
CIVILIA: odborná revue pro didaktiku společenských věd
Ročník 9, 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),
doc. PhDr. Karel Konečný, CSc. (Univerzita Palackého v Olomouci),
doc. PhDr. Denisa Labischová, Ph.D. (Ostravská univerzita v Ostravě)
doc. dott. Giuseppe Maiello, Ph.D. (Universita degli Studi di Napoli „L’Orien-

tale“, ITA)
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. Mgr. Tomáš Jarmara, Ph.D. (Ostravská univerzita v Ostravě),
doc. Mgr. Antonín Staněk, Ph.D. (Univerzita Palackého v Olomouci),
Dr. hab. Małgorzata Świder (prof. Uniwersytetu Opolskiego, POL)
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
Technická redaktorka: Martin Ďásek

Pro Univerzitu Palackého v Olomouci vydalo Nakladatelství Epocha, s. r. o.
Praha 2018

Vychází dvakrát ročně

Reg. č. : MK ČR E 19778
ISSN 1805-3963

Obsah

Jan BUREŠ: Prezident smolař? Edvard Beneš a mnichovská krize 1938
v kontextu učebnic dějepisu . 4

Zdeněk NOVOTNÝ: Filozofické problémy verifikace a falzifikace 33

Zoltán HUSZÁR: Artikel und Reflexionen aus Lajos Kossuths
Pester Zeitung /PZ/ (Pesti Hírlap) von Südtransdanubien (1841–1844) . 39

Monika NIKLOVÁ: Obrazové komponenty v současných učebnicích
občanské výchovy pro základní školy. 74

4 Ročník 9 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Prezident smolař? Edvard Beneš a mnichovská krize 1938
v kontextu učebnic dějepisu1

Jan BUREŠ

President loser? Edvard Beneš and the Munich crisis of 1938
in the context of History textbooks

Abstract: To compare the interpretations of the Munich crisis of 1938
and Beneš ‚role in the History textbooks and, in contrast to these text-
book interpretations, to show how Beneš‘ role in the crisis of 1938
evaluates contemporary historical research is the main aim of this
study. For this analysis was chosen the method of the text analysis of
selected History textbooks for primary and secondary schools from
the communist regime and textbooks published under the conditions
of a free political regime after 1989. The second part of the study is an
analysis of the Beneš’s strategy in solving the Munich crisis and its fo-
reign and internal political limits. The main conclusions of the study:
the Munich crisis demonstrated for the first time the limits of Bene-
š’s political strategy. The crisis was lost, because it was caused by forces
that he did not control, which he was not able to influence much, and
which mainly did not respect his attitudes, and forced him to submit
to their will. At the same time, however, he himself became the center
of attention and literally the hope of the whole nation, without having
sufficient influence, powers or powers for the positive resolution of the
crisis. In dealing with the crisis, he has put his proven diplomatic ability
for years to reach a compromise solution at all costs, even in the most

5Ročník 9 Číslo 1

complex situations. However, in 1938 his opponents with him did not
want to agree on any compromise.
Key Words: Munich Crisis, President Beneš, Political Strategy, History
Textbooks

Úvod

Je jen málo osobností české politické historie, vnímaných natolik roz-
poruplně či budících tak odlišné interpretace a soudy odborné i laické
veřejnosti, jakou byl Edvard Beneš. Základní schéma, podle kterého je jeho
osobnost interpretována, odráží hodnocení vysoce pozitivní i negativní.

Cílem této studie je provést komparaci interpretací mnichovské krize
1938 a Benešovy role v ní v učebnicích dějepisu a v kontrastu k těmto
učebnicovým interpretacím ukázat, jak Benešovu roli v krizi roku 1938
hodnotí soudobý historický výzkum. Komparace učebnic dějepisu bude
provedena analýzou vybraných učebnic dějepisu pro základní a střed-
ní školy z doby komunistického režimu a také učebnic vydávaných již
v podmínkách svobodného politického režimu po roce 1989 a analyzovat,
k jakým proměnám v nich docházelo v interpretaci mnichovské krize
1938 a Benešovy role v jejím řešení. Pokusíme se také vysvětlit dobový
kontext interpretací, které se postupem času v učebnicích dějepisu ob-
jevovaly. Druhou část studie pak bude tvořit analýza Benešovy strategie
při řešení mnichovské krize a její zahraničněpolitické a vnitropolitické
limity. Zejména nám půjde o to ukázat ústavněprávní rozměr Benešových
možností. Podotkněme, že naším cílem není dát jednoznačnou odpověď
na věčnou otázku, zda jsme se v roce 1938 měli bránit či nikoliv. Taková
analýza by musela výrazně překročit rozsah studie tohoto typu, a i tak
by odpověď stěží mohla být jednoznačná. Autor této studie je přesvěd-
čen, že v odborné i publicistické literatuře bylo od roku 1938 sneseno
mnoho přesvědčivých argumentů pro obě varianty; zároveň ovšem často
argumenty ve prospěch jednoho řešení vylučují řešení druhé. Cílem naší
studie je spíše ukázat politika, jednajícího a řešícího politickou krizi se
všemi jejími aspekty.

Tento příspěvek je první částí širší studie o dvou největších Benešových
politických krizích – Mnichovu 1938 a únoru 1948. Druhá část, věnovaná

6 Ročník 9 Číslo 1

právě Benešově roli v komunistickém převzetí moci v roce 1948 bude
publikována v některém z dalších čísel tohoto časopisu, a bude se také
věnovat analýze učebnicových interpretací únoru 1948 a Benešovy
role v této krizi, jeho strategii jednání i jejím, zejména ústavněprávním
limitům. Tato druhá studie bude také uzavřena komparací Benešovy
role v obou jeho „velkých krizích.“ Studie je také příspěvkem ke snaze
zlepšit povědomí mladých lidí o moderních českých dějinách; v tomto
kontextu není překvapivé, že jejich znalosti právě o krizi roku 1938
jsou nejslabší ze všech „osmičkových“ výročí českého 20. století. Podle
aktuálního výzkumu společnosti Post Bellum nedokázalo mnichovskou
dohodu správně zařadit 46 % lidí, ve věkové kategorii 18–24 let zná udá-
losti roku 1938 pouze 42 % respondentů (Post Bellum 2018). Zatímco
v době komunistického režimu se o událostech let 1918 a 1968 spíše ml-
čelo a interpretace února 1948 byla silně zideologizovaná, byl to právě
rok 1938, který komunistická propaganda hojně využívala a prezentovala
jako důkaz „zrady a prohnilosti“ Západu. Po pádu komunistického re-
žimu v roce 1989 se logicky pozornost veřejnosti, historiků a tak trochu
i školního dějepisu zaměřila spíše na ona „bílá místa“, a rok 1938 byl
ve výkladech poněkud upozaděn.

1 Když „jsme Benešem zvonili na zvony světa“

Výrok V. Černého poeticky charakterizuje období Benešova řízení zahra-
niční politiky nového československého státu (Černý, 1992, s. 178). Již
od chvíle, kdy se díky Masarykem a jím vedenému zahraničnímu odboji
podařilo prosadit ustavení ČSR, byl přesvědčen (a svými příznivci pře-
svědčován) o své mimořádné schopnosti rozpoznat hlavní trendy vývoje
světového dění, „duch doby“ a z tohoto svého poznání pak (na základě jím
tolik zdůrazňovaných „vědeckých argumentů“) vytvořit strategii jednání,
která vedla k politickému úspěchu. Oceňován je za svou usilovnou práci
na vzniku republiky v zahraničním odboji za první světové války a jejího
teritoriálního vymezení na pařížské mírové konferenci. Od počátku re-
publiky po celá 20. i první polovinu 30. let se zdálo, že jeho zahraničně
politická koncepce je až na několik výjimek (především neúspěch při
vyjednání tzv. východního Locarna) sérií jednoho úspěchu za druhým.

7Ročník 9 Číslo 1

Tato pozitivní interpretace je už od dob první republiky v ideální podobě
ztělesněna ve výroku T. G. Masaryka: „Bez Beneše bychom republiku
neměli!“ (Čapek, 1990, s. 164). Prakticky neomezená důvěra a veřejně
demonstrovaná podpora ze strany Masaryka jako nejuznávanější auto-
rity státu Benešovo vnitropolitické postavení upevňovala. Zvykl si na to,
že jeho koncepce zahraniční politiky není většinou politické elity první
republiky prakticky vůbec zpochybňována, a že možné alternativy k jeho
politice byly natolik marginalizovány, že se jevily být jako zcela chybné.
Jako ministr zahraničních věcí prokazoval, že jeho nejsilnější stránkou je
schopnost být aktivním tvůrcem politické strategie, jejíž úspěšnost byla
vždy založena na předpokladu, že Beneš vždy dokázal racionálně zvá-
žit možnosti svého státu a jeho diplomacie, a nepouštěl se do strategií,
které by tyto možnosti překračovaly, a tudíž by existovalo riziko jejich
neúspěchu. Podařilo se mu vybudovat Malou dohodu, která přispěla
ke stabilizaci politických poměrů ve střední a jihovýchodní Evropě. Vý-
razně zapojil Československo do aktivit Společnosti národů, díky nimž
se stal jedním z nejuznávanějších zahraničních ministrů tehdejší Evropy.

Mezinárodní dění posuzoval realisticky. I když postavil svou zahra-
niční politiku na úzkém spojenectví s Francií jako s hlavním evropským
vítězem světové války, byl si vědom jejího omezeného zájmu o oblast
střední Evropy. Proto ani klíčovou spojeneckou smlouvu s Francií z roku
1924 nepovažoval za základní kámen bezpečnostní politiky ČSR (Ort,
2005, s. 89). I když v roce 1928 podpořil vysoce humánní ideu Briand-
-Kellogova paktu (tedy prohlášení vlád vzdávající se války jako prostředku
řešení vzájemných sporů), byl si vědom deklarativní povahy tohoto
dokumentu a zejména jeho slabých stránek, především absence sankcí
proti případnému porušení dohodnutých zásad. Odmítal spoléhat pouze
na takovouto idealistickou dohodu a zdůrazňoval potřebu vlastních sil-
ných obranných prostředků, jakož i bilaterálních bezpečnostních smluv
(Dejmek, 2006, s. 453). I když byl politickými elitami a tiskem druhé re-
publiky obviňován z nepřátelské politiky vůči Německu, ve skutečnosti se
po celá 20. léta snažil působit na západní politiky ve prospěch Německa:
podporoval přijetí Německa do Společnosti národů a Stresemannovu
snahu o zapojení země do systému kolektivní bezpečnosti. Jeho osobní
opatrný postoj k Německu se sice od roku 1918 příliš nezměnil, ve své

8 Ročník 9 Číslo 1

politice ale vycházel z ideje nutnosti francouzsko -německého smíření
jako základu mírové budoucnosti Evropy a posílení bezpečnosti Čes-
koslovenska (Hajdinová a kol., 2015, s. 19). I když nikoli bez obtíží, byl
nakonec v roce 1935 zvolen prezidentem republiky. Až do roku 1938
Beneš nezažil žádnou významnější politickou prohru.

2 Dobová hodnocení Benešovy politiky
a jeho role v mnichovské krizi

V kontrastu proti jeho výše spíše jen naznačeným hlavním politickým
úspěchům se ale měřítkem Benešova hodnocení v očích veřejnosti
i školního dějepisu staly ony dvě klíčové politické krize – mnichovská
zahraničně politická krize v roce 1938 a únorová vnitropolitická krize
v roce 1948. Názory veřejnosti či komentátorů politického dění přímo
v oněch krizových okamžicích byly v průběhu následujících let posouvány
a i v důsledku cenzury nedemokratických režimů (druhá republika,
protektorát, komunistický režim) manipulovány. Těsně po Mnichovu v roce
1938 se hodnocení Benešovy role v této krizi pohybovalo od omlouvání
jeho omezených možností řešit krizi pozitivně až po zatracování za to,
že „neumožnil národu bránit se.“ Později se výklad událostí i Benešovy
role v nich stal barvitějším, a to zejména pod vlivem aktuální politické
situace či převládajícího režimu. Druhorepubliková žurnalistika Beneše
označovala za „nepřítele republiky číslo jedna“ a kritizovala jej za „jedno-
strannou“ orientaci na Francii a podceňování vztahů k Německu (Rataj,
1997, s. 47–58). Protektorátní rétorika byla logicky ještě ostřejší – podle
K. Henleina zúčtování s Benešem mělo být „generální zkouškou pro
budoucnost“ (Pasák, 1998, s. 144).

3 Jak to viděl sám Beneš?

Beneš sám svou roli v řešení mnichovské krize hodnotil sebekriticky
a racionálně; nevyhýbal se přijetí své vlastní zodpovědnosti, avšak zdů-
razňoval, že se zvoleným řešením krize nesouhlasil, a že k němu byl
donucen. V dopisu L. Rašínovi napsal v listopadu 1938 z Londýna: „Já
nikdy v budoucnosti nebudu dokazovat vinu kohokoliv na zářijových

9Ročník 9 Číslo 1

událostech… Ale plně a důsledně se budu hlásit k zodpovědnosti, kte-
rá mi náležela. Je sice pravda, že jsem konstitučně zodpověděn nebyl
já, nýbrž vláda, je však také pravda, že fakticky největší vliv jsem měl
já a v rozhodujících chvílích a týdnech vláda beze mne, bez porady se
mnou nebo bez rozhodnutí mého nechtěla nic podniknouti a že naopak
já jsem musil učinit řadu věcí bez předběžného detailního rozhodnutí,
i když v zásadě jsem se vždy dohodl předem a dodatečně vždy a o všem
jsem referoval a dostal vždy souhlas a schválení.“ (Beneš, 2007, sv. III.,
s. 274–275)

4 Beneš a Mnichov 1938 v učebnicích dějepisu

Podíváme -li se na to, jak se jak se dobově proměňovaly dějepisné inter-
pretace obou Benešových velkých krizí, jejich příčin a důsledků (jakož
i otázky „viny“2 za ně) a také Benešovy role v nich, můžeme vidět dvě
odlišné etapy – v době komunistického režimu do roku 1989, kdy práce
historiků (zejména na témata moderních dějin) do značné míry podlé-
haly režimní cenzuře, a po roce 1989, kdy došlo k obnově pluralitního
přístupu k historickému výzkumu. Na první pohled je zřejmé, že oficiální
dějepisná interpretace událostí roku 1938 do značné míry odolává „zubu
času“ a její hlavní argumentace se před rokem 1989 a po něm moc neliší.
Do značné míry dokonce stále přejímá líčení situace, varianty možností
a argumenty pro přijetí Mnichovské dohody, které ve svých Pamětech,
vydaných poprvé v roce 1947, uvedl sám Edvard Beneš: „…zůstali jsme
v září roku 1938 se Sovětským svazem naprosto sami…Evropa byla
v této chvíli po každé stránce zralá, aby přijala bez hlesu diktát berchte-
sgadenského kaprála. A když se Československo v zářijových jednáních
s našimi Němci diktátu tomuto rozhodně vzepřelo, dostalo 19. září 1938
od vlády britské a francouzské nejprve společnou notu, rozhodně nás
vyzývající, abychom přijali návrh kapitulace, v podstatě smluvený na-
před mezi Hitlerem a Chamberlainem 15. září v Berchtesgadenu. Když
jsme i to odmítli, došlo od Francie a Anglie 21. září ultimativní vyzvání
(zdůrazněno EB) s důraznými osobními zákroky jejich vyslanců u mne
v noci v Praze, odevzdané později i písemně, že, nepřijmeme -li jejich
plán na odstoupení tzv. sudetského území, ponechají nás osudu, který

10 Ročník 9 Číslo 1

jsme si prý sami připravili. Do války s Německem však rozhodně jen
pro udržení sudetských Němců v Československu’nepůjdou (zdůrazněno
EB). Bylo až bolestně málo těch ve Francii a Anglii, kteří tehdy chápali,
že šlo pro Evropu o něco mnohem vážnějšího nežli o udržení tzv. sudet-
ských Němců v Československu… A pak v Mnichově 30. září v noci byla
našemu státu a národu zasazena rána palicí do hlavy; bez účasti a přes
mobilisaci veškeré naší branné moci byla smluvena a podepsána čtyř-
mi velmocemi – a pak nám i vnucena – pro Evropu a celý svět osudná
dohoda mnichovská.“ (podtrženo EB) (Beneš, 2007, sv. I., s. 148–149)

Všimněme si, že Benešovo líčení nejenže ve zkratce uvádí všechny
argumenty, které by si „národ“ měl zapamatovat pro obhajobu přijetí
Mnichova (byli jsme opuštěni našimi spojenci, zůstal s námi jen SSSR,
vzepřeli jsme se, chtěli jsme se bránit, ale byli jsme zrazeni, jen málokteří
na Západě chápali situaci, nešlo jen o problém sudetských Němců, šlo
o Evropu, ba o celý svět), ale také umně navozuje emotivní atmosféru
celého příběhu (noční nátlak vyslanců na Hradě, noční dohoda spik-
lenců v Mnichově).

Ve výše citovaném dopisu L. Rašínovi z listopadu 1938, uveřejněném
Benešem v dokumentární příloze k Pamětem v roce 1946) také Beneš
naznačil hlavní varianty řešení mnichovské krize, které následně vešly
do učebnic dějepisu: mohli a měli jsme se bránit – ale jen v případě, že
by nám vojensky pomohla Francie; izolovaná válka proti Německu by
vedla k záhubě národa i k zániku státu (Beneš, 2007, sv. III., s. 280–281).

Učebnice dějepisu, vydávané v době komunistického režimu v zásadě
Benešovu argumentaci ohledně Mnichova přejímaly, ale posunovaly její
význam v duchu marxistické filozofie dějin, zdůrazňující jejich třídní
podmíněnost. Obecně se v komunistické interpretaci Mnichova zdůraz-
ňovaly zejména tyto aspekty: pravicový („buržoazní“) charakter britské,
francouzské i československé politické elity, odpovědné za Mnichov (i to
byl ale částečně Benešův argument); porušení spojeneckých závazků vůči
ČSR; odmítnutí sovětské pomoci (aniž by byla zmíněna její problematičnost
až nemožnost); ignorace českého veřejného mínění vládou. To je příklad
slavné středoškolské učebnice „Světové dějiny,“ napsané J. Charvátem
a vydávané opakovaně od roku 1967 i 70. letech: „Francouzská buržoaz-
ní vláda věrolomně porušila své spojenecké závazky k Československé

11Ročník 9 Číslo 1

republice a spolu s anglickými imperialisty ji vydala na pospas němec-
kému fašismu… Sovětský svaz, který byl ochoten splnit své závazky vůči
Československu, nebyl na konferenci pozván. Zároveň Anglie a Francie
sjednaly s Hitlerem smlouvu o vzájemném neútočení, což byl nepřímý
pokyn, aby nacistické Německo napadlo Sovětský svaz. Proti mnichov-
skému rozhodnutí se nepostavila ani československá buržoazní vláda,
která nedbala mínění většiny obyvatelstva a ochoty Sovětského svazu
pomoci. Mnichovská dohoda velmi posílila německý nacismus a zvýšila
jeho útočnost.“ (Charvát, 1972, s. 496–497) Tato interpretace vycházela
z tehdejší odborné historické literatury, připomeňme za všechny závěry
příspěvků ve sborníku z konference k 20. výročí Mnichova: přední ideo-
log KSČ G. Bareš zde tvrdil, že hlavním smyslem mnichovské konference
bylo pomocí ultimáta umožnit „československé reakci i Benešovi prosadit
kapitulaci proti vlastnímu lidu,“ a kritizoval Beneše za „kapitulantskou
povolnost“ vůči Západu (Kdo zavinil Mnichov, 1959, s. 90–92). Podobně
historik T. Brod dokazoval, že kapitulace čs. armády nebyla z vojenského
hlediska nutná, a že SSSR by Československu pomohl. Skutečným dů-
vodem přijetí Mnichova byly podle Broda „třídní zájmy československé
buržoazie,“ která se spolu s Benešem obávala vzrůstu vlivu komunistů
a SSSR v Československu (tamtéž, s. 103–104).

V 80. letech vydaná učebnice „Dějepis 8“ pro základní školy (autor-
ský tým pod vedením M. Dohnala, 1984) na Charvátovu interpretaci
navazovala, ale použila vyhrocenější slovník: nejenže zdůrazňovala „pod-
řízenost“ čs. vlády Západu, ale zároveň připojila kritiku národnostního
postavení Němců v první čs. republice. Poukazem na obavu čs. politických
elit z „revolučního hnutí“ výraznila také sílu KSČ v tehdejší společnosti
a v kontrastu k tomu postavila snahu čs. vlády zlomit odpor protestující
veřejnosti: „Nevyřešené národnostní problémy se staly živnou půdou
pro nacistickou agitaci, která pomocí sudetoněmeckého hnutí začala
zevnitř rozleptávat celistvost našeho státu… Západní mocnosti radily
v této situaci československé vládě, aby (Hitlerovým) požadavkům vy-
hověla. Vláda, poslušná západních spojenců a z obavy před vnitřním
revolučním hnutím, odmítla nabízenou pomoc, zlomila odhodlání lidu
bránit republiku a podrobila se mnichovskému diktátu.“ (Dohnal a kol.,
1984, s. 15)

12 Ročník 9 Číslo 1

Podobně ostrá je interpretace pohnutek západních vlád k politice
appeasementu, formulovaná ve stejném roce vydané učebnici dějepisu
pro střední odborné školy a střední odborná učiliště („Dějepis II,“ au-
torský kolektiv pod vedením O. Ftorka, 1984): „Reakční síly ve vládách
západních velmocí se snažily obrátit fašistický útok na východ, a daly
proto Německu najevo, že jsou ochotné vzdát se obhajoby českosloven-
ských zájmů. Vyvíjely nátlak na československou vládu, aby vyhověla
některým Hitlerovým požadavkům. Československá vláda mnichovský
diktát přijala.“ (Ftorek a kol., 1984, s. 108)

V podobně ostrém marxistickém a protizápadním duchu je formulo-
váno také hodnocení mnichovských událostí v učebnici „Dějepis pro 3.
ročník gymnázia“ (autorský kolektiv pod vedením S. Cambela), vydané
v roce 1987: autoři zdůrazňují nesouhlas a odpor čs. obyvatelstva pro-
ti „kapitulantské politice vlády“ a připisují zodpovědnost za kapitulaci
agrární straně. Zdůrazňují, že skutečné antifašistické síly (jistě míněna
KSČ) zůstaly oslyšeny, a opět připomínají neochotu čs. politiků přijmout
pomoc SSSR: „Prezident a vláda nakonec anglo -francouzské ultimátum
přijali. Kapitulantská politika vlády však vyvolala bouři odporu a nesou-
hlasu, která vyústila v generální stávku 22. září. Vláda, v jejímž čele stál
agrární politik M. Hodža, musela odstoupit. Avšak ani v této situaci se
nepodařilo antifašistickým silám prosadit vytvoření vlády, jež by repre-
zentovala nejrozhodnější stoupence obrany republiky. Prezident jmenoval
úřednickou vládu v čele s armádním generálem Janem Syrovým… Me-
zinárodní reakce se však chtěla co nejrychleji dohodnout s Hitlerem
na účet Československa… Československá buržoazie, zrazená západními
velmocemi, nebyla ochotna ani v těchto kritických chvílích přijmout
pomoc Sovětského svazu. Tato skutečnost byla též rozhodující pro další
jednání západních velmocí s Hitlerem v Mnichově. Československá
vláda a prezident Beneš se podrobili potupnému mnichovskému diktátu
přes to, že lid byl odhodlán bránit svou vlast a Sovětský svaz připraven
splnit své spojenecké závazky.“ Na rozdíl od výše citovaných učebnic je
v Cambelově učebnici z roku 1987 věnován celý samostatný odstavec
odmítavému postoji KSČ k přijatému řešení: „KSČ marně naléhala
na vládu, aby se nepoddávala. K. Gottwald žádal prezidenta ještě 30. září,
aby dal souhlas k obraně republiky,“ a citují Gottwaldovu řeč k Benešovi:

13Ročník 9 Číslo 1

„Nesouhlasím s Vámi, pane prezidente. Bosí a neozbrojení Habešané se
bránili a my se podrobujeme! Jen se podívejte, jak se brání španělský
lid. Máme skvělou armádu, národ jde s námi a je jednotný. Ještě nyní by
se měla ukázat naše síla. Ještě není pozdě. Mnichovské požadavky by se
neměl přijmout.“ Tučným písmem autoři učebnice nakonec zdůrazňují
nejdůležitější poselství: „KSČ byla jedinou politickou stranou, která
s kapitulací nesouhlasila.“ (Cambel a kol., 1987, s. 123–126)

Podíváme -li se na interpretace Mnichova a hodnocení tehdejších mož-
ností čs. politiků ve čtyřech učebnicích, vydaných po roce 1989, vidíme,
že Benešova argumentace stále zůstává základem dějepisného výkladu.
V knize autorského kolektivu pod vedením V. Mencla „Křižovatky 20.
století. Světlo na bílá místa v nejnovějších dějinách“ (vydané v roce 1990
jako pomůcka pro učitele dějepisu), jež obsahuje historické statě psané
disentními historiky ještě v 80. letech, můžeme číst o Mnichovu toto:
„Mnichov byl…výsledkem zaslepenosti politiky usmiřování… Jedním
z významných motivů protagonistů appeasementu byl jejich strach ze So-
větského svazu a z komunismu (i to byl Benešův argument, který po roce
1948 zdůrazňovalo také komunistické dějepisectví, pozn. autora)…Alter-
nativou Mnichova byla politika zastávaná Churchillem, Edenem a Labour
Party, ta se však prosadila až později…Francie odmítla splnit závazek
vyplývající ze spojenecké smlouvy s Československem a naopak se při-
pojila k britskému nátlaku na svého spojence, jen aby se vyhnula válce,
na kterou nebyla připravena. SSSR byl ochoten splnit své smluvní závazky
(poskytnout pomoc, poskytne -li ji Francie). Kapitulaci se rozhodla jed-
nomyslně přijmout Syrového vláda se souhlasem prezidenta Beneše i se
souhlasem velitelství armády a všech politických stran mimo komunistic-
kou (podtržený argument zdůrazňovalo také komunistické dějepisectví,
pozn. autora)… U některých kruhů československé buržoazie – zejména
agrárníků – hrál při jejich rozhodování, zda bezvýhradně kapitulovat,
i úzce třídní zájem: báli se víc komunismu než Hitlera (podtržený ar-
gument zdůrazňovalo také komunistické dějepisectví, pozn. autora).
Důvody, proč se vláda a prezident neodhodlali k obraně, spočívaly ze-
jména v obavě z prohrané války a ze zběsilého nacistického teroru proti
Čechům a Slovákům, který by jistě následoval.“ (Mencl a kol., 1990, s.
148-149). Autoři této (na počátku 90. let 20. st. mimořádně významné

14 Ročník 9 Číslo 1

pomůcky učitelům dějepisu) práce zdůrazňovali, že diskuze o Mnicho-
vě jsou stále aktuální, a argumenty jsou politicky podmíněné. Ve shodě
s Benešem ale docházejí k závěru: „Československé vládě a jejímu pre-
zidentovi nezbývala jiná cesta, než kapitulaci přijmout. Země, v jejichž
pomoc republika doufala, jí ultimativně diktovaly kapitulaci. Počítat se
sovětskou pomocí bylo sotva reálné.“ (Mencl a kol., 1990, s. 150)

V práci autorského kolektivu pod vedením P. Běliny „Dějiny zemí
Koruny české II.“ (vydané v roce 1992 a zařazené ministerstvem školství
do seznamu učebnic) autor kapitoly o Mnichovu J. Halada zdůrazňuje
Benešovu klíčovou roli v přijetí Mnichova: „Československo se tomuto
diktátu, spolupodepsanému jeho hlavním spojencem – Francií – pod-
řídilo. Jedinou alternativou při tehdejší mezinárodní situaci, nereálnosti
pomoci ze strany SSSR a nespolehlivosti malodohodových spojenců by
byla osamocená válka s Německem, na kterou nebylo Československo do-
statečně vyzbrojeno… To vše, spolu s hrozbou útoku z polské a maďarské
strany, dovedlo E. Beneše 30. září 1938 k závěru, že je nutno nadiktované
podmínky přijmout.“ Zároveň cituje známé (a k Benešovi velmi kritické)
emotivní vystoupení L. Rašína na jednání Stálého výboru obranu repub-
liky z 30. 9. 1938: „Promiňte pane prezidente, že s vámi nesouhlasíme.
Na tomto hradě vládli čeští králové samostatnému státu a určovali často
dějiny Evropy. Zde na tomto hradě se ale nikdy neustupovalo. Měli jsme
se bránit. Ustoupili jsme sami. Příští generace nás odsoudí, že jsme bez
boje odevzdali své kraje. V čem má národ vidět sílu a v co má věřit, když
jsme mu vzali armádu, která bez výstřelu opustí pozice? K té cizí zbabě-
losti připojujeme zbabělost vlastní. Je pravda, že jiní nás zradili, ale my
zrazujeme sami sebe.“ (Bělina a kol., 1992, s. 189–191).

