

Univerzita Palackého v Olomouci

Filozofická fakulta

Katedra historie

Disertační práce

Král-konvertita

Panovnická konverze Augusta Silného

a její reflexe v saském veřejném prostoru

především mezi dvěma luteránskými jubilei (1717/1730)

Mgr. Iveta Coufalová

2021

Prohlašuji, že jsem předkládanou disertační práci vypracovala samostatně na základě

uvedených pramenů a literatury.

V Řevnicích dne 15. 3. 2021

Mgr. Iveta Coufalová

ABSTRAKT

Tato práce zabývá tím, jak náboženská konverze (od luteranismu ke katolicismu)

panovníka Augusta Silného, saského kurfiřta (1694–1733) a polského krále (1697–

1733), vstupovala prostřednictvím tištěných spisů do veřejného prostoru, jak v něm

působila a případně jak se jejím prostřednictvím utvrzovala některá fakta, jež se

následným dlouhodobým recipováním proměnila ve „stereotypy“. Konkrétně se tato

práce interdisciplinární formou diskurzivních analýz vybraných klíčových bodů (v

období mezi dvěma luteránskými jubilei 1717 a 1730) věnuje tomu, jak byla konverze

Augusta Silného vnímána dobovou veřejností v Saském kurfiřtství, resp. jak byly

zdejší záležitosti spojené s konfesními otázkami recipovány především

prostřednictvím publikačních aktivit převážně luteránských duchovních (nábožensky

vzdělavatelná literatura, kontroverze, tištěná kázání aj.) a rovněž prostřednictvím

transferu idejí, zbožnosti (recepce osobností Jana Husa a Jana Nepomuckého) a

komemorace. Základní otázka výzkumu zněla, jak se konverze saského panovníka

prezentovala v letech 1717–1730 ve veřejném prostoru, resp. jak byl obecně vnímán

obraz konverze v saském veřejném prostoru a v jakých kontextech se objevoval, zda

byl využíván a jaké komunikační prostředky v uvedených slovesných zpracováních

autoři využívali.

ABSTRACT

Augustus the Strong (1670−1733), the Elector of Saxony and the nominal leader of the

Corpus Evangelicorum, converted to Catholicism in June 1697 and was elected the

King of Poland (Augustus II) thereafter. This thesis deals with how his religious

conversion entered the public space through printed controversies or sermons, how it

worked and possibly how it confirmed some facts, which subsequently turned into

“stereotypes” through subsequent long-term repetition. Specifically, this work deals

with the interdisciplinary form of discursive analyzes of selected key points (in the

period between the two Lutheran anniversaries 1717 and 1730) on how the conversion

of Augustus the Strong was perceived by the contemporary public in the Electorate of

Saxony, respectively how local issues related to confessional issues were interacted

mainly through the publishing activities of the Lutherans (Erbauungsliteratur/literature

of edification or religious educational literature; controversy; printed sermons, etc.)

and also through the transfer of ideas, piety (reception of John Huss and John

Nepomucene) and commemoration. The aim of the present research was how the

conversion of the monarch was presented in the years 1717–1730 in public space,

resp. how the image of conversion was generally perceived in the Saxon public space

and in what contexts it appeared, whether it was used and what means of

communication were used by the authors in the mentioned literary/published

processing.

Minulost je královna bytí...

Emil Hakl, Umina verze

(Praha 2016)

Text představuje naprostý výmysl

klamně se blížící historické realitě

tak jako sama historie.

Malcolm Bradbury, Bořitel dějin

(Praha 2016, úvodní část: Na vysvětlenou)

Obsah

Poděkování 1

Úvod: Otázky – metodologický přístup – struktura práce 4

Ediční/jazyková poznámka 12

1. „Ja, ich will. – Ich glaube und bekenne…“:

Panovnická konverze, August Silný a historiografie 13

1.1 Panovnické konverze: specifika a historiografický výzkum 16

1.2 Král-konvertita August Silný v historiografii 22

1.3 Král-konvertita na seznamu 33

2. Na okraj Lutherova jubilea (1717):

Konverze následníka, „protestant interest“

a kontroverzní literatura 42

3. Husa – labuť – kohout:

Vražda, obavy z rekonverze a sociální amnézie

(20. léta 18. století) 53

3.1 „… přec přišli tak žalostně o život“:

Vrah-konvertita, zavražděný kněz a Jan Hus 53

3.2 Ecclesia triumphans Dresdensis

Následník-konvertita, chrám a výzva k rekonverzi Saska:

Jan Nepomucký v luteránských Drážďanech 63

3.3 „On nic zlého neudělal“:

Panovnická konverze a příběh luteránské komunity 80

4. „Nejlaskavější matka národa“ a saský „Lustlager“ (1730) 91

4.1 Nejen o nadějích kladených v prince-konvertitu:

Christiane Eberhardine v rozhovoru „z říše mrtvých“ (1727/1730) 92

4.2 Druhá jubilejní limita: 1730

aneb Namísto Augsburgu Zeithain? 115

Závěr 127

Zkratky 132

Prameny a literatura 133

Summary 167

1

PODĚKOVÁNÍ

Román Moon Tiger oceňované britské spisovatelky (a vystudované historičky)

Penelope Lively1 začíná odhodlaným prohlášením: „Píšu dějiny světa.“2 Hlavní

postava románu, Claudia Hampton, tak na sklonku svého života, který tráví v péči

nemocničního personálu, vykřičí na celý svět to, co se jí odehrává v hlavě: „dějiny

světa a zároveň s nimi i ty své“ sepisuje v imaginativní sekci svého ducha.

Když jsem knihu četla, až mi zatrnulo, jak autorka přesně a živě zachytila

proces „imaginativního psaní“, tedy přemýšlení o tom, jak výklad písemně pojmout.

Současně to byl jeden z funkčních impulzů, jež vedly k tomu, že jsem se navzdory

nepřízním i pochybnostem dokázala soustředit a shrnout svůj dosavadní výzkum o

Augustu Silném a o tom, jaký vliv měla jeho konverze ke katolicismu na saské, resp.

luteránské prostředí a jak zde byla recipována. Musela jsem výrazně zúžit časové

vymezení – v následujících kapitolách se věnuji převážně období mezi lety 1717 a

1730. Věřím ale, že výzkum, který jsem po celé doktorandské studium vedla a jenž byl

mnohem širší – zahrnoval celé období Augustovy vlády obzvláště z pohledu tzv.

zájmu protestantismu (protestant interest) –, se jednak otiskl i do stávajícího zúženého

výběru a jednak že se mi podaří ho ještě rozvést v rámci postdoktorandské činnosti,

obzvláště až se opět otevřou hranice a režim archivů se snad opět vrátí k běžnému

provozu.

„Dějiny světa Augusta Silného“ prizmatem panovnické konverze jsou sondou

do pestré pramenné základny saského konfesijního života (obzvláště v Drážďanech a

při kurfiřtském dvoře) v první třetině 18. století. Výpovědní hodnotu těchto pramenů

(nábožensky vzdělavatelná literatura, dobová publicistika, pamflety ad.), jež se

k tomuto fenoménu vztahují, jsem poznávala postupně – a to především v rámci

1 Penelope Lively (nar. 1933) vystudovala historii na oxfordské St Anneʼs College. Historii se explicitně

ve svých literárních počinech nevěnovala, ačkoliv postavy jejích děl se k dějinným událostem cítily

„připřaženy“ (hitched). Její kniha Moon Tiger (1987), která naopak ze zkušenosti člověka s historickým

vzděláním vychází, získala literární Bookerovu cenu a o třicet let později „byl [tento] román vybrán

jako nejlepší kniha osmdesátých let v rámci jubilejní Golden Man Booker Prize za padesát let.“ Tak

shrnula působení autorky anglistka Milada Franková v předmluvě „Malé příběhy velkých dějin“

k českému vydání: Penelope LIVELY, Měsíční tygr, Brno 2019, s. 7–10.
2 P. LIVELY, Mesíční tygr, s. 11.

2

projektů a grantů – IGA (v několika ročnících) a GA ČR.3 Mohla jsem se jich

zúčastnit díky otevřenému a vstřícnému přístupu Katedry historie FF UP, jež se mi

stala během několika let mého intenzivního doktorandského období druhým domovem

– možnost být součástí přátelského a tvůrčího prostředí raně novověké sekce KHI pro

mě znamená odborně, pracovně i osobně velkou radost a odměnu.

Ráda bych zde proto poděkovala svému školiteli prof. Mgr. Jaroslavu

Millerovi, MA, Ph.D., který se nezalekl, když jsem ho s nápadem na doktorské

studium na KHI FF UP oslovila a následně nechtěně trápila odkládaným odevzdáním

textu; doc. Mgr. Radmile Prchal Pavlíčkové, Ph.D., že mě nezanechala napospas

poryvům neznámého prostředí poté, co se můj školitel stal rektorem UP, a že jsem

díky její trpělivosti a dlouhým inspirativním debatám mohla proniknout do hájemství

výzkumu konfesijní problematiky; svým skvělým kolegyním (a snad mohu říci i

přítelkyním) Mgr. Hance Jadrné Matějkové, Ph.D., Mgr. Hance Ferencové, Ph.D., a

Mgr. et Mgr. Michaele Antonín Malaníkové, Ph.D., za radostná setkávání a nejednu

motivační radu; vedení katedry – doc. Mgr. Janu Stejskalovi, MA, Ph.D., doc. Mgr.

Antonínu Kalousovi, MA, Ph.D., doc. PhDr. Michaelu Viktoříkovi, Ph.D. – a prof.

PhDr. Janě Burešové, CSc., jež koordinovala závěrečné zkoušky, kteří nade mnou

v různých fázích mé byrokratické nedůslednosti, resp. elektronické nezkušenosti

nezlomili onu pomyslnou hůl. Velké díky patří také Markétě Peřinové, jejíž

připravenost, vynalézavost a nadhled (navíc korunovaný nekompromisním humorem)

v řešení nejrůznějších administrativních nástrah mě nepřestanou fascinovat.

Můj dík patří i kolegům a kolegyním z redakce NLN, a obzvláště ĎaSu – téměř

dvacetiletá každodenní interakce s nejniternější prací s textem je značně zavazující, až

svazující; a také z oddělení nederlandistiky Ústavu germánských studií FF UK, kde

jsem vždy našla nejen zázemí pro debaty přesahující rámec saského, konfesního i

3 Podpora specifického výzkumu na Filozofické fakultě Univerzity Palackého v Olomouci

realizovaného díky podpoře Ministerstva školství, mládeže a tělovýchovy ČR: Konfesijní kultura mezi

středověkem a moderní dobou – posílení mezinárodního výzkumu na Katedře historie FF UP

(CZ.1.07/2.3.00/20.0192), dále projekty Na „druhé“ straně. Konverze a její role v raně novověké

společnosti (IGA_FF_2015_042), Společnost v historickém vývoji od středověku po moderní věk

(IGA_FF_2015_032 a IGA_FF_2017_017), Martin Luther na hranici: luteránská reformace, Sasko a

Čechy – kontakty, reflexe, šíření (IGA_FF_2017_14). A „last but not least“ projekt Grantové agentury

České republiky – GA ČR, reg. no. 18-09415S Making the Convertite. Verbal and Visual

Representation of Conversion in Early Modern Period, 2018–2020.

3

evropského světa (pro tyto přesahy je Nizozemsko totiž jako dělané), ale také vydatné

zásoby čajů, vody i raw čokolád.

Problematika konverzí mě možná oslovila nejen kvůli Augustu Silnému, ale i

z jiného důvodu. S dále popisovanou náboženskou konverzí jedince je totiž spojena

mimo jiné i změna komunikačních sítí a prostředí konvertity… Samozřejmě netvrdím,

že jsem takovou konverzí prošla, ale intenzivní zkušenost změny prostředí jsem

přihlášením na KHI FF UP – a snad nebude troufalé říci začleněním – podstoupila.

V očích některých jsem pravděpodobně zůstala stále „tou z Prahy“ (tedy původně FF

UK, kde jsem absolvovala magisterské studium), snad jsem ale svou odbornou

činností a vždy deklarovanou vazbou na KHI FF UP potvrdila svou loajalitu, a ta je i

v interpretaci konverze jedním z klíčových pojmů.

Výzkum obzvláště v německých archivech a knihovnách mi také umožnil

setkat se s „velkými dějinami“ současnými. Ty jsem zažila na vlastní kůži v průběhu

svého erasmovského pobytu během migrační krize (2015/2016) v sasko-anhaltském

Halle an der Saale a Wittenbergu (na Martin-Luther Universität a v knihovně

Fränckische Stiftungen) a pak také od roku 2014 různě v Sasku (hl. SLUB a

SächsStA-D), kde jsem sledovala proměny nálad společnosti v souvislosti s politikou,

a obzvláště v Drážďanech, kde postupně sílilo hnutí Pegida, které se z pondělních

odpoledních pochodů městem proměnilo v celostátní politické uskupení. Motivaci pro

to, pochopit nejrůznější aspekty reakcí na aktuální dění, jsem nemohla mít větší a

autentičtější. A stejně tak tomu bylo při sledování různorodé recepce pětistého výročí

reformace, tedy pátého Lutherova jubilea (2017), ačkoliv zde se již z mé strany

jednalo o ryze zúžený odborný zájem.

Děkuji proto svým přátelům i kolegům, těm výše jmenovaným i všem

ostatním, a samozřejmě rodině, zkrátka všem, jimž jsem svým neustálým vyprávěním

o Augustu Silném a roli Saska v konfesním kontextu raně novověké Evropy dozajista

přichystala nejednu dlouhou chvilku. A rodině mnohokrát i zkažené plány, kdy jsme

prostě do „těch Drážďan, Halle či bůhvíkam“ jet museli. Shovívavost a trpělivost se

tak ukázaly jako jedny ze základních pilířů přátelství i rodinného života.

4

ÚVOD

„Ve skutečnosti (…) není možné

najít Wandernburg na mapě přesně,

neboť po celou dobu mění polohu.

Pohybuje se mezi několika kraji natolik,

že se stal tak trochu neviditelným…“

Andrés Neuman, Cestovatel stoletím4

Osobě saského kurfiřta Fridricha Augusta I. (1670–1733, jako saský kurfiřt od roku

1694), jenž byl tři roky po nástupu do čela saského kurfiřství zvolen polským králem

(1697), kde vládl jako August II. a jemuž později dějepisci přiřkli přídomek „Silný“,5

se věnuji relativně dlouhou dobu. Ovšem její podstatnou část, obzvláště když jsem ho

nahlížela z pohledu zahraničněpolitického uspořádání tehdejší Evropy, jako by mi

tento panovník „unikal“ – nejtrefnější definici této až fluidní „entity“ jsem našla

v knize Andrése Neumana Cestovatel stoletím, z níž pochází i výše zmíněný citát.

August Silný se totiž nápadně podobá onomu pohyblivému městu Wandernburg. Byl a

je všude, a přesto svým způsobem nezachytitelný. Tento znejišťující pocit mě opustil

teprve poté, co jsem svou pozornost zacílila na výzkum konfesijního pozadí jeho

vlády, obzvláště konverzí. Výzkum obrazu konvertity v Sasku, resp. v Drážďanech v

době Augusta Silného, tehdy nepřehlédnutelného vládce a v současnosti tamější

popkulturní ikony, se badatelsky ukázal jako velmi plodná cesta.

Ve své době – na přelomu 17. a 18. století – byl August Silný známý spíše jako

saský Herkules: navázal tak na tradici ve wettinském panovnickém domě6 a současně

4 Andrés NEUMAN, Cestovatel stoletím, Praha 2016, s. 81.
5 Pro zjednodušení titulatury budu v celé práci používat pro tohoto saského kurfiřta a polského krále

právě označení „August Silný“.
6 K odkazům na herkulovskou symboliku ve výzdobě drážďanských zámeckých exteriérů: Christiane

LUKATIS – Hans OTTOMEYER (eds.), Herkules: Tugendheld und Herrscherideal, Eurasburg 1997;

Jaroslav MILLER, Propaganda, symbolika a rituály protestantské Evropy (1580−1650), Praha 2012,

obzvl. s. 88−106; Ulrike HECKNER, Im Dienst von Fürsten und Reformation. Fassadenmalerei an den

Schlössern in Dresden und Neuburg an der Donau im 16. Jahrhundert, München – Berlin 1995; Harald

5

se chtěl definovat v soudobém symbolickém prostoru, který jednoznačně ovládal

Apollon – Ludvík XIV. jako král Slunce. August Silný usedl na saský kurfiřtský stolec

nečekaně, po smrti svého staršího bratra Jana Jiřího IV. (Johanna Georga IV.) v roce

1694, ambice mu však nescházely. Chtěl získat královskou korunu, ať už vázanou

přímo na saské území, či mimo ně.

K Augustově konverzi ke katolicismu, úzce spojené s jeho volbou polským

králem, došlo na přelomu 17. a 18. století. Byla to zlomová doba nejen

v chronologickém významu. Jak ještě bude podrobněji popsáno, jednalo se o období,

kdy docházelo k postupnému prosazování osvícenských idejí a také k takzvanému

odkouzlování světa, to vše ruku v ruce s prosazováním individuality, ale třeba i

definováním „veřejného hlasu“.

Otázky

V obecné rovině se tato práce zabývá tím, jak náboženská konverze panovníka

vstupovala prostřednictvím tištěných spisů do veřejného prostoru, jak v něm působila

a případně jak se jejím prostřednictvím utvrzovala některá fakta, jež se následným

dlouhodobým recipováním proměnila ve „stereotypy“.

Konkrétně se tato práce interdisciplinární formou diskurzivních analýz

vybraných klíčových bodů věnuje tomu, jak byla konverze Augusta Silného, která

patří do kategorie panovnické konverze (Fürstenkonversion), vnímána dobovou

veřejností v Saském kurfiřtství, resp. jak byly zdejší záležitosti spojené s konfesijními

otázkami recipovány především prostřednictvím publikačních aktivit luteránské i

katolické strany (nábožensky vzdělavatelná literatura, kontroverze, tištěná kázání aj.) a

rovněž prostřednictvím transferu idejí, zbožnosti (recepce osobností Jana Husa a Jana

Nepomuckého) a komemorace. Základní otázka výzkumu zněla, jak se konverze

panovníka prezentovala ve veřejném prostoru, resp. jak byl obecně vnímán obraz

konverze v saském veřejném prostoru a v jakých kontextech se objevoval, zda byl

využíván a jaké komunikační prostředky v uvedených slovesných zpracováních autoři

využívali.

MARX, Sehnsucht und Wirklichkeit. Malerei für Dresden im 18. Jahrhundert, Dresden 2009, obzvlášť

s. 15−23.

6

Zkoumané období svým těžištěm osciluje mezi dvěma významnými

dvousetletými evangelickými výročími – mezi tzv. Lutherovým jubileem v roce 1717

(tradiční připomínka přibití 95 tezí na dveře kostela ve Wittenbergu) a připomínkou

předložení tzv. augsburské konfese na říšském sněmu (1530/1730). Neznamená to

však, že by analýzy tyto časové hranice nepřekračovaly – výklad si samozřejmě často

organicky vyžádal zahrnout do úvah souvislosti před i po těchto datech. Ukotvení

mezi lety 1717 a 1730 se při revizi dosavadního výzkumu vyjevilo jako logické rovněž

z toho důvodu, že po roce 1717, kdy bylo veřejně oznámeno, že ke katolictví

konvertoval i kurfiřtský princ, se saská luteránská obec začala obávat, že po „konverzi

jedince“ (August Silný, 1697) přes „konverzi rodiny“ (kurfiřtský princ August

Fridrich, 1712/1717) dojde na „konverzi země“ – tedy v linii, již propagovala

římskokatolická církev, resp. její diplomacie a propracovaná propaganda.

Další dílčí otázkou, jež je v předkládané práci zkoumána, je, jak se s touto

obavou z rekonverze země vyrovnávaly analyzované publikace a zda je možné

vysledovat v těchto publikačních aktivitách evangelicko-luteránské provenience

nějakou strategii.

Stejně důležité jako definování badatelských otázek je rovněž vysvětlení, čím a

proč se tato práce nezabývá. Předně, zaměření zde představeného výzkumu se

soustředí téměř výhradně na kurfiřtskou část sasko-polské personální unie, jež vznikla

volbou a korunovací Augusta Saského polským králem. I tak byl výběr v korpusu

zkoumaných pramenů náročnou disciplínou a stejně tak v jejich následné

kontextualizaci. Problematika polsko-litevské unie, do níž August Silný vstoupil, se

přesto v bodových reflexích prací prolíná, vychází však vždy primárně ze „saské

strany“. Podobně je to i s prameny katolické literární provenience – v práci jsou

prezentovány jen v několika případech, a to když bezprostředně katolická „strana“

reagovala na situaci v Sasku. Zcela vynechány byly archivní prameny jezuitského řádu

(uložené převážně v římském archivu jezuitského řádu, ARSI), který s Augustem

Silným přišel do Drážďan.

Za druhé, práce není primárním popisem ať už konverze Augusta Silného, či

jeho syna ani hledáním odpovědi na to, jako svou konverzi vnímali oni sami.

Konverze je zde prezentována jako základní „filtr“ dění a počínání saského kurfiřta a

současně rovněž jako filtr recepce prostřednictvím autorů a čtenářů dobové

7

publicistiky. Předkládaná práce chápe tento akt změny vyznání panovníka nikoliv jako

statickou skutečnost, jež by byla vázána na jeden jediný okamžik, nýbrž jako

dynamický prvek, který dal „do pohybu“ mj. i mechanismy, jež stály dříve mimo

pozornost historiografického výzkumu (především v rovině symbolického jednání i

vyjadřování a politicko-teologického kontextu).

A do třetice, výzkum se soustředil na publicistické a jiné literární texty tak, jak

tehdy v Sasku vyšly, a tedy prošly přes cenzorské řízení.7 Nerekonstruuje jejich cestu

k vydání, sleduje pouze jejich interakci – se čtenáři a případně s dalšími aktéry.

Metodologický přístup

Metodologické zázemí v přístupu k pramenům i následné interpretaci jsem nalezla

především o výzkum konverzí, který je integrální součástí bádání o konfesijních

kulturách a který je současně jedním z ramen výzkumného boomu spojeného s diskusí

o konfesionalizaci, jak ji v osmdesátých letech 20. století nezávisle na sobě definovali

Heinz Schilling a Wolfgang Reinhard.8 Konverze mezi křesťanskými konfesemi jsou

v úzkém propojení s reformací, od jejího prosazení obzvláště v německém prostoru

jsou rovněž interpretovány jako jeden z hlavních fenoménů definujících raný

novověk.9 Specifický segment konverzí elit, jež vlastně stály na počátku této

výzkumné disciplíny, bude ještě podrobněji definován dále.

Výzkum konverzí v kontextu dobových publicistických a jiných tištěných

pramenů si vyžádal teoretickou podporu minimálně ve dvou velkých metodologických

přístupech, jímž jsou jednak kulturní dějiny politického jednání, tak jak je reprezentuje

7 Primárně vychází z výzkumu vztahu mezi cenzurou a osvícenstvím: Agatha KOBUCH, Zensur und

Aufklärung in Kursachsen. Ideologische Strömungen und politische Meinungen zur Zeit der sächsisch-

polnischen Union (1697–1763), Weimar 1988.
8 Např. Heinz SCHILLING, Die Konfessionalisierung im Reich. Religiöser und gesellschaftlicher

Wandel in Deutschland zwischen 1555 und 1620, Historische Zeitschrift 246, 1988, s. 1–45; Wolfgang

REINHARD, Gegenreformation als Konfessionalisierung? Prolegomena zu einer Theorie des

konfessionellen Zeitalters, Archiv für Reformationsgeschichte 10, 1983, s. 257–277; Wolfgang

REINHARD – Heinz SCHILLING (eds.), Die katholische Konfessionalisierung, Gütersloh 1995.
9 Ricarda MATHEUS, Konversionen in Rom in der Frühen Neuzeit. Das Ospizio dei Convertendi

1673–1750, Berlin – Boston 2012, s. 2. Srv. Radmila PRCHAL PAVLÍČKOVÁ a kol., Vytváření

konvertity. Jazyková a vizuální reprezentace konverze v raném novověku, Praha (2021 – připravuje se),

zvl. úvodní kapitola.

8

především Barbara Stollberg-Rilinger10, a jednak politicko-teologický přístup

prezentovaný studiemi a badatelským okruhem Luisy Schorn-Schütte11. Soustředění

na symbolické jednání, ale také na politickou činnost dvorních kazatelů (či jiných

čelných představitelů zkoumané náboženské obce) ovlivnilo výzkum předložené práce

pravděpodobně nejvíce.

Protože zkoumané období vlády Augusta Silného bylo bohaté na události, jež

přímo souvisely s jeho konverzí, či na ni různým způsobem reagovaly, práce rovněž

metodologicky využívá přístupy i dalších konceptů, které rovněž nejsou čistě

historickými nástroji, např. „víra a násilí“, „překračování konfesních hranic“,

„Streitkultur“, „královská moc a víra“ a „paměťová kultura“ či „místa paměti“.

V souvislosti s posledně jmenovaným segmentem se nabízí zaměřit se na diskusi o zde

zkoumaných konverzích jako míst paměti nejen v dějinách Saska, ale i rodu Wettinů.12

Práce je založena především na dobových pramenech, jež vycházely tiskem.

Nebyla by však možná bez předchozí důkladné obeznámenosti s prameny archivními.

Pro potřeby této práce však byly odkazy na prameny archivní výrazně zredukovány.

10 Např. Barbara STOLLBERG-RILINGER, Die Frühe Neuzeit – eine Epoche der Formalisierung?, in:

Andreas Höfele – Jan-Dirk Müller – Wulf Oesterreicher (eds.), Die Frühe Neuzeit. Revisionen einer

Epoche, Berlin – Boston 2013, s. 3–27; TÁŽ, Symbolische Kommunikation in der Vormoderne.

Begriffe, Thesen, Forschungsperspektiven, Zeitschrift für Historische Forschung, Vol. 31, č. 4 (2004), s.

489–527; TÁŽ, Cultures of Decision-Making, London 2015; Andreas PIETSCH – TÁŽ (eds.),

Uneindeutigkeit und Verstellung als religiöse Praxis in der Frühen Neuzeit (= Schriften des Vereins für

Reformationsgeschichte, sv. 214), Gütersloh 2013; TÁŽ (ed.), Was heisst Kulturgeschichte des

Politischen (= Zeitschrift für historische Forschung – Beiheft 35), Berlin 2005.
11 Např. Louise SCHORN-SCHÜTTE, Gottes Wort und Menschenherrschaft. Politisch-Theologischen

Sprachen im Europa der Frühen Neuzeit, München 2015; TÁŽ, Umstrittene Theologen. Die Rolle der

Hofprediger zwischen Herrscherkritik und Seelsorge im Europa des 16. und 17. Jahrhunderts, in:

Matthias Meinhardt – Ulrike Gleixner – Martin H. Jung – Siegrid Westphal (eds.), Religion – Macht –

Politik. Hofgeistlichkeit im Europa der Frühen Neuzeit (= Wolfenbütteler Forschungen, sv. 137),

Wiesbaden 2014, s. 27–47; TÁŽ, Maßstäbe zur Darstellung der Reformationsgeschichte – der Blick der

Historiker, in: Leppin Volker – Michael Beyer – Martin Hauger (eds.), Herausforderung Reformation.

Reformationsgeschichte zwischen theologischer Deutung und historischer Forschung (= Evangelische

Impulse, sv. 7), Göttingen 2016, s. 19–35; TÁŽ, Zwischen „Amt“ und „Beruf“. Der Prediger als

Wächter, „Seelenhirt“ oder Volkslehrer. Evangelische Geistlichkeit im Alten Reich und in der

schweizerischen Eidgenossenschaft im 18. Jahrhundert, in: Luise Schorn-Schütte – Walter Sparn (eds.),

Evangelische Pfarrer. Zur sozialen und politischen Rolle einer bürgerlichen Gruppe in der deutschen

Gesellschaft des 18. bis 20. Jahrhunderts (= Konfession und Gesellschaft 12), Stuttgart [a. d.] 1997, s.

1–35.
12 Srv. např. Miloš ŘEZNÍK, August der Starke. Guter Mäzen und schlechter König?, in: Hans Henning

Hahn – Robert Traba (eds.), Deutsch-Polnische Erinnerungsorte, sv. 2: Geteilt/Gemeinsam, Paderborn

2014, s. 273−293.

9

Struktura práce

Práce je rozdělena do čtyř základních kapitol, které jsou – kromě kapitoly druhé –

děleny ještě na další podkapitoly. Jednotlivé pod/kapitoly vznikaly nejprve

samostatně, pro účel této práce byly upraveny, přesto se však v jednotlivostech může

výklad drobně překrývat, příp. dublovat – jedná se však o záměr způsobenou nahlížení

skutečnosti jinou perspektivou. Redakční úpravy byly vedeny tak, aby případná

„dvojkolejnost“ byla rušivá co nejméně.

První kapitola se ve třech podkapitolách (1.1–1.3) věnuje specifické kategorii

panovnické konverze, jak ji nahlíží historiografie a jak si poradila s přestupem ke

katolictví v případě Augusta Silného. Současně je tento diskurz konverzí zařazen do

obecného rámce historiografické produkce o Augustovi Silném a vůbec o Sasku v té

době. A protože konverze, jak již bylo naznačeno, je současně i politickým a

propagandistickým nástrojem, byla i konverze Augusta Silného okamžitě recipována –

jedna z podkapitol v této části se proto věnuje konkrétnímu historiografickému

materiálu tzv. seznamu konvertitů.

Druhá kapitola analyzuje stav saské luteránské obce prostřednictvím

vybraných kontroverzních spisů v kontextu dvoustého Lutherova jubilea (1717).

Reflektuje jednak dvacetiletí, jež uplynulo od konverze kurfiřta Augusta Silného,

jednak zkoumá, jak vstupují do veřejného prostoru obavy z rekonverze rodu Wettinů

prostřednictvím konverze kurfiřtského prince, a to především medializovanou formou

tzv. kontroverzí.

Kapitola třetí je nejrozsáhlejší, a to z několika důvodů – jednak se zabývá

primárně téměř celou třetí dekádou 18. století; jejím středobodem je dění kolem

vraždy jednoho drážďanského kazatele a bodová analýza, jak tato vražda rezonovala

ve veřejném prostoru a jak a zda je v jejich souvislosti pracováno s rekonverzí

panovnické rodiny. Současně jsou události v Saském kurfiřtství, tentokrát především

v Drážďanech, usouvztažňovány s vývojem luteránství a také s misijní podstatou

jezuitského řádu, který přišel do sídelního města jako neoddělitelná součást královsko-

kurfiřtského dvora Augusta Silného. Hlavním analyzovaným pramenným materiálem

jsou v této kapitole (3.1–3.3) jednak publicistické tisky, jednak příležitostná kázání

(především pohřební). Protože v tomto období probíhá velký tlak na rekonverzi země,

prostřednictvím jezuitů, pod jejichž pražskou provincii Sasko spadalo, se do saského

10

kontextu dostane i Jan Nepomucký, který je v té době nejprve blahoslaven a následně

svatořečen. Není však jediným „českým“ exponentem – v evangelicko-luteránském

kontextu je instrumentalizován rovněž Jan Hus. Jednotlivé podkapitoly v této části se

věnují „v dlouhém trvání“ rolím těchto osobností a zkoumají možnosti interkulturního

transferu.

O co v širším rámci se pohybovala analýza a závěry v kapitole třetí, o to časově

i tematicky sevřenější je kapitola čtvrtá. Soustředí se na rok 1730 coby druhou

uzavřenou limitu zkoumaného období. Je to rok, kdy si evangelicko-luteránská obec

připomínala další ze stěžejních událostí dějin protestantismu – předložení takzvané

augsburské konfese na říšském sněmu v roce 1530. Ve stejný rok, kdy se v Sasku

slavilo dvě stě let od této události, bylo kurfiřtství hostitelem velkolepé události, již

nechal zorganizovat August Silný, aby prezentoval vojenské reformy a navázal úzkou

spolupráci s Pruskem. Vojenský tábor u Zeithainu se stal dvorem organizovanou

podívanou plnou diplomatických jednání i spektakulárních slavností, jež se konaly i ve

dnech, kdy se evangelická obec chystala připomenout výročí augsburské konfese. Jak

oslavami tohoto konfesního jubilea prolnula reprezentace panovnické moci? A

v jakém kontextu v tomto jubilejním roce vstupovala do veřejného prostoru reflexe

panovnické konverze? V první podkapitole (4.1) je analyzován specifický

publicistický pramen – fiktivní rozhovor z říše mrtvých, který vycházel jako

pravidelný časopis a v němž se potká nedlouho předtím (1727) zesnulá kurfiřtka

Christiane Eberhardine, poslední luteránka v jádrové rodině vládnoucího kurfiřta a

krále Augusta Silného, s dánskou královnou Luisou; v druhé podkapitole (4.2)

nahlédneme mj. do „zeithainských diárií“.

Jak bylo s panovnickou konverzí v saském veřejném prostoru v širším rámci

zacházeno především na sklonku první třetiny 18. století prověří závěrečná sumarizace

výsledků, protože finis coronat opus. Ovšem někdy může být cena za korunovační

klenot značně vysoká.

Název této práce si vypůjčil a varioval královský titul Augusta Silného, ač by

bylo možné namítnout, že předkládaný výzkum se soustředí na vnímání tohoto

panovníka spíše v jeho roli vládce kurfiřtské části. Označení Augusta Silného coby

„krále-konvertity“ je ale dle mého mnohem přesnější – usilování o královský titul

11

představovalo alfu a omegu jeho politiky a současně jeho konverze právě s titulem

krále neoddělitelně souvisí, přinejmenším v narativu sekulárně politických dějin.

12

Ediční a jazyková poznámka

V textu se pracuje s biblickými citáty, které jsou integrální součástí analyzovaných

dobových pramenů, zde zvláště kázání luteránské provenience. Jejich převod vychází

z českého ekumenického překladu Bible.

V češtině se adjektivum „konverzní“ v souvislosti s konverzí nejčastěji používá

v kontextu měnové konverze. Z podstaty se ale jedná o stejný princip (jde o změnu;

srv. Jiří KRAUS a kol., Nový akademický slovník cizích slov, Praha 2011, heslo

„konverze“ a „konverzní“), a tak i zde v této práci, kde je ústředním předmětem

„konverze vyznání“, volím na tomto v několik případech adjektivum „konverzní“, a to

zcela ve shodě s českým tvaroslovím, resp. slovotvorbou, ač se jedná o progresivní

posun, kdy je postpozice/genitivní vazba v některých případech nahrazována

(obzvláště pod tlakem angličtiny) přívlastkem shodným.

13

1. „Ja, ich will. – Ich glaube und bekenne…“13

Panovnická konverze, August Silný a historiografie

„Nikdo nemůže sloužit dvěma pánům“

Mt 6,24

Jednou z turistických atrakcí v centru Drážďan je takzvaný Fürstenzug – průvod

vládců wettinského rodu na vnějším severním křídle stájí při rezidenčním zámku.

Zpracován je jako mozaika z dlaždiček vyrobených míšeňskou porcelánkou. Autorem

Fürstenzugu je malíř historických obrazů Wilhelm Walther (1826−1913), který své

dílo vytvořil mezi lety 1872 a 1876 jako sgrafito v souvislosti s oslavami blížícího se

800. výročí vlády wettinskéh rodu v Sasku (1089−1889). Původní sgrafitové

zpracování se však na přelomu 18. a 19. století kvůli povětrnostním podmínkám

ukázalo jako nevyhovující – kresba byla v relativně krátké době poničena, v letech

1904−1907 byl proto původní obraz přenesen na porcelánové dlaždičky, které se (v

celkovém počtu 23 000) následně nainstalovaly zpět na severní stranu stájí. Materiál,

z něhož mozaika sestává, prošel při výrobě vysokou teplotou, a tak se dílo i navzdory

ničivým náletům z února 1945 zachovalo do dnešních dnů v autentické podobě

z konce 19. století.14

Ideový záměr Fürstenzugu byl (zdánlivě) jednoduchý – prezentace

posloupnosti saských vládců z rodu Wettinů.15 Panovníky na vyobrazeních

doprovázejí i další významné osobnosti, které se zapsaly do saských dějin. Pro

13 Obvyklá formule při přechodu od luteránské ke katolické víře. Citace dle dobových „zpráv o

konverzích“.

Část této kapitoly vychází z autorčiny studie „Saský Herkules a Lutherova růže – konverze Augusta

Silného a saská konfesijní kultura na přelomu 17. a 18. století, in: Hana Ferencová – Veronika

Chmelařová – Jitka Kohoutová – Radmila Prchal Pavlíčková a kol., Proměny konfesijní kultury.

Metody – témata – otázky (= Historie, sv. 3), Olomouc 2015, s. 71–83“.
14 Dlaždičky byly v míšeňské porcelánce vypalovány za teploty až 1380 °C, a proto se z nich během

požáru, který po svržení bomb zničil převážnou část především historického centra, poškodila jen

nepatrná část. Karlheinz BLASCHKE, Der Fürstenzug zu Dresden. Denkmal und Geschichte des

Hauses Wettin, Leipzig 1991. Srov. Matthias DONATH, Ein erstaunliches Wandbild – Wie der

Fürstenzug entstand, in: Der Fürstenzug – Ein Wandbild wird lebendig, Meißen 2007.
15 Vzestup Wettinů se váže k boji o investituru. Přehledné dějiny tohoto panovnického rodu jsou

zpracovány (včetně přehledů o bádání jednotlivých panovníků) např. in: Frank-Lothar KROLL (ed.),

Die Herrscher Sachsens. Markgrafen, Kurfürsten, Könige 1089−1918. München 2004 (k Fridrichu

Augustu I.: s. 173−191). Srov. K. BLASCHKE, Der Fürstenzug zu Dresden, s. 172−184 (k Fridrichu

Augustu I.).

14

historika, který se saskými dějinami zabývá nikoliv jen z pohledu chronologicky-

popisného, je však zdrojem netušených kontextuálních souvislostí, které vyplývají

především z doby, kdy mozaika vznikla – ve druhé polovině 19. století se německý

prostor formoval směrem k jednotnému státu, v němž mělo hrát prim Pruské

království. I to byl pravděpodobně důvod, proč se Wettinové historii svého rodu

rozhodli prezentovat mimo uzavřený zámecký komplex: ve veřejném prostoru, tedy

v rámci veřejné komemorace.

August Silný je v rámci Fürstenzugu na první pohled ztvárněn stejně jako

ostatní vládci – reprezentuje suverenitu a moc wettinského domu. Sice i na tomto

vyobrazení zastiňuje, nejen symbolicky, svého syna Fridricha Augusta II.

(1733−1763), jeho oděv i póza jsou „barokně“ honosné, plášť s přídechem exotiky,

zkrátka vládce země s velkými ambicemi. Důležitý tu je ale detail: vzepjatý kůň

Augusta Silného má pod kopytem zadní nohy růži. Samozřejmě se nejedná jen o

podružný detail, ale jako v každém takovémto oficiálním díle, jakým Fürstenzug

bezesporu je, autoři promýšlejí do posledního detailu. Zde se jedná o symbolickou

„zkratku“ zachycující vztah Friedricha Augusta I. a luteránské církve, jež bývá často

symbolizována růží – květinou, která byla pečetním znakem Martina Luthera, na což

nedávno upozornil i Friedrich Dieckmann.16

Zámecká ulička (Schloßgasse), v níže se Fürstenzug nachází, je zajímavá

v kontextu konfesního vývoje Saska v době Augusta Silného a jeho syna ještě

z jednoho důvodu – zhruba od čtyřicátých let 18. století je přímou spojnicí mezi hlavní

luteránským chrámem země Frauenkirche a katolickým zámeckým kostelem, potažmo

Katedrálou Nejsvětější Trojice. Před stavebními úpravami, jež po druhé světové válce

centrum města postupně oživily, byly oba chrámy touto uličkou vizuálně propojeny.

Dnes, s ohledem na lomení této městské komunikační linky, je „dialog“ mezi dvěma

chrámy možný jen prostřednictvím vnímavého chodce, který najde bod, z něhož může

spatřit oba stánky Boží.

A jak probíhal „dialog“ mezi oběma konfesemi ze zorného úhlu konverze

Augusta Silného z hlediska historiografie? A proč byla panovnická konverze

specifickou kategorií? Na obě tyto základní otázky (v prohozeném pořadí) hledají

16 Srov. Friedrich DIECKMANN, Rosennot, Rosenlust. Eine mythische Exkursion, Dresdner Hefte

(Beiträge zur Kultur Geschichte), 84, 2005 (Mythos Dresden. Faszination und Verklärung einer Stadt),

s. 4−11.

15

odpovědi následující podkapitoly. Jejich výklad není vždy veden přísně chronologicky

– inspirace jednotlivými badatelskými přístupy/metodami totiž do sebe často průběžně

prostupují.

16

1.1 Panovnické konverze: specifika a historiografický výzkum

„... ten hřmotný barokní magnát,

který měl často příležitost a povinnost

 moci vzhlédnout na císaře Leopolda,

vzhlédl na císaře Leopolda,

nasadil vážnou tvář,

ačkoliv čtverácky přimhouřené oči

ho jako vždycky prozradily, a pravil:

je zatroleně těžké lhát, Veličenstvo,

když jeden nezná pravdu;

po těchto slovech se vyhoupl na kůň

 jménem Zöldifikár

 a odcválal v sentimentálním popisu krajiny ze 17. století.“

Péter Esterházy, Harmonia caelestis17

Výzkum konverze elit byl jedním ze základních stavebních kamenů bádání o

konverzích. Svým způsobem je to pochopitelné – šance, že se dochovají prameny, jež

nesou informace o konverzi šlechtice či panovníka, je násobně vyšší než u poddaného.

Současně reflexe důsledků náboženské konverze vládnoucího panovníka mohou

zpracovávat velmi široký záběr procesů.18 A tak jistě nepřekvapí ani fakt, že konverze

panovníků coby historiografická materie byly častým námětem odborných studií od

druhé poloviny 19. století.19

17 Péter ESTERHÁZY, Harmonia caelestis (Kniha první, věta druhá), Praha 2013, s. 11.
18 Pro raný novověk je to především (oprosti středověku nová kategorie) vnímání role veřejnosti:

Andreas GESTRICH, Absolutismus und Öffentlichkeit. Politische Kommunikation in Deutschland zu

Beginn des 18. Jahrhunderts (= Kritische Studien zur Geschichtswissenschaft, sv. 103), Göttingen

1994; Wolfgang SCHNEIDER, Ludwig, Religion als Gatekeeper? – Vormoderne Voraussetzungen der

frühmodernen Wissenschaft: Europäische und arabisch-islamische Entwicklung im Vergleich, in:

Matthias Pohlig – Detlef Pollack (eds.), Die Verwandlung des Heiligen. Die Geburt der Moderne aus

dem Geist der Religion, Berlin 2020, s. 188–247.
19 Např. Friedrich Wilhelm Philipp von AMMON, Gallerie der denkwürdigsten Personen, welche im

XVI., XVII. und XVIII. Jahrhunderte von der evangelischen zur katholischen Kirche übergetreten sind,

Erlangen 1833; Augustin THEINER, Geschichte der Zurückkehr der regierenden Häuser von

17

Přitažlivost konverze panovníka má mnoho důvodů. Je to akt, ke kterému u

„panovníka ve službě“ nedocházelo příliš často (odhlédneme-li od období reformace,

jež bylo specifické), ačkoliv období od konce třicetileté války do války sedmileté, jež

je označováno také jako poslední válka náboženská, je na výskyt konverzí tohoto typu

vcelku bohaté. To ve svých studiích ukazuje i německý historik Eric-Oliver Mader –

z jeho výzkumu mimo jiné vyplývá, že nejčastěji (na tři desítky) ke konverzím členů

deseti předních říšských rodů (mezi které samozřejmě patřili i Wettinové) došlo

v letech 1697–1725, což je shodou okolností i období, kdy konvertoval jak August

Silný, tak jeho syn, ale i někteří členové vedlejší wettinské linie (především Sachsen-

Zeitz a Sachsen-Weissenfels).20

Změna vyznání panovníka byla úzce provázána s politikou, často

s teritoriálními či strategickými zájmy. Současně ale jistě nezmizel osobní aspekt, tedy

vnitřní rozhodnutí člověka-panovníka změnu konfese uskutečnit, ovšem výzkumná

cesta k tomuto historicko-antropologickému chápání vládce byla dlouhá a klikatá.21

Významným předělem ve výzkumu 18. století a do jisté míry i předehrou výzkumu

konverzí byly teze Maxe Webera o odkouzlování světa.22 Později na specifičnost

přelomu 17. a 18. století, jako období mezi „barokem“ a „absolutistickým

osvícenstvím“, poukázal i sociolog a filozof Niklas Luhmann: „V přechodném období

17. století se najdou bohaté doklady toho, že situace má charakter ‚již ne/ještě ne‘.

Sice se ještě považují za možné jak náboženská víra, tak vedení morálního života, a to

Braunschweig und Sachsen in den Schooß der Katholischen Kirche im achtzehnten Jahrhundert, und

der Wiederherstellung der Katholische Religion in dieser Staaten, Einsiedeln 1843; Friedrich August

FORWERK, Geschichte und Beschreibung der königlichen katholischen Hof- und Pfarrkirche zu

Dresden. Nebst einer kurzen Geschichte der katholischen Kirche in Sachsen vom Religionswechsel des

Churfürsten Friedrich August I. an bis auf unsere Tage, Dresden 1851; Andreas RÄSS, Die Convertiten

seit der Reformation nach ihrem Leben und aus ihren Schriften dargestellt, 1866–1880 (16 sv.). O

konfesně děleném/podmíněném dějepisectví přehledně a stručně Martin WERNISCH, Církevní dějiny

jako koncept (= Quaestiones quodlibetales, sv. 33), Brno 2021, nebo Helmut ZANDER, „Europäische“

Religionsgeschichte. Religiöse Zugehörigkeit durch Entscheidung – Konsequenzen im interkulturellen

Vergleich, Berlin – Boston 2016.
20 Eric-Oliver MADER, Fürstenkonversionen im Heiligen Römischen Reich Ein Überblick, in:

Wolfgang Behringer – Eric-Oliver Mader – Justus Nipperdey (eds.), Konversionen zum Katholizismus

in der Frühen Neuzeit (= Kulturelle Grundlagen Europas, sv. 5), s. 181–204, zde s. 194.
21 Srv. Jiří HRBEK, Panovnická moc v raném novověku, in: Marie Šedivá Koldinská – Ivo Cerman

(eds.), Základní problémy studia raného novověku, Praha 2013, s. 119−144, zde s. 130–131.
22 Max WEBER, Protestantská etika a duch kapitalismu, in: Metodologie, sociologie, politika, Praha

1998, 185–245. Srov. Hartmut LEHMANN, Die Entzauberung der Welt Studien zu Themen von Max

Weber (= Bausteine zu einer europäischen Religionsgeschichte im Zeitalter der Säkularisierung, sv.

11), Göttingen 2009, s. 9–20.

18

jediným správným způsobem; současně se to však již považuje za nesdělitelné. ‚Svět‘

je světem zdání, obrazů, manipulovaných znaků, v němž nelze důvěřovat ani státnímu

zřízení, ani dvorům, ani kněžím.“23 A ve své úvaze týkající se proměny vztahu člověka

k náboženství v tomto období pokračuje: „Komunikace individuálně přičitatelných

prožitků a rozhodnutí v tak důležité oblasti, jakou je náboženství, proto vždy znamená

nové utváření (nyní pravděpodobně explicitnějšího) souhlasu a odmítnutí. Teprve to

objasňuje zjištění, že nyní dochází k rozkolům v dříve jednotné soustavě víry (…)

Jeden z nejdůležitějších důsledků této individualizace lze pozorovat na tom, jak se lidé

přiklánějí k náboženským uskupením, či se od nich odvracejí. Rozšíření spektra

možností přináší také příležitosti, jak se setkat s tím či oním pojetím náboženství a cítit

se jím podle své životní situace buď přitahován, nebo odpuzován.“ Tak se současně

postupně i radikálně mění význam konverze, podle Luhmanna se už nejedná o

„ohromující veleudálost ve stylu Saula/Pavla, která přichází zvenčí a proniká celý

život člověka…“24

Na koncept odkouzlení světa svým způsobem, byť polemicky navázali mimo

jiné němečtí sociologové Hans Joas a nejnověji Thomas Schwinn s tezemi o

konstruování moderny.25 Výklad „posvátného“ v sekularizujícím se světě popsal i

kanadský historik Paul Kléber Monod: „Mezi územními vládci Svaté říše římské se s

posvátnem nikdy moc nepočítalo. Nikdo z nich neprojevoval větší smysl pro osobní

božství. August [Silný] byl zamilovaný do velkých veřejných slavností, ale ty byly

spojeny spíše se světskými tématy jako královské narozeniny nebo lovecká sezona než

s posvátnými rituály.“26

23 Niklas LUHMANN, Náboženství společnosti, Praha 2015, s. 250.
24 N. LUHMANN, Náboženství společnosti, s. 252–253.
25 Např. Hans JOAS, Die Macht des Heiligen. Eine Alternative zur Geschichte von der Entzauberung,

Berlin 2017. Srov. např. Thomas SCHWINN, Achsenzeit, Investiturstreit, Reformation: Eine

Religionsgeschichte der Moderne, in: Matthias Pohlig – Detlef Pollack (eds.), Die Verwandlung des

Heiligen. Die Geburt der Moderne aus dem Geist der Religion, Berlin 2020, s. 139–172, srv. s tezemi

historičky: Barbara Stollberg-Rilinger, Teufels Werk und Gottes Beitrag? Katholische

Konfessionalisierung und Katholische Aufklärung als Faktoren der Modernisierung, in: M. Pohlig – D.

Pollack (eds.), Die Verwandlung des Heiligen, s. 96–118.
26 „Sacredness had never counted for much among the territorial rulers of the holy roman empire. none

of them projected much sense of personal divinity. he was enamoured of big public festivals, but they

were connected with secular themes like royal birthdays or the hunting season rather than with sacred

rituals.“ Paul KLÉBER MONOD, The Power of Kings. Monarchy and Religion in Europe, 1589–1715,

New Haven – London 1999, s. 312.

19

Z uvedeného výkladu P. Klébera Monoda by se dalo soudit, že evropský svět

v době Augusta Silného na „krále divotvůrce“ rezignoval. Ovšem jak ukázal už

proslulý výzkum francouzského historika (a jednoho ze zakladatelů školy Annales)

Marca Blocha, i v době Ludvíka XIV. (zemřel 1715) se uplatňovaly rituály, které

vycházely z přesvědčení o existenci královského charismatu, resp. svaté královské

moci.27 Ostatně právě ve Francii byly s konverzí panovníka sledovány doprovodné

jevy, jež vykazovaly prvky silného charismatu – a to konkrétně v případě Jindřicha

IV., jehož (vícenásobnou) konverzi doprovázely takzvané davové konverze.28

Zde si výjimečně dovolím jednu časovou i teritoriální odbočku mimo raný

novověk i mimo saský kontext, která však názorně ukazuje potenciál charismatu

spojeného s konverzí – a vládcem, byť prezidentským. V popularizačním životopise

Tomáše G. Masaryka (ostatně rovněž konvertity) Jiný T. G. M., prezentovaném

autorem i vydavatelem jako „Masarykův plastický obraz pro 21. století“, se v úvodní

části, jež reflektuje Masarykovo rané mládí ve druhé polovině 19. století, můžeme

dočíst: „Cítil se oddaným katolíkem do té míry, že snil o dráze křesťanského

mučedníka. Představoval si, jak obrací na víru pohanské duše v misiích – a nanečisto

si to vyzkoušel přímo doma v Čejkovicích. Ženu místního kováře, luteránku,

přesvědčoval tak dlouho, až skutečně pod jeho vlivem přestoupila ke katolické

církvi...“29

V čem tkví interpretační „kouzlo“ této obtížně doložitelné historky

z Masarykova života pro výklad o konverzích v raném novověku? Jistojistě v definici

univerzální přitažlivosti síly konverze a nepominutelnosti toho, kdo stojí v jejím

pozemském akčním středu. A současně názorně ukazuje, jak vděčným tématem je

problematika konverze v „lidovém podání“, šuškandě téměř bulvárního charakteru.

A právě i tato stránka konverze a její využití v komunikaci se čtenáři (či

posluchači) vedla k tomu, že konverze v různých interpretačních i literárních figurách

27 Marc BLOCH, Králové divotvůrci. Studie o nadpřirozenosti přisuzované královské moci, zejména ve

Francii a Anglii, Praha 2004, obzvl. s. 315–323.
28 Jan-Friedrich MIßFELDER, Zum König konvertieren: Zur politischen Funktion von

Konversionsberichten im Frankreich des frühen 17. Jahrhunderts, in: Lotz-Heumann, Ute – Mißfelder,

Jan-Friedrich – Pohlig, Matthias, Konversion und Konfession in der Frühen Neuzeit, Gütersloh 2007, s.

147–169.
29 Pavel KOSATÍK, Jiný T. G. M., Praha 2018, s. 15. Nakladatelské informace k vydání: web

nakladatelství Paseka, dostupné z: https://www.paseka.cz/kosatik-pavel-jiny-tgm-dotisk/produkt-8866/

[cit. 28. 10. 2020].

20

zacházel žánr kontroverzní literatury. K jeho odborné interpretaci mimo jiné přispěl i

odklon od ryze politického chápání dějin a následně obrat v kulturních dějinách.

I tento obor samozřejmě procházel různými fázemi vývoje, včetně kritiky

některých metodologických přístupů. Jak nedávno v souvislosti s výzkumem konverzí

shrnul Constantin Rieske, na konci osmdesátých let 20. století kupříkladu David

Harvey, socioekonomický geograf (v anglosaském prostoru obor human geography) a

neomarxista, „důrazně kritizoval konstruktivismus založený na kulturní teorii,

zdůrazňoval, že sociální konstrukty prostoru, času a společnosti jsou závislé na

postupech přiřazování smyslu a významu, ale nakonec vždy odkazují na formy

orientace ve ‚fyzicko-hmotném světě‘.“ A povzbuzeni touto kritikou pokračovali o

desetiletí později v dekonstrukci přístupu kulturních dějin – nepochybně ovlivněného

kulturním obratem (cultural turn) – sociální teoretici Don Mitchell a Werner

Rammert.30 Vytvořili tak intelektuální zázemí pro směr kulturních dějin zvaný

praxeologie, která primárně zkoumá lidské jednání, metodou imaginárních konstrukcí

– nejprve byly její přístupy aplikovány v ekonomii, posléze, právě v důsledku výše

zmíněných kritických přístupů kulturní historie si našla své uplatnění i ve způsobu

zkoumání raného novověku, v návaznosti na zmíněný kulturní obrat ve společenských

vědách i na poststrukturalismus (P. Bourdieu a M. Foucault).31

Rámec nových kulturních dějin definoval vedle P. Burkea i například R.

Vierhaus či, v konkrétních obrysech, Ute Daniel.32 V souvislosti s výzkumem

symbolicko-komunikačního jednání v konfesně-panovnickém kontextu Svaté říše

římské v raném novověku je třeba zmínit inspirativní přístup Barbary Stollberg-

30 Srov. Constantin RIESKE, All the small things. Glauben, Dinge und Glaubenswechsel im Umfeld der

Englischen Kollegs im 17. Jahrhundert, in: Brendecke Arndt (ed.), Praktiken der Frühen Neuzeit.

Akteure – Handlungen – Artefakte (= Frühneuzeit-Impulse, sv. 3). Köln – Weimar – Wien 2015, s.

292–304, zde. 293.
31 Dagmar FREIST, Historische Praxeologie als Mikro-Historie, in: A. Brendecke (ed.), Praktiken der

Frühen Neuzeit, s. 62–77. Srv. Marian FÜSSEL, Die Rückkehr des „Subjekts“ in der Kulturgeschichte.

Beobachtungen aus praxeologischer Perspektive, in: Stefan Deines – Stephan Jaeger – Ansgar Nünning

(eds.), Historisierte Subjekte – Subjektivierte Historie. Zur Verfügbarkeit und Unverfügbarkeit von

Geschichte, Berlin 2003, s. 141–159.
32 Rudolf VIERHAUS, Die Rekonstruktion historischer Lebenswelten. Probleme moderner

Kulturgeschichtsschreibung, in: Hartmut Lehmann (ed.), Wege zu einer neuen Kulturgeschichte,

Göttingen 1995, s. 7–28; Srv. Ute DANIEL, Kompendium Kulturgeschichte. Theorien, Praxis,

Schlüsselwörter, Frankfurt am Main 2001.

21

Rilinger (symbolická komunikace, rozhodnutí, nejednoznačnost)33 a Luisy Schorn-

Schütte (politická teologie).34 „Předstupněm“ politickoteologického přístupu k

problematice konverzí jsou dějiny politického myšlení, tak je ve svých pracích

v tradici new history of ideas definují především Quentin Skinner.35 A tím se

dostáváme k jedné z klíčových otázek nejen raného novověku – ke vztahu víry a moci,

resp. ke vztahu mezi formulí cuius regio, eius religio a právu na odpor vůči

panovníkovi. To je problematika, již „stvořila“ reformace a jež stála ve středu zájmu

přirozenoprávních teorií i historiografického konceptu barokního absolutismu.36

Latentně bude přítomna i na následujících stranách této práce.

33 Např. Andreas PIETSCH – Barbara STOLLBERG-RILINGER (eds.), Uneindeutigkeit und

Verstellung als religiöse Praxis in der Frühen Neuzeit (= Schriften des Vereins für

Reformationsgeschichte, sv. 214), Gütersloh 2013; Barbara STOLLBERG-RILINGER, Die Frühe

Neuzeit – eine Epoche der Formalisierung?, in: Andreas Höfele – Jan-Dirk Müller – Wulf Oesterreicher

(eds.), Die Frühe Neuzeit. Revisionen einer Epoche, Berlin – Boston 2013, s. 3–27; Barbara

STOLLBERG-RILINGER, Symbolische Kommunikation in der Vormoderne. Begriffe, Thesen,

Forschungsperspektiven, Zeitschrift für Historische Forschung, Vol. 31, č. 4 (2004), s. 489–527;

Barbara STOLLBERG-RILINGER, Cultures of Decision-Making, London 2015.
34 Spolupracovala s italskou politickou filozofkou, svým způsobem navázala na Carla Schmitta [Luise

SCHORN-SCHÜTTE (ed.), Merio Scattola, Teologia Politica – Politische Theologie (= Schriften zur

politischen Kommunikation, sv. 25), Göttingen 2020]. Ve svém přístupu akcentovala především roli

(dvorních) kazatelů: Luise SCHORN-SCHÜTTE, Zwischen „Amt“ und „Beruf“: Der Prediger als

Wächter, „Seelenhirt“ oder Volkslehrer. Evangelische Geistlichkeit im Alten Reich und in der

Schweizerischen Eidgenossenschaft im 18. Jahrhundert, in: Luise Schorn-Schütte – Walter Sparn (eds.),

Evangelische Pfarrer. Zur sozialen und politischen Rolle einer bürgerlichen Gruppe in der deutschen

Gesellschaft des 18. bis 20. Jahrhunderts (= Konfession und Gesellschaft, sv. 12), Stuttgart – Berlin –

Köln 1997, s. 1–35; Luise SCHORN-SCHÜTTE, Umstrittene Theologen. Die Rolle der Hofprediger

zwischen Herrscherkritik und Seelsorge im Europa des 16. und 17. Jahrhunderts, in: Matthias

Meinhardt – Ulrike Gleixner – Martin H. Jung – Siegrid Westphal (eds.), Religion – Macht – Politik.

Hofgeistlichkeit im Europa der Frühen Neuzeit (= Wolfenbütteler Forschungen, sv. 137), Wiesbaden

2014, s. 27–47.
35 Např. J. G. A. POCOCK, Politics, Language, and Time: Essays on Political Thought and Intellectual

History, Chicago (IL) 1960; Quentin SKINNER, O státě, Praha 2012. Srv. Kari PALONEN, Die

Entzauberung der Begriffe. Das Umschreiben der politischen Begriffe bei Quentin Skinner und Reinhart

Koselleck, Münster 2004.
36 Srv. Thomas KAUFMANN, Vykoupení a zatracení. Dějiny reformace, Praha 2020, s. 219–224.

22

1.2 Král-konvertita August Silný v historiografii

„Prý nelze nebýt krajně obezřelý,

 jde-li o hodnocení velkých mužů. (...)

Prostě a jasně: Reputace lidí

závisí na přízni dějepisců.

Když měli proslulého monarchu v oblibě,

dokázali posbírat spoustu příkladných vlastností.“

Hans Joachim Schädlich, Veličenstvo, chvátám. Voltaire u Friedricha II.37

August Silný je, zjednodušeně řečeno, v rámci takzvané panovnické konverze zahrnut

v historiografickém bádání o říšském prostoru pod německým termínem

Fürstenkonversion38 a uváděn je povětšinou jako typický příklad tohoto typu

konverze, tedy změny víry vládce svrchovaného říšského územního celku, a to v době

po skončení třicetileté války. Německý historik E.-O. Mader chápe ve své syntetizující

studii o konverzích raně novověké střední Evropy tuto konverzi jako: „Alles in allem

führte das Phänomen der Fürstenkonversionen zum Katholizismus in Mitteleuropa

dazu, dass sich die konfessionellen Gewichte in dem um 1600 mehrheitlich

protestantischen Reich bis zum 18. Jahrhundert stark zugunsten des Katholizismus

verschoben hatten mit dem Kuriosum, dass der Vorsitzende des Corpus

37 Hans Joachim SCHÄDLICH, Veličenstvo, chvátám. Voltaire u Friedricha II., Praha 2014.
38 Günter CHRIST, Fürst, Dynastie, Territorium und Konfession. Beobachtungen zu

Fürstenkonversionen des ausgehenden 17. und beginnenden 18. Jahrhunderts, Saeculum 24 (1973), s.

357–387; TÝŽ, Hof – Territorium – Untertanen. Beobachtung zur Stellung zum Katholizismus

konvertierter Fürsten im 17. und 18. Jahrhundert, Rottenburger Jahrbuch für Kirchengeschichte 13

(1994), s. 25–61, dále z perspektivy vztahových sítí Ines PEPER, Konversionen im Umkreis des Wiener

Hofes um 1700, München 2010, s. 29–47, Johannes BURKHARDT, Abschied von Religionskrieg. Die

Siebenjährige Krieg und die päpstliche Diplomatie, Tübingen 1985, např. s. 70–74, srov. Jörg

DEVENTER, „Zu Rom übergehen“. Konversion als Entscheidungshandlung und Handlungsstrategie –

Ein Versuch, in: Rudolf Leeb – Susanne Cladine Pils – Thomas Winkelbauer (eds.), Staatsmacht und

Seelenheil. Gegenreformation und Geheimprotestantismus in der Habsburgermonarchie, Wien –

München 2007, s. 168–180 či Peter MAZUR – Abigail SHINN, Introduction: Conversion Narratives in

the Early Modern World, Journal of Early Modern History 17 (2013), s. 427–436, zde 428. O

problematice konverzí přímo pro saské, resp. drážďanské prostředí: Ulrich ROSSEAUX, Das bedrohte

Zion: Lutheraner und Katholiken in Dresden nach der Konversion Augusts des Starken (1697−1751),

in: Ute Lotz-Heumann – Jan-Friedrich Missfelder – Matthias Pohlig (eds.), Konversion und Konfession

in der Frühen Neuzeit, s. 212−235.

23

Evangelicorum, der Kurfürst von Sachsen seit dem Konfessionswechsel Augusts II.

1697 katholisch war.“39

Přijetí zásady cuius regio, eius religio, jež se od svého deklarování v době

reformace stala polem neustálého vyjednávání podmínek, definovalo panovníka od

poloviny 17. století z podstaty věci ještě ostřeji jako nástroj, jehož prostřednictvím by

se mohla obrátit k „pravé víře“ celá země, již spravuje.40 V historiografii později

vznikl na bázi tohoto postulátu a na živné půdě utváření konfesí koncept

konfesionalizace,41 s nímž souběžně do odborného diskurzu vstoupily i další termíny,

například rekatolizace.42

Když tedy August Silný v červnu 1697 konvertoval od luteránství ke

katolicismu, byla to „výzva“ pro oba konfesní tábory, katolíky i luterány, aby tuto

konfesní změnu u panovníka ryze luteránské země recipovali „pro své potřeby“.

Obzvláště katolická církev, jež začala během třicetileté války konverze panovníků,

resp. tlak na ně, využívat – politicky i propagandisticky –, si pro tyto účely postupně

vybudovala nástroje a mechanismy.43 Příklad Augusta Silného v kontextu jeho

konverze ke katolicismu je interpretační výzvou i z dalších důvodů: měl úzké vazby

na Habsburky, obzvláště v okruhu Josefa I., po jehož skonu se stal do volby nového

císaře administrativně „prvním mužem v říši“ (Reichsvikar) a také jehož dceru si

později vzal Augustův syn. Současně napříč protestantskou Evropou (a později i

Amerikou) rezonovala problematika dědictví takzvaného „zájmu protestantismu“

(protestant interest), a to obzvláště poté, co na britský královský trůn usedl

hannoverský kurfiřt.44 V tomto ohledu můžeme tedy říct, že neustále docházelo

39 Eric-Oliver MADER, Fürstenkonversionen zum Katholizismus in Mitteleuropa im 17. Jahrhundert.

Ein systematischer Ansatz in fallorientierter Perspektive, Zeitschrift für historische Forschung 34

(2007), s. 403–440, zde s. 408
40 Thomas KAUFMANN, Vykoupení a zatracení. Dějiny reformace, Praha 2020, s. 287–292; srv.

