
iii

Ii.

c·

w

'g
k

m
y

n·

".

"

'0

"i­

'ia

of

oi

n,

,.

n,
),

n·

"

"

".
<a

,.

ft
,d

SBORNIK NARODNfHO MUZEA V PRAZE ACTA MUSEI NATIONALIS PRAGAE

~ada C - Literarnl historie. sv. 53.2008. ds. 1-4 Series C - Historia LitterarLJm. vol. 53·2008· no. 1-4

ETAPY VYVOJE CESKYCH TI$TENYCH MEDII

00 19. DO POCATKU 20. STOLETI

MARTIN SEKERA (Knihovna Narodniho muzea, Katedra medialnich studif UK FSV)

(Ivod
Tato stat' nevznikla z pote§eni a nadeje, ie by bylo moine
s.:b.:jiste ryslovit a argumentacne dokonale podepfit z8vaz­
nOll t.:zi a stavu medii a medialni komunikace na pocatku
20. stoled, ale spiSe z vedomi povinnosti upozomit na sku­
tecnost, ze z hlediska ryvoje medii v ceskem kulturnim
kontextu neni zdaleka jiste, kdy vlastne toto stoleti za6m\..
A stejne tak se ocitame logicky jen v rovine altemativ,
prnme-li se na konec "mediatniho 19. stoled". Toto proble­
matizujici zji§teni je nepochybnou analogi! k pfevhidaji­
dmu diskursu obecnych historiku vymezujicimu 19. stoleti
jako "dlouhe" a 20. stoletf naopakjako "kratke".

Analogii, nebo odvozeninou? Je pro cesky medialne
komunikaeni kontext pTvni ze dvou Velk)'ch valek 20. sto­
led tim, eim nepochybne je v souvislostech obecnejsich
- "politicko-civilizafnich'''? Meznikem ci predelem mezi
llspofadanosli a programOVO\1 spoflidanosti staroliberalniho
sveta a nasledLJjici "oovosvetskou" koexistenci i symbiozou
extremnich protikladll v Tamei a dosahu euroamericke civi­
lizaee? Dokladem ambivalence teorie modernity? I Lze takto
prvni svetovou valku aplikovat i na uf~[tematizaci medialni
kontinuily? Je pro ni rok 1918 natQlik duleZit)i, aby i v caso­
vern fleneni medi.alni komunikllce mel pre!omovou funkci?
A co je mHilko pro kontinuitu medi.alniho v)ivoje? ZaIezi
zjevne na prislllpU k tomu, jak budeme media vymezovat
a tudfzjaky druh periodizace vlasm~ hod lame pfedestfit.2

V zadani teto stati nejde jen 0 navozeni predstary, v jakem
stavu se nachazela "ceska" media na po~.atku stoled medii,
ale take po jake ceste a dobe do tohoto stavu dospl1Ha. Zde je
situace ponekud jednodussi. Protoze nas zajimaji pfev<iZne
(terciarni) ti§tena media ceske jazykove (mirodni) proveni­
ence, je mofne stanovit celkem jednoznacne ideovy zaca­
tek t6to periodizacni trasy - do 80. let 18. stoleti. Tedy do
obdobi pocatecniho zajmu 0 (re)konstrukci ceske liteniml

kultury, jejimz duleZitYm komunikacnim prostfedkem se
staly casopisy a take novlny,

Nlisledujici uvalla nelli S ohledem na uvedene otazky
elste pfehledorym stanoviskem. ale spiSe altemativnim
navrhem, jak pfistupovat k peTiodizaci v)'voje medii v ces­
kern kllltLJmim kontexhl v obdobi novodobych dejin. Neni
mivrhem generalni periodizace. ale ukizkoLJ periodizace
casove vymezeneho obdobi. Nejprve je naznacen meto­
dicky pfistup k periodizaci, kterj se drZi pfedev~irn socialne
historickeho pojeti medii jako instituci podilejicich se na
organizaci a zmenach socialnfch struktur a vztahiP Nasle­
duje vymezeni a ohecne kulturne socialni charakteristiky tfi
etap "dlouheho mediilniho 19. stolet[". Zaverem je pfipo­
jen podrobnejSi popis "nranicn[etapy" mezi 19. a 20. stole­
tim z pohledu zuma1istiky, tedy dilCi naplneni periodizacni
etapy uzkym vymezenim jednoho - 6nnostniho aspektu
mediaIni komunikace.4 Poznamkovy aparMje s ohledem na
rymezeny rozsah zredukovan ve prospech zhu§tene tezovit6
infonnace.

1. Problem periodizacniho kriteria
Je s podivem, ze si eeSti historici, at' tzv. obecni nebo ti,
ktefi se programove hlasl k metodologickY·m v)'Chodis­
kum oborn medialnich studii, dosud neuTci1i za pfedmet
svYch ryzkumu ovefit stavajici periodizacni koncep!. do
nehoi je interpretaene vevazan v)ivoj medii na Liz.emi ces­
kych zemi behem uplynutycn dvou stoleti. V~em, kten se
o problematiku diachronniho pohledu na media a medialni
komunikaci zajimaji, tim navozuji pfedslavu, ze je tento
koncept dostaeujici a neni tfeba se jim hilleky zab)ival.
Je to dusledek toho, ie eeskemu prostfedi bytostne schazi
nejen nova, ale "pfekvapive" i stara synteza venovana
vYvoji medii a medialni komunikaci v obdobi novodob~'cn

ceskYch dejin.

I	 Zamern~ se v tomlo ptipad~ vztahujeme k diskusim 0 viim v:llky nq mo~kmjZQtlli t<"l'rie. 1)<"1:>,)\' m~Jia J<'ou povatovana za du1cti\6 institUly modemizai:­
nlch procesu. Poukazani na komplikujici interpretaci "alky v teoriich nwdwlity ,f\', LOEViENSTEIN 2003:33-37.

2 Nililed a uttiollilj pflstupu k periodizaci vyvoje mcdil8rv. JIRAK - KOPPlOV"\ 2006,
J	 Skutecnost, Ze zde davarne ptednost socialnimu ptisrupu pted lechnologickYm, JJ<:mamena ignora~i vyznamLJ popisLJ medialnich komunikacnich te<:hno­

logij po stallovovanj periodiza/::nich obdobi a etap. Pm hislOrii kuJrury teske medi<iLni komunika~e by vsak bylo momc adaplovat napt. vzorovy "tech­
nologicky" pristup (typ FAULSTICH 2004) teprve lehdy, kdyby byly Jokonalc zpracovimy "medi:llne komunikacni d~jiny" jednotlivych medii (letakLJ,
korespondence, knihy, casopisLJ, novin, plakaru atd), a ID bohuld nemarne Josud k dispozi~i.

4 Zde LJvedenou infonnaci 0 novinafSlvi lze doplnil 0 dal~i ve studiich SEKERA 2006, 200S. Pfi jejich psani ostatn~ autor identifikoval pray/: periodizaenf
problemy jako neotevtene otazky.

11
SEKERA, Martin: Etapy vývoje českých tištěných médií od 19. do počátku 20. století.
Sborník Národního muzea v Praze, řada C – Literární historie. 2008, roč. 53, č. 1-4, s. 11-18. ISSN 0036-5351.

Pro lento stav je pi'iznacne ito, ze vsechny badatelske
ukoly a jejich vystupy zamei'lIjici se na media jsoll 1I nas
zadavany pro kraLSi casove useky novodobych a pi'ede­
v51m modernich dejin, nesleduji kontinuitni hlediska pro
delsi casova obdobi. Ani tam, kde Izc opnivnene ocekavat
vyjadfeni k celostnimu pohJedll na vyvoj ceskych medii,
tj. na vysokych skol<ich pestujicich medialni studia nebo
alcspoi'i lzv. zurnalistiku, ncni diskuse na toto tcm3 - ,,.iak
spolehliv<, je slavajici periodizace pro \9. a 20. stoleti"' ­
zaznamcn{lI1a. Obsah takove periodizllce vznikl smisenim
meznikll a kriterii pro litenlrni a politick~1 vj'voj cesk,)'ch
IHirodnich dejin 11 jcjich uplatenim nll vyvoj novinarstvi.
Z toho plyne z{lsadni olazka: je lato periodizace a Zpllsob
jejiho zakolveni ve vyvoj i medii dnes jdte platna a pro obor
medialni stlldia udrzilelna? .Je Ci nen! nutne ji lH~jak menil')