V učebnici pro střední školy „České dějiny II.“ (autorem je jeden z nej-
větších znalců problematiky Mnichova R. Kvaček), vydané v roce 2002, je
Mnichov hodnocen následovně: Českoslovenští politici a vojáci označili
30. 9. 1938 Mnichovskou dohodu „za diktát, ale nevzepřeli se mu. Hlavním
důvodem podvolení bylo selhání nejdůležitější československé spojenecké
vazby, smlouvy s Francií. Bez podpory Francie byl boj Československa
s Německem a popřípadě s dalšími sousedy považován za nanejvýš
obtížný, zcela nerovný. Většina vojenských velitelů, někteří politikové
a česká a slovenská veřejnost přijali pak toto rozhodnutí s otevřenějším

15Ročník 9 Číslo 1

či s vnitřním nesouhlasem, oficiální stanovisko Československa to však
už neovlivnilo“ (Kvaček, 2002, s. 133). Připomeňme, že také poukaz
na rozpor mezi názory vojáků a občanů na jedné straně a oficiálními
úřady ČSR na straně druhé vnímal prezident Beneš, který 29. 9. 1938 řekl
generálům, kteří mu přišli sdělit své odhodlání bojovat: „To, co žádáte,
je vaší povinností žádat a dělat, je to ke cti československému vojsku…
lid náš chce to, co žádáte i vy… Ale já jsem v jiné situaci nežli vy. Já nej-
sem jen vrchním velitelem armády, jsem také presidentem a politickým
exponentem národa jako celku. Já nemohu brát v úvahu jen to, co cítí
lid a armáda. Já musím vidět celou naši situaci vnitřní i mezinárodní-
…a všechny důsledky, které by naše eventuální kroky měly za následek…
Anglie a Francie…nás ve věci našich smíšených krajů definitivně opustily
už před zářijovou krizí a Francie své smlouvy nyní už nesplní… Bylo by
ode mne lehkomyslné, kdybych chtěl vésti národ na jatka v této chvíli
v izolované válce.“ (zvýrazněno EB) (Beneš, 2007, sv. I., s. 395)

Také J. a J. Kuklíkovi v nejpoužívanější řadě učebnic dějepisu pro gym-
názia („Dějepis 4. Nejnovější dějiny“), vydané v roce 2005, zdůrazňují
odpovědnost vlády a prezidenta za přijetí „diktátu“, zároveň ale studen-
tům připomínají, že na otázku, zda jsme se měli bránit, „není jednoduchá
a jednoznačná odpověď.“ Částečně akceptují Benešovy argumenty
(„Politická i vojenská hlediska navozují spíše úvahy o bezvýchodnosti
situace, za níž se odpovědní činitelé rozhodovali.“), zdůrazňují ale také
negativní dopady na morální stav společnosti: „Z morálního hlediska
však způsobili národu těžký šok, který poznamenal život celých gene-
rací.“ (Kuklíkovi, 2005, s. 53)

Dosud nejnověji vydaná učebnice, určená nejen studentům, ale i jako
pomůcka pro učitele dějepisu, nazvaná „Moderní dějiny pro střední školy“
(autorský tým pod vedením J. Čurdy a J. Dvořáka, vydáno v roce 2014)
ve své interpretaci Mnichova již opět plně přebírá Benešovu argumen-
taci, („Bez naděje na pomoc se pražská vláda podvolila.“) a podepírá ji
i emotivním poukazem na nedůstojné postavení Československa na mni-
chovské konferenci („Zástupce ČSR nebyl k jednání přizván, v hotelu
čekal na výsledek.“) a také Benešovým emotivním vystoupením na jed-
nání Stálého výboru obranu republiky z 30. 9. 1938: „Jsou to zbabělci
a nejhnusnější je, že nám řekli, že můžeme mobilizovat. Věřil jsem proto,

16 Ročník 9 Číslo 1

že se do toho půjde. Bojí se války a myslí, že by Československo mohlo
být její příčinou. Bylo to těžké rozhodování přijmout podmínky a za-
chránit národ, anebo jít sami do boje a nechat se vyvraždit. To historie
rozsoudí, co bylo správné.“ (Čurda.; Dvořák a kol., 2014, s. 67)

5. Benešova strategie jednání v mnichovské krizi 1938 a její limity

Máme -li stručně vystihnout hlavní rys Benešova uvažování a jednání
v průběhu celé krize roku 1938, pak bychom jej nejspíš označili jako kom-
binaci chladného racionalismu a pragmatičnosti, občas doplňovaného
cynismem. Zvláště takto Beneš vystupuje v obrazu krize, porovnáme-
-li jej s vysoce emotivní až hysterickou náladou, vytvářenou dobovými
médii ve veřejném mínění.

Beneš znal názory tehdejších britských a francouzských vládních
kruhů na tzv. sudetoněmecký problém. Vycházel ze své sociologické
analýzy politických, hospodářských, sociálních a vojenských poměrů
v obou zemích, a byl přesvědčen, že obě země (zejména ale Francie)
nejsou na válku v tuto chvíli připraveny. Podle jeho názoru navíc málo
rozuměly vnitřní situaci v nacistickém Německu i v Československu
(Beneš, 2007, sv. I., s. 342).

Formálně sice věřil na dodržení smluvních závazků, ale nečinil si velké
iluze o ochotě pomoci z jejich strany. Již 7. 5. 1938 mu obě velmoci daly
jasně najevo svůj postoj, když československou vládu vyzvaly, aby „do-
sáhla dohody se zástupci sudetoněmecké strany“ a pohrozily, že pokud
tak neučiní, nemusí dát Československu žádné záruky pomoci (Mni-
chov v dokumentech, sv. I, 1958, s. 45–46). Ostatně už v prosinci 1937
hlásil sovětský vyslanec ve Francii do Moskvy, že (socialistický) ministr
zahraničních věcí Y. Delbos tlačí na Prahu, aby přistoupila na jakéko-
li požadavky sudetských Němců (Dokumenty k historii, 1979, s. 24).
Britský premiér N. Chamberlain se navíc v soukromí jasně už v květ-
nu 1938 vyjadřoval tak, že ani Francie a Rusko, natož Británie do války
kvůli Československu, státu, který je ve své současné podobě napros-
to neudržitelný, nepůjde (Faber, 2008, s. 172-173). Beneš dokonce ani
ve veřejných projevech v roce 1938 nedával svou důvěru ve spojenectví
s Francií příliš najevo: v rozhlasových vystoupeních 10. 9. a 5. 10. 1938

17Ročník 9 Číslo 1

se o něm nezmínil vůbec (Beneš, 2007, sv. III., s. 172–177; 257–260),
v projevu z 22. 9. dokonce opatrně obhajoval rýsující se dohodu Britů
a Francouzů s Hitlerem jako naději na mírové upořádání v Evropě (Ma-
ckenzie, 1947, s. 313). Nicméně nejpozději do jednání v Berchtesgadenu
(15. 9.) vycházel z toho, že Francie a Británie budou racionálně hájit svůj
zájem, a tím je podle něj vědomí, že na válku s Hitlerem budou dobře
připraveny nejdřív na jaře 1939, a do té doby proto nedovolí Hitlerovi
pohltit Československo i s jeho zbraněmi a pevnostmi (Dokument k his-
torii, 1979, s. 164).

Především si Beneš nedělal iluze o postupu A. Hitlera a K. Henleina.
Věděl, že skutečným cílem nacistického režimu je zničení Českosloven-
ska jako státu, vojenské a průmyslové velmoci ve střední Evropě, bránící
mu v útoku na Východ; a z toho vyvozoval, že sudetoněmecký problém
je pro Hitlera jen zástupný. Jeho cílem bylo přesvědčit západní politiky
o těchto Hitlerových skutečných záměrech. Jako každá velká politická
krize, měla i ta československá v roce 1938 řadu zvratů, nečekaných
postojů a reakcí, a podle toho se měnily strategie aktérů. Beneš jednal
většinou pragmaticky, zejména mu šlo o to nedostat se do konfliktu se
západními spojenci. Ve snaze ukázat Západu dobrou vůli začal také
od července ustupovat Henleinovým požadavkům a byl v tom ochoten jít
až na samotnou mez únosnosti pro československý stát. Tak, jak se měnily
mezinárodní okolnosti krize, pragmaticky měnil postoje: zatímco v květnu
chtěl částečnou mobilizací válce zabránit, v září vyhlašuje všeobecnou
mobilizaci s cílem válku skutečně vést - ovšem jen za předpokladu, že se
v ní k Československu připojí Francie a Británie, což se mu po krachu
jednání Chamberlaina s Hitlerem v Bad Godesbergu zdálo být možné.

5.1 Nečasova mise – politická chyba nebo chladný
a pragmatický kalkul?

Jiným podobně pragmatickým přístupem k řešení krize byla i tzv. Nečasova
mise. Beneš, dozvěděv se právě 15. 9. 1938 od J. Masaryka, že N. Cham-
berlain letí za Hitlerem do Německa, jehož cílem by podle Benešových
úvah měla být nabídka souhlasu Británie s odstoupením části čs. území
Německu, se snažil předejít situaci, kdy by o rozsahu území určeného
k předání mělo být rozhodnuto bez konzultace s Československem.

18 Ročník 9 Číslo 1

Vysílá proto svého důvěrníka ministra J. Nečase do Paříže na jedná-
ní s francouzskými socialisty s diskrétním návrhem, v němž připouští
možnost souhlasu s odevzdáním části čs. území. Předpokládal, že by se
mohlo jednat přibližně o 4 – 6.000 km² (připomeňme, že mnichovskou
dohodou přišla republika o 41.000 km²), v zásadě měl na mysli průmy-
slově i strategicky nezajímavou oblast Chebska. Jeho podmínkou ale
bylo to, že se na toto území sestěhuje přibližně 1,5 – 2.000.000 českých
Němců. V tomto Benešově návrhu se zračila i jeho obava o osud němec-
kých demokratů, Židů a socialistů, jež chtěl ponechat v Československu
a uchránit je tak před nacistickými koncentráky (Beneš, 2007, sv. III., s.
187–188). Byl si vědom značného rizika celého tohoto tzv. pátého plá-
nu: Francouzi a Britové, které s ním měl ministr Nečas seznámit, si jej
mohli vyložit jako faktický souhlas Beneše s tím, aby oni pokračovali
v jednáních s Hitlerem o odstoupení čs. území Německu i bez účasti Čes-
koslovenska – a to se nakonec také stalo. Britové a Francouzi (správně)
usoudili, že takový Benešův návrh Hitlera neuspokojí, ale zároveň jej
v diplomatické korespondenci používali jako důkaz, že Beneš s odstou-
pením části území souhlasí. Vyslanec v Paříži Š. Osuský také Benešovi
vyčetl, že se návrhem dopustil této „chyby.“ (Beneš, 2007, sv. III., s.
194). Beneš se ani ve svých Pamětech o této neúspěšné tzv. Nečasově
misi nezmínil a do konce života se ji snažil utajit (Hauner, 2017, s. 635).
Za války to bylo pochopitelné, protože bylo -li základním válečným cí-
lem Beneše obnovení předmnichovských hranic, nemohl přiznat, že on
sám je v roce 1938 zpochybnil. Protože ministr Nečas mu sdělil, že si
ponechal originál Benešovou rukou psaných instrukcí tohoto plánu, nu-
til jej během válečného exilu v Londýně, aby celou záležitost vzal Nečas
na sebe. Beneš i díky těmto diplomatickým ohledům (i ještě na konci
války byl problém s britským a americkým souhlasem s obnovením Čes-
koslovenska v původních hranicích) nikdy nemohl svůj záměr ohledně
Nečasovy mise vysvětlit. Nečasův dokument byl ukryt a veřejnosti jej
poprvé představili komunističtí historici J. Pachta a P. Reiman v roce 1957
jako důkaz údajné Benešovy zrady (Pachta; Reiman, 1957, s. 104–133).
Ve skutečnosti se Beneš podle našeho názoru snažil se tímto návrhem
Francouzům sdělit, kam až mohou ve svých případných ústupcích Hit-
lerovi ohledně čs. území zajít.

19Ročník 9 Číslo 1

5.2 Dáme Polsku, co bude chtít
Schopnost velmi pragmatického jednání ukázal Beneš v mnichovské kri-
zi i v případě změny politiky vůči Polsku. Po jednání v Bad Godesbergu
a po vyhlášení čs. mobilizace 22. 9. 1938 se možnost války s Německem
rýsovala stále jasněji; bylo však otázkou, zda v takové válce přijde Francie
skutečně na pomoc. Poté, co čs. vláda odsouhlasila anglo -francouzský
plán, obdržela 21. 9. nótu polského vyslance s požadavkem, aby analo-
gické řešení zvolila také pro polskou menšinu (Mnichov v dokumentech,
sv. I., 1958, s. 173–174). Beneš si uvědomil nebezpečí možného útoku
také ze strany Polska. Ve snaze za každou cenu si Polsko „pojistit“, se roz-
hodl pro zásadní obrat v politice vůči této zemi – napsal dopis polskému
prezidentovi, v němž navrhoval „obnovit přátelské vztahy a spolupráci“
a dokonce přímo jednání o „hraničních úpravách“ (Beneš, 2007, sv. III.,
s. 229–230). Na společném jednání britské a francouzské vlády 25. –
26. 9. 1938 v Londýně francouzský ministr zahraničních věcí G. Bonnet
tvrdil, že „Dr. Beneš se v zásadě rozhodl vzdát se Těšína, aby uspokojil
polskou vládu.“ Britové a Francouzi se dohodli, že budou tlačit na pol-
skou vládu, aby takové vyrovnání neodmítla a aby za něj zaručila, že
nezaútočí na Československo (Mnichov v dokumentech, sv. I., 1958, s.
230). Prezident I. Mościcki odpověděl vstřícně s tím, že Benešův dopis
odevzdal polské vládě. Polský ministr zahraničních věcí J. Beck však
reagoval ultimativně a požadoval okamžité odstoupení některých částí
Těšínska a provedení plebiscitu ve zbylé, i čistě české části území. Beneš
se sice pokusil v dalším dopise polského prezidenta přesvědčit, aby v této
vypjaté době polská vláda nezvyšovala napětí neúměrnými požadavky,
a že společným zájem obou zemí je spíše společný boj proti Německu.
Polské požadavky se však nadále stupňovaly. Po přijetí mnichovské do-
hody, kdy pravděpodobnost války (s Německem i s Polskem) výrazně
klesla, Benešův zájem o dohodu s Polskem upadl (Beneš, 2007, sv. I., s.
369–372).

5.3 Populismus nebo cynická hra s armádou?
S postoji čs. vlády k požadavkům Hitlera, resp. Britů a Francouzů
souvisí ještě jedno Benešovo rozhodnutí ze září 1938, které ovšem
nelze hodnotit jako pragmatické, ale snad částečně jako populistické,

20 Ročník 9 Číslo 1

a částečně snad jako cynické. Poté, co Hodžova vláda po celodenním
britsko -francouzském nátlaku na prezidenta Beneše a na jeho do-
poručení schválila dne 21. 9. 1938 tzv. anglo -francouzský plán (tedy
odstoupení území s více než 50% zastoupením německé národnosti
Německu), podala demisi – především z obav před reakcí veřejnosti,
jež takové rozhodnutí díky dosavadní mediální masáži neočekávala.
Oficiálně Hodžova vláda zdůvodnila svou demisi tím, že z důvodu ča-
sové tísně nemohla celou záležitost předložit k projednání parlamentu,
a tedy „byla donucena angažovati se jménem státu proti ústavě“ (Mni-
chov v dokumentech, sv. II., s. 224–226). Prezident Beneš musel řešit
otázku jmenování nového premiéra a vlády. V Praze vypukly protesty
a demonstrace veřejnosti proti vládě. Řada demonstrantů požadovala
ustavení vojenské diktatury a do jejího čela volala generála J. Syrového,
legionářského hrdinu od Zborova. Veřejnost nevěděla, že Syrový se v roli
generálního inspektora armády zúčastnil spolu náčelníkem generálního
štábu generálem L. Krejčím ranního jednání u prezidenta Beneše a že
jejich stanovisko (za současné situace máme možnosti jen velmi krátké
a těžké obrany, která se na delší dobu prodloužit nedá) bylo klíčové pro
rozhodnutí politiků přijmout anglo -francouzský plán. Straničtí politici
a zřejmě i Beneš se zalekli hněvu veřejnosti, a možná se obávali také pří-
padného vojenského převratu proti nim (neboť řada velících důstojníků
dávala hlasitě najevo svůj nesouhlas s ústupky Hitlerovi). Beneš proto
vyšel vstříc „hlasu lidu“ a generála Syrového jmenoval předsedou vlá-
dy. Veřejnost byla nadšena, očekávala ráznou obranu republiky v čele
s „novodobým Žižkou.“ Politicky nezkušený, a proto velmi populární
Syrový vydával ve složité situaci dvojznačná stanoviska. Dopoledne 22. 9.
promlouvá odvážně k demonstraci před Rudolfinem: „Ručím za to, že
armáda stojí a bude stát na našich hranicích a bránit naši svobodu až
do konce. Možná vás brzy povolám, abyste se aktivně podíleli na obra-
ně naší země, po čemž všichni tak toužíme.“ (Faber, 2014, s. 312) Už
večer z balkonu hradního nádvoří ale říká: „Miluji republiku tak jako
vy. Jsem si vědom odpovědnosti. Mějte ve mně důvěru. Vojenská dik-
tatura by nám nepomohla. Neznáte důvody, jež přinutily vládu takto
se rozhodnouti. Válka dnes byla by sebevraždou. Nepovedeme národ
do záhuby.“ (Mackenzie, 1947, s. 312)

21Ročník 9 Číslo 1

Beneš osobně se Syrového jmenováním nesouhlasil (Beneš, 2007, sv. I.,
s. 348–349) – jednak proto, že nerad činil rozhodnutí pod nátlakem,
a jednak odmítal ideu vojáků u moci; preferoval obsazení této funkce
politikem. Zároveň se nelze ubránit závěru, že Beneš – v atmosféře všeo-
becného znechucení veřejnosti politiky, kteří dali najevo ochotu nebránit
republiku, a volání po vojenské vládě, která by vše vyřešila ráznou válkou
s Hitlerem – neodolal pokušení zatáhnout vedení armády do řešení této
bezvýchodné mezinárodněpolitické krize, jež zjevně nemohla v tehdejší
situaci skončit pro Československo dobře. Beneš tak zřejmě chtěl ukázat
veřejnosti, že ani slavný generál v čele vlády nedokáže zvrátit stanovisko
politiků. To se plně ukázalo, když právě Syrového vláda musela přijmout
mnichovskou dohodu; 30. 9. v 17 hodin je Syrový nucen konstatovat
v rozhlase: „Prožívám nejtěžší chvíle svého života, neboť plním nejbolest-
nější úkol, nad nějž lehčí by bylo zemřít. Měli jsme volbu mezi zoufalou
a bezvýslednou obranou, která by znamenala nejen obětování celého
dospělého pokolení, ale i dětí a žen, a mezi přijetím podmínek, které
v bezohlednosti, jsouce položeny po nátlaku bez války, nemají příkladu
v dějinách. Byli jsme opuštěni. Zůstali jsme sami.“ (Faber, 2014, s. 393)

5.4 Sázka o osud národa aneb kdo neválčí, nevyhraje
Benešovo jednání a strategie v září 1938 v sobě obsahovala také znač-
né riziko neúspěchu. Mnohem větší riziko než zmíněná Nečasova
mise nesla Benešova strategická úvaha o budoucnosti, jeho „plán“. Ten
spočíval v očekávání, podporovaném například zprávami J. Masaryka
z Londýna o Churchillových předpovědích pádu Chamberlainova ka-
binetu a obratu v britské politice vůči Hitlerovi či obdobnými úvahami
francouzských socialistů (i když i jejich vůdce É. Herriot mu vzkázal,
aby Mnichov přial), že velká válka proti Hitlerovi stejně jednou přijde,
Německo bude poraženo a mnichovské ztráty budou Československu
vráceny. Jenže v září 1938 toto nikdo nemohl s jistotou vědět; naopak,
mnichovské řešení se zdálo být „na věky“. Tak jej také zejména britská
vláda interpretovala; francouzský ministr zahraničních věcí G. Bonnet
29. 9. 1938 dokonce uvažoval o nutnosti celkové revize hranic v Evropě,
neboť „versailleská smlouva se zhroutila“ (Mnichov v dokumentech, sv. I.,
s 255). Mnohým tehdy i dnes vytane na mysli otázka: co kdyby Hitler

22 Ročník 9 Číslo 1

žádnou světovou válku nezahájil a spokojil se s integrací všech Němců
do Německé říše? Pak by se mnichovské řešení československých hranic
s největší pravděpodobností stalo řešením trvalým, nikoli pouze dočas-
ným. Beneš sám ve svých Pamětech (v části nazvané Mnichovské dny,
poprvé publikované až v roce 1968) toto riziko připouštěl, své spoléhá-
ní na válku s Hitlerem označil za „velikou sázku o osud státu a národa,“
ale nepochyboval o správnosti své úvahy, že k válce dřív nebo později
dojde; tuto svou úvahu prezentuje již v listopadu 1938 v dopisu L. Ra-
šínovi (Beneš, 2007, sv. III., s. 271–285). Podobně riskantním krokem
vlastně bylo už Benešovo přijetí tzv. anglo -francouzského plánu s argu-
mentem, že musíme doufat, že Hitler udělá „nějakou chybu“ a Západ
se obrátí proti němu (Lvová, 1968, s. 226). Možnost neúspěchu si moc
nepřipouštěl, a pokud o ní nahlas v Pamětech uvažoval, sahal k velmi
radikálním řešením: „Jímala mne hrůza, když jsem slyšel tehdejší a poz-
dější výroky našich pesimistů, že jdeme znovu do poroby na padesát, sto
či tři sta let. V tom případě snad i naše izolovaná válka okamžitá, tj. pád
a smrt se zbraní v ruce – by byla bývala jediným čestným řešením pro
náš národ, i kdyby byla přivodila konec státu okamžitě…“ (Beneš, 2007,
sv. I., s. 352–353).

5.5 Emoce: sebevraždou vyburcuji Západ!
Dalším rysem Benešova uvažování v mnichovské krizi byly sklony
k emotivnímu sebeobětování: přemýšlel -li o možnosti krachu své poli-
tiky a strategie, výrazně v sobě potlačoval racionální stránku uvažování
ve prospěch emocí. V londýnském exilu, když zpětně zvažoval své mož-
ností v mnichovské krizi, mluvil o svých tehdejších záměrech pro případ
neúspěchu: buď se postavit do čela vojska a s ním padnout, nebo spáchat
sebevraždu s cílem vyburcovat Západ. Zvolil nakonec variantu třetí: re-
zignovat, odejít do ciziny a počkat na „správné straně“, až přijde válka
(Beneš, 2007, sv. I., s. 340).

Je zajímavé, že ani v odborné literatuře, a už vůbec ne v učebnicích dě-
jepisu, si badatelé nepoložili otázku, proč Beneš v době krize roku 1938
neuskutečnil jednání přímo s A. Hitlerem, který ho na taková jednání
třikrát pozval? Byla -li celá jeho dosavadní diplomatická kariéra založena
na schopnosti jednání a dosahování kompromisu, přímo se tato otázka

23Ročník 9 Číslo 1

vnucuje. Beneš sám na ni podal víceméně pouze emocionálně laděnou
a zřejmě ani ne příliš vážně míněnou odpověď. Comptonu Mackenziemu
vyprávěl na konci druhé světové války, že Hitler ho v roce 1938 třikrát
zval prostřednictvím Henleina na návštěvu do Berchtesgadenu. Beneš
pozvání vždy odmítl s tím, že s tak „zvířecím člověkem,“ který není
schopen racionálně jednat, si nemá o čem povídat. Když mu prý jeho
přátelé radili, zda by přeci jen nebylo moudré se s ním sejít, řekl prý:
„Tož tedy ano, půjdu, ale do této kapsy dám revolver, a do druhé vložím
ruční granát, a bude -li na mne křičet, jako křičel na Schuschnigga, ho-
dím granát – a bude z toho evropský skandál. Chcete tedy, abych jel?“
(Mackenzie, 1947, s. 13) I když tato slova byla jistě ovlivněna pováleč-
nou euforií z porážky nacismu, a i když nemáme svědky, kteří by tyto
Benešovy výroky dosvědčili přímo z roku 1938, Benešova slova ukazují
na část jeho psychologické výbavy: strach z ponížení, jaký zažil rakouský
kancléř od Hitlera v březnu 1938, byl zřejmě skutečně důvodem k roz-
hodnutí o setkání s Hitlerem ani neuvažovat. Na druhé straně však také
existovalo racionální zdůvodnění pro Benešovo odmítnutí: snaha trvat
na tom, že sudetská otázka je vnitřním československým problémem,
který nemá být rozhodován z Berlína. Beneš byl zároveň přesvědčen, že
žádná dohoda s totalitním nacistickým režimem nemůže být pro česko-
slovenský demokratický stát výhodná či prospěšná.

