
1.
1. Vychodil :

JOSEF POSPÍŠIL
II.

Fr. Čech:

KVETOUCÍ HLOŽÍ

Drobné povídky a Črty

1928

N á k l a d e m „ D ě d i c t v í sv. C y r i l l a a M e t h o d ě j e “ v B r n ě
P o d í l o. 76.

T i s k e m O b č a n s k é t i s k á r n y v B r n ě

J O S E F P O S P Í Š I L .

N A P S A L

P. V Y C H O D I L .

1928

N á k l a d e m „ D ě d i c t v í s v . C y r i l l a a M e t h o d ě j e “ .
T i s k e m O b č a n s k é t i s k á r n y v B r n ě .

Josef Pospíšil, č tvrtý starosta našeho Dědictví
sv. Cyrilla a Methoděje, narodil se ve Velkém
Meziříčí čili, jak se obyčejně říká, ve Velké Mez-
říči (Medříči) roku 1845 6. května (nikoli 7., jak
se namnoze udává a jak jsem podle toho též udal
v Almanachu České Akademie 1927). Otec jeho
byl šafářem na tamním statku, tehdy lobko­
vickém. čas byl šafářem dvora v Rudíkově, ro­
dišti Vladimíra Šťastného. Zde náš Josef chodil
do obecné školy, do normální pak zase v Meziříčí.

Na studia středoškolská jej připravil tamní
kaplan Frant. Klinkáč, později děkan a farář
v Telnici, činný Sušilovec, obratný veršovec. Od
něho pochází oblíbená kdysi píseň „Holuběnko,
nelítej", samostatně vydané ,,Hry jesličkové a
tříkrálové" (I. seš. 1894, 11. 1897) a některé písně
v „Poutní knize" (1893), v nížto jsa jejím úředním
revisorem podle slov předmluvy ,,70 písní buď
zcela přepracoval nebo novými nahradil." Jemu,
„svému někdejšímu učiteli a otcovskému dobro­
dinci na důkaz nehynoucí lásky a vděčnosti" vě­
noval Pospíšil 1897 svoji „Kosmologii".

Gymnasium studoval Pospíšil v Brně, kde jej
podporovala rodina Jelínkova, z níž pochází
paní Adéla Koudelová, v osvětné práci proslulá.

Dokončiv s vyznamenáním gymnasijní studia
r. 1866 — katechety gymnasia byli Matěj Pro­
cházka (ve vyšších třídách) a Karel Šmídek, jenž
učil také češtině, němčině a filosofické propae-
deutice — vstoupil do brněnského alumnátu.

V

1 zde studoval s výborným prospěchem. V II.
ročníku až do velkonoc poslouchal ještě Sušila,
jenž pak onemocněl a odebral se na léčení do
Bystřice p. H . , odkud se živ už nevrátil. 14. září
1870 P. na kněze vysvěcen v Kroměříži od olo­
mouckého arcibiskupa Fůrstenberga: biskupství
brněnské bylo totiž v březnu téhož roku osiřelo,
a nový biskup (Nottig) byl sice v srpnu císařem
jmenován, ale v Římě teprve v listopadu po­
tvrzen. Ze spolusvěcenců dosud žije František
Korec, skladatel „Poutní knihy".

Od října téhož roku až ke konci ledna 1871 byl
P. kooperatorem ve Starci, jsa však již od pro­
since 1870 (23. císařským a 29. biskupským roz­
hodnutím) určen do t. ř. Frintanea ve Vídni.
Ústav tento zřízen byl od císaře Františka I
k radě universitního professora, později biskupa
Frinta, u kostela sv. Augustina ve Vídni (1810),
aby mladí kněží, jež biskupové rakouských die­
cési vyberou a navrhnou, věnovali se tu dále
bohoslovným studiím a připravovali se na dokto­
rát; ovšem tanulo původci myšlenky té na mysli
především hlubší vzdělání v jednotlivých od­
borech bohoslovných, jež by víc uschopňovalo
k činnosti učitelské na středních a bohoslovných
ústavech a také k činnosti vědecké.

Z ředitelů, kteří ve Frintaneu přednáškami na
Pospíšila hlavně působili, připomínal on sám
zvláště Schwetze (Moravana) a Steinera; onomu
také věnoval prvou část své „Filosofie" r. 1883.
Původně byl určen za nástupce tehdejšího pro­
fessora církevních dějin a práva na bohoslovném
ústavě v Brně Zeiberta, kteiý stav se 1871 sídel­

VI

ním kanovníkem byl zaneprázdněn prácemi úřed
nimi v kapitole, v-zemské školní radě a j., zvláště
za tehdejšího t. z. kulturního boje, který v sou­
sedním Německu zuřil a také v Rakousku se
ohlašoval. Zatím však o professuře té rozhodnuto
jinak, r. 1874 obsazena římským doktorem kano­
nického práva Eichlerem, a Pospíšilovi svěřena
již téhož roku v 2. půlletí (17. února) professura
dogmatiky (2. ročník) s fundamentálkou (1. r.)

Volba v tomto případě se ukázala zcela šťast­
nou, neboť Pospíšil úkol sobě svěřený jak po
stránce učitelské tak vědecké zastal jak náleží.
Ale v jiných případech ukázaly se slabiny zvyku,
přidělovati po řadě professury, jak právě která
uprázdněna, aniž byla jmenovaným dána dříve
příležitost, zapracovati se důkladněji a osvědčiti
se právě v předmětě, jejž měli převzíti.

Pospíšil tedy, jako byl do Frintanea vstoupil
až v druhém pololetí universitního studia, tak je
opustil po prvém. Rigorosa měl tehdy — s vý­
borným výsledkem — za sebou teprve tři: z oboru
biblického, z dějepisu a práva, z dogmatiky. Je­
likož na biskupských bohoslovných ústavech
nebyl (jako na universitách, po př. fakultách)
doktorát podmínkou professury, mohl ji bez pře­
kážky převzíti. Příslušné konkursní zkoušce byl
se podrobil 20.—21. ledna 1874, definitivním
professorem po roční supplentuře jmenován 16.
ledna 1875. Poslední rigorosum, z morálky a pasto­
rálky, složil v květnu téhož roku, 31. března 1876
promován ve Vídni za doktora, vypracovav a
v únoru podav inaugurační dissertaci „De vo-
luntate Dei salvifica" (o spasné vůli boží).