1.1. Proje,'y smiScnc periodizace
Za dllvody, proc je dodnes periodizace vyvoje medii
poslednich dvoll stoleti "literame politicka" a doslld se 0 ni
u rHis nevyvinllia ani lematizovana dcbata, Jze oznaCit tfi
momenty: a) pro vyvoj ceskych medii (a jeho periodizaci)
se II n{\s jako zastr-esujici f<lmcc pouziva koneept vyvoje
novinai'stvL klery je sice legitimnim dilCim pi'istupem posti­
hujicim pusobeni medii ve vefejn611l a politiekem prostoru,
zpravidla vsak Ilccvidllje jine, ndurnalisticke vazby spolc­
censkyeh roli medii,
b) literatllra jako soucast kllitury v uzsim pojeti byla od
ranyeh f<izi lvorby llloderniho nurodniho vedomi postupne
vtahovana jako politikulll do vefejneho zivota, v n6mz melo
ftmkei n{lrodne emancipacni hodnoty, po roce 1918 oboha­
eene 0 stMnccmancipacni hodnotu,5
c) novinMstvi jako soucast pisemnictvi bylo vzdy zacleno­
vano (v duehu bodll a) i b» bud' do periodizaeelitenlrniho
vyvoje, nebo do periodizaee politickeho vYvoje.6 Vyjimky
usilujici 0 samostat.nou a ceJostni telllaliz<lci novinarslvi do
pl"ehJedll ci miznaku synlezy propojovaly a smesovaly perio­

dizaci lilerarni a politickou.7 Pi'it.om politieka hlediska, uka­
zatele a pfislusne casove etapy byly rozbodlljici v stanoveni
struktllry obsahu praci.

1.2. Periodi:lacni disproporce - polcmika s rokem 19188

Zemepisne zasazenl ceskych zelll i do pfiblizncho stt'edu
Evropy by'va casto dl'JV(x] pro vysvetlovani ci zd(h'odi'iovani
jejich komplikov3ncho vyvoje, poznamcnancho statopnlv­
nimi pferyvy a diskonlinllitallli. Rok vzniku sal1lostatneJlO
Ceskoslovenska je tak ncpochybne logickYIll Illeznikem pro
oznacenl nove st{Hlle politicke cry existence historickyeh
zemskyeh ceJkll - Cech, Moravy a Slez ka (3 Ilornich Uher
- Slovenska).

Toto zatlzeni "casovat" dej iny podIe politickych p"eJomu
v dejimich statl) velmi zkresluje pohled na vyvoj komu­
nikacni kliitury ObYV3lcl pfislusneho "st{t1niho'· utvarll.
Je dllvod tvrdil, ze ceskoslovensky rdim v salllelll svem
zac.Hkll vytvol'il natolik nove pnivni, poJiticke a ckollo­
mieke prosti'edi pro Pllsobcni medii, at kontrastlljici s pod­
Illinkami rakouskeho rezimu pfed rokem 1914?9 Neill.
Dejiny medii a mediillni kOlllunikace, jako samostatn}1
tematicky segment minlliosti, jsoll pri hledani svc periodi­
zaee v mnohem svizelnejsi sitllaci nez dejiny statu. P"eslo je
vyvoj mcdii v ceskych zel1lich lradicne clenen pnivc podle
zlomll politickych rezimll, na llkor zi'"eteillosti popisu a cha­
rakt.eristiky vazeb rnezi medii a spolecnosti. Tento periodi­
zacni pi'istup je do urCite miry opnivneny tehdy, kdyz jsou
dihlcdky politickyeh zmcn natolik radikalni. ze na delsi Ci
kratsi dobll pi'ehodi vyhybku ve vyvojove kolcji regulace
medii, ledy v aktivnim pfimern ci nepi'imem zasahovcini
vladnouciho polilickeho rezimu do spootanniho 1Ilv{lrenl
struktlUy medialn iho vlastnictvi, vydavateJskych, vyrob­
nieh a profesnich podminek tvorby a distribuce medialnich
obsahll, stejnc taki do oblasti jejich recepce. Timto zpu­
sobem se pohodlne vyinezuji obdobi, kdy media a jejich
organizaee p('tsobi pod dohledcl11 totalitnich ci alltoritativ­

5	 MOln:i je i proto dodneti tak silny tcnro zJlcrn)' interpret"leni archclYJl role novimifstvi (iako souc,bli literalllry) a novin<ifll ve spolecnosti poznamenany
hypenrofii vztahoveho vymezeni "novin<1r a Jnoe Sl{lllI". Po roc(; J9J R je podle tohoto schcmalu ceskeJnu novinafstvi (ld r. IR48 pficitan coby ~adoud

hodnolicj znak haJily a fimkce atriblll "protivJadni" (v e.XlT(\ll1nich kvalifikaeich a zcela lwhistoricky i "protist{ltni"). v hodnoceni sOllbezncho .,prvorcJlubli­
koveho·· novinarstvi je prOleZovan atrihut "sl:itolvumc" zumalistiky, po roce 1945 se objevuji hodnolici alributy dvou pulu - ..aktivistickc a kolahoranlske"
prolektorfltni noviJU\fstvi a "odbojovc··, po roee 1948 v podstalc az do r. 1989 se podle po. loje marxislicko-Ieninskc releologic k hisrorickYl11 charaklerulll
a rezill1lll11 Stfitlllljil11a arribUI "pokrokovc" novin:ifslvi. Interpretace vZlahu suucasneho novin<lrstvi ke sU\lu j 'Ou, zda sc, poprve dlouhodobeji oprostcny "d
pausllJizujiciho intcrprelacniho slilnoviska, ail' - mo/"i, pod tlakem kOl11ereionalizace - jako by v nich naopak pfib}'val na v:\~c jin}' extn~m: IlCZ:\jCIllO st.ill
jako vyjildf'eni narodni a obean,k6 identity, v lepsim pi-ipade prefercnce zobrazeni slillU prizlllatcm dilNeh slr<lIlickopolilick)'ch lema!.

(,	 V lircn\rne historiekc stefc, jeji/ periodizacni k,\non slanovuji syntelickc pfchledove konceply, je 10 videl o~1 V!ckovych Di!jin ceske lilemlwy (llN2 ­
InO), pfes .Iakubeovy D.ijiny lileralliry {('ski! (1911) .1 {','eh/edne dejilly lileralury cesk<? v, .I. l\ov,lka a A. Novi1ka (4. vyd. 1931i-1939j, po vdk6 akatie­
micke Dejill.v ,'<,sA,; lileralmy (1959-1995), V oblasti hisloriografie sc v lcto peri"r1izac,,,i roli upJalniJy Tobulkovy Polili"A,: ctejiny ce<kosIO"l'nsA';ho ntimda
(1932 - 1(37) a poslezc vsech"y dalsi pfehlcdovc praee ai po SOlICaSne, klen! jsou vnithle casovc deleny podte mcznikn (n"rodne) slillne politick)'"ch.

7	 Po impulseeh (0 vice ncSlo) lIchopi(lema novinMslvi v ~,IlUostatnem pfiSlllpU ..Ilovinovedncm·· .. jejieh:i, llotiiteJi by!i Karel Hod (Hoch J9J 3) a Oskar BUlIcr
(Ruller 1928) nedoslo v me~ivalt!cnelll obdobi k aplikaei IOhoto pfismpll v historieke synleze, Vznikly ~icc dve 1I0rmativni v)'kladove sWle.. klcrc vsak pro
osu ciSle naralivni konccpce pOll/ill' Opel pcriodizacni dmee literarne hisloricke a (/.cjmena pro obdobi ()(160. lei 19, sto!cti pfes rok 191~) politickc. (VOLF
1933, 1lOCI I 1(31). OseiJace mczi prisillpem lit.cnlrne hi,torick}'m a politicko-hi,LOriografickym sc projcvuje vc vetsin~ Jalsieb leXrll, klere maji lImbici
periodimval vyvoj ccskcho l10vinMslvi (Srv, reprezcntativne : BERANKOvA J9R I, 1988).

8	 Rye se ve svem pfispcvku neorientujeme cistym prisrupem soci:ilnich dcjil1. je lI;;itecnc v 10mlO pl'ipade pOllkilzal l1a analogickoll polemiku s inlcrpretad
a lIsli,lellosti politickych ll1C/niklJ na tlkor poslizeni jil1}'Ch -Ile tlzee politickych jeVlJ a promen. Sociolog Milos Havelka lakto pristupuje k vidcni sOLlvislDSli
obdobi drLlhc svetove v:ilky. " Takovvlo dlll"ClZ no zm"nv v so("ialni slrtlAIII"'~ ce.l'ke spoleG'"nosli iI n{/j~jich d')sled"y I'e ,<(<He id"p, hodnolo oriem{/ci .w' lIIozlid
bllde zrMI mllOh~'m IIphlilineni', ma vsak loA'; SVllj zajimav)l asp"kl periodizaG'"ni, OprOli b<'ine,1111 ze!Jiraz;IOViini phde,·.i'im jJo/ilickJ'ch me=niA" v ceskYch
dijinuch lIIimd(;ho "'Ioleli 10M dovo/lljcjako zLlki{lni periodu nahMdnolllllddlosli leI /938-1956. a sire pr,ivejako dobu lotalilarnich {/ olllorilaf."kych
illlervencf do socicilni slrukmry ... ". HAVELKA 2003: [6.