Ronald G. ASCH, No Bishop No King oder Cuius Regio Eius Religio. Die Deutung und Legitimation

des fürstlichen Kirchenregiments und ihre Implikationen für die Genese des „Absolutismus“ in England

und im protestantischen Deutschland, in: Ronald G. Asch – Heinz Duchhardt (eds.), Der Absolutismus

– ein Mythos? Strukturwandel monarchischer Herrschaft in West- und Mitteleuropa (ca. 1550–1700) (=

Münstersche historische Firschungen, sv. 9), Köln 1996, s. 79–123.
41 Viz výše pozn. č. 7.
42 Shrnutí: Anton SCHINDLING, Utváření konfesí, konfesionalizace a multikonfesionalita jako

základní problém evropských dějin v 16. a 17. století. Nová německá literatura k problematice, Český

časopis historický, roč. 106 (2008), č. 1, s. 80–108.
43 I. PEPER, Konversionen im Umkreis, s. 29–47.
44 Práce především Alexandera Schunky: Alexander SCHUNKA, Gäste, die bleiben. Zuwanderer in

Kursachsen und der Oberlausitz im 17. und frühen 18. Jahrhundert, Hamburg 2006, TÝŽ, Ein neuer

24

k hledání, budování nové či upevňování stávající konfesijní identity nejen uvnitř

Saského kurfiřtství, ale i v rámci celé luteránské (protestantské) obce a samozřejmě

v interakci s katolíky. A s tím šlo ruku v ruce i vytváření obrazu konvertity, jež se

pohybovalo v širokém spektru přijetí či nepřijetí faktu, že panovník konvertoval

(„dobová svědectví“, pamfleticky šířená, o tom, jak August původně „žádnou víru

neměl“; „byl svobodného/volného ducha“; „svůj růženec nasadil na krk

nejoblíbenějšímu loveckému psovi“ apod.) – tyto popisy situace se šířily nejen

v řadách laické veřejnosti, ale postupně přecházely i do různých odborných

historických prací a interpretací.

„Obrácení ve víře“ protestantských vládců po třicetileté válce je zajímavým

fenoménem a v současném historiografickém bádání aktuálním tématem.45 Přestup ke

katolictví švédské královny Kristiny (1655) nebyl do konce 17. století zdaleka jediný

(stejný krok učinili mj. Karel II., Jakub II., Anton-Ulrich Brunšvicko-Wolfenbüttelský,

Gustav Samuel Leopold Falcko-Zweibrückenský atd.), přesto je postup, k němuž se

změnou vyznání odhodlal August Silný, svým způsobem jedinečný. Tento Wettin se

v roce 1694 stal po smrti svého bratra Jana Jiřího IV. nečekaně kurfiřtem saským. Jeho

mocenské záměry – chtěl pro Wettiny získat královský titul, a to ideálně dědičný46 −

Blick nach Westen. Deutsche Protestanten und Großbritannien (1688–1740) (= Jabloniana 10),

Wiesbaden 2019.
45 Zde výběr z referenčních prací k tematice konverzí, které vznikly v posledních letech a týkají se

především říšského prostoru: Ute LOTZ-HEUMANN – Jan-Friedrich MISSFELDER – Matthias

POHLIG (eds.), Konversion und Konfession in der Frühen Neuzeit, Gütersloh 2007 (= Schriften des

Vereins für Reformationsgeschichte, sv. 205); Arno HERZIG, Der Zwang zum wahren Glauben.

Rekatholisierungvom 16. bis zum 18. Jahrhundert, Göttingen 2000; I. PIPER, Konversionen im

Umkreis; Ulrich ROSSEAUX – Gerhard POPPE (eds.), Konfession und Konflikt. Religiöse

Pluralisierung in Sachsen im 18. und 19. Jahrhundert, Münster 2012; Ricarda MATHEUS – Elisabeth

OY-MARRA – Klaus PIETSCHMANN (eds.), Barocke Bekehrungen. Konversionsszenarien in Rom

der Frühen Neuzeit, Bielefeld 2013; Ricarda MATHEUS, Konversionen in Rom in der Frühen Neuzeit.

Das Ospizio dei Convertendi 1673−1750, Berlin – Boston 2012; Kim SIEBENHÜNER,

Glaubenswechsel in der Frühen Neuzeit. Chancen und Tendenzen einer historischen

Konversionsforschung, Zeitschrift für historische Forschung 34, 2007, s. 243−272.
46 Velmi kriticky tento postup hodnotí Karlheinz BLASCHKE, Sachsens Interessen und Ziele in der

sächsisch-polnischen Personalunion, in: Rex Rexheuser (ed.), Die Personalunionen von Sachsen-Polen

1697–1763 und Hannover-England 1714–1837. Ein Vergleich (= Quellen und Studien), sv. 18,

Wiesbaden 2005, s. 67−86 (původně in: Neues Archiv für sächsische Geschichte 73/2002, s. 43−61),

srov. TÝŽ, Kritische Beiträge zu einer Biographie des Kurfürsten Friedrich Augusts I. von Sachsen, in:

August der Starke und seine Zeit. Beiträge des Kolloquiums vom 16. bis 17. September 1994 auf der

Festung Königstein (= Saxonia. Schriftenreihe des Vereins für sächsische Landesgeschichte 1), Dresden

– Beucha 1995, s. 7−13 a TÝŽ, Kritische Beiträge zu einer Biographie des Kurfürsten Friedrich I.

25

ho o tři roky později dovedly k rozhodnutí usilovat o polskou královskou korunu.

Avšak jednou z podmínek volby polským králem bylo katolické vyznání.47

August Silný tedy konvertoval, a to neveřejně, prostřednictvím svého

příbuzného ze sekundogenitury, z albertinské větve Wettinů, Christiana Augusta

Sasko-Zeitzského, tehdejšího biskupa v uherském Rábu (maď. Győr, něm. Raab),

který byl rovněž konvertitou a jemuž se přezdívalo „kardinál ze Saska“ (Kardinal von

Sachsen).48 Spojení kurfiřta a příslušníka vedlejší wettinské větve je v této souvislosti

a aktu důležitým okamžikem pro narativ konverze Augusta Silného – jednak

v domácím (saském luteránské) prostředí, jednak v katolickém diskurzu. Současně, jak

již bylo naznačeno i výše, je Augustova konverze zajímavým materiálem

pro historiografickou debatu o sférách panovnické moci: „Studium panovnického

majestátu v sobě spojuje několik poměrně vzdálených oblastí, které jsou propojeny

v jedné postavě, v postavě panovníka, jenž je na jedné straně soukromou osobou, na

straně druhé politickou institucí. Mezi privátní a veřejnou sférou tak není u panovníka

žádný zásadní předěl, neexistuje hranice, která by oddělovala jeho soukromí od

politiky, hospodářství či kultury. Uvedenou hranici je tak třeba chápat pouze jako

August und seine Folgen, in: Sachsen und Polen zwischen 1697 und 1765. Beiträge der

wissenschaftlichen Konferenz vom 26. bis 28. Juni 1997 in Dresden (= Saxonia. Schriftenreihe des

Vereins für sächsische Landesgeschichte 4/5), Dresden 1998, s. 210−222. Srv. Miloš ŘEZNÍK, Das

Augusteische Zeitalter – Kontinuität und Wandel seiner Interpretation. Eine Reminiszenz an Jacek

Staszewski (1933-2013), in: Frank-Lothar Kroll – Hendrik Thoss (eds.), Zwei Staaten, eine Krone. Die

polnisch-sächsische Union 1697−1763, Berlin 2016, s. 265−287, obzvlášť s. 265, 266/pozn. 2.
47 Podrobněji např. Markus MILEWSKI, Die polnische Königswahl von 1697, Wien 2008, s. 37−55.

Srv. s posledními pracemi např. Ulrich ROSSEAUX, Das bedrohte Zion: Lutheraner und Katholiken in

Dresden nach der Konversion Augusts des Starken (1997−1751), in: U. Lotz-Heumann – J.-F.

Missfelder – M. Pohlig (eds.), Konversion und Konfession in der Frühen Neuzeit, s. 212−235, obzvlášť

212−213 nebo Jacek BURDOWICZ-NOWICKI, Piotr I, August II i Rzeczpospolita, 1697−1706,

Kraków 2013, obzvlášť s. 84−85.
48 Christian August von Sachsen-Zeitz (1666−1725) konvertoval již v roce 1689, resp. 1691 a posléze

patřil k „ceněným“ konvertitům v takzvaném vídeňském, tj. císařském, okruhu. Základní údaje: Jochen

VÖTSCH, Christian August, Herzog von Sachsen-Zeitz, in: Martina Schattkowsky (ed.)/Institut für

Sächsische Geschichte und Volkskunde e.V. Sächsische Biografie, on-line přístup:

http://www.isgv.de/saebi [cit. 27. 8. 2014]. Dále rovněž Jochen VÖTSCH, Staatsbildung in

Mitteldeutschland? Entstehung und Entwicklung der kursächsisch-albertinischen Nebenlinien, in:

Martina Schattkowsky – Manfred Wilde (eds.), Sachsen und seine Sekundogenituren. Die Nebenlinien

Weißenfels, Merseburg und Zeitz (1657−1746) (= Schriften zur sächsischen Geschichte und

Volkskunde, sv. 33), Leipzig 2010, s. 58−72, zde s. 70 či Detlef DÖRING, Die Höfe der

Sekundogenituren in ihrer Stellung zu den geistesgeschichtlichen Entwicklungen um 1700, in: tamtéž, s.

207−228, zde s. 211. Srv. rovněž Hellmut KRETZSCHMAR, Zur Geschichte der sächsischen

Sekundogeniturfürstentümer (II. Teil). Die Linien Sachsen-Merseburg und Sachsen-Zeitz, in: Reiner

Groß – Manfred Kobuch (eds.), Hellmut Kretzschmar. Vom Anteil Sachsens an der neueren deutschen

Geschichte. Ausgewählte Aufsätze (= Quellen und Forschungen zur sächsischen Geschichte, sv. 16),

Stuttgart 1999, s. 172−203, obzvlášť/zde 193an. (studie z let 1925/27).

26

orientační a veskrze pomocné zpřehlednění složité a vzájemně propojené

problematiky.“49 I z tohoto důvodu by bylo chybné interpretovat fakt, že August

konvertoval „v tajnosti“, neveřejně, za „důkaz“ toho, že se jednalo o ryze soukromou

záležitost – ač to samotný panovník takto údajně definoval (Lobskowa 1697)50 −

jasným motivem zde byla především snaha vyhnout se komplikacím v saském

prostředí. Augustova konverze nebyla ve středoevropském až takovým „překvapením“

– jednak i jeho předci o změně vyznání vážně přemýšleli (výrazné prokatolické

tendence vykazoval již za třicetileté války Jan Jiří II. a později Augustův otec Jan Jiří

III.), jednak on sám dával otevřeně najevo sympatie katolickým kruhům od své již

zmiňované kavalírské cesty po (západní a jižní) Evropě.

Konverze Augusta Silného v odborném diskurzu neustále rezonuje, její výklad

však často byl podřizován zjednodušenému a schematickému chápání tohoto

panovníka. Kladeno je mnoho otázek, na něž však pravděpodobně není možné získat

relevantní odpovědi, a to ani díky bohatému archivnímu zázemí. Za všechny otázky

zde uveďme dvě: Jaký význam měla pro Augusta Silného víra? S ohledem na

myšlenkový svět člověka raného novověku – a jeho potřebu spásy − se zdá nemožné,

že by pro Augusta Silného byla víra bezvýznamnou položkou. A byla jeho konverze

skutečně pouze pragmatickým krokem k úspěchu v polské volbě, a tedy získání

královského titulu? Od těchto nezodpověditelných, přesto nepominutelných otázek je

nutné přejít k problematice luteránství v Sasku v obecné rovině – jak Augustovu

změnu víry přijala jeho „domovská země“?

Sasko bylo od augsburského náboženského míru ve víře jednotné – jednalo se

o homogenní celek, kde katolíci tvořili nepatrnou menšinu. Mše v katolickém ritu se

sloužily pouze ve vyslaneckých rezidencích katolických států51 a pak také v Lužici,

jejíž historický vývoj se ale od jádra saského státu lišil.52 Znepokojení nad přestupem

Augusta Silného na katolickou víru tedy nevyjadřovaly jen protestantské stavy Svaté

49 J. HRBEK, Panovnická moc, s. 119.
50 Problematiku výkladu zmiňuje rovněž např. Klaus FITSCHEN, Der Glaubenswechsel Augusts des

Starken im Spannungsfeld toleranz- und konfessionspolitischer Probleme, in: F.-L. Kroll – H. Thoss

(eds.), Zwei Staaten, eine Krone, s. 165−174, zde s. 166−167.
51 Podrobně se problematikou katolických bohoslužeb ve vyslaneckých rezidencích v Drážďanech

převážně na archivních materiálech císařských vyslanců věnoval Jiří KUBEŠ, Kaple císařských

vyslanců v Drážďanech v druhé půli 17. století, Folia Historica Bohemica 30 (2015), č. 1, s. 127−156.
52 Lužice byla k Sasku přivtělena během třicetileté války tzv. Pražským mírem (1635). Srov. Siegfried

TORNOW, Was ist Osteuropa? Handbuch zur osteuropäischer Text- und Sozialgeschichte von der

Spätantike bis zum Nationalstaat, Wiesbaden 2005, s. 340−345, Katrin KELLER, Landesgeschichte

Sachsen, Stuttgart 2002, s. 22−24.

27

říše římské – saský kurfiřt byl totiž s ohledem na své přední místo v hierarchii říše

hlavou direktoria luteránských a reformovaných říšských stavů (tzv. Corpus

Evangelicorum) na říšském sněmu53 −, ale také zemské stavy saské, které se obávaly o

své výlučné postavení v zemských záležitostech, protože se domnívaly, že s konverzí

jejich panovníka bude umožněn výkon nejvyšších úřadů nikoliv jen luteránům, ale

rovněž katolíkům. Napjaté vztahy v domácí politice byly konstantou Augustovy

vlády,54 a panovník se je snažil mírnit „ujištěními o víře“, jejichž vydávání se saské

zemské stavy dožadovaly – tomuto dosud spíše opomíjenému pramenu bude ještě

věnována pozornost níže (byť zatím bohužel rovněž jen drobně).

Interpretace změny víry Augusta Silného byla vždy ovlivněna

historiografickými trendy v bádání – existují proto práce, které tento akt vykládají

z pozice ryze popisných/pozitivistických politických dějin (především ve druhé

polovině 19. století a na počátku 20. století: např. Philipp Hiltebrandt, Paul Haake),55

dějin dynastických vztahů (např. Günter Christ, Anne-Simone Knöfel)56, dějin

německého prostoru (v posledních letech především Jochen Vötsch či Jürgen Luh)57,

53 Jürgen LUH, Unheiliges Römisches Reich. Der konfessionelle Gegensatz 1648 bis 1806. Potsdam

1995; TÝŽ, Kampf ums Direktorium. Preussen, Sachsen und die Führung des Corpus Evangelicorum,

in: Frank Göse – Winfried Müller – Kurt Winkler – Anne-Katrin Ziesak (eds.), Preussen und Sachsen.

Szenen einer Nachbarschaft, Dresden 2014, s. 170−175.
54 Wieland HELD, Der Adel Und August der Starke. Konflikt und Konfliktaustrag zwischen 1694 und

1707 in Kursachsen, Köln – Weimar – Wien 1999, obzvláště s. 47−59, 148−165, 185−203.
55 Philipp HILTEBRANDT, Die polnische Königswahl von 1697 und die Konversion Augusts des

Starken, Quellen und Forschungen aus italienischen Archiven und Bibliotheken 10 (1907), s. 152−215;

Paul HAAKE, König August der Starke. Eine Charakterstudie, München – Berlin 1902, TÝŽ, Die Wahl

Augusts des Starken zum König von Polen, Historische Viertelsjahrschrift 9 (1906), s. 31−84; TÝŽ, Der

Glaubenswechsel Augusts des Starken, Historische Viertelsjahrschrift 10 (1907), s. 382−392. Později na

přelomu padesátých a šedesátých letech 20. století se sasko-polská problematika, resp. politický akcent

německo-polských vztahů, včetně Augustovy konverze a volby polským králem, byť nakrátko opět

dostala do popředí badatelského zájmu – zejména sborník Johannes KALISCH – Józef GIEROWSKI

(eds.), Um die polnische Krone. Sachsen und Polen während des Nordischen Krieges 1700−1721,

Berlin 1962 (=Schriftenreihe der Kommission der Historiker der DDR und Volkspolens, sv. 1).
56 Anne-Simone KNÖFEL, Dynastie und Prestige. Die Heiratspolitik der Wettiner, Köln – Weimar –

Wien 2008 (= Dresdner historische Studien, sv. 9); Günter CHRIST, Fürst, Dynastie, Territorium und

Konfession. Beobachtungen zu Fürstenkonversionen des ausgehenden 17. und beginnenden 18.

Jahrhunderts, Saeculum, 24 (1973), s. 367−387; TÝŽ, Hof – Territorium – Untertanen. Beobachtungen

zur Stellung zum Katholizismus konvertierter Fürsten im 17. und 18. Jahrhundert, Rottenburger

Jahrbuch für Kirchengeschichte, sv. 13 (1994), s. 25−61. Zajímavé souvislosti prezentoval Josef

MATZERATH, Hof und Konfession, in: U. Rosseaux – G. Poppe (eds.), Konfession und Konflikt, s.

233−250, který zde mj. shrnuje proměny bádání o německých dějinách z hlediska problematiky

konfese.
57 Především Jochen VÖTSCH, Kursachsen, das Reich und der mitteldeutsche Raum zu Beginn des 18.

Jahrhunderts, Frankfurt am Main 2003 (a jeho přípravná studie: TÝŽ, Kursachsen, das Reich und der

28

kulturních dějin (Barbara Marx, Joachim Menzhausen)58, dějin umění (např. Cornelius

Gurlitt, Harald Marx)59 a v neposlední řadě církevních, resp. konfesijních dějin

(především Franz Blanckmeister, Bernhard Duhr, Johannes Ziekursch, Paul Saft,

Siegfried Seifert)60.

V posledních třech desetiletích se rovněž ve výzkumu saských dějin badatelé

zaměřili na konfesijní problematiku v kontextu nových kulturních dějin, především ve

vztahu víry a konfliktu/násilí.61 Původně ostré konfesijní rozdělení – luteránské a

katolické dějepisectví – bylo sice oslabeno, nicméně konfesijní výzkum v dnešním

slova smyslu byl na tuto problematiku aplikován s určitým zpožděním, mj. i proto, že

východoněmecký dějinný diskurz měl zcela jiné parametry a zájmy a náboženskou

problematiku spíše pomíjel.62 Současně, a možná především, „saské“ dějiny (ve

smyslu lokálním, vázaném na saskou identitu) měly v daném konceptu velice

komplikované postavení – v rámci územněsprávního uspořádání DDR bylo bývalé

Saské kurfiřtství (resp. království) rozděleno do tří částí (Bezirke), čímž zanikla

potřeba „identifikace“ s dějinami státního celku, který vlastně neexistoval.63 Svůj

mitteldeutsche Raum zu Beginn des 18. Jahrhunderts. Eine Problemskizze, Neues Archiv für sächsische

Geschichte 67 (1997), s. 311−322).
58 Barbara MARX (ed.), Elbflorenz. Italienische Präsenz in Dresden 16.−19. Jahrhundert, Amsterdam

– Dresden 2000; Barbara MARX (ed.), Kunst und Repräsentation am Dresdner Hof, München – Berlin

2005; Joachim MENZHAUSEN, Kulturgeschichte Sachsens, Leipzig 2007; Claudia SCHNITZER,

Constellatio Felix. Die Planetenfeste Augusts des Starken anlässlich der Vermählung seines Sohnes

Friedrich August mit der Kaisertochter Maria Josepha 1719 in Dresden, Dresden 2014.
59 Nestorem kunsthistorického bádání je bezesporu Cornelius Gurlitt, který se soustředil hlavně na

architektonické umění, období vlády Augusta Silného však zachytil ve větší šíři: Cornelius GURLITT,

August der Stärke. Ein Fürstenleben aus der Zeit des deutschen Barock (2 sv.), Dresden 1924; průřez

pracemi a směry bádání této vědecké disciplíny na přelomu osmdesátých a devadesátých let 20. století

poskytuje katalog k výstavě doplněný studiemi: Jutta KAPPEL, Königliches Dresden. Höfische Kunst

im 18. Jahrhundert, München 1990; v novém tisíciletí: Harald MARX, Sehnsucht und Wirklichkeit.

Malerei für Dresden im 18. Jahrhundert, Dresden 2009
60 K problematice církevních dějin viz níže pozn. 72–74.
61 Ulrich ROSSEAUX – Gerhard POPPE (eds.), Konfession und Konflikt. Religiöse Pluralisierung in

Sachsen im 18. un 19. Jahrhundert, Münster 2012, jisté shrnutí nabízí např. Ulrich ROSSEAUX, 1697 –

Politik und Konfession. Die Wahl Augusts des Starken zum polnischen König, in: Reinhardt Eigenwill

(ed.), Zäsuren sächsischer Geschichte, Beucha (Markkleeberg) 2010, s. 118−135.
62 Výjimečným počinem je práce Agathy Kobuch, jež se mezitím stala klasikem v tématu: Agatha

KOBUCH, Zensur und Aufklärung in Kursachsen. Ideologische Strömungen und politische Meinungen

zur Zeit der sächsisch-polnischen Union (1697−1763) (= Schriftenreihe des Staatsarchivs Dresden, sv.

12), Weimar 1988.
63 Katrin KELLER, Landesgeschichte Sachsen, Stuttgart 2002, s. 7 a 18−28, srov. Karlheinz

BLASCHKE, Die Landesgeschichte in der DDR – ein Rückblick, Blätter für deutsche Landesgeschichte

126 (1990), s. 243−261 a Matthias MIDDELL – Cathrin FRIEDRICH – John EIDSON, „Sachsen ist

klein, aber seine Geschichte ist groß“. Einige vorläufige Anmerkungen zur Rolle von

Geschichtsdiskursen bei der Konstruktion regionenbezogener Identifikationsprozesse, in: Heinz-Werner

29

význam měly i problematické německo-polské vztahy v důsledku druhé světové války

i po ní. Takzvané saské období v polských dějinách je navíc zhusta prezentováno

téměř na stejné úrovni jako švédský vpád do země (tzv. potopa) během malé severní

války (1651−1655), a především jsou politické vztahy a vazby Augusta Silného na

Petra Velikého a Rusko interpretovány jako předehra k dělení Polska na konci 18.

století, a tedy jeho dočasnému zániku. Východoněmecká64 a polská historiografie se

proto před rokem 1989 soustředila především na roli Augusta Silného v rámci dvorské

kultury a umění – v rámci složitě budovaných polsko-německých vztahů po druhé

světové válce se pravděpodobně období sasko-polské personální unie stále ještě jevilo

jako příliš kolizní.65 Důraz na komparatistický přístup a objevení potenciálu

srovnávání různých personálních unií přišel až mnohem později.66

„Rehabilitaci“ výzkumu saských dějin za vlády Augusta Silného, včetně

výzkumu jeho konverze, představovalo v odborné rovině kolokvium, které se konalo u

příležitosti tří set let od převzetí vlády nad Saským kurfiřtstvím (1694/1994).67 Za

základní odborné počiny na poli sasko-polského výzkumu v devadesátých letech lze

označit odborné publikační aktivity spojené s velkým výstavním projektem Unter

einer Krone, a následnou konferenci o sasko-polské personální unii.68 Tento „návrat“

Wollersheim – Sabine Tzschaschel – Matthias Middell (eds.), Region und Identifikation (= Leipziger

Studien zur Erforschung von regionenbezogenen Identifikationsprozessen, sv. 1), Leipzig 1998, s.

57−81.
64 Kulturně-historické studie překračovaly především syntézy Karla Czoka, který se badatelsky zaměřil

především na pojetí Augusta jako absolutistického vládce. Karl CZOK, August der Starke und

Kursachsen, Leipzig 1987, srov. Karl CZOK, K problému osvícenského absolutismu a jeho odraz

v českých zemích, zvláště v městském prostředí, Acta Universitatis Carolinae. Philosophica et Historica,

3, 1989 – Studia Historica XXXVI: Historická úloha absolutní monarchie ve střední Evropě 17.−18.

století, s. 141−146.
65 Výjimkou bylo již zmíněné období na počátku šedesátých let – viz pozn. 55.
66 Např. Rex REXHEUSER (ed.), Die Personalunionen von Sachsen-Polen 1697–1763 und Hannover-

England 1714-1837. Ein Vergleich, Wiesbaden 2005; Ronald G. ASCH, Hannover, Großbritannien und

Europa. Erfahrungsraum Personalunion 1714–1837, Göttingen 2014; F.-L. KROLL – H. THOSS

(eds.), Zwei Staaten, eine Krone.
67 Příspěvky následně vyšly ve sborníku, který byl současně prvním svazkem řady Saxonia vydávané

Spolkem pro saské zemské dějiny (Verein für sächsische Landesgeschichte): August der Starke und

seine Zeit. Beiträge des Kolloquiums vom 16./17. September 1994 auf der Festung Königstein, Dresden

– Beucha 1995. Svým způsobem přelomovým pro odbornou diskusi bylo rovněž vědecké kolokvium

z roku 1989: Sachsen und die Wettiner. Chancen und Realitäten. Internationale wissenschaftliche

Konferenz in Dresden 27.−29. 6. 1989. (= Dresdner Hefte / mimořádné vydání), Dresden 1990.
68 Werner SCHMIDT – Dirk SYNDRAM (eds.), Unter einer Krone. Kunst und Kultur der sächsisch-

polnische Union (Austellung vom 23. November 1997 bis 8. März 1998 im Dresdner Schloß), Leipzig

1997. Tato publikace jednak obsahuje i oddíl o církvi a víře (Kirche und Glauben, s. 97−120; včetně

vstupního textu: Wojciech KRIEGSEISEN, Kirchen und Konfessionen, s. 96−97). Katalog je dodnes

30

Augusta Silného jakožto plně akceptovatelného „panovníka ve dvojí službě“

(Herrscher in der Doppelpflicht)69 na otevřené výzkumné pole umožnil badatelům

zaměřit se i na konfesijní problematiku.

Aktuálně poslední (a proto jí zde je věnován nadstandardní prostor) sumarizací

konfesijních otázek a specifických aspektů víry a Augustovy konverze v rámci

výzkumu saských, resp. sasko-polských dějin je studie lipského teologa Klause

Fitschena v kolektivní monografii Zwei Staaten, eine Krone.70 Fitschen sice naznačuje,

že konverze Augusta Silného byla něčím víc než jen politickým nástrojem k dosažení

polské královské koruny, jedná se ale – i s ohledem na nečetné pramenné odkazy –

spíše o stručné shrnutí dosavadního výzkumu. Navíc, a to je mnohem podstatnější, je

Fitschenova kapitola jedinou, která se konfesní problematice (v rámci oddílu o jedné

kapitole „Víra a tolerance vyznání“) v knize věnuje – na rozdíl od jiných částí

mapujících nejrůznější segmenty existence sasko-polské unie, které obsahují tematické

kapitoly vždy v počtu čtyři až pět.71 Vlastně je to symbolické. Problematika konfese,

jak už bylo zmíněno výše, stála v bádání saských dějin minimálně od poloviny 20.

století zcela na okraji zájmu. A tak vznikla velká badatelská mezera mezi pracemi,

které byly napsány na přelomu 19. a 20. století, a mezi bádáním po polovině 20.

století. I proto se stále pracuje se studiemi „nestorů“72 saských církevních dějin –

využíván jako zdroj některých údajů, které – díky možnostem, jež skýtá bohatý archivní výzkum − je

však potřeba revidovat. Nepominutelný je rovněž další svazek řady Saxonia, který v mnohém navazuje

na výše zmíněný klasický sborník Um die polnische Krone: Reiner GROß – Britta GÜNTHER –

KRÜGER, Nina – Renate WIßUWA (eds.), Sachsen und Polen zwischen 1697 und 1765. Beiträge der

wissenschaftlichen Konferenz vom 26. bis 28. Juni 1997 in Dresden (= Saxonia. Schriftenreihe des

Vereins für sächsische Landesgeschichte, sv. 4/5), Dresden 1998.
69 Srov. statě Karla Czoka a Jacka Staszewského in: Heinz DUCHHARDT (ed.), Der Herrscher in der

Doppelpflicht. Europäische Fürsten und ihre beiden Throne, Mainz 1997, s. 189−205 a 207−222. Czok

i Staszewski navíc jako jediní autoři na konci 20. století nerezignovali na žánr biografie a sepsali

životopisy Augusta Silného – Czok především z pohledu dvorské kultury, Staszewski s akcentem na

jeho polské angažmá: Karl CZOK, August der Starke und Kursachsen, Leipzig 1987 (či později

upravené popularizační vydání, v mnoha nakladatelstvích, např. August der Starke und seine Zeit.

Kurfürst von Sachsen, König in Polen, München – Zürich 2006); Jacek STASZEWSKI, August II

Mocny, Wrocław – Warszawa – Kraków 1998.
70 K. FITSCHEN, Der Glaubenswechsel Augusts des Starken, s. 165–174.
71 Jednotlivé oddíly: „Politika a diplomacie“; „Vláda, správa, dynastické světy“; „Umění, kultura,

věda“; „Důsledky, kultura paměti...“)
72 Srov. Birgit MITZSCHERLICH, Der Neubeginn des Katholizismus in Leipzig im 18. Jahrhundert, in:

Enno Bünz – Armin Kohnle (eds.), Das religiöse Leipzig. Stadt und Glauben vom Mittelalter bis zur

Gegenwart, Leipzig 2013 (= Quellen und Forschungen zur Geschichte der Stadt Leipzig, sv. 6), s.

237−255, zde s. 237.

31

Johannese Ziekursche a Franka Blanckmeistera,73 k nimž se později přiřadili Paul

Franz Saft a Siegfried Seifert.74 Při recipování informací z těchto prací je ale vždy

potřeba vést v patrnosti, z jakého konfesního „břehu“ je jejich práce podávána.

Zajímavý výzkum důsledků Augustovy konverze začíná být také spojován

s narůstajícím zájmem o jeho rodinu. Jeho matka Anna Sofie Dánská (1647−1717) i

manželka Christiane Eberhardine Braniborsko-Bayreuthská (1671−1727) se odmítly

vzdát „víry svých otců“ a zůstaly i nadále věrny luteránskému vyznání, obě pak byly

postupně označovány za „pilíř protestantismu“ v Sasku.75 Vědecký zájem o obě tyto

kurfiřtky ještě donedávna ustrnul na studiích z počátku 20. století. Postupně jsou i ony

současnými historiky a historičkami „objevovány“ a zahrnuty do diskurzu Augustovy

éry. Bádání o konverzi Augustova syna, prince-kurfiřta, a o působení jeho manželky-

katoličky při drážďanském dvoře je samostatná „kapitola“, na niž bude ještě

poukázáno dále.

Závěrem tohoto sumarizujícího přehledu o bádání a fenoménu panovnické konverze a

o historiografii interpretující konverzi Augusta Silného je snad možné shrnout, že

konverze tohoto panovníka je předmětem odborných historiografických studií od

počátků historické vědy. Nejprve se stala vyhledávaným tématem konfesijně

vyhraněného dějepisectví (buď z katolické, nebo luteránské pozice), které sice

popisovalo tento akt především z pozice pozitivistické, tedy na základě archivních

dokumentů – díky tomu máme k dispozici četné materiály vztahující se k tomuto

tématu v různých drobných edicích –, ovšem často s cílem hledat argumenty

podporující „světonázor“ té které strany. Postupně, obzvláště v souvislosti

s uměnovědným výzkumem, byla konverze Augusta Silného a jeho transkonfesní role

73 Především: Johann ZIEKURSCH, August der Starke und die katholische Kirche in den Jahren

1697−1720 I, II, Zeitschrift für Kirchengeschichte 24 (1903), Heft 1, s. 88−135 a Heft 2, s. 232−280

(zde obzvlášť ke konverzi prince) a Franz BLANCKMEISTER, Christiane Eberhardine, die letzte

evangelische Kurfürstin von Sachsen, und die konfessionnellen Kämpfe ihrer Tage, Beiträge zur

sächsischen Kirchengeschichte 6 (1891), s. 1−84 či TÝŽ, August der Starke in der Kirchengeschichte,

Beiträge zur sächsischen Kirchengeschichte 41/42 (1932/33), s. 65−67; popřípadě Bernhard DUHR, Die

Konversion des Kurprinzen Friedrich August von Sachsen (1712−1717), Stimmen der Zeit.

Monatschrift für das Geistesleben der Gegenwart, roč. 56, sv. 111, Heft 8, s. 104–117 (jezuitský

pohled).
74 Paul Franz SAFT, Der Neuaufbau der katholischen Kirche in Sachsen, Leipzig 1962 (= Studien zur

Bistums- und Klostergeschichte, sv. 2) a Siegfried SEIFERT, Niedergang und Wiederaufstieg der

katholischen Kirche in Sachsen 1517−1773, Leipzig 1964 (= Studien zur Bistums- und

Klostergeschichte, sv. 6).
75 G. CHRIST, Fürst, Dynastie, Territorium und Konfession, s. 382.

32

interpretována i v pozitivních souvislostech (obzvláště C. Gurlitt), ovšem po druhé

světové válce se výzkum konfesijních saských dějin v podstatě zastavil (vláda Augusta

Silného byla nanejvýš interpretována v konceptu absolutismu – obzvláště K. Czok) a

teprve od osmdesátých let, resp. hlavně od devadesátých let 20. století se výzkum

saských konfesních dějin rozběhl naplno, a v posledních letech navíc plně využívá

možností, které nabízejí přístupy obzvláště v kontextu kulturních a nových politických

dějin – víra a násilí, veřejnost a kontroverze, veřejnost a dobová publicistika,

transkulturní přenos (v rámci tzv. „překračování hranic“), teologicko-politický aspekt

či víra ve veřejném prostoru. Výzkum kontextu konverze Augusta Silného je však

zatím spíše marginální.

33

1.3 Král-konvertita na seznamu

„Naskytla se jedinečná příležitost, kterak moc Církve římskokatolické ukázati, jakož

i její schopnost přivésti zpět pod svá křídla jednu z nejskvělejších postav reformace.

Nuž bylo nutno přepečlivě vybrati ty z jezuitů,

 kteříž obrácení onoho urychlením pověřeni budou.“

Jean-Marie Blas de Roblès, Tam, kde jsou tygři domovem

„... a ze všech klišé o ‚historii‘ se mi nejvíc líbilo tvrzení,

 že jsme filozofové, kteří učí pomocí příkladů...“

Tony Judt, Penzion vzpomínek76

Vůbec první propagandistické využití Augustovy konverze v rámci výkladu

(církevních) dějin, resp. výkladu katolického příběhu, je úzce spojeno se specifickým

pramenem, jímž jsou seznamy konvertitů. Seznamy konvertitů navazovaly ve způsobu

psaní církevních dějin a rovněž ve vztahu k „dějinám církve“ na tradiční anály.77

Seznam jako médium přenosu informací má nejen svou specifickou poetiku, ale i

dějiny. Zachytil je kupříkladu italský sémiotik Umberto Eco, když připravoval projekt

pro pařížský Louvre78 a navázal tak na teoretickou práci Roberta Belknapa.79 Eco

následně vydal své pařížské přednášky knižně – mimo jiné dokládá, že „přiřazení

‚položky‘ na seznam“ je svým způsobem jejím zvěčněním a současně vytvořením

nového světa, jenž se dá opět zkatalogizovat a zvěčnit. Důležité je krom jiného určit

charakteristický rys: „Už od dob antického Říma je snem každé filozofie a každého

76 Jean-Marie BLAS DE ROBLÈS, Tam, kde jsou tygři domovem, Brno 2010, s. 385; Tony JUDT,

Penzion vzpomínek, Praha 2016.
77 Ke katolickému dějepisectví: Stefan BENZ, Zwischen Tradition und Kritik. Katholische

Geschichtsschreibung im barocken Heiligen Römischen Reich (= Historische Studien, sv. 473), Husum

2003. Z posledních souhrnných prací k církevnímu dějepisectví: Jakub ZOUHAR – Petr POLEHLA,

Přehled církevní historiografie na Západě do konce osvícenství, Červený Kostelec 2017, obzvl. s. 23 a

223an. Srv. kapitolu „Wissenschaftsgeschichte“, in: Ute DANIEL, Kompendium Kulturgeschichte.

Theorien, Praxis, Schlüsselwörter, Frankfurt am Main 2001, s. 361.
78 Eco pak vydal v roce 2009 knihu La vertigine della lista, jež vyšla v českém překladu jako Umberto

ECO, Bludiště seznamů, Praha 2009, a v angličtině jako The infinity of Lists.
79 Robert E. BELKNAP, The List, New Haven 2004.

34

vědního odvětví poznávat a definovat věci ‚v jejich podstatě‘ a už od Aristotela platila

za definici podle podstaty ta, která dokázala definovat danou věc jako zástupce daného

druhu a ten pak jako prvek dané třídy […].“80 A současně „[s]eznam tím, jak

charakterizuje řadu sebeodlišnějších předmětů vyskytujících se v témže kontextu či

nahlížených z téhož hlediska […], vnáší řád, a tedy náznak formy do jinak

neuspořádaného celku.“81 A tak čtenář-uživatel seznamů vstupuje do labyrintu, které

asociují. V souvislosti se seznamy konvertitů si čtenář vybaví kupříkladu „Ježíšův

rodokmen na začátku Evangelia podle Matouše. Lze pochybovat o historické existenci

mnoha z oněch předků, ale Matouš (či ten, kdo je autorem textu) chtěl zcela jistě uvést

‚skutečné‘ postavy možného světa své víry, a tento seznam měl tudíž praktickou

hodnotu a referenční funkci. […] důležité je nechat se uchvátit zvukovou omamností

výčtu; podobně jako není v litaniích ke Všem svatým podstatné, kteří z nich jsou tu

zahrnuti a kteří nikoliv – důležité je rytmické opakování jmen po dostatečně dlouhou

dobu.“82

Jak si v „labyrintu seznamů“ stáli konvertité? Spolu s boomem konverzí ke

katolicismu ve druhé polovině 17. století (resp. od r. 1622, kdy vznikla Congregatio de

propaganda fide, příp. později Congregatio Germanica) začaly vznikat i výčty těch,

kteří konverzi podstoupili. Nejprve se jednalo čistě o administrativní dokumentaci, jež

se soustředila ve střediscích, kde ke konverzím docházelo, postupně se ale začal

využívat jejich propagandistický potenciál. Ostatně Bible je odkazů na „obrácení“

plná, byť se v ní termín „konverze“ či „konvertita“ explicitně nevyskytuje.83 Životní

příběhy konvertitů coby exempla začaly být v katolickém diskurzu využívány

s koncem 17. století v duchu takzvaného triumfálního dějepisectví

(Triumphgeschichtsschreibung).84 Za všechny jmenujme například Christopha Otta

(1686),85 a především – Johanna Krause.

Johannn Kraus (1649–1732) byl členem jezuitského řádu, orientační informace

o jeho životě můžeme čerpat z příručky Františka Martina Pelcla o českých,

80 U. ECO, Bludiště seznamů, s. 217.
81 U. ECO, Bludiště seznamů, s. 131.
82 U. ECO, Bludiště seznamů, s. 118.
83 Srv. Hugh T. KERR – John M. MULDER, Famous Conversions. The Christian Experience,

Michigan 1999², s. IX.
84 E.-O. MADER, Fürstenkonversionen, s. 201an.
85 Christoph, OTT, Unvergleichliche Ehren=Cron, Dillingen 1686.

35

moravských a slezských učencích a spisovatelích z řad jezuitského řádu.86 Kraus se

narodil na severu Čech,87 do jezuitského řádu vstoupil v necelých dvaceti letech

(1668), studoval a následně přednášel filozofii, ale pak tuto svou činnost musel

přerušit, vystudoval teologii a dvanáct let působil jako kazatel ve Slezsku: v Zaháni

(Sagan) a Kladsku (Glatz), což bylo z hlediska konfesního velice pestré prostředí.88

Poté (1704–1711) byl činný v rámci chomutovské koleje v Bohosudově (dnes centrum

města Krupka; Mariaschein)89 a nakonec v jezuitské koleji v Jičíně, kde i zemřel. Byl

horlivým obhájcem katolické víry (komise s knihami), pravděpodobně

zprostředkovatelem mnoha konverzí (obzvláště v Mariascheinu/Bohosudově)90 a

zastáncem úcty k Panně Marii (obzvláště P. M. Rušánské).91

86 František Martin PELCL, Boehmische, Maerische Vnd Schlesische Gelehrte Vnd Schriftsteller Avs

dem Orden der Jesuiten Von Anfang Der Gessellschaft Bis Avf Gegewaertige Zeit, Prag 1786 (VD18

14533316), s. 108 (a na s. 109–114 rozsáhlý výběr z bibliografie). Srv. Martin SVATOŠ, Rétoři na

moři a pomeranč v refektáři neboli umění elokvence P. Johanna Krause SJ, Acta Universitatis

Carolinae – Historia Universitatis Caroliane Pragensis, Tom. L, Fasc. 1, 2010, s. 169–191.
87 Polemika u Svatoše, zda v Dubé, či v Dubu (dnes Český Dub), v (dnešním) Českém Dubu (něm.

Aicha/Eiche) – M. SVATOŠ, Rétoři na moři a pomeranč.
88 Srv. např. Joachim BAHLCKE – Irene DINGEL (eds.), Die Reformierten in Schlesien. Vom 16.

Jahrhundert bis zur Altpreussischen Union von 1817 (= Veröffentlichungen des Instituts für

Europäische Geschichte Mainz – Beihefte / Abt. Abendländische Religionsgeschichte - Abt. Für

Universalgeschichte, sv. 106), Göttingen – Bristol (CT) 2006.
89 Chrám v Mariascheinu/Bohosudově/Krupce sloužil (a slouží dodnes) mj. jako poutní místo

Lužických Srbů. V době, kdy zde působil Johann Kraus, probíhala velká přestavba baziliky Panny

Marie Bolestné (1701–1708) i celého poutního areálu, vč. jezuitské rezidence. V 18. století byl

Bohosudov častým místem konverzí, přestupů od luteránství ke katolicismu – svůj podíl na tom měl i J.

Kraus: Johann KRAUS, Geistlich Curieuse Nachrichten von Begebenheiten, so sich meistens von der

Zeit des entstandenen Lutherthums Religion-Sachen betreffend zugetragen, den dieses Jahr

ausgegangenen Leipziger unschuldigen Nachrichten entgegen gestellet, Prag 1717 (BSB; VD18

90779762).
90 Joannes MILLER [Johannes MÜLLER], Historia Mariascheinensis. Das ist: Ausführlicher Bericht

Von dem uralten und Wunderthätigen Vesper-Bild Der schmerzhaften Mutter Gottes Maria, Welches zu

Maria-Schein, Unweit Graupen, im Königreich Böheim In der Kirchen Unser Lieben Frauen von

etlichen hundert Jahren her Zu offentlicher Verehrung vorgestellet, Und wegen vieler Wunder- und

Gnaden-Werken sehr berühmt ist, Prag 1710 (Universitätsbibliothek Tübingen; VD18 11860340), s.

77–88.
91 Johanes KRAUS, Nigra, sed Formosa Sanctissimae DEI Genitricis MARIAE Ruthenica Effigies,

Quae gratiis & beneficiis inclyta, In Ecclasia Divi IGNATII Patrum Societatis JESU Giczinii in

Bohemia, pie, co-pioseque colitur, Pragae 1713 (uloženo: Strahovská knihovna – Knihovna královské

kanonie premonstrátů, EL XIII 27, sig. ABE 459 – dle databáze Tritius [cit. 20. 1. 2021]). Pohnutý osud

knihy: Miloš SLÁDEK, Zázračná uzdravení a „dobrotivá vzhlédnutí“ v literatuře českého baroka, in:

Česká literatura doby baroka. Sborník příspěvků k české literatuře 17. a 18. století, Literární archív (roč.

27), Praha 1994, srv. Jan ROYT, K ikonografii frontispisu Lauritschovy knihy První věk rodičky Boží

Rušánské, in: Ars Baculum Vitae. Sborník studií z dějin umění a kultury k 70. narozeninám prof. Pavla

Preisse, DrSc., Praha 1996. Přehledné shrnutí: Jana HŘEBÍČKOVÁ, Kopie ruských ikon Bohorodičky v

barokních Čechách (diplomová práce KTF UK), Praha 2014, obzvl. s. 70–79.

36

Literární ambice se u Krause zcela přirozeně propojily s misionářskými –

publikoval svá kázání, která pronesl hlavně ve slezském působišti, byl také autorem

sedmi desítek prací převážně takzvané nábožensky vzdělavatelné literatury

(Erbauungsliteratur).92 Tato díla koncipoval často i jako „dialog“93 (symbolický i

doslovný) se sousedními saskými luterány.94 Krausovy texty tedy mohou dnes

posloužit mimo jiné jako jeden z výchozích bodů pro rekonstrukci konfesijních vztahů

mezi katolíky v českých zemích a luterány v Saském kurfiřtství. Současně obsahují

velké množství detailů ze života jezuitské komunity, a tak můžeme jejich

prostřednictvím poznat i každodennost služebníků Bohu v řadách jezuitského řádu.95

Krausova praxe a zkušenosti z misií ve Slezsku a v Bohosudově vedly

pravděpodobně k tomu, že se na přelomu 17. a 18. století pustil do soupisu

konverzních exempel. Ta měla obecně v žánru nábožensky vzdělavatelné literatury

zvláštní postavení – ve formě drobných biografií a také příběhů konverzí

(Bekehrungsgeschichten) přibližovala čtenářům/posluchačům jednak důkaz o tom, že

jejich konfese je „ta pravá“, jednak je katecheticky konstruovaným narativem

utvrzovala v daném diskurzu.

92 Wolfgang BRÜCKNER, Teze k literární struktuře takzvaně nábožensky vzdělavatelného, Česká

literatura, 2013 (roč. 61), č. 6, s. 910–918. Srv. Jan MALURA, Meditace a modlitba v literatuře raného

novověku, Ostrava 2015, s. 9–10.
93 K literární formě, obzvlášť s ohledem na české prostředí viz Marie ŠKARPOVÁ, Rozhovor a

exemplum v jezuitském modu catechizandi. Několik poznámek ke Křesťanskému učení veršemi

vyloženému Fridricha Bridela, in: Erika Brtáňová (ed.), Gabriela Gáfriková (= Pamäť literárnej vedy,

sv. 3), Bratislava 2017, s. 13–32.
94 Zde výběr z Krausových spisů, jež reagují na luteránskou obec, obzvláště „vpředvečer“ Lutherova

jubilea: Johann/es KRAUS, Das gegen einander gehaltene Luthrische, Und Catholische Jubel-Jahr,

Prag 1716 (BSB München; VD18 15100839-001); TÝŽ, Drey Unwarheiten, Welche Ein Luthrisch

Gesinnter, in seiner außgangenen Schrifft: Solenne Luthrische Glaubens-Bekantnuß Genannt, Jüngst,

Wider die Catholische Religion, Unbennanter außfliegen lassen, Prag 1714 (BSB; VD18 10193650);

TÝŽ, Catholisches Darum, Auff die Luthrische Frage: Warum nicht eine jede Luthrische Schrifft, so

etwan wider den Catholischen Glauben außgeloffen, von den Catholischen beantwortet werde, Prag

1716 (SLUB Dresden; VD18 11537841); TÝŽ, Luthrischer Korax. Mit einem Korb voller Lugen,

welche durch einen unbenahmten Luthrischen Praedicanten Im Jahr 1707. Wider die Catholische Lehr

zu Marckte gebracht, Prag 1716 (SLUB Dresden; VD18 11537876); TÝŽ, Schwan-, Gans- und Adler-

Gespräch, von den Geschichte, so sich zu Zeiten des Johann Huss und Martin Luthers, und hinführo,

die Glaubens-Sachen betreffend, hier und dorten zugetragen haben, Prag 1716 (BSB München; VD18

14500795-001); TÝŽ, Der Von Valentin Löscher Sehr schlecht Verthaidigte Luther, Prag 1719 (BSB

München; VD18 14500655-001). Některé práce byly přímým, adresným dialogem s luteránskou

protistranou (V. E. Löscherem): TÝŽ, Der hinckende Löscher, Welcher das unverloschene Liecht Der

Catholischen Lehre, Durch 24. Lösch-Hörnel seiner ungegründeten Schrifft, (Abgewiesener Demas

genannt) Vergeblich zu erlöschen, und zu vertilgen gesucht hat; Mit seinen krumm- und lahmen

Consequentzien nach Hause gewiesen, Prag 1717 (Universitätsbibliothek Tübingen; VD18 11538147).
95 Na to ostatně upozornil Martin SVATOŠ, Rétoři na moři, s. 177.

37

Johann Kraus svůj soupis Exempla Conversionum96 vydal v roce 1709, ale

dokončil jej pravděpodobně již kolem roku 1703 (tedy šest let po Augustově

konverzi), protože souhlas k vydání (Approbatio, datováno 1703) mu udělil z pozice

provinciála (a rektora jezuitských kolejí v Praze a Olomouci) Ferdinand Waldhauser,

který se však vydání nakonec nedočkal, zemřel totiž o dva roky dříve (1707).97

Udělení oficiálního souhlasu s vydáním tohoto typu nábožensky vzdělavatelné práce

vycházelo z formálního uspořádání jezuitského řádu, což nám dává významný

interpretační rámec.

Práce je psaná latinsky, což s největší pravděpodobností znamenalo, že

příručka byla určena především Krausovým kolegům-kazatelům, kteří v ní, obzvláště

působili-li v konfesně komplikovaných oblastech (ostatně jako samotný Kraus), mohli

hledat inspiraci jednak pro kázání, jednak pro další práci s věřícími v obci.

Kraus systematizuje konverze podle různých „vnějších“ obecných kritérií: dle

původní víry, dle společenského postavení, zeměpisného původu či dle míry

proslulosti konvertity. V rámci těchto „sociálních sond“ vždy uvádí osudy

jednotlivých konvertitů v intencích žánru, tedy jako zmiňovaná exempla. Využívá

vypravěčského talentu a pravděpodobně, aby vzbudil u čtenáře/posluchače zájem,

zahrnuje příběhy slavných i „obyčejných“ lidí. V druhé části knihy následuje

systematický „katalog“ – výčet konvertitů. A to podle stejného klíče jako v části první,

ovšem jednotliví konvertité jsou zde charakterizováni naopak pouze stručně. I zde se

soustředí výlučně na období mezi lety 1517 a 1700.

Jak tedy konvertitu na stránkách tohoto seznamu „utváří“, jak s ním pracuje?

Předně celou knihu rámuje v horní části stránek záhlaví „De Hæretic“ – jako

„podprahové“ stigma, které ty, již konvertovali, bude provázet nejen od začátku knihy

do konce (a následně v mysli čtenáře), ale i v jejich životě (a následně v životě

věčném). Byla-li příručka určena Krausovým kolegům (kazatelům, teologům, učitelům

apod.), a tím si s ohledem na užitou latinu můžeme být téměř jisti, znamená to, že

konvertité v tomto pojetí byli chápáni rovněž jako memento a výzva, že je o jejich

spásu neustále potřeba pečovat.

96 Johann KRAUS, Exempla Conversionum Ad S. Fidem Catholicam. Cum Nonnullis Ecclesiae

Catholicae Statum Concernentibus, Dilingae 1709 (BSB; VD18 1255343).
97 Též se jeho jméno psalo v podobě Ferdinand Rudolf Waldthauser. Srv. F. M. PELCL, Boehmische,

Maerische Vnd Schlesische Gelehrte, s. 93

38

„Katalog“ konvertitů v druhé části měl pravděpodobně ještě další funkci.

Podívejme se, jak je zde popsán konvertita-heretik August Silný, o němž pojednává

část hlavy XIII (Concersi – Ex Serenissima, olim Imperiali), tedy v rámci „kategorie

královského/panovnického původu“, zde konkrétně z domu saského, navíc myšleno

v širším kontextu, tedy vč. Dolního Saska (Niedersachsen). Výčet zahajuje Jan I.

(Johann der Beständige; saským kurfiřtem 1525–1532); následují členové rodu sasko-

lauenburského: Jindřich Julius, jeho bratr František Karel, Rudolf Maxmilián,

František Erdmann; a Jan Fridrich Hannoverský (Brunšvik-Callenberg), jemuž jsou ve

výčtu věnovány dvě pozice (6. a 9.) – pravděpodobně chybné rozpoznání, že se jedná

o jednu a tutéž osobu (titulatura se různě obměňovala). Saský kurfiřt a polský král

August Silný je zde uveden jako předposlední, osmý konvertita – doplněna je pouze

stručná charakteristika: „Fridericus Augustus Elector Saxoniæ postea Polonorum Rex;

Badenæ in Austria fidem Catholicam professus An. 1697.“ O něco delší (sic) je

medailonek, který saskému kurfiřtovi předchází, ten je věnovaný Christianu Augustovi

Sasko-Zeitzskému.98

Kraus v těchto výčtech i přes maximální možnou (až obdivuhodnou) stručnost

uvádí různé jednotlivosti: většinou kde nebo kdy ke konverzi došlo, v jakém kontextu.

Výběr a volba informací o okolnostech, jež provázely konverzi, můžeme tedy chápat

tak, že je pro Krause sám o sobě důležitý i na příkladu Augusta Silného lze ukázat, jak

je o něm veden výklad, tedy jak jezuita konvertitu modeluje, „utváří“. Konverze

Augusta Silného proběhla krátce předtím, než Kraus svůj seznam začal psát, dalo by

se tedy očekávat, že jeho údaje budou bohatší o různé podrobnosti. Tak to však není,

Kraus mu věnuje proporčně vyvážený prostor jako ostatním „vznešeným“ konvertitům

uvedeným v katalogu. Umocňuje tak tezi, že pro katolickou církev byli konvertité

tohoto typu významnou „propagandistickou kořistí“, položkou na seznamu.99

Přijmeme-li tuto myšlenku, zajisté stojí za pozornost výše zmíněná disproporčnost

mezi délkou medailonku Christiana Augusta Sasko-Zeitzského a Augusta Silného.

Z hlediska postavení ve Svaté říši římské byl tím významnějším saský kurfiřt a polský

král, a tak by měl být podle tohoto klíče i prezentován, ovšem z Krausova zpracování

vyplývá – můžeme-li soudit z minimalistické řeči symbolické komunikace tohoto

katalogu –, že tím důležitějším konvertitou v očích jezuitů byl Christian August, pod

98 Podrobnosti k jeho osobnosti viz výše pozn. 48.
99 Srv. např. I. PEPER, Konversionen im Umkreis, s. 29–47.

39

jehož „patronací“ k Augustově konverzi v Badenu u Vídně došlo. Christian August

byl totiž konvertitou, který přivedl ke konverzi dalšího člena širší rodiny, který byl

nadto ještě panovníkem. To byl ideál vlastní misijní podstatě existence jezuitů. A tomu

se August Silný zatím nemohl rovnat.

Tezi o Christianu Augustovi Sasko-Zeitzském podtrhuje i jiný seznam

konvertitů, který vznikl téměř o dvě staletí později a který je mnohem výřečnější – a

tedy i objemnější. Jedná se o třináctisvazkové dílo štrasburského biskupa Andrease

Rässe (1794–1887).100 Ten konverzi Augusta Silného pojednává ve dvou statích (ve

svazku VIII a XII), více méně recipuje informace a teze z díla oratoriána Augustina

Theinera (1804–1874),101 který období přelomu 17. a 18. století v souvislosti

s konverzní tematikou rovněž označuje za triumfální, a proto se jí i ve své

historiografické práci věnuje.102 V Rässově textu, mnohdy doslovně opisujícím

Theinerovu práci, který se týká Augusta Silného, jednoznačně vystupuje do popředí

zmiňovaný Christian August Sasko-Zeitzský. Tomu je sice věnována ještě samostatná

kapitola, ale i v té o Augustu Silném je prezentován jako významný misionář,

v kontextu druhé poloviny 19. století a dění v katolických církevních kruzích to

vypadá, jako by bylo připravováno jeho blahořečení.

Když se vrátíme ke Krausovu seznamu konvertitů, musíme konstatovat, že

rozdíl mezi Augustem Silným a Christianem Augustem rovněž vnímal, ale pro malý

prostor, který jim ve svém katalogu vyčlenil, se hlubších souvislostí asi nelze dobrat.

Za zmínku ale stojí, že Kraus pracoval s velkým množství dobových pramenů i

100 Andreas RÄSS, Die Convertiten seit der Reformation nach ihrem Leben und aus ihren Schriften

dargestellt, I. Band: Vom Anfang der Reformation bis 1566 (1866); II. Band: 1566 bis 1590 (1866); III.

Band: 1590 bis 1601 (1866); IV. Band: 1601─1620 (1867); V. Band: 1611─1638 (1867); VI. Band:

1639─1653 (1868); VII. Band: 1653─1670 (1868); VIII. Band: 1670─1699 (1868); IX. Band:

1700─1747 (1869); X. Band: 1746─1798 (1872); XI. Band (1. Nachtrag): Vom Anfang der

Reformation bis 1566 (1873); XII. Band (2. Nachtrag): 1566 bis 1800 (1875); XIII. Band (3. Nachtrag):

Vom Anfang der Reformation bis zum Beginn des neunzehnten Jahrhunderts (1880).
101 Augustin THEINER, Geschichte der Zurückkehr der regierenden Häuser von Braunschweig und

Sachsen in den Schooß der Katholischen Kirche im achtzehnten Jahrhundert, und der

Wiederherstellung der Katholische Religion in dieser Staaten, Einsiedeln 1843.
102 „Die katholische Kirche feierte in Deutschland in der letzten Hälfte des achtzehnten und im Anfange

des neunzehnten Jahrhunderts grosse Triumphe über die von ihr getrennten Religionsgesellschaften.

Mehrere der berühmtesten Fürstenhäuser, seit dem Beginn der unglücklichen Glaubensspaltung bis auf

diese Zeit mächtige Vollwerke des Protestantismus, treten in den Schooß dieser Kirche zurück und

stellen dieselbe wiederum in ihren Staaten her. An der Spitze dieser Regentenhäuser stehen die von

Braunschweig und Sachsen oben da (…) Diese erlauchten Fürsten kehrten zum Glauben ihrer

glorreichen Vorfahren zurück…“ – Räss cituje Theinera v úvodu prvního svazku Convertiten.

40

dobové literatury, jejichž soupis v závěru celé práce uvedl: jsou to zdroje převážně

jezuitské provenience (Kircher, Tanner, Balbín ad.), rovněž díla dalších katolických

církevních autorit (především Caesar Baronius) i informace z různých kalendárií a

kolejních análů (obzvláště slezských). Jedná se o postup, který jde ruku v ruce s trendy

historiografické (hagiografické) tvorby v dobovém jezuitském pojetí, ale i s proměnou

přístupu k historii jako vědě.103 Současně vede svůj výklad v kontextu „dějin hereze“,

tedy zcela v souladu pravděpodobně s nejužívanějším tehdejším výkladem, jehož

autorem byl Jacques-Bénigne Bossuet.104

Kraus svůj seznam konvertitů – zčásti psaný jako exempla, zčásti jako věcný

katalog – vytvořil v době, kdy přicházel s konvertity do úzkého kontaktu. Nebyl tedy

teoretikem, ale člověkem z praxe, který pravděpodobně i ke konverzi několik lidí

dovedl. Jeho nábožensky vzdělavatelná příručka ve své přehlednosti a věcnosti reaguje

na potřeby kazatele, současně ale konvertitu (jak jsme viděli na příkladu Augusta

Silného) konstruuje jako položku v kategorii „heretik“ ve vítězném tažení katolické

církve, a historii jeho obrácení v narativu tak typickém pro takzvané triumfální

dějepisectví tehdejšího „trendu“ psaní katolických církevních dějin.

Na pražské Karlovo-Ferdinandově univerzitě dlouhá léta přednášel španělský

jezuita Rodriguez de Arriaga (zemř. 1667 v Praze, tedy rok předtím, než do

jezuitského řádu vstoupil Kraus). Arriaga mimo jiné, učil, že „prohlášení církevní

nauky znamená ‚učinit výslovným něco, co dříve výslovným nebylo a mělo zůstat

nevysloveno‘“. Jak připomíná William Owen Chadwick (i prostřednictvím Petera

Burkea), byla to jedna „z nejextrémnějších teorií vývoje, kterou kdy nabídl vážený

katolický myslitel“.105 A Johann Kraus jako by se snažil Arriagova slova naplnit.

103 Srv. Marie ŠKARPOVÁ, Sláva české hagiografie. Jezuité Jan Tanner a Felix Kadlinský jako

hagiografové, in: Gertraude Zand – Stefan M. Newerkla (eds.), Jezuitská kultura v českých zemích /

Jesuitische Kultur in den böhmischen Ländern, Brno 2018, s. 83–116. Teoretická východiska: Markus

VÖLKEL, Im Blick der Geschichte: Historia und Historiographie in gelehrten Diskursen der Frühen

Neuzeit (1500–1750), in: Herbert Jaumann (ed.), Diskurse der Gelehrtenkultur in der Frühen Neuzeit,

Berlin – New York 2011, s. 859–902; srv. heslo „Wissenschaftsgeschichte“, in: U. Daniel, Kompendium

Kulturgeschichte, s. 361.
104 Jacques-Bénigne BOSSUET, Histoire des variations des églises protestantes, Paris 1688 (SLUB

Dresden; VD17 14:063229G).
105 Srv. Peter BURKE, Variety kulturních dějin, Brno 2006, s. 17; Kateřina ŠOLCOVÁ – Stanislav

SOUSEDÍK, Kapitoly z dějin politické filosofie v českých zemích 17. století, Červený Kostelec 2020, s.

183–194.

41

Ovšem bez důrazu na extrém, zcela v kontextu své doby – zaznamenáním a výčtem

jednotlivců směřuje k věčné jednotě.

V následujících kapitolách bude možné mj. srovnávat této způsob

„triumfálního“ ztvárnění konverze ke katolické víře s luteránským diskurzem.

42

2. Na okraj Lutherova jubilea (1717):

 Konverze následníka, „protestant interest“ a kontroverzní literatura106

„Tajemství bylo odhaleno,

příští neděli šel princ na mši k jezuitům

a přijal svátost oltářní.

V Římě z toho byla velká radost.“

Józef Ignác Kraszewski, Velký intrikán107

V červnu roku 1717 uplynulo dvacet let od chvíle, kdy saský kurfiřt August Silný

přestoupil od luteránské na katolickou víru a následně byl jako August II. zvolen

polským králem. Vytvořila se tak sasko-polská personální unie,108 jež měla na

evropské politické mapě setrvat dalších šest desetiletí (až do roku 1763) a August

Silný se stal takzvaným panovníkem ve dvojí službě (Herrscher in der

Doppelpflicht).109

 Saské kurfiřtství navíc nebylo pouze „kolébkou“ luteránské konfese, kde

postupně většina obyvatelstva tuto víru vyznávala, ale také vůdčím územním celkem

mezi evangelickými stavy zastoupenými v říšském sněmu v rámci Corpusu

Evangelicorum.110 Saský kurfiřt a polský král August II. sice obratem saské stavy

ujišťoval, že jeho konverze, již důrazně označoval za soukromou záležitost, nebude

mít na konfesijní záležitosti v Saském kurfiřtství žádný vliv, především že katoličtí

věřící nebudou v zemi ani ve službě upřednostňováni před luterány. Postupně bylo ale

106 Tato kapitola vychází z autorčiny studie „Lutherovo jubileum (1717) a konverze na saském

kurfiřtském dvoře: východiska a možnosti výzkumu, Theatrum historiae 20 (2017), s. 157–173“, jež

vznikla díky projektu specifického výzkumu na Filozofické fakultě Univerzity Palackého v Olomouci

Na „druhé“ straně. Konverze a její role v raně novověké společnosti č. IGA_FF_2015_042

realizovaného díky podpoře Ministerstva školství, mládeže a tělovýchovy ČR, a z autorčiny kapitoly v

monografii Radmila PRCHAL PAVLÍČKOVÁ a kol., Vytváření konvertity. Jazyková a vizuální

reprezentace konverze v raném novověku, Praha (2021 – připravuje se).
107 Józef Ignacy KRASZEWSKI, Velký intrikán, Praha 1976, s. 105.
108 Naposledy např. Frank-Lothar KROLL – Hendrik THOSS (eds.), Zwei Staaten, eine Krone. Die

polnisch-sächsische Union 1697−1763, Berlin 2016. Srv. s Rex REXHEUSER (ed.), Personalunionen

von Sachsen-Polen 1697−1763 und Hannover-England 1714−1837. Ein Vergleich, Warschau 2005 (=

Quellen und Studien), sv. 18).
109 Podrobněji k problematice vícenásobné vlády viz výše pozn. 69.
110 K problematice nejpodrobněji: Andreas KALIPKE, Verfahren im Konflikt. Konfessionelle

Streitigkeiten und Corpus Evangelicorum im 18. Jahrhundert (= Verhandeln, Verfahren, Entscheiden.

Historische Perspektiven, sv. 1), Münster 2015.

43

jasné, že individuální Augustova konverze byla – z hlediska katolické církve – pouze

počátkem „mise“, na jejímž konci mělo stát rekatolizované Sasko.

