

KAMIŁA WOŹNIAK

Uniwersytet Wrocławski, Polska

kam-wozniak@tlen.pl

Skandalista Jindřich Štyrský i świat jego zmysłów

Jolande Jacobi, badaczka teorii psychologicznych C.G. Junga, wskazuje na to, „że indywidualna nieświadomość, będąca częścią *psyche*, zawiera treści wynikające z historii życia jednostki, czyli to, co zostało wyparte, odsunięte, zapomniane [...]”¹. Jednocześnie wyznacza ona cztery istotne funkcje jednostki składające się na całościowe doświadczenie świata zewnętrznego i wewnętrznego, są to: myślenie, intuicja, uczucie i percepcja². Ten ostatni element wiąże się z interpretacją wrażeń zmysłowych w celu poznania mikro- i makroświata naszego bytu. Percepcja, ściśle powiązana ze zmysłami, jest zatem stałym elementem teorii poznania, jak również indywiduacji, czyli rozwoju psychicznego polegającego na, mówiąc w dużym skrócie, zintegrowaniu wszystkich przeciwieństw podświadomości. Kluczem do tego może być na przykład analiza snów.

W niniejszym artykule zostanie przedstawiona postać Jindřicha Štyrskiego, przedstawiciela czeskiej awangardy międzywojennej, twórcy teorii sztuki, poety, teoretyka literatury, skandalisty swojej doby. Analiza dwóch jego utworów literackich będzie oparta na pewnych terminach psychologii głębi, zwłaszcza w odniesieniu do pojęć archetypów, *animy* i procesu indywiduacji, które stanowią ukryty klucz do zrozumienia pewnych motywów w zmysłowej, przesyconej erotyką, momentami dotykającej granicy pornografii, twórczości Štyrskiego. Ta zmysłowość, nasycenie erotyzmem są podstawowymi elementami łączącymi się ze stałym motywem kobiety-*animy*, przewodniczki duszy artysty. Nim jednak do tego przejdziemy, nakreślimy tło związane z twórcą oraz wspomnimy krótko o jego biografii, przedstawiając pewne fakty, które przyczyniły się do mianowania Štyrskiego skandalistą.

¹ J. Jacobi, *Psychologia C.G. Junga*, przeł. S. Łypacewicz, Warszawa 1996, s. 24.

² *Ibidem*, s. 25.

Awangardowość międzywojnia cechował dynamizm, zerwanie z tradycją i, wprowadzając termin Harolda Blooma, „lęk przed wpływem”³, oczywiście wpływem wcześniejszych prądów literackich i artystycznych, autorytetów i wszelkiego rodzaju wzorów, uważanych za niepodważalne. Jednym z wyznaczników czeskiego awangardyzmu była również zmysłowość i erotyka, w którą doskonale wpisywał się, zarówno poprzez sztukę, jak i swoje teksty literackie, Jindřich Štyrský.

Jako reprezentant czeskiej awangardy okresu międzywojennego zajmował się fotografią i kolażami, był członkiem grupy Devětsil oraz przedstawicielem surrealizmu i teoretykiem stworzonego przez siebie artyficzjalizmu.

Artyficzjalizm, kierunek łączący poezję i sztukę, opisany został przez niego jako wynik obserwacji i przemyśleń artystycznych w 1926 roku w trakcie jego czteroletniego pobytu w Paryżu. (Przebywał tam wraz z Toyen — pod tym pseudonimem ukrywała się jego przyjaciółka Marie Čermínová, malarka, surrealistka, jedna z najważniejszych artystek czeskich. Wywoływała liczne skandale obyczajowe powodowane między innymi nieutożsamianiem się z własną płcią, na przykład mówiąc o sobie, używała rodzaju męskiego).

W roku 1934, już po powrocie do Czech, Štyrský stał się jednym z założycieli Grupy Surrealistów. W swojej twórczości początkowo poświęcał się kubizmowi, aby potem przejść do twórczości imaginacyjnej opisanej w teorii wspomnianego wcześniej artyficzjalizmu. Teoria ta oparta była na pojęciu obrazu jako „poezji dla oka”. Liryzm i dramatyczność, jak pisze Bernard Michel w rozdziale swojej książki dotyczącej praskich twórców awangardy, nie mogą spoczywać w temacie obrazu, lecz w jego formalnym opracowaniu, co przekreśla przede wszystkim imitowanie przyrody oraz sztukę proletariacką⁴. Sam Štyrský pisał o swoim kierunku, że jest on utożsamieniem malarza z poetą; kierunek ten negował malarstwo jako jedynie zabawę dla oczu, negował również surrealizm (*sic!*). Artyficzjalizm oparty był przede wszystkim na poetyckiej percepcji wspomnień i snów⁵. Teoria ta wpłynęła nie tylko na twórczość plastyczną Štyrskiego, ale również na jego dorobek literacki. Twórca wielokrotnie odzwierciedlał w kolażach swoje sny oraz wcześniej stworzone utwory prozatorskie czy poetyckie.

