
 1

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

Ročník XXXI, 2022, letos Listy č. 2 (od r. 1992 až dosud už Listy č. 285) z 1. 2. 2022. Stran 8,

náklad 240 výtisků. Redakce: Helena Šlesingerová. Vydal Ason-klub Knihovny města Plzně, p. o.,
jako barevné bříško Plže č. 2/2022 za laskavého přispění Města Plzně. N e p r o d e j n é !

MILÍ PŘÁTELÉ...

„Nečekejte. Nikdy nebude ten správný čas.“

(Napoleon Hill)

*

BYLO NEBYLO

 …Čas utíká. Nikdy nejsme hotovi včas. I když se často snažíme a stále ještě něco od literatury

čekáme…

 Martin Stelzer (*1815-†1894) byl plzeňský stavitel německé národnosti, který v Plzni postavil

stovky domů, mimo jiné Měšťanský pivovar, Starou synagogu, anebo Saský most. Donedávna ho

většina lidí neznala, to se však pokusili změnit spisovatel Jan Drnek, historik Oto Brachtel a jeden

z potomků Pavel Stelzer vydáním publikace Martin Stelzer: stavitel, který vyvedl Plzeň z hradeb

(2021).

 Radovan Lovčí na stránkách Krajských listů 6. ledna zveřejnil rozsáhlý rozhovor s titulkem

Na určité úrovni pojem žánr ztrácí smysl, říká náš spisovatel Ivo Fencl, akrobat mezi mnoha… žánry

(https://www.krajskelisty.cz/plzensky-kraj/okres-plzen-mesto/26668-na-urcite-urovni-pojem-zanr-

ztraci-smysl-rika-nas-spisovatel-ivo-fencl-akrobat-mezi-mnoha-zanry.htm). Ivo Fencl se ovšem

v lednu představil nejenom povídáním na webu, ale i knihou. Jeho nový dobrodružný román V nitru

Kamerunu je prý krvák tak trochu ve stylu braku, ale takový je život. Ty příhody se staly, je to čistá,

holá pravda a on jen zapisovatel.

 V úterý 11. ledna pak byla v Západočeské galerii otevřena výstava Pohled zblízka: Lidé ve městě.

Přináší fotografie Evy Hubatové, Michaela Kooba, Ruperta Kleina a Thomase Neidharta spolu

https://www.krajskelisty.cz/plzensky-kraj/okres-plzen-mesto/26668-na-urcite-urovni-pojem-zanr-ztraci-smysl-rika-nas-spisovatel-ivo-fencl-akrobat-mezi-mnoha-zanry.htm
https://www.krajskelisty.cz/plzensky-kraj/okres-plzen-mesto/26668-na-urcite-urovni-pojem-zanr-ztraci-smysl-rika-nas-spisovatel-ivo-fencl-akrobat-mezi-mnoha-zanry.htm

 2

s texty osmi západočeských autorů ‒ Karly Erbové, Tamary Kopřivové, Jaroslavy Málkové,

Květy Monhartové, Romany Schuldové, Václava Grubera, Marka Velebného a Martina

Kopřivy. A také s texty bavorských spisovatelů jako Gabriele Kiesl, Angela Kreuz, Carola

Kupfer, Dieter Lohr, Oliver Machander, Marita A. Panzer, Claudia Spelic a Rolf Stemmle.

Nakladatelství Verlag Kern v Regensburgu vydalo k výstavě doprovodnou dvojjazyčnou publikaci

Pohled zblízka. Lidé ve městě. Řezno ‒ Plzeň, Plzeň ‒ Řezno, která byla na vernisáži k dostání za 50,- Kč.

Projekt vznikl k výročí 30 let příhraniční spolupráce z iniciativy bavorských autorů. (V Plzni

výstava potrvá do 6. února.)

*

(NEJEN) LITERÁRNÍ POZVÁNKY

* Ve středu 2. února 2022 v 17:00 hodin Vás Knihovna města Plzně zve do Polanovy síně

(B. Smetany 13) na přednášku Šimona Pečenky Bez záhad a bez tajností – Hypnoterapie. Vstup volný.

