
Odborná revue pro didaktiku
společenských věd

Univerzita Palackého v Olomouci
Olomouc 2014

Ročník 5 Číslo 1

CIVILIA

Je Němec stále náš „dědičný nepřítel“?
Empirický výzkum národního stereotypu
v postojích žáků, studentů a učitelů dějepisu
Denisa Labischová

Osobnost Ignáta Wurma a jeho politické angažmá
v Národní straně na Moravě (1861–1891)
Pavel Krákora

Assessment of the attractions of the residential place
in Hungary
Zoltán Koltai, Mónika Galambos-Tiszberger

Ukrajinský historický narativ v období Juščenkovy
a Janukovyčovy historické politiky
Jiří Švec

CIVILIA: Odborná revue pro didaktiku společenských věd
Ročník 5, číslo 1

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. PhDr. 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, Ph.D.
Technický a jazykový redaktor: Václav Kotrman

Pro Univerzitu Palackého v Olomouci vydalo Nakladatelství Epocha s. r. o.
Praha 2014

Vychází dvakrát ročně

Reg. č.: MK ČR E 19778
ISSN 1805-3963

Obsah

Denisa Labischová: Je Němec stále náš „dědičný nepřítel“? Empirický výzkum
národního stereotypu v postojích žáků, studentů a učitelů dějepisu. . . . 4

Libor Toman: CČS za první republiky – neúspěšný pokus
o celonárodní církev? . 23

Pavel Krákora: Osobnost Ignáta Wurma a jeho politické angažmá
v Národní straně na Moravě (1861–1891) 39

Petr Nohel: Liturgický a sakramentální rozměr korunovace 48

Jan Jirků: Novost nových médií . 57

Zoltán Koltai, Mónika Galambos-Tiszberger: Assessment of the attractions
of the residential place in Hungary . 67

Helena Skarupská: Porozumění etnicitě jako prevence rizikového chování 85

Jiří Švec: Ukrajinský historický narativ v období
Juščenkovy a Janukovyčovy historické politiky 95

4 Ročník 5 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Je Němec stále náš „dědičný nepřítel“? Empirický výzkum
národního stereotypu v postojích žáků, studentů a učitelů

dějepisu

Denisa LABISCHOVÁ

Is Still German Our „Hereditary Enemy“? Empirical
Research of National Stereotype in Attitudes of Pupils,

Students and History Teachers

Abstract: This article deals with the problems of heterostereotypes in
Czech society, especilly in relation to Germans. Prezented are the main
outputs from the quantitative research of historical consciousness of
students (secondary schools, gymansiums).
Key Words: Empirical research, Didactics of history, Historical consci-
ousness, Curriculum, Stereotype, Germans, European nations

Kořeny badatelského zájmu o historické stereotypy ve školní výuce
dějepisu

Přibližně v polovině devadesátých let se začala oborová didaktika ve vý-
zkumném týmu1 Katedry historie Filozofické fakulty Ostravské univer-
zity výrazně orientovat na empirické výzkumy interetnických postojů
v návaznosti na obsahové analýzy základního edukačního média, tedy
učebnic dějepisu. Konkrétně byly dějepisné učebnice zkoumány
1 V týmu od jeho vzniku působili Blažena Gracová, Denisa Labischová a studenti

magisterských studijních programů.

5Ročník 5 Číslo 1

z hlediska množství informací o dějinách evropských národů (přede-
vším sousedních, ale pozornost si získaly i ty geograficky vzdálenější
– Estonci, Francouzi, Britové a Američané)2 a z interpretačních aspek-
tů jejich výkladu. Empirická šetření využívala pro sběr dat techniku
dotazníku, byla realizována téměř výhradně na vzorku školní mládeže
navštěvující různé stupně a typy škol (základní školy, střední školy po-
skytující všeobecné vzdělání i odborně zaměřené, univerzity) a sledo-
vala vědomosti, stereotypní obrazy a hodnocení významných osobností
a událostí dějin druhého národa.

Metodologicky se výzkumy opíraly především o práce zahraničních
sociologů a lingvistů (Chlewiński, 1992; Borowczyk, 1993; Bartmiński,
1995; Bokszański, 2005; Błuszkowski, 2005) a o pravidelné průzkumy
Centra pro výzkum veřejného mínění (obdoby polského Centra Ba-
dania Opinii Społecznej), Sociologického ústavu akademie věd ČR či
dřívějšího Slezského ústavu Slezského zemského muzea v Opavě (So-
kolová, Hernová, Šrajerová, 1997).

V nejstarších šetřeních se pro zjišťování konkrétních forem stere-
otypních představ používala metoda otevřeného dotazování s využi-
tím otázek typu“ „Jakými slovy byste nejlépe charakterizovali typického
Němce…“ Užití otevřených otázek má jisté nevýhody – obvykle je re-
lativně nízká návratnost dotazníků, obtížná je kategorizace, s čímž je
spojeno úskalí možného zkreslení výsledků. Největší inspirací v oblas-
ti sběru dat se proto stal Bartmińského seznam třiceti pěti vlastností.
Uplatněna byla tedy metoda sémantického diferenciálu pro postojo-
vé škálování (Bartmiński, 1995) a následná kvantitativní a kvalitativní
analýza jednotlivých stereotypních atributů (sociální, psychologický,
ideologický a existenční aspekt). Seznam byl ostravským týmem po-
stupně modifikován. Bylo upuštěno od pětibodových škál ve prospěch
jednodušší dichotomické verze dotazování. Časem byl také reduko-
ván počet nabízených vlastností pro označování „typických“ příslušní-
ků jednotlivých etnik a národností (definitivně se jejich počet ustálil
na dvaceti pěti).

2 Témata zpracovali v rámci diplomových prací Eva Čaplová, Tomáš Diviš, Denisa
Labischová, Kateřina Najdková, Natálie Šindelková a Jana Pchálková.

6 Ročník 5 Číslo 1

Vývoj bilaterální spolupráce v oblasti obsahu a interpretace
českých a německých dějepisných učebnic

V poválečné Evropě se začaly postupně rozvíjet mezinárodní kontakty
zaměřené na výzkumy učebnic dějepisu a dalších sociálně humanitních
disciplín (zeměpisu, občanské výchovy), jejichž cílem bylo odbourávat
hluboce zakořeněné předsudky a nepřátelské obrazy (Feindbilder) ji-
ných národů. Velmi úspěšná byla v tomto směru kooperace odborní-
ků německých a polských – pravidelná setkání probíhala od roku 1972
jednou až dvakrát ročně a koncentrovala se na nejkontroverznější udá-
losti z historie vzájemných kontaktů (Luft, 1987).

V šedesátých letech byl zahájen také dialog německých a českých his-
toriků. V roce 1964 se v Praze uskutečnil seminář věnovaný období tzv.
druhé republiky, o čtyři roky později se v Mnichově jednalo o vývoji
po roce 1933. Ačkoliv ambicí těchto kolokvií ještě nebyla přímo revize
dějepisných učebnic, přinesly mnohé cenné impulzy pro pozdější jed-
nání. Významným počinem se stala německo-česká konference, kona-
ná v listopadu 1967 v Braunschweigu, na níž byly předneseny příspěvky
vztahující se ke společným dějinám od pozdního středověku do počát-
ku 19. století, přičemž nejdiskutovanějšími tématy byly postava Jana
Husa a období tzv. národního obrození. Výstupem konference se stal
roku 1968 publikovaný sborník Zur Geschichte der deutsch-tschechoslo-
wakischen Beziehungen a byla formulována také určitá konkrétní do-
poručení pro tvůrce učebnic, především akcent na soudobé prameny,
na celoevropský kontext, kdy nejsou historické události vykládány jako
izolované jevy (Luft, 1987).

Události v Československu v roce 1968 znamenaly přerušení slibně se
rozvíjející spolupráce, které trvalo celých dvanáct let. Roku 1980 vyšla
publikace Deutsch-tschechische Beziehungen in der Schulliteratur und im
populären Geschichtsbild (Lemberg, Seibt, 1980), zahrnující studie ana-
lyzující učebnice vydané v sedmdesátých letech. Další setkání se konala
v roce 1987 a 1988 za účasti Vratislava Čapka, Jaroslava Pátka, Ferdi-
nanda Seibta, Hanse Lemberga a Wolfganga Jacobmeyera (Luft, 1993).
První polistopadové kolokvium se konalo v březnu 1994 pod záštitou
Georg-Eckert Institut für Internationale Schulbuchforschung v sídle

7Ročník 5 Číslo 1

institutu Braunschweigu a byly na něm představeny nově vzniklé, od
ideologického zatížení oproštěné učebnice vydané v Československu a
České republice po roce 1990. Vedle výše zmíněných historiků přijali
účast také Miroslav Hroch, Manfred Alexander a další (Labischová-
Drabinová, 1996).

Bilaterální rozhovory byly na ministerské úrovni zahájeny také s Ra-
kouskem. Roku 1977 byla uzavřena kulturní smlouva mezi ČSSR a Ra-
kouskou republikou, jež obsahovala také požadavek na vypracování
společných doporučení pro učebnice obou zemí. V letech 1981−1986
se realizovala celkem čtyři jednání společné komise s cílem odstranit
věcné chyby, nahradit používanou terminologii „citlivějšími“ termíny
(např. nepoužívat pro Rakousko označení imperialistické) a „šikovně
obejít“ kontroverzní dějinné okamžiky – léta 1948, 1968 (Luft, 1987;
Labischová-Drabinová, 1996).

V současnosti se problematice vzájemného obrazu Čechů a Něm-
ců v učebnicích dějepisu soustavně věnuje Česko-německá komise
pro učebnice (Deutsch-tschechische Schulbuchkomission). Její zrod se
datuje k listopadu 2002, kdy se práce českých a německých histori-
ků a didaktiků formálně stvrdila na VIII. česko-německé konferenci
v Drážďanech věnované období socialismu v Československu a výkla-
du každodennosti v NDR v učebnicích. Již dva roky před tím se však
institucionalizovala česká část komise spadající pod MŠMT. Společná
setkání se od té doby uskutečňují každoročně, pravidelně se střídají
pracovní semináře s šířeji pojatými konferencemi, konanými střídavě
v České republice a v Německu. České části komise předsedá Zdeněk
Beneš, dalšími členy jsou mimo jiné Blažena Gracová, Dagmar Hude-
cová a Denisa Labischová. Německé odborníky reprezentují Manfred
Alexander, Robert Maier, Andreas Helmedach a další. Na konference
navazují publikační výstupy v podobě kolektivních monografií českých
i německých historiků a oborových didaktiků. Tematicky se jednání
zaměřovala postupně na výkladové aspekty období druhé světové
války, pojetí národního státu, na vztahy Čechů a jejich sousedů či
zlomové roky 1968 a 1989 (http://www.gei.de/index.php?id=54; Maier,
2012). V roce 2012 se v Praze uskutečnila v pořadí XII. konference, vě-
novaná souvislostem a divergencím dějepisu a mediální výchovy, čímž

8 Ročník 5 Číslo 1

se předmět zájmu rozšířil o širší spektrum didaktických inspirací, které
mohou obohatit učebnicovou produkci v sousední zemi.
Stereotyp Němce ve světle empirického výzkumu
– přehled šetření Katedry historie Filozofické fakulty
Ostravské univerzity z let 1996−2011

Zkoumání historických stereotypů je dnes běžnou součástí historiogra-
fie. Je zřejmé, že téma jako takové vyžaduje interdisciplinární náhled,
propojující přístupy sociální antropologie, historie, sociální psycholo-
gie, etnolingvistiky i pedagogických věd.

Jiří Rak se své knize pojednávající o mytické povaze historických
stereotypů zabývá kořeny českých národních stereotypů. Ty lze podle
něj odvodit od Palackého pojetí dějin zahrnujícího soustavné „stýká-
ní a potýkání se s německým živlem“. Vymezování se češství vůči ně-
mectví je tak nezanedbatelným prvkem české kolektivní identity (Rak,
1994).

Jaroslav Valenta, studující především český obraz Poláků z historické
perspektivy, dospěl k závěru, že jednotlivé heterostereotypy se do znač-
né míry odlišují svou intenzitou. Příkladem může být stereotyp našeho
severního souseda, který není nikterak výrazný a nejsou v něm za-
stoupeny (snad kromě zbožnosti) výraznější rysy. Oproti tomu je prá-
vě obraz Němce v českém povědomí vzhledem ke stále živé historické
zkušenosti velmi vyhraněný a zřetelný (Valenta, 1995).

Blažena Gracová uvádí, že v první polovině devadesátých let byl ně-
mecký obraz spojován ponejvíce s negativními konotacemi a zahrnoval
charakteristiky jako agresivní, výbojný, rozpínavý a povýšenecký „dě-
dičný nepřítel“ soustavně ohrožující svého „malého a mírumilovného“
východního souseda; z pozitivních vlastností pak převládala pracovi-
tost, přesnost a pořádkumilovnost (Gracová, 1996). Tyto rysy ovšem
své „národní povaze“ připisují údajně také samotní Němci (Metin,
1990).

V následující pasáži je podán přehled oborově didaktických výzku-
mů interetnických postojů, které byly na FF OU v Ostravě realizová-
ny od poloviny devadesátých let 20. století. Počátkem roku 1996 byl
proveden první průzkum (realizátorka B. Gracová), v jehož rámci bylo

9Ročník 5 Číslo 1

osloveno 402 respondentů – vysokoškoláků a gymnazistů z několika
českých měst (Praha, Brno, Ostrava, Hradec Králové, Pardubice). Roz-
sáhlejší šetření se pak uskutečnilo o dva roky později a bylo v něm oslo-
veno celkem 794 žáků sekundárního stupně vzdělávání, z toho 404 žáků
posledního ročníku základních škol a 390 gymnazistů (3. ročník) z růz-
ných regionů České republiky (vedle výše jmenovaných Plzeň, Ústí nad
Labem, Děčín, Nový Bydžov, Břeclav, Znojmo, Bohumín). Toto šetření
bylo klíčovou aktivitou standardního projektu GA ČR3 a jeho výstu-
pem se stal dvousvazkový sborník Školní výuka dějepisu a překonávání
stereotypních obrazů sousedních národů I, II (Gracová, Psík 1999),
který obsahoval příspěvky z mezinárodního pracovního semináře ko-
naného na podzim 1999 v Ostravě. Publikace soustřeďuje výsledky
několika paralelních výzkumů (výzkum učebnic, výzkum vědomostí,
výzkum postojů, výzkum etnických auto- a heterostereotypů) a lze ji
tak pokládat za počátek dlouholetého rozvoje ostravské výzkumné ško-
ly zapojující do výzkumu aktivně také mladé badatele, studenty učitel-
ství dějepisu.4

Denisa Labischová-Drabinová se v rámci zmíněného výzkumu
z roku 1998 věnovala jednak teoretickému vymezení etnických stere-
otypů (pojmové vymezení, hlavní znaky, psychické a sociální funk-
ce, geneze a faktory ovlivňující jejich utváření), jednak vyhodnotila
část empirického šetření týkající se obliby a heterostereotypů českých
sousedů (včetně historického souseda – Maďarů). Z analýzy výsled-
ků vyplývá, že Němci byli na konci devadesátých let 20. století českou
mládeží označeni za nejméně oblíbený sousední národ (hůře se umís-
tili pouze Maďaři) s průměrným pořadím 3,44, přičemž sympatie se
do značné míry lišily z hlediska regionu – nejpříznivěji byli vnímání
na jižní Moravě (2,96), naopak nejméně pozitivně v severomoravských
a východočeských městech (3,56), v Praze a v Brně (3,58). Zajímavým
zjištěním je, že pro charakteristiku Němců byly nejčastěji ze všech sle-
dovaných národů voleny krajní varianty pětibodové škály (rozhodně
3 GAČR č. 406/98/0637.
4 Na projektu pod vedením B. Gracové participovaly Silvie Chalupová, D. Labischo-

vá-Drabinová, K. Najdková, J. Pchálková, Bohumíra Struhárová-Čechová a Šárka
Tlolková.

10 Ročník 5 Číslo 1

typická – rozhodně netypická vlastnost), četnosti odpovědí u stereo-
typních charakteristik byly také nejvyšší. Převládaly spíše pozitivní pří-
vlastky – vzdělaný, podnikavý, pracovitý. Na rozdíl od heterostereotypu
Rakušana, který byl jednoznačně kladný, však zahrnoval německý ob-
raz také negativní vlastnosti jako nacionalista, rasista, výbojný, samoli-
bý a chladný (Labischová-Drabinová, 1999, s. 24 a 28).

V roce 2000 obrátila Labischová-Drabinová svůj zájem k tehdy vy-
soce aktuálnímu tématu zavádění tzv. evropské dimenze do vzdělávání.
Do výzkumu postojů vztahujících se k otázkám evropanství, vědomí
evropské identity a k postupující evropské integraci zařadila také po-
ložky týkající se národních stereotypů sousedních a tzv. velkých evrop-
ských národů (Britové, Francouzi, Španělé, Rusové, Italové). Sledován
byl také stereotyp občanů USA. Dotazník vyplnilo 750 respondentů
z šesti měst České republiky a zkoumaný vzorek byl vedle žáků základ-
ních škol a gymnazistů rozšířen také o studenty učitelství dějepisu.5
Výsledky ukazují, že Němci nepatří k nejpreferovanějším evropským
národům z hlediska obliby. Zaujali společně s geograficky vzdálenějšími
Nizozemci celkově sedmé pořadí (10 %) za Francouzi, Brity, Slováky,
Italy, Španěly, Rakušany a Poláky (Labischová-Drabinová 2000, s. 85).
V případě položky zjišťující míru antipatií se však Němci ocitli na
prvním místě (38 %), a to především u gymnazistů (43 %), naopak
méně se takto vyjadřovali nejmladší žáci (28 %). Jako důvod pro
nízkou oblibu byla uváděna především historická zkušenost, ale také
údajně typické charakteristiky jako povýšenost, arogance, pedantství,
„nepříjemná“ zvuková stránka jazyka či hlučnost turistů (tamtéž,
s. 88−89). Zmíněný výzkum tedy potvrdil poměrně stabilní podobu
heterostereotypu Němce. V porovnání s rokem 1998 však přece jen
převládly negativní vlastnosti (nacionalismus, povýšenost, agresivita)
nad těmi příznivě nahlíženými, např. nad pracovitostí, podnikavostí a
vzdělaností (tamtéž, s. 116).

Je třeba zmínit, že vzhledem k formulaci výzkumného problému
šetření z roku 2000 se součástí dotazování stal také stereotyp „ideál-
ního Evropana“ pojatý jako souhrn tzv. „proevropských“ vlastností.
5 LABISCHOVÁ, D. Evropská dimenze ve vzdělávání jako cesta k překonávání ná-

rodních a etnických stereotypů. Rigorózní práce. PdF MU, Brno, 2001.

11Ročník 5 Číslo 1

Výpočtem váženého průměru a součtem „evropských“ a „neevrop-
ských vlastností“ (daných mírou typičnosti a netypičnosti dle mínění
respondentů) byl získán tzv. „index evropanství“ vyjadřující míru sho-
dy jednotlivých národních stereotypů s atributy „ideálního Evropana“.
U Němců, zakládajících členů Evropských společenství, nabyl index
záporné hodnoty (-0,5). Nejvyššího indexu dosahovali Francouzi (22)
a Britové (21), v případě Čechů byl index rovněž kladný (7), naopak
nejnižšího (-8) dosáhli Rusové (tamtéž, s. 113n).

Další výzkumné šetření se uskutečnilo s odstupem dvou let (na pře-
lomu let 2001/2002) a bylo zaměřeno především na vzájemný obraz
Čechů a Poláků. Jednalo se o dosud nejrozsáhlejší soubor respondentů
(1055 českých a 759 polských gymnazistů a vysokoškolských studentů
učitelství dějepisu). Tento výzkum částečně přejal dotazník uplatněný
v předchozích letech a obsahoval také položky zjišťující oblibu evrop-
ských národů. Jeho kompletní výsledky byly publikovány v monografii
B. Gracové Vědomosti a postoje české a polské studující mládeže (2004).
V pořadí obliby si zde Němci mírně „polepšili“, zaujali celkově šestou
pozici (12 %), výrazně však vzrostlo také procento odpovědí, které při-
soudilo našemu západnímu sousedovi negativní hodnocení (prvenství
z hlediska antipatií, 56 %), přičemž silnější averze ze strany gymnazistů
a vysokoškoláků (60 %) oproti žákům základních škol (49 %) přetrváva-
la (Gracová 2004b, s. 274). Německý stereotyp sestával spíše z negativ-
ních přívlastků „nacionalismus“ (39 %), „povýšenost“ (38 %), ale také
vlastností neutrálně hodnoticích – sebevědomý (33 %), bohatý (31 %)
– a z charakteristik pozitivních, z nichž převládala (26 %) pracovitost
(Gracová 2004a, s. 250).

Výzkum sledující proměny Čechů, Rakušanů a jejich minulosti ve vě-
domí studující mládeže byl zahrnut do disertační práce D. Labischové.
Dotazníkový výzkum čítal 852 českých a 263 rakouských responden-
tů z řad gymnazistů a vysokoškolských studentů studujících učitelství
dějepisu. Pro longitudinální srovnání byla také zde zařazena otázka
vztahující se k pořadí obliby evropských národů. Zajímavým poznat-
kem byl silný pokles obliby Rakušanů v důsledku aktuální medializace
dostavby Temelína a s ní spojených hraničních blokád a znovuotevírá-
ní otázky tzv. Benešových dekretů. Jindy mnohem příznivěji vnímaní

12 Ročník 5 Číslo 1

Rakušané tak v rámci tohoto šetření sdíleli 11.−12. pořadí z hlediska
sympatií společně s Němci (6,7 %). U Němců byla opět zaznamená-
na patrná diference mezi gymnazisty (3,7 %) a vysokoškoláky (11 %).
Již dříve zjištěné prvenství v pořadí antipatií si Němci s 59 % odpovědí
udrželi (Labischová 2005, s. 191 a 193).

Petra Psotková využila ve své diplomové práci Historické vědomí čes-
ké studující mládeže ve vztahu k evropským národům (2004), sepsané
v roce vstupu České republiky do Evropské unie, dotazník D. Labischo-
vé-Drabinové z roku 2000 a oslovila celkem 858 respondentů – žáků
základních a středních škol a vysokoškolských studentů z různých regi-
onů České republiky. Dotazovaní ve svých odpovědích na otázku míry
sympatií preferovali (s výjimkou Slováků a Švýcarů) stávající členy EU
a svými postoji zřejmě vyjádřili eurooptimistické naladění tehdejší čes-
ké společnosti. Němci tentokrát zaujali šesté místo z hlediska sympatií
(12 %), antipatie ovšem poklesly jen velmi mírně (56 %). Také podo-
ba německého heterostereotypu nedoznala výraznějších změn: opět
převažovaly nacionalismus (39 %), povýšenectví (38 %) a sebevědomí
(32 %).

O rok později vznikla další práce orientovaná na vědomí evropanství.
Lenka Zádrapová se rozhodla zopakovat šetření z let 2000 a 2004 a zjis-
tit, jak se postoje k evropským národům proměnily sedm let od vstupu
České republiky do Evropské unie. Zádrapová oslovila celkem 455 žáků
základních, středních odborných škol a gymnázií z celé České republiky.
Výsledky jejího šetření byly zahrnuty do monografie Vědomí evropanství
a jeho proměny v kontextu edukace (2013). Výzkum potvrdil nárůst z hle-
diska sympatií (sedmá pozice mezi evropskými národy, 17 %), mírně
poklesla relativní četnost odpovědí z hlediska antipatií (51 %). Heteros-
tereotyp Němce dle výzkumných zjištění ztrácí na intenzitě (nejvyšší za-
znamenaná četnost jen nepatrně přesáhla čtvrtinu zkoumaného vzorku)
a ve srovnání s dřívějšími výzkumy se výrazně posunul směrem k pozi-
tivním či neutrálním adjektivům. Němci tak byli nejčastěji charakteri-
zováni z hlediska ekonomické úspěšnosti (bohatý – 26 %), vzdělanosti
(25 %), vysokého sebevědomí (25 %). Dříve dominující charakteristiky
– nacionalismus (23 %), povýšenost (19 %) a pedantství (15 %) – oslabu-
jí (Labischová, Gracová, Zádrapová 2013, s. 49, 51 a 64).

13Ročník 5 Číslo 1

Výzkum historického vědomí a aspektů multikulturality
ve vztahu ke školní výuce z roku 20116

Paralelně s výzkumem L. Zádrapové byly otázky spojené s percepcí
evropských národů zařazeny do kvantitativního šetření, uskutečně-
ného v roce 2011 v rámci projektu Multikulturní aspekty vzdělávání
v sociálně humanitních předmětech a jejich odraz v historickém vě-
domí studující mládeže.7 Celková koncepce výzkumu byla zaměřena
na komplexní uchopení problematiky historického vědomí a aktuální
podoby výuky dějepisu se zvláštním zřetelem na interkulturní aspekty
a multiperspektivní přístupy v dějepisném vyučování. Jednalo se o do-
sud nejrozsáhlejší šetření z hlediska množství dotazníkových položek
a velikosti zkoumaného souboru. Data byla zpracována elektronicky
ve statistických programech Remark Office OMR a Statistical Package
of Social Sciences.

Po metodologické stránce byl uplatněn smíšený výzkumný design,
kombinující kvalitativní a kvantitativní výzkumné postupy. Sběr dat byl
uskutečněn pomocí technik dotazníku, focus groups a in-depth inter-
view.

Osloveno bylo celkem 2524 respondentů, z toho 710 žáků základních
škol ve věku 14−15 let, 624 gymnazistů ve věku 17−18 let, 586 stejně
starých žáků středních odborných škol, 347 vysokoškolských studentů
připravujících se na povolání učitele dějepisu a 257 učitelů dějepisu pů-
sobících na základních a středních školách. Do výzkumu bylo zahrnuto
deset regionů České republiky (vždy větší město a obce v jeho okolí).8

Konkrétně k postojům vůči Němcům se vztahovaly následující vý-
zkumné otázky:

6 Kompletní výsledky výzkumu historického vědomí byly publikovány v LABIS-
CHOVÁ, D. Co si uchováme v paměti? Empirický výzkum historického vědomí.
Ostrava: PdF OU 2013.

7 Řešitelské pracoviště KSV PdF OU v Ostravě, řešitelka D. Labischová, spoluřešitelka
B. Gracová. Projekt byl financován MŠMT v rámci dotačního programu Podpora
vzdělávání v jazycích národnostních menšin a multikulturní výchovy v roce 2011.

8 Praha, Ostrava, Opava, Brno, Olomouc, Plzeň, Ústí nad Labem, Český Těšín,
České Budějovice, Hradec Králové.

14 Ročník 5 Číslo 1

 1. Jaká je míra sympatií, kterou respondenti pociťují vůči vybraným
evropským národům?

 2. Jak jsou hodnoceny současné vztahy s okolními zeměmi (zde kon-
krétně s Německem)?

 3. Jaká je aktuální podoba heterostereotypu Němce?
 4. Jaký je edukační kontext utváření interetnických postojů?

Výsledky výzkumu9

V tomto výzkumu nastal metodický posun. Otevřená otázka, kdy bylo
úkolem respondentů zvolit tři nejsympatičtější a tři nejméně sympatic-
ké evropské národy, byla nahrazena škálou spíše sympatický – spíše ne-
sympatický pro vyjádření postojů k předem danému seznamu národů
a národností.

Výzkumná zjištění korespondují s výsledky výzkumů z předchozích
let. Blízkost a dlouhá koexistence v jednom státě jistě bezprostředně
souvisí s nejvyšší mírou sympatií vůči Slovákům (73 %). Dlouhodobě
se vysoké oblibě mezi žáky i učiteli těší také jihoevropské národy Špa-
nělé, Italové a Francouzi (četnosti se pohybují v rozmezí 47–49 %).
9 Pasáž vychází z publikace LABISCHOVÁ, D. Co si uchováme v paměti? Empirický

výzkum historického vědomí. Ostrava: PdF OU 2013.

0

10

20

30

40

50

60

70

80

90

Slováci Špan lé Italové Francouzi Rakušané Poláci N mci Rusové Ma a i

Nejsym t jší evropské národy (%)

ZŠ Gymnázium SOŠ VŠ U itel

15Ročník 5 Číslo 1

Němci zaujali sedmou pozici, přičemž se preference do značné
míry lišily z hlediska věku, resp. typu školy. Zatímco vysokoškoláci
(20 %) a učitelé (18 %) hodnotí naše západní sousedy poměrně příz-
nivě, ve vyjádření pozitivních postojů jsou nejzdrženlivější žáci střed-
ních škol odborného (13 %) i všeobecného (14 %) zaměření (žáci ZŠ
– 15 %).

