
Dějiny
českých médií

Od počátku do současnosti
Petr Bednařík, Jan Jirák, Barbara Köpplová

D
ěj

in
y
če

sk
ýc

h
m

éd
ií

Pe
tr

 B
ed

na
ří

k
Ja

n
Jir

ák
Ba

rb
ar

a
Kö

pp
lo

vá

Masová média představují významný prvek života
moderních společností . Noviny, časopisy, fi lmy, roz-
hlasové a televizní vysílání, velká část internetové
produkce a některé síťové služby jsou součástí jak
naší každodennosti , tak ekonomické existence spo-
lečnosti a politi ckého rozhodování. Jsou hegemo-
nem globalizované ekonomiky a globalizující se poli-
ti cké komunikace a kulturní produkce. Jsou součástí
politi ckých, sociálních, kulturních a ekonomických
dějin společnosti .

Kniha, kterou právě držíte v ruce, vám přináší zá-
kladní chronologicky řazený vhled do vývoje českých
médií na pozadí obecně charakterizovaného histo-
rického kontextu ve světě a v českých zemích. Zachy-
cuje sociální pozadí vývoje ti sku, vysílání a síťových
médií a hlavní technologické změny, které se na vý-
voji médií podílely. Připomíná významné osobnosti ,
jež jsou s médii a jejich působením neodmyslitelně
spjaty. Publikace je určena zejména studentům vy-
sokých a vyšších odborných škol a učitelům mediál-
ní výchovy, dějepisu a české literatury a všem, kteří
chtějí nebo potřebují zvýšit svou znalost masových
médií a povědomí o jejich historickém vývoji.

Grada Publishing, a. s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401
fax: +420 234 264 400
e-mail: obchod@grada.cz

www.grada.cz

Poděkování
Autoři děkují nakladatelství Grada za důvěru a všem, kteří napomohli vzniku textu,

za pomoc a podporu. Zvláště děkujeme všem, kteří přispěli k přípravě scénáře výstavy
zmíněné v úvodu a multimediálního DVD, jež na ni navazovalo. Mimořádný dík
patří Martinu Sekerovi, řediteli Knihovny Národního muzea a našemu kolegovi,

který nejenže kapitoly zachycující starší období přehlédl kritickým okem, ale
hlavně nám dal svolení, abychom jako výchozí rámec pro sestavení kapitol 3–5

využili jeho studií Tisk jako faktor politické mobilizace, kterou v roce 2006
vydala ve Vídni Rakouská akademie věd v knize Politická veřejnost a občanská

společnost. Dále děkujeme Janu Cebemu, jenž v rámci práce na výzkumném záměru
fakulty významně přispěl k výběru a získání obrazového materiálu k publikaci,

Jitce Kryšpínové, která text pročetla, a Evě Šádové, která sestavila rejstřík.

Kniha vznikla jako součást řešení výzkumného záměru UK FSV: MSM0021620841
Rozvoj české společnosti v EU: výzvy a rizika, dílčích úkolů „Role a postavení médií

v české společnosti a v EU“ a „Medializace veřejného života a rozhodování“.

Dějiny
českých médií

Od počátku do současnosti
Petr Bednařík, Jan Jirák, Barbara Köpplová

Grada Publishing

PhDr. Petr Bednařík, Ph.D., prof. PhDr. Jan Jirák, Ph.D.,
doc. PhDr. Barbara Köpplová, CSc.

DĚJINY ČESKÝCH MÉDIÍ
Od počátku do současnosti

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 220 386 401, fax: +420 220 386 400
www.grada.cz
jako svou 4435. publikaci

Odpovědná redaktorka Jana J. Kubínová
Sazba a zlom Vojtěch Kočí
Grafický návrh obálky Vojtěch Kočí
Počet stran 448
Vydání 1., 2011

Oponenti:
doc. PhDr. PaedDr. Milan Sekanina, CSc.
doc. PhDr. Jiří Knapík, Ph.D.

Vytiskla Tiskárna PROTISK, s.r.o., České Budějovice

© Grada Publishing, a.s., 2011
Cover Photo © fotobanka Allphoto

ISBN 978-80-247-3028-8

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-7449-7 (elektronická verze ve formátu PDF)
© Grada Publishing, a.s. 2012

5

		 Úvod ..9
		 Masová média v proměnách času a společnosti��� 9

	 1.	 Masová média jako historické téma..13
	 1.1	 Co jsou masová média���15
	 1.1.1	 Masová média��� 16
	 1.1.2	 Tisk��� 16
	 1.1.3	 Film a kinematografie��� 17
	 1.1.4	 Vysílací média�� 18
	 1.1.5	 Internet�� 18
	 1.1.6 	 Vztah masových médií a žurnalistiky ��� 19
	 1.1.7 	 Žurnalistika jako povolání���20
	 1.2 	 Přístupy k dějinám masových médií���22
	 1.2.1 	 Masová média jako součást vývoje lidské komunikace��������������������23
	 1.2.2 	 Sociálně historický přístup k dějinám médií��������������������������������������25
	 1.3 	 Periodizace dějin českých médií��29

	 2.	 Počátky rozvoje tištěných médií ��31
		 Od poloviny 15. století do 80. let 18. století
	 2.1 	 Evropa od Gutenbergova vynálezu k Velké francouzské revoluci���������������� 31
	 2.1.1	 Vznik moderních společností�� 33
	 2.1.2	 Od renesance k osvícenství��35
	 2.1.3	 Počáteční rozvoj tisku od poloviny 15. století�������������������������������������37
	 2.1.4	 Počátky periodického tisku��40
	 2.2 	 České země od Jiřího z Poděbrad po josefínské reformy�������������������������������41
	 2.2.1	 Od pozdní gotiky k humanismu���45
	 2.3 	 Rozvoj tištěných médií v českých zemích do sklonku 18. století �����������������47
	 2.3.1 	 Jan Amos Komenský: zárodky reflexe médií �������������������������������������56

	 3.	 Tisk jako faktor národního sebeuvědomování..59
		 Od 90. let 18. století do 40. let 19. století
	 3.1 	 Evropa a svět Velké francouzské revoluce, Napoleona a první

poloviny 19. století��59
	 3.1.1 	 Sebeuvědomování evropských národů��63
	 3.1.2	 Preromantismus���64

Obsah

DĚJINY ČESKÝCH MÉDIÍ6

	 3.1.3	 Romantismus��64
	 3.1.4	 Realismus��65
	 3.1.5	 Tisk v 19. století��65
	 3.2 	 České země v období počátků moderního národního vědomí���������������������66
	 3.2.1	 Národní sebeuvědomování v českých zemích������������������������������������68
	 3.2.2	 Kulturní život v českém prostředí��70
	 3.3 	 Český periodický tisk od Krameria k Havlíčkovi��72
	 3.3.1 	 Odborné a vědecké časopisy ���82

	 4.	 Vznik a rozvoj politického tisku v Čechách...85
		 Od sklonku 40. let do počátku 90. let 19. století
	 4.1 	 Evropa a svět v roce 1848 a ve druhé polovině 19. století ������������������������������85
	 4.1.1 	 Rok 1848 ���86
	 4.1.2 	 Druhá polovina 19. století v Evropě a ve světě������������������������������������88
	 4.2 	 České země od roku 1848 do přelomu 80. a 90. let 19. století������������������������93
	 4.2.1	 Kulturní a umělecký život v 2. polovině 19. století����������������������������97
	 4.3 	 Tisk v českých zemích ve druhé polovině 19. století���������������������������������������98
	 4.3.1 	 Tisk v českých zemích během revolučních let a jejich dozvuků��������99
	 4.3.2 	 Tisk v době neoabsolutistické represe 1851–1860�����������������������������107
	 4.3.3 	 Český tisk a česká žurnalistika v letech 1860–1889 ������������������������109

	 5.	 Rozvoj tisku politických stran..123
		 Od 90. let 19. století do vzniku Československa v říjnu 1918
	 5.1 	 Evropa a svět od zlaté éry technického rozvoje ke světové válce����������������123
	 5.1.1	 Fin de siècle���126
	 5.1.2	 Secese���128
	 5.1.3	 Tisk jako průmyslové odvětví��129
	 5.1.4	 Nástup kinematografie���130
	 5.1.5	 Masová média a válečná propaganda��� 131
	 5.2 	 Od punktací ke vzniku samostatného státu���132
	 5.2.6	 Kulturní život na počátku nového století��134
	 5.3 	 Česká média na přelomu století ���136
	 5.3.1 	 Tisk národně liberálního tábora���140
	 5.3.2 	 Tisk sociálnědemokratického tábora���143
	 5.3.3 	 Tisk katolického tábora���145
	 5.3.4 	 Tisk agrárního tábora���146
	 5.3.5 	 Tisk národně sociálního tábora�� 147
	 5.3.6 	 Český tisk mimo české země���148
	 5.3.7 	 Média v období první světové války ��149

	 6.	 Média v meziválečném Československu...151
		 Od roku 1918 do roku 1938
	 6.1 	 Evropa a svět mezi dvěma válkami�� 151
	 6.1.1	 Kultura a umění po válce a proti válce���153
	 6.1.2	 Nástup rozhlasového vysílání��154
	 6.2 	 Dvě desetiletí samostatného Československa��154
	 6.2.1	 Kulturní život první republiky��156
	 6.3 	 Česká média v meziválečném období��157
	 6.3.1 	 Struktura tištěných médií v meziválečném Československu���������158
	 6.3.2 	 Velké vydavatelské koncerny první republiky ���������������������������������165

Obsah7

	 6.3.3 	 Bulvární tisk ��172
	 6.3.4 	 Tiskové kanceláře v samostatném Československu ������������������������ 175
	 6.3.5 	 Novinářské organizace �� 176
	 6.3.6 	 Rozvoj rozhlasového vysílání ���177
	 6.3.7	 Počátky televizního přenosu obrazu ���182

	 7.	 Média během druhé republiky a protektorátu...183
		 Od roku 1938 do roku 1945
	 7.1 	 Evropa a svět od Mnichova do jara 1945���183
	 7.1.1	 Postavení médií během druhé světové války������������������������������������187
	 7.2 	 Druhá republika a protektorátní období ���189
	 7.2.1 	 Období druhé republiky���189
	 7.2.2 	 Období protektorátu��� 191
	 7.3 	 Česká média v období druhé republiky ���193
	 7.4 	 Média v době Protektorátu Čechy a Morava ���195
	 7.4.1 	 Cenzura protektorátního tisku ���197
	 7.4.2 	 Legální tisk a aktivističtí novináři��199
	 7.4.3 	 Rozhlas v Protektorátu Čechy a Morava ���208
	 7.4.4 	 Domácí ilegální tisk���209
	 7.4.5 	 Média působící v zahraničí a ze zahraničí ��������������������������������������� 211

	 8.	 Média v procesu společenské obnovy a politické polarizace.........................215
		 Od roku 1945 do roku 1948
	 8.1 	 Evropa a svět po roce 1945�� 215
	 8.1.1	 Kultura a literatura po roce 1945�� 217
	 8.1.2	 Poválečná obnova médií��� 217
	 8.2 	 Necelé a krátké tři roky obnoveného Československa ��������������������������������� 218
	 8.3 	 Média v obnoveném Československu ���221
	 8.3.1 	 Personální očista českých médií ��224
	 8.3.2 	 Organizační a strukturní změny po roce 1945���������������������������������226
	 8.3.3 	 Média v politickém zápase třetí republiky��239

	 9.	 Média ve službách budování socialismu a studené války............................. 243
		 Od roku 1948 do druhé poloviny 50. let 20. století
	 9.1 	 Evropa a svět rozdělené mezi Východ a Západ��243
	 9.1.1	 50. léta v umění: Výraz generačního postoje������������������������������������245
	 9.1.2	 Poválečný film��246
	 9.1.3	 Televize a politika��246
	 9.2 	 Československo mezi únorovým převratem a XX. sjezdem KSSS�������������247
	 9.2.1	 Budovatelské umění��250
	 9.2.2	 Umělecké alternativy��250
	 9.3 	 Média v období budování socialismu��251
	 9.3.1 	 Role médií v únoru 1948 ��251
	 9.3.2 	 Změny v médiích po únoru 1948 ���254
	 9.3.3 	 Vývoj periodického tisku ��258
	 9.3.4 	 Rozhlasové vysílání od února 1948 do poloviny 50. let������������������269
	 9.3.5 	 Počátky televizního vysílání ���270
	 9.3.6 	 Exilová periodika a vysílání ze zahraničí�� 274

DĚJINY ČESKÝCH MÉDIÍ8

	10.	 Liberalizace médií a veřejného života ..277
		 Od druhé poloviny 50. let 20. století do roku 1969
	 10.1 	 Evropa a svět v zajetí studené války, snů a nadějí��277
	 10.1.1	 Umění a nový životní styl���280
	 10.1.2	 Odpovědnost umělce��281
	 10.1.3	 Film 60. let��281
	 10.1.4	 Rozvoj televize��282
	 10.1.5	 Rozvoj studia médií���282
	 10.2 	 Československo na cestě k Pražskému jaru a jeho konci������������������������������283
	 10.3 	 Česká média v období „tání“ ���289
	 10.3.1 	 Proměny periodického tisku od druhé poloviny 50. let

do roku 1967���290
	 10.3.2 	 Vývoj rozhlasového a televizního vysílání do roku 1967����������������296
	 10.3.3 	 Žurnalistika na cestě k profesionalizaci���302
	 10.4 	 Demokratizace médií v době Pražského jara ��304
	 10.4.1 	 Mediální politika ÚV KSČ a média��305
	 10.4.2 	 Média v období Pražského jara a po okupaci������������������������������������307

	11.	 Média jako výraz i nástroj normalizace ..317
		 70. a 80. léta 20. století
	 11.1 	 Evropa a svět od letu na Měsíc ke konci studené války ������������������������������� 317
	 11.1.1	 Nástup postmodernismu v umění�� 319
	 11.1.2	 Masová média 70. a 80. let��321
	 11.2 	 Československo v době normalizace���323
	 11.3 	 Média v ČSSR od potlačení Pražského jara do roku 1989���������������������������326
	 11.3.1 	 Nástup normalizace v médiích��326
	 11.3.2 	 Média v „bezčasí“ konsolidovaných poměrů������������������������������������335