* Ve středu 2. února 2022 v 17:00 hodin Vás Západočeská galerie v Plzni zve do přednáškového

sálu Výstavní síně „13“ (Pražská 13) na Literární večer z tvorby autorů Střediska západočeských

spisovatelů. Doprovodný pořad k výstavě Pohled zblízka: Lidé ve městě. Uvádí Jiří Hlobil.

* Ve středu 2. února 2022 v 19:00 hodin měl v prostorách Moving Station proběhnout večer

věnovaný nové próze plzeňské autorky Kateřiny Sachrové Čekám tě v Bangkoku, která vyšla

na podzim 2021 ve vydavatelství Miloslav Krist – ArtKrist za finanční podpory Plzeňského kraje.

Z důvodu nepříznivé pandemické situaci se však pořadatelé nakonec rozhodli křest knihy odložit

na lepší období.

* V pátek 4. února 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny Bory

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

* V pátek 4. února 2022 v 18:00 hodin jste zváni do restaurace Společenský dům ve Strašicích

(bývalý Posádkový dům armády) na slavnostní křest nové knihy trampského básníka a prozaika

Jaroslava Kutlocha Šlejmara Cepování krajiny. Ukázky z knihy čte Jiří Hlobil. Hudební doprovod

Josef Žíla Petrželka a podbrdské skupiny Brdgrass a Lomikámen.

* V úterý 8. února 2022 v 18:00 hodin Vás Obvodní knihovna Skvrňany v rámci cyklu Archiv mezi

knihami (1) zve na další Koncert mezi knihami, tentokrát ovšem jen na archivní záznam koncertu

Marka Dusila z 18. 4. 2017 v on-line premiéře na YouTube kanálu Obvodní knihovna Skvrňany

a M-klub.

* V pondělí 14. února 2022 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 pondělí 14. února 2022 od 9:00 do 18:00 hodin Vás Knihovna města Plzně zve do Obvodní

knihovny Doubravka (Masarykova 75) na Swap dětských knih – Den darování knih. Čtrnáctý únor

není jen Valentýn, ale také Mezinárodní den darování knih (International Book Giving Day).

V knihovně můžete dárek dát, ale také dostat. Do knižního swapu přineste dětské knížky v dobrém

stavu, které už se vám nehodí, a na oplátku si vyberte jiné.

 3

* Ve středu 16. února 2022 v 17:00 hodin Vás Západočeská galerie v Plzni zve do přednáškového

sálu Výstavní síně „13“ (Pražská 13) na kabaretní pořad motivovaný valentýnskou tematikou S tebou

i bez tebe. Účinkuje Poetické divadlo a Duo Musette. Uvádí Jiří Hlobil.

* Ve čtvrtek 17. února 2022 od 13:30 do 18:00 hodin Vás Knihovna města Plzně zve do Obvodní

knihovny Doubravka (Masarykova 75) na Zimní artedílnu pro děti. Tvořivé odpoledne v knihovně

s výrobou záložky do knihy. Vstup volný.

* Ve čtvrtek 17. února 2022 v 19:00 hodin jste zváni do prostor Moving Station (Plzeň, Nádraží

Jižní předměstí, Most Ivana Magora Jirouse 1) na uvedení nové knihy šesti povídek Martina

Holého o bloudech a (nejen) jejich bludech Hostina Urborovova (Fukskaldun, 2021). Autorské

čtení, představení čerstvě vzniklého nakladatelství a případná diskuse.

* V pátek 18. února 2022 v 10:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny

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

* V úterý 22. února 2022 v 18:00 hodin Vás Knihovna města Plzně zve do Obvodní knihovny

Skvrňany (Macháčkova 28) na další Koncert mezi knihami, tentokrát vystoupení Jakuba Nohy

s představením nového CD Lovec chvil, které vyšlo na podzim 2021. Vstupné 70,-/100,- Kč.