Omawiany twórca prowadził zapis snów od 1925 roku, a ich autorskie interpretacje stanowiły źródło rodzenia się jego późniejszych dzieł. Inspirował się głównie podświadomością, wspomnieniami z dzieciństwa i życiem intymnym⁶. Erotyczne treści jego snów związane były przede wszystkim z postacią przyrodniej siostry Marii, o której będzie mowa w dalszej części artykułu.

³ H. Bloom, *Lęk przed wpływem*, przeł. A. Bielik-Robson, M. Szuster, Kraków 2002.

⁴ B. Michel, *Praha, město evropské avantgardy. 1895–1928*, przeł. J. Vymazalová, Praha 2010, s. 269–270.

⁵ *Ibidem*, s. 270.

⁶ F. Šmejkal, *Klíč snů*, [w:] J. Štyrský, *Sny 1925–1940*, Praha 2003, s. 122.

Štyrský na stałe wpisał się w nurt czeskiej literatury erotycznej, wydając pismo „*Erotické revue*” (1930–1933) oraz bibliofilską Edice 69, w której, jak pisze František Šmejkal, publikował klasyków literatury erotycznej (ukazały się tu m.in. teksty Markiza de Sade’a, którym był zafascynowany, oraz erotyczny tekst Vítězslava Nezvala *Sexuální nokturno*), zamieszczał tu ankiety dotyczące spraw erotyki i zmysłowości, „okraszając” je mocno erotycznymi fotokolażami własnego autorstwa⁷. Edycja ta miała z założenia łamać tabu seksualności człowieka, jej celem było podkreślenie hipokryzji mieszczańskiej moralności i wpłynięcie na uwolnienie pierwotnych instynktów seksualnych z okowów kultury⁸. Sam autor o swoim zamierzeniu pisał:

V Edici 69 budou vycházeti díla vynikajících literárních hodnot a grafická alba trvalé umělecké ceny, jichž náklad nutno omeziti na minimum pro jejich výlučný a erotický ráz, neboť nebylo by žádoucí, aby se tato díla stala majetkem širokých čtenářských vrstev, protože pro ně nebyla tvořena ani určena. Při výběru děl současných a žijících autorů řídil jsem se zásadou kvality. Jména básníků, spisovatelů, výtvarníků i překladatelů vylučuji jakékoliv podezření, že chci rozšiřovati pokoutní a bezcennou pornografii a anonymní soukromé tisky. Ze starší literatury vybral jsem díla, o jichž autenticitě nemůže býti pochybnosti, ač o nich oficiální literární historie mlčí pro jejich takzvanou imoralitu, jež však dokresluje svým intimním charakterem lidské profily básníků, jak je známe z jejich přístupné tvorby⁹.

Z przytoczonego fragmentu wynika, że celem projektu nie było wyłącznie szokowanie, lecz przedstawienie zainteresowanym literatury erotycznej „z wyższej półki”.

Šmejkal we wspomnianym artykule zwracał uwagę na to, że zmysłowość i seksualność w twórczości Štyrskiego pozbawione były jakichkolwiek moralnych uprzedzeń i zawsze łączyły się ze śmiercią¹⁰. To zestawienie Erosa i Tanatosa wiązało się z traumatycznym wydarzeniem z życia artysty, które wywarło wpływ na całą jego twórczość plastyczną i literacką. Chodzi tu o postać jego przyrodniej siostry, przedwcześnie zmarłej na chorobę serca, w wieku 21 lat, Marii Křivohlávkovej. Štyrský miał wówczas 6 lat.

Związek artysty z siostrą nacechowany był silną fascynacją erotyczną. Traumatyczne przeżycia związane z widokiem siostry w agonii i jej późniejsza śmierć sprawiły, że w jego twórczości stałym motywem stała się miłość erotyczna powiązana z motywem przemijania i obrazem Marii jako swoistym *alter ego* poety lub wspomnianą na początku *animą*. Siostra stała się obrazem kobiety idealnej przenoszonym na późniejsze relacje erotyczne Štyrskiego. Aby móc zrozumieć jego twórczość, należy dokładniej przyrzeć się symbolice związanej właśnie z tym wydarzeniem.

We wstępie do opisu swoich snów Štyrský wspomina śmierć Marii, której wykłady snów dedykuje. Píše, że jej osoba stała się dla niego obiektem-fanto-

⁷ F. Šmejkal, *Štyrský mezi Erotem a Thanatem*, [w:] J. Štyrský, *Sny 1925–1940...*, s. 133–134.

⁸ *Ibidem*.

⁹ J. Štyrský, *Texty*, Praha 2007, s. 91.