Roku 1717 v saské, kurfiřtské, části Augustovy unie protestantští věřící očekávali

takzvané Lutherovo jubileum111 – bylo to totiž již dvě staletí od (symbolického)

okamžiku (31. 10. 1517), kdy Martin Luther sepsal svých devadesát pět tezí

(Disputatio pro declaratione virtutis indulgentiarum) jako základ pro teologickou

disputaci a poslal je Albrechtu Braniborskému, biskupu mohučskému a

magdeburskému. V německém paměťovém diskurzu je Lutherův akt spojen především

s přibitím těchto tezí na dveře zámeckého kostela ve Wittenbergu.112

Zmiňované dvousté reformační výročí (Reformjubel či Reformationsjubiläum),

jehož oslavy se očekávaly na podzim 1717, se nakonec nejintenzivněji připomínalo

v univerzitním prostředí, a to v Sasku i v dalších protestantských státech (Wittenberg,

Leipzig, Jena, Tübingen, Rostock, Greifswald, Kiel, Königsberg, Helmstedt, Giessen,

Halle an der Saale, Altdorf).113 Ostatně ke spojení jubilea s univerzitním zázemím

došlo i o století dříve (1617), tehdy vzešel impuls k plánování oslav tohoto

významného momentu protestantismu z prostředí univerzity v Halle an der Saale.114

Co se ale zásadně proměnilo – viděno optikou reformačního jubilea –, bylo

propojení vládnoucího rodu s luteránskou církví. Pro ilustrativní popis změn (ač by i

tato komparace vydala na zajímavou studii) se nabízí srovnání pamětních listů, které

vznikly při příležitosti stého výročí reformačního jubilea (např. Hans Troschel,

mědirytina, Nürnberg 1617)115, s pamětními listy (Johann August Corvinus,

mědirytina, 1717; Carl Remshardt, mědirytina, 1717; Elias Baeck, mědirytina, 1717)

111 Thomas KAUFMANN, Vykoupení a zatracení. Dějiny reformace, Praha 2020, s. 285–292.
112 Gerald CHAIX, Die Reformation, in: Etienne François – Hagen Schulze (eds.), Deutsche

Erinnerungsorte II, München 1997, s. 9−19. Srv. Sebastian KRANICH, Martin Luther, in: Matthias

Donath – André Thieme (eds.), Sächsische Mythen, Leipzig 2011, s. 76−90.
113 Harm CORDES, Hilaria evangelica academica. Das Reformationsjubiläum von 1717 an den

deutschen lutherischen Universitäten, Göttingen 2006, obzvláště s. 34−65.
114 Wolfgang FLÜGEL, Konfession und Jubiläum. Zur Institutionalisierung der lutherischen

Gedenkkultur in Sachsen 1617−1830, Leipzig 2005 (= Schriften zur sächsischen Geschichte und

Volkskunde, sv. 14), s. 29−31.
115 Germanisches Nationalmuseum Nürnberg, kat. č. HB70; on-line přístup:

http://objektkatalog.gnm.de/objekt/HB70 [cit. 10. 1. 2017].

44

ke stejné příležitosti o sto let později116 − proměna vizuální prezentace je více než

patrná. Výročí těsně před počátkem třicetileté války na vyobrazeních (ve společnosti

Martina Luthera a Philipa Melanchtona) podpořil kurfiřt Jan Jiří I. (1585−1656) spolu

se svým předkem Fridrichem III. Moudrým (1486−1525) – byla tak umocněna

sounáležitost vládnoucí wettinské dynastie s reformovanou církví nejen v současnosti,

ale i její kontinuita s minulostí. Vizuální prezentace výročí na počátku 18. století

naopak vykazuje v saském prostředí výrazný odklon od spojení se světskou mocí,

potažmo zemskou vládou – v centru všech zmiňovaných pamětních listů je buď sám

Luther či jeho duchovní předchůdci a následovníci, anebo variace metafor církve

samotné.

Jak se tedy změnila situace v „kolébce luteránství“, v Saském kurfiřtství? A jak

byla konverze saského kurfiřta vnímána v kontextu luteránského výročí? Tato kapitola

se zaměří vedle kontextualizace jubilea a panovnické konverze, mj. na ukázce

z kontroverzní literární tvorby V. E. Löschera.

Výkon povinností spojených s čelným místem mezi protestantskými stavy předal

August Silný jako administrátorovi svému příbuznému z wettinské sekundogenitury

Christianu Sasko-Weissenfelskému (1682−1736). A byl to právě on, kdo se později

jménem wettinského rodu stal rovněž hlavním mluvčím ve věci oslav dvoustého

výročí Lutherova vystoupení (1517/1717), ač o tuto roli usilovali i další suverénní

vládci v protestantské částí říše.117

Na saském kurfiřtském území a na územích albertinských Wettinů se poslední

říjnový den jako den reformace (Reformationstag) každoročně slavil již od roku 1668,

podle nařízení, které vydal Jan Jiří II.118 Ovšem v rámci církevního roku a dějin

reformace se připomínaly i jiné momenty, nejen vystoupení Martina Luthera s 95

116 Das älteste reine Alterthum der Evangelisch-Lutherischen Kirche (Corvinus), Augsburger

Gedenkblatt zum Reformationsjubiläum (Remshardt), Gedenkblatt zur Zweihundertjahrfeier der

Reformation in der Augsburger St. Ulrich-Kirche (Baeck; Landschaftsverband Westfalen-Lippe/LWL

Museum für Kunst und Kultur, on-line přístup: http://www.lwl.org/AIS5/Details/collect/109373 [cit. 10.

1. 2017]).
117 Jedná se především o iniciativu pruskou a dále o vyjednávání Friedricha II. von Sachsen-Gotha-

Altenburg a Ernsta Ludwiga von Hessen-Darmstadt. Srv. Hans-Jürgen SCHÖNSTÄDT, Das

Reformationsjubiläum 1717. Beiträge zur Geschichte seiner Entstehung im Spigel landesherrlicher

Verordnungen, Zeitschrift für Kirchengeschichte, sv. 93 (1982), s. 58−118, zde s. 71−73.
118 H.-J. SCHÖNSTÄDT, Das Reformationsjubiläum 1717. Srv. příslušnou kapitolu o německých

svátcích in: Emil BRIX – Hannes STEKL (eds.), Der Kampf um das Gedächtnis. Öffentliche

Gedenktage in Mitteleuropa. Wien – Köln 1997.

45

tezemi v roce 1517. Jednalo se o „jubilea“ spojená s postupem a prosazováním

reformace – prostřednictvím těchto jubileí se utvářelo a utvrzovalo dějinné místo

luteránství. Stěžejním výročím bylo již v průběhu reformace, v 16. století, připomínání

takzvaného augsburského vyznání (Augsburger Bekenntnis) luteránských stavů na

říšském sněmu v roce 1530 – v německém protestantském prostředí bylo považováno

za vrchol reformačního hnutí a ústřední událost reformace (dokonce se hovoří o

heilgeschichtliche Bedutung).119 Tento postup byl patrný i v jiných německých státech

– konkrétní data a formy jubileí se odvíjely od různých přelomových událostí

v protestantském diskurzu – za jubilejní tedy nebyl považován pouze rok 1517, přesto

byl důležitým mezníkem v každém nastávajícím století.120 A to i v případě, že

„oslavy“ byly spíše skromné, ostatně tak jak to luteránské vnímání vnitřního prožitku

víry bez potřeby velkolepých prostředníků upřednostňovalo.

Byla-li konverze Augusta Silného překvapivě rychlá, konverze jeho syna (a jediného

legitimního nástupce na kurfiřtský stolec, prince Friedricha Augusta (II.), který se

narodil necelý rok (17. října 1696) před volbou Augusta Silného polským králem, byla

záležitostí, jež držela „v pohotovosti“ a v napětí bezprostřední Augustovo okolí i

evropské panovníky po několik let. Ani v „soukromém prostoru“ totiž nebyla změna

vyznání Augusta Silného přijímána bez výhrad. Jeho matka Anna Sofie Dánská

(1647−1717) ani manželka Christiane Eberhardine Braniborsko-Bayreuthská

(1671−1727) vyznání nezměnily. Zůstaly i nadále věrny luteránskému ritu, obě byly

posléze – v protestantském diskurzu – oslavovány jako „pilíře protestantismu“

v Sasku.121 Matka i babička budoucího Fridricha Augusta II. hájily jeho protestantskou

víru,122 avšak politické plány Augusta Silného dovedly i tohoto mladého Wettina

nejprve k (tajné) konverzi – s největší pravděpodobností v roce 1712 v Bologni (opět

119 Stefan DORNHEIM, Der Pfarrer als Arbeiter am Gedächtnis. Lutherische Erinnerungskultur in der

Frühen Neuzeit zwischen Religion und sozialer Kohäsion (= Schriften zur sächsischen Geschichte und

Volkskunde, sv. 40), Leipzig 2013, s. 30−43, obzvláště pozn. 69.
120 Srv. tematické číslo Zeitschrift für Kirchengeschichte, sv. 93 (1982), v nemž se autoři věnují

jubileím v letech 1617, 1717, 1817 i 1917; ostatně horečnatá aktivita spojená s jubileem v novém

tisíciletí je patrná v německých protestantských zemích i nyní – koordinovanou činnost zachycuje

webová platforma www.luther2017.de [cit. 15. 1. 2017].
121 Günter CHRIST, Fürst, Dynastie, Territorium und Konfession. Beobachtungen zu

Fürstenkonversionen des ausgehenden 17. und beginnenden 18. Jahrhunderts, Saeculum 24 (1973), s.

382.
122 Jacek STASZEWSKI, August III. Kurfürst von Sachsen und König von Polen: eine Biographie,

Berlin 1996, s. 40.

46

prostřednictvím Christiana Augusta Sasko-Zeitzského) −, posléze ke konverzi veřejné,

již kurfiřtský syn podstoupil v říjnu 1717, jen několik dnů před počátkem oslav

Lutherova jubilea.123 August Silný se podle zpráv snažil, aby se tato veřejná

proklamace uskutečnila později, mimo jiné i proto, že v témže roce konvertoval další

člen wettinské sekundogenitury, bratr „kardinála ze Saska“ (Christiana Augusta

Sasko-Zeitzského) Moritz Wilhelm. August Silný navíc v říjnu pobýval v Lipsku, kde

se účastnil místních trhů a tamtéž vnímal nervozitu ve společnosti. Tento záměr však

nevyšel.124

Již bylo naznačeno, že cesta ke vnějšímu konfesnímu „coming outu“ mladého

prince125 byla dlouhá a doprovázela ji horečnatá diplomatická aktivita sestávající ze

složitých zákulisních vyjednávání. Významnou roli v těchto případech obecně hráli

nunciové, císařští diplomaté i diplomaté dalších zemí. V případě Saska se obzvláště po

roce 1710 – August Silný tehdy po bitvě u Poltavy (1709), opět razantně vstoupil do

polské politiky) okolo víry kurfiřtského prince rozpoutala diplomatická „bouře“126 a

jeden z významných referenčních bodů zápasu o protestant interest.127

A co vedlo kurfiřtského prince ke změně vyznání? On sám se nikdy k tomu,

jaké konkrétní pohnutky ho vedly ke konverzi, nevyjádřil.128 Z pohledu druhé strany,

skýtal pro papeže i císaře saský dvůr zajímavou perspektivu z hlediska rekonverze

rodu – konverze Augusta Silného byla důležitá, přesto by mnohem hodnotnější

z hlediska katolické církve byla konverze celé kurfiřtské rodiny, naděje tak upínali

nejen k princovi, ale také ke kurfiřtově manželce.129 I proto se po roce 1711 začaly

123 Thomas NICKLAS, Friedrich August II. (1733−1763) / Friedrich Christian (1763), in: Frank-Lothar

Kroll (eds.), Die Herrscher Sachsens, zde s. 194−195.
124 J. ZIEKURSCH, August der Starke und die katholische Kirche, s. 270.
125 Kim Siebenhüner píše dokonce o „životě ve lži“ a vlivu takové dvojakosti na psychický vývoj

jedince. Srv. Kim SIEBENHÜNER, Glaubenswechsel in der Frühen Neuzeit. Chancen und Tendenzen

einer historischen Konversionforschung, Zeitschrift für historischen Forschung 34 (2007), s. 243−272,

zde obzvlášť s. 258.
126 K princově konverzi jsou bohaté pramenné materiály v SächsStA-D, f. 10026 Geheimes Kabinett,

např. Loc. 2775/7 a Loc. 759/1−2, z nichž mj. vyplývá, že se na vyjednáváních podílel například i

Georg Sigismund von Nostitz, šlechtic pocházející ze starého lužického (resp. ze slezské linie) rodu,

který je velice úzce spjat rovněž s českými zeměmi – G. S. Nostitz byl v té době saským vyslancem

v Hannoveru (1709−1718) a od roku 1714 rovněž v Londýně. Současně se díky těmto bohatým a dosud

zcela nevytěženým pramenným materiálům dá načrtnout „vztahová síť“ jednak mezi dalšími

konverzemi v německém panovnickém prostředí a jednak mezi tehdejšími diplomaty.
127 Což demonstruje mj. ohromná diplomatická korespondence např. mezi Londýnem, Drážďany,

Varšavou či Berlínem: The National Archives, SP 88/19–25 (Sasko-Polsko) či SP 90/7–10

(Braniborsko-Prusko).
128 J. STASZEWSKI, August III., s. 35.
129 Srv. J. STASZEWSKI, August III., s. 21−39.

47

množit úvahy (které August Silný podporoval) o tom, že by si kurfiřtský princ Fridrich

August měl vzít neteř nového císaře Karla VI., tedy jednu z dcer zesnulého Josefa I. –

August Silný doufal, že takto posílí svou reputaci a posune se v říšské hierarchii ještě

výše (byl říšským vikářem). Za princovu nevěstu byla vybrána Marie Josefa;130 svatba

se uskutečnila v roce 1719 ve Vídni (Drážďany se pak staly součástí a kulisou

velkolepé dvorské slavnosti, což lze vnímat jako kontrast ve srovnání s univerzitními

oslavami jubilejního roku 1717).131 Arcivévodkyně Marie Josefa se stala svému

tchánovi Augustu Silnému duchovní partnerkou a spojenkyní především při

rozšiřování sbírky ostatků (katolických) svatých − podařilo se jí získat i část žebra

svatého Benna, který byl symbolem saského předreformačního katolictví.132

S příchodem Marie Josefy do Drážďan se ustálily pravidelné katolické bohoslužby

především u dvora.133 což byl (vedle „získávání duší“) jeden z důležitých cílů

papežské politiky v Sasku, jehož bylo dosaženo především prostřednictvím jezuitů.

Zástupci Tovaryšstva Ježíšova, v Sasku značně neoblíbení, zde byli personifikováni

Augustovým zpovědníkem, páterem Karlem Moritzem Votou.134 August Silný se

snažil pochyby o tom, že hodlá dosazovat na vlivná místa katolíky, resp. neluterány,

minimalizovat a neustále vydával takzvaná ujištění o víře, z jejichž množství v určitém

130 J. ZIEKURSCH, August der Starke und die katholische Kirche, s. 272−275.
131 Komemorační rytiny a tisky slavností spojených s drážďanskými svatebními oslavami, které nechal

ve dvacátých letech zhotovit August Silný, shromáždila a okomentovala: Claudia SCHNITZER,

Constellatio Felix. Die Planetenfeste Augusts des Starken anlässlich der Vermählung seines Sohnes

Friedrich August mit der Kaisertochter Maria Josepha 1719 in Dresden, Dresden 2014. Srv. TÁŽ,

Königreiche – Wirtschaften – Bauernhochzeiten. Zeremonielltragende und –unterwandernde

Spielformen höfischer Maskerade, in: Jörg Jochen Berns – Thomas Rahn (eds.), Zeremoniell als

höfische Ästhetik in Spätmittelalter und Früher Neuzeit (= Frühe Neuzeit, sv. 25), Tübingen 1995, s.

280−331, zde s. 307−309.
132 Svatý Benno (okolo 1010 – 1106) byl míšeňský biskup, který byl svatořečen v době reformace, jeho

ostatky však byly ještě ve dvacátých letech 16. století převezeny do Bavorska a on se stal patronem

Mnichova. Srov. např. Bayern und Sachsen in der Geschichte. Wege und Begegnungen in

archivalischen Dokumenten, München 1994, s. 167−170.
133 V roce 1708 byla vybudována dvorská kaple v tzv. Taschenbergpalais, který stojí těsně u zámku.

Teprve za vlády manžela Marie Josefy byla započata (1739) stavba katolického svatostánku

v Drážďanech – došlo tak k vyvrcholení nejen opětovného zavedení katolické církve v Sasku, ale

rovněž s tím spojené vizualizace tohoto nepřátelsky vnímaného elementu. Srv. Dagmar FREIST,

Religionssicherheiten und Gefahren für das „Seelenheil“. Religiös-politische Befindlichkeiten in

Kursachsen seit dem Übertritt Augusts des Starken zum Katholizismus, in: U. Rosseaux – G. Poppe

(eds.), Konfession und Konflikt, s. 35−53, zde 45−47.
134 Vota byl rovněž zpovědníkem Jana Sobieského. Demonstrace vysledovatelné kontinuity stála pro

Augusta Silného v jeho konceptu prosazování moci na prvním místě. K politické roli zpovědníků viz

např. Nicole REINHARDT, Der Beichtvater in der Frühen Neuzeit als Berater, Richter und Prophet,

in: Bernd Oberdorfer – Peter Waldmann (eds.), Machtfaktor Religion. Formen religiöser Einflussnahme

auf Politik und Gesellschaft Köln – Weimar – Wien 2012, s. 59–90.

48

časovém úseku se dá vyvozovat míra nespokojenosti saských stavů.135 Navíc do

„nátlakové kampaně“ vstupovaly i jiní panovníci, jako tomu bylo například při

uzavírání míru v Altranstädtu.136

Poté co vešlo v obecnou známost prostřednictvím veřejné konverze, že ke katolictví

přestoupil i kurfiřtský princ, situace uvnitř Saska se opět vyhrotila – využili toho

propagandisté, spojení jednak s pietistickým okruhem z univerzity v Halle/Saale,

jednak s pruskými vládními kruhy, čímž ustoupily zcela do pozadí plány na spojení

(hlavně evangelických) konfesí, jež se v předchozích letech pozvolna rodily.

Za zvláštní pozornost stojí obzvláště pamflet, který měl podobu dopisu, jejž

měla svému synovi poslat Christiane Eberhardine. Matku o své veřejné konverzi princ

Fridrich August osobně zpravil během října 1717. Propaganda využila mimo jiné toho,

že Christiane Eberhardine většinu času trávila mimo kurfiřtský dvůr v Drážďanech,

sídlila především v klášteře Pretzsch. A tak bylo uvěřitelné, že by sama skutečně dopis

svému „odpadlému“ synovi“ mohla napsat. List začíná tklivými slovy o plačící

matce/Rachel – „weinende Rachel“.137 Ovšem obdobné pamflety se objevovaly už

v době, kdy konvertoval na sklonku předchozího století August Silný – jejich autorkou

měla být jeho matka, Sofie Anna,138 která shodou okolností v létě 1717 zemřela.

„Štafetu“ tak Ukazuje se tak propagandistická rovina reakce na konverze a jejich

široký „praktický“ rejstřík, který současně využíval emocionální aspekty – ostatně

zcela v duchu biblického kontextu.139

135 SächsStA-D, f. 10026 Geheimes Kabinett, Loc. 356/1, fol. 04−393, obzváště patrné je to v letech

1717/18 (fol. 64 ad.). Srv. K. FITSCHEN, Der Glaubenswechsel Augusts des Starken.
136 Také z tohoto důvodu altranstädtský mír (1706), který byl August Silný donucen uzavřít s Karlem

XII., zahrnoval body zaručující přednostní postavení luteránské víry v Sasku. Srov. Jürgen Rainer

WOLF (ed.), 1707−2007 Altranstädter Konvention. Ein Meilensteinreligiöser Toleranz in Europa,

Halle (Saale) 2008 (= Veröffentlichungen des Sächsischen Staatsarchivs A10), obzvlášť s. 9−20.
137 List Die weinende Rachel s vročením 1717 se vyskytuje v různých kopiích, resp. podobách (psané i

tištěné): např. SächsStA-D, f. 10026 Geheimes Kabinett, Loc. 759/10 nebo Sächsische

Landesbibliothek – Staats- und Universitätsbibliothek Dresden (dále jen SLUB Dresden), Fotothek, inv.

č. df_dat_0005758.
138 Např. pamflet Die weinende Mutter der Christlichen Lutherischen Kirchen über den Verlust ihres

Höchstwehrten und allerliebten Sohns, welcher sich anietzo in den Schoss einer andern Kirchen-Mutter

gesetzet hat..., [l. s.] 1697 (SLUB Dresden, inv. č. 392873990/4). Pamflet se vyskytoval v různých

obměnách i v následujících letech, např. Die Weinende Rachel durch welche Die umb das Heyl der

Armen Seelen Bekümmerte Mutter, Catholische Kirche in kurzer Trauer und Toden Rede vorgestellet

wird..., Wiena 1715 (SUB Göttingen. inv. č. PPN720421268).
139 Především 31, 15–30 a Mt 2, 18. Srv. Renate Andrea KLEIN, Art. Rahel, in: Das Wissenschaftliche

Bibellexikon im Internet, www.wibilex.de, 2009 [cit. 10. 12. 2020].

49

Odkazy na Bibli využil i drážďanský luteránský superintendent Valentin Ernst

Löscher (1673–1749), který v jubilejním roce 1717 vydal polemický spis Römisch-

Catholische Discurse, vom Evangel. Lutherischen Jubel-Jahr.140 Ten populárním – ve

smyslu oblíbeným – a osvědčeným (funkčním) způsobem141 zachycuje „dialog“ mezi

katolickou a luteránskou konfesí, a tím se mimo jiné řadí k takzvaným kontroverzním.

Spis je zajímavý hned z několika důvodů, o nichž bude ještě níže pojednáno. Nejprve

bych ráda akcentovala mnohovrstevnatý vzkaz titulní ilustrace. Spolu s devizou

odkazující na sv. Augustina142 („Magnum gaudium spes gaudentis“) je uveden rovněž

odkaz na žalm 123. Tento žalm je obvykle vykládán v souvislosti s odchodem, resp.

cestou (patří k tzv. žalmickým poutním písním), a obzvláště v protestantském

(luteránském) kontextu také s pokušením odvrácení od pravé víry.143 V centru

vyobrazení je postava symbolizující evangelickou církev, k níž promlouvá Naděje

(„Gaudium seculari altero“) prostřednictvím anděla s kotvou, který se vznáší nad

postavou.144 V dolní části titulní ilustrace je pak uveden odkaz ze sedmé knihy sv.

Hilaria z Poitiers De Trinitate („Hoc ecclesiae proprium est, ut tum vincat, cum

laeditur, tum intelligat, cum arguitur, tum obtineat, cum descritur“), kterou v 16. století

do německého jazykového prostoru uvedl Erasmus Rotterdamský. I tento citát má

140 Valentin Ernst LÖSCHER, Römisch-Catholische Discurse, vom Evangel. Lutherischen Jubel-Jahr,

Leipzig, 1717 (Universitäts- und Landesbibliothek Sachsen-Anhalt; VD18 1127388).
141 Roberto BELLARMINO, Disputationes de controversiis Christianae Fidei, Ingolstadt 1586; Francis

COSTER, Enchiridion controversiarum, Köln 1585. K recepci Bellarminiho díla v protestantském,

resp. luteránském prostředí viz Kenneth G. APOLD, Orthodoxie als Konsensbildung. Das theologische

Disputationswesen an der Universität Wittenberg zwischen 1570 und 1710 (= Beiträge zur historischen

Theologie, sv. 127), Tübingen 2004, obzvláště kapitola „Die erste Generation der Witenberger

Orthodoxie“ (s. 176–228). Srv. Eric-Oliver MADER, Fürstenkonversionen im Heiligen Römischen

Reich Ein Überblick, in: Wolfgang Behringer – Eric-Oliver Mader – Justus Nipperdey (eds.),

Konversionen zum Katholizismus in der Frühen Neuzeit (= Kulturelle Grundlagen Europas, sv. 5),

Berlin 2019, s. 181–204, zde 202.
142 Konverze filozofa a světce Augustina Aurelia (je pro křesťanskou církev téměř ikonická, obzvláště

římskokatolická církev si ji v raném novověku připomínala (ke dni 5. května). Srv. Ryan SZPIECH,

Conversion and Narrative. Reading and Religious Authority in Medieval Polemic, Philadelphia 2012,

obzvl. s. 30–58. Srv. Béatrice JAKOBS, Conversio im Zeitalter von Reformation und

Konfessionalisierung. Écrit de conversion als neue literarische Form (= Schriften zur

Literaturwissenschaft, sv. 37), Berlin 2015, obzvl. s. 274 an.
143 Srv. Frank-Lothar HOSSFELD – Erich ZENGER, Psalms 3. A Commentary on Psalms 101–150,

Minneapolis 2011, s. 349; Erich ZENGER (ed.), The Composition of the Book of Psalms, Leuven 2010

(obzvl. kapitola od Sanderse). Srv s katolickým diskurzem výkladu žalmů: Jaroslav V. SEDLÁČEK,

Výklad posvátných žalmů, díl 2, Praha 1901, s. 997–1000.

144 Srv. Johann Nicolaus WEISLINGER, Des allenthalben feindseligst angegriffenen Joannis Nicolai

Weißlingers…, díl 2, 1736, s. 273–274.

50

poukázat na sílu a naději, jíž je obdařena „pravá církev“, poté co byla vystavena

těžkostem a „zraněním“.145

V úvodním výkladu („Die Hoffnung redet die Evangelische Kirche an/Naděje

promlouvá k evangelické církvi“) tohoto Löscherova spisu se s využitím postavy

Sulamit či Šulamítky („Auff! Liebe Sulamith, leg Dorn und Thränen hin…“)

z biblické Písně písní, čtenáři podprahově sugeruje, že těžištěm sdělení bude

„obrácení“, ať už v jakémkoliv smyslu („Obrať se, obrať se, Šulamítko, obrať se,

obrať se, chceme tě vidět…“; Píseň písní 7,1).146

Kdo, proč a jak se má však obrátit v interpretované ilustraci? Odpovědí i

těžištěm následujícího výkladu je především další postava z titulní ilustrace. Je to

osoba, jež je k vyobrazené personifikaci evangelické církve obrácena zčásti zády a

poněkud nekoordinovaně (až komicky) se od ní snaží utéct. Naplňuje tak závěr

prvních veršů z Písně písní 7,1 („… Co na Šulamítce uvidíte? Že tančí táborový

tanec.“) Současně znalost Šulamítčina původu – knížecí dcera – dává tušit, že prchající

postava nebude jen tak někdo, ostatně i na první pohled vysoce módní oblečení

nejvyšších vrstev barokní společnosti vypodobněné na vyobrazení napovídá, že zde

nic není nahodilé, ostatně jako máloco v těchto typech textů.

Tím, kdo v reprezentativním oblečení prchá „z lůna pravé“ církve, je s největší

pravděpodobností tehdejší saský kurfiřt August Silný nebo jeho syn, princ-kurfiřt.

Zmíněná ilustrace, nepochybně zachycující jednoho z těchto dvou Wettinů, je

pozoruhodná i z toho důvodu, že je jednou z mála, jež vznikly v okruhu tehdejšího

drážďanského superintendanta V. E. Löschera a současně takto explicitně a vizuálně

přímočaře saského panovnického konvertitu zachycují v diskomfortní situaci. Většina

dobových publicistických tisků a pojednání v kurfiřtském Sasku, ať už byla určena

veřejnosti či učencům, využívala spíše symbolickou komunikaci, s těžištěm především

v biblických odkazech či proslulých pracích reformačních osobností, především

Lutherových.147

145 Mark WEEDMAN, The Trinitarian Theology of Hilary of Potiers, Leiden – Boston 2007, s. 136–

150.
146 Srov. Karl Adolf MENZEL, Neuere Geschichte der Deutschen von der Reformation bis zur Bundes-

Acte, sv. 10, Breslau 1843, s. 123an.
147 V obecné rovině: Louise SCHORN-SCHÜTTE, Gottes Wort und Menschenherrschaft. Politisch-

Theologischen Sprachen im Europa der Frühen Neuzeit, München 2015, s. 17–30. Konkrétně – Daniel

BELLINGRADT, Flugpublizistik und Öffentlichkeit um 1700. Dynamiken, Akteure und Strukturen im

51

Přestože konverze saského kurfiřta Fridricha Augusta I. byla po celou dobu

jeho vlády tématem, jež bylo neustále přítomné, postupně se některé aspekty vlády

tohoto panovníka – obzvlášť ty, které se týkaly konfesních či církevních záležitostí –

smrskly do schematické zkratky, jejíž rozkódování, tedy čtení historických souvislostí,

je dnes velmi náročné. Svůj podíl na tom měly právě i různé spisy jako Löscherův,

které sice kurfiřtovu konverzi tematizovaly, ale současně intenzivně pracovaly s celou

škálou symbolických odkazů. Ty byly interkulturně „čitelné“ pro současníka, avšak

postupně se chápání jejich významu vytrácelo, až nakonec některé významné aspekty

vlády tohoto kurfiřta byly zcela marginalizovány a upadly do takzvané „společenské

amnézie“.148

Pokusme se zde Löscherův spis se zmíněnou ilustrací kontextualizovat. Tento

drážďanský superintendant (1709–1749) patřil k čelným postavám saského

ortodoxního luteránství – a během své kariéry vedl neustále intenzivní dialog „přes

hranici“, konfesní i zemskou. Konkrétně v letech, jež Lutherovu jubileu předcházela,

vydal řadu spisů,149 které jednak byly určeny především luteránským čtenářům a

jednak samozřejmě reagovaly na podněty „zvenčí“, především na práce Johanna

Krause, jezuity pocházejícího z českých zemí (viz podkapitola 1.3). Intelektuální

„propojení“ těchto dvou odlišných komunit – saské luteránské obce a české jezuitské

provincie – není vůbec náhodné a nevyplývá pouze z příhraničního „špičkování“ dle

tradičního modelu „my a oni“.150 Česká jezuitská provincie měla totiž ve své „gesci“

urbanen Raum des Alten Reiches (= Beiträge zur Kommunikationsgeschichte 26), Stuttgart 2011,

zvláště s. 320–363; Daniel BELLINGRADT, The Publishing of a Murder Case in Early Modern

Germany: The Limits of Censorship in the Electorate of Saxony (1726), Quaerendo, roč. 45, 2015, č. 1–

2, s. 62–107; Iveta COUFALOVÁ, „On nic zlého neudělal…“ – Jan Hus uprostřed skandálu aneb

Příležitostná kázání a krize protestantismu v Sasku (dvacátá léta 18. století), in: E. Brtáňová – D.

Soukup a kol., Z dejín kázňovej prózy I., Bratislava 2019, s. 158–171.
148 Peter BURKE, Variety kulturních dějin, Brno 2006, s. 63. K fenoménu zapomínání v souvislosti

s vírou: Cornel ZWIERLEIN, Forgotten Religions, Religions that Cause Forgetting, in: Isabel

Karremann – Cornel Zwierlein – Inga Mai Groote (eds.), Forgetting Faith? Negotiating Confessional

Conflict in Early Modern Europe (= Pluralisierung & Autorität, sv. 29), Berlin – Boston 21012, s. 117–

138.
149 Výběr z Löscherových spisů z desátých let: Valentin Ernst LÖSCHER, Dreyfacher Beytrag zur

heiligen und rechtschaffenen Jubel-Freude, Bey dem 200jährigen Grossen Reformations-Fest, Dresden

1717 (ULB Halle; VD18 10344969); TÝŽ, D. Valentin Ernst Löschers, Ober-Consistorialn und

Superintend. zu Dreßden, Abgewiesener Demas: Zur Uberzeugung der Päbstler, Und Der den Abfall

befördernden Frey-Geister: nebst angehengten Documenten Von einigen Päbstischen Dingen..., Leipzig

1712 (Universitätsbibliothek Rostock; VD18 13066129).
150 Z posledních prací, které reflektují přeshraniční interakce a transfery hlavně v 16. a 17. století: Táňa

ŠIMKOVÁ, „Hrad přepevný je Pánbůh náš.“ Saská luterská šlechta severozápadních Čech ve světle

raně novověké sakrální architektury (= Acta Universitatis Purkynianae, Facultatis Philosophicae –

52

drážďanskou katolickou misi, což v praxi znamenalo, že jezuité, kteří do Drážďan

přišli s Augustem Silným po jeho volbě polským králem z polsko-litevské unie, byli

podřízeni jezuitskému provinciálovi v Praze. Úkoly jezuitů v Drážďanech byly jasné:

postarat se o duchovní potřeby panovníka i jeho katolických spolupracovníků, ale

samozřejmě také pokračovat v rekatolizační misi.151 A to byl jeden z konkrétních

důvodů, proč se napětí mezi jezuity a luterány i zde stupňovalo.

Löscher coby jeden z čelných představitelů luteránské ortodoxie první

poloviny 18. století nemohl situaci v sídelním kurfiřtsko-královském městě nevnímat

vyhroceně – obavy z rekatolizace země byly velké, navzdory ujištěním, jež panovník

svým stavům i poddaným neustále vydával.152 Kromě jiného se proto Löscher

soustředil především na psaní a vydávání různých kontroverzí, vedených převážně

(osvědčenou) dialogickou formou.153 Jejich obsah směřoval především do vlastní

konfesní obce. Současně lze ale vysledovat i přímou dialogickou linku mezi

jednotlivými autory – zde konkrétně mezi V. E. Löscherem a Johannem Krausem. Ve

dvacátých letech pak Löscher, který byl z hlediska kontroverzní literatury nebývale

plodný, vedl „přeshraniční“ dialog především s kapucínem a vyšehradským děkanem

Janem Tomášem Vojtěchem Berghauerem (1684–1760) – těžiště pozornosti se tehdy

přesunulo od Lutherova jubilea k osobnosti Jana Nepomuckého (k tomu více kapitola

3.2).

Studia Historica 19), Ústí nad Labem – Praha 2018. A také doprovodná publikace k výstavě připravené

Národní galerií v Praze a Státním muzeem pro archeologii v Chemnitz: Sabine WOLFRAM – Jiří FAJT

– Doreen MÖLDERS – Marius WINZELER (eds.), Sachsen Böhmen 7000 Sasko Čechy, Praha –

Chemnitz 2019. Obecnější vhled: Miloš ŘEZNÍK (ed.), Grenzraum und Transfer. Perspektiven der

Geschichtswissenschaft in Sachsen und Tschechien (= Chemnitzer Europastudien, sv. 5), Berlin 2007.
151 Nejprve katolická kaple v rámci dvora/rezidence v Drážďanech; teprve až po smrti Augusta Silného

a nástupu Augusta III. začala stavba katolického chrámu, na jehož výzdobě se mj. podíleli umělci ve

službách české jezuitské provincie, viz kapitola 3 této práce.
152 Tzv. assecurationes, pokus o zpracování: D. FREIST, Religionssicherheiten und Gefahren.
153 Jörg KILIAN, Historische Dialogforschung. Eine Einführung (= Germanistische Begleithefte, sv.

41), Tübingen 2005.

53

3. Husa – labuť – kohout:

Vražda, obavy z rekonverze a sociální amnézie (20. léta 18. století)

Tato kapitola má své těžiště především ve dvacátých letech 18. století, v roce 1726, a

to v souvislosti s vraždou drážďanského luteránského pastora Hermanna Joachima

Hahna. V Saském kurfiřtství se jedná o období, kdy se jeho luteránští věřící, obzvláště

prostřednictvím okruhu kolem ortodoxních duchovních, obávají, že po konverzi jejich

panovníka a jeho syna, tedy nástupce na saský kurfiřtský stolec, bude rekatolizační

úsilí pokračovat, a to další „misijní metou“ – rekatolizací země.

3.1 „... přec přišli tak žalostně o život...“154

Vrah-konvertita, zavražděný kněz a Jan Hus155

Stalo se v úterý 21. května Léta Páně 1726 v čase poledním. V hájemství svého domu

byl zavražděn Hermann Joachim Hahn, arcidiakon kostela sv. Kříže (Kreuzkirche) v

Drážďanech, rezidenčním městě Saského kurfiřtství. Vrahem, který zaklepal na

Hahnovy domovní dveře a vloudil se do jeho rodinného kruhu, aby spáchal tento

brutální (a senzační) čin, byl Franz Laubler, trabant (voják), který pocházel z jižního

Německa. Taková jsou základní „fakta“, která v souvislosti s touto událostí zaznějí

téměř vždy – ať už se jedná o dobová svědectví či současné odborné studie. Co se tedy

21. května 1726 stalo? A jakou roli v těchto událostech „sehráli“ konvertita a Jan

Hus?156

154 „... doch kamen Sie so jämerlich ums Leben...“ – citace z titulní ilustrace k tisku Vertraute

Unterredung zwischen dem in Dreßden am 21. May 1726 ermordeten Lutherischen Prediger M.

Herrmann Joachim Hahn und den bekannten Johann Huß, welcher Ao. 1415, um der reinen Lehre und

wahren Religion willen, als ein Märtyrer lebendig verbrandt worden..., Francfurt − Leipzig 1728, s. 6

(SLUB Dresden, sign. 375455760).
155 Tato kapitola vychází z autorčiny studie „,… Doch kamen Sie so jämerlich ums Leben…‘. Posmrtné

setkání dvou kazatelů: Jan Hus a Hermann Joachim Hahn (Husův ohlas v Sasku v první polovině 18.

století)“ (in: kol. aut., Hus – husitství – tradice – Praha. Od reality k mýtu a zpátky (= Opera Instituti

Historici Pragae – Series A – Mographia), Praha 2020, s. 209–220), která vznikla díky projektu

specifického výzkumu na Filozofické fakultě Univerzity Palackého Společnost v historickém vývoji od

středověku po moderní věk č. IGA_FF_2015_032.
156 Dědictví Jana Husa především v Horní Lužici (která již od roku 1635 je součástí Saska) reflektovala

výstava v Žitavských městských muzeích, k níž vyšel rovněž katalog, roli Husa v prezentaci Hahnovy

vraždy (jakož ani Hahna samotného) však katalog nezmiňuje: srv. Marius WINZELER (ed.), Jan Hus.

Wege der Wahrheit – Cesty pravdy. Das Erbe des böhmischen Reformators in der Oberlausitz und in

54

Hermann Joachim Hahn (1679−1726) pocházel z významné meklenburské rodiny

farářů (Pfarrdynastie), byl respektovanou osobností drážďanského evangelicko-

luteránského života – od roku 1706 byl spojen s kostelem svatého Kříže

(Kreuzkirche), kde kázal, rovněž se podílel na zlepšování života chudých obyvatel –

inicioval vznik školy pro chudinu (Armenschule), kde i sám vyučoval. Patřil do

úzkého okruhu Ernsta Valentina Löschera (1673−1749), faráře stejného kostela, ale

především ortodoxního luteránského teologa a drážďanského evangelicko-

luteránského superintendenta, jedné z klíčových postav konfesijního života

v Drážďanech první poloviny 18. století.157

Hahnova vražda byla významným momentem v životě drážďanského

luteránského společenství, postupně se však z dějinné paměti vytratila – ztratila na

svém mýtotvorném významu. Jak se následující řádky pokusí vylíčit, záměr, který

s využitím mediálního obrazu Hahna zamýšlely luteránské duchovní autority a úzce

souvisel s pocitem ohrožení vlastní víry, nakonec nevyšel – Hahn se do obecného

protestantského povědomí vedle Luthera nepostavil; a rovnocenným partnerem Husa

se stal pouze v panegyrickém spisu, jež vyšel těsně po jeho zavraždění. Jeho role byla

pouze přechodná.

Do hledáčku pozornosti historiků se Hahnova vražda dostala až v posledních

letech, především díky úsilí německého historika Mathise Leibetsedera, který

zpracoval větší část archivních fondů k tomuto případu uložených jak v Hlavním

saském státním archivu, tak v Archivu města Drážďany. Nepopsal však pouze událost

jako takovou, ale věnoval se jí především s využitím metody zkoumající spojení mezi

násilím a vírou.158 Interpretační možnosti této kauzy nedávno rozvinul mj. Daniel

Bellingradt.159

Nordböhmen – Dědictví českého reformátora v Horní Lužici a v severních Čechách, Görlitz 2015 (=

Zittauer Geschichtsblätter, Heft 52), obzvláště s. 77−106.
157 Mathis LEIBETSEDER, Die Hostie im Hals. Eine „schröckliche“ Bluttat und der Dresdner Tumult

des Jahres 1726, Konstanz 2009, s. 15−39 (mj. stručné shrnutí Hahnova života).
158 Srv. např. Mathis LEIBETSEDER, Betrübtes Dresden – wüttendes Dresden. Konfessionelle Identität

und städtischer Konflikt in der kursächsischen Residenzstadt (1726), in: Ulrich Rousseaux – Gerhard

Poppe (eds.), Konfession und Konflikt. Religiöse Pluralisierung in Sachsen im 18. und 19. Jahrhundert,

Münster 2012, s. 55−77.
159 Daniel BELLINGRADT, Flugpublizistik und Öffentlichkeit um 1700. Dynamiken, Akteure und

Strukturen im urbanen Raum des Alten Reiches (= Beiträge zur Kommunikationsgeschichte 26),

Stuttgart 2011, zvláště s. 320–363, popř. Daniel BELLINGRADT, The Publishing of a Murder Case in

55

Historičky a historici, kteří se události z května 1726 věnují, mají k dispozici

vcelku přehledné spektrum pramenů: jednak kurfiřtské výnosy, kterými se August

Silný prostřednictvím Heinricha von Bünau160 snažil situaci v Drážďanech uklidnit

(panovník totiž tou dobou nebyl v Sasku přítomen), jednak dobovou publicistiku, jež

situaci reflektuje do nejmenších detailů, dále pohřební kázání (viz dále), které rovněž

vyšlo tiskem v plném znění, případně bylo v různě prokrácených variantách zahrnuto

do dobových tisků, a pak také zápisy z výslechů Hahnova vraha Laublera a také

bezpečnostní opatření, jimiž se snažil situaci ve městě zpacifikovat August Christoph

hrabě Wackerbarth.161

V tomto kontextu konfesijního násilí byla situace v Drážďanech velice napjatá.

Bezprostřední „předehrou“ drážďanské „krize“ byl totiž takzvaný krvavý soud

v Toruni (Thorner Tumult).162 V tomto polském městě došlo v červenci 1724

Early Modern Germany: The Limits of Censorship in the Electorate of Saxony (1726), Quaerendo, roč.

45, 2015, č. 1–2, s. 62–107.
160 Heinrich von Bünau (1665−1745) byl tajným radou, vrchním výběrčím daním a tehdy rovněž

Augustovým kancléřem. Srv. Karl CZOK, August der Starke und Kursachsen, Leipzig 1987, s.

124−125.
161 SächsStA-D, f. 11254 Gouvernement Dresden, Loc. 14623/1−2. První svazek zahrnuje 273 folií,

svazek druhý 129 folií. Jedná se o základní pramen o dění ve městě bezprostředně po vraždě.
162 Přehledné shrnutí událostí v Toruni např. Martina THOMSEN, „Das Betrübte Thorn“. Daniel Ernst

Jablonski und der Thorner Tumult von 1724, in: Joachim Bahlcke – Werner Korthaase (eds.), Daniel

Ernst Jablonski. Religion, Wissenschaft und Politik um 1700, Wiesbaden 2008, s. 223−245. Další práce,

které se v posledních letech problematice věnovaly a podpořily tento badatelský „boom“: Patrick

MILTON, Debates on Intervention against Religious Persecution in the Polish-Lithuanian

Commonwealth: European Reactions to the Tumult of Thorn, 1724–1726, European History Quarterly

2017, Vol. 47(3), s. 405–436; Hans-Jürgen BÖMELBURG, Jenseits von „Blutgericht“ und „Tumult“.

Zuschreibungen von „deutsch“ und „polnisch“ unter Thorner Stadtbürgern im 18. Jahrhundert, in:

Jürgen Heyde – Karsten Holste – Dietlind Hüchtker – Yvonne Kleinmann – Katrin Steffen (eds.),

Dekonstruieren und doch erzählen. Polnische und andere Geschichten (= Polen: Kultur – Geschichte –

Gesellschaft / Poland: Culture – History – Society, sv. 2), Göttingen 2015, s. 166–172; Kolja LICHY,

Thorner Blutgericht. Eine Blutspur in der Geschichte, in: Hans-Henning Hahn – Robert Traba (eds.),

Deutsch-polnische Erinnerungsorte. Vol. 2: Geteilt / Gemeinsam, Paderborn 2014, s. 295–310; Samuel

FEINAUER, „Tragoedia Thoruniensis“. Ein europäisches Medienereignis des frühen 18. Jahrhunderts

und sein Widerhall in Diplomatie und Publizistik (= disertační práce; Historisches Institut der

Universität Stuttgart), Stuttgart 2017; Joachim BAHLCKE – Bogusław DYBAŚ – Hartmut RUDOLPH

(eds.), Brückenschläge. Daniel Ernst Jablonski im Europa der Frühaufklärung, Dößel 2010; Martina

THOMSEN, Der Thorner Tumult 1724 als Gegenstand des deutsch-polnischen Nationalitätenkonflikts.

Zur Kontroverse zwischen Franz Jacobi und Stanisław Kujot Ende des 19. Jahrhunderts, Zeitschrift für

Geschichtswissenschaft 57/4 (2009), s. 293–314; Johannes ARNDT, Gab es im frühmodernen Heiligen

Römischen Reich ein „Mediensystem der politischen Publizistik“? Einige systemtheoretische

Überlegungen, Jahrbuch für Kommunikationsgeschichte 6 (2004), s. 74–102; Stefan HARTMANN, Die

Polenpolitik Konig Friedrich Wilhelms I. von Preußen zur Zeit des „Thorner Blutgerichts“ (1724–

1725), Forschungen zur brandenburgischen und preußischen Geschichte, Neue Folge 5 (1995), s. 31–

58; Martin SCHULZE WESSEL, Religiöse Intoleranz, grenzüberschreitende Kommunikation und die

56

ke krvavé potyčce mezi studenty jezuitského a protestantského gymnázia, které měly

dramatickou dohru – na konci roku bylo popraveno několik vážených

(protestantských) obyvatel, členů městské rady, včetně starosty. Přísný verdikt vynesla

porota složená většinově z katolíků. V sasko-polské unii se tak jednalo mj. o zásah do

městských práv, a především do konfesního uspořádání. Jistě není přehnané tvrzení, že

je možné, že by bez toruňských událostí nabrala situace v Drážďanech jiný charakter –

ovšem pokus o komparaci těchto dvou událostí je zatím na počátku.163

Latentnímu napětí ve společnosti neprospěla ani zmíněná konverze následníka,

saského prince Friedricha Augusta (II.), jež byla oficiálně oznámena několik dní před

oslavami dvoustého výročí Lutherova vystoupení (říjen 1717)164 a k níž došlo v přímé

souvislosti se svatbou Friedricha Augusta s císařskou dcerou Marií Josefou (1719).

Obavy z vídeňského (katolického) vlivu165 se tak v Drážďanech ještě stupňovaly.

Bezprostředně po Hahnově vraždě vyšel spis Das betrübte Dresden166, který

detailně zachycuje na titulní ilustraci údajnou situaci z místa činu − probodnutí Hahna

Laublerem s důrazem na rány a krev − a následně ilustrací doplněný detailní popis

vražedné zbraně. Tento spis se soustředí nejen na vraždu a oběť, ale také na

pachatele.167

Představuje obraz vraha, který měli čtenáři této dobové publicistiky přijmout

jako nesporný. Shrnuje mimo jiné Laublerovo váhání o pravé víře, byl to totiž

politische Geographie Ostmitteleuropas im 18. Jahrhundert, in: Jörg Requate – Martin Schulze Wessel

(eds.), Europäische Öffentlichkeit. Transnationale Kommunikation seit dem 18. Jahrhundert, Frankfurt

am Main 2002, s. 63–78.
163 Srv. Frank-Lothar KROLL – Hendrik THOSS (eds.), Zwei Staaten, eine Krone. Die polnisch-

sächsische Union 1697−1763, Berlin 2016.
164 Cordes HARM, Hilaria evangelica academica. Das Reformationsjubiläum von 1717 an den

deutschen lutherischen Universitäten, Göttingen 2006, obzvláště s. 22−47.
165 Předchozí situaci katolíků v Drážďanech (v souvislosti s Vídní a císařským dvorem) barvitě popsal

na příkladu císařských vyslanců Jiří KUBEŠ, Kaple císařských vyslanců v Drážďanech v druhé půli 17.

století, Folia Historica Bohemica 30, 2015, č. 1, s. 127−156.
166 [AVTOPTUS GEAMOENUS], Das betrübte Dresden. Als daselbst der Evangelisch-Lutherische

Prediger M. Herm. Joachim Hahn, Von einem Catholischen Trabanten, Fr. Laublern, am 21. May 1726

grausamlich ermordet worden, und darüber eine grosse Unruhe entstanden. In einem unpartheyischen

Send-Schreiben mit wahrhaften bissher grösten Theils unbekanten Umständen ausführlich beschrieben

und endecket. Nebst einem Extract aus des Superintendenten D. Löschers dem M. Hahn gehaltenen und

neu-verfertigten Liebe. Wobey annoch gefüget ist sowohl des Sächs. ober-Hof-Predigers D. Marpergers

am folgenden Sonntaggehaltene Predigt, als eine auf den ermordeten wohl gesetzte Klag- und Trotz-

Ode, Francfurt − Leipzig 1726 (BSB, sign. Fy 10861).
167 Srov. Daniel BELLINGRADT, The Publishing of a Murder Case in Early Modern Germany, s.

zvláště s. 85–94.

57

několikanásobný konvertita, aktuálně – a to je podstatné – katolík. I proto se ve

spojitosti s hlavní charakteristikou tohoto muže pojila adjektiva jako „psychicky

narušený“ či „labilní“.168

Ve spisku Das betrübte Dresden tak připojením citací z pohřebního kázání, jež

nad mrtvým pronesl Ernst Valentin Löscher (viz dále), a z kázání, které zaznělo

v neděli následující po události z úst saského vrchního dvorního kazatele

(Oberhofprediger; od roku 1724) Bernharda Walthera Marpergera,169 byl současně

položen základ tomu, jak má být vnímán zavražděný Hermann Joachim Hahn. Jako

oběť: „Herr Jesu Hilff! Das war/ Das Symbolum/ Des/ Hochverdienten Hahns [...]

Drum will ich todt und lebend sagen:/ Herr Jesu Hilff!“170 Jednalo se o motiv, který se

neomezil jen na tento tisk, ale objevuje se nepříč luteránskými prameny k této

události. Tento diskurz oběti je patrný i v pokračování pamfletického spisu, které

vyšlo ve stejném roce pod názvem Des betrübten Dresdens171. Oba svazky rovněž

přinášejí kromě jiného informace o „spiknutí“, které měli proti Hahnovi (luteránské

církvi) zosnovat jezuité. Jednoznačné určení jezuitů coby prvotních pachatelů je

v těchto pamfletech nepřehlédnutelné. Souvisí totiž s problematickou rolí jezuitů

v Saském kurfiřtství, především v Drážďanech.

Často skloňovanými „viníky“ krize byli tedy dle saských luteránů jezuité.

K důležitým cílům papežské kurie v Sasku patřilo (vedle „získávání duší“) totiž

zavedení katolické bohoslužby. A tímto úkolem byl pověřen jezuitský řád, nejprve

personifikovaný páterem Carlem Mauriziem Votou,172 dalším jezuitou aktivním

168 Dohledatelné ve všech zde představovaných publicistických pramenech té doby, které o vraždě

referovaly.
169 Wolfgang SOMMER, Die lutherischen Hofprediger in Dresden. Grundzüge ihrer Geschichte und

Verkündigung im Kurfürstentum Sachsen, Stuttgart 2006, s. 263−279.
170 Das betrübte Dresden, s. 5.
171 Des Betrübten Dresdens. Zweyter Theil. Enhaltend theils in gebundener theils ungebundener Rede:

1) Den in seinem Blute liegenden Abel: Oder die in verschiedenen Absätzen ausgezogene Historie

Ermordung und des Tumults/ mit darüber in gebundener Rede verfasseten besonderen Reflexionen. 2)

Die unverwelckliche Ehre eines bey seinen Schafen sterbenden Hirten: Oder Lebens-Lauff des M.

Hahns. 3) Die versöhnte Gerechtigkeit: Oder Beschreibung der an dem Mörder vollzogenen Execution.

4) Beylagen: oder die hin und wieder in dieser Sache eintzeln heraus gekommenen und colligirten

Stücke, Francfurt – Leipzig 1726 (BSB, sign. Fy 10868).
172 Maria LIEBER, Lʼitaliano alla corte di Augusto il Forte, in: Harro Stammerjohann (ed.), Italiano.

Lingua di cultura europea – Atti del Simposio internazionale in memoria di Gianfranco Folena,

Tübingen 1996, s. 107−132, zde obzvlášť s. 115.

58

v Drážďanech, byl páter Franz Sebastian Nonhardt (1680−1735),173 který převzal

Votovu prostředkovatelskou úlohu.

A zde se spojuje jezuitské působení v Drážďanech a s činností H. J. Hahna:

v roce 1722 vyšel v Halle an der Saale anonymně rozhovor, který spolu vedli

luteránský duchovní (pravděpodobně Hahn) a jezuita (s největší pravděpodobností

Nonhardt) a který se uskutečnil v domě jedné dámy, jež se chystala ke katolické

konverzi (pravděpodobně Henrietta von Osterhausen, jedna z mnoha favoritek

Augusta Silného).174 Z této skutečnosti mimo jiné vyplývá, že se Hahn zapojoval do

společenské diskuse kontinuálně a jeho role coby poradce v konverzních záležitostech

nebyla marginální – byl zkušeným mediátorem, jehož zavraždění v sobě neslo i

symbolický význam, který se následní luteránští teologové snažili rozšířit i v jiných

souvislostech.

Zásadní pro zhodnocení v rámci luteránských ortodoxních kruhů Hahnovy role

v „neklidné době“ bylo kázání nad zavražděným Hahnem, které pronesl Ernst Valentin

Löscher a které bylo pro paměť budoucích generací rovněž vydáno v tištěné podobě

pod názvěm Das Wohl-redende Blut eines unschuldig getödteten Abels...175 Na jeho

titulní ilustraci je vyvedeno několik detailů, jež stojí za pozornost.

Nahoře jako hlavní devíza je vepsáno:176 „Dies Geschrey findet keinen Raum auf

Erden/sondern dringet zu Gott durch die Wolcken“ (Tento křik nemá místo na

zemi/nýbrž proniká k Bohu přes nebesa). Vpravo u výjevu Ukřižování můžeme číst

odkaz na Lukášovo evangelium (23,34): „Vater, vergieb Ihnen, Sie wissen nicht, was

173 Patřil do úzkého okruhu Augusta Silného. V roce 1725 mj. pronesl pohřební kázání nad zesnulým

Christianem Augustem Sasko-Zeitzským, který byl jedním z nejbližších Augustových příbuzných a

spolupracovníků − jeho prostřednictvím přestoupil roku 1697 (před volbou polským králem) ke

katolické víře. Nonhardtovo pohřební kázání In memoria aeterna erit justus: das ist immerwehrendes

Andencken Ihro Eminentz Christiani Augusti, geb. Hertzogens von Sachsenzeitz vyšlo tiskem v Praze

v Klementinu (Prag 1725) – dostupné z Google Books [cit. 25. 5. 2015].
174 Gespräche im Reiche der Lebenden zwischen einem evangelischen und einem papistischen

Geistlichen bey Gelegenheit eines von einer hohen Dame in einer vornehmen Stadt erfolgten Abfalls,

Halle (Saale) 1722 (Universitäts- und Landesbibliothek Sachsen-Anhalt; VD18 10335145). O

Nonhardtově činnosti viz ještě dále (podkapitola 3.3).
175 Das wohl-redende Blut eines unschuldig getödteten Abels, Wurde am 6. Junii 1726. in der Frauen-

Kirche zu Dreßden in einer geistreichen Leich-Predigt … Herrn, M. Hermann Joachim Hahnen, Wohl-

verdientem und treu-fleißigem Archi-Diacono bey der Creutz-Kirche in Dreßden, zu Ehren und seligem

Nachruhm vorgestellet, Dresden 1726 (SLUB Dresden, sign. 370646029).
176 Odkaz a základní výklad autorkou prvně prezentovány na konferenci k Husovu výročí v roce 2015 a

pak poskytnuty pro potřeby publikace Radmila PRCHAL PAVLÍČKOVÁ, O útěše proti smrti. Víra,

smrt a spása v pohřebních kázáních v období konfesionalizace, Praha 2017, s. 77. Srv. rovněž

s interpretacemi M. Leibetsedera ve výše uvedených studiích

59

Sie thunt“ (Otče, odpusť jim, vždyť nevědí, co činí.) Z úst Löscherových rovněž

vychází takzvaná mluvící páska, a to částečným odkazem na Knihu Jobovu (16,18):

„Ach Erde bedecke das Blut nicht läss es kräftiger schreÿen als Abels Blut.“ (Země,

krev mou nepřikrývej, můj křik ať nenajde místa klidu stejně jako krev Abelova!)

Dalším „účinkujícím“ je zde anděl se slovy opět odkazujícím na Lukášovo evangelium

(23,41): „Dieser hat nichts ungeschickts gehandelt“ (On nic zlého neudělal). Nad

Hahnovou rakví se opět skví symbolum: „Mein Herr Jesu hilff“ (Můj Pane Ježíši,

pomoz!) a nápis „Mag. Herman Joachim Hahn, Diaconus zum H. Kreutz in Dresden“

(Mag. Herman, Joachim Hahn, diakon u Sv. Kříže v Drážďanech). Bezprostředně pod

rakví jsou slova „Der ist eher vor einen Heiligen zu achten als Johanes Nepomuzenus

und als Franciscus der sich 5. Wunden soll erbeten haben“ (Tento se má uctívat před

svatými jako Jan Nepomucký a František, který si vyprosil pět ran) a v dolní části

ilustrace ve speciálním rámečku se nacházejí tyto řádky: „Huss schrie als eine Gans,

das freche Pabsthum an/Dadurch er in das Chor der Märtyrer gerathen/In hundert

Jahre drauff, kam Luther als ein Schwan/und schrie weit heller zwar, doch blieb er

ungebrate/Nun hat es Feindes Grim, auch einen Hahn ermordt/Der manch Papistisch

Hertz erwecket durch sein Krähen/Doch nach dem Todte kräht, er desto stärker

fort/Daß auch dem Feinde selbst die Augen übergehen.“ (Hus kričel jako husa na

nestoudné papežství/čímž se dostal mezi mučedníky/sto let nato, přišel Luther jako

labuť/a křičel dál a byť mnohem mírněji, přesto zůstal neupečen/nyní nepřítelův hněv

také zavraždil Hahna [kohouta]/který mnohé papeženské srdce probudil svým

krákáním/přestože kráká po smrti, stává se tím silnější/že i nepřátelům samotným oči

přecházejí.)

Jednak se zde jmenovitě poukazuje na utrpení Jana Nepomuckého, který byl

umučen kvůli tomu, že nechtěl vyzradit zpovědní tajemství − paralela s drážďanským

duchovním je zřejmá, i on se ve svých teologických spisech zpovědi výhradně

věnoval.177 Současně nesmí být pominut fakt, že v době Hahnovy vraždy vrcholil

proces kanonizování Jana Nepomuckého (završen byl o 3 roky později, 1729).178

177 Der in der Lehre vom würdigen Gebrauch des Beichtstuhls und Heil. Abendmahls gründlich

unterrichtende Catecher (1713) či Abgenöthigte Vorstellung, wie er gegen seine Beichtkinder sowohl im

Beichtstuhl, als auch außer demselben, sich nach Erforderung seines Gewissens zu verhalten pflege

(1724).
178 Vít VLNAS, Jan Nepomucký. Česká legenda, Praha – Litomyšl 2013², obzvláště s. 193an. Löscher a

Nepomucký se mj. „sešli“ v díle Tomáše Berghauera, faráře v Řehlovicích (v Českém království,

nedaleko saských hranic), který „vystoupil na počest sv. Jana spisem německým proti Löscherovi“ –

60

Hlavní argumentační linie je tu však důrazně vedena v souvislosti s odkazem

na „chronologii“ protestantismu – role Hahna je zde kladena za Husa a Luthera.

Předestřené „svaté trojici“ Hus – Luther – Hahn je vlastní výslovná i symbolická;

jazykový filtr zde hraje významnou roli − zdůrazněny jsou tu také odkazy i na další

příznak spojující Hahna doslovně s kohoutem a ptačí říší – slovo „krähen“

(kokrhat).179 „Ptačí metafora“ (husa – labuť – kohout) tak nabývá na důraznosti. A

Hus v ní plní roli toho, kdo stál na počátku protestantského hnutí, z čehož je patrné, že

jeho pozice, respektive autorita, byla mezi saskými protestanty chápana stabilně jako

nezpochybnitelná. Současně můžeme cítit drobné zdůraznění (navzdory

protestantskému potlačení role martyrství), že Hus zemřel jako mučedník, což byl

aspekt, jehož se Lutherovi nedostalo, a také Hahn skonal smrtí, jež vykazovala prvky

mučednictví. Krom jiného i pro samu metaforu (obzvlášť s přihlédnutím k symbolice

kohouta v souvislosti s vyobrazováním Krista), že v útoku na jeho osobu se skrýval

útok na celou protestantskou církev.

Uvedené ikonografické zpracování situace kolem Hahnovy vraždy

v Löscherově pohřebním kázání je natolik přetíženo odkazy a metaforami, že je těžké

jednoznačně a s jistotou říci, kam jeho autor v argumentaci chtěl pokračovat. Hahn je

zde jednoznačně vypodobněn jako oběť (Abel, kříž), jež svým životem hájila

protestantské/luteránské pozice do poslední chvíle svého pozemského života. A

pohřební kázání, zcela v Lutherově duchu, „má – jak poukazují úvodní citáty – utěšit

pozůstalé ve smutku a poučit je o věroučných pravdách a uskutečnitelnosti života a

smrti ve víře v Krista díky příkladu zesnulého“.180

Vrátíme-li se k Husově roli v reliéfu luterského protestantismu a v této kauze,

tak tu podtrhl i panegyrický spis, který vyšel o dva roky později – Vertraute

Unterredung zwischen dem in Dresden am 21. May 1726 ermordeten Lutherischen

Prediger M. Herrmann Joachim Hahn und den bekannten Johann Huß, welcher Ao.

srv. Arnošt KRAUS, Husitství v literatuře zejména německé. Čast II. Husitství v literatuře barokní a

osvícenské, Praha 1918, s. 58−60.
179 Současně je toto kokrháním připomenutím Ježíšova zapření svatým Petrem: „... O tom kohoutovi řekl

Pán Ježíš Petrovi, že začne kokrhat, až Petr propadne malověrnosti a ustrašenosti. A když Petr v té zlé

noci, kdy Krista Pána zatkli, začal zapírat, že patří mezi jeho vyznavače, kohout kokrhal. Třikrát musel

kohout zakokrhat, než se Petrovi zadrhla řeč v krku, než se přestal tlačit mezi nepřátele Pána Ježíše, než

odešel a hořce se rozplakal hanbou a lítostí nad svou zbabělostí a malověrností...“ (Matouš 26, Marek

15, Lukáš 22, Jan 13 a 19).
180 R. PRCHAL PAVLÍČKOVÁ, O útěše proti smrti, s. 53.

61

1415, um der reinen Lehre und wahren Religion willen, als ain Märtyrer lebendig

verbrandt worden...181 Základem téměř stopadesátistránkového spisu je dialog „ze

záhrobí“ – forma dialogu byla v tehdejsí době značně oblíbená napříč konfesemi182 –

mezi Husem a právě zavražděným Hahnem, přičemž hned od počátku je podtrhována

podobnost jejich konce – smrti pro pravou víru: „Mein Leser schaue hier zwey Männer

vor dir stehen / Bey deren Schicksaal uns die Augen übergehen / fragst du wie heissen

Sie? Sie heissen Huss und Hahn / und fragst du weiter nach, was haben sie gethan? /

so können wir nur dies darauf zur Antwort geben: / Nichts, und doch kamen sie so

jämerlich ums Leben.“ (Můj čtenáři, hleď, zde dva muži před tebou stojí / z jejichž

osudu nás bude zrak přecházeti / ptáš se, jak jmenují se? Jmenují se Hus a Hahn / a

ptáš se dále po tom, co udělali? / tak můžeme nato jen k odpovědi dáti: / Nic, a přesto

přišli tak žalostně o život.)

Nejedná se tedy o podobnost smrti upálením, i tak je tu zdůrazňováno Hahnovo

utrpení, které navíc podtrhuje fakt, že jej zavraždil zákeřný katolík, nadto konvertita.

Spis nejenže formou dialogu porovnává života Husův a Hahnův, ale také formou

exkurzů opět využívá tisky, které vyšly bezprostředně po Hahnově vraždě, a přejímá

jejich „mučednický diskurz“, v němž představuje život a smrt drážďanského kazatele.

Současně potvrzuje roli českého protestantského mučedníka v „oživené“ formě – Hus

redivivus.183

V pomyslném panteonu protestantských osobností mají Luther i Hus své pevné místo.

Snaha rozšířit jejich řady a podtrhnout oprávněnost Hahnovy martyrské smrti

symbolikou kohouta se nabízela. Ovšem vybudovat obdobnou pozici pro Hahna se ale

nakonec – troufám si tvrdit – nepodařilo, ačkoliv se jednalo o pokus velice dobře

promyšlený a v zásadě bezprostřední, avšak příliš vázaný lokálně. Hahn měl své

příznivce, nikoliv však následovníky, měl své „ovečky“, nikoliv však své žáky. Jeho

spisy si neprorazily cestu ke čtenářům jinde než v drážďanském, resp. saském

prostředí, byť vycházely i v následujících letech, poté se za Hahnem „zavřela voda“ a

181 Viz výše pozn. 154.
182 Srv. např. stručné shrnutí s ohledem na české prostředí Pavel KŮRKA, Jak nepřesvědčit protivníka o

víře. Setkání katolíka a nekatolíka jako téma dialogu, Folia Historica Bohemica 27, č. 2, Praha 2012, s.

225−235, komplexní jazykový pohled: J. KILIAN, Historische Dialogforschung
183 Srov. Gregor M. METZIG, Von Jan Hus zu den Herrnhutern – Od Jana Husa k ochranovským, in:

M. Winzeler (ed.), Jan Hus, obzvláště, s. 84an.

62

zůstala „jen“ senzace, i ta však na dlouho upadla v zapomnění (k tomu více

podkapitola 3.3). Nyní po svém „znovuobjevení“ má však stále interpretačně co

nabídnout. Kupříkladu mnohovrstevnatá symbolika představených tisků v souvislosti

s rolí vraha a prezentací jeho konverze jako prvku lability, nestálosti – ostré výhrady

proti kurfiřtovi, tedy Augustovi Silném, nelze přehlédnout.

