

Библиотека «Артефакт» — http://artefact.lib.ru/
Prosté motivy
Jan Neruda

Dám Vám to, jak to v torbě mám.
Mnohé se k sobě nehodí —
však co mi potom! Radím vám,
vy zpěvy, hleď si každý sám,
jak u koho kde pochodí.

Jarní

I

Byla to zima překrásná!
Kolkolem všude božský klid —
ta příroda v kámen spoutána,
zněmělý všechen, všechen lid.

Ach zas je po všem! Pojednou
vejskly si větry, zvlhnul vzduch,
a po kraji dříve tichounkém
šílený víří jarní ruch.

Nevrle hledím oknem ven —
nechte mně led můj, nechte sníh —
vždyť nechápu více, nač ten rej,
k čemu ta vřava, spěch a smích!

Do větrů, dešťů šlehavých
obrací člověk smavou líc,
i vrána té bouři stříkavé
s jásáním křídly bije víc!

II

Binokl na očích, v ruce hůl
kráčím si květnatým dolem,
vážně jdu, jako bych neviděl,
jaro co tropí zde kolem.

Vždyť je to všechno zas navlas tak
jako před čtyřceti lety —
po nebi známý ten ptákův zpěv,
po stromech známé ty květy!

Zase kol děvčátek skotačí
hošíci nezralých boků,
děvčátka písničky zpívají
tištěné tohoto roku.

Není, ach není v tom postupu,
všechno jde dávným svým krokem —
bojím se, jenom my starší že
moudříme každičkým rokem!

Bojím se,tak že to bude už
do světa skonání všude,
jaro že povždy ty květy své,
mládí své písně mít bude!

Kráčím kol hochů a děvčátek,
šveholem, zpěvem až zmámen,
binokl na očích, v ruce hůl,
s nehybnou tváří co kámen.

III

Teď v zrcadlo hledím a sobě v zrak,
a studuju vlastní své rysy:
ach vidím, že vskutku jsem ještě živ —
já zapomněl umřít kdysi.

Však vypadám! Na sklo ať nedýchám
a jak chci je hedvábem stírám —
pleť zvětralá, zmodralý, suchý ret,
a v zkalené oko jen zírám.

Ach vypadám! Jak bych byl v almaře,
to po jara, to po léta zpátky,
kdes visel, a ve vzduchu trouchnivém
tak vyšel již z módy i látky.

Mé vlasy a vousy jsou chvějná chmýř,
jak moly bych kolem byl splašil,
a kdybych se potkal — já vyhnu se,
jen abych se nepoprášil.

IV

Já zanevřel na svět a v samotu
hor zanesl šedou svou chmúru.
Však jaro svou dcerušku navedlo:
„Jdi pomalu k němu vzhůru!“

A dceruška Zeleň hned šla a šla,
a žebroní s slzičkou v oku —
co dělat, s tím nevinným dítětem,
jdu — po jeho jdu už boku.

Kde který je strom, honem setřásá
mně na ruce květy své svěží,
kde které je žitečko na poli,
mně radostně v ústrety běží.

Kde který je ve větvích zpěvný pták,
mně nad hlavou písničku zvoní,
kde který si povídá šumný les,
hned tichne a mně se kloní.

Jsem pohnut. „No víte, ta srdečnost
— to musím říc — ta je vám ku cti!
Kdo miluje člověka řádného,
tou láskou i sebe uctí.

Já v prsa si zkoumavě nahlédám
a šedou tu chmúru v nich plaším —
no víte co — já se vám podávám:
jsem tedy zas letos vaším!“

Jak pahrbek vedlé to uslyšel,
hned radostí na nebe ječí:
„Vem honem svůj bukáč a dělej hrom,
ať sláva je ještě větší!“

V

Co už v tom mém živobytí dnů mi jako tráva zvadlo,
co už mi tu povyrostlých, porozvitých květů spadlo!

Co se písní v hrdle zalklo, tužeb marně zaplanulo,
co mi vzdechů odvanulo, a co slzí zakanulo!

A přec, sotva po noci že šero nový den mi věstí,
volám do mrákavé dáli: „Kde jsi — kde, ty moje štěstí!“

VI

Kde jsem se to octnul! Veřejné ve zahradě:
ženských tu naseto valné jak ku poradě,
vedlé nich, kolem nich hemží se děti —
jak vřeští, jak piští to lidské smetí —
a já tu prostřed sedím!

Ach — hlava jde kolem, sluch můj je rozechvělý,
zrak můj už znaven a mozek už zmámen celý —
vše točí se, běhá a tančí a skáče,
vzduch plný výskotu, smíchu, pláče —
protivné, děsné hlasy!

