
v

Ceskoslovensky rozhlas a shit 1923-1945

Lenka Cdbelol'ri

The article deals with the dynamics of the relationship between the Czechoslovak
radio broadcasting corporation and the state authorities. It focuses on ways the govern­
ment and political parties could use to influence the function of the corporation. The
first part of t.he article outlines the development of the relation, its milestones and major
interfaces in general. In the next chapters the following areas of state influence are dis­
cussed: the government's decision to have a majority share in the corporation, its rea­
SOl\~ and major consequences; supervision of programming and speakers' selection; news
eporting; broadcasting network; and financial resources. Political parties were also able
to find a way to present its perspectives via radio broadcasting. The article focuses pri­
marily on years 1923 to 1939, but extends brieny int.o the period 1939-1945. It argues
Ihat the most relevant state authority (post ministry) paid attention particularly to the
technical and financial aspects of radio broadcasting. Focus on political aspects was,
however, steadily growing. This was reneeted in several fundamental changes in the
organisation of the corporation leading gradually to a full state ownership and control.

Ambivalentnf vztah medif a statu, potazlllo politiky, hraje v modernf dobe vc fungo­
I'anf spolecnosti dulezitou roli. Je to zejmena charakter tcto vazby, jenz medifm dava
jcjich vyznam a vy,jimecne postavenf mezi spolecenskymi institllcemi. Nemuzerne zde
rozebirat pficiny telo specificnosti, jez sOllvisi s naroky, ktenS si v modernf dobe cini
obcanska spolecnost (verejnost), pokud jde 0 vyjadfovani nazoru na verejne deni a cin­
nost vhidy, jejf kontrolu a nepfimo i podil na rfzeni statu ci rozhodov,illf 0 vecech verej­
nYch. Media vylvarejf nastroj k naplneni tohoto miroku, ale mohOll se stM i prostredkcm
kIOIHlI, aby vlada fonnovala postoje vel'ejnosti ve svuj prospech.

Rozhlas, jako prvni eleklronicke medium verejne komunikace (by!' zpocalku takto
I'nimall nebyl), vytvofil novy rys v dynamice vzajemncho ovlivnovanf statu, vefejnosti
amediI. Urcita mira centralnf, v praxi zpravidla statnf, regulace tohoto media byla, ze­
jrnena v pocMecnf fazi vyvoje rozhlasoveho vysflanf, nezbytna uz z technickych duvo­
dll. Potreba ci touha kontrolovat rozhlas vsak byla posflena i dosud nevidanym spole­
censkYIll dopadem tohoto media a charakterelll jeho pusobenL Vyrazny vliv st,itu na
rozhla v pocatecnfch letech ci desctiletfch rMhlasoveho vysflanf byl navfc lIsnadnen
itfm, ze pl'fbuznost rozhlasu a ostatnfch medii verejne kOlllllnikace (tisku), a tedy pnivo
rozhlaSli na politickoll nez3vislost, byla rozeznavana a uznavana teprve postupne.
Vprfpade rozhlasu v CSR byla ve vetsf mITe "objevena" a rozhodujfcimi Ciniteli akcep­
tovana mnohem pozdeji, nez. byly zjisteny Illilllohidne rnoznosti ovlivnovani vei'ejnosti
prostfednictvim tohoto media.

Zahajeni rozhlasoveho vysihini v Ccskoslovensku
Pravidelne rozhlasove vysflanf bylo v Ceskoslovensku zahajeno 18. kvetna 1923.

JednaJo se do znacne mfry 0 iniciativu dvou soukroll1ych osob a jednoho konsorcia:

291

ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

Zceia nOVil situace pro rozhlas nastala okupacf Cech a Moravy nacistickym Nemec­
kern. Obdobf okupace znamenalo definjtivnf vyloucenf soukromych subjeklll z kapila­
love ueasti na rozhlasove spolecnosti a upine podl'fzenf rozhlasu statu. Nejprve se na
i'fzenf rozhlasu podflela castecne i prolektoralnf vlada, pozdeji se ceska rozhlasova spo­
lecnost stala soubistffgskonemeckeho rozhlasu. Od kvetna 1945 spravovaly rozhlas
v Ceskoslovenskll opel ceskoslovenske organy, ale silny vliv statu a vyloucenf sOllkrom­
nfku z rozhlasove cinnosti zustaly na dlouhii let.a zachovany.

1925: Stat vstupuje do Radiojournalu
Na spolecnosti Radiojournal se roku 1923 podflel pouze soukromy kapiliil. Stf!tji

prostrednict.vfm ministerstva post povolilllzfval statnf vysflacf stanici a licence minisler­
stva vnitra (z 3. cervence 1923) urcovala konkretnf podminky pro vysflany obsah. Radi·
ojollrnal se vsak dostal brzo do financnfch poWU, klere byly jednfm, ac nikoli jedinym,
z duvodu vstupu statu do tohoto podnikani.

Ctrnacty ve svych nepublikovanych pame-tech uV~llli, ie vedeni Radiojournalu melo
jasnou pi'edstavll 0 tom, jak by kriticka financni siluace spolccnosli mela byt reSena:

" VifdeLi jsme. ze "de muze pomoci jen zv.YJienf kapilalu a zvyseny uijem sUi/II jako
pf{nuJho ,1cas/nfka VZdyt'stat lak jako tak mus[jednou po rozhlase stihnou'! of. pochopi
jeho obrovsky vyzflall! zpravodajsky, vzde!tlvac{ a propagacnf. "~J

Vzbudit zajem vlady 0 technickou novinku jmenem radio nebylo zpocMku zcela
jednodllche, nakonec vsak vlada souhlasila s navrhem ministra vefejnych praci Am,
Srby, ze by bylo "zahodno zabezpeCit nalelily vliv stMnf spravy na rozhlas"9), a zacala
jednat 0 konkretnich podmfnkach statnf lieasti na rozhlase. Deballl mezi rewr!y roz­
proudil navrh MPT ze 4. cervna. HI)

Ministr post a telegram Franke v navrhu nejprve shrnul vlastnf pl'edstavll Radio­
journalu 0 sve reorganizaci, ktera by znamenala uplne vylollceni Raclioslavie, navyseni
kapit~Uu a rozdelenf vlivu rovnym dflem mezi stM, zbyvajicf licastnfky (tzv. zlIrnalistic­
ka skllpinall)) a ceskoslovensky prumysl, zastollpeny ustfeclnf organizacf.

Ministerstvo post a lelegrafu ale upl'ednostnovalo, aby stat zlskal velsinovy padll na
rozhlasove spolecnosti s tim, ze zbyvajlci cast bude rozd6lena mezi tzv. zurnali~ty

a prumyslove kruhy. Na navrh MPT zareagovalo minislerstvo zahranicnich vecf (MZV).
ktere zdllraznovalo zahranicnf pusobenf rozhlaSll a odmftalo zastoupeni prumyslu, ovsem
s jedinou moL-noli vyjimkoll - Radioslavie.12

) Bylo to pnlve MZV, ktere mezi poctilnfky
rozhlasove spolecnosti vneslo ponekud neobvykloll skllpinu interesentll: zemede]ske
kruhy (oficiaInfm dllvodem byl predpokhldany zajem zemMeleu 0 meteorologicke zpra­
vodajstvi). Toto slanovisko pochopitelne podporilo j ministerstvo zemedelslvf, klere
dokonce iadalo pro sebe zastllpce i v jednalelskem sbom.

