

Jaromír Loužil:

Neznámá exhorta Bernarda Bolzana "O lásce k vlasti a mateřskému jazyku".

Vztah Bernarda Bolzana k českému národnímu hnutí byl již za jeho života a je dodnes předmětem diskuse. Jak známo, vyložil Bolzano již v roce 1810 svůj vztah k rodné zemi v exhortě O lásce k vlasti¹ a v roce 1816 se pokusil čelit rodicímu se německému i českému nacionalismu exhortou O poměru obou národních kmenů v Čechách², ve které formuloval svou kontraverzní koncepci jednoho českého (böhmisch) národa skládajícího se ze dvou národních kmenů, českého (tschechisch) a německého. V duchu své humanitní etiky pak vyzýval oba "kmeny" k bratrské spolupráci v zájmu blaha společné vlasti. Bolzano sice navazoval na tradici zemského patriotismu 18.století, svou koncepci však nespojoval s historickými právy českých stavů, tj. šlechty, nýbrž s přirozenými právy všeho obyvatelstva země. V tom smyslu směřoval do budoucnosti a přibližoval se pojmu národa v politickém smyslu, jak se vyvinul u velkých národních států západní Evropy, u nichž národní příslušnost znamenala především příslušnost k určitému centralizovanému státnímu útvaru (rovnala se tedy státnímu občanství) a neimplikovala bezpodmínečně etnickou a jazykovou jednotu všech jeho obyvatel.³ Přesto, že se již ve 30. a ještě výrazněji ve 40 letech ukazovala nereálnost této koncepce, Bolzano jí zůstal v podstatě věrný až do své smrti v roce 1848. Když došlo po vyhlášení konstituce k uvolnění politického života a česko-německý spor s

ním dospěl do nového stádia, zavrhoval Bolzano stejně rozhodně jak "slavomanii" svého českého žáka V.Štulce, tak "Deutschtümelei" svého německého žáka R.Zimmermanna.⁴

Skutečnost, že Bolzano volal po rovnoprávnosti Čechů s Němci⁵, ale zároveň se odmítal postavit na pozici jak českého, tak německého národního hnutí, vyvolávala o něm od počátku zcela rozporné soudy. Jen několik příkladů: Již při Bolzanově sesazení v roce 1820 ho upřímně oplakával Fr.L.Čelakovský, přirovnávaje svého milovaného učitele k Mistru J.Husovi⁶, ale radoval se z toho A.Marek, který Bolzana v dopise J.Jungmannovi nazval nepřitelem Čechů.⁷

J.V.Frič charakterizoval Bolzana ve svých Pamětech jako "spravedlivého Čechoněmce"⁸, ale čeští Němci sami váhali, mají-li ho počítat do svých řad. Když se v roce 1905 pokoušel A.Höfler pohnout Společnost pro podporu německé vědy, umění a literatury v Čechách k vydávání Bolzanových sebraných spisů, dala Společnost vypracovat zvláštní dobrozdání, zda byl Bolzano vůbec Němec.⁹ Této hluboké nedůvěře německých nacionalistů dal konečně oficiální výraz říšský ministr Rust, když při přijímání Karlovy univerzity "zpět do říše" 4.listopadu 1939 Bolzana jmenovitě vyloučil z tradic, na nichž mělo být budováno nové - Hitle-rovo - Německo.¹⁰

Na aktuálnost Bolzanových úvah o vlasti a vlastenectví poukázal na počátku 70.let znovu J.Patočka statí Dilemma v našem národním programu - Jungmann a Bolzano¹¹, v níž filozoficky analyzoval protikladná pojetí národa těchto dvou osobností v samém jejich - možno říci - metafyzickém založení. Zatímco pro Jungmanna je existence národa ospravedlněna již svou faktickou daností, u Bolzana je ji

třeba zdůvodňovat z hlediska vyšších, obecně lidských hodnot. Jungmannův národ nemusí nikomu skládat účty ze svých činů; Bolzanův se musí před dějinami legitimovat neustále novými a novými duchovními výkony. Z tohoto hlediska nejsou relevantní "přirozené" vlastnosti, kterými se od sebe jednotlivé skupiny obyvatel liší (mj. etnický původ, jazyk), nýbrž společné dílo, k němuž spojí své síly vzdor těmto rozdílům, či dokonce přehradám. A tak, i když se v našich dějinách prosadilo Jungmannovo nacionalistické (jazykové) pojetí národa, nebylo to jediné, ani nejlepší možné řešení národnostní otázky v Čechách.

Trvalou podnětnost - ne-li Bolzanova řešení, tedy jeho formulace otázky národa a vlasti - ukázala diskuse, která se rozvinula v 80. letech v souvislosti s pokusy o kritickou revizi řešení národnostní otázky v samostatném československém státě po I. a II. světové válce. Ta ovšem zároveň daleko překročila hranice historické problematiky, s níž se pokoušel vyrovnat Bolzano, a tím i rámec našeho zkoumání.

Z hlediska toho, co bylo řečeno, je jen přirozené, že objev dosud neznámé promluvy, v níž Bolzano vyslovuje názory značně odlišné od těch, které obsahují jeho publikované exhorty na téma vlasti a vlastenectví, vyvolává naši zvýšenou pozornost. V jednom ze čtyř konvolutů opisů exhort Bernarda Bolzana, které si pořídil v letech 1816-19 strahovský premonstrát František Topinka¹², a to ve svazku označeném na hřbetě BOLZANO, ERBAUUNGSREDEN (Strahovská knihovna Památníku národního písemnictví, sign. DA II 30), je na fol. 339-347 zapsána promluva, kterou předběžně nazveme O lásce k vlasti a mateřskému jazyku. Vnější podoba

opisu však vyvolává řadu otázek, ano pochybností: je autorem neznámé exhorty skutečně Bolzano? Než se pokusíme o odpověď na tuto otázku, musíme se blíže podívat na Topinkův konvolut. Každá promluva z Topinkova souboru tvořila původně samostatný sešitek s vlastním titulním listem, na němž pisatel uvedl Bolzana jako autora, číslo exhorty ve školním roce (bez vrocení) a sebe jako vlastníka; stejnou rukou je napsáno přesné datum (den, měsíc, rok) konání exhorty v pravém horním rohu následujícího folia, na kterém již začíná vlastní text, který je však zapsán jinou rukou, totožnou pro všechny exhorty konvolutu včetně šesti posledních opatřených odlišnými titulními listy a signovanými "D.F.", ale s výjimkou poslední - totiž právě s výjimkou naší promluvy O lásce k vlasti a mateřskému jazyku. Zatímco jsou tedy všechny exhorty tohoto svazku napsány rukou jednoho - snad řemeslného - opisovače (a Topinka k nim připojil pouze vlastnoruční titulní listy a datování), poslední exhorta se vyznačuje rukopisem, který se jinde v konvolutu nevyskytuje. Kromě toho postrádá tato poslední promluva také obvyklý titulní list; místo toho je její text vložen pouze do prázdné obálky, na jejíž první straně vpravo nahoře stojí "13. Sonntag nach Pfingsten." Rukopis tohoto datování je opět odlišný od rukopisu samotné exhorty a nesetkáváme se s ním ani jinde v celém konvolutu.