A teď — je to drzost! Dvouleté asi robě
chytlo mou nohu a opřelo ručky obě —
ne, namísto kloubů mu důlky v nich sedí —
a pitomě, tázavě na mne hledí
veliké, modré oči.

Mám trestat je rukou? Houknutím zahnat robě?
Rozpaky rostou, já nevím, co počít sobě —
a pojednou — pravím vám znenadání,
jak stalo se, neví snad pánbůh ani —
držím to dítě v klíně.

A tisknu je k sobě — měkké mu hladím vlásky,
hlasem pak kdysi jak za doby první lásky,
když panence vyznání činil jsem štkavě,
teď tážu se plaše a zajikavě:
„Děťátko, máš mne rádo?“

VII

Mně dech se v hrdle ouží
a oči mne tak tlačí,
a teskno je mi do hlubin mé duše,
ba mysím věru, že je mi až k pláči!

Snad je tak děcku zrána,
když z nočních mrákot vstává,
a s pláčem šíji matky své ovíjí,
až srdéčko mu v ňadrech usedává.

Snad je tak louce z jara,
když nad ní slunce svitne
a po travině, mladé po rostlině
zas první rosy visí perly třpytné.

VIII

Jsem zaleknut, jako bych při hříchu
byl pojednou přistihnut býval,
však stalo se, od let co nestalo —
já věru teď nahlas si zpíval!

Vždyť ale snad sám za to nemohu,
proč tedy ta vzápětí tíseň?
Jak padl mi jara květ do oka,
tak do duše národní píseň!

Ach, sladká nota!
Nechť třeba se tesknota v prsou šíří,
ta písnička znovu zas hrdlem víří,
až zaklokotá.

Jsem ptákem v kleci:
když přistoupíš, v strachu on sem tam lítá,
však z hrdélka píseň už porozvitá
se tlačí přeci.

IX

(Po přečtení čudských písní národních)

Ty srdce lidské, mistře zpěvů všech,
tak rád bych zpívat uměl!
A jdu se tebe pooptat,
kdy zpěv májenom šepotat,
kdy líp zas, aby šuměl?

„Když cestou člověk kráčí znavený
a tíž mu hlavu střásá,
mdlý jeho krok a bledá líc —
tvůj ret se rozpěj víc a víc,
až zvonem pozajásá.

Však když jde vandrovník kol veselý,
má v oku plno smíchu
a na rtu písní bujných rej —
tvůj ret pak jenom šepotej
a píseň vlň se v tichu.“

X

Buď požehnán, ty lístku první,
jenž ve smaragdu bujné zdobě
jsi zrak můj s životem zas spoutal
po té tak teskně dlouhé době!

Buď požehnána, písni první,
jež vylétlas z lesního houští
a zvonkovou svou manu sila
po srdce mého zprahlé poušti!

Buď požehnán, paprsku první,
jenž s oblohy v má prsa skanul —
vždyť tebou duch můj ztrouchnivělž
zas v tichý modrý plamen vzplanul!

A je mně teď, jak vzduch by nesl
na vlažných vlnách bájné hlasy,
jak po slunce by zlatých prškách
se třepotaly dávné časy.

Jak kolem hlavy šplounaly by
zas dětské písně, smavé zkázky,
jak žila by zas matka moje
a hladila mi černé vlásky.

Jak by se ke mně naklonila:
„Jsi mi tak bledý, dobrý hochu,
hleď, kolem vše se směje, volá —
jdi, dítě, ven a hraj si trochu.“

XI

Hej uvidíš, přírodo, uvidíš,
my ještě cos vyvedem spolu —
tys od kořen do vršku změněna,
já od hlavy po patu dolů!

Můj krok je tak lehký a v nohou mám
teď jakousi žílečku hravou:
kde mohu jít pořádně pěšinkou,
já brouzdám se vedle ní travou;

kde potkám se s bublavým potůčkem,
hned chvilku s ním v hovoru chodím;
kde zahlídnu lučinu, na pozdrav
již klobouk svůj do výše hodím.

Když květe mi na cestě mladý strom,
já pochvalně po pni jej hladím,
a zpívá‑li na větvi pěkný pták,
já pod ním svůj baryton ladím.

Ať dělám co dělám, ať jdu kam jdu,
já musím mít nějakou hračku —
teď sloupnul jsem z rozvité růže list
a pískám naň odrhovačku!

XII

Kdykoli ptala se babička:
„Nuž — jakoupak chcete dneska,“
již volal jsem: „O malém Palečku,
ach, babičko, ta je hezka!“

Pánbůhví, proč jsem se mýšlel vždy
sám Palečka ve podobě,
a proč jsem vždy sousedku Márinku
si v pohádce pojil k sobě!