Nejnovější výzkum se od předchozích neodlišoval v pořadí antipa-
tií. Nízká obliba Němců (celkově 45 %) se v relativních četnostech blíží
preferencím druhých v pořadí – Rusů (43 %). Odhlédneme-li od vý-
razně nižších četností odpovědí pedagogů (pouze 23 %), nejsou roz-
díly mezi jednotlivými skupinami respondentů z hlediska typu školy
výrazné.

Předmětem srovnání bylo dále, nakolik se do hodnocení pozitiv-
ních či negativních postojů vůči příslušníkům určitého národa pro-
mítá geografická vzdálenost nebo přímé sousedství. Z výzkumných
zjištění vyplývá, že u geograficky vzdálenějších oblastí, s nimiž se ne-
předpokládají tak intenzivní vzájemné každodenní kontakty, převažu-
je neutrální hodnocení (tedy ani sympatie, ani antipatie). Předpoklad
se potvrdil v hodnocení Němců, kdy se nerozhodně vyjádřilo 50 %

0

10

20

30

40

50

60

N mci Rusové Ukrajinci Poláci Ma a i Rakušané Francouzi Italové Slováci Špan lé

Nejmén sympa cké evropské národy (%)

ZŠ Gymnázium SOŠ VŠ U itelé

16 Ročník 5 Číslo 1

žáků, studentů a učitelů z Ostravska, 43 % z jižní a střední Moravy,
naopak v Českých Budějovicích to bylo pouze 30 %, v Ústí nad Labem
35 % a v Plzni 36 %.

Na rozdíl od zjevného vztahu mezi geografickou blízkostí a intenzi-
tou neutrálního postoje (s rostoucí vzdáleností jsou neutrální postoje
četnější) však nelze jednoznačně stanovit vliv geografické vzdálenosti,
resp. přímého sousedství na to, zda budou postoje k „tomu druhému“
spíše pozitivní, nebo negativní. V našem výzkumu se v tomto směru
ukázala jistá specifika, která jsou spjata vždy s hodnocením konkrét-
ního národa. Zatímco u Slováků a částečně také u Poláků sehrává geo-
grafická blízkost spíše pozitivní roli, v případě Rakušanů však naopak
negativní. Němci byli nejpříznivěji hodnocení v Opavě (24 %) a v Pra-
ze (22 %), nejnižší sympatie byly vyjádřeny respondenty z východních
Čech (11 %) a z oblastí bližších k česko-německé hranici (Plzeň a České
Budějovice shodně 13 %, Ústí nad Labem 15 %). V případě otázky sle-
dující antipatie bylo zjištěno, že negativně se vyslovili dotázaní nejčas-
těji v Českých Budějovicích (57 %), v Plzni (51 %) a v Ústí nad Labem
(50 %). Nejméně negativních odpovědí jsme získali od respondentů
v Praze a Ostravě (shodně 34 %).

0

0,5

1

1,5

2

2,5

3

Slovensko Polsko N mecko Rakousko

Hodnocení vztah eské republiky s okolními zem mi (%)

ZŠ G SOŠ VŠ U itelé

17Ročník 5 Číslo 1

V celkovém srovnání jsou nejpozitivněji vnímány vztahy se Sloven-
skem (skóre škály 1,62),10 s určitým odstupem pak s Polskem (2,36),11
Rakouskem a Německem (shodně 2,53).12 Výzkum tedy prokázal, že
vztahy se všemi okolními zeměmi jsou vnímány jako spíše příznivé.

Také v případě této otázky byly vysledovány určité odlišnosti mezi
jednotlivými skupinami respondentů. Učitelé vyjadřovali v hodnocení
vztahů se všemi zeměmi bez rozdílu postoje vyhraněnější (volili méně
často střední hodnotu 3), což lze interpretovat hlubší orientací v sou-
časném politickém, ekonomickém i kulturním dění. Pedagogové oce-
nili ve srovnání s žáky a studenty mnohem pozitivněji bilaterální vtahy
s Německem a Polskem. U česko-německých vztahů zvolilo hodno-
tu 1 nebo 2 na škále 67,2 % učitelů, zatímco stejně odpovědělo pouze
43,5 % žáků středních odborných a 44,9 % základních škol.

Podobně jako u předchozí položky se zde projevily patrné regio-
nální rozdíly. Výsledky naznačují, že vyhraněněji jsou bilaterální vzta-
hy posuzovány v oblastech příhraničních, v nichž se předpokládají
10 Vztahy se Slovenskem: medián 1,00; modus 2.
11 Vztahy s Polskem: medián 2,00; modus 2.
12 Vztahy s Rakouskem a Německem: (shodně) medián.

0

10

20

30

40

50

60

70

80

Heterostereotyp N mce (%)

ZŠ Gymnázium SOŠ VŠ U itelé

na
cio
na
lis
tic
ký

18 Ročník 5 Číslo 1

intenzivnější vzájemné kontakty. Nebyla však vysledována jednoznač-
ná souvislost kladného či záporného hodnocení z hlediska regionu
v dimenzi blízký – vzdálený. Vztahy s Německem jsou nejpříznivěji
vnímány ve velkých městech – v Praze (64,1 %) a Brně (50 %), a dále
pak v regionech Ústí nad Labem (54,7 %) a Plzeň (52,7 %). Sousedství
zde tedy sehrává spíše pozitivní úlohu, což potvrzuje výzkumná zjištění
z dřívějších šetření (srov. Labischová 1999). Muži hodnotí vztahy s Ně-
meckem pozitivněji (volili varianty 1 nebo 2 o 7 % častěji), ženy se kloní
spíše k neutrálnímu ocenění současných vztahů.

Rekonstrukce podoby národního stereotypu je pravidelnou součástí
interetnických výzkumů. V nejnovějším šetření byli Němci označováni
nejčastěji za sebevědomé (65 %, nejvíce gymnazisty a vysokoškoláky –
shodně 72 %, o něco méně žáky ZŠ – 55 %) a bohaté (64 %, především
gymnazisty – 72 %, nejméně učiteli – 46 %). Za příznačné byly dále
pokládány vlastnosti vzdělaný a povýšenecký (shodně 57 % v celkovém
souboru, bez patrnějších odlišností z hlediska typu školy).

Zřejmě jako pozůstatek historicky utvářeného obrazu „typicky“ ně-
meckého nacionalismu jsou i v současnosti Němci charakterizováni
velkou částí školní mládeže i pedagogů jako nacionalisté (52 %, nejvíce
vysokoškoláky – 64 %, nejméně žáky SOŠ a učiteli – shodně 45 %). Ne-
příliš lichotivé jsou i další atributy – agresivní (45 %), pedantský (44 %)
a chladný (42 %).

Z hlediska nejvíce zastoupených pozitivních stereotypních rysů se
obraz Němce do jisté míry překrývá s obrazem Rakušana. Němci jsou
podobně jako naši jižní sousedé považováni za vzdělané, pracovité (cel-
kem 48 %, učitelé 65 %), podnikavé (42 %) a chytré (40 %).

Poslední položkou v rámci výzkumu interetnických postojů bylo po-
stižení širšího edukačního kontextu utváření stereotypů. Konkrétně nás
zajímalo, jaký prostor je v dějepisném vyučování věnován kontroverzním
historickým událostem, které vyžadují multiperspektivní pedagogický
přístup, či nakolik je ve výuce akcentována regionální úroveň školního
vzdělávání obecně. Otázky vztahující se k aktuální podobě výuky děje-
pisu, tedy k realizovanému kurikulu, byly položeny učitelům působícím
na různých typech škol a také vysokoškolským studentům učitelství dě-
jepisu, kteří měli reflektovat vlastní zkušenosti ze střední školy.

19Ročník 5 Číslo 1

Zatímco 28,5 % vysokoškoláků tvrdí, že se z pohledu žáka na gym-
náziu, případně na jiném typu střední školy, ve výuce vůbec nevěnovali
regionálním dějinám, přiznává tento fakt pouze 2,8 % učitelů. Většina
z celkového souboru respondentů hodnotí rozsah regionální látky jako
malý (55 %). Historii a kultuře německé menšiny je rovněž věnována
jen nepatrná pozornost. Velký prostor jí věnuje přibližně 10 % peda-
gogů, naopak více než třetina respondentů tvrdí, že se téma v rámci
dějepisného vyučování neprobírá vůbec (43 % vysokoškoláků, 29 %
učitelů). Co se týče prezentace odlišných pohledů na kontroverzní udá-
losti historie, patří k nejčastěji uváděným momentům poválečný odsun
Němců. Celkem 87 % učitelů konstatuje, že se odsunu věnuje důklad-
ně, u vysokoškoláků zvolila tuto variantu odpovědi přibližně polovina
(49 %). Naopak zcela opomíjí toto téma jen 1 % kantorů, přičemž stu-
denti VŠ takto odpovídali častěji – 9 % (Gracová, 2013, s. 55 a 61). Men-
ší pozornost je v rámci školního dějepisu věnována např. politice vůči
Slovensku v meziválečné ČSR, sporu o Těšínsko v letech 1918−1920 či
postoji E. Háchy v březnu 1939. Z výsledků tedy vyplývá, že poválečný
odsun německého obyvatelstva je jakýmsi modelovým příkladem a pří-
padovou studií, na níž lze aplikovat princip multiperspektivity v inter-
pretaci dějin.

Shrnutí

Výsledky nejnovějšího výzkumu dokládají výraznou stabilitu interet-
nických postojů ve vztahu k Němcům, ale také k ostatním národům
a národnostem. Paleta „typických“ vlastností se ve vnímání sociální
skupiny obvykle po léta nemění – stereotypy jsou značně rezistentní
vůči změnám a proměnlivé jsou pouze četnosti, s jakými jsou jednotli-
vé charakteristiky příslušníkům druhého národa připisovány. Střídá se
tak dominance spíše kladných, neutrálních či negativních rysů, mnoh-
dy v závislosti na aktuálně oživovaných historických reminiscencích.
V úvodu textu jsme si položili otázku, zda v českém heterostereoty-
pu i nadále přetrvává negativní konotace spojená s obrazem „dědičné-
ho nepřítele“. Pokud bychom usuzovali dle míry antipatií pociťovaných
vůči jednotlivým evropským národům, pak lze jisté přetrvávání tohoto

20 Ročník 5 Číslo 1

pohledu zaznamenat. Zároveň je však patrný ústup negativních cha-
rakteristik, jež jsou „typickým“ Němcům přisuzovány, ve prospěch pří-
vlastků neutrálních či pozitivních.

Výzkum dále prokázal, že stereotypní představy o jiných národech
i o sobě samých a „připravenost“ připisovat sociálním skupinám ste-
reotypní charakteristiky nejsou u učitelů dějepisu slabší, než je tomu
u žáků a studentů. Uvažují-li učitelé ve stereotypních kategoriích,
je možno předpokládat, že tyto své postoje do jisté míry vnášejí také
do svého dějepisného výkladu.

Úkolem oborové didaktiky je reflektovat empirická zjištění a
promítnout je jak do pregraduální přípravy učitelů, tak do koncepce
inovovaného kurikula. Doporučit lze jednak větší akcentaci regionální
dimenze dějepisného vzdělávání, jednak hlubší a komplexnější rozvíjení
interpretačních dovedností a kompetencí historického myšlení.
Regionální témata skýtají prostor pro badatelsky orientované vyučová-
ní, využívající multiperspektivní přístupy a práci s prameny. Důraz by
měl být kladen na nejnovější dějiny a na každodennost života v příhra-
ničních regionech, kde v minulosti i současnosti docházelo a dochází
k živým interkulturním kontaktům. Je potěšujícím faktem, že již nyní
lze čerpat inspiraci z mnoha kvalitních mezinárodních didakticky za-
měřených projektů.

Literatura:
BARTMIŃSKI, J. Nasi sąsiedzi w oczach studentów. In WALAS, T. (ed.) Narody

i stereotypy. Kraków, 1995, s. 258–269.
BŁUSZKOWSKI, J. Stereotypy a tożsamość narodowa. Warszawa: Elipsa, 2005.
BOKSZAŃSKI, Z. Tożsamości zbiorowe. Warszawa: PWN, 2005.
BOROWCZYK, K. Przezwyczężanie uprzedzeń i zmiana stereotypów etnicznych

młidzieży szkół poznaňských w warunkach demokracji życia społecznego. In
BOROWCZYK, K. – PAWEŁCZYK, P. (eds.) W kręgu mitów i stereotypów. Po-
znań – Toruń 1993, s. 49–75.

Deutsch-tschechische Schulbuchkomission. Dostupné z http://www.gei.de/index.ph-
p?id=54 [citováno dne 3.3.2014].

GRACOVÁ, B. Das Bild der Deutschen und der deutschen Vergangenheit bei tsche-
chischen Schülern und Studenten. In MAIER, R. (ed.) Zwischen Zählebigkeit

21Ročník 5 Číslo 1

und Zerrinnen. Nationalgeschichte im Schulunterricht in Ost-mitteleuropa. Studi-
en zur internationalen Schulbuchforschung, Schriftenreihe des Georg-Eckert-
-Institut. Band 112, Hannover 2004 (a), s. 223–252.

GRACOVÁ, B. Možnosti a meze multiperspektivního přístupu ve výuce dějepi-
su (Výsledky empirického šetření). In GRACOVÁ, B., LABISCHOVÁ, D. (eds)
X. sjezd českých historiků 14.−16. 9. 2011. Svazek III. Ostrava: FF OU, 2013.
s. 49−73.

GRACOVÁ, B., PSÍK, R. (eds.): Školní výuka dějepisu a překonávání stereotypních
obrazů sousedních národů I/II. Ostrava: FF OU, 1999.

GRACOVÁ, B. Stereotypní obrazy Čechů, Poláků a Němců a dějepisné vyučová-
ní. Historica 4. FF OU, Ostrava 1996, s. 119−140.

GRACOVÁ, B. Vědomosti a postoje české a polské studující mládeže. Ostrava: FF
OU, 2004 (b).

CHLEVIŃSKI, Z. Stereotypy: Struktura, funkcja, geneza. Analiza interdyscyplinar-
na. Kolokwia psychologiczne nr. 1: Stereotypy i uprzedzenia. Warszawa: PAN,
1992.

LABISCHOVÁ, D. Co si uchováme v paměti? Empirický výzkum historického vědo-
mí. Ostrava: PdF OU, 2013.

LABISCHOVÁ, D. Evropská dimenze ve vzdělávání jako cesta k překonávání národ-
ních a etnických stereotypů. Rigorózní práce. Brno: PdF MU, 2001.

LABISCHOVÁ, D., GRACOVÁ, B., ZÁDRAPOVÁ, L. Changes in the European
Consciousness in the Context of Education. Ostrava: PdF OU, 2013.

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

LEMBERG, H., SEIBT, F. Deutsch-tschechische Beziehungen in der Schulliteratur
ind im populären Geschichtsbild. Braunschweig: GEI, 1980.

LUFT, R. Deutsch-tschechische Schulbuchkonferenz. Sonderdruck aus Internatio-
nale Schulbuchforschung, 15. Jg., 1993, s. 460−461.

LUFT, R. Schulbuch und Geschichtsbild in den Beziehungen der Bundesrepublik
Deutschland und Österreichs mit der Teschechoslowakei. Internationale Schul-
buchforschung. Zeitschrift des Georg-Eckert-Instituts, 9. Jg., 1987, S. 251−271.

MAIER, R. Die deutsch-tschechische und die deutsch-polnische Schulbuchkom-
mission. Eine vergleichende Betrachtung. In KÁBOVÁ, H., ČTVRTNÍK, M.
(Hrsg.) Bylo nebylo. Studie (nejen) k dějinám dějepisectví, vzdělanosti a didaktice
dějepisu. Praha: Karolinum 2012, (Historia Universitatis Carolinae Pragensis 52,
Suppl.1), s. 269−280.

METIN, M. Ausländerstereotype in der Sprache. Frankfurt am Main, 1990.

22 Ročník 5 Číslo 1

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.
SOKOLOVÁ, G., HERNOVÁ, Š., ŠRAJEROVÁ, O. Češi, Slováci a Poláci na Těšínsku

a jejich vzájemné vztahy. Opava, 1997.
VALENTA, J. Polska i Polacy w oczach Czechów. Dzieje Najnowsze XXVII, 2/1995,

s. 135–141.

Kontakt na autorku příspěvku:

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

23Ročník 5 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

CČS za první republiky – neúspěšný pokus
o celonárodní církev?

Libor TOMAN

CČS in the era of the first republic – failed attempt
to establish whole-state church?

Abstract: CČS came into existence in the time after the First World
War, when in Europe appeared new type of national churches. Also in
the case of CČS we can see the attempt to connect newly established
state with the national focused idea of religiousness.
Key Words: Czechoslovak Church, Czechoslovakia, Czechs, Slovaks,
Nationality, Czechoslovakism

Na úvod tohoto krátkého příspěvku bych nejprve rád vysvětlil, proč
bychom se více než dvacet let po rozpadu československé federace měli
zabývat společnými náboženským dějinami v období po skončení prv-
ní světové války. Jsem toho názoru, že v naší domněle nejateističtější
společnosti Evropy a možná i světa je něco takového zapotřebí. Stejně
tak je nutné zdůrazňovat, že křesťanství v jakékoli podobě je součás-
tí našeho kulturního dědictví a že skrze něj, či spíše skrze jeho insti-
tucionalizovanou podobu (církevní život), můžeme pochopit mnohé
fenomény z naší, na mezníky bohaté, historie.

Dovolím si tvrdit, že náboženská složka dějinného vývoje bývá
v období mezi dvěma světovými válkami v historickém diskursu čas-
to opomíjena, což si nejlépe uvědomíme ve srovnání se čtyřiceti lety

24 Ročník 5 Číslo 1

nesvobody, kdy se zvláště katolická církev podílela na „rozleptávání“
totalitní moci a byla za své jednání tvrdě perzekvována. Jinými slovy,
mnohdy dramatické osudy křesťanů i představitelů církví v období ko-
munismu jsou z dnešního pohledu viditelnější, což přímo kontrastuje
s meziválečnou érou, kdy jsou křesťané spíše bráni jako občané, jako
obyvatelé konkrétního státu a až druhotně jako věřící mající specific-
ký světonázor. Obecně též platí, že historická věda má tendenci před-
stavovat církve především jako instituce, jejichž působení a chování se
podobá politickým stranám a úřadům státní správy. Náboženský život
v dějinách je poté takto zbytečně zploštěn a nedostává se mu potřeb-
né hloubky. Minulost ovšem vypovídá o něčem jiném. Křesťanství to-
tiž bylo od samotných počátků z velké části záležitostí prostých lidí,
kterým byl formalismus a racionalismus vrcholných církevních struk-
tur mnohdy cizí. Jestliže se tedy chceme tomuto odvětví historie věno-
vat, musíme zvolit mnohem komplexnější přístup, ve kterém tvrdá data
a doslovné čtení pramenů nestačí.

Z výše napsaného vyplývá, že studovat vývoj Církve československé
na Slovensku znamená též srovnávat mentalitu Čechů a Slováků, re-
spektive pokusit se o rekonstrukci vzájemných vztahů krátce po vzniku
společného státu. Nezapomeňme ovšem, že jde o pokus téměř unikátní.
Málokterá instituce se totiž v letech 1918–1938 skutečně snažila půso-
bit na celém území nově vzniklého státu, aniž by k tomu nebyla po-
bízena ze strany politiků a vlády.13 Nabízí se nám tu pohled zezdola,
vycházející z lidovosti CČS a jejího utváření coby produktu popřevra-
tové doby, pohled, jenž není zatemněn byrokratizmem nebo mnohdy
vlastním životem vysoké politiky.

Pojďme ale k věci samé. Církev československá vzniká na schů-
zi na pražském Smíchově dne 8. ledna 1920 nejenom jako opožděný
produkt české revoluce, ale také jako výsledek nespokojenosti někte-
rých kněží s vývojem v katolické církvi. Zejména ve druhém případě
se jedná o situaci, která má své kořeny již v hnutí katolické moderny
a v některých ohledech i v Evropě národů 19. století. Vzniklou instituci
nemůžeme v prvních čtyřech letech považovat za dotvořenou, zvláště

13 Liturgický a sakramentální rozměr korunovace

25Ročník 5 Číslo 1

když existenční problémy způsobí vážnou vnitřní krizi, jejíž definitiv-
ní rozřešení přichází až s rokem 1924. Pro můj text ovšem toto ob-
dobí bude rozhodující, neboť právě tehdy se rozhodovalo o tom, zda
se církev stane vskutku celostátní, respektive jaký bude její úspěch
na změnami zkoušeném Slovensku. Pouze za pomoci takto vytyčeného
časového úseku pochopíme, proč CČS za první rok své existence našla
v prostoru Čech a Moravy více než 500 000 věřících, zatímco na Slo-
vensku do roku 1939 „pouhých“ 21 000. Jednoduše se zde ptáme, proč
se Církev československá na východ od našich současných hranic na-
konec téměř neprosadila. Možnou odpověď na tuto otázku jsem shrnul
do následujících čtyř bodů, které se dle logiky věci v některých faktech
mírně překrývají:

1) Církev československá byla zaměřena primárně na Čechy a
Moravu. CČS vznikla v Praze, byla spjata s poněkud opožděnou
sociální revolucí v nově konstituovaném Československu a náboženský
liberalismus (hojně označovaný jako svoboda svědomí) odpovídal
především české (nikoli moravské či ještě méně slovenské) mentalitě. To
jsou základní charakteristiky, které určovaly její další dějiny a souběžně
také rozvoj. Jinými slovy, každá část mladého státu chápala náboženský
život poměrně odlišně, přičemž zvláště velký rozdíl existoval mezi
Čechami a Slovenskem. Potvrdí nám to též orientace na tradice, o které
se národně zaměřená církev chtěla opřít. V prvé řadě byl vždy zmíněn
husitismus, v závěsu za ním idea českobratrská a až poté, částečně z
nutnosti, vazba na cyrilometodějství.14 Poslední položka měla být hlav-
ním pojítkem směrem k Moravě a snad částečně také ke Slovensku.15
Pro tyto části ČSR neměla éra husitství velký či vůbec nějaký význam.
Jistý návrat k historii Velké Moravy mohl být pomyslným mostem,

14 Nezapomeňme též, že Církev československá (husitská) si po rozpadu federace
zachovala svůj název a i nadále působí v obou republikách. Také v tomto případě
se pravděpodobně jedná o vzácný úkaz.

15 Již v prozatímním řádu církve se objevila věta o tom, že „směrodatnými vykladateli
evangelia po apoštolích zůstávají v církvi čs. slovanští apoštolové Cyril a Metoděj,
M. J. Hus, a Čeští bratři ve smyslu nynějších potřeb ducha.“ ÚAMCČSH Praha,
sig. 1/Ia – Zápis schůze církevního výboru CČS 29. ledna 1920.

26 Ročník 5 Číslo 1

který překlene rozdíly, jež se v CČS brzy vynořily. Z dnešního pohledu
ovšem můžeme říci, že něco takového nebylo dost dobře možné. Přede-
vším ono zdůrazňování tradic nemělo v mnoha případech dostatečnou
hloubku, navíc nebylo ani dostatečným doplňkem věroučných zásad.
Vytvořit na tak rozmanitém prostoru jednotící církev, tj. takovou, která
by náboženským způsobem podpořila ideu státu, se ukázalo být značně
problematické a konečný výsledek nelze hodnotit zcela jednoznačně.

Již zmíněná pravoslavná krize může být v této souvislosti interpre-
tována jako nesoulad mezi členy z Čech a Moravy.16 Moravský dů-
raz na dogmatismus táhl CČS směrem k pravoslaví, ke kterému měla
ve skutečnosti velice daleko. V letech 1920–1924 nelze vytyčit jasnou
linii Čech-liberál / Moravan-dogmatik, avšak jestliže se podíváme
na hlavní ohnisko napětí, tak zjistíme, že vycházelo z hanácké Olomou-
ce, případně z nedalekého Chudobína u Litovle.17 Proklamace o tom,
že se v jižních a východních Čechách probudily tradiční husitské baš-
ty, jako by potvrzovaly, odkud (samozřejmě včetně Prahy!) přicházely
hlavní popudy proti křesťanskému konzervativizmu. Můžeme se po-
tom pouze ptát, jak by tento rozhodující věroučný spor v CČS dopa-
dl, kdyby hlavním městem nebyla Praha, případně jaký ohlas by nová
církev měla, kdyby se navzdory své revolučnosti nakonec stala církví

16 V jednu chvíli se dokonce zdálo, že význam Cyrila a Metoděje zcela překryje
význam Husa. V případě, že by se CČS skutečně stala církví pravoslavnou, by to
nebylo nic nečekaného. Ne náhodou se církev podle návrhů z roku 1921 mohla
jmenovat Československá cyrilometodějská církev nebo Pravoslavná českoslo-
venská církev sv. Cyrila a Metoděje. Srov. CINEK, František. K náboženské otázce
v prvních letech naší samostatnosti 1918–1925. Olomouc: Lidové tiskařské závody,
1926, s. 76. Jako první cyrilometodějskou tradici v CČS pravděpodobně propagoval
Vojtěch Ondrouch, pozdější profesor Univerzity Komenského v Bratislavě, který
ve svém článku v Českém zápase napsal, že Církev československá musí v evokaci
cyrilometodějského ducha navázat na neúspěšnou katolickou modernu. Jeho text
vyšel, ještě než došlo k iniciačním setkáním se srbskou církví. ONDROUCH, V.
Idea Cyrillo-Methodějská. In Český zápas, roč. 3, č. 12, s. 4–5.

17 Geograficky lze názorové proudy doložit na záznamech z jednání Ústřední rady.
Na nebezpečí rozštěpení CČS na „směr“ moravský a český v době vrcholící kri-
ze upozornil kupříkladu poslanec Ferdinand Prášek. ÚAMCČSH Praha, sig. AI/
XXVIII – Zápis schůze Ústřední rady CČS 12. dubna 1923.

27Ročník 5 Číslo 1

„starého typu“.18 Ani v jednom případě odpověď již nezískáme. Proto
nám nezbývá než použít dostupná fakta, která nám říkají, že možnos-
ti expanze na Slovensko byly velice omezené již od samotného vzniku
církve. To ostatně pochopil Karel Farský sám, když v rozhovoru pro
Právo národa řekl: „Zanášeti naše hnutí na Slovensko vůbec nehod-
láme.“19 Pro upřesnění je třeba dodat, že tehdy ještě nebylo jasné, zda
se CČS vůči katolicismu vymezí, či zda bude pouze jeho neuznanou
odnoží. Již tehdy se však ukázalo, že vznik nové církve bude zejmé-
na českou záležitostí, kde pro ostatní národnosti nebude místo. Farský
ve stejném rozhovoru na dotaz, zda CČS bude přijímat též příslušníky
jiných národností, odpověděl: „S tím nepočítáme. Jestliže by chtěli po-
dle zásad naší církve nábožensky se s námi organizovati, nebude ovšem
žádné překážky…“20 Jinými slovy, národnost československá jím nebyla
brána v potaz a též to zpočátku vypadalo, že název církve je jednoduše
odvozen od názvu státu. Měla to být česká záležitost s možnou (!) slo-
venskou spoluprací. Navzdory jazykové příbuznosti byly činěny jasné
rozdíly mezi češtinou a slovenštinou.21

Proč nakonec dochází k expanzi CČS na Slovensko, není zcela jas-
né. Nejspíše se tak dělo proto, že ve východní polovině státu existovala
neopomenutelná poptávka, která vycházela nejenom ze strany Če-
chů vytvářejících zde efektivní samosprávu, ale také ze strany někte-
rých liberálně smýšlejících Slováků z Bratislavy. Slova snad nemohou

18 V těchto místech se také silně propagovala myšlenka slovanské vzájemnosti, která
byla s ideou cyrilometodějskou úzce spojena. Chudobín promluvil. Za pravdou,
1924, roč. 3, č. 23, s. 148.

19 Též se můžeme ptát, co by se změnilo, kdyby se CČS spojila s církví Českobratr-
skou, která měla na Slovensku poměrně pozitivní ohlas. I takové tendence tu byly.