¹⁰ *Ibidem*, s. 134.

mem, zjawą, która zapisała się na stałe w jego podświadomości¹¹. Wstęp ilustruje rysunkiem zatytułowanym *Podobizna mojej siostry Marii*, którego charakterystyczną cechą jest wyblakła kobieca postać z silnie zaakcentowanymi oczyma. Wizerunek kobiety naniesiony jest na popękana ścianę, już to łącznie ze wstępnym tekstem *Snów* sugeruje odbiorcy jakąś niepewność, przemijalność i ulotność życia oraz zmysłowość wypływającą z jej postaci. Jednocześnie podkreślone oczy, częsty motyw w snach i kolażach Štyrskiego, są symbolem tajemnicy. Do takiego obrazu kobiety i kobiecości autor nawiąże potem w prozie poetyckiej *Šwiat staje się ciągle mniejszy* (*Svět se stává stále menším*). Postać ta staje się rdzeniem, wokół którego przebiegają etapy interesującej nas indywiduacji.

Jolande Jacobi wyróżnia w procesie indywiduacji¹² dwie istotne części: pierwszą i drugą połowę życia¹³. Pierwsza połowa to inicjacja w zewnętrzną rzeczywistość. W przypadku Štyrskiego jest to dziecięca fascynacja Marią oraz pierwsze doznania erotyczne mające związek z siostrą, natomiast potem są to wydarzenia związane z jej śmiercią. Drugą część charakteryzuje inicjacja w rzeczywistość wewnętrzną, głębsze poznanie samego siebie, zwrócenie się ku przeszłości, ku temu, co nieświadome. Ten etap doskonale wpisuje się w tę część życia Štyrskiego, w której artysta zagłębia się w swoje wspomnienia po to, by zrozumieć ich sens i wpływ na jego dorosłe życie.

Opisywany proces, jego zmysłowość, silne napięcie erotyczne i oscylowanie między życiem a śmiercią zostaną przedstawione na podstawie etapów wyodrębnionych przez Krzysztofa Murawskiego, badacza psychologii głębi, które opisał w swojej książce pt. *Jaźń i sumienie*¹⁴.

Etap pierwszy — konfrontacja z nieświadomym

Murawski podkreśla, że na tym etapie dochodzi do konfrontacji z kolejnymi archetypami procesu indywiduacji, między innymi z archetypem *animy*, jest to więc psychiczny, wewnętrzny etap rozwoju¹⁵. *Anima* jest żeńskim pierwiastkiem nieświadomości mężczyzny, jest archetypem kobiety idealnej, dopełniającym tajemnicę pełni (*coincidentia oppositorum*), o której pisał Mircea Eliade¹⁶. Spotkanie z pierwiastkiem żeńskim lub męskim (*animus*) jest spotkaniem z postacią obrazu duszy. Obraz tej drugiej płci nosimy w swojej podświadomości. Te formy wewnętrzne przejawiają się jako sny, fantazje, wizje, a u artystów często jako pro-

¹¹ J. Štyrský, *Sny 1925–1940...*, s. 9.

¹² Proces indywiduacji — proces rozwoju psychicznego zmierzający do pogodzenia w sobie wszystkich swoich sprzeczności, stawanie się całością, rozwój psychiczny jednostki, docieranie do ukrytych treści podświadomości, pomocna jest w tym procesie analiza snów, termin wprowadzony przez C.G. Junga.

¹³ J. Jacobi, *op. cit.*, s. 150.

¹⁴ K. Murawski, *Jaźń i sumienie*, Wrocław 1987.

¹⁵ *Ibidem*, s. 32.

¹⁶ M. Eliade, *Sacrum, mit, historia*, przeł. A. Tatariewicz, Warszawa 1974, s. 199.

ces twórczy, natchnienie¹⁷. Jacobi podkreśla, że „z formami zewnętrznymi mamy do czynienia, gdy dokonujemy projekcji części lub całości naszej nieświadomej psyche na osobę odmienną płci spośród naszego otoczenia, przy czym nie spostrzegamy, że jest to jakby nasze własne wnętrze, które w ten sposób przychodzi do nas z zewnątrz”¹⁸. Takim właśnie żeńskim obrazem duszy była Maria. Rolę *animy*, przewodniczki duszy, przyjęła już w prozie poetyckiej z 1933 pt. *Emilia przychodzi do mnie we śnie* (*Emilie přichází ke mně ve snu*). Tekst ten pojawił się jako część ostatniego, szóstego zeszytu *Edice 69* w małym bibliofilskim nakładzie 69 egzemplarzy¹⁹. Jak piszą Radim Kopáč i Josef Schwarz w książce dotyczącej czeskiej literatury erotycznej od roku 1809 do 2009, jest to proza melancholii i tragicznej głębi, w której jej autor poruszył podstawowy temat jak najściślejszego połączenia miłości i śmierci²⁰, zmysłowości życia i nicości, przemijania. Najważniejszą rolę odgrywa tu opisane już wcześniej wydarzenie z dzieciństwa i postać siostry. Maria, symbolem której jest tu kobieta o imieniu Emilia, przedstawiona jest jako duchowa i uczuciowa towarzysząca Štyrskiego i jego „zmagani, w których ma on szansę zmienić się z niepewnego chłopca w dzielnego mężczyznę”²¹. Emilia to uosobienie i przeniesienie cech Marii. Cały tekst jest reminiscencją przeszłości, mieszają się w nim wydarzenia prawdziwe z oniryczną, zmysłową rzeczywistością na granicy pornograficznego opisu. Konkretnie zdarzenia, słowa, gesty czy ubiór Emilii — Marii stają się częścią kolejnych łańcuchów asocjacji. Widzimy Emilię jako postać autentyczną już na początku utworu, kiedy jego autor z nostalgią i smutkiem, ale jednocześnie z pewną ulgą konstatuje, że jej obraz znika powoli z jego życia i wspomnień:

