

Vědecko-fantastická revoluce	2
S Foucaultem na hřbitově.....	6
Vliv tridentského koncilu na české prostředí a obnovení pražského arcibiskupství.....	9
Recenze – Wellington: Vítěz od Wate.....	13
Rozhovor o výuce dějepisu s Kamilem Činátlem.....	15
Sbor kněze Ambrože v Hradci Králové.....	18

Časopis Obscura

Vydává Spolek studentů historie FF UK
Náměstí Jana Palacha 2, 116 38, Praha 1
ISSN 2571-1687

www.ffabula.cz/obscura
obscura@ffabula.cz

Redakce

Šéfredaktor: Eliška Farová

Redaktoři: Ondřej Crhák, Jan Karel Černý, Karolína Švandová, Kateřina Brzobohatá, Kateřina Tišliarová, Kateřina Brzobohatá, Matěj Moravanský, Lenka Hrdinová, Klára Trávníčková

Korektury: Zuzana Meluzínová, Nikola Novotná

Grafický návrh a sazba: Ondřej Crhák

Na titulní straně: Motiv sovětského plakátu “Наш триумф в космосе – гимн Стране Советов!”, V. P. Viktorov, Moskva: 1963.

Milé čtenářky, milí čtenáři,

po dlouhé době je Obscura zpět. Od vydání jejího posledního čísla v prosinci 2018 prošla nemalou změnou. Za prvé vás zde můžu přivítat já, jako nová šéfredaktorka místo Jana Černého, který do mě vložil svou důvěru ve vedení Obscure. Ráda bych mu poděkovala za ochotu, pomoc a trpělivost, se kterou mě uvedl do „tajů“ práce šéfredaktora a popřála mu štěstí v budoucnu. Jan ovšem Obscure neopustil, na následujících stránkách si můžete přečíst jeho skvělý článek o Foucaultovi.

Za druhé se změnila celá redakce. Mám tu čest pracovat se skvělými lidmi, kteří jsou pro Obscure nadšení a nemálo pomohli k tomu, že po dlouhé odmlce zase oživila. Jsou jimi Kateřina Brzobohatá, Lenka Hrdinová, Klára Trávníčková, Karolína Švandová, Kateřina Tišliarová, Matěj Moravanský, a z předchozí redakce setrval Ondřej Crhák a již zmíněný Jan Černý. Všem jim moc děkuji. Stejně tak musím vyzdvihnout práci Nikolý Novotné a Zuzany Meluzínové, jež se podílely na korektuře. A ještě jedno poděkování patří FFabule, konkrétně jejímu předsedovi, Michalovi Cápovi, u kterého jsem našla podporu nejen pro Obscure, ale i pro mě.

Za třetí se změnil vzhled. Po delším rozhodování jsme usoudili, že Obscure bude sedět více formát populárně-naučný, a zvolili jsme tak citační formát podle časopisu Dějiny a současnost.

A co nás čeká dál? Ráda bych viděla, aby Obscura vycházela bez odmlk. Taktéž jsme se letos rozhodli soustředit více na blog, což je myslím jeden ze splněných cílů, ve kterém hodláme dále pokračovat. Můj osobní cíl je pak s vámi více komunikovat přes sociální média. Doufám, že se mi podaří seznámit s dalšími skvělými a talentovanými lidmi, kteří by se rádi stali autory nových článků.

Teď už mi nezbývá nic jiného než vám v tomto zvláštním období, zaplněném strachem a nejistotou, popřát mnoho zdraví, klid na duši a hodně štěstí.

Eliška Farová

Vědecko-fantastická revoluce

Muž z prvního století a dějiny sociotechnické imaginace

Martin Babička

„Kdy zvítězil socialismus v Luxemburgu?“ ptá se hlavní hrdina filmu Muž z prvního století, který v roce 1961 natočil Oldřich Lipský podle scénáře Miloše Macourka. Byl to první československý film o letu vesmírem a cestě časem. Vědecko-fantastická imaginace přitom v té době sehrávala důležitou společenskou úlohu a její vztah k realitě byl jiný než v současnosti, v níž převládají příběhy o blízké dystopické budoucnosti a jež sama je často přirovnávána ke katastrofickým filmům. V šedesátých letech se sehrával zápas o nový program modernity, který bral do úvahy rostoucí úlohu techniky ve všech oblastech od průmyslu po komunikaci, již socialističtí teoretici nazývali „vědecko-technická revoluce“.

Nový svět a evropská imaginace

Zatímco o technice vládnutí a roli technokracie historici napsali již mnoho, často se zapomíná na sepětí těchto otázek právě se sociotechnickou imaginací. Přitom touha představit si jiný, lepší svět, kterou československý tým soustředěný kolem Radovana Richty čerpal z marxismu, také vyžadovala notnou dávku sociální imaginace, jež vyvěrá z podobné tradice jako vědecko-fantastický žánr, počínaje Platónovou Ústavou a Moreovou Utopií. Imaginace je zároveň důležitým zdrojem politické legitimacy, která většinou nestojí na jasně definovaných a dobře artikulovaných politických ideách, ale na různých příbězích, které sice nemusí tvořit koherentní ideologii, ale utkvávají mýtus moderní civilizace.

More v Utopii i ve svých dřívějších dílech (třeba Historii krále Richarda III., jež později inspirovala Shakespeara) tematizoval snahu o lidskou dokonalost, již kladou meze lidské vlastnosti jako osobní ctižádost. Kromě Platónovy Ústavy a středověkého kláštera inspirovaly Morea především zprávy od evropských mořeplavců, kteří se střetávali s předkolumbovskými civilizacemi. Dialogické setkání autora s fiktivním cestovatelem Hythlodajem v obecné rovině odráží Moreův negativní vztah k anglickému královskému dvoru. Jako satira tehdejší politické kultury je úvodem k jeho utopickému projektu, který situuje právě do Nového světa a spojuje s plavbami italského objevitele Ameriga Vespucciho.

Expanze Evropanů do mimoevropských prostor tak ovlivňovala i jejich imaginaci a fungovala v jistém principu podobně jako pozdější bezprecedentní rozvoj techniky. Evropská kulturní tradice dobyvatelům jednak poskytla způsob, jakým pro ně dosud neznámé země číst: křesťanská víra umožnila do krajiny a místních lidí vpisovat Evropanům známé významy a zároveň poskytla argument pro násilné podmanění si území. Na popud počínajícího kolonialismu se staly populární cestopisy, jež přenášely skutečné objevy za oceánem zpět do fantazie Evropanů.

Moderní cestopisné romány ohledávaly hranice humanity a poznaného světa. Střet s Novým světem představovaly z pohledu individuálního subjektu, jenž ohledává své lidství a testuje meze civilizace. Defoeův Robinson Crusoe je skutečný homo economicus, který při honbě za ekonomicky lepším životem uvízne na ostrově, kde reprezentuje étos anglické civilizace jak svým účetnickým svědomím, tak rasově nerovným vztahem s Pátkem. Defoeův román, ač fiktivní, je vyprávěn jako skutečný příběh ztroskotance a poukazuje tak na podstatný rys románu vůbec, jímž je věrohodnost vyprávění vůči realitě. Ve stejné době irský spisovatel Jonathan Swift karikoval žánr cestopisu, včetně posedlosti touto realističností, aby podal satirickou společenskou kritiku své doby.

Pokud Thomas More stojí na počátku moderní evropské politické imaginace, pak zakladatelem té technologické je Francis Bacon. Bacon v Nové Atlantidě představil vizi světa, v němž je ideál lidství dosažen díky moci vědění. Utopický ostrov se též nacházel v Novém světě. Středem nového řádu je Salomonův dům, jež později inspiroval ke vzniku Královské akademie věd. Budoucí role vědy v evropské společnosti tak vycházela i z této Baconovy fantazie. Imaginace spojená s pronikáním do Nového světa pokládala základy nové realitě.

Vědecká fantastika socialismu

Doktrína socialistického realismu, uplatňovaná od třicátých let v Sovětském svazu a v době budování komunistické diktatury také v Československu, jasně definovala vztah mezi realitou a fikcí. Sovětský román se ocital v jakési schizofrenii mezi realistickým a utopickým či mytickým módem. Na jedné straně měl za

úkol být realistický, na straně druhé měl zobrazovat skutečnost takovou, jaká by měla být. Vztah socialistického realismu k fantazii částečně pramenil z Leninova rozlišení mezi fantazií nežádoucí (tou, která člověka odvádí od skutečnosti) a žádoucí (tou, která posouvá skutečnost dále). Teoretici socialistického realismu proto trvali na realističnosti svého počínání: byť tuto realitu teprve utvářeli, vymezovali se vůči romantickému snění. Romantická imaginace tu stála v protikladu k osvícenské racionalitě. Jules Verne byl tak nejprve odsouzen jako škodlivá četba, ačkoliv se brzy začalo ukazovat, že vědecká fantastika je důležitá pro popularizaci vědy. Záhy se tak naopak začal doporčovat jako vhodná dětská literatura.

Přesto byla socialistická fantastika podrobena jakémusi zvědečtění, které se projevovalo tzv. „teorií krajní meze“, jež dovolovala zobrazovat vývoj pouze několik let, nanejvýš desetiletí dopředu. Problémem se ovšem stalo to, že brzy takový žánr začal produkovat vizi změny pouze kvantitativní, nikoliv kvalitativní. Zvědečtění fantazie byla velice technicistní, ve středu pozornosti byl samotný technický pokrok; letadla létala rychleji, ale společnost zůstávala stejná.