9 Obdobi prvlli svctovc valky je S ohledem na sllspcnzi libet-{tlni liskovc Icgislalivy vhodnc ,.uz:ivorkoval" a hledal vazby obdohi pov{tlccncho s pf'cdv,\Ic<:­
11)'111.

12

SEKERA, Martin: Etapy vývoje českých tištěných médií od 19. do počátku 20. století.
Sborník Národního muzea v Praze, řada C – Literární historie. 2008, roč. 53, č. 1-4, s. 11-18. ISSN 0036-5351.

.a­
;nl

;8
:Ill
ni
v­

10

ro
:h
er

lU
lI­

tl.

m
D­

d-
II.

ly
1­

Je

Ie
)­

1­

III

ci
;c

1i
11
)­

h
'1­

h
l-

I)'
cI
L­

:, ..
111

Id
(II

;­

I"

,r
'0

r
:i

:i
ti
'(J

h
Ii

~­

nich vhid nebo alespon ve vyrazne pfechodovern, politicky
nepevnelll a nejistcITI obdobi: v pomnichovske repllblice, za
ProtektOr<itll 1939-1945, v lelech 1945-1948, 1948 -(1968)
-19R9.

Pro hledani hranice rnezi obdobim "rakousko-uherskym"
a "prvnilll ccskoslovensk)/m" se tento periodizacni pi"istup
prilis nehodi. Demokraticky definovany rdim tzv. prvni
Ceskoslovcnske replibliky navazoval v organizaci media­
Ini kOlllllnikace pfimo na libenilni rdim pfedvaJecneho
RakOllska-Uhcrska a faklicky se Vltci nemll nikdy na jejim
poli negativne nevymezil. ac v rovine politicke retoriky
a proklamace tomll bylo zcela opacne. (Nebledame samo­
zrejme kontinllitll ve vyjimecnem stavll suspenze libenil­
niho z~lkonod{lrstvi v obdobi Velke valky.) Symplomem teto
kontinllity je nejvlcc fakl, ze po cele mezivalecne obdob!
plalil v ccskych zemichjako pravnl Y)icbozi norma rakousky
tiskov)' z<ikon z roku 1862. (Pritom salllotne ll<lsrupnicke
Rakousko se tohoto legislarivniho poj itka s rninulosti zba­
vilo a prijalo zakon novy.)

Nccheeme-li ve snaze 0 prehlednost lIspohidat vyvoj
medii redllkti vne, podle absolutizace blediska vyvoje
technologickyeh zmen, a mame-li ambice vymezit me­
di£lIni kOlllllnikaci jako vnitrne provazany system po)itic­
kych, hospodarskych, soeia)nich a teehnologickych vazeb
llmoznuj fdch sdelovani a sdilel1i obsahll prostrednictvim
mCdii, je nlltne volit pro cesk6 zeme devatenacteho stoler!
kriterium obecnejsich klliturnich aspektu medialni kOll1l1­
Ilikace v civilizacnim proeesu tzv. spolecenske moderni­
zace.

Zatimeo obecna historiografie v tomto sllleru uzmlva ter­
min tzv. dlouheho 19. stoleti (od tereziansko-josefinskych
reforem z gO. a 90. let Ig. stoleti do roku 1914 resp. 1918),
historiografie ceskych tistenych medii (periodik) v ceskych
zem!eh mllze shodne prijmollt pociltek tohoto obdobi, ale
jeho konec je uz problematickY. Velka valka 1914-1918
je sice i pro spolecnost ceskych zem! zasadnfm pi'elomem
ve vyvoji spolecenske kultury, nebot' stejl1e jako v j inych
zcmich urychlila smerodatne procesy unifikace a standar­
dizace spolecenskych norem, v70ru, pokroCi la v narusenf
predchozich tradicnich kulturni forem spolecenskeho zivota
a pfispela k definitivnimu r07volneni barier mezi tradicne
lIzavfcn6 vnimanymi spolecenskymi skupinami. Kvantifi­
kovateln{t obecna hodnota Y)ikonu jako meritka pro zara­
zeni do zebrickll spolecenske uzitecnosti a vyznamu se
v dllSledku valecneho civilizacnlho zlomll definitivne eman­
cipovala od hodnot priSOllZenych stavovskOll prcdcstinaci,
rodovou zal'azenosti (emaneipace zen). "Magic" eisla, jako
stezejni vyznamove a znakove slozky mysleni i jednani pr'i
organi2aci spolecensk6ho zivota vyrovnala v teto oblasti
hodnota "neclselny'ch" slov.

I\le medialne komunikacni dimenze spolecenske kul­
tury se v moclernizacn im smyslll skutecne ,,1~Itl1e" az zhrllba
od druhe poloviny let dvaeiltych. Tehdy take v ccskyeh (ces­
koslovenskyeh) podlllink'lch doeh~izi k pinelllu prosazeni
a potvrzeni tendenci utvarejicich zaklady masove kliitury
a masove spolecnosti. A media, periodicky tisk a rozhlas,
za vydalneho prispeni produkce dom3ciho i mezin~II'od­
niho gramofonoveho a filmoveho prumyslll prebirajf roli
hlavniho inspiratora, tVllrce a distriblltora znakll masove
konvence: financni a prosrorova dostupnost srozlIll1itelnOll

fonnou podanyeh do znacne miry lypove sjednocenych
obsahu velkemu mnozstv! konzulTIcnlll.

Praktickymi projevy Lohoto klillurniho prllJornu do
spolecenske kliitury od pol. 20. let 20. stoleti jsou v pro­
stredi samoLnych medii tyto aspekty: v oblasti technolo­
gii - masivni rozvoj polygrafie dlky rozvoji chemickeho,
stroj frenskeho a elektroteehniek6ho prllInyslu (ktery zajistil
rovnez akceleraci rozhlasoveho vyslhini a pocatky vyzkull1u
teJevizniho vYSil~U1i), v oblaSli ekonomicko-organizacni
- koncentrace kapitalll do r(tslu (a zakladani) akeiovych
spolecnosti saturlljicich rozvoj a konkurencni soutez vyda­
vatelskych (pfipadne i nakladatelsrych) them, v oblasri
produkce masoveho tiskll (statisicove naklady) - snalla zvy­
sovat fixni n~lklady na papir predevsim ve vyrobe poliricky
mene zatizenyeh vecemikll a zpravodajsrych odpolednikll,
zaklad£lIli novyeh, politickym stranietvirn jen formalne kry­
tyeh deniku bulvarizuj iciho ci nezakryte bllivarne pojateho
obsahll a fonny, zavaden! novych tittJllI zajll10vych caso­
pisu orientllj fcich se na ryehle sirene m6dni oblasti zivot­
niho stylu, v oblasti medialnich profesi - posilen! hierarchie
a kompetcnci v odpoveclnosti fizeni pocetne se zvetsuj ieich
soucasti podnikatelskych celku (nezbytne spojov11ni vyda­
vatelstvi s lisk~lrnami a caslo take vlastnimi distribucnimi
kapacitami), snaha 0 profesni specializaci a standardizaci
zejmena v novinarskyeh cinnostecb, C02 se neprojevovalo
spont{mne jen v rlltinizaci samotne novinarske praxe, ale
take v tlakll nevelke skupiny spolecenskovednich a zurna­
listiek)/ch elit na tvOrbll a kontrolu profesnich standardll 101'­
mou systematick6 tcoreticke prllpravy nOVinarLI k povolan i
specializovanym vysokoskolskym kurzem na Svobodne
skolc poliliekyeh nauk (1928) a prostrednictvim zemsky
zastfeSujid profesni organizace Syndikfltll ceskosloven­
skych novinafu.

2. Etapl periodizace 19. stolet! - varianta
S ohledem na tenlo posun ve stanoveni konce "dlouheho
19, stoleli" v medialnim prostredi cesrych zell1fch ve srov­
lUini s obeenou politickoLl historiografickoll periodizaci, ale
i v poti'ebe llazorne vysvNI ir period izaci \ 9. sIn leli vycho­
diska pro utvafeni medialni komunikace na "pocatkll" sto­
leti dvacareho je nejvhodnejsi 2.vol it model casove sestupne
elapizace eharakterizovane vzcly nejvYz.namnejsi ro\i rneclii
v hlavnieh socialne progresivnicb kornunikacnich proee­
seeh, Kazda etapa v sobe obsahuje dflci pruvoclni tendence.
TylO etapy jsou jinym pohleclem na obecne k sobe paralelni
tendenee reformnich spolecenskych i politickych zmen
v devatenactem stoleti: preehodu od poddanSlv! k obcan­
srvi, od absoilltismu ke konstitucionalisll1u, od spolecnosti
tradicni k moderni spolecnosti industri£llni.

