

GOGOL
A ANGLICKÝ ROMÁN
18. STOLETÍ

2

weil

Triáda


SPISY

Jiřího Weila

1900–1959

1	Reportáže a stati*	1920–1933
2	Gogol a anglický román 18. století*	1928
3	Reportáže a stati*	1933–1937
4	Moskva-hranice*	1937
5	Dřevěná lžice	1938/1992
6	Makanna, otec divů	1945
7	Povídky (Barvy, Mír)	1946, 1949
8	Stati a reportáže*	1938–1959
9	Život s hvězdou	1949
10	Harfeník	1958
11	Žalozpěv za 77 297 obětí	1958
12	Na střeše je Mendelssohn	1960
13	Paralipomena	

Svazky označené * již vyšly.

Řídí Michael Špirit

Jiří Weil
GOGOL A ANGLICKÝ ROMÁN
18. STOLETÍ

Jiří Weil
GOGOL
A ANGLICKÝ ROMÁN
18. STOLETÍ
Srovnávací studie

K vydání připravili
Markéta Kittlová a Jan M. Heller


© Jiří Weil – heirs c/o DILIA, 2023
Commentary ©
Markéta Kittlová, Jan M. Heller, 2023
Photography ©
Literární archiv PNP/ML
ISBN 978-80-7474-358-0
ISBN (pdf) 978-80-7474-489-1
ISBN (epub) 978-80-7474-490-7
ISBN (mobi) 978-80-7474-491-4

VYMEZENÍ ÚKOLU

V dějinách ruské literatury je nedosti rozřešena otázka vzniku velikého období ruské prózy, období takzvaného ruského realismu.

A tato otázka má svůj základ v Gogolovi, jemuž přísluší význam zakladatele. Před Gogolem byl román a povídka v ruské literatuře „hostem“, jak říká Bělin-skij.¹ Ruská i evropská literární historie se zabývala a stále se zabývá Gogolem, pokoušejíc se vysvětliti přelom, který nastal v ruské literatuře, a naléztí tradici ruské prózy. Tato otázka je zvláště dnes velmi naléhavá, kdy většina současných ruských prozaiků se vrací ke Gogolovi a přiznává jeho vliv.²

Zabýváme-li se Gogolem a jeho významem v ruské literatuře, shledáme jistou analogii mezi anglickým románem 18. století, jenž měl rovněž rozhodující úlohu v anglické literatuře, a Gogolem. Tato analogie bije ještě více do očí, všimneme-li si faktu, že jak anglický román 18. století, tak i Gogol měli před sebou stejné úkoly, z nichž hlavní je především vytvoření z různých druhů žánrů prózy synkretického románu novodobého rázu. Všimneme si rovněž jisté příbuznosti Gogola s Dickensem, ačkoliv máme za prokázáno, že jak Gogol, tak Dickens nemohou míti vzájemně na sebe vliv.

1 Stať V. G. Bělinského *O russoj povesti i povestjach g. Gogolja. Arabeski i Mirgorod* (*Těleskop*, 1835, sv. 26, č. 7, s. 392–417, č. 8, s. 536–603).

2 Viz např. prohlášení N. Nikitina ve sborníku *Pisatěli ob iskusstve i o sebe* (Moskva – Leningrad, Krug 1924, s. 111–124).

K těmto poznatkům ještě přistupuje nejasné postavení Gogola v ruské literatuře. Jednotlivé literární školy a směry pokoušely se vykládati Gogolův směr buď jako realism, nebo jako romantism. Literární škola ruských symbolistů podnikla důkladnou revizi Gogolova díla, aby mohl býti Gogol zařazen mezi romantism. Avšak touž dobou setrval pevně Vengerov na tvrzení, že Gogol je realistou. Ani symbolistům, ani Vengerovovi se nepodařilo provésti úplný důkaz. Otázka Gogolova literárního směru zůstala nevysvětlena dodnes.