Na jejím bělostném rameni
jsem v myšlenkách sídlo své míval,
či z ňader jí, ukryt v nich po bradu,
jsem na svět se ven usmíval.

XIII

(Motiv dívčí)

Jaro se ozvalo ve prsou,
srdce tak buší a tepe,
že dívčice naslouchá, zdáť se jí,
někdo že na dvéře klepe.

Skočila, za kliku chytila —
zavanul větříček chladný —
již klika zas cvakla a dívčice
zavzdychla: „Ba ještě žádný!“

XIV

Zem, sotva ji sluníčko ohřeje,
již do barev, do zvuků vzkvítá —
a sotvaže srdce mé ožije,
již touha mu lesklými nitěmi
a milost mu zlatými sítěmi
zas nanovo osidla splítá.

Jak padl mi jara květ do oka,
jak do sluchu národní píseň —
tak padlo mi děvčátko na prsa,
s ním celá ta zakletá, šveholná,
ta sladká a náhle zas úbolná,
ta bývalá lásky tíseň.

XV

(Teréze)

Ty utýráš mne chladem svým,
ty umučíš mne vzdorem —
já chvěju se, že svatá tvá
je ve všem tvojím vzorem:
Teréza á Gesu.

Ta byla krásna, světa div!
A zbožna byla! Znáš‑li,
když umřela, že v srdci jí
pak crucifixum našli —
Terézo á Gesu?

Tys krásna jak ta Španělka
a žití ach tak ctného —
až umřeš, najdou v srdci tvém
mne ukřížovaného —
Terézo á Gesu!

Letní

I


Již lučina je zkosena,
jaká to, jaká vůně!
hle, klásky blednou, blednou stony,
a nad tím celý oblak vonný
se vznáší jak by z bájné tůně.

Ach takhle, pěvce, zahynout
jako ta luční tráva!
Ret bledni již, tvůj skon ti věště,
a na něm nech ti píseň ještě
v omamnou sloku povyzrává.

II

Čtu ve měkké kůře březové,
na stromě v houští skrytém,
dvě jmena mně osob neznámých
ve srdci prostě vrytém:
Maria, Josef.

A houštím si šlehá po bříze
sluneční záře hravá —
a písmena jedna pošmúrna,
druhá je zlatě smavá:
Maria, Josef.

Ach kolik zde bydlí asi let
lidé ti v srdci vrytém?
A jak as je osud v životě
přešlehal různým kmitem?
Maria, Josef.

Měl jeden z nich parný červenec,
druhý snad mrazivý leden?
Či dosud jsou srdcem spojeni,
srostlí jak ve strom jeden —
Maria, Josef?

Když navečer přijde otec zpět,
smějí se květné oči?
A které as z obou poupátek
na krk mu dříve skočí?
Maria? Josef?

III

(V březovém lese)

Co vše mi vypráví ten les,
co hovorných tu stromů,
co vše sem lidé napsali
a nevěděli komu!

A já mám též už břízu svou
a píšu, nevím komu:
„Vždyť jsem chtěl také šťasten být,
však pánbůh nechtěl tomu!“

IV

Slunce je jak velký žernov, pánbíček jím den svůj mele,
samou záři, samé zlato po horách a dolech stele;
sotva za rána že začal, již se krajina ta celá
— jak na zlaté půdě obraz — bájnou krásou rozeskvěla:

Co ten letní den nám dává! Co tu šperku, co tu lesku!
Brilianty posypal mi celou tu mou lesní stezku,
lesu šat dal safírový, vedle něho bujné mlází
zlatými si šípy hraje, stříbrnými míči hází.

Na potoce vlnky pyšně v stříbrných korunkách plují,
nad potokem drahokamy bleskně vzduchem postřelují,
ode břehu po dědině modrounký se závoj třese,
přese celý kraj ten šírý, po celé se hoře nese.

A na hoře u temene paprskový šlehá plamen,
zakletý tam nad pokladem snad to hoří „boží kámen“
nebo to tam divé ženy na těch horských bylin vůni
z dumných jeskyň vynešené, drahé šperky svoje sluní.

Tělem sladké teplo běží, jak když děva v rty mne líbá,
tvář se moje pousmívá, hlava chvilkou zakolíbá;
na tu krásu, na to modro v blaženosti ústa špulím,
ve stínu se k mladé lipce vroucně jako k milce tulím.

Je mi blaze, je mi krásně v letním teple, v slunné záři —
jak bych seděl v mléčné lázni, na máslovém na polštáři.

V

Je tak teplo — je tak ticho!
Vlnky jenom šepotají
nad nimi se němým vzduchem
lesklá šídla třepotají.

Ametystové ty jehly
sem tam, sem tam polétají,
oči mé mně zašívají,
mysl moji oplétají.