Emilie se tiše ztrácí z mých dní, večerů a snů. Také její bílé šaty ztmavěly ve vzpomínce. Přetávám se červenatí při pomýšlení na záhadný otisk zubů, který jsem našel jedné noci na jejím podbřišku. Poslední přetvářky znesnadňující připravená dojetí zmizely. A celý ten chór dívek, usmívajících se lhostejně, neurčitě a bez zájmu ve vzpomínkách na svá srdce, prorvaná vášněmi a pokorou napolo proradnou, je v nenávratnu. Konečně zbavil jsem se té tváře, již jsem jako dítě vymodeloval ve sněhu, tváře té ženy, již pohltila povolnost jejího klínu²².

Štyrský żegna się nie tylko ze zmarłą siostrą, lecz także z całym dzieciństwem, pisząc, że już nigdy nie będzie tak zupełnie szczęśliwy. Emilia w omawianym tekście staje się nie tylko wspomnieniem, ale również zmienia się z postaci rzeczywistej w uludę, postać między bytem a niebytem. Narrator pisze: „Nevím, či to byl stín. Nazval jsem ho Emilií. Jsme k sobě pevně přikováni, a nerozlučně, ale jsme k sobě obrácení zády. Tato žena je mojí rakví a chodí, ukrývající mne ve

¹⁷ J. Jacobi, *op. cit.*, s. 156.

¹⁸ *Ibidem*, s. 157.

¹⁹ R. Kopáč, J. Schwarz, *Zůstaňtež tudíž tajemstvím... Známá i neznámá erotika (a skatologika) v české literatuře 1809–2009*, Praha 2010, s. 81.

²⁰ *Ibidem*.

²¹ Z.W. Dudek, *Kobiecość i męskość. Anima i Animus*, „Albo albo. Problemy Psychologii i Kultury”, 2–3/2009 (publikacja 2011), Warszawa, s. 11.

²² J. Štyrský, *Texty...*, s. 110.

své podobě. A tak proklínáje ji, zatracuji sebe a miluje ji, usínám s odlitkem její dlaně na svém pyji²³. Juž w tym fragmentcie widać silne połączenie Erosa i Tanatosa. Emilia-*Anima* zmienia się wraz z kolejnymi fragmentami tekstu w inne kobiety. Štyrský pisze o Klarze, którą jednak łączy z Emilią: „[...] Díval-li jsem se na Kláru, viděl jsem ji vždy v obrysech Emilie s malou patičkou. Když chtěla Emilie hřešit, vonělo její lůno seníkem a kořením. Klára voněla jako herbář²⁴. Dalej czytamy:

Klára usedala vždy na pohovku lehce oděna a čekala, až bude svlékána. Jednou vzala z mého nočního stolku revolver, namířila na obraz a střelila. Kardinál sáhl si na prsa a skácel se k zemi. Bylo mi ho líto a když jsem potom navštěvoval bordely na předměstích a když jsem platil kurvám za jejich dovednost, byl jsem si vždy vědom toho, že si kupuji část věčnosti. Člověk, který jednou ochutnal slanou chuť Cecilčina pohlaví, prodal prsteny, přátele, morálku a všechno, aby mohl sytiti obludu, ukrytou pod růžovou sukénkou. Ó, proč jsme nikdy nerozeznaali první okamžiky, kdy si ženy s námi hrají od těch, kdy nad námi zoufají. Jedné noci, k ránu, jsem se probudil. Bylo to v hodinu, kdy opadávají květy při zpěvu ptáků. Vedle mě ležela Marta, sklad všech způsobů lásky, hyena Koryntu s obnaženým ohanbím, otvírajícím se vstříc svítání²⁵.

Tak jak obrazy Emilii są nacechowane smutkiem, nostalgią, rysem pierwszych doznań erotycznych, tak opisy kolejnych kobiet w życiu Štyrskiego ujęte są w obrazy zaniku, wręcz Baudelaire'owskiego rozkładu znanego z wiersza *Padlina*, nieodwracalnej przemijalności czasu i upływu życia. Wplątane w tym czasie obrazy Emilii, wspomnienia o niej, nierzeczywiste i ulotne, zostają zestawione z symboliką śmierci i przemijania. Przez cały tekst przewijają się uczucie pustki, bezsensu egzystencji, która nabiera znaczenia tylko w połączeniu ze wspomnieniami o Emilii. Štyrský pisze:

