

ČESKÉ ROMANTICKÉ DĚJEPISECTVÍ MEZI OSVÍCENSTVÍM A POZITIVISMEM

Petr Čornej

Zrod romantické historiografie v českém prostředí časově splývá se zřetelným nástupem procesu, který jsme si zvykli nazývat národním obrozením. Pokusit se o stanovení přesného periodizačního mezníku, od něhož lze o romantickém dějepisectví hovořit, by bylo více než ošidné. Dosavadní názory se v zásadě shodují, že se jeho výraznější projevy objevily v prvních dvou desetiletích 19. věku a plně se prosadily v letech 30. až 70., byť již od poloviny 19. století narušovaly postavení romantické historiografie směry předznamenávající pozitivismus. Romantismus tedy vládl českému dějepisectví po osmdesát let a zahrnoval období života tří vědeckých generací. Již tato okolnost napovídá, že epocha romantické historiografie v Čechách není vnitřně jednotná, nýbrž rozpadá se do několika fází, spojených ovšem jednotnými znaky.

Termín romantické dějepisectví zní uším dnešních historiků poněkud pejorativně a navozuje představu bádání neseného subjektivními přístupy při poznávání minulosti a vycházejícího vstříc mimovědeckým zájmům, čímž se zpravidla myslí národní, politické a další zřetele. Takovému pohledu, ač není přesný a vyčerpávající, nelze upřít dílčí oprávněnost. Poněkud však zapomíná, že v dobovém kontextu přelomu 18. - 19. století nestály romantismus a historismus proti sobě, nýbrž vytvářely organickou jednotu, směřující proti osvícenské představě o člověku, společnosti a dějinách. Osvícenská koncepce světa, vykládající realitu z bezprostředního, verifikovatelného působení hlavních sil a zákonů, nepřihlížela k individuální podobě skutečnosti. Osvícenci proto nepovažovali poznání minulosti v její rozmanitosti a proměnlivosti

za prvořadé a důraz kladli na pochopení přítomnosti, v níž shledávali dovršení předcházejícího vývoje.¹

Zjednodušené pojetí dějin jako přímočarého zákonitého vzestupu prozrazuje rozhodující vliv racionalismu, naturalismu a mechanicismu, pronikajícího do sféry společenských věd z oblasti přírodních nauk. Zjednodušeně řečeno: osvícenský přístup předznamenával vztah pozdějších comteovsKY orientovaných pozitivistů a vyhraněných technokratů k historii a historikům. Akcentování přítomnosti, platnosti univerzálních zákonů a zvládnutelnosti reality vedlo k vytěsňování historické vědy do druhořadého postavení v porovnání s přírodními naukami a k jejímu soustřeďování se na popis a kritiku shromážděného materiálu, což byl nicméně posun vzhledem ke staršímu kronikářskému pojetí. Osvícenský racionalismus a hyperkriticismus, usilující očistit historický fakt od pozdějších nánosů tradice, tak znamenaly první etapu ve vývoji moderní historiografie.

Nekomplikované osvícenské chápání dějin jako pouhé předehry vývojově vyšší přítomnosti v sobě zároveň obsahovalo moment, bez něhož by moderní historické myšlení nebylo možné a který posléze uvolnil cestu romantickému historismu. Představa minulosti jako vývojového procesu se po opuštění názoru o přírodních principech, určujících povahu člověka i společnosti, rázem změnila v odlišný koncept a stala se vůdčí ideou evropského dějepiscevtví první poloviny 19. století: Skutečnost, jež se náhle začala jevit jako permanentní řetěz proměn a individualizovaných faktů, je třeba vykládat z ní samé, z jejího vývoje. Toto základní krédo historismu zároveň tvořilo složku nastupujícího romantismu, který spatřoval v pestré a různorodé realitě kladnou hodnotu a v jejím postižení hlavní úlohu vědy, resp. umění.² Oživení a rekonstrukce uplynulých epoch stály v evropské historiografii kolem roku 1800 na pořadu dne.

O jedné okolnosti, která přispěla ke vzniku romantického historismu, zde zatím úmyslně nepadla zmínka. Posedlost osvícenců zákony a principy vyústila posléze v názor o existenci odlišného ducha různých historických dob i národů. Velkorysé filozofování osvícenských učenců na toto téma, filozofování, přecházející v politicky angažovanou a cílenou

publicistiku, bylo příznačné pro západoevropské, jmenovitě francouzské, anglické a částečně i německé prostředí. V střeoevropských, tedy i českých poměrech dlouho dominoval dějezpyt, založený na zjišťování empirických faktů. Filozofický rozlet a duchaplné formulace bychom tu marně hledali. Dějezpytné práce, vydávané v druhé polovině 18. století v českých zemích a psané převážně latinsky a německy, byly v porovnání se západoevropským vývojem z hlediska metody i řešených problémů opožděny o několik desetiletí. Toto konstatování se týká i reprezentanta českého osvícenského dějezpytu Gelasia Dobnera (1719 - 1790), jehož kriticko-analytické dílo mělo pro českou historiografii zásadní význam, zvláště vyvrácením smyšlenek obsažených v *Kronice české* Václava Hájka (1542).³

Podnět k prudkému rozvoji osvícenského dějepiscectví v Čechách poskytly až společensko-politické reformy, prováděné na sklonku vlády Marie Terezie a zejména v časech panování jejího syna Josefa II. Tehdy klíčové osobnosti české historiografie nemusely již brát ohled na výsadní postavení katolické církve (a zvláště jezuitského řádu) v ideologické sféře a napřely své kritické úsilí právě tomto směrem. Jako klasický příklad může sloužit počínání exjezuity Josefa Dobrovského, jenž ve svých pracích podrobil nelitostnému rozboru legendy a mýty, spojené s katolickou církví, přičemž ostří svých výpadů obrátil zvláště proti legendě nepomucenské.⁴ V postoji k této záležitosti se také projevil rozdíl mezi Dobrovským a o dvě generace starším Dobnerem. Ten jako člen piaristického řádu zůstal věrný víře.

Spor mezi oběma badateli připomínáme z jediného důvodu. Předjal totiž polemiky, v nichž se ukázalo, že katolický pohled na českou minulost je v historickém vědomí i povědomí obyvatel země, vystavené jedno a půl století tuhé rekatolizaci a protireformační propagandě, hluboko zakořeněn a stal se organickou součástí jejich nazírání. Důsledný osvícenec Dobrovský hájil názor o mravní povinnosti každého vědce nejen pravdivě poznávat skutečnost, ale také dosažená zjištění sdělovat bez jakýchkoliv předsudků a ohledů, byť by závěry postihovaly kohokoli: "Mým hlavním úmyslem je říkat pravdu bez ostychu, pouhou holou, nepřikrášlenou pravdu." Daným

postulátem se Dobrovský řídil jak ve svém hlavním oboru, filologii, tak ve studiích historických.⁵ Důsledkem pevného postoje byly jak Dobrovského sváry s obhájci tradičního katolicismu, tak polemiky s nastupující romantickou generací českých učenců, soustředěných kolem Josefa Jungmanna.

Svým způsobem se může zdát paradoxní, že Dobrovský svým celoživotním dílem usilujícím zmapovat minulost české kultury a vydat o ní svědectví, vytvářel určitým způsobem prostor romantickému proudu českého obrození, směru, s nímž se potom logicky střetl. Avšak rozdíl mezi osvícencem Dobrovským a jungmannovci nebyl zcela propastný, existoval tu společný jmenovatel v podobě zájmu o osud českého národa i v náhledu na jeho minulost. I když Dobrovský nepsal česky a několikrát dal najevo, že se badatelsky zajímá o dějiny národa, který je už fakticky mrtev, v jeho duši přetrvávala naděje, že racionální skepse přece jen nemusí dojít svého naplnění. Jungmannovská generace již, přes veškeré vnitřní pochybnosti o smyslu svých kroků, programově pracovala na "vzkříšení" jazykově a kulturně vyspělé české společnosti. Dobrovského požadavek nesmiřitelné, přímočaré a leckdy kruté pravdy, vycházející z analýzy věrohodných pramenů, jí ovšem nevyhovoval. V rámci dosažení svého ušlechtilého cíle se nezastavila ani před prostředky z hlediska osvícenského kriticizmu nepřijatelnými.⁶ Hyperkritický zjev Josefa Dobrovského byl v českém prostředí nepochybně výjimečný a jedinečný, leč osamělý. Nedá se však říci, že by jeho postupy byly vždy bezpředsudečné. Už sám výběr badatelských témat, často zaměřených k oslabení pozic katolické církve, nebyl prost tendenčnosti a zaujatosti. A odtud byl již jen krůček k subjektivismu romantické vědy.

Ačkoli tedy jungmannovci našli ve výkladu a chápání českých dějin určité styčné body s Dobrovským, vstupovali raději na úrodnou půdu, kterou jim připravili ne tak důsledně kriticky uvažující předchůdci na konci 18. století. Tehdy v české historiografii existovaly dva osvícensky laděné proudy. Jeden působil v duchu obecných osvícenských principů, aniž spojoval povznesení společnosti bezprostředně s jazykovou či národnostní otázkou. Druhý směr, orientovaný spíše v duchu českého vlastenectví, slučoval osvícenské zásady

s touhou po obrození českého národa. Jemu také bude v dalším textu věnována pozornost. Důvod je jediný: Historie patřila spolu s jazykem k hlavním znakům i argumentům české národní existence. Pozice dějepisce a dějepisců v procesu národního obrození byly proto od počátku mimořádné.

Většina českých historiků, spjatých s vlasteneckým proudem, postrádala Dobrovského kritickou skepsi a jedno ze svých hlavních poslání spatřovala, ostatně ve shodě se stěžejními principy osvícenství, ve výchově a vzdělávání širší veřejnosti. Podle jejich mínění spočívala praktická cena historie v tom, že pomáhala vytvářet lepšího člověka, že uspokojovala lidskou zvědavost a umožňovala porozumět politickému dění i vývoji a organizaci státu. Čtenář se měl ztotožnit s osvícenským výkladem složitých jevů minulosti a přijmout jeho závazná hodnocení takových problémů, jakými byly vztah státu a církve či katolicismu a reformace. Vcelku běžný byl názor, že "lid a sedlák" mají právo tyto věci vědět a seznámit se s nimi ve své mateřtině. Připojit ke klíčovým otázkám vlasteneckou problematiku nebylo nic obtížného. Tato stanoviska pěkně vypovídají o významu, jaký osvícenci přisuzovali lidovýchovné činnosti i popularizaci vědeckých poznatků, současně však svědčí též o vzrůstu obecné vzdělanosti, přímém důsledku osvícenských reforem Marie Terezie a Josefa II. Rozšiřování gramotného, jazykově českého publika na sklonku 18. století bylo objektivní skutečností, která umocnila prozatím nesmělé národně-buditelské snahy českých osvícenců.

