

HISTORIA SCHOLASTICA

2/2015

Ročník / Volume 1

Praha / Prague 2015

Historia scholastica

Č. / No. 2/2015

Roč. / Vol. 1

Redakční rada / Editorial Board

Vedoucí redaktor / Editor-in-chief: doc. PhDr. Tomáš Kasper, Ph.D. (Technická univerzita v Liberci)

Zástupce vedoucího redaktora / Deputy Editor: PhDr. Markéta Pánková (Národní pedagogické muzeum a knihovna J. A. Komenského v Praze)

Prof. PhDr. Milena Lenderová, CSc. (Univerzita Pardubice)

Prof. PhDr. Karel Rýdl, CSc. (Univerzita Pardubice)

Doc. PhDr. Růžena Váňová, CSc. (Filosofická fakulta University Karlovy v Praze)

Doc. Mgr. Jaroslav Šebek, Ph.D. (Univerzita Karlova v Praze a Akademie věd ČR)

PhDr. Dana Kasperová, Ph.D. (Technická univerzita v Liberci)

Mgr. Magdaléna Šustová (Národní pedagogické muzeum a knihovna J. A. Komenského v Praze)

Mezinárodní redakční rada / International Editorial Board

Prof. PhDr. Jaroslav Pánek, DrSc., dr.h.c. (Univerzita Karlova v Praze)

Prof. Dr. Jürgen Oelkers (Emeritus Professor Universität Zürich)

Prof. Dr. András Németh (Eötvös Loránd Tudományegyetem Budapest)

Prof. Dr. Simonetta Polenghi, Ph.D. (Università Cattolica del Sacro Cuore Milano)

Prof. Dr. Andreas Hoffmann-Ocon (Pädagogische Hochschule Zürich)

Prof. Dr. Edvard Protner (Univerza v Mariboru)

Prof. Dr. Eva Matthes (Universität Augsburg)

Prof. Dr. Dr.h.c. Ehrenhard Skiera (Univ. Prof. a.D. Europa-Universität Flensburg)

Prof. PhDr. Blanka Kudláčová, Ph.D. (Trnavská univerzita v Trnavě)

Prof. Dr. Gerald Grimm (Universität Klagenfurt)

Prof. Andreas Fritsch (Deutsche Comenius Gesellschaft)

Dr. Marta Brunelli, Ph.D. (University of Macerata)

Výkonná redaktorka / Executive Editor: Mgr. Ing. Petra Holovková (Národní pedagogické muzeum a knihovna J. A. Komenského v Praze)

Vydavatel / Publisher:

Národní pedagogické muzeum a knihovna J. A. Komenského

Valdštejnská 20, 118 00 Praha 1, www.npmk.cz

IČ 61387169

ISSN 2336-680X

Časopis Historia scholastica vychází 2x ročně.

Toto číslo vyšlo 31. prosince 2015.

ÚVODNÍK

Vážené kolegyně, vážení kolegové,

dostává se Vám do rukou druhé číslo časopisu *Historia scholastica*, které vychází s koncem roku 2015. Předkládané číslo je věnováno z velké části statím, které přináší výsledky původního výzkumu k problematice výchovy a vzdělávání v poutech totalitárních režimů 20. století. Rovněž dva texty v diskusní části tohoto čísla se mimořádně zajímavým způsobem vztahují k tragickým událostem 20. století, jejichž katastrofické dopady byly alespoň částečně zmírněny díky odvaze, cti a lidskému nasazení mimořádných osobností.

Druhé číslo *Historia scholastica* otevírá text *Co zmůže pedagogika*, aneb krize lidskosti jako výzva pro edukaci od Zdeňka Heluse, který vyzývá čtenáře k opětovnému vymezení vztahu lidskosti a výchovy na počátku 21. století. Bez této hlubší reflexe není možné, dle autora, odpovědět na těžkosti, které i po vymanění střední Evropy z pout totalitárních režimů ukazují, že jsme nadále vystaveni nutnosti vypořádat se s „atomy a mechanismy“, které deformují lidskost a výchovu uvrhují do „neautentičnosti“, když osobnost jedince různě redukuje a její svobodu oslabují. Podobně text varšavského autora Dariusze Stepkowskeho ukazuje, že pedagogické myšlení a jednání (teorie i praxe) nesmí být poplatné žádným vyšším teoriím, ideálům, systémům apod. Pokud se tak stane, hrozí pedagogické diskusi vždy nebezpečí totalitarismu, čehož ve 20. století mnohé systémy využily. D. Stepkowski poukazuje na slabiny pedagogické teorie ulpívající ve „snu všemohoucnosti“ na příkladu socialistické pedagogiky v Polsku, i když je zřejmé, že autorovy závěry platí mnohem univerzálněji a vysvětlují mnohé další „sny a sebeklamy“ v pedagogické diskusi nejen 20. století.

Také dva další texty se vztahují k vlivu totalitárních systémů na otázky pedagogického myšlení a výchovy. Příspěvek Blanky Kudláčové a Lucie Valkovičové analyzuje pedagogické spisy profesora pedagogiky na bratislavské univerzitě Juraje Čečetky v období Slovenského státu. Autorky analyzovaly jeho statě v jím redigovaném časopise *Pedagogický sborník*, kde vliv ideologie Slovenského státu shledávají jako znatelný (ne vždy v Čečetkových člancích, jako spíše v struktuře a zaměření ostatních publikovaných časopiseckých textů). Naopak v Čečetkově zásadní práci *Úvod do všeobecné pedagogiky* z roku 1944 a v publikaci *Průruční pedagogický lexikón I. a II* z roku 1943 se Čečetka snaží uniknout vlivu „ducha doby“, i když je zřejmé, jakou roli hrály nadindividuální společenské autority v Čečetkově rozvržení výchovné teorie.

Stat' Růženy Váňové je historickou případovou studií jilemnického gymnázia pod tíhou protektorátní školské politiky a ideologie. Archivní materiály ukazují, jak byl každodenně ohrožen nejen chod gymnaziálního ústavu, ale i životy jeho protagonistů a studentů. Případ jilemnického gymnázia je zřejmým příkladem postavení středních škol s českou vyučovací řečí v protektorátním útvaru.

Stat' Markéty Pánkové přináší důležitý pohled do sbírek Národního pedagogického muzea a knihovny J. A. Komenského v Praze, které se váží právě k problematice předkládaného čísla – k muzejním podsbírkám uchovávajícím archiválie k otázce výchovy a vzdělávání v období totalit.

Stat' Jaroslava Pánka je mimořádně podstatným pohledem nejen na vývoj české reformace mezi husitstvím a Bílou Horou, ale především důležitým ohlédnutím za dosavadním hodnocením husitství a nutností změnit tento pohled s poukazem na význam demokratizačních společenských procesů, které s sebou husitství mimo jiné neslo. Text poukazuje, jak „dvě staletí českých dějin, jež uběhla mezi husitstvím a Bílou horou, představují výrazné vybočení ze zdánlivě lineárního vývoje od ‚religiózního‘ středověku k ‚sekularizovanému‘ novověku. Čechy a Morava se staly prvními zeměmi kontinentu, v nichž byla revolučním způsobem ověřována možnost návratu k prvotnímu křesťanství. Avšak nezávisle na původních záměrech se společnost v českých zemích ve skutečnosti dopracovala k pluralitnímu pohledu na náboženství, které bylo pochopeno jako Boží dar individuální lidské bytosti a tudíž dar nezávislý na jakékoli světské či církevní autoritě. Tato zásada měla dalekosáhlé důsledky pro *oddělení náboženství od světské moci*, pro výchovu ke *svobodě svědomí* a tím i pro kulturu mezilidských vztahů.“ České země vyznačující se ve sledovaném období mimořádným konfesijním a kulturním pluralismem tak „pootevřely bránu k moderní kultuře pro celou euroamerickou civilizaci“.

Jak národní i mezinárodní redakce časopisu slíbily, bude v druhém čísle v každém roce věnován větší prostor odborným statím vycházejícím v českém či slovenském jazyce. Tento závazek v předkládaném čísle dodržujeme, i když dva texty přinášíme v anglickém jazyce. Má to své opodstatnění. Výsledky výzkumu k salesiánským táborem pro mládež v období normalizace v socialistickém Československu byly autory české odborné veřejnosti alespoň zčásti zpřístupněny, mezinárodní veřejnost se však s tématem doposud neměla možnost obeznámit. Druhý text vycházející v anglickém jazyce je výsledkem výzkumu lotyšské autorky Aiji Abens působící v Muzeu okupace v Rize. Aija Abens ukazuje, jaký vliv měly v letech 1940-1945 tři okupace Lotyšska a především nastolené autoritativní režimy na vysokoškolskou přípravu učitelů dějepisu na tehdejší Lotyšské univerzitě v Rize.

Druhé číslo je uzavřeno dvěma osobnějšími pohledy na dobu vlečenou ideologickým běsněním a poznamenanou bezprecedentním násilím. Tomu podleho v druhé světové válce neuvěřitelné množství obětí. I ti, kteří přežili válečné běsnění, byli při osvobození či krátce po něm zcela závislí na pomoci a odvaze druhých. Dva příběhy poukazují na dvě mimořádné osobnosti, bez nichž by mnohé oběti války svůj život pravděpodobně ztratily, či by se po osvobození musely vypořádat se všemi těžkými dopady války zcela samy. Karel Raška vzpomíná na činy svého otce lékaře Karla Rašky, který zabránil epidemii skvrnitého tyfu v terezínském ghettu a koncentračním táboře Terezín.

Pavel Kohn vzpomíná na mnohé vychovatele a přátele z terezínského ghetta, kteří umožnili snášet nelidské prostředí ghetta a navzdory všem podmínkám se snažili vychovávat i v prostředí, které bylo konfrontováno nejen s katastrofickými existenčními podmínkami,

nemocemi, epidemiemi, hladem, ale i všudypřítomnou smrtí. Pavel Kohn dále ukazuje, kolik znamenala tzv. Akce Zámky humanisty Přemysla Pittra pro děti přeživší hrůzy holocaustu.

Tomáš KASPER

Markéta PÁNKOVÁ

Co zmůže pedagogika, aneb krize lidskosti jako výzva pro edukaci.

Zdeněk HELUS

ARTICLE INFO

Article history:

Received 4 December
2015

Accepted 17 December
2015

Available online 31
December 2015

Keywords:

Humanity, inhumanity,
reductionism, hedonism,
inequality, identity
orientations, participatory
mind, free decision-
making, moral
maturation.

Z. Helus

Pedagogická fakulta •

Univerzita Karlova

v Praze • Magdalény

Rettigové 4 • Praha 1 •

Česká republika •

zdenek.helus@pedf.cuni.

cz

ABSTRACT

What can pedagogy possibly do, or the crisis of humanity as a challenge for education.

Totalitarian regimes threaten human being in qualities of his humanity. But even in regimes that break the shackles of totalitarianism, there operate mechanisms distorting the humanity. It is necessary to clarify the very concept of humanity in its current urgency and formulate principles and practices of education to awaken humanity in the fullness of its manifestations.

Výchova a vzdělávání, tedy edukace (respektive pedagogika) nemůže v poutech totalitních režimů konat to, co je jejím výsostným posláním: *pečovat o probouzení, uchování a vyjádření lidskosti v širokém spektru jejích projevů*. A co hůře: svou spoutanost, svoji služebnost totalitární vrchnosti je nucena quasi tvořivě prokazovat uplatňováním mechanismů, škodících vývoji autonomní osobnosti dětí a mládeže.

Ač jsme se z těchto pout vymanili, vtírá se znepokojivá otázka, zda v budoucnu nemohou vyvstat jiné, třeba záluďnější podoby spoutání, taktéž s bolestivými projevy a následky; jiné

peripetie praktikování nelidskosti. Vždyť žijeme v dobách neklidných a přibývá signálů, že bychom měli být na pozoru (Petrušek, 2007).

V příspěvku se pokusím vyjasňovat propojení edukace s lidskostí. Učiním tak hledáním odpovědí na otázky:

1. Jak chápat lidskost, o kterou má pedagogice jít, jak formulovat její pojetí?
2. V čem tkví dnes hrozba nelidskosti, odkud se bere?
3. A co pedagogika? Konkrétně pedagogika ve své současné, konkrétní historické situovanosti? Jak formulovat její úkol?

Pohled, který nabídnu, není ovšem ničím více než skromným podnětem do odborné diskuse, které bychom se neměli vyhýbat pod záminkou, že doléhají jiné úkoly, tak jak je přináší edukační každodennost.

K otázce prvé: Jak chápat lidskost o kterou má pedagogice jít, jak formulovat její pojetí?

Úvodem vytknu čtyři navzájem propojené znaky lidskosti:

- *Vcítivost / empatii*: skrze druhého člověka rozumím sám sobě; ale i já, tím kým jsem, tomu druhému napomáhám, aby si ujasnil sám sebe a stal se tím, kým má být.
- *Zábranu ublížit, tedy ohleduplnost*. Chci tomu druhému udělat radost, jeho radost umocňuje radost mou.
- *Nenechat v nouzi, přispěchat na pomoc, být oporou, útěchou*. Žasneme v obdivu nad těmi, kteří toto dokázali až do krajnosti. Tane nám na mysli Janusz Korczak, který, ač se mohl zachránit a vlastně už byl útekem zachráněn, se vrátil ke svým svěřeným dětem, židovským sirotkům, aby je provázel na cestě smrti a lidsky útěšně s nimi sdílel společný nelidský úděl až do krajnosti.
- *Důstojnost*, která člověka napřimuje a dodává mu sebevědomí hledat smysl svého života a konat dílo, kterým je tento smysl naplňován – ať se děje, co se děje.

Lidskost se aktualizuje na několika úrovních. Za prvé v *bezprostředních vztazích já a ty, my*. Příkladem par excellence je láskyplný vztah. Je dokonce prokázáno, že v láskyplném vztahu matka-dítě, rodinná pospolitost se v dítěti probouzí vcítivost jakožto výchozí a nejpřirozenější odolnost vůči nelidskosti. Podobně se v láskyplném vztahu daří vzájemné akceptaci: jedinec, který ji přesvědčivě prožil a vůči druhým uplatňoval, čelí znetvořujícím vlivům autoritářského působení ať už jako jeho oběť, či jako její možný strůjce.

Za druhé se lidskost aktualizuje ve *vztazích my a oni; ti druzí, jiní než my*. Významným tématem je zde téma předsudků, které je třeba umět a chtít překonávat. I když máme vůči druhým výhrady, hledáme způsoby setkávání lámajícího hroty neporozumění a dávajícího šanci porozumět si a sblížit se.

Za třetí se lidskost aktualizuje ve *všelidské obsáhlosti*. Bereme se na vědomí my lidé, bytující na této zemi, která je nám všem údělem a které my sami jsme údělem. A to nás má lidsky sblížovat.

Tím ovšem de facto vstupujeme do čtvrté úrovně aktualizace lidskosti, stávající se v průběhu posledních desetiletí stále naléhavější. Jde o to, že lidskost už nemůže být tak říkajíc krátkozraká, toliko lidskostí vztahů mezi lidmi. Do svého záběru musí pojmout i *vztah k životním podmínkám, k zemi – naší planetě, ke světu*. Poukazy tímto směrem nacházíme už v posvátných textech a zvyklostech archetypálních společností, avšak dnes se tato idea připomíná se zvýšenou naléhavostí. Soudobé lidstvo se nachází v antropocénu, kdy člověk svým životním způsobem, svými vědeckými objevy a technickými zdatnostmi zasahuje do stavu země se stále většími důsledky – bohužel takovými, které zpětně jeho samého, život na zemi vůbec a v posledku i samu tuto zemi ohrožují. Můžeme rozlišit

- *Antropocén kořistný*, který charakterizuje podmanění si přírody na způsob vydání dobytého území všanc dobyvateli, který si nedělá starost s nějakými ohledy.
- *Antropocén procitlý k zodpovědnosti za svět* a tato zodpovědnost se stává novou, do značné míry i ústřední dimenzí lidskosti. Stojíme před rozhodnutím, zda se dokážeme chovat a jednat jako zodpovědní, dobří, ohleduplní správci planety (Moldan 2009); zda dokážeme nejen využívat, ale také šetřit, chránit, opatrovat (Patočka, Palouš 1990). Na otázku, proč tak všeobšáhly zřetel v chápání lidskosti odpovídají Palouš, Svobodová s odkazem na Komenského: „Protože je to člověk, jemuž bylo a je uloženo starat se o svět, aby to s veškerenstvím dobře dopadlo.“ Apel na edukaci je evidentní.

K otázce druhé: V čem tkví dnes hrozba nelidskosti, odkud se bere?

Lidskost není samozřejmá, ač se samozřejmostí stát může a měla by se jí stát. V neposlední řadě právě edukačně je třeba na ni myslet, probouzet ji, uchovávat, rozvíjet v bohatosti jejích projevů. Lze to vyjádřit slovy, že je všelidskou potencialitou, kterou je ovšem třeba aktualizovat. Neděje-li se tak, vtírá se do životů jednotlivců, skupin, respektive do dějin nelidskost. Zprvu třeba nenápadně, jako lhostejnost vůči druhým, pak povážlivěji, jako zneužívání druhých a profitování na jejich úkor, a nakonec v obludné podobě krutosti páchané na druhých.

V současnosti bychom měli být obzvlášť pozorní vůči jevům, které na první pohled znaky nelidskosti v nějaké masivní podobě nevykazují, ale ve svých důsledcích k ní mohou vést, respektive připravovat cestu jejímu možnému propuknutí. Jako příklad uvedu tři takové jevy, které můžeme označit jako tendence odlidšťování:

- ° *Redukcionismus v přístupu k člověku*. Klasickým příkladem je behaviorismus, prosadivší se v psychologii a dalších společenských vědách v minulém století a redukující člověka na jeho chování; a poněvadž i to se jevilo jako příliš těžko uchopitelné prostředky vytčeného badatelského paradigmatu, tedy na chování krys v laboratorní situaci s přesvědčením, že nálezy takto získané lze na člověka bez zásadních potíží extrapolovat. Člověk se stává bytostí, jejíž projevy jsou tvarovány programy odměn a trestů. Jiným křičícím příkladem může být klasická psychoanalýza, eliminující svébytnost duchovní stránky člověka na řešení pudových dramát. Nebo

ekonomizmus, vidící člověka jen v rozměru jeho výrobní a nákupní aktivity, v kontextu práce a kapitálu. Nesmí nám samozřejmě uniknout, že tato výkladová paradigmata přinesla i důležité objevy, a že byla ve své extrémnosti postupně korigována. Nicméně, navzdory tomu posílila *trend zakrytí lidské úplnosti absolutizací dílčích znaků*. Ve svých důsledcích je tento trend svého druhu amputačním násilím na člověku, s povážlivými důsledky. Redukcionismus se také projevuje v instrumentalizaci člověka, tzn. v jeho odvozování od něčeho, co vyprodukoval, ale co nad ním posléze nabývá vrchu, takže je stále více a rafinovaněji nucen tomu sloužit. Oč jde nám, mohou ilustrovat peripetie kolem pojmů lidský kapitál či lidské zdroje (viz např. Liesman 2010). Konkrétně pojem lidské zdroje se vnucuje do té míry a takovým způsobem, že uniká jeho pervertující význam: Poměry, které člověk vytvořil, si jej berou do služby, determinují jej, aby sloužil jejich fungování, tedy aby se zčástičnil, byl jenom toto, nebo především toto, ne moc víc a ne moc jinak, protože pak by už nebyl funkčním zdrojem systému, který si ho nárokuje, instrumentalizuje.

° Druhým projevem tendence k odlidšťování je *individualistický hedonizmus*, tedy osobní požitkářství, necitlivé či lhostejné k životním potřebám druhých, oprávněným zájmům společnosti. Připomenu jej zde vzhledem k jeho dopadům na životní situaci a vývoj dítěte. Tak například Beck, Beck-Gernsheimová (1995) a mnozí další badatelé dokládají, že v prostředí individualisticko hedonistické společnosti, ovládané tržní ekonomikou, hodnotami kariéry a bezohledné dominance osobních požitků je dítě chápáno jako riziko: riziko zaměstnanecké, finanční, kariérní; kladu si otázku, zda odříkat si kvůli němu mně stojí za to. Tedy věcně kalkuluji. Tento fenomén je z mnoha důvodů nanejvýš znepokojivý. Snad nejpodstatnější je, že spolu s dítětem (respektive spolu s ambivalencí vztahu k němu) mizí to, co lze nazvat *vztahem nezpochybnitelné závaznosti*. Vztahem otevírajícím hloubku vcítivé mezilidské vzájemnosti, trvale zavazující a probouzející k pohotovosti obětovat se. Tedy ne carpe diem – užívat si po svém bez zábran děj se co děj, vždyť neznám nic lepšího. Ve vztahu nezpochybnitelné závaznosti namísto toho nastupuje starost o budoucnost, která je budoucností bytosti, na které mně záleží víc než na sobě samotném. Vratkost vztahů, slovy Baumanovými „tekutost vztahů“, je jedním z prokletí naší doby a především hrozbou pro vývoj základních charakteristik lidskosti v raném, preformativním věku člověka.

° *A třetím závažným projevem tendence k odlidšťování, kterému zde chci věnovat krátkou pozornost, je nerovnost, či její krajní podoba sociální vyloučení*. Nerovnost je těžko přijatelná nejen proto, že ohrožuje jeden z nejdůležitějších aspektů kvality života; vyvolává hořkost, závist, zlobu, depresi, stavy bezmoci; případně probouzí agresivitu a destruktivní tendence. To vše paralyzuje probouzení a rozvinutí lidskosti. A současně také rozkládá zevnitř společnost a napomáhá mravní degeneraci (Giddens 2013, s. 459 a n.). S eskalací pocitů nerovnosti souvisí i růst používání slova „obyčejní lidé“. Mimoděk je tím připomínáno, že všichni, až na malou skupinu mocných, jsou

svým způsobem uvržení do bezmoci: nezbyvá jim než přihlížet co všechno se děje na jejich úkor, aniž se rýsuje jednoznačně účinná náprava. – Pokud jde o sociální vyloučení jakožto krajní podobu nerovnosti, je prokázána korelace mezi ním a kriminalitou jakožto zvláště výrazným projevem nelidskosti v naší současnosti.

K otázce třetí: A co pedagogika? Konkrétně pedagogika ve své současné, konkrétní historické situovanosti? Jak formulovat její úkol?

Bylo už výše řečeno, že lidskost není samozřejmá. Že je ji třeba probouzet, uchovávat, rozvíjet v mnohosti jejích podob. Současně je ale také třeba pozorně reflektovat situace, příčiny, události kdy se lidskost vytrácí, kdy na scénu se dere nelidskost. Kdy malé, sotva znatelné spoutávání edukace, související například s redukcionistickým pohledem na člověka a s jeho uplatňováním ve výchově a vzdělávání (viz výše), hrozí přerůst ve větší a ještě větší spoutání. Co má být v této situaci úkolem edukace, dbající posilování lidskosti, bylo už částečně napovězeno výše. Nyní položím důraz na výchovné a vzdělávací (edukační) uplatňování zřetele ke kvalitám vyvíjející se osobnosti, v nichž je lidskost pevně a spolehlivě zakotvena. Oč konkrétně jde, doložím na čtyřech takovýchto osobnostních kvalitách, které se pokusím charakterizovat.

° *Kvalita první: završené identitní směřování osobnosti.* Člověku je vlastní zabývat se sám sebou, mít o sebe sama starost, dospět k sobě samému a najít tomu odpovídající výraz. Jedná se o jednu ze základních potřeb, kterou nazvěme *potřebou identitního směřování*. Současně ale také má být člověku vlastní ze sebe sama vyjít, integrovat se do světa a svět integrovat do sebe sama, do svého prožívání, do své mysli. Podle toho, jak se toto integrování daří, rozlišme:

- *Nezavršené identitní směřování:* jedinec je do té míry pohlčen sám sebou, že nedokáže lidi a svět kolem sebe vidět jinak než přes prizma svých osobních zájmů a potřeb.
- *Narušené identitní směřování:* jedinec dosahuje sebe sama přes ideály a vzory, které přejímá z vnějšku: od sebe sama utíká, aby se shlédl v někom mimo sebe, kdo se vyznačuje atributy významnosti. Svou pocíťovanou nicotnost kompenzuje významností někoho, jehož atributy si mohl přisvojit. Mechanismus, kterým toto stojí a padá, nám na jednoduché úrovni přiblíží reklama, apelující, že když si koupím určitý parfém, budu něco jako Beckham, poněvadž on zřejmě něco takového používá, protože to nese jeho jméno. Zápas o sebe sama, o své identitní završení tak jedinec vzdává ve prospěch iluze, kterou se nechává svést.
- *Završené identitní směřování* charakterizuje skutečný přesah. Jedinec spojuje svou identitu s hodnotami a cíli, které mají nadosobní závažnost, univerzální platnost, byť se aktualizovaly v omezeném horizontu jeho konkrétní životní situovanosti. Ve svém já, v jádru své individuality je součástí usilování o povznesení, pohyb k hodnotám pravdy, krásy, řádu, spravedlnosti: i když je sám,

není sám, a i když není sám, je sebou. Edukace, kterou zde máme na mysli, je oporou jedince v úsilí završovat své identitní směřování, oproti uváznutí v sebestřednosti či oproti propadnutí identitnímu svedení.

° *Kvalita druhá: Účastná mysl.* Pojem účastná mysl – „participatory mind“ je elaborován ve stejnojmenné monografii Henryka Skolimowskiho (2001). V jejím úvodu stojí, že náš svět vyžaduje nutně léčbu, a stejně tak naše duše / mysl, která – jak autor doslova praví – „prošla ve dvacátém století silnou a ničivou palbou, nemající v dějinách lidstva obdoby.“ Dodejme, že namísto slova léčba bychom mohli neméně výstižně použít slovo edukace (výchova a vzdělávání). Účastná mysl nepoznává věci jenom tak, že je vyděluje z jejich přirozených souvislostí, abychom je mohli usmrcovat a pitvat, abychom jimi mohli k různým účelům manipulovat, abychom s nimi mohli dělat cokoli. Účastná mysl je láskyplná, což znamená, že poznávajícího inspiruje, aby poznávanému také sloužil a chránil je v tom, co je mu vlastní. Člověk má zde šanci, že přesáhne sám sebe dobrodiním, kterým je pro svět, v němž žije.

° *Kvalita třetí: Svoboda stvrzovaná zodpovědným rozhodováním.* Člověku je vlastní snaha vymaňovat se z tlaků, které jej omezují a zakoušet tak svobodu. Svoboda se aktualizuje především v aktech rozhodování a jeho uvádění ve skutek. O svou svobodu člověk zápasí a její vybojovávání a udržování patří mezi výsostné akty vývoje osobnosti. Je ohrožována nejen z vnějšku omezujícími tlaky, které člověka nerespektují a upírají mu právo rozhodovat se a volit. Je také ohrožena vnitřními tendencemi k libovůli, v horším případě bezuzdnosti či zvůli, nebezpečnou pro druhé i jedince samotného (viz výše pojednání o individualistickém hedonizmu). Nebezpečí tohoto pokušení nesvobody se člověk brání poslušností vůči morálním pravidlům, ukládaným mu zevně, anebo pěstováním ctností upevněných v jeho osobnosti samotné. Edukace zde má zásadní význam. Nanejvýš důležité je rozlišení svobody kalkulující oproti svobodě bytostné.

- *Kalkulující svoboda* je zpravidla rozmělněna do situačních rozhodování typu - co koupit, jak se obléci, kam uložit své finance, kam jet na dovolenou, nebo čemu se vyhnout. Její oporou je chytrost.
- Oproti tomu *bytostná svoboda*, která představuje jednu z klíčových kvalit osobnosti, je vymezena rozhodováním vzít na sebe závazek, kterým sám sebe překračuji účastí na dobru, které není toliko dobrem pro mne. Účástí na tomto dobru je člověk příkladný, představuje příklad pro druhé v situacích jejich životní bezradnosti, ztělesňuje přijetí nároku jak se zachovat. Bytostná svoboda se spojuje s moudrostí. Edukace, kterou zde máme na mysli, je oporou jedince v úsilí dobrat se svobody bytostné a spět k moudrosti, která je její oporou.

Kvalita čtvrtá: Cesta osobnostního zrání. Výchova a vzdělávání mají posilovat a orientovat vývoj člověka na jeho životní cestě, kterou uskutečňuje jako své tvůrčí dílo, za které v rostoucí míře přejímá zodpovědnost. Tato životní cesta ovšem nebývá přímočará. V archetypálních obrazech bible, mytů, legend a pohádek se opakovaně vrací téma zbloudění, svedení z pravé cesty, odloučení od životodárného zdroje, ztráty něčeho co je

podstatné. Napovídá to, že k lidskému životu patří, že nejdeme vždy pravou cestou, že se ocitáme v labyrintu, že se dostáváme do rukou špatných vůdců, že propadáme závislostem, takže přestáváme být sami sebou. Odpovědí je síla a odvaha k nápravě, vzepjetí se k novému startu. Realizaci cesty osobního zrání odpovídá typ poutníka (viz Bauman 1995), vynakládajícího úsilí projasnit cíle své cesty a vynaložit úsilí dobrat se jejího cíle. Opaku odpovídá typ tuláka, či vagabunda, který si otázku cíle a smyslu cesty neklade, protože bloumá tak, jak to kladou okolnosti. Edukace, kterou zde máme na mysli, je oporou jedince v úsilí a odvaze *dávat cestu svého života a doby, v níž žije, do pořádku* a čelit tak vagabundství, které na tyto hodnoty rezignuje.

Závěrem

Pointou mého uvažování je usilování o výchovu a vzdělávání / edukaci odolnou vůči hrozbám spoutání odlidšťujícími a nelidskými diktáty, zjevnými i méně zjevnými, ohrožujícími probouzení a rozvíjení lidskosti v rozmanitosti jejích podob a projevů. Můžeme hovořit o *edukaci či pedagogice jakožto starosti o člověka, jakožto dílně lidskosti* (Palouš, Svobodová 2011). Znamená to i moudrost, sílu a odvahu čelit úskalím služebnosti, jinak řečeno podrobenosti edukace záměrům vrchnosti, prosazující své představy pokud je u moci. Ještě než začne sloužit, měla by být edukace (pedagogika) ve střehu a říci si do problému své, ve jménu toho oč jí má jít prioritně a od čeho je stále častěji odváděna k tématům snad důležitým, snad zajímavým, ale opomíjejícím to, k čemu je bytostně povolána (Helus 2015). V zájmu čeho by měla trvat na svém a z pozice svých kompetencí být pedagogikou odváznou, případně i neposlušnou... A to je ve svém vyústění právě lidskost.

Literatura

- BAUMAN, Z. *Úvahy o postmoderní době*. Praha: SLON, 1995.
- BECK, U. BECK – GERNSHEIM, E. *The normal chaos of love*. Cambridge: Polity Press, 1995.
- GIDDENS, A. *Sociologie*. Praha: Argo, 2013.
- HELUS, Z. Pedagogika hledající sama sebe. *Pedagogika*, roč. 65, 2015, č. 2, s. 207-218.
- LISSMANN, K. P. *Hodnota člověka / Filosoficko-politické eseje*. Praha: Nadace V. a D. Havlových VIZE, 2010.
- MOLDAN, B. *Podmaněná planeta*. Praha: Karolinum, 2009.
- PALOUŠ, R.; SVOBODOVÁ, Z. *Homo educandus: filozofické základy teorie výchovy*. Praha: Karolinum, 2011.
- PATOČKA, J.; PALOUŠ, R. *Osobnost a komunikace / Příspěvky k filosofii výchovy. Studia paedagogica 5*. Praha: Univerzita Karlova / Pedagogická fakulta, 1990.
- PETRUSEK, M. *Společnosti nové doby*. Praha: SLON, 2007.
- SKOLIMOWSKI, H. *Účastná mysl*. Praha: Mladá fronta, 2001.

Teaching History During War Time – Preparation of history teachers at the University of Latvia during World War II

Aija ABENS

ARTICLE INFO

Article history:

Received 23 May 2015

Accepted 21 October 2015

Available online 31 December 2015

Keywords:

World War II, University of Latvia, history education, teacher preparation

A. Abens

Museum of the Occupation of Latvia • Raiņa bulvāris 7 • LV-1050 Rīga • Latvia • aija.abens@omf.lv

ABSTRACT

Teaching History During War Time – Preparation of history teachers at the University of Latvia during World War II

This article examines the preparation of history teachers at the University of Latvia during World War II. I address the general situation of education and the preparation of history teachers, in particular, at the University of Latvia during World War II and the immediate post-war years. Latvia experienced three occupations between 1940 and 1944: two Soviet (1940-1941 and again from 1944, which lasted until 1991) and German occupation from 1941-1944. During the first year of Soviet occupation, authorities concentrated on the rewriting of history resulting in complications in the teacher education system. Latvian historiography and Latvian history writing suffered immediately upon German occupation as well, but the German civil authorities paid relatively little attention to the actual process of teaching history and preparation of history teachers at the University of Latvia. My research focuses on issues of language, politics, and power in history teaching and how it affected the immediate task at hand – preparation of history teachers. My sources included documents found in the Latvian State History Archives (LVVA), Latvian State Archives (LVA), and pedagogical press, and interviews with history teachers who experienced the changes that occurred at the time.

Introduction

School has traditionally been viewed as an instrument of socialization; part of the process is instilling a sense of belonging to society in general or a specific social group. One issue commonly agreed upon is the significance of the teaching of history, because it is inextricably tied not only to the past, but also gives understanding of the values of modern society and resulting assessment of those values, which, in turn, facilitates the development of a sense of identity – an awareness of belonging to a social group and/or nation.

Historic fact as a foundation for history did not become relevant until the 19th century when positivism was introduced into the study of the past (Popkewitz 2001, p. 154), and value was placed on individual initiative and human purpose in the direction of the affairs of civilization.

(Popkewitz 2001, p. 159) The choice of what should be taught suddenly became more relevant in a society that was discovering and redefining its identity and that could be used as a tool to influence this process.

Political regimes have often rewritten history to validate their worldview, and how this is presented is a window revealing the belief system and ideals of the regime and what it expects its citizens should believe and accept. This coincided with an increased awareness of the individual and nation building in Europe and was instrumental in creating generations of Latvian intellectuals, who influenced the development of Latvian pedagogy. Their struggle was primarily against Germanization and/or Russification of the Latvian people and for the creation of a national system of education to support the general development of nationalism. During the 19th century: “National-historic narratives swirled through the public sphere, all over Europe, and in great and relentless density... and ...all of society, the entire public sphere was immersed neck-deep in a nonstop multimedia cult of national self-articulation and self-celebration.” (Leerssen 2006, p. 203) History was romanticized, and European historians played an important role as nation builders. This national-historic preoccupation extended into all spheres of public life, including education, in the Latvian territory of the Russian empire. More specifically, issues of identity centered on Latvian language, culture, and history.

As a result of this national awakening, the German landed gentry, mostly through their own negligence, lost control over what they had considered to be the accepted social order where Latvians were posited in the lower class. Russian pedagogues were also acquainted with the enlightened humanist ideas that had spread throughout Europe, but had not succeeded in popularizing or implementing them in the Russian education system, which, outside the Baltic provinces, remained in a comparatively poor state for many years. However, both the Germans and Russians had come to realize the potential of history teaching as a means to instill values favourable to advancing the growth of their pan-movements. They would utilize these values in more dramatic ways in the next century.

The founding of the new Latvian state in 1918 necessitated the creation of a Latvian education and history-teaching program. It was nationalistic in orientation and hearkened back to the call by 19th century intellectuals for a Latvian interpretation of Latvian history. History teaching was an important part of the curriculum, and content of history textbooks was of prime concern to educators and government officials. While history teaching was meant to inspire patriotic and nationalistic sentiment, it did not purposefully denigrate other peoples who played a role in Latvian history. Creative teaching methods were encouraged, and the nation as a whole was encouraged to play a part in the creation of a Latvian interpretation of Latvian history.

During the interwar period, the majority of European countries had adopted some form of dictatorship, including Latvia. Prime Minister Kārlis Ulmanis seized power in a bloodless coup d'état in 1934. Patriotism and nationalism, as a goal of history teaching, was heightened during this era, and some control upon teachers and methodology was initiated. History textbook authors continued to be culturally representative of the system and continued to enjoy a relatively high degree of academic freedom, though reduced from the previous era.

The egalitarian and culturally diverse education system that had existed during the 1920s¹ began to be eroded by nationalistic and authoritarian policies.

Education was the basis for this nationalist philosophy, but history teaching, considered to be an integral part of developing patriotism and nationalism, took on a decidedly hero-oriented slant. History textbooks were more carefully viewed for appropriately nationalistic content, and focused on the accomplishments of individuals and Latvian history, but continued to remain relatively un-biased in their descriptions of relations with other nations and nationalities. Progressive teaching techniques were abandoned in favour of more traditional teaching methods, but this was not due only to the nature of the authoritarian regime, but rather reflected a general pedagogic trend throughout Europe. Ulmanis' rule used authoritarianism and the hero cult to continue the development of nationalism that had already begun during the parliamentary period. He rid the education system of the 'messy-ness' (Kronlīns 1935, pp. 454-490) of democracy and solidified a streamlined institution for the education of the youth who, in turn, would build the glory of the nation. This was interrupted by the Soviet occupation of Latvia in 1940.

Soviet occupation of Latvia (1940-1941)

The Red Army marched into Latvia in June 1940, and rigged elections in July 1940 brought about the creation of the Latvian Soviet Socialist Republic (LSSR). Over 500 teachers experienced repressions, another 1500 were fired or resigned voluntarily, and approximately 6000 teachers were moved to different schools, affecting two-thirds of the total number of teachers in Latvia. (Pavlovičs 2004, p. 99) Not only did the mass transfer of teachers affect the education system, but the sudden shift from a Latvian nationalist education system to a Soviet system, explicitly socio-centric in its bias towards the proletariat and ethnocentric in its glorification of Russian culture, while simultaneously devaluating other cultures, rendered useless many of the materials, particularly many textbooks used in independent Latvia.

Education under Soviet occupation was based on strict political and ideological principles. Research in general education practices, as well as the teaching and content of history lessons, were based solely on Stalin's interpretations and directions. The goal of history teaching was to create a Soviet interpretation of Latvia's history as a means to instill Soviet patriotism. The purpose of history teaching was to gain knowledge of Soviet history from a Marxist/Leninist perspective.

Restructuring of the University of Latvia began immediately after occupation. A new rector sent from Soviet Russia, Jānis Paškevics, was appointed. Paškevics' academic qualifications were based on experience in the Red Army and the Higher Party School. The first faculties to be disbanded were theological study faculties, and their students were also expelled. The University of Latvia was renamed Latvia State University (LSU) in September and new

¹Minorities enjoyed a great degree of autonomy in the field of education and both Latvia and Estonia were hailed as forerunners in the field of minority education at the Geneva Minority Congress in 1927 (Šilde, A. *Pirmā republika*. Rīga: Elpa. 1982/1993, p. 257)

statutes were adopted that were essentially a translation of Moscow State University statutes, adopted in 1938.² Faculties were renamed, and new faculties, reflecting Soviet ideology, were created. Political and military education became obligatory courses of study, as did Russian language courses.

Faculty members and department heads were dismissed (10.2% of the total), and replaced by specialists imported from Soviet Russia, who, like the new rector, had attended Soviet political education institutions. A record number of first year students matriculated – 7898 – but other students, who were considered undesirable, were forced to leave. This affected many students who were members of fraternities and sororities that had been disbanded. Faced with a new Soviet-style education system, other students left, as well.³

LSU statutes adopted in 1940 called for the creation of a History Department that would teach history and history associated courses – art history, dialectical and historical materialism, pedagogy and psychology, USSR history, and Latvian history. LSU was the only institute dedicated to the preparation of secondary school history teachers until 1954 when Daugavpils Pedagogical Institute (founded in 1952) opened a department for the preparation of history teachers. This department was closed in 1960 leaving LSU as the sole preparer of secondary school history teachers. Primary school teachers were educated in several “pedagogical secondary schools” or teacher institutes. Graduates of these schools were not certified to teach in secondary schools where secondary school students were required to write history exit exams in their last year. In addition, all potential students had to sit university entrance exams that were highly political in nature, thus requiring a more thorough inculcation by appropriately trained teachers.

Latvian historians and history teachers faced an unprecedented dilemma. They had no acceptable teaching materials and, thus, were resigned to adopting and using the safest and only materials available – those supporting Stalin’s view of history. These were initially available through translation only, as Russian historians were considered reliable, and Latvian historians and teachers were suspect because of their ‘bourgeois’ past. These translations, along with the works of repatriated Latvian historians and pedagogues, were published in *Padomju Latvija Skola* (PLS) [Soviet Latvian School] and were the sole acceptable source of educational material.

The first issue of *PLS* was published in August 1940 and included discussion of all the elements of the new education system. *PLS* encompassed everything any teacher in Latvia needed to know about teaching in the ‘newly liberated and rejoined to the Soviet Fatherland’ Latvian Soviet Socialist Republic. The majority of the articles in the journal were methodological in nature.

Education of Soviet youth required proper history education, and an article discussing history teaching gave a clear overview of the eschatologically driven methodology of the new order. This article stressed the need to “...raise the new nation’s citizens not only for the transition

²Pirmais padomju gads [The First Soviet Year]. <http://vesture.lu.lv/1939-1949/apraksts/raksts/pirmais-padomju-gads/> viewed on May 20, 2015.

³Ibid.

period – socialist society – but rather for the final developmental stage – communism”.⁴ The article described how history should be taught – in chronological order and reinforcing through memorization the most important events, historic figures, and dates. Rational civic history should not be presented in abstract sociological terms that mirror abstract definitions of economic systems. The author noted that changing the history curriculum would be a relatively simple task, because Latvians no longer had to continuously search for historic truths, as a complete curriculum and methodological approach to the teaching of history could be taken from the 20-year development experience of the “great fatherland”. Much of this truth included reinterpretations of Latvian history, particularly relations with Russia.

In an article on Soviet school textbooks, the author noted:

USSR schoolbooks differ from bourgeois schoolbooks in their methodological construct. The lesson of Soviet schools and books is to give students the most important information about the basis of knowledge, and, simultaneously, teach the student, the future active builder of socialism, how to employ the knowledge gained in school in the practicalities of everyday life. This principle is used to create textbooks... And with this we will instill love for our native land.⁵

An article on history curriculum explained that Latvian schools would not have to search for new textbooks, but would be able to adopt ready-made educational textbooks and methodology which the great fatherland, the USSR, had spent 20 years developing.⁶ The author continued by stating that the books used in independent ‘bourgeois’ Latvia not only did not reflect a true vision of historic events, but also were remiss in teaching proper patriotism, because they failed to teach students practical lessons for everyday life. Soviet books would do so.

The previously cited regulations about Soviet schoolbooks, adopted on 9 August 1940, stated that books would be published in the mother tongue of all the Soviet peoples, no matter how few speakers there may have been, but this was clearly not a priority. Several entries stressed the importance and necessity of learning Russian not just to be able to access great works of literature, but also because history textbooks would not be translated into other languages for the non-Russian speaking population. The importance of knowledge of Russian continued to be stressed in a critique of the “monumental World History” – a work encompassing 28 volumes being prepared by the Academy of Sciences (in Moscow). (Pētersons 1941, pp. 77-81) In order for Latvians to be able to access this research, they would have to unceasingly learn Russian because translating and publishing the whole work in Latvian would not be possible in the near future.

In addition, the reader was constantly reminded that Russian was the only language in which Russian culture, history, and the principles of Marxism/Leninism could be fully appreciated. According to several authors, this in turn would improve Latvian culture. The new Soviet Latvia had few Russian-speaking teachers. To assist in administering this new curriculum, the Ministry of Education issued a directive on 9 August 1940, which allowed any person who

⁴Piezīmes par vēstures mācību [Notes on the teaching of history]. 1940, *PLS*, 1, p. 37.

⁵Padomju Savienības skolas mācību grāmatas [Soviet Union schoolbooks]. 1940, *PLS*, 1, p. 56.

⁶Mācību metodes Padomju Savienības skolā – Mācības metožu loma un nozīme [Teaching methodology in Soviet Unions schools – the role and significance of methodology]. 1940, *PLS*, 1, p. 42–48.

had received any type of teacher training during the era of the Russian empire to teach Russian without proving their ability to do so.⁷ Because previous literature was largely no longer acceptable or available, the government encouraged the population to learn Russian.

German occupation of Latvia (1941-1944/45)

Many local Latvians greeted the Germans with joy thinking they would be liberated, but the German occupation would prove differently. People hoped education would return to the pre-war system, but almost immediately changes were made reflecting the new occupation. (Pavlovičs 2004, pp. 99-113) Initially, some teachers, who were able, returned to their former teaching positions, but a witch-hunt soon ensued, affecting many teachers who had organized even one single pro-communist event in school. At least 500 teachers suffered during this period. German censors reviewed, adapted, and re-released the pre-war books that had not been ruined or destroyed by the Soviets, but paper was scarce, and many students did not have books. The only completely new course was a general history course with a new history book. Many sources indicate that the Nazi regime spent much time 'righting the wrongs' created by the previous Soviet occupation. This was reflected in the student body of the University, as well. Archives show that members of the proto-fascist movement Thunder Cross, outlawed by Ulmanis after his coup in 1934, were allowed to be admitted to the University for the second semester of the 1941/1942 academic year.⁸ Admissions information also noted that those who had participated in the Battles for Freedom after World War I would be given priority for admission in 1942/1943.⁹ This, no doubt, was a move designed to gain the trust of Latvian patriots.