Úkolem naší práce je vysvětliti význam a literární směr Gogolův na podkladě vlivu anglického románu 18. století na tvorbu Gogolovu. Tvrdíme, že tento vliv byl rozhodující, že jemu děkuje Gogol za svůj umělecký vývoj. Tento vliv neznamená však slepé napodobení. Naopak Gogol použil uměleckých metod anglického románu k vlastnímu výboji. Tvrdíme se Stenderem-Petersenem a Vinogradovem, že Gogol se postupně odkláněl od důsledného romantismu, že vliv Scottův na Gogola není vliv romantický, nýbrž protirromantický. Konečně tvrdíme, že se Gogolovi podařil tentýž úkol, jež rozřešili později i Dickens a Thackeray: totiž vytvoření románu, jež je dokonalé splynutí různých druhů a žánrů prózy v synkretickou formu soudobého románu.


1. RUSKÉ BĀDÁNÍ O GOGOLOVI

Gogol vstupuje do ruské literatury s označením romantika. Současná kritika si valně nepovšimla Gogolovy idyly *Hans Küchelgarten*, napodobení *Luisy* německého pseudoklasika Vosse, vydané pod pseudonymem V. Alov. V této idyle se projevuje již boj mezi pseudoklasickou formou a romantickými vlivy. Avšak lze se u ní přesvědčiti o síle tradic 18. století v díle Gogolově. Kritika uvítala první Gogolovu knihu *Večery* jakožto dílo romantické. Polevoj³ srovnává Gogola s Walterem Scottem. Kritika chválí především romantické stránky knihy, hlavně její národní kolorit. Jen málo kritiků si všímá humoristických a realistických stránek; tyto stránky právě svědčí o silném vlivu anglického románu 18. století. Jedině Puškin zdůraznil tuto stránku, poněvadž dobře znal Gogolovu náklonnost k anglickému románu. Vinogradov pak upozorňuje (*Gogol i naturalnaja škola*), opíraje se o rozbor Mandelštamův (*O charakterě gogolevského stilja*), na stylistické složení Gogolova patosu, jenž se projevuje i v této první knize, jakožto přímého obrazu ruského pseudoklasika Děržavina. Současná kritika však si nepovšimla tohoto faktu.

Teprve po vydání *Arabesek* a *Mirgorodu* všímá si kritika realistických stránek a je zajímavé, že je opět přeceňuje na úkor celkové romantické základny a romantických projevů v *Arabeskách*. Gogolovi se dostává označení, jež dlouho opakuje bezmyšlenkovitě rus-

³ N. A. Polevoj: Večera na chutore bliz Dikaňki, in *Moskovskij telegraf*, 1831, sv. 41, č. 17, s. 91–95.

ká současná kritika, a je nazýván „ruským Paulem de Kockem“.4 Ševyrjovovi, jenž byl Gogolovi velmi nakloněn a jinak *Mirgorod* chválí, se nelíbí Gogolův styl, což ostatně předtím zdůrazňovali i jiní. Kritikové neukazují přesně, co se jim nelíbí na Gogolově stylu, mluví o pocitech hrubosti a nezvyklosti. Nepovšimli si Gogolovy práce na syntéze dvou literárních období.

Mrtvé duše překvapují současnou kritiku. Polevoj objevuje pojednou podobnost Gogolovu s Dickensem.⁵ Polevoj shledává u Gogola nový literární směr, obviňuje však Gogola z chaotičnosti. Podobně jako ve Francii Désiré Nisard žádá Polevoj návrat ke klasicismu, ačkoliv mluví o jakémsi smíření mezi klasicismem a romantismem.⁶ Polevoj nedovedl vystihnouti, že Gogol vlastně znamená syntézu heroicko-galantního románu, sentimentálního románu a romantismu. Polemiky kolem *Mrtvých duší* mezi Bělinským a Aksakovem neměly nic společného s literaturou a Bělinskému i Aksakovovi běželo především o mravní a politický význam Gogolovy knihy.⁷

4 V dokončení nepodepsané recenze na druhý svazek sborníku Novoselje, in *Těleskop*, 1834, sv. 21, příl. Molva, č. 23, razítko cenzora 8. 6., s. 349–352 (*Těleskop* redigoval Nikolaj Naděždin).