Místo zvědečtění fantazie se ale brzy začala romantizovat věda. Například „Časopis pro polytechnickou výchovu“ Věda a technika mládeži tak nepřinášel jen zajímavosti z vědy, ale mnohdy je také propojoval s vědecko-fantastickou imaginací. Článek popisující vědecký návrh atomové lokomotivy tak třeba spojil s Jefremovovým románem *Mlhovina v Andromedě*, což byl první sovětský vědecko-fantastický příběh, jež pojednával o vzdálené komunistické budoucnosti. A byl to právě Jefremov, kdo způsobil revoluci v dějinách sovětského sci-fi tím, že porušil do té doby dodržovanou teorii krajní meze. Zároveň se nesoustředil na technické inovace jako takové, ale na jejich společenské a lidské dopady.

O vzdálené komunistické utopii, která spočívala v radikální proměně společnosti, se tak začalo psát až na konci padesátých let. Uvolněné meze daly v Sovětském svazu vzniknout nepřebornému množství sci-fi románů anticipujících komunistickou budoucnost. Mnohé z nich byly překládány do češtiny a další inspirovaly lokální tvůrce k vlastní tvorbě. To se odráželo i v kinematografii. Barrandovské ateliéry na konci padesátých let vytyčily produkci filmů o cestování vesmírem jako svou prioritu. Podílely se tak v hlavách lidí na expanzi vědy a techniky do nových sfér, podobně jako dříve vývoj literatury šel ruku v ruce s rozšiřováním evropského vlivu na další kontinenty. Zatímco ještě ve třicátých letech se příběhy o atomech a raketách zdály jako ideologicky závadné snění, v druhé polovině

let padesátých naopak dřívější fantazie sloužily jako doklad dynamického rozvoje – jako by lidé už vlastně částečně žili v budoucnosti. To, co bylo doposud fantazií jako cesty do vesmíru, se stávalo skutečností. Dokládalo to právě i natáčení *Muže z prvního století*, v jehož půli vzlétl do kosmu Jurij Gagarin. Jako by se realita předháněla s fikcí.

Muž z prvního století

Ve filmu čalouník Josef nedopatřením odstartuje raketu, cestou potká ne-pozemskou, ale člověku podobnou bytost Adama a vrací se zpět na Zem. Podobně jako hrdina románu *Cesta na Měsíc* od Cyrana z Bergeraku se ale vrátí na jinou Zem. Zatímco v novověké satire hrdina přistává na Měsíci, jenž je obrazem Země, a fantazie tak ještě zůstává ukotvena v prostoru stejně jako u Morea a mořeplavců, tak moderní Josef, obohacen o dědictví filozofů Hegela a Marxe, přistává sice na stejné místo, ale do kvalitativně lepší budoucnosti. Satira soudobé společnosti, stejně jako komediálnost filmu tak vyplývají právě z tohoto střetu.

V československých filmových kritikách rezonovala poptávka po fantastickém žánru právě v reakci na vědecké a technické úspěchy, které dokazovaly pravdivost marxistických tezí, což však západní kritici nesli nelibě. Tehdejší místní kritici film ocenili jako nejlepší počín roku a poslali ho do Cannes, kde se ale s pochopením příliš nesešel. Kromě komediální plochosti mu vyčetli hlavně jeho ideologičnost. Dopolední promítání *Muže z prvního století* zahájilo první festivalový den, který pak byl zakončen americkým politickým dramatem *Rada a souhlas* o kandidátovi na ministra zahraničí, u nějž se prokáže členství v komunistické straně a homosexualita. Západoněmecký tisk dával do protikladu ideologickou schematičnost československého sci-fi právě s tímto americkým filmem, který vypovídal o dvou „nemocech“ americké společnosti, jež by mohly přerůst v „epidemii“ – komunismu a homosexualitě. Ponecháme-li pak stranou kritiku filmu z řemeslného hlediska, vyvěrá na povrch šablonovité čtení filmů z „Východního bloku“ západoevropskou kritikou. Zatímco u amerického filmu zůstává v zajetí vlastních předsudků prvoplánového antikomunismu a homofobie, u toho východoevropského očekává replikaci politických dogmat.

Přitom přehlídí, že film má daleko od budovatelské propagandy lidových demokracií, ale – má-li smysl ho číst politicky – je spíše kritikou stávajícího řádu, byť v intencích komunistické budoucnosti. Když si Josef stěžuje na své kádrové problémy, lékařka z budoucnosti, nechápajíc, o čem mluví, se ptá: „*A kde cítíte ty kádrové potíže?*“ Hlavní hrdina má až paranoickou hrůzu z toho, že se prořekne a politicky

si uškodí. Ptá se: „*Tady je to Východ, nebo Západ? Já stran vystupování.*“ Komedialnost filmu pak spočívá ve střetu až karikovaně selhávajícího Josefa s lidmi budoucnosti.

Film dále tematizuje problém zachování lidskosti ve vysoce technizované civilizaci. Adam, hrdina z jiné, ne-lidské planety, je schopen perfektně spočítat jakýkoliv příklad, ale na rozdíl od lidí budoucnosti nezná lásku. Lidskou emoci se snaží vědeckým pozorováním pochopit a replikovat ve vlastním chování. Aplikuje tak vskutku vědeckou, racionální metodu. Jeho technický mozek se snaží přijít na vzorec lásky: „*My máme techniku... umíme regulovat život buňky... ale vy máte něco co jsme ve vesmíru nikde nenašli: krásu, štěstí, radost a bolest, lásku, cit, něco nač u nás nemáme vzorec.*“

Film tak není fascinován samotnou dokonalou technikou (jako byla fantastika krajní meze), jež by byla schopná zajistit blahobyt všem, ale spíše proměnou lidských bytostí v postkapitalistické, komunistické jedince. Josef je pak člověkem minulosti, jenž se snaží využít technicky dokonalé mysli ne-lidského přítele z jiné planety Adama k vlastnímu prospěchu. Má za to, že když se prokáže jako velmi schopný inženýr, dosáhne na lepší postavení. To však ve společnosti budoucnosti není možné, protože všichni mají postavení stejné a nikdo tam nepracuje pro zisk. Josefa tak podrobují automatizovanému psychodiagnostickému vyšetření. Zjistí u něj silně vyvinutý smysl pro vlastnictví ve společnosti, kde je všeho dostatek, a není proto třeba o zdroje mezi sebou soupeřit.

Fantazie vědecko-technické revoluce

Muž z prvního století tak prezentuje problém, s nímž se potýkali i mnozí intelektuálové, kteří v šedesátých letech promýšleli lidské dopady vědecko-technické revoluce. V jejich pojetí totiž rozvoj techniky neměl být transhumanistickým překročením mezi lidských možností, technika měla být naopak cestou, jak člověku poskytnout prostředky k plnému rozvinutí jeho humanity. V roce 1967 Československá televize odvysílala Šest naléhavých disputací, v nichž intelektuálové soustředění kolem Radovana Richty dlouze debatovali o vědecko-technickém pokroku. Marxistický humanismus vracel do hry otázku po smyslu a realizaci lidského bytí. I jejich sociální imaginace však byla vpletena do sítě kulturní tradice, z níž tyto otázky vycházely. Pořad se vysílal z barokní Nosticovy knihovny Československé akademie věd. Úvodní záběry tuto instituci situovaly do středu dění a nad ulice, kde se odehrává každodenní život, podobně jako v Baconově díle. Zde uložené staré knihy i úvodní záběry na tamější glóby

a mapy starých a nových světů zhmotňovaly touhy předků překonávat meze poznaného, dále doplněné o citáty z Ovidia či Bacona. I pro ně byla nezastupitelným prvkem v promýšlení lepší budoucnosti obrazotvornost, která spojovala jejich úvahy s dřívějšími snahami o překonávání hranic.

Ačkoliv se poststalinistická utopie měla lišit od „utopického socialismu“ 19. století, proti němuž se vymezovali Marx s Engelsem, svým důrazem na vědeckost celého procesu, byla to právě i vědecká fantastika, která nakonec komunismus posunula zpět k fikci. Od realističtějších vizí budoucnosti se sci-fi přesunulo k hravějšímu přístupu k budoucnosti, který se pak plně projevil v populárních postmoderních sci-fi komediích pozdního socialismu. Cesty v čase brzy obohatilo cestování do minulosti, které dále rozkolísalo jasnou dějinnou trajektorii. To, co chvíli mohlo vypadat jako realizovatelná budoucnost, se stalo utopií vnereálném smyslu slova. To je ostatně vidět i na pozdější tvorbě Miloše Macourka. Ke střetu mezi hodnotami komunistické budoucnosti a normalizační přítomnosti tu sice také dochází, ale lidé budoucnosti jsou zároveň „stejní jako my“ a nedokonalost přítomnosti není terčem politické kritiky, satira a smích naopak vytváří sounáležitost a smíření s lidskou a společenskou nedokonalostí. Z komunistické utopie se stal topos sci-fi příběhů bez dalšího ideologického náboje.

Pokud fantastika na nějaký čas měla souběh s vědou a její intelektuální reflexí, pak ji v pozdním socialismu ztratila. Mezitím se vědecko-technická revoluce stala nástrojem konsolidace normalizační vlády, která dala důraz na její technokratickou složku, ignorujíc její transformativní potenciál a humanistický rozměr. Zatímco předtím byl technický rozvoj často spojován s novou budoucností, v pozdním socialismu sloužil ke stabilizaci společnosti. Pokrok se tak vytratil ze žánru sci-fi a stal se motivem normalizačních dramát, v nichž už se nebudovala lepší budoucnost pro lepšího člověka, ale spíše prostor pro rozvoj nedokonalých lidských osudů a vědecko-technická revoluce se stala motivem vědecké fantastiky.

Literatura

Andersson, Jenny. *The Future of the World: Futurology, Futurists, and the Struggle for the Post Cold War Imagination.* Oxford, 2018.

