
Odborná revue pro didaktiku
společenských věd

Češi, Slováci a jejich sousedství: Identita – Stereotyp – 
Historické vědomí
Denisa Labischová

Česká a slovenská demokracie 20 let poté aneb teorie 
modernizace 
Lukáš Valeš

Looking back from the medium term – the European 
Capital of Culture project of Pécs, as shown by public 
opinion polls
Zoltán Koltai

Český a slovenský rozvod
Miroslav Tomeček

Univerzita Palackého v Olomouci
Olomouc 2013

Ročník 4  Číslo 2

CIVILIA


CIVILIA: odborná revue pro didaktiku společenských věd
Ročník 4, číslo 2

Mezinárodní redakční rada:
prof. Dr. Bettina Alavi (Pädagogische Hochschule Heidelberg)
prof. PhDr. Zdeněk Beneš, CSc. (Univerzita Karlova v Praze),
doc. PhDr. Blažena Gracová, CSc. (Ostravská univerzita v Ostravě),
prof. PhDr. František Mezihorák, CSc., Dr.h.c. (emeritní profesor Univerzita 

Palackého v Olomouci),
PhDr. Denisa Labischová, Ph.D. (Ostravská univerzita v Ostravě)
prof. Dr. phil Dr. habil. Mihály Sári (Hochschule „Eötvös József “ Baja, HUN),
prof. PhDr. Erik Mistrík, CSc. (Univerzita Komenského v Bratislavě, SVK),
prof. PhDr. Josef Oborný, Ph.D. (Univerzita Komenského v Bratislavě, SVK),
doc. PhD. Jaromír Pavlíček, CSc. (Ostravská univerzita v Ostravě),
dr. hab. Aleksandra Trzcielińska-Polus (prof. Uniwersytetu Opolskiego, POL),
prof. PeadDr., Mgr. Miroslav Vaněk, Ph.D. (Ústav pro soudobé dějiny 

AV ČR, v.v.i.)
prof. Dr. Rudolf Wichard (Pädagogische Hochschule Schwäbisch Gmünd, GER).

Odpovědný redaktor: Mgr. Pavel Krákora
Technický a jazykový redaktor: Václav Kotrman

Pro Univerzitu Palackého v Olomouci vydalo Nakladatelství Epocha s. r. o.
Praha 2013

Vychází dvakrát ročně

Reg. č.: MK ČR E 19778
ISSN 1805-3963


Obsah

Martin Štefek: Federalizace KSČ 
ve druhé polovině 80. let 20. století . . . . . . . . . . . . . . . . . . . . .      4

Denisa Labischová: Češi, Slováci a jejich sousedství: 
Identita – Stereotyp – Historické vědomí.  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .     14

Miroslav Tomeček: Český a slovenský rozvod . . . . . . . . . . . . . . . . .    33

Lukáš Valeš: Česká a slovenská demokracie 20 let poté 
aneb teorie modernizace .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .     48

Tomáš Hubálek: Percepce role učebnic dějepisu 
v edukačním procesu studenty gymnázií.  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .     77

Jaroslav Buček: Zásady v informování, komunikování a rozhodování 
moderátora pro komunikácii s politikom . . . . . . . . . . . . . . . . .    88

Zuzana Jílková: Reflexe vzájemných česko-slovenských vztahů 
z politologicko-etického pohledu . . . . . . . . . . . . . . . . . . . . . .  105

Zoltán Koltai: Looking back from the medium term – the European 
Capital of Culture project of Pécs, as shown by public opinion polls . .  113


4 Ročník 4  Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Federalizace KSČ ve druhé polovině 80. let 20. století1

Martin ŠTEFEK2

Federalization of Communist Party of Czechoslovakia 
in the 2nd half of 20th Century

Abstract: The paper looks into the intra-party debates on the federa-
lization of the Communist Party of Czechoslovakia in the late 1980s. 
Firstly, the author describes the establishment of the party organ in the 
Czech lands and examines its structure and powers. Secondly, the com-
parison with analogous process from the 1960s is carried out. Finally, 
the federalization of the party is discussed, in the broader context of the 
process of perestroika in Czechoslovakia. The findings are based on the 
research of so far generally unknown archival document of the origin 
of the Central Committee of the Communist party.

Key Words: The Communist Party of Czechoslovakia, Federalization, 
The Process of Perestroika.

Tématu federalizace Komunistické strany Československa v  osm-
desátých letech, jež svým významem patří, nutno podotknout, spíše 
k druhořadým problémům ve výzkumu českých a slovenských soudo-
bých dějin, nebylo doposud věnováno mnoho pozornosti. Badatelský 
nezájem jistě plyne ze skutečnosti, že stranickou federalizaci a odstra-
nění asymetrického modelu se nikdy nepodařilo dotáhnout do zdárné-
ho konce. Pouštět se tak do studia něčeho, co nebylo plně realizováno, 


5Ročník 4  Číslo 2

jako by ztrácelo svůj význam. Domnívám se však, že v rámci konferen-
ce Dvacet let od zániku československé federace: Proměny vztahů Čechů 
a Slováků od roku 1918 po současnost stojí za to podívat se ve stručnosti 
na vnitrostranickou debatu z konce osmdesátých let, jež se tématu fe-
deralizace strany věnovala. Sonda do archivních pramenů provenien-
ce Ústředního výboru Komunistické strany Československa (ÚV KSČ) 
týkající se daného tématu má svůj doplňkový význam nejen v oblas-
ti výzkumu vztahů Čechů a Slováků, pojednání o vzniku stranických 
orgánů v českých zemích můžeme zasadit do širších „přestavbových“ 
debat na konci osmdesátých let. V této souvislosti nelze nezmínit rok 
1968, kdy se problém odstranění asymetrie stranického uspořádání 
taktéž řešil v kontextu reformy politického systému. V obou případech 
(1968 a 1988) byly úvahy o stranické federalizaci podmíněny komplex-
nějším projektem, nikdy nešlo o izolovaný problém.

Součástí úvah o federálním uspořádání ČSSR, jež probíhaly po lednu 
1968, bylo též odstranění asymetrického uspořádání stranických orgá-
nů. O vytvoření Komunistické strany českých zemí (KSČZ) jednalo za-
sedání ÚV KSČ ve dnech 29. května až 1. června 1968 (Rychlík, 2012, 
s. 498; Vondrová, Navrátil, 2000, s. 92–107). Dne 10. srpna 1968 byl zve-
řejněn návrh nových stanov KSČ, v nichž se uvádí, že „Komunistická 
strana českých zemí, Komunistická strana Slovenska jsou národně 
územními organizacemi jednotné internacionální Komunistické strany 
Československa“ (Vondrová, Navrátil, 2000, s. 333). V souvislosti s tím 
se počítalo s brzkým konáním ustavujícího sjezdu dosud neexistující 
KSČZ. Tyto plány však byly přerušeny vývojem po  invazi vojsk 
Varšavské smlouvy v  srpnu 1968. Plenární zasedání ÚV KSČ dne 
17. listopadu 1968 rozhodlo o odložení jak XIV. (řádného) sjezdu KSČ, 
tak i ustavujícího sjezdu KSČZ. Totéž plénum schválilo ustavení „Byra 
ÚV KSČ pro řízení stranické práce v českých zemích“, které mělo plnit 
obdobnou úlohu jako Komunistická strana Slovenska (KSS) (Vondro-
vá, Navrátil, 2000, s. 668).

Poprvé se devítičlenné 3 „Byro“ pod vedením Lubomíra Štrougala se-
šlo dne 2. prosince 1968. Do května 1971, kdy bylo zrušeno, se konalo 
78 schůzí.4 Na prvním setkání členové Byra diskutovali o působnosti 
nového orgánu. V  komuniké z  jednání 5 deklarovali, že „[t]ěžiště své 


6 Ročník 4  Číslo 2

práce spatřuje byro především v zajištění jednotného výkladu rezoluce 
listopadového pléna ÚV KSČ, zejména z  hlediska konstituování čes-
kých národních výkonných orgánů, v přípravě členských schůzí základ-
ních organizací strany a ve výstavbě vlastního aparátu byra ÚV KSČ.“ 

6 Stejný dokument pojednával o zřízení tiskového orgánu Byra – časo-
pisu Tribuna.7

Ačkoliv se jeden z tehdejších aktérů – Čestmír Císař – ve svých pa-
mětech o Byru vyjadřuje jako o orgánu, jenž nesměl vyvíjet samostat-
nou iniciativu (Císař, 2005, s. 1062), sehrálo Byro za dva a půl roku své 
činnosti v politickém vývoji Československa významnou úlohu. Zají-
mavé je už jeho personální obsazení. Zatímco prvotní „devítka“ více 
či méně reflektovala tehdejší rozložení sil mezi tzv. konzervativní a re-
formní křídlo, postupem času se Byro stalo místem, kam se mohli vrá-
tit do vrcholné politiky lidé, kteří museli po srpnu z vedení KSČ odejít. 
Byla to příležitost zejména pro „konzervativce“ Antonína Kapka, Old-
řich Švestku a Drahomíra Koldera, kteří nejvyšší vedení strany opustili 
bezprostředně po invazi vojsk. Spolu s nimi do byra přišli pozdější čle-
nové „normalizačního“ vedení strany – Josef Korčák a Josef Kempný.8

Samotná činnost orgánu byla zaměřena na uplatňování vedoucí úlo-
hy KSČ ve vznikající federalizované struktuře v ČSR. Velkou část prá-
ce zabírala oblast kádrové politiky, jejíž rozsah činil z Byra významné 
těleso. Dne 21. dubna 1969 schválilo Byro svůj kádrový pořádek, který 
obsahoval 1770 funkčních míst.9 Zde je potřeba si uvědomit, že vznik 
nomenklatury Byra spadá do  doby, kdy kádrová politika strany byla 
v podstatě zhroucená a kdy návrh kádrového pořádku ÚV KSČ z února 
1969 počítá s „pouhými“ 1975 funkcemi (Hradecká, Koudelka, 1998, 
s. 88). Byro se v tomto ohledu notnou dávkou podílelo na obnovová-
ní vedoucí úlohy strany, která byla zhroucením systému nomenklatury 
poškozena. V tomto kontextu je nutné připomenout, že Byro sehrálo 
důležitou roli v době konání prověrek a výměny členských legitimací, 
zejména v letech 1969 až 1970. Ostatně, činnost orgánu v tomto ohledu 
pozitivně hodnotí též dokument Poučení:

„Ustavením byra ÚV KSČ pro řízení stranické práce v českých ze-
mích byly zmařeny záměry pravicových oportunistů svolat tzv. sjezd 
českých komunistů a rozštěpit KSČ podle národnostního hlediska. Jeho 


7Ročník 4  Číslo 2

předseda L. Štrougal v byru ÚV KSČ a mnozí soudruzi v krajích, okre-
sech a základních organizacích vynaložili v této době značné úsilí, aby 
pravice byla postupně vytlačována z řízení nižších stranických orgánů 
a aby se obnovila práce strany v českých zemích na komunistických zá-
sadách.“10

Poněkud jinak se na věc dívá Lubomír Štrougal ve svých pamětech. 
Podle jeho slov požadoval federalizaci strany, proti čemuž se stavěl 
Gustáv Husák. Z požadavku prý ustoupil proto, že případná nová or-
ganizační struktura mohla posílit levici (Štrougal, 2009). V roce 1970 se 
předsedou Byra stal Josef Kempný, který prý navrhl orgán zrušit (srov. 
Štrougal, 2009). Postupný zánik Byra počal již během roku 1970. Dne 
6. března 1970 bylo sjednoceno politickoorganizační období s aparátem 
ÚV KSČ, v září téhož roku došlo k  sloučení státně administrativního 
oddělení. V lednu 1971 bylo rozhodnuto o sloučení celého aparátu Byra 
s aparátem ÚV KSČ.11 K zániku Byra pravděpodobně došlo, jak Gustáv 
Husák v roce 1988 prohlásil na schůzi PÚV, na nátlak sovětské strany.12

Během období tzv. normalizace patrně neexistoval v  rámci česko-
slovenské politiky relevantní aktér, jenž by federalizaci strany znovu 
inicioval. Úvahy o vzniku republikových stranických orgánů v druhé 
polovině osmdesátých let se objevily, podobně jako ve dvoudesetiletí 
předtím, v rámci širších debat o reformě politického systému. Ačkoliv 
byla československá přestavba výrazně poznamenána „syndromem 
roku 1968“, připravované změny byly v  mnoha ohledech podobné 
reformám z roku 1968.13 Realizace některých rozpracovaných koncepcí 
byla přerušena v listopadu 1989. To se týkalo též návrhu nových stanov 
KSČ, který byl projednán předsednictvem ÚV KSČ dne 25. srpna 1989. 
Text stanov, jenž měl být schválen mimořádným sjezdem KSČ v roce 
1990, se o organizační výstavbě strany vyjadřuje takto: „Územními or-
ganizacemi Komunistické strany Československa jsou okresní, krajské 
a republikové stranické organizace v České socialistické republice a Slo-
venské socialistické republice.“ (čl. 35) „Nejvyššími orgány územních 
organizací Komunistické strany Československa jsou okresní, krajské 
konference a republikové sjezdy“ (čl. 36).14

Reformní podněty nové Gorbačovovy politiky byly v ČSSR specific-
kým způsobem reflektovány ve dvou etapách. Československá přestavba 


8 Ročník 4  Číslo 2

byla u nás zahájena v návaznosti na lednové zasedání ÚV KSSS v led-
nu 1987. Druhým impulsem pro další rozpracování návrhů z různých 
oblastí představovalo konání 19. všesvazové konference KSSS v červnu 
1988. O  případném odstranění asymetrického uspořádání se poprvé 
zmínil člen PÚV Antonín Kapek v únoru 1987, kdy se vedení strany 
zabývalo závěry lednového pléna ÚV KSSS a  případnou implemen-
tací některých podnětů v  československých podmínkách.15 Vážnější 
úvahy o  odstranění asymetrie se však vynořily až během roku 1988 
v rámci rozpracování jiných reforem. Opět tedy platí, že nešlo o iniciaci 
federalizace jako samostatného tématu. Problém asymetrického 
uspořádání ilustruje například návrh reformy kádrové politiky, jež 
počítala s  vypuštěním některých funkcí s  převažující působností 
na  Slovensku či v  jednotlivých krajích ČSR z  kádrového pořádku 
ÚV KSČ. Tyto funkce měly být převedeny zejména do nomenklatury 
ÚV KSS a  krajských výborů strany. Když se PÚV v  létě roku 1988 
(v  souvislosti s  reflexí 19. všesvazové konference ÚV KSSS) poprvé 
vážněji zabývalo stranickou federalizací, byl vznik stranických orgánů 
v  českých zemích iniciován především s  ohledem na  výše uvedenou 
problematiku. Karel Hoffmann, tajemník ÚV KSČ, který měl na starost 
většinu politických reforem a který spolu s Milošem Jakešem později 
předkládali návrh na  vznik „Výboru“, nutnost odstranění asymetrie 
vysvětlil potřebou zjednodušení nomenklatury.16 O  funkčnost česko-
slovenské federace vůbec nešlo.

Dne 30. září 1988 předsednictvo ÚV KSČ schválilo vytvoření „Výbo-
ru pro řízení stranické práce v českých zemích“. V diskusi předsednictva 
se objevil konflikt ohledně otázky budoucí stranické federalizace. 
Na  jedné straně existovaly ve  vedení hlasy, které odmítaly možnost 
budoucího vzniku komunistické strany v ČSR. Podle Josefa Kempného 
měl být Výbor orgánem, „který má za  úkol zabezpečovat úkoly ÚV 
KSČ na území ČSR“.17 Kempný dále striktně odmítal připustit jakéko-
liv úvahy, že jde o federalizaci strany. Také Jozef Lenárt zdůraznil, že se 
vytvoření Výboru nesmí chápat a  vydávat za  provizorium. Na  druhé 
straně byli lidé, kteří sice neusilovali o okamžitou federalizaci, ale v bu-
doucnu viděli vznik komunistické strany v ČSR jako reálnou možnost. 
Podle Lubomíra Štrougala šlo v případě vytvoření Výboru o přechodné 


9Ročník 4  Číslo 2

opatření, které měl definitivně vyřešit předčasný sjezd.18 Dokonce i Va-
sil Biľak se vyslovil pro budoucí vznik ústředního výboru KS ČSR.19 
Zdrženlivě se k tématu stavěl Gustáv Husák, který v diskusi prohlásil: 
„možná že přijde i  další požadavek od  Maďarů.“20 Důvodová zpráva 
předloženého návrhu 21 deklaruje, „že by v ČSR měl být ustaven stra-
nický orgán, který by se obdobně jako ÚV KSS zabýval otázkami stra-
nické práce souvisejícími především s  rozpracováním úkolů národní 
a regionální povahy v souladu s celostátními a celospolečenskými zá-
jmy, s usměrňováním a koordinováním práce komunistů v národních, 
státních, hospodářských a společenských orgánech a institucích.“22 Do-
posud tyto funkce plnil ÚV KSČ. Návrh však počítal s  tím, že řízení 
krajských a okresních výborů strany zůstane v gesci centra, což bylo pro 
nově vznikající Výbor značně limitující.

Šestnáctičlenný Výbor měl být volen plénem ÚV na  návrh PÚV. 
Oproti „Byru“ z  let 1968–1971 byl nově vzniklý Výbor z  hlediska 
organizační struktury o mnoho štíhlejším orgánem. Aparát Výboru byl 
tvořen: 1) sekretariátem předsedy; 2) oddělením politickoorganizač-
ní a  ideologické práce a  3) oddělením hospodářské a  sociální politi-
ky. Mnoho důležitých oblastí (např. evidence kádrů, evidence statistiky 
členů a  kandidátů, vnitrostranická informace, činnost instruktorů, 
branná, bezpečnostní a  právní politika, zahraniční styky, aj.) zůstalo 
v  pravomoci ÚV KSČ. Do  aparátu Výboru bylo zpočátku vyčleněno 
70 pracovníků ze systematizace ÚV KSČ.23

Vznik výboru posvětilo 10. zasedání ÚV KSČ, jež se konalo ve dnech 
10. a  11. října 1988. O  tom, že čelním představitelům strany nešlo 
o  „skutečnou“ federalizaci, svědčí vystoupení generálního tajemníka 
ÚV KSČ Miloše Jakeše, který v souvislosti s návrhem na ustavení Výbo-
ru řekl, že „v žádném případě nejde o federalizaci strany, ale o vytvoření 
dosud chybějícího územního orgánu jednotné Komunistické strany 
Československa v  ČSR. To znamená“, dodal Jakeš, „že nevytváříme 
českou komunistickou stranu.“ 24

První schůze Výboru 25 pod vedením Karla Urbánka se uskutečni-
la dne 31. října 1988. Předmětem jednání byl zejména vlastní obsah 
činnosti nového orgánu, který se, podle Václava Václavíka, „postupně 
vykrystalizuje“.26 Odpůrce federalizace strany Josef Kempný však jasně 


10 Ročník 4  Číslo 2

prohlásil: „Jsme územním orgánem, základní úkol máme daný tím, že 
budeme zabezpečovat úkoly pléna, předsednictva a  sekretariátu ÚV 
KSČ.“ 27 Materiál řešící obsahové zaměření Výboru řešili jeho členové 
také dne 9. ledna 1989. V diskusi se promítla nejistota ohledně toho, co 
má orgán vlastně dělat v  souvislosti s proměnami samotné KSČ. Re-
flexe tohoto procesu je patrná v  diskusi členů Výboru. Josef Mevald 
v diskusi podotkl, že „[m]ateriál je variabilní v souvislosti s tím, že není 
vymezeno pevné místo výboru ve stranické struktuře.“28 Podle Václava 
Běžela bylo těžké „rozpracovávat materiál podobného druhu, pokud 
není vyjádřena dělba práce mezi stranickými orgány.“ 36 Bylo prý třeba, 
dodal Běžel, „řešit i problémy vzájemných vztahů, jejich vymezení, ze-
jména mezi odděleními ústředního výboru a výborem“. 29

Hodnocení fungování Výboru je ztíženo jeho poměrně krátkou exis-
tencí a také skutečností, že (podobně jako v případě mnoha jiných re-
formních návrhů) další fáze federalizace měla nastat po mimořádném 
sjezdu KSČ v roce 1990. Existence Výboru a jeho činnost však v kon-
textu doby nebyla bezvýznamná. V rámci kádrové reformy měl Výbor 
rozhodovat celkem o 852 funkcích. Ve vztahu ke KSS však stále exis-
tovala jistá asymetrie, kádrový pořádek ÚV KSS z roku 1988 zahrno-
val dokonce 2585 míst.30 Vznik a fungování popisovaného stranického 
orgánu poukazuje minimálně na  dvě věci. Zaprvé, v  diskusích o  od-
stranění asymetrického uspořádání stranických orgánů se vůbec nedis-
kutovala otázka fungování československé federace jako celku. Odpůrci 
stranické federalizace z řad členů vedení KSČ se obávali decentraliza-
ce, kterou by vytvoření komunistické strany v ČSR mohlo v budoucnu 
přinést. Zadruhé geneze a existence Výboru poukazuje na dynamiku 
československé přestavby. Vznik Výboru je jeden z projektů, které se 
podařilo v rámci reformy politického systému realizovat. Jistá nechuť 
při jeho ustavování a vyčkávání mimořádného sjezdu je ilustrující i pro 
další reformní koncepce, z nichž mnohé zůstaly jen na papíře.

Poznámky:
1  Tento text je výstupem projektu Grantové agentury UK č. 622312 řešeného na FF 

UK.
2 Martin Štefek je interní doktorand na Ústavu politologie FF UK.


11Ročník 4  Číslo 2

3 Orgán se poprvé sešel v následujícím složení: Oldřich Černík (předseda vlády 
ČSSR), Ladislav Karda (vedoucí tajemník západočeského KV KSČ), Jaroslav Kar-
han (předseda Českého svazu družstevních rolníků), Oldřich Matějka (vedoucí 
tajemník obvodního výboru KSČ v Praze 9), Karel Naubert (člen PÚV KSČ), Jan 
Piller (člen PÚV KSČ), Stanislav Rázl (ministr chemického průmyslu), Lubomír 
Štrougal (předseda Byra, člen PÚV a SÚV KSČ). V následujících měsících do-
cházelo k mnoha personálním změnám.

4 Zde vycházím z inventáře fondu 02/7 (Národní archiv ČR v Praze), jenž byl v le-
tech 1971–1972 zpracován Romanou Sagačovou a Františkem Štěpánem.

5 Národní archiv v Praze (NA), fond (f.) 02/7, svazek (sv.) 1, archivní jednotka 
(a. j. 1), bod (b.) 0.

6 Aparát Byra tvořila oddělení: Politickoorganizační; Státních orgánů a společen-
ských organizací; Branné, bezpečnostní a právní; Ideologické; Školství a vědy; 
Kultury; Ekonomické; Průmyslu, obchodu a služeb; Zemědělské politiky.

7 Není bez zajímavosti, že na konci osmdesátých let se časopis Tribuna stal orgánem 
nově vzniklého Výboru pro řízení stranické práce v českých zemích.

8 Těchto pět osob nahradilo v září 1969 Černíka, Císaře, Karhana, Matějčka 
a Šimka.

9 NA, f. 02/7, sv. 6, a. j, 18, b. 2.
10 Poučení z krizového vývoje ve straně a společnosti po XIII. sjezdu KSČ: http://

www.dejinyksc.usd.cas.cz/vnitrostranicke-informace-sekretariatu-uv-ks/doc_de-
tails/137-poueni-z-krizoveho-vyvoje-ve-stran-a-spolenosti-po-xxiii-sjezdu-ks.
html

11 Viz inventář fondu 02/7 (Národní archiv ČR v Praze).
12 NA, f. 02/1, a. j. P78/88, b. 0, s. 44.
13 O politice přestavby v ČSSR podrobněji: Štefek, M. 2010. Komunistická strana 

Československa a proces přestavby v letech 1985–1989. In: Kocian, J. – Pažout, J 
– Rákosník, J. (eds.): Bolševismus, komunismus a radikální socialismus v Česko-
slovensku VII. Praha, Dokořán.

14 NA, f. 02/1, a. j. P127/89, b. 1a, s. 17.
15 NA, f. 02/1, a. j. P27/87, b. 0., s. 33.
16 NA, f. 02/1, a. j. P78/88, b. 0, s. 10.
17 NA, f. 02/1, a. j. P86/88, b. 0, s. 3.
18 Tamtéž, s. 1.
19 Tamtéž, s. 3
20 Tamtéž, s. 7.
21 Tamtéž, bod 3, Příloha II.


12 Ročník 4  Číslo 2

22 Tamtéž.
23 Tamtéž, Příloha III.
24 NA, f. 01, č. j. ÚV – 098/88, s. 10.
25 Složení Výboru: Urbánek Karel, Mevald Josef, Hutterová Marie, Běžel Václav, 

Horčík Zdeněk, Kempný Josef, Kopáček Jaroslav, Liška Otto, Němcová Miroslava, 
Pilný Pavel, Pitra František, Slavík Miroslav, Šípek Václav, Špejra Václav, Tesařová 
Zdeňka, Václavík Václav.

26 NA, Výbor pro řízení stranické práce v ČSR, V 1/88, Zápis z diskuse.
27 Tamtéž.
28 NA, Výbor pro řízení stranické práce v ČSR, V 1989 sv. 2, a. j. 5, b. 0, s. 6.
29 Tamtéž.
30 NA, 02/1, a. j.: P94/88, b-4.

Seznam archivních pramenů:
Národní archiv České republiky, Praha
Fond ústředního výboru KSČ (01)
Fond předsednictva ÚV KSČ (02/1)
Fond byra ÚV KSČ pro řízení stranické práce v českých zemích (02/7)
Fond výboru pro řízení stranické práce v českých zemích (V-1988, V-1989)

Literatura a další zdroje:
CÍSAŘ, Č. Paměti: nejen o zákulisí Pražského jara. Praha: SinCon, 2005.
HRADECKÁ, V., KOUDELKA, F. Kádrová politika a  nomenklatura KSČ 1969–

1974. Praha: Ústav pro soudobé dějiny AV ČR, 1998.
Poučení z krizového vývoje ve straně a společnosti po XIII. sjezdu KSČ. In: http://

www.dejinyksc.usd.cas.cz/vnitrostranicke-informace-sekretariatu-uv-ks/doc_
details/137-poueni-z-krizoveho-vyvoje-ve-stran-a-spolenosti-po-xxiii-sjezdu-
-ks.html (odkaz kontrolován ke dni 10. 12. 2012)

RYCHLÍK, J. Češi a Slováci ve 20. století: spolupráce a konflikty 1914–1992. Praha: 
Vyšehrad, Ústav pro studium totalitních režimů, 2012.

ŠTEFEK, M. Komunistická strana Československa a  proces přestavby v  letech 
1985–1989. In KOCIAN, J., PAŽOUT, J., RÁKOSNÍK, J. (Eds.): Bolševismus, ko-
munismus a radikální socialismus v Československu VII. Praha, Dokořán, 2010.

ŠTROUGAL, L. Paměti a úvahy. Praha: Epocha, 2009.
VONDROVÁ, J., NAVRÁTIL, J. Komunistická strana Československa: konsolidace 

(květen-srpen 1968). Praha: Ústav pro soudobé dějiny AV ČR, 2000.


13Ročník 4  Číslo 2

VONDROVÁ, J., NAVRÁTIL, J. Komunistická strana Československa: kapitulace 
(srpen-listopad 1968 a 1968). Praha: Ústav pro soudobé dějiny AV ČR, 2001.

Kontakt na autora příspěvku:
Mgr. Martin Štefek
Katedra politologie a humanitních studií
Metropolitní univerzita Praha
Prokopova 100/16
130 00 Praha 3
e-mail:stefek@mup.cz


14 Ročník 4  Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Češi, Slováci a jejich sousedství: 
Identita – Stereotyp – Historické vědomí

Denisa LABISCHOVÁ

Czechs, Slovaks and Their Neighbourhood. 
Identity – Stereotype – Historical Awareness

Abstract: This study deals with empirical research of histocrical aware-
ness of pupils, students and teachers on the Czech scholls with accent of 
intercultural dimesion. Within the extensive survey in years 2011–2012 
with application of mixed research design combine qualitative and quan-
titative research approach have been inquiring the respondent’s attitudes 
to neighbouring nations, especially likings and antipathies, Czech’s au-
tostereotype and heterostereotype of Slovak, assessment of personal ex-
periences with the members of Slovak national minority and assessment 
of contemporary bilateral relations Czech and Slovak Republic.

Key Words: National identity, Autostereotype, Heterostereotype, His-
torical awareness, Empirical research, Czech-Slovak relations

Úvodem: Skupinové identity a stereotypy 
ve vztahu k historickému vědomí

Úvahy o národním charakteru jednotlivých (především evropských) 
národů prostupují prakticky celé filozofické a historické myšlení moderní 
doby. V současnosti se jim věnuje zejména kulturní antropologie, ale 


15Ročník 4  Číslo 2

také historická sociologie. Miloš Havelka (2002, s. 10−33), zabývající 
se konceptem mentalit, soudí, že skupinové mentality je třeba důsledně 
odlišit od sociální auto– a heterostereotypů a že souvisejí spíše s otáz-
kami národního charakteru a  kolektivního vědomí. Pro konstrukci 
kolektivního vědomí je zásadní připisování významu jednotlivým 
dějinným fenoménům a hledání jejich smyslu, je třeba tedy zkoumat 
také historické vědomí dané společnosti.

„Národní charakter“ má ovšem k  historickým mýtům a  stereoty-
pům velmi blízko. Vznik legend a antilegend, jež se stávají historickými 
stereotypy a vrůstají do historického vědomí obyvatel, považuje Ivan 
Kamenec (2006, s. 18) za jakýsi začarovaný kruh a nazývá ho „perpe-
tuum mobile“. Mýty a stereotypy měly podle něj v minulosti z určité-
ho hlediska pozitivní význam, neboť působily jako stabilizační moment 
paměti národa, kdy tato romantizující idealizace národních dějin ovliv-
nila filozofii, umění i politiku.

Podobně Eduard Maur (2000, s. 71−72) konstatuje, že skupinové 
představy o minulosti vytvářejí pevné ideologické pouto mezi členy sku-
piny, ať již se jedná o etické normy či obrazy „protivníka“. Legitimizují 
tak vlastně skupinové zájmy a požadavky. Maur podotýká, že ani v době 
nejsilnějšího rozmachu národního hnutí nelze hovořit o naprosté jedno-
tě „národního“ vědomí, neboť do něj vždy pronikaly regionální prvky, 
ať již se jedná o regionálně určenou vazbu k určitým (např. poutním) 
místům či o odlišnou religiozitu, jak dokládá kupříkladu výrazně slabší 
husitská tradice v regionech s převažujícím katolickým náboženstvím.

Národní identita patří do systému kolektivních sociálních identit a je 
určována vztahem k  těm „druhým“. „Definuje, kým jsme – kulturně 
i politicky.“ (Vlachová, 2010, s. 95)

Ladislav Holý (2001, s. 70) pokládá národní stereotypy a národní tra-
dici za stěžejní momenty národní identity. Upozorňuje na to, že „sebe-
obrazy vyjadřované prostřednictvím charakterových vlastností, které si 
připisují, a  sebeobrazy vyjadřované prostřednictvím tradic, které po-
važují za vlastní, se podstatně liší.“ Sebeobraz vzniká generalizací zku-
šenosti, tradice je výrazem potřeby uchovávat národní kontinuitu jako 
„specifické čtení národní historie“, přičemž „kanonickým čtením“ je 
pro Čechy stále Palacký (Holý, 2001, s. 77).


16 Ročník 4  Číslo 2

V případě slovenské společnosti dominují dle Kamence (2006, s. 18) 
především dva stereotypy, jednak vnímání národních dějin z obranné-
ho úhlu pohledu, jednak obraz o plebejském charakteru slovenské his-
torie, jež vyúsťují v mýtus tisícileté poroby národa. Nutno poznamenat, 
že mýtus o třistaleté (pobělohorské) porobě patří mezi tradiční histo-
rické stereotypy také u českého národa (srov. Rak, 1994).

Slováci se v minulosti vymezovali především vůči maďarské a české 
kultuře (Gál, 1992, s. 67). V tomto kontextu můžeme zmínit výzkum 
Niektoré otázky historického vedomia obyvateľstva Slovenskej repub-
liky kolektivu Miroslava Pekníka (2006), který byl zaměřen zejména 
na hodnocení vývoje bilaterálních vztahů Čechů a Slováků v různých 
etapách 20. století, a to na škále rovnocenné vztahy – nadřazená pozi-
ce jednoho z národů. Dle výsledků šetření je vnímání společné histo-
rie Čechů a Slováků politicky a občansky stále velmi citlivé a převažuje 
percepce nadřazenosti českého národa v minulosti, pouze s výjimkou 
období Slovenského štátu a rovnocenného postavení v období po roz-
dělení Československa v roce 1993 (Pekník, 2006, s. 47, 50−51).

Asymetrie v česko-slovenských vztazích je dle Josefa Alana dána ze-
jména odlišnou hodnotovou orientací. Na Slovensku je kultura vázána 
na náboženství a národní solidaritu, kdežto v Čechách, s výjimkou jižní 
Moravy, se prosazují spíše pragmatické hodnoty (srov. Gál, 1992, s. 5).

Gál (1992) popisuje stereotypy ve vzájemném vnímání obou náro-
dů následovně: Slováci jsou mnohými Čechy nahlížení skrze folklór 
(typický Slovenský „holopupkár“ s  valaškou a  holým břichem), ved-
le pohostinnosti je jim přisuzován nacionalismus a zakomplexovanost. 
Pohled z druhé strany je určován stereotypy české kulturnosti, smyslu 
pro humor, ale také vychytralosti, lenosti, povýšenectví či chamtivosti. 
Český autostereotyp je „sebekritičtější“ než slovenský a zahrnuje pří-
vlastky jako závistivost, zbabělost, nejednotnost, neschopnost odboru 
v době národního útisku. Z pozitivních charakteristik dominuje „švej-
kovství“, pracovitost a šikovnost.

Ladislav Holý (2001) charakterizuje český sebeobraz několika typic-
kými rysy. Jedná se především o  průměrnost a  zdravý selský rozum 
(„malý český člověk“), pracovitost („zlaté české ruce“), závistivost, ne-
tolerantnost a  mírumilovnost („holubičí povaha“). České představy 


17Ročník 4  Číslo 2

o  Slovácích jsou modifikovány jakousi komplementaritou. Zatímco 
česká společnost je dle těchto představ moderní, slovenská tradiční. 
Češi mají svou historii a tátnost, Slováci nikoliv. Češství vystihuje po-
krok, dospělost, kultura, racionalita a přináležitost k Západu, u Slováků 
se jedná o zaostalost, mladý národ, přírodu, emocionalitu a příslušnost 
k Východu (Holý, 2001, s. 99).

Téma je samozřejmě nutno uchopit také empiricky. Položky vzta-
hující se k  českému autostereotypu a  aktuálnímu heterostereotypu 
Slováků v  návaznosti na  vnímání obliby našich východních sousedů 
v  porovnání s  jinými evropskými národy, jakož i  k  hodnocení osob-
ních zkušeností s příslušníky slovenské národnostní menšiny žijícími 
na území České republiky a k posouzení současných bilaterálních vzta-
hů se Slovenskem, byly zařazeny do rozsáhlého šetření realizovaného 
v letech 2011−2012 v rámci projektu Multikulturní aspekty vzdělávání 
v sociálně humanitních předmětech a jejich odraz v historickém vědomí 
studující mládeže.1 Zkoumaný soubor zahrnoval celkově 2524 respon-
dentů z  deseti regionů České republiky,2 z  toho 710 žáků základních 
škol (14–15 let), 624 žáků gymnázií (17–18 let), 486 žáků středních od-
borných škol (17–18 let), 347 vysokoškolských studentů učitelství dě-
jepisu a 257 učitelů dějepisu základních a středních škol. Ve výzkumu 
byl poprvé využit smíšený výzkumný design (focus groups, in-depth 
interviews, dotazníkové šetření), který umožňuje hlouběji proniknout 
do zkoumaného problému a překlenout tak nedostatky a omezení, kte-
ré s sebou nese uplatnění pouze kvantitativní či kvalitativní metodolo-
gie. Výsledky kvantitativní části šetření byly zpracovány ve statistických 
programech Remark Office OMR a Statistical Package for the Social Sci-
ences. Kvantitativní část výzkumu byla uskutečněna v roce 2011, kvali-
tativní probíhala v letech 2011−2012.