Neznámá promluva však nevybočuje pouze z Topinkova konvolutu; na potíže naráží i pokus zařadit ji mezi Bolzanovy exhorty z hlediska časového. Zatímco všechny ostatní známé opisy exhort (a je jich na 1500) lze bezpečně identifikovat za pomoci Bolzanových vlastnoručních přehledů (na základě věcného názvu, datování podle církevních svátků nebo číslo-

vání v rámci školního roku apod.), pro neznámou promluvu ne-
 nacházíme v uzavřené řadě Bolzanových exhort místo. 13. nedě-
 le po sv. Duchu je v letech 1806-1819 buď obsazena jiným té-
 matem, nebo připadá na prázdniny, kdy Bolzano již nepředná-
 šel. Nepovažujeme-li ovšem datování neznámé exhorty za smě-
 rodatné (nesouvisí přímo s jejím textem, je napsáno jinou
 rukou, patrně dodatečně), nabízí se možnost přiřadit nale-
 zený text k záznamu v Bolzanově seznamu¹³ Über die Pflicht
 der Vaterlandsliebe. Tato promluva (přednesená 11. neděli po
 sv. Duchu, tj. 10. srpna 1806, jako 45. ve školním roce 1805/
 1806) se jinak ani v autografu, ani v opise či výtahu neza-
 chovala.¹⁴ Bolzanovy exhorty se staly předmětem cílevědomé-
 ho opisování a sbírání až po roce 1808 (z tohoto roku pochá-
 zí také nejstarší zachovaný text); předtím Bolzano podle
 svědectví M. J. Fesla rukopisy exhort po přednesení dal kaž-
 dému, kdo o to požádal, a nedbal na jejich vrácení, takže
 "se jich značný počet nenávratně ztratil".¹⁵

I hypotéza o totožnosti neznámé promluvy s exhortou
 O povinnosti lásky k vlasti ovšem naráží na určitou potíž:
 Bolzano si ve svém seznamu poznamenal ve dvou bodech struč-
 ně její osnovu (láska k vlasti nám ukládá a. dodržovat plat-
 né zákony a b. podle možností dělat i víc, než žádají záko-
 ny), které vnitřní členění naší promluvy neodpovídá. Bolza-
 no ovšem nemusel osnovu dodržet (poznámenal-li si ji pře-
 dem), nebo mohl být (pořizoval-li záznam po delším časovém
 odstupu) sám nepřesný. Rozpor však nelze popřít. Ještě víc
 ovšem zaráží skutečnost, že tato Bolzanova promluva, která
 vychází tak výrazně vstříc potřebám českého národního hnutí
 v jeho těžkých počátcích, nebyla častěji opisována, ano že
 úplně zapadla. (Tento otazník ovšem visí nad neznámou pro-

9
mluvou, ať už je jejím autorem kdokoli.) Nesporné je tedy nakonec pouze to, že ten, kdo Topinkův konvolut sestavoval a dal vázat (Topinka sám, nebo bibliotekář Strahovské knihovny?), považoval Bolzanovo autorství za samozřejmé.

Protože Bolzanovo autorství nelze dokázat žádným přímým svědectvím, musíme se opřít o její formální a obsahovou analýzu v kontextu a konfrontaci s jeho autentickými projevy. Na první pohled se může zdát, že jde o úkol vnitřně rozporný, nebo přinejmenším dvojnásobný. Abychom mohli provést - na základě neznámé exhorty - korekturu dosavadního obrazu Bolzanova vlastenectví (a o to tu jde), musíme dokázat její shodu nebo aspoň kompatibilitu s dosud známými exhortami, na nichž onen tradiční obraz spočívá. Jakkoliv obtížné a problematické se to zdá, domníváme se, že jen touto cestou - pátráním po shodě v neshodě, či lépe po neshodě ve shodě - lze splnit jak první, tak druhou část tohoto dvojnásobného úkolu: dokázat Bolzanovo autorství neznámé promluvy i opravit a prohloubit - na jejím základě - všeobecně rozšířenou představu o jeho vlastenectví, zejména pak o jeho vztahu k českému jazyku.

Po formální stránce se neznámá promluva člení ve shodě se všemi ostatními (rukopisnými i tištěnými) exhortami¹⁶ na Vstup (Eingang) a Pojednání (Abhandlung), které je opět rozděleno na dvě části. Ačkoliv výstavba promluvy je promyšlená, nedosahuje - jak ještě ukážeme - metodické zpracovanosti Bolzanových známých exhort, které zpravidla začínají pedantickým definováním pojmů (Begriffszergliederung) a v řadě oddílů a pododdílů systematicky probírají jednotlivé aspekty dané problematiky. To by nasvědčovalo ranému vzniku neznámé promluvy, kdy Bolzano teprve vytvářel na zá-

kladě zkušeností z pedagogické a kazatelské praxe styl svých exhort. Neznámá promluva je koncipována také v souladu s Bolzanovými názory na poslání univerzitního učitele náboženství jako metodický návod pro činnost budoucích "vyšších" stavů¹⁷; nejde jen o to, aby jeho posluchači sami milovali svou vlast atd., nýbrž aby byli schopni vést a vychovávat jednou v tomto duchu - jako učitelé, kněží, úředníci apod. - také své spoluobčany, lid svěřený jejich péči. Ve shodě s praxí, kterou Bolzano vědomě uplatňoval jako universitní exhortátor¹⁸, nepracuje ani autor neznámé promluvy s oficiálním biblickým textem, nýbrž překládá si potřebné citáty sám. Naproti tomu se neznámá promluva liší od všech autentických v jednom detailu: zatímco v těchto Bolzano stereotypně oslovuje studenty "moji přátelé" (meine Freunde, v tisku zkratkou "m. Fr."), v oné užil jednou "nejdražší přátelé", jednou "moji nejdražší". I zde ovšem lze namítnout, že Bolzano dospěl teprve v průběhu let k jednotnému oslovení svých posluchačů, nehledě na to, že stereotypnost tohoto řečnického oslovení je patrně (aspoň zčásti) též dílem unifikující redakce exhort vydaných tiskem.

