

JAN MALURA

Ostravská univerzita, Republika Czeska

jan.malura@osu.cz

Působení na smysly v meditativních textech české barokní literatury

Senzualismus je považován za jeden z distinktivních rysů baroka v literatuře. Badatelské reflexe literatury 17. století o něm hovoří poměrně často a inspiračním způsobem, jak o tom svědčí např. práce Mirosławy Hanusiewicz *Święte i zmysłowe w poezji religijnej polskiego baroku* (1998), která se zabývá zejména interakcí smyslovosti a posvátnosti v básnických textech. V tomto příspěvku se budeme zabývat českou barokní literaturou, zejména žánrem meditace (meditatio). Nejznámějším dílem meditativní literatury v českém prostředí je báseň *Co Bůh? Člověk?* jezuita Fridricha Bridela. Právě v ní čtenář najde mnoho pasáží radikálního senzualismu. Srov. dvě sloky odlišného vyznění ze dvou různých míst této rozsáhlé skladby:

Já jsem hříchův kaliště,
samá a pouhá shnilota,
červ, pouhé smradlaviště,
nefest, nouze, bída, psota.
Mě rak ohyzdný zžírá,
já jsem jednom nakažení,
v němž se hnis a hnůj zbirá,
smrti jistě předzvěděni. [...]

Tys medovitá dílně,
sladkosti ten nejlepší stred,
jejž včela dělá pilně,
nejvýbornější plasti med:
ty zahrad kratochvíle,
útěcha, květ, ráj, zelenost,
místo přerostomilé,
rozkoš chládek a veselost.¹

¹ F. Bridel: *Básnické dílo*, ed. M. Kopecký, Praha 1994, s. 167, 174.
Slavica Wratislaviensia CLXI, 2015

Bridelova báseň je dílo dnes kanonické, čítankové. Domníváme se, že barokní literatura by měla být reflektována nejen na základě kanonických děl, ale jako systém žánrů a témat a také v kontextech kulturněhistorických, resp. v souvislostech dobové spirituality. O takový přístup nám půjde.

Žánr meditace totiž není jen žánrem ambiciózní tvorby, ale také běžné, de facto masově rozšířené nábožensky vzdělavatelné prózy. V německém prostředí se pro danou literární oblast ujal termín *Erbauungsliteratur*, jenž je v posledních letech občas užíván i v české literární historii (používá se zároveň českých ekvivalentů „literatura nábožensky vzdělavatelná“ nebo „literatura povznášející“). Označuje díla zaměřená ne na dogmatické obsahy, ale na kultivaci osobní náboženské zkušenosti, na vyvolání sebereflexe, či formování niterné spirituality. Fenomén *Erbauung* (aedificatio) bývá nahlížen různě, z aspektů teologických, literárněvědných, ale např. i muzikologických.² Žánr meditace lze považovat vedle modlitby za nejcharakterističtější a nejdůležitější součást této literární vrstvy. Meditací rozumíme privátně stylizovanou, nedějovou reflexi duchovní látky, založenou na snaze zastavit se u nastoleného tématu, zahloubat se do něj a nechat se jím proniknout i do niternějších pater existence. V dobové literární praxi často souvisí s jinými literárními útvary, traktátem a především modlitbou (modlitba může být vyústěním rozjímavého procesu či přímo nástrojem zahloubání). Upozorníme také, že pro nábožensky vzdělavatelnou literaturu jsou typické multižánrové knihy, v nichž se jednotlivé útvary a postupy (modlitba, traktát, vyprávění) prolínají a ústrojně doplňují.³

Jezuitský model

Za zvláštní oblast barokní rozjímavé literatury je možné považovat texty ovlivněné metodou duchovních cvičení sv. Ignáce z Loyoly ze své slavné knihy *Exercitia spiritualia* (1548). Dílo zakladatele jezuitského řádu zaznamenalo značný vliv na duchovní život nejen barokní epochy, ale ovlivňuje laickou rozjímavou literaturu do dnešní doby. Germanista Wolfgang Brückner hovoří o literatuře inspirované ignaciiovskými cvičeními jako o velmi silné větvi *Erbauungsliteratur*.⁴ Tyto tendence se pochopitelně výrazně uplatňují i v českých zemích, kde byl postavení jezuitského řádu po roce 1620 velmi silné.