* Ve čtvrtek 24. února 2022 v 17:00 hodin Vás Západočeská galerie v Plzni zve do výstavní síně

Masné krámy (Pražská 18) na literární pořad Střediska západočeských spisovatelů Laudatio pro Plzeň:

Přicházejí, odcházejí. Tentokrát se vzpomínáním na bývalé členy Střediska. Uvádí Jiří Hlobil.

* V pátek 25. února 2022 od 10:00 hodin proběhne v prostorách Moving Station (Plzeň, Nádraží

Jižní předměstí, Most Ivana Magora Jirouse 1) Plzeňský poetický ševel. Postupová přehlídka

uměleckého přednesu v kategorii jednotlivců – městské kolo pro Plzeň a okolí.

*

(NEJEN) LITERÁRNÍ SOUTĚŽE A CENY

* NEJSEM RASISTA, ALE… 2022. Českobratrská církev evangelická, v rámci Mezinárodního

dne boje proti rasismu a pod záštitou předsedy Senátu Parlamentu České republiky Miloše Vystrčila,

vyhlásila literární soutěž na téma Nejsem rasista, ale… Soutěž je určena žákům a studentům a bude

hodnocena ve věkových kategoriích: 12-15 let a 16-20 let. Lze zaslat esej v českém jazyce, o max.

rozsahu 10 tisíc znaků vč. mezer. Uzávěrka je 18. února 2022. Přihláška spolu s přílohami

se podává elektronicky na stránce www.e-cirkev.cz/soutez. (Autor uvede jméno a příjmení, adresu,

telefon, e-mail, soutěžní kategorii, školu a důvod, proč se do soutěže hlásí.) Přihlášením do soutěže

zároveň dává souhlas s veřejným vystavením díla na webových stránkách a dalších informačních

kanálech pořadatele. Texty bude hodnotit odborná porota. Tři nejlepší práce v každé kategorii budou

ohodnoceny finanční odměnou (za 1. místo 5 000,-, za 2. místo 3 000,-, za 3. místo 2 000,- Kč).

Vítězové budou slavnostně vyhlášeni 17. března 2022 v Senátu u příležitosti Mezinárodního dne

boje proti rasismu.

* TRAPSAVEC 2022. Byl vyhlášen XLVIII. ročník literární soutěže Trapsavec. Soutěž je

tematicky zaměřena na práce o přírodě, trampování a toulání po zemi, skalách a vodě. Soutěží

http://www.e-cirkev.cz/soutez

 4

se v próze a poezii, a to ve třech věkových kategoriích: autoři do 23 let, nad 23 let a tzv. „oldpsavci“,

tj. ti, kteří v Trapsavci již v minulosti získali 3 a více cen, z toho alespoň jednu v kategorii nad 23 let.

Při nízké účasti mohou být kategorie sloučeny. Každý účastník může zaslat max. 3 povídky a max.

3 básně o max. rozsahu 1 800 slov (dle údajů textového editoru Word, OpenOffice apod.). Pořadatelé

uvítají též aktuální fotografii autora. Účastí dává autor pořadatelům právo uveřejnit práce

na internetu a ve sborníku nebo je použít k propagaci soutěže. Uzávěrka je 28. února 2022. Adresa:

soutez.trapsavec@seznam.cz. Do e-mailu uvádějte své občanské jméno, kategorii, rok narození

a adresu. Zvadlo na slavnostní oheň s vyhlášením výsledků bude všem doručeno e-mailem. Stále

zůstává také možnost posílat práce (stačí v jediném vyhotovení) běžnou poštou na adresu: Jan

Hafran Frána, Lísková 20, 312 00 Plzeň. V takovém případě na přiložený lístek uveďte požadované

údaje o autorovi, přiložte ofrankovanou obálku se zpáteční adresou k zaslání zvadla. Nejlépe

ohodnocená práce autora do 23 let může získat čestné uznání Malý Trapsavec. Nejlépe ohodnocená

práce bez ohledu na kategorie získává hlavní cenu – Zlatého Trapsavce. Organizátoři soutěže budou

i nadále oslovovat autory a autorky účastnící se soutěže a vydávat jim sbírky, rovněž plánují vydat

sborník vítězných prací. Více informací na https://www.trapsavec.cz/.