Zřetel k širší veřejnosti způsobil, že česká osvícenská historiografie oscilovala mezi vědeckou náročností na jedné straně a osvětově pojímanou popularizací, vyžadující určité zjednodušení, na straně druhé. Výrazně se to projevuje v díle Františka Martina Pelcla, hlavního představitele osvícensko-obrozeného dějepisce na konci 18. věku.⁷ Zatímco jeho německy psané monografie o Karlu IV. a Václavu IV. představují vrchol českého dějepisce tehdejší doby (životopisy obou panovníků se novátorsky opírají o kriticky prověřené prameny, zejména listy a listiny, otištěné v přílohách) a dosud si udržují vědeckou hodnotu, poněkud jinak tomu bylo s jeho díly, vycházejícími vstříc požadavku popu-

larizace. V nich převážilo osvětové hledisko, byť založené na nových vědeckých zjištěných.⁸ Již název česky psané trojdílné práce *Nová kronyka česká* (vyšla v letech 1791 - 1796) prozrazuje, že Pelclovým cílem bylo poskytnout českému čtenáři hodnotnou náhradu za stále oblíbenou *Kroniku českou* Václava Hájka z Libočan, resp. za její barokní přepracování, které představovala zejména Beckovského *Poselkyně starých přtběhů českých* a její pozdější výtah, známý pod titulem *Země dobrá, to jest země česká...*⁹ Autor svůj cíl vyjádřil v předmluvě, v níž stručně charakterizoval Hájkovy předchůdce, Hájka samotného i jeho následovníky.

Pelclova dobrá znalost úrovně a zájmů českého publika bezprostředně ovlivnila charakter jeho *Nové kronyky*. Ačkoliv nová vědecká zjištění v ní měla dominovat, autor ve značné míře respektoval vzor tradičního žánru. Nejde o to, že se přidržel chronologické osy (která ostatně činí dějepisecké dílo tím, čím je) a přizpůsobil podání epizodickému a narativnímu líčení kronikářských prací. Tento fakt nebyl na škodu, zvyšoval přitažlivost knihy a přitom se nerozcházel s požadavky osvícenské vědy. Pelcl však ve snaze respektovat tradici, zvyky a očekávání čtenáře, podlehl zvolenému žánru kroniky i jinak. Do své práce zahrnul též pověsti, situované do šerého dávnověku, Kosmova vyprávění, přibarvená kronikářovou fantazií a literárními vzory (kupř. stále oblíbený příběh o Břetislavovi a Jitce), a nedokázal se vyhnout ani Hájkovým smyšlenkám. Zvláště pozoruhodné je to v případě čtvrtého, z cenzurních důvodů nevydaného dílu *Nové kronyky*, zabývajícího se husitskou epochou. Tato práce totiž obsahuje i pověsti a povídky o Václavu IV., jemuž Pelcl věnoval základní a dlouhá desetiletí nepřekonanou vědeckou monografii.¹⁰ Rovněž vyprávění o husitech a Žižkovi víceméně shrnuje a parafrázuje údaje a epizody, zachycené v kronikách 15. - 17. století, a vedle nich nejednou staví i pozdní lidovou tradici.¹¹ Zřetel k relativní úplnosti shromážděného materiálu a důraz na jeho čtenářskou sdělnost potlačil v *Nové kronyce* do značné míry kritickou obezřetnost.

Přístup k husitské problematice zároveň dokládá tendenci osvícenské historiografie. Ta cenila husitství především jako proticírkevní vystoupení, ale současně odsuzovala

náboženský fanatismus a náboženské války jako jevy nedůstojné člověka nového osvíceného věku, prosazujícího toleranci v konfesijních otázkách. V tomto duchu psali i německy publikující badatelé z českých zemí (Augustin Zitte i Johann Heinrich Wolf, první profesor dějin na pražské univerzitě), zatímco v českém buditelském proudu se k tomuto výkladu přidružoval zjevný pocit hrdosti nad vojenskou zdatností husitů, kteří proslavili jméno Čechů ve světě.¹²

Pelcl byl také první, kdo roku 1797 zveřejnil v časopise *Apollo* dvanáctistránkový německý překlad o Žižkově tažení do Uher.¹³ Omylem tuto práci přisoudil husitskému kronikáři Vavřinci z Březové, ač ve skutečnosti jde o pasáž z nejmladšího rukopisu Starých letopisů českých. Již tato okolnost signalizuje, že osvícenci zdůrazňovaná kritická analýza pramenů nepřekonalala ještě dětské nemoci. Pelcl měl však k svému postupu ještě jeden důvod, byť, jak prokázaly pozdější výzkumy, Žižkova výprava do Uher se nikdy nekonala a je až výplodem autora z přelomu 15. - 16. věku.¹⁴ Pelcla vůbec nezarazilo, že podivuhodný příběh zaznamenal jediný a relativně mladý rukopis (ve výsledné podobě je datován rokem 1619), beze všeho jej přejal a navíc záměrně otiskl v časopise, jehož redaktor A. G. Meissner hodlal z Prahy vytvořit jedno z celoněmeckých kulturních center. Sláva husitství a velikost české minulosti se tak zaskvěly přímo na stránkách orgánu skupiny, nepříliš nakloněné českým buditelským snahám. To také bylo, spolu s prezentací historického svědectví, hlavním smyslem Pelclova kroku.

Po třiceti letech se situace se smyšleným Žižkovým uherským tažením opakovala. V prvním ročníku *Časopisu Společnosti vlastenského museum* publikoval František Palacký český popis epizody, bohužel nikoli zcela ve shodě se zněním rukopisu, nýbrž v jazykově archaizované podobě, odpovídající češtině druhé poloviny 15. věku.¹⁵ Nepodařilo se dosud zjistit, zda Palacký znal Pelclovo vydání v *Apollu*, ale v dané souvislosti to ani není podstatné. Důležité je, že i v roce 1827 plnilo publikování příběhu stejný úkol jako za časů Pelclových. Poukazem na slavné činy Žižkovy posilovalo české národní vědomí. Ani Palacký si ovšem dlouho nepřipouštěl, že by celá událost mohla být smyšlenkou. A to právě pracoval na

díle *Würdigung der böhmischen Geschichtschreiber*, v němž kriticky (poučen metodou Josefa Dobrovského, k jehož soukromým žákům náležel) rozebral a ocenil všechna významnější kronikářská díla české provenience.¹⁶

Analogický přístup Pelcla a Palackého k stejnému prameni celkem výmluvně naznačuje, že mezi osvícenskou a romantickou periodou české historiografie neexistoval tak propastný přeryv, jak se někdy soudí.¹⁷ V Pelclově *Nové kronyce české* i v jiných dílech česky psané osvícenské historiografie se vědecké poznatky velmi často prostupují s parafrázemi nespolehlivých, leč známých a z hlediska čtenáře atraktivních zpráv. Laické publikum hodnověrnost zpráv ovšem nerozlišovalo. Vědecká zjištění, psaná srozumitelným jazykem, mu splývala v jeden celek s tradiční řečí kronik, které se zaujetím vyhledávalo. Zřetelně to dokládají rozsáhlé *Knihy pamětní* milčického rychtáře Františka Jana Vaváka, v nichž se selský konzervativismus a katolicismus snoubí s vyvinutým vlasteneckým cítěním ještě barokního zna.¹⁸ Podobně je tomu i v rukopisné sbírce *Bohemica* obdivovatele husitské epochy Jana Jeníka z Bratřic. Snaha zvládnout nové poznatky se v obou pracích propojila s vášní shromažďovat a zaznamenat všechny dostupné zajímavosti o české minulosti.

Hlavními zdroji, z nichž čtenáři v této době čerpali vědomosti o české minulosti, byly vedle kronik Václava Hájka a Jana Františka Beckovského historické kalendáře. Oblibu tohoto žánru vystihl plodný popularizátor Jan Rulík, autor šestidílného *Kalendáře historického* a vlastenecky uvědomělé *Velké užitečné historie o slovútném národě českém*, v níž obratně zpracoval výsledky osvícenské historiografie.¹⁹ Stejně důvody - poučit a současně povzbudit formující se české národní vědomí - motivovaly vydávání starých a namnoze nedostupných česky psaných kronik. Jejich řadu zahajuje zpřístupnění kroniky tzv. Dalimila a Přibíka Pulkavy z Radenína (obojí zásluhou Františka Faustina Procházky), následovala chatrná edice dvou textů *Starých letopisů českých* z dílny J. N. V. Zimmermanna a dalších tří historiografických spisů z 15. - 16. století (Bohuslava Bílejovského *Kronika církevní*, již připravil opětovně do tisku J. V. P. Dittrich pod pseudonymem J. Skalický; v jednom svazku vyšla Kuthenova

Kronika o založení země české a prvních obyvatelích jejích spolu s českým překladem díla *Historia Bohemica* Eneáše Silvia Piccolominiho).²⁰ Tyto drobné podniky, na něž se mnohdy zapomíná, vytvářely vhodnou situaci k projektu nového vydání Hájkovy *Kroniky české*.

České kroniky plnily v dobovém kontextu ještě jednu roli. Sloužily jako studnice námětů pro rodící se historickou beletrii, zvláště pro tzv. rytířskou povídku. V předmluvě k práci *České amazonky aneb Děvčův boj v Čechách pod správou rekyně Vlasty* říká roku 1792 její autor Prokop Šedivý otevřeně: "Co by o tomto příběhu bojovných českých dívek anebo o děvčím boji v Čechách slušelo připomenouti, jest všecko to, že jest sepsán podle Kroniky české Hájkovy, kterouž potud čte každý rád pro mnohé velmi pěkné příběhy, a mezi těmi i o děvčím boji v Čechách rádi poslouchají jak muži dospělí, vážné ženy, tak i mládenci, dívky i děti... Ale poněvadž Kronika Hájkova v rukou Čechů, Moravanů a Slováků není tak zhusta, aniž může kdo mysliti, aby více byla přetištěna, a že tento příběh o děvčím boji přece zasluhuje aby byl zachován pro naše potomky Čechy, protož nyní vychází na světlo podle nejpěknějšího, s veršovským smíšeného způsobu..."²¹

Jiná oblíbená rytířská povídka, adaptace dávného lidového čtení o Fortunátovi, totiž *Zdeněk ze Zásmuku se svými tovaryši anebo Rytíři v Blanickém vrchu zavření*,²² těžila v úvodních partiích ze starých kronik, jejichž podání přízpůsobovala svým záměrům. Patrný je hlavně ozvuk *Starých letopisů českých* (nebo z nich odvozeného vyprávění) ve výkladu o Menhartovi z Hradce. Líčení smrti významného šlechtice je ovšem čirým výplodem autorovy fantazie.²³ Ani situování Menhartova sídla na Blaník nemá s historickou skutečností a řečí pramenů nic společného. Skýtá však důkaz, jakými cestami se na rozhraní 18. a 19. století rodila umělá podání, která se buď vázala na starší cykly pověstí nebo se stávala první buňkou pověstí nově vznikajících. Málokterý čtenář ale mohl posoudit jejich hodnověrnost, zvláště když nesla (jako v případě *Zdeňka Zásmuckého*) podtitul *Staročeská rozprávka*.