Metodická koncepce výzkumu stereotypů odráží interdisciplinární 
charakter zkoumaného jevu a vychází především z  lingvistických in-
terpretačních postupů. Hubert Orłowski (2009) pojednává o historic-
kých stereotypech v rámci bádání historické sémantiky. Inspirací pro 
zde prezentovaný výzkum se stalo zejména  šetření polského autora 
Jerzy Bartmińského (1995), který zkoumal interetnické postoje vyjá-
dřené v  podobě typických a  netypických vlastností různých národů 


18 Ročník 4  Číslo 2

metodou sémantického diferenciálu. K seznamu dvaceti šesti vlastnos-
tí, jež jsou nejčastěji užívány k označení národního charakteru, dospěl 
autor na základě jazykových analýz přísloví a frazeologismů a opakova-
ného dotazování otevřenými otázkami typu: „Jakým výrazem byste nej-
lépe charakterizovali typického Němce…“ V dlouhodobých výzkumech 
oborově didaktických (Labischová 1999, 2005) se konečný seznam 
vlastností ustálil na počtu dvaceti pěti.

Obliba evropských národů

Sympatie či antipatie vůči příslušníkům národních celků a  národ-
nostních skupin s etnickými stereotypy úzce souvisejí. Sympatie je po-
stoj, který se často utváří na základě obrazu o tom „druhém“. Stereotypy 
tak slouží k racionalizaci (Piontek, 1993, s. 35−40) a k odůvodnění na-
šich postojů. Máme-li v oblibě kupříkladu Francouze, bude u nás pře-
vládat jejich pozitivní obraz a budeme je pokládat především za veselé 
milovníky života s výbornou gastronomií. Pokud nám však Francouzi 
příliš sympatičtí nejsou, budeme akcentovat možná spíše údajnou „za-
hleděnost do sebe“ a neochotu komunikovat v cizích jazycích.

Graf č. 1: Sympatie k vybraným evropským národům – varianta odpovědi 
„spíše sympatické“


19Ročník 4  Číslo 2

V aktuálním výzkumu (graf č. 1) byly sledovány sympatie vůči pří-
slušníkům vybraných národů 3 a národností, a to na škále spíše sympa-
tický – neutrální – spíše nesympatický.

Největší sympatie jsou pociťovány vůči našim tradičně „nejbližším“ 
sousedům Slovákům (73 %), ale také k středomořským národům – Špa-
nělům, Italům a Francouzům (četnosti se pohybují v rozmezí 47–49 %). 
Na dalších pozicích, již s nižšími četnostmi preferencí z hlediska obliby, 
se ocitají všichni ostatní čeští sousedé.

U některých národů byly zaznamenány výraznější rozdíly v postojích 
jednotlivých skupin respondentů. Asi nejpatrnější odlišnost byla 
zaznamenána u Španělů, které hodnotilo pozitivně o 20 % méně učitelů 
než ostatních dotázaných. Mírné odlišnosti byly zaznamenány také 
u  Poláků, Němců a  Rakušanů, ke  kterým pociťují silnější sympatie 
naopak spíše učitelé a vysokoškolští studenti historie.4 Je otázkou, na-
kolik jsou tyto rozdíly způsobeny například větší informovaností o his-
torii a kultuře daného národa (což předpokládáme zejména u Poláků) 
a nakolik je možno připisovat je kritičtějšímu náhledu pedagogů na ste-
reotypní obraz „dědičného nepřítele“ (v případě Němců).

Sympatie k evropským národům (v %)
výzkum 2011 výzkum 2004 výzkum 2002 výzkum 2000 

1. Slováci 47 Francouzi 44 Francouzi 42 Francouzi 40
2. Britové 42 Slováci 28 Slováci 20 Britové 28
3. Francouzi 38 Italové 24 Britové 33 Slováci 25
4. Italové 27 Britové 22 Italové 23 Italové 23
5. Španělé 20 Španělé 16 Španělé 17 Španělé 14
6. Češi 19 Poláci 9 Němci 12 Rakušané 15
7. Němci 17 Řekové 9 Švýcaři 10 Řekové 11
8. Rakušané 8 Švédové 8 Nizozemci 9 Poláci 10
9. Řekové 7 Švýcaři 8 Češi 8 Němci 9

10. Švýcaři 7 Nizozemci 7 Řekové 7 Nizozemci 6

Tabulka č. 1: Sympatie k evropským národům ve vybraných oborově didak-
tických výzkumech z let 2000–2011


20 Ročník 4  Číslo 2

Výsledky výzkumů z  let 2000, 2002, 2004 a  (paralelně se zde pre-
zentovaným šetřením realizovaného) výzkumu z roku 2011 umožňu-
jí určitá srovnání (tabulka č. 1). Je třeba poznamenat, že v dřívějších 
výzkumech byla použita odlišná metodika – respondenti uváděli tři 
nejoblíbenější evropské národy z  hlediska sympatií v  otevřené otáz-
ce dotazníku, odlišný byl také zkoumaný soubor z hlediska typu školy 
(srov. Labischová-Drabinová, 2000; Psotková, 2004; Labischová, 2005; 
Zádrapová, 2011).

Ve  všech zmíněných výzkumech se projevila obecnější tendence 
jmenovat jednak národy sousední (ať již v pořadí sympatií, či antipa-
tií), jednak tzv. „velké národy“, o jejichž historii a kultuře měli dotáza-
ní výraznější povědomí. Sledovat je možno postupný nárůst sympatií 
vůči Slovákům od konce devadesátých let 20. století a naopak pokles 
pozitivních postojů vůči Francouzům, jejichž preference byla na pře-
lomu tisíciletí jednoznačná. Od  poloviny devadesátých let je patrný 
také pokles obliby Rakušanů, kteří byli po roce 1989 vnímání jako vzor 
pro nové směřování Československé (České) republiky – jako malá, ale 
ekonomicky vyspělá demokratická země. Před vstupem ČR do Evrop-
ské unie však narůstala averze vůči „zasahování“ Rakouska do českých 
záležitostí ve vztahu k dostavbě jaderné elektrárny Temelín, což se pro-
jevilo ve výrazném poklesu preferencí, a svůj podíl na větší „rezervo-
vanosti“ vůči našemu jižnímu sousedu nesla bezesporu také negativní 
medializace tzv. Benešových dekretů (Labischová, 2005, s. 128).

Z porovnání grafů č. 1 a  č. 2 je patrné, že v hodnocení vybraných 
evropských národů převažují spíše pozitivní tendence, neboť četnosti 
preferencí z hlediska antipatií jsou celkově výrazně nižší než z hledis-
ka sympatií. Výsledek tedy naznačuje, že interkulturní postoje českých 
žáků, studentů a učitelů jsou převážně kladné. Ve vztahu ani k jedno-
mu sledovanému národu nevyjádřila svůj negativní postoj polovina 
z celkového souboru respondentů (nejvyšší procento zde bylo 45 %). 
V tomto směru se velmi vyjímají učitelé, z nichž pouze v jednom pří-
padě vyslovila své antipatie čtvrtina (Rusové – 25 %) a v jednom se jed-
nalo o 23 % (Němci).

Nejsilnější antipatie jsou tradičně vyjadřovány vůči Němcům (celko-
vě 45 %) a Rusům (43 %). Odhlédneme-li od nižších četností odpovědí 


21Ročník 4  Číslo 2

pedagogů, nejsou rozdíly mezi jednotlivými skupinami respondentů 
z  hlediska typu školy výrazné. V  případě v  pořadí třetích Ukrajinců 
(celkově 39 %) jsme zaznamenali vyšší procento negativních odpovědí 
u žáků středních odborných škol (47 %).

Graf č. 2: Sympatie k vybraným evropským národům – varianta odpovědi 
„spíše nesympatické“

Čtvrté umístění z  hlediska neoblíbenosti patří našemu severnímu 
sousedovi. Spíše nesympatičtí jsou Poláci 23 % dotázaných. Také v pří-
padě mírných antipatií můžeme sledovat rozdíly mezi jednotlivými 
skupinami respondentů – vyjádřilo je pouze 9 % učitelů, 20 % vysoko-
školáků, 23 % gymnazistů, 25 % žáků SOŠ a 28 % žáků základních škol. 
Je tedy patrné, že s  narůstajícím vzděláním negativní postoje klesají 
a tento výsledek může být jedním z argumentů pro podporu vzdělávání 
v oblasti historie a kultury jiných národů a národností.

Pětina dotázaných hodnotí spíše negativně dále Maďary, 15 % Raku-
šany, u dalších národů byly zjištěny četnosti 7 % a méně.

Nebyly zjištěny odlišnosti v preferencích převyšující 3 %, z hlediska 
pohlaví, s výjimkou vyšší obliby Italů (o 17 %), Španělů (o 16 %), Fran-
couzů (o 13 %) a také Slováků (o 5 %) u žen.


22 Ročník 4  Číslo 2

Antipatie k evropským národům
výzkum 2011 výzkum 2004 výzkum 2002 výzkum 2000 

1. Němci 51 Němci 59 Němci 55 Němci 36
2. Rusové 37 Rakušané 22 Rakušané 27 Rusové 23
3. Poláci 35 Rusové 18 Rusové 27 Britové 18
4. Maďaři 20 Britové 18 Ukrajinci 11 Poláci 13
5. Ukrajinci 19 Italové 9 Poláci 9 Maďaři 10
6. Rakušané 14 Francouzi 8 Britové 6 Srbové 9
7. Francouzi 14 Ukrajinci 8 Maďaři 6 Rakušané 9
8. Rumuni 12 Poláci 7 Italové 6 Italové 7
9. Italové 8 Maďaři 6 Slováci 5 Rumuni 6

10. Slováci 5 Slováci 5 Francouzi 5 Albánci 5

Tabulka č. 2: Antipatie k evropským národům ve vybraných oborově di-
daktických výzkumech z let 2000–2011

Jak vyplývá z tabulky č. 2 (srov. Labischová-Drabinová, 2000; Psot-
ková, 2004; Labischová, 2005; Zádrapová 2011), negativnější hodno-
cení je u většiny národů od roku 2000 relativně stabilní, vezmeme-li 
v úvahu, že v uvedených výzkumech byla zčásti použita odlišná me-
todika (viz výše) a  výběr zkoumaného souboru. Ve  všech šetřeních 
byli jako nejméně oblíbený národ jmenováni Němci, velmi neoblíbení 
jsou také Rusové. K některým národům jsou přibližně stejnou částí 
sledovaného souboru pociťovány sympatie, jakož i antipatie (Poláci, 
Francouzi, Britové). Poukázat je třeba na pokles antipatií vůči Raku-
šanům v roce posledního šetření (2011), kdy nebyly výrazněji media-
lizovány žádné kontroverzní momenty v současných ani historických 
vztazích obou zemí. Zatímco v roce 2000 figurovali na předních mís-
tech z hlediska antipatií Srbové, což lze odůvodnit dozvuky válečné-
ho konfliktu na Balkáně, v pozdějších průzkumech již výrazně často 
uváděni nebyli.

Zajímalo nás také, zda je v  hodnocení sympatií či antipatií vůči 
příslušníkům určitého národa patrný vliv geografické vzdálenosti či 
přímého sousedství. Regionální rozdíly jsme proto sledovali u  čtyř 


23Ročník 4  Číslo 2

sousedních národů. Slováci jsou vnímáni ve  všech regionech Čes-
ké republiky velmi pozitivně, geografická blízkost sehrává spíše klad-
nou roli. Vůbec nejpříznivější je jejich hodnocení na Těšínsku (81 %), 
ale také na Olomoucku a Ostravsku (shodně 80 %). Nejnižší četnosti 
z hlediska obliby byly zaznamenány především v hlavním městě (60 %) 
a v Ústí nad Labem (68 %).

Český autostereotyp a heterostereotyp Slováka

Graf č. 3: Český autostereotyp

Český autostereotyp nabývá ve srovnání s heterostereotypy českých 
sousedů nejvýraznějších kontur. V  celkovém souboru nadpoloviční 
většina dotázaných nepochybovala o pěti „českých“ vlastnostech, u dal-
ších čtyř charakteristik byly zjištěny četnosti nad 40 %.

Čechy dle mínění respondentů nejvíce vystihuje smysl pro humor 
(celkově 77 %; nejvíce žáci ZŠ 80 %) bez podstatnějších rozdílů mezi 
jednotlivými skupinami z hlediska věku a typu školy (graf č. 3). Dru-
hým nejčetnějším přívlastkem je alkoholismus (66 %), který figuruje 
ponejvíce v odpovědích gymnazistů (75 %), naopak učitelé ho mezi ty-
pické vlastnosti zařadili mnohem méně (36 %). U této charakteristiky, 


24 Ročník 4  Číslo 2

spojené pravděpodobně s pověstnou konzumací piva, byl zjištěn zna-
telný nárůst preferencí oproti dřívějším šetřením.5

Nejvýraznějším negativním rysem Čechů se pravidelně ukazuje být 
závistivost (60 %). Tu naší národní povaze přisuzují zejména gymnazis-
té (71 %) a učitelé (65 %), naopak pro nejmladší respondenty není její 
vnímání tak intenzivní (48 %).

Především pro žáky základních škol jsou Češi dále přátelští, veselí 
a chytří, následuje vzdělanost, o které jsou přesvědčeni ponejvíce žáci 
ZŠ (56 %), naopak vysokoškoláci neodpovídali v případě této položky 
tak jednoznačně (33 %).

Nejmarkantnější rozdíl z  hlediska typu školy vykazuje výsledek 
u  charakteristiky sebevědomý, kterou volili nejčastěji žáci základních 
škol (58 %), naopak učitelé ji jmenovali spíše zřídka (12 %). Pocit se-
bevědomí tedy v posledních letech výrazně narůstá, mladší generace se 
v tomto směru velmi odlišuje od generací starších. V roce 2004 označi-
lo dokonce 36 % respondentů sebevědomí přímo za netypickou vlast-
nost (Labischová 2005: 204).

Graf č. 4: Český heterostereotyp Slováka

Obraz Slováka (graf č. 4) je utvářen povětšinou příznivými pří-
vlastky. Nadpoloviční většina dotázaných připisuje našim východním 


25Ročník 4  Číslo 2

sousedům především přátelskost (67 %), oceňovány jsou také pohostin-
nost (55 %) a veselost (53 %).

Údajná „příbuznost“ slovenské a české „národní povahy“ se projevuje 
asi nejzřetelněji ve vnímání smyslu pro humor (celkově 47 %). V jeho 
hodnocení jsou však v případě Slováků o něco zdrženlivější pedagogo-
vé (29 %).

Zatímco většina respondentů nezařadila slušnost mezi nejtypičtější 
„české“ vlastnosti, v pohledu na příslušníky slovenského národa pře-
svědčení o  jejich slušnosti převažuje (celkem 37 %). Povšimnout si 
musíme diferencí v odpovědích jednotlivých skupin oslovených. Ten-
to stereotypní rys vnímá takřka polovina nejmladších respondentů 
(46 %), ovšem pouze 16 % učitelů a 25 % vysokoškoláků. Jedná se tedy 
o zřetelný posun v stereotypním nahlížení na Slováky u mladší gene-
race směrem k  pozitivnímu hodnocení tohoto aspektu. Je nutno po-
dotknout, že v dřívějších šetřeních nepatřila slušnost mezi výrazný rys 
českého heterostereotypu Slováka, a  to ani jako vlastnost typická ani 
výrazně netypická (Labischová-Drabinová 1999: 41).

Obdobný výsledek s  ještě patrnějšími rozdíly mezi žáky a pedago-
gy byl zjištěn u tolerance (celkem 37 %; žáci ZŠ 48 %, SOŠ 44 %, ale VŠ 
23 %, učitelé 9 %). Naopak vcelku vyrovnané jsou četnosti jednotlivých 
skupin respondentů u alkoholismu (celkem 33 %), který je součástí he-
terostereotypu Slováka relativně stabilně a který naše dva národy po-
dobně jako smyslu pro humor „spojuje“.

Je třeba poznamenat, že na rozdíl od ostatních skupin respondentů 
převládá mezi učiteli přesvědčení o slovenské horkokrevnosti (celkem 
28 %, učitelé 55 %), která nechyběla ve výčtu nejpříznačnějších charak-
teristik Slováků v dřívějších výzkumech.

Výzkum ukazuje, že stereotypní představy o jiných národech i o sobě 
samých v odpovědích pedagogů nejsou nikterak mírnější, než je tomu 
u žáků a studentů. Je tedy nutno pracovat s faktem, že učitelé samotní 
uvažují ve stereotypních kategoriích a že s největší pravděpodobností 
alespoň do jisté míry tyto interkulturní obrazy vnášejí do svého děje-
pisného výkladu.


26 Ročník 4  Číslo 2

Hodnocení osobních zkušeností s příslušníky slovenské 
národnostní menšiny

Etnické a národní stereotypy úzce souvisejí s osobními zkušenost-
mi nabytými v procesu interkulturního kontaktu. Pozitivní či negativní 
zkušenost, třeba jen ojedinělá a spojená se situací, která nenastává běž-
ně, bývá mnohdy podnětem pro vznik a šíření zjednodušujících, ira-
cionálních stereotypů. Platí jistě také opačný vztah, vnímání druhého 
a hodnocení setkání s ním bývá hluboce zakořeněnými a povětšinou 
neuvědomovanými stereotypy významně ovlivněno. Stejný zážitek tak 
může být hodnocen jak pozitivně, tak negativně. Kupříkladu halasící 
skupinka španělských studentů může být pro někoho spojována s „ty-
pickým“ temperamentem Jižanů, jiný člověk je může považovat za „ne-
vychované“. Monika Morgensternová hovoří o tzv. atribuční chybě, kdy 
je lidské chování přičítáno povaze celé skupiny bez zohlednění situační 
informace (Morgensternová, Šulová, 2007, s. 76).

Graf č. 5: Hodnocení osobních zkušeností s příslušníky slovenské národ-
nostní menšiny

Graf č. 5 ilustruje zjištění, že převážná většina žáků, studentů i učitelů 
vnímá své osobní zkušenosti se Slováky jednoznačně pozitivně (70 %), 


27Ročník 4  Číslo 2

jedna pětina (22 %) respondentů je pak hodnotí jako neutrální. Pouze 
minimum (3 %) dotázaných charakterizuje své kontakty jako negativní 
a 5 % oslovených konstatuje, že nemá se Slováky zkušenosti žádné. Při 
srovnání odpovědí jednotlivých skupin respondentů z  hlediska věku 
a typu školy nebyly zjištěny signifikantnější rozdíly.

Významnější diference byly zaznamenány při komparaci sledova-
ných skupin z  hlediska regionu. Pozitivněji jsou hodnoceny osobní 
kontakty se Slováky v příhraničních regionech, tedy na severní Moravě 
a ve Slezsku (Opava 82 %, Těšínsko 80 %, Ostrava 74 %), naopak v re-
gionech vzdálenějších od česko-slovenských hranic byla varianta pozi-
tivní frekventována méně (Plzeň 62 %, Praha 64 %, České Budějovice 
64 %, Ústí nad Labem 66 %), respondenti se zde častěji klonili k odpo-
vědi žádné. Pozitivní hodnocení interkulturního setkávání v regionech 
sousedících se Slovenskem tak koresponduje s výraznější oblibou Slo-
váků, která zde byla zjištěna.

Hodnocení současných vztahů České republiky 
se sousedními zeměmi

Co se týče hodnocení současných vztahů s okolními zeměmi, byla 
pro jejich zjištění zvolena uzavřená dotazníková položka. Respondenti 
posuzovali bilaterální vztahy na pětibodové škále, kde 1 znamená nej-
lepší hodnocení.

V celkovém srovnání (graf č. 6) jsou nejpozitivněji vnímány vztahy 
se Slovenskem (skóre škály 1,62) 6, s určitým odstupem pak s Polskem 
(2,36), Rakouskem a  Německem (shodně 2,53). Je tedy možno kon-
statovat, že vztahy se všemi okolními zeměmi jsou vnímány jako spíše 
příznivé.

Při zjišťování diferencí mezi jednotlivými skupinami respondentů 
byly vysledovány určité tendence. Skupina učitelů dějepisu se v případě 
hodnocení vztahů se všemi sousedními státy odlišovala vyhraněnější-
mi postoji, což lze interpretovat přesvědčivější orientací v současném 
politickém, ekonomickém i kulturním dění. Volili totiž na dané škále 
méně často střední hodnotu (3), což by mohlo být výrazem jisté neroz-
hodnosti. Pedagogové se vyznačovali také tím, že pro hodnocení vztahů 


28 Ročník 4  Číslo 2

s Německem a Polskem preferovali ve srovnání s žáky a studenty mno-
hem více hodnocení pozitivní. V případě Slováků ani Rakušanů neby-
ly v pozitivním hodnocení zjištěny významnější odlišnosti z hlediska 
věku a typu školy.

Graf č. 6: Hodnocení současných vztahů s okolními zeměmi (skóre škály)

Zaměřili jsme se také na regionální srovnání, kde byly rozdíly v někte-
rých případech také velmi signifikantní. Dle výsledků výzkumu je možno 
zobecnit, že vyhraněněji jsou bilaterální vztahy posuzovány v oblastech 
příhraničních, kde se předpokládají intenzivnější vzájemné kontakty. 
Nebyla však vysledována jednoznačná tendence v  kladném či zápor-
ném hodnocení z hlediska regionu v dimenzi blízký – vzdálený. Vztahy 
naší republiky se Slovenskem7 byly nejlépe ohodnoceny na  Olomouc-
ku (93,7  %), Plzeňsku (92,6 %), Královéhradecku (90,6 %), Brněnsku 
(89,5 %) a Těšínsku (88,8 %), tedy v různých oblastech České republiky.

Závěrem

V rámci výzkumu z  let 2011−2012 byly induktivními statistickými 
postupy (pořadový korelační koeficient Spearmanovo rhó, test dobré 
shody,8 analýza adjustovaných reziduí) zjišťovány také některé vztahy 
mezi proměnnými. Bylo zjištěno, že respondenti, kteří hodnotí vztah 


29Ročník 4  Číslo 2

mezi Českou republikou a  ostatními zeměmi jako pozitivní či spí-
še pozitivní, vyjadřují zároveň větší sympatie k občanům dané země. 
Naopak respondenti, kteří hodnotí vztah obou zemí jako negativní, po-
ciťují častěji antipatie k občanům sousedního státu. Hodnota pořado-
vé korelace Spearmanovo rhó činila v  případě vztahu se Slovenskem 
0,291, jedná se tedy o statisticky významný vztah.

Statisticky významná je také korelace mezi osobními zkušenostmi 
s  příslušníky slovenské národnostní skupiny a  pociťováním sympatií 
a antipatií vůči nim. Respondenti s pozitivními zkušenostmi vyjadřo-
vali častěji sympatie vůči Slovákům (Spearmanovo rhó 0,522).

Bylo dále zjištěno, že příslušníkům národů, vůči kterým jsou poci-
ťovány spíše sympatie, jsou připisovány častěji pozitivní stereotypní 
vlastnosti. Naopak těm, kteří jsou pokládáni za  spíše nesympatické, 
jsou přisuzovány vlastnosti negativní. Tuto souvislost potvrdl jednak 
test dobré shody, jednak analýza adjustovaných reziduí na 95 % hladi-
ně významnosti.9 Ti respondenti, kteří považují Slováky za sympatické, 
je hodnotí jako přátelské, se smyslem pro humor a vzdělané.10 Oproti 
tomu ti, kteří je považují za nesympatické, je častěji hodnotí jako závis-
tivé, horkokrevné a nacionalistické.11 U vlastnosti alkoholismus se žád-
ný vztah neprojevil.

Závěrem je třeba říci, že úkolem oborové didaktiky dějepisu a dalších 
sociálně humanitních disciplín je především poznávat podobu interet-
nických postojů a jejich proměn v čase. Předpokladem vědomé refle-
xe je beze sporu realizace longitudinálních empirických šetření u žáků 
i učitelů. Cílem školní výuky není „rušit“ a odbourávat stereotypy v po-
suzování druhých, protože to ani není reálné, ale spíše rozvíjet schop-
nost žáků porozumět vzniku, genezi a významu stereotypů v různých 
dobách historie i v současnosti a vést je k uvědomění, že naše jednání 
může být těmito prvky kolektivního vědomí do značné míry ovlivněno.

Poznámky:

1 Projekt byl financován MŠMT z dotačního programu Podpora vzdělávání v jazy-
cích národnostních menšin a multikulturní výchovy v roce 2011, řešitelka Denisa 
LABISCHOVÁ, spoluřešitelka Blažena GRACOVÁ.

2 Praha, Ostrava, Opava, Brno, Olomouc, Plzeň, Ústí nad Labem, Český Těšín, České 


30 Ročník 4  Číslo 2

Budějovice, Hradec Králové (vždy město i okolní menší obce); otázky vztahují-
cí se k rodinné paměti byly vzhledem k celkovému rozsahu dotazníku položeny 
pouze vysokoškolákům a učitelům (604 respondentů). Deset focus groups a dva 
hloubkové rozhovory proběhly v období březen 2011 až říjen 2012.

3 Italové, Maďaři, Poláci, Němci, Rakušané, Slováci, Španělé, Rusové, Francouzi, 
Romové, Vietnamci, Ukrajinci.

4 Učitelé hodnotí pozitivněji Rakušany o 2,7 %, Němce o 3,2 % a Poláky o 8,4 %.
5 V roce 2004 byl alkoholismus v pořadí sedmou nejčetnější vlastností českého 

autostereotypu (45 %).
6  Vztahy se Slovenskem: medián 1,00; modus 2.
7  Hodnoty 1 nebo 2 na škále.
8  Pearsonův chí-kvadrát test.
9  Hodnota adjustovaných reziduí nad 1,96 vyjadřuje statisticky významný vztah.
10  Hodnota adjustovaných reziduí: přátelský 15,2; smysl pro humor

Literatura:

BARTMIŃSKI, J. Nasi sąsiedzi w oczach studentów. In WALAS, T. (ed.) Narody 
i stereotypy. Kraków: Międzynarodowe Centrum Kultury, 1995. s. 258–269.

ČAPEK, V. Národní a evropské vědomí školní mládeže. Praha: FF UK, 2001.
GÁL, F. Dnešní krize česko-slovenských vztahů. Praha: SLON, 1992.
HAVELKA, M., TUČEK, M., ČERNÝ, J., ČESAL, J., HUDEMA, M. Skupinové 

mentality. Sociologické texty. Praha: Sociologický ústav AV ČR, 2002.
HAVELKA, M. Historické a systematické předpoklady tematizace problému men-

talit v sociologii. In HAVELKA, M., TUČEK, M., ČERNÝ, J., ČESAL, J. HUDE-
MA, M. Skupinové mentality. Sociologické texty. Praha: Sociologický ústav AV 
ČR, 2002. s. 10–33.

HOLÝ, L. Malý český člověk a velký český národ. Národní identita a postkomunistic-
ká transformace společnosti. Praha: SLON, 2001.

JAWORSKI, R. Osteuropa als Gegenstand der historischen Stereotypenforschung. 
Geschichte und Gesellschaft. 1983, 13. Jg., S. 63−76.

KAMENEC, I. Problémy s  identifikáciou historického vedomia. In PEKNÍK, M. 
(ed.) Verejná mienka a politika. Historické vedomie slovenskej spoločnosti. Brati-
slava: Ústav politických vied SAV, 2006. s. 17–21.

KUNŠTÁT, D. Veřejné mínění a vztahy ČR k okolním zemím. Naše společnost. 1−2, 
2003, s. 1−4.


31Ročník 4  Číslo 2

LABISCHOVÁ, D. Čech závistivec – Rakušan byrokrat? Proměny obrazu Čechů, 
Rakušanů a  jejich minulosti ve vědomí studující mládeže. Spisy FF OU, 155. 
Ostrava: FF OU, 2005.

LABISCHOVÁ, D. Národní stereotypy jako předmět historického bádání. Acta 
historica Neosoliensia. Ročenka katedry historie Fakulty humanitných vied UMB 
v Banské Bystrici. Tomus 7, Banská Bystrica 2004, s. 159–166.

LABISCHOVÁ, D. Stereotypy a  předsudky v  dynamickém pojetí interkulturní-
ho vzdělávání. In KRÁKORA, P. a kol. Multikulturalita a výchova k občanství 
ve středoevropském kontextu. Praha: Nakladatelství Epocha, 2011. s. 63–77.

LABISCHOVÁ, D. Vybrané aspekty interkulturality z pohledu empirického obo-
rově didaktického výzkumu. In KRÁKORA, P. a kol. Aktuální společenskovědní 
pohledy na výchovu k demokratickému občanství. Praha: Nakladatelství Epocha, 
2012. s. 99−114.

LABISCHOVÁ-DRABINOVÁ, D. Etnické stereotypy a studující mládež. In GRA-
COVÁ, B., PSÍK, R. (ed.) Školní výuka dějepisu a  překonávání stereotypních 
obrazů sousedních národů II. Ostrava: FF OU, 1999. s. 5–49.

MAUR, E. Historické vědomí dnes – kritická reflexe, zmatek nebo záměrná de-
strukce? In Evropa mezi Německem a Ruskem. Sborník prací k sedmdesátinám 
Jaroslava Valenty, Praha, 2000, s. 71−77.

MORGENSTERNOVÁ, M., ŠULOVÁ, L. Interkulturní psychologie. Rozvoj interkul-
turní senzitivity. Praha: Karolinum, 2007.

MÜTTER, B. Stereotypen und historisches Lernen. Geschichte in Wissenschaft und 
Unterricht. 4, 2000, S. 250–258.

PEKNÍK, M. (ed.) Verejná mienka a politika. Historické vedomie slovenskej spoloč-
nosti. Bratislava: Ústav politických vied SAV, 2006.

ORŁOWSKI, H. Stereotypy „długiego trwania“ a procesy nation building. In TRA-
BA, R. (ed.) Akulturacja/asymilacja na pograniczach kulturowych Europy Srod-
kowo-Wschodniej v  XIX. I  XX wieku. Tom I. Stereotypy i  pamięć. Warszawa 
2009, s. 15−28.

PIONTEK, D. Stereotyp: Geneza, cechy, funkcje. In BOROWCZYK, K., PAWEŁC-
ZYK, P.  (eds.) W kręgu mitów i  stereotypów. Poznań, Toruń: Wydawnictwo 
Adam Marszałek, 1993. s. 35−40.

PSOTKOVÁ, P. Historické vědomí české studující mládeže ve vztahu k evropským 
národům. Diplomová práce (vedoucí práce B. GRACOVÁ), Ostrava: FF OU, 
2004.

RAK, J. Bývali Čechové. České historické mýty a stereotypy. Praha: H+H, 1994.
ŠUBRT, J. (ed.) Historické vědomí jako předmět badatelského zájmu: teorie a  vý-

zkum. Kolín: Historická sociologie – Knižní edice, 2010. s. 31–46.


32 Ročník 4  Číslo 2

TLOLKOVÁ, Š. Obraz národní minulosti ve  vědomí české studující mláde-
že. In GRACOVÁ, B. – PSÍK, R. (eds.): Školní výuka dějepisu a překonávání 
stereotypních obrazů sousedních národů II. Ostrava: FF OU, 1999. s. 151−167.

VLACHOVÁ, K., ŘEHÁKOVÁ, B. Česká národní identita po zániku Československa 
a před vstupem do Evropské unie. Sociologické studie. Praha: Sociologický ústav 
AV ČR, 2004.

VLACHOVÁ, K. Česká národní identita na přelomu tisíciletí. In ŠUBRT, J. (ed.) His-
torické vědomí jako předmět badatelského zájmu: teorie a výzkum. Kolín: Histo-
rická sociologie – Knižní edice, 2010. s. 95−106.

ZÁDRAPOVÁ, L. Vědomí evropanství u české studující mládeže po vstupu do Ev-
ropské unie. Diplomová práce FF OU (vedoucí práce B. GRACOVÁ), Ostrava: 
FF OU, 2011.

Vztah Čechů k  národnostním skupinám žijícím v  ČR – březen 2012. Dostupné 
z  http://www.cvvm.cas.cz/upl/zpravy/101271s_ov120413.pdf (citováno dne 
3. 2. 2012).

Kontakt na autorku příspěvku:
PhDr. Denisa Labischová, PhD.
Katedra výchovy k občanství
Pedagogická fakulta
Ostravská univerzita v Ostravě
Fr. Šrámka 3
709 00 Ostrava – Mariánské Hory
e-mail: denisa.labischova@osu.cz


33Ročník 4  Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Český a slovenský rozvod

Miroslav TOMEČEK

Czech and Slovak Divorce

Abstract: The author created the paper The Czech and Slovak Divorce 
for a conference 20 Years since the End of the Czechoslovak Federati-
on which was held under the auspices of the Palacky University, Facul-
ty of Education, Departement of the Social Sciences in Olomouc. The 
paper deals with the history of relations between Czechs and Slovaks. 
The author highlights the problems which our nations encountered and 
which finally affected that each nation went its own specific way. The 
used literature is situated in the end of the paper.The author uses not 
only the available sources and literature, which he describes in the end 
of the paper, but also his interview related to the topic with a former 
prime minister of the Slovak government Vladimir Mečiar, who was 
one of the main actors during the break-up. The text is divided into in-
troduction, the core and the conclusion.

Key Words: Czech and Slovak Federation, Extinction, Referendum, 
Equal partnership, Constitution of Czechoslovakia, August 1968, Vel-
vet revolution

Úvod

Keď si dala Česká a Slovenská federatívna republika posledne „Zbo-
hom“ mal som 8 rokov. Pamätám si, že situácia, ktorá sa diala ešte 


34 Ročník 4  Číslo 2

v  časoch Nežnej revolúcie, či samotného rozchodu Čechov a  Slová-
kov, som vnímal veľmi živo. Pamätám si i na posledný, už tak trochu 
zvláštny Silvester v rozchádzajúcej sa republike najmä z vnímania, ná-
lady mojej rodiny na Slovensku a mojej rodiny na Morave. Veľmi dlho 
som rozmýšľal, ako poňať túto tému, ako s ak nej vyjadriť, akú výpoveď 
budem prezentovať. Nebolo to ľahké. Mám za sebou stretnutie s Vla-
dimírom Mečiarom ako jedným z hlavných predstaviteľov tohto obdo-
bia, s ktorým som sa osobne stretol a aj na túto tému zhováral minulý 
rok v  centrále HZDS. Absolvoval som prvého októbra tohto roku aj 
„Debatu o rozdelení ČSFR“ na Masarykovej univerzite v Brne za účas-
ti Petra Pitharta, Magdy Vášaryovej, Milana Knažka, či Milana Uhde-
ho. Prekvapila ma plná sála ľudí, ktorí si prišli vypočuť argumenty „za“, 
alebo „proti“ rozdeleniu spoločného štátu. Je evidentné, že táto téma je 
stále aj po 20 rokoch rozdelenia stále aktuálna, živá so silným nábojom. 
Taktiež som sa tu na Morave v ČR zhováral so svojim kolegami, s pria-
teľmi, i s rodinou na otázky: „Či sa malo, alebo nemalo Československo 
zachovať, či je nám lepšie samým, či sa nedali vzťahy vo vnútri štátu re-
formovať, či sme urobili naozaj všetko preto, aby sme si mohli povedať, 
že ďalej sa ísť takto nedalo…?“ To sú tie najzákladnejšie otázky, na kto-
ré len ťažko exaktne a presne budeme vedieť odpovedať, respektíve sa 
na odpovedi dokážeme dohodnúť, či zhodnúť, napriek tomu sa o nich 
stále diskutuje. Napriek týmto stretnutiam, názorom, informáciám, ar-
gumentom „za-proti“, nachádzam len veľmi ťažko jednoznačnú odpo-
veď, či zachovať, alebo nezachovať spoločný štát.

Cieľom môjho príspevku je načrtnúť vzťahy, históriu vzťahov me-
dzi Čechmi a Slovákmi, upozorniť na problémy, ktoré medzi nami boli 
a ktoré v konečnom dôsledku aj zavážili, že naša cesta šla každá, tak 
trochu iným smerom.