5 Gogol Dickense četl teprve po vydání *Mrtvých duší* v Římě a velmi si ho chválil. Viz F. I. Buslajev: *Moi vospominanija*, in *Vestnik Jevropy* 26, 1891, sv. 4, č. 7, červenec, s. 212.

6 N. A. Polevoj: *Něskolko slov o sovremennoj rusknoj kritike*, in *Russkij vestnik* 5, 1842, č. 1, s. 1–11.

7 K. Aksakov: *Něskolko slov o poeme Gogolja Pochožděnija Čičikova, ili Mjortvye duši*, Moskva, Otdělnoj brošjuroj 1842; V. G. Bělinskij: *Něskolko slov o poeme Gogolja. Pochožděnija Čičikova, ili Mjortvye duši*, in *Otčestvennye zapiski*, 1842, sv. 23, č. 8, s. 46–51; *Objasněnije na objasněnije po povodu poemy Gogolja Mjortvye duši*, tamtéž 1842, sv. 25, č. 11, s. 13–30; *Pochožděnija Čičikova, ili Mjortvye duši*, in *Sovremennik*, 1847, sv. 1, č. 1, s. 56–59.

Shrnujeme-li referáty současníků, bije především do očí malé pochopení pro Gogolův význam jakožto tvůrce nové literární formy. Veškerá kritika tušila Gogolovu snahu po nové umělecké metodě, vytýkala Gogolovi hrubá slova, novotářství, chaos, hraní se slovy, grotesknost, ale neoznačovala nijak Gogolovo místo v literatuře ruské a světové. Bělinskij, který jinak dobře pochopil veliký význam Gogola v ruské literatuře, zabýval se příliš jednostranně obsahem Gogolova díla. A tak otázka umístění Gogola v literatuře byla ponechána k řešení příští generaci.

Nová literární generace, tzv. ruští realisté, zdůraznila pochopitelně u Gogola realistický ráz jeho díla. Ačkoliv Dostojevskij např. je dosti vzdálen Gogola,⁸ spatřuje v Gogolovi prvního ruského realistu. Otázka zásadní, totiž o úloze romantiky u Gogola, zůstává nevyřešena, poněvadž opět přichází hlavně na přetřes obsah *Mrtvých duší* z politického a sociálního stanoviska. Je to úkolem Černyševského a Gercena. Poněnáhlu počíná v ruské literární historii zakotvovati názor o Gogolově realismu.

Tento názor pramení již od Bělinského, který, mluvě o Gogolovi, užívá slova „reálná škola“. V letech čtyřicátých a padesátých minulého století je názor o Gogolovi-realistovi již zcela ustálen.⁹ V devadesátých letech minulého století nastává v oceňování umělecké metody Gogolovy obrat. Řada literárních kritiků z řad symbolistů i mimo ně, analyzujíc Gogolovo dílo, dospívá k úsudku, že Gogol nebyl realistou. Posledním zastáncem Gogolovy realističnosti je literární historik Nestor Kotljarevskij. Ve svém velikém díle

8 Viz práci J. Tyňanova: *Dostojevskij i Gogol. K teorii parodii* (Petrograd, OPOJAZ 1921).

9 N. G. Černyševskij: *Očerki gogolevskogo perioda ruskoj literatury*, 2. vyd. Sankt-Petěrburg, M. N. Černyševskij 1893.

*Nikolaj Vasiljevič Gogol*¹⁰ netrvá Kotljarevskij na absolutním realismu Gogolově, nýbrž se snaží vylíčiti výboj Gogolův směrem k této umělecké metodě. Netvrdí tedy, že byl Gogol realistou, nýbrž že k realismu dospíval a že byl zatěžován ve své práci romantickými „zvyklostmi“. ¹¹ Kotljarevskij odůvodňuje svůj soud o Gogolovi jakožto prvním ruském realistovi tím, že zdůrazňuje obsah Gogolova díla (hlavně *Mrtvých duší*), který znamená realitu, a prohlašuje, že je nutno uznati epopoj Gogolovu za první dobově „realistický román“, který usnadnil čtenáři vystihnouti smysl prožívaného jím historického okamžiku. Kotljarevskij tedy neklasifikuje *Mrtvé duše* podle umělecké metody, nýbrž podle jejich obsahu.

