit příspěvky se závadným obsahem (tzn. nemorální,

pornografické, xenofobní, rasistické, antisemitské apod.). Uzávěrka je 31. prosince 2021.

- Patronkou letošního ročníku je česká spisovatelka Karin Lednická, autorka bestselleru Šikmý

kostel. Motto letošního ročníku soutěže, z něhož musí autoři vycházet, zní: „Když se člověku nedaří,

má se vrátit tam, odkud přišel. Kořeny máme jenom jedny.“ - Autor uvede jméno a příjmení,

medailon (charakteristiku), datum narození, adresu bydliště, telefon, e-mail, název povídky

a souhlas se zařazením osobních údajů do databáze soutěžících. Přihlášené povídky budou průběžně

publikovány na webu KKKV. Práce bude hodnotit odborná porota, 10 nejlepších povídek bude

otištěno ve sborníku, jedné z nich bude udělena Zvláštní cena poroty. Patronka soutěže sama

rozhodne o ocenění na 1. - 3. místě. Nejlepší autoři budou odměněni knihou s podpisem Karin

Lednické. Za první místo bude porcelánová plastika Vlaštovka z dílny studentů SUPŠ Karlovy Vary

a poukázka na knihy dle vlastního výběru, za druhé a třetí místo poukázky na knihy dle vlastního

výběru. Výsledky budou slavnostně vyhlášeny za účasti patronky v sále Krajské knihovny Karlovy

Vary některou únorovou sobotu 2022.

* LITERÁRNÍ CENA VLADIMÍRA VOKOLKA 2021. Statutární město Děčín a Městská

knihovna Děčín vyhlásily XXIV. ročník soutěže Literární cena Vladimíra Vokolka. Cílem soutěže

je objevovat nové básnické talenty a připomenout tak významného děčínského básníka a esejistu

Vladimíra Vokolka (*1913 - †1988). Soutěž je určena mladým autorům, kteří trvale žijí v ČR, a bude

hodnocena ve věkových kategoriích: 15-18 let, 19-24 let, 25-35 let včetně. Lze zaslat poezii o max.

rozsahu 10 textových stran, ve třech vyhotoveních. Soutěž je anonymní. Práce nepodepisujte.

Na zvláštní list papíru uveďte jméno a příjmení autora, datum narození, adresu trvalého bydliště,

školu či zaměstnání, číslo mobilu a e-mail. Připište souhlas se zařazením osobních údajů do databáze

soutěžících a s případným zveřejněním soutěžního textu. Uzávěrka je 31. prosince 2021 (rozhoduje

razítko pošty). Adresa: Městská knihovna Děčín, ředitel Mgr. Ladislav Zoubek, K. Čapka 3, 405 02

Děčín I, tel./fax.: 412 530 728, 412 530 976, e-mail: reditel@dcknihovna.cz,

https://www.dcknihovna.cz/literarni-cena-vladimira-vokolka-2021/. Obálku označte heslem

„LCVV 2021“. Pětičlenná odborná porota bude hodnotit zejména tematickou a formální úroveň, styl

textů a jejich myšlenkovou naléhavost. V každé kategorii budou uděleny 3 ceny, případně čestná

uznání, porota si též vyhrazuje právo ceny neudělit. Soutěžící, který v minulých ročnících již dvakrát

za sebou získal ocenění, nebude opětovně zařazen mezi vítěze. Všichni účastníci budou na počátku

roku 2022 pozváni na slavnostní vyhlášení výsledků do děčínské knihovny, kde budou oceněné texty

reprodukovány a rovněž k této příležitosti bude tradičně vydán tištěný sborník nejlepších prací. Více

informací na http://www.dcknihovna.cz/, http://www.facebook.com/mekdc.

https://www.knihovnakv.cz/nabizime/literarni-soutez-p998.htm
mailto:reditel@dcknihovna.cz
https://www.dcknihovna.cz/literarni-cena-vladimira-vokolka-2021/
http://www.dcknihovna.cz/
http://www.facebook.com/mekdc

 5

*

OHLASY * REFLEXE * POVÍDKY * BÁSNĚ * KRITIKY

Vstup na vlastní nebezpečí!