	12.	 Epilog: Vývoj médií po roce 1989...353
		 Poslední dekáda 20. století a výhled do 21. století
	 12.1 	 Evropa a svět po pádu železné opony��353
	 12.1.1	 Kultura a umění 90. let���356
	 12.1.2	 Internet a umělecká tvorba��358
	 12.1.3	 Nástup internetové komunikace���359
	 12.2 	 Československo a Česká republika ve sjednocující se Evropě���������������������361
	 12.2.1	 Proměny kulturního života po roce 1989��364
	 12.3 	 Česká média v 90. letech��365
	 12.3.1 	 Česká média v době konce studené války��365
	 12.3.2 	 Demokratizace a komercializace českých médií������������������������������367
	 12.3.3 	 Internetizace a digitalizace��380
	 12.3.4 	 Závěrem: hlavní rysy českých médií��381

		 Summary..383

		 Použitá literatura...385

		 Rejstřík věcný...397

		 Rejstřík jmenný.. 423

9

Masová média v proměnách času a společnosti

Masová média představují významnou součást života moderních spo-
lečností. Noviny, časopisy, filmy, rozhlasové a televizní vysílání, velká
část internetové produkce (internetové verze tradičních médií, původní
zpravodajské portály a blogy, mluvené slovo, filmy a hudba dostupné
pro reprodukci či ukládání) a některé síťové služby jsou součástí jak
naší každodennosti, tak ekonomické existence společnosti a politického
rozhodování. Jejich společenský význam spočívá především v tom, že
jsou k dispozici potenciálně velkému počtu uživatelů, a to v pravidelných
intervalech (deníky, časopisy, v jistém smyslu i rozhlasové a televizní
vysílání, pokud nemá charakter vysílaného proudu) nebo téměř neustále
a na požádání (internetové portály, služby mobilních operátorů a díky
internetu stále více i televize a rozhlas). Současné rozvinuté společnosti
jsou těmito médii prostoupeny, proto se média stala nejen významným
projevem sociální komunikace (někdy se dokonce mluví o tzv. mediální
komunikaci jako o svébytném typu komunikování), ale i důležitým prů-
myslovým odvětvím (díky téměř „příbuzenskému“ svazku s reklamním
trhem) a klíčovým sociálním, kulturním a politickým faktorem. Média
jsou součástí a rozměrem kulturních dějin a současnosti moderních
společností.

Masová média se navíc vyvinula v silné a nepřehlédnutelné prů-
myslové odvětví, které má své vlastní – ekonomické i politické – zájmy
a své představy o uspořádání světa dané vnitřní dynamikou jeho pro-
měn: konkurenčním bojem, touhou po zisku a potřebou udržet si nebo
posílit vlastní postavení působením na politickou sféru. Proto je třeba
média chápat nejen jako zdroj sdělení a součást sociálně komunikačních

Úvod

DĚJINY ČESKÝCH MÉDIÍ10

aktivit, ale i jako politickou a ekonomickou entitu s vlastním vývojem
a vlastními, původními zájmy. Tento průmyslový sektor se v posledních
letech významně proměňuje. Díky politickým změnám na přelomu
80. a 90. let 20. století a díky nebývalému technickému rozvoji se mu
fakticky podařilo proniknout – a to téměř doslova – do všech koutů
světa. Je‑li někde globalizace skutečně rozvinutá, tak je to na mediálním
trhu. Média jsou hegemonem globalizované ekonomiky a globalizující
se politické komunikace a kulturní produkce. Média jsou tedy součástí
politických, sociálních a ekonomických dějin společnosti.

Předkládaný text nabízí základní chronologicky řazený vhled do
vývoje českých médií na pozadí obecně charakterizovaného historic-
kého kontextu ve světě a v českých zemích a vhled do vývoje médií ve
světě. Pojem „česká média“ není snadné definovat – na území, které
dnes vymezují hranice České republiky, se i v mediální produkci setká-
vala řada jazykových, kulturních a politických kontextů. Pro potřeby
předkládaného textu tvoří osu výkladu vývoj česky psaných (od 20. let
20. století i vysílaných) médií v českých zemích. Další jazykově defino-
vaná prostředí (německy psaný tisk, polský tisk vycházející ve Slezsku
apod.), popřípadě prostředí vymezená územním principem (moravský
tisk, slezský tisk), jsou zmíněna výběrově tam, kde vstupují do kontaktu
s česky provozovanými médii, ať již má tento kontakt povahu střetu,
synergického efektu či inspirace.

Celý výklad je uveden krátkým připomenutím věcných a metodolo-
gických problémů spojených se studiem dějin médií (kapitola 1) a pak
se – jak je u dějin médií vcelku tradiční – začíná od nástupu knihtisku
v evropském prostředí a pokračuje rozvojem tisku do poslední čtvrtiny
18. století (kapitola 2). V dalším výkladu se publikace již plně soustřeďuje
na ustavování a rozvoj médií na území dnešní České republiky, tedy
především v českých zemích. Tisk vstoupil do tohoto prostředí v době
formování moderní národní identity a národního sebeuvědomování
jazykových a kulturních skupin žijících v tomto prostoru a působil jako
reprezentant a podpora těchto procesů (kapitola 3). V dalším vývoji se
pak tisk stával stále zřetelněji i společenskou institucí politického života
společnosti (v kapitole 4 se připomíná ustavování „politického tisku“)
a následně přímo výrazem institucionalizace politického dění, které
svým způsobem vyvrcholilo po skončení první světové války ustavením
samostatného Československa (kapitola 5 se zaměřuje na rozvoj tisku
politických stran). V samostatném státě se média rozvíjela nejen jako
instituce politického života, ale i jako průmyslové odvětví, které přijímá
a adaptuje si nové obsahové tendence i technické inovace (kapitola 6).

Úvod 11

Zřetelnou změnu prodělala média (a veřejný život vůbec) v období po
podepsání mnichovské dohody na podzim 1938 a během druhé světové
války (kapitola 7, psaní Protektorát Čechy a Morava respektuje sílící, byť
nekodifikovaný úzus, viz http://prirucka.ujc.cas.cz/, heslo „protektorát“).
Toto období vystřídala etapa obnovy samostatného Československa
vzešlého z výsledků druhé světové války. Média se stala jednou ze spo-
lečenských institucí, v nichž se odehrála téměř okázalá očista personální
i strukturní (kapitola 8). Další etapu představoval vývoj médií po roce
1948, kdy se Československo již plně vyčlenilo z tradic západoevropských
demokracií a stalo se součástí oblasti podléhající mocenské nadvládě
Sovětského svazu. První etapa tohoto období znamenala výrazný přeryv
v koncepci společenské role médií, jejich kontrolu a plánovité zapojení
do budování „nového řádu“ a propagandistických bojů studené války.
Současně ale reflektovala vývoj mediálních technologií například roz-
šířením televizního vysílání (kapitola 9). Přísná kontrola médií začínala
pomalu ochabovat od druhé poloviny 50. let, čímž se začaly chystat
podmínky pro liberalizaci médií a veřejného a kulturního života v 60. le-
tech – proces, který vyvrcholil Pražským jarem 1968 (kapitola 10). Invaze
vojsk Varšavské smlouvy do Československa v srpnu 1968 symbolicky
ukončila naděje na další liberalizaci médií a otevřela prostor k systema-
tické, byrokratizované kontrole mediální produkce, která nakonec vedla
mimo jiné k její nivelizaci (kapitola 11). Tuto etapu vystřídal po rozpadu
bipolárního světa v roce 1989 prudký ekonomický a technologický roz-
voj médií podmíněný povahou nově ustaveného politického pořádku
i strukturních změn na počátku 90. let (kapitola 12).

Jednotlivé kapitoly (s výjimkou kapitoly první) jsou uspořádány
tak, že v prvních podkapitolách je zmíněn evropský, případně světový
historický kontext a následuje připomenutí souvislostí českých dějin.
Poté přichází strukturovaný výklad vývoje médií v českém prostředí.
Vnitřní strukturace tohoto vývoje není jednotná a závisí na tom, co
lze v dané periodě považovat – ve vztahu k médiím – za nejvýraznější
dobově charakteristické rysy.

Text připravil autorský tým Petr Bednařík, Jan Jirák a Barbara Köp
plová. V publikacích, jako je tato, bývá zvykem, že autoři jednotlivých
částí jsou u „svých“ kapitol uvedeni. V našem případě je to obtížné, jelikož
text vznikal skutečně jako kolektivní dílo. Má navíc svou vývojově starší
předlohu ve scénáři k výstavě Zlaté časy médií, která byla otevřena od
listopadu 2005 do května 2006 v hlavní budově Národního muzea v Praze,
a ve výukovém multimediálním DVD Česká média v proměnách 20. sto‑
letí. Na těchto výstupech se autoři podíleli s dalšími spolupracovníky.

®

13

Noviny, časopisy, filmy, rozhlasové a televizní vysílání, stejně jako mnohé
internetové stránky a některé knižní produkty, nabízejí sdělení, o která
je z nejrůznějších důvodů zájem. Produkce a distribuce takových sdělení
jsou proto zorganizovány tak, aby se mohla průběžně či pravidelně šířit
z jednoho centra k mnoha perifériím, tedy k uživatelům – zájemcům. Jejich
zájem může být formován celou řadou podnětů, od potřeby orientovat
se v politickém či ekonomickém životě společnosti přes snahu vzdělat se,
pobavit se či jen zaplnit volný čas až po to, že si na přísun takových sdělení
prostě zvykli. Motivy k šíření sdělení mohou být také rozličné, od snahy
upoutat pozornost k nějakému politickému směru a vyložit jeho přednosti
přes touhu dosáhnout ekonomického prospěchu, až po potřebu zničit poli-
tického či ekonomického protivníka. Fakt, že podstatným rysem působení
médií je pravidelné či průběžné šíření sdělení, vede mimo jiné k tomu, že
čtenáři, diváci a posluchači nejsou konkrétní individuální adresáti či sku-
piny adresátů, nýbrž anonymní, jen obecnými rysy definované množiny
příjemců. Obecnými rysy přitom může být příslušnost k určité společenské
vrstvě, identifikace s nějakým (národním, etnickým) celkem či politickým
proudem – nebo dokonce jen soubor určitých sociodemografických cha-
rakteristik, které reprezentují ten či onen typ spotřeby a životního stylu,
například posluchači určitého hudebního proudu apod. Takto zformované
množiny uživatelů nabývají takových rozměrů, že si pro svou početnost
a pro skrytost konkrétních uživatelů v anonymitě vysloužily označení
masa. Proto se noviny, časopisy, rozhlas, televize a část filmové a knižní
produkce označují jako masová média a pro jimi vytvářenou a podporo-
vanou komunikaci se vžilo označení masová komunikace.

Nástup a rozvoj masových médií je zřetelným projevem modernizačního
procesu, tedy rozvoje a proměn industrializujících se společností, který za-
čal v 15. století v různých částech Evropy a probíhá do současnosti. Média

1.
Masová média jako
historické téma

DĚJINY ČESKÝCH MÉDIÍ14

(ve své „předmasové“ podobě) se začala rozvíjet s rozšiřováním obchodu,
výroby zboží a také dovozu nejrůznějších komodit ze vzdálených destinací
do Evropy. Média provázela přesun početných skupin populace celé řady
evropských zemí z venkova do měst. O média (svobodu projevu, názoru
a vyznání) se vedly spory a boje ve všech revolucích. Média byla jedním
z prostředků, do nichž vkládali naděje na posílení národního uvědomění
protagonisté „obrozujících“ se evropských národů. V novodobých dějinách
Evropy snad není společenské změny, v níž by média nebyla nějakým
způsobem přítomna.

Pro historiky, sociology, politology i mediology zůstává otevřenou a vý-
znamnou otázka, nakolik je nástup a rozvoj médií a mediální komunikace
produktem nebo jen průvodním jevem modernizačního procesu. Nakolik
je také (nebo dokonce především) jevem konstitutivním – a konečně na-
kolik je jevem univerzálním a nakolik projevem specifických podmínek
modernizace toho či onoho společenství, národa či období. Média jsou
komplexní kulturní, socioekonomický a politický jev, který v průběhu
modernizace stále prostupuje všemi vrstvami společnosti a všemi rovi-
nami jejího fungování a vstupuje do interakce s dalšími jevy (literaturou,
politickou emancipací, pojetím vzdělání, uměleckou produkcí apod.). Tam,
kde úvahy o významu masových médií směřují k tomu, že média mají
konstitutivní charakter, uvažuje se o jejich vrůstání do společnosti jako
o společenské změně svého druhu. Vedle industrializace, byrokratizace,
alfabetizace moderních společností objevují se i úvahy o jejich medializaci.

Média nejsou jen projevem či faktorem politického, společenského či
kulturního života, ale mají i svůj vnitřní, imanentní vývoj. S masovými
médii jsou běžně spojovány atributy jako snahy o řízené působení na
postoje a chování příjemců a na veřejné mínění (tedy cenzura, propa-
ganda a reklama). Současně jsou média vnímána jako zdroje informací
o sociálním, politickém i fyzikálním světě a jako subjekt, který artikuluje
názory na tyto světy (tedy žurnalistika). Taková vnímání provázejí média
již od jejich předmasové fáze vývoje a mnohdy navazují na starší aktivity
sloužící stejnému účelu.