A nutno podotknout, že Drážďany měly roku 1726 žít úplně jinou událostí:

položením základního kamene nového evangelického chrámu. Organizací stavby

Frauenkirche byl roku 1725 pověřen E. V. Löscher. I přes náročné letní měsíce a

výdaje, jež byly spojeny s uklidněním situace v Drážďanech, byl základní kámen

nakonec položen v srpnu 1726. Byl to mimo jiné jeden ze způsobů, jak vizuálně jasně

demonstrovat převahu saské protestantské církve nad katolickou, jak ukazuje i

následující podkapitola.

63

3.2 Ecclesia triumphans Dresdensis

Následník-konvertita, chrám a výzva k rekonverzi Saska:

Jan Nepomucký v luteránských Drážďanech184

V historickém centru Drážďan, v těsné blízkosti wettinské rezidence, stojí mohutná

církevní stavba – katedrála Nejsvětější Trojice (Kathedrale Sanctissimae Trinitas), jež

je zde běžně označována jako Katholische Hofkirche – katolický dvorní kostel. Vnější

část této budovy, která je od roku 1980 hlavní Katedrálou biskupství Dresden-Meißen,

zdobí na osm desítek soch – znázorňují převážně svaté, osobnosti církevního života a

alegorie. Jsou mezi nimi i čeští zemští patroni: sv. Václav, sv. Prokop a sv. Jan

Nepomucký. A právě na roli posledně jmenovaného světce v drážďanském konfesním

veřejném prostoru se soustředí následující příspěvek.

Jan Nepomucký je v prostředí českých zemí tradičně vnímán – zjednodušeně

řečeno – jako oblíbený zemský patron a ochránce mostů a cestovatelů. A to i přesto, že

jeho uvedení mezi (katolické) světce proběhlo v období, jež bylo dlouhá léta

budoucími generacemi vnímáno jako „období temna“. Nepomukův příběh a symbolika

má však pro obyvatele českých zemí více vrstev.185 Mnohovrstevnatou osobností,

rámovanou interkulturním kontextem, je tento světec i pro věřící v sousedním

(katolickém) Bavorsku a v (luteránském) Sasku. Sasko totiž od dvacátých do

padesátých let 18. století zažívalo proces svatořečení i následný nový „život“

čerstvého světce vcelku bouřlivě, a to v souvislosti vytyčování hranice mezi

katolickou vládnoucí dynastií, jež ke katolictví právě konvertovala, a luteránskými

duchovními, stavy i obyvateli, již se odmítali na novou víru svého panovníka obrátit.

184 Tato podkapitola vznikla na základě autorčiny studie „Jan Nepomucký v luteránských Drážďanech.

Rekonverze Wettinů a role českého zemského patrona v 1. polovině 18. století, Theatrum historiae 24

(2019), s. 89–108“, jež byla podpořena výzkumným projektem Grantové agentury České republiky –

GA ČR, reg. no. 18-09415S „Making the Convertite. Verbal and Visual Representation of Conversion

in Early Modern Period“, 2018–2020. Základem studie byl příspěvek autorky „Der ist eher vor einen

Heiligen zu achten als Johanes Nepomuzenus…“ Bohemian Patron Saints between Catholicism and

Protestantism − Saxony and the Reconversion of the House of Wettin (1721/6−1751/6) na mezinárodní

konferenci „Nedej zahynouti nám ni budoucím...“. Svatí patroni na cestě ze středověku do novověku /

“donʼt let us die, or our successors“. Patron Saints on Their Path from the Middle Ages to Modern

Times, ta se konala ve dnech 7.–9. června 2018 a pořádala ji Filozofická fakulta Univerzity Karlovy

v Praze (v rámci projektu Bohemikální hagiografie o českých světcích od Tridentina do reforem

osvícenského katolicismu) a Královská kanonie premonstrátů na Strahově.
185 V posledních letech se nejpodrobněji historickou postavou Jana Nepomuckého zabýval Vít VLNAS,

Jan Nepomucký. Česká legenda, Praha – Litomyšl 2013².

64

Těžištěm kapitoly je snaha zasadit konverzi Augusta Silného a jeho syna do kontextu

vývoje katolické i luteránské církve, a to v souvislosti se dvěma „událostmi“ v

Drážďanech, jež byly důsledky konverzí těchto panovníků. První je eskalace napětí

mezi luterány a katolíky na přelomu května a června 1726 a následně zahájení stavby

nového luteránského chrámu (1726–1743), druhou pak výstavba katolického kostela

(1739–1754) v centru Saského kurfiřtství. V tomto kontextu pak je sledována pozice

Jana Nepomuckého v obou obdobích. Cílem kapitoly je představit, jakým způsobem

byla využita popularita Jana Nepomuckého v době, kdy byl čerstvě prohlášen za

svatého (1729), a to především v komunikačních strategiích obou duchovních obcí

(katolické i luteránské) a nakonec také v utváření obrazu panovnické reprezentace, a to

prostřednictvím demonstrovaných vztahů mezi rekatolizovanými Wettiny a

habsburským císařským rodem. Důležitá je zde nikoliv pouhá evidence příkladů, ale

především imaginace, jež je s nimi spojena.

Jak už bylo řečeno, individuální Augustova konverze byla – z hlediska katolické

církve – pouze počátkem „mise“, na jejímž konci mělo stát rekatolizované Sasko. Ve

druhé polovině 17. století, po ukončení třicetileté války diplomatickými jednáními ve

Vestfálsku, nebyly konverze příslušníků evropských vládnoucích rodů ke katolicismu,

hlavně z území německé říše, ojedinělým jevem. Zjednodušeně můžeme říci, že se

jednalo o významné personální „trofeje“ katolického tábora.186 Pro uspořádání říše,

která zůstala konfesně rozdělena a Vestfálským mírem přijala „augsburskou zásadu“

cuius regio, eius religio, by znamenala rekonverze území, odkud se Lutherovo učení

rozšířilo do celé říše, významný destabilizační potenciál pro evangelickou základnu a

současně výrazný úspěch katolické části.

Dalším „postupovým bodem“ v cestě Augusta II. coby katolíka a jeho

rekonverzní mise měla být, jak bylo ukázáno v první kapitole (o Lutherovu jubileu),

konverze rodiny. Poté co vyšla princova konverze187 najevo, následovala svatba prince

Friedricha Augusta s Marií Josefou Habsburskou, dcerou zesnulého císaře Josefovi

186 Srv. Ines PEPER, Konversionen im Umkreis des Wiener Hofes um 1700, München 2010, s. 29–47.
187 Základní pramenný materiál k princově konverzi dostupný zde: SächsStA-D, f. 10026 Geheimes

Kabinett, Loc. 759/01–10. Srov. Iveta COUFALOVÁ, Lutherovo jubileum (1717) a konverze na saském

kurfiřtském dvoře: východiska a možnosti výzkumu, Theatrum historiae 20, 2017, s. 157–173.

65

I.188 Habsburská nevěsta a záměr usilovat o polskou královskou korunu byly

významnými politickými důvody, proč saský kurfiřtský princ konverzi podstoupil.

V Marii Josefě přibyla na saský královsko-kurfiřtský dvůr osoba, která symbolizovala

završení wettinsko-habsburských vztahů a současně se tak stvrdily pevné vazby mezi

vídeňsko-římským a drážďansko-varšavským katolickým okruhem.189

Marie Josefa jako manželka následníka saského kurfiřta na rozdíl od své

tchyně Christiane Eberhardiny190 plně přijala reprezentativní roli i v polské části

personální unie dávno předtím, než byl její manžel polským králem zvolen. Její

činnost v prosazování katolické církve v Sasku se přesto na dlouhá léta musela omezit

pouze na vlastní rodinu – všichni potomci vzešlí z tohoto manželství byli již pokřtěni

jako katolíci, čímž byla rekonverze kurfiřtské větve Wettinů završena – a uzavřenou

dvorskou společnost. Teprve na konci třicátých let 18. století, tedy více než dvacet let

po smrti Anny Sofie (†1717) a deset let od úmrtí Christiane Eberhardiny (†1727), se

ve spolupráci s jezuity, kteří patřili k blízkým spolupracovníkům jak Augusta II., který

nečekaně zemřel ve Varšavě na počátku roku 1733, tak Augusta III., jenž byl rovněž

zvolen polským králem,191 odhodlala k prosazení výstavby katolického chrámu

uprostřed luteránské země.

188 Reprezentativním rozměrem svatebních oslav se naposledy zabývala Claudia SCHNITZER,

Constellatio Felix. Die Planetenfeste Augusts des Starken anlässlich der Vermählung seines Sohnes

Friedrich August mit der Kaisertochter Maria Josepha 1719 in Dresden, Dresden 2014.
189 I. PEPER, Konversionen im Umkreis, s. 49–84. V souvislosti s osobou Marie Josefy je rovněž

potřeba zmínit její osobní zbožnost, obzvláště v souvislosti se sbírkou relikvií – srov. např. Cladia

KUNDE – André THIEME (eds.), Ein Schatz nicht von Gold. Benno von Meißen – Sachsens erster

Heiliger, Petersberg 2017, s. 498–589.
190 Christiane Eberhardine, roz. Braniborsko-Bayreuthská, byla pouze titulární polskou královnou,

nikoliv korunovanou. S Augustem II. nikdy do Polska nejela; naopak svou vládní roli plnila v Sasku –

coby manželka zkoušená konverzí svého manžela a posléze i syna (a rovněž její otec Christian Ernst

Braniborsko-Bayreuthský – díky vazbám na císařský dvůr – o konverzi ke katolictví vážně uvažoval)

byla luteránskými duchovními, ať už v okruhu „ortodoxního“ drážďanského superintendanta Valentina

E. Löschera, či vrchních dvorních kazatelů, i obyvateli kurfiřtství označována (spolu s Augustovou

matkou) za „opěrný sloup luteránství“. Franz BLANCKMEISTER, Christiane Eberhardine, die letzte

evangelische Kurfürstin von Sachsen, und die konfessionnellen Kämpfe ihrer Tage, Beiträge zur

sächsischen Kirchengeschichte 6 (1891), s. 1−84.
191 August III. byl sice v říjnu 1733 zvolen polským králem, avšak aktivity různých frakcí polských

šlechticů volbu zpochybňovaly – o polskou korunu se mj. opět hlásil i tchán francouzského krále

Ludvíka XV. Stanisław Leszczyński –, a tak v letech 1733–1735 probíhala tzv. válka o polské

nástupnictví, do níž se kromě Polska a Saska zapojila Francie, Španělsko, Sardinie-Savojsko,

habsburská monarchie (Rakousko), Rusko a Prusko. Jacek STASZEWSKI, August III Sas, Wrocław

1989, s. 130–166, srov. Andrzej MACUK, Konfederacje powiatów Wielkiego Księstwa Litewskiego w

obronie Stanisława Leszczyńskiego w latach 1733−1734, in: Mariusz Markiewicz – Edward Opaliński –

Ryszard Skowron (red.), Król a prawo. Stanów do oporu, Kraków 2010, s. 319–340.

66

V tomto specifickém případě byl chrám nejen místem, kde se odehrávají

každodenní i sváteční liturgické úkony, ale i cizorodým elementem, který měl svou

odlišností a monumentálností zaujmout a přitáhnout nové věřící.192 Měl být výzvou ke

konverzi, a to i přesto, že většina úkonů spojená s liturgií byla běžnému obyvateli

Drážďan skryta – byla to podmínka luteránské konzistoře: stavba musela být

uzpůsobena tomu, aby se veškerý provoz odehrával uvnitř budovy, včetně procesí.

Navzdory tomu se jednalo o jedinečnou příležitost oslovit věřící na cestě ke spáse. Je

možné definovat postup, jaký byl zvolen v polovině 18. století v Drážďanech ve snaze

přimět věřící ke konverzi? A především jakou roli v tomto procesu sehrál, resp. měl

sehrát Jan Nepomucký, který byl tehdy světcem pouhých pár let?

Historik umění Fritz Löffler, „kronikář dějin umění Drážďan“, charakterizoval

drážďanský katolický dvorní kostel ve svém ikonickém díle Das alte Dresden193 takto:

„Byla-li Frauenkirche výrazem protestantské víry, je Hofkirche z pohledu

protireformace závazkem ke katolické konfesi. V těsné blízkosti jsou navzájem

konfrontovány dvě síly, které demonstrují a dokumentují vzájemné kontrasty

prostřednictvím architektury. Tyto síly nacházejí své ztvárnění ve formě baroka,

německého u Bähra, římského u Chiaveriho, a to v době, kdy je baroko již na ústupu.

[...] Chiaveri byl posledním představitelem římského baroka. Kostel, jež byl

závěrečnou stavbou jeho kariéry, stojí na břehu Labe uprostřed kolébky

protestantismu, na ústředním místě [města]...“194 Löffler současně označuje stavbu

192 Etienne FRANÇOIS, Die unsichtbare Grenze. Protestanten und Katholiken in Augsburg 1648–1806,

Sigmarinen 1991, s. 143–165 a 204–219. Oblast jižního Německa je v tomto ohledu zpracována

mnohem důkladněji: srov. Duane J. CORPIS, Crossing the Bounderies of Belief: Geographies of

Religious Conversion in Southern Germany, 1648–1800, Charlotesville – London 2014, obzvl. s. 82–

116 (kap. „Losing Faith Doubt and Dissent).
193 Löfflerova kniha Das alte Dresden vyšla poprvé roku 1955, dosud vyšla ve dvou desítkách vydání.

Zde citace z: Fritz LÖFFLER, Das alte Dresden, Dresden 201217.
194 „War die Frauenkirche ein Ausdruck protestantischer Gesinnung, so ist die Hofkirche ein

Bekenntnis zum katholischen Glauben vom Standpunkt der Gegenreformation aus. Eng im Raum stehen

sich hier zwei Mächte gegenüber, die ihre Gegensätze mit den Mitteln der Architektur dokumentieren

und austragen. Beide Mächte finden ihre Gestaltung in den Formen des Barock, Bähr im deutschen,

Chiaveri in römischen, in einer Zeit, in der der Barock schon abklingt. [...] Chiaveri war der letzte

Vertreter des römischen Barock. Sein spätester Kirchenbau steht an den Ufern der Elbe inmitten des

Kernlandes des Protestantismus, an einer zentralen Stelle, von der aus die erste Brücke nach dem Osten

geschlagen wurde. Ein Sieg, den nicht vorzeitig laut werden zu lassen und damit zu gefährden, der

Kurfürst-König mit allen Beteiligten guten Grund hatte. [...] So steht die Hofkirche fremd und doch

vertraut an dem Flusse, der in die Nordsee mündet, ein Dokument schwierigster machtpolitischer

Faktoren [...], aber auch gewachsen als ein Zeugnis deutscher Südsehnsucht gleich dem benachbarten

Georgentor, das zweihundert Jahre vorher ebenso als eine kostbare Blume erblüht war. Neben Zwinger

67

katolického kostela, stojící nedaleko řeky vtékající do Severního moře, za jednu ze tří

ikonických barokních staveb Drážďan (spolu se zmíněnou budovou Frauenkirche je to

také areál Zwingeru), jež je podle něho ztělesněním německé touhy po jihu

(Südsehnsucht) a současně katolickým vítězstvím, které však král-kurfiřt nemohl mezi

převážně luteránskými obyvateli města slavit předčasně. Löffler ve svém zhuštěném

výkladu upozornil na několik aspektů spojených se stavbou katolického chrámu, jež

jsou důležité i ve výkladu role Jana Nepomuckého v období rekonverze wettinského

rodu: umístění v prostoru (mj. na břehu řeky, v níž byl Nepomucký utopen) a

v neposlední řadě (mocenský) vztah mezi katolíky a protestanty/luterány.

Stavbu drážďanského katolického svatostánku, jehož základní kámen byl položen roku

1739, shrnuli prostřednictvím biografie jejího architekta například Eberhard Hempel195

či naposledy Constanza Caraffa.196 Jedná se o práce zaměřené převážně

uměleckohistoricky – vycházejí totiž z historických pramenů, které se dochovaly

(převážně v Římě), tedy z plánů a skic či třeba také z účtů. K „programu“ koncepce

stavby a její výzdoby se doposud mnoho nalézt nepodařilo.197 I proto se následující

text bude opírat jednak o koncepty symbolické komunikace (mj. teologia del

visible),198 jednak o výsledky jiných oborů – a to především o bádání v dějinách

výtvarného umění. Podnětné souvislosti v tomto ohledu přinášejí rovněž zjištění z

oboru muzikologie.199 Bohaté odkazy na dění v době svěcení svátku Jana

Nepomuckého lze sledovat v jezuitských diáriích.200

und Frauenkirche ist die Hofkirche das dritte der barocken Denkmale, die Dresdens Ruhm

ausmachen.“ F. LÖFFLER, Das alte Dresden, s. 206–207.
195 Eberhard HEMPEL, Gaetano Chiaveri. Der Architekt der Katholischen Hofkirche zu Dresden,

Dresden 1955.
196 Constanza CARAFFA, Gaetano Chiaveri (1689–1770) architetto romano della Hofkirche di

Dresda, Milano 2006.
197 Srov. Siegfried SEIFERT, Das Bildprogramm der Katholische Hofkirche in Dresden, Kathedrale

des Bistums Dresden-Meissen, in: Ecclesia Triumphans Dresdensis, Wien 1988, s. 9–20.
198 Srov. Jens BAUMGARTEN, Konfession, Bild und Macht. Visualisierung als katholisches

Herrschafts- und Disziplinierungsinstrument in Rom und im habsburgischen Schlesien (1560–1740),

Hamburg – München 2004, obzvl. s. 164–172 (k problematice pietas austriaca).
199 Zajímavá zjištění představují práce zabývající se sasko-polským hudebním prostředím: Mary E.

FRANDSEN, Crossing Confessional Boundaries. The Patronage of Italian Sacred Music in

Seventeenth-Century Dresden, New York – Oxford (etc.) 2006 či Alina ŻÓRAWSKA-WITKOWSKA,

Muzyka na dworze Augusta II w Warszawie, Warszawa 1997. Základní metodologické otázky

v souvislosti s hudbou a vírou srov. Barbara STOLLBERG-RILINGER – Tim NEU – Christina

BRAUNER (eds.), Alles nur symbolisch. Billanz und Perspektiven der Erforschung symbolischer

Kommunikation, Köln – Weimar – Wien 2013, obzvl. s. 251–283 (oddíl „Grenzen symbolischer

Kommunikation in der Musik“) a s. 331–378 (oddíl „Intertheatralität: Entgrenzung, Permutation und

Polysemie von Leben und Spiel“) a rovněž Alexander J. FISHER, Music, Piety, and Propaganda. The

68

Po konverzi Augusta II. (1697) si sice luteránská církev nadále udržela v Sasku

převahu, nicméně v rezidenčním městě Drážďanech, a především u tamějšího

kurfiřtsko-královského dvora se katolický „živel“ hlásil důrazně ke slovu. Jednalo se

především o nový okruh Augustových spolupracovníků, kteří ho následovali z Polska,

ale také o zvýšené množství vyslanců katolických dvorů, včetně papežských legátů a

zpravodajců, i o katolické věřící z řad poddaného obyvatelstva. Soukromé katolické

modlitebny nebyly v Drážďanech 18. století žádnou novinkou,201 ovšem její zřízení u

dvora bylo novum. Dlouho se tradovalo, že první katolické mše při saském

kurfiřtském dvoře se odehrály mimo rezidenční zámek – na Moritzburgu, který byl

oblíbeným místem Augusta II. za hranicemi města Drážďan. Nová zjištění ukazují, že

se první katolické bohoslužby, jichž se August II. coby konvertita zúčastnil, přeci jen

skutečně odehrály v prostoru rezidenčního zámku, kde si kurfiřt a král nechal zřídit

kapli v soukromé části rezidence u ložnice.202 Nároky na reprezentaci, narůstající

počet katolíků u dvora (kromě diplomatů to byli především různí umělci – malíři,

architekti, sochaři a v neposlední řadě hudebníci, kteří pocházeli hlavně z Itálie či

Francie),203 ale především tlak nejbližšího (katolického) panovníkova okolí

zapříčinily, že na konci prvního desetiletí 18. století vznikla u dvora katolická kaple

mimo soukromé Augustovy prostory – v budově, kde původně bylo divadlo.204 V této

Soundscapes of Counter-Reformation Bavaria, Oxford (etc.) 2014, obzvlášť kapitoly 2, 4 a 5. Osmnácté

století, obzvláště jeho první polovina, je v Sasku považováno za vrcholné období jeho kulturního

rozmachu. Srov. Joachim MENZHAUSEN, Kulturgeschichte Sachsens, Leipzig 2014, s. 131–186.

Pro potřeby této studie však zůstanou výzkumy muzikologické zatím nevyužity – jejich těžiště dosud

leží spíše v kolekci.
200 Obzvláště výzkumy Gerharda Poppeho. Srov. Janice STOCKIGT, The Annuae Literae of the Leipzig

Jesuits, 1719–1740, in: Petronilla Cemus – Richard Cemus (eds.), Jezuité v Českých zemích –

Bohemica Jesuitica 1556–2006, sv. 2, Praha 2010, s. 1105–1112.
201 Ke kontaktům katolických a protestantských věřících v souvislosti s vyslaneckými kaplemi: Jiří

KUBEŠ, Kaple císařských vyslanců v Drážďanech v druhé půli 17. století, Folia Historica Bohemica

30, 2015, č. 1, s. 127–156. Srov. SächsStA-D, f. 10025 Geheimes Konsilium, Nr. Loc. 04555/01

(Beschwerde über die katholischen Geistlichen wegen Anmaßung der actum ministerialium, atd.).
202 Srov. Dagmar FREIST, Religionssicherheiten und Gefahren für das „Seelenheil“. Religiös-

politische Befindlichkeiten in Kursachsen seit dem Übertritt Augusts des Starken zum Katholizismus, in:

U. Rosseaux – G. Poppe (eds.), Konfession und Konflikt. Religiöse Pluralisierung in Sachsen im 18.

und 19. Jahrhundert, Münster 2012, s. 35−53, zde 45−47.
203 Narůstající počet katolíků zpracoval např. Paul Franz SAFT, Der Neuaufbau der katholischen Kirche

in Sachsen im 18. Jahrhundert, Leipzig 1961, s. 156–159. Z novějších prací se tematice důkladně

věnoval zejména Alexander SCHUNKA, Gäste, die bleiben. Zuwanderer in Kursachsen und der

Oberlausitz im 17. und frühen 18. Jahrhundert, Hamburg 2006. Počty katolíků v Drážďanech zmiňuje i

J. KUBEŠ, Kaple císařských vyslanců, s. 134.
204 Jednalo se o prostor tzv. Taschenbergu, kterému dnes dominuje Taschenbergpalais, ostatní

významné budovy byly zničeny při náletu v únoru 1945. Srv. k problematice konverze prostoru

69

kapli se také o deset let později konala i část svatebních obřadů prince Friedricha

Augusta a Marie Josefy; byla centrem katolického duchovního života v Drážďanech i

v následujících dvou desetiletích.

Potřeba výstavby skutečného katolického chrámu průběžně sílila. Dvacáté

výročí svatby (1719/1739) druhého polského krále z wettinské dynastie přineslo

tomuto požadavku pádnou odpověď – položení základního kamene dvorní katolického

kostela. Současně se stavbou probíhaly přípravy na adekvátní výzdobu budovy.

Přestože se dokumenty zaznamenávající podrobnou genezi ikonografického programu

drážďanské katedrály nedochovaly, lze s ohledem na bohatou sochařskou výzdobu

vnější fasády205 konstatovat následující. Jednak se všichni vybraní patroni měli stát

přímluvci wettinské dynastie, která se po téměř dvou staletích vrátila ke katolickému

vyznání. A pak také výběr těchto patronů (přinejmenším dle zemského původu)

sledoval dynastické propojení Wettinů s Polskem (královský titul), s rakouskými

Habsburky (Marie Josefa), s Bavorskem (sňatek Friedricha Christiana, syna Augusta

III. a Marie Josefy, s Marií Antonií Bavorskou) či se Španělskem (sňatek kurfiřtské

princezny Marie Amalie s Karlem III. Španělským). Stranou symbolického akcentu

však nezůstaly ani sousední české země – své místo mezi přímluvci získali hned tři

zemští patroni: sv. Václav, sv. Prokop a – sv. Jan Nepomucký.

v kontextu panovnické konverze: Matthias SCHNETTGER, „... keine andere, als die Evangelische

Religion, in Unserm Herzogthum eingeführet, noch geduldet werden darff“. Das lutherische Herzogtum

Württemberg und seine katholischen Landesherren (1733–1797), in: Johannes Paulmann – Matthias

Schnettger – Thomas Weller (eds.), Unversöhnte Verschiedenheit. Verfahren zur Bewältigung religiös-

konfessioneller Differenz in der europäischen Neuzeit (= Eröffentlichungen des Instituts für europäische

Geschichte Mainz – Beihefte / Abt. Abendländische Religionsgeschichte – Abt. für

Universalgeschichtevolume 108), Göttingen – Bristol 2016, s. 65–89, zde např. s. 76–79.
205 Na vnější fasádě budovy se kromě českých zemských patronů zmíněných zde již v úvodu vyjímají

sochy těchto osobností katolické církve: (vnější okruh od jihu) sv. Fides, sv. Jan Evangelista, sv.

Ondřej, sv. Tomáš, sv. Matouš Evangelista, sv. Jakub Menší, sv. Šimon, sv. Šebestián, sv. Kateřina, sv.

Josef, sv. Lucie, sv. František z Pauli, [sv. Jan Nepomucký], sv. Vavřinec, sv. Venancius, sv. Bernard z

Clairvaux, sv. Agnes/Anežka, sv. Marie Magdalena, sv. Florian, sv. Augustin, [sv. Václav], sv. Vincent

de Paul, sv. Antonín Paduánský, sv. Rozálie, sv. Roch, sv. František z Assissi, sv. Basileus, sv. Štěpán,

sv. Ambrozius, sv. Kazimír, sv. Barbora, sv. Irena, sv. Raymund, sv. Jan František Régis, sv. František

Borgia, sv. František Xaverius, sv. Ignác z Loyoly, sv. Tomáš Aquinský, sv. Anna, sv. Apollonia, sv.

Jan Křtitel, sv. Juda Tadeáš, sv. Filip, sv. Lukáš Evangelista, sv. Jakub Větší, sv. Bartoloměj, sv. Marek

Evangelista, Spravedlnost; (vnitřní okruh od jihu) sv. Magnus, sv. Jindřich (císař), sv. Alois, sv.

Dominik, sv. Terezie z Avilly, sv. Stanislav Kostka, sv. Petr z Alkantary, sv. Felix z Cantalice, sv. Jiří,

sv. Leopold, sv. Karel Borromejský, sv. Cecílie, sv. Benno, sv. Magdalena deʼ Pazzi, sv. Klára, sv.

Benedikt z Nursie, sv. Ludvík, [sv. Prokop]; dále pak Naděje, Charita, sv. Petr, sv. Pavel, sv. Hubert, sv.

Chrysostomus, sv. August, sv. Norbert, sv. Stanislav Krakovský (též ze Szczepanowa), sv. František ze

Sály, sv. Ida a římský bojovník.

70

Proč právě svatí patroni z Čech? Jednak pravděpodobně proto, že české země byly

součástí panství rakouských Habsburků, tedy rodiny Marie Josefy (a prostřednictvím

titulu českého krále byli Habsburkové kurfiřty Svaté říše římské), a pak rovněž proto,

že duchovní záštita stavby katedrály byla spojena s českou jezuitskou provincií.

Katolická enkláva v Sasku, soustředěná v Horní a Dolní Lužici, které přešly jako

zástavy Pražským mírem (1635) do držení Wettinů (součástí Koruny české byly až do

19. století), získala v roce 1728 otevřením Lužického semináře v Praze významnou

oporu – navíc už od počátku 18. století se na vzdělávání lužických kněží podíleli

jezuité z českých zemí (Praha, Olomouc).206 Rekatolizace, návrat českých zemí do

lůna katolické církve po Bílé hoře a vůbec po třicetileté válce, byla pro Habsburky

náročná mise. A tím, kdo jim byl na této cestě svým způsobem nápomocen, byl – coby

součást barokní zbožnosti – bezpochyby právě Jan Nepomucký.207

Jezuité, kteří se ve výkonném slova smyslu o výstavbu drážďanského

katolického kostela starali, měli misijní zkušenosti převážně z Polska (Ludwig

Ligeritz, Leo Rauch, Michael Gruber, Ignazio Guarini),208 ti, kdo se podíleli na

stavební a umělecké podobě stavby, byli povoláni z Říma – hlavním architektem byl

Gaetano Chiaveri, sochařskou výzdobu navrhoval a prováděl Lorenzo Matielli.209 I

vnitřní výtvarná výzdoba byla nejprve svěřena do rukou italských místrů (Anton

Raffael Mengs, Stefano Torelli), později byl povolán František Karel Palko – malíř,

který pocházel ze Slezska a měl za sebou již několik zakázek pro českou jezuitskou

provincii.210 V drážďanské novostavbě mu byl svěřen úkol, s nímž měl do jisté míry

již zkušenost – vyobrazení Jana Nepomuckého, a to jako oltářní obraz a také fresku

206 Siegfried SEIFERT, Die Verehrung des hl. Johannes von Nepomuk im Bistum Meißen, in: Johannes

Neuhardt (ed.), Johannes von Nepomuk. Ein Text-Bild-Band, Graz – Wien – Köln 1979, s. 115–118.

Srov. Dieter ROTHLAND, Das Wendische Seminar, in: Dieter Grande (ed.), Eine Kirche – zwei Völker

1: Von der Wiedererrichtung 1921 bis 1929, Bautzen – Leipzig 2003, s. 556–559, či Ivana

ČORNEJOVÁ, Tovaryšstvo Ježíšovo. Jezuité v Čechách, Praha 20022, s. 113–122.
207 Howard LOUTHAN, Converting Bohemia: Force and Persuasion in the Catholic Reformation,

Cambridge [etc.] 2009, obzvláště s. 146–210. Srov. Jiří MIKULEC, Náboženský život a barokní

zbožnost v českých zemích, Praha 2013, obzvl. s. 69–93.
208 Ostatně i dnes kostel slouží polským věřícím, několikrát týdně se zde konají mše v polském jazyce.

K polské menšině v Drážďanech v 18. století: Jacek STASZEWSKI, Polacy v osiemnastowiecznym

Dreżnie, Wrocław [etc.] 1986.
209 Obecně k jezuitské architektuře: Richard BÖSEL, Jesuitenarchitektur – zur Problematik ihrer

Identität, in: Petronilla Cemus – Richard Cemus (eds.), Jezuité v Českých zemích – Bohemica Jesuitica

1556–2006, sv. 2, Praha 2010, s. 1327–1346.
210 Nejcelistvěji se Palkovou osobností a dílem zabýval Pavel PREISS, František Karel Palko. Život a

dílo malíře sklonku středoevropského baroka a jeho bratra Františka Antonína Palka, Praha 1999.

71

pro kapli zasvěcenou tomuto „mladému světci“.211 Pavel Preiss, přední znalec

barokního umění českých zemí, se Palkovu úkolu v Drážďanech věnoval podrobně.

Upozorňuje rovněž na skutečnost, že kaple zasvěcená Janu Nepomuckému byla

obrácena na jih, k Labi, k řece, do níž se vlévá Vltava, a tedy k vodě, elementu, s nímž

byl Nepomucký neodmyslitelně spjat. Současně připomíná, že Jan Nepomucký byl již

zpřítomněn i mezi osmi desítkami soch dvouúrovňové balustrády212 Palko dle

Preissových zjištění vytvořil pro jižní kapli drážďanského dvorního kostela nejprve

obraz s Janem Nepomuckým (Vynášení těla sv. Jana Nepomuckého z Vltavy) a pak i

fresku – dle dostupných údajů se však nepodařilo zrekonstruovat přesný časový

průběh této Palkovy zakázky. Z dochovaných materiálů vyplynulo: K fresce Oslavení

sv. Jana Nepomuckého připravil si Palko nejprve letmou kreslířskou studii nad náčrty

půdorysu a průřezu zaklenutí kaple [...] Zvlášť zajímavá je sedící ženská personifikace

s drobnou korunkou na temeni, držící na svém klíně levicí infuli; u té není výklad

jejího smyslu tak patrný. Odznaky biskupské hodnosti mohou znamenat odmítnutou

nabídku litomyšlského biskupství, které král Václav IV. podle legendy světci přímo

vnucoval jako odměnu za prozrazení zpovědního tajemství; v tom případě by mladice

nejspíš představovala Čechii. Mohla by však také prosebným nastavením mitry a

vztažením ruky k berle reprezentovat Saxonii, žádající Nepomuka o podporu šíření

katolické ortodoxie v odpadlé zemi obnovením míšeňského biskupství. Světcovy vlastní

atributy jsou na skice omezeny na minimum.“213 Byla však tato freska214 skutečně

takto hluboce obrácena do české historie (obzvláště patrná v potenciálním odkaze na

litomyšlskou nabídku)? Co chtěl jejím prostřednictvím říci její „zadavatel“, tedy saský

panovník, resp. jeho manželka Marie Josefa, která se za panovnickou rodinu o stavbu

211 Freska se nedochovala – při ničivém náletu v únoru 1945, kdy katolický dvorní kostel zčásti

zachvátil požár, byla freska zničena. P. Preiss k tomu dodává: „Představu koloritu fresky skýtá série

diapozitivů pořízených 1940 při dokumentaristické akci uměleckohistorického ústavu univerzity

v Marburgu, při níž byly také fotografovány všechny fresky drážďanského kostela...“, P. PREISS,

František Karel Palko, s. 101–102 (pozn. 148).
212 Preiss uvádí počet 76, nyní, po dalším výzkumu, se většinou ustálil počet soch, jež se na balustrádě

nacházely a nacházejí, na čísle 78. Srov. údaje v dílech Hempela, Seiferta i Caraffy.
213 P. PREISS, František Karel Palko, s. 71–104 (kapitola IV: Pictor regis Poloniae. František Karel

Palko v Sasku), především s. 99.
214 Freska se po požáru kostela, který stavbu zachvátil po bombardování v závěru druhé světové války,

nedochovala. Interpretačně můžeme pracovat s jejími černobílými fotografiemi, především s kresbou (u

P. Preisse pod kat. č. K-18), případně s malířskou skicou (O-19) nacházející se dnes v muzeu v Tours –

k interpretaci tourského ricorda srv. Pavel Preiss v katalogu Vít VLNAS (ed.), Lumière et ténebres. Art

et civilisation du baroque en Bohéme, Lille – Paris 2002, s. 73.

72

kostela starala? A proč byl vůbec věnován na počátku čtyřicátých let 18. století právě

v Drážďanech takový prostor Janu Nepomuckému?

K pochopení referenčního rámce je potřeba vrátit se do dvacátých let 18.

století, tedy k událostem popsaným podrobně v předchozí kapitole. Období po

Lutherově jubileu (1717) a následníkově svatbě (1719), kdy bylo patrné, že

evangelická víra je v rodině panovníka minulostí, bylo v Sasku neklidné i proto, že

tehdy vrcholilo období tzv. pozdní luterské ortodoxie (1685–1730).215 Ta v rámci

evangelického prostředí mj. spočívala v „obraně“ vůči pietismu a pak rovněž vůči

prosazování myšlenek a teorií, které se dnes shrnují pod označení osvícenství. V

saském, resp. drážďanském prostředí se tyto snahy představitelů luteránské církve

obracely především proti panovníkovi, na rozdíl například od univerzitního prostředí

v Lipsku či Halle an der Saale.216 Jedním z hlavních stoupenců pozdní luteránské

ortodoxie byl již několikrát dříve zmiňovaný drážďanský superintendent Valentin

Ernst Löscher.217 Nekomfortní pozice luteránství v Sasku na počátku 18. století vedla

luterány k vyjednávání s dalšími evangelickými konfesemi a pak také k rozhovorům,

ať skutečným či virtuálním, s představiteli katolíků, resp. jezuitů, kteří se pohybovali u

kurfiřtsko-královského dvora.218 Cílem posledně jmenovaných aktivit nebylo

samozřejmě věroučné sbližování, ale snaha o proniknutí do úvah a strategií těch „z

druhé strany“ a snaha přesvědčit recipienta (čtenáře/posluchače), že jedině luteránská

víra je ta pravá – tomuto cíli a způsobu komunikace zcela vyhovovala katechetická

forma rozhovoru.

215 Viz další podkapitola 3.3. Srov. Siglind EHINGER, Glaubenssolidarität im Zeichen des Pietismus.

Der württembergische Theologe Georg Konrad Rieger (1687–1743) und seine

Kirchengeschichtsschreibung zu den Böhmischen Brüdern, Wiesbaden 2016, s. 32–62.
216 Harm CORDES, Hillaria evangelica academica. Das Reformationsjubiläum von 1717 an den

deutschen lutherischen Universitäten, Göttingen 2006, s. 285–300; v univerzitním prostředí se řešily i

jiné problémy: srov. např. Thomas MÜLLER-BAHLCKE – Andreas PEČAR – Holger ZAUNSTÖCK

(eds.), Die Causa Christian Wolff. Ein epochemachender Skandal und seine Hintergründe, Halle 2015.
217 Zatím posledním Löscherovým životopiscem je Klaus PETZOLDT, Der unterlegene Sieger.

Valentin Ernst Löscher im absolutistischen Sachsen, Leipzig 2001, jeho teologickému zázemí se věnuje

např. Jörg BAUR, Valentin Ernst Löschers Praenotiones theologicae. Die lutherische Spätorthodoxie

im polemischen Diskurs mit den frühneuzeitlichen Heterodoxie, in: Hartmut Laufhütte – Michael

Titzmann (ed.), Heterodoxie in der Frühen Neuzeit (= Frühe Neuzeit, sv. 117), Tübingen 2006, s. 425–

475.
218 K problematice postojů protestantů k jezuitům: Peter WOLF, Feinde der Aufklärung oder Freunde

der Gelehrsamkeit? Protestantische Jesuitenkritik im 17. und 18. Jahrhundert in Deutschland, in: P.

Cemus – R. Cemus (eds.), Jezuité v Českých zemích, sv. 1, s. 259–276. Z protijezuitských pamfletů mj.

stojí za pozornost: Gespräche im Reiche der Lebendigen, Zwischen einem Evangelischen und

Papistischen Geistlichen, Bey Gelegenheit eines von einer hohen Dame in einer vornehmen Stadt

erfolgten Abfalls, Halle 1722 (ULB Halle, VD18 10335145).

73

Roku 1724 saskou luteránskou obec – a nejen ji – zasáhla zpráva z polské části

personální unie – tumult v Toruni: August Silný zasáhl do sporu, na jehož počátku

stála roztržka během procesí mezi posluchači luteránského gymnázia a jezuitské koleje

a na jeho konci byl verdikt výhradně katolické komise: poprava starosty města,

purkmistra a dalších dvanácti osob, evangelíků. To vyvolalo pobouření i senzaci v celé

Evropě219 a nejistotu v luteránské části Augustovy personální unie. Nervozita následně

kulminovala o dva roky později, na přelomu května a června 1726 – po vraždě

Hermanna Joachima Hahna, kazatele z drážďanského kostela sv. Kříže

(Kreuzkirche).220 Četné pamflety a tisky, jež tuto aféru obratem popisovaly a

komentovaly, se nesoustředily jen na vraha, jehož vykreslily jako obzvláště nestálého,

ale především na oběť. Zavražděný duchovní Hahn patřil k okruhu blízkých

spolupracovníků Valentina Ernsta Löschera, který proslovil na jeho počest pohřební

kázání, které okamžitě získalo rovněž tištěnou podobu a stalo se následně nejen

prostředkem komemorace, ale i propagandistickým nástrojem – především

v souvislosti s utvářením „protestantské verze příběhu“. Löscher v tomto pohřebním

kázání nejenže převyprávěl Hahnův život luteránského duchovního, ale především

podtrhl některé vybrané detaily, například Hahnovu specializaci na otázky zpovědního

tajemství, čímž bylo v rámci jeho oslavy jako mučedníka využito i Jana

Nepomuckého. A současně je tu Hahn postaven na stejnou úroveň jako Hus a Luther.

Tiskem vydávaná pohřební kázání nejenže plní primární účel, tedy prostředek

vzpomínání pro pozůstalé o zesnulém členu obce, ale slouží také stejnému

společenství k upevnění vlastní pozice. V tomto konkrétním případě šlo autorovi, tedy

drážďanskému superintendantovi a jeho okruhu,221 o zdůraznění pozice luteránské víry

v saském kurfiřtském centru a o podtrhnutí nepřátelského chování katolíků (obzvláště

jezuitů) a pak rovněž konvertitů, tedy osob „nestálých, nevypočitatelných a podlých“.

219 Takzvaný toruňský tumult se těší v posledních letech zvýšenému odbornému zájmu, shrnutí bádání

např. zde: Martina THOMSEN, „Das Betrübte Thorn“. Daniel Ernst Jablonski und der Thorner Tumult

von 1724, in: Joachim Bahlcke – Werner Korthaase (eds.), Daniel Ernst Jablonski. Religion,

Wissenschaft und Politik um 1700, Wiesbaden 2008, s. 223–245.
220 Hahnovu vraždu a její význam pro saské, resp. drážďanské luterány nově zinterpretoval Mathis

LEIBETSEDER, Die Hostie im Hals. Eine „schröckliche“ Bluttat und der Dresdner Tumult des Jahres

1726, Konstanz 2009, dále TÝŽ, Betrübtes Dresden – wüttendes Dresden. Konfessionelle Identität und

städtischer Konflikt in der kursächsischen Residenzstadt (1726), in: U. Rosseaux – G. Poppe (eds.),

Konfession und Konflikt, s. 55−77. Problematikou této vraždy z pohledu publikačních aktivit s ní

spojených a s ohledem na veřejnost a meze cenzury se zabýval Daniel BELLINGRADT, The

Publishing of a Murder Case in Early Modern Germany: The Limits of Censorship in the Electorate of

Saxony (1726), Quaerendo, roč. 45, 2015, č. 1–2, s. 62–107.
221 K tomu blíže následující podkapitola.

74

Význam a důležitost tohoto kázání podtrhuje i skutečnost, že bylo doplněno

ilustrací, která se výrazně podílela na rychlém předání základních informací, které

autor (Löscher) chtěl, aby si jeho čtenáři (luteráni) zapamatovali, a tak přispěl

k utváření kolektivní paměti na zavražděného arcidiakona Hahna. Grafika, jež toto

vytištěné pohřební kázání doprovází, obsahuje nejen odkazy na zavedenou linii dějin

protestantismu husa–labuť (Hus–Luther), kterou doplňuje o další „vývojovou fázi“,

totiž o kohouta (Hahn), ale také na utrpení. Martyria, která podstoupili Ježíš (výjev

Ukřižování, odkaz na Lukášovo evangelium), sv. František („vyprosil si pět ran“), Jan

Hus i Jan Nepomucký, reflektují i drobné textové odkazy zakomponované v grafice –

jméno Jana Nepomuckého je navíc uvedeno na prvním místě a jeho osud ani

mučednictví nemusí být nijak vysvětlováno. Odvolávání se na církevní autority,

přestože evangelické konfese odmítaly koncept světců, resp. martyrství,222 nebylo ani

v luteránském diskurzu ničím výjimečné.

Prostředek exempla je osvědčená „didaktická“ pomůcka.223 Jan Nepomucký se

pro saské luteránské účely jevil v daný okamžik jako ideální příklad. Jednak stál

aktuálně v centru nebývalé pozornosti – v roce 1721 byl papežem beatifikován a

diskuse o jeho svatořečení intenzivně pokračovala. To, že se luteránský kazatel a

vysoký činovník luteránské obce rozhodl využít Nepomukovy popularity, svědčí i o

tom, že povědomí o dění mezi katolíky, bylo v luteránském společenství silné.

Nepomuk byl populární nejen v sousedních Čechách, ale i v Lužici, kde se těšil

bezprostřední oblibě obzvláště ve dvou řádových centrech, v klášterech v Marienthalu

a Mariensternu.224 Rovněž v Drážďanech byl Nepomucký mezi katolíky uctíván hned

na počátku dvacátých let 18. století – je doložen případ komorníka Hoffmanna, který

instaloval na svém domě výklenek pro sošku Jana Nepomuckého (tehdy zatím

blahoslaveného), což vzbudilo nejprve nevoli jeho luteránských sousedů a následně

pozornost úřadů.225

Löscher v samotném textu svého pohřebního kázání sice také na utrpení Jana

Nepomuckého odkazuje, současně se řečnicky ptá, zda by každému, kdo utrpěl „pět

222 Peter BURSCHEL, Sterben und Unsterblichkeit. Zur Kultur des Martyriums in der Frühen Neuzeit,

München 2004, s. 263–284. Srov. Ronald G. ASCH, Märtyrer (Christentum, Frühe Neuzeit), DOI:

10.6094/heroicum/maertyrer-chr-fnz, Ver. 1.0 vom 3. Mai 2018 [dostupné on-line, www.compendium-

heroicum.de; cit. 20. 3. 2019].
223 R. PRCHAL PAVLÍČKOVÁ, O útěše proti smrti, s. 44–51.
224 Srov. S. SEIFERT, Die Verehrung des hl. Johannes von Nepomuk, s. 115–118.
225 SächsStA-D, f. 11254 Gouvernement Dresden, Loc. 14626/01 (Konfessionelle

Auseinandersetzungen).

75

ran“, měly být stavěny sochy na mostech, v kostelech, v uličkách...226 Interpretace

oběti Jana Nepomuckého i jen v této stručné Löscherově narážce je mnohem

komplikovanější než výše zmíněné grafické ztvárnění, jež tištěné pohřební kázání

doprovázelo. A právě nekomplikované sdělení kresby se do mysli recipientů dostalo a

žilo dál svým životem. Kupříkladu právě s osazováním sošek Jana Nepomuckého do

veřejného prostoru – jak už bylo řečeno výše – měli, byť stopovou, zkušenost i

obyvatelé luteránských Drážďan. Po zásahu úřadu, resp. pořádkových sil, které se se

soužitím zárodečného vícekonfesního společenství musely vypořádávat, byly však

takové případy ojedinělé.227 Přesto byly tyto drobné „excesy“ reflektovány i přes

hranici, na území českých zemí – Jan Tomáš Vojtěch Berghauer, vyšehradský děkan

působící v Řehlovicích nedaleko saské hranice, vášnivý obhájce Nepomuckého a jeho

svatořečení, vedl o pár let později (jeho spisy na obranu Nepomuckého nemohly vyjít

před svatořečením) s Löscherem vášnivou polemiku. A silně se vůči luteránskému

využití kultu Jana Nepomuckého, jak už ostatně ukázal Vít Vlnas, vymezoval.228

Zaujetí, s nímž Berghauer do polemiky s drážďanským superintendentem vstoupil, se

dá interpretovat v několika rovinách – pro účel této studie bych vyzvedla především

tu, že je více než pravděpodobné, že luteráni díky Löscherově kazatelské i publikační

činnosti měli o Janu Nepomuckém docela dobré ponětí a rozhodně ho nevnímali

v negativních konotacích, ač samozřejmě luteránský pohled na něj se nemohl –

především v záležitostech svatořečení – shodovat s katolickým. Přinejmenším

226 „Ich kan ihn mit höchsten Recht den in der Nachbarschafft beschryenen Heiligen dem Nepomuceno

weit vorziehen, welcher in der Mulda ersäufft worden, er hatte sein Blut vergossen, aber er wird, weil

er ein Bild des Niederfallens abgegeben, uns zur Sünde. Hätten jene einen solchen Mann, dergleichen

wir an unserm Seligen gehabt, der im Lehren so treu, in allen Gefährlichkeiten so getrost, sie würden

Ihm auf aller Brücken, Kirchen und Gassen, Statuen setzen, und zwar mit bessern Rechte, weil er

würcklich 5. Wunden an seinem Leibe weisen kan, welche der heil. Franciscus sich von Jesu erbettelt

haben soll, daß er sie ihm eingebrucht, es war nicht solcher melancholischen Constitution...“ Valentin

Ernst LÖSCHER, Von dem Wohlredenden Blute Eines Unschuldig-getödteten Abels mußte Am 6. Junii

des 1726sten Jahres, Als am Tage der Leich-Bestattung Des Hoch-Wohl-Ehrwürdigen, Hoch-Achtbaren

und Wohlgelahrten Herrn, Herrn M. Herrmann Joachim Hahns, S. Theol. Baccal. und und weyland

wohlverdienten Mittwochs-Predigers zum Heil. Creutz in Dreßden, aus Dessen erwehlten Leichen-Text,

2. Tim. II, 11.12.13. In der Frauen-Kirche bey Volckreicher Versammlung reden Valent. Ernst Löscher ,

D. des Ober-Consistorii ältestes Mitglied und Superint. ... Dresden 1726 (BSB; VD18 10344977), s. 22.
227 Viz výše pozn. 225.
228 Thomas Adalbert BERGHAUER, Apologia oder Schutz-Schrifft, Für den Heiligen Joanne

Nepomuceno Priester und Martyrer wider die Lutherische Heiligsprechung des ermordeten

Dreßdenischen Praedicanten Hermann Hahn, Weleche... Mit groben Lästerungen wider die

Catholische Kirche, ... aßgestreuet Valentin Löscher Lutherischen, Dillingen 1730 (BSB München;

VD18 15053148). Srov. V. VLNAS, Jan Nepomucký, s. 244 a 249–250.

76

v drážďanské luteránské komunitě byl Nepomucký chápán jako postava s morálním

kreditem, který byl ztotožňován s profilem zavražděného Hahna.

„Hahnova kauza“ měla v saském luteránském prostředí nakonec velmi

omezenou životnost,229 jak se lze domnívat mimo jiné ze záznamů o „činech

drážďanských“ superintendentů.230 Neznamená to však, že by z povědomí obyvatel jak

Hahn, tak další jednotlivosti, které s kauzou byly kontextově spojovány, zcela

vymizely. Pouze byly korigovány v rámci hromadné komemorace.231

Jak už bylo řečeno v závěru předchozí kapitoly, hlavní událostí roku 1726

v Drážďanech mělo být zahájení stavby nového protestantského chrámu – kvůli

bezpečnostním opatřením souvisejících s Hahnovou vraždou a „tumultem“, jenž

následoval, bylo položení základního kamene Frauenkirche odsunuto o pár měsíců –

na srpen 1726. Vizuální převaha luteránů nad katolíky ve městě i kurfiřtství tak byla

pro daný okamžik udržena, i proto se situace v Sasku docela rychle uklidnila – o čemž

svědčí také zmiňované proklamativní až preskriptivní Schönthalovy popisy životů

drážďanských superintendentů.232

Když začala být o několik let později realizována stavba dvorního katolického

kostela, nevyrůstala takříkajíc na zelené louce. Vstupovala do kontextu prostorového i

myšlenkového. Ostatně nemalá část vyobrazení města od poloviny 18. století tento

pomyslný dialog mezi oběma stavbami (a tedy nevysloveně i komunitami) zachycuje

– ať už se jedná o obrazy Bellotovy (Canalettovy)233 či fotografie z 19. i 20. století.234

Vedle samotného architektonického provedení byla rovněž důležitá poloha,

kde stavba vznikla, a rovněž její zasazení do reliéfu okolí. V takových případech je

229 Jak byla tato událost začleněna do komemoračních připomínek luteránské obce v dalších letech

podrobněji pojedná následující podkapitola 3.3.
230 Johann Paul VON SCHÖNTHAL, Derer gesamten Evangelisch Lutherischen Herren

Superintendenten zu Dreßden, Leben und Todt, In angenehmer kürtze beschrieben und mit deren in

Kupfer sauber gestochenen Portraits zu Nutz und Vergnügen aus Licht gestellet, Dreßden 1736 (SLUB

Dresden, sign. Hist.Sax.G.753; VD18 11603992), s. 90an.
231 Ke konceptu kulturní paměti a jejím proměnám např. Aleida ASSMANNOVÁ, Prostory

vzpomínání. Podoby a proměny kulturní paměti, Praha 2018.
232 Viz výše pozn. 230.
233 Bernardo Belotto (řečený Canaletto; 1720/22–1780) byl mj. dvorním malířem ve službách Augusta

III. K jeho působení v Sasku např. Angelo WALTHER, Bernardo Belotto genannt Canaletto. Ein

Venezianer malte Dresden, Pirna und den Königstein, Dresden – Basel 1995.
234 Např. snímek Hugo Englera (kolem roku 1908), který zachycuje pohled od katolického dvorního

kostela k Frauenkirche: df_hauptkatalog_0268254, Originalnegativ (Kunststoff, 10 x 15 cm,

schwarzweiß), SLUB Dresden/Deutsche Fotothek.

77

důležitá analýza symbolické komunikace v prostoru.235 Zdejší rozlehlé prostranství

v těsné blízkosti kurfiřtské rezidence a Zwingeru, který sloužil především

k reprezentačním účelům, přitahovalo pozornost. August III. plánoval, že by kromě

katolického svatostánku měla v tomto místě vzniknout další zámecká budova přímo u

Labe (stejně jako tomu bylo na protilehlém břehu Labe, kde už během vlády jeho otce

bylo postaveno několik paláců). Ovšem monumentální plán na stavbu katolického

kostela tento záměr pozměnil, což si vysloužilo kritiku, jež vzešla s největší

pravděpodobností z okruhu stavitelských odborníků tzv. Oberbauamtu, jak upozornila

Constanza Caraffa ve studii analyzující pamflet Bedencken eines Baumeisters über

den neuen Kirchenbau zu Dresden 1741,236 který vznikl roku 1741 a v němž autor

podrobil vznikající stavbu výrazné kritice.237 Na první pohled se jednalo o odbornou

rozpravu v intencích, jež byly v architektonických kruzích součástí diskuse již od 16.

století, ovšem při důkladnější analýze vyplyne, že se nejednalo jen o kritiku

235 Obecně: Jörg OBERSTE (ed.), Kommunikation in mittelalterlichen Städten, Regensburg 2013,

obzvl. studie: Bruno KLEIN, Sakralbau als Kommunikationform in italienischen Kommunen; Christoph

DARTMANN – Marian FÜSSEL – Stefanie RÜTHER (eds.), Raum und Konflikt. Zur symbolischen

Konstituierung gesellschaftlicher Ordnung in Mittelalter und Früher Neuzeit, Münster 2004; obzvlášť

studie Thomase Wellera „Ius subselliorum templorum. Kirchenstuhlstreitigkeiten in der

frühneuzeitlichen Stadt zwischen symbolischer Praxis und Recht“, s. 199–224. V rámci konfesního

uspořádání: Winfried MÜLLER, Konfession als unsichtbare Ordnungsmacht. Konfessionskulturelle

Ausprägungen und Differenzen historischer Erinnerungskonstruktionen, in: Gert Melville (ed.), Das

Sichtbare und das Unsichtbare der Macht. Institutionelle Prozesse in Antike, Mittelalter und Neuzeit,

Köln – Weimar – Wien 2005, s. 45–66; Barbara MARX, Disziplinierte Räume. Die visuelle Formierung

Dresdens unter König August dem Starken, in: tamtéž, s. 177–206 (habsbursko-saská svatba 1719);

Matthias MÜLLER, Die inbesitznahme und Transformation des Stadtraums durch den Fürsten. Ein

vergleichender Blick auf Florenz, Dresden und Marburg zu Beginn der Frühen Neuzeit, in: A. Ananieva

– A. Bauer – D. Leis – B. Morlang-Schardon – K. Steyer (eds.), Räume der Macht. Metamorphosen von

Stadt und Garten im Europa der Frühen Neuzeit, Bielefeld 2013, s. 25−63, zde s. 43−47; David M.

LUEBKE, Hometown Religion. Regimes of Coexistence in Early Modern Westphalia, Charlotesville –

London 2016, obzvl. kapitoly: „The Rites of Passage: Religious Pluralization and the Liturgies of

Accommodation“ a „Spaces: From Confessional Segregation to Marching Out“; Benjamin J. KAPLAN,

Divided by Faith: Religious Conflict and the Practice of Toleration in Early Modern Europe,

Cambridge (MA) 2007, s. 73–98.
236 SächsStA-D, f. 12884 Karten und Risse, Loc. 35865.
237 Constanza CARAFFA, Regeln und Geschmack. Paris gegen Rom in einem sächsischen Pamphlet

von 1741 zur Dresdner Katholischen Hofkirche, in: Wolfgang Huschner – Enno Bünz – Christian

Lübke – Sebastian Kolditz (eds.), Italien – Mitteldeutschland – Polen. Geschichte und Kultur im

europäischen Kontext vom 10. bis zum 18. Jahrhundert, Leipzig. 2013, s. 677–710 (jedná se o „lehce

upravenou“ německojazyčnou verzi příspěvku Constanza CARAFFA, Fonti su Gaetano Chiaveri e

sulla chiesa cattolica di Dresda ed uno scritto polemico del 1741, Römisches Jahrbuch der Bibliotheca

Hertziana 36, s. 211–344, resp. 213–227. Srov. Tobias KNOBELSDORF, Julius Heinrich Schwarze

(1706–1775). Sächsischer Architekt und Baubeamter am Ende der Augusteischen Epoche, sv. 1

(disertace; Fakultät Architektur der Technischen Universität Dresden), Dresden 2013, obzvl. s. 174–

236.

78

jednotlivých architektonických prvků či proporcí stavby, ale o nesouhlas s podstatou

stavby, tedy s katolickým chrámem ve městě. Anonymní autor, jehož C. Caraffa

identifikovala jako Johanna Christiana Simona,238 který působil v královsko-

kurfiřtských službách téměř celou svou kariéru, se vyjadřuje v hodnotících termínech

jako „theatralisch“, „gotisch“ či „lächerlich“, o vysokém počtu soch svatých píše jako

o „nebeské armádě“. Kritizuje také vpád budovy do prostoru, především

prostřednictvím práce s fasádou a umístění oken, zmiňuje rovněž hru se světlem a

stínem.239

Navzdory výše uvedené kritice chrám vznikl, ač z pohledu návštěvníka 20. a

21. století je jeho vnější výzdoba na balustrádách chodci vzdálena až příliš. Ovšem

kolemjdoucímu v 18. století se otevíral jiný pohled: těsně u stavby byly valy

městského opevnění; impozantní a reprezentativní vzhled církevní budovy to nijak

nerušilo. Za pozornost v této souvislosti stojí několik obrazů Bernarda Bellota

zachycující rozestavěný katolický dvorní kostel v roce 1748:240 jednak „Dresden vom

rechten Elbufer unterhalb der Augustusbrücke“, dále „Dresden vom linken Elbufer

oberhalb des Altstädter Brückenkopfs“241 a „Dresden vom linken Elbufer unterhalb

238 Johann Christian Simon (1687–1760), který na počátku stavby (do roku 1740) působil jako její

ekonom, a to přímo u hlavního stavitele G. Chiaveriho, a tak měl přístup k důležitým praktickým

informacím; dříve – na počátku třicátých let 18. století – se podílel rovněž třeba na přestavbě míšeňské

porcelánky. K Simonovi: Hermann HECKMANN, Baumeister des Barock und Rokoko in Sachsen,

Berlin 1996.
239 Např. „Um nunendlich das Gebäude zu verzieren, und zwar von aussen, oben unten und in der

Mitten hat man es an keinen Bildern fehlen lassen. Denn an statt die Zierathen, so die Stockwerke

crönen, zu verändern, und durch Figuren Grouppen. Symbolische Gefässe, Altäre Fackeln, Armleuchter

etc. nach Maasgebung des von ihnen einzunehmenden Raums, zu unterscheiden, hat man alle

Ordnungen ieglicher Etage so zu reden, mit den ganzen himmlischen Heere besetzt. Denn es war nicht

genug die 4. Evangelisten, die 12. Apostel, und die Kirchen Väter angebracht zu haben sondern man

hat das Schiff belästiget, mit dem Heil. Collegio und mit allen Geistl. Orden, ja wenn ich nicht

fürchtete, die Sache zu vergrössern, wolte ich sagen mit allen Heiligen und Heiliginnen des ganzen

Calenders [...] Da nun diese Fenster oder Empor Kirchen niedrig siehen, so muss der Platz darüber, bis

an den Architruv mit Gemähden oder bas-relief ausgefüllet seyn, die alsdenn über iegliche Arcade des

Schiffes, einander gegen über, nicht anders zu stehen kommen, als ob sie in einer Grotte oder in einem

Keller stünden, weil das Licht auf sie erst aus dem Schiffe durch die Arcaden fallen soll: Da nun das

Schiff selbstdergleichen wenig hat: Also werden solcherweise diese Neben Kirchen gar dunckel

erscheinen.“ Bedencken eines Baumeisters, fol. 46–50.
240 Dresden vom rechten Elbufer unterhalb der Augustusbrücke, SKD, Gemäldegalerie Alte Meister,

Gal.-Nr. 606) – srov. Andreas HENNING – Sebastian OESINGHAUS – Sabine BENDFELDT (eds.),

Bernardo Bellotto. Der Canaletto-Blick, Dresden 2011, s. 105.
241 Dresden vom linken Elbufer oberhalb des Altstädter Brückenkopfs, SKD, Gemäldegalerie Alte

Meister, Gal.-Nr. 608) – srov. A. HENNING – S. OESINGHAUS – S. BENDFELDT (eds.), Bernardo

Belloto, s. 106.

79

der Festungswerke“242 – z vyobrazení je patrné, že valy u řeky, které byly součástí

městského opevnění a které se nacházely v těsné blízkosti stavby dvorního katolického

kostela, byly v řádu jednotek metrů vyšší než dnes, čili i sochy, které jsou po obvodu

celé stavby, byly kolemjdoucím blíže – dnes jsou naopak „z ulice“ mimo komunikační

sféru.

Záměr oslovit samotnou stavbou i „duchovním vybavením“ katolického

dvorního kostela rovněž nekatolické obyvatelstvo byl ze samé podstaty primárním

důvodem stavby. A zahrnutí Jana Nepomuckého coby prostředníka, jenž už v daném

prostoru rezonoval, mezi „nástroje“ obrácení k tzv. Pietas Saxonica či Ecclesia

Triumphans Dresdensis, jak bývá období před sedmiletou válkou v rámci drážďanské

katolické enklávy nazýváno, vyznívá jako pochopitelné.243 Ostatně vrátíme-li se

k dynastickým souvislostem, které s Janem Nepomuckým a jeho kultem pracují „přes

zemské hranice“, jistě stojí za zmínku, že biskupská korunka na Palkově fresce, již

Pavel Preiss interpretuje coby nabízenou litomyšlskou biskupskou prebendu Janu

Nepomuckému Václavem IV., se zde zdá být příliš „českým“, do sebe uzavřeným

motivem. Úmysl zadavatele výzdoby, tedy saského královsko-kurfiřtského páru, byl

s největší pravděpodobností mnohem současnější a pro tehdejšího návštěvníka kostela

srozumitelnější. Podle mé interpretace odkazuje k aktuální události: člen saské

sekundogenitury Moritz Adolph Karl von Sachsen-Zeitz-Neustadt (1702–1759), který

také konvertoval ke katolicismu (1716), se v roce 1731 stal biskupem

královéhradeckým a roku 1733 biskupem litoměřickým.244 Biskupská korunka z

Palkovy fresky je tedy spíše litoměřická (popř. královéhradecká) než litomyšlská.

Naopak druhá část Preissova výkladu – žádost Nepomuka o podporu šíření katolické

ortodoxie v odpadlé zemi obnovením míšeňského biskupství – se zdá jako více než

pravděpodobná.245

242 Dresden vom linken Elbufer unterhalb der Festungswerke, SKD, Gemäldegalerie Alte Meister, Gal.-

Nr. 607) – srov. A. HENNING – S. OESINGHAUS – S. BENDFELDT (eds.), Bernardo Belloto, s.

107.
243 S. SEIFERT, Das Bildprogramm der Katholische Hofkirche, s. 9–20.
244 Martina SCHATTKOWSKY – Manfred WILDE (eds.), Sachsen und seine Sekundogenituren. Die

Nebenlinien Weißenfels, Merseburg und Zeitz, Leipzig 2010. Základní údaje k Moritzi Adolfovi zde:

Jochen VÖTSCH, Moritz Adolf (Adolph) Karl (Carl), Herzog von Sachsen-Zeitz (Neustadt), in:

Sächsische Biografie, ed. Institut für Sächsische Geschichte und Volkskunde e. V., on-

line: http://www.isgv.de/saebi/ [cit. 27. 4. 2019].
245 Pavel Preiss interpretaci zmíněnou v Palkově biografii (viz výše) drobně revidoval v doprovodných

textech katalogu Lumière et ténebres, s. 73.

80

Prostřednictvím Jana Nepomuckého by se spojil zájem katolické církve a

dynastií habsburské i wettinské pečovat nad zeměmi znovuobrácenými k „pravé“ (zde

myšleno katolické) víře. V saském prostoru tento záměr nakonec komplexního

naplnění nedošel – ještě než byla stavba katolického dvorního kostela dokončena,

začala sedmiletá válka a ta těžiště saských problémů posunula jiným směrem: Sasko se

muselo začít aktivně vyrovnávat s pruským elementem. To si však nepřipouštěl ani

August III., ani August Silný ve dvacátých letech 18. století, natožpak roku 1730,

během vojenského ležení u Zeithainu, jak o něm bude ještě v závěru této práce

pojednáno.

3.3 „On nic zlého neudělal...“246

Panovnická konverze a příběh luteránské komunity

I tato podkapitola pracuje především s příležitostnými (pohřebními) kázáními, která

vycházela v Sasku, obzvláště v Drážďanech tiskem. Analyzuje je nikoliv z hlediska

výpovědi k individuálním osudům, jichž se často týká, ale v kontextu širším.