Clark, Katerina. *Sovětský román: dějiny jako rituál.* Praha, 2015.

Holejšovská-Genčiová, Miroslava. *Vědeckofantastická literatura: srovnávací žánrová studie.* Praha, 1980.

Jameson, Fredric. *Archaeologies of the Future: The*

Desire Called Utopia and Other Science Fictions. Londýn, 2005.

Jasanoff, Sheila, and Sang-Hyun Kim, eds. Dreamscapes of Modernity: Sociotechnical Imaginaries and the Fabrication of Power. Chicago, 2015.

Mazierska, Ewa. Red Alert: Marxist Approaches to Science Fiction Cinema. Detroit, 2016.

Said, Edward. Orientalismus: Západní koncepce Orientu. Praha, 2008.

Sommer, Vítězslav a kol. Řídit socialismus jako firmu: technokratické vládnutí v Československu, 1956-1989. Praha, 2019

Martin Babička

V současné době je doktorandem historie na Univerzitě v Oxfordu, kde se zabývá dějinami pojetí člověka a temporality s ohledem na měnící se vztah k přírodě a technice v Československu. Absolvoval studium anglistiky-amerikanistiky a historie na FF UK s bakalářskou prací na téma vzpomínání na Tomáše Baťu po roce 1989. Magisterský titul z Univerzity v Oxfordu dostal za práci o ideologii času v kupónové privatizaci. Věnuje se především soudobým dějinám střední Evropy v globálním kontextu.

S Foucaultem na hřbitově

Jan K. Černý

V tomto krátkém článku aplikujeme Foucaultovu koncepci heterotopie na místa, která sloužila jako pohřebiště pro občany Smíchova mezi lety 1780–1900. Aplikací koncepce se pokusíme ohledat její slabiny a přednosti.

Hřbitov jako heterotopie

V pojednání budeme vycházet z článku francouzského myslitele Michela Foucaulta „Of Other Spaces“, v němž se autor věnuje atypickým prostorům – utopiím a heterotopiím. Slovo utopie v doslovném překladu znamená „ne-místo“ (ου τόπος), tedy „nikde“ či „žádné místo.“ V literatuře představují utopie specifický žánr vyprávějící o dokonalých společnostech, které však nikdy reálně neexistovaly. Nicméně tyto dokonalé společnosti a ne-místa se přímo či invertně (ve vyzdvižení opačných rysů) vztahují ke skutečným společnostem, které žily na konkrétním prostoru. Z tohoto pojetí utopií pak Foucault vyvozuje svůj koncept tzv. heterotopií (ἕτερος – jiný, τόπος – místo), které jsou na rozdíl od utopií reálnými místy, avšak tato „jiná místa“ se nachází mimo všechny běžné prostory, jež člověk dennodenně navštěvuje.

V primitivních a předmoderních kulturách představovaly heterotopie posvátná a zapovězená místa, na nichž přebývali lidé v krizích. „Krizí“ má na

mysli Foucault tzv. liminální (přechodové) stavy, kdy jedinec opouští svou starou identitu, ale ještě nenabývá nové – těhotná žena, která již není dívkou, ale ještě není matkou; mladík, který již není dítětem, avšak ještě není dospělým či stařec, jehož život spěje k jeho posledním chvilčkám v tomto světě, leč stále v něm aktivně dlí a jeho srdce si pořád udržuje tep. Heterotopie krizí však odchází společně s tradiční společností (zbytky můžeme vidět např. v povinné vojenské službě pro mladé hochy, kde se stávají muži) a v moderní epoše jsou nahrazovány tzv. heterotopiemi deviace (psychiatrické léčebny, vězení, domovy seniorů, které jsou napůli mezi deviací a krizí), kam jsou umísťováni lidé, kteří se chovají mimo vytyčené normy. Tito lidé jsou shledáváni jako nebezpeční pro společnost a mohli by svou deviací nakazit ostatní, pročež je třeba je odklidit na „jiné místo.“

Zvláštní heterotopii pro Foucaulta tvoří hřbitovy, které prošly během staletí proměnou a na nichž můžeme sledovat mnohé proměny společnosti. Ačkoli se Foucault nevyjadřuje explicitně, zda se jedná v případě hřbitova spíše o heterotopii krize, či deviace, můžeme se domnívat, že tento případ nám ukazuje transformaci heterotopií, kdy se ze smrti jakožto krize (konec života) stává smrt deviací (nemocí). Hřbitovy pro Foucaulta reprezentují ojedinelé místo, které je propojeno se všemi částmi města či vesnice, neboť každá rodina má na hřbitově (ne nutně na stejném) pochované své předky. Hřbitovy byly až do konce 18. století většinou umístěny ve středu města (kolem či vedle kostela) a obvykle na nich panovala silná hierarchie rozmístění hrobů. Důležité osobnosti byly pochovány blíže kostelu, či dokonce v něm (v podlaze kostela můžeme často vidět náhrobek), zatímco ostatní byli obyčejně pohřbeni hromadně. Na hřbitově také stála kostnice (či karner-kaple s kostnicí), kde člověk ztratil svou individualitu a jeho kosti byly po zetlení těla v hrobě zakomponovány mezi ostatní.

Po ohledání hřbitovů v tradiční společnosti se Foucault přenáší ve svých myšlenkách do moderní doby a tvrdí, že západní „ateistická“ kultura zplodila kult mrtvých, lépe řečeno kult mrtvého těla. V tradiční společnosti nebylo tolik nutné se starat o pozůstatky, neboť lidé věřili v nesmrtelnost duše. Když však byla tato víra narušena, začali lidé klást mnohem větší dů-

raz na ostatky, které jsou našimi posledními stopami existence. Od počátku 19. století měl tedy každý právo na své osobní místo na hřbitově (anglicky: box), kde spočinulo jeho tělo. Ačkoli tedy moderní společnost vytvořila na jedné straně kult mrtvého těla, na druhé straně dochází postupně k umisťování hřbitovů mimo hranice města, k odsouvání důležitosti ostatků z centra obce. Smrt se totiž začala pojít s představou nemoci a mrtví by mohli přenést své neduhy na živé, pokud by byli v jejich blízkosti. Hřbitovy tak podle Foucaulta přestaly být posvátnými nesmrtelnými srdci města a staly se „jiným městem“, kde každá rodina měla své temné místo odpočinku.

Problematizace konceptu

Dříve, než se pokusíme přenést koncept na smíchovské hřbitovy, chtěl bych poukázat na některé zjevné slabiny Foucaultova konceptu heterotopie. Je příliš zjednodušující zastávat tvrzení, že kult mrtvého těla zplodil ateismus (narušení víry v nesmrtelnost duše), poněvadž v mnoha náboženstvích nabývala lidská schránka stěžejní funkce. Ve starověkém Egyptě se mumifikovala těla, aby vydržela i po smrti svého majitele. Egypťané vysoušeli těla (nejen lidská, ale i zvířecí, např. kočky), protože věřili, že v posmrtném životě budou prodlévat ve stejném těle. Z tohoto důvodu bylo zcela zásadní, aby těla po smrti neshnila. Podstatnou roli sehrávala tělesná schránka (ačkoli hříchem zkažená) i v katolictví, které zakazovalo zpopelňování až do 50. let 20. století. Katolická církev totiž ve své nauce hájí pozici, že věřící budou vzkříšeni posmrtně i s jejich tělem, a proto je tělesná schránka natolik podstatná pro příští život. Idea kultu posmrtného těla tedy není jen produktem ateistického myšlení, ale i určité náboženské racionality - představy o zásvětném životě. Na obranu Foucaulta je však třeba uvést, že řada autorů (např. Philippe Ariès, francouzský historik řazený do školy Annales) sdílí názor o individualizovaném pohřbívání, které je podle nich fenoménem až od druhé poloviny 18. století. Do té doby se většinou pohřbívalo do hromadných jam.

Nicméně samotná individualizace pohřbívání je ve Foucaultově podání také problematickým bodem, neboť Foucault tvrdí, že v moderních civilizacích disponuje každý právem na svou „truhlu (box)“, na rozdíl od předchozí doby, kdy byly na hřbitově kostnice, v nichž člověk pozbyl poslední stopy svého individua. Jednak kostnice běžně nestávaly na všech hřbitovech (jsou spíše regionálními výjimkami), jednak v případě epidemií byla těla běžně dávána do společného hrobu a nebylo rozlišováno, kdo je kdo (ať se jednalo o Mozarta či o dělníka). Až na tyto dva body se prozatím zdá Foucaultův koncept velmi nosný a nyní se ho

pokusíme aplikovat na hřbitovy, kde byli pochováváni obyvatelé Smíchova.

Aplikace konceptu

„Domy rostly jako houby po dešti, továrny se zakládaly jako o závod, a téměř na sto komínů, které mohutné proudy černého dýmu nad Smíchovem chrtilo, zvěstovalo, že ze Smíchova se stal český Manchester.“ Smíchov prošel v 19. století ohromnou proměnou a z bukolické krajiny, do níž se jezdilo za odpočinkem, se stala tovární čtvrt, jíž se přezdívalo pro velké množství průmyslových podniků „český“ či „stokomínový Manchester“. Industriální rozvoj vábil mnohé lidi za prací a s továrnami přibývalo na Smíchově i obyvatelstva, které bylo nutné pohřbívat na tomu účelu vymezených místech (hřbitovech).