Na vývoji masových médií se podílely nejen proměňující se společenské
a politické podmínky, specifické pro jednotlivé části světa, ale i proměny
technologické a organizační povahy – a ani ty nemají univerzální povahu.
Již jsme například naznačili, že média se do podoby skutečně masových
médií vyvinula od předmasové fáze své existence. Diskuse o nástupu
„skutečně masových“ médií má své nezastupitelné místo ve výkladu dějin
médií i dějin moderních společností. Někteří autoři kladou první výskyt
„skutečně masových“ médií do 30. let 19. století, kdy se ve Velké Británii

Masová média jako historické téma15

a USA poprvé objevil tisk s vyšším nákladem. Jiní se domnívají, že nástup
masových médií je třeba hledat v rozvoji dělnického tisku v průběhu 19. sto-
letí. Další nacházejí počátek v 90. letech 19. století a počátku 20. století,
tedy v době, kterou pro mediální oblast symbolizují v Evropě vydavatelské
aktivity lorda Northcliffa a na americkém kontinentu konkurenční boj
vydavatelských osobností Josepha Pulitzera a Williama R. Hearsta. Do
závěru této doby také spadá rozšíření filmu jako lidové zábavy. Ještě další
skupina autorů nabízí představu, že skutečně masová média se konstituují
až se „zlatými léty Hollywoodu“ a „zlatými časy rádia“ ve 30. a 40. letech
20. století v USA. Pro řadu zemí se ale ani jeden z těchto potenciálních
milníků nehodí – mimo jiné ani pro česká média (i když je pravda, že
v 90. letech 19. století došlo i v českém prostředí k výraznému nárůstu
listů i nákladu).

Postavení médií, jejich společenská, politická a kulturní role, stejně jako
vliv proměn médií na společnost, představují významný zdroj poznatků
pro výklad a pochopení moderních dějin. Proto je běžné, že se v jednot-
livých zemích světa sepisují nejen dějiny národní kultury (výtvarného
umění, divadla, kinematografie atd.), ale také sociální, politické a kulturní
dějiny národních médií. Proto se vydávají komparativní dějiny médií,
proto vznikají pokusy o sepsání obecných (byť zpravidla myšlenkově silně
„westernizovaných“) dějin médií.

Tato kapitola si klade za cíl nabídnout základní vymezení pojmů, s nimiž
se pak v dalším výkladu bude pracovat. Proto se pokusíme nejprve vyme-
zit, co vlastně jsou masová média a jaké jsou jejich klíčové charakteristiky
(podkapitola 1.1). Pak naznačíme, jak je možné k dějinám médií přistupovat
a které přístupy se v odborné literatuře uplatňují (podkapitola 1.2). Nakonec
nabídneme různé možnosti periodizace dějin médií podle toho, v jakém
kontextu jsou tyto dějiny vykládány (podkapitola 1.3).

	 1.1 	Co jsou masová média

Média a mediální komunikace jsou dobově podmíněné formy sociální –
konkrétně veřejné – komunikace, jejichž společnými charakteristickými
rysy jsou:

▶▶ 	potenciální fyzická i psychická (intelektuální) dostupnost jejich pro-
dukce neomezenému množství adresátů/uživatelů a reálné užívaní této
produkce relativně velkým počtem příjemců;

DĚJINY ČESKÝCH MÉDIÍ16

▶▶ 	disponování technickým, organizačním a distribučním zázemím, které
výše zmíněnou dostupnost umožňuje, tedy dovoluje vyrábět velký počet
identických kopií nebo šířit týž signál po velkém a obydleném území;

▶▶ 	nabídka obsahů, jež jsou obecně srozumitelné a mohou být z různých
důvodů použitelné (pro poučení, orientaci ve světě, potvrzení politického
názoru, jako návody na jednání, pro zábavu, pro zaplnění volného času,
pro rituální strukturaci každodenního běhu života apod.);

▶▶ 	průběžnost nebo pravidelnost obměňované produkce a vůle po její
aktualizaci, případně atraktivizaci.

Masovými médii se tedy rozumějí taková média, která jsou určena a do-
stupná neuzavřené množině uživatelů (tedy „široké veřejnosti“, respektive
„mase“). Tato média se formují za konkrétních historických podmínek
(v procesu modernizace, resp. v kontextu průmyslové revoluce). Nástup
a rozvoj masových médií je úzce spjat:

▶▶ 	s procesy industrializace, urbanizace a alfabetizace modernizujících
se společností,

▶▶ 	s procesem sociální stratifikace těchto společností na dichotomii elity
na jedné straně a střední a nižší (dělnické) třídy na straně druhé,

▶▶ 	s procesem demokratizace těchto společností (např. rozšiřováním
volebního práva),

▶▶ 	s formováním a uvědomováním si národní identity těchto společností,
tedy s moderním nacionalismem.

	 1.1.1	 Masová média

Masovými médii jsou tištěná média (a s nimi se do tohoto typu sociální
komunikace dostávají jednotlivé zobrazovací techniky, např. dřevoryty,
mědiryty, litografie ad. nebo později fotografie), později film, dále rozhla-
sové a televizní vysílání a v poslední době také veřejně dostupná sdělení
v prostředí internetu.

	 1.1.2	 Tisk

Pokud jde o tisky, spadají pod toto označení především periodika, tedy
víceméně pravidelně vycházející noviny (v dnešní podobě především de-
níky) a časopisy určené široké veřejnosti, a v omezenější míře i tiskoviny
neperiodické (jedinečné či příležitostné), popřípadě periodické tiskoviny
určené úzkému okruhu zájemců (např. odborné časopisy). Toto vcelku
rozvolněné vymezení tiskovin má dva důvody. Zaprvé, dnešní podoba

Masová média jako historické téma17

deníků, týdeníků, měsíčníků ad. se vyvíjela poměrně pomalu od původně
málo stabilní periodicity. Kdybychom striktně trvali na tom, že do „dějin
masových médií“ patří pouze periodické tiskoviny, byl by náš výklad nutně
neúplný. Za druhé, to, co považujeme za významný rys dnešních masových
periodik, totiž podíl na formování veřejného a politického života, zastávaly
v minulosti různé tiskoviny – od knih po kalendáře. Uvažujeme‑li tedy
o dějinách médií jako o aspektu či rozměru dějin společnosti, nezbývá než
tuto různost do výkladu zahrnout. Dějiny médií se v tomto smyslu počínají
nástupem a rozvojem knihtisku a pokračují ranými projevy tisku (např.
letáky či pamflety), a teprve postupně a přes řadu nepravidelných tisků
krystalizují do podoby pravidelné, skutečně periodické produkce. Stejně tak
je neopominutelným předmětem dějin médií zájem o roli a dopad periodik
určených úzkým zájmovým skupinám – vždyť odborné časopisy působily
v dějinách často jako faktor formování veřejného (např. národního) pro-
storu. Příslušníci nepočetných elit majetných a vzdělanců, jimž byla tato
periodika určena, pak představovali veřejné mínění. A konečně i v době,
kdy byla periodická média plně rozvinuta, vykazovala a vykazuje část
neperiodické produkce nápadné rysy masovosti – tzv. čtivo (romantické
příběhy běžně označované jako „červená knihovna“, příběhy s tajemstvím,
„letištní knihy“ určené k jednomu přečtení a zahození apod.) je k dispozici
po celém světě a konzumují je početné čtenářské skupiny.

	 1.1.3	 Film a kinematografie

I když je film z hlediska výkladu dějin masových médií spíše doplňkové
téma, nelze přehlédnout, že alespoň část filmové produkce nese některé rysy
masové komunikace. Především existují produkty filmového průmyslu,
které měly a mají masový charakter. Například produkce dobrodružných
příběhů, westernů a grotesek v období němého filmu dokázala přilákat
do promítacích sálů obrovské množství diváků, kteří toužili pobavit se
a odpočinout si, tzv. divácké filmy to dokážou dodnes. Filmový průmysl
zcela jistě disponuje organizačními možnostmi, jak filmy distribuovat do
početných sítí kinosálů. A konečně přinejmenším část filmové produkce
(dokumentární a zpravodajský film) se snaží o obsahovou aktuálnost a po-
díl na formování veřejného života. Jsou ovšem dějinné okamžiky, kdy se
film jako takový (resp. kinematografie) stává součástí politického dění, ať
už jako nástroj propagandy (v hitlerovském Německu), nebo naopak jako
výraz liberalizace a demokratizace poměrů („nová vlna“ českého filmu
v 60. letech 20. století, kdy se z filmů Miloše Formana, Jiřího Menzela,

DĚJINY ČESKÝCH MÉDIÍ18

Věry Chytilové, Ivana Passera, Jana Němce a dalších staly téměř politické
deklarace).

	 1.1.4	 Vysílací média

Vysílací média, tedy rozhlas a televize, jsou jako masová média daleko
snáze vymezitelná. Neustavovala se ostatně – na rozdíl od tisku – jako
výraz a nástroj společenské změny. Spíš byla technologickým pokrokem,
který si teprve postupně hledal svou sociální, kulturní i estetickou pozici.
Rané dějiny rozhlasového vysílání dokládají, že toto médium bylo pů-
vodně chápáno především jako zprostředkovatel již existujících forem –
koncertů, divadelních představení, vzdělávacích přednášek apod. Teprve
postupem času do rozhlasu pronikly žurnalistické prvky (zpravodajství,
živý sportovní komentář atd.) a začaly se uplatňovat obsahy, jež by bylo
možné považovat za „rozhlasu vlastní“ (např. rozhlasové inscenace, seriály,
soutěže), a přímý přenos („živé vysílání“) se z omezení změnil na přednost.
Televize byla zprvu chápána především jako „rozhlas s obrazem“, tedy
jako technologické rozšíření možností rozhlasu. V počátcích televizního
vysílání je tak možné najít celou řadu převzatých rozhlasových pořadů
(např. seriály či soutěže). Nelze ovšem přehlédnout, že rozhlas i televize
jsou svým způsobem funkčně hybridní média – berou na sebe některé
funkce tisku (nabízejí žurnalistické a publicistické obsahy, podílejí se na
veřejném a politickém životě společnosti), ale současně v minulosti aspi-
rovala na to, že budou novými sférami uměleckého výrazu – o televizi
jako „novém umění“ se ve světě i v českém prostředí zvláště v 60. letech
minulého století hojně diskutovalo a na produkci této doby jsou vyšší
umělecké ambice dodnes patrné.

	 1.1.5	 Internet

Internet je v diskusi o tom, co jsou média, třeba chápat především jako
specifické – technologické – prostředí, v němž se nabízí možnost využití
nejrůznějších produktů, z nichž jen některé (zpravodajské servery, blogy,
YouTube, ale také veřejně přístupné sociální sítě typu facebook či twitter
atd.) nesou charakteristiky masové komunikace, zatímco celá řada dalších
možností využití internetu (e‑mail, Skype, ICQ, chaty apod.) má daleko
blíže ke komunikaci soukromé a interpersonální. Internetová (někdy též
„síťová“) média bývají kladena do protikladu k masovým médiím pro svou
interaktivní povahu a vyšší míru individualizace nabídky. Je pravda, že
architektura počítačových sítí dovoluje průběžné a rozsáhlejší formulování

Masová média jako historické téma19

požadavků ze strany uživatele než „tradiční“ masová média (čtenář může
obsah ovlivnit volbou titulu, divák či posluchač volbou kanálu a času). Uži-
vatel může také snáze ventilovat své dojmy a názory zapojením do diskuse či
připojením komentáře (čtenáři, posluchači a diváci mohou psát do redakce,
popřípadě volat do vysílání). Přesto základní model komunikace velkých
uživatelských portálů a zpravodajských serverů je založen na směřování:
centrum→periférie. Jako u „tradičních“ médií i internetová komunikace
nese stále zřetelněji rysy masových médií: dostupností, organizačním
zajištěním, podílem na veřejném životě (mobilizační a propagandistický
potenciál sociálních sítí je zřejmý a v politické komunikaci stále hojněji
využívaný), komercializací a komodifikací, stejně jako snahou po aktu-
álnosti a rychlosti (okamžitosti) dodání sdělení.

	 1.1.6 	Vztah masových médií a žurnalistiky
V předcházejícím výkladu jsme se v souvislosti s nástupem a rozvojem
masových médií několikrát zmínili o žurnalistice, tedy o jevu, který je
s existencí masových médií těsně spjat – tak těsně, že s nimi v některých
fázích vývoje médií a v některých kontextech téměř splývá. V českém ja-
zykovém úzu jsou téměř synonymické výrazy žurnalistika a novinářství.
Z češtiny se bohužel téměř vytratil výraz žurnalismus (ve starším tvaru žur‑
nalism), s nímž ještě běžně pracovala sociologie a politická literatura první
třetiny 20. století (objevuje se např. v textech T. G. Masaryka a E. Beneše).
Tímto pojmoslovným ochuzením se na výrazy žurnalistika a novinářství
váže příliš mnoho významů a ty je třeba vyložit a vztáhnout k masovým
médiím. S novinářstvím a žurnalistikou vedle toho těsně souvisejí další
pojmy, jako je zpravodajství či publicistika. Vzájemné významové vztahy
mezi těmito pojmy se v čase měnily a mění, leč hledat proměny těchto
vztahů stojí mimo rámec předkládaného výkladu a bude o nich zmínka
jen v případě, že to bude významné pro samotný výklad.

Žurnalistikou se rozumí praxe referování o aktuálním dění (o nejrůz-
nějších důležitých, podstatných, zajímavých, otřesných nebo bizarních
událostech či jevech nebo činech a jejich aktérech) a dobírání se smyslu,
významu a dopadu tohoto dění na společnost. V tomto smyslu je žurna-
listika typem veřejné komunikace, respektive specifickým diskurzem,
popřípadě souborem dílčích diskurzů (za takový dílčí diskurz lze považovat
např. zpravodajství). Pro tento význam slova žurnalistika by právě bylo nad
míru příhodné použít výraz „žurnalismus“ (a v tomto významu se také
v minulosti hojně používal). Hypotetické soudy typu „česká žurnalistika
je v úpadku“ nebo „nad dnešní žurnalistkou by se Havlíček v hrobě obracel“

DĚJINY ČESKÝCH MÉDIÍ20

odkazují právě k tomu významu slova, stejně jako třeba intuitivní pově-
domí o rozdílu mezi „seriózní žurnalistikou“ a „bulvární žurnalistikou“
či tušení historických proměn tohoto diskurzu („z dnešní žurnalistiky
zcela zmizel úvodník“). Všechny následující uvedené významy slova jsou
pod tento základní význam subsumovány – byť o nich je možné uvažovat
autonomně. Žurnalistika (tedy žurnalismus) je v tomto smyslu historic-
kou kategorií a je možné sledovat její proměny v čase. Dějiny žurnalistiky
(dějiny žurnalismu) jsou pak neodmyslitelnou součástí dějin masových
médií a v řadě konkrétních historických situací lze říci, že dějiny masových
médií jsou dějinami žurnalistiky.