V II

V učitelské práci byl iaka ve svém živlu. Jsa
živé letory, výmluvný, pro syůj předmět nad ­
šený a jej ovládající, vědomý jeho důležitosti pro
život náboženský a tedy především pro vzdělání
a působení knězovo, přednášel se zápalem, jejž
se snažil i v posluchačích roznítiti. V částech
zvláště dojímavých nejednou.až k slzám byl po­
hnut. Ale všude při tom hleděl jiti do hloubky.
Pochyby a námitky posluchačů bez nechuti vy­
slýchal, ano byl rád, když mu přednášeny, vida
v tom — na rozdíl od leckterého jiného professora,
který v tom u bohoslovců viděl jakousi nezdravou
a pro kněžské povolání zlověstnou pochybovač-
nost —■ živý zájem o předmět, třebas to byla tu
a tam u některého dovtipnějšího tazatele také
jen snaha, aby se tolik neprobralo a neukládalo,
po případě nezkoušelo; byloť předepsáno, dvě
hodiny týdně věnovati zkoušení z probrané
látky, což u Pospíšila spíš než u jiných bylo možno
nazvatí kollokviem (rozmluvou) po způsobu kol-
lokvií universitních. Usilovně a trpělivě, třeba
ne bez jakéhosi rozčilení, vysvětloval, vyvracel
a doplňoval, co byl přednesl. Byla to chvalná
odchylka od dotavadních způsobů naučiti co
nejnutnějšímu ze zavedené knihy.

V 1. ročníku předepsaná „Theologia funda-
mentalis neboli generalis“ (bohosloví základní,
obecné) podle jména náleží do theologie v přes­
ném slova smyslu, t. j. opírající se o prameny
Zjevení a z nich čerpající své vývody. Ve skuteč­
nosti vsak jsou tu celé části (o jsoucnosti boží,
o náboženství atd.), jež vyňaty jsou z t. ř. theo­
logie přirozené, některými též theodiceí zvané,

V II I

části to metafysiky, vědy čistě rozumové. Zde
přijde mnoho jednati o zásadách čistě filosofic­
kých, na jejichž pojetí závisí rozumový názor na
náboženství, jeho předpoklady a požadavky,
třebas se tím náboženství, živoucí to a osobní
poměr ke zjevivšímu se Bohu, ani nevytvořuje
ani nedokonává. Podávají se tu, prostě řečeno,
důvody, že není nerozumno býti katolickým křesťa­
nem, ano naopak, že jest nerozumno jím nebýti.

Učitel této fundamentálky, jak se ten oddíl
theologického studia krátce zove, je tedy po­
staven před úkol probrati a odůvodniti potřebné
poučky filosofické, hlavně noetické a ontolo-
gické — o způsobu našeho poznávání a jeho jis­
totě v poznávání jsoucna. V střední Evropě ovládal
filosofii v 19. století hlavně Kantův kriticismus,
německý idealismus, ne-li dokonce anglický skep­
ticismus — vesměs soustavy uvádějící v po­
chyby věcnost našich poznatků, čímž ovšem stá­
valo se pochybným vse, co máme za pravdivé,
třebas onino myslitelé stáli na tom, abychom
za pravdivou měli právě jejich nauku.

V theologii katolické těch let začal se povážlivě
jeviti vliv idealistických a rationalistických sou­
s tav co do názorů o poznání Boha, nadpřirozeného
zjevení, víry atd. Na druhé straně materialismus
šířil nedůvěru ke všemu duchovému, ačkoli sám
taktéž pracoval důvody domněle rozumovými,
tedy duchovými. U nás byla jaksi úřední školskou
filosofií Herbartova, jež v odvětvích více zná­
mých, na př. v psychologii, se křesťanským ná­
zorům přímo nepříČila, ale svou metafysikou
(o reálech jakožto prasložkách všeho, krátce ře­

IX

čeno) neposkytovala pevného podkladu pro při­
jatelný názor o vesmíru. Jmenovaný K. Šmídek
složil svou propaedeutickou psychologii, jak jí
na gymnasiu vyučoval, soudě podle zachovaného
lithografického výtisku, na základě spisů Dro-
bischových, téhož směru. Ovšem, jak podotčeno,
v tomto odvětví se nejeví vliv chybné soustavy
jako jinde, i nelze spisu Šmídkovu nic vytýkati,
nežli že o dějstvu duševním přejal zobecnělou
nauku Herbartovu, již nyní uznáváme za jedno­
stranně mechanickou. Celkem pak řečeno, povážlivě
se i v našem školství vzmáhal vliv německého
protestantismu.

V románských zemích, od katolického střediska
méně se odchýlivších, zachovalo se více z nauk,
jak nám je zůstavila skvělá doba filosofie a
theologie katolické 16. století. Naproti nezdravým
proudům severnějším bylo tedy záchranným
činem vrátiti se k dílům té doby a předchozích,
v nichžto přese všechny učené i neučené spory
převládala t. ř. philosophia perennis (filosofie
věková), filosofie zdravého, byť i naivním na­
zývaného realismu, t. j. přesvědčení, že duch
lidský přirozeně jest určen a schopen, poznati
skutečnou pravdu a jistou měrou se o tom také
přesvědčiti. V Němcích čin tento vykonal, arci
přímo proti některým směrům v katolické theo­
logii, hlavně Jos. Kleutgen svými spisy „Theo­
logie der Vorzeit“ (1853—60) a „Philosophie der
Vorzeit" (1860—3). Spisy ty jednak s touto
filosofií a theologií dřívějška obeznámily, jednak
pohnuly k tomu, aby se více studovala. K roz­
šíření studia toho v Německu a u nás nemálo při­

spěl svými, ač ne ve všem zdařilými, ale přístupně
psanými učebnicemi Alb. Stockl.

Náš Pospíšil místo aby se spokojil příležitost­
nými filosofickými exkursy ve fundamentálce neb
dogmatice, začal hned na podzim 1875 o své
ujmě probírati scholastickou filosofii zvlášť, a to
napřed podle učebnice Stocklovy (1868), pak
podle latinské Eggerovy („Propaedeutica philo-
sophicotheologica"), a brzy samostatně česky,
arci s povinným ohledem na posluchače německé.