Metoda exercicií (někdy se hovoří o „ignaciánské modlitbě“) je založena zejména na aktivaci smyslů, na nazírání s použitím obrazotvornosti, na vizualizaci

² Srov. např. sborník *Aedificatio. Erbauung im interkulturellen Kontext in der Frühen Neuzeit*, ed. A. Solbach, Tübingen 2005.

³ K prolínání žánrů meditace, modlitby aj. srov. J. Malura, *Žánrová hybridizace v české literatuře 16. a 17. století*, [in:] *Žánrové aspekty starší literatury*, ed. J. Malura, Ostrava 2010, s. 111–117.

⁴ W. Brückner, *Thesen zur Struktur des sog. Erbaulichen*, [in:] *Literatur und Volk im 17. Jahrhundert. Probleme populärer Kultur in Deutschland*, eds. P. Blickle, D. Breuer, Wiesbaden 1985, s. 502–503.

a dramatizaci Božího působení v pozemském světě a duchovních či biblických jevů vůbec. Klíčovým požadavkem je *applicatio sensum* (použití smyslů), přímo v Ignácových cvičení se hovoří o uplatnění všech pěti smyslů při modlitbě (*Exercitia spiritualia*, č. 121–125). Důležitou technikou je *compositio loci*, tj. sestavení místa, snaha promítnout si vnitřním zrakem prostor, scénu meditace. Meditující by měl podle návodu Ignáce vidět událost (zejména biblickou) vlastníma očima a zapojit postupně všechny smysly.

Z mnoha knih tohoto typu upozorněme především na dílo, jehož autorem je jezuita Vojtěch Martinedes (1610–1681). Ten působil jako učitel gramatiky a rétoriky na řádových kolejích, jako misionář a v letech 1646–1649 a 1663–1666 jako rektor jezuitské koleje v Opavě. Martinedes napsal ve své době oblíbený, rozsáhlý cyklus prozaických rozjímání *Uzda duchovní*. Dílo poprvé vyšlo roku 1672 v jezuitské tiskárně v Praze, ale dočkalo se dalších vydání, přičemž to z roku 1675 představuje výrazně rozšířené znění, ovšem známe i verzi latinskou (1672) a německou (1673). Spis je věnován nejružnějším duchovním tématům, především tzv. posledním věcem člověka, chce silně působit na emoce čtenáře stupňovanou názorností a expresivitou. Zejména je však kniha návodem ke každodenní, soukromé meditaci, je určena pro duchovní sebevýchovu, protože podle jejího autora se čtenář má stát „*sám sobě kazetelem*.”⁵

Už samotné incipity Martinedesových rozjímání pravidelně vybízejí k smyslovému vnímání. Jsou to ony slavné ignaciovské *compositio loci* („úpravy dějiště”), mentálně konstruované scény, které jsou východiskem meditace „Pomysli, jakobys již na smrtedlné posteli ležel a jako umírajícímu již se ti svíčka do ruky dávala, mnoho slzících lidí okolo tebe klečelo a kněz volal: Odbírej se k věčnosti duše křesťanská.”⁶ *Rozjímání šesté o věčnosti začíná* slovy „Přeběhni svět a podívej se očima myslí své na hrozné žaláře [...]”⁷

Velmi často nacházíme pasáže, v nichž je proces meditace silně spojován s díváním, představováním si, tj. s vytvářením mentálních obrazů. Takové prvky lze doložit i v jiných dílech české barokní literatury, např. v pašijových kázáních meditativního rázu Bohumíra Hynka Bilovského (1659–1712), moravského kněze, původně též člena jezuitského řádu, z něhož roku 1690 vystoupil, autora několika pozoruhodných kazatelských a hagiografických spisů. V jeho *Druhém rozvažování postním* čteme mnohokrát formulace typu: „Když já ten obraz vzkříšení Božího rozjímám, a na ruce, též bok nejsvětější se pozorně dívám, přichází mne na mysl [...]”⁸ Pašijové téma bylo už od pozdního středověku v rozjímavé literatuře nahlíženo jako obraz, bylo silně vizualizováno. V baroku bylo obohaceno o analo-

⁵ V. Martinedes, *Uzda duchovní aneb Spasitedlná přemýšlování o posledních věcech člověka*, 1. vyd., Praha 1672, s. 8.

⁶ *Ibidem*, s. 111.

⁷ *Ibidem*, s. 159.