Tradičně stával hřbitov kolem starobylého a dnes již zaniklého kostela sv. Filipa a Jakuba, který tvořil střed smíchovské osady (dnešní Arbesovo náměstí). Avšak pohřbívat se na něm přestalo kolem roku 1787, několik málo let poté, co císař Josef II. vydal nařízení o zrušení hřbitovů uprostřed osad (1784) a nařídil pohřbívání za branami měst mimo lidská osídlení. Na okrajích obcí byly zřízeny nové hřbitovy, které byly odděleny od svého okolí zdí (což bývaly i předtím a v bráně hřbitova docházelo k setkání světa živých a mrtvých) a pohřbívat se mělo hlouběji do země. V rámci těchto nařízení zavedl Josef II. pohřby jen v pytlích (pro šetření dřeva), kdy nebožtík byl přinesen v rakvi, která měla uvolňovací části a nebožtík otvorem propadl do hlíny, a také císař přikázal, aby pohřby proběhly bez obřadů. Proti posledním dvěma novinkám se vznesla velká nevole a lidé se proti nim bouřili, jelikož je považovali za nedůstojné a bezbožné, takže nakonec byly zrušeny.

Císařova nařízení potvrzují Foucaultovo pojetí smrti jako nemoci, kdy svými zásahy se snažil omezit kontakt s nečistým prostředím, a tím zamezit šíření chorob. Nicméně hřbitov kolem kostela sv. Jakuba a Filipa byl plně odstraněn až v roce 1831. Z téměř pětáctýřicetileté proluky mezi uzavřením a likvidací hřbitova vyplývá, že místní elita (rychtář či církevní hodnostáři) ani obyvatelé nejevili příliš velký zájem o přesunutí pozůstatků. Smíchovský hřbitov však nebyl ojedinělým případem, neboť přesun hřbitova byl poměrně nákladnou položkou, pročež se zprvu ukládali mrtví na hřbitovy za městem, které vznikly v 17. či 18. století během moru (Malostranský hřbitov). Z příkladu je patrné, že obyvatelé Smíchova nevnímali hřbitov jako nečisté místo a nepovažovali za nutné ho ihned vyklidit, ačkoli se kolem kostelního hřbitova pravidelně pohybovali, když se účastnili pobožností, chodili se modlit za zemřelé nebo když

procházeli středem osady.

Po zastavení pohřbívání kolem kostela sv. Filipa a sv. Jakuba se stal novým společným hřbitovem pro Smíchov zmíněný Malostranský (někdy nazýván též Košířský), jenž byl sdílen s obyvateli Malé Strany, Hradčan a Košíř. Na tomto hřbitově našla své poslední zastavení řada slavných osobností, avšak roku 1884 byl hřbitov obklopen domy ze tří stran a bylo ukončeno pohřbívání dalších osob pro nedostatek místa. Hřbitov se tedy jako mnohé další dostal vlivem masivní industrializace a urbanizace do městské zástavby a stal se znovu pevnou součástí města, ale již ne centrální jako v tradiční společnosti. Nicméně hřbitovy, které se staly opět součástí města, nebyly vyklizeny a dodnes se nachází na svých místech uprostřed obytných domů.

Další hřbitov byl pro obyvatele Smíchova zřízen v roce 1876 na Malvazinkách a pozdější arciděkan smíchovského kostela Jan Pauly ho zhodnotil na přelomu 19. a 20. století (1898) slovy: Hřbitov poskytuje krásný pohled, zvláště času letního, má krásnou polohu, s níž otvírá se pěkný rozhled do okolí. Jest vysázen četnými stromy a vyniká pěknou, vkusnou úpravou. Za příznivého počasí, a to zvláště v dny nedělní, bývá tam mnoho lidí, kteří volí místo toto za místo osvěžení, spojující tak vzpomínky na své miláčky tam odpočívající s občerstvením tělesným. Z popisu budoucího smíchovského děkana Jana Pauly nevyplývá, že by lidé (pravděpodobně měšťané) považovali hřbitov za nečistoty zanesené místo. Naopak hřbitov na Malvazinkách navštěvovali pro jeho výhled do okolí a úpravu za příjemných nedělí, aby nabrali síly do dalších dní.

Závěr

Z tohoto krátkého pojednání vyplývá, že Foucaultův koncept hřbitova jako heteropií deviate je dobře uplatnitelný na mocenská rozhodnutí jdoucí z nejvyšších pozic, rozkaz od panovníka a jeho dvora. Nařízení Josefa II. o zrušení hřbitovů v obcích bylo rychle uvedeno v činnost, na rozdíl od ostatních nařízení (omezení funerálních ceremonií, pohřbívání jen v pytli na místo v dřevěné rakvi), jimž se obyvatelé bránili. Přesto se likvidace hřbitovů obyčejně velice protahovala (často i z důvodu finanční náročnosti) a lokální elity ani obyvatelé příslušných měst či vesnic neměli zájem na jejich rychlém odstranění. Z jednotlivých příkladů můžeme vyvozovat, že obyvatelé měst nepovažovali hřbitov jen za zamořený prostor a mnozí měšťané ho naopak pokládali za půvabné místo, kam chodili trávit svá nedělní odpoledne i na konci 19. století.

Literatura

Böhm, Josef. Monografie města Smíchova s 2 polohopisnými plány. Na Smíchově [Praha]: Smíchovská rada městská, 1882.

Foucault, Michel. Of other Spaces: Utopias and Heterotopias. [viděno 18.12. 20018] Dostupné z: <http://web.mit.edu/allanmc/www/foucault1.pdf>

Nešpor, Zdeněk R. Příliš slábi ve víře: česká ne/religiozita v evropském kontextu. Praha: Kalich, 2010.

Nešporová, Olga. O smrti a pohřbívání. Brno: Centrum pro studium demokracie a kultury, 2013.

O'Farrell, Clare. Michel Foucault. London: Sage, 2005.

Pauly, Jan Křtitel. Památník města Smíchova vydaný k jubileu padesáté ročnice vlády ... císaře Františka Josefa I. ... V Praze: J. Pauly, 1898.

Petráček, Tomáš. Sekularizace a katolicismus v českých zemích: specifické rysy české cesty od lidové církve k nejateističtější zemi světa. Ostrava: Moravapress, 2013.

Rezler, Josef. Josef Rezler a dcera: ze života průkopníků sociální demokracie. Praha, 1920.

Van Genep, Arnold. Přechodové rituály: systematické studium rituálů. Praha: Nakladatelství Lidové noviny, 1997.

Jan K. Černý

Na Univerzitě Karlově se pohybuji již čtvrtým rokem a nyní se pokouším zoufale skloubit studium sociálních dějin na Ústavu hospodářských a sociálních dějin se studiem teologie na Evangelické teologické fakultě. Zaměřuji se na náboženské, kulturní a sociální dějiny, přičemž v poslední době jsem se zabýval především českou (ne)religiozitou a úpadkem vlivu katolické církve v Čechách. Rád se toulám po horách, čtu duchovní literaturu a trávím čas s přáteli.

Vliv tridentského koncilu na české prostředí a obnovení pražského arcibiskupství

Josef Rais

Na počátku 16. století stála katolická církev na pokraji zásadního zlomu. Všeobecný neutěšený stav církve vedl k tomu, že sílí reformní požadavky přicházely ze všech stran. Situace v této době zašla dokonce tak daleko, že v rámci samotné církve se vytvořil poměrně silný reformně smýšlející proud. První snahy o vnitřní církevní reformu sahají až do období velkých koncilů v Kostnici a Basileji. Pokusy papežství ve druhé polovině 15. století o uspořádání nového reformního koncilu byly neúspěšné a ani, v pořadí již pátý, lateránský koncil svolaný na počátku 16. století tento vývoj nedokázal zvrátit. Ztroskotání těchto snah bylo z největší části způsobeno nedostatkem vnitřní náboženské a morální síly.

Nová etapa reformních snah přišla na počátku 16. století s císařem Karlem V. a jeho snahou vyjednat s papeži svolání všeobecného koncilu, ke kterému se opakovaně odvolával i Martin Luther. Výsledky wormského sněmu v roce 1521 ideu všeobecného koncilu jen podpořily. Největší úsilí o konání koncilu projevovala říšská knížata, která, byť neúspěšně, svolala roku 1524 německý národní koncil do Špýru. Papežská neochota koncil svolat pramenila především ze zkušeností z předešlých koncilů a z faktu, že říšští stavové požadovali koncil svobodný, a tedy bez vlivu papeže. Papež Klement VII. vedl svou vlastní diplomatickou hru, ve které se snažil koncilní řešení odsunout na vedlejší kolej. Zároveň se aktivně zapojil do italských válek Karla V. s francouzským králem Františkem I. Zásadním zlomem pro koncilní jednání představovalo roku 1527 tzv. Sacco di Roma. Během krátké doby nastoupilo papežství v čele s novým papežem Pavlem III. cestu podpory reformy. Na pozadí těchto snah ovšem stále probíhaly boje s Františkem I. Svolání koncilu, který se původně měl odehrávat v Mantově, bylo prozatím odloženo. Po uzavření míru v Crépy v září roku 1544 bylo konečně vytvořeno příhodné politické prostředí pro konání koncilu, který papež Pavel III. slavnostně svolal do Tridentu na 15. března následujícího roku.

Hlavním cílem koncilu bylo dosažení a provedení vnitřní církevní reformy ve spojení s možností opětovného spojení s nekatolíky. Dále mělo dojít k ustanovení platného kanonického dogmatu. Koncil

Paolo Farinatis: Tridentský koncil
Zdroj: Wikimedia Commons

nepočítal s účastí nekatolických reformátorů, neboť se nechtěl prezentovat jako fórum pro náboženskou diskuzi, ale jako místo pro vytvoření nové katolické nauky. Tomuto záměru posloužil rovněž fakt, že z počátku byli na koncilu přítomni především italská a španělská teologická rovině postupoval spíše objektivním směrem, než směrem německých teologů, kteří vnímali nekatolickou reformaci mnohem subjektivněji. Mezi hlavními představiteli koncilu patřili například jezuité Layneza Salmeron, Dominik de Soto nebo Johan Gropper z Kolína. Nemalou roli měl i tridentský biskup Kryštof Madruzzo.