Righting of wrongs also included reissuing documents acquired during Soviet occupation. Minutes of the meeting of the Dean's council on 16 March 1942¹⁰ included discussion on exam results and documents received during the Bolshevik occupation. A decree on school documentation stated:

In order to organize the disorderly Bolshevik school system and to help school pupils sooner forget the period of Bolshevik rule, all Bolshevik-style documents from the 1940/41 academic year – graduation diplomas, completion certificates, temporary certificates, and other diplomas and certificates are to be handed in for exchange for new documents by 31 August 1942.¹¹

In addition, the instructions given to schools noted:

If concrete facts show that during Bolshevik rule, certain students were wronged due to their nationalist stance [*latviskās nostājas*] by purposeful lowering of grades, or if successful students did not even receive a graduation certificate, the pedagogical conference can right these accordingly. The pedagogical conference can also not replace the graduation certificates of those secondary school graduates, who consistently and radically expressed their hostile position against the Latvian people, or

⁷Noteikumi pamatskolu krievu valodas skolotājiem Nr. A-2477 [Directive for primary school Russian language teachers]. 1940, *PLS*, 1, p. 87.

⁸LVVA, 7427, apr. 7, l. 12, p. 169.

⁹Ibid., p.193.

¹⁰LVVA, 7427, apr. 7, l. 17, p. 64

¹¹Ibid., p. 135-136.

who are guilty of persecution of other students or teachers. This is also in effect for adult education, night school, and elementary school graduates.¹²

Clearly, the Nazi regime was playing on the sympathies of many Latvians, who had suffered at the hands of the previous Soviet regime in hopes of support. However, future actions would indicate that the German occupiers did not hold the Latvians in such high esteem. This became clear in actions taken in the field of education.

Latvian historiography and Latvian history writing suffered immediately upon German occupation when *Großdeutschland* leadership representative Dr. N. von Holst ordered the closing of the Latvian History Institute in August 1941 and requisitioned the Institute's books, maps, card catalogue, and valuable furniture and books shelves.¹³ Nevertheless, Latvian history and history methodology was scheduled to be taught in the University's Faculty of Philology and Philosophy during the 1941/1942 academic year. Scheduled courses included Latvian history, history methodology, history seminar, Roman and Greek history, and the history of pedagogy and didactics,¹⁴ and the lecture schedule included Latvian history, history methodology, modern history, ancient Baltic history, as well as seminars in archeology, Roman history, and pedagogical history.¹⁵ However, none of these scheduled classes took place in the autumn of 1941 because the faculty was busy reviewing and inventorying the library.¹⁶ Archival records indicate that many former history students requested transfers to different faculties, supporting the de facto non-existence of Latvian history education at the University.

A Latvian history textbook, *Latvijas vēsture V pamatskolas klasei*, for Grade 5 was published in September 1942 and did not indicate an author.¹⁷ It covered the period of Latvian history from the Ice Age to the beginning of Russian rule in a short 120 pages. This abbreviated version of Latvian history did not contain phrases or descriptors of Germans in negative terms, such as occupiers, but rather as missionaries and traders,¹⁸ and portrayed the actions of the local Baltic tribes in relatively passive terms.

As German rhetoric entered the public and educational spheres, the historic role of Germany in the creation of intellectual Latvians was stressed. Nazification of the Latvian school program increased, and education suffered as the school year was drastically shortened due to wartime activities. Changes in the school structure affected not only minorities, but in 1942, the use of Latvian dialects in schools was outlawed.

A new curriculum was issued including German lessons and intensified physical education. The education system soon also incorporated work requirements as an admissions prerequisite. The University entry requirement brochure for the academic year 1942/1943 indicated that all university students, current and new, were required to complete two months

¹²Ibid., p. 133-134.

¹³LVA, P-791. f., 1. apr., 45. l.

¹⁴LVVA, 7427.f., 7. apr., 26. l, p. 4-6.

¹⁵LVVA, 7427.f., 7. apr., 26. l, p. 62-66.

¹⁶LVVA, 7427.f., 7. apr., 8A. l

¹⁷*Latvijasvēsture V pamatskolasklasei* [History of Latvia for Elementary School Grade 5]. Rīga: Latvju Grāmata, 1942.

¹⁸Ibid., p. 40-41.

of agricultural work in the summer. Exempted were those who had a steady job and could be replaced, those who had special practicums for their field of study, the physically ill (proved by a doctor's note), and those for whom the family situation would be worsened by leaving for two months.¹⁹ Young males were offered secondary school diplomas or the opportunity to skip a grade if they enlisted in the German army in 1943.

On 29 January 1942, the Generalkommissar of Riga notified the rector of the University of Latvia that the academic institution was furthermore to be known as *Univeristät in Riga*. In addition, the Faculty of Philology and Philosophy notified the rector that the History Department's course schedule for the 1942/1943 academic year had not been modified, as required, to suit wartime needs, as the Generalkommissariat had not sent the necessary directives.²⁰ Yet, pedagogy and the history of pedagogy in Latvia was taught, albeit with the appropriate stress in pedagogy on the teleological historic significance of the creation of *Großdeutschland* and in history on race theories and the significance of the Latvian nation's historic ties with northern races.

The report on the situation in the Faculty of Philology and Philosophy at the start of the 1943/1944 academic year contains several points discussing the activities and future of the History Department during German occupation.²¹

Point Three notes that the special wartime education plans include history specialization, but this was complicated by changes in the faculty. Prof. A. Tentelis had died and prof. A. Švābe and docent M. Stepermanis – who taught Latvian and modern history – were prohibited from reading lectures or leading seminars, leaving only docents Ed. Šturms and G. Lukstiņš to read lectures on ancient and Greek and Roman history. Medieval and modern history was entrusted to lecturers chosen by the German civil administration. Lectures or seminars on Latvian history had not taken place in two years and were not scheduled again the next year.

In Point Five, the History Department was notified that results of regular course exams, as well doctoral exams could be evaluated by existing faculty, but final exams required a special examiner as selected by the German Generalkommissariat.

Point Six discusses the notification that as of 1 January 1944, the Faculty's right to confer diplomas or academic degrees was suspended, and all lectures and seminars that did not serve the specific purposes of the wartime educational plan were also cancelled. A comment to this regulation notes that this action reveals the academic degradation of the university that would result in its transformation into a preparatory institute for head-teachers.

Point Seven notes that the suspension of the right to confer degrees, at least for the duration of the war, denies the faculty the opportunity to educate and prepare new teaching cadres, which ultimately means the gradual liquidation of the faculty.

These documents reveal that despite the politicization of both history and history teacher preparation, the German civil authorities paid relatively little attention to the actual process of teaching history and preparation of history teachers at the University of Latvia. Course and

¹⁹LVVA, 7427, apr. 7., l. 12, p.182.

²⁰LVVA, 7427.f., 7 apr., 27. l., p. 342-343.

²¹LVVA, 7427.f., 7. apr., 28. l., p. 307-308.

lecture titles are not overtly politicized, and the documents reveal a lack of discussion of the process by which the local population will be reeducated in the German worldview of history. This deficiency could be attributed to a pre-occupation with wartime military operations, as well the reticence by German occupying authorities to reveal the true historical interpretation of Latvia's role in post-war German-occupied Europe.

The German occupation of Latvia lasted three years, and although the teaching of Latvian history and preparation of history teachers was planned, this did not occur the entire period of German occupation. Latvians were expected to be thankful to the Germans for reestablishing Latvian schools, but this occupation was the basis for many recriminations by the Soviet Union after the re-occupation of Latvia by the Red Army in 1944, and a rich source of materials used condemn Nazism and its Latvian 'collaborators' and once again glorify the victorious Russian nation.

Soviet re-occupation of Latvia (1944/45)

Riga fell in October 1944 and Soviet authorities wasted no time in restoring the system previously installed in 1940-1941. The Faculty of Philology and Philosophy was reorganized into the Faculty of History and Philology, and evening and distance education departments were created to facilitate the education of the young. The Faculty was renamed the Faculty of History in 1944,²² and unlike the University in general, which continued to employ a majority of pre-war teaching staff, the majority of the faculty was made up of Latvians repatriated from Russia for the purpose of inculcating the 'local' Latvians with proper Soviet ideology; they were undeniably more reliable than the local teachers who were viewed with suspicion. Many of these staff members spoke little or no Latvian (Keruss 2010, pp. 71-77), further complicating the education process.

The separate Faculty of History created in 1944 had five departments: USSR History, Latvian SSR History, Ancient History, Medieval History, and Modern History. In 1947, the USSR Ministry of Education decreed that the Ancient, Medieval, and Modern history departments be combined to form a general History chair, which was in turn divided, in 1949, again into two – Ancient and Medieval History. Latvian SSR and USSR History were combined in 1949 creating the USSR History department. In 1954, the History faculty of the Latvian Pedagogical Institute was incorporated into the LSU Faculty of History, which in turn, was united with the Faculty of Philology creating the Faculty of History and Philology.²³ These frequent changes may indicate the unstable nature of a system that had recently undergone a drastic shift due to World War 2.

Students applying to the Faculty for the 1944/1945 academic year had to sit exams in general history, geography, and their mother tongue, and graduate students had to complete a colloquium on the USSR Constitution. Exam question topics required fairly extensive knowledge and understanding of Marxist-Leninist historical interpretations – *The role of the*

²²LVA, 1340.f., p. 3-4.

²³LVA, 1340.f., p. 34-35.

Latvian nation during the Great Patriotic War, The Latvian nation's struggle against German oppressors, New construction projects in Soviet Latvia, and other similar topics. Documents note that there was only a short period of time between the announcement and the actual writing of these exams, and the majority of students arrived with only the knowledge they had acquired during the previous period of Soviet rule. Accordingly, the results were quite varied, and student work revealed few precise facts, the prevailing ideology was not clearly, or only superficially explained, knowledge of historical facts was stronger than understanding of their significance, and language forms and structure were generally stronger than content. However, the examiners took the war situation into consideration and did not set high, but rather mild passing requirements.²⁴

The interviewed teachers who were educated during the Stalinist era describe a fractured education because of personal histories and expressed a generally negative attitude towards the teacher education system of the era. This criticism focused on highly politicized curriculum content and methodology, as well as language issues that were ultimately based in issues surrounding power – more specifically, a sense of powerlessness in many aspects of their education and teaching career as arbitrary factors over which they had no control suddenly played a major role in determining their education and career paths.

This situation continued throughout the Stalin era and criticism was publicly expressed in pedagogical press. The issues addressed continued to be one and the same focusing on language issues, pedagogic formalism, and teacher ineptitude.

Kārlis Straziņš, the People's Commissar for Education, admitted in 1948 that teaching the curriculum in Russian may have been too difficult (Straziņš 1948, pp. 18-23), but that was not the fault of the books or the curriculum, but rather a lack of commitment by the teachers to acknowledge the importance of complete comprehension of the content. The preeminence of the Russian language was discussed in great deal in many aspects of education, but in-depth discussion of these is beyond the scope of this paper. In an effort to increase the amount of material regarding the Soviet interpretation of Latvian history, the Ministry of Education issued general directive nr. 179 on 23 December 1948, which focused specifically on the inadequacies of the teaching of history.²⁵ All members of the education system including the editorial boards of *PLS* and *Skolotāju avīze* (Teacher Newspaper) were given specific instructions and timelines how to improve the teaching of history. *PLS* was instructed to include more articles on Latvian history. Despite this directive, *PLS* published only one article about Latvian history in the next issue and none again until issue Nr. 5 in 1950. *Skolotāju avīze* was equally neglectful in such publications. An actual Latvian history textbook was first published in 1956. (Straziņš 1956)

However, pedagogically significant texts were widely translated from Russian in order to achieve the unified pedagogy and politicized understanding of society characteristic of totalitarian regimes. Despite acknowledgement of a language barrier, expectations of

²⁴LVA, 1340.f., 11. apr., 1. l.

²⁵Latvijas PSR izglītības ministrijas pavēle Nr. 179 – vispārīga. 1949. *PLS*, 2, p. 110-111

thorough political knowledge and understanding did not abate in following years, as witnessed by LSU History Department minutes found in the Latvian State Archives.

Strazdiņš published several articles reprimanding teachers on their poor performance. He observed that the biggest problem was “formalism” whereby students were taught basic facts, but not an understanding of the deeper meaning. Teachers had not yet fully become convinced of the undeniable socialist victory and did not have the required burning desire to become defenders of the socialist system. (Strazdiņš 1945, pp. 10-16)

Students had two opportunities to sit entrance exams for the 1949/1950 academic year and the exam questions were identical for both sessions: *Soviet Latvia's 10 years, Lenin as leader and human in the works of Gorky and Mayakovksy, Leninist-Stalinist Communist Youth in the struggle for communism, Soviet patriotism in modern literature*. The entrance exam question topics indicate not only the importance of knowledge of historic facts, but also the important role of literature in the correct interpretation of history and the formulation of a sense of history. Similar topics appear in entrance exams for other faculties, and comments about the results reveal the candidates inability to explain the societal and historical significance of literary works as well as “...gross political mistakes and... political analphabetism”.²⁶ Articles in pedagogical press also chastise history teachers and pupils' on their poor knowledge of politics and scientific theories.²⁷

This indicates that teachers had not embraced socialist thought, the communist education system, and Soviet patriotism. Teachers needed to be motivated because the lesson is the heart of the education system and every lesson must develop in every student a Marxist way of thinking and Marxist world view. (Strandiņš 1948, pp. 3-9) My interviews with teachers also indicate that the Soviet worldview and interpretation of history was not as easily instilled in students, as the ruling order would hope.

Several of the teachers noted that rote learning was common in a system where form was stressed over content, and students would often memorize standard phrases to include in written compositions or repeat upon request. One teacher noted that teachers on opposite sides of the Soviet Union could assign a topic about a historical event history to their students, and the results would be virtually identical. Soviet language was hegemonic and constituted the only true representation of reality that was shared by all Soviet people, and from an audience perspective, language had only one function – to describe reality and state facts about the world. Several teachers spoke of bright students who would use Marxist/Leninist/Stalinist arguments to highlight flaws or inconsistencies in their discussion of the progression of history. The teachers could only remain silent.

History students were required to complete a teaching practicum in their last year of studies and minutes from Pedagogy Department meetings during the first semester of the 1948/1949

²⁶LVA, 1340.f., 11. apr., 13. l., p. 67.

²⁷Par stāvokli un pasākumiem vēstures mācīšanās uzlabošanā mūsu skolās – Latvijas PSR Izglītībasministrīja {On the situation of and activities for improvement of history teaching in our schools}, *Skolotāju avīze* [Teacher Newspaper], January 12, 1949, p. 2; Piseckis, I. Kritiskas piezīmes par vēstures mācīšanu dažās Rīgas skolās [Critical comments on the teaching of history in several Riga schools]. *Skolotāju avīze* [Teacher Newspaper], May 5, 1950, p. 3.

academic year indicate that the Faculty of History was the only faculty in which courses on pedagogy and methodology took place more than one semester. However, these documents reveal a lackadaisical attitude towards practicums: “Until now, the various faculties, as well as the LSU curriculum department, have paid no attention to pedagogical practicums leaving them strictly in the hands of methodology and pedagogy departments.”²⁸

Several minutes of meetings also indicate that students regularly missed lectures during their practicums, because the departments had not coordinated scheduling,²⁹ which indicates a general lack of organization of student teaching practicums.

Repeated indications about the lack of organization in pedagogical practicums would lead one to believe that the work of faculty was not closely observed, but minutes of meetings express severe criticism of ineffectual practice by members of faculty. These criticisms indicate the struggle for power and constant search for enemies, characteristic of the Stalinist era. “One must admit, that the Pedagogy and Psychology Department also feared calling things by their real names and avoided using Bolshevistic fervour to reveal deficiencies in faculty practice...”.³⁰ Criticism appears in the pedagogical press as well, and several articles sharply criticize teacher unpreparedness and call offending directors and teachers by name.³¹

History education in Soviet occupied Latvia had adopted a foreign and seemingly artificial interpretation of history based on class struggle and with an overtly and omnipresent focus on Russia’s exaggerated role in Latvian history. Keruss describes the teaching of history and faculty activity during the Stalinist totalitarian regime as distinctly politicized and dominated by power struggles within the University in the search for enemies. (Keruss 2010, p. 111) Civil human relationships had become warped during the Stalinist era and this was reflected in the heavy price paid by academics in their research that suffered due to ideologization and systematization. (Keruss 2010, p. 117) This ideologization and systematization transferred to teacher preparation and also succeeded in making history, particularly modern and Latvian history, a boring and even dangerous subject to teach.

Conclusion

My research reveals that both occupying forces believed history teaching was crucial to the development of identity. However, equal attention was not paid to the preparation of teachers, who are responsible for the inculcation of youth and dissemination of the ruling order’s worldview, but rather much effort was placed into the reorganization of the University of Latvia History Department to emphasize the validity and superiority of the ideals and social status of the occupiers.

During German occupation, this ultimately resulted in the postponement of teaching Latvian history, in particular, and the degradation of the University of Latvia to an institution for the

²⁸LVA, 1340.f., 23. apr., 2. l., p. 7.

²⁹LVA, 1340.f., 23. apr., 3. l., p. 16-17.

³⁰LVA, 1340. f., 23. apr., 1. l., p. 20.

³¹Boļševistisku modrību skolas darbā [Bolshevik-like vigilance in educational work], *Skolotāju avīze* [Teacher Newspaper], January 4, 1949, p. 3.

preparation of teachers. Ideology was important, but German authorities appear to have been pre-occupied with wartime activities, resulting in relative inactivity as regards history teacher preparation and forced acceptance of a Nazi German worldview. Even though they made attempts to garner some sympathy among the ethnic Latvian population, it is clear that German activities would have ultimately influenced history education and history teacher preparation to reflect Nazi ideology.

Soviet occupation also focused on restructuring, but much more emphasis was placed on the inculcation of ideology – proletarian internationalism – with constant reminders of the failings of the previous system – bourgeois nationalism. Unlike the Nazis, who played on ethnic Latvian sentiment, the Soviet occupiers did quite the opposite. Constant stress on the superiority of Russian culture and language clearly indicated the second-rate status of Latvians and their history. The politicization of history in general and Latvian history, in particular, and the preparation of history teacher resulted in formalism in teaching practice. Overt repressions and public admonishment of ‘incorrect’ political views instilled fear in faculty and students alike, particularly during the war and immediate post-war years. The University of Latvia would continue to operate under these conditions long after the war ended.

Literature

- KERUSS, J. Sovjetizācija [Sovietization] (1944-1956). In *Latvijas Universitātes Vēstures un filozofijas fakultātes vēsture padomju laikā: personības, struktūras, idejas (1944-1991)* [University of Latvia Faculty of History and Philosophy during the Soviet era: personalities, structures, ideas (1944-1991)]. Rīga: Latvijas Universitāte Akadēmiskais apgāds, 2010, p. 89-90.
- Pētera Stučkas Latvijas valsts universitāte 40 gadus (1919-1959)* [Pēteris Stučka Latvian State University Over 40 Years (1919-1959)]. Latvijas valsts izdevniecība, Rīga, 1959.
- KRONLĪNS, J. Untitled report. 1935. *Izglītības Ministrijas Mēnešraksts* [Education Ministry Monthly], 5–6.
- LEERSSEN, J. *National Thought in Europe – A Cultural History*. Amsterdam: Amsterdam University Press, 2006.
- PAVLOVIČS, J. Latvijas skolas 1941.-1944. gadā. *Latvijas vēsture institūta žurnāls* [Institute of Latvian History Journal]. 2004, Nr.1.
- PĒTERSONS, K. *Jaunas mācības grāmatas vēsturē* [New history textbooks], 1941. *PLS*, 6.
- POPKEWITZ, T. S. The Production of Reasons and Power – Curriculum History and Intellectual Traditions. In POPKEWITZ, T. S. – FRANKLIN, B. M. – PEREYRA, M. A. (eds.). *Cultural History and Education: Critical Essays on Knowledge and Schooling*. New York, London: Routledge, 2001.
- STRAZDIŅŠ, K. Mācību gadu sākot [Starting the school year], 1945. *PLS*, 6.
- STRAZDIŅŠ, K. Par dažādiem trūkumiem un uzdevumiem skolās [On several deficiencies and requirements in schools] 1948. *PLS*, 1.

STRAZDIŅŠ, K. Par mācību un audzināšanas darba uzlabošanu skolā [On improving teaching and up-bringing in school] 1948. *PLS* 2.

STRAZDIŅŠ, K. (ed.) *Latvijas PSR vēsture* [Latvian SSR History]. Rīga: Latvijas PSR Zinātņu akadēmija, 1956.

A System Outside the System: Czech Salesians and their Clandestine Summer Camps in the 1970s and 1980s¹

Dominik DVOŘÁK, Jan VYHNÁLEK

ARTICLE INFO

Article history:

Received 5 July 2015
Accepted 13 November
2015
Available online 31
December 2015

Keywords:

Communism, Catholic
Church, clandestine
education, underground
education,
Czechoslovakia, dissent,
Salesians of Don Bosco,
totalitarian state, youth
work

D. Dvořák

Ústav výzkumu a rozvoje
vzdělávání • Pedagogická
fakulta • Univerzita
Karlova v Praze •
Myslíkova 7 • Praha 1 •
Česká republika •
dominik.dvorak@pedf.
cuni.cz

J. Vyhňálek

Ústav výzkumu a rozvoje
vzdělávání • Pedagogická
fakulta • Univerzita
Karlova v Praze •
Myslíkova 7 • Praha 1 •
Česká republika •
vyhnaekj@gmail.com

ABSTRACT

A System Outside the System: Czech Salesians and Their Clandestine Summer Camps in the 1970s and 1980s

This paper describes the underground youth work of the members and lay supporters of the religious order of Salesians of Don Bosco in the Communist-governed Czech Republic. The focus is on the clandestine summer camps (nicknamed “the cabins”) and the education and training of the camp leaders and counsellors. Unlike typical dissent activities, the camps created “parallel” space for school age children and adolescents. Another distinctive feature of the Salesian system of youth work and education was the quantitative size, broad regional and social scope and complex training system for the leaders of the camps.

¹This research was supported by the grant SVV 2015–206228 (projekt Specifického vysokoškolského výzkumu 2015–206228).

Introduction

Repeatedly in modern history, underground teaching and learning have emerged when formal schooling has begun to be controlled by the totalitarian regimes or some groups of citizens have been denied access to any education at all. Well-known examples include clandestine educational activities in Jewish ghettos during World War II (Křížková 1995, Kasperová 2014) or lectures by imprisoned scholars in labour camps in the Communist-controlled Central and Eastern Europe (Solzhenitsyn 1974, Bursík 2006). More recently, a shadow school system was established in Kosovo province controlled by the Serbian nationalist government.

From the perspective of the mainstream formal school system and its reflection in educational science, clandestine teaching may seem a marginal phenomenon. We believe, however, that the study of education under atypical conditions might be useful not only to historians, but also to other social sciences as “the typical or average case is often not the richest in information. Atypical or extreme cases often reveal more information because they activate more actors and more basic mechanisms in the situation studied” (Flyvbjerg 2011, p. 307). That is why we want to give information about one less known instance of underground educational activity in Czechoslovakia in the time of Communist rule.

At the moment, only a very limited amount of research exists on mechanisms and effects of the official educational system in Communist Czechoslovakia (1948–1989) (Mareš 2010, Zounek & Šimáně 2014, 2015). The phenomenon of clandestine education in this period remains almost unknown to educational research despite the fact that some scholarship exists within the general history (Dayová 1999, Doellinger 2002). This paper will describe some aspects of the underground youth work of the members and lay supporters of the Czech province of the religious order of Salesians of Don Bosco (we will refer to them as *Czech Salesians* or *Salesians* for the remainder of this article). The focus will be on the summer camps (nicknamed “the cabins” or *chaloupky* in Czech) and their supporting infrastructure in the Czech (western) part of the former Czechoslovakia. We confine ourselves to this territory as Slovakia has always been a different church province with a distinct history and unique culture. Specifically, the Salesians in Bohemia and Moravia formed one organisational unit (order province, called an *inspection* in the period we are describing) and the Slovaks established another. For both practical and security reasons Czechoslovakia’s two Salesian provinces/inspections ran their projects independently. (Similar rules were also observed by the male and female branches of the Czech Salesians so that only a few people involved knew details about the activities of the other branch. That is why our paper covers the male/boys part of the movement.)

For the study of some aspects of totalitarian regimes, traditional written sources do not exist or have problematic value (reports produced by secret State police, Communist press coverage of dissent activities). The outline of different forms of underground education has to be sketched mostly from the memoirs and recollections of participants. This article draws

largely on both authors' personal recollections of clandestine educational activities.² Using the researchers' autobiographical memories as a (principal) source for their own historical study is a rather problematic approach. However, recent shifts in social sciences methodology legitimized the subjective and individual experiences (Aurell, 2006). We try to avoid the pitfalls of our approach by focusing on factual description and avoiding interpretation. Moreover, we have tried to triangulate our memories with the available literature. Vracovský (2002) gathered together recollections of different people who attended the cabins and Křížková (1996) described the broader context of Salesian activities in underground. Some other participants or coordinators of other Salesian activities – as pre-school children groups or girls camps – were interviewed by Dvořák (2007). All these accounts are, however, available only to Czech readers.

Underground education under the totalitarian regime in Communist Czechoslovakia

As in other Central and East European countries under Communist rule in the second half of the 20th century, the Czechoslovak Communist government attempted to control all the activities of the Christian churches. The Roman Catholic Church, as the largest Christian community in Czechoslovakia, was the primary target of persecution.³ In particular, all male religious orders were banned in 1950, all male monasteries were seized by the state and turned into prisons, barracks or warehouses, and many members of the order communities were imprisoned.⁴ Despite that, several orders continued their underground activities (e.g. Dominicans, Franciscans, Jesuits, Premonstratensians, etc.).

The activities of the official clergy (recognised and licensed by the state) were limited mainly to liturgy (confined to the interior of the churches) and some opportunity to teach Religious Education in schools (up to 7th grade). All other Church attempts “to influence the young people” were regarded as hostile activities qualifying their organisers as enemies of the state (Gabrielová 2011, p. 47) so the official clergy could not take part in any youth work beyond liturgy. Even the attendance of official Religious Education lessons at school might harm a child's career prospects. Activities of lay members of the Church were not permitted. That is why youth work occupied a unique role among the activities of the underground Church. Immediately after the Czechoslovak Communists took power in 1948 and imposed their control upon the churches and upon higher education, the Catholic priest Felix Davídek also attempted to establish an underground university with regular day classes for some twenty students (Fiala & Hanuš 1994). Soon, Davídek was arrested and sentenced to many years in prison. The scope of the independent activities became very limited in the first two decades of Communist rule.

²In the 1980s the first author was serving as a leader of several camps and later as a deputy to the then chief coordinator of Salesian summer camps for boys and gained considerable insight into the youth work system. The second author was a “rank and file” participant in the late 1980s.

³For the purpose of this paper, “the Church” refers to the Roman Catholic Church in the Czech (Socialist) Republic.

⁴The prisons, paradoxically, became places of some independent teaching (Bursík 2006).

The Prague Spring in the late 1960s brought hopes for a more liberal regime in Czechoslovakia. The August 1968 invasion by Warsaw Pact troops led by the Soviet Union ended the glimmers of hope. The following two decades are dubbed “normalization”. In official Communist Party jargon, normalization meant the removal of almost all democratic reforms. Hundreds of thousands sympathisers of reforms were expelled from the Communist Party. In particular, many teachers and scholars lost their jobs and had to work in blue-collar occupations. While the Communist government did not revert to mass terror, strong control of both formal education and Church activities were reinstalled. Once again, many children and young people were denied access to higher education due to their parents’ political opinion or religious belief.

As a reaction to the renewed ideological control of higher education and Communist Party cadre policy, during the 1970s and the 1980s a broad network of more or less regular independent university courses emerged. They took place in private flats during evenings and weekends.⁵ Obviously, there were good reasons for the participants to keep their educational activities hidden.⁶ The lectures were given by former professors⁷ and other scientists who had been forced to leave their jobs after the Communist coup in 1948 or after the invasion of Warsaw Pact armies in 1968 as well as by priests, preachers or monks without the state license required for religious ministry. Gradually, the alumni of the clandestine courses took on teaching responsibilities. Finally, some daring visitors from western universities joined the faculties of these underground colleges. Their students were adults denied from access to higher education for political reasons (members of so-called bourgeois families, dissenters...); people seeking information not included in official curricula (non-Marxist philosophy and social science, religious education, humanities), and people looking for an alternative community and/or lifestyle.

It is less known that clandestine educational activities were also organised for adolescents and children and in some cases even by them. In this paper, our aim is to describe the youth work system established by the Czech Salesians and their lay supporters. This system was of remarkable size and level of complexity. Its goals were not confined to catechism and included broader educational vision.

The cabins

As the normalization period started, many Church activities were suppressed once again. The religious orders, however, formed tightly-knit groups with a strong system of internal

⁵This system was used several times in Poland and was known as a Flying or Floating University (Uniwersytet Latający).

⁶The philosophical lectures organised in the flats of Julius Tomin and Ivan Dejmal were a notable exception as their convenors struggled to maintain their public status despite persecution. In the late 1980s, there was even the possibility to award degrees in religious studies, and literary theory through co-operation with Cambridge University (Dayová, 1999).

⁷The Communist secret police (StB) used the official label “former people”, in Czech *bývalí lidé*, code BL (Gabrielová 2011).

discipline, and they were able to build their own system of education for their prospective members (Corley 1993, p. 188). So the underground orders survived the Stalinist terror of the 1950s and some of them later even thrived during normalization. Salesians were probably the most successful among them – at least from a quantitative point of view – as in 1989 they emerged from underground with more than 200 members and many lay helpers. The underground summer camps played an important role in recruiting new members and supporters, but were not limited to this goal. The camps' system will be described in the following paragraphs.

Despite some obvious successes by the (persecuted) Christian churches that we have mentioned above, the Czech lands became one of the least religious countries in the world in the 20th century (Nešporová – Nešpor 2009). The cabins network tried to answer what was perceived as a problem of the Christian minority living in secularised society under a totalitarian government. While in major cities such as Prague or Brno and in some regions of Moravia and eastern Bohemia some non-formal networks of lay Christians always existed, Christian families in the western parts of the country were dispersed and quite isolated. Children from Christian families often had no friends, classmates or other peers sharing their faith in their schools and neighbourhoods. Catholic parents and local parish priests were able to provide some religious education to younger children at home or during official Church activities (e.g. First Communion preparation classes). The official Catholic Church was not permitted to organise any official activities for teenagers or young lay adults, however. Many parents were aware that peer culture and the broader social environment played a key role in identity development in adolescence.

The Salesians started the “cabin” camps as unofficial two-week-long summer camps for small groups of boys (10-20 members, in most cases no more than 12) usually held in private country houses (“the cabins”) during summer holidays. Most of the campers were aged between ten and sixteen. Starting with one such camp in 1974, the network grew to more than 80 camps in the last year of Communist rule (Figure 1). The main part of this movement was coordinated by Father Karel Herbst (dubbed “Kája”, i.e. Charlie) from the mid-1970s to the mid-1980s and by Father Pavel Kadlečík (“Reverend”) in the late 1980s. While Herbst studied in a state-recognised seminary and joined the unofficial Salesian community after he became a priest, Kadlečík was officially an employee of the Prague public transport system who both studied for priesthood and was ordained underground (Vracovský 2002, Kriegler 2015).

The cabin camps built on some previous experiences of pre-war and underground Salesian educational activities. Before 1950, the Czech Salesians' work focused on pastoral care of young people, both general education and professional training of boys from lower social classes, and leisure activities for poor children. From the 1950s, despite the official ban of the Salesian order and imprisonment of many members, the Salesians continued in their attempts to fulfil their mission under the new conditions, albeit in a very limited scope (Křížková 1995). During the period of the Prague Spring in 1968-1969, the reformist Communist rulers did not revoke the ban on male religious orders. Despite that, some Salesian activities were

resumed, among them a limited number of summer camps. After “normalization” started in 1969, one unofficial camp continued to be held every summer by Fr. Jaroslav Lank, mainly in an unused parish house in České Petrovice, a small mountain village close to the Polish border in eastern Bohemia (Vracovský 2002).

Fig. 1 Estimated number of boys taking part in summer cabins 1974–1989 (Vracovský 2002)

In 1974, the young priest Karel Herbst (“Kája”), who was about to become a secret member of the Salesians organized his first summer camp for boys inspired by the previous Salesian tradition. Several months later, his state license required for any public religious activity was withheld by the state authorities. Herbst could not continue his parish ministry and had to get a job as window cleaner in Prague. This proved to be a turning point in his life and for the Czech Salesians youth work. Over the next four years, Herbst organized and personally led one to three camps during every summer holiday. (Herbst 2005, Peroutková 2008)

The cabin camps were held in privately owned country houses.⁸ Relatively isolated cottages in woody and hilly regions of the country were preferred to accommodate the noisy groups of boys (Fig. 2). The facilities were of varying quality, some of them providing only very modest conditions. The camps had to appear as though they were private family vacations of relatives and their friends.⁹ That is why the typical summer camp accommodation in tents was not used. Old farm houses or similar buildings better prevented the outside observer from

⁸Secondary dwellings (cabins, cottages) in the country were extremely popular and quite widespread in Czechoslovakia during the normalization period. Cottages were perceived as refuges from state-controlled everyday life. Many cabin summer camps were held in such secondary dwellings. Some of the camps, however, were held in the primary dwellings of Christian families that shared their homes with campers for two weeks. As the number of camps grew, some cottages were purchased by sympathisers to serve as more or less dedicated bases for youth work. Usually, there was no technical staff at the facility during the camps so the counsellors were responsible also for cleaning, maintenance and related logistics.

⁹Some summer camps organized by other Catholic underground groups did not follow this pattern and used various cover stories to obtain the official approval of the local authorities.

monitoring the size of the group or its daily activities. Very often the attic of the cottage was turned into a large bedroom where all the campers slept.

Indeed, it took several years before the Communist police started to interfere with some of the camps (Vracovský 2002). Meanwhile, the fame of the camps quickly spread within informal networks of Catholic families. More and more parents wanted to send their children to the cabin camps. So in the late 1970s, a change of pattern was necessary. Herbst could not lead all the camps personally. He had to appoint other camp leaders and counsellors, mainly from among past participants. For several years, it was possible for Herbst to spend a few days at each of the camps. His job of window cleaner with no fixed working hours provided some flexibility for him to leave Prague for the necessary time.¹⁰ As the number of camps grew, Herbst could only spend a few hours at each camp. In the eighties, another young Salesian brother Fr. Pavel Kadlečík – dubbed Reverend – started to shadow all Herbst's activities related to the cabins network, serving as a driver, secretary and deputy to Herbst. Like Herbst, Kadlečík gradually became not only the manager of the camps, but also a mentor and role model for many of the campers and counsellors. From the autumn of 1986, Kadlečík took over the whole responsibility for cabin ministry. (Kriegler 2015)

The camps officially did not exist, so the organisers did not have to conform to any legal rules or regulations (regarding health, safety etc.). Each camp usually had one leader and one to three counsellors/facilitators (generally called the assistants). Auxiliary personnel (most often one or two cooks who would be mothers of campers, or relatives or friends of counsellors) sometimes supported the leader. Sometimes camps of older boys were held at privately owned or Church buildings in need of reconstruction and the campers joined in with the construction and maintenance work. (In the Communist economy of “planned scarcity” it was common practice for private houses to be built and repaired using the do-it-yourself method.)

Considering the obstacles and risks of illegal youth work in the Communist regime, the actual (explicit) content of the religious instruction at the cabin camps may seem very modest. Indeed, the Salesians are well-known for their simple spirituality and kindness rather than for their theological or academic virtuosity. The daily schedule of the camps included one lesson of religious education known as “the little theme” (or *témátka* in Czech) covering some topics of catechism or church history. The instruction took less than one hour. The quality of the lessons varied as the instruction was held by the leader or one of the counsellors, often upper secondary school students or young workers. The lesson was usually based on handwritten notes from the Christmas convention (see below). In the late eighties, some material for lessons was provided as “samizdat” (booklets self-published to evade an official ban). From 1988, a youth samizdat magazine *Čtení do krosny* (Readings from the Backpack) was published by the Salesians for the camp counsellors as well.

In addition, there were different prayers during the day, but (as more and more camps were led by lay leaders) usually not daily holy mass. The schedule always allowed for fun, games, hikes and sports. In their memories, the participants and counsellors often refer to the

¹⁰In principle, every healthy adult citizen had to be employed by a state owned firm or a cooperative and contribute to the building of socialism. This was another way in which the whole population was controlled.

attractive mix of adventure, fun, friendship and challenging conditions at the camps (Vracovský, 2002) spiced by the risk and protest against the totalitarian regime (forbidden fruit).

In 1977, Dana Ovečková and Dagmar Turková organised the first clandestine cabin camp for girls (with the help of Fr. Karel Herbst). From the early 1980s, Dagmar (“Dáša”) Větrovská and Fr. Petr Baran created youth groups for counsellors/staff of girl’s camps. Vracovský (2002) estimated that approximately three hundred girls took part in girl’s camps every year in the late eighties.

Figure 2 a, b. The campers, staff and the site of a cabin summer camp held in Iser Mountains (Jizerské hory) in 1986 (Photo authors).

The training of the camp leaders and counsellors

Unlike the typical youth programmes organised by Christian communities in free countries, there were no priests at most camps so lay leaders and counsellors (often young adults in their early 20s or even older adolescents themselves) were responsible for the daily running of the camps. This was quite extraordinary challenge and opportunity for personal growth in a country where any spontaneous initiative was suspicious and possibly dangerous to the state-planned and top-down controlled society.

The reliance on the young lay leaders demanded a system of training and guidance for the camp leaders and counsellors (assistants). Gradually, the summer cabin camps became the culminating activity of a more complex system of youth work and training. A relatively stable pattern evolved in the 1980s. Every year in autumn, a series of one-day hiking trips was organised on Saturdays and Sundays in almost all regions of the country.¹¹ The date of the next regional trip and meeting point were announced to the campers during the summer camp. All campers and counsellors were invited to take part in the trip held in their home region. Herbst (and later Kadlečík) convened and took part in all these trips. During the trips Herbst wanted to debrief every boy – he informally interviewed the camper or counsellor about his summer camp experience and learned about his interest in the following year's camp. Similarly, the leaders were interviewed about possible counsellors for future camps.

In late autumn and early spring, courses for the regional counsellors took place (usually as weekend retreats in some of the cabins). At the courses, all camp leaders and counsellors were provided with some religious education, as well as instruction in practical issues in camp leadership. The weekend courses were led by Herbst, Kadlečík or another member of the Salesian order. The programme often included some maintenance work on the buildings used for the camps, too.

In addition, a Christmas convention of leaders and counsellors was held in Prague. It was organised during the Christmas break and was attended by approximately 150 youngsters from all over the Czech Republic. The participants at the convention were divided into around five classes that met in private homes. A faculty of five or six lecturers was organised, consisting of underground priests and lay sympathisers. Over three days, each of the lecturers gradually visited all five classes in different parts of Prague and held a half-day lecture or workshop. One of the main goals was to transmit the syllabus of lessons for the summer camps. So some lectures given during the Christmas course comprised an outline of the lessons to be delivered at the camps with necessary background information and teaching tips. Other lectures covered different issues of camp organization, including some advice in the event that they were interrogated by the secret police. Some lessons were of a more general

¹¹There were minor exceptions. When the Salesians succeeded in establishing a local community in the southern Bohemian regional capital, České Budějovice, the local branch was able to organise camps independently. A similar situation evolved in the north Moravian industrial centre, Ostrava, that was quite distant from Prague. Still, Herbst tried to mix children from different regions and backgrounds in individual camps – e.g. boys from Prague or from other major industrial cities with their peers from the country.

nature and aimed at the counsellors' personal and intellectual growth.¹² Once during a convention, all the participants met on a hiking trip.

The spring round of regional trips was similar to the autumn trips. The new counsellors were introduced to the campers and the necessary information about the summer camps was passed on to their parents. Around Easter time, Herbst or Kadlečík travelled around the country and visited the new campers' families, checked the newly acquired buildings, fixed the schedules with the owners of the cabins etc.

At the end of the 1980s, the number of cabin camps grew so high and the education and training of the counsellors was so intensive that centralised organisation was no longer viable.¹³ So shortly before the fall of Communism, the organisation of the cabin camps was decentralised and divided into three areas – Bohemia (led by Pavel Kadlečík), North Moravia (Pavel Kuchař) and South Moravia (Josef Kopecký Jr.). On November 17th 1989, Czechoslovak students organised an independent protest march in Prague, the first of its kind since the Prague Spring. While the Salesians themselves usually did not take part in openly political opposition activities, several camp counsellors joined this march that started the Velvet Revolution. Within several weeks after the march the situation in the country had dramatically changed. In December 1989, the regular Christmas convention of the counsellors was held publicly for the first time at the campus of the Czech Technical University in Prague.¹⁴ The Salesians and their educational activities were no longer underground.

Discussion and conclusion

The independent clandestine activities, as well as the activities of “broader” civil society (e.g. official church activities), are considered to be an important factor in the transition from the Communist regime to a democratic society in Czechoslovakia (Skovajsa 2008). The Salesian youth work formed a relatively unique part of the independent underground activities or “parallel society” (Benda 1990). It also supported the religious segment of “broader” civil

¹²There was another opportunity for more rigorous study for the leaders and counsellors. The Salesians organised two systems of systematic clandestine study of philosophy or theology (Dvořák, 2007, Srovnalová, 2003). The “small theological study” took the form of very intensive week-long summer courses for adults and older youths also held in the cabin country houses. Alternatively, it might be organised as a series of evening lectures in private flats during the year. The “grand theology study” was an independent university study of philosophy and theology based on secret lectures by professors and lecturers expelled from official colleges (J. Zvěřina, F. Míša etc.). Participants were required to read assigned texts (published as samizdat) and oral examinations were held at the end of each course.

¹³We must not forget that the relatively complex management and coordination of the camps had to be done without phone calls and with only very limited use of letters sent by official post. Phone and post communication was monitored. Moreover, (private) phone lines were scarce in some areas of Czechoslovakia. Personal communication was used as much as possible.

¹⁴One lecture was given by the then vice-premier of the new, non-Communist government František Reichel.

society (in Skovajsa's terms) as it explicitly supported the activities of campers and counsellors within the official church whenever it was possible.¹⁵

During the normalization period, a colourful and heterogeneous network of different groups and individuals formed a parallel society (Fiala – Hanuš 1997). One distinctive feature of the Salesian educational activities was its broad regional and social scope. Underground educational or intellectual activities usually spread unevenly. They tend to be concentrated in major cities, e.g. seats of universities (Duraczyński, 1973). Salesian camps formed a wide network covering the whole country and were available to almost all Catholic youth. Simultaneously, they covered different social strata of society, including working class and rural families. Unlike typical dissent activities, the camps created space for the independent activity of school-age children and adolescents. High school and university students were a key source of leaders and counsellors because of their physical and intellectual capacity, and also they had a relatively large amount of free time during the summer holidays.

In the 1970s and 1980s, the underground activities for children were organised in a very different context than ghetto education or other previous cases of clandestine education. Obviously, parents of the campers either did not perceive the risks involved as being too high, or found the benefits of the camps more important than the possible negative consequences for their children. While for the vast majority of children participating attendance of the camps did not lead to any direct confrontation with the official powers, some risk of persecution was involved, and the organisers, most notably Karel Herbst, were under increased surveillance and pressure from the secret police.

The Communist school system was quite inclusive at the level of basic education (e.g. primary and lower secondary), no one was excluded from having access to schooling.¹⁶ The underground youth work in Communist Czechoslovakia complemented the formal schooling that provided relatively good education in some subjects (mathematics, science) but was very biased in other areas (social studies, humanities). Critics might object, however, that people participating in Christian youth camps were offered just another form of ideology.¹⁷ The witnesses believe that experience of agency, mutual trust and understanding in clandestine groups might be more important than the contents of the lessons given to the campers and supported the genuine personal growth of the participants (Kriegler 2015).

It seems that when the usual “normal” institutions became dysfunctional or completely disappeared, the strong charismatic personalities of teachers or youth leaders played a key role (Shner, 2015). In the case of the cabins, it was Karel Herbst, then Pavel Kadlečík and others. Within the broader system of Catholic independent education, Felix Davídek, František Fráňa or Josef Zvěřina and many others could be mentioned. In the case of Salesian activities, the charismatic personalities acted within the wider institutional framework of

¹⁵Salesians were not the sole organisers of (Christian) youth work. František (Tišek) Fráňa, a member of the “Silent Church”, and his followers ran the Radost Summer Camp formally organised as the summer holiday retreat of a co-operative from Brno.

¹⁶In this paper, we do not discuss the effects of the broad network of “special” schools that might result in some form of exclusion or discrimination of the Roma minority by today standards.

¹⁷Under adverse conditions it might be easier to pass on yet another ideology.

religion and under some supervision of their superiors. This institutional affiliation helped to avoid the dangers of cult/sectarian development that could be found in some other underground and/or religious movements. The network did not depend on just one person, responsibilities were shared, people could be replaced and quantitative and qualitative growth was possible.