Ve významu slova žurnalistika je obsažen i odkaz ke konkrétním sdě-
lením novinářské povahy distribuovaným masovými médii. Řada sdělení
má obsahová a kompoziční specifika, která je dovolují identifikovat jako
žurnalistické výstupy: třeba podle toho, že referují o velmi nedávných
událostech připomenutím základních a předem vybraných parametrů
události (jak je tomu u zprávy) či předkládají argumenty podporující nějaké
hodnocení události (jako je komentář), popřípadě nabízejí názory, postoje
či soudy efemérní povahy (fejeton, interview atd.). Způsoby uspořádání
žurnalistických sdělení (textové vzorce někdy označované jako žurnalis-
tické žánry) jsou v čase proměnnou jevovou stránkou mediální produkce
a jako takové jsou svébytným výrazem dějin médií, skrze něž se projevuje
„dobový žurnalismus“. Do způsobu uspořádání žurnalistických sdělení
se promítá celá řada dalších vývojově podmíněných faktorů, včetně vlivu
uplatňovaných technologií.

	 1.1.7 	Žurnalistika jako povolání

Žurnalistika je také povolání. Kontury tohoto povolání je z více důvodů
obtížné určit. Ve srovnání například s lékařstvím či advokacií je žurnalis-
tika jako profese jen velmi málo institucionalizována, tedy nerozvinul se
u ní proces profesionalizace do takové míry jako u některých jiných oborů
a je chápána jako „volné povolání“. Má například jen velmi volně ustavené
profesní standardy, nevyžaduje žádnou konkrétní odbornou průpravu (ně-
kdy se dokonce uvažuje o existenci „nadání na žurnalistiku“ jako zvláštní
dispozici ne nepodobné uměleckému talentu). Povolání není zpravidla vá-
záno na žádné vstupní zkoušky prokazující způsobilost ani na jiné závazky
(projevující se v jiných oborech např. členstvím v profesních komorách),
chybný výkon není postižen (např. zákazem povolání). Odchylky od této
charakteristiky je možné v dějinách žurnalistického povolání najít, ale mají
zpravidla politickou motivaci (např. přezkušování adeptů na novinářské

Masová média jako historické téma21

povolání v poválečné Itálii či povinné členství československých novinářů
v novinářské organizaci v 50. letech minulého století). V liberálně demo-
kratických poměrech, kde je žurnalistika chápána jako historicky ustavená
instituce svobody projevu, brání plné profesionalizaci právě historické
okolnosti ustavování žurnalistiky – v řadě úvah o naplnění svobody slova
se objevuje argument, že profesní komora s povinným členstvím, povinnost
speciálního vzdělání či nutnost uspět u vstupních zkoušek by v důsledku
oslabily svobodu projevu v dané společnosti. I novinářské povolání má tedy
své dějiny, v jejichž rámci je možné sledovat například směřování k pro-
fesionalizaci (rozvoj novinářského vzdělávání, ustavování novinářských
organizací, proměny legislativy upravující postavení novinářů apod.), nebo
naopak k deprofesionalizaci (stagnace či chřadnutí novinářského vzdělá-
vání, oslabování významu novinářských organizací atd.), ale také dopad
dobového ekonomického či politického kontextu na výkon povolání nebo
vliv technologií na podobu novinářské práce.

S žurnalistikou jako povoláním těsně souvisí poslední užívaný význam
slova, a to žurnalistika jako studijní obor provozovaný na celé řadě škol
dalšího vzdělávání. Ve většině průmyslově rozvinutých zemí se během
20. století vyvinuly různé formy profesní přípravy novinářů a dostalo se
jim velmi rozdílného institucionálního zakotvení od profesních učilišť
zřizovaných vydavateli či novinářskými svazy přes vzdělávací kurzy při
zaměstnání po univerzitní katedry a ústavy. I novinářské vzdělávání
představuje rozměr dějin žurnalistiky a médií.

Jelikož vývoj masových médií a žurnalistiky jsou těsně spjaty, bude-
me se ve výkladu dotýkat obojího – podle toho, jaký vztah mezi médii
a žurnalistikou v daném údobí převládal. Proces ustavování moderních
společností je doprovázen bojem o svobodu projevu a právo prezentovat
názor, nebo naopak snahou o cenzurní kontrolu veřejného prostoru, tedy
fakticky bojem o demokratický žurnalismus.

Obě témata – masová média i žurnalistika – mají ovšem navzdory propo-
jenosti i svůj autonomní výkladový rámec s poněkud odlišně koncipovanou
„prehistorií“. Názorně řečeno, dějiny masových médií se mimo jiné vztahují
také ke kontextu vývoje komunikačních možností člověka a mají styčné plo-
chy s nenovinářskou produkcí (např. s filmem), zatímco žurnalistika hledá
své předstupně v aktivitách spojených s poskytováním zpráv o událostech
a světech ležících za hranicí bezprostřední smyslové zkušenosti. Proto umísťují
někteří autoři počátky žurnalistiky tam, kde vidí první náznaky institucio-
nalizace přenosu zpráv, tedy například ve starém Římě, ve středověku pak
mimo jiné ve vystoupení minesengrů a potulných kejklířů, ve vyprávění
putujících bakalářů, poslů a úředníků, v dopisech diplomatů či feudálů,

DĚJINY ČESKÝCH MÉDIÍ22

v záznamech písařů apod. Vřazení médií do kontextu lidské komunikace
je načrtnuto v podkapitole 1.2.1, etapy vývoje žurnalistiky v obecné rovině
se pokusíme nabídnout v podkapitole 1.2.2, které jsou součástí podkapitoly
1.2 Přístupy k dějinám masových médií.

	 1.2 	Přístupy k dějinám masových médií

Masový charakter mediální produkce a jejího užívání souvisí mimo jiné
s rozvojem technických možností výroby a přenosu sdělení, tedy nejprve
s možností tisku, pak vysílání elektromagnetických vln, v poslední době
přenosu digitalizovaných dat telekomunikačními a počítačovými sítěmi.
Tisk umožnil výrobu velkého počtu stejných kopií, vysílání dovolilo
rychle přenášet sdělení k velkému (v podstatě neomezenému) počtu pří-
jemců. Díky digitalizaci je snazší přenášet texty i obrazy téměř okamžitě
na velké vzdálenosti, je možné snadno a levně kombinovat různé obrazy,
propojovat data, manipulovat sděleními apod. Právě digitalizace umožnila
rozvoj celosvětové sítě zvané Internet, po níž je možné posílat a přijímat
sdělení prakticky okamžitě bez ohledu na skutečnou geografickou polohu
odesilatele a příjemce. Změny vyvolané digitalizací jsou tak nápadné, že
je často vnímáme jako rozdíl mezi dvěma světy – starým světem „masové
komunikace“ a novým světem „síťových médií“. Jedním z rysů masové
komunikace je to, že příjemce má jen malou nebo žádnou možnost podobu
výsledného sdělení pozměnit. Fakticky musí „pasivně“ vybírat z hotových
titulů, pořadů apod. Naproti tomu síťová média umožňují zásahy do koneč-
né podoby sdělení, a působí proto dojmem, že uživatel je daleko aktivnější.
Podstata masové komunikace tím však dotčena není – i v komunikaci
síťovými médii jsou uživatelé anonymní (byť o něco méně masoví, protože
více rozdělení, fragmentovaní do menších skupin), i v prostředí síťových
médií jde především o přilákání pozornosti a její prodej zákazníkům (ať
jsou jimi výrobci spotřebního zboží nebo politické strany).

Na masová média lze nahlížet, jak jsme již naznačili, jako na jednu z etap
ve vývoji možností lidské komunikace, nebo jako na aspekt modernizač-
ního procesu, resp. moderních dějin, tedy jako na součást přechodu od
tradičních k industriálním a postindustriálním společnostem. Na tomto
základě je možné identifikovat:

Masová média jako historické téma23

▶▶ 	komunikačně technologický přístup k dějinám masových médií, vyzna-
čující se jednak obecnou „civilizační“ perspektivou a častým důrazem
na proměny technického zajištění komunikace (podkapitola 1.2.1);

▶▶ 	sociálně historický přístup, pro nějž je charakteristický především zájem
o modernizaci společnosti, podíl masových médií na ekonomickém,
politickém a kulturním vývoji společnosti a vliv tohoto procesu na
masová média (podkapitola 1.2.2).

	 1.2.1 	Masová média jako součást vývoje lidské komunikace

Rozvoj masových médií a nástup masové komunikace je možné vnímat jako
technologicky podmíněnou změnu v komunikačních možnostech člověka.
V takovém přístupu je periodizačním kritériem převládající či nově nastou-
pivší způsob komunikace a masová média a masová komunikace představují
rozlišitelnou periodu ve vývoji lidské komunikace. Jinými slovy, tisk, film,
rozhlas, televize a internet přinášejí v této perspektivě nové možnosti komu-
nikace, a to komunikaci zespolečenštěnou, nabízejí možnost oslovit početné
segmenty společnosti (posléze dokonce v globální perspektivě).

Jedním z autorů, kteří přistoupili ke členění vývoje člověka podle
převládajícího typu komunikace, byl kanadský literární historik Marshall
McLuhan v knize Gutenbergova galaxie z roku 1962. McLuhan, navazu-
jící na práci svého kolegy a učitele Harolda Innise, rozdělil vývoj do čtyř
období:
1.	 První označuje za období orální kmenové kultury a popisuje je jako

„svět ucha“, tedy jako dobu akustického prostoru.
2.	 Druhé označuje jako „svět oka“, resp. dobu psané kultury (rukopisů),

pro niž je příznačné, že akustické vnímání sdělení je nahrazeno vní-
máním vizuálním (pomocí písma).

3.	 Třetí období představuje Gutenbergova galaxie. McLuhan poukazuje na
význam knihtisku a na podíl tištěné knihy na sekularizaci společnosti.

4.	 Gutenbergova galaxie končí podle McLuhana s nástupem elektřiny
a následuje období, které se analogicky k pojmenování epochy tisku
označuje výrazem Marconiho galaxie.

McLuhan zemřel v roce 1980 a neměl možnost zhodnotit význam rozvoje
počítačových sítí pro lidskou komunikaci (i když ve svém díle existenci
takových sítí předpověděl v obraze „globální vesnice“, metafoře, kterou
pojmenoval komunikačně propojený svět). Mohli bychom ale v duchu jeho
poetiky uvažovat o Gatesově galaxii (vezmeme‑li podíl firmy Microsoft na
současné podobě komunikace za reprezentativní) nebo v obecnější rovině

DĚJINY ČESKÝCH MÉDIÍ24

o digitálním věku, neboť základním rysem této epochy je digitalizace dat
a s ní spojený rozvoj telekomunikačních sítí.

Sandra Ballová‑Rokeachová a Melvin DeFleur shrnuli ve svých Teoriích
masové komunikace, které vyšly česky v roce 1996, snahy o periodizaci
lidské komunikace a převažujícího způsobu komunikování do standardní
podoby pěti základních etap ve vývoji lidské komunikace:
1.	epochu znamení a signálů s počátkem v proto‑humánní fázi vývoje

člověka;
2.	epochu mluvení a jazyka, jejíž počátek kladou do období před 90–40 tisíci

lety;
3.	epochu psaní, jejíž počátek kladou do období před pěti tisíci lety;
4.	epochu tisku, která začíná v polovině 15. století v souvislosti s Guten-

bergovou konstrukcí tiskařského lisu s vyměnitelnými literami;
5.	epochu masové komunikace, jejíž počátek kladou fakultativně buď na

začátek 19. století (v souvislosti s „příchodem novin určených obyčejným
lidem“), nebo na počátek 20. století (v souvislosti s „objevením a vše‑
obecným rozšířením“ filmu a později i vysílacích médií, tedy rozhlasu
a televize), což odpovídá různosti přístupů, jak jsme je připomněli výše
v úvodu k této kapitole.

Na závěr autoři uvažují i o tom, že na sklonku 20. století přechází lidstvo do
šesté etapy vývoje komunikace, do epochy počítačů. Přitom připomínají,
že tyto epochy nepředstavují střídání jednotlivých způsobů komunikace,
nýbrž jejich přidávání ke stávajícím komunikačním možnostem uživatelů,
které se tak rozšiřují a mají kumulativní charakter. V každé následující
epoše se v nějaké podobě uchovávají média z předcházejících epoch.

Uvedené pokusy o periodizaci se snaží vřadit masová média a masovou
komunikaci do širšího a obecnějšího rámce lidské komunikace, ale ve
vlastní epoše masových médií nacházejí jen málo vnitřních kvalitativních
zlomů, pokud vůbec nějaké. Vodítkem jim přitom jsou technologické
změny, především nástup vysílacích médií (McLuhanova Marconiho
galaxie), popřípadě rozvoj počítačových sítí. Zajímavý pokus v tomto
ohledu představuje Michael Poster, který se v knize Druhý mediální věk
z roku 1995 soustředil na rozdíl mezi masovými médii („prvním medi-
álním věkem“), kam patří tisk, rozhlas a televize, a interaktivními médii
(„druhým mediálním věkem“).

Najdeme ale i četné pokusy vyložit technologický vývoj masových
médií jako součást modernizačního procesu. Například v knize Sociální
dějiny médií britských autorů Asy Briggse a Petera Burkeho (s podtitulem

Masová média jako historické téma25

Od Gutenberga po Internet) z roku 2002 autoři probírají jednotlivé epochy
vývoje modernizujících se společností a hledají vzájemné interakce mezi
proměnami společnosti a proměnami jejich komunikačních možností.
Začínají „tištěnou revolucí“ a popisují roli médií při formování veřejnosti
a veřejné sféry v raně moderní Evropě. Pak probírají proměny industri-
alizující se společnosti symbolicky vyjádřené posunem od užívání páry
k zavádění elektřiny. Do 20. století vstupují výkladem o ekonomických,
sociálních a politických podmínkách nástupu a rozšíření komunikačních
prostředků, které se stanou dominantou života rozvinutých (post)industri-
álních společností na jeho sklonku. Dvacáté století zkoumají jako epochu
informace, edukace a zábavy, jež na úsvitu 21. století rychle přechází do
éry kyberprostoru.