⁸ B. H. J. Bilovský, *Passio D.[omini] N.[ostris] I[esu]*. *Druhé rozvažování postní*, b. m, 1721, s. 134.

gie s lidským tělesným světem, člověk si má nejprve připomínat (v myslí vyvolat) utrpení lidského těla a to pak konfrontovat s představou bolesti Ježíše Krista.

Uplatnění obrazových přístupů v literatuře, tedy myšlení v obrazech, je dnes důležitým tématem interpretací raně novověké literatury.⁹ Ve značném množství barokních meditací skutečně stojí na začátku mentální obraz, často jde o prvek z vnějšího světa, z oblasti přírody. Tento princip uplatňuje také další dílo jezuitské provenience, na něž chceme upozornit. Jihoněmecký jezuita Friedrich von Spee (1591–1635) napsal rozsáhlou, mnohožánrovou prózu s veršovanými vložkami *Güldenes Tugendbuch* (Köln 1649), jeho český překlad (*Zlatá ctností kniha*, 1662) pořídil známý český jezuitský autor Felix Kadlinský (1613–1675). Také v této knize je rozjímání silně spojeno s díváním, čtenář je vyzýván, aby rozjímal tak, jako by měl věc před očima, srov. výzvy typu: „na to se dívej.“¹⁰ Snahou je poskytnout adresátovi dostatečně bohatý podklad („grunt“) ke zbožnosti, tedy materiál pro rozjímání. Spee je zastánce imaginativní meditace, pohybující se dosti volně v rozličných mentálních sférách. V jednom textu si např. jako základ pro cvičení volí představu hromady prachu, do kterého upadne jiskra: „Pro grunt a základ můžeš sobě představit a mysliti jako bys viděl velkou hromadu suchého prachu, a tak velkou jako může býti celý svět. Kdyby pak do té hromady malá jiskra opadla, milý Bože jak by pojednou ten prach zňal a jako v okamžení všeckna by ta tak velká hromada v plamen se obrátila [...]“¹¹ Tato představa je rozvíjena dalšími obrazy, z nichž se poté vyvozují religiózně-morální významy, stává se prostředkem pojmenování dynamického duchovního dění — tak jako se okamžitě může zažehnout oheň, podobně rychle může vypučet lidský hřích, ale stejně nenadále může vzplát „oheň milosrdenství.“

Tyto tendence nelze omezit jen na literární tvorbu jezuitů. Také např. *Velký život Krista Pána* kapucína Martina z Kochemu (*Das Grosse Leben Christi*, poprvé 1677, česky 1698 v překladu Adalberta Nymburského) je protkaný mnoha rozjímáními. V nich se velmi často spojuje meditace s „pozorováním“ skutečnosti, jedním z hlavních principů rozsáhlé Kochemovy knihy je snaha vizuálně zpřítomnit událost, o níž se vypráví.¹² Obdobná rozjímavá metoda se ovšem uplatňuje — i když v menší míře a obrazové intenzitě — rovněž v protestantských dílech, a to už v době předbělohorské, resp. předbarokní. Luteránský teolog Johann Gerhard, jehož dílo přeložil do češtiny Pavel Lykaon Kostelecký, vyzývá čtenáře k tomuto řetězení představ:

⁹ Srov. např. M. Bedřich, *Vizualizace v barokní literatuře*, „Česká literatura“ 57, 2009, s. 469–485.

¹⁰ F. von Spee, *Zlatá ctností kniha*, tj. *Skutkové a cvičení třech Božských ctností [...] všem Božím milovníkům a obzvláštěně řeholníkům k užívání prospěšná*, přel. F. Kadlinský, Praha 1662, s. 897.

¹¹ *Ibidem*, s. 183–184.

¹² Např. Martin z Kochemu, *Velký život Pána a Spasitele našeho Krista Ježíše*, ed. M. Sládek a kol., Praha 2007, s. 706, 716, 792.