Časový plán se nepodařilo dodržet a koncil se k prvnímu zasedání sešel až v prosinci. Navíc bylo přítomno pouze jednatřicet biskupů. Bylo rozhodnuto, že koncil bude řešit otázku reformy i otázku dogmatu současně. Rovněž bylo stanoveno, že se bude apoštolská tradice přijímat se stejnou úctou jako Písmo svaté, za jehož jedinou autentickou podobu byl přijat latinský překlad sv. Jeronýma.

Oproti koncilům 15. století došlo k zásadní změně ve formě koncilu. Hlasovací právo měli jen biskupové, řádoví generálové a zástupci nižších kongregací, a tedy už ne jejich prokurátoři a zástupci. Rovněž se mělo hlasovat podle hlav, a ne podle národů. Koncil ve své první fázi projednával především základní body evangelické víry ve vztahu k víře katolické. Radikálně se vymezil vůči evangelické zásadě sola scriptura a sola gratia.

Počátek tzv. šmalkaldské války na jaře roku 1547 znamenal přerušení první etapy jednání koncilu. Válečné operace ve spojení s vypuknutím epidemie si vyžádaly, přes protest císaře, přesun jednání koncilu do Bologně. Nicméně rychle rostoucí napětí mezi papežem a císařem vedlo nakonec k tomu, že byl koncil roku 1549 papežem odročen. Nedlouho nato papež Pavel III. zemřel. Jeho nástupce Julius III. obnovil jednání koncilu až na počátku května roku 1551.

K zásadnímu zvratu v jednání došlo na počátku roku 1552, kdy do Tridentu dorazila z donucení vítězného císaře i německá nekatolická delegace v čele s württemberskými teology, kteří si přinesli vlastní sepsané vyznání víry, tzv. confessio Virtembergica. Císařova ambice vytvořit dialog a jednou provždy uklidnit mimocírkevní reformaci záhy narazila na nekatolickou neústupnost. Otevřeně se vyslovili proti formě koncilu, která byla z jejich pohledu nevyhovující. Nedůvěřovali ani upřímnosti císařského glejtu, který jim zaručoval bezpečnost. Požadovali vyhlášení nadřazenosti koncilu nad papežem, a také poukazovali na to, že koncil není skutečně všeobecný, neboť na něm nebyly zastoupeny všechny národy, ani svobodný národ, neboť není odpoután od papeže, a v neposlední řadě není ani křesťanský, protože odporuje pravé křesťanské nauce a Písmu. Pod tíhou těchto požadavků papež další jednání koncilu zakázal, čímž ukončil druhou etapu jednání koncilu.

V tomto období se rovněž do popředí obecného zájmu začala dostávat i česká otázka. Český král Ferdinand I. byl od svého nástupu na český trůn v obtížném postavení. Odkaz české reformace byl stále živý. Vedle katolíků v zemi žila početná komunita utrakvistů, kteří se dále dělili na staroutrakvisty, kteří své požadavky omezovali na přijímání sub utraque specie a jinak zůstávali v podstatě katolíky,

Koncil na obrazu od Pasquala Cati.
Zdroj: Wikimedia Commons

a novoutrakvisty, kteří požadovali rozsáhlejší reformu a sympatizovali s německou reformací. Ferdinand I. tento stav musel respektovat. Navíc musel ve své volební kapitulaci přísahat, že bude uznávat basilejská kompaktáta a že se bude u papeže zasazovat o obnovu arcibiskupství. Musel také respektovat kutnohorský náboženský mír, který zajišťoval náboženskou svobodu a toleranci mezi katolíky a utrakvisty, a který byl uznáván jako zemský zákon. Na přelomu 15. a 16. století se tato palčivá témata opět objevila na jednacím stole. Církev se totiž bála, že by se mohli čeští utrakvisté otevřeně přidat k německé reformaci. Vedle kompaktát byla znovu otevřena otázka obnovy arcibiskupství, na čemž měli zájem hlavně utrakvisté. Uznávali totiž apoštolskou posloupnost a potřebovali někoho, kdo by byl oprávněn světit utrakvistické kněze.

Porážka protestantů ve šmalkaldské válce otevřela prostor pro rozsáhlé změny a Ferdinand tak mohl plně rozvinout svou rekatolizační politiku. V první fázi využil jezuitského řádu, který měl od roku 1551 ve Vídni svou kolej. Po dohodě s pražskou kapitulou a částí české šlechty poslal roku 1555 do Čech Petra Canisia, aby zajistil půdu pro vytvoření místní jezuitské koleje. Podporu našel také u řádu křižovníků s červenou hvězdou. Na počátku roku 1556 již v Praze fungovala malá skupinka jezuitů složená především z Belgičanů a Němců. Z počátku se věnovali především školskému působení. Univerzita již dávno své poslání nebyla schopna plnit, a navíc byla spojena s českou reformací. Záhy se mohlo jezuitské gymnázium plně vyrovnat univerzitě. Kazatelská a pastorační činnost byla z počátku problematická z důvodu neznalosti češtiny, ale již koncem roku 1559 byli k dispozici i česky hovořící jezuité. Roku 1566 se řád za podpory biskupa Viléma Prusinovského dostal do Olomouce a o sedm let později do Brna.

I staré řeholní organizace vycítily příležitost ke své obnově. Pod taktovkou břevnovsko-broumovského opata se benediktýnský řád vrátil roku 1550 do sázavského kláštera. Krátce nato následovalo i obsazení kláštera kladrubského. Samotný řád provedl vnitřní reformu, díky které později vznikla kongregace benediktýnských klášterů. Premonstráti v tepelském a louckém klášteře v duchu probíhajícího tridentského koncilu také nastoupili cestu reformace a ve svých klášteřích začali provozovat gymnázia a v případě louckého kláštera i tiskárnu. Postupně se podařilo obnovit i strahovský klášter.

Ferdinand I. si velmi dobře uvědomoval, že klíčovým prvkem pro úspěšné nastartování domácí protireformace je obnovení pražského arcibiskupství.

Musel ovšem vyřešit dva závažné problémy. Na Ferdinandu byl vyvíjen tlak, aby obnovené biskupství bylo unijní, a tedy společné pro katolíky a utrakvisty. Další problém se týkal hmotného zajištění arcibiskupství. Dlouhé období sedisvakance znamenalo takřka absolutní sekularizaci církevního majetku. Na této sekularizaci se podílel i Ferdinand, který sám během své vlády zastavil nebo prodal církevní majetek v hodnotě více než 200 000 tolarů. Klíčový byl i způsob dosazení nového arcibiskupa. Z politických důvodů nebylo možné, aby arcibiskupská volba probíhala podle řádného kanonického práva, tedy aby arcibiskupa volila metropolitní kapitula. Byla zde totiž obava, že by volba mohla být zásadně ovlivněna nekatolíky.

Původním Ferdinandovým kandidátem byl Jindřich Píšek z Horšovského Týna, který působil jako administrátor horní konzistoře. Nakonec byl prosazen velmistr křižovníků s červenou hvězdou a vídeňský biskup Antonín Brus z Mohelnice. Nebyl stoupencem unijního řešení a chtěl celou záležitost provést, pokud možno, tajně. Po vzájemných dohodách s papežem byla 5. září 1561 vydána konfirmační listina, která potvrdila Antonína Bruse z Mohelnice jako arcibiskupa. O hmotné zajištění arcibiskupství se měl postarat Ferdinand, kterému bylo zároveň prominuto jeho dřívější svévolné nakládání s církevním majetkem. Později bylo obdobně odpuštěno podobné protiprávní nakládání s církevním majetkem i velké části české šlechty. Pro potřeby utrakvistické dolní konzistoře byl ponechán administrátor. Je důležité upozornit na to, že samotné obnovení arcibiskupství, s ohledem na vnitrostátní i mezinárodní politickou situaci, mohlo být proveditelné jen v této době. Záhy po uvedení do úřadu se Brus odebral do Tridentu, kde bylo zahájeno v pořadí třetí kolo koncilního jednání.

Nový podnět pro obnovení jednání koncilu přišel tentokrát z Francie, kde se začal stupňovat náboženský konflikt mezi katolíky a hugenoty a kde hrozila možnost svolání francouzského národního koncilu. Tato třetí etapa, která byla započata roku 1562, patřila mezi nejméně úspěšné. Byla opět probírána témata eucharistie a mešní oběti. Byly vydány dekrety o očištění, odpuštění, úctě ke světcům a svatým ostatkům a obrazům. Pro celý koncil bylo zásadní vystoupení kardinála Morona, který zcela nově vymezil a nově definoval právní postavení biskupů, farářů a dalších církevních činitelů. Koncilní dekrety byly posléze stvrzeny bulou *Benedictus Deus* papeže Pia IV. dne 26. ledna roku 1564 a staly se základem pro moderní pojetí katolické víry. Pro české země bylo ovšem nejzásadnější, že koncil oficiálně povolil přijímání z kalicha. Krátce poté, co bylo toto koncilní rozhodnutí Antonínem Brusem v pražské svatovítské katedrále vyhlášeno, zemřel ve

Vídni císař Ferdinand I.