MPT ve svem navrhu take doporucil0, aby RJ pracoval "v nejuisf sOllvislosli s of!·
cielnfmi tiskovymi kancelaremi (CTK a Centroprcs)", a to mj. tak, ze by tylo kancelare
za upIatll dodavaly Radiojournalu oficialnf zpnlvy. Teto problemaliky se chopil dalSf ze
statnlch organu, klere se vc zvysene mire angazovaly v reorganizacnfch dcbalikh -lis­
kovy odbor predsednictva l1Iinisterske rady (TO PMR), ktery dokonce poiadoval, aby
CTK pffmo navrhla zpusob reorganizace Radiojournalll a sarna se na ni podflehL Vystu­
pem takoveho postupu melo byt v podstate "pricleneni broadcastingu k ufednf s!lIzbe
novinai'ske a zpravodajske" .13)

Meziminislerska jednanf trvala at do jam 1925, a to presto, ze liZ v cervenci 1924

294
ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

varovalo ministerstvo post a telegrafU, ze provoz rozhlasu by mohl byt zastaven pro
financnf nesnaze. l4) Hlavnf potfzf jedmlnf byl nejprve pomer podflii kapitaloveho zaslOu­
penf jednotlivych zajmovych skllpin. V prosinci 1924 konecne konstatovalo ministcr­
Siva post a telegrafU dobodu ministerstev, RJ a CTK a rozdclenf kapiHlIu, a to 51 %
pro sUlt, 15 % pro Radioslavi i a 14 % pro ostalnf radiopriimysl, 12 % pro tzv. zurnalisty
a 8 % pro tzv. zemedelce. '5) Bylto do znacne mfry kompromis vsech zucastnenycb strano

Vyvstala ale ot,lzka, jak si budoucf vliv na rozhlas mezi sebou rozctelf jeclnotlivc
slatnf organy. MPT piivodne navrhlo, aby v sedmiclennem jednatelskem sboru byly po
jednom clenll zastollpeny pfedscdnictvo ministerskiS rady, MPT a ministerstva zahranic­
nfch vecf a financf a v tffclcnne dozorCf rade po jednom zastupci MPT a ministerstva
finane!' CTK vsak na podnet tiskoveho odboru pfedlozila navrh, ktery z,isadnfm zpuso­
bem zpoehybnil ueast MPT na rozhlasove cinnosti. Mezi ministerstvem post a CTK
(potazmo tedy tiskovym odborem pl'edsednietva ministerske rady) se tak odehnU zasad­
nf spor 0 vliv statnfch organii na ffzenf spolecllosti Radiojournal.

CTK totiz poiadovala zesflit navrh MPT, aby RJ smel odebfrat tzv. tiskovc zpnlvy
od CTK, na vyslovllou povinnost RJ odebfrat je jell od nf a necerpat z Uidneho jineho
zdroje. Z tohoto stanoviska pak vyvodila i zavery pro zastoupenf statu v RJ. Soudila, ze
pri splneni jejieh pozadavkLI jsou ueast statnfch org,lnu na spr.lve spolecnosti a jejich
dOlOr nad nf zbyleenc, protoze CTK byla statnfm podnikem a dost.ateenc by statnf za­
jmy hajila. Navrhovala, ze by oncch 51 % kapitalu zaplatila pffpadne sama, a dokonce
Ivrdila, ze "z odbof!lcho hlediska nejsou zee!a jasny predpoklady pro ueast MPT ve
spnlve tohOIO podniku" a ze radiofonie "nema svou povahOll nie spolecmSho s MPT,"
jezto posla je koneekoneii jen dopravovateJ, nikoJi vyrobce programu.

CTK se zde v boji za svc zajmy dotkla "jadra veci", tj. mezivalecneho speeifika
organizace rozhlasoveho vysfhlnf. Radiofonicke vysflanf llla s cinnostf postovnf skutec­
ne spolecncho malo a pouze historicka situace (zejmena technicka souvislost rozhlasu
s telegrafem) v Evrope ZpLlsobila, ze v lllnoha zemfeh bylo ministerstvo post presto
organem nadanyll1 kompetencf v tOlnto obom. CTK vsak momentalne ndilo 0 tuto "pod­
stalu veci", ale 0 jejf konkretnf zpravodajske zajmy.16J

Ministerstvo post a telegrafU s timto postojem pochopitelne nesouhlasilo a nalllfta­
Jo, ie hlavnfm likolem rozhlasujest poucovanf a zanava, nikoli rozsirovanf zprfiv. Napro­
sin odmftalo, ze by statnf kmenovy kapital mela upsat CTK (a vubee jakekoli jejf vmeso­
vanf do financnich otazek), a take moznosl, ze by svuj vliv na rozhlas mohlo uplatnovat
jell jejfm prosti'edniclvfm. Trvalo na tom, ze rozhlas je cast jeho "vysostnych pniv stat­
nfch", v cem7.jej koneckollcLl podporovala i dikce zakona.

Dne 6. brezna 1925 nakonec ministerska rada s menslmi zmenami akceptovala na­
vrh MPT a suit vstoupil do RJ jako jeJen z jeho podflnfkLI prostfednictvfm ministerstva
post a telegram, resp. statnfho podniku Ccskoslovenska posta.

Na 7.akJade tohoto vladnfho usnesenf probehla 4. cervence 1925 na vaIne hromade
spo!eellosti reor<>anizacc. Vyse zakladnJ1lO kap.italu byla zdvojm'isobena na I 000000 Ke
a 51 % podfl pi'ipadl statu. Pocet clenu jednatelskeho sboru byl zvysen na sedm, z nich~.

ctyri jmenoval stat. Dve mista byla vyhrazena ministerstvu post, po jednom zfskalo mi­
nisterslvo zahranicnfch veci a predsednictvo ministerske rady prosll'ednictvfrn sveho
liskoveho odboru (ktery tfmto reprezentoval i CTK). DalSf t'fj jednatelc byli voleni
valnou hromadou a po jednoll1 zaSlupovali Radioslavii, "zurnalisty" a radiovyrobce.
Obdobna siluaee byla v c\ozorCf rade. Zde by! pocet clenii zvysen ze tff na ctyri, st,it

295

ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

oddelenf, ktere zpravy telefonovalo pHmo "do eteru". lednalo se ale stale 0 novinove
zpravy, tedy text urceny ke cteof. CTK - alespoi\ zpocMku - neprodukovala rozh[asQve
zpnlvy v pravem slova smyslu, lj. takove, ktere by byly mceny k porozumenl pouhym
poslechem.

