UNIVERZITA PALACKÉHO V OLOMOUCI
Pedagogická fakulta
Katedra českého jazyka a literatury

Moderní trendy v současné české sci-fi a fantasy literatuře

Bakalářská práce

Vedoucí práce: Mgr. Jaroslav Vala, PhD.

Vypracoval: Jan Kundera

Obor: Speciální pedagogika – Český jazyk

Olomouc, 2011

Bibliografický záznam

KUNDERA, Jan: Moderní trendy v současné české scif-fi a fantasy literatuře.

Katedra českého jazyka a literatury, Pedagogická fakulta Univerzity Palackého
v Olomouci, Olomouc, 2011. Vedoucí bakalářské práce Mgr. Jaroslav Vala, PhD.

Anotace

Tato bakalářská práce se zabývá obecně sci-fi a fantasy literaturou a fandomem, který se v České republice o tuto odnož literatury zajímá. Jako moderní prvek v této literatuře autor vidí v současné době typ hrdiny. Tuto myšlenku zkoumá u dvou nejvýznamnějších současných českých spisovatelů tohoto žánru a zabývá se jejich tvorbou. Práci je rozdělena do dvou částí, kdy v první jsou vysvětleny pojmy, které jsou s tímto druhem literatury spjaty, a také je zaměřena na čtenáře této literatury. V druhé části se podrobněji díváme na jednotlivá díla autorů J. Kulhánka a M. Žambocha
 a sledujeme moderního hrdinu v jejich dílech.
Klíčová slova

Hrdina, subkultura, fandom, literatura, fantastická literatura, science fiction, fantasy, horor, fan, con.

Poděkování

Na tomto místě bych rád poděkoval lidem, kteří přispěli ke vzniku mé bakalářské práce.

Mgr. Jaroslavu Valovi, PhD. za vedení práce a za trpělivost. Mgr. Zuzaně Kocurkové za ochotu si vždy popovídat a za pomoc. Panu Miroslavu Žambochovi za spolupráci.

Prohlašuji, že jsem bakalářskou práci vypracoval samostatně a s využitím uvedených pramenů a literatury.

Tato práce obsahuje 104 219 znaků (včetně mezer).

V Olomouci dne 20. 6. 2011

 Jan Kundera

ÚVOD
7
TEORETICKÁ ČÁST
9
1. Vymezení pojmů
9
1.1 Pojmy: sci-fi, science - fiction, scientifiction, SF, fantastika
9
1.1.1. Subžánry sci-fi literatury
12
1.1.2. Subžánry fantasy literatury
17
2. Fandom
19
2.1 Fandom versus fandom
18
3. Brak a kýč
20
3.1. Fantastika jako brak a kýč
20
3.2. Kýč
21
3.3. Brak
22
4. Periodika obecně
23
4.1 Fanzin
24
4.2 Druhy periodik
24
5. Literární ocenění v rámci fandomu
27
5.1 Cena Karla Čapka
28
5.2 O nejlepší fantasy
29
6. Kluby a seskupení
29
6.1. Klub Julese Vernea
30
6.2. SFK Radegast
30
7. Setkání příznivců
31
7.1. Festival fantazie
32
7.2. Cravatacon
33
PRAKTICKÁ ČÁST
34
8. Moderní trendy
34
8.1. Hrdina
34
9. Jiří Kulhánek
34
9.1. Získané ceny
35
9.2. Dílo
35
9.3. Obecně o jeho díle
37
9.4. Rozbor děl a ukázka klasických hrdinů J.Kulhánka
38
10. Miroslav Žamboch
47
10.1. Ocenění
48
10.2. Dílo a rozbor
48
ZÁVĚR
61
BIBLIOGRAFIE
62
PŘÍLOHY
65
„Sci-fi není literatura, ale životní styl.“

 Ondřej Neff
 Úvod
V současné době, kdy se můžeme rozhlédnout kolem sebe a říci si, že člověk má v podstatě vše, co k životu potřebuje, se snažíme uspokojit zbývající potřeby, jak jen můžeme. Dříve se člověk zaměřoval jen na uspokojení základních potřeb. Potřeboval jíst, pít a množit se. Neměl možnosti ani touhy, aby to změnil, ale jak jde postupně čas a lidstvu se otevírají nové a nové možnosti, už nestačí jen to, co zajímá mainstream, ale je nutné se zabývat i touhami menšin, protože jejich záliby se začínají stávat zálibami čím dál tím většího okruhu lidí.
V této bakalářské práci se chceme jednou takovou „menšinou“ zabývat. Ne z pohledu kultury či subkultury, ale spíše obecně, abychom trošku odkryli ten nános tajemna, který se kolem ní vznáší. Naším cílem tudíž nebude rozhodnout, zda je to či není svébytná kultura či menšina, ale spíše uvedení do její problematiky.
 Budeme se zabývat českou sci-fi a fantasy scénou, přiblížíme si ji pomocí vymezení pojmů, ale také si ukážeme průřez českým fandomem. Pokusíme se osvětlit, co to je, čím se zabývá, jaké má srazy a ocenění, kterých lze v tomto oboru v České republice dosáhnout. Poukážu obecně na kluby, které se zajímají o sci-fi a fantasy a jak dlouho tu fungují. Hlavním cílem práce bude však zmapovat tvorbu dvou nejvýznamnějších současných českých autorů tohoto žánru. Budeme se vám snažit představit je, jejich práci, a na ní ilustrovat pojetí hrdiny v současnosti, přestože je tato problematika velmi individuální.

Tuto práci bychom chtěli pojmout jako malý dílek skládačky do teorie fantastické literatury, která se u nás pomalu, ale jistě profiluje.

Práce má být menší osvětou pro čtenáře, kteří nemají přehled o současném dění na poli české sci-fi a fantasy literatury, ale které by to mohlo zajímat. Je vhodná i pro ty, kteří se s tímto druhem literatury už setkali, a budeme velmi rádi, když se dozví něco nového, zajímavého.
1. Vymezení pojmů

V této kapitole bychom se měli zaměřit na postupné osvětlení jednotlivých pojmů, které se k sci-fi a fantasy a obecně k této literatuře vážou. Tyto pojmy mohou být známé, ale podíváme se na ně z pohledu literárních teoretiků. Také se pokusíme vymezit tento druh literatury a rozhodnout, do kterého žánru spadá.
1.1. Pojmy: sci-fi, science - fiction, scientifiction, SF, fantastika
Science fiction

Ondřej Neff ve své knize, Jak blufovat o sci-fi, uvádí: „Nejznámější a nejrozšířenější označení pro tento druh literatury. Doslovný překlad znamená „vědecká próza“. Dá se říci, že se toto označení používá pro celou fantastiku. Z odborného hlediska však pokrývá pouze tu část tvorby, která je založena na vědě nebo pseudovědě. V současné době se jedná o název zastaralý, který byl nahrazen označením „hard sci – fi“. (Neff, 1999, s.6)
Tři autority nejautoritativnější, Brian Stableford, John Clute a Peter Nicholls v roce 1993 píší: „Vskutku není žádný dobrý důvod k očekávání, že někdy bude stanovena užitečná definice SF. (Neff, 1999, s. 8)
Oproti tomu tu stojí jiná definice. Ta říká, že sci-fi je umělecký žánr, který je charakterizován výskytem nových technologií, podivuhodných přírodních jevů nebo přítomností mimozemského života. Obecně se dá říci, že děj se odehrává v budoucnosti, alternativní historii nebo ve vesmíru. Je propojen s žárem fantasy, neboť je zde místo magie či meče, (druh fantasy sword and sorcerry) hlavním motivem technologie.

Za zakladatele žánru můžeme považovat Julese Vernea. Ale proti tomu Neff namítá: „Verne rozvíjel především motiv „fantastické cesty“, kdežto motivy dodnes užívané autory žánru vynalezl až jeho následovník H.G. Wells.“ (Neff, 1999, s. 20)
Zjednodušeně můžeme tedy říci, že zakladatelé jsou oba, každý přinesl tomuto žánru něco.

Zakladatelem české sci-fi je náchodský rodák, povoláním učitel, Karel Pleskač, který se ve svém díle Život na měsíci z roku 1881 dokonce odvolává na Verneovo dílo s názvem Do měsíce.

U nás lze považovat za nejvýznamnější autory sci-fi současnosti Jiřího Kulhánka (Vládci strachu, Divocí a zlí, Stroncium), Miroslava Žambocha (Líheň, Drsný spasitel, JFK), Ondřeje Neffa (Tma), Františka Novotného (Dlouhý den Valhaly) a Vladimíra Šlechtu díky jeho Oggerdovskému cyklu.
Scientifiction

Nejedná se o druh sci-fi, ale o název časopisu, který chystal a připravoval Hugo Gernsback a měl vycházet od roku 1924. Časopis, ale nakonec vznikl až v roce 1926, zaměřoval se na nový druh literatury a nazýval se „Amazing Stories“ Tento pojem byl do práce zařazen, aby si lidé nepletli pojmy scientifiction a science - fiction.
Sci – fi

Zkratka science fiction je u nás často vyslovována foneticky, tedy „sci fi“. Vyskytovala se u nás i podoba „skifi“. Bylo to z důvodů neznalosti jazyka a také jako pejorativní označení.

SF

Zkratka, která označuje spekulative fiction. Spekulative fiction se jako pojem používal v Americe v letech šedesátých.
Fantastika
Souhrnné označení pro literaturu scifi, fantasy a hororu, komiksů, her, výtvarných děl a zážitkových akcí s fantastickými motivy.
1.1.1. Subžánry sci – fi literatury
Pokud je teoretické vymezení fantastiky jako takové obtížné, u science-fiction si můžete být naprosto jistí alespoň tím, že nezahrnuje pouze jeden jediný subžánr. Je jich mnoho a navzájem se od sebe značně liší.

Hard SF
V roce 1957, kdy v Americe končil Zlatý věk, se začalo používat tohoto označení pro literaturu, která je nejblíže prapůvodním kořenům. Tím byl myšlen návrat k důrazu na vědeckou správnost a přesnost. Slovo „hard“ neboli „tvrdá“ je tu myšleno ve významu „pevná“ či „jadrná“. Dříve se za takovou vědu pokládala pouze fyzika, v posledních zhruba 50 letech se za takovou uznává i biologie, chemie a další. (Neff, 1999, s. 23) Nejznámějším příkladem románu tohoto typu je Těžká expedice od Hala Klementa.
Soft SF

Soft neboli „měkčí“ scifi se zaměřuje na jiné disciplíny než hard scifi. Je to třeba filozofie, biologie, sociologie, atd. Staví se jako protiklad k pojmu hard scifi. Nejvýznamnějším autorem je Ray Bradbury s díly Marťanská kronika nebo R jako raketa. I když jsou zastoupeny technologie, zaměřuje se Bradbury spíše na pocity hrdinů.
Space opera

Původní vesmírné opery byly stavěny podle schématu námořních románů devatenáctého století (včetně bitev muže proti muži, kde byli bojovníci ozbrojeni atomovými sekerami). Kosmická dobrodružná SF však neztratila příznivce ani dnes. Koneckonců i filmová sága Star Wars nebo seriál Star Trek nesou rysy vesmírné opery.(Neff, 1999, s. 23)
Sharecrop

Úspěšný autor, který se již na poli SF velmi proslavil, sám už další díla nepíše, ale nechá nějakému spisovateli, (většinu neznámému) svůj svět, nápad, hrdinu. Tento, většinou méně známý autor, píše příběh z již vytvořeného světa v podstatě za něj. Často se stává, že i obálka pak nese jméno autora nápadu, vysázené větším písmem. Pochopitelně je to z důvodu reklamy, známé jméno prodává lépe, než neznámé. U nás se zatím tento trend nevyskytl. Máme tu však již pokus o vytvoření vlastního světa a definování hrdiny, podobně jako v případě série dobrodružství Marka Stonea, kterého vymyslel Jean-Pierre Garen. Tímto pokusem je série JFK, o které se později zmíníme.

Speculative fiction

Termín vymyšlený v roce 1947 Robertem Heinleinem, avšak prakticky používaný až od konce 60. let. Od té doby má zkratka SF dvě vysvětlení. Jedním je tedy science fiction a oním druhým toto spekulative fiction aneb „spekulativní prózy“. Jedná se o jiný název pro fantastickou literaturu.
Utopie

(Z řec. ú-topos, žádné místo, „nikde“) jde o představu ideální lidské společnosti či státu. Za vynálezce nebo tvůrce tohoto pojmu je označován myslitel v oblasti humanismu, Angličan Thomas Moore. Pojmenoval tak svoji knihu z roku 1516. Jde o něco, co by každý chtěl, ale je to nereálné. Jedním z hlavních představitelů tohoto subžánru, který je blízký i České republice, byl polský spisovatel Janus A. Zajdel se svou slavnou knihou Edenie, kde se novinář postupně dovídá děsivou pravdu o celé Edenii, která má být utopistickou společností, ale nakonec je to jen místo, kde lidé otročí pro vládnoucí třídu.
Antiutopie
(Též dystopie či kakotopie) je opak utopie. Hlavní myšlenkou je fiktivní společnost, která má zásadní nedostatky (totalitní forma vlády, omezování osobní svobody) vzniklé přehnáním jednoho nebo více ideologických principů. Občané antiutopického světa jsou obvykle neskrývaně utlačováni politickým systémem. Patří sem velmi známý román Raye Bradburyho 451 stupňů Fahrenheita a samozřejmě i dílo G. Orwella – Farma zvířat nebo 1984.

Kyberpunk
Základní knihou tohoto žánru je Neuromancer od Williama Gibsona. Jsou to příběhy, které se zpravidla odehrávají v naší blízké budoucnosti, kde hlavní hrdinové, často živořící na okraji společnosti, přežívají v kruté džungli obrovských velkoměst pomocí počítačových technologií, elektronice a supertechnice.
Military science fiction
Tato díla obsahují kromě klasických prvků sci-fi i mnoho prvků military. Například v nich můžeme sledovat vesmírné komando v akci, včetně detailních popisů výstroje a taktiky, války světů, kde se projevuje strategie, či jen bitku dvou znepřátelených světových koncernů. Z českých spisovatelů se tímto subžánrem proslavil Robert Fabián s knihou Mariňáci, ve které sledujeme vesmírné komando mariňáků na jejich poslední akci. Dalším představitelem je určitě Tomáš Bartoš díky Žoldnéřům, na kterých sice okrajově, ale i přesto spolupracoval Miroslav Žamboch.

Apokalyptická a post-apokalyptická sci-fi
Za zakladatelku je považována Mary Shelleyová (1797 – 1851) svým románem Last Man, v českém překladu Poslední muž. Jde o speciální podžánr, který počítá s nějakou katastrofou, která postihne celé lidstvo. Sledujeme hrdiny, kteří se ocitají v mezních situacích, které by se normálně nestaly. Autoři se většinou soustředí na změnu civilizovaného chování a sledují činy hrdinů, kteří se snaží o prosté přežití. Nejznámějším dílem tohoto subžánru je román Den trifidů od Johna Wyndhama, kde je lidstvo postiženo slepotou, a na postiženou lidskou populaci zaútočí inteligentní rostlina, zvaná Trifid.

Sci-fi anime
Mluvíme tu o jistém odklonu od klasické anime, základem je výskyt sci-fi prvků. Můžeme ho dělit na: horor, mecha anime, space operu, utopii a cyber anime.
Technothriller
Příběh odehrávající se v blízké budoucnosti kolem nějakého experimentu nebo objevu.

Science fantasy

Jde o spojení prvků, které se vyskytují ve sci-fi s prvky, které jsou charakteristické pro žánr fantasy. Takže v díle můžeme sledovat boj pozemšťanů s vesmírnými vetřelci, kde je součástí bojových technik například magie.

Biopunk

Tento subžánr přivedla na svět česká spisovatelka Eva Hauserová. „Autorka se vyžívá v chrchlech a slizech všeho druhu asi s takovou náruživostí a znalostí věci jako William Gibbson v polovodičích. (Neff, 1999, s. 25)
Steampunk

Neboli ,,parní punk“, je subžánr, který je odvozen od děl, které se odehrávají v alternativním období 19. století. Tento druh umění už není jen záležitostí literatury, ale v poslední době hodně expanduje i do jiných medií než je text. Například se čím dál častěji pořádají akce, kterých se účastní lidé v příslušných kostýmech a s „parními udělátky“.

