
161

RECENZE A ZPRÁVY

Radek Martinek. Všechny barvy církve.
Barevnost křesťanského oděvu a její význam
v tradici západní církve. Ostrava: Moravapress 2014,
104 s. ISBN 978-80-87853-09-21

M I C H A L S K L E N Á Ř

V rámci projektu s cílem inovovat studijní obor Transkultur-
ní komunikace, vyučovaný na Pedagogické fakultě Univerzity Hradec
Králové, vyšla již řada různě zaměřených publikací. Od roku 2013
mají jednotnou vizuální podobu a jsou kromě jednoduše řešené tiš-
těné podoby dostupné na internetových stránkách oboru ve formátu
prohledávatelného souboru typu PDF. Do postupně vytvářené knihov-
ny přispěl také Radek Martinek, kněz královéhradecké diecéze, který
se v rámci dějin umění dlouhodobě specializuje na liturgické i mimo-
liturgické textilie, přičemž předložená kniha těsně souvisí s autorovou
disertační prací. Podle úvodu má studie přispět ke správnému „čtení“
jednoho typu neverbální komunikace „a umožnit čtenáři proniknout
do symbolické mluvy barevného šatu na příkladu služebníků křesťan-
ského kultu v rámci liturgie, ale i mimo ni“ (s. 6).

V pozadí rozdělení textu na kapitoly na základě barev stojí obecněj-
ší vnímání role barev člověkem. Radek Martinek většinou postupuje
od evropského kulturního kontextu k Izraeli a textům Starého zákona,
odtud k církevním otcům a Novému zákonu a pak ke křesťanské
církvi. Autor začíná u bílé (color candidus, s. 7–15), spojené s rozliše-
ním světla a tmy, ve starověké církvi pak s oděvem všech slavících křes-
ťanů a posléze pouze posvěcených služebníků. Pokračuje dále k bar-
vám života i smrti, krve a ohně, purpuru a červeni (s. 16–27), přičemž
ukazuje kupříkladu širokou škálu odstínů nebo kontinuitní linie mezi
římským dvorem a římskou liturgií. Právě během ní měl středověký
člověk jednu z mála možností setkat se s červenými látkami.

Třetí místo zaujímají barvy askeze (nulla tinctura, s. 28–37) na
hábitech řeholníků, navazujících svou prostotou na oděvy starověkých
i středověkých nižších vrstev. V kapitole je zmíněn spor mezi benedik-
tiny a cisterciáky o vhodnou podobu mnišského roucha jako příklad
odlišných koncepcí ve vnímání barev v rámci vyjadřování řádových

1 	 Dostupné z http://transkulturnikomunikace.cz/img-content/files/16_FINAL_Vsech-
ny_ barvy_cirkve.pdf.

Theologica 1_2015_3997.indd 161 19.05.15 9:28

162

AUC	 THEOLOGICA

spiritualit. Pasáže nazvané „Barvy církve vítězné – svět bohoslužeb-
ných znamení“ (s. 38–50) si všímají pozvolného utváření kánonu litur-
gických barev v prostředí západní církve. Ve stále bohatších výzdobách
chrámů dostává barva při latinských obřadech nový význam: stává se
jednoduchým nositelem jasných sdělení. Autor opakovaně zdůrazňuje
(zde s. 41), že naše vnímání středověku je ovlivněno purismem 19. sto-
letí a že se jednalo o období mnohem barevnější.

Závěrečná a nejdelší kapitola „Barvy církevní kázně“ (s. 51–77)
se zabývá vývojem mimoliturgického oděvu světského kléru jednak
v souvislosti s vnitrocírkevním vývojem (reformy diecézního ducho-
venstva, pevnější hierarchizace a barevné vyjádření jejích stupňů),
jednak v souvislosti s evropským vývojem v novověku (móda, refor-
mace a katolická reforma a jejich barevné vyjádření). Práci uzavírá
obrazová příloha (s. 88–101), vhodně doplňující jednotlivé kapitoly
ukázkami maleb, mozaik a fotografií.

Radek Martinek vychází z materiálů zahrnujících dlouhé časové
období od křesťanství starověku až k několika přesahům do 20. sto-
letí. Seznam pramenů a literatury zahrnuje edice pramenů (usnese-
ní synod, středověké i raně novověké manuály), díla církevních otců
a dalších raně křesťanských autorů (Jan Cassianus), právnické tex-
ty. Ze sekundární literatury je hojně zastoupena románská jazyková
oblast, ať už v originálním znění (Michel Pastoureau, Sara Piccolo
Paciová) nebo v překladech (Georges Duby, Jacques Le Goff). Zahr-
nutí různorodého materiálu a jeho předložení v českém prostředí jistě
tvoří jeden z přínosů publikace. Pro teologičtěji zaměřené prohloubení
by stálo za úvahu doplnit ještě některé práce vydávané v rámci edič-
ních řad Centro Liturgico Vincenziano či Pontificio Ataneo Sant’Ansel-
mo v Římě. Další možnost rozšíření představuje podrobnější reflexe
současného stavu a předpisů týkajících se odívání kléru a episkopátu
(včetně využití jen málo citovaných liturgických knih).