20 Jedním z mnoha důvodů, proč rozkol uvnitř katolické církve vznikl, byla touha
celebrovat mše v národním jazyce. Jestliže by tedy o tuto výsadu CČS několik týd-
nů/měsíců po svém vzniku přišla, dosti by to poškodilo její zájmy coby (české)
národní církve.

21 Pro ilustraci srovnejme ve stejném časovém období změny v celkovém počtu vě-
řících. V roce 1924 měla Církev československá 623 328 členů, o tři roky později
již 734 532 členů. Doplňme, že vzhledem k roku 1921, kdy známe první součet
(525 333 členů) jde o čtyřicetiprocentní nárůst. Počet příslušníků církve česko-
slovenské podle jednotlivých roků. Český zápas, 1929, roč. 12, č. 4, s. 29.

28 Ročník 5 Číslo 1

popsat, o jak náročný úkol se lidé okolo Farského pokusili. Pregnant-
ně to v rekapitulaci z roku 1928 vystihl Rudolf Biringer, první duchov-
ní správce v ČCS v Bratislavě, pro něhož byl průnik liberální církve
na Slovensko, vzhledem ke zpolitizovaným a silně konzervativním
náboženským poměrům, tak trochu zázrakem: „Musela prijsť církev
československá so svojim vôdcom patriarchom dr. Karolom Farským,
aby do toho zdánlive nedobytného múru navŕtala dieru a s kroka
na krok dobývala svojich pozíc. Bola a je to tvorba tuhá, ktorá při ka-
ždom kroku našom naráža na verejný alebo skrytý odpor nepriateľa.“
(Pokorný, 1928, s. 209) Na Slovensku neexistovalo podobné nadšení
pro vznik CČS jako v Čechách či na Moravě. Počty členů zde nepřibý-
valy po tisících, obce se tu netvořily živelným způsobem. Naopak zde
existoval silný odpor, a to jak v oficiálních kruzích, tak mezi obyčejný-
mi lidmi, který sporadicky přerostl v lokální konflikty. K chladnému
přijetí též mnohdy přispívala informační bariéra či spíše mediální boj,
který měl předem daného vítěze. Slovenská katolická církev očerňo-
vala CČS z kazatelen, v pastýřských listech či ve vlastním tisku, tak-
že bylo problematické dozvědět se o ní objektivní údaje (Tamtéž, s.
209). Ve výsledku existoval pouze jediný způsob, jak vzniklou situ-
aci změnit – přijet do nějaké lokality, kázat a pokusit se přesvědčit
masy lidí. Na území bývalých zemí Koruny české to tak fungovalo
a vypadá to, že kdyby kazatelé církve jezdili na Slovensko častěji, bylo
by lepších výsledků dosaženo i zde. Jak už však bylo uvedeno, CČS
měla primární zájem o Čechy a Moravu, nehledě na to, že z Prahy či
z Olomouce to bylo do Bratislavy pro již tak vytížené představitele
církve daleko. Proto byly výjezdy na východ státu spíše výjimkou. Pro
ilustraci uveďme alespoň jeden ilustrativní příklad. V roce 1924 byl
Karel Farský pozván, aby kázal v Liptovské Osadě. Když ovšem do-
razil na Rožumberocké nádraží, byl osloven místním četníkem, aby
do Osady nejezdil, že ho tam prý čeká rozbouřený dav. Farský i přes
toto varování na místo určení dorazil a po bohoslužbách, které zde vy-
konal, přestoupily dvě třetiny obce k Církvi československé (Tamtéž, s.
210). Kolik bylo takových „obrácení“, nevíme, ale pravděpodobně jich
nebylo mnoho. Agitační vyjížďky na Slovensko byly nejčastější v prv-
ních letech existence církve, proto počty slovenských „Čechoslováků“

29Ročník 5 Číslo 1

narůstaly zejména do Farského smrti v roce 1927. O žádná závratná
čísla ovšem nejde. Jestliže v roce 1924 šlo o pouhých 351 věřících, o tři
roky později to bylo již přes 5000 věřících (Tamtéž, s. 211).22 (V roce
1939, tedy krátce před zánikem Československa, měla CČS na Sloven-
sku 21 000 členů. [90 let Církve československé husitské, 2010, s. 75]
Jsem toho názoru, že podrobnější analýza by potvrdila, že tyto počty
byly do velké míry ovlivněny migrací české inteligence na východ re-
publiky.)

2) Církev československá propagovala husitismus a byla protiřímská.
Asi není třeba sáhodlouze připomínat, že Československo vzniklo ze
dvou historicky odlišných částí, které spolu měly v průběhu století
jen málo společného. Není potom divu, že nesoulad vznikl také v
otázce chápání dějin. Pro Slováky nebyla Bílá hora počátkem národní
poroby, zatímco pro Čechy nemělo význam „stýkání se a potýkání se“
s Maďary. Též náboženské dějiny byly odlišné. Katolicismus sice nebyl
bezvýhradně součástí slovenské identity, ovšem na druhou stranu zde
chyběly vážnější odsudky klerikalismu, případně nejsou známy žádné
projevy protiřímských nálad. V druhé části republiky vše bylo jinak.
Katolická církev byla po převratu interpretována jako něco cizího, lidé
si pamatovali zejména projevy katolických kněží za první světové války
(žehnání zbraním apod.) (srov. Hník, 1930, s. 238). Hlavní tvůrce no-
vého státu, Tomáš Garrigue Masaryk, usiloval o to, aby se nový politic-
ký útvar vybudoval na zásadách českého protestantismu. A konečně,
dodnes velmi často tematizované poražení Mariánského sloupu ze dne

22 Knihy a brožurky poválečného období s bělohorskou tématikou nám dávají dob-
rý přehled o tom, jak tato dějinná událost byla bezprostředně po vzniku první
republiky chápána. Pomineme-li práce seriózních historiků (např. Josef Pekař),
zjistíme, že popis bitvy na Bílé hoře v sobě skrýval nejen národnostní (bitva u Zbo-
rova jako odplata), ale i sociální motiv (Habsburkové a římskokatolická církev
vždy utlačovali český národ). Aktivity vznikající CČS (žádost o odluku a boje
o kostely) nelze od těchto dobových představ oddělit. Srov. např. BĚLOHRAD-
SKÝ, S. Bílá hora pomstěna. Praha: Nákladem a redakcí Stáni J. Bělohradského,
1920, 48 s. STLOUKAL, K. Bílá hora a Staroměstské náměstí. Praha: Ministerstvo
školství a národní osvěty, 1921, 46 s

30 Ročník 5 Číslo 1

3. listopadu 1918 ilustrativně dokazuje, že někteří radikálové neměli
daleko k násilným činům (Peroutka, 1991, s. 118).

Ve výsledku byly Čechy pro Slováky netolerantně ateistické, případ-
ně málo katolické. Výroky typu „Pryč od Říma!“ či „Řím musí být
souzen či odsouzen!“ byly na východě ČSR sledovány s nedůvěrou
a opovržením, což pro změnu zase nechápali Češi, pro něž bylo vy-
pořádávání se s Bílou horou prioritní záležitostí.23 Každé projevené
nepřátelství vůči katolické církvi bylo na Slovensku vnímáno silně ne-
gativně, zvláště když bylo vyjadřováno Čechy. Nic potom nevystihuje
situaci lépe než chování nově se konstituující Církve československé,
jejíž vznik byl spojen s rozkolem uvnitř katolického duchovenstva
a jejíž projevy musely být nutně protiřímské. CČS byla v propagan-
dě tohoto typu nejsilnější, a to zvláště v souvislosti s prvním sčítá-
ním lidu v roce 1921 a s husovskými oslavami v červenci 1925 (tzv.
Marmaggiho aféra). Není tedy divu, že již 22. ledna 1920 se v Žilině
sešlo slovenské kněžstvo a protestovalo proti názvu „československá“.
Hlavní argument byl tehdy ten, že rozkol v katolických řadách se Slo-
venska netýká, což byla bezpochyby pravda. Ještě ve stejném roce slo-
venští ordináři vydali pastýřský list, ve kterém se oficiálně stavěli proti
rozkolné Církvi československé a proti jejímu antiklerikalismu (90 let
Církve československé husitské, 2010, s. 66).

Oficiální tisk psal na Slovensku o vzniku CČS dosti hanlivým způ-
sobem: „Našlo sa do 150 kňazských athejstov, judášov v Čechách, ktorí
pred niekolkmi miesacemi založili československú národnú církev.
Veriaci s hnusom sa odvratili od týchto judášov, ale všetky neherecké
protináboženské živly s tou nejvätšou ochotou podporujú týchto vy-
obcovaných hrobárov českého národa. Na jejich omše, ako na dákej
komedie prichádzajú ľudia bez viery s cigárom v ústách. Jidáši kňaž-
skí všade štvú ľud a povzbuzujú k nasilnosťiam. Na mnohých miestach
už boli krvavé srážky, katolických bezmocných kňazov lúza dokopala,
do krvi zbila. – Ľud hladuje a na miesto chleba zavítaly náboženské
boje, zavítaly husitské časy… Ubohý národ, celý štát do záhuby, do hro-
bu rútí tato neverecká lúza!“ (Slovensko a Řím, 1921, s. 2) Autor textu

23 Kolik bylo těchto soudních řízení, nevíme.

31Ročník 5 Číslo 1

nepochybně přehání, ale i tak jsou zde souvislosti, které by v tomto
kontextu neměly být opomenuty.

Předně je pravda, že do CČS zpočátku vstupovali lidé, kteří byli pů-
vodně ateisty či naopak z katolické církve z různých důvodů odešli.
Tento proces můžeme vnímat v rámci českého náboženského libe-
ralismu, jenž se v mnoha podobách rozvíjel zvláště v první dekádě
po první světové válce. Pro srovnání, na Slovensku něco takového
prakticky neexistovalo. I evangelické církve zde byly Čechy vnímány
jako příliš konzervativní a zkostnatělé. Zadruhé, úryvek má pravdu
v tom, že území Čech a Moravy docházelo k násilným sporům. Hovo-
říme o tzv. boji o kostely, tj. o konfliktech týkající se bohoslužebných
prostor, na které si členové CČS dělali nárok. Jsou známy případy,
kdy skutečně došlo k trestným činům, které posléze měly soudní do-
hru.24 Na obranu představitelů Československé církve je ovšem třeba
dodat, že celou řadu incidentů nebyli schopni ovlivnit a ani je neini-
ciovali, zkrátka byly zčásti projevem pokleslé morálky válkou stižené-
ho obyvatelstva, které bylo nyní více zvyklé řešit věci za použití násilí
(Pekař, 1921, s. 198). Boje o kostely je taktéž možno vnímat jako sou-
část obecného sociálního vření, jímž byla zasažena většina poválečné
střední Evropy.25 To samozřejmě nemění nic na tom, že celkový dojem
CČS na Slovensku nemohl být horší, zvláště byl-li k tomu přiřazen dů-
raz na dějiny husitství.

Jak již bylo uvedeno, éra Husova a éra husitských válek (zde je tře-
ba rozlišovat) neměla pro Slováky příliš velký význam, a pokud vůbec
nějaký byl, soustřeďoval se spíše do prostředí evangelických církví. Ty
24 „Nekrvavá revoluce politická r. 1918 byla doplněna revolucí duchovní r. 1920,

který uviděl zrození národní církve československé.“ ŽĎÁRSKÝ, V. Dvě revoluce.
Český zápas, 1926, roč. 9, č. 44, s. 2. „Zabírání všech staveb, které patřily bývalému
Rakousku, i samému Hradu, bylo zločinem dle tehdy platných zákonů. A přece
bylo provedeno právem revoluce. A právě tak se musí pohlížeti na zabírání far
a kostelů ze strany Církve československé.“ Zabírání kostelů. Český zápas, 1921,
roč. 4, č. 20, s. 7–8. HUDEC, Josef. Náboženský bolševism. Český zápas, 1921,
roč. 4, č. 27, s. 4.

25 Vrcholným projevem těchto tendencí je Kalousův a Farského Katechismus. FAR-
SKÝ, K., KALOUS, F. Československý katechismus: Učebnice pro mládež a věřící
církve československé. Příbram: Nákladem vlastním, 1922. 24 s.

32 Ročník 5 Číslo 1

českému kazateli projevovaly úctu nejprve neoficiálně (např. obrazy
Jana Husa ve sborech) a od roku 1915 také oficiálně (synoda církve
evangelické učinila veřejnou připomínku). Již v roce 1922 se v Bra-
tislavě za pořadatelství sdružených pokrokových organizací konaly
první významné husovské oslavy, což je pozoruhodné nejen proto,
že se tak dělo na území domněle čistě katolického Slovenska, ale také
proto, že toto načasování koresponduje s počátky konání velkých prů-
vodů a akcí v Praze (Oslavy Husovy na Slovensku, 1922, s. 181).

Politický život ovšem ovládali katolíci, kteří navíc byli svými hla-
sitějšími projevy vždy viditelnější. Zde byl Hus vnímán jako kacíř
a husitismus jako projev českého ateismu a nacionalismu. Dobře to
dokresluje chování předsedy Slovenské ľudové strany Andreje Hlin-
ky z roku 1921, kdy nejprve sám a posléze s poštvaným davem za-
útočil na prodejnu novin na nádraží v Trienčanské Teplé s cílem
odstranit Husovy obrazy, které zde byly na zdi pověšeny (Neslýchaná
nová provokace Hlinkova čili Hus na Slovensku, 1921, s. 167). Hlin-
ka neměl Husa v lásce, nejenom protože byl katolickým knězem, ale
také proto, že ho spojoval s pronikáním českého živlu na Slovensko.
Hlinkovský nacionalismus byl vystavěn na katolicizmu, a proto ja-
kékoli narušení této identity vnímal dosti ostře. Na druhou stranu
je třeba uznat, že CČS využívala Husa v prvních letech své existence
k převážně (české) pronárodní propagandě a jeho náboženský a mo-
rální význam byl mnohdy upozaďován. Až postupem doby se z čes-
kého reformátora stává mučedník za pravdu, jehož odkaz může být
využit k sociálním nebo dokonce mírovým účelům. Ani v těchto pří-
padech ovšem nemohlo být sporu, že jde o postavu, která je spjata
výhradně s českými národními dějinami a že její odkaz bude na Slo-
vensku vnímán převážně neutrálně či v případě Hlinkových luďáků
silně negativně.

3) Církev československá nebyla považována za protestantskou
církev. Kam CČS ve skutečnosti v rámci náboženského (křesťanského)
světa vlastně patří, je značně náročná otázka. Podle několika charakte-
ristik bychom ji mohli zařadit mezi tzv. církve nového typu, které vzni-
kaly zejména v meziválečném období a které se vyznačovaly poměrně

33Ročník 5 Číslo 1

výrazným antidogmatismem a liberalismem.26 Z podstaty věci (nepřá-
telství ke katolické církvi) měla možná blíže k zavedeným evangelickým
církvím (někdy se též hovoří o svobodném protestantismu) (srov. Spi-
sar, 1933, s. 224), ovšem vzájemné vztahy se tužily spíše díky pravidlu
„nepřítel mého nepřítele je můj přítel“, tj. ve společné frontě proti kon-
zervativním silám. Proto se nakonec CČS řadila k tzv. pokrokovým or-
ganizacím, což ovšem vzhledem k tomu, že k nim patřila také ateistická
Volná myšlenka, nevystihuje její zařazení mezi církve. V době, o které
tu převážně hovoříme, navíc nebylo vůbec jasné, jak bude nakonec vy-
padat její eklesiologie, tudíž tento problém v zásadě vyřešit nelze.

Až s odstupem času se Církev československá několikrát neformál-
ně přihlásila k unitarianismu, jenž byl od samotných počátků zavržen
jak katolíky, tak i protestanty (Weatherall, 1932, s. 149). Toto dodatečné
vymezení nám pomáhá upřesnit, že CČS ve skutečnosti zůstala někde
mezi těmito dvěma světy, jak je tomu dodnes. Její vztah k unitářům ov-
šem nikdy neměl přesnější kontury, takže byl určován pouze několika
shodnými charakteristikami. Jestliže trinitární dogma bylo zpochybňo-
váno zejména v prvních letech existence CČS, důraz na odmítání orto-
doxního autoritářství přetrval. Obě skupiny též spojoval aktivní přístup
k modernímu světu a k aktuálním vědeckým výdobytkům (srov. Far-
ský, 1920, s. 124), kde tradice měla pouze funkci opory, nikoli dusivé
závaznosti. Tito liberální či svobodní křesťané souhrnně usilovali o au-
tentické náboženství, jehož základy tkvěly v rozumu, svědomí a srd-
ci člověka (srov. Farský, 1920, s. 124).27 Přijetí těchto dvou poměrně
shodných směrů v různých koutech Evropy (vznik unitarianismu je
26 Právě za takto vyjadřovanou liberálnost byla CČS mnohokrát kritizována právě

z evangelických pozic. Nejznámější je kritika J. L. Hromádky. HNÍK, F. Diskuse o
církvi československé s prof. J. L. Hromádkou. In Náboženská revue, 1933, roč. 5,
s. 118–131.

27 Na Slovensku si Karel Farský dával dobrý pozor, aby se nesnažil získat členy
v místech, kde byli početně zastoupeni evangelíci. Dokládá to příhoda z Rimavské
Soboty (duben 1925), ve které byla většina křesťanů augšpurského vyznání a kde
po zjištění této skutečnosti Farský odmítl založit sbor CČS. Jak již bylo zmíněno,
navzdory neshodám Církev československá a evangelíci (s výjimkou kalvinistů)
spolupracovali také na Slovensku. POKORNÝ, F. (ed.) Sborník Dra. Karla Farské-
ho. Praha: Tiskové a nakladatelské družstvo CČS, 1928, s. 262.

34 Ročník 5 Číslo 1

spojován s Velkou Británií) konečně také dokresluje otevřenost české
společnosti k západnímu světu.

Skutečnost, že CČS nebyla vnímána jako protestantská církev, měla
vážné důsledky pro její rozvoj na Slovensku. Dokonce se dá teorizovat
o promarněném potenciálu. Pokud by byl opak pravdou, nová církev
by mohla navázat na poměrně úspěšnou spolupráci mezi českými a slo-
venskými evangelíky, jež tu s různou intenzitou existovala již mnoho
desetiletí. Stojí též za zmínku, že oficiální představitelé republiky dou-
fali, že evangelický svět pomůže vytvořit pomyslný most mezi Čechy
a Slováky. Byli to totiž někteří protestanté, kteří měli rozvíjet ideu če-
choslovakismu. Společně s tradicí cyrilometodějskou měly být společné
dějiny vystavěny na zážitku reformace, což byly pochopitelně spojníky
poměrně slabé, ale zato při vhodném použití mohly být účinné (srov.
Húsek, 1926, s. 118–119). Ve skutečnosti tato představa nikdy nedošla
naplnění a můžeme tvrdit, že svůj podíl na tom měla také Církev česko-
slovenská, která prezentovala poněkud odlišnou verzi českobratrských
dějin a sama byla při průniku do konzervativní slovenské společnosti
handicapovaná již jenom tím, že za sebou neměla několik století trvají-
cí historii a tradici. CČS se sice snažila své působení ukotvit v klíčových
obdobích české minulosti, ovšem hesla tento deficit zakrýt nemohla.
Historikové sice nemají rádi slovní spojení „co by se stalo, kdyby“, ov-
šem zde je na místě ptát se, jak by byl výsledek odlišnější, kdyby se
Církev československá stala protestantskou církví či spíše by se spoji-
la s českými bratřími.28 Něco takového v prvních letech totiž nebylo
vyloučeno, a to navzdory tendencím začlenit se do světa pravoslaví.

4) Církev československá byla spojována s negativními vlastnostmi
Čechů. Po vzniku Československa nastal na Slovensku výrazný
pohyb inteligence. Maďarské úředníky, soudce učitele či důstojníky
museli v důsledku nedostatku domácích kapacit nahradit Češi, což se
neobešlo bez nepřátelského postoje mnoha Slováků. Ti příchod nových
28 Podobně o rok později píše Emanuel Rádl: „Nějaké hlubší pojetí českého ná-

rodního náboženství (mimo spisy Masarykovy) schází; schází zvláště rozbor, jak
se toto „náboženství“ má chovati k Slovákům, Maďarům, k Němcům. RÁDL, E.
Náboženství a politika. Praha: Josef Vetešník, 1921, s. 65.

35Ročník 5 Číslo 1

pracovních sil neviděli jako bratrskou pomoc, nýbrž jako jinou formu
nadvlády. Na druhou stranu je třeba přiznat, že Češi mnohdy nebyli
ochotni pochopit místní poměry a zbytečně se pouštěli do nemístných
poznámek na kulturní aj. úroveň Slováků. Výmluvně o tom hovoří
dobový článek: „První vpád naší inteligence na Slovensko neobešel
se bez několika případů hrubého porušení domácího pokoje a řádu.
Mladý český učitel pronesl před slovenskými dětmi rouhavý vtip o
nějakém náboženském dogmatě katolickém; nějaký český úředník
choval se pansky povýšeně k prostým Slováčkům; nějaký český host
ohromoval společnost zbožných Slováků hrdinským chvástáním o
svém nevěrectví. Takovéto případy, využitkovány a zneužity nepřáteli
československého spojení, vzbudily v slovenském lidu k Čechům jistou
nedůvěru…“ (My Slováci, 1921, s. 1; srov. Loubal, 1921, s. 4)

Velmi prozíravě v tomto směru působí názor, který Josef Pekař uve-
řejnil v Národních listech. Český historik v něm trefně poznamenal, že
je třeba trpělivosti a že bude nutné počkat, až Slováci dospějí do urči-
tého stupně vývoje. Jeho varování ovšem bylo přijato pouze zčásti. Jan
Herben v tom viděl, navzdory výše uvedeným českým excesům, pouze
konzervativní ústupek radikálnímu Hlinkovi: „A přece se na Slovensku
nehraje o náboženství. Hraje se o Hlinku, jenž s náboženstvím vede
živnost k účelům politickým a svým osobním… Už jsme jednu podob-
nou historii prožili s Moravou… Co byl ten [moravský – pozn. L. T.]
separatism? Nižší kulturní stupeň Moravy, dokud moravská inteligen-
ce neprošla vysokými školami pražskými a společenským a kulturním
ovzduším matky Prahy.“ (Herben, 1921, s. 4) Jak vidno, autor textu per-
spektivu obrátil. Primárním zdrojem potíží podle něj nebyli Češi, ný-
brž luďáci, kteří potíže se slovenskou adaptací na vyšší kulturu Čechů
využili ke svému osobnímu prospěchu. Do jisté míry je to jistě prav-
da, nicméně se zde opomíjí ten fakt, že pro své účely museli využít již
existující atmosféru, kterou záměrně zveličovali. Věty typu „Urážíte city
horlivých katolických Slováků“ či „Slovensko je zaplaveno polointeli-
gentními Čechy“ (Ferdinand Juriga) nedokládají pouze náboženskou
netolerantnost nově příchozích, ale také naprostou kulturní odlišnost
obou částí republiky, kterou nebylo možné odstranit pouhou „léčbou
Prahy“.

36 Ročník 5 Číslo 1

Církev československá jako by doslova ztělesňovala vlastnosti ne-
chtěného „Čehuna“. Na Slovensko přinášela hodnoty liberální české
společnosti, charakterizované racionalismem, pokrokářstvím a de-
mokratismem. Došlo jednoduše k setkání dvou mentalit. Zatímco
Češi si prošli výhní průmyslové revoluce a skrze osobu T. G. Masaryka
hlásali výdobytky osvícenství, Slováci žili tradičnějším způsobem ži-
vota, spojeným s konzervativizmem a hierarchickým vnímáním spo-
lečnosti. Již zmíněný hlinkovský nacionalismus je proto třeba vnímat
jako jakousi součást obranného mechanismu, který měl zabránit pro-
nikání dynamických a moderních prvků do převážně agrárních koutů
republiky.

Do čtyř bodů shrnutá negativa mají nakonec oporu v dalším dějin-
ném vývoji. V roce 1939 byla činnost Církve československé na Slo-
vensku zakázána (Plechatý, 1949, s. 13) a i když v roce 1945 došlo
k obnovení společného státu Čechů a Slováků, trvalo dalších 49 let,
než měla ve východní části republiky znovu řádně obsazenou obec. Až
po složitých jednáních s československou vládou byl do farnosti Brati-
slava dosazen ThMgr. Jan Hradil, který zde celebruje dodnes.

S odstupem času tak musíme přijmout opět výstižná slova Josefa Pe-
kaře, který již v lednu 1920 správně odhadl situaci a navzdory kritice
z pokrokových kruhů vytyčil problémy, které nová církev českému stá-
tu přinese. „Vznikem nové církve,“ píše Pekař, „se v duchu zaradovali
Maďaři a Němci, zaradovaly se maďaronské živly na Slovensku. Tyto
zejména proto, že dána jim byla do ruky nová agitační zbraň, jíž by
šířili nechuť k Čechům mezi věrně katolickým lidem většiny Slovenska.
Ostatní proto, že byli rozradostněni nadějí, že v malém národě, jenž si
osobuje panství nad nimi, vznikl nový vnitřní rozkol, nový nebezpečný
svár, jenž oslabí podstatně jeho sílu […] náboženství bude jaksi zna-
cionalizováno a tudy zpolitizováno… Praha stane se ještě podezřelej-
ší Slovensku.“ (Pekař, 1920, s. 1)17 Představitelé CČS se sice navenek
hlásili k myšlence čechoslovakismu, ovšem jako dědici české revoluce
až příliš často psali o tom, že československý stát vytvořili Češi a také
jsou to oni, kdo ho vytvářejí (Beneš, 1937, s. 199). Podobně rozporupl-
ně vypadala prohlášení o tom, že Církev československá reprezentuje

37Ročník 5 Číslo 1

československý národ (Spisar, 1933, s. 117). Ve skutečnosti byla z velké
části spjata pouze s českým národem a jeho osudy. Název církve tak spí-
še korespondoval s ideou československého státu, jehož podstatou byl
obranný nacionalismus proti Němcům a Maďarům. V článku o čs. na-
cionalismu proto čteme: „[Vlastenectví české] zdůrazňuje nutnost ná-
rodní solidarity, která má jednak v životě vnitropolitickém umožniti
vládu Čechů a Slováků, aby nebyli následkem své nesvornosti ‚ve vlast-
ním domě ovládáni cizími‘ a dále pro budoucnost zabezpečiti územní
nezcizitelnost českého státu.“ (Hník, 1934, s. 102)

Závěrem si dovolím krátké zamyšlení nad tím, zda by nepřerušený
vývoj Československa na této situaci něco změnil. Navzdory tomu, že
se zde jedná především o můj osobní názor, si dovolím tvrdit, že niko-
li. Mentality obou národů jsou odlišné dodnes a Církev českosloven-
ská i dvacet let po rozdělení federace vyvolává dojem instituce, která je
spojena především se západní částí bývalého společného státu. Vznik
Slovenské diecéze a mírný nárůst členů na necelých 1800 (90 let Církve
československé husitské, 2010, s. 75) vyznívají jako dozvuky či nostalgie
česko-slovenské vzájemnosti.

Literatura:
90 let Církve československé husitské. Praha: Církev československá husitská, 2010.
BĚLOHRADSKÝ, S. Bílá hora pomstěna. Praha: Nákladem a redakcí Stáni J. Bělo-

hradského, 1920.
CINEK, F. K náboženské otázce v prvních letech naší samostatnosti 1918–1925. Olo-

mouci: Lidové tiskařské závody, 1926.
FARSKÝ, K. Stvoření. Praha: Blahoslav, 1920.
FARSKÝ, K., KALOUS, F. Československý katechismus: Učebnice pro mládež

a věřící církve československé. Příbram: Nákladem vlastním, 1922.
HNÍK, F. Diskuse o církvi československé s prof. J. L. Hromádkou. In Náboženská

revue, 1933, roč. 5, s. 118–131.
HUDEC, J. Náboženský bolševism. In Český zápas, 1921, roč. 4, č. 27, s. 4.
Neslýchaná nová provokace Hlinkova čili Hus na Slovensku. In Kostnické jiskry,

1921, roč. 3, č. 28, s. 167
Oslavy Husovy na Slovensku. In Kostnické jiskry, 1922, roč. 4, č. 30, s. 181.
ONDROUCH, V. Idea Cyrillo-Methodějská. In Český zápas, roč. 3, č. 12, s. 4–5.