Pokud se soustředíme na vnitřní vývoj masových médií od jejich
předmasové fáze do současnosti, může tedy periodizace vypadat takto:
1.		Období předchůdců periodického tisku (od roku 1450 do počátku

17. století). Sem patří jako konstitutivní produkce letáků, pamfletů,
jednolistých tisků a ručně psané noviny.

2.	Vznik prvních periodicky vydávaných tisků (17. století).
3.		Diferenciace tištěných periodik (18. století). V době politického uvě-

domování a utváření měšťanské společnosti se tisk stává nástrojem
měšťanstva a prostředkem politického boje (USA, Francie).

4.		Rozvoj dalších typů médií (19. století). Vznikají zpravodajské agentu-
ry, fotografie, film, dochází k další diferenciaci tištěných médií (např.
vznikají periodika s masovým nákladem, nastává rozvoj stranického
tisku apod.).

5.		Nástup elektronických médií (20. století). Nastupují a rozvíjejí se nejprve
auditivní, později audiovizuální média (rozhlas, televize).

6.		Vznik a rozvoj digitálních médií (poslední dvě desetiletí 20. století do
současnosti). Nástup a rozvoj internetových médií, rozvoj komuni-
kačních možností přímého přenosu, sociálních sítí a nástup on‑line
žurnalistiky.

I tato periodizace je však až příliš zobecňující a nelze ji aplikovat ani na
všechny evropské státy a národní společnosti. I letmý pohled například
na rozvoj médií v české společnosti odhalí dosti odlišný průběh vývoje.

	 1.2.2 	Sociálně historický přístup k dějinám médií

Pro detailnější pohled na vnitřní strukturu vývoje masových médií a na
včlenění tohoto vývoje do dějin konkrétního společenství je komunikačně

DĚJINY ČESKÝCH MÉDIÍ26

technologický přístup až příliš zobecňující a při bližším pohledu na jed-
notlivé společnosti silně zkreslující. Slouží ostatně spíše antropologickému
a kulturologickému výkladu role komunikace v životě člověka a pro výklad
vývoje masových médií v konkrétním historickém kontextu je v podstatě
málo využitelný (to neznamená, že sociální dějiny médií neberou v potaz
proměny komunikačních technologií – jen je nepovažují za univerzálně
určující faktor vývoje).

Technické možnosti a podmínky mediální produkce tedy nejsou jedinou
možností, jak k dějinám masových médií přistupovat, i když technologie
mají podstatný vliv na podobu médií. Důležité je studovat také společenské,
ekonomické, politické a kulturní okolnosti a důsledky vývoje masových
médií, a to mimo jiné pro jejich těsné sepětí se žurnalistikou (tedy žurnalis-
mem, viz výše podkapitolu 1.1.1) jako politickou funkcí médií. Tuto funkci
začala média plnit již v raném období své existence, kdy se měšťanstvo
snažilo doplnit svou vzrůstající ekonomickou sílu výhodnějším postavením
politickým. Na vrcholu konfliktu měšťanstva s reprezentanty feudální moci
našlo měšťanstvo oporu v konceptu občanských práv – a tedy i svobody
projevu – a v představě národní identity (moderního nacionalismu). Tisk
spoluvytvářel představu o tom, co to je národ, podporoval komunikaci
v národním jazyce a nabízel doklady živé existence národa.

1.2.2.1 Northcliffovská revoluce
Politickou a národně identifikační funkcí význam médií nekončí. Postupem
času se média stala v řadě zemí i významným ekonomickým odvětvím.
Již v 19. století pokročila jak technologie výroby novin a jejich distribuce,
tak společenský vývoj do té míry, že bylo možné vyrábět dosti rychle do-
statečně velký počet kopií a současně bylo dost gramotných potenciálních
čtenářů, kteří ocenili jednoduché a užitečné nebo atraktivní čtení. Začaly
vznikat listy, které byly svými obsahy zaměřené na nově sílící skupiny
čtenářů a přinášely osvětově vzdělávací i zábavní sdělení také nižším
společenských vrstvám.

Větší počet výtisků jednoho čísla, distribuce pouličním prodejem a vý-
nosy z řádkové inzerce dovolily snížit cenu jednoho výtisku natolik, že se
noviny staly dostupnými širším čtenářským skupinám a začaly přinášet
zisk. V první třetině 19. století tak můžeme v některých zemích – nejsilněji
asi ve Francii a USA – zaznamenat rozvoj tisku vydávaného z komerčních
důvodů, tedy pro zisk.

V některých zemích (Anglii, Německu i jinde) se více uplatňují ekono-
mické aspekty v přístupu k vydávání tisku většinou až ve druhé polovině,
respektive v závěru 19. století. Ve Velké Británii je tato komercializace spo-

Masová média jako historické téma27

jována s působením Alfreda Harmsworthe (pozdějšího lorda Northcliffa,
proto nese tato ekonomizace mediální produkce označení „northcliffovská
revoluce“).

Se vznikem politických stran vzniká ve druhé polovině 19. století jako
nový typ periodik tisk politických stran. Pro 19. století nelze také opomenout
výrazný nárůst časopisů, určených širokým čtenářským skupinám. Současně
pokračuje potřeba přísunu informací z co nejširšího (dnes bychom řekli
„globálního“) světa. To napomohlo, spolu s mocensko‑politickými zájmy,
vzniku tiskových agentur od 30. let poloviny 19. století.

Další vlna komercializace médií je spojována s rozvojem kinematografie
a později s nástupem rozhlasu a televize a trvá dodnes (a rychle se rozšiřuje
i do prostředí internetu). Začala v USA a do Evropy, kde mělo vysílání
charakter veřejné služby, v plném rozsahu pronikla až v 70. a 80. letech
20. století, kdy se i zde začaly prosazovat soukromé televizní stanice.
Ekonomicky motivovaná mediální produkce (spolu se vším ostatním, co
se orientuje na poskytování zábavy a do masových médií se počítá volněji,
tedy spotřební, resp. brakové čtivo, „divácký“ film, hudební nahrávky
zábavní hudby apod.) dosáhla takových rozměrů, že se postupně stala
významnou součástí hospodářství jednotlivých států.

To ale neznamená, že politická funkce masových médií byla během této
doby potlačena. Právě naopak – 20. století je v mnohém stoletím propa-
gandy. Snaha o řízené využití médií k dosažení politických a mocenských
cílů a ovládnutí veřejného mínění provází všechny válečné konflikty této
epochy až do současnosti a je neodmyslitelnou součástí snah o nastolení
a upevnění nedemokratických režimů od řízení médií v bývalém Sovět-
ském svazu přes hitlerovské Německo (a goebbelsovskou propagandu) po
chilskou vojenskou juntu Augusta Pinocheta. Komplementárně k tomuto
trendu se udržuje povědomí o demokratizačním potenciálu masových
médií a požadavek svobodných médií doprovází všechny snahy o oslabení
totalitních poměrů – objevil se během Pražského jara 1968, stejně jako
v listopadu 1989.

1.2.2.2 Náčrt dějin žurnalistiky
Spolu s proměnami masových médii se vyvíjelo i novinářské povolání.
V jeho historii můžeme rozlišit ve shodě s publikacemi Heinze Pürera
a Jörga Requata následující etapy (jejichž konkrétní podoby je možné najít
více v dějinách evropských zemí než v USA):

1.		Období prežurnalistické (zhruba do konce středověku, resp. počátku
novověku). V tomto období informace rozšiřují především písaři, kro-

DĚJINY ČESKÝCH MÉDIÍ28

nikáři, potulní pěvci a kejklíři či mniši (při komunikaci mezi kláštery)
a také vyslanci a úředníci panovnických dvorů. Na šíření zpráv se
podílejí kněží při svých kázáních.

2.	Období dopisovatelské žurnalistiky (zhruba období raného novověku,
přibližně od počátku 16. do poloviny 18. století). Šiřiteli informací
jsou nyní tiskaři a poštmistři. Nelze ovšem vynechat ani obchodní-
ky, řemeslníky, bankéře, umělce, vědce či teology a další příslušníky
vzdělaných vrstev.

3.	Období spisovatelské žurnalistiky (zhruba období od poloviny 18. století
až do poloviny 19. století), někdy označované jako období osobností.
Je to období, kdy se ještě nejedná o aktuální zpravodajství v dnešním
slova smyslu a žurnalisty (spíše publicisty) a vydavateli se často stávají
spisovatelé, učenci a vůbec vzdělaní lidé. Noviny a časopisy jsou v po-
slední třetině 18. a v první třetině 19. století úzce spjaty s politickými
událostmi, stejně jako tomu bylo a je i v dobách následujících (vyhlášení
nezávislosti USA, Velká francouzská revoluce, napoleonské války atd.).

4.		Období redakční žurnalistiky (zhruba od poloviny 19. století do plného
rozvinutí vysílacích médií a nástupu elektronického zpracování textu
v 70. letech 20. století). Kolem poloviny 19. století dochází k dělbě novi-
nářské práce podle zaměření nově se utvářejících rubrik, důležitou roli
sehrává také rozvoj agenturního zpravodajství. S potřebou zpracovávat
větší rozsah informací dochází postupně ke změně v organizaci práce,
například k oddělení role vydavatele od šéfredaktora, začíná se vyčle-
ňovat distribuce a inzerce jako samostatné hlavní pracovní činnosti
spojené s redakcí. V žurnalistické činnosti dochází v tomto období
k většímu důrazu na důkladné rešeršování a ověřování informací, na
redigování a zpracovávání novinářských textů. Utvářejí se specifické
přístupy pro práci rozhlasové a televizní žurnalistiky.

5.		Období redakčně‑technické žurnalistiky (od 70. let 20. století do polo-
viny 90. let 20. století). Zhruba v polovině 70. let se masivně rozšiřuje
elektronické zpracovávání textů, na síle nabírá televizní žurnalistika
a výkon novinářského povolání je stále více závislý na zvládnutí nej-
různějších technologií.

6.	Období internetové a on‑line žurnalistiky (od poloviny 90. let 20. století
do současnosti). Nástup počítačových sítí s sebou přinesl další změny

Masová média jako historické téma29

v organizaci práce a nové zaměstnání novináře pracujícího pro interne-
tová média. Sítě ale umožnily také větší možnost amatérského vstupu
do veřejného komunikačního prostoru, a tedy poměrně zřetelnou
deprofesionalizaci žurnalistiky. Tento trend je tak výrazný, že vedle
on‑line žurnalistiky jako další etapy profesní žurnalistiky lze alespoň
v některých případech mluvit i o rozvoji občanské žurnalistiky – často
identifikované s lokálními problémy, které autory znepokojují (tzv.
hyperlokální žurnalistika), nebo s obecnějšími problémy ekologickými,
politickými, kulturními apod.

	 1.3 	Periodizace dějin českých médií

Ne ve všech zemích a společnostech měl vývoj masových médií a žurna-
listiky takový průběh, jaký jsme naznačili v předcházejících odstavcích.
Například českou společnost míjely vlny komercializace médií vedoucí
k prudkému rozvoji odlehčeného (zábavního či senzačního) periodického
čtiva a komerčních vysílacích médií v podstatě až do začátku 90. let 20. sto-
letí. Díky specifickým podmínkám složitého ustavování národní identity
rozvíjel se v českém prostředí 19. století tisk především jako prostředek
osvěty a národního a politického sebeuvědomování a povznášení, a tedy
jako jedno z měřítek „kulturní vyspělosti“ českého živlu (ve srovnání se
živlem německým). Ve druhé polovině 19. století, v době štěpení veřejnosti
do jednotlivých politických směrů a stran, ale i zájmových společností
a sdružení, se pak rozvíjel především tisk politický a vedle toho existovala
řada časopiseckých titulů spolkových, osvětových, kulturních, dělnických
apod. Ve druhé polovině 20. let 20. století, v podmínkách samostatného
Československa, pronikly i do české mediální produkce některé prvky
komercializace (hlavně v hudební a filmové produkci), ale tisk a po zahá-
jení vysílání i rozhlas si v podstatě zachovaly kulturně osvětový a národně
reprezentativní charakter. I když bulvární listy (jakož i společenské ča-
sopisy a odlehčené deníkové přílohy) existovaly, nerozvinuly se v takové
míře, jakou bylo možné sledovat v jiných zemích. Především po druhé
světové válce, kdy se Československo stalo součástí tzv. východního bloku,
se chápala masová média jako nástroj propagandy, ideologického boje
a systematické výchovy – proto se i v tomto období komercializace médií
neuplatnila. Jinak se ale média vyvíjela v kontaktu s evropským vývojem
(stačí připomenout zahájení televizního vysílání v roce 1953, obnovené

DĚJINY ČESKÝCH MÉDIÍ30

vydávání večerníků v polovině 50. let či politický význam médií v letech
1968–1969). Teprve po roce 1989 se mohl trend k ekonomizaci médií
plně rozvinout a zatlačit do pozadí ostatní funkce masové komunikace
– což vedlo v krátké době ke vzniku zábavně orientovaných hudebních
rozhlasových stanic, komerčních televizí, bulvárních deníků a časopisů
a k celkovému podřízení mediální produkce logice trhu.

Vzhledem k tomu, že se pokoušíme o výklad vývoje (jakkoliv stručný)
českých médií (ve smyslu jazykovém a/nebo teritoriálním), naskýtá se
otázka, jak tento výklad uspořádat, čili, jaké najít periodizační kritérium,
respektive jaká si zvolit periodizační kritéria. Ve strukturování výkladu
vývoje do period jsme se v zásadě snažili držet výrazných etap ve společen-
ském a politickém vývoji české společnosti (jakkoliv předěly mezi etapami
často nejsou zásadními předěly ve vývoji struktury, produkce či technologie
masových médií). Na tomto základě rozlišujeme tyto etapy vývoje:
1.	Období počátků rozvoje tištěných médií v českém prostředí (od poloviny

15. století do 80. let 18. století).
2.	Tisk v epoše sebeuvědomování národních společností v procesu mo-

dernizace (od 90. let 18. století do 40. let 19. století).
3.	Vznik a rozvoj politického tisku související s proměnami veřejného

života (od 50. do 90. let 19. století).
4.	Rozvoj tisku politických stran (od 90. let 19. století do vzniku Česko-

slovenska v roce 1918).
5.	Vývoj médií v meziválečném Československu (od roku 1918 do roku

1938).
6.	Média v období druhé republiky a během Protektorátu Čechy a Morava

(od roku 1938 do roku 1945), a to legálně působící i ilegální, popřípadě
působící ze zahraničí.