* MAREK VELEBNÝ: Jak jsem se nenudil s Ivošem

 S Ivošem se člověk nikdy nenudí. Stále vypráví, fabuluje, občas možná i z něho vypadne nějaká

pravda. Vymýšlí šílené nápady. Jako majitele drožky, respektive malého japonského vozítka,

mne občas využívá jako taxíka či dodávku. Teď si pořídit od kolegy pana Vičara obraz, kterému

byla motivem jeho knížka o domku pana Stillburyho. Takže jsme se před pár dny domluvili, že ho

vyzvednou kousek od jeho práce a pojedu s ním do Lhoty. Jeli jsme od Borských Polí přes ty

„slavné“ serpentiny. Až po chvilce mi docvaklo, proč Ivo mluví o Kajínkovi. Ano byly to ty slavné

serpentiny, kde mělo dojít k té vraždě podnikatele Jonáka, jenž vlastnil ty zábavní podniky aj.

Ale jedeme do Lhoty. Valcha, sakra, tady se v Čechách fakt už nedá ani si nikde odplivnout,

aby člověk nenarazil na kruhový objezd. Tady na Valše a pak ve Lhotě jsem rád fotil s modelkami

v urbexech.

 Ivoš říká: „Měla by to být čtvrtá ulice vlevo.“ Odbočujeme, ale Ivoš to moc nepoznává. Tak ji

celou projedeme až nakonec a vracíme se, kdy to Ivo konečně najde kousek od hlavní. Jelikož jdu

kousek od zaparkovaného auta, přicházím k domu sám a přečtu si cedulku o Galerii obrazů.

Tak jsem tu dobře.

 Pan Vičar nám předvádí obrazy, vypráví o námětech a technikách malby. Dostaneme kávu,

sušenky a Ivo i panáka mandlovice, vtipně maskované ve sklenici od whisky. Nabízím, že když

máme čas, odvezu Ivoše s obrazy rovnou domů, ale jdeme na schůzi, tak mu zatím deponuji obraz

v autě, aby ho nemusel tahat do vlaku.

 Za pár dnů se domluvíme, že vezmu Iva z práce i s obrazem autem. Volám mu: „Sejdeme se

u DEPA, jak jsme se domluvili“? Prý tam bude za čtyři minuty. Ano za čtyři minuty se na mne řítí

kdosi hulákající na kole. Ano, Ivoš. „Ty jsi tu na kole?“ valím oči. „Myslel jsem, že přijdeš pěšky,

že tě vezmu do Plzence autem.“ „Ne, ne, víš, já mám hodně kol, tak musím jezdit na kole. Víš přece,

jakou musí mít strážní jako já fyzičku,“ odvětí Ivoš. „A do auta by se nevešlo?“ A začne mi

do prcatého japončíka Daihatsu strkat kolo. Samozřejmě marně.

 „Dobrá, dáme si závod ve stylu Diamond Race Petra Kellnera. Dej mi náskok tři minuty a uvidí se,

kdo bude v Plzenci první. Jestli já na kole, nebo ty autem. Znám cestou dobré zkratky,“ řekne Ivoš

a „kopne do vrtule“. Ve 12.50 hodin je odstartováno. Opatrně se sunu přes Doudlevce, kolem

vodárny a Homolky přes Nepomuckou, Olympii do Plzence. Ještě stále je dost mlha či opar.

Ve 13.05 hodin zastavuji svého drobného japončíka Daihatsu před Ivovou haciendou v Plzenci.

Neuplyne skoro ani deset minut, jen přede mě Ivova mamka postavila kafe a zbytek jablečného

koláče, a cca ve 13.20 hodin se rozlétnou dveře a vstoupí Ivo, řečený šílený Belmondo. A to jsem

mu chtěl ještě odvézt batoh, ale nenechal se vyměknout. Že prý to je jeho styl přípravy na další

Diamond Race. Ivo sice vyhrál od maminky medaili šlehačkového věnečku, ale dostanu ho já,

protože Ivoš musí držet „tailli“ a fyzičku. Na moje protesty odpoví jeho drsná ruka a narve mi

šlehačkový věneček do krku, abych se nevzpouzel.

 Když přestanu kuckat a svíjet se po glykemickém šoku, vyhrabu z kabely klíče od auta a jedeme

na výlet. „Ne, ne, na Radyni ne, podívej se na tu mlhu, jedeme do lomu,“ zavelí Ivoš a nasadí si

čepici. Zanedlouho jsme u plzeneckého lomu a ukazuje mi hřiště s chatkou a lesními strašidly.