Dvacátá léta 18. století jsou v periodizaci dějin protestantismu tradičně

označována jako závěr takzvané ortodoxní fáze luteránství a současně i jako krize

(saského) protestantismu umocněné (či vyvolané) konverzí saského kurfiřta a

polského krále Augusta Silného ke katolicismu.247 Kapitola se zaměří především na to,

jak se tato okolnost tehdy projevovala v příležitostných kázáních, jež zazněla buď

přímo u saského kurfiřtského dvora, či při některém z drážďanských kostelů. Jak už

bylo řečeno, rezonovala tou dobou v saském luteránském prostoru rovněž dvě jména

z českého prostoru – Jan Nepomucký a Jan Hus. Stručně si připomeňme, proč právě

tito muži? Jan Hus, chápaný v dějinách protestantismu jako jeden z předchůdců

246 Odkaz na citaci z ilustrace k Löscherovu pohřebnímu kázání nad mrtvým H. J. Hahnem – Lukášovo

evangelium (L 23,41); viz podkapitola 3.1.
247 Robert von FRIEDEBURG, Die lutherische Orthodoxie und die Debatte um das Widerstandsrecht,

in: M. Meinhardt – U. Gleixner – M. H. Jung – S. Westphal, Religion – Macht – Politik, s. 307–322,

rovněž Dirk FLEISCHER, Protestantische Kirchengeschichtsschreibung im Zeitalter der Aufklärung,

in: K. Tanner (ed.), Konstruktion von Geschichte. Jubelrede – Predigt – protestantische Historiographie

(= Leucorea-Studien zur Geschichte der Reformation und der Lutherischen Orthodoxie, sv. 18), Leipzig

2012, s. 117–139.

81

Martina Luthera, byl intenzivně připomínán především v době oslav dvoustého výročí

reformace, tzv. Lutherova jubilea (1717).248 Jan Nepomucký poutal pozornost od

Říma přes Mnichov a Drážďany po Prahu či Varšavu právě celá dvacátá léta 18. století

– nejprve byl blahoslaven (1721) a o osm let později prohlášen za svatého (1729).249

Následující text se bude z velké části opírat o pohřební kázání, jež sice bývá

zpracováno primárně jako zdroj informací o zemřelém, přináší ale také informace o

mluvčím a o kontextu, v němž zemřelý působil – je to významný primární pramen,

který se obzvlášť v posledních dvaceti letech stal předmětem intenzivního výzkumu.250

Cílem podkapitoly je rozšířit interpretaci poznatků zjištěných v podkapitole předchozí

(3.2); i proto se především část výchozí základny překrývá.

Napětí mezi luteránskými a katolickými obyvateli bylo součástí především

drážďanské každodennosti. Informace o těchto napjatých konfesních vztazích nám

podávají prameny, jakými mimo jiné byla příležitostná kázání.251 Nejsledovanější

promluvy k luteránským věřícím tehdy v Drážďanech držely dvě osobnosti tamějšího

konfesijního života: vrchní dvorní kazatel Bernhard Walther Marperger a drážďanský

superintendent Valentin Ernst Löscher.

248 Viz hlavně kapitola 2 této práce. Dále rovněž: Pavel SOUKUP, Jan Hus. Život a smrt kazatele, Praha

2015, s. 175, dále srov. Thomas Albert HOWARD, The Past in the Present: Remembering Luther in

1617, 1817, and 1883, in: A. Melloni (ed.), Martin Luther. A Chiristian between Reforms and

Modernity (1517–2017), II, Berlin – Boston 2017, s. 1043–1062 a Iveta COUFALOVÁ, Lutherovo

jubileum (1717) a konverze na saském kurfiřtském dvoře: východiska a možnosti výzkumu, Theatrum

historiae 20, 2017, s. 157–173.
249 Vít VLNAS, Jan Nepomucký. Česká legenda, Praha – Litomyšl 20132, obzvláště s. 193–268.
250 V českém prostředí např. Miloš SLÁDEK (ed.), Svět je podvodný verbíř aneb Výbor z českých

jednotlivě vydaných svátečních a příležitostných kázání konce 17. a prvních dvou třetin 18. století,

Praha 2005; Radmila PAVLÍČKOVÁ, Triumphus in mortem. Pohřební kázání nad biskupy v raném

novověku, České Budějovice 2008 či Radmila PRCHAL PAVLÍČKOVÁ, O útěše proti smrti. Víra,

smrt a spása v pohřebních kázáních v období konfesionalizace, Praha 2017.
251 Srov. Philip HAHN, Die politische Sprache der lutherischen Hofprediger im regionalen Kontext.

Das Beispiel Thüringen und Sachsen, in: M. Meinhardt – U. Gleixner – M. H. Jung – S. Westphal,

Religion – Macht – Politik, s. 393–412, nebo Philip HAHN – Kathrin PAASCH – Luise SCHORN-

SCHÜTTE (eds.), Der Politik die Leviten lesen. Politik von der Kanzel in Thüringen und Sachsen,

1550–1675 (= Begleitband zur Ausstellung des Lehrstuhls für neuere allgemeine Geschichte unter

besonderer Berücksichtigung der Frühen Neuzeit der Johann-Wolfgang-Goethe-Universität Frankfurt

am Main und der Universitäts- und Forschungsbibliothek Erfurt/Gotha im Spiegelsaal der

Forschungsbibliothek Gotha auf Schloss Friedenstein, 1. August bis 19. Oktober 2011), Gotha 2011, s.

67–74, 75–84.

82

Marpergerova252 akademická zkušenost s psanými texty se promítla především

do tištěné podoby jeho kázání, která při drážďanském dvoře vytvořil. Dokladem toho

jsou hned dvě, která připravil během prvního roku svého drážďanského působení,

dokonce v bezprostřední blízkosti Christiane Eberhardiny, manželky Augusta Silného,

kurfiřtky, která byla považována za oporu luterské víry v Sasku.253 Marpergerova

kázání Die Quelle der Reinigkeit254 a Die Quelle Alles Guten255 vznikla v době, kdy to

vypadalo, že Christiane Eberhardina umírá – její zdravotní stav se zkomplikoval, a

dvorský protokol dokonce již připravoval vše potřebné k jejímu pohřbu.256 Obě

zmíněná kázání vydal Johann Christoph Mieth ve své tiskárně při knihkupectví a

v tiskové podobě byla vyvedena po grafické stránce velmi skromně – obsahují pouze

drobné grafické prvky a jsou v marginách pečlivě opoznámkovány odkazy na biblické

citáty. První z kázání (ke 14. neděli po sv. Trojici) akcentuje „uzdravení deseti

malomocných“ (Lukáš 17,11 –19: „Vstaň a jdi, tvá víra tě zachránila.“), základem

druhého (k 15. neděli po sv. Trojici) je pasáž ze sv. Matouše o „zabezpečení života“

(Matouš 6,24 –34) začínající slovy: „Nikdo nemůže sloužit dvěma pánům.“ Tiskem

vydané kázání Die Quelle der Reinigkeit se takřka obratem dočkalo polemické

(anonymní) odpovědi odhalující v tomto textu „vysoce škodlivé“ vlivy z učení Jana

Kalvína a Caspara Schwenckfelda.257

Déle než Marperger působil v Drážďanech zde již mnohokrát uváděný

Valentin Ernst Löscher, který sem přišel v roce 1713. Svým teologickým vzděláním i

252 Podrobněji k jeho životu a kariéře viz výše v podkapitole 3.1 (pozn. 169). Jeho nástup do funkce

vrchního dvorního kazatele bezprostředně zachytil Johann Daniel SCHMIDT, Das getröstete Chur-

Sächßische Israel, Nachdem Der Hochwürdige ... Herr Bernhard Walther Marperger, Der Heil. Schrifft

Hochgewürdigter Doctor, Zu der Hohen Würde als Königl. und Chur-Sächß. Ober-Hof-Prediger ...

vociret und confirmiret worden, Und in ... Dreßden am 30. Julii, ... des 1724. Jahres Seine Anzugs-

Predigt ... hielte, Dresden 1724 (SLUB Dresden; VD18 11603631).
253 Moderní kritický životopis této panovnice dosud nevznikl, ze starších prací např. Franz

BLANCKMEISTER, Christiane Eberhardine, die letzte evangelische Kurfürstin von Sachsen, und die

konfessionnellen Kämpfe ihrer Tage, Beiträge zur sächsischen Kirchengeschichte 6, 1891, s. 1–84.
254 Bernhard Walter MARPERGER, Die Quelle der Reinigkeit, Dreßden – Leipzig 1725 (ULB Halle;

VD18 11197935).
255 Bernhard Walter MARPERGER, Die Quelle Alles Guten, Bey der Sonntags-Andacht, Ihrer Majest.

der Königin in Pohlen, und Churfürstin zu Sachsen, Domin. XV. p. Trin., im Käyser Carls-Bad,

gewiesen, Dresden – Leipzig 1725 (SLUB Dresden; VD18 11555165).
256 SächsStA-D, f. 11254 Gouvernement Dresden, Loc. 14509/12 (Das Ceremoniel und Trauer

Reglement bey Absterben Ihro Majts: der Königin Fr: Christianen Eberhardinen gebohrner Marcgräffin

von Baÿreuth).
257 Entdeckung des hoch-schadlichen Calvinischen und Schwenckfeldischen Seelen-Giffts, welcher in

die Malpergische Predigt von der Quelle der Rheinheit im Articul vom Predigt-Amt eingestossen, [S. l.]

1726 (SUB Göttingen; VD18 10119345).

83

praktickým působením se zařadil mezi nejhlasitější představitele závěrečného období

tzv. ortodoxního luteránství258 – byl mimo jiné odpůrcem pietistů, jejichž centrem se

v té době stalo Halle an der Saale nacházející se nedaleko Lipska (byli tedy v čilém

kontaktu nejen s učenci z lipské univerzity, ale také s představiteli saských

sekundogenitur), a především katolíků, jejichž počet se v Drážďanech kvůli konverzi

Augusta Silného i jeho syna zvyšoval.259 Stal se drážďanským superintendentem,

podílel se na vyjednávání o sblížení evangelických církví260 a vytvořil kolem sebe

okruh spřízněných spolupracovníků, kteří se soustředili převážně při kostele sv. Kříže

(Kreuzkirche) nedaleko Altmarktu. Nejprve vedl polemiky s pruskými kalvinisty, poté

– jak bylo přiblíženo výše – s českým jezuitou Johannem Krausem a obzvláště od

počátku dvacátých let se angažoval v tištěných polemikách proti jezuitům, jejichž

počet se v Drážďanech intenzivně zvyšoval po sňatku kurfiřtského prince Friedricha

Augusta s Marií Josefou.261

Tisky ve formě „kontroverzních rozhovorů“, polemik o konfesijních otázkách

mezi katolíky a protestanty byly tehdy velmi běžné i mimo drážďanské prostředí.

Například v roce 1722 vyšel útlý čtyřicetistránkový svazek, který zachycoval údajný

rozhovor u příležitosti konverze (zde označena termínem Abfall, odpadnutí od víry)

„jedné vznešené dámy“, dialog spolu měli vést „papistický“ (katolický) duchovní

s evangelickým.262 Autorství dialogu bylo připsáno luteránovi Hermannu Joachimu

Hahnovi a jezuitovi Franzi Sebastianovi Nonhardtovi. Spisek úvodem doprovázela

ilustrace znázorňující nejen oba duchovní, ale i onu vznešenou dámu, jíž má být jedna

z favoritek Augusta Silného Henrietta von Osterhausen, která ve stejném roce, kdy tisk

vyšel, konvertovala – snad pod vlivem kurfiřta, resp. jeho nejbližšího okolí – ke

katolictví.

Zmíněný Hermann Joachim Hahn (1679−1726) byl rovněž jako Löscher

služebně spojen s kostelem sv. Kříže, a to již od roku 1706. Jeho teologickou

258 K Löscherovým údajům a kariéře viz výše kapitolu 2.
259 Reiner GROSS – Uwe JOHN (eds.), Geschichte der Stadt Dresden II. Vom Ende des

Dreißigjährigen Krieges bis zur Reichsgründung, Dresden 2006, s. 122.
260 K. FITSCHEN, Der Glaubenswechsel Augusts des Starken, s. 165–174.
261 Srov. Michael MÜLLER, Die politische Rolle jesuitischer Fürstenbeichtväter im 17. und 18.

Jahrhundert. Frankfurt und Kurmainz im Vergleich, in: M. Meinhardt – U. Gleixner – M. H. Jung – S.

Westphal, Religion – Macht – Politik, s. 267–286.
262Gespräche im Reiche der Lebendigen, Zwischen einem Evangelischen und Papistischen Geistlichen,

Bey Gelegenheit eines von einer hohen Dame in einer vornehmen Stadt erfolgten Abfalls, Halle 1722

(ULB Halle; VD18 10335145).

84

specializací byla především problematika zpovědi. Jako farář tehdy nejdůležitějšího

luteránského svatostánku přicházel rovněž intenzivně do kontaktu s konvertity. Jedním

z nich byl i Franz Läubler, který Hahna v květnu 1726 zavraždil – krvavý zločin

spáchaný přímo v Hahnově domě byl poslední kapkou do vypjaté atmosféry saského

rezidenčního města, jehož luteránští obyvatelé se těžko vyrovnávali s narůstajícím

vlivem katolických, resp. jezuitských kruhů, jež se upevňovaly kolem kurfiřta při

královsko-kurfiřtském dvoře. Navíc sem dolehly zprávy z královské části této

personální unie, konkrétně z Toruně. „Toruňskému tumultu“263 se dostalo velké

mediální pozornosti po celé Evropě – a stejně tak následujícím nepokojům

v Drážďanech, které se ocitly v hledáčku publicistických i propagandistických tisků.

Jejich hlavním informačním zdrojem se stalo pohřební kázání sepsané V. E.

Löscherem: Von dem Wohlredenden Blute Eines Unschuldig-getödteten Abels...264

Toto pohřební kázání vyšlo v Drážďanech bezprostředně poté, co jej Löscher pronesl

nad rakví svého kolegy a přítele. Jeho podrobný popis je obsažen v kapitole 3.1.

Löscherovo kázání nad mrtvým Hahnem vycházelo tiskem v různých variacích

– původní obrazový doprovod se stal inspirací pro různé typy publikování, a to včetně

epicedií. I některé další tisky, které o vraždě Hahna informovaly, obsahovaly ilustrace

– asi nejrozšířenější verzí se stala publikace Das betrübte Dresden.265 Zde je mimo

jiné ve vstupním obrazovém doprovodu znázorněna samotná vražda duchovního – na

rozdíl od ilustrace Löscherova pohřebního kázání, která upomíná na vyprošených pět

ran, je zde Hahn zraněn (zatím) ranami čtyřmi a pachatel je s nožem připraven udeřit

263 Podrobnosti a přehled o bádání k toruňské problematice viz výše pozn. 162.
264 Valentin Ernst LÖSCHER, Von dem Wohlredenden Blute Eines Unschuldig-getödteten Abels mußte

Am 6. Junii des 1726sten Jahres, Als am Tage der Leich-Bestattung Des Hoch-Wohl-Ehrwürdigen,

Hoch-Achtbaren und Wohlgelahrten Herrn, Herrn M. Herrmann Joachim Hahns, S. Theol. Baccal. und

und weyland wohlverdienten Mittwochs-Predigers zum Heil. Creutz in Dreßden, aus Dessen erwehlten

Leichen-Text, 2. Tim. II, 11.12.13. In der Frauen-Kirche bey Volckreicher Versammlung reden Valent.

Ernst Löscher , D. des Ober-Consistorii ältestes Mitglied und Superint. ..., Dresden 1726 (BSB; VD18

10344977).
265Das betrübte Dresden. Als daselbst der Evangelisch-Lutherische Prediger M. Herm. Joachim Hahn,

Von einem Catholischen Trabanten, Fr. Laublern, am 21. May 1726 grausamlich ermordet worden, und

darüber eine grosse Unruhe entstanden. In einem unpartheyischen Send-Schreiben mit wahrhaften

bissher grösten Theils unbekanten Umständen ausführlich beschrieben und endecket. Nebst einem

Extract aus des Superintendenten D. Löschers dem M. Hahn gehaltenen und neu-verfertigten Liebe.

Wobey annoch gefüget ist sowohl des Sächs. ober-Hof-Predigers D. Marpergers am folgenden

Sonntaggehaltene Predigt, als eine auf den ermordeten wohl gesetzte Klag- und Trotz-Ode, Francfurt –

Leipzig 1726 (BSB; VD18 90017188). Srov. Daniel BELLINGRADT, The Publishing of a Murder

Case in Early Modern Germany: The Limits of Censorship in the Electorate of Saxony (1726),

Quaerendo, roč. 45, 2015, č. 1–2, s. 62–107.

85

znovu... Jednoznačný důvod vydávání těchto tisků bylo informování veřejnosti a pak

také jednoznačné vizuální upevnění obrazu záludného vraha – a konvertity. S jakým

záměrem bylo vydáno výpravně upravené Löscherovo pohřební kázání a jakou roli

v utváření kolektivní paměti skutečně sehrálo, je otázka mnohem složitější – odpověď

je možné hledat třeba i v souvislosti s později budovaným katolickým chrámem přímo

u rezidenčního zámku, jehož jedna ze čtyř kaplí byla zasvěcena Janu Nepomuckému,

jak už o tom ostatně bylo pojednáno výše.266

I Marperger, rovněž blízký Hahnův přítel, na situaci spojenou s vraždou v

kázání reagoval.267 Hned následující neděli („am Sonntag Rogate“) 26. května pronesl

kázání inspirované Janovým evangeliem, konkrétně částí kapitoly o Přímluvci: „...

Jeho učedníci mu řekli: Nyní mluvíš přímo a bez obrazů. Nyní víme, že víš všecko a že

nepotřebuješ, aby ti někdo kladl otázky. Proto věříme, že jsi vyšel od Boha“ (Jan 16,

23–30). Kázání pak vyšlo pod názvem Die eintzige Gewalt, Welche die Christen

gebrauchen dörfen.268 Další kázání Marperger pronesl v neděli po Nanebevstoupení

(„am Sonntage Exaudi, A. 1726“; tehdy 2. června). Tiskem vyšlo pod názvem Der

blinde Religions-Eifer als der grösseste Irrthum in der Religion a tradičně se

inspirovalo kapitolou O kmeni a ratolestech, resp. O poslání učedníků (Jan 15,26 –

16,4: „Až přijde Přímluvce, kterého vám pošlu od Otce, Duch pravdy, jenž od Otce

vychází, ten o mně vydá svědectví...“).269 Kromě přímluvy Marperger v kázání

odkazuje i k aktuálním událostem a vůbec k vnímání pravé víry v dějinách církve a k

problematice spásy a v intencích vraždy kvůli víře pokračuje úvahou, že slepá

náboženská horlivost je v přímé souvislosti s bezprávím a zlořády.270V závěru

266 Srv. kapitola 3.2 této práce.
267 O obsahové srovnání Marpergových a Löscherových kázání po květnu 1726 se stručně pokusil

Sommer: Die lutherischen Hofprediger in Dresden. Grundzüge ihrer Geschichte und Verkündigung im

Kurfürstentum Sachsen, s. 267–279.
268 Bernhard Walter MARPERGER, Die eintzige Gewalt, Welche die Christen gebrauchen dörfen / mit

vielen Anmerckungen bestättiget, von Bernhard Walther Marperger, Der Heil. Schrifft Doctore ...

Sächs. Ober-Hof-Prediger, Dresden 1728 (SLUB Dresden; VD18 1142091X).
269 Bernhard Walter MARPERGER, Der blinde Religions-Eifer als der grösseste Irrthum in der

Religion.Am Sonntage Exaudi, A. 1726. In der Königl. und Churfürstl. Sächsischen Schloß-Kirche

gründlich wiederlegt. Dresden 1726 (SLUB Dresden; VD18 10364374).
270 B. W. MARPERGER, Der blinde Religions-Eifer als der grösseste Irrthum in der Religion, s. 37–

38: „Man nehme hierüber die Kirchen-Historie, zur unverwerflichen Zeugschafft, in Erwegung. Ich will

jetzt nur, auf die betrübte Nachrichten, von denen Arianischen Streitigkeiten, weisen. Die Bekenner der

reinen Lehre von der Heil. Dreyeinigkeit, hatten Gewalt gegen ihre Wiedersprecher gebraucht. Was,

erwuchs daraus? So bald die Arianer, wiederum die Oberhand bekamen; so massen sie, denen

Rechtgläubigen, mit eben dem Maaß, womit diese ihnen gemessen hatten. Sie rächten, die ihnen

angethanen Beleidigungen. Sie unterdrucken die Wahrheit, wie man vorher ihre Irrthümer hatte

86

vyvozuje, že nejlepší náboženství nebude asi to, které uloží svému vyznavači

úkladnou vraždu toho, kdo ho urazil – jak by takový člověk mohl z celého srdce

uctívat Ježíšovo evangelium?271 Závěrečná modlitba klade důraz na krev i slzy272 –

jejich symbolický význam i funkce byl již rovněž zmíněn výše.

Obě představená Marpergova kázání u dvora se primárně svou náplní držela

struktury církevního roku. Prostřednictvím jednotlivých odkazů je však patrný silný

vliv aktuální napjaté situace, který vyvrcholil vyhlášením výjimečného stavu

v Drážďanech. Po grafické stránce jsou i tato Marpergova kázání v tištěné verzi velmi

jednoduchá, bez obrazového doprovodu, jsou však oproti jeho kázáním z předchozího

roku zbavena biblických odkazů v marginách a jsou uživatelsky přehledně členěna a

doprovázena například záhlavím.

Vypjatá situace a snaha hlav luteránské obce dostat zavražděného Herrmanna

Joachima Hahna do nejširšího povědomí vedly k tomu, že tiskem vyšlo jeho poslední

proslovené kázání, jež zaznělo o neděli 19. května (Cantate).273 Také Hahn se stejně

jako Marperger držel rozvrhu církevního roku a inspirací nedělního kázání byla opět

pasáž z Janova evangelia (Jan 16,5–15): „Nyní však odcházím k tomu, který mě poslal,

untergedruckt. Warum? Sie hielten die Rechtgläubigen, für irrig, und sich für rechtgläubig. Es kam da,

nicht af den Beweiß; sondern, auf die Meinung, an (...) Ich schreibe diß, aus hertzlicher Liebe zur

Wahrheit. Diese aber dringet mich, noch ein Wort der Vermahnung, hinzu zu thun! Wann der blinde

Religions-Eifer, die vornehmste Ursache seines Lobens, recht überlegen wolte, so könnte sie ihm, die

beste Uberzeugung von seinem grossen Unrecht und Unfug, geben...“
271 B. W. MARPERGER, Der blinde Religions-Eifer als der grösseste Irrthum in der Religion, s. 110:

„Erklärung: Wann deine Religion dir befiehlt, ein Meuchelmörder an denen, die dich nie beleidiget

haben, zu seyn; so verbindet mich die meinige, dir das Leben zu schencken, welches ich dir mit Recht

nehmen könnte. Urtheile daraus, welche Religion die beste sey! O wie schön solten diese Worte, in dem

Mund derer jenigen klingen, welche Jesu Evangelium, von gantzen Hertzen, und reinem lauben,

bekennen; mithin, zur Liebe und Erbarmung, vor allen andern, kräftigst verbunden sind!“
272 B. W. MARPERGER, Der blinde Religions-Eifer als der grösseste Irrthum in der Religion, s. 111–

112. Emoce se do hledáčku historického výzkumu dostávají až v posledních letech: Radmila

ŠVAŘÍČKOVÁ SLABÁKOVÁ, Dějiny emocí: nové paradigma ve studiu historie, Český časopis

historický, roč. 114, 2016, č. 2, s. 291–315. V kontextu konverzí byl emocionologický koncept zatím

aplikován na období 19. a 20. století: Pascal EITLER – Monique SCHEER, Emotionengeschichte als

Körpergeschichte. Eine heuristische Perspektive auf religiöse Konversionen im 19. und 20.

Jahrhundert, Geschichte und Gesellschaft 35/2009, s. 282–313, zde obzvl. s. 294–304. Prostředí

Drážďan v první třetině 18. století na tento druh výzkumu teprve čeká, na rozdíl např. od výzkumu

konfesijního násilí: Ulrich ROUSSEAUX – Gerhard POPPE (eds.), Konfession und Konflikt. Religiöse

Pluralisierung in Sachsen im 18. und 19. Jahrhundert, Münster 2012, potyčky mezi luterány a katolíky

v Drážďanech na přelomu 17. a 18. století popsal také KUBEŠ, Jiří: Kaple císařských vyslanců v

Drážďanech v druhé půli 17. století, Folia Historica Bohemica, roč. 30, 2015, č. 1, s. 127–156.
273 M. Hermann Joachim Hahns, SS. Theol. Baccalaurei und Diaconi zum Heil. Creutz in Dreßden,

Letzte Worte, Die Derselbe Am Sonntage Cantate, den 19. Maji 1726. zu seiner anvertrauten Gemeinde

geredet..., Dresden 1726 (ULB Halle; VD18 11507446).

87

a nikdo z vás se mě neptá: Kam jdeš? Ale že jsem k vám tak mluvil, zármutek naplnil

vaše srdce. Říkám vám však pravdu: Prospěje vám, abych odešel. Když neodejdu,

Přímluvce k vám nepřijde. Odejdu-li, pošlu ho k vám (...) Všecko, co má Otec, jest mé.

Proto jsem řekl, že vám bude zvěstovat, co přijme ode mne.“ Součástí publikace je i

kázání, které měl Hahn údajně připraveno na středu 22. května, jež však kvůli vraždě

zůstalo nevysloveno – uvedeno je odkazem na citát ze Skutků apoštolových (Skutky 7,

23–29): „... Snad mne nechceš také zabít jako včera toho Egypťana? ...“ Publikace je

kromě drobných grafických doprovodných prvků vybavena celostránkovou

podobiznou zavražděného duchovního. Odpovědí na to, zda informační penzum

zasáhlo i čtenáře mimo epicentrum svého vzniku, je skutečnost, že Hahnova vražda

byla zanedlouho zapomenuta a do drážďanského konfesijního příběhu se vrátila až na

přelomu 20. a 21. století.

Čtvrt roku po Hahnově vraždě byl položen základní kámen nového

luteránského chrámu – Frauenkirche. Kázání při této příležitosti opět pronesl Ernst

Valentin Löscher: Als Am 26. August An. 1726 Der Grund-Stein Zu dem neuen Bau

Der Frauen-Kirche in Dreßden geleget ward.274 Úvodní mědirytina obsahuje mluvící

pásky: „Siehe, ich lege einen Grund-Stein in Zion“ (Já to jsem, kdo za základ položil

na Sijónu kámen; Izajáš 28, 16) a „Herr, wo du nicht das Haus bautest so:ar:umst:d“

(Nestaví-li dům Hospodin, nadarmo se namáhají stavitelé; Žalm 127, 1). Následuje

krátké vysvětlení obrazového doprovodu, nejprve přímo pod ilustrací a pak i na přímo

v textu („Kurtze Erklärung des Kupffer-Blats“) vyzdvihující práci pomocníků na

stavbě.275

274 Ernst Valentin LÖSCHER, Als Am 26. August An. 1726 Der Grund-Stein Zu dem neuen Bau Der

Frauen-Kirche in Dreßden geleget ward, Hat aus Jes. XXVIII, 16. Das göttliche Glückzu! In einer

Predigz vorgestellt Valentin Ernst Löscher, D. Des Ober-Consistorii ältestes Mit-Glied und

Superintend, Dresden 1726 (ULB Halle; VD18 10344950).
275 E. V. LÖSCHER, Als Am 26. August An. 1726 Der Grund-Stein, s. 9–11: „Hilfft der getreue Gott

sein Haus selbst mit erbauen, So muß auff Israel ein Geegens Nectar thauen“(s. 9) a „Es præsentieret

der Bau des andern Tempels zu Jerusalem, alwo die Bau-Leuthe mit unermüdeten Fleiße arbeiten,

diesen Gott. geheiligten Bau zu befördern. Ad Basin dieses Kupffers stehet der Schrifft-Gelehrte Esra,

hebet seine Hände zu Gott im Himmel auff, und stehet um allmächtigen Beystand. Zu seinen Füßen liegt

derjenige Stein mit sieben Augen, welchen Gott vor Josua geleget, aus dem Proph. Zach III. v. 9. Die

Erklärung dieses Steins ist in der Predigt pag. 38. seq. zu finden, und erbaulich inapplicatione zu lesen.

Oben in den Wolcken præsentiret sich der große Gott, aus dessen heiligen Munde die Worte gehn:

Siehe, ich lege in Zion einen Grund-Stein, welches der Text der Predigt ist. Aus denen Wolcken gehen

helle Strahlen auff alle die an diesen Tempel des Herrn arbeiten, den Göttlichen Seegen und gewissen

Beystand aus er Höhe andeutende, welches auch die unten befindl. zwey teutsche Verse eigentlich

anzeigen. confr. Esrae III, v. 10, it. Cap. VII. v. 27, inven. S. land. fculpf. Wortmann.“ (s. 11).

88

I toto příležitostné kázání je svou grafickou úpravou typické pro okruh kolem

E. V. Löschera. Přesto je rovněž v těchto příležitostných kázáních, resp. v jejich

tištěné verzi patrná diferenciace – zda byl jejich autor mediálně zručný drážďanský

superintendant vycvičený protijezuitskou rétorikou, či spíše akademik, zvyklý na

menší okruh elitních posluchačů u královsko-kurfiřtského dvora. Za všechny zde

jmenujme ještě kázání při příležitosti zemského sněmu (1731; Land-Tags-Predigt)276 a

také modlitbu za úspěšné jednání zemského sněmu (1728; Land-Tags-Gebet)277.

Marpergerova rétorika je vybroušenější než grafická úprava tisku: odkaz na hledání

sloupů této země (Säulen des Landes) je pravděpodobně vyjádřením nejistoty

luteránské náboženské obce po smrti manželky Augusta Silného Christiane

Eberhardiny (1727), která – jak už bylo konstatováno – bývá v protestantském

výkladu po konverzi svého syna tradičně interpretována jako opěrný sloup luteránské

církve v Sasku.278

Jak tedy luteránská obec v Drážďanech překonala rozrušení z poloviny dvacátých let,

kdy eskalovalo napětí z hrozby konverze celé země? Odpovězme si odkazem na

pohřební kázání. Roku 1733 (tedy ve stejném roce, kdy zemřel i kurfiřt August Silný)

vyšlo v Drážďanech tiskem kázání nad zesnulým Paulem Christianem Hilscherem

(1666–1730), který pocházel z významné rodiny duchovních.279 Jeho předci působili

například ve slezské Jelení Hoře (Hirschberg) nebo v saském Lipsku. Hilscher převzal

v roce 1704 pastorační úřad při kostele svatých Tří králů (Dreikönigskirche), věnoval

se mimo jiné i historii Drážďan. Měl velice blízko jak k Hahnovi – rovněž se

bezprostředně po jeho smrti v kázání jeho násilným koncem zabýval280 –, tak

276 Bernhard Walter MARPERGER, Ein Land, Dessen Säulen fest gehalten werden, Als der Aller-

Durchlauchtigste, Großmächtigste Fürst und Herr, Herr Friedrich Augustus, König in Polen ... Dero

getreuen Stände des Chur-Fürstenthums Sachsen und incorporirter Lande, Zu einem allgemeinen Land-

Tage Nach Dreßden verschrieben, Domin. XIII. p. Trin. den 19. Aug. A. 1731. Vor Eröffnung der

allergnädigsten Proposition, Dreßden – Leipzig 1731 (SLUB Dresden; VD18 10223177).
277 Land-Tags-Gebet, Welches am Sonntage Sexagesima, dem 1. Februarii im Jahr 1728. In denen

Kirchen nach der Predigt andächtig vor- und nachgesprochen, Auch damit Biß zum Ende des Land-

Tags fortgefahren werden soll..., Dreßden 1728 (SLUB Dresden; VD18 11411546).
278 Nejpodrobněji se rolí Christiane Eberhardiny coby panovnice a luteránky zabývá následující kapitola

4.
279 Valentin Ernst LÖSCHER, Der Abschied Eines Evangelischen Lehrers von seiner Gemeinde, Ward

am 12. Augusti 1730. Bey der Beerdigung Des Weyland ... Herrn M. Paul Christian Hilschers, ... Bey

Volckreicher Leichen-Begleitung vorgestellt, Dresden 1733 (SLUB Dresden; VD18 10362959).
280 Paul Christian HILSCHER, Anrede, Welche Herr M. Hilscher, Pastor in Alt-Dreßden, Bey Beschluß

Der Amts-Predigt Dom. Rogate 1726. Wegen des hier geschehenen entsetzlichen Mords An Herr M.

89

k jednomu z významných drážďanských knihkupců a vydavatelů, Johannu

Christophovi Miethovi – jeho syn dokonce toto knihkupectví (s přidruženým

knihkupeckým vydavatelstvím) díky sňatku převzal. Hilscherovo místo v drážďanské

obci bylo srovnatelné s Hahnovým. Hilscher však zemřel smrtí nenásilnou. A tomu

odpovídá i tiskem vydané pohřební kázání, které nad tímto mrtvým příslušníkem

drážďanské luteránské obce pronesl E. V. Löscher. Struktura tohoto komemoračního

tisku je téměř vzorová – za pohřebním kázáním následuje přehledný životopis

(„Lebens-Lauff“), dále „Parentation“ a „Epicedia“, jež svým krátkým vyznáním

otevírá W. B. Marperger a V. E. Löscher. Připomínají se tu téměř výhradně

Hilscherovy zásluhy pro náboženskou obec. Tištěné kázání je pouze konvolutem textů

bez výraznějšího grafického doprovodu.

O zklidnění situace v drážďanské luteránské obci svědčí nejen to, že jsou

příležitostná kázání na počátku třicátých let již mnohem umírněnější, ale i třeba práce

Johanna Paula von Schönthala shrnující činnost drážďanských superintendantů

(tiskem vyšla roku 1736).281 Formou medailonků doplněných portréty

v mědirytinovém provedení je vždy shrnuto osobní působení jednotlivých

superintendentů v Drážďanech a rovněž významné momenty života drážďanské

luteránské obce. Součástí knihy je medailon Ernsta Valentina Löschera, jehož

(nedokončeným) životopisem se Schönthalova práce uzavírá.282 Konkrétně

v Löscherově případě autor rekonstruuje superintendantův život mimo jiné

s přihlédnutím k jeho příležitostným kázáním. Schönthal připomíná především dvojí

jubileum (1717, 1730) a dále položení základního kamene nových kostelů (obzvláště

Frauenkirche, 1726), uvádí obecně i pohřební kázání, konkrétně však žádné

nezmiňuje, a to dokonce ani to z roku 1726 nad zavražděným Hahnem. Překotné

události po roce 1717, tedy od reformačního jubilea a veřejného oznámení konverze

kurfiřtského prince, do vypuknutí takzvaného drážďanského tumultu v květnu 1726

ani vyostřené názorové výměny s jezuity nezmiňuje. Jak tento rychlý posun v utvářené

Hahnen, gethan hat, Wie auch Dessen Leichen-Text und Disposition, [S. l.] 1726 (SLUB Dresden;

VD18 10354751).
281 Johann Paul von SCHÖNTHAL, Derer gesamten Evangelisch Lutherischen Herren

Superintendenten zu Dreßden, Leben und Todt, In angenehmer kürtze beschrieben und mit deren in

Kupfer sauber gestochenen Portraits zu Nutz und Vergnügen aus Licht gestellet, Dreßden 1736 (SLUB

Dresden; VD18 11603992).
282 Tamtéž, s. 90an

90

kolektivní paměti chápat? Co bylo jeho příčinou? V následující kapitole se díky dalším

dobovým pramenům dostaneme k možným interpretacím.

91

4. „Nejlaskavější matka národa“ a saský „Lustlager“

V roce 1730, konkrétně ve dnech 25. až 27. června, si mělo evangelické konfesijní

společenství připomenout dvousté výročí předložení tzv. augsburské konfese

(Confessio Augustana) na říšském sněmu v Augsburgu císaři Karlu V. (25. 6. 1530).283

Jak již bylo popsáno výše (kapitola 2), stala se připomínka tohoto aktu integrální

součástí společenské komemorace v rámci evangelické obce.284

V této kapitole bude analyzována situace z roku 1730 v saském veřejném

prostoru v kontextu tohoto výročí na dvou příkladech: nejprve na detailní analýze

jednoho konkrétního publicistického útvaru, tzv. rozhovoru z říše mrtvých, kde

vystupuje v dominantní roli saská kurfiřtka, manželka Augusta Silného, Christiane

Eberhardine; a pak se ve druhé podkapitole pozornost obrátí přímo ke dvoru Augusta

Silného a k akci, jež je označována za jeden z vrcholů reprezentace moci tohoto

panovníka, a to k vojenskému ležení u Zeithainu – klíčovou otázkou této podkapitoly

bude, zda v oficiálních diáriích, jejichž vydání iniciovaly dvorské úřady, augsburské

výročí nějak otisklo, příp. v jakém kontextu.

283 Thomas KAUFMANN, Vykoupení a zatracení. Dějiny reformace, Praha 2020, s. 287–292, obzvl.

290–292.
284 Wolfgang FLÜGEL, Konfession und Jubiläum. Zur Institutionalisierung der lutherischen

Gedenkkultur in Sachsen 1617−1830, Leipzig 2005 (= Schriften zur sächsischen Geschichte und

Volkskunde, sv. 14), s. 65–80 a 168–171 (obzvláště kapitola „Da capo 1730“).

92

4.1 Nejen o nadějích kladených v prince-konvertitu:

Christiane Eberhardine v rozhovoru „z říše mrtvých“ (1727/1730)285

Publicistická produkce Davida F. Fassmanna286 stála donedávna mimo hlavní zájem

historiografie. Spisovatel a historiograf D. Fassmann (též Faßmann; 1685–1744) se

přitom věnoval psaní publicistických textů takřka výhradně, obzvláště ve druhé půlce

svého života. Jeho „ediční řada“ Moralische Wochenschrift, kterou vydával od roku

1718 téměř až do své smrti, zahrnovala 240 svazků Gespräche in dem Reiche der

Todten. Těmito pravidelnými týdeníky, které se zapsaly hluboko do dějin německé

publicistiky, se intenzivně ve svém historiografickém výzkumu v posledních letech

věnovala Stefanie Dreÿfürst,287 navázala tak především na práci Ludwiga

Lindenberga.288

Princip Gespräche in dem Reiche der Todten je jednoduchý. Dreÿfürst jej

popisuje takto: „fiktiven Begegnungen berühmte Persönlichkeiten unterschiedlichster

Provenienz in der elysischen Unterwelt […] Die auftretenden Gesprächspartner

erzählten sich dort gegenseitig ihre Lebensgeschichten, diskutierten ihre Positionen zu

verschiedenen moralischen, historischen oder populären Fragen und stellten

Reflexionen über zeitgenossische Entwicklungen in der ‚Oberwelt‘ an.“289 Rozhovor,

navíc o kontroverzních záležitostech, byl jako literární žánr v 18. století velice

populární,290 a tak čtenářská obliba doprovázela i Fassmannův publicistický počin.

285 Tato kapitola vychází ze studie "Dieser Hoffnungs-volle Printz..." Christiane Eberhardine von

Sachsen mit Louisa von Dänemark im Gespräch und Konversion von Friedrich August (II.)

připravované pro sborník Die lieben Kleinen... Dynastischer Nachwuchs als Hoffnungsträger und

Argument (Historische Kommission zu Berlin e. V. in Kooperation mit dem Geheimen Staatsarchiv

Preussischer Kulturbesitz, připravuje se), jež vznikla díky podpoře projektu Grantové agentury České

republiky – GA ČR, reg. no. 18-09415S „Making the Convertite. Verbal and Visual Representation of

Conversion in Early Modern Period“, 2018–2020.
286 Otto zu STOLBERG-WERNIGERODE, Neue deutsche Biographie, sv. 5, Falck – Fyner (voran:

Faistenberger), Berlin 1961, dostupné z: https://daten.digitale-

sammlungen.de/0001/bsb00016321/images/index.html?seite=44 [cit. 01. 11. 2019].
287 Stephanie DREŸFÜRST, Stimmen aus dem Jenseits. David Fassmanns historisch-politisches

Journal Gespräche in dem Reiche derer Todten (1718–1740), Berlin – Boston 2014.
288 Ludwig LINDENBERG, Leben und Schriften David Fassmanns (1683–1744) mit besonderer

Berücksichtigung seiner Totengespräche, Berlin 1937.
289 S. DREŸFÜRST, Stimmen aus dem Jenseits, s. 1.
290 Henning P. JÜRGENS – Thomas WELLER (eds.), Streitkultur und Öffentlichkeit im

konfessionellen Zeitalter (= Veröffentlichungen des Instituts für Europäische Geschichte Mainz, sv. 95),

Göttingen – Bristol (CT) 2013.

93

Pravděpodobně i proto kromě pravidelné řady těchto rozhovorů vycházely ze stejné

tvůrčí dílny rozhovory „mimořádné“ (ausserordentliche). K nim se řadí i fiktivní

posmrtný rozhovor Christiane Eberhardine, saské kurfiřtky, polské královny a

v neposlední řadě matky prince-konvertity Friedricha Augusta, s dánskou královnou

Luisou z roku 1730 – Ausserordentliches Gespräche Jm Reiche derer Todten

Zwischen Zweyen ... Königinnen, Als nehmlich ... der Königin von Pohlen, und

Churfürstin zu Sachsen Christiana Eberhardina, Und ... der Königin von Dennemarck,

Louysa, Darinnen beyder ... Personen höchstdenckwürdiger Lebens-Lauff, und was

dazu gehörig ... beschrieben wird.291

Následující analýza se soustředí především na argumentaci, jež je v tomto

fiktivním rozhovoru použita a vložena do úst nedávno zesnulé panovnice-luteránky

Christiane Eberhardine a která se bezprostředně dotýká záležitostí spojených s

konverzí prince-kurfiřta ke katolicismu i role (obzvláště prvorozených) dětí v

dynastických strategiích, resp. role, již jim připisoval autor spisku. Dále se studie

soustředí na dynastického potomka coby objekt naděje luteránské víry v souvislosti s

tzv. protestantským zájmem (protestant interest), tedy především s nadějí, že se

kurfiřtský princ nakonec vrátí ke své původní víře a luteránské Sasko bude mít opět

luteránského panovníka.

Stranou zájmu studie nezůstane ani dánská královna Luisa, jež byla Christiane

Eberhardine vybrána za partnerku v dialogu – s ohledem na jejich shodu a pevnost

v konfesijních záležitostech. Dánské zázemí je totiž v saském kontextu historicky

hluboce zakotveno a personální vztahy mezi dánským královským dvorem a Saským

kurfiřtstvím jsou úzce rodinně propojeny obzvláště po ženské linii. A jak s tímto

konfesijně-genderovým aspektem v souvislosti s rolí, jež je v publicistickém textu

ženám a potomkům přiřknuta, autor tohoto fiktivního dialogu pracuje. A v neposlední

řadě zde bude promýšlena otázka, jaký cíl autor svým dílem sledoval – co chtěl svým

čtenářům sdělit a z jaké pozice.

291 [David F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen

... Königinnen, Als nehmlich ... der Königin von Pohlen, und Churfürstin zu Sachsen Christiana

Eberhardina, Und ... der Königin von Dennemarck, Louysa, Darinnen beyder ... Personen

höchstdenckwürdiger Lebens-Lauff, und was dazu gehörig ... beschrieben wird (ULB Halle; VD18

10766634).

94

Smrt saské kurfiřtky a polské královny Christiane Eberhardiny292 4. září 1727

znamenala konec luteránské konfese v nejužší rodině Augusta Silného. Nedlouho poté

se uskutečnila následníkova svatba s habsburskou princeznou Marií Josefou a děti,

které se z tohoto sňatku narodily, byly pokřtěné jako katolíci. Christiane Eberhardine

je tak v saské kolektivní paměti tradičně považována za „sloup luteránské víry“ – tento

její obraz vznikl ještě ve dvacátých letech 18. století. Její smrt se totiž „očekávala“ již

od roku 1724,293 kdy se její zdravotní stav prudce zhoršil, a tak se nejen dvorský

ceremoniál připravoval na poslední rozloučení s touto zbožnou ženou, jež závěrečnou

část života strávila mimo drážďanský dvůr, nejčastěji na zámku v Torgau nebo

Pretzschi – ten byl spolu s Lichtenburgem (u Prettinu) tradičním sídlem ženských

členek saského kurfiřtského rodu (obzvláště vdov). Přestože je Christiane Eberhardine

historiografií hodnocena převážně jako „žena v pozadí“ – výrazný interpretační posun,

který ji zařazuje do ceremoniálního systému reprezentace moci, představuje až

zmiňovaná práce Silke Herz294 –, popularitu panovnice dokládají převážné pamfletické

či publicistické dobové tisky, v nichž je pojata jako ochránkyně víry.295 A k nim se

292 Historiografie se této panovnici zatím příliš nevěnovala. Nepominutelné jsou práce Franka

Blanckmeistera z přelomu 19. a 20. století: viz pozn. 73 a 190. Naposledy se kurfiřtce a královně

věnovala Silke HERZ, Königin Christiane Eberhardine – Pracht im Dienst der Staatsraison. Kunst,

Zeremoniell und soziales Leben am Hof der Frau Augusts des Starken (= Schriften zur Residenzkultur,

sv. 12), Berlin 2019. K novějším pracím patří i popularizační kniha Hans-Joachim BÖTTCHER,

Christiane Eberhardine, Prinzessin von Brandenburg-Bayreuth, Kurfürstin von Sachsen und Königin

von Polen, Gemahlin Augusts des Starken, Dresden 2011 – ta je však z hlediska hodnověrnosti odkazů

velmi problematická.
293 SächsStA-D, f. 11254 Gouvernement Dresden, Loc. 14509/12 (Das Ceremoniel und Trauer

Reglement bey Absterben Ihro Majts: der Königin Fr: Christianen Eberhardinen gebohrner Marcgräffin

von Baÿreuth). Srv. SächsStA-D, f. 10006 Oberhofmarschallamt, Nr. C, Nr. 26 (1727).
294 Srv. výše pozn. 292.
295 Např. Johann Christian ENGELSCHALL, Beschreibungen der Exulanten- und Bergstadt Johann

Georgen Stadt. In vier Theilen vorstellende, I. Der Exulanten Zustand und wohin sie sich gewendet. II.

Der Stadt Anbau, Wachsthum und darinnen vorgefallene Begebenheiten. III. Den dasigen Bergbau,

dessen Ursprung, fündige Metallen und sämtliche Zechen. IV. Das eingepfarrte Hammerwerck

Wittichsthal, wie auch die Obere- und Untere- Jugel, Leipzig 1723 (BSB München; VD18 15299678)

nebo Joseph Christian LEHMANN, De Fontis Soterii Noviter Inventi Qualitate et Salubritate. Das ist:

Beweiß daß Ihr. Königl. Majestät der Königin von Pohlen und Chur-Fürstin zu Sachßen, Christianen

Eberhardinen Brunnen, Der vor dem Jahr bey Reiboldts-Grün im Voigt-Lande erschürffet und probiret

worden, Einer derer gesundesten und heilsamsten sey, Weil er das zarteste Vitriolum Martis in sich

hält, auch bereits vortreffliche Curen gethan, Was auch vor gute Bequemlichkeit vor die Bade-Gäste

schon angeschaffet worden, Dresden 1726 (BSB München; VD18 1467128X); TÝŽ, Beweiß daß Ihr.

Königl. Majestät der Königin in Pohlen und Churfürstin zu Sachßen, Christianen Eberhardinen

Brunnen, Der vor zwey Jahren bey Reiboldts-Grün im Voigt-Lande erschürffet und probiret worden

Auch vom Julio 1726. über hundert vortreffliche und besondere Curen gethan, Wahrhafftig einer der

gesundesten und heilsamsten Brunnen sey. Es wird auch dieser aufs neue fleißig besuchet, und ist weit

95

řadí i fiktivní rozhovor Ausserordentliches Gespräche Jm Reiche derer Todten

Zwischen Zweyen ... Königinnen.

Partnerkou Christiane Eberhardine v rozhovoru, jehož autorství je připisováno

Davidu Fassmannovi, je královna Luisa.296 Tato dánská panovnice, manželka

Fredericka IV., bratrance Augusta Silného, pocházející z rodu Mecklenburg-Güstrow,

zemřela o šest let dříve (1721) než saská kurfiřtka a polská královna, a kromě upřímné

a oddané víry – Luise patřila k oporám pietismu – toho měla s Christiane Eberhardine

společného mnoho dalšího. Obě pocházely z nevelkých, přesto tradičních a vážených

rodů, z nichž si dánské a saské vládnoucí rodiny vybíraly nevěsty pro své následníky.

Augustova matka Anna Sophia (1647–1717)297 byla nejstarší dcerou dánského krále

Fredericka III., a tedy sestrou Luisina tchána, dánského krále Christiana V. – manželé

Luise a Christiane Eberhardiny byli tedy blízcí příbuzní. Navíc Frederick IV. i August

Silný žili bohatým mimomanželským životem.298 Na rozdíl od svých mužů jejich

manželky setrvávaly většinu času v ústraní, byť nepříliš daleko od správního centra

země – Luise žila převážně na zámcích Hirschholm, Rungstedgård a Ebberødgård.

Obě také vychovávaly jediného panovnického následníka.

David Fassmann v koncepci dialogů „in dem Reiche der Todten“ využívá

většinou prvky protikladů (naše/cizí), ovšem v tomto konkrétním případě to zdánlivě

vypadá jinak. V dialogu jsou spolu ženy, panovnice, obě protestantského vyznání,

rodinně spřízněné i obdobného manželského osudu – jejich manželé byli s ohledem na

bohaté panovnické a dvorské aktivity vzdáleni kontemplaci tak charakteristické pro

životy těchto panovnic. Zaměřme se tedy na strukturu tohoto fiktivního dialogu a na

mehr Bequemlichkeit denen Bade-Gästen aufgebaut und angeschaffet / welches alles eröffne, Dresden

1727 (BSB München; VD18 90240855); v neposlední řadě za zmínku stojí i produkce kázání, která

vydávali saští dvorní kazatelé, již byli s Christiane Eberhardine v úzkém kontaktu a byli kurfiřtkou

dozajista ovlivněni – podrobněji 3. kapitola této práce.
296 Základní životopisné údaje: Dansk Biografisk Leksikon, dostupné z:

http://runeberg.org/dbl/10/0399.html (Projekt Runeberg) [cit. 01. 11. 2019].
297 Ani tato panovnice zatím nemá svou vlastní vědeckou biografii; z poslední doby se jejím osudům

věnuje v kontextu sasko-dánských sňatkových aliancí např. Claudia BRINK, Anna Sophia. „Fortuna

auf dem Glücks-Schiff“, in: Jutta Kappel – Claudia Brink (eds.), Mit Fortuna übers Meer. Sachsen und

Dänemark – Ehen und Allianzen im Spiegel der Kunst (1548–1709), Dresden – Berlin – München

2009, s. 207–211.
298 Tematika nemanželských dětí obzvláště v případě Augusta Silného byla častým námětem dobových

pamfletů i senzacechtivé publicistiky, za všechny zmiňme patrně nejznámější dílo na toto téma, které se

později ve 20. století zapíše i do popkultury: Karl Ludwig von PÖLLNITZ, Das galante Sachsen,

München 1995 (editované vydání).

96

argumentační postupy, které autor panovnicím vkládal do úst především v kontextu

konfese a/nebo rodiny.

Následující výklad více méně sleduje „chronologii“ rozhovoru, využívá tuto

jasnou linii k analýze různých prvků i symbolických či sémantických důrazů, jež do

nich autor vložil a snaží se je dekonstruovat

V samém úvodu se královny navzájem představují a nastiňují své postavení v rámci

rodiny, z níž vzešly:299 „[L:] Die ältesten Kinder sind ohnedem beständig die

angenehmsten, zumalen da sie bey Dero Auserziehung schon fattsam werden gezeiget

haben, was man von ihnen grosses und vortreffliches mit Recht zu hoffen hätte. […]

[ChE:] ein Prognosticon gestellet hätte, wie daß ich von dem Himmel zu etwas

besonderes ausersehen wäre… Auserziehung ich in alle demjenigen wachsen und

zunehmen konte, was einer Prinzeßin wohl anstehet.“ A také se obecně vyznívajícími

výpověďmi chystají na hlavní témata, jimiž se fiktivní rozhovor bude věnovat: „[L:]

Ich weiß es, daß aus Dero zartesten Kindheit ein ungemeiner Geist und hoher Verstand

hervor geleuchtet, so daß ein jeder E. Ebd. Ohne Verwunderung nicht betrachten

könne zumalen dabey ein wohlgewachsener Lei bund eine mehr als gemeine

Schönheit bey E. Liebden anzutreffen war, als in dergleichen Wohnung auch keine

andere als schöne Seelen von dem Himmel einlogiret werden.“300

Od počátku je patrný obdiv budoucí manželky: „[L:] Seine Wahl ist das

grösseste Lob, welches man Ew. Liebden beylegen kan […] hat durch seine

Vermählung mit Ew. Liebden dargethan, daß keine Printzesin zu der Zeit ihnen den

Rang an beyden genommen, sondern daß beydes in höchst-vollkommenen Maasse bey

ihnen verknüpffet gewesen. […] [ChE:] … meine Liebe widmen. Er hat alle

Eigenschafften an sich, welche ihn zu dem liebenswürdigsten Herren machte, wenn er

gleich kein Printz wäre […] sein herioscher Geist […] ein anderer Hercules […] [L:]

Sie sind eines des andern werth gewesen, und darum auch eines vor das andere vom

299 Pro lepší orientaci v textu bude vždy uvedeno, které z královen byl výrok autorem připsán, a to buď

celým jménem při interpretaci citace, anebo iniciálami [L:] jako Luisa či [ChE:] jako Christiane

Eberhardine v rámci doslovné přímé citace.
300 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 6–7.

97

Himmel laufgehoben worden, indem es doch wohl ausgemachet bleibet, daß die Ehen

im Himmel vollzogen werden.“301

A stejně tak je výrazná stylizace budoucí saské kurfiřtky jako požehnané

panovnice a opatrovnice Saska. Pro důraznější vyznění jsou tyto soudy („kräftiges

Gebeth“; „eine eiffrige und Gott-ergebene…“; „Also waren Ew. Liebden nunmehro

zum guten Glück eine Churfürstin, und des gesamten Sachsenlandes würdigste

Mutter“) vloženy do úst Luisy Dánské.302 Christiane Eberhardine většinou teze rozvíjí,

někdy ji však má potřebu korigovat, převážně v symbolické rovině. Tak například

reaguje i na popis své předurčenosti stát se saskou panovnicí, když líčí, jak v květnu

1694, na počátku vlády Augusta Silného coby saského kurfiřta (od dubna 1694)

zavládlo „in Dreßden ein so grosses DonnerWetter…“ a také „Wir haben Mosen und

die Propheten, welche wir von demjenigen hören können, was an uns geschehen soll,

und was wir in Ewigkeit zu gewarten haben.“303

Nástrahy, jež na vládnoucího panovníka i panovnici čekají, odhaluje i Luisa:

„Derohalben bleibet es wohl ausgemacht, daß Privat-Personen gar offt glücklicher als

grosse Heeren in dero Verbindungen seyn. Denn die Wohlfahrt des gemeinen Wesens

bleibet doch auch bey Printzen selbst das höchste Gesetze. […] Ew. Liebden werden

nunmehro bald gedencken müssen, wie Sie dem Sachsen-Lande auch einen Erben,

nehmlich den jetzigen Durchlauchtigsten Cron-Printzen, Fridericum Augustum,

gegeben, als welcher, wo mir recht, 1696. den 17. Octobr. zuerst das Licht der Welt

erblickt.“304 Do ústředí dialogu se tak dostává saský korunní princ. A jeho matka

popisuje, jak bylo jeho narození vnímáno především dvorskou společností: „Sie

überheben mich ja der Mühe, indem Sie es selbst erwehnen. Selber 17. Octobr. war

der Tag Spei oder der guten Hoffnung, und wurde dieser mein erster und letzter ja

eintziger Printz zwischen 3. und 4. Uhr Nachmittag zu Dreßden gebohren. Die Freude

hierüber war allgemein, weil er die eintzige Hoffnung von Sachsen Lande war, und

wurden so gleich 3. Stücken vom Creutz-Thurm, auch 60. Stücken von der Vestung,

301 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 7–9.
302 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 11–12.
303 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 12–13.
304 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 14–15.

98

zu Bezeugung derallgemeinen Freude loßgebrandt. Der Ober-Hoffmeister von Pflug

wurde so gleich nach Wien geschicket, diese fröliche Zeitung Ihro Majestät dem

König zu überbringen, als welche sich damahlen in Wien befanden, der Ober-

Stallmeister von Reibold aber reisete nach Bareuth zu dem Goß-Papa des neu-

gebohrnen Printzen und meinem Herren Vater, auch wurde denen auswärtigen Höfen

durchgehends davon theil gegeben. Mein Gemahl kame also den 26. Npv. Von Wien

zu Dreßden an, und erblickte den jungen Printz mit grossem Vergnügen.“305 Naději

v konfesních otázkách podtrhuje líčení jeho křtu (samozřejmě v evangelicko-

luteránské ritu) a výčet těch, kteří se rituálu zúčastnili.306 Křest bude vylíčen i

následně, až se korunní princ stane sám otcem a jeho děti již budou pokřtěny v ritu

římskokatolickém (viz dále). A dánská královna zmíněné „naděje“, jež do prince

z hlediska linie zachování luteránské víry byly kladeny, ještě umocní: „Dieser

Hoffnungsvolle Printz nun mag mit Recht ein Ebenbild von Ew. Liebden, als seiner

theuren Frau Mutter, heissen, indem er so gar vieles von Dero Gesichts-Bildung in

seinem Gesichte aufweiset, zugleich von Ihnen Dero Gelassenheit, so wie von den

Herrn Vater der grossen Heiden-Geist und hohe Qualitæten ererdet. […] O wie groß

wird alsdenn nicht seine Freude gewesen seyn, einen jungen Printzen zu embrassiren,

und zu gleicher Zeit auf zweyerley Art unsterblich zu werden, einmal durch Ausubung

grosser Thaten gegen den Erb-Feind Christlichen Nahmens in Hungarn, und denn

indem er der Nachwelt auch nach seinem Tode nunmehro einen Printzen aufzuweisen,

welcher der Erbe der Väterlichen Tugenden, und dessen Nahmen dermaleins

verewigen könte.“307

Následuje popis vzájemných kontaktů jednak mezi saským a dánským

vládnoucím párem, ale také setkávání s Fridrichem Vilémem Pruským: „[L:] Ew.

Liebden ist doch bekandt, daß Ihro Majestät der König Augustus fünfftiges Früh-Jahr

ein gleiches Divertissement vermittelst eines Campements an Ihro Königl. Majest.

Von Preussen machen wird.“308 Vypadá to, že autor chce evokovat blízké přátelství

305 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 15.
306 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 16.
307 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 16.
308 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 17–18.

99

s Pruskem jako „tradiční“, minimálně od roku 1696, k němuž se jakoby dialog váže –

ve skutečnosti je to vlastně komentář aktuálního setkání z roku 1730 (kdy dialog

vyšel) u Zeithainu (viz další podkapitola 4.2). Vzkaz Christiane Eberhardine ze

záhrobí je výmluvný a potvrzuje, že si čtenář má odnést, že pro vzájemné sasko-pruské

vztahy je přátelství a spolupráce jedinou možností: „Mir ist dieses alles bekandt, und

wünsche ich nichts mehr, als daß diese Durchl. Häuser in guter Freund- und

Nachbarschafft beständig leben mögen, denn nichts kan doch wohl so wohl GOTT als

auch denen Menschen angenehmer seyn, als wenn man siehet, wie die alte

Freundschafft zwischen zwey Nachbaren sich wiederum verneuet, und sie als gute

Freunde sich die Hand, und ein redliches teutsches Hertz zugleich darbieten.“309

Poté do života i dialogu vstupuje klíčový moment života i vlády Augusta

Silného – polská královská volba. „[ChE:] Dieserhalben eben wünscheten Ihro

Römische Kayserl. Majestät, daß ein teutscher Prinz das Ruder des Königreichs

Pohlen übernehmen möchte […] So daß also die Sächsische Parthey zum andern male

in die Kirche gienge, das Te Deum Laudamus aufs neue anstimmete, folglich auch den

Platz behielte.“310 A na jiném místě pokračuje: „Mein Gemahl hat darinn mit dem

Römischen Käyser Augusto etwa gleiches, daß es ihm an geschickten Federn nicht

fehlet…“311 Z výsledku polské volby se saská panovnice náležitě raduje: „Dannenhero

als der Churfürstl. Legations-Rath von Gersdorff den 21. Junii die Zeitung nach

Dreßden brachte, daß mein geliebtester Gemahl vor kurtzem zum König in Pohlen

erwehlet worden wäre: so wurde dieserhalben den 24. Junii, als am Tage S. Johannis

des Täuffers, zu Dreßden in allen Kirchen wegen dieser neu-erlangten Königl. Cron-

Würde das Herr Gott dich loben wir u. gesungen, auch die Stücke auf allen Wällen

loßgebrandt.“312

309 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 18.
310 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 19–20.
311 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 22.
312 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 23.

100

Z hlediska genderového konstruování dialogu v této části však opět stojíme

před stereotypem odevzdané (dobré) ženy, manželky a matky313, což komentuje i

dánská královna: „… die Frau mit den Strahlen eines Mannes gläntzet…“ Christiane

Eberhardine však chce zářit pouze v Sasku a navzdory uvedené „odevzdanosti osudu“

razantně odmítá – napříč celým fiktivním dialogem – své působení v Polsku: „Die

Umstände der Religion wolten dieses nicht zulassen, dahero ich beständig das

Churfürstenthum Sachsen zu meinem Sitz erwehlet, und dieserhalben auch von

meinem Herrn gar offt verlassen worden, als welcher die Reichs-Angelegenheiten in

seinem Königreich sich muste anbefohlen seyn lassen, und darinnen gar sehr viele Zeit

zubringen.“314 Dále bude tento její postoj zmíněn ještě několikrát. Například hned o tři

stránky dále Christiane Eberhardine explicitně vyjádří, že se nechystá ani na polskou

korunovaci svého muže: „Nein, ich bliebe in meinem geliebten Sachsen, allwo

indessen der Fürst Anton Egon von Fürstenberg, als neu-erwehlter Stadthalter des

Churfürstenthums Sachsen, zu Dreßden, in Abwesenheit meines Gemahls, die

Regierung führete. Mein Grössester Zeitvertreib bestunde währender Zeit darinnen,

daß ich mich nebst Ihrer Hoheit der Königl. Frau Mutter auf Dero Leibgedinge

aufhielte, und mich an der Auferziehung des jungen Cron-Printzen belustigte, als

welcher durch seinen aufgeweckten Geist mit nicht wenig Hoffnung machete, daß ich

ein Vergnügen von ihm zu geniessen haben würde…“315 A ostře pokračuje, že

rozhodně ani konverze v jejím případě nepřichází v úvahu: „… allein ich hatte

niemalen die geringste Lust dazu, indem doch die Religion, welcher ich beypflichtete,

ihnen nicht angenehm gewesen wäre, welche doch beyzubehalten ich mich alles

Ernstes beflissen.“316

313 K tomu přehledově: Claudia OPITZ, Pflicht-Gefühl. Zur Codierung von Mutterliebe zwischen

Renaissance und Aufklärung, Querelles. Jahrbuch für Frauenforschung 2002, s. 154–170; srv. Matthias

SCHNETTGER, „... keine andere, als die Evangelische Religion, in Unserm Herzogthum eingeführet,

noch geduldet werden darff“. Das lutherische Herzogtum Württemberg und seine katholischen

Landesherren (1733–1797), in: Johannes Paulmann – Matthias Schnettger – Thomas Weller (eds.),

Unversöhnte Verschiedenheit. Verfahren zur Bewältigung religiös-konfessioneller Differenz in der

europäischen Neuzeit (= Eröffentlichungen des Instituts für europäische Geschichte Mainz – Beihefte /

Abt. Abendländische Religionsgeschichte – Abt. für Universalgeschichtevolume 108), Göttingen –

Bristol 2016, s. 65–89, zde obzvl. s. 78.
314 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 20.
315 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 23.
316 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 24.

101

Nato zbožná Luisa kontextualizuje Augustovu volbu rovněž s královským

titulem hannoverské dynastie: „Ein König von Engelland und König von Pohlen muß

freylich grosse Moderation, Klugheit und Großmuth besitzen, indem offtmalen die

Stände des Reichs dazu Gelegenheit geben, diese Tugenden und Qualitäten alle sehen

zu lassen…“317 Neustálý „zápas“ o protestant interest je tak ukázán jako integrální

součást veřejného diskurzu i na počátku třicátých let 18. století.

Christiane Eberhardine umocňuje odhodlání držet epicentrum evangelické víry

v Sasku, případně v kooperaci s Pruskem, zmínkou o pruské/braniborské společnosti

nauk a jeho členovi Christianu Junckerovi318, který napsal knihu o Lutherovi: „Wo mir

recht ist, soll dieser junge Mensch ein Sohn des berühmten Schulmann Junckers seyn,

dessen Silbernes und Güldenes Ehren-Gedächtniß Martin Luthers319 ich so offt

durchgelesen.“320

Saskou „nadějí“ je proto roční princ Fridrich August, jak to vykreslí i Luisa:

„Dieser theure Printz ist denn auch bis anher das Hoffen des gantzen Sachsen-Landes,

als welches dermaleins bey seiner Regierung die hohen Qualitäten des theuren Herrn

Vaters, und grosse Tugenden der Frau Mutter des Landes Nutzen vereiniget sehen

wird. Dieser ist der einiger Erbe Ihro Majestät gewesen, darum Ihn denn auch der

Himmel desto vollkommener gemachet.“321

Augustova volba polským králem a jeho dlouhé pobyty mimo saské území

byly velkou zkouškou i zátěží rodinného života. Autor dialogu, jak již bylo výše

zmíněno, však saskou kurfiřtku líčí jako věrnou a oddanou ženu, a to především

v kontextu Augustových dlouhých pobytů mimo drážďanský dvůr z důvodů polské

královské agendy. Obzvláště symbolicky můžeme interpretovat první odloučení

317 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 21.
318 Christian Juncker (1668–1714) byl od r. 1711 kurfiřtskosasko-polský historiograf.
319 Celý název: Christian JUNCKER, Das Guldene und Silberne Ehren-Gedächtniß Des Theuren

Gottes-Lehrers D. Martini Lvtheri: In welchem dessen Leben, Tod, Familie und Reliquien, Benebst Den

vornehmsten Geschichten Der Evangelischen Reformation, Wie auch Der Evangelischen Jubel-Feyern,

umständlich beschrieben, und auf eine sonderbar anmuthige Art, aus mehr als Zwey hundert Medaillen

oder Schau-Müntzen und Bildnissen von rarer Curiosität mit Auserlesenen Anmerckungen erkläret

werden, 1706 (BSB; VD18 14609355).
320 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 21.
321 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 23.