Smysli sobě jako by byla hora nějaká převysoká, kteráž by velikosti svou nebe i zemi převyšovala: smysli sobě nějakého ptáčka, kterýž by vždycky v tisíce létech jedno nějaké nejmenší zrněčko prachu z té hory odnesl: vždycky by nějaká čáka byla, že po mnoho množství tisíc tisíců letech ta hora by rozebrána a roznesena byla, ale o tom nemůže býti naděje žádná, aby kdy muky pekelné skončení vzaly.¹³

Není bez zajímavosti, že v podstatě identickou pasáž najdeme v díle již zmíněného Vojtěcha Martinedesa.¹⁴

Obraz a meditace

Důraz na obrazové principy dostává barokní literaturu do těsné blízkosti s dobovým výtvarným uměním. Lze ostatně najít také přímé spojnice mezi ignaciánskou rozjímavou spiritualitou a dobovým výtvarným uměním, např. architekturou, přesněji řečeno interiérovou výzdobou jezuitských kostelů.¹⁵ Sylva Dobalová velmi pozoruhodným způsobem interpretuje vznik pašijového cyklu slavného českého malíře Karla Škréty jako zakázku pro pražské jezuity na Malé Straně. Toto výtvarné dílo — určené pro soukromou spiritualitu náboženského bratrstva — se mělo stát východiskem pro pašijovou meditaci.¹⁶ Podobný, časově sousledný fenomén popsal Andrzej Kozieł v prostředí cisterciáků slezského Křešova. Opat Bernhard Rosa zde inicioval vznik několika německých rozjímavě-modlitebních knih, formovaných radikálními názory známého slezského mystika Angela Silesia, podle něhož jsou malované obrazy klíčovým prostředkem poznávání Boha, právě ony jsou cestou k mystickému spojení s Kristem. Dodejme ještě, že tyto knihy obsahovaly kromě expresivních textů (většinou z pera Angela Silesia) také grafiky podle předloh vynikajícího slezského barokního malíře Michaela Willmanna a že jejich vznik byl úzce spojen s devočními praktikami náboženského bratrstva sv. Josefa v Krzeszowie.¹⁷

Některé rozjímavé knihy tedy obsahují kromě textů i vizuální složku. Tento princip používali velmi frekventovaně právě (ale nejen) jezuité, přičemž na začátku této tradice stála kniha *Adnotationes et meditationes in Evangelia* (1595) španělského jezuita Hieronyma Nadala, kde je život Ježíše transformován do 153 grafik s textovým doprovodem v podobě výkladů, meditací a modliteb. Takové spojení obrazové a textové složky přibližuje tyto nábožensko-vzdělávací spisy k žánru tzv. emblémů, což byla mezi jezuity velmi oblíbená výtvarně-slovesná díla. Plnila v tomto prostředí funkci rekreativní, pedagogickou, ale u části z nich

¹³ J. Gerhard, *Padesátero přemýšlování duchovní*, přel. Pavel Lykaon Kostecký, Žitava 1714, s. 238–239.

¹⁴ V. Martinedes, *Uzda duchovní...* 1672, s. 195.

¹⁵ P. Nevimová, *Vliv spirituality Tovaryšstva Ježíšova na výzdobné programy řádových kostelů*, [in:] *Úloha církevních řádů při pobělohorské rekatolizaci*, ed. I. Čornejová, Praha 2003, s. 217–249.

¹⁶ S. Dobalová, *Pašijový cyklus Karla Škréty: mezi výtvarnou tradicí a jezuitskou spiritualitou*, Praha 2004.

¹⁷ A. Kozieł, *Angelus Silesius, Bernhard Rosa i Michael Willmann, czyli sztuka i mistyka na Śląsku w czasach baroku*, Wrocław 2006.

mělo vyobrazení podněcovat, resp. usnadňovat meditaci; v takovém případě se hovoří o tzv. meditativních emblémech.

Jiné meditativní knihy baroka sice emblémy neobsahují, ale vyzývají člověka k rozjímavé práci s obrazy. Spee doporučuje, ať si čtenář sežene knihu s obrazy (rytinami) nebo samostatné devoční obrázky s náměty ze života Krista, svatých či Panny Marie a věnuje patnáct až třicet minut každý den cvičení, při němž bedlivě pozoruje vyobrazení a pak odříkává text, který je součástí jeho *Zlaté ctností knihy*. V ní je také několik dalších rad, jak duchovně „pracovat“ s obrazy, jak pomoci nich trénovat zbožnou mysl.¹⁸

Všech pět smyslů

Ignác z Loyoly ve své knize uvádí, že povinností excercitátora (tj. toho, kdo vede duchovní cvičení) je zaměstnat a integrovat všechny lidské smysly. Friedrich von Spee vysvětluje, jak funguje smyslová paměť, a také on požaduje trénink každého smyslu: „Pohled’ na tuto knihu bedlivě. Voň k této růži. Košťuj toho cukru. Dotkni se toho ohně. Poslyš této loutny libě znějící.“¹⁹ Pak má adresát zavřít oči a vytvářet si v duchu smyslovou představu každého konkrétního vjemu.