Na přelomu 18. - 19. století se tak v českém národním prostředí vytvářely vhodné podmínky pro nástup romantického

dějepisectví. Český psané popularizované poznatky osvícenských vědců, opětovná vydání starých kronikářských prací i neutuchající obliba životního díla obratného fabulátora Václava Hájka z Libočan, nové romantické (často z němčiny překládané) obměny tzv. rytířských povídek, počátky novočeské historické beletrie, zájem o dávné i uměle vytvořené pověsti, dožívání barokního, katolicky zabarveného vlastenectví, působení písmáků a do určité míry též módní shromažďování hmotných památek se rychle propojily v pozoruhodně ucelenou představu o českých dějinách.²⁴

Budeme-li tuto představu chápat jako určitý organismus či systém, potom musíme konstatovat, že jeho vnitřní uspořádání bylo - nazíráno prizmatem dnešní vědy - značně chaotické. Stoupenci a vyznavači této představy nedokázali dost dobře rozlišit, co je dějinná skutečnost a co mýtus, co je hodnověrný pramen a co smyšlenka, kde končí realita a kde začíná fikce. Na rozdíl od osvícenců typu Dobnera či Dobrovského je to ani příliš neznepokojovalo. Podstatná pro ně byla jediná věc: existence národních dějin zdůvodňovala spolu s existencí českého jazyka existenci českého národa, který se, zatím ústy nepočetné vlastenecké inteligence, hlásil o své místo mezi kulturními evropskými národy, hodlaje se v budoucnosti vyrovnat nejvyspělejším z nich. Jungmannovská generace českého obrození tedy chápala národní dějiny jako "součást hodnotového plánu přítomnosti"²⁵ i jako předpoklad úspěšnosti svých snah v budoucnu. Na rozdíl od osvícenců jí neleželo na srdci přesné poznání dějinné skutečnosti prostřednictvím prověřených faktů. Českou minulost viděla takovou, jakou jí chtěla mít, tj. vnímala a vykládala ji z hlediska svých potřeb.²⁶ V rámci tohoto chápání se historická realita mohla jevit také jako nevyhovující či přímo nežádoucí. Odtud pak byl již pouhý krůček netoliko k subjektivním interpretacím a zamlčování nepříjemných fakt, nýbrž dokonce k manipulaci s dějinami či k jejich falzifikaci, byť vedené vírou v národní prospěch.

Zárodky takového postupu spočívaly již v praxi buditelsky orientovaných osvícenských historiků. Uplatňování popularizačního a lidovýchovného zřetele přispělo ke ztrátě kritické obezřetnosti stejně jako vědomé i podvědomé prosazová-

ní národních zájmů. Stačilo, když ve vlastenecké větvi české historiografie převážily národní principy nad osvícenskými, a hranice mezi osvícenstvím a romantismem byla překročena. Žižkova uherská výprava se nikdy nekonala, je však popsána v pozdním rukopise, jehož jiné zprávy vzbudily ostražitost a nedůvěru mladého Palackého.²⁷ Přesto ji obrozenské prostředí bralo jako nesporný fakt. Úvahy o českém původu vynálezce knihtisku Johanna Gutenberga se poprvé vyskytují až po roce 1650, nicméně je vlastenecká společnost přijala a z pouhé domněnky učinila nanejvýš pravděpodobnou záležitost.²⁸

Hovořit proto o historickém vědomí v českém obrození se až do počátku 40. let 19. věku nejeví zcela náležité. Rozumíme-li pod termínem *historické vědomí* kritickou reflexi minulosti, potom musíme přiznat, že takového uvažování byli v českých vlasteneckých kruzích schopni jen výjimeční jednotlivci. Pro situaci v letech 1805 - 1840 je případnější užívat pojem *historické povědomí*, které více než poznání dějinné pravdy zahrnuje směs různorodých představ o minulosti, včetně mýtů a fikce.²⁹ Výmluvným dokladem tohoto stavu byl vznik celé řady falzifikací, mezi nimiž zaujímají přední místo *Rukopisy královédvorský a zelenohorský*, o jejichž pravosti nezapochyboval téměř nikdo z příslušníků obrozenské inteligence. I stárnoucí hyperkritik Dobrovský, odmítající *Rukopis zelenohorský* jako padělek, uvěřil, ač se nezbavil vnitřních pochybností, v původnost *Rukopisu královédvorského*.

Domnělé "objevy" autentických památek (zdánlivě) definitivně potvrzovaly velikost českého dávnověku i středověku, velikost, zpřítomňovanou již dříve edicemi starých kronik a historickou beletrií. Mýtus o vyspělosti společenských a kulturních poměrů v raném českém státě byl sice mýtem zrozeným novodobým romantismem, ale nesmí se přehlédnout, že vědomě navazoval na mýty podstatně starší. Byl to v první řadě cyklus přemyslovských pověstí, ztvárněných ve 12. století Kosmou, v průběhu 14. století rozšířený tzv. Dalimilem a Přibíkem Pulkavou z Radenína, a posléze převyprávěný a obohacený ve 30. letech 16. věku Václavem Hájkem z Libočan.

V této souvislosti nemohou uniknout pozornému zraku dva momenty. Za prvé fakt, že všechna uvedená zpracování pověstí o počátcích českého státu vyrostla svého času z tlaku kulturní a politické atmosféry a s cílem ovlivnit širší veřejnost. Lze to demonstrovat kupříkladu na klíčové epizodě "Libušina soudu". Kosmas jím vysvětloval nutnost vzniku českého státu a zdůvodňoval postavení vládnoucí dynastie v duchu státoprávních představ 12. století,³⁰ tzv. Dalimil využil této příležitosti k vášnivě argumentaci ve prospěch práv české šlechtické obce³¹ a Přibík Pulkava dle směrnic svého panovníka pojal Libuši jako moudrou Sibylu, od jejíhož rodu odvozoval svůj původ a působení sám Karel IV.³² Výjimečnost a vyvolenost českého národa zdůrazňoval přitom Pulkavův výklad, že pojem *Bohemus* je odvozen ze slovanského slova *Bóh* (!), nikoli od keltského kmene *Bojemů*, *Bójů*.³³ Kapitulu sui generis pak představuje Václav Hájek z Libočan, který "Libušin soud" pojednal jako zasedání českého zemského sněmu v první třetině 16. století. Sněmovníci "hned sú mezi sebu mužův znamenitějších jako třidcet vyvolili, aby nemeškajíce toho knížete hledali."³⁴ Obhajoba stavovských práv a svobod v Hájkově případě nepřekvapuje. Poslední bádání dostatečně jasně ukázalo, že *Kronika česká* je nesena touhou bránit principy stavovství vůči nebezpečí nastupujícího panovnického centralismu. Uvědomíme-li si, že "Libušin soud" v *Rukopisu zelenohorském* předvádí čtenáři vyspělost českých institucí v prvních červánkách středověku, potom vlastně jen pokračuje v tendenci, obsažené již v starších kronikách.

Z těchto zjištění vyplývá i jiná analogie. Všichni jmenovaní kronikáři se mýtu o počátcích českého státu dovolávali jako dávné a prověřené autority, aby zdůvodnili snahy vlastní současnosti. Pomáhali si přitom všelijak. Kosmas odkazy na antiku a *Písmo svaté*, Pulkava akcentoval v duchu vypjaté religiozity 14. století hlavně *Bibli* a Hájek, v souladu se zvyklostmi humanistických a renesančních tvůrců, dodával svému líčení přesvědčivosti uváděním letopočtů, které si sám zkonstruoval. Tvůrci *Rukopisů královédvorského a zelenohorského* se přesným údajům vyhnuli, čímž posílili dojem starobylosti "objevených" prací. Ve skutečnosti však použili motivy a témata, které obrozenké publikum důvěrně znalo, ať

již ze zpřístupněných kronik, historických kalendářů nebo povídek. Vůdčí místo tu připadalo Hájkově *Kronice české*, jejíž nové vydání zřejmě vzešlo z okruhu autorů Rukopisů a časově téměř souznělo s "objevem" padělaných památek.³⁵ Osvícenskou kritikou ztrhaný Hájek se stal autoritou, jíž se dovolávali nejen spisovatelé, ale, jak uvidíme, též vědci.

Padělky, hlásící se do dávnověku a raného středověku, nejsou v evropském preromantismu a romantismu ničím ojedinělým. Jinou úlohu však sehrály u národů velkých a politicky samostatných, jiná role jim připadla v prostředí menších a politicky nesvébytných národů, usilujících o důstojnější postavení. Česká obrozenecká společnost nestvořila a neuctívala *Rukopisy královédvorský a zelenohorský* pouze jako doklad dávné kulturní vyspělosti národa, nýbrž především se zmocňovala jejich prostřednictvím národních dějin jako celku. Romantismus se tu stával metodou třebaže v neracionální podobě, pomocí mýtu.³⁶ Dokázat historičnost českého národa bylo možné pouze odkazem k bytostným předpokladům přítomného národního žití. Účelové pojetí historiografie slavilo úspěch. Znamé úsloví "kdo kontroluje výklad dějin, kontroluje současnost a její směřování," nacházíme i v pozadí romantické historiografie českého obrození.

Pro českou obrozeneckou historiografii se stal mýtus plnohodnotným vědeckým argumentem. Především z padělaných *Rukopisů*, českých kronik, včetně Hájkovy, i nesporně autentických památek středověkého českého písemnictví (veršovaná *Alexandreida* i další lyrické a epické skladby)³⁷ ze 13. a 14. století vyrůstala koncepce české minulosti, jak ji v ostře nadhozených tezích načrtl Josef Jungmann. V jeho *Historii literatury české* leží vrchol českých dějin hned v prvním období, v idylickém dávnověku. Toto líčení modelově koresponduje s obdivem antiky k zlatému věku, reformace k apoštolské éře církve a renesance k antice. Zřejmě je to zejména ve výkladu o mravech a obyčejích starých Čechů i ve vysokém hodnocení jejich literatury,³⁸ hodnocení, založeném na padělaných *Rukopisech*: "Byl to zlatý věk, krásný květ národního básnictví ne odjinud vštípený, ale samorostlý, živé barvy plný, převyšující všecko, což v potomních časech až do obnovení literatury složeno."³⁹ Druhá taková epocha, v níž

jungmannovská generace hledala svůj vzor, bylo období let 1526 - 1620, představující druhý "zlatý věk jazyka a literatury české", jak "množstvím knih, tak obsahem jich".⁴⁰ V tomto bodě se vcelku shodovala s Dobrovským, který však o šerém dávnověku srozumitelně řekl, že tehdy (tj. v letech 550 - 900) byli Češi ještě nevzdělaní a jejich dějiny "poskytují bezpečnější data" teprve od roku 805. Na rozdíl od Jungmanna však ani v 10. - 12. století neshledával žádné významnější památky česky psané literatury, natož lyrickoepické skladby.⁴¹ Náznak počátku třetího "zlatého věku" shledává Jungmann pochopitelně na konci 18. století, kdy "počíná se vzkříšení jazyka českého, kterému protivníci jeho již takorča umíráčkem zvonili a o kteréhož konečné záhubě otevřeně jednali."⁴² Počtem, rozmanitostí, kvalitou spisů i dokonalostí jazyka "k lepším věkům aspoň na velikém díle se blíží."⁴³

Ze stručné charakteristiky Jungmannova pojetí vývoje české minulosti plyne, že českou historii vnímal jako téměř periodické střídání dobrých a špatných epoch, přičemž kritériem mu byla úroveň národního jazyka a literatury. Po skvostném počátečním období, trvajícím v podstatě až do vymření Přemyslovců roku 1306, přišla doba převahy německé kultury za vlády lucemburské dynastie, jež "českému jazyku málo přízniva byla."⁴⁴ Ani politické úspěchy a rozmach moci českého státu nemohly zakrýt, že Karel IV. "německý jazyk více miloval než český."⁴⁵ Toto kategorické (a nepravdivé) tvrzení Jungmann stupňoval při posuzování Václava IV., jenž nekoncepční národnostní politikou způsobil "onen divoký boj o náboženství",⁴⁶ ústící v husitské éře v politický rozvrat a zkázu.⁴⁷ V zásadě osvícenský pohled na husitské války je ovšem vyváženě doplněn oceněním husitských zásluh o rozvoj českého jazyka a literatury. V daném kontextu se Jungmann pozitivně vyjadřuje také o činnosti Jana Husa a Jana Rokycany,⁴⁸ jejichž péče o užívání češtiny v překladech *Bible* a v oblasti náboženské literatury otevřela cestu ke kulturnímu vzestupu v letech 1526 - 1620. Po bělohorské bitvě pak následuje úpadek, zastavený až první generací osvícenců.