Zpravodajstvf CTK bylo po slnince obsahove i fonm'ilnf lercem kriliky pos[ucba~u
i dennfho tisku. Byla mu vytykana nevhodna formulace lextu, spatny a nedokonaly pied­
nes, ale i nedostatecmi objektivita ajednostrannosL Radiojournal si nakonec v prubehu
30. let vybudoval neofieiaJnf infonnacnf poi"'ady nezavisle na CTK, klere vsak nemohly
mft formu skuleeneho zpravodajstvL Ke snaze doplnovat ci nahrazovat servis CTK ho
vedly zejmena dva faktory. Jednfm z nieh byl rozpor mezi politickoll linif rozhlasu,
jehol vedenf inklinovalo spfse k podpore tzv. hradnf politiky, a politickoll tendendCTK,
ktera byla pod vlivem agrarnf strany.23) Ve 30. Jetech se tyto dye linie stavaly v mnoha
ohledech jen lezko slucilelne, navfc jabikoli politizace zpravodajstvf zpravidla znacne
skodf - jak je zrejme napr. ze sarkastieke pozn~l.mky Lidovych novin z roku 1935
v souvislosti s napjatym ocebl.v,infm vysledki'l plebiscitu v S~irskll:

"KolleClle se ozve vylOuzeny hlasatel posledn(ch zprav a tislee lidf v Praze i v Ilejza­
p{ullejs(ch dedintich 7.atajf deeh: ,Dnes v nedeli. .. ' spust! hlasatel a vy mu mdlem napa­

vfd£1te: ,... kollal se 11 Stirsku celym S\letem v7.ru,l:ene sledoliC/n.v plC/ehis-cit. ' Ale kdetpak!
Rozhlas prece nejsou noviny, aby kladl duraz no to, eo je nejzavaznej§f a podle taho dal
svym tiskollym relacim ndlezite por-arlt Rozhlas si to odNkd podle stare sablony: ,Dnes
v nedifli konala se ve Sviiiove zupn[schuze republikdnske slmny no nff. ... ' Ne, v tero
soufeb noviny nepmhraj(. "14}

Vzhledem k povinnemll odberu zpravodajstvf od CTK mohl RJ vysfJat neziivisle
pouze kulturnf zpravy a pozdeji prehled tjsku. Krome toho vysflal RJ sam zpnlvy
v cizfchjazycieh, tj. zpnlvy pro zahraniei (cinil tak i z prestiznfch duvodu).

Druhym faktorem byla zvysemi potreba sklllecne akwalnfho zpravodajstvl vzhle­
dem k politickemu vyvoji ve 30. letech. le snad mol.no fiet, ze pro Radiojournal v prv­
nfm desctiletf vysflanf nebylo zpravodajstvf programovou prioritou. Nejpozcleji od polo­
viny 30. let vsak veclomi nulnosti kvalitnfch a aktualnfch zpnlv rostlo a rozhiasOl'3
spolecnost se vedome snazila vymanit ze zavislosti na CTK.

Nejvyznamnejsfm pokusem 0 zmellu pomcrne neslastne situace na poli zpravodaj­
stvf bylo zavecleni poradll Okenka v kvetnu 1938. Okenka mela fonnu kratkych poradiJ
vysfIanych po vecernfch zpravach CTK a mela za cfl mimo jine .,paralyzovat" jejf slyl,
jenz byl v souvislosti s mezin{trodnepolitiekym vyvojem povazovan za porazenecky.
V zMf 1938 se Okenka stala nejposlouchanejsim poradem. Nejdulez.ilejsfm ukolem Oke­
nek ale bylo pornahat obcanum pri rdenf kazdodennfch potlzi, pri orientaci I' ryehle se
menfcf dobe, seznamovat je s cinlJostf a rozhodnutfmi vlady, s aklualnfmi hospodarsky­
mi, socialnimi, vojenskymi, kulturnfmi, politickymi ci dopravnfmi problemy a otazka­
mi, poskytovat informace uprehlikum z odstollpenyeh Lizemf apod. Jejich di'llditou funkd
byla take prima interakce s posluchaci - adpovfdanf na clotazy, poskylovanf rad a infor­
mad na vyzad{ml. Vytvafela take prostor pro v rozhlase c10sud neslychany polilicky
komenuir-.

Ministerstvo PO.sf a telegrafu: Vys[{ad sft'
Ministerstvo post a telegrafU Radiojournalu pronajfmalo vysflad lechniku a spravo­

valo veskera vysflacf technicka zaiizeni (a take administralivni a vysflad budovy). Do
roku 1926 plalil RJ statnf telegrafni spnlve roenf pausa! za udriovanf a ulnoravanf sta­

298
ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

5

J

Y
J

I,

.,
a
e

I ­

I­

,!

'0

Ie
'Y

e­
v­
:>­,

nic, od I. lislopadu 1926 prcvzaJa tato vyuanf statnf sprava s lfm, ze si nechavala 50 %
vybraneho posJuchacskeho poplalku (viz i dale).

Rozmlstenf a sfta vysfladch slanic patri!y mezi kllcove faktory rozvoje rozhlasove­
ho vysflan r, nebot' podmii'\ovaly moznost posluchacu. poslouchat vysflany program.
Je mozne sledovat pffmy vztah mezi zprovozilovanfm ci posilovanfm jednotJ ivych stanic
a zvysovanfm technicke kvality pffjmu a rustem poctu poslllchacu v danych oblastech.
oumfstenf slanic rozhodovaJo predevsfm MPT, nicmene ve 30. letech bylo nuceno stale
vice brM v polaz i posloje n potreby ostatnfch rczortlJ, zejmena minislerslev zahranic­
nich veci a obrany.25J

Zakladnf vysflacf sft' byla dobudovana roku 1931 zrlzenim nejsilnejsfho meziva!ec­
neho ceskoslovenskcho vysflace - Jiblicke stan ice 0 sHe 120 kW. 26 0 dostatecnosti t6to
site :e presto zacalo velmi zahy diskutoval., tentokr<it nikoli vzh1edem k pokrytf uzemi
a uspokojenf posluehaclJ, ale z hlediska obrany st<ltu. Stret1y se argumenty ministerstvn
obrany (MNO), vychazejfci Z obrannych hledisek a nutnosli branit se zahranicnf propa­
gande, a pffslup MPT, kterc uvazovalo z perspektivy posluchace a potencialnfch pi'i­
jmtJ. 27l Zejmena ministerstvo zahranicnfch veci duraznc upozonlovalo na potiebu bnit
ohled na ncmeckoll mensinu, ktera je nejvfce zahranicni propagande vystavena. Drama­
ticky vyvoj let 1938-39 vsak vyrazne predbchl vysledek vhidni diskusc, jimz nakonec
pi"ece jen byJo zHzenf silne vysflacf stan ice v Cecluich pro nemecke vysfhinL

Ministerstvo po.~t a telegrafii: Finance
o vysi Hzpusobu vyberu poplalku rozhodovalo ministerstvo post a telegram, ktere

lake ovlivllovn]o dalsf pOllzitf vybranych castek. RozhodovaJo ncjen 0 pomt:rLI, ktery
7. vybrane sumy zfskala rozhlasova spolecnost, ale i 0 Zpllsobu uz-ili financnfch prebytkll
(nap\'. vyplacenf dividend. reinvestice, kulwrni snbvence). RJ si sestavoval hospodarsky
plan (ministerstvo post a telegram se ncGspesne snaziJo podHdit rozpocet RJ statnfmu
dohledu a nakhidat s nim jako 5 rozpoctovou organizacf).