Vzájomný vzťah Slovákov a Čechov tu vždy bol a je vysoko pravde-
podobné, čo nám dáva za pravdu aj história, že tieto vzťahy, väzby tu 
aj budú. Obidva národy v  historickom kontexte boli na  seba odkáza-
né a vzájomne sa potrebovali aj keď štátoprávne, politicky, kultúrne, či 
ekonomicky až do  roku 1918 fungovali odlišne resp. oddelene. V  ča-
soch nemeckej expanzie resp. „nemeckého osídľovania“, pod ktoré sa 
Česi dostávali a na dlhý čas pod ne i patrili, ich najbližším slovanským 


35Ročník 4  Číslo 2

spojencom bolo Slovensko a Slováci. Na druhej strane, Slovensko vní-
malo České krajiny, ako strategického spojenca v časoch maďarizácie, 
asimilačnej politiky v niekdajšom Uhorsku. Ďalším symbolom bola reč, 
ktorá umožnila počas celého historického obdobia spolu komunikovať, 
ovplyvňovať sa, či spolupracovať. Tento aspekt bol a je jedinečný a výni-
močný v kontexte tak príbuzného jazyka vôbec, čo dal Československu 
nesmierne veľkú strategickú výhodu. Taktiež mentalita, spôsob uvažova-
nia, správania sa, tradície a podobne sú príbuzné ba až rovnaké, čo je len 
ďalším dôkazom príbuznosti našich národov. Z historického kontextu 
môžeme konštatovať, že napriek rozlišnostiam, rozdielom, či odlišným 
názorom, ktoré v každom jedincovi, rodine, spoločnosti, či v každom 
národe resp. v štáte bezpochyby sú a Česko – Slovensko nie je výnim-
kou, mám za to, že Slovensko, ako i Česko bratskými národmi boli a sú, 
napriek tomu, že existovali a existujú i radikálne názory, či postoje.

Najprimitívnejším spôsobom českého vnímania slovenskej reality je 
stereotyp v  tzv. slovenskej menejcennosti, podriadenosti. Prisudzuje 
Slovákom v určitých ohľadoch akési mínus. Petr Příhoda ďalej v kni-
he Rozloučení s  Československem píše: „Český nacionalizmus pridal 
k spomínanému stereotypu ďalšiu vrstvu. Český pocit menejcennosti 
voči nemeckej prevahe viedol k  obrannému postoju. Jeho prejavom 
bola snaha rozšíriť českú substanciu až ku Karpatským horám a zväčšiť 
tak české etnikum o Slovákov. Už v polovici 19. storočia verili českí 
nacionalisti, že Slováci sú akýmisi zastaranými Čechmi, a že slovenčina 
je len akýmsi súborom českých dialektov a  slovenská existencia iba 
variantnou existencie českej. Táto predstava sa v  českých krajinách 
vžila. Počas 20.  storočia prešiel slovenský národ pozoruhodným vý-
vojom – stal sa tzv. kultúrnym národom. Česká predstava sloven-
skej podriadenosti, menejcennosti bola preto vytlačená, ale nezmizla. 
V konfliktných situáciách sa vracia do českého povedomia späť“ (Kip-
ke, Vodička, 1993, s. 34).

Naskytá sa v tomto kontexte otázka, do akej miery je pravdivé to, čo 
autor popisuje s realitou a do akej miery je to len výhovorka resp. klam-
livé seba presvedčenie Čechov v nazeraní na Slovákov resp. na vzťahy 
Česko-Slovenské? Myslím si, že neochota riešenia vzťahov po druhej 
svetovej vojne až do roku 1992 je zapríčinená aj obsahom toho, čo autor 


36 Ročník 4  Číslo 2

popisuje, ale nazdávam sa, že vzťahy Česko-Slovenské nie je možné zu-
žovať na český, či slovenský nacionalizmus, či šovinizmus. Problém je 
z môjho pohľadu oveľa širší a zložitejší, najmä z pohľadu rozdielnych 
priorít, ktoré bez pochyby od roku 1918 do roku 1992 medzi našimi 
národmi boli.

Vladimír Mečiar na  moju otázku: „Ako vnímate postavenie, auto-
ritu Slovenska do  vnútra k  občanom, vážia si občania SR Slovensko 
po  20  rokoch samostatnosti, resp. budú si ho niekedy vážiť, malo to 
vôbec zmysel, robiť Slovensko pre týchto občanov?“

Z  odpovede vyberám: „Vo svete bežia veľké integračné tendencie 
a v nich mnoho národov zahynie a viacej ich nebude. Ak by sme boli 
toto neurobili tento osud čaká aj Slovákov. Boli by sme splynuli s náro-
dom českým. Zatvorila by sa jedna kapitola. Také akési „pomoravčenie“ 
Slovákov by prebehlo. Pokiaľ ide o vnútorné prijatie štátu občanmi bolo 
veľmi dobré. Vyvolalo nadšenie, na tomto nadšení sa veľa veci dalo uro-
biť, a ľudia sa ozaj pustili do obnovy budovania Slovenského štátu, až 
na isté skupiny, veľmi energicky, s nadšením a to nadšenie dlho trvalo. 
Potom začali veľké vnútorné ako i vonkajšie zápasy…“1

Voľby v  roku 1946 priniesli prvé zásadné rozdiely na politické na-
zeranie v štáte. V Čechách volilo vyše 40 % voličov komunistov a 15 % 
sociálnych demokratov, kým na Slovensku bola podpora pre komunis-
tov, vrátane sociálnych demokratov len 30 % (Pithart, 1998, s. 103). A je 
potrebné dodať, že v tom čase na Slovensku mala väčšinovú podporu 
Demokratická strana. Česko-Slovenský ľud, resp. reprezentácie na Slo-
vensku, ako i v Čechách sa do stretu z demokraciou resp. s pluralitným 
systémom dostali za prvej ČSR.

Pamäť a historickú skúsenosť Československo malo, ale udalosti pred 
a počas druhej svetovej vojny, a následne udalosti z februára 1948,2 až 
do  roku 1989 z  môjho pohľadu znamenali nie len nástup samotnej 
komunistickej strany k  moci, ale predovšetkým jej samotný výkon 
politiky, či praktiky, ktoré naplno využívala, ktoré znamenali útlak, 
neslobodu, či strach pre mnohé generácie a  v  neposlednom rade to 
znamenalo aj postupné ukončovanie slobodného prekračovania hraníc 
obyvateľstva zo strany štátu a stratu kontaktov väčšinového obyvateľstva 
s demokratickým, pluralitným svetom.


37Ročník 4  Číslo 2

Počas celého trvania spoločného spolužitia Čechov a Slovákov mô-
žeme badať len niekoľko harmonických okamihov úprimnej spoluprá-
ce, podpory, či vzájomného súhlasu. Tým prvým je rok 1968, Pražské 
jaro, a tým druhým Nežná revolúcia z roku 1989. Všetko pred, medzi 
a po týchto obdobiach je podľa môjho presvedčenia do väčšej, či men-
šej miery problematické, čo sa naplno prejavilo v rokoch 1990 až 1992. 
Napriek tomu si myslím, že väčšina Čechov a Slovákov si rozchod resp. 
rozdelenie republiky neprialo.

Tento rozchod nie je dôsledkom národných emancipačných snáh 
slovenského ľudu, ale je výsledkom spoločenských a štátnych problé-
mov od roku 1918, neskôr i neblahého dedičstva z čias komunistického 
režimu a následného nezvládnutia prechodu od systému jedenej strany 
k pluralitnej demokracii (Kipke, Vodička, 1993, s. 11).

Ekonomické zmeny, problémy, ktoré v tom čase dopadali na Sloven-
sko, ale aj na Československo ako celok boli nezvratné a zjavné. Silná 
polarizácia politických reprezentácií na obidvoch stranách, silná anga-
žovanosť médií predznamenávali a dnes to môžeme zjavne konštatovať, 
pád Českej a Slovenskej federácie.

Nepochybne jeden zo zásadných aspektov napätia medzi slovenskou 
a českou stranou bola prevzatá ústava z minulého režimu, ktorá nedo-
kázala reflektovať a reagovať na aktuálnu situáciu v čase 1990–1992, čo 
znamenalo, že legislatívne prostredie bolo zakonzervované, čo zname-
nalo, že riešenie usporiadania československých vzťahov bolo opäť raz 
znemožnené.

Príčinou tohto stavu bol takzvaný zákaz majorizácie, ktorý sa týkal 
jednej desatiny poslancov federálneho zhromaždenia zvolených v jed-
nej z republík a absolútneho práva veta, čo v samej podstate znamenalo 
ústavnú krízu (Kipke, Vodička, 1993, s. 12).

Kľúčovým problémom, prečo sa ČSFR dostala do takej hlbokej krí-
zy v rokoch 1990–1992 je z môjho pohľadu zapríčinený dvoma dôvod-
mi. Prvý dôvod „české“ odmietanie partnerstva so Slovákmi, ako rovný 
s rovným a druhý zásadný dôvod je federalizácia Československa z roku 
1968 a následná normalizácia a likvidácia federálneho usporiadania.

Federalizácia spoločného štátu Čechov a  Slovákov vznikla na  zá-
klade Ústavného zákona č.143/1968Zb. Federalizácia unitárneho štátu 


38 Ročník 4  Číslo 2

bola nakoniec koncipovaná podľa návrhu SNR a to tak, že ťažisko moci 
bolo v  národných republikách. Originálna bola suverenita republík, 
federácia a  jej orgány vykonávali len to, čo na ne republiky preniesli. 
Výrazom originálnej zvrchovanosti republík, bolo to, že každá z repub-
lík má vlastnú ústavu. Za 20 rokov sa na spomínaných ústavách neza-
čalo ani len pracovať. Republiky boli reprezentované zastupiteľskými 
orgánmi, národnými radami a vytvárali komplexný štátny mechaniz-
mus. V roku 1970 bol prijatý ústavný zákon č.125/1970 Zb., ktorým sa 
výrazne posilňuje funkcia orgánov federácie na úkor orgánov repub-
lík. Z 22 ústavných článkov, ktoré zakotvovali rozdelenie kompetencií 
medzi federáciou a republikami, ich iba 6 zostalo nezmenených. ČSSR 
bola od  začiatku normalizácie, či konsolidácie federácie, len podľa 
mena (Pithart, 1998, s. 109–110).

Musíme preto konštatovať, že federácia nepriniesla Čechom ani Slo-
vákom rovnosť v sťažených nedemokratických podmienkach, avšak ani 
v podmienkach už demokratických.

„Husákové,“ normalizačné oklieštenie federácie z roku 1970 Česká 
reprezentácia pozabudla, resp. ju ani nezaznamenala, ba sa s ňou čias-
točne i  stotožňovala. Myšlienka vrátiť federáciu v  rokoch 1990–1992 
do stavu spred rok 1970, bola zo strany Českej reprezentácie neprípust-
ná, z dôvodu ústupku voči strane Slovenskej, v lepšom prípade ako ne-
primerané riziko z hľadiska vôle zachovať spoločný štát podľa českých 
predstáv (Pithart, 1998, s. 111). Naskytá sa preto otázka, prečo „české 
ego“ v rozumne predkladanej slovenskej požiadavke neumožnilo reali-
záciu takejto federácie a následne takto zachrániť spoločný štát?

Myslím si a do veľkej miery som o tom presvedčený, že ľud ako český, 
tak i slovenský za takúto federáciu v rokoch 1990–1992 boli, boli za ňu 
i v roku 1968, kedy čs. ľud preukazoval veľkú podporu reforme vtedaj-
šieho režimu vrátane federalizácie a  podpore vtedajšej reprezentácie, 
ktorú viedol Alexander Dubček. Odpovedať, že Česká reprezentácia 
pozabudla na vznik federalizácie v roku 1968 resp. jej následné oklieš-
tenie je z môjho pohľadu výhovorkou detinskou ba až silne cinickou.

Slovenské sťažnosti na  takzvané ukradnuté kompetencie boli pre 
väčšinu Čechov a Moravanov niečím na spôsob ukradnutého bicykla. 
Aspoň takto o tom hovorí Petr Pithart.


39Ročník 4  Číslo 2

Pre mnoho Čechov splýval vznik federácie do tej miery s augustovou 
okupáciou, že federalizáciu najskôr vnímali ako dôsledok okupácie. Ten-
to dojem v nich po celých 20 rokov utvrdzoval nerovnaký normalizač-
ný meter na Čechov a Slovákov. Rozdelenie kompetencií boli nakoniec 
dohodnuté a v decembri v roku 1991 schválené parlamentom, ale jazvy 
z tohto zápolenia sa už nikdy nezacelili. Česi Slovákom kompetencie ni-
kdy neodpustili. Pociťovali nové rozdelenie kompetencií ako stratu, pre-
tože sa s federáciou identifikovali oveľa viac ako Slováci. S každou ďalšou 
krízou, s každým ďalším nedorozumením ubúda ústretová vôľa na obi-
dvoch stranách, takže krízy sa stávajú veľkými a  ťažko časovo i  vecne 
ohraničenými. Od volieb v lete, v roku 1992, kríza zotrváva a viac-menej 
plynule prechádza v rozdelenie štátu a proces premeny Československa 
na Česko a Slovensko je proces nevratný (Pithart, 1998, s. 131–134).

V  piesni Československej šansonierky Hany Hegerovej s  názvom 
Rozvod sa spieva: „Soud soudí zločiny. Proč máme k  němu jít? Tam 
vzdát se rodiny a zachovat klid? Kdo zná nás víc než já a ty, tvůj rub 
i líc, mé trampoty…“

Súdy veľmi prezieravo u nás už niekoľko rokov nevynášajú pri roz-
vodových riadeniach výrok o vine, len odôvodňujú svoje rozhodnutie. 
Spravidla sú vždy vinní obaja partneri, ale nikdy nie je ľahké zistiť v akej 
miere. A pokiaľ to nie je možné v základnej bunke, teda v rodine medzi 
partnermi taký to súd vyniesť, tak sa domnievam, že rozvod, alebo keď 
chcete rozchod Čechov a Slovákov súdiť taktiež nemožno. Neprebeha-
lo násilne, ani krikom, ani plačom, ba ani fanfáry si tak na svoje úplne 
prísť nemohli.

Rozhodujúcu rolu pri tomto „rozvode“ podľa môjho názoru mala 
slovenská nepremyslená improvizácia, resp. zlá komunikácia sloven-
skej veci v konaní a v rozhodnutiach a na druhej strane stále pretrvá-
vajúca česká neochota ku kompromisu, ktorá pramenila zo sebeckých 
dôvodov, či zo sebectva ako takého. Čo po  tomto rozchode ostalo? 
Opäť si pomôžem s tou istou piesňou, piesňou Rozvod od Hany He-
gerovej, ktorá azda najlepšie podľa môjho názoru vystihuje situáciu, 
ktorá sa odohrávala pri delení spoločného štátu: „Čí bude stůl, čí bude 
skříň? Chtěl jsi vždy půl, já, já jsem chtěla míň. A teď nechci nic. Chci 
vědět jen, jak dětem říct ten divný sen. Co bude dál, co bude dál, co 


40 Ročník 4  Číslo 2

bude dál? Spát budeš sám. Čas dal, čas vzal. Prázdný je krám.“ Roz-
vod prebehol, falošne zazneli fanfáry a ostali sme sami. Malí, ale sa-
mostatní.

Vladimíra Mečiara som sa taktiež spýtal ako videl prežitie Sloven-
ska po rozdelení republiky? Z odpovede vyberám: „… Bol vyhrotený 
postoj aj USA, veľmi ovplyvnený vtedajšou ministerkou zahranič-
ných vecí, ktorá sa stále cítila československá občianka a mňa vinila 
z rozpadu Československa, čiže my sme veľmi dobrý vzťah nemali, ale 
vždy sme sa veľmi úprimne rozprávali. Pravda ona mala tú silu, keď 
už nebola ministerkou, prišla do Prahy a za svoje postoje sa osprave-
dlnila, že neverila, že to takto môže fungovať. Ďalej v medzinárod-
nom spoločenstve bola domnienka, že tento experiment, ktorý sme 
robili tzv. ,Mečiarov experiment‘, že to nemá šancu na život a že sa to 
rozpadne. Česi tvrdli do štyroch mesiacov a odborníci pod vedením 
pána Prodiho, neskoršieho šéfa EÚ, predpokladali do troch rokov, že 
sa zrútime, nestalo sa. Išli sme prudko hore s  vysokými tempami, 
takže to vyvolávalo na jednej strane aj úctu, uznanie, obdiv a poze-
rali ako to robíme, lebo ani západ nemal žiadne recepty, ako prejsť 
od  socializmu k demokracii. Nevedeli, odrazu sa tvárili múdro, ale 
nevedeli, boli to len reči do vetra. Pripravovalo sa nové usporiadanie 
v Európe, kde sme boli veľmi aktívni, ale potom už smerom k voľbám 
začali vstupovať vnútrostranícke rozpory. Zachovali sme sa tak, ako 
to Slovensko potrebovalo, nejakú dobu sme boli vnútorne partokra-
ti, takže tento problém tu existoval. Existovala tu taká tichá revanši-
stická politika ČR, existoval tu tlak z územia Maďarska, aj keď sme si 
z Hornom veľmi dobre osobne rozumeli, hneď ako sme prešli k men-
šinovej politike, už bol oheň na streche, takže tam toto prebiehalo, ale 
zasa každý si dovolil toľko, koľko im príslušná vláda dovolila a umož-
nila. Existovalo podozrenie, že sa dávame smerom na východ, to vte-
dy keď sme vyriešili problém za platby za ropu, platby za plyn, mali 
sme všetko vyriešené, že dodávky prebiehali bez problémov a Sloven-
sko nemalo jediný problém s jediným litrom ropy, či s jediným kubí-
kom plynu.

Takže tieto veci boli chápané tak trocha lietajúco a bude potrebný asi 
nejaký čas, kým sa vôbec zhodnotí toto obdobie.“3


41Ročník 4  Číslo 2

Charakter a  rýchlosť ekonomickej reformy v  rokoch 1990–1992 sa 
zdajú byť v tomto smere ako sekundárne, naproti tomu širokou verej-
nosťou mohli byť vnímané ako jadro celého sporu. Koncepcia jednotnej 
federácie vedie k  realizácií jednotného scenára sociálno-ekonomic-
kej transformácie na celom teritóriu federácie, naproti voľnejší zväzok 
Čechov a  Slovákov v  konfederácií nevylučuje diferencovaný priebeh 
transformačného procesu podľa predstáv časti politickej reprezentácie 
Českej a Slovenskej republiky.

Charakter politického vývoja po roku 1989 (Dědek, 1997, s. 36–37):
1. Rozdielnosť v ekonomickej, sociálnej a kultúrnej oblasti ČR a SR
2. Dvojstrannosť federácie z roku 1968, ktorá bola vytvorená z unitár-

neho štátu
3. Medzinárodné prostredie po zániku bipolárneho sveta, nová politic-

ká klíma, právo každého národa na vlastné sebaurčenie

Z politologického hľadiska je možné dodať aj štvrtý bod, a to, že fe-
derácia sa stala otázkou štátoprávneho riešenia rovnoprávnosti medzi 
Slovenským národom a národom Českým a teda v dôsledku takého to 
poňatia federácie môžeme hovoriť o  bipartitnom systéme, z  obdobia 
rokov 1968/1969, keď sa táto federácia konštituovala.

Zákonodarný zbor federácie sa skladal z Federálneho zhromaždenia. 
Federálne zhromaždenie tvorili dve snemovne (Dědek, 1997, s. 38):
1. Snemovňa ľudu 200 poslancov, v roku 1991 znížený počet na 150
2. Snemovňa národov 150 poslancov, 75 volených v ČR a 75 poslancov 

volených v SR

Snemovňa ľudu bola uznášaniaschopná za  prítomnosti nadpolo-
vičnej väčšiny svojich poslancov. Snemovňa národov bola uznášani-
aschopná pokiaľ bola prítomná nadpolovičná väčšina jej poslancov 
zvolených v každej z republík, ktoré tvorili federáciu. Do výlučnej pô-
sobnosti federácie patrili tieto kompetencie (Dědek, 1997, s. 39):

- zahraničná politika,
- národná obrana,
- federálne hmotné rezervy,
- federálne zákonodarstvo a správa v rozsahu pôsobnosti federácie,


42 Ročník 4  Číslo 2

- kontrola činnosti federálnych orgánov a
- ochrana federálnej ústavnosti

Otázky, resp. veci, ktoré neboli ústavným zákonom o  čs. federácií 
zverené do jej pôsobnosti, patrili výlučne do pôsobnosti republík.

Celý tento systém sa začal meniť po  Pražskom jari z  roku 1968 
a po prijatí normalizačných zmien, ktoré v tomto kontexte vyvrcholili 
prijatím ústavného zákona č.125/1970, ktorý zapríčinil posilnenie prá-
vomoci federácie.

Chronológia rozpadu ČSFR:
Pomĺčková vojna

O názve spoločného štátu z roku 1990, po turbulentných jednaniach 
vo Federálnom zhromaždení bol nakoniec prijatý názov Česká a Slo-
venská federatívna republika. Spomínaný boj o  názov štátu naplno 
odštartoval celý rad rozporov, odlišného videnia na federáciu a života-
schopnosť federácie ako takej. Po niekoľkých ďalších zmenách ústavné-
ho zákona o čs. federácií bol v tom istom roku schválený ústavný zákon 
556/1990Zb., ktorý bol nazývaný aj kompetenčný zákon.

Kompetenčný zákon
Do pôsobnosti federácie prináležia len veci, ktoré sú v tomto zákone 

taxatívne uvedené a všetko ostatné prináleží do pôsobnosti republík.
V čl. 4. sa pojednávalo o to, že hospodárstvo federácie je integráciou 

ekonomiky ČR a SR, založené na jednotnom vnútornom trhu, na jednej 
spoločnej mene, na voľnom pohybe pracovných síl, tovaru a služieb, bol 
rozdelený majetok v štátnom vlastníctve ČSFR medzi ČR a SR, výnimku 
tvorili ropovody, plynovody a rozvodné siete (Dědek, 1997, s. 42).

Návrh na štátnu zmluvu
Predseda KDH Ján Čarnogurský predložil návrh, ktorý predpokladal, 

že pred prijatím federálnej ústavy uzavrú obidve republiky štátnu zmlu-
vu. Takáto zmluva mala definovať rozdelenie pôsobnosti medzi centrom 
a republikami. Vzorom bola zmluva, pomocou ktorej chcel M. Gorba-
čov transformovať ZSSR. Bola neúspěšná (Stein, 2000, s. 93–95).


43Ročník 4  Číslo 2

Séria ďalších rokovaní a voľby z roku 1992
O podobe čs. federácie pokračovala dlhým a únavným maratónom 

od roku 1991 do roku 1992. Voľby do zákonodarných zborov federácie 
a  republík sa konali 5.–6. 6. 1992. Na  Slovensku vyhralo HZDS pod 
vedením Vladimíra Mečiara, ktorý dosiahol 37 %. v Čechách vyhralo 
ODS, pod vedením Václava Klausa, v zisku 30 %. Po voľbách na stret-
nutí V. Klausa a V. Mečiara v Brne, predložil predseda HZDS 8. 6. 1992 
projekt Česko-Slovenskej únie. Slovenská republika, ako i ČR mali mať 
vlastnú medzinárodnú subjektivitu a vlastnú hospodársku, daňovú a fi-
nančnú politiku. Mala byť vytvorená colná únia. Spoločná mala byť 
obrana, mena, základné zákoniky a Súdny dvor. Mali byť vytvorených 
niekoľko komisií pre koordináciu politík obidvoch republík. Vo funkcii 
hlavy štátu by sa mal striedať prezident obidvoch republík. Tento pro-
jekt ODS odmietla (Dědek, 1997, s. 43).

Ďalšie jednania a demisia prezidenta republiky
Prebehli 11. 6. a 17. 6. 1992 v Prahe a následne 19. 6. 1992 v Bratisla-

ve, už neviedli k dohode, k zblíženiu stanovísk o podobe štátu, bola uza-
vretá dohoda o rozdelení federácií na dva samostatné štáty. Celý proces 
mala riadiť desať členná federálna vláda zo zástupcov HZDS a ODS. 
Predsedom vlády po dohode medzi zúčastnenými stranami sa stal Ján 
Strásky z ODS. Vedúci predstavitelia HZDS V. Mečiar a ODS V. Klaus 
sa stali predsedovia vlád republík.

V tom istom roku podáva V. Havel ako prezident republiky demisiu. Fe-
derácia až do jej úplného zániku bola bez hlavy štátu (Dědek, 1997, s. 43).

Deklarácia o zvrchovanosti SR
Slovenská národná rada v  roku 1992 prijíma Deklaráciu o  zvrcho-

vanosti Slovenskej republiky a  následne 1. 9. 1992 prijíma Ústavu SR 
č.460/1992Zb.4 s účinnosťou od 1. 10. 1992. Táto Ústava ešte čiastočne 
do roku 1993 rešpektovala existenciu čs. federácie, ale bola to už ústa-
va suverénneho a samostatného štátu, Slovenskej republiky. Na základe 
i týchto skutočnosti bol prijatý ústavný zákon č.541/1992 Zb. Federálnym 
zhromaždením o  delení majetku ČSFR medzi nástupnické štáty a  ná-
sledne bol prijatý aj ďalší ústavný zákon 542/1992 Zb., o zániku Českej 


44 Ročník 4  Číslo 2

a Slovenskej federatívnej republiky skončením 31. 12. 1992.5 Českoslo-
venská federácia zanikla rovnakým spôsobom ako vznikla dohodou.

Hľadali sa rôzne spôsoby toho, čo je spoločné s ČR, čo by malo byť 
spoločné a  čo nie. Doterajšie kroky, ktoré sa hľadali boli neúspešné. 
Najmä preto, že sme sa skôr orientovali na formu, než na obsah tých-
to vzťahov. Neúspešní sme boli aj preto, lebo sme chceli urobiť naraz 
tri kroky. Prijať ústavy republík, prijať štátnu zmluvu a zároveň prijať 
aj ústavu federálnu. Takto to nebolo možné urobiť. Veľa sa diskutovalo 
o tom, že o všetkom mohlo rozhodnúť referendum. Akú by sme posta-
vili otázku: Ste za spoločný štát, alebo nie? Určite by väčšina obyvateľov 
odpovedala áno. Dá to však definitívnu podobu nášmu spoločnému zá-
ujmu? Dá to odpoveď na otázku formy štátu? Nie, nedá. Čiže aj po re-
ferende by sme boli tam, kde predtým. Preto sme na Slovensku voči 
referendu boli skeptický (Postupka a kol., 1998, s. 13).

Federácia dvoch, alebo viacerých štátov musí byť založená na rovno-
cennom partnerstve, pokiaľ chce takýto organický celok prežiť. V part-
nerskom spolužití Čechov a Slovákov táto podmienka naplnená nebola.

Najvýznamnejšou okolnosťou bola nedostatočná pripravenosť 
značnej časti českej politickej reprezentácie vyjsť v ústrety slovenským 
požiadavkám na rovnoprávnejšie partnerstvo. Prejavila sa v nedôvere 
voči deľbe kompetencií medzi federálnymi a národnými orgánmi (Bi-
tara, Bútorová, 2003, s. 87).

Redaktori magazínu Merian z Hamburgu zrealizovali posledný roz-
hovor s  Alexandrom Dubčekom pred jeho smrteľnou autonehodou, 
v rokoch 1990–1992 vo vtedajšej spoločensko-politickej situácie, z roz-
hovoru vyberáme (Kállay, Feldek, 2009, s. 118). Otázka: Čo by zostalo, 
ako dôvod rozdelenia? Odpoveď Alexandra Dubčeka: „Decentralizácia 
vlád. Politika víťazov volieb vedie však, žiaľ, k celkovému rozdeleniu nie 
k udržaniu toho, čo nás spája. Západ možno celkom nechápe, že práve 
Česi pod vedením ministerského predsedu Václava Klausa tak tlačia 
na  rozdelenie Československa. V  zahraničí vzniká skôr dojem, že sú 
to Slováci, ktorí forsírujú rozdelenie. Otázka: „A nie je to tak? Slováci 
rozdelenie nechcú?“ Odpoveď Alexandra Dubčeka: „Slováci chcú novú 
formu vzájomných vzťahov. Česi však zastávajú rezolútne stanovisko: 
alebo zostane federácia taká, aká je, alebo sa rozdelíme.


45Ročník 4  Číslo 2

Aby sa to dalo lepšie pochopiť, musím k  tomu ešte čosi povedať: 
v roku 1968 sme po prvý raz v dejinách postavili vzťah Čechov a Slo-
vákov na zdravý základ – boli s tým spokojní aj Maďari, aj ďalšie ná-
rodnostné menšiny. Keby sa nám to totiž nepodarilo, mali by s nami 
naši milí spojenci ešte ľahšiu robotu, neboli by museli na nás poslať päť 
armád, stačilo by im vohnať nás do konfliktov, aby sme sa pobili sami 
medzi sebou.“

Záver
Nájsť pravdivú, čestnú odpoveď od  ústredných Česko-Slovenských 

predstaviteľov, lídrov tej doby na otázku „Kto mohol za rozdelenie re-
publiky?“ asi nenájdeme. Mnohí významní predstavitelia tej doby už 
nežijú a tí čo by k tomu ešte mohli čo to povedať, tým len málo kto uve-
rí, aj keby ich argumenty boli seba lepšie. Každá minca má dve strany 
a som presvedčený, že takéto prirovnanie platí aj pre rozdelenie Čes-
kej a  Slovenskej federatívnej republiky. Každý nesie svoj podiel viny 
na tom, že sme tie pomyslené Svätoplukove prúty preťali, aj keď musím 
dodať, že Slováci sa predsa len snažili o niečo viac, žiaľ Česká reprezen-
tácia túto snahu zle sama v sebe interpretovala, a možná tak trochu ju 
ani interpretovať, či pochopiť nechcela.

Osobne sa radím do tej kategórie, ktorá bola za zachovanie spoloč-
ného štátu, ale aj jedným dychom dodávam, že takýto štát by musel 
byť založený na rovnocennom partnerstve. Len tak, by takýto štát mal 
zmysel, a mal perspektívu a životaschopnosť pre ďalšie generácie, kto-
ré by v ňom žili. Domnievam sa, že stredne veľký štát v európskom ba 
i svetovom prostredí dokáže oveľa viac, ako dva malé samostatné štáty, 
ale realita býva často krát i krutá. Sme sami, Česká republika i Sloven-
sko, vládneme si sami, nevyhovárame sa a neobviňujeme sa vzájomne, 
kto za čo môže a kto nie. Teraz to pre zmenu robíme každý sám vo vn-
útri vlastného štátu. Ale všetko zlé je i na niečo dobré. Naše vzťahy sa 
vyčistili. Sme spojenci v EÚ, v NATO a v mnohých ďalších organizáci-
ách, naše vzťahy sú i naďalej nadštandardné. Mohlo by sa na prvý po-
hľad zdať, že neexistuje medzi nami problém, ale on existuje. V úvode 
môjho príspevku som hovoril o  jazyku, o reči, ktorý nás spája, ktorý 
je ojedinelý na  svete, ktorý nám vždy v  neľahkých časoch pomohol 


46 Ročník 4  Číslo 2

dorozumieť sa, dohovoriť sa medzi sebou a riešiť problémy, či potiaže, 
ktoré sme mali bez najmenších problémov. Bola to strategická výhoda. 
Mám na Morave rodinu, mnoho českých priateľov, študujem tu a zisťu-
jem, že keď idem do obchodu, tak mi predavačka tu a tam nerozumie, 
podobne je to i  s mladými Čechmi, ktorí sotva slovenčine rozumejú, 
alebo keď vidím slovenské rozprávky v Českých televíziách dabované 
do češtiny, tak som nútený konštatovať, že sa tak trocha od seba vzďa-
ľujeme, strácame tú najsilnejšiu väzbu, ktorú sme vždy mali, a  to že 
sme si cez naše jazyky rozumeli. Na Slovensku nedabujeme české filmy, 
na Slovensku možno kúpiť množstvo súčasnej i minulej českej literatú-
ry, na Slovensku mladí i starí češtine rozumejú a  ja chcem pevne ve-
riť, že i českí bratia budú mať toto na pamäti a, že tak ako Český jazyk, 
kultúru potrebujú Slováci, tak budú Slovenskú kultúru, jazyk opäť raz 
chcieť potrebovať aj Česi a ja som presvedčený, že budú….

Poznámky:
1 Zvukový záznam z apríla 2011, realizoval Miroslav Tomeček (oral history).
2 Toto obdobie, alebo rok, či samú obsahovú podstatu Karel Žaloudek definuje na-

sledovne: „Je to označenie pre politický prevrat, na základe ktorého sa v Česko-
slovensku dostala nenásilnou cestou k moci Komunistická strana Československa 
(KSČ).“

3 Zvukový záznam z apríla 2011, realizoval Miroslav Tomeček (oral history).
4 http://www.uvzsr.sk/docs/leg/460_1992_ustava_sr.pdf
5 http://www.zakonypreludi.sk/zz/1992-541

Zoznam literatúry

BÚTORA, M., BÚTOROVÁ, Z. České reakcie a ich vystúpenie: „Zbohom, Sloven-
sko!“ In VODIČKA, K. (ed.) Dělení Československa, deset let poté… Praha: Vol-
vox globator, 2003.

DĚDEK, O. a kol. Ekonomické aspekty zániku Českoslovenka. In Státoprávní a po-
litologické aspekty zániku Československa. Praha: Fortuna, 1997.

KÁLLAY. K., FELDEK, Ľ. Alexander Dubček, posledná kapitola. Bratislava: Slovart, 
2009.

KIPKE, R., VODIČKA, K. a kol. Rozloučení s Československem. Praha, In Sociálně 
-psychologické aspekty soužití Čechů a Slováků. Praha: Český spisovatel, 1993.

PITHART, P. Po devětaosmdesátem:kdo jsme? Bratislava: Kalligram, 1998.


47Ročník 4  Číslo 2

PODSTUPKA, L. a kol. Vladimír Mečiar, Slovensko, dôveruj si. Bratislava: R-press, 
1998.

STEIN, E. Česko – Slovensko, konflikt, roztržka a rozpad. Praha, Akademie věd ČR, 
2000.

Internetové zdroje:

http://www.uvzsr.sk/docs/leg/460_1992_ustava_sr.pdf
http://www.zakonypreludi.sk/zz/1992-541

Kontakt na autora příspěvku:
Mgr. Miroslav Tomeček
Katedra historie
Filozofická fakulta Univerzity Palackého
Na Hradě 5
771 80 Olomouc
e-mail: miroslav.tomecek@upol.cz


48 Ročník 4  Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Česká a slovenská demokracie 20 let poté 
aneb teorie modernizace

Lukáš VALEŠ

Czech and Slovak Democracy 20 years after 
and Theory of Modernisation

Abstract: The text deals with the application of modernization theory 
in the Czech-Slovak relations in the last twenty years that have elapsed 
since the division of the Czechoslovak state and in the broader histori-
cal context. Slovak modernization journey was shorter, more dynamic 
and successfully carried out in non-democratic regimes (fascism, com-
munism). Significant native access both peoples is their relationship to 
the European Union and integration as the modernization significant 
momentum.

Key Words: Modernization, Czechs, Slovaks, Democracy

Dvacet let od rozpadu československého státu je dobrou příležitostí 
zamyslet se nad důležitými otázkami, které se s vývojem české a slo-
venské společnosti pojí. Pro každého sociálního vědce je jistě zajíma-
vé sledovat, co ze společného státu si Češi a  Slováci odnesli, v  čem 
jsou si i  dnes oba národy podobné a  v  čem naopak se cesty České 
a Slovenské republiky vydaly jiným směrem. Otázkou přitom je, proč 
k tomuto rozdílnému, často velmi rozdílnému vývoji došlo. Neméně 
zajímavé jsou přitom dlouhodobé tendence ve  vývoji obou národů, 


49Ročník 4  Číslo 2

které tento vývoj ovlivňují a mají důležitou roli právě při formování 
jejich odlišností.