5.6 Nátlak
Zmínili jsme několik situací, v nichž Beneš v době mnichovské krize
upřednostňoval emocionální přístup před racionálním. Naše analýza
jeho jednání by však nebyla dostatečně výstižná, kdybychom nepřipo-
mněli, jak enormnímu tlaku byl v zářijové krizi 1938 skutečně vystaven.
Tento tlak byl jednak politický, zejména ze strany představitelů britské
a francouzské vlády (pomíjíme -li Hitlerovy agresivní protibenešovské
projevy) a doma ze strany představitelů čs. armády, a jednak zdravot-
ní – psychické vypětí a namáhavá vyjednávání se podepsaly na Benešově
zdravotním stavu, takže po abdikaci 5. 10. 1938 musel strávit několik
dní na lůžku (podrobněji viz Dejmek II., 2008, s. 185n.). V politické
rovině byl Benešovou reakcí na nátlak západních politiků spíše ústup
vůči jejich požadavkům, markantnějším se stal v době Runcimanovy

24 Ročník 9 Číslo 1

mise, což ovšem souviselo s eskalací celé krize v důsledku stupňující se
Hitlerovy agresivní rétoriky proti Československu a ultimativních po-
žadavků Sudetoněmecké strany. Jestliže tzv. první a druhý Benešův plán
z července 1938 můžeme ještě považovat za upřímnou snahu vyjít vstříc
českým Němcům i Západu, a do určité míry za snahu napravit to, co se
v národnostní politice zanedbalo ve 20. letech, pak tzv. třetí a čtvrtý plán
představují již součást výše zmíněné Benešovy riskantní hry. Ve snaze
ukázat pravé cíle K. Henleina a Hitlera předkládá Beneš vládě ke schvá-
lení návrhy, jdoucí za hranice tehdejší ústavy a přinášející riziko rozpadu
státu – Beneš zjevně začíná více ustupovat britskému nátlaku. Přestože
třetí plán prakticky znamenal akceptaci tzv. karlovarských požadavků
z dubna 1938, W. Runciman jej označil za nedostatečný. Po berchtesga-
denském jednání a poté, co britská a francouzská vláda začaly na vládu
v Praze naléhat, aby přijala tzv. anglo -francouzský plán, prohlásil britský
ministr zahraničních věcí lord Halifax na jednání své vlády: „Mělo by
naprosto jasně zaznít, že nevloží -li Dr. Beneš svůj osud do našich rukou,
umyjeme si nad jeho údělem ruce.“ (Faber, 2014, s. 295). Poté následo-
val soustředěný nátlak britského a francouzského velvyslance v Praze
na Beneše – nejprve 19. 9. odpoledne, kdy mu poprvé představili anglo-
-francouzský plán s tím, že je třeba jej splnit, aby se zajistilo „udržení
míru a ochrana životních zájmů Československa“ (Beneš, 2007, sv. III., s.
191–192). Velvyslanci sdělili Benešovi několik zásadních požadavků na-
jednou: Československo musí odstoupit Německu oblasti s více než 50 %
Němců, pokud to odmítne, bude to znamenat konec čs. - francouzského
spojenectví. Pokud by pak vypukla válka Německa proti Českosloven-
sku, bude ČSR označena za viníka války (agresora). Británie a Francie
jsou v případě přijetí plánu ochotny poskytnout novému Českosloven-
sku mezinárodní záruku nových hranic, pouze ovšem za předpokladu,
že ČSR bude souhlasit s anulací všech platných vojenských smluv – tedy
i spojenecké smlouvy se SSSR. Během několika desítek minut trvajícího
jednání Beneše s velvyslanci se tak zhroutila celá jeho dvacetiletá zahra-
ničněpolitická konstrukce bezpečnosti státu. Jakmile vláda s prezidentem
20. 9. anglo -francouzský plán odmítli s poukazem, že by vedl k „napro-
stému zmrzačení státu ve všech směrech,“ (Mnichov v dokumentech,
sv. I, 1958, s. 149–150), obě západní vlády tlak na Beneše vystupňovaly

25Ročník 9 Číslo 1

druhou, známou noční návštěvou velvyslanců u prezidenta na Hradě.
Z depeší, posílaných britským a francouzským velvyslancem z Prahy
svým vládám, je patrné, že se zde hrála vysoká diplomatická hra, po-
čítající také s psychologickými slabostmi jednotlivých hráčů. Britský
velvyslanec v depeších do Londýna zdůrazňoval, že odmítavé stanovis-
ko čs. vlády z 20. 9. nemá být bráno za konečné, že opačné rozhodnutí
musí být čs. vládě vnuceno, protože mnozí čs. ministři vědí, že „musí
přijmout to, co je nutné“ (Mnichov v dokumentech, sv. II, 1958, s. 211).
Francouzský velvyslanec psal do Paříže, že premiér Hodža mu sdělil, že
pokud by „ještě dnes v noci prohlásil panu Benešovi, že v případě války
Německa proti Československu, vzniklé ve věci sudetských Němců, by
Francie pro své závazky k Anglii nešla s námi, vzal by prezident repub-
liky toto prohlášení na vědomí; ministerský předseda by ihned svolal
vládu, jejíž všichni členové se již dohodli s prezidentem a s ním samot-
ným, že se podrobí“ (Mnichov v dokumentech, sv. II, 1958, s. 211). Při
samotném nočním jednání (21. 9. od 2 do 3:45 hodin) se Beneš pokoušel
racionálně argumentovat, předložil mapu (ukazoval, jek bezbranné by
okleštěné Československo bylo v některých místech) a vznesl všechny
možné další konkrétní námitky; nicméně velvyslanci mu dávali najevo,
že tu nejsou od toho, aby projednávali jakékoli detaily. Beneš nicméně
ke konci jednání – alespoň podle tvrzení britského velvyslance – řekl, že
„bere náš zákrok jako jakési ultimátum, a vskutku jen takové ultimátum
by mohlo ospravedlnit jej a jeho vládu, že přijali anglo -francouzské návr-
hy bez předchozího schválení parlamentem, jak je předepsáno ústavou“
(Mnichov v dokumentech, sv. I., 1958, s. 168). Beneš ve svých Pamětech
uvádí, že velvyslancům řekl, že to, „co tu vaše země vzhledem k nám pod-
nikají, je ojedinělé v historii. Svolám vládu a politické strany a společně
s nimi učiním rozhodnutí… Nemohu nic slíbit, ale pokusím se o to, aby
odpověď na vaše ultimátum byla dána pokud možno ještě dnes“ (Beneš,
2007, sv. I., s. 339). Stanoviska, která Benešovi při onom nočním jednání
sdělil zejména francouzský velvyslanec, byla natolik šokující, že si Beneš
vyžádal jejich písemné potvrzení francouzskou vládou, které dostal ještě
ve stejný den (Beneš, 2007, sv. III., s. 204). Později byl některými politiky
i historiky obviňován, že si tak nátlak Západu na sebe vlastně sám „ob-
jednal.“ Právě toto potvrzení Francie, že Československu ve válce proti

26 Ročník 9 Číslo 1

Německu nepomůže, bylo klíčovým faktorem pro Benešovo rozhodnu-
tí přijmout anglo -francouzský plán. Pochopil navíc, že úvahy o možné
změně francouzské vlády nemají naději na úspěch.

5.7 Naděje a zklamání
Beneš stále doufal, že Francouzi a Britové budou ještě dál s Hitlerem
jednat, že tato jednání zkrachují, a že nakonec vypukne válka, do které
se proti Hitlerovi zapojí celá Evropa včetně Sovětského svazu. Své na-
děje v tomto smyslu upnul ke zprávám o krachu jednání Chamberlaina
s Hitlerem v Bad Godesbergu 23. 9. , po nichž britský premiér, zklamán
ultimativním přístupem Hitlera, dal čs. vládě najevo, že Británie a Francie
nemohou Československo odrazovat od mobilizace. Pod dojmem této
zprávy Beneš po dohodě s novou vládou gen. Syrového nařídil všeobec-
nou mobilizaci; věřil, že v britské a francouzské politice vůči Hitlerovi
nastal konečně kýžený obrat a že to je již postoj definitivní. Snad v logice
vývoje v červenci 1914 předpokládal, že celoevropská válka proti Hitle-
rovi vypukne během několika dní; pokládal to za celoevropsky nejlepší
řešení, a každé odložení války považoval za řešení horší. Zdálo se na-
víc, že i Rumunsko a Jugoslávie splní své smluvní závazky, a že Polsko
nenapadne Československo; Francie poslala na hranice s Německem
20 divizí a Británie mobilizovala námořnictvo; Sověti zahájili bojovou
pohotovost. Benešově bojovné náladě odpovídalo i společně s J. Masa-
rykem formulované prohlášení jménem vlády, kterým Československo
odmítlo godesberské Hitlerovy požadavky: ČSR se postaví „na svrchova-
ný odpor“ a učiní tak „s boží pomocí“, protože „národ svatého Václava,
Jana Husa a Tomáše Masaryka nebude národem otroků“ (Beneš, 2007,
sv. III., s. 227–228).

Rozzuřený Hitler předložil Československu ultimativní lhůtu do 28. 9.
do 14 hodin na přijetí jeho požadavků, jinak bude válčit „klidně proti
Anglii i Francii.“ (Mnichov v dokumentech, sv. I, 1958, s. 239). Následně
27. 9. na zasedání britské vlády sdělili představitelé armády politikům,
že ani spojené síly Británie a Francie nejsou schopny zabránit Hitlerovi
v obsazení Sudet. Eskalace válečné atmosféry ale nakonec vyděsila ne-
jen Londýn a Paříž, ale nakonec i Berlín a Řím. Rozdílné zájmy těchto
jednotlivých vlád či části politických elit (H. Göring a K. von Neurath

27Ročník 9 Číslo 1

přesvědčili Hitlera, aby se o Československu se Západem dohodl) na-
konec vedly k britsko -italskému návrhu Hitlerovi uspořádat v Německu
konferenci čtyř velmocí o československém problému, na které by Hitler
nakonec získal bez války vše, co chtěl.

5.8 V zájmu státu je třeba porušit Ústavu
Přes obrovský šok a zklamání z mnichovské dohody Beneš nepřestal
uvažovat chladnokrevně a racionálně; jeho pragmatický přístup se pro-
jevil i ve způsobu akceptace mnichovské dohody. Jestliže 30. 9. 1938
bylo na jedné straně jasné, že podmínky mnichovské dohody jsou pro
Československo nepřijatelné, ale na druhé straně došel (spolu vládními
politiky a veliteli armády) k závěru, že bez pomoci spojenců je izolovaná
válka proti Německu nemyslitelná, nechal mnichovskou dohodu „ak-
ceptovat“ československou vládou protiústavním způsobem3 tak, aby
její přijetí Československem mohlo být později zpochybněno. Byl pod
silným tlakem Britů a Francouzů.4

Zodpovědnost za rozhodnutí akceptovat podmínky dohody na sebe
převzala vláda; ta jednala 30. 9. 1938 dvakrát. Na dopoledním jednání
vlády převažovaly názory dohodu odmítnout, značná část diskutujících
ministrů nevěřila Hitlerovým slibům, že se více území Československa
ani nedotkne, a všichni se obávali rozhořčené reakce veřejnosti; ke konci
prvního jednání však převážilo stanovisko místopředsedy vlády a mi-
nistra vnitra J. Černého, řídícího schůzi za nepřítomného premiéra
Syrového (byl na jednání u Beneše na Hradě), podle něhož z rozumového
hlediska nebylo možno se bránit. Na druhém, poledním jednání na Hradě
za přítomnosti prezidenta Beneše byl názor přijmout podmínky dohody
již jednoznačnější. Prezident Beneš ve svém vystoupení navrhl přijetí
„ultimáta“ s tím, že „kdybychom nepřijali, udělali bychom čestnou válku,
ale ztratili bychom samostatnost a národ by byl vyvražděn.“ Premiér
Syrový sdělil, že ani na dopoledním jednání vlády „nebylo nalezeno jiné
východisko.“ Logika, na základě níž se Beneš rozhodl Mnichov akceptovat,
byla chladnokrevně racionální: izolovanou válku vést nemůžeme, zname-
nala by pro nás zkázu a větší škody, než její odložení na pozdější dobu.
Vynuceným přijetím mnichovské dohody zachráníme, co se dá, možná
budeme mít garance bezpečnosti ze strany Západu a dostaneme čas se

28 Ročník 9 Číslo 1

připravit na boj v budoucnosti a za lepších podmínek (Beneš, 2007, sv. III.,
s. 281). Podotkněme, že o návrhu přijmout mnichovskou dohodu neby-
lo ani na jednom z obou zmíněných jednání vlády formálně hlasováno,
alespoň stenoprotokoly z jednání vlád žádné takové údaje neobsahují
(Mnichov v dokumentech, sv. II, 1958, s. 254–260). Jasné oficiální sdělení
o akceptaci těchto podmínek poprvé zaznělo až po druhém jednání z úst
ministra zahraničních věcí K. Krofty, který ve 12:30 hodin sdělil velvy-
slancům Francie, Británie a Itálie: „Jménem prezidenta republiky, jakož
i své vlády prohlašuji, že se podrobujeme rozhodnutím, učiněným v Mni-
chově bez nás a proti nám.“ Teprve po několika hodinách vláda vydala
prohlášení, v němž potvrdila přijetí dohody z Mnichova a protestovala
zároveň, že toto rozhodnutí bylo učiněno bez její účasti (Čelovský, 1999,
s. 375). Parlamentu nebyla mnichovská dohoda předložena především
z toho důvodu, že Beneš si nemohl být (při značné politické i národnostní
roztříštěnosti parlamentu) vůbec jist výsledkem parlamentního jednání
v této věci. V zásadě obě varianty byly pro něj nepřijatelné: kdyby Národ-
ní shromáždění mnichovskou dohodu odmítlo, celá strategie zabránit
válce by se zhroutila a Hitler by okamžitě mohl napadnout Českoslo-
vensko. Pokud by poslanci a senátoři dohodu schválili, zhroutila by se
Benešova „koncepce budoucnosti“, sázející na vypuknutí světové války
proti nacismu, jeho definitivní porážku a následné vrácení zabraných
území Československu. Britové totiž už v průběhu zářijové krize Bene-
šovi opakovaně vzkazovali, že jimi přijaté řešení, spočívající v odevzdání
sudetských oblastí Německu, považují za definitivní a to i v případě bu-
doucí porážky nacismu (Mnichov v dokumentech, sv. I., s. 242–243).
Dodejme, že pozdější složitá jednání Beneše v londýnském exilu s Brity
o uznání předmnichovských hranic této jeho obavě dala plně zapravdu.
I když však zklamání politiků a veřejnosti ze „zrady Západu“ bylo obrov-
ské, Beneš i nadále prosazoval, že i tak bude třeba počítat v budoucnu se
spoluprací se Západem v boji proti nacismu (Beneš, 2007, sv. I., s. 346).
Stejné strategické myšlení vedlo Beneše i k odmítnutí pomoci ze strany
SSSR, byla -li míněna vážně a byla -li reálná. Beneš, pro něhož byl SSSR
spojencem, se obával jednak toho, že jeho zatažením do války proti Ně-
mecku může způsobit ztrátu spojenectví Západu a zároveň prohloubení
odporu Západu vůči jakékoliv spolupráci se Sověty, a tím i zhatit možnou

29Ročník 9 Číslo 1

budoucí koalici Západu a SSSR proti Hitlerovi, s níž Beneš počítal jako
s nutnou podmínku porážky nacismu. Zároveň ale Benešův rezervovaný
postoj vůči SSSR vedla i obava, že v případě společné války proti Ně-
mecku by výrazně stoupl politický vliv Sovětů ve vnitřní politice ČSR,
čemuž chtěl z důvodu zachování demokracie zabránit.

Závěr

V mnichovské krizi se poprvé (a v podobném smyslu v únoru 1948 po-
druhé) ukázaly limity Benešovy politické strategie: tuto krizi prohrál
především proto, že byla vyvolána silami, jež neměl pod kontrolou, jež
nebyl schopen výrazněji ovlivnit a které hlavně jeho postoje nerespek-
tovaly, a naopak ho donutily podřídit se jejich vůli. Mnichovská krize
ho dostala do situace, kterou nepřipravil on, ale někdo jiný. Zároveň se
ovšem on sám stal centrem pozornosti a doslova nadějí celého národa,
aniž by k pozitivnímu řešení krize měl dostatek vlivu, sil či pravomocí.
Byl přesvědčen, že do této krize byl „uvržen“, nemohl se spolehnout na své
spojence a nakonec bylo pro všechny vnitropolitické síly výhodné vložit
veškerou naději (a tím také zodpovědnost za výsledek) pouze na něj. Ne
náhodou měl pocit, že na klíčové rozhodnutí zůstal nakonec zcela sám
a opuštěn. Zároveň se ale v této krizi projevila jeho, spíše bychom řekli
psychologická slabina: neochota či neschopnost zvolit konfrontační či
dokonce bojovnou strategii, která v sobě nesla riziko násilí, Benešem pře-
ceňované riziko neúspěchu, ale také jím podceňované riziko možného
úspěchu. Zvolené řešení odůvodňoval – snahou zabránit násilí a obětem
z řad občanů. Při řešení krize sázel na svou léty prověřenou diploma-
tickou schopnost za každou cenu dosáhnout nějakého kompromisního
řešení i těch nejsložitějších situací. Ovšem v roce 1938 se s ním jeho pro-
tivníci na žádném kompromisu dohodnout nechtěli, chtěli jej přinutit
k jednoznačné akceptaci jejich představy řešení. V tehdejší situaci byl
proces akceptace mnichovské dohody jednoznačně protiústavní. Vláda,
i přes početně silnou skupinu ministrů odmítajících souhlasit s přijetím
dohody, nakonec mlčky a nezákonným způsobem, tedy bez hlasování,
přijala rozhodnutí z Mnichova. Stalo se tak do značné míry pod vlivem
postojů prezidenta Beneše, nejvyšších velitelů armády a mlčenlivou

30 Ročník 9 Číslo 1

akceptací ze strany lídrů koaličních politických stran. Parlament byl vy-
řazen zcela. Nezbývalo než spoléhat, že se „kolo dějin“ obrátí a všechno
bude zapomenuto.

Poznámky:
1 Tato studie vznikla v rámci řešení vědecko -výzkumného záměru Me-

tropolitní univerzity Praha „Politické vědy, kultura, média, jazyk, kód
projektu 57-01“, financovaného z podpory na Dlouhodobý a koncepční
rozvoj výzkumné organizace v roce 2018.

2 Jakkoli autor této studie odmítá roli historika či učitele dějepisu coby
soudce, jehož úkolem má být jakési vynášení rozsudků nad dějinami,
přeci jen uznává, že ve vědeckých pracích není možné při interpretaci
historických událostí ignorovat fakt, že zejména v publicistice či pro-
jevech politiků, ale i ve veřejném mínění se otázka viny za konkrétní
historické události hojně vyskytuje a je třeba s tímto pojmem jako
s objektem zkoumání pracovat; to ovšem neznamená jej slepě přejí-
mat).

3 Ústava z roku 1920 předpokládala, že státní hranice mohou být měněny
pouze ústavním zákonem (§ 3, odst. 1), k jehož přijetí je zapotřebí 3/5
většiny všech členů v každé z komor Národního shromáždění (§ 33).
V článku vymezujícího kompetence prezidenta republiky bylo výslov-
ně zmíněno, že mezinárodní smlouva, sjednaná prezidentem, měnící
státní území, potřebuje souhlasu NS (§ 64, odst. 1).

4 30. 9. 1938 ráno vzkazuje N. Chamberlain svému velvyslanci v Praze:
„Navštivte ihned prezidenta a naléhejte na přijetí plán, který byl dnes
po dlouhé diskusi vypracován ve snaze vyhnout se konfliktu. Uznáte,
že na argumenty není čas; musí to být prosté přijetí.“ (Mnichov v do-
kumentech, sv. I., 1958, s. 273–274)

Literatura a prameny:
Archivní prameny a sbírky dokumentů:
Archiv Národního muzea v Praze (ANM), fond E. Beneš.
Dokumenty k historii mnichovského diktátu 1937–1939. Praha: Svoboda, 1979.

31Ročník 9 Číslo 1

HAJDINOVÁ, E. a kol. Edvard Beneš, Němci a Německo: edice dokumentů, sv. II/1 1919–
1928. Praha: Masarykův ústav a Archiv AV ČR, 2015.

Kdo zavinil Mnichov. Sborník z mezinárodního vědeckého zasedání k 20. výročí Mni-
chova. Praha: SNPL, 1959.

Mnichov v dokumentech, sv. I. Zrada západních mocností na Československu. Praha:
SNPL, 1958.

Mnichov v dokumentech, sv. II. Zrada české a slovenské buržoazie na československém
lidu. Praha: SNPL, 1958.

Učebnice dějepisu:
BĚLINA, P. a kol. Dějiny zemí Koruny české II. Od nástupu osvícenství po naši dobu.

Praha: Paseka, 1992.
CAMBEL, S. a kol. Dějepis pro 3. ročník gymnázia. Praha: SPN, 1987.
ČURDA, J.; DVOŘÁK, J. Moderní dějiny pro střední školy: světové a české dějiny 20.

století a prvního desetiletí 21. století. Brno: DIDAKTIS, 2014.
DOHNAL, M.A. kol. Dějepis 8. 1. díl pro 8. ročník základní školy. Praha: SPN, 1984.
FTOREK, O. a kol. Dějepis II. pro 2. ročník středních odborných škol a 1. ročník střed-

ních odborných učilišť (studijní obory). Praha: SPN, 1984.
CHARVÁT, J. Světové dějiny. Učebnice pro I. a II. ročník gymnasií a I. ročník středních

odborných škol. Praha: SPN, 1972.
KUKLÍKOVI, J. a J. Dějepis pro gymnázia a střední školy 4. Nejnovější dějiny. Pra-

ha: SPN, 2005.
KVAČEK, R. České dějiny II. Učebnice pro střední školy. Praha: SPL -Práce, 2002.
MENCL, V.; HÁJEK, M.; OTÁHAL, M.; KADLECOVÁ, E. Křižovatky 20. století.

Světlo na bílá místa v nejnovějších dějinách. Praha: Naše vojsko, 1990.

Paměti:
BENEŠ, E. Paměti: kritické vydání a rekonstrukce Benešových Pamětí 1938–1945,

I.–III. (editor M. Hauner). Praha: Academia, 2007.
ČAPEK, K. Hovory s T. G. Masarykem. Praha: Československý spisovatel, 1990.
ČERNÝ, V. Paměti III. (1945–1972). Brno: Atlantis, 1992.

Odborná literatura:
ČELOVSKÝ, B. Mnichovská dohoda. Šenov u Ostravy: Tilia, 1999.
DEJMEK, J. Edvard Beneš. Politická biografie českého demokrata. Část první. Revo-

lucionář a diplomat (1884–1935). Praha: Nakladatelství Karolinum, 2006.

32 Ročník 9 Číslo 1

DEJMEK, J. Edvard Beneš. Politická biografie českého demokrata. Část druhá. Pre-
zident republiky a vůdce národního odboje (1935–1948). Praha: Nakladatelství
Karolinum, 2008.

FABER, D. Mnichov. Krize appeasementu 1938. Praha: Bourdon, 2014.
HAUNER, M.: Dramatický portrét Edvarda Beneše v podání francouzského histo-

rika. Soudobé dějiny, 2017, roč. XXIV., č. 4, s. 628–643.
LVOVÁ, M. Mnichov a Edvard Beneš. Praha: Svoboda, 1968.
MACKENZIE, C. Dr. Beneš. Praha: Družstevní práce, 1947.
ORT, A. Česká zahraniční politika. Plzeň: Vydavatelství a nakladatelství Aleš Če-

něk, 2005.
PACHTA, J; REIMAN, P. O nových dokumentech k otázce Mnichova. In Příspěvky

k dějinám KSČ, 1957, č. 1, s. 104–133.
PASÁK, T. Pod ochranou Říše. Praha: Práh, 1998.
RATAJ, J. O autoritativní národní stát. Praha: Karolinum, 1997.

Elektronické zdroje:
Post Bellum. Jak známe naše „osmičková výročí“? Dostupné na: https://www.postbe-

llum.cz/2018/07/jak -zname -nase -osmickova -vyroci/ [ověřeno dne: 28. 8. 2018].
Zákon č. 121/1920 Sb. ze dne 29. února 1920, kterým se uvozuje Ústavní listina

Československé republiky. Dostupné na: https://www.psp.cz/docs/texts/consti-
tution_1920.html.

Kontakt na autora příspěvku:

PhDr. Jan Bureš, Ph.D.
Katedra politologie a humanitních studií
Metropolitní univerzita Praha
Dubečská 900/10, 10031 Praha 10
e -mail: jan.bures@mup.cz

33Ročník 9 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Filozofické problémy verifikace a falzifikace

Zdeněk NOVOTNÝ

Philosophical Problems of Verification and Falsification

Abstract: The article deals with two important philosophical streams in
20th century - neo -positivism and critical rationatism - trying to „clear“
philosophy of so called „metaphysical pseudo -problems“. Logical positivism
prefers verification, critical rationalism speaks rather about demarcation
andfalsification. Neither of the two methods, however, is without problems.
Key Words: Carnap, Russell, Popper, metaphysics, truth, verification,
falsification

Úvod

Problém uvedený v názvu tohoto textu se dotýká jedné z mnoha otázek
vztahu filosofie ke speciálním vědám. Rozdíl mezi vědou a filosofií bývá
snad nejčastěji demonstrován jako na jedné straně schopnost speciálních
vědců spolu komunikovat bez ohledu na rozdílné jazyky, ba i shodnout
se na hlavních problémech, a na druhé straně jako neschopnost mnoha
filosofů byť jen se dorozumět navzájem, třebaže používají stejného jazyka.

1 Novopozitivismus

Jedním z významných pokusů změnit tento stav je novopozitivismus,
tedy pozitivismus 20. století, známý jako logický pozitivismus, logický

34 Ročník 9 Číslo 1

empirismus či analytická filosofie. Přichází s ambiciózní koncepcí sci-
entistické filosofie, jež má bát vědou striktní, exaktní, precizní, logickou,
analytickou, evidentní. Znamená to eliminovat tzv. metafyzické pseudo-
problémy, které vznikají chybným používáním jazyka a především vinou
nejasných pojmů. Jak se ovšem záhy ukáže, nepůjde v tomto případě ani
tak o vědu, jako spíše o metodu, kritiku. Filosofie se tak stává jakousi
rozjasňující činností, jejíž hlavní náplní je zkoumání významu, spíše nežli
hledání pravdy, neboť jen tam, kde je význam, lze mluvit o pravdivosti
nebo nepravdivosti. U logických tautologií a kontradikcí je pravdivost
a nepravdivost dána jejich formou, vnitřními vztahy, nezávisle na ja-
kékoli vnější skutečnosti. Věty matematiky a logiky jsou konzistentní
s jakoukoli zkušeností, s jakýmkoli pozorováním (např. „p ~p“). Další
skupinu tvoří věty, jež nejsou tautologiemi ani kontradikcemi a jsou ově-
řitelné empiricky (např. „Prší.“). Vedle nich však existují i věty, u nichž
je obtížné určit, zda jsou pravdivé či nepravdivé. Nebudeme se zabý-
vat tzv. paradoxy, které lze považovat za kontradikce zvláštního druhu
(např. Russellův paradox třídy všech tříd, jež nejsou svými vlastními
prvky). Z filosofického hlediska jsou závažnější tvrzení obsahující –
podle novopozitivistů – výrazy bez významu nebo pseudovýznamy
(např. věty o substanci, o prvních příčinách a posledních účelech), tedy
věty metafyzické a teologické, popřípadě věty vzniklé chybou v syntaxi
nebo chybným spojením výrazů, které nemají k sobě vztah. Poslední dvě
eventuality nepovažuji za důležité, protože se vyskytují zřídka a potíže
s nimi spojené jsou snadno rozpoznatelné a odstranitelné.

Pozornost logických pozitivistů se upírá na metafyziku, jejíž věty
jsou považovány za postrádající význam, takže pro ně neexistuje ani
způsob, kterým by mohla být ověřena jejich pravdivost či nepravdi-
vost. V tom je základ novopozitivistické teze, odvozené z myšlenky
Ludwiga Wittgensteina a propagované Moritzem Schlickem, že totiž
význam věty spočívá v metodě její verifikace. Relativně bez problémů
se tato teze uplatňuje při logické verifikaci nebo při empirické veri-
fikaci elementárních (atomárních, protokolárních) vět odkazujících
k bezprostřední smyslové zkušenosti. Význam se redukuje na percepci.
V takovém případě by však verifikace byla subjektivní operací na zákla-
dě privátních mentálních stavů. Námitka, že smyslovou zkušenost lze

35Ročník 9 Číslo 1

převést na údaje čisté fyziky, které jsou formální a tedy intersubjektivní,
těžko obstojí. Forma bez obsahu je prázdná, a pokud není, pak je ob-
sah opět subjektivní a nekomunikovatelný. Překročíme -li subjektivitu
směrem k jazykovému vyjádření a definujeme větu jako sérii symbolů
a k nim patřících logických pravidel, stává se verifikovatelnost opět
problematickou, protože ani o symbolech, ani o pravidlech nelze říci,
že jsou pravdivé. Věty mohou být porovnávány pouze s větami, nikoli
s nějakou nevyslovitelnou realitou. Verifikace se tak stává relací mezi
jazykovými znaky a větami, a ne mezi větami a zkušeností. Odtud vede
cesta k Wittgensteinovu pojetí „jazykových her“: význam výrazů je
spjat s pravidly jejich používání. Rudolf Carnap se pokouší řešit pro-
blém překonání metafyziky pomocí logické analýzy jazyka, a to nejen
logické syntaxe, ale i logické sémantiky, čímž se dostává k otázce toho,
co je vlastně označováno.

Odhlédneme -li od skutečného vývoje problematiky verifikace v no-
vopozitivismu, lze potíže shrnout následovně:
1. Vztahuje se tato procedura na věty, nebo na výroky? Výrok je to, co

věta znamená, takže jeden výrok může být vyjádřen několika rozdíl-
nými větami (v různých jazycích, v aktivu, v pasivu apod.). Zvláštním
problémem je pak ontologický status výroku.

2. Je metoda verifikace totožná s významem výrazu, nebo je pouze způ-
sobem, jak ukázat, že výraz má význam?

3. Princip verifikace stojí na předpokladu posledních (konečných) veri-
fikátorů. Jestliže význam výroku spočívá v tom, co ho verifikuje, pak
verifikátor sám nemůže být výrokem. Pokud by jím byl, vedlo by to
k nekonečné regresi.

4. Je evidentní, že princip verifikace není logickou tautologií ani em-
pirickou generalizací. Jaký je tedy jeho statut a jak je slučitelný
s novopozitivistickou antimetafyzičností?

A konečně
5. Neproveditelnost verifikace může mít nejrůznější příčiny. Znamená

to vždy nepřítomnost významu? Zcela jistě nikoli.

A právě tato poslední námitka nejvíce zpochybňuje logickopozitivis-
tické spojování verifikovatelnosti s významem.