MPT OdlJVodnovalo nutnost ponechilvat si cast vybranych poplatkll tim, ze se stara
o technickou strankll vysflani a ze propujcuje RJ vysflacf stHnice zdarma. RJ doslaval
nej[ll've 80 % vybranych poplalku, tento podil se ale postupne snizoval, nebor sc zvyso­
val pocel poslllchacu, a tim pres sniienf kvoty take Uakkoli pomaleji) pfijmy RJ. Mi­
nisterstvo post a telegram navfe argumentovalo, ze ma vysokc naklacly na rozsir·ovani
site vysflacfeh stanic.

Postovnf sprava pi'evadela mezi l. lednem a I. listopadem L926 spolecnosti Radio­
journal 70 % vybranych poplatku, od listopadu 50 % a od pocfitku roku 1927 dokonee
jen 40 %. Na konei 20. let se RadiojOllrnal dosta1 do financnfch potfzi njeho hospodare­
ni vykazovalo vysokolJ ztratlJ. Ministerstvo post a telegram po dlouhych diskusfch
a mnoha odm.HavYch postojich nakonec reagovalo kladnc na opakovane zadost.i Radio­
journalu zvysit jeho podn na poplatclch. V roee 1929 souh1asilo se zvysenim kvoty
Radiojournalu na 50 % se zpctnou platllostf od poc.'itku tohoto roku a poskyt.lo mu mi­
Illoradny dar na sanaci ztnlt z predchozich let ve vysi temU 3 miliony Kc. Rokem 1932
vsak me)o nove nastolene obdobf financni stability spolecnosti skoncit. Hospodarska
krize dolehla pochopitelne take na statnf spr<'ivu a MPT se rozhod1o od I. ledlla 1933
radikalne snizit podil Radiojournalu 11£1 vybranyeh poplatcfeh - na 35 %. Mezi 35
a40 % osciloval podfl spolecnost.i na koncesnem az do okupace (v nekterych letcch byl
jdle snfzen 0 tZY. divadelnf subvenci presahujfcf mil ion korun).

299

ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

Rozhlasovy program: Politicke strany
Skutecny vJjv statu na program, tj. na hlavnf smysl existence spo!ecnosti, byl mno­

hem slabsf, lid by napovfdal jeho vetSinovy podn na kapitaIu a ffzenf Radiojournalu
a dobre fllngujfd cenzurnf system. Ne ze by stat nemel dostatek moznostf podobu
a koncepci programu fonnovat, ale zajem hlavllfho "rozhlasoveho" statnfho organu ­
MPT - patril vzdy predevsfm technicke, financni a provozlle organizacnf strance vysfhi­
nf. Navfc programove pfedstavy vedenf RJ v podstate pfedstavam MPT 0 roli rozhlasu
spolecnosti odpovfdaly,18) takie duvocly k vyraznejsfm zasahum - vedic bHne a dobre
fUIIgujfcf cenzury - nebyly. Za nejzasaclnejsf zasah statu do programll lze povafovat
urceni jedineho dodavatele aktuaInfch a politickych Zpr<IV - CTK.

Za zmfnku take stojf angazma ministerstva skolstvf a mirodnf obrany v pi'fprave
vysflanf pro skoly. Podobne se snaiily "sva temata" do rozhlasu prosadit i nektere dalSl
rezorty, hlavne ministerstva narodnf obrany (napr. vojenska a branna tematika ve
30. letech) a zahranicnfch vecf (napL hudebnf koncerty pro zahranief). V tomto prfpade
ale slo spiSe 0 dOcf zajmy nd. 0 snahy ovlivnit celkovy program ei jeho zamefenf £lebo
o pokusy prosazovat touto cestoll stranicke zajmy.

Existovala vsak oblast, kde politicke, jakkol i ne vidy prfmo sUltn f vI ivy na program
uplatnovany byly. Zcjmena se jednalo 0 tzv. odborne rozhlasy. Timto termfnem bylo
oznacovano vysflanf pro zemedelce, delnfky a obchodnfky a zivnostnfky. Prave odborne
rozhlasy jsou nekterymi alltory2~) povazovany za mistroj uplatnenf vlivll politickych stran
v rozhlase, nebot'jejich strllktura pIne odpovfdala zamerenf nekolika stran: Repllblika£l­
ska strana eeskoslovenskeho venkova (zemedelsky rozhlas), Ceskoslovensk<\ socialne
demokraticka strana a Ceskoslovenska strana narodne socialisticka (delnicky rozhlas)
a Ceskoslovenska zivnostensko-obchodnicka strana (rozhlas pro prlllnysl, obchod
a zivnosti).

Ui v prosinci J925 bylo zalozeno Kuratoriulll zemedelskeho rozhlasu ph zcmedel·
ske jednote (sloiene predcvsfm z clenu agrarnf strany), ktere chystalo a ffclilo program
zemedelskeho rozhlasu. 30) VysiIanf bylo zahajeno 3. ledna 1926. Radiojournal kuratoriu
poskytoval technicke z<izemf a vysilacf cas, ale do programll samotneho dlouho nczasa·
hoval. Kovarfk>I) charakterizuje zemedelsky rozhlas jako "rozhlas v rozhlase". V sou vis­
Josti s reorganizacf roku 1925 llvadf Jeiek, ze "zemedelst[interesenti ... ve snaze po
ovlcidnw[rozhlasu Iii tak daleko. ze votne uvazovali 0 zhzen[vlastn(ho rozhlastl. Tep/1!/'
po vstupu statu do rozhlasove spaleCnosti od lahow pmjeklu upustili. Ndhmdoll jim
ov.sem bylo vytvoren(prvn(ho odborneho vysilon[- zemedelskeho rozhlastl ceskoslovell­
skeho - klere obsadilo temer vsechny ,vyp{chnule' vysilaci casy ". 32)

DalSfm bodem v diskllsfch 0 vlivll repllbJikanske strany v rozhlase byla j if zmfnem\
CTK.

Obdobne byly organizovi\ny ostatnf odborne rozhlasy - delnicky rozhlas pOll1od
Kuratoria delnickeho rozhlasu (vysiHinf zahajeno v zaff 1926) a rozhlas pro prumysl.
obchod a iivnosti prostrednictvfm Kuratoria rozhlasu pro prurnysl, obchod a zivnosti
(vysflanf zahajeno v breznu 1927). Take tate kuratoria byla tvorena i zastupci politic­
kych stran (vedle predstavitelll zajmovych organizacf). Vsechny odborne rozhlasy vysi­
laly vedle zajmovych a odbornych poradu i relace, ktere vice ci mene podporovaly poli­
ticke die pi'fslllsnych stran, a projevy jejich elent!. Platf to zejmena pro zemedeIsky
rozhlas.))) Je pochopitelne, ze celkova kvalita vysflanf tim trpela a rozhlas byl nekdy
vystaven stiznostem, ze podporuje konkretnf politickou stranu ci smer. J4) Navfc i samot·

300
ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

J

It

e
e
o

n

o
Ie

In

1­

IC
)

,d

1­
m
lU

na specializovanost jednotlivych odbornych rozhlasu vyvolavala nespokojenost poslu­
chaClI, ktei'f novna nepatl'ili k pi'fslusnym socialnfll1 segmentllln ci nemeli 0 podobny
lyp specializovanych (a nekdy po)jticky tendcncnich) poradii. zajem.

