
1

Rozdíly v chápání demokracie v evropských zemích
Jaroslava Pospíšilová

jaroslava.pospisilova@soc.cas.cz

Zabýváme-li se otázkou spokojenosti občanů s demokracií, měli bychom se nejprve ptát,
co si pod tímto pojmem představují. Evropa prošla ve 20. století řadou zásadních
hodnotových změn, každá země má rozdílnou historickou zkušenost, která se bezpochyby
promítá do utváření prodemokratických postojů. Sociální vědci se přou o to, zda existence
demokratických institucí je zdrojem prodemokratických postojů občanů, či zda mohou
prodemokratické hodnoty ve společnosti existovat i v nedemokratickém režimu a jsou tedy
katalyzátorem demokratizačních změn. (Inglehart a Welzel 2005; Teorell a Hadenius 2006).
Ani jedna z uvedených teorií nepřinesla dostatek empirických důkazů pro svou absolutní
platnost, proces utváření demokratických hodnot ve společnosti je složitý a vstupuje do
něj mnoho dalších faktorů.

Minimalistická definice demokracie se soustředí zejména na procesy, jako hlavní
atributy demokracie vnímá existenci svobodných a férových voleb, dodržování základních
lidských práv a svobod. (Collier a Levitsky 1997; Dahl 2001) Naproti tomu maximalistická
teorie zahrnuje ve svém konceptu i praktické výstupy současné podoby reprezentativní
demokracie, tj. zejména sociální práva.(Baviskar a Malone 2004) Interpretace stavu
demokracie v konkrétní zemi může být v obou případech diametrálně odlišná. Ptáme-li se
někoho na hodnocení demokracie, měli bychom mít představu, které atributy on považuje
za nejdůležitější. Podrobně se tomuto tématu věnují data z Evropského sociálního výzkumu
(ESS), konkrétně ESS Round 6, kde byl zařazen zvláštní modul o vnímání demokracie. Máme
tedy jedinečnou možnost analyzovat, co slovo demokracie znamená pro více než 50 tisíc
respondentů z 27 zemí Evropy.

Česká republika je příkladem země s dlouhou demokratickou tradicí. Přestože
demokratická zkušenost byla na půlstoletí přerušena, výzkum prováděný v roce 1968
dokázal, že základní prodemokratické hodnoty zůstaly ve společnosti zachovány1. Do jaké
míry jsou ale Češi opravdu přesvědčenými demokraty? Které hodnoty mají na mysli, když
odpovídají na otázky týkající se demokracie?

Nejdůležitějším znakem demokracie je pro Čechy rovnost před soudy, na druhém místě
pak existence svobodných a férových parlamentních voleb. Třetím nejdůležitějším
atributem demokracie v očích Čechů je schopnost médií přinášet občanům spolehlivé
informace. Češi tedy chápou demokracii primárně v duchu základní definice,
nejdůležitějšími atributy jsou pro ně práva a svobody, oblast sociálních práv jako nutnost
snižování rozdílů v příjmech a ochrana všech občanů před chudobou zůstává v jejich
interpretaci demokracie až na posledních místech.

1
 Podrobně se výsledkům tohoto výzkumu věnuje kniha Pata Lyonse: Adjectives of Democracy. (Lyons 2013)

2

Tabulka č. 1: Pět nejdůležitějších atributů demokracie

POŘADÍ

DŮLEŽITOSTI

Rovnost před soudy 1

Svobodné a férové parlamentní volby 2

Spolehlivost informací v médiích 3

Soudy mohou zastavit vlád, pokud překračuje svou
pravomoc 4

Vláda by měla vysvětlovat svá rozhodnutí voličům 5

Pozn.: Seřazeno podle pořadí průměrů hodnocení důležitosti atributů pro demokracii obecně.
Zdroj: data za ČR, ESS Round 6

Důležitost sociálních práv roste s věkem, čím starší je člověk, tím větší váhu přikládá
úloze státu při snižování příjmových rozdílů a v otázce ochrany občanů před chudobou.
Rozhodně nejmenší podporu mají sociální práva u nejmladší věkové kategorie, která
reprezentuje pouze lidi, kteří celý svůj dosavadní život prožili v demokratickém státě.
Podobně souvisí tato otázka se vzděláním a sociálním statusem. Má-li člověk potíže
vycházet se svým měsíčním rozpočtem, očekává od demokratického státu větší aktivitu při
zabezpečení sociálních práv občanů. Vzdělání ovlivňuje zejména postoje k důležitosti
svobodných a férových voleb, které představují pro vysokoškoláky nezpochybnitelný znak
demokracie častěji než pro lidi s nižším vzděláním.