7.	Média jako nástroj společenské obnovy země po druhé světové válce
(od roku 1945 do roku 1948).

8.	Média ve službách budování socialismu v období první fáze studené
války (od roku 1948 do druhé poloviny 50. let 20. století).

9.	Liberalizace médií a veřejného života (od sklonku 50. let 20. století do
roku 1969).

10.	Média jako výraz i nástroj normalizace (70. a 80. léta 20. století).
11.	Vývoj médií po roce 1989 (poslední dekáda 20. století a první dekáda

21. století).

Podle těchto etap je následující výklad rozdělen do kapitol 2–12 (jak je
naznačeno i v úvodu).

31

	 2.1 	Evropa od Gutenbergova vynálezu
k Velké francouzské revoluci

Období více než tří století, které má za úkol postihnout tato kapitola, je
příliš dlouhé a vnitřně členité, než aby bylo možné ho stručně charak-
terizovat v čistě chronologickém sledu vybraných, reprezentativních
událostí a dějů. Omezíme se proto pouze na zobecněné připomenutí
nejzásadnějších společenských, ekonomických, politických a kulturních
změn, které se v tomto období odehrály v některých evropských zemích,
případně v jejich koloniích, a stranou ponecháme vývoj celých regionů,
jakkoliv byl pro další formování světa významný (od zániku jihoame-
rické incké civilizace přes expanzivní politiku čínských dynastií Ming
a Čching po modernizaci Ruska a jeho otevírání západní civilizaci ve
druhé polovině 17. století, resp. za vlády Petra I.).

Během 15. století se začala v řadě tehdejších evropských zemí chystat
zásadní společenská změna, která se někdy označuje jako „modernizace“
či „modernizační proces“. Podstatou této změny je pozvolný přechod
od „tradiční“ (feudální) k „moderní“ (kapitalistické) společnosti. Ten-
to proces probíhal v jednotlivých zemích a regionech v závislosti na
konkrétních podmínkách různým způsobem a s rozdílnou intenzitou.
Jedním z jeho vývojových stupňů byla zpravidla tzv. stavovská společ-
nost, tedy uspořádání, v němž podíl na politickém rozhodování získaly
(např. účastí v zemském sněmu) jednotlivé „stavy“, tedy především
vyšší a nižší šlechta, církev, postupem doby také měšťanstvo, zejména
královských měst, popřípadě někde i svobodní zemědělci či řemeslníci.

Přes velké rozdíly v průběhu měla modernizace některé společné rysy.
Mezi ty nejvýznamnější patří změny:

2.
Počátky rozvoje
tištěných médií
Od poloviny 15. století do 80. let
18. století

DĚJINY ČESKÝCH MÉDIÍ32

▶▶ 	ve způsobu zajišťování obživy či udržování a zmnožování majetku,
▶▶ 	ve struktuře společnosti a organizaci moci a politického rozhodování,
▶▶ 	v celkovém pojetí života a přístupu k němu, jak se projevoval v umění,

ve filozofii i v náboženství.

Ve středověké Evropě bylo základem uspořádání života na venkově
vlastnictví půdy a s ním svázané (dědické) šlechtické a církevní majetky –
především podle vztahu k půdě se společnost rozvrstvovala na majetné
a nemajetné (a ti byli často k půdě vázáni dědičně poddanstvím, resp.
nevolnictvím, popřípadě jako svobodní rolníci pronájmy). Obchodování
a výroba pro směnu nebyly ve srovnáním s pozemkovými državami
zdaleka tak důležité, i když ve středověkých městech a na panovnických
dvorech se obchod čile rozvíjel a postupně, byť nenápadně sílila vrstva
měšťanů, jejichž majetek se realizoval v hromadění financí, v půjčkách,
nemovitostech a dílnách, ale který zejména ve starších obdobích ukládali
v duchu tradic do zakupování půdy a vesnic. Modernizace tuto sociální
vrstvu posílila, neboť znamenala zřetelné posílení významu obchodování
a s tím související nárůst výroby a vývozu a dovozu zboží (tedy produktů
pro směnu). Začala ostatně posilovat i identitu venkovských obyvatel,
kteří se začali hlásit o svá práva. Ve 20. letech 16. století tak došlo k řadě
povstání poddaných, kteří žádali rovnocennější postavení ve stavovské
společnosti, například v tzv. německé selské válce.

Rozvoj výroby zboží vedl k postupnému ustavení takové organizace
manuální práce, která zvyšovala produktivitu – práce na výrobku se
soustřeďovala do velkých dílen (tzv. manufaktur) a začala se rozkládat
na jednotlivé úkony (první manufaktury s takovou dělbou práce vznikly
v italské Florencii a na území dnešní Belgie, ve Flandrech, již ve 14. století,
velká poptávka po suknu vedla v 16. století k zakládání soukenických ma-
nufaktur také v Anglii). V 18. století začaly být manufaktury nahrazovány
továrnami v první vlně systematického využívání strojů a experimentování
s párou jako energií na jejich pohánění (proto se o této době také někdy
mluví jako o „první průmyslové revoluci“). Stále efektivnější výroba
a směna zboží způsobily, že finance a je reprezentující investice (manu-
faktury, dílny, lodě apod.) začaly jako forma bohatství nadmíru úspěšně
konkurovat vlastnictví půdy a umožňovaly efektivně kumulovat kapitál.
To dovolilo majetným obyvatelům měst dále zvětšovat majetek a výnosy
z prodeje zboží obracet do dalšího rozšiřování výroby či jiných investic.
A nejen to – inspirovalo to řadu dědičných vlastníků půdy k tomu, aby
se sami snažili majetkově prosadit ve výrobě, popřípadě měnili způsob
využívání zemědělské půdy tak, aby jim přinášel větší výnosy (to byl např.

Počátky rozvoje tištěných médií33

v Anglii v 16. století tzv. proces ohrazování spočívající v tom, že majitelé
půdy vyháněli ze svých pozemků rolníky, kteří tam jako nájemci půdy
pěstovali obilí, a ve snaze využít poptávky po vlně měnili pole na pastviny).

Nárůst obchodování s sebou nesl vedle rozvoje manufaktur také hledání
nových zdrojů surovin a nových odbytišť. Díky tomu je období 15. a 16. sto
letí také epochou zámořských cest a objevů, neboť kupci a panovníci
hledali možnosti přímého obchodování s Indií a zeměmi východní Asie.
Patrně nejznámější je výprava Kryštofa Kolumba, který ve snaze najít
západní cestu do Indie objevil v roce 1492 pro tehdejší Evropu americký
kontinent. Španělští a portugalští, ale také angličtí, francouzští a později
i nizozemští mořeplavci postupem času prozkoumali pobřeží jednotlivých
kontinentů (Portugalci především Afriku a se Španěly Jižní Ameriku, Fran-
couzi a Angličané Severní Ameriku). Objevitelské cesty představovaly sice
hlavně obchodní přínos, ale byly často motivovány i misijně – jako způsob
šíření křesťanství. Pro řadu domorodých civilizací znamenali kolonizátoři
zkázu (např. v první třetině 16. století na území dnešního Mexika zničili
Aztéky a jejich civilizaci). Mořské cesty a průzkum nových území vedl
nejen k vytvoření nových trhů, ale především k ovládnutí významných
surovinových zásob v zemích, na které si objevitelské země dělaly nárok jako
na své kolonie. Koloniálními velmocemi 15.–18. století se staly především
Portugalsko a Španělsko, ovládající oblasti Jižní Ameriky.

	 2.1.1	 Vznik moderních společností

Modernizační proces s sebou přinesl také řadu společenských změn,
především postupnou změnu ve struktuře společnosti a v rozložení moci.
V souvislosti s rozvojem zbožní výroby rostl význam majetného městského
obyvatelstva, tedy měšťanstva, které se v dalším vývoji postupně zfor-
movalo do buržoazie jako konstitutivní společenské vrstvy kapitalismu.
Měšťanstvo zřetelně nabíralo na ekonomickém a společenském význa-
mu, ale nedařilo se mu dostatečně se podílet na politickém rozhodování
– největší díl politické moci zůstával v rukou šlechty a panovníka jako
dědičná država. Nepoměr mezi společenským, respektive ekonomickým,
významem měšťanstva a jeho politickou druhořadostí vedl k nárůstu
napětí, které žádalo řešení a vyústilo v sérii tzv. buržoazních revolucí.
V nich nastupující buržoazie prosazovala nárok na rozhodující podíl na
politické moci. První skutečně významné buržoazní revoluce se odehrály
v 16. století v Nizozemsku a v 17. století v Anglii, klíčovou revolucí byla
Velká francouzská revoluce na sklonku 18. století a zprostředkovaně
válka za nezávislost v britských koloniích v Severní Americe, která vedla

DĚJINY ČESKÝCH MÉDIÍ34

v roce 1776 k vyhlášení nezávislosti a vzniku USA. Vzhledem k tomu, že
motivací revolučních vystoupení byla snaha omezit význam dědičných
privilegií a hegemonního postavení církve, byly tyto revoluce spojeny
s formulováním požadavků na uznání rovnosti lidí, práva na možnost
svobodně projevovat názor, práva na volbu konfese apod. – a staly se tak
základem pro rozvoj konceptu nezadatelných práv člověka. V praxi šlo
o zapojení neurozených „stavů“ (především měšťanstva) do politického
rozhodování, a to nejčastěji požadavky:

▶▶ 	na ustavení politické instituce, v níž by neprivilegovaní mohli být
zastoupeni (vznik parlamentu), nebo rozšíření již existující instituce
tohoto typu, která ale doposud především zajišťovala moc šlechtě
v konfrontaci s panovníkem (tak tomu bylo v Anglii),

▶▶ 	na přijetí základního zákona (ústavy), který by emancipované posta-
vení neprivilegovaných garantoval.

Ne všude ale nabral modernizační proces směr k buržoazním revolucím,
v některých zemích na sebe vzal podobu osvícenského absolutismu. Napří-
klad v Prusku se modernizace odehrávala z vůle svrchovaného panovníka
(Fridricha II. Velikého), který prováděl reformy, jež ve svém důsledku
znamenaly posun od tradiční k moderní společnosti (např. zvýšením
právních jistot jednotlivce, ale také byrokratizací a centralizací státu).

Na modernizačním procesu neztrácela toliko šlechta. Se společen-
skými změnami souviselo postupné oslabování – do konce 14. století
vysoce centralizované, jednotné a velmi výkonné – politické a ekono-
mické moci katolické církve. Do druhé poloviny 15. století vstupovala
Evropa jako značně nestabilní region. Předcházející dobu poznamenalo
několik vleklých válek, především tzv. stoletá válka mezi Anglií a Francií
a válečné střety spojené s husitským hnutím v Čechách. Církví zmítaly
vnitřní rozpory, které začaly již v poslední třetině 14. století morálním
úpadkem vedoucím až k rozkolu (papežské schizma, volba dvou, později
tří papežů) odstraněnému až kostnickým koncilem v roce 1417. Centra-
lizovaná moc církve začala být postupně vnímána jako překážka dalšího
rozvoje. Objevily se proto snahy oslabit moc papeže přenesením jeho role
na panovníka (francouzský král Karel VII. vyhlásil roku 1438 tzv. prag-
matickou sankci, kterou postavil do čela francouzské církve panovníka,
a o necelých sto let později, v roce 1534, se král Jindřich VIII. nechal pro-
hlásit hlavou anglikánské církve). V 16. století také zřetelně zesílil ideový
odpor proti moci církve (první signály představovaly již husitské války)
a nastala „reformace“, doba nástupu samostatných konfesí a postupného
oslabování konfesionálního monopolu katolické církve v západní Evropě.

Počátky rozvoje tištěných médií35

Reformace a nástup nekatolických (protestantských) křesťanských věrouk
se silně projevily v Německu (zosobněny v postavě Martina Luthera), ve
Švýcarsku (Jan Kalvín), v Nizozemsku, skandinávských zemích atd. Nástup
protestantismu byl součástí modernizačního procesu a byl často spojován
s požadavky na demontáž tradičního uspořádání společnosti (zrušení ne-
volnictví, tedy násilného připoutání k půdě, zrušení stavovských rozdílů
daných dědickým právem apod.). Reagovat na nástup a rozvoj nových
konfesí musela i katolická církev, která v roce 1545 svolala tzv. Tridentský
koncil, na němž se otázky vztahu katolictví a protestantství řešily a který
směřoval k obrodě křesťanství v předreformní podobě.

Napětí mezi katolicismem a protestantismem mělo namnoze podobu
vyhrocených střetů, v nichž se katolicismus snažil uhájit svou dominanci
(takové bylo např. pronásledování hugenotů ve Francii), a donutilo řadu
stoupenců protestantismu k emigraci do tolerantnějších zemí. Obdobím
intenzivních náboženských střetů byla tzv. třicetiletá válka (1618–1648),
která začala v Čechách povstáním proti katolické habsburské vládě a po-
stupně se změnila v mocenskopolitický boj o ovládnutí Evropy, respektive
o omezení moci římského císaře. Válka, ukončená roku 1648 tzv. vestfál-
ským mírem, oslabila sice trochu možnosti císařského absolutismu, do jisté
míry emancipovala protestantství a otevřela prostor pro vznik moderních
evropských států. Přesto pro řadu zemí znamenala na dalších více než sto
let (od poloviny 17. do druhé poloviny 18. století) návrat absolutismu, tedy
svrchované moci panovníka. Konsolidace moci státu a návrat absolutistic-
kého panovníka svým způsobem zesílily společenské napětí a například
ve Francii přispěly k intenzitě a rozhodnosti revolučního vzepětí.