2.1. Prvni polovina 90. let 19. stoleti - prvni polovina
20. let 20. stolen
Etapa kOJUlInikllce v proccsu modernizacni diferenciace
verejnosti
Hlavnim znakemje Z!l.vseni efektivUy rtJzlwdlljiciho POlliI1l
ti."tinych medii (/l(win, casopisll, ale i bl'OZllr, letlikll,
pluluittl, pohlednic a Imilt) na rozrkzftovani .5jJoiecenske
,\truktury do rozsihljiciho se spektra I'llzl1i zamelen)!ch
zu.imov:Vch, ollborn.ltch, pro/esnich a politickych skllpin.
Tento proces vnitrne upravuje prosH'edf obs~dllych (rameo­

13
SEKERA, Martin: Etapy vývoje českých tištěných médií od 19. do počátku 20. století.
Sborník Národního muzea v Praze, řada C – Literární historie. 2008, roč. 53, č. 1-4, s. 11-18. ISSN 0036-5351.

vych) komunikacnic.h skupin, ktcre jsou vysledkem spolll­
pllsobeni medii v pfedchozi etape kolektivizace vdejnosti.
Struktllrnim projevem teto difereneiacc je naphklad z hle­
diska politi eke kllltllry zalozeni principll tzv. slollpoveho
llSPOr.ldillli mezivalecne spolecnosti (politicka phslusllost
nebo sylllpatie pfedureovala lidem i volbu pro zarazeni do
zajmovych organizad - typieke pro stranicke aJternativy
sportovnich. zenskych ci detskych spolku, profesnich sdru­
zeni - napi'. stranicke alternativy odborovych organizad).
Diferenciace je umoznena PllSobcnill1 techto modernizac­
nieh tcndend: ideologicke uzavfeni m'lrodnich spolecnosti
(ceske a 1H~llleckc) a jejich intenzivni vnitfn! iivot v dimenzi
narodnc kuItllrnich komunit, dotvofeni politickych, ekono­
ll1ickych a kulturnieb spolecenskyeh e1it schopnych repre­
zentovat z,ljmy ceske ntlrodni spolecnosti (po race 19 I8
ceskoslovenskc "statni spolecnosti") navenek, a soueasne
soupefeni clenll a skllpin teehto elit 0 pozornost a pod­
poru vefcjnosti, hnuti za vseobeene volebni pravo, vyjild­
feni zavaznosti sociillni otazky v soustavnell1 prohlubovanl
organizovanosti delnicke tndy a v systemizaei pi'istupu
stiltu k socialnimu zakonodarslvi, obohacovani nabidky pro
nilpli'i volneho casu v kaidodennosti, zmcny tradicnich cen­
tcr hospodal'ske aktivity - vysoka proslorova mobil ita oby­
vatelstva, rOZl'Ilseni vazeb spolecenstvf vc prospech vazeb
spolecensk)'ch.

V tcto clape byly dovrselly industrializacni proccsy, ktere
jsolljako eclek pro 19. stoletf oznacovany pojmem prlunys­
lova revoluce. V ekonomieko organizacni oblasti znamenaji
pferod v kapitalistiek)' system. VYllziti dVOll novych druhll
cncrgie v technice 19. stoleti, pary a clcktl'iny, vybavilo
cloveka moznostmi prekonavat cas a proSlor m\.sobky pfed­
chozieh vykonll v doprave a preprave hmotncho i nehmot­
neho zbozi (in formaci). Pi'enosova media (telcgraf, tclefon,
dalnotisk, chlInopis) se v sepeti s medii siridmi zpracovane
informacni produkty (periodiek)t tisk a na konei etapy roz­
hlasovc vysil3ni) stala diky svym funkefm nepostradatelnym
prostfcdkclll pro fizeni stale rozsahlejsieh oblasti spolecen­
skyeh interakci; vyrobou a obchodem pocinaje a 11lczim\­
rodni diplo11l3Ci i konce.

Provazanost konec 19. stoleti se stoletim dvaca­
1:)/111 II1110eniia paradoxne svetova valecna konflagraee
19 14-1918. V ni se medialni moinosti pllsobeni na vclk,i
I11noistvi Iidi podle systematicky promyslenyeh postllPll
projevily v,llccnoll propagandoll, do te doby siee jii zm\.­
mem doph'ikovc11l efektu valecnych akci (viz napoleonskc
vaJky, nebo pouceni v knize Carla von Clausewitze, 0 vAlce,
1830) svazlljidl11 ozbrojcn)' konAikt s poJitieJcymi zamery.
ale teprve za I. svctovc valky plosne uplatnenYm. Vim
v pi'imocarou souslednost industrialniho a spo1ecenskcho
pOkrOkll, vJastni liberalnilll ideam 19. stoleti, byla defini­
tivne olfesena a nezadrzitelne procesy soeialni diferenciaee
a diverzifikace, zretelne se projevuj Ici od pfelol1111 sloleti,
vyvo]flValy poptitvku po nove sjednocuj iei sile pro tehdy IIi
ellroameriekoll civilizaei. Pro siroke vrstvy (masy) Iidi sc
touto sjednoeujid siloll nestala abstraktni ideologie dClllo­
!<raeie. ani autoritativni a totalitni ideologie. ale primame
moe trhll s masovymi medii, kterou si ten Ci onen rciim pfi­
zpusobova1 svym koncepcim vl,\dnuti. V ceskoslovenskelll
prostoru k tomu doslo ai se stabilizaci politiekeho reZimll
zhmba v polovine 20. let 20. stoleti.

14

2.2. Pocatek 60. let 19. stoleti - prelolU 80. a 90. let 19.

stolen

Etapa kOlUunikace \' procesu ~iroke kolektivizace vei'ej­

nosti

Hlavnim znakem je lralls!or/lUla spolecenskeho .,ifdomi
do slavu trvu/(Hw Zlijmu 0 vefejne a politieke (Iifni, v zlivis­
losti na taktice a Ilspe.5nm~ti (pfipadne letargii Ci uktivi­
zad) po(~etni! slabyclt politickj'clt reprezentaci.Pfiznakem
tohoto zlijmu je ,<;lfidonijelto silm! (I siaM intenzity (vbwvi­
tost), nedocluizi v,~ak k plosne a dloltltotn>ajici oputii jako
v pfedehozim obdohi pUlfe.\'o(Yclt let 19. stoleti. Media tW}/V
pfedstavu mirodni (polificke) lIefejnosli, stav! se (10 role,
i.e ji samy reprezentllji a do znabu! miry to odpovid(i sklt­
tecnosti, nehot' vi!t.~ina obyvatetstva nem(i lIolehni prdvo
a postni(lti. tuk legitimni nostToj k pfimemll vlh'lI nu po/i­
tickolt moe a rozhodOlloni. Nej(lulef.itifjSimi komllnikac­
l1imi medii jsoll periodicky fisk, broZlII:V, le1fiky, kl1ihy,
lIefejmi (politickti) role nul. take divadlo lidowi Ci kra­{I

mO/~ska piseii.
V tcto etape Ize take do skladby medicllniho pllsobeni zara­
dit vyznamna a pocetllil lidova shromazdeni (tabory lidu),
jejichz davovosl jc lIsmernovana vesmes pfedehozi pi'ipra­
YOU a koordinaei. Tistena media obohaellji svou tematic­
kOlJ agendll 0 eelc bloky novych temat nebo retroaktivuji
stara (zejmena narodne historickil) temata a vpojuji je do
pi'itomnosti. Typicke je fetezcni podtemat. soustavna praee
s politicky silne vyzllamove zatizenymi kategoriemi tcx­
tOv)reh i obrazovych prostredkll (stereotypizaee pfedstav),
snaha tVllrclJ medi,l!llich obsahCJ dosahovat zadOlleieh
reakei v pllblikll (tvorba postojove bomogenity) nezastirallC
cflevedoll1ou volbou pcrsvazivnich po tuPlJ a prostfedkll
(typickc - praktieky ncexislujc oblast reality, v jejiz mcdi­
alizaci (zvefejneni) by pi'evazovaly eiste informativni ci
neutralni zpravodajske die nad hodnoticimi, a to ani v pfe­
vaine casti vedecke Ciimosti). Media podporuji narustani
dYllamiky cesk6ho narodne cmancipacniho procesu.