Fantasy
Sám Terry Pratchett v knize Fantasy uvádí, že fantasy je literatura, která je zrozena z touhy srdce. Musí obsahovat prvek naplněné touhy. Je založena na pohádkách a vychází z mytologických okruhů.

Adamovič razí tuto definici:

„Fantasy je vnitřně soudržné vyprávění. Pokud se odehrává v tomto světě, vypráví příběh, který je v námi vnímaném světě neuskutečnitelný, pokud se odehrává v jiném světě, jde o neuskutečnitelný svět, třebaže příběhy, jež se v něm odehrávají, mohou být v jeho rámci možné“. (Adamovič, 2003, s. 34)
Navzdory těmto definicím lze říci, že je to obecný pojem, který spojuje knihy s námětem čarodějnictví (používání magie), feudálních říší s feudálním zřízením, fantaskní příběhy, které jsou humorné, či dokonce poetické.

Fantasy žánr v současné době zažívá svůj veliký rozmach díky filmovému zpracování slavné trilogie Pán prstenů od mistra žánru a jednoho ze zakladatelů Johna Rolanda Reuela Tolkiena a také díky sedmisvazkovému počinu Joanne Kathleen Rowlingové o mladém kouzelníkovi z bradavické školy Harrym Potterovi. Kromě těchto zfilmovaných děl se objevila spousta jiných, které ale nedosahují kvalit originálu. Třeba jako nedávno i u nás natáčený Salomon Kane autora R. E. Howarda.

1.1.2. Žánry fantasy
V současné době je mnoho poddruhů fantasy, některé se překrývají a někdy lze jen obtížně stanovit, která je která. (Neff, 2000, s.29, Pratchett, 2003, s. 8)
Fantasy lze v současné době dělit takto:
Klasická fantasy
Děj knihy se odehrává v prostředí, které je velmi blízké nebo dokonce vychází z našeho. Může být inspirováno naší reálnou historii (většinou středověkem) nebo velmi podobnou. Typickým příkladem je dílo J. R. R. Tolkiena.

Hrdinská fantasy „sword and sorcerry“
Klasická fantasy, kde se zaměřujeme na jednoho hlavního hrdinu, který bez bázně a hany prochází celým příběhem. Archetypem takového hrdiny je Barbar Conan, nejslavnější protagonista autora R. E. Howarda. Je nám také známý z filmového zpracování, s bývalým kalifornským guvernérem Arnold Schwarzeneggerem v hlavní roli. Mezi další hrdiny patří Howardův Salomon Kane, Bran Mak Morn a jiní. Jelikož Howard zemřel mladý, ale nechal tady propracovaný svět, píší o Conanovi další autoři, včetně českých.
Humorná fantasy:

Že svět fantasy není jen o dracích, drsných mužích a bájných netvorech, potvrzuje tento subžánr. Dívá se na fantasy z humorného pohledu. Často řeší klasické problémy současnosti, které trápí našeho hrdinu ve fantastickém světě. Tento typ literatury má kromě humoristického tónu i satirické zabarvení a parodický podtext. Většinou paroduje náš konzumní styl života, společenské uspořádání nebo prostě celý svět. Nejznámějším představitelem tohoto subžánru je Terry Pratchet, který se proslavil svým cyklem o Zeměploše, kde je nepřeberná spousta zajímavých postaviček. Kouzelník Mrakoplaš, který není vůbec mág, Barbar Cohen, starý vousatý barbar, což je parodie na slavného Barbara Conana a další. Dalším představitelem je James Bibby a jeho trilogie o Ronanovi, kde opět vidíme parodii na svalnatého Conana, ale tentokrát je to Ronan, černoch, který nosí dredy a má na krku přívěsek z hlavičky plyšového medvídka. Na jeho pouti ho doprovází masožravý mluvící oslík Koťátko a opilec a budižkničemu Tarl, ze kterého se vyklube později nadaný kouzelník.

Městská fantasy
Jak již naznačuje název městská fantasy, jde o příběhy, které se odehrávají ve městech, městském prostředí, a je jedno, zda v současnosti, minulosti, budoucnosti nebo v nějakém alternativním světě. Důležité u tohoto subžánru je to, že město je jednou z hlavních postav příběhu, ne jen kulisou.Nejznámější světovou městskou fantasy je bezpochyby Nikdykde od Neil Gaimana. Za české představitele je to trilogie Městské války od Pavla Renčína nebo jeho Nepohádka.
Alternativní historie
Jsou splétány kolem myšlenky „co by se stalo, kdyby…“. Jde vlastně o to, co by se stalo nebo mohlo dokonce stát, když by se některá historická událost neodehrála, tak jak ji známe, a jak by to ovlivnilo budoucí generace. Kdyby například některá osobnost, která výrazně změnila historii, zemřela dříve nebo později, než by měla. Nebo (jak je uvedeno výše) kdyby nějaká bitva či válka skončila jinak, než jak je nám známo z historie.Jedním z možných příkladů je kniha Na západ od ráje od Harryho Harrisona. Kniha pojednává o tom, že pád meteoritu nevyhubil dinosaury a zobrazuje střet jejich potomků s lidmi.
Paralelní realita
Sledujeme jednu či více paralelních realit, mezi kterými se náš hrdina pohybuje. Pomocí schopností může procházet z jedné do druhé. Jedna z realit může být naše, ale nemusí.
Příkladem je trilogie Jeho temné esence od Philipa Pullmana.

To by bylo k vymezení hlavních subžánrů, které žánr scifi a fantasy zahrnují.

2. Fandom
V této kapitole, si osvětlíme pojmy, které se týkají čtenářů a fanoušků fantastiky. Podíváme se na jejich uskupení, srazy, časopisy, které se k tomu vážou a samozřejmě ocenění, která mohou naši autoři získat. Informace v této kapitole obsažené nebudou úplně detailní, protože nejsou hlavní náplní práce, přestože je to její nezbytná součást. Berte je tedy jako povzbuzení pro hledání dalších informací.
Nejprve je nutné pokusit se vymezit pojem fandom, který stále častěji zaznívá ve společnosti, díky zvýšené popularitě a komercializaci fantastické literatury.

2.1. Fandom versus fandom

Fandom

Jde o právně oficiální spolčení příznivců fantastiky, kam spadá Akademie sci-fi, fantasy a hororu (Akademie SFFH) a registrované SF kluby. (Neff, 1999, s.59)
fandom
Se užívá jako označení pro skupinu všech fanů, jezdících na cony a aktivně se podílejících na fandomovém životě, a to i v případě, že nejsou registrovaní v žádném SF klubu. (Kocurková, 2008, s. 21)
Fandom lze v obecném slova smyslu charakterizovat jako zájmovou činnost projevující se aktivní konzumací SF uměleckých děl a udržováním sociálního kontaktu s ostatními fany prostřednictvím organizovaných setkání – tzv. conů. (Kocurková, 2008, s. 21)
Společenství fanoušků kolem sci-fi se nazývá fandom (z anglického kingdom). Člen fandomu je fan, což je označení pro mužského fanouška. Slečny, ženy a dámy jsou faní – podle vzoru paní. Mnoho klubů vydává i svůj klubový časopis zaměřený na fantastiku a ten se nazývá fanzin. (Neff, 1999, s. 58)
„Dá se říci, že kdo dospěje z fáze hrací nebo seriálové do fáze širšího zájmu, vstupuje do Fandomu.(Fandom a text, Macek, 2006, s 40)

„Vznikl ve 40. letech 20. století v USA. Jde o seskupení příznivců fantastiky a jejích subžánrů. Dnes do této subkultury patří stále výrazněji také hráči počítačových her, čtenáři komiksů a konzumenti mangy, anime a postmoderních televizních seriálů. Tato subkultura nevznikla na protest proti dominantní kultuře, přesto se od ní odlišuje. Fandom je alternativním způsobem života pro ty, kteří ho potřebují, a navenek proti dominantní kultuře nevystupuje agresivně. Postupně se stává poměrně volným společenstvím zvídavých a vzdělaných lidí, kteří rádi provokují vlastní představivost novými možnostmi poznání a vývoje světa a společnosti. Sjednocující odívání se liší stát od státu, někde chybí úplně. Uniformita se často vyskytuje v rámci některé linie převažujícího zájmu – například oblíbený seriál, film, manga. Subkultura má však společný vlastní jazyk, který po čase může modifikovat myšlení fana.“ (Kocurková, 20008, s. 24)
Zjednodušeně můžeme tedy říci, že fandom je označení všech fanoušků fantastiky, kteří se o ní zajímají, ať už pasivně nebo aktivně.
3. Brak a kýč

Tato kapitola by nám měla osvětlit pohled na fantastickou literaturu v rámci literatury nefantastické (fany pro lepší rozlišení nazývané mainstream).

3.1. Fantastika jako brak a kýč?

V této kapitole se pokusíme zodpovědět dlouhodobě přetrvávající otázku, zda je fantastika z hlediska teorie literatury a jejich norem brak či kýč, nebo zda se již stala plnohodnotnou složkou literatury.

Abychom se mohli touto problematikou zabývat, musíme si nejdříve definovat pojmy brak a kýč a jejich kritéria hodnocení. Z nich pak můžeme vyvodit určitý závěr.

3.2. Kýč
Kýčem (z německého Kitsch) jsou v umění označována díla, která jsou příliš okázalá, rušivá, triviální nebo „laciná“. Jedná se také o laciné napodobeniny a nekvalitní ztvárnění určitých témat. Určení kýče je z velké části subjektivní.
Tři podmínky kýče
Kulka nám ukazuje tři podmínky kýče. První podmínka je, že děj kýčovitého románu má silný emocionální náboj. Používá standardních emocionálních situací, které vyvolávají spontánní nereflektivní emocionální odezvu. Je podřízen morálním standardům a společenským ideálům dané doby. Obdobně jako vizuální kýč zpravidla zobrazuje to, co je všeobecně považováno za krásné. Pro příklad klasický kýčovitý román nám ukazuje a popisuje to, co je v dané společensko-historickým prostředím. Popisuje, co je všeobecně považováno za dobré.

Druhou podmínkou je srozumitelnost, která by měla být okamžitá. Jazyk i styl literárního kýče musí být jednoduchý a nesmí se vymykat zažitým konvencím.Literární kýč nepotřebuje výklad. Stejně jako v umění vizuálním je literární kýč zpravidla explicitní: nic není ponecháno fantazii.

Poslední třetí podmínkou je, že samotné přečtení kýčovitého literárního díla nás neobohatí a nerozšíří náš pohled na svět. Oproti tomu skutečná literatura pomáhá zintenzivňovat senzibilitu a provádět jemnější rozlišení.

Pokud vezmeme vymezení kýče z hlediska uměleckého, můžeme se opřít o definici Tomáše Kulka z jeho knihy Umění a kýč, kde tvrdí, že: „Kýč zobrazuje témata, která zobrazované kýčem musí být okamžitě identifikovatelné. Kýč substantivně neobohacuje asociace spojené se zobrazovaným tématem.“ (Kulka, 2000, s.56)
Vezmeme-li v potaz tyto skutečnosti, kdy druhá a třetí podmínka u většiny děl fantastické literatury vůbec neplatí, protože nechává čtenáři prostor pro fantazii (autor popisuje nějaký jev či vynález, ale čtenář si musí spoustu věcí domyslet sám) a také nás obohacuje o možné jiné náhledy na náš svět a staví před nás netušené možnosti.
3.3. Brak

 Je to autonomní systém tvorby a recepce, ve kterém je individualita díla potlačena ve prospěch specifik jednotlivých žánrů a subžánrů.
Pokud budeme dále vycházet z těchto tezí o braku, můžeme říci, že není stoprocentně jasné, jestli je fantastická literatura brakem. Záleží totiž na každém díle, jak ho bereme a jak je vnímáno. Můžeme vycházet z této premisi: „Thomas J. Roberts v této souvislosti používá pojem „genre reading“ a my k němu můžeme dodat ještě specifické „čtení světa“, které se vztahuje na rozlehlé konzistentní vesmíry sci-fi a fantasy literatury. Svět Star Trek či Tolkienovy Středozemě je mnohem rozsáhlejší než svět Joycova Odyssea či Kafkovy Proměny. Čtenář jednotlivá díla porovnává s celým systémem brakového architextu. Teprve tím vzniká opravdové rozumění a právě tímto způsobem dílo generuje individuální hodnotu v rámci brakového kontextu.“ . S přihlédnutím k této premisi si můžeme říci, že označení celé fantastické literatury jako braku je čistě subjektivní, protože až po přečtení jednotlivého díla můžeme hodnotit, jak se s danou problematikou vypořádalo, kolik práce dalo autorovi, jak moc detailní a promyšlené je.

Pokud se však na tuto problematiku podíváme z druhé strany, můžeme vidět, že tento druh literatury v sobě má jistou schematičnost. U sci-fi vesmírné souboje a objevy, u fantasy třeba svalnatého hrdinu, výpravu za dobrodružstvím. Většina autorů fantastiky se těchto schémat drží.

Můžeme tedy se stoprocentní jistotou vyloučit tento druh literatury z oblasti braku a kýče? Bohužel nemůžeme, ale na druhou stranu ji zase nemůžeme označit jako celek za brak a kýč. Pravda bude někde mezi, ale spíše záleží na autorovi, kvalitě jeho díla a kontextu. Kdo by v současné době označil slavné dílo Pán prstenů za brak? Nenašel by se asi nikdo, a pokud ano, byl by ukamenován davem fanoušků a obdivovatelů. Protože pokud vezmeme v úvahu jeho literární podobu, a k tomu si návdavkem dáme Silmarilion, zjistíme, že takto propracované a detailní dílo se nevidí ani v klasické literatuře. A přesto zrovna Pán prstenů v sobě nese schéma putování. Na druhou stranu je ve fantastice pochopitelně spousta děl, které jsou jednoznačně brakem a kýčem.

Další zajímavou definicí braku je: „Brak je masově vytvářený kulturní produkt, regulovaný společenskou poptávkou a charakterizovaný jednoznačnou a cílevědomou funkčností. S uměním ho spojují pouze podobné vyjadřovací prostředky, na nichž však není podstatněji závislý – nejde tedy o "pokleslou formu", ale o zcela samostatnou oblast kultury, na kterou je třeba užívat specifická kriteria hodnocení.“

Tento zdroj obsahuje i zajímavý pohled na fantastiku. Hovoří se tam o tzv. „fantaskním braku“. Tento bývá občas brán na milost a přehlížen. Pokud sledujeme nejstarší tvorbu tohoto žánru, dostaneme se až k strašidelným příběhům (od anglosaských tradic, přes germánský romantismus až po slovanský folklór – Klekánice, apod.).
4. Periodika obecně
V této kapitole nebudeme rozebírat vznik a postupný vývoj periodik, které svým obsahem fungovaly jako zdroj informací či inspirace pro lidi, kteří se zajímají o fantastiku. Vznik a historický vývoj už detailně rozebral ve svém díle „Fandom a text“ Jakub Macek. Naším cílem je spíše jakési shrnutí našich nejznámějších, která vycházejí v současnosti a pomáhají utvářet fandom. Z těch nejznámějších je to stálice Ikarie, Pevnost, Interkom, a již zaniklý Dech draka.

Než přejdeme k jednotlivým časopisům, musíme si vysvětlit pojem fanzin, který se k periodikům váže.
4.1. Fanzin

Je složenina slov fan (fanoušek) a zin (zkratka slova magazíne). Jedná se o časopis, který je vydáván scifi klubem nebo samotným fanouškem, ale termín je užíván i pro profesionální periodika z oblasti této kultury.

Počátek slova můžeme hledat v roce 1930, u amerického časopisu The Comet, u nás považujeme za nejstarší fanzin Vega z roku 1977, který byl editován Karlem Jedličkou.

Náplní jsou ukázky klubové tvorby, prezentace vlastních děl, recenze na novinky v oblasti filmů, knih a srazů, inzeráty, pozvánky na autogramiády, autorská čtení či soutěže.

Pokud bereme fanzin jen jako klubovou a tedy méně šířenou variantu časopisu je trvání takovéhoto díla velmi různorodé podle ochoty spolupracovníků a jejich času, který tomu věnují. Oproti tomu fanziny komerčně založené se s takovými problémy nepotýkají. Mají celou řádku přispěvovatelů a svoji základnu odběratelů, která jim tvoří část příjmů.