Hledání odpovědi na  tyto otázky bylo zvláště intezivní mimo jiné 
v souvislosti s procesem československého přechodu k demokracii, kte-
rý byl v prvních letech paralelně doprovázen procesem postupné eroze 
a zániku Československa. O výbušnosti „slovenské otázky“ se přitom 
přesvědčil i hlavní symbol této tranzice Václav Havel, který svým poku-
sem o přejmenování státu, na první pohled logickým a „nezávadným“,1 
rozpoutal tzv. „pomlčkovou válku“, jež v mnohém předznamenala dal-
ší názorový vývoj české a slovenské společnosti na společný stát. Celé 
období let 1990–1992 pak bylo naplněno velmi intezivními diskuse-
mi, které se snažily odpovědět na mimořádně aktuální politické téma 
– jsou rozdíly mezi Čechy a Slováky něčím, co lze překonat a uchovat 
tím i společný stát, nebo naopak něčím, co je zásadní a co další spolužití 
vylučuje. A jsou-li rozdíly skutečně zásadní, proč? Tato diskuse přitom 
neutichla ani po rozdělení republiky a vzniku obou nástupnických stá-
tů a iniciovala vznik desítek a stovek vědeckých i populárnějších pra-
cí u nás i v zahraničí (Rychlík, 2002; Vodička, 2003; Stein, 2000 ajn.). 
A pokračuje i dnes. Například slovenský spisovatel Michal Hvorecký 
pro slovenské noviny SME v  letošním „vzpomínkovém“ roce napsal: 
„Česko-Slovenský štát sa už nedal zachrániť, bol to stratený svet vče-
rajška bez stredu, bez jednotnej myšlenky“ (SME, 24. 8. 2012).2

Vlastní příčiny rozdělení byly spatřovány v  řadě důvodů. Za  prvé 
jako logické vyústění vývoje slovenského národa, který mimochodem 
vzniká ve  své moderní podobě právě až se vznikem Československa 
v  roce 1918. Vznik vlastní státnosti, resp. touha po  ní je považován 
za poslední fázi vývoje moderních národů (srov. Hroch, 1999). Zatím-
co pro Čechy bylo takovým státem Československo, Slováci cítili potře-
bu vlastního samostatného státu.

Jako další, neméně významný se ukázal být postoj k ekonomickým 
reformám, resp. nesouhlas Slováků s architekturou ekonomické trans-
formace z dílny Václava Klause a spol., který znamenal pro slovenské 
hospodářství vážné ohrožení (stejně jako se to nakonec stalo při aplika-
ci na českou ekonomiku). Jak uvádí Karel Vodička v reakci na volební 
výsledky v roce 1992: „Pro rozdílné voličské chování v české a slovenské 


50 Ročník 4  Číslo 2

části Československa měl fundamentální význam rozdílný postoj obča-
nů k tržnímu hospodářství a k privatizaci státního majetku… Dvě tře-
tiny Čechů se vyjadřovaly pro privatizaci, dvě třetiny Slováků proti ní. 
Obdobné to bylo s postojem k tržnímu hospodářství“ (srov. Vodička, 
Cabada, 2003; s. 118, podle Krivý a Radičová 1992, viz též Hubáček, 
1993).

Poměrně často uváděným důvodem byly také poměrně zásad-
ní rozdíly v politických kulturách obou společností,3 včetně existence 
jiných primárních štěpných liníí podle konceptu S. Rokkana. Zatímco 
v českých zemích převažovala linie sociální, podle níž se také formoval 
stranický systém na pravo-levé ose, na Slovensku dominovala na počát-
ku 90. let zejména osa nacionálně populistická, která generovala strany 
typu HZDS a SNS. Blízko k ní ale měla i KDH a další.

Symbolickým rozdílem a logickým výsledkem tohoto faktu pak byl 
vznik paralelních stranických systémů a nikoliv jednoho „federálního“ 
s  národními modifikacemi. Již v  listopadu 1989 tak vznikají paralel-
ní opoziční centra – Občanské fórum v Praze a Verejnosť proti násilju 
v Bratislavě. Pro Slovensko je ale také příznačné, že v tradičně profe-
derálnějších Košicích, které vždy preferovaly spíše Prahu než Bratisla-
vu, původně rovněž vzniko Občanské fórum.4 To bylo projevem další 
slovenské štěpné linie centrum/periferie, která měla obdobu v českém 
vztahu Praha/Brno. Netřeba asi zdůrazňovat jiný historický vývoj Če-
chů a Slováků do vzniku společného státu a do velké míry rozdílné vní-
mání stejných historických okamžiků – 1939 (okupace českých zemí 
versus vznik samostatného Slovenského štátu), 1968 (potlačení Praž-
ského jara versus prosazení zákona o federalizaci státu) apod.

Při hledání odpovědi na  otázku, nakolik jsou si česká a  slovenská 
společnost podobné, resp. odlišné a tím také, zda k rozpadu Českoslo-
venska muselo dojít, či zda existovala jiná životaschopná alternativa, se 
nabízí jeden ze stěžejních konceptů společenských věd – teorie moder-
nizace. Využití právě tohoto konceptu přitom není v českém prostředí 
zcela nové – připomeňme v této souvislosti zásadní stať významného 
českého sociologa Jiřího Musila Česká a  slovenská společnost. Skica 
srovnávací studie, kterou publikoval v Sociologickém časopisu již v roce 
1993 (Musil, 1993), a  některých dalších autorů (srov. Valeš, 2002; 


51Ročník 4  Číslo 2

Havelka, Müller, 1998). Přesto stojí zato s ním dále pracovat – mimo 
jiné i s ohledem na vývoj české a slovenské společnosti za posledních 
dvacet let, které uplynuly jak od rozdělení, tak i od vydání Musilovy 
studie.

Teorie modernizace představuje vzhledem ke  své  více než 50leté 
existenci poměrně komplikovaný celek, který je neustále definován 
a redefinován, mimo jiné jak v čase, tak i vzhledem k různým oblas-
tem vědeckého výzkumu, pro který je použit (vývoj postkoloniálních 
států Afriky, přechody k demokracii v Latinské Americe a ve střední 
a východní Evropě apod. – blíže např. Říchová, 2000). Zcela úmyslně se 
proto v této stati pokusíme o jakýsi „minimalistický“ výklad této teorie, 
spjatý s jeho původním významem.

Již zmíněný Jiří Musil definuje modernizaci jako: ,,změnu celých 
společností vyvolanou dlouhodobým působením ,dvojité revoluce‘, 
tj. spojení průmyslové a  politické revoluce“.5 Přitom jde minimálně 
o tři revoluce – dodejme ještě revoluci nacionální, tedy proces vzniku 
moderních národů jako klíčových entit sociální identity moderní 
společnosti.6 James O’ Connel tuto definici dále rozvádí: „Je to proces, 
v němž se tradiční preindustriální společnosti transformují na společ-
nosti charakterizované rozvinutou průmyslovou výrobou, racionální-
mi a sekulárními postoji obyvatelstva a vysoce diferencovanou sociální 
strukturou“ (O’Connel, 1976, s. 13). Mezi teoretiky modernizace pa-
tří například T. Parsons, A. Inkels, W. Moor či W. W. Rostow. Jedná 
se o široce pojímanou koncepci radikální a permanentní změny všech 
struktur společnosti jak v oblasti institucí, proměny sociálních skupin, 
sociálních vazeb, tak i  sociálních a kulturních vzorců chování. Tento 
proces (neboť modernizace je především procedurální záležitost) byl 
nastartován s nástupem průmyslové revoluce, která mimo jiné zname-
nala přeměnu dosavadní tradiční (dle marxistické teorie feudální) spo-
lečnosti ve  společnost moderní. Šlo mimochodem o  pravděpodobně 
nejvýznamnější historicko sociální změnu v životě společnosti a její ří-
dící a výrobní struktuře od konce Antiky. Charakteristickými rysy byly 
například rozbití staré stavovské společnosti, nastolení sociální mobi-
lity, vytvoření nových sociálních tříd a kategorií, sekularizace, nástup 
urbanizace, všeobecného vzdělání, nacionalismu apod. Sociální sféra 


52 Ročník 4  Číslo 2

se tak adaptovala na zásadní změnu ve výrobní a ekonomické oblasti. 
Na rozdíl od stabilních a neměnných vazeb tradiční společnosti však 
společnost moderní vykazovala permanentní vývoj, a  tudíž také stá-
lou nutnost sociálního organismu přizpůsobovat se stále se měnícím 
životním podmínkám. Proces modernizace se tak stal trvalým jevem. 
Jeho rychlost, hloubka a rozsah jsou měřitelné relativně, tj. ve vztahu 
k nejvyspělejším, nejrychleji se rozvíjejícím společnostem – tedy cent-
ru (centrům).

Obecně přijímaným axiómem v oblasti politiky je také to, že v poli-
tickém smyslu ji doprovázelo hnutí za individuální i národní svobodu, 
postupné nastolování všeobecného volebního práva, parlamentarismu 
a  konstitucionalismu, které umožňovaly nově se rodícím třídám for-
mulovat a prosazovat jejich politické požadavky. Zatím jej ponechme 
bez komentáře – vztahu politiky a modernizace, resp. modernity se bu-
deme ještě věnovat.

S teorií modernizace souvisí také koncept ekonomického přechodu 
v moderních společnostech, jak jej formuloval německý vědec J. Fried-
richs.7 Ten vyšel z  obecného rozdělení ekonomiky na  tři sektory: 
primární (zemědělství, lesnictví, rybářství), sekundární (průmysl a sta-
vebnictví) a terciární (služby) a rozlišil tři přechodové fáze:
 1. fázi předpřechodovou – v primárním sektoru pracuje přes 50 % oby-

vatelstva, podíl sekundárního a terciárního roste
 2. fázi vlastního přechodu – podíl priméru klesá, sekundér je na maxi-

mu a terciér dále roste
 3. fáze popřechodová – zaměstnanost v prvních dvou sektorech klesá, 

podíl pracujících v terciéru přesáhl 50 % a nadále stoupá

Modernizace začala v  Británii jako svém původně hlavním centru 
kolem poloviny 18.  století – její zahájení je mimo jiné spojeno s vy-
nálezem parního stroje Jamesem Wattem roku 1765 a jeho masivním 
rozšířením. V politickém, ale i  intelektuálním smyslu Británii sekun-
dovala Francie (generace francouzských osvícenců v čele s Voltairem, 
kteří hlásali svobodu individua a  jeho právo podílet se na  politické 
moci, na něž se svým radikálním programem přímé demokracie navá-
zal J. J. Rousseau – viz koncept přímé demokracie a zastupitelské moci 


53Ročník 4  Číslo 2

– blíže Valeš, 2007). Důležitým příspěvkem této francouzské tradice je 
i myšlenka právního státu, jak ji načrtl Montesquie.

Tato fáze modernizace, která časově pokrývá první dvě etapy Fri-
drichsova konceptu, se definitivně naplnila zhruba s koncem druhé 
světové války a trvala tedy 150–200 let (podle konkrétní země). Jejím 
hlavním projevem je mimo jiné fakt, že většina pracujících je zaměst-
naná v sektoru průmyslu a ten se stává dominantním sektorem eko-
nomiky.

Ještě dynamičtější je pak druhá etapa (ve Fridrichsově dělení třetí), 
která začíná zhruba po skončení druhé světové války a znamená přede-
vším kvalitativní změny ve struktuře společnosti a jejím fungováním. 
Klíčovým znakem pro její úspěšnost je masové zavádění moderních 
technologií, které vrcholí projekty vesmírného výzkumu či interne-
tem. Dochází k  dalšímu rozpadu a  proměně společenských struktur 
– mimo jiné mizí jednoznačně dělené sociální třídy, které přinesla prů-
myslová revoluce – dělníci, měšťanstvo, velkostatkáři, zemědělští pra-
covníci apod., a  jejich spojení s  jednou ideologií a určitou politickou 
stranou (stranami), která hájila zájmy právě a  jen této sociální třídy. 
V demokratických zemích tak mizí koncep „masových“ stran8 a nastu-
puje koncept stran „pro všechny“ (catch all party), které se snaží na-
bídnout program relativně přijatelný pro všechny, nebo téměř všechny 
sociální skupiny (a proto mají eminentní zájem především o voliče stře-
du). Objevují se ale i nové strany, které reagují na tzv. tichou revoluci 
a nástup postmateriálních hodnot (alespoň v některých zemích) – zele-
ní, piráti apod. Nadále sílí střední třída, která významně posiluje nejen 
svým počtem, ale i kupní silou a tedy rozhodujícím vlivem na politiku, 
ale i ekonomiku (spotřebu). Nastupuje éra „vědecko technické revolu-
ce“ (slovníkem československých 80. let), která je mimo jiné charak-
terizovaná masovým nástupem mladých lidí na vysoké školy, růstem 
významu terciárního sektoru a  především permanentním zaváděním 
nejnovějších vědeckých poznatků do  praxe. To je také hlavní motor 
ekonomiky (pomine-li finanční spekulace, které svět a jeho ekonomiku 
dovedly až k současné hospodářské krizi). Toto období, zdá se, vrcho-
lí právě dnes, a  trvá tedy přibližně 50–70 let. Jeho (nechtěným) pro-
jevem je mimo jiné propojení světa (bohužel především ekonomické 


54 Ročník 4  Číslo 2

a finanční) v procesu tzv. globalizace a novou érou mezinárodních or-
ganizací (EU, APEC, NAFTA) a nových velmocí (zprvu USA a SSSR, 
popř. EU, později také Čína, Indie a obecně státy tzv. BRICS).9

Jak tedy souvisí proces modernizace a česko-slovenské vztahy? Jak 
mohl tento proces ovlivnit vztahy Čechů a Slováků? Podle názoru auto-
ra této statě zásadním způsobem.

Když v  roce 1918 Československo vzniklo, došlo ke  spojení celků, 
které se radikálně lišily a zcela prokazatelně stály na naprosto rozdíl-
ných vývojových stupních – jak v otázce modernizace, resp. budování 
moderní společnosti, ekonomiky, vzdělání apod., tak ale i ve vývoji mo-
derních národů.

Česká společnost měla za sebou úspěšný proces utváření moderního 
národního společenství a  zároveň moderní společnosti jako takové. 
Disponovala kompletní sociální skladbou,10 která obsahovala všech-
ny sociální skupiny. Lapidárně řečeno – součástí české společnosti byla 
majetná velkoburžoazie stejně jako nemajetní bezzemci. Nacházel se 
v pokročilém stupni modernizace – v době, kdy první republika zavr-
šila proces industrializace a nastoupila cestu k postindustriální společ-
nosti. Byla pro ni charakteristická vysoká míra alfabetizace, urbanizace 
a zdravotní péče. Na konci 19. století dosahoval podíl negramotných 
v české populaci pouze 4,3 % stejně jako u sousedních Němců.11 Tento 
výsledek byl dosažen mimo jiné díky intenzivní výstavbě školské sou-
stavy – jak státní, tak nestátní, která vyvrcholila vytvořením samostat-
né české části Karlo-Ferdinandovy univerzity v roce 1882. Čeština se 
tak stala jazykem umožňujícím získat vzdělání všech stupňů – včet-
ně univerzitního (Kořalka, 1996, s. 105). Zásadním bodem obratu 
v  modernizaci české společnosti se stal přelom 19. a  20. století, kdy 
počet pracujících v průmyslu definitivně převážil počet zaměstnaných 
v agrárním sektoru. Česká společnost tak vstoupila s konečnou platností 
do Fridrichsovy druhé fáze. S procesem sociální a ekonomické diferen-
ciace souvisel i paralelně probíhající proces politické emancipace, který 
znamenal jak stálé rozšiřování volebního práva – až do roku 1905, kdy 
bylo poprvé v Předlitavsku zavedeno všeobecné, rovné a tajné volební 
právo pro volby do Říšské rady (zatím jen pro mužskou část). Tento 
proces se dále projevil i  postupným vývojem politických stran, které 


55Ročník 4  Číslo 2

zejména v 90. letech pokryly zájmy nových sociálních a ekonomických 
skupin. Ty pak reprezentovaly v  podmínkách omezeného rakouské-
ho parlamentarismu na  různých úrovních – od  politiky komunální, 
přes zemskou až po celorakouskou. Většina českého obyvatelstva také 
již žila ve městech (byť především menší a střední velikosti). Poměrně 
úspěšně rovněž na konci 19. století byla založena moderní forma čes-
kého průmyslu, který se opíral jak o relativně moderní infrastrukturu 
(především železnice), tak i domácí suroviny a především trh s více než 
52 miliony spotřebitelů. Na počátku 20. století už česká ekonomika za-
čala vyvážet i mimo rakousko-uherské teritorium, a  to včetně zahra-
ničních investic (zejména do slovanských zemí Balkánu). Nacionálně 
česká Živnobanka se v této době stává 5. největší rakousko-uherskou 
bankou (srov. Urban, 1991 a Urban, 2003).

Zatímco česká společnost tedy vstupuje do  společného státu jako 
moderní, industrializovaná země, slovenská společnost je na tom vý-
razně jinak. I  na  Slovensku sice docházelo k  postupným změnám 
směrem k moderní společnosti, s moderní sociální skladbou. Tato cesta 
ale byla podstatně pomalejší, komplikovanější a  před první světovou 
válkou nepřesáhla v  lepším případě jen první, předpřechodové 
fáze. Řečeno slovy slovenského historika Dušana Kováče: „Poslední 
čtvrtina 19. století je obdobím největší stagnace ve  vývoji národní 
společnosti. Dozrála doba k  vytvoření vlastní hospodářské struktury 
se silnou podnikatelskou a  finančnickou vrstvou… Politické poměry 
po  rakousko-uherském vyrovnání, v  nichž dominovala snaha po  co 
nejrychlejší maďarizaci celého státu, však znemožnily slovenské 
společnosti tyto kroky učinit“ (Kováč, 1998, s. 140). Nicméně moder-
nizace ovlivnila i vývoj v celých Uhrách. To sice zůstávalo především 
vývozcem zemědělských produktů, ale začal se rozvíjet i průmysl (např. 
filiálka koncernu Nobel na Slovensku), doprava (železnice) a bankov-
nictví (založení první slovenské banky Tatra – ta ale patřila spíše mezi 
menší ústavy – Kováč, 1998, s. 142). Nicméně zemědělství bylo  na-
prosto rozhodujícím hospodářským odvětvím a na venkově žila také 
drtivá většina slovensky mluvícího obyvatelstva, většinou ještě ve vaz-
bách tradiční společnosti, s  vysokou mírou religionizity apod. Časté 
neúrody, problémy v držbě půdy a především pomalý rozvoj moderní 


56 Ročník 4  Číslo 2

ekonomiky způsobovaly masivní nezaměstnanost, kterou velká část 
populace řešila masovou emigrací – především do Spojených států. Slo-
venská společnost v této době navíc trpěla stále ještě relativně nízkou 
mírou národního uvědomění bez vlastní základní sítě školství (tedy se 
slovenštinou jako hlavním vyučovacím jazykem; tři původně sloven-
ská gymnázia byla v rámci pokračující maďarizace zrušena) a zdravot-
nictví, s vysokým procentem negramotného obyvatelstva,12 s neúplnou 
sociální skladbou – a to zejména ve vyšších sociálních patrech, bez po-
četné vlastní třídy vlastníků výrobních prostředků a kapitálu, s drtivou 
převahou obyvatelstva pracujícího v primárním sektoru, s minimálním 
počtem zkušených politiků, s jedinou existující stranou.13

Vznik Československa tak znamenal radikální změnu – zejména pro 
slovenskou společnost. Díky finanční pomoci československého státu 
a především „know-how“ ze západní části ČSR se podařilo Slovákům 
v historicky krátké době vytvořit všechny předpoklady pro úspěšnou 
modernizaci země i společnosti. Od faktického poslovenštění školství, 
včetně založení první slovenské Komenského univerzity již v prvním 
roce existence společného státu, budování vlastní slovenské inteligence 
(jedním z  mnoha jejích představitelů byl i  pozdější komunistický 
prezident Gustáv Husák – absolvent bratislavské právnické fakulty), 
spolkového života (např. obnova Matice slovenské již 1. 1. 1919), až 
po  budování státní správy, dopravní infrastruktury, politických stran 
a  elit. Personifikací „slovenského úspěchu“ s  českou podporou bylo 
jmenování slovenského agrárníka Milana Hodži premiérem Českoslo-
venské republiky v  roce 1935. Zcela jednoznačně se však právě díky 
vzniku společného státu podařilo obnovit proces vzniku moderního 
slovenského státu a dovést jej k úspěšnému vyvrcholení.

Samozřejmě tento modernizační proces vyvolával ve spíše tradičně 
orientované slovenské společnosti také své antireakce, ať už nesené tra-
dičními institucemi jako byla církev (zejména katolická), neúspěšný-
mi politickými elitami, nebo jejich kombinací v osobě Andreje Hlinky 
apod. Specifickou otázkou pak byla nacionalistická štěpná linie. Slo-
venský nacionalismus vyvolávalo jak spolužití s  Čechy (nepočítaje 
v to tradiční slovensko-maďarský spor), tak příchod českých státních 
zaměstnanců na  Slovensko, popř. nenaplněné ambice části slovenské 


57Ročník 4  Číslo 2

politiky, toužící po samostatném státě či alespoň autonomii, resp. fede-
raci. Z tohoto rozporu vyplývá i rozdílné vnímání úspěšnosti (prospěš-
nosti) první Československé republiky. Na rozdíl od české společnosti, 
která naopak považuje toto své historické období za „zlatou éru“ a vzo-
rovou demokracii (často v rozporu s realitou), a to zejména s odkazem 
na osobnost prvního československého prezidenta a zakladatele státu 
Tomáše G. Masaryka.

Stejně jako rok 1918 se stal i rok 1938 klíčovým bodem vývoje mo-
dernizace obou národních společenství. Je ale příznačné, že pro každý 
z  národů ve  zcela jiném smyslu. Česká modernizace se doposud vy-
víjela naprosto kontinuálně a  téměř „vzorově“, byť s určitým zpoždě-
ním, kopírovala evropské modernizační trendy (někdy i světové – viz 
podnik Tomáše Bati). Důkazem jsou i slova hospodářského historika 
Eduarda Kubů: „Vývojový trend zemí s  vyspělou tržní ekonomikou 
charakterizovaný ústupem váhy primárního sektoru ve prospěch sek-
toru sekundárního, stále více pak sektoru terciárního, byl zvolna ná-
sledován i Československem. Počet zaměstnaných v zemědělství klesal, 
průmysl a služby pohlcovaly stále větší procento pracovních sil (terci-
ární sféra teprve stála před hlavní etapou svého rozvoje)“ (Kubů, 2005, 
s. 233). Je důležité poznamenat, že česká modernizace a zároveň i vývoj 
moderního českého národa byly bytostně spojeny i s demokratizačním 
procesem a  demokratizací, resp. demokracií. Jinými slovy – sociální 
a ekonomická modernizace, budování moderního češství, včetně jeho 
hodnotového vybavení (demonstrovaného především v  historických 
paralelách symbolických center – viz Havelka, 2001) šel ruku v  ruce 
s procesem nástupu a rozvoje parlamentního systému, konstituciona-
lismu, demokratického politického stranictví apod. Právě Češi přitom 
více než jiné národy implementovali demokratické hodnoty do své „ná-
rodní“ identity (viz koncepce T. G. Masaryka, která se stala oficiální 
státní ideologií československého státu). Obecně ale patří tento způ-
sob „společné modernizace“ (ekonomické, sociální, politické, národ-
ní) k téměř ukázkovým z pohledu politologických teorií modernizace 
(srov. Říchová, 2000).

Mnichov 1938, období druhé republiky a  definitivně okupace čes-
kých zemí Německem v  březnu 1939 znamenaly z  tohoto pohledu 


58 Ročník 4  Číslo 2

konec kontinuity úspěšného budování moderního češství, ztělesněného 
mimo jiné právě vznikem Československa, které Češi považovali sku-
tečně za  svůj stát. A  také konec modernizace českých zemí, včetně 
podřízení českého průmyslu německé válečné výrobě, tedy výrazné po-
sílení role těžkého průmyslu (těžké strojírenství, hutnictví apod. – tedy 
oborů náročných na suroviny a energie), hospodářského vykořisťování 
země a drancování jejího bohatství (zlato, znehodnocení české koruny, 
ovládnutí českých podniků Němci apod.), záměrné likvidace českých 
politických, vojenských a kulturních elit, která měla vyústit až ve fyzic-
kou likvidaci českého národa jako celku, prosazování konzervativních 
a  fašistických hodnot (silný katolicismus, antisemitismus) apod. Toto 
období tedy můžeme nazvat marxistickým slovníkem první moderni-
zační kontrarevolucí14 a výrazným obratem v dosavadním vývoji. Pří-
značným důkazem tohoto tvrzení je například i fakt, že právě nacistická 
okupace a druhá světová válka zabránila slibnému rozvoji přenosu tele-
vizního signálu v Československu (1938), díky němuž mohla být na po-
čátku 40. let naše země teprve 4. na světě, kde by byla zavedena televize 
– o plných 10 let před tím, než se tak skutečně stalo.15

Zcela jiná situace ale nastala v případě společnosti slovenské. Druhá 
republika neznamenala pro Slováky jen období deziluze, okleštění úze-
mí republiky (Slovensko přišlo o cca 20 % svého území) apod. Již něko-
lik dní po podpisu mnichovské dohody, 6. října 1938 získalo Slovensko 
autonomii (definitivně potvrzena zákonem Národního shromáždění 
z  22. prosince 1938). Předsedou autonomními vlády se stal pozdější 
vůdce slovenského klerofašistického státu Jozef Tiso. Jedním z mnoha 
výsledků tohoto kroku byl mimochodem nucený odchod, resp. vyhná-
ní více než 20 tisíc českých úředníků, kteří pomáhali budovat státní 
správu, školský systém apod., ze Slovenska (Kováč, 1998, s. 224), a to 
ještě za existence druhé republiky.

Zatímco české země byly v březnu obsazovány nacistickými vojsky, 
slovenský autonomní sněm vyhlásil 14. března samostatnost, když de-
klaroval „Slovenský štát“. Oba kroky pro velkou část Slováků znamenaly 
naplnění „staletých“ snů o samostatném státu. Pomiňme, že jeho pod-
mínky (vybudování správní, školské, dopravní a  jiné infrastruktury; 
vysokoškolsky vzdělaných elit apod.) vytvořila právě předchozí (a často 


59Ročník 4  Číslo 2

Slováky tolik odsuzovaná) Československá republika. Pomiňme také 
faktickou protektorskou roli nacistického Německa, které určovalo po-
litickou, vojenskou i hospodářskou orientaci svého spojence, silný an-
tisemitismus slovenské vlády, která platila německé vládě 500  marek 
za každého „odsunutého“ příslušníka židovské komunity ze Slovenska, 
slovenské „vojenské dobrodružství“ na východní frontě (viz propagan-
distický film Od Tatier po Azovské more z roku 1943 či kniha Od Tatier 
po Kaukaz ze stejného roku, které heroizovaly účast slovenských vojáků 
ve válce proti SSSR po boku jejich německých, ale i rumunských, litev-
ských či finských spolubojovníků) apod.16

Důležitější ale je, že na  rozdíl od českého národa pokračovali Slo-
váci v  úspěšné modernizační strategii i  v  době druhé světové vál-
ky. Slovensko se relativně úspěšně rozvíjelo: „Slovenskou ekonomiku 
oživila na  čas válečná konjunktura. Potřeba války si vynutila stavbu 
řady závodů, některé rozšířily svou výrobu. Stavěly se nové komuni-
kace – silnice a železnice… Zlepšily se rovněž odbytové možnosti ze-
mědělců. Zásobování na  Slovensku zůstávalo [na  rozdíl od  českých 
zemí – pozn. L. V.] za daných okolností na velmi slušné úrovni, stabil-
ní a vysoce hodnocena byla rovněž slovenská koruna.17 I ve složitých 
poměrech za  války intenzivně pokračoval kulturní rozvoj Slovenska. 
Byly dobudovány bratislavská univerzita i  vysoká škola technická, 
vznikla Vysoká škola obchodní. Roku 1942 vznikla Slovenská akademie 
věd a umění. Do vědeckého a kulturního života na Slovensku vstoupila 
nová generace, kvalitně připravená v předcházejícím období“ (Kováč, 
1998, s 226).

Stejná situace se pak opakuje po roce 1948. Zatímco poválečný re-
lativně dobrý stav české a  československé ekonomiky sliboval návrat 
k  přerušené modernizační kontinuitě a  opětovné zapojení Českoslo-
venska do procesu přibližování se modelovým vzorům světových cen-
ter (viz československé aktivity na poli mezinárodní politiky v osobě 
Jana Masaryka – například na půdě nově vytvořené OSN), komunistic-
ký převrat v roce 1948 byl – opět jen pro českou společnost – koncem 
modernizačního procesu a  fakticky druhou modernizační kontrare-
volucí – bohužel na  dlouhých 41 let. Zatímco země západní Evropy 
vstupují do třetí etapy Fridrichsova dělení, tedy do stádia, kdy dochází 


60 Ročník 4  Číslo 2

k rozsáhlému zavádění moderních technologií do výroby a tím pokle-
su zaměstnanosti v průmyslu ve prospěch terciérního sektoru, Česko-
slovensko se vydalo zcela opačnou cestou, která pro zemi (resp. pro 
české země) znamenala – zcela zbytečně – etapu nového „zprůmyslně-
ní“. A to jak kvůli ideologickému chápání ekonomiky ze strany komu-
nistů, tak kvůli potřebám východního bloku jako celku (resp. diktátu 
Moskvy). „Definitivní převzetí moci komunisty přineslo ovšem radi-
kální obrat. První pětiletý plán (1949–1953) učinil jedním ze svých 
cílů i strukturální přestavbu průmyslu. Preference průmyslů metalur-
gických a palivoenergetických měla přinést během vytčené etapy ná-
růst o 50 %, průmyslu zaměřeného na produkci výrobních prostředků 
a spotřebních předmětů o 70 %. Eskalace studené války již beztoho až 
příliš výraznou preferenci rozvoje těžkého průmyslu dále zvýrazni-
la. Svou roli sehrály omezená obchodní výměna se Západem a snaha 
o hospodářskou nezávislost na kapitalistickém světě, potřeby industri-
alizace ostatních zemí sovětského bloku a přezbrojování armády. Došlo 
k  další industrializaci již industrializované ekonomiky. Českosloven-
sku byla v Moskvě přisouzena role strojírenské velmoci, „kovárny so-
cialistického tábora“. Tato role byla v Praze ochotně přijata. Naznačený 
vpravdě katastrofální vývoj však znamenal úkrok stranou světových 
trendů. Jestliže těžké strojírenství expandovalo o neuvěřitelných 222 %, 
všeobecné „jen“ o  83 %, ve  struktuře hospodářství se propadal lehký 
průmysl a především sektor služeb, těžce paralyzovaný likvidací drob-
ného soukromého podnikání. Těžké deformace 50. let nebylo možné 
v  podmínkách centrálně plánované ekonomiky zásadním způsobem 
korigovat“ (Kubů, 2005, s. 234). Dodejme jen, že zatímco ještě pová-
lečné Československo výrazně svou životní úrovní převyšovalo okolní 
státy, již v roce 1960, potažmo v 60. letech jej předstihlo i dosud spíše 
agrární Rakousko (Valeš, 2008, s. 58).

Pro česko-slovenské vztahy je příznačné, že pro obě části republiky 
znamenal z hlediska celkové modernizace nástup komunistů opět vý-
razně jiné výsledky. Pro české země šlo nepokrytě o cestu zpět, která 
znamenala návrat o cca 50 let, a to včetně výrazného poklesu životní 
úrovně. Z hlediska Slovenska – pomineme-li pronásledování představi-
telů slovenského nacionalismu, a to i v řadách KSČ (Husák, Novočeský, 


61Ročník 4  Číslo 2

Clementis) – ale došlo naopak k zrychlení modernizace a  zprůmysl-
nění země – a mimochodem k masivnímu finančnímu transferu z čes-
kých zemí na Slovensko, kterým bylo toto zprůmyslnění financováno.

Tato modernizační otázka je přitom mnohem širší a zdaleka se ne-
týká jen českých zemí a  Slovenska. Velmi zjednodušeně řečeno, také 
sovětský systém znamenal specifickou cestu modernizace – a to zejmé-
na pro výrazně zaostalé agrární, resp. agrárně průmyslové státy. Vedle 
vlastního Sovětského svazu šlo mimo jiné také o Bulharsko, Rumunsko, 
Polsko, Maďarsko apod. Všechny tyto státy, kde převažoval zemědělský 
sektor, prošly pod komunistickým panstvím rozsáhlou industrializací 
(ponechme stranou problematickou odvětvovou strukturu, přílišnou 
surovinovou a energetickou náročnost apod.). Do  této skupiny států, 
resp. zemí, patřilo svým historickým vývojem také Slovensko. Naopak 
české země, spolu s NDR (ale také například slezským regionem, nově 
připojeným k Polsku) měly tuto etapu svého vývoje již dávno za sebou. 
Jejich ekonomiky byly připraveny k přechodu k dominanci sektoru slu-
žeb, a tedy k postindustriální společnosti. A proto pro ně znamenal ná-
stup komunistů k moci jednoznačný regres. Pro Slováky nikoliv – i to je 
jedna z klíčových příčin toho, proč protikomunistická opozice na Slo-
vensku byla vždy výrazně slabší (a proč například nedošlo k podobným 
událostem, jako byly masové protesty proti režimu v Plzni po peněžní 
reformě v  roce 1953). Slováci totiž zažívali stálý růst a  zkvalitňování 
svého života.

Především slovenská ekonomika definitivně završila svou industriál-
ní éru: „Po celé zemi se začaly budovat rozsáhlé průmyslové komplexy. 
Rozsáhlou výstavbou průmyslu se vytvořilo mnoho nových pracovních 
míst a vzrostl počet městského obyvatelstva… Zatímco v roce 1947 pra-
covala na Slovensku v zemědělství skoro polovina populace, koncem 
80. let to bylo už jen 13 procent. Počet osob zaměstnaných v průmyslu 
vzrostl za tu dobu na čtyřnásobek, z 200 000 na více než 800 000 lidí… 
Tento proces podpořil modernizaci Slovenska, které se proměnilo z ag-
rární země v zemi průmyslovou. V několika zbrojařských podnicích se 
pracovalo s technologií na svou dobu špičkovou“ (Kováč, 1998, s. 270). 
Jestliže podíl slovenské průmyslové výroby činil v roce 1948 jen 13,2 %, 
pak za 12 let, v roce 1960, to už bylo 16,8 % (Rychlík, 1998, s. 145).


62 Ročník 4  Číslo 2

Nešlo přitom jen o  průmysl a  změny sociální struktury slovenské 
společnosti. Slovensko zažilo boom také v  souvisejících oborech – 
především ve  vědě a  vzdělání. Budovaly se školky, základní, střední 
a  vysoké školy. Kromě Bratislavy vznikala univerzitní centra také 
v Košicích, Banské Bystrici, Žilině, Prešově, Zvolenu, Martině a Nitře. 
Slovenská akademie věd a umění, která vznikla v období fašistického 
Slovenského štátu, se přetvořila ve  Slovenskou akademii věd (1953), 
s rozsáhlým personálním i institucionálním zázemím jak v přírodních, 
tak společenských vědách (Kováč, 1998, s. 271).

Řada představitelů české společnosti, včetně vrcholných představitelů 
KSČ přitom upozorňovala na  rozhodující podíl české ekonomiky 
a národa na tomto slovenském pokroku, a tedy na oběti, kterými český 
národ společný stát podporuje. Více než výmluvný je v této souvislosti 
citát prezidenta a  šéfa KSČ Antonína Novotného: „Nikde na celé ze-
měkouli, kromě SSSR, nepokračovala výstavba zaostalé země takovým 
tempem jako na Slovensku… Český dělník udělal ze Slovenska to, čím 
je dnes… Každý rok jsme z národního důchodu vyčleňovali pro Slo-
vensko takové částky, že se ve světě hovořilo o Slovensku jako o průmy-
slové zemi“ (Rataj, Houda, 2010, s. 213).

Zatímco socialističtí ekonomové předpokládali, že sbližování „zákla-
den“ obou zemí a jejich životní úrovně sblíží oba národy a odstraní tzv. 
slovenskou otázku, tedy ambice slovenského nacionalismu, opak se stal 
pravdou. Zatímco tedy Slovensko zažilo prudkou vývojovou dynamiku, 
stav českého hospodářství se dále zhoršoval a česká společnost se mo-
derním trendům západní Evropy stále více vzdalovala (určitou výjim-
kou byl například systém sociálního zabezpečení).