Střídání epoch vzestupu a poklesu, světla a stínů v dějinách, je typickým romantickým principem, dodávajícím his-

torii prudký a dynamický rytmus, odlišný od osvícenského chápání lineárního vývoje. Jungmannova dynamická osnova však, jak jsme již naznačili, fakticky přejala Dobrovského periodizační schéma (období let 451 - 1310; 1311 - 1409; 1410 - 1526; 1527 - 1620; 1621 - 1774; 1775 - 1846, kdy byla dokončena redakce druhého vydání *Historie literatury české*)⁴⁹ prozrazující souvislost se středověkým dělením lidských dějin do šesti epoch, po jejichž skonání mělo nastoupit vítězné a věčné nebeské království, zaručující všem spaseným věčný život. Jako by tu obrozenci skrytě srovnávali šestou (křesťanskou) epochu dějin lidstva, slibující vyznavačům Kristova učení spásu, s obrozením a nadějemi v definitivní záchranu českého národa. Analogie se středověkou křesťanskou filozofií nebyla náhodná. S Augustinovými a tomistickými názory na čas a dějiny se počátkem 19. století stále běžně seznamovali studenti vyšších typů škol a méně vzdělané obyvatelstvo je v zjednodušené podobě poznávalo prostřednictvím kazatelny. Ostatně o tom, jak bylo tradiční křesťanské chápání času, věčnosti, dějinných etap i věků lidského života rozšířené, svědčí zápisky K. H. Máchy i jeho práce.⁵⁰

Jungmannova koncepce a periodizace českých dějin nebyly jen plodem uvažování osamělého nadšeného badatele, nýbrž vyjadřovaly pohledy a přesvědčení českého vlasteneckého kruhu. I zde může jako příklad sloužit četná literární produkce, ať již odborného, populárního či beletristického ladění. Vědecký výzkum podložil toto konstatování rozborem česky psaných obrozenských časopisů v letech 1830 - 1848.⁵¹ Je až neuvěřitelné, jak se zájem, věnovaný spisovateli i vědci jednotlivým obdobím české minulosti, kryje s Jungmannovým nástinem.

Pokud by chtěl někdo uvedené závěry zpochybnit poukazem na nepřípustné směřování odborných, osvětových a beletristických příspěvků, nemá pravdu. Někdy lze hranici mezi žánry jen těžko odlišit, ba leckdy to nedokázal ani tehdejší vzdělanec. Známy je případ P. J. Šafaříka, jenž první články mladého V. V. Tomka, pozdějšího předního historika, považoval za doslovné citace či věrné parafráze kronik 15. století!⁵² Nerozlišenost a volná průchodnost mezi beletrií a odbornou prací úzce souvisela s celkovým přístupem obrozenců k českým dějinám. Projektovali do nich své představy,

cíle a tužby, což se v přesně vymezeném vědeckém oboru přece jen úplně svobodně nedá. Ovšem hodlali-li obrozenci získat pro své úsilí co nejvíce lidí, museli k nim mluvit srozumitelnou a přitažlivou řečí, nikoli náročným jazykem vědy. Ještě na jeden moment se nesmí zapomínat. Každý vzdělaný příslušník vlastenecké společnosti se, pokud možno, snažil předvést v dvojjediné roli spisovatele a vážného zájemce o historii země a národa. Nelze se potom divit, že historická věda jako konstituovaný obor v české obrozenské společnosti před rokem 1840 fakticky neexistovala. Učené poznávání minulosti v sobě tehdy zahrnovalo jak tzv. obecnou historii, tak dějiny literatury i studium národopisné, archeologické a umělecko-historické. Rozdíl mezi historiografií a vlastivědou tak vlastně neexistoval.

Úkol konstituovat českou historickou vědu připadl Františku Palackému, největšímu zjevu českého romantického dějepisectví a zároveň nejvýznamnější osobnosti v dějinách české historiografie vůbec. Palacký v sobě spojoval typ osvícenského polyhistora (měl rozsáhlé znalosti v oblasti filozofie, estetiky a práva, geniální paměť, jazykovou vybavenost, politický rozhled a literární talent) s romantickým titánem, který, ač nikdy nestudoval na univerzitě a v řadě oborů byl autodidaktem, od mládí převyšoval své okolí a těšil se přirozeně autoritě.⁵³ Právě tento muž byl předurčen postavit české obrozenské dějepisectví na skutečně vědecký základ. Palackého myšlenková východiska tkvěla svými kořeny přibližně rovnoměrně v osvícenství i romantické půdě, což se projevovalo i v jeho vědeckém díle.⁵⁴ Fakt, že byl v pomocných vědách historických a pramenné kritice žákem Josefa Dobrovského, nesmí nikoho zmýlit. Rozhodně Palackého nestaví proti jungmannovské generaci obrozenců. Spolu s ní sdílel (byť se pod vlivem Dobrovského zprvu neubráníl pochybnostem o Libušině soudu),⁵⁵ víru v *Rukopisy*, jejichž pravost hájil až do smrti a které výrazně ovlivnily jeho pojetí nejstarších českých dějin.

Od druhé a třetí generace obrozenců, jejichž vůdčí osobností se od konce 20. let stával, se však Palacký odlišoval jasným vědomím toho, co je věda a vědecká činnost. Osvícenské chápání vědy, sloužící člověku a lidstvu, se

v Palackého představách snoubí s pojetím vědy, prospívající zájmům vlasti a národa. Aby toto vyvážené poslání mohli vědci skutečně plnit, musí respektovat přísná pravidla svého oboru a zároveň musí být myšlenkově nepředpojatými, hájit poznanou pravdu "padni, komu padni." K vědecké práci je zapotřebí vytvořit i patřičné podmínky, tj. vybudovat instituce, zabývající se vědeckou činností, zřídít vědecké časopisy a zprofesionalizovat badatelskou činnost, tedy zajistit její náležité finanční ohodnocení. Toto řešení ve svých důsledcích směřovalo proti obrozenské představě, že vědecká služba vlasti je čestnou povinností, o jejímž zdaru rozhoduje zapálenost a nadšení. Palacký tak dal zřetelný podnět k oddělení skutečné vědy od amatérismu, neseného spíše srdcem než schopnostmi. Jedině při splnění těchto podmínek se česká věda mohla konstituovat jako opravdová věda a postupem času i dosáhnout evropské úrovně. Jak je známo, Palacký se o vybudování uvedených předpokladů rozhodným způsobem zasloužil na půdě českého muzea, Matice české, při založení a vydávání *Časopisu Společnosti vlastenského muzea*, kvalitního vědeckého periodika, a iniciativou, jež směřovala ke zrodu první české naučné encyklopedie.⁵⁶

Z naznačeného pojetí vědy a jejích úkolů ve společnosti vyrůstala též Palackého vlastní vědecká činnost na dějepisckém poli. V úloze zemského historiografa, placeného českými stavy, netrpěl Palacký materiální nouzí a mohl se věnovat výzkumu, který co do rozsahu i obsahu neměl obdoby v předchozích ani následujících obdobích. Již shromážděním obrovského množství pramenného materiálu různého druhu (vedle rozličných vyprávěcích pramenů též listiny, korespondence atd.)⁵⁷ v Čechách i za jejich hranicemi posunul Palacký české dějepisectví o celou epochu vpřed, rozšířil jeho heuristický záběr a antikvoval předchozí práce, opírající se narmoze o kronikářská díla. Zároveň tak přesně stanovil pevné hranice mezi historickou beletrií a vědeckou historiografií, což mohl tím spíše, že se problematikou dějin literatury v mládí soustavně zabýval. K osamostatnění jednotlivých vědeckých oborů, zabývajících se minulostí (dějiny umění, archeologie, národopis), došlo pak již zákonitě a v rychlém sledu během 50. a 60. let.⁵⁸

S dosaženými úspěchy se však Palacký nespokojil a na základě nově zjištěných poznatků začal budovat novou, vpravdě monumentální a filozoficky založenou koncepci českých dějin. V porovnání s chronologicky popisnou prací *Chronologische Geschichte Böhmens unter den Slaven* (v letech 1770 - 1801 vydáno 6 dílů) z pera exjezuity Franze Pubitschky, populárními díly Pelclovými i náčrtu Dobrovského a Jungmanna byl Palackého čin kvalitativně převratný. Dobrovský ani Jungmann ve svých souhrnných přehledech nepokročili za teze a základní periodizaci, v pracích nadšených zájemců o historii se neúplné faktografické znalosti nezřídka prolínaly s vyjádřením subjektivních pocitů a manifestací lásky k národu. Právě v této době, od konce 20. let se rodí Palackého pojetí, které však obrozenskou společnost mohlo oslovit teprve ve chvíli, kdy vyšel první svazek široce pojatých *Geschichte von Böhmen*. Stalo se tak roku 1836 a publikace, dovedená zatím k roku 1197, byla psána německy, což mělo své důvody. Němčina byla úředním jazykem, a to musel autor jako zemský historiograf respektovat, ale jako český vlastenec se kvůli tomu nikterak nebouřil. Věděl, že německy psané dílo snáze nalezne ohlas nejen na území celé habsburské monarchie, ale i v německých oblastech za hranicemi podunajské říše a jejich prostřednictvím v celé vzdělané Evropě.⁵⁹ Ve srovnání s obrozenskou společností, uzavřenou do sebe a pokoušející se dosáhnout evropského věhlasu i za cenu větších či menších mystifikací, byl Palackého čin grandiózní, ač ve značné míře rovněž spočíval na důvěře v pravost padělaných *Rukopisů*.

Palackého koncepcie českých dějin vyrůstala též z jeho hlubokého filozofického zázemí, těžícího z četby velkých myslitelů minulosti i přítomnosti, ze znalosti soudobých historiografických proudů evropských, zvláště německých, anglických, francouzských i polských a z idejí vítězně se šířícího liberalismu. Podněty Platóna, Augustina, Herdera, Kanta, Hegela se v Palackého díle prolínají se soudobým politickým uvažováním, s dědictvím evropských reformací a ohlasem občanských revolucí, zvláště francouzské a americké. Diskuse, co Palackého nejvíce ovlivnilo a zda byl zakladatelský zjev českého dějepisceví více poplatný osvícenství

či romantismu, je proto svým způsobem akademická.⁶⁰ Palacký byl do té míry tvůrčí syntetik, že přesné rozlišování vlivů není možné ani nutné. Svým chápáním historiografie, historikovy práce a dějinného procesu se Palacký v zásadě řadí k velkým dějepiscům romantického období, jakými byli jeho současníci Jules Michelet, Francois Guizot, Joachim Lelewel či Augustin Thierry.

