


Umberto
ECO


Foucaultovo kyvadlo

aktualizované vydání

argento

MOLDEN

DAVID NIVEN - LEA MARGARET - DANIELA RUSSO

argo

Foucaultovo kyvadlo

aktualizované vydání


U m b e r t o

ECO

Foucaultovo
kyvadlo

aktualizované vydání

argo

Přeložili Zdeněk Frýbort a Anežka Charvátová

FOUCAULTOVO KYVADLO
IL PENDOLO DI FOUCAULT

Argo, 2015

© RSC Libri S.p.A. – Milano

Bompiani 1988 – 2013

Translation © Zdeněk Frýbort – heirs, 2015, © Anežka Charvátová, 2015

ISBN 978-80-257-1058-6 (váz.)

ISBN 978-80-257-1488-1 (e-kniha)

Toto dílo jsme sepsali pouze pro vás, dítko učení a tajného vědění. Bádejte v této knize, ať vás nad ní shromáždí záměr, který jsme v ní rozptýlili a porůznu uložili; co jsme na jednom místě ukryli, na jiném jsme vyjevili, aby se toho mohla chopit vaše moudrost.

(Heinrich Cornelius Agrippa von Nettesheim, *Okultní filosofie. Kniha třetí*, 65)

Pověřivost přináší smůlu.

(Raymond Smullyan, *5000 let před Kristem a další filozofické fantazie*, 1, 3.8)

Vydavatel považuje za vhodné upozornit, že po noci 23. června 1984 v Conservatoire National des Arts et Métiers zmizel neznámo přesně kdy periskop a socha Svobody byla přemístěna k okraji kněžiště.

(Milán, 1988)

I
KETER

(ב) והנה בהיות אור הא"ס נמשך, בבחינת (ה) קו ישר תוך החלל הנ"ל, לא נמשך ונתפשט (ו) תיכף עד למטה, אמנם היה מתפשט לאט לאט, רצוני לומר, כי בתחילה התחיל קו האור להתפשט, ושם תיכף (ז) בתחילת התפשטותו בסוד קו, נתפשט ונמשך ונעשה, כעין (ח) גלגל אחד עגול מסביב.

Právě v tom okamžiku jsem zahlédl kyvadlo.

V klenbě kněžiště bylo upevněno dlouhé lano a koule, která na něm visela, zešíroka kmitala s izochronní majestátností.

Věděl jsem – v tom pohybu však bylo i kouzlo pravidelnosti, jaké vyzařuje z poklidného oddechování, takže by na to mohl přijít každý sám –, že doba jednoho kmitu je dána čtvrtou odmocninou délky lana a číslem π , které je pro všechny pozemské mozky iracionální a z boží vůle u všech kruhů nevyhnutelně spojuje obvod s průměrem, takže čas potřebný k překonání vzdálenosti mezi oběma krajními body je vlastně výsledkem tajemného spiknutí těch nejméně pozemských měr, jedinečnosti bodu, v němž je lano zavěšeno, podvojnosti abstraktní dimenze, potrojnosti čísla π , skrytého čtverce odmocniny a dokonalosti kruhu.

Rovněž jsem věděl, že na svislici vycházející z bodu, v němž je koule zavěšena, je uloženo magnetické zařízení, které předává své příkazy válečku uloženému ve středu koule, a zaručuje tak konstantnost jejího pohybu: musí sice překonat odpor, který jí klade hmota, nesmí však odporovat zákonu kyvadla, naopak, má podpořit jeho pohyb, neboť jakýkoliv hmotný bod zavěšený na konstantně dlouhém a beztlížném vlákně, je muž vzduch neklade odpor, by za předpokladu, že v místě styku nedojde ke tření, mohl kmitat donekonečna.

