

Časopis studentů Katedry historie Univerzity Palackého
v Olomouci

PalacKHI
Ročník I., číslo 4.

Měsíc s měsícem se sešel,
nový PalacKHI nám vyšel.
Na svých stránkách skrývá zprávy,
které čísti musí každý,
kdo má zájem zvědět víc,
proč je dnes Franz Josef pryč,
co v Paříži dělal “Myša”,
kde v červenci byla ISHA,
jak se žije Svaté Zemi,
rozhovor je povedený!
Jestli chcete to vše znát,
nebojte se listovat!

Za redakci časopisu PalacKHI J. Gregor, P. Paštrnák, 	
K. Olszarová, ISHA Olomouc o. s. a studenti KHI.

Mucha
ou

Mysa? ˇPasování prváku KHI
11. 11. 2014 20:00 S-CUBE

BREAKING	
NEWS !

Interview
Prof. Konrad Eisenbichler

	 When you recollect your university studies, what
do you like to think about?
	
	 Most of all, I like to think of the friends I had
when I was a student. Most of these were fellow students,
but some were also faculty members who went out of
their way to get to know students and to be involved with
them in various projects. Among the students, I remem-
ber with particular warmth my small group of “buddies”
with whom I shared classes, lunch-times, relaxation, etc.
They were all very smart and very engaging. The sad part
is that some of them were also avid smokers and they (the
smokers) are now all dead. I miss them a lot. Among the
faculty members, I like to think back to those who took
part in various extra-curricular activities, such as perform-

ing musical pieces or putting on plays. I remember fondly
the “Czech String Quartet”, four Czech string players who
became exiles in Canada after 1968 and were “adopted” by
McMaster University (where I was studying at that time)
as a quartet in residence; they performed chamber music
every Thursday at lunch time for the students at the univer-
sity and they were great.

	 What was the most difficult thing you had to
overcome during your studies?
	
	 Learning how to analyze. It is not easy to read a
text and put it in context, extract its meaning, its message,
its subtext.

	 Couple days ago has been lecturing at our university one of the best specialist for the Renaissance culture in Italy, prof.
Konrad Eisenbichler. He teaches the Renaissance studies at University of Toronto, his work focuses on the intersection of literature,
politics and religion in fifteenth- and sixteenth-century Italy. He won severel prices for his works. For his contribution to Italian
culture, he has been knighted by the President of Italy at the rank of Knight Commander in the Order of Merit of the Republic of
Italy (2010) and inducted into the Venetian chivalric order of the Knights of St Mark (2014). He is also the recipient of the Lifetime
Achievement Award from the Canadian Society for Renaissance Studies (2012). Prof. Eisenbichler kindly agreed to give us a brief
interview.

2

	 You are one of the greatest experts at Renais-
sance Italy, author of many books and articles. What is
for you the most fascinating aspect of your job?
	
	 Doing research in the archives. One never knows
what wonderful information the archives will yield, but it
is a long and laborious process that requires not only spe-
cialized skills such as paleography or languages, but also a
lot of patience (and luck).

	 What would you like to recommend to the cur-
rent students of history?
	
	 Don’t believe everything you read. History is writ-
ten by the winners, and the winners are often wrong in
their assessment of what happened. A historian worthy of
that name should be able to read past the biases of both the
winners and the losers so as to come to a more balanced
understanding of what really happened in the past.

HIS-CON
	

Studentská vědecká konference
v oboru historie 2014

Katedra historie UP Vás srdečně zve
k účasti na

Studentské vědecké konferenci,
která se koná

4. 12. 2014 od 9 hod.
v budově KHI Na Hradě 5,

Olomouc.

Tato každoroční akce přináší prostor
pro prezentaci vědeckých prací

studentů KHI, popularizaci
historické vědy

 a zlepšení prezentačních dovedností
studentů přihlášených na konferenci.

Odborná porota vybere
dvě nejlepší práce, jejichž autoři

dostanou možnost vystoupit
na Celostátní studentské vědecké

konferenci.
	

Veškeré dotazy týkající se
 této akce směřujte na info mail:

konferenceupol2014@seznam.cz.

Přijď podpořit prezentující i ty a
nezapomeň sebou vzít další studenty!

3

	 The recent monograph of prof. Eisenbichler ‘The Sword
and the Pen: Women, Politics, and Poetry in Sixteenth-Century
Siena (2012)’ won several prizes, including the Ennio Flaiano
International Prize for Italian Studies (2013) and the “Out-
standing Academic Title for 2013” awarded by Choice maga-
zine.