Základní romantický moment v Palackého pojetí historie spočíval v jeho přesvědčení, že hlavním dějintvorným prvkem a nejdůležitější historickou skutečností je národní idea; pouze jednotlivé národy zachovávající si svůj svéráz se podílejí (a zde je patrná touha po klasické harmonii) na vznosné stavbě budovy člověčenstva a účastní se tak určujícím způsobem na přibližování lidstva božské dokonalosti (Palacký označuje toto směřování termínem *božnost*. Ke konečnému cíli, který by ve svých důsledcích znamenal splynutí s Bohem, člověk nikdy nedospěje. Nicméně putování za tímto ideálem představuje podmínku věčné zdokonalitelnosti lidské společnosti. Další romantický princip lze shledávat v Palackého rozhodnutí napsal takové dějiny, jež by vzdělávaly mysl i srdce, tj. spojovaly užitečnost poznání s povzbuzením českého národa. Nijak tím sice nezpochybňoval nutnost kritické analýzy a pečlivé heuristiky jako základu historikovy práce. Ovšem respektování těchto principů podle něho k vytvoření dobrého historiografického díla nestačilo. To v Palackého pojetí muselo zachytit pravdu takovým způsobem, aby oslovilo čtenáře.

Své pojetí české minulosti založil Palacký na "věčném zákonu přírodním", jímž rozuměl princip polarity, vlastně "hegelovský" dualismus protikladných sil, vyskytujících se v přírodě i v životě společnosti. Základní antinomie vývoje, protiklad ducha a hmoty, nalézají analogii ve všech oblastech lidského působení: víra se střetává s vědou, svoboda s autoritou, demokracii s feudalismem a národnost s tendencí ke světové centralizaci. Hlavní polaritu určující směřování českých dějin vidí Palacký v odvěkém zápase mezi slovanským a germánským živlem. Střetávání germánství a slovanství, resp. češství a němectví, nechápal však pouze jako boj, vedený "mečem a štítem", nýbrž také "duchem a slovem", tedy jako

vzájemné potýkání a ovlivňování, ústící netoliko ve vítězství nebo porobu, ale i ve "smíření".⁶¹

Toto chápání vzájemných vztahů Čechů a Němců reflektovalo soudobé nálady české obrozenské společnosti. Růst národního vědomí a od počátku 40. let stupňující se napětí mezi oběma zemskými národy bylo vlastně důkazem úspěšnosti obrozenských snah. Léta vcelku poklidného soužití Čechů a Němců rychle spěla ke kolizi, jež pochopitelně zahrnula též kulturní sféru. Představa dvojjazyčného vlastenectví, běžná na počátku 19. století, se začala hroutit a nezachránila ji ani koncepce Bernarda Bolzana. Zatímco čeští obrozenci usilovali o uznání Čechů jako rovnoprávného evropského národa, německá inteligence v českých zemích se ideově stále více orientovala na německé oblasti mimo habsburskou monarchii a usilovala o vytvoření německého národního státu, jehož součástí by se stali i Češi. Smír obou tendencí nebyl možný. Přitom seriózní spolupráce příslušníků obou národů v zemských institucích byla před rokem 1848 zcela obvyklá. Sílicí tenzi v národních vztazích pěkně ilustrují poměry ve vědě i obsah historicko-beletristických statí. V česky psaných prózách z první třetiny 19. století bylo kladné a záporné zobrazení Němce celkem v rovnováze a němečtí spisovatelé, působící v českých zemích (Gerle, Ebert, Herlossohn) se často inspirovali náměty (včetně témat obsažených v *Rukopisech*) z české historie, již považovali rovněž za svou historii. Kolem roku 1840 se tento stav začíná měnit; v české literatuře rychle roste procento záporných zobrazení členů německého etnika, zatímco na německé straně historik J. L. Knoll, profesor pražské univerzity, píše úřadům udání na první díl Palackého *Dějín*. Zároveň je příznačné, že se čeští spisovatelé neobraceli proti rakouskému mocnářství, vůči němuž zachovala naprostá většina obrozenců loajální vztah, nýbrž proti Němcům usazeným v Čechách či za hranicemi habsburského soustátí.⁶² V roce 1848 pak rovněž symptomaticky zaniká časopis *Das junge Böhmen*, usilující o nadnárodní spolupráci.

Do Palackého interpretace české minulosti se nepromítla pouze celková dobová atmosféra, ale i jeho rozhled po evropské filozofii a historiografické produkci. Obdobný model potýkání dvou národních etnik (kupř. střetávání galorománského

etnika s Germány, pronikání Normanů na Britské ostrovy) se výrazně uplatňoval též v soudobém francouzském a anglickém dějepisectví. Byl to důsledek osvícenské teorie o duchu národů a romantického historismu, upínajícího svůj zrak ke zkoumání individuálních momentů v dějinách. Zápas slovanství a germánství je v Palackého pojetí současně zápasem odlišných společenských hodnot a systémů: demokracie, jejímiž nositeli jsou Češi jako slovanský kmen, vysunutý nejvíce na západ, a feudalismu, vlastního Germánům. Čtenář nemůže být na pochybách, že demokraticismus představuje princip kvalitativně vyšší, poněvadž svobodnější než feudalismus, který je spojen s ujařmováním jednotlivce, společenských skupin i celých národů. Silně romanticky zabarvené úvahy o velkém slovanském dávnověku a vyšším poslání českého národa dýchají vírou v *Rukopisy* a prozrazují vliv Herderových představ o charakteru a budoucí úloze slovanských národů. Toto pevné stavivo dějinné koncepce plní u Palackého ještě jednu funkci: stává se protiváhou obdobných romanticko-nacionálních výkladů německých badatelů, argumentujících odvěkou historickou úlohou německého národa při šíření kultury ve střední a východní Evropě.

Český historik proto se zaujetím kreslí obraz demokratických slovanských řádů v raném středověku, systému rozrušeného v průběhu 13. století německou kolonizací, která znamenala vítězný nástup feudalismu. Jeho podstatu tvořila hierarchicky odstupňovaná soustava nejrůznějších typů závislosti, vymezující jedinci i společenským skupinám pevné místo a omezující tak jejich vůli a aktivitu. Původní duch staroslovanské demokracie, zakódovaný již v samotném duchu českého národa, však úplně nevyhynul. Znovu ožil v husitství, předznamenávajícím jak nástup velkých evropských reformací, tak občanské revoluce osmnáctého a první poloviny devatenáctého století. Ale v bitvě u Lipan (30.5.1434) demokratický živel, představovaný husitskými radikály, podlehl aristokracii, která opětovně zavedla feudalismus a roku 1483 znevolnila (to byl ovšem mylný výklad) svobodné sedláky. Demokratický duch, udržovaný příslušníky nepočetné Jednoty bratrské, se už na dějinné scéně neprosadil a podlomený národ utrpěl na Bílé hoře porážku, z níž se téměř dvě století ne-

vzpamatoval. Teprve s počátkem svého nového "vzkříšení" začal usilovat o naplnění práv, čímž jeho úsilí opětovně splynulo s touhou lidstva po dosažení platónsky chápaného ideálu, spočívajícího v symbióze absolutní svobody, pravdy, krásy a dobra.

Ve svém životním díle, vydávaném od roku 1848 v češtině a teprve potom německy a dokončeném několik týdnů před smrtí roku 1876, nedospěl Palacký dále než k roku 1526. Přesto je z *Dějín* i jiných prací⁶³ jeho nazírání na celek české historie zřejmé. Členění *Dějín národu českého v Čechách a v Moravě* pochopitelně reflektuje Palackého periodizaci. Velikost slovanské demokracie v prvním svazku je nepopiratelná, kritický vztah k feudalismu, přicházejícímu jako cizorodý prvek z německého prostředí, rovněž. Ostatně je výmluvné, že druhý díl, líčící dění let 1253 - 1403, psal Palacký až na závěr. Středem české historie a zároveň jejím vrcholem se stává husitství, zvláště jeho revoluční období, jemuž je věnován třetí, centrální, svazek. Pokles husitského vzepětí zachycuje čtvrtý díl, zatímco pátý sleduje opětovné vítězství feudalismu a končí smrtí krále Ludvíka u Moháče v srpnu 1526. Jako romantik má Palacký smysl pro dramatické pojetí i vyznění. Všichni čtenáři vědí, co roku 1526 následovalo: nástup Habsburků na český trůn a nezadržitelná cesta k Bílé hoře...

Palackého koncepcí českých dějin byla v jistém smyslu dovršením a usoustavněním historických úvah obrozených generací, na řadě míst je však prolamovala a přinášela netradiční řešení. Interpretace české minulosti od slovanského dávnověku až do 13. století i pojetí pobělohorské epochy jako dlouhého spánku, z něhož se národ probral až v červácích obrození, aby začal naplňovat předurčenou úlohu, odpovídala názorům vlastenecké inteligence 20. - 40. let. Zdaleka ne každý obrozenec však souhlasí s Palackého pohledem na dějiny 14. - 16. věku. Až do Palackého vystoupení hodnotila většina vlastenců vysoko vládu posledních Přemyslovců a druhý "zlatý věk" na sklonku 16. století. K husitství se české obrozené a převážně katolické prostředí hlásilo rozpačitě. Palacký, vychovaný v moravské českobratrské rodině a přicházející do Prahy oklikou přes Prešpurk a uherské nížiny, však českou

historii 13. - 16. století zásadně přehodnotil a z husitství učinil její úhelný bod.⁶⁴

Od vydání Palackého *Dějin* již česká veřejnost nikdy nezaujala ke své minulosti jednotný postoj. Katolicky smýšlející vzdělanci se s Palackého koncepcí nemohli plně ztotožnit a vinili hodslavického rodáka z toho, že vnesl rozkol do českých řad v nazírání na citlivé problémy, a tím národ oslabil. Pravda je však jiná a složitější. Palacký své pojetí českých dějin promýšlel a zpracovával hlavně ve druhé třetině 19. století, kdy jeho generační vrstevníci byli už zralými lidmi s hotovými pohledy na život české společnosti. Přehodnocení národní minulosti je sice zaujalo, nikoli však bytostně zasáhlo. Monumentální dílo naléhavěji promluvalo až k mladším generacím, formovaným atmosférou revolučního roku 1848, dusným obdobím Bachova absolutismu a posléze táborovým hnutím let šedesátých. Není náhodou, že na husitských partiích svých *Dějin* začal Palacký pracovat v předvečer roku 1848. A byť se zapřísahal nestranností a vědeckou poctivostí, muselo soudobé dění ovlivnit dějinné nazírání politicky činného a vnímavého člověka, jakým byl. Fakt, že Palacký předjímal a spoluovlivňoval pocity a názory následujících pokolení (stačí uvést F. L. Riegra, Julia a Eduarda Grégrovy, Josefa Baráka, Jana Nerudu, Svatopluka Čecha), je dalším důkazem jeho velikosti.

Palackého *Dějiny* jsou v kontextu české historiografie druhé třetiny 19. století činem natolik výjimečným, že se vymykají jakémukoli srovnávání. Vědeckou fundovaností, myšlenkovou náročností i skvělým literárním podáním předstihly vše, co v tehdejší dějepisectví na domácí půdě vzniklo. Paralely lze nacházet jedině s vědeckými díly evropské historiografie. Přístup k látce a schopnost dramatické evokace minulosti pojily Palackého s Micheletem, protestantská orientace a snaha pojímat historii v celistvosti všech jejích složek s Guizotem, akcent na ideu pokroku s Rotteckem.