Obraťme se však k mnohem důležitější obsahové stránce. Již sama významová výstavba neznámé promluvy jako celku poukazuje víceméně jednoznačně k Bolzanovi. Ve Vstupu objasňuje jedinečný význam jazyka vůbec; z toho pak odvozuje povinnost používat ho k šíření správných pojmů, k podpoře ctnosti a blaženosti. V první části Pojednání opouští nečekaně téma jazyka; místo toho rozvíjí myšlenku, že nejvhodnější cestou k dosažení onoho konečného cíle (ctnosti a blaženosti) je probouzení "náboženské" lásky k vlasti. Ve druhé části Pojednání potom ukazuje, že nejúčinnějším pro-

středkem probouzení a rozvíjení lásky k vlasti je mateřský jazyk.

Ústředním pojmem a jádrem celé promluvy je tedy "ctnost a blaženost". S nimi je pak funkčně spjat nejen Vstup, ale regresívně i Pojednání; schematicky by to bylo možno znázornit takto:


Argumentace známých Bolzanových exhort je vesměs jedno-
směrná; neznámá promluva vybočuje v tomto ohledu z řady a
je - přísně vzato - logicky inkonzistentní. Autorova snaha
spojit v duchu racionalisticky - utilitaristické etiky v je-
den celek lásku k vlasti, mateřský jazyk, ctnost a blaže-
nost vyznívá poněkud křečovitě. Přestože logické slabiny
neznámé promluvy se zdají oslabovat pravděpodobnost Bolza-
nova autorství (nezapomeňme ovšem, že v té době se Bolzano-
va logická zkoumání nacházela teprve v samých počátcích;
jeho velké logické dílo vyšlo až o 30 let později), sám
filozofický princip její výstavby - mravní utilitarismus
- ji staví do nejtěsnější blízkosti B.Bolzana. Nesporně
bolzanovský je hned ústřední pojem exhorty (a to i ve svém
slovním vyjádření) "ctnost a blaženost"; je to obsah Bol-
zanova nejvyššího mravního zákona, který vyjádřil stejně
nebo obdobně v celé řadě dalších exhort, příp. jiných děl. 18a

Bolzanovu pozdně osvícenskému racionalistickému pojetí plně odpovídají také vývody o jazyku (ve Vstupu neznámé promluvy; na konci Pojednání dochází k určitému významo-
vému posunu, o němž bude ještě řeč). Jazyk, "sebe samu vy-

světlující řeč", je jen jedním - ovšem nejdokonalejším - znakovým systémem (tuto problematiku rozpracoval Bolzano později ve svém Vědosloví v kapitole o semiotice¹⁹). Jazyk je dále ideologicky neutrální prostředek komunikace; může být použit k nejrůznějším účelům, mj. i k probouzení lásky k vlasti. Na rozdíl od romantických koncepcí (Jungmann), podle nichž je (národní) jazyk nositelem národního ducha a láska k vlasti zahrnuje (dokonce přednostně) lásku k jazyku, podle Bolzana mohou (ale nemusí) být tyto dvě navzájem nezávislé entity spjaty víceméně vnějšně jako účel a prostředek.²⁰ Neznámá promluva především požaduje - a to opět podporuje tvrzení o Bolzanově autorství -, abychom jazyka užívali k šíření správných pojmů, jasných soudů a přesného myšlení - a tím k podpoře ctnosti a blaženosti. Toto spojení logiky a etiky patří k předním specifickým rysům Bolzanova filozofování, ano tvoří páteř jeho projektu reformy logiky, který si vytyčil hned na počátku své vědecké dráhy a který realizoval ve svém geniálním Vědosloví.²¹

První část Pojednání neznámé promluvy je věnována lásce k vlasti. Autor zde užívá neobvyklého pojmu "náboženská láska k vlasti", s nímž se jinde u Bolzana neseťkáváme. Intence pojmu "náboženská láska k vlasti" (jako rovnocenné užívá neznámá promluva též pojmy "mravná" nebo "rozumná" láska k vlasti) je však nade vší pochybnost bolzanovská: vyjadřuje podřízenost každého patriotismu nejvyššímu mravnímu zákonu (na rozdíl od romantického nacionalismu, pro který je vlast absolutní, nepodmíněnou hodnotou). Hlavním prostředkem výchovy k lásce k vlasti je poznávání jejích předností. Tento intelektualistický koncept

vlastenectví spojuje neznámou promluvu co nejtěsněji s Bolzanovou slavnou exhortou O lásce k vlasti z roku 1810; setkáváme se zde s formulacemi takřka doslovně shodnými. Pozdější exhorta je snad jen o něco kritičtější; zatímco neznámá promluva vyzývá jen ke skromnosti a spravedlnosti, požaduje exhorta z roku 1810 též poznávání vlastních nedostatků a klade větší důraz na nezbytnost vzájemného doplňování předností různých národů. Touž shodu mezi oběma exhortami zjišťujeme v požadavku, aby poznání bylo doplněno citem. Pro racionalistu Bolzana je typické, že k vědění musí - jakoby z vnějšku - přistoupit "srdce", má-li se člověk odhodlat k činu.

Nejpozoruhodnější částí neznáme promluvy je druhá část Pojednání, věnovaná mateřskému jazyku. Zde se plně projevuje posun naznačený již na konci Vstupu. Tam byla zprvu neustále řeč jen o jakémsi jazyku vůbec jako prostředku komunikace; v jeho závěru však autor nečekaně zvolá: i my máme přece vlast a jazyk patřící k této vlasti! Mluvě nyní o mateřském jazyku, připomíná sice znovu jeho znakový charakter a jeho vazbu na nejvyšší mravní zákon (a tím opět deklaruje svou bolzanovskou provenienci), ale v jeho konkrétní charakteristice se pozoruhodným způsobem přibližuje romantické koncepci jungmannovců: mateřský jazyk je podstatným určením národní osobitosti, jeho pěstování je nejvyšší povinností každého vlastence. Ten, kdo přispívá k zániku nějakého živého jazyka, je nepřitelem vlasti, lidstva, ano samého boha!