Rozpor obou společností se pak naplno projevil v 60. letech a zjm. 
v době Pražského jara. Nejde přitom jen o známou dichotomii, že zatímco 
česká společnost chtěla dosáhnout celkové liberalizace a demokratizace 
režimu, slovenskou prioritou byla přeměna Československa ve federální 
stát. Česká společnost především chtěla prostřednictvím tohoto poža-
davku obnovit své spojení s vyspělejším Západem a znovunastartovat 
– prostřednictvím ekonomických a  politických reforem – svůj pro-
ces modernizace. Proto byla s  velkými nadějemi očekávána připravo-
vaná reforma ekonoma Oto Šika, která ale převážnou většinu Slováků 


63Ročník 4  Číslo 2

nechávala chladnou (stejně jako o dvacet let později). Na Slovensku pře-
ci modernizace úspěšně pokračovala a lidem se žilo výrazně lépe – tady 
to politické téma nebylo. Představitel slovenských nacionalistů v komu-
nistickém vedení – Gustáv Husák – se spojil s „pražskými“ reformátory 
ne proto, aby společně svrhli Novotného rigidní režim, ale především 
proto, aby dosáhl další výhody pro Slovensko – tedy jeho autonomii. 
K tomu sám Oto Šik: „ Již tenkrát jsem viděl [v roce 1967 – pozn. L. V.], 
že se Husák příliš o naše reformní ekonomické cíle nezajímá nebo jim 
nerozumí. Byl naplněn nesmírnou nenávistí vůči Novotnému a v boji 
proti němu byl ochoten se spojit s každým, kdo mohl ke svržení Novot-
ného přispět“ (Rataj, Houda, 2010, s. 213; Šik 1990).18

Invaze států Varšavské smlouvy 21. srpna 1968 znamenala konec 
nadějím na demokratizaci a tím také modernizaci českých zemí. Při-
pomeňme, že pro Čechy jsou oba procesy synonymní – modernizace pro-
bíhala – s výjimkou krátkého období 1850–1860 – v demokratických, či 
demokratizačních poměrech. Pro Slováky ale 21. srpen z tohoto pohledu 
žádným významným zlomem nebyl – tím se stal až 28. říjen 1968, kdy 
se Slovákům podařilo prosadit zákon o československé federaci – bez 
ohledu na to, že se tak stalo v tísnivém období těsně po invazi a podpisu 
tzv. moskevských protokolů, tedy hlubokého ponížení české společnos-
ti a její nové deziluze. Paralela s vývojem po podpisu mnichovské do-
hody a obsazení pohraničí, po nichž následovalo vyhlášení slovenské 
autonomie, se nabízelo. Právě Gustáv Husák jako klíčový představitel 
a  tvůrce slovenské politiky (Doskočil 2006), jak už bylo naznačeno, 
přitom spojil svůj návrat a prosazení v mocenských pozicích s tvrdým 
a  populistickým protičeským kursem. „Gustáv Husák zůstal sloven-
ským národovcem bez loajality k Československu. Apeloval na sloven-
ské komunisty, aby využili okamžiku českého (chápej československého 
– J. R.) mocenského úpadku, který se nemusí opakovat. Na Slovensku 
se na podporu požadavků slovenských politiků začaly živelně vydělo-
vat národní organizace a spolky z československých. Okupační podzim 
1968 nebyl pro Husáka žádnou národní tragédií, ale z jeho úzkého po-
hledu časem slovenského národního vítězství. Podobné pocity sdíleli 
i mnozí slovenští intelektuálové jako Ladislav Novomeský, Vladmimír 
Mináč apod“ (Rataj, Houda, s. 322–233).


64 Ročník 4  Číslo 2

To se projevilo i v plánované likvidaci českých představitelů Pražské-
ho jara – ti byli ze svých pozic odstraňováni nejen pro svou podporu re-
formního procesu, ale také proto, aby jako „Česi“ v centrálních úřadech 
uvolnili funkce pro novou slovenskou „federální“ garnituru. Ta v osobě 
Gustáva Husáka ovládla jak pozici první, resp. generálního tajemní-
ka strany a prezidenta, tak i  řadu klíčových federálních ministerstev, 
včetně zahraničí. Rok 1968, resp. 1969, tedy znamenal posílení sloven-
ských pozic. To se projevilo i na zesílení investic do slovenské ekono-
miky – na úkor české. Česká modernizace tak – opět – vzala za  své, 
ta slovenská dále úspěšně pokračovala. „Díky velkorysému transferu 
rozpočtových prostředků se za Husáka zcela vyrovnala životní úroveň 
v Česku a na Slovensku. Pokud jde o investice a modernizaci, tak Slo-
vensko dokonce české země výrazně přeskočilo… Pro Čechy Husák je 
a zůstane symbolem normalizace a posledních podivných 20 let spo-
lečného státu, který Husákův skon přežil jen o něco málo než o jediný 
rok. Husákova vláda, která pro Česko znamenala všeobecnou stagna-
ci a v závěru i úpadek, byla pro Slovensko dobou zcela jinou“ (Palata, 
2011).

Zajímavé je v této situaci také podstatně liberálnější průběh norma-
lizačního procesu na Slovensku a v českých zemích. Zatímco slovenští 
vysokoškolští učitelé, kteří se „namočili“ v reformním procesu, přechá-
zeli do vědecké sféry – zjm. do akademie věd, čeští profesoři byli maso-
vě vyhazováni a „začleňováni“ velice často do podřadných manuálních 
pozic (historik Jan Křen, filozof Milan Machovec a  tisíce dalších). 
Ve  Slovensku tedy ani zdaleka nedošlo k  ohrožení modernizačních 
trendů kvůli radikální výměně politických a  zjm.vědeckých, umělec-
kých, ekonomických či školských elit. Naopak – stejně jako na přelomu 
Československa a Slovenského štátu dokázali díky své odlišné politic-
ké kultuře udržet personální kontinuitu ve  prospěch dosažení svých 
národních (zejména ekonomických, mocenských apod.) zájmů (mimo 
jiné i na základě úzké osobní znalosti mezi těmito elitami).

Tento fakt provází celé moderní slovenské dějiny. Jeho symbolickým 
vyjádřením může být například účast Jána Čarnogurského, disiden-
ta a syna přívržence slovenského klerofašistického režimu na pohřbu 
Gustáva Husáka, který byl hlavním protagonistou režimu, jenž ho 


65Ročník 4  Číslo 2

pronásledoval, a který také bojoval na straně Slovenského národního 
povstání, aby tak symbolicky vzdal hold významnému Slovákovi, který 
„se zasloužil o národ“. Povšimněme si, že tak slovenská politická kul-
tura jedná zcela jinak než česká. Příslušnost k národnímu společenství 
je podstatně významnější než příslušnost k jiným sociálním hodnotám 
– například dané politické ideologii. Jinými slovy – příslušník sloven-
ského národa je napřed Slovák, a teprve poté komunista, fašista, liberál 
apod. Známý je příklad komunistického spisovatele Laca Novomeské-
ho, který orodoval u svého příznivce, ministra Slovenského štátu Ale-
xandera Macha za  vězněné komunistické odbojáře (stejně jako otec 
Jána Čarnogurského za  Gustáva Husáka). To mimo jiné zajišťuje již 
zmiňovanou stabilitu elit a schopnost „pomáhat si“ – ať už v době pro-
sperity či ohrožení, podporovat lidi, kteří příslušejí k danému národní-
mu společenství. Naopak české elity „vynikají“ schopností permanentní 
diskontinuity. Každý politický či jiný převrat či obecně změna – napří-
klad volby – s sebou nese kompletní obměnu elit. Zejména, znamená-
-li změnu režimu, a to ve jménu nově zaváděné ideologie (komunismu, 
fašismu), nové politiky apod. To mimo jiné ohrožuje naplňování dlou-
hodobých národních cílů (ekonomických, zahraničně politických, vni-
tropolitických apod.) a zhoršuje to mimo jiné i schopnost daného celku 
efektivně si vládnout, dosahovat stabilního ekonomického růstu či vý-
znamných kulturních hodnot apod. Jinými slovy: Čech je vždy přede-
vším liberál, pravičák, komunista apod. a teprve poté uvažuje o svém 
„členství“ v českém národě. Řečeno slovy Haškova nadporučíka Lukáše 
z Dobrého vojáka Švejka: „Já jsem přeci taky Čech, ale nemusí to každý 
vědět.“ Ideologické štěpení v českém národě je tedy podstatně význam-
nější než nacionální příslušnost – na  rozdíl od Slováků, ale též třeba 
Holanďanů. Z ideologických důvodů pak je schopna jedna elita daného 
národa zlikvidovat druhou, i když to má prokazatelně negativní důsled-
ky pro celé národní společenství.

Liberálnější průběh slovenské normalizace19 byl také důvodem pod-
statně slabší činnosti protirežimních opozičních struktur. S  určitou 
nadsázkou si toho všímá český novinář Palat: „Velká část Slováků do-
dnes vzpomíná na normalizaci jako na nejlepší dobu svého života a bří-
zolitové vesnice a městečka po celém Slovensku jim dávají za pravdu. 


66 Ročník 4  Číslo 2

Také normalizace samotná byla na Slovensku daleko měkčí než v Čes-
ku. I možná proto bylo na Slovensku chartistů, že by je člověk spočítal 
na prstech jedné ruky“ (Palata, 2011).

Radikální změnu v dosavadním vývoji znamenal až listopad 1989. 
Česká a slovenská společnost na něj reagovala opět poněkud odlišně. 
Po českou společnost šlo – mimo návrat svobody, demokracie, lidských 
práv apod. – mimo jiné o to, „vrátit Československo do Evropy“. Tedy 
nejen stát se součástí evropských politických a hospodářských struktur, 
ale především znovunavázat na  několikrát přerušený proces moder-
nizace, který je pro úspěšný vývoj moderní společnosti nutný a jehož 
potlačování pociťovala česká společnost velmi tíživě – mimo jiné i za-
ostáváním českých zemí v ekonomické a dalších oblastech. Proto také 
tak silná podpora ekonomickým a  dalším reformám – v  nich viděla 
česká společnost naději, že ve střednědobém horizontu tuto moderni-
zaci a s ní spojenou prosperitu dosáhnou. Slovenská společnost ale ta-
kovou potřebu neměla – naopak. Jak jsme popsali, v jejím případě se 
proces modernizace pod kuratelou a  za  peníze komunistického reži-
mu úspěšně rozvíjela. I Slováci samozřejmě uvítali nástup politických 
svobod, jinak ale listopadové změny znamenaly pro slovenskou společ-
nost spíše ohrožení. Vystavila totiž Slováky pocitu neznámého, pocitu 
ohrožení a nejistoty. Zatím proces modernizace probíhal za prospěš-
ných podmínek centrálně plánovacího systému. Jaký ale bude její dal-
ší osud v tržním mechanismu? Nezapomínejme, že kromě dvaceti let 
první Československé republiky se slovenská modernizace uskutečňo-
vala pouze v podmínkách autoritářských či přímo totalitních režimů 
– nikoliv v podmínkách svobodné společnosti a tržních sil. Nemluvě 
ani o finančních transferech z české části do slovenské. Tyto obavy dále 
posilovaly první výsledky ekonomické transformace, které výrazně-
ji dopadaly právě na slovenskou ekonomiku, která byla mnohem více 
utvářena podle potřeb komunistického režimu (vojenský průmysl, pře-
dimenzovaný průmysl náročný na surovinové zdroje apod.).

To se pak následně projevilo i v dobových výzkumech veřejného mí-
nění, které se zabývaly názory Čechů a Slováků na polistopadový vý-
voj. V roce 1992 „Dvě třetiny dotázaných ve Slovenské republice byly 
s politickým vývojem po Listopadu 1989 nespokojeny, zatímco v České 


67Ročník 4  Číslo 2

republice bylo 60 % dotázaných s politickým vývojem vcelku spokoje-
no (Vodička, Cabada, s. 118; podle Bútorová, 1992, s. 5). Stejně diver-
gentně vnímaly obě společnosti i uplynulý komunistický režim – a to 
zcela v duchu našeho „modernizačního“ schématu: „V roce 1992 hod-
notili slovenští občané zpětně komunistický režim pozitivněji než Češi. 
Ve Slovenské republice vidělo pouze 41 % dotázaných v současném so-
cioekonomickém zřízení více výhod než v předchozím komunistickém, 
zatímco v České republice to bylo 67 %. Celých 36 % slovenských obča-
nů a pouze 13 % českých přitakávalo předchozímu komunistickému re-
žim“ (Vodička, Cabada, s. 118; podle Bútorová, 1992, s. 5).

Symbolický vyjádřením tohoto rozdílného přístupu obou národů 
ke své nedávné minulosti je fakt, že 17. listopad se ve Slovenské repub-
lice stal oficiálním státním svátkem až v  roce 2001 – jakoby předtím 
nebylo co slavit. Ani pak to ale 17. listopad neměl na Slovensku lehké. 
Známý a často připomínaný je přitom výrok staronového předsedy vlá-
dy Slovenské republiky Roberta Fica: „17. listopadu jsem si ani nevši-
ml“ (Smatana, 2010, s. 297). Ten pak premiér rozvedl, že to pro něj byl 
zcela běžný den. Ficovu názoru odpovídá i  jeho přístup k oficiálním 
oslavám 20. výročí sametové revoluce, místo kterých navštívil sloven-
ský premiér hlavní nástupnickou zemi SSSR – Ruskou federaci. Tento 
postoj – i když trochu nediplomatický – je ale výrazem hlubšího (ne)
významu listopadové revoluce pro slovenskou společnost.20

Listopad 1989 naopak na Slovensku otevřel jiný problém, který po-
strádala česká společnost – nacionalismus. Nacionální štěpná linie se 
ukázala být mnohem významnější než v českém případě – jak vzhledem 
k odlišnému vývoji moderního slovenského národa, slovenskému „na-
turelu“, tak možná i jako ochrana před případným ohrožením Slováků 
před negativními dopady nové vlny modernizace – prováděné tento-
krát v „nezvyklém“ demokraticko-tržním prostředí. Výsledkem všech 
těchto procesů pak byl neúspěch česko-slovenských jednání o nové po-
době federálního státu, nepřijetí jeho nové demokratické ústavy, a tedy 
také rozdělení společného státu na dvě samostatné republiky.

Explicitním projevem obav z nové modernizace, nacionalismu, ná-
rodního cítění, resp. požadavku po vlastním státním útvaru i slovenské 
politické kultury pak byla dominance Hnutí za demokratické Slovensko 


68 Ročník 4  Číslo 2

Vladimíra Mečiara a podobných populisticko-nacionalistických stran 
(Slovenská národní strana, do určité míry i Křesťansko-demokratické 
hnutí) ve slovenské politice 90. let. Zřetelně se ukázala také jiná politic-
ká kultura obou společností. Česká – díky svým historickým tradicím 
– byla více pragmatická, racionalistická, individualistická, více apeluje 
na „zdravý rozum“ a „racionální“ argumenty, a také více orientovaná 
na elity obecně. Slovenská – podobně jako maďarská a zejména italská21 
– je podstatně více emotivnější (proto populistická), více kolektivistic-
ká (proto nacionalistická) a velice silnou roli (až do současnosti) zde 
sehrávají silné politické osobnosti, kteří obsazují premiérský post (typ 
silného vůdce). Tímto konstatováním v žádném případě neříkáme, že 
jedna z kultur je lepší či horší. Nikoliv – jsou jen jiné, vycházející z jiné 
„národní“ povahy, historických kořenů, zahraničních vlivů apod. Pro-
blematická je ale jejich symbióza v jednom státním celku.

Vznik samostatného státu a určitou nejistotu, která tento fakt s se-
bou nesla, podpořilo tuto populisticko-nacionalistickou tendenci 
ve slovenské politice. Ta pak dovedla Slovensko až na těsný kraj mezi 
parlamentní demokracií a  raným autoritářským režimem a  také me-
zinárodní izolaci, která se projevila nepřizváním Slovenska k prvnímu 
rozšíření NATO na východ v březnu 1999 (na rozdíl od Polska, Maďar-
ska a Česka). Zdá se ale, že to byla nutná daň, kterou Slováci zaplatili 
za definitivní dokončení procesu zrodu moderního slovenského náro-
da, kterým bylo vytvoření vlastního státního útvaru. A také za obavu, 
zda zvládnou úspěšně proces celkové modernizace společnosti i za no-
vých podmínek.

Tato obava ale byla zbytečná. Jak jsme si ukázali, slovenská spo-
lečnost prošla v uplynulých 70 letech velmi dynamickou moderniza-
cí. Její rychlost – zejména v posledních 40 letech – byla výrazně vyšší 
než v případě české společnosti. To se podle autora této studie ukázalo 
jako klíčové pozitivum i pro další vývoj slovenské společnosti v demo-
kratických poměrech. Všechny vlády po roce 1998, kdy byli Vladimír 
Mečiar a  jeho vítězné HZDS odstaveni od moci, se o její další rozvoj 
aktivně staraly. Slovensko tak jako první provedlo řadu ekonomických 
a sociálních reforem,22 které zlepšily jeho konkurenceschopnost. Výraz-
nými změnami prošel i politický systém – Slovensko zavedlo přímou 


69Ročník 4  Číslo 2

volbu starostů, primátorů, županů a především prezidenta. Zajímavé je 
v tomto srovnání s Českou republikou. První přímá volba prezidenta 
Slovenské republiky proběhla již v roce 1999, kdy zvítězil tehdejší ko-
šický primátor Robert Schuster, který porazil favorizovaného Vladimí-
ra Mečiara. Naopak Českou republiku přímá volba republiky proběhla 
v lednu 2013. Další modernizací prošla i veřejná správa, která zavedla 
řadu moderních novinek – například zveřejňování všech smluv, uza-
vřených subjekty veřejné správy, na internetové síti apod.

Symbolickým výrazem rozdílu obou národů k modernizaci je přístup 
k Evropské unii, resp. přístup především jejich politických reprezentací 
k této organizaci. Právě vstup do Evropské unie je totiž pro země, které 
dosud ležely na evropské periferii, „vstupenkou“, která je přiblíží evrop-
ským centrům (ekonomickým, politickým apod.), a dokonce umožňu-
je podílet se (adekvátně jejich velikosti, resp. měrou dokonce o něco 
vyšší)23 na jejich rozhodování. Zejména česká modernizace přitom sto-
jí a padá právě se spojením s „Evropou“, resp. právě s rozvinutějšími, 
a tudíž inspirativními částmi starého kontinentu – a to již od středo-
věku (viz Karel IV. a  jeho vazby na Francii, Itálii, Lucembursko a sa-
mozřejmě Německo). V  moderních podmínkách navíc přibývá další 
argument, platný jak pro Českou, tak i Slovenskou republiku: Obě země 
exportují na společný evropský trh přes 80 % svých produktů a služeb. 
Jeho posilování a prohlubování tedy zákonitě vede i k posilování jejich 
ekonomického růstu, politického vlivu a stability, tedy jejich celkovému 
rozvoji. Ale také naopak.

Vzhledem ke své pokračující modernizaci si tento fakt velmi dobře 
uvědomují slovenské elity – a to bez rozdílu svého postavení v pravo-
levém spektru. Symbolem této „slovenské“ evropeizace, resp. evropské 
modernizace, bylo i přijetí společné evropské měny Slovenskem v roce 
2009, čímž Slovensko symbolicky předstihlo v tomto procesu Českou 
republiku. Na tomto faktu nic nemění ani současné problémy eurozóny. 
Lapidárně řečeno – Slovensko má stejnou měnu jako jeho nejvýznam-
nější ekonomičtí partneři. Na úzkém ekonomickém propojení napří-
klad Slovenska a především Německa ani potíže eura nic nezmění.24

Naopak česká politická elita je v otázce Evropské unie rozdělena. Za-
tímco sociální demokracie je výrazně proevropskou stranou (na rozdíl 


70 Ročník 4  Číslo 2

od svých voličů) – a to jak z důvodů ideových (společná politika evrop-
ských socialistů je proevropská), tak i pragmatických (podpora českého 
exportu a minimalizace kursových rizik a nákladů). Proto podporuje 
jak prohlubování evropské integrace, tak i  zavedení společné měny.25 
Naproti tomu dřívější nejsilnější pravicová strana ODS je silně protie-
vropskou stranou, což dokázala jak svým vystoupením z proevropské 
pravicové politické frakce lidovců a vytvořením euroskeptického klu-
bu Evropských konzervativců a reformistů, tak i okázalou spoluprací 
s Velkou Británií, která v současné době uvažuje i o vystoupení z EU. 
Ponechme stranou důvody tohoto postoje. Pomiňme i  fakt, že tímto 
způsobem dochází k  oslabování pozice České republiky v  rámci EU 
(například při vyjednávání o  společném evropském rozpočtu). Hlav-
ním problémem je, že se tím ČR dostává do střetu s vlastními politic-
kými a ekonomickými zájmy (i v případě naší země jsou dominantní 
ekonomičtí a tím také političtí partneři platící eurem, v čele s Němec-
kem, a  tedy oslabuje svou „modernizační cestu“. Spolu s  odmítáním 
všeho evropského jsou totiž odmítány i  modernizační impulsy, které 
naopak pomáhají ČR v jejím dalším rozvoji – ať už jsou to peníze z ev-
ropských fondů nebo např. protikorupční legislativa.

Dochází tak k zajímavému paradoxu. České země zahájily svou mo-
dernizaci výrazně dříve než Slovensko a tato modernizace také trvala 
v českých podmínkách déle. Její konec nastal s příchodem totalitních 
a autoritářských režimů – poprvé v roce 1938, definitivně v roce 1948. 
Zmařen byl i pokus o restart v roce 1968. Slovensko zahájilo svou mo-
dernizaci až na konci 19. století, ale zejména se vznikem ČSR. Moderni-
zace trvala kratší dobu, byla ale výrazně rychlejší a Slováci v ní dokázali 
pokračovat díky vhodně volené politice slovenských elit i díky politické 
kultuře a příznivým zahraničním vlivům i v totalitních režimech. Tato 
dynamičtější modernizace se pak projevila i po roce 1989, resp. 1998, 
kdy převažující populisticko-nacionalistický proud slovenské republi-
ky byl vystřídán novými modernizačními akty – ať už nesenými pravicí 
či levicí. České země měly všechny předpoklady k úspěšnému průbě-
hu modernizace po  listopadu 1989, resp. rozdělení společného státu 
po roce 1992. Nositelem modernizace se stala především česká pravi-
ce v  čele s  ODS, která založila svou politiku na  striktním odmítnutí 


71Ročník 4  Číslo 2

minulého režimu (zcela tržní prostředí bez přívlastků versus centrál-
ní plán, důraz na individuum versus kolektiv apod.). Bohužel tato pří-
ležitost byla promrhána a paradoxně modernizaci země zachraňovala 
česká levice (ČSSD), která dokončila řadu reformních kroků (privati-
zace bank, záchrana bankovního sektoru, pobídky pro nové investory 
apod.), nastartovala ekonomické oživení a přivedla zemi do Evropské 
unie. Tento pozitivní vývoj byl ukončen s  nástupem pravicové vlády 
Mirka Topolánka. Zablokováno bylo přijetí společné evropské měny, 
Česká republika schválila po velkých potížích jako poslední Lisabon-
skou smlouvu a především se otevřel dosud netušený prostor pro ko-
rupci ve veřejném sektoru.

Nejde přitom jen o  akademické úvahy – slovenská modernizační 
schopnost a české modernizační „rozpaky“ mají viditelnou stopu v dy-
namice růstu HDP a  výkonnosti ekonomiky. Český ekonomický de-
ník E15 v dubnu letošního roku na základě dat Českého statistického 
úřadu přesně popsal situaci: „Hrubý domácí produkt České republi-
ky stoupl od roku 1990 do roku 2010 o zhruba polovinu, na Slovensku 
o 65 procent. Obě ekonomiky se v prvních letech po revoluci propada-
ly, přičemž slovenská rychleji než česká. V případě českého hospodář-
ství nastal obrat v roce 1996, kdy ekonomika ve srovnání s rokem 1990 
rostla o dvě procenta. Na Slovensku začal růst zhruba od roku 1998. 
Ještě v  roce 1991 se propadl HDP Česka meziročně o  deset procent 
a Slovenska o 17,5 procenta. Pokles HDP celého Československa v roce 
1991 činil 12,5 procenta.“ Velmi dynamický vývoj české ekonomiky za-
čal ovšem podle statistiků až od roku 1999. „Od tohoto roku do roku 
2010 stoupl HDP o více než 45 procent, což je zhruba 3,5 procenta roč-
ně. Vrchol byl přitom v roce 2008,“ uvedl ředitel čtvrtletních národních 
účtů ČSÚ Jan Heller. Slovensko ovšem podle něj po velkém propadu 
na začátku 90. let rostlo rychleji než ČR.26

Tento trend se přitom časem nezměnil. Zatímco česká ekonomika 
se již rok utápí v recesi, a tedy poklesu HDP, slovenská i přes pokraču-
jící hospodářskou krizi stále roste (podobně jako ekonomika němec-
ká). „Slovenská ekonomika by se letos i v dalších letech měla vyvíjet 
lépe než tuzemská. Pro letošní rok slovenské ministerstvo financí oče-
kává, že ekonomika poroste o 2,5 %. V příštím roce by sice měla zvolnit 


72 Ročník 4  Číslo 2

růst ke dvěma procentům, v dalších dvou letech podle prognózy přidá 
shodně o více než tři procenta. Naopak české ministerstvo financí čeká 
letos propad o 0,5 %, příští rok růst o 1 %, v roce 2014 o 1,9 % a v roce 
2015 o 2,7 procenta.“ 27 Zatímco se dnes Slovensku daří ekonomicky vy-
spělejší Západ dohánět – a tedy být v procesu modernizace úspěšní –, 
Česko se vyspělejší části kontinentu spíše vzdaluje.

Závěrem jen dodejme. Existuje-li něco, co naše dvě mladé demo-
kracie naopak spojuje, pak je to bohužel již zmiňovaná vysoká míra 
korupce a neschopnost či neochota politických elit tento výrazně anti-
modernizační prvek řešit.

Poznámky:
1 Pomineme-li fakt, že Václav Havel jednal v rozporu s legislativními pravidly teh-

dejšího Federálního shromáždění. Viz Suk, 2003; Bureš 2007.
2 V elektronické podobě dostupné na: http://komentare.sme.sk/c/6509357/cesko-

-slovensky-stat-sa-uz-nedal-zachranit.html. Stav k 23. 10. 2012. Pro českého čte-
náře jsou tato slova víc než příznačná (stejně jako slovenský přepis Česko-Sloven-
sko) – to, že název státu byl pomyslným výstřelem česko-slovenského rozchodu, 
nebyla náhoda.

3 Ke konceptu politických kultur v českém prostředí viz PECKA, E. a kol. Politická 
kultura v ČR. Praha: VŠE, 2000; PÁNA, L.; VALEŠ, L. a kol. Politická sociologie. 
České Budějovice: VŠERS, 2012. Obecně ALMOND, G., A.; VERBA, S. The Civic 
Culture. Boston, 1965.

4 PANČUROVÁ, A. Boli sme naivní. Na pomyslenej tribúne desať rokov po nežnej 
s Lubou Blaškovičovou. Viz http://www.cassovia.sk/17november/bolisme.php3. 
Stav k 15. 10. 2012.

5 MUSIL, 1993, s. 11, dále o teorii modernizace HAVELKA, MÜLLER, 1998, 
s. 142–157

6 Jejich součástí ale byly i doprovodné „revoluce“ – demografická, zemědělské vý-
roby apod.

7 Musil, 1993, s. 12; FRIEDRICHS, J. (1985): Stadtentwicklungen in West -und Os-
teuropa, Berlin – New York: Walter de Gruyter, 1985.

8 Blíže k této otázce například Kubát, 2007, Klíma, 1998.
9 Řada indicií ale naznačuje, že právě dnes prožíváme konec éry globalizace – viz 

Robejšek, 2006, Steingart, 2008.
10 Hroch, 1999, s. 194–195.


73Ročník 4  Číslo 2

11 Viz Urban, 1991 a Urban 2003. Sčítání lidu z roku 1910 dokonce uvádí pouhá 3 %.
12 Musil, 1993, s. 16.
13 Slovenská národná strana – poznatek autora.
14 Pomineme-li období první světové války. Autor si je samozřejmě vědom, že ani 

druhá republika ani německá okupace neznamenaly absolutní zastavení, resp. úplné 
zvrácení modernizačního procesu. Některé modernizační prvky, které Českoslo-
venská republika podceňovala, dostaly naopak zelenou (alespoň na čas) – viz např. 
počátky výstavby české dálniční sítě. Zajímavým modernizačním konceptem ještě 
z dob konce ČSR je kniha Tomáše Bati – Budujeme stát pro 40 miliónů lidí (Zlín 
1937). Řadu modernizačních impulsů pak přineslo i období protektorátu (sociál-
ní opatření ve prospěch dělníků, ale především územní plánování, modernizace 
některých výrobních odvětví apod. – blíže o tom viz HOŘEJŠ, M., LORENCO-
VÁ, I. Věda a technika v českých zemích v období 2. světové války. Praha: Národní 
technické museum v Praze, 2009.

15 Pořad České televize „Z metropole“, odvysílaný od 11:30 do 12:00 na programu 
ČT24 dne 1. 12. 2012.

16 Blíže o dějinách slovenského válečného státu viz Kamenec, 2008.
17 Dodejme, že její kurs k české protektorátní koruně byl 1 : 1.
18 Přesto 17. dubna 1969 hlasoval Oto Šik pro zvolení Gustáva Husáka novým prv-

ním tajemníkem ÚV KSČ – ještě v té době jej považoval za stoupence reformního 
křídla – blíže Doskočil, 2006.

19 O průběhu normalizace na Slovensku viz například MELANOVÁ, M., PEK-
NÍK, M. (eds.) Česká a slovenská společnost v období normalizace. Slovenská 
a česká spoločnosť v čase normalizácie. Bratislava: VEDA, 2003.

20 Fico dostal Žigulík. Kritikům vadí, že místo oslav pádu komunismu odjel do Mosk-
vy, In: IHNED 16. 11. 2009 – dostupné na: http://zpravy.ihned.cz/svet-evropa/
c1-39097220-fico-dostal-zigulik-kritikum-vadi-ze-misto-oslav-padu-komunis-
mu-odjel-do-moskvy. Stav k 20. 10. 2012.

21 Není náhodou, že všechny tyto státy byly v období druhé světové války fašistickými 
diktaturami, že na Slovensku i v Itálii (stejně jako v Bavorsku či Rakousku) hraje 
významnou roli katolická církev, že v těchto zemích se vyskytovaly silné politické 
osobnosti (Mussolini, Mečiar, Orbán, Fico, Berlusconi), které autoritativně určo-
valy jejich politiku, že všechny tyto národy jsou emotivnější apod. Právě vysvět-
lení těchto shod (či v případě srovnání s českým prostředím rozdílu) umožňuje 
koncept politické kultury.

22 Dodejme ale, že řada z nich se ukázala jako problematická a byla zrušena – viz např. 
slovenská důchodová reforma prosazená vládou premiéra Mikuláše Dzurindy. 
Na druhou stranu velkou část z nich zachoval i sociálně demokratický premiér Fico.


74 Ročník 4  Číslo 2

23 Viz například nepoměr zastoupení členských států v poměru k počtu jejich oby-
vatel v Evropském parlamentu, zatím platná zásada – jedna země = jeden komisař 
apod.

24 K této otázce viz např. Malý a kol., 2012, zejména text Jana Mládka.
25 Viz např. vystoupení stínového ministra financí za ČSSD Jana Mládka na seminá-

ři Řešení eurokrize: federalizace nebo rozpad eurozóny?, který pořádala Vysoká 
škola Newton College v Brně 16. 11. 2012, bližší informace, včetně prezentací viz: 
http://www.eu-vyzkum.eu/prvniseminar.htm.

26 Viz http://zpravy.e15.cz/domaci/ekonomika/hdp-ceska-stoupl-za-20-let-o-polo-
vinu-slovenska-o-65-procent

27 Prognóza: slovenská ekonomika poroste, českou čeká propad. Časopis Týden, 
dostupné na: 762292#utm_medium=selfpromo&utm_source=e15&utm_cam-
paign=copylin. Stav k 10. 11. 2012.

Literatura:
ALMOND, G., A., VERBA, S. The Civic Culture. Boston, 1965.
BUREŠ, J. Občanské fórum. Plzeň: Aleš Čeněk, 2007.
Česká a slovenská společnost v období normalizace. Slovenská a česká spoločnosť 

v čase normalizácie. Bratsilava: VEDA, 2003.
DOSKOČIL, Z. Duben 1969 – Anatomie jednoho mocenského zvratu. Brno: Dopl-

něk, 2006.
FRIEDRICHS, J. Stadtentwicklungen in West -und Osteuropa. Berlin – New York: 

Walter de Gruyter, 1985.
HAVELKA, M. Dějiny a smysl. Praha: Nakladatelství Lidové noviny, 2001.
MUSIL, J. Česká a slovenská společnost, Skica srovnávací studie. Sociologický časo-

pis, 1993, roč. XXIX, č. 1, s. 9–24.
HAVELKA, M., MÜLLER, K. Procesy transformace a teorie modernizace. Socio-

logický časopis, 1998, roč. XXXII, č. 2, s. 142–157.
HROCH, M. V národním zájmu. Praha: Nakladatelství Lidové noviny, 1999.
KAMEMEC, I. Slovenský štát v obrazech. Praha: Ottovo nakladatelství, 2008.
KLÍMA, M. Volby a politické strany v moderních demokraciích. Praha: Radix, 1998.
KOŘALKA, J. Češi v Habsburské říši a v Evropě 1815–1914. Praha: Argo, 1996.
KOVÁČ, D. Dějiny Slovenska. Praha: Nakladatelství Lidové noviny, 1998.
KRIVÝ, V.; RADIČOVÁ, I. Atmosféra dovery a atmosféra nedovery? Sociologické 

aktuality 2, 1998, s. 2.
KUBÁT, M. Stranické systémy, In CABADA, L.; KUBÁT, M. a kol. Úvod do studia 

politické vědy. Plzeň: Aleš Čeněk, 2007.


75Ročník 4  Číslo 2

KUBŮ, E. České (československé) transformační kontinuity 20. století. In Acta 
Oeconomica Pragensia 2005, roč. 13, č. 3, s. 230–245.

MALÝ, J. A kol. Harmonizace fiskální a  sociální politiky v EU? Brno: NEWTON 
College, 2012.

O’ CONNEL, J. The Concept of Modernisation, In BLACK, C. E. (ed.) Compara-
tive Modernisation. New York: The Free Press New York, 1976.

PANČUROVÁ, A. Boli sme naivní. Na pomyslenej tribúne desať rokov po nežnej 
s  Lubou Blaškovičovou. In http://www.cassovia.sk/17november/bolisme.php3. 
Stav k 15. 10. 2012.

PALATA, L. Husák, slovenský otec zakladatel. Lidové noviny, 10. 11. 2011.
PÁNA, L., VALEŠ, L. a kol. Politická sociologie. České Budějovice: VŠERS, 2012.
PECKA, E. a kol. Politická kultura v ČR. Praha: VŠE, 2012.
RATAJ, J., HOUDA, P. Československo v proměnách komunistického režimu. Pra-

ha: Nakladatelství Oeconomia, 2010.
ROBEJŠEK, P. Svět viděný z Řípu. Praha: Alfa Publishing, 2006.
RYCHLÍK, J. Češi a Slováci ve 20. století. Česko-slovenské vztahy 1945–1992. Bra-

tislava: Academic Electronic Press, 1998.
RYCHLÍK, J. Rozpad Československa. Česko-slovenské vztahy 1989–1992. Bratisla-

va: Academic Electronic Press, 2002.
ŘÍCHOVÁ, B. Přehled moderních politologických teorií. Praha: Portál, 2000.
SMATANA, L. Jánošíci s těžkou hlavou. Praha: 65. Pole, 2010.
STEIN, E. Česko-Slovensko. Konflikt, roztržka, rozpad. Praha: Akademia, 2000.
STEINGART, G. Globální válka o blahobyt. Praha: Knižní klub, 2008.
SUK, J. Labyrintem revoluce. Praha: Prostor, 2003.
ŠIK, O. Jarní probuzení – iluze a skutečnost. Praha: Mladá fronta, 1990.
URBAN, O. České a slovenské dějiny do roku 1918. Praha: Svoboda, 1991.
URBAN, O. Kapitalismus a česká společnost. Praha: Nakladatelství Lidové noviny, 

2003.
VALEŠ, L. Teorie modernizace a  česko-slovenské vztahy. In KOLESÁR, P.  (ed.) 

Sborník z  konference „10 let od  rozdělení Československa“. Brno: Masarykova 
univerzita – Mezinárodní politologický ústav, 2003.

VALEŠ, L. Dějiny politických teorií. Plzeň: Aleš Čeněk, 2007.
VALEŠ, L. (ed.) Česko-rakouské souvislosti Pražského jara. Klatovy – Praha: AgAk-

cent-ÚSD AV ČR, 2008.
VODIČKA, K. (ed.) Dělení Československa: deset let poté. Praha: Volvo Globator, 

2003.