4.1.1. Druhy periodik
Pojďme se tedy teď podívat na výše jmenovaná periodika, která tvoří v současné době základ fanzinů u nás a na trhu.

Pevnost

Tento časopis vychází u nás od roku 2002 jednou měsíčně a jeho hlavním zaměřením je oblast scifi, fantasy a hororu. Vydává ho Pražská vydavatelská společnost a v současné době je jeho šéfredaktorem Tomáš Němec.

Časopis je poskládán z jednotlivých rubrik, kde se objevují povídky českých a zahraničních autorů, informace o českém fandomu a dění v něm, literární soutěže, recenze nejenom na tvorbu knižní, ale i filmovou a počítačovou, pokud souvisí se žánrem. Také zde najdeme rozhovory s jednotlivými spisovateli, reportáže ze srazů fanoušků, informace o deskových hrách, larpu a anime. Součástí je i poradna a články věnované začínajícím autorům.
V současné době má tento časopis i přílohu, tzv. Edici Pevnost, kdy je k časopisu přiložena kniha některého z českých autorů fantastiky.

Dvakrát do roka vychází také Pevnost Speciál.

Jednou z příloh je také od roku 2007 časopis Dech draka, o kterém se ještě zmíníme. Další informace jsou k nalezení na internetu.

Tento časopis vycházel od roku 1994 do roku 2007, kdy přestal existovat jako samostatný a stal se součástí časopisu Pevnost.

Zpočátku to byl obyčejný fanzin, který byl inspirován podobným časopisem „Šavlozubá veverka“, ale postupem času se vypracoval na nejoblíbenější český časopis, který se věnoval hrám na hrdiny, deskovým a karetním hrám (Dračí doupě, Magic the Gathering apod).

Součástí každého díla byla kromě povídek českých autorů, také tzv. jeskyně pro hru na hrdiny s názvem Dračí doupě, která šetřila hráčům čas, který dříve trávili složitou přípravou. Kromě toho se v časopise prezentovaly ilustrace začínajících autorů, a byla tu i poradna nezaměřená na pravidla deskových her i informace o nových deskových hrách nebo také reportáže z turnajů a pozvánky na ně.

Starší čísla jsou stále k sehnání a kromě dalších informací o nakladatelství, si je lze objednat na internetové adrese.

Ikarie

Tento časopis byl vydáván nakladatelstvím Mladá fronta již od roku 1990 až do jeho konce v roce 2010. Stejně jako Pevnost byl zaměřen na oblast scifi a fantasy a to zejména v její literární podobě. Za vznikem stojí zvučná jména jako Ondřej Neff, Vlado Ríša a Ivan Adamovič, kteří časopis pojmenovali po českém scifi filmu Ikare XB 1. Původně to byl fanzin, který ale sám sebe přerostl a fungoval na naší scéně dlouhých dvacet let. Na počátku byl šéfredaktorem O. Neff, než ho od roku 1993 až do konce vystřídal V. Ríša.
Hlavní náplní Ikarie byly povídky, součástí ale byly také recenze knižní i filmové, pozvánky na různé scifi a fantasy akce a další rubriky. Již od svého počátku byl časopis ilustrován a měl barevnou obálku.
Další zajímavostí bylo, že každoročně vyhlašoval soutěž Ikaros, což byla vynikající příležitost pro začínající autory, kteří mohli poslat svoje díla a zjistit, jak na tom jsou. Uzávěrka této soutěže bývala v květnu a na podzim bylo vyhlašování výsledků. Vítězné povídky vycházely v Ikarii během následujícího roku.
Ikarie byla však účelově zničena MF, protože ta chtěla dělat jen lifestylové časopisy.

Skončila v listopadu roku 2010. Nakladatelství za dobu jednadvaceti let vydalo 247 čísel časopisu. Ale redakce se nevzdala, a i když nemohla použít stávající název, začala od začátku. A 5. prosince 2010 vydala první číslo časopisu XB – 1. Který je nástupcem zaniklé Ikare. Bohužel ale obsahem stagnuje stejně jako Ikarie. Podrobnosti se lze dočíst na internetu ve článku
 s názvem Ikare je mrtvá, ať žije XB-1, který za redakci napsal Vlado Ríša. Dá se říci, že časopis XB -1 je takovou převlečenou Ikarií s jiným vydavatelem a za příznivější cenu, zaměřený spíše na starší fany s tradičním literárním vkusem.

Interkom

Je nejstarší a nejdéle vycházející český fanzin. Jeho první číslo vyšlo už v roce 1984 a od roku 1999 začal vycházet i na internetu.

Stejně jako i ostatní časopisy, které jsou předmětem našeho zájmu, je zaměřen na fantastiku. Velkým přínosem je také rubrika Kdo je kdo, která představuje osobnosti spojené s děním ve fandomu. Ke každému jménu je tu kratičký medailonek s osobními údaji a informace o činnosti oné osobnosti v rámci fandomu.

Součástí jsou i informace o nejdůležitějším setkání českých i slovenských příznivců fantastiky, Parconu. Tento sraz je také spojen s udílením nejprestižnější ceny v oboru scifi a fantasy literatury u nás s cenou Karla Čapka. Tuto akci i cenu více rozebereme v dalších kapitolách.

5. Literární ocenění a ceny v rámci českého fandomu

I v tomto druhu literatury můžeme sledovat ocenění, které se dává za výrazné počiny v rámci tvorby či fandomu. Již výše byla zmíněna ta nejprestižnější, ale je jich mnohem více.

Nejznámější je cena Karla Čapka. Druhou nejprestižnější cenou je cena O nejlepší fantasy, kterou uděluje Klub Julese Vernea. Dá se říci, že většina scifi klubů vyhlašuje soutěž, aby povzbudila své členy, našla nové talenty a měla materiál, který může dát do svého fanzinu.
5.1. Cena Karla Čapka
Cena, která je vyhlašována již od roku 1982.
Zajímavostí je, že díky knize PhDr. Lubomíra Machaly, CSc. z olomoucké univerzity „Průvodce po nových jménech české poezie a prózy 1990-1995“ můžeme spočítat, že mnoho autorů, kteří začali publikovat po roce 1990, označují za svůj první úspěch výhru v této soutěži.

Z počátku byla vítězná díla publikována v polosamizdatových sbornících s názvem Kočas, později se udělování ceny ujaly kluby organizující Parcon. Od roku 1996 vychází vítězná díla v souhrnné sbírce Mlok, vedení poroty a celé soutěže se ujala Jiřina Aquila Vorlová a Mloka Miroslav Dvořák.

Mezi autory, kteří prošli CKČ, patří Eva Hauserová (Hostina mutagenů, Cvokyně) a Carola Biedermannová (Stupeň tvrdosti 11), Ivan Adamovič (autor Slovníku autorů české fantastiky, editor několika povídkových sbírek), Vilma Kadlečková (trilogie Na pomezí Eternaalu, Meče Lorgan, Stavitelé věží, povídková sbírka Jednou bude tma), Pavel Kosatík (autor memoárů a literatury faktů), František Novotný (Ramax, Bradburyho stín, Dlouhý den Valhaly), Jan Poláček (Ex Machina, V těch temných dobách), Jiří Procházka (Tvůrci času, Hvězdní honáci), Jiří Kulhánek (Cena Akademie SF) a mnozí další.

Jako protipól k této velmi slavné a prestižní soutěži u nás jsem vybral literární soutěž, kterou vyhlašuje SFK Radegast s názvem Radegast 2k+X , tématicky zaměřenou
na středoevropský prostor coby podmínku děje.

5.2. O nejlepší fantasy

Tuto soutěž vyhlašuje klub Julese Vernea již od roku 1987. Vítěz tohoto klání získává na Parconu originální meč a titul rytíř nebo lady Řádu fantasy. V současné době se jedná už o 23. ročník této soutěže.

Zaslané příspěvky do soutěže musí splňovat podmínku, že jde o fantasy – organizátoři nechtějí pohádky pro děti, ani SF (jedině se silnými prvky fantasy), ani mystické horory o stěhování duší. Počet draků, čarodějů, magických mečů, bojovníků, magie ani unesených princezen není omezen. Autor má volnou ruku a pole působnosti, protože může napsat temnou fantasy, kde pro samou magii není vidět ani na krok, můžete napsat humornou fantasy, můžete napsat další pokračování Conanových dobrodružství – fantazie má dveře dokořán. Příběh by však měl obsahovat prvky iracionálna, jak už je to ve fantasy zvykem.

Povídky zaslané do soutěže bývají otištěny v publikacích Klubu Julese Vernea nebo v časopisu Pevnost. Pořadatelé soutěže mají právo na jedno jejich zveřejnění v publikacích 451 stupňů Fahrenheita Košice.

Poroty zasedají v Praze a v Košicích a vybýrají užší kruh autorů nominovaných na vítěze. Již jenom tato nominace dává právo být pasován na rytíře Řádu fantasy s titulem Lady nebo Sir. Vítěz je vybírán z rytířů Řádu fantasy a obdrží titul Nositel meče a skutečný meč. Výsledky soutěže jsou oznamovány na Fénixconu v Brně.

6. Kluby a seskupení

Kluby neboli SFK (sci-fi klub) jsou spolu s periodiky základem fandomu. V průběhu posledních let jejich počet neustále vzrůstá. V této kapitole se budeme věnovat vymezení pojmu SFK, jeho obsahu a náplňi. Ukážeme si nejvýznamnější kluby.

6.1. KLUB JULESE VERNEA

 Historie tohoto klubu začíná již za dob Československa v roce 1969, kdy byl součástí Svazu klubů mládeže. Byl oficiálně rozpuštěn v roce 1970, ale členové se scházeli pořád. V roce 1984 byl znovu obnoven. Klub se schází každých 14 dní, kromě publikační činnosti organizuje také setkání fanoušků pod názvem Minicon, který se již tradičně od roku 1995 koná pod záštitou Národního technického muzea v Praze v jeho budově. Vedoucím byl i Egon Čierny (objevitel Jiřího Kulhánka).
Jak je již zmíněno výše, vyhlašuje soutěž „O nejlepší fantasy“, jejíž výherce je vyhlášen a odměněn na Parconu.

Původně měl klub vlastní fanzin, ale od roku 1990 vydával sešitové publikace v edici Poutník. V roce 1994 vzniklo vydavatelství United fans, které ale bohužel ekonomicky nebylo schopno pokračovat. Nakonec v roce 1999 začal klub vydávat knihy samostatně.

Díky Klubu Julese Vernea se na českém trhu objevili například spisovatelé Jiří Kulhánek, Leonard Medek a Miroslav Žamboch.

Publikační činnost klubu bychom mohli rozdělit na dva proudy: malá sešitová řada Poutník a malá knižní řada Poutník. Mezi prvními u nás vydávali překlady děl I. Asimova, R. E. Howarda, L. Nivena.

6.2. SFK RADEGAST
SFK Radegast byl založen v Kopřivnici v létě 1997. Popudem k založení byl návrat Romana Kresty, který je ve fandomu známý pod přezdívkou Randalf na "rodnou hroudu" po studiích v Pardubicích, kde byl členem (a dočasným obnovitelem) tamního SF klubu Salamandr. Klub se postupně rozrůstal o místní fanoušky a do roku 2000 měl cca 10 členů. Od roku 2001 se pak klub otevřel pro přespolní členy a postupně se stal federálním klubem. Dnes má klub přes 80 členů. Mezi hlavní aktivity patří pořádání, resp. spolupořádání conů - kopřivnického podzimního Koprconu a jarního Cravataconu v Novém Jičíně. V rámci Koprconu klub pořádá tématicky zaměřenou literární soutěž Radegast 2k+X., se středoevropským prostorem coby podmínkou děje. V roce 2010 se klub podílel na pořádání Euroconu - celoevropského setkání fanoušků SF, společně s kluby z Ostravy a Katowic.Členové klubu se také aktivně účastní i dalších conů u nás i v zahraničí formou přednášek, prezentací a dalších aktivit. Klub má samozřejmě i svoje internetové stránky.

7. Setkání příznivců

Setkání příznivců tohoto druhu literatury se odborně nazývá cony. Jde o zkratku z anglického slova convention neboli česky setkání příznivců. Tato setkání by se dala rozdělit na profesionální a amatérské.

Za profesionální setkání fanoušků lze označit con, který je připravován dlouhou dobu dopředu s velikým rozpočtem, který má pozvané zahraniční hosty a velkou škálu programů a nabídek aktivit. Takovéto setkání je u nás zatím pouze Festival fantazie původně známý pod názvem Avalcon, který jeho tvůrce a hlavní organizátor Václav Pravda připravuje se svým týmem po celý rok. Dá se říci, že v Chotěboři, kde se tato akce koná, připravil zázemí pro nadšené organizátory, kteří nemají možnost finanční podpory ani podpory zázemí. Takže jim nabídne možnost být součástí této rozsáhlé akce a v rámci ní mít svůj malý con. Proto je tato akce svátkem každého příznivce scifi a fantasy, protože je tu namíchán koktejl všeho ohledně scifi, fantasy, hororu atd. Na druhou stranu je tato myšlenka megalomanským počinem a stejně jako supermarkety, škodí malým akcím či amatérským setkáním, protože se Festivalu fantazie nemohou rovnat. Ten je se svou délkou deseti dnů, jak říká sám pořadatel, takovou dovolenou pro fanoušky. Také je největší akcí tohoto druhu u nás a mívá přes dva tisíce návštěvníků.

Amatérskými setkáními jsou cony malé, které jsou pořádány pro 150 - 300 lidí. Jejich organizaci má na svědomí skupinka mladých nadšenců, kteří mohou i nemusí být součástí nějakého SFK klubu. Takovéto malé akce bývají zaměřeny pouze na jeden fenomén (Koprcon – setkání fanoušků v Kopřivnici je proslulé zaměřením na Star Wars, atd…), anebo mívají více rovin, ale ani jedna není hlavní (Cravatacon, Nový Jičín). Takováto setkání jsou častější v Čechách a v hlavním městě v Praze, na Moravě je jich méně.

Nejznámějším, i když ne nejnavštěvovanějším je Parcon, za ním je Festival fantazie. Oba jsou rozdílně vystavěny. Z amatérských conů se pozastavíme nad Cravataconem.

7.1. Festival fantazie

Festival fantazie je v současné době největším setkáním příznivců scifi, fantasy a hororu u nás. Dá se říci, že vzhledem k tomu, že česká setkání probíhají jinak než americká, patří mezi největší akce tohoto druhu na světě. Počet účastníků přesahuje dva tisíce na letním FF, podzimního FF se účastní kolem 800 lidí.

Celý festival je zaměřen kompletně na fantastiku. V programu najdete vše od kosmonautiky až po vojenství a historii. Návštěvníci mohou zhlédnout různá divadelní představení, filmové premiéry, odzkoušet nové deskové hry a zúčastnit se spousty soutěží a přednášek. V rámci festivalu jsou i workshopy s autory, kteří pomáhají začátečníkům s jejich tvorbou.

Tradici festivalu, který se koná od roku 1996 stále v Chotěboři, udržuje SFK Avalon. Organizátorem celé akce je Václav Pravda.

Festival má velmi často aktualizované internetové stránky.

7.2.Cravatacon

Akce s názvem Cravatacon
 je pořádána od roku 2008 v Novém Jičíně v Domě dětí a mládeže skupinou mladých a nadšených lidí, kteří jsou součástí SFK Radegast. Tento con, který má v názvu součást oblečení správného gentlemana, má několik programových liniií (počítačové hry, vývojářství, Warhammer…) a nemá žádnou hlavní. Dá se označit za rodinný con, protože účast bývá kolem sta lidí, kteří se víceméně už z tohoto setkání či z jiných akcí znají.

Za vznikem stojí hlavně duo dvou studentů Karolíny Růžové a Jakuba Kováře. Karolína řeší otázky zázemí a financí a Jakub propagaci a spolupráci s vývojáři.

 Mezi hosty patří Františka Vrbenská a Jaroslav Mostecký (veličiny naší spisovatelské scény).