Ruch tento, novoscholastickým zvaný, má
ještě mnoho práce před sebou, neboť mnoho
spisů scholastických ještě odpočívá v rukopisech
světových knihoven.

Okružník „Aeterni Patris“ , jímž Leo XI I I
(1879 4. srpna, schválně ve svátek sv. Dominika)
doporučil studium spisů nejslavnějšího domini-
kána sv. Tomáše Aq — v Římě pracoval o to
hlavně dominikán kard. Zigliara -—, mocně
vzpružil snahy o obnovu filosofie scholastické.
Jednak vydávány tiskem její spisy, jednak
výklady prohlubována její znalost, při čemž
se ukázalo, že není všechno naukou sv. Tomáše,
co za ni pokládáno, jednak že jsou i u něho
body, přes něž třeba jiti dále. Pospíšíl
nebyl názoru omezených horlivců, aby spisy jeho
ve školách byly studovány zcela tak jak jsou,
ačkoli jak forma scholastická je těžkopádná,
tak obsah potřebuje mnohých doplňků. Nejdeť
konec koncův o to, abychom studovali toho
kterého filosofa — toť náleží právě dějepisu
filosofie — , nýbrž abychom studovali filosofii,
jež ovšem 13tým stoletím docela uzavřena býti

X I

nemůže. Pospíšil neměl kdy ani příležitosti
zevrubněji studovati dějiny a proudy scholastiky
v pramenech. Co přednášel a pak tiskem vydal,
bylo sestaveno podle uznaných příruček, jichž
časem přibývalo, .někdy i bez potřeby.

Papežský okružník způsobil mu náramnou
radost, tak jako jeho odvaha probírati filosofii
česky v ústavě, který přes velikou převahu
Češtiny jak u posluchačů tak v diecesi nepo­
chopitelnou mně zaujatostí vrchního ředitele
jeho, jinak muže v každé příčině výborného,
kanovníka Panschaba, třetího předchůdce Pospí­
šilova v professuře dogmatiky, úporně zachovával
německý ráz, budila u vlastenců, pokud se
o to zajímali, čilý zájem. Pospíšil také ve
společnosti, do které v českém tehdejším středi­
sku, Čtenářském spolku, chodíval, rád vyprávěl,
co jej právě tak živě zaměstnávalo. Ze společnosti
záhy odcházel, a tu zemskému archiváři Vincenci
Brandlovi, který svým známým rád nějakou
taškařinu provedl, napadlo zdržeti Pospíšila přes
jeho čas hovorem o tom předmětě. Slovo dalo
slovo, Brandl měl všelijaké pochyby o novém
směru filosofickém, Pospíšil vyvracel a vy­
světloval, Brandl neustupoval, až bylo nedaleko
11. hodiny. Dolekán chvátal Pospíšil do svého
bytu v minoritském klášteře, kde byla jako
osada professorů. Ráno přijde v 8 hodin do
kolleje v alumnátě, a tu mu jde vstříc senior
sboru — biskupské ústavy nemají akademických
hodností děkana atd. — professor morálky
Vojtěch, že by jako s ním rád promluvil. Otcov­
sky jej upozornil, že by nebylo záhodno, aby

X II

on, mladý kněz a professor, dlouho ve společnosti
mimo dům vysedával atd. Užaslý provinilec
nemohl „pro Boha živého", jak říkával, po-
chopiti, jak se Vojtěch tak záhy mohl o jeho
předržení dověděti. Bylť si Brandl nelenil časně
zrána dojiti k Vojtěchovi a jeho k tomu žertu
navěsti. Víckrát se však Pospíšil nenechal v té
společnosti zaplésti k rozpravě o scholastice.

Přednášky o ní zavedeny záhy i na jiných
biskupských ústavech, v Č. Budějovicích, v Lito­
měřicích a v Králové Hradci, arciť mimořádně,
z osobní přičinlivosti profesorů fundamentálky.
Teprve poz:ději tam i na fakultách oddělen tento
předmět od dogmatiky a spojen s filosofií v jeden.

Pospíšilovi náleží tu zásluha průkopnická.
Že se novoscholastika u nás neujímá a nepěstuje
více, souvisí snad vůbec s naší jakousi nechutí
k theoretické filosofii. Vedle toho chyběla tu
až do nedávná příprava, již vidím ve znalosti
filosofie Aristotelovy, podkladu to scholastiky,
bez níž této nemožno řádně zhodnotiti; sám
Pospíšil teprve v posledních letech k tomuto
prameni začal přihlížeti.

Ze svého oblíbeného oboru uveřejnil Pospíšil
četné články v „Obzoru" Vladimíra Šťastného,
v „Časopise katolického duchovenstva", jeden
též v „Hlídce". Samostatně chystal „Filosofii
podle zásad sv. Tomáše Aq." V r. 1883 vydal
I. část (str. 545), jež vedle úvodu o filosofii
vůbec obsahuje: materialní logiku (kritiku),
noetiku a všeobecnou metafysiku (ontologii).
Na 5 y2 str. je slovníček latinsko-českých filo­
sofických výrazů.

X I I I

České názvosloví mu dalo mnoho práce.
Aristoteles není ve svých názvech vždy důsledný,
scholastika je překládající jest sice určitější,
avšak pracujíc mrtvým jazykem také libo­
volnější, tak že nemožno ani řeckých ani latin­
ských výrazů venkoncem nahraditi přiléhavými
výrazy českými. Pospíšil, až úzkostlivě dbalý
správné češtiny, v názvosloví se řídil úředními
pravidly, vydanými pro gymnasia v letech
50tých 19. stol., Brusem Matice České a radíval
se, jak sám píše, s Fr. Bartošem a Mat. Pro­
cházkou, v „Kosmologii" s Vlad. Šťastným.
Všechny výrazy, jichž použil, se neujaly. Jinak
chápeme jeho stesk, že „bohužel u nás každý
autor svou vlastní terminologii si kuje“ .

Druhé vydání jmenovaného spisu (1913, str.
729) nemá věnování Dru Schwetzovi, jenž byl
r. 1873 sám vydal „Institutiones philosophicae“ ,
ale před logikou materiální má také formální.