102

manželů, které následovalo bezprostředně po královské volbě i korunovaci. Polský a

saský panovník v jedné osobě se vrátil až po dvou letech322 – tajně, v přestrojení, pod

jménem anglického „kavalíra“ („eines Englischen Cavalliers“) – a kurfiřtka-manželka

ho chtěla důstojně přivítat u slavnostní tabule, současně to byla první příležitost, kdy

mu mohla poprvé osobně poblahopřát ke zvolení polským králem. Obraz funkčního

manželství následně kurfiřtka stvrzuje líčením pětihodinového setkání v soukromých

komnatách, kde byli zcela sami a vyprávěli si zážitky z celého období, kdy August

pobýval mimo Sasko a kdy se s ním tedy Christiane Eberhardine neviděla.323 Ovšem

August Silný záhy odcestoval do Teplic a následně do Lipska: „[ChE:] … von

Dreßden ins Töplitzer Bad gienge, von dar aber auf die Leipziger Michaelis-Messe324

sich begaben, dahin ich Ihn auch begleitete, nebst einem grossen Comitat von

Fürstlichen und andern hohen Standes-Personen, welche mehrentheils aus Pohlen

mitgekommen waren.“325

Je tak nastolena choulostivá otázka na „cizí element“, který si August Silný

přivedl z Polska do Saska: „[L:] Es muß doch denen Herren Pohlen in etwas fremde

vorgekommen seyn, wenn sie das erste mal mit nach Sachsen gekommen, in dem

Pohlen und Sachsen in verschiedenen Dingen gantz und gar unterschieden seyn, und

als Tag und Nacht [zvýraznila aut.] von einander abweichen…“ Kontrastní srovnávání

obou zemí vykazuje vždy prvky schématu i jisté vyhrocenost – konkrétně zde není

Polsko „pomlouváno“, ale ze zvolených formulací vyplývá, že Sasko z této komparace

vychází „vítězně“ – jako krásné, čisté, spořádané místo… Christiane Eberhardine

potvrzuje, a to obzvláště tvrzením, že díky velké rozloze země je v Polsku i větší

svoboda, na rozdíl od Německa (doslova „in Deutschland“ [sic]), kde panuje větší

„akurátnost“.326 I v dalších replikách, kdy se například Luisa ptá na peripetie kolem

322 Srv. Werner SCHMIDT – Dirk SYNDRAM (eds.), Unter einer Krone. Kunst und Kultur der

sächsisch-polnische Union (Austellung vom 23. November 1997 bis 8. März 1998 im Dresdner Schloß),

Leipzig 1997, s. 49: během prvních dvou let po zvolení polským králem August Silný pobýval nejen

v Polsku, ale také v litevském velkoknížectví a rovněž v Braniborsko-Prusku.
323 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 25.
324 Srv. Katharina HOFMANN-POLSTER, Der Hof in der Messestadt. Zur Inszenierungspraxis des

Dresdner Hofes auf den Leipziger Messen (1694–1756) (= Beiträge zur Wirtschafts- und

Sozialgeschichte, sv. 126), Stuttgart 2014, s. 314.
325 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 25.
326 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 26.

103

záležitostí spojených se Stanislavem Leszczyńským, saská panovnice odpovídá, že se

to vlastně netýká jejího života („meine Lebens-Geschichte“), ale života jejího muže

(„Historie meines Gemahls“).327

Radost kurfiřtky ze setkání s manželem je ještě v Lipsku znásobena setkáním

s bratrem (bayreuthský princ Georg Wilhelm) a jeho čerstvou manželkou Sophií

Sasko-Weissenfelsskou (z wettinské sekundogenitury) a také s dalšími členy vedlejší

wettinské linie (sasko-weissenfelsské, querfurtské, altenburské). Časovým obloukem

ve vyprávění se věnuje princezně Christianě Sophii Wilhelmině (nar. 6. 1. 1701),

„die… auch eine Zeit lang sich bey mir aufgehalten hat.“328

Ze záležitostí panovnického rodinného života, jehož symbolicko-politický

rozměr demonstrují třeba právě sňatky – kde účastníci slavností deklarují vzájemnou

přízeň a náklonnost –, vyvedla kurfiřtku v dialogickém příběhu velká severní válka a

švédská vojska na saském území: „[ChE:] Anfangs verusachete uns die Schwedische

Invasion in Sachsen wenig Schrecken, sowohl bey Hofe, als auf dem Lande, alles war

in Bewegung, und auf die erste Nachricht davon hatte ich mich fast entschlossen aus

dem Lande mit dem Cron-Printzen zu begeben, doch als der Friede zu Ranstädt

[Altranstädt] 1706. gestroffen wurde, lebete ich auf meinem Schlosse zu Torgau in

grössester Einsamkeit…“329 Z hlediska konfesijní politiky bylo pro kurfiřtku jistě

tíživé, že její muž stál ve válečném konfliktu proti protestantskému panovníkovi, který

měl na evropském kontinentě sympatie mnoha evangelíků – ostatně zmiňovaný

altranstädtský mír byl završením nadějí, které do něj vkládali.330 Následuje líčení

návštěvy Karla XII. u Christiane Eberhardiny na jejím sídle – setkání je popsáno jako

mlčenlivé, švédský panovník prohodil jen pár slov, přesto si s kurfiřtkou plně

porozuměli, ta ho nazývá „mladým hrdinou“. Ve stejném diskurzu shody pokračuje i

dánská panovnice a replikuje to, co se o švédském králi a jeho pobytu v Sasku

dozvěděla z doslechu: že se oblékal velmi skrovně, že u postele měl vždy Bibli, že

jednání v Altrandstädtu byli účastni i angličtí vyslanci a také že si Sasko vybral jako

327 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 31.
328 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 26.
329 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 28.
330 ALtr.

104

„sídlo“ velitelství své armády („Haupt-Quartier“)331, eufemisticky tak bylo řečeno, že

Sasko obsadil. V kontextu rozhovoru se následně interpretace role Karla XII.

z pohledu obou panovnic jeví jako mnohovrstevnatá, až problematická, zatím nelze

definitivně precizovat závěry: Luisa a v reakci i Christiane Eberhardine totiž zmiňují

Karla XII. několikrát v souvislosti s trpaslíkem.332

Následný popis politických souvislostí bitvy u Poltavy jednak přibližuje změny

ve válce (a vyhasnutí slávy Karla XII.) a jednak je účelovým spojovníkem k výkladu o

princezně Charlottě Christině Sophii Brunšvicko-Wolfenbüttelské (1694–1715),

manželce syna Petra I., careviče Alexeje, jež byla před sňatkem součástí „queens

consortu“333 Christiane Eberhardiny. Jak ještě bude ukázáno, princezny z kurfiřtčina

doprovodu jsou vděčným tématem představovaného hovoru těchto dvou panovnic a

kumuluje se v jejich přítomnosti na scéně problematika rodiny, symbolické prestiže i

ochrany konfese. Ke svatbě „Printzeßin von Wolffenbüttel“ s carevičem se konala

opět v rezidenci Christiane Eberhardiny, v Torgau (25. 10. 1711): „[ChE:] Auf

derselben Stunde in der mitten ein Tisch, worauf ein Cricifix gesetzt…“ Následuje

poukázání na přítomnost na „kavalírů“ od dvora dědečka princezny, Antona Ulricha

Brunšvicko-Wolfenbüttelského (mimochodem konvertita, jeho konverze ale nijak

komentována není, ale už jen zmínka o něm má svou váhu), a také na to, že vlečku

nesly tři slečny z doprovodu kurfiřtky, svatba byla rychlá, proběhla v řečtině (sic),

tedy v nikoliv v evangelicko-luteránském ritu. A proto je zmíněn i krucifix na stole334

– jako symbol oběti – princezna z blízké okruhu kurfiřtky je v rámci upevňování

zahraničněpolitických vztahů a navzdory vlastní konfesi „obětována“.

331 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 28–29.
332 Jednalo o trpaslíka z kurfiřtčina dvora Hanse (Johanna) Tramma; [D. F. FASSMANN],

Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ... Königinnen, s. 31–32.
333 Této problematice se v poslední době věnuje především Helen Watanabe-O’Kelly, např. Helen

WATANABE-O’KELLY, Consort and Mistress. A Successful Job-Share?, in: Susanne Rode-

Breymann – Antje Tumat (eds.), Der Hof. Ort kulturellen Handelns von Frauen in der Frühen Neuzeit

(= Musik – Kultur – Gender, sv. 12), Kön – Weimar – Wien 2013, s. 90–99, dále TÁŽ – Adam

MORTON (eds.), Queens Consort, Cultural Transfer and European Politics, c. 1500–1800, London –

New York 2017. Problematice se rovněž věnuje Katrin KELLER, Mit den Mitteln einer Frau:

Handlungsspielräume adliger Frauen in Politik und Diplomatie, in: Hillard Thiessen – Christian

Windler (eds.), Akteure der Außenbeziehungen. Netzwerke und Interkulturalität im historischen

Wandel (= Geschichte der Außenbeziehungen in neuen Perspektiven, sv. 1), Kön – Weimar – Wien

2010, s. 219–244.
334 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 34.

105

V kontextu upevňovaných politických i dynastických vztahů následuje

vzpomínka na návštěvu manžela Luisy, dánského krále, který v roce 1709 navštívil

Drážďany, když se vracel z Itálie – Luisa popisuje všechny „Lustbarkeiten“, které se

na počest této návštěvy v Drážďanech odehrály. V kontrastu naváže Christiane

Eberhardine vyprávěním o své rodině, především o smutku ze skonu matky (vedle

obrazu dobré manželky se opět potvrzuje i obraz dobré dcery) a druhém sňatku jejího

otce (vzal si dceru Fridricha Viléma Braniborského a vdovu po Fridrichu Kazimírovi

Kuronském Elisabeth Sophii). Luisa připomíná, že ve stejném roce, kdy se oženil

kurfiřtčin otec, vdala se i její sestra Eleonora Magdalena, a to za dalšího příbuzného

braniborsko-pruského kurfiřta, Hermanna Friedrich Hohenzollernsko-

Hechingenského: „[ChE:] Das merckwürdigste bey dieser Verbindung ware, daß der

Herr Bräutigam nicht nur Römisch Catholisch, sondern so gar von geistlichem

Ständem und ein Canonicus zu Cölln und Straßburg ware“335 – duchovní službu

opustil, dal se do vojenské císařské služby, od papeže získal dispens ke sňatku,

oddával je evangelický farář; narodila se jim dcera Eberhardina Eleonora (1705).

Významným, ale primárně nenápadným předělem v životě kurfiřtky i Saska,

byla první cesta prince-kurfiřta do Polska, a do ciziny vůbec, a to v jeho šestnácti

letech a současně „nebst einer guten Wissenschafft der Religion war er in denen

Wissenschafften, welche einem Printzen wohl anstehen, und andern Qualitäten, so viel

möglich, wohl unterrichtet und erzogen worden. Es gieng sein Abschid so wohl Ihro

Hoheit der Frau Großmutter, als auch mir recht schmerzlich nahe, indessen ware es

doch nicht zu ändern […] von welcher Reise er denn nicht ehe als nach 7. Jahren

wieder zurück nach Sachsen kame, da er denn seine Frau Großmutter schon Todes

erblichen fande.“ Na to reaguje Luisa ponaučením o tom, jak v tomto věku má vypadat

výchova prince: „Es kan nicht anders seyn, die Printzen müssen doch fremde Länder

besehen, ob dieses gleich denen Müttern nur gar zu schmertzlich fället, die gute

Nachrichten, so man nachgehends von denselben erhält, versüssen nach und nach die

Abwesenheit, daß man an dieselbe nicht so offt gedencket, oder wenn man es gleich

thut, sich doch auf die Wiederkehr sich um so viel mehr erfreuet.336 Emoční

komplikace spojené s nepřítomností syna deklaruje Christiane Eberhardine na těžké

335 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 30–31.
336 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 35.

106

chvíli, kterou zažívala po smrti svého otce (1712) – doufala totiž, že bude moci v době

smutku v útěše obejmout korunního prince („den Cron-Printz zu umarmen“), v jehož

příjezd do Lipska doufala; ten ale nakonec po vyčerpávajících cestách po Itálii,

Francii, Německu a opět Itálii zůstal v Benátkách, kde onemocněl neštovicemi

(„Kinder-Blattern“).337 Nemůžeme přehlédnout, že je nepřítomnost prince omlouvána

nemocí, tedy něčím, co nejde ovlivnit. Navíc Luisa vyzdvihuje skutečnost, že se

korunní princ ještě osobně potkal s Ludvíkem XIV. (který v roce 1715 zemřel). Nad

tím si Christiane Eberhardine opět jen povzdechne, že by prince přeci jen raději měla

doma…

Jak již bylo uvedeno výše, odpoutání kurfiřtského prince od drážďanského

zázemí bylo zlomové pro následníka i zemi. S ohledem na pečlivě koncepci fiktivního

rozhovoru jistě nepřekvapí, že na záležitosti spojené s kavalírskou cestou a konverzí

prince došlo přibližně v polovině textu. Poté vyprávění vrcholí komentářem k roku

1717: „[L:] Das 1717. Jahr wird ihnen ohne Zweifel ein rechtes Freuden-Jahr gewesen

seyn, indem die Evangelische Kirche ihr Jubel-Fest am demselben begangen, masse

nich weiß, wie doch und theuer Ew. Liebdenbeständig die Evangelische Wahrheit

gehalten, also hat es ihnen norhwendig viel Vergnügen bringen müssen, die Zeit zu

erleben, da der theure Rüstzeug Lutherus vor 200. Jahren des Evangelium zuerst

hervorgebracht, und die Reformation angefangen.“ Kurfiřtka čtenáře nepřímo ujišťuje,

že o následníkově konverzi nic netušil: „Meine Freude ware von Grund meines

Hertzens, und wohnete ich dem öffentlichen Gottesdienste alle drey hohe Fest-Tage

mit gantz ungemeiner Andacht und Devotion bey. Hätte mich der Himmel beglücket,

daß jetzo zu feyrende Auspurgische Confessions-Jubel-Fest mit der streitenden

Kirchen auf Erden zu feyren, so würde ich auch durch mein Exempel, in dem die

Beyspile der Hohen die Geringen offtmalen nicht wenig ermuntern, viele zu erbauen

getrachtet haben. Indessen kan ich es hier schon mit der triumphirenden Kirche

begehen, davor denn Gott nach seiner Barmhertigkeit ewig gepriefen sey. Diese jahr,

so mir wegen der wieder-hergestellten Religion so sehr erfreulich war, wurde mir doch

auch höchst-schmertzlich, indem Ihro Hoheit die königl. Frau Mutter Anna Sophia

[…] mit der Ewigkeit verwechselte […] IhroHoheiten wünscheten nichts mehr vor

ihrem Ende, als unseren Cron-Printz noch einmal zu erblicken und zu embrassiren…“

337 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 35–36.

107

Ovšem princ August se teprve v srpnu dopravil do Vídně, opět se dostával z nějaké

choroby a saská panovnice se teprve ze zpravodajství z Vídně dozvěděla „… wie sich

derselbe vor fünff Jahren zu Bologna in Italien bereits zu Römisch-Catholischen

Kirche gewendet habe, und solch Bekänntniß nunmehro in Wien öffentlich declariret,

welches ich denn, weiln ich es nich ändern konnte, mir auch allerding gefallen lassen

muste.“338

Na argument, že na konverzi prince nemohla kurfiřtka „nic změnit“ a že „si to

musela nechat líbit“, reaguje Luisa omluvnou téměř vyviňující replikou: „Sie haben ja

lange nicht damalen diesen theuren Printz gesehen gehabt, also wird die Freude um so

viel vollkommener gewesen seyn, indem das holde Glück endlich Ew. Liebden

gegönnet, denselben zu umarmen.“ Christiane Eberhardine odpovídá, že štěstí

v podobě setkání se synem potkalo až na jaře dalšího roku – 23. března 1718, kdy

princ konečně dorazil „zu grosser Freude und Vergnügen des gantzen Hofes und

Landes zu Dreßden.“339

Svým způsobem překvapivě obratem navazuje líčení svatebních slavností

(Constellatio felix) pořádaných při příležitosti sňatku kurfiřtského prince a dcery

zesnulého císaře Josefa I., habsburské princezny Marie Josefy. V kontrastu s výše

zmíněnou svatbou careviče a brunšvicko-wolfenbüttelské princezny se jednalo jednak

o mnohem delší obřad i oslavy (a rovněž prostor, jenž byl tématu věnován v tomto

dialogu, s. 38–41), které se svatbou souvisely – ostatně o „zapsání“ slavností hluboko

do společenské paměti usiloval i samotný král-kurfiřt August Silný: jednak samotnou

velkolepou organizací slavností, jednak vyhotovením pamětního spisu, který zadal

vytvořit dvorským umělcům.340 Kurfiřtka hodnotí nevěstu jako „unvergleichene“,

vedla s ní dlouhý hovor během večeře. V závěru slavností, věnovanému bohu

Saturnovi a odehrávajícímu se mimo centrum Drážďan v části zvané Plauischer (dnes

Plauenscher) Grund (jižně až jihozápadně) od centra města, se kurfiřtce dostalo

provolání, které autor spisu rovněž zmiňuje: „Es lebe Christiana Eberhardina, Königin

338 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 36–37.
339 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 37.
340 Problematikou se v posledních letech zabývala především Claudia Schnitzer – mj. komentovaným (a

v této práci několikrát zmiňovaným) katalogem: Claudia SCHNITZER, Constellatio Felix. Die

Planetenfeste Augusts des Starken anlässlich der Vermählung seines Sohnes Friedrich August mit der

Kaisertochter Maria Josepha 1719 in Dresden, Dresden 2014.

108

von Pohlen und Churfürstin zu Sachsen, die gütigste Mutter des Volcks [zvýraznila

aut.]!“ A Luisa ji ujišťuje, že to je titul, který si nesporně zaslouží.341 Narativní vzorec

„opory saského luteranismu“ je s Christiane Eberhardinou spojován právě od doby,

kdy zemřela kurfiřtka-matka a kdy informace o konverzi kurfiřtského prince ke

katolicismu vstoupila do veřejného prostoru. Byla to přirozená reakce luteránského

společenství, anebo pečlivě konstruovaný diskurz?

Po svatbě kurfiřtského prince se Christiane Eberhardine stáhla opět do ústraní a

pendlovala mezi Torgau a Pretzschem a „ware meine beste Vergnügung die

Gesellschafft der Durchl. Printzeßin Sophia Magdalena von Brandenburg-Culmbach,

welche ich seit etlichen Jahren schon damalen bey mir gehabt hatte.“ Tedy stejně jako

v roce 1711, kdy princ odjel na kavalírskou cestu, věnovala svou výchovnou péči

„princezně“ ve svém doprovodu. Současně svou péči zamýšlela uplatňovat

univerzálně a organizovaně: „Ich wollte damalen das wohl-angebaute Schloß

Augustusburg zu einem Evangelisch-Lutherischen Frey-Adlichen weltlichen Fräulein-

Gestiffte vor in- und ausländische Noblesse widmen.“342 Založení takové nadace

vypadá jako tradiční prostor pro dobročinnost, kde panovnice působily, ovšem je třeba

vzít v potaz rovněž rozvoj pietistického centra v nedalekém Halle/Saale, kde se pod

organizační záštitou Augusta Hermanna Franckeho (Spenerův žák) po odchodu

dvorního kazatele Philippa Jacoba Spenera (1635–1705) z Drážďan začalo utvářet

centrum pietistického hnutí. Autor fiktivního dialogu a „tvůrce“ kurfiřtky coby

ochránkyně luteránské víry tak chtěl podpořit její roli pečovatelky o evangelicko-

luteránský odkaz, a to nejen prostřednictvím výchovy jednotlivých princezen, ale

dokonce institucionálně. Je rovněž nanejvýš pravděpodobné, že se jednalo o reakci na

vypjatý vztah mezi ortodoxním křídlem luteranismu a pietismem.

V chodu tradičního života přicházejí po svatbě děti, a tak Luisa položí

očekávatelný dotaz na vnoučata – Christiane Eberhardine přikyvuje, první potomek

nového manželského páru se narodil 18. listopadu 1720. U křtu – v katolickém ritu! –,

který následoval hned další den, však kurfiřtka přítomna nebyla, zprávy dostala

prostřednictvím princezny Christiany Weissenfelsské. Luisa v tomto kontextu

341 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 42.
342 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 42.

109

připomíná návštěvu dánského korunního prince Christiana (budoucí dánský král

Kristián VI.) v Sasku, především v Pretzschi, kde se oženil s onou bayreuthsko-

culmbašskou princeznou Sophií Magdalenou, jež poslední tři roky dělala intenzivní

společnost Christiane Eberhardině: „Ich hatte diese liebe Printzeßin seit 1718. bey mir

gehabt, und als eine Tochter auferzogen, ich liebete sie auch das herzlichste, daher ich

denn nicht wenig erfreuet war, Sie in die Hände eines so vollkommenen Printzens zu

liefern, als der Cron-Printz von Dennemarck Dero würdigster Sohn ist.“ Pár oddal

„königl. und Chur-Sächsischen Ober-Hoff-Prediger D. Heinrich Pipping“ (ten ostatně

kurfiřtku také doprovázel i na cesty do lázní). Pak novomanželé odjeli do Dánska a

Christiane Eberhardine svou partnerku v rozhovoru ujišťuje: „Und erfreuet es mich

nicht wenig, daß ich eine Printzeßin erzogen, welche den Dänischen Thron dermaleins

besteigen wird, und welche gewiß ihren Qualitäten nach würdig ist, Cronen zu

tragen.“ A Luisa její zásluhy umocňuje: „Ich dancke Ew. Liebden auch noch hie in

unserm Todten-Reich, daß Sie von meinen Cron-Printzen so gar sehr sorgen wollen,

und durch eine Printzeßin ihn glücklich gemachet, welche das vornehmste von Dero

Qualitäten und Tugenden Ew. Liebden höchst-sorgfältiger Auserziehung zu dancken

hat, der Himmel lasse es beyden jederzeit nach Hertzens-Wunschgelingen, und sey ihr

Schild und Theil!343

Christiane Eberhardine vyjadřuje vděčnost za to, že měla příležitost podílet se

na výchově princezny, ačkoliv se jí nedočkala jako matka v manželství s Augustem

Silným. Současně si povzdechne nad tím, že „die Printzen nicht lange unter dem

Frauenzimmer bleiben könne, darauf reisen sie in die Welt, und lassen die Frau Mutter

allein.“ Tomu můžeme rozumět jednak jako vysvětlení, proč většinu času působí spíše

v ústraní a je sama, současně to lze interpretovat jako pokus o vysvětlení, proč jako

matka nemohla mít na kurfiřtského prince takový vliv při výchově, kdy se kupříkladu

rozhodovalo, zda setrvá ve své původní víře, či zda konvertuje – jak se také stalo. Tuto

snahu „vyvinit“ kurfiřtku jako matku ze „selhání“ při obraně luteránské víry, považuji

v celém textu za jednu z nejsilnějších – argumentačně je to linka, která prochází celým

tímto fiktivním dialogem a v této části – kdy se konstrukcí dialogu i samotné

konstelace těchto dvou panovnic-manželek – vrcholí. Tedy vyjevuje se pointa – syn

Luisy si vzal za manželku princeznu, již Christiane Eberhardine při svém dvoře

343 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 42–43.

110

výchovně formovala, a tak projevila plně své mateřské nadání, tedy uchránit „dítě“

před konverzí. Následné argumenty poukazují na rozdíly mezi výchovou chlapců a

dívek a současně na vliv, který matka na výchovu potomka může mít. Z „řečeného“

jednoznačně vyplývá, že jako žena měla kontrolu na výchovou dívky, kdežto při

výchově syna-prince je před ni postavena řada překážek. To rovněž latentně

prostupuje od počátku celým textem – nejprve je její syn vychováván babičkou, to

k němu ještě má přístup, když se ale vydá „do světa“, na kavalírskou cestu, je od vlivu

na něj zcela odtržena. A stejně tak její tchyně, princova babička – kurfiřtský princ se

dostává plně do vlivu svého otce, navíc mimo saské prostředí.

V souvislosti s rodinou, natožpak panovnickou, je klíčový následník, a tak se

Luisiny dotazy opět vracejí k Fridrichu Augustovi a Marii Josefě, kterým se narodil

další potomek, jenž je opět označen za „allergösseste Hoffnung“, bohužel však zemřel,

a tak je zatím (1722) jediným mužským dědicem kurfiřtství princ Fridrich Christian.

K němu se upínají naděje rodu wettinského i habsburského, jež ilustruje i ocitovaná

báseň z dílny dvorního básníka344 – je ukázkou typickou pro panegyrický žánr,

následník je v ní vykreslen téměř jako jediná naděje císařského majestátu.345

Téma péče o rodinu panovnickou, vystřídá problematika opečovávání rodiny

duchovní: kurfiřtka popisuje, jak musela jet do Drážďan, aby potvrdila nového

vrchního dvorního kazatele Christiana Bucka, který však záhy zemřel a na jeho místo

nastoupil Bernhard Walther Marperger, který bude v úřadě ještě v době, kdy kurfiřtka-

královna zemře i kdy tento fiktivní rozhovor vyjde tiskem.346 Vykresluje ho jako

vzdělaného a ctnostného člověka, který byl pro tuto funkci přímo stvořen. Luisa

následně upozorňuje i na to, že si svou polemickou literární a teologickou produkcí

nadělal spoustu nepřátel. Christiane Eberhardine nato cituje další panegyrickou báseň

344 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 43–45.
345 Nabízí se k úvaze, že se August Silný stále nevzdával naděje na císařskou korunu – větev

rakouských Habsburků se potýkala s „nedostatkem“ mužských potomků. Ostatně ve stejný rok, kdy

v Sasku byla veřejně oznámena konverze kurfiřtského prince, se narodila budoucí vládkyně habsburské

říše, Marie Terezie, a ve dvacátých letech 18. století probíhala jednání o uznání Pragmatické sankce o

posloupnosti nejjasnějšího domu rakouského. Srv. Barbara STOLLBERG-RILINGER, Maria Theresia.

Die Kaiserin in ihrer Zeit. Eine Biographie, München 20174, s. 2–18.
346 Marperger setrval v této své funkci až do smrti (1746).

111

z dvorského okruhu, v níž jsou jednak popsány Marpergerovy ctnosti, a to v kontextu

předchozích vrchních dvorských kazatelů, obzvláště Spenera a Carpzova.347

Christiane Eberhardine opět zmiňuje sňatek dánského prince s bayreuthsko-

kulmbašskou princeznou, a to v souvislosti se sestrou budoucí dánské královny –

Sophie Carolina se totiž vdala za Georga Alberta Východofríského (von Ostfriesland,

rod Cirksena). Jedná se o další princeznu, která prošla doprovodem Christiane

Eberhardiny a na jejímž sňatku se kurfiřtka-královna údajně podílela. Můžeme

konstatovat, že autor rozhovoru vykresluje roli saské kurfiřtky a polské královny v

„distribuci“ princezen z jejího doprovodu na protestantské dvory v okruhu severního

Německa a Dánska jako výraznou („aus meiner hand vermählet waren“)348 – cílem

patrně bylo poukázat na její péči o protestantskou víru v duchu několikrát dříve

zmiňovaného „protestant interest“. Plynně naváže – což může být interpretováno jako

skutečná deklarace faktu, že (kulmbašsko-)bayreuthské princezny, o nichž byla řeč

před tím, patří do její úzké rodiny – a přejde k rozrůstající se rodině svého syna, jemuž

se v listopadu roku 1724 narodila dcera (Maria Amalia) – a jak „babička“ Christiane

Eberhardine upozorňuje, bylo to štěstí „das Chur-Haus Sachsen nicht in hundert

Jahren erlebet“.349 Oslavy doprovázely bohaté slavnosti, po nichž se opět stáhla na

sídlo v Pretzschi, kde ji navštívil cestou do Polska její manžel, ona ho však – ostatně

jako vždy – nedoprovodila, naopak zamířila za svým bratrem (tedy do protestantského

Braniborsko-Bayreuthu), který ji pak doprovodil do Karlových Varů.

V popisu pokračuje líčením o „betrübtes Jahr“ 1726, kdy byl zavražděn

„nevinný“ Hahn. Ona se opět vydá do Karlových Varů, kam ji doprovodil Marperger,

který sepsal pro útěchu její duše kázání Quellen der Reinigkeit, jež tou dobou vyšlo

také tiskem. Následující rok její bratr zemřel a její muž v Białystoku procházel

zdravotními komplikacemi s nohou.350 Ty se podařilo zažehnat, naopak se opět

rozstonala kurfiřtka-královna – „Ich hatte den 3. Sept. etwas von einer Melone

347 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 46–47.
348 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 49.
349 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 49.
350 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 50. Zdravotní komplikace Augusta Silného byly v přímé souvislosti s cukrovkou, jíž

trpěl.

112

gegessen, welche ich stets sehr geliebet.“ 351 Musel být povolán duchovní z Pretzsche

„M. Mathesio“, který jí předčítal z „Jes. XLV,22“ (= Iz45, 22: Obraťte se ke mně a

dojdete spásy, veškeré dálavy země. Já jsem Bůh a jiného už není.“). Christiane

Eberhardine se blíží smrti smířena, blízko Bohu a patřičně duchovně zaopatřena,

v očekávání Ráje, s myšlenkami na rodinu i na ubohé děti – odchází z „boje života“

„heroicky“ a „charakterně“, jak v samém závěru upozorňuje Luisa. Na věčnou cestu ji

na konci dialogu doprovází odkaz na Žalm 16,5: „Ochraňuj mě, Bože, utíkám se

k Tobě: Hospodin je podíl mně určený, je můj kalich; můj los držíš pevně,

Hospodine.“.352

Vraťme se ale ještě k symbolice zmíněného melounu. Motiv otráveného

melounu, který luteránské kurfiřtce „podstrčil“ jezuita, byl oblíbeným obzvláště

v bulvárně laděných pamfletech. Zde je zmíněn pouze „meloun“, bez jakékoliv další

specifikace. Symbolika tohoto ovoce v raně novověkém kontextu není nijak

definována. Nabízí se však interpretace (pomineme-li etymologický výklad slova

„zralé jablko“), že je to pro osobu, jež je popisována jako příkladně skromná a střídmá,

nečekaný požitek. Navíc se v textu píše, že se jedná o plod, „který vždy velmi

milovala“. To jsou výrazné indicie, jež poutají pozornost a vybízejí k zamyšlení.

Melouny se pravděpodobně z Asie do Evropy dostaly nejprve do středomořské oblasti

(obzvláště s postupem islámu, který ho rovněž doporučoval jako postní jídlo), na

stolech západní Evropy se objevovaly až od konce 15. století, v 18. století se pak jedna

z odrůd melounu, kterou přivezli jezuitští (sic) misionáři pravděpodobně z Arménie,

pěstovala v zahradách papežského hradu v Cantalupo in Sabina.353 Příběh exkluzivní

pochoutky z „papeženské produkce“ jistě pozornosti luteránského prostředí neunikl.

Christiane Eberhardine tak slovy, jež do úst vložil Fassmann („Ich hatte den 3. Sept.

etwas von einer Melone gegessen, welche ich stets sehr geliebet.“354), obrazně

vyjadřuje, že jí život zkrátil nikoliv sladký plod z čeledi tykvovitých, ale záležitosti

spojené s katolíky, a obzvláště jezuity, a tedy konverze jejího muže, kterou musela

351 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 50.
352 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 51–52.
353 Anthony F. CHIFFOLO – Rayner W. HESSE, jr., Cooking with the Bible. Biblical Food, Feasts, and

Love, Westport (CT) – London 2006, s. 255. Srv. Kenneth F. KIPLE, A Moveable Feast. Ten Millenia

of Food Globalization, Cambridge 2007, obzvláště s. 85−86 a 166−170.
354 [D. F. FASSMANN], Ausserordentliches Gespräche Jm Reiche derer Todten Zwischen Zweyen ...

Königinnen, s. 50

113

spolknout. Její muž, král-konvertita, je zde rovněž symbolicky přítomen – v intencích

obrazu dobré manželky jej totiž „vždy velmi milovala“.

Skutečnost, že posledním (a vlastně i jedním z mála) biblickým odkazem v celém

tomto fiktivním rozhovoru je právě úryvek ze žalmu obsahujícího odkaz na kalich, je

možné interpretovat jednoznačně – autor textu chtěl Christiane Eberhardinu

„zafixovat“ jako opatrovnici a ochranitelku protestantského odkazu. Přesto je neustále

potřeba mít na mysli, že veškerá vyjádření nepocházejí od kurfiřtky a královny

samotné, ale jsou projekcí autora spisu. To on konstruuje postavu vladařky a designuje

její profil – tak, jak zamýšlí, aby se její obraz ukotvil ve společnosti, resp. ve

společenské paměti. Vzkaz tohoto publicistického útvaru s výraznými prvky

nábožensky vzdělavatelné literatury je jednoznačný: Christiane Eberhardine, saská

kurfiřtka a nominální polská královna má být v paměti obyvatel své země (Saska)

zapsána jako panovnice, jež zakoušela mnohá utrpení pro víru svého muže i syna,

který konvertoval v mladickém věku, čemuž z mnoha důvodů nemohla zabránit; v roli

matky následníka, k němuž se upínaly naděje země, jíž vládl katolický kurfiřt a

navzdory rekonverzi wettinského rodu a spojení s katolickými Habsburky,

nezklamala. Osvědčila se minimálně třikrát při výchově protestantských princezen,

které se jejím přičiněním provdaly do vládnoucích domů – obzvláště vyzdvihnut byl

sňatek jedné z princezen s dánským korunním princem. Sňatek další z nich za ruského

careviče (tedy do pravoslavného prostředí) byl naopak symbolicky označen jako oběť,

ovšem princezna před svatbou konvertovat nemusela, a to bylo podstatné.

Obraz Christiane Eberhardiny, obklopené vrchními dvorními kazateli,

„fraucimorem“ (queens consort) s princeznami vyznávajícími evangelickou víru,

obraz skromné ženy, dobré manželky a matky, trpící nepřítomností syna, a přitom

neustále pracující na uchování protestantského dědictví – to jsou hlavní rysy, které se

k této panovnici vážou a již svým „dialogem z říše mrtvých“ stvrdil i David Fassmann.

Některé motivy byly samozřejmě zpracovány „tradičně“, tedy v duchu genderově

rozdělených rolí, kdy žena například pasivně přihlíží výchově syna a jeho životní

cestě, současně je patrné, že je nutné ukázat, že není možné pochybovat o jejím

odhodlání ve víře. Tam se naopak genderový stereotyp osvědčil jako mocná zbraň.

114

Současně není na první pohled nijak zpochybněn majestát vládnoucího rodu,

včetně katolické princezny, jež se do Saska provdala. Kurfiřtka výslovně deklaruje ve

vztahu ke snaše vřelost a respekt, rovněž radost z narození vnoučat, jejichž jednotlivé

křty stvrzují rekonverzi rodu, jež není ani jednou výslovně zmíněna, přesto v kontrastu

s líčeným nadšením o sňatcích výše zmiňovaných protestantských princezen je

neustále latentně přítomna. Stejně jako v detailech naznačené ukotvení v dějinách

protestantismu, resp. luteránství – ať už přímo v odkazech na knihu o Martinu

Lutherovi, luteránské jubileum, soustředění se na činnost a působnost vrchních

dvorních kazatelů, připomínka vraždy Hermanna Hahna či na úryvky z Bible. Sám o

sobě specifický je i její vztah k Polsku, nevyřčenému symbolu katolického elementu

v Sasku, resp. v sako-polské unii.

Dialog je v tomto ohledu mistrně vystavěn. To, co chce zdůraznit, akcentuje

výslovnými odkazy i zarputilou mlčenlivostí (např. o jezuitech nepadne v textu

zmínka ani jednou). Výslovně neútočí, přesto dokáže tenze zdůraznit kontextem,

otázkou či smlčením. A v samém centru je bezpochyby konverze – manžela i syna ke

katolicismu – a současně odhodlání vytěsnit ji z kolektivní paměti, a naopak

podtrhnout luteránský diskurz příběhu společenství. Akcentem na vazby

personifikované princeznami, které se „rukou kurfiřtky“ provdaly hlavně na sever

Evropy (Dánsko, Východní Frísko), a současně na návodné upozornění na blízké

kontakty s brunšvicko-wolfenbüttelskou linií hannoverského rodu, jehož lünnebursko-

hannoverská větev dosedla prostřednictvím Jiřího I. (Georg Ludwig) na britský trůn

(1714), který usiloval o vedoucí pozici v rámci zápasu o „protestant interest“.

Z dialogu je patrné smíření s rekonverzí wettinského rodu prostřednictvím

konverze saského kurfiřtského následníka a jeho sňatku s habsburskou princeznou,

současně ze všech výše komentovaných příznaků vyplývá odhodlání udržet

evangelicko-luteránskou identitu země – navzdory tomu, že panovnice umírá, obrazně

řečeno, otrávena plody ze zahrad papeženců.

115

4.2 Druhá jubilejní limita: 1730

aneb Namísto Augsburgu Zeithain?355

Obraz od Johanna Alexandera Thieleho (1685−1752) z roku 1731 nacházející se ve

sbírkách drážďanské Gemäldegalerie Alte Meister356 zachycuje vojenské ležení, které

se na první pohled nijak zvlášť neliší od scenérií bitevních polí tehdejší doby. Na

kompozičně vyváženém záběru vojenského výjevu při bližším pohledu překvapí jistá

uvolněnost – žádný oheň, žádná ataka, žádní mrtví. I přes zručnou stylizaci (Thiele byl

jako malíř autodidakt) je patrné, že se nejedná o skutečnou bitvu. Zřejmá je nejen

inspirace Adamem Fransem van der Meulenem, který na svých obrazech zachytil

vojenská tažení Ludvíka XIV., ale především reprezentativnost malby.357 Vidět je

vojenský tábor se stany, vojenští velitelé i mužstvo, v popředí zaujmou orientálně

vyhlížející vojáci (janičáři), ale především v centrální části uprostřed je na koni

zachycen samotný panovník − saský kurfiřt a polský král August Silný.358 Ze stejného

místa a události pochází i mědirytina Eliase Baecka (1679−1749).359

Obě zmíněná vyobrazení zachycují takzvané zeithainské vojenské ležení

Augusta Silného. Jednalo se o velkolepou slavnost,360 která se konala od 31. května do

355 Kapitola částečně vychází z textu studie „,Schaut wie A:Rex seine Armee jetzt speiset...‘ Štóla

Augusta Silného: jídlo a reprezentace moci ve vojenském ležení u Zeithainu (1730)“, která vznikla díky

projektu specifického výzkumu na Filozofické fakultě Univerzity Palackého Společnost v historickém

vývoji od středověku po moderní věk č. IGA_FF_2015_032 a vyšla v kolektivní monografii Blanka

JEDLIČKOVÁ – Milena LENDEROVÁ – Miroslav KOUBA – Ivo ŘÍHA (eds.), Krajiny prostřených i

prázdných stolů I. Evropská gastronomie v proměnách staletí, Pardubice 2016, s. 79–92.
356 Staatliche Kunstsammlungen Dresden, Gemäldegalerie Alte Meister, Gal.-Nr. 3723. Srv. např.

Harald MARX, Sehnsucht und Wirklichkeit. Wunschbilder. Malerei für Dresden im 18. Jahrhundert,

Dresden – Köln 2009, s. 62−66 a 338−339 (kat. č.142).
357 H. MARX, Sehnsucht und Wirklichkeit, s. 339.
358 Elisabeth MIKOSCH – Holger SCHUCKELT, Das sächsische Janitscharenbataillon beim

Zeithainer Lager 1730, in: Im Lichte des Halbmonds – Das Abendland und der türkische Orient.

Austellungskatalog, Leipzig 1995, s. 289−295.
359 Deutsche Fotothek, Hauptkatalog Nr. 0141092, in: slub-dresden.de [cit. 28. 4. 2016]. Mědirytina je

uložena v Drážďanech v Staatliche Kunstsammlungen (SKD) – Kupferstichkabinett. Přesný popis

mědirytiny zní: „Zug des Dressdnischen Beckhen-Handwerckh mit einem 18 Ellenn langen 8 Ellen

breiten und 1 1/2 Schuhdicken Strietzel von Geithagen ins Kgl. Hauptquartier bey Radewitz“.
360 Někteří historici, např. Helmut Neuhaus (Helmut NEUHAUS, Friedrich August I. 1694–1733, in:

Frank-Lothar Kroll (ed.), Die Herrscher Sachsens. Markgrafen, Kurfürsten, Könige, 1089–1918,

116

28. června 1730 a kterou uspořádal tento panovník „ve dvojí službě“ především proto,

aby získal jako spojence pruského panovníka Fridricha Viléma I.361 Jak dávají

dochovaná vyobrazení tušit, reprezentativnost tohoto vojenského ležení, tedy vrcholně

„disciplinovaného“ vojenského prostoru, byla pro sasko-polského vládce prioritní.

Vypadalo to, že co do reprezentace moci dosáhla Augustova vláda vrcholu

svatbou následníka (1719) a pro evangelické společenství mělo být vrcholem

komemorace dvousté Lutherovo jubileum (1717). Navíc dvacátá léta − po uzavření

nystadského míru (1721)362 se Švédskem − nebyla pro Augusta Silného vnitropoliticky

právě nejklidnější, a tedy co do možností reprezentace nejpříhodnější: docházelo

především ke konfesijním problémům (roku 1724 v Toruni a v roce 1726

v Drážďanech), v roce 1727 zemřela jeho manželka Christiane Eberhardina, probíhaly

změny v uspořádání kurfiřtského zemského sněmu. Bezprostředně po ukončení velké

severní války se pozornost Augusta Silného, kromě jiného, přesunula na saskou

armádu – zmodernizoval ji.363 A výsledek chtěl ukázat všem – obyvatelům své země i

potenciálním spojencům a také nepřátelům. Bylo patrné, že už mu s ohledem na věk a

zdravotní stav moc času nezbývá,364 a tak doufal, že demonstrace moci v podobě

zreformované armády usnadní jeho synovi získání polské koruny.365 I proto tento

vládce sasko-polské unie uspořádal vojenské manévry.

Svou politickou situaci v zahraničně-vojenském kontextu popsal August Silný

na konci dvacátých let 18. století takto: „Die ursagen, soh mich bewegen, die Armee

auf neien Stand zu setzen und sie in ein Campemang zusahmen zu zihen, seind

München 2004, s. 173–191, zde s. 191), uvádějí, že se jedná o Augustovu „poslední slavnost“, zjevně

však nebrali v potaz obdobné vojenské manévry u Varšavy o dva roky později (viz níže).
361 Peter LANGEN, Eine Armee für den König in Preussen. Das Zeithainer Lager 1730, in: Frank Göse

– Winfried Müller – Kurt Winkler – Anne-Katrin Ziesak (eds.), Preussen und Sachsen. Szenen einer

Nachbarschaft (Erste Brandenburgische Landesaustellung Schloss Doberlug 2014), Dresden 2014, s.

222−223. K
362 Formální mír mezi Polskem a Švédskem byl navíc podepsán až v roce 1729.
363 Přehledně změny v armádě Augusta Silného zpracoval Reinhold MÜLLER, Die Armee Augusts des

Starken. Das sächsische Heer von 1730 bis 1733, Berlin 1984.
364 August Silný trpěl zdravotními komplikacemi spojenými s cukrovkou; zemřel pravděpodobně na

vyčerpání organismu v únoru 1733. Srov. s popisem grafik (pravděpodobně) Augustových nemocných

nohou: Claudia SCHNITZER, Ein Zeh für den Barbier, kein Herz für Polen und die Kontinuität der

Macht, Jahrbuch der Staatlichen Kunstsammlungen Dresden. Berichte, Beiträge (35) 2009, s. 47−69,

zde s. 48−51; a také viz závěr předchozí kapitoly.
365 Volba polského krále po smrti Augusta Silného nakonec přerostla do tzv. války o polské nástupnictví

(1733/4), protože do královské volby opět vstoupil Stanislaw Leszczyński, který byl výrazným

konkurentem i Augusta Silného, jehož o vládu nad polsko-litevským soustátím připravil v letech

1704−1706.

117

folgende: 1) das nachdem 14 Jahres verflossen, das die Armes missig gewesen, der

Soldaht und generahl nicht beysamen gewesen, welches hegst schedligen ist, 2) das

[der] General [Wackerbarth] – Alters wegen abgehet, 3) das [die] neien,

sosuccedieren, nicht Gelegenheit gehabet in Fridenszeit was zu lernen, obzwar die

Regimenter en detaille exercieren, 4) welches aber nicht genugsam, sondern man mus

wiesen, derselben sich zu bedienen, wen man sie zusahmen hat […] 7) nicht

zweifelnde, sie werden wohl execoutiren und gedenken, das von fiellen Lenderen

Zuschauer sich finden werden, denen wier nichtz zeigen miessen, soh sie Gelegenheit

gibet auszusetzen. Meine Gedanken seind übrigen, das guht were, dergleichen

Campements aller 3 Jahre zu magen, in 2 separirtte Camps in 1 nach der Revü

regimenterweise, 3 oder 4 Wogen, und das in September, woh nichtz in Felde. Auf

diese Weise unsere Truppen in Friden geibet werden au metier de la guerre, so dass es

ihnen in Kriegszeit nichts Frembdes ist.“366

Vojenské ležení u Zeithainu (či Grossenhainu, rovněž se vyskytuje název

Radewitz), vesnice nacházející se severovýchodně od města Riesa– jak popsáno výše

–, nebylo vybráno nahodile. Již od roku 1728 sasko-polský panovník o této akci

uvažoval a vybíral během vizitací vhodný prostor.367 Volba padla na lokalitu

rozkládající se nedaleko Mühlbergu, přehlednou rovinatou krajinu, ne příliš vzdálenou

hranici s Pruskem, navíc kousek od řeky Labe – návštěvníkům manévrů neměly být

ukázány pouze pozemní části vojska, ale také bojové jednotky flotily (byla zde

dokonce svedena ukázka „bitvy na moři“).368 Ležení se však do paměti účastníků a

především obyvatel okolních měst a obcí zapsalo jako přehlídka slavností, jež

doplňovaly ohňostroje a okázalé hodování – i proto se pro ležení postupně vžil pojem

„Lustlager“.369 Jídlo stálo spolu s vojenskými přehlídkami v centru veškerého

zeithainského dění,370 což dokumentují i dochovaná diária, jež jsou prameny

vycházející z oficiálních podkladů vypracovaných saským kurfiřtsko-královským

366 Dokumenty k ležení u Zeithainu se nacházejí v SächsStA-D, převážně ve fondech

Oberhofmarschallamt (10006) a Geheimes Kabinett (10026). Zde citováno dle: Gerhard ZWOCH, Das

Zeithainer Lustlager 1730−2005. Zum Jubiläum des Campements der Armee Augusts des Starken

zwischen Mühlberg und Großenhain, Großenhain 2005, s. 12.
367 Pravděpodobně byly rovněž využity poznatky ze sestavování map, na nichž pracoval Adam Friedrich

Zürner (Atlas Saxonicus).
368 Srovnej níže uvedená diária a rovněž jejich výčet ve studii Hans BESCHORNER, Beschreibungen

und bildliche Darstellungen des Zeithainer Lagers von 1730, Neues Archiv für sächsische Geschichte

(27) 1906, s. 103−151.
369 H. BESCHORNER, Beschreibungen und bildliche Darstellungen, s. 104−107.
370 Srv. G. ZWOCH, Das Zeithainer Lustlager 1730−2005, s. 93−95.

118

dvorem, kopírují tak oficiální panovnický diskurz. Najdeme v nich nejen přesný popis

manévrů den po dni, ale třeba i hostin, včetně zasedacího pořádku u tabulí.

Reprezentativní význam umocnilo rovněž využití porcelánu. Hans Beschorner, jehož

dvoudílná studie371 z počátku 20. století se zeithainským vojenským ležením zabývá

do jisté míry právě z pohledu kulturních dějin,372 mj. konstatuje na základě

shromážděných pramenů, že právě v Zeithainu to bylo poprvé, kdy byl míšeňský

porcelán využit coby reprezentativní nositel sasko-polské státnosti, tedy spojených

kurfiřtsko-královských erbů.373 Ostatně o dva roky později byla obdobná „vojenská

podívaná“ připravena nedaleko Varšavy − vojenské manévry u Czerniakówa374 (mezi

Wilanówem a Varšavou) se konaly od konce července do 18. srpna 1732.375

Vraťme se však do Saska – do tří dní na konci června 1730. Předcházely jim

bohaté svatojánské slavnosti, která diária376 shodně popisují na několika stranách,

včetně bohatě prostřených stolů a také největšího ohňostroje. K následujícímu 25.

červnu diárium na o něco více než jedné tiskové straně shrnuje: „Wurde in der sämtl.

Armee das Jubilaeum der Ubergebung der Augspurgischen Confession, Vormittage

durch Predigten, und Nachmittage durch Beth-Stunden, celebriret, welches 3. Tage

hinter einander also gehalten wurde, wobey zu beobachten, daß nicht allein durch die

gantze Armee alle Musicken diese Zeit über in den Coffe-Häusern und Speise-Zeltern,

auf allergnädigste Verordnung Sr. Königl. Majest. In Pohlen, verbothen worden,

371 H. BESCHORNER, Beschreibungen und bildliche Darstellungen a TÝŽ, Das Zeithainer Lager von

1730, Neues Archiv für sächsische Geschichte (28) 1907, s. 50−113. Sám autor v úvodu studie

poznamenává, že zeithainský tábor by neměl být úkolem pouze pro vojenské historiky (H.

BESCHORNER, Beschreibungen und bildliche Darstellungen, s. 104).
372 Nejedná se pochopitelně (s ohledem na dobu vzniku) o „tradiční“ kulturněhistorickou analýzu,

kvantitativně a popisně věcně shrnuje poznatky a prameny k této události. Přesto je Beschornerův

příspěvek stále vytěžitelný. Srv. se studií, která rovněž klade otázky v rámci konceptu kulturních dějin a

jež vyšla v roce 2019: Jan Philipp BOTHE, „Martialische Lustbarkeiten“. Die Inszenierung des

Zeithainer Lagers (1730) zwischen Hof und Militär, Archiv für Kulturgeschichte 101 (2019), č. 1, s.

29–60.
373 H. BESCHORNER, Beschreibungen und bildliche Darstellungen, s. 106. Dnes je možné velkou část

reprezentativních porcelánových setů zhlédnout v expozici Porzelansammlungen, jež jsou součástí

SKD, v drážďanském Zwingeru.
374 Polské ležení bývá také označováno jako Czerni(a)chów.
375 Reprodukce s odkazem na literaturu např. in: Werner SCHMIDT – Dirk SYNDRAM, Unter einer

Krone. Kunst und Kultur der sächsisch-polnischen Union, Leipzig 1997, s. 211−212 (Zeithain, s.

208−210).
376 Originály uloženy v SächsStA-D, f. 10006 Oberhofmarschallamt (např. Lit. G 30 A Diarium des

Zeithainer Lagers), v knihovnách (především SLUB Dresden, ULB Halle an der Saale, ZLB Berlin)

jsou k dispozici digitalizované exempláře; výběrové odkazy viz níže.

119

sondern auch bey allen Regimentern Collecten vor die arme Exulanten und Conversos

[sic] gesammlet worden…“377

Následoval 26. červen, kdy měla vojenská přehlídka u Zeithainu dosáhnout

vrcholu, mimo jiné završením dohody o spojenectví s Pruskem.378 V diáriích k tomuto

dni čteme: „Ward die gantze Armée in 2 Linien vor der Front des lagers gespeiset, zu

welchem Ende 80 Stück Ochsen und viel anderes Vieh geschlachtet worden. [...] Als

auch des Königes von Pohlen Majest. fanden, daß von dem grossen Kuchen noch

vieles da war, so gaben Dieselben auch diesen preiß, worauf sich die Cadets, so haben

die Macht hatten, retirirten, und weil darauf alle oberwehnte Trompeter u.

herzudrangen, so läßt gar leicht erachten, was es für einige lustige Trenchirung müsse

gegeben haben. Inzwischen hatten sich vorhero schon alle Fürstliche und übrige hohe

Personen mit einer guten Portion von diesem extraordinairen Gebäcke versorget, und

wird zu langem Andecken weit und breit aufgehoben werden, massen es was vieles,

daß ein so ungewöhnlich grosses Stück dennoch so vollkommen schön, als es

würcklich war, hat gahr gemachtet und ausgebacken werden können...“379

377 Das Königl. Polnische und Churfürstl. Sächsische Feld-Lager, oder Diarium und eigentliche

Beschreibung alles desjenigen, was in dem grossen Campement, bey Radewitz an der Elbe unfern

Mühlberg in Sachsen, vom 31. Maji biß 27. Junii 1730 ... vorgegangen nebst beygefügten Kupfern und

poetischen Vorstellungen, [S. l.] 1730 (SLUB Dresden; Hist. Sax. C. 1049, misc.1), s. 19–20.
378 G. ZWOCH, Das Zeithainer Lustlager 1730−2005, s. 89−90 (v pojetí oslav diplomatickopolitického

aktu se diária rozcházejí). K sasko-pruským vztahům (které ovlivnila Augustova konverze) během

vlády Augusta Silného: GStA PK, f. HA GR, Rep. 41, Nr. 1622–1624 a 1628–1632 (zahrnuty rovněž

zprávy ohledně konverze prince i vraždy H. J. Hahna). Srv. kontext vzájemných sasko-pruských vztahů,

jak je zachytil fiktivní dialog zesnulé kurfiřtky s dánskou královnou (Dánsko patřilo k tradičním

spojenců Saska i Pruska) – viz podkapitola 4.1.
379 Ausführliches und richtiges Journal, Dessen was in dem Welt-bekandten Königl. Pohln. und

Churfürstl. Sächs. Lust-Campement bey Mühlberg in Sachsen, Anno 1730 vom 30. Maji bis den 28.

Junii ieden Tag offentlich vorgegangen, Wobey Die gantze Situation und Qualität, sowol des Haupt-

Lagers als des Lagers der Armeé, des Feuerwercks, des Pavillons der grossen Jagd u. umständlich

beschrieben wird, von einem Der von der Magnificence aller vorgegangenen Lustbarkeiten ein Augen-

Zeuge gewesen, Magdeburg 1730 (SLUB Dresden, inv. č. 338744714), s. 57 a 60. Srv. Ausführliche

Beschreibung oder richtiges Journal, Dessen Was in dem Welt-bekandten Königl. Pohlnisch und

Churfürstlich Sächsischen Lust-Campement bey Mühlberg in Sachsen, Anno 1730 vom 30. Maji bis den

28. Junii jeden Tag öffentlich vorgegangen. Wobey Die prächtige Einholung Gr. Königl. Majestät von

Preussen, die gantze Situation und Qualität, sowohl des Haupt-Lagers als des Lagers der Armée, die

Montur aller regimenter, als auch der Janitscharen und Ulanen, samt allen geschehenen Lust-Batailles,

Feld-Exercitiis, des Feuer-Wercks, des pavillons, der grossen Jagd u. und andern Solennitäten,

umständlich vorgetragen, auch mit einem Kupffer erläutert werden, von einem Der von der

Magnificence aller vorgegangenen Lustbarkeiten einen Augen-Zeuge abgegeben hat, in Jahr

MDCCXXX, [b. l.] 1730 (SLUB Dresden, inv. č. 376362723), s. 47, 48 a 50.

120

Jinde je slavnostnost dne podtržena ještě důrazněji – i s (alespoň minimálním)

odkazem na augsburské jubileum: „Früh wurde eher, als sonst gewöhnlich war, der

Gottes-Dienst des anderen Jubel-Feyertages gehalten. Nach selbigen rückte die gantze

Armée Compagnien – und Esquadrons – weise vor das Lager, und zwar hatte kein

eintziger von den gemeinen Soldaten einen Degen oder ander Gewehr. Vor dem Lager

waren 2 Linien gemacht, wo beyde Treffen speisen solten. Auf jeder Linie stunden die

von dem geschlachteten Ochsen abgezogene Häute auf darzu expresse verfertigten

Gestellen in der accuratesten Distance ausgespannt, und zwar vor jedem Regiment so

viel als sie bekommen hatten, wie auch nach der dißfals ergangenen Ordre, das Rauche

herein und der Kopf mit denen Hörnern, welcher noch an der Haut bleiben muste,

mitten über den Bogen des Gestelles, daß er hinaus lag, welches, wann man durch die

Armée hindurch sahe, ein besonder-artiges Spectacul machte. Zwischen den beyden

Linien waren in 2. andern Linien die Officiers-Tafeln, welche von Rasen und Erde, so

zu den Sitzen um und um ausgegraben. erhöhet gemacht, und jede Officers-Tafel,

woran der Obriste mit seinen Officiers speisete, war mitten vor dem Regiment, die

Officiers aber und Gemeine von beyden Linien kehreten einander die Gesichter zu.

Sämtl. Officiers wurden auf das magnifiqste gespeiset, und mit dem besten Rhein-

Wein, so viel als sie trincken wolten, bedient. Die gemeine aber haben, wie man sagt,

jeder, nebst einem höltzernen Teller, ein Brod, ein gut Stück Rinder-Braten, und 3

Kannen Meißner Wein bekommen, den aber, aus Besorgung vieler aus der

Trunckenheit enstehenden Ungelegenheiten, die Hn. Obristen nicht auf einmal

austheilen lassen, sondern den andern Tag den Rest noch gegeben. [...] Mittler Zeit,

also Ihro. Königl. Majestät in Preussen nach dem lincken Flügel der ersten Linie

zuritten, kamen Ihro Majest. von Pohlen auf einem Wurst-Wagen gleichfals ins Lager,

fuhren aber nur durch einige Regimente und sahen, ob alles nach Dero allergn.

Verordnung vollzogen worden. Nachdem eylten sie zurück, um die grosse Tafel in den

Türckischen Tafel-Zelt mit der grossen und biß dato noch niemalen præstirten Stollen

præpariren zu lassen. [...] Endlich wurde dieser unbeschreibliche Freuden-Tag durch

die herannahende Nacht geendiger, und jedweder, ausser diejenigen, so bey dem

Kuchen-trenchiren weniger Stolle als Schläge und Stösse bekommen, schlief desto

vergnügter, weil alles ohne Schaden abgelauffen war.“380

380 Das Königl. Polnische und Churfürstl. Sächsische Feld-Lager, Oder Diarium Und eigentliche

Beschreibung alles desjenigen, Was in dem grossen Campement, Bey Radewitz an der Elbe, unsern

121

Z pohledu analýzy recepce jubilea se jeví jako nanejvýš podnětné, že se

duchovní svátek „střetl“ s kontextem ryze světských radovánek – včetně plných stolů.

Interpretace v rámci reprezentace dvorského okruhu je samozřejmě mnohem

komplikovanější. Panovník tak dokazoval, že má pod kontrolou nejen samotnou

armádu, ale také civilní složky obyvatelstva. Kritici jeho vlády (včetně historiků) však

obzvláště tyto výdaje spojené s reprezentací výrazně kritizovali a kritizují – podle nich

zadlužil Sasko tak, že později nezvládlo konkurovat Prusku (ano, stejnému Prusku, o

jehož spojenectví se August Silný během zeithainských manévrů ucházel),381 které

předčilo Augustovo kurfiřtství v pozici nejprve mezi protestantskými německými

státy, později v rámci celého německého prostoru.382

Zeithainské vojenské ležení bylo vizuálně výrazné i z jiného důvodu. Přelom

17. a 18. století, spojený s inspirací a okouzlením „orientalismem“, byl také v okruhu

Augusta Silného spojen se sbírkami a prezentací orientálních zbraní a oděvů a v tomto

konkrétním případě rovněž s „tureckými“ vojenskými stany, které byly do ležení

„přirozeně“ zakomponovány.383 Přípravou vojenského ležení byli pověřeni od

samotného počátku (tedy od roku 1728/1729) dva muži – Christoph August von

Wackerbarth, ministr, který měl na starosti veškeré stavby v sasko-polské unii, a

Matthäus Daniel Pöppelmann coby Oberlandbaumeister. Pöppelmann tak jako hlavní

architekt Zeithainu musel připravit plány nejen pro samotný tábor (vč. táborového

kostela), ale také pro nejrůznější takzvanou efemérní architekturu (vč. pece na

štólu).384

Mühlberg in Sachsen, Vom 31. Maji biß 27. Junii 1730 von Tage zu Tage vorgegangen. Nebst

beygefügten Kupfern und poetischen Vorstellungen, [b. l.] 1730 (SLUB Dresden, inv. č. 286108836), s.

20−24.
381 Peter LANGEN, Eine Armee für den König in Preussen. Das Zeithainer Lager 1730, in: Frank Göse

– Winfried Müller – Kurt Winkler – Anne-Katrin Ziesak (eds.), Preussen und Sachsen. Szenen einer

Nachbacrschaft (Erste Brandenburgische Landesaustellung Schloss Doberlug2014), Dresden 2014, s.

222−223.
382 Především např. K. Blaschke, Kritische Beiträge zu einer Biographie des Kurfürsten Friedrich I.

August und seine Folgen, obzvláště s. 210−212. Srv. rovněž výše.
383 Srv. např. Holger SCHUCKELT, Die Türcksche Cammer. Sammlung orientalischer Kunst in der

kurfürstlich-sächsischen Rüstkammer Dresden, Dresden 2010, s. 251−252 a TÝŽ, Ankäufe im Auftrag

Augusts des Starken in der Türkei 1714, in: Týž (ed.) Restauriert für die Zukunft. Osmanische Textilien

aus der Rüstkammer Dresden, Dresden – München – Berlin 2006, s. 77−81.
384 Všestranný Pöppelmann je zajímavou postavou pro výzkum „cirkulování vědění a moci v době

baroka“, zachovala se totiž jeho knihovna, z níž lze rekonstruovat, z jakých knih pocházely některé jeho

intelektuálních stimuly. Naposledy Elisabeth TILLER (ed.), Bücherwelten – Raumwelten. Zirkulation

von Wissen und Macht im Zeitalter des Barock, Köln – Weimar – Wien 2015. Srov. Klaus MERTENS,

122

Svým způsobem reflexe zeithainského vojenského ležení na základě

sledovaných diárií, jejichž nečetné záznamy se vztahují k augsburskému jubileu,

vykazuje shodu s tezemi Klébera Monoda, zmíněné na počátku této práce o tom, že

pro Augusta Silného byl důležitý pouze „sekulární obsah“ slavností.385 Bylo tomu

skutečně tak?

Stručně se na problematiku podívejme v kontextu zkušeností oslav

předchozího jubilea (1717) a následných monumentálních slavností na oslavu svatby

následníka s habsburskou princeznou (1719), jak o nich bylo pojednáno v předchozích

kapitolách. Jak bylo augsburské jubileum „využito“ s ohledem na panovnickou

konverzi? A jak k výročí přistupovala nábožensky vzdělavatelná produkce

luteránského kruhů, především kolem vrchního dvorského kazatele Marpergera a

drážďanského superintendanta V. E. Löschera?

Obdobně jako před třinácti lety vyšly i na počátku jubilejního roku 1730 tiskem

„instrukce“ duchovní podpory. Jednalo se především o centrální doporučení

konzistoře: Erbaulichen Anstalten zu der Chur-Sächsischen Evangelisch-Lutherischen

Kirche Zweytem Ivbilaeo und Danck-Fest,386 které mimo jiné obsahovalo doporučení

s odkazem na konkrétní biblické kapitoly, jimiž se má duchovní při přípravě kázání

inspirovat. Jednalo se především o tyto kapitoly a verše: Ž 43,5, J 7,16–18, Ř 10,9–11.

V předmluvě pak ještě vrchní dvorní kazatel Marperger (a tedy čelný představitel

saské evangelicko-luteránské konzistoře) konkrétně vyzdvihl tyto biblické pasáže: Ř

1,1–17 (se speciálním důrazem na verše 16–17, tzv. Pavlovo evangelium), Žd 10,19,

10,39, 13,15–16, 10,23–24. Jsou to biblické odkazy, které pracují v různém kontextu

s konverzí. Vyzdvihněme především zdůraznění činnosti apoštola Pavla, řečeno slovy

Das kursächsische Oberbauamtund Matthäus Daniel Pöppelmann, in: Kurt Milde – Klaus Mertens –

Gudrun Stenke (eds.), Matthäus Daniel Pöppelmann 1662−1736 und die Architektur der Zeit Augusts

des Starken, Dresden 1991, s. 28−39, a Gudrun STENKE, Festarchitektur, in: K. Milde – K. Mertens –

G. Stenke (eds.), Matthäus Daniel Pöppelmann, s. 335−400, obzvláště s. 340−341 (pojednání o stavbě

kuchyně).
385 Viz podkapitola 1.1.
386 Erbaulichen Anstalten zu der Chur-Sächsischen Evangelisch-Lutherischen Kirche Zweytem Ivbilaeo

und Danck-Fest, Wegen ... Mit einer Vor-Rede und Einleitung D. Bernh. Walth. Marpergers, Königl.

und Churfl. Sächß. Ober-Hof-Predigers, Kirchen-Raths, und Ober-Consistorial-Assessoris, Dreßden

1730 (ULB Halle; VD18 10309381).