76 Ročník 4  Číslo 2

Kontakt na autora příspěvku:

Doc. PhDr. Lukáš Valeš, Ph.D.
Katedra veřejné správy ZČU
Pětatřicátníků 14
306 14 Plzeň
e-mail: valesl@centrum.cz


77Ročník 4  Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Percepce role učebnic dějepisu v edukačním procesu 
studenty gymnázií

Tomáš HUBÁLEK

Abstract: This paper deals with the role of history textbooks and their 
perception of grammar school students in Olomouc region. The text 
presented the findings of educational research, which was conducted 
by the author in 2012.

Key words: Textbook, History, Grammar school, Olomouc region

Úvod a charakteristika šetření

S rozvojem technologií a jejich postupné implementace do edukač-
ního procesu přichází přirozeně určitá míra omezení dřívějších pri-
márních zdrojů učiva. Rozhodli jsme se proto zjistit, jakou roli ve výuce 
v současnosti mají tradiční edukační média – učebnice – z pohledu je-
jich uživatelů.

V následujícím textu jsme chtěli přiblížit část pedagogického průzku-
mu, který jsme realizovali v roce 2012, a která se vztahuje k nastíněné 
problematice. Respondenty dotazníkového šetření se stali studenti 
čtvrtých ročníků gymnázií v olomouckém regionu. Gymnázium, jako 
typ střední školy, jsme vybrali zcela záměrně kvůli největší časové a ho-
dinové dotaci hodin dějepisu během celé středoškolské výuky.1 Čtvrtý 
ročník byl potom určen jako nejvhodnější kvůli náplni a obsahu pro-
bíraného učiva, kdy právě v tomto ročníku je hlavním probíraným uči-
vem období moderních dějin.


78 Ročník 4  Číslo 2

Pro potřeby šetření byla vybrána následující školská zařízení, nachá-
zející se v  olomouckém regionu: Slovanské gymnázium (Olomouc), 
Gymnázium (Olomouc, Hejčín), Gymnázium (Olomouc, Čajkovské-
ho), Gymnázium (Šternberk), Gymnázium (Uničov), Církevní gym-
názium Německého řádu (Olomouc), Gymnázium Jana Opletala 
(Litovel).2

V některých z těchto škol byli požádáni o vyplnění dotazníku i stu-
denti paralelních ročníků, čímž se zvýšil počet respondentů na  ko-
nečných 228. Průměrný počet respondentů, kteří vyplnili a odevzdali 
dotazník, činil v jedné škole 33 studentů.3 Intervalové rozpětí mezi nej-
nižším počtem a nejvyšším počtem odevzdaných vyplněných dotazní-
ků z  jedné školy je 19–46. Právě proto, že nebylo možné zajistit, aby 
dotazník vyplnil shodný počet studentů na každé vybrané střední ško-
le, jsme upustili od jejich vzájemné komparace.4 Hodnotit a porovnávat 
na jedné straně 19 a na druhé straně 46 dotazníků není podle našeho 
názoru dostatečně objektivní, neboť tyto vzorky nejsou reprezentativní.
 1. Jednotlivé položky v dotazníku jsme formulovali s ohledem na tyto 

oblasti:
 2. Zjistit názory studentů na  soudobé učebnice dějepisu používané 

studenty.

Zjistit jaký tematický celek byl se studenty probírán na základní škole 
v předmětu dějepis jako poslední.

Za účelem optimalizování dotazníkových položek jsme v roce 2011 
realizovali pilotní výzkum. Respondenty bylo 63 studentů maturitních 
ročníků gymnázia. Dotazník tvořilo celkem 30 otázek, které sledova-
ly shodné cíle. Rozborem odpovědí respondentů jsme identifikova-
li položky, které buď nepřinášely očekávané výsledky, nebo byly příliš 
zaměřené na znalosti a vědomosti studentů. Eliminací vybraných do-
tazníkových položek jsme také docílili optimálnější struktury dotaz-
níků, včetně grafického a  vizuálního vzhledu. Zároveň jsme výrazně 
snížili ekonomické náklady na jejich výrobu.

Ještě před charakteristikou výsledků šetření bychom chtěli objasnit 
design a metody vyhodnocování a zobrazování výsledků šetření. Na-
ším záměrem nebylo ověřovat předem stanovené hypotézy, a proto se 


79Ročník 4  Číslo 2

nejedné o klasický pedagogický výzkum, jak je chápán v odborné li-
teratuře (viz např. Chráska, 2003, nebo Průcha, 2009). Náš postup byl 
zcela opačný. Chtěli jsme tedy nejprve shromáždit určitá data ze sou-
dobé pedagogické praxe a teprve posléze a na základě analýzy výsledků 
šetření jsme chtěli formulovat určitá tvrzení, která odpovídají výsled-
kům. Důvodem, proč jsme se takto rozhodli, je velikost vzorku respon-
dentů. Data pochází ze sedmi gymnázií olomouckého regionu. Tento 
vzorek podle našeho názoru není natolik reprezentativní, abychom 
na  jeho základě mohli verifikovat či falzifikovat stanovené hypotézy 
jako univerzálně a obecně platné. Tím, že jsme postup obrátili, jsme 
získali potřebné podklady pro jejich formulování a tato tvrzení mohou 
být ověřena v dalším pedagogickém výzkumu.

Tomuto stavu samozřejmě odpovídá použitá metoda. Pro interpre-
taci dat jsme využili deskriptivní statistiku. Pro lepší přehlednost a ná-
zornost jsme při interpretaci výsledků šetření použili nejen písemnou, 
ale také vizuální formu deskripce údajů. Konkrétně jsme pro zobrazení 
četnosti odpovědí respondentů využili grafy a tzv. slovní mraky, které 
byly vytvořeny ve specializovaných programech.5

Slovní mraky (v  angličtině známé jako word clouds) jsou množi-
ny slov, uspořádané dle jejich četnosti užívání v  určitém textu. Při-
čemž platí, že čím je konkrétní slovo v  textu frekventovanější, tím je 
jeho zobrazení v aplikaci Wordle větší a graficky výraznější. Smyslem 
těchto mraků je zobrazit nejčetnější slova z libovolně dlouhého textu. 
Tato technika se může použít například jako identifikace klíčových slov 
u textu (projevu), v pedagogické praxi se mohou využívat pro hodno-
cení písemných projevů studentů s důrazem na opakující se slova apod. 
(srovnej in Kopecký, 2009, on-line). V našem případě se jednalo o zob-
razení nejfrekventovanějších odpovědí respondentů. Přirozeně, že tato 
technika není vhodná pro využití s malým vzorkem odpovědí. Proto 
jsme její uplatnění volili pouze u  některých dotazníkových položek, 
u nichž mohli studenti na danou otázku volně odpovídat.6

Deskripce výsledků
Jak již bylo uvedeno, naším záměrem bylo zhodnotit vnímání učeb-

nic dějepisu jejich uživateli v  olomouckém regionu. Nechtěli jsme 


80 Ročník 4  Číslo 2

provádět evaluaci konkrétní publikace. Naopak jsme chtěli získat pře-
hled o tom, jak svá edukační média obecně posuzují studenti. Učebni-
ce dějepisu nelze považovat jen za jakýsi sumář vědomostí, které by si 
měli studenti osvojit, nýbrž jak podotýká Z. Beneš: „Učebnice je také 
výrazem stavu, povahy a  funkcí historického myšlení v dané společ-
nosti“ (Beneš, Gracová, Průcha, 2009, s. 9). Právě publikace Beneše, 
Gracové a Průchy Sondy a analýzy. Učebnice dějepisu – teorie a multi-
kulturní aspekty edukačního média se evaluací učebnic dějepisu zabývá 
velmi podrobně.

Učebnice (jako historický text) by měla splňovat několik funkcí, mezi 
které patří funkce organizační a  didaktické, které dále můžeme dělit 
na informativní, metodologické a formativní (Beneš, Gracová, Průcha, 
2009, s. 10–11). První dotazníkovou položkou jsme chtěli objasnit, jak 
hodnotí studenti učebnici dějepisu, kterou využívají z hlediska pravdi-
vosti informací. Respondenti měli na výběr z následujících možností: 
a) jako velmi přesnou; b) jako dostatečně přesnou; c) některé informace 
postrádám; d) je naprosto nevyhovující. Pro vizualizaci rozložení jed-
notlivých četností využijeme následující graf.

Graf č. 1: Zachycení četnosti odpovědí na položku č. 1 – Jak hodnotíte učeb-
nici dějepisu, kterou využíváte z hlediska pravdivosti informací?

Faktografické údaje v učebnici vnímá pozitivně a spíše pozitivně cel-
kem více než polovina respondentů (9,2 % považuje učebnici za velmi 


81Ročník 4  Číslo 2

přesnou a 50 % za dostatečně přesnou). Opačný dojem z učebnice má 
třetina oslovených studentů (33,3 %). Několik jich učebnici po obsaho-
vé stránce nehodnotilo (7,5 %).

V další položce jsme chtěli vědět, jak hodnotí studenti učebnice dě-
jepisu po  vizuální stránce (například jak vnímají užití ilustrací, ob-
rázků, barevného rozlišení atp.). Opět jsme studentům dali možnosti 
výběru odpovědí: a) jako moderní a vkusnou; b) jako vhodnou, ale po-
třebující drobné úpravy; c) jako neodpovídající soudobým trendům; 
d) jako zcela nevhodnou. V grafu jsme zachytili četnosti nabízených 
odpovědí.

Graf č. 2: Zachycení četnosti odpovědí na položku č. 2 – Jak hodnotíte učeb-
nici dějepisu, kterou využíváte z hlediska vizuálního? 

Zjištění, že tři čtvrtiny studentů vnímají své učebnice dějepisu z hle-
diska jejich vizuálního provedení jako vhodné pro svůj účel, nás zaujalo 
v pozitivním slova smyslu (15,9 % respondentů ji hodnotí jako moderní 
a  vkusnou a  59,6 % ji akceptuje jako vhodnou, pokud by v  ní autoři 
učinili drobné úpravy). Naše očekávání pozitivní evaluace vizuální 
stránky učebnice dějepisu bylo nižší. A to zejména z toho důvodu, že 
z  průzkumu Beneše, Gracové a  Průchy vyplývá, že užívané učebnice 
jsou zastaralé a až jedna třetina z nich jsou starší než patnáct let (Beneš, 
Gracová, Průcha, 2009, s. 35).


82 Ročník 4  Číslo 2

Spíše negativně učebnice dějepisu hodnotí 25 studentů (11 %) 
a za zcela nevhodnou ji považuje 13 osob (5,7 %). Osmnáct responden-
tů nezvolilo žádnou z nabízených odpovědí (7,9 %).

Chtěli jsme tedy vědět, co konkrétně na své učebnici studenti hodno-
tí pozitivně a co naopak negativně. Na zadanou otázku mohli studenti 
uvádět volně své připomínky. Bohužel značná část studentů z nezná-
mých příčin neuvedla žádné své postřehy ve vztahu k učebnici dějepisu. 
Pouze v souvislosti s předchozí položkou bychom se mohli domnívat, 
že ji jako celek vnímají spíše pozitivně. Nelze to ovšem tvrdit s jistotou. 
O pozitivech učebnice se nezmínilo 158 respondentů (69 %), zatímco 
o negativech odmítlo uvažovat 170 dotazovaných (74,6 %). Konkrétní 
připomínky uvádíme v následujících slovních mracích.

Slovní mrak č. 1: Zachycení četnosti odpovědí na položku č. 3a – Co na Vaší 
učebnici dějepisu hodnotíte pozitivně?

Slovní mrak č. 2: Zachycení četnosti odpovědí na položku č. 3b – Co na Vaší 
učebnici dějepisu hodnotíte negativně?

Ve druhé oblasti dotazníku jsme se snažili získat informace o tom, 
jaký poslední tematický celek probírali studenti v  hodinách dějepisu 
na  základní škole. Tato naše iniciativa má spíše doplňující charakter, 
nebyla těžištěm šetření. Zároveň si uvědomujeme, že tyto dotazníkové 


83Ročník 4  Číslo 2

položky jsou výrazně limitovány omezeními lidské paměti, takže je 
nemůžeme dále zevšeobecňovat.

V další dotazníkové položce jsme se zeptali, zda si studenti vybaví, 
jaké bylo poslední ucelené období, které probírali v hodinách dějepisu. 
Studentům jsme ponechali možnost uvedení jakékoli odpovědi. Frek-
venci jejich odpovědí jsme zaznamenali pomocí slovního mraku, s vý-
jimkou těch, kteří na otázku neodpověděli (21 %).

Slovní mrak č. 3: Zachycení četnosti odpovědí na položku č. 4 – Vzpomene-
te si, do jakého období (roku) jste se dostali při výuce dějepisu na základní 
škole?

Jak je patrné i ze slovního mraku, nejvíce studentů gymnázií skon-
čilo s výkladem historie v hodinách dějepisu na základní škole u téma-
tu druhé světové války (23,7 %). Téměř totožné procento respondentů 
si nedokázalo vybavit, kde přesně s výukou skončili (23,2 %). Neurčitě 
odpovědělo dalších 22 studentů, kteří prohlásili, že to bylo někdy v prů-
běhu 20. století (9,6 %). Shodně po 17 studentech si vzpomnělo, že v ho-
dinách dějepisu se jim pedagog zmiňoval o roku 1968, respektive 1989 
(7,5 %). Osm z nich uvedlo, že výklad historie na základních školách 
skončili v roce 1945 (3,5 %). Sedm z nich v roce 1918 (3,1 %) a dva re-
spondenti uvedli, že si jako poslední učivo vybavují Pražské jaro (0,9 %).

Zde rozlišujeme konkrétní rok od označení tematického celku druhá 
světová válka. Je to z toho důvodu, že nevíme, zda tento celek byl sku-
tečně probrán úplný. Podobně od sebe oddělujeme rok 1968 a termín 
Pražské jaro. V tomto případě studenti uvedli, že látku probrali do ob-
dobí Pražského jara, kdy opět nevíme, zda mají na mysli jeho počátek, 
nebo konec.


84 Ročník 4  Číslo 2

Pokusili jsme se být i konkrétnější a přímo se respondentů zeptali: 
Učili jste se na základní škole o období normalizace v Československu? 
Pozitivně odpovědělo 73 studentů gymnázií (32 %), tři uvedli, že si již 
nevzpomínají (1,3 %) a devět jich na otázku nereflektovalo (3,9 %). Té-
měř dvě třetiny respondentů uvedly, že se na základní škole o období 
normalizace učitel dějepisu nezmiňoval (62,8 %). Vizuální podobu roz-
ložení jednotlivých četností uvádíme níže.

Graf č. 3: Zachycení četnosti odpovědí na položku č. 5 – Učili jste se na zá-
kladní škole o období normalizace v Československu?

Závěr
V  našem příspěvku jsme pomocí deskriptivní analýzy vyhodnoti-

li odpovědi 228 studentů maturitních ročníků současných gymnázií 
na připravený a pilotně ověřený dotazník. Jeho cílem bylo zjistit a po-
psat současný stav v oblastech názorů studentů na soudobé učebnice 
dějepisu jimi používaných a konkretizace tematického celku, který byl 
se studenty probírán na základní škole v předmětu dějepis jako posled-
ní. Cíle jednotlivých oblastí byly naplněny postupně vyhodnocením 
dotazníkových položek.

Učebnice dějepisu pokládáme podobně jako Beneš, Glacová 
a Průcha (2009) za jedno z hlavních edukačních médií. V tomto ohledu 
byla evaluace učebnic využívaných studenty v  olomouckém regionu 
pozitivní. Více než polovina dotazovaných ji hodnotí jako faktograficky 


85Ročník 4  Číslo 2

korektní a  spolehlivou. Ještě větší počet respondentů ji vnímá jako 
vhodnou, moderní či vkusnou (75 %). Tato zjištění vyznívají opět 
mírně kontrastně s tvrzením Beneše, Gracové a Průchy, že téměř jedna 
třetina učebnic dějepisu je starší než 15 let (Beneš, Gracová, Průcha, 
2009, s. 35).7

V další dotazníkové položce jsme chtěli získat údaje o posledním te-
matickém celku, který na základních školách studenti probírali. Nej-
více četností odpovědí z těch, na které respondenti uváděli konkrétní 
informace, získalo období druhé světové války (23,7 %) a s výraznými 
odstupy roky 1968 a 1989 (7,5 %). Dominantní skupinu tvořili ti, kteří 
otázku buď nezodpověděli (21 %), nebo si na poslední probíraný tema-
tický celek učiva dějepisu nevzpomněli (23,2 %).

Jako poslední oblast našeho zájmu jsme si vytkli za  cíl pokusit se 
zjistit, zda se na  základních školách současní studenti gymnázií do-
zvěděli informace například o normalizaci v Československu.8 Téměř 
dvě třetiny odpověděly na podobnou otázku negativně (přesně 62,7 %). 
Zbývající třetina naopak potvrdila, že o normalizaci se jim učitel děje-
pisu na základních školách zmiňoval (32 %). Z našeho šetření tedy vy-
plývá, že pouze každý třetí student gymnázia v olomouckém regionu se 
dozvěděl nějaké informace o období normalizace v hodinách dějepisu 
na základní škole.

Na základě rozboru výsledků dotazníkového šetření jsme formulo-
vali určité premisy, které předkládáme odborné pedagogické veřejnosti 
jako konkrétní tvrzení pro další, rozsáhlejší pedagogický výzkum.9 Tato 
tvrzení se vztahují každé jednotlivě k jedné z dílčích oblastí našeho še-
tření a k výsledkům z nich vyplývajících:

Studenti gymnázií v olomouckém regionu považují učebnice dějepi-
su za vhodné edukační médium.

Studenti gymnázií v olomouckém regionu se na základních školách 
zpravidla nedozvídají informace o normalizaci v hodinách dějepisu.

Na závěr bychom chtěli ovšem upozornit, že námi vyvozené závěry 
mají platnost pouze ke vzorku respondentů charakterizovaném v úvo-
du kapitoly a stejně tak jsou limitovány lokálně olomouckým regionem 
(podle vymezení z  kapitoly druhé). Přestože tedy pokládáme počet 
respondentů za  reprezentativní ve vztahu ke zvolenému regionu, pro 


86 Ročník 4  Číslo 2

univerzální aplikaci závěrů je třeba dalšího pedagogického zkoumání 
v jiných regionech České republiky.

Poznámky:
1 Máme na mysli 1.–4. ročník gymnázií, dle klasifikace ISCED vyšší sekundární 

všeobecný typ – ISCED 3.
2 V závorce uvádíme města, ve kterých se školy nachází, popřípadě také názvy míst-

ních částí či ulic, pro snadnější rozlišení. Všechna uvedená gymnázia byla vybrána 
podle rejstříku škol a školských zařízení, který provozuje Ministerstvo školství, 
mládeže a tělovýchovy České republiky (dostupný na: http://rejskol.msmt.cz/). 
Názvy škol také přebíráme z této oficiální statistiky.

3  Za platný vyplněný dotazník považujeme takový, který obsahoval odpovědi 
na všechny dotazníkové položky, přičemž jsme započítali i odpověď typu nevím, 
nevybavuji si, neumím odpovědět apod. Takový dotazník musel být přirozeně 
také odevzdán zpět pro potřeby vyhodnocení (návratnost dotazníků činila při-
bližně 83 %).

4 Pokud bychom uvažovali o získání shodného vzorku platných vyplněných do-
tazníků, pak bychom nejdříve museli vyřešit problém kritérií selekce. Tedy které 
respondenty vyloučit z vyplňování a proč.

5  Grafy byly vytvořeny v programu Microsoft Office Excel, verze 2007 a slovní 
mraky byly vytvořeny on-line v aplikaci Wordle (dostupná na www.wordle.net).

6 Pokud se týká grafické podoby slovního mraku, museli jsme přijmout určité opat-
ření, které zajistilo dodržení významové linie. Aplikace generující slovní mrak 
pracuje pouze s jednotlivými slovy. Problém tedy nastal, jakmile jsme potřebo-
vali zachytit konkrétní slovní spojení (například: přehledný text). Abychom tedy 
zabránili aplikaci v zobrazení každého slova samostatně, umístili jsme záměrně 
mezi jednotlivá slova tečku (sousloví přehledný text jsme upravili na přehledný.
text). Domníváme se, že tečka nepůsobí natolik rušivě a že zároveň tímto zásahem 
docílíme vyšší významové srozumitelnosti.

7 Nemůžeme se vyjadřovat ke stáří učebnic, které využívají studenti maturitních 
ročníků gymnázií v olomouckém regionu. Nicméně je obtížně přijatelná domněn-
ka, že by všichni měli k dispozici nové a moderní učebnice.

8 V tomto ohledu pokládáme nižší stupeň gymnázia za významově shodný s dru-
hým stupněm základní školy. Konkrétně máme na mysli 9. ročník ZŠ a 4. ročník 
víceletých gymnázií.

9 Terminologické upřesnění: nejedná se o formulování hypotéz, neboť naše tvrzení 
v sobě neobsahují proměnné (viz Chráska, 2003, s. 10).


87Ročník 4  Číslo 2

Použitá literatura a prameny

BENEŠ, Z., GRACOVÁ, B., PRŮCHA, J. a kol. Sondy a analýzy. Učebnice dějepisu – 
teorie a multikulturní aspekty edukačního média. Praha: ÚIV, 2009.

GAVORA, P. Nástrahy a problémy vyučovania metodológie kvalitatívného výsku-
mu. In SIROTOVÁ, M., FRÝDKOVÁ, E. (eds.) Pedagogická veda a školská prax 
v historickom kontexte. Trnava: Univerzita sv. Cyrila a Metoda v Trnave, 2010.

CHRÁSKA, M. Úvod do výzkumu v pedagogice. Základy kvantitativně orientovaného 
výzkumu. Olomouc: Univerzita Palackého, 2003.

KOPECKÝ, K. Úvod do  problematiky tzv. slovních mraků (Word Clouds). [on 
line]. [cit. 14. 1. 2013]. Dostupné z WWW: <http://www.net-university.cz/mul-
timedia/56-uvod-do-problematiky-tzv%20-slovnich-mrak-word-clouds>

PRŮCHA, J. (ed.) Pedagogická encyklopedie. Praha: Portál, 2009.
PRŮCHA, J. Moderní pedagogika. Praha: Portál, 4. aktualizované vydání, 2009.

Kontakt na autora příspěvku:
Mgr. Tomáš Hubálek
Katedra společenských věd
Pedagogická fakulta Univerzity Palackého
Žižkovo náměstí 5, 771 40 Olomouc
e-mail: tomas.hubalek@upol.cz


88 Ročník 4  Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Zásady v informování, komunikování a rozhodování 
moderátora pro komunikácii s politikom

Jaroslav BUČEK

The Rules in Information, Communication a Decision 
Making of Host for the Communication with Politician

Abstract: Observance of ethic standards is often question of  journalist’s, 
staffer’s and also host self-reflection. Host (journalist) in political inter-
view wouldn’t be servant of political coalition. He should serve in me-
dial product as a main person and important persuasive factor.

Key Words: Communication, Rhetorical skills, Mass media, Problems 
in communication, Rules, Professional ethics

Kvalita novinárskej práce je spätá s úrovňou morálneho rozvoja jej 
aktérov. Recipienti prijímajú realitu prostredníctvom mediálnych pro-
duktov, ktoré sú zložené z určitých prvkov. Na obsahy zložené z týchto 
prvkov sú kladené určité nároky. Predmetom záujmu je najmä v tele-
vízii proklamovaná neutralita. Komunikácia môže gradovať alebo stl-
miť emócie. Predovšetkým zákony upravujúce existenciu a fungovanie 
médií prinášajú nároky nielen na obsah mediálnych produktov, ale aj 
mediálnej komunikácie. Požiadavky v  spravodajstve sa kladú najmä 
na  objektivitu a  vyváženosť. Obsah mediálneho produktu odráža ni-
elen postoje samotných výrobcov, ale aj celej spoločnosti, vplyv na pub-
likum a jeho preferencie. Pri kreovaní obsahu sú kladené nároky nielen 


89Ročník 4  Číslo 2

na získavanie informácií, ale aj na dodržiavanie určitých etických zá-
sad a noriem. Médiá všetkých druhov závisia od toho, či majú k dispo-
zícii zásobu zdrojov. ktorými môžu naplniť noviny alebo rozhlasové, 
či televízne vysielanie. Spravodajské médiá neustále hľadajú vhodný 
obsah a obsah (nie vždy vhodný) hľadá svoj priestor v  spravodajstve 
(McQuail, 2009, s. 332).

Pre spracovanie informácií v mediálnom produkte sa používa „gate-
keeping“ (z angl. stráženie brány), pri ktorom ide o rozhodovací proces, 
čo prejde bránou spravodajského média (McQuail, 2009, s. 241–242). 
Neexistuje jedna vstupná brána a jeden súbor výberových kritérií. Ga-
tekeeping zahŕňa opakované kroky výberu, ktoré sa uskutočňujú počas 
prípravy správ. Rozhodovanie je často skupinové a zohľadňuje nielen 
obsah, ale aj predpokladaný typ publika a  náklady. Dôležitú úlohu 
pri tomto procese majú organizačné a  žánrové faktory. „Gatekeeping 
vychádza z  predpokladu, že v  reálnom svete existuje daná, konečná, 
poznateľná realita udalostí a  úlohou médií je roztriediť tieto udalos-
ti podľa vhodných kritérií reprezentatívnosti a závažnosti“ (McQuail, 
2009, s. 318).

Pri posudzovaní akéhokoľvek sprostredkovania je podstatné ako 
je vnímaná rola sprostredkovateľa – v  prípade mediálnej komuni-
kácie postavenie média. Zdroj informácií televízneho moderátora 
podobne ako iných tvorivých profesií (redaktor, scenárista) nepochá-
dza výlučne z  média (televízie), v  ktorom sa moderátor realizuje 
prostredníctvom  daného produktu. Obsah mediálneho produktu sa 
tvorí rôznymi spôsobmi. V  politických diskusiách, interview mode-
rátor spolupracuje na  vytváraní obsahu, na  jeho zostavovaní, výrobe 
a realizácii. Proces konštruovania obsahu rovnako ako výber správ nie 
je náhodný. Faktormi ovplyvňujúcimi konečný výber obsahu sú ľudia, 
miesto, čas, náklady a príťažlivosť pre recipienta. Masové média nemajú 
len istý objektívny účinok na spoločnosť, ale tiež slúžia istému spolo-
čenskému účelu (srov. Staňek, 2003).

Schopnosti moderátora, dodržiavanie určitých morálnych zásad, po-
važujeme za predpoklad pre jeho úspešný výkon, pričom sa zdôrazňuje 
prepojenie vrodených predpokladov (vlôh) s vlastnou aktivitou jedinca 
ako aj s podmienkami, v ktorých sa môžu realizovať. Výsledná schopnosť 


90 Ročník 4  Číslo 2

je podmienená nielen subjektívnymi predpokladmi, ale aj objektívny-
mi možnosťami, ktoré určujú najmä spôsoby ich prejavu. Vzhľadom 
na charakter práce moderátora považujeme za najdôležitejšie sociálne 
schopnosti. Ich vymedzenie môže vychádzať z cieľa spoločnej činnosti, 
ktorý v  personifikácii s  televíznou obrazovkou je  pomerne jasný: in-
formovať recipienta, presvedčiť ho o správnosti predkladaného posto-
ja, zainteresovať ho do priebehu riešenia rozličných problémov, vyvolať 
jeho aktivitu.

Zmysel moderátora pre morálku a etiku ovplyvňuje aj nasledujúce 
sociálne schopnosti:
 1. Schopnosť poznávať iných, t. j. schopnosť vnímať komunikačného 

partnera ako komplexnú osobnosť s danými a získanými vlastnos-
ťami, postojmi a presvedčením.

 2. Schopnosť komunikovať, t. j. schopnosť klásť otázky a hľadať na ne 
odpovede. Moderátor sa oveľa viac dozvie, ak sú jeho otázky otvo-
rené, teda poskytujú možnosť odlišných odpovedí. Najväčší pries-
tor pre rozvinutie rozhovoru poskytujú otázky zamerané na vlastné 
názory, myšlienky, dojmy či pocity.

 3. Schopnosť asertívneho prístupu, ktorá sa prejavuje vtedy, keď je 
moderátor schopný nadviazať a rozvinúť primeranú komunikáciu 
pri rešpektovaní vlastných požiadaviek aj požiadaviek komunikač-
ného partnera.

 4. Schopnosť presviedčať, t. j. osobná zainteresovanosť moderátora 
presvedčiť komunikačného partnera a recipientov prostredníctvom 
informácií, ktorými sa objasňuje zmysel alebo účel vysvetľované-
ho javu. Najúčinnejšími osobnostnými vlastnosťami moderátora 
z hľadiska presvedčivosti sa považujú „skutočná úprimnosť, atrak-
tívnosť, ktorá poskytuje možnosť úspešne ovplyvňovať druhých 
a sila súvisiaca s emotívnymi, kognitívnymi, autoritatívnymi a etic-
kými vlastnosťami moderátora“ (Grác, 1988, s. 122).

Aj napriek tomu, že „Novinársky etický kódex“ je súbor zásad profe-
sionálneho správania, ktorí prijali a kontrolujú samotní novinári, obsah 
kódexov dáva jasnú predstavu o tom ako by sa mal moderátor – žurna-
lista (podľa autorov kódexu) správať. (Etický kódex SSN,2011)


91Ročník 4  Číslo 2

Základné etické štandardy kódexu novinára platia aj pre profesiu 
moderátora v spravodajstve:
 1. Pre prácu novinára sú prvoradé hodnoty osobnej slobody, spravod-

livosti a slušnosti. Vo svojej práci sa snaží o presadenie týchto hod-
nôt v spoločnosti.

 2. Hlavnými zásadami, ktorými sa novinár riadi vo svojej práci, sú 
nestrannosť, vyváženosť, objektivita, poctivosť, čestnosť, pravdi-
vosť, zodpovednosť a  dôsledné overovanie faktov (Etický kódex 
SSN,2011).

Vzťahy medzi mediálnymi organizáciami a širšou spoločnosťou sú 
na oboch stranách vždy formálne či neformálne regulované, alebo ovlá-
dané normatívnymi očakávaniami. Pravidlá „hry“ sú dané aj profesij-
nými etickými smernicami. Vnútorné presvedčenie a  rešpektovanie 
etických a morálnych princípov u moderátora sú rozhodujúce pri ich 
dodržiavaní či naopak ich porušovaní. Aj keď presvedčenie moderátora 
– žurnalistu môže byť silnejšie ako akceptovanie „bezzubých“ etických 
zásad, problémom zostáva, že spoločnosť sa na to nemôže v plnej mie-
re spoliehať. Význam etických kódexov vyjadril Ján Drgonec vo svojej 
publikácii Základy masmediálneho práva nasledovne: „Mimoprávne 
systémy, ktoré v činnosti masmédií stelesňujú predovšetkým etické kó-
dexy novinárskeho povolania, nemôžu nahradiť právne úpravy, lebo 
tam, kde v  zaujme verejnosti treba počítať s  donútením k  správaniu, 
ktoré bude súladné s ustanovenými pravidlami, toto donútenie môžu 
poskytnúť jedine štát (…) Zodpovednosť voči ‚verejnej mienke‘ a ‚sve-
domiu novinára‘ sa nezakladá na samoregulácii, lebo niekedy funguje, 
inokedy nie (…)“ (Drgonec, 2008, s. 53).

Vôbec prvý eticky kódex novinárov na Slovensku vytvoril SSN. Pri-
jal ho na svojom prvom sneme 19. októbra 1990. Eticky kódex novi-
nára SSN je svojim obsahom porovnateľný so zahraničnými kódexmi. 
Kódexy odhaľujú hodnoty, na ktorých by mala stáť novinárska prax. Pri 
porovnávaní žurnalistických kódexov v Európe (srov. Laitila, 1995) sa 
zistilo, že existuje veľa rôznorodých zásad. Najčastejšie zásady uvádza-
né v európskych žurnalistických etických kódexoch sa zhodujú s poži-
adavkami kladenými na moderátora spravodajstva:


92 Ročník 4  Číslo 2

 • Pravdivosť informácií;
 • Zrozumiteľnosť informácií;
 • Ochrana práv verejnosti;
 • Zodpovednosť pri formovaní verejnej mienky;
 • Štandardy pri zhromažďovaní a predkladaní informácií;
 • Rešpektovanie nedotknuteľnosti zdrojov (McQuail, 2009, s. 186).

Eticky kódex SSN nie je jedinou novinárskou zbierkou etických zá-
sad na Slovensku. Viaceré slovenské redakcie si vytvorili vlastné zbier-
ky etických noriem a princípov, ktoré si prispôsobili svojim potrebám 
a  predstavám. Dodržiavanie etických noriem je často otázkou seba-
reflexie novinára, redaktora, ale ja moderátora. Tá na  Slovensku stá-
le nemá vybudovanú dostatočnú tradíciu, do úzadia ju vytláča vidina 
rýchleho zisku či snaha získať prestíž. Dôkazom sú útoky a obvinenia 
predovšetkým na  adresu bulvárnych novinárov a  redakcií za  zverej-
ňovanie nevhodných informácii a z prekračovania etických zásad pri 
novinárskej tvorbe. Pochopenie žurnalistického textu ako rozprávania 
(narácia) je dôležité pre pochopenie pestrosti žurnalistického obsahu. 
Pestrosť sa však niekedy dosiahne aj obchádzaním etických a morál-
nych zásad najmä v bulvárnych produktoch. Základné naratívne prvky 
nachádzame nielen v dráme alebo fikcii, ale aj v reklame a spravodaj-
ských „príbehoch“. „Většina mediálních obsahů tím či oním způsobem 
vypráví příběhy, které na sebe berou poměrně šablonovité a předvída-
telné formy. Hlavní funkcí vyprávění je pomáhat porozumět souhrnům 
faktů“ (McQuail 2009, s. 392)

Spravodajské príspevky sú prezentované formou rozprávania 
s hlavnými a vedľajšími postavami, kladnými a zápornými hrdinami 
a opakovanými, divákovi známymi zápletkami. Mediálne podnikanie 
je závislé na  publiku. Publikum je tvorené buď platiacimi divákmi, 
alebo ich peňaženkami. Ústredné postavenie v mediálnom podnikaní 
má preto „rating“, ako kritérium úspechu v akomkoľvek mediálnom 
produkte. Nie je preto nezvyčajné, že ratingu sa niekedy prispôsobí 
aj etika a morálka niektorých „žurnalistov“. Na katedre žurnalistiky 
v Bratislave sa viacerí pedagógovia, ale aj študenti zamerali na kvan-
titatívno-kvalitatívnu obsahovú analýzu hlavného spravodajstva 


93Ročník 4  Číslo 2

komerčných televízií. V práci sa odvolávame na prieskum Júlie Polá-
kovej z roku 2013.

„Novinárstvo kedysi povstalo z remesla. Dnes sa stalo priemyslom…“ 
(Ramonet, 2001, s. 74). Z redaktorov sa stávajú remeselníci a do spra-
vodajských príspevkov zaradia také násilné audiovizuálne materiály, 
ktoré žiadnym spôsobom neplnia primárnu spravodajskú a informač-
nú funkciu, ale naopak, ukrývajú v sebe prvky senzácie, tendencie za-
siahnuť emócie divákov, prípadne zámerne v  nich vyvolať negatívne 
pocity.

Ilúziu začínajúcich novinárov o tvorivej slobode vyvracajú niektorí 
mediálni teoretici „Každý žurnalista zamestnaný na  trvalý pracovný 
pomer je členom hierarchicky štruktúrovanej organizácie, ktorej kon-
trole podlieha, a  ktorá určuje klímu duševnej produkcie“. (Kunczik, 
1995, s. 65)

Šéfredaktor spravodajstva komerčnej televízie Markíza sa odvoláva 
na „dobré kino“, ktoré musia novinári ponúknuť divákovi, niekedy aj 
na úkor etiky. „Nie som typ človeka, ktorý chce za každú cenu prinášať 
drastické veci len preto, aby to ľudia pozerali. Markíza taká nikdy ani 
nebola. O niektorých reportážach sa hovorí, že mali viac bulváru. Ale 
mňa by naozaj zaujímalo, kto v tejto krajine vie vlastne definovať, čo je 
to bulvár, čo je za hranicou? Reportáže musia byť zrozumiteľné, ľudo-
vé, musia byť obrázkovo krásne urobené, aby boli silné, šťavnaté. V tom 
význame, aby to bolo dobré kino“ (Miháliková, 2012).