R. 1897 vyšla další část „Filosofie", a to
„Kosmologie" (str. 1192; „přispěním České Aka­
demie", opět nákladem benediktinské knih­
tiskárny). Zaneprázdněním, jež mu brzy po
vydání prvé části přinesl úřad ředitele („regenta")
alumnátu, hlavně vysvětluje, proč se tento oddíl
opozdil. K svému jménu v nadpise knihy při­
pojuje m. j.: „sídelní kanovník a docent filosofie
na bohosloveckém ústavě".

Úplná soustava filosofie v obvyKlém rozsahu
nebyla již Pospíšilem zpracována: chybí obojí
(empirická i rationalní) psychologie, ethika a
přirozená theologie.

Spisy ty dokazují spisovatelovu důkladnou

XIV

znalort předmětu, vynikají jasným výkladem
a přesným slohem. Nčkdy však trpí rozvláčností.
Časté exhortační poznámky náboženské a vlaste­
necké jsou sice pravdivé a jinak potřebné, ale
zde nezdají se vždy místnými. Veliký objem
vadil rozšíření, jehož by spisy ty zasluhovaly,
jmenovitě svižně psaná „Kosmologie", jež sice
v celkovém pojetí neprávem se spokojuje theorii
peripateticko-scholastickou o složkách věcí, ale
v jednotlivostech jest velmi poučná.

V posledních letech přeložil Tomáše Aq
„Summa contra gentiles", při kteréž práci teprve
zakusil všechny potíže se scholastickým názvo­
slovím. Pokud vím, chtěl dílo to vy dáti v České
Akademii, což ovšem za nynějších poměrů v její
I. třídě bylo vyloučeno, i podal je do „Dědictví
sv. Prokopa".

O této části učitelské a spisovatelské činnosti
Pospíšilovy se více píše, jelikož tou dobou
znamenala u nás významnou novotu. Neméně
důležitý a blahoplodny byly však přednášky
z vlastního a hlavního předmětu jeho, z dogma­
tiky. I tuto chtěl česky zpracovati — přednášky
byly latinské •— a r . 1917. byla značná část
hotova. Zvolil způsob některých cizích dogma­
tiků, již nevydali svých spisův o dogmatice
v celku, nýbrž po částech pod zvláštními nadpisy.
Tak 1922—4 vyšly svazky O Bohu vtěleném,
O Bohu jednom podle přirozenosti, O Bohu
Stvořiteli, O Bohu trojjediném podle osobností
— nákladem tiskového cyrillomethodějského
spolku na Velehradě. I tento obor v češtině

XV

ležel od Jirsíka ladem, až v nejnovější době
vydána o něm zdařilá díla Žákovo a Špačkovo.

J a k zmíněno, přednášel Pospíšil bohoslovcům
o scholastické filosofii, i když professorem býti
přestal. Jakmile tento předmět svěřen professoru
fundamentálky, zvolil si Pospíšil jiné otázky
za předmět svých přednášek v alumnátě, o nějž
mu i dále jakožto t. ř. řediteli (director) bylo
pecovati. Byly to hlavně otázky za Pia X roz­
vířené, o modernismu atd. Pospíšil podle své po­
vahy až vášnivě se pouštěl v boj proti těmto blu­
dům, ostatně ne vždy řádně vymezeným. Jednou
po jeho přednášce na sjezdě duchovenstva
v Brně ohražoval se proti jeho obviněním Karel
Dostál-Lutinov — ne sice zcela právem, neboť
všecky výtky Pospíšilovy českým modernistům
nekřivdily, ale bylo také nutno uznati, že Pospíšil
v žáru boje snadno upřílišoval.

Poslední jeho spis „Co jest Církev?" (1926,
str. 571) pojednává obšírně o těchto ožehavých
otázkách, o nichž fundamentálka nebo dogmatika
nemůže tak zevrubně jednati. Je psán s obvyklou
u Pospíšila horoucností, opět poněkud rozvláčně
a místy zastarale. Celkem však o vědecké práci
jeho vůbec nutno říci, že velmi čestně dostál
požadavku kdysi Sušilem vyslovenému, aby
professoři ve svých oborech se jak náleží uplat­
ňovali i na veřejnosti, čehož bohužel právě
v theologii bylo u nás tak poskrovnu, že zůstávala
popelkou a upadala v pohrdání.

Na Pospíšilovi se takto osvědčilo pravidlo,
třebas ne bezvýjimečné, že zdární pracovníci
začínají záhy, a že kdo nezačne záhy, zřídka

XVI

začne vůbec. -Vstoupil do bohosloví sice již
0 něco starší, než obyčejně abiturienti bývají —
dříve výjimka ta bývala častější — , maje přes
21 let. Ale hned v I. ročníku bohosloveckého
časopisu „Museum", právě' ten rok znova upra­
veného, má 2 původní básničky, překlad chorvat­
ské ballady a historicko-apologetický článek
, ;Také něco o jesuitech". I v dalších 3 ročnících
— čtvrtý sám redigoval — má vedle básniček
články apologetické (o známkách pravého n á ­
boženství, o nezměnnosti a pokroku v církvi),
nabádavé („Jsme již dosti připraveni?" a j.)
1 cestopisné (do Maria Zeli a j.) Jako u jiných
tehdejších veršovců jeho stavu pozorovati po
stránce slovesné dobrý vliv Sušilovy prosodiky,
kdežto jinde se tato stránka namnoze zaned­
bávala.

Básnění Pospíšil pak vůbec nechal a práci
apologetickou řídil jiným směrem, jak jsme
viděli. O „Museum" však do smrti nepřestal
se zajímati, doufaje podle vlastní zkušenosti,
že z těchto začátečních pokusů vyzraje časem
hojně cenných plodů, kterážto naděje se však
vyplnila jen v míře velmi skrovné.

Professorem byl rád, často sám tak říkal.
Ačkoli nemohl nevěděti, že zájem posluchačův
o jeho vědu není vždy tak upřímný, jak se zdá,
a jeŠte leckterou jeho illusi o něm bylo odpočítati,
těšila jej jakási jejich součinnost, jíž jinde bylo
málo. Cosi professorsko-mentorského zůstalo mu
ostatně po celý život — společníci jeho v úřadech
duchovních i- světských si na to i stěžovali,
ačkoliv jinak byl v chování zdvořilý a vlídný.