As we noted above, the research on both official and underground education in Communist Czechoslovakia is only rudimentary, despite the fact that the Communist period is of key importance to the history and identity of the Czech people (Zounek – Šimáně 2014). Many aspects of the history of the second half of the 20th century are still to be studied. This paper is only a minor contribution to this task.

References

- AURELL, J. Autobiographical texts as historiographical sources: Rereading Fernand Braudel and Annie Kriegel. *Biography*, 2006, vol. 29, no3, pp. 425-445.
- BENDA, V. Paralelní polis. In *Charta 1977*. Bratislava: Archa, 1990. p. 45–47. ISBN 80-9000422-1-X.
- BURSÍK, T. *Ztratily jsme mnoho času ... Ale ne sebe! : životy politických vězeňkyň v československých věznicích padesátých a šedesátých let dvacátého století*. 1st edition. Praha: Úřad dokumentace a vyšetřování zločinů komunismu PČR, 2006. 197 s. ISBN 80-86621-25-1.
- CORLEY, F. The secret clergy in Communist Czechoslovakia. *Religion, State and Society*, 1993, vol. 21, no. 2, pp. 171-206. ISSN 0963-7494.
- DAYOVÁ, B. *Sametoví filozofové*. Brno: Doplněk, 1999. p. 288. ISBN 80-7239-045-7.
- DOELLINGER, D. Prayers, pilgrimages and petitions: The secret church and the growth of civil society in Slovakia. *Nationalities Papers*, 2002, vol. 30, no.2, pp. 215-240. ISSN 0090-5992.
- DURACZYŃSKI, E. Some remarks on the regional characteristics of the resistance movement in Poland. *Acta Poloniae Historica*, 1973, vol. 28, p. 39-61. ISSN: 0001-6829.
- DVOŘÁK, D. Nezávislé náboženské vzdělávání za „normalizace“. *Soudobé dějiny*, 2007, vol. 14, no.2–3, pp. 449–470. ISSN 1210-7050.
- FIALA, P. – HANUŠ, J. *Koinótés: Felix M. Davídek a skrytá církev*. Brno: CDK, 1994. p. 387. ISBN 80-859-5939-9.
- FIALA, P. – HANUŠ, J. Skrytá církev po listopadu 1989. *Proglas*, 1997, vol. 8, no.7, pp. 3-8. ISSN 0862-6731.
- FLYVBJERG, B. Case study. In *The Sage Handbook of Qualitative Research*. 4th edition. Thousand Oaks, CA: Sage, 2011. pp. 301-316. ISBN 9781412974172.
- GABRIELOVÁ, P. Kartotéka akce "48" a vyhodnocení tzv. protistátní činnosti členů Církve římskokatolické ve vybraných tzv. ilegálních skupinách. In *Sborník Archivu bezpečnostních složek*. Praha: Archiv bezpečnostních složek, 2011, vol. 9. pp. 45-94. ISSN 2336-1387.

- HERBST, K. *O Božím vedení s Karlem Herbstem*. Kostelní Vydří: Karmelitánské nakladatelství, 2005. ISBN 80-7195-010-6.
- KASPEROVÁ, D. Reflections on the focus of education in the Theresienstadt ghetto based on reports by Theresienstadt's educators. *Studia paedagogica*. 2014, vol. 18, no. 4, pp. 37-56. ISSN 1803-7437.
- KRIEGLER, R. Pavel Kadlečík SDB (1953) [online].c2015. [accessed 2016-01-08] Accessible from: <<http://www.pametnaroda.cz/story/kadlecik-sdb-pavel-1953-3309>>
- KŘÍŽKOVÁ, M. R. *Kniha víry, naděje a lásky*. Praha: Portál, 1996. ISBN 80-7178-122-3.
- KŘÍŽKOVÁ, M. R. – KOTOUČ, K. J. – ORNEST, Z. *Je mojí vlastní hradba ghatt? Básně, próza a kresby tereziánských dětí*. Praha: Aventinum, 1995. p. 208. ISBN 80-7151-528-0.
- NEŠPOROVÁ, O. – NEŠPOR, Z. R. Religion: An unsolved problem for the modern Czech nation. *Sociologický časopis/Czech Sociological Review*, 2009, vol. 45, no.6, pp. 1215–1237. ISSN 0038-0288.
- PEROUTKOVÁ, K. *Herbst, Karel : rozhovor s pražským světícím biskupem*. Praha: Portál, 2008. ISBN 978-80-7367-457-1.
- SHNER, M. Two educators in the chasms of history: divergent paths of resistance to radical oppression. *Paedagogica Historica*, 2015, vol. 51, no.1-2, pp. 206-220. ISSN 0030-9230.
- SKOVAJSA, M. Independent and broader civil society in East-Central European democratizations. *Taiwan Journal of Democracy*, 2008, vol. 4, no.2, pp. 47-73.
- SOLZHENITSYN, A. *The Gulag Archipelago*. [original in Russian, Paris: YMCA Press, 1973. First English edition 1974 and different subsequent editions.]
- SROVNALOVÁ, M. *Josef Zvěřina – kněz a učitel. Tajné studium dogmatiky na Moravě v letech 1975–1990*. Praha, 2003. Bakalářská práce na Evangelické teologické fakultě Univerzity Karlovy.
- VRACOVSKÝ, J. *Chaloupky: Salesiánské prázdninové tábory v době totality*. Praha: Portál, 2002. ISBN 80-7178-705-1.
- ZOUNEK, J. – ŠIMÁNĚ, M. Everyday life at primary school through the prism of teachers in the era of so-called normalization in Czechoslovakia (1969-1989). In *Power and democracy: The many voices of oral history. XVIII. International Congress of Oral History 9-12 July, 2014. Barcelona. Spain*. Barcelona: 2014. pp. 1057-1067.
- ZOUNEK, J. – ŠIMÁNĚ, M. Výzkum soudobých dějin pedagogiky a školství: K metodologickým otázkám historicko-pedagogického výzkumu. *Studia paedagogica*, 2015, vol. 20, no. 3, pp. 89–112.

Tvorba Juraja Čečetku a ideológia Slovenského štátu v rokoch 1939-1945

Blanka KUDLÁČOVÁ, Lucie VALKOVIČOVÁ

ARTICLE INFO

Article history:

Received 17 July 2015
Accepted 17 September 2015
Available online
31 December 2015

Keywords:

Juraj Čečetka, Slovak State (1939–1945), ideology, pedagogy, education.

B. Kudláčová, L.

Valkovičová

Pedagogická fakulta •

Trnavská univerzita v

Trnave • Priemyselná 4 •

P. O. Box 9 • 918

43 Trnava • Slovensko •

bkudlac@gmail.com •

lucia.valkovicova@tvu.sk

ABSTRACT

The Work of Juraj Čečetka and the Ideology of the Slovak State in 1939-1945

Juraj Čečetka (1907–1983) is the founder of and pioneer in the field of education in Slovakia in the 20th century. In 1939 he became an associate professor and took over the leadership of the Seminar of Education at the Faculty of Arts, Comenius University in Bratislava, after three Czech professors as the first Slovak ever. Thirty-two years old Čečetka was professionally and expertly ready to develop educational science and teacher training, as well as the conception and content of education at all school levels systematically. In 1940 he became a full professor. However, the first of two difficult political periods, which was reflected in his professional life, started. The period of the Slovak State in 1939–1945 was, on one hand, the first gaining of independence of Slovakia ever, on the other hand, it has to be noted that it was an authoritarian regime under the political direction of Germany. A prolific and successful period in the work of J. Čečetka can be noted in this specific period of the Slovak history. Based on content analysis and available archival documents the aim of the submitted paper is to map the work of Juraj Čečetka in the period of 1939–1945 in relation to the ideological background of the Slovak State. Firstly, his book production and secondly, his studies in the journal *Educational Proceedings* (orig. *Pedagogický sborník*), which he edited, are observed.

Úvod

Vývoj pedagogiky na Slovensku v 20. storočí je neoddeliteľne spätý s činnosťou Juraja Čečetku (1907–1983), ktorý je považovaný za jej zakladateľa a priekopníka. Čečetka sa už počas štúdia filozofie a francúzštiny na Filozofickej fakulte Karlovej univerzity v Prahe, začal zaujímať o pedagogickú psychológiu. Jeho smerovanie ovplyvnili najmä prednášky českých psychológov F. Krejčího, V. Förstera a V. Příhodu (Kudláčová 2013). Po ukončení štúdia začiatkom tridsiatych rokov pracoval v *Poradni pre voľbu povolania* v Bratislave, kde pedagogickú psychológiu využíval a tiež aj ďalej rozvíjal. Zaoberal sa nielen otázkami výchovného poradenstva, ale aj problémami dospievajúcej mládeže. Postupne sa zoznámil s významnými českými pedagógmi, pôsobiacimi v tom čase v Bratislave. Bližší záujem

o pedagogiku mu umožnil spoznať sa aj s profesorom pedagogiky J. Hendrichom, ktorý viedol Pedagogický seminár na Filozofickej fakulte UK v Bratislave. Pod jeho vplyvom začal v roku 1936 externe prednášať v Pedagogickej akadémii v Bratislave a habilitoval sa ako súkromný docent pedagogiky na Filozofickej fakulte UK v Bratislave. Po odchode českých pedagógov a učiteľov, bol Čečetka na jeseň 1939 vymenovaný za mimoriadneho profesora pedagogiky na Filozofickej fakulte UK v Bratislave, aby mohol viesť Pedagogický seminár po českom profesorovi J. Uhrovi. Pedagogický seminár bol najprestížnejšou inštitúciou zameranou na rozvoj vedeckej pedagogiky a vzdelávanie učiteľov na Slovensku v tom čase. Tridsaťdvaročný Čečetka mal vytvorený priestor pre postupné utváranie vlastnej koncepcie jednak v oblasti vedeckej pedagogiky, ale aj koncepcie v oblasti vzdelávania budúcich učiteľov, modelu a obsahu vzdelávania na vtedajších ľudových, meštianskych a stredných školách (potvrdzujú to jeho štúdie publikované v časopise Pedagogický sborník už v ročníku 1937).¹ V septembri 1940 bol vymenovaný za riadneho profesora pedagogiky.

V roku 1939 sa na Slovensku odohrali veľké politické zmeny. Ešte pred začiatkom druhej svetovej vojny, bola 14. marca 1939 vyhlásená Slovenská republika. Slovenský národ mal historicky prvý krát samostatný štát, čo bolo sprevádzané príznačným entuziazmom a s tým súvisiacim rozvojom kultúry a hospodárstva. Politicko-spoločenská situácia však bola poznačená pôsobením autoritatívneho režimu so silnou protižidovskou politikou. Slovensko bolo pod výrazným politickým vplyvom nacistického Nemecka a jedinou vládnuou stranou sa stala Hlinkova slovenská ľudová strana. Slovenské školstvo sa začalo prispôbovať politickým požiadavkám a vo výchove a vzdelávaní bol kladený dôraz na náboženský a národný aspekt. Možno konštatovať, že čo sa týka materiálnej a legislatívnej stránky, išlo o veľmi dynamické obdobie (pozri *Päť rokov slovenského školstva*, 1944). Ihneď po vyhlásení autonómie bolo zriadené Ministerstvo školstva a národnej osvety Slovenskej krajiny, ktoré nahradilo bývalý Referát Ministerstva školstva a národnej osvety. Prostredníctvom neho Slováci mohli historicky prvý krát samostatne realizovať vlastnú školskú politiku. Obrátenou stranou mince však je, že nie vždy išlo o pozitívne zmeny a rozhodnutia, v niektorých prípadoch môžeme hovoriť aj o určitej regresii (napr. zrušenie koedukácie a pod.). Najväčším problémom, čo sa týka vzdelávania, bolo jeho postupné ideologizovanie a zneužívanie na politické ciele. Dôsledkom toho bolo aj vylúčenie židovských detí zo všetkých stupňov vzdelávania, okrem základných škôl, v r. 1940. O rok neskôr bol schválený tzv. *Židovský kódex*, ktorý vytvoril pre Židov osobitný právny režim, ktorý obmedzoval ich občianske a ľudské práva. V tomto novom politickom prostredí sa Čečetka musel nejakým spôsobom konfrontovať s ideológiou Slovenského štátu a jeho prejavmi. Keďže z jeho dovtedajších diel možno dedukovať, že vo vzdelávaní a výchove mu bol blízky v tom čase moderný organistický prístup, bolo to pre neho obzvlášť náročné. Tento prístup bol totiž v redukovanej podobe aj východiskom vtedajších totalitných režimov vo viacerých európskych krajinách.

¹Ide najmä o dva príspevky: *Aktuálne problémy našej pedagogiky* (s. 1–2) a *Naša výchova a vôľa k demokracii* (s. 65–70), tretím Čečetkovým článkom v ročníku 1937 je *Masarykov odkaz* (s. 122–131).

Pedagogická veda na Slovensku v období rokov 1939–1945 nie je doposiaľ dostatočne prebádaná. V historicko-pedagogických publikáciách z obdobia po r. 1945 nájdeme zväčša jej jednostranne negatívne hodnotenia, napr. J. Mátej (1976),² Pedagogická encyklopédia Slovenska v redakcii O. Pavlíka (1. a 2. časť, 1983 a 1984)³ a pod. Čečetka v uvedenom období zohrával kľúčovú úlohu v rozvoji pedagogickej vedy na Slovensku, jeho dielo však nie je doteraz kriticky prehodnotené. Vyšla jediná monografia, ktorá poskytuje prehľad o živote a tvorbe J. Čečetku, jej autorkou je M. Mihálochová. (Mihálochová 2007) Cieľom nášho príspevku je nájsť odpoveď na otázku: *Či a nakoľko bolo dielo Juraja Čečetku v rokoch 1939 – 1945 ovplyvnené ideovým pozadím doby?*

1. Čečetkova pedagogická tvorba v rokoch 1939-1945 a vymedzenie postupu bádania

Po niekoľkých Čečetkových publikáciách z tridsiatych rokov, ktoré by sme mohli zaradiť skôr do oblasti psychológie (jeho habilitačná práca má názov *Pedagogika a adlerovská individuálna psychológia*, 1936), začína Čečetka obdobie dvoch dekád, kedy u neho zaznamenávame produkciu základných diel z oblasti pedagogiky, ktorá na Slovensku v tom období chýbala. Obdobie rokov 1939-1945 „i napriek zložitej politickej situácii a vojnovým udalostiam patrí k neobyčajne plodnému obdobiu“ Čečetkovho života (J. Pšenák 2005, s. 17). Publikoval štyri diela v oblasti pedagogiky: *Slovenské evanjelické patronátne gymnázium v Turčianskom sv. Martine* (1939), *Zo slovenskej pedagogiky* (1940), *Príručný pedagogický lexikón I. a II.* (1943) a *Úvod do všeobecnej pedagogiky* (1944). Tri posledne menované sú kľúčovými dielami v kreovaní novodobej slovenskej pedagogiky.

V uvedenom období bol Čečetka aj redaktorom časopisu *Pedagogický sborník*. Naším pôvodným zámerom bolo prostredníctvom obsahovej analýzy preskúmať Čečetkove príspevky v Pedagogickom sborníku v rokoch 1939–1945. Po bližšom oboznámení sa s obsahom časopisu, sme náš skúmaný súbor rozšírili o ročník 1938, nakoľko už v tomto ročníku sme našli Čečetkove články súvisiace so zmenou vnútornej politiky a režimu. Keďže vydávanie časopisu bolo po vydaní tretieho čísla v r. 1944 prerušené, predmetom nášho skúmania boli ročníky 1938–1944. V nich Čečetka publikoval 11 štúdií, z toho jednu v štyroch častiach a jednu v piatich častiach. V roku 1944 už v Pedagogickom sborníku nepublikoval.

Z hľadania odpovede na našu výskumnú otázku a vymedzenia predmetu bádania, vyplynul aj postup bádania. Ten úzko korešponduje so štruktúrou nášho príspevku: 1) zmapovanie Čečetkovej tvorby v rokoch 1939–1945 a vymedzenie postupu bádania, 2) obsahová analýza

²„Slovenská pedagogika za klérofašistického slovenského štátu neurobila pokrok v porovnaní s vývinom počas buržoáznej Československej republiky. Poprední ideológovia ľudáctva sa usilovali podriaďovať pedagogiku svojim cieľom. Chceli, aby to bola pedagogika fašistická a náboženská, tak ako v nacistickom Nemecku a fašistickom Taliansku.“ (Mátej 1976, s. 395).

³„Vedno s psychologizovaním prenikala aj do pedagogiky móda sociologizovania. Z pedagogického psychologizmu vyšli aj J. Čečetka a A. Jurovský, ktorí boli reprezentantmi pedagogiky a psychológie počas klérofašistického slovenského štátu...“ (Pavlík, O. [ed.]: Pedagogická encyklopédia 2., 1984, s. 42).

knižných diel Juraj Čečetku vydaných v rokoch 1939–1945, 3) obsahová analýza príspevkov J. Čečetku v časopise *Pedagogický sborník* v rokoch 1938–1944, 4) diskusia k tvorbe J. Čečetku v rokoch 1938–1945 z hľadiska jej súvzťažnosti k ideovému pozadiu Slovenského štátu a formulácia nových otázok, vyplývajúcich z našich bádání.

2. Knižná tvorba J. Čečetku v rokoch 1939–1945

Publikácia *Slovenské evanjelické patronátne gymnázium v Turčianskom sv. Martine*, bola vydaná v r. 1939, takže na jej príprave musel Čečetka pracovať ešte v období pred vyhlásením Slovenskej republiky. Obsah publikácie je úzko vymedzený, skladá sa zo štyroch kapitol a publikácia má spolu 93 strán. Po jej preštudovaní možno konštatovať, že na jej obsahu sa nijakým spôsobom nepodpísala dobová ideológia. Jediný dôkaz doby nájdeme v poslednej vete v úvode knihy, čo bolo pravdepodobne povinnou jazdou pre autora: „Turčianskosvätomartinský ústav, hoci ostal iba nižším gymnáziom, nezaostáva veľmi za ostatnými dvoma ani so stránky pedagogickej ani významom národným, i on vyrastá a účinkuje podľa tradičného hesla slovenských bojov: Za Boha a národ.“ (Čečetka 1939f, s. 3). Zaujímavá je Čečetkova veta zo s. 83, ktorá je veľmi výstižná a charakterizuje slovenskú pedagogiku aj v predchádzajúcich storočiach: „Je už osudom slovenskej pedagogiky, že je úzko spojená, ba často celkom splýva s bojom za ľudské a národné práva Slovákov.“ (Čečetka 1939f, s. 83).

Publikáciu *Zo slovenskej pedagogiky* možno považovať za priekopnícke dielo v oblasti dejín slovenskej pedagogiky. Publikácia má 120 strán a je rozdelená na úvod a štyri kapitoly. Počiatky slovenskej pedagogiky Čečetka spája s prvými zachovanými pedagogickými spismi „a to sú až spisy Vavrince Benediktiho z Nedožier zo začiatku sedemnásteho storočia“ (Čečetka 1940d, s. 8). Čečetka podrobne mapuje pedagogiku od jozefinských čias po revolučné roky (1848/49), potom po zatvorenie slovenských gymnázií (1874) a končí analýzou pedagogických časopisov vydávaných začiatkom 20. storočia. Celé dielo má čisto vedecký charakter a obsahuje cenné množstvo informácií ohľadne pedagogickej spisby na Slovensku, počnúc začiatkom 17. storočia až po začiatok 20. storočia. V úvode Čečetka vymedzuje základné charakteristiky slovenskej pedagogiky: okrem náboženských a národných motívov sa v nej udržiava aj motív ľudový (Čečetka 1940d, s. 4). Toto konštatovanie možno považovať za objektívne aj z dnešného pohľadu. Čečetka sa prejavuje aj ako prívrženec ekumenizmu, keď vyzdvihuje „spoluprácu katolíkov a evanjelikov v slovenskej pedagogike“ (Čečetka 1940d, s. 5) a tiež kvalitu spoločných konfesionálnych časopisov (napr. *Priateľ školy a literatúry*). Vyslovene píše, že časopisy orientované len na jednu konfesiu boli na oveľa nižšej úrovni ako časopisy transkonfesionálne. V celom diele nájdeme jediná stopu vtedajšej doby a ideológie a to opäť v Úvode publikácie, podobne, ako tomu bolo v predchádzajúcej. Pri oceňovaní prínosu katolíckeho a evanjelického náboženstva

a kultúry, Čečetka vkladá do textu heslo za Boha a národ.⁴ Z vety je evidentné, že bolo do nej umelo vložené.

Ďalším Čečetkovým priekopníckym dielom v sledovanom období je dvojzväzkový *Príručný pedagogický lexikón I. a II.* z r. 1943. Prvá časť lexikónu má 447 strán a druhá 421 strán. Pracoval na ňom tri roky a obsahuje 1250 hesiel (Čečetka 1943a, s. 5). Inšpiráciou mu bola česká *Pedagogická encyklopédia* (red. O. Chlup, J. Kubálek a J. Uher 1938 – 1940) a tiež dve nemecké encyklopédie: *Lexikon der Pädagogik der Gegenwart* (red. J. Spieler 1930–1932) a *Pädagogisches Lexikon* (red. H. Schwartz 1928–1931). V Úvode Čečetka uvádza, že dielo „pomerne často odkazuje čitateľa aj na českú literatúru, pôvodnú i preloženú, keďže viem, aký vplyv mala v minulosti u nás, a keďže môže byť k dispozícii v súkromných i verejných knižniciach...“ (Čečetka 1943a, s. 6). Ide o zaujímavú skutočnosť, ktorou Čečetka deklaruje svoj blízky vzťah k českej pedagogike a českým pedagógom, ktorí ho ovplyvnili a s ktorými udržiaval kontakt aj napriek oddelenému politickému vývoju. Po preštudovaní obidvoch častí lexikónu sme zistili, že niektoré heslá nesú pečať svojej doby, zväčša však ide len o rovinnú informatívnu, bez výraznejšieho pokusu o ideologizovanie. V I. časti lexikónu to môžeme konštatovať napr. pri hesle *Branná výchova*, v ktorom Čečetka uvádza, že najlepšie organizovanú brannú výchovu má Nemecko a Taliansko. Uvádza konkrétne vládne nariadenia, podľa ktorých je branná výchova na Slovensku od r. 1939 v kompetencii *Hlinkovej gardy* a u členov nemeckej národnej skupiny v kompetencii *Freiwillige Schutzstaffel* a *Deutsche Jugend* (Čečetka 1943a, s. 72). V hesle *Detské družiny a kamarátstva* zdôrazňuje „nemeckú starostlivosť sústavne pestovať kamarátstva, družnosť v Hitlerovej mládeži, v pracovnej službe mládeže...“, pričom nespomína príklady z iných krajín (Čečetka 1943a, s. 163). V hesle *Hlinkova mládež* opisuje jednotnú organizáciu mládeže, ktorá bola určená zákonom č. 166 z r. 1940. V závere hesla vyzdvihuje úctyhodnú prácu, ktorú Hlinkova mládež vykonala v oblasti národnej a nábožensko-mravnej, brannej, telesnej a sociálnej (Čečetka 1943a, s. 268). Heslo *Nacionalizmus* možno hodnotiť ako vyvážené (Čečetka 1943a, s. 423). Čečetka v ňom na jednej strane zdôrazňuje význam „národného“, ktoré považuje za „integračnú časť ľudského“ (Čečetka 1943a, s. 424), na druhej strane odmieta krajný, extrémny nacionalizmus, „ktorý kladie princíp národný nad všetky ostatné princípy životné, odmieta ideu ľudskosti, charakter národa ako integračnej časti ľudstva, zdôrazňuje nadovšetko záujem vlastného národa, resp. jeho tendencie až do krajností a tým nevyhnutne vedie k boju medzi národmi“ (Čečetka 1943a, s. 424). Pri hesle *Národná výchova* apeluje na rozmer socializácie, ktorá podľa neho znamená i „výchovné usposobovanie osobnosti jednotlivca pre celú spoločnosť národnú“ (Čečetka 1943a, s. 430). Pri viacerých heslách sa stretávame s problematikou eugeniky (*Dedičnosť, Dosah výchovy, Eugenika*). V hesle *Eugenika* Čečetka píše, že i keď ešte nie sú známe všetky dôsledky eugeniky, najmä čo sa týka človeka, „načim uznať jej mimoriadny význam“ (Čečetka 1943a, s. 214). „Pedagogika aspoň poučáním môže napomáhať skutky eugenické“ (Čečetka 1943a, s. 214) a „najmä počet úchylnej mládeže

⁴„Obe (náboženstvá, pozn. autorky) mali možnosť shody na kresťanskom základe, obe sjednocovali ľud od sedliaka až po vrstvy študované a tak zaručovali svornú cestu Slovákov za heslom Za Boha a národ.“ (Čečetka 1940, s. 6).

mohol by sa takto podstatne znížiť“ (Čečetka 1943a, s. 215). Čo sa týka hesiel o jednotlivých pedagógoch, možno ich hodnotiť ako objektívne, napr. v hesle *Gentile*, ktoré je venované talianskemu pedagógovi, ktorý bol ministrom školstva v období začiatkov fašizmu v Taliansku uvádza, že „časom sa ukázali isté nedostatky jeho systému“ (Čečetka 1943a, s. 250). V II. časti lexikónu v hesle *Občianska výchova* píše, že občianska výchova „ostáva ďalej na školách, hoci sa obsahovo prispôsobuje novým požiadavkám politickým. ... Do sféry občianskej výchovy treba v našich časoch zaradiť zväčša predvojenskú, brannú výchovu“ (Čečetka 1943b, s. 6). V hesle *Pracovná služba* mládeže opisuje okrem Bulharska, Ruska, model pracovnej služby v Nemecku. Uvádza dva druhy tejto služby: tzv. Viediecky rok („Landjahr“) a Ríšsku pracovnú službu („Reichsarbeitsdienst“) (Čečetka 1943b, s. 114-115). Pri hesle *Skauting* píše, že v „ostatných desaťročiach vidíme v autoritatívnych štátoch nahrádzať skautské hnutie osobitnou organizáciou mládeže, tak napr. v Taliansku majú zvláštnu organizáciu fašistickej mládeže, v Nemecku zas tzv. *Hitler-Jugend*, ale aj sovietske Rusko tvorí si hneď v prvých rokoch osobitnú organizáciu mládeže komunistickej (organizácia *Komsomolcov*)“ (Čečetka 1943b, s. 202). Čečetka spracoval niekoľko hesiel z oblasti školstva iných krajín, napr. školstvo americké, anglické, maďarské, francúzske, nemecké, poľské, rumunské, ruské, slovenské a talianske. Pri nemeckom školstve na s. 251 uvádza: „Výchova v Nemecku stala sa dôsledne politikumom, uskutočňuje sa tu idea tzv. výchovného štátu. Dbá sa na ideologickú výchovu mládeže, ale nesmieme ju chápať ako redukovanú na nejaký osobitný vyučovací predmet. Výchova sama je už uskutočňovaním národnosocialistickej ideológie. Ide tu predovšetkým – ako to vyslovil už práve Adolf Hitler – vychovať zdravé, zdatné telo, potom prichodí výchova charakteru a napokon výchova rozumová. Národnosocialisticky výchovnými stávajú sa všetky učebné predmety, všade sa vyznačujú požiadavky ideológie, no zároveň ukážu sa aj celkom konkrétne úlohy žiaka v národnosocialistickom živote a vychováva sa umne a odhodlane ich plniť“ (Čečetka 1943b, s. 251). Pri slovenskom školstve bolo pre nás zaujímavé konštatovanie na s. 260: „Čo sa týka ideového zamerania, zdôrazňuje sa hľadisko náboženské a národné... V súvislosti s týmto treba uviesť aspoň vyradenie židovskej mládeže zo škôl árijských, resp. obmedzenie vzdelávania židovskej mládeže len na školu ľudovú“ (Čečetka, 1943b, s. 260). Posledným heslom, v ktorom badať charakter doby, je heslo *Vojenská výchova*. Čečetka uvádza, že na Slovensku „hlavná časť predvojenskej výchovy pripadá Hlinkovej mládeži“ (Čečetka 1943b, s. 312).

Poslednou z analyzovaných publikácií sú Čečetkove vysokoškolské učebné texty *Úvod do všeobecnej pedagogiky* z r. 1944. Vznikli na základe jeho prednášok zo všeobecnej pedagogiky na Filozofickej fakulte Slovenskej univerzity. Publikácia obsahuje predslov, šesť kapitol a *Slovníček osobný*. V úvode uvádza, že „sa vo viacerých ohľadoch pridržal vzoru práce J. Hendricha Úvod do obecné pedagogiky“ (Čečetka 1944, Úvod). Publikácia má 203 strán. Z hľadiska nášho skúmania sú zaujímavé prvé dve kapitoly: I. *Podstata, systémy, smery pedagogiky, jej pomocné vedy, dosah výchovy* a II. *Činitelia výchovy – škola, rodina, národ, trieda, cirkev, štát*. V ďalších kapitolách sa Čečetka venuje zložkám výchovy: telesnej, rozumovej, mravnej a umeleckej. V I. kapitole v rámci pedagogických smerov píše aj

o Gentileho pedagogike, ktorú vidí ako „absolútny spiritualizmus“, resp. „absolútny idealizmus“ (Čečetka 1944, s. 40). Vstupuje aj do hodnotiacej roviny: „V spoločenskom, národnom, štátnom živote pripúšťa sa diktát a diktátor. Gentileovská pedagogika takisto nám stavia mravný diktát, jednotné, celkovostné vedenie pre jednotlivca a to – v pomere k nemu – aprioristicky určené“ (Čečetka 1944, s. 40). K národnej výchove nemeckého národného socializmu sa vyjadruje nasledovne: je to „istý druh sociálnej pedagogiky“ (Čečetka 1944, s. 50). Ide tu o „pedagogiku národnú so zdôraznením momentu rasového a s organistickým chápaním národnej society. Národ sa tu pokladá za spoločenstvo ľudí rovnakej krvi a životného priestoru. ...Národ sa chápe ako istý druh vnútorne diferencovaného organizmu, jeho vôľa, idea celku je reprezentovaná vodcom. ...je tu celá hierarchia vodcovská“ (tamže). Ďalej píše: „...je tu teda totálna mobilizácia všetkých síl duševných i hmotných pre služby nemectvu, pre uskutočnenie mocensky vedúcej pozície národného celku“ (Čečetka 1944, s. 51). V tejto kapitole sa venuje aj problematike dedičnosti, v rámci ktorej píše aj o eugenickej starostlivosti. „Pedagogika, pravda, nemôže sa bezprostredne zúčastniť na eugenických zásahoch, ale môže tu aspoň výchovne, s poučovaním spolupracovať. ...Výsledky eugenickej starostlivosti mali by aj pre výchovu ďalekosiahle následky, súčasne potomstvo jednak by uľahčilo výchovnú prácu, jednak by umožnilo klásť i všeobecne vyššie výchovné požiadavky“ (Čečetka 1944, s. 72). V II. kapitole člení činiteľa výchovy na primárne – rodina, národ, spoločnosť, trieda a cirkev a sekundárne – škola a štát. Podľa Čečetku má medzi činiteľmi postavenie *sui generis* cirkev – „kultúrnotvorný činiteľ, ktorý ovplyvňuje svojské výchovné ciele a spôsoby“ (Čečetka 1944, s. 78). Pri národe, ako činiteľovi výchovy, zdôrazňuje okrem významu reči, literatúry a dejín, teda duchovných disciplín, aj prírodovedné, technické a hospodárske disciplíny, čo vyplýva zo zdôrazňovania hospodárskeho momentu v živote národa, čoho príkladom sú učebné osnovy národnosocialistického nemeckého školstva a nová reforma talianskeho školstva (Čečetka 1944, s. 95). Pokračuje, že „výchova musí teda výdatne spolupracovať pri mobilizovaní a organizovaní všetkých duchovných i hmotných síl, predpokladov pre posilnenie národa ako osobitného mocenského celku“ (Čečetka 1944, s. 95). Čo sa týka cirkvi ako jedného z výchovných činiteľov, poukazuje na jej dvojaké chápanie: 1) cirkev, resp. náboženstvo sa z hľadiska istých nacionalizmov ukazuje ako nenárodný, kozmopolitizujúci činiteľ, 2) na druhej strane však uvádza opačný príklad, kedy sa náboženstvo pokladá za tradičného spoluformovateľa národnej povahy a kultúry, napr. ako v Taliansku a Španielsku (Čečetka 1944, s. 96).

Čo sa týka knižnej tvorby Juraja Čečetku, z nášho bádania vyplýva, že v prvých dvoch publikáciách ide o čisto odborný text, zo zamerania kníh je však evidentné, že ide o problematiku, ktorú je ťažšie ideologizovať. Čo sa týka ďalších dvoch publikácií, ide o problematiku, ktorú je možné ideologizovať oveľa ľahšie. Čečetka pri heslách v dvojzväzkovom Pedagogickom lexikóne uvádza množstvo informácií a opisuje aktuálny stav. V jeho názoroch na eugeniku, vidíme vplyv jej chápania a zneužitia v danom období. V knihe Úvod do všeobecnej pedagogiky sa dá dedukovať negatívny postoj k talianskej pedagogike a školstvu. Priblíženie nemeckého školstva ostáva v deskriptívnej rovine, bez

otvorenejšieho, či aspoň skrytého hodnotenia. Ťažko sa vyjadriť k druhej kapitole tejto knihy. To, že uvádza vyššie uvedené činitele výchovy a spomedzi nich cirkev ako „sui generis“, môže súvisieť nielen s vplyvom cirkvi počas Slovenskej republiky (1939-1945), ale aj s jej výrazným vplyvom v školstve a vzdelávaní už dovtedy, tiež však s Čečetkovým osobným náboženským presvedčením.

3. Čečetkove štúdie v časopise *Pedagogický sborník* v rokoch 1938–1944

Časopis *Pedagogický sborník* vznikol v roku 1934 najmä vďaka úsiliu J. Čečetku, ktorý ho do roku 1944 aj redigoval. Časopis vychádzal šesť krát ročne v rozsahu približne 50 strán a v náklade 1680 kusov (Valkovičová 2015). Prinášal informácie o slovenskom a zahraničnom školstve a pedagogike, a zároveň sa venoval aj pedagogickej literatúre. Svoje teoreticko-pedagogické príspevky v ňom publikovali nielen slovenskí autori, ale aj mnohí autori z Čiech, Nemecka, Poľska, Francúzska a ďalších krajín. Časopis vydával *Pedagogický odbor Matice slovenskej*. Predplatiteľmi *Pedagogického sborníka* boli zväčša školské inštitúcie, knižnice, ale tiež súkromné osoby. V decembri roku 1939 Ministerstvo školstva a národnej osvety (MŠNO) vydalo vyhlášku o odbere *Pedagogického sborníka*.⁵ Ako vyplýva z archívnych prameňov z roku 1940, Čečetka sa domnieval, že ministerstvo školstva nariadi povinné vydávanie časopisu *Pedagogický sborník* (AMS, f. MS II., signatúra 674/1940/150, PS, List J. Čečetkovi adresovaný J. Martákovi zo dňa 18. 12. 1940). Avšak *Pedagogický sborník* zostal „len“ odporúčaným časopisom pre školy na Slovensku.⁶ O časopis *Pedagogický sborník* prejavila v roku 1942 záujem aj politická strana *Deutscherpartei* na Slovensku, a to konkrétne archív referátu pre tlač a propagandu.⁷ Ďalším zaujímavým faktom, z pohľadu predmetu nášho výskumu je, že v máji roku 1943 sa povinnou literatúrou v školských knižniciach stal Čečetkov *Príručný pedagogický lexikon* (Zvesti ministerstva školstva a národnej osvety, 1943).

V období Slovenského štátu patril *Pedagogický sborník* k najvýznamnejším slovenským pedagogickým časopisom a podľa slov J. Máteja (1976) mal tento časopis v danom období aj najvyššiu teoretickú úroveň. Počas svojej existencie odzrkadľoval súdobé pedagogické myslenie a prístup k výchovno-vzdelávacím otázkam. Postupne sa menili nielen autori, ale aj zameranie uverejňovaných štúdií a to prevažne v súlade s charakterom doby. Určitý vývoj a zmeny zaznamenávame aj v Čečetkových príspevkoch a to nielen v témach, ale aj v jeho rétorike a názoroch. Čečetkove štúdie a príspevky z prvých rokov existencie časopisu (1934–

⁵Prostredníctvom nej MŠNO upozorňovalo profesorov a učiteľov „aby venovali náležitú pozornosť jedinej slovenskej odbornej pedagogickej revue *Pedagogickému sborníku*, ktorý si všíma domáci a zahraničný ruch pedagogický a svojimi odbornými článkami pomáha učiteľstvu získavať si širší rozhľad a vzdelanie“ (Zvesti ministerstva školstva a národnej osvety, 1938 – 1939, s. 752).

⁶Podľa ďalšej vyhlášky MŠNO zo dňa 10. mája 1941 sa povinným časopisom pre školy stal nový pedagogický časopis *Nová škola*, ktorý vydávalo *Štátne nakladateľstvo* (Zvesti ministerstva školstva a národnej osvety, 1941).

⁷Ako vyplýva z archívnej korešpondencie, časopis ich zaujal po vzhliadnutí ukázkového čísla 6 z roku 1941 a následne písomne vyjadrili záujem nielen o nové čísla tohto časopisu, ale aj o všetky predchádzajúce ročníky (tie im boli zaslané so zľavou 50%). Podobný záujem táto strana prejavila aj o časopis *Filozofický sborník* (AMS, f. MS II., signatúra 14/8-1942, PS, korešpondencia zo dňa 11. 2. 1942, 16. 2. 1942, 24. 2. 1942, 15. 7. 1942).

1936) mali prevažne psychologický charakter. V roku 1937 sa zaoberá aktuálnymi otázkami školstva, vzťahom občana a štátu, a tiež jeho ponímaním demokracie (napríklad vyzdvihuje Masarykove práce z oblasti filozofie výchovy a jeho postoj k životu jednotlivca). Badateľné je tiež jeho sociálne cítenie.

Spoločenská a politická situácia na Slovensku sa výrazne menila už pred druhou svetovou vojnou a tieto zmeny sa začali odrážať aj v niektorých Čečetkových štúdiách z roku 1938. Z daného roku pochádza Čečetkov článok *Slovenská národná výchova na slovenských školách* (Čečetka 1938a), kde sa už zameriava na dôležitosť národného aspektu vo výchove detí a mládeže. Ako príklady tu uvádza národnú výchovu v Nemecku, Poľsku, Maďarsku a Taliansku. Z pohľadu vývoja Čečetkových pedagogických názorov je ešte pozoruhodnejší článok *Reforma slovenského školstva* (Čečetka 1938b), kde Čečetka zdôrazňuje potrebu reformy školstva, ktorú považuje v autonómnom Slovensku za veľmi dôležitú. Za rozhodujúce pokladá reformovanie starého systému školstva a „v duchu ideológie nového Slovenska“ (Čečetka 1938b, s. 145) považuje za potrebnú reformu cieľov, funkcií jednotlivých predmetov a zároveň rozsahu a obsahu vzdelávania. Vo vzdelávaní mládeže hodnotí ako najdôležitejšiu národnú ideu a vo vzdelávaní dievčat zdôrazňuje ich prípravu na „osobitné úlohy v rodine, spoločnosti a národe“ (Čečetka 1938b, s. 146). Ďalej Čečetka v článku podrobne rozpracoval aj návrh učebných plánov pre jednotlivé druhy škôl a zároveň načrtol obsahovú náplň mnohých učebných predmetov. Zaujímavosťou je, že sa tu vyjadruje aj k otázke zrušenia koedukácie, ku ktorej sa stavia pomerne rezervovane a odmieta jej mravné odôvodnenie. Konštatuje, že „ženy potrebujú svojmu poslaniu a povahe primerané osobitné vzdelávanie“ (Čečetka 1938b, s. 152).

V nasledujúcom roku Čečetka postupne publikoval v štyroch číslach Pedagogického sborníka prácu *Slovenské evanjelické patronátne gymnázium v Turčianskom sv. Martine* (Čečetka 1938c, 1939a, 1939b, 1939c, 1939d), pričom prvá časť sa nachádza ešte v poslednom čísle z roku 1938. Autor sa tu sústredil na jedno z prvých troch významných slovenských gymnázií a ako uvádza v úvode, chcel sa zamerať nielen na národno-politický význam gymnázia, ale hlavne na jeho pedagogický aspekt. Práca vyšla aj v knižnej podobe v Matici slovenskej v roku 1939 (viď predchádzajúce).

V roku 1939 Čečetka publikoval v Pedagogickom sborníku ešte jednu štúdiu pod názvom *Praktické zameranie ľudovej školy v slovenskej pedagogike* (Čečetka 1939e). Upriamuje sa tu na prepojenie školy s praktickým životom ľudí, kritizuje nedostatočnú praktickú prípravu a neuspokojivé využitie jednotlivých učebných predmetov. Za pozitívny príklad v tejto oblasti považuje Rusko a najmä Nemecko, ktoré podľa jeho názoru z výchovného hľadiska urobilo významný krok zavedením povinnej pracovnej služby mládeže. Ďalej uvádza, že „v Nemecku má starostlivosť o školu dediny pozadie v národnosocialistickej politickej ideológii a je tu veľa prvkov, ktoré by sme si mali aj u nás všimnúť“ (Čečetka 1939e, s. 239). V ďalšej časti sa Čečetka zaoberá aj tradíciou praktického zamerania ľudových škôl na Slovensku. Táto tradícia bola podľa jeho názoru prerušená z dôvodu začlenenia Slovenska do Československej republiky, kde očakávanie industrializácie Slovenska spôsobilo značný odklon od poľnohospodárskeho vzdelávania.

V roku 1940 Čečetka publikoval v Pedagogickom zborníku tri štúdié. V príspevku nazvanom *Nová stredná škola slovenská* (Čečetka 1940a) hodnotí prínos vládneho nariadenia o organizácii a správe stredných škôl a tiež výnos MŠNO, ktorého predmetom boli učebné osnovy stredných škôl. Druhý Čečetkov príspevok z daného roku nesie názov *Nové učebné osnovy nemeckej ľudovej školy* (Čečetka 1940b). Ohľadom nemeckých osnov pre ľudovú školu, ktoré boli platné od roku 1940, Čečetka už v úvode zdôrazňuje „že sa tu zámerne a intenzívne vyzdvihuje moment národno-výchovný, ľudový, princíp vodcovstva, životnosť, praktickosť“ (Čečetka 1940b, s. 101). Nemeckú ľudovú školu hodnotí ako „učilisko politicky zamerané, pripravujúce mládež pochopiť a s oddanosťou prijať a napomáhať nemeckú politiku kultúrnu, spoločenskú, hospodársku, vnútornú výstavbu a zahraničný vývoj Ríše“ (Čečetka 1940b, s. 101). V článku sa Čečetka usiluje o zachovanie deskriptívneho charakteru a priamo nevyjadruje vlastné názory na obsah daných osnov. V závere však konštatuje, že tieto osnovy sú zaujímavé a významné nielen politicky, ale aj pedagogicky a za ich pozitívny aspekt pokladá najmä koncentrovanie a redukovanie učiva. Upozorňuje, že nemecká ľudová škola je „osobitným výtvarom nemeckej prítomnosti a nemožno jej osnovy, smernice bez zmeny presádzať do pomerov iných štátov, iných národov, ale podáva sa nám tu veľa problémov, ktoré si musíme aj my všimnúť ak chceme urobiť zo školy účinného národného činiteľa“ (Čečetka 1940b, s. 110). Tretí článok z roku 1940 *Učiteľské akademie* (Čečetka 1940c) je zameraný na analýzu nových učebných osnov pre učiteľské akademie a zároveň zákona o učiteľských akadémiách z roku 1940. Pri posudzovaní daných učebných osnov oceňuje napríklad obsahové obohatenie vyučovania o predmety spoločenská výchova, národné hospodárstvo a nemčina. O zavedení nemčiny ako povinného učebného jazyka usudzuje, že „nemčinu môžeme právom pokladať za najvýznamnejšiu reč pre pedagogiku i s ohľadom na pedagogickú minulosť nemeckú, i s ohľadom na dnešnú pedagogickú literatúru nemeckú alebo v nemeckej reči prístupnú“ (Čečetka 1940c, s. 261–262). K vyučovaciemu predmetu národné hospodárstvo uvádza, že by mohol dostať politicko-výchovnú funkciu, keďže sa v ňom nachádza dostatok tém, ktoré „možno využiť pre poučenie o niektorých konkrétnych bodoch národného socializmu“ (Čečetka 1940c, s. 263).