Za povšimnutí stojí, že Bolzano zde nikde nejmenuje češtinu (jeho vývoody mají platit o každém mateřském jazyce!), ale na jaký jazyk v Čechách by se mohla jeho slova vztaho-

vat? Nebylo-li to až dosud zcela zřejmé, vyvrací veškeré pochybnosti následující pasus: do patetické obhajoby mateřského jazyka jako by náhle zavál studený vítr - vědomí přetěžké reálné situace českého jazyka na samém počátku 19. století. Kdo miluje svou vlast, říká neznámá promluva, miluj též svůj mateřský jazyk, zdokonaluj se v něm a rozvíjej ho. Jen když to okolnosti znemožňují a jednotlivec na tom nemůže nic změnit, lze omluvit opomíjení mateřského jazyka, protože jeho úlohu převzal jazyk jiný. Věcnost, s níž je zde zvažována tato pro český jazyk tragická alternativa, je opět příznačná pro Bolzanovu racionalistickou a humanistickou etiku (není-li možno pracovat pro blaho vlasti českým jazykem, je samozřejmě třeba dělat to jiným, tj. německým) a rázem odhaluje - přes krajní sblížení obou stanovisek - ostrou dělící čáru mezi ním a romantickými českými vlastenci. A jako by se zalekl toho, kam až došel ve svých úvahách, Bolzano honem dodává: my si ovšem nedovedeme představit jinou lásku k vlasti než tu, která je rozvíjena mateřským jazykem.

Neznámá exhorta končí vzrušenou apoteózou vlasti a mateřského jazyka, která staví Bolzanovo vlastenectví do nového světla: Máme stín vlasti, máme i nádherný, libozvučný národní jazyk - nedostává se jim ale úcty, jakou by si zasloužily. Věřím však, volá autor neznámé promluvy, věřím, že v budoucnosti se Čechům (termínu "Böhmen" je zde nepochybně užito ve smyslu "Tschechen") podaří vrátit své velké vlasti také její vlastní jazyk!

K tomuto téměř vizionářskému závěru neznámé promluvy nelze ovšem uvést analogie ze známých exhort, a to právě proto, že je zásadně překračuje.²² Jeho zakotvení v celku pro-

aluvy, jež je ve všech podstatných rysech bolzanovská, nás však podle našeho názoru opravňuje připsat i jej Bernardu Bolzanovi.

Neznámá promluva B.Bolzana O lásce k vlasti a mateřskému jazyku vyžaduje, abychom opravili rozšířený názor, podle něhož byl Bolzano v podstatě (jazykově indiferentní) zemský patriot a že jeho chápavý postoj k českým buditelským snahám nevyplýval z živé náklonnosti k českému národu, nýbrž pouze z jakéhosi abstraktního smyslu pro spravedlnost.

Bolzano byl na počátku své učitelské dráhy (v 10.letech 19.století) zřejmě přístupný vlivu emocionálně zabarvené agitace českých jazykových obran.²³ Tak pronikly do neznámé promluvy argumenty, požadavky a naděje, které ho na čas pozoruhodným způsobem sblíží s českým národním hnutím, i když - a to je třeba zdůraznit - ani pak neopustil principiální stanovisko své humanistické etiky.

Zdá se, že teprve rychlý růst česko-německého antagonismu ve 20.letech ho přiměl k revizi tohoto postoje a k formulaci utopické koncepce jednoho národa o dvou jazykových kmenech v Čechách, která je odtud trvale spjata s jeho jménem. To by také vysvětlovalo, proč pozdější vydavatelé (Fr.Příhonský, Fr.Schneider, E.Veverka a J.Šauer z Augenburku) nezařadili neznámou promluvu - dostala-li se jim vůbec do rukou - do reprezentativního souboru Bolzanových exhort, který vyšel ve čtyřech svazcích v letech 1849-52: byla v rozporu s mezitím kanonizovaným obrazem B.Bolzana jako křesťanského humanisty odmítajícího dobové nacionalismy a volajícího oba národní "kmeny" v Čechách k bratrské spolupráci při zvelebování společné vlasti.

(V příloze následuje český překlad neznámé promluvy.)

Vstup

Ve spisech velkých duchů byla již uvedena a doložena naprosto jasně a důkladně všechna dobrodiní, která lidské společnosti přinesla schopnost mluvit neboli dar řeči. Je to pojítka společnosti, živý symbol nadřazenosti lidského ducha a vykázaného mu podílu na vládě nad světem, neboť jen člověk umí mluvit a sdělováním svých nejnaternějších citů a představ ukázat, jak dalece je s to použít svěřených mu sil k obecnému prospěchu podle obrazu božího, který nese ve svém nitru. Sice i pohledy a posunky prozrazují naše vnitřní smýšlení a z jednání člověka se dá s jistotou usuzovat na maximy a zásady jeho ducha, avšak mnohem určitější, mnohem správnější a srozumitelnější je sebe samu vysvětlující řeč, živé slovo, které vrhá nejkrásnější světlo i na samo jednání a odstraňuje každé nedorozumění. Toto slovo vystupuje také jako soudce lidského vzdělání, neboť jakmile se smýšlení projeví v řeči, poskytuje nám tato řeč jen ještě zjevnější svědectví o dosud nabytých schopnostech! Stačí jen několik málo slov z úst našich spoluobčanů a již víme, kolik duševních sil jim můžeme připisovat, a to s takovou jistotou, že již ve starověku lidé prohlašovali správnou málomluvnost za vlastnost myslitele, a špatnou mnohomluvnost za nesporný znak nevědomosti! Avšak blahodárny vliv, který má schopnost řeči ve všech poměrech lidského života tím, že spojuje různé obyvatele země, nevyčerpá ani nejzdařilejší rozprava; vroucí vděčnost k nejdobrotivějšímu dárci se nemůže projevit uznaleji, než když budeme považovat řeč za jeden z nejblahodárnějších darů prozřetelnosti, za pravý dar nebes, a podle hodnoty, kterou tak řeči přiznáme,