Jak na měděnou kouli dopadaly poslední sluneční paprsky, které sem pronikaly okenními tabulkami, vrhala kolem sebe měnlivé, matné odlesky. Kdyby se jako dříve dotýkala vrstvy vlhkého písku na podlaze

kněžiště, s každým kmitem by v ní zanechala nepatrnou brázdu, a jak by nepostřehnutelně měnila směr, brázda by se rozšiřovala a měnila v jakési koryto, příkop, a nemohla by nakonec utajit vějířovitou symetričnost připomínající kostru mandaly, s těží postřehnutelnou podobou pentákla, mystickou růži. Nebo možná spíš příběh zaznamenaný na pouštní pláni stopami bezpočtu bludných karavan. Příběh tisíciletých pomalých migrací, možná tak táhli Atlantové z kontinentu Mu na svých tvrdošijných, uzurpátorských toulkách z Tasmánie do Grónska, od Kozoroha k Raku, od ostrova prince Eduarda ke Špicberkům. Hrot na spodku koule opakoval a ve značně smršťeném čase znova vyprávěl, co prodělali mezi dvěma dobami ledovými a co možná stále ještě dělají, nyní už jako kurýři Pánů – a třeba se hrot někde mezi Samoou a Novou zemí v nulovém postavení dotkl i Agarthy, středu světa. A tušil jsem, že v jediném půdorysu spojuje Avalon, Hyperboreu i australskou pláň, na níž leží záhadná Ayersova skála, domorodci zvaná Uluru.

V tom okamžiku, 23. června ve čtyři odpoledne, kyvadlo dosáhlo největší výchylky na jednom konci dráhy, zpomalilo, vlastní vahou se sneslo do středu, v polovině dráhy znova získalo rychlost a jako šavle spolehlivě rozťalo okultní čtverec sil, který vymezoval jeho osud.

Kdybych tam zůstal dlouho, nedbal na čas a upřeně sledoval tu ptačí hlavu, ten hrot oštěpu, tu obrácenou helmici, jak črtá do prázdna své úhlopříčky a dotýká se přitom protilehlých bodů své astigmatické kružnice, stal bych se obětí fabulační iluze, kyvadlo by mi namluvilo, že rovina kyvu se během dvaatřiceti hodin otočila kolem dokola, vrátila se do výchozího postavení a opsala jakousi zploštělou elipsu – přičemž by se elipsa otáčela kolem vlastního středu neměnnou úhlovou rychlostí úměrnou sinusu zeměpisné šířky. Jak by se otáčela, kdyby se pevný bod nacházel v klenbě chrámu Šalomounova? I tam si to možná rytíři vyzkoušeli. Výpočet a konečný smysl by se tím třeba vůbec nezměnil. Třeba je ten pravý Templ zrovna tento opatský chrám Saint-Martin-des-Champs. Tak či onak, dokonale by pokus mohl proběhnout jen na pólu, jedině tam by se bod, v němž by byla koule zavěšena, nacházel

v prodloužené ose zemské rotace a kyvadlo by tu svou zdánlivou otočku vykonalo během čtyřiaadvaceti hodin.

Avšak tato odchylka od zákona, kterou ostatně zákon předvídal, toto porušení zlatého řezu tomuto jevu nijak neubíralo na zázračnosti. Já jsem věděl, že Země se otáčí a já s ní a se mnou i Saint-Martin-des-Champs a celá Paříž, že se otáčíme pod kyvadlem, které ve skutečnosti vlastní rovinu kyvu vůbec nemění, neboť tam někde nahoře, odkud viselo, a pak v ideálním prodloužení lana donekonečna k nejvzdálenějším galaxiím, někde tam tkvěl navěky nehybný Pevný bod.

Země se otáčela, avšak místo, v němž bylo lano upevněno, zůstávalo jediným pevným bodem ve vesmíru.

Můj zrak se tudíž neobracel ani tak k Zemi, jako tam nahoru, kde se odehrávalo mystérium naprosté nehybnosti. Kyvadlo mi tvrdilo, že ačkoli je všechno v pohybu, zeměkoule, sluneční soustava, mlhoviny, černé díry a všechna dítka obrovského kosmického záření od prvních eónů po nejvíce vazkou hmotu, jeden pevný bod zůstává – čep, svorník, ideální hák, kolem něhož se vesmír může otáčet. A já se právě teď účastnil toho vrcholného zážitku, sice jsem se sám taky se vším a ve všem pohyboval, ale přitom jsem mohl vidět i Tamto, Nehybnost, Skálu, Záruku, jasuplnou mlžinu, která je netělesná, nemá podobu, tvar, váhu, kvantitu ani kvalitu, nevidí ani neslyší, ani se nedá žádným smyslem vnímat, nenachází se nikde, v žádném čase a v žádném prostoru, není to duše, inteligence, imaginace, názor, číslo, řád, míra, substance, věčnost, není to temnota ani světlo, není to omyl a není to pravda.