Ba já cítím, že má duše
někde je už v limbu branách —
pán Ježíš mně postůj v hlavách,
andělové po všech stranách! —

Spal jsem; pojednou však jak by
bylo se mě něco tknulo,
oči se mně rozevřely,
celé tělo sebou hnulo.

Hledím, trnu — ach ta radost!
Tedy přec to pravda jesti:
koho pánbůh pomiluje,
že mu dá i ve snu štěstí!

Zlaté slunko — mezitím co
tak se mně to slastně spalo —
skrze listí mladélipky
dukáty mně posypalo!

VI

Náš kraj se ženil dnes, bral oblohu si sličnu,
a vyzkušení lidé staří praví,
že kdo chtěl přihlídnout, moh vidět tuze,
jak oba dávno již jsou láskou žhaví,
moh lesklé zřít jich hledy, slastné chvění,
moh pozorovat, jaké mají schůze
za lesův obzorem, ba až tam hory na temeni.

Hned zrána obláčkové, bílí jako z vlny,
po širém nebi sem tam houfně stáli,
a nato k pochodu se seřadili
jak šňůry perel, v nekonečnou dáli.
Pak na nevěstu šlojíř dali barvy šedé,
a na vůz s vranými ji mraky posadili —
prach ve kotoučích letí po zemi a svatba jede.

Před svatbou muzika svou jasavou hrá píseň,
bouř do koní svým modrým pere bleskem,
hrom po nebesích z těžkých kulí střílí —
a svatba kpředu jede s divým třeskem.
Kde lidská obydlí, již okna odvírají
a honem za svatbou si povyhlédnout pílí
a šepcí s úsměvem si blaženým: „Bůh žehnej kraji!“

Již svatba přelítla, jen skvoucí deštná vléčka
se za nevěstou táhne ku obzoru.
Jak vínku zdoba vpůli roztržená,
od hory temene až dolů k boru,
hle, květoucí se duha oble kloní,
a pod ní, bouřným deštěm osvěžená,
zoraná pole krásně jako čerstvý chleba voní.

VII

Nesmějte se pavučince
na mých vlasech, kamarádi,
nesmějte se do očí nám,
že se máme s mladou rádi!

Třeba bylo pozdní lásce
jako v sadě na podzimi:
kapky mlhy po travině,
bílé kvítko mezi nimi —

přece i to pozdní kvítko
ještě těší mladou duši,
pěkně hustým vlasům dívčím,
pěkně plným ňadrům sluší.

Bílé kvítko jahodové,
sedmikrása bělolistá —
a má zšedlá hlava má snad
na těch ňadrech také místa.

VIII

Jak dobře, že z ráje vyhnal nás
kdys všechny ten pánbůh milý,
i žehnáme otcům, praotcům,
že hříchem nás podědili!

Tak vesele se to vandruje,
ve uzlíčku hřích dědičný —
ach bez hříchu by ten květný svět
již zpola tak nebyl sličný!

Ba nebýti jeho, zda zněly by
kdy pk stráních jarně zpěvy?
Zda těšil by kdy nás růží květ
a kyproučké panen zjevy?

Zda bychom si někdy výskli tak,
když „ku tanci!“ hudbě kynem,
zda bychom se štěstím chvěli tak,
když děvu si k prsoum vinem?

A ptejme se pánů nebo sluh,
z měst slečinky, dívky veské,
a každý nám chvějně přišeptne,
že hřešit je ach tak hezké!

IX

(Motiv cizí)

Já umírám láskou. Loučím se
již se vším tím světa pychem —
ach zazvoň mi, děvče, k hodince
svým nejstříbrnějším smíchem!

Hrob vykopej na své postýlce,
šest střevíců dlouhý asi,
a místo těch tříštěk borových
v něj nastlej své zlaté vlasy.

Tak měkký to hrob, tak milounký —:
dvě nad hrobem očka svítí,
dva rty kvetou jako růží keř,
dvě líce jak z ráje kvítí.

Však vdova ty žíti nemůžeš,
nuž ulehni ve hrob ke mně,
a bůh nám dej sladce spočinout
a lehká nám budiž země.

X

Má poesie — dívčina
a mžikem láskou plápolá:
jak spatří oči mladé,
již ruku k srdci klade
a hlava jde jí dokola.

Hned chystá roucho svatební
jak padlým sněhem vroubené,
a chystá závoj řásný
a bleskný šperk so krásný,
i vozy, věnci zdobené.

Již svatba v plném rozletu —
vtom rozum v cestu vyrazí:
tři stará slova vrhne
a šátek v uzel zdrhne
a rázem svatbu přimrazí.

XI

(Vzpomínka na Hálka)

Teprvé srpen. S oblohy
záře a teplo jen srší,
a přece již s agátu před domem
vše listí jak v podzimi prší.