X VII

Daleko obtížnější úkoly mu nastaly, když
jej biskup Bauer jmenoval regentem alumnátu,
t. j. ředitelem v alumnáte bydlícím, pověřeným
vedle spirituála celou správou domu a výchovem
jeho chovanců k povolání kněžskému (20. srpna
1885 — 1. dubna 1894). V tu dobu bohoslovců
velice přibylo, tak že několik z I. ročníku bylo
nutno ubytovati v semináři chlapeckém. Zvláštní
poměry v semináři olomouckém byly příčinou,
že i z té diecese vstupovali raději do Brna, jméno
českého biskupa Bauera a nyní i vlasteneckého
ředitele, kromě toho zevnější příčiny (přeplnění
úřadův, změny nepříznivých zákonů vojenských
a školských a j.) podporovaly vstupování do
alumnátů, v tomto případě brněnského.

Vybírati bylo usnadněno, avšak jaksi také
ztíženo. Vychovávati 20—241eté mladíky nej­
různější povahy a minulosti k životnímu povolání
kněžskému a konečně o něm rozhodnouti jest
nadmíru nesnadné,, odpovědnost ohromná. Biskup
Bauer, jenž si byl z řízení alumnátu pražského
přinesl zkušenosti ne vesměs příjemné, důvěřoval
ve zdatnost Pospíšilovu, tak jako od neho
v těchto i v jiných vecech rady přijímal. Alumnát
brněnský byl proti olomouckému v pověsti
větší volnosti, což za předchůdce Pospíšilova
dobráka Schrefla bylo v něčem snad pravda,
ale tužím ne v neprospěch výchovu povah pro
život samostatný i družný. Opravy ovsem byly
možný a v něčem snad i potřebný. Časem z a ­
vedeno po vzoru olomouckém — biskup Bauer
byl vystudoval v Olomouci a čásek tam před­
nášel na fakultě — t. ř. scrutinium (soukromý

X V III

rozhovor o věcech povolání, o přáních a stíž­
nostech s té i oné strany) s jednotlivými boho-
slovci na konci školního roku, jež tu však vy­
konával také biskup sám (onde superior ústavu).

Že se citlivě založenému, cizím vlivům snadno
přístupnému Pospíšilovi ani zde ani později
v jiných úřadech vždycky nepodařilo v osobních
věcech rozhodnouti nejvhodněji, čímž i přes
nejlepší vůli si nadělal nepřátel, kdo by se divil?

Velkou zásluhu měl o to, že ústav byl vy­
proštěn z těsné a nezdravé budovy v Domini­
kánské ulici (č. 2), bývalého dominikánského
kláštera, až do podzimu r. 1806 slouživší hospo­
dářským potřebám vojska. Jednání bylo velmi
zdlouhavé a svízelné: úřední panstvo nemohlo
nebo nechtělo pochopiti, že prastará budova,
která stačila několika řeholníkům, nemůže stačiti
stu neb i více osobám, které tu měly míti
své studovny, posluchárny, knihovnu, ložnice
atd. Konány komise — při jedné bylo silnou
sprchou pro naděje Pospíšilovy, když její před­
seda při prohlídce prohodil, že je to tady hezké —
podávána dobrozdání, jednáno v Brně i ve
Vídni, až konečně ujednáno, že město za budovu
a doplatek 18.000 z\. přenechá na bývalém
hřbitove staveniště pro novou ve výměře 10.693
□ m. Prvý rozklad v té věci byl biskupským
ordinariátem k místodržitelství podán 23. února
1889 a konečný rozkaz ministerstva, aby se
výměna stala, byl z 10. dubna 1897. Ještě
v poslední chvíli, když ujednání mělo býti
schváleno zemským sněmem, byl nucen biskup
Bauer vystoupiti tam na jeho obranu, v níž

X IX

mu bylo vyvraceti na př. i námitku, že jest
nedůstojno, aby na bývalém hřbitově byl obytný
dům: břitce odpověděl, že jistě nebude ne­
důstojnější, když tam bude dům studia a mod­
litby, než kdyby tam byl zřízen, jak protivníci
chtěli, park, se všemi neplechami veřejných
parků. Pospíšil arciť už několik let nebyl do­
mácím představeným alumnátu, když 1903 14.
října nová budova — proti původním plánům,
i na pařížskou výstavu 1900 poslaným, značně
súžená, ale přece dost účelná — byla vysvěcena.
Ale jakožto ředitel a biskupský dozorce byl
stále pečoval o zdárné provedení díla, které
z velké části bylo též jeho dílem. —

1. dubna 1894 installován za kanovníka na
Petrově.

Od léta 1894 (25. srpna) byl — vedle zmoc­
něnce olomouckého — v zemské školní radě,
kde neúnavně hájil zájmy nejen katolické, ale
i národní, za okolností mnohdy nadmíru obtíž­
ných. Bylyť se i na Moravě politické poměry
české přesunuly ve prospěch liberalismu, i nebylo
zástupci katolického náboženství v onom sboru
vždycky snadno smířiti požadavky české s n á ­
boženskými. Jest pochopitelno, že v nejednom
případě si důsledný kněz a vlastenec takto
znepřátelil odpůrce z obou táborů.

V politice přímo činně nevystupoval, až když
nastal právě zmíněný obrat. Staročeská, konser-
vativní strana tísněna živly mladočesko-liberál-
ními stávala se v náboženské příčině nespolehli­
vou; nesmýšleliť ani všichni její předáci v našem
směru! Katolicko-politická ústřední jednota,

XX

v jejichžto schůzích i Pospíšil řečníval, neměla
už významu z doby Sušilovy. Ustanoveno tedy
zaříditi se po svém ve vlastní straně, o čemž
i Pospíšil usilovně pracoval. Z Prostějova do
Brna přišedší Dr. Koudela, muž nábožensky
založený, znamenitý právník, třebas ne táborový
řečník, přidal se k této straně. Pospíšil, spřáte­
lený, jak zmíněno, s rodinou jeho manželky,
měl v něm spolehlivého rádce ve věcech právních
a politických. Zazlívalo se mu arciť, že na obrat
Koudelovi dávána přednost, kde šlo o něco
výnosného, tak že jiní, zvláště advokáti, kteří
z intelligence skoro již 'jediní ovládali politiku
národu, v této straně se k ničemu nedostávali
a tak byli puzeni k jiným.