Meditativní knihy baroka se snaží oslovit sluch, a to pomocí hudebních obrazů, resp. hudební terminologie: „Obětuj tvé srdce Bohu k tomu konci, aby ten den bylo jako nějaký tremulant při varhanech, který se někdy toliko pouští; tremulant se pak od třesení jmenuje, že zní jakoby se třásl, a když se jiné píšťaly k němu přimíchají, byvá líbezná muzika.“²⁰ Příjemný vibrující zvuk jsou modlitby a vzdechy věřícího, které se v určitých fázích dne zdvíhají k nebi. V hierarchii smyslů barokní, zejména jezuitské, meditace však sluchu rozhodně nepatří dominantní místo, jak o tom svědčí nepřilíš vysoká frekvence hudebních obrazů v meditativních textech.

S čichem jsou spojeny především negativní významy, Vojtěch Martinedes uvažuje o marnosti světa, pomíjivosti života a člověka, popisuje, jak se lidská bytost promění během chvilky v odpuzující, obtížné a smradlavé tělo. Smrt je skoro vždy znázorňována velmi senzualisticky: „Oči se zamračí, usta se rozedrou. Hned se tebe lidé jako strašidla hroziti budou. Brzo potom zasmrdíš, v červy, v hady a v zemské žáby se obrátíš. Tvoji nejmilejší budou se raditi, kterak by tě z domu jak nejspíš vynesli, abys jich smradem tvým nenakazil a jim k strachu nočnímu nebyl.“²¹ Také Spee evokuje představu smradu, vyzývá čtenáře, aby si postavil „před oči špitál“, ale hlavním vjemem, který se snaží sugerovat, není vizuální obraz, ale „obtížný a nelibý smrad“ tohoto místa.²²

Vojtěch Martinedes často pracuje s metaforou jídla a pití, představy chuťových zážitků zapojuje zejména do líčení nebeských radostí:

¹⁸ F. von Spee, *Zlatá ctností kniha...*, s. 109n.

¹⁹ *Ibidem*, s. 738.

²⁰ *Ibidem*, s. 732.

²¹ V. Martinedes, *Uzda duchovní...* 1672, s. 123.

²² F. von Spee, *Zlatá ctností kniha...*, s. 558.

A jako velká hromada cukru s maličkou krmičkou smíchaná, tak tu krmičku naskrz proniká, že se zdá, jakoby se v cukr obrátila. Tak neskončená sladkost Božská, jakož to nějaké nesmírné moře sladkosti nevypravitedlné, každou duši blahoslavenou tak prorazí a pronikne, že se jako v Božskou sladkost a rozkoš promění a obrátí.²³

Evokace hmatových vjevů má v barokní meditativní literatuře vyvolat obvykle negativní pocity. Při líčení Kristovy pašije se znázorňuje zraňování špičatými předměty:

Pomysli, má duše, jaká to bolest byla, když ta nejsvětější levá ruka tak tlustým a tupým hřebem probita byla. Kdyby tobě někdo špičatým ševcovským šidlem veskrze ruku probodl, zdalíž bys velkou bolestí ihned na zem neupadl? Jaká pak tu bolest býti musila, když tak tlustým a tupým hřebem vši silou ruku Pánu Ježíši veskrz prorazili?²⁴

Setkáváme se však i s jiným typem evokace hmatových sensorů. Friedrich von Spee v celé jedné části své knihy uvažuje o srdečním pulsu a vede čtenáře k pravidelnému nahmatávání srdečního tepu, vysvětluje, že srdeční rytmus může být zvláštní formou nepřetržitého (i podvědomého) chválení Boha.²⁵ Takové modlitby těla v mnoha jezuitských textech ustavovaly analogie mezi tělesností člověka-čtenáře a tělesností Krista, jejíž takřka fyziologickou existenci je třeba nalézt prostřednictvím osobní anamnézy. Mirosława Hanusiewicz, která zmiňuje modlitbu těla ve svých interpretacích polské duchovní poezie baroka, připomíná, že jezuité programově počítali s lidským tělem a jeho smysly, inspirací jim mj. byl výrok jezuitského misionáře Petra Kanisia: nejsme andělé, jsme lidé, nemůže utéct od těla.²⁶