Prvou Čečetkovou štúdiou v Pedagogickom zborníku z roku 1941 je práca s názvom *Proporcionalita slovenského školstva* (Čečetka 1941a), kde sa zamýšľa nad nerovnomerným zastúpením odborných škôl na Slovensku a hľadá jeho príčiny nielen v aktuálnom období, ale aj v medzivojnovom Československu. Druhý Čečetkov článok *Dnešné nemecké školstvo* (Čečetka 1941b, 1941c, 1942a, 1942b) bol publikovaný v Pedagogickom zborníku v rokoch 1941 a 1942. Tento rozsiahly príspevok bol rozdelený a postupne publikovaný v štyroch číslach časopisu, a zároveň bol ďalej rozčlenený na konkrétne kapitoly, v ktorých sa autor zameriaval na rôzne aspekty nemeckého školstva. Už v úvode Čečetka upozorňuje, že základom ideí nemeckého školstva je politický program Nemeckej národnosocialistickej robotníckej strany (ďalej NSDAP) a kniha A. Hitlera *Mein Kampf*. V prvej kapitole *Ideové základy dnešnej nemeckej školy* upozorňuje na skutočnosť, že nemecká škola je politická inštitúcia a všetky učebné predmety musia slúžiť nielen k tomu, aby sprostredkovali žiakovi vedomosti, ale aby zároveň formovali žiakovu osobnosť v intenciách ideológie strany. Ďalej

Čečetka bližšie charakterizuje napríklad ponímanie národa, štátu a nemeckého nacionalizmu, pričom priamo používa citácie z knihy *Mein Kampf*. O Nemecku a nemeckej výchove usudzuje, že sa tu stavia „solídne, veľmi reálne založené dielo, ktorému má dať pevné podklady najmä aj idea sociálnej spravodlivosti“ (Čečetka 1941b, s. 222). V závere prvej kapitoly sa domnieva, že pohľad na nemeckú výchovu „pomôže pochopiť dnešné postavenie, expanziu a vojenské úspechy Nemecka (Čečetka 1941b, s. 222).

Druhá kapitola článku s názvom *Správa a členenie nemeckého školstva* je zameraná na riadenie nemeckého školstva, jeho systém, školskú správu, orgány školstva a jednotlivé druhy škôl. Tretia kapitola *Školstvo nižšieho stupňa* približuje ľudové školy a školy pre tzv. chybnú mládež, kde Čečetka na základe analýzy nemeckých školských osnov hodnotí ľudovú školu v Nemecku ako „dôsledne zameraný a účinne vedený nástroj politiky národného socializmu“ (Čečetka 1942a, s. 53–54). Štvrtá kapitola *Školy stredné a vyššie* prináša Čečetkovu bližšiu deskripciu nemeckého stredného školstva a interpretáciu učebných osnov. Čečetka tu upozorňuje napríklad na povinné vyučovanie angličtiny, ktorá má na nemeckých školách druhého stupňa prioritné postavenie. Bližšie dôvody vidí v postavení angličtiny ako svetovej reči, „ale rozhoduje aj ohľad na ňu ako reč germánskej skupiny, okrem toho treba pamätať aj na jej význam v inakšom politickom úsilí Nemecka (koloniálne požiadavky nemecké..., obchodné veci a nie v poslednom rade aj isté veci vojenské)“ (Čečetka 1942a, s. 60-61). Zameriava sa aj na otázku dievčenských škôl, ktoré sa tu od chlapčenských škôl líšia predmetmi zameranými na tzv. ženské práce, v ktorých vidí „rozumný dôsledok uvedomenia si osobitného založenia a poslania ženy v ľudskej spoločnosti“ (Čečetka 1942a, s. 79) a prostredníctvom nich sa podľa jeho slov ženy stávajú „produkčnejšími členmi spoločnosti“ (Čečetka 1942a, s. 80). Zrušenie koedukácie charakterizuje ako možnosť intenzívnejšieho vzdelávania žien „vo smere ich osobitných potrieb“ (Čečetka 1942a, s. 79).

V piatej kapitole nazvanej *Odborné školy* sa Čečetka zaoberá druhmi odborných škôl a obsahom ich vzdelávania, pričom usudzuje, že intenzívna politická prevýchova je opodstatnená aj pri tomto type škôl. V šiestej kapitole *Vysoké školstvo* Čečetka konštatuje, že vysoké školy na Slovensku „boli tvorené v značnej miere podľa vzoru nemeckého“ (Čečetka 1942b, s. 116). V tejto kapitole uvažuje aj o slobode vedeckého bádania a na jednej strane sa domnieva, že akademická sloboda v chápaní absolútnej individuálnej voľnosti vo vedeckom bádani môže viesť k odpútavaniu vedeckej práce od sociálnych aspektov. Na druhej strane ale uznáva, že na vedu nemožno nazeráť len z hľadiska jej sociálnej či hospodárskej užitočnosti, a zároveň považuje postavenie vedy v službách filozofického, náboženského, alebo politického smeru za ochudobnenie alebo ustrnutie. Posledná kapitola je nazvaná *Pracovná služba, Národnosocialistické výchovné ústavy* a autor sa tu zameriava na pracovné služby mládeže, ktoré boli v Nemecku povinné od roku 1935 pre všetkých mladých mužov vo veku 18 rokov, a zároveň na národnopolitické výchovné ústavy. V závere celého článku Čečetka konštatuje, že nebolo jeho cieľom hodnotiť ani kritizovať, ale informovať o školskej organizácii v Nemecku a hlavne poukázať na využitie školstva na všetkých jeho stupňoch na zmobilizovanie duchovných i hmotných síl ľudí „do služieb vystupňovaného nemectva“ (Čečetka 1942b, s. 131).

Posledným Čečetkovým článkom z daného obdobia je príspevok s názvom *Z problematiky školského vývinu* (Čečetka 1942c). V príspevku sa zamýšľa nad postupným diferencovaním školstva, nad vývojom jednotlivých druhov škôl a nad prepojením štúdia s jeho praktickým uplatnením. V roku 1943 Čečetka publikoval v Pedagogickom zborníku už len niekoľko recenzií a v roku 1944 nepublikoval v tomto časopise vôbec. Vydávanie časopisu v tomto roku bolo po vydaní tretieho čísla prerušené. Po obnovení vydávania časopisu v roku 1947 sa Juraj Čečetka už jeho redaktorom opätovne nestal.

Bližšia analýza Čečetkových štúdií publikovaných v časopise Pedagogický zborník, nám umožnila priniesť informácie o jeho názoroch na súdobé spoločenské a školské problémy. Čečetkove príspevky sú však vo veľkej miere poznačené politickou situáciou a vtedajším pedagogickým myslením, preto bolo potrebné pri ich skúmaní brať do úvahy aj charakter doby v čase ich vzniku. Zároveň od roku 1939 mala na publikovanie vo všeobecnosti výrazný vplyv cenzúra tlače, ktorá sa prejavovala aj v odbornom časopisectve.⁸

4. Diskusia k tvorbe J. Čečetku v období rokov 1938–1945 z hľadiska jej súvzťažnosti k ideovému pozadiu Slovenského štátu

V závere nášho príspevku otvárame diskusiu k zaujímavej skutočnosti, ktorá je výsledkom našich bádání: v knižnej tvorbe Juraja Čečetku v rokoch 1939–1945 badať oveľa menší vplyv dobovej ideológie, ako v sledovanej časopiseckej tvorbe. Čečetka publikoval v období rokov 1938–1944 celkovo 11 štúdií, v ktorých je evidentný vplyv vtedajšej ideológie a tiež je zrejma diseminácia informácií o nemeckom školstve. Naše zistenia vyplývajú z kvalitatívnych obsahových analýz Čečetkových štyroch knižných publikácií a jedenástich štúdií uverejnených v kategórii *Články* v časopise Pedagogický zborník. Tiež však z našich predchádzajúcich kvantitatívnych analýz, v ktorých sme sledovali zastúpenie a podiel príspevkov z oblasti nemeckého a talianskeho školstva v jednotlivých rubrikách časopisu (bližšie Kudláčová 2015).⁹ Jedným z vysvetlení tohto rozporu môže byť, že časopis mohol byť pod väčším politickým dohľadom, ktorému Čečetka nedokázal čeliť. Časopis je efektívnym médiom pre ideologizáciu, nakoľko je v porovnaní s knižnou tvorbou oveľa dynamickejší a má širší záber čitateľov. Od r. 1943 možno zaznamenať Čečetkovu nižšiu publikačnú produkciu v Pedagogickom zborníku a tiež zmenu v obsahovej orientácii časopisu a ústup z predchádzajúcej ideovej pozície. Vzniká otázka, či je to vzhľadom na jeho zaneprázdnenosť (v r. 1943 vychádza jeho dvojzväzkový Pedagogický lexikón a v r. 1944

⁸Cenzúra tiež ovplyvňovala slobodu vedeckého bádania a slobodu verejne publikovať svoj vedecký názor (bližšie Zavacká 2007).

⁹Napr. v rubrike *Recenzie*, v rámci ktorej boli v časopise Pedagogický zborník publikované recenzie domácich a zahraničných publikácií, bol podiel recenzií nemeckých kníh z celkového počtu recenzií zahraničných kníh nasledovný: v r. 1939 to bolo 11 z 13 recenzií (85%), v r. 1940 11 zo 14 recenzií (79%), v r. 1941 7 z 8 recenzií (88%), v r. 1942 opäť 7 z 8 recenzií (88%) a v r. 1943 6 z 9 recenzií (67%). V rámci kategórie *Rozhlady*, v rámci ktorej boli publikované krátke príspevky z oblasti domáceho a zahraničného školstva a vzdelávania bol podiel príspevkov z oblasti nemeckého a talianskeho školstva nasledovný: v r. 1939 to bolo 9 z 24 príspevkov (38%), v r. 1940 8 z 23 príspevkov (35%), v r. 1941 7 z 11 príspevkov (64%), v r. 1942 4 z 27 (15%) príspevkov a v r. 1943 to bol 1 z 20 príspevkov (5%) (bližšie Kudláčová 2015).

Úvod do pedagogiky) alebo uvedomenie si politickej situácie. Čo sa týka samotného Čečetku a jeho časopiseckej tvorby, otázkou ostáva, nakoľko išlo o jeho osobné presvedčenie a nakoľko o akceptáciu vtedajšej ideológie z dôvodu, aby mohol časopis vydávať. Preskúmanie osobného archívu by pravdepodobne pomohlo osvetliť viacero z vyššie uvedených otázok. V našom ďalšom výskume by sme sa chceli zamerať na otázky, ktoré vyplynuli z našich skúmaní: *S čím súvisí zmena v obsahovom zameraní časopisu Pedagogický sborník v r. 1943? Prečo v ňom Čečetka prestal publikovať? Aká bola Čečetkova osobná angažovanosť v politickom dianí na Slovensku v období Slovenského štátu? S kým udržiaval Čečetka odborné a priateľské vzťahy v období Slovenského štátu?*

Literatúra a pramene

Archív Matice slovenskej (v texte AMS), fond Matica slovenská II. 1919-1948 (v texte f. MS II.), Pedagogický sborník (v texte PS), redakčná korešpondencia z rokov 1939-1942.

ČEČETKA, J. (1938a) Slovenská národná výchova na slovenských školách. In *Pedagogický sborník*, roč. 5, 1938, č. 3, s. 97–107.

ČEČETKA, J. (1938b) Reforma slovenského školstva. *Pedagogický sborník*, roč. 5, 1938, č. 4, s. 145–162.

ČEČETKA, J. (1938c) Slovenské evanjelické patronátne gymnázium v Turčianskom sv. Martine. In *Pedagogický sborník*, roč. 5, 1938, č. 5 - 6, s. 256–274.

ČEČETKA, J. (1939a) Slovenské evanjelické patronátne gymnázium v Turčianskom sv. Martine. *Pedagogický sborník*, roč. 6, 1939, č. 1, s. 18–32.

ČEČETKA, J. (1939b) Slovenské evanjelické patronátne gymnázium v Turčianskom sv. Martine. *Pedagogický sborník*, roč. 6, 1939, č. 2, s. 60–78.

ČEČETKA, J. (1939c) Slovenské evanjelické patronátne gymnázium v Turčianskom sv. Martine. *Pedagogický sborník*, roč. 6, 1939, č. 3, s. 117–135.

ČEČETKA, J. (1939d) Slovenské evanjelické patronátne gymnázium v Turčianskom sv. Martine. *Pedagogický sborník*, roč. 6, 1939, č. 4 - 5, s. 191–210.

ČEČETKA, J. (1939e) Praktické zameranie ľudovej školy v slovenskej pedagogike. *Pedagogický sborník*, roč. 6, 1939, č. 6, s. 238–244.

ČEČETKA, J. (1939f) Slovenské evanjelické patronátne gymnázium v Turčianskom sv. Martine. Turčiansky sv. Martin: Kníhtlačiarsky účastinársky spolok, 1939.

ČEČETKA, J. (1940a) Nová stredná škola slovenská. *Pedagogický sborník*, roč. 7, 1940, č. 1, s. 25–33.

ČEČETKA, J. (1940b) Nové učebné osnovy nemeckej ľudovej školy. *Pedagogický sborník*, roč. 7, 1940, č. 3, s. 101–110.

ČEČETKA, J. (1940c) Učiteľské akadémie. *Pedagogický sborník*, roč. 7, 1940, č. 6, s. 249–268.

ČEČETKA, J. (1940d) *Zo slovenskej pedagogiky*. Turčiansky sv. Martin: Matica slovenská.

ČEČETKA, J. (1941a) Proporcionalita slovenského školstva. *Pedagogický sborník*, roč. 8, 1941, č. 1, s. 17–27.

- ČEČETKA, J. (1941b) Dnešné nemecké školstvo. *Pedagogický sborník*, roč. 8, 1941, č. 4 - 5, s. 202–234.
- ČEČETKA, J. (1941c) Dnešné nemecké školstvo. *Pedagogický sborník*, roč. 8, 1941, č. 6, s. 275–283.
- ČEČETKA, J. (1942a) Dnešné nemecké školstvo. *Pedagogický sborník*, roč. 9, 1942, č. 1 - 2, s. 52–81.
- ČEČETKA, J. (1942b) Dnešné nemecké školstvo. *Pedagogický sborník*, roč. 9, 1942, č. 3, s. 106–131.
- ČEČETKA, J. (1942c) Z problematiky školského vývinu. *Pedagogický sborník*, roč. 9, 1942, č. 6, s. 227–240.
- ČEČETKA, J. (1943a) *Príručný pedagogický lexikon I*. Turčiansky sv. Martin: Kompas.
- ČEČETKA, J. (1943b) *Príručný pedagogický lexikon II*. Turčiansky sv. Martin: Kompas.
- ČEČETKA, J. *Úvod do všeobecnej pedagogiky*. Bratislava: Sdruženie vysokoškolského študentstva, 1944.
- KUDLÁČOVÁ, B. Juraj Čečetka – prvý slovenský profesor pedagogiky. In KASPER, T. – PELCOVÁ, N. – SZTOBRYN, S. (eds.). *Úloha osobností a inštitúcií v rozvoji vzdelanosti v evropskom kontextu*. Praha: Karolinum, 2013, s. 423–432. ISBN 978-80-246-2286-6.
- KUDLÁČOVÁ, B. Charakteristika vybraných reprezentatívnych diel slovenskej pedagogiky v rokoch 1939–1945 z hľadiska politicko-spoločenského kontextu. In KUDLÁČOVÁ, B. (ed.). *Pedagogické myslenie a školstvo na Slovensku v rokoch 1939–1945*. Trnava: PdF TU, 2015, s. 42-59. ISBN 978-80-8082-842-4.
- MÁTEJ, J. Školstvo, výchova a pedagogika v období fašistickej okupácie, Slovensko. In MÁTEJ, J. (ed.). *Dejiny českej a slovenskej pedagogiky*. Bratislava: SPN, 1976, s. 378–402.
- MIHÁLECHOVÁ, M. Život a dielo Juraja Čečetku. Bratislava: Infopress, 2007.
- Päť rokov slovenského školstva* (1944). Zostavila redakčná komisia MŠaNO. Bratislava: Štátne nakladateľstvo.
- PAVLÍK, O. (ed.) *Pedagogická encyklopédia Slovenska I. a II.* Bratislava: VEDA, 1983, 1984.
- Pedagogický sborník*, roč.1-14, 1934–1950.
- PŠENÁK, J. Pedagogický seminár na Univerzite Komenského v kontexte vývinu slovenského pedagogického myslenia. In ŠVEC, Š. – POTOČAROVÁ, M. (eds.). *Rozvoj študijného a vedného odboru Pedagogika na Slovensku*. Bratislava: UK, 2005, s. 13-25.
- VALKOVIČOVÁ, L. Vznik časopisu *Pedagogický sborník* a jeho zameranie v prvých dvoch rokoch jeho existencie. In RAJSKÝ, A. (ed.). *Juvenilia Paedagogica*. Trnava: PdF TU, 2015, s. 154–164.
- ZAVACKÁ, K. Tlač, cenzúra a propaganda na Slovensku od 6. októbra 1938 do konca vojny. In *Česko-slovenská historická ročenka*. Brno: Vydavateľstvo Masarykovej univerzity, 2007, s. 239–274.
- Zvesti Ministerstva školstva a národnej osvety*, roč. 1-7, 1938–1944.

Česká reformace a proměny kultury mezi husitstvím a Bílou horou

Jaroslav PÁNEK

ARTICLE INFO

Article history:

Received 1 July 2015
Accepted 10 September
2015

Available online
31 December 2015

Keywords:

Czech Lands, Europe;
Reformation; Culture;
Political, religious and
cultural pluralism.

J. Pánek

Historický ústav AV ČR •
Prosecká 809/76 • 190 00
Praha 9 • Česká
republika •
panek@hiu.cas.cz

ABSTRACT

The Czech Reformation and Metamorphoses of the Culture between Hussite Revolution and the Battle of White Mountain

Two centuries of history of the Czech Lands, which took place between Hussite Revolution (1419-1434) and the battle of White Mountain (1620), represent a significant deviation from the seemingly linear development from the “religious” Middle Ages to the “secularized” modern period. Bohemia and Moravia became the first countries on the continent in which the possibility of returning to primal Christianity was verified by revolution. Society in the Czech Lands achieved a pluralistic view of religion, which was understood to be God’s gift to the individual human being, and therefore a gift independent of any secular or ecclesiastical authority. This principle had far-reaching consequences for the separation of religion from secular power, for education to freedom of conscience, and therefore also for the culture of interpersonal relationships. The striving for a personal understanding of the essence of faith led to the individual study of the Bible, which required the general expansion of literacy and contributed to the democratization of basic education. Although this fact did not directly influence the rise of elite education, in a socio-cultural sense this development opened the door to the future. The same applies to its relationship with visual art. A temporary explosion of the iconoclastic revolutionary wave was followed by a new formulation of the relationship with art – no longer as with sacred objects worthy of worship, but as with media and aesthetic objects. The majority current of cultural thinking in the Czech Lands achieved plurality in the form of faith and personal conviction, and it learned to live in this plurality and to respect it. With their pluralistic approach to culture, the Czech Lands overtook the rest of Europe, but they did not have enough strength to defend their approach during the clash of radical confessional currents which fought in Central Europe during the Thirty Years’ War. Nevertheless, their activity opened the gate to modern culture for the entire Euro-American civilization.

Každý velký sociální a politický převrat v dějinách je svou povahou kontroverzní, což se nutně odráží v jeho pozdějším historiografickém a tím spíše politickém hodnocení. O husitství

a jeho důsledcích platí toto konstatování už bezmála šest staletí. Zatímco náboženské aspekty první (české) reformace byly po staletí posuzovány v závislosti na konfesijní orientaci hodnotitelů, posouzení kulturního dopadu české reformace je složitější. Protireformační kruhy, barokní historiografie a později také novodobé katolické dějepisce zaujímaly k této stránce českých dějin odmítavé stanovisko, naproti tomu reformační historiografie, osvícenství a později liberální myšlení směřovaly spíše k vyzvedání kladů husitství a k zastírání jeho stinných stránek. Situace se zkomplikovala ve 20. století, kdy se jednostranná interpretace husitství – založená na představě o „třídním boji“ ve středověku – stala jedním ze zásadních historických argumentů komunistické ideologie v Československu. Následná reakce po roce 1989 směřovala k naprosto opačnému extrému, totiž k novému odmítnutí husitství a jeho reformačních následků jakožto rozvratného, pro českou a evropskou kulturu jednoznačně negativního jevu. (Wünsch 2012, s. 265-277; Havelka 1995, 2001, 2006)

Nová vlna antihusitské propagandy na přelomu 20. a 21. století se odehrávala převážně v rovině žurnalistiky a laciné publicistiky, ale měla značný dopad na veřejné mínění v českých zemích. Zčásti vědomě, zčásti bezděčně se vracela k starým argumentům o anarchické a destruktivní povaze husitství, o jeho protiněmeckém nacionalistickém zaměření, o ikonoklasmu a hromadném ničení kulturních hodnot, tedy k tvrzením, jež se objevila v prohabsburské konzervativní historiografii 19. století či v německém šovinismu nacistického ražení.¹ Pouze vytrvalým úsilím vědecky pojaté historiografie (a to jak české, tak i německé, britské a americké) se podařilo do veřejného diskursu znovu vrátit věcný pohled na husitství a jeho kulturní projevy. Rozhodně to není pohled nekritický, ale takový, který se snaží o interpretaci české kultury 15., 16. a počátku 17. století v širších historických souvislostech a v mezinárodním srovnávacím kontextu.²

Klíčovou otázkou pro hodnocení husitské a reformační kultury se stal vztah k architektuře, sochařství a malířství, neboť škody na výtvarných památkách, k nimž došlo v 15. století, byly nejnázne prokazatelné. Této dlouhodobě zanedbávané problematice se v poslední době intenzivně věnují čeští historici umění a od někdejších jednoduchých odsudků dospívají ke komplexnějšímu vysvětlení. Dnes je naprosto zřejmé, že tuto otázku nelze zodpovídat na základě ztrát výtvarného umění, k nimž došlo v letech husitských válek (1419-1434). Nejen proto, že v době křížových tažení proti Čechům se na ničení podílely obě bojující strany (tedy i katoličtí nepřátelé husitů), ale také proto, že z husitské strany se to dělo soustavně pouze v krátkém období vyhocené náboženské horlivosti, jež byla vznícena upálením dvou nejvýznamnějších kazatelů a mučedníků Jana Husa a Jeronýma Pražského a potom

¹K tomuto problému jsem se vyslovil ve stati *Současné reinterpretace českých dějin*, Spory o dějiny. Sborník kritických textů 3, 2000, s. 13-23, 185-186.

²Zásadní význam pro novou interpretaci husitství má životní dílo vynikajícího medievisty Františka Šmahela, zejména jeho syntetická díla: *Husitská revoluce*, I-IV, Praha 1993 (2. vydání: Praha 1995-1996); *Idea národa v husitských Čechách*, Praha 2000; *Husitské Čechy. Struktury, procesy, ideje*, Praha 2001; *Die Hussitische Revolution*, I-III, Hannover 2002. Velmi cenná je rovněž syntéza, kterou napsal o generaci mladší Petr Čornej, *Velké dějiny země Koruny české*, V (1402-1437), Praha – Litomyšl 2000; VI (1437-1526), Praha – Litomyšl 2007 (spoluautorka: Milena Bartlová). Nejnovější souhrnné dílo: Pavlína Cermanová – Robert Novotný – Pavel Soukup (eds.), *Husitské století*, Praha 2014.

podporována střetem s mocenskými nástroji katolické církve.³ Důležitější však byly ideové podněty, jež utvářely vztah k tomu, co v moderní době pokládáme za díla výtvarného umění. Ještě na konci středověku u uměleckých děl nebyla primární jejich estetická hodnota, nýbrž komunikační poslání, tedy výpověď o zobrazeném tématu, srozumitelná i pro negramotnou většinu společnosti. Didaktické působení jakéhokoli vyobrazení (nástěnné či deskové malby, sochy, výšivky atd.) přerůstalo do každodenního života a odráželo vztah jednotlivce k Bohu i k uspořádání společnosti. Ve světské rovině se stávalo nástrojem moci a reprezentace společenských elit, v náboženské rovině pak odrazem vztahu mezi pozemskou a posvátnou sférou. Složitá symbolika skrytá v jednotlivých vyobrazeních, zvláště však v obrazech Ježíše Krista, Panny Marie a světců, kladla nesnadné otázky po povaze a významu artefaktu nesoucího tyto symboly. Zásadní problém spočíval v tom, zda se uctívání obrazů (prostřednictvím těchto artefaktů) vztahuje k samotnému Kristu a jeho posvátným následovníkům, či zda jde o modloslužebnictví, o uctívání pouhých produktů lidských rukou. Ačkoli v západním křesťanství nehrála posvátnost obrazů tak velkou úlohu jako v pravoslaví, i zde jim laici prokazovali podobnou úctu jako na nich zobrazeným posvátným osobám. Česká reformace tento přístup zásadně odmítla a proti němu postavila úctu k eucharistickým symbolům chleba a vína jakožto jediným hmatatelným předmětům, které zaručují přítomnost Krista v obci věřících.⁴

Při takto striktním pojetí se obrazy staly modlami, které bylo třeba z chrámů odstranit a zničit je, což se skutečně dělo v první fázi husitské revoluce, nikoli již později. Zároveň však došlo k principiálnímu přehodnocení povahy výtvarného umění, k *desakralizaci* obrazů, což znamenalo zdůraznění jejich autonomní didaktické a mediální hodnoty, která byla pro českou reformaci naprosto přijatelná a v období před prosazením knihtisku dokonce nezbytná. Proto v následujícím vývoji, zejména po roce 1434, zaujali husité tolerantní vztah k soudobé kultuře a nevyhýbali se zobrazování, naopak je přenesli i na připomínání vlastních světců Husa a Jeronýma. (Royt 2006, s. 341-354) Avšak vývoj reformační praxe nebyl ani potom přímočarý, neboť raná Jednota bratrská ve druhé polovině 15. století a kalvinisté na přelomu 16. a 17. století dočasně obnovili sklon k ikonofobii. (Šroněk 2010) Podstatné ovšem bylo to, že přes krátkodobé excesy to byly husitství a česká reformace, které otevřely cestu k pochopení svébytného poslání obrazu jakožto nositele vizualizované informace a zároveň lidského nástroje ke zkrášlení chrámového či soukromého prostoru. Tuto cestu dovršila druhá (luterská) reformace, ale husitství sehrálo důležitou iniciační úlohu v modernizaci nazírání na kulturu, přičemž určilo výtvarnému umění zřetelnou roli mimo sféru posvátna. (Bartlová 2010, s. 70)

³Nová díla o dvou zakladatelských osobnostech a mučednících husitství: František Šmahel *Život a dílo Jeronýma Pražského. Zpráva o výzkumu*, Praha 2010; týž, *Jan Hus. Život a dílo*, Praha 2013; Pavel Soukup, *Jan Hus. Život a smrt kazatele*, Praha 2015.

⁴Zde přijímám interpretaci, kterou ve svých studiích zdůvodnila historička umění Milena Bartlová, *Obraz jako náboženský problém*, in: Kateřina Horníčková – Michal Šroněk (eds.), *Umění české reformace (1380-1620)*, Praha 2010, s. 41-46; táž, *Husitské obrazoborectví*, tamtéž, s. 63-70. Viz též Horníčková Kateřina, *Konfesionalita díla*, in: Kateřina Horníčková – Michal Šroněk (eds.), *In puncto religionis. Konfesní dimenze předbělohorské kultury Čech a Moravy*, Praha 2013, s. 9-20.

Při velmi nízké úrovni gramotnosti v pozdně středověké Evropě (pro Čechy je odhadována na zhruba 10%) (Macek 2002; Čornej, Bartlová 2007) bylo nutné respektovat převážně *vizuální vnímání* náboženských a kulturních podnětů většinou obyvatelstva. Do této situace vstoupilo husitské a reformační úsilí o nápravu společnosti, které bylo založeno na snaze o správnou interpretaci Bible a o převedení jejích zásad do současného života. Takový přístup k pramenům víry ovšem nemohl spoléhat pouze na zprostředkování biblické zvěsti duchovními, ale kladl důraz také na přímý kontakt věřícího se slovem Božím. Důraz na promyšlení Bible zdůraznil potřebu, aby věřící člověk dokázal samostatně číst, tedy aby dosáhl alespoň základního stupně gramotnosti.

To však byla pouze jedna překážka. Druhou, ještě větší bariéru představoval jazyk oficiální církve, tedy latina, kterou ovládala pouze vzdělanější část duchovenstva a hrstka laiků. Znamenalo to povýšit češtinu na bohoslužebný jazyk, v němž se stala dostupnou nejen Bible, ale také její výklady, veřejné diskuse o náboženských otázkách, chrámový zpěv a formulace programových zásad husitství. Počínaje druhým desetiletím 15. století lze dokonce sledovat vydávání vzdělávacích spisů a zjednodušení českého pravopisu jako součást cílevědomého programu, jímž byla pro reformní myšlenky získávána široká veřejnost. Ani to samozřejmě neznamenalo, že by došlo k okamžitému zvýšení vzdělanosti nižších vrstev městského a venkovského lidu, který z větší části zůstal závislý na výkladech kněží nebo laických kazatelů. Zásadně se však změnil vztah ke vzdělání a jeho hodnotě, a to – po antiintelektuálních excesech chiliastického počátku revoluce ve 20. letech 15. století – v jednoznačně pozitivním smyslu. Hranice mezi „vysokou“ (literární) a „lidovou“ (orálně vizuální) kulturou, příznačná pro středověkou společnost, byla tímto přístupem částečně prolamována.⁵

Působily však i vnější politické a sociokulturní tlaky. Češi byli z hlediska katolíků jako kacíři odloučeni od ostatního křesťanstva, ale oni sami se cítili jako vyvolený národ, který jediný pochopil podstatu Božího zákona. České prostředí, jemuž se nepodařilo získat pro vlastní reformační ideály jiné země, se nejen kvůli negaci zvnějšku, ale i z vlastního přesvědčení uzavíralo do sebe. Nic na tom nezměnily snahy některých českých politiků, zejména Jiřího z Poděbrad, o překonání této zahleděnosti do vlastních problémů. (Čornej, s. 663-664) Propojení pocitu vyloučenosti a zároveň nenaplněného mesianismu mělo vážné důsledky. Husitství a na něj navazující reformační proudy se svým soustředěním na Bibli a důrazem na verbální projev vzdálily staršímu pojetí kultury. Omezily zájem o obory a témata, které se z hlediska nápravy církve a společnosti jevily jako zbytečné či podřadné (mj. přírodovědné obory, renesanční bádání o antice a zvláště zábavná literatura), a soustředily se na formulaci vztahu člověka k Bohu a na vyjádření představ o žádoucím uspořádání lidské společnosti; vhodným nástrojem k tomu se staly náboženské a politické traktáty, kázání, manifesty, kroniky a anály, ale i písňová tvorba. Obrovský rozmach zaznamenala píseň, a to duchovní i válečná (včetně husitského chorálu *Ktož jsou Boží bojovníci*) a vokální polyfonie. Z žánrového hlediska to znamenalo jisté ochuzení a byla to daň za specifický vývoj Čech

⁵Zásadní studie k této tematice publikoval František Šmahel, *Mezi středověkem a renesancí*, Praha 2002; stručně shrnutí P. Čornej – M. Bartlová, *Velké dějiny země Koruny české VI*, s. 278-283.

a Moravy v 15. a 16. století jakožto dvou zemí „heretiků“, od nichž se katolická Evropa až do Lutherova vystoupení distancovala.⁶

„Česká odchylka“ od vývoje evropské kultury nebyla však ani zcela důsledná, ani trvalá. Především proto, že se touto cestou nevydalo veškeré obyvatelstvo Čech a Moravy; katolíci a etničtí Němci v pohraničí i v některých městech si udrželi těsnější vazbu na kulturní vývoj v německých a rakouských zemích. Také samotní utrakvisté nezaujímalí k otázkám kultury shodné stanovisko – zatímco radikální reformační proudy byly vůči podnětům evropské renesance zdrženlivé, umírnění kališníci je stále výrazněji akceptovali. Navíc docházelo k substituci chybějících sfér kulturního života nově vznikajícími projevy, které přinášely do společnosti neobvyklá, ale v některých případech překvapivě účinná řešení. Ostatně „blokádou heretiků“ nebyla nikdy plně účinná, postupem času slábla a už na přelomu 15. a 16. století se musela česká společnost vyrovnávat s intenzivním pronikáním konkurenčních vlivů ze zahraničí.

Podstatným rysem českého vývoje se však stala *pluralita náboženství* (zajištěná řadou právních aktů od Kompaktát 1436 a Kutnohorského náboženského míru 1485 až po Majestát na náboženskou svobodu 1609). Tato – v celém západním křesťanstvu unikátní – situace umožňovala rovněž pluralitní vývoj kultury. V pohusitských Čechách, ačkoli formálně izolovaných, vzniklo výjimečné prostředí, v němž se mohly rozvíjet spolu s rozdílnými konfesemi také paralelní formy kulturního sebevyjádření. Zvláště výrazně se to projevilo v přístupu k obecné vzdělanosti. Pražská univerzita v husitské době ztratila svůj mezinárodní věhlas a stala se první univerzitou s dosahem omezeným na vlastní zemi a s utrakvistickým zaměřením. Vysoké ambice však tato univerzita promítla do svérázné organizace středních škol na českém a moravském území. Sama již nevychovovala kleriky, ale především středoškolské učitele a městské úředníky, což spolu s patronátem nad těmito školami vedlo k zajištění vysoké úrovně středního (tzv. partikulárního) školství a k rozšíření vzdělanosti v laickém prostředí. Partikulární školy byly schopny vybavit své žáky takovými znalostmi latiny a reálií, že mohli bez obtíží pokračovat ve studiu na zahraničních univerzitách. Vytvořil se tak komplementární systém, v němž se cesty za vysokoškolským vzděláním do zahraničí (*peregrinatio academica*) uplatňovalo přesto, že z něho byla pražská univerzita vyřazena. (Kavka, Petrůň, Svatoš 1995; Kavka, Petrůň 2001; Šmahel, Truc 1963; Kaminsky 1972; Rejchrt 1973; Šmahel 1982; Pešek, Šaman 1983; Pešek, Svatoš 1989; Svatoš 1995)

Pluralitní prostředí Čech a Moravy zároveň poskytlo možnost rozvinout paralelní školství různých konfesí – především utrakvistické, bratrské a katolické (ve druhé polovině 16. století zvláště jezuitské). Přes všechny ideové rozpory nebyly konfesijní hranice neprostupné, naopak do didakticky úspěšných jezuitských škol vstupovali také nekatolíci, ač bylo snahou

⁶Stručný, ale jasným podáním stále vynikající syntetický nástin podal František Šmahel, *Ideologie, kultura a umění husitského období*, in: Přehled dějin Československa, I/1, Praha 1980, s. 499-508; podrobná dokumentace v dílech: Jan Jakubec, *Dějiny literatury české*, I, Praha 1929; Josef Hrabák (ed.), *Dějiny české literatury*, I, Praha 1959, s. 187-379; Jan Kouba, *Od husitství do Bílé hory*, in: Hudba v českých dějinách od středověku do nové doby, Praha 1983, s. 79-141; Petr Daněk, *Historické tisky vokální polyfonie, rané monodie, hudební teorie a instrumentální hudby v českých zemích do roku 1630. Se soupisem tisků z let 1488-1628 uložených v Čechách*, Praha 2015.

jejich učitelů přimět je ke konverzi. Škola a školní divadlo se v 16. století – hlavně úsilím obrozené katolické církve – stávaly dějištěm zápasu o „duše“ křesťanů a o získání vlivu na veřejné mínění. Tuto tendenci podporovala nábožensky laděná publicistika a zvláště kontroverzní teologie, rozvíjející tvrdé polemiky zejména mezi jezuitskými a bratrskými duchovními. (blíže Kubišta 2006, s. 389-408) Soupeření v názorově členěné společnosti mělo rysy blízké moderní době a konkurenčním tlakem podněcovalo k velkým výkonům. Jedním z nich se stalo vydání nového, důkladně komentovaného překladu biblických textů (Bible kralická, 1579-1594), vrcholného výsledku badatelské činnosti Jednoty bratrské.⁷

Podobně tomu bylo s rozšiřováním spektra literární tvorby. Pluralitní uspořádání společnosti umožňovalo, aby vedle převažující náboženské literatury vznikaly výtvořky, které jí byly vzdáleny obsahem i formou. Příkladem je dílo Hynka z Poděbrad (1452-1492), syna husitského krále Jiřího, který proslul jako renesanční autor milostných básní a moralizujících próz, inspirovaných italskými vzory v čele s Boccacciem. (Pelán 1999) Prostřednictvím vzdělanců, kteří i v době relativní izolace Čech získávali zkušenosti na zahraničních univerzitách, se podařilo navázat kontakty se zahraničními humanisty, zapojit se do jejich přátelských svazků a do mezinárodní intelektuální korespondence. Ačkoli kosmopolitně orientovaní humanisté neopomíjeli ani otázky teologie, jejich zájem se upřel především na studium práva a jazyků, což i na katolické straně posilovalo sklon k laicizaci vzdělávání. *Kosmopolitní (latinský) humanismus*, který pronikal do českého prostředí od poloviny 15. století, byl nesen představou o výlučnosti aristokratů ducha a v některých případech (např. v díle Bohuslava Hasištejnského z Lobkovic či Jana Dubravia) dosahoval i evropského ohlasu. (Petráň 1985, 1990; Hlobil – Petřů 1999; Martínek 2014)

V plodné soutěži s ním se rozvinul *český národní humanismus*, který se vyznačoval tradicionalismem a byl sociálně vázán na měšťanské kruhy. (Petráň 1990, s. 400-415) Usiloval o zprostředkování vyšší vzdělanosti lidem čtoucím v národním jazyce a tím prohluboval tendenci k demokratizaci vzdělání. Národnímu humanismu sloužila v 15. a 16. století řada významných literátů z oboru dějepisectví, práva, lingvistiky, kosmografie a cestopisu, nevyskytl se však žádný geniální básník či dramatik, který by se dostal – ve srovnání s jinými slovanskými literaturami – na úroveň tehdejší renesanční poezie polské či chorvatské. I proto je česká humanistická tvorba pohusitského období podceňována, ačkoli její receptivní schopnost byla mimořádná – projevila se mj. v překladech a adaptacích italské renesanční literatury či děl Erasma Rotterdamského – ostatně jeho slavný satirický spis *Chvála bláznivosti* (originál z roku 1509) vyšel v prvním zahraničním překladu právě do češtiny roku 1513. (Svatoš, Svatoš 1985)

V kulturním vývoji nešlo ani zdaleka jen o polemiky a vzájemnou negaci, ale také o hledání modu vivendi. Kališníci už po skončení revoluční formy husitství (1434) pochopili, že nejsou schopni vnutit svou představu církve a společnosti celému křesťanstvu ani všem obyvatelům země České koruny, ale také mnozí katolíci poznali, že husitskou herezi nelze potlačit násilím.

⁷*Dějiny Univerzity Karlovy*, I (13457/48–1622), Praha 1995, s. 219-226, 247-268; F. Kavka – J. Petráň (eds.). *A History of Charles University*, I. s. 217-234; Vladimír Kyas, *Česká bible v dějinách národního písemnictví*, Praha 1997, s. 175-209.

Toto poznání je vedlo ke snaze formulovat představu o „obecném dobrém“ (*bonum commune*) na principech přesahujících liturgické a dogmatické spory duchovenstva obou stran. Prolnula se tu praktická „tolerance z nezbytnosti“ s podněty renesančního racionalismu, jak ukázal *Dialogus* Jana z Rabštejna (1469), humanistického vzdělance a diplomata, nadřazujícího zájem vlasti nad spory náboženských stran. (Ryba 1946; Šmahel 1963; Opelík 2000) Rodilo se „nadkonfesijní křesťanství“, jehož aristokratičtí nositelé nadřazovali zájmy lidského společenství nad náboženské rozpory. (Válka 1994, 1995, 1996) Tento směr myšlení měl z hlediska domácího vývoje značnou perspektivu, neboť byl podporován nejprozíravějšími aristokraty z řad utrakvistů i katolíků, avšak narážel na odpor v okolních zemích, ale také v habsburské dynastii, která od roku 1526 vládla i v Českém království. Předbíhal totiž obecný vývoj Evropy, která vstoupila do reformačního procesu se stoletým zpožděním za Čechami a přes dílčí tendence k vzájemné snášenlivosti (v Polsku, Sedmíhradsku či Nizozemí) dosud neměla dostatečné zkušenosti s uplatňováním náboženské tolerance v praxi. (Eberhard 1986, 1991 2012, 2014)

Přes trvalé napětí a občasná konflikty mezi konfesijními proudy, jež se vyvinuly v Čechách v 15. století a potom i v okolní Evropě v 16. století, se dařilo až do počátku třicetileté války udržovat koexistenci v pluralitním prostředí, které bylo kulturně produktivní. Pozoruhodným výsledkem bylo poměrně rychlé překonání vývojové diskontinuity. Neboť husitská revoluce a následná proměna společenské a politické struktury českého státu zcela změnila centra kulturního dění. Oproti lucemburské době poklesla úloha královského dvora, dočasně zaniklo pražské arcibiskupství a až na výjimky sotva přeživaly další církevní instituce, zejména kláštery a kapituly. Naproti tomu vzrostla iniciativa posílených stavů – šlechty a královských měst. Důsledkem byla větší decentralizace a odlišné pojetí kulturní reprezentace politické moci. Zatímco rozdíly v přístupu katolíků a utrakvistů byly nepatrné, hospodářské a politické soupeření aristokracie s městským patriciátem se v architektuře a výtvarném umění odrazilo velmi zřetelně. Jeho plodem jsou reprezentační stavby pozdně gotických hradů a poté renesančních zámků, stejně jako radnic, výstavných chrámů a městských paláců. (Homolka 1985, 1989)

Opožděný nástup renesance ve výtvarném umění byl jedním z hlavních deficitů, které lze pokládat za negativní důsledek husitství a následné izolovanosti českých zemí. První podněty renesance byly zprostředkovány především přes Uhry po roce 1490, kdy česká větev rodu Jagellonců dosedla v Budíně na uherský trůn a navázala na kulturní dědictví Matyáše Korvína. Jednotlivé architektonické prvky se uplatňovaly od konce 15. století, avšak definitivně se tento styl prosadil až po nástupu Habsburků, kdy se české země plně otevřely Evropě. Skvostný královský letohrádek Belvédér v Praze (1535-1563) (Bažant 2006) předznamenal vlnu přestaveb středověkých sídel a budování renesančních zámků po polovině 16. století, kdy mohutný impuls znamenala velká výprava českých šlechticů do Itálie. (Pánek 1990, 2012) Hlavními tvůrci renesančních staveb byli italští mistři, kteří sice nevynikali originalitou, ale dobře znali principy italské renesance, a kteří pro výzdobu staveb hledali vzory v německých grafických předlohách. Byli rovněž neformálními učiteli, na něž navazovali domácí stavitelé. Na přechodu od pozdní gotiky k renesanci a později

k manýrismu vznikla některá díla evropského významu (Vladislavský sál na Pražském hradě, chrám sv. Barbory v Kutné Hoře, letohrádky Belvedér a Hvězda v Praze, zámky v Českém Krumlově, Jindřichově Hradci, Litomyšli a další). Celkově se prosadila recepce zahraničních vzorů, nikoli vyzařování domácích uměleckých center, jak tomu bylo v době lucemburské. Renesance se uplatnila nejen v italské, ale i v severské (nizozemské a saské) variantě. Zdomácnění renesančního slohu se projevilo v jeho adaptaci na domácí podmínky a v rozvinutí specifické dekorativnosti – v tzv. české renesanci. Jelikož šlo o proměnu celého životního stylu šlechty a měšťanstva (včetně komfortu, pohodlného života a hygieny, ale i estetického citění), přijetí renesance nezůstalo vázáno na katolické kruhy, ale sloh byl ve stejné míře akceptován i utrakvisty a členy Jednoty bratrské, dokonce i při stavbě bratrských kostelů. (Šamánková 1961; Białostocki 1967; Janáček 1968, 1982; Preiss 1986; Vorel 2005; *Dějiny českého výtvarného umění*, II/1, 1989)

Totéž platilo o humanismu a šíření renesančních poznatků o světě, zejména při rozšiřování geografického horizontu z Evropy na Asii, Afriku a zvláště na Nový svět. Osmanská expanze jako nebezpečí šířící se do střední Evropy z Blízkého východu a Amerika jako otevřený prostor netušených příležitostí se staly hlavními tématy poznávání raně novověkého světa. (Šimeček 1965, 1977; Göllner 1978; Kašpar 1983) Nárůst počtu gramotných lidí umožnil využít knihtisku v „první informační revoluci“ evropských dějin. Na rozdíl od dřívějšího šíření informací a výchovného působení prostřednictvím ústního sdělení a formou rukopisu knihtisk přinášel stoupencům všech konfesí dříve nepředstavitelné možnosti sdělování informací všeho druhu, ale také utváření a standardizaci společných představ, norem a postojů. (Míka 1980)

Také recepce manýrismu jako popření renesanční harmonie byla příznačná jak pro katolické, tak i pro evangelické prostředí. Katolický Habsburk, císař a český král Rudolf II. na jedné straně, a nejproslulejší český velmož té doby, evangelík Petr Vok z Rožmberka, na straně druhé se lišili v mnoha ohledech, nikoli však v kulturní orientaci – oba si osvojili synkritickou metodu myšlení (hledající paralely ve strukturách mikrosvěta a makrosvěta) a představu o magickém univerzu, jehož materializovanou podobu realizovali ve svých vědeckých a uměleckých sbírkách. (Evans 1973; Pánek 2010) Bylo zjevné, že obecné kulturní proudy suverénně překračovaly konfesijní hranice a že kultura husitské a pohusitské doby – přes všechny krátkodobé otřesy – naprosto neznamenala vybočení z obecné linie evropské civilizace.