38 Ročník 5 Číslo 1

Počet příslušníků církve čsl. podle jednotlivých roků. In Český zápas, 1929, roč.
12, č. 4, s. 29

PEKAŘ, J. Dějiny československé. Praha: Nákladem historického klubu, 1921.
PEROUTKA, F. Budování státu. 1, 1918–1919. Praha: Lidové noviny, 1991.
POKORNÝ, F. (ed.) Sborník Dra. Karla Farského. Praha: Tiskové a nakladatelské

družstvo CČS, 1928.
Slovensko a Řím. In Český zápas, 1920, roč. 3, č. 21, s. 2.
SPISAR, A. Svobodný protestantismus a CČS. In Náboženská revue, 1933, roč. 5,

s. 224.
STLOUKAL, K. Bílá hora a Staroměstské náměstí. Praha: Ministerstvo školství

a národní osvěty, 1921
WEATHERALL, J. H. Unitarianism. In Náboženská revue, 1932, roč. 4, s. 149.
Zásady československé církve. In Právo národa, 1920, roč. 3, č. 2.
ŽĎÁRSKÝ, V. Dvě revoluce. Český zápas, 1926, roč. 9, č. 44, s. 2

Kontakt na autora příspěvku:
Mgr. Libor Toman
Univerzita Karlova v Praze
Pedagogická fakulta
M. D. Rettigové 4
Praha 1
e-mail: libortoman@seznam.cz

39Ročník 5 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Osobnost Ignáta Wurma a jeho politické angažmá
v Národní straně na Moravě (1861–1891)

Pavel KRÁKORA

Ignát Wurm and His Political Engagement on the National
Party in Moravia (1861–1891)

Abstract: This article deals with the personality of Ignát Wurm – im-
portant Moravian politician, etnographer, church leader and philan-
thropist. The beginnings of his political activities is possible to date in
the year 1848, his active political engagement is delimited of the years
1861–1891. The whole follow-up political career of I. Wurm was bound
to National Party in Moravia.
Key Words: Ignát Wurm, Moravia, Church, National Party in Moravia,
Moravian Land Assembly, Imperial Council in Vienna

Ignát Wurm pocházel z Klobouk u Brna, kde se narodil 12. července
1825. Rodina Wurmů sehrávala od počátku 19. století v Kloboukách
významnou roli ve zdejším veřejném a kulturním životě. Otec I. Wur-
ma – Antonín Wurm (1794–1880) – byl známý svým zanícením pro
národně obrozeneckou činnost. Patřil k významným klobouckým měš-
ťanům a posléze se stal dlouholetým starostou města. Veřejné aktivity
rodiny a celkové intelektuální rodinné zázemí pochopitelně ovlivnilo
i mladého I. Wurma.29 Absolvoval gymnázium v Kroměříži a poté teo-
logii v Brně, kde byl v červenci 1850 vysvěcen na kněze.
29 I. Wurm byl druhorozeným synem. Jeho o osm let straší bratr Josef Wurm (1817–

1888) byl veřejně činný, v roce 1848 zasedl v moravském zemském sněmu, kde se

40 Ročník 5 Číslo 1

Mezitím se I. Wurm, podobně jako jeho otec i bratr Josef, angažoval
v událostech revolučního roku 1848 na Moravě a patřil ke „kněžím-bu-
ditelům moravským…, kteří zahájili mezi lidem odpor proti volbám
do Frankfurtu“.30 V této době se I. Wurm sblížil s Františkem Sušilem
(1804–1868),31 knězem, který se roku 1837 stal profesorem teologie
na brněnské bohoslovecké fakultě a který posléze proslul jako etnograf
a sběratel moravských lidových písní. F. Sušil patřil k čelním představi-
telům národního obrozenectví na Moravě a stoupencům všeslovanské
cyrilometodějské ideje. V průběhu padesátých let 19. století se I. Wurm
s F. Sušilem podílel na vlastenecko-obrozenecké práci a spolu s ním stál
v Brně u zrodu národně-osvětového a vydavatelského spolku Dědictví
sv. Cyrila a Metoděje (1850), určeného širokým lidovým vrstvám. Sám
následně založil organizaci s obdobným zaměřením: Matici velehrad-
skou (1861). V roce 1863 se I. Wurm – vedle F. Sušila jako jeden z hlav-
ních iniciátorů a organizátorů – ve Velehradě účastnil za přítomnosti
předních politiků národní strany z Čech i Moravy v čele s Františkem
Palackým miléniových oslav příchodu slovanských apoštolů Cyrila
a Metoděje na Velkou Moravu a následně se stal zaníceným propagáto-
rem cyrilometodějského odkazu: „Snahou Wurmovou tu bylo osvětliti
dobu velkomoravské říše a významného pro Slovanstvo kulturního díla
apoštolů. Ponořil se do studia doby, navázav styky s předními učenci
slovanskými. Nejeden zajímavý příspěvek v tom směru vděčí Morava
Wurmovi.“32

Intenzivní angažmá I. Wurma v národním hnutí na Moravě, jehož
počátky sahají do revolučních let 1848–1849, bylo přímo provázá-
no s jeho pozicí v rámci katolické církve. Společně s již zmíněným F.
Sušilem a dalšími vlasteneckými kněžími – Benešem Metodem Kul-
dou (1820–1905), Matějem Procházkou (1811–1889) či Janem Evan-
gelistou Bílým (1819–1888) – tak ve vztahu k veřejnosti skloubili

stal jedním z hlavních zastánců státoprávní jednoty Čech a Moravy. Posléze patřil
k stoupencům Národní strany na Moravě (v roce 1861 zvolen poslancem).

30 Národní listy, roč. 45, č. 189 (12. 7. 1905), s. 1 (Ctihodný kmet).
31 Blíže o osobnosti F. Sušila viz VYCHODIL, P. František Sušil. Životopisný nástin.

Brno, 1898.
32 Národní listy, roč. 45, č. 189 (12. 7. 1905), s. 1, Ctihodný kmet.

41Ročník 5 Číslo 1

náboženskou a národně osvětovou činnost. Tato skupina kněží, která
se pozvolna rozšiřovala, spolu s I. Wurmem vytvořila základ pro poz-
dější zformování katolického křídla Národní strany na Moravě. Došlo
k němu v průběhu šedesátých let 19. století. Od roku 1848 se jejich za-
střešující organizací stala Jednota katolická v Brně s tiskovým orgánem
nazvaným Hlas, která záhy začala vytvářet síť poboček po celé Moravě
(srov. Jančík, 1932).

Počátky aktivní politické dráhy I. Wurma lze klást již do roku 1860,
kdy byl – coby politicky nadaná osobnost s vyjednávacími schopnostmi
– na popud F. Sušila vyslán jako zástupce za Moravu do Vídně. Zde ab-
solvoval jednání (týkající se připravované říšské ústavy) se členem nově
jmenované širší říšské rady Josipem Jurajem Strossmayerem (1815–
1905), bosensko-srijemským biskupem, národopiscem, chorvatským
obrozencem a propagátorem slovanské vzájemnosti. Po vypsání vo-
leb do moravského zemského sněmu na jaro 1861 rozhodla v té době
de facto stále se konstituující Národní strana na Moravě nomino-
vat do nich I. Wurma, který nedlouho předtím společně s A. Pražá-
kem, J. Helceletem a Františkem Mathonem inicioval v Brně její vznik
(srov. Malíř, 1996b, s. 37–38), v městské kurii Přerov a Kojetín. Poté,
co ve volebním klání uspěl a zasedl ve sněmovních lavicích, byl ná-
rodní stranou na zemském sněmu nominován jako poslanec vídeň-
ské Říšské rady. Do obou zákonodárných sborů byl opakovaně volen
a nominován až do roku 1891, tj. po dobu 30 let, kdy byla jeho aktivní
politická angažovanost úzce spjata nejen s městem Přerov, ale i s celým
Přerovskem.

Ignát Wurm se významnou měrou zasloužil o rychlou obnovu Přero-
va po požáru, který zde propuknul 17. srpna 1868. Po jeho písemné vý-
zvě k národu byla na pomoc vybrána částka přesahující 30 000 zlatých.
Jeho pozornost při výkonu poslaneckého mandátu se soustředila pře-
devším na oblast školství. Na konci šedesátých let 19. století se zasadil
o zvelebení přerovské chlapecké školy, v téže se rozhodující měrou po-
dílel na založení přerovského reálného gymnázia. Zájem o rozvoj čes-
kého školství projevoval i v dalších místech svého volebního obvodu
– především pak v Kojetíně a Tovačově, kde zároveň podporoval aktivi-
ty směřující k povznesení spolkového a kulturního života.

42 Ročník 5 Číslo 1

„Wurmova otcovská péče o Přerov jevila se i jiným směrem. Byla-li
obec přerovská v hmotných nesnázích, sjednal jí peníze Wurm ze spo-
řitelny pražské. Když se stavěl přerovský pivovar, byl to opět Wurm,
který radou i skutkem byl nápomocen… Slovem Wurm sdílel se o ob-
lasti a strasti města Přerova stejným způsobem, účastňuje se všech jeho
vážnějších událostí bez výminky.“ (Procházková, 1900, s. 59) I. Wurm
vynikal svými rétorickými schopnostmi. Velmi častá byla jeho vystou-
pení na moravském zemském sněmu, posléze i na půdě vídeňské Říš-
ské rady. Hájil v nich české národní zájmy na Moravě, zdůrazňoval
potřebu posilování slovanské vzájemnosti a ochranu práv slovanských
národů v rámci monarchie, zejména v době po rakousko-uherském
vyrovnání v roce 1867. Pravidelně interpeloval v nejrůznějších
záležitostech dotýkajících se přímo jeho volebního obvodu – městské
kurie Přerov, Kojetín a Tovačov – a opakovaně poukazoval (z pozice
reprezentanta konzervativně-katolického křídla národní strany a
zároveň jako vysoce postavený člen církevní hierarchie) na narůstající
sociální nerovnosti ve společnosti a prohlubování chudoby stále
širších vrstev obyvatelstva (jak ve městech, tak na venkově). Činil tak
především v období hospodářské krize na počátku sedmdesátých let
19. století: „Kamkoliv oko moje pozří, vidí úpadek blahobytu téměř
všech tříd a stavův, z nichž se společnost skládá. Ocitáme se po mém
přesvědčení ve všeobecném ochuzování; ač snad jednotlivci dodá-
váním vojsku, zasedáním ve správních radách […] podnikův a vý-
dělkářských bank, hrou na bursách a nelítostnou lichvou, stávají se
milionáři… Po mém přesvědčení jest přední příčinou […] ochuzo-
vání takzvaný psedudo či lžiliberalism, jenž své zhoubné dílo prová-
dí tím, že zlatému teleti kapitálu všecky ostatní zájmy za oběť klade
a podřizuje a své službě výhradně podrobiti chce… Tento novověký
feudalismus peněžníkův, jenž nyní ve státech evropských jediný roz-
hoduje, jest také příčinou, že malá řemesla čím dál tím více upadají
a řemeslníci víc a více se v proletáře mění… Avšak nejen v celých tří-
dách plodí se pauperismus…; falešný liberalismus peněžníkův, těchto
nových feudálův, ochuzuje také celé národy, obzvláště národy slovan-
ské v Rakousku… Protož vyhražuje sobě o prostředcích, jimžto se
dají ochuzováni meze klásti, pojednati […] s radou, aby se prohlédalo

43Ročník 5 Číslo 1

k nejhlubšímu pramenu šířícího se pauperismu v Rakousku, aby se
prohlédalo k odstranění plutokratického centralismu dvou výhradně
panujících národův, […] a k odčinění nespravedlnosti na národech
slovanských spáchané…“ 33

V dané souvislosti věnoval I. Wurm určitou pozornost také sociální-
mu zákonodárství a obhajobě práv pracujících, upozorňoval na mno-
hé nedostatky v této sféře, mj. i na nedělní práci: „Proč liberální pán
(zaměstnavatel), jenž dlouho trvavší práci unaveného koně šetří, ale
k dělníku toho srdce nemá… Pánové! Zdaž dělník, jenž i v neděli musí
se podrobiti práci nenutné a odkladné, může také dospěti aspoň v den
tento k vědomí člověka, zdaž smí se ubírati za povoláním náboženským
a zdaž jest mu volno užívati potěchy a posvěcení, jež mu jako muži a otci
v lůnu rodiny zaručuje církev?“ 34 Na půdě Říšské rady pak byl častým
předmětem kritiky I. Wurma narůstající deficit státního rozpočtu, kte-
rý v jeho očích podvazoval další ekonomický rozvoj monarchie a nega-
tivně se odrážel ve financování obcí a v obecních rozpočtech.35

Na úrovni zemské a říšské politiky se I. Wurm hlasitě vymezo-
val proti rakousko-uherskému dualismu (1867). Stejně jako další čel-
ní představitelé moravské národní strany v něm spatřoval popření tzv.
historického práva českých zemí ze strany centrální vlády a panovníka.
Rozdělení monarchie na část německou a maďarskou z jeho – a ne-
jen z jeho – pohledu nekorespondovalo s jejím mnohonárodnostním
charakterem a bylo popřením federalistické vize prosazované v rám-
ci národní strany. Právě v roce 1867 se Wurm jako hlavní organizátor
podílel na uspořádání velehradské oslavy tisíciletého výročí úmrtí vě-
rozvěsta Cyrila, která zároveň vyzněla jako manifestace jednoty české
politiky na Moravě, neboť se jí vedle předáků národní strany zúčastnili
i čelní zástupci konzervativního velkostatku – olomoucký a pražský ar-
cibiskup. Z titulu poslance zemského sněmu za přerovskou městskou

33 Našinec, roč. 5, č. 147 (19. 12. 1873), s. 1. Wurmovo vystoupení na půdě Říšské
rady ke stejné problematice v dubnu roku 1875 viz Našinec, roč. 7, č. 51 (30. 4.
1875).

34 Našinec, roč. 15, č. 147 (16. 12. 1883), s. 1–2 a 148 (19. 12. 1883), s. 1–2.
35 Našinec, roč. 10, č. 33 (17. 3. 1878), s. 1–2 a č. 34 (20. 3. 1878) s. 1–2. Projev ke

stejnému tématu viz též Našinec, roč. 18, č. 39 (31. 3. 1886), s. 1–2.

44 Ročník 5 Číslo 1

kurii a vedoucího činovníka národní strany I. Wurm svolával od roku
1867 do Přerova schůzky představitelů Národní strany na Moravě
a konzervativního velkostatku – A. Pražáka, E. Belcrediho a H. Sal-
ma –, v jejichž průběhu se především projednávaly otázky související
s možnostmi případné realizace rakousko-českého vyrovnání (srov.
Procházková, 1900, s. 69–71).

Kromě aktivit přímo spjatých s výkonem poslaneckého mandátu
v zemském sněmu a na Říšské radě se I. Wurm i dále věnoval národně-
buditelské a vlastenecké činnosti. Od roku 1866 působil v nedaleké
Olomouci jako vikář při dómu, následně také jako arcibiskupský rada
a přísedící zdejší konsistoře, ale především „rozvinul velikou činnost
směřující ke zrovnoprávnění českého živlu v tomto poněmčeném
městě“.36 V roce 1885 se významnou měrou spolupodílel na založení
Vlasteneckého muzea v Olomouci, „jehož předsedou se stal a jemuž od
času toho téměř veškeré své síly věnoval“.37 V církevní hierarchii zastával
mnohé čestné funkce, zmínit lze např. konsistorního radu bosensko-
srěmské diecéze či radu řeckokatolické konsistoře ve Lvově. Mimo to
se I. Wurm přímo zasadil o vznik občanských záložen na Přerovsku
a Olomoucku – v Přerově, Kojetíně, Tovačově, Olomouci, Křelově
a Slatinicích (srov. Procházková, 1900, s. 70–73). Od osmdesátých
let 19. stol. se věnoval etnografii a propagaci moravského lidového
folklóru. Jeho činnost na tomto poli shrnul redaktor pražských Národ-
ních listů Jan Hejret: „Jako kdysi Sušil putoval po Moravě za lidovou
písní, tak Wurm, vyhledávaje národopisné památky, zvyky, obyčeje, li-
dové hry, tance atd. putoval po kraji. Na počátku let osmdesátých po-
řádány na jeho popud po Moravě národopisné slavnosti a výstavky, jež
staly se podkladem k českoslovanské národopisné výstavě v Praze r.
1895… Olomoucké muzeum vydalo krásné publikace jeho, jež po zá-
sluze oceněny cizí kritikou, došly u nás také povšimnutí. Tak s úspě-
chem pracoval v duchu Kollárova výroku, že ,národ bez národnosti je
tělo bez kosti‘.“ 38

36 Národní listy, roč. 65, č. 189 (12. 7. 1925), s. 4.
37 Našinec, roč. 47, č. 227 (5. 10. 1911), s. 1.
38 Národní listy, roč. 45, č. 189 (12. 7. 1925), s. 1, Ctihodný kmet.

45Ročník 5 Číslo 1

Volby do Říšské rady roku 1891 ukončily aktivní politickou kariéru
I. Wurma, osobnosti, která byla po více než 30 let ikonou a stálicí morav-
ské národní strany na Přerovsku. I. Wurm jako čelný reprezentant kato-
lického křídla strany dlouhodobě významným způsobem ovlivňoval její
politiku jak v rámci celé Moravy, tak (především po roce 1873) v rám-
ci svého působení na Říšské radě, kde, podobně jako na moravském
zemském sněmu, patřil k častým řečníkům a předkladatelům zákonů
(sociální oblast, školství apod.). Vždy při tom měl na zřeteli i zájem
kurie,39 za kterou byl zvolen, což se odráželo na jeho silné a dlouho ne-
otřesitelné pozici mezi voliči. Narušována začala být teprve pozvolným
odklonem voličské základny od klerikální frakce moravské národní
strany v průběhu osmdesátých let 19. století (srov. Malíř, 1996b, s. 40–
41).40 I proto I. Wurm před volbami do zemského sněmu v roce 1890
a stejně tak před volbami do Říšské rady následujícího roku avizoval,
že se dále nebude ucházet o poslanecký mandát. Po volbách do Říš-
ské rady se stáhl z aktivního politického života, snažil se s úspěchem
podporovat aktivity a rozvoj olomouckého vlastivědného muzea, úzce
spolupracoval s olomouckým národohospodářem J. R. Demelem
a především se angažoval, jak již bylo zmíněno, v oblasti moravského
národopisu. Když byla do Prahy roku 1891 svolána schůze k přípravě
Národopisné výstavy českoslovanské (uskutečnila se v Praze roku
1895), stal se předsedou přípravného výboru (garantoval moravskou
část výstavy) „a takořka duší byl projektovaného podniku, jemuž
za vzor sloužily výstavky před tím již na Moravě [Wurmem] pořádané“.
(Procházková, 1900, s. 104–105) Byl rovněž zvolen místopředsedou

39 I. Wurm patřil k aktivním poslancům i v průběhu posledního volebního období
vymezeném léty 1884–1891, když se např. v roce 1886 zasazoval o vybudování
železniční tratě Přerov – Tovačov – Prostějov. Projekt nakonec nebyl realizován
pro nedostatek financí.

40 Postupná ztráta pozic katolického křídla Národní strany na Moravě úzce souvi-
sela s roztržkou s Belcrediho konzervativním velkostatkem, s nímž byla v mnoha
případech úzce spjata. Narůstající rozpory moravského konzervativního velkostat-
ku a národní strany byly zřetelné od konce sedmdesátých let 19. stol. a spočívaly
v dalším setrvávání E. Belcrediho na uskutečňování abstinenční politiky jak ve
vztahu k moravskému zemskému sněmu, tak k vídeňské Říšské radě.

46 Ročník 5 Číslo 1

České národopisné společnosti a významnou měrou se podílel na čin-
nosti Matice české a společnosti českého muzea (srov. Malíř a kol.,
2012, s. 804). Na konci devadesátých let 19. století se Wurmovi násled-
kem poranění inkoustovým perem dostala do pravé ruky sepse a byla
mu nakonec amputována, což jej v pokročilém věku vážně poznamena-
lo a samozřejmě omezilo i jeho pracovní aktivity.

I. Wurm – dlouholetý čelný politik Národní strany na Moravě, kněz,
propagátor slovanské vzájemnosti a cyrilometodějské tradice, národopi-
sec, nositel řady vyznamenání, brilantní řečník známý svým sociálním
cítěním a v neposlední řadě pokračovatel odkazu F. Sušila – ukončil svou
životní pouť v Olomouci ve věku nedožitých 87 let dne 4. října 1911. Život
a dílo I. Wurma příznačně vystihuje jeden z mnoha nekrologů, vydaných
bezprostředně po jeho úmrtí: „S Wurmem odchází poslední z družiny
Sušilovy. Člen oné podivuhodné skupiny kněží, která hned za červán-
ků moderní doby pochopila, čeho jest našemu národu třeba zvolivši si
významuplné heslo ,Církev a vlast‘ a která na základech náboženských
a národních začala pracovat už v letech padesátých minulého století…
Pracovav mnoho pro národ a církev, jako kněz, poslanec a národohospo-
dářský buditel, zakladatel záložen a spolků, uchýlil se Wurm do soukro-
mí a věnoval se národopisu a zájmům musejním vůbec sbíraje doklady
pro dějiny a vlastivědu moravskou… Tak jako poslední dvě desetiletí
klidně, nehlučně žil, tak také klidně, nehlučně, třebas bolestně zemřel.“ 41

Literatura:

CIBULKA, P. Moravská politika a český státoprávní program ve druhé polovi-
ně 19. století. In MALÍŘ, J., VLČEK, R. (eds.) Morava a české národní vědomí
od středověku po dnešek. Brno: Matice moravská 2001, s. 99–110.

JANČÍK, J. Katolické jednoty na Moravě. Brno: J. Jančík, 1932.
MALÍŘ, Jiří a kol. Biografický slovník poslanců moravského zemského sněmu v le-

tech 1861–1918. Brno: Centrum pro studium demokracie a kultury, 2012.
MALÍŘ, Jiří. Generálové bez vojska (Národní strana na Moravě v letech 1890–

1914). In Sborník prací filosofické fakulty brněnské university C-43. Brno: FF MU,
1996a. s. 95–113.

41 Našinec, roč. 47, č. 227 (5. 10. 1911), s. 1.

47Ročník 5 Číslo 1

MALÍŘ, J. Od spolků k moderním politickým stranám. Vývoj politických stran
na Moravě v letech 1848–1914. Brno: FF MU, 1996b.

MALÍŘ, Jiří a kol. Politické strany. Vývoj politických stran a hnutí v českých zemích
a Československu 1861–2004. I. díl: Období 1861–1938. Brno: Nakladatelství Do-
plněk, 2005.

PROCHÁZKOVÁ, M. P. Ignát Wurm ve svém životě. Olomouc: Kramář a Procház-
ka, 1900.

VYCHODIL, P. František Sušil. Životopisný nástin. Brno, 1898.

Kontakt na autora příspěvku:

Mgr. Pavel Krákora, Ph.D.
Katedra společenských věd
Pedagogická fakulta Univerzity Palackého
Žižkovo nám. 5
771 40 Olomouc
e-mail: pavel.krakora@upol.cz

48 Ročník 5 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Liturgický a sakramentální rozměr korunovace

Petr NOHEL

Liturgical and sacramental dimension of coronation

Abstract: The sense of royal coronations is mostly seen in their geopo-
litical and constitutional importance. Their purpose is then attributed
to a given cultural-historical context and its own reception. Aside these
considerations stands the remaining sacramental dimension of coro-
nation and its anchoring in the liturgical life of the Church. The debate
about the sacramental nature of different concrete acts was led already
during the first millennium of the Christian era. This paper is based on
these discussions and contemporary practice. Its aim is to fix coronati-
on in the context of theology and contemporary approaches.
Key Words: Unction, Ordination, Sovereign, King, Coronation

Úvod

Na panovnické korunovace můžeme pohlížet z různých úhlů pohle-
du. Pro jedny se jedná o symbolické vyjádření převzetí vlády, pro dru-
hé o reálnou konsekraci dotčené osoby panovníka a zcela jiní ji vůbec
hodnotí jako historický relikt, který v určitých zemích pouze přetrvává.
Vzhledem k tomu, že o důležitosti královského pomazání svědčí i bib-
lické prameny, zajímalo mne, zda je jejich intepretace totožná s pozdější
církevní praxí a zda i dnes můžeme v případě panovnických korunova-
cí hovořit o určitém duchovním rozměru královského úřadu.

49Ročník 5 Číslo 1

2 Korunovační praxe
2.1 Spor o konstitutivní a deklaratorní charakter liturgického aktu
Na fakt panovnické korunovace je možno pohlížet dvěma způsoby, a to
z pohledu státoprávního a liturgicky-právního. Stával-li se následník
panovníkem, dělo se tak sice v minulosti nejčastěji prostřednictvím li-
turgického obřadu, na druhou stranu ale nebylo možno popřít spíše
profánní funkci panovnického úřadu, do které byl skrze tuto liturgii
adept uváděn. Státní a liturgický pohled se přitom mohou lišit v názo-
ru na roli svátostného obřadu. Z pohledu státoprávního se panovník
stává panovníkem po splnění zákonných podmínek (které mohou být
teoreticky pro každou zemi různé), z nichž nejzásadnější je dodržení
nástupnického práva dané země – tedy princip dědičnosti. Oprávněný
dědic dle dynastické posloupnosti tak téměř automaticky zaujímá mís-
to panovníka, přičemž v zemích neuznávajících existenci interregna se
jím legálně stává okamžikem úmrtí či odstoupení panovníka předcho-
zího. Obřad korunovace je pak chápán spíše symbolicky a jeho role je
tedy prezentována jako deklaratorní, neboť jen „historickým“ a zjev-
ným způsobem ztvrzuje ujmutí se vlády dle tradic té které země.

Naproti tomu z pohledu liturgicky-právního se panovník panovní-
kem stává právě aktem korunovace, který je vnímán jednoznačně jako
akt konstitutivní. Tento duchovní pohled sice respektuje nástupnické
právo, neboť dědičnost hlavy rodu je v zásadě principem biblickým,
nicméně naopak výběr následníka považuje za deklaratorní, a to do ur-
čité míry teoretický, neboť k pomazání dotyčného v rámci korunovač-
ního aktu ještě nedošlo.

Jako příklad tohoto pojetí z českého prostředí můžeme například
uvést korunovaci Jiřího z Poděbrad nebo Friedricha Falckého, kteří
jsou počítáni mezi české krále právě na základě uskutečněného poma-
zání v rámci korunovačního aktu, byť z pohledu dynastického žádné
právo usednout na český trůn neměli.

2.2 Panovnické korunovace v současném evropském kontextu
V současné době je v evropských zemích, které jsou monarchiemi, z růz-
ných důvodů nahrazován původně církevní obřad obřadem státním,

50 Ročník 5 Číslo 1

byť se často i nadále odehrává v původním liturgickém prostoru. Vlád-
noucí rody tímto postupem demonstrují svoji „nadkonfesnost“, která je
vedena snahou působit jednotným a spravedlivým dojmem vůči svým
občanům různých vyznání. Obřad korunovace se tak stává spíše aktem
profánním, který svůj původ vidí v ústavním pořádku dané země a ne-
odvolává se primárně na církev jako zdroj duchovní autority ve smys-
lu apoštolské posloupnosti. Navíc v zemích s protestantskou církevní
tradicí (zejména severské monarchie) je tato role ještě umenšena spe-
cifickými teologickými důvody, které zmíněnou posloupnost příliš ne-
akcentují. V současnosti je tedy dominantním pohledem na ustanovení
panovníka spíše deklaratorní role církevní autority, a to ještě v přípa-
dech, kdy je místní církev k tomuto aktu vůbec přizvána.

3 Biblické pojetí

Cenným zdrojem pro chápání role panovnické vlády jsou biblické kni-
hy Samuelovy, knihy Královské a knihy Letopisů. V nich se nachází
bezpočet pasáží (cca 90!), které se vyjadřují k jednotlivým aspektům
nástupnického práva, jako jsou např.: role prvorozenství, postavení
žen, podmínka oprávněnosti královské vlády, vztah dědičnosti a náro-
ku, teorie smlouvy, stvrzení a ustanovení panovníka, klady a zápory
panovnické vlády, vztah trůnu a oltáře, provázanost osudu lidu s osu-
dem panovníka apod. Můžeme v nich dokonce nalézt i náznak princi-
pu rovnorodosti a patriarchálního požehnání svátostného charakteru.
V minimálně osmnácti případech hovoří Bible také o nezastupitelné
roli královského pomazání.