Trpaslíkovi na chvíli půjčí i svou čepici. Vypráví mi o tom, jak lom koupil pro jednu dámu. Jak si

tu v dětství hrával, když zde přestala těžba. Hlavně upozorňuje, že není záhodno zjevovat se tam

večer a v noci, kdy tam řádí různí hejkalové, strašidla, ba dokonce i slavný Radouš, když si odskočí

z Radyně.

 Jelikož se nad obzorem a mlhou, která by se dala krájet, začíná nesměle objevovat i sluníčko,

jedeme ještě k rotundě. Předtím ještě zkontrolujeme tůňku v lomu, zda se tam neskrývá Rákosníček.

Spekulujeme, kde za liďákem pod starou školou v Plzenci zaparkovat, a po menším terénním

 6

výjezdu do kopce mezi domy to raději necháváme u liďáku. Kupodivu mi na autě nepřibylo moc

šrámů. Začínáme stoupat po buližníkové stezce a zadýchaně sleduji, jak mi chytré hodinky občas

ukážou srdeční tep. Je krásný výhled, rotunda i kopec je zalit sluncem a Ivo vypráví o dětství, jak zde

koulel sudy apod. Nebo jak tudy chodil s Milošem Zemanem, Václavem Klausem, Václavem

Havlem, ale prý už na něho zanevřeli. Miloše Zemana prý ten výstup skolil natolik, že před několika

týdny skončil v nemocnici.

 Tak jsem se naivně domníval, že se projdeme k těm základům kostela a bude to. To byste

ale nesměli znát Ivoše, prý mi ukáže vyhlídku od tzv. „Žižkova kolene“. Tak jsem se naivně

domníval, že půjdeme dál za základy kostela a dál lesem a tam to nějak bude. Ale když za rotundou

skončila křoviska, zabočil Ivoš doprava dolů do dalších křovisek a pokroucených stromů. Cítil jsem

obavu a snažil jsem se Iva upozornit, že nemám zrovna krosovou obuv, mačky, cepín, helmu

a trekingové hole. Marně. Ivoš mne telepaticky táhl daleko za sebou a já se za neustálého klení,

kvičení strachem snažil držet krok s ním. „Drž se stromů a větví,“ křičel. Ano, nic jiného mi

nezbývalo a nahlas jsem si přeříkával povídku ŠG o tom, jak tlusťoch utrhl lavinu. Ivoš mě stále

povzbuzoval, že už to není daleko, a já se uklidňoval, že u Tobruku to měli naši chlapci jistě těžší.

Vzpomněl jsem si, že ráno jsem sledoval dokument o první světové válce a anglickém expedičním

sboru a že mohu být rád, že na sobě nemám 26 kg plné polní a neslézám to v kulometné palbě.

Ale i přesto, když pode mnou prasklo pár větví, hrabal jsem se rukama v zemi a přidržoval kamenů,

jsem se Iva zeptal, zda zná slavný francouzský černobílý film Knoflíková válka, že výrok: „Kdybych

to byl býval věděl, tak bych sem byl býval nechodil,“ se na mne hodí přesně. Nakonec jsme přišli

na malou plošinku, kde Ivo slezl a ukázal „Žižkovo koleno“ a uchvacující výhled na Plzenec a řeku.

Je fakt, že podobný výhled jsem na jaře absolvoval v rámci stopovačky za Zámečkem v Radčicích.

Dobře, cíl jsme našli, tedy kótu „Žižkovo koleno“, ale jak odsud. Dolů prý raději ne, tak nahoru.

Šli jsme dál a našli něco jako stezku. I když ta byla spíš pro lišky a zajíce, dnes po ní šla také dvě

zvířata, dvě hovada či paka, tj. my dva. Divil jsem se, že tu na nás nevyskočila nestvůra mngwa

nebo Rákosníček, pan Párátko nebo jiný tvor z Ivových knih. Tak už jsem pochopil po tomhle lezení

v křovinách, proč má Ivo tak velkou fantazii.

 Takže s bojovným pokřikem a vzpomínkou, že anglický důstojník ve filmu Pahorek to měl jistě

těžší, jsem se, po několika málem sklouznutích, drženích rukama za větve, kameny a sutiny,

za neustálého klení (289krát do píči a 341krát do prdele) a výroku z maďarského komiksu

o Ládínkovi: „Proč jsem si já nešťastná nevzala Pištu Hufnágla,“ nějak šťastnou náhodou objevil

nahoře za Ivošem. Je fakt, že občas utrousil, že to asi na mne byl trochu náročnější výlet. Nahoře

jsme ještě zašli k základům kostela a u rotundy potkali kočičku, která nám přišla předvést svůj

úlovek a před našimi zraky ulovenou myšku slupla jako malinu.