* KLADENSKÁ VEVERKA 2022. Město Kladno, SZŠ a VOŠZ Kladno, Záchranná stanice Aves

a NSEV Kladno vyhlásily XXXIII. ročník mezinárodní dětské výtvarné, literární a fotografické

soutěže Kladenská veverka. Tématem soutěže je ochrana přírody a životního prostředí, klady

a zápory z činnosti lidí ve vztahu k přírodě, záchrana a pomoc nemocným a zraněným živočichům,

kteří žijí ve volné přírodě. Je třeba dodržet zadání: zvířata, rostlin z volné přírody z okruhu místa

bydliště, okresu či kraje. Soutěž je určena žákům a studentům. Literární část bude hodnocena

ve věkových kategoriích: 8-11 let, 12-14 let a 15-19 let. Lze zaslat práce o max. rozsahu 3 strany

textu A4, psaného po jedné straně papíru. Autor uvede jméno a příjmení, věk, školu, jméno

pedagoga, název práce, kategorii, e-mailovou adresu a na zadní stranu každé práce podepíše souhlas

s jejím zveřejněním. Uzávěrka je 8. března 2022. Adresa: Střední zdravotnická a vyšší odborná

škola zdravotnická Kladno, Havířská 1141, 272 01 Kladno. Více informací na https://www.nsev-

kladno.cz/pro-skoly-souteze/.

* ČAPKOVINY 2022. Střední škola designu a umění, knižní kultury a ekonomiky Náhorní v Praze,

pod záštitou Ing. Mariany Čapkové, MBA, předsedkyně Výboru pro výchovu a vzdělávání ZHMP,

vyhlásila IX. ročník celostátní literární soutěže Čapkoviny aneb Žijeme s knihou, letos na téma:

Měl jsem psa a kočku. Soutěž je určena žákům 2. stupně ZŠ a nižšího stupně víceletých gymnázií.

Lze zaslat povídku o max. rozsahu 3 normostrany (5 400 znaků včetně mezer). Uzávěrka je

14. března 2022. Adresa pro zasílání prací žáků ZŠ je zs.capkoviny@ssnahorni.cz, pro zasílání prací

žáků gymnázií je ss.capkoviny@ssnahorni.cz. Autor uvede jméno a příjmení, adresu, e-mail, telefon,

třídu a školu, kterou navštěvuje, vč. adresy jejího sídla. Zasláním příspěvku do soutěže zároveň

souhlasí s možností vydání díla ve sborníku vítězných prací bez nároku na honorář v tištěné

a elektronické verzi, s uvedením jména a příjmení u názvu díla a s umístěním díla na oficiálních

webových stránkách pořadatele (www.ssnahorni.cz). Nejlepší práce budou odměněny a zveřejněny.

Slavnostní vyhlášení výsledků proběhne 28. 4. 2022.

* HOŘOVICE VÁCLAVA HRABĚTE 2022. Městské kulturní centrum Hořovice spolu s Městem

Hořovice a pod záštitou starosty Dr. Ing. Jiřího Peřiny vyhlašuje XV. bienále soutěže Hořovice

Václava Hraběte. Soutěž je inspirována osobou básníka Václava Hraběte (*1940-†1965), který

v Hořovicích studoval na gymnáziu a žil v nedalekých Lochovicích. Soutěže se mohou zúčastnit

všichni autoři od 14 do 25 let, kteří dosud knižně nepublikovali. Lze zaslat poezii (max. 5 básní,

mailto:soutez.trapsavec@seznam.cz
https://www.trapsavec.cz/
https://www.nsev-kladno.cz/pro-skoly-souteze/
https://www.nsev-kladno.cz/pro-skoly-souteze/
mailto:zs.capkoviny@ssnahorni.cz
mailto:ss.capkoviny@ssnahorni.cz
http://www.ssnahorni.cz/