3.1 Konstitutivní role proroků a kněží při královském pomazání
Zcela zásadním prvkem při ustanovení panovníka se stává akt po-
mazání, které v panovnické linii úplně nahrazuje dřívější svátostně
přesně nezařaditelné patriarchální požehnání a stává se nezbytnou
podmínkou pro obhajobu královské funkce. Pomazání panovníka
je nutno v době královské vnímat zcela ve svátostném kontextu.
Nejedná se totiž pouze o určitý typ modlitby nebo vyprošování
božího požehnání pro nového krále, ale o konstitutivní úlohu, kdy se

51Ročník 5 Číslo 1

panovník stává panovníkem právě na základě toho, že je pomazán.
Pomazání tedy nestvrzuje fakt výběru panovníka deklaratorně jako
akt souhlasu proroků, později kněží (a ještě později církve) s daným
kandidátem, ale pomazání krále králem teprve činí, a to bez ohledu na
jeho výběr jakožto osobnosti.

První náznak svátostného charakteru panovnického pomazání vidí-
me již u krále Saula, který je pomazán prorokem Samuelem. I proto se
v předmluvě k ekumenickému vydání první knihy Samuelovy uvádí, že
Samuel spravoval izraelské pokolení jako prorok, kněz i soudce, čímž
se zdůrazňuje mj. svátostná moc, kterou prorok disponuje, a tedy lo-
gicky včetně práva (i povinnosti) pomazání. O samotném aktu hovoří
desátá kapitola první knihy Samuelovy, kde se zdůrazňuje, že Saul byl
pomazán z přímého Hospodinova rozkazu, kdy prorok dle božích po-
kynů vylil Saulovi na hlavu olej a zdůraznil, že panovníkem nad svým
dědictvím ho tímto aktem činí sám Hospodin. Prorok navíc zdůrazňu-
je, že se Saula zmocní boží duch a že se po prorockém vytržení změní
v jiného muže, což se vzápětí také stalo. Uvádí se zde, že Bůh proměnil
Saulovo srdce v jiné a dostavila se všechna tato znamení. Je tedy zřetel-
né, že pomazání s sebou nese určitou pneumatologickou dimenzi, což
jeho svátostný charakter přirozeně upevňuje.

3.2 Davidova interpretace královského pomazání
Obdobná situace se odehrává i v případě pomazání krále Davida, kdy
je prorok Hospodinem opět vyzýván, aby naplnil svůj roh olejem a svá-
tostně jednal. Podstatné je v tomto ohledu opětovné připomenutí pneu-
matologické dimenze, když je po pomazání Davida uprostřed jeho
bratrů zdůrazněno, že se nového krále od této chvíle nadále zmocňoval
duch Hospodinův.

Důležitost pomazání jako naprosto zásadní skutečnosti se však nej-
více projevuje ve vzájemném vztahu Saula a Davida, kteří spolu boju-
jí. Přestože David má vícekrát možnost se svého staršího soka zbavit,
nikdy tak neučiní, a to právě s poukazem na Saulovo pomazání. Když
mu jeho mužové navrhují, aby se Saula zbavil, odpovídá: „Chraň mě
Hospodin, abych se dopustil něčeho takového na svém pánu, na Hos-
podinově pomazaném, a vztáhl na něho ruku.“ Je to přece Hospodinův

52 Ročník 5 Číslo 1

pomazaný! Podobně, když mu Abíšaj nabízí, že Saula zabije sám, Da-
vid ho od takového kroku odrazuje s poukazem, že nemůže zůstat bez
trestu ten, kdo se odváží vztáhnout ruku na Hospodinova pomazané-
ho. Když má potom sám možnost Saula zabít, nečiní tak, ale předkládá
Saulovi důkaz, že byl vydán do jeho rukou, ale že se ho přesto jakožto
pomazaného ani nedotknul.

O tom, že panovnické pomazání bylo ve veliké úctě a v úzkém vzta-
hu k samotnému Bohu, svědčí také to, že David je již během sporů se
Saulem sám pomazán, a mohl by se tedy odvolávat na samotného Hos-
podina, který si jej vybral místo zavrženého Saula. Ale právě pro poma-
zání již Saulovi udělené se David nijak neodvažuje proti němu zakročit,
a to bez ohledu na Saulovu povahu nebo nečestné činy, kterých se do-
pouští. Zjevně je tedy v Davidových očích pomazání krále něčím, co
vtiskuje duši trvalé znamení, podobně jako to vyznáváme dnes u někte-
rých svátostí včetně svátosti svěcení. Když je později Sul zabit, dává Da-
vid popravit také jeho vraha, a to právě s poukazem na to, že se provinil
proti pomazanému.

David je poté pomazán celkem dvakrát, a to vždy v souvislosti s úze-
mím/národem, kterému má vládnout. Nejprve je pomazán králem Jud-
ským a poté, co se vyřeší spory s nástupnictvím Saulových potomků, je
pomazán i králem celého Izraele. Když David později zcizoloží s Bat-
-šebou, je mu opět připomínáno skrze proroka Nátana jeho pomazání
jako přitěžující okolnost.

3.3 Pomazání v dalších generacích skrze kněží
I Davidův syn Šalamoun byl za krále pomazán, avšak zde knězem Sádo-
kem, neboť kněžský stav byl již v izraelské pospolitosti vyčleněn. I Ša-
lamounův bratr Adonijáš, který se domnívá, že království zdědí on, je
zklamán, když jej Šalamoun v pomazání předstihne, ale sám interpre-
tuje fakt pomazání jako nepopiratelnou skutečnost, a tedy jako přidě-
lení království Šalamounovi přímo Bohem. Z toho důvodu také proti
svému bratru nijak nezasahuje, i když disponuje početnějším ozbroje-
ným zástupem.

Přirozeně i v dalších panovnických generacích postupuje Hospodin
vždy týmž způsobem a posílá kněze, aby pomazávali dalšího dědice

53Ročník 5 Číslo 1

v pořadí na krále. Poslední taková poznámka je uvedena v případě usta-
novení krále Jehú. Opět až po tomto pomazání lid provolává: „Jehú se
stal králem!“ což opět potvrzuje konstitutivní roli tohoto svátostného
aktu.

4 Svátostný charakter korunovace z pohledu církve

Praxi pomazání králů přejímá později i církev a dále ji rozvíjí. V době
do Tridentského koncilu, kdy nebyly vždy zřetelně odděleny svátosti
od svátostí v dnešním pojetí, nebylo ani nutné řešit sakramentální za-
řazení panovnického pomazání. Bylo ovšem jasné, že svátostný rozměr
má. I přesto, že se jednotliví biskupové ne vždy shodovali na „velikosti“
této svátostné skutečnosti, diskutovalo se o ní.

Biskup kardinál Petr Damián († 1072), přítel papeže Řehoře VII., hlá-
sá dvanáct svátostí; arcibiskup Lanfranc z Canterbury († 1089) naproti
tomu pouze čtyři: víra, křest, eucharistie a zpověď. Biskup Hildebert
z Tours († 1134) jich zná devět (mezi nimi svěcení kostelů, liturgic-
kých nádob a oltářů). Známý opat Bernard z Clairvaux († 1153) mluví
o mnohých svátostech a vypočítává jich deset (mezi nimi umývání no-
hou, investituru kanovníků, opatů a biskupů, avšak nikoli manželství).
Jeho přítel Hugo od sv. Viktora († 1141) zase vypočítává jako svátosti
svěcení kostelů, liturgických nádob a rouch, svěcení vody, klečení, exor-
cismus aj. Prvním, kdo omezil počet svátostí na dnes obvyklých sedm,
byl známý středověký teolog Petr Lombardský († 1164).

Současné pojetí svátostí pak organicky vyplývá z „bývalých“ svátostí,
které nebyly Tridentským koncilem mezi současnou sedmici svátostí
započítány, tj. např. mnišské zasvěcení, pomazání za krále, posvěcení
kostela apod. I přes toto ustanovení ovšem otázka panovnického po-
mazání neutichá. Např. obřad korunovace římského císaře zahrnuje
i pomazání adepta, které je běžně vykládáno jako svěcení jáhenské
nebo na jeho úrovni. Nový císař tak bez problému zpívá evangelium
a nese označení „biskup věcí vnějších“. Tento koncept se jednoznačně
blíží výkladu panovnické ordinace jako začlenění panovníka do apo-
štolské posloupnosti biskupem s tím, že na rozdíl od jiných svěce-
ných osob je ovšem panovník svěcen pro oblast světského řízení státu.

54 Ročník 5 Číslo 1

Tomuto pojetí by ostatně odpovídaly i současné snahy nevnímat svá-
tost svěcení jako hierarchické stupně, ale jako různorodé, specifické,
samostatné služby se zdrojem v ordinaci biskupské. Některé úvahy
připouštějí dokonce oddělení těchto svátostných stupňů jako svátostí
samostatných. Do tohoto konceptu by pak spadalo i panovnické po-
mazání v případě, že by bylo realizováno na způsob ordinace, jak se
v minulosti, alespoň v případě korunovací císařských, evidentně dělo.
Korunovace včetně pomazání byly navíc vždy realizovány (alespoň
v katolickém pojetí) přímo ve Mši svaté, což jejich svátostný charak-
ter rovněž podporuje, neboť i ostatní svátosti jsou v ideálním případě
udělovány ve Mši svaté v rámci prakticky shodné obecné struktury
katolických obřadů.

5 Panovník jako dědic dvojí kontinuity

Pramenem pro určení míry svátostné skutečnosti při panovnickém po-
mazání může být jednak současná evropská praxe, jednak texty součas-
ných i historických korunovačních řádů různých zemí. V jednotlivých
státech totiž může být na základě profánního práva nebo aktuálních
zvyklostí tato svátostná role uplatněna v diametrálně odlišné míře, či
dokonce zcela chybět! V zásadě se ale pohybujeme v rámci pluralismu,
který je na jedné straně vymezen nároky státního práva (zejména prin-
cipem dědičnosti) a na druhé straně podmínkou pomazání v rámci ko-
runovace jako liturgického aktu (a tedy čistě teoreticky nemusí princip
dědičnosti respektovat). Různé země pak více či méně akcentují tu či
onu stranu tohoto pluralismu.

V ideálním případě splňuje následník požadavky obojí kontinuity; je
jak oprávněným dědicem dle nástupnického práva, tak je zároveň pro
svůj úřad „svátostně vybaven“ skrze panovnické pomazání. V případě
absence jednoho z těchto dvou aspektů není postavení panovníka vní-
máno jako jednoznačné. Tak můžeme v českém kontextu kromě výše
zmíněného Jiřího z Poděbrad nebo Friedricha Falckého uvést naopak
krále, kteří splňovali požadavky nástupnického práva, ale protože ne-
byli korunováni, nedošlo u nich ke královskému pomazání jako např.
u Františka Josefa I. nebo blahoslaveného Karla I.

55Ročník 5 Číslo 1

Závěr

Královské pomazání mělo ve starověké izraelitské pospolitosti zásadní
význam a bylo interpretováno jako konstitutivní moment panovnické
vlády, jak na něj ostatně nahlíželi i sami izraelští a judští králové. Církev
toto chápání přebírá a v týchž intencích pomazává i evropské panov-
níky prostřednictvím platně svěcených biskupů, neboť dědictví apo-
štolské posloupnosti přijímá v téže rovině jako dřívější přímé povolání
proroků a starozákonních kněží a odvolává se na téhož ducha božího,
který v tomto pomazání působí.

Jednoznačná preference tohoto konstitutivního momentu ustupu-
je do pozadí jednak s postupným rozvojem právního myšlení, které
kodifikuje jednotlivé prvky nástupnického práva spíše v rovině pro-
fánně-právní, a jednak vlivem reformace, která roli pomazání skrze
apoštolskou posloupnost zpochybňuje, resp. přesouvá do polohy více
symbolické. Obojí vliv působí, že nástupnické právo se stává postupem
času předmětem zájmu státoprávního a sakramentální rozměr koruno-
vace je vnímán převážně jako deklaratorní.

V současných evropských monarchiích se pomazání následníka pro-
střednictvím církevního obřadu již prakticky nerealizuje, neboť bývá
nahrazeno přísahou na korunu či ústavu dané země, což je z pohledu
světského práva dostačující. V každém případě je vláda panovníků, kte-
ří splňují jak nároky nástupnického práva, tak pomazání, považována
za nezpochybnitelnou, zatímco při absenci jejího svátostného charakte-
ru nebo nejednoznačné pozice nositele v rámci dědického řádu mohou
vyvstat pochybnosti o nedostatečné kompetenci dotyčné osoby pro vý-
kon jejího úřadu, a to bez ohledu na to, že se tyto absence stávají v sou-
časné praxi běžnými.

Literatura:
Bible (český ekumenický překlad)
Kánony a dekrety Tridentského koncilu, 7. zasedání ze dne 3. března 1547
KÖNIG, J. (překl.) Alt-katholisches Volksblatt. 1929 (starokatolický časopis z 9. srp-

na 1929 – výňatek z překladu)
Služba trvalých jáhnů. 2: Zkušenosti a reflexe. Praha: Pastorační středisko, 1998.

56 Ročník 5 Číslo 1

Kontakt na autora příspěvku:

Mgr. Petr Nohel
Univerzita Karlova v Praze
Katolická teologická fakulta
Thákurova 3
160 00 Praha 6
e-mail: petr.nohel@email.cz

57Ročník 5 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Novost nových médií

Jan JIRKŮ

The Novelty of New Media

Abstract: The current phase of media development can be described
as an era of new media. Both experts and common people ordinarily
operate with new media term, but provided definitions vary. This si-
tuation may have an impact on the interpretation of research results.
Particularly the definition of novelty can be taken as problematic. Also
different terms as new media, convergent media, online media, digital
media and multimedia are confused and mixed. The aim of this con-
tribution is to explain semantic differences among these various terms
and to propose a solution how to skilfully operate with them in a scien-
tific work and without causing semantic misstatements.
Key Words: Definition of media novelty, Digital media, Era of new me-
dia, Convergent media, Multimedia, Online media, New media

Úvod

K dílčím mediálně vědním odvětvím, jimž vědci trvale věnují pozor-
nost, se řadí i vývoj médií a komunikace. Pojmenovávají a charakte-
rizují jeho dílčí etapy (Jirák, Köpplová, 2009, s. 46–73). S neustálým
pokračováním vývinu sledovaného fenoménu ovšem dochází k pře-
konávání nabízených periodizací, nejsou-li průběžně aktualizovány.
„Každá poslední kapitola nejen v dějinách médií musí být považována

58 Ročník 5 Číslo 1

za nedokončenou.“ (Briggs, Burke, 2009, s. 275) Překotný technologic-
ký rozvoj, který se nevyhnul ani oblasti komunikace, odstartoval v me-
diální sféře etapu, jež se běžně nazývá jako éra nových medií. Ani tato
nadále pokračující fáze nestojí mimo odborný zájem. Vznikají studie,
jejichž autoři různými optikami nahlížejí na změny, jimiž média prošla,
a popisují je. Obyčejně přitom operují s pojmem nová média a berou
ho jako samozřejmý a zakotvený. Přestože jde o termín, který je všed-
ně užíván jak odbornou, tak laickou veřejností, schází mu jednoznač-
né vymezení. Jeho definice se různí, přičemž potíže přináší především
přívlastek nová.

Nejednoznačnost termínu nová média může zapříčiňovat chybné
interpretace výsledků realizovaných studií. Množství změn, které se
v dosud nedokončené vývojové etapě odehrává, a právě i její zasahová-
ní do přítomnosti komplikuje vznik zcela komplexních prací, které by
plně vystihovaly vše, čím si média ve sledované době prošla a prochá-
zejí. Nelze proto upírat význam studiím, jež se sice neprofilují jako vše-
objímající, ale zaměřují se na konkrétní spektrum jevů či rysů, o nichž
ovšem dokáží spolehlivě referovat. Při vzájemném porovnávání jejich
výsledků nebo při tvorbě tematicky širšího či zevšeobecňujícího výstu-
pu, při níž dílčí studie slouží jako zdroje poznatků, ovšem může kvůli
odchylkám v uchopování termínu nová média docházet ke zkreslením.
Navíc ještě dochází i k mísení pojmu nová média s termíny online mé-
dia, digitální média a multimédia, jejichž definice jsou konkrétnější
a ustálenější, případně také k jejich neopodstatněnému zaměňování.
Objevují se i tendence nahrazovat ho termínem konvergentní média.
Cílem příspěvku proto je vysvětlit jednotlivé pojmy, vystihnout význa-
mové rozdíly mezi nimi a navrhnout řešení, jak s nimi obratně zacházet
při vědecké práci, aniž by docházelo k významovým nesrovnalostem.

1. Vymezení pojmu nová média a příbuzných termínů

Při vymezování pojmu nová média a jemu příbuzných termínů se jako
jedno z možných řešení nabízí indukční postup, tedy nejprve vystih-
nout základní procesy, které zapříčinily nebo stále zapříčiňují vývojo-
vé posuny v mediální oblasti, i základní znaky, kterými média začala

59Ročník 5 Číslo 1

disponovat až počínaje rozvojem sítě internet, a následně definovat poj-
my samotné. Pojmové definice totiž odkazují právě na tyto procesy či
znaky. Pozornost si zasluhuje i samotný elementární pojem médium.

1.1 Médium
Vyjde-li se při vymezování pojmu médium z překladu slova medium
z latiny do češtiny, bylo by možno představovat si pod tímto označe-
ním vše, co je prostředníkem či zprostředkovatelem čehokoliv. (Jirák,
Köpplová, 2009, s. 3; Reifová et al., 2004, s. 139–140) Pokud se s ním
operuje v komunikační oblasti, je vhodné jeho významový záběr zúžit
a definovat ho jako zprostředkovatele komunikace (ibid.), ale zároveň
si uvědomovat jeho technologickou i společenskou povahu (Altheide–
Snow, 1979, s. 11). Médium tedy lze v komunikační oblasti chápat
jako jakýkoliv technologický nebo společenský proces či jakékoliv
technologické nebo společenské zařízení používané pro výběr, přenos a
příjem informací (ibid.).

1.2 Základní procesy ovlivňující aktuální fázi vývoje médií
K procesům, které se významně podílejí na formování vývoje médií
a jejichž podstata je zakomponována do definic různých typů médií,
patří digitalizace a konvergence. Digitalizací se rozumí transformace
informací do společného elektronického jazyka, jímž je číselný kód za-
ložený na kombinaci jedniček a nul, tedy využívající dvojkové soustavy
(Siapera, 2012, s. 3). Základní jednotkou informace je jeden bit, tedy
jedna jednička nebo jedna nula (Dahlgren, 1996, s. 64). Digitalizované
informace tudíž mají zcela nemateriální povahu a v této podobě jsou
i distribuovány, příjemce ovšem musí disponovat patřičným technolo-
gickým vybavením, aby mohly být jeho prostřednictvím dekódovány
do podoby, které porozumí (Breen, 2007, s. 65). Digitalizované infor-
mace samy o sobě nemají žádnou hmotnost (ibid.).

Konvergenci lze v obecné rovině popsat jako sbližování či spojování
původně samostatných fenoménů (Meikle, Young, 2012, s. 2). V me-
diálním prostředí se vyznačuje rostoucí měrou spolupráce mezi dříve
svébytnými zpravodajskými místnostmi a dalšími částmi mediálních
organizací (Deuze, 2004, s. 140 a Jenkins, 2008, s. 2), ale také tokem

60 Ročník 5 Číslo 1

obsahu přes různé mediální platformy (Jenkins, 2008, s. 2) a migrač-
ním chováním příjemců mediálních sdělení, kteří jsou ochotni věnovat
se hledání, dokud nenajdou přesně to, co chtějí (ibid.). Výrazně se tedy
problematizuje základní mýtus žurnalistiky, že příjemci čtou, sledují
a poslouchají, co jim novináři předkládají (Deuze, 2004, s. 149).

1.3 Základní znaky, jimiž média začala disponovat počínaje rozvojem
sítě internet
Vznikem a následným rozvojem sítě internet došlo k rozšíření
základních znaků, které jsou pro média typické, o interakci a hyper-
textualitu. Interakce představuje stírání rozdílů mezi rolemi podavatelů
a příjemců (Dahlgren, 1996, s. 65). Podávání a příjem tedy jsou díky
existujícím technologiím principiálně rovnocenné funkce (ibid.). Inter-
akce může nabývat i takových rozměrů, že uživatelům je dávána schop-
nost ovlivňovat podobu některých mediálních produktů, díky čemuž
se stávají neplacenými konzultanty (Fortunati, 2005, s. 35 a 41). S inter-
akcí úzce souvisí posilování zpětné vazby. Ta v omezené míře, v takové,
jakou dostupné technologie umožňovaly, a v odložené, ale též institu-
cionalizované podobě fungovala i v dobách před vznikem sítě inter-
net, kdy role podavatele a příjemce nebyly promísené (Jirák, Köpplová,
2009, s. 45–46). Zaměňovat tuto limitovanou zpětnou vazbu s nynější
interakcí by ovšem nebylo vhodné.

Hypertextualita nabourává lineární princip výstavby komunikátů
charakteristický pro veškeré psané i tištěné texty od jejich prvopočátku,
ale také způsob, jak jsou výsledné produkty vnímány příjemci (Breen,
2007, s. 67; Dahlgren, 1996, s. 64). Dochází k asociativnímu propojová-
ní informací pomocí odkazů v komunikátech, díky němuž se uživatel
může svobodně řídit svými preferencemi, a dostávat se tak k obsahu,
který ho zajímá (ibid.). Servery mohou s hypertextualitou nakládat
dvojím způsobem, pokud se přikloní k řešení, že předkládané odkazy
směřují i mimo domácí server, jde o hypertextualitu externí, díky níž
původní obsah dostává nové dimenze, ale pokud odkazy nepřekračují
hranice domácího serveru, jde o hypertextualitu interní, jejímž důsled-
kem je vznik obsahové spirály a omezení navigační svobody uživatelů
(Deuze, 2003, s. 212).

61Ročník 5 Číslo 1

1.4 Online média
Existence online médií byla umožněna vznikem sítě internet. Za online
média tudíž lze považovat všechna média, jejichž existence je podmí-
něna fungováním sítě internet a která jsou uživatelům dostupná v in-
ternetovém prostředí, do nějž se připojují prostřednictvím přístrojů,
jež jsou uzpůsobovány k navázání spojení s internetovou sítí (Siapera,
2012, s. 4). Samotný internet coby celek lze vnímat jako prototyp všech
online médií (ibid.). Jejich typickým znakem je, pominou-li se možné
technologické limity, nabídka neomezené připojitelnosti, a to i v témže
čase a z rozdílných míst zároveň, ale též vzájemná propojitelnost s kte-
rýmikoliv dalšími prvky působícími v síti (ibid., s. 4–5). Definice nic-
méně nezahrnuje krajní případy, kdy se uživatel k obsahu online média
dostane, aniž by nutně musel být připojen k internetové síti. Může na-
stat případ, že si obsah přenese mimo internetové prostředí, například
si jej stáhne, a pak se k němu v takové podobě vrátí nebo ho případně
poskytne někomu jinému. Definice by si proto zasloužila doplnění, že
online média jsou uživatelům dostupná primárně v internetovém pro-
středí.

1.5 Digitální média
Charakteristika digitálních médií je založena na vystihnutí způsobu,
jakým jsou kódovány informace nebo data, která distribuují. V jejich
případě je při kódování používán výhradně číselný kód, jejž násled-
ně dekóduje příjemcův přístroj, který je pro takovou činnost uzpůso-
ben (Siapera, 2012, s. 3). Vedle digitálních médií neustále existují ještě
i média analogová, která jim vývojově předcházela. Analogová média
kódují informace a data do příslušných fyzických objektů, takže exis-
tuje přímá spojitost mezi zakódovanou informací a fyzickým objek-
tem (ibid.). Jakmile je informace zakódována, už nemůže být měněna
(ibid.), ovšem přesto se ještě nabízí možnost dodatečných úprav, byť je
obtížněji proveditelná než oprava digitálního záznamu. Vnímá-li se fo-
tografie jako médium, může posloužit coby příklad jak digitálního, tak
analogového média. Záleží na technologii použité při zachycení obra-
zu, zda přístroj zakódoval zachycený snímek na fotografický film, nebo
zda ho převedl do číselného kódu a uložil.

62 Ročník 5 Číslo 1

Mezi pojmy online média a digitální média lze vysledovat významo-
vý vztah, termín digitální média vykazuje nadřazenost k termínu online
média, protože všechna online média, jak jsou v předešlé podkapitole
vymezena, jsou zároveň digitální. Digitální média sice také mohou zá-
roveň být online médii, ale neplatí to bezvýhradně. Kupříkladu existen-
ce již zmiňované digitální fotografie není jakkoliv závislá na fungování
internetové sítě.

1.6 Multimédia
Výklad termínu multimédia je vhodné zahájit přiblížením pojmu me-
diální formát, o nějž se opírá. Mediálním formátem se rozumí ustálený
způsob výstavby komunikátů usnadňující příjemcům jejich interpre-
taci (Altheide, Snow, 1979, s. 10). Multimédia kombinují vícero me-
diálních formátů zároveň, tudíž jsou schopna rušit zaběhnuté vzorce
užívané při tvorbě komunikátů a při jejich interpretaci příjemci, ale
koncovému uživateli tím předkládají různé možnosti uchopení před-
kládaného obsahu (Deuze, 2003, s. 212 a Deuze, 2004, s. 140). „Mohlo
by se zdát, že multimediální produkci přinesly až počítače, ale to by byl
omyl. Již z poloviny 20. století totiž lze doložit příklady kombinované
žurnalistiky, kdy se od novinářů očekávalo, že budou nejen psát, ale zá-
roveň i fotografovat (Deuze, 2004, s. 143).“

Mezi dvojicí digitální média a multimédia také může existovat
významový vztah, ale pouze v určitých případech. Ne všechna digitální
média musí být zároveň multimédii, což je opět možno doložit příkla-
dem digitální fotografie, a ne všechna multimédia musí být zároveň di-
gitální, na což poukazuje i citát o počátcích kombinované žurnalistiky
v předchozím odstavci.

1.7 Nová média versus konvergentní média
Zatímco k pojmům online média, digitální média i multimédia lze při-
řadit definice, jež spolehlivě vymezují množinu médií, která do těch-
to vymezených mediálních kategorií patří, termín nová média v tomto
ohledu pokulhává. Přesto se vžil ve sférách odborné i laické veřejnosti,
aniž by se jeho přesnosti a výstižnosti věnovala patřičná diskuse. Nee-
xistuje totiž jeho přesná, jednoznačná a nediskutabilní definice.

63Ročník 5 Číslo 1

Nechť pro porovnání a rozbor poslouží jako příklady tři rozdílné de-
finice.

1) „Nová média jsou taková, jejichž rysy zaznamenávají neustálý
a dynamický vývoj.“ (Siapera, 2012, s. 19)

2) „Nová média jsou dobovým fenoménem, částí širších technologic-
kých, společenských i kulturních změn, odrazem nejen technologické-
ho vývoje, ale i způsobu užívání médií a produktem jak společenských,
politických a ekonomických sil, tak úsilí vynakládaného při technolo-
gickém pokroku.“ (Lister et al., 2009, s. 9 a 176)

3) „Nová média jsou nedávno, v posledních deseti až patnácti le-
tech k datu publikování definice, vyvinuté systémy sloužící k doručová-
ní obsahu příjemcům, které se radikálně odlišují od tradičních médií,
tedy zejména levným přístupem, neomezeným množstvím příjemců,
pomíjivostí významu aktuální zeměpisné polohy podavatele a příjem-
ce, obousměrností komunikace i větší silou příjemců ovlivnit, jak a kdy
je nabízený obsah konzumován.“ (Breen, 2007, s. 55 a 57)

Kritika nabízených definicí se opírá o poukazování na slabiny souvi-
sející s nejednoznačným vymezením, která konkrétní média je možno
řadit k novým médiím, a k přívlastku nová, protože jejich dějiny se zača-
ly psát přinejmenším už v době rozvoje počítačů (Meikle, Young, 2012,
s. 2 a Siapera, 2012, s. 5). „Všechna média byla jednou nová a klást dů-
raz na novost může být zavádějící (Meikle, Young, 2012, s. 2).“ Všechny
tři zmiňované definice takové slabiny vykazují. Žádná z nich neurču-
je, kterou množinu konkrétních médií lze považovat za nová média.
Jsou natolik obecné, že by v jejich podání bylo možno chápat pojem
nová média jako významově zcela nadřazený k pojmům online média,
digitální média i multimédia. Jako nejobecnější se jeví první definice,
protože lze jen stěží vyčleňovat média, která by se vyvíjela jinak než
neustále a dynamicky. Názory jednotlivců by se v takových případech
mohly navíc i diametrálně lišit. Druhá definice nespecifikuje, jak dlou-
ho popisované změny trvají a která média jsou jejich produktem. Třetí
definice sice rámcově zmiňuje dobu trvání éry nových medií, ale taktéž
nekonkretizuje, která média spadají mezi nová média a která už niko-
liv. Diskutabilní může být i výčet radikálních odlišností od tradičních

64 Ročník 5 Číslo 1

médií, a to minimálně v otázce levného přístupu, neomezeného množ-
ství příjemců a obousměrnosti komunikace. Ve všech třech bodech
totiž působí příliš idealisticky, zejména v otázce laciného přístupu opo-
míjí poplatky za konektivitu k internetové síti a nezbytné technologické
vybavení.