Rétorika smyslů

K zapojení smyslů adresáta slouží v dobových textech typické rétorické figury a tropy. Je to zejména příměr a přirovnání (*comparatio, similitudo*), tedy právě prostředky, které umožňují zasáhnout smyslovou stránku adresáta, svědčí o tom i citovaná pasáž z knihy Martina z Kochemu. Někdy se využívá rozvětveného příměru, přesněji řečeno podobenství, jindy čteme řetězec dílčích přirovnání, jejichž základem jsou podstatná jména: „Považ i co jest život lidský. Jest jako posel rychlý, jako šif na moři, jako střela, jako pták, jako dejm, jako pára, jako stín, jako list, jako vítr a jako vicher: nebo jako tyto věci brzo pomijejí, tak brzo pomine život náš.”²⁷

Martinedes pracuje s názornými představami inspirovanými obyčejným životem. Přirovnání k běžným světským reáliím jsou častým postupem, např. když se autor snaží vystihnout, jak budou hříšníci natěsnáni a zároveň rozpáleni

²³ V. Martinedes, *Uzda duchovní...* 2. vyd., Praha 1675, s. 55; viz také s. 49–50.

²⁴ Martin z Kochemu, *Veliký život Pána...*, s. 716.

²⁵ F. von Spee, *Zlatá ctnostní kniha...*, s. 705–736.

²⁶ M. Hanusiewicz, *Święte i zmysłowe w poezji religijnej polskiego baroku*, Lublin 1998, s. 190, 350.

²⁷ V. Martinedes, *Uzda duchovní aneb Spasitedlná přemýšlování o posledních věcech člověka*, Praha 1672, s. 115–116.

v pekelném prostoru: „Někteří budou složeni jako zbité ovce, aneb jako herynky v tuně, aneb jako cihly v peci vápenné a tam jako uhlí řeřavé, aneb jako železo rozpálené hořeti budou, a snášeti bolesti nepochopitedlné.”²⁸ Jezuitská rozjímavá metoda klade značný důraz na každodennost, což je patrné nejen ve snaze uzpůsobit náročně excercicie pro každodenní cvičení laických kruhů,²⁹ ale i ve slovesném výrazu, v úsilí „zahrnout všechny bezvýznamnosti všedního života do jednotného jazyka.”³⁰ Také obrazová výbava rozjímavé literatury často využívala předmětů každodenního života, právě z nich se měl dát vyčíst duchovní smysl — srov. pozlacené hodinky jako předmět meditace v knize *Zlatá ctností kniha*.³¹

Velmi typickou je figura zvaná *evidentia*, prostřednictvím výčtu jednotlivých částí se staví jev přímo před zrak adresáta. Tento prvek byl důležitým elementem dobových technik deskripce; Martinedes tematizuje pozorování a pomocí jednotlivých částí reality popisuje bohatou pozemskou krásu:

Oči lidské mají také svou kratochvíl a rozkoš na tomto světě, jednáť v zahradách kvetoucích, jednáť v loukách pěkně se zelenajících, i v potučkách tekoucích, i v plných kláskách semotam se klátících, i v vinných kmeních, těžkými hrozny se ohýbajících; i v běhu chrtů rychlých a koní prudkých, i v pěkném stavení a malování, i v rozličných jiných krásných věcech.³²

Roland Barthes upozorňuje na až obsedantní charakter ignáciiovských cvičení, který spočívá mj. v „zuřivém sestavování výčtů.”³³

Žánr meditace umožňuje právě tato zastavení u předmětného světa, nespěchá — na rozdíl od modlitby — rychle k cíli. Rozjímání mají za úkol podnítit reflexi, což dělají často pomocí otázek, figur jako *interrogatio* či *subiectio*, technik pro celý žánr velmi typických. Srov. tuto pasáž, kde autor tematizuje smysly a vytváří řetězec tázání:

Uvažuj, když v těžkou nemoc upadneš, když již oči tvé patřiti, uši tvé slyšeti a jini smyslové tobě sloužiti přestanou, k tomu též bolesti a ouzkosti veliké na tebe připadnou, jak možné bude tehdaž pokání činiti? Kdyby důchodního písaře, když má počty dělati, jini přes hlavu metlou mrskali, jini po hřbetě bičem šlehali, jini špicemi a šídly píchali, jini mu oči zacpávali, mohlis ten písař ty počty hotoviti a dokonati? Tak i ty, když před smrtí rozličné bolesti, ouzkosti, hrůzy a strachy tě obklíčí, kterakž pokání činiti moci budeš?³⁴

Závěr

Jezuitským spisovatelům šlo zejména o účelné zapojení lidských smyslů do cítění a myšlení, resp. o jejich plné nasazení do služeb spirituality. Varují zároveň

²⁸ *Ibidem*, s. 163.