Kulturní produktivitu českého prostředí výrazně posílila stálá přítomnost panovnického dvora, k níž došlo po bezmála stoleté přestávce v letech 1583-1612. Dvůr Rudolfa II. měl v čele inspirativní osobnost zvědavého mecenáše, který se obklopil umělci a učenici italského, nizozemského a německého, ale také anglického a polského původu a spolu s nimi vytvořil v Praze na tři desetiletí přední centrum manýristické kultury. (Janáček 1982; Vorel 2005) Odstranil tím jeden z dlouhodobých deficitů ve vývoji sochařství a malířství, ale zajistil také sběratelství a produkci drobné plastiky i fyzikálních přístrojů na nejvyšší světové úrovni. Rozmach astronomie v součinnosti příchozích a domácích učenců (Tycho Brahe, Johannes Kepler, Tadeáš Hájek), ale také vzestup botaniky, montánních a dalších oborů ukázal, že

v českém prostředí existovaly intelektuální předpoklady pro excelentní rozvoj přírodních věd, ale že zde dlouhodobě chybělo silné organizační centrum při panovnickém dvoře. Naproti tomu Praha v roli císařova sídla projevila schopnost absorbovat zahraniční umělce a učence, stejně jako obchodníky a finančníky, které přitáhl panovnický dvůr, a stala se velkým kosmopolitním centrem. Tendence ke kulturnímu vzestupu Prahy, tehdy největšího středoevropského velkoměsta, zastavila ovšem nepříznivá změna habsburské politiky v roce 1611 a definitivně je podvrátila pustošivá třicetiletá válka.⁸

Pozoruhodným rysem plurality byl vývoj nejdynamičtější a kulturně nejproduktivnější složky české společnosti. Jednota bratrská, která od svého vzniku až do roku 1609 stála mimo zákon, prošla od počátečního období radikálního antiintelektualismu přes realističtější pohled na kulturu až do období skvělých výkonů v jazykovědě, historiografii, překladatelství a biblických studiích. Ačkoli Jednota významně přispěla k vývoji vzdělanosti v českých zemích, její čelný představitel – Jan Amos Komenský – se stal na počátku 17. století tvrdým kritikem nedostatečnosti českého a moravského školství i dosažené úrovně vědeckého poznání, a z této kritiky současné úrovně odvodil svůj velkolepý projekt všeobecné nápravy věcí lidských. (Řičan 1957, 1961; Popelová 1958; Blekstad 1969; Kumpera 1992; Polišenský 1996; Dieterich 2003; Prázný, Schifferová 2009)

Souhrnně lze říci, že dvě staletí českých dějin, jež uběhla mezi husitstvím a Bílou horou, představují výrazné vybočení ze zdánlivě lineárního vývoje od „religiózního“ středověku k „sekularizovanému“ novověku. Čechy a Morava se staly prvními zeměmi kontinentu, v nichž byla revolučním způsobem ověřována možnost návratu k prvotnímu křesťanství. Avšak nezávisle na původních záměrech se společnost v českých zemích ve skutečnosti dopracovala k pluralitnímu pohledu na náboženství, které bylo pochopeno jako Boží dar individuální lidské bytosti a tudíž dar nezávislý na jakékoli světské či církevní autoritě. Tato zásada měla dalekosáhlé důsledky pro *oddělení náboženství od světské moci*, pro výchovu ke *svobodě svědomí* a tím i pro kulturu mezilidských vztahů.

Snaha o osobní porozumění podstatě víry vedla k individuálnímu studiu Bible, což nutně vyžadovalo obecné *rozšíření gramotnosti*, a to mimo výlučné prostředí církve a bez omezení na nejbohatší vrstvy šlechty a měšťanstva. Husitství tak ještě před zavedením knihtisku přispělo k *demokratizaci* základního vzdělání a k participaci na plodech vzdělanosti i v nejpočetnější vrstvě poddaných. Ačkoli tato skutečnost neměla přímý vliv na vzestup elitní vzdělanosti, v sociokulturním smyslu tento vývoj otvíral dveře do budoucnosti. Totéž platí také o vztahu k výtvarnému umění. Po přechodném výbuchu ikonoklastické revoluční vlny došlo k *nové formulaci vztahu k umění* – nikoli již jako k sakrálním předmětům hodným uctívání, nýbrž jako k médiím a estetickým předmětům, sloužícím k oslavě Boha a k prezentaci člověka.

Většinový proud kulturního myšlení v českých zemích se dopracoval k *pluralitě* forem víry a osobního přesvědčení, naučil se v této pluralitě žít a respektovat ji. Proto se mohla vedle sebe rozvíjet kultura kališnická i katolická, bratrská a luteránská, dokonce i kultura

⁸Prag um 1600. Kunst und Kultur am Hofe Rudolfs II., Freren 1988; Die Kunst am Hofe Rudolfs II., Prag 1988; Fučíková 1997; Hausenblasová, Šroněk 1997; Vorel 2005, s. 341-394.

radikálních reformačních proudů, jakými byli novokřtění na jižní Moravě. Nebylo to soužití bez problémů a občasných konfliktů, ale vytvářelo návyk na koexistenci v rozmanitosti jakožto na normální stav věcí. Zatímco umírněným reformačním proudům tento stav vyhovoval, extrémní směry se ho snažily narušit a zničit. Z jedné strany to bylo potridentské katolictví, z druhé strany radikální kalvinismus, který ještě v roce 1619 vrátil do Čech už dávno potlačenou ikonofobii. (Kramář 1998) Vnitřní vývoj v českých zemích vykazoval od druhé třetiny 15. století až do počátku 17. století tendence k převládnutí umírněné většiny; naproti tomu evropský vývoj po tridentském koncilu a nástupu radikálního politického kalvinismu směřoval ve druhé polovině 16. století ke konfrontaci. Jelikož české země byly v této době nejen kulturně, ale i politicky integrovány do Evropy, nemohly se tomuto konfliktu vyhnout.

České země svým otevřeným pluralitním přístupem ke kultuře předstihly ostatní Evropu, ale neměly dost sil k tomu, aby svůj přístup uhájily ve střetu radikálních konfesijních proudů, které se ve střední Evropě střetly za třicetileté války. Ačkoli nositelé plurality v ozbrojeném zápase podlehli, zaslouží si alespoň spravedlivé hodnocení. Nebyli a nemohli to být cílevědomí tvůrci demokratické kultury, neboť stavovsky hierarchizovaná společnost moderní pojetí demokracie neznala. Byli to však lidé, kteří nacházeli neortodoxní přístupy ke kultuře jakožto k vyjádření rozmanitosti forem života, stejně jako k tvůrčí svobodě i k nejistotě vyhlídek, jež postrádají jednoznačné dogmatické předurčení. Třebaže byli roku 1620 poraženi, svou činností pootevřeli bránu k moderní kultuře pro celou euroamerickou civilizaci.

Literatura

BARTLOVÁ, M. Obraz jako náboženský problém. In HORNÍČKOVÁ, K. – ŠRONĚK, M. (eds.). *Umění české reformace*. Praha, 2010, s. 41-46.

BARTLOVÁ, M. Husitské obrazoborectví. In HORNÍČKOVÁ, K. – ŠRONĚK, M. (eds.). *Umění české reformace*. Praha, 2010, s. 63-70.

BAŽANT, J. *Pražský Belvédér a severská renesance*. Praha 2006.

BIAŁOSTOCKI, J. *The Art of the Renaissance in Eastern Europe. Hungary – Bohemia – Poland*. Oxford 1967.

BLEKASTAD, M. *Comenius. Versuch eines Umrisses von Leben, Werk und Schicksal*. Oslo – Prag 1969.

CERMANOVÁ, P. – NOVOTNÝ, R. – SOUKUP, P. (eds.). *Husitské století*. Praha: Nakladatelství Lidové noviny, 2014. ISBN 978-80-7422-277-1.

ČORNEJ, P. *Velké dějiny zemí Koruny české V (1402-1437)*. Praha: Paseka, 2010. ISBN: 978-80-7432-007-1.

ČORNEJ, P. – BARTLOVÁ, M. *Velké dějiny zemí Koruny české VI (1437-1526)*. Praha – Litomyšl: Paseka, 2007. ISBN: 80-7185-296-1.

- DANĚK, P. *Historické tisky vokální polyfonie, rané monodie, hudební teorie a instrumentální hudby v českých zemích do roku 1630. Se soupisem tisků z let 1488-1628 uložených v Čechách*. Praha: Koniasch Latin Press, 2015. ISBN 978-80-87773-13-0.
- DIETERICH, V. J. *Johann Amos Comenius. Ein Mann der Sehnsucht 1592-1670. Theologische, pädagogische und politische Aspekte seines Lebens und Werkes*. Stuttgart: Calwer, 2003. ISBN 3-7668-3825-3.
- EBERHARD, W. *Entstehungsbedingungen für öffentliche Toleranz am Beispiel des Kuttenberger Religionsfriedens von 1485*. *Communio viatorum* 29, 1986, s. 129-154.
- EBERHARD, W. *The Political System and the Intellectual Traditions of the Bohemian Ständestaat from the Thirteenth to the Sixteenth Century*. In EVANS, R. J. W. – THOMAS, T. V. (eds.). *Crown, Church and Estates. Central European Politics in the Sixteenth and Seventeenth Centuries*. London: Macmillan, 1991, s. 23-47. ISBN 0-333-48568-8.
- EBERHARD, W. *Das Problem der Toleranz und die Entwicklung der hussitisch-katholischen Koexistenz im 15. Jahrhundert*. In MACHILEK, F. (ed.). *Die Hussitische Revolution*. Köln – Weimar – Wien: Böhlau, 2012, s. 93-105. ISBN 978-3-412-20891-2.
- EBERHARD, W. *Konfessionelle Pluralität als grenzübergreifende Herausforderung in der Frühneuzeit*. In HEIMANN, H. D. – NEITMANN, K. – TRESP, U. (eds.). *Die Nieder- und Oberlausitz – Konturen einer Integrationslandschaft*. Berlin: Lukas, 2014, s. 19-37. ISBN 978-3-86732-160-0.
- FUČÍKOVÁ, E. et alii (eds.). *Prag um 1600. Kunst und Kultur am Hofe Rudolfs II*. Freren 1988.
- FUČÍKOVÁ, E. *Die Kunst am Hofe Rudolfs II*. Praha: Aventinum, 1991. ISBN 978-8085277760.
- FUČÍKOVÁ, E. et alii (eds.). *Rudolf II and Prague. The Court and the City*. London, New York: Thames and Hudson, 1997, ISBN 0-500-23737-9.
- GÖLLNER, C. *Turcica. Die Türkenfrage in der öffentlichen Meinung Europas im 16. Jahrhundert, III*. București – Baden-Baden 1978.
- EVANS, R. J. W. *Rudolf II and His World*. Oxford: Oxford University Press, 1973. ISBN 0-19-822516-4.
- HAUSENBLASOVÁ, J. – ŠRONĚK, M. *Urbs aurea. Das Rudolfinische Prag*. Prag: Gallery, 1997. ISBN 80-86010-03-1.
- HAVELKA, M. *Spor o smysl českých dějin 1895-1938*. Praha: Torst, 1. sv., 1995. ISBN 80-85639-41-6.
- HAVELKA, M. *Dějiny a smysl. Obsahy, akcenty a posuny české otázky 1895-1989*. Praha: Nakladatelství Lidové noviny, 2001. ISBN 80-7106-424-6.
- HAVELKA, M. *Spor o smysl českých dějin II, 1938-1989. Posuny a akcenty české otázky*. Praha: Torst, 2. sv., 2006. ISBN 80-7215-292-0.
- HLOBIL, I. – PETRŮ, E. *Humanism and the Early Renaissance in Moravia*. Olomouc: Votobia, 1999. ISBN 80-7198-398-5.
- HOMOLKA, J. et alii. *Pozdně gotické umění v Čechách (1471-1526)*. Praha: Odeon, 1985.

- HORNÍČKOVÁ, K. Konfesionalita díla. In HORNÍČKOVÁ, K. – ŠRONĚK, M. (eds.). *In puncto religionis. Konfesní dimenze předbělohorské kultury Čech a Moravy*. Praha: Artefactum, 2013, s. 9-20. ISBN 978-80-86890-57-9.
- HRABÁK, J. *Dějiny české literatury*. Praha: ČSAV, 1959.
- JAKUBEC, J. (ed.). *Dějiny literatury české*. Praha: Nakladatelství Jana Laichtera, 1929.
- JANÁČEK, J. *České dějiny. Doba předbělohorská 1526-1547, I/1*. Praha: Academia, 1968.
- JANÁČEK, J. Druhé období české renesance. In *Přehled dějin Československa I/2*. Praha: Academia, 1982, s. 70-81.
- KAMINSKY, H. The University of Prague in the Hussite Revolution. The Role of Masters. In BALDWIN, J. W. – GOLDWAITE, R. A. (eds.). *Universities in Politics*. Baltimore – London 1972.
- KAŠPAR, O. *Nový svět v české a evropské literatuře 16.–19. století*. Praha: Univerzita Karlova, 1983.
- KAVKA, F. – PETRÁŇ, J. – SVATOŠ, M. (eds.). *Dějiny Univerzity Karlovy, I (1345/48–1622)*. Praha: Univerzita Karlova, 1995, ISBN 80-7066-968-3.
- KAVKA, F. – PETRÁŇ, J. (eds.). *A History of Charles University, I*. Praha: Karolinum, 2001. ISBN 80-246-0021-8.
- Kol. autorů. *Dějiny českého výtvarného umění, II/1*. Praha 1989.
- KOUBA, J. Od husitství do Bílé hory. In Kol. autorů. *Hudba v českých dějinách od středověku do nové doby*. Praha: Editio Supraphon, 1983, s. 79-141.
- KRAMÁŘ, V. Zpustošení chrámu sv. Víta v roce 1619. In ŠRONĚK, M. (ed.). *Gloria et Miseria 1618-1648*. Praha: Gallery, 1989. ISBN 80-86010-08-02.
- KUBIŠTA, A. *Konfesijní polemika – málo využívaný pramen k dějinám konfesionalizace*. Opera historica 11. 2006, s. 389-408.
- KUMPERA, J. *Jan Amos Komenský. Poutník na rozhraní věků*. Ostrava: Amosium servis, Praha: Svoboda, 1992. ISBN 80-85498-03-0.
- KYAS, V. *Česká bible v dějinách národního písemnictví*. Praha: Nakladatelství Vyšehrad, 1997, s. 175-209. ISBN 80-7021-105-9.
- MACEK, J. *Jagellonský věk v českých zemích (1471-1526), III-IV*. Praha: Academia, 2002. ISBN 80-200-0976-0.
- MARTÍNEK, J. *Martiniana. Studie o latinském humanismu v českých zemích*. Praha: Academia, 2014. ISBN 978-80-200-2380-3.
- MÍKA, A. Školství, knihtisk, všeobecná vzdělanost. In *Přehled dějin Československa, I/1*. Praha 1980, s. 546-547.
- OPELÍK, J. (red.). *Lexikon české literatury. Osobnosti, díla, instituce, 3/II*. Praha: Academia, 2000. ISBN 80-200-0708-3.
- PÁNEK, J. The expedition of the Czech noblemen to Italy within period 1551-1552 (A contribution to history of international relations in the field of culture, politics and finances). *Historica. Les sciences historiques en Tchécoslovaquie* 30. 1990, s. 29-95.
- PÁNEK, J. *Petr Vok z Rožmberka. Život renesančního kavalíra*. Praha: Vyšehrad, 2010. ISBN 978-80-7429-008-4.

- PÁNEK, J. Současné reinterpretace českých dějin. Spory o dějiny. *Sborník kritických textů 3*. Praha: Masarykův ústav AV ČR, 2000, s. 13-23, 185-186. ISBN: 80-902659-9.
- PÁNEK, J. *Boemia e Italia nella metà del XVI secolo. Il viaggio della nobiltà boema a Genova nel 1551 e l'assimilazione della cultura italiana in Boemia*. Roma – Praga 2012 (Biblioteca dell'Istituto Storico Ceco di Roma, 1).
- PELÁN, J. *La „Raccolta Neuberghiana“ e Hynek z Poděbrad*, In GRACIOTTI, S. (ed.). *Italia e Boemia nella cornice del Rinascimento europeo*. Firenze: Olschki, 1999. ISBN 88-222-4725-6.
- PEŠEK, J. – ŠAMAN, D. Studenti z Čech na zahraničních universitách v předbělohorském čtvrtstoletí. *Ústecký sborník historický*. 1983, s. 173-218.
- PEŠEK, J. – SVATOŠ, M. Die sozialen Folgen der akademischen Peregrination in der zweiten Hälfte des 16. Jahrhunderts. *Zeszyty Naukowe Uniwersytetu Jagiellońskiego – Prace Historyczne* 88. 1989, s. 51-54.
- PETRÁŇ, J. Stavovské království a jeho kultura v Čechách (1471-1526). In HOMOLKA, J. et alii. *Pozdně gotické umění v Čechách (1471-1526)*. Praha: Odeon, 1985, s. 13-72.
- PETRÁŇ, J. *Stavovský stát, společnost a kultura 1437-1526 – Kulturní poměry*. In PETRÁŇ, J. et alii. *Dějiny Československa do roku 1648*. Praha: SPN, 1990, s. 400-415. ISBN 80-04-21068-6.
- PRÁZNÝ, A. – SCHIFFEROVÁ, V. (eds.). *Pojetí světa v díle Jana Amose Komenského*. Pardubice: Univerzita Pardubice, 2009. ISBN 978-80-7395-221-1.
- PREISS, P. *Italští umělci v Praze (Renesance, manýrismus, baroko)*. Praha: Panorama, 1986.
- POLIŠENSKÝ, J. *Komenský. Muž labyrintů a naděje*. Praha: Academia, 1996. ISBN 80-200-0580-3.
- POPELOVÁ, J. *Jana Amose Komenského cesta k všenápravě*. Praha: SPN, 1998.
- REJCHRT, L. Bratrští studenti na reformovaných akademiích před Bílou horou. *Acta Universitatis Carolinae Pragensis – Historia Universitatis Carolinae Pragensis*. 13, 1973, s. 43-82.
- ROYT, J. *Hussitische Bildpropaganda*. In EBERHARD, W. – MACHILERK, F. (eds.). *Kirchliche Reformimpulse des 14./15. Jahrhunderts in Ostmitteleuropa*. Köln – Weimar – Wien: Böhlau, 2006. ISBN 3-412-26105-X.
- RYBA, B. (ed.). *Jan z Rabštejna. Dialogus*. Praha: Orbis, 1946.
- ŘÍČAN, R. *Dějiny Jednoty bratrské*. Praha: Ústřední církevní nakladatelství, 1957.
- ŘÍČAN, R. *Die Böhmischen Brüder. Ihr Ursprung und ihre Geschichte*. Berlin: Union Verlag, 1961.
- SOUKUP, P. *Jan Hus. Život a smrt kazatele*. Praha: Nakladatelství Lidové noviny, 2015. ISBN 9788074223747.
- SVATOŠ, M. – SVATOŠ, M. *Živá tvář Erasma Rotterdamského*. Praha: Vyšehrad, 1985.
- SVATOŠ, M. *Akademická peregrinace a cesty za vzděláním*. In BOBKOVÁ, L. – NEUDERTOVÁ, M. (eds.). *Cesty a cestování v životě společnosti*. Ústí nad Labem: Univerzita J. E. Purkyně, 1995. ISBN 80-7044-136-4.

- ŠAMÁNKOVÁ, E. *Architektura české renesance*. Praha: Státní nakladatelství krásné literatury a umění, 1961.
- ŠIMEČEK, Z. L'Amérique au 16e siècle à la lumière des nouvelles du service de renseignements de la famille de Rožmberk. *Historica. Les sciences historiques en Tchécoslovaquie* 11, 1965, s. 53-93.
- ŠIMEČEK, Z. Osmanská expanze v českém zpravodajství 16. a počátku 17. století. In *Osmanská moc ve střední a jihovýchodní Evropě, II*. Praha: ČSAV, 1977, s. 310-373.
- ŠMAHEL, F. *Humanismus v době poděbradské*. Praha: ČSAV, 1963.
- ŠMAHEL, F. Ideologie, kultura a umění husitského období. In *Přehled dějin Československa I/1*. Praha: Academia, 1980, s. 499-508.
- ŠMAHEL, F. Regionální původ, profesionální uplatnění a sociální mobilita graduovaných studentů pražské univerzity v letech 1433-1622. In *Zprávy Archivu Univerzity Karlovy* 4. 1982, s. 3-28.
- ŠMAHEL, F. *Husitská revoluce. I-IV*. Praha: Historický ústav AV ČR, 1993. ISBN 80-85268-24-8.
- ŠMAHEL, F. *Idea národa v husitských Čechách*. Praha: Argo, 2000. ISBN 80-7203-261-5.
- ŠMAHEL, F. *Husitské Čechy. Struktury, procesy, ideje*. Praha: Nakladatelství Lidové noviny, 2001. ISBN 80-7106-468-8.
- ŠMAHEL, F. *Mezi středověkem a renesancí*. Praha: Argo, 2002. ISBN 80-7203-426-X.
- ŠMAHEL, F. *Die Hussitische Revolution. I-III*. Hannover: Hahnsche Buchhandlung, 2002. ISBN 3-7752-5443-9.
- ŠMAHEL, F. *Život a dílo Jeronýma Pražského. - Zpráva o výzkumu*. Praha: Argo, 2010. ISBN 978-80-257-0269-7.
- ŠMAHEL, F. *Jan Hus. Život a dílo*. Praha: Argo, 2013. ISBN 978-80-257-0875-0.
- ŠMAHEL, F. – TRUC, M. Studie k dějinám University Karlovy v letech 1433-1622. *Acta Universitatis Carolinae Pragensis – Historia Universitatis Carolinae Pragensis*. 4/2, 1963, s. 3-59.
- ŠRONĚK, M. „Neučiníš sobě rytiny...“ Jednota bratrská a výtvarná kultura. In HORNÍČKOVÁ, K. – ŠRONĚK, M. (eds.). *Umění české reformace*. Praha: Academia, 2010. ISBN 978-80-200-1879-3.
- VÁLKA, J. Komenský a nadkonfesijní křesťanství. In *Studia Comeniana et historica*. XXIV/51, 1994, s. 124-130.
- VÁLKA, J. Politika a nadkonfesijní křesťanství Viléma a Jana z Pernštejna. In VOREL, P. (ed.). *Pernštejnové v českých dějinách*. Pardubice: Východočeské muzeum, 1995.
- VÁLKA, J. Die „Politiques“. Konfessionelle Orientierung und politische Landesinteressen in Böhmen und Mähren (bis 1630). In BAHLCKE, J. et alii (edd.). *Ständefreiheit und Staatsgestaltung in Ostmitteleuropa. Übertationale Gemeinsamkeiten in der politischen Kultur vom 16.-18. Jahrhundert*. Leipzig: Universitätsverlag, 1996, s. 229-241. ISBN 3-931922-23-5.
- VOREL, P. *Velké dějiny zemí Koruny české VII (1526-1619)*. Praha. Paseka, 2005. ISBN 80-7185-648-7.

WÜNSCH, T. Der Hussitismus als Deutungsparadigma der tschechischen Geschichte. Palacký, Pekař und der “Sinn der tschechischen Geschichte“. In MACHILEK, F. (ed.). *Die Hussitische Revolution*. Köln, Weimar, Wien: Böhlau, 2012, s. 265-277. ISBN 978-3-412-20891-2.

Výchova v období totalit a muzejní podsbírky Národního pedagogického muzea a knihovny J. A. Komenského

Markéta PÁNKOVÁ a kol.¹

ARTICLE INFO

Article history:

Received 3 July 2015
Accepted 5 October 2015
Available online
31 December 2015

Keywords:

Totalitarian regimes,
education, museum
subcollections, teaching
aids, Roma genocide.

M. Pánková

Národní pedagogické
muzeum a knihovna J. A.
Komenského •
Valdštejnská 20 • Praha 1
– Malá Strana • Česká
republika •
pankova@npmk.cz

ABSTRACT

Education in totalitarian regimes and subcollections of the National Pedagogical Museum and Library of J. A. Comenius

The aim of my contribution is to show that history is not generally black and white, and for further research in the field of education in the era of totalitarian regimes is needed to expand basic research in those areas that we describe as "white places". Research in the collections of the *National Pedagogical Museum and Library of Comenius* (NPML) can certainly contribute to better understanding of certain stages during the period of totalitarian regimes. Significant and little-known sources can be studied, for example, in the Archives of Přemysl Pitter and Olga Fierzová (Switzerland). Authoritative sources for research are also teaching aids such as school pictures, movies, textbooks, books corresponding with requirements of totalitarian governments on teaching students. The author also deals with the Memorial in Hodonin u Kunštátu that is built by the NPML (in accordance with Government Resolution No. 158 of 2011) to teach about the Roma genocide; the topic of Roma genocide has been "a taboo" in the society for a long time and only little is taught about it.

Druhá světová válka i po 70 letech nutí evropské národy a jejich představitele k hluboké sebereflexi. Nejen proto, že v porovnání s první světovou válkou byla co do napáchaných materiálních a duchovních škod mnohem větší, intenzivnější, delší a krutější. Trpký fakt, že Američané a Britové nebyli schopni porazit Hitlera bez Stalinovy pomoci, ve skutečnosti znamenal, že vítězství ve druhé světové válce bylo možné považovat jen za vítězství nad fašismem a ne nad totalitarizmem a jeho šancemi do budoucna. Likvidace významné části československých demokratických elit v důsledku okupace, po válce růst levicových tendencí ve společnosti, lákavá politika komunistů, plná později nesplněných slibů, to by byl námět na novou konferenci. Cílem tohoto příspěvku je ukázat, že historie není černobílá a pro další

¹Tento příspěvek vznikl na základě podkladů správců podsbírek, knižních fondů a vedoucích projektů: Ing. Svatava Cigánková, PhDr. Lenka Lajsková, Mgr. Magdaléna Šustová, PhDr. Jan Šimek, PhD., Mgr. Jana Bartošová, Alena Matyášová, Mgr. Ing. Petra Holovková, Mgr. Alice Košková.

bádání v oblasti výchovy a vzdělávání v období totalit je zapotřebí rozšířit základní výzkum v těch místech, která označujeme za „bílá“. Bádání ve fondech *Národního pedagogického muzea a knihovny J. A. Komenského* (NPMK) jistě může přispět k lepšímu poznávání určitých etap jmenovaných totalit.

Archiv P. Pittra a O. Fierzové a vzdělávání v období totalitních režimů

V Archivu² lze získat významné prameny, které dokumentují výchovu v období totalitních režimů. Na osobnosti humanisty P. Pittra lze demonstrovat, jak se někteří představitelé inteligence pokoušeli řešit následky totality fašistické, později i té rudé. Oba původci fondu se již před válkou od 30. let 20. století věnovali sociální pedagogice. Vyvrcholením jejich snah se stalo v roce 1933 otevření denního útulku -*Milíčův dům* na pražském Žižkově. Zde nabízel Pitter s okruhem svých spolupracovníků dětem z chudých žižkovských kolonií smysluplné trávení mimoškolního času formou uceleného výchovného projektu – včetně zajištění zdravé stravy, lékařské péče, sportovních aktivit i drobné sociální podpory nemajetným rodinám. Pitter si uvědomoval, že vzdělávání je základním prostředkem k získání svobody člověka, zde míněno „svobodné myšlení“.³ Během německého Protektorátu činnost v Milíčově domě neustávala, což dosvědčují zápisy v denících. Tyto *deníky Milíčova domu*⁴ dokumentují každodenní program a činnost dětí a vychovatelů.⁵ Problémy, se kterými se Pittrovi spolupracovníci potýkali během Protektorátu, se odrážely také v časopise *Sbratření*,⁶ Válečné zimní měsíce přinášely všední materiální starosti: aby bylo čím zatopit a čím děti nakrmit. Ve válečném období, kdy byly české školy uzavřeny z důvodu nedostatku topiva, byla činnost v útulku „Milíčův dům“ naopak rozšířena. Děti zde mohly trávit celý den: „...k velké radosti rodičů, kterým jsme takto usnadnili výchovný dozor a domácí učení dětí. Ředitelství

²Archivní fond P. Pittra a O. Fierzové tvoří dvě části. Větší z nich, uzavřená, tzv. „švýcarská“ část (243 kartonů), vznikla cílevědomou snahou jejich původců – v Praze narozeného významného evropského humanisty, pedagoga, kazatele, spisovatele, humanitárního pracovníka Přemysla Pittra (1895–1976) a jeho dlouholeté spolupracovnice Švýcarky Olgy Fierzové (1900–1990) o co nejúplnější dokumentaci jejich dlouholeté mnohostranné činnosti. Menší, živá „česká“ část (42 kartonů), je vytvářena od roku 1991, kdy Pedagogické muzeum J. A. Komenského v Praze převzalo na základě smlouvy se švýcarským spolkem MILIDU, dědicem pozůstalosti po Olze Fierzové, do dočasné správy „švýcarskou“ část fondu. Jsou v ní shromažďovány písemné i jiné materiály z darů přátel původců a ze systematicky uchovávané dokumentace vzniklé z činnosti Archivu Přemysla Pittra a Olgy Fierzové jako pracoviště *Pedagogického muzea J. A. Komenského v Praze*. Zde jsou uloženy též výsledky studia postupně zpřístupňovaných v archivu uložených písemností. Součástí fondu je i knihovna.

³Velmi silně bylo akcentováno dobrovolnictví lidí – zapojením do práce s dětmi, či prostřednictvím peněžní podpory pro financování provozu v Milíčově domě.

⁴Archivní karta ČAPP 4, Archiv P. Pittra a O. Fierzové.

⁵Záznamy psala většinou O. Fierzová, která jako vystudovaná učitelka měla na starosti výchovné a vzdělávací plány v Milíčově domě. Zdejší pobyt neměl dětem nahrazovat školní výuku, měl poskytovat jakési „zušlechtnění těla a ducha“ prostřednictvím rozvíjení zájmové činnosti. Důležité bylo vědomí sounáležitosti, nebyl zde prostor pro nezdavé soupeření, ale pro ohleduplnou spolupráci. Pro četbu a následnou dramaturgii byly vybírány příběhy ze života významných osobností, které přispěly k lidskému pokroku. Základem každé výchovy (dle Pittrova přesvědčení) je osobní příklad a stejný pojmový a hodnotový svět dítěte a vychovatele.

⁶*Sbratření, měsíčník k obrodě ducha a společnosti* vydávali P. Pitter a Pavla Moudrá od roku 1924 do roku 1941, kdy byl úřady zakázán.

vychovatelské školy pro abiturientky středních škol dalo nám ochotně k dispozici čtyři absolventky, které zdarma a s velkým porozuměním vyučovaly naše děti školním předmětům, pracovaly s nimi úkoly, koupaly děti a byly vůbec nápomocny při veškeré činnosti“.⁷ P. Pitter také pomáhal židovským rodinám získávat potraviny, které měly zakázané. Např. Mordechaj Livni (1926), který se narodil v Praze, vzpomíná: „...V červnu roku 1939 bylo zakázáno židovským studentům navštěvovat státní veřejné školy. Moje rodina se znala s P. Pittrem ještě před nástupem do transportu. Pitter nás po večerech tajně navštěvoval a přinášel potraviny jako např. mléko...“ Pan Livni po návratu z koncentračních táborů působil nějakou dobu u P. Pittra jako vychovatel skupiny židovských chlapců během „akce zámky“.⁸

Od roku 1939 byly zařazovány texty s důrazem na československé národní tradice, aby byli povzbuzeni ti, kteří to v temné době potřebovali. Na počátku roku 1940 v časopise *Sbratření* bylo v článku zmíněno rovněž Komenského heslo „*Nač navazujeme*“: *Traditio lampadis*, tj. *odevzdání pochodně*, ve smyslu: *přijals světlo, je tvá povinnost, abys je nesl a odevzdal dál*.⁹ *Milíčův dům* rozhodně nebyl pouhou opatrovnou nebo ohřívárnou. Vychovatelé nalézali při společných hrách, zábavách i práci stále množství konkrétních podnětů k tomu, aby v dětech pěstovali ušlechtilost, ohleduplnost a vzájemnost. Tento nevtíravý způsob byl považován za lepší, než klasické vyučování o morálce.

Od května roku 1945 pomáhal Pitter se svými spolupracovníky odstraňovat následky nacistické totality. V letech 1945–1947 dokázal pouze s několika spolupracovníky získat čtyři zámky (Štířín, Olešovice, Kamenice, Lojovice) a penzion Ládví nedaleko Prahy, aby v nich z pověření *Zdravotně sociální komise České národní rady* zřídil ozdravovny pro cca 850 zubožených a vykořeněných dětí z Malé pevnosti Terezín a z evropských nacistických koncentračních a internačních táborů. „Akce zámky“ patří v celoevropském kontextu k ojedinělým humanitárním projektům. Pomoc dětem se odehrávala i v Milíčově domě. Společný pobyt dětí z vyvražděných židovských rodin s dětmi německými – do té doby dětmi nepřátel, které byly např. v Hitlerjugend, byl krátce po osvobození nesmírně náročný, ale bezesporu unikátní z hlediska výchovného. Židovské děti po zotavení doháněly vzdělání, které jim bylo za války odepřeno, pátralo se také po jejich příbuzných, kteří přežili holocaust. Židovským dětem, stejně tak německým dětem, dalším obětím hnědé totality, se vychovatelé ze zámků snažili představit hodnotu německé a evropské kultury, bez nánosů zhoubné fašistické ideologie, aby se děti z obou zneprátených stran dokázaly znovu sblížit. Po únoru 1948 nový komunistický režim podporoval výchovu socialistického člověka na základě nové

⁷„Milíčův dům“ nahrazuje domov i školu, In: Zpravodaj Milíčova domu, roč. XVI., č. 3, s. 1, 1940.

⁸Záhy ale odešel na Slovensko, aby pomáhal v dětském domově pro židovské sirotky, zde se poznal se svojí ženou Chavou a odešli na území dnešního Izraele. Rodina otce – Liebenovi - žila v Praze dlouhý čas. Jeho předci se nazývali „Menaker“ - to je hebrejský název pro muže, který odstranil nekožer části masa. Jeho dědeček Abraham Gruenbaum vlastnil továrnu na výrobu zlatých fólií. Byl jedním ze zakladatelů „Agudat Israel“ a angažoval se v mnoha dalších oblastech židovského společenského života. On a rodina byli deportováni 8.7.1943 do Terezína, sám pak prošel Osvětim - Březinku, Kaufering 4, přežil pochod smrti do vyhlazovacího koncentračního tábora Dachau. Po osvobození tábora Dachau cestoval s mnoha bývalými vězni v koloně amerických aut do Plzně, kam přijel 25. května, odtud pokračoval nákladním vlakem do Prahy – osobní vlaky ještě nejezdily.

⁹Nač navazujeme, In: *Sbratření*, roč. XVI., č. 1, s. 1, 1940.

totalitární ideologie. Tato výchova byla v rozporu s humanistickými a demokratickými principy, které v rámci výchovy dětí hájil P. Pitter. Pitter kladl vždy na první místo ve výchově dítěte rodinu, hlavně matku. Žádné tzv. budovatelské úsilí nemohlo dle Pittrova přesvědčení z rodičů tuto jejich prvořadou povinnost sejmout. Bude-li výchova dítěte dobrá, bude dobrý i dospělý člověk a v důsledku toho celá společnost, říká Pitter. Teprve pokud rodina neplní svoji základní výchovnou funkci, má podle P. Pittra přispěchat na pomoc stát a v ideálním případě pracovat s celou rodinou. Když byla na počátku 50. let 20. století v Milíčově domě na Žižkově zřízena běžná školní družina, činnost v ní postupně upadala, protože P. Pitter a jeho spolupracovníci ztratili personální a výchovné pravomoci. P. Pitter svou činností, která se nehodila pro účely nově vznikajícího totalitárního systému, nemohl uniknout pozornosti komunistických špiček podléhajících stalinistickému diktátu. Proto v roce 1951 před hrozbou uvěznění byl Pitter nucen z komunistického Československa emigrovat tak, jako řada jiných osobností ze stejných důvodů. V emigraci až do své smrti (v roce 1976) tento humanista a křesťanský vychovatel pracoval ve prospěch všech, kteří se ocitli v nelehké životní situaci. V současné době archiv nabízí řadě studentů možnost bádání a zpracovávání dokumentů P. Pittra. Fond je svým obsahem výjimečný, zvláště pro poznání fungování obou totalit z hlediska příčin i následků totalitárních ideologií, ale také výchovy a obrany proto totalitárnímu myšlení.

Totality v podsbírce Fotografie¹⁰

NPMK disponuje rozsáhlou podsbírkou fotografií (zhruba 8 tisíc inventárních čísel, tedy asi 18 tis. kusů), jejíž největší část dokumentuje vývoj školství v průběhu uplynulých více než 100 letech. Největší počet fotografií pochází z období 1. republiky (1918–1938), ale zastoupeny jsou i fotografie z doby „nesvobody“ – tj. z doby Protektorátu a z období let 1948–1989. Fotografie z období Protektorátu jsou ve sbírce NPMK zastoupeny poskrovnu, což platí obecně o fotografiích z tohoto období (i v jiných paměťových institucích). Pokud by si badatel měl udělat obrázek o totalitních poměrech panujících v této době pouze na základě obrazové dokumentace, bezpochyby by nabyl dojmu, že uvedené období oplývalo radostí, smíchem, optimismem a všestrannou péčí ze strany státu.

Ve sbírce NPMK jde vesměs o tabla (zajímavé je např. tablo dvouleté Obchodní školy ve Vysokém Mýtě s obrysovou mapou Protektorátu – tedy Česka bez pohraničí), a některé fotografie soukromého rázu (z pozůstalostí učitelů - různé školní skupiny: před školou, na výletě, ale i svatba profesorky...). Bohužel ve sbírce NPMK nejsou fotografie interiérů škol, sbírka však obsahuje série fotografií z výstav z období Protektorátu Čechy a Morava. Jde zejména o výstavy sestavené z žákovských a studentských prací (slohových i výtvarných) a v jednom případě o výstavu s tematikou vzdělávání hluchoněmých dětí. Z žákovských prací se o době, ve které vznikly, dozvídáme jen mimochodem, neplánovaně. Např. na výstavě

¹⁰Její základ byl položen – stejně jako ostatních částí sbírky NPMK – v 90. letech 19. století, a to v souvislosti s oslavami 300. výročí narození J. A. Komenského v r. 1892 a s uspořádáním *Národopisné výstavy československé* v r. 1895.

věnované spoření a spořitelnám z roku 1943 jsou vystaveny práce s hesly: *Za úspory cestujeme, Peníze otvírají svět*, ale též: *Co ve válce ušetříš, v míru jak když najdeš*. Označení výstavních místností jsou samozřejmě dvojjazyčná – německy a česky.

Období po r. 1948 do cca poloviny 80. let 20. století je ve fotografické podsbírce NPMK poměrně hojně zastoupeno (díky účelovým získáváním fotografií pro výstavy dokumentující „rozvoj socialistického školství“). Tyto fotografie pokrývají kromě školní výuky i mimoškolní činnost žáků, učňů a studentů – od zájmových kroužků, přes pionýrské, branné aj. aktivity až po dobrovolně povinné brigády, které se od 70. let nazývaly „letní aktivity“. Zejména na fotografiích z 50. let je dokumentováno sepětí dětí a žactva i vládnoucí třídy s třídou dělnickou (např. návštěva ministra školství a kultury Františka Kahudy na učňovském internátě V. I. Lenina ve Škvřanech, děti z mateřské školky na návštěvě u horníků, výkresy dětí znázorňujících černě kouřící komíny továren, Zdokumentováno je i zapojování mládeže do internacionální pomoci bratrským státům (sbírka na Koreu v Domově hornických učňů ve Svatoňovicích).

Ze 70. - 80. let pochází dokumentace výuky v odborných učilištích (včetně zvláštního odborného učiliště). Nutno podotknout, že tuto část vzdělávání (tj. odborné, o zvláštním odborném nemluvě) v současné době bolestně postrádáme. Fotografie z období dvou totalitních systémů 20. století uchovávané ve sbírce NPMK mají jeden společný rys, a to programově pozitivní pohled na okolní svět. Propagandistické a ideologické důvody vládnoucího režimu jsou zřejmé.

Podsbírka Knihy

Podsbírka Knihy shromažďuje zejména dochovanou část původních fondů *Stálé výstavy školské a Pedagogického musea Komenského*, která byla rozšířena sbírkotvornou činností ve druhé polovině 20. století (dnes cca 40 000 ks). Je především tvořena pedagogickou literaturou, učebnicemi a legislativními výnosy. O tom, že totalitním systémům šlo především o likvidaci inteligence a u dětí a studentů převychování pro potřeby dané diktatury, nelze pochybovat. Proto učebnice patřily k nejvíce sledovaným záležitostem politických špiček totalitních systémů. Snahy o revize učebnic přišly již za tzv. Druhé republiky (v období mezi 1. říjnem 1938–14. březnem 1939). Dne 17. 12. 1938 byla ministrem školství Janem Kaprasem jmenována Komise pro revizi učebnic, prvním výsledkem její činnosti byl zákaz používání třídílné Pracovní učebnice dějepisu pro školy měšťanské od autorů Štorcha a Čondla (přípis MŠaNO č. 20.826/39-I/1 z 9. 2. 1939). Jedním z důvodů byl fakt, že ve třetím dílu byl Adolf Hitler označen za diktátora. Výsledek revize byl oznámen u 279 učebnic – 30 bylo zakázáno, u 13 musela být provedena oprava, 236 bylo dovoleno dále používat oběžníkem zemské školní rady č. III-1172-142 z 26. 8. 1939. Bylo zcela zastaveno používání těchto učebnic:

Petr Dejmek: *Dějepis pro 6.-8. post. roč. obecných škol*

Ladislav Horák: *Dějepis pro 1., 2. a 3. třídu měšť. škol a pro jednoroční kursy učebné*
(u dějepisu bylo zakázáno 17 titulů!)

Ant. Veselý: *Měřičství pro měšťanské školy dívčí*

J. Nykl: *Němčina pro měšťanské školy I.-IV. díl*

Mužík – Sulík: *Květen, čítanka pro školy obecné I-IV*

U první revize učebnic ještě nelze hovořit o vyřazování učebnic z ideologických důvodů, příčinou zákazu byly protiněmecké formulace, které mohly být zneužity představiteli těch německých politických stran v Československu, které spolupracovaly s fašistickým Německem. Druhá revize učebnic byla nařízena na jaře 1940, její realizaci zastavily nóty říšského protektora ze 7. května 1940 č. 14 E I T 1-137/40 a E III L 2.115/40 a posléze výnos MŠaNO č. 65.335/40-I/1 z 29. května 1940. Podle tohoto výnosu „...bylo zjištěno, že zvláště učebnice dějepisu, vlastivědy, zeměpisu, občanské nauky a výchovy, české literatury, jazykových učebnic a čítanek, nevyhovují vcelku dnešním státoprávním poměrům a požadavkům, které po 15. březnu 1939 musí býti kladeny na učebnice, takže bude nutno po případě přikročiti k jejich úplnému přepracování...“¹¹ Těmito revizemi prošly i didaktické pomůcky (zejména obrazy a mapy).

Nacistická ideologie byla důsledná, protože vznikly i nové směrnice pro „úpravu“ učebnic: „Závadná místa v knihách nesmí býti přelepována, nýbrž začerněna nebo jiným způsobem učiněna naprosto neznatelnými a nečitelnými. Bude-li třeba odstraniti celý závadný list a nahraditi novým, musí býti obsah nového listu před vlepením schválen panem říšským protektorem.“¹²

Podsbírka *Knihy* umožňuje srovnávat projevy obou totalitních ideologií, které ve 20. století zasáhly do života Československa. Mechanismy používané k ovlivnění dětí, zejména u některých předmětů (dějepis a občanská výchova, literární výchova) jsou stejné a je možné sledovat potlačování či upřednostňování určité učební látky. Leckdy se jednalo o překrucování faktů tak, aby se „doslova“ hodily pro konkrétní účel (například zneužití osudu Julia Fučíka, potlačení učiva o západním odboji ve druhé světové válce, glorifikace komunistického odboje, lživé a vykonstruované případy pro znázornění „kvalit“ fašistické a komunistické totality), k čemuž byla ochotná jak rudá, tak hnědá totalita.

Pokud sledujeme pedagogickou literaturu obou totalit zejména z let 1948-89, lze odhalit oficiální linii pedagogických snah totalitárních systémů. Tuto „oficiální linii“ je nutné doplnit zejména vzpomínkami studentů a pedagogických pracovníků, které najdeme zejména v almanaších k různým výročím (obvykle kulaté výročí založení školy apod.). I zde však nacházíme snahy o prezentování pouze vybraných skutečností - často jsou uveřejněny vzpomínky pouze "vhodných osob". Teprve po roce 1989 se objevují vzpomínky na členy západního odboje a samozřejmě na členy třetího odboje. Zase naopak dnes není bohužel v trendu se zabývat protifašistickým komunistickým odbojem, který byl v rudé totalitě překrucován, a proto je třeba se zasadit o seriózního bádání, které nás povede k hlubšímu poznání příčin „únoru 1948“.

¹¹*O učebnicích. (Zvláštní otisk z Věstníku Státního nakladatelství r. 1945). Praha 1945, s. 6.*

¹²Ustanovení Ministerstva školství č.j. 105.555/1940-I/1 ze dne 23. 8. 1940. Tamtéž, s. 7.