K formální stránce knihy je zapotřebí uvést několik kritických
poznámek. Bedlivému čtenáři neunikne, že informace a postřehy se
v hlavním textu a poznámkách nebo v navazujících kapitolách opa-
kují. Některé různě rozptýlené popisné pasáže, např. přírodní zdro-
je barev, by mohly být shrnuty do jednoduchých tabulek. Jednotlivé
části působí jako odborně i výrazově velmi zdařilé samostatné eseje
v nejlepším slova smyslu, jimž neprospělo spojení do celku. Zároveň
jednotlivým částem chybí dílčí syntézy. K popsanému dojmu přispívá
i rozdílný jazyk kombinující historický výčet a příklady s obecnějšími

Theologica 1_2015_3997.indd 162 19.05.15 9:28

163

RECENZE A ZPRÁVY

pojednáními. Plynulost četby ruší drobné, ale časté typografické chy-
by (nejednotné užívání kurzívy při psaní cizích slov, při psaní uvo-
zovek nebo nesystémové umísťování číselných indexů odkazujících
k poznámkám pod čarou) a volba některých formulací (střídání pří-
tomného času s minulým v rámci jednoho odstavce i souvětí, občasné
chybějící genitivní a akuzativní předměty či slovesa ve větách). Závěr
pak rozhodně nelze považovat za hutné předložení výzkumu, působí
spíše dojmem stručného zamyšlení.

Opravit by bylo třeba označení Tertuliána za církevního otce (s. 22,
jedná se o církevního spisovatele) a heraldických barev za tinktury
(s. 45 a 55). Čtyři základní a pět později připojených barev totiž v heral-
dice tvoří jednu ze složek tinktur, mezi něž náleží ještě kovy a kožešiny.

Kniha je zřejmě určena širokému spektru čtenářů, což představuje
pro pisatele náročný úkol při rozhodování o délce vysvětlujících částí.
Radek Martinek se někdy dopouští snad až přílišného generalizování
v oblastech, jež se vážou k tématu knihy. Příkladem může být zjednodu-
šování při výkladu o proměně starořímského senátu v kolegium kardi-
nálů (s. 24, vnějškově snad ano, institucionálně se nejednalo o přímou
cestu, navíc v polovině 12. století došlo k obnově senátu jakožto správ-
ního orgánu) nebo o říšské církvi (s. 26, čtenář by kromě legitimního
odkazu na Františka X. Halase očekával uvedení některých prací české
historiografie, zde např. studii Drahomíra Suchánka2). S tvrzením, že se
církev stala zárukou (kulturní, správní, reprezentační) kontinuity se sta-
rověkým Římem „nechtěně“ (s. 26), taktéž nelze bezvýhradně souhlasit.

Na několika místech zaráží výběrovost, k níž čtenář nezná klíč.
V případě oděvů papeže Radek Martinek upozorňuje na chybné spojo-
vání bílého vestis talaris s dominikánským hábitem Pia V. (s. 58) a dová-
dí jeho vývoj až do poloviny 19. století s přesahy do 20. století. Když ale
hovoří o papežském purpuru (s. 26–27, 54, 59–60) a mozetě (pozn. 80),
nezmiňuje původ a odlišné používání pěti barevně i materiálově odliš-
ných papežských mozet a almucí, užívaných po celé 20. století a ještě
Benediktem XVI. Podobně u kněžského liturgického oděvu se autor
věnuje albě a částečně ornátu, zcela chybí tematizace humerálu, štóly,
cingula a biretu.

Protože předložená publikace neobsahuje otázky a metodiku jejich
zodpovídání, můžeme položit jednoduchý dotaz. Stojí v základu prá-
ce otázka „dějin“ oděvů posvěcených služebníků (materiál, způsoby

2	 Drahomír Suchánek. Imperium et sacerdotium. Říšská církev na přelomu prvního
a druhého tisíciletí. Praha: Filozofická fakulta Univerzity Karlovy v Praze 2011.

Theologica 1_2015_3997.indd 163 19.05.15 9:28

164

AUC	 THEOLOGICA

barvení, střihy apod.), nebo jejich „významů“ (praktické, morální,
reprezentační)? Autor se snaží obě roviny propojit, odpověď na podti-
tul knihy hovořící o barevnosti a významu křesťanského oděvu v tra-
dici západní církve je ale rozptýlena ve všech kapitolách. Jakkoli text
nepostrádá zajímavost, čtenář v něm nenalezne systematicky tříděné
argumenty.

Paramentika stojí bohužel již desítky let mimo hlavní oblasti zájmu
odborné veřejnosti včetně historiků umění a teologů (liturgiků). Před-
ložená práce Radka Martinka nechce být moderním paramentickým
manuálem, může ale díky množství shromážděného materiálu a spo-
jení teologické a kunsthistorické erudice autora výrazně pomoci při
hledání podob i významů liturgických a mimoliturgických oděvů. Pod-
tržení důležitosti oděvu v křesťanství a podněty obsažené v knize dob-
ře poslouží pro bádání historické (především kulturní a sociální dějiny
a historickou antropologii), církevně-historické i teologické. Zde jme-
nujme liturgiku a ekleziologii, protože oděv posvěcených služebníků
patří k vnějšímu vyjádření, jak církev uvažuje o sobě samé (závěr, s.
78). Historikové v knize ocení popis křesťanství jakožto kulturního
kontextu s jasnými pravidly a vizuálním kódem podepřeným mnoha
doklady, teologové důrazy na symbolické „čtení“ oděvů a jejich částí
odkazujících k vyšším skutečnostem.

Theologica 1_2015_3997.indd 164 19.05.15 9:28