 4

Alfons Mucha a Sarah Bernhardt
(část první)

	 Fin de siècle, Paříž je přeplněna umělci z celého
světa. Spousta jich je nepochopených, další jsou pou-
hými romantiky hledající svůj osud. Jen málokteří dojdou
svému cíli, najdou slávu a světové uznání. Tou dobou
divadelní sály nezažily větších ovací, než když na jeviš-
ti stanula Sarah Bernhardt. Herečka, která uchvacovala
obecenstvo i ve svých nejlepších letech, a slávu si vydo-
byla i za oceánem. V současné době je, více než kdy dřív,
její jméno neoddělitelně spojováno s neobyčejně nadaným
umělcem, rodákem z Ivančic, Alfonsem Muchou. U nás je
tento umělec spojován hlavně se svým pozdějším monu-
mentálním dílem, Slovanskou epopejí. V zahraničí je tomu
jinak. Jeho nejslavnější dílem jsou plakáty, a na mnohých
z nich je právě zobrazena tato divadelní diva. Mucha byl
autorem nápaditým, neobvyklým, ale ve své době neměl

šanci překročit stín své nejslavnější modelky. Následující
článek sleduje životní cestu těchto dvou umělců, jejich
první úspěchy a to, jakým způsobem se jejich osudy na
přelomu roku 1893 a 1894 setkaly. Následně práce sleduje
jejich vztah profesní. Ovšem pouze z omezeného pohledu,
který je limitován množstvím pramenů, v nichž se jména
„Mucha a Bernhardt“ objevují vedle sebe. O Muchovi se
za jeho pařížského pobytu očividně moc nepsalo. Pařížané
o něm mohli vědět snad jen to, co v roce 1897 napsali v
Revue des arts décoratifs. Krátký článek s Muchovou his-
torií je jediným z míst, kde je umělec dáván do spojitosti
se Sarah Bernhardt. Následující digitalizované prameny
Francouzské národní knihovny se omezují na ilustraci
některého z Muchových děl s autorovým jménem v popisu
pod ním. Informací o Sarah Bernhardt je ve Francii po-

A

chopitelně nesrovnatelně vyšší počet. Ovšem valná většina
z nich se omezuje na popis úspěchu, aplausu obecenstva a
počtu odehraných repríz. O člověku, který byl v pozadí,
navrhoval kulisy, kostýmy a šperky pro tuto dámu, zmínek
nenalezneme.
	 Přelom devatenáctého a dvacátého století byl ov-
ládán stylem známým jako secese. Jednalo se o umělecký
směr, který se stal posledním z univerzálních mezinárod-
ních výtvarných slohů, předtím než se svět ponořil do
víru známého jako moderna. Secese, neboli Art Nouveau,
pronikala do všech oblastí lidského života. Nejednalo se o
umění, které si za svůj cíl bralo vytvoření monumentálních
děl, odcizených běžnému člověku. Kouzlo secese spočíva-
lo v její přítomnosti v oblastech každodenního života.
Dostávala se k lidem nejen prostřednictvím architektury
a umění, ale vstupovala do jejich životů prostřednictvím
užitého umění, ať už se jednalo o nábytek, obal od sušenek,
či reklamní plakát na oblíbený koňak. V této době bylo
uměleckým centrem město Paříž. Koncentrace umělců
ve zmíněné evropské metropoli byla neobyčejně vysoká.
Velcí sochaři, malíři či spisovatelé procházeli stejnými
ulicemi jako nezkušení mladíci, kteří s nadšením vyjeli za
hranice své vlasti studovat umění a vést onen bohémský
život výtvarníka zmítaného nejistotou doby známé jako
Fin de siècle. České země k tomuto uměleckému bujení
přispěly nemalou osobností. Nejednalo se o nikoho jiného,
než o rodáka z jihomoravských Ivančic, Alfonse Maria
Muchu, který, slovy Louise Aragona „stvořil styl, který se
stal stylem doby, bez ohledu na dekorativní přebujelost, a
poskytl nám tak objevné svědectví o společnosti, ve které
tento styl zvítězil“. Není proto udivující, že se pro evrop-
ské secesní umění vžilo označení: Le style Mucha.
	 Dílo Alfonse Muchy okouzluje dodnes, ale ve své
době byl hotovým fenoménem. Díky své spolupráci s před-
ní pařížskou divadelní herečkou Sarah Bernhardtovou se
stal slavným takřka přes noc. Ona díky jeho plakátům
zaujala nejen americké obecenstvo a není troufalé tvrdit,
že svým uměleckým nadáním jeden druhému pomohl
k tomu, proslavit se i v zahraničí. Muchův pařížský pobyt
se ve značné míře nesl ve znamení spolupráce s divadlem,
ale i s různými společnostmi vyrábějícími jak potraviny,
tak věci denní potřeby. Jeho plakáty poutaly pozornost a
lákaly k návštěvě světové výstavy v roce 1900, nákupu
cigaretového papíru firmy Job, či propagovaly i takové
věci, jako byla železniční dráha v Monaku.
	 Světlo světa tento, pro mnohé nejznámější český
malíř, spatřil 24. července roku 1860. Narodil se do rodiny
soudního zaměstnance Ondřeje Muchy. Své umělecké na-
dání zřejmě zdědil po matce. „Kreslil, ještě než se naučil
chodit, a jeho matka mu přivazovala na krk barevnou tuž-
ku, aby mohl kreslit, když lezl po podlaze (…) a jako to-
lik malířů se narodil jako levák“. Od jedenácti let zpíval
v brněnském chrámu na Petrově, aby mohl studovat na
gymnáziu, ale jako student rozhodně nevynikl. Po dvou
letech studia byl jeho otci doručen list o Alfonsově vy-