Je zřejmé, že císař Ferdinand nebyl spokojen s výsledky koncilu. Způsob, jakým koncil postupoval, vedl sice k vnitřní reformě katolické církve, ale zároveň také definitivně znemožnil znovu spojení s reformovanými nekatolíky. Bylo také jasné, že proces aplikace tridentských usnesení zabere mnoho času. Antonín Brus z Mohelnice se ve svých prvních letech ve funkci pražského arcibiskupa nacházel ve velmi svízelné situaci. Bylo jasné, že realizování tridentských dekretů bude nesnadné. Zároveň se nový císař Maxmilián II. snažil vést politiku smířování, která často narážela na usnesení z Tridentu. V neposlední řadě byl náboženský stav v Čechách natolik problematický, že nebylo možné postupovat příliš radikálně.

Hned z počátku musel Brus dát do pořádku systém farností a církevní správy, který byl po dlouhém období sedisvakance ve značně dezolátním stavu. Jen s obtížemi se mu dařilo si vydobýt svrchovanost nad olomouckým biskupem. Litomyšlské biskupství se nepodařilo obnovit vůbec. Brus rovněž rezignoval na titul kancléře pražské univerzity. Od dob husitství byla univerzita utrakvistická a plně se vymanila z dohledu církve, a navíc otevřeně podporovala nekatolickou reformaci. Brus si tohoto nebezpečí byl vědom, ale nesouhlasil také s někdejší plánem Ferdinanda I. nahradit univerzitní vzdělávání jezuitským vzděláváním.

Jedna z nejzásadnějších Brusových „zbraní“ v boji s reformací byla pravomoc dohlížet na vydávání tiskovin. Brus sám se na tridentském koncilu podílel na revizi indexu zakázaných knih a byl tedy dobře obeznámen s mocí knihtisku. Tuto svou pravomoc využíval Brus velmi aktivně, byť často narážel na práva univerzity a utrakvistické dolní konzistoře.

Stálým problémem byl nedostatek financí. Arcibiskupství bylo v podstatě bez majetku. Fakt, že bylo rozhodnuto, že arcibiskupství budou 3000 kopy grošů ročně financovat královská města, oblíbení arcibiskupa příliš nepřispěl. Zásadním sponzorem arcibiskupství se stal řád křižovníků s červenou hvězdou, neboť Brus nadále zůstával řádovým velmistrem. Křižovníci měli na chod arcibiskupství velký vliv a stále se snažili udržovat živý kult Anežky Přemyslovny.

Brusův postoj k utrakvistické církvi byl velmi rozporuplný. Tridentský koncil sice oficiálně uznal přijímání z kalicha, ale nijak se nezmiňoval o otázce svěcení utrakvistických kněží. Problémy způsoboval i fakt, že utrakvisté odmítali chodit ke zpovědím, podávali z kalicha i dětem a odmítali přijmout dekrety tridentského koncilu, což značně komplikovalo snahu o kompromis. Přesto, především na nátlak císaře

Maxmiliána II., svěcení utrakvistických kněží v omezené míře probíhalo až do roku 1566. Vleklé spory mezi arcibiskupstvím a utrakvistickou dolní konzistencí vedly v konečném důsledku k tomu, že se část utrakvistů poluterštila a již nevyžadovala biskupskou ordinaci, a nepřímo vedly k vytvoření české konfese v roce 1575.

Antonín Brus z Mohelnice zemřel 28. srpna roku 1580 a byl ve svém úřadu vystřídán Martinem Medkem z Mohelnice, který byl rovněž jako Brus velmistrem řádu křižovníků s červenou hvězdou a mimo to i jeho příbuzný. Celé období Brusova působení se neslo v duchu snah naplnit odkaz tridentského koncilu a provést vnitřní reformu církve. Nacházel se ovšem ve velmi složitém postavení. Bylo již příliš jasné, že nelze sjednotit to, co se již slučovat nedalo. V období působení tridentského koncilu a arcibiskupa Bruse došlo k definitivnímu a nenapravitelnému rozchodu s nekatolickou reformací. České země spolu s celou Evropou nastoupily cestu, která vedla k zcela novému konfesionálnímu uspořádání.

Literatura

Franzen, August, Marie KYRALOVÁ a Bedřich SMÉKAL.

Malé církevní dějiny. Praha: Zvon, 1992. Hledíková, Zdeňka. Pražské arcibiskupství 1344-1994: sborník statí o jeho působení a významu v české zemi. Praha: Zvon, 1994.

Jedin, Hubert. Malé dějiny koncilů. 1., Praha: Ústřední církevní nakladatelství, 1990.

Kadlec, Jaroslav. Přehled českých církevních dějin II. Praha: Zvon, 1991.

Kavka, František a Anna Skýbová. Husitský epilog na koncilu tridentském a původní koncepci habsburské rekatolizace Čech: počátky obnoveného pražského arcibiskupství 1561-1580. Praha: Universita Karlova, 1969. Práce z dějin University Karlovy.

Josef Rais

Je studentem druhého ročníku bakalářského oboru Historie na Filosofické fakultě University Karlovy. Ve studijní oblasti se zaměřuje především na období posledních Přemyslovců a prvních Lucemburků. Tato práce vznikla v rámci předmětu seminář k českým raně novověkým dějinám u PhDr. Jana Zdichynce, Ph.D.

Daniel Res

Wellington: Vítěz od Waterloo

Viktor Trefil

Originální česky psané literatury o osobnostech napoleonských válek, potažmo osobnostech evropské politiky první poloviny 19. století, je jako šafránu. Nyní se na toto pole pouští svou prací mladý historik Daniel Res, který v nové novém díle *Wellington: Vítěz od Waterloo* vychází ze své bakalářské práce.

Autor v knize primárně rozvádí život, válečnou a ranou politickou dráhu Arthura Wellesleyho, prvního vévody z Wellingtonu, od jeho mládí stráveného v Irsku až k památné bitvě u belgické vsíky Waterloo. Kniha se nicméně ve sledování jeho pozdějších životních osudů pouští dále, ale zejména politickou kariérou se autor chce zabývat až v pokračování této monografie.

Kniha je poměrně čtivá, a ačkoliv se má zřejmě jednat o odbornou publikaci, připomíná spíše beletrii. Obsáhle pojednává o Wellesleyho životě před poloostrovní kampaní, kde se zviditelnil nejvíce a jeho hvězda rostla, toto období je však poměrně „vytěženo“ jinými autory, kteří mapují pouze tuto vojenskou kampaň nebo ji sledují z francouzské strany. Dozvídáme se o jeho mládí, počátcích vojenské kariéry, jeho vojenském vrcholu při poloostrovní válce, následném tažení Francií vrcholícím kampaní roku 1815 a definitivní porážkou Napoleona u Waterloo. Také se dočteme o vztahu k jeho ženě, nicméně jeho manželství a soukromý život by možná zasloužil více prostoru. Během čtení se setkáváme s poměrně velkým množstvím přímých citátů osobností, ty spolu s využitou dobovou korespondencí působí poměrně dobře a obohacují celkový dojem z díla.

Pasáže věnující se mládí a tažení v Indii jsou zajímavé a pro mnohé čtenáře mohou obsahovat nové informace, autor je popisuje věrně, nicméně pokud je čtenář znalý věci, žádných nových a převratných informací se nedočká, to je Achillova pata téměř celé knihy. Monografie nabízí i pasáže již známých skutečností, ale méně rezonující, proto mne vždy potěší, když si na ně někdo vzpomene. Jedná se například o výpravu do Kodaně, následnou pacifikaci Dánska (francouzského spojence) a zejména jeho flotily.

Výjimkou je i u nás bohužel zapomenutý Černý sbor,

ktej vznikl ve východočeském Náchodě a během napoleonských válek si proklestil cestu až k britské armádě na Pyrenejském poloostrově, jeho zmínění je osvěžující. V této pasáži nás autor zavede do dobových Čech, kde zdůrazňuje osobu knížete Schwarzenberga a jeho vztah k Wellingtonovi. Monografie také připomíná teorii, stavby a bránění pevnostních linií Torres Vedras, podle které se Wellesley inspiroval obranou Portugalců tohoto místa během sedmileté války.

Z celého textu je cítit, že autor má osobu železného vévody velice rád, a tak se nevyvaroval jeho opěvování. Je faktem, že Wellesley zůstal jako velitel armády neporažen, to nelze popřít, ale některá tvrzení o jeho schopnostech jsou přinejmenším sporná, stejně jako dehonestování jeho podřízených, kteří jsou líčeni jako neschopní, s čímž nemohu souhlasit. Během čtení mě do očí uhodil také poznámkový apa-

rát. Zvolená forma u poznámek pod čarou je pro knihu s aspiracemi na odborný text standardem. Bohužel vinou sazby se občas stane, že na nové stránce nalezneme odkaz na „tamtéž“, aniž bychom bez listování zjistili, kde se původní citace nalézají. Osobně bych přivítal více poznámek k obsahové stránce textu, které zde ovšem nechybí, ale jejich potenciál není plně využitý, což je dáno váhavostí celého textu.

Podoba knihy je silně ovlivněna zřejmým autorovým tápáním mezi žánrem populárně naučného textu, literatury faktu a čistě odborné práce. Tato váhavost ubírá celému textu na vážnosti. Osobně bych si dovilil trochu nepříjemný dotaz – do jaké míry je autor ovlivněn stylem svého vedoucího tj. Martina Kováře? Kovářovy práce se rovněž vyznačují podobnou nerozhodností ve svém žánru. Rovněž jako doklad onoho tápání v oblasti akademické práce považuji i absenci recenzentů při vydání textu. Není jisté, zda úloha recenzentů absentuje, nebo jen nejsou uvedeni v tiráži publikace. Každopádně pokud má autor ambici proniknout směrem do akademického světa, mělo vydávání jeho textu projít standardním postupem. Stejně tak by se mohlo jevit problematické i to, že by se autor v budoucnu pokusil publikaci vykázat jako vědeckou, za předpokladu jeho působení v některé odborné instituci. Vzhledem k současným turbulencím ohledně etiky vědecké práce, kterými prochází akademická sféra, by vydání publikace ve vlastním nakladatelství, či ve vlastnictví rodinných příslušníků bez recenzního řízení jistě vedlo k označení monografie jako predátor-ské, a to se všemi důsledky.