Ačkoliv ani s počátku ani později Pospíšil
v čele činné politiky nebyl — krátce jen byl
na zemském sněmě za velkostatek — , vědělo se,
že osobnost jeho mezi kněžstvem často rozhoduje,
a proto útoky proti straně se rády obracely pří­
mo proti němu, útoky vedené mnohdy zbraněmi
velice nečestnými. Jednou dokonce najat jakýsi
pobuda, by po brněnských ulicích rozkřikoval
pomluvy o kněžské jeho minulosti.

Orgánem strany byl tu ,,Hlas“ , vyvinuvší
se z „Hlasu" jednot katolických v letech 50tých
v deník, vydávaný péčí družstva, v němž ovšem
byl také Pospíšil. Málokdo ze súčastněných
asi dobře věděl, jaké výbavy dobrý deník po­
třebuje, než možno snad pomysliti na to, že
by se sám vyplácel. Kdo by pak býval chtěl
něco obětovati, obyčejně nemel, a kdo měl,
nedával. Zápasil tedy „Hlas" pořád s nesnázemi

XXI

administračními a proto také redakčními, k ne­
malé starosti Pospíšilově. Když pak pisatel
tohoto k domluvám Pospíšilovým r. 1897 za
snížený náklad převzal ,,Hlas“ do benediktin­
ské tiskárny, zmizely sice roční schodky, ale
ani co do obsahu ani co do rozsahu se list vy-
šinouti nemohl — co do obsahu nedostatkem
spolupracovníků a dopisovatelů. Co na př.
u jiného brněnského deníku bylo zavedeno,
že i předáci jeho strany, když v něm chtěli
míti otištěnu svou sněmovní nebo schůzovou
řeč, byli nuceni si to zaplatiti, o tom u ,,Hlasu"
nebylo řeči. Naopak bylo chybou, že právě
předáci strany (poslanci a j.) jím podporovaní
do něho nepsali; nebyloť konečně jinak ani
v kruhu kolem Pospíšila — i zde se tato stránka
podceňovala, aspoň co do skutků.

1894 konal se v Brně prvý katolický sjezd
po vzoru cizozemských, a tu 31. července před­
nášel Pospíšil o křesťanské filosofii a apologetice,
načež usneseno, aby se vydával pro ni zvláštní
časopis. Svěřeno to Pospíšilovi, prof. Dru Jak.
Hodrovi a pisateli tohoto, jenž předvídaje potíže
zcela nového časopisu nabídl, aby jím vydávaná
„Hlídka literární" byla v takový časopis roz­
šířena. Stalo se, a onino tři znamenali jakožto
redaktoři (1896). Avšak ani . prvý ani druhý
se redakční práce nesúčastnili. Pospíšil tu jen
uveřejnil výňatek ze své „Kosmologie" a pak
článek o esthetice Palackého, jenž v „Památní­
k u" na oslavu 100. narozenin Palackého nebyl
— prý pro svůj rozsah — otištěn. Po třech
letech, když pražský spisovatel Dr. Václav

X X II

Řezníček literární polemiky s proí. Vincencem
Vávrou svým známým bařtipánským způsobem
použil, aby kromě Vávry i tři redaktory ,,Hlídky"
hnal pro domnělé urážky k soudnímu výslechu,
Pospíšil i Hodr z redakce vystoupili. Nebyli
na to připraveni, že časopis apologetický, nechce-
li býti jen doktrinářským — jaký by u nás
nebyl přečkal snad ani rok! — a chce-li z a ­
sahovat! do proudícího života, nevyhne se pole­
mikám, jichž ovšem možno i zneužiti. —

Ústav souvislý se sušilovským ruchem upro­
střed minulého století je také naše „Dědictví
sv. Cyrilla a Methoděje“ , založené 1850. Pospíšil
zvolen za jeho starostu po Vladimíru Šťastném
čili Vladimírkovi, jak mu mezi známými říkáno
(t 1910). Starostenství Pospíšilovo připadlo
v dobu, jaké „Dědictví" do té nezažilo: válka
a poválečné znehodnocení cenných papírů a jiné
nehody ochudily peněžní základ jeho tak, že
nejenom nebylo možno podíly pravidelně vy-
dávati, ale samo „Dědictví" bylo vůbec ohroženo.

Pospíšil, který ze svých, jak málo známo,
nevalných kanovnických příjmů pomáhal svým
příbuzným a jsa postaven v popředí byl nucen
podporovati kdejaký podnik, značným obnosem
přispěl k rovnováze „Dědictví". Vyjednávaje
s pisatelem tohoto o vydání spisu „Co jest
Církev?" pravil, že nemá na svůj pohřeb, že
by tedy rád honorář a co ještě ušetří, na ten
účel zanechal.

R. 1909 ustavil se u nás „Spolek poutníků
diecesí moravských do Svaté Země", a Pospíšil
stal se jeho místopředsedou. Byl již 1905 na

X X III

pouti v Palestině, kde na cestě z Nazareta do
Jerusalema spadnuv s koně se na noze poranil.
R. 1910 byl tam podruhé s poutí, kterou uspo­
řádal již Spolek. R. 1926, nedlouho před smrtí,
byl zvolen jeho předsedou.

O prázdninách rád cestoval, obyčejně do
Alp, s Hodrem a jeho spolužákem far. Nezvalem.
Rád o cestovních příhodách vyprávěl; tištěným
cestopisům — právem — zazlíval, že opisujíce
z jiných podávají málo zažitkův osobních. —

Známých měl ovšem velmi mnoho. Nejdů­
věrněji přes 40 let obcoval s Hodrem o tř i
léta mladším, s nímž byl na bohoslovném ústavě
a potom v kapitule. Denně spolu chodívali
na procházku. Hovor obstarával hlavně živější
Pospíšil. Hodrovi tyto přátelské styky staly se
tím cennějšími, když mu slábl sluch a hovor
ve společnosti s jinými stával se obtížným.