Současně s rozvojem manufakturní výroby přibývalo lidí, kteří se do
výroby zboží zapojovali – většinou to byli lidé přicházející z venkova,
kteří z nejrůznějších důvodů opouštěli půdu. To vedlo k rozvoji měst
(urbanizaci) a k nárůstu námezdní pracovní síly jako početné spole-
čenské vrstvy, jež pak během buržoazních revolucí po boku buržoazie
vstupovala do konfliktu s privilegovanými vrstvami a ztotožňovala se
s měšťanskými revolučními požadavky rovnosti a svobody. Změny ve
struktuře společnosti měly některé další důsledky, například potřebu dát
stále většímu počtu obyvatel alespoň elementární vzdělání (alfabetizace)
či zvyšování významu administrativního řízení státu (byrokratizace).

	 2.1.2	 Od renesance k osvícenství

Společenské změny byly provázeny též zásadními posuny v myšlení
lidí a ve způsobu jejich života. Od 14. století se v uměleckém projevu

DĚJINY ČESKÝCH MÉDIÍ36

řady evropských zemí postupně prosazuje přístup, který – v protikladu
k dosavadnímu pojetí – klade důraz na pozemský život a jeho jedineč-
nost, na tělesnou krásu a smyslnost, na svobodu člověka. Pro tento zvrat
v uvažování, spojený také se znovuobjevením estetických a myšlenkových
kvalit antiky, se vžilo označení renesance (znovuzrození). Počátky rene-
sance lze hledat ve 13. století v bohatých přímořských městech severní
Itálie, především ve Florencii, záhy se ale renesance rozšířila do dalších
zemí (s renesančním viděním světa rezonovaly více společnosti, kde
neprobíhala příliš bouřlivě konfesijní reformace). Renesance se výrazně
projevila v architektuře a výtvarném umění (Leonardo da Vinci, Miche-
langelo Buonarroti). S renesancí je spojeno zesvětštění poezie (Giovanni
Boccaccio v Itálii, François Villon ve Francii, Geoffrey Chaucer v Anglii
atd.), rozvoj dramatu a divadla vůbec (William Shakespeare v Anglii,
commedia dell‘arte a Carlo Goldoni v Itálii, Molière ve Francii), ale
také rozvoj věd, a hlavně pojetí člověka jako všestranné („renesanční“)
osobnosti orientované na plné prožití pozemského života a seberealizaci.

Jistým estetickým popřením renesance se stalo baroko, které jako
umělecký sloh ovládalo architekturu, sochařství (Lorenzo Bernini),
malířství (Paul Rubens, Rembrandt van Rijn), hudbu (Antonio Vivaldi,
Johann Sebastian Bach) a literaturu (Calderón de la Barca) od poloviny
16. století nejméně po celé století následující a zasahovalo až do 18. století
(za symbolický konec baroka se někdy považuje rok 1750, kdy zemřel
Bach). Baroko, povzbuzené silnou pozicí katolické církve na tridentském
koncilu a návratem absolutistických panovníků po skončení třicetileté
války, představovalo svým způsobem návrat ke středověkému (před
renesančnímu) pojetí křesťanství a stalo se zvláště ve výtvarném umění
a architektuře uměleckým výrazem protireformace a namnoze nástrojem
propagandistického působení církve. Po formální stránce byla pro baroko
zvláště v architektuře a výtvarném umění příznačná zdobnost a iluzivnost.

Již za vlády „krále Slunce“ Ludvíka XIV., v polovině 17. století, se ve
Francii začal formovat klasicismus jako umělecký styl, který navazuje na
renesanční znovuobjevení antiky a od baroka se do značené míry snaží
odlišit. Klasicismus kladl důraz na formu a dodržování přísných formál-
ních pravidel (v dramatu obnovil antický požadavek jednoty děje, místa
a času) a rozvoj abstraktního a zobecňujícího myšlení a racionalismus
vůbec. V architektuře a výtvarném projevu vůbec je charakteristickým
rysem klasicismu symetrie, v hudbě nekomplikovaná melodie.

V renesanční atmosféře se (také v návaznosti na antické myšlení) začal
formovat humanismus jako nový pohled na člověka. V tradici humanismu
je člověk vnímán individualizovaně – jako jedinečná lidská bytost s auto-

Počátky rozvoje tištěných médií37

nomním vnitřním životem. Emancipace jedince byla zásadním průlomem
do postavení církve, neboť nově definovala zbožnost jako soukromou
záležitost člověka (sekularizace státu a nárůst „soukromé zbožnosti“ jsou
významnými rysy modernizačního procesu). Současně humanismus ote-
vřel zájem o národní jazyky a v řadě evropských států přispěl k posilování
postupně se probouzející národní identity. U zrodu humanismu stála řada
myslitelů 16. a 17. století (např. Erasmus Rotterdamský či Thomas More,
později Jan Amos Komenský, René Descartes, Benedict Spinoza či John
Locke) a na ně navázali v 18. století další filozofové (Denis Diderot, Jean
‑Jacques Rousseau, Voltaire či Immanuel Kant) a vědci (Johann Gottfried
Herder). Ti jsou již spojováni s osvícenstvím jako životním postojem
a filozofickým směrem 18. století. Osvícenství, silně ovlivněné rozvojem
vědy v 17. století (rozpoznávání přírodních zákonů, práce Galilea Galileie
či Isaaca Newtona atd.), opřelo vývoj evropského myšlení o individualitu
(zde byla přímá návaznost na humanistickou tradici) a o přesvědčení o síle
logické racionality, zásadním významu vzdělání a neomezenosti lidského
poznání. Z těchto východisek pak vycházely osvícenské koncepce racio-
nálně uspořádané společnosti, v níž klíčovou roli hraje právo a argument,
nikoliv víra a podřízení se náboženskému dogmatu (osvícenské ideje
výrazně ovlivnily zejména Velkou francouzskou revoluci a postuláty, na
nichž bylo postaveno osamostatnění anglických kolonií v Severní Americe).
Volnomyšlenkářství, agnosticismus až ateismus a zájem o vědecké poznání
(zvláště přírodní vědy) jsou příznačnými rysy osvícenství.

Zvyšující se výroba pro směnu a rozvoj obchodu vedly k nutnosti
získávat více kontaktů mezi městy a okolním světem a více informací
o cenách surovin apod., a tedy k hledání nových způsobů komunikace,
které by potřebné informace předávaly. Obchodníci potřebovali vědět,
jaká situace panuje na sousedních i cizích trzích. V první polovině
16. století informace získala charakter zboží a vytváření psaných no-
vin se stalo službou za úplatu. Zdrojem informací byli také lidé, kteří
z nějakého důvodu více cestovali než ostatní a na svých cestách se dělili
s místním obyvatelstvem o své zážitky – kočovní umělci (např. zpěváci
či kejklíři), studenti putující za svými mistry od jednoho univerzitního
města ke druhému či vojenští vysloužilci.

	 2.1.3	 Počáteční rozvoj tisku od poloviny 15. století

Potřeba získávat informace nebyla nová a rozvíjela se v tradičních, stře-
dověkých podmínkách, a to zvláště v šlechtických a církevních kruzích,
ale také mezi bohatými měšťany. Prvotní informování probíhalo formou

DĚJINY ČESKÝCH MÉDIÍ38

dopisů, které doručovali poslové. Pokud měl být zachován soukromý
charakter korespondence, tak se postupně ustálilo, že informace určené
pro širší okruh čtenářů byly umisťovány na konec dopisu nebo do samo-
statné přílohy, která pak mezi čtenáři mohla putovat nezávisle na dopisu.
Forma komunikace se stávala organizovanou a formalizovanou, když si
jednotlivá, hlavně velká města a obchodní střediska vyměňovala mezi
sebou informace o obchodních a politických poměrech. Městské rady
organizovaly zvláštní poselskou službu. Paralelně k již tištěným médiím
(letáky, pamflety, neperiodické další tisky) existovaly i tzv. psané noviny.
Asi nejznámější z nich byly Fuggerovské noviny, vydávané ve druhé polo-
vině 16. století rodinou Fuggerových a obsahující sdělení, která bychom
dnes asi označili za politické a ekonomické zpravodajství. Psané noviny
obsahovaly zprávy, které si mezi sebou posílali obchodníci, bankéři,
městské rady, ale i feudálové, církevní hodnostáři, vědci a umělci.

I když psané noviny existovaly ještě v polovině 16. století a byly i nadále
šířeny, psaná korespondence neztrácela na informační důležitosti (v řadě
oblastí lidské činnosti byla nenahraditelná, např. v diplomacii) a lidí pu-
tujících světem časem spíš přibývalo. Zásadní význam pro modernizační
proces měl vynález knihtiskařského zařízení s vyměnitelnými literami,
které kolem roku 1455 sestrojil zlatník Johanes Gutenberg z německého
města Mohuče (Mainz) na Rýně. Gutenbergův knihtiskařský lis nebý-
valým způsobem rozšířil možnosti reprodukce textu a šíření psaného
slova. Knihtisk postupem času zpřístupnil kulturní statky daleko většímu
okruhu lidí než doposud. Rozvoj tiskárenství a nárůst tiskárenských
kapacit vedly k tomu, že vedle knih se začaly tisknout i nejrůznější další
produkty (kalendáře, karty, úřední oznámení, odpustky) a po roce 1500
také jednorázové tisky líčící nezvyklé a zajímavé události (válečná tažení
a bitvy, přírodní katastrofy, popravy, zámořské objevy apod.). Jelikož
se tyto příležitostné tisky nejhojněji vyskytovaly v německy mluvících
zemích, označují se nejčastěji newe zeytung či newe zeitung. Newe
zeytung (někdy též avisa nebo messrelation) přestavují nejstarší tištěné
předchůdce pozdějších novin a ve své době (vlastně po celé 16. století)
byly velmi populární a obchodně úspěšné. V pomalu se modernizující
společnosti saturovaly zřejmě tyto „Hrozné zprávy o …“ zvyšující se zájem
o veřejné dění a vzhledem k půjčování a opakovanému kolektivnímu
předčítaní mohly mít i dost značný dosah a rozšiřovat obzory i většinově
negramotné populaci.

Počátky rozvoje tištěných médií39

Ukázka prvních zpravodajských tisků Relation z roku 1621

DĚJINY ČESKÝCH MÉDIÍ40

	 2.1.4	 Počátky periodického tisku

Od počátku 17. století přibylo snah sledovat vyvíjející se události průběžně
a vracet se k nim, čímž byl učiněn významný krok k ustavení jednoho
z klíčových rysů masových médií – k jejich periodickému (pravidelně
opakujícímu) vycházení. Periodicky vycházející tisky se začaly objevovat
již v první dekádě 17. století a na jejím sklonku vznikly první relativně
pravidelně vycházející noviny s vlastním názvem. Zpravidla se klade
počátek periodického tisku do roku 1605, kdy Johann Carolus začal v říjnu
vydávat ve Strassburgu v týdenní periodicitě list nazvaný Relation. Jako
další bývá uváděn list Aviso, spojovaný s Juliem Adolfem von Söhne, který
zahájil vydávání listu v roce 1609 ve Wolfenbüttelu. O prvenství se hlásí
také antverpský list Nieuwe Tydinghen, který nepravidelně vycházel sice
již od roku 1605, ale na pravidelné vycházení přešel až 1618. Mezi lety 1610
a 1620 začaly skutečně periodické noviny (nejčastěji týdeníky, po vzoru
psaných novin) vycházet v řadě měst, zpravodajských centrech na hlavních
poštovních trasách. S rozvojem obchodování rostla potřeba aktuálních,
včasných a spolehlivě docházejících informací politické a ekonomické
povahy, což vedlo v 17. století jednak k rozvoji poštovních služeb, jednak
ke zkracování periodicity na tři až čtyři vydání týdně (tzv. corantos či
diurnal). Z pravidelného vydávání novin se stávala živnost a vydavatelé
jednotlivých titulů často pocházeli nejen z řad tiskařů, ale také poštmistrů.

Nárůst počtu titulů a jejich sílící společenský význam vedl také k roz-
voji cenzury a institucí, které produkci novin regulovaly, a to církevních
i panovnických. Cenzura většinou vycházela ze zkušeností, které stát
a církev získaly z kontroly knižní produkce. Papežské cenzurní výnosy
se v druhé polovině 16. století týkaly již nepravidelných newe zeytungen.
Anglickému soudnímu dvoru nazývanému Hvězdná komora (ustaven
1487) byl za královny Alžběty svěřen dozor nad tiskem a rozvoj tiskařství
byl omezen zvláštním zákonem z roku 1632. Vzhledem k tomu, že rozvoj
tisku byl podnikatelsky i politicky v zájmu sílícího měšťanstva, zatímco
o omezení tisku usilovali stávající držitelé moci, tedy panovník a církev,
stalo se z tiskové svobody a ze zrušení cenzury téma protimonarchistic-
kých vystoupení a součást modernizačního procesu (jak dokládá např.
spis Areopagitica vydaný v Anglii v roce 1644 Johnem Miltonem).

Během 18. století se pak spolu s rozvojem měšťanské společnosti
začala zvyšovat vzdělanost, vznikaly kavárny a čítárny, kde se formovala
první moderní veřejnost jako prostor pro střetávání politických názorů
i řešení problémů a otázek společného zájmu. Na formování veřejnosti se
významně podílely právě noviny, a to nejen tím, že přinášely informace

Počátky rozvoje tištěných médií41

o významných dějích v různých částech světa (a tím vlastně zvyšovaly
vzdělanost), ale také se stávaly platformou pro polemiky, politické střety
a tříbení názorů a argumentace. Na stránkách novin se stále častěji ob-
jevovaly cenové přehledy, rady či informace o vynálezech a nových vý-
robcích. Již na počátku 18. století se objevují noviny s denní periodicitou
(např. prvním anglickým deníkem byl od roku 1702 The Daily Courant,
již předtím, od roku 1650, vycházel v německém Lipsku list Einkommende
Zeitung). V anglických koloniích na americkém kontinentu byly první
noviny vydány až v roce 1690: stalo se tak v Bostonu díky anglickému
tiskaři Benjaminu Harrisovi, který začal vydávat list Public Occurences,
Both Foreign and Domestic. Kvůli cenzuře však vyšlo jen jedno číslo. Sku-
tečně systematičtější rozvoj tisku zde začal až ve druhé dekádě 18. století.