 Ale nesmím to mít Ivovi za zlé, že mne imaginárně zatáhl do křovisek a ukázal mi, kde si jako

kluci hráli a blbli. Aspoň jsem to měl jako fitko, možná jsem se zapotil víc.

 Doma jsem vytáhl svou oblíbenou Alpu a po večeři si namazal lýtka a kolena. Ivoše mám rád,

zase za ním někdy vyrazím. Nejpozději, když vydá další knihu a bude potřebovat odvézt do tiskárny.

(Plzeň, 29. 10. 2021)

* IVO FENCL: Kam by Žižka neklekl. Výlet do Starého Plzence

 Po vraždě, jak víme z detektivek, vypovídá každý svědek trochu jinak a kupříkladu po genocidě

národa se svědectví také liší. Vidění a vize jedinců i skupin bývají odlišná, případ od případu. Přitom

nemusí kráčet rovnou o mord, stačí zkoumat výlet. To chci demonstrovat, ale upozorňuji, že mi je

mezi padesáti a šedesáti, což platí zrovna tak o mém kamarádovi Markovi Velebném. A den

po státním svátku roku 2021 si Marek zapsal: „S Ivo Fenclem se člověk nikdy nenudí. Stále vypráví,

fabuluje, občas z něj vypadne i nějaká pravda. Vymýšlí si, mívá šílené nápady…“

 Co já na to? Marek přehání a vídáme se (bohužel) jen občas. Jsem osamělec a bývám nejčastěji

v práci či zalezlý doma, kde v lepším případě píšu a uklízím, v horším čtu. V ještě méně bohulibém

případě se dívám na televizi, ale nikdy ne zpravodajství. Politickou a ekonomickou situaci možná

studuji, ale radši jinde.

 7

 Marek zaznamenal i to, že jsem si od kolegy ze Střediska spisovatelů Ivana Vičara pořídil

na podzim 2021 obraz na motiv své knihy Domek pana Stilburyho. Neobjednal jsem si ho, Ivan jej

ale namaloval, a Marek (cituji) vypráví: „Domluvili jsme se, že vezmu Iva do Lhoty u Plzně, kde má

Ivan dům. Předtím jsem u pana Vičara ještě nebyl, takže přítel navigoval. Ve Lhotě ve směru z Plzně

čtvrtá ulice nalevo. Odbočuji, ale velitel vozu místa nějak nepoznává. Ulicí pokračujeme až na konec

a vracíme se. Domek je kousek od hlavní. Na vrátkách cedulku: GALERIE. Ivan má po stěnách

rozvěšené obrazy, další v domě v Týně, vytváří stále nové a sepsal taky deset knih, vybudovali

s manželkou penzion. Pak ho prodali. Vypráví návštěvě o svých námětech, o technice malby a my

zatím lokáme kávy a chroupeme sušenky. Ivo si dá i panáka mandlovice z láhve maskované

co whisky a chci ho vézt domů, ale máme schůzi Střediska a obrazy (nakonec dva) zůstávají

deponovány ve voze, aby je nemusel tahat do vlaku. - Jen pár dní nato se domluvíme, že naň počkám.

Telefonuji mu do práce, že čekám u tzv. Depa. U Radbuzy. Budu prý u tebe za čtyři minuty. Náhle

se na mě (postávám u auta) řítí hulákající cyklista. „Ty jsi tu na kole?“ valím na Iva oči. „Myslel

jsem, že přijdeš pěšky, a já tě vezmu do Plzence.“ Je to tak deset kilometrů. „Ne,“ reagoval jsem

prý. „Musím mít fyzičku.“ Avšak já Markovým vzpomínkám oponuji. Já že bych vedl řeči o nějaké

„fyzičce“? Nesmysl. Tehdy jsem jen řekl: „Do auta by se nevešlo?“

 Začal jsem do „prťavého japončíka“ Daihatsu kolo strkat. Samozřejmě marně. Povídám: „A co

má být? Bude závod. Jen mi dej náskok tři minuty. Uvidí se, kdo bude v Plzenci první. Znám dobré

zkratky.“ A TEĎ BUDU DOKONCE OPONOVAT SOBĚ. V reálu jsem zamumlal, že se „sejdeme

za půl hodiny“. A start: 12.50 a jízda mlhou. Ve 13.05 brzdí Marek před našimi vraty, to já ještě

uháním podle Úslavy. Do deseti minut taky vydýchávám cestu ve Vrchlického ulici. Maminka

(*1939) zatím před Marka dala kafe a zbytek jablečného koláče. Vstupuji. „Chtěl jsem Ivovi aspoň

vzít batoh,“ vzpomíná Marek. „Ale on asi nechtěl vyměknout.“ FENCL: Další omyl.