36 Ročník 9 Číslo 1

2 Kritický racionalismus

Problematičnost a rozporuplnost ambicí i jejich realizovatelnost uvnitř
novopozitivismu samého si snad nejlépe uvědomuje Karl Raimund Popper,
představitel kritického racionalismu. Jeho útok je už veden zvenčí a zname-
ná odmítnutí principu verifikace i jakéhokoli obecného kritéria významu.
Nastoluje problém demarkace, tj. rozlišení mezi vědeckým a pseudovědec-
kým. Požadavek verifikovatelnosti by totiž z oblasti vědy vyloučil nejen
tvrzení metafyziky a teologie, ale i historiografie, a dokonce i generalizace
empirických věd. Tvrzení univerzální (např. „Všechny kovy jsou těžší než
voda.“) nelze totiž verifikovat sebevětším množstvím pozitivních přípa-
dů – nikdy nelze vyloučit objevení výjimky. To je motivem Popperova
kritéria falzifikovatelnosti neboli vyvratitelnosti. Výroky vědecké jsou
na rozdíl od nevědeckých vyvratitelné. Například empirické generalizace
lze falzifikovat jediným případem. Věty metafyziky nejsou podle Poppera
beze smyslu, a třebaže nepatří do vědy, mohou mít důležitou heuristic-
kou funkci. Souvisí to s jeho odmítavým vztahem k indukci - věda nemá
hromadit a zobecňovat poznatky, ale nastolovat hypoteticko -deduktivní
koncepce a ty pak podrobovat přísnému testování, jehož výsledkem nemů-
že být verifikace, ale pouze potvrzení či podepření (corroboration). Sám
princip falzifikace ovšem není řešením a přináší potíže v určitém smyslu
komplementární k těm, se kterými jsme se už setkali. Tak jako je verifika-
ce nemožná u empirických generalizací, selhává falzifikace u izolovaných
tvrzení existenčních (jež ovšem Popper nepovažuje za empirická); ale
selhává i u teorií stanovících pravděpodobnost. A dále: falzifikace určité
teorie je možná jen na bázi jejího vztahu k tzv. základním větám, jejichž
akceptování je motivováno smyslovou zkušeností. Jelikož však jazykové
výrazy nejsou redukovatelné na perceptuální zkušenost, platí stejně jako
u verifikace, že jde o vztahy mezi větami, což vede k nekonečné regresi
(jak jsme výše ukázali u bodu 3 týkajícího se verifikovatelnosti).

3 Shrnující zhodnocení

Kritérium, podle něhož by bylo možno vést ostrou hranici mezi vědeckým
a nevědeckým, tedy neexistuje, a proto neexistuje ani taková hranice.

37Ročník 9 Číslo 1

V poslední instanci jde při rozhodování otázky pravdivosti o logicky
nezdůvodnitelný arbitrární akt založený na víře.

Mohlo by se zdát, že toto akcentování víry je potřebné pro filosofii,
zatímco věda nemůže mít s takovou kategorií cokoli společného. Sku-
tečnost je však úplně jiná. Právě k filosofii bytostně patří zpochybňování
jakkoli široce akceptované nebo hluboce fixované víry. Naproti tomu
věda je permanentně odsuzována k víře. Musí bez opětovného dokazo-
vání stavět na tom, čeho již bylo dosaženo, co bylo stanoveno, jakkoli
je zřejmé, že její poznatky nejsou definitivní. Jinak by se musela stále
vracet a začínat od nuly. Budiž však spravedlivě konstatováno, že pozice
filosofická není o nic jednodušší. Filosofie bez jakýchkoli metafyzických
východisek (nebo alespoň tázání se po nich) by nebyla filosofií, ale jen
povrchní deskripcí či formální hrou s prázdnými pojmy. Na druhé stra-
ně přijetí určitých metafyzických principů znamená základ potenciální
konstrukce, která je vždy křehká, byť působí sebeimpozantněji.

Závěr

Ukazuje se, že novopozitivistické kritérium smyslu a verifikace, ani
Popperovo kritérium demarkace problém vědeckosti uspokojivě ne-
řeší. Pokud vůbec je pro filosofii žádoucí její přiblížení se vědě, lze pro
ni stanovit pouze obecný požadavek racionálnosti a kritičnosti - při
zachování zvláštního statutu, který Bertrand Russell charakterizoval
slovy: „Filosofie - jak alespoň já rozumím tomu slovu - je něco zpro-
středkujícího mezi teologií a vědou. Podobně jako teologie pozůstává
totiž filosofie ze spekulací o věcech, jejichž jasné a určité poznání dosud
není možné; avšak podobně jako věda odvolává se filosofie k lidskému
rozumu spíše než k autoritě tradice nebo zjevení. Veškeré jasné a určité
vědění – to tvrdím – náleží vědě; veškerá dogmata jakožto něco, co se
vymyká jasnému a určitému vědění, náleží teologii. Ale mezi teologií
a vědou existuje „Země nikoho“, vystavená útokům z obou stran; touto
„Zemí nikoho’ je filosofie.“

Lze si jen přát, aby filozofie touto „Zemí nikoho“ trvale zůstala.

38 Ročník 9 Číslo 1

Literatura:
CARNAP, R. Problémy jazyka vědy (výbor prací). Praha: Svoboda 1968,
CARNAP, R. Překonání metafyziky logickou analýzou jazyka, Filosofický časopis,

1991, roč. 29, č. 4, s. 622–642.
MULDER, H. L., VELDE -SCHLICK, B. F. (eds.) Philosophical Papers (Volume I).

Dordrecht: D. Reidel 1979.
MULDER, H. L., VELDE -SCHLICK, B. F. (eds.) Philosophical Papers (Volume II).

Dordrecht: D. Reidel, 1979.
POPPER, K. R. O zdrojích vědění a nevědění, Filosofický časopis 2001, roč. 39, č. 6,

s. 969–985.
POPPER, K. R. Jazyk a problém vztahu mezi tělem a myslí. Filosofický časopis, 2001,

roč. 39, č. 6, s. 987–995.
POPPER, K. R. Věčné hledání. Intelektuální autobiografie. Praha: Oikoymenh, 1995.
POPPER, K. R. Logika vědeckého bádání. Oikúmené, Praha, 1997.
RUSSELL, B. Logika, jazyk a věda. Praha: Svoboda, 1967.
RUSSELL, B. Zkoumání o smyslu a pravdivosti. Praha: Academia, 1975.
SCHLICK, M. General Theory of Knowledge. Wien – New York: Springer -Verlag, 1979.
WITTGENSTEIN, L. Tractatus logico -philosophicus. Praha: Oikúmené, 1993.
WITTGENSTEIN, L. Filosofická zkoumání. Praha: Filosofia, 1993.

Kontakt na autora příspěvku:

doc. PhDr. Zdeněk Novotný, CSc.
Katedra společenských věd
Pedagogická fakulta Univerzity Palackého v Olomouci
Žižkovo nám. 5
771 40 Olomouc
e -mail: zdenek.novotny@upol.cz; zdenek.novotny@valachnet.cz

39Ročník 9 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Artikel und Reflexionen aus Lajos Kossuths
Pester Zeitung /PZ/ (Pesti Hírlap)

von Südtransdanubien (1841–1844)

Zoltán HUSZÁR

Abstract: This text deals with the problems of Lajos Kossuth Pester
Zeitung von Südtransdanubien with the emphasis on years 1841–1844.
Key Words: Lajos Kussuth Pester Zeitung, Hungary, History, Education,
Press, Südtransdanubiem

„Als durch jene Erklärung wir uns an das Redigieren machen, wir tun
das mit folgender Überzeugung: das Periodikum… soll ein treuer Spiegel
des Lebens dieser Nation werden.“

(Ein Zitat von Lajos Kossuth aus der PZ, 2. Januar 1841 ‒ aus dem ersten Exemplar)

„Mein Versprechen ist es, dass mich niemals abwegige Interessen leiten
werden, meine Überzeugung nie verkäuflich wird und „ich werde mich
weder von Blicken der Mächtigen noch vom Eifer meiner Mitbürger ver-
leiten lassen.“1

 (Lajos Kossuth)

Einleitung

Die Presse wiederspiegelt das gemeinschaftliche, gesellschaftliche Bewu-
sstsein einer bestimmten Ära, das Presseprodukt ist die gemeinsame

40 Ročník 9 Číslo 1

geistliche und materielle Produktion seiner Autoren, Editoren, bzw.
seiner technischen Hersteller; diese Produktion wird erst aber dadurch
„lebendig“, dass das Zielpublikum Affinität zur Aufnahme dieses Pro-
dukts zeigt.

Die Geschichte liefert uns reichliche Beispiele dafür, dass ein Pres-
seprodukt und sein potenzielles Publikum nie ganz ehrlich zueinander
fanden; jedoch gemäß den Interessen der „Politikmacher“ der jeweiligen
Ära, publizierten (und publizieren auch noch heutzutage) diese „Poli-
tikmacher“ mit Absicht der Beeinflussung und mit dem langzeitigen
Gebrauch und Missbrauch ihrer Macht in großer Auflage solche Zei-
tungen, die die Rolle der politischen „Gehirnwäsche“ entweder verhüllt
oder ganz offen erfüllten, bzw. heute noch erfüllen.

Die Presse und ihre Geschichte bilden ein organisches Teil der Kultur-
geschichte, sie sind ein Mittel der gesellschaftlichen Bewusstseinsbildung,
sie sind Zeugen und Bildner des politischen Gesellschaftsdenkens, und
sie sind auch Vermittler unterschiedlicher Ideologien und bildender
Kenntnisse.2

Die vorliegende Studie untersucht die Pester Zeitung, die in den Jah-
ren 1841–1844 von Lajos Kossuth redigiert wurde; das Blatt wurde nicht
nur zum bestimmenden Faktor des politischen und gesellschaftlich-
-öffentlichen Lebens für Medien- und Kommunikationskultur seiner
Zeit, sondern auch in der darauf folgenden Zeit galt die Pester Zeitung
als Beziehungspunkt in vieler Hinsicht. Wie sich das alles entwickeln
konnte, und auf welche Weise es die Pester Zeitung geschafft hatte, die
südtransdanubische Region – die Komitate Baranya/Branau, Somogy/
Schomodei, Tolna/Tolnau und Zala/Sala – im ersten Drittel der 1840-er
Jahre in den Fokus des öffentlichen Lebens zu heben, das werde ich jetzt
in meiner Studie versuchen zusammenzufassen.

1 Die Pester Zeitung unter der Redaktion von Lajos Kossuth

Die ungarische Reformzeit im 19. Jahrhundert – über deren zeitperio-
dischen Begrenzungen man in der Literaturgeschichte eine Vielfalt von
unterschiedlichen Meinungen antreffen kann3, brachte weitverzwei-
gte Fragestellungen der bürgerlichen Umstrukturierung der feudalen

41Ročník 9 Číslo 1

ungarischen Gesellschaft zur Oberfläche und es standen unterschied-
liche Lösungswege dieser Fragen zur Debatte im Parlament, in den
Komitatsversammlungen und in den Kaffeehäusern der Jahre 1830–
1840. Während diesen großen Debatten des öffentlichen Lebens über
die Umstrukturierung der Gesellschaft in der Reformzeit kam es zu
den mannigfaltigsten Konfliktsformen zwischen dem Wiener Hof und
der ungarischen liberalen Reformopposition. Es reicht hier, wenn man
nur an die parlamentsvorbereitenden Abgeordnetenwahlen der Jahre
1832–18364, 1839–18405, 1843–18446 denkt, bzw. wenn man an die ve-
rabschiedeten Gesetze des Parlaments denkt.

Auch die Konzeptionsprozesse vom letzten Drittel der 1830-er Jahre
darf man nicht vergessen, die am Wiener Hof ein Teil von Metternichs
Politik gegen die herausragenden, in vieler Hinsicht symbolischen Füh-
rer bildeten: diese waren der gebrochene und erblindete Baron Miklós
Wesselényi, der vom Wahnsinn leidende László Lovassy und Lajos
Kossuth, der als „Märtyrer der Pressefreiheit“ in seiner Popularität
stark geworden war; – alle kamen in dem obig aufgezählten Zustand
aus dem Gefängnis.7

Im Abbau der feudalen Gesellschaft und in der Vorstellung der Um-
wandlung der bürgerlichen liberalen Sphäre wurde die Pester Zeitung
zu einem Medium, das nach der Parlamentssitzung von 1839–1840 als
Mitgestalter des aufschwingenden öffentlichen Lebens durch seine in-
teressante und moderne Redaktionsprinzipien in der Lage war, seinen
Lesern die Probleme vorstellen und auch diese für sie deuten zu können.8

Ab dem Frühling des Jahres 1840 kam es zu einer Änderung in der Politik
des Wiener Hofes. Herzog Metternich – der allmächtige Reichskanzler -
änderte seine Innenpolitik mit dem Ziel, die zunehmend populäre liberale
Opposition zu „entwaffnen“.9 Mit Mitteln der „Abtretung“ versuchte er
den Wind aus dem Segel der Opposition zu spannen. Auch ein Teil dieser
Bestrebung war die „Aufweichung“ der Zensurtätigkeiten. Die Zensur
fungierte als Teil des neugegründeten Zentralbuchprüfungsamtes, die
sich nach 1840 in Buda, innerhalb des Bildungsamtes des Stadthalter-
rats befand. Leiter der Zensur wurde der Baron Alajos Mednyánszky,
der Vorstand jenes Amtes, der bereits in seinen jungen Jahren als op-
positionärer Literator seine Laufbahn begann. Mór Jókai schrieb über

42 Ročník 9 Číslo 1

ihn, wie folgt: „er war ein Regierungsbeamter aufgeklärten Geistes und
er besaß eine Besinnlichkeit zur Verfassungstreue“.10

Das Aufweichen der politischen Willkür hatte zum Ergebnis, dass
sich das öffentliche Interesse an der Presse zunehmend regte. Als Folge
dessen nahmen die Zahlen der Presseprodukte und auch die Zahlen der
Auflagen erheblich zu. Unter anderem auch der Presse ist es zu verdan-
ken, dass Pest -Buda zu jener Zeit die zentrale Rolle in der Politik, in der
Öffentlichkeit und die der Literatur des Landes übernahm. Zu Anfang
der 1840-er Jahre lieferte die Post 12tausend Exemplare von heimischen
und ausländischen Blättern aus. Von den in Pest -Buda erschienenen Pres-
seprodukten im Jahre 1842 kamen 9551 in den Postverkehr. Die größte
Auflage im Land erreichte die Pester Zeitung, von der Auflage waren
4112 Exemplare abonniert, vor Ort wurden 442 Exemplare verkauft.11

Auch in den Anfängen der Pester Zeitung kann man das Eingreifen
von Metternich direkt mitverfolgen. Lajos Landerer, der mit der Wiener
politischen Polizei in intensivem Kontakt stand, leitete die Genehmigung
für die Zeitungsausgabe in die Wege. „Es war der 28. oder 29. Tag des Mo-
nats Dezember – schreibt Kossuth -, als Herr Landerer mit dieser Frage
in mein Zimmer trat: Ob ich nicht geneigt wäre, mich zur Reaktion der
zu Anfang Jänner [1841], die sich anbahnende Erstausgabe der Pester
Zeitung, zu verpflichten.“ „Haben Sie sich das gut überdacht – antwor-
tete Kossuth –, dass mein unglücklicher Name zu bestimmten Orten
nicht die beste Empfehlung sei?“ Doch Landerer beruhigte Kossuth,
dass er die Sache bereits in Wien geregelt habe. Nur davon schwieg Lan-
derer, dass er seinen „Auftraggebern“ in Wien von Haus aus versprach,
Kossuth in dem Falle zu entfernen, falls seine Redaktionstätigkeit für
die Regierung Unannehmlichkeiten bereite. So konnte Kossuth seine
Redaktionsaufgaben mit prinzipiell voller Befugnis wahrnehmen. Sein
Redaktionshonorar bis 2500 Abonnements wurde in 1200 Forint pro
Jahr festgesetzt und danach, für jede weitere 100 Abonnements wuchs
sein Honorar um weitere 50 Forint. Die Vertragspartner sahen mit gro-
ßer Wahrscheinlichkeit voraus, dass das Blatt auf dem Markt zu einer
begehrten Ware wird.12 Den Realwert der Entlohnung Kossuths für sei-
ne Redaktionsarbeiten kann man aufgrund der damaligen Marktwaren
und aufgrund der Bekanntgabe der Preise jener Marktwaren beurteilen.

43Ročník 9 Číslo 1

Einem halben Jahr nach der Erstausgabe erschien in der Ausgabe vom
12. Juni, 1841 ein Preisverzeichnis für den Markt am Tage Medards;13
dieses Verzeichnis kann als Vergleichsgrundlage zur Feststellung der
Größe, bzw. der Kaufkraft des Redaktionshonorars dienen. Aufgrund
dieser Angaben kann man wohl behaupten, dass dieses Redaktionsho-
norar als angemessene Bezahlung galt.

Der für den Redakteur keine langwierige ‒ aber als Ergebnis des hinter
den „Kulissen“ durch viele Amtsebenen durchgeschleuste ‒ Redakti-
onsauftrag erschien am 2. Januar, 1841 in der ersten Ausgabe der Pester
Zeitung mit dem Vermerk: Lajos Kossuth, verantwortlicher Redakteur;
das Blatt erschien von da an bis zum 30. Juni, 1844 in der Woche zwei-
mal – mittwochs und samstags, ab dem 6. Januar, 1842, also ab der 106.
Ausgabe donnerstags und sonntags – mit steigender Auflagenzahl.

„Nun, als ich diese Blätter aufschlage, habe ich die Freude dem verehr-
ten Publikum mitzuteilen, dass… ich zur Leitung der Redaktion Herrn
Lajos Kossuth ersucht habe. Lajos Landerer.“14

Kossuth schrieb in seiner Redaktionsantrittsrede eine Zusammenfas-
sung über die grundlegenden prinzipiellen und praktischen Aufgaben,
wie folgt: „Als durch jene Erklärung wir uns an das Redigieren machen,
wir tun das mit folgender Überzeugung: das Periodikum… soll ein treuer
Spiegel des Lebens dieser Nation werden.“15

Die Pester Zeitung galt vor allem nicht wegen seiner typographischen
Beziehungen als neu auf der Pressepalette der damaligen Zeit in Ungarn.
Die in der Woche zweimal erscheinende, 4 Bögen umfassende, d. h. 8
Seiten lange Zeitung passte aufgrund ihrer Erscheinungsform gut in die
Reihe der damaligen Zeitungen. Die grundsätzliche Neuigkeit beinhal-
teten ihre Spalten.16

Über größte Wirkung verfügte der Leitartikel, der in der ungarischen
Presse bis zum Erscheinen der Pester Zeitung eine unbekannte Gattung
war. Aller Wahrscheinlichkeit nach übernahm Kossuth diese Gattung in
die ungarischen Verhältnisse aus The Times, wo sie erstmal im Jahre 1785
erschien.17 Der Hauptanteil der Leitartikel wurde von Kossuth selbst ge-
schrieben, ganz genau 216 in den von ihm gezeichneten 365 Ausgaben.18
Diese Leitartikel bestimmten das Hauptprofil des Blattes. Sie hatten ih-
ren Fokus auf den wichtigsten Themen der bürgerlichen Umwandlung

44 Ročník 9 Číslo 1

und stellten dabei aktuelle Probleme und Widersprüchlichkeiten in der
Öffentlichkeit und in der Gesellschaft vor.

Wenn wir das erste Quartal des Jahres 1841 in Betracht ziehen, wird
es klar, dass Kossuth eine Offenheit und Interesse für nahezu jede ge-
sellschaftliche Erscheinung zeigt. Hier zähle ich nur einige auf, ohne den
Anspruch der Vollständigkeit: Geldmangel19, sprachliche Anliegen20, die
Zukunft unseres Nationaltheaters21, das Treiben der Strauchdiebe22, das
die verwerflichen Taten der ungarischer, pester Jugend geißelt, Schnaps-
drüse23, die „… wie erträglich auch die Brennereien seien, zählen wir
den Schnaps zu jenen Bürden, die das Volk zunehmend erdrücken…
[Der Schnaps] schlich sich auf dem Lande in das moralische Leben des
Volkes in dem Maße hinein, dass er zum Gegenattribut für ländliche
Gerichtsbarkeit, Ortsverwaltung, Steuerveranlagung und Volksmaßnah-
men wurde.“24 In dem Schreiben Zahme Tortur [Szelid tortura] stellt
Kossuth die Unmenschlichkeit und Ungesetzlichkeit von Folterungen
dar. Der Leitartikel Besitzlosigkeit25 handelt von der Unfähigkeit der
nicht -Adeligen, sich Besitz und Land anzueignen. In dem Schreiben
Kindermord werden dem Leser die gesellschaftlichen Gründe, bzw. die
Folgen des Baby- und Kindermordes unverschönert vorgeführt.

Kossuth agitiert durch das Bekanntgeben der Pläne von András Fáy
über die Gründung der Pester Reformierten [kalvinistischen] Hochschule
neben der Gründung und dem Sammeln der notwendigen Finanzmittel
für die Lehranstalt: „Was sich in einer Nation zum Wohle der Erziehung
tut, das tut sich zum Wohle der Nation; egal, in welcher Kirche der Leh-
rer mit seinen Schülern bete.“26

In dem Leitartikel Tod und Elend27 – bekommen wir aufgrund der
Statistiken des Direktors vom Rókus [Rochus] Krankenhaus ein erschüt-
terndes, nahezu naturalistisches Bild über die Folgen des Elends.

Über eines der wichtigsten Themen der Reformzeit, das zentrale,
innenpolitische Thema, über die Ablösung teilte das Blatt einen Leitar-
tikel am 13. Februar, 1841 mit; dieser Artikel ist eine Reflexion auf das
Schreiben von István Bezerédy Junior, das in der „Abhandlungsspalte“
erschien.28 Der Vater von Bezerédy Junior berichtet äußerst detailliert
über den Erwerb seines Anwesens in „Kokasd“ [Kakasd ist heute eine
Ortschaft im Komitat Tolna] und über die Bauernbefreiung.

45Ročník 9 Číslo 1

Unter dem Titel Schutz der Kleinkinder mitgeteilter Leitartikel ist von
größter Relevanz; er handelt über den „Verein, der kleinkinderschützen-
de Institutionen in Ungarn verbreitet“. Dieser Verein wurde in Ungarn
durch Teréz Brunszvik eingeführt, „denn unter den menschenliebenden
Gedanken dieses Jahrhunderts wissen wir keinen zuträglichen, als den
Gedanken des Kleinkinderschutzes.“29

Das Blatt ließ auch einen erschütternden Leitartikel über den Mangel
an Sterbehäuser erscheinen, in dem der Richter József Bay in Surány,
Komitat Bereg als Scheintoter beerdigt worden sein soll. Von dem kon-
kreten Vorfall hat Kossuth seine allgemeinen Konsequenzen gezogen,
die aber ein hartes Urteil abgeben, die allgemeinen Zustände betreffend:
„es ist Zeit offen zu gestehen, dass im Allgemeinen gesehen die Gesund-
heitspolitik in unserer Heimat in den elendsten Zuständen ist; von der
Krippe bis zum Grabe.“30

„Das Anliegen der Nationalbühne“ war auch ein häufiges Thema des
Blattes. Der Autor lehnt den treibenden Starkult des Theaterlebens und
das herausschinden übertriebener Lohnauszahlungen für die Schau-
spieler ab.

In einem Kriminalprozess untersucht er die Unsachgemäßheit und
Unmenschlichkeit aufgrund eines bestimmten Urteils, dann stellt er fest:
„Man soll nicht(s) mit Herzlosigkeit wünschen, so dass gar die heilige
Wahrheit nur ein Privileg werde.“31

In seinem Schreiben „das Kinderkrankenhaus“ weist Kossuth auf ein
sehr wichtiges gesellschaftliches, soziales Problem hin. Er stellt die positive
Tätigkeit des Direktors eines pester Krankenhauses vor, dieses Kranken-
haus ist seit anderthalb Jahren tätig, auch in dieser äußerst schwierigen
Lage: „… wegen den vernachlässigten Zuständen der Kinderwelt geht
bereits wohl das große Teil der Bevölkerung verloren; denn dem Beweis
der Sterbelisten nach sind die Hälfte der Toten kleine Kinder.“32

Ein anderes großes Hindernis der Abbau von Feudalverhältnissen ist
das Gesetz der Avitizität33 – das die Umlaufsunfähigkeit von Adelshöfen
garantiert –, sie wurde zu einen der heikelsten Fragen jeder Parlamentssit-
zung der Reformzeit. Mit der Annullierung dieses Gesetzes beschäftigten
sich sowohl Ferenc Kölcsey als auch Ferenc Deák in den Parlamentssit-
zungen von 1832–1836, jedoch ohne Erfolg.

46 Ročník 9 Číslo 1

Die Pester Zeitung wurde schnell populär unter dem Leserpublikum,
sowohl in Pest als auch in der Provinz. Im Januar 1841 startete das Blatt
mit 60 Abonnenten, doch die ersten 17 Ausgaben verkauften sich so
schnell, dass diese neugedruckt werden mussten. Nach vier Jahren, zu
Anfang von 1844 hatte das Blatt bereits 5200 Abonnenten.34

Aus Gründen der Weitläufigkeit beschäftige ich mich hier nicht mit
der Reformpolitik Kossuths, die in der Pester Zeitung erschien, bzw.
auch nicht mit den Details der Konfrontationen von István Széchenyi
aufgrund seiner Reformvorstellungen. Széchenyi, „der größte Ungar“
wollte mithilfe seiner dicken Arbeit das Volk des Ostens35, - seine Ar-
beit galt als der Anfang der Reformzeit in Ungarn - ein halbes Jahr
nach dem Erscheinen der Pester Zeitung Kossuth davon abbringen, die
Vorbereitungen der Umwandlung – die Széchenyi für zu radikal hielt –
fortzuführen. Wie man weiß, ohne Erfolge. Das Thema hat eine überaus
umfangreiche Fachliteratur. Im Weiteren beabsichtige ich, durch die in
der Pester Zeitung erschienenen, berichterstattenden Artikel, das provin-
zielle Beziehungssystem der südtransdanubischen Komitate – Baranya,
Somogy, Tolna, Zala vorzustellen.

2 Die Pester Zeitung von Südtransdanubien – 1841

In der Pester Zeitung Kossuths erschien eine Spalte mit dem Titel
„Komitats -Angelegenheiten“, deren Artikel eine Vernetzung von provin-
ziellen Korrespondenten lieferte. Über die Region Südtransdanubiens
erschienen im ersten Jahr insgesamt 47 Schreiben: es kamen aus Bara-
nya 18, aus Somogy 13, aus Tolna 9 und aus Zala 7 „offene Briefe“ oder
andere kürzere Berichte auf den Tisch des Redakteurs.

Wenn wir diese Schreiben einzeln betrachten, werden wir sehen, dass
der Berichterstatter, oder wie man sie damals nannte, der Korrespondent
(aus Baranya Mecseki, aus Somogy Alajos Záborszky, aus Tolna Feren-
cz Tóth, aus Zala József Kossár) im größten Teil der Fälle (19mal aus 47
Fällen) eine Zusammenfassung der Komitatsversammlungen sandte.
Interessanterweise, wenn man diese Zusammenfassungen unterein-
ander komitatsweise vergleicht, sind sie miteinander nicht unbedingt
im Einklang. Während in Baranya zum Beispiel das Thema der Ehe

47Ročník 9 Číslo 1

gemischten Glaubens kaum berührt wurde, gab es in Zala im selben
Thema vier Schreiben (und in Somogy und Tolna jeweils eines). Das
meistaufgegriffene Thema war zweifelslos in jedem Komitat das stellen
von jungen Soldaten. In Baranya, bzw. in Pécs kamen öfters die Fragen
des Schulwesens auf, die Korrespondenten anderer Komitate beschäf-
tigte dieses Thema weniger.