V místech, kde hledám své mládí, nacházím pečlivě uschované zlaté kudrny vlasů. Život je nepřetržitě zabijení času. Smrt denně hlodá na tom, čemu říkáme život a život neustále pohlcuje naši touhu po nicotě. Představa polibků umírá dříve, než se rty sobě přiblíží a každá podobizna vybledne, než ji prohlédneme. Nakonec i srdcem této ženy proleze červ a zasměje se v jeho nitru. A kdo potom bude moci tvrdit, že jste skutečně existovala?²⁶

Emilia staje się w tekście wręcz *soror mystica* — mistyczną siostrą narratora. Łącząc w sobie śmierć i seksualność, rodzi mnogość kolejnych, podobnych do siebie istnień, jednak zawsze przemijających i nietrwałych. Dla Štyrskiego ten pierwowzór kobiety idealnej staje się instynktownym obliczem Erosa dopełnionym swoją przeciwną stroną – śmiercią. Juž Jung, mówiąc o pełni przeciwieństw w swoim tekście pt. *Sermones ad mortuos. Siedem nauk dla zmarłych*, wyznaczył pary przeciwieństw, między innymi: czynne i nieczynne, żywe i martwe, pełnia

²³ *Ibidem*, s. 111.

²⁴ *Ibidem*, s. 110.

²⁵ *Ibidem*, s. 112.

²⁶ *Ibidem*, s. 111.

i pustka, różne i jednakie²⁷. Pary te odnajdujemy w omawianym tekście. Czynne jest wszystko to, co łączy się ze wspomnieniami z dzieciństwa, wywiera bowiem wpływ na terażniejszość narratora. Para żywe–martwe zdaje się oczywista, dopełniona zostaje słowami kluczami typu: zgnilizna, cmentarz, lód itp. Pełnia charakteryzuje przeszłość, natomiast terażniejszość i przyszłość dekonstruuje pustka. Ostatnia para, różne i jednakie, zdaje się występować jako jedność, oznaczać może natomiast odmienność wszystkich kobiet, w których autor szuka jednak jakiegoś podobieństwa z archetypowym obrazem swojej duszy — Emilią. Zenon Dudek w artykule dotyczącym zagadnień *animy* i *animusa* pisze:

W snach Anima występuje pod postacią uroczej kobiety, przyciągającej fizycznie i psychicznie [...]. Psychiczny kontakt z symbolem Animy jest źródłem archetypowej radości i rozkoszy. Młodzieniec w takich snach staje się oblubieńcem, [...] kochankiem, który przeżywa swą wielkość i moc pod wpływem inspiracji, jaka płynie z kontaktu z obrazem idealnej kobiety²⁸.

Takiej inspiracji niewątpliwie dostarczała Štyrskiemu Maria. Jednak oprócz tej archetypowej radości i rozkoszy czuje on również melancholię, która jest efektem osiągnięcia samopoznania na pierwszym etapie indywiduacji. Melancholia, jak stwierdza Cioran, „jest czymś w rodzaju [...] uczucia, że nie należymy do tego świata. [...] jest to poczucie nieodwracalnego wygnania, bez wyraźnych przyczyn”²⁹. W przypadku Štyrskiego ta przyczyna ucieczki od rzeczywistości jest konkretna i znana. *Emilia przychodzi do mnie we śnie* jest tekstem wielopłaszczyznowym i skomplikowanym. Liczne eksplikacje jego sensu odnaleźć można w odwołaniach do rysunków i kolaży pod tym samym tytułem, które wspomniane są bezpośrednio w tekście lub odnoszą się do snów autora. Ważna jest także konstrukcja samego tekstu, która, odwołując się do konkretnych zmysłów, pozwala na urzeczywistnienie reguł artyficyjalizmu. Czytając tę krótką prozę, angażujemy przede wszystkim nasze trzy zmysły: wzrok — dotyczą go opisy erotyczne, opisy kobiecego ciała, aktu seksualnego, kolory implikujące opisy życia bądź śmierci; dotyk — również łączy się z erotyką, pojawia się wraz z opisami pierwszych doznań erotycznych Štyrskiego związanych z Emilią oraz z opisami dotyku kobiecego ciała; węch — silnie związany z miłością i śmiercią, w tekście łączą się i przenikają opisy zapachu kobiecego ciała, kwiatów, ale też zgnilizny i rozkładu. *Nota bene* interesujący i wart prześledzenia jest motyw kwiatów konwalii pojawiający się zarówno w jego poezji i prozie, jak i w grafikach oraz obrazach. W piśmiach Štyrski często wspomina, że dowiedział się o śmierci siostry w chwili, kiedy patrzył na konwalie. Od tego momentu na zawsze staną się one w jego twórczości symbolem funeralnym. Pisał o tym również przyjaciel Štyrskiego — znakomity czeski poeta i prozaik Vítězslav Nezval. W jego drobnej prozie pt. *Chcia-*

²⁷ C.G. Jung, *Sermones ad mortuos. Siedem nauk dla zmarłych. Napisane przez Bazylidesa w Aleksandrii, mieście, gdzie Wschód dotyka Zachodu*, [w:] *idem, Podróż na Wschód*, przeł. L. Kolaniewicz, Warszawa 2009, s. 30.