Ze zamyšlení mě vytrhl přesný, znechucený rozhovor brýlatého mladíka s dívkou, která brýle bohužel neměla.

„To je Foucaultovo kyvadlo,“ říkal mladík. „Poprvé bylo neveřejně vyzkoušeno v roce 1851, pak v Observatoři a potom v Panthéonu na sedmdesátimetrovém lanu a s osmadvacetikilovou koulí. Od roku 1855 visí ve zmenšeném měřítku tady z té díry uprostřed křížové klenby.“

„A co dělá, to se jen tak zbůhdarma kývá?“

„Dokazuje, že se Země otáčí. Vzhledem k tomu, že bod, ve kterém je zavěšeno, je pevný...“

„A proč je pevný?“

„Protože bod jako takový... Jak bych ti to vysvětlil... Prostě podívej, přesně uprostřed tady těch bodů, které vidíš, se nachází bod – geometrický bod – a ten vidět nemůžeš, protože nemá žádný rozměr, a když něco nemá rozměr, tak se to taky nemůže posouvat napravo, nahoru ani dolů. Čili neotáčí se to. Chápeš? Když bod nemá žádné rozměry, tak se ani nemůže otáčet kolem vlastní osy. Žádnou osu ostatně nemá...“

„Ani když se otáčí Země?“

„Země se otáčí, ale bod ne. Buď to vezmeš, jak to je, nebo si trhni nohou. Co ty na to?“

„Pro mě za mě, to je jeho věc.“

Chudinka. Měla nad hlavou jediné pevné místo ve vesmíru, jedinou možnost, jak uniknout prokletí *panta rhei*, a myslela si, že to je věc toho bodu, a ne její. Však taky ta dvojice hned odešla – chlapec poučený nějakou příručkou, která mu znemožnila užasnout, a netečná dívka nepřístupná mrazení nekonečna, ani jeden si neuložil do paměti strašlivý zážitek tohoto prvního a posledního setkání s Jediným, s *Ejn Sof*, s Nevýslovným. Copak je možné ocitnout se před oltářem Jistoty a nepadnout na kolena?

Já jsem se díval s úctou a vyděšeně. V tom okamžiku jsem byl přesvědčen, že Jacopo Belbo měl pravdu. O kyvadlu mi často povídal a já jsem to jeho zaujetí považoval za estetické blouznění, za beztvárovou rakovinu, která v jeho duši nabývala tvaru a pomaloučku, krok za krokem, měnila hru ve skutečnost, aniž si to on sám uvědomil. Jenže měl-li pravdu v tom, co říkal o kyvadlu, pak je třeba pravda i všechno ostatní, Plán a Všeobecné spiknutí, takže je naprosto v pořádku, že jsem se sem těsně před letním slunovratem dostavil. Jacopo Belbo nebyl žádný blázen, prostě si jen hrál a díky Hře objevil pravdu.

Jenže styk s Numínosem nesmí trvat dlouho, jinak člověk přijde o rozum.

Pokusil jsem se soustředit pohled na něco jiného a sledoval jsem očima křivku, jak stoupá od sloupů rozmístěných do půlkruhu podél žeber klenby až k svorníku a opakuje tak mystérium lomeného oblouku, které je založeno na tom, že něco schází, což je vrchol statického pokrytectví,

namlouvá sloupům, že vytlačují, vzpírají vzhůru pásy křížové klenby, a těm zas, že tisknou, jak je svorník od sebe odsunuje, sloupy do země, protože klenba je všechno a nic, výsledek a zároveň příčina. Uvědomil jsem si však, že nedbat na kyvadlo, jak se houpá pod klenbou, a obdivovat klenbu je jako nepít vodu u pramene, a pak se napájet z kašny.

Kněžiště v Saint-Martin-des-Champs existovalo jen díky tomu, že z moci zákona existovalo kyvadlo, a kyvadlo existovalo zas jen díky tomu, že tu bylo kněžiště. Nekonečnu se nedá uniknout únikem k jinému nekonečnu, řekl jsem si, stejně jako neunikneme totožnosti tím, že si budeme namlouvat, že lze nalézt odlišnost.