Ve svých četných úřadech měl Pospíšil často
příležitost písemně i osobně se stýkati s předními
osobnostmi církevního i občanského světa. Do­
pisy po něm zachované jsou však jenom z novější
doby, obsahujíce ponejvíce jen poznámky osobní.

Vyznamenání dostalo se mu četných. Hned
po promoci jmenoval jej biskup Nottig čestným
konsistorním radou a pak členem zkušebního
výboru (prosynodálním), biskup Bauer 1885
jmenoval jej svým skutečným radou a p ř í­
sedícím konsistoře, 1903 stal se Monsignorem,
arcibiskup Bauer v Olomouci jmenoval jej 1908
arcibiskupským radou, 1910 jmenován čestným
měšťanem svého rodiště, 1916 apoštolským proto-
notářem. Na ústrky si často stěžoval za Bauerova

XXIV

nástupce v Brně; passivní byla povaha jeho i
jiných členů kapituly. Od státního převratu
(1918— 1926) byl generálním vikářem biskupa
Norberta J. Kleina. Jakožto kapitulní praelát
dostal komthurní kříž řádu Františka Josefa I
s hvězdou. Císaře znal ze svého vídenského po­
bytu a odjinud, i byl zvědav na audienci. Byl
s ní ovšem velice spokojen, a o scvrkajícím se
císařském starci pravil žertovně, že již vypadá
,,jako židáček".

Při trojím uprázdnění brněnského biskupství
(po Bauerovi atd.) noviny obaleně psaly o tom,
že se nástupcem má státi Pospíšil neb že by
se jím státi měl; že k tomu nedošlo, sváděno
na vládní zaujatost proti Pospíšilovu vlastenec­
tví — zda právem, zda o něm vážně jednáno,
nebylo veřejnosti známo.

Každé uznání Pospíšila těsívalo. Měl velikou
radost, když biskup Bauer o prvé své návštěvě
„apoštolských prahů“ předložil papeži jeho
Filosofii, a ten mu udělil velkou stříbrnou
medaili. 1891 přičiněním prof. Dra Jos. Kalouska
přijat do České královské společnosti nauk a
pak do České Akademie —■ ale zůstal až do
smrti jen dopisujícím členem jejím — 1895 stal
se členem římské Akademie sv. Tomáše, 1924
členem pražské Akademie téhož jména. 1910
27. února byl jmenován čestným členem Matice
Moravské. Zasedal i v jejím výboře, čehož se
však vzdal, když Dr. B. Navrátil v Časopise
Mat. M. uveřejnil článek o V. Brandlovi, kdysi
redaktoru téhož časopisu, článek ve vědeckých
i osobních vývodech nadmíru ostrý a z části ne­

XXV

spravedlivý; Pospíšila pobouřilo hlavně to, že
takový článek otištěn právě v časopise kdysi
Brandlově. —

Nemocen nebýval, jsa zdravého kořene a
rozumné životosprávy. Mnoho dal na biochemické
poučky Liebigovy a známým je doporučoval.
Pokračující věk ovšem ohlašoval i u něho své
průvodčí. Ještě před válkou prožil těžkou ne­
moc vnitřní, která jej pak r. 1926 zklátila.
Přes nechut lékařů naléhal na to, aby se mu
podle starých zvyků, nyní obnovovaných, pustilo
žilou. Úleva nastala, ale potrvati už nemohla.
Skonal 18. prosince 1926.

Zprávy o Dědictví Cyrillo-Metliodějském.

1. Pokyny o členství.
členem „D ědictv í" se může státi každý za poplatok 40 Kč

jednou provždy. K nihovny, rodiny, spolky za poplatek 80
Kč. K rásný, umělecký diplom za 5 Kč.

Kdo chce za člena přistoupiti, ať p ř e d. e m zašle poštovní
poukázkou příslušný obnos na adresu: D ědictví sv. Cyrila
a Metoděje v Brně, Antonínská ul. 1, a na ústřižku poukázky
a f napíše: jasně své plné jméno, stav, byd liště (číslo d.omu),
farnost a diecesi. Dostane pak podíl toho roku a darem tři
s ta rš í podíly .

K do chce vyzvednouti nový podíl, dá podepsati svůj od­
běrný lis t svým duchovním správcem a pošle jej na kn ih ­
kupectví, k teré má na tom to listu označeno, ne však na ře ­
d itelstv í. Je to pro brněnskou diecesi a pro Slovensko: Občan­
ská tiskárna v Brně, S tarobrněnská u l., pro olomouckou arci-
diecesi: knihkupec Ign. Hofírek, Olomouc, Wilsonovo nám .
19, pro Cechy: knihkupec G. Franci v Praze L , Melantrich.
u l. 586. Kdo chce, a b y mu knihkupectví poslalo pod.íl poštou,
p la tí sám výlohy se zásilkou spojené. P ři vybírání nového
podílu od příslušného knihkupectví je každý člen povinen
zap la titi poplatek nyn í 1 Kč (50 h pro D ědictví a 50 h kn ih ­
kupci za vydání).

K do si nevyzvedne podílu za 5 le t po jeho vydání, po­
zbývá na něj právo, podíl ten mu propadá.

Je-li odběrný lis t vyčerpán (dopsán), může člen dostati
nový lis t za poplatek 2 Kč, poštou 3 Kč. Kdo z tra tí odběrný
list, může dostati nový za 5 Kč, poštou 6 Kč. (Možno splatiti
ve známkách.)

K dyž b y člen zemřel, žádáme, a b y někdo z pozůstalých
napsal na jeho odběrný lis t den úm rtí a poslal nám lis t bud’
prostřednictvím duchovního správce nebo sám.

2. Účty za rok 1927.
Koncem r. 1927 vzrostlo jm ění „Dědict.ví“ :

na cenných papírech nom.
na vkladních knížkách na
na pohledávkách na . .
hotovost

174 .000 .- Kč
36.370.04 Kč

8.070.70 Kč
114.83 Kč

3. Výbor Dědictví:

J a n T e n o r a , č . kanovník mik., s t a r o s t a , b y d lí v Brně,
Biskupská u l.

A n t o n í n B a r t o š , profesor náboženství, j e d n a t e l ,
Brno, Kapucínské nám.

A l o i s K o p a l , spirituál, p o k l a d n í k , Brno, A ntonínská
ulice 1.