Průlom do názorů o Gogolovi – realistickém spisovateli znamená práce D. N. Ovsjaniko-Kulikovského *Gogol*.¹² Ovsjaniko-Kulikovskij formuluje svůj úsudek o Gogolově místě v ruské literatuře takto: „Umělec buď pozoruje skutečnost a ve svém díle činí vývody ze svého pozorování, nebo činí pokusy se skutečností, vytyčuje jisté její rysy nebo stránky, o které má zájem, které však se v ní nikdy nejeví samostatně a vždy nebo většinou jsou podávány ve spojení s jinými rysy nebo stránkami, které je začloňují. Gogol byl takovým umělcem experimentátorem.“ Dále uvádí Ovsjaniko-Kulikovskij, že v dílech umělců experimentátorů je dán nikoliv široký a všestranný obraz života, nýbrž úmyslný výbor jistých rysů, pomocí jehož stránka ži-

10 N. Kotljarevskij: *Nikolaj Vasiljevič Gogol. 1829–1842. Očerk iz istorii ruskoj povesti i dramy*, 4. vyd. Petrograd, tip. M. M. Stasjuleviča 1915.

11 Tamtéž, s. 441.

12 D. N. Ovsjaniko-Kulikovskij: *Sobranije sočiněnij. Tom 1. Gogol*, Moskva – Petrograd, Gosudarstvennoje izdatčelstvo 1923.

vota, jíž se umělec zabývá, vystupuje tak silně, tak zřetelně, že její smysl, její úloha se stává všem pochopitelnou.¹³

Vědecký rozbor Gogolova stylu prof. Mandelštam¹⁴ dokázal pomocí analýzy jednotlivých stylistických Gogolových metod závislost Gogolovu na tradičních obrazech, vliv lidových básnických prvků na jeho dílo, přejímání stylistických metod Puškina, Žukovského a Krylova. Mandelštamovi se tak podařil důkaz o převážné úloze romantismu v tvorbě Gogolově, ale nevšímá si křížení různých stylistických prvků, nýbrž omezuje se jen na jejich konstatování. Mandelštam poskytl však materiál kritikům ze školy symbolistů, kteří provedli revizi Gogolova „realismu“.

V. V. Rozanov¹⁵ zdůvodňuje útok proti Gogolovu „realismu“, jenž dříve se jen projevoval v časopiseckých statích. Rozanov popírá, že by Gogol byl realistou nebo že se k realismu vyvíjel. Spatřuje v Gogolově stylu dva principy umělecké, „rysy jednoho stoupají nekonečně do výše a druhého dolů, oba se vzdalující od skutečnosti, oba jsou bez pohybu, života, oduševnění“. Gogol je umělcem dvou stylů, jednoho jakéhosi vysokého lyrického patosu a druhého obyčejného, téměř vulgárního jazyka. O postavách Gogolových povídek a *Mrtvých duší* tvrdí Rozanov, že mají ráz „mrtvých loutek“, že jsou to droboučké voskové figurky, které dělaly tak umělecky své grimasy, že jsme se domnívali, že se pohybují. V. V. Rozanov zjistil bez veškeré vě-

¹³ Tamtéž, s. 37.

¹⁴ I. J. Mandelštam: *O charakterě gogolevského stilja. Glava iz istoriji ruskogo literaturnogo jazyka*, Sankt-Petěrburg – Helsingfors, Guvudstadsbladet 1902.

¹⁵ V. V. Rozanov: *Legenda o Vělikom inkvizitore F. M. Dostojevskogo. Opyt kritičeskogo kommentarija. S priloženijem dvuch etudov o Gogole*, 3. vyd. Sankt-Petěrburg, M. V. Pirožkov 1906.

decké dokumentace tato nová fakta: 1) jeho groteskní ráz, jež tvoří střídání komicko-vypravěčského jazyka, „proudu výsměchu“ a napínavé patetické „žalostné“ deklamace, 2) nehybně mrtvou „voskovou“ symboliku portrétu, vytyčujícího jeden rys, 3) živé obrazy v líčení „nature morte“ a vůbec věci.