podnikneme také vše, čím lze dosáhnout a podporovat Bohem zamýšlenou prospěšnost tohoto velikého statku. Sem patří nejen důkladná znalost jednoho nebo několika jazyků, jakkoliv doporučeníhodná taková způsobilost je, nýbrž mnohem spíše moudrý, obecně prospěšný způsob, jakým této schopnosti využijeme pro rozšiřování říše ctnosti a pravdy! Zajisté je záslužné seznamovat se s plody nejlepších duchů všech dob v jejich jazyku a využívat této znalosti jak pro své vlastní, tak pro vědecké vzdělávání méně vzdělaných lidí, avšak mnohem záslužnější je božská řeč v ústech učitele ctnosti a pravdy, když jí užívá pouze k tomuto účelu a když se snaží svými výklady šířit správné pojmy, jasné a určité soudy, a tudíž i důkladný, pevný způsob myšlení a z něho plynoucí lásku k ctnosti! Čím lépe se mu v tomto úsilí daří, čím jasněji je v svěřených mu myslích, čím přísněji bdí osvědčená osvěta nad plněním povinností, tím větší bude jeho zásluha o říši boží nebo, což je totéž, o podporu ctnosti a blaženosti. Cesty k tomuto vznešenému cíli jsou rozmanité a rozumný lidumil z toho čerpá povznášející povzbuzení, vidí-li, kolika různými způsoby může vyhovět požadavkům lásky k ctnosti a lidstvu, jak se může stát díky živé řeči otcem nedospělých, vůdcem kolísavých, jedním slovem, jak se může stát jako učitel pravdy jedním z největších dobrodinců lidského rodu! Mezi těmito různými způsoby, jimiž mohou učitelova slova přispívat k podpoře ctnosti, stojí na neposledním místě probouzení náboženské lásky k vlasti. I když připustíme, že existují ještě jiné předměty, kterým podle obecného mínění možná náleží ve vědeckém a mravním vyučování významnější místo, láska k vlasti zůstá-

vá nicméně jedním z citů veliceblízkých lidskému srdci, jedním z citů, jehož sdílení a rozumné používání musí vyvolávat v lidské společnosti ty nejblahodárnější účinky, neboť člověk visí s nevysvětlitelnou náklonností na místech svého raného dětství, na místech jakoby samou přírodou vykázaných jeho působení, pro která je proto tím spíše, tím snadněji a pevněji odhodlán vykonat a odvážit se všeho, co je vůbec v jeho silách. Mnoho národů dosáhlo takovými odhodláními na naší zemi velikosti a vykonalo pro zdokonalení lidského ducha víc, než jsme dnes ještě s to nahlédnout. Byly velké a skvěly se, pokud v nich žila a působila láska k vlasti, klesly však a upadly zcela pod cizím jhem, jakmile tato láska vyhasla a zmizela! Máli proto náklonnost ke kolébce našich rodičů a prarodičů tak velký vliv na zdokonalování lidského ducha, stává se tím náboženským předmětem a není už možno pochybovat o tom, že tato láska smí být probouzena a podporována všemi účelnými prostředky! Nejvýbornějším prostředkem je přitom řeč, když se o tomto předmětu vyjadřuje v poučujícím výkladu. I my, moji nejdražší, máme přece vlast, máme ještě jazyk patřící k této vlasti. Podívejme se nyní, jakého druhu musí být poučování, jímž se probouzí náboženská láska k vlasti - a zvláště v jakém vztahu je jazyk vlasti k této rozumné lásce! Jde o předmět, který by měl naše srdce oživovat plamenem o to čistším, oč zřetelněji nacházíme jeho důležitost zdůvodněnu ve výrociích křesťanství. Tak nabádá apoštol Pavel obec korintskou k správnému ovládnutí mateřského jazyka, jímž jedině lze prospět obecnému blahu, následujícími slovy: "Na světě jsou mnohé jazyky a žádný z nich není bez významu a účinnosti;

když ale tento význam neznám, jsem naslouchajícím nesrozumitelný, stejně jako je mluvící nesrozumitelný mně. I vám bude tedy rozuměno, jen když budete správně ovládat jazyk své vlasti. Jestliže tolik dychtíte po zvláštních darech jazyka, snažte se, abyste se v tomto ohledu stali bohatými k potěše církve, to jest k obšťastnění svých bratří!" (I.list Korintským, 14.kapitola, verš 10-13) Protože v těchto slovech je láska k vlasti již předpokládána a vztah jazyka země k ní je podán tak čistě mravně, nechť jsou nám tato slova bezpečným vodítkem při následujícím zkoumání!

Pojednání

Nejprve mi dovoluňte, abych určil, v čem spočívá náboženská láska, a tudíž i rozumná láska k vlasti, abychom pak mohli bez překážek pojednat o způsobu jejího probouzení a podporování. Říkáme tedy, že láska k vlasti je upřímné uctívání oněch předností, které jsou naší milované zemi vlastní a jsou takového rázu, že jejich uplatňováním a využíváním je opravdu podporováno obecné blaho. Podle tohoto pojmu požadujeme tudíž u čisté lásky k vlasti především existenci skutečných předností dané země, a potom úctu a náklonnost plynoucí z poznání těchto předností. Stanovením těchto součástí jsme zároveň udali povahu onoho poučení, pomocí něhož se probouzí a podporuje mravná láska k vlasti, totiž že vyučování, jež má zřetel k lásce k vlasti, musí být za první dokonalé, za druhé musí působit na cit. Dokonalé je a), když se náš výklad zabývá všemi přednostmi vlasti, b) když tyto přednosti líčí věrně a správně a c) když při jejich posuzování zůstává skromný a spravedlivý.

Podívejme se na každou z těchto podmínek blíže. Rodilý obyvatel určité země je jako dítě, které dává své přirozené nároky v domě své matky najevo tím, že se rychle seznamuje se vším, co jen k tomuto domu patří. Dědici a příštímu vlastníkovi tohoto domu také nesmí zůstat nic z toho neznámo, neboť péče o zachování mateřského domu je jeho první povinností. Jak by to dokázal bez dokonalé znalosti celé domácnosti, bez poznání více nebo méně trvalých vlastností všech jejích jednotlivých součástí? Právě tak je tomu s občanem státu, neboť jeho mateřská země je jenom velký dům, v němž se mu dostalo vhodného okruhu působnosti. Tuto zem má milovat, má pracovat pro její blaho, uchovávat její přednosti, napravovat její nedostatky - jak by byla taková láska možná bez důvěrné a pravdivé znalosti této jeho mateřské země, bez dokonalého seznámení se se všemi těmi přednostmi, kvůli nimž se stává předmětem jeho úcty a lásky? Má-li tudíž být nastávajícímu občanu státu vštípena čistá, účinná a vroucí láska k vlasti, seznámme mladého muže již velmi záhy se všemi přednostmi jeho rodné země, nezamlčme mu žádnou zvláštní vlastnost, žádnou důležitou pozoruhodnost, žádnou vlohu k vyššímu vzdělání, ať už byla vytvořena přírodou nebo politickým zřízením, zkrátka poučme dědice a obyvatele mateřského domu co nejdůkladněji o všech jeho částech, aby věděl, jaký statek to vlastní, nebo spíše na jakém neocenitelném bohatství se podílí! Avšak nepočínejme si překotně, přepjatě a povrchně, ale snažme se ve svém výkladu vylíčit všechny přednosti vlasti tak pravdivě, určitě a věrně, jak je to jen možné. Ukvapený výčet předností, které tu buď nejsou, nebo aspoň ne v takové míře, nebo jsou