 5

max. 5 stran) a prózu (povídku, ukázku z novely či románu, max. 5 normostran) v českém jazyce,

psané na počítači ve formátu Word. Téma je volné a soutěžit lze zároveň v obou oborech. Soutěž je

anonymní, každé práci bude přiděleno číslo. Proto příspěvky nepodepisujte, vedle textového souboru

se soutěžní prací přiložte soubor s vyplněnou přihláškou, do předmětu zprávy vyplňte „HVH 2022“.

Práce se nevracejí. Uzávěrka je 10. dubna 2022. Adresa: mkc@mkc-horovice.cz. Přihláška musí

obsahovat jméno a příjmení, datum a místo narození, adresu bydliště, školu či zaměstnání, telefon,

e-mail, názvy a počet soutěžních příspěvků do jednotlivých žánrových kategorií apod. Formulář

přihlášky a další informace naleznete na webu. Díla bude hodnotit odborná porota, tři nejlepší

příspěvky v každé kategorii budou odměněny věcnými cenami a finančně (za 1. místo 5 000,- Kč,

za 2. místo 3 000,- Kč, za 3. místo 2 000,- Kč), celkem bude rozdělena částka ve výši 20 000,- Kč.

Bienále proběhne ve středu 18. května 2022, veřejné vyhlášení výsledků soutěže se uskuteční v 17:00

hodin v Knihovně Ivana Slavíka Hořovice. Více informací a přihláška na adrese: MKC Hořovice,

Vrbnovská 30/1, 268 01 Hořovice, tel.: +420 603 199 304,

https://mkc-horovice.cz/category/tradicni-akce/horovice-vaclava-hrabete/.

*

OHLASY * REFLEXE * POVÍDKY * BÁSNĚ * KRITIKY

Vstup na vlastní nebezpečí!

* IVO FENCL: Spisovatelství jako chiméra aneb Život podle Iva Fencla

 Když jsem byl panic, mimo jiné jsem sníval, jak píši u stolu nějaký příběh, ne-li knihu, a tu

přichází dívka, kterou zrovna marně miluji, a pokládá mi ruce na ramena. Místnost ale vždycky byla

útulná už předtím; ještě jinými slovy jsem grafoman. To mohu napsat s klidem, protože výraz není

přesně definován. Tak či onak jsem psával od dětství, což provázívalo kreslení komiksů, ale pár let

po dvacítce jsem s komiksy skončil. Od té doby jen píši a nikoli pořád, takže sám se nepovažuji

za grafomana, i když mě tak nedávno nazval v jedné recenzi mé knihy Ochránci morčete sám Patrik

Linhart (v příloze 41. literární revue Pandora 2012/3).

 Nijak nepopírám, že dle Patrikových měřítek grafoman mohu být, ale řekl bych, že klíčová je

otázka motivace. Právě podle motivace smíme soudit a zdá se mi nikoli sen, ale to, že každý jsme

v některých údobích grafoman, zatímco jindy píšeme z ryzí potřeby, což podle mě pravou

grafomanií není.

 Ale to, jak definovat „ryzí potřebu“, je jen další otázka. Nelehká. Například řeknete, že to není

psaní pro peníze, ale co když jste Ladislavem Klímou, dejme tomu, a doslova už „nemáte co

do huby“. Není to snad taky ryzí potřeba?

 Za sebe mohu říct, že v šesti letech jsem nad tím nefilozofoval a jednoduše tvořil, protože mě to

bavilo. Současně mi ale nejspíš něco chybělo. Opět za sebe se domnívám, že dostatek příběhů. Můžu

se klidně mýlit, ale je to má teorie. Měli jsme se sestrou samozřejmě nějaké knížky, bylo nám do jisté

míry čteno, ale třeba televizi rodiče pořídili až někdy v mých šesti, sedmi letech; do té chvíle jsem

se na ni chodil koukat k tetě (a byl fascinován).