Cravatacon versus Festival fantazie
 Hlavní rozdíly můžeme vidět v počtu účastníků. Někteří lidé vyhledávají menší akce, které se postupem času stávají rodinnými, kde se většina účastníků zná, a tak si mohou popovídat a probrat, co je u koho nového. Také je zde těsnější kontakt s organizátory a přednášejícími, protože se nepřednáší masám lidí, můžete diskutovat a probrat vše i osobně. Samozřejmě i toto lze na velkých akcích jako je FF, ale v menší míře. Je tedy na každém fanouškovi, aby si udělal představu a vybral si akci, která mu více vyhovuje, nebo aby se zúčastnil obou.

8. Moderní trendy

Za moderní trend v současné české sci-fi a fantasy můžeme považovat osobnost hrdiny.

8.1. Hrdina

Hrdina je ten, který nás vtáhne do děje a provází nás jím celý čas, dokud příběh neskončí. Autor si vytváří hrdinu podle svých představ a velmi často se stává, že je jakýmsi jeho alter egem nebo do něj alespoň promítá kus sebe nebo to, čím by sám chtěl být.

Hrdina je ústřední postava, na které stojí a padá celý příběh. Může být vyloženě kladný nebo naopak záporný, či jen roztržitý, nezkušený, ale vždy je to hlavní článek příběhu. Mohli bychom ho definovat jako prototyp určité kultury nebo folkloru, který nese její rysy. Většinou má nadlidské schopnosti, díky kterým je schopen vykonávat úžasné činy, kterými se proslaví. Vybral jsem dva nejúspěšnější současné spisovatele scifi a fantasy u nás- Jiřího Kulhánka a Miroslava Žambocha, kteří ve svých dílech mají vždy takovéto hrdiny, ale oba je pojímají jinak.

9. Jiří Kulhánek

Pan Jiří Kulhánek se narodil 31. 12. 1967 v Brandýse nad Labem. Patří mezi přední české autory knih na pomezí science fiction a fantasy. Od roku 1993 je členem SF&F Workshopu. Romány vydává s Klubem Julese Wernea v edici Poutník. V roce 1991 se zúčastnil Parconu a byl nominován v kategorii krátká povídka – Do rachoty zvesela. V roce 1996 získal cenu Akademie science fiction, fantasy a hororu pro nadějného nováčka. Je známý svojí neochotou vystupovat na veřejnosti, má málo přátel a i ti o něm ví velmi málo, jako každý introvert má rád samotu. Další zvláštností je, že nemá pevnou linku ani mobilní telefon a korespondence se s ním řeší přes email, který velmi často obměňuje, když o něm ví více než pět lidí. Osobně nemá rád komunisty, rozebírání jeho děl, ptaní se na dotisky a kdy něco napíše. Naopak miluje vyjížďky na motorce, béčkové oddechové filmy, dobré knihy všech kategorií, staré Japonsko, tequilu, tortily a bylinkový čaj. Jako vzory v české literatuře má Jaroslava Velinskýho, zvláště pak první tři příběhy novináře-dobrodruha Christyho Bigse a Jiřího Walkera Procházku a jeho dva romány o Kenu Woodovi. (Dříve vycházely v edici Rodokaps, v současné době byly vydány v pevné vazbě a třetí díl vyšel ve sborníku Legendy české fantasy). V současné době žije v Praze.Pokud se podíváme na autora, který by se psaním mohl živit, je to pan Kulhánek. Na jeho knihy se netrpělivě čeká i dva tři roky. Jeho poslední kniha měla náklad přes deset tisíc a ten je celý v distribuci, nakladatel vydal už i první dotisk. Mezitím si čtenáři jeho druhu literatury zkracují čas četbou autorů, kteří píšou do jisté míry stejným stylem. (Kopřiva) Je velmi známý tím, že nechce povolit dotisky svých rozprodaných knih, ale v současné době internetu se jeho díla stahují a nechávají se tisknout a svázat. Také je možné některé tyto výtisky koupit na aukčních serverech typu Aukro, ale za desetinásobné ceny. Pro příklad jistě postačí, že v současné době se jeho knihy prodávají kus za dva tisíce pět set českých korun, za oba díly Cesty krve můžete zaplatit už i šest tisíc korun.
9.1. Získané ceny

Rok 1993 získal třetí místo v kategorii román (Reportáž psaná na svěrací kazajce)
Rok1994 první místo v kat. povídka (Šoulačka)
Rok 1996 Cena Akademie za nejlepší český román Cesta krve - Dobrák,
Rok 1997 Cena akademie Cesta krve - Cynik
Rok 1999 Cena Akademie 1999 Divocí a zlí

9.2. Dílo

Knihy
Vládci strachu (United Fans, Klub Julese Vernea, 1995)
Cesta krve

· Dobrák (United Fans, Klub Julese Vernea, 1996)

· Cynik (United Fans, Klub Julese Vernea, 1997)

· Divocí a zlí

· Čas mrtvých (Klub Julese Vernea, 1999)

· Hardcore (Klub Julese Vernea, 1999)

· Temný prorok (Klub Julese Vernea, 2000)

· Kříže (Klub Julese Vernea, 2000)

Noční klub

· díl 1. (Klub Julese Vernea, 2002)

· díl 2. (Klub Julese Vernea, 2003)

Stroncium (Klub Julese Vernea, 2006)

Povídky
Povídky (Klub Julese Vernea, 2007)
Je 7:00, pro dnešek nejvyšší čas zabít svého prvního policajta
Trojúhelník
Zámek naděje (sbírka povídek spolu s Danielem Jermanem, nakladatelství K, 1994)

Smrt je nejlepší lékař (J.K.)

Zámek naděje (D.J.)

To je přeci nesmysl (sbírka povídek, nakladatelství K, 1994)

1.
 To je přece nesmysl

2. Svůj život

3. "Tak tedy - HEIL HITLER - ty svině"

4. Spojení v Bohu

5. Reportáž psaná ve svěrací kazajce

6. Instant

Nezařazené
Soumrak
Bezvěrec
Koruna věčnosti
Reportáž psaná ve svěrací kazajce
Šoulačka
Do rachoty zvesela

9.3. Obecně o jeho díle
V díle pana Kulhánka je vždy jedna nebo více hlavních postav, mající nějaké nadpřirozené schopnosti (létání, regenerace těla, rychlost...), která bojuje za dobro a čest, dá-li se tomu tak říci. Zapomenout nemůžeme ani na odlehčený naturalismus, černý humor, cynismus a klišé.

Nejvíce jsou mu vytýkána klišé a hlášky, i náznaky rasismu, které se v každém jeho díle objevují. Kulhánek však nebere rasismus přímo jako vyjádření nepřátelství k jiné rase, ale používá ho jako odrazový můstek pro vtip a recesi, která je nám Čechům vlastní.

Ukázka:

I výstřel z druhé hlavně byl hodně hlasitý. A mnozí z nás zjistili, že černoši jsou uvnitř stejně červení jako všichni ostatní. Už nikdy nebudu rasista. (Divocí a zlí, 1999)
O autorově stylu psaní napsal článek Filip Sklenář. Jmenuje se Kulhánek: Highlander pro klempířské učně (vyšel 14.9.2005 na webových stránkách Britských listů) V tomto článku Sklenář vytýká autorovi jeho styl a dá se říci celé dílo. Článek vypadá, jako by autor měl potřebu vyjádřit se po přečtení knihy Vládci strachu.

"Kulhánek nepíše sci-fi, ale brak možná zařaditelný (při notné dávce blahovůle) jako fantasy, atd. Perverze vyžaduje sofistikovanost. Bez vysokého intelektu a jisté vybranosti vkusu nemůže být perverze, nanejvýš tupá zvířeckost, nebo otlemená pubertální rozjívenost." Nečekal ale, že tím rozpoutá velikou vlnu diskuze, která přinesla ještě větší popularitu autorovi. Jednou z reakcí je Syndrom Kulhánek - boj se, inteleguáne! (bloguje.cz - Šumař)

Další zajímavostí je, že autor, který sám nemá rád zbraně, je ve svých knihách využívá ve velikém množství. Obvykle slouží k likvidaci nepřítele, která je vtipně glosována.

Ukázka: Divocí a zlí:

"Vím, že potřetí za večer je to nepříjemné," vstal jsem a namířil pistoli k baru, "ale my vás neokrademe. Jen musím požádat, abyste si lehli na břicho a dali ruce za hlavu. Všichni."

Dělníkům to chvíli trvalo - zrovna zvraceli, protože jim do piva nacákaly obsahy hlav těch dvou, co zabil Hnusák - a ani vlastní zvratky nejsou něčím, do čeho by si člověk lehal rád.

Zjišťuji, že mozek v pivu plave.

"Velké pistole dělají velký nepořádek," poznamenal jsem filozoficky. (Divocí a zlí, 2000)
To celé je proloženo černým humorem, který je jedním z hlavních lákadel jeho tvorby.

Ukázka: Stroncium:

"KUP SI COFOLU - VYHRAJ MRTVOLU!" zařval z obrazovky unifikovaný veselý bezstarostný chlapík: "Každý, kdo pošle do AR POTRAVNÍ výpis o koupi deseti dvoulitrů AR COFOLY, bude zařazen do soutěže o vlastní soukromé tézet! Formalín na dva roky zdarma! NEVÁHEJTE!" Unifikovaný veselý bezstarostný chlapík vycenil krční mandle. (2005)
9.4. Rozbor děl a ukázka klasických hrdinů J.Kulhánka
To je přece nesmysl

Jde o sbírku povídek, kterými se Kulhánek uvedl na český trh. Byla vydaná v roce 1994. Obsahuje povídky: Svůj život, Spojeni v Bohu, HEIL HITLER! – ty svině!, Reportáž psaná na svěrací kazajce, Instant. Volným pokračováním je sbírka Zámek Naděje, kde je spoluautorem Daniel Jerman. Je zřejmé, že se jedná o autorovu prvotinu, protože povídky nemají nic společného, kromě jistých specifik autorova stylu, což je krvavost, množství narážek a odkazů, jednoduchost, pomsta. Také hrdina je vždy něčím netradiční.
Svůj život je povídka, ve které sběratel pavouků získává cenný exemplář pavouka z Venezuely, ale tak by to byl pouhý obyčejný příběh nebýt představivosti pana autora. Pavouci mění sběrateli život, a on sám se stává pomalu pavoukem. Postupně se svými svěřenci likviduje a jí sousedy. Druhou povídkou je Spojeni v Bohu, kde se protiletecké obraně podaří sestřelit anděla, který dopadne na zem, a na scénu jako Deus ex machina, sestupuje sám Bůh. Tady už se profiluje netradiční styl autora - - sestřelení mýtické bytosti a znevažování symbolu čistoty. Povídka Tak tedy – HEIL HITLER! – ty svině! zamrazí do morku kostí, autor popustil uzdu fantazii, ale ani nemusel, protože na začátku popisuje praktiky, které strážci vyhlazovacích táborů na nebohé vězně používali. Typické pro autora je to, že hlavní hrdina je umučen a vrací se jako duch a mstí se svým katům.
Reportáž psaná na svěrací kazajce je o hře na honičku. Ta se odehrává mezi naší a úplně jinými dimenzemi a podstatná část této povídky se odvíjí na psychiatrické klinice. Závěrečná povídka sbírky- Instant, je o skupině malých dětí, které se nechtějí smířit se světovládou tzv. instantních lidí, bojuje proti vládci, kterého nazývají Instant. Jde o povídku, která je zaměřena proti spotřebnímu stylu života. Sbírka je zajímavá, není však pro každého čtenáře. Ovšem je zde patrné, co vše se může zrodit v hlavě Jiřího Kulhánka. Na tyto povídky navazuje druhý díl Zámek Naděje, psaný s Danielem Jermanem.
Nesmíme opomenout ani povídky, které nebyly publikovány knižně, ale jsou volně dostupné na internetu. Poslední knihou je mini knížka alias kolibřík s názvem Povídky, která obsahuje povídky Je 7 nula nula a Trojúhelník.

Autor se stále hledá a zdokonaluje své postupy, zatím si nevymezil hrdinu ani časové období své tvorby, ale už se k tomu blíží.

Koruna věčnosti je povídka o nejznámějším kladném hrdinovi fantasy, Barbarovi Conanovi, který byl vytvořen zakladatelem fantasy subžánru Word and sorcerry R. E. Howardem. Jde o klasickou „heroickou“ fantasy.

Další povídka Smrt je nejlepší lékař se už pomalu blíží současné tvorbě autorově, je akční, plná nebezpečí a krve.

 „Je 7:00, pro dnešek nejvyšší čas zabít svého prvního policajta“. Nemá název a to, co se za název považuje, je vlastně první věta celého textu. Sledujeme hlavního hrdinu Patejla, který je pilotem vesmírné lodi a je součástí klanu Pilotů. Země je rozervána na cucky a o zbytky se perou právě klany. Nejsilnější je klan Policie a klan Pilotů. Patejl je sledován zabijáky od Policie a na palubě své lodi zajat a předělán na robota, nebo spíše kyborga. Je mu voperován kromě posilovačů svalů, reflexí, titanové kostry i čip, kterým má být ovládán. Zde se už ukazuje klasický přístup autora k hrdinům. Na začátku přežije přestřelku, ale musí se stáhnout, přezbrojí se a bude čelit někomu horšímu či většímu počtu zabijáků atak stále dokola. Také se ukazuje, že autorova díla budou kromě krve také plná různých hlášek. Hlavní hrdina se vrátí zpátky a pomůže klanu Pilotů zvítězit.Tato povídka je vlastně jakousi předehrou k dalšímu dílu s názvem Divocí a zlí.
Ukázka:

Za oknem je šedo; kapičky deště stékají po skle a kreslí na něj špinavé cestičky - šedé - jak jinak.

"Někde poblíž bývalé Severní spojky je nepohyblivé vozidlo se dvěma živými příslušníky policejního klanu - pro vás, kdož jste dnešní den ještě nezačali úspěšně, - stačí vzít samopal a svět je váš!" Dneska se Céva Rumkopff opravdu překonává; asi proto, že sledovanost Stanice prý poslední dobou poněkud opadla. Skulil jsem se z postele, zapálil si listí a z hromady svršků na odřené podlaze vydoloval ponožky.

Hlavním lákadlem, který má tento autor pro své čtenáře, je bezesporu specifický hrdina. Pokusíme se tedy vymezit několik bodů, které jsou pro Kulhánkovy hrdiny společné a charakteristické pro jeho tvorbu. Za prvé, víme, že hrdina je něco víc než ostatní. Za druhé vždy, když dojde k boji a hrdina nějak přežije, stáhne se do ústraní, kde se dá dohromady a při dalším střetu bojuje s někým či něčím silnějším, a tak to jde stále dokola. Za třetí jsou Kulhánkova díla plná náznaků a popkulturních odkazů a také hlášek, které čtenáři znají zpaměti.

Pokusím se tato pravidla, která jsme odvodili z počátků jeho tvorby, aplikovat i na jeho pozdější texty, kterými se ještě více dostal do podvědomí čtenářů tohoto druhu literatury.
Vládci strachu

V roce 1995 lákal na pultech román s tímto jménem. Na obálce byla slečna, kterou namaloval slavný fantasy ilustrátor Louis Royo.

Na knize jsme mohli číst zajímavou anotaci: „Takřka kyberpunkový obraz blízké budoucnosti střední Evropy a strhující akční příběh o souboji dvou ras, které se již v dávnověku rozešly se svými lidskými předky. První román nadějného autora, který se v anketě Ikarie o nejlepší českou povídku roku 1994 umístil na druhém místě.“

Hlavní postavou je upír, ale nečekejme toho klasického, který je vykreslen v literatuře, ale moderního, z kterého si mohl vzít příklad film Blade, či Underworld. Pověry, které máme spojené s upíry, jsou potřeny už na začátku. Takový upír se nemusí živit koneckonců ani lidskou krví, úplně stačí zvířecí. Čtenář ocení, že se velká část děje odehrává na území České republiky, v Polsku a na území země netušených možností, jak ji nazval sám autor, Ruska.

Sledujeme upíra ne v roli lovce, ale v roli oběti. Je loven pro svou unikátnost a to pro své zuby, které jsou potřeba na starobylý rituál. „Lovci“, což jsou tady ti záporní, slouží krutému alchymistovi Azzopardovi. Dalším bořením mýtů je, že upíři nemohou mít normální děti, ale upír sir Adolf adoptuje dítě ženy, která ho chtěla s dalšími lovci zabít. Kulhánek zde také definoval postup přeměny člověka v upíra. Vše nakonec vyvrcholí rituálem, epickou bitvou o záchranu rodiny a porážkou Lovců.