Pozdeji znamenala samostatnost techto rozhlasll pro RJ take organizacnf problem.
Vzhledem k tomu, ze jim bylo vyhrazeno relativne hodne vysflaciho casu (zv)aste ze­
medclskemu rozhlasu, ktery mel v "nejlepsfch dobach" dohromady i hodinu denne) a ze
nebylo snadne ovlivnit jejich vysflanf, komplikovaly se snahy spolecnosti 0 ucelcny
program. Na konci 30. let se RJ tuto situaci snazil fesit a nakonec se mu podafilo odbor­
nc rozhlasy reorganizoval a welenit do sve organizacnf struktury, jakkoli a7. v souvislos­
Ii s celkovymi zll1enami organizacc a ffzenf rozhlasu na konci 30. let (pine se to u zeme­
delskeho rozhlasu podafi 10 az v roce 1939, u delnickc'~ho dokonce jeste pozdeji).

Obdobi druhe republiky: Castecne postlUneni rozhlasu
V kvetnu 1938 byla rozhlasov<'i spolcenost Radiojournal v souvislosti s krizl vc vztahu

kSudctonemccke slrane (SdP) a k NCll1ecku zarazena mezi podniky registrovane v za­
jmu obrany statu. Schuzi jcdnatelskeho sboru se od te doby Ileastnil zastupce minister­
stva narodni obrany jako poradee. Ministerstvo mirodnf obrany se zastoupcnf v jednatel­
skem sboru do7.adovalo uz od konce 20. leI. V lednu 1936 zaslalo pi'edsednictvu
Illinisterske rady dopis, v nemz upozornovalo, ze vojenskci sprava se "vzhledem k nco­
bycejnemu vyznamll rol.hlasu pro obranu sHitu" uz od roku 1929 dom<'iha i'adneho za­
slOupenf v R.I. Jedine, eeho zatlm dosahla, bylo svolenf, aby byl k dulezitym ot<'izkam
zvan na jednanl jcdnatelskeho sboru jejf zastupce, a to jen s poradnfm hlasern (od roku
1933).35> MNO to povazovalo za formaliW bel. praktickeho dopadu a pozadovalo h'idne
zasloupenf ve sprave RJ.36) Genen'ilni sekretariat obrany statu se navfc dozadoval moz­
nosti cenzury rozhlasovych projevu a pi'ednasek s vojenskou tematikou.

Spory 0 radne zastoupcnf MNO trvaly pro nesouhlas tiskoveho odbortl PMR i MPT
jcSte dva a pul rokl!. Nakonec vsak vzhledem k vyhrocujfd se mezinarodne politicke
situaci k realizaci nekterych pozadavku MNO dosla. Dne 11.4. 1938 po7.adalo minister­
S[vo narodnf obrany Nejvyssf radu obrany statu 0 souhlas se zastoupenfm MNO v jedna­
telskcm sboru a s okamzitou regislrad rozhlasu mezi podniky di'Jlez.ite pro obranu statu
podIe zakona 131/1936. Sdelilo, ze se s ministerstvem post a telegraflJ dohodlo, ze mi­
nisterstva narodnf obrany bude v jednate)skem sboru zastoupeno st:ilyrn elenem a jed­
nim poradcem ve veeech programu.37) Poradce MNO se jednanf jednatelskcho sbom
ucastnil uz od kvetna, elena s pnivem hlasovacim mollio ministerstvo narodnf obrany
delegovat a7. od podzimu 1938.

Po podepsanf mnichovske dohody zesflil politicky tlak na rozhlas a na jeho reorga­
nizaci. Ministerstvo post a telegram pfedlozilo v ffjnu 1938 dva navrhy na zrneny
v RJ.JR) Jedcn navrhoval poneehat RJ jako spoleenost s r. 0., ale zvysit kapit:ilovou Ileast
statu na 75 %. Druha alternativa znamenala pffmc postatnenf rozhlasu ajeho pfevedcnf
na statni podnik, kde by ale take mohli byt zastoupeni ncktei'f soukromf interesenti (jen
vsak ti pi'fmf, a to radioobehod, radiovyroba a posluchaCi).

V listopadu 1938 byl jmenovan vhldnf komisaf rozhlasove spolecnaslj, jill1z se stal
Jaroslav Kose Uako dozirajfcf komisaf pro redakci rozhlasovych projcvu, funkce byl
zprosten v eervnu)939). Ve sve cinnosti by] povinen postupovat podle srnernic vlady.
Ova tydny po svem jmenovani vypracoval Kose memorandum 0 reorganizaci RJ. J9

)

V uvodu upozorn ii, ze "volanf po 111'iprave rozh lasu jest vseobecne" a ozyv<'i se ze strany

301

ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

jednollivcu i lisku. Celkove panuje "s rozhlasem vclka nespokojenost". Zavazna jsou
ideova vychodiska Koseho navrhu: "DaIS{ zdsadni duvod pm zmenu dne.vniho syslelllil
vidfm v tom, ze cely /las stdt i n(llvd jest v prerodu. Novel, sUna vlada, opfrajfcf se
o .\jednoce/lou stdtnl stranu, vytvoi'(jiste /'IOVOU ide(J/ogii, kterou bude fill/no teprve
v Jirokjch vrstvdch lidov.Ych propagovati a tu zase prave rozhlas rmlte se statl vedle liskl.
nejvlivnej.ffm ndstrojem toholO ideoveho procesu sjednocovacfho. "

Kose vyvozoval, 'ie rozhlas se musf "pi'iblfzili lidu", pomoci mu zfskal duveru
v budoucnosl, zdravy oplimismus, podnikavosl a zajem 0 praklicke veci, dale ma lake
praklicky podporovat hnulf "Mllidf vpred". Z hlediska organizacnfho povazuje za aklltnf
olazku postatnenf. Na rozdfl od stanoviska MPT soudi! Kose, ie nenf nutno ruzhla.\
pi'fmo postatnit, ale ie by statilo zvysitjii existuj fef vIiv statu na rozhlas. Predstavoval si
to tak, ie by pi'edsedou spolecnosti (tedy jednatelskeho sbom) byl zastupce stalu,
a navrhoval do leW funkce bud' zastupce MPT (sekcniho sera Strnacla) nebo TO PMR
(sekcnfho sera Dobiase), popi'. - dojde-Ii ke vznikll propagacnfho ustfedf, "kam by re­
SOrlne RJ pati'il" - jeho zastupce (treba min. radu Schrnoranze). Vzhleclem ke sve vlastnf
funkci vladnfho komisai'e soudi! Kose, ze by se mela bud' zrusit, nebol' nema dostatek
pravomoef (funguje jen jako poradnf cenzor), nebo by se jf nejake kompelence mel)'
dati. Navrhoval vytvorit funkci genenllnfho i'editele rozhlasu, oddelenou ocl-pfedsednic·
lVI jednatelskeho sboru. GenenHnf i'editel by byl organizacnfm sCfem a reprezentanlcm
rozhlasu. Programovcl cinnost by se mela souslredit u intendanta.