Osobně se přikláním k tomu, že autor měl spíše směřovat k populárně naučné variantě, neboť člověk znalý období a osobnosti vítěze od Waterloo se zde nic nového pravděpodobně nedozví. Pokud by kniha chtěla aspirovat na skutečně akademický text, tak by měla přinést vlastní analýzy a nové poznatky. V této variantě je monografie kompilací starších prací, doplněná o spíše marginální archivní materiály.

Na druhou stranu, čtenář Wellingtonem a tématem napoleonských válek nepolíbený si přijde na své a získá slušný přehled.

Knihy mimo jiné obsahuje množství obrazové přílohy zahrnující portréty, výjevy z bitev či mapy, kde jsou bitvy a tažení vyznačeny. Kvalitně a přehledně jsou zpracovány i rejstříky. Dobrá je i výstavba textu, který je psán kultivovaným spisovným jazykem.

Citadelle, Praha 2018, 456 s.

Viktor Trefil

Je studentem prvního ročníku bakalářského studia oboru Historie-meteorologie na Filozoficko-přírodovědecké fakultě Slezské univerzity v Opavě. Jeho odborným zájmem je evropský novověk s důrazem na habsburské soustátí. V současné době je jeho hlavním tématem Rakousko-uherský liberalismus a ústavnost.

Problém školního dějepisu nevidím v časové dotaci, ale v cílech a metodách výuky

Rozhovor o výuce dějepisu s Kamilem Činátlem

Jak podle Vás mohou vyučující u studentů ovlivnit zájem o historii? V současné době také vzniká stále větší množství interaktivních projektů, výstav a podobně – jedná se například o jednu z možností? Jak důležitou roli hrají případně tyto vzdělávací projekty a portály ve výuce?

Učitel může výrazně ovlivnit zájem studentů o historii tím, jaký styl výuky zvolí. Pokud předává minulost jako uzavřený soubor znalostí určený k zapamatování, pokud vykládá dějiny od katedry a studenti si je mají jen pasivně zapisovat do sešitu, tak osloví jen pár nadšenců. Větší šanci má problémově zaměřená výuka. Pokud učitel neučí dějiny extenzivně, jak chronologicky „tečou“ za sebou, ale volí témata, která mají vztah k současnosti, pak má šanci oslovit širší skupinu studentů. Aktualizovat historii přitom není náročné. Učíme středověk? Pojdme se zaměřit na dobový vztah k nemoci, na migrace ve středověku či na postavení žen v dobové společnosti. Pro motivaci je dále důležité aktivní zapojení studentů do výuky. Současná didaktika klade důraz na práci s prameny. Studenti by si měli vyzkoušet, jak pracují historici a historičky. Osvojování znalostí o historii by nemělo probíhat jen pasivně (učení látky nazpaměť), ale v rámci nějaké tvůrčí práce a v souběhu s rozvojem dovedností, jak s dějepisným věděním zacházet. Při práci s prameny navíc slábně riziko chyby. Dějepis často funguje jako „stroj na chyby“, proto nemusí být oblíbený. Studenti se bojí aktivněji do výuky zapojit, neboť mají strach z chyby. Pokud pojmem výuku více badatelsky, pak se rozšíří škála aktivit, jak se mohou jednotliví studenti zapojit. Někdo si všimne důležitého detailu při rozboru pramene, jiný položí zajímavou otázku, další dohledá informace na internetu, jiný dobře formuluje argumenty.

Máte nějaký osvědčený tip, jak u studentů podnítit diskuzi či je zbavit ostychu z kladení otázek? Jako studenti kolem sebe na seminářích, diskuzích atp. často vidíme, že v průběhu diskuze převládá ostych.

Pomáhá, když učitel sám přizná nejistotu, neznalost

Kamil Činátl patří k mediálně činným historikům.

Foto: Dejepis21.cz

či prostě udělá chybu. Ukáže tak modelově, že mýlit se je lidské, že je to integrální a plodná součást procesu vzdělávání. Pozitivní roli může sehrát též nějaké odlehčení, sebeironie. Zejména v akademickém prostředí může pedagog často působit jako paralyzující autorita, které se studenti obávají. Diskuze je ale nezbytnou součástí procesu vzdělávání, nejen pro dějepis představují otázky zásadní kapitál. Všichni bychom tedy měli pečovat o bezpečné prostředí na školách a rozvíjet schopnost diskutovat. Osamělý učitel dějepisu sám v tomto ohledu příliš nezmění, zvláště pokud jsou studenti zbytkem školy vedeni k tomu, že na hodinách se příliš nediskutuje. Posun přináší až komplexnější změna prostředí. Pro začínající učitele je důležité, aby se na škole zapojili do skupiny obdobně smýšlejících pedagogů a společně podněcovali příklon celé školy k otevřenějšímu stylu výuky, je-li to tedy potřeba.

Ve společnosti panuje nejen určitá představa toho, jak výuka dějepisu vypadá a jak by měl být vyučován, ale zároveň i určitá představa o jeho významu. Názory se různí s věkem, profesemi či osobním zájmem. Jak obecně hodnotíte důležitost výuky a znalost dějin?

Dějepis je důležitý. Jeho význam by ale neměl být založen pouze na tradici, na nevyřčených a zatuhlých předpokladech, ale mělo by se o něm průběžně diskutovat. Studenti mají právo položit otázku, v čem je smysl historického vzdělávání. Učitel by měl nějak od-

povědět. Možností jak, je samozřejmě více.

Já dějepis pojmám jako předmět, v němž se rozvíjí historická gramotnost. Tu vymezuji jako soubor dovedností, jež zakládají schopnost člověka přemýšlet o historii kriticky. Nejsem jen pasivním konzumentem historických příběhů, ale mám představu o tom, jak vznikají a k čemu slouží. Veřejný prostor je plný historie. Patří k oblíbeným tématům popkultury, je častým předmětem veřejných polemik, výroční roky 2018 a 2019 modelově ukázaly, jak veřejnost široce participuje na různých formách vzpomínání. Historie je zkrátka všudypřítomná a pro současnou společnost velmi důležitá. Nabízí vyprávění, která utvářejí naše identity. Řada zásadních společenských témat se komunikuje na podkladě historie. Právě proto je historická gramotnost důležitá. Ten upgrade si můžeme modelově ukázat na rozšířené představě o tom, že historii můžeme poznat objektivně, že historiografie je tu od toho, aby nám řekla, jak to doopravdy bylo. Taková důvěra v autority a možnosti poznání může být nebezpečná. Právě v dějepisné výuce by se studenti měli dozvědět, že s historickým poznáním je to složitější. Měli by získat zkušenost s manipulativní rolí velkých historických příběhů a uvědomit si, že je potřeba mít od historie kritický odstup, vnímat, jak nám je zprostředkována. Dějepis je tedy důležitý, neboť může u studentů rozvíjet kompetence, které jsou v dnešní informační společnosti a v době sílícího politického populismu velmi potřebné.

Jaký máte názor na obecnou časovou dotaci výuky dějepisu na základních a středních školách? Průměr je kolem dvou vyučovacích hodin týdně, ten obvykle navyšuje možnost vybrat si volitelné semináře.

Problém školního dějepisu nevidím v časové dotaci, ale v cílech a metodách výuky. V souvislosti s dějepisnou výukou se často něco nestíhá. Co to ale znamená „nestíhat dějiny“? Obdobné výrazy souvisejí s nevyřčeným předpokladem, že by se ve škole měly učit dějiny jako celek – od pravěku po současnost. Pokud učitel zvolí tento cíl, pak musí volit adekvátní

Debata o charakteru školní výuky moderních dějin v HistoriiCS. Foto: Dejepis21.cz

metodu – nejčastěji výklad od tabule. Na tvořivou práci s prameny, diskuze o historických problémech či návštěvy památek nemá čas, protože nestíhá. Když cíl výuky vymezí jinak, zaměří se třeba na rozvoj historické gramotnosti, pak se mu otevrou jiné možnosti práce. Najednou má smysl se do hloubky věnovat jednomu problému, jelikož se ukazuje, že studenti efektivně naplňují i jiné cíle než je zapamatování znalostí. Pokud budeme schopni nesmyslně rozsáhlou dějepisnou látku funkčně redukovat, pak unikneme tomu věčnému nestíhání...

*Představení knihy Naše české minulosti
Foto: Spolek studentů historie FF UK*

Ve kterých evropských státech bychom podle Vás mohli hledat inspiraci k přejímání metod výuky dějepisu?

Ve světě se didaktika dějepisu orientuje na rozvoj dovedností. U nás je dějepis vnímán převážně jako znalostní předmět, ačkoliv jej naše kurikula (Rámcové vzdělávací programy) vymezují těž kompetenčně. V RVP pro základní školy se dočteme: „Žáci jsou vedeni k poznání, že historie není jen uzavřenou minulostí ani shlukem faktů a definitivních závěrů, ale je kladením otázek, jimiž se současnost prostřednictvím minulosti ptá po svém vlastním charakteru a své možné budoucnosti.“ (RVP ZV, s. 43) Tento přístup ale často zůstává jen na papíře. Zahraniční zkušenosti nás mohou inspirovat v tom, jak těchto obecně vymezených cílů prakticky dosáhnout. Co to vlastně znamená rozvíjet v dějepise dovednosti? Světová didaktika o nich přemýšlí jako o souboru myšlenkových konceptů, které zakládají historickou gramotnost. Pokud jsem schopen historické události vnímat z různých úhlů pohledu, uvědomuji si multikauzální povahu historických procesů, reflektuji, co se v dějinách mění a přetrvává, pak jsem historicky gramotný. Znalosti představují jen část dějepisného vzdělání. Kdo sype z rukávu data, události a jména na požádání ještě nemusí být gramotný... Zahraniční kurikula, učebnice, vzdělávací projekty a metodiky inspiroují v tom, jak může výuka zaměřená na dovednosti konkrétně vypadat. Doporučuji v této souvislosti třeba skvělý web profesní

organizace australských učitelů dějepisu (<https://www.achistoryunits.edu.au/>).