Tendenee 1l10dernizaclli povahy se projevuji v tom,
co Ize nazvat sirokou kolektivizaci. Media plJsobi jako
hlavnl prosti'edek pro sdruzov,lni lidi do velkych SklJpin
na zaklade pocitu sounalezitosti a ztotoznenl s jejich ide­
ovymi a praktickymi cili. Tyto skupiny se tvofi v naproste
vctsine podle principll: narodni vyhranenosti (vyjimku tvoh
Uist aristokracie), zajmovyeh stanovisek vnitfne vsak jeste
nebohate diferencovanyeh, aUloritativniho fizeni a vedeni
jednotlivci ci rnalymi skupinami vlivnych autoril. Pravi­
dIem je, ze tato kolektivizace je soei,\.lne vyberova (ai do
osmdes<!t)'ch let bez vetSiho a soustavncho ziljlllll 0 nej­
ni2'Si socialnl vrstvy, dokud se nckolektivizllji na z<iklade
vlastni vlde a diky mezinarodnim illlpulslim socialistickeho
hnuti), v nemeeko-ceske spolecnosti v (;echach spo6iva na
aplikaci podle vzorll z nemeekeho zahranici, na Morave se
l11istni NClllci si Ine zapojllji do vztahlJ s rakOllSk)'111 kolek­
tivizacnill1 pnutllll a organizovanosti. (:cskil spolecnost
se leekdy inspiruje kolektivni inlegraci podle nellleckych
vzoru (sportovnl, literal'lli, vytvarnc, remeslnicke spQlky).
snaii sc tvorit vlastni paralely reprczentativnich narodnich
instiluci (N,lrodni di vadlo, ceska bist prazske univerzity).
Zakladni formou kolektivni integraee jsou spolky, ktere
vice Ci mene pin! funkei organizacnich jednotek velkych
(narodnieh) politickyeh stran, jejiehz oficialni existence

SEKERA, Martin: Etapy vývoje českých tištěných médií od 19. do počátku 20. století.
Sborník Národního muzea v Praze, řada C – Literární historie. 2008, roč. 53, č. 1-4, s. 11-18. ISSN 0036-5351.

9.

!j­

"i
~-

1;­,,,

li­
fO
fi
e,
~-

'0

li-

c­
y,
1­

}­

),
}­

tjf

10
:e
(­

),
:h
Ie
:ll
l­

ei
~-

11i

11,

:0

In

~-

Ie
n
te
Ili

1­

10
J­
Ie
10

la
;e

(­

st
:h
),
:h
).
re
:h
;e

netml zakotvenf v z{lkone. Pfitom lyto spolky nevyvlJcJ I
podstatnejsi di ferenciacnf politicke aktivity a nezplisobuj [
pocetne frak6ni jevy. A jen v)'jimccne dochazi k stranic­
kemu stepenf. Proto Ize chllpat kolcktivizacni procesy v leta
dobe jako Ivorbu sirokych, vnitrne nepfilis diferencovanych
skllpin, jej ichz clenove jeste nepovaiuji sve rozdilne soci­
<ifni a profesni statusy za dihod k narusovani kompaktnosti
velkeho zajmoveho cclku. V ceske spolecnosli je tate stme­
lenost zajistena navic znacnou socialni homogenitou clenu
("plebejska spolecnost"), ktdi se s ni aktivne identifikuji
(ucitele, nizsi lIfcdnici, obchodnici, femeslnici, rolnici,jeste
nepocelllli inlcligence vychazejici ze jmenovanych skupin
zvl;Eae rnest'anskeho zarazcni, Izv. Bildllngsblirgertum).

2.3. 80. leta 18. stoleti - konec 50. let 19. stoleti
Etapa komunikace v procesu osvetove a mlrodne kul­
turni aktivizace
fllavnim znllkem je fJostllfJna promena kulturnich ko(lu
It lIlysleni vzdelundi, kneZi a c(isti mest'anskych I'rstev
ltycJuizejici Z pmlnettl evropskeJlO osvicenstvi, v uzsim
1'Jlmezeni kulturni tvorhy v.~ak le(:kd..r v prolinanis vyrazo­
l'fmi prostfetlky sUm! hurokni trudice. Media (peri()(lickj
fisk, knihy, broZlIIy, .';ollkrom(i korespondena (I v tito
dobe lyznamne take db'u(ilo) postllpne plnila roli zpro­
Slredkovutele iniciacnillO podnetu pro sodalni integraci
{/ jeji stllhilizuci, v dtznych skupimich konuillikatoru .,sak
sponekllli jin.VItl motivacnim zamerem. Od l'zdiHaneckeho
pojeti a.wetave inlegTtlce 0(1 80. let J8. stoleti se je(lnotlive
typy mirodotvorn.Vch tendenci (hohemis11lus, raku!ulIlstvi,
(~dstvi, nemectvi, sltlvismus) prostrednictvim medii uplat­
i'u}\Iuly nu ,~irM okruhy Ii(li, vuijemne si konkurovaly. Cti­
z(idosti tvt'trdt obs(thl, ruznych medicilnich produkti't bylo
presvi!clCit dosud IlfUirodne" neutralni Ci zcela neoslovene
skttpiny obyvatelstV(1 pro SI'OU verzj ideoveho zalljeti. Cile11l
meditil"ihopllsobeni hylo zaujmollt elementamiPOZOTllost
pllblik a ttdrietji I' trvaLe aktivite.
Navzdory impulslllll vysilanym do Evropy Z revolucni
a expanzi vni napoleonske Francie zllstalo obyvatelstvo
ceskych zellli v prllbehlJ vaJecllyeh konfliktll i po n ieh
politicky konformni a pod kontrolou metternichovskeho
absoll1lismu si pOlencialni hegemon pfipadnycb politickych
zmen "zdola", mest'ansrvo, az do revoluce v roce 1848 spise
opevnoval svlij status poliricke nebybnosti. V praktickem
zivote byly ceneny hodnory jako umefenost, stfidmost, setr­
nost a nekonfliktnost se zakonem. Obecnou zpravodajskou
funkci plnily pro publikum predevsim noviny, ty, ktere byly
vydavane v Praze (a na konei obdobi take v Brne), netneeke
a ceske. Krome revolllcniho rok u 1848 a jeho dozniv'ln i vsak
byly ccnzurovany a nemohly slouzit k nastoleni politicke
diskuse. Porevollicni roky (neoabsolutisJl1us padesiltycb let)
legislalivnc vicell1ene pro media adaptovaly predrevolucni
rcglliacni pl"istllpy statu.

Bez ohledll na shrnujici kvalifikaci politicke nehybnosti
po vetsinu vymezene etapy pusobf od jejiho pocatkll dye
lendence lIvadej iei v pohyb spolecenstvf ceskych zemi.
Prvni osvelOvoli tenclenci - programove illicioval a do
watne miry i hdil stat, s podporou vzdelanctJ i lIstavlljicf
se slf"edostavovske inteligenee, v sepeti se svymi koncepc­
nimi reformnimi zamery na poli rozvoje obeene vzdela­
nosti s efektem prosperity statuUlO bospodarstvi. Drllhou

- narodne aktivizacni tcndenci ci lepe tendence - rozvijely
rume ideove skupiny def1nujiC[odJisml pojeti n{lrodotvor­
nycb aktivit. FaktOlY vymezlljk[lato pojeli (lerilorillll1,
historie, jazyk, inteozita spolecneho "mlrodniho" vedomi
a povedomi) byly v ceske11l pi"ipade z{lvisle na mife akti ­
vity, s niz je nejdfive akcentovaly nepocetne skllpiny lzv.
obrozencll, lidi budujicich intelektmllni a hoclnotove patro
narodni existence, snazieieh se 0 jeho propojeni s historic­
kOll tradici uzemi ceskycb zemi is aktualnim stavem zivotni
praxe jeho obyvateJ.