Sotvaže větérek zavěje
a sotvaže větev se skloní,
již ku zemi sežloutlé listí to
jak zlacený deštík se roní.

Zamyšlen dívám se oknem ven
a chvěju se, podoben věchu —:
musí to přece být pěkné jen,
když člověku prchnou dny poslední
tak v plničké záři, tak v spěchu!

Podzimní

I

Náš Boubín má šedivou čepičku
a zvolna si z dýmky kouří,
on pánem teď, hledí si do kraje
a lenivě očima mhouří.

Vše vidí: jak jeho že ženuška
si lesní svůj vrkoč plete,
jak větrným, měkkounkým chvoštětem
sníh skalního s úbočí mete.

A vidí, jak kolkolem po řekách
ti trpaslí synci malí
si po vodě dolů a nahoru
své mlhové balvánky valí.

Jak šedivé ze skalní kotliny
výš výše se kotouč paří,
kde trpaslí dcerušky pro lidi
z mlh dešťovou polívku vaří.

A jiné z nich plátna zas utkaly
a věší je za strom všady,
že vandrovník náhle se zaráží
a neví již, kamže a kady.

Zas Boubín se ku řece zahleděl —
tam věru už stavba celá,
a od břehu k břehu se z mlhy most
jak z mramoru do dálky bělá.

A na břehu stojí lid spěchavý
a radí se zdiven spolu,
a který z nich mamidlu uvěřil,
hrš! sklouzl a sletěl až dolů!

A Boubín se hromově rozchechtal:
„Ne, mámo, — ti kluci tvoji —
ej mají ty děti teď nápady,
že člověku rozum až stojí!

No mládí je mládí a stvořeno,
jak myslím, jen ku radosti —
hoď, mámo, jim mlhy té ještě kus,
vždyť máme jí, chvalbohu, dosti!“

II

Já hnal se pestrým, luzným za motýlem,
byl samý nach a plný zlaté zdoby —
však trhám zpět zas zelenou svou sítí:
kam on mně used, bují tořič — kvítí
umrlčí hlavy do podoby.

Já vesel hledal sněžnou parnasii,
má květ tak milý, srdce do obrazu,
a našel ji — však ruka zpět se veze:
kol kvítka můra smrtonoška leze,
s umrlčí lebkou na svém vazu.

III

Když nad střechou osad se zmítá bouř,
tu přemnohá svém ve přístěnku
si zavzdychne dobrácká dušička as:
„Ta nebohá ptáčata venku!“

Ach, prosím vás, pražádnou lítost jen!
Nám, kteří svá nemáme hnízda,
je nejvolněj, nad námi, pod námi bouř
když válečnou muziku hvízdá.

Když kolíbá les se jak na vlnách
a k zemi až shýbá své témě,
a blesky se třískají o čela skal,
až třese se kolkolem země.

A urve‑li nás to a smete nás
a rozrazí prsa o kámen —
bouř zahučí velebný pohřební žalm
a příroda zavzdychne amen!

IV

(Motiv dívčí)

Ty naše hodiny
jsou jako z rodiny!
když jsem s hochem bývala,
koléčka si zpívala,
repetila cvaky, cvaky —
když jsme se my políbili,
koléčka si mlaskla taky.

Ach — hocha odvedli,
mně tváře pobledly!
Hodiny teď jdou a jdou
líně jedna za druhou,
a koléčka cvaky — cvaky —
když si vzdychnu na posteli,
koléčka si vzdychnou taky.

V

(Motiv italský)

Kdy láska přilétá?
Když jaro dýchá pohorách,
ze země mízu loudí,
a labuť, jidne zrozená,
po našich vodách bloudí;
s břehu když do vln bublavých
měkounká pomněnka se dívá,
a lidem vonných za nocí
v každinké žílce slavík zpívá...

Kdy láska odlétá?
Když nad oblaky nahoře
labuť své mladé volá,
a dole vítr v strništích
vzdorná si hvízdá kola;
v zpáteční vodě pod mlýnem
když žlutavá se stříže točí,
a lidem němých za nocí
i ve snu chladem vlhnou oči...

VI

Podzim je zde a krátký den,
svět jak by k spaní byl odstrojen.
Již širý kraj zhnědnul a hory jsou
jak holé zdě,
a vzpomenuv jara nevíš víc,
nač bylo zde.

Zkouším si myslet jaro zpět —
těžký je myšlének zpětný let!
Kdo uhod by němém tom o lese,
že zpěvem zněl,
kdo o nahém keři trnovém,
že růže měl?

Zimavá třesoucí se zář
pobíhá přes země ztichlou tvář.
Já sleduju zrakem ty záchvěvy
a dýchám chlad,
a duší mou chvěje otázka:
byl jsem já mlád?