Teď se podívejme na to, co dělá tuto knihu originální, populární a velmi čtivou. Jsou to kromě nových „informací“ o upírech i naše tři hlavní body, které jsme se pokusili vymezit.

Hlavní hrdina vynikal už jako člověk, poté byl proměněn na upíra a získal ještě lepší schopnosti. Je tu mnoho střetnutí, která vyústí ve střetnutí větší a nutnost zbrojení. Také je tu použit humor, když se dospělý muž musí starat o malé dítě, ačkoliv s tím nemá žádné zkušenosti. A samozřejmě tu najdeme také hlášky a libozvučná jména, vždyť kdo by neznal Slizouna Salazara?

Cesta krve

Tato kniha je v současné době pokladem. Samostatný díl z této dvoudílné ságy se prodává za tři tisíce korun českých. O které knize českého autora toto můžeme říct? Důvodem je samozřejmě nízký počet kusů a nemožnost je sehnat.

Svému autorovi tato kniha také dopomohla k současné oblibě a věhlasu. Autor jí nepřímo prorokuje její osud, když sám hrdina vlastní jistou nesehnatelnou a raritní věc.

Hlavní hrdina je zde kupodivu obyčejný normální reportér, v jehož světě se všichni snaží být ekologicky aktivní, protože „ekofašos“ zabíjí ty, kteří škodí přírodě. Také jsou zde rasové nepokoje, bílí bojují s Romy. Hlavní hrdina Maxmilián, pojmenovaný dědečkem podle Mad Maxe
, odjíždí na víkend na chatu, kde si chce odpočinout. Mezitím lidstvo omámí a odvezou mimozemšťané a nechají tu pouze pár svých přeměněných jako hlídače. Hlavní hrdina se vydává pátrat, co se stalo. Po cestě je přepaden nakaženými vlky, ale podaří se mu vyváznout. Jde do města pro lepší výstroj a výzbroj, když bojuje s mimozemšťany a uteče, aby se zachránil a dovyzbrojil. Potká chlapce, který nemluví a je mu společníkem jako Pátek Robinsonovi. Spolu s ním vykoná cestu do vojenského komplexu, kde je ultimátní tank typu „Saladin“, který mu má pomoci v boji proti nepříteli. Cesty ho s jeho společníkem zavedou do Afriky, kde se stane členem jednoho domorodého kmene, který utíká před nemrtvým upírem a pomůže ho porazit. Nakonec zjišťuje, že někteří lidé spolupracují s mimozemšťany a jde je porazit. Přijde o nohu, ale ani to ho nezastaví. Stává se otrokem mimozemšťanů, ale nakonec se vzepře a pomůže ostatním. Příběh ale není dokončený a dočkal se fanovského neoficiálního třetího dílu. Dá se říci, že názvy obou dílů Dobrák a Cynik vystihují atmosféru. V prvním je hrdina dobrý a snaží se jen přežít, k tomu používá vše, co najde. Tedy dobrák. V druhém díle se z hrdiny stává cynik, vše je špatně, může umřít, lidstvo nemá naději. Také se zde střetáváme s hrdinovým vnitřním hlasem „Tím druhým“,se kterým hrdina vede rozhovory a radí se. Je v podstatě hrdinovým alter egem.

Opět se tu potvrzuje klasické autorovo schéma, kdy je hrdina konfrontován s nepřítelem, stáhne se a lépe vyzbrojí a pak je konfrontován se silnějším nepřítelem a tak dále. Co se humorných průpovídek týče, asi nejznámější je „papanec“ neboli název jídla, které dělali domorodci z kmene, kterého se stal hrdina součástí.

Divocí a zlí

V tomto díle lze poznat, jak autorova popularita rostla, protože se jedná o tetralogii, kde se setkáváme se starým známým Patejlem, který se objevil poprvé na scéně v povídce Je sedm nula nula.

Sledujeme ho, jak bojuje proti mimozemšťanům. Dokonce nachází dva společníky, i když si myslí, že je nepřekonatelný nadčlověk. Elvíra je mix člověka s mimozemskou technologií, je rychlejší než Patejl, a jediné co potřebuje, je energie, protože ji rychle vstřebává. Druhým je Hnusák, modifikovaný zabiják střelec, který má čtyři ruce a je to albín a rasista. V prvním díle Čas mrtvých se ve třech samostatných povídkách seznamujeme s našimi hrdiny a až potom přichází samotný děj, ve kterém se dovídáme, že tato trojice byla v boji úspěšná až tak, že se jí začne kdosi v lidské vládě bát a poškodí jí transportní zařízení. Hrdinové tak skončí v našem století na Zemi, kde si vydělávají peníze, aby mohli loď opravit. Ony přece jen díly, které ještě ani nejsou vynalezeny a vyrobeny stojí hodně peněz Patejl se proto stává agentem a pomáhá vládě.

Autor vsadil na mix motivů, mísí budoucnost s minulostí, objevují se tu mrtví i nemrtví, upíři a alchymisté, které známe z knihy Vládci strachu. Patejl se ocitá na straně Alchymistů. Stane se však chyba a i místní vláda jde po naší skupině, navíc se odkudsi vzaly robotické bytosti a všichni chtějí hrdiny zabít. Patejl zůstává sám a snaží se s lodí o návrat do budoucnosti, ale dostává se do 9. století. O tom pojednává druhý díl s názvem Hardcore Skončí v Anglii 9. století, kde se z něj stává svatý Peytl, který pomocí archy úmluvy poráží dánské vojsko. Ukládá se ke spánku díky Merlinovi a vrací se do současnosti, kde pokračuje v boji proti všem. Třetí díl se nazývá Temný prorok. Z Patejla se stala legenda, která může zachránit náš svět. Ale ze spasitele se musí stát Temným prorokem, aby mohl uzavřít smyčku. Hlavním nepřítelem se mu stává božstvo zvané Zářící spasitel, který je podporován svojí sektou. Poslední díl s názvem Kříže, uzavírá epicky celou tetralogii. Vše se najednou mění, a nikdo neví, kdo je na čí straně. Autor využívá možností knihy Vládci strachu a rozepisuje se o alchymistech a formuli Sedmého zubu. Z Patejla se stává nadbytost a sám s pomocí pár přátel zastavuje invazi z onoho světa v epické bitvě.

Divocí a zlí jsou směskou všeho možného i nemožného, autor lítá časem sem a tam, nenechává na nikom niť suchou a bortí jakékoliv mýty. Ale ono to funguje, je to velmi čtivé a přesně v autorově stylu.

Dá se říci, že naše pravidla tady splňuje dokonale. Hrdina, který je už na začátku nadbytost, se stává ještě lepším a ničivějším, prohrává, ale vždy se zvedne a jde dál a ničí holdy nepřátel. Odklon od stereotypu můžeme vidět v rituálu Sedmého zubu, kde sice prohraje, ale je rituálem povznesen a poráží nepřítele. Ovšem takovýchto scén je tam více. Humoru a vtipných hlášek je tam přehršel, nejznámější je asi „Kdo je bez miny, hoď kamenem“ anebo “Archa úmluvy a tři tisíce přikázání“, provázející vytasení kulometu z Archy úmluvy.

Noční klub

Uplynula dlouhá doba a čtenáři, kterých už bylo obrovské množství, netrpělivě očekávali novou knihu od svého mistra. V tu chvíli na pulty přišel dvoudílný Noční klub. Každý se zajímal jen o to, zda kvalita klesla nebo jestli se udržela na stejné výši jako u Divokých a zlých. Nikdo si nedokázal představit, že by autor mohl pomyslnou laťku posunout výš, ale opak je pravdou. První část Nočního klubu nenechá nikoho na pochybách, že je ve svém stylu jako doma, adokonce ještě lepší. Děj se odehrává v Čechách, ale i v Thajsku a Japonsku, na souši, moři i ve vzduchu. Sledujeme společenstvo lidí, utajený řád s předlouhou minulostí, které u nás tajně pátrá po zločincích a čistí od nich naši zem. Hrdinou je Tobiáš, navenek spisovatel Jánský, píšící brak o upírech. Žije tedy dvojí život. Navenek obyčejný pisálek, ale ve skutečnosti nejlepší střelec. Při jedné akci, při které zlikvidují šéfa ruské mafie u nás, jim pomůže jistá Japonka Hanako, kterou přijmou do klubu. Na scéně se objevují zabijáci Pan Vren a Wries a celý klub zlikvidují, chtějí Hanako, ale ta jim uteče. Tím kniha v podstatě začíná, protože Tobiáš se v rakvi probudí jako upír a je zajat a cvičen, ale nezapomíná na pomstu, které se nakonec dočká.

Víš, lidé jsou různí: bílí, černí, žlutí a zelení. Ti zelení jsou ob​vykle bílí, ale o to víc do všeho kecaj.

Ukázka:

Mířidla automagu se usadila na zádech posledního z prchajících Rusů - kulhal a nohavici měl nasáklou krví.
Velmi přesně jsem si uvědomoval, že náboje v hromové pistoli jsou těžce přebité; abych pravdu řekl, zajímalo mě, co to udělá.
Exploze se prohnala uličkou jako výbuch sopky. Okna zadrnčela, Němci si zakryli hlavy rukama a začali se otáčet nohama k epicentru.
"Vau!" řekl Ten druhý.
"Vau!" řekl jsem já.
Zasažený Rus neřekl nic, ale rázem už neběžel poslední, přesněji řečeno neběžel vůbec, ale letěl. Ještě přesněji řečeno, letěly některé jeho kusy.

Toto předposlední dílo nám ukazuje hrdinu, který se z člověka stává upírem, a poté nadupírem. Je zajat, ale dostává se ze zajetí, aby znovu bojoval, silnější než kdy dříve, je znovu zajat, ale nevzdává se. Nechybí ani všudypřítomný humor.

Zajímavostí je, že Egon Čierny, nakladatel a objevitel Kulhánka jako autora, pomohl vydat jeho knihu Noční klub v zahraničí a to přesněji v USA, zatím však pouze první díl.

Stroncium

Poslední kniha, která je v současné době stále k dostání. Čekalo se na ni dlouhé tři roky, které byly plné napětí, jestli autorův standard bude mít stoupající či klesající tendenci. Hned po vydání se milovníci Kulhánkových hrdinů vrhali na pulty knihkupectví a hromadně ji skupovali. Čtenáři se prakticky okamžitě rozdělili na dva tábory. První byli zklamáni, že v knize nejsou žádní upíři ani odkazy na minulé knihy, a že autor odkládal vydání tak dlouho, až se mu to nevyplatilo. Druzí oponují tím, že autor se musel posunout dál a pokročit. Nezůstávat u jednoho tématu pořád.

Příběh se odehrává v budoucnosti, která není pro lidstvo vůbec růžová. Na zamrzlé planetě mezi ledovci přežívá pár posledních miliónů lidí v jediném městě zvaném Majesty. Kromě živých jsou tu samozřejmě i nemrtví a lidé, kteří žijí venku a přežili tu nesmírnou katastrofu.

Počátek knihy je trošku matoucí, protože se odehrává v jiném prostředí, ale to autor po pár stranách vysvětluje. Hrdina je velmi podobný těm předešlým, což vůbec není na škodu.

Opět jde o hrdinu, který se postaví proti všemu čelem a nedělá mu problémy létat si ve vesmíru s minimem vybavení. Také tu platí klasický kulhánkovský trimotiv, kdy je hrdina nadčlověk, a i když se mu nedaří, dostane se přes překážky k cíli, a celá cesta je doprovázena černým humorem a vtipem.

Ukázka:
„Když v červenci 2015 začalo v Evropě sněžit, lidé nevěřícně vycházeli do ulic a TV zpravodajství bylo plné koulujících se dětí, zasněžených plováren a nabouraných automobilů.
Stále sněžilo.
A sněžilo.
Za první týden zemřelo deset miliónů lidí.
A sněžilo.
Teď už na celé planetě.
Do konce srpna zemřely čtyři miliardy lidí. Mnozí se v mnohametrových vrstvách sněhu prostě udusili.
V polovině září ožily sopky na většině tektonických zlomů. Prý to bylo prudkou změnou zátěže kontinentálních ker. Jestliže doteď se od bělostného povrchu většina slunečních paprsků odrazila, nyní popel a dým ve stratosféře zatáhly oponu nadobro.
teplota klesla na průměrných devadesát stupňů Celsia pod nulou.“

Ukázky černého humoru:

„Slečna Hayesová vrávorala a kolem ní ječeli a vířili šťastní lidé - ti méně šťastní leželi a byli velmi tiší.“

„Na těžkých odstřelovačských puškách je složité, že projektily létají daleko rychleji než zvuk - je to složité hlavně pro cíl.“

Zajímavé jsou v tomto díle i odkazy na konzumní styl naší společnosti:

„Při archeologickém průzkumu trosek předledových měst byly objeveny tuny poničených záznamových médií, a zaměstnancům Archeologického ústavu se je podařilo (a stále daří) zčásti rekonstruovat. Proto už dlouho známe filmová díla předledové doby jako Star Wars, Matrix, Tarzan & Jane, Killhead, Alien versus Predator, Spider-Man versus Predator, Ježíš versus Predator, Predator versus Godzilla, Ježíš versus Godzilla, Ježíš versus Adolf Hitler, Adolf vrací úder, Ježíš & Predator versus Waffen SS, Tarzan versus Jane... v archeologické nomenklatuře se tomuto období říká Pozdní kultura versus filmů.“

Myslím, že premisu, kterou jsme si zvolili na počátku rozboru hrdinů z děl pana Kulhánka jsme dokázali. Jeho hrdina je tedy schematický nadčlověk, který i když je poražen, se vrací silnější než dříve. Součástí každého díla je velké množství černého humoru, který se někdy ventiluje v rasismu.

10. Miroslav Žamboch

Jeden z nejúspěšnějších českých autorů, se narodil 13. ledna 1972 v Hranicích na Moravě. Vystudoval Fakultu jaderně fyzikálního inženýrství při ČVUT v Praze a dnes pracuje v Ústavu jaderného výzkumu v Řeži u Prahy. Má dvě děti a je ženatý. Rád se vrací na rodnou Moravu, kde má mnoho přátel. Kromě toho je velkým milovníkem vína. Jinak je velkým sportovcem a má rád výzvy.

10.1. Ocenění

V roce 1992 získal titul Sir Řádu fantasy a nositel Meče v soutěži O nejlepší fantasy za povídku s názvem Zpověď válečníka.

10. 2. Dílo a rozbor
Kompletní bibliografii je uvedena na konci bakalářské práce v dodatcích, protože je toho opravdu moc a na rozdíl od díla Kulhánka, které je velmi propojeno, u Žambocha se více tříští. V této práci se podrobněji podíváme na díla, která souvisí s naším hrdinou. V případě Miroslava Žambocha však budeme mluvit spíše o dvou, kteří jsou si podobní, ale přesto rozdílní.

Autor na sebe upozornil povídkou Zpověď válečníka, která způsobila rozruch a díky které se dostal do povědomí čtenářů.

Jedná se o krátký příběh, ve kterém válečník učí malého chlapce umění boje, aby se ten mohl pomstít. Představuje nám tu typ drsného hrdiny, který nehledí na vlastní bezpečí, aby vykonal, co si předsevzal.

Není to ale první povídka, kterou Žamboch napsal. První vznikla v jeho sedmnácti letech na chmelové brigádě. Sám ji označuje za „pěkně mizerně napsanou“.

Po získání titulu se na dlouho odmlčel, ale psal do šuplíku. Po osmi letech, v roce 2000, mu vychází sbírka tří novel s názvem Poslední bere vše.

Tři povídky, a v každé máme jiného protagonistu. Žambochův typický hrdina se tak začíná pomalu a jistě rýsovat.

První povídka s názvem Dlouhý sprint je o Tekuardovi, následovníkovi trůnu, který je postaven před nelehký úkol přežít. Nakonec zjišťuje, že má magické schopnosti nad rámec ostatních a vše zvládne. Hrdina, který je sice lepší než ostatní, ale to díky svým zkušenostem a nabitým vědomostem, je celou dobu vystaven nebezpečí. Tato povídka je jakýmsi presequelem hlavního autorova světa.