Ceska narodotvorna aktivita nebyla ve srovmllli s evrop­
skymi pomery exkluzivni, mela sve (solldobe i blldotJci)
paralely v jinycb evropskyeh IHlrodech, a nejel1 mal)'ch.
Take Nemci pr-etvMeli z{lklady narodni kllllllry podle
novodobyeh hledisek a norem, 11<1 rozdfl od Cechll sc vsak
neporykaJi s absenci vysoke kvalily jazykoveho faklorll.
Bohemisticka narodotvorna tendenee (B. 80lzano) nepfi­
kI<:idala jazykove rozdilnosti rozhodlljici vliv na vytvorcni
mlrodnibo veclorni, p06itala se svebylnymi hodnotami obou
jazykll jako nekonfliktnimi. Cdti vzdelanci a inteligence.
z niehi vznik.lo aklivni j{lclro, Z nehoz vychazely clo okoli
impulsy s cilem vtallllout do jeho Z<lj11l0ve sfery dalsi vrstvy
a skupiny, tvofili tzv. vlasteneekOIl spolecnost. Jeji integru­
jici naplnf bylo budovani ceske kll ItIIry jako lingvocentricke
a literami, historicky reitlne (i ide'llne - mylologicnost) defi­
Ilovane, ovsem bez vl,idnc politick)lch aspiraci. Stat tenro
klliturni pohyb toleroval do mezi, ktcre nebudily podezfeni,
ie Cllmost "folklorn[" prCrllst,l v politickoll, potenciaIne
nebezpecuoll pro integritll riSe (rakusanstvi). Proto byl
rakouskemu rdimu mnohem prijalelnejsi koncept bohe­
mis11lu, tedy historiek{\ reminiscence opiraj iei se 0 konri­
nllitu hilingvniho hislorickeho uzemi Ceskeho kralovstvi
(pi'ipadne 6cskych zemi, POklld nebyla vnim,ina konfron­
tacne k st,ivajicimll souslati), nez etnicke koncepce vykla­
dane jako hrozba lIltracesstvi a panslavismll.
Hlavnilll rnedi'llnim prosti'edkcm byly pro vlastence 6a50­
pisy. Jejich plisobnost byla nejdfive z hlecliskadispropoporce
mezi velkym geogafickym prostorem a maJym Ci zadnym
zlljmem publika velmi omezena. Nijak podstatne proto
nevadilo, ze jako celek rakollsky statni prostor nebyl v te
dobe pi'ipraven rychle vsti'ebavat stezejni vYl1aJezy v oboru
tiskai'stvi. Z nich se v 6eskych zemich prvni poloviny J9.
stoleti pohotove lIjala litografie (1796, lisk z plochy), ale pro
dalsi teehnicke inovace (pismolijka, 1805; valcov)' rychlolis
na pami pohon, 1810 aj.) zde nebyly vytvofeny podmillky
pro rozvoj Irhll s ekonomickymi moznostmi,jake byly napr.
ve Francii ci Anglii, nebo v casti nemeckycb zemf.

Teprve se zpozdenim nekolika desitek let se v ceskych
zemich reftektovaly obcanske libenilni ideje Francollz­
ske revoluce, na nichi od poloYiny clyficilych let 19. sto­
leti zalozili SVOll publicislickoll aktivitu generacne mladsi
nemeeti a eeSt! agilAtori. Vpojovali ohlasy zapadoevrop­
skeho lllyslenkoveho sveta do domaci osviceoske tradiee
a kllitivovali tim zpllsobem romantizujici idealni pristup
starsich generaci k smyslu naroclnibo IIvedomovani sme­
rem k praktiekylll zi"ctelllm realnych zivotnieh podmLnek
a k polreb{l111 doby. .Jejich snahy naplno prolnuly az revo­
lucnlm obdobim 1848-1849, a to s neprehledJlUleLnym
efektem, jimz byla dosue! neb)'vala aktivizace ctenarske
verejnosti. 0 te Ize v te dobe mluvil poprve s opravneofm

15
SEKERA, Martin: Etapy vývoje českých tištěných médií od 19. do počátku 20. století.
Sborník Národního muzea v Praze, řada C – Literární historie. 2008, roč. 53, č. 1-4, s. 11-18. ISSN 0036-5351.

nazyvat ji politiekou vefejnosti, protoze eenzorska omezeni
docasne odpadla a zasadni refornmi ot.1zky (tlstavni, st.1­
topnlvni, ekonomickt\ obca/lskopravni, narodnostni) by!y
publicisticky komentovany a predkladany k diskusi.

DeIst cas potrebny k dokonani politicke a spolecenske
transfonnace rakouskeho statu vsak nenasledoval, a tak se
revolueni podnety v mnoha pl'ipadech nerealizovaly, a/lebo
byte jejich naphlovani postllpne cestoLl shora. Neabsoilltis­
tick)' rezim padesalych let zakonzervoval zkusenost revo­
luce a s ni i pl"lsobnost medii v oblasti vefejne kOll1unikace
politickych ternat. Diky tomu se take zbrzdi I prerod spo­
lecenskych struktur. Byt' formalni relikty feudal iS1l1u byly
odstraoeny (1781 nevolnictvi, 1848 poddanstvi), Illent<llni
dispozice vetsiny obyvatel ceskYch zemi svazane s pro­
slfedim husle zabydlenosr.i v malych mestecb pfisly do
konfrontac/liho kontaktu s novymi soustav/le kladenyllli
modernizacnimi naroky znovu az od pocatku sedesatych
let. Pro tuto novou sebevymezovaci etapu Illest'anske kolek­
tivizace uz rakousky stat uvoltloval trvale i stezejni Illedi­
aloe kotllunikacni prostor, liberalizoval sve obcanskopravni
zakonodarstvi v /lOVern ustavnim retezci a umoznil nep('eru­
sovanou medialni politizaci verejneho zivota.

3. Nekterc aspekty novinltfstvi v ctape modcrnizacni
difcrcnciacc vci'ejnosti (prvni polovina 90. let 19. stoleti
- prvni pOlovina 20. let 20. stolctf).
Obeeny' rys novinarstvi doby od devadesat)tch let L9. stoleH
do prvni svetove valky, trvajici vsak i za novych statopniv­
nich podminek od roku 1918, je v oblasti mediaJnf komuni­
kaee moine oznacit jako komullikacni multiplikaci. Tim
rozumime jednak Illn02stevni rozsireni spektra nabidky
tisku ve sfei'e politi eke, n\jmove a profesne oborove, jednak
tomu odpovidajid reaktivni proecsy v reorganizacc novi­
nAj"ske pro/ese a vyd<lv<\ni periodiGkeho tisku. Nezbytnou
pobfdkou a sOllcasne reGeptivnil1l prostorel1l pro uvedenc
jevy bylo proh IOllbenf diferenciace media!nfGh publik.
Zamerneje zdllrazneno mnozstvi publik, proto7:e dynamika
a llCinnost promen kulturniho a politick6ho zivota byly tak
velke, ie vzniktllli ctenarskych okruhll lzc prisoudit povahu
tvorby spceializovanyeh pllblik Iisieich se pod Ie politicke (Ci
jine) inklinaee, potazlllo socitllniho zarazcni a tOl1lU odpovi­
dajicilll moznostem a potfeb<\m udrzovat s kOlllunikacnimi
centry (vydavatelstvi, redakce, klliturni a politicke skupiny
tvonei vyhranene nary pro zaujetf hodnoticieh a postojo­
vyeh stanovisek) obollstranne zivy vztah.

Krome spccificky regulaci poznamenancho obdobf prvnf
svetove valky dokllmentuji obsahy novin a casopisl1 stfet
a soupereni tradicnleh kOlllllnikacnieh zvyklosti a potfeb,
vytvofenyeh Iitcn1rni zllrnalistikoll od sedesatyeh let 19.
stoleti, s novyllli (vyhra1111jieillli se) potfcbami ctenMske
verejnosti a jcjiGh odrazcm v metodach pfistllpu k novinar­
ske Cinnosti. Drllhym projcvem odezvy byla nemilosrdna
konkllrcnce vydavatelskeho trhu podminena rlJZl10U mirou
solventnosti maj itelll, schopnosti vylvaret fonnalne i obsa­
hove atraktivni nabidkll prodllkce nejen pro 6tenare, ale
i inzercnty. Vydavatele, kteri v teto dobe nezaehytili (tech­
nologieky i inzerlnc slrategicky) ve vyrobe periodickcho
tisku vseobecny vyrobni a obehodni boom spojeny s dovr­
sovimim a rozvijenim kapitalisticke reprodllkcni organizace
lllaterialnich hodnot a slllzeb, museli spolehat bud' na casto

nejistou dOlacni podporu zajmov)'ch skupin sctruzenych
okolo pfLslusnych periodik, anebo se spojovali forlllou pro­
deje Ci SplyllUli s m\zorove bJizkymi tituly a vydavateli, pi'i­
padne se fakticky smiroval i s roll toho, kdo p('estavil mit
ambice souperit 0 rozsireni poetu svych 6tenarll, i kdy7,
deklaratorne zustava v bojove pozici tradicne si Ineho Illedi­
aJniho produeenta (katolick)' tisk).