VII

Že šedivým, praví váš veselý smích?
Teď vidíte, cože je z boje,
jejž s ledovým svádělo rozumem
si horoucí srdce moje
na hranatém živobytí!
Ach potlouklo! Šedivý hlavy lem —
to není snad staroby měkounký sníh,
to stopy jsou krupobití.

Ba — bylo to jako tam na horách!
Žár od jihu k výši se plazí
a z půlnoční druhé zas strany
se ledový vítr zvedá,
až ve výši u skalní hrany
vír v mlhový oba se srazí —
pak sypou se kroupy jak bohatý hrách
a mžikem je hora šedá.

VIII

Chtěl věčně bych být jen jak podzimek —
však jako ten první a zdravý:
má z železa svaly, z žuly hnát,
přitom jak dítě je hravý.

On na každou skulinu hvizdne si
a šustí si v každičkém chrastí,
on mlhy si chytá na větev,
větry do skalních si pastí.

On balvany mlhy si do výše
až k temeni Boubínu vleče,
a pranic si z toho nedělá,
v kapkách že vše hned zas steče.

On do kraje smečku si vypustí
svých drobounkých vírových dětí
a do cesty sfoukne jim pro hračku
písek a listí a smetí.

Pak zase kams do dálky zavolá,
a zní to jak dělová rána —
kde vzala se, vzala, už je tu
obrovská smršťová panna.

A panna hned do kola — do kola,
v důl, na horu nohu svou sází
a podzimek střechy a vývratě
dvorně ji v zástěru hází.

Zas hvizdne si — kosti to projímá —
na mračna, jež nesou si hromy,
a vymknuv jim hromový z rukou klín,
po lese štípá jím stromy.

I vyrve jim oheň ze záňadří
svou divoce nezdolnou silou —
„Chci pořezat všechny ty hlavy skal
zubatým bleskem jak pilou!“

IX

Však nechtěl bych být jak ten podzimek,
když blízko už k zimě se kloní:
je dětinský, svět‑li se zamračí,
hned po tvářích slzy mu roní.

Vždyť po nebi už i to sluníčko
pak smutně o berličkách chodí,
a podzimku starci se každý den
jak ve mlýnském zákalku rodí!

Když krajem jde, chvěje se zimnicí,
a každý mu větérek ostrý,
když lesem, krok chrastí, jak vyschlá když
mu kůže se tluče kol kostry..

Když trochu chce vesele vykročit,
hned zarazí, schází mu dychu,
když k zlosti se krev chce mu rozvařit,
je vášeň ta jenom už k smíchu! —

Já hledal jsem stařeckou pro vášeň
si obraz, už přec jsem jej našel:
toť na zimu bouř — blesk blikavý
a hrom už jen jakby kašel.

X

„Jeď!“ — „Kam?“ — ‚Kam chceš, jen z města ven!
Ať někam ve přírody dóm
se rychle, rychle svezu,
a trávním vidím zas a strom.‘
My dojeli. — ‚Teď slezu!‘

Tak nač jsem vyjel!? — Slunce plá,
však po paprscích spává rmuť.
Na vodě vráska líná,
po stromech všude, všude žluť,
a z trávníku čpí hlína.

Zde lávka. Vyndám zrcátko —
ne, ne — leť ke všem čertům jen!
Již o strom sklo se drtí —
což vyjel jsem si z města ven
zřít toaletu smrti?

XI

„Pojď — pojď!“ to ve výši kdes volá
a zní to jako ptačí skřek;
já rozhlídl se: černá vrátka
a malý veský hřbitůvek.

A zase slyším: „Pojď — nu pojď již,
víc nehleď světa na mumraj:
vždyť přelítl jsi světa koncem
a dosud neznáš blahých kraj.“

Já naslouchám a srdce buší,
hlava klesá níž a níž,
a pojednou tak luzně hledí
ty hnědé hroby, rudý kříž.

Je pravda! Nač se plavit mořem,
nač slézat strmých horstev lem:
zde zcela nízký pahrbeček
a za ním zcela nová zem!

Zimní

I


Své čelo mi do okna vtlačila
a bílým svým okem se dívá —
já vidím ji, zimu, tu paní zlou,
jak mlhavým prstem svým kývá.

Je ticho, je mráz a mdlá noha má
si na prahu vykročit váhá,
však zima po horoucí dlani mé
již mlhavou rukou svou sáhá.

A pozvolna ruku tu pozvedá
a klade ji kolem mé šíje —
ta vražedná žena! Vždyť cítím již,
jak ze prsou dechy mi pije!

A cítím, jak v ledovém objetí
tvář bledne, ret rychle jak chladne,
jak tepna se ve skoku zaráží
a srdce jak klesá a vadne.