Kose ve svem memorandu podotkl, ze se v telo dobe schazelo nescetne mnOZstvi
ruznych reformnfch navrhu, memorand a dokumentll 0 mozne organ izaci rozhlasll. Svuj
navrh podal napi'. i tehdejsf clen jedmiti~lskeho sbom a predsecla Pi'fpravneho vyboru
strany Narodnf jednoty (a predseda by vale agnlrnf strany) Rudolf Beran.4

<l} 1 on konsta­
tova! nutnost, aby rozhlas byl polostatnf institucf a aby byl napojen na "ministerslVO
propagandy" (vzhledem k tomu, ze se mu "svym poslanfm velmi podstalne blfzi"), na­
pffklad lak, ze by minis!r propagandy byl predsedou rozhlasove spolecnosli. Navrhl
take, aby ministerstvu propagandy nebo TO PMR podlehalo polilicke zpravodajstvl.
ktere by stalo - tak jako dosud - mimo vlaSlnf programovou tvorbll rozhlasu. Beran
kladl duraz take na zcmskou organizaci rozhlasu a navrhoval omezit cinnost MPT 113

technicka zai'fzenf a vyber poplatki'J. Program mel byt Hzen intendanlem.
Dne 28. 12. 1938 se konala valna brornada spolecnosli RJ. Vzhledern k zasadnosti

zmen; vznikla nova spolecenska smlouva RJ byl prejmcnovan na Cesko-slovensky roz­
hlas, ale zllstal spolecnostf s r. o. Vlada si zajistila rozhodujfcf vliv na programove
i personalnf ota~ky. Pocel clenu jednatelsk6ho sbom byl rozsffen na deset, OSIll z nlch
zastupovalo sUit, a to nasledujfcfm zpusobem: po jednom za liskovy odbor PMR, MNO,
MSNO, MZV, ministerslvo dopravy (nahradilo ministerslvo POSI a telegrafU, ktere byto
pi'edlfm zruseno) a krajinskou karpatoruskou vl<ldu. Dva zastupci meIi representovat
Slovensko (bylo vsak obsazeno jell jedno rnfsto) a soukrome ucastnfky. L. Sourek byl ve
funkci predsedy jednatelskeho sboru nahrazen odborovym prednostou Jindi'ichem Do­
biasem, tedy statnim iil'ednfkem.

Zmena nazvu spolecnosti vsak nikdy nevsloupila v platnost. Dne 14. bi'ezna 1939 se
osamostatnil slovensky rozhlas a 0 den pozdeji okupovalo nacisticke Nemecko Cechy
a Moravu.

sIr
aj
nis
az
19
tel
hi

tret
pen
vn
sky
13 ~

sk)
km

I'm

RF
jak
ve,

ve
jar
da
ru
lal

1~

ne
rc
vI
si
ir
p:
n

302
ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

Obdobi okupace: PodHzcni rozhlasu statni mod
V dusledku okllpace Cech a Moravy nemeckou anmidou dosJo k nekoJika bezpro­

slrednfm zmemim v rozhlasc. Byla zrusena ministerstva obrany a zahranicnfch vecf
ajejich z~istupci byli odstraneni zjednatelskeho sboru, kde naopak pribyl :(,astupce mi­
nisterstva dopravy. Predseda jednatelskcho shom Dobias byl zatim ponechan ve funkci
az do kvetna 1940, kdy jej nahradil Hubert Masaf·fk. Valna hromada kanana 10. cervna
1939 zmenila nazev spolecno ti na Cesky rozhlas. 411 Ctyri miSla v scdmiclennem jedna­
tclskem sboru pripadla prolekloratnf vladc. Uredne rozhlas podlehal skupine pro roz­
him; v oddelenf kulturni poJiliky pri Uradu rfSskeho protektora.

V ztii'i 1940 byla podepsana nova spolecenska smlouva Te ne jf pfedchazela syndi­
katni smlollva, lIpravujfef pomer mezi riSskou a protekloriilnf vladou ve vecech rozhla­
sovYch. Prohl,isila za rozhodujief hlas me, resp. l'fssk6ho prolektora vc vscch zeileiitos­
tech, ktere prekracujf ceskou autonomnf kulturnf oblast, zej mena rozhodovanf organu
Radiojournalu, otazky politickeho vyznamu, jmcnovanf jednatelll a podfly vc spolec­
nosti .42)

Spolecenska smlollva urcovala, ze Cesky rozhlas ma slouzit ceskym kllltllrnfm po­
(reb,lm v r<lmci Velkonell1eckc riSe a "provadeti zvlastni pi'ikazy jf udelene RiSf, zastou­
penol! l'fsskym protektorell1". Stanovila, l.e kmenovy kapital ve vysi 510000 Kc zllstane
v fukou proteklOratni vlady a 490000 Kc prejde na nemeckOll mi, zastupovanoui'lS­
skym protektorem. Misto jeclnatelsk6ho sbom se I'Ozhoclujicfm organem spolecnosti sta­
la spravni rada, v nif byli tri jednatele (dva stanoveni protektonitnf vladou, jedcn i'iS­
skym protektorem).43) Ze spolecnosti museli vystoupit vsichni sOllkromf podflnfci ajejich
kmenove podfly byly prevedeny na protektonit.

K dalsf zasadnf zmene doslo na jare 1942. Vdkery kapital (J 000000 Kc) Ccskeho
rozhlasu presel do majetkll ffsske rozhlasove spolecnosti (Reichsrundfunkgesellschaft,
RRG) a rozhlasQva sft v protektor<itu byla vclenena do nemeck6 rozhlasov6 organizace
jako Sendergruppe Bbhmen und Miihren (Vysflacf skupina Cechy a Morava), kterou
vedl Nemec F. Thiirll1cr. Spravnfho reditele jmcnovala a odvolavala RRG.

Zvy eny vliv statu, resp. i'fSskeho protektora se pochopitelne projevil i v programo­
vc cinnosti, zejmena vyraznym posf)enJm cenzury a eentralizaef ffzenf programu. Na
jare roku 1940 byla za ucclcrn zvysene kontroly programu zi'f7.Cna programova inten­
dantllra a roku 1942 byla vnili'nf slrllktllra rozhlasu reorganizovana podle berlinske vzo­
ru. Zvysila se take rcglementace dalsfch oblasti, pfedevsfm poslechu rozhlasoveho vysf­
lanf.

1945: Stat rozhlas neopollsH
Pro vyvoj rozhlaSll v povalccnem Ceskoslovensku byl rozhodllj fef postoj vl<idy, podle

nejz veskera rozhlasova propaganda mela byt v ceskych oblastech postavena pod kont­
roll! ministerstva informacf. Rozhlas mel fungovat jako nastroj budovatelsk6 politiky
vlady mirodnf fronly a progl'amove slouzit novym politickym orientadm. Rozhlas se
sice fOl'rnalne navratil k puvodnf organizaci z roku 1925, ale by! i'fzen ministerstvcm
informacf, ktere za timto ucelem zHdilo zvlastni rozhlasovy odbor. Tento IV. odbor mel
pravomoci v oblasti v oblasti progl'amove, pravnf, organizacnf a technicke. Clenove jed­
natelsk6ho sboru, jakof i feditel rozhlasll byli jmenovani ministrem informacf.