vlastní nejen naší vlasti, bude mít vzápětí velmi nepřiznivý účinek, neboť poučovaný bude při vlastním zkoumání ve svém očekávání zklamán, ano bude se cítit podveden a velmi snadno se dá strhnout k názoru, že jsme ho chtěli z nemravných důvodů získat pro zemi, pro jejíž chválu a uctívání nesvědčí žádné nebo aspoň ne tolik předností, kolik jich vypočítal jeho učitel; zde tedy budme pravdiví a přesní jako historik, který zkoumá události kritickým okem, dříve než je prohlásí za hodnověrné. S touto určitostí a věrností se ale musí pojít také rozvážné a důkladné podání, které nebude spočívat v pouhých chvalo- zpěvech a krasořečnění, v poetických figurách a obrazech, nýbrž načrtne tyto přednosti jistou rukou tak, jak jsou, bez přehánění a přikrašlování, stejně jako na druhé straně bez jejich úmyslného zmenšování - držme zde kritiku v patřičných mezích a právě proto se vystříhejme každého povrchního tvrzení! Duše budoucího vlastence musí být přivedena pouze očitým svědectvím a jasnými důkazy, pro- věřenými v bezpečné zkušenosti, k blahodárnému přesvěd- čení, že jeho úcta spočívá na pevných základech, že se může na ony přednosti spolehnout, že může vycházet z je- jich skutečné existence, když jim prokazuje čínorodou ú- ctu, která se osvědčuje jak v uchovávání těchto výborných vlastností, tak v jejich rozmnožování a co možná nejhoj- nějším používání a rozšiřování. Tato opodstatněná úcta není ovšem možná bez skromnosti a spravedlnosti. Když jsme totiž ve vyčerpávajícím výkladu vylíčili úplně, určitě a věrně přednosti své vlasti, neopomeňme obrátit zkoumají- cí pohled také na zvláštnosti jiných národů a států, po- znejme přesně i je a nic jim neubírejme na jejich velké ceně. Skromně nadřazujme vlastní přednosti cizím a spra-

vedlivě poukazujeme na vlastní nedostatky ve srovnání s výbornými zahraničními zřízeními. Neboť vlastenec se nesmí rozněcovat ani k pýše ani k fanatismu ani k nesnášenlivosti, nýbrž pouze k čisté, rozumné účtě ke své poze-
nané vlasti, a tato účta v něm nesmí být vyvolána a ži-
vena s jiným úmyslem, než aby využíváním těchto přednos-
tí působil k zdokonalení celku. Je to pýcha, a sice na-
nejvyš opovržením hodná pýcha, když se jeden národ považuje za vznešenější než ostatní a když na sebe příslušníci
dvou národů navzájem pohlížejí s pohrdáním, neboť ve vel-
kém plánu světového řádu obdržel každý národ jakožto mrav-
ní osoba stejný podíl v podobě zvláštního okruhu působ-
nosti a různé druhy jeho vlastností jsou jen přirozené
následky místa vykázaného mu ve velikém celku. Každý ná-
rod má proto stejná práva a stejné nároky. Na to, čeho
snad ten či onen národ mimořádnými cestami nabyt, je třeba
se dívat jako na milost či dobrodiní, tedy jako na ně-
co, co může být tím méně předmětem pýchy, čím méně to lze
počítat k jeho zásluhám! Fanatismus je opět přepjaté,
předpojaté a vášnivé zaujetí pro skutečné i domnělé před-
nosti národa, jež považuje fanatik za jediný, největší,
nejdůležitější, a proto s nezkrotným zápalem přehlíží,
zmenšuje, znevažuje, ano pokouší se potlačit všechny ji-
né přednosti. Nespravedlivý ke všemu cizímu, zuří takový
zaslepený člověk proti své vlastní otčině, protože opomí-
jí příležitost přesazovat cizí dobré plody do vlastní pů-
dy a zušlechťovat tak domácí květenou. Nesnášenlivost ko-
něčně ničí vnější blaho vlasti tím, že fanatickou vášeň
mění v otevřenou nenávist a odpor ke všemu cizímu, i kdy-
by to bylo sebelepší, seberozumnější a sebeušlechtlejší!

Trhá pouta pospolitosti, kterými Bůh spojil veškerý lidský rod, když upřel jedné části určité přednosti, které si tudíž musí vypůjčit od jiné části a tak se díky tomu vynucenému spojení zasazovat o obecný prospěch. Nesnášenlivost je největším nepřítelem lásky k vlasti, protože je nepřítelem rozumu a mravní lásky vůbec! Tyto výstřelky vášně a předsudku musejí být tudíž z dokonalého poučení vyloučeny, má-li se čistá jiskra lásky, udržovaná v prsou vlastence pravdivou znalostí všech předností, jejich věrným vyjádřením a přísnou spravedlností, rozhořet čistým plamenem, který se však může projevit jako plod moudrého poučování jen tehdy, když dokážeme, aby dokonalý výklad působil také na cit. Nestačí proto, jsou-li přednosti vlasti budoucímu občanovi přednášeny v úplnosti, pravdivě a se skromnou spravedlností, neboť takový výklad zaměstnává jen jeho rozum; spíše mu musejí být doporučovány s upřímnou vroucností, musejí mu být kladeny na srdce a osvětlovány z takových stránek, aby zároveň rozněcovaly i vůli, živenou fantazií, a usměrňovaly ji k ctnostným rozhodnutím! To se děje především živým líčením života velkých mužů a velkých, ušlechtilých a obecně prospěšných činů, poukazováním na trvalý význam vzdělání ducha a na oslavení celého národa zveřejňováním všech plodů věd a umění, všech mistrovských děl vlasteneckých myslitelů a umělců, kteří se zasloužili o rozkvět země, zajistili její velikost, rozšířili její opravdovou slávu a založili pro všechny časy její vážnost u všech ostatních národů. Zde se smí jistě učitel povznést na křídlech fantazie a hovořit v nadšeném tónu o velikosti své mateřské země, neboť je to pouze pohled na ctnost a její osvědče-

