
 

839

© Sociologický ústav AV ČR, v.v.i., Praha 2013

Vzpomínka na Bohumila Jungmanna

Dne 18. listopadu uplyne dvacet let od úmrtí Bohumila Jungmanna, jedné z klí-
čových osobností české sociologie šedesátých let a počátku polistopadové trans-
formace. Je přitom smutným obrazem naší vědy, že jeho jméno dnes něco řekne 
prakticky jen pamětníkům. Jednak kvůli vnějším okolnostem souvisejícím s pro-
následováním sociologie v období vlády komunistického režimu a s jimi ovlivně-
nými personálními životními a pracovními trajektoriemi, které v tomto případě 
neumožnily dostatečně využít osobní badatelský i organizační potenciál, za dru-
hé vinou nezájmu velké části současných sociologů o cokoli, co jejich vlastní práci 
předcházelo a konec konců v mnohém i umožnilo. Obojí je nicméně současně 
důvodem, proč Jungmannovo smutné výročí připomenout.

Jungmann se narodil 31. října 1940 do rodiny stejnojmenného technika a poz-
ději vysokoškolského učitele. Vystudoval historii a bohemistiku na pražské fi lo-
zofi cké fakultě (v době jeho imatrikulace stále ještě rozdělené na fakulty fi losofi c-
ko -historickou a fi lologickou) a krátce učil na základní škole v Písku. Hned v roce 
1963 však přešel jako aspirant do Ústavu marxismu-leninismu pro vysoké školy 
UK, který po odchodu Miloše Kalába na Univerzitu 17. listopadu vedl zastupu-
jící ředitel Pavel Machonin a právě v této době jej začal přetvářet v sociologické 
pracoviště. Jungmann přitom byl jedním z klíčových hybatelů této změny, ačkoli 
v sociologii byl nemenším samoukem než všichni ostatní doboví zájemci o tento 
obor, s výjimkou několika málo „pohrobků“ ještě předmarxistické sociologické 
tradice. Teprve v letech 1965–66 stážoval v Kolíně nad Rýnem (René König, Erwin 
K. Scheuch), odkud si přinesl skvělé metodologické vybavení i trvalý zájem 
o moderní německé sociologické a politologické myšlení. Přípravě stratifi kačního 
výzkumu se nicméně věnoval už dřív a spolu s Machoninem byl jeho hlavním 
autorem, patřil pak přirozeně i mezi hlavní autory výsledné monografi e Českoslo-
venská společnost (Bratislava 1969).

Na konci šedesátých let Jungmannova vědecká kariéra vyvrcholila. Kromě 
zásadního podílu na přípravě, realizaci a analýzách výzkumu stratifi kace a mobi-
lity československé společnosti spolu s Machoninem kriticky zhodnotil teorie 
Richtova týmu a spolu s Miloslavem Petruskem připravil sborník Základní problé-
my obecné sociologické metodologie (Praha 1968). V roce 1969 stačil ještě obhájit kan-
didaturu věd, avšak tím jeho úspěchy skončily – zatímco třetí vrchol by mu snad 
tzv. normalizátoři „odpustili“, první dva rozhodně nikoli. Jungmann byl proto 
vyškrtnut z komunistické strany a po likvidaci „Machonin-Werku“ mohl jen pár 
let pracovat v Ústavu pro výzkum veřejného mínění ČSAV, respektive v nástup-
nickém Kabinetu v rámci Federálního statistického úřadu. Karel Rychtařík, který 
tam vládl, o vyškrtnutého „revizionistu“ rozhodně nestál, bez ohledu na jeho 
odborné schopnosti. Jungmanna tehdy zachránila někdejší kolegyně Věra Rollo-
vá, která jej v roce 1973 přijala do pražské pobočky Československého výzkum-


Sociologický časopis/Czech Sociological Review, 2013, Vol. 49, No. 5

840

ného ústavu práce. Podíl na tamní interní publikaci Sociální a profesionální mobilita 
pracujícího obyvatelstva ČSSR (Bratislava 1972), vycházející ještě z dat Machonino-
va týmu, byl ovšem jeho posledním větším publikačním počinem. Nadále směl 
psát nanejvýš části nepublikovaných výzkumných zpráv, což vysvětluje nízkou 
míru jeho známosti mezi nepamětníky. 

Nové možnosti odborného a kariérního růstu všem perzekuovaným nebo 
na úplný okraj vědecké práce odsunutým sociologům šedesátých let otevřel tepr-
ve listopadový převrat v roce 1989. Je třeba si ale uvědomit, že i těm nejmladším 
z nich bylo tehdy kolem padesáti let, přičemž dvacet posledních věnovali lecče-
mu, jen ne budování standardní profesní kariéry. Jejich možnost návratu k aka-
demické práci byla proto omezená a někteří o ni ani nestáli. Řada výjimečných 
osobností z této generace přesto pozdní šance a současně jistého zadostiučinění 
plně využila a jejich dílo přineslo zásadní výsledky. Zpočátku se zdálo, že mezi 
tyto šťastlivce bude patřit i Bohumil Jungmann. V roce 1990 se stal na základě 
konkurzu ředitelem Institutu pro výzkum veřejného mínění (stále ještě v rámci 
statistického úřadu, k přechodu dnešního Centra pro výzkum veřejného mínění 
do Sociologického ústavu AV ČR došlo až později) a věnoval velké úsilí obnově 
odborného kreditu této instituce. Začal rovněž publikovat. Kombinace osobních, 
zdravotních a dalších problémů však rozhodla jinak – Jungmannovo tělo tento 
nápor nevydrželo, pozdní možnost satisfakce v odborné i řídící oblasti se mu 
stala osudnou. Odešla tak velká osobnost české sociologie, jíž vnější okolnosti 
zabránily v tom, aby svůj potenciál plně využila – ke škodě nás všech a celé dis-
ciplíny.

Je mi milou povinností v rámci této vzpomínky informovat, že v loňském 
roce vdova po Bohumilu Jungmannovi věnovala jeho knihovnu Sociologickému 
ústavu AV ČR a Českému statistickému úřadu, aby mohla dál sloužit zájemcům 
o obor. Není to ostatně její první zásadní příspěvek v oblasti informačních zdrojů 
pro českou sociologii. Paní Daniela Jungmannová (tehdy ještě Kubantová) byla 
v šedesátých letech knihovnicí Machoninova ústavu, zasloužila se o přísun jinak 
zcela nedostupné západní literatury, a když byl ústav zrušen, podstatnou část 
knihovny rozdělila jeho pracovníkům, načež zničila evidenci výpůjček. Bez této 
zdánlivé maličkosti by byl odborný profi l pracovníků neideologické „šedé zóny“ 
české sociologie období tzv. normalizace nepochybně mnohem chudší a knihy 
by šly do stoupy nebo přinejlepším do trezoru. Jejich uživatelé na to i po letech 
vděčně vzpomínají a stejně tak bychom si měli vážit současného daru. Dobrá 
sociologie není totiž (jen) ta, pro niž relevantní literatura začíná u nanejvýš pět let 
starých amerických článků – možná právě naopak. Bohumil Jungmann to věděl, 
ale nejsem si tak úplně jistý, víme-li to dnes my. 

Zdeněk R. Nešpor