Pořád ještě s očima chtě nechtě upřenýma na svorník klenby jsem pomalu, krok za krokem couval – stačilo těch pár minut, které uplynuly od okamžiku, kdy jsem vešel, abych se tu vyznal poslepu, a velké kovové želvy ubíhající po stranách byly natolik impozantní, že jsem je dokázal zaznamenat i koutkem oka. Couval jsem lodí k chrámovým dveřím, takže se mi znova nad hlavou objevili výhružní prehistoričtí ptáci, zhotovení ze zteřelého plátna a z drátů, zlověstné vážky, které čísi zlá vůle zavěsila pod klenbu chrámové lodi. Viděl jsem v nich podobenství jakési moudrosti, mnohem smysluplnější a bohatší na aluze, než by chtěly učené popisky pod nimi. Jurský létající hmyz a plazi, alegorie dlouhých migrací, které tu shrnovalo na zemi kyvadlo, archonti, zvrácené emanace, ano, to už se na mě se svými dlouhatánskými zobany archeopteryxů řítila letadla, Breguetovo, Blériotovo, Esnaultovo, a Dufauxova helikoptéra.

Tak to totiž vypadá při vstupu do Conservatoire des Arts et Métiers, pařížského technického muzea, projde se dvorem v klasicistním stylu a z něho se vejde do starého opatského chrámu, který býval částí původního převorství a teď je zabudován do mnohem mladšího stavebního celku. Člověk se tu rázem ocitne uprostřed spiknutí, jež spojilo horní vesmír nebeské gotické klenby s chthonickým světem požíračů minerálních olejů.

Na zemi stojí v řadě vedle sebe automobily, bicykly a vozy na parní pohon, shora člověka ohrožují letadla z průkopnických dob aviatiky,

většinou oprýskaná a poznamenaná zubem času, tu a tam však také celá, a ve zdejším dvojakém, přirozeném i umělém světle se zdá, že jsou opatřena jednotným nátěrem, patinou, jakou mívají staré housle; jindy jsou to zase jen kostry, podvozky, rozpojené ojnice a kliky, které vypadají jako výhružné mučicí nástroje, takže se návštěvník rázem vidí připoután k lavicím útrpného práva, kde se cosi uvede do pohybu a bude mu vnikat do těla, dokud se nepřizná.

Za tím sledem kdysi hybných a nyní k nehybnosti odsouzených strojů se zrezavělou duší, z nichž se staly pouhé znaky technické pýchy předkládané návštěvníkům, aby se jim klaněli – zleva je střeží zmenšený model sochy Svobody, kterou pro Nový svět navrhl Bartholdi, a zprava socha Blaise Pascala –, se otvírá prostor, v němž kmitům kyvadla nasazuje korunu děsivý sen pomateného entomologa – samá klepeta, kusadla, tykadla, články těl, křídla, nožičky –, hřbitov mechanických mrtvol, které by naráz mohly ožít – a pak magnety, jednofázové usměrňovače, turbíny, měniče, parní stroje, dynamo –, a vzadu za kyvadlem v ochozu asyrské, chaldejské, kartaginské idoly, velikánští Baalové s kdysi rozžhavenými útroby, norimberské panny s obnaženým srdcem ježícím se hřeby, zkrátka někdejší letecké motory – nepopsatelný věnec přeludu, jež tu spočívají a zbožňují kyvadlo, jako by tu dívka osvětleného století rozumu byla odsouzena k tomu, aby navěky střežila sám symbol tajné tradice a moudrosti.

Mohou se znudění turisté, kteří si u pokladny zaplatili devět franků a v neděli mají vstup zdarma, opravdu klidně a právem domnívat, že tyto stroje a přístroje umístili sem pod tuto klenbu, vedeni poctivými výstavníckými snahami uspokojit měšťanské i radikální poplatníky a zároveň oslavit světlou budoucnost a pokrok, ti staří pánové z devatenáctého století s plnovousem zažloutlým od nikotinu, s umolousaným límečkem a černou mašlí místo vázanky, v redingotu páchnoucím šňupavým tabákem, s prsty od žíravin a s hlavou sžíranou akademickými revnivostmi, ty kabaretní figurky, které se navzájem titulovaly drahý mistře? Nic takového, Saint-Martin-des-Champs bylo původně převorství a teprve později se proměnilo v převratné muzeum, sbírku nejtajnějších