loučení. Na druhou stranu, přítomnost v náboženském
prostředí na něj, jako na dítě, přirozeně velmi zapůsobila.
Pro každého umělce je důležitým zdrojem inspirace okolí,
ve kterém se nachází. Malý Alfons byl již od dětství okou-
zlován třpytivou nádherou ornátů, plamenů svící tančících
na zlatém kalichu za dunivého doprovodu varhan a taju-
plného cinkání zvonků, které se ozývalo vždy při zázraku
eucharistie. Při pohledu na díla, která začal tvořit později
je jasná ona ornamentální zdobnost, lesk, ale i náboženská
symbolika a zaujetí lidskou duší.
	 Muchova cesta k umění byla spletitá. Po návratu
do Ivančic mu otec zařídil práci písaře u okresního soudu,
ale úřadování nebylo Alfonsovou silnou stránkou. Své
umělecké nadání začal využívat u ochotnického divadla.
Navrhoval kulisy, maloval dekorace a pozvánky na před-
stavení. Přihlásil se rovněž na Pražskou Akademii, kam
jej ale nepřijali. V roce 1879 proto odjel do Vídně praco-
vat do firmy vyrábějící divadelní kulisy a opony. Poté byl
zaměstnán u hraběte Khuena, kterému v novém zámečku
nedaleko Hrušovan vyzdobil svými freskami jídelnu. Po
dokončení prací ve svých 25 letech odešel na akademii
výtvarných umění do Mnichova (Akademie der Bildenden
Künste München). Udělal zkoušku a byl přijat do předpos-
ledního ročníku. Jeho nejslavnější období ale mělo teprve
přijít a to s usídlením se v Paříži, jež byla v roce 1887
srdcem nové koloniální říše. Zde se na podzim zapsal
na Akademii Julian a ve svých studiích pokračoval i na
Akademii Colarossi. S chystající se světovou výstavou ne-
bylo pro schopného grafika obtížné, najít si práci. Pro své
klienty vytvářel reklamní plakáty, ilustroval knihy, nebo
navrhoval kalendáře. O počátcích Muchova života v Paříži
nelze hovořit bez zmínky o rue de la Grande-Chaumière.
Jednalo se o studentskou jídelnu stojící nedaleko Akade-
mie Colarossi, kterou provozovala madame Charlotte Ca-
ron. Mucha se sem přestěhoval a rázem se ocitl v centru
studentského života. Tato umělecká společnost na budoucí
Muchův život působila neobvykle podnětně. Nejen že
se zde setkávali zástupci různých uměleckých smýšlení
a stylů, ale s novými lidmi se rovněž otevíraly možnosti
získání kontaktů a práce. Počátkem devadesátých let byl
Mucha na dobré cestě k úspěchu. Jeho největší příjem pra-
menil z ilustrací pro vydavatelství Armanda Colina, přesto
se jednalo o pouhou aplikaci řemesla bez využití vlastního
vkusu. Mezi jeho klienty patřili také Figaro, Illustration,
Revue Mame, Costume au Théatre, La vie parisienne, Le
monde illustré a další. První skutečnou uměleckou zakázku
získal od Armanda Colina, když byl požádán o spolupráci
na ilustraci literárně zpracovaných německých dějinách.
Mucha jakožto vášnivý vlastenec a obdivovatel slovanství
nabídku po váháních přijal. Takto rozsáhlá práce Muchu
dokonale připravila pro budoucí léta.
(To be continued...)

Kristýna Olszarová

5

	 Jak je již v ISHA tradicí, v červenci se odehrál let-
ní seminář, který hostila sekce ISHA Ljubljana v krásném
Slovinsku. Tématem bylo „Crisis and Development“ a stu-
denti z různých koutů Evropy měli možnost diskutovat o
tomto tématu na šesti různých seminářích, které celkově
pojaly 50 účastníků. Semináře se týkaly „Politics and Cri-
sis“, „Crisis and Material Determinism“, „Crisis and the
Pre-Modern Era“, „Culture in Crisis“, „Women and Cri-
sis“, a také „Development and Crisis Between Modernity
and History“. Osobně jsem se účastnila workshopu Crisis
and Pre-Modern Era kde jsem vystoupila s příspěvkem o
sporu Přemysla Otakara I. a biskupa Ondřeje jako krizi
mezi státem a církví.
	 Ale ISHA semináře nejsou pouze o té akademické
části, byť je velmi podnětná a člověka donutí se více a
více vzdělávat. Je to také o té sociální stránce a poznávací.
ISHA Ljubljana nám připravila zajímavé prohlídky svého
překrásného města, kde jsme se dozvěděli mnoho o his-
torii jak Ljubljani samotné, tak také o historii Slovins-
ka. V rámci celodenního výletu jsme se podívali na ne-
jznámější místa Slovinska, jako je jezero Bled, Lago del
Predi (ano, podívali jsme se také za hranice Slovinska do