²⁸ Z.W. Dudek, *op. cit.*, s. 12.

²⁹ E. Cioran, *Rozmowy z Cioranem*, przeł. I. Kania, Warszawa 1999, s. 40.

la okraść lorda Blamingtona (*Chtěla okrást lorda Blamingtona*, 1930) czytamy: „Š. mne doprovodil na Masarykovo nádraží, kde jsme seděli asi hodinu. Znal mého »Podivuhodného kouzelníka« a díky partii o konvalince, vypravoval mi o dojmů, který měl v okamžiku, kdy zemřela jeho sestra. Když mu přišli oznámit její smrt, díval se na konvalinky”³⁰.

Wszystkie wspomniane zmysły łączy właściwie jedno — opis piękna, zarówno fizycznego, jak i duchowego, wraz z jednoczesnym operowaniem symboliką śmierci. Jako przykład można przytoczyć ostatnie zdanie Štyrskiego: „Krása Emilie není stvořena k tomu, aby uvadla, ale k tomu, aby shnila”³¹, co jest pesymistycznym podsumowaniem ludzkiej egzystencji, w której prym wiedzie przemijanie i śmierć pozbawiona jakiegokolwiek wzniosłości. Tego rodzaju negatywne prawdy kończą pierwszy etap indywidualizacji i zapowiadają jej kolejną część związaną ze zjednoczeniem umysłu i ciała. *Psyche* musi teraz wcielić w życie zdobytą samowiedzę. Jest to etap moralny prowadzący do odczucia tajemnicy własnego istnienia³².

Etap drugi — odczucie tajemnicy bytu

Kolejny tekst, na który zwrócimy tu uwagę, został ostatecznie zredagowany przez autora, jak podaje Jana Šmejkalová, prawdopodobnie w latach 1939–1940³³. Nosi tytuł *Świat staje się ciągle mniejszy* (*Svět se stává stále menším*, 1939) i jest on zapisem miłości Štyrskiego do aktorki Marii Burešovej³⁴. W utworze wyraźnie zaznaczają się dwa wątki tematyczne, pierwszy wiąże się ze śmiercią, drugi — z życiem Štyrskiego. Erotyzm i zmysłowość są tu spokojniejsze, bardziej subtelne niż we wcześniej omawianej prozie.

Jak już zostało powiedziane, proza *Świat staje się ciągle mniejszy* ostateczny swój kształt zyskała pod koniec lat trzydziestych, natomiast wcześniej, bo od około 1933 roku w twórczości Štyrskiego, zwłaszcza plastycznej, pojawia się częsty motyw oka, jeden z obrazów z tego okresu nosi nawet tytuł *Wszec-obecne oko* (*Všudypřítomné oko*). Symbolika tego motywu najczęściej wiąże się z wykładnią judeochrześcijaństwa i motywem Boga, u Štyrskiego oczy, które możemy zobaczyć na przykład na kolażach, również zdają się symbolem wszechwiedzy, jednocześnie są one jakby całkowicie poza rzeczywistością, oderwane od twarzy, złowieszcze, czujne, momentami groteskowe. Jeżeli prześledzić symbolikę tego motywu w kontekście psychologicznym, częste znaczenia, jakie niosą z sobą obrazy oczu, wiążą się z mistyką, z podświadomością i „są pozytywnym symbolem, [...] częścią procesu psychicznego, w którym świadomość mężczyzny

³⁰ V. Nezval, *Chtěla okrást lorda Blamingtona*, Praha 1930, s. 10.

³¹ J. Štyrský, *Texty...*, s. 114.

³² K. Murawski, *op. cit.*, s. 32.

³³ J. Šmejkalová, *Básník hypnotizovaný vraky vzpomínek*, [w:] J. Štyrský, *Sny 1925–1940...*, s. 65.

³⁴ *Ibidem*.

dopiero poznaje istnienie kobiety. [...] Może się wydawać, że Jindřich Štyrský [...] dorósł w procesie własnej indywiduacji ku potrzebie modlitwy [...]”³⁵ i ku potrzebie rozszyfrowania tajemnicy własnego bytu. Tego typu kontaminacje można odnaleźć właśnie w przywołanym tu utworze.

Już w pierwszych wersach autor nakreśla temat, który będzie stanowił przewodnią problematykę tej prozy; będą to przeszłość, dzieciństwo i postać siostry. W drugiej części utworu można zauważyć próbę oderwania się od tego, co było, i zanurzenia we własną terazniejszą egzystencję. Różne obrazy z przeszłości, powiązane ze śmiercią, przemijaniem, refleksją nad życiem, budują tu nastrój nostalgii, smutku i pustki. Štyrský pisze:

Domýšlím dívčí pohyb, pitvám hrůzu a paměť a neunikne mi nic z pytlů pošetilosti, na nichž sedím. Emilie s čínskýma nožkama je mrtvá. Uchoval jsem si pouze jedinou lampu bez hvězd, kouli beze světla. Zrcadlo bez obrazu, ruiny bez vzpomínek. Našel jsem opět v břečťanech a v tomto zakrslém ořechu historii, prodlužující se a ztrácející se v melancholii prvního mládí, spleteného se vzpomínkami z minulých dnů³⁶.