 Věřím, že jsem měl příběhů málo, a tak jsem si je kreslil a psal proto. Ve vzduchu přitom pořád

visela otázka, co bych dělal jiného, ale nepamatuji si, že bych ji za těch časů formuloval, protože mě

jednoduše ani nenapadlo upřednostnit dobrodružný výlet s kamarády do starého pivovaru

v momentech, kdy jsem látal rodinný časopis, jehož jsem nakonec vytvořil sto šestnáct čísel. Přijde

mi zpětně trochu zvláštní, že mi stačilo, že si ta čísla přečetli doma. Časopis jsem ostatně nazval

Rodina a nikdy jsem nevzal ani jediné číslo do školy, ba nikdy jsem to neukazoval ani kamarádům.

mailto:mkc@mkc-horovice.cz
https://mkc-horovice.cz/category/tradicni-akce/horovice-vaclava-hrabete/

 6

Ony komiksy a ostatní, co se nachází v dotyčném časopise, pravděpodobně nikdy neopustilo náš

dům. Nelze proto než přiznat, že jsem tvořil hodně sám pro sebe, asi jako to dělají autisté. Bavilo

mě to. Naplňovalo. Dávalo to z mého hlediska smysl. V pubertě a letech po ní se k tomu připojilo

ještě něco. Příklad: Šel jsem k Mánesu a sypal se nádherně sníh. Najednou mě oslovil spolužák

z vysoké školy Zdeněk Frolík (bylo mi už přes dvacet) a s ním nějaká dívka. Šťastně jsem s nimi

hovořil a nepamatuji si už, jak jsme se rozešli, ale nazítří ráno jsem se probudil brzy, plný energie

vstal a začal na psacím stroji vyťukávat příběh, ve kterém se ten pár hned na začátku vynořil, ale šlo

o fikci, o výplod mé fantazie inspirované i fascinujícím prostředím Prahy.

 Později mě odmítala nějaká žena a připadalo mi samozřejmé, že pocit být odmítán tavím

do knihy. Současně jsem naprosto racionálně studoval díla o návratech z nebytí ve stylu Života

po životě a přišlo mi to jako vhodná metafora: můj hrdina byl zastřelen (shodou okolností ve chvíli,

kdy veřejně předčítal svůj příběh), ale dokázal umřít jenom zpola, protože byl zamilovaný zcela

ryze; stal se jakýmsi neviditelným duchem a dostal tím možnost špehovat svou lásku a její rodinu.

V reálu se mi s rodinou nepovedlo se spřátelit, já to jednoduše nedokázal a patrně to skutečně nešlo.

Napsání knihy Smíš zůstat mrtev mi proto připadalo jako jediná zbývající cesta. Smutně vzpomínám,

že jsem po celý čas tvorby více anebo méně věřil, že mě Ivana a Ivan po přečtení té knihy pochopí

a „vezmou na milost“. Nestalo se, nejspíš Smíš zůstat mrtev ani nepřečetli. Nebo přečetli, ale teprve

během následujících let, kdy jsem se už otřepal a psal o někom jiném. Ztratil jsem o tu rodinu

mezitím zájem, a dokonce dotyčnou ženou začal trochu pohrdat. Co bychom si asi řekli, kdybychom

se potkali dnes? To si neumím představit. Mohl bych teď uvádět jeden za druhým příklady dalších

svých próz a jejich „skutečné“ motivace, ale snad stačí jeden a vážně zbývá otázka, zda jde či nejde

o grafomanii. Opravdu záleží na definici pojmu. Stal jsem se pak členem Střediska západočeských

spisovatelů, Obce spisovatelů ČR a Unie spisovatelů a jistěže po mně občas chtěli příspěvky

do různých antologií a sborníků, anebo jsem dostával zakázky na celé knihy, ale pokaždé jsem plnil

ty zakázky tak, že jsem použil něco, čím jsem už žil, a jen to dopracoval a umně přizpůsobil tématu.