In der Spalte „Komitatsangelegenheiten“ erschien in der neunten Ausga-
be am Samstag, am 30. 1. 1841, zum ersten Male ein Nachrichtenschreiben,
ohne Unterschrift. Das Artikel über dem Schulwesen teilt Daten über
das lokale Lyzeum mit: „Das örtliche Lyzeum hat zurzeit 350 Schüler:
davon studieren 51 Theologie, 104 studieren Recht und 195 studieren
philologische Wissenschaften.“ Der Artikel handelt vor allem über die
Rolle vom Bischof, Scitovszky János und dem Grafen Kázmér Batthyá-
nyi, die das Anliegen des Unterrichtswesens vorantreiben – es werden
die Wichtigkeit der Ausbreitung des Unterrichts und dessen Hindernisse
erörtert. Über die städtischen Schulen hinaus beschäftigt sich der Artikel
auch mit der Lage der sogenannten „Winkelschulen“. Von Interesse ist
noch ein Bericht, das einen parallelen Zug mit der heutigen Boulevard-
-Presse bildet: ein Lehrer soll angeblich einen Schüler aus dem zweiten
Stock herausgeschmissen haben. Mit der heutigen Redewendung könnte
man das eine Zeitungsente nennen, denn die Unbegründetheit dieser
Mitteilung kann damit bewiesen werden, dass der oben genannte Schüler
nicht starb. Im Folgenden beschäftigt sich der Autor des Artikels damit,
dass glücklicherweise das Schlagen, die körperliche Strafe „heutzutage
keinen solchen Vorrang einnimmt, wie damals“. Für die Motivation stellte
er die Schüler „deutscher Heimat“ als Beispiel, wobei er auch über die
Schwierigkeiten des Besuchs der Elementarschulen in Pécs den Leser
unterrichtete. Zum Schluss erörterte der Autor die Lage der Lehrer, und
auch über die Budgets ihrer Vergütung ließ er ein Wort fallen.36

Der folgende Komitatsbericht gibt Kund über die Aufgaben und Mit-
glieder der Aufstellungsvorschläge eines städtischen Rates im Rahmen
einer Kurznachricht mit der Unterschrift J -r. 37

In der Ausgabe Nummer 14, vom 17. Februar findet man sogar zwei
Schriften, die sich mit dem Komitat Baranya beschäftigen.38 Die Erste
gibt die wichtigsten Punkte des Beschlusses über das Stellen von jungen

48 Ročník 9 Číslo 1

Soldaten. Die Andere, von Mecseki unterzeichnete Schrift beschäftigt
sich durch das Bekanntgeben eines Ereignisses in (Pécs) „im Ortsteil
Szabolcs“ auch mit dem Stellen von jungen Soldaten mit der Betonung,
dass das Komitat, bzw. die gegebene Örtlichkeit in Einstimmigkeit und
mithilfe freiwilliger Spenden das Problem zu lösen wünscht. Den Reiz
des Artikels verleiht auch diesmal seine Boulevardhaftigkeit: über die
zum Jungsoldaten erkorene Person stellte die ärztliche Untersuchung
nach der mehrtägigen, auf Kosten „öffentlicher Gelder“ geführten Ze-
cherei fest, dass die Person „unter keinen Umständen für die Aufgabe
tauglich sei, weil sie ein Mädchen sei“, das seit zehn Jahren Männerver-
kleidung trage, bei mehreren Personen als Knecht gedient habe. Aber
vor der Strafe von zwölf Rutenschlägen konnte es auch sein Mädchenda-
sein nicht retten.39

Der nächste Bericht aus Pécs40 stammt aus der Feder eines sich nicht
nennenden Korrespondenten und er erschien als Leitartikel im Blatt mit
dem Titel „Stock, Rute, Peitsche“. (Motto: „Menschenwürde und Prügel.“
Mittermayer.) Das Schreiben beschreibt eine typische Szene des Wochen-
marktes von Pécs: das Rutenschlagen wahrhaftiger oder vermeintlicher
Krimineller auf dem Marktplatz. Das Schreiben des Korrespondenten
beinhaltet eine lange Abhandlung über die detaillierte Beschreibung der
in Ungarn üblichen körperlichen Strafen, wobei es herausgehoben wird,
dass solche körperliche Strafen dem „Befehl vom Kabinett aus dem Jahre
1833“ gänzlich zuwider sind. Der Autor des Artikels unterstreicht seine
Behauptungen mit ausländischen Parallelen aus Polen, aus der Ukraine,
aus Genf, aus Baden, aus Sardinien und sogar aus Jamaika.

In der 27. Ausgabe vom 3. 4. 1841 in der Spalte „Offene Briefe aus der
Provinz“ ist das Thema wieder das Unterrichtswesen: Über das „Un-
terrichten in der heimischen – ungarischen – Sprache“, das auch unter
den Lehrern einen positiven Anklang fand. Am Ende des danksagen-
dem „offenen Briefes“ – „Für die väterliche Fürsorge unseres gnädigen
Fürsten“ erscheint die Unterschrift von dem Korrespondenten, der sich
Mecseki nannte.

In dem oben bereits erwähntem Jahr 1841 erschienen 18 Schreiben
aus der Feder der Korrespondenten der Provinz in der von Kossuth re-
digierten Pester Zeitung über Baranya, bzw. über Pécs. Diesen Schreiben

49Ročník 9 Číslo 1

fügte oftmals der Redakteur selbst Kommentare mit den entsprechenden
Hintergrundinformationen bei.

Die Tatsache, dass im Jahr 1841 die meisten Berichte über das Stellen
von Jungsoldaten geschrieben wurden (weitere 4, also insgesamt 5 Be-
richte), entspricht wahrscheinlich den Trends im ganzen Lande.40

Das Meiste der Versammlungsberichte kommt einem Überblick des
öffentlichen Lebens und der Gesellschaft gleich, denn daraus können wir
die wichtigsten Amtsinhaber, die kirchlichen und zivilen Herrlichkeiten
samt den Angelegenheiten, für die sie sich engagierten, kennenlernen.
Man bekommt einen Einblick in das Leben der Orden der Komitate
und auch in jene Ereignisse, die sowohl im Leben des Landes, als auch
im Leben der örtlichen Gemeinschaften als wichtig galten. Ein solches
Ereignis war das Feiern des „Geburtstages unseres glorreich herrschen-
den Kronenkönigs“41, das Ernennen der neuen öffentlich -rechtlichen
Herrschaften; doch es fielen auch Worte über örtlichen Missbrauch
und Gesetzeswidrigkeiten und auch von den Vorschlägen jeweiliger
Rechtsbehelfe.

Nahezu jeder Komitatskorrespondent verfasste ein Schreiben über
das „Zuchtgericht“, bzw. über die Daten der Zuchthäuser.42 Unter den
Kriminalchroniken – wegen ihrer boulevarischer Art – ist ein Artikel
Wert der Erwähnung, in dem eine Beziehung, das ein besseres Schicksal
verdient hätte, ein tragisches Ende nahm: „Vor nicht langer Zeit in Pécs
erdrosselte ein junger Schmied mit seinen Händen seine Liebhaberin,
sich selbst habe er dann erhängt.“43

Auch die Räuber der Patriarchalkirche kamen mit ihrer Tat nicht
davon: „Aus den Nachrichtenblättern bekannter József Abendhauser,
der Räuber der Patriarchalkirche, gegen dem ein Strafprozess im vori-
gen Monat zum Endurteil kam, indem er mit seinem Mittäter, namens
György Czeiller, beide zum Tode verurteilt wurden.“44

Unter den vier Komitaten kam die Frage der gemischten Ehen den Be-
richten nach, im Komitat Zala am häufigsten auf.45 Die Orden von Zala,
die sich auch dem Erzbischof von Esztergom widersetzten46, haben unter
den Ersten deklariert, dass „die gemischten Ehen [römisch -katholisch
‒ protestantisch] aufgrund des Gesetzes Gottes und des Menschen frei,
stark und gültig sind“.47 Gleichzeitig dazu wurde aus den katholischen

50 Ročník 9 Číslo 1

und evangelischen Konfessionen jeweils ein Gerichtshof ernannt – unter
deren Mitgliedern war auch Ferenc Deák – „der in allen Fällen Gericht
halten wird.“48

Im Leben des Donau -Beckens und später dann in der wirtschaftli-
chen, gesellschaftlichen usw. Entwicklung von Pécs, bzw. von Baranya
spielt, Donau -Dampfschiffahrtgesellschaft (DDSG), die im Jahre 1829,
in Wien gegründet wurde, eine entscheidende Rolle, worüber die Pes-
ter Zeitung im Jahre 1841 mit dem Titel „Donau -Dampfschiffahrt“49
interessante Daten mitteilte. Die DDSG, die von der Wiener Zentralver-
waltung das ausschließliche Donauschiffahrtsprivileg gewann, hatte ab
dem Jahr 1835 beträchtliche Einnahmen, aus denen die DDSG für die
Verbesserung des Fahrkomforts nicht viel ausgab. „…am besten ist der
Hafen in Pest; und da frage ich mich: was hat die Gesellschaft für den
Komfort der Passagiere getan, die aus diesem Hafen hinausfahren oder
dort ankommen? Im Sommer gibt es zumeist so viele Passagiere auf den
Schiffen, dass die Gemeinschaftsräume der berühmten schwarzen Höhle
in Kalkutta ähneln…„50

Alles in Allem können wir sagen, dass die Berichterstatter, bzw. die
Korrespondenten der vier südtransdanubischen Komitate ihren Teil aus
den Kämpfen des öffentlichen Lebens und den der Politik auf den Spal-
ten der Pester Zeitung wohl herausnahmen, und sie trugen mit ihren
Schreiben dazu bei – was auch Kossuth selbst anstrebte – über das Le-
ben des Landes dem Leser ein detaillierteres, kritischeres Bild zu bieten.

3 Die Pester Zeitung von Südtransdanubien – 1842

Anstelle von „Mecseki“, der im Jahre 1841 fleißig Bericht erstattete, ze-
ichnete ein neuer Korrespondent, Ignác Hainer das Bericht über die
Komitatsversammlung von Baranya in der 97. Samstagsausgabe vom
04. Dezember, 1841.

Wahrscheinlich nutzte er seine Erfahrungen, die er in den Parlamentssitzun-
gen sammelte, als er seine Berichte über die Quartalskomitatsversammlung
in Baranya schrieb: über die vier Gelegenheiten fertigte er jeweils vier,
mit erstaunlicher Prezisität konstruierte Berichte an. Aufgrund der Er-
rungenschaften der heutigen Technik ist es leicht zusammenzuzählen,

51Ročník 9 Číslo 1

dass das Volumen seiner Schreiben 10–20tausend Charakter umfasste,
selbstverständlich hing das von der Anzahl der Themen der Komitats-
versammlungen ab. Lediglich gegen Ende des Jahres 1842 gönnte er sich
eine geringere „Entspannung“, doch das Volumen seiner Schreiben unter-
schritt niemals die Grenze von 5tausend Charakter. Gerne begab er sich
in „lyrische“ Ausschweifungen, doch auch jene seiner Schreiben waren
natürlich auch informativ: sie teilten Einzelheiten über das kulturelle oder
wirtschaftliche Leben von Pécs / Baranya den interessierten Lesern mit.

In den Berichten über die Komitatsversammlungen des Komitats
Baranya51 legte er die lokalen Ereignisse mal humorvoll, mal mit einer
Ernsthaftigkeit, die zu einem Patrioten würdig sei, im Detail dar. In sei-
nem Bericht des ersten Quartals beschrieb er präzise den stillen Erfolg
eines lokalen Augenchirurgen „in der Heilung schielender Augen“. Dar-
auf folgt ein etwas komischer Bericht über einen dörflichen Bauern, von
dem sein Bienenschwarm auf heimtückische Weise enteignet wurde; der
Autor beschäftigt sich noch damit, wie mit dem Täter umgegangen wor-
den war: er wurde nach einem Pferdewagen gebunden und so vor den
Richter geschleift um mit Methoden, die an die spanische Inquisition
erinnern, zum Tode gefoltert zu werden. All dies – so der Autor – hat
den Zweck der Volkserziehung, den Zweck der moralischen Wandlung.
In dem Bericht fallen noch Worte über den „Patriotismus“ des Casinos,
über einen neuen Stern am Literaturhimmel, über den „Regélő“, über
den „Erdélyi Híradó“ und auch über das Einstellen der Ausgaben des
Spiegel Modeblattes und des Humoristen, des Wiener Modeblattes, und
noch über die im Casino stattgefundenen Beamtenneuwahlen. In der
Fortsetzung zählte der Autor die Worterhebungen, die er mit kritischen
Bemerkungen gut würzte, über „die zahlungsunwilligen Ratsherren“, über
„unvermeidlich meinungsunterschiedliche Personen“, über den Mangel
an Finanzkosten, über Möglichkeiten der Ersetzung, über Vorschläge von
Hauptsteuereintreibern und über ähnliche Themen auf. Er schrieb noch
über den Prozess gegen die Gemeinde des Pfarrers vom Véménd, über
den peinlichen Fall des Ex -Komitatsmesspriesters, der in den Verdacht
der Hehlerei gefallen sei, über das Treiben einer Räuberbande unter der
Führung eines „Raizen“, namens Milos, über die erbrachten Beschlüsse
in der Angelegenheit der ungarischen Reisepässe – mit einem Wort: er

52 Ročník 9 Číslo 1

vermittelte in jedem seiner Berichte die Punkte der Tagesordnung der
Komitatsversammlungen inhaltsgeträu.

Der Korrespondent aus Somogy, Alajos Záborszky, der ansonsten ein
adeliger Reformpolitiker, Rechtsanwalt, Parlamentsabgeordneter, später
ein Ministerialrat und Regierungskommissar war52, berichtete nach sei-
ner aktiven Mitarbeit in dem Jahr 1841 überraschend selten, und viel
kärglicher als Ignácz Hainer über die Ereignisse im Komitat Somogy.
Er sandte der Pester Zeitung insgesamt fünf Artikel. Vier davon waren
Komitatsversammlungsberichte. Im Vergleich zu seinem Kollegen aus
Pécs war seine Ausdrucksweise weit kompakter, zielgerichteter; in sei-
nen Berichten vermied er jegliche „Ausschweifungen“, seine Schriften
wirkten dadurch trockener, sie waren jedoch informativer.

Zwei Monate später schrieb der, von seinen trockenen, aufs Wesent-
liche fokussierenden Styl bekannter Korrespondent über die öffentliche
Ehre, über öffentliche Lasten und über das Tragen dieser Lasten, über
die Traditionen der Steuerzahlungen, und unter Anderem über öffent-
liche Steuer und die öffentliche Steuer betreffende Nachlässigkeit und
Untreue ein Bericht in einem leidenschaftlichen Ton.53

In seinen Berichten der Monate August und November, 1842 gab er,
mit dem von ihm gewohnten Prezisität, seinen Platz auf der Palette des
Landes wohl einnehmend über die angesprochenen Themen der Komit-
atsversammlungen Kund. Aus seinem Schreiben stellt es sich heraus, dass
in der Komitatsversammlung von August, da er „wegen unvermeidbare
Verhinderungen und wegen keine Versäumnis duldende Angelegenheiten“
nicht anwesend sein konnte, er selbst einen Korrespondenten angestellt
hatte – er hatte einen Richter, der sein Freund war, gebeten, für ihm die
wesentlichsten Sachen zu notieren und aufgrund dieser Notizen stellte
er seinen Bericht fertig.54 Diesmal war das Thema die Angelegenheit der
Kassen, genauer gesagt die der Fehlbeträge, die aufgrund des unseligen
Tuns eines zuschanden gekommenen Kassiers entstandenen; diese feh-
lenden Beträge seien „durch den Verkauf des Vermögens dieses Kassiers
verlustfrei zu ersetzen“.55 Im Weiteren wurden noch die Komitatsrund-
briefe angesprochen, die bei der Komitatsversammlung ankamen; sie
berichteten den Abgeordneten über in den einzelnen Komitaten ange-
nommenen Vorschlägen, Ereignissen und Skandalen. Seinen letzten,

53Ročník 9 Číslo 1

in November geschriebenen Bericht56 verfasste er im Zeichen der sich
annähernden Parlamentssitzung, wonach wieder die Komitatsbriefwech-
sel die Vorhand gewannen; diese unterstrichen, dass man beim Komitat
Somogy keine Rückständlichkeit zu befürchten braucht.

Durch die Arbeit des Korrespondenten Ferencz Tóth konnten aus
dem Komitat Tolna vier Komitatsversammlungsberichte in vier Ausga-
ben der Pester Zeitung im Jahre 1842 erscheinen – alle berichten jeweils
von einer QuartalsKomitatsversammlung.57

Diese „Briefe“ ähnelten aufgrund ihres Volumens und Styles mehr den
Berichten von Ignácz Hainer aus Baranya, als den Schreiben von Alajos
Záborszky, und sie begrenzten sich zumeist auf Fragen, die die örtliche
Gemeinschaft betrafen.

Der erste Bericht von Ferenc Tóth58, die Tagesordnung folgend, in-
formiert über „die [in Dunaszentgyörgy] Unterdrückten während der
Leutnants- und den Geschworenenwahles ausgebrochenen Unruhen“.
Wegen dieser Unruhen wurde eine „Conferenz“ ins Leben gerufen und
es kam auch zu Einigungen. Durch den Brief aus dem Komitat Sopron
kam das durch Ungarn führende Teil der Wien – Triest Bahnstrecke ins
Gespräch, und auch der Antrag zur Begünstigung vom Komitat Tolna,
des Weiteren eine Anomalie, die Miklós Perczel bestrebt war zu besei-
tigen, nämlich, dass bestimmte, „ordentliche Amtsaufgaben tragende,
aber darüber hinaus mit ehrenamtlichen Titeln bestückte Personen, das
Befugnis beider Ämter gleichermaßen ausüben.“59

In dem für die Ausgabe 162, vom 21. 7. 1842 eingesandten Bericht
„wurden die, von der höchsten Instanz gekommenen erlauchten Anord-
nungen und die munizipialen Rundbriefe unter Verhandlung genommen“,
darunter waren noch Themen, wie das Ankurbeln des Nationalhandels,
die Umstände der Offizierswahlen in Zagreb, das Problem der gemischten
Ehen und „der Rundbrief über die Abhandlung der Unabhängigkeitsbe-
strebungen der ungarischen Kirche von der römischen“; weiterhin der
Brief des Komitats Varasd über die dauerhafte Verfolgung christlicher
„Mitmenschen“ in der benachbarten türkischen Gebieten.

In der am Sonntag erschienenen Ausgabe 169, vom 14. 8. 1842 konnte
man einen detaillierten Bericht über die Tätigkeit des Schutzvereins des
Komitats Tolna lesen.

54 Ročník 9 Číslo 1

Seine beiden Berichte – die von September und Dezember60 – schrieb
Ferencz Tóth, indem er einen bereits früher angewandten journalisti-
schen Griff zur Hilfe nahm und die Chronologie der Tagesordnungen
befolgte. Während in September in erster Linie Komitatsangelegenhei-
ten auf den Tisch kamen, ergab die Tagesordnung in der Versammlung
in Dezember erneut das Bekanntgeben unterschiedliche, in den Briefen
aufgeworfene Probleme.

József Kossár, der regelmäßige Korrespondent vom Komitat Zala61,
meldete sich lediglich Komitatsversammlungen62, und einmal teilte
er eine Berichtigung mit.63 Seine anscheinende „Faulheit“ erklärte er
mit außerordentlichen Verhinderungen, wonach er mit übermäßiger
Weitläufigkeit an die Bekanntgabe der Komitatsversammlung ging.
Den bereits erwähnten Komitaten ähnlich wurden auch hier vor allem
örtliche Angelegenheiten besprochen. Es wurde unter anderem über
das Einhalten früher erbrachten Anordnungen gesprochen, über die
Zweckmäßigkeit der Maßnahmen, die das Einhalten der Anordnungen
unterstützen sollten, über das Aufrechterhalten von „Ordnung und öf-
fentlicher Courage“, über die (geringen) Bezahlungen der Richter und
der Gemeindevorstände, und über die Aufrechterhaltungsmöglichkeiten
der „äußeren und inneren Courage“.

Wahrscheinlich berichtete der Redakteur Kossuth selbst über einen
Todesfall, der das Komitat empfindlich bewegte – über den Tod von An-
tal Deák (der Bruder von Ferenc Deák).64 Die ersten Zeilen des Berichts
in der Ausgabe vom 23. 6. 1842 würdigten ihn als Toten der Nation,
wobei es herausgehoben wurde, dass das ganze Kirchengemeinde auf
der kirchlichen Zeremonie erschienen war um seine letzte Ehre an der
Trauerbahre zu erweisen. Nach der detaillierten Beschreibung der Ze-
remonie ging der Korrespondent zu den „Komitatsangelegenheiten“
über. An die Reihe kamen die Ereignisse der Offizierswahlen in Zagreb,
die von der illyrischen Partei begangenen Bluttaten, die Gewalttätig-
keiten gegen das Gesetz, die Besorgtheit aufgrund der Gefahr, die die
Bürger des Komitats Zala und die ungarische Nation bedrohten, und
die Hetzerei der hiesigen Einwohner slowakischer Muttersprache. Das
Beschreiben der Tätigkeit von Dr. Gay, der als Apostel des Illyrismus
erwähnt wurde, brachte den Korrespondenten in eine unangenehme

55Ročník 9 Číslo 1

Lage, denn in einer späteren Ausgabe musste er deswegen eine Berich-
tigung mitteilen.65

Es reicht völlig aus, die obigen, im Jahre 1842 angefertigten Berichte
dem Leser nur skizzenhaft vorzustellen, um einsehen zu können, dass
unter den Problemen, die in den Komitatsversammlungen aufgekom-
men waren, viele den heutigen, auf Lösung wartenden Problemen zum
Verwechseln ähnelt. Kann es doch sein, dass sich die Geschichte von
Zeit zu Zeit tatsächlich wiederholt?

4 Die Pester Zeitung von Südtransdanubien – 1843

In der Zeit, als sich die Parlamentssitzung der Jahre 1843–1844 näherte,
änderten sich die inneren Verhältnisse der Pester Zeitung. Das Ausar-
beiten der Anweisungen der Abgeordneten, dann in der Zeitspanne der
Abgeordnetenwahl schwoll die Spalte der Komitatsangelegenheiten so
sehr an, dass manchmal für die Auslandsnachrichten und für die Ab-
handlungsspalte kein Platz mehr blieb. Die Argumente über das Stellen
der Abgeordneten nahmen oft solche Ausmaße an, dass sie das ganze
Land bewegten. Die Pester Zeitung berichtete entrüstet über jene Aggre-
ssivität, währenddessen es den retrograden Kräften gelang, mithilfe des
„Massenadels“ nacheinander in mehreren Komitaten die Kandidaten
der Reformgegner zum Scheitern zu bringen. Diese erschütternden Fälle
haben Kossuth empört. Den Parlamentssitzungen der Jahre 1843–1844
gingen blutige und aggressive Szenen voran in mehreren Komitaten, z.
B. auch in Zala.66

Kossuth hatte das Gefühl, dass der niedere Adel mit dieser Auffas-
sung das Komitatensystem völlig untergräbt; es kam soweit, dass man
im Komitat Zala Ferenc Deák von dem Posten des Parlamentsabgeord-
neten verschlug.

Die Komitatsspalte versiegte jedoch sofort, als im Mai des Jahres 1843
in Bratislava „die neue Diät“ eröffnet wurde. Die Zeitung mauserte sich
zum größten Teil zu einem parlamentären Berichterstatter. All dies
hinderte das Blatt jedoch nicht daran, weiterhin das Treiben der Reform-
gegner zu unterstützen. Als Sonderberichterstatter sandte das Blatt Imre
Vahot nach Bratislava, doch auch er selbst verbrachte mehrere Male eine

56 Ročník 9 Číslo 1

längere -kürzere Zeit am Ort des Parlaments. Der erste, ziemlich detail-
lierte Parlamentsbericht breitete sich am 25. Mai, 1843 vor die Augen
der Leser.67 In der darauffolgenden Woche entfielen sogar die Leitartikel,
und das Blatt begann gleich mit den Parlamentsberichten.

Parallel dazu kann man interessante Verhältnisänderungen beob-
achten unter den erstatteten Berichten aus Südtransdanubien. Obwohl
Ignácz Hainer aus Baranya seine Artikel auch weiterhin mit großem
Fleiß schrieb, war er bei Weitem nicht so „produktiv“, wie ein Jahr zu-
vor. Im Vergleich zu den vorjährigen 16 Artikeln, meldete er sich jetzt
„nur“ sechsmal. Auch die Aktivität der Korrespondenten aus Somogy
und Tolna ließ nach, gleichzeitig aber erschien in diesen zwei Komita-
ten jeweils ein neuer Berichterstatter: dies wird in Somogy durch eine
Unterschrift ’P. ’ bezeugt, und neben Ferencz Tóth stellt sich auch ein
Berichterstatter namens István Tóth „zum Gefecht“.

Die am meisten ins Auge fallende Änderung zeigte sich aber in der
Häufigkeit und Volumen der Berichterstatter aus Zala. Neben den
sechsmal berichtenden Kossár kamen weitere neun Feuilletons ohne
Unterschrift in die Spalten des Blattes, der erste von ihnen am 13. April.
Am selben Tag erschien mit dem Titel Zala und die Steuern68 ein Leitar-
tikel. Es kamen drei weitre Schreiben von solchen Autoren ins Blatt, die
ihre Namen nicht verrieten (mit den Signaturen: a -r.; n; - á), und einen
vierten zeichnete László Csányi.69

Wenn man die obigen Schreiben ihrem Volumen nach betrachtet,
sieht man, dass die aus Baranya (44.000 Charaktere), aus Somogy (22.000
Charaktere) und aus Tolna (20.000 Charaktere) eingesandte Schreiben
auch zusammen nur die Hälfte der in dem Blatt veröffentlichten Berichte
aus Zala (160.000 Charaktere) ergeben.70

Diese, sehr wohl ins Auge stechende Veränderung kann mehrere
Gründe haben, es ist aber unter diesen eine Tatsache, dass die Bericht-
erstatter der anderen drei südtransdanubischen Komitate, wie es schon
auch früher der Fall war, verhindert waren. Die Tatsache aber, dass die
Steuerangelegenheit in Zala einen Leitartikel ergab, und der landesweite
Skandal um die Abgeordnetenwahl dazu erheblich beigetragen hat, dass
die journalistische Tätigkeit sich im Komitat Zala verstärkte, obwohl die
Leser von Zala haben lange darauf warten müssen: József Kossár meldete

57Ročník 9 Číslo 1

sich erst am 9. März, 1843 in den Spalten des Blattes, auch dann nur nach
einer Pause von einem halben Jahr.

In Baranya „erwachte“ Ignác Hainer früher. In der Ausgabe der Pester
Zeitung vom 8. Januar, 1843 schrieb er einen weitläufigen Bericht über
die letzte Komitatsversammlung, deren „interessanteste Themen“ die
Ermahnungen der Postämter in Tolna, die illyrische Angelegenheit, der
Trauerbrief aus Zala, der die Todesnachricht Antal Deáks kundgab und
ein richterliches Protokoll über ein Soforturteil waren. Unter den wich-
tigsten Tagesordnungspunkten, mit den Worten des Berichterstatters,
kamen lauter solche Anliegen, die eng zu unserem „Komitatsinnenle-
ben“ gehörten.71

Seinen nächsten Bericht schrieb er bereits im Zeichen der Vorbereitun-
gen auf die Parlamentssitzungen. In der Komitatsversammlung wurden
die Kandidaten von Baranya vorgestellt: erster Vizegespan, György Ma-
jláth Junior, Oberstuhlrichter, Ferdinánd Gaál, die im Gegensatz zu den
skandalösen Abgeordnetenwahlen, mit „einstimmiger Begeisterung aus-
gerufen wurden…„72 Mit Hinsicht auf die Relevanz der Angelegenheit
setzte er das Berichten fort, die „Hauptzüge“ der Versammlung verschob
er auf den nächsten Bericht vom 28. Mai. Sein kurzer Entwurf beinhaltete
die folgenden Themen: „a) Die nächsten Vorträge sollen wegen den an-
zugebenden Anweisungen dem Komitat mitgeteilt werden, diese sollen
im Sinne des Gesetzes 1791:13 verhandelt werden. – b) Aufgrund der
12 Punkte von Szatmár.“73

c) Die Eisenbahn von Pest -Fiume soll auf Kosten des Landes ausge-
baut werden, die „Herren Abgeordneten sollten dazu angestrebt sein,
dass diese Bahnlinie durch Pécs führe.“ d) Das Streichen der Vergüns-
tigungen für die Eisenbahnlinie Wien – Triest. e) Das Regeln unserer
Außenhandelsbeziehungen „aufgrund gegenseitiger Interessen.“ f) Die
Angelegenheiten unterschiedlicher Institutionen. g) Die Auszahlungen
aus der Schatzkammer sollen der Einwohnerzahl proportional angepasst
werden. h) Das Abwärtstransportieren des Kampfschiffes. j) Das Streichen
der Toleranzsteuer der Juden. k) Abhilfe für jede, bislang nicht behandel-
ter Beschwerden. l) Die Rückstellung des adligen Leibwächter -Heeres in
ihrem vollständigen Zustand. m) Gesetz über die zeitliche Waffenübung
des Adels n) Rückkopplung von Dalmatien, Galizien, Lodomerien, eine

58 Ročník 9 Číslo 1

engere Union mit Siebenbürgen. o) Abhilfe für Glaubensbeschwerden. p)
Das Anliegen der Verbreitung der Ungarischen Sprache. q) Klären noch
existierender Unklarheiten über das Frongeld. r) Die Frage des Streichens
der Gottesgabe. s) Die Anstrebung der Inartikulierung der Stadt Pécs
durch die Abgeordneten. t) Der Aufenthalt Seiner Majestät und seiner
Gattin unter den Ungarn. u) Das Aufstellen eines Nationalgedenkmales
auf dem Trauerfeld von Mohács. v) Das Steichen der neueren Postan-
weisungen und das Senken der Löhne. x) Zweckmäßigere Redaktion des
Parlamentsbuches. y) Strafgesetzbuch, Soldatenverpflegung, Donaure-
gulierung. z) Parlamentsunterkünfte.