Kolejne części utworu kierują nasze spojrzenie ku motywom cmentarnym. Twórca opisuje cmentarz, opierając się przede wszystkim na obrazach zapadłych grobów, porośniętych mchem fotografii, gnijącej w wazonach wodzie i pnących się wszędzie kłaczy bluszczu. Roślinność przedstawiona w początkowym fragmencie tych wspomnień podkreśla klimat śmierci i rozkładu. Nasze zmysły odbierają kolory, a nawet zapachy nakreślonej scenarii:

Uprostřed houštiny černých křížů propadlé hroby, omšelé fotografie na emailu, věnce ze skleněných perliček, vázy se žlutou, hnijící vodou, která připomíná cukrářské krémy, tkáň, vytvářející lodyhy z krajek, propletené lianami břečťanu. [...] Skoby, šnečí domečky, rozsypané korále v jilu, pavouk sekáč putuje po zrzivělých drátech. [...] Několik uschlých květů, vložených útlou rukou mezi listy knihy a blednoucí fotografie, to jsou jediné památky, které mi zbyly. [...] A přece se pamatují podivuhodně málo ze svého mládí³⁷.

Te wspomnienia z dzieciństwa, o których mówi autor, również wiążą się ze śmiercią i przemijaniem. W kolejnych wersach utworu pisze on o strychu w domu jego babki i znajdującej się tam trumnie, w której trzymało się jabłka³⁸. Jak wspomina Šmejkal w przywoływanym już artykule o motywach Erosa i Tanatosa w twórczości Štyrskiego, fascynacja śmiercią i kult zmarłych objawiały się u tego twórcy już na jego dziecięcych obrazkach³⁹, potem fetyszami stały się dla niego wszelkiego rodzaju przedmioty mające związek z tą tematyką. Wspomnienia stanowią w tym tekście swoiste doświadczenie wewnętrzne, są wręcz mistycznym uniesieniem, o którym Georges Bataille mówi, że to „stany ekstazy, uniesienia lub przynajmniej emocji poddanej namysłowi [...]”⁴⁰. Emocje te biorą

³⁵ J. Šmejkalová, *Štyrského cesta pro zlatou ratolest*, [w:] J. Štyrský, *Sny 1925–1940...*, s. 176.

³⁶ J. Štyrský, *Svět se stává stále menším*, [w:] *idem*, *Poesie*, Praha 2003, s. 42.

³⁷ *Ibidem*, s. 43–44.

³⁸ *Ibidem*, s. 44.

³⁹ F. Šmejkal, *Štyrský mezi Erotem a Thanatem*, [w:] J. Štyrský, *Sny 1925–1940...*, s. 138–139.

⁴⁰ G. Bataille, *Doświadczenie wewnętrzne*, przeł. O. Hedemann, Warszawa 1998, s. 53.

górze zwłaszcza w opisach dotyczących siostry. Oprócz wrażeń związanych ze zmysłem wzroku (w opisach używa Štyrský licznych kolorów podkreślających motywy śmierci i przemijania) pojawiają się także te powiązane ze zmysłem słuchu. Autor, opisując głos Marii, nawiązując do zmysłu dotyku i smaku, wraca do wspomnień, które powoli zacierają się w jego pamięci, stwierdza: „[...] Slyšet, cítit, dotýkat se, znamená vzpomenout si [...]”⁴¹. Postrzeganie zmysłowe zbliża go do odczucia tajemnicy bytu, a zbliża się do niej przez badanie granic własnej pamięci. Ernst Cassirer znakomicie tłumaczy, na czym polega zdefiniowanie tej tajemnicy bytu, a jednocześnie zdefiniowanie, kim jest człowiek. Píše on: „[...] człowiek może być opisany i zdefiniowany jedynie w kategoriach jego świadomości. [...] Człowiek [...] jest tym stworzeniem, które ustawicznie poszukuje samego siebie — stworzeniem, które w każdej chwili życia musi badać i szczególnie roztrząsać warunki swego istnienia”⁴². Štyrský bada te warunki przez zanurzenie w przeszłość i dostrzeżenie jej przemijalności. W momencie, kiedy zaczyna sobie zdawać sprawę z tego, że, tkwiąc w przeszłości, traci samego siebie, w symboliczny wręcz sposób zrywa (oczywiście w pewnych granicach) z tym, co było, mówi „ten głos wreszcie mnie znudził”⁴³. I w tym momencie następuje wkroczenie jego świadomości w drugi etap indywidualacji. W omawianym utworze widać zmianę, pewną granicę. Narrator opuszcza krainę wspomnień i odchodzi do „krajiny oświetlonej księżycem”, wędrując przez nią jak Żyd Wieczny Tułacz, którego kara nie wynika jednak ze znieważenia Boga, ale raczej z poczucia straty czasu i życia przez ciągle zwracanie się ku przeszłości. W opisie tego stanu zauważyć można jaśniejsze barwy i mniej przygnębiający nastrój:

Odešel jsem od vás do krajiny, ozářené měsícem. A jak jsem šel, kraj měnil svůj ráz. Prošel jsem jinovatkou a dal jsem se zasněženu pěšinou k bílému lesu. Stromy byly obtíženy sněhem. [...] jak jsem šel, dlouho, les počal řidnout a sněhu ubývalo. Tu a tam zaslechl jsem cvrlikání ptáků, šlápl jsem na trs sněženek, přešel jsem louku plnou petrklíčů a stanul jsem u jakéhosi jezírka [...] Šel jsem dále, stále vstříc obzoru, až jsem se konečně zastavil a po prvé si jasně uvědomil, že jsem prošel svůj čas jako v snách [...]”⁴⁴.

Štyrský nie potrafi jednak całkowicie odciąć się od przeszłości i wraca do pesymistycznych tonów, znanych ze wcześniejszych fragmentów tekstu. Oczyszczenie, którego bardzo pragnął, poznanie i zrozumienie samego siebie przynoszą mu jedynie rozczarowanie zakończone gorzką refleksją:

Už nikdy nespatriím noční průvody přiblesku, delfíny, růžové loubí, motýly, ještěrky, netopíry ve skalách, let racků nad mořem, mnichy v krémových hábitech a černých pláštích, pinie, let plachetek ve větru a ženy na růžových balkonech mezi květináči. Zkamenělé srdce,

⁴¹ J. Štyrský, *Svět se stává...*, s. 47.

⁴² E. Cassirer, *Esej o člověku. Wstęp do filozofii kultury*, przeł. A. Staniewska, Warszawa 1971, s. 35, 41.

⁴³ J. Štyrský, *Svět se stává...*, s. 46.

⁴⁴ *Ibidem*, s. 46–47.

zkamenělé vzpomínky, zkamenělé knihy, zkamenělé hvězdy, zkamenělé černě, zkamenělé syry, zkamenělé vrásky, zkamenělý samet, zkamenělé hroby⁴⁵.

Druga część utworu jest refleksją człowieka, który żegna się z teraźniejszością, nie chcąc jednocześnie wracać myślami i wspomnieniami do świata przeszłego. Jest refleksją kogoś, kto znajduje się w swego rodzaju zawieszeniu między bytem a nicością. Choć jak twierdzi Cassirer, „najistotniejszym elementem składowym ludzkiej egzystencji jest sprzeczność. Człowiek nie ma natury, nie ma jednorodnej, prostej istoty. Jest dziwną mieszaniną bycia i niebycia. Miejsce człowieka jest między tymi dwoma przeciwnymi biegunami”⁴⁶, to jednak w przypadku Štyrského wspomniane zawieszenie zdaje się mu wadzić, staje się jego przekleństwem i brakiem możliwości przejścia do kolejnego etapu samorozwoju.

Scandalist Jindřich Štyrský and the world of his senses

Summary

This article presents Jindřich Štyrský, a representative of the Czech interwar avant-garde, the creator of theory of art, poet, literary theorist, scandalist of his era. The analysis of two of his literary works is based on the terms of depth psychology, and refers to the concepts of archetypes, the *anima* and the process of individuation, which constitute the key to understanding certain motifs in the sensual, saturated with eroticism, sometimes bordering on pornography, works of Štyrský. This sensuality, saturation with eroticism are essential components associated with the recurring motif of woman-*anima*, a guide of the soul of the artist. Jindřich Štyrský fit in perfectly in the currents of his era by using those motifs.

Keywords: archetypes, eroticism, the process of individuation, avant-garde, avant-garde art

Skandalista Jindřich Štyrský a svět jeho smyslů

Obsah

V tomto příspěvku byla představena postava Jindřicha Štyrského, představitele české meziválečné avantgardy, teoretika umění, literatury a ve své době skandalisty. Analýza jeho dvou literárních děl se opírá o termíny z oblasti hlubinné psychologie, vztahuje se k archetypálním pojmům, *animy* a procesu individuace, které jsou klíčem k pochopení určitých motivů ve smyslné, erotikou přesycené, místy se nacházející až na hranici pornografie, Štyrského tvorbě. Ona smyslnost a nasycení erotikou jsou základní elementy, které se vážou k trvalému motivu ženy — *animy*; průvodkyně duši umělce. Jindřich Štyrský se dokonale vepsal do uměleckých proudů daného období právě díky využití těchto motivů.

Klíčová slova: archetypy, erotičnost, proces individuace, avantgarda, avantgardní umění

⁴⁵ *Ibidem*, s. 48.

⁴⁶ E. Cassirer, *op. cit.*, s. 50.