 Jistě, batoh jsem nechal na zádech. Ale to byla má zbrklost či paranoidní nedůvěra. Marek

následně vypráví, že jsem ho vzal do místního lomu s chatkou a „lesními strašidly“ a že jsem tam

dřevěnému trpaslíkovi půjčil zimní čepici. Dál? „Ivo pábí, že lom koupil pro jednu dámu, a jak si tu

v dětství hrával, když ustala těžba. Upozorňuje, že ale není fajn zde zůstávat na noc: pod hradem

Radyní (založil Karel IV.) řádí hejkal i slavný Radouš. Z mlhy vykoukne slunce.

 Míříme pod protější kopec, známý románskou rotundou. Parkujeme u tzv. Dělnického domu,

kde se čepuje pivo. Tento „liďák“ leží pod schody ke staré škole, kam Ivo chodil od první do páté

třídy. Vypadá to zde jako ve Stínadlech. Čtvrť se ale jmenuje Malá Strana, protože je rozložena

obdobně jako stejnojmenná čtvrť Prahy: za řekou a pod hradištěm. Stoupáme stezkou na Hůrku

a zadýchaně sleduji, jak mi chytré hodinky občas předvedou tep srdce. Shora výhled, ale Radyně

ještě v mlze. Ta se rozptyluje. Rotundu a kopec už zalívá světlo, fotím a Ivo vypráví o dětství: jak tu

sáňkoval či odvážně válel sudy. Zdá se mi neuvěřitelné, že přežil. Jemu taky. Pak… Naivně jsem se

domníval, že se jen projdeme k prastarým základům kostelů (Plzenec je starý přes tisíc let). Ouha.

Ukáže prý mi Žižkovo koleno. Ležérně zabočí do křoví. Čile sestupuje mezi uschlými,

pokroucenými stromy. Snažím se Iva upozornit, že nemám krosovou obuv, mačky, cepín, helmu.

Ani trekingové hole, ale telepaticky mě táhne. Zaostávám. Kleji. Chvílemi kvičím strachem.

Flegmaticky mě nabádá: drž se stromů. Ty se ale lámou. Spád je značný. Roste. Půda se sype. Cituji

z povídek Šimka a Grossmanna, jak tlusťoch utrhl lavinu.

 FENCL: Nesmysl. Marek přehání. Šokoval mě. Svah, který já co kluk sbíhal s partou, mu

představuje překážku. Stále čekám, vždy nehybný jako Indián. Neužiji telepatii, ale pečlivě volím

slova, jimiž bracha nerozzuřím. Koleno čeká níž, než jsem naznačil. V čem tkví rozdíl našich vidění?

Vše chtě nechtě sleduji dětskýma očima a terén se mi jaksi drží „v nohách“ od sedmdesátých let.

Jo, pohled dolů vypadá vražedně, ale… Co vím, žádné dítě se tu nikdy neztratilo, nezranilo,

nezřítilo. Přežil jsem. Já, bratři Chýlkové, Houška, současný lékař Míra Manda atd. Dokonce jsme

se pár let v tato místa vraceli ‒ do milované klubovny. Říkali jsme tak vodorovné ploše na skále.

Tu jsem přihladil. Dvě strany z houští, tak husté, že byly zdmi. Představovaly bezpečí a nad srázem

výhled přes kotlinu k Radyni. Městečko na dlani a sotva kdo vzhlédl mezi křoviny na svahu, aby nás

zbystřil. My naopak viděli každý detail. Za půl století se na stráni nic nezměnilo. Na plošině jsme

 8

zakopali „poklad“ a okolí pojmenovali. „Převisová stěna“ má skutečně převisy. Mnoho metrů tu

skála padá svisle a hluboko dole střechy. Pod lesem louky, stuha Úslavy.