Itálie na toto překrásné jezero, projížděli jsme autobusem
skrze serpentiny Alp a navštívili také bunkr z období
první světové války, kde zrovna v této oblasti zuřily těžké
boje) a také na pevnost Kluž. Celý výlet jsme zakončili
večeří a večerním koupáním v moři v nádherném stře-
domořském městě Piran. Každý večer byl pro nás taky
připraven zajímavý program – kromě tradiční Pub Crawl
nebo také National Drink Party jsme zažili pravou stře-
dověkou grilovačku. Díky krásnému letnímu počasí jsme
seděli venku v parku, pozorovali šermířské souboje, krátké
představení, fire show a to celé bylo provázeno báječným
občerstvením ve formě grilovaného masa a zeleniny.
V průběhu semináře proběhl také tzv. handover, kdy odstu-
pující Officials předali veškerou agendu a přístupy novým
Officials. S těmi jsme si poté rozdělili úkoly a pravomoci
a započali tak naše jednoleté funkční období, ve kterém
se snažíme o rozšíření ISHA a zlepšení kvality seminářů.
Hlavním úkolem ISHA Olomouc je samozřejmě věnovat
veškeré své síly přípravě novoročního semináře v lednu
2015.
	 ISHA semináře jsou skvělou příležitostí
k procvičení si angličtiny, poznání skvělých lidí z různých

ISHA seminář
v Ljubljani

6

	 4. listopadu 2014 Filmový a Diskuzní klub: The Secret Diaries of Miss Anne
Lister (zfilmovaný deník lesbičky žijící ve viktoriánské Anglii 19. století). V místnosti
SP1 od 18:30. Diskuze proběhne v nedalekém zařízení hospodského typu. ☺

	 24. nebo 25. listopadu 2014 „Setkání Erasmus“: přijďte se zeptat studentů,
kteří byli na Erasmu (a také na dalších zahraničních pobytech), na jejich zkušenosti,
zážitky. Pokud se chystáte k výjezdu do zahraničí, pokud o tom zatím pouze uvažujete
či hledáte praktické informace, tady je budete moci najít.☺

	 10. prosince 2014 Vánoční posezení: přijďte si nezávazně popovídat o
různých věcech, posedět, trochu si odpočinout před zápočtovým týdnem. Detaily
v průběhu listopadu! ☺

	 20. – 26. dubna 2015 Výroční konference (Bukurešť, Rumunsko), téma:
Local vs. Global: A Transnational Perspective on History

	 Červenec 2015 Letní seminář (Skopje, Makedonie), téma: History on the
Screen – Historical Movies, Documentaries and TV Shows

	 6. – 12. září 2015 Podzimní seminář (Graz, Rakousko), téma: Failure &
Beyond. Telling History – Shaping Memory

	 Prosinec 2015/Leden 2016 Novoroční seminář, místo a téma budou
upřesněny

Za ISHA Olomouc Anna Vrtálková

koutů Evropy či světa (v Ljubljani jsme měli účastníky
z Číny nebo USA) a navázat s nimi tolik potřebné kontak-
ty. Také se podíváte trochu dál než za hranice České re-
publiky a také si vyzkoušíte, jaké to je stát před publikem
a přednášet příspěvek na konferenci v cizím jazyce. Je to
také unikátní příležitost k publikování – díky mé účas-
ti na letním semináři v Ljubljani mi koncem roku vyjde
příspěvek ve sborníku Univerzity v Ljubljani. Nač tedy

čekat? Pokud se chcete zúčastnit některého ze seminářů
ISHA (nejblíže je konference v dubnu 2015 v Bukurešti
(Rumunsko), poté letní seminář ve Skopji (Makedonie)
nebo podzimní seminář v Grazu (Rakousko), tak kontak-
tuje ISHA Olomouc (ishaolomouc@gmail.com) o další
informace nebo nás sledujte na Facebooku.

Akce ISHA Olomouc o.s.
v zimním semestru 2014/2015

Semináře a konference
v rámci ISHA International pro rok 2015

7

	 V zájmu a péči o nadané studenty středních škol
Česká republika zaostává, a zatímco leckde u našich
sousedů kouzelná formulka „vzdělávání nadaných“ ot-
vírá dveře takřka všech úřadů, u nás musí organizace
tímto směrem orientované kolikrát použít páčidlo. Jsem
velmi rád, že Univerzita Palackého, má alma mater, se
řadí v tomto smyslu k té části české společnosti, která si
je důležitosti péče o talentovanou mládež vědoma. Ko-
neckonců jakožto instituce vzdělávací a vědecko-výz-
kumná na jakékoliv spolupráci s nadanými nemůže tratit
a myšlená „smlouva“, ať už její „text“ je jakýkoliv, je ze
své podstaty oboustranně výhodná. Pozitivním efektem je
už vždy totiž pouze to, že talentovaní studenti budou vědět
o ní a Univerzita zase o nich. Semínko toho, co se v bu-
doucnu může nazývat excelentní vědou, může být zaseto
právě takovým seznámením.
	 Druhým problémem, který mě trápí, je to, že pokud
už se naše společnost dohodne na aktivní péči o nadané,
preferuje zaměření přírodovědecká, lékařská a technická
a mimochodem právě v takových se spolupráce Univerzi-
ty Palackého s Národním institutem pro další vzdělávání,
který je jednou z organizací, která se nadaným věnuje,
již realizuje. Možná takovému rozhodnutí společnosti ro-
zumím, ale nelíbí se mi. Nadaný středoškolák zajímající
se o historii nebo sociologii má přece stejné právo na svůj
rozvoj jako student zajímající se o fyziku, biologii nebo
oblast IT. Ostatně – o důležitosti humanitních věd pro
společnost snad již mluvit ani netřeba.
	 Zprávou jednoznačně dobrou a vlastně i pří-
jemným překvapením pro mě tedy bylo to, že se nalez-
la vůle (a peníze) uskutečnit alespoň jednodenní exkurzi
nadaných z projektu TALNET na katedře historie UP.
Studenti, kteří se v projektu pohybují, jsou podle mého
názoru dostatečně bystří na to, aby pochopili, že kvalitní
historie se nedělá v našich podmínkách pouze v Praze, ale
také v Olomouci a je mým přáním, aby se někteří z nich
rozhodli právě v Olomouci studovat. Jejich cesta, kdo ví,
možná povede dále na Oxford či Yale, odkud se však jistě
někteří z nich budou chtít nakonec do moravské metropole
vrátit.
	 Jedna vlaštovka ještě jaro nedělá. Jsem přesvědčen,
že ty, kterým na rozvíjení mladých talentů záleží, čeká
ještě mnoho práce a hlavně (kontinuální) spolupráce! Na
exkurzi „Talneťáků“ se těším už jen proto, že by mohlo jít
právě o počátek takové spolupráce.