Ukázka:

„Ve Vegaši žádní prostí lidé nejsou. Každý druhý je podvodník, každý třetí zloděj, každý čtvrtý zabiják a každý pátý čaroděj. Žije se tady dobře a vesele, často možná poněkud krátce...“

Druhá , která má název Poslední bere vše, pojednává o strážci vězení, který se připlete do mocenské hry vládce paláce. Zde autor popouští uzdu své fantazii a kombinuje všechny prvky fantasy, magii, boj, nebezpečí i rodinné vztahy. Co je ale hlavní, hrdina má své zásady a těch se drží. Což je jedním z typických rysů hrdinů tohoto autora.

Poslední povídka Pouštní škorpión je pro nás nejdůležitější, protože se zde objevuje nejslavnější autorův hrdina jménem Koniáš. Ve sbírce ho pozorujeme, jak pomáhá matce hledat ztracené děti, které se zapletly do střetu dvou vládců o moc nad pouští. Koniáš je charakterní hrdina, který spoléhá pouze na svůj úsudek, schopnosti a znalosti. Pomáhá lidem, kteří si to zaslouží a bojuje proti těm, kteří jim ubližují. Ale není to „bílý rytíř“, jak by se mohlo zdát. Je to prostě člověk, který má své chyby, ale snaží se je překonat.

Ukázka, která obsahuje i popis hrdiny

„Dobrý den,“ pozdravil jsem.

„Ať chcete cokoliv, nedostanete to. Zmizte.“

V sedle sice vypadám jako Kostěj Nesmrtelný, metr šestadevadesát vysoký vyzáblý chlap, kosti a šlachy potažené kůží, ale v poušti se pohostinství neodmítá, pokud k tomu nemáte skutečně pádný důvod.

„Potřebuji jen vodu, paní. Hned pojedu dál.“

Kývla na někoho ukrytého za rohem stodoly a rukou mávla na chlapíka pozorujícího mě ze stáje. „Táhněte k čertu! Nechci vás tady!“

„Potřebuji vodu.“

Z domu, který sloužil současně jako dílna a obydlí pro čeledíny, vyšel muž, za obojky držel dva přerostlé vlkodavy. Každý vážil nejméně šedesát kilo a slintal touhou pustit se do mne. Krásná zvířata, byla by škoda zabít je.

„Vypadněte, nebo na vás pustím psy!“ pokračovala ve stejném tónu. Hlas měla mladý, ale mluvila vztekle jako stoletá čarodějnice. Možná měla právě své dny. Popleskal jsem koně po šíji a lehce cukl uzdou. Valach zafrkal a začal pomalu couvat. Za tohle číslo jsem handlíři připlatil dvacet zlatých, a teď se ukázalo, že to byla dobře investovaná dvacítka. Než abych se k hospodyni a jejím pohůnkům otočil zády, raději bych je zabil.“

 Další kniha, kde se tento hrdina objevuje, je Na ostřích čepelí. Nejde o klasickou fantasy, ale důmyslné a velmi propracované dílo. Koniáš zde dostává neobvyklou nabídku, aby pomohl za hranicemi císařství vybudovat kolonii. Sledujeme, jak se snaží sehnat vojenský doprovod, jeho boj s nemocemi, nevraživostí kolonistů, zradu ve vlastních řadách a přitom ještě celou dobu čelí nebezpečí ze strany císařství, kterému se nelíbí možnost nové kolonie.

V tomto příběhu poznáme Koniáše, který je zvyklý na zabíjení, přežívání a útěky, boje a smrt, a náhle dostává úkol vybudovat něco hodnotného. Jeho život tak najednou má cíl a smysl. Román získal nominaci na Cenu akademie scifi, fantasy a hororu.

Hrdina v díle překvapuje, zůstává sice stejný jako v povídce Pouštní škorpión, ale vidíme i jeho další stránky, je schopen lásky (i když ji nemůže získat) a oběti. Navíc ukazuje lidskost, když se stará o chlapce z ulice, ve kterém vidí bystrého ducha. Hrdina se nám tak s každým dalším příběhem zdá bližší.

„Neviděl jsem ho přicházet, ale věděl jsem, kdo to je. Zvrátila hlavu v gestu odevzdání, přitiskla se k němu a jestliže před chvílí se jí v očích přelévala rtuť, teď to bylo zlato, smaragdy, celá bouře citů a pocitů, až nakonec zůstala jen sametová čerň hlubokých očí.“

Seržant

Experimentální kniha, ve které Žamboch propojuje magii a technologii. Sledujeme zde hrdinu s poetickým jménem Lancelot. Ten má klasické rysy kladného hrdiny a sám o sobě nevybočuje z řady.

Jde o příběh o boji jedné země, která je obklopena nepřítelem, ale největšího zrádce má ve svém vedení. Náš hrdina se postupně zaplétá do nebezpečí a poodhaluje roušku tajemství až k překvapivému rozuzlení.

Ostří oceli

Je povídkovou sbírkou, kde je hlavním hrdinou výše zmíněný Koniáš. Vidíme ho v různých situacích, v různé době, na různých místech a nakoukneme trošičku do složitého podhoubí jeho existence. Důležitá je povídka Fanoušek, kde se setkáváme s druhým hlavním hrdinou, který patří do Koniášova světa, s Baklym. Koniáš se nám postupně vybarvuje, čtenář si doplňuje místa zahalená temnotou a žasne, jak propracovaná postava to je, i když sám mistr přiznává, že mu rostl pod rukama.

Bez slitování

Je román, jehož hlavním hrdinou je Bakly.

I on je válečník, životem ale prochází bez skrupulí, „probíjí se jím jako ozubená koule řemdihu, zbraně, kterou tak mistrně ovládá“ (anotace ke knize Bez slitování). Přesto i on má svědomí a smysl pro čest. Což je, jak je psáno výše, klasická charakteristika Žambochových postav. Bakly není takový hrdina jako Koniáš, má svůj cíl, kterému obětoval hodně a stal se tím, čím je. Jde mu o záchranu rodiny, i když kvůli tomu musí zabíjet, dělat špinavou práci, prostě vše, aby vydělal dost peněz, a ochránil svou rodinu před inkvizicí, i když by ho ona rodina za jeho skutky odsoudila. Sledujeme ho, jak se zoufale snaží získat zbytek peněz, aby po tom všem, co musel obětovat a udělat, jeho snaha nevyšla naprázdno. Pomáhá vyšetřovat případ úniku daní a objeví obrovské spiknutí.

Ukázka, vypovídající o vztahu Baklyho k jeho rodině
 „Po dobu šestnácti let každého půl roku posílat na jisté konto u Imperiální banky šest set zlatých. Nezávisle na tom, zda správce umře, či bude žít. Šestnáct let od vykonání rozsudku už nemohou být pozůstalí po čaroději trestáni, tak zní zákon.“

 Ukázka, která navíc poodhaluje historii světa, který autor ve svém díle tvoří:

„'Ten šílenec, který to před třemi sty lety všechno začal, myslím Velkou válku, vyvražďoval čaroděje i s příbuznými až do sedmého kolena,' začal jsem vysvětlovat a sám jsem z toho byl překvapen. 'Když konečně umřel, nebo zmizel, s ním si nikdo nemohl být ničím jistý, pokračovali jeho nástupci v genocidě, ale byli milosrdnější. Zabíjeli příbuzné lidí nadaných schopností manipulovat magií jen do třetího kolena. Dnes už jsme mnohem civilizovanější. Popravujeme nadané a jejich rodinu - manžela, manželku a děti. To stačí, aby bylo spravedlnosti učiněno zadost. A v některých zemích myslím už ani to ne.'“

Meč proti sekeře

Tady se autor přidal k mnoha dalším, kteří si mohli napsat příběh zasazený do předem definovaného světa Marka Stonea. V tomto textu hlavní hrdina nevybočuje a nezastíní ani Koniáše či Baklyho.

I mezi spisovateli je jistá rivalita, stále se rozhoduje, kdo je nekorunovaným králem české scifi a fantasy. Miroslav Žamboch neodolal a napsal dvoudílnou knihu, která se chce přiblížit stylu kulhánkovskému. Kniha se jmenuje Líheň.

Líheň I: Smrt zrozena v Praze

Dá se říci, že to je jakási pocta kultu Jiřího Kulhánka a jeho knize Noční klub.

Hlavní postavou je vysokoškolská asistentka Marika. Jednoho večera se náhodou zaplete do konfliktu, ve kterém se neznámý muž střetne s pouličním zlodějem. To je ale pouhý začátek, který odstartuje celý děj. Ten atraktivní muž je Alex, syn ruského mafiána. Marika přijímá jeho nabídku, aby mu dělala ochranku. Ve stylu kulhánkovském zde nechybí akční scény a velmi tuzí nepřátelé.

„Nohama jsem se zapírala do podlahy, v pravačce držela pistoli a snažila se vzpomenout na nějakou modlitbu. Vybavovaly se mi jen básničky ze školky. I to bylo lepší než myslet na tvora v neosvětleném voze za námi.“

Líheň II: Královna smrti

Toto pokračování dodržuje načrtnutou osu příběhu a je co do kvality srovnatelný s dílem prvním. V celé knize se střídá akce a cynické průpovídky. Nakonec se nám vše rozplétá a zjišťujeme, kdo za vším stojí. Konec knihy je jedna veliká bitva, a na závěr dojde i na atomovou bombu. Nelze opomenout, že mnohá jména kladných či záporných hrdinů jsou upravená jména známých členů fandomu a spisovatelů nebo osobností, proslulých v rozmanitých oborech.

„Cesta byla dlážděná kočičími hlavami, ve stínu fasád polehávali dva hubení psi a hromádky koňského trusu prozrazovaly, že obyvatelé vesnice Zvíkov ještě na staré dobré časy nezanevřeli. Parabolické antény čnící k obloze mezi různě omšelými střechami chalup zvěstovaly, že neodmítají ani nové dobré časy.“

Ukázka snahy o kulhánkovský typ humoru:

„Gruber vám dokáže zjistit, jestli a co jsem jim odpověděla, řekla jsem napůl vztekle, napůl plačtivě a napůl opile. Tři půlky jsou moc.“

Odkazy na Kulhánka jsou očividné, nejen přímé (zmínky o nejbohatším Čechovi, spisovateli Jiřím Rulhánkovi), ale i nepřímé (nesmrtelná monstra, palné zbraně). Již výše bylo zmiňováno, že se v Líhni nacházejí odkazy na autory či jiné osobnosti.Prvním je jméno doktora Yatsona.

To připomíná partnera Sherlocka Holmese, Watsona. Tomáš Replík, člen komanda, který obrazně řečeno přešel na druhou stranu, zase evokuje jméno poslance Tomáše Teplíka (ten ostatně stranu změnil také). Marika se jmenuje Zaháňská (Zaháňská je dost nezvyklé jméno, je možné, že má souvislost s kněžnou Kateřinou Vilemínou Zaháňskou), neméně důležitý je Alexandr (Rubin).
Z hlediska hlavního hrdiny je zde neobvyklý výběr ženy jako hlavní hrdinky, který se autorovi povedl zdařile, ale přesto se stále nedá srovnávat s Baklym nebo Koniášem. Každého vysokoškolského studenta či studentku hned zaujme, protože popisuje ze začátku nesnáze doktorandů na fakultách.

Na křídlech tornáda

Sbírka, kde je přehršel povídek a stejný počet hrdinů. V této knize vychází i povídka Zpověď válečníka. Nás zajímá pouze Cizinec, kde anonymně vystupuje Bakly a ukazuje nám svoji pravou tvář. Tvář tvrdého obchodníka, který ví, co chce.

 Ukázka:

Cizinec se podíval zpět na spoutaného karakinského náčelníka. Dvě stě padesát zlatých? Řekl tázavě. Horal přikývl. Než si kdokoliv stačil uvědomit, co to znamená, obr čtyřmi bleskovými seky oddělil od balvanu a od sebe navzájem tři karakinské válečníky, náčelníkovi ještě rozsekl pouta a hodil mu svůj nůž.“

Druhou je povídka Soldateska, kde autor kombinuje scifi a fantasy, a dívá se na Koniáše z jiného pohledu, jakoby uměle vytvořené postavy ovládané počítačem, která se nakonec osvobodí a stane se nezávislou. Můžeme to brát jako parafrázi na úspěch tohoto hrdiny, protože ani sám autor neplánoval, že mu takto vyroste pod rukama. Hrdina se sám vyvíjí a jeho skutky, které jsou napsány, ovlivňují jeho budoucnost.

Po této úspěšné sbírce, začíná vycházet edice „Kolibříků“ neboli mini knížek. Jedná se o povídky, ve kterých je hrdinou většinou Koniáš a Bakly a dotváří nám obraz Koniášova světa.

Jsou to: Koniáš: Konec vlka samotář, 2005; Bakly: Návrat zabijáka, 2005; Jennifer: Důl Quake, 2005; Valašský vojvoda, 2006; Bakly: Anděl bez slitování, 2006; Maverick: Pěšec na odpis, 2006; Bakly: Holýma rukama, 2007; vše vydalo nakladatelství Triton).

Valašský vojvoda

Po té, co se postaví vrchnosti, je Basil chycen a je na něj pořádán lov. Podaří se mu utéci a za svého ho přijme kmen původních lidí. Putuje s nimi, pomáhá jim a hlavně se přátelí se šamanem. Ten po něm chce záchranu kmene, což mu Basil slíbí. Díky komunikaci s vlky pomáhá kmeni přežít zimu, ale nebezpečí nečíhá jen v podobě hladu, ale i divné nemoci. Basil je nový hrdina, není to Koniáš ani Bakly, je to prostě vesnický chlap, který ví, co je správné.

Bakly – Holýma rukama

Další mini knížečka, která nám přináší vyprávění o osudech Baklyho, známého hlavně z knihy Bez slitování. Bakly se s panem Lasičkou musí pokusit zachránit čaroděje, ale ze zpočátku jednoduché akce se stává boj na život a na smrt. Karty zamíchá příjezd pana Varatchiho a dvoustovky jeho elitních vojáků doprovázených asasiny. Zatímco Lasička zachraňuje rodinu čaroděje, Bakly se musí vypořádat s obrovskou přesilou. K tomu používá své oblíbené zbraně katzbalger a sekeru, ale někdy jsou na nepřátele nejlepší jen „holé ruce“ a to je zrovna ten případ. Bakly zvaný „Řezník“ je zpátky a krvavější než kdy předtím.

Poté autor přechází od Koniáše a Baklyho k novému typu hrdiny ala Kulhánek, kterým je RC v knize Drsný spasitel. Příběh se odehrává v postkatastrofické vizi našeho světa, na území bývalé České republiky. Sledujeme putování zabijáka, který ztratil paměť. Cizinec, který je zhnusen i sám sebou, postupně odkrývá svoji minulost a staví se k ní hrdě čelem. Hrdina v této knize oplývá nadlidskými schopnostmi, takže ho klidně můžeme přirovnat k typu kulhánkovskému. Nebojí se používat jakékoliv zbraně a nechybí tady samozřejmě ani humor, který je v podání mluvícího robotnického koně naprosto originální. V knize se setkáváme také s upíry, bohy a všelijakými dalšími tvory.
Ukázka:

„Pocit přicházel přímo ze středu planiny. Protože jsem nenašel žádnou jinou hrozbu, zamířil jsem nakonec na otevřené prostranství. Duch se nacházel právě tam, najednou téměř neviditelný. V podobě virtuálního rejnoka manty se vznášel jen pár desítek centimetrů nad zemí. Už okolo sebe nešířil hrůzu, naopak, sám se hrůzou třásl. Sklonil jsem se nad ním, zda v jeho povrchu nerozeznám strukturu, která by mi pomohla zjistit, co je zač. Zazmítal se, pocítil jsem závan energie, pak pocit interakce pominul a v dalším okamžiku se duchovo nehmotné tělo začalo trhat na cáry, až z něj nezbylo nic.
'Zabil jsi to,' zkonstatovala Micuma. 'Umřelo to hrůzou z tebe.'“

Po přečtení knihy o dinosaurech napadlo pana Žambocha napsat knihu, která by obsahovala dinosaury, a tak se objevila kniha Predátoři, jejíž pokračování v současné době autor dokončuje.Vzdává tu hold klasickému filmu Karla Zemana Cesta do pravěku či malíři Zdeňkovi Burianovi. Také nelze popřít zdroj inspirace v Doylově Ztraceném světě nebo Spielbergově filmu Jurský park. Tak vznikla kniha Predátoři.
Již podruhé je Žambochův hlavní hrdina nějak spojen se školstvím. Je jím postdoktorand Markt Twilli, který díky svému objevu, jak cestovat do minulosti, úplně změní svůj život. Sledujeme jeho proměnu z chlapíka, který miluje rychlou jízdu, ale jinak je obyčejný výzkumník, ve zkušeného lovce a zabijáka.