Básník Valerij Brjusov ve své studii o Gogolovi¹⁶ povšiml si Gogolova sklonu ke karikatuře a dokazoval „příšerné zveličování“ a nepravděpodobnost Gogolova líčení. Brjusov nalézá dokumentaci k svému tvrzení v rozboru slovesného materiálu Gogolova, z něhož vytyčoval Gogolovu hyperbolu. Pomocí analýzy Gogolových hyperbol dokazoval pak nepravděpodobnost Gogolova uměleckého světa a zveličování skutečnosti.

Jiný básník ze školy symbolistů, Andrej Bělyj,¹⁷ zabýval se hlavně obrazy a srovnáním Gogolových děl. Bělyj shledává v Gogolových obrazech nikoliv prosté popisné obrazy, nýbrž zvláštní symboliku ze synkretických „nemožných“ obrazů, „kde jsou smíšeny barvy, vůně a zvuky“.¹⁸ Pokud běží o Gogolův styl, dokazuje Bělyj, že sestává z celé řady technických pokusů. Bělyj rozebírá některé charakteristické stránky Gogolova stylu, ale používá veškerého materiálu vytěženého ze své práce k metafyzickým a filosofickým závěrům.

D. S. Merežkovskij v knize *Gogol*¹⁹ vychází více z biografických údajů a pamětí současníků než z rozboru Gogolova díla. Účel jeho knihy není ovšem literárněhistorický, nýbrž filosofický. Literárněhistoricky

16 V. Brjusov: *Ispeljonnyj. K charakteristike Gogolja*, Moskva, Skorpion 1909.

17 A. Bělyj: *Lug zeljonyj. Kniga statěj*, Moskva, Alcion 1910.

18 Tamtéž, s. 95.

19 D. S. Merežkovskij: *Gogol. Tvorčestvo, žizň i religija*, Sankt-Petěrburg, Pantěon 1909.

důležité je však Merežkovského dokazování nereálnosti Gogolova díla, ač tyto důkazy nespočívají na vědecké analýze Gogolovy tvorby, nýbrž buď, jak bylo řečeno, na biografických studiích, nebo na zběžném rozboru Gogolovy tematiky.

Innokentij Anněnskij, literární kritik školy symbolistů, zdůrazňuje ve svém rozboru *Mrtvých duší*²⁰ nežitost Gogolových postav, na kterou upozornil již Rozanov. U Gogola se jeví jakási „mechanizace živého světa“. Gogolův způsob popisu je ohraničený a portréty jeho osob jsou rýsovány jediné vnějšími detaily. Anněnskij konstatuje tedy stejně jako všichni kritiko- vé z tábora symbolistů nedostatek psychologické charakteristiky. Naproti tomu vytyčuje bohatství Gogolových obrazů, jeho synkretism a impresionistický ráz Gogolova stylu.

Je nespornou zásluhou symbolistických kritiků, že pohřbili definitivně tezi o Gogolově „realismu“, která vládla v literární historii téměř do konce 19. století. Jejich chybou však je, že nepoužili výtežku svých prací k určení literárního směru zastupovaného Gogolem a že se omezili jediné na charakteristiku duchovního obsahu Gogolova díla, na výklad jeho osobnosti a jeho náboženských názorů. Gogol nebyl pro ně historickou osobou ruské literatury, nýbrž osobností, jejíž duševní svět řešili z psychologicko-estetického stanoviska.

Byla-li potřena teze o Gogolově „realismu“, znamená to ještě vítězství názorů o Gogolově romantismu. Provedli-li symbolisté revizi názorů o Gogolově realismu, nepodařilo se jim dokázat, že Gogol byl důsledným romantikem.

20 I. Anněnskij: Estětika Mjortvych duš i jeho nasledje, in *Apollon*, 1911, č. 8, s. 50–58.