Pavel Rušar
(metodik vzdělávání)

Národní institut pro další vzdělávání
PS. Kdokoliv by se chtěl nějakým způsobem do aktivit
souvisejících s exkurzí či obecně aktivitami týkající se
nadaných dětí zapojit, nechť prosím kontaktuje redakci
časopisu.

	 Jak probíhala aklimatizace, jací jsou Izraelci?

	 Aklimatizace probíhala tentokrát docela dobře.
Nebylo to poprvé co jsem cestoval do Izraele, tak jsem
byl psychycky připraven na změnu klimatu. Nadto, letošní
léto v Izraeli nebylo z těch nejteplejších, to jsem zažil při
mém předchozím pobytu. Izraelci jsou, stejně jako všech-
ny jížanské národy v Evropě, velice temperamentní. Dal-
eko dříve činí a teprve potom přemyšlejí. Tak to funguje v
jejich soukromém životě. Pokud jde o pracovní rovinu tak,
alespoň ve veřejném sektoru, to funguje asi jako u nás před
rokem 1989. Všechno hlavně v klidečku a pohodičce. ☺

	 Procestoval jsi zemi, co se ti nejvíc líbilo a
naopak, co tě šokovalo?

	 Na cestování, jsem si samozřejmě vyhradil trochu
času. Byl jsem, mimo jiné, v Aku, středověkem přístavu,
který založili křižáci, aby se měli kde vyloďovat při
dobývání Svaté země. Celé to středověké opevnění a měs-
to je velice dobře zachovalé, takže můžu jen doporučit.
Pak jsem byl v Nazarethu a ten mě teda moc nezaujal.
Pokud nejste věřící křesťan,tak tam dle mého soudu není
nic zajímavého. Krom starobylých měst a památek jsem
navštívil i Golanské výšiny a Galilejské jezero. To byl pro
mě opravdu zážitek. Mám rád přírodu a túry na severu Iz-
raele budou stát za to. Sever Izraele je na rozdíl od zbytku
země vegetativně plodný, je to hornatá krajina plná kib-
buců. A Galilejské jezero je fakt nádherné i přesto, že jsem
tam neviděl Ježíše ani nikoho jiného chodit po vodě. ☺
Dále jsem byl u Mrtvého moře a to je doopravdy pekelná
výheň. Pokud se teplota pohybuje v centrální části Izraele
kolem 35° ve stínu, tady to neklesá pod 45°. 15 minut
válení se v solném roztoku Mrtvého moře je až až. Krom
čvachtání jsem se byl i kouknout na nějaké památky, na
které je tato oblast i přes své životu nepříznivé podmínky
bohatá. Především je to osada Ejn Gédi, kde můžete vidět
pozůstatky jedné z nejstarších synagog, a potom jsou to
jeskyně v Kumránů, kde byly nalezeny tzv. Svitky od Mrt-
vého moře. Ale mou srdeční záležitostí je Jeruzalém. Ale
to by bylo na dlouhé povídání.

	 Jaký tam lze žít život, co dokola se opakující boje,
nedostatek vody a podobné problémy?

	 Bude to znít divně, ale život tam je klidný. Pokud
jde o Palestinsko-Izraelský konflikt, ten v dnešní době
pocítíte opravdu jen na jihu země. Já jsem letos první měsíc
pobýval v Haifě a kdyby nebylo médií tak bych ani nevěděl,

Interview
Mgr. Miroslav Dyrčík

	 Mgr. Miroslav Dyrčík působí jako doktorand na kat-
edře historie, jeho primární zaměření je období raného novo-
věku a židovská problematika. V rámci svého výzkumu navštívil
Izrael a podělil se s námi o své dojmy a zážitky.

ˇ
talnet.cz
O nadání aneb Historická príležitost
pro Historickou katedru?

8

že se něco děje. Mimochodem, že se něco děje jsem zjistil
až z českých médií. Myslím, že obrázek toho, jak je konf-
likt prezentován u nás naprosto neodpovídá tomu, jak je
skutečně proživán v Izraeli a na palestinských územích.
Krom lidí v nejbližším okruhu pásma Gazy, to nikdo moc
neprožívá. Větším klínem do izraelské společnosti, a tím
myslím mezi Izraelci židovského původu a Izraelci palest-
inského (arabského) původu, byla faktická příčina celé té
raketové estrády, únos a smrt třech židovských teenagerů
a následná vendeta ze strany židovských náboženských fa-
natiků. Nedostatek pitné a užitkové vody v Izraeli není,
jelikož díky vysoké technologické vyspělosti si ji vyrábí z
vody mořské a bytheway ji zadarmo distribuuje i na palest-
inská území.