né a stále ještě blahodárné a povznášející působení, co ho podněcuje k tomuto vzletu - jenom ~~mu~~ musí být toto nadšení také opravdové, musí být prosto nabubřelosti a přehánění, musí zcela odpovídat skutečnosti, zkrátka musí se podobat hotové malbě, jejíž kresba byla předtím jistou rukou mistrovou narýsována tak jasně, že ji provádějící štětec může podle libosti opatřovat barvami, jen když nikde nepřekročí vytyčené hranice. Pouze v tomto případě působí poučování na cit, aniž by narušovalo správný soud, aniž by zatlačovalo důkladné znalosti nadnesenou nebo přepjatou fantazií. Jaký prostředek by však byl vhodnější k tomuto probouzení citu, než když je onen živý výklad podáván v jazyku dané země, než když dítě o svém otcovském domě mluví v jazyku, v němž se nejdříve seznámilo se sebou i se světem? Vhodnější prostředek určitě neexistuje a v této účelnosti je tedy udán vztah, v němž se nachází zemský jazyk k rozumné lásce k vlasti. Věnujme ještě několik okamžiků tomuto vztahu!

Druhá část

Na světě je mnoho jazyků, praví apoštol ve výše uvedeném textu, a každý má své významy - kdo tyto významy nezná, zůstává nesrozumitelný a nemůže nijak přispět k blahu svých spoluobčanů. Jaká nádherná poznámka o vztahu jazyka k rozumné náboženské lásce k vlasti! Každý národ má svůj zvláštní jazyk a počítá tuto svou zvláštnost plným právem mezi své přednosti, neboť právě ona ho charakteristicky odlišuje od ostatních obyvatel Země a zvláštní zpracování tohoto jazyka přispívá také nejvíce k podstatnému určení jeho osobitosti. Shromažďování jeho pojmů, vyvolává-

ní jeho citů závisí na znacích jeho jazyka, a probudit nejniternější činnost duše nelze jinak než fyzickým sdělením oněch znaků, které jsou tomu kterému posluchači nejsrozumitelnější nebo aspoň nejznámější. Kdo tedy chce něco podstatného a opravdu dobrého učinit pro vzdělání svých spoluobčanů, zejména jejich méně vzdělané nebo zcela zanedbané třídy, ten musí při svém poučování - ať už se děje veřejně, nebo spočívá v soukromém styku - vždy používat takového jazyka, který je jim všeobecně a snadno srozumitelný, a co je nejdůležitější, kterému rádi naslouchají. Nerozumným nazývá apoštol chování těch lidí, kteří mluví cizími jazyky, aniž jim kdo rozumí, neboť jejich mluvení je zcela bez užitku, beze smyslu, bez účinku. Proto se můžeme na jazyk dané země dívat jako na nejúčelnější prostředek, jímž mohou být zpracovávány správné pojmy, probouzeny čisté a ctnostné city a vyvolávána v život ušlechtilá rozhodnutí. V tom spočívá zvláštní poslání každého živého jazyka, které však znesvěcujeme, jakmile se na jeho znalost díváme jako na pouhou obratnost a nepoužíváme ho k žádnému ušlechtilějšímu účelu, než že se bavíme o lhostejných věcech bez dalšího účinku. Ono ušlechtilé poslání je ale tím blahodárnější, čím více předností jazyk sám vykazuje, čím je samostatnější, tzn. když jsou jeho bohatství a ohebnost takového druhu, že má pro všechny pojmy také označující je slova a nepotřebuje proto žádné cizí podpory, žádného míšení. Bohatý, libozvučný, rozvinutý jazyk je v zemi, kde jsme se narodili, tím nejúčinnějším prostředkem, jak probouzet a využívat rozumnou lásku k vlasti, a jeho pěstování musí pro-

to být nejsvětější povinností každého syna vlasti, který se chce podle slov apoštolových podílet na budování říše boží! Jeho hlasu bude ochotně nasloucháno, neboť je to přece hlas matky, která útlému dítěti šeptala slova lásky, je to hlas otce, který pobízel čilého chlapce k vytrvalé práci, je to hlas prvního učitele, který uvedl mladistvou duši v nesmírnou říši vědění, když chlapci v nakreslených znacích postavil před oči první hlásky. Tisíce sladkých vzpomínek, oblažujících obrazů, povznášejících představ z nešťastnějšího období života se váže k dobře známým zvukům naší mateřštiny! Je to nadání od Boha, nepomíjející dar, který podle úradku prozřetelnosti sestoupí do říše smrti jenom s úplným zánikem národa. Běda těm, kdo přispívají k tomu, aby se nějaký živý jazyk, tento účinný prostředek podporování dobra stal mrtvým, anebo docela zanikl! Jsou to nepřátelé vlasti, nepřátelé lidstva, nepřátelé samého Boha, neboť na Zemi nemá vládnout jen jeden jazyk, stejně jako nemá panovat jen jeden národ; krása světa má spočívat v rozmanitosti, jeho harmonie v odlišnosti jeho jednotlivých částí, působících ale ve svém celku k jednomu cíli! Tak tomu chtěl nekonečný rozum, tak se projevil při babylonském rozptýlení národů, tak se vyjadřuje i Nový zákon v citovaných slovech apoštolových, která neobsahují nadarmo napomenutí, abychom se snažili stát se bohatými v ovládnutí jazyků a prospívali tak svým poučováním velmi mnoho a velmi mnohým; abychom povzbuzovali všechny členy velké rodiny v domě otcově ke společné podpoře dobra a pravdy. Kdo tedy miluje svou vlast v náboženském smyslu, kdo ví, jak má vypadat poučování, jímž

má být podporováno obecné blaho pomocí rozumné lásky k vlasti, ten miluj svůj mateřský jazyk a používej ho jako nejvhodnějšího prostředku k dosažení svého ušlechtilého cíle. Jen když nemůže být vzhledem k zvláštním okolnostem jako takový prostředek použit a když jednotlivci není možno cestou ctnosti tyto poměry změnit, jen pak lze omluvit méně horlivé pěstování mateřského jazyka, protože v tom případě zaujme jeho místo jazyk cizí. Jinak ale usiluj každý podle nabádání apoštolova o správnou znalost mateřského jazyka, aby jím byla proboužena a udržována opravdová a nám v současnosti lépe známá láska k vlasti. Mám snad teď, moji nejdražší přátelé a synové ušlechtilé české vlasti, aplikovat to, co bylo právě řečeno, na náš nešťastný mateřský dům? Stín vlasti sice ještě máme - nádherný, silný, bohatý a libozvučný jazyk zní ještě v luzích a horách - avšak bolestí puká srdce opravdového přítele vlasti, když vidí, že ani ona ani on nepožívají takové vážnosti, jakou by si pro své mimořádné přednosti zasloužily! Dovolte mi, abych obrátil svůj zrak do světlejší budoucnosti, kdy se ušlechtilým dětem Čech může podařit vrátit své velké vlasti také její vlastní jazyk! Tato budoucnost nám budiž útěchou a stálým podnětem k čisté lásce k dobru a k využití všech prostředků na jeho podporu! Amen!