Někdy mě přitom až překvapovalo, jak snadno na výzvu najdu odpověď ve formě „materiálu“, který

zrovna vznikal, a snad je to tím, že vše souvisí se vším. Maně mě napadá, že když se chystala

publikace Psí knížka, chtěl jsem tam původně přispět povídkou Život na psí knížku. Je tam nakonec

povídka o příteli jistého páru, kterýžto přítel je zabit na silnici a „probudí“ se v mysli nejmilejšího

psa oné dvojice. Psaní toho příběhu mi bylo terapií, takže dodnes nechápu, proč se bohemista

Vladimír Novotný sborníku trochu i vysmíval - ve smyslu „Středisko spisovatelů dalo dohromady

jen knihu o psech“. Měl jsem přece onu povídku hotovou už předtím a…

 Jen rád dotvrdím známou věc, že taky literární časopisy a různé webové magazíny mají pro autory

velký význam, jakožto redaktoři obecně. Od jisté chvíle se totiž dokonce i mně začalo zdát, že psaní

pouze „do šuplíku“ nestačí, a posledních dvacet let jsem publikoval třeba i v papírovém měsíčníku

Plzeňský literární život a jeho vnitřní příloze. Ve Tvaru a Literárních novinách mě nechávali psát

o knihách, které mě zajímaly, a musím dodat, že jsem vždycky hodně četl, a to možná chaoticky;

ale s tím, že jsem si přečtenou knihu vždy „úředně“ zanesl do sešitu pod pořadovým číslem,

popřípadě z ní udělal výpisky. Když mi bylo třináct, tak jsem první z těch sešitů založil, a beru je

jako regulérní součást života, se kterým jsem si v mládí nevěděl rady. Jsou lidé, a patřím k nim, kteří

okolo sebe ucítí v pubertě jakousi prázdnotu, takže třeba začnou brát drogy, kouřit, dobývat ženy,

ale vlastně nevím ani přesně, s čím vším začnou, protože sám jsem život vědomě vyplňoval četbou

a psaním. Že to nedává zcela smysl, jsem si neuvědomoval, a podle mě k tomu přispěla éra

socialismu, kdy měl, a to tu jednoduše chci tvrdit, každý jistotu práce a bezpečí, i když v rezervaci.

Tady bych dodal ještě něco. Nikdy jsem se nebál.

 A pokud nemáte strach, současně ani nechápete, proč byste ho měli mít a proč ho – zřejmě –

mívají ostatní. Chováte se do jisté míry jako neřízená střela a já se navíc choval freneticky, čímž

 7

myslím, že jsem se vždy hned chytil každé příležitosti. Nejspíš v rámci toho jsem vstoupil i do Unie

spisovatelů a nelze samozřejmě vyloučit, že jsem si tím uškodil. Ale jsem tam, zůstanu tam, začal

jsem posléze i cítit sociálně, i když jsem individualista, a třeba Karla Sýse pokládám za svého přítele.

Taky on si knihy dodnes zapisuje.

 Vraťme se ale k pocitu úzkosti. Jak říkal Arnošt Lustig, se kterým jsem se míjel v nakladatelství

Hynek, „mladí mají štěstí, že některé věci ještě nevidí“. Je to pravda - a zůstal jsem mladým určitě

ještě dlouho po padesátce, takže jsem tragiku existence možná vnímal, ale určitě se jí nenechal

ovládat, ne-li drtit. Nicméně vím, že jiní to mají jinak, a maně vzpomenu třeba na svého spolužáka

a kamaráda z dětství Vaška Hrabětu. Napsal jsem toho o něm hodně, aniž jsem vlastně chápal proč,

a nakonec mu věnoval i svou prvotinu. Jako ředitel jedné továrny ji obracel v dlaních a viděl, že je

to napůl vysněné vyprávění z prostředí Lázní Kynžvart (kde jsem prožil dvě krásná léta 1967

a 1968). Nakonec mi k mému překvapení řekl, že knize nerozuměl, anebo ji nedokázal přečíst.