Učebnice a pedagogické dokumenty z období totalit ve fondu Pedagogické knihovny J. A. Komenského (PK)

Knihovna spravuje ve svém fondu speciální sbírku učebnic pro základní a střední školy od 19. století do současnosti. Jednou z nejvyhledávanějších částí této sbírky jsou učebnice dějepisu a čítanky, a proto byly nejzajímavější a současně nejohroženější učebnice zdigitalizovány. Vznikla tím knihovna o rozsahu cca 700 digitalizovaných učebnic dějepisu a čítanek, z nichž autorsko-právně volné tituly jsou již uživatelům k dispozici prostřednictvím online katalogu knihovny. Z období 1939 – 1945 je zachováno málo učebnic, neboť činnost knihovny byla v tomto období utlumena, fond se příliš nedoplňoval. Kromě toho byly po roce 1945 nacistickou ideologií ovlivněné učebnice z fondu PK z velké části vyřazeny. Z historie této knihovny je podstatné uvést, že byla od roku 1928 umístěna v prostorách Klementina. Tyto prostory byly v listopadu 1939 uzavřeny (v důsledku historicky známých událostí). V listopadu 1941 byla knihovna přestěhována, výpůjčky byly omezeny. Po únoru 1948 (v roce 1949) probíhala revize fondu. Zjišťovali jsme, zda v databázi knihovny nalezneme příklady knih vyřazovaných z ideologických důvodů. Doslova jedinou věc, kterou jsme našli vyřazenou v období 50. let a o níž máme záznam o vyřazení v DB, je kniha autora Františka Nečásk *Dopisy o soudruhu Gottwaldovi*, vydaná v roce 1951 (ale její 2. vydání ve fondu paradoxně máme). Z období 1948–1989 jsou ve fondu PK ucelené řady učebnic pro základní a střední všeobecně vzdělávací školy. Vzhledem k centralizaci vydávání učebnic (SPN) jsou ve fondu obsažena téměř všechna vydání (i nezměněná). Dále fond PK obsahuje téměř v úplnosti skripta pedagogických fakult od 50 let 20. století, většinu učebních osnov pro všeobecně vzdělávací školy za období 1948 - 1989, školské zákony, vyhlášky a další právní dokumenty. Z těchto materiálů lze jistě získat konkrétní informace o vývoji českého školství, jednotlivých reformách a změnách, které přinesly zlomové období české novodobé historie.

Archiv dějin učitelstva

Muzeum opatruje pozoruhodnou sbírku téměř 1300 textů vzniklých mezi lety 1964–1970, která se nazývá *Archiv dějin učitelstva*. Vytvoření *Archivu dějin učitelstva* bylo součástí akce, která začala roku 1964 pod záštitou *Odborového svazu zaměstnanců školství a kultury*. Tehdy byla při odborovém svazu ustavena *Komise pro dějiny učitelstva*, jejímž úkolem bylo koordinovat všechny přípravné práce vedoucí k vytvoření publikace shrnující „dějiny pokrokového učitelstva na území Československa od začátků po vítězství socialismu“. Vydání syntézy dějin učitelstva bylo naplánováno na rok 1970, nakonec ale publikace nevznikla.¹³

¹³Jedním z pramenů pro sepsání *Dějin učitelstva* se měly stát i osobní vzpomínky pamětníků. *Komise pro dějiny učitelstva* seznámila již roku 1964 se záměrem zpracovat dějiny učitelstva širokou veřejností, a to prostřednictvím denního tisku a rozhlasu. Zároveň využila organizační struktury odborového svazu a na krajské i okresní úrovni vytvořila z bývalých učitelů organizovaných v odborech (zpravidla se jednalo o osoby v penzijním věku) pracovní skupiny, které měly plnit především dva úkoly. Za prvé provádět rešerše v regionální literatuře i archivech, kde měly být vyhledány všechny publikace, články i archivní dokumenty související s problematikou školství. Získané záznamy se odesílaly k evidenci bibliografickému a archivnímu odboru Komise pro dějiny učitelstva. Druhým - a ještě významnějším - úkolem regionálních skupin bylo vyhledávat pamětníky z řad zasloužilých učitelů a požádat je, aby sepsali vzpomínky na svůj profesní život. Z těchto příspěvků byl vytvořen

Učitelská veřejnost přijala záměr sepsat dějiny učitelského stavu a vytvoření archivu vzpomínek pozitivně a již v prvním roce se podařilo získat téměř 60 příspěvků. Jejich počet pak každoročně stoupal a roku 1970 tvořilo Archivu dějin učitelstva 1297 textů od více než 500 autorů. Pracovně by bylo možné texty rozdělit do tří skupin. První skupinu tvoří autobiografie, ve kterých autoři líčí svůj profesní život (často s přesahem do života osobního), případně životopisy učitelů sepsané jejich kolegy (nezřídka byly zasílány i texty, které byly otištěné či přednesené coby nekrology). Druhou skupinu tvoří vzpomínky na určitou část profesního života daného autora: velmi často se jedná o vzpomínky na těžké začátky mladého učitele, časté jsou ale také vzpomínky na odbojovou činnost v době druhé světové války. Právě tato skupina příspěvků může být potencionálně zajímavá pro badatele zajímající se o domácí odboj proti německým okupantům. Jelikož boj proti fašismu byl jedním z ústředních témat komunistického režimu, bylo žádoucí zpřístupnit právě vzpomínky na odboj za druhé světové války co nejširšímu okruhu zájemců a příspěvky z *Archivu dějin učitelstva* na toto téma byly vydány tiskem: publikaci *Čeští učitelé v protifašistickém odboji 1939-1945* vydalo nakladatelství Práce roku 1978. (Čondl, Pasák 1978) Sborník obsahuje skoro 40 příspěvků rozdělených do tří skupin: první je zaměřena na odbojovou činnost *Učitelské unie*; druhá (nejrozsáhlejší) na popis individuálních činností učitelů v různých regionech; třetí část je tvořena vzpomínkami učitelů vězněných v koncentračních táborech. Součástí publikace je i obrazová příloha s podobenkami učitelů, o nichž pojednávají texty. Poslední část textů v *Archivu dějin učitelstva* je tematicky nevyhraněná. V mnoha případech se jedná o klasické historické studie o dějinách školství v určitém regionu nebo o postavení učitelů ve vzdálenější minulosti (18. a první polovina 19. století).

Koncepce, s níž byl *Archiv dějin učitelstva* vytvářen, byla ta, že texty měly sloužit k poznání dějin „pokrokového“ učitelstva“. „Pokrokovým“ učitelem je přitom míněn učitel levicového politického smýšlení - nejlépe komunista, pro dobu před založením komunistické strany pak sociální demokrat. K atributům „pokrokového“ levicového učitele patřil boj proti „církvnímu tmářství“ a boj proti „kapitalistickému“ státnímu zřízení, proto najdeme ve vzpomínkách líčení „pronásledování“, kterému byli učitelé vystaveni za své levicové smýšlení ze strany úřadů meziválečného demokratického Československa či ještě dříve za Rakouska-Uherska. Neznamená to ale, že by *Archiv dějin učitelstva* tvořily pouze vzpomínky učitelů-komunistů. Pouze byl kladen důraz na to, aby právě oni vydávali svědectví o obtížích, se kterými se kvůli svému politickému přesvědčení potýkali před komunistickým převratem v roce 1948. Učitelé jiných politických názorů či politicky vůbec neangažovaní samozřejmě mohli svoje vzpomínky rovněž do archivu předávat.

Podsbírka školních obrazů

Ve sbírce NPMK se mezi desítkami tisíc sbírkových předmětů dokumentujících vývoj českého školství a vzdělanosti od nejstarších dob do současnosti nachází též mimořádně

Archiv dějin učitelstva, který byl od svého vzniku až do roku 1982 ve správě odborového svazu, poté byl předán do péče pražského pedagogického muzea.

cenný a početný soubor školních obrazů. Ke konci roku 2014 obsahoval 4351 inventárních čísel (přes 6500 kusů). Převážná část fondu pochází ze sbírek bývalého *Pedagogického muzea Komenského*, ze *Stálé výstavy školské* a z *Muzea odborných škol pro ženská povolání v Praze*. V e fondu jsou obrazy zabývající se historií, které byly převážně vydávané ještě před vznikem Československa a obsahovaly nejen české dějiny ale velkou mírou i témata celosvětová. Značná část byla přejímána od německých a rakouských vydavatelů a přelepována českými texty. Vzhledem k tomu, že obrazy pocházejí z darů a sběrů ve školách (tedy ve stavu odpovídajícímu častému používání, ale i s evidencemi příslušných škol), lze dohledat patrnou změnu po r. 1939, kdy se na českých přelepech začerňovaly texty obsahující slova *český* a *československý* a razítka českých škol byla přetištěna razítky německo-českými. Kromě celosvětových dějin od evropských nakladatelů byly hojně pořizovány obrazy zabývající se dějinami Německa a do českých škol se dostávaly obrazy vydávané například nakladatelstvím *Pestalozzi-Fröbel, Leipzig, Leipzige Schulbildeverlag F. E. Wachsmuth*, nebo *F. E. Wachsmuth, Leipzig*. Ve 40. letech 20. století již byly ve školách dvojjazyčné obrazy vydávané *Školním nakladatelstvím pro Čechy a Moravu v Praze*, schválené výnosy ministerstva školství a národní osvěty.

Těsně po skončení druhé světové války se do škol opět vrátily převážně *České historické obrazy* od českých autorů (např. V. Brožík, M. Aleš, O. Cihelka, A. Kašpar, V. Stříbrný aj.), vydávané *Ústředním nakladatelstvím a knihkupectvím učitelstva československého v Praze*. Sice se kladl důraz na české vlastenectví, avšak znehodnocené socialistickými hodnotami danými komunistickou totalitou. V padesátých letech 20. století se vydávání školních obrazů centrálně ujalo *Státní nakladatelství učebnic, závod Komenium v Praze* a přišla i změna témat u didaktických pomůcek pro školy. Byly vydávány obrazy z bojů o Prahu a osvobození Rudou armádou. Vítězství dělnické třídy dokumentoval vydaný obraz *Únor 1948 - Dělnictvo na stráž*. Bohužel se děti v období socialismu učily ve škole předměty, jejichž výuka byla kontrolována komunistickou totalitní vládou. Mluvit o západním odboji nebylo vhodné, ale naopak byl glorifikován komunistický odboj, přičemž ani o něm se nesmělo psát otevřeně a pravdivě. Nepíše se bohužel o něm ani dnes, protože není ze strany odborníků zájem (a proto dodnes chybí historická syntéza komunistického odboje za druhé světové války).

Děti se díky vizualizaci určitých historických momentů začaly více seznamovat s životem a prací dělnické třídy, se životem v nově založených *Jednotných zemědělských družstev* známých pod zkratkou JZD, a též s těžkou prací horníků v dolech. Totalitární systém se snažil pomocí vizualizace upevňovat povědomí o síle a odvaze dělnické třídy, o velkém „bratřovi“ „Sovětském svazu“ a jeho síle, o jeho historii v čele s *Velkou říjnovou socialistickou revolucí* (VŘSR) a V. I. Leninem. Na oslavu VŘSR byly každého roku pořádány 7. listopadu povinné lampiónové průvody, v rodinách se dále slavily klasické Vánoce, ale ve školách byly pořádány „jolký“ s „Dědou Mrázem“ a „Sněguročkou“.

Do českých škol se stále více pořizovaly obrazy o slavných bojích, úspěších v zemědělství, vědě a osobnostech Sovětského Svazu. Informace o SSSR byly zařazovány do výuky ve všech předmětech obšírněji a po vzoru SSSR vzniklá *Pionýrská organizace* se objevovala na obrazech s abecedou i na prvoučných obrazech. Ideologie budování státu po vzoru SSSR byla

hnacím motorem padesátých let, školní mládež byla zapojována do brigád na sklizních i do boje proti škůdcům na poli - rozšíření mandelinky bramborové na polích bylo prezentováno jako záškodnický útok imperialistů a dospělí i děti sbíraly do krabiček od sirek údajně zavlečeného „amerického brouka“. Ve školských učebnicích však chyběla fakta o sovětizaci českých zemí, o odvečených lidech do gulagů, o konkrétních nástrojích rudé totality (Ústřední výbor KSČ aj.) Protože vznikla „pevná hranice“ mezi Západem a Východem, učebnice západní Evropy postrádaly učivo o státech tzv. východního bloku, o jejich historii, kultuře atd. Až po roce 1989 se situace na obou stranách zlepšila.

Po zavedení povinné výuky ruského jazyka¹⁴ v roce 1945 (namísto německého jazyka) měli od 4. třídy žáci základních škol a studenti středních škol nepřehledné množství vizuálních pomůcek pro výuku, převážně však zobrazující tematiku ze života v SSSR. Nutná byla i znalost hymny SSSR (vydán školní obraz), neboť při všech oslavách státních svátků v naší republice byly vyvěšovány společně vlajky Československa a SSSR (později po vzoru SSSR již ČSSR) a vždy zazněly hymny obou států. I v odborné literatuře pro pedagogy převažovaly zmínky o nutnosti přibližování se k metodám našich tzv. přátel: *„Dále je třeba pamatovat i na to, že některé obrazové pomůcky při dnešním tempu výstavby socialistického řádu rychle zastarávají, takže nejpozději za pět let se musí nahrazovat novými náměty, které by lépe vystihly současný stupeň vývoje. To ovšem neznamená odstraňovat z kabinetů obrazy starší. Dá se jich velmi účinně využít pro srovnání vývoje historicko-sociální praxe. Prospělo by, kdybychom po vzoru Sovětského svazu připravovali hned celé série nástěnných obrazů s tematikou, která má mimořádný význam pro vzdělání a marxistické uvědomění dorůstajících generací.*¹⁵

Podsbírka Písemnosti a tisky

Tento fond obsahuje řadu skutečně zajímavých materiálů dokumentujících také činnost pedagogických osobností v době nacistické okupace Protektorátu Čechy a Morava. Najít je můžeme především v tzv. *Slavíně*. (Hanus 1948, Hlavatá-pokorná 1964; Drástová) Slavín je nejvýznamnějším a badateli nejvíce využívaným oddílem podsbírky.¹⁶ Jedná se o samostatný soubor dokladů se vztahem k význačným pedagogům. Řada těchto osobností se ve svém životě podílela na odbojové činnosti v období druhé světové války a následně prošla nacistickými koncentračními tábory. V jednotlivých učitelských pozůstalostech tak lze najít

¹⁴Osobně si vzpomínám, jak si každý z nás musel povinně dopisovat s některým z žáků SSSR. Moje sovětská dívka se jmenovala Chazavoj Larisa. Výhoda byla, že za každý napsaný dopis do SSSR přibýlo do celkového prospěchu v ruském jazyce několik jedniček.

¹⁵STRNAD, Emanuel - UŽDIL, Jaromír - ŠVEC, Oskar: *Školní obraz, jeho význam a užití*, Státní pedagogické nakladatelství Praha, 1954, s. 172-173).

¹⁶Lze tu nalézt dokumenty osobní, rodinné, studijní, dokumenty k učitelské činnosti, práce publikované i rukopisné, korespondenci, vzpomínky, studie o příslušné osobnosti, diplomové práce věnované jednotlivým osobnostem a jiné. Sběrka k dnešnímu dni čítá 557 inventárních čísel. Za těmi se skrývají jak celé pozůstalosti, tak pouhé jednotliviny. Základ Slavína, stejně tak jako celé dnešní podsbírky Písemnosti a tisky, byl položen na samém sklonku 19. století, v době založení původního Muzea Komenského. Zastoupení jsou zde především čeští pedagogové 19. a 20. století, především pak ti, jejichž jádro činnosti sahá do období 1. republiky.

vzpomínky na toto období. Podrobně jsou vylíčeny tyto osudy v pozůstalosti Anny Hlavaté – Pokorné (1889–1961), zakladatelky *Legie malých* v pražských Holešovicích, což byla vlastně první družina. Anna Hlavatá – Pokorná se v období okupace zúčastnila odboje spolu se svým manželem MUDr. Hugem Pokorným.¹⁷ Odboj pro ti nacismu a její věznění je podrobně vylíčen v životopise, který po její smrti na základě vzpomínek, záznamů a úryvků z dopisů sestavil její manžel Hugo Pokorný.¹⁸ Odbojovou činností a německým vězením prošla také Marie Drástová (1897–1970), jedna z učitelek *Pokusné diferencované školy měšťanské*, tzv. Komenia v Praze – Michli a spolu s Ladislavem Hanusem spoluautorka *Pracovní učebnice zeměpisu* pro pokusné školy. Za ilegální činnost byla zatčena 29. ledna 1943. Jako komunistka spolupracovala na rozmnožování a kolportaci ilegálního Rudého práva, přechovávala ve svém bytě uprchlíky z Německa, podporovala rodiny zatčených, židovské rodiny v terezínském ghettu a v době Heydrichiády ukrývala manžele Baxovy, bytné Julia Fučíka, na něž byl po jeho zatčení vydán zatykač. Spolu s ní bylo zatčeno dalších asi 15 učitelů, za jejichž komunistického vedoucího byl gestapem označen právě Drástové spolupracovník Ladislav Hanus. Marie Drástová pak pobyla dva a půl roku v koncentračním táboře Ravensbrücku- pobožce Neubrandenburk.¹⁹ Také osobnost Ladislava Hanuse je zařazena ve Slavíně. Ladislav Hanus (1890–1943) byl jedním z předních představitelů reformního školství v předválečném Československu, ředitel Komenia v Nuslích, autor zeměpisných testů a spoluautor učebnice zeměpisu pro pokusné školy. Život Ladislava Hanuse se předčasně uzavřel v průběhu druhé světové války.²⁰ V únoru 1943 byl za tuto svoji odbojovou činnost i s rodinou uvězněn. Po neslýchaném trýznění na Pankráci a při výsleších v Pečkově paláci byl uvězněn nejprve v Terezíně a posléze v Mathausenu, kde 25. května 1943 zemřel. Na osudy Ladislava Hanuse po válce vzpomínali jeho spolupracovníci a spoluvězni. Jedním ze sborníků, který byl věnován jeho osobě je i *Sborník Ladislava Hanuse*, který vyšel v roce 1948.²¹ I na zmíněných učitelích je možné demonstrovat, že oběti, které přinesli, určitě nebyly na podporu nastupující totality po roku 1948.

¹⁷Sháněli peníze pro rodiny emigrantů, zajišťovali byty pro ukrývající se ilegální pracovníky. Kromě peněžních podpor se Anna starala také o získávání šatstva, bot a prádla, o jídlo. V době Heydrichiády přišla na řadu podpora rodin popravených. Tak Anna pracovala až do 4. března 1943, kdy byla spolu s manželem zatčena gestapem. V Dráždanech byla odsouzena na osm let. Vězněna byla v Aichachu a Kolbermooru u Rosenheimu, na úpatí bavorských Alp. Na samém sklonku války byla převezena do rakouské věznice Lebnau – Laufen, kde se dočkala konečného osvobození.

¹⁸Životopis Anny Hlavaté-Pokorné. Její vlastní vzpomínky a záznamy i úryvky z dopisů sestavil a vzpomínkami přátel i vlastními doplnil její muž MUDr. Hugo Pokorný, strojopis 1964, strojopis uložený v Národním pedagogickém muzeu a knihovně J. A. Komenského v Praze, Slavín, i.č.: S 377/I-1.

¹⁹Životopis Marie Drástové, nedatovaný strojopis uložený v Národním pedagogickém muzeu a knihovně J. A. Komenského v Praze, Slavín, i.č.: S481 -11.

²⁰Hanus byl jako aktivní komunist na počátku války vybrán do skupiny těch, kteří měli odejet do Sovětského svazu. Hanus se však obával, že se nacisté budou mstít na jeho rodině a nabídku odmítl. Tím byl v podstatě určen jeho další osud. Od konce roku 1939 pracoval přímo v ústředí KSČ, podílel se především na vydávání ilegálního tisku, jako byla Tvorba nebo Rudé právo. Pomáhal také lidem pronásledovaným gestapem. Postaral se mimo jiné o ubytování Julia Fučíka u manželů Baxových.

²¹*Sborník Ladislava Hanuse*, Praha 1948.

Památník Hodonín (1939- 1950) a jeho vytváření

Důsledky obou totalit a klíčové události v dramatickém období 1939-1950 zasáhly na českém území část obyvatel, kteří byli označeni jako méněcenní nebo režimu nebezpeční; tito lidé byli režimem vyloučeni, omezeni na lidských právech a ztrátou občanských svobod. NPMK ve spolupráci s řadou odborníků dalších institucí se snaží zachytit jednotlivé etapy v rámci plánované expozice pro nově budovaný Památník Hodonín.²² Zásadní historickou kapitolou tohoto místa je období tzv. *cikánského tábora* v letech 1942–1943. Na základě známých rasových zákonů se stal tábor místem nuceného života moravských Romů pronásledovaných z rasových důvodů v rámci boje proti tzv. cikánskému zlořádu. Stejný sběrný tábor byl vytvořen v Letech u Písku v Protektorátu Čechy a Morava. Lidé umístění v táborech byli vytrženi ze svého prostředí a běžného tradičního života a museli žít v nevhodných podmínkách jako lidé tzv. nižší kategorie. Tábořem v Hodoníně prošlo takřka 1400 romských vězňů včetně žen, dětí i 34 novorozenců, kteří se v táboře narodili internovaným matkám. Hodonín byl ve většině případů (tak jako ostatně pro české cikány ve sběrném táboře v Letech u Písku) pouze zastávkou na jejich cestě do vyhlazovacího tábora v Osvětimi ke konečnému řešení.²³ Co se týče vzdělávání a výchovy v tzv. cikánském táboře, podle táborového řádu, publikovaného roku 1942 pod názvem *Lagerordnung für die Zigeunerlager Lety bei Pisek (Bohmen) und Hodonin bei Kunstadt (Mahren)*, měly být děti v táborech vedeny k poslušnosti a k obdennímu vyučování čtení a psaní. V prosinci 1942 dokonce sekční rada Letov z Generálního ředitelství neuniformované protektorátní policie nařizuje zemskému úřadu v Brně mj. vystavět sušárnu prádla a zřídit učebnu pro děti, s tím, že pro tyto účely přidělí GVNPP táboru dřevěný barák. V podmínkách nedostatku jídla i vody, kdy původně předpokládaná kapacita tábora nastavena na 200 osob v zimním období byla několikanásobně překročena, kdy se nezadržitelně šířila tyfová epidemie i další infekční choroby, lze oprávněně usuzovat, že ustanovení řádu i příkaz sekčního rady Letova zůstaly v této záležitosti jenom na papíře. Rovněž nikdo z letských ani hodonínských pamětníků se o nějaké výchově či vzdělávání ani v náznaku nezmiňoval.

Historie hodonínského tábora je však poznamenána nejen nacismem, jehož zřůdnost se odráží v osudech vězňů tzv. cikánského tábora, ale i komunismem, neboť po únoru 1948, v letech 1949-1950 se ve stejných dřevěných barácích, ve stejném prostoru oploceném týměž plotem odehrávala kapitola dějin s názvem „tábor nucené práce“. Účel táborů nucené práce, zřízených na základě zákona č. 247/1948 Sb., o táborech nucené práce ze dne 25.10.1948, byl dle tehdejšího pojetí ...*“rázu výchovného, směřujícího k napravení osob pro činy, které nebyly podle platných právních předpisů sami o sobě trestně stíhatelné, ale podbívaly a ohrožovaly výstavbu lidově demokratického zřízení“*. Dobové materiály Ministerstva vnitra

²²Vybudováním památníku bylo NPMK pověřeno v roce 2012 na základě usnesení vlády ČR ze dne 2. března 2011, č. 158 o změně usnesení vlády ze dne 4. května 2009 č. 589 k úpravě pietních míst v Letech u Písku a v Hodoníně u Kunštátu.

²³Z Hodonína byly vypraveny celkem tři transporty. V prosinci 1942 byl vypraven transport do Osvětimi I. V srpnu 1943 a v lednu 1944 se jednalo o transporty do Osvětimi II-Březinky, a to na základě rozkazu Heinricha Himmlera z 16. 12. 1942.

dokonce udávaly, že: ..., *Není možné nahlížet na uvedené opatření sloužící k odstranění určité charakterové vady zařazené osoby cestou výchovnou jako na trest.*“ Tábor pro politické odpůrce byl od počátku koncipován jako tábor pro zvláštní potřebu. Vzhledem k nedostatečnému pracovnímu uplatnění vně tábora byl tábor určen převážně pro muže s menší pracovní schopností, kteří však měli být schopni vykonávat lehčí práce ve veřejných národních podnicích. Konečná kapacita tábora byla 250 osob. Výchovné působení hodonínského tábora zažili např. Viktor Viklický, Karel Alfons Mensdorf-Pouilly, Ing. Josef Walter, či řada bývalých vězňů, kteří přežili peklo v nacistických koncentračních táborech jako např. v Dachau či Mauthausenu. Tzv. „výchovná cesta nápravy“ byla v táboře realizována v podobě působení tzv. osvětového instruktora. Hlavním cílem autorů plánované expozice Památníku Hodonín je poukázat na metody totalitních režimů, které jsou si velmi podobné.²⁴

Po prozkoumání pramenné základny lze jen dodat, že množství bílých míst v historii totalit je stále dost. Cesta k jejich poznání však vede přes náročný pramenný výzkum, nikoliv přes teze vynášené od stolu. *NPMK* jako paměťová instituce pro oblast dějin školství, učitelstva a vzdělanosti nabízí všem badatelům široké možnosti, které jsou potřebné pro základní výzkum. Pro demokracii může být velkou útěchou, že se najdou v každé době odvážní lidé, kteří proti totalitárním ideologiím bojují, byť i za cenu ztráty života či svobody nebo cti, jako například řada pedagogů, vychovatelů, zejména Přemysl Pitter, jehož 120. výročí narození si veřejnost v červnu 2015 připomněla. Uvědomujeme si čím dál více, že i dnes musíme mít odvahu psát o některých tématech otevřeně. Měli bychom se mít na pozoru před novými demagogy a tzv. objeviteli „nových historických senzací“.

Literatura a prameny:

ČONDL, K. - PASÁK, T. (eds.): *Čeští učitelé v protifašistickém odboji 1939-1945*: In: *Sborník studií a vzpomínek*. Praha: Práce 1978, 357 s.

PADEVĚT, J. *Krvavé finále. Jaro 1945 v českých zemích*. Praha: Academia, 2015.

Sborník Ladislava Hanuse. 1890 – 1943. (K pátému výročí jeho mučednické smrti). Praha 1948. ISBN: 978-80-200-2464-0

Životopis Anny Hlavaté-Pokorné. Její vlastní vzpomínky a záznamy i úryvky z dopisů sestavil a vzpomínkami přátel i vlastními doplnil její muž MUDr. Hugo Pokorný. Strojopis z r. 1964 uložený v Národním pedagogickém muzeu a knihovně J. A. Komenského v Praze, Slavín, i.č.: S 377/I-.

²⁴Zde si však klademe otázku, zda aktuální pozornost věnovaná Hodonínu – místu, kde „proběhly dějiny obou totalit“ - není motivovaná jen jistou politickou módností tématu romského holocaustu spíše než skutečným zájmem o objasnění této tragické etapy našich dějin, zejména ve světle skutečnosti, že další pamětová místa v českých zemích, kde následky totalitárního systému - fašismu byly, dá-li se to tak vůbec posuzovat, co do počtu obětí ještě zruďnější. O těchto místech se například zmiňuje Jiří Padevět ve své nové knize *Krvavé finále. Jaro 1945 v českých zemích* (Praha 2015).

Životopis Marie Drástové, nedatovaný strojopis uložený v Národním pedagogickém muzeu a knihovně J. A. Komenského v Praze, Slavín, i.č.: S481-11.

Obrazová příloha: 1-5

Humanista Přemysl Pitter na zahradě lékařského domu v Ládvi se zachráněnými židovskými dětmi z koncentračních táborů. Květen 1945.

JUNEK, Václav: školní obraz *Únor 1948 - (Dělnictvo na stráž)*;
Státní nakladatelství učebnic, závod Komenium v Praze, vydáno v 1. pol. 20. století.

DUDNIK, Stěpan: školní obraz: *Výstřel z Aurory*;
Státní pedagogické nakladatelství, Moskva, vydáno v roce 1949.

Anonym: školní obraz: *Pravidla chování*;
Státní pedagogické nakladatelství Praha, vydáno v roce 1952.

DVOŘÁKOVÁ Růžena: školní obraz: *Pionýři píší dopis prezidentu Klementu Gottwaldovi*;
Státní pedagogické nakladatelství Praha, vydáno v roce 1952.

Sen o všemohoucnosti: sebeklam socialistické pedagogiky v Polsku¹

Dariusz STEPKOWSKI

ARTICLE INFO

Article history:
Received 16 June 2015
Accepted 5 November
2015
Available online
31 December 2015

Keywords:
Ideology, socialist
education theory,
omnipotence, self-
entanglement.

D. Stepkowski
Cardinal Stefan
Wyszynski University •
Faculty of Pedagogical
Sciences • Dewajtis 5 •
Warsaw • Poland •
d.stepkowski@uksw.edu.
pl

ABSTRACT

Dream of Omnipotence: Self-Entanglement of Polish Pedagogy in the Socialist Epoch

Over the past 25 years in Poland systematic analysis on the so called socialist theory of education was not carried out. A few studies which address the issue focused on the impact of the Marxist ideology on theoretical as well as practical education. An unrecognized problem is still being configured with an error in pedagogical thinking (and it is not just the socialist thinking error). In accordance to this error, the subordination of education to State politics and its objectives shall be regarded as unquestionable.

In my speech I would like to present a different approach to understand the epoch of dominance of the socialist education theory in Poland. The basis for my consideration is a launched in the 19th century process of gaining autonomy by education action which started being interpreted as a separate realm of human *praxis* headed by its own rules. As a result of this process, pedagogical reflection tracks the basic idea of educating which expresses its own logic and distinguishes this type of activity from other forms of human actions, such as ethics, economics, art, politics, and last but not least religion. The first paragraph of my speech is dedicated to the presentation of these issues. In the second one the entanglement of the Polish pedagogy and its dream of omnipotence will be explained. In my opinion, the reason for the false self-understanding was not only political dependency, but also a misconception of what actually is meant by bringing up. Finally, in the third paragraph, I present some indications for the future debate on the legacy of socialist theory of education in Poland. In particular I am concerning on the philosophy of education (general pedagogy) as a discipline dealing with the fundamental questions of educating and teaching.

¹Uvedený text je zkrácenou a přepracovanou verzí článku Dietricha Bennera i Dariusze Stepkowského, který vyšel ve dvou jazykových verzích: polsky pod názvem *Dlaczego w demokracjach nie można wychowania ugruntowywać politycznie* (Benner – Stepkowski 2012a) a německy pod názvem *Warum Erziehung in Demokratien nicht politisch fundiert werden kann* (Benner – Stepkowski 2012b). Změny byly provedeny se souhlasem spoluautora.

V průběhu posledních 25 let nebyla v Polsku provedena systematická analýza ani vypořádání se s tzv. socialistickou pedagogikou. Čas od času se sice na vydavatelském trhu objeví práce, které by mohly vyvolat širokou veřejnou diskusi o této otázce (Gorloff, Grzybowski, Kołakowski 2010), ale jejich dopad je zatím spíše marginální.

Autoři patřící k hlavnímu proudu moderní polské pedagogiky zjevně nemají zvláštní zájem o toto, ač tak nedávné, období v historii domácího pedagogického myšlení. Naopak, ještě do nedávné doby se záměrně snažili odvést pozornost od těchto problémů tím, že ve jménu údajného dohánění kulturního zpoždění Polska preferovali problémy a témata, jež se diskutují na Západě, zvláště v angloamerickém jazykovém okruhu

Při studiu nemnohých analýz stavu polské pedagogiky v období 1945-1989 si můžeme lehce učinit závěr, že jejich autoři vkládali veškeré své úsilí do toho, aby se prokázala ideologická (v tomto případě socialistická) východiska jak pedagogů, tak idejí, které hlásali.

Přijetí takového pohledu na věc nutně vede k ospravedlnění socialistických teorií výchovy coby mesaliance pedagogů a pedagogiky s politikou. Jako příklad lze uvést práce Terezy Hejnické-Bezwińskiej (1996) a Vincence Okoně (2003). Přesto, že tito autoři vidí a pojmenovávají „deformace“ socialistické pedagogiky, kladou všechnu vinu na bedra politiků, kteří se, podle jejich názoru, zmocnili oblasti výchovy a podřídili ji svým politickým (ideologickým) cílům.

V tomto příspěvku bych se chtěl vyrovnat s minulou érou trochu jinak, chtěl bych se jí především pokusit porozumět. Začneme u procesu, který začal v 19. století, tj. autonomizace celé sféry výchovy vůči ostatním oblastem života, jako je ekonomika, umění, náboženství, morálka nebo právě politika. V důsledku tohoto procesu začala pedagogika hledat základní myšlenku (J. F. Herbart), která by byla schopna vyjádřit vlastní logiku (smysl) pedagogického působení. Této otázce je věnován první bod mých úvah. Ve druhém představím analýzu socialistické pedagogiky v Polsku s ohledem na její sebeklam v podobě zvláštního „snu o všemohoucnosti“. Zdrojem tohoto chybného přístupu k postavení a roli pedagogiky ve společnosti nebyla v první řadě politická závislost pedagogů a vliv ideologie na jejich učení, ale přednovověké pochopení logiky (smyslu) pedagogické práce. V závěrečném třetím bodě představím základní podmínku, která dle mého názoru umožní začít diskusi o dědictví socialistické pedagogiky v Polsku.

1. Emancipace pedagogického myšlení

Od Aristotela k Montesquiemu, ale i v současných základních zákonech (ústavách), ve školské legislativě a osnovách jasně zaznívá přesvědčení, které lze stručně popsat takto:

- „Zákonodárce“, musí sladit „vládu“ ve státě a „vzdělávání mládeže“ tak, aby cestou výchovy člověka a občana zaručil udržení „zvláštní povahy [daného] režimu“. Díky tomu bude zajištěno zachování „demokratických charakteristik demokracie, oligarchických oligarchie...“ (Aristoteles 2001, s. 214).

- Protože „zásady výchovy musí záviset na politice vlády [...], budou v rámci každé formy vlády odlišné. V monarchii jsou vázány na čest; v republice na ctnost; v despotismu na strach” (Montesquieu 1997, s. 36).

V uvedených myšlenkách (autorů ze 4. století před naším letopočtem a z poloviny 18. století našeho letopočtu), se zajímavě spojují představy o odvěkém vztahu mezi politikou a vzděláním s vírou v historicky variabilní formy spojení mezi konkrétními legislativními ustanoveními a pedagogickou praxí. Názor, že systém výchovy musí být přizpůsoben politickému zřízení státu, se považuje za obecně platný. Školní legislativa by proto měla být různá v zemi s diktátorským režimem, v monarchii, v oligarchii, ve společnosti aristokratické a demokratické. Nicméně to neznámá, že tyto systémy jsou mezi sebou navzájem stejně hodnotné. Naopak, už Aristoteles ve své kritice Platonovy výchovy dokazuje, že v nejlepších politických zřízeních se soukromá rodinná výchova odděluje od společné výchovy státní. U Montesquiho však můžeme číst, že vzájemné uznání a ctnost, čili „láska v rovnosti” (Montesquieu 1997, s. 46), jsou možnými a nutnými výchovnými cíli pouze v demokratickém zřízení.

V tomto kontextu získává na důležitosti problém, že podle obou těchto myslitelů nepocházejí podobnosti a rozdíly mezi státními právními předpisy a vzděláním z logiky vzdělávání, ale musí být vyvozeny z obecné podřízenosti vzdělání vůči politice a politickým principům státu. To znamená, že vznik různých typů vzdělávání podle formy vlády není založen na konkrétní pedagogické logice, ale na primátu politiky vůči výchově.

K tomuto tématu se na počátku devatenáctého století vyjádřil Johann Friedrich Herbart ve svém projevu nazvaném *Vzdělání za účasti veřejnosti* (Über Erziehung unter Öffentlicher Mitwirkung): „Troufám si tvrdit, že cesta od politiky k pedagogice je chybná” (Herbart 2008, s. 152). Herbart jako vysvětlení dodává, že politika a pedagogika jsou spojeny odlišnými postupy a logikou činnosti, které nelze na sebe navzájem redukovat, či jedny z druhých vyvozovat: „Jestliže vzdělávání nechce přijmout jakékoli rozkazy od politiky, tím spíše se ta druhá nenechá podřídit té první.” (Herbart 2008, s. 152). Nedoceněný a dnes již zapomenutý klasik pedagogiky dodává následující připomínku týkající se jeho doby: „Nikdo, kdo začíná s výkladem věci jako prostředku k dosažení něčeho jiného, nepozná [svůj] objekt správným způsobem. Stejně tak málo rozumějí vzdělávání ti, kteří se poté, co opustili názory hlásající umělost státních struktur, snaží vymyslet novou pedagogiku. Chtějí vynalézt takovou novou disciplínu, která by byla schopna podpořit jejich politické ideje” (Herbart 2008, s. 151).

Podle výše uvedeného Herbartova postulátu o vytváření vlastní logiky pedagogické práce není dobré ukotvit vzdělání v rádooby přirozené závislosti pedagogiky na politice nebo ji odvozovat z právních předpisů státu. Pro další úvahy přijímáme tezi, že máme co do činění se dvěma odlišnými systémy, které jsou někdy v souladu, ale jindy jsou jeden s druhým v rozporu. Když se pedagogika osvobodí z moci politiky (lat. emancipatio) neznámá to konec hledání řešení problémů vzniklých mezi oběma oblastmi života a lidské činnosti, ale ve skutečnosti jeho začátek. To se odráží v palčivé otázce: Jak může v moderním státě korelovat státní zřízení (např. demokratické) a vzdělávání? Pokud takováto otázka není nastolena, nejčastěji se předpokládá, že odpověď je samozřejmá a vyplývá z normativního předpokladu prvenství

politiky před pedagogikou. S takovým přístupem jsme právě měli, co do činění v období socialismu.

2. „Ztracená/dezorientovaná pedagogika”

Od roku 1944 do roku 1989 se pedagogika v Polsku nacházela ve stavu napětí, vytvořeného ideologizací výchovy a v důsledku přeceňování účinnosti pedagogického působení. Jak jsem již zmínil v úvodu, stávajícím studiím o historii polské socialistické pedagogiky dominuje teze o jejím zapletení se s ideologií. (*Edukacja w warunkach...*; Hejnicka-Bezwińska 1996, s. 29; Kunowski 1993, s. 123-150; Radziwiłł 1981, s. 2-3). Podle této teze se po druhé světové válce sféra výchovy a vzdělávání proměnila v bitevní pole, na němž dominovaly politické zájmy socialistických hegemonů. Bitva o „vládu duší” začala hned poté, co Rudá armáda přinesla - samozřejmě v uvozovkách - svobodu naší vlasti. Mezi lety 1945 a 1947 došlo k zásadní politické změně spočívající v tom, že po zfalšování parlamentních voleb a vnučeném referendu se Polsko stalo de facto sovětskou republikou. Moc převzali „polští komunisté” řízení Moskvou. Noví vládcové se od počátku snažili podmanit si osvětu. Nejprve to bylo provedeno způsobem maskovaným, ale brzy, když se cítili jistější, přešli na formu otevřené sovětizace. Ta se stala hlavním motivem „ideologické ofenzívy“, kterou v dubnu 1947 vyhlásilo politické byro Polské strany práce (PPR), a v prosinci následujícího roku byla přijata jako prioritní politický cíl na sjezdu Polské sjednocené dělnické strany. Je třeba poznamenat, že heslo „ideologická ofenzíva“ bylo v Polsku oficiálním sloganem až do roku 1990, kdy došlo k seberozpuštění komunistické strany. Ačkoli napodobování sovětských ideálů vždy budilo v polské společnosti značný odpor, nelze popřít, že oblast vzdělávání a výchovy byla vtažena do formování „nového“, tj. socialistického člověka (Kahl 2012).

Výše uvedená ideologizace byla doprovázena ještě jiným fenoménem, kterému zatím nebyla věnována větší pozornost. Myslím, že je komplementární k ideologizaci, ale má také své vlastní charakteristiky, kterým bychom se měli věnovat odděleně. Tento fenomén se vyznačuje přesvědčením o všemohoucnosti výchovy a z toho vyplývajícím přeceňováním možností a účinnosti pedagogického působení. Toto přeceňování je na jedné straně způsobeno ignorováním vlastního logického myšlení a pedagogické činnosti, na což upozorňoval a co obšírně prezentoval na počátku XIX. století německý spolutvůrce obecné pedagogiky Friedrich Schleiermacher (Stępkowski 2010, s. 219-228), na straně druhé pak instrumentalizací pedagogiky teoretické i praktické. Ve svém vrcholném období byla socialistická pedagogika v komunistickém Polsku transformována ve scientisticky argumentující teorii, nebo lépe technologii výchovy, a degradována na nástroj politické indoktrinace a manipulace. Mnoho vynikajících předválečných pedagogů se nechalo lapit do osidel systému, jak to představili Tereza Hejnicka-Bezwińska (2010) a Vincenc Okoń (2003) ve svých studiích o vztahu mezi politickou ideologií a akademickou pedagogikou v éře PLR. Byla to pouhá kratší nebo déle trvající mesaliance, oportunistické šokbrtnutí, nebo bychom to měli hodnotit spíše jako závažné chyby, které, nejsou-li přímo zradou, tak alespoň zpronevřením se základním pedagogickým principům?

Snadno lze dokázat, že alespoň pro některé z poválečných polských pedagogů nebyly v základu jejich „flirtování“ se socialistickou ideologií zájmy jen politické nebo konjunkturální, ale také striktně pedagogické. Například Zygmunt Mysłakowski (1890-1971), navzdory skutečnosti, že již před druhou světovou válkou byl známým a uznávaným profesorem pedagogiky, otevřeně a s vnitřním přesvědčením podporoval ideologii nového režimu. V roce 1948 publikoval v časopisu „Nová škola“ článek s příznačným titulem: *Kompetenční spor o výchovu*. V závěru přichází s následujícím prohlášením: „Výchova představuje druh politiky, vedený odlišnými prostředky. Mezi politikou [...] a výchovou není a nemůže být rozporu a dokonce ani různosti, pokud předpokládáme, že ve vývoji osobnosti není na výběr: existuje pouze jedna cesta, která vede skrze postupné vrůstání do společenského života a jeho kultury až k dosažení všeho, co znamená bytí člověkem.” (Mysłakowski 1948, s. 19-20).

Bylo by naivní si myslet, že se Z. Mysłakowski nechal ovládnout ideologií své doby. Jeho jasná deklarace, v níž uznává primát politiky, obsahuje důležitou pedagogickou složku. Jde o deterministický předpoklad, že utváření člověka (osobnosti), lze vysvětlit pomocí principu příčiny a následku, a co víc, že ho lze ovlivnit (cestou formace) a směřovat k předem vytyčeným cílům. Názor Z. Mysłakowského je v těsné souvislosti s vysoce problematickým výkladem Herbartovy pedagogiky, který převládal v zemích nacházejících se pod vládou „diktatury proletariátu“. O tomto pokřiveném obrazu Herbarta napsala Anna Radziwiłłová v roce 1981 následující: „Je možné někoho „naučit“ milovat Sovětský svaz, „naučit“ nenávidět Tita atd. Vyučování je zde chápáno herbartovsky – jako předání ucelených, hotových vědomostí, učení jako proces nabývání informací” (Radziwiłł 1981, s. 11).

Kromě učitelů „vznávajících“ všemohoucnost vzdělávání nechyběli v PLR ani obyčejní „funkcionáři“, kteří byli připraveni vyvozovat pedagogické zásady z politických směrnic. V roce 1954 se ve výše zmíněném časopise „Nová škola“ objevil úvodník s názvem *Od redakce*. Jde o dobrý příklad pseudopedagogického myšlení. Autoři píší mj.: „Sovětský svaz, první socialistický stát na světě, realizuje poprvé v dějinách lidstva heslo osvobození člověka od útlatku a vykořisťování, člověka, který bojuje za šťastný život všeho pracujícího lidu. Pod vedením Komunistické strany Sovětského svazu vybudovaly sovětské národy pod vedením Lenina a Stalina socialismus a už dnes začínají budovat komunismus” (*Od redakce* 1954, s. 441).

V socialistických teoriích byly pedagogika a politika velmi těsně spojeny. V tomto ohledu byla „vůdčí síle národa“, jak se tehdy říkalo komunistické straně, přisouzena vedoucí role, což de facto znamenalo úplné zneschopnění výchovy a vzdělávání. To pak bylo dále spojeno s vírou v jejich všemohoucnost a přehlížení reálných možností. S takto deformovaným chápáním výchovy a politiky se setkáváme ještě jednou, v období krize socialistického systému v Polsku na konci 60. let. Tehdy se znovu dovolávali výchovy coby všeléku na všemožné těžkosti a problémy při „budování socialismu“. Vznikl také nápad urychlení tohoto budování prostřednictvím školské reformy, která spočívala, samozřejmě podle sovětského vzoru, v zavedení desetileté střední školy s technickým zaměřením. Realizaci této „inovace“, předcházela práce skupiny odborníků, která měla za úkol zjistit skutečný stav

polského školství na začátku 70. let. Vedoucím této skupiny byl Jan Józef Szczepanski (1919-2003). Ve svých pamětech nám zanechal takovouto diagnózu své doby:

„Výchovné problémy v socialistických společnostech lze snadno popsat. Vznikají především v první fázi boje o režim, kdy se v boji angažují všechny instituce a společenské skupiny. Tehdy musí samozřejmě docházet ke konfliktům v rámci systému vzdělávání a osvěty, který teprve začíná vznikat, a tento proces nemůže probíhat nekonfliktně. Nicméně, ve fázi, kde se nacházíme teď, mají tyto potíže i jiné zdroje. Skončilo již období boje za upevnění režimu se silami tomuto režimu nepřátelskými. Hlavním zdrojem současných problémů jsou nesrovnalosti a rozdíly mezi strukturou jednotlivých institucí a jejich skutečným fungováním a ideologickými předpoklady, které mají realizovat” (Szczepanski 1973, s. 64-65).