Jako reakce na kritiku přívlastku nová, který je součástí pojmu nová
média, se objevil návrh nahrazovat ho přívlastkem konvergentní a kon-
vergentní média vymezovat takto: „Konvergentní média představují
mediální obsahy, technologie a postupy, ale i rysy mediálního průmys-
lu, které jsou jak digitální, tak síťové (Meikle, Young, 2012, s. 2).“ Tímto
způsobem podaná definice by ovšem byla snadno zaměnitelná s de-
finicí termínu online média, protože právě existence online médií je
podmíněna existencí sítě internet a svou technologickou povahou jsou
zároveň digitální. Jako jedinou odlišnost oproti definici online médií
lze vnímat zmínku o konvergenci v oblasti mediálního průmyslu. Pou-
žívání přívlastku konvergentní namísto diskutabilního přívlastku nová
není nezbytné odsuzovat, ovšem definice konvergentních médií by mu-
sela spolehlivěji nahrazovat různorodé definice pojmu nová média, ni-
koliv pouze obohacovat definici pojmu online média.

Závěr

Odbornou i laickou veřejností zažitý pojem nová média vykazuje pří-
lišnou obecnost plynoucí z nejednoznačných definic, které o něm re-
ferují. Bývá také nepatřičně zaměňován za příbuzné termíny online
média, digitální média či multimédia nebo s nimi mísen. Pojmy online
média, digitální média či multimédia ovšem disponují spolehlivějšími
definicemi, jež jsou schopny jednoznačně vyčleňovat množiny médií,
která k jednotlivým kategoriím patří a která už k nim nepatří. Definice
termínu nová média toto neprovádějí, za což jsou kritizovány.

Mezi jednotlivými pojmy existují významové vztahy. Přímá nadřa-
zenost je vysledovatelná mezi dvojicí digitální média a online média,
přičemž všechna online média jsou svou povahou zároveň digitální.
Vezmou-li se navíc v potaz nejobecnější definice nových médií, tak
by tento pojem nutně musel být nadřazený k termínům online média,

65Ročník 5 Číslo 1

digitální média i multimédia. Z hlediska množin konkrétních médií,
která by mohla být zařazena do jednotlivých charakterizovaných kate-
gorií, by nejmenší množinou disponovala online média, tudíž termín
online média má nejužší významový záběr, následovala by digitální
média, multimédia a nová média.

Při vědecké práci, která by měla být založena na přesnosti a jedno-
značnosti, by termín nová média neměl být chápán jako pojem s jed-
noznačně vymezeným významem, který spolehlivě popisuje zkoumané
fenomény a nad nímž se není zapotřebí pozastavovat. Vzhledem k jeho
definičním slabinám i k rozporuplnému přívlastku nová by naopak
mělo být z každé studie zřejmé, co konkrétně si pod tímto pojmem au-
tor představuje, jaká konkrétní média zkoumá či na jaké jevy a proce-
sy se zaměřuje. Takovým zodpovědným přístupem eliminuje možné
nesrovnalosti plynoucí z nedostatků pojmu nová média a jeho definic.
Dalším možným řešením je příklon k významově podřazeným termí-
nům, jako jsou online média, digitální média či multimédia, ovšem
za předpokladu, že s nimi bude nakládáno v souladu s jejich definice-
mi, nikoliv neterminologicky.

Literatura:

ALTHEIDE, D. L., SNOW, R. P. Media Logic. London: Beverly Hills, Sage, 1979.
BREEN, M. J. Mass media and new media technologies. In DEVEREUX, E. Media

studies: key issues and debates. Los Angeles: Sage, 2007, s. 55–77.
BRIGGS, A., BURKE, P. A Social History of the Media: From Gutenberg to the Inter-

net. Cambridge: Polity Press, 2009.
DAHLGREN, P. Media logic in cyberspace: repositioning journalism and its pub-

lics. Javnost – The Public, 1996, vol. 3, no. 3, s. 59–72.
DEUZE, M. The web and its journalisms: considering the consequences of di-

fferent types of newsmedia online. New Media & Society, 2003, vol. 5, no. 2,
s. 203–230.

DEUZE, M. What is Multimedia Journalism? Journalism Studies, 2004, vol. 5, no.
2, s. 139–152.

FORTUNATI, L. Mediatization of the Net and Internetization of the Mass Media.
Gazette: The International Journal for Communication Studiues, 2005, vol. 67,
no. 1, s. 27–44.

66 Ročník 5 Číslo 1

JENKINS, H. Convergence culture: where old and new media collide. New York:
New York University Press, 2008.

JIRÁK, J., KÖPPLOVÁ, B. Masová média. Praha: Portál, 2009.
LISTER, M. et al. New media: a critical introduction. London: Routledge, 2009.
MEIKLE, G., YOUNG, S. Media convergence: networked digital media in everyday

life. New York: Palgrave Macmillan, 2012.
REIFOVÁ, I. et al. Slovník mediální komunikace. Praha: Portál, 2004.
SIAPERA, E. Understanding new media. Los Angeles: Sage, 2012.

Kontakt na autora příspěvku:

PhDr. Jan Jirků
Univerzita Karlova v Praze
Fakulta sociálních věd
Institut komunikačních studií a žurnalistiky
Katedra mediálních studií
Smetanovo nábřeží 6
110 01 Praha 1
e-mail: jan.jirku@fsv.cuni.cz

67Ročník 5 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Assessment of the attractions of the residential place
in Hungary

Zoltán KOLTAI, Mónika GALAMBOS-TISZBERGER

Abstract: The goal of measuring success in the territorial sense in our
opinion is to assess the position of a given geographical unit as objecti-
vely as possible, and on this ground to look at what needs to be done for
its development. This may serve as the basis of a development progra-
mme that is special but still flexibly modifiable, coordinated by the mu-
nicipality, the non-governmental actors, the academic sphere and the
economic entities; a programme that the local stakeholders know and
support as well. Features of successful settlements may be quite varied,
from flexibly modifiable economic structure through highly qualified
labour force and favourable social structure right to the environment of
the settlement. But what is the opinion of the people most concerned,
the inhabitants of the settlements? How do they see the main advan-
tages or disadvantages of their own environment?
Keywords: competitiveness, success, local attractions, Budapest, Hun-
gary

Introduction
Interpretations of competitiveness and success

Competitiveness can be approached form two aspects. “It expresses
achieved, realised and somehow quantifiable successfulness, economic
performance, i.e. results achieved in competition, on the one hand; and

68 Ročník 5 Číslo 1

also means the potential chance in the competition, the ability, skills
and attitude to successfully compete, on the other. … We can also see,
in addition to the interpretation of success for the past and the future,
an expectancy of the lastingness, future persistence of the present su-
ccessful performance.” (Lengyel, 2003, p. 173) To put it another way, we
can distinguish between so-called input-oriented and output-oriented
competitiveness. The quantification of macro-economic performance
is typical for output-oriented competitiveness, whereas the input-ori-
ented attitude is more focused on the existence and quality of the envi-
ronmental elements, the background criteria.

A region can be called competitive “if its strategically embedded eco-
nomic base optimally uses and generates (promotes the expanded re-
production of) high order resources of the region purchased at market
prices, parallel to reaching lasting competitiveness on the relevant inter-
national markets.” (Palkovits, 2000, p. 125)

Being successful is a category broader than competitiveness and las-
ting for a longer duration of time: “…regional competitiveness relates
to the economy of the region, the actors of its economy and the closely
related social factors, i.e. is a category of regional economics, compre-
hensible in the short and middle run and strongly influenced by mar-
ket cycles and innovation waves. Successfulness, on the other hand, is
a longer term category, also including extra-economic factors and taking
the region’s society, environment, settlement stock, geographical positi-
on etc. into consideration.” (Lengyel, 2003, p. 290)

In successfulness, the importance of non-quantifiable characteris-
tics in addition to measurable factors is emphasised by Boddy (Boddy,
2002) when attributing a special importance to the effective operation
of local administration, the level of business services and the role of
social infrastructure. The existence of the following actual factors can
make a settlement or a spatial unit successful (Enyedi, 1997, Jensen-
-Butler, C. 1997, Cheshire, 1999):

ability to change the economic structure (with special regard to the
spread of sectors with value increasing and multiplier effect),
high proportion of so-called value increasing sectors in the servi-
ce industry (presence of high level business and financial services,

69Ročník 5 Číslo 1

research and development, higher education, high level cultural
services),
knowledge based production is typical (in connection with the
significant consumption of the highly qualified labour, with their
above-average demand for a high quality settlement environment,
quality of life and services),
the presence of innovation capacity and research and development
is strong (chance of technology transfer),
successful cities are cities that have power, decisions are made in
successful cities, these are the places where corporate and financi-
al centres are concentrated (concentrating thereby highly qualified
employees with high incomes in the respective settlements),
presence of strong and growing middle class (with above-average
qualification and income), with favourable urban social structure
(paradoxically, in practice this can coincide with significant social
polarisation and emerging social conflicts),
valuable settlement environment, adequate urban policy and pro-
vision of high quality public services (related to the non-material
needs of the population),
successful conflict management at a level acceptable for the public
opinion, with the intention of preserving the social environment,
significant external (international) relations, embeddedness in the
urban relationship system of an international macro-region (which
may be occasional trade relations as well as long-term information
and network relations, and the development of external relation-
ships requires background criteria like transport junctions, airline
and railway connections or hotel capacities with adequate quality
and quantity),
increasing incomes and employment, as an effect of which signi-
ficant amounts of development sources are raised from locally co-
llected taxes (provided that the centralisation of taxes by the central
state budget is not excessive, as in this case gaining the sympathy
of the redistributing central power forces the application of totally
different methods, separating urban development and the develop-
ment of the local economy from each other).

70 Ročník 5 Číslo 1

In the lucky case success is not an isolated phenomenon but leads to
the birth of successful regions, development axes which will found the
competitiveness of a whole country or group of countries in the long run.

1. Research findings

We made a layered questionnaire survey in 2004–2005, consisting of
two parts. In the first part of the research one thousand private per-
sons responded to our questions (the five aspects taken into conside-
ration during the survey were as follows: breakdown of the Hungarian
population by regions and, within this, by settlement size categories;
breakdown of the inhabitants by gender, age groups and educational
attainment). Owing to the face to face interviews, almost all questi-
onnaires were suitable for analysis. Inspired by the initial results, in the
later phases of the research we completed the survey by a new ques-
tioning session using an adequate number of sample persons (Koltai,
2006, 2008).

We wanted to find the answer to the following questions:
What aspects do Hungarian citizens prefer when choosing their
place of residence?
What characteristics, advantages and disadvantages do they use to
describe the settlement types of different size?
Which Hungarian settlements are considered competitive by the re-
spondents and why?
Which are the settlements that the stakeholders see as real centres
of gravity?
How much are the respondents willing to move to another settle-
ment?

In the light of the results, we repeated our survey of the population
in 2012, allowing thereby the comprehensive evaluation of a period of
almost ten years. In this phase of data recording we used the method of
a layered questionnaire survey again (the four aspects considered were
as follows: breakdown of the Hungarian population by regions, bre-
akdown of the population by gender, age groups and finally educational

71Ročník 5 Číslo 1

attainment), in which it was one thousand private persons again who
responded to our questions.

Our analysis aimed also this time at allowing comparability, based
primarily on statistical data with other researches made on the topic.
The interpretation of competitiveness during the survey is not restricted
to an exclusively economic approach to the concept; it is seen as a broa-
der, more complex issue also involving social and environmental aspects,
and quality of life in general.

1.1 Attractions of the residential place in 2012–2013
In our repeated survey we enlarged the range of aspects influencing
the attraction of settlements from 12 to 20. We found it necessary for
two reasons. On the one hand, we took into consideration the factors
mentioned in larger numbers in the category “other” of the 2004-2005
survey (accordingly, factors like “ethnic composition of the population”
or “public safety of the settlement” were now seen as categories on their
own); on the other hand, we wanted to see what extra information we
would get from breaking into pieces three former factors with rather
heterogeneous content (settlement infrastructure, educational features,
width of urban functions).

For this consideration, we broke the category “settlement infra-
structure”, seen as most important in the previous survey, into four
elements (natural gas supply; canalisation; internet access and mobi-
le phone services; roads), while the former category “education” was
supplemented with one extra factor (“existence of kindergarten and
primary education”). In addition, the aspect called “width of urban
functions” was now considered as two separate categories (considering
“possibilities of administration” and “development of commercial ne-
twork” separately).

Based on the findings of our research conducted in 2004–2005 (see
Figure 1), our hypothesis was that attractions of still primary impor-
tance were “condition of the settlement infrastructure”, “transportation
possibilities”, “employment circumstances”, “complexity of locally avai-
lable health services”, and “quality of the residential environment” in
general.

72 Ročník 5 Číslo 1

Figure 1: Order of importance of the attractions of settlement by the re-
sponses of the Hungarian population, 2004–2005
Source: Questionnaire survey of the authors (2004–2005)

As a result of these changes, the list of factors influencing the attrac-
tion of settlements in our 2012–2013 research is as follows (in brackets:
new categories in the second survey):
 1. Complexity of health services (from general practitioner to in-pati-

ent hospital care, all services are available in the settlement).
 2. Existence of kindergarten and primary education. (new category)
 3. Existence of complete educational structure (institutions from pri-

mary education to higher education).
 4. Infrastructure in the settlement on the whole (public utilities,

roads, possibilities of mass communication).
 5. Within settlement infrastructure: existence of natural gas supply.

(new category)
 6. Within settlement infrastructure: existence of canalisation. (new

category)
 7. Within settlement infrastructure: quality of internet access and

mobile phone services. (new category)
 8. Within settlement infrastructure: quality of the public roads within

the settlement. (new category)

4,33
4,19 4,13 4,09 4,03

3,83
3,69 3,61

3,55 3,51

3,06 2,96

2,75

3,75

4,75

in
fra

str
uc

tu
re

tra
ns

po
rt

co
nn

ec
tio

ns

em
pl

oy
m

en
t p

os
sib

ili
tie

s

he
al

th
 se

rv
ic

es

re
sid

en
tia

l e
nv

iro
nm

en
t

ed
uc

at
io

n

ci
ty

 ro
le

s

le
isu

re
 a

ct
iv

iti
es

na
tu

ra
l e

nd
ow

m
en

ts

fe
at

ur
es

 o
f t

he
 h

om
es

de
m

og
ra

ph
ic

 fe
at

ur
es

tra
di

tio
ns

, l
oc

al
 c

us
to

m
s

73Ročník 5 Číslo 1

 9. Development level of shopping facilities (existence of larger shops,
supermarkets). (new category)

 10. Existence of the possibilities of administration (e.g.: public institu-
tions, bureaus – in addition to the mayor’s office). (new category)

 11. Quality of the residential environment (e.g.: size of green areas, cle-
anliness, volume of environment pollution).

 12. Natural endowments of the settlement (climate, orography, river).
 13. History, traditions, local customs of the settlement.
 14. Demographic features – age composition of the population.
 15. Demographic features – ethnic composition of the population.

(new category)
 16. Existence of transport connections (proximity of national roads

and railways, accessibility of Budapest).
 17. Employment possibilities and circumstances (number and quality

of jobs, level of wages).
 18. Possibilities of leisure activities (e.g.: education, culture, sports, re-

staurants).
 19. Features of the homes (age, type and number of residential buil-

dings).
 20. Public safety in the settlement. (new category)

Figure 2: Order of importance of the attractions of settlement by the re-
sponses of the Hungarian population, 2012–2013
Source: Questionnaire survey of the authors (2012–2013)

4,45 4,37 4,32 4,27
4,13 4,08 4,03 4,03

3,85 3,81
3,75 3,71

3,42 3,42

3,12 3,1

3

4

5

pu
bl

ic
 sa

fe
ty

in
fra

str
uc

tu
re

re
sid

en
tia

l
en

vi
ro

nm
en

t

he
al

th
 se

rv
ic

es

em
pl

oy
m

en
t

po
ss

ib
ili

tie
s

pr
im

ar
y

ed
uc

at
io

n

tra
ns

po
rt

co
nn

ec
tio

ns

po
ss

ib
ili

tie
s o

f
ad

m
in

ist
ra

tio
n

et
hn

ic
 co

m
po

sit
io

n

sh
op

pi
ng

 fa
ci

lit
ie

s

na
tu

ra
l e

nd
ow

m
en

ts

le
isu

re
 ac

tiv
iti

es

ed
uc

at
io

na
l

str
uc

tu
re

fe
at

ur
es

 o
f t

he
ho

m
es

ag
e c

om
po

sit
io

n

tra
di

tio
ns

, l
oc

al
cu

sto
m

s

74 Ročník 5 Číslo 1

During the evaluation of the data of the 2012–2013 survey (Figu-
re 2), the highest values were given to the factor “public safety in the
settlement” (4.45), followed by “infrastructure of the settlement” (4.37),
“quality of the residential environment” (4.32) and “complete range of
health services” (4.27). On the five-grade scale, another four factors
were ranked above 4 (employment possibilities and circumstances, exi-
stence of kindergarten and primary education, transport connections,
and possibilities of administration). This shows that within the services
of education the role of kindergarten and elementary education was
appreciated (the category “educational structure”, as a single category
in our previous research had been given a score 3.83, this time it was
broken into two markedly different parts), while the division of the ca-
tegory “urban functions” tells us that that the existence of administra-
tive services and public institutions is somewhat more important for
respondents than the shopping facilities within the settlement. In addi-
tion, there was a slight increase in the score given by the respondents to
the quality of the residential environment and to health services.

Breaking the category “settlement infrastructure” into four parts (na-
tural gas supply, canalisation, internet access and mobile phone servi-
ces, roads) did not result in significant differences, as scores were within
the 4.01–4.35 range. The highest score was given to the existence of ca-
nalisation, the lowest to the quality of the roads.

The second group of attractions of the residential places, seen as less
important, is led by a new factor again: this is “ethnic composition of
the population” (3.85), the last factors in the order are, as in our previ-
ous research, the “age composition of the population” and the “history,
traditions, local customs of the settlement”. Compared to the previous
survey, a factor slightly more appreciated was “natural endowments of
the settlement”, while in the category “other” it is only family relations
and friendships that are worth a mention (even though with a negligi-
ble, below 2 per cent frequency).

Our hypothesis was then partially verified, as public safety as an at-
traction of the settlement unexpectedly ranked first.

We compared the findings of the 2004–2005 and the recent survey
also from the aspect of whether a similar structure of factors would be

75Ročník 5 Číslo 1

shown by the correlation among the variables after almost ten years. As
the range of variables was extended in the new data recording, we tried
to reproduce three previous roles – education, infrastructure and urban
functions – by the simple arithmetical averages of the “sub-variables”.
During the factorial analysis, 62.4 per cent of the information of the
variables was preserved. In order to have a more clearly demonstrable
structure, we used varimax rotation (see Table 1).

Table 1: Factors of the attractions of the place of residence in the responses
of the population, 2012–2013

attractions factor of
services

factor of living
conditions

factor of the
environment

human
factor

health services 0,860
education 0,563
infrastructure 0,560
city roles 0,675
residential
environment 0,805

natural endowments 0,699
traditions, local
customs 0,823

demographic features 0,782
transport 0,694
employment
possibilities 0,688

leisure activities 0,707
features of the homes

Source: Questionnaire survey of the authors (2012–2013)

The factor of the environment and the human factor show the same
picture, while infrastructure and transport “moved” from the previous
category aggregating services to the category formerly called factors of
living, now living conditions. (Although the category of homes is still
most closely related to the factor of living conditions, the tightness of
the correlation remains below 0.5.)

76 Ročník 5 Číslo 1

Similarly to our previous research, we analysed in details the correla-
tion between respective attractions and the aspects securing represen-
tativeness, like age groups, educational attainment and size of the place
of residence of the respondents.

First we focused on what attractions of the settlements divide re-
spondents the most, and what are the ones on which there is the stron-
gest consensus of them. It is the complete educational structure from
elementary to higher education and the opportunities of passing leisu-
re time that show the broadest variety of importance for respondents
belonging to different age groups, having various levels of educatio-
nal attainment and living in settlements of diverse sizes. Other factors
significantly dividing respondents include the complete range of he-
alth services, the access to internet and the quality of mobile phone
networks, the possibilities of employment and the development level
of the available commercial facilities. The other extreme is represen-
ted by four factors partially related to infrastructure where there is no
grouping of any kind that shows significant differences, i.e. respondents
attribute by and large the same importance to infrastructure including
canalisation, the quality of roads, features of the housing stock by age
and type. Another such factor is the age composition of the population.

If we evaluate correlations among the respective attractions and
age groups separately, the following statements can be made. Stron-
ger significance to the age of the respondents was demonstrated at
approximately half of the factors. These factors include health servi-
ces, kindergarten and elementary education, the complete range of
educational services, internet access and the quality of mobile phone
services within infrastructure, quality of administration, quality of the
residential environment, history and traditions of the settlement, the
ethnic composition of the population, employment opportunities and
leisure facilities. (Significant cases were the ones identified with values
below 0.05.)

We also wanted to find out if there was a correlation between educati-
onal attainment of the respondents and their responses to the respecti-
ve factors. There are seven factors altogether where we detected a more
significant correlation. These include the quality of internet access

77Ročník 5 Číslo 1

and mobile phone services, the development level of the commercial
network, the quality of the environment, natural endowments of the
settlement, ethnic composition of the population, employment oppor-
tunities and leisure facilities.

It seemed to be an interesting venture to explore the correlation be-
tween the size of the present place of residence and the factors. Four
factors can be mentioned where we found a strong significance. These
are: health services, the total of the educational services, the retail ne-
twork and the quality of administration. In the settlements with the
smallest number of inhabitants (less than 2,000 people) those factors
were, not surprisingly, seen as least important that are less typical for
this type of settlement. Accordingly, factors lagging far behind the va-
lues of the towns and cities included “complexity of health services”
(3.82), “development level of the retail network” (3.31), “conditions of
administration of affairs” (3.68), “transport relations” (3.71) and the
“existence of the complete range of educational services” (2.89). (The
latter, anyway, is the minimum value in any breakdown.) Unexpectedly,
on the other hand, the assessment of the access to internet and mobile
phone networks (4.36) is even above the figures of urban settlements.
As regards the other pole of the settlement network, cities with more
than 50,000 inhabitants, two high values should be mentioned: the sco-
res given to the “complete range of educational services” (3.6) and “de-
velopment level of the retail network” (3.99).

2. Assessment of the attraction of the towns and cities
 at national and regional scale

As in our previous research, we also found it interesting now to look at
how a town or city is assessed by respondents from all over the count-
ry, and also within their own regions. In the light of the findings of our
2004–2005 research we had a hypothesis that within their own regions
almost all settlements will be assessed more favourably than at national
scale, in almost all respects.

During this present survey we analysed the data recorded in the fo-
llowing way:

78 Ročník 5 Číslo 1

for each settlement we compared the opinions of the 1,000 respon-
dents of the national sample to the answers received from the in-
habitants of the respective region home to the town or city, as a
result of which the characteristic features of the respective settle-
ments could be seen (in the Figure 3 they are marked with “nation-
al” and “regional”),
on the other hand, we narrowed down the survey to those respon-
dents who considered the respective settlement competitive, and so
the subject of analysis was now the breakdown of “competitive re-
sponses”; in other words, we were looking for the factors underrated
at national or regional scale (marked with “competitive nationally”
and “competitive regionally”),
we also made a time series in which we compared baseline data
from almost ten yeas ago to the topical ones, thereby looking at the
dynamism of changes.

Figure 3: Assessment of Budapest by the responses of the Hungarian po-
pulation, 2012–2013
 Source: Questionnaire survey of the authors (2012–2013)

In the light of the aspects of analysis mentioned above, Budapest
shows the following characteristics:

0
10
20
30
40
50
60
70
80
90

100

he
al

th
 se

rv
ic

es

ed
uc

at
io

n

in
fra

str
uc

tu
re

ci
ty

 ro
le

s

re
sid

en
tia

l e
nv

iro
nm

en
t

na
tu

ra
l e

nd
ow

m
en

ts

 tr
ad

iti
on

s,
lo

ca
l c

us
to

m
s

de
m

og
ra

ph
ic

 fe
at

ur
es

tra
ns

po
rt

co
nn

ec
tio

ns

em
pl

oy
m

en
t p

os
sib

ili
tie

s

le
isu

re
 a

ct
iv

iti
es

fe
at

ur
es

 o
f t

he
 h

om
es

sh
op

pi
ng

 fa
ci

lit
ie

s

national

regional

competitive nationally

competitive regionally

79Ročník 5 Číslo 1

it is still primarily a city that is an educational, health and transpor-
tation centre and also has advanced leisure services, excellent shop-
ping facilities and outstanding employment opportunities, and this
is why it is a competitive place of residence now in Hungary,
comparing the national and regional lists made for the capital city,
we cannot find any significant difference (unlike in the case of the
urban centres) between the national and the regional lists in any re-
spect, which is clearly demonstrated by the parallel lines in Figure 3,
however, a difference compared to the 2004–2005 survey is a signif-
icant growth in almost all factors (up to 20 or 25 per cent) both by
national and regional scale, i.e. more and more of the respondents
think that Budapest has competitive advantaged in some respects
(with the exception of demographic features and the quality of the
housing stock where we can see a stagnation, in fact, a slight de-
crease can be seen in the index called quality of the residential envi-
ronment),
after the analysis of the responses considering the capital city of
Hungary as a competitive settlement we can say that at regional
scale there are no overrated factors, and even in a national com-
parison there are only slightly overrated factors like educational
structure, the complexity of urban functions and employment op-
portunities; these are the factors that in opinions of the respondents
from the country are even better than seen by the inhabitants of the
region home to Budapest.

Of course both geographical comparisons (regional opinions vs. na-
tional assessments) and the temporal ones (changes experienced since
2004–2005) make it difficult for us to create homogeneous groups of
settlements. Nevertheless we looked at the factors typical for towns and
cities given at least 50 mentions, to see if the various factors showed
any relation to the towns and cities. On the basis of the chi-square test
(chi square=1122.6; degree of freedom=156; p-value<0.001) we found
a significant correlation between the features manifesting the attrac-
tion, and the towns and cities. Figure 4 visually demonstrates the cha-
racteristic features of the correlation.

80 Ročník 5 Číslo 1

Figure 4: Correspondence map by the responses of the Hungarian popu-
lation, 2012–2013
Source: Questionnaire survey of the authors (2012–2013)

The three most marked “groupings” are as follows:
in Budapest well established transport relations, a wide array of ur-
ban functions and the development level of retail facilities are the
most attractive factors. Budapest is also a separate category on its
own inasmuch as there is no other town or city in Hungary where
opinions of the national and the regional sample coincide so much
(see Figure 3).
Szeged, Debrecen, Pécs and Miskolc show partial overlaps, the in-
tersection being leisure facilities, whereas educational structure and
health services are stronger attractions for Debrecen and Miskolc,

81Ročník 5 Číslo 1

the history and traditions of the settlement are more frequently
mentioned in favour of Pécs and Szeged. Regional characters com-
plementing these show that Debrecen, Pécs and Szeged are judged
almost the same, in fact, their regional overrating shows similari-
ties, but the temporal survey definitely marks the improvement in
the values of Debrecen most dynamically, while in Pécs several fac-
tors are already stagnating or have even worsened since the survey
of 2004–2005.
In Nyíregyháza, Szolnok and Szombathely it is the housing stock
and the age and ethnic composition of the population that are fac-
tors of competitiveness. A few less marked but visible correlations
can also be seen that refer to the dominance of certain features:
Eger and Veszprém are seen as attractive mainly for their natural
endowments, while Sopron is renowned most for the good condi-
tion of its residential environment. In the case of Sopron and Eger,
respondents of their respective regions complement this with edu-
cational structure; on the other hand, the assessment of Eger within
its own region is better (as demonstrated by the better evaluations
than by the national sample, the higher number of mentions by re-
gional respondents and the comparison of the surveys made at dif-
ferent times).
The definite competitive edge of Kecskemét and Győr is their out-
standing employment conditions. Győr is unique because this does
not mean an overrepresentation in the national sample (as it does
in the case of Kecskemét), and what is overrated by the regional
sample is the history of the city and its educational structure, which
may as well refer to its potential future roles. Kecskemét is similar
inasmuch as the circumstances of employment are seen as excellent
by the national sample, but differences are more, as this feature for
the time being shows an overrepresentation in the national sample,
factors of competitiveness mentioned by the regional sample are
different (instead of education it is transportation in general, leisure
facilities and retail supply that are mentioned). Also, a less dynamic
progress is shown by the comparison of the two surveys done at dif-
ferent times.