	 Jaké bylo tvé pole výzkumu a co zajímavého jsi
vybádal?

	 Mým badatelským polem jsou židovské obce na
Moravě především mezi léty 1650-1800. V rámci toho,
jsem provedl výzkum v Central Archives for the Histo-
ry of Jewish People. Vybádat jsem zatím nevybádal nic,
jelikož díky krátkému časovému horizontu, jež mi byl
přidělen a díky vyspělým digitalizačním vymoženostem
jsem si všechen relevantní archivní materiál zdokumen-
toval a budu se jim probírat během krátkých podzimních

dnů, které po tom primo volají. Cenou za stáž často bývá
nějaký ten článek a ani v tomto případě tomu nebude jinak.
Ale téma článku najdu až po prohrabání se tím materiálem.

	 Co ses tam naučil, jaký byl osobní přínos této
cesty?

	 Největším osobnostním přínosem bylo každo-
denní učení se trpělivosti. Když tam o něčem jen mluvíte,
tak to nikdy není sebemenší problém. Ten začíná v mo-
mentě, kdy přejdete od mluvení k tomu, že opravdu něco
potřebujete. ☺ Druhá věc je, že životní tempo v Izraeli je
velice často very leisure a nejen ve veřejné sféře. Např.
šel jsem si koupit banán. V obchodě krom mě a prodavače
(pravděpodobně majtele) nikdo jiný nebyl. Otázka minu-
ty. Ale ne v Izraeli. Pan prodavač (majitel) si totiž mu-
sel nejdříve vyřídit soukromý telefonát (s jedním svým
bratrancem jak jsem pochopil z hovoru) a teprve pak se
uráčil věnovat mě. Nutno podotknout, že hovory v Izrae-
li nemají délku českých hovorů. ☺ Musím přiznat, že na
konci dvouměsičního pobytu moje Savlanut (trpělivost he-
brejsky) byla dávno ta tam a docela jsem se těšil do Evro-
py. To mě přešlo hned na letišti, protože tu bylo 10 stupňů
a lilo (nemožno napsat originální vyjádření respondenta
pozn. red.).

CHECK out our WEB & FB
http://palackhi.webnode.cz/ 9

	 Jméno císaře Františka Josefa I. je významně
spojeno s Olomoucí, protože právě zde byl slavný císař
Habsburské monarchie nastolen v revolučním roce 1848.
Před první světovou válkou byla Olomouc městem
s převažujícím německým obyvatelstvem, takže se
nemůžeme divit, že s blížícím se půlstoletým výročím ko-
runovace císaře Františka Josefa zde panovalo nutkání dát
najevo přízeň a oddanost rakouskému panovnickému dvo-
ru. Nejvhodnější řešení bylo vybudovat zde na mocnářovu
počest pomník.
	 Jak již bylo naznačeno, hlavní ideou stavby
pomníku bylo připomenout památku vstupu Františka
Josefa I. v Olomouci na císařský trůn. Účelem měl tedy
být projev státní oddanosti. Blížilo se totiž půlstoleté ju-
bileum císařovy vlády.1 Kdo však mohl tušit, že pomník
bude postaven jenom na jedno desetiletí z důvodu vzni-
ku Československa? Městská rada i městský výbor začali
projednávat otázku vzniku pomníku již v roce 1896. Jak
píše olomoucký historik Milan Tichák, dlouho se konšelé
nemohli shodnout, kde pomník postavit. Míst se nabízelo
hned několik. Vhodné místo se zdálo být na Náměstí re-
publiky (tehdejší Franz Josef Platz) v místě, kde dnes stojí
kašna Tritonů (tehdy tam ještě nestála).2 Úkol byl nakonec
svěřen významnému italskému urbanistovi Camillovi Sit-
temu, který také vypracoval regulační plán Olomouce.

Jeho významný počin pro nynější krajské město spočíval
v tom, že se zasadil zachovat historické jádro Olomouce i s
Terezskou bránou. Nakonec bylo vybráno hlavní náměstí,
jednak pro exponovanost místa a jednak z důvodu vzni-
ku prostoru po zbourané budově strážnice (Na jihozápad-
ní straně radnice směrem k nynější Arionově kašně). Po
stržení strážnice byl tento prostor Horního náměstí najed-
nou úplně prázdný. Camillo Sitte tedy vypracoval projekt,
který řešil zaplnění prázdného kusu náměstí sedmimet-
rovým pomníkem se sochou mocnáře na členitém soklu.
Díla se ujali sochař Anton Břenek, kamenická firma Edu-
ard Hauser z Vídně i umělecká slévárna Sandner taktéž
z Vídně. Město stavbu nadšeně odsouhlasilo. Výsledkem
byl monumentální, reprezentativní pomník, kterých císař
v monarchii neměl mnoho. Otevření se konalo 2. prosince
1898 k padesátému výročí císařova nastolení. Na němž
však císař chyběl z důvodu vraždy císařovny Alžběty. Po-
dle Milana Ticháka pomník sestával z dominantní, třímet-
rové sochy samotného císaře v rozepnutém plášti, aby úda-
jně vynikla uniforma s distinkcemi nejvyšší vojenské šarže
– polního maršála. Mocnář vlídně žehnal pravicí věrným
národům. Pomník se stal výrazným kultovním objektem
ve městě, konaly se zde nejrůznější projevy loajality,
například kladení věnců, vojenské přehlídky či nábožen-
ské slavnosti.3