Die obige Auflistung hat zwei interessante Aspekte: weder Ignác Hai-
ner, noch weitere Berichterstatter haben die Hauptthemenkreise ihrer
Berichte in Punkte gegliedert, bzw. jeder Punkt bezog sich auf vorzutra-
gende Themen im Parlament. Im Folgenden haben die Korrespondenten
ihre Berichte so zusammengestellt, dass sie diesem Prinzip befolgten; auf
diese Weise konzentrierten sie sich mehr aufs Wesentliche, der heutige
Leser – trotz des schwerfälligeren, veralteten Sprachgebrauchs – fand
den Durchblick leichter.

Während des Jahres 1843 meldete sich Hainer noch mit einem längeren
Parlamentsbericht; im Mittelpunkt seines Schreibens waren die Ereig-
nisse und Anweisungen – das Debattieren über vor Ort angesprochener
Themen.74

Alajos Záborszky, der Berichterstatter von Somogy informierte in
drei Berichten über die Abgeordnetenwahlen des Jahres 1843. (In den
vorangegangenen zwei Berichten sprach er zumeist lokale Themen an,
unter denen die Steuerfrage, die nahezu alle Komitatsversammlungen
an der Tagesordnung hatten.)

In der ersten, aus dem Komitat Tolna gekommenen Berichterstattung
vom 19. Februar75 fiel noch kein Wort über die Parlamentssitzung, aber
die kurze Nachricht vom 2-ten April lässt bereits „die Abgeordneten-
wahl von Bezerédjnk mit Einstimmigkeit“76 erahnen. Der Bericht über
die Details der Abgeordnetenwahlen von dem Berichterstatter aus Tolna
kam in die Ausgabe vom 7. Mai.

Nach mehrfachem Hinweis auf die Trauerszene in Zala werfen wir
einen Blick auf die sich überraschenderweise vermehrten Berichte aus

59Ročník 9 Číslo 1

Zala; einer der wesentlichsten Punkte dieser Berichte war die Frage der
Steuerzahlung in einem solchen Ausmaß, dass in der Ausgabe 238 vom
13. April, 1843 ein Leitartikel über „die Frage des Tilgens der Haussteuer
in Zala“77 berichtete.

Der Leitartikel löste das sofortige Reagieren des Berichterstatters aus
Zala aus. „Nach dem vorgestrigen Trauertag würde ich mit Freude über
die gestrige Versammlung schreiben, als glänzender Beweis dessen, dass
in Zala die Vernunft jetzt einiger ist als sie je zuvor war…„78

Gleichermaßen, ein, in derselben Ausgabe veröffentlichter Bericht,
ohne Unterschrift wurde in einem erheblich anderem Ton geschrieben:
„Es siegte der raue, rohe Argument der Gewalt…“ Unterdessen hatte Fe-
renc Deák auch noch Teil an grobem physikalischem Angriff: „Von dem
nach Hause eilenden niederen Adeligen fuhren annähernd 345 Personen
durch Kehida, wo sie in ihrem aufgebrachten Wut brennende Zunder
um sich warfen, und gegen 8–9 Uhr abends den Hof Deáks bestürmten,
wo sie wild umherschossen.“79

Von der „Katastrophe aus Zala“ berichtete sogar „Die Welt“, worauf
eine, sich nicht nennende Person in der 240. Ausgabe vom 20. April,
1843 reagierte; diese Person gab für die Probleme um die Haussteuer
als Hauptursache die Atrozität an.

In dem nächsten Bericht können wir über „die Meinung der Intelligenz
von Zala über die Aufgaben der kommenden Parlamentssitzung“80 lesen,
zugleich aber teilte die Ausgabe 242. der Pester Zeitung vom 27. April
mit, dass „Zala keinen Abgeordneten habe!“ Vergebens versammelte sich
die Komitatsversammlung zur Wahl eines Abgeordneten, dem Aufruf
zur Wahl entgegnete nur Stillschweigen, denn, wie das Wort ergreifende
Richter, László Csányi sagte, „leer sehen wir in unserem Saal einen Stuhl,
den Stuhl der einzigen Person, die diesem Aufruf gewachsen wäre…
Unser erster Vizegespan benachrichtige die Komitatsversammlung, dass
unter den, zur Zeit herrschenden Umständen in Zala, Herr Ferencz Deák
das Amt des Abgeordneten auf keinem Fall antrete… und er beteuerte
weiterhin, dass ein Mensch mit Anstand den Platz von Ferencz Deák in
Bratislava in Ehren keineswegs akzeptieren dürfe.“81

Jede aufgeforderte Person war dementsprechender Meinung. Der Vize-
gespan deklarierte letztlich, dass „es notwendig sei, die Abgeordnetenwahl

60 Ročník 9 Číslo 1

auf günstigere Zeiten zu verschieben.“ Es gab keinen Menschen, „der
es für kein Vergehen gegen das Vaterland gehalten hätte, den Platz von
Deák einzunehmen…„82

Nach zwei weiteren Berichten erschien in der schon oft -zitierten Aus-
gabe 249. vom 21. Mai, 1843 ein unterschriftsloser Bericht aus der Feder
eines Korrespondenten aus Zala. „Nächtliche Dunkelheit und Düsterheit
trete an die Stelle der scheinenden Sonne über Zala“. Der Verfasser gibt
den Lesern auch darüber Bescheid, dass „am 22. des laufenden Monats
eine Abgeordnetenwahlversammlung abgehalten werden soll“. Die große
Mehrheit der Anwesenden antwortete auf den Aufruf des Palatins: „wir
wählen nicht – es wird sowieso niemand die Wahl und den Posten ak-
zeptieren“, so bleibt das Deák -treue, „konsequente“ Komitat Zala wieder
ohne einen Abgeordneten. Die Tatsache, dass die Parlamentssitzungen
ohne Ferenc Deák vonstattengehen werden, ließ eine landesweite Trau-
er vorausahnen. Den Schmerz dieser Trauer betonten auch die späteren
Parlamentsversammlungsberichte.

In der Ausgabe 268 der Pester Zeitung vom 27. Juli, 1843 nahm ein
Richter, namens György Forintos die Verantwortung für den Auftritt
gegen Deák auf sich, wobei er von sich selbst beteuerte, dass „er nur der
Dolmetscher des gleichgesinnten niederen Adels gewesen sei“. Die An-
hänger Deáks hätten aber von ihm eine ausgiebigere Erklärung erwartet.
Laut des Berichterstatters, der den Artikel mit ’n’ unterzeichnete, hatte
die um die Steuerfrage organisierte „Hetzerei zum Ziel, sechs – sieben
politische Monopolisten zum Scheitern zu bringen“, und der „im Herzen
und im Kopf aufrichtige“ Deák sei dieser Hetzerei zum Opfer gefallen.

Es musste bis September 1843 darauf gewartet werden, dass sich so-
wohl die Fragen der Steuer und als auch die des Abgeordneten lösen,
zu jener Zeit war die Parlamentssitzung schon voll im Gange. Von der
Versammlung vom 31. August haben wir die Pflicht zu verkünden, dass
die Frage des Steuers mit positivem Ausgang verabschiedet wurde, und
Deák zum Abgeordneten gewählt wurde.“83 Obwohl sich Deák ent-
schlossen äußerte, dass er den Posten des Abgeordneten auch weiterhin
nicht anzutreten wünsche, haben sich die Stände schließlich darin geei-
nigt, dass sie den Abgeordnetenmandatsbrief auf die Namen Deák und
Kerkápolyi ausstellen.84

61Ročník 9 Číslo 1

Die Bürger von Zala erwarteten die nächste Komitatsversammlung
in Hoffnung und in Sorgen. Der Berichterstatter dieser Erwartungen
glich das Komitat zu einem genesenden Kranken. Deák blieb trotz al-
lem unbiegsam; schließlich erschien er auf der Komitatsversammlung
vom 2. September, wo er mit übergroßer Freude begrüßt wurde, aber
man konnte ihn auch durch langwieriges Flehen und Argumentieren
nicht überzeugen: „Er… äußerte die Bitte ins Protokoll aufzunehmen,
dass er den Amt des Abgeordneten nicht erfüllen könne“, auch dann
nicht, „wenn im Betreff der Steuer das heilige Wort der Wahrheit den
Triumph gewönne.“85

Die Frage der Abgeordnetenwahl nahm gegen Ende September ein
Ende. Es ist kein Wunder unter solchen Umständen, dass in der Pes-
ter Zeitung die Anzahl und die Bedeutsamkeit der Berichte aus Zala
erheblich zunahm, und auch das ist kein Wunder, dass außer den rege-
mäßigen Berichterstattern auch andere ihre Meinungen und Gefühle
zur Aussprache brachten. Man kann getrost äußern, dass in dem ersten
Jahr der Diäten, also im Jahr 1843 die Berichterstatter von Zala eine
ernstzunehmende Herausforderung bedeuteten, sogar für Imre Vahot,
der über die Parlamentssitzungen berichtete.

5 Die Pester Zeitung von Südtransdanubien – 1844

In der ersten Ausgabe des Jahres 1844 richtete Kossuth sein Wort an
seine Korrespondenten. Er hat sich bei ihnen für ihre bisherigen Tä-
tigkeiten bedankt, und er hat sie gebeten, „mit ihrer männlichen und
herausragenden Mitarbeit“ sollten sie auch weiterhin dem Blatt und der
Öffentlichkeit zu Diensten stehen.86 Den Abschied des Redakteurs, bzw.
die Umstände dessen fasst – unter anderem – die Studie von László Esz-
tergár zusammen.87

Nach vier Monaten rückte der Redakteur erneut mit einer persönli-
chen Angelegenheit vor. Aufgrund der Informationen vom Hörensagen
und den, in den ausländischen Blättern erschienenen Artikeln hatte er
das Gefühl, das er sich zu dem Anliegen eines möglichen Redakteuren-
wechsels äußern sollte. „Also möchte ich das Publikum mit aller Ehre
benachrichtigen, dass die Pester Zeitung des Herrn Lajos Landerer über

62 Ročník 9 Číslo 1

das laufende Halbjahr nicht weiter zu redigieren beabsichtige; das heißt
also, dass am Ende Juni des laufenden Jahres meine jegliche Beziehung
mit der Pester Zeitung zu Ende geht.“88

Zwei Ausgaben später richtete er wieder eine Nachricht an seine Kor-
respondenten, in der er sie aufrief aus ihren jeweiligen Komitaten die
mitteilungswerten Daten zu ihm kommen zu lassen.89

Die „Abschiedsrede des Redakteurs“ erschien schließlich am 30. Juni
1844 in den Spalten des Blattes, in der Form eines Leitartikels.90 „Ich
wusste, dass diese Laufbahn voller Schwierigkeiten und Dornen ist…
doch ich habe einen festen, unbeugsamen und jungfräulichen Willen,
ich habe die Feuerwärme der Überzeugung, die heilige Erleuchtung der
Heimatsliebe und die ungebrochene, eiserne Geduld der Männerbrust,
die unter tausenden von Nöten und Widrigkeiten nie ins Wanken kam.“
Die Stationen dieser schwierigen Laufbahn darlegend nannte er jene
Ziele, die – sein Patriotismus, seine Menschlichkeit bewahrend, seinen
„seelischen Regungen“ folgend – er auch unter den größten Hindernis-
sen zu verwirklichen versuchte; dann bedankte er sich bei allen, die ihm
in seiner schwierigen Arbeit zur Seite standen. Er hatte seine Leser an
sein Versprechen erinnert, mit dem er seine journalistische Laufbahn
begann, dem er für kein Moment untreu wurde: „Mein Versprechen ist
es, dass mich niemals abwegige Interessen leiten werden, meine Über-
zeugung nie verkäuflich wird…“

Im Spiegel der obigen Tatsachen können wir untersuchen, wie die
Korrespondenten, die aufgerufen wurden, ihre Arbeit fortsetzten. Der
erste detaillierte Bericht nach dem Aufruf von Kossuth erschien am 22.
April, 1844 in den Spalten der Zeitung.91 In diesem Bericht informiert
Ignác Hainer in seinem früheren „erzählenden“ Styl über den Verlauf
der für den 4. März einberufenen Komitatsversammlung. Die Aufgaben
des Vorstandes wurden aufgrund des Gesetzes dem anwesenden ältesten
Oberstuhlrichter anvertraut. Die Haupttagesordnungspunkte bestanden
aus den „Punkten der Parlamentssitzung“: diese waren die ungarische
Sprache und die Angelegenheit der Volkserziehung, das Jahreseinkommen
der Meister [Lehrer], die Zinsen, die den Aktionären der „ungarischen
zentralen Bahngesellschaft“ zu sichern waren, das Ordnen der Bezirke
und der Handel „zum Thema der parlamentarischen Sitzungsarbeit“.

63Ročník 9 Číslo 1

Obwohl die nächste Komitatsversammlung von den Abgeordneten auf
den 22. April festgesetzt wurde, berief sich Heiner auf „längere Abwe-
senheit“, und das nächste Mal meldete er sich erst gegen Ende Juni, vor
dem Abdanken Kossuths mit einem Bericht.92 In seinem letzten Schrei-
ben vor der Redakteurwechsel berichtete er mit kargem Wort über die
Hauptthemen der vorstatten gegangener Komitatsversammlung.

Der frühere, regelmäßige Korrespondent des Komitats Somogy, Alajos
Záborszky meldete sich mit keinem Bericht in erstem Halbjahr des Jahres
1844, das noch mit dem Namen Kossuths gezeichnet wurde. Der Autor
unterzeichnete seine zwei, in den Spalten des Blattes detailliert erschei-
nende Berichte mit dem Monogramm V. Auch in Somogy, wie in Baranya
kam an die Tagesordnung die gefühlsüberladene Debatte über die Lage
der ungarischen Sprache – wie dies auch in der Parlamentssitzung der
Fall war -, dann wurden „Übergriffe in den Komitaten“ und die damit in
Verbindung stehenden Anträge (z.B. der Amtsverlust von Abgeordneten,
die mit Bestechungen beschuldigt wurden) an die Reihe genommen,
und auch die detaillierte Besprechung der amtlichen Befugnisse des
Komitats. Der Korrespondent aus Somogy berichtete über die am 7. Mai
begonnene Komitatsversammlung in der Ausgabe vom 19. Mai.93 Auf
dieser Versammlung ging es wieder um gemischte Eheschließungen,
um Verträge, die die Eltern über das Erziehen ihrer Kinder miteinan-
der abgeschlossen haben, über Grundstückpreise, über Bergbau, über
die allgemeine Emanzipation der Juden und über das Vollstrecken des
Testaments von Ferencz Jankovics.

Kossuth hat aller Wahrscheinlichkeit nach seine Korrespondenten
nicht zufällig zur Arbeit angespornt: auch die Anzahl der Berichte aus
Tolna verringerte sich, und die wenigen, die letztendlich in den Spalten
des Blattes erschienen, hat nicht mehr Ferencz Tóth gezeichnet, sondern
eine Person, die seinen Namen nicht angeben wollte, oder ein Autor, der
nur seine Initialen benutzte. Es hatte den Anschein, dass das in Hinsicht
der Berichte vom 1843 überaus produktive Komitat Zala in dem Jahr
1844 nur noch darin bestrebt gewesen wäre, die im Vorjahr publizierten
Schriften zu wiederlegen. Die in den vier Etappen publizierte Reihe er-
schien mit dem Unterschrift „László Csányi und weitere“ in den Spalten
des Blattes94, dessen Styl wird durch die Schwülstigkeit des ungarischen

64 Ročník 9 Číslo 1

Adels durchwachsen. Das Schriftwerk überschreitet in seiner Länge ei-
nen Bogen (die Arbeit ist 44.000 Charakter lang) und eigentlich wollte
sich der Adel von Zala mit diesem Schreiben in den Anliegen der Ver-
hinderung der Wahl Ferenc Deáks zum Abgeordneten, dir unwürdigen
Missständen um den Patrioten und um die Angelegenheit der Haussteuer
selbst gerechtfertigen.

József Kossár erklärt sein langes Schweigen auch mit den traurigen
Umständen, die sich um Deák entwickelten; nach diesen Ereignissen
meldete er sich erst gegen Ende Mai mit einem Komitatsbericht.

Vor dem Redakteurwechsel berichtete er noch einmal95, doch auch
diesen Brief durchweichte die Verdrossenheit über die Zustände des
öffentlichen Lebens. Gleichzeitig jedoch, vermittelte dieser Brief auch
eine Art Versöhnung. Einem guten Chronisten treu berichtet er über die
Themen der Komitatsversammlung, über neue Ernennungen, über die
Wahl der neuen Amtsinhaber, deren Wahlen durch eine Abstimmung
durch Zurufen vonstattengingen.

Diese waren die letzten Komitatsberichte, die unter der Redaktion von
Lajos Kossuth von Südtransdanubien in der Pester Zeitung erschienen.
Die Ankündigung des Ende einer Periode von drei und halb Jahren an
die Leser bedeutete gleichzeitig auch den Beginn einer neuen Periode –
einen neuen Beginn in der Geschichte der Pester Zeitung ohne Kossuth:
„Wegen des Abdankens des bisherigen Redakteurs von der Leitung der
Pester Zeitung, denke ich, ich habe dem Leserpublikum zugunsten
eine Freundlichkeit erwiesen, indem ich Herren László Szalay96 für das
Redigieren dieses Blattes ersuchte. Lajos Landerer.“97

Der neue Redakteur charakterisierte seine Aufgabe folgendermaßen:
„…auf dem Wege der periodischen Presse als Redakteur aufzutreten
ist es ein schwieriges Unterfangen, besonders schwierig ist das aber ne-
ben oder nach Kossuth…„98 Diese Feststellung von Szalay hat Kossuth
durch seine Redaktionstätigkeit an der Front der Pester Zeitung sehr
wohl verdient.

Zusammenfassend kann man feststellen, dass es in Ungarn, in den
Spalten der Pester Zeitung unter der Redaktion von Lajos Kossuth, im
Jahre 1841 eine öffentliche Meinung informierende, orientierende und
formende Pressetätigkeit in liberalem Ton begann; in diese Presse waren

65Ročník 9 Číslo 1

auch die Ereignisse von den Komitaten Baranya, Somogy, Tolna und Zala
auch miteingeschaltet und dem Leser vorgeführt worden; und so konnte
der verständliche Leser auf die gleiche und unterschiedliche Attribute
der lokalen Angelegenheiten folgern.

Anmerkungen:
1 Pester Zeitung, 30. 06. 1844, Sonntag, Nr. 365
2 A magyar sajtó története I. 1705–1848. Haupteditor: Szabolcsi Miklós

11. o. (Im Weiteren: A magyar sajtó története I.) http://mek.oszk.
hu/04700/04727/html/2.html [Geschichte der ungarischen Presse I.
1705–1848. Haupteditor: Miklós Szabolcsi S. 11. (Im Weiteren: Geschich-
te der ungarischen Presse I.) http://mek.oszk.hu/04700/04727/html/2.
html]

3 A magyar sajtó története I. 11. o. http://mek.oszk.hu/04700/04727/
htm -l/2.html [Geschichte der ungarischen Presse I. S. 11 http://mek.
oszk.hu/04700/04727/htm -l/2.html]

4 Magyarország története 1790–1848. Fszerk.: Mérei Gyula Akadémiai
Kiadó, Budapest 1980. 5/2. k. 715–748. o. (A továbbiakban: Magya-
rország története 1790–1848. 5/2. k.); Magyarország története a 19.
században. Szerk.: Gergely András, Osiris Kiadó, Budapest 2003.
203–210. o. (A továbbiakban: Magyarország története a 19. száza-
dban.) [Geschichte Ungarns 1790–1848. Haupteditor: Gyula Mérei,
Akademischer Verlag, Budapest 1980. 5/2. Seiten 715–748. (Im Wei-
teren: Geschichte Ungarns 1790–1848. 5/2.); Die Geschichte Ungarns
im 19. Jahrhundert. Editor: András Gergely, Osiris Verlag, Budapest
2003. Seiten 203–210 (Im Weiteren: Die Geschichte Ungarns im 19.
Jahrhundert.)]

5 Magyarország története a 19. században. 212–213. o. [Die Geschichte
Ungarns im 19. Jahrhundert. Seiten 212–213]

6 Magyarország története a 19. században. 222–223. o. [Die Geschichte
Ungarns im 19. Jahrhundert. Seiten 222–223]

7 Wesselényi perei. In: Magyarország története 1790–1848. 5/2. k. 756–
757. o.; Az ifjak pere. In: Magyarország története 1790–1848. 5/2. k.
758. o.; Kossuth pere. In: Magyarország története 1790–1848. 5/2. k.

66 Ročník 9 Číslo 1

764–765. o.; Magyarország története a 19. században. 210–212. o. [Die
Prozesse Wesselényis. In: Geschichte Ungarns 1790–1848. 5/2. Sei-
ten 756–757, Der Prozess der Jugendlichen. In: Geschichte Ungarns
1790–1848. 5/2. Seiten 758.; Der Prozess Kossuths. In: Geschichte
Ungarns 1790-1848. 5/2. Seiten764-765.; Die Geschichte Ungarns im
19. Jahrhundert. Seiten 210–212.]

8 A magyar sajtó története I. 665-678. o. http://mek.oszk.hu/04700/04727/
html/180.html [Geschichte der ungarischen Presse I. Seiten 665-678
http://mek.oszk.hu/04700/04727/html/180.html]

9 Tarján M. Tamás: Metternich herceg születése. [Tarján, M. Ta-
más: Die Geburt Herzog Metternichs.] http://www.rubicon.hu/
magyar/oldalak/1773_majus_15_metternich_herceg_szuletese/
(2015. 06. 29.); Niederhauser Emil: Talleyrand – Metternich (Pa-
nnonica Kiadó. Budapest, 2004) http://www.rubicon.hu/magyar/
oldalak/1773_majus_15_metternich_herceg_szuletese/ (29. 06. 2015.);
siehe: [Niederhauser, Emil: Talleyrand – Metternich (Pannonica Ver-
lag. Budapest, 2004)]

10 A magyar sajtó története I. 660. o., http://mek.oszk.hu/04700/04727/
html/179.html. A cenzúra működéséről lásd: A magyar sajtó története
I. 676. o. http://mek.oszk.hu/04700/04727/html/180.html [Geschichte
der ungarischen Presse I. Seite 660. http://mek.oszk.hu/04700/04727/
html/179.html; Über das Funktionieren der Zensur siehe: Geschichte
der ungarischen Presse I. Seite 676. http://mek.oszk.hu/04700/04727/
html/179.html]

11 A magyar sajtó története I. 661. o., http://mek.oszk.hu/04700/04727/
html/179.html [Geschichte der ungarischen Presse I. Seite 661. http://
mek.oszk.hu/04700/04727/html/179.html]

12 A magyar sajtó története I. 667. o., http://mek.oszk.hu/04700/04727/
html/180.html [Geschichte der ungarischen Presse I. Seite 667. http://
mek.oszk.hu/04700/04727/html/180.html]

13 PZ, 1841. 06. 12. szombat, 47. szám: „Árjegyzék a’ pesti Medárd-
-vásárról. [PZ, 12. 6. 1841, Samstag, Nr. 47. „Preisverzeichnis über
den Pester Medárd -Markt.]

14 PZ, 2. 1. 1841, Samstag, Nr. 1
15 PZ, 2. 1. 1841, Samstag, Nr. 1

67Ročník 9 Číslo 1

16 A magyar sajtó története I. 667. o., http://mek.oszk.hu/04700/04727/
html/180.html [Geschichte der ungarischen Presse I. Seite 667; http://
mek.oszk.hu/04700/04727/html/180.html]

17 Vezércikk: hivatalos szervezet adja ki valamilyen a közvélemény -formálás
legalkalmasabb eszköze közérdekű eseménnyel kapcsolatban. 1785-
ben a The Times -ban jelent meg az első vezércikk. Magyarországon
a meghonosítója Kossuth Lajos volt. A lap vezető híre, anyaga, ami
a napi politikai vagy gazdasági eseménnyel foglalkozik és a szerkesztő-
ség politikai, közéleti álláspontját mutatja be. Lásd: http://www.doksi.
hu/get.php?order=DisplayPreview & lid=1464 [Leitartikel: wird von
einer offiziellen Organisation publiziert, er ist der geeignetste Mittel
zur Formung der öffentlichen Meinung in Verbindung mit einem Er-
eignis. Der erste Leitartikel erschien im Jahre 1785 in The Times. In
Ungarn wurde er von Lajos Kossuth eingeführt. Der Leitartikel bein-
haltet die Hauptnachrichten, das Hauptmaterial des Blattes, das sich
mit einem politischen oder wirtschaftlichen Ereignis beschäftigt und
den Standpunkt der Redaktion in politischer Hinsicht oder in der
Hinsicht des öffentlichen Lebens vorstellt. Siehe: http://www.doksi.
hu/get.php?order=DisplayPreview & lid=1464]

18 A magyar sajtó története I. 669. o., http://mek.oszk.hu/04700/04727/
html/180.html [Geschichte der ungarischen Presse I. Seite: 669; http://
mek.oszk.hu/04700/04727/html/180.html]

19 PZ, 6. 1. 1841, Mittwoch, Nr. 2
20 PZ, 9. 1. 1841, Samstag, Nr. 3
21 PZ, 13. 1. 1841, Mittwoch, Nr. 4
22 PZ, 16. 1. 1841, Samstag, Nr. 5
23 PZ, 20. 1. 1841, Mittwoch, Nr. 6
24 ebd.
25 PZ, 30. 01. 1841, Samstag, Nr. 9
26 Pesti reform.[református] főiskola. In: PZ, 1841. 2. 6. szombat, 11. sz.