Na neodbytnou otázku, co je třeba změnit: instituce a lidi pracující v nich nebo ideály, kterým tyto instituce slouží, dává Szczepanski „dialektickou“ odpověď. Snaží se kombinovat oba tyto prvky a jako řešení navrhuje „všeobecný systém výchovné společnosti” (Szczepanski 1995, s. 168). Jak je třeba rozumět tomuto pojmu, vysvětluje takto: „rodina, škola, mládežnické organizace, podniky, veřejné sdělovací prostředky, vědecké instituce, kulturní instituce, divadla, kina, muzea, sport a turistika, dále úřady z oblasti spravedlnosti a všechny státní instituce, které spravují záležitosti občanů a uspokojují jejich potřeby” (Szczepanski 1973, s. 45), jedním slovem všechno má být podřízeno nadřazenému cíli, kterým je předávání (transfer) socialistických hodnot a ideálů. V tomto duchu byla v polovině 70. let minulého století zahájena nikdy nedokončená reforma polského vzdělávacího systému. Jednou z jejích nejvýmluvnějších charakteristik bylo asi to, že se jí nepodařilo zastavit pád socialismu v Polsku.

3. Zapomenutá podmínka moderního pedagogického myšlení

Zeptáme-li se, co si polská pedagogika vzala ze zkušenosti s PLR, dovolím si tvrdit, že nemnoho. Týká se to stejně tak pedagogů, kteří více nebo méně upřímně uvěřili v socialismus, jakož i těch, kteří kritizovali nelidský systém a čelili proto šikaně nebo ztrátě zaměstnání (Kozłowska 2014). O tom, jak málo se poučili vyznavači socialistické vize podřízení pedagogiky politice, svědčí slova J. J. Szczepańskiego, který ještě v polovině 90. let napsal: „V jistém smyslu jsou všichni pedagogové marxisty, protože v jistém smyslu chtějí měnit a zdokonalovat svět cestou výchovy a vzdělávání nových pokolení” (Szczepanski 1995, s. 163). Abychom správně rozuměli této větě, měli bychom vzít v úvahu, že když je autor v roce 1995 psal, byl si dobře vědom, že „velký socialistický experiment výchovy nového člověka” (Szczepanski 1995, s. 166) skončil fiaskem. A přesto byl naprosto přesvědčený, že úkolem pedagogiky je právě sloužit politice jako nástroj upevnování aktuálního režimu. Proto také tvrdil, když hleděl do budoucnosti, že budou vždy vznikat „nové experimenty ideologické výchovy” (Szczepanski 1995, s. 186). Lze s úspěchem pochybovat o tom, že by to byla jediná a nutná cesta „vývoje” pedagogiky. Současně by to ale mohlo být impulsem k hlubšímu zamyšlení nad „lekcí”, kterou bezpochyby představoval sebeklam socialistické pedagogiky v Polsku (a nejen tam) a její iluzorní „sen o všemohoucnosti”.

Tím, co nepochybně podmiňuje pochopení místa a role pedagogiky (a nejen socialistické), je vědomí radikálního průlomu, který byl učiněn na prahu moderní doby. V tradičních společnostech určoval životní role a sociální postavení mládeže stav, ve kterém se narodili. Povolání se dědilo z rodičů na děti. Jedinec sám ho netvořil, nýbrž získal ho jako něco hotového od rodičů, kteří za něho předem provedli volbu. V těchto společnostech byly vzdělávání a socializace tak úzce spjaty, že pro většinu z jejich členů nebylo vůbec zapotřebí profesionální formy vzdělávání. Systematickému školnímu vzdělávání se věnovaly jen některé stavy, a bylo vyučováno jen to, co nemohlo být předáno nebo absorbováno přímo socializací, a to: čtení a psaní, aritmetika, geometrie a kreslení, přírodní vědy, cizí jazyky a historie. Naproti tomu v moderních společnostech jsou všichni dospívající „odsouzeni“ k profesionálně organizovanému procesu učení a vyučování. Podle zákona se dnes každý musí naučit to, co bylo kdysi vyhrazeno jen vyšším společenským vrstvám. Odborné vzdělávání již navíc není odpovědností rodičů nebo jimi zaměstnaných soukromých učitelů, ale děje se pod vedením odborně kvalifikovaných učitelů ve veřejných institucích, jako jsou centra péče o děti, školy a univerzity.

Výše uvedené „znárodnění“ vzdělávání je často používáno jako argument, který legitimizuje vměšování státu do pedagogických záležitostí. I když se v moderních zemích pohlíží na výchovu a vzdělávání mladé generace jako na nástroj sloužící k zachování mezinárodní konkurenceschopnosti, na způsob, jak zvýšit individuální i společenskou prosperitu, a jako na prostředek předávání ustálených hodnot a kulturních symbolů, přesto tento stav věci nevyplývá z primátu politiky, nýbrž z toho, že sebezáchovu a další rozvoj společenského organismu v dnešní době nelze zajistit pouhou socializací. Stále více je nutné zapojovat umělé, tj. profesionální formy výchovy. Avšak společnost, která pečuje o svou kontinuitu pomocí „umělé“ výchovy, nemůže stimulovat systém vzdělávání a výchovné *praxis* podle vzorců, které pocházejí zpoza oblasti výchovy a vzdělání, jako tomu bylo v přednovověké epoše. V zájmu vlastního dobra a budoucnosti musí využít vlastní logiku myšlení a pedagogického působení a právě tu učinit základem institucí, které slouží vzdělávacím cílům. (Benner 2010, s. 21-26). Vznik specifické logiky pedagogického působení s sebou nese na jedné straně nutnost modifikace toho, co je v současnosti míněno pod pojmem výchova, na straně druhé ukazuje, jaké jsou její důsledky individuální, institucionální a v neposlední řadě také profesionální, tedy ty, které se týkají samotného povolání pedagoga. Všechny tyto aspekty spolu tvoří to, co by se dalo nazvat výdobytky moderní společnosti a nepomíjející povahou moderní pedagogiky.

Podíváme-li se z této strany na socialistickou pedagogiku, je těžké zbavit se dojmu, že nebyla schopna poskytnout uspokojivé odpovědi na neznámou a kontingentní budoucnost moderního člověka. Navíc se v důsledku ideologické instrumentalizace, které podlehla, řídila hlasem instancí mimo pedagogiku, zejména politiky, která, místo aby se výchovy a vzdělávání spoluúčastnila, je zcela ovládla a podřídila vlastním nepedagogickým zájmům. Objasnění procesu, který k tomu vedl, je stále ještě nerealizovaným úkolem současné pedagogické historiografie.

Literatura

- ARYSTOTELES. *Polityka*. In *Dzieła wszystkie*. Vol. 6. Warszawa: Wydawnictwo Naukowe PWN, 2001, p. 25-226. ISBN 83-01-13355-4.
- BENNER, D. – STĘPKOWSKI, D. Warum Erziehung in Demokratien nicht politisch fundiert werden kann. In ANHALT, E. – STĘPKOWSKI, D. (eds.). *Erziehung und Bildung in politischen Systemen*. Jena: IKS Gamond, 2012b, p. 49–71. ISBN 978-3-943609-71-4.
- BENNER, D. – STĘPKOWSKI, D. Dlaczego w demokracjach nie można wychowania ugruntowywać politycznie. In ANHALT, E. – STĘPKOWSKI, D. (eds.). *Wychowanie i kształcenie w systemach politycznych*, Warszawa: Wydawnictwo Salezjańskie, 2012a, p. 75-100. ISBN 978-83-7201-438-2.
- BENNER, D. *Allgemeine Pädagogik. Eine systematisch-problemgeschichtliche Einführung in die Grundstruktur pädagogischen Denkens und Handelns*. Weinheim und Basel: Juventa Verlag, 2010. ISBN 978-3-7799-2172-1.
- GORLOFF, E. – GRZYBOWSKI, R. – KOŁAKOWSKI, A. (eds.). *Edukacja w warunkach zniewolenia i autonomii: 1945-2009*. Kraków: Oficyna Wydawnicza „Impuls”, 2010. ISBN 978-83-7587-506-5.
- HEJNICKA-BEZWIŃSKA, T. Profesor Bogdan Suchodolski – Moja pedagogika. In SZTOBRYN, S. – ŁATACZ, E. – BOCHOMOLSKA, J. (eds.). *Filozofia wychowania w XX wieku*. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 2010, p. 383-394. ISBN 978-83-7525-416-7.
- HEJNICKA-BEZWIŃSKA, T. *Zarys historii wychowania (1944-1989)*. Kielce: Wydawnictwo Pedagogiczne ZNP, 1996. ISBN 83-7173-184-1.
- HERBART, J. F. *Pedagogika ogólna wywiedziona z celu wychowania*. Warszawa: Wydawnictwo Akademickie „Żak”, 2007. ISBN 978-83-89501-67-7.
- HERBART, J. F. *Wychowanie przy publicznym współudziale*. Przegląd Historyczno-Oświatowy. 2008, no. 3-4, p. 151-155. ISSN 0033-2178.
- KAHL, E. Oświata w ładzie monocentrycznym (na przykładzie Polski Ludowej). In ANHALT, E. – STĘPKOWSKI, D. (eds.). *Wychowanie i kształcenie w systemach politycznych*. Warszawa: Wydawnictwo Salezjańskie, p. 41-73. ISBN 978-83-7201-438-2.
- KOZŁOWSKA, Z. T. Anna Radziwiłł – między samotnością a społecznym zaangażowaniem. Słuchacz, obserwator, negocjator, uczestnik. *Kwartalnik Pedagogiczny*, 2014, no 1-2, p. 69-74. ISSN 0023-5938.
- KUNOWSKI, S. *Podstawy współczesnej pedagogiki*. Warszawa: Wydawnictwo Salezjańskie, 1993. ISBN 83-85528-61-X.
- MONTESKIUSZ, K. L. *O duchu praw*. Kęty: Wydawnictwo Antyk, 1997. ISBN: 83-903600-1-2.
- MYSŁAKOWSKI, Z. Spór kompetencyjny o wychowanie. *Nowa Szkoła*, 1948, no. 5-6. ISSN 0029-537X.
- Od redakcji*. *Nowa Szkoła*, 1954, no. 5. ISSN 0029-537X.

- OKOŃ, W. Szkic problemu: miejsce polityki w pedagogice. In SZTOBRYN, S. – SLIWERSKI, B. (eds.). *Idee pedagogiki filozoficznej*. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 2003, p. 297-310. ISBN 83-7171-682-6.
- RADZIWIŁŁ, A. *Ideologia wychowawcza w Polsce w latach 1948-1956 [próba modelu]*. Warszawa: Niezależna Oficyna Wydawnicza „Nowa”, 1981.
- STĘPKOWSKI, D. *Pedagogika ogólna i religia. (Re)konstrukcja zapomnianego wątku na podstawie teorii Johanna F. Herbart i Friedricha D. E. Schleiermachers*. Warszawa: Towarzystwo Franciszka Salezego, 2010. ISBN 978-83-61451-08-2.
- SZCZEPAŃSKI, J. J. *Refleksje nad oświatą*. Warszawa: Państwowy Instytut Wydawniczy, 1973.
- SZCZEPAŃSKI, J. J. *Wizje naszego życia*. Warszawa: Wydawnictwa Prywatnej Wyższej Szkoły Businessu i Administracji, 1995. ISBN 838-60-3145-1.

Příběh jilemnického gymnázia

Růžena VÁŇOVÁ

ARTICLE INFO

Article history:

Received 26 August 2015

Accepted 16 November
2015

Available online
31 December 2015

Keywords:

Education in totalitarian
regimes, education in the
Protectorate of Bohemia
and Moravia, secondary
education, Gymnasium.

R. Váňová

Filozofická fakulta •

Univerzita Karlova v Praze

• Celetná 20 • 110

00 Praha 1 • Česká

republika •

ruzena.vanova@ff.cuni.cz

ABSTRACT

The Story of Jilemnice Gymnasium

The text discusses the history of Jilemnice Gymnasium from its founding (1913) to the early 1950s. Particular attention is paid to historical events in the Protectorate of Bohemia and Moravia, when the Gymnasium was closed as a consequence of high school students' provocation directed against the German occupiers (as of February 15, 1941). Students changed to Gymnasium in Nová Paka and to other secondary schools to complete their compulsory education; teachers were suspended. The Gymnasium in Jilemnice was restored in May 15, 1945. Further development (changes in the name, in the content of education, and in ideology) followed the communist legislation. Name Gymnasium was restored only in 1968.

Úvod

Problematika gymnaziálního vzdělávání patří k významným a badatelsky sledovaným tématům z oblasti dějin vzdělávání. (Váňová – Rýdl – Valenta 1992) Zabýváme-li se příběhem vzniku a existence jednoho konkrétního gymnaziálního ústavu – gymnázia v Jilemnici – jsme konfrontováni jak s obecnými historicko-spoločenskými okolnostmi, tak i s regionálně specifickou situací. Obě roviny zároveň úzce souvisejí se základními problémy sledovaného období (konec 19. století a první polovina 20. století). Předně se jedná o otázku národního střetávání českého a německého etnika, jejich kulturního, společenského a politického života na jazykové česko-německé hranici (Kasper 2015a, Kasper 2015b, Kasper – Kasperová 2015, Kasper – Kasperová 2008). V druhé rovině se zabýváme otázkou sociální emancipace dané dosažením středoškolského stupně vzdělání v širších vrstvách české společnosti v 1. polovině 20. století. V neposlední řadě je nutno číst příběh jilemnického

gymnázia i v kontextu perzekuce českého kulturního a vědeckého života v období protektorátu. (Kasperová 2010).

Vyšší školy v Jilemnici

Jilemnice¹ ležela na česko-německé jazykové hranici (sousední města ležící na východ či na sever od Jilemnice - Vrchlábí, Rokytnice - byla města s německým obyvatelstvem). Ve městě převažovalo česky hovořící obyvatelstvo, a proto širší kulturní život ve městě usiloval o pěstování české kultury a vzdělanosti. Jilemnické školy byly, co se vyučovacího jazyka týče, české. Výjimkou potvrzující pravidlo byla tereziánská škola hlavní, která v poslední třetí třídě vyučovala německy, tak jak to nařizoval Všeobecný školní řád pro německé triviální, hlavní a normální školy z roku 1774.

První vyšší školou, tedy školou navazující na základní vzdělání poskytované obecnými a měšťanskými školami, byla v Jilemnici škola tkalcovská založená v roce 1873 (Luštinec 2000, s. 107).

Odborné zaměření nepřekvapí – tkalcovství bylo na Jilemnicku hlavním zdrojem obživy. Obyvatelstvo si od zřízení školy slibovalo vyšší kvalitu vyrobeného plátna a tím zlepšení hmotné situace. Tu bylo třeba akutně řešit – ve zmíněnou dobu totiž o čtvrtinu klesly výdělky tkalcovských dělníků.

Gymnázium v Jilemnici

Jilemničtí občané však ve svých snahách o rozvoj místního školství nesledovali jen bezprostřední praktické cíle, ale usilovali o zřízení školy, která by poskytovala vzdělání vytvářející předpoklady pro vysokoškolské studium. První pokusy o zřízení takové školy pocházejí už ze 60. let 19. století. Uvažovalo se původně o škole reálné (podreálné, tedy o nižší reálce). Už v roce 1866 daroval Divadelní spolek Kolár (!) měšťáckému školnímu fondu na výstavbu nové školní budovy 714 zlatých!² Z blíže neznámých příčin se však jednání na několik let zastavila. Obnovena byla teprve v roce 1909, kdy došla do Jilemnice zpráva, že k 1. září téhož roku se ve Vrchlábí otevírá reformní reálné gymnázium – s německou vyučovací řečí.³ Obavy z toho, že cílem mládeže z Jilemnicka se pro svou blízkost stane vrchlabské německé gymnázium, vedly k rychlým a rozhodným krokům. Prvním krokem byla manifestační schůze krkonošského lidu svolaná do Jilemnice Národní jednotou severočeskou, která podpořila návrh městské rady a obecního zastupitelstva v Jilemnici na založení reálného gymnázia. Žádost měla podporu i okresních výborů a městských rad ve Vysokém nad Jizerou a v Jablonci nad Jizerou. Následovala žádost k ministerstvu kultu a vyučování do Vídně

¹Jilemnici netřeba zvlášť představovat. Podkrkonošské město s bohatou tradicí lyžařského sportu a kultury zná snad každý. Připomínáme, že se zde narodili spisovatelé Jaroslav Havlíček (1896-1943) a Jan Weis (1892-1972), fotograf Zdenko Feyfar (1913-2013), malíř František Kaván (1866-1941), geolog František Pošepný (1836-1895), lyžařský závodník Bohumil Hanč (1887-1913). Mnozí z nich zůstali svým dílem s rodným městem spjati. S gymnáziem, které je vlastním předmětem našeho zájmu, jsou pak spojena jména skladatele Jiřího Šlitra, herce Stanislava Zindulky, malíře Jaroslava Lebedy, režiséra Karla Palouše.

²SOKA Semily. Fond RG Jilemnice, kart. 21, inv.č. 289.

³SOKA Semily, RG Jilemnice. Sdružený inventář k fondu Gymnázia semilského okresu. Úvod I. Činovicová.

současně se žádostí o její podporu k zemské školní radě v Praze. Na písemné žádosti bezprostředně navázala osobní jednání. 7. ledna 1910 putovali vyslanci z Jilemnice do Prahy na místodržitelství k viceprezidentovi Vojáčkovi a k zemským školním inspektorům s žádostí o intervenci. Osloven byl i poslanec vídeňské říšské rady dr. Jindřich Metelka, známý svou angažovaností ve věcech podpory národního školství. Když se řešení protahovalo, požádali představitelé Jilemnice o audienci u ministra kultu a vyučování Stürgkha ve Vídni, a to hned dvakrát - v roce 1911 a 1912. Ministr přislíbil projednání, což se také stalo – s výsledkem pro Jilemnicki příznivým. O kladném výsledku jednání se Jilemničtí poprvé dověděli z novin – noticka informující o státním rozpočtu na rok 1913 uvedla jilemnické gymnázium mezi nově otevíranými školami. Oficiální zpráva však přišla teprve 20. června 1913. Tehdy nový starosta JUDr. Karel Čermák veřejnosti oznámil, že: „Jeho c. k. apoštol. Veličenstvo ráčilo nejvyšším rozhodnutím ze dne 24. 4. 1913 nejmilostivěji povolití s výhradou ústavního schválení potřebného nákladu, aby se zřídilo počátkem školního roku 1913/14 osmitřídni reálné gymnasium s českou vyučovací řečí v Jilemnicí.“⁴

Povolení však předcházela smlouva uzavřená mezi státem (zastoupeným Zemskou školní radou) a městskou radou a okresním zastupitelstvem města Jilemnice, jíž se městská rada a okresní zastupitelstvo zavázaly postavit do tří let novou školní budovu, která bude posléze předána státu. Ve smlouvě se explicitně uvádělo, že pokud by Jilemnice tomuto závazku nedostála, postará se o potřebné stát - na náklady města Jilemnice.⁵ Zdá se, že jilemničtí zastupitelé věděli, že prostředky na stavbu školy těžko získají a spoléhali na to, že náklady na stavbu školní budovy převezme stát. To se ve skutečnosti nestalo, pouze byl několikrát prodloužen termín na dokončení stavby. A tak škola po celou dobu své existence žila v provizóriu. První ročníky byly umístěny v budově dívčí školy (u budovy Jednoty sokolské), od roku 1915 byla pro potřeby gymnázia postupně uvolňována budova dvorany (nové radnice čp. 97). Po válce se kromě prostorových objevily i nové problémy – zejména provozní a hygienické. V roce 1922 byly přistavěny dvě učebny, ale brzy se ukázalo, že nevyřeší potřeby stále rostoucího počtu studentů (bylo jich přes 400).

Gymnázium zahájilo činnost ve školním roce 1913/14 otevřením 1. ročníku, v následujících letech postupně přibývaly ročníky další. V zahajovacím roce měla škola 81 žáků a 12 privatistek. Co se typu školy týče, jednalo se o reálné gymnázium, tedy o gymnázium s latinou ve všech osmi ročnících a jedním živým jazykem (zde francouzština) od tercie do oktávy; kromě těchto předmětů se vyučoval český jazyk, dějepis se zeměpisem, matematika, deskriptivní geometrie, kreslení, přírodopis, fyzika a filozofická propedeutika, od roku 1919 i esperanto, od roku 1927 na základě ministerského výnosu č. 65761 z 19.6.1926 o výuce nepovinným předmětům na středních školách i azbuka a čtení slovanských textů. K pravidelným formám výuky patřily exkurze, cesty do Krkonoš za poznáním nerostů, flory a fauny, branná cvičení, výlety. Výuka byla podporována promítáním filmů i přednáškami zahraničních hostů (ve 30. letech školu každoročně navštívil Romain Alleón, který přednášel

⁴SOKA Semily, RG Jilemnice. Sdružený inventář k fondu Gymnázia semilského okresu. Úvod I. Činovcová.

⁵SOKA Semily. Fond RG Jilemnice, kart. 21, inv. č. 289.

o francouzské literatuře). Česko-francouzské vztahy byly podporovány i Jiřím Turečkem, předsedou a lektorem Alliance Francaise, který ve škole působil v letech 1920-1926.

Gymnaziální profesori se obecně těšili velké vážnosti. Není divu. Byli osobnostmi s vysokoškolským vzděláním, mnozí vědecky pracovali a po kratší středoškolské praxi se stali vysokoškolskými učiteli. Podle svědectví dochovaných dokumentů byli jilemničtí učitelé dobrými pedagogy a kulturními pracovníky. Ve škole vedli studentský orchestr, recitační kroužky, pěstovali zejména sportovní aktivity - na prvním místě lyžařský sport. Nejznámějším členem profesorského sboru byl Josef Bernard. Byl vynikajícím znalcem francouzského jazyka (studoval na pařížské Sorbonně), autorem učebnice francouzštiny, působil i jako divadelní režisér a v Jilemnicích vedl dramatický soubor. V oblasti výtvarného umění v životě města Jilemnice jmenujme profesory Bohumila Košábka a Ladislava Šímu, Karel Štětka byl redaktorem časopisu Krkonoše, Antonín Kadlec pracoval jako konzervátor památkového ústavu, Josef Machač psal básně a byl literárně činný.

Většina studentů pocházela ze skromných poměrů, studijní výdaje hradili s pomocí stipendií, spolků a nadací. Hned v roce 1913 byl založen Spolek pro podporování chudých studujících. Ve stejném roce založila Anna Dejnožková, manželka ředitele obchodní školy v Mělnice, Hladíkovu nadaci s vkladem 4 000 Kč. Další nadace založily Občanská záložna (vklad 5 000 Kč) a Městská spořitelna (vklad 10 000 Kč). Činnost gymnázia podporoval i Kroužek přátel státního reálného gymnázia (předsedou byl JUDr. Karel Čermák) a Sdružení přátel a rodičů žáků státního reálného gymnázia (předsedou byl Petr Vejnar, továrník v Hrabačově).⁶

Možnosti studovat si žáci vážili, takže se vyrovnali i s nutností denního docházení do vzdálené školy - nejvzdálenější museli denně ujít 16 km.⁷ Po obsazení Sudet a vytvoření Protektorátu Čechy a Morava odmítli Němci od školního roku 1940/41 vydávat českým žákům propustky pro přechod přes hranice. Při pokusech o ilegální přechod hranice byli žáci ohroženi střelbou vojáků hlídajících hraniční pásmo. Protože většina žáků chtěla v návštěvě gymnázia pokračovat, zajistili si - s využitím podpory zmíněných spolků a organizací - ubytování v Jilemnicích (v roce 1940/41 bylo takových studentů 76).

Jilemnické gymnázium v období protektorátu

Život gymnázia osudově poznamenala okupace a školská politika Protektorátu Čechy a Morava. Došlo k události ne nepodobné té, kterou popisuje Jan Drda v povídce Vyšší princip. Snad jen díky tomu, že se udála dříve, než do funkce říšského protektora nastoupil Reinhard Heydrich a než se školství v Čechách a na Moravě ujal nechvalně pověstný ministr Emanuel Moravec, obešla se, s výjimkou jednoho případu, bez obětí na životech. Co se stalo?

⁶SOKA Semily, RG Jilemnice. Sdružený inventář k fondu Gymnázia semilského okresu. Úvod I. Činovcová.

⁷Chodívalo se hromadně. V zimě starší žáci prošlapávali cestu, ale i přesto leckdy museli vytahovat mladší spolužáky ze závějí. Do školy přicházeli promočení, prokřehlí, unavení. Není divu, připočteme-li nedostatečnou výživu, že zdravotní stav mnohých žáků gymnázia nebyl dobrý. K tomu srv. SOKA Semily, RG Jilemnice. Sdružený inventář k fondu Gymnázia semilského okresu. Úvod I. Činovcová.

Dne 5. prosince 1940 se všechny třídy gymnázia - až na jednu - shromáždily v sále školy za účelem jakési (blíže neznámé) slavnosti. Pouze třída VI. A se po třetí vyučovací hodině vracela z hodiny tělocviku, kterou měla v místní budově Jednoty sokolské. Místo, aby se žáci po návratu do budovy školy procházeli po chodbě, jak bylo nařízeno, zůstali ve třídě a uspořádali si mikulášskou oslavu. Student Vladimír Lukeš si vybral několik spolužáků, postavil je na stupínek do řady a po slavnostním proslovu spolužáka Františka Pěničky začal udělovat válečná vyznamenání za statečnost tak, že vždy plivl na palec a přiložil jej na spolužákova prsa. Pak zvedl známým nacistickým způsobem ruku a zvolal Heil! Přestože celá tato produkce byla provázena smíchem a huronským řevem (třída byla pouze chlapecká), profesorský sbor shromážděný tou dobou v sále školy o dění v VI. A nic nevěděl. Až když si chlapci o této zábavě později vyprávěli patrně na ulici nebo ve vlaku, kdosi je vyslechl a anonymním dopisem z 9. prosince 1940 udal řediteli školy Vráblíkovi, co slyšel. Anonym uvedl jméno žáka i třídu a označil dění jako „sprosté vtipy na Vůdce a Říši“ a „zneuctění pozdravu“. Žádal vyšetření celé záležitosti a přísné potrestání viníka. V případě, že se tak nestane, pohrozil udáním jinam. Škola záležitost mírně vyšetřila, vyšetřující „dával odpovědi na položené otázky žákům takřka do úst“. Oba žáci byli potrestáni ředitelskou důtkou a sníženou známkou z chování. Zdálo se, že je záležitost uzavřena, i anonym svým dalším dopisem projevil uspokojení z provedených opatření. Následně však došlo k osudné chybě. Ředitel školy, snad v dobré víře ochránit školu a učitele, napsal o celé záležitosti zemskému školnímu inspektorovi Klementu Salačovi. Ten oficiálním úředním dopisem nařídil vyslechnout prof. Bohumila Košábka, který měl mít v uvedené dobu dozor na chodbě, provést nové protokolární vyšetření studentů Lukeše a Pěničky a až do závěrečného vyšetřování je vyloučit z veškerého vyučování. Dále žádal podle potřeby protokolárně vyslechnout již jednou vyslechnuté žáky, konfrontovat jejich výpovědi s výpověďmi Lukeše a Pěničky a bude-li shledána spoluvina, též je do konečného vyšetření vyloučit z vyučování. Po skončení vyšetřování měla být svolána porada, věc projednána a zaprotokolována a protokol měl být zaslán do Prahy (pravděpodobně Zemské školní radě). Stalo se podle příkazu. Druhý výslech byl veden mnohem přísněji, studentům bylo vyhrožováno předáním gestapu. Všichni vyšetřovaní se přiznali, kromě dvou uvedených byl shledán vinným ještě student Miroslav Trejbal. Uvedení tři žáci byli vyloučeni z veškerého veřejného i soukromého vyučování na reálném gymnáziu v Jilemnici, z chování dostali hodnocení „nezákonné“; další žáci - Jaromír Halíř, Otakar Kovář, Otakar Štilec a Vlastislav Votoček - byli vyloučeni podmíněně do konce školního roku 1940/41; z chování dostali hodnocení „méně uspokojivé“. Ostatní žáci - za to, že přihlíželi a nepřišli ohlásit, co se stalo, dostali ředitelskou důtku. Katecheta P. Arnošt Mališ opatřil žákům vyloučeným z Jilemnice umístění: Lukeš měl jít studovat do Hradce Králové, Trejbal do Jaroměře, Pěnička do Chrudimi. Zemská školní rada byla s vyřešením záležitosti spokojena, ale důvod k radosti ještě nebyl, protože protokol podléhal schválení říšského protektora. Všichni s napětím očekávali protektorův verdikt, který na sebe nedal dlouho čekat. 14. února 1941 přijali v ústavu telefonát, který tlumočil

ministerský výnos o ukončení činnosti gymnázia vydáním pololetních vysvědčení všem žákům hned druhý den, tj. 15.2. 1941 v 10 hodin.⁸ Studenti Lukeš, Pěnička, Trejbal, Halíř, Kovář, Štílec a Votoček byli vyloučeni ze všech škol v protektorátu. Ředitel Vráblík, učitelé Košátka, dr. Řehák, Vitvar, Vaněk, Kraus, Pacovský, Bernard, Pírko i učitelky Sochová-Záleská a Mašková byli suspendováni.

Suspendovaný ředitel Vráblík předal „trosky ústavu“ profesoru Machačovi, který byl pověřen Josefem Šalounem, ředitelem reálného gymnázia v Nové Pace, zastupováním v Jilemnici. Do Nové Paky přešlo 6 profesorů (Antonín Kadlec, Bedřich Maišaidr, Vladimír Václav, Josef Machač, Bohumír Horáček, Marie Soudková), ostatní byli rozprášeni po školách v protektorátu (prof. Vaněk byl přidělen na Vinohrady – „než všemocný inspektor Werner přišel na to, že potrestaný není z Prahy“, dr. Řehák krátce působil na Ministerstvu školství a národní osvěty (!) a poté v Novém Bydžově, prof. Pírko v Kostelci nad Orlicí, prof. Vitvar v Českých Budějovicích).

Perzekvovaní profesori byli i nadále zváni k výslechům. Jednání se vleklo, obžalovací spis byl vypracován teprve v únoru 1942, soud se konal 24. března téhož roku. Tresty byly naštěstí mírné - všichni vyučující, až na jednoho, skončili s důtkou. Obětí se stal profesor Bernard. Jeho rozsudek v této kauze byl shodný s rozsudky kolegů, bylo mu však připočteno obvinění z velezrady za překlad pro Němce nelichotivého textu. I když nebyl odsouzen, byl předán gestapu, vězněn v Terezíně a odtud transportován do Osvětimi. Zahynul při transportu nebo v koncentračním táboře. V roce 1948 ředitelství školy navrhlo, aby jilemnické gymnázium neslo jeho jméno. Žádosti však nebylo vyhověno, profesor Bernard byl pouze jmenován ředitelem gymnázia in memoriam.

Do Nové Paky přešlo z Jilemnice 270 žáků. Ostatní přestoupili na jiná gymnázia nebo uposlechli výzvy z výnosu o zrušení gymnázia a povinnou školní docházku dokončili v měšťanských školách. Toto řešení vyhovovalo záměrům protektorátní školské politiky nepodporující vzdělávání českých žáků na vyšším stupni škol.

Školní budova byla během války zdevastována. Usídlily se v ní jiné instituce a část byla přestavěna na byty jako náhradní bydlení pro jilemnické občany, kteří museli své byty opustit ve prospěch německých obyvatel. Knihovny (žakovská a profesorská), sbírky, učební pomůcky a jiné školní potřeby byly ihned po zavření ústavu odvezeny do Nové Paky. Ztráty na majetku byly veliké. Bohužel se na nich podíleli hlavně čeští občané. Po válce byl původní účel budovy gymnázia sice obnoven, ale jen s velkými obtížemi.

O zrušení jilemnického gymnázia byly pro výstrahu informovány všechny české střední školy. Výstraha však nefungovala tak, jak si nacisté přáli a neblahý osud vedoucí ke zrušení protektorátní střední školy v Jilemnici postihl i další české školy. (Špringl 2013)

⁸SOKA Semily, RG Jilemnice, kart.21, kronika ústavu. Zmiňovaný výnos viz příloha tohoto textu.

Obnovení jilemnického gymnázia

Poválečná činnost jilemnického gymnázia začala 15. května 1945. Oficiálně bylo gymnázium obnoveno 28. května, vyučování bylo zahájeno následující den. Stav školní budovy nedovoloval začít s výukou v původních prostorách, proto se vyučovalo v provizorních podmínkách v budově učňovské školy v Jilemnici. Výuka v původní budově školy mohla začít až v druhém pololetí školního roku 1945/46. Vyučování zahájilo 210 studentů, ve školním roce 1946/47 jich bylo už 244 v osmi třídách. Organizace a formy práce navázaly na prvorepublikové období – vyučování bylo diferencováno do větví (humanitní – též základní a druhá větev - technická). Výchova se řídila principy školní samosprávy.⁹ U této podoby organizace výuky však škola nesetřvala dlouho. Školský zákon z dubna 1948 sice ještě zachoval název gymnázium, ovšem prosazení principu jednotné školy (a to jak školským systémem, tak vzdělávacími programy) odmítlo všechny formy diferenciací. Další školské zákony se vypořádaly i s názvem gymnázium. Gymnázium bylo nahrazeno posledními třemi ročníky jedenáctileté střední školy (JSS), posléze samostatnou střední (též tříletou) všeobecně vzdělávací školou (SVVŠ). Název gymnázium nově zavedený v roce 1968 sice dával naději na obnovení kvalitní střední školy, ta se však záhy vytratila v normalizační atmosféře 70. let. (Váňová 2000)

Vraťme se však do Jilemnice roku 1948. Ze školní kroniky, která byla hlavním zdrojem našeho poznání života jilemnického gymnázia, lze samozřejmě vyčíst nejen fakta, ale i prožívání událostí žáky i pedagogy školy. Emocionální líčení událostí vedoucích k uzavření gymnázia, napsaná dodatečně po válce, vystřídala po roce 1948 strohá fakta, ze zápisů z tohoto období číší chlad. Události se ale nedaly přehlédnout! O únorovém převratu a dubnovém zákonu o jednotné škole nenacházíme v kronice ani slovo. Těžko mluvit o nezájmu, spíše to znovu byl strach. Výmluvné je konstatování, že „po lidově demokratické orientaci se novým správcem školy stal Ladislav Hrubý“, ještě výmluvnější, že „předseda OAVNF (okresního akčního výboru Národní fronty – R. V.) v Jilemnici vysvětlil 23 pozvaným studentům politickou situaci a varoval před unáhlenými a nepromyšlenými kroky“.¹⁰ Nástup nového politického směřování při zachování elementů původních činí situaci schizofrenní. Stále se vaří polévky pro chudé děti, stále se provádějí psychotechnická vyšetření za účelem vhodné volby povolání (ještě existuje Akademická poradna pro volbu povolání), 17. března jedou 3 učitelé a s nimi 33 žáků do Lán vzdát poslední poctu „nešťastně zahynulému Janu Masarykovi“, ale už zaniká Spolek pro podporu chudých studujících a rodičovské sdružení (jsou nahrazeny SRPŠ). Stavba nové školní budovy se dostává do plánu dvouletky, neví se však, jestli jde o budovu pro reálné gymnázium nebo pro 2. a 3. stupeň. Oslavují se stará i nová výročí politických událostí a významných osobností, sbírají se byliny a odpadové hmoty, jako novum se objevují na scéně brigády. Do vzdělávacího obsahu (do přechodných učebních osnov) proniká ruština a společenská výchova, maturuje se z latiny a mateřského jazyka, ale též z ruštiny, hlasujícími členy maturitní komise se stávají zástupci

⁹SOKA Semily. Fond RG Jilemnice, kart.21, kronika ústavu.

¹⁰SOKA Semily. Fond RG Jilemnice, kart.21, kronika ústavu.

KAVNF (krajského akčního výboru Národní fronty – R.V.) a ČSM (Československého svazu mládeže – R.V.). Dochází k velkým změnám v profesorském sboru.

Poslední zápis ve školní kronice je z 18. února 1950. Poslední stránka, poslední zápis a výmluvný poslední obrázek - pohřební vůz s černým čtyřspřežím. Končila svobodná etapa středního školství nejen v Jilemnici.

Závěr

Tragický příběh jilemnického gymnázia nebyl v období protektorátu něčím výjimečným. Podobných příběhů byla řada. Byly to projevy protektorátní vzdělávací „politiky“, jejichž cílem bylo omezit intelektuální potenciál okupované země.

Během školního roku 1941/42 bylo zrušeno 16 gymnázií, počet tříd a žáků středních všeobecně vzdělávacích škol postupně klesl oproti 1. republice na polovinu. Ze čtyř typů středních všeobecně vzdělávacích škol zbyly pouze dva, a sice gymnázium - určené pouze pro chlapce- a reálné gymnázium; z dívčích reálných gymnázií byla v roce 1941/42 odstraněna latina a byla nahrazena praktickou přípravou budoucích matek; od školního roku 1943/44 se však postupně do dívčího školství latina vracela, původně jako nepovinná, od 1944/45 znovu povinná. Školský systém převzatý z období 1. republiky byl přizpůsoben systému třetí říše: měšťanské školy přejmenované na hlavní a prodloužené o jeden rok se staly školami výběrovými (byl na nich stanoven numerus clausus), z obecných škol na ně přecházelo pouze 35 % žáků. Většina žáků končila školní docházku v čtyřleté (!) obecné škole (Somr 1987, s. 252).

V poválečné době došlo k obnovení prvorepublikového školství jen krátkodobě. Než se pedagogičtí pracovníci stačili nadechnout znovunabyté svobody, byli v zajetí nové totality, z níž celých čtyřicet let takřka nebylo úniku.

Příloha:

Doslovné znění výnosu o zrušení gymnázia v Jilemnici¹¹

*„Česká ZŠR pro Čechy v Praze,
Ředitelství reálného gymnasia
V Jilemnici*

Věc: Jilemnice, reálné gymnasium

Zrušení ústavu

Výnosem ze dne 14. února 1941 č.18241/1941-I ZŠR nařídil pan ministr školství a národní osvěty po dohodě s panem říšským protektorem toto:

- 1) Reálné gymnasium v Jilemnici se natrvalo uzavírá. Jeho úřední knihy, archiv, sbírky učebných pomůcek a vnitřní zařízení, pokud jsou vlastnictvím Protektorátu Čechy a Morava, se přidělují do správy reálnému gymnasiu v Nové Pace, jehož ředitelství bude nadále vyřizovati agendu zrušeného jilemnického ústavu. Úhradu stěhovacích výloh jest zajistiti z režijní zálohy zavřeného ústavu.*
- 2) Žákům čtyř nejnižších tříd budiž důrazně doporučeno, aby vzhledem k lepším existenčním vyhlídkám v praktických povoláních přestoupilo v míře co největší do škol měšťanských, jež jsou povinny je přijmouti, i když tito žáci nepocházejí z jejich školních obvodů. Ze studia nevyloženým žákům vyšších tříd ponechává pan ministr školství a národní osvěty na vůli, aby pokračovali ve studiu na reálném gymnáziu v Nové Pace nebo na jiném ústavě, s nímž mají výhodnější komunikační spojení nebo vhodnější ubytovací možnosti. Na nových školách neplatí však tito žáci již ani zápisné, ani jiné žákovské poplatky. Ve zprávě novému ústavu podle bodu 6 § 2 Zkušebního a klasifikačního řádu o žácích, kteří nepřestoupí na RG v Nové Pace, budiž toto ustanovení citováno.*
- 3) Ředitelství zavřeného ústavu uzavře ke dni 15. února 1941 účty všech jím spravovaných peněz, vyúčtování a případné hotové peníze odevzdá ředitelství RG v Nové Pace a na jeho šekový účet převede také hotovost, kterou jilemnický ústav měl k tomu dni na svém účtu u poštovní spořitelny. Po uzavření účtu a převodu hotovosti RG v Nové Pace budiž tamní účet u poštovní spořitelny zrušen. Žáci přestupující na jiné ústavy buďtež uvědoměni, že odklad případných zkoušek rozdílových bude jim na žádost povolen zdejším úřadem. Potřebná opatření disciplinární jakož i dispozice s uvolněnými silami profesorskými, administrativními a zřízeneckými provedeny budou zvláštními výnosy.*

Podepsán viceprezident ZŠR (podpis nečitelný)“

¹¹SOKA Semily, RG Jilemnice, kart.21, kronika ústavu.

Prameny:

SOkA Semily, RG Jilemnice. Sdružený inventář k fondu Gymnázia semilského okresu. Úvod napsala I. Činovcová.

SOkA Semily. Fond RG Jilemnice, kart. 21, inv.č. 289.

Literatura:

KASPER, T. Die deutsche Jugendbewegung in der Tschechoslowakei 1918-1933. In BRENNER, CH., BRAUN, K., KASPER, T. (eds.) Jugend in der Tschechoslowakei. Konzepte und Lebenswelten 1918-1989. In BRENNER, CH., BRAUN, K., KASPER, T. (ed.). *Jugend in der Tschechoslowakei. Konzepte und Lebenswelten 1918-1989*. Göttingen: Vandenhoeck & Ruprecht 2015, s. 25-59.

KASPEROVÁ, D. KASPER, T. National, state and civic education in the Czech Lands of Austro-Hungarian Empire in Czechoslovakia after 1918. *History of Education and Childrens Literature*. 2015, č. 1, s. 251-278.

KASPER, T. – KASPEROVÁ, D. *Dějiny pedagogiky*. Praha: Grada, 2008. ISBN 978-80-247-2429-4.

KASPEROVÁ, D. *Výchova a vzdělávání židovských dětí v protektorátu a v ghettu Terezín*. Praha: Humanitas, 2010. ISBN 978-80-7308-327-4.

Minulost, současnost a budoucnost gymnazijního vzdělávání. Semily: SOkA Semily, 2000. ISBN 80-86254-02-X.

LUŠTINEC, J. *Jilemnice. Historická zastavení*. Jilemnice 2000. ISBN 80-238-6376-2.

SOMR, M. a kol. *Dějiny školství a pedagogiky*. Praha: SPN, 1987.

ŠPRINGL, J. Školní rok v Heydrichově protektorátu. *Terezínské listy*. 40, 2013, s. 40-61. ISBN 978-80-87242-21-6.

VÁŇOVÁ, R. České gymnázium v 70. a 80. letech 20. století. In *Minulost, současnost a budoucnost gymnazijního vzdělávání*. Semily: SOkA Semily, 2000, s. 101-116. ISBN 80-86254-02-X.

VÁŇOVÁ, R. – RÝDL, K. – VALENTA, J. *Výchova a vzdělání v českých dějinách*. Praha: UK, 1992. ISBN 80-7066-607-2.

VARIA:

Historie již téměř zapomenutá: Jak tým doktora Karla Rašky zabránil rozšíření epidemie skvrnitého tyfu z Terezína

Karel RAŠKA, Jr.^a

^a Rutgers University a St. Peter's University Hospital, New Brunswick, New Jersey, USA

Na konci války bylo osvobození komplikováno velkou epidemií skvrnitého tyfu v Terezíně. Hrozilo nebezpečí jejího rozšíření po Evropě. Vyžadovalo to rozhodující akci, která nebyla populární, ale zabránila dalším ztrátám životů i zdraví. Tuto akci zorganizoval český lékař Dr. Karel Raška.

Epidemiolog a mikrobiolog Karel Raška byl od demobilizace v roce 1939 vedoucím třetího odboru Státního zdravotního ústavu v Praze. Měl zkušenosti s potlačováním epidemií infekčních nemocí v československé armádě. Po Mnichově byl pověřen vedením Protiepidemické jednotky, která zajišťovala zdravotní zabezpečení 162 tisíc československých uprchlíků z obsazeného území. Za Protektorátu jeho laboratoř zajišťovala mikrobiologickou diagnostiku pro polovinu Čech. Organizoval kontrolu řady epidemií, nejznámější z nich byla epidemie úplavice v pražské Avii.

Byl aktivním členem odboje. Jeho osobním úkolem bylo zabránit šíření infekčních nemocí očekávaných po skončení války. V dubnu 1945 byl Raška informován doktorem Veselým ze Zemského úřadu, že v Malé pevnosti v Terezíně se vyskytuje rostoucí počet vážných onemocnění neznámého původu. O několik dní později byla v nemocnici v Hradci Králové léčena řada vězňů z Terezína, kteří onemocněli při kopání zákopů proti Rudé armádě. Vzorky jejich krve byly zaslány do Raškovy laboratoře, který ve většině z nich zjistil pozitivní Weil-Felixovu reakci potvrzující, že nemocní mají skvrnitý tyfus, velmi nebezpečné onemocnění přenášené vši šatní. Raška se ihned domlouval s kolegy z odboje, profesorem Josefem Charvátem, generálem Pytlíkem a doktorem Milošem Nedvědem, jak zabránit rozšíření epidemie. Raška se okamžitě rozhodl, že do Terezína sám pojede a vyžádal si pomoc okresního lékaře v Roudnici, doktora Slacha.