303

ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

Zaver
Historie rozhlasu v Ceskoslovensku velmi citlive kopfrovala politicke dejiny. PIne

nezavisly na statu rozhlas nebyl nikdy, koneckoncu i soukromf provozovatele rozhlasu
musejf respektovat zakony, ktere stanovuje stat. Vyvoj rozhlasoveho vysflani v tesko­
slovensku se vyznacoval postupnym narustanfm veclomi statni moci 0 vyznamu a mOl­
nostecb rozhlasoveho vysflanf a paralelnfm posilovanfm pffmeho vlivu statnich organu
na jcho organizaci a obsah. Rozhlas se v Ictech 1923-1945 zmenil ze 1009'0 soukrome
spolecnosti na ll<istroj vladnf politiky a I.ento vyvoj byl potvrzen formalnilll postatncnim
vysflacf spolecnosti roku 194R a jejirn prevedenim na statni podnik. Nasledujfcfch ne­
kolik desetiletf byl rozhlas jen n£lstrojem v rukou vlaclnoucf politicke clity, nikoli sve­
bytnym a aktivnfm elelllentem ve vyse popsanem trojubelnfku verejnost-stM-media.
Teprve transformace rozhlasu v tzv. medium verejne slur.by Il1U dala prfler.itosr tuto roli
prijmout a aktivne vytvaret svuj vztah ke statu a politikulll na strane jedne a verejnosti Ci
posluchacum na strane druhe.

Litcratura:
lezek, V: Narodni povstalecke vysilace, III. Propaganda a fozblas. In: KapilOly zJeJin

ccskoslovenskeho rozhlasu VI. Praha, Studijni oddelcnf Cs. rOzhlasu, 1967, s. 105-225.

Kovarfk, V: Promcny rozhlasove publicistiky 1. Od pocatkii RadiojournaJu do mnichov­

sk6ho diktatu. Praha, SPN, 1982.

Archiv Kancelare prezidenta republiky (AKPR).

Ctrn,icty, M. Zrozenf ceskoslovenskeho rozhlasll. (Nedntovano)

Narodni listy.

Statni llstredf archiv (SUA). (Dokumenty)

Svet mluvi.

ZemMelsky rozhlas Praha 1926-40, I.nvent~1f SUA. Zpracovaly Helena landerkova

a Lidmila DMkova, Praha 1963.

Poznamky:
I) RadiosJavia byla zalozena koncerncm tfi tovaren: KfiZfk a spa!. (CeskollJoravske clcktrotcch·
nicke zavody), Telegraphia (v jejfm pfedstavenstvu zasedalo nekolik vladnfch Ui'edniku) a Com­
pagnie gencrale de telegraphie sans fils (francollzskii spoletnost, ktera mimo jinc dov5zela do
CSR radiopl'fstroje).
2, Mezi cinnostmi spolccnosti, uvcdenymi v jejich stanov,kh, prevazovaly takove, kterc v)'bdo­
valy pavoleni statu, napf. take "rozmovanf radioteJegrafickych a radiotelcfonickych zprav",
) Siovo ,.rozhlas" navrhl misto [ehdy uzfvanych broadcasting, radio ci (ponekud ncpfesllc) ra­

diotelcfon a radiotelegraf rcdaktor Niirodnfch listel D. Richard (Durdil) ve svern clanku "Roz­
hlas" z 21. 5. 1924.
4, Formalne byla spoleenost Radiojournal ustavena at. 7. 6. 1923, tcdy necc1y mesfc po zahajeni
vysilanf.
5) Zakon c. 60 ze dne 23. bfezna 19230 telegrafech. Sbfrka zakoOl', a nai'fzenf statu Ccskosloven·
skeho.
6) AKPR, T 1543/2 I, dopis MZV pro PMR zc cine 9. 5, 1927, i:':.j. 2579/454/4.
7) Vllidnl nafizcnf ze dnc 17. 4. 1924, kterym se ureujf poclmfnky pro zi'iwvanf, udrzovani a pro­
voz telegrafu. Sbfrka zakonu a nal'fzenf statu Ceskoslovenskeho.

304
ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

'I

n
S.
,­

8) Ctrnacty (nedat.), s. 100.

9) Dopis MIT pro pi'edseelnictvo ministerske mdy z 18. 12. 1926. AKPR, T 1543/21. a pozlHlmka

zjedminf ministcrskc mely 17.4,1924, SUA. fond PMR, k. 211, c.j, 9432.

IOj SUA, fond PMR, k. 21 I. dopis MIT pro predsednictvo ministerskc rady 'I.e 4.6. 1924. c.j.

26412.

IJ) Na zakl<idajicfm kapitalu Radiojollrnalu se vedle Raclioslavie, Ctrmicteho a Svobocly poclflel y

jdle dalsf subjekty, mezi nimiz bylo i nckolik osob resp. institucf zabyvajfcfeh se nejakym zpuso­

bem zllrnalistikou. Temto subjekllllll se nekdy fika zurnalisticka. popi'. zakliidajfcf skupina.

III Tuto okolnost odClvodnilo jcdnak tfm, ze RadiosJavia kryla financnf sehodky RJ, a pi'edevsfm

preelpokladem, ze vzhlcdem ke SVCIllII (eastccnc bllelollcfmu) sloLenf muze Radioslavia prosti'ed­

koval styk se dvellli nejvetMllli svctovYllli radiotclegrafnfmi firlll<Jmi (Marconi Wireless a Com­

pagnie General sans fils).

I)) SUA. fond PMR, k. 21 J, fonogram od TO PMR pro predsednietvo ministen;kc rady z 16. 6.
1924.
I'J SUA. fond PMR, k. 211. dopis MPT pro pfcdsednictvo ministerskc rady zc 17.7.1924, c.j.
41754.
IS, SUA, fond PMR. k, 21 J. dopis MPT pro pfcdsednictvo ministerskc rady I. I. 12. 1924, c.j.
57907,
10> CTK se - jako Mednf organ pro politicke i komercnf (hospodarske) zpravodajstvi podfizcny
pfcdsednictvll minislerske rady a stojief pod dozorem PMR a MZY - pfedevsfm nechtcla vzcl~il

prava byl v ramei repllbliky jcdinym zdrojCI\1 po!itickych a Mirodohospodarskych zpnlv.
17, Dopis MPT pro RJ a Radioslavii z 1. 4. 1925, c.j. 14851. SUA, fond PMR. k. 211.
18, Pi'cdscdnictvo ministerskc rady tehely seslavilo pfehled Illoznych alternativ rcorganizaec roz­
hlaslJ (v zasadc by bylo Illozno spor oznatitjako boj MPT proti ostatnfm rezorturn, klcrc chtcly
zvysit sVI"l.i vliv na rozhlas). Pozadavky se lykaly zejmena pomerlJ kapil<lJove Licasti stMu a 50U­