Vedle toho začaly vycházet také časopisy, tedy periodika, která čtená-
řům nabízela rozptýlení a možnost nacházet nové oblasti zájmu (umění,
literaturu atd.). Důležité v rozvoji časopisů byly vědecké časopisy, jež byly
prvními představiteli této kategorie tisků. Jako první vydavatel časopisu
bývá označován Denis de Sallo, který zahájil v lednu 1665 v Paříži vydá-
vání vědeckého periodika Journal des Sçavans. Časopis publikoval knižní
recenze, obsahy děl a výňatky ze všech vědních oblastí. Časopis po svém
založení vycházel týdně v rozsahu osmi až šestnácti stránek. V Anglii se
spisovatel Daniel Defoe, autor románu o Robinsonu Crusoe, stal v roce
1704 vydavatelem časopisu The Review, zatímco Jonathan Swift, autor
Gulliverových cest, vydával od roku 1710 časopis The Examiner. Vydavatel
Richard Steele dosáhl v Anglii mimořádného úspěchu časopisem The
Tatler (1709), který byl psán zábavným a odlehčeným stylem. Konkuroval
mu list The Spectator (1711) vydávaný Josephem Addisonem.

V druhé polovině 18. století již byla struktura i denního tisku plně
rozvinuta, v řadě evropských zemí a měst vycházelo více titulů denního
tisku (v roce 1785 byly založeny londýnské The Times) i časopisů, tisk
měl nejen informační, ale také politickou a zábavní funkci.

	 2.2 	České země od Jiřího z Poděbrad
po josefínské reformy

České země vstupovaly do druhé poloviny 15. století po bouřlivých letech
husitských válek (1419–1434) a ve stavu značné politické nestability, dané
jednak tím, že zemi chyběl silný panovník, jednak po husitských válkách

DĚJINY ČESKÝCH MÉDIÍ42

přetrvávalo napětí mezi stoupenci kališníků a katolicismem a místy až
sektářsky laděnými různými názorovými proudy uvnitř protestantské
části společnosti (Jednota bratrská). Situace se poněkud stabilizovala
teprve v roce 1458, kdy byl českým králem zvolen husitský šlechtic Jiří
z Poděbrad, a dále se zklidňovala po jeho smrti v roce 1471 tím, že byl na
trůn na základě předchozích smluv a výhodné sňatkové politiky instalo-
ván Vladislav Jagellonský, představitel významného polského katolického
rodu. Za vlády tohoto rodu (1471–1526) se česká společnost do značné
míry modernizovala a ze středověkého státu izolovaného prudkými ná-
boženskými spory se změnila v modernější, raně novověkou společnost
založenou na stavovském principu. V ní měla významné ekonomické,
politické i kulturní postavení šlechta (rod Rožmberků, Pernštejnové,
Žerotínové ad.). Nejvíce napětí v tomto období přinášel jednak pokra-
čující konflikt mezi protestantskou a katolickou částí šlechty na pozadí
konfliktu o uznání krále Vladislava a podpory Matyáše Korvína, jednak
spor o podíl na moci mezi šlechtou a měšťanstvem, především z králov-
ských měst, který často přerůstal v otevřené střety. Selské bouře (zvláště
ve 20. letech 16. století), nepochybně inspirované probíhající německou
selskou válkou, byly projevem nespokojenosti s vlastním postavením ve
společnosti. Napětí mezi šlechtou a měšťany zklidnila až svatováclavská
smlouva z roku 1517 řešící soudní, politické a ekonomické spory mezi
šlechtou a městy Českého království.

Výrazný zlom nastal v roce 1526, kdy v bitvě u Moháče zahynul král
Ludvík Jagellonský. Nárok na české země se úspěšně podařilo uplatnit
habsburskému rodu a Ferdinand I. Habsburský dokázal vybudovat ve
střední Evropě soustátí spojující tehdejší Uhry, Rakousko a země Koruny
české. Habsburkové začali na ovládaném území budovat stát s poměrně
vysokou mírou centralizace politické moci, s byrokratizovanou státní
správou a směřující k náboženské unifikaci. Snažili se dosáhnout co
nejvyšší míry rekatolizace všemi dostupnými prostředky, včetně proná-
sledování, fyzického násilí a vyhánění nekatolíků. Snaha o rekatolizaci
vyvolala v jinak spíše evangelické společnosti odpor, který svým způsobem
vyvrcholil povstáním české protestantské šlechty v roce 1618, jež lze po-
važovat za počátek třicetileté války (viz 2.1). Český stát byl sice od zvolení
Ferdinanda I. českým králem součástí habsburské monarchie, ale české
země zůstaly stavovskou monarchií, v níž moc měly vedle panovníka
také stavy. Habsburkové se snažili vládu centralizovat a omezit pravo-
moc stavů. Dlouhodobé napětí vyvrcholilo právě českým stavovským
povstáním, které pro stavy skončilo porážkou v bitvě na Bílé hoře u Prahy
8. listopadu 1620. Celkem 27 vůdců stavovského protihabsburského odboje

Počátky rozvoje tištěných médií43

bylo 21. června 1621 popraveno na pražském Staroměstském náměstí.
Statky účastníků povstání byly zkonfiskovány a rozprodány či rozdány
jako odměna šlechtě věrné Habsburkům a katolické církvi. Již v roce 1621
první protireformační dekret vypověděl nekatolické duchovní z českých
královských měst. O tři roky později museli nekatoličtí duchovní opustit
Čechy i Moravu. Nová ústava – Obnovené zřízení zemské – potvrdila
vítězství Habsburků nad českými stavy. Habsburkové získali dědičně
český trůn a česká dvorská kancelář ve Vídni posílila moc. Panovník
jmenoval všechny zemské úředníky, kteří se zodpovídali ze své činnosti
pouze jemu. Sněmy (český, moravský a slezský) mohly rozhodovat jen
o požadavcích panovníka. Katolictví se stalo jediným povoleným nábo-
ženstvím, což vedlo k velké emigraci nekatolíků z řad šlechty, měšťanstva
i humanisticky orientované protestantské inteligence.

Odlišná situace byla pouze ve Slezsku, kde na základě tzv. Saského
akordu (1621) mohla nekatolická náboženství přežívat alespoň v těch
slezských knížectvích, která nedrželi Habsburkové jako přímá léna. Na
počátku 18. století probíhala švédsko‑saská válka. Vojska obou stran
konfliktu se pohybovala na území Slezska. Švédský král Karel XII. donutil
rakouského císaře Josefa I., aby v roce 1707 bylo ve Slezsku protestantům
vráceno 129 kostelů a povoleno zřídit šest nových. Na Těšínsku byla
nekatolická vyznání tolerována celé 18. století.

Čeština jako úřední jazyk byla postupně vytlačována, až se v 18. století
výhradním úředním jazykem stala němčina.

České země se také v době třicetileté války (1618–1648) dostaly do
velkých hospodářských problémů. V důsledku hladu, nemocí, vraždění
a emigrace se počet obyvatel snížil méně než na polovinu (odhadován
je v Čechách počet pouhých 800 000 a na Moravě 500 000 obyvatel).
Slezsko ztratilo 25–30 % obyvatelstva. Stagnovala výroba i obchod. Do-
šlo k úpadku zemědělství, k němuž přispělo i to, že v mezích možností
utíkali také nevolníci (nejvýznamnější pracovní síly) zdecimovaní už
dříve opakovaným průchodem žoldnéřů vesnicemi. Peníze z českých
zemí putovaly do zahraničí cizí šlechtě, která získala v pobělohorské
době půdu a statky české šlechty.

Během války poklesl nejen celkový počet obyvatel českých zemí, ale
v důsledku fyzické likvidace (popravy českých pánů v roce 1621) a nuce-
né emigrace zvláště nižších šlechticů a měšťanů přišla česká společnost
o vrstvu, z níž se v jiných zemích v procesu modernizace formovala
střední třída.

Habsburkům se podařilo rozsáhlé soustátí udržet pohromadě jako
absolutistickou monarchii, v níž se jako o významnou mocenskou, eko-

DĚJINY ČESKÝCH MÉDIÍ44

nomickou, ideologickou a kulturní sílu opírali o katolickou církev. I když
také na území Čech vznikla řada manufaktur, zejména textilních, které
zakládala především šlechta (Harrachové, Kinští, Valdštejnové), země
zůstávala převážně zemědělskou. Časté války vedené Habsburky ji hospo-
dářsky vyčerpávaly, napětí uvnitř společnosti opět narůstalo a projevilo se
mimo jiné selskými povstáními, která v 70. letech 18. století nabyla velkého
rozsahu. Podstatnější ale bylo, že modernizaci společnosti zpomalovala
rezidua středověkého uspořádání, například nevolnictví a nedostatek
finančních prostředků na stavbu cest, splavnění řek apod. V roce 1740
nastoupila na císařský trůn Marie Terezie. Pruský král Fridrich II. se
svým vojskem obsadil Slezsko. Ve válce s Pruskem Marie Terezie pro-
hrála a Fridrich II. získal téměř celé Slezsko (bez Opavska a Těšínska)
a hrabství Kladské. Došlo tak ke ztrátě 1/3 územní rozlohy českého
státu. Období vládnutí Marie Terezie je označováno jako osvícenský
absolutismus. Marie Terezie si uvědomila, že habsburská monarchie
musí projít výraznými reformami, pokud se má hospodářsky vyrovnat
vyspělým západoevropským zemím, hlavně Anglii, Nizozemí a Francii.
Kladla v habsburské monarchii důraz na rozvoj manufaktur a řemeslné
výroby. V letech 1748–1751 proběhly tzv. tereziánské správní reformy,
které měly vést k větší efektivnosti veřejné správy. Zemské a krajské úřady
byly zbaveny vlivu stavů a obsazeny odborně vzdělanými úředníky, kteří
byli státem placeni a pouze jemu se ze své činnosti zodpovídali. Marie
Terezie zrušila nejvyšší úřady českého státu a zřídila společné centrální
úřady pro české a rakouské země ve Vídni. Vznikl tereziánský katastr,
který pro účely výběru daní evidoval měšťanské domy, poddanské used-
losti, půdu a příjmy vrchnosti, duchovenstva a měst.

V 70. letech 18. století, za společné vlády Marie Terezie a jejího syna
Josefa II., zesílily v politickém a ekonomickém myšlení zásady merkan-
tilismu a začaly se připravovat reformy, jejichž cílem bylo omezení vlivu
římskokatolické církve a rozvolnění náboženských poměrů. V roce 1770
vstoupil v platnost tereziánský trestní zákoník, který sjednocoval trestní
právo českých a rakouských zemí, odstraňoval většinu krutých trestů
(v roce 1776 bylo zakázáno mučení při hrdelních procesech). V roce 1773
došlo ke zrušení jezuitského řádu, jeho majetek přešel do studijního fondu
(v českých zemích byla jeho hodnota odhadována na 8 milionů zlatých).
V následujícím roce vstoupil v monarchii v platnost školní řád, který
stanovoval povinnou školní docházku od 6 do 12 let. Na základě tohoto
řádu byly na venkově zakládány tzv. triviální školy, kde se děti učily čtení,
psaní a počty. Ve městech vznikaly školy hlavní a v hlavních městech
zemí školy normální. O rok později byl schválen nový studijní plán pro

Počátky rozvoje tištěných médií45

gymnázia, který kladl důraz na dějepis a zařadil do výuky zeměpis,
fyziku a matematiku. V roce 1771 byl vydán robotní patent pro Slezsko
a v roce 1775 pro Čechy a Moravu. Výše robot byla stanovena bez ohledu
na dosavadní obyčeje na základě zámožnosti poddaných v rozsahu od
13 dní ročně po robotu 3 dny týdně. K uskutečnění dalších reforem pak
došlo po smrti Marie Terezie (1780). Josef II., osvícenský absolutista,
vyhlásil „toleranční patent“, zrušil nevolnictví, čímž přiznal právo na
svobodu vyznání části evangelíků a pravoslavných, nastolil mírnější
formu poddanství (obojí 1781) a zrušil řadu klášterů (1782) i poutních
míst. Josefínské reformy fakticky otevřely cestu rychlejší modernizaci
společnosti a podpořily rozvoj měst tím, že oslabily svázanost obyvatel
s půdou, a uvolněním v náboženských otázkách otevřely i možnost při-
stěhování cizích odborníků do země (např. sklářů).

	 2.2.1	 Od pozdní gotiky k humanismu

Kulturní, myšlenkové a umělecké proudy, které od druhé poloviny 15. do
poslední čtvrtiny 18. století formovaly život v evropských zemích, se
nevyhnuly ani českému prostředí, byť ho zasáhly s různou intenzitou.

Pro české země byl na počátku sledovaného období příznačný poměrně
silný vliv reformního hnutí a ohlas na humanistické ideje, zato vcelku
nevýrazný vliv renesance.

V architektuře převládal do sklonku 15. století pozdně gotický styl,
který se promítl do úprav panovnických a šlechtických staveb (Křivoklát,
Karlštejn ad.) a někdy i do stavitelské činnosti měst (Praha, Plzeň, Kutná
Hora). Renesanční prvky se objevily až na přelomu století (přestavba
Vladislavského sálu na Pražském hradě roku 1502). Kolem poloviny
16. století vliv renesance zesílil, česká a moravská šlechta začala více
cestovat, dostala se do užšího kontaktu zvláště s italskou renesancí
a zčásti převzala a napodobila tamní životní styl. V této době vzniklo
několik vynikajících renesančních staveb, například Královský letohrádek
(Belvedér) na Pražském hradě, renesanční zámky v Litomyšli, Opočně,
Velkých Losinách, Telči a Náchodě či Schwarzenberský palác na pražských
Hradčanech. Na přelomu 16. a 17. století, za vlády císaře Rudolfa II. pak
dostaly zahraniční inspirace vlastní výraz v podobě rudolfinského ma-
nýrismu (přechodu mezi renesancí a barokem). Rudolf II. jako mecenáš
vědy a umění přivedl za své vlády do Čech v letech 1576–1611 celou řadu
vzdělanců své doby (např. dánského astronoma Tycho Brahe) a z Prahy
udělal jedno z významných center umění a vzdělanosti pozdně rene-
sančního období. Vedle Tycho Brahe působili v Praze také astronomové