Ne, já neříkám, že to byl projev strachu ze života, ale mám pocit, že se Vašek přesto něčeho bál.

Já ne. Napsal jsem desítky knih a jenom některé nedotáhl k vydání. Proč ne? Protože se v těch

případech něčeho bojím. Upadám do rozpaků. Mám strach, že kniha toho odhalí o mém hrdinovi

až moc a že mě s tím hrdinou pak budou spojovat. Proto stále neumím dokončit rukopisy jako

Sabrina Horáčková zemřela a žije v Berouně, kde mi hrdina připadá trochu jako homosexuál. Mám

to umocnit? Mám to schovat? Stojím na místě. Ale když píšu, nadále se nebojím. Nevěřím, že je

rouháním, nazvat svou knihu Byl jsem mladistvým vykradačem hrobů, zvlášť, když to je metafora,

a při psaní jste nejsvobodnější a nejvíc sami sebou, čehož byste se neměli bát, jelikož jde o terapii.

S psaním mám dodnes jediný problém. A to? Jak – vždy znova a opakovaně – začít.

 Psaní delší prózy totiž musíte přerušovat, většinou kvůli cestě do práce, a není snadné se vždy

vracet do původní nálady, takže třeba já mám tendenci se potom v textu vracet o notný kus nazpět,

přičemž jej přeorávám. Něco mě ale zase vyruší, takže odejdu z pokoje, a když se vrátím, opět se

příběhem sunu o celé stránky zpátky. V extrémním případě tak sice vzniká průzračný text, nicméně

stojím v ději na místě! Ale to není ze strachu, a ještě mám jednu teorii. Zcela vážně se domnívám,

že většina lidí by se stala spisovateli, kdyby naslouchala od dětství své přirozenosti, ale ubíjí to

v nich škola a náš jazyk. Taková angličtina je přece jednodušší. Čeština má tolik záludností,

že mnoho povah jednoduše už někdy ve třetí, páté třídě „ucukne“ a… Píší radši jen to, co nutně psát

musí. Jinak se bojí. Mají strach, že jim tam někdo bude opravovat čárky a „mně“-„mě“, načež jim

text mrští na hlavu. Jako syn češtinářky a doktora filozofie jsem podobné obavy nikdy neměl.

Jednoduše proto, že jsem se vždycky zeptal mámy. Mohu to dokonce udělat ještě dnes. Je prvního

ledna 2022 a ona taky píše a sedí jen o jednu místnost dál. Pracuje na kronice Starého Plzence

a nikdy jsem jí s tím psaním sebeméně nepomohl, tak jako ona nikdy nepomáhala s psaním mně.

Až právě na pravopisné rady. Miluji ji a není to tragédie, ale zdaleka to není ani komedie. A co to

tedy je? Samozřejmě život podle Iva Fencla. (Starý Plzenec, 1. 1. 2022)

*

POEZIE

* Horažďovického básníka Víta Procházku opět inspirovala plzeňská toulka, tentokrát na Zadní

Roudnou. (Je tam stejnojmenná zastávka autobusů, působí tam základní organizace Českého

zahrádkářského svazu a také spolek na ochranu životního prostředí, přírody a krajiny, jež mají Zadní

Roudnou v názvu. Ty ale básník asi nemyslel. K veršům přiložil fotografii s blátivou luční cestou…)



 8

Vít Procházka

NA ZADNÍ ROUDNOU

Po rozbité cestě

mezi násobenou louží

cestou kalnou

cestou úzkou

cestou naší

Za zády město

před nosem do větví

výčitek vmotáno

vámi požehnané naše marné

jaro

Mizí víkendy pod těly

z padlého týdne

čítajícího dvouletý

tisícroční

náš pláč

Po rozbité cestě

mezi násobenou louží

krát jistota

krát oheň zdržený leukoplastí

krát my

(22. 1. 2022)



Uzávěrka příštích barevných Listů je 23. 2. 2022. 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/