82 Ročník 5 Číslo 1

Székesfehérvár is a bit of an exception, it “resembles” the former
two cities the most, but its retail network and transport relations are
so advanced that parallels can be drawn with Budapest. The slight
declines and improvements over time, shown by the comparison of
the two surveys, remind us of Pécs, while employment conditions
overrated in the responses of the national sample may suggest sim-
ilarities with Sopron and Kecskemét.

Summary, conclusions

In Hungary there is still very close correlation between the favourable
assessment of settlements and their positions in the settlement hierar-
chy. It is still true that primarily the Hungarian big cities are considered
as competitive and successful residential places. The proportion of an-
swers specifying Budapest is outstandingly high and we can definitely
say that the Hungarian capital city is a separate category on its own wi-
thin the Hungarian urban hierarchy. Comparing the findings to the re-
sults of the 2004–2005 survey we can see that the position of Budapest
has further strengthened year after year, both nationally and regiona-
lly more and more people think that the capital city has real competi-
tive advantages in some dimensions. The strong second group is led
by Győr and Debrecen, supplemented by Pécs and Szeged. A signifi-
cant change compared to the findings of the data recording done almost
ten year ago is that Győr and Debrecen reinforced their positions more
than the average, while Szeged kept its position and Pécs had a slight-
ly worse position in the ranking. The towns and cities at lower levels of
the hierarchy may be elevated by their favourable regional positions or
special endowments to a higher level of competitive settlements (exam-
ples for which are Sopron and Siófok, as well as Keszthely, Hévíz, Esz-
tergom, Balatonfüred or Budaörs).

The goal of measuring success in the territorial sense in my opini-
on is to assess the position of a given territorial unit as objectively as
possible, and on this ground to look at what needs to be done for its
development. It is important to realize in what a respective settlement
differs from other settlements of similar size and functions, because

83Ročník 5 Číslo 1

the competition among towns and cities has many actors of similar en-
dowments, therefore some speciality must be found. If we accept that the
goal of competition is to enhance the well-being of the local residents, we
can also say that the tool of successful participation in the competition is
a special, but flexibly modifiable development programme based on the
partnership of and operating in the coordination of local politics, busi-
nesses, the civil sector and the academic sphere; a development progra-
mme that the local stakeholders know and support as well.

Features of successful settlements may be quite varied, from flexibly
modifiable economic structure through highly qualified labour force
and favourable social structure right to the environment of the settle-
ment. Those European regions have become really successful that were
able to define and operate a strategy on the basis of their own indigenous
endowments. Such a strategy must always be closely related to the com-
petitive advantages of the local businesses, so first we have to explore the
potentially competitive sectors and also collect the factors from which
their real competitive advantages can be derived from. Regions incapa-
ble of making programmes on their own can only temporarily stabilise
their positions, and even that usually happens from the use of some cen-
tral support, only.

The goal of the research was to provide information for the elabora-
tion of such a development strategy based on real local needs. The fin-
dings clearly demonstrate that the different parts of Hungary are not
only characterised by different endowments and very diverse relative
positions, but often also by population with diverse needs. “The inter-
pretation of success in city regions, and the contemplation of the com-
petitiveness of these areas depend upon the structural and residential
conditions of the social stakeholder groups. These evaluations are not
static then and not normative, either, but very much determined soci-
ally and regionally, and very differentiated…” (Szirmai, Váradi, 2009,
p. 190)

Of course we are aware of the fact that a considerable group of the
attractions of the settlements is not exclusively fromed by local deci-
sion-makers, and that only longer term programmes can lead to fa-
vourable changes in many cases. Nonetheless we think that responsible

84 Ročník 5 Číslo 1

development concepts that are specific, maybe concern exact target
groups in the settlements and strive for long-term economic success
can never neglect personal experiences, and the utilisation of them in
a complex regional view.

Literature:
BODDY, M. Linking Competitiveness and Cohesion. In BEGG, I. (ed) Urban Com-

petitiveness. Policies for Dynamic Cities. Bristol: The Policy Press. 2002, pp. 33–
52.

CHESIRE, P. Cities in Competition: Articulating the Gains from Integration. In
Urban Studies, 1999, Nr. 5–6., pp. 843–864.

ENYEDI, G. A sikeres város. In Tér és Társadalom, 1997, 4, pp. 1–7.
JENSEN-BUTLER, C. Competition Between Cities, Urban Performance and the

Role of Urban Policy: a Theoretical Framework. In JENSEN-BUTLER, C; SHA-
CHAR, A., WEESEP, J. VAN (eds.): European Cities in Competition. Aldershot-
-Brookfild. Averbury Publishing Company, 1997, pp. 3–42.

KOLTAI, Z. A magyar lakosság és vállalati szféra lakó-, illetve telephelyválasztásá-
nak szempontjai. In Területi Statisztika, 2006, 3. pp. 240–254.

KOLTAI, Z. Evaluation of Settlement Attractivements in Hungary. In Tradecraft
Review, Special Issue, 2008, pp. 67–74.

LENGYEL, I. Verseny és területi fejlődés: Térségek versenyképessége Magyarorszá-
gon. Szeged: JATEPress, 2003.

PALKOVITS, I. Szempontok a területi versenyképesség értelmezéséhez. In Tér és
Társadalom, 2000, Nr. 2–3. pp. 119–128.

SZIRMAI, V., VÁRADI, Zs. A várostérségi társadalmak versenyképesség-felfogása.
In SZIRMAI, V. (ed.) A várostérségi versenyképesség társadalmi tényezői. Bu-
dapest-Pécs: Dialóg Campus, 2009, pp. 185–190.

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

85Ročník 5 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Porozumění etnicitě jako prevence rizikového chování

Helena SKARUPSKÁ

Understanding ethnicity to prevent risk behaviour

Abstract: This paper deals with the definition of ethnicity from an an-
thropological point of view, explains the process of ethnicity and iden-
tity, the relationship between ethnicity and social identity, the need to
understand these processes working in the helping professions and
highlights the risk behaviors associated with ethnicity and how to pre-
vent them.
Key Words: Ethnicity, Identity, Risk behavior

Úvod

Etnicita – slovo, které je běžně používáno, ale rozumíme jeho významu?
Umíme ho vysvětlit? A jak ho vysvětlovat – vysvětlovat ho z hlediska
antropologie, sociologie, psychologie, pedagogiky, práva, politologie?
Ve všech těchto vědách se s tímto pojmem pracuje a každá z těchto věd
ho vnímá trochu odlišně. Protože je tento pojem odvozen od slova et-
nikum, což je termín antropologický, tak i slovo etnicita bude vyme-
zováno především z hlediska antropologie, která k jeho vysvětlení je
nejblíže.

Antropologie se etnicitou zabývá od svého počátku jako moderní
věda, po celé 20. století se řeší společně s rasovou problematikou, ale
poslední diskurz byl vyvolán prací Fredika Bartha v roce 1969 vydáním

86 Ročník 5 Číslo 1

sborníku Ethic Groups and Boundaries (Etnické skupiny a hranice), kde
Barth byl hlavním editorem a jeho úvodní esej se stala základem k od-
borné diskusi o etnicitě a identitě, která trvá až do současnosti.

Cílem tohoto příspěvku je srozumitelně a stručně seznámit čtenáře
s teorií etnicity a poukázat na možnost rizikového chování jedinců, je-li
jejich etnicita špatně chápana.

Co je to etnicita?

Na počátku pojednání o porozumění etnicitě je nutné si tento pojem
nejdříve definovat, což není vůbec jednoduché, protože každý autor má
snahu pojem definovat z jiného úhlu pohledu.

Hlavní editor Encyklopedie antropologie Jaroslav Malina (2011) pod
heslem etnicita uvádí: „etnicita (z řeštiny: ethnos, „rod, kmen, pospoli-
tost“) souhrn znaků (kulturní hodnoty, normy, případně jazyk aj.) cha-
rakterizující etnikum a odlišující je od jiných etnik. Prakticky ve všech
společnostech jsou etnické odlišnosti spojeny s mocenskými a majet-
kovými rozdíly. Tyto rozdíly bývají zvláště výrazné tam, kde je etnická
hranice podmíněna rasově.“ Zde je etnicita vysvětlována jako znak et-
nika, tedy základem je etnikum a etnicita je jeho znakem. Není zde na-
značeno, že by mohlo jít o vztah k subjektu.

Norský sociální antropolog Thomas Hylland Eriksen (2012, s. 28–
29) upozorňuje na to, že „termín etnicita odkazuje ke vztahům mezi
skupinami, jejichž členové se považují za odlišné od členů ostatních
skupin, přičemž je časté, že tyto skupiny zároveň zaujímají odlišné po-
zice v sociální hierarchii dané společnosti“. Tím přechází od znaku ke
vztahu a etnicita se tak stává dynamickou a proměnlivou na rozdíl od
znaku, který bývá konstantní. Etnicitu tento autor (2012, s. 37) definuje
následovně: „Etnicita je aspekt sociálního vztahu mezi osobami, které
se pokládají za zásadně odlišné od členů ostatních skupin, jejichž
existenci si uvědomují a s nimiž vstupují do kontaktu.“ A dále ji
doplňuje o definici Kevina Yelvingtona, publikovanou v článku Ethni-
city as practice? v roce 1991 (s. 168): „Lze ji proto definovat také jako
sociální identitu (založenou na kontrastu ke konkrétním ‚druhým‘) vy-
mezenou metaforickým či fiktivním příbuzenstvím“.

87Ročník 5 Číslo 1

Tohle vymezení etnicity vede k tomu, že etnicita je vnímána někte-
rými autory jako synonymum pro sociální či kolektivní identitu a jako
vztah jedince k dalším jedincům ve skupině, se kterými mě pojí něco
společného, čím se odlišujeme od ostatních. Etnicita je tedy subjektivní
pocit jedince, že se cítí být členem skupiny na jedné straně, a na druhé
straně ho skupina považuje za svého člena, čím dochází k objektiviza-
ci vztahu. Vztah není jednosměrný – od jednice ke skupině, ale obou-
směrný – od jedince ke skupině a zároveň od skupiny k jedinci.

Etnicitu můžeme definovat jako vztah, který je vícesměrný, proměn-
livý a dynamický. Etnicita se utváří v rámci skupiny, a proto se následně
podíváme na etnickou skupinu.

Etnická skupina

Také definování pojmu etnická skupina není vůbec jednoduché. Za-
čněme nejdříve pojmem etnikum, které je v Encyklopedii antropologie
(2011) vymezeno jako „stabilní seskupení lidí, které se vyznačuje jed-
notností některých reálných příznaků, odrážející se ve společenském
vědomí (nejen těchto lidí samých, ale i jejich sousedů) jako jednota his-
torických osudů v rámci jednotného sociálního organismu nebo v sou-
vislosti s ním. Sjednocujícími a poznávacími rysy mohou být: jazyk,
náboženství, rasa aj., avšak v demografické praxi je určujícím znakem
etnické sebeuvědomění, formálně vyjadřované ve vlastním názvu a re-
álně objektivizované v sociálních poměrech, politických akcích, kultur-
ních preferencích, v ideologických deklaracích atd.“ Obecně tedy bývá
etnikum definováno jako lidé stejné kultury v nejširším významu slova.
Autor hesla, Jaroslav Malina, ovšem upozorňuje na skutečnost, že se et-
nikem musí cítit sama skupina, tedy že sama skupina se identifikuje jako
odlišná od ostatních skupin a má touhu o prosazení se touto odlišností.

Velmi často bývá pojem etnikum zaměňován za pojem etnická men-
šina, která je v téže encyklopedii (2011) popsaná jako „společenství
občanů žijících na území daného státu, kteří se odlišují od ostatních
občanů zpravidla společným etnickým původem, jazykem, kulturou
a tradicemi, tvoří početní menšinu obyvatelstva a zároveň projevují vůli
být považováni za národnostní menšinu za účelem společného úsilí

88 Ročník 5 Číslo 1

o zachování a rozvoj vlastní svébytnosti, jazyka a kultury a za účelem
vyjádření a ochrany zájmů jejich společenství, které se historicky utvo-
řilo.“ V tomto kontextu lze chápat etnikum a etnickou menšinu jako
skupiny lidí, které mají blízko nebo jsou totožné s termíny národ, ná-
rodnostní menšina tak, jak se jejich význam utvořil v rámci společen-
ských věd v průběhu minulých století od osvícenství až po současnost.

Etnickou skupinu ve výše zmiňované Encyklopedii antropologie Ja-
roslav Malina (2011) definuje jako „historicky vzniklou skupinu lidí,
kteří mají společný původ (mnohdy zakotvený již v rodové a kmeno-
vé společnosti [rod, kmen] v období prehistorie, protohistorie nebo
starověku), rasový typ, jazyk, materiální a duchovní kulturu, menta-
litu, tradice a obývají společné území. Na rozdíl od sociálních skupin
jsou etnické skupiny stálé, unikátní a liší se vzájemně také antropolo-
gickým složením – příslušníci každé etnické skupiny náležejí zpravidla
k určitým výrazným typům a rasám.“ S tímto vymezením nesouhlasí
Thomas Hylland Eriksen, považuje toto vymezení za zastaralé a na zá-
kladě svých výzkumů i výzkumů dalších antropologů dochází k závěru,
že „etnické skupiny jsou z definice více či méně samostatné jednotky,
které si ovšem uvědomují existenci členů jiných skupin, s nimiž jsou
v kontaktu“ (2012, s. 33).

Etnickou skupinou je jakákoliv skupina vycházející z etnicity, kterou
na základě kategorií lze takto považovat. Etnicita zde spočívá v rozli-
šování mezi „My“ a „Oni“, tedy toho, co nazýváme nejen etnicitou, ale
také kolektivní nebo sociální identitou.

Schopnost vnímat jiné, druhé, tedy schopnost vnímat odlišnost, je
dána spontánně, a někteří autoři hovoří o genetické predispozici toho-
to jevu, protože ji můžeme vypozorovat i u malých dětí a dále i u našich
blízkých příbuzných – primátů.

Na tento problém poukazuje sociolog Anthony Giddens v Důsled-
cích modernity (2003, s. 109 a 110), které vyšly v roce 1990, když říká:
„Existuje silná psychologická potřeba nacházet jiné, kterým můžeme
důvěřovat, ale institucionálně organizované osobní vztahy jsou ve srov-
nání s předmoderními sociálními situacemi omezené… Osobní vztahy,
jejichž hlavním cílem je sociabilita, prodchnutá loajalitou a autenti-
citou, se stávají stejně tak součástí sociálních situací modernity jako

89Ročník 5 Číslo 1

všeobsahující instituce časoprostorového rozpojení.“ Giddens zde pou-
kazuje na změnu vztahů mezi lidmi, tak jak je přinesla moderní západ-
ní společnost 20. století. Tradiční, tzv. předmoderní společnosti byly
čitelné, jedinec jako člen komunity byl s ostatními spjat úzkými vaz-
bami, lidé byli do určité míry v rámci svého společenství na sobě zá-
vislí. Modernita přichází s odosobněním, rozvolněním těchto vztahů
a tím i se složitějším hledáním sebe samého a sebe jako součástí celku
– nějakého společenství. Hledání identity a tím i etnicity je obtížnější,
ale na druhou stranu nabízí více možností, s kým se může jedinec
ztotožňovat, k jakým skupinám se hlásí, kde se cítí být členem.

Jak bylo uvedeno výše, na tvorbě kolektivní identity se podílí vztah
mezi „My“ a „Oni“. Jak se utváří my? Co všechno se podílí na tomto
utváření? Eriksen (2007, s. 129) se snaží propojení mezi osobní a kolek-
tivní identitou při jejím utváření vysvětlit následně: „Kolektivní identi-
ty musejí být věrohodně spojeny s osobní zkušeností dotyčných osob.
Každý z nás selektuje a interpretuje události tak, aby pro něj nabyly
určitého smyslu.“ Z této téze vyplývá, že naše vlastní vnímání člen-
ství v některé ze sociálních skupin, ať konkrétní či pomyslné, tedy to,
že se s nějakou sociální skupinou ztotožňujeme, vychází z naší osobní
konkrétní zkušenosti, z toho, jak naše vnímání vyhodnocuje jednotli-
vé konkrétní situace. Zkušenost nemusí být konkrétně prožitá, do této
zkušenosti se dostávají i sociální stereotypy a předsudky, které běžně
v rámci přenosu kulturních vzorců přejímáme, bereme za tzv. „přiroze-
né“, za danou „objektivní pravdu“ – že to tak je a vždy bylo.

V rámci vztahů mezi etnickými skupinami dochází k jevům, které se
nazývají dichotomizace a komplementarita. Dochitomizace podle Erik-
sena (2012) vyjadřuje typ vztahu My/Oni, tedy vztah dvojčlenný a tím
jednoznačný, hranice jsou pevně dané; kdežto komplementarita je ty-
pem vztahu My/Vy, tedy vztahu podmiňujícího, doplňujícího, případně
vylučujícího. Má blíže k propustnosti, přiblížení, k překonávání hranic.

Jedinec a etnická skupina

Každý z nás není členem pouze jedné etnické skupiny. Většina z nás
se ztotožňuje s několika etnickými skupinami najednou. To, ke které

90 Ročník 5 Číslo 1

etnické skupině se momentálně jedinec hlásí, záleží na tom, jak se prá-
vě vymezujeme k dalším skupinám, nebo na tom, jak nás jiní vymezují
a kde nás oni vidí. Eriksen (2012, s. 64) k tomu říká: „Jednotlivec může
mít řadu statusů a řadu možných identit, a to, kdy a jak se etnická iden-
tita stane tou nejvýznamější, zůstává empirickou otázkou.“ Z toho je vi-
dět, jak je problém velmi široký a to je dáno tím, že každý z nás používá
v rámci vlastní percepce ke klasifikaci různé znaky.

Jestli jsme v definování odmítli etnicitu jako souhrn znaků a pova-
žujeme ji za vztah, tak právě ten souhrn znaků je to, na základě čeho
provádíme klasifikaci, třídění a řazení jedinců k jednotlivým etnic-
kým skupinám. Znak ve formě daných symbolů je lehce identifikovaný
a snadno klasifikovatelný, kdežto vztah je složitý a často i skrytý, proto
špatně tříditelný. Mezi jasně rozpoznané znaky patří jazyk – řeč, ná-
boženství – ideologie, normy – hodnoty, oblékání, jídlo atd., ale také
barva kůže, tvary očí, struktura vlasů, výška těla, délka končetin – tedy
fyzické kategorie, které jsme od 17. století považovali za rasové či typo-
vé znaky.

Z toho vyplývá další otázka při utváření etnicity, a to nakolik je při-
hlášení se k určité skupině svobodnou volbou jedince, jeho vnitřním
cítěním, a nakolik je dáno jeho vrozením. Nemáme zde na mysli jen
biologické vrození, ale i sociální vrození.

První danost etnicity je dána pohlavím. Těžko může člověk, který se
narodil jako žena, očekávat, že ho bude okolí vnímat jako muže, i když
on sám se tak cítí a snaží se tak chovat. Jeho vnitřní identita se dosta-
ne do rozporu s percepcí okolí. Sám tento rozpor bývá velmi bolestivý
a může vést u jedince až k tragickým koncům.

Podobně na tom jsou i lidé, kteří se odlišují od dané skupiny, její-
miž členy by se rádi stali, barvou pleti, přízvukem, oblékáním, stravou
apod. Oni sami se chtějí stát členy, osobně a vnitřně se ztotožnili se sku-
pinou, kterou si svobodně vybrali, ale skupina je nepřijme, neustále jim
ukazuje, že jsou jiní, odlišní. Jejich etnicita je tak neustále nabourávána
a můžeme zde mluvit i o krizi identity. Kdo tedy jsem, kam patřím, kým
se cítím být a kým mne chce mít mé okolí?

Ještě větší problém vyvstává, kdy se jedinec cítí být členem skupi-
ny, skupina ho jako svého člena také vnímá, ale další skupiny tohoto

91Ročník 5 Číslo 1

jedince právě kvůli barvě pleti, jazyku, náboženství odmítají za pří-
slušníka skupiny uznat a dávají mu najevo, že tam nepatří, že ho řadí
do jiné nebo jiných skupin, které ovšem tento jedinec za své neuznává.

Etnicita není vázaná jen na pohlaví či rasovou nebo typovou přísluš-
nost, ale také na příslušnost sociální. Velmi často se totiž etnické sku-
piny propojují se sociálními třídami či vrstvami. Nemůžeme říci, že
etnická skupina je zároveň sociální třídou, ale sociální třídy jsou často
tvořeny etnickými skupinami. Fredrik Barth (1969, s. 10) dochází k zá-
věru, že „etnické rozdíly nejsou závislé na absenci sociální interakce
a přijetí, ale spíše naopak se velmi často stávají základem, na němž jsou
všeobjímající sociální systémy postaveny. Interakce v takovém sociál-
ním systému nevede k jejich likvidaci prostřednictvím změny a akul-
turace, kulturní rozdíly mohou přetrvávat přes mezietnické kontakty
a vzájemné závislosti.“ Tím dochází k závěru, že na problém etnici-
ty jako jedné z forem identity je nejlépe nahlížet jako na druh politi-
ky. Etnicita tak má politický charakter a velká část autorů ji považují
za základ politiky, protože se podle nich začíná výrazně rozvíjet v těch
okamžicích, kdy dochází k přerozdělování zdrojů a některé skupiny se
tímto přerozdělováním cítí být ohroženy.

Politický problém etnicity je dán tím, že ve většině společností je
sociální status dán etnicky. I když žijeme v multietnických společnos-
tech, dochází zde k tomu, že ne všechna etnika se mohou rovnoměrně
a spravedlivě podílet na politické moci.

Etnicita a rizikové chování

Právě výše uvedené situace mohou vést k rizikovému chování jedin-
ce či celých skupin. Základem pro rizikové chování je nálepkování je-
dince pro jeho etnicitu či celé etnické skupiny. K nálepkování dochází
na základě našeho vnímání, kdy pro pochopení světa, ve kterém žije-
me, si tento svět zjednodušujeme a přiřazujeme do různých katego-
rií. U kategorizování etnik máme tendenci těchto etnickým skupinám
přiřazovat určité vlastnosti. Veškeré výzkumy, které se věnovaly spe-
cifickým vlastnostem členů etnik či národů nepotvrdily žádnou spe-
cifickou národní – etnickou vlastnost. Charakteristika etnik je daná

92 Ročník 5 Číslo 1

stereotypním vnímáním nás druhých kultury té které etnické skupiny.
Např. v našem prostoru vnímáme stereotypně příslušníka romského
etnika jako člověka, který nechce pracovat a chce pouze žít z dávek,
a pokud si tento člověk hledá práci, máme tendenci mu nevěřit, brát to
jako záminku pro další život na dávkách. Dalším stereotypním posu-
zováním je charakteristika vietnamského etnika, které vnímáme jako
schopné obchodníky s méně kvalitním, ale dostupným zbožím, ale již
máme problém přijmout člena této etnické skupiny na pozici např.
státního úředníka.

Právě tím, že jsme provedli třídění, kdy jsme si jednotlivé skupiny
označili názvem a přiřadili k nim charakteristiku – vlastnosti, očeká-
vané chování, specifické znaky kultury jako je jazyk, náboženství, hod-
noty a normy –, tak provádíme nálepkování tím, že potom člověku
přiřadíme tuhle nálepku etnika bez ohledu na to, zda on sám se cítí
být členem této skupiny, či zda naše očekávání – náš stereotyp vnímání
odpovídá skutečnosti.

Přiřazení k etniku provádíme na základě vnějších znaků jako zjev
(rasová, typová klasifikace), jazyk, oblečení, náboženství.

Pokud jedinec má zjev odpovídající jinému etniku, než je většinová
společnost, dostává se do tíživé situace, kdy se chce asimilovat, ale zbytek
společnosti ho odmítá. Tím se dostává na okraj společnosti a on se zde
může spojit s ostatními outsidery a může vytvářet skupiny, které začnou
vystupovat proti většině, jež začne uplatňovat svá politická práva.

To vede k tomu, že si společnost vlastně sama vytváří skupiny, které
začnou uplatňovat některý z –ismů, jež mohou začít ohrožovat rovno-
váhu sil a vytvářet napětí, které může přerůst až do násilných konfliktů.

Velmi citlivá je otázka etnicity a sociální identity u mladistvých, kteří
si teprve své místo ve společnosti hledají, vytvářejí své specifické skupi-
ny, které mají svůj jazyk, své hodnoty, svoji kulturu. Někde o takových-
to skupinách hovoříme jako o subkultuře v rámci celého společenství.
I tyto skupiny můžeme dle Eriksenovy kategorizace považovat za etnic-
ké skupiny a i zde platí teorie nálepkování, která může vést k rizikové-
mu chování. Tedy nikoli sympatie či vlastní členství k některé skupině,
ale nálepka člena a očekáváného chování druhými mohou mladistvého
přivést k závadnému jednání.

93Ročník 5 Číslo 1

Závěr
Porozumět etnicitě není jednoduché. Toto krátké pojednání se snažilo
vysvětlit alespoň základní pojmy a přispět tak k pochopení některých
parametrů etnicity. Bohužel, sociální antropologie a s ní etnicita jako
jedno z hlavních témat jejího zkoumání, byla v českém prostoru dlouho
opomíjena. Česká společnost byla dlouhou dobu uzavřenou společnos-
tí, která si rozdílené etnicity nepřipouštěla, a proto se také do probíha-
jícího diskurzu o etnicitě, případně o identitě výrazně nezapojovala.

Současná situace se ovšem mění, česká společnost je již přes dva-
cet let společností otevřenou, do které vstupují lidé různých etnických
skupin a nové etnické skupiny se zde utvářejí. Proto porozumět etni-
citě, sociální či kolektivní identitě je velmi důležité, protože jen znalý
pracovník v pomáhajících profesích tak může předejít spoustě nedoro-
zumění, nepochopení či konfliktů. Lze tak z nevědomosti zabránit rizi-
kovému chování jedinců či celých skupin.

Celé pojednání si dovolím zakončit slovy T. H. Eriksena (2012, s. 263),
která vystihují současnou situaci v lidské společnosti: „Ačkoli se lidé díky
modernizaci stávají v jistém smyslu stále podobnějšími, stávají se zároveň
odlišnějšími, přičemž jedním z hlavních vyjádření této rozmanitosti
je právě etnicita. Etnicita činí kulturní odlišnosti srovnatelnými a
předpokládá tedy společný jazyk k diskusi těchto odlišností.“

Literatura:
BARTH, F. Ethnic groups and Boundaries. The Social organization of Culture Diffe-

rence. Boston: Little, Brown and Company, 1969.
ERIKSEN, T. H. Antropologie multikulturních společností. Rozumět identitě. Praha:

Triton, 2007. ISBN 978-80-7254-925-2
ERIKSEN, T. H. Etnicita a nacionalismu. Antropologické perspektivy. Praha: Slon,

2012. ISBN978-80-7419-053-7
GIDDENS, A. Důsledky modernity. Praha: Slon, 2003. ISBN 80-86429-15-6
MALINA et al. Encyklopedie antropologie. Brno: Cerm, 2011. ISBN 978-80-7204-

694-2
YELVINGTON, K. Ethnicity as practice. A Comment on Bentley. In Compara-

tive Studies in Society and History. Vol. 33, Issue 01, January 1991, pp. 158–168.
Cambridge Journals.