Monumentalita a koncepčnost Palackého vyniknou, jakmile vedle třetího dílu *Dějin* postavíme Arnoldovy (a zřejmě též Sabinovy) *Dějiny husitů se zvláštním vzhladem na Jana Žižku*,⁶⁵ vzniklé zhruba ve stejné době. Práce Palackého vrstevníka je psána více srdcem než rozumem a romantický sub-

jektivismus, násobený autorovým zaujetím pro revoluci, vede k takové aktualizaci minulosti, jež s dějinnou realitou husitství nemá již takřka nic společného. Arnoldovo populární a veskrze politickým záměrům přizpůsobené zpřítomňování husitství ilustruje, jak daleko zacházelo romanticko-obrozecké chápání minulosti, promítající do dávno ukončených historických dějů své touhy, představy a přání. Radikálně demokratické a prorevoluční stanovisko Arnoldovo na tomto konstatování nic nemění, poněvadž v zásadě bylo pouhým pokračováním starších přístupů, poznamenaných amatérským nadšením.

Bylo by falešné se domnívat, že na konci 40. let existovaly v české historiografii pouze dva proudy, jeden víceméně buditelský a druhý reprezentovaný Palackým, oba však v podstatě vyhraněné romantické orientace. Spektrum bylo poněkud širší,⁶⁶ avšak v rámci vymezeného prostoru je nelze detailně charakterizovat.

Při sledování hlavních vývojových linií se ale v žádném případě nedá přehlédnout pozvolný nástup faktografického dějepiscectví, personifikovaného především Václavem Vladivojem Tomkem, který spolu s Karlem Jaromírem Erbenem (dalším obrozencem, u něhož se beletristická činnost doplňovala s vědeckým působením dějepisným a folkloristickým) původně pomáhal Palackému při jeho práci. Absolvent právnické fakulty a vyhlášený Palackého nástupce Tomek zprvu podlehl hegelianismu a liberalismu, ale brzy po roce 1848 tyto směry opustil. Za to se mu dostalo od současníků i dalších generací kritických výtek, avšak ne zcela oprávněně. Již jeho předrevoluční, resp. v revolučním období psaná knižní díla (*Děje země české*, vydané roku 1843; *Geschichte der Prager Universität*, publikovaná v roce 1849) i časopisecké studie prozrazují úctu k faktu i sklon k plynulému a plastickému zachycení minulosti, přičemž autorovo stanovisko a pocity nápadně ustupují do pozadí.

Tento posun nebyl podmíněn znalostí obdobně orientované historiografické produkce německé. Jak vyvstává z Tomkových *Paměťí*, založených na podrobně vedených denících a korespondenci, četl Palackého žák ve 40. letech spíše díla představitelů romantického dějepiscectví. Určující roli zde sehrálo

Tomkovo psychické založení, částečně i právnické školení, které umocňovalo jeho zálibu v práci s prameny, obsahujícími bezpečně zjistitelná fakta, a na neposledním místě nechuť k filozofické spekulaci. Dané zaměření ještě prohloubily poroluční studijní pobyty, zvláště v Německu, kde se právní dějiny a faktografické pojetí historikovy činnosti začínaly těšit oblibě. Bylo pochopitelné, že Tomkův přístup k historii více konvenoval rakouským úřadům než filozoficky vzosná Palackého koncepce, která v předvečer revoluce organicky přerostla v politický program obrozené české společnosti. Tato okolnost, spolu s loajálním prorakouským postojem, podtrženým po roce 1849 osobním rozchodem s Palackým i Havličkem, otevřela Tomkovi dveře na pražskou univerzitu.⁶⁷

Přes všechny tyto skutečnosti zůstával Tomek spjat (i bytostnou vírou v *Rukopisy*) s obrozeným světem, který ho formoval. Ba možno říci, že v porovnání s Palackým představovaly některé jeho názory návrat zpět, směrem do dvacátých a třicátých let. Nebylo to jen nedůvěrou k filozofickým konstrukcím. Tomek i jeho vědeční kolegové (zvláště bratři Josef a Hermenegild Jirečkové) totiž od roku 1850 začali opětovně zdůrazňovat jazykové požadavky na úkor požadavků politických. V tvrzení, že rozšíření pozic češtiny ve školské, kulturní i správní sféře nejlépe prospěje zájmům národa, ožívaly staré obrozené postuláty. Ve skutečnosti však šlo spíše o jejich legislativní dovršení, poněvadž po roce 1848 už o existenci a budoucnosti českého národa téměř nikdo nepochyboval. Také okázale loajální poměr k Vídni připomínal dřívější časy. Tomek a bratři Jirečkové se orientovali na hraběte Thuna, ministra kultu a vyučování, s jehož podporou hodlali svůj program prosadit.⁶⁸ Byl to ovšem program ve své podstatě konzervativní a navíc provládni, takže se v porevoluční atmosféře setkal pouze s omezenou odezvou ve vlasteneckých kruzích. Tomkovi však vynesl značnou důvěru Vídně, jejímž důsledkem bylo jeho téměř výsadní postavení autora dějepisných učebnic pro střední školy, a tím i možnost spoluurčovat historické vědomí dospívající české inteligence. Nelze prohlásit, že v tomto směru zcela uspěl. Faktograficky přesné, leč suché a nevzrušivé Tomkovo podání neoslovilo generaci, jejíž zkušenosti poznamenala revoluční léta 1848

- 1849, a tím méně mohlo vyhovovat mládeži, která se s nadšením vrhala do oživeného veřejného dění v 60. letech.

Vše, co zde bylo uvedeno, nijak nesnižuje význam Tomkova historického díla. Jeho na tehdejší dobu značně odideologizované pojetí českých dějin i akcent na bezpečně zvládnutou faktografii a širokou heuristiku, včetně pramenů Palackým nevyužitých (kupř. městské knihy), vnesly do české obrozenské historiografie novou kvalitu. Ač Tomka romantismus částečně zasáhl, romantikem se nestal. Dokládá to jeho vysoké hodnocení stability a řádu ve vývoji států i národů, včetně českého. Tomek kupř. nevystupoval kriticky proti husitství, litoval však škody, které roztržka přívrženců Husova učení s obecnou církví ve svých důsledcích přinesla.⁶⁹ Může něco lépe ilustrovat Tomkovo starovlastenectví a pochození pro ničím nerušenou kontinuitu historického procesu?

Výrazný moment představovalo též Tomkovo univerzitní působení. V roce 1851 byl ustanoven prvním profesorem rakouských dějin na filozofické fakultě pražské univerzity.⁷⁰ Rakouské a tedy i české dějiny začal přednášet člověk vrostlý z obrozenských kořenů, muž, který se systematicky a pečlivě věnoval minulosti svého národa. Tím se česká a česky přednášená (!) historiografie, byť zatím na jazykově nerozděleném vysokém učení, stala akademickou vědou. Téměř souběžně došlo k vydělení dějin umění a archeologie, oborů, které vyučoval J. E. Vocel, další z dalších obrozenských básníků a učenců.⁷¹ Cesta nastoupená Palackým došla svého naplnění. Konstituování české historické vědy se dovršilo.

Faktograficky popisná a množství údajů zpracovávající historiografie však neměla přílišnou naději proniknout k širším vrstvám, očekávajícím od ní nadále především lidovýchovnou, buditelskou a stále více aktualizační politickou funkci. Tomkovy hlavní práce (dvanáctidílný *Dějepis města Prahy, Základy starého místopisu pražského*), plod neúměrné vytrvalosti a nepřekonaný zdroj poznatků o minulosti hlavního města, zasáhly myšlení české společnosti ještě méně než jeho učebnice. Česká historická věda, neodborníkům stále méně srozumitelná, začala pozvolna sledovat svébytnou cestu, z níž se místo pro romantické představy postupně vytrácelo.

V šedesátých a sedmdesátých letech 19. věku byl však tento proces teprve v počátku. Naopak, toto období, v němž se český národ vehementněji než dříve hlásil o politická práva a vedl dlouhotrvající státoprávní zápas, znamenalo vítězství Palackého pojetí národních dějin. Palacký dokázal to, co v Čechách nedokázal nikdo před ním a nikdo po něm. Český národ, tvořený z 95 % katolíky, i když z velké části pouze matrikovými, přijal pohled výrazně evangelicky zbarvený a počal spatřovat vrchol svých dějin v husitské epoše, do nedávna posuzované rozpačitě a opatrně. Chování české společnosti mělo ovšem logiku. Etnikum, usilující o politickou svébytnost, se nemohlo identifikovat s vyhraněným katolicismem, jedním z nosných sloupů rakouského centralismu. Palackého výklady v *Dějinách* vyhovovaly představám kulturně konstituovaného novodobého českého národa o sobě samém. Dějepisec Palacký se zákonitě stal i spolutvůrcem státoprávního programu obrozeného národa a jedním z jeho vůdčích politických reprezentantů.

Mohutná vlna táborového hnutí v letech 1868 - 1870 ukázala, jak hluboce se Palackého koncepce českých dějin stala součástí národního historického povědomí. Lidé manifestovali za prosazení státoprávních požadavků často na místech spjatých s husitskou minulostí, nad jejich hlavami vlály prapory s kalichem, řečníci citovali z Palackého díla a sám název tábory vyvolával reminiscenci na události 15. století.⁷² Tak jako jungmannovská generace vzhlížela s obdivem k "zlatým věkům" na počátku národních dějin a v 16. století, horovala česká společnost přelomu 60. a 70. let pro husitství, v němž viděla nejvlastnější projev národního ducha a s kterým se ztotožňovala. Mimo a proti stáli pouze klerikálové. Bylo ovšem zákonité, že se v dané situaci plně nadšení a vášní, zároveň vytvořil široký prostor pro idealizované a ve své podstatě romantické chápání husitství, do něhož česká veřejnost automaticky projektovala své představy o sobě samé.

Palackého vznosnou a filozoficky podloženou interpretaci českých dějin tak stihl osud všech obdobných náročných koncepcí, jež v úplnosti chápal málokdo. Mnozí ji velebili, dovolávali se jí, popularizovali její zásady, ale tím ji zároveň preparovali a rozmělnovali. Na Palackého *Dějiny* odka-

zovali ve svých projevech nejen politikové mladočeské a staročeské strany, do nichž se původně jednotný národní blok rozdělil, ale postřehy a poznatky z nich čerpali též publicisté celonárodního i lokálního významu, inspirovali se jimi výtvarníci i literární tvůrci z okruhu májovců, ruchovců a lumírovců. Vědecký zřetel k české minulosti z politických a uměleckých interpretací mizel a Palackého myšlenky a vědecké výsledky se stávaly majetkem národa ve zkrácené a zplanělé podobě, měnily se v součást dějinného povědomí, jehož složku tvoří až do dnešních dob. Palacký sám přitom nelibě nesl, když se kdokoli účelově dovolával jeho prací či jim přikládal jiný smysl, než měly.⁷³ Byl to ovšem logický důsledek toho, že Palacký psal své *Dějiny* "myslí i srdcem" a s cílem, aby sloužily národu. Ten se jich zmocnil převážně srdcem.