²⁹ J. Kołacz SJ, *Słownik języka i kultury jezuitów polskich*, Kraków 2006, s. 79.

³⁰ R. Barthes, *Sade, Fourier. Loyola*, přel. J. Fulka, Praha 2006, s. 52.

³¹ F. von Spee, *Zlatá ctností kniha*..., s. 690–701.

³² V. Martinedes, *Uzda duchovní*... 1672, s. 92.

³³ R. Barthes, *Sade, Fourier. Loyola*..., s. 70.

³⁴ V. Martinedes, *Uzda duchovní*... 1672, s. 119–120.

před falešnými obrazy, kterými se může škodlivě zaplnit lidská mysl. Svět nabízí „nesčíslná osidla, lapačky a síti, skrze něž nic jiného se nevyznamenávalo, nežli rozličné stvořené věci, kteréž svou krásou podvádějí naše smysly [...] jako jsou ryby chytány udicí, tak bývají lidé polapeni rozličnými marnostmi, jichžto jako osidel plný jest veškeren svět.“³⁵ Tomu lze vzdorovat systematickou, metodickou prací, tréninkem smyslů. Ano, katolická meditace je spíše než rozjímáním specifickým typem cvičení, metodicky vedeným tréninkem.

Jezuitský model Friedricha von Spee, který tlumočí Kadlinský do češtiny, nabízí dosti náročný rozjímavý program, jehož důležitým pojmem je paměť. Rozjímání znamená vzpomínat, vjemy se ukládají do paměti a lidé si je mohou vyvolat (představit si je, znovu si je „vymalovat“).³⁶ Obrazy se tedy neztrácejí, také ty dávno zasuté se mohou znovu vynořit a stát se odrazovým můstkem rozjímání. Už Martin Bedřich komentoval tuto metodu shromažďování obrazů a jejich otisků v duši člověka v souvislostech s principy barokní vizualizace.³⁷ Připomeňme, že paměť se dnes chápe jako jeden z klíčových prvků meditace v raněnovověkém období, a to nejen meditace coby literárního žánru, ale také jako mentálního procesu.³⁸ Pro jezuitu měla práce s pamětí zásadní význam, v důsledku toho rozvinuli metodu, kterou označovali jako *exercitium memoriae*, cvičení paměti.³⁹ Jezuité byli přesvědčeni o tom, že lidská duše musí být zaplněna obrazy, které mohou být meditativně využity; toto úsilí pak formuje silně jezuitskou literaturu, nejen nábožensky vzdělávatelnou prózu, ale i ambicióznější poezii. Nacházíme ho také v Bridelově skladbě *Co Bůh? Člověk?*, na níž jsme upozornili hned na začátku této statě. Jan Linka trefně pojmenovává fakt, že v ní: „exercicie dělí od duchovní poezie jen krok. Cílem není v první řadě vyprávět vázanou formou příběh, nýbrž pomoci paměti k lepšímu opanování dostatečně velkého množství obrazů určených k meditaci. Z cvičení se stává umělecké dílo a to se může stát dalším podnětem ke cvičením.“⁴⁰ Snahou je tedy vyplnit všechny volné prostory v duši správnými obrazy, aby na ty hříšné nezbylo místo; Roland Barthes hovoří o nutnosti obsadit celé mentální teritorium člověka a dodává: „Ignác na zaplnění ducha obrazy vynakládá stejnou námahu jako mystikové (křesťanští a budhističtí) vynakládali na to, aby ducha obrazů zbavili.“⁴¹ Ignáce přirovnává k psychoterapeutovi, který se snaží do mdlého ducha exercitátora za každou cenu vpravit obrazy.