Poznámky

- 1 B.Bolzano: Über die Vaterlandsliebe, in: Erbauungsreden II, Prag 1850, str.145 ff.
- 2 B.Bolzano: Über das Verhältnis der beiden Volksstämme in Böhmen, in: Erbauungsreden II, Prag 1850, str.156 ff.
- 3 Souhrnně o Bolzanově pojetí národnostní otázky viz J.Loužil: Bernard Bolzano, Praha 1978, str.65 ff.
- 4 E.Winter: Der böhmische Vormärz in Briefen B.Bolzanos an Fr.Přihonský, Berlin 1956, str.288.
- 5 Nejvíce B.Bolzano: Erbauungsreden II, Prag 1850, str.145 ff.
- 6 Korespondence a zápisky Fr.L.Čelakovského, Praha 1907, str.39.
- 7 V.Zelený: Život J.Jungmanna, Praha 1873, str.332-333, pozn.; téhož názoru byl A.Rybička, viz M.Červinková-Riegrová: Bernard Bolzano, Praha 1881, str.55. - Souhrnně o této problematice viz Marie Pavlíková: Vztah Josefa Jungmanna k Bernardu Bolzanovi a jeho žákům, in: Literární archiv VIII-IX, Praha 1974, str.79 ff.
- 8 J.V.Frič: Paměti II, Praha 1960, str. 15; Frič k tomu příznačně dodává, že němečtí nacionalisté prohlašovali Bolzana a jeho žáka Schneidra za "zrádce a odřezance".
- 9 E.Winter: Bernard Bolzano, Stuttgart 1969, str.163.
- 10 E.Winter: Mein Leben im Dienst des Völkerverständnisses I, Berlin 1981, str.122.
- 11 J.Patočka: O smysl dneška, Praha 1969, str.87 ff.; německy in: Postylla Bohemica. Vierteljahresschrift der Konstanzer Huß-Gesellschaft 1, Konstanz 1972, Heft 1, str.19 ff.
- 12 František Xaver (řádivým jménem František Placidus)

Topinka se narodil 12.října 1798 v Čáslavi; 1818 vstoupil do premonstrátského kláštera v Praze na Strahově. Po ukončení teologických studií byl roku 1823 vysvěcen a stal se katechetou strahovské farní školy. Roku 1828 se stal kaplanem v Milovicích, roku 1849 odešel jako hospodářský administrátor na Hradištko, roku 1846 byl jmenován proboštem a farářem na Sv.Kopečku u Olomouce. Od roku 1856 žil - nemocen - v strahovském klášteře, kde také 27.května 1858 zemřel. Viz Album novitiatus regiae ecclesiae montis Sion ab anno MDCCCXI, Pag.45 (Strahovská knihovna PNP, sign. DT I 9).

- 13 Pozůstalost B.Bolzana v Literárním archívu PNP, položka D III 2, sešit I, pag.5.
- 14 Totéž platí o další exhortě, která má tématicky blízko k neznámé promluvě: "Von einem der wichtigsten Hindernisse des Gemeingeistes in unserem Vaterlande (Die Verschiedenheit der Landessprachen)". Víme o ní pouze z Bolzanova seznamu (viz pozn.13), podle něhož byla přednesena o II.neděli po sv.Duchu, tj. 31.5.1807.
- 15 M.J.Fešl v předmluvě vydavatele k Lebensbeschreibung des Dr.B.Bolzano, Sulzbach 1836, str.X.
- 15a Pokud jde o vazbu, nasvědčuje lehce secesní ráz písmen na hřbetě svazku, že pochází až z počátku 20.století; to ovšem nevylučuje možnost, že konvolut jako takový uspořádal Fr.Topinka.
- 16 Výjimku tvoří tištěné Erbauungsreden, Prag 1813¹, Sulzbach 1839², v nichž chybí nadpisy Eingang a Abhandlung; členění samo je ovšem zachováno.
- 17 B.Bolzano: Erbauungsreden, Prag 1813, str.
- 18 Tamtéž, str.XVI.

- 18a Např. B.Bolzano: Erbauungsreden I, Prag 1849, str. 217; Erbauungsreden IV, Prag 1852, str.11; Lehrbuch der Religionswissenschaft IV, Sulzbach 1834, § 88, str.4.
- 19 B.Bolzano: Wissenschaftslehre IV, Sulzbach 1837, § 637 - Semiotik oder von den in einem Lehrbuche teils vorzuschlagenden, teils zu gebrauchenden Zeichen; srov. K.Horálek: Bolzano jako semiolog, in: Slovo a slovesnost 1982, č.2, str.168.
- 20 J.Loužil: Josef Jungmanns Begriff der Sprachnation und dessen Gefahren, in: Ost-West-Begegnung in Österreich, Wien 1976, str. 167 ff.
- 21 E.Winter: Die Deduktion des obersten Sittengesetzes B.Bolzanos in historischer Sicht, Berlin 1968, str. 30; B.Bolzano: Wissenschaftslehre I, Sulzbach 1837, § 1; Erbauungsreden I, Prag 1849, str. 221.
- 22 Ani zde to neplatí absolutně. Např. Bolzanův spontánní citový vztah k "nádhernému a libozvučnému českému jazyku" prozrazuje jeho pobouření nad R.Zimmermannem, který se češtině vysmíval. Viz E.Winter: Wissenschaft und Religion im Vormärz. Der Briefwechsel B.Bolzanos mit M.J.Fesl, Berlin 1965, str.
- 23 Není bez zajímavosti, že neznámá exhorta - nemýlíme-li se v jejím datování - byla přednesena v témže roce, kdy vyšel I.ročník Hlasatele českého s programovou statí J.Nejedlého O lásce k vlasti a "rozmlouváním" J.Jungmanna O jazyku českém.