Palackého smrtí v květnu 1876 se romantická perioda českého dějepisectví v podstatě uzavírá, i když romantické tendence pochopitelně nezanikly. Nebylo to ani možné, neboť od konce 18. století tvoří racionalistický a romantický proud dva základní směry evropského myšlení.⁷⁴ Skon autora *Dějin* znamená mezník z jiného důvodu. Uvolnil ve vědě (i v politice) trendy, jejichž nositelé nepovažovali za slušné ani žádoucí vystoupit proti Palackému ještě za jeho života. I v historiografii došlo k neodvratnému střetnutí přežívajících romanticko-vlasteneckých přístupů s moderním pozitivistickým směrem, který iluzím o národní minulosti nastavil nemilosrdné zrcadlo. Jaroslav Goll,⁷⁵ vůdčí představitel nastupujícího proudu, nejen prohloubil Tomkův objektivistický a odideologizovaný pohled, ale učinil zásadní krok, jímž se rozešel se svým univerzitním učitelem. Zapojil se do vědeckého zápasu proti podvrženým *Rukopisům* a logicky pak nastolil požadavek kritického prověření Palackého *Dějin*, zvláště jejich první části. To neznamená, že Goll postrádal národní cítění. V české vědě, otvírající se pozvolna světu, však byly na pořadu dne jiné názory, než s jakými kdysi předstupovali před publikum obrozenci. Znalec evropské i severoamerické dějepisecké produkce Goll razil myšlenku, že národu pouze prospěje, oprostí-li historickou vědu a chápání minulosti od pověr, mýtů a iluzí, byť by tento "chirurgický"

zárok sebevíce bolel. V Gollově osobě české dějepisceví vskutku přijalo zásady pozitivní, o objektivitu usilující vědy, nezávislé na politických, národních i jiných mimovědeckých zájmech. Každý historický jev měl být vykládán výlučně ze své vlastní podstaty a nahlížen v soudobém dějinném kontextu. Vnášení pozdějších, zkoumané době neodpovídajících, pohledů a kritérií považoval Goll za těžký prohřešek. Princip důsledného historismu zvítězil nad historismem romantickým, který ponechával, aniž si to sám uvědomoval, prostor pro nejružnější ideové posuny a výklady. Česká historiografie tak brzy dosáhla světové úrovně, za níž ovšem zaplatila daň v podobě oslabené komunikace s širší veřejností.

Pro českou historiografii druhé poloviny 19. a počátku 20. století byla proto příznačná tenze mezi přirozenou touhou vědy po maximální objektivitě a snahou seznámit společnost přijatelnou formou s výsledky nejnovějších výzkumů, často směřujících proti léta tradovaným, v obrozenském období zrozeným, mylným představám, s nimiž se česká veřejnost nedokázala rozloučit.

Toto úsilí se ale nesetkalo s patřičným ohlasem. Pro většinu české společnosti zůstával nadále nejvyšší historiografickou autoritou "otec národa" František Palacký, z jehož díla ještě dlouho po roce 1876 vydatně těžili politikové, žurnalisté i umělci. Prodlužovali tím životnost obrozenského a postobrozenského romantického chápání dějin. Mnoho na tom nezměnily ani útoky pozitivistů proti Rukopisům. Jungmannovský pohled, slavící idealizovaný slovanský dávnověk, nepovažovala česká společnost 80. let za tak aktuální jako husitskou minulost. Na místo jednoho, pozvolna mizejícího mýtu nastoupil mýtus husitský, ztvárněný umělci typu Aloise Jiráka, Svatopluka Čecha, Mikoláše Alše, Bedřicha Smetany i celé plejády dalších tvůrců. V národě, jehož první politický program stvořil historik, tomu ani nemohlo být jinak.

Romantické pojímání národních dějin tak žilo v českém historickém vědomí a zvláště povědomí ještě celá desetiletí poté, co se obrozenská epocha uzavřela. Dokud totiž český národ nedosáhl politické svébytnosti, nalézal jednu z opor v historickém zdůvodňování svých snah. Ani rokem 1918 se

však posláni v romantismu kořenicího historického vědomí a povědomí nevyčerpalo. Aktualizovalo se vždy, kdykoli ve středoevropském prostoru došlo ke krizím a destabilizacím, ohrožujícím bytostné zájmy českého národa.

Poznámky

¹ Obecně Ernst Cassirer, *Die Philosophie der Aufklärung*, Tübingen 1932; Johan Huizinga, *Naturbild und Geschichtsbild im achtzehnten Jahrhundert*, Basel 1945. Z české literatury Jaroslav Marek, "Osvícenské dějepisectví v českém historickém myšlení", *Časopis Matice moravské* 87 (1968), s. 187 - 210; František Kutnar, *Přehledné dějiny českého a slovenského dějepisectví*, Praha 1973, s. 93 - 134 (tam uvedena i starší literatura; A. S. Mylnikov, *Epocha prosveščenija v češskich zemljach*, Moskva 1977.

² G. P. Gooch, *Geschichte und Geschichtsschreiber in 19. Jahrhundert*, Frankfurt a/M. 1964; Friedrich Meinecke, *Die Entstehung des Historismus*, München 1946.

³ Podrobně k tomu v jinak diskusní práci: Josef Haubelt, *Dějepisectví Gelasia Dobnera*, Praha 1979, zvláště s. 51 - 72.

⁴ Josef Dobrovský, "Streitschriften über die Existenz des heil. Johann von Nepomuk", *Litterarisches Magazin von Böhmen und Mähren*, III. Stück, Prag 1787, s. 101-126. Ke sporu mezi Dobnerem a Dobrovským viz. Haubelt, *c. d.*, s. 115 - 121.

⁵ K Dobrovského osobnosti viz jubilejní sborníky *Josef Dobrovský, 1753 - 1829*, Praha 1929; *Josef Dobrovský, 1753 - 1953*, Praha 1953; též Milan Machovec, *Josef Dobrovský*, Praha 1964.

⁶ Kutnar, c. d., s. 121, 135 - 136; Mojmir Otruba, "Ahistorický historismus českého obrození", in: *Historické vědomí v českém umění 19. století*, Praha 1981, s. 112 - 123.

⁷ O něm naposledy detailně Josef Johanides, *František Martin Pelcl*, Praha 1981.

⁸ *Tamtéž*, zvláště s. 260 - 266. Zde i zajímavé podrobnosti o jejím určení a ohlasu nejen v učeneckých kruzích, ale i v širších, česky mluvících vrstvách.

⁹ J. F. Beckovský; *Poselkyně starých příběhů českých*, Praha 1700; *Země dobrá, to jest země česká...*, Praha 1754. Za autora tohoto díla, psaného v duchu českého barokního vlastenectví, bývá pokládán J. B. Piter.

¹⁰ F. M. Pelzel, *Lebensgeschichte des römischen und böhmischen Königs Wenzeslaus*, I - II, Prag 1788-1789. Nevydaný čtvrtý díl Pelcloyvy *Nové kroniky české* je k dispozici v rukopisu XVII B 31 pražské Národní knihovny.

¹¹ Josef Johanides, *František Martin Pelcl*, s. 264 - 265, 394 - 396.

¹² Arnošt Kraus, *Husitství v literatuře zejména německé*, III, Praha 1924, s. 3 - 70; František Kavka, *Husitská revoluční tradice*, Praha 1953, s. 95 - 110; Kutnar, c. d., s. 110; Jiří Rak, "Zrod novodobé husitské tradice", *Husitský Tábor* 2 (1979), zvláště s. 100 - 102.

¹³ Přes veškeré úsilí jsem se příslušného čísla časopisu *Apollo* nedopátral. Opírám se proto o pasáže Johanidesova díla *František Martin Pelcl*, s. 266. Rukopis *M Starých letopisů českých* je nyní uložen v Národní knihovně pod signaturou XIX A 50.

¹⁴ Josef Pekař, *Žižka a jeho doba*, III, Praha 1930, s. 212 - 221; Branislav Varsik "Jan Žižka a Slovensko", *Jihočeský sborník historický* 43 (1974), zvl. číslo, s. 61 - 63.

15 František Palacký, "Válečné tažení Táboritů do Uher (Ze staré kroniky české)", *Časopis Společnosti vlastenského museum v Čechách* 1 (1827), s. 115 an. Též v Palackého edici *Starší letopisové čeští od roku 1378 do 1527 čili Pokračování v kronikách Přebíka Pulkavy z Radenína a Beneše z Hořovic, z rukopisů starých* vydané, Praha 1829, s. 57 - 61.

16 František Palacký, *Würdigung der alten böhmischen Geschichtsschreiber*, Prag 1830.

17 O něm Kutnar, c. d., s. 121.

18 Viz *Paměti Františka J. Vaváka, souseda a rychtáře milčického z let 1770 - 1816*, ed. Jindřich Skopec, Praha. Jeníkova *Bohemica* jsou uložena v Knihovně Národního muzea.

19 Kutnar, c. d., s. 122

20 F. F. Procházka vydal tzv. Dalimila pod názvem *Kronika boleslavská o posloupnosti knížat a králů českých...*, Praha 1786. Ke stejnému datu zpřístupnil Procházka Kroniku českou od Přebíka Pulkavy. Texty B a b *Starých letopisů českých* vydal J. N. V. Zimmermann pod titulem *Pokračování kroniky Beneše z Hořovic aneb Příběhů země české od léta 1393 až do 1470 sběhlých*, Praha 1819. Dále viz Bohuslav Bílejovský, *Kronika církevní...*, ed. J. Skalický, Praha 1816; *Kroniky dvě o založení země české*, Praha 1817 (podle vydání Daniela Adama z Veleslavína roku 1585). Edice latinsky psaných kronik české provenience, připravené Františkem Martinem Pelclem a Josefem Dobrovským pro řadu *Scriptores rerum Bohemicarum*, I-II (Pragae 1783-1784), nemohly širší českou veřejnost oslovit a plnily vědecké poslání. Jinak tomu přirozeně bylo s Palackého edicí *Starých letopisů českých* (viz poznámku ¹⁵), která vyšla jako třetí a poslední svazek této řady a vlastenecké publikum ji s chutí četlo.

21 Citováno podle Miloslava Novotného, *Romantické povídky z českého obrození*, Praha 1974, s. 18.

22 Vydáno *tamtéž*, s. 145 - 217.

23 *Tamtéž*, s. 150 - 151.

24 K české historické próze tohoto období nejlépe Felix Vodička, *Počátky krásné prózy novočeské. Příspěvek k literárním dějinám doby Jungmannovy*, Praha 1948, zvláště s. 158 - 170. Vystižení atmosféry kulturní a literární situace u Vladimíra Macury, *Znamení zrodu*, Praha 1983. O sbírkotvorné činnosti a jejím ideovém pozadí Jiří Rak, "Koncepce historické práce Vlasteneckého muzea v Čechách", *Časopis Národního muzea - řada historická*, 153 (1984), s. 98 - 111. Pro upřesnění dodávám, že pod pojmem *písmák* chápu autory pamětních záznamů z vesnického i městského prostředí, pokud se této činnosti nevěnovali profesionálně. Liším se tak od evangelicky orientované historiografie a literární vědy, kde se substantivem *písmák* rozumí laický vykladač *Písma svatého*.

25 Otruba, *c. d.*, s. 113

26 *Tamtéž*, s. 114.

27 Mám tu na mysli kupř. pověst o krvavém vilémovském sněmu. O Palackého obezřetnosti v tomto případě Petr Čornej, *Tajemství českých kronik*, Praha 1987, s. 71 - 73.