 A MAREK? Ivo mě povzbuzoval, že už to není daleko. Uklidňoval jsem se tím, že u Tobruku

to měli těžší. Mohu být nakonec rád, že nemám na hrbu 26 kilo plné polní a neslézám v kulometné

palbě. Prasklo pode mnou pár větví. Hrabu se v zemi rukama, ba „držkou“. Přidržuji se vyčnívajících

kamenů: „Znáš Knoflíkovou válku? Kdybych to býval věděl, tak bych sem býval nechodil.“ Shora

mi ukazuje Žižkovo koleno. Tam se neodvažuji. On takřka skáče. Knižní průvodce se o Koleni

takřka nezmiňují, ale v kameni tkví pár jamek, jako by tu Žižka vážně klečel. Jenže klekátko

by tenkrát muselo být z těsta. Husité tudy navíc netáhli. Uchvacující výhled.

 IVO: Bral jsem na Marka ohledy, ale jeho neohrabanost mě šokovala. Já šel svižně, jen dával

pozor, abych neuvolnil kusy břidlice. Jako nezletilí jsme ohrožovali lid a stavby dole a roku 2021

taky. Už jsem vzal ke Koleni hodně lidí včetně syna, ale Marek je mezi nimi největší medvídě.

 MAREK: Nahoru jsme se vraceli jinudy. Ukázal mi tu správnou stezku: napoprvé prý se netrefil.

Proto tolik trní. I tak to byla pěšina pro lišky. Pro zajíce. A teprve po tomhle lezení jsem pochopil,

proč má Ivo bujnou fantazii.

 IVO: Nesmysl. Fantazie s rodným krajem nesouvisí.

 MAREK: Uvědomil jsem si, že taktéž britský důstojník v Pahorku to měl těžší než já. Po pár

posledních sklouznutích jsem se ‒ za sprostého klení ‒ dobral k sentenci: „Proč jsem si jen nevzala

Pištu Hufnágla?“

 A IVO? Vysvětluji si rozdílnost obou vnímání (Markova, mého) tím, že nevědomě riskuji

a že abstrahuji od reality obalen sladkou vzpomínkou na dětství, kdy nad každým z nás držel ruku

anděl strážný.

 A MAREK? Držel jsem se statečně, jen občas utrousil, že to na mě bude, ehm, asi náročnější.

A že jsem se možná měl před patnácti lety utopit v Tunisu; ale to jsem žertoval.

 A IVO? PRÝ: Šedovlasý stařík si klekl a děkoval, že jízdu přežil.

 MAREK? Přece jsme nahoře zašli k základům kostelů a u rotundy potkali kočičku. Přišla

předvést úlovek. Před našimi zraky slupla myš. Nesmím mít Ivovi za zlé, že mě táhl na ty své stráně

a ukazoval občanu Plzně, kde jako kluci blbli. Mám to místo fitka. Jen jsem se zapotil víc.

 A IVO? Zpětně si uvědomuji, že jsem to „dal“ s otevřenou taškou v pravé ruce. Je to vůbec

možné? A měl jsem snad uvnitř (a předtím v batohu) cokoli důležitého? Neřekl bych. A vespod leda

Neffův Ultimus a mé vlastní romány.

 Kdož ví: možná si nepřipadám „komplet“ - bez těch knih a každý, kdo si pošetile připadá jako

nic a své těžiště situuje víc do vlastních výtvorů (Ivan Vičar to nedělá), chodí jako tibetský běžec.

Někde naštěstí mám i varovné zvonítko. Nikdy to nepřeženu. Snad ne. A nad každým rizikem

dumejme, ať zbytečně nekončíme na márách. To se týká třeba i rizik s dodavateli plynu či virů.

Protože jistě žijeme i ve svých snech, ale taky v realitě. Žijeme dvakrát a realita nás občas ničí.

 A MAREK? Doma jsem vytáhl Alpu a po večeři mazal lýtka, kolena. Ivoše mám rád. Opět za ním

vyrazím. Na Žižkovo koleno už ne.

 Žižka na tom kameni stejně ve skutečnosti nepoklekl. A nikde. Před nikým.

(Starý Plzenec, 30. 10. 2021)



Uzávěrka příštích barevných Listů je 27. 12. 2021. Těšíme se na Vaše příspěvky!

(V elektronické podobě potěší…)

KONTAKT:

Ason-klub při Knihovně města Plzně, p. o., B. Smetany 13, 301 00 Plzeň,

tel.: 378 038 200, mobil (SMS): 724 253 627,

e-mail: asonklub@plzen.eu; http://www.knihovna.plzen.eu

http://www.knihovna.plzen.eu/