Graf č. 1: Důležitost vybraných znaků demokracie (podle věku)

Pozn.: Průměry odpovědí na škále 0 „není pro demokracii vůbec důležité“ až 10 „je pro demokracii mimořádně
důležité“. Zdroj: data za ČR, ESS Round 6

Podle některých teorií (např. Morlino 1998) formuje demokratické názory jedince
zejména prostředí, ve kterém vyrůstá, proto by vyšší důležitost sociálnímu zabezpečení
státem měli připisovat častěji lidé, kteří většinu svého života prožili v socialistickém
zřízení. Podíváme-li se na mezinárodní srovnání dat ESS, zjistíme, že oproti očekávání se

0

2

4

6

8

10

15-23 let 24-35 let 36-50 let 51-65 let 66 a více

Důležitost vybraných znaků

demokracie (podle věku)

Minimální definice
demokracie

Sociální práva

3

postkomunistické země od sebe v tomto aspektu liší. Česká republika se svými postoji blíží
více svým západním sousedům než ostatním postkomunistickým zemím. Kromě Polska,
Bulharska, či Slovinska hraje otázka sociálních práv významnou roli v zemích jižní Evropy.

Graf č. 2: Vnímání důležitosti vybraných znaků demokracie v mezinárodním srovnání

Pozn.: Průměry odpovědí na škále 0 „není pro demokracii vůbec důležité“ až 10 „je pro demokracii mimořádně
důležité“. Zdroj: ESS Round 6, do analýzy nebyla zařazena data za Albánii, Izrael, Kosovo a Ukrajinu.

Literatura

Baviskar, Siddhartha, Mary Fran T. Malone. (2004). What Democracy Means to Citizens –
and Why It Matters. European Review of Latin American and Caribbean Studies 76: 3-23.

Collier, David, Steven Levitsky. (1997). Democracy with Adjectives: Conceptual Innovation
in Comparative Research. World Politics 49 (3): 430-451.

Dahl, Robert. (2001). O demokracii: Průvodce pro občany. Praha: Portál s.r.o.

Inglehart, Ronald, Christian Welzel. (2005). Modernization, cultural change, and

democracy: the human development sequence. Cambridge: Cambridge University Press

Lyons, Pat. (2013). Adjectives of Democracy: Citizenship and Political Attitudes under

Socialist and Liberal Democracy in the Czech Republic. Praha: Sociologické nakladatelství
(SLON)

Morlino, Leonardo. (1998). Democracy between Consolidation and Crisis: Parties, Groups,

and Citizens in Southern Europe. Oxford: Oxford University Press

Teorell, Jan, Axel Hadenius. (2006). Democracy without Democratic Values: A rejoinder to
Welzel and Inglehart. Studies in Comparative International Development 41 (3): 95-111.

ESS Topline Results. (2014). Europeans’ Understandings and Evaluations of Democracy. ESS
Topline Results Series, Issue 4. London: City University London

0

1

2

3

4

5

6

7

8

9

10

P
o

ls
ko

B
u

lh
ar

sk
o

D
án

sk
o

Šv
éd

sk
o

K
yp

r

N
ěm

ec
ko

Šp
an

ěl
sk

o

N
o

rs
ko

Is
la

n
d

Sl
o

vi
n

sk
o

Šv
ýc

ar
sk

o

M
aď

ar
sk

o

Fi
n

sk
o

Es
to

n
sk

o

It
ál

ie

N
iz

o
ze

m
í

V
.B

ri
tá

n
ie Č
R

Fr
an

ci
e

R
u

sk
o

P
o

rt
u

ga
ls

…

B
e

lg
ie

Sl
o

ve
n

sk
o

Li
tv

a

Ir
sk

o

Vnímání důležitosti minimálních znaků

demokracie a sociálních práv

Minimální definice demokracie

Sociální práva

4

http://www.europeansocialsurvey.org/docs/findings/ESS6_toplines_issue_4_understanding
s_and_evaluations_of_democracy.pdf