123

teologa Karlheinze Sturhofera, s jeho příběhem (obzvláště s akcentem na jeho

obrácení) se dostáváme „k základům archeologie určení osudu člověka“.387

Součástí modlitby uvedené v instrukci je i přímluva za vládnoucího kurfiřta,

jeho syna prince Fridricha Augusta i manželku Marii Josefu. August Silný jako „Vater

des Landes“388 se tak pohybuje v mysli věřícího jako integrální součást jeho světa,

přímluva je konstatována zcela bez širšího komentáře. Je však zarámována do

barvitého rejstříku apelů na vytrvání v pravé víře: „Ale my přece nepatříme k těm, kdo

odpadají a zahynou, nýbrž k těm, kdo věří a dosáhnou života.“ (Žd 10,39).

Výrazně emocionálnější jsou kázání, jež pro potřeby augsburského jubilea

připravil a vydal Valentin Ernst Löscher: Der Evangelischen Kirche Lob-Erweckungs-

und Beth-Tag: am grossen dreytägigen Jubel-Fest, den 25. 26. und 27sten Jun. 1730.

in dreyen Predigten vorgestellet.389 I on se řídí doporučenými biblickými odkazy a

perikopními prioritami, primárně vychází ze zmíněného Pavlova evangelia („Nestydím

se za evangelium: je to moc Boží ke spasení pro každého, kdo věří, předně pro Žida,

ale také pro Řeka. Vždyť se v něm zjevuje Boží spravedlnost, která je přijímána vírou

a vede k víře; stojí přece psáno: ‚Spravedlivý z víry bude živ.‘“ [Ř 1,16–17]). Jistě

bylo patrné, koho vrchní drážďanský superintendent myslí „Židy“ a „Řeky“, obzvláště

když na několika místech promluvy explicitně hovoří o římskokatolické církvi či o

papistech a papežencích.390

Löscher se v tomto období věnoval i jiným žánrům než kázáním: sepsal mj.

Hundertfältiger Danck, Vor 50. durch die Reformation 1717. und die 13. Jahr drauff

1530. erfolgte Ubergabe,391 v němž jubilejní rok 1730 kontextualizoval v rámci dějin

reformace, a pak také připravil komentovaný zpěvník Die Augspurgische Confession:

zum nutzbarsten Gebrauch eines jeden eingerichtet, Und mit Erhebung des Hertzens

387 Karlheinz RUHSTORFER, Konversionen. Eine Archäologie der Bestimmung des Menschen bei

Foucault, Nietzsche, Augustinus und Paulus, Paderborn – München – Wien – Zürich 2004, s. 311

(svatému Pavlovi z Tarsu / Saulovi se věnuje celý oddíl až do s. 446).
388 Erbaulichen Anstalten zu der Chur-Sächsischen Evangelisch-Lutherischen Kirche Zweytem Ivbilaeo

und Danck-Fest, s. 15.
389 Valentin Ernst LÖSCHER, Der Evangelischen Kirche Lob-Erweckungs- und Beth-Tag: am grossen

dreytägigen Jubel-Fest, den 25. 26. und 27sten Jun. 1730. in dreyen Predigten vorgestellet, Dresden –

Leipzig 1730 (SLUB Dresden; VD18 10362886).
390 V. E. LÖSCHER, Der Evangelischen Kirche Lob-Erweckungs- und Beth-Tag, s. 38, 47.
391 Valentin Ernst LÖSCHER, Hrn. D. Valent. Ernst Loeschers Ober-Consistorial-Raths und

Superintendentens zu Dreßden Hundertfältiger Danck, Vor 50. durch die Reformation 1717. und die 13.

Jahr drauff 1530. erfolgte Ubergabe der ..., Freyberg 1730 (ULB Halle; VD18 10781013).

124

zu Gott versehen, Samt verschiedenen Neuen Jubel-Liedern392. Löscher ve všech

těchto uvedených nábožensky vzdělavatelných spiscích explicitně navazoval na

Lutherovo jubileum, soustředil se ale na každodenní pastorskou činnost – podporoval

věřící v cestě ke spáse. I grafické prostředky zmíněných tisků jsou uměřené

nábožensky vzdělavatelnému cíli, neobsahují žádné výrazově bohaté výtvarné prvky

ani další vyobrazení s jednoznačným či burcujícím vzkazem. Na rozdíl od Löscherovy

předchozí polemické produkce k roku 1717 a pak také především k roku 1726 jsou

obsahově velice umírněné, téměř (s ohledem na Löscherovu komplikovanou povahu)

oproštěny od prvků kontroverzního žánru – v té vášnivé až „plamenné“ podobě, již

jsme sledovali jak v kontroverzi s Johannem Krausem (viz především kapitola 2), tak

s Vojtěchem Berghauerem (viz hlavně kapitola 3), se jí v roce 1730 neblíží. Současně

se ale také nejedná o zcela umírněnou variantu jako v okruhu dvora (hl. Marperger).

Výše zmíněná tištěná luteránská produkce vázaná na augsburské jubileum byla

spojena s životem věřících mimo zeithainské vojenské ležení. Kázání, jež bylo

proneseno 25. června 1730, tedy v první den svěcení jubilea, přímo v „Lustlageru“, se

mi zatím bohužel dohledat nepodařilo – jeho existenci potvrzují jak výše uvedené

zmínky v diáriích, tak například narážka v komicky laděném „malém dopise

z zeithainského tábora od jednoho německýho Francouza“: „Sie atte auck zu Gast die

Feldgeistliche Mann,/ und at auck liberte daß Sie tractire kan,/ Ein andre gute Freund

dabey wurd musicirt…“.393 Pamflet v podobě dopisu vydal Johann Christian Trömer,

který byl po otci Francouz, ale který se již narodil v Sasku (1697) a působil při dvoře

Augusta Silného.394 Jeho zmínka kázání „vojenského duchovního“ v kontextu

„muzicírování“ jde ruku v ruce se snahou „přehlušení“ augsburského jubilea

v dvorském okruhu Augusta Silného.

392 Valentin Ernst LÖSCHER, Die Augspurgische Confession: zum nutzbarsten Gebrauch eines jeden

eingerichtet, Und mit Erhebung des Hertzens zu Gott versehen, Samt verschiedenen Neuen Jubel-

Liedern, Dresden 1730 (ULB Halle; VD18 11665386).
393 Johann Christian TRÖMER, Hier iß En Klene Brief haus Gzeithan Campement Von ene teutsch

Franzoß Jean Ernest Changement, [s. l.] 1730 (ULB Halle; VD18 90260015), s. 12.
394 Podrobnosti k jeho osobnosti obecně např. zde: Katharina MIDDELL, Der „Deutsch-Franzos“, in:

Thomas Höpel (ed.), Deutschlandbilder ‒ Frankreichbilder, 1700‒1850. Rezeption und Abgrenzung

zweier Kulturen (= Veröffentlichungen des Frankreich-Zentrums, sv. 6), Leipzig 2001, s. 199‒220,

anebo ve studiích (přímo v kontextu Zeithainu) H. Beschornera, viz pozn. 368 a 371.

125

A kdo mohl kázání v zeithainském ležení ve jubilejní den pronést? Minimálně

jedno jméno se nabízí:395 Johann Christoph Hillner. Byl to kazatel, který na přelomu

dvacátých a třicátých let působil ve službách kurfiřtské saské armády a později (1737)

se v přehledech objevuje jako takzvaný druhý dvorní kazatel (Evangelischer 2.

Hofprediger).396 Na jaře 1730 byl v rámci připravovaného vojenského tábora přidělen

jako Garnison-Prediger přímo ke generálnímu štábu saské armády a v této funkci zde

pronesl v květnu kázání397 ke dni Nanebevstoupení Páně (Himmelfahrt Christi)398. I on

se v kázání zaznamenaném v tištěné podobě věnuje problematice obrácení (Mt 4,1–11,

tj. Pokušení na poušti) a to výslovně rovněž v kontextu „t/Tábora“: „Nato promluvil

Petr a řekl Ježíšovi“ ‚Pane, je dobré, že jsme zde; chceš-li, udělám tu tři stany, jeden

tobě, jeden Mojžíšovi a jeden Eliášovi.‘“ (Mt 17,4). Pravděpodobně to mělo odkazovat

ke smířlivosti vůči jiným konfesím, jejichž reprezentanti v rámci diplomatických

delegací k Zeithainu následně dorazí (oficiální zahájení ležení se odehrálo k 31.

květnu). Současně varuje před odvrácením od pravé víry: „… káral jejich nevěru a

tvrdost srdce, poněvadž nevěřili těm, kteří ho viděli vzkříšeného. A řekl jim: ‚Jděte do

celého světa a kažte evangelium všemu stvoření. Kdo uvěří a přijme křest, bude

spasen; kdo však neuvěří, bude odsouzen…‘“ (Mk 16,14–20, zde 16,14–16).

Pocit ohrožení z konverze k nepravé víře patří k nejčastěji zmiňovaným

motivům ve všech typech evangelicko-luteránské nábožensky vzdělavatelné literatury

(vztahující se k augsburskému výročí) v tomto období, jež zde byla výše představena.

V kontextu minimalistických zmínek reformačního výročí v textech „z druhé strany“,

tedy z přetištěných oficiálních diárií zeithainského ležení, jsou obavy o spásu

luteránských věřících v preskripčních spisech pochopitelné. Napříč zmíněnými

evangelicko-luteránskými spisy zaznívá strach z pokušení v nepřeberné podobě

přepychu a nadbytku – nejotevřeněji se vyjádřil (jak jinak) V. E. Löscher, s využitím

Žalmu 73: „Jak je Bůh dobrý k Izraeli, k těm, kdo jsou čistého srdce! Avšak moje

395 Kromě Hillnera to mohl být rovněž dvorský kazatel Johann Andreas Gleich, který vydal tiskem několik

kázání, která během roku 1730 pronesl a v nichž dění na saské kurfiřtském dvoře z hlediska konfese komentoval.

Gleichova dohledaná kázání však byla všechna pronesena přímo v Drážďanech, obzvláště kazatelsky aktivní byl

toho roku na podzim, především na konci října, kdy se připomíná vystoupení Lutherovo.
396 Srv. G. ZWOCH, Das Zeithainer Lustlager 1730−2005, s. 35.
397 Johann Christoph HIL[L]NER, Im Campement bey Zeithäyn, Am Fest der Himmelfahrt Christi,

Jetzlauffenden 1730. Jahres Vor Einer Hochansehnlichen ..., Dresden 1730 (ULB Halle; VD18 10337393).
398 Dle kalendáře církevního roku vychází tento svátek v roce 1730 na 18. května.

126

nohy málem odbočily, moje kroky téměř sešly z cesty, neboť jsem záviděl

potřeštěncům, když jsem viděl svévolně, jak pokojně si žijí…“ (Ž 43,1–3).399

 Přesto jsou tyto luteránské apely – ve srovnání s alarmujícím vyzněním

nábožensky vzdělavatelných spisů vzniklých ve stejném intelektuálním okruhu

duchovních přibližně v letech 1717–1730 – umírněné. Vědomí, že panovník i celý

wettinský rod je už pro luteránskou věc (ve smyslu protestant interest) ztracen, je zde

patrné. A naopak, z kontextu oficiálních i neoficiálních materiálů dvora Augusta

Silného, jenž zeithainské ležení na dobu oslav augsburského jubilea chystal

s promyšleným předstihem, vyplývá, že cílem nebylo nahradit pouze posvátné

sekulárním, jak to zmiňuje Kléber Monod,400 ale i s využitím „muzicírování“, tolik

přítomného ve zkoumaných diáriích i dalších popisech, „hmatatelně“ přehlušit veškerý

evangelicko-luteránský element. Panovnická konverze Augusta Silného tak dosáhla

absolutní limity – již nebyla aktem, který proběhl na konci 17. století v tajnosti a

osamění; v roce 1730 bylo jeho symbolické odvrácení od luteránské konfese veřejné a

hlasité. Z luteránských kruhů směrem k duchovní obci tehdy v odpovědi, jak bylo výše

představeno, zaznívá výzva k trpělivosti a pokoře – přeneseně řečeno, „hradem

přepevným“ se tak v komemoraci pro saské luterány stává výročí augsburské konfese

– navzdory snaze trumfovat přehlídkou panovnické reprezentace u Zeithainu.

399 V. E. LÖSCHER, Der Evangelischen Kirche Lob-Erweckungs- und Beth-Tag, s. 4.
400 Viz pozn. 385.

127

Závěr

„Zvolil jsem si cestu věrnosti,

stavím si před oči tvé soudy.“

Ž 119,30

V posledním době často zaznívají hlasy zevnitř historické obce, že se výzkum rozpadá

na příliš mnoho dílčích, nekomplexních „střepů“,401 případně že se historici a

historičky schovávají „do nějakého velmi speciálního zákoutí svého oboru“.402 Jistě je

to povzdechnutí platné pro inventuru aktuálního stavu bádání ve spojitosti s tím, že

vychází – v poměru k drobným mikrohistorickým črtám – příliš málo syntéz. Ovšem

bez důkladného rozebrání každé problematiky do nejjemnějších detailů neexistuje

příliš mnoho možností vystavět syntézu, která by jen nepřebírala předchozí koncepty a

pouze je „obohacovala“ nějakými „novými fakty“. Takovou problematikou je i vláda

Augusta Silného v Sasku v kontextu důsledků jeho konverze ke katolicismu.

 Tato práce sledovala panovnickou konverzi z hlediska jejího ovlivňování

veřejného prostoru, resp. jak saská raně novověká (právě „utvářená“) společnost,

z podstaty výrazně konfesně vyhraněná a definovaná, recipovala impulzy spojené

právě s konverzí svého panovníka. V úvodu předestřené základní výzkumné otázky

byly aplikovány na prameny (převážně dobovou publicistiku a nábožensky

vzdělavatelnou literaturu), jež se vztahovaly k saskému dění v letech 1717–1730, tedy

v období mezi dvěma významnými luteránskými jubilei, jež byly a jsou pevnou

součástí saské společenské paměti a současně jsou jakýmsi „inventurním bodem“, kdy

se řeší, kam společenství – definované představami o sobě samém403 – směřuje.

Zmíněné staré tisky však nebyly jediné pramenné zdroje, jež pomohly možné

odpovědi konstruovat. Vstupuje-li badatel do problematiky veřejného prostoru, musí

být připraven v rámci koincidence vnímat podněty, jež pramennou základnu jeho

výzkumu rozšiřují. Analýza toho, jak veřejný prostor sledovanou problematiku

401 Z poslední doby např. Martin NODL, Na vlnách dějin. Minulost, přítomnost a budoucnost českého

dějepisectví, Praha 2020.
402 Martin WERNISCH, Církevní dějiny jako koncept (= Quaestiones quodlibetales, sv. 33), Brno 2021,

s. 5.
403 V kontextu tezí Benedicta Andersona (Představy společenství. Úvahy o původu a šíření

nacionalismu, Praha 2008.)

128

recipuje, vychází totiž především z ohledávání symbolického jednání. A to byl i případ

předkládané práce – vedle analýzy kázání, kontroverzní literatury či publicistiky

musela být zohledněna například i analýza hmotné kultury (či umění).

 Korpus dobových pramenů současně nebyl omezen pouze daty zmíněných

výročí, jež se stala limitami této práce, v zásadě však otevřenými. Hned po představení

tématu panovnické konverze a jejího historiografického zpracování byl analýze

podroben specifický pramen, jenž konverze reflektoval v době po třicetileté válce a

obzvláště na přelomu 17. a 18. století, totiž seznamy konvertitů, které zpracovávali

hlavně katoličtí autoři. Autorem seznamu konvertitů, který řešil i konverzi Augusta

Silného v kontextu dějin konverzí, byl Johann Kraus, jezuitský kněz, který svými

spisy otevřeně komunikoval s luteránskými autoritami, především s drážďanským

superintendantem Valentinem Ernstem Löscherem.

Okruh kazatelů kolem Löschera i dvora (především hlavní dvorští kazatelé)

produkoval po zkoumaná dvě desetiletí spisy, jež byly díky spřáteleným tiskárnám

obratem šířeny do veřejného prostoru, který tak recipoval „vzkazy“, designované

luteránskými duchovními, z nichž někteří (hlavně Löscher) patřili mezi zastánce

ortodoxního luteranismu. Konverze Augusta Silného a následně i jeho syna byla ve

zkoumaném období ve veřejném prostoru všudypřítomná, neznamená to však, že

výslovná. Představený výzkum ukazuje, že odkazy na panovnickou konverzi byly

komunikovány jednak dobově přístupnými sémantickými nástroji kupříkladu ve formě

biblických odkazů, jednak prostřednictvím kontextuálních i interkulturních metafor,

které pak byly využívány oběma stranami – katolickou i protestantskou/luteránskou

s cílem obrátit jedince k té „pravé víře“.

Výzkum – i díky metodě sond – ukázal, že se literární instrumentalizace mezi

lety 1717 a 1730 v akcentech problematiky panovnické konverze proměňovala.

Nejprve byla vedena v linii akademické (předvečer Lutherova jubilea 1717) a pouze

„excesně“ vstupovala do veřejného prostoru. Navíc na rozdíl od saského emotivní

luteránského diskurzu, který byl ve zkratce demonstrován na ukázce z jednoho

kontroverzního spisu V. E. Löschera, je katolické (Krausovo) konstruování konvertity

věcné a konkrétní – nepřetěžuje text symboly a náznaky. To nejspíš souvisí i s faktem,

že konvertité zachycení v katolických seznamech jsou těmi, kteří se obrátili ke

katolické církvi, nikoliv od ní. Jejich popisné utváření slovem tak nenese prvky

129

„zranění“, na něž naopak upozornil Löscher (prostřednictvím odkazu na sv. Hilaria

z Poitiers).

Historické akcenty nabíraly na síle a pádnosti v rámci luteránské literární

produkce obzvláště ve dvacátých letech. Potvrzení, že ke katolicismu nekonvertoval

jen August Silný, ale i jeho syn a následník, a tedy rod (rekonverze Wettinů),

vyexponovaly nervozitu luteránské společnosti, povzbuzované publicistikou a dalšími

literárními útvary na takovou míru, že po vraždě jednoho drážďanského kazatele došlo

až k nepokojům (tumult). A tehdy „vstoupily“ do saského veřejného prostoru –

prostřednictvím pohřebního kázání – dvě osobnosti z českých zemí: Jan Hus a Jan

Nepomucký. Jejich utilitární využívání oběma stranami (luteránskou i katolickou), jež

proti sobě v Saském kurfiřtství stály, patří k tomu, co bychom mohli obrazně nazvat

„badatelským svatým grálem“. Alespoň tak se to jeví i s ohledem na současný

historiografický boom zpracování této události (stejně jako bádání o podobné krizi, jež

proběhla v roce 1724 v Toruni), anebo třeba s ohledem na neustálé vytížení archivních

složek s korespondencí z toho období mezi Londýnem a britsko-hannoverskými

vyslanci v Drážďanech a Varšavě (jak jsem to několik let po sobě zažila v londýnském

Kew). Obavy z rekonverze země prostupovaly veškerou publicistickou i nábožensky

vzdělavatelnou produkcí. Jev to byl ale nakonec relativně krátkodobý, jak ukázala

bodová analýza adekvátní nábožensky vzdělavatelné literatury, jež pocházela z období

následujícího.

V tomto kontextu se ukázala jako velmi přínosná analýza „rozhovoru z říše

mrtvých“, v němž je hlavní postavou saská kurfiřtka, manželka Augusta Silného a

matka kurfiřtského prince, jež byla prostřednictvím publicisticko-vzdělavatelného

žánru konstruována jako věrná luteránka, a především šiřitelka pravé víry

prostřednictvím sňatků princezen, které měla ve svém okruhu. Text z autorské dílny

Davida F. Fassmanna potvrzuje narativ, že „nadějí“ a oporou saského luteranismu již

není následník, ale kurfiřtka, která však už zemřela. Současně se tak potvrzuje teze, že

hlavním cílem literárních aktivit v předchozím období bylo jednak najít či definovat

obecně akceptovatelnou autoritu luteranismu (snaha zasadit zavražděného kazatele

Hahna do chronologie dějin luteranismu v linii „husa – labuť – kohout“), jednak

vyrovnat se s ohrožením, které luteránští duchovní viděli v možném nátlaku

(prostřednictvím jezuitských duchovních z okruhu panovníkova kurfiřtsko-

královského dvora) na rekonverzi země. Tito literárně činní luteránští duchovní tak

130

přijali doslova roli „nižších vlád“, jimž dle Lutherova výkladu náleží právo na odpor

(vůči panovníkovi). V Sasku, resp. hlavně v Drážďanech situace vyvrcholila právě

vraždou H. J. Hahna a literární činnost „produktivní skupiny luteránských publicistů“,

takříkajíc Herrgotts Kanzlei,404 se tak opět „zhmotnila“ – v tradici přešla

z reformačního Magdeburku (1549/1550) od Nikolause von Amsdorf na Valentina

Ernsta Löschera do Drážďan (1717/1730).

Toto zjištění, které zde představuji v samém závěru a možná v příliš

koncentrované či zjednodušené podobě, bych ráda v dalším výzkumu rozvinula a

hlouběji prověřila. Přivedla mě k němu „síť drobných náznaků“ poté, co jsem

propojila všechny zde představené sondy v jednotlivých kapitolách. Jejich největší

vypovídací hodnota je v tom, že se nesoustředí jen na jednu událost, ale sledují

proměnu společenského diskurzu ve vztahu ke konverzi panovníka v delší časové

perspektivě; primárně sice vycházejí z významných přelomových momentů (v

posvátném i profánním smyslu – jubilea, vražda apod.), následně však sledují příběh

v delším trvání či z různých perspektiv. K výše uvedené tezi, jež potvrzuje

promyšlenou strategii v instrumentalizaci panovnické konverze v evangelicko-

luteránských publikačních aktivitách, mě dovedl obzvláště patrný kontrast mezi

stupňujícím se vypětím v letech 1717–1726 a poklidným připomínáním dalšího

luteránského jubilea v roce 1730 (s ohledem na charakter literární produkce

vycházející z luteránského okruhu, především z autorské dílny V. E. Löschera) a

rovněž neustálá snaha autorů luteránské i katolické nábožensky vzdělavatelné

literatury zařazovat vše důsledně do historické struktury vývoje církve (Kirche).

K tématu konverze Augusta Silného a její recepce v Sasku během první třetiny

18. století jsem původně přistupovala jako tématu ryze saskému, nepředpokládala

jsem, že budu činit tolik exkurzů za hranici Krušných hor. Překročením hranice –

státní i mentální – a zahrnutím do korpusu zkoumaných pramenů i literární aktivity

katolických kněží v Mariascheinu-Bohosudově (Kraus) a Řehlovicích (Berghauer) se

404 Thomas KAUFMANN, Vykoupení a zatracení. Dějiny reformace, Praha 2020, s. 219. Srv. Martin

WERNISCH, Politické myšlení evropské reformace, Praha 2011, s. 150–154. M. Wernisch navíc

dodává, že odborná pozornost o „gnesioluterskou radikalizaci učení o odporu“ vzrůstá až v posledních

letech (rozuměj na počátku 21. století).

131

tak přede mnou otevřelo nové badatelské pole a také další otázky, například ve

spojitosti se vstupováním Sasů do jezuitského řádu či do škol na území Čech a Moravy

anebo ve spojitosti s konvertity z vedlejších wettinských rodových větví, kteří dělali

kariéry coby katoličtí duchovní hodnostáři na území habsburské monarchie.

V závěru asi není vůbec třeba obhajovat prameny, s nimiž tato práce pracovala

nejvíce, tedy dobovou publicistiku a nábožensky vzdělavatelnou literaturu. Přesto

bych zde ráda uvedla, že pro představený výzkum, obzvláště v jeho počátku, plnily

roli jakési záchranné bójky v moři archivních boxů, složek i fólií. Dokázaly mě

nasměrovat k dílčím otázkám, jež mnohdy ležely bez povšimnutí v jemném „písku“

pláží, tedy nekonečných stran tzv. oficiálních dokumentů. Předestřené kapitoly snad

problematiku recepce panovnické konverze veřejností na příkladu Augusta Silného

představily tak, že výzkum neuvízl na mělčině, a naopak ukázal bohaté zdroje na

otevřeném moři. Dědictví minulosti je totiž „svého druhu hlubinná mina“.405

405 Morten A. STRØKSNES, Kniha o moři aneb Umění lovit ve čtyřech ročních obdobích na otevřeném

moři z gumového člunu žraloka grónského, Praha 2018, s. 217. Autor zmíněné knihy je kromě

zkušeného mořského vlka (protože se narodil na Lofotách, měl k této specializaci nebývale vstřícné

podmínky) také historikem, a tak má kniha s nezvykle rozverným názvem (nečekaně) i rozsáhlý

nanejvýš seriózní poznámkový aparát.

132

Zkratky

ARSI Archivum Romanum Societatis Iesu

BSB München Bayerische Saatsbibliothek München

f. fond

fol. folium

GStA PK Geheimes Staatsarchiv Preussischer Kultur Besitz, Berlin-

Dahlem

inv. č. inventární číslo

Mk Marek (Nový zákon)

Mt Matouš (Nový zákon)

NK Praha Národní knihovna Praha

Ř Římanům (Nový zákon)

s. strana

SächsStA-D Sächsisches Staatsarchiv, Hauptstaatsarchiv Dresden

SBB Staatsbibliothek zu Berlin – Preußischer Kulturbesitz

sign. signatura

SKD Staatliche Kunstsammlungen Dresden

SLUB Dresden Sächsische Landes- und Universitätsbibliothek Dresden

SP State Papers

srv. srovnej

SUB Göttingen Niedersächsische Staats- und Universitätsbibliothek Göttingen

TNA The National Archives, London (Kew)

ULB Halle Universitäts- und Landesbibliothek Sachsen-Anhalt, Halle/Saale

ZLB Berlin Zentral- und Landesbibliothek Berlin

Ž Žalmy (Starý zákon)

Žd Židům (Nový zákon)

133

PRAMENY A LITERATURA

Archivní prameny

Berlin-Dahlem: Geheimes Staatsarchiv Preussischer Kulturbesitz (= GStA PK)

f. HA GR, Rep. 41, Nr. 1623, 1628–1632.

Dresden: Sächsisches Staatsarchiv, Hauptstaatsarchiv Dresden (= SächsStA-D)

f. 10006 Oberhofmarschallamt, Lit. G 30 A Diarium des Zeithainer Lagers.

f. 10006 Oberhofmarschallamt, Nr. C, Nr. 26 (1727).

f. 10025 Geheimes Konsilium, Nr. Loc. 04555/01 (Beschwerde über die katholischen

Geistlichen wegen Anmaßung der actum ministerialium, atd.).

f. 10026 Geheimes Kabinett, Loc. 2775/7.

f. 10026 Geheimes Kabinett, Loc. 356/1.

f. 10026 Geheimes Kabinett, Loc. 759/01–10.

f. 11254 Gouvernement Dresden, Loc. 14509/12 (Das Ceremoniel und Trauer

Reglement bey Absterben Ihro Majts: der Königin Fr: Christianen Eberhardinen

gebohrner Marcgräffin von Baÿreuth).

f. 11254 Gouvernement Dresden, Loc. 14623/1−2.

f. 11254 Gouvernement Dresden, Loc. 14626/01 (Konfessionelle

Auseinandersetzungen).

f. 12884 Karten und Risse, Loc. 35865.

London (Kew), The National Archives (= TNA)

SP 88/19–25 (Sasko-Polsko).

SP 90/7–10 (Braniborsko-Prusko).

134

Tištěné prameny do roku 1800

Ausführliche Beschreibung oder richtiges Journal, Dessen Was in dem Welt-

bekandten Königl. Pohlnisch und Churfürstlich Sächsischen Lust-Campement bey

Mühlberg in Sachsen, Anno 1730 vom 30. Maji bis den 28. Junii jeden Tag öffentlich

vorgegangen. Wobey Die prächtige Einholung Gr. Königl. Majestät von Preussen, die

gantze Situation und Qualität, sowohl des Haupt-Lagers als des Lagers der Armée, die

Montur aller regimenter, als auch der Janitscharen und Ulanen, samt allen

geschehenen Lust-Batailles, Feld-Exercitiis, des Feuer-Wercks, des pavillons, der

grossen Jagd u. und andern Solennitäten, umständlich vorgetragen, auch mit einem

Kupffer erläutert werden, von einem Der von der Magnificence aller vorgegangenen

Lustbarkeiten einen Augen-Zeuge abgegeben hat, in Jahr MDCCXXX, [b. l.] 1730

(SLUB Dresden, inv. č. 376362723).

Ausführliches und richtiges Journal, Dessen was in dem Welt-bekandten Königl.

Pohln. und Churfürstl. Sächs. Lust-Campement bey Mühlberg in Sachsen, Anno 1730

vom 30. Maji bis den 28. Junii ieden Tag offentlich vorgegangen, Wobey Die gantze

Situation und Qualität, sowol des Haupt-Lagers als des Lagers der Armeé, des

Feuerwercks, des Pavillons der grossen Jagd u. umständlich beschrieben wird, von

einem Der von der Magnificence aller vorgegangenen Lustbarkeiten ein Augen-Zeuge

gewesen, Magdeburg 1730 (SLUB Dresden, inv. č. 338744714).

[AVTOPTUS GEAMOENUS], Das betrübte Dresden. Als daselbst der Evangelisch-

Lutherische Prediger M. Herm. Joachim Hahn, Von einem Catholischen Trabanten,

Fr. Laublern, am 21. May 1726 grausamlich ermordet worden, und darüber eine

grosse Unruhe entstanden. In einem unpartheyischen Send-Schreiben mit wahrhaften

bissher grösten Theils unbekanten Umständen ausführlich beschrieben und endecket.

Nebst einem Extract aus des Superintendenten D. Löschers dem M. Hahn gehaltenen

und neu-verfertigten Liebe. Wobey annoch gefüget ist sowohl des Sächs. ober-Hof-

Predigers D. Marpergers am folgenden Sonntaggehaltene Predigt, als eine auf den

ermordeten wohl gesetzte Klag- und Trotz-Ode, Francfurt − Leipzig 1726 (SBB, sign.

Fy 10861).

BELLARMINO Roberto, Disputationes de controversiis Christianae Fidei, Ingolstadt

1586 (GoogleBooks).

BERGHAUER Thomas Adalbert, Apologia oder Schutz-Schrifft, Für den Heiligen

Joanne Nepomuceno Priester und Martyrer wider die Lutherische Heiligsprechung

des ermordeten Dreßdenischen Praedicanten Hermann Hahn, Weleche... Mit groben

Lästerungen wider die Catholische Kirche, ... aßgestreuet Valentin Löscher

Lutherischen, Dillingen 1730 (BSB München; VD18 15053148).

BOSSUET Jacques-Bénigne, Histoire des variations des églises protestantes, Paris

1688 (SLUB Dresden; VD17 14:063229G).

135

COSTER Francis, Enchiridion controversiarum, Köln 1585 (GoogleBooks).

Das betrübte Dresden. Als daselbst der Evangelisch-Lutherische Prediger M. Herm.

Joachim Hahn, Von einem Catholischen Trabanten, Fr. Laublern, am 21. May 1726

grausamlich ermordet worden, und darüber eine grosse Unruhe entstanden. In einem

unpartheyischen Send-Schreiben mit wahrhaften bissher grösten Theils unbekanten

Umständen ausführlich beschrieben und endecket. Nebst einem Extract aus des

Superintendenten D. Löschers dem M. Hahn gehaltenen und neu-verfertigten Liebe.

Wobey annoch gefüget ist sowohl des Sächs. ober-Hof-Predigers D. Marpergers am

folgenden Sonntaggehaltene Predigt, als eine auf den ermordeten wohl gesetzte Klag-

und Trotz-Ode, Francfurt – Leipzig 1726 (SBB; VD18 90017188).

Das Königl. Polnische und Churfürstl. Sächsische Feld-Lager, Oder Diarium Und

eigentliche Beschreibung alles desjenigen, Was in dem grossen Campement, Bey

Radewitz an der Elbe, unsern Mühlberg in Sachsen, Vom 31. Maji biß 27. Junii 1730

von Tage zu Tage vorgegangen. Nebst beygefügten Kupfern und poetischen

Vorstellungen, [S. l.] 1730 (SLUB Dresden, inv. č. 286108836).

Das wohl-redende Blut eines unschuldig getödteten Abels, Wurde am 6. Junii 1726. in

der Frauen-Kirche zu Dreßden in einer geistreichen Leich-Predigt … Herrn, M.

Hermann Joachim Hahnen, Wohl-verdientem und treu-fleißigem Archi-Diacono bey

der Creutz-Kirche in Dreßden, zu Ehren und seligem Nachruhm vorgestellet, Dresden

1726 (SLUB Dresden, sign. 370646029).

Des Betrübten Dresdens. Zweyter Theil. Enhaltend theils in gebundener theils

ungebundener Rede: 1) Den in seinem Blute liegenden Abel: Oder die in

verschiedenen Absätzen ausgezogene Historie Ermordung und des Tumults/ mit

darüber in gebundener Rede verfasseten besonderen Reflexionen. 2) Die

unverwelckliche Ehre eines bey seinen Schafen sterbenden Hirten: Oder Lebens-Lauff

des M. Hahns. 3) Die versöhnte Gerechtigkeit: Oder Beschreibung der an dem Mörder

vollzogenen Execution. 4) Beylagen: oder die hin und wieder in dieser Sache eintzeln

heraus gekommenen und colligirten Stücke, Francfurt – Leipzig 1726 (SBB, sign. Fy

10868).

Die weinende Mutter der Christlichen Lutherischen Kirchen über den Verlust ihres

Höchstwehrten und allerliebten Sohns, welcher sich anietzo in den Schoss einer

andern Kirchen-Mutter gesetzet hat..., [l. s.] 1697 (SLUB Dresden, inv. č.

392873990/4).

Die Weinende Rachel durch welche Die umb das Heyl der Armen Seelen Bekümmerte

Mutter, Catholische Kirche in kurzer Trauer und Toden Rede vorgestellet wird...,

Wiena 1715 (SUB Göttingen. inv. č. PPN720421268).

ENGELSCHALL Johann Christian, Beschreibungen der Exulanten- und Bergstadt

Johann Georgen Stadt. In vier Theilen vorstellende, I. Der Exulanten Zustand und

136

wohin sie sich gewendet. II. Der Stadt Anbau, Wachsthum und darinnen vorgefallene

Begebenheiten. III. Den dasigen Bergbau, dessen Ursprung, fündige Metallen und

sämtliche Zechen. IV. Das eingepfarrte Hammerwerck Wittichsthal, wie auch die

Obere- und Untere- Jugel, Leipzig 1723 (BSB München; VD18 15299678).

Entdeckung des hoch-schadlichen Calvinischen und Schwenckfeldischen Seelen-Giffts,

welcher in die Malpergische Predigt von der Quelle der Rheinheit im Articul vom

Predigt-Amt eingestossen, [S. l.] 1726 (SUB Göttingen; VD18 10119345).

Erbaulichen Anstalten zu der Chur-Sächsischen Evangelisch-Lutherischen Kirche

Zweytem Ivbilaeo und Danck-Fest, Wegen ... Mit einer Vor-Rede und Einleitung D.

Bernh. Walth. Marpergers, Königl. und Churfl. Sächß. Ober-Hof-Predigers, Kirchen-

Raths, und Ober-Consistorial-Assessoris, Dreßden 1730 (ULB Halle; VD18

10309381).

[FASSMANN David F.], Ausserordentliches Gespräche Jm Reiche derer Todten

Zwischen Zweyen ... Königinnen, Als nehmlich ... der Königin von Pohlen, und

Churfürstin zu Sachsen Christiana Eberhardina, Und ... der Königin von Dennemarck,

Louysa, Darinnen beyder ... Personen höchstdenckwürdiger Lebens-Lauff, und was

dazu gehörig ... beschrieben wird (ULB Halle; VD18 10766634).

Gespräche im Reiche der Lebenden zwischen einem evangelischen und einem

papistischen Geistlichen bey Gelegenheit eines von einer hohen Dame in einer

vornehmen Stadt erfolgten Abfalls, Halle (Saale) 1722 (ULB Halle; VD18 10335145).

[HAHN, Hermann Joachim], M. Hermann Joachim Hahns, SS. Theol. Baccalaurei

und Diaconi zum Heil. Creutz in Dreßden, Letzte Worte, Die Derselbe Am Sonntage

Cantate, den 19. Maji 1726. zu seiner anvertrauten Gemeinde geredet..., Dresden

1726 (ULB Halle; VD18 11507446).

HIL[L]NER Johann Christoph, Im Campement bey Zeithäyn, Am Fest der

Himmelfahrt Christi, Jetzlauffenden 1730. Jahres Vor Einer Hochansehnlichen ...,

Dresden 1730 (ULB Halle; VD18 10337393).

HILSCHER Paul Christian, Anrede, Welche Herr M. Hilscher, Pastor in Alt-Dreßden,

Bey Beschluß Der Amts-Predigt Dom. Rogate 1726. Wegen des hier geschehenen

entsetzlichen Mords An Herr M. Hahnen, gethan hat, Wie auch Dessen Leichen-Text

und Disposition, [S. l.] 1726 (SLUB Dresden; VD18 10354751).

JUNCKER Christian, Das Guldene und Silberne Ehren-Gedächtniß Des Theuren

Gottes-Lehrers D. Martini Lvtheri: In welchem dessen Leben, Tod, Familie und

Reliquien, Benebst Den vornehmsten Geschichten Der Evangelischen Reformation,

Wie auch Der Evangelischen Jubel-Feyern, umständlich beschrieben, und auf eine

sonderbar anmuthige Art, aus mehr als Zwey hundert Medaillen oder Schau-Müntzen

und Bildnissen von rarer Curiosität mit Auserlesenen Anmerckungen erkläret werden,

1706 (BSB München; VD18 14609355).

137

KRAUS Johann/es, Catholisches Darum, Auff die Luthrische Frage: Warum nicht

eine jede Luthrische Schrifft, so etwan wider den Catholischen Glauben außgeloffen,

von den Catholischen beantwortet werde, Prag 1716 (SLUB Dresden; VD18

11537841).

KRAUS Johann/es, Das gegen einander gehaltene Luthrische, Und Catholische Jubel-

Jahr, Prag 1716 (BSB München; VD18 15100839-001).

KRAUS Johann/es, Der hinckende Löscher, Welcher das unverloschene Liecht Der

Catholischen Lehre, Durch 24. Lösch-Hörnel seiner ungegründeten Schrifft,

(Abgewiesener Demas genannt) Vergeblich zu erlöschen, und zu vertilgen gesucht hat;

Mit seinen krumm- und lahmen Consequentzien nach Hause gewiesen, Prag 1717

(Universitätsbibliothek Tübingen; VD18 11538147).

KRAUS Johann/es, Der Von Valentin Löscher Sehr schlecht Verthaidigte Luther, Prag

1719 (BSB München; VD18 14500655-001).

KRAUS Johann/es, Drey Unwarheiten, Welche Ein Luthrisch Gesinnter, in seiner

außgangenen Schrifft: Solenne Luthrische Glaubens-Bekantnuß Genannt, Jüngst,

Wider die Catholische Religion, Unbennanter außfliegen lassen, Prag 1714 (SBB;

VD18 10193650).

KRAUS Johann/es, Exempla Conversionum Ad S. Fidem Catholicam. Cum Nonnullis

Ecclesiae Catholicae Statum Concernentibus, Dilingae 1709 (BSB München; VD18

1255343).

KRAUS Johann/es, Geistlich Curieuse Nachrichten von Begebenheiten, so sich

meistens von der Zeit des entstandenen Lutherthums Religion-Sachen betreffend

zugetragen, den dieses Jahr ausgegangenen Leipziger unschuldigen Nachrichten

entgegen gestellet, Prag 1717 (SBB; VD18 90779762).

KRAUS Johann/es, Luthrischer Korax. Mit einem Korb voller Lugen, welche durch

einen unbenahmten Luthrischen Praedicanten Im Jahr 1707. Wider die Catholische

Lehr zu Marckte gebracht, Prag 1716 (SLUB Dresden; VD18 11537876).

KRAUS Johann/es, Nigra, sed Formosa Sanctissimae DEI Genitricis MARIAE

Ruthenica Effigies, Quae gratiis & beneficiis inclyta, In Ecclasia Divi IGNATII

Patrum Societatis JESU Giczinii in Bohemia, pie, co-pioseque colitur, Pragae 1713

(Strahovská knihovna – Knihovna královské kanonie premonstrátů Praha, EL XIII 27,

sig. ABE 459).

KRAUS Johann/es, Schwan-, Gans- und Adler-Gespräch, von den Geschichte, so sich

zu Zeiten des Johann Huss und Martin Luthers, und hinführo, die Glaubens-Sachen

betreffend, hier und dorten zugetragen haben, Prag 1716 (BSB München; VD18

14500795-001).

138

Land-Tags-Gebet, Welches am Sonntage Sexagesima, dem 1. Februarii im Jahr 1728.

In denen Kirchen nach der Predigt andächtig vor- und nachgesprochen, Auch damit

Biß zum Ende des Land-Tags fortgefahren werden soll..., Dreßden 1728 (SLUB

Dresden; VD18 11411546).

LEHMANN Joseph Christian, Beweiß daß Ihr. Königl. Majestät der Königin in

Pohlen und Churfürstin zu Sachßen, Christianen Eberhardinen Brunnen, Der vor zwey

Jahren bey Reiboldts-Grün im Voigt-Lande erschürffet und probiret worden Auch vom

Julio 1726. über hundert vortreffliche und besondere Curen gethan, Wahrhafftig einer

der gesundesten und heilsamsten Brunnen sey. Es wird auch dieser aufs neue fleißig

besuchet, und ist weit mehr Bequemlichkeit denen Bade-Gästen aufgebaut und

angeschaffet / welches alles eröffne, Dresden 1727 (BSB München; VD18 90240855).

LEHMANN Joseph Christian, De Fontis Soterii Noviter Inventi Qualitate et

Salubritate. Das ist: Beweiß daß Ihr. Königl. Majestät der Königin von Pohlen und

Chur-Fürstin zu Sachßen, Christianen Eberhardinen Brunnen, Der vor dem Jahr bey

Reiboldts-Grün im Voigt-Lande erschürffet und probiret worden, Einer derer

gesundesten und heilsamsten sey, Weil er das zarteste Vitriolum Martis in sich hält,

auch bereits vortreffliche Curen gethan, Was auch vor gute Bequemlichkeit vor die

Bade-Gäste schon angeschaffet worden, Dresden 1726 (BSB München; VD18

1467128X).

LÖSCHER Ernst Valentin, Als Am 26. August An. 1726 Der Grund-Stein Zu dem

neuen Bau Der Frauen-Kirche in Dreßden geleget ward, Hat aus Jes. XXVIII, 16. Das

göttliche Glückzu! In einer Predigz vorgestellt Valentin Ernst Löscher, D. Des Ober-

Consistorii ältestes Mit-Glied und Superintend, Dresden 1726 (ULB Halle; VD18

10344950).

LÖSCHER Valentin Ernst, D. Valentin Ernst Löschers, Ober-Consistorialn und

Superintend. zu Dreßden, Abgewiesener Demas: Zur Uberzeugung der Päbstler, Und

Der den Abfall befördernden Frey-Geister: nebst angehengten Documenten Von

einigen Päbstischen Dingen..., Leipzig 1712 (Universitätsbibliothek Rostock; VD18

13066129).

LÖSCHER Valentin Ernst, Der Abschied Eines Evangelischen Lehrers von seiner

Gemeinde, Ward am 12. Augusti 1730. Bey der Beerdigung Des Weyland ... Herrn M.

Paul Christian Hilschers, ... Bey Volckreicher Leichen-Begleitung vorgestellt, Dresden

1733 (SLUB Dresden; VD18 10362959).

LÖSCHER Valentin Ernst, Der Evangelischen Kirche Lob-Erweckungs- und Beth-

Tag: am grossen dreytägigen Jubel-Fest, den 25. 26. und 27sten Jun. 1730. in dreyen

Predigten vorgestellet, Dresden – Leipzig 1730 (SLUB Dresden; VD18 10362886).

LÖSCHER Valentin Ernst, Die Augspurgische Confession: zum nutzbarsten Gebrauch

eines jeden eingerichtet, Und mit Erhebung des Hertzens zu Gott versehen, Samt

verschiedenen Neuen Jubel-Liedern, Dresden 1730 (ULB Halle; VD18 11665386).

139

LÖSCHER Valentin Ernst, Dreyfacher Beytrag zur heiligen und rechtschaffenen

Jubel-Freude, Bey dem 200jährigen Grossen Reformations-Fest, Dresden 1717 (ULB

Halle; VD18 10344969).

LÖSCHER Valentin Ernst, Hrn. D. Valent. Ernst Loeschers Ober-Consistorial-Raths

und Superintendentens zu Dreßden Hundertfältiger Danck, Vor 50. durch die

Reformation 1717. und die 13. Jahr drauff 1530. erfolgte Ubergabe der ..., Freyberg

1730 (ULB Halle; VD18 10781013).

LÖSCHER Valentin Ernst, Römisch-Catholische Discurse, vom Evangel.

Lutherischen Jubel-Jahr, Leipzig, 1717 (ULB Halle; VD18 1127388).

LÖSCHER Valentin Ernst, Von dem Wohlredenden Blute Eines Unschuldig-

getödteten Abels mußte Am 6. Junii des 1726sten Jahres, Als am Tage der Leich-

Bestattung Des Hoch-Wohl-Ehrwürdigen, Hoch-Achtbaren und Wohlgelahrten Herrn,

Herrn M. Herrmann Joachim Hahns, S. Theol. Baccal. und und weyland

wohlverdienten Mittwochs-Predigers zum Heil. Creutz in Dreßden, aus Dessen

erwehlten Leichen-Text, 2. Tim. II, 11.12.13. In der Frauen-Kirche bey Volckreicher

Versammlung reden Valent. Ernst Löscher , D. des Ober-Consistorii ältestes Mitglied

und Superint. ... Dresden 1726 (SBB; VD18 10344977)

LÖSCHER Valentin Ernst, Von dem Wohlredenden Blute Eines Unschuldig-

getödteten Abels mußte Am 6. Junii des 1726sten Jahres, Als am Tage der Leich-

Bestattung Des Hoch-Wohl-Ehrwürdigen, Hoch-Achtbaren und Wohlgelahrten Herrn,

Herrn M. Herrmann Joachim Hahns, S. Theol. Baccal. und und weyland

wohlverdienten Mittwochs-Predigers zum Heil. Creutz in Dreßden, aus Dessen

erwehlten Leichen-Text, 2. Tim. II, 11.12.13. In der Frauen-Kirche bey Volckreicher

Versammlung reden Valent. Ernst Löscher , D. des Ober-Consistorii ältestes Mitglied

und Superint. ..., Dresden 1726 (SBB; VD18 10344977).

MARPERGER Bernhard Walter, Der blinde Religions-Eifer als der grösseste Irrthum

in der Religion.Am Sonntage Exaudi, A. 1726. In der Königl. und Churfürstl.

Sächsischen Schloß-Kirche gründlich wiederlegt. Dresden 1726 (SLUB Dresden;

VD18 10364374).

MARPERGER Bernhard Walter, Die eintzige Gewalt, Welche die Christen

gebrauchen dörfen / mit vielen Anmerckungen bestättiget, von Bernhard Walther

Marperger, Der Heil. Schrifft Doctore ... Sächs. Ober-Hof-Prediger, Dresden 1728

(SLUB Dresden; VD18 1142091X).

MARPERGER Bernhard Walter, Die Quelle Alles Guten, Bey der Sonntags-Andacht,

Ihrer Majest. der Königin in Pohlen, und Churfürstin zu Sachsen, Domin. XV. p. Trin.,

im Käyser Carls-Bad, gewiesen, Dresden – Leipzig 1725 (SLUB Dresden; VD18

11555165).

140

MARPERGER Bernhard Walter, Die Quelle der Reinigkeit, Dreßden – Leipzig 1725

(ULB Halle; VD18 11197935).

MARPERGER Bernhard Walter, Ein Land, Dessen Säulen fest gehalten werden, Als

der Aller-Durchlauchtigste, Großmächtigste Fürst und Herr, Herr Friedrich

Augustus, König in Polen ... Dero getreuen Stände des Chur-Fürstenthums Sachsen

und incorporirter Lande, Zu einem allgemeinen Land-Tage Nach Dreßden

verschrieben, Domin. XIII. p. Trin. den 19. Aug. A. 1731. Vor Eröffnung der

allergnädigsten Proposition, Dreßden – Leipzig 1731 (SLUB Dresden; VD18

10223177).

MILLER Joannes [Johannes MÜLLER], Historia Mariascheinensis. Das ist:

Ausführlicher Bericht Von dem uralten und Wunderthätigen Vesper-Bild Der

schmerzhaften Mutter Gottes Maria, Welches zu Maria-Schein, Unweit Graupen, im

Königreich Böheim In der Kirchen Unser Lieben Frauen von etlichen hundert Jahren

her Zu offentlicher Verehrung vorgestellet, Und wegen vieler Wunder- und Gnaden-

Werken sehr berühmt ist, Prag 1710 (Universitätsbibliothek Tübingen; VD18

11860340).

NONHARDT Franz Sebastian, In memoria aeterna erit justus: das ist

immerwehrendes Andencken Ihro Eminentz Christiani Augusti, geb. Hertzogens von

Sachsenzeitz, Prag 1725 (Google Books).

OTT Christoph, Unvergleichliche Ehren=Cron, Dillingen 1686 (Google Books).

PELCL František Martin, Boehmische, Maerische Vnd Schlesische Gelehrte Vnd

Schriftsteller Avs dem Orden der Jesuiten Von Anfang Der Gessellschaft Bis Avf

Gegewaertige Zeit, Prag 1786 (NK Praha; VD18 14533316).

SCHMIDT Johann Daniel, Das getröstete Chur-Sächßische Israel, Nachdem Der

Hochwürdige ... Herr Bernhard Walther Marperger, Der Heil. Schrifft

Hochgewürdigter Doctor, Zu der Hohen Würde als Königl. und Chur-Sächß. Ober-

Hof-Prediger ... vociret und confirmiret worden, Und in ... Dreßden am 30. Julii, ...

des 1724. Jahres Seine Anzugs-Predigt ... hielte, Dresden 1724 (SLUB Dresden;

VD18 11603631).

SCHÖNTHAL Johann Paul von, Derer gesamten Evangelisch Lutherischen Herren

Superintendenten zu Dreßden, Leben und Todt, In angenehmer kürtze beschrieben und

mit deren in Kupfer sauber gestochenen Portraits zu Nutz und Vergnügen aus Licht

gestellet, Dreßden 1736 (SLUB Dresden; VD18 11603992).

TRÖMER Johann Christian, Hier iß En Klene Brief haus Gzeithan Campement Von

ene teutsch Franzoß Jean Ernest Changement, [s. l.] 1730 (ULB Halle; VD18

90260015).

141

Vertraute Unterredung zwischen dem in Dreßden am 21. May 1726 ermordeten

Lutherischen Prediger M. Herrmann Joachim Hahn und den bekannten Johann Huß,

welcher Ao. 1415, um der reinen Lehre und wahren Religion willen, als ein Märtyrer

lebendig verbrandt worden..., Francfurt − Leipzig 1728 (SLUB Dresden, sign.

375455760).

WEISLINGER Johann Nicolaus, Des allenthalben feindseligst angegriffenen Joannis

Nicolai Weißlingers…, sv. 2, 1736 (Google Books).

Sekundární literatura (vč. on-line zdrojů)

AMMON Friedrich Wilhelm Philipp von, Gallerie der denkwürdigsten Personen,

welche im XVI., XVII. und XVIII. Jahrhunderte von der evangelischen zur

katholischen Kirche übergetreten sind, Erlangen: J. J. Palm und Ernst Enke 1833.

ANDERSON Benedict, Představy společenství. Úvahy o původu a šíření

nacionalismu, Praha:Karolinum 2008.

APOLD Kenneth G., Orthodoxie als Konsensbildung. Das theologische

Disputationswesen an der Universität Wittenberg zwischen 1570 und 1710 (= Beiträge

zur historischen Theologie, sv. 127), Tübingen: Mohr Siebeck 2004.

ARNDT Johannes, Gab es im frühmodernen Heiligen Römischen Reich ein

„Mediensystem der politischen Publizistik“? Einige systemtheoretische

Überlegungen, Jahrbuch für Kommunikationsgeschichte 6 (2004), s. 74–102.

ASCH Ronald G., Hannover, Großbritannien und Europa. Erfahrungsraum

Personalunion 1714–1837, Göttingen: Wallstein 2014.

ASCH Ronald G., Märtyrer (Christentum, Frühe Neuzeit), DOI:

10.6094/heroicum/maertyrer-chr-fnz, Ver. 1.0 vom 3. Mai 2018 [dostupné on-line,

www.compendium-heroicum.de; cit. 20. 3. 2019].

ASCH Ronald G., No Bishop No King oder Cuius Regio Eius Religio. Die Deutung

und Legitimation des fürstlichen Kirchenregiments und ihre Implikationen für die

Genese des „Absolutismus“ in England und im protestantischen Deutschland, in:

Ronald G. Asch – Heinz Duchhardt (eds.), Der Absolutismus – ein Mythos?

Strukturwandel monarchischer Herrschaft in West- und Mitteleuropa (ca. 1550–1700)

(= Münstersche historische Firschungen, sv. 9), Köln 1996, s. 79–123.

ASSMANNOVÁ Aleida, Prostory vzpomínání. Podoby a proměny kulturní paměti,

Praha: Karolinum 2018.

August der Starke und seine Zeit. Beiträge des Kolloquiums vom 16./17. September

1994 auf der Festung Königstein (= Saxonia. Schriftenreihe des. Vereins für

142

sächsische Landesgeschichte e.V. 1), Dresden – Beucha: Sax-Verl. – Dresdner Dr. u.

Verl.-Haus – Sandstein 1995.

BADEA Andreea, „Die Häretiker aber gönnen sich nun allerfeierlichstes Gelächter“

Oder: Wer entscheidet über den Heiligenhimmel? Kuriale Überlegungen zum

Absolutheitsanspruch Roms im späten 17. Jahrhundert, in: Mona Garloff – Christian

Volkmar Witt (eds.), Confessio im Konflikt. Religiöse Selbst- und

Fremdwahrnehmung in der Frühen Neuzeit. Ein Studienbuch (= Veröffentlichungen

des Instituts für Europäische Geschichte Mainz, sv. 129), Göttingen: Vandenhoeck &

Ruprecht 2019, s. 235–253.

BAHLCKE Joachim – DINGEL Irene (eds.), Die Reformierten in Schlesien. Vom 16.

Jahrhundert bis zur Altpreussischen Union von 1817 (= Veröffentlichungen des

Instituts für Europäische Geschichte Mainz – Beihefte / Abt. Abendländische

Religionsgeschichte - Abt. Für Universalgeschichte, sv. 106), Göttingen – Bristol

(CT): Vandenhoeck & Ruprecht 2006.

BAHLCKE Joachim – DYBAŚ Bogusław – RUDOLPH Hartmut (eds.),

Brückenschläge. Daniel Ernst Jablonski im Europa der Frühaufklärung, Dößel:

Verlag Janos Stekovics 2010.

BAUMGARTEN Jens, Konfession, Bild und Macht. Visualisierung als katholisches

Herrschafts- und Disziplinierungsinstrument in Rom und im habsburgischen Schlesien

(1560–1740), Hamburg – München: Dölling – Galitz Verlag 2004.

BAUR Jörg, Valentin Ernst Löschers Praenotiones theologicae. Die lutherische

Spätorthodoxie im polemischen Diskurs mit den frühneuzeitlichen Heterodoxie, in:

Hartmut Laufhütte – Michael Titzmann (eds.), Heterodoxie in der Frühen Neuzeit (=

Frühe Neuzeit, sv. 117), Tübingen: Max Niemeyer Verlag 2006, s. 425–475.

Bayern und Sachsen in der Geschichte. Wege und Begegnungen in archivalischen

Dokumenten, München: Generaldirektion der Staatlichen Archive Bayerns 1994.

BELKNAP Robert E., The List, New Haven: Yale University 2004.

BELLINGRADT Daniel, Flugpublizistik und Öffentlichkeit um 1700. Dynamiken,

Akteure und Strukturen im urbanen Raum des Alten Reiches (= Beiträge zur

Kommunikationsgeschichte 26), Stuttgart: Franz Steiner Verlag 2011.

BELLINGRADT Daniel, The Publishing of a Murder Case in Early Modern

Germany: The Limits of Censorship in the Electorate of Saxony (1726), Quaerendo,

roč. 45, 2015, č. 1–2, s. 62–107.

BENZ Stefan, Zwischen Tradition und Kritik. Katholische Geschichtsschreibung im

barocken Heiligen Römischen Reich (= Historische Studien, sv. 473), Husum:

Matthiesen Verlag 2003.

143

BESCHORNER Hans, Beschreibungen und bildliche Darstellungen des Zeithainer

Lagers von 1730, Neues Archiv für sächsische Geschichte (27) 1906, s. 103−151.

BESCHORNER Hans, Das Zeithainer Lager von 1730, Neues Archiv für sächsische

Geschichte (28) 1907, s. 50−113.

BLANCKMEISTER Franz, August der Starke in der Kirchengeschichte, Beiträge zur

sächsischen Kirchengeschichte 41/42 (1932/33), s. 65−67.

BLANCKMEISTER Franz, Christiane Eberhardine, die letzte evangelische

Kurfürstin von Sachsen, und die konfessionnellen Kämpfe ihrer Tage, Beiträge zur

sächsischen Kirchengeschichte 6 (1891), s. 1−84.

BLAS DE ROBLÈS Jean-Marie, Tam, kde jsou tygři domovem, Brno: Host 2010.

BLASCHKE Karlheinz, Der Fürstenzug zu Dresden. Denkmal und Geschichte des

Hauses Wettin, Leipzig: Urania 1991.

BLASCHKE Karlheinz, Die Landesgeschichte in der DDR – ein Rückblick, Blätter für

deutsche Landesgeschichte 126 (1990), s. 243−261.

BLASCHKE Karlheinz, Kritische Beiträge zu einer Biographie des Kurfürsten

Friedrich Augusts I. von Sachsen, in: August der Starke und seine Zeit. Beiträge des

Kolloquiums vom 16. bis 17. September 1994 auf der Festung Königstein (= Saxonia.

Schriftenreihe des Vereins für sächsische Landesgeschichte 1), Dresden – Beucha:

Sax-Verl. – Dresdner Dr. u. Verl.-Haus – Sandstein 1995, s. 7−13.

BLASCHKE Karlheinz, Kritische Beiträge zu einer Biographie des Kurfürsten

Friedrich I. August und seine Folgen, in: Sachsen und Polen zwischen 1697 und 1765.

Beiträge der wissenschaftlichen Konferenz vom 26. bis 28. Juni 1997 in Dresden (=

Saxonia. Schriftenreihe des Vereins für sächsische Landesgeschichte 4/5), Dresden:

Vereins für sächsische Landesgeschichte 1998, s. 210−222.

BLASCHKE Karlheinz, Sachsens Interessen und Ziele in der sächsisch-polnischen

Personalunion, in: Rex Rexheuser (ed.), Die Personalunionen von Sachsen-Polen

1697–1763 und Hannover-England 1714–1837. Ein Vergleich (= Quellen und

Studien), sv. 18, Wiesbaden: Harrassowitz Verlag 2005, s. 67−86.

BLASCHKE Karlheinz, Sachsens Interessen und Ziele in der sächsisch-polnischen

Personalunion, Neues Archiv für sächsische Geschichte 73/2002, s. 43−61.

BLOCH Marc, Králové divotvůrci. Studie o nadpřirozenosti přisuzované královské

moci, zejména ve Francii a Anglii, Praha: Argo 2004.

BÖMELBURG Hans-Jürgen, Jenseits von „Blutgericht“ und „Tumult“.

Zuschreibungen von „deutsch“ und „polnisch“ unter Thorner Stadtbürgern im 18.

Jahrhundert, in: Jürgen Heyde – Karsten Holste – Dietlind Hüchtker – Yvonne

144

Kleinmann – Katrin Steffen (eds.), Dekonstruieren und doch erzählen. Polnische und

andere Geschichten (= Polen: Kultur – Geschichte – Gesellschaft / Poland: Culture –

History – Society, sv. 2), Göttingen 2015: Wallstein Verlag, s. 166–172.

BÖSEL Richard, Jesuitenarchitektur – zur Problematik ihrer Identität, in: Petronilla

Cemus – Richard Cemus (eds.), Jezuité v Českých zemích – Bohemica Jesuitica 1556–

2006, sv. 2, Praha: Karolinum 2010, s. 1327–1346.

BOTHE Jan Philipp, „Martialische Lustbarkeiten“. Die Inszenierung des Zeithainer

Lagers (1730) zwischen Hof und Militär, Archiv für Kulturgeschichte 101 (2019), č. 1,

s. 29–60.

BÖTTCHER Hans-Joachim, Christiane Eberhardine, Prinzessin von Brandenburg-

Bayreuth, Kurfürstin von Sachsen und Königin von Polen, Gemahlin Augusts des

Starken, Dresden: Dresdner Buchverlag 2011.

BRINK Claudia, Anna Sophia. „Fortuna auf dem Glücks-Schiff“, in: Jutta Kappel –

Claudia Brink (eds.), Mit Fortuna übers Meer. Sachsen und Dänemark – Ehen und

Allianzen im Spiegel der Kunst (1548–1709), Dresden – Berlin – München: Staatliche

Kunstsammlungen Dresden – Deutscher Kunstverlag 2009, s. 207–211.

BRIX Emil – STEKL Hannes (eds.), Der Kampf um das Gedächtnis. Öffentliche

Gedenktage in Mitteleuropa, Wien – Köln: Böhlau 1997.

BRÜCKNER Wolfgang, Teze k literární struktuře takzvaně nábožensky

vzdělavatelného, Česká literatura, 2013 (roč. 61), č. 6, s. 910–918.

BURDOWICZ-NOWICKI Jacek, Piotr I, August II i Rzeczpospolita, 1697−1706,

Kraków: Arcana 2013.

BURKE Peter, Variety kulturních dějin, Brno: CDK 2006.

BURKHARDT Johannes, Abschied von Religionskrieg. Die Siebenjährige Krieg und

die päpstliche Diplomatie, Tübingen: Max Niemeyer Verlag 1985.

BURSCHEL Peter, Sterben und Unsterblichkeit. Zur Kultur des Martyriums in der

Frühen Neuzeit, München: Oldenbourg Verlag 2004.

CARAFFA Constanza, Fonti su Gaetano Chiaveri e sulla chiesa cattolica di Dresda

ed uno scritto polemico del 1741, Römisches Jahrbuch der Bibliotheca Hertziana 36, s.

211–344.

CARAFFA Constanza, Gaetano Chiaveri (1689–1770) architetto romano della

Hofkirche di Dresda, Milano: Silvana Editoriale 2006.

CARAFFA Constanza, Regeln und Geschmack. Paris gegen Rom in einem

sächsischen Pamphlet von 1741 zur Dresdner Katholischen Hofkirche, in: Wolfgang

145

Huschner – Enno Bünz – Christian Lübke – Sebastian Kolditz (eds.), Italien –

Mitteldeutschland – Polen. Geschichte und Kultur im europäischen Kontext vom 10.

bis zum 18. Jahrhundert, Leipzig: Leipziger Universitätsverlag 2013, s. 677–710.

CORDES Harm, Hilaria evangelica academica. Das Reformationsjubiläum von 1717

an den deutschen lutherischen Universitäten, Göttingen: Vandenhoeck & Ruprecht

2006.

CORPIS Duane J., Crossing the Bounderies of Belief: Geographies of Religious

Conversion in Southern Germany, 1648–1800, Charlotesville – London: University of

Virginia Press 2014.

COUFALOVÁ Iveta, "Dieser Hoffnungs-volle Printz..." Christiane Eberhardine von

Sachsen mit Louisa von Dänemark im Gespräch und Konversion von Friedrich August

(II.) připravované pro sborník Die lieben Kleinen... Dynastischer Nachwuchs als

Hoffnungsträger und Argument (Historische Kommission zu Berlin e. V. in

Kooperation mit dem Geheimen Staatsarchiv Preussischer Kulturbesitz; připravuje se).

COUFALOVÁ Iveta, „… Doch kamen Sie so jämerlich ums Leben…“. Posmrtné

setkání dvou kazatelů: Jan Hus a Hermann Joachim Hahn (Husův ohlas v Sasku

v první polovině 18. století), in: kol. aut., Hus – husitství – tradice – Praha. Od reality

k mýtu a zpátky (= Opera Instituti Historici Pragae – Series A – Mographia), Praha:

HÚ AV ČR 2020, s. 209–220.

COUFALOVÁ Iveta, Jan Nepomucký v luteránských Drážďanech. Rekonverze

Wettinů a role českého zemského patrona v 1. polovině 18. století, Theatrum historiae

24 (2019), s. 89–108.

COUFALOVÁ Iveta, Lutherovo jubileum (1717) a konverze na saském kurfiřtském

dvoře: východiska a možnosti výzkumu, Theatrum historiae 20, 2017, s. 157–173.

COUFALOVÁ Iveta, „On nic zlého neudělal…“ – Jan Hus uprostřed skandálu aneb

Příležitostná kázání a krize protestantismu v Sasku (dvacátá léta 18. století), in: E.

Brtáňová – D. Soukup a kol., Z dejín kázňovej prózy I, Bratislava: Veda – Ústav

slovenskej literatúry SAV 2019, s. 158–171.

COUFALOVÁ Iveta, Saský Herkules a Lutherova růže – konverze Augusta Silného a

saská konfesijní kultura na přelomu 17. a 18. století, in: Hana Ferencová – Veronika

Chmelařová – Jitka Kohoutová – Radmila Prchal Pavlíčková a kol., Proměny

konfesijní kultury. Metody – témata – otázky (= Historie, sv. 3), Olomouc: FF UP

2015, s. 71–83

COUFALOVÁ Iveta, „Schaut wie A:Rex seine Armee jetzt speiset...“ Štóla Augusta

Silného: jídlo a reprezentace moci ve vojenském ležení u Zeithainu (1730), in: Blanka

Jedličková – Milena Lenderová – Miroslav Kouba – Ivo Říha (eds.), Krajiny

146

prostřených i prázdných stolů I. Evropská gastronomie v proměnách staletí,

Pardubice: Univerzita Pardubice 2016, s. 79–92.