Prikladem vydavate]ske adaptace na usazeni a utvrzeni
kapitalistiek6ho prosti'edi v Rako\lsku byl v oblasti politicky
zamereneho tisku stars! proud Jiberalni produkce, respek­
tive jeji podniky nekolidujici ideove se zajl1ly vznikajiciho
velkokapitillu a el itnich ZilStupCU zivnostenskych struktllr.
Dille sem spada produkee agrarniho tisku el1lancipovancho
od zazemi materske liberalnl patronace. Pfikladem v nasem
prostfedi nejusilovnejsiho hledani cesty,jak spojit politicke
kOlllunikacni ambice s zivotodarnym ohledem na kornercni
pozadavky tiskoveIlO trim byla narodnesocial isticb pro­
dukce. PUkladem promyslene vydavatelske prilce vyuziva­
jici organizovanost dobove nejprogresivnejsiho politickeho
hnuti byla produkce socialnedemokratick6ho tiskll, posi 10­
vanA navic v porovnani s jinymi politickymi slllery Ilejvice
se rozsirujici odberatelskou obef i velmi pocetnou kvalitni
personAlni zakladnou pro obsazovani mist v redakcich.
Si1u rozvoje sociillne demokratickeho tisku (cesky psaneho
v ccskyeh zel11fch) iluslruje srovnani vzestupu sOllhrnncho
rocnfho nakladu prodllkee v roce 1896 z 925000 vytiskll na
12 000 000 v race L904.

Rozsirenym modelem vlastnicrvi vydavatelskeho pod­
niku se v tomto obdobi stalo vydavatelsk6 druzstvo a akci­
ova spolecnost, ktera v mezivAlecnem obdobi financne
zosobnovala trend koncentrace vydil\,t{lIli periodick6ho tisku
do velkyeh center sehopnych obsadit a uhttjit rozsahlou
C<'lst tiskovcho trl1U. Model individuillniho nebo rodinncho
vlastnietvi ustupoval. Distribuci vel ice vyhovovala .iii roz­
sah 1<) zeleznicni sit' a vobdobi republiky slouzila i automo­
bilov{1 doprava zkracujiei zvlilste u velkych vydavatclstvi
cas cesty nak ladll z tiskarny na midrazi, ve velkych centrech
primo k prodejclllll. Princip pokryti distribucniho tJzeml byl
prcdevsil11 zemsk)', regionalnf a lokalni. S rozvojcm poli­
tickych stran platilo, ze lJstfedni deniky, ale i casopisy se
tiskly v hlavnich zelllskych organizacnfch centrceh stran,
na venkov6 zust<\vala vydavatelsk<l 6innost na krajsky'ch
a okn:snich organizacich, pokud mcla pris]usnil str-ana 1'OZ­

vinutou organizacni strukturu. Zive frakenf hnlltl a rozrod
stran v devadcsatyeh let byly v duchu principu, LC pCl'iodi­
kllm je prcdpoklad tlspechll sal11ostatncho vei'ejneho PlISO­
beni a integraee sympatizanrLI, Plldoll pro ryehle zakladani,
ale i zanikani titulli. Umuzllovala to i dokonam) liberalizaec
ekonomiekych nastrojl'J regulace ze zakona.

S vyh lasenim prvni svetove valky byla v lete 1914
odstavena platnost liben11nich zakonll 0 osobni svobodc,
shromazd'ovaeim a spolkovem pravu, listovnim tajemstvf,
svobod6 slova a tisku. V zivot vstoupila preventivni cen­
zura. Take nedostatek papiru a odchody redaktoru na frontll
podvazovaly tiskove pomery, nejsilneji do roku 1917.
Nektere titlily byly zastaveny, Z POC1U vseeh titulu vydava­
nyeh v cesk)rch zemfch v race 1913 (1946) ubylo do konce
valky 293. Novum bylo liskove pusobeni ceskeho a slovcn­
skeho politickeho exilu v zahranici a rozsahla vydavatelsk<\
cinnost ceskoslovenskyeh legii.

16

SEKERA, Martin: Etapy vývoje českých tištěných médií od 19. do počátku 20. století.
Sborník Národního muzea v Praze, řada C – Literární historie. 2008, roč. 53, č. 1-4, s. 11-18. ISSN 0036-5351.

:11
0­

'i­
lit
{Z
li­

ni
~y

k­
)0

Ir.
10

III

(6
nf
J-

a­
10

D­

;e

hi
h.
10

10

la

:1­
1.­

lI.~

:u

lU

10

l­

)­

vi
:h
yl
1­

;e

11,

:h
?;­

'd
I­

)­

Ii,
:e

4
e,
i,
]­

lu
7.
)­

:e

1­

:a

Na vznik Ceskoslovenske republiky reagovuli vydavatele
obnovenim za vMky zastaven)'ch titulU, zakladanim novych
periodik rozsirovanych pres zemske hJ'anice (napr. Tribuna,
L.idove listy, 1'h1rodni osvobozeni, Rude pnivo). Vydavatel­
sk{\ struktura vytvoremi pred valkou se vsak vyrazne nemc­
nila, stejnc jako sepeti tisku s politickymi stranami. Do
organizace zpravodajstvi se nove zapojila Ceskoslovenskil
tiskova kancelM' (1918), evidence mezinarodniho deni se
rozsirila diky napojenf na zahranicni zpravodajske agentury,
ale i proto ze se zvysil pocet zahranicnich korespondentLI
zvl,iste z politicky rozhodujicich mest Evropy. Zpravo­
dajske pokryti celeho statnibo uzemi bylo nerovnomcrne.
V tisku vydavanem v ceskyeh zemi napl'osto prevazoval
di'lnlz na zdejsi den!. Zpnivy 0 Slovensku a Podkarpatske
Rusi byly vesmes narazove (deniky) a tematizovane (caso­
pisy). V)ljimkami byly noviny, ktere mely na vyehode fili­
{llni redakee (napl·. Lidove noviny).

Legislativni podlllinky tiskov6ho zivota hyly dvojlomne.
Konsolidace v pocatc1eh mistupniekeho Stiltu vyzadovala
cenzuru, ale Illoznosti regulace phpustily i dalSi legislativni
upravy, prestoze ustava z roku L920 deklarovala svobodu
tisku. Velkym z,)sahem byl v prvnf polovine dvaeatych let
Z{lkoll na ochranu republiky (1923), j fm2 se stanovovalo,
ze oosahem tisku Ize spachat zloCin zrady sti.ltniho tajem­
stvi nebo precin nedovolen6ho zpravodajstvi a podneeovani
k trestne cinnosti.

K v)lznamn)lJll zmenam doslo od devadesatyeh let
v novinarske praxi. Jeclnak se oovinarstvf profesnc saturo­
valo eestou sdru:lovani novinaru v dalsieh spolcich (Ustfedni
svaz novinai'll slovanskych, 1898, Jednota ceskoslovan­
skyeh novinai'll, 1902, Syndiki.lt ceskyeh novinMll, 1909,
Synclikit prazskych denik{lrLI, 1911, Syndikat denniho tisku
ceskoslovensk6ho, 1919, Novimii'sk,1 obee ceskoslovenska,
1920, SyndikM ceskoslovenskych novinai'll, 1926).

Dale doehazelo, zvlaste v redakdeh velkYch listLl,
k posileni skutecne redakcni delby pr[lce spoClvajici v zod­
povednosti za dUei rubriky a ve vykom1vll11i speci,i1ne
vymezenyeh Cinnosti. Tento proces se ojcdinele objevoval
LIZ v predchozich desetiletich, ale od devadesatych let byl
pavzbuzen zakl~idanflll novyeh velkych titulll, rozsifova­
nim redakcnl agendy 0 nove tematicke oblasti vychazeji­
deh z promeny lidske kazdodennosti, v niz se prosazovaly
nove druhy organizovanyeh aktivit - sport, turistika, m6da
- zenska otazka, rozrLIZllovan! kulturniho zivota. V redak­
eich prib)lvaly ojedinele i zeny. Form{llne se tato temati­
zaee projevovala ve vyclel'\ovani pravidelnych rubrik,
priloh novin, mnohdy sc jcdnalo 0 predstupeii osarnostat­
nent v tYdenik, Ctrnilctidenik nebo mesfcnik, tedy casopis.
Promeny zivotniho stylu s sebou od pre]omu stoleti nesly
lake nova ocekavani ctemiHI, ovlivnemi postupnym rozpa­
clem autoritativnich kulturnich norem a zvyklosti mravnich
amoralnieh. To byl podnet k rcakei v podobe naznakU bul­
varizace obsahil jak nekteryeh denikll, tak casopisiL Prvnim
takto zfetelne zall1efcnym tilulem byl Prazsky ilustrovany
kuryr (od L893), pi'floha Illasu naroda. Obrazova slozka
astatne pronikala diky reproduk6nil11 moznostem hojnej i
na stranky tisku. Stars! ilustrace i novejsi [otografie obsa­

zovaly a zapliiovaly vetsi proslor a velmi prospely k rozvoji
medialni viZllalizaee reality. S denikovou ()tografi i prislo
poprve pl'ed valkoll Pravo lidu, v dennim tisku se rozslri la
az ve dvaeat)lch leteeh. Hlavnim prosti'edil11 pro 10 tografii
byly casopisy, ktere s ni praeovaly ovsem rllZne, take podle
vysky remeslnych nebo utlleleckY'ch aspiraci a lllliernych
l'inancnich mirocich na kvalitu papinI. faklem je, ze tato
novinafska etapa nabidla i ctenarum slabsi solventnosti
vedle textll nebyvale nUlozstvi vizualizovancho uchopenl
reality.