 Ukázka:

„Vzduch byl teplý, téměř horký, páchl sírou, silicí a dalšími neidentifikovatelnými vůněmi. Tma se změnila v šero, po stranách jsem zahlédl siluety postav se zbraněmi. Vzepřel jsem se těm, co mi drželi hlavu v předklonu a podíval se vzhůru. Na východě už obloha zbledla, ale na západě ještě zůstával černý samet zdobený hvězdami. Nepoznal jsem jediné souhvězdí. Podařilo se to, dostali jsme se, kam jsme chtěli. Asi, možná.
Z dálky se ozvalo hluboké zadunění, dlouhé a táhlé, odpovědělo mu několik dalších, o mnoho slabších. Lodi zdravící se na moři? Nesmysl. Nedaleko od nás, ne dál než dvacet třicet metrů, zaskřípěl štěrk. Neodvážil jsem se pohnout, jen jsem co nejvíc natáhl krk, abych lépe viděl. Štěrk skřípěl dál, možná i kameny pod velkou vahou, měl jsem pocit, že vidím temnou pohybující se hmotu, ale možná jsem si to jen namlouval. Siluety s puškami se napjaly.“

Zde se autor vrací ke svému obvyklému stylu hrdiny, protože Mark Twilli neoplývá žádnou nadlidskou schopností. Na začátku je to pouhý vědec, který se sám vypracuje na špičku pomyslného potravního řetězce. Má své zásady a je čestný. Ani tento hrdina však nemůže být srovnáván s Koniášem, protože jsou z rozdílných světů a Koniáš má propracovanější pozadí a za sebou pestřejší svět.

Po Predátorech přichází návrat ke Koniášovi v téměř kompletním souboru všech povídek, které o něm byly napsány. Kniha se jmenuje Koniáš – Muž na stezce. Jde prakticky o sbírku, která obsahuje stejné povídky jako Ostří oceli, ale obsahuje dva nepublikované texty navíc. Součástí je i povídka Pouštní škorpión.

Ukázka lidskosti Koniáše:
„Odmítl jsem čeledínovu pomoc a sám ustájil koně. Pečlivě jsem ho vyhřebelcoval, do koryta mu nanosil čistou vodu a k senu, které bylo v ceně, přikoupil pytlík ovsa. Teprve potom jsem zamířil do výčepu.“

Ukázka z napadení v hospodě:
"Napijeme se?" navrhl Mark a sám pozvedl korbel.

Napodobil jsem ho. Pivo tu stálo nejméně pět zlatých, alespoň jsem ušetřil. V hospodě bylo náhle absolutní ticho, stejně jako při pokeru, když se zruší strop a hraje se o částky, které mohou někomu zlomit vaz. V okamžiku, kdy jsem si poprvé lokl, bodl. Kdyby mě změna atmosféry nevarovala, byl bych mrtvý. Takhle jsem mu v poslední chvíli dlaní srazil ruku stranou a místo bodnutí do břicha mě škrábl do boku. Bez čekání jsem ho udeřil korbelem do obličeje, kamenina se roztříštila, Mark zavrávoral. Ještě jednou se pokusil bodnout, ale to už jsem mu pevně držel a současně lámal zápěstí. Se zaúpěním pustil nůž a poddával se tlaku.“

 Na toto dílo autor navazuje románem Koniáš – Vlk samotář.

Koniáš, který je již hrabětem a stojí proti císařství, se sám aktivně zapojuje do boje o magické talenty a artefakty, které mohou změnit poměr sil v nadcházející velké válce. Neúmyslně vytvoří nejlepšího čaroděje, kterého má jeho nepřítel k dispozici, ale zase získává mnoho nových spojenců.

Ukázka:

„Vlk. Koniáš byl vlk. Bamegi ve službách klanu prošel pouště, stepi, dostal se až na sever, kde, když zrovna nepřálo počasí, padal sníh i v létě. Tam všude je potkal. Vlky. Žili ve smečkách, ale ti nejnebezpečnější z nich byli samotáři, a dokázali se přizpůsobit všemu. Bylo-li to nutné, bez skrupulí prchli před lvem, aby později, kdy přišel jejich čas a lev umíral žízní, protože nebyl tak chytrý, aby objevil vodu, na něm hodovali. A Koniáš byl právě takový vlk samotář. Chytrý, přizpůsobivý, nevypočitatelný a vždy nebezpečnější, než si člověk dokázal představit. Bamegimu se to nelíbilo, ale chtě nechtě musel schopnosti toho muže obdivovat. Dokázal by sám to, co on? Projevit odvahu, prozíravost, trpělivost, nemilosrdnost, čestnost a určitě i laskavost? Koniáš musel být i laskavý, protože muže tvořil souhrn všech jeho vlastností a bez laskavosti nemohl nikdo sahat po dokonalosti. A na základě toho, co se o Koniášovi dosud dozvěděl, usoudil, že tomu tajemnému bojovníkovi chybí k dokonalosti opravdu jen onen příslovečný kousek.“

Koniáš jako hrdina se postupně stává nadlidskou bytostí, není to díky tomu, že by byl pokousán upírem či změněn artefaktem, jde spíše o zkušenosti a vědomosti, které za svoji dlouhou pouť sesbíral. Už to není jednotlivec, který řeší sám sebe a svoje morální hodnoty. Přetavuje se nám na člověka, který má zodpovědnost za tisíce jiných a je pro ně schopen obětovat všechno.

V následujícím románu Cesta domů sledujeme poslední příběh Koniáše. Ten se na své cestě za informacemi, které mu mají pomoci v boji proti císařství, zamotá do únosu dětí. Nebyl by to ale on, aby se do problému nevrhl po hlavě a nevyřešil ho. Autorovi se povedlo do knihy zakomponovat i věk Koniáše, přece jen už má toho za sebou hodně, a to se promítá i v jeho myšlení. Používá chladnou logiku a více plánuje.

Ukázka:

„"Zestárl jste během těchto dnů o dobrých dvacet let," zkonstatoval jsem.
Místo odpovědi zavřel leštěnou stříbrnou kazetu s psacími pery a nastavil mi ji jako zrcadlo. Podíval jsem se na svůj odraz. Maureli byl proti mně vlastně docela pohledný mladík. Kdybych byl nebožtík, ovázali by mi hlavu šátkem, abych při pohřbu nestrašil příbuzné.“

Důležité však je, že se Koniáš pomalu stává mýtickým bojovníkem, protože v knize přežívá díky náhodě už dvakrát, což je autorovi vytýkáno. Takto se totiž hrdina odchyluje od prototypu, který se stal tím, čím je, čistě díky svým schopnostem

Poslední knihou je Čas žít, čas zabíjet, kde v několika povídkách až novelách sledujeme příběhy Baklyho z různého období jeho života. Člověk až obdivuje lehkost, s jakou autor Baklyho posunuje vpřed. Sbírka obsahuje tyto povídky: Pasák, V temnotě, Hon za Rudou hvězdou, Do morku kostí a Zabiják čarodějů.

Ukázka

„Můj problém byl těch patnáct ocelí chráněných řízků. Moudrý člověk by se potichu vytratil, i chytrý člověk by se potichu vytratil, i naprostý idiot by se potichu vytratil. Ale já jsem speciální kategorie, jmenuji se Bakly a nerad řeším složité problémy.“

Baklyho charakterizuje i suché podání rozhovorů. Ukázka:

„Pane, vás dovnitř nemůžeme vpustit.“…
„A co když vás donutím sníst vlastní koule?“…
„V tom případě, …, v tom případě vás samozřejmě pustím. Bylo by, bylo by vlastně nezdvořilé vás nepustit, že ano.“…

 „…Máš pro mě ten nůž?“ vysmíval se mi.
„Mám,“ přisvědčil jsem a vrátil mu ho. Ten úsměv už mu zůstal.

Společně s dalším naším autorem, Jiřím Walkerem Procházkou, stvořil Miroslav Žamboch první českou fantastickou sérii s názvem JFK. Jde o iniciály hlavního hrdiny Johna Francise Kováře, a tvůrci tohoto světa se inspirovali Markem Stonem. Vytvořili svět, který má své zákonitosti a hrdinu, který je předdefinovaný. Tímto počinem chtějí pomoci dalším autorům, a hlavně těm začínajícím, zviditelnit se. Prakticky každý, kdo bude dodržovat pravidla tohoto světa a splňovat všechna kritéria, si může napsat příběh o tomto agentovi, který bojuje v mnoha realitách za svět, který si musíme zasloužit. V současné době už je na světě 26. díl. Mezi nejvýznamnější autory, kteří se podíleli na tvorbě této série patří O. Neff, F. Vrbenská, T. Němec. V. Šlechta, K. Francová, V. Ríša nebo J. Pecinovský,

Více informací najdete na stránkách JFK fans (http://jfk-fans.cz/)

Sám Miroslav Žamboch napsal tyto díly: JFK1 - Pašerák , JFK3 - Meč a tomahawk , JFK6 - Se smrtí v zádech , JFK 7 - Hořící andělé, JFK13 - Prokletí legendy I - Dámská hra, JFK14 - Prokletí legendy II - Hra gentlemanů, JFK - Svůj svět si musíme zasloužit, JFK 22 - Vincent Vega

U Jiřího Kulhánka jsem zmiňoval, že mu vyšla jedna jeho kniha v USA. S Miroslavem Žambochem je to jiné. Nevyšla mu jen jedna kniha, ale několik, a to v Polsku, kde je velmi oblíbeným autorem, a je vydáván nakladatelstvím Fabryka Słów
(http://fabrykaslow.com.pl/)
Závěr

Premisu, kterou jsme si stanovili u hrdinů pana Kulhánka, jsme potvrdili. Pokud se podíváme na dílo pana Žambocha a jeho dva stěžejní hrdiny Baklyho a Koniáše, můžeme říci, že se úplně odlišují od hrdinů pana Kulhánka. Tam, kde Kulhánek používá spousty krve a černý humor až rasismus, sledujeme lidskost Koniáše nebo smutek a odhodlání, které prýští z Baklyho.
Nemůžeme tyto typy hrdinů postavit vedle sebe a říci, že tento je lepší a tento je horší. Musíme se na každého podívat zvlášť, a snažit se jim porozumět individuálně. Hrdinové Miroslava Žambocha jsou lépe propracovaní po stránce psychologické, Jiří Kulhánek je spíše používá jen jako hybatele děje a zdroj humoru. Velkou roli hraje i to, že u Žambochových hrdinů můžeme pozorovat jejich vývoj a sledovat jejich životní osudy a zvraty, kdežto u Kulhánkových hrdinů jde o uzavřené knihy, které navazují jen podobnou charakteristikou hlavních protagonistů. Je tedy na každém čtenáři, který dostane díla těchto autorů do rukou, aby se sám svobodně rozhodl, který typ hrdiny je mu bližší.
 Zároveň mohou právě tito autoři (kteří jsou prakticky na vrcholu českého žebříčku komerce), posloužit jako ilustrace k vyvrácení teze o kýčovitosti a klišovitosti fantastiky. Jejich hrdinové mají některé znaky společné, ale je potřeba si texty těchto dvou autorů skutečně přečíst, abychom mohli usuzovat na to, jak se jejich hrdinové zachovají v další nenadálé situaci.

Bibliografie

Monografie, encyklopedie, slovníky

-primární

GENČIOVÁ, Miroslava. Vědeckofantastická literatura : srovnávací žánrová studie.

1. vyd. Praha : Albatros, 1980. 177 s.

HEREC, Ondrej. Cyberpunk : vstupenka do tretieho tisícročia. 1. vyd.

[s.l.] : Vydavateľstvo Spolku slovenských spisovateľov, 2002. 280 s.

KULKA, Tomáš. Umění a Kýč. 2.vyd. Praha: Torst, 2000. 292s. ISBN 80-7215-128-2.
LANGER, Aleš. Průvodce paralelními světy : nástin vývoje české sci-fi 1976-1993.

1. vyd. Praha : Triton, 2006. 275 s. Fandom a SF; sv. 1. ISBN 80-7254-857-3.

MACEK, Jakub. Fandom a text : fandom - subkultura textu : profesionální česká SF a F periodika před rokem 2000. 1. vyd. Praha : Triton, 2006. 148 s. Fandom a SF; sv. 2.

ISBN 80-7254-856-5.

NEFF, Ondřej. Jak blufovat o sci-fi. 1. vyd. Praha : Talpress, 1999. 61 s. ISBN 80-7197-096-4

NEFF, Ondřej. Tři eseje o české sci-fi. 1. vyd. Praha : Československý spisovatel, 1985. 95 s. Puls.

NEFF, Ondřej. Všechno je jinak. 1. vyd. Praha : Albatros, 1986. 412 s. Kapitoly o světové science fiction.

PRATCHETT, Terry. Fantasy. 1. vyd. Praha : Albatros, 2003. 272s ISBN 80-00-01126-3

-sekundární

Bakalářské práce

KOCURKOVÁ, Zuzana: Fantastika jako životní styl : (Diagnóza čtenáře : fan).

Ústav bohemistiky a knihovnictví, Filozoficko-přírodovědná fakulta Slezské univerzity v Opavě, Olomouc, 2008. Vedoucí diplomové práce PhDr. Františka Vrbenská.

Diplomové práce

ČERMÁK, Martin: Kognitivní a didaktický potenciál literatury fantasy.

Katedra českého jazyka a literatury, Pedagogická fakulta Univerzity Karlovy, Praha, 2007. Vedoucí diplomové práce prof. PhDr. Dagmar Mocná, CSc.

KOCURKOVÁ, Zuzana: Fantastika jako životní styl : příklon k virtualitě?

Ústav informatiky, Filozoficko-přírodovědná fakulta Slezské univerzity v Opavě,

Olomouc, 2010. Vedoucí diplomové práce RNDr. Svatopluk Rieger, CSc.

Články

ADAMOVIČ, Ivan. Bída a lesk fanouškovství. In Ikarie : měsíčník science-fiction, fantasy a hororu. 2003, č. 11, s. 34. ISSN 1210-6798.

SAPKOWSKI, Andrzej. Subžánry subžánru. In Ikarie : měsíčník science-fiction, fantasy a hororu. 2001, č.12, s. 41-43. ISSN 1210-6798.

Temná stránka fandomu. In Ikarie : měsíčník science-fiction, fantasy a hororu. 2003, č.10, s. 30-33. ISSN 1210-6798.

Elektronické zdroje

Altar, dech[online]. [cit. 2011-06-20]. Copyright Dostupný z WWW: <http://www.altar.cz/dech/index.html>

Cravatacon, Úvod [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <http://cravatacon.kocogel.info/>

Česká fantasy., Fantastika[online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <http://ceskafantasy.blog.cz/0709/fantastika>
Daemon, Mlok [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <http://www.daemon.cz/kniha/14069/nemec-vladimir--mlok-sbirka-viteznych-praci-ceny-karla-capka-za-rok-2010
Encyklopedie Diderot verze 2000 : všechno, co potřebujete vědět.

Praha : Diderot, 1999. EPA Software. 1 elektronický optický disk .