[Pester Reformierte Hochschule In: PZ, 6. 2. 1841, Samstag, Nr. 11]
27 PZ, 10. 2. 1841, Mittwoch, Nr. 12
28 PZ, 13. 2. 1841, Samstag, Nr. 13
29 PZ, 24. 2. 1841, Mittwoch, Nr. 16
30 PZ, 3. 3. 1841, Mittwoch, Nr. 18

68 Ročník 9 Číslo 1

31 PZ, 10. 3. 1841, Mittwoch, Nr. 20
32 PZ, 13. 3. 1841, Mittwoch, Nr. 21
33 PZ, 23. 3. 1841, Samstag, Nr. 23
34 Buzinkay Géza: Kis magyar sajtótörténet. Lásd: http://vmek.oszk.

hu/03100/03157/03157.htm#8 [Buzinkay, Géza: Kleine ungarische Pre-
ssengeschichte. Siehe: http://vmek.oszk.hu/03100/03157/03157.htm#8]

35 Gróf Széchenyi István: Kelet népe. Pozsonyban nyomtatta Wigand
Károly Fridrik. 1841. Lásd: http://mek.niif.hu/05500/05533/05533.
htm#b1 Graf István Széchenyi: Das Volk des Osten. In Bratislava
gedruckt von Károly Fridrik Wigand. 1841. Siehe: http://mek.niif.
hu/05500/05533/05533.htm#b1]

36 PZ, 30. 1. 1841, Samstag, Nr. 9
37 PZ, 6. 2. 1841, Samstag, Nr. 11
38 PZ, 17. 2. 1841, Mittwoch, Nr. 14
39 ebd.
40 PZ, 3. 4. 1841, Mittwoch, Nr. 26
41 PZ, 7. 4. 1841, Mittwoch, Nr. 28; PZ, 17. 4. 1841, Samstag, Nr. 31; PZ,

1. 5. 1841, Samstag, Nr. 35; PZ, 15. 5. 1841, Samstag, Nr. 39
42 PZ, 1. 5. 1841, Samstag, Nr. 35
43 PZ, 4. 8. 1841, Mittwoch, Nr. 62 (Baranya); PZ, 26. 5. 1841, Mittwoch,

Nr. 42 (Somogy)
44 PZ, 4. 8. 1841, Mittwoch, Nr. 62
45 ebd.
46 PZ, 20. 1. 1841, Mittwoch, Nr. 6; PZ, 27. 1. 1841, Mittwoch, Nr. 8 (In

der Spalte Komitatsnachrichten und in der Abhandlungsspalte); PZ,
5. 5. 1841, Mittwoch, Nr. 36; PZ, 15. 5. 1841, Samstag, Nr. 39; PZ,
1. 12. 1841, Mittwoch, Nr. 96

47 „A’ körlevelekben, mellyek mellett ezen egyházi rendeletek behozattak,
nyilván kimondatik, hogy azok, kik e’ házasság által magokat, vagy leen-
dő gyermekeiket a’ római catholica vallástól lehető eltérés veszedelmének
kiteszik, nemcsak az egyházi törvényeket sértik, hanem a’ természetnek
és Istennek törvénye ellen is egyenesen és sulyosan vétkeznek…” (Pesti
Hírlap, 1841. 1. 27. szerda, 8. sz. ÉRTEKEZŐ.) [„In den Rundbriefen,
nebst denen diese kirchlichen Anordnungen in Kraft traten, wurde es of-
fen deklariert, dass die Personen, die sich selbst durch ihre Eheschließung,

69Ročník 9 Číslo 1

oder ihre zukünftige Kinder der Gefahr der möglichen Abwendung von
dem katholischen Glauben aussetzen, verletzen nicht nur die kirchlichen
Gesetze, sie verschulden sich grob auch gegen das Gesetz der Natur und
gegen das Gesetz Gottes…”(PZ, 27. 1. 1841, Mittwoch, Nr. 8, Abhand-
lungsspalte.)]

48 PZ, 20. 1. 1841, Mittwoch, Nr. 6
49 ebd.
50 Az Első cs. Kir. Szab. Dunagőzhajózási Társaságról (DGT) (Erste k.

k. priv. Donau -Dampfschiffahrtsgesellschaft) lásd: Huszár Zoltán:
A Duna vonzásában. Fejezetek a Dunagőzhajózási Társaság történeté-
ből. Virágmandula Kiadó, Pécs, 2013 216. o. [Über die erste k. k. priv.
Donaudampfschiffahrtsgesellschaft (DDSG), siehe: Huszár, Zoltán:
In der Anziehung der Donau. Kapitel aus der Geschichte der Donau-
-Dampfschiffahrtsgesellschaft. Virágmandula Verlag, Pécs, 2013. Seite
216.]

51 PZ, 27. 3. 1841, Samstag, Nr. 25
52 PZ, 13. 1. 1842, Donnerstag, Nr. 108
53 Záborszky Alajos lásd: Szinyei József: Magyar írók élete és munkái.

Budapest 1891 http://mek.oszk.hu/03600/03630/html/z/z30865.htm
PZ, 13. 1. 1842, Donnerstag, Nr. 108 [Záborszky, Alajos siehe: Szinyei,
József: Das Leben und Arbeit ungarischer Autoren. Budapest 1891.
http://mek.oszk.hu/03600/03630/html/z/z30865.htm]

54 PZ, 24. 4. 1842, Sontag, Nr. 137
55 PZ, 25. 8. 1842, Donnerstag, Nr. 172
56 ebd.
57 PZ, 13. 11. 1842, Sonntag, Nr. 195
58 PZ, 3. 3. 1842, Donnerstag, Nr. 122; PZ, 21. 7. 1842, Donnerstag, Nr.

162; PZ, 15. 9. 1842, Donnerstag, Nr. 178; PZ, 13. 11. 1842, Sonntag,
Nr. 203

59 PZ, 3. 3. 1842, Donnerstag, Nr. 122
60 ebd.
61 PZ, 15. 9. 1842, Donnerstag, Nr. 178; PZ, 11. 12. 1842, Donnerstag,

Nr. 203
62 Kossár József Zala megyei nemes, ügyvéd, esküdt, gyámi szol-

gabíró a (Zala)Szántói járásban az 1830-1840-es években. Lásd:

70 Ročník 9 Číslo 1

http://archives.hungaricana.hu/hu/archontologia/19174/?que-
ry=LTAR%3DZAML http://archives.hungaricana.hu/hu/
archontologia/19175/?query=DB%3DTISZT [József Kossár, aus dem
Komitat Zala - Adliger, Redchtsanwalt, Geschworener, vormund-
schaftlicher Stuhlrichter im Bezirk (Zala)szántó in den Jahren
1830-1840. Siehe: http://archives.hungaricana.hu/hu/archontologi-
a/19174/?query=LTAR%3DZAML http://archives.hungaricana.hu/
hu/archontologia/19175/?query=DB%3DTISZT]

63 PZ, 26. 5. 1842, Donnerstag, Nr. 146; bzw. PZ, 28. 08. 1842, Sonntag,
Nr. 173

64 PZ, 18. 9. 1842, Sonntag, Nr. 179
65 „A’ haza egy nagy polgárt vesztett. Deák Antal, Ferencznek testvére,

azon férfi, ki szilárd lelkületének és hazafiuságának olly sok tanusá-
gait adta, nincs többé! Rövid betegeskedés után meghalt f. hó 20-kán.“
In: Pesti Hírlap, 1842. 6. 23. csütörtök, 154. sz. [„Die Heimat verlor
einen großartigen Bürger. Antal Deák, der Bruder von Ferencz, der
die Unerschütterlichkeit seiner Seele und sein Patriotismus so oft
erwies, ist nicht mehr unter uns! Nach kurzer Krankheit ist er am 20.
des laufenden Monats von uns geschieden.“ In: PZ, 23. 6. 1842, Don-
nerstag, Nr. 154]

66 PZ, 18. 9. 1842, Sonntag, Nr. 179
67 A magyar sajtó története I. A Hírlap programja. Belső reform. http://

mek.oszk.hu/04700/04727/html/181.html [Geschichte der ungarischen
Presse I. Das Programm der Zeitung. Innere Reform. http://mek.oszk.
hu/04700/04727/html/181.html]

68 PZ, 25. 5. 1843, Donnerstag, Nr. 250
69 PZ, 13. 4. 1843, Sonntag, Nr. 238
70 Csányi László (Zalacsány, 1790 – Pest, 1849. okt. 10.): politikus, közle-

kedésügyi miniszter, Zala vármegyei földbirtokos. A szabadságharc
idején Kossuth odaadó híveként a legkritikusabb helyeken teljesített
szolgálatot. Haynau Pesten felakasztatta. In: Magyar Életrajzi Lexikon
1000–1990, http://mek.oszk.hu/00300/00355/html/ABC02469/02618.
htm [László Csányi (Zalacsány, 1790 – Pest, 10. Oktober,1849):
Politiker, Verkehrsminister, Landgutsbesitzer. Während des Freiheits-
kampfes diente er als der hingebungsvollste Anhänger Kossuths an den

71Ročník 9 Číslo 1

kritischsten Orten. Haynau ließ ihn in Pest erhängen. In: Ungarisches
Biographielexikon 1000–1900, http://mek.oszk.hu/00300/00355/html/
ABC02469/02618.htm]

71 V. ö. 1842-es adatok: Baranya 150.000, Somogy 35.000, Tolna 42.000,
Zala 28.000 karakter [V. ö. Daten aus dem Jahre 1842: aus Baranya
150.000, aus Somogy 35.000, aus Tolna 42.000, aus Zala 28.000 Cha-
raktere]

72 PZ, 8. 1. 1843, Sonntag, Nr. 211
73 ebd.
74 Pesti Hírlap, 1843. 5. 28. 251. sz. A szatmári 12 pont elemei: 1. Ősiség.

2. Nemzeti bank. 3. Az úrbéri tartozások kényszerített megváltása.
4. A nem -nemesek birhatási (birtoklási) joga. 5. Az „alkalmas nem-
-nemeseknek“ minden hivatalokra való alkalmaztatása, kivéve a bírói
hivatalt. 6. Adó terheinek közös viselése. 7. Czéhek és uti vámok. 8.
Népnevelés. 9. Sajtószabadság. 10. Városok rendezése. 11. Állandó
törvényszékek. 12. Népképviselet. [PZ, 28. 5. 1843, Nr. 251 Die Inhal-
te der zwölf Punkte aus Szatmár: 1. Avitizität. 2. Nationalbank. 3.Der
erzwungene Erlös der Frongeldschulden. 4. Das Besitzrecht der nicht-
-Adligen. 5. Die Anstellung der „tauglichen nicht -Adligen“ für jegliche
Amtspositionen, außer des Amtes des Richters. 6. Das gemeinsame
Tragen der Steuerlasten. 7. Gilden und Straßenzölle. 8. Volkserziehung.
9. Pressefreiheit. 10. Das Ordnen der Städte. 11. Dauergerichtshöfe.
12. Volksvertretung.]

75 PZ, 4. 6. 1843, Sonntag, Nr. 253
76 PZ, 19. 2. 1843, Sonntag, Nr. 223
77 PZ, 2. 4. 1843, Sonntag, Nr. 235
78 házi adó; lásd: Bán (szerk.) I. k. 182. o. [Haussteuer; Siehe: Bán (Edi-

tor) l. k. Seite 182]
79 PZ, 13. 4. 1843, Donnerstag, Nr. 238
80 ebd.
81 PZ, 23. 4. 1843, Sonntag, Nr. 241
82 PZ, 27. 4. 1843, Donnerstag, Nr. 242
83 ebd.
84 PZ, 3. 9. 1843, Sonntag, Nr. 279
85 PZ, 7. 9. 1843, Donnerstag, Nr. 280

72 Ročník 9 Číslo 1

86 PZ, 10. 9. 1843, Sonntag, Nr. 281
87 PZ, 4. 1. 1844, Donnerstag, Nr. 314
88 Esztergár Lászlótól: Adalékok Kossuth Lajos hírlapírói pályájához. In:

Magyar Könyvszemle, 1901. 1. füzet 1-19. o. [Von László Esztergár:
Beiträge zur Zeitungsschriftstellerlaufbahn Lajos Kossuths. In: Unga-
rische Bücherschau, 1901. 1. Heft, Seiten 1–19]

89 PZ, 11. 4. 1844, Donnerstag, Nr. 342
90 PZ, 18. 4. 1844, Donnerstag, Nr. 344
91 PZ, 30. 6. 1844, Sonntag, Nr. 365
92 PZ, 22. 4. 1844, Sonntag, Nr. 345
93 PZ, 23. 6. 1844, Sonntag, Nr. 363
94 PZ, 19. 5. 1844, Donnerstag, Nr. 353
95 PZ, 7. 1. 1844, Sonntag, Nr. 315; PZ, 14. 1. 1844, Sonntag, Nr. 317; PZ,

1. 2. 1844, Donnerstag, Nr. 322; PZ, 08. 02. 1844, Donnerstag, Nr. 324
96 PZ, 23. 06. 1844, Sonntag, Nr. 363
97 Szalay Lászlóról lásd: A centralista Pesti Hírlap. In: A magyar sajtó törté-

nete I. 1705–1848 http://mek.oszk.hu/04700/04727/html/187.html [Über
László Szalay siehe: Die zentralistische Pester Zeitung. In: Geschichte
der ungarischen Presse I. 1705-1848 http://mek.oszk.hu/04700/04727/
html/187.html]

98 PZ, 4. 7. 1844, Donnerstag, Nr. 366

Quellen
Pesti Hírlap [Pester Zeitung]
Kossuth Lajos hírlapírói munkássága. Pesti Hírlap (1841‒1844), Hetilap (1846‒1847),

Kossuth Hírlapja (1848). [Arbeiterschaft von Lajos Kossuth. Pester Zeitung (1841–
1844), Wochenblatt (1846-1847), Zeitung von Kossuth (1848)]

PC CD -ROM, Arcanum Adatbázis Kft.

Bibliographie
A magyar sajtó története I. 1705‒1848 Fszerk: Szabolcsi Miklós [Geschichte der un-

garischen Presse I. 1705–1848. Haupteditor: Szabolcsi, Miklós]
http://mek.oszk.hu/04700/04727/html/index.htm
BÁN, P (szerk.) Magyar történelmi fogalomtár I–II. k. Budapest: Gondolat Kiadó,

1989. [BÁN, P. (Hrsg.) Ungarische historische Ahnungssammlung, Gondolat Ver-
lag, Budapest 1989]

73Ročník 9 Číslo 1

BUZINKAY, G. Kis magyar sajtótörténet.
[BUZINKAY, G. Kleine ungarische Pressengeschichte.] http://Vmek.Oszk.

Hu/03100/03157/03157.Htm#8
ESZTERGÁR, L. Adalékok Kossuth Lajos hírlapírói pályájához. In Magyar Könyvs-

zemle, 1901. 1. füzet 1–19. o.
[ESZTERGÁR, L. Beiträge zur Zeitungsschriftstellerlaufbahn Lajos Kossuths. In

Ungarische Bücherschau, 1901. 1. Heft, Seiten 1–19]
HUSZÁR, Z. A Duna Vonzásában. Fejezetek A Dunagőzhajózási Társaság Törté-

netéből. Pécs: Virágmandula Kiadó, 2013.
[HUSZÁR, Z. In der Anziehung der Donau. Kapitel aus der Geschichte der Donau-

-Dampfschiffahrtsgesellschaft. Pécs: Virágmandula Verlag, 2013.]
CSÁNYI, L. Magyar Életrajzi Lexikon 1000–1990. Szerk.: KENYERES, Á. Budapest:

Arcanum Adatbázis Kft., 2001.
[Ungarisches Biographielexikon, Editor: KENYERES, Á.] http://mek.oszk.

hu/00300/00355/html/ABC02469/02618.htm
Magyarország Története 1790‒1848 5/2. K. Fszerk.: MÉREI, G., Szerk.: VÖRÖS, K.

Budapest: Akadémiai Kiadó, 1980
[Geschichte Ungarns 1790–1848 5/2. Haupteditor: MÉREI, G. Editor: VÖRÖS, K.

Budapest: Akademischer Verlag, 1980.]
Magyarország Története A 19. században. Szerk.: GERGELY, A. Budapest: Osiris

Kiadó, 2003 [Die Geschichte Ungarns im 19. Jahrhundert. Editor: GERGELY, A.
Budapest: Osiris Verlag, 2003.]

NIEDERHAUSER, E. Talleyrand – Metternich. Budapest: Pannonica Kiadó, 2004.
SZÉCHENYI, I. Kelet Népe. Pozsonyban Nyomtatta Wigand Károly Fridrik. 1841.

http://mek.niif.hu/05500/05533/05533.htm#b1
SZINYEI, J. Magyar írók élete és munkái. Budapest, 1891. http://mek.oszk.

hu/03600/03630/html/z/z30865.htm
TARJÁN, M. Tamás: Metternich herceg születése. http://www.rubicon.hu/magyar/

oldalak/1773_majus_15_metternich_herceg_szuletese/

Kontakt na autora příspěvku:

Dr. phil., habil. Zoltán Huszár
Philosophische Fakultät
Universität Pécs
Szántó Kovács János Str. 1/b
H-7633 Pécs
e -mail: huszar.zoltan@pte.hu

74 Ročník 9 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Obrazové komponenty v současných učebnicích občanské
výchovy pro základní školy1

Monika NIKLOVÁ

Visual Components in Current Textbooks of Civic Education
for Elementary Schools

Abstract: This study is focused on visual components in current textbooks
of civic education for elementary schools. First, the picture is characte-
rized and follows familiarization with conducted research of non -verbal
resources. Another important part is the classification of types and func-
tions of image materials. The selected textbooks from various publisher
are presented in the last extensive and most important chapter in which
visual components are analyzed, evaluated and compared.
Key Words: Analysis, Function of image material, Publisher, Research,
Textbook, Visual component

Úvod

Text je věnován obrazovým komponentům v současných učebnicích
občanské výchovy pro druhý stupeň základní školy. V empirické části je
dosaženo hlavního tématu, neboť jsou v ní zanalyzovány veškeré never-
bální složky v námi zvolených učebnicích občanské výchovy. Na začátku
celku je předložena používaná metoda práce, jsou vyčleněny klíčové
otázky, na které jsou postupně odhaleny odpovědi. Dosažené zjištění je

75Ročník 9 Číslo 1

uplatněno ve výsledné pasáži s názvem komparace, kde jsou srovnány
analyzované učebnice občanské výchovy a formulována konečná vý-
chodiska.

Smyslem a hlavním cílem práce je zhodnotit základní strukturní ob-
razové komponenty, funkce grafických prostředků a kvantifikující prvky
v učebnicích tří vybraných nakladatelství, porovnat je a vytvořit přehled
zjištěných dat, který může posloužit učitelům v praxi při výběru nej-
vhodnější učebnice pro výuku.

1 Obrazový materiál

K nejznámějším, nejvyužívanějším a k nejstarším didaktickým prostřed-
kům patří obraz. Můžeme se s ním setkávat nejen ve formě ilustrací,
nástěnných obrazů, ale také v rozmanitých podobách, v nynější době
jsou to především televizní a filmové obrazy. Tvůrci školních knih opě-
tovaně přemýšlejí o typech ilustrací a podle charakteru vyučovacího
předmětu, pro který je tato kniha určená, volí z několika ilustračních
skupin (Wahla, 1983, s. 46). Téměř sto let se výzkumy zaměřují na učení
ze slovního textu, učení z obrazového materiálu je předmětem výzkumů
teprve několik desítek let. Vyplývá to ze skutečnosti, že verbální složka
textu je snáze pochopitelná než nonverbální složka. V České republice je
provedeno velmi málo výzkumů na téma učení z obrazového materiálu,
zatímco v zahraničí se setkáváme s odbornými publikacemi obsahujícími
výzkumy, což nasvědčuje, že význam tohoto tématu bude v budoucnu
růst (Průcha, 1998, s. 102).

2 Funkce a klasifikace obrazového materiálu

Obrazový materiál používaný v didaktických textech zastává několik
funkcí. Některé obrázky mohou plnit nejen jednu, ale také více funk-
cí. Nejčastěji se v učebnicích setkáváme s ilustrací jako reprezentantem
neverbálních sdělení nebo s ilustrací jako grafickým doplňkem textu.
Tyto obrázky činí učebnici atraktivnější, především ty barevné. Musíme
se však zamyslet nad jejich počtem, aby splňoval požadavek optimál-
nosti, a nad jejich využitím, aby dostatečně působily na vývoj myšlení

76 Ročník 9 Číslo 1

a estetické prožitky žáků. V učebnicích by se neměl objevovat výtvarný
doprovod, který by narušoval soustředění a rozptyloval pozornost učí-
cích se subjektů. Ilustrace, které jsou zdrojem neverbálních informací,
musí být jasné, zřetelné, odborně správné a odpovídající vývojovému
stupni žáka. Požadavky žáka druhého stupně základní školy je nutné
brát v úvahu při konstruování struktury učebnic (Staudková, 2007, s.
49). Tyto učebnice by neměly být tvořeny jen textem, ale měly by být
obohaceny o obrazový materiál, který ilustruje konkrétní učivo. Tento
obrazový materiál udává množství obrazových informací, určuje rozsah
předkládaného učiva a nahrazuje či doplňuje text. Dalším úkolem ob-
razu je navodit žákovu pozornost, podporovat jeho vnímání a myšlení.
Dále snižuje nesrozumitelnost sdělovaného obsahu a zvyšuje jeho chá-
pání (Průcha, 2009, s. 262).

V současnosti se stále častěji setkáváme se snahou o modernizaci
výchovně -vzdělávacího procesu, což vede k rozvoji racionálního přístupu
při vytváření obrazového materiálu. Stále větší důraz je kladen na vyšší
přehlednost, logické uspořádání obrazového sdělení, zřetelnost učební
informace, zvýraznění základních prvků a jejich vzájemných vztahů, aby
žák snáze a okamžitě získal potřebné informace a pochopil smysl obrazu.
Obrazové komponenty jsou zvoleny tak, aby podporovaly a zvyšovaly
účinnost učení. Doplnění složitého textu didaktickými obrazy usnad-
ňuje jeho pochopení, neboť ilustrace aktivizují pozornost žáka, zajišťují
jeho soustředění na důležité části a jsou nápomocné k pochopení smy-
slu učiva. Dále přispívají k rozvoji aktivní činnosti žáka, jeho kreativity
a vědomostí, které žák využívá při osvojování si nového učiva (Macek,
1984, s. 456).

Zvolili jsme klasifikaci funkcí vizuálních prostředků podle odborníků
(Levin, Anglin, Carney), kteří rozlišují pět základních funkcí. Na jejich
studie navazuje Jiří Mareš, který čerpá z jejich poznatků a dále je rozpra-
covává. Zaměřuje se především na vztah obrázek -text a obrázek -učivo.
Představíme jednotlivé funkce, které postupně objasníme.

funkce dekorativní
Obrázek vyskytující se v didaktických textech se významově od-

lišuje od příslušného textu. Tento typ obrázku tvůrci používají buď

77Ročník 9 Číslo 1

z důvodu zaplnění prázdného místa, nebo k dosažení vyšší míry kre-
ativity pro žáka. Dalším záměrem vydavatele je dosáhnout u žáků
patřičný estetický prožitek, zjednodušit obtížný text či zvýšit atrak-
tivnost učebnice.

funkce reprezentující
Tato funkce zajišťuje utváření přiměřené obrazové představy u žáků.

Obrázek doplňuje výkladový text, zastupuje jej a slouží jako jeho obrazo-
vé převyprávění. Jevy, které se vyskytují v textu, jsou názorně zobrazeny.
Může se jednat nejen o znázornění realistických věcí, ale také různých
grafů či diagramů.

funkce organizující
Cílem této funkce je seřadit již nabyté znalosti a vzájemně je propo-

jit. Dalším úkolem je přispět ke změně žákových znalostí, které začínají
popisnými, teoretickými a končí znalostmi o postupech, jak dosáhnout
patřičného cíle. Žák je tak schopen určit, jak spolu činnosti souvisí a jaký
postup zvolit. Řadíme zde obrazový návod či orientační plánek.

funkce interpretující
Pomáhá žákům lépe pochopit učivo, které je pro ně obtížné či ne-

známé. Funkce obrazu má nelehký úkol, neboť musí u žáků rozvinout
odpovídající představy, zamezit vzniku nesprávných představ, popřípadě
usilovat o jejich nápravu.

funkce transformující
Jejím záměrem je působit na styl učení žáka a na způsob, kterým vy-

hodnocuje informace. Princip této funkce odborníci sdružují do tří v, a to
vyměnit, vytvořit a vybavit. Pojmem vyměnit rozumíme změnu způsobu
zpracování přijímaných informací, aby byly snáze pochopitelné, zapa-
matovatelné a vybavitelné. Druhý termín znamená tvorbu relevantního
a vhodně seskupeného kontextu, do kterého informace logicky začleníme.
Poslední fráze představuje snahu vést žáka k vybavování dříve osvoje-
ných poznatků z paměti. Funkce transformující se v literatuře vyskytuje
jen ojediněle, většinou v rámci výzkumu.

78 Ročník 9 Číslo 1

Výše uvedené funkce obrazového materiálu nejsou jediné, které obrá-
zek může mít. Existuje tedy více klasifikací funkcí vizuálních prostředků
(Mareš, 2001, s. 498–501).

3 Obrazové komponenty v současných učebnicích občanské výchovy
pro základní školy

V současnosti nalézáme širokou škálu školních knih k předmětu občan-
ská výchova. Jen některé z nich jsou zpracovány v souladu s RVP ZV
a pouze učebnicové sady dvou nakladatelství mají schvalovací doložku
MŠMT. Na základních školách jsou využívány učebnice z různých vy-
davatelství. Prvním z nich je nakladatelství Fraus, které vydalo učebnice
občanské výchovy, jež jsou vytvořené podle RVP ZV a byla jim udělena
schvalovací doložka. Dalším nakladatelstvím, které obohatilo knižní trh
o učebnice výchovy k občanství, je Nová škola. Jeho učebnicové řady mají
stejně jako učebnicové řady předcházejícího nakladatelství schvalovací
doložku. Učebnice z nakladatelství Olomouc, SPL – Práce, Fortuny a SPN
nezískaly doložku MŠMT, ale i přesto se s nimi často setkáváme ve výuce.

Při zpracování této studie byla využita výzkumná metoda, a to obsahová
analýza. Obsahová analýza učebnic byla zaměřena na stěžejní výzkumné
otázky: Jaké druhy obrazových komponent se v jednotlivých učebnicích
vyskytují? V jakém množství jsou tyto komponenty zastoupeny? Jakou
funkci plní základní strukturní komponenty? Které nakladatelství začle-
ňuje nejvíce obrazového materiálu vztahujícího se k učivu? K hodnocení
obrazových komponent nám posloužily učebnice z nakladatelství Fraus,
Nová škola a SPL – Práce.

4 Nakladatelství Fraus

Struktura učebnic vydaných nakladatelstvím Fraus splňuje aktuální po-
žadavky pro výuku a je koncipována pro rozvoj klíčových kompetencí
žáků. Vazba přední a zadní části učebnic má pro všechny čtyři ročníky
vždy totožné hnědé zbarvení. Spojitost hnědé barvy s učebnicí v nás evo-
kuje pocit bezpečí, pohodlí a pracovitosti, neboť hnědá barva je vnímána
v souvislosti s hlínou a dřevem (Samara, 2016, s. 122). Na přední straně

79Ročník 9 Číslo 1

učebnic nacházíme titul a podtitul vždy v bílé barvě. Označení ročníků
je bílou číslicí v pravém spodním okraji. Celá přední strana je oboha-
cena fotografiemi a obrázky, které se vztahují ke kapitolám zařazeným
do učebnice. Jejich uspořádání je systematické po celém prostoru přední
vazby. Ve spodní části celé úvodní obálky se nachází logo nakladatelství,
opět v bílém provedení. Na zadní straně jsou obrázky dalších materiálů
vydaných tímto nakladatelstvím (příručka, interaktivní učebnice), které
se vážou vždy k danému ročníku.

5 Obrazové komponenty v učebnicích nakladatelství Fraus

K analýze obrazového materiálu jsme použili učebnice občanské výchovy
pro všechny čtyři ročníky druhého stupně základní školy. V každé škol-
ní knize se vyskytují strukturní obrazové komponenty kategorizované
podle Jana Průchy. V úvodu celé učebnicové řady se nachází aparát ori-
entační, tedy symboly, které pomáhají žákům snáze se orientovat v její
struktuře, neboť značí otázky, úkoly, hry, shrnutí a další prvky. Na všech
listech v učebnicích se nachází barevná lišta, ve které je v horní části
umístěno obrazové logo, které je vždy totožné pro konkrétní kapitolu.
Toto obrazové logo provází žáky celým tématem a usnadňuje jim ori-
entaci v učebnici. Každá učebnice obsahuje aparát prezentace učiva,
který tvoří fotografie, ilustrace, grafy, mapy, přímky či obrazové křížov-
ky, a aparát řídící osvojování učiva, který zahrnuje obrazová schémata
a návody. Převážná část vizuálních prostředků je zpracována v barevném
provedení, volba barev je odpovídající a přiměřená, tudíž neodpoutává
žákovu pozornost od důležitých informací v textu. Pouze ojediněle se
objevuje černobílá ilustrace.

V učebnicích nalézáme nevýkladové složky, které plní funkci dekora-
tivní, reprezentující, organizující a interpretující. Pro názornost uvádíme
zástupce interpretující funkce.