CZOK Karl, August der Starke und Kursachsen, Leipzig: Verlag Koehler & Amelang

1987.

CZOK Karl, August der Starke und seine Zeit. Kurfürst von Sachsen, König in Polen,

München – Zürich: Piper 2006.

CZOK Karl, K problému osvícenského absolutismu a jeho odraz v českých zemích,

zvláště v městském prostředí, Acta Universitatis Carolinae. Philosophica et Historica,

3, 1989 – Studia Historica XXXVI: Historická úloha absolutní monarchie ve střední

Evropě 17.−18. století, s. 141−146.

ČORNEJOVÁ Ivana, Tovaryšstvo Ježíšovo. Jezuité v Čechách, Praha: Hart 20022.

DANIEL Ute, Kompendium Kulturgeschichte. Theorien, Praxis, Schlüsselwörter,

Frankfurt am Main: Suhrkamp 2001.

Dansk Biografisk Leksikon, dostupné z: http://runeberg.org/dbl/10/0399.html (Projekt

Runeberg) [cit. 01. 11. 2019].

DARTMANN Christoph – FÜSSEL Marian – RÜTHER Stefanie (eds.), Raum und

Konflikt. Zur symbolischen Konstituierung gesellschaftlicher Ordnung in Mittelalter

und Früher Neuzeit (Symbolische Kommunikation und gesellschaftliche

Wertesysteme – Schriftenreihe des Sonderforschungsbereichs 496, sv. 5), Münster:

Rhema 2004.

DEVENTER Jörg, „Zu Rom übergehen“. Konversion als Entscheidungshandlung und

Handlungsstrategie – Ein Versuch, in: Rudolf Leeb – Susanne Cladine Pils – Thomas

Winkelbauer (eds.), Staatsmacht und Seelenheil. Gegenreformation und

Geheimprotestantismus in der Habsburgermonarchie, Wien – München: Böhlau

Verlag 2007, s. 168–180.

DIECKMANN Friedrich, Rosennot, Rosenlust. Eine mythische Exkursion, Dresdner

Hefte (Beiträge zur Kultur Geschichte), 84, 2005 (Mythos Dresden. Faszination und

Verklärung einer Stadt), s. 4−11.

DONATH Matthias, Ein erstaunliches Wandbild – Wie der Fürstenzug entstand, in:

Der Fürstenzug – Ein Wandbild wird lebendig, Meißen: Red. und Verl.-Ges. Elbland

(= Edition Sächsische Zeitung) 2007.

DÖRING Detlef, Die Höfe der Sekundogenituren in ihrer Stellung zu den

geistesgeschichtlichen Entwicklungen um 1700, in: Martina Schattkowsky – Manfred

Wilde (eds.), Sachsen und seine Sekundogenituren. Die Nebenlinien Weißenfels,

Merseburg und Zeitz (1657−1746) (= Schriften zur sächsischen Geschichte und

Volkskunde, sv. 33), Leipzig: Leipziger Universitätsverlag 2010, s. 207−228.

147

DORNHEIM Stefan, Der Pfarrer als Arbeiter am Gedächtnis. Lutherische

Erinnerungskultur in der Frühen Neuzeit zwischen Religion und sozialer Kohäsion (=

Schriften zur sächsischen Geschichte und Volkskunde, sv. 40), Leipzig: Leipziger

Universitätsverlag 2013.

DREŸFÜRST Stephanie, Stimmen aus dem Jenseits. David Fassmanns historisch-

politisches Journal Gespräche in dem Reiche derer Todten (1718–1740) (= Frühe

Neuzeit, sv. 187), Berlin – Boston: De Gruyter 2014.

DUHR Bernhard, Die Konversion des Kurprinzen Friedrich August von Sachsen

(1712−1717), Stimmen der Zeit. Monatschrift für das Geistesleben der Gegenwart,

roč. 56, sv. 111, Heft 8, s. 104–117.

DUCHHARDT Heinz (ed.), Der Herrscher in der Doppelpflicht. Europäische Fürsten

und ihre beiden Throne, Mainz: Verlag Philipp von Zabern 1997.

ECO Umberto, Bludiště seznamů, Praha: Argo 2009.

EHINGER Siglind, Glaubenssolidarität im Zeichen des Pietismus. Der

württembergische Theologe Georg Konrad Rieger (1687–1743) und seine

Kirchengeschichtsschreibung zu den Böhmischen Brüdern, Wiesbaden: Harrassowitz

Verlag 2016.

EITLER Pascal – SCHEER Monique, Emotionengeschichte als Körpergeschichte.

Eine heuristische Perspektive auf religiöse Konversionen im 19. und 20. Jahrhundert,

Geschichte und Gesellschaft 35/2009, s. 282–313.

ESTERHÁZY Péter, Harmonia caelestis, Praha: Academia 2013.

FEINAUER Samuel, „Tragoedia Thoruniensis“. Ein europäisches Medienereignis

des frühen 18. Jahrhunderts und sein Widerhall in Diplomatie und Publizistik (=

disertační práce; Historisches Institut der Universität Stuttgart), Stuttgart 2017.

FISHER Alexander J., Music, Piety, and Propaganda. The Soundscapes of Counter-

Reformation Bavaria, Oxford (etc.): Oxford University Press 2014.

FITSCHEN Klaus, Der Glaubenswechsel Augusts des Starken im Spannungsfeld

toleranz- und konfessionspolitischer Probleme, in: Frank-Lothar Kroll – Hendrik

Thoss (eds.), Zwei Staaten, eine Krone. Die polnisch-sächsische Union 1697−1763,

Berlin: Be-Bra Wissenschaft Verlag 2016, s. 165−174.

FLEISCHER Dirk, Protestantische Kirchengeschichtsschreibung im Zeitalter der

Aufklärung, in: K. Tanner (ed.), Konstruktion von Geschichte. Jubelrede – Predigt –

protestantische Historiographie (= Leucorea-Studien zur Geschichte der Reformation

und der Lutherischen Orthodoxie, sv. 18), Leipzig: Evangelische Verlagsanstalt 2012,

s. 117–139.

148

FLÜGEL Wolfgang, Konfession und Jubiläum. Zur Institutionalisierung der

lutherischen Gedenkkultur in Sachsen 1617−1830 (= Schriften zur sächsischen

Geschichte und Volkskunde, sv. 14), Leipzig: Leipziger Universitätsverlag 2005.

FORWERK Friedrich August, Geschichte und Beschreibung der königlichen

katholischen Hof- und Pfarrkirche zu Dresden. Nebst einer kurzen Geschichte der

katholischen Kirche in Sachsen vom Religionswechsel des Churfürsten Friedrich

August I. an bis auf unsere Tage, Dresden: Janssen 1851.

FRANÇOIS Etienne, Die unsichtbare Grenze. Protestanten und Katholiken in

Augsburg 1648–1806, Sigmarinen: Jan Thorbecke Verlag 1991.

FRANDSEN Mary E., Crossing Confessional Boundaries. The Patronage of Italian

Sacred Music in Seventeenth-Century Dresden, New York – Oxford (etc.): Oxford

University Press 2006

FREIST Dagmar, Historische Praxeologie als Mikro-Historie, in: Arndt Brendecke

(ed.), Praktiken der Frühen Neuzeit. Akteure – Handlungen – Artefakte (=

Frühneuzeit-Impulse, sv. 3), Köln – Weimar – Wien: Böhlau Verlag 2015, s. 62–77.

FREIST Dagmar, Religionssicherheiten und Gefahren für das „Seelenheil“. Religiös-

politische Befindlichkeiten in Kursachsen seit dem Übertritt Augusts des Starken zum

Katholizismus, in: Ulrich Rosseaux – Gerhard Poppe (eds.), Konfession und Konflikt.

Religiöse Pluralisierung in Sachsen im 18. und 19. Jahrhundert, Münster: Aschendorff

Verlag 2012, s. 35−53.

FÜSSEL Marian, Die Rückkehr des „Subjekts“ in der Kulturgeschichte.

Beobachtungen aus praxeologischer Perspektive, in: Stefan Deines – Stephan Jaeger –

Ansgar Nünning (eds.), Historisierte Subjekte – Subjektivierte Historie. Zur

Verfügbarkeit und Unverfügbarkeit von Geschichte, Berlin: De Gruyter 2003, s. 141–

159.

GESTRICH Andreas, Absolutismus und Öffentlichkeit. Politische Kommunikation in

Deutschland zu Beginn des 18. Jahrhunderts (= Kritische Studien zur

Geschichtswissenschaft, sv. 103), Göttingen: Vandenhoeck & Ruprecht 1994.

GÖSE Frank – MÜLLER Winfried – WINKLER Kurt – ZIESAK Anne-Katrin (eds.),

Preussen und Sachsen. Szenen einer Nachbahrschaft (Erste Brandenburgische

Landesaustellung Schloss Doberlug 2014), Dresden: Sandstein Verlag 2014.

GROSS Reiner – GÜNTHER Britta – KRÜGER Nina – WISSUWA Renate (eds.),

Sachsen und Polen zwischen 1697 und 1765. Beiträge der wissenschaftlichen

Konferenz vom 26. bis 28. Juni 1997 in Dresden (= Saxonia. Schriftenreihe des

Vereins für sächsische Landesgeschichte, sv. 4/5), Dresden: Verein für sächsische

Landesgeschichte 1998.

149

GROSS Reiner – JOHN Uwe (eds.), Geschichte der Stadt Dresden II. Vom Ende des

Dreißigjährigen Krieges bis zur Reichsgründung, Dresden: Theiss/WBG 2006.

GURLITT Cornelius, August der Stärke. Ein Fürstenleben aus der Zeit des deutschen

Barock (2 sv.), Dresden: Sibyllen Verlag 1924.

HAAKE Paul, Der Glaubenswechsel Augusts des Starken, Historische

Viertelsjahrschrift 10 (1907), s. 382−392.

HAAKE Paul, Die Wahl Augusts des Starken zum König von Polen, Historische

Viertelsjahrschrift 9 (1906), s. 31−84

HAAKE Paul, König August der Starke. Eine Charakterstudie, München – Berlin: R.

Oldenbourg Verlag 1902.

HAHN Philip – PAASCH Kathrin – SCHORN-SCHÜTTE Luise (eds.), Der Politik

die Leviten lesen. Politik von der Kanzel in Thüringen und Sachsen, 1550–1675 (=

Begleitband zur Ausstellung des Lehrstuhls für neuere allgemeine Geschichte unter

besonderer Berücksichtigung der Frühen Neuzeit der Johann-Wolfgang-Goethe-

Universität Frankfurt am Main und der Universitäts- und Forschungsbibliothek

Erfurt/Gotha im Spiegelsaal der Forschungsbibliothek Gotha auf Schloss Friedenstein,

1. August bis 19. Oktober 2011), Gotha: Universitäts- und Forschungsbibliothek 2011.

HAHN Philip, Die politische Sprache der lutherischen Hofprediger im regionalen

Kontext. Das Beispiel Thüringen und Sachsen, in: Matthias Meinhardt – Ulrike

Gleixner – Martin H. Jung – Siegrid Westphal (eds.), Religion – Macht – Politik.

Hofgeistlichkeit im Europa der Frühen Neuzeit (= Wolfenbütteler Forschungen, sv.

137), Wiesbaden: Harrassowitz Verlag 2014, s. 393–412.

HARTMANN Stefan, Die Polenpolitik König Friedrich Wilhelms I. von Preußen zur

Zeit des „Thorner Blutgerichts“ (1724–1725), Forschungen zur brandenburgischen

und preußischen Geschichte, Neue Folge 5 (1995), s. 31–58.

HECKMANN Hermann, Baumeister des Barock und Rokoko in Sachsen, Berlin:

Verlag für Bauwesen 1996.

HECKNER Ulrike, Im Dienst von Fürsten und Reformation. Fassadenmalerei an den

Schlössern in Dresden und Neuburg an der Donau im 16. Jahrhundert, München –

Berlin: Deutscher Kunstverlag 1995.

HELD Wieland, Der Adel Und August der Starke. Konflikt und Konfliktaustrag

zwischen 1694 und 1707 in Kursachsen, Köln – Weimar – Wien: Böhlau Verlag 1999.

HEMPEL Eberhard, Gaetano Chiaveri. Der Architekt der Katholischen Hofkirche zu

Dresden (= Dresdner Beiträge zur Kunstgeschichte, sv. 1), Dresden: Jess 1955.

150

HENNING Andreas – OESINGHAUS Sebastian – BENDFELDT Sabine (eds.),

Bernardo Bellotto. Der Canaletto-Blick, Dresden: Staatliche Kunstsammlungen 2011.

HERZ Silke, Königin Christiane Eberhardine – Pracht im Dienst der Staatsraison.

Kunst, Zeremoniell und soziales Leben am Hof der Frau Augusts des Starken (=

Schriften zur Residenzkultur, sv. 12), Berlin: Lukas Verlag 2019.

HERZIG Arno, Der Zwang zum wahren Glauben. Rekatholisierungvom 16. bis zum

18. Jahrhundert, Göttingen: Vandenhoeck & Ruprecht 2000.

HILTEBRANDT Philipp, Die polnische Königswahl von 1697 und die Konversion

Augusts des Starken, Quellen und Forschungen aus italienischen Archiven und

Bibliotheken 10 (1907), s. 152−215.

HOFMANN-POLSTER Katharina, Der Hof in der Messestadt. Zur

Inszenierungspraxis des Dresdner Hofes auf den Leipziger Messen (1694–1756) (=

Beiträge zur Wirtschafts- und Sozialgeschichte, sv. 126), Stuttgart: Franz Steiner

Verlag 2014.

HOSSFELD, Frank-Lothar – ZENGER Erich, Psalms 3. A Commentary on Psalms

101–150, Minneapolis (MN): Fortress Press 2011.

HOWARD Thomas Albert, The Past in the Present: Remembering Luther in 1617,

1817, and 1883, in: A. Melloni (ed.), Martin Luther. A Chiristian between Reforms

and Modernity (1517–2017), II, Berlin – Boston: De Gruyter 2017, s. 1043–1062,

HRBEK Jiří, Panovnická moc v raném novověku, in: Marie Šedivá Koldinská – Ivo

Cerman (eds.), Základní problémy studia raného novověku, Praha: NLN 2013, s.

119−144.

HŘEBÍČKOVÁ Jana, Kopie ruských ikon Bohorodičky v barokních Čechách

(diplomová práce KTF UK), Praha 2014.

CHAIX Gerald, Die Reformation, in: Etienne François – Hagen Schulze (eds.),

Deutsche Erinnerungsorte II, München: C. H. Beck 1997.

CHIFFOLO Anthony F. – HESSE, jr. Rayner W., Cooking with the Bible. Biblical

Food, Feasts, and Love, Westport (CT) – London: Greenwood 2006, s. 255.

CHRIST Günter, Fürst, Dynastie, Territorium und Konfession. Beobachtungen zu

Fürstenkonversionen des ausgehenden 17. und beginnenden 18. Jahrhunderts,

Saeculum 24 (1973), s. 357–387.

CHRIST Günter, Hof – Territorium – Untertanen. Beobachtung zur Stellung zum

Katholizismus konvertierter Fürsten im 17. und 18. Jahrhundert, Rottenburger

Jahrbuch für Kirchengeschichte 13 (1994), s. 25–61.

151

JAKOBS Béatrice, Conversio im Zeitalter von Reformation und Konfessionalisierung.

Écrit de conversion als neue literarische Form (= Schriften zur Literaturwissenschaft,

sv. 37), Berlin: Duncker & Humblot 2015.

JOAS Hans, Die Macht des Heiligen. Eine Alternative zur Geschichte von der

Entzauberung, Berlin 2017.

JUDT Tony, Penzion vzpomínek, Praha: Prostor 2016.

JÜRGENS Henning P. – WELLER Thomas (eds.), Streitkultur und Öffentlichkeit im

konfessionellen Zeitalter (= Veröffentlichungen des Instituts für Europäische

Geschichte Mainz, sv. 95), Göttingen – Bristol (CT): Vandenhoeck & Ruprecht 2013.

KALIPKE Andreas, Verfahren im Konflikt. Konfessionelle Streitigkeiten und Corpus

Evangelicorum im 18. Jahrhundert (= Verhandeln, Verfahren, Entscheiden.

Historische Perspektiven, sv. 1), Münster: Aschendorff Verlag 2015.

KALISCH Johannes – GIEROWSKI Józef (eds.), Um die polnische Krone. Sachsen

und Polen während des Nordischen Krieges 1700−1721 (=Schriftenreihe der

Kommission der Historiker der DDR und Volkspolens, sv. 1), Berlin: Rutten &

Loening 1962.

KAPLAN Benjamin J., Divided by Faith: Religious Conflict and the Practice of

Toleration in Early Modern Europe, Cambridge (MA): Belknap Press 2007.

KAPPEL Jutta, Königliches Dresden. Höfische Kunst im 18. Jahrhundert, München:

Prestel 1990.

KAUFMANN Thomas, Vykoupení a zatracení. Dějiny reformace, Praha: Argo 2020.

KELLER Katrin, Landesgeschichte Sachsen, Stuttgart: UTB 2002.

KELLER Katrin, Mit den Mitteln einer Frau: Handlungsspielräume adliger Frauen in

Politik und Diplomatie, in: Hillard Thiessen – Christian Windler (eds.), Akteure der

Außenbeziehungen. Netzwerke und Interkulturalität im historischen Wandel (=

Geschichte der Außenbeziehungen in neuen Perspektiven, sv. 1), Kön – Weimar –

Wien: Böhlau Verlag 2010, s. 219–244.

KERR Hugh T. – MULDER John M., Famous Conversions. The Christian

Experience, Michigan: Wm. B. Eerdmans-Lightning Source 1999².

KILIAN Jörg, Historische Dialogforschung. Eine Einführung (= Germanistische

Begleithefte, sv. 41), Tübingen: De Gruyter 2005.

KIPLE Kenneth F., A Moveable Feast. Ten Millenia of Food Globalization,

Cambridge: Cambridge University Press 2007.

152

KLÉBER MONOD Paul, The Power of Kings. Monarchy and Religion in Europe,

1589–1715, New Haven – London: Yale 1999.

KLEIN Renate Andrea, Art. Rahel, in: Das Wissenschaftliche Bibellexikon im

Internet, www.wibilex.de, 2009 [cit. 10. 12. 2020].

KNOBELSDORF Tobias, Julius Heinrich Schwarze (1706–1775). Sächsischer

Architekt und Baubeamter am Ende der Augusteischen Epoche, sv. 1 (disertace;

Fakultät Architektur der Technischen Universität Dresden), Dresden 2013.

KNÖFEL Anne-Simone, Dynastie und Prestige. Die Heiratspolitik der Wettiner (=

Dresdner historische Studien, sv. 9), Köln – Weimar – Wien: Böhlau Verlag 2008.

KOBUCH Agatha, Zensur und Aufklärung in Kursachsen. Ideologische Strömungen

und politische Meinungen zur Zeit der sächsisch-polnischen Union (1697−1763) (=

Schriftenreihe des Staatsarchivs Dresden, sv. 12), Weimar: Böhlau Verlag 1988.

KOSATÍK Pavel, Jiný T. G. M., Praha: Paseka 2018.

KRANICH Sebastian, Martin Luther, in: Matthias Donath – André Thieme (eds.),

Sächsische Mythen, Leipzig: Edition Leipzig 2011, s. 76−90.

KRASZEWSKI Józef Ignacy, Velký intrikán, Praha: Lidové nakladatelství 1976, s.

105.

KRAUS Arnošt, Husitství v literatuře zejména německé. Část II. Husitství v literatuře

barokní a osvícenské, Praha: Nákladem České akademie císaře Františka Josefa pro

vědy, slovesnost a umění 1918.

KRETZSCHMAR Hellmut, Zur Geschichte der sächsischen

Sekundogeniturfürstentümer (II. Teil). Die Linien Sachsen-Merseburg und Sachsen-

Zeitz, in: Reiner Groß – Manfred Kobuch (eds.), Hellmut Kretzschmar. Vom Anteil

Sachsens an der neueren deutschen Geschichte. Ausgewählte Aufsätze (= Quellen und

Forschungen zur sächsischen Geschichte. sv. 16), Stuttgart: Franz Steiner Verlag

1999, s. 172−203.

KROLL Frank-Lothar (ed.), Die Herrscher Sachsens. Markgrafen, Kurfürsten,

Könige, 1089–1918, München: C. H. Beck 2004.

KROLL Frank-Lothar – Hendrik THOSS (eds.), Zwei Staaten, eine Krone. Die

polnisch-sächsische Union 1697−1763, Berlin: Be-Bra Wissenschaft Verlag 2016.

KUBEŠ Jiří, Kaple císařských vyslanců v Drážďanech v druhé půli 17. století, Folia

Historica Bohemica 30 (2015), č. 1, s. 127−156.

KUNDE Cladia – THIEME André (eds.), Ein Schatz nicht von Gold. Benno von

Meißen – Sachsens erster Heiliger, Petersberg: Imhof 2017, s. 498–589.

153

KŮRKA Pavel, Jak nepřesvědčit protivníka o víře. Setkání katolíka a nekatolíka jako

téma dialogu, Folia Historica Bohemica 27, č. 2, Praha 2012, s. 225−235.

LEHMANN Hartmut, Die Entzauberung der Welt Studien zu Themen von Max Weber

(= Bausteine zu einer europäischen Religionsgeschichte im Zeitalter der

Säkularisierung, sv. 11), Göttingen: Wallstein 2009.

LEIBETSEDER Mathis, Betrübtes Dresden – wüttendes Dresden. Konfessionelle

Identität und städtischer Konflikt in der kursächsischen Residenzstadt (1726), in:

Ulrich Rousseaux – Gerhard Poppe (eds.), Konfession und Konflikt. Religiöse

Pluralisierung in Sachsen im 18. und 19. Jahrhundert, Münster: Aschendorff Verlag

2012, s. 55−77.

LEIBETSEDER Mathis, Die Hostie im Hals. Eine „schröckliche“ Bluttat und der

Dresdner Tumult des Jahres 1726, Konstanz: UVK 2009.

LIEBER Maria, Lʼitaliano alla corte di Augusto il Forte, in: Harro Stammerjohann

(ed.), Italiano. Lingua di cultura europea – Atti del Simposio internazionale in

memoria di Gianfranco Folena, Tübingen: Narr 1996.

LICHY Kolja, Thorner Blutgericht. Eine Blutspur in der Geschichte, in: Hans-

Henning Hahn – Robert Traba (eds.), Deutsch-polnische Erinnerungsorte. Vol. 2:

Geteilt / Gemeinsam, Paderborn: Schöningh 2014, s. 295–310.

LINDENBERG Ludwig, Leben und Schriften David Fassmanns (1683–1744) mit

besonderer Berücksichtigung seiner Totengespräche, Berlin: E. Ebering 1937.

LIVELY Penelope, Měsíční tygr, Brno: Host 2019.

LÖFFLER Fritz, Das alte Dresden, Dresden: E. A. Seemann 201217.

LOTZ-HEUMANN Ute – MISSFELDER Jan-Friedrich – POHLIG Matthias (eds.),

Konversion und Konfession in der Frühen Neuzeit (= Schriften des Vereins für

Reformationsgeschichte, sv. 205), Gütersloh – Gütersloher Verlagshaus 2007.

LOUTHAN Howard, Converting Bohemia: Force and Persuasion in the Catholic

Reformation, Cambridge [etc.]: Cambridge University Press 2009.

LUEBKE David M., Hometown Religion. Regimes of Coexistence in Early Modern

Westphalia, Charlotesville – London: University of Virginia Press 2016.

LUH Jürgen, Kampf ums Direktorium. Preussen, Sachsen und die Führung des

Corpus Evangelicorum, in: Frank Göse – Winfried Müller – Kurt Winkler – Anne-

Katrin Ziesak (eds.), Preussen und Sachsen. Szenen einer Nachbarschaft, Dresden:

Sandstein Verlag 2014, s. 170−175.

154

LUH Jürgen, Unheiliges Römisches Reich. Der konfessionelle Gegensatz 1648 bis

1806, Potsdam: Verlag für Berlin-Brandenburg 1995.

LUHMANN Niklas, Náboženství společnosti, Praha: Karolinum 2015.

LUKATIS Christiane – OTTOMEYER Hans (eds.), Herkules: Tugendheld und

Herrscherideal, Eurasburg: Minerva 1997.

MACUK Andrzej, Konfederacje powiatów Wielkiego Księstwa Litewskiego w obronie

Stanisława Leszczyńskiego w latach 1733−1734, in: Mariusz Markiewicz – Edward

Opaliński – Ryszard Skowron (red.), Król a prawo. Stanów do oporu, Kraków: Zamek

Królewski na Wawelu 2010, s. 319–340.

MADER Eric-Oliver, Fürstenkonversionen im Heiligen Römischen Reich Ein

Überblick, in: Wolfgang Behringer – Eric-Oliver Mader – Justus Nipperdey (eds.),

Konversionen zum Katholizismus in der Frühen Neuzeit (= Kulturelle Grundlagen

Europas, sv. 5), Münster: Lit Verlag 2019, s. 181–204.

MADER Eric-Oliver, Fürstenkonversionen zum Katholizismus in Mitteleuropa im 17.

Jahrhundert. Ein systematischer Ansatz in fallorientierter Perspektive, Zeitschrift für

historische Forschung 34 (2007), s. 403–440.

MALURA Jan, Meditace a modlitba v literatuře raného novověku, Ostrava: Ostravská

univerzita 2015.

MARX Barbara, Disziplinierte Räume. Die visuelle Formierung Dresdens unter König

August dem Starken, in: Gert Melville (ed.), Das Sichtbare und das Unsichtbare der

Macht. Institutionelle Prozesse in Antike, Mittelalter und Neuzeit, Köln – Weimar –

Wien: Böhlau Verlag 2005, s. 177–206.

MARX Barbara (ed.), Elbflorenz. Italienische Präsenz in Dresden 16.−19.

Jahrhundert, Amsterdam – Dresden: Verlag der Kunst 2000

MARX Barbara (ed.), Kunst und Repräsentation am Dresdner Hof, München – Berlin:

Deutscher Kunstverlag 2005.

MARX Harald, Sehnsucht und Wirklichkeit. Wunschbilder. Malerei für Dresden im

18. Jahrhundert, Dresden – Köln: Staatlische Kunstsammlungen – König 2009.

MATHEUS Ricarda, Konversionen in Rom in der Frühen Neuzeit. Das Ospizio dei

Convertendi 1673–1750, Berlin – Boston: De Gruyter 2012.

MATHEUS Ricarda – OY-MARRA Elisabeth – PIETSCHMANN Klaus (eds.),

Barocke Bekehrungen. Konversionsszenarien in Rom der Frühen Neuzeit, Bielefeld:

transcript Verlag 2013.

155

MATZERATH Josef, Hof und Konfession, in: Ulrich Rosseaux – Gerhard Poppe

(eds.), Konfession und Konflikt. Religiöse Pluralisierung in Sachsen im 18. und 19.

Jahrhundert, Münster: Aschendorff Verlag 2012, s. 233−250.

MAZUR Peter – SHINN Abigail, Introduction: Conversion Narratives in the Early

Modern World, Journal of Early Modern History 17 (2013), s. 427–436.

MEINHARDT Matthias – GLEIXNER Ulrike – JUNG Martin H. – WESTPHAL

Siegrid (eds.), Religion – Macht – Politik. Hofgeistlichkeit im Europa der Frühen

Neuzeit (= Wolfenbütteler Forschungen, sv. 137), Wiesbaden: Harrassowitz 2014.

MENZEL Karl Adolf, Neuere Geschichte der Deutschen von der Reformation bis zur

Bundes-Acte, sv. 10, Breslau: Graß, Barth und Comp. 1843.

MENZHAUSEN Joachim, Kulturgeschichte Sachsens, Leipzig: Ediotion Leipzig 2007

(2014²).

MERTENS Klaus, Das kursächsische Oberbauamtund Matthäus Daniel Pöppelmann,

in: Kurt Milde – Klaus Mertens – Gudrun Stenke (eds.), Matthäus Daniel Pöppelmann

1662−1736 und die Architektur der Zeit Augusts des Starken, Dresden: Verlag der

Kunst 1991, s. 28−39.

MIDDELL Katharina, Der „Deutsch-Franzos“, in: Thomas Höpel (ed.),

Deutschlandbilder ‒ Frankreichbilder, 1700‒1850. Rezeption und Abgrenzung zweier

Kulturen (= Veröffentlichungen des Frankreich-Zentrums, sv. 6), Leipzig: Leipziger

Universitätsverlag 2001.

MIDDELL Matthias – FRIEDRICH Cathrin – EIDSON John, „Sachsen ist klein, aber

seine Geschichte ist groß“. Einige vorläufige Anmerkungen zur Rolle von

Geschichtsdiskursen bei der Konstruktion regionenbezogener Identifikationsprozesse,

in: Heinz-Werner Wollersheim – Sabine Tzschaschel – Matthias Middell (eds.),

Region und Identifikation (= Leipziger Studien zur Erforschung von

regionenbezogenen Identifikationsprozessen, sv. 1), Leipzig: Leipziger

Universitätsverlag 1998, s. 57−81.

MIKOSCH Elisabeth – SCHUCKELT Holger, Das sächsische Janitscharenbataillon

beim Zeithainer Lager 1730, in: Im Lichte des Halbmonds – Das Abendland und der

türkische Orient. Austellungskatalog, Leipzig: Edition Leipzig 1995, s. 289−295.

MIKULEC Jiří, Náboženský život a barokní zbožnost v českých zemích, Praha: Grada

2013

MILEWSKI Markus, Die polnische Königswahl von 1697, Wien: Studienverlag 2008.

MILLER Jaroslav, Propaganda, symbolika a rituály protestantské Evropy

(1580−1650), Praha: NLN 2012.

156

MILTON Patrick, Debates on Intervention against Religious Persecution in the

Polish-Lithuanian Commonwealth: European Reactions to the Tumult of Thorn, 1724–

1726, European History Quarterly 2017, Vol. 47(3), s. 405–436.

MISSFELDER Jan-Friedrich, Zum König konvertieren: Zur politischen Funktion von

Konversionsberichten im Frankreich des frühen 17. Jahrhunderts, in: Lotz-Heumann,

Ute – Missfelder, Jan-Friedrich – Pohlig, Matthias, Konversion und Konfession in der

Frühen Neuzeit, Gütersloh: Gütersloher Verlagshaus 2007, s. 147–169.

MITZSCHERLICH Birgit, Der Neubeginn des Katholizismus in Leipzig im 18.

Jahrhundert, in: Enno Bünz – Armin Kohnle (eds.), Das religiöse Leipzig. Stadt und

Glauben vom Mittelalter bis zur Gegenwart (= Quellen und Forschungen zur

Geschichte der Stadt Leipzig, sv. 6), Leipzig: Leipziger Universitätsverlag 2013, s.

237−255.

MÜLLER Matthias, Die inbesitznahme und Transformation des Stadtraums durch den

Fürsten. Ein vergleichender Blick auf Florenz, Dresden und Marburg zu Beginn der

Frühen Neuzeit, in: A. Ananieva – A. Bauer – D. Leis – B. Morlang-Schardon – K.

Steyer (eds.), Räume der Macht. Metamorphosen von Stadt und Garten im Europa der

Frühen Neuzeit, Bielefeld: transcript-Verlag 2013, s. 25−63.

MÜLLER Reinhold, Die Armee Augusts des Starken. Das sächsische Heer von 1730

bis 1733, Berlin: Militärverlag 1984.

MÜLLER Winfried, Konfession als unsichtbare Ordnungsmacht.

Konfessionskulturelle Ausprägungen und Differenzen historischer

Erinnerungskonstruktionen, in: Gert Melville (ed.), Das Sichtbare und das Unsichtbare

der Macht. Institutionelle Prozesse in Antike, Mittelalter und Neuzeit, Köln – Weimar

– Wien: Böhlau Verlag 2005.

MÜLLER-BAHLCKE Thomas – PEČAR Andreas – ZAUNSTÖCK Holger (eds.),

Die Causa Christian Wolff. Ein epochemachender Skandal und seine Hintergründe,

Halle: Franckesche Stiftungen 2015.

NEUMAN Andrés, Cestovatel stoletím, Praha: Argo 2016.

OBERSTE Jörg (ed.), Kommunikation in mittelalterlichen Städten, Regensburg:

Schnell & Steiner 2013.

OPITZ Claudia, Pflicht-Gefühl. Zur Codierung von Mutterliebe zwischen Renaissance

und Aufklärung, Querelles. Jahrbuch für Frauenforschung 2002, s. 154–170.

PALONEN Kari, Die Entzauberung der Begriffe. Das Umschreiben der politischen

Begriffe bei Quentin Skinner und Reinhart Koselleck, Münster: Lit Verlag 2004.

PAVLÍČKOVÁ Radmila, Triumphus in mortem. Pohřební kázání nad biskupy

v raném novověku, České Budějovice: Veduta 2008.

157

PEPER Ines, Konversionen im Umkreis des Wiener Hofes um 1700, München:

Oldenbourg – Böhlau 2010.

PETZOLDT Klaus, Der unterlegene Sieger. Valentin Ernst Löscher im

absolutistischen Sachsen, Leipzig: Evangelische Verlagsanstalt 2001.

PIETSCH Andreas – STOLLBER-RILINGER Barbara (eds.), Uneindeutigkeit und

Verstellung als religiöse Praxis in der Frühen Neuzeit (= Schriften des Vereins für

Reformationsgeschichte, sv. 214), Gütersloh: Gütersloher Verlagshaus 2013.

POCOCK J. G. A., Politics, Language, and Time: Essays on Political Thought and

Intellectual History, Chicago (IL): University of Chicago Press 1960.

PÖLLNITZ Karl Ludwig von, Das galante Sachsen, München: DTV 1995 (editované

vydání).

PREISS Pavel, František Karel Palko. Život a dílo malíře sklonku středoevropského

baroka a jeho bratra Františka Antonína Palka, Praha: Národní galerie 1999.

PRCHAL PAVLÍČKOVÁ Radmila a kol., Vytváření konvertity. Jazyková a vizuální

reprezentace konverze v raném novověku, Praha: NLN (2021 – připravuje se).

PRCHAL PAVLÍČKOVÁ Radmila, O útěše proti smrti. Víra, smrt a spása

v pohřebních kázáních v období konfesionalizace, Praha: NLN 2017.

RÄSS Andreas, Die Convertiten seit der Reformation nach ihrem Leben und aus ihren

Schriften dargestellt, Strassburg: Herderʼsche Buchhandlung 1866–1880 (16 sv.).

REINHARD Wolfgang – SCHILLING Heinz (eds.), Die katholische

Konfessionalisierung, Gütersloh: Gütersloher Verlaghaus 1995.

REINHARD Wolfgang, Gegenreformation als Konfessionalisierung? Prolegomena zu

einer Theorie des konfessionellen Zeitalters, Archiv für Reformationsgeschichte 10,

1983, s. 257–277.

REINHARDT Nicole, Der Beichtvater in der Frühen Neuzeit als Berater, Richter und

Prophet, in: Bernd Oberdorfer – Peter Waldmann (eds.), Machtfaktor Religion.

Formen religiöser Einflussnahme auf Politik und Gesellschaft Köln – Weimar – Wien:

Böhlau Verlag 2012, s. 59–90.

REXHEUSER Rex (ed.), Die Personalunionen von Sachsen-Polen 1697–1763 und

Hannover-England 1714–1837. Ein Vergleich (= Quellen und Studien), sv. 18,

Wiesbaden: Harrassowitz 2005.

RIESKE Constantin, All the small things. Glauben, Dinge und Glaubenswechsel im

Umfeld der Englischen Kollegs im 17. Jahrhundert, in: Brendecke Arndt (ed.),

158

Praktiken der Frühen Neuzeit. Akteure – Handlungen – Artefakte (= Frühneuzeit-

Impulse, sv. 3). Köln – Weimar – Wien: Böhlau Verlag 2015, s. 292–304.

ROSSEAUX Ulrich, 1697 – Politik und Konfession. Die Wahl Augusts des Starken

zum polnischen König, in: Reinhardt Eigenwill (ed.), Zäsuren sächsischer Geschichte,

Beucha (Markkleeberg): Sax-Verlag 2010, s. 118−135.

ROSSEAUX Ulrich, Das bedrohte Zion: Lutheraner und Katholiken in Dresden nach

der Konversion Augusts des Starken (1697−1751), in: Ute Lotz-Heumann – Jan-

Friedrich Missfelder – Matthias Pohlig (Hrsg.), Konversion und Konfession in der

Frühen Neuzeit, Gütersloh: Gütersloher Verlagshaus 2007, s. 212−235.

ROSSEAUX Ulrich – POPPE Gerhard (eds.), Konfession und Konflikt. Religiöse

Pluralisierung in Sachsen im 18. und 19. Jahrhundert, Münster: Aschendorff Verlag

2012.

ROTHLAND Dieter, Das Wendische Seminar, in: Dieter Grande (ed.), Eine Kirche –

zwei Völker 1: Von der Wiedererrichtung 1921 bis 1929, Bautzen – Leipzig:

Domowina-Verlag 2003, s. 556–559.

ROYT Jan, K ikonografii frontispisu Lauritschovy knihy První věk rodičky Boží

Rušánské, in: Ars Baculum Vitae. Sborník studií z dějin umění a kultury k 70.

narozeninám prof. Pavla Preisse, DrSc., Praha: Národní galerie 1996.

RUHSTORFER Karlheinz, Konversionen. Eine Archäologie der Bestimmung des

Menschen bei Foucault, Nietzsche, Augustinus und Paulus, Paderborn – München –

Wien – Zürich: Schöningh 2004.

ŘEZNÍK Miloš, August der Starke. Guter Mäzen und schlechter König?, in: Hans

Henning Hahn – Robert Traba (eds.), Deutsch-Polnische Erinnerungsorte, sv. 2:

Geteilt/Gemeinsam, Paderborn: Schöningh 2014, s. 273−293.

ŘEZNÍK Miloš, Das Augusteische Zeitalter – Kontinuität und Wandel seiner

Interpretation. Eine Reminiszenz an Jacek Staszewski (1933-2013), in: Frank-Lothar

Kroll – Hendrik Thoss (eds.), Zwei Staaten, eine Krone. Die polnisch-sächsische

Union 1697−1763, Berlin: Ber-Bra Wissenchaft Verlag 2016, s. 265−287.

ŘEZNÍK Miloš (ed.), Grenzraum und Transfer. Perspektiven der

Geschichtswissenschaft in Sachsen und Tschechien (= Chemnitzer Europastudien, sv.

5), Berlin: Duncker und Humblot 2007.

SAFT Paul Franz, Der Neuaufbau der katholischen Kirche in Sachsen (= Studien zur

Bistums- und Klostergeschichte, sv. 2), Leipzig: St. Benno-Verlag 1962.

159

Sachsen und die Wettiner. Chancen und Realitäten. Internationale wissenschaftliche

Konferenz in Dresden 27.−29. 6. 1989. (= Dresdner Hefte / mimořádné vydání),

Dresden 1990.

SEDLÁČEK Jaroslav V., Výklad posvátných žalmů, díl 2, Praha: Dědictví sv. Prokopa

1901.

SEIFERT Siegfried, Das Bildprogramm der Katholische Hofkirche in Dresden,

Kathedrale des Bistums Dresden-Meissen, in: Ecclesia Triumphans Dresdensis.

Christliche Kunst am Hofe der sächsischen Könige von Polen, Wien: Tusch 1988.

SEIFERT Siegfried, Die Verehrung des hl. Johannes von Nepomuk im Bistum Meißen,

in: Johannes Neuhardt (ed.), Johannes von Nepomuk. Ein Text-Bild-Band, Graz –

Wien – Köln 1979, s. 115–118.

SEIFERT Siegfried, Niedergang und Wiederaufstieg der katholischen Kirche in

Sachsen 1517−1773 (= Studien zur Bistums- und Klostergeschichte, sv. 6), Leipzig:

St. Benno-Verlag 1964.

SCHÄDLICH Hans Joachim, Veličenstvo, chvátám. Voltaire u Friedricha II., Praha:

ARgo 2014.

SCHATTKOWSKY Martina – WILDE Manfred (eds.), Sachsen und seine

Sekundogenituren. Die Nebenlinien Weißenfels, Merseburg und Zeitz (= Schriften zur

sächsischen Geschichte und Volkskunde, sv. 33), Leipzig: Leipziger

Universitätsverlag 2010.

SCHILLING Heinz, Die Konfessionalisierung im Reich. Religiöser und

gesellschaftlicher Wandel in Deutschland zwischen 1555 und 1620, Historische

Zeitschrift 246, 1988, s. 1–45.

SCHINDLING Anton, Utváření konfesí, konfesionalizace a multikonfesionalita jako

základní problém evropských dějin v 16. a 17. století. Nová německá literatura

k problematice, Český časopis historický, roč. 106 (2008), č. 1, s. 80–108.

SCHMIDT Werner – SYNDRAM Dirk (eds.), Unter einer Krone. Kunst und Kultur

der sächsisch-polnische Union (Austellung vom 23. November 1997 bis 8. März 1998

im Dresdner Schloß), Leipzig: Edition Leipzig 1997.

SCHNEIDER Wolfgang, Ludwig, Religion als Gatekeeper? – Vormoderne

Voraussetzungen der frühmodernen Wissenschaft: Europäische und arabisch-

islamische Entwicklung im Vergleich, in: Matthias Pohlig – Detlef Pollack (eds.), Die

Verwandlung des Heiligen. Die Geburt der Moderne aus dem Geist der Religion,

Berlin: Berlin University Press 2020, s. 188–247.

160

SCHNITZER Claudia, Constellatio Felix. Die Planetenfeste Augusts des Starken

anlässlich der Vermählung seines Sohnes Friedrich August mit der Kaisertochter

Maria Josepha 1719 in Dresden, Dresden: Staatliche Kunstsammlungen 2014.

SCHNITZER Claudia, Ein Zeh für den Barbier, kein Herz für Polen und die

Kontinuität der Macht, Jahrbuch der Staatlichen Kunstsammlungen Dresden. Berichte,

Beiträge (35) 2009, s. 47−69.

SCHNITZER Claudia, Königreiche – Wirtschaften – Bauernhochzeiten.

Zeremonielltragende und –unterwandernde Spielformen höfischer Maskerade, in: Jörg

Jochen Berns – Thomas Rahn (eds.), Zeremoniell als höfische Ästhetik in

Spätmittelalter und Früher Neuzeit (= Frühe Neuzeit, sv. 25), Tübingen: Max

Niemeyer Verlag 1995.

SCHNETTGER Matthias, „... keine andere, als die Evangelische Religion, in Unserm

Herzogthum eingeführet, noch geduldet werden darff“. Das lutherische Herzogtum

Württemberg und seine katholischen Landesherren (1733–1797), in: Johannes

Paulmann – Matthias Schnettger – Thomas Weller (eds.), Unversöhnte

Verschiedenheit. Verfahren zur Bewältigung religiös-konfessioneller Differenz in der

europäischen Neuzeit (= Eröffentlichungen des Instituts für europäische Geschichte

Mainz – Beihefte / Abt. Abendländische Religionsgeschichte – Abt. für

Universalgeschichtevolume 108), Göttingen – Bristol: Vandenhoeck & Ruprecht

2016, s. 65–89.

SCHÖNSTÄDT Hans-Jürgen, Das Reformationsjubiläum 1717. Beiträge zur

Geschichte seiner Entstehung im Spigel landesherrlicher Verordnungen, Zeitschrift

für Kirchengeschichte, sv. 93 (1982), s. 58−118.

SCHORN-SCHÜTTE Louise, Gottes Wort und Menschenherrschaft. Politisch-

Theologischen Sprachen im Europa der Frühen Neuzeit, München: C. H. Beck 2015.

SCHORN-SCHÜTTE Louise, Maßstäbe zur Darstellung der Reformationsgeschichte

– der Blick der Historiker, in: Leppin Volker – Michael Beyer – Martin Hauger (eds.),

Herausforderung Reformation. Reformationsgeschichte zwischen theologischer

Deutung und historischer Forschung (= Evangelische Impulse, sv. 7), Göttingen:

Vandenhoeck & Ruprecht 2016, s. 19–35.

SCHORN-SCHÜTTE Louise, Umstrittene Theologen. Die Rolle der Hofprediger

zwischen Herrscherkritik und Seelsorge im Europa des 16. und 17. Jahrhunderts, in:

Matthias Meinhardt – Ulrike Gleixner – Martin H. Jung – Siegrid Westphal (eds.),

Religion – Macht – Politik. Hofgeistlichkeit im Europa der Frühen Neuzeit (=

Wolfenbütteler Forschungen, sv. 137), Wiesbaden: Harrassowitz 2014, s. 27–47.

SCHORN-SCHÜTTE Louise, Zwischen „Amt“ und „Beruf“. Der Prediger als

Wächter, „Seelenhirt“ oder Volkslehrer. Evangelische Geistlichkeit im Alten Reich

und in der schweizerischen Eidgenossenschaft im 18. Jahrhundert, in: Luise Schorn-

161

Schütte – Walter Sparn (eds.), Evangelische Pfarrer. Zur sozialen und politischen

Rolle einer bürgerlichen Gruppe in der deutschen Gesellschaft des 18. bis 20.

Jahrhunderts (= Konfession und Gesellschaft 12), Stuttgart [a. d.]: Kohlhammer 1997,

s. 1–35.

SCHORN-SCHÜTTE Luise (ed.), Merio Scattola, Teologia Politica – Politische

Theologie (= Schriften zur politischen Kommunikation, sv. 25), Göttingen:

Vandenhoeck & Ruprecht 2020.

SCHUCKELT Holger (ed.), Restauriert für die Zukunft. Osmanische Textilien aus der

Rüstkammer Dresden, Dresden – München – Berlin: Staatliche Kunstsammlungen –

Deutscher Kunstverlag 2006.

SCHUCKELT Holger, Die Türcksche Cammer. Sammlung orientalischer Kunst in der

kurfürstlich-sächsischen Rüstkammer Dresden, Dresden: Staatliche Kunstsammlungen

2010.

SCHULZE WESSEL Martin, Religiöse Intoleranz, grenzüberschreitende

Kommunikation und die politische Geographie Ostmitteleuropas im 18. Jahrhundert,

in: Jörg Requate – Martin Schulze Wessel (eds.), Europäische Öffentlichkeit.

Transnationale Kommunikation seit dem 18. Jahrhundert, Frankfurt am Main: Campus

2002, s. 63–78.

SCHUNKA Alexander, Ein neuer Blick nach Westen. Deutsche Protestanten und

Großbritannien (1688–1740) (= Jabloniana 10), Wiesbaden: Harrassowitz 2019.

SCHUNKA Alexander, Gäste, die bleiben. Zuwanderer in Kursachsen und der

Oberlausitz im 17. und frühen 18. Jahrhundert, Hamburg: LIT 2006.

SCHWINN Thomas, Achsenzeit, Investiturstreit, Reformation: Eine

Religionsgeschichte der Moderne, in: Matthias Pohlig – Detlef Pollack (eds.), Die

Verwandlung des Heiligen. Die Geburt der Moderne aus dem Geist der Religion,

Berlin: Berlin University Press 2020, s. 139–172.

SIEBENHÜNER Kim, Glaubenswechsel in der Frühen Neuzeit. Chancen und

Tendenzen einer historischen Konversionsforschung, Zeitschrift für historische

Forschung 34, 2007, s. 243−272.

SKINNER Quentin, O státě, Praha: Oikumene 2012.

SLÁDEK Miloš (ed.), Svět je podvodný verbíř aneb Výbor z českých jednotlivě

vydaných svátečních a příležitostných kázání konce 17. a prvních dvou třetin 18.

století, Praha: Argo 2005.

162

SLÁDEK Miloš, Zázračná uzdravení a „dobrotivá vzhlédnutí“ v literatuře českého

baroka, Česká literatura doby baroka. Sborník příspěvků k české literatuře 17. a 18.

století, Literární archív (roč. 27), Praha 1994.

SOMMER Wolfgang, Die lutherischen Hofprediger in Dresden. Grundzüge ihrer

Geschichte und Verkündigung im Kurfürstentum Sachsen, Stuttgart: Franz Steiner

Verlag 2006.

SOUKUP Pavel, Jan Hus. Život a smrt kazatele, Praha: NLN 2015.

SPEHR Christopher, Religionsgespräche im 18. Jahrhundert. Historiographische

Rezeptionen, kirchenpraktische Innovationen und aufklärerische Transformationen,

in: Irene Dingel – Volker Leppin – Kathrin Paasch (eds.), Zwischen theologischem

Dissens und politischer Duldung. Religionsgespräche der Frühen Neuzeit (=

Veröffentlichungen des Instituts für Europäische Geschichte Mainz, sv. 121),

Göttingen: Vandenhoeck & Ruprecht 2018, s. 275–294.

STASZEWSKI Jacek, August II Mocny, Wrocław – Warszawa – Kraków: Ossolineum

1998.

STASZEWSKI Jacek, August III Sas, Wrocław: Zakł. Narodowy Im. Ossolińskich

1989.

STASZEWSKI Jacek, August III. Kurfürst von Sachsen und König von Polen: eine

Biographie, Berlin: Akademie-Verlag 1996.

STASZEWSKI Jacek, Polacy v osiemnastowiecznym Dreżnie, Wrocław [etc.]: Zakł.

Narodowy Im. Ossolińskich 1986.

STENKE Gudrun, Festarchitektur, in: Kurt Milde – Klaus Mertens – Gudrun Stenke

(eds.), Matthäus Daniel Pöppelmann 1662−1736 und die Architektur der Zeit Augusts

des Starken, Dresden: Verlag der Kunst 1991, s. 335−400.

STOCKIGT Janice B., Jan Dismas Zelenka (1679–1745). Český hudebník na

drážďanském dvoře, Praha 2018 (= pův. angl. vyd. Jan Dismas Zelenka (1679–1745):

A Bohemian Musician at the Court of Dresden, Oxford: Oxford University Press 2000.

STOCKIGT Janice B., The Annuae Literae of the Leipzig Jesuits, 1719–1740, in:

Petronilla Cemus – Richard Cemus (eds.), Jezuité v Českých zemích – Bohemica

Jesuitica 1556–2006, sv. 2, Praha: Karolinum 2010, s. 1105–1112.

STOLBERG-WERNIGERODE Otto zu, Neue deutsche Biographie, sv. 5, Falck –

Fyner (voran: Faistenberger), Berlin 1961, dostupné z: https://daten.digitale-

sammlungen.de/0001/bsb00016321/images/index.html?seite=44 [cit. 01. 11. 2019].

STOLLBERG-RILINGER Barbara, Cultures of Decision-Making, London: DHI 2015.

163

STOLLBERG-RILINGER Barbara, Die Frühe Neuzeit – eine Epoche der

Formalisierung?, in: Andreas Höfele – Jan-Dirk Müller – Wulf Oesterreicher (eds.),

Die Frühe Neuzeit. Revisionen einer Epoche, Berlin – Boston: De Gruyter 2013

STOLLBERG-RILINGER Barbara, Maria Theresia. Die Kaiserin in ihrer Zeit. Eine

Biographie, München: C. H. Beck 20174..

STOLLBERG-RILINGER Barbara, Teufels Werk und Gottes Beitrag? Katholische

Konfessionalisierung und Katholische Aufklärung als Faktoren der Modernisierung,

in: Matthias Pohlig – Detlef Pollack (eds.), Die Verwandlung des Heiligen. Die Geburt

der Moderne aus dem Geist der Religion, Berlin: Berlin University Press 2020, s. 96–

118.

STOLLBER-RILINGERG Barbara, Symbolische Kommunikation in der Vormoderne.

Begriffe, Thesen, Forschungsperspektiven, Zeitschrift für Historische Forschung, Vol.

31, č. 4 (2004), s. 489–527.

STOLLBERG-RILINGER Barbara (ed.), Was heisst Kulturgeschichte des Politischen

(= Zeitschrift für historische Forschung – Beiheft 35), Berlin 2005.

STOLLBERG-RILINGER Barbara – NEU Tim – BRAUNER Christina (eds.), Alles

nur symbolisch. Billanz und Perspektiven der Erforschung symbolischer

Kommunikation, Köln – Weimar – Wien: Böhlau Verlag 2013.

STRØKSNES Morten A., Kniha o moři aneb Umění lovit ve čtyřech ročních obdobích

na otevřeném moři z gumového člunu žraloka grónského, Praha: Argo 2018, s. 217.

SVATOŠ Martin, Rétoři na moři a pomeranč v refektáři neboli umění elokvence P.

Johanna Krause SJ, Acta Universitatis Carolinae – Historia Universitatis Caroliane

Pragensis, Tom. L, Fasc. 1, 2010, s. 169–191.

SZPIECH Ryan, Conversion and Narrative. Reading and Religious Authority in

Medieval Polemic, Philadelphia: University of Pennsylvania Press 2012.

ŠIMKOVÁ Táňa, „Hrad přepevný je Pánbůh náš.“ Saská luterská šlechta

severozápadních Čech ve světle raně novověké sakrální architektury (= Acta

Universitatis Purkynianae, Facultatis Philosophicae – Studia Historica 19), Ústí nad

Labem – Praha: Univerzita Jana Evangelisty Purkyně – Scriptorium 2018.

ŠKARPOVÁ Marie, Rozhovor a exemplum v jezuitském modu catechizandi. Několik

poznámek ke Křesťanskému učení veršemi vyloženému Fridricha Bridela, in: Erika

Brtáňová (ed.), Gabriela Gáfriková (= Pamäť literárnej vedy, sv. 3), Bratislava: Ústav

slovenskej literatúry SAV 2017, s. 13–32.

ŠKARPOVÁ Marie, Sláva české hagiografie. Jezuité Jan Tanner a Felix Kadlinský

jako hagiografové, in: Gertraude Zand – Stefan M. Newerkla (eds.), Jezuitská kultura

164

v českých zemích / Jesuitische Kultur in den böhmischen Ländern, Brno: Host 2018, s.

83–116.

ŠOLCOVÁ Kateřina – SOUSEDÍK Stanislav, Kapitoly z dějin politické filosofie

v českých zemích 17. století, Červený Kostelec: Pavel Mervart 2020.

ŠVAŘÍČKOVÁ SLABÁKOVÁ Radmila, Dějiny emocí: nové paradigma ve studiu

historie, Český časopis historický, roč. 114, 2016, č. 2, s. 291–315.

THEINER Augustin, Geschichte der Zurückkehr der regierenden Häuser von

Braunschweig und Sachsen in den Schooß der Katholischen Kirche im achtzehnten

Jahrhundert, und der Wiederherstellung der Katholische Religion in dieser Staaten,

Einsiedeln: Gebrüder Karl und Nikolaus Benziger 1843.

THOMSEN Martina, „Das Betrübte Thorn“. Daniel Ernst Jablonski und der Thorner

Tumult von 1724, in: Joachim Bahlcke – Werner Korthaase (eds.), Daniel Ernst

Jablonski. Religion, Wissenschaft und Politik um 1700, Wiesbaden: Harrassowitz

2008, s. 223–245.

THOMSEN Martina, Der Thorner Tumult 1724 als Gegenstand des deutsch-

polnischen Nationalitätenkonflikts. Zur Kontroverse zwischen Franz Jacobi und

Stanisław Kujot Ende des 19. Jahrhunderts, Zeitschrift für Geschichtswissenschaft

57/4 (2009), s. 293–314.

TILLER Elisabeth (ed.), Bücherwelten – Raumwelten. Zirkulation von Wissen und

Macht im Zeitalter des Barock, Köln – Weimar – Wien: Böhlau Verlag 2015.

TORNOW Siegfried, Was ist Osteuropa? Handbuch zur osteuropäischer Text- und

Sozialgeschichte von der Spätantike bis zum Nationalstaat, Wiesbaden: Harrassowitz

2005.

Ulrich ROUSSEAUX – Gerhard POPPE (eds.), Konfession und Konflikt. Religiöse

Pluralisierung in Sachsen im 18. und 19. Jahrhundert, Münster: Aschendorff Verlag

2012.

VIERHAUS Rudolf, Die Rekonstruktion historischer Lebenswelten. Probleme

moderner Kulturgeschichtsschreibung, in: Hartmut Lehmann (ed.), Wege zu einer

neuen Kulturgeschichte, Göttingen: Wallstein 1995, s. 7–28.

VLNAS Vít, Jan Nepomucký. Česká legenda, Praha – Litomyšl: Paseka 2013².

VLNAS Vít (ed.), Lumière et ténebres. Art et civilisation du baroque en Bohéme, Lille

– Paris: Réunion des musées nationaux 2002.

VÖLKEL Markus, Im Blick der Geschichte: Historia und Historiographie in

gelehrten Diskursen der Frühen Neuzeit (1500–1750), in: Herbert Jaumann (ed.),

165

Diskurse der Gelehrtenkultur in der Frühen Neuzeit, Berlin – New York: De Gruyter

2011, s. 859–902.

VÖTSCH Jochen, Christian August, Herzog von Sachsen-Zeitz, in: Martina

Schattkowsky (ed.)/Institut für Sächsische Geschichte und Volkskunde e.V.

Sächsische Biografie, on-line přístup: http://www.isgv.de/saebi [cit. 27. 8. 2014].

VÖTSCH Jochen, Kursachsen, das Reich und der mitteldeutsche Raum zu Beginn des

18. Jahrhunderts, Frankfurt am Main: Peter Lang 2003.

VÖTSCH Jochen, Kursachsen, das Reich und der mitteldeutsche Raum zu Beginn des

18. Jahrhunderts. Eine Problemskizze, Neues Archiv für sächsische Geschichte 67

(1997), s. 311−322.

VÖTSCH Jochen, Moritz Adolf (Adolph) Karl (Carl), Herzog von Sachsen-Zeitz

(Neustadt), in: Sächsische Biografie, ed. Institut für Sächsische Geschichte und

Volkskunde e. V., on-line: http://www.isgv.de/saebi/ [cit. 27. 4. 2019].

VÖTSCH Jochen, Staatsbildung in Mitteldeutschland? Entstehung und Entwicklung

der kursächsisch-albertinischen Nebenlinien, in: Martina Schattkowsky – Manfred

Wilde (eds.), Sachsen und seine Sekundogenituren. Die Nebenlinien Weißenfels,

Merseburg und Zeitz (1657−1746) (= Schriften zur sächsischen Geschichte und

Volkskunde, sv. 33), Leipzig: Leipziger Universitätsverlag 2010, s. 58−72.

WALTHER Angelo, Bernardo Belotto genannt Canaletto. Ein Venezianer malte

Dresden, Pirna und den Königstein, Dresden – Basel: Verlag der Kunst 1995.

WATANABE-O’KELLY Helen, Consort and Mistress. A Successful Job-Share?, in:

Susanne Rode-Breymann – Antje Tumat (eds.), Der Hof. Ort kulturellen Handelns von

Frauen in der Frühen Neuzeit (= Musik – Kultur – Gender, sv. 12), Kön – Weimar –

Wien: Böhlau Verlag 2013, s. 90–99.

WATANABE-O’KELLY Helen – Adam MORTON (eds.), Queens Consort, Cultural

Transfer and European Politics, c. 1500–1800, London – New York: Routledge 2017.

WEBER Max, Protestantská etika a duch kapitalismu, in: Metodologie, sociologie,

politika, Praha: Oikumene 1998.

WEEDMAN Mark, The Trinitarian Theology of Hilary of Potiers, Leiden – Boston:

Brill 2007.

WERNISCH Martin, Církevní dějiny jako koncept (= Quaestiones quodlibetales, sv.

33), Brno: CDK 2021.

WERNISCH Martin, Politické myšlení evropské reformace, Praha: Vyšehrad 2011.

http://www.isgv.de/saebi

166

WESTPHAL, Siegrid, Konversion und Bekenntnis. Konfessionelle Handlungsfelder

der Fürstinwitwe Anna im Zuge der Rekatholisierung Pfalz-Neuburgs zwischen 1614

und 1632, in: Daniel Gerth – Vera von der Osten-Sacken (eds.), Fürstinnen und

Konfession. Beiträge hochadeliger Frauen zur Religionspolitik und Bekenntnisbildung

(= Veröffentlichungen des Instituts für Europäische Geschichte Mainz, sv. 104),

Göttingen: Vandenhoeck & Ruprecht 2015, s. 317–344.

WINZELER Marius (ed.), Jan Hus. Wege der Wahrheit – Cesty pravdy. Das Erbe des

böhmischen Reformators in der Oberlausitz und in Nordböhmen – Dědictví českého

reformátora v Horní Lužici a v severních Čechách (= Zittauer Geschichtsblätter, Heft

52), Görlitz: Verlag Gunter Oettel 2015.

WOLF Jürgen Rainer (ed.), 1707−2007 Altranstädter Konvention. Ein

Meilensteinreligiöser Toleranz in Europa (= Veröffentlichungen des Sächsischen

Staatsarchivs A10), Halle (Saale): Mitteldeutscher Verlag 2008.

WOLFRAM Sabine – FAJT Jiří – MÖLDERS Doreen – WINZELER Marius (eds.),

Sachsen Böhmen 7000 Sasko Čechy, Praha – Chemnitz: Národní galerie – SMAC

2019.

ZANDER Helmut, „Europäische“ Religionsgeschichte. Religiöse Zugehörigkeit

durch Entscheidung – Konsequenzen im interkulturellen Vergleich, Berlin – Boston:

De Gruyter 2016.

ZENGER Erich (ed.), The Composition of the Book of Psalms, Leuven: Uitgeverij

Peeters 2010.

ZIEKURSCH Johann, August der Starke und die katholische Kirche in den Jahren

1697−1720 I–II, Zeitschrift für Kirchengeschichte 24 (1903), Heft 1, s. 88−135 a Heft

2, s. 232−280.

ŻÓRAWSKA-WITKOWSKA Alina, Muzyka na dworze Augusta II w Warszawie,

Warszawa: Zamek Królewski 1997.

ZOUHAR Jakub – POLEHLA Petr, Přehled církevní historiografie na Západě do

konce osvícenství, Červený Kostelec: Pavel Mervart 2017.

ZWIERLEIN Cornel, Forgotten Religions, Religions that Cause Forgetting, in: Isabel

Karremann – Cornel Zwierlein – Inga Mai Groote (eds.), Forgetting Faith?

Negotiating Confessional Conflict in Early Modern Europe (= Pluralisierung &

Autorität, sv. 29), Berlin – Boston: De Gruyter 21012, s. 117–138.

ZWOCH Gerhard, Das Zeithainer Lustlager 1730−2005. Zum Jubiläum des

Campements der Armee Augusts des Starken zwischen Mühlberg und Großenhain,

Großenhain: Aspekte-Verlag 2005.

167

SUMMARY

The thesis mainly entered the interpretation of the history of the Reformation at the

turn of the 17th and 18th centuries, especially in the discourse of Lutheran

anniversaries and at the same time the Orthodox phase of Lutheranism.

In general, this research deals with how the religious conversion of the King

Augustus the Strong (so-called Fürstenkonversion) could enter the public space

through printed controversies or sermons, how it worked and possibly how it

confirmed some facts, which subsequently turned into “stereotypes” through

subsequent long-term repetition. Specifically, this work deals with the

interdisciplinary form of discursive analyzes of selected key points (in the period

between the two Lutheran anniversaries 1717 and 1730) on how the conversion of

Augustus the Strong was perceived by the contemporary public in the Electorate of

Saxony, respectively how local issues related to confessional issues were interacted

mainly through the publishing activities of the Lutherans (Erbauungsliteratur/literature

of edification or religious educational literature; controversy; printed sermons, etc.)

and also through the transfer of ideas, piety (reception of John Huss and John

Nepomucene) and commemoration. The aim of the present research was how the

conversion of the monarch was presented in the years 1717–1730 in public space,

resp. how the image of conversion was generally perceived in the Saxon public space

and in what contexts it appeared, whether it was used and what means of

communication were used by the authors in the mentioned literary/published

processing.

The period under study oscillates between two important bicentennial

evangelical anniversaries - between the so-called Luther's Jubilee in 1717 (traditional

reminder of the nailing of 95 theses to the church door in Wittenberg) and the

reminder of the presentation of the so-called Augsburg Confession at the Reichstag

(1530/1730). However, this does not mean that the analyzes do not exceed these time

limits - the interpretation, of course, often organically required to include in the

context considerations the context before and after these dates. The anchorage between

1717 and 1730 proved logical in the revision of previous research also because after

1717, when it was publicly announced that the Electoral Prince had converted to

168

Catholicism, the Saxon Lutheran community began to fear that after the "individual

conversion" (Augustus the Strong, 1697) through the "conversion of the family"

(Electoral Prince Augustus Frederick, 1712/1717) will take place the "conversion of

the country" - that is, in the line already promoted by the Roman Catholic Church,

resp. its diplomacy and sophisticated propaganda.

Another partial question, which is examined in the present work, is how the

analyzed publications dealt with this concern about the re-conversion of the country

and whether it is possible to trace a strategy in these publishing activities of

evangelical-Lutheran provenance.

In this context, it has proved very fruitful analysis of "the conversation in the

Realm of the Dead", a specific literary genre, in which the main character is the the

wife of Augustus the Strong and the mother of the Electoral Prince Christiane

Eberhardine, who was constructed here as a faithful Lutheran. The text by David F.

Fassmann (from Saxony) confirms the narrative that the "hope" and support of Saxon

Lutheranism is no longer a successor, but his mother who has already died. At the

same time, it confirms the thesis that the main goal of literary activities in the previous

period was to find or define the generally acceptable authority of Lutheranism (an

effort to place the murdered preacher Hahn in the chronology of the history of

Lutheranism) which the Lutheran clergy saw in possible pressure (through the Jesuit

clergy from the circle of the elector-royal court) to re-convert the country.