94 Ročník 5 Číslo 1

Kontakt na autorku příspěvku:

PhDr. Helena Skarupská, Ph.D.
Ústav pedagogických věd
Fakulta humanitních studií
Univerzita Tomáše Bati
nám. T. G. Masaryka1279
760 01 Zlín
skarupska@fhs.utb.cz

95Ročník 5 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Ukrajinský historický narativ v období
Juščenkovy a Janukovyčovy historické politiky

Jiří ŠVEC

Ukrainian historical narrative in the period
of Yushchenko‘s and Yanukovych‘s historical policy

Abstract: The emergence of independent Ukraine in 1991 launched the
need to create a new conception of Ukrainian history. The basic featu-
res of this „nationalized“ historical narrative is formed already in the
first half of the 1990s. The fragile consensus in the field of Ukrainian
historical memory did not last long and 2004 brought new controver-
sies on sensitive issues of Ukrainian past. Historical policy of the last
decade associated with President Yushchenko and Yanukovych is the
central theme of the article, as well as a reflection of this policy in the
official canon of Ukrainian history. Any modifications to the Ukraini-
an narrative will also be monitored on the basis of the analysis of new
history textbooks.
Key words: Yushchenko, Yanukovych, Ukraine, history, narrative

Úvod

Způsob vytváření ukrajinského historického narativu v nezávislé Ukra-
jině zejména v posledních deseti letech odráží známou tezi, že histo-
rie je příliš důležitá, než aby byla svěřena historikům. V následujícím
příspěvku je proto věnována pozornost historické politice prezidentů

96 Ročník 5 Číslo 1

Viktora Juščenka a Viktora Janukovyče, tématům, s kterými tato politi-
ka pracovala, a proměnám ukrajinského historického narativu.

Ukrajinským historickým narativem se zde rozumí příběh, který je
možné využít k legitimizaci národního společenství, příběh, pomocí
kterého je možné upravovat obraz minulosti a orientovat se v součas-
nosti. Historickou politikou je míněna cílená a vědomá aktivita poli-
tické moci, směřující k tomu, aby se ve společnosti ustálila určitá vize
minulosti.42 Tato politika se v období úřadování prezidentů Juščenka
a Janukovyče realizovala širokou škálou prostředků, které zdaleka ne-
zahrnují jen odborné historické texty, případně prezentace minulosti
v médiích. Ve sledovaném období byla zakládána nová muzea, budo-
valy se památníky, organizovaly se pamětní akce, kýžené interpretace
minulosti byly upravovány zvláštními zákony, ukrajinská minulost se
stala nástrojem domácího politického boje i předmětem sporů se sou-
sedními státy.

Do rozsáhlého pole působnosti historické politiky nepochybně spa-
dají i učebnice dějepisu, jakožto významný nástroj formování identity
a obrazu národní minulosti. Právě jim je v následujícím textu věnována
zvláštní pozornost.

„Nacionalizace“ historie na Ukrajině

Devadesátá léta minulého století přinesla do končin východní Evro-
py převratné změny. Na politické mapě se objevily nové státní útvary
a Ukrajina, jeden z nově vzniklých nástupnických států, vstoupila v této
nové, „postkoloniální“ době na nelehkou cestu národní a politické
emancipace. To s sebou přineslo i zlom v oblasti historického myšlení.
Ukrajinská historiografie byla postavena před úkol vytvořit či „nalézt“
historii svého mladého státu. Ukrajinští historici a další autoři začali
analogicky k osamostatnění svého státu „osamostatňovat“ i své dějiny,
hledat vlastní „linii vývoje“, konstruovat nové dějiny, uspokojující nové
potřeby veřejnosti.

42 STOBIECKI, R. Historici a historická politika. In Dějiny-teorie-kritika, 2007, roč.
4, č. 1., s. 27.

97Ročník 5 Číslo 1

Revize sovětského narativu se začala uskutečňovat už koncem osm-
desátých let a po vzniku nezávislé Ukrajiny v roce 1991 vyústila v no-
vou „nacionalizovanou“ variantu ukrajinské historie, jejíž základní rysy
se zformovaly už v první polovině devadesátých let, částečně pod vli-
vem historiografie ukrajinské diaspory. Nový oficiální kánon ukrajinské
historie tehdy vstoupil do učebnic, projevil se v nové historiografické
produkci a byl podporován a využíván politickou mocí za prezidentů
Leonida Kravčuka i Leonida Kučmy. Oba dva k těmto otázkám ovšem
přistupovali spíše pragmaticky a vyhýbali se možným kontroverzím.
Dominance nacionálního (ukrajinofilského, patriotického) narativu
byla umožněna konsenzem vládnoucích elit Ukrajiny o potřebě takové-
ho historického vyprávění, které by posilovalo národní identitu a nově
nabytou státní suverenitu. Rozsáhlou podporu tomuto pojetí nového
narativu zajistila kulturní a intelektuální elita národnědemokratické
orientace, dominující především na západní a v centrální Ukrajině.43

S posílením „nacionalizované“ historiografie (především po nástu-
pu Viktora Juščenka) se začínají množit pokusy o její překonání. Kri-
tici poukazují na teleologičnost a determinismus „nacionalizovaného“
narativu (historie nevyhnutelně směřuje k danému cíli – zformování
národa a státu), na jeho esencialismus (národ je chápán takřka trans-
cendentně) a především etnocentrismus. Charakteristickou pro tento
přístup je absolutizace kontinuity v historii národa a vytváření přímé
vývojové linie sahající až k autochtonním kmenům na území současné
Ukrajiny a následně zahrnující Kyjevskou Rus jako etnicky konsolido-
vaný ukrajinský stát, dále haličsko-volyňské knížectví, polsko-litevský
stát a kozáckou epochu. Od ní pak linie vývoje dospěje až k „národ-
nímu obrození“ a prvním pokusům o obnovení státnosti na začát-
ku 20. století s vyvrcholením v roce 1991. „Nacionalizovaná“ historie
v této podobě představuje podle kritiků návrat k standardním inter-
pretačním schématům konce 19. a začátku 20. století, což se projevuje
v posledních dvaceti letech mimo jiné častým dovoláváním se klasika
ukrajinské historiografie Mychajla Hruševského.44

43 KUZIO, T. National identity and history writing in Ukraine. In Nationalities Pa-
pers, 2006, Vol.34(4), p.407–427. 2006, roč. 34, č. 4., s. 408, 411

44 KAS’JANOV, G.V., MILLER, A. I. Rossija - Ukraina: kak pišetsja istorija: dialogi,

98 Ročník 5 Číslo 1

Pro potřeby tohoto příspěvku můžeme vymezit několik historic-
kých témat, které tvoří významné body vyprávěcí struktury ukra-
jinských dějin a o jejichž interpretaci se vedou největší spory. Právě
na nich je možné sledovat proměny ukrajinského narativu. Patří mezi
ně otázka nejstarších kořenů ukrajinského národa (spory kolem tzv.
tripolské kultury), počátek a etnická charakteristika Kyjevské Rusi,
kozácká éra a povstání Bohdana Chmelnyckého, „národní obrození“
v 19. století, hladomor let 1932–1933, druhá světová válka a činnost
OUN-UPA (Organizace ukrajinských nacionalistů, Ukrajinská po-
vstalecká armáda).

Historická politika Jučšenka a Janukovyče

Situace na poli historické politiky a dosavadní křehký konsenzus se vý-
razně proměnily s nástupem Viktora Juščenka do prezidentského úřadu
po tzv. oranžové revoluci v roce 2004. Nový prezident opustil kompro-
misní a pragmatický postoj svých předchůdců a přešel k aktivní histo-
rické politice, díky níž se ukrajinská minulost stala znovu ožehavým
tématem celospolečenské diskuse. Už během prezidentské předvolební
kampaně a v bouřlivých dnech ukrajinské revoluce se projevovaly zá-
kladní rysy budoucí Juščenkovy historické politiky. Za účelem posílení
jednoty a sounáležitosti etnicky chápaného ukrajinského národa Juš-
čenko mobilizoval historickou paměť pomocí odkazů na utrpení a tra-
gédie, které ukrajinský národ postihly, na jeho hrdiny a slavné okamžiky.
Tato rétorika, využívaná často účelově proti politickým oponentům,
stvořila brzo obraz Juščenka jako „ukrajinského nacionalisty“, obraz,
který aktivně spoluvytvářela i jeho politická konkurence.45

Juščenkova ambice stvořit kulturně homogenní ukrajinský národ
podle hesla „jedna církev, jeden jazyk, jedna historie“ měla naopak
za následek hlubokou polarizaci ukrajinské společnosti, kontinuální
„válku paměti“ a všeobecné rozšíření mýtu o „dvou Ukrajinách“, tedy

lekcii, stat’ji. Moskva: Rossijskij gosudarstvennyj gumanitarnyj universitet, 2011.,
s. 47–49.

45 HRYCAK, J. Strastì za nacìonalìzmom: stara ìstorìja na novyj lad: eseji. Kyjiv:
Krytyka, 2011., s. 270; KAS’JANOV, ref. 3, s. 41.

99Ročník 5 Číslo 1

o domnělém zásadním rozporu „proevropského“ západu Ukrajiny
a „proruského“ východu.46 Nejvýraznějšího úspěchu Juščenkova histo-
rická politika dosáhla v konstituování a rozsáhlé propagaci dvou nových
symbolických „míst paměti“ Ukrajinců, kterými se stal jednak hlado-
mor let 1932–1933 chápaný jako genocida Ukrajinců a jednak činnost
OUN-UPA rehabilitovaná v rámci obecné revize pohledu na druhou
světovou válku. Takovéto interpretace citlivých otázek minulosti se roz-
hodně nesetkaly na Ukrajině se všeobecným přijetím a staly se záhy
zdrojem konfliktů (na domácí půdě i ve vztazích s Ruskem) a nástro-
jem vnitropolitického boje.47

Téma hladomoru na Ukrajině třicátých let dalece přesáhlo oblast od-
borné diskuse a odrazilo se v ukrajinském zákonodárství, v zahraniční
politice, v budování památníků, vzpomínkových akcích apod. Odbor-
ná pojednání problému se často vyčerpávala otázkou, zda šlo či nešlo
o uměle vyvolaný hlad namířený primárně proti ukrajinskému obyva-
telstvu, tedy o genocidu. Juščenko se soustavně snažil o uznání hlado-
moru 1932–1933 jako genocidy Ukrajinců ze strany mezinárodního
společenství, v roce 2006 byla tato interpretace na Ukrajině potvrzena
formou zákona, včetně odsouzení případného „popíračství“.48

Protějškem k „hladomoru/genocidě“ jako symbolu utrpení Ukra-
jinců a jejich tragických dějin se stalo nové vyzdvižení činnosti ukra-
jinských nacionalistů za druhé světové války, představující naopak
heroický okamžik v dějinách ukrajinského boje za nezávislost a vlastní
stát. V roce 2005 se v souvislosti s výročím konce druhé světové vál-
ky rozproudila debata o adekvátnosti podání této války v ukrajinských
učebnicích dějepisu. Nesouhlas vyvolávalo zejména nahrazení tradič-
ního názvu „velká vlastenecká válka“ široce užívaným „druhá světo-
vá“, nová interpretace OUN-UPA a zejména pojetí Ukrajiny především
jako oběti konfliktu dvou totalitních režimů. To vše byly změny nepři-
jatelné pro zastánce tradičního sovětského narativu. Juščenkova histo-
rická politika vyvrcholila posmrtným udělením titulu Hrdina Ukrajiny
46 HRYCAK, J., ref. 4, s. 270–271; PORTNOV, A. Upražnenija s istorijej po ukrainski.

Moskva: OGI : Polit.ru : Memorial, 2010, s. 69.
47 KAS’JANOV, G. V., ref. 3, s. 42.
48 PORTNOV, A., ref. 5, s. 84–85.

100 Ročník 5 Číslo 1

Romanu Šuchevyčovi (2007) a Stepanu Banderovi (2010), dvěma hlav-
ním válečným vůdcům ukrajinských nacionalistů. Tento akt definitivně
rozpoltil veřejné mínění a konflikt dvou historických pamětí v rámci
ukrajinské společnosti probíhá s neztenčenou intenzitou dodnes.49

Zvolení Viktora Janukovyče ukrajinským prezidentem v roce 2010
přineslo podstatnou změnu mimo jiné i v dosavadní historické politice.
Vůbec poprvé se do čela státu dostal představitel regionální elity doněc-
ké oblasti, jejíž postoj k „proukrajinské“ historické politice posledních
tří prezidentů byl odmítavý či přinejlepším nevyhraněný. Analytici uvá-
dějí několik základních oblastí, ve kterých Janukovyč „obrátil kormi-
dlo“ historické politiky. Především došlo k oživení sovětského narativu.
Janukovyč odmítl tezi o hladomoru jako genocidě ukrajinského národa
a přiklonil se k ruské interpretaci, podle které hladomor zasáhl i další
sovětské národy. Dále začala být do určité míry rehabilitována sovětská
éra, zdůrazňovány její pozitivní rysy, znovu se vrátila tradiční interpre-
tace „velké vlastenecké“ války jako společného vítězství nad fašismem
(na oslavách vítězství se mohla opět objevit rudá sovětská vlajka), na-
proti tomu Stalinovy zločiny začaly být marginalizovány, dokonce se
objevily známky návratu Stalinova kultu. Podobně i postoj k ukrajin-
ským nacionalistům a jejich činnosti za války se vrátil k tradičnímu
nařčení z kolaborace s nacisty. Marginalizace se z pochopitelných dů-
vodů dočkala i oranžová revoluce roku 2004, chápaná jako americké
spiknutí, s Juščenkem coby nasazenou loutkou.50 Obrat ve vzdělávací
politice Janukovyčovy éry zosobňoval ministr školství Dmytro Tabač-
nyk (2010–2012), jehož autoritativní zásahy do podoby ukrajinských
učebnic dějepisu vyvolaly četné kontroverze.

Ukrajinský narativ a učebnice dějepisu

Posilování konfrontační historické politiky v období Juščenkova úřa-
dování a rostoucí napětí mezi různými podobami ukrajinské historické
49 HRYCAK, J., ref. 4, s. 270; KAS’JANOV, ref. 3, s. 42–43.
50 KUZIO, T. Competing National Identities And Democratization In Ukraine: The

Fifth And Sixth Cycles In Post-Soviet Ukranian. Acta Slavica Iaponica. 2013, č. 33,
s. 31–34.

101Ročník 5 Číslo 1

paměti vedly k pokusům odborné veřejnosti tomuto vývoji čelit a revi-
dovat kanonickou podobu ukrajinského narativu.51 Zvláštní pozornost
začala být věnována učebnicím dějepisu, jakožto významnému fakto-
ru v konstruování ukrajinské identity. Kritizovány byly etnocentric-
ké stereotypy v učebnicích, obraz „Druhého“ a xenofobie. Ačkoli byl
v této oblasti konstatován jistý posun k lepšímu oproti devadesátým
letům,52 nadále se zdůrazňovala nutnost opustit koncepci ukrajinských
dějin zaměřenou na etnicky chápaný národ a spíše kultivovat myšlenku
politického národa, která by umožnila zahrnout do společných dějin
i národnostní menšiny Ukrajiny. Níže rozebíraný vzorek učebnic mimo
jiné nabízí odpověď na otázku, do jaké míry se tento záměr podařilo
prosadit.

Pro posouzení změn v ukrajinském narativu bylo vybráno deset učeb-
nic dějepisu vydaných v rozmezí let 2004–2012. Ve všech případech jde
o syntetizující práce z ukrajinských dějin od nejstarších dob po součas-
nost určené pro studenty středních a vysokých škol. Svým rokem vydání
rovnou měrou zastupují období před a po roce 2010.53 Na základě srov-
nání vybraných témat ukrajinské historie si lze udělat obrázek o podobě
a vývoji ukrajinského narativu ve sledovaném období.

Pro „nacionalizovanou“ ukrajinskou historii je charakteristické kla-
dení národních počátků do co možná nejstarších dob. Výrazem těchto
tendencí jsou spory kolem tzv. tripolské kultury, eneolitické zemědělské
civilizace, často chápané jako první vystoupení „Praukrajinců“ na scé-
nu dějin. O rostoucí popularitu Tripolců se zasloužil i Viktor Juščenko,
pod jehož patronátem vzniklo několik muzeí věnovaných jejich kultu-
ře.54 Tripolská „praukrajinská“ kultura si nakonec našla cestu i do učeb-
nic dějepisu, navzdory skeptickým prohlášením odborníků.55 V našem

51 Viz například Istoryčna osvita v polikuľturnomu suspiľstvi: vyklyky ta perspektyvy
dlja Ukrajiny materialy mižnarodnoho kruhloho stolu Kyjiv, 14 lypnja 2010 r. B. m.:
Instytut istoriji Ukrajiny NAN Ukrajiny, 2011.

52 Tamtéž, s. 47.
53 Všechny uvedené učebnice jsou přístupné online na adrese http://pidruchniki.

ws/istoriya
54 PORTNOV, A., ref. 5, s. 90.
55 Viz například OLIJNYK, J. (ed.). Novitni mify ta falšyvky pro pochodžennja

102 Ročník 5 Číslo 1

vzorku učebnic je tripolská kultura více či méně podrobně zmiňována
jako důležitá civilizace na území dnešní Ukrajiny. Její „genealogický“
vztah k ukrajinskému národu je pojímán spíše střízlivě. Nejdále jde
v tomto směru M. Jurij,56 který souhlasí s hypotézou, že jde o předky
Ukrajinců. Podobné stanovisko zastává Lazarovyč, který zdůrazňuje
podobnost tripolské a ukrajinské kultury (například obydlí Tripolců
mu připomíná ukrajinské selské stavení 19. století).57 Levycká považuje
tripolskou kulturu za dílo balto-bělorusko-ukrajinské etnické jednoty.58

Jisté překvapení přináší pojetí dalšího významného historického
období – kyjevského státu. V devadesátých letech v ukrajinské histo-
riografii dominovala polemika s tradičním sovětským vnímáním Ky-
jevské Rusi jako kolébky tří bratrských východoslovanských národů
a v mnohém se navazovalo na koncepci Mychajla Hruševského, kte-
rý Kyjevskou Rus pokládal za ukrajinský stát, který nemá žádný vztah
k historii Velkorusů. V učebnicích dějepisu byl kyjevský stát prezento-
ván jako slavná etapa výlučně ukrajinské historie a státnosti.59 Napro-
ti tomu v našem vzorku novějších učebnic je patrný návrat k sovětské
koncepci „starororuské národnosti“, která údajně vytvořila první vý-
chodoslovanský stát a teprve až později se štěpí na tři budoucí vý-
chodoslovanské národy.60 V líčení počátků Kyjevské Rusi přetrvává

ukrajinciv. Kyjiv: Tempora, 2008.
56 JURIJ, M. F. Istorija Ukrajiny. Biblioteka ukrajinskych pidručnykiv [online]. 2010

[vid. 28. duben 2014]. Dostupné z: http://pidruchniki.ws/1053102351633/istoriya/
plemena_rannih_zemlerobiv_skotariv#480

57 LAZAROVYČ, M. V. Istorija Ukrajiny. Biblioteka ukrajinskych pidručnykiv [on-
line]. 2008 [vid. 28. duben 2014]. Dostupné z: http://pidruchniki.ws/13761025/
istoriya/neolit#867

58 LEVYCKA, N. M., Istorija Ukrajiny. Biblioteka ukrajinskych pidručnykiv [online].
2011 [vid. 28. duben 2014]. Dostupné z: http://pidruchniki.ws/15540422/istoriya/
pizniy_paleolit

59 JILGE, W. Nationale Geschichtsbilder in ukrainischen Geschichtslehrbuchern.
Am Beispiel der Darstellung der Kiever Rus’. OSTEUROPA -STUTTGART- DEUT-
SCHE VERLAGS ANSTALT-. 2000, Jhrg. 50, s. 1233–1253.

60 Výjimku tvoří A. Melnyk a M. Pasičnyk, kteří nadále zdůrazňují ukrajinský cha-
rakter Kyjevské Rusi. MEĽNYK, A. Istorija Ukrajiny. Biblioteka ukrajinskych pi-
dručnykiv [online]. 2008 [vid. 28. duben 2014]. Dostupné z: http://pidruchniki.

103Ročník 5 Číslo 1

antinormanistický přístup, který se prosadil v sovětských časech a
do současného ukrajinského narativu dobře zapadl pro svůj důraz
na „domácí“ původ kyjevské státnosti a upozadění role Normanů a
Chazarů. Opětovné vzkříšení staroruské národnosti se v některých
učebnicích dostává do rozporu s pojetím tripolské kultury, u níž je
vazba na ukrajinský národ paradoxně silnější než u Kyjevské Rusi.61

Vedle Kyjevské Rusi je tradičním centrem ukrajinského historického
narativu kozácká éra 17. století a zejména doba Bohdana Chmelnyc-
kého. Jeho protipolské povstání a následný vznik kozáckého hetma-
nátu vstoupily do ukrajinského narativu jako národně osvobozenecká
válka a počátek ukrajinské státnosti. V této obecně přijaté interpreta-
ci zůstává nejednoznačným pouze hodnocení Chmelnyckého podí-
lu na připojení levobřežní Ukrajiny k Rusku. Zatímco Chmelnyckyj
byl oslavován i v sovětském narativu, hodnocení jiného významného
představitele „ukrajinské“ státnosti, Ivana Mazepy, se radikálně promě-
nilo. Od naprostého antihrdiny a zrádce (sovětský narativ) po bojovní-
ka za nezávislost Ukrajiny. V této druhé, kladné roli Mazepa vstoupil
do ukrajinských učebnic a jeho obraz se v tomto směru ustálil.62

Historická politika prezidentů Juščenka a Janukovyče se pochopi-
telně nejvýrazněji promítla do hodnocení událostí ukrajinských dějin
20. století. Juščenkovo enormní úsilí prosadit interpretaci hladomoru
let 1932–1933 jako genocidy ukrajinského národa se zřetelně promí-
tá v učebnicích let 2004–2009. Mluví se v nich buď přímo o genoci-
dě, nebo o naplánovaném zločinu proti ukrajinskému národu. Naopak
v novějších učebnicích se projevují změny v historické politice za Vik-
tora Janukovyče. Hladomor rozhodně není bagatelizován, ale odhad
počtu obětí se snižuje (zhruba na tři miliony, oproti dřívějším osmi
a více milionům) a explicitní zmínky o hladomoru jako genocidě Ukra-
jinců chybí.63

ws/14170120/istoriya/vitoki_ukrayinskogo_narodu#818
61 LEVYCKA, N. M., ref. 17.
62 Například V. Harin ho ale líčí jako „rozporuplnou osobnost“. HARIN, V. B. Istorija

Ukrajiny. Biblioteka ukrajinskych pidručnykiv [online]. 2012 [vid. 28. duben 2014].
Dostupné z: http://pidruchniki.ws/11751012/istoriya/getman_samoylovich#4412

63 V. Svitlyčna ovšem srovnává hladomor s genocidami alespoň co do počtu obětí

104 Ročník 5 Číslo 1

Jistý posun v interpretaci je patrný také u činnosti OUN-UPA v dru-
hé světové válce. V novějších učebnicích (po roce 2010) je méně zdů-
razňována konfrontace UPA se sovětským režimem a naopak je kladen
větší důraz na vzájemnou spolupráci v boji proti hitlerovskému Němec-
ku a na podíl ukrajinských vojenských sil na konečném vítězství.

Závěr

Na příkladu současné Ukrajiny můžeme sledovat, jak významnou roli
hraje historický narativ a jeho legitimizační funkce ve společnosti, kte-
rá si je vědoma křehkosti své společné identity. Vědomí různorodosti
národnostní, jazykové, konfesní atd. vede ke snaze vytvořit dostatečně
přesvědčivé a silné historické vyprávění, které by tuto křehkost doká-
zalo překlenout (případně ji popřít, vytěsnit). Nacionalizovaný narativ,
který se zformuloval v devadesátých letech a byl dále posílen za V. Ju-
ščenka, tuto úlohu nesplnil a vedl ke konfliktu mezi různými podo-
bami historické paměti. Vleklé spory o interpretaci minulosti, trvající
i po výměně na prezidentském postu v roce 2010, zabránily pokusům
o skutečně důkladnou revizi dosud dominantního narativu.

Zkoumaný vzorek učebnic svědčí o tom, že přes dílčí korekce, škrty
či posuny v interpretaci, způsobené zmiňovanými změnami v histo-
rické politice, zůstávají nadále v platnosti základní rysy etnocentricky
chápaných dějin ukrajinského národa. Snaha o změnu akcentu smě-
rem k politickému ukrajinskému národu a tedy o vytvoření nové ukra-
jinské identity stojící na odlišných základech se zatím prosazuje jen
obtížně.

a V. Lytvyn zdůrazňuje, že hladomor byl uměle vyvolán. SVITLYČNA, V. V. Istorija
Ukrajiny. Biblioteka ukrajinskych pidručnykiv [online]. 2012 [vid. 28. duben 2014].
Dostupné z: http://pidruchniki.ws/1541021844775/istoriya/kolektivizatsiya_ukra-
yinskogo_sela#841; LYTVYN,V. M. Istorija Ukrajiny. Biblioteka ukrajinskych pi-
dručnykiv [online]. 2011 [vid. 28. duben 2014]. Dostupné z: http://pidruchniki.
ws/13470711/istoriya/tragediya_shtuchnogo_golodomoru_1932-1933#147

105Ročník 5 Číslo 1

Literatura:

HRYCAK, J. Strastì za nacìonalìzmom: stara ìstorìja na novyj lad: eseji. Kyjiv: Kry-
tyka, 2011.

Istoryčna osvita v polikuľturnomu suspiľstvi: vyklyky ta perspektyvy dlja Ukrajiny
materialy mižnarodnoho kruhloho stolu Kyjiv, 14 lypnja 2010 r. B. m.: Instytut
istoriji Ukrajiny NAN Ukrajiny, 2011.

JILGE, W. Nationale Geschichtsbilder in ukrainischen Geschichtslehrbuchern. Am
Beispiel der Darstellung der Kiever Rus’. OSTEUROPA -STUTTGART- DEUT-
SCHE VERLAGS ANSTALT. 2000, roč. 50, s. 1233–1253.

KAS’JANOV, G. V., MILLER, A. I. Rossija – Ukraina: kak pišetsja istorija: dialogi,
lekcii, stat’ji. Moskva: Rossijskij gosudarstvennyj gumanitarnyj universitet, 2011

KUZIO, T. Competing National Identities And Democratization In Ukraine: The
Fifth And Sixth Cycles In Post-Soviet Ukranian. Acta Slavica Iaponica. 2013, č.
33, s. 27–46.

KUZIO, T. National identity and history writing in Ukraine. Nationalities Papers,
2006, Vol. 34(4), p. 407–427, 2006, roč. 34, č. 4, s. 407–427.

OLIJNYK, Julija (ed.) Novitni mify ta falšyvky pro pochodžennja ukrajinciv. Kyjiv:
Tempora, 2008.

PORTNOV, A. Upražnenija s istorijej po ukrainski. Moskva: OGI : Polit.ru: Memo-
rial, 2010.

STOBIECKI, R. Historici a historická politika. Dějiny-teorie-kritika, 2007, roč. 4,
č. 1, s. 27–41.

Učebnice:

HARIN, V., KIPCAR, I., KONDRATENKO, O.. Istorija Ukrajiny. Kyjiv: Centr uč-
bovoji literatury, 2012.

JURIJ, M. F. Istorija Ukrajiny. Kyjiv: Kondor, 2010.
KORMYČ, L., BAHAC´KYJ, V. Istorija Ukrajiny vid najdavnišych časiv i do XXI

ctolittja. Charkiv: Odissej, 2004.
KOROL´, V. Istorija Ukrajiny. Kyjiv: Akademija, 2008.
LAZAROVYČ, M. Istorija Ukrajiny. Kyjiv: Znannja, 2008.
LEVYC´KA, N. Istorija Ukrajiny. Ukrajina v sviti:istorija i sučasnisť. Kyjiv: Kondor,

2011.
MELNYK, А. Istorija Ukrajiny. Kyjiv: Centr učbovoji literatury, 2008.
PASIČNYK, M. Istorija Ukrajiny. Kyjiv: Znannja, 2005.
SVITLYČNA, V. Istorija Ukrajiny. Kyjiv: Karavela, 2012.

106 Ročník 5 Číslo 1

Kontakt na autora příspěvku:

Mgr. Jiří Švec
Havlišova 1
612 00
Brno
e-mail: jsvec2@seznam.cz, 75348@mail.muni.cz

Poznámky

Poznámky

Poznámky

Poznámky

Poznámky

Poznámky