T o m á š B a l i o n , farář v Písku, Amerika.
Msgre Dr. F r a n t . B u l l a , prof. bohosl. n . o. ve K rtinách.
Msgre Dr. J o s . D v o ř á k , prof. bohosloví v Brně.
A l o i s H l a v i n k a , kons. rada, farář na odp. v Kroměříži.
Dr. T o m . H u d e c , univ. profesor v Olomouci.
F r a n t . K o r e c , bisk. rada, farář na o. v Čučících.
Msgre D r. J o s e f K u p k a , biskup v Brně.
Dr. M e t h . M a r v a n , profesor bohosloví v Brně.
E m . M a s á k, katecheta občanských škol v Brně.
P. A n s e l m M a t o u š e k , 0 . S. A., prok. k lášt. august.

v Brně.
J a n N o v o t n ý , arcikněz v ííám ěšti.
E m i l P r o c h á z k a , profesor náboženství v Brně, r e -

v i s o r.
Dr. K /i r e 1 S k o u p ý , profesor bohosloví v Brně.
J a n Š v e s t k a , profesor nábož. v Brně.
A d o l f V a š e k , katecheta občan, škol v Brně.
Dr. P a v e l V y c h o d i l , O. S. B., bisk. rada v Brně.
M a x m i l . W e i a b e r g e r , kons. ass. a farář n . o. v Brně.
I g n. á t Z h á n ě 1, kons. rada a farář n . o. v Brně.

4. Seznam knih, které nabízí „Dědictví14 za velmi
mírnou cenu:

Jm éno d íla : Cena Kč
K o r e c , Poutní kniha II . d. M odlitby a písně . . 3 .—
T a t e r , H r u d i č k a , J a n o v s k ý , Čtvero vzorůkř.

života ... 3. —
V a l o u š e k E., Tři povídky 4 .—
T e n o r a J a n , Život P. M artina S tředy T. J . . . 4 .—
J a n o v s k ý , W e i s s, P a v e l k a , Zpět k Řím u . 2. —
H r u d i č k a A., Františka Slavatová, V r b a R. ,

O úpadku stavu rolnického, P e r ú t k a Er., K ate­
chismus střídm osti ... 3 .—

K o n e č n ý F. J ., Jen katol. náboženství má budouc­
nost, Š ť a s t n ý V I., F r. Sušil3.50

R o n d i n a -J i r á k, Anežka a Zuzanna, W e i a b e i -
g e r, Z katolických, m i s s i í ...4. —

H 1 a v i n k a A I., D ějiny světa ,4 s v a z k y 22.—
R o s o l l y-F 1 o r i a n , K rištof K o lu m b u s 4 .—
V r b a , Rozmach kapitalism u—.40
J e ž C y r . , Bož. Srdce Ježíše, pram en blaž. . . . —.40
S a m s o u r Dr. J ., Papežové v d ě j i n á c h 1 .—
J i r á k F r . , Přírodopisná čítanka I. O hvězdách . 2 .—
R y p á ě e k F., Ms. VI. Šťastný, O l i v a V á c l . , Tova­

ryšstvo Ježíšovo .. 2 .—
P r o c h á z k a E ., Do Sv. země. P out r. 1910 . . 6 .—
J i r á k F r . , Přírodopisná čítanka I I . O zemi . . . 2.50
J a n o v s k ý Fr . Vychovatelská rozhledna 3 .—
Hudec T., Obrazy z Východu2 .—
V š e t e č k a F r . , Obrázky z katolických missií, d íl I.,

A s i e ... 3. —
V š e t o ě k a F r . , Obrázky z katolických misií, Díl I I .,

A f r i k a ...2.50
H u d e c T., Za časů K ristových 2 .—
R e j z e k A., Sv. F rantišek X av2 .—
B a 11 o n T ., K rásné poselství a dozvuk jeho (t. j. přes­

ně dle č ty ř evangelií sestavený životopis K rista
P. a S ku tky a p o š t .) ..8 .—
Pěkně vázané 15.—

Objednávky vyřídí:
Dědictví sv. Cyrilla a M ethoděje v Brně,

A ntonínská ul. 1,
nebo knihkupectví Občanské tiskárny v Brně,

S tarobrněnská ul. 19-21.

5. Noví členové v r. 1927:
Fr. Vodák z Hor. Štěpánova. Mar. Šmída v Přerově. Vine.

Z ítka v Kněževsi. P. Vine. Bleša v Kvasicích. R af. Olšák v
H orní Suché. Jos. Vlček ve Svinošicích. Jos. H ýroš v Ru-
žomberku. Ad. Fedor v Harverce. P. Ign. Boxan v K ra ­
licích. Dr. Jos. Mouřinovský v Tišnově. P. Boh. Pavlíček
na H orn í Bečvě. Jan Novák v Měrovicích. Rod: Theodor a
Olga Schaefrovi v Telči. P . Ant. P rášek v Bohuticích. Cyr.
K ru tiš v Lukovanech. P. Andr. Juraško v Zubrohlavě. Rod
K arla M áchy v Dol. Lhotě. Jos. Zezala v Líšni. J a n Šiška
v Měrovicích. Jos. K yselák v Měrovicích. M. H edvika Kočí
v Košicích. F ran t. K řehlík v Olší. Rod Komosné.ho Mat. v
Dol. Dunajovicích. F ran t. a Anna Šanderovi z Brna.

Krásný,
přesně dle evangelií sestavený

ž i v o t o p i s Kri s ta Pána

a Skatky apoštolské p c ž

názve^jjRtósné^oselství
a dozvuk joho“ nabízí „D ě­
dictv í sv. Cyrilla a Metho-

d ^ e |^ z^ ji^ a ^ n ý _ o to o s
K č 8-—, vázané Ko 15‘—.
P a tř í do k a ž d é rodiny

a spolkli.

♦
V stupte za člena „D ědictví
sv. Cyrilla a Methoděje“ za
poplatek K č 40 '— jednou

provždy!

K u p u j t e l a c i n é k n i h y „ D ě d i c t v í 44!

Ceník u vnitř knihy. Adresa:

„Dědictví sv. Cyrilla a Methoděje44 v Brně,
Antonínská ul. 1