Oalslm rysem, ktery se v novinarske pn'\c.i projevoval
vsak velmi vyberove, nesoustavne a spise umoznil jako
podnet retlektovat novinaI-stvi coby pfedmet pro odborne
hodnoceni a unalyzLI, byla dilci snaha 0 "intelektualizaci"
zurnalistiky. Zacali s nl uz v druhe polovine osmdesMych
let zejmena publicisti z okruhu Tom{\Sc Masaryka, tzv. rea­
listi, kteri zulllaJistiku pojimali jako V)TaZ kvality a tHOVne
vefejneho narodnfho zivota. Zejmenajejich casopis Cas sle­
c10val a komentoval nejen obsah temat, ale i zpllsob jejich
traktovani v tisku. Jejich z,ikladni pozadavkova doktrina
spoclvala v ustupu od prepjateho ideologizov{lIli tisku zau­
tomatizovanym pouzivillJfm nacion{llni r6toriky postavene
na Ilstalene stereotypni frazeologii, klise, kOnstanlnlch
kon[ront<'lcnich symbolech l11ezistranickych i protinemec­
kYeh. Za pfedpoklad modemi zllrnalistiky stanovili vee­
nost argumentace a overovillli faktll a dispoziee novincii'Ll
k odbornejsimu vhledu do tema!. Cenili si v tomto smeru
v)jimecnyeh profesiomilu, redaktorll, kteri ve sve dobe
vynikali nad priuner (kupr. vider"isky zpravodaj Narodnicll
listu Gustav Eim). Z j ineho pohledu vsak nlltno priznat, ze
jim patme unikala zkusenost s rutinnim cbodem redakei,
oni sami byli predevsilll publicisty. Mimoi'adllY zrcadlovy
(nepfimy) pohled na cesk6 novinafstvi jeste v devadesMych
letech publikovaljejich spolupraeovnik H. G. Schauer, kdyz
dokazal alespoi'! v obryseeh prehl6dnout soudobe eVl'Opske
novinal'stvi v kontextu politieke kultury.

Profesni naroky na mllezite vzdelani novinarll, dokonce
formou specialniho vysokoskolskeho vzdeJani, se dokonee
ocitly v roce 1912 v Programu Ceske strany pokrokove. Pres
tuto "intelektllalizacni" snahu si vsak novinMska praxe 'lila
SV)IHl zivotem, col. sc projevovalo zvliiste v obdoblch vypja­
tyell nacionalistickyeh vasnl (prolinemeckyeh a protizidov­
skyeh) a ater (primo s Masarykovym angazma je spojena
tzv. hilsneriada). Tehdy se hodnoliei stereotypy umoCl'jovaJy
v obsazieh vetsiny tiskll, pochopitelne vcetne nemeekeho.
, , icmene i to hyl dLlvod pro jedinee z prostredi pokrokove
inteligence, kldi si vsimali vlivll tisku na destabilizaci milad
verejnosti. Takov)'m byl ekonom Karel Hoeh, ktery v roce
19 I3 u nas jako prvni puhlikoval drobnou knizkll s nazvem
Noviny, v niz podal kompilacni prehled strucne historie
a soucasnosti novin{lrstvi ve svete s portretem novinafstvi
ceskeho a zvlast' ccnnou predzvest "novinovedne" reeepee
organizace a role tisku ve spolecnosti. Tato publikaee pred­
znamenala }1ovaleenou jiz skutecne odbornou (sociologic­
kou, historickou, lingvistickou) reflexi zavrsenou v roee
L928 zalozenim Svobodne skoly politickYeh tlauk a souvi­
sejicich odbortl)'ch a stavovskyeh caSOpiSll.

17
SEKERA, Martin: Etapy vývoje českých tištěných médií od 19. do počátku 20. století.
Sborník Národního muzea v Praze, řada C – Literární historie. 2008, roč. 53, č. 1-4, s. 11-18. ISSN 0036-5351.

Literatura JIRAK, J. - KOPPLOV A, B. (2006): K olazce periodizace
BERANKOVA, M. (1981): Dejiny ceskosluvenske iurna­vJ;'voje medii. In: SEKERA. M. (ed.): Masova media jako
lisliky. I. esky periodicky tisk do roku 1918, Praha prcdmet odb(1fIleho zajmu. Sbornik Narodniho l11uzea, [Zadav

BERANKOVA, M. - KRJVANKOVA, A. - RUTTKAY, C, sv. U, c. 1-4,27-32

F.1988): De/iny ceskoslovenske iurnalisliky. III. CeSk)f LOEWENSTEIN, B. (2003): Paradignw valA}' ve 20. SIO­

a slovensky tisk v letech 1918-1944. Praha let!. In: GEBHART, J. SEDIVY, I. (ed.): Ccskil spoJecnost

BUTTER,O. (L928): Pokusy 0 soustavu vedy 0 novinach. za velkych valek 20. stoleti (pokus 0 komparaci). Praha:

Ouch novin, IV 291-305 Karolinum, 33-43

FA LSTfCH, W. (ed.) (2004): Gnmdwissen Medierl. Wil­ SEKERA, M. (2002): Aspek~)' aeni periodickeho /isku

helm Fink Verlag. 5. vyd. v procesu poli/icke mohi/izace ceske spoldnosfi. In: BLA­

HAVELKA, M. (2003): Ceske my.~leni 0" velk);ch" valkach HOVA, K. (ed.): Komunikace a izolace v ceske kulture 19.

20, stoleli. In: GEBHART, 1. - SEDTVY, I. (ed.): Ceska stoleti, Praha: K.LP, 121 144

spolecnost za velkych valek 20. stolet! (pokus 0 komparaci). SEKERA, M. (2006): Das tschechische Pressewesen. In:

Praha: Karolinum, 15-32 Die Habsblll'gennonarch ie 1848-1918. Pol itische OfTent.­

HOCT-r, K. (1913): Novin)'. Praha: F. Topic lichkeit uod Zivilgcsellschaft. 11. Wicn: Vlg. der Oster­

HOCH, K (l933): Dejiny /lovina/'s/vi od roku IR60 do rcichischen Akademic der WissenschaOen, 1977-2036

duhy soucasne. In: Ceskoslovcnskil vlastiveda, VII, Praha, VOU.., J. (1933): Dijil1Y 110vil1 a casupis{'t do roku /848. In:

437-514 Ceskoslovenska vlastiveda, VTT, Praha, 391-436

Sttm11l0l:V

Czech Press in the 19th and Beginning of the 20th Centuries: Stages of Development

Martin Sckcra

The article describes the era, in which Czech-written periodical press was established in its continuity, and its division into
periods. Traditionally, stages of media dcvelopmetlt are described in terms of political events. It is acceptable in case of the
20th century, in which major changes of political regimes took place and their impact on the organization of the press was
very strong. 19th century journalism is much more influenced by cultural, social, technological and other criteria. Traditional
stages arc: 1780s - 1848, 1860s - 1914, 1914 - 1918. The new periodization model puts the end of the "long 19th century"
forward and respects the influence of 19th century sLages on deveLopments in the 20th century. For reasons of this, the model
is organized retrospectively. It characterizes the stages in terms of media importance in the society. Each stage characteriza­
tion comprises the description of concomitant circumstances. Division into three parts respects general trends in the society's
modernization process in the J9th century: transition from serfdom to citizenship, f)'om absolutism to constitutionalism and
from traditional to modern industrial society. The model marks ofT the following stages: I. First half of the IR90s - first half of
the 1920s: process of society's difTerentiation II. 1840s - beginning of the 1890s: process of wide public collectivization Ill.
1780s - 1840s: activization process of national and cultural education.

18

SEKERA, Martin: Etapy vývoje českých tištěných médií od 19. do počátku 20. století.
Sborník Národního muzea v Praze, řada C – Literární historie. 2008, roč. 53, č. 1-4, s. 11-18. ISSN 0036-5351.