II

(Marii)

Znal jsem ji ještě tak maličkou.
Viděl, jak s dětskou svou sesličkou
ku oknu pracně se táhla.
Vystoupla, špulila drobný ret —
kamkoli pusinkou sáhla,
naskočil čisťoučký ledový květ.

Vidím ji dorostlou, rozkvětlou;
rozkvětlou, v oku však uhnětlou,
po tváři bledost ji běží.
Ku stolu níží svůj chvějný ret,
na stole v rakvičce leží
děťátko, čisťoučký ledový květ.

III

(Motiv národní)

Proč vyhlíd´ jsem oknem teď k lesu ven?
Tam u lesa okno se třpytí,
tam vloni byl sněhový ještě lán
a letos už chaloupka svítí.

Já vsázím se, že se tam za stolem
dvě mladistvé tulí teď hlavy,
vždyť v chaloupce mladý je páreček
a první svůj Svatvečer slaví.

A na nebi nad malou chaloupkou
tak do dálky hvězda se třpytí —
snad aby Tři králové věděli,
kam napřesrok s poklonou jíti.

IV

V očích mně cos světélkuje,
lebkou mně to lehce cinká —
mojí duší náhle vane
mladá, bujná upomínka:

Jasný měsíc, rovná pole,
všude plno sněhu na nich,
a my z chrámu od půlnoční
na zvonivých jedem saních.

V huňaté své kožešině
vedle mne si dívka hoví —
teploučká jak letní vánek,
hezoučká jak dukát nový.

V chrámě jsem se na ni díval,
nosíkem jak v knize leží —
při modlitbě ve dřímotách,
při hubičkách teď tak svěží!

„Dej mi ještě třetí — čtvrtou —
a pak pátou — šestou, dítlo,“‑
tolik medu, tolik vůně
a tak droboulinké kvítko!

„A teď ty mi navrať všecky,“
v smíchu dívčina zas praví —
pěkně se to v saních sedí,
že se nesrážějí hlavy!

Tepny létly, srdce bilo,
jak by rozskočit se chtělo —
rád bych ještě jednou prožil
v myšlenách vše, co se dělo!

Ale jasný měsíc bledne,
slaběj to vždy hlavou cinká —
za sněhová lada letí
mladá smavá upomínka.

V

Přec jsem kdysi hlavu sklonil v smutku,
když četl jsem, co dobrý Krylov píše,
— jakž každé slovo jeho pravdou dýše —
o modré chrpě, jejím o zármutku.

Ta chrpa tichou nocí naříkala,
že hlavu svou těžko k zemi kloní,
než jitro svitne, ach, že bude po ní,
a teskně nad svou smrtelností štkala.

Ta hloupá chrpa! Když tak hlavu chýlí,
že símě její širým polem letí,
že příštím jarem vzkvetou její děti,
že vzkřísí v nich se — hloupá chrpa ví‑li?

Že ten jen na skon smí si naříkati,
kdo hlucho květl, bez ovoce přejde,
kdo bez vzkříšení pod tu hroudu sejde —
ba naříkati, třeba zaplakati —

Co dál? — Nic, nic — ach pranic, moji ctění,
chtěl jsem jen říc — vždyť též to jiní jistí —,
že není dobře vše ve světě čísti
a ještě hůř že: myslit o všem čtení.

VI

Tak zvolna — tak smutně — tak sám a sám
svou loďku dál životem sunu —
což nechtěla pražádná dušička
sem do mého vsednout člunu?

Ach odpusť mně pánbůh tu otázku,
a nečiň můj hřích ještě větší:
když vesla svá nad vlny nadzdvihnu —
vždyť kanou s nich slzy něčí!

Když na konec kormidla pohlédnu,
vždyť trhnu tak plaše, tak prudce:
tam vzadu ty pruhy — toť spínají
se za mnou dvě bílé ruce!

VII

Když jsem mlád byl — když jsem mlád byl,
jaká vůně byla v lesích,
jaká zeleň po lučinách,
jaké modro na nebesích!

Co si v prsou písní hrálo,
co jich na rtech poletalo —
vše mi v světě v píseň zrálo,
vše a vše se zpěvem stalo!

Myšlénka v zpěv proměněná
zvonila, jak ocel zvoní,
šuměla hor nad temena,
jak když orel mraky honí.

Ach jak zněly mladé slohy
jasným zvukem, slyšny všude,
myslím, že z mých zpěvů mnohý
také přes hrob zvučet bude!

Přišel podzim — těžké časy —
náhle les víc nemá vůně,
lučina ne květů více,
nebe modra ve svém lůně.

Přišel podzim, dny s ním rmutné,
šerá rána, noci černé,
myšlénky v nich k smrti smutné,
nedozírné, nedoměrné!