Jak obecně hodnotíte roli historika ve veřejném prostoru a její význam? Myslíte, že by měl takový člověk slevit ze své profesionality? Objevují se názory, že historik by se měl snažit přiblížit lidem, podávat informace zábavnou, odlehčenou formou... Osobně mám pocit, že se to s profesionalitou výrazně nevyplácuje.

U nás je historik tradičně vnímán jako expertní autorita. Modelově to ilustruje, jak se s historiky zachází v médiích, co se od nich očekává. Novinář osloví experta a on ví, řekne vám, jak to bylo. Současná společnost však na historičky a historiky klade nové nároky. Způsoby zacházení s minulostí se mění. Dílčím příkladem může být nástup moderních technologií. Jen pro příklad vnímejme, jak praxi biflování v dějepisu problematizuje kupříkladu Wikipedie, jak toto médium mění roli autora a identitu textu (autorství je kolektivní, text se mění v čase). Vlivem těchto posunů se podle mě mění i nároky kladené na profesionalitu historika. Asi by měl rozumět tomu, jak funguje Wikipedie, když představuje masové médium sdílení představ o minulosti, co myslíte? Tradiční role akademika uzavřeného v archivu či knihovně je v dnešní době neudržitelná. Pokud chceme jako historici obhájit legitimitu své profese, musíme se „namočít“ do populárních, neakademických forem užívání historie.

Kamil Činátl

Působí na Ústavu českých dějin FF UK a v Oddělení vzdělávání ÚSTR. Věnuje se didaktice dějepisu a public history. Snaží se do české školní praxe vnášet metodologické inspirace ze zahraničních didaktik dějepisu. Vede tým, který vyvíjí aplikaci HistoryLab (www.historylab.cz), která funguje jako digitální dílna pro práci s prameny a podporuje rozvoj historické gramotnosti.

Sbor kněze Ambrože v Hradci Králové

Nikola Novotná

Sbor kněze Ambrože v Hradci Králové je sídelním sborem Královéhradecké diecéze Církve československé husitské (ČČSH). Dne 8. ledna 1920 byl v kostele svatého Mikuláše na pražském Staroměstském náměstí vyhlášen vznik Církve československé jakožto církve národní, pokračující v učení husitů a Mistra Jana Husa. V letošním roce tedy Církev československá husitská slaví stoleté výročí založení. Jednalo se o výsledek hledání duchovní a politické identity nově vzniklé Československé republiky. Římskokatolická církev byla obecně považována za symbol monarchie a habsburské politiky, založení národní církve tak představovalo její odštěpení. Název Církev československá husitská nese církev od roku 1971 a má poukazovat na kořeny její teologie.

O sboru

V roce 1925 byl Hradec Králové zvolen sídlem východočeské diecéze Církve československé, vznikla tedy potřeba výstavby nového sboru. Za patrona sboru byl zvolen kněz Ambrož, významný královéhradecký husita, farář v kostele svatého Ducha, o němž z pramenů víme, že v Hradci Králové působil v letech 1419 až 1437. Pro umístění areálu byl nakonec vybrán pozemek netradičního trojúhelníkového tvaru mezi školskou čtvrtí a Ulrichovým náměstím. Co se týče podoby stavby, ve výběrovém řízení zvítězil návrh architekta Josefa Gočára, který se v té době mimo jiné podílel na regulačním plánu města Hradce Králové. Pro své práce volil tehdejší aktuální stavební slohy, kubismus (například Dům u Černé Matky Boží na rohu Celetné ulice a Ovocného trhu v Praze), rondokubismus (projekt Legiobanky v ulici Na Poříčí v Praze) a funkcionalismus, jež zvolil i pro stavbu sboru kněze Ambrože. Studoval u architekta Jana Kotěry a působil též pedagogicky na Akademii výtvarných umění, kde byl později jmenován rektorem.

Stavba areálu byla započata 8. srpna 1926. Jeho půdorys je zcela symetrický a má podobu lodě, což symbolicky znázorňuje jeho proplování městskou zástavbou i dějinami. Areál zahrnuje diecézní a farní budovy, pro které bylo zvoleno červené režné zdivo, samotný sbor, zvonici a kolumbárium. Tradice kolumbárií jako úložišť na pohřební urny pochází již z antického Říma, v dnešní době je nalezneme u krematorií nebo sborů Církve československé husitské. Jako kampanila byla

vystavěna 30 metrů vysoká hranolová věž. Z jejího prvního patra je vyveden krycí můstek, který poskytuje ochranu před nepříznivým počasím vchodu do sboru a zároveň umožňuje přístup k varhanám na kůr, čímž spojuje sbor a zvonici. Varhany jsou třimanuálové s 32 rejstříky, byly vyrobeny firmou Organa v Kutné Hoře a do sboru kněze Ambrože nainstalovány roku 1952. V roce 1958 byl areál sboru pro svou jedinečnost prohlášen kulturní památkou. Samotná stavba sboru je též netradiční. Spolu se zvonicí byla vytvořena z železobetonu a Gočár pro ně zvolil k ostatním budovám kontrastní světlou reformní omítku. Loď modlitebny má podobu skutečné lodě včetně kruhových oken.

Současná podoba sboru. Foto: Ondřej Žváček

Celý prostor má velice jednoduchou výzdobu a je velmi světlý a vzdušný. Hlavními dominantami interiéru jsou kříž a stůl Páně. Stůl Páně navržený Rudolfem Valentou má tvar půlkruhu a symbolizuje rozlomenou hostii či rozevřenou objímající náruč. Na jeho levém podstavci je vytesáno první písmeno hebrejské abecedy „álef“ a na pravém poslední písmeno řecké abecedy „ómega“, což symbolizuje Kristův výrok „Já jsem Alfa i Omega, první i poslední, počátek i konec“ (Zj. 22, 13). Celá instalace je ze žuly. Laminátový kříž navrhl a vyrobil český designér Maxim Velčovský v roce 2002. Měří 4,5 metru a poprvé byl představen na výstavě A sakra! v Galerii VŠUP pod názvem Design for Messiah. Kříž je „ergonomicky tvarovaný“ a postava Krista na něm je znázorněna pouze obtisky jeho těla.

V 60. letech 20. století se začala bortit dlažba v kolumbáriu a začalo do něj zatékat. O deset let později bylo v havarijním stavu i topení ve sboru a fasády budov. Došlo k nejnnutnějšímu zajištění závad a generální opravy se celý areál dočkal až na přelomu 80. a 90. let 20. století. Dnes je sbor otevřen i laické veřejnosti, která zde může kromě unikátní architektury a výzdoby obdivovat i výtvarné umění či navštívit

Modlitebna. Foto: Ondřej Žváček

některý ze zde konaných koncertů. K zážitku jistě patří i možnost vyzkoušet si zahrát na zvony, jež budou brzy tvořit zvonohru, na jejíž mechanizaci aktuálně probíhá veřejná finanční sbírka. Záměrem je vystavět zvonohru o padesáti zvonech v prostředním patře kampanily. Měla by se pak stát největší českou zvonohrou (pražská Loreta má zvonů pouze třicet) a první stabilní koncertní zvonohrou v České republice. Rozpočet na její vybudování je 5,8 milionu korun. Finance se ve veřejné sbírce podařilo vybrat na všech padesát zvonů, které jsou dle přání otce aktuální farářky Františky Kláskové pojmenovány podle českých historických osobností. Největší z nich jsou Jan Hus a Jan Amos Komenský. Další se jmenují například Cyril a Metoděj, kníže Václav, Vojtěch, Prokop, svatá Ludmila, Anežka Česká, Zdislava z Lemberka, Jan Milíč z Kroměříže, Vojtěch Raňkův z Ježova, Jan Rokycana, Jiří z Poděbrad, Konrád Waldhauser, Daniel Adam z Veleslavína, Karel starší ze Žerotína či Josef Dobrovský. Ze jmen z doby bližší naší současnosti zmiňme zvony Jan Palach a Milada Horáková, jejíž jméno nese jeden ze čtyř zvonů pojmenovaných po významných ženách.

Sbor kněze Ambrože patří ke skupině mnoha nejen architektonických zajímavostí v Hradci Králové. V jeho příběhu se promítají osudy 20., 21. i 15. století. Celé město stojí za naplánování menší historické exkurze!

Nikola Novotná

Studuje druhý ročník oboru historie. Věnuje se zániku obcí na Šumavě v důsledku vybudování hraničního pásma v 50. letech 20. století a pohraniční strážní ve stejné oblasti. Pracuje jako asistentka spisové služby Ústavu pro studium totalitních režimů, kde občas vypořádává produkčnímu oddělení s prezentací na veřejných akcích. Organizuje přípravné kurzy z českého jazyka na jednotné přijímací zkoušky na střední školy na ZŠ bratří Fričů v Ondřejově a vede školní knihovnu tamtéž. Článkům v Obscuře dělá jazykové korektury.

OBSCURA
OBSCURA
OBSCURA

Chcete publikovat článek? Chcete se zapojit?

Nebojte se nás kontaktovat na obscura@ffabula.cz
nebo na našem facebookovém profilu.