	 Odstranění pomníku bývalého mocnáře Františ-
ka Josefa

	 Po první světové válce a s prvními dny nové
republiky bylo jasné, že musí zmizet všechny stopy
nenáviděného režimu z města, pomník nevyjímaje. Na
zasedání 13. ledna bylo rozhodnuto o odstranění pomníku.
	 Městský stavební úřad usuzoval, že práce na od-
stranění by stály i s odvezením jednotlivých kusů na měst-
ský stavební dvůr a zadláždění stávající plochy nejméně
6000 korun.
	 Na základě veřejného vypsání soutěže na od-
stranění pomníku došlo 8 nabídek. Nakonec bylo od-
stranění pomníku bývalého mocnáře Františka Josefa za-
dáno 10. března roku 1919 dle usnesení správní komise
firmě Havlíček a Plíhal závod kamenický v Olomouci.4
„S prací musí býti započato ihned, celý pomník musí od-
straněn býti nejdéle do konce března 1919.“5 Tak znělo
usnesení správní komise města. Pomník byl taktéž prodán
firmě Havlíček a Plíhal za obnos 9000 korun s pod-
mínkou, že firma ponechá sochu po dohodě se Sdružením
moravských umělců v Hodoníně za 2500 korun.6 Socha
byla uložena u tamějšího sochaře Julia Pelikána. Zde pro
pořádek uveďme znění veřejné soutěže na odstranění
pomníku: „Nabídky nechť zní na odstranění sochy, jakož i

Pomník císaře Františka Josefa I.
v Olomouci

P

10

podstavce s výminkou, že hmoty budou nabízečem zakoupeny.
Nabídky lze podati buďto na obě práce nebo na každou
zvláště. Další vysvětlení dá městský stavební úřad Olo-
moucký. Nabídky buďtež podány u vládního komisaře až
do 15. února 1919.“7 O pomník císaře Františka Jose-
fa byl projeven také zájem v Lounech, kde chtělo město
postavit pomník M. J. Husa. Pomník měl být přelit a měla
z něj být zhotovena socha proslulého českého reformátora.
Žádosti však nebylo vyhověno.8

	 Zde vidíme, že nástup první republiky byl hlavním
faktorem odstranění pomníku velkého mocnáře, který, na
rozdíl od mocnáře z masa a kostí (vládl 60 let), vládl
v Olomouci celému hlavnímu náměstí pouhých 10 let.
Útrapy, které přinesla první světová válka, vyvolaly vlnu
nenávisti k předešlému režimu, kterou nové uspořádání
rozpoutalo a podporovalo. A to opravdu nemohlo pomníku
zachránit kůži. I proto byly jeho dny sečteny.

1 Srov. TICHÁK, Milan: Příběhy olomouckých pomníků. Olomouc:
Nakladatelství Burian a Tichák, 2002. s. 53.
2 Tamt. s. 54.
3 Srov. TICHÁK, Milan: Příběhy olomouckých pomníků. Olomouc:
Nakladatelství Burian a Tichák, 2002. s. 54-57.
4 Tamt.
5 Okresní archiv Olomouc, G3, archiv města Olomouce, registratura
1874 – 1920 hospodářská, Pomník císaře Františka Josefa I. 1885 –
1920, inv. č. 343.
6 Srov. TICHÁK, Milan: Příběhy olomouckých pomníků. Olomouc:
Nakladatelství Burian a Tichák, 2002. s. 58.
7 Okresní archiv Olomouc, G3, archiv města Olomouce, registratura
1874 – 1920 hospodářská, Pomník císaře Františka Josefa I. 1885 –
1920, inv. č. 343.
8 Tamt.

	 Hrad Buchlov je znám všeobecně jako jeden z
nejstarších středověkých královských hradů na Moravě.
Stavební vývoj hradu v období středověku je bezesporu
velmi zajímavý a teprve v posledních letech je tomuto
tématu věnována náležitá pozornost. Podoba hradu, tak
jak jej známe a tak jak se tyčí nad Slováckem, byla však
zásadně dána přestavbami v období renesance a baroka.
Některé z těchto stavebních aktivit jsou prozatím zahaleny
rouškou mlhy, jiné lze spolehlivě datovat. Mezi ty druhé
se počítá i přestavba hradu ve 40. a 50. letech 16. století,
provedená za Jana Ždánského ze Zástřizl a také výstav-
ba tanečního sálu při příležitosti svatby Jiřího Zikmunda
Prakšického ze Zástřizl a Elišky Kotvrdovské z Olešničky
v roce 1602.