Myšlénka se pírkem chvěje,
hlas se jako lístek třese,
a co teď ret slabý pěje,
víc se přes hrob nepřenese.

VIII

Když dal osud píseň tobě — jen ne dlouhou, jen ne dlouhou!
Posluchači hlavy věsí,
každý již se poodvrací,
zavzdychne si, zašeptne si:
„Zestár pěvec — hlas už ztrácí!“

Když dal osud cestu tobě — jen ne dlouhou, jen ne dlouhou!
Poutník pak už sice všaký,
bujně okolo se nesa,
outrpně tě měří zraky:
„Chudáček, užklesá — klesá!“

IX

Jesenní kraj jsem, znavený
po bujném, úrodném létu,
šerá se po nebi chmúra pne
a písně mé mají se k letu.

Uprostřed kraje je bílý chrám
— tužby mé posud jej staví —
kol jeho věží se písně mé
teď slétají v šveholné davy.

Zmatený švehol! Víc žádný zpěv,
žádné v tom popěvy tklivé,
slyším jen pípnutí tázavé
a vzkřiknutí netrpělivé.

Odleťte tedy, již odleťte
do krajin mladistvě stinných —
sbohem si leťte, já oněmím,
vy leťte si do srdcí jiných.

X

Den vznesl se z údolu; výš a výš
teď kráčí svým světelným krokem —
„Kam jdeš teď, kam jdeš?“ — „Vždyť vydíš přec,
že ku výši hory bokem.“

A pojednou ztemněla hora se,
a zhaslo i zlacené témě —
„Kde jsi teď, kde jsi?“ Však ticho kol
a němá je širá země.

Já cítím se pojednou opuštěn —
kam asi se den můj vznesl?!
A v zimničném, v toužebném pospěchu
můj k údolu zrak zas sklesl.

Ach celá má minulost — vždyť to tam
již plujou jen mráčkové šedí —
a mně je tak ouzko, tak tesklivo,
jak měl bych jít ku zpovědi.

XI

Přede dvorem stará vrba,
pně už vydoutnalé,
samá jizva, samá troucheň —
kdy ji podtít ale?

Z jara, když jí zbylá větev
květem pookřeje?
V létě, když své staré tělo
na sluníčku hřeje?

Či snad v zimě? Spí pak jistě?
Necítí to ani?
Starý strom a starý člověk
má tak málo spaní!

XII

Řekla vlna k sestře vlně:
„Proč mne stále stíháš?“
Řek den bratr ku dni bratru:
„Proč se za mnou vzdviháš?“

Řekla bolest ku bolesti:
„Co tu, sestro, hledáš?
Sotvaže si někde hnízdím,
již si ke mně sedáš.“

Odvětila nová bolest:
„Vždyť jsme spjaty v kruhy,
kam jde jeden toho rodu,
tam jdou všechny druhy!“

XIII

Liják se v okna boří —
noc divoká a děsná!
Já ležím chorý, bez sna,
a lampa noční hoří.

„Světélko poloslepé,
rci, lampo malá, nač jsi tu,
bych viděl líp svou samotu,
svou bolest cítil lépe?“

Mrkla si ve přístěnku:
„Ej počkej, chvilku počkej jen,
já kmitám, svítím oknem ven,
těm hladovcům tam venku.

Dost jsem se rozproudila,
by liják znal, kam mráz svůj lít,
by kulich zřel, kam v okno bít,
a smrt by nezbloudila.“

XIV

Byl pevný koráb to a hrdě vzneslý,
dub stěžeň jeho, boky jako z žuly,
a rovno cestou svou si mořem brázdil,
nechť vlny orkánem se rozedmuly.

Však náhle siný blesk se s nebe snesl
a po korábu jako had sjel k moři —
zvon zaduněl, tak hrozně, žaložalně,
a z lodí kolem zazněl pokřik: „Hoří!“

Jen mžik a koráb letí osamělý —
kdož dlel by tam, kde osud duby drtí, —
divokým skokem letí v noční chmúru,
tam někam v dál, kde čeká přítav smrti.

Již stěžeň padnul, s ním ta flaga pýchy,
jak z děla rána po vodách to znělo,
sloup jisker šlehnul k nebeským až branám
a zas se kolem do slepa vše stmělo.

A koráb zase dál a jemu v týlu
saň sedí ohnivá a hladně ničí
oud po oudu i kusy v propasť hází,
a vlny dole varem kypý, syčí.

Již trup se níží, jako sen by dýmný
se rozplývají charé jeho rysy —
jen chvíli ještě, malou, krátkou chvíli,
a popel můj se s širým mořem smísí!


Библиотека «Артефакт» — http://artefact.lib.ru/