28 "Domnění jezuity Kořínka a jiných (v kázání: *Lingua trium saeculorum* od r. 1740), že nálezce jako byl rozený Čech z Kutné Hory, a proto Guttenberg nazvaný, v novějších časech až ku pravděpodobnosti vinařickým zvýšena." Josef Jungmann, *Historie literatury české*, 2. vydání, Praha 1849, s. 49. Naposledy k tomu Jiří Pokorný, "Gutenberg-Kutenberg", in: *Gutenberg-Jahrbuch 1991*, Mainz 1991, s. 76 - 85. Ten také doložil, že kořeny fikce sahají až k českému baroknímu historikovi Grugeriovi do druhé poloviny 17. století.

29 Přidržuji se tak vymezení, které podal Miroslav Hroch, "Úvodem", in: *Úloha historického povědomí v evropském národním hnutí 19. století*, *AUC-Philosophica et historica*

5 (1976), s. 7 - 14. Aplikaci těchto zásad viz v Hrochově pojednání "Některé metodologické aspekty ke studiu úlohy historického vědomí v českém umění 19. století", in: *Historické vědomí v českém umění 19. století*, Praha 1981. s. 61 - 68. Další Hrochovo, podstatně korigované, vymezení považují za diskusní. Viz Miroslav Hroch, "Historická beletrie a historické vědomí v 19. století", in: *Literární a publicistické zdroje historického vědomí v 19. a 20. století*, *AUC-Philosophica et historica* 3 (1988), s. 9 - 26. Jinak postupuje Andrew Lass, "Presencing, Historicity and the Shifting Voice of Written Relics in Eighteenth Century Bohemia", *Bohemia* 28. (1987), s. 92 - 107. Nyní i česky pod názvem "Zpřítomnění, dějinnost a posun významu písemných památek v Čechách v 18. století", *Český časopis historický* 88 (1990), s. 852 - 866.

30 *Kosmova Kronika česká*, překlad Karel Hrdina a Marie Bláhová, Praha 1972, s. 15 - 16. K tomu Dušan Třeštík, *Kosmova kronika. Studie k počátkům českého dějepiscectví a politického myšlení*, Praha 1968, s. 166 - 183; týž, *Kosmas*, Praha 1966, s. 102 - 112; Rostislav Nový, *Přemyslovský stát 11. a 12. století*, Praha 1972, s. 167 - 178.

31 *Nejstarší česká rýmovaná kronika tak řečeného Dalimila*, eds. Bohuslav Havránek, Jiří Daňhelka a Zdeněk Krísten, Praha 1958, s. 23 - 24, 168 - 169.

32 *Kronika Pulkavova*, ed. Josef Emler, in: *Fontes rerum Bohemicarum*, V, Praha 1893, s. 6.

33 *Tamtéž*, s. 4.

34 Václav Hájek z Libočan, *Kronika česká*, Praha 1641, fol. 10^a. K Hájkově obhajobě stavovských svobod naposledy Jiří Pešek - Bohdan Zilynskij, "Vztah k městům a problematika pražských dějin doby jagellonské v *Kronice české* Václava Hájka z Libočan", *Pražský sborník historický* 17 (1984), s. 53 - 76; Petr Čornej, *Tajemství českých kronik*, s. 90 - 91.

35 Druhé vydání Hájkovy kroniky vyšlo v letech 1819 - 1823 v Praze. O pozadí počínů Jaroslav Kolár, "Studnice romantického historismu v českém obrození a její iniciátor", *Česká literatura* 26 (1978) s. 527 - 540. O *Rukopise královédvorském a zelenohorském* nejlépe sborník *Rukopisy královédvorský a zelenohorský. Dnešní stav poznání. Sborník Národního muzea v Praze, řada C-Literární historie, XIII - XIV* (1968 - 1969). Tam i paleografická edice obou památek.

36 Jaroslava Pešková, "Filozofické problémy historismu", in: *Historické vědomí v českém umění 19. století*, s. 59.

37 Není přitom podstatné, že se Jungmann s Hájkem poněkud rozcházejí v dataci, důležité je, že se ho v řadě případů (kupř. Libušin náhrobek, Neklanka a jiné) dovolává. Viz Josef Jungmann, *Historie literatury české*, s. 8 - 9.

38 "Básnictví českého nejstarší památky pronášejí známky jak vysoké jeho dokonalosti tak velikého stáří a potvrzují domnění Valentina Skorochooda Majevského, že od thrackého Thamíra, o kterém vzpomíná Homer, až do českého Lumíra a Zábaje pokolení Slovanův udržovalo nepřetržitě pásmo bardův, čili tak nazvaných v sanskritě učencův harady, dějův bohyně. Lyrickoepický okres básnictví, zdá se, byl nejobyčejnějším polem starodávných pěvců." *Tamtéž*, s. 8.

39 *Tamtéž*, s. 15.

40 *Tamtéž*, s. 120 a 125.

41 Josef Dobrovský, *Dějiny české řeči a literatury*, Český překlad a komentář Benjamin Jedlička, Praha 1951, s. 33.

42 Josef Jungmann, *Historie literatury české*, s. 353.

43 *Tamtéž*, s. 359.

44 *Tamtéž*, s. 22.

45 *Tamtéž*, s. 24.

46 *Tamtéž*.

47 "Národ český byl za Karla znamenitý a slavný, pod Václavem vážnosti tratiti počal; po smrti pak jeho v šálenství upadl, jakého historie málo příkladův udává... Jako hladoví vlci na sebe vespolek udeřivše, plenili a hubili se ohněm a mečem." *Tamtéž*, s. 47.

48 *Tamtéž*, s. 52 a 57.

49 *Tamtéž*, s. 3.

50 Blíže Petr Čornej, "Máchův vztah k české minulosti", in: *Prostor Máchova díla*, Praha 1986, s. 116 - 154.

51 Opírám se tu o výsledky pracného rozboru Milana Zítka, který však opominul zjevnou souvislost mezi zájmy historicky laděné beletrie a Jungmannovým pojetím. Viz Milan Zítka, "Obraz české minulosti v kulturních časopisech doby předbřeznové", in: *Úloha historického povědomí v evropském národním hnutí 19. století*, s. 15-43.

52 V. V. Tomek: *Paměti z mého života*, I, Praha, s. 123.

53 K Palackého osobnosti např. Josef Pekař, *František Palacký*, Praha 1912; Václav Chaloupecký, *František Palacký*, Praha 1912; Josef Fischer, *Myšlenka a dílo Františka Palackého I-II*, Praha 1926 - 1927; František Kutnar - Jaromír Bělič - Oldřich Králík, *Tři studie o Františku Palackém*, Olomouc 1949; Milena Jetmarová, *František Palacký*, Praha 1961; František Kutnar, *c. d.*, s. 149 - 161. Populárně Georg Morawa, *Franz Palacký. Eine frühe Vision von Mitteleuropa*, Wien 1990.

54 Milan Machovec, "František Palacký a česká filozofie", *Rozpravy ČSAV* 71 (1961), sešit 2.

55 František Palacký, "Časopisové češti", *ČČM* 8 (1834), s. 464.

56 František Kutnar, *c. d.*, s. 147 - 148.

57 Listinný a listový materiál zpřístupnil zejména v ediční řadě *Archív český*, jehož první svazek vyšel roku 1840, a dále v edicích *Urkundliche Beiträge zur Geschichte Böhmens und seiner Nachbarländer im Zeitalter Georgs von Podiebrad*, Wien 1860 atd.

58 Kutnar, *c. d.*, s. 196 - 201.

59 Viz závazné práce Jiřího Kořalky, "Bavorská a saská korespondence Františka Palackého 1836 - 1846", *Husitský Tábor* 5 (1982), s. 209 - 252; "Palacký a Frankfurt 1840 - 1860: husitské bádání a politická praxe", *Husitský Tábor* 6 - 7 (1983 - 1984), s. 239 - 260; "Evropský zájem o husitství a František Palacký (do roku 1848)", *Husitský Tábor* 8 (1985), s. 207 - 238; "Palacký und Österreich als Vielvölkerstaat", *Österreichische Osthefte* 28 (1986), s. 22 - 37; "Palacký, Sybel a počátky *Historische Zeitschrift*", *Husitský Tábor* 9 (1986 - 1987), s. 199 - 248.

60 Machovec, *c. d.*, s. 31 - 50.

61 František Palacký, *Dějiny národu českého v Čechách a v Moravě* I, Praha 1939, s. 11.

62 K obrazu Němce v české próze Vladimíra Borová, "Vztah Čechů a Němců v české historické beletrii v první polovině 19. století", in: *Literární a publicistické zdroje historického vědomí v 19. a 20. století*, s. 27 - 59. Ke Knollovi Josef Polišenský, "Obor historie na pražské univerzitě kolem roku 1848", in: *Sborník prací k počtě 75. narozenin akademika Václava Vojtíška*, *AUC-Philosophica et histori-*

ca 2 (1958), zvláště s. 118 - 122. Ke Knollově metodě Marek, c. d., s. 19. K národnostním poměrům Jiří Kořalka, *Tschechen im Habsburgerreich und in Europa. Sozialgeschichtliche Zusammenhänge der neuzeitlichen Nationalbildung und der Nationalitätenfrage in den böhmischen Ländern*. Wien - München 1991, zvláště s. 23 - 95.

63 Lze tu odkázat především na známý Doslov z roku 1874. Naposledy vydal Josef Špičák v edici František Palacký, *Úvahy a projevy*, Praha 1976, s. 444 - 464.

64 V této pasáži se opírám o vlastní stať "Spor o smysl českých dějin", již jsem koncem roku 1991 odevzdal do časopisu *Tvar*.

65 Nově je vydal Zdeněk Šamberger in: Emanuel Arnold, *Sebrané spisy*, Praha 1954, s. 109 - 258. O knize viz Josef Kočí, *Emanuel Arnold*, Praha 1964, s. 24.

66 Kutnar, c. d., s. 161 - 172.

67 Karel Kazbunda, *Stolice dějin na pražské univerzitě*, II, Praha 1965, s. 38 - 41, 44 - 61; Josef Petráň, *Nástin dějin filozofické fakulty Univerzity Karlovy v Praze (do roku 1948)*, Praha 1983, s. 154 - 156.

68 Kazbunda, c. d., s. 51 - 52; Kutnar, c. d., s. 202 - 203; Zdeněk Šimeček, "Slovanské a rakouské dějiny v české historiografii poloviny 19. století", in: *Problémy dějin historiografie II, AUC-Philosophica et historica 5* (1982) zvláště s. 104 - 110.

69 Kupř. V. V. Tomek, *Dějepis města Prahy*, IV, Praha 1879, s. 1 - 2.

70 Kazbunda, c. d., s. 49 - 59.

71 *Tamtéž*, s. 41-45; Kutnar, c. d., s. 163-165; Karel Sklenář, *Jan Erazim Vocel*, Praha 1981, zvláště s. 170-219.

72 Petr Čornej: "Sakrální a úsměvné podoby husitské tradice", in: *Proudy české umělecké tvorby 19. století. Smích a umění*. Praha 1991, zvláště s. 121 - 129.

73 Velmi ostře se kupř. ohradil vůči tomu, když se jeho jména dovolával primitivní antikaticismus. Viz Petr Čornej, *Lipanské ozvěny*. Nепublikovaný rukopis.

74 Petr Horák, "Filozofie a sen", in: *Proudy české umělecké tvorby 19. století. Sen a ideál*. Praha 1990, s. 116 - 124.

75 O něm napsal základní monografii Jaroslav Marek, *Jaroslav Goll*, Praha 1991.