	 První z trojice nápisových desek je umístěna nad
portálem schodiště, spojujícího druhé hradní nádvoří a
terasu, z níž vede vstup do vnitřního hradu. Je zhotove-
na z velmi jemného pískovce a zasazena do zdiva nad os-
těním vstupu do schodiště. Nápisová deska je rámována
po bocích pilastry, které nesou římsu, na níž je posazena
půlkruhová deska, lemovaná subtilní reliéfní páskou. Des-
ka obsahuje heraldický motiv. V polském štítě je umístě-
na přepásaná lilie, jakožto erbovní znamení Zástřizlů.
Štít, který drží dva štítonoši lvi, přivrácení ku štítu, je za-
věšen na reliéfní stuze, provlečené očkem. Vtesaný nápis
je umístěn v jemně zahloubeném rámečku mezi pilastry
spodní části celku.

rozměry nápisové části desky: výška 47 cm, šířka 120 cm,
výška písma 5 cm - kapitála
rozměry znakové části desky: v. cca 70 cm, š. cca 100 cm

. YAN . ZDANSKY . ZAST / RZIZL . NA . BVCHLO /
WIE . LETHA . 1546 .

Letopočet 1546 poukazuje na výstavbu vysoké scho-
dišťové budovy, respektive na první stavební etapu, při níž
bylo vybudováno přístupové schodiště z níže položeného
nádvoří k vnitřnímu hradu. Další stavební etapy jsou da-
továny letopočtem 1558, vyrytým v překladu ostění jedno-
ho z oken třetího nadzemního podlaží budovy a nápisovou
deskou nad vchodem do tanečního sálu z roku 1602.

	
	

Tři renesanční
nápisové desky
na hradě Buchlově

Karel Svitavský

Deska nad portálem vchodu na schodiště, spojující
druhé hradní nádvoří s bránou do vnitřního hradu.1.

11

	 Druhá z desek je zasazena do zdiva tzv. hodinové
věže nad portálem brány pro pěší, spojující výše zmíněnou
terasu s třetím hradním nádvořím. Je vyhotovena z pískovce,
jehož složení nedosahuje takové jemnosti jako u desky
předchozí. Nápisová deska je rámovaná po bocích pilastry,
které nesou jemnou, lehce poškozenou římsu, nad níž je
posazena půlkruhová deska s heraldickým reliéfním mo-
tivem. Je jím polský štít, v jehož poli se nachází přepásaná
lilie. Štít je obkroužen vavřínovým věncem. Oba boky
věnce jsou ovázány stuhami, jejichž esovitě zatočené
konce spadají k úpatí heraldické části desky. Vtesaný nápis
je umístěn v jemně zahloubeném rámečku mezi pilastry.
Zajímavostí této epigrafické památky je, že svislá přímka
písmene D slova DOMINI není dotažena do svého horního
konce. Písmena A, I, E, O a N mají již ryze kapitální char-
akter, zatímco písmeno D si ještě udržuje podobu v této
době již doznívající raně humanistické kapitály.

rozměry nápisové desky: v. 47 cm, š. 95 cm, v. p. 6 cm -
kapitála, raně humanistická kapitála
rozměry znakové desky: v. 50 cm, š. 75 cm

. FORTISSIMA . / TVRRIS . NOME(N) . / DOMINI . 1 .
5 . 46 .

Letopočet 1546 zde datuje výstavbu hodinové věže se
vstupem do vnitřního nádvoří. V tomto roce bylo tedy
dokončeno přístupové schodiště, terasa a věž s bránou pro
pěší.

	 Třetí z desek je součástí pískovcového ostění vstu-
pu ze zmíněné terasy do prostory tanečního sálu. Na římse
ostění je v ose dveří usazena pískovcová oválná kartuše
s akantovým vzorem, v jejímž poli je reliéfně vytesána
zástřizlovská lilie. Vtesaný nápis se nachází na oválném
poli, které je součástí reliéfní pásky.

rozměry nápisové desky: v. 33 cm, š. 181 cm, v. p. 5 - 7
cm - kapitála

GEORGIVS . SIGISMVNDVS . A . ZZ / STRIZL . ANNO
D(OMI)NI . 1602

Martin Archi Žižlavský

Deska nad bránou v tzv. hodinové věži.

2.

Deska nad vstupem do tanečního sálu.

3.

	 V roce 1602 bylo radikálně přestavěno čt-
vrté nadzemní podlaží budovy, jejíž výstavba započala
pravděpodobně těsně před rokem 1546. Třetí nadzemní
podlaží objektu bylo dostavěno roku 1558. Přesná podoba
čtvrtého nadzemního podlaží před vybudováním tanečního
sálu je neznámá.

	 Nejstarší písemný popis každé z trojice památek
pochází z rukopisného díla Jana Petra Cerroniho
Monumenta sepulchralia et inscriptiones in Moravia, da-
tovaného rokem 1799. V průběhu 19. století, stejně jako
později, jsou tyto tři nápisové desky s heraldickými mo-
tivy zmíněny v každé ze stěžejních dějepiseckých pracích,
týkajících se hradu Buchlova. Ne však v každé z prací, v
nichž jsou texty nápisů citovány, nalezneme jejich přesné
znění. Častý bývá například jejich fonetický přepis či v
případě nápisu latinských nápisů nerozvedení zkratek.

Pohled na vnitřní hrad z druhého nádvoří. Nalevo
stavení, v jehož nejvyšším patře se nachází taneční
sál. Vprostřed rampa schodiště a nad ní hodinová

věž se vstupem do vnitřního hradu.

12