Obrazový materiál doplňuje výkladový text a názorně zobrazuje in-
formace uvedené v textu. Napomáhá žákům snáze pochopit probírané
učivo, které je pro ně neznámé, a usnadňuje jeho zapamatování. Znalost
předkládané učební látky je považována za nezbytnou, proto je nutné
a žádoucí, aby si každý žák dokázal představit teoretickou část i prakticky,

80 Ročník 9 Číslo 1

což umožňují vyobrazené vizuální prvky. Fotografie žákům zprostředko-
vávají názorný postup a rozvíjejí u nich odpovídající představu. Sdělení
obsažené v textu je v tomto případě zjednodušeno obrazovými ukázkami,
které jsou dále opatřeny krátkým písemným komentářem.

5.1 Dosažené výsledky
V učebnici pro šestý ročník základní školy převažují fotografie, ilustrací
je ve srovnání s nimi méně. Schémata, mapy a obrazové křížovky tvoří
nedílnou součást této publikace. Z hlediska funkce obrazového materi-
álu je nejvíce zastoupena funkce reprezentující, neméně podstatné jsou
také funkce dekorativní a organizující, které jsou do této školní knihy
také začleněné. Pouze ojediněle se v knize objevuje funkce interpretující.
V edukačním médiu pro sedmý ročník základní školy převládají foto-
grafie před kresbami, podstatnou část zaujímají schémata a mapy. V této
učebnici jsou nejčetněji zobrazeny obrazové prostředky s funkcí repre-
zentující, na ně navazuje nevýkladový aparát plnící funkci dekorativní.
Třetí v pořadí jsou obrázky představující funkci organizující a poslední
námi identifikovanou funkcí je interpretující. V učebnici pro osmý roč-
ník základní školy jsme zjistili, že fotografie převažují nad ilustracemi.
Grafy a schémata jsou vyobrazené jen minimálně. Ve školní knize jsou
upřednostňované obrazové komponenty s funkcí dekorativní, méně často

Obr. 1. Zdroj: JANOŠKOVÁ, D. a kol. Občanská výchova s blokem
Rodinná výchova 6, s. 75.

81Ročník 9 Číslo 1

jsou znázorněné obrázky s funkcí reprezentující a organizující. Never-
bální složky s funkcí interpretující se vyskytují jen v nepatřičné míře.
V učebnici pro devátý ročník základní školy se nachází více fotografií
v porovnání s ilustracemi. Mapy a schémata jsou do textu začleněné jen
výjimečně. I v této školní knize nacházíme všechny čtyři funkce vizuál-
ních prvků. Nejhojněji se setkáváme s funkcí reprezentující, následuje
funkce dekorativní a organizující. Obrázky s funkcí interpretující nalé-
záme pouze zřídka.

Z naší analýzy vyplývá, že celá učebnicová sada občanské výchovy pro
základní školy z nakladatelství Fraus je vhodně sestavena z obrazových
komponent, které splňují požadavek srozumitelnosti a atraktivnosti.
Celkově v nich spatřujeme více barevných fotografií než ilustrací, ostat-
ní doplňující obrazové prostředky jsou do nich také zakomponovány.

Tabulka 1: Množství obrazových komponent s příslušnou funkcí Fraus
funkce obrázků 6. ročník 7. ročník 8. ročník 9. ročník

reprezentující 177 154 65 102
dekorativní 86 98 86 66
organizující 7 12 7 10
interpretující 3 3 2 1

Dle klasifikace funkcí obrazového materiálu jsme vyhodnotili, že
nejfrekventovaněji je zastoupena funkce reprezentující, neboť obrázky
přímo souvisí s výkladovým textem, následuje funkce dekorativní, která
podporuje žákovu kreativitu a vyvolává u něj estetický prožitek. Neméně
důležitá je funkce organizující, která má za úkol propojit žákovy stáva-
jící znalosti s novými. Řadu funkcí uzavírá funkce interpretující, která
zjednodušuje pochopení náročného učiva.

6 Nakladatelství Nová škola

Koncepce sady učebnic nakladatelství Nová škola splňuje také poža-
davky aktuální výuky. Vazba celé učebnicové řady výchovy k občanství
má odstupňovaný barevný podklad přebalu učebnice. Pro šestý ročník

82 Ročník 9 Číslo 1

základní školy je odstín světle tyrkysový, pro sedmý ročník základní
školy tmavě tyrkysový, pro osmý ročník základní školy tmavě modrý
a pro devátý ročník základní školy blankytně modrý. Designéři zvolili
tyto barevné odstíny, neboť tyrkysová a modrá barva působí uklidňují-
cím dojmem a evokuje pocit bezpečí. Propojení modré barvy s mořem
a nebem v nás vyvolává pocit spolehlivosti, proto je ze všech barev nej-
populárnější (Samara, 2016, s. 122). Na přední straně učebnic nalézáme
v horní části nadpis, v učebnici pro šestý a sedmý ročník základní školy
v bílé barvě, pro osmý ročník základní školy v žluto -oranžovém pro-
vedení a pro devátý ročník základní školy v oranžové barvě. Označení
příslušného ročníku číslicí je umístěno za nadpis, v nevýrazné barvě,
tudíž není příliš viditelné. Přední strana učebnic pro všechny čtyři
ročníky je tvořena především barevnými fotografiemi umístěnými
do kruhu, méně často barevnými ilustracemi či černobílými fotografie-
mi, které se váží k tématům probíraným v učebnici. Celá přední strana
je obohacena obrazovými komponenty, kterých je mnoho. V dolním
okraji celé titulní strany je vyobrazeno logo nakladatelství. V zadní
části obalu se nachází obrázky titulních stran učebnic všech předmě-
tů a ročníků, které vydalo toto nakladatelství, a díky nim je tato zadní
strana pestrobarevná.

7 Obrazové komponenty v učebnicích nakladatelství Nová škola

K hodnocení obrazového materiálu jsme využili celou učebnicovou
sadu výchovy k občanství. V učebnicích se setkáváme se třemi zá-
kladními strukturními obrazovými komponenty klasifikovanými
Janem Průchou. Na začátku každé školní knihy je aparát orientační
znázorňující použité symboly, které nás provázejí celou učebnicí. Tyto
symboly nám pomáhají rozlišovat různé úkoly, skupinové práce či za-
jímavosti, které jsou začleněné do kompozice celé učebnice. V každé
učebnici se objevuje aparát prezentace učiva, tedy fotografie, ilustra-
ce, mapy a grafy. Kompozici edukačních médií dotváří aparát řídící
osvojování učiva reprezentovaný obrazovými schématy. Tyto never-
bální prostředky jsou nejčastěji zpracovány barevně, volba barev je
optimální, tudíž nenarušuje žákovo vnímání. Použitá paleta barev je

83Ročník 9 Číslo 1

výrazná, zářivá a pastelová, proto učebnice působí veselým a atraktiv-
ním dojmem. Jen výjimečně jsou do ní zařazeny černobílé fotografie,
zejména reálné portréty.

Učebnice výchovy k občanství jsou sestaveny z obrazových komponent,
které plní funkci dekorativní, reprezentující, organizující a interpre-
tující. Vybrali jsme dva obrázky, které reprezentují funkci dekorativní
a organizující.

Fotografie začleněná v učebnici se k probíranému tématu neváže, je
nevyhovující a nic nesděluje. K výkladovému textu je fotografie přiřa-
zena z toho důvodu, aby na stránce nebyl pouhý text, ale také vizuální
prvek, který obohacuje a zpestřuje verbální složku, avšak tento obrazo-
vý materiál nesplňuje atraktivní roli. Snaha autorů zaujmout vtipným
obrázkem může mít neefektivní dopad, neboť žáci zaměří svou pozor-
nost na prozkoumání obrazového sdělení, které však neposkytuje žádné
učební informace.

Obr. 2. Zdroj: Lunerová, J. — Štěrba, R. — Svobodová, M.
Výchova k občanství 7, s. 7.

Obr. 3. Zdroj: Laicmanová, A. Výchova k občanství 9, s. 34.

84 Ročník 9 Číslo 1

Účelem této funkce je propojit žákovy teoretické a již osvojené znalosti
s vědomostmi nově získanými. Žáci jsou díky obrazovému návodu schopni
popsat postup určité činnosti, určit, jak spolu jednotlivé složky souvisí
a pochopit jejich vzájemnou spojitost. Pro zřetelnější a jednoznačnější
porozumění jsou všechny části obrazového návodu doplněny textovým
popisem. Ilustrační schéma zprostředkovává informace jednoduchou
formou a je součástí výkladového textu.

7.1 Zjištěná data
V učebnici pro šestý ročník základní školy se vyskytuje velké množství
fotografií oproti ilustracím, schémata a mapy jsou také využívány. Re-
prezentující funkce obrazů je v této školní knize zastoupena nejvíce,
druhou v pořadí je funkce organizující, následuje funkce dekorativní
a interpretující. Ve výchově k občanství pro sedmý ročník základní ško-
ly opět převažují fotografie, jen v minimálním množství zde nalézáme
ilustrace. Obrazové doplňovačky, schémata a mapy obohacují strukturu
této učebnice. Dominantní postavení má funkce reprezentující, funkce
dekorativní a organizující mají téměř shodné postavení a funkce inter-
pretující je přítomna jen v malé míře. Ve školní knize pro osmý ročník
základní školy jsou nejhojněji zastoupeny fotografie, ilustracemi je učeb-
nice doplněna jen zřídka. Grafy a mapy jsou zakomponovány do učebnice
pouze ojediněle. Obrazové komponenty s funkcí reprezentující předsta-
vují podstatnou část edukačního média. Značný úsek vyplňují neverbální
prostředky s funkcí dekorativní a organizující, funkce interpretující je
začleněna jen výjimečně. Učebnice pro devátý ročník základní školy je
tvořena především fotografiemi, s ilustracemi se téměř nesetkáváme.
Mapy, schémata a grafy dotváří vizuální stránku celé učebnice. I v této
školní knize převládá obrazový materiál s funkcí reprezentující, násle-
dují fotografie s funkcí dekorativní a organizující. Nejméně využité jsou
obrázky s funkcí interpretující.

Během analýzy jsme zjistili, že všechny učebnice výchovy k občan-
ství pro druhý stupeň základní školy z nakladatelství Nová škola jsou
zcela vyplněny barevnými fotografiemi, černobíle jsou vyobrazeny pře-
devším reálné portréty. Barevné ilustrace se zde objevují výjimečně,
zatímco doplňující obrazový materiál je zařazen ve velké míře. Veškeré

85Ročník 9 Číslo 1

obrazové komponenty odpovídají kritériím přehlednosti, zřetelnosti
a poutavosti.

Tabulka 2: Množství obrazových komponent s příslušnou funkcí Nová škola

funkce obrázků 6. ročník 7. ročník 8. ročník 9. ročník

reprezentující 104 99 90 79

dekorativní 18 30 43 31

organizující 26 24 13 15

interpretující 2 4 1 2

Z výše provedeného hodnocení vyplývá, že dominantní postavení
mají vizuální prostředky s funkcí reprezentující, neboť odpovídajícím
způsobem nahrazují a doplňují výkladový text. Druhé v pořadí jsou
obrázky s funkcí dekorativní, které ozvláštňují text a zvyšují tak atrak-
tivnost učebnic. Obrazový materiál dále zahrnuje funkci organizující,
neboť předkládá názorná schémata, která umožňují žákům uvědomit
si, jak jednotlivé činnosti probíhají. Poslední funkcí, kterou spatřujeme
u neverbálních složek, je funkce interpretující, která zajímavou formou
zprostředkovává žákům složitější učivo.

8 Nakladatelství SPL – Práce

Obal učebnic občanské výchovy tohoto nakladatelství má bílý podklad.
Bílou barvu vnímáme jako symbol čistoty, neboť na nás působí klidně
a dominantně (Samara, 2016, s. 122). Titul je začleněn k hornímu okra-
ji předního obalu, liší se barevným zpracováním. Pro šestý ročník má
červené zabarvení, pro sedmý ročník blankytně modré, pro osmý roč-
ník zelené a pro devátý ročník fialové. Označení příslušného ročníku je
umístěno pod hlavní titul a je vždy vyznačeno černou barvou. Zbývající
podstatná část přední strany je obohacena barevnými kreslenými ilust-
racemi, které jsou zarámované do čtverce. Další jednotlivé kresby jsou
umístěny podél okraje. Ve spodním levém okraji obalů učebnic nachá-
zíme logo nakladatelství, vždy ve shodné barvě s titulem. Zadní přebal

86 Ročník 9 Číslo 1

školních knih je tvořen pouze jedinou ilustrací, která je obsažena již
v samotné učebnici.

9 Obrazové komponenty v učebnicích
nakladatelství SPL – Práce

Pro posouzení obrazových komponent jsme zvolili všechny díly
učebnic občanské výchovy pro druhý stupeň základní školy. V těchto
školních knihách jsou zakomponovány strukturní obrazové kompo-
nenty vymezeny Janem Průchou. Všemi učebnicemi nás provází aparát
orientační, který představují totožné symboly lišící se v jednotlivých
ročnících. Nejsou vysvětleny v úvodu, ale seznámíme se s nimi až
v průběhu práce se školní knihou. Tyto symboly značí otázky, úkoly
a další aktivity. Každá ročníková učebnice se skládá z prezentačního
aparátu zastupovaného ilustracemi, další podstatnou část tvoří kres-
lené obrazové hry, křížovky a doplňovačky. Ojediněle je nahuštěný
text proložen ilustrovanými mapami, obrazovými schématy, které pre-
zentují aparát řídící osvojování učiva. Veškerý neverbální materiál
je vyobrazen v barevném provedení, které je však nevýrazné, bledé
a málo zářivé, proto učebnice působí ponurým dojmem. Jen zřídka
se setkáváme s černobílými kresbami, které designéři zakomponovali
do těchto školních knih.

Ve školních knihách občanské výchovy se setkáváme s obrazovým
aparátem, který reprezentuje funkci dekorativní, reprezentující, organi-
zující a interpretující. Na obr. 4 uvádíme jeden příklad ilustrující funkci
reprezentující.

Ve výkladovém textu se seznamujeme s druhy pozdravů a k těmto
informacím je vhodně přičleněn obrazový materiál. Smyslem těchto ob-
rázků je učinit daný výklad zajímavějším a zpestřit tak předkládané téma.
Jejich funkce však není dekorativní, neboť nejsou voleny bezúčelně, ale
jejich umístění je logicky promyšlené. Obrazové komponenty mohou
být v učebnici zařazeny samostatně, nemusí jim předcházet verbální
sdělení, protože v nich žáci mohou vyčíst informace, které by jinak byly
zprostředkovány méně záživným textem.

87Ročník 9 Číslo 1

9.1 Souhrn poznatků
Učebnice občanské výchovy určená pro šestý ročník základní školy obsa-
huje velké množství barevných ilustrací ve srovnání s černobílými, které
jsou zastoupeny v malé míře. Mapy, obrazové hry a křížovky se vyskytují
poměrně často, jsou propojeny především s učebními úlohami, a pro-
to převažuje funkce reprezentující. Následuje funkce dekorativní, která
přispívá k oživení souvislého textu, funkce organizující a interpretující
je v této učebnici téměř zanedbatelná. V edukačním médiu vytvoře-
ném pro sedmý ročník základní školy jsou začleněny barevné kresby,
bezbarvé nejsou skoro žádné. Stejně jako v předchozí učebnici i v této
nacházíme mapy, vizuální hry a křížovky. Dominuje nevýkladová složka

Obr. 4. Zdroj: Valenta, M. Občanská výchova pro 8. ročník, s. 23.

88 Ročník 9 Číslo 1

s reprezentující funkcí, druhou v pořadí je funkce interpretující a méně
početná je funkce dekorativní. V celé školní knize nenalézáme žádnou
ilustraci, která by splňovala kritéria pro funkci organizující. Učebnice
pro osmý ročník základní školy se skládá z barevných obrázků a z mi-
nimálního množství černobílých kreseb. Mapy a obrazové křížovky zde
nejsou zakomponovány, avšak obrazové hry ano. Nejvíce místa zabírá
neverbální aparát s funkcí dekorativní, neboť převažují zbytečné kres-
by, které pouze obohacují text či souvisí jen s určitou částí výkladového
sdělení. Obrázků vyhovujících podmínkám pro funkci reprezentující je
početné množství díky vzájemnému prolínání textu s herními grafickými
komponenty, zatímco vizuálního materiálu s funkcí organizující a inter-
pretující je málo. Občanská výchova pro devátý ročník základní školy
je tvořena převážně textovou částí, ilustrací je v porovnání s ostatními
ročníkovými svazky méně. Všechny jsou barevné, v malém provedení,
jen jediná je černobílá. V této školní knize je mnoho motivačních obra-
zových her, jedna mapa a křížovka. Vztah obrazu k textu zapříčiňuje, že
prvenství v rámci ilustrací dosahuje funkce reprezentující, na druhém
místě je funkce dekorativní, protože některé obrazové komponenty slouží
jenom k pobavení, jiné vůbec nesouvisí s textem, tudíž je jejich umístě-
ní na stránkách bezvýznamné. Funkci interpretující symbolizuje jedna
kresba, s organizující se nesetkáváme vůbec.

Z našeho provedeného hodnocení plyne, že celá učebnicová sada
občanské výchovy nakladatelství SPL – Práce je sestavena z kreslených
ilustrací, které jsou různobarevné. Černobílý obrazový materiál nejhoj-
něji shledáváme ve školní knize pro osmý ročník, v ostatních ročnících
je značně nepatrný. Fotografie neobjevíme v žádné části učebnicové řady,
avšak můžeme zmínit jiné vizuální prostředky, které se podílejí na tvorbě
koncepce učebního textu, a to obrázkové mapy, hry a křížovky (viz tab. 3).

Po realizování analýzy jsme dospěli k závěru, že v učebnicích občanské
výchovy jsou nejčastěji využívány neverbální složky s funkcí reprezen-
tující, což odpovídá faktu, že učební úlohy jsou opakovaně doplňovány
ilustracemi vztahujícími se tematicky k těmto úlohám. Následují obrazo-
vé komponenty s funkcí dekorativní, které se ve většině případů neváží
k výkladovému textu či zprostředkovávají jen neúplné informace. Výji-
mečně nalézáme v těchto školních knihách kresby s funkcí interpretující,

89Ročník 9 Číslo 1

jejichž cílem je poskytnout akceptovatelnějším způsobem náročné učivo.
Ilustrace s funkcí organizující jsou vyobrazeny pouze ve svazcích pro
šestý a osmý ročník základní školy.

Tabulka 3: Množství obrazových komponent s příslušnou funkcí SPL – Práce

funkce obrázků 6. ročník 7. ročník 8. ročník 9. ročník

reprezentující 74 58 54 65
dekorativní 32 21 77 35
organizující 7 0 3 0
interpretující 2 23 2 1

10 Komparace analyzovaných učebnic občanské výchovy

V této podkapitole zhodnotíme poznatky získané z provedené obsaho-
vé analýzy obrazových komponent vyskytujících se v námi vybraných
učebnicích odlišných nakladatelství. Tyto potřebné výsledky zakom-
ponujeme do příslušných tabulek, náležitě je vysvětlíme a dospějeme
k dílčím úsudkům. Jednotlivá stanoviska vzájemně srovnáme a dosáh-
neme definitivního závěru.

Tabulka 4: Četnost přítomných obrazových komponent v učebnicích

obrazové komponenty nakladatelství
Fraus

nakladatelství
Nová škola

nakladatelství
SPL – Práce

symboly 47 32 13

obrazová loga 22 0 0

barevné fotografie 550 371 0

barevné ilustrace 140 93 344

grafy 3 2 0

schémata 42 23 20

90 Ročník 9 Číslo 1

mapy 13 12 10

přímky 2 0 0

obrazové křížovky 3 0 2

obrazové hry 0 0 34

obrazové doplňovačky 6 1 4

černobílé fotografie 19 44 0

černobílé ilustrace 32 3 31

celkem 879 581 458

Naším hlavním cílem bylo zjistit, jaké druhy obrazového materiálu
se objevují ve školních knihách. Tyto typy vysledované ve všech roční-
kových svazcích tří nakladatelství jsme uspořádali do tabulky, provedli
jejich výčet a četnost. Z výše uvedených údajů vyplývá, že nakladatelství
Fraus, Nová škola i SPL – Práce využívá ve svých didaktických textech
rozmanité a početné množství obrazových doplňků. Nejoptimálněji z to-
hoto hodnocení vychází učebnice občanské výchovy vydavatelství Fraus,
neboť jsou v nich zahrnuté téměř všechny dostupné neverbální složky,
jejichž výsledný součet je 879. Druhou v pořadí je učebnice výchovy
k občanství nakladatelství Nová škola, ve které jsou některé obrazové
komponenty opomíjeny, i přesto je jejich počet 581. Učebnice občanské
výchovy vydavatelství SPL – Práce postrádá nejvíce námi vytipovaných
vizuálních prvků, proto se v tomto zpracování řadí na třetí místo. Množ-
ství přítomných grafických prostředků dohromady činí 458.

Do tab. 5 jsme seřadili zjištěné výsledné údaje z tabulek č. 1, č. 2 a č. 3
dle množství klasifikace funkcí obrazů podle Jiřího Mareše. Uvádíme
již pouze souhrnný výsledek docílený z analyzování celých učebnico-
vých sad jednotlivých nakladatelství. Z těchto dat nelze jednoznačně
určit, čí školní kniha obsahuje grafické prostředky s nejideálnější funk-
cí, neboť učebnicové řady všech nakladatelství dosahují téměř shodných
posloupností. Rozhodující je funkce dekorativní, jejíž zařazení je nej-
méně přijatelné, neboť je charakteristická pouhou estetickou složkou.

91Ročník 9 Číslo 1

Z tabulky je patrné, že je přítomna na druhém místě v námi rozebíraných
učebnicích, v nakladatelství Fraus s počtem 336, ve vydavatelství Nová
škola s četností 122 a v nakladatelství SPL – Práce v množství 165, a pro-
to můžeme konstatovat, že všechny námi analyzované tři vydavatelství
mají ve svých školních knihách obrazové komponenty téměř na stejné
úrovni z pohledu pořadí funkcí.
Tabulka 5: Výsledky funkcí jednotlivých nakladatelství

funkce obrázků nakladatelství
Fraus

nakladatelství
Nová škola

nakladatelství
SPL – Práce

reprezentující 498 372 251

dekorativní 336 122 165

organizující 36 78 10

interpretující 9 9 28

Závěr

Ve všech nakladatelstvích byl posuzován výskyt obrazových strukturních
komponent, bylo dosaženo závěru, že všechna vydavatelství zahrnula
do svých učebnic aparát orientační, prezentační a řídící osvojování uči-
va. V učebnicové sadě nakladatelství Fraus byl obsažen orientační aparát
umístěný v úvodu, který byl představován symboly. S tímto aparátem
bylo možné se setkat také u jednotlivých probíraných témat označených
obrazovým logem. Školní knihy tohoto vydavatelství byly tvořeny aparátem
prezentačním, tedy fotografiemi, ilustracemi, grafy, mapami, přímkami
a obrazovými křížovkami, a aparátem řídícím osvojování učiva složeným
z obrazových schémat a návodů. V každé ročníkové učebnici nakladatelství
Nová škola byl objeven aparát orientační představený prostřednictvím
symbolů vyobrazených na začátku. V těchto učebnicích byl dále shle-
dán aparát prezentace učiva reprezentovaný fotografiemi, ilustracemi,
mapami, grafy a aparát řídící osvojování učiva zastoupený obrazovými
schématy. Učebnicová řada vydavatelství SPL – Práce byla obohacena
o aparát orientační prezentovaný symboly, který byl nalezen až během

92 Ročník 9 Číslo 1

práce s učebním materiálem. Aparát prezentační byl znázorněn ilustra-
cemi, obrazovými hrami, křížovkami, doplňovačkami a mapami, aparát
řídící osvojování učiva byl utvořen obrazovými schématy.

Z pohledu funkcí obrazového materiálu byly v učebnicích nakladatel-
ství Fraus a Nová škola nejpočetněji zakomponovány obrázky s funkcí
reprezentující, druhou v pořadí byla funkce dekorativní a následovaly
vizuální prvky s funkcí organizující a interpretující. Ve školních knihách
vydavatelství SPL – Práce prvenství zaujímaly ilustrace s funkcí reprezen-
tující, navazovaly neverbální prostředky s funkcí dekorativní. Obrazové
komponenty prezentující interpretující a organizující funkce zde byly
zařazeny jen ojediněle. Po spojení dílčích části provedených obsahových
analýz byly získány komplexní závěry, ze kterých bylo patrné, že nejlépe
z hlediska obrazových komponent dopadly učebnice občanské výchovy
pro základní školy nakladatelství Fraus, jen nepatrně za prvním místem
skončily druhé v pořadí školní knihy výchovy k občanství pro základní
školy vydavatelství Nová škola a nejhůře vyšly z tohoto hodnocení učebni-
ce občanské výchovy pro základní školy nakladatelství SPL – Práce. Celá
tato studie společně s formulovanými a dosaženými cíli může být v praxi
nápomocná vyučujícím při volbě nejlépe obrazově zpracované a struktu-
rované učebnice pro konkrétní výuku, neboť naše výsledky a závěrečná
stanoviska přinesly informace vztahující se k vizuálním prostředkům.

Poznámky:
1 Text této studie vychází z diplomové práce autorky (NIKLOVÁ, M.

Obrazové komponenty v současných učebnicích občanské výchovy pro
základní školy. Diplomová práce, vedoucí práce D. Labischová, Ostra-
va: Ostravská univerzita, 2018), obhájené na PdF Ostravské univerzity
v roce 2018.

Literatura:

MACEK, Z. Obraz jako didaktický prostředek. Pedagogika, 1984, roč. 34, č. 3, s.
453–469.

MAREŠ, J. Učení z obrazového materiálu. Psychologie pro učitele. Praha: Portál, 2001.

93Ročník 9 Číslo 1

NIKLOVÁ, M. Obrazové komponenty v současných učebnicích občanské výchovy pro
základní školy. Diplomová práce (vedoucí práce D. Labischová). Ostrava: Ost-
ravská univerzita, 2018.

PRŮCHA, J. Pedagogická encyklopedie. Praha: Portál, 2009.
PRŮCHA, J. Učebnice: teorie a analýzy edukačního média. Brno: Paido, 1998.
SAMARA, T. Grafický design. Praha: Slovart, 2016.
STAUDKOVÁ, J. Jak by měla vypadat moderní učebnice z pohledu vydavatele? Hod-

nocení učebnic. Brno: Paido, 2007.
WAHLA, A. Strukturní složky učebnic geografie. Praha: SPN, 1983.
Internetové zdroje:
Ministerstvo školství, mládeže a tělovýchovy. Schvalovací doložky učebnic [online].

2018 [cit. 2018-02-21]. Dostupné z: http://www.msmt.cz/vzdelavani/skolstvi -v-
cr/schvalovaci -dolozky -ucebnic-2013.

Analyzované učebnice:
JANOŠKOVÁ, D. a kol. Občanská výchova s blokem Rodinná výchova 6. Plzeň:

Fraus, 2009.
JANOŠKOVÁ, D. a kol. Občanská výchova 7, Rodinná výchova 7. Plzeň: Fraus, 2005.

JANOŠKOVÁ, D. a kol. Občanská výchova 8, Rodinná výchova 8. Plzeň: Fraus,
2005. JANOŠKOVÁ, D. a kol. Občanská výchova 9, Rodinná výchova 9. Plzeň:
Fraus, 2006. LAICMANOVÁ, A. Výchova k občanství 9. Brno: Nová škola, 2014.

LUNEROVÁ, J., ŠTĚRBA, R., SVOBODOVÁ, M. Výchova k občanství 7. Brno: Nová
škola, 2015.

LUNEROVÁ, J., ŠTĚRBA, R., SVOBODOVÁ, M. Výchova k občanství 8. Brno: Nová
škola, 2014.

SKÁCELOVÁ, J., MRÁZOVÁ, L. Výchova k občanství 6. Brno: Nová škola, 2015.
VALENTA, M. Občanská výchova pro 6. ročník. Praha: SPL – Práce, 1998.
VALENTA, M. Občanská výchova pro 7. ročník. Praha: SPL – Práce, 1996.
VALENTA, M. Občanská výchova pro 8. ročník. Praha: SPL – Práce, 1998.
VALENTA, M. Občanská výchova pro 9. ročník. Praha: SPL – Práce, 1998.

Kontakt na autorku příspěvku:
Mgr. Monika Niklová
Katedra výchovy k občanství
Pedagogická fakulta
Ostravská univerzita
Fráni Šrámka 3
709 00 Ostrava e -mail: niklovamonika@seznam.cz

Poznámky

Poznámky

Poznámky