Právě toto zaplňování paměti textovou evokací smyslových vjemů lze považovat za klíčový rys jezuitské literární koncepce. Také rozjímavá literatura v ná-

³⁵ V. Martinedes, *Uzda duchovní...* 1675, s. 139.

³⁶ F. von Spee, *Zlatá ctnostní kniha...*, s. 737.

³⁷ M. Bedřich, *Vizualizace...*, s. 477–478.

³⁸ *Meditation und Erinnerung in der Frühen Neuzeit* (Formen der Erinnerung 2), ed. G. Kurz, Göttingen 2000.

³⁹ J. Kołacz SJ, *Słownik języka...*, s. 110.

⁴⁰ J. Linka, *Logica coelestis aneb Setkání Fridricha Bridelia s Johannem Nadašim*, [in:] *Omnibus fiebat omnia. Kontexty života a díla Fridricha Bridelia SJ (1619–1680)*, eds. M. Škarpová a kol., Kutná Hora 2010, s. 62.

⁴¹ R. Barthes, *Sade, Fourier. Loyola...*, s. 69.

rodních jazycích, která byla dominantně (ale ne vždy) určena laikům, měla vést k správnému užití smyslů. Způsob, jakým to dělala, může na leckoho působit jako svěrací kazajka, jako příliš explicitní a autoritářský návod. Nelze však ignorovat, že těmto knihám nechyběl ani hravý a kreativní prvek. Friedrich von Spee navrhuje duchovní cvičení za pomoci předmětů každodenního života, např. domácích či osobních hodin a hodinek, jimiž si lze připomínat čas modliteb a náboženských vzdechnutí a dávat životu duchovně-tělesný rytmus.⁴² Je na každém z nás, jak budeme tento způsob cvičení, který připomíná monastický ideál trvalé modlitby, interpretovat — buď jako imaginativní nápad, podnět s estetickým potenciálem, nebo jako nástroj sebedisciplinace, jako způsob, kterým se má zaneprázdnit náš čas, abychom se nemuseli uchylovat k prázdnému, neužitečnému myšlení.

Sensual effects in meditation texts of Czech Baroque literature

Summary

Sensualism belongs to the distinctive characteristics of Baroque literature. It appears in a relatively broad spectrum of genres and text strategies. The article deals with the genre of meditation in Czech literature, especially with the notable influence of the Jesuit spirituality (*Spiritual Exercises* of Ignatius of Loyola) on the Czech Baroque books in the 17th and 18th centuries (F. Kadlinský, *Zlatá ctností kniha*, 1662; V. Martinedes, *Uzda duchovní*, 1672; B.H. Bilovský, *Druhé rozvažování postní*, 1721). These works cultivated private spirituality and were intended for individual reading. The Jesuit conception is based on sensual effects, especially mental exercises of the visual imagination (the visual art as a model for literature). For this Baroque texts used refined rhetorical and stylistic strategies (description, enumeration, parable).

Keywords: Czech Baroque literature, meditation, Jesuit, visualization of text, rhetorical strategies

Oddziaływanie na zmysły w tekstach medytacyjnych czeskiego baroku

Streszczenie

Zmysłowość należy do podstawowych rysów baroku w literaturze. Jest charakterystyczna nie tylko dla ambitnej twórczości poetyckiej, lecz także dla produkcji religijno-wychowawczej, zwłaszcza dla medytacji. Studium skupia się na kilku czeskich utworach, które miały na celu kultywowanie prywatnej pobożności (F. Kadlinský, *Zlatá ctností kniha*, 1662, V. Martinedes, *Uzda duchovní*, 1672, B.H. Bilovský, *Druhé rozvažování postní*, 1721) i wykazuje w tych tekstach wpływ duchowości jezuickiej (ćwiczenia duchowne Ignacego Loyoli), przejawiający się właśnie akcentowaniem wpływu na zmysły. Dominuje działanie na wzrok, w odniesieniu do literatury

⁴² F. von Spee, *Zlatá ctností kniha*..., s. 690–730.

barokowej mówi się wręcz o wizualizacji słowa oraz o ścisłych związkach tekstu ze sztukami plastycznymi. Oddziaływaniu na zmysły w tekstach medytacyjnych służy użycie specyficznych środków retorycznych, jak enumeracja, deskrypcja i porównanie.

Słowa kluczowe: Literatura czeskiego baroku, medytacja, jezuici, wizualizacja tekstu, środki retoryczne