Fanziny, Fanzin [online]. [cit. 2011-06-20]. Copyright,Dostupný z WWW: <http://fanziny.ic.cz/fanziny.php?x=0&y=0&z=0>

Festival fantazie, Vstup [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <http://www.festivalfantazie.cz/ff/index.php>

Interkom [online]. [cit. 2011-06-20]. Copyright,Dostupný z WWW: <interkom.vecnost.cz>

Klub Julese Vernea, Historie [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <http://kjv.wz.cz/historie.htm>
Kopřivnice, SFK [online]. [cit. 2011-06-20]. Copyright,Dostupný z WWW: <http://scifi.koprivnice.org/sfk/index.php
>

Lege, Brak [online]. [cit. 2011-06-20].Copyright, Dostupný z WWW: <http://lege.cz/brak/uvod.htm
>

LEGIE: databáze knih Fantasy a Sci-Fi [online]. 2005, 2011. [cit. 2011-03-10]. Opyright, Dostupný z WWW: <http://www.legie.info/>
NEFF, Ondřej. Webová stránka Ondřeje Neffa [online]. 25.5.2011[cit. 2011-05-25]. Copyright, Dostupný z WWW:< http://neff.cz/>
Pevnost [online]. [cit. 2011-06-20].Copyright, Dostupný z WWW: <http://www.pevnost.cz>
Piratské noviny, Ikarie [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <http://piratskenoviny.cz/?c_id=32734>
Přílohy

Jiří Kulhánek

[image: image1.jpg]e

 [image: image2.jpg]

Bibliografie

Knihy
Vládci strachu (United Fans, Klub Julese Vernea, 1995)
Cesta krve
· Dobrák (United Fans, Klub Julese Vernea, 1996)

· Cynik (United Fans, Klub Julese Vernea, 1997)

Divocí a zlí
· Čas mrtvých (Klub Julese Vernea, 1999)

· Hardcore (Klub Julese Vernea, 1999)

· Temný prorok (Klub Julese Vernea, 2000)

· Kříže (Klub Julese Vernea, 2000)

Noční klub
· díl 1. (Klub Julese Vernea, 2002)

· díl 2. (Klub Julese Vernea, 2003)

Stroncium (Klub Julese Vernea, 2006)

Povídky
Povídky (Klub Julese Vernea, 2007)

· Je 7:00, pro dnešek nejvyšší čas zabít svého prvního policajta
· Trojúhelník
Zámek naděje (sbírka povídek spolu s Danielem Jermanem, nakladatelství K, 1994)

· Smrt je nejlepší lékař (J.K.)

· Zámek naděje (D.J.)

To je přeci nesmysl (sbírka povídek, nakladatelství K, 1994)

· Svůj život
· "Tak tedy - HEIL HITLER - ty svině"
· Spojení v Bohu
· Reportáž psaná ve svěrací kazajce
· Instant
Nezařazené k nalezení ke stáhnutí na internetu

Soumrak
Bezvěrec
Koruna věčnosti
Reportáž psaná ve svěrací kazajce
Šoulačka
Do rachoty zvesela
Díla – obaly

[image: image3.png]\ 1 Kuwine

 [image: image4.png]

 [image: image5.png]

 [image: image6.png]Judl B{ﬂ&lﬂmﬁﬂ

 [image: image7.png]i RULHAMBR
@W@‘Iﬂil

 [image: image8.png]

 [image: image9.png]

 [image: image10.png]

 [image: image11.png]

[image: image12.png]fmonan

 [image: image13.png]

[image: image14.png]

 [image: image15.png]1AMER NADETE

A plánované a dlouho očekávané nové dílo, které má vyjít v září 2011.

[image: image16.png]r

"I}_llll
WA VEENOST

Miroslav Žamboch

[image: image17.png]

[image: image18.png]

Představování série JFK na FF v Chotěboři

Z leva: Jiří Walker Procházka, Miroslav Žamboch, Ondřej Neff

[image: image19.png]

Miroslav Žamboch na Festivalu fantazie v Chotěboři

Bibliografie

Romány:

Rok:

Poznámka:

Bez slitování

2003

Polsky 2006: Bez litości

Drsný spasitel

2007

Polsky: Mroczny Zbawiciel, t.1 (2008), Mroczny Zbawiciel, t.2 (2009)

Koniáš – Vlk Samotář
2008

Polsky 2010: Koniasz. Wilk samotnik, t.1, Koniasz. Wilk samotnik, t.2

Líheň

2009

Líheň 1
2004

Polsky 2009: Wylęgarnia. Śmierć zrodzona w Pradze

Líheň 2
2005

Polsky 2009: Wylęgarnia 2. Królowa śmierci

MS – Meč proti sekeře
2003

Na ostřích čepelí

2001

Polsky: Na ostrzu noża, t.1 (2007), Na ostrzu noża, t.2 (2007)

Predátoři

2007

Polsky 2010: Łowcy

Seržant

2002

Polsky 2005: Sierżant

Miniknihy (edice Kolibřík) :

Rok:

Bakly – Anděl bez slitování

2006

Bakly – Holýma rukama

2007

Bakly – Návrat zabijáka

2005

Basil – Valašský vojvoda

2006

Jenifer – Důl Quake

2000

Koniáš – Konec vlka samotáře
2005

Maverick – Pěšec na odpis

2006

Sbírky

Rok:

Poznámka:

µicro1

2001

Soldateska, Pendulum, Léčitel, Kameny osudu

Čas žít, čas zabíjet

2010

Pasák, V temnotě, Hon za rudou hvězdou, Do morku kostí, Zabiják čarodějů

Koniáš – Muž na stezce
2008

Až na dno, Cherchez la Femme, Štěstí z pekla, Lovci odměn, Hra špinavců, Fanoušek, Na válečné stezce, Smaragdová hora, Pouštní škorpion, Špatná investice, Drsná hra, Vysoký příliv

Megapolis

2003

Opožděná splátka, Divný klient, Noci šelem, Schůzka se starou známou, Špinavý kšeft, Do morku kostí

Mladý válečník (na pokračování, nedokončeno)

Na křídlech tornáda

2004

Zpověď válečníka, Zmetek, Prsten, Cizinec, Soldateska, Zabít šedovlasého krále, Skald, Muž a žena, Lovec čarodějnic, Zabij bližního svého, Na křídlech tornáda, Páteční noc

Ostří oceli

2002

Až na dno, Cherchez la Femme, Štěstí z pekla, Lovci odměn, Fanoušek, Smaragdová hora, Špatná investice, Drsná hra, Vysoký příliv,Polsky 2007

Poslední bere vše

2000

Dlouhý sprint, Poslední bere vše, Pouštní škorpion

Sci-fi minidetektivky s řešitelnou zápletkou
2000 - 01
Časopis IQ – Doba kamenná, Koláč, Radioactive, Případ z mého času, Střelec

Svět hrany (na pokračování)
2004 – 05
Pevnost 08/2004, 09/2004, 10/2004, 11/2004, 12/2004, 01/2005

Temná trilogie

1999

Elektronicky - Zpověď válečníka, Ocel krev a smrt, Hangeron před zrcadlem

Povídky a novely

Rok:

Kde:

Poznámka:

Adrenalinová jízda

2002

Pevnost 06/2002

Až na dno

2004, 2004, 2008
Ovacon 2004, Ostří oceli, Koniáš: Muž na stezce

Bude zima bude mráz

2004

Fantasy 1993/2003 - Sborník soutěže O nejlepší fantasy

Cesta domů

2006; 2008

Legendy české fantasy

Cizinec

2004

Na křídlech tornáda

DarkHiTechSuperHyperRomán

Pouze elektronicky

Diplomatické řešení / Vysoká diplomacie
2003
Pevnost 11/2003

Divný klient

2003; 2004

Megapolis

Divoké zásnuby
2002, 2004, 2008
Čas psanců

Dlouhý sprint

2000

Poslední bere vše

Do morku kostí
2003; 2004

Megapolis

Do morku kostí
2010

Čas žít, čas zabíjet

Doba kamenná
2000

IQ

Dole v dole

2005

Kostky jsou vrženy

Drsná hra

2004; 2008

Ostří oceli, Koniáš: Muž na stezce

Fanoušek

2001, 2004, 2008
Ramax 09/2001, Ostří oceli, Koniáš: Muž na stezce

Hangeron před zrcadlem

Hon za rudou hvězdou
2010

Čas žít, čas zabíjet

Hra špinavců

2008

Koniáš: Muž na stezce

Cherchez la Femme

2004; 2008
Ostří oceli, Koniáš: Muž na stezce

Invaze

Elektronicky

Jetě po dvaceti letech

Elektronicky

Kameny osudu

2001 a 2004
µicro1

Koláč

2000

IQ

Krev kyborgů

2004

Punk fiction

Léčitel

2001

µicro1

Lovci odměn

 2004; 2008

Ostří oceli, Koniáš: Muž na stezce

Lovec čarodějnic
2000 a 2004

Na křídlech tornáda

Lovec vlků

2009

elektronicky na http://mz-fans.ic.cz

Močál
2002

Pevnost 08/2002

Monstra

Muž a žena

2004

Na křídlech tornáda

Na konci apokalypsy

2000

Noční setkání

Na křídlech tornáda

2004

Na křídlech tornáda

Na válečné stezce

2006; 2008
Legie nesmrtelných, Koniáš: Muž na stezce

Návštěva u psychiatra

1997; 1999
Ikárie 03/1999

Nebezpečné hry

2003

Klášter slasti

Noci šelem

2003; 2004
Megapolis

Oběti a vrahové

2007

Pod kočičími hlavami

Ocel, krev a smrt

1999

Elektronicky - Temná trilogie

Opožděná splátka

2003; 2004
Megapolis

Osobní strážce

2004

Pevnost 09/20
04

Ozvěna

2002

Pevnost 02/2002

Páni z Žubokova

2002

Sborník Fa SF povídek k Parkonu

Pasák

2010

Čas žít, čas zabíjet

Páteční noc

2004

Na křídlech tornáda

Pendulum

2001

µicro1

Poločas života

2005

Tváře budoucnosti

Poslední bere vše

2000

Poslední bere vše

Poslední templář

2004; 2008

Čas psanců

Pouštní škorpion

2000; 2008

Poslední bere vše, Koniáš: Muž na stezce

Primitivní vesmír, Anděl
2003

10x Anděl posledního soudu

Prsten

1996 a 2004

Na křídlech tornáda, 13 hororových povídek

Případ z mého času

2002
Černá vdova

Příběh lesa

Elektronicky

Q2

2003

Ikárie 07/2003, Fantázia 25

R&J

2001

Fantázia 18

Radioactive

2000

Mensa

RŠpEHP

Elektronicky

Schůzka se starou známou
2003, 2004

Elektronicky, Megapolis

Skald

2004

Na křídlech tornáda

Smaragdová hora

2004, 2008

Ostří oceli, Koniáš: Muž na stezce

Soldateska

2001 a 2004

Μicro1, Na křídlech tornáda

Svět se s nikým nemazlí
1998

Ikárie 03/1998

Špatná investice

1997, 2004, 2008

Ikárie 01/2002, Ostří oceli, Koniáš: Muž na stezce

Špinavý kšeft

2003, 2004

Elektronicky, Megapolis

Štěstí z pekla

1997, 2000, 2004, 2008
Ikárie 01/2000, Ostří oceli, Koniáš: Muž na stezce
„Polsky“
2008

 Piekielne szczęście ve sbírce

Zachowuj się, jak porządny trup"

Střelec

2000

Mensa

V pásmu asteroidů

2002

2101: Česká odysea

V temnotě

2010

Čas žít, čas zabíjet

Vulhelf, muž s cejchem
2003

Pevnost 05/2003

Vysoká diplomacie/ Diplomatické řešení
2003
Pevnost 11/2003

Vysoký příliv

2004, 2008

Ostří oceli, Koniáš: Muž na stezce

Zabij bližního svého

2004

Na křídlech tornáda

Zabiják čarodějů

2010

Čas žít, čas zabíjet

Zabít šedovlasého krále
2004

Na křídlech tornáda

Zásadní příspěvek k bezpohlavnosti andělů

Elektronicky

Zmetek

2004

Na křídlech tornáda

Zpověď válečníka

1993, 1995, 2004

Elektronicky, Anabis; Na křídlech tornáda

JFK
díl

Rok:

Poznámka:

Agent JFK 01 – Pašerák
2005

Polsky 2010: Agent JFK 1. Agent JFK 1. Przemytnik

Agent JFK 02 – Není krve bez ohně
2005

Polsky 2010: Agent JFK 2. Nie ma krwi bez ognia

Agent JFK 03 – Meč a tomahawk
2006

Agent JFK 04 – Armády nesmrtelných
2006

Agent JFK 06 – Se smrtí v zádech
2006

Agent JFK 07 – Hořící andělé
2006

Agent JFK 13 – Prokletí legendy : Dámská hra
2007

Agent JFK 14 – Prokletí legendy II : Hra gentlemanů
2008

Agent JFK 22 – Vincent Vega
2009

Melouch Vincenta Vegy
2006
V JFK06 – Se smrtí v zádech

Ustoupit není kam, za námi je Moskva
2009
Ve sborníku Svůj svět si musíme zasloužit

Obaly

Edice Kolibřík

[image: image20.png]BAKILS

 [image: image21.png]

 [image: image22.png]BAKL‘{

]
8t

 [image: image23.png]

 [image: image24.png]JENNIEER

oo cuaxe

 [image: image25.png]

 [image: image26.png]MAVERICK

JFK

[image: image27.png]

 [image: image28.png]

 [image: image29.png]

 [image: image30.png]

 [image: image31.png]i

[image: image32.png]

[image: image33.png]

 [image: image34.png]

 [image: image35.png]

 [image: image36.png]

Romány
[image: image37.png]

 [image: image38.png]

 [image: image39.png]

 [image: image40.png]l.inaﬁ

 [image: image41.png]Mireslav
7amboch

__5

st zrozsna v Prazs

 [image: image42.png]Miroslav
lamlgmll

WA

Lihed,

 [image: image43.png]

 [image: image44.png]

 [image: image45.png]wahaPhfi

 [image: image46.png]

Sbírky (i ty ve kterých má jenom povídku)
[image: image47.png]FANCASY
7

 [image: image48.png]

 [image: image49.png]

 [image: image50.png]

 [image: image51.png]

[image: image52.png]

 [image: image53.png]MICRO1

ik,
Sty

 [image: image54.png]

 [image: image55.png]

 [image: image56.png]E i
0o/t
i
pod ketigimi

ni

 [image: image57.png]

 [image: image58.png]

[image: image59.png]

 [image: image60.png]

 [image: image61.png]AR
TVARE BIDOICHOSTI

�Česká fantasy., Fantastika[online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <� HYPERLINK "http://ceskafantasy.blog.cz/0709/fantastika" �http://ceskafantasy.blog.cz/0709/fantastika�>

� Lege, Brak [online]. [cit. 2011-06-20].Copyright, Dostupný z WWW: <� HYPERLINK "http://lege.cz/brak/uvod.htm" �http://lege.cz/brak/uvod.htm��>

� Fanziny, Fanzin [online]. [cit. 2011-06-20]. Copyright,Dostupný z WWW: <� HYPERLINK "http://fanziny.ic.cz/fanziny.php?x=0&y=0&z=0" �http://fanziny.ic.cz/fanziny.php?x=0&y=0&z=0�>

� Pevnost [online]. [cit. 2011-06-20].Copyright, Dostupný z WWW: <http://www.pevnost.cz>

� Altar, dech[online]. [cit. 2011-06-20]. Copyright Dostupný z WWW: <� HYPERLINK "http://www.altar.cz/dech/index.html" �http://www.altar.cz/dech/index.html�>

� Piratské noviny, Ikarie [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <�HYPERLINK "http://piratskenoviny.cz/?c_id=32734"�http://piratskenoviny.cz/?c_id=32734�>

� Interkom [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <� HYPERLINK "http://interkom.vecnost.cz/" \t "_blank" �interkom.vecnost.cz�>

� Daemon, Mlok [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <� HYPERLINK "http://www.daemon.cz/kniha/14069/nemec-vladimir--mlok-sbirka-viteznych-praci-ceny-karla-capka-za-rok-2010" �http://www.daemon.cz/kniha/14069/nemec-vladimir--mlok-sbirka-viteznych-praci-ceny-karla-capka-za-rok-2010�>

� Klub Julese Vernea, Historie [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <http://kjv.wz.cz/historie.htm>

� Kopřivnice, SFK [online]. [cit. 2011-06-20]. Copyright,Dostupný z WWW: <� HYPERLINK "http://scifi.koprivnice.org/sfk/index.php" ��http://scifi.koprivnice.org/sfk/index.php��>

� Festival fantazie, Vstup [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <� HYPERLINK "http://www.festivalfantazie.cz/ff/index.php"�http://www.festivalfantazie.cz/ff/index.php�>

� Cravatacon, Úvod [online]. [cit. 2011-06-20]. Copyright, Dostupný z WWW: <� HYPERLINK "http://cravatacon.kocogel.info/"�http://cravatacon.kocogel.info/�>

� Což je další narážkou, autor nám připomíná možnost apokalyptického světa, kde budou naší zkázou mimozemšťané.