kromeho kapitalll vc spolecnosti (ministerstvo PO~1 a telcgram navrhovalo zvysit starni lleast na
75 %), oznaccnf statu ve spo!ecenskc smlo11ve (figuroval zdc jako .,statnf podnik Ceskos1ovenska
posta", cOl neposlovni ministcrstva chtela vypustit, aby si MPT ncmohlo osobovat pi'cdnostnf
prava vuti rozhlasu), zajistcni jcdnotneho postupu I.astupcu stalu v jednatelskcm sboru a jednot­
nosti jcjich hlasoVlinf na valne hromadc (ma-Ii byt rozhoelujfcf stanovisko MIT. nebo cele minis­
tcrskiS rady) a vtlbec slolcni vrcholnych organu (0 lIeast se uchazely dalSf rezarty, naopak MPT
chtclo nckterc stavajicf vylollcit). Dalslmi oblastmi, 0 nichz sc ministfi nedokazali dohodnout,
hyla pi'fprava zprav pro rozhlas, zncllzfvani rozhlaSll kc stranicke politice a k propagande proti
cizfm stflttllll a kompctence v oblasti cenzury.
'" SUA, fond PMR, k. 21 I.
'0, SUA. fond MY-SR, k. 2688.
21) SUA,fond MY-SR, k.492S. Licence byla platnaod 16.srpna 1938 do 16.srpna 1941.
21> SUA, fond PMR, k. 211, dopis MPT reditelstvfm spolccnostf Radiojollrnal a Radioslavia
o podminkach vladnfho usnesenf, I. 4. 1925. c.j. J4851/XI-1925.

B) .Jelek, 1967, s, 160.

"') Podle Svet millvi, 193512, S. 5.

I Yyjimecne zavaznym pfipadem bylo vysflanf pro nemecky hovoffef obyvatele l:cskosJoven­
ska a - ad 30. Jet - take olazka zffzeni zvlastni vysflacf stanice pro ncmecke vysihlnf. MIT sc
takove st<lnici dlouho branilo, naopak ministcrstvo zahranicnich vcd Zdtlrazllovalo jeji nezbyt­
nost. Stanice byla nakonec vyblldovana a otevfena v kvetnu 1938 u Melnika.
16) Y dalsfch letech pribyly jeste vysilac v Banskc Bystrici, kr<itkovlnny vysflac v Poclebracleeh
(1936) a vyse zmfncny vysilac pro nemeckc posluchacc (1938).
17> Paradoxnc vsak prave hlediska celkove obrany celeho Slatu vcdla MNO k tOIllU. ze upfednost­
ilovalo posilcni vysflacf site oa Slovensku a na Morave pred vystavbou stanice v Cechach. Poli ­
ticky vyvoj v.~ak vcdl k tomu, ze prioritou se stala silna stan icc v Cechach IIrcena pro nemecke
vysflani.

305

ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

lIlJ Slo zejmena 0 dllraz na OSV~IOVOU a kullUrn! fllnkci rozhlasli a 0 snahu vyvaroval se aklU:ll·

nich politickych lema!.

2'>/ Napr. Kovai'fk, 1982, s. 38n.

)(); Regionalnf odbocky Radiojournalu mcly lake sve vlaslnf rcdakce zemedelskeho rozhlasu.

vzniklo jich poslupne celkcm pCI.

)1) Kovarik. 1982, s. 4R.

32. Je~ek (1967, s. 148) se zde odvoliiva na publikaci B. Horaka Rozhlas a zemcdelstvl. Praha
1940. Take v inverllaT"i SUA k Zcmedelskcmu rozhlasli konslalUje jeho autorka. klerii pravdepo­
dobne cerpa z fondu R. Berana: "Acka/iv zemedif/sky roth/as usilovui 0 apolilitllosl svycll porodl1
aiespot'i v ofieid/n[c!! Ivrzelllch. nepodaN/o se mu 10, jllk 0 10m svifder korespolldellee S VYW(llIIlly'
mi pl'edslavileli Republiktinske slrany. Taro slmna davala pNmo instrukce pro linllos/ umMel·
skeho rozhiasu. Dok/adem je dopis redakce R. Bemnuvi z 3. Iinora 1933: ,Slovu/lly /)(lile pus/all­
te.' Dovo/ujeme si Vam podifkova/j za /askavt!. pos/iinl illjarml/bdho materid/u, klery I/am Imrie
siouzil ve/mi doMe jako direktiva nejen pro nase rozllOvory (Briiz,da-Rdkos), ale VI~bee pm relf­
denci eeltfho plVgramu zemeclCIsktfho rOlh!"sU. Pokynu, klere js/e mim pN pos/eclnl sclllizce las·
kave udiml. jsme poutili jit v jednom IVzllOlioru. • Polilicky byi lemedelsky rOlli/as zee/a pod
v/ivem bjvaltf agrdrn[s/(Iny, avS-ak po slrimee tislif odhome mel ZllaClle Ilspi!clly. .. SlJA, arne·
delsky rozhlas Praha 1926-40. [nvelllar. Zpracovaly Helena Jandcrkov:i a Lidmila Dedkova. Pra·
ha 1963. Dlouholcty pi'edseda agrarnf strany Beran byl n3vfc clenern dozor'::! rady RJ.
]3) Jekk, 1967. s. 158.
]4) Podobne stiznosli ale nevznikaly jen kvuli odbornym rozhlasum. BeznOll soucasli diskllSi
tiskll 0 rozhlase byl napr-. spor mczi socialisly a kalolfky 0 10111. klcra skupina ma v programu vrc~

mista a kleraje naopak "utlacovana".
)j) SUA, fond PMR. k. 211. dopis MNO pro pfedscdniclvo minislcrske rady z 14. 1. 1936,
c.j. 270 duv.
)6) Dopis z I. 7.1936. cilOvan v dopise MPT pro predsednictvo ministcrske rady z 15.7.1936.
c.j_ 587. SUA. fond PMR, k. 211.
37) SUA. fond PMR, k. 211. dopis MNO pi'edsedovi vhidy Hodzovi z II. 4. 1938. c.j. 6453.
33; SUA, fond MY-SR, k. 4925. dopis MPT pro pi'edscdnictvo ministerske rady z 20. 10, 1938.
c.j.2871.
Q) AKPR, A 213/44. Kosc zdllra7.nil. ~c sejcdnajen 0 prvni dojmy, coz bylo danojcdnak knit·

kOSlf jeho pusobenf a pak take uzkym vymezenfm jeho kompelcnce, ., vztahujfci sc na usmcrnova­

nf budoucfho programu RJ s vYJilllkou zpravodaj.Hv{ CTK". (Zdur. L. C.).

40/ Dopis slalnfmu minislrovi J. Havelkovi z. 14. 12. 1938. AKPR. A 213/444.

4l) Y mezidobi od 15. bfezna lIHval rozhlas znovu nazev Radiojournal.

42) Text 1Iiozen napi'. v SUA, fond PMR. k. 212.
4]) Text ulozen napi'. v SUA, fond PMR. k. 212.

306
ČÁBELOVÁ, Lenka: Československý rozhlas a stát 1923-1945. In: KONČELÍK, Jakub -
KÖPPLOVÁ, Barbara - PRÁZOVÁ, Irena: Konsolidace vládnutí a podnikání v České republice a
v Evropské unii. Díl II, Sociologie, prognostika a správa. Média. Praha: Matfyzpress, 2002, s. 291-306.