Bernard Goldberg považuje za  príčiny neobjektívnosti a  zaujatosti 
novinárov uprednostňovanie vlastných záujmov. Osobné presvedče-
nia, postoje, viera, hlboký pocit skrivodlivosti, túžba po slobode, alebo 
zabsolutizovaná osobná skúsenosť sú častými dôvodmi, prečo novi-
nár nevidí fakty a udalosti objektívne a prečo do spravodajstva vnáša 
osobnú tendenčnosť a zaujatosť pod závojom objektívnosti. (Remišová, 
2010, s. 174) Moderátori pri výkone svojej profesie by mali rešpektovať 
morálku a zásady „etického“ správania. Majú veľký a často podstatný 
vplyv nielen na produkt, v ktorom pôsobia. Ich postoje, prejavy správa-
nia a pracovné rutiny ovplyvňujú celú mediálnu produkciu ako aj reci-
pientov. Sú spoluzodpovední za pravdivosť, zrozumiteľnosť informácií 
a za určité štandardy pri zhromažďovaní a predkladaní informácií. Aj 


94 Ročník 4  Číslo 2

napriek uvedenému tvrdeniu závery z posledného prieskumu spravo-
dajských relácii najsledovanejších slovenských komerčných televíznych 
staníc poukazujú na  rezervy „Z celkového počtu 434 spravodajských 
príspevkov zobrazujúcich násilie a/alebo krutosť upozornili moderá-
tori spravodajských relácií na  škodlivý obsah v 29 prípadoch. Domi-
nantná časť upozornení bola určená maloletým divákom. Upozornenie 
pre divákov so slabšou povahou odznelo dokopy štyrikrát“ (Poláková, 
2013, s. 64).

Informačná funkcia spravodajstva sa často v rozpore s etikou dostá-
va do úzadia, pretože víťazí snaha šokovať a vzbudiť negatívne emócie. 
Výber násilných správ a neadekvátne zobrazovanie zranených a tragic-
ky zosnulých porušuje nielen zásady ľudskej dôstojnosti. Médiá čas-
to „uvaľujú na  ľudí hanbu, ponižujú jednotlivcov akoby pre „osoh“ 
anonymnej masy […] akoby im patrilo privilégium beztrestne sa živiť 
na úkor osobnej dôstojnosti jednotlivca“ (Hochelová, 2011, s. 69). Ako 
protipól tvrdeniu mediálnych teoretikov (Hochelová 2011) ponúkame 
slová šéfredaktora najsledovanejšieho komerčného spravodajstva te-
levízie Markíza: „Chcem zostať etický. Veľa televízií hranicu porušuje. 
Každý deň naplniť päťdesiat minút a ustrážiť každý jeden obrázok je ná-
ročné, ale etika je rozhodne veľmi dôležitá. Ale musíme ľuďom otvoriť 
oči, aby sa na to pozreli. Aby taká dopravná nehoda bola mementom, 
nebola len o tom, že sme priniesli senzačnú správu. Redaktor to musí 
vedieť spracovať, aby to bolo mementom. Aby sa menej stávalo, že opití 
mladí muži za volantom zabíjajú“ (Miháliková, 2012).

Aj napriek etickým zásadám a novinárskym kódexom, existujú pria-
me dôkazy o neetickom „konaní“ televíznych redaktorov a moderáto-
rov. „Televízne stanice nekonajú pri zobrazovaní násilia a krutosti vždy 
v súlade s etickými a morálnymi hodnotami prislúchajúcimi žurnali-
stickej práci. V  celkovom počte 362 vydaní hlavných spravodajských 
relácií televízie Markíza a televízie JOJ sa vyskytol explicitne násilný ob-
sah v akejkoľvek existujúcej forme dovedna 434-krát“ (Poláková, 2013, 
s. 67–80).

„Prieskum vybraných spravodajských formátov dvoch najsledova-
nejších komerčných televíznych staníc na Slovensku nám ďalej potvr-
dil predpoklad, že redaktori Televíznych novín, KRIMI Novín a Novín 


95Ročník 4  Číslo 2

TV JOJ cielene využívajú metódu opakovania záberov, v  ktorých sa 
vyskytuje násilie v  akejkoľvek existujúcej forme. Pri vyhodnocovaní 
zozbieraných dát sme zistili, že explicitne násilné zábery a vizuálne ne-
vhodné materiály sa viac ako jedenkrát objavili v 70 % spravodajských 
príspevkov oboch televíznych staníc, čo zjavne potvrdilo naše pôvodné 
domnienky, že redaktori hlavných spravodajských relácií využívajú 
opakovaním často až nevkusných záberov možnosť „útočiť“ na emócie 
televíznych divákov… Ako extrémne nevhodný a  žurnalistickú etiku 
prekračujúci príspevok hodnotíme novinársky príspevok Jána Tribu-
lu z Televízie Markíza odvysielaný dňa 19. novembra 2012 s titulkom 
„Konské jatky pod Tatrami“. V reportáži sa totiž zopakovali nemorálne 
zábery rozporciovaných koní dokopy sedemnásťkrát“ (Poláková 2013, 
s. 67–80).

Ústrednými hodnotami pri kladení otázok v interview moderátora by 
mala byť (vzhľadom na spomínané etické zásady) pravda a objektivita. 
„Interview je určené publiku pri televíznych obrazovkách, jeho 
základnou funkciou je sprostredkovanie informácie alebo názorov 
verejných činiteľov a odborníkov divákom. Partneri spolu kooperujú 
v prospech publika. Hosť by mal rešpektovať moderátora ako osobnosť, 
ktorá najprv uvádza divákov do kontextu a potom vyzýva hosťa, aby 
sa k problému zaujal stanovisko“ (Čmejrková, 2003, s. 89). Interview 
z hľadiska inštitucionálneho rámca by malo mať isté pravidlá. Moderá-
tor v ňom by mal:

 • byť hlavnou postavou, okolo ktorej sa krúti rozhovor;
 • riadiť rozhovor smerom k objektivite;
 • zaujať a udržať pozíciu formálnej neutrality voči postojom hosťa;
 • dodržiavať morálne a etické zásady;
 • mal by vystupovať za divákov.

Interview ako formát môžeme vnímať ako diskusiu o tom, ako dlho, 
akými slovami a akým spôsobom budú komunikační partneri hovoriť. 
Úloha moderátora by mala byť v politickej diskusii jasná. Hodnotí pres-
nosť, priamosť a vyhýbavosť odpovedí komunikačného partnera (poli-
tika). Aj napriek tomu, že moderátor „vnucuje“ politikovi svoje videnie 
problému, čím vzniká u  neho predpojatosť voči jeho odpovediam, 


96 Ročník 4  Číslo 2

nemal by zabúdať na  etiku a  morálku. Videnie sveta medzi moderá-
torom a politikom sa málokedy zhoduje, čo dokumentuje aj obľúbená 
fráza: „Nevkladajte mi do úst niečo, čo som nepovedal.“

Politik ako hosť politického interview sa snaží vyhýbať nepríjemným 
otázkam moderátora a manévruje odpoveď tak, aby sa vyhol priamej 
odpovedi. „Sekvencia, ktorá sa skladá z otázky a odpovede, je staveb-
ná jednotka konverzačnej analýzy s jasnou štruktúrou. Ide o spojenie 
dvoch replík, ktoré sú vo vzájomnom vzťahu podnetu (iniciácie) a re-
akcie, kde prvá replika záväzne vyžaduje aj druhú repliku, a to štruktúr-
ne aj funkčne.“ (Čmejrková, 2003, s. 89–91; Buček, 2012 sa v prieskume 
sústredil na  tie kompetencie, vlastnosti a  schopnosti politikov, ktoré 
sú vnímané z pohľadu recipienta ako prioritné. Recipienti za najdôle-
žitejšie kompetencie politikov v diskusných reláciách považovali: po-
hotovosť, záujem o respondenta, populizmus, sebavedomie, výrečnosť 
a húževnatosť.)

Politik s  dostatočnými mediálnymi zručnosťami, ako hosť politic-
kej diskusie, často vybočuje z očakávaného rámca, nereaguje na otázku 
moderátora, čo môže moderátor vnímať ako vyhýbavosť. Treba si uve-
domiť rozdiel medzi reakciami (angl. responses) a odpoveďami (angl. 
answers). „Reakcia je čokoľvek, čo nasleduje po otázke, a veľa výpove-
dí je možné považovať za reakciu na nejakú otázku. Nie všetky reakcie 
však spĺňajú kritérium odpovede“ (Čmejrková, 2003, s. 92).

Ak hosť neodpovedá na otázky, môže moderátor získať relevantnú 
odpoveď doplňovacími otázkami „kto?“, „ čo?“, „kedy?“, „ako?“ („Kto 
je zodpovedný, pán minister, za vzniknutú situáciu…?“). Ak moderátor 
o čakáva od hosťa – politika, že sa rozhovorí, akákoľvek presná odpoveď 
zložená iba z holej vety je nepostačujúca (Otázka: „Videli ste reakciu 
pána ministra uverejnenú v denníku SME?“ – Odpoveď : „Nevidel.“).

Pragmaticky môžeme otázku moderátora charakterizovať ako žiado-
sť o poskytnutie informácie. Hosť – politik môže otázku vnímať ako vý-
zvu k podaniu informácie.

Moderátor pri riadení dialógu s hosťom – politikom v mediálnej vý-
povedi používa:

 • otázky („Kto by mal by ť zodpovedný za danú situáciu, pán minis-
ter?“)


97Ročník 4  Číslo 2

 • udelenie slova („Dajme slovo pánovi poslancovi…“) výzvu smerom 
k účastníkom komunikácie („Povedzte aj Vy svoj názor…“)

 • konštatovanie („Nemáte podobnú skúsenosť…?“)
 • zhrnutie („Pod ľa Vašich slov súhlasíte s tvrdením kolegu, že…“)
 • provokatívne reakcie („Takže, ešte ste príliš nezbohatli na politike, 

ako tvrdíte Vy…“)
 • vlastnú interpretáciu predchádzajúcej odpovede („Môžeme tomu 

rozumieť, že nesúhlasíte, aj napriek…“)
 • reformulácie odpovedí

Otázky a reformulácie moderátora v politickom interview
Moderátor pri politickom interview používa nasledujúce typy otá-

zok, a  to: spresňujúce, zisťovacie, doplňovacie, alternatívne, vylučo-
vacie.

Moderátor najmä na začiatku interview kladie otázky voľne, akoby 
mimochodom, a nabáda tým komunikačného partnera, aby sa rozho-
voril. Využíva spresňujúce otázky, ktoré bývajú „zákernejšie“ ako iné 
typy otázok. Snahou moderátora pri interview s komunikačným part-
nerom – politikom – je klásť zisťovacie a  doplňovacie otázky, ktoré 
predpokladajú priamu odpoveď („Z Vašich vyjadrení vyplýva, že vo vý-
hode boli nominanti vašej strany, odpovedzte, prosím, priamo. Boli?“). 
Komunikační partneri – politici sa vyhýbajú priamej odpovedi. Olga 
Müllerová (2003, s. 135) hovorí o  kategórii nepriamych, vyhýbavých 
odpovedí, pri čom vyhýbavosť a nepriame odpovede môžu u divákov 
– respondentov vyvolať dojem nekompetentnosti a  bezradnosti ko-
munikačného partnera. Na  otázky zisťovacie („Naozaj je Váš verdikt 
nemenný?“) a doplňovacie („ Čo Vy vnímate ako najväčšiu prekážku 
v povolebnej spolupráci?“) môžu hostia – účastníci politickej diskusie 
reagovať voľnejšie, než je predstava moderátora.

Ak hosť nenapĺňa svojimi odpoveďami predstavy moderátora, neod-
povedá priamo, používa vyhýbavé slovné spojenia, moderátor rezignu-
je a nastupuje s alternatívnymi alebo vylučovacími otázkami („Došlo 
k lepšiemu zvládnutiu situácie alebo nie?“). Moderátori často používajú 
doplňovacie otázky: „ Čo Vy na to?“, „Čo si myslíte o probléme Vy?“ 
alebo ty, na ktoré nemôže hosť jednoznačne odpovedať.


98 Ročník 4  Číslo 2

Hostia – respondenti odpovedajú na zisťovacie otázky priamo ale-
bo nepriamo. Moderátor podľa odpovedí zistí, akým spôsobom 
komunikačný partner – napríklad politik – je ochotný alebo neochotný 
pokračovať v dialógu. Komunikačný partner na odmietnutie doplňujúcej 
otázky reaguje slovami „no comment “, resp. nereaguje vôbec.

Ak sa moderátor odvoláva na  už vyslovené, objasnené a  podobné 
príklady a vyjadrenia, komunikačný partner – politik odmieta reagovať 
a vyžaduje si explicitnú formu diskusie („Váš predseda hovoril k dané-
mu problému, že… Čo hovoríte Vy?“ – Odpoveď hosťa: „Nebudeme sa 
baviť o slovách predsedu, ale…“), alebo otázku úplne odmietne a „zho-
dí“ moderátora („Nepochopili ste súvislosti, pán moderátor.“). V  tej-
to súvislosti môžeme konštatovať, že do jazyka mediálnej komunikácie 
preniká jazyk každodennej komunikácie (Čmejrková 2003, s. 136).

Reciprocita medzi moderátorom a hosťom sa prejavuje v čiastočnej 
výmene úloh. Pozvaný komunikačný partner sa pýta moderátora 
na názor („Môžem sa opýtať, čo by ste konali, hovorili Vy, pán mode-
rátor?“). Reciprocita sa prejavuje v tom, že otázky si moderátor a ko-
munikačný partner striedajú, alebo nastáva odsunutie otázky, príp. 
meniaca sa podoba dialogických replík. Komunikační partneri vyu-
žívajú pri komunikovaní s moderátorom 2. osobu plurálu („Pán mo-
derátor, keď ma necháte dokončiť myšlienku…“) a o druhom hosťovi, 
spolubesedníkovi hovoria naj častejšie v 3.osobe singuláru („V tom-
to prípade súhlasím s pánom magistrom, ktorý sa pred chvíľou vyja-
dril…“). Prechod k 2. osobe plurálu využívajú politici – komunikační 
partneri vo vyhrotených alebo napätých situáciách („Pán premiér, to 
ste nemysleli vážne…“).

Vypäté situácie komunikačných partnerov spôsobujú, že prestanú 
vnímať moderátora, preberú jeho riadiacu úlohu a moderátor sa ťaž-
ko dostáva späť k svojej úlohe vie ť rozhovor, diskusiu. Model inštitu-
cionálnej komunikácie ukladá moderátorovi pri politickej debate, aby 
bol nestranný a nevyjadroval súhlas alebo nesúhlas s interviewovanými 
hosťami. Výpovede moderátora, to by mali by byť najmä jeho otázky 
a ak hodnotí, tak v 3. osobe. Provokatívne otázky formuluje moderátor 
z pozície cudzieho zdroja, cudzej mienky („ Váš oponent tvrdí, že ste sa 
nabalili na tejto stavbe? “).


99Ročník 4  Číslo 2

Pri napätí medzi komunikačnými partnermi nastáva výrazný odklon 
od  interview, ktoré predstavuje inštitucionálnu formu prirodzeného 
dialógu, kde sa deje prirodzená výmena názorov tvárou v tvár a v me-
diálnom interview je táto forma (face to face) zdrojom dynamiky.

„Za  každým interview je dynamická interakcia dvoch a  viac ľudí, 
pre ktorých je charakteristický konflikt i  jeho prekonávanie, sebaza-
pretie, útočnosť, irónia aj ľahký humor. Vzájomná reciprocita spočí-
va predovšetkým v tom, že účastníci interview vstupujú do interakcie 
s rozdielnymi zámermi, s rozdielnymi znalosťami, s rôznymi prístupmi 
k témam rozhovoru.“ (Čmejrková, 2003, s. 101)

Úloha moderátora by mala byť v  politickej diskusii jasná: presno-
sť, priamosť a vyhýbavosť odpovedí hodnotí moderátor. Interview ako 
formát môžeme vnímať ako diskusiu o tom, ako dlho, akými slovami 
a akým spôsobom budú komunikační partneri hovoriť.

Moderátor spravidla usmerňuje komunikačných partnerov reformu-
láciou. Reformuláciou moderátor zhrňuje predchádzajúce odpovede 
komunikačných partnerov, vyberá si z nich podstatné informácie, kon-
kretizuje ich a často aj vyvodzuje ďalšie dôsledky. Využíva pri tom ob-
vyklé spojenia „ čiže“, „takže“, „chcete povedať“, „keď to zhrnieme“ atď.

Moderátor sa reformuláciou:
 • odvoláva na recipienta, diváka a operuje s jeho pochopením a po-

zornosťou.
 • pre komunikačného partnera, hosťa môže mať reformulácia cha-

rakter kooperatívny alebo provokatívny.
 • sumarizuje povedané, alebo má vyvolať ďalšiu diskusiu.

Reformulácia môže byť aj odrazom moderátorskej prípravy inter-
view s  komunikačným partnerom, politikom, na  ktorého si pripravil 
určité okruhy a otázky a reformuláciou sa chce dopátrať odpovede. Mo-
derátor si od svojich jednoduchých otázok sľubuje aj jednoduché a pri-
ame odpovede od komunikačných partnerov. Politici ako komunikační 
partneri na  jednoduchú otázku odpovedajú rozvláčne, vágne a vyhý-
bavo. Vzniká napätie, ktoré vyplýva z ich predstavy, aby presadili svo-
je názory a tvrdenia bez rešpektovania otázok moderátora (Čmejrková 
2003 s. 103).


100 Ročník 4  Číslo 2

Komunikácia moderátora je  istým druhom sociálnej komunikácie, 
pri ktorej sa prenášajú (zverejňujú) rôznorodé obsahy (komunikáty) 
od komunikátora k recipientovi prostredníctvom technického zariade-
nia. Moderátori nielen poskytnú informácie, ale dokážu aj „ovládať“ hru 
s  našimi  emóciami. Vedia nás nielen zabaviť, ale aj rozplakať. Zbyněk 
Vybíral (2005, s. 180–220) hovorí dokonca o „in-formovaní“ prostred-
níctvom mediálnej komunikácie. Informovanie moderátora a  jeho ko-
munikačných partnerov môžeme teda vnímať aj ako formovanie našich 
názorov, a to najmä na politiku a politikov. Z uvedeného vyplýva, že me-
dzi moderátorom a politikom dochádza ku konfliktu „záujmov“. Mode-
rátori svojimi otázkami chcú vzbudiť dojem objektívnosti a nestrannosti. 
Snažia sa vyprovokovať „súťaživosť“ medzi hosťami, aby mohli mediálny 
dialóg označiť ako stret záujmov. V strete rozdielnych záujmov by mali 
zachovávať zásady morálky a etické princípy. Politikovi v súboji s mode-
rátorom a recipientom pomáhajú komunikačné techniky, ktoré môžeme 
rozdeliť na exteriérové a interiérové. Najčastejšími exteriérovými komu-
nikačnými technikami, ktoré využívajú slovenskí politici sú:

 • škandalizácia, čiže verejné hanobenie politických protivníkov 
rozširovaním polopravdivých alebo nepravdivých informácií

 • odhaľovanie nových neznámych faktov o činnosti politika, ktoré sú 
v rozpore s faktami verejne známymi

 • fingovaná diskreditácia vlastnej osoby.

Interiérové rečovo-komunikačné techniky sa väčšinou využívajú 
v televíznych diskusiách a zaraďujeme k nim:

 • vyjadrenie súhlasného stanoviska ako znak vzájomnej podpory 
sympatizantov rovnakého zoskupenia, politického smeru

 • obhajobu vlastných názorov s dodatočným spresňujúcim vysvetle-
ním

 • pseudoobranu názorov spriaznených strán
 • vyhýbanie sa priamej odpovedi
 • brzdenie komunikácie s cieľom oddialiť vyriešenie problému
 • spochybňovanie názorov
 • negovanie názorov. (Čmejrková, Hoffmanová, 2003, s. 141; Buček, 

2012, s. 69–75)


101Ročník 4  Číslo 2

Dodržiavať morálne zásady patrí k zásadným profesionálnym schop-
nostiam moderátora, vďaka ktorým sa k recipientovi dostávajú sociálne 
informácie. Moderátor ako osobnosť s najväčšou mierou personifiká-
cie sociálnej informácie v  mediálnom produkte, selektuje a  spracúva 
tieto informácie pre recipienta. Aj napriek tomu, že televízie ponúkajú 
porovnateľné produkty (spravodajstvo, zábavné programy, magazíny 
a pod.), sú medzi televíziami rozdiely dané individuálnymi rozdielmi 
medzi tvorcami, ktorí sa na vzniku produktu podieľajú. Televízne roz-
hovory sú vnímané ako inštitucionálna komunikácia, ktorá v televízii 
predpisuje jej účastníkom určité „rolové“ správanie. Moderátor ko-
munikuje nielen za inštitúciu (ako jej zástupca, hovorí s hosťom), má 
aj rolu interakčnú (rozhoduje, komu udelí slovo), ale pýta sa aj sám 
za seba (moderátor v súkromnom médiu).

Aj napriek tomu, že si politik v  interview vypomôže technikami, 
v ktorých zdiskredituje svojho „protivníka“, moderátor by nemal pre-
kročiť hranice etiky. Moderátorovi pomáhajú najmä komunikačné 
zručnosti, schopnosti a danosti. V súvislosti o politickom presvedčení 
moderátora sa diskutuje o tom, či sa dokáže povzniesť nad svoje poli-
tické presvedčenie a byť rovnako kritický ku všetkým politikom a verej-
ným činiteľom. Podľa bývalého šéfredaktora Der Spiegel Stefana Austa 
vo vzťahu novinár a politik záleží: „čo človek dáva na prvé miesto, či 
novinárčinu alebo politiku. Či chce o politike referovať, alebo pomocou 
novinárčiny ovplyvňovať politiku. Ale… novinár nemá robiť politiku… 
Časopis nemôže nahradiť opozíciu, tej môže len dodávať podklady. 
Odvolať niekoho z vlády alebo odstrániť celú vládu môže len parlament 
alebo voliči“ (Remišová, 2010, s. 174; Hvížďala, 2003, s. 40).

Dodržiavať morálne zásady patrí k zásadným profesionálnym schop-
nostiam moderátora, vďaka ktorým sa k recipientovi dostávajú sociálne 
informácie. Moderátor ako osobnosť s najväčšou mierou personifiká-
cie sociálnej informácie v  mediálnom produkte, selektuje a  spracúva 
tieto informácie pre recipienta. Aj napriek tomu, že televízie ponúkajú 
porovnateľné produkty (spravodajstvo, zábavné programy, magazíny 
a pod.), sú medzi televíziami rozdiely dané individuálnymi rozdielmi 
medzi tvorcami, ktorí sa na vzniku produktu podieľajú. Televízne roz-
hovory sú vnímané ako inštitucionálna komunikácia, ktorá v televízii 


102 Ročník 4  Číslo 2

predpisuje jej účastníkom určité „rolové“ správanie. Moderátor ko-
munikuje nielen za inštitúciu (ako jej zástupca, hovorí s hosťom), má 
aj rolu interakčnú (rozhoduje, komu udelí slovo), ale pýta sa aj sám 
za seba (moderátor v súkromnom médiu).

Médiá sú naozaj podnikmi, v pravom zmysle slova, ktorých cieľom je 
na mediálnych produktoch a masovej kultúre zarobiť. Zmenu v chápá-
ní kultúry vysvetlil český novinár Karel Hvížďala nasledovne: „Skutoč-
nosť, že slovo kultúra, ako ho chápe stará Európa, u nás po roku 1948 
postupne stratilo svoj pôvodný obsah, uľahčilo anektovanie tohto úze-
mia k inej, východnej ríši. Zbavilo nás koreňov, vytiahlo nás z tradície 
zušľachťovania pod rúškom modernosti: s  týmto modelom pracovali 
rovnako obratne nacisti ako aj komunisti. Nacisti mali romantickú ideu 
Blut und Boden, krv a zem, ale zároveň ničili všetko, čo malo pevné 
korene, všetko, čo sa roky v spoločnosti pestovalo. Komunisti zase sľu-
bovali beztriedny raj a  zároveň ničili akýkoľvek prejav vlastnej auto-
nómnosti. Všetky tradične spolky a organizácie, ktoré sa roky podieľali 
na zušľachťovaní nášho priestoru a mysle, boli zakázané a zničené. Ich 
predstavitelia boli buď vyhnaní z  krajiny, uväznení, alebo zavražde-
ní. Aby sa tak mohlo stať, musel sa najprv zmeniť obsah slova kultúra. 
Všetky vysoko pestovane hodnoty museli byť z kultúry vylúčené. Kul-
túra bola teda odrazu len umením. Nemala už nič spoločne s médiami, 
ktoré boli len nástrojom na ovládanie más. Preto sú dnes média len jed-
noduchým nástrojom na zarábanie peňazí. Zmysel existencie v  šťastí 
a slobode jednotlivca, občana, ktorého výrazom je práve vysoká kultúra 
založená na tradovaní vo všetkých oblastiach, vrátané prestížnych mé-
dií, sa tu nikdy nemohla naplno rozvinúť. Nemali sme na to čas. Média 
u nás prevažne len slúžili (najskôr obrodeniu, potom socializmu a te-
raz zábave), neboli službou, či servisom pre občanov. Boli „slúžkovské“ 
a nie služobné“ (Hvížďala, 2005).

Moderátor (žurnalista) v  politickom interview by nemal byť slúž-
kou politickému zoskupeniu. Mal by slúžiť v mediálnom produkte ako 
jeho hlavná postava a dôležitý persuazívny činiteľ. V mediálnych pro-
duktoch býva problémom zaujatosť moderátora, ktorú zapríčiňuje jeho 
túžba po kariére, nadradenosť, neschopnosť prijať kritiku ale aj zjed-
nodušené videnie kultúrnych a  spoločenských tém (Remišová, 2010, 


103Ročník 4  Číslo 2

s. 174; Goldberg, 2005, s. 14−16). V  politickom dialógu sa pohybuje 
medzi najrôznejšími druhmi konfliktov a  konfrontácií, ktoré môže 
adekvátne korigovať najmä dodržiavaním etických zásad. Rozdiely 
medzi moderátormi nie sú iba v miere talentu, temperamente, vzdelaní, 
prístupu k  profesii, ale aj v  ich postoji k  preferovaným hodnotám. 
Moderátor by mal zostať v roli partnera, ktorý má dodržiavať profesio-
nálne a etické zásady.

Literatúra:
ČMEJRKOVÁ, S. Mediálni rozhovor jako žánr veřejného projevu. In Jazyk, média, 

politika. Praha: Academia, 2003.
ČMEJRKOVÁ, S., HOFFMANOVÁ, J. Jazyk, média, politika. Praha: Academia, 

2003.
DRGONEC, J. Základy masmediálneho pravá. Bratislava: Bratislavská vysoká škola 

práva, Eurokódex, 2008.
GOLDBERG, B. Jak novináři manipulují. Praha: Ideál, 2005.
GRÁC, J. Persuázia. Ovplyvňovanie človeka človekom. Martin: Osveta, 1988.
HORŇÁK, P., ŠEFČÁK, Ľ. Etika reklamy. Etika žurnalistiky. Bratislava: Slovenská 

spoločnosť pre propagáciu SOSPRA, 2000.
HOCHELOVÁ, V. Hodnotové aspekty masmédií s dôrazom na spravodajstvo. Nitra: 

Univerzita Konštantína Filozofa v Nitre, 2011.
HRADISKÁ, E. Psychologické aspekty pôsobenia televízie na  diváka. Bratislava: 

ČST, 1989.
HVÍŽĎALA, K. Moc a nemoc médií. Eseje a rozhovory. Praha: Dokořán, 2003.
HVIŽĎALA, K. Jak myslet media. Praha: Dokořán, 2005.
KOŠČO, J., MISTRÍK, J. Človek na obrazovke. Bratislava: ČST, 1982.
KUNCZIK, M. Základy masové komunikace. Praha: Karolinum, 1995.
MCQUAIL, D. Úvod do teorie masové komunikace. Praha: Portál, 2009.
MÜLLEROVÁ, O. Rozhovor s hostem: žánr rozhlasového vysílání na pomezí inter-

view a přátelského popovídání. In Jazyk, média, politika. Praha: Academia, 2003.
MIHÁLIKOVÁ, M. Henrich Krejča: Zo správ Markízy chcem urobiť dobré kino. 

In Denník SME [online]. Dostupné na  internete: <http://ekonomika.sme.
sk/c/6559706/henrich-krejca-zo-sprav-markizy-chcem-urobit-dobrekino.
html>.

ODALOŠ, P.  Charakteristiky a  techniky slovenskej politickej komunikácie. In 
 Jazyk, média, politika. Praha: Academia, 2003.


104 Ročník 4  Číslo 2

PATRÁŠ, V. Politická komunikácia v  slovenských mediálnych podmienkach 
na konci 90. rokov. In Jazyk, média, politika. Praha: Academia, 2003.

POLÁKOVÁ, J. Etika zobrazovania násilia a krutosti v hlavnom spravodajstve tele-
vízie Markíza a televízie JOJ (júl-december 2012). Diplomová práca. Bratislava: 
Univerzita Komenského, 2013.

RAMONET, I. Tyranie medií. Praha: Mladá Fronta, 2003.
REMIŠOVÁ, A. Etika médií. Bratislava: Kalligram, 2010.
STANĚK, A. Vybrané kapitoly z politologie. Olomouc: Univerzita Palackého, 2003.
TRŠKO, M. Maďarič: Reality show „idiotizujú“ spoločnosť. In Denník SME [on-

line]. Dostupné na  internete: <http://ekonomika.sme.sk/c/6529278/madaric-
-reality-show-idiotizuju-spolocnost.html>.

VYBÍRAL, Z. Psychologie komunikace. Praha: Portál, 2005.

Zdroje:

Etický kódex novinára SSN. In Mediahit.sk [online]. Dostupne na internete: http://
www.mediahit.sk/?id=139&view_more=4136.

Etický kódex novinára SSN, kapitola III: Novinár a objekt jeho záujmu. In Media-
hit.sk [online]. Dostupne na internete: http://www.mediahit.sk/?id=139&view_
more=4136.

Kontakt na autora příspěvku:
PhDr. Jaroslav Buček, Ph.D
Katedra žurnalistiky
Filosofická fakulta Univerzity Komenského
Štúrova 9
814 99 Bratislava
Slovenská republika
e-mail: dr.bucek@gmail.com


105Ročník 4  Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Reflexe vzájemných česko-slovenských vztahů 
z politologicko-etického pohledu

Zuzana JÍLKOVÁ

Reflection of mutual Czech-Slovak relations 
from political-ethical perspective

Abstract: The first part of the report mentions some factors in the his-
tory that influenced the formation of the Czecho-Slovak relationship. 
The following parts of the text deal with the impact of the idea of Cze-
choslovakism on the society, and also with the influence of this idea 
on the process of developing the national dimensions of the Czech and 
Slovak statesmanship. The final part of the report is devoted to the poli-
tical and ethic consequences of the transition and emancipation proce-
ss in the states of the former Czechoslovak Federation.

Key Words: Czech-Slovak relations, Pedagogy, Politics, Ethic, Re-
flection

Chceme-li se zamyslet nad konstituováním česko-slovenských vzta-
hů, měli bychom vyjít ze základních historických mezníků, které jsou 
s  tímto procesem neodmyslitelně spojeny. Za  jeden z  nejdůležitěj-
ších mezníků lze považovat vznik Československa v roce 1918. Utvá-
ření československého státu můžeme charakterizovat jako „připojení 
Slovenska k českým zemím, které bylo organizováno z Prahy, přičemž 
řada zásahů významně ovlivnila další vývoj česko-slovenských vztahů“ 


106 Ročník 4  Číslo 2

(Vodička, Cabada, 2003, s. 21). Idea společného státu Čechů a Slová-
ků tedy byla od svého počátku spojena s určitými problémy, jež zřej-
mě později přispěly k ohrožení stability jinak dobře fungujícího útvaru. 
Na druhou stranu nemůžeme popřít, že Československo v době svého 
vzniku bylo moderním demokratickým státem, což nakonec dokládá 
Ústava z roku 1920. Z bodů zmíněných v Ústavě Československa mů-
žeme uvést například skutečnost, že „neuznávala výsady pohlaví, rodu 
a povolání, proto všichni obyvatelé žijící na území republiky požíva-
li stejná práva“ (Vodička, Cabada, 2003, s. 24). Zde je patrný posun 
od  tradicionalistického pojetí Ústavy, která základ spravedlnosti spa-
třuje naopak v  důsledné stratifikaci sociálních vrstev. Českosloven-
ská Ústava také mimo jiné chránila zájmy rodiny a  nestavěla nad ní 
potřeby celku (státu), což lze považovat za jeden z mnoha důkazů její 
modernity. V duchu novodobých ústav 19. a počátku 20. století.1 Čes-
koslovenská Ústava prosazovala rovněž právo na soukromé vlastnictví, 
které „mohlo být vyvlastněno pouze na základě zákona za spravedli-
vou náhradu“ (Vodička, Cabada, 2003, s. 24). Moderní Československá 
Ústava pochopitelně kromě vymezení práv rovněž „ukládala některé 
povinnosti, například povinnost mužů podrobit se vojenskému výcvi-
ku“ (Vodička, Cabada, 2003, s. 24) tak, aby byla zajištěna vnější i vnitřní 
obrana státu. K československé Ústavě z roku 1920 je nutné ještě dodat, 
že pokud deklarovala určitá práva a vymezovala občanům jejich povin-
nosti, dělo se tak vždy v duchu ideje „čechoslovakismu“.

Právě výše zmíněná idea čechoslovakismu kromě pozitivního příno-
su měla i svá negativa. Například tato idea téměř ignorovala odlišnou 
národní historii Slováků, což nakonec reflektoval i historik Jan Rychlík 
v nově vzniklém televizním pořadu „Sbohem, Československo“ slovy: 
„Pro Slováky byl Karel IV. to samé co pro nás Karel Veliký. Oni neměli 
společné dějiny s námi. Do roku 1918 měli jiné dějiny. To jsme si nikdy 
neuvědomovali. My jsme si opravdu mysleli, že slovenština je takové 
naše nářečí a Slováci že jsou vlastně takoví Češi“ (ČT 24 – pořad „Sbo-
hem, Československo“, 2012, [online]).

Na druhou stranu je nutné k výše uvedé tezi říci, že mezi předsta-
vou čechoslovakismu a  jeho oficiální koncepcí nacházíme neoddis-
kutovatelné rozdíly. Slovenština byla ústavně rovnoprávná s češtinou, 


107Ročník 4  Číslo 2

na Slovensku se užívala jako úřední a vzdělávací jazyk, ve slovenštině 
se vydávaly knihy z okruhu odborné literatury i beletrie. Zásady jazy-
kového práva v Československé republice vymezuje zákon č. 122/1920 
Sb, na  nějž Ústava odkazuje v  § 129 slovy: „Zásady jazykového prá-
va v  republice Československé určuje zvláštní zákon, tvořící součást 
této ústavní listiny“ (Československá ústava ze dne 29. 2. 1920, 2012, 
[online]). Návrh jazykového zákona projednávalo Národní shromáž-
dění, hlavní slovo bylo uděleno poslanci dr. Antonínu Kloudovi, který 
pronesl následující slova: „státním jazykem našeho československého 
státu jest a může býti jedině jazyk československý a žádný jazyk jiný, 
o tom nemůže býti pochyby, neboť jsme historickým nositelem a tvůr-
cem tohoto státu… Velectěné Národní shromáždění, dnes přicházíme 
s návrhem a žádáme, aby úvodní věta § 1. zněla: ‚Jazyk českosloven-
ský jest státním, oficielním jazykem republiky.‘“ (Záznam z 26. schůze 
Národního shromáždění konaného 28. 2. 1920, 2012, [online]). Posla-
nec dr. Klouda také důrazně varoval před respektováním němčiny jako 
úředního jazyka, jelikož za podstatný důkaz samostatnosti a nezávis-
losti československého státu považoval jazykovou autonomii: „vnitřní 
řeč německá byla umělým vynálezem vlád rakouských, byl to cizoro-
dý živel, který byl do zákona uměle vtlačen, vpašován tajnými výnosy 
Krausovými v letech 1852 až 1856. Vnitřní úřední řeč německá neměla 
zákonného podkladu, také není ničím, co bychom mohli definovati tak 
snadno a zejména co bychom měli potřebu a nutnost zaváděti ve svém 
vlastním státě“ (Záznam z 26. schůze Národního shromáždění konané-
ho 28. 2. 1920, 2012, [online]).

Myšlenka čechoslovakismu, jak je patrné i  z  výše uvedeného pří-
stupu jazykového zákona k  němčině, byla tedy spojena ještě s  jiným 
úskalím spočívajícím v tom, že v ústavní politice vytvářela podmínky 
pro nežádoucí vliv Německa v  roce 1938. „Postulát čechoslovakismu 
totiž zakrýval skutečnost, že druhým nejpočetnějším národem Čes-
koslovenska jsou Němci, kterých bylo více než Slováků, a  navíc pře-
hlížel kulturní a politické rozdíly mezi českým a slovenským národem“ 
(Vodička, Cabada, 2003, s. 25). „Neřešené národnostní konflikty mezi 
Čechy a Němci, Čechy a Slováky, stejně jako mezi Slováky a Maďary 
se potom staly hitlerovskému Německu vítanou záminkou pro rozbití 


108 Ročník 4  Číslo 2

Československa v letech 1938 a 1939“ (Vodička, Cabada, 2003, s. 25). 
Byl to především přístup české vlády k menšinám, který se stal hlavním 
důvodem kritiky Československa ze strany vůdce Sudetoněmecké stra-
ny Konráda Henleina. Právě Henleinova snaha vyvolat dojem, že jsou 
německé menšiny v Československu utiskovány, podpořená čechoslo-
vakismem opomíjejícím Německé obyvatele Sudet, se stala základem 
jeho represivních postupů vedoucích k postupnému rozpadu českoslo-
venského stranického systému. Představa čechoslovakismu se však kro-
mě Němců příčila také části Slováků. Hlinkova Slovenská ľudová strana 
se konstituovala jako opoziční subjekt k systému, v němž stále převlá-
dala idea společné nadřazenosti české politické kultury nad slovenskou. 
Andrej Hlinka si zřejmě velmi dobře uvědomoval skutečnost, že „češ-
tí politici komunikaci s představiteli ostatních národů v Českosloven-
sku buď odmítali, nebo si k dialogu vybírali pouze ty, kteří akceptovali 
superioritu české politické kultury“ (Vodička, Cabada, 2003, s. 169). 
Ve státě, kde nevznikl dostatek prostoru ke vzájemnému dialogu, se po-
zvolna vytvořil prostor k sebeprosazení i za cenu násilí.

Již Platón však ve své Ústavě varoval před expanzivními politickými 
snahami, které vedou k roztříštěnosti uvnitř státu – podle něj se „stát 
nesmí libovolně rozšiřovat, nýbrž jen potud, aby se neztratilo vědomí 
vnitřní jednoty“ (Platón, 1921, s. 29). Jinými slovy – ke spojení dvou stá-
tů v jeden společný útvar mělo zřejmě podle Platóna dojít jen za před-
pokladu, že oba státy budou mít zcela stejné rozhodovací pravomoci 
nejen v rovině ústavní teorie, ale i  rovině ústavní praxe. Separatistic-
ké snahy ľudové strany, které nakonec vedly k vyhlášení samostatnosti 
Slovenska a nastolení totalitního režimu, ale vzešly právě z praktického 
nesouladu mezi myšlenkou čechoslovakismu na straně jedné a myšlen-
kou samostatné politické kultury Slovenska na straně druhé. Čeští poli-
tici jako by ignorovali skutečnost, že Slováci jsou svébytným národem, 
s vlastním jazykem, historií a  s vlastní kulturou, nakonec i  v pořadu 
„Sbohem, Československo“ se k tomuto problému vyjádřil Petr Pithart 
slovy: „Moudří mužové měli za  to, že Slováci jsou Češi, kteří omylem 
mluví ještě nějakou slovenštinou. A  to si myslel i  tak veliký muž, jako 
byl Ferdinand Peroutka. Edvard Beneš, dvojnásobný prezident, opakoval 
s tvrdohlavostí dítěte: Nikdo mě do konce života nepřesvědčí, že Slováci 


109Ročník 4  Číslo 2

jsou národ“ (ČT 24 – pořad „Sbohem, Československo“, 2012, [online]). 
Z výše uvedených důvodů se nemůžeme divit, že byla usnadněna cesta 
k moci představitelům politického nacionalismu a nebylo obtížné ideu 
čechoslovakismu rozbít.

Opětovné spojení Čechů a Slováků, k němuž došlo v roce 1945, vy-
tvořilo, jak se později ukázalo, základy pro nové snahy Slovenska o au-
tonomii v 90. letech 20. století. Slováci byli v poválečném období Čechy 
stereotypně nazíráni jako „chudší, méně vzdělaní a  hůře adaptovaní 
na  podmínky průmyslové revoluce“ (Vodička, Cabada 2003, s. 169). 
Nutné je ale říci, že tento pohled neměl úplně reálný základ, protože 
již v prvorepublikovém období dosáhlo Slovensko rozmachu, který byl 
v mnohém srovnatelný s  rozvojem v českých zemích, i na Slovensku 
došlo k hospodářskému růstu, rozvoji školství a kultury atp. Nicméně 
na obranu českého názoru musíme uvést, že v době komunismu zažíva-
lo Slovensko oproti českým zemím mnohem větší průmyslový a ekono-
mický rozmach, do slovenského průmyslu se investovalo více finančních 
prostředků, což nejenže utvářelo určitou míru napětí mezi dvěma náro-
dy v jednom státě, ale u Čechů také snadno mohla vzniknout představa, 
že na Slovensko se více investovalo proto, že to na rozdíl od nás zchud-
lý slovenský národ více potřeboval. Slováci tak stále zůstávali v očích 
většiny Čechů jako ti, kteří by měli být vděční za  hospodářskou po-
moc. Odlišná poválečná hospodářská politika v Čechách a na Sloven-
sku rovněž způsobila, že na rozdíl od české politické kultury slovenská 
„politická kultura komunistické období nechápe v celkovém pohledu 
jako jasně retardační“ (Vodička, Cabada 2003, s. 170). Rozdílná adap-
tace Čechů a Slováků na totalitní systém se posléze celkem logicky sil-
ně projevila ve fázi demokratizujícího se posttotalitarismu v roce 1968 
v souvislosti s tzv. Pražským jarem, které „bylo v podstatě českou zále-
žitostí“ (Vodička, Cabada, 2003, s. 170), a v následujícím období zralé-
ho posttotalitarismu, kdy „v sedmdesátých letech nebyla na Slovensku 
normalizace příliš patrná“ (Vodička, Cabada, 2003, s. 170). Odlišnost 
české a slovenské politické kultury se ovšem nejvíce odrazila po same-
tové revoluci v souvislosti s procesem tranzice a později v návaznosti 
na emancipaci obou států. Rozdílný ekonomický, politický a názorový 
vývoj v České a Slovenské části federace vedl ve svém důsledku k jejímu 


110 Ročník 4  Číslo 2

rozpadu. Zatímco na Slovensku převládala levicová politická orientace, 
v českých zemích se silněji uplatňoval středopravicový názor, stejně tak 
„zatímco se české politické elity spíše soustředily na narovnání občan-
ských svobod a práv jednotlivců, slovenské politické elity kladly důraz 
na realizaci národních práv“ (Vodička, Cabada, 2003, s. 171). Po roce 
1989 došlo k vývoji, který bychom mohli označit za „postmoderní si-
tuaci“. V  duchu této situace zvítězila v  politickém dění pluralita dis-
kursu nad původní prvorepublikovou sounáležitostí dvou slovanských 
národů a věrností Čechů a Slováků k ideji panslavismu resp. čechoslo-
vakismu. Jinými slovy: „V politické oblasti přechod k postmoderním 
hodnotám oslabil respekt vůči autoritám a loajalitu vůči hierarchickým 
politickým stranám a zvýšil zájem o politickou účast a sebevyjádření“ 
(Waissová, Cabada, 2009, s. 30). Na druhou stranu nemůžeme se suve-
rénní jistotou tvrdit, že by po samostatnosti toužila většina slovenských 
občanů, v české společnosti převládá dodnes názor, že proces odtržení 
Slovenska byl spíše výsledkem snahy nacionalisticky zaměřených vlád-
ních sil než zájmu většiny. Český žurnalista Ivan Hoffmann je dokon-
ce přesvědčen o vlivu nekalých vládních praktik na rozdělení federace, 
když doslova uvádí „že většina, která se uměla domluvit a byla uvyklá 
vzájemně prospěšné československé vzájemnosti, byla obětována kvů-
li militantní menšině nacionalistů a za nacionalizmus se ukrývajících 
kriminálníků“ (Hoffmann, 2012, [online]). Pozvolna se tak vytvořily 
základy pro vznik dvou nezávislých národních společenství, které se 
„již v procesu rozpadu státu výrazně nacionalizovaly“ (Vodička, Caba-
da, 2003, s. 172) a mohly přejít od transformační fáze demokratizace 
k samostatné etapě konsolidace, jež ještě v současné době pro oba státy 
představuje naléhavou otázku a jak v České, tak i ve Slovenské repub-
lice je spojena s problémy specifickými pro politickou kulturu daného 
státního útvaru.

Závěrem je nutné dodat, že určitý stín myšlenek propagovaných slo-
venským nacionalistickým hnutím dopadá na česko-slovenské vztahy 
dodnes, proto například Slovensko neslaví 28. říjen, ačkoli zřejmě díky 
tomuto dni dnes nezůstalo sevřeno v područí Maďarska a řadí se v sou-
časnosti mezi vyspělé státy Unie. Slovenský politolog Grigorij Mesež-
nikov výše uvedený stav vnímá jako důsledek separatistické politiky 


111Ročník 4  Číslo 2

Vladimíra Mečiara, která, jak je obecně známo, v určitých bodech nes-
la antisystémové rysy. V článku Kterak Bratislava mlčí o 28. říjnu jeho 
autor Maňák uvádí tyto Mesežnikovy souvislosti: „Ve volbách v roce 
1992 se navíc do slovenského parlamentu nedostaly pročeskosloven-
sky orientované politické strany. Hlavní roli hrálo Hnutí za  demo-
kratické Slovensko Vladimíra Mečiara. „Útočili na ,pragocentrismus‘, 
,federalismus‘ a ‚čechoslovakismus‘ – 28. říjen pro ně byl tím nejauten-
tičtějším symbolem čechoslovakismu, který chtěli svrhnout“ (Maňák, 
2012, [online]). Nezodpovězenou otázkou pro Slovensko tudíž zůstá-
vá, jestli je možné zcela opomenout více než 60letou historii vzájem-
né koexistence s  Čechy, která sice nepochybně připravila Slovensko 
o část samostatnosti, ale zároveň již v prvorepublikovém období vy-
tvořila předpoklady pro to, aby se z chudého, utiskovaného a celkově 
opomíjeného národa stal národ v současné době v celosvětovém mě-
řítku dostatečně prosperující s  poměrně dobrou životní úrovní jeho 
obyvatelstva.

Poznámky:
1 Zde máme na mysli například francouzskou ústavu ze druhé poloviny 70. let 

19. století.

Literatura:
PLATÓN. Ústava. 8.vyd. Praha: Laichter, 1921.
VODIČKA, K., CABADA, L. Politický systém České republiky: historie a současnost. 

Praha: Portál, 2003.
WAISOVÁ, Š., CABADA, L. Etika a mezinárodní politika: postmoderní státy jako 

nositelé kantovské etiky. Plzeň: Vydavatelství a nakladatelství Aleš Čeněk, 2009.
Elektronické zdroje:
Československá Ústava ze dne 29. 2. 1920 [online], [citováno dne 26. 11. 2012]. 

Dostupné z: http://www.psp.cz/docs/texts/constitution_1920.html
HOFFMANN, I. Československo, stát, kterého je škoda. [online], [citováno dne 

12. 11. 2012]. Dostupné z: http://www.denik.cz/hoffmanuv_denik/ceskosloven-
sko-stat-ktereho-je-skoda-20120716.html

MAŇÁK, V. Kterak Bratislava mlčí o 28. říjnu. [online], [citováno dne 12. 11. 2012]. 
Dostupné z: http://www.ceskatelevize.cz/ct24/exkluzivne-na-ct24/32635-kte-
rak-bratislava-mlci-o-28-rijnu/


112 Ročník 4  Číslo 2

Pořad Sbohem, Československo, [online], [citováno dne 12. 11. 2012], Dostupné 
z: http://www.ceskatelevize.cz/ct24/exkluzivne-na-ct24/199634-sbohem-cesko-
slovensko-emoce-jsou-pryc-ale-mame-k-sobe-bliz/

Záznam z 26. schůze Národního shromáždění konaného 28. 2. 1920, [online], [cito-
váno dne 26. 11. 2012], Dostupné z: http://www.psp.cz/eknih/1918ns/ps/sten-
prot/126schuz/s126023.htm

Kontakt na autorku příspěvku:
Mgr. Zuzana Jílková
Ústav Pedagogiky a sociálních studií PdF UP
Žižkovo nám. 5,
771 40 Olomouc
e-mail: ZuzanaJilkovasu@gmail.com


113Ročník 4  Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Looking back from the medium term – the European 
Capital of Culture project of Pécs, 
as shown by public opinion polls

Zoltán KOLTAI

Abstract: What has actually remained of the first European Capital of 
Culture (ECOC) programme in Hungary? Is it really another bad ex-
ample for incompetence and another failure story of money spent in 
an intransparent way or shall we agree with those who consider the 
Pécs ECOC programme as a success story, talking of a motorway built, 
high quality events, new facilities of international standard and a city 
made more liveable? Is it meaningful, anyway, to make an accurate bal-
ance only after just more than two years following the programme year? 
Short term balances can surely be made. Does it make sense to talk 
about a clear success or failure? I do not think it does.

The publication of our research findings may put a different light on 
the professional views, by introducing the results of a  questionnaire 
survey done with the inhabitants.

The expectations of the population stated in 2008 were met, the se-
ries of events still lives as a positive experience in the majority of the 
respondents, and so the judgement of Pécs has changed for the better 
both locally and nationally, and also in the international arena. The key 
projects seem to be viable; numbers of visitors to the newly established 
cultural institutions are far above the values defined in the project ex-
pectations.


114 Ročník 4  Číslo 2

The present essay is an attempt, partly based on the author’s own em-
pirical survey based on questioning more than three thousands respon-
dents in Hungary between 2008 and 2012.

Key Words: European Capital of Culture, Expectations, Willing to par-
ticipate, Key projects, The image of the city, Pécs

Introduction
History of the programme called European Capital of Culture

The first event organised in Athens in 1985 was a milestone, elevating 
culture, formerly treated as a national affair, to the level of the commu-
nity; declaring that the effective operation of economic and political 
dialogue can be greatly promoted by cultural relations.

The programme initiated by the Greek minister of culture, Melina 
Mercouri was meant to support the objective of demonstrating the cul-
tural diversity of the European cities and also promoting the approach 
of the nations through mutually getting to know each other, emphasis-
ing the common European heritage (Mittag, 2008).

Athens was followed by Florence, then Amsterdam, Berlin and Par-
is as European Capitals of Culture. Later it was Glasgow, the ECOC 
of 1990, that first had a radically different attitude to the title, as this 
Scottish city was the first capital of culture where culture was seen as 
an urban development tool in the regeneration of an industrial city on 
the slide (Garcia, 2005; Tucker, 2008). After the spectacular success of 
Glasgow (which of course was allowed by a very painstaking planning 
work of long years) many years had to pass until a Union directive was 
made in 1999 (1419/1999/EC) specifying that cultural programmes 
must have a strong coherence with the middle-term development con-
cepts of the respective city applying for the title. From this time on 
former industrial zones have frequently been converted into cultural 
quarters, long-awaited cultural institutions have been built, run-down 
parks and public spaces have been renewed. Compared to the initial 
years, a significant shift of focus could be seen in the programmes after 
2000, the former pan-European attitude was more and more replaced 


115Ročník 4  Číslo 2

by considering the event as a  potential tool for the solution of local 
problems.

Until 2000 the European Capital of Culture for the given year was 
chosen by inter-governmental agreement, which meant that the govern-
ments of the member states had substantial independence in deciding 
on the possible locations and the implementation of the events (1989 
Paris, 2000 Avignon, 2004 Lille). The Treaty of Maastricht elevated the 
programme to the community level. This does not only mean that the 
European Commission and the Parliament of Europe are given an active 
role now in the definition of the operational principles (an assessment 
board created by the Commission makes a report on the applications, to 
be evaluated by the Parliament) but also that the principle of rotation de-
termines which member states follow one another in the ECOC position 
in the 2005–2019 period. The previous regulation was amended inas-
much as after 2007 there are two member states in each year (a member 
state part of the Union in 1999 already, and a country that was an acces-
sion country then) which nominate a city for the title, one each.

The years of expectancy and uncertainty (2006–2009)
Pécs won the European Capital of Culture title in 2006, competing 

with ten other Hungarian cities. The city of Pécs is the first holder of this 
title in Hungary. We can clearly say that the award of the title filled the 
– understandably proud – citizens of Pécs with optimistic expectations 
and hopes for the development of the city.

This is also why the following chaotic years resulted in so much di-
sappointment; the chaos was primarily due to the personals conflicts 
within the organisation responsible for the management of the event, 
the continuous fluctuation of the staff, communication problems and 
belated tendering and implementation activities. (Four persons follo-
wed each other in the lead manager position of the ECOC project, the 
last one being Csaba Ruzsa.) The initial phase of euphoria was replaced 
by disillusionment.

In the representative questionnaire survey conducted in 2008 and 2009 
(the breakdown of the respondents by gender and school education re-
flected the composition of the inhabitants in the cities with county rank 


116 Ročník 4  Číslo 2

and the capital city) a total of 2.000 persons were asked in Pécs and Buda-
pest about the European Capital of Culture – Pécs 2010 programme. The 
research is made jointly with the students of the Faculty of Adult Educa-
tion and Human Resources Development, University of Pécs.

As regards the expected impacts of having the European Capital of 
Culture title, the proportion of those was the highest by far who said 
“many tourists will visit us”. No less than 74,9 % of the respondents ex-
pected this. Our hypothesis was justified inasmuch as the second most 
frequently mentioned benefit was the answer “infrastructure will de-
velop”, indicated by every second respondent (49,6 %), the third most 
frequent answer was “the acknowledgement and image of Pécs will im-
prove both in Hungary and abroad”, with a value of 49,2 per cent (see 
Figure 1). We must not forget, however, that the frequency of just these 
answers related to the better international recognition decreased to 
a considerable extent (3–8 per cent) by 2009. The proportion of those 
who did not expect any positive impact at all was relatively low, but the 
10,5 % rate of reply by the Pécs citizens is worth the attention, especia-
lly if we consider that the proportion of definitely pessimistic answers 
slightly increased by 2009 (to 11,7 %).
Figure 1: Expectations about the series of events in 2008

1=“many tourists will visit us”, 2=“infrastructure will develop”, 3=“the acknowledge-
ment and image of Pécs will improve both in Hungary and abroad”, 4=“international 


117Ročník 4  Číslo 2

cooperations and relations will be born”, 5=“the city will become a regional cultu-
ral centre also at international level”, 6=“the economy will boom, new jobs will be 
created”, 7=“the city will become more liveable”, 8=“the economic potential of the 
city increases, multinational corporations will locate in Pécs”, 9=“I do not expect 
any positive impact”, 10=“other”

The most frequently mentioned measure indispensable for the su-
ccessful implementation of the event, not surprisingly, is “develop-
ment of roads and transport”: no less than 82,9 % of the respondents 
thought it was closely related to a  successful series of programmes. 
Also, many thought it would be worthwhile to renew buildings 
(59,8 %) and monuments (55,9 %), and make green parks in the pub-
lic spaces (52 %).

Of course the European Capital of Culture events are worth nothing 
without the interest and active cooperation of the Hungarian and fo-
reign tourists visiting Pécs. In the next part of the questionnaire we 
wanted to find out how much the respondents are willing to participa-
te. We can clearly say that the largest group was that of the “uncertain”. 
Every second respondent (48,7 % in 2008 and 52,5 % in 2009) though 
that either s/he did not know or would only probably take part in one 
of the would-be programmes. It is sad that the group of those refusing 
participation is also high: in 2009 35 % thought that s/he would defi-
nitely not participate in any event or at least his/her participation was 
very much unlikely. It is thought-provoking that the proportion of tho-
se who would certainly participate is not only low but decreasing (16 % 
in 2008 and 12,4 % in 2009).

Knowing the mostly negative events of the previous years it is not at 
all surprising that the idea which most people associated with the title 
European Capital of Culture – Pécs 2010 was “uncertainty” (48,8 %), 
the word “success” came to the minds of less respondents (37,1 %), 
while “failure” was mentioned by 14.1% of the respondents (see Figu-
re 2). The respondents in Pécs were especially critical; it is interesting 
that in Budapest the majority was made by those who expected succe-
ss, both in 2008 and 2009 – it is true, on the other hand, that their pro-
portion decreased by more than 10 per cent in a year (59 % and 48 %, 
respectively).


118 Ročník 4  Číslo 2

Figure 2: Associations related to the expression European Capital of Cultu-
re – Pécs 2010, in Pécs, Budapest and total, 2009

The majority opinion was that “the programme will be implemented 
but not become a success story”. It is worrying that the number of those 
local citizens who supposed the cancellation of the programme almost 
doubled in one year.

Facts and figures about the event year – 2010
As a preliminary fact we have to make it clear that the events have 

been implemented, and the continuous offer of programmes resulted in 
the growth in the number of participants day by day. This was promoted 
by the construction of the motorway right to Pécs, and the investments 
realised. Although success propaganda has begun, we cannot hush up 
opinions criticising the programme series for the lack of character, the 
gradual depreciation and quality loss – also, many believe that the frag-
ile and short-time success is only due to the originally low expectations 
coming from disappointment accumulated through the years.

In such a large scale event it is of course impossible to make a com-
plete list of achievements, even for the short-term ones. It is only a few 
facts and figures about the event year that we want to demonstrate, 
about the programmes implemented, the international relations, tour-
ism and the new investments.

The major part of the budget of the programme series (€ 138,4 mil-
lion) was absorbed by the investments, implemented in 85 % from EU 


119Ročník 4  Číslo 2

support, in 10 % from municipal resources and the remaining 5 % was 
support by the Ministry of Local Government and Regional Devel-
opment. In the framework of the government contract made for the 
2007–2010 period, the total of € 22 million allocated for programmes 
was financed in the following breakdown: the largest part was paid by 
the city (€ 12,8 million), a  smaller share by the national government 
(€ 9,2 million). This was complemented by a total of € 7,6 million for 
communication purposes, and another € 6 million as support from Ba-
ranya county, from tenders and sponsorships. (Pécs 2010 Európa Kul-
turális Fővárosa, 2010. évi programok értékelése, 2011)

In the framework of the European Capital of Culture series, more 
than four thousand programmes were realised in Pécs, from which ap-
proximately 2,700 were subsidised cultural initiatives (P. Müller, 2011). 
During the year 2010 the programme organisers invited artists and par-
ticipants from 56 countries of the world. The events of Pécs were realised 
in 230 venues, with the active participation of almost 200 stakeholders 
(Pécs, 2010 Európa Kulturális Fővárosa, 2010. évi programok értéke-
lése, 2011).

As regards the enrichment of the international relations of Pécs, the 
cooperations with Germany are of special importance. In addition to the 
co-organiser city of Essen, it was, among others, Stuttgart, Karlsruhe and 
Berlin with whose cooperation almost fifty programmes were organ-
ised. The winning bid of Pécs also resulted in successful cooperations 
to the countries of the southern cultural zone, to Croatia in the first 
place but also to Serbia and Bosnia and Herzegovina. On the whole 
there were over a thousand articles mentioning Pécs in the major for-
eign press organisations (Ágoston, 2011).

The number of visitors arriving at Pécs grew by a considerable 25,7 %, 
the increase of guest nights spent in the city was an even more spectac-
ular, exceeding by 27,5 % in 2010 the figure of the previous year. Over 
a quarter of the visitors to Pécs (27,8 %) came from abroad; they spent 
no less than 32,65 % of all guest nights realised in the city (Pécs 2010 
Európa Kulturális Fővárosa, 2010. évi programok értékelése, 2011).

As regards the touristic attraction of Baranya county, we can report 
short term success too, as there was a 12 % increase in the number of 


120 Ročník 4  Číslo 2

tourists and a 9% growth in the number of guest nights in the county in 
the ECOC year. The increase was more significant among the foreign 
visitors (26 %, as opposed to the 9% growth in the number of domestic 
visitors). The largest numbers of guests arrived at Baranya county from 
Germany, Austria and the United States.

If we add that in 2010 the number of guests and guest nights de-
creased in South Transdanubia, while the growth at national level was 
just 2 %, the favourable figures of the county and the city are to be ap-
preciated even more (Rappai, 2011).

The touristic impact of the ECOC after the year of the event – more 
precisely, the lack of such impacts – is reflected by the number of guests 
in the city in 2011 and 2012 (Tájékoztatási Adatbázis). The figures show 
a significant decline in the number of guests already in 2011, the de-
crease by 20 % (which was even larger, 30 % for foreigners) resulted in 
a return to the numbers in the year before the event, 2009. A decline of 
similar magnitude can be observed if we look at the number of guest 
nights spent in the city of Pécs (an almost 15 % fall as regards domestic 
guests and an over 25 % decline for foreigners).

Let us return for a while to the key projects of the winning bid of 
Pécs. The programme of the renewal of public squares and parks is suc-
cessful all in all, as the urban spaces and parks were revitalised in more 
than 31 hectares, offering a suitable location for the planned new uses 
of space. As regard the renewal of the public spaces, 94 % of the respon-
dents were satisfied with this (Kovács, 2011).

The thirteen thousand square metre, modern building of the Knowl-
edge Centre is deservedly popular with the visitors. The project offered 
a  framework for the complete service integration of the three librar-
ies of the city, the knowledge centre function is completed by research 
rooms and internet workstations, while the uppermost level houses the 
children’s library, connected to the roof garden. In 2013 the number of 
registered users is over 26 thousand, of whom almost 21 thousand can 
be taken as active readers (www.tudaskozpont-pecs.hu).

The Zsolnay Cultural Quarter and the Kodály Centre together re-
sulted in the birth of 44 thousand square metres of new cultural space 
(Kovács, 2011, 99 p.).


121Ročník 4  Číslo 2

The outer and inner design of the Kodály Centre and the technical 
solutions of the building all deserve recognition. The complex includes 
a  state-of-the-art concert hall of international rank and a  confer-
ence centre on over 11,000 m2 area (www.kodalykozpont.hu). At the 
131 events organised in 2012 a total of 79,368 visitors were registered, 
which is over the figures expected in the European Union bid (which is 
50,000 paying guests throughout the whole year).

The Zsolnay Cultural Quarter was home to a total of 1100 events in 
2012. Of the more than 245,000 visitors, almost 205,000 were paying 
guests (the expected number of paying guests specified in the European 
Union bid is 150,000 persons) (www.zsokkft.hu).

Research preliminaries, hypotheses
The question is how these developments were experienced by the ci-

tizens of Pécs. What has been achieved from one of the major expectati-
ons against the ECOC title, i.e. that the series of programmes as a large 
community making experience would strengthen local identity and 
would make a positive contribution to the image of the cultural capital 
city. Is it possible that the disappointment of the stakeholders resulted 
in processes just opposite to what had been expected?

In the framework of our repeated data collection in 2011–2012, ano-
ther questionnaire survey using a sample of 1000 people, representative 
for the country as a whole was done (the breakdown of respondents by 
gender, age groups and school education reflected the Hungarian po-
pulation)

We sought the answer to the following questions in 2011:
 • How closely is the expression ‘ECOC’ related to the city of Pécs?
 • How did the assessment of Pécs change in the year of the program-

me series?
 • What positive and negative impacts can be felt in the city as a con-

sequence of the series of events?
 • On the whole, what is the judgement of the programme series like?

The following hypotheses were stated prior to the processing of the 
questionnaires:


122 Ročník 4  Číslo 2

The expression ‘ECOC’ has become part of the image of the city both 
locally and at national level.

The judgment of Pécs has somewhat improved over the last one year. 
A positive change is experienced both in the city and in the country. 
In Pécs there is an even larger proportion of those who think that the 
image of the city has improved a lot.

Among the achievements of the event series, most people mention 
the development of tourism, the improvement of infrastructure, the be-
tter domestic and international judgement of Pécs, the more liveable 
city and the more open people because of the event, the more positive 
attitude towards culture and the birth of adequate cultural institutions. 
The frequently mentioned negative consequences include the growing 
indebtedness of the city, and the further penetration of corruption.

On the whole, the programme series of European Capital of Culture – 
Pécs 2010 was more positively experienced by respondents.

Research findings
1. Appearance of the ECOC in the image of Pécs

To the question of what expression comes to their mind when they 
hear the name of Pécs, 21,8 % of respondents mentioned the ECOC. 
This is the fourth or fifth most frequent mention (see in Figure 3), but 
if we calculate with the expression “European Capital of Culture” and 
the category “culture, museums, theatre” as one common category, the 
frequency of mentions is almost 50 %.
Figure 3: What expressions come to you mind about Pécs?


123Ročník 4  Číslo 2

Legend: 1 = sight of interest in Pécs (Djami, TV tower, Cathedral, Széchenyi Squa-
re), 2 = University of Pécs (student city), 3 = culture (museums, theatre, National 
Theatre Days of Pécs), 4 = Mecsek (zoo), 5 = ECOC, 6 = Mediterranean atmo-
sphere (a milieu), 7 = Zsolnay, 8 = public services (clinics, public administration, 
shopping centres), 9 = locations of the industry of Pécs (mining, brewery, tobacco 
factory), 10 = entertainment and fun, 11 = sport life of Pécs (women’s basketball, 
PVSK), 12 = other
Source: Questionnaire survey of the author (2011).

According to previous surveys, the city of Pécs has no powerful sym-
bols and a distinguished character, it is most frequently (6,6 %) linked 
to the university (Mészáros, Orosdy, 2012).

Our first hypothesis, i.e. that the expression ‘ECOC’ has become part 
of the image of the city, is justified.

2. Changing of the judgement of Pécs
Our survey revealed an improvement in the judgement of Pécs both 

locally and nationally as a result of the year 2010 (see in Figure 4). As 
opposed to the 61,7 per cent proportion of more positive thinkers at na-
tional level, 66,4 per cent of the local residents believe this.
Figure 4: How has the opinion about Pécs changed in you over the last one 
year? (breakdown of responses nationally, 2011)

Source: Questionnaire survey of the author (2011)


124 Ročník 4  Číslo 2

Not surprisingly, there is a more positive image in the participants of 
the events of the ECOC than in those who did not take part in any form 
in the series of events in 2010.

Our hypothesis has not been verified inasmuch as the most favou-
rable attitude (5 = has become much better) is a  little less frequent 
among the responses given in Pécs than nationally (16,1 % and 19,8 %, 
respectively).

Achievements of the event series
With our question about the impacts of the ECOC – Pécs 2010 we 

partly repeated our previous data survey, conducted in 2008–2009 (see 
in Figure 1). The most frequently mentioned results were the growth 
in the tourism sector, the birth of new cultural institutions, the posi-
tive change of the image of the city, the development of infrastructure, 
the more positive attitude of people towards culture, the development 
of Pécs into a regional cultural centre by international standards, and 
in general, the fact that the city became more liveable. (See in Figure 5)
Figure 5: Agreement with the impacts of the series events on Pécs in 2011

1 = many tourists came, 2 = the city was enriched by adequate cultural institutions, 3 
= the domestic and international assessment and image of the city has improved, 4 = 
infrastructure has developed, 5 = a more positive attitude of people towards culture, 
6 = the city has become a regional cultural centre by international standards, 7 = the 
city has become more liveable, 8 = local patriotism has strengthened, 9 = economic 
progress has taken place, new jobs have been created, 10 = increasing ticket prices, 


125Ročník 4  Číslo 2

11 = traffic within the city has become more problematic, 12 = the indebtedness of 
the city has increased, 13 = corruption gained further ground, 14 = a bad image of 
the city in Hungary and abroad, 15 = no positive impact has taken place at all
Source: Questionnaire survey of the author (2011)

The figures of 2011 are even more appreciated in the light of the va-
lues registered in 2008, considering that there was a significant, 15–45 
per cent growth in the values. The fact that the “city is more liveable” 
was mentioned by three times more respondents after the event than 
the number of people who had previously expected it (Koltai, 2012). 
The reason why our hypothesis was only partially verified is that the 
negative consequences (growing indebtedness, penetration of corrup-
tion) were less frequent than had been expected among the responses.

3. Evaluation of the ECOC – Pécs 2010 programme events
The last question of our questionnaire survey sought the answer to how 

respondents saw the event on the whole, after its closing. The breakdown 
of the responses received clearly shows that almost 82 % of respondents 
experienced the programme as a positive phenomenon (See in Figure 6). 
The result on a five-grade scale (4,0) supports our last hypothesis.
Figure 6: How do you assess the programme series European Capital of 
Culture – Pécs 2010 on the whole?

Source: Questionnaire survey of the author (2011)


126 Ročník 4  Číslo 2

For a final conclusion
Before anyone expects me to make a balance of the ECOC – Pécs 

2010 programme series, I must admit that now, after more than two 
years following the event, it is still not possible to do it objectively.

The publication of our research findings may put a different light on 
the professional views, by introducing the results of a  questionnaire 
survey done with the inhabitants.

The expectations of the population stated in 2008 were met, the series 
of events still lives as a positive experience in the majority of the respon-
dents, and so the judgement of Pécs has changed for the better both lo-
cally and nationally, and also in the international arena. The key projects 
seem to be viable; numbers of visitors to the newly established cultural 
institutions are far above the values defined in the project expectations.

Does it make sense to talk about a clear success or failure? I do not 
think it does. Could more have been realised from the original ideas of 
the winning bid? Probably yes. Was the programme year less successful 
than it had previously had been expected, leaving a lack in almost all 
stakeholders? It certainly was.

Do not forget, however, the statement of József Takács (author of the 
winning bid) who described the bid of Pécs as a convincing fiction, sort 
of putting the ways and depth of implementation into the hands of the 
citizens of Pécs.

“The ECOC created the foundations for the further steps.” (Ko-
vács, 2011, 113 p.). The development potential is given and although 
the change of cultural scale that had been dreamt of has not yet been 
achieved, by a shift of scale in our thinking we may get closer to the so 
attractive ideal and the already weakened spirit of “The borderless city”, 
perhaps implementing this way a real cultural decentralisation (A ha-
tártalan város, 2005).

Literature:
A  határtalan város, Európa Kulturális Fővárosa – Pécs 2010, 2005 Pécs, Európa 

Centrum Kht.1–53.
ÁGOSTON, Z. Nemzetközi kapcsolatok. In Elemző értékelés a Pécs 2010 Európa 

Kulturális Fővárosa program tapasztalatairól, Pécs, 2011. pp. 43–46.


127Ročník 4  Číslo 2

GARCÍA, B. Deconstructing the City of Culture: The Long-term Cultural Legacies 
of Glasgow. Urban Studies, 2005, Nr. 5–6., pp. 841–868.

KOLTAI, Z. Success or a not fully utilised opportunity? – Opinions about the Euro-
pean Capital of Culture – Pécs 2010 programme, Tradecraft Review, Special Issue 
1., 2012, pp. 144–152.

KOVÁCS, K. Adalékok az EKF projekt menedzsment szempontú értékeléséhez, 
In Elemző értékelés a Pécs 2010 Európa Kulturális Fővárosa program tapasztala-
tairól, Pécs, 2011, pp. 93–122.

MÉSZÁROS, B., OROSDY B. Városmárka a kultúra fővárosa projektév után Péc-
sett, Marketing and Menedzsment 1–2., 2012, pp. 4–14.

MÜLLER, P. A Pécs 2010 Európa Kulturális Fővárosa projekt kulturális tapasztala-
tairól és tanulságairól, In Elemző értékelés a Pécs 2010 Európa Kulturális Főváro-
sa program tapasztalatairól, Pécs, 2011, pp. 123–138.

RAPPAI, G. A pécsi EKF-évad gazdaságfejlődésre gyakorolt hatása, In Elemző ér-
tékelés a Pécs 2010 Európa Kulturális Fővárosa program tapasztalatairól, Pécs, 
2011, pp. 139–154.

TUCKER, M. The cultural production of cities: Rhetoric or reality? Lessons from 
Glasgow, Journal of Retail and Leisure Property 1., 2008, pp. 21–33.

http://www.kodalykozpont.hu Accessed on 2nd September 2012.
http://www.tudaskozpont-pecs.hu Accessed on 30th November 2013.
http://www.zsokkft.hu Accessed on 30th November 2013.

Kontakt na autora příspěvku:
dr. Zoltán Koltai, Ph.D.,
University of Pécs,
Faculty of Adult Education and Human Resources Development,
Szántó K. J. 1/B
H-7633 Pécs,
Hungary
e-mail: koltai.zoltan@feek.pte.hu


Poznámky