Dne 2. května 1945 ráno dorazili k bráně Malé pevnosti, kam jim však byl odepřen vstup. Po hlasitém dožadování se vstupu byl přivolán zástupce komandanta Heinricha Jöckela, který byl na poradě v Praze. Příslušníkovi SS doktor Raška vysvětloval, že nákaza v Terezíně je skvrnivka, která ohrožuje nejen vězně, ale i strážce a jejich rodiny. Důstojník SS oponoval, že Mikrobiologický ústav Německé univerzity v Praze vězně vyšetřoval a potvrdil břišní tyfus, proti kterému byli esesáci očkováni. Nakonec však Rašku se Slachem do Malé pevnosti pustil

a přivolal vězeňského šéflékaře, Raškova přítele docenta Jiřího Syllabu, který mu sdělil, že v Malé pevnosti má přes tisíc případů nemoci s velikou úmrtností. Syllaba neměl se skvrnivkou zkušenosti, v Praze se po první světové válce nevyskytovala. Když byli vpuštěni do vězeňských cel v kasematech pevnosti, Raška popisoval hrůzu toho, co viděl: „Na palandách ve třech či čtyřech řadách nad sebou leželi nemocní i umírající... Nemocní skvrnivkou mají zvláštní zbarvení obličeje, byl to typický obraz epidemie probíhající v zavšiveném prostředí“.¹ Během prohlídky nemocných vězňů slyšeli kulometné salvy. Němci popravovali posledních 52 vězňů. Bylo mezi nimi 51 vlastenců z mládežnického odboje a jeden konfident gestapa. Když oba lékaři vyšli zpět na první nádvoří, viděli, jak na vozících převážejí mrtvolky, z kterých kapala krev. Raška požádal Syllabu, aby mu připravil dvacet vzorků krve od akutně nemocných nebo čerstvě zemřelých vězňů, že se brzy ráno 3. května vrátí a vzorky na místě serologicky vyšetří. Druhý den byl v Malé pevnosti přivítán SS-komandantem Heinrichem (Pind'ou) Jöckelem, který mával pistolí a vykřikoval, že vše je pod kontrolou a přítomnost dalších lékařů není nutná. Nakonec však Rašku do pevnosti pustil a ten, pod dohledem dvou příslušníků SS, prováděl serologické vyšetření krve obstarané docentem Syllabou. Devatenáct z dvaceti vzorků ukázalo pozitivní Weil-Felixovou reakci, potvrzující, že vězňové vskutku mají skvrnitý tyfus. Syllaba poukázal, že nejhorší je situace na čtvrtém nádvoří, kam ale Jöckel Rašku odmítl pustit. Po hlučné diskuzi Jöckel uzavřel, že vše je záležitostí Mezinárodního červeného kříže, který ostatně již kontroluje terezínské ghetto. Doktora Rašku pak z Malé pevnosti vyhodil.

Raška se vypravil do města Terezína hledat Mezinárodní červený kříž. Protektorátní četníci, kteří ho zastavili, ho poslali do místního hotelu, kde našel pana Paula Dunanta, Švýcara, zmocněnce Mezinárodního červeného kříže. Dunant ho vlídně přijal v přítomnosti svého „tajemníka“ a nabídl mu koňak a cigarety. Raška mu v nadšení, že mluví se zástupcem demokratické země a humanitární organizace, vysvětlil, že je členem českého odboje, a že v Malé pevnosti je epidemie skvrnivky, která ohrožuje nejen vězně, ale celý Protektorát a Evropu až se otevřou brány pevnosti. Dunant mu odpověděl, že nemá žádnou autoritu v Malé pevnosti, pouze v ghettu Terezín. Raška mu vyprávěl, že je připravena Česká pomocná akce, lékaři, dezinfektoři, ošetřovatelky i léky, ale že potřebují povolení k vstupu do Malé pevnosti. Dunant pak slíbil, že zkontaktuje státního tajemníka K. H. Franka, a pozval ho na oběd. Když se Raška brzy odpoledne vrátil, našel pana Dunanta ve společnosti litoměřického okresního lékaře v nacistické uniformě, komandanta Malé pevnosti Jöckela a komandanta ghetta Terezín Rahmeho. Udivující bylo, že „tajemník“ pana Dunanta byl teď přítomen v uniformě Standartenführera SS. „To bylo překvapení...“ říkal Raška, který jim ráno vykládal o odboji, pomocné akci, atd. Dunant zahájil poradou, že zástupce K. H. Franka je na cestě. Ten přijel s půlhodinovým zpožděním. Byl to pan Rudel, generální ředitel nakladatelství Orbis, který si vzal Rašku stranou, a česky hovořili o situaci v Malé pevnosti. Raška pak před všemi zopakoval svou lámanou němčinou analýzu situace a žádal o povolení vstupu pro „záchrannou akci“, o zastavení poprav, aby zdravotníci mohli v Malé pevnosti pracovat. Hlasitě protestoval pouze komandant Malé pevnosti Jöckel. Znovu volali do Prahy

¹Jitka Pistoriusová. *There was no time to tell anyone: In those days*. Kosmas, 26, 134-147 (2012).

K. H. Franka, který dal souhlas k pomocné akci s tím, že to nemůže být česká akce, ale pouze akce Mezinárodního červeného kříže. Dunant souhlasil a Raška ihned odcestoval do Prahy, nejdříve do Státního zdravotního ústavu, kde „promluvil před kolektivem pracovníků o hrůze Terezína, popravách a žádal o dobrovolníky pro záchrannou akci. Vybral si laboranty Solara, Jílkovou a Aldovou a medika Brabce“.² Raška se pak radil se známým internistou profesorem Charvátém a doktorem Fragnerem, majitelem farmaceutické firmy v Dolních Měcholupech, který pomáhal obstarávat potřebný materiál a léky. Jako dobrovolnice získali celou třídu maturujících studentek z České ošetrovatelské školy z nemocnice Na Bulovce. Tyto dobrovolnice z konspiračních důvodů nebyly informovány o skutečnosti, kam jedou.³ Také požádal své přátele lékaře, a pozdější profesory Karpíška, Kunce, Lhotku a Maška, aby se akce zúčastnili. Dne 4. května ráno dorazil celý tým do Malé pevnosti, kde bylo započato s kontrolou epidemie a rovněž tak i v ghettu Terezín. Všichni účastníci „byli pod ochranou Mezinárodního červeného kříže a byli vybaveni legitimací, kterou doktor Raška podepisoval (obrázek 1). Byla to katastrofická situace. Museli rozdělovat živé od mrtvých, zdravé od nemocných a odvíšivovat vězně klasickými metodami. Situace se dále zhoršila, když v Praze vypuklo povstání a zásobovací akce se zastavila. V noci na 6. května uteklo z ghetta i Malé pevnosti gestapo. A v celém komplexu nastal neobyčejný chaos, který bylo nutno kontrolovat striktními opatřeními. Pro desetitisíce vězňů mělo pořádek udržovat šest protektorátních četníků. Situaci se podařilo zvládnout, i když Raška velice brzy ztrácel podporu vedení ghetta, kterým se nelíbilo, že jsou drženi v karanténě, i když jim byla nezbytná opatření důrazně vysvětlena. K beznadějně situaci přibyla další komplikace. Dne 6. května přijel na terezínské nádraží Bohušovice transport z Bergen-Belsenu, v kterém byli nemocní a mrtví a některé mrtvoly ukazovaly známky kanibalismu. I tyto zubožené osoby bylo třeba umístit a postarat se o ně.

S panem Dunantem v autě červeného kříže se snažili dostat k americké armádě, která byla nedaleko. Američané informovali, že Terezín je v sovětské zóně, kam oni nemohou vstoupit, ale dali jim malé množství DDT, které pomohlo při odvíšivování. Dne 7. května 1945 udělal pan Dunant Rašku zástupcem pro obě lokality, Malou pevnost i ghetto Terezín. (obrázek 2). O den později pan Dunant Rašku zavolal a informoval ho, že skončila válka a že jeho mise končí a že mu může pomoci pouze jako soukromá osoba. Poté jmenoval doktora Karla Rašku generálním zástupcem Mezinárodního červeného kříže. (obrázek 3).

Večer 8. května projely Terezínem sovětské tanky směrem na Prahu. Raška mezi nimi odjel do Prahy, kde navštívil vojenského velitele Prahy generála Kutlvašra, kterého žádal o pomoc pro Terezín, kterou ale nedostal. Promluvil pak v rozhlase a Česká národní rada hledala pomoc pro Terezín, dobrovolníky. Hlásilo se jich dost, lékaři, medicí i ošetrovatelky. Mezi dobrovolníky byla i známá herečka Nataša Gollová, která v Terezíně tyfem onemocněla.⁴

²Eva Aldová a Ctirad John. *Epidemiolog a mikrobiolog Karel Raška*. Učenci očima kolegů, žáků a následovníků, I. Hlaváček a J. Jedináková (eds.), Academia 2007, s. 9-29.

³Alexander Lukeš. *Svatý týden v Terezíně*. Naše vojsko 2008.

⁴Vladimír Přibský. *Roztomilé děvče. Zlatá éra Nataši Gollové*. X-gem 2003, s. 166-169.

Poněvadž Raška na sobě 7. května 1945 zabil dvě vši, obával se, že dostane skvrnivku a hledal za sebe, v případě onemocnění, zástupce. Nenašel ho ve svém příteli doktoru Ivanu Málkovi, který se omluvil pro jiné důležité povinnosti, ale výzvu nadšeně přijal profesor František Patočka, s kterým společně v Terezíně pracovali až do ukončení celé akce. (obrázky 4 a 5).

Česká národní rada jmenovala 11. května 1945 Rašku velitelem celého terezínského komplexu. (obrázek 6). Také o tom informovala Radu starších ghetta Terezín.

Raškově ženě, doktorce Heleně Raškové se nějak podařilo proniknout k ministerskému předsedovi Zdeňku Fierlingerovi. S pomocí jeho „administrátorky“ Tat'ány Komarovské (sovětská rozvědčice, která hlídala Košickou vládu) se dostala ke generálu Rybalkovi, kterého přesvědčily, aby poslal do Terezína pět polních nemocnic a vojáky, kteří pomohli udržet kázeň a karanténu.

Celá akce pomohla zachránit tisíce životů a zabránila rozšíření nákazy po Evropě. Vyžádala si však i oběti mezi dobrovolníky. Při odchodu z funkce Česká národní rada poděkovala České pomocné akci za jejich statečnost a obětavost (obrázek 7). Jejich práce by neměla být zapomenuta.

Prof. Karel Raška, M.D., Ph.D. (1939)

je česko-americký lékař, molekulární virolog a genetik, imunolog a imunopatolog. Narodil se do rodiny lékařů a Terezín si jako dítě dobře pamatuje. Celý život se zajímal o základní výzkum, v roce 1965 získal prestižní stipendium do Ameriky, po dvou letech se vrátil a v roce 1968 se přestěhoval do USA natrvalo. Odborně je molekulární virolog a imunopatolog, který má skvělou pověst v USA, kde jej každý rok posledních 24 let volí mezi "nejlepší doktory v Americe". V současné době je také předsedou Comenius Academic Club, mezinárodní vědecké společnosti se sídlem v New Yorku.

Obrazová příloha:

Obr. 1: Legitimace Mezinárodního červeného kříže, která poskytovala "ochranu" na území Protektorátu Čechy a Morava (Archiv K. Rašky).

Obr. 2: Dopis Paula Dunanta Dr. Karlu Raškovi 7. května 1945 (Archiv K. Rašky).

Obr. 3: Dopis jmenující 8. května 1945 Dr. Karla Rašku generálním zástupcem Mezinárodního červeného kříže v Terezíně (Archiv K. Rašky).

Obr. 4: Obrázek Karla Rašky, jako "vrchního otrokáře" v Terezíně (Sbírka K. Rašky).

Obr. 5: Obrázek profesora Františka Patočky jako "Svatého otce" v Terezíně (Sbírka K. Rašky).

Č

Obr. 6: Česká národní rada jmenuje 11. května 1945 Dr. Karla Rašku vedením Pomocné akce Terezín (Archiv K. Rašky).

Obr. 7: Poděkování České národní rady Pomocné akci v Terezíně 4. června 1945 (Archiv K. Rašky).

VARIA:

Jak vzniká poezie – a trochu historie

Pavel KOHN

K poezii vedou rozličné cesty. A jestliže jsem si jako patnáct a půl letý kluk kdesi přečetl výrok Emila Zoly, že „utrpení je nejlepším prostředkem k probuzení duše“, zdál se mi pravdě blízký a vezmu-li v úvahu, že poezie a trápení mají ledacos společného, pak musím chtít nechtě tenhle citát vztáhnout na sebe a své zážitky z dětství a mládí. I když, samozřejmě, nejenom vnější události rozhodují o činech a jednání člověka. Kdesi uvnitř tkví nezastupitelné a podivné cosi, co vede k činnosti, která se vymyká svému okolí a požívá samu sebe.

Psát poezii jsem začal v ghettu Terezín, kam jsem byl s naší čtyřčlennou rodinou a už předtím a posléze se všemi blízkými i vzdálenými příbuznými uvržen v rámci konečného řešení židovské otázky ve svých necelých třinácti letech. Bydlel jsem tam v L 417, kterýmžto dvojnáskem byla oceňována bývalá terezínská škola, ze které terezínská Židovská rada starších, německy Ältestenrat, vytvořila ubytovnu mládeže ve stáří od dvanácti do patnácti let. Toto lstivé označení skrývalo v sobě nezaměnitelnou logiku: písmeno L bylo označení jedné terezínské příčné ulice a číslo 417 bylo číslo domovní. Nepamatuji se už, kolik heimů čili domovů, jak se jednotlivým třídám, kam byly přidělovány děti podle neznámého paklíče, v té budově bylo. Slavným se stal heim číslo 1, jehož vedoucí, středoškolský profesor Valtr Eisinger z Brna, měl schopnost své svěřence provokovat k psaní a vydávání časopisu. Ten časopis s názvem VEDEM se jako zázrakem zachoval a po převratu 1989 se dočkal svého knižního vydání: ukázalo se, že některé texty v něm uveřejněné byly vzhledem k věku dětí, které je vytvářely, pozoruhodně zralé, objevené a dokumentární. Zde je třeba jmenovat zejména Petra Ginze (ročník 1928), který patřil k jeho iniciátorům, nejaktivnějším přispěvatelům a zahynul po selekci v Osvětimi-Březince (Auschwitz-Birkenau) na podzim roku 1944.

Já jsem bydlel v domově číslo 5, který vedl Arnošt Klauber. Na rozdíl od Eisingera to nebyl žádný intelektuál, ale výborný vychovatel to byl. Vychovatel, který přesně věděl, kdy je třeba být autoritou a kdy je naopak vhodné, být přítel a kamarád a získávat děti na svou stranu shovívavostí a odpouštěním prohřešků. Tuhle svou přirozenou schopnost si ozkoušel na různých sionistických táborech ještě v době předholocaustní, kdy se mnozí mladí potomci židovských rodičů cvičili ve skautských dovednostech pro případ odchodu do země zaslíbené, erecu Israel. Bývali bychom za ním skočili do ohně, ale on toho nezneužíval. Někdy jsme na něj byli i naštvaní, neočekávající od něho takovou přísnost, když předtím tak přísný nebyl.

Ale právě to byla jeho taktika, jak jsem pochopil později. On totiž hrůzy koncentračních táborů přežil. A až do značného stáří existoval, oženil se se svou starou terezínskou láskou Juditou a navzdory tomu, k čemu nás nabádal, totiž pionýrsky budovat stát Izrael jako útočiště všech Židů, žijících v diaspoře, zůstal v lidově-demokratickém Československu, žil v Brně a působil jako tenisový trenér. Zapomněl jsem říct, že byl už tehdy v terezínské škole výborným hráčem stolního tenisu čili ping-pongu. Já sám jsem si v Terezíně tenhle sport docela slušně osvojil, byl jsem na turnajích, které se tam v té naší škole pořádaly (což se asi leckterým současníkům může zdát podivné a nepředstavitelné, ale k takovým záležitostem tam, na jedné ze zastávek k smrti, docházelo) přibližně na třetí příčce za jistým Moravákem Jirkou Brollem a – světe div se! – Zdeňkem Ohrensteinem, nejmladším sourozencem básníka Jiřího Ortena, o němž jsme neměli ani tušení a o němž nám ani Zdeněk nikdy nic nevyprávěl. Sám Zdeněk, řečený Orče, byl právě obyvatelem Jedničky, heimu číslo 1, v L 417 našeho největšího konkurenta (heimy spolu totiž navzájem soutěžily), ale o tom, že se podílí na vytváření časopisu VEDEM, ani o jeho básnických pokusech jsem nevěděl. I jemu se podařilo přežít, po válce se stal hercem, přijal jméno svého staršího bratra divadelního režiséra a ředitele Oty Ornesta a v roce 1990 tragicky zahynul.

Naše Pětka si pod vlivem Arnošta Klaubra, kterému se říkalo všeobecně Šmudla... u toho se musím zastavit: jestli to byl vliv Disneyova filmu Sněhurka a sedm trpaslíků, který byl tehdy koncem třicátých let, tedy ještě před naší i jeho deportací do Terezína v Československu uveden, stoprocentně tvrdit nemohu. Asi také. Ale určitě se vztahoval k hebrejskému jménu, které Arnošt získal na některém ze sionistických táborů, jehož se zúčastnil - jak jsem už uvedl - před odchodem do terezínského ghetta. Dostal či přisvojil si totiž, jak se to tehdy, aby se navzdory vzrůstajícímu antisemitismu zdůraznila židovská identita, ještě jedno rodné židovské jméno, totiž Samuel, hebrejsky Šmuel. A ze Šmuela, protože byl zároveň i poměrně nevelké postavy, vznikl ŠMUDLA, což je ten poslední a nejmenší z trpaslíků v tomhle filmu: Šmuel Klauber, Šmudla Klauber, jako Arnošta ho ve škole L 417 ani v Terezíně téměř nikdo neznal. A přitom byl vlastně docela známý, protože – další podivnost – tam hrál kopanou. Za mužstvo, které mělo neobvyklé jméno Jugendfürsorge, česky „péče o mládež“. Svá mužstva tam měli kuchaři, elektrikáři a jiné profese a k té péči o mládež Šmudla zajisté patřil.

Jak jsem již podotkl, byl dobrý vychovatel a kamarád, ale současně i přesvědčený sionista, který zcela otevřeně usiloval nejrůznějšími způsoby děti mu svěřené tímto směrem vychovávat, ovlivňovat a vytvářet z nich pevný, vzájemným přátelstvím spjatý kolektiv. Zároveň se snažil jejich život v této obtížné situaci zpestřovat všemi dostupnými metodami. Rovným dílem hlavně sportovními a kulturními akcemi. Jednoho dne se v našem heimu objevila hromada prken, přivezených sem z nějaké terezínské „baustelle“ nebo přímo ze skladu dřeva, který zde existoval, protože se tu stále něco přestavovalo, vyrábělo, opravovalo: místa bylo málo, postele byly řídkým zjevem a spalo se většinou na tříposchodových prýčnách právě z takových neohoblovaných prken. Mimochodem, v centrálním skladu dřeva v Terezíně pracoval můj tatínek Max Kohn, což byl na tamní poměry docela dobrý flek.

Tehdy jsem to ještě nevěděl, ale později jsem pochopil, že to musela být nějaká protekce, když po našem příjezdu do ghetta tu práci dostal, která nás, jeho rodinu, možná dokonce i chránila před transportem na východ. Konkrétně a absurdně k tomuto jeho terezínskému zaměstnání zřejmě přispělo jeho dřívější civilní povolání: byl totiž prokuristou pražské České akciové továrny na dýhy a odborníkem na tropické dřevo, dovážené zámořskými loděmi z celého světa do Československé republiky a vykládané v Kralupech nad Vltavou, kam otec občas tento objednaný drahocenný materiál odjížděl přebírat. Někdy nás děti – měl jsem o dva roky staršího bratra Karla – brával dokonce z Prahy s sebou a bývaly to zajímavé výlety. Vidět obrovské kmeny stromů, jak je jeřáby vykládají z palub nákladních lodí v přístavu na břeh do železničních vagonů nebo nákladních aut, býval nezapomenutelný zážitek. Kmeny byly tlusté a s hrubým povrchem kůry, připomínajícím kůži slonů nebo nosorožců v pražské Zoo. Tatínek na tuto protekční práci v Terezíně tvrdě doplatil. Jeho dřívější „odborná“ činnost v tomto směru se tam proměnila ve skládání fošen a jiného těžkého dřevěného materiálu, které způsobilo, že dostal kýlu, musel být operován a umřel. Den před jeho skonem jsme ho směli v terezínské nemocnici navštívit: byl bílý jako stěna, jeho hlava byla zabořená v polštáři, sotva dokázal otevřít ústa. Zesnulí se vyváželi z ghetta ven na pohřebních kočárech, tažených lidmi, kterými se tam rozváželo všechno, i chleba. Před bránou z ghetta kočár, naložený dřevěnými rakvemi, zastavil a pozůstali se pomodlili kadiš, hebrejskou modlitbu za mrtvé. S bratrem jsme se jí předtím rychle naučili. Dnes víme, že zesnulé spalovali, jejich popel dávali do lepenkových krabic a v poslední fázi historie Terezína vsypali do nedaleké řeky Ohře. To jsem tam ovšem už dávno nebyl.

Ona prkna pro náš heim sehnal Šmuel řečený Šmudla a nakázal nám vybudovat z nich velikou tabuli. Tabuli jsme pak, podle dohody s ním či spíš na jeho příkaz, který nám dovolil si myslet, že je to i naše iniciativa, připevnili na jednu z třípatrových dvouúžkových paland, ve kterých jsme spali, polepili ji balicím papírem, který se tam také odkudsi vzal, a pomalovali jej mřížkou, jež obnášela třicet tři řádků. Každá řádka začínala jménem některého z nás, spolubydlících třídy či heimu číslo 5. A na každou takto vytvořenou řádku se vylepovali už nevím, jestli kolečka nebo čtverečky nebo ještě něco jiného. Ale v každém případě z toho vznikla jakási stupnice bodů. Ano, říkali jsme tomu body, které jsme my, jednotlivci, každý za sebe, kluci od dvanácti do patnácti let, získávali jako ocenění v různých soutěžích, jež pro nás Šmudla organizoval, nebo za různé výjimečné individuální výkony, kterých si on záměrně nebo namátkově všiml. Třeba i za tak banální každodennosti, jako že jsme měli zvlášť pěkně ustláno, zvlášť svědomitě dělali "cimerku" čili uklízeli naši ubytovnu, což na každého z nás připadlo pravidelně za určitý čas, abychom se vystřídali, a podobně. Jednou jsme dostali i úkol, pokusit se napsat báseň. Já vyhrál. Byly to verše o Terezínu, o tom, jak tady žijeme, jak hladovíme a jak se zde umírá, a o naději vrátit se domů. Nezapamatoval jsem si je, i když jsem je tam směl před celým „domovem“ tehdy zarecitovat, abych tím zároveň doložil, že porota, která to hodnocení vyřkla – Šmudla o něm nerozhodoval sám, ale vždycky jmenoval nějaké porotce, s nimiž se jakoby radil – je ocenila správně. To byla tedy má první báseň, má dokonce už i zveřejněná prvotina.

Pak nastalo z dnešního hlediska dlouhé období útrap, které zde nehodlám podrobně popisovat, neboť terezínská svým způsobem „idyla“ mi nebyla souzena natrvalo: transport s maminkou a bratrem do tzv. rodinného tábora v Osvětimi-Březince, náhlý vynucený rozchod s maminkou, která stejně bydlela v jiném baráku než my dva, selekce, kdy šlo o holý život - buď smrt v plynu nebo ještě kousek života -, přemístění s bratrem do koncentračního tábora Blechhammer, ztráta bratra, jehož život končí, protože onemocní, přece jen v plynové komoře, téměř čtrnáctidenní pochod smrti ve sněhu, ledu a blátě na rozhraní ledna a února 1945, koncentrační tábor Buchenwald, osvobození americkou armádou, návrat domů do Prahy, neblahá zvěst o ztrátě všech blízkých i vzdálených příbuzných s výjimkou sestřence Hedviky. Věk: patnáct a půl. Následuje pobyt v ozdravovně křesťanského humanisty Přemysla Pittra na zámku Štířín u Prahy, kde jsem dostal zápal plic, přijetí v rodině taktéž navrátilivšího se a jen o několik měsíců staršího spoluvězně z Terezína i Osvětimi Tomáše Fantla. Na Štíříně začíná horlivá veršotepecká činnost, pokračující pak v kumbálku, na malinký pokojík s postelí a psacím stolem přeměněnou šatnou za koupelnou Fantlových bytu v Praze tehdy Dvanáct, Mánesova ulice číslo 10, páté patro. Verše z tohoto poválečného období mi příznivě ohodnotil můj tehdejší profesor češtiny na reálném gymnáziu v Praze na Vinohradech ve Slovenské ulici, jenž byl zároveň redaktorem edice České básně u Topičů dr. Jaroslav Janů, který mi dokonce slíbil jejich vydání, a také František Červinka z tehdejšího Nakladatelství mladých na Kladně, jemuž je bez mého vědomí poslala moje tehdejší poručnice Zdenka Fantlová. Z jeho obšírného podrobného dopisu, který se mi nezachoval, si vzpomínám na výrok „já ve Vás básníka vidím“. Moc jsem si toho hodnocení necenil.

Ach, ano. Je jen málo těch, kterým se podaří vydat své verše v nedospělém věku. V hudbě je tomu trochu jinak, zázračných dětí v oboru klavír je například v historii docela dost. V mém případě osud mých básnických pokusů zpečetil „vítězný Únor“ 1948, intimní soukromé verše byly z poezie vykázány naprosto. Pan profesor Janů, vstoupivší z existenčních důvodů do "rodné strany", stejně tak jako o pár let později můj profesor na Divadelní fakultě Akademie múzických umění František Götz, kterému jsem své verše dal také číst, a on je kladně ocenil, se mi se svými problémy v tomto směru otevřeně přiznali: že bez členství v KSČ by ve své kulturní, literární a pedagogické činnosti pokračovat nemohli. Věděli, že je nezradím, a jak bych také mohl! Kromě toho jsem měl jiných, existenčních starostí nad hlavu. Verše, opsány na malinkém pocket-psacím stroji, který mi daroval majitel domu, ve kterém jsme před válkou bydleli, známý spisovatel a cestovatel F. A. Elstner, však přetrvaly všechny převraty a osobní změny, včetně emigrace. V roce 2011 jsme se s manželkou malířkou Rut dostali shodou různých překvapivých okolností na festival poezie Ortenova Kutná hora. Už předtím a tam zejména vešlo ve známost, že tyhle rukopisné verše existují a že by možná bylo docela zajímavé je zveřejnit. Přečetl jsem si je znovu s odstupem téměř sedmi desetiletí. Jako cizí: a zjistil, že tak úplně marné nejsou. Opsal jsem je nanovo, tentokrát do počítače značky Apple. Třeba se někomu budou i líbit, třeba je někdo i ocení, nebo co já vím? Moc veselé

a optimistické nejsou. Ovlivnil je můj předchozí život? Život předpokládá smrt. A naopak. Jedno bez druhého neexistuje. Jak jednoduché.

Potud mé životní osudy, související s knížkou mých juvenilních básní Kolikrát přešel mrak, pojmenované podle jedné z nich. Ještě chci prozradit, že to naše pozvání na Ortenovu Kutnou Horu, jak shora uvedeno, a vydání mých veršů z mládí měli na svědomí herec a recitátor Alfred Strejček a divadelní historička a publicistka Marie Valtrová, kterým jsem tu sbírku i věnoval.

***Pavel Kohn** (1929) patří k lidem, kteří usilují o to, aby jméno českého křesťanského humanisty Přemysla Pittra (1895-1971) neupadlo v zapomenutí. Ve svých patnácti a půl letech strávil, když se sám z celé velké židovské rodiny vrátil z téměř tříletého věznění v koncentračních táborech, nedlouhý čas v rámci Pittrovy „Akce Zámky“ v ozdravovně na Štíříně, dohnal zameškanou školu a absolvoval divadelní fakultu Akademie muzických umění v Praze. Jako divadelní dramaturg se v padesátých letech 20. století setkával s politickými potížemi, které vedly k jeho emigraci do Německa v roce 1967. Dvacet dva let pak působil jako redaktor rozhlasové stanice Svobodná Evropa v Mnichově, kde se znovu, už jako dospělý, setkal v československé redakci s jejím tehdejším náboženským spolupracovníkem Přemyslem Pittrem. Po převratu v roce 1989 vydal v Praze jeho první biografii (Můj život nepatří mě, 1995), která vyšla i německy. Vedle dalších publikací napsal P. Kohn knihy o Pittrových dětech a jejich vzpomínkách na něj (Kolik naděje má smrt, 2000 a Zámky naděje, 2011, vyšlo i německy a hebrejsky). A protože byl rok 2015 spjatý s oslavami stodvacátého životního jubilea Přemysla Pittra a se sedmdesátým výročím konce druhé světové války, spojeným s tragickými událostmi terezínského ghetta, shledáváme příspěvek "svědka doby" Pavla Kohna za zajímavý a objevný zejména proto, že se dotýká společně obou těchto historických témat, a prostřednictvím zážitků z mládí osvětluje i některé jejich dosud nezpracované pedagogické aspekty. Jeho básnická sbírka Kolikrát přešel mrak (2012) obsahuje i verše, vzniklé na zámku Štířín, kde P. Pitter v roce 1945 díky rozhodnutí tehdejší České národní rady vybudoval zotavovnu pro děti, vracující se z míst, kam je zavlekly válečné útrapy.*

Markéta Pánková

REPORT:

Educational reforms as topic of the history of education.

Conference of the Section of historical educational research of the German Educational Research Association (GERA) in Vienna, September 17-19, 2015

Wilfried GÖTTLICHER^a

^a Institut für Bildungswissenschaft der Universität Wien, Wien, Austria

“Everything has been said before, but since nobody listens, we have to keep going back and begin again”. This statement by André Gide is quoted by Larry Cuban in his article “Reforming Again, Again, and Again”, published in 1990, in which Cuban deals with the permanent repetition of educational reforms in the American history of education.¹ Still twenty-five years later, Gide’s quotation seems appropriate to describe the public discourse about educational reforms and the situation of the history of education quite aptly. Educational reforms are forcefully required in the public discourse, either with regard to perceived social deficits or after the detection of real or alleged weaknesses of the education system. Reforms, which are planned or realized *up-to-date*, are an issue of day-to-day political discussions. *Past* educational reforms belong to the key objects of research in the history of education. So it could be expected that expertise from the field of history of education is much in demand with regard to educational reforms. This is, however, not the case: In *public debates* about educational reforms, the history of education appears, if at all, either in terms of a history of decline regarding the good old days, or the perceived grievances in the education system are described as relicts from the past, which have to be overcome. The actual history of former educational reforms is not a topic in these debates. The same applies to the *scientific discourse*: Compared to the interpretation offers from empirical educational research, educational psychology and brain research, the knowledge of the history of education is playing only a marginal role.

This was the starting point to raise the question what historians of education *do* know about educational reforms and how they could possibly contribute to current reform debates. The Section of Historical Educational Research of GERA dedicated this year’s conference to the discussion of this question. On September 17, a day when southerly winds once more brought back this summer’s heat to the city of Vienna, 133 participants met at the Vienna University’s

¹Larry Cuban, "Reforming Again, Again, and Again," *Educational Researcher* 19, no. 1 (1990): 3.

campus to bring together and discuss their knowledge about educational reforms. Participants and contributors came not only from the German speaking countries, but also from neighbouring European countries (e.g. Czech Republic, Hungary, Belgium, and Italy) and even from India.

Likewise, the programme of the conference aimed to offer a broad view on historical educational reforms, in terms of time, space and fields of educational reforms considered. Presentations dealt with educational reforms from Canada to Congo, from the Age of Reformation to the 21st century, from classroom to Jewish Kibbutzim. One speciality of the programme was that keynote speakers from different fields of educational research (not necessarily with a historical focus) were invited to give an input from their perspective on educational history.

Gerhard Kluchert (Berlin) opened the series of contributions with his talk on the complicated relationship between educational reforms and educational history. Keynotes were given by *Stefan Hopmann* (Wien) on Educational reform discourses, *Martin Heinrich* (Bielefeld) on Educational reforms and politics from a governance analysis perspective, *Heiner Ullrich* (Mainz) on the Input of private reform schools for public educational reforms, *Jan Hendrik Olbertz* (Berlin) on Universities' autonomy in course of time, and *Sibylle Rahm* (Bamberg) on Theory of school development and history of school reforms. Panels were arranged according to the five main topics *Educational reforms as policy agenda*, *School reforms*, *University reforms*, *Educational reforms in other fields (e.g. adult education, social education, educational reform as life reform)*, *Educational reform discourses (and their relationship with the actual history of educational reforms)*. The complete conference programme can be viewed

at https://bildungswissenschaft.univie.ac.at/fileadmin/user_upload/inst_bildungswissenschaft/Tagungen/Programm_Bildungsreform_final.pdf.

It is not possible here, to draw a balance on the conference's outcome. So you will need a little bit of patience to wait for the upcoming anthology where you will find at least a sample of the conference papers.

Of course, a conference does not only consist of rigorous scientific programme but also of networking during conference breaks and – hopefully – at least of some hours to enjoy the host city, but it is not up to the author of these lines (who was the organizer of the conference) to judge on these aspects. He only can thank the participants, for it is not only programme and organization, it is even more the enthusiasm of the participants that makes a successful conference.

REPORT:

The International Symposium “School Memories / La memoria escolar” (Seville, 22–23 September 2015)

Branko ŠUSTAR^a

^a Slovenski šolski muzej, Ljubljana, Slovenija

Between 22nd and 23rd of September 2015, Seville of Andalusia, Spain, hosted an international symposium “School Memories. New Trends in Historical Research into Education: Heuristic Perspectives and Methodological Issues.” The symposium was organised by the “History of Teaching” research group HUM 206 – University of Seville (Spain) in conjunction with: Centre for the Documentation and Research on the History of Textbooks and Children’s Literature (CESCO) at the University of Macerata (Italy); Centre on Education Memory Studies (CEME) at the University of Murcia (Spain); International Centre of School Culture (CEINCE) in Berlanga de Duero (Spain) and Pedagogical Museum of the Faculty of Education at the University of Seville (Spain).

Committee coordinators Cristina Yanes Cabrera (University of Sevilla) and Juri Meda (University of Macerata, Italy) were responsible for the conference and its progress, with support from of 30 members of the international scientific committee led by Agustín Escolano Benito (CEINCE) and Antonio Viñao Frago (University of Murcia). The honorary president of the symposium was María Nieves Gomez Garcia, at that time already retired historian of education from the University of Seville.

The conference opened with a ceremony in the town centre, in the ceremony hall of the Rectorate (Edificio del Rectorado) of the University of Seville, which operates in a large building of the former Royal Tobacco Factory. This imposing example of an industrial architectural heritage, constructed from 1728 onwards, of course reminds us of the setting of the famous opera Carmen by Georges Bizet. In the hall, furnished with a few historical pieces of furniture, a university flag, and oil paintings, we were greeted by the rector of the University (Miguel Ángel Catro Arroyo), dean of the Faculty of Education (Juan de Pablos Pons), director of Department of Theory and History of Education (Juan Luis Rubio Mayoral) and the representatives of the symposium. This was followed by two deliberations, presented in Spanish by Antonio Viñao Frago (History and memory / Historia y Memoria, <http://memoriaescolar.es/onewebmedia/Historia%20y%20memoria.%20Sevilla.pdf>) and J. Meda (The state of historiography and the heuristic perspective / La Memoria Escolar: Balance Historiográfico y Perspectivas Heurísticas). Individual memories can be studied

individually or compared to other sources; however, the collective memory must be studied as a “process”, as a social reconstruction of the past. And the collective memory arises both from a cultural heritage of a certain community as new forms produced by the cultural industry or the world of information and communication, deliberated Juri Meda. He warned of certain approaches and perspectives to historical and educational studies, their social significance, official policy of the educational memory, and even some stereotypes.

The conference continued in the modern building of the Faculty of Education of the University of Seville / Facultad de Ciencias de la Educación which is beautifully designed to be very bright but also practical, with a green and covered courtyard, furnished with messages of important educators. This building also houses an interesting Museum of Education (Museo pedagógico de la Facultad de Ciencias de la Educación, <http://institucional.us.es/museopedagogia/>), managed by university lecturers, as well as museum collection and various exhibitions, and is also used for teaching.

There were 186 submissions from throughout the world in response to the call for papers for the conference on relevant websites (<http://memoriaescolar.es>); however, only 70 were selected to be presented in the three theme sessions during the two-day conference. This high proportion (62%) of rejected submissions was influenced by adhering to the specific subject matter of the call for papers. The organiser included 30 papers in the first session (Session Individual Memory), 32 in the second (Session Collective Memory), and 8 in the third (Session Politics and Places of Memory). When Juri Meda reported (in: Boletín SEDHE, published by Spanish History of Education Society) on the geographic origins of received proposals, he noted that 56% of proposals originated in countries of Southern Europe (Spain, Italy, Portugal), 14% from the region of Latin America (Brazil and Mexico), 21% from the Balkans and Eastern Europe, 6% from France, and only 3% from other countries. Since 40% of the rejected proposals originated in the countries of Southern Europe, it seems that the number of historians of education in the Spanish and Portugal speaking world is on the rise. There was less interest for the conference with this subject matter (school memories) among researcher in the Central and Northern Europe and North America; however, we must not discount the language accessibility of the conference. With five official languages (Spanish, Portuguese, Italian, French and English), the conference was much more suited for speakers from the Romanic speaking world, as was evidenced by the participants. School memories often represent a part of informal history of educations, which is mostly not captured in official school documents, but supplements and concretises the actual education processes. We wish to capture the difference between schools as it is supposed to be officially (laws, education plans, textbooks) and as it really was, specifically the life in a classroom. On the other hand, questions of collective memory of school are also wider. [INTERNATIONAL-SYMPOSIUM SCHOOL-MEMORIES PROGRAM EN](#)

In the **Session Individual Memory**, led by P. Granados, presenters focused on certain forms of written sources (autobiographies, journals) and on an analysis of various oral sources and questionnaires. Presentations were in fact related to personal memories, but diverse in terms of locations (from Poland, Hungary, the Slovak Republic, and the Balkans to Northern Italy

and Ireland; e.g. Tom O'Donoghue, *The Experience of Being a Student in Secondary Schools in Ireland in the Early 1960s*), time periods, which spanned from 19th century to the end of the 20th century, and contents. For example, they discussed the issues of German education in South Tyrol and after 1918 in Italy (A. Augschöll Blasbichler, *The "Remembered School" in the First Generation of German-Speaking Minority after the Great War*), collecting oral testimonies as a project of Museum of Education at University Padova, <http://fisppa.unipd.it/servizi/museo-educazione> (F. Targhetta), as well as other subjects: *Time Travel into Childhood: School Narratives in Socialist Hungary* (G. Baska, J. Hegedűs), *Reflections/Reminiscences of Seniors at School and Teachers in the First Half of the 20th Century in Slovakia* (A. Klementova, J. Ivanicova), *School Memories - Books of Memories in Educational Museum in Belgrade, Serbia* (Maja Nikolova), *Everyday Heroes of School Memories: Teachers' Paths of Life in 20th Century Hungary* (V. Beatrix). Very interesting were presentation on the history of women teachers (e.g. A. Cagnolati, J. L. Hernández Huerta: *School Memories in Women's Autobiographies - Italy, 1861-1915*), teacher diaries as sources for a collective history (M. C. Morandini) and contribution on teachers memories from Hungary (A. Németh, I. Garai).

The contents of the 32 papers of the **Session Collective Memory** can be understood as perceiving school experience of a specific school subject, as part of collective experience, and a mass productions of educational aid (e.g. textbook printing) as a contribution to forming the collective stereotypes of a particular time period. The collective memory forms the cultural heritage of a community; the world of information and directed communication was presented with an analysis of popular culture, literature, and television programmes, as well as advertising, magazines, and expert journals. In this session, school was initially discussed in movies and documentaries in Italy - e.g. *Remembering our School through Movies: the Films from the Book »Cuore« 1886 in Italy 1947-2004* (S. Polenghi); *The Ideal School Memory. Film and Television Representations of the School of Don Lorenzo Milani* (P. Alfieri, C. Frigerio); *The Television Series »Diary of a School Teacher«* (Anna Debè); - in Greece (D. Karakatsani, P. Nikolopoulou: *Aspects of School Life during the After War Period through the Analysis of Greek Films*); in Russia (E. Kalínina: *The Formation of the Teacher's Image in the Russian Soviet Cinema as a Social Myth*) and with presentations of various pictures.

The discussion touched on the impact of international circulation of graphics and prints during the 19th century in the building of an international visual school memory (S. Braster, M. Mar del Pozo Andrés), on the collective memory of a Spanish school via postcards with school motifs in the 20th century (Antonio Viñao Frago, M. J. Martinez Ruiz Funes), and on the use of school pictures in France (M.-E. Valat, S. Wagnon: *The Class Picture - between the Representations of Students and Teachers, a Special Perception of School from Yesterday until Today*). Some papers discussed the theme of school memory through newer social media such as Wikipedia or Facebook. Public images of vocational training in Italy during the late 19th century were presented using memory publications and printed reports (Valeria Viola), similar in Croatia (D. Župan: *Croatian School Memorials*) and reports of individual religious school in Spain in the 20th century (P. Dávila Balsera, L. M^a Naya Garmendia), also with

discussing the political influence on the school memory. There was also other examples from France (School Memory and Oblivion in France from the Eighteenth Century to the Present, M. Figeac), the subject of children's literature in the French school (Ch. Connan-Pintado, The School of the Republic in the Books for Youth: between Nostalgia and Mythography) and thereby an example of cultural industry and effects on the school memory.

Session Politics and Places of Memory presented some less used resources for history of education research. Some thus presented official commendations by teachers and analysed awards for performance in the policy of the Ministry of Education in Italy from the time of unification to fascism (A. Barausse, V. Miceli). This was followed by a discussion on naming of streets and squares by educational persons throughout Spain (Juan González, Education Resource and Interpretation Centre, Polanco), names of schools in Italy (Mirella d'Ascenzo), and the opening ceremonies for school buildings in Romania in 1864–1914 (Ramona Caramelia). Other speakers focused on educational memories and public history (G. Bandini with presentation of web <http://www.memoriediscuola.it/>) and Italian educational magazines in 1861–1961 by analysing obituaries and funeral ceremonies of teachers (R. Sani, A. Ascenzi), and on grave stones in cemeteries and some others teachers monuments in certain Slovenian villages and towns (B. Šuštar). The conference also discussed “the School Memory Spaces in Italy (J. Meda), specifically school museums and buildings related to school history. There was also a planned presentation on the seals of Spanish schools through time.

These three concurrent sessions were followed by three **plenary presentations**, during which the coordinators of individual subject groups presented analytical considerations on each presented memory subject (individual, collective, and public), as well as a short review of subjects and discussions. The symposium was concluded by Agustín Escolano Benito (CEINCE) with a presentation titled “Arqueología de la memoria y cultura de la escuela / Archaeology of Memory and School Culture”. This presenter, who is also the author of a study on school culture and memory (*La memoria y el deseo. Cultura de la escuela y educación deseada, Valencia 2002*), and two other authors (Antonio Viñao Frago, Pierre Caspard) of pioneering works related to school memories, were pointed out in the report in Spanish Journal on the History of Education) Boletín SEDHE, <http://sedhe.es/publicaciones/boletin-sedhe/>

The international symposium “School Memories” is the first wider systematic deliberation on the matter of school memory, which defines certain general theoretical bases and methodological standards and shows the possible relations with ethnological research, anthropology of educations, and the sociology of cultural processes. The symposium is also an encouragement for international and national studies of school memory and education from various perspectives. The conference organisers expect the publication of the selected papers to be published at the end of 2016.

RECENZE:

Kudláčová Blanka (ed.). *Pedagogické myslenie a školstvo na Slovensku v medzivojnovom období*. Trnava: TYPI UNIVERSITATIS TYRNAVIENSIS a VEDA 2014, 157 s.

Kudláčová Blanka (ed.). *Pedagogické myslenie a školstvo na Slovensku v rokoch 1939-1945*. Trnava: TYPI UNIVERSITATIS TYRNAVIENSIS a VEDA 2015, 178 s.

Tomáš KASPER^a

^a Technická univerzita v Liberci, Liberec, Česká republika

Na konci roku 2014 a počátkem roku 2015 vydaly Trnavská univerzita v Trnavě a vydavatelství Slovenské akademie věd VEDA dvě publikace věnované vývoji pedagogického myšlení a školství na Slovensku v letech 1918-1945. Obě publikace vznikly díky zásluze editorky Blanky Kudláčové a jsou výsledkem vědecké práce týmu zpracovávajícího výzkumný projekt analyzující pedagogické myšlení 20. století na Slovensku¹.

Již na první pohled by se mohlo zdát, že tematizovaný úsek dějin pedagogického myšlení a vývoje školství je natolik značný, že publikacím bude hrozit nutně zjednodušující pohled na danou problematiku. Přesto tomu tak není. První publikace *Pedagogické myslenie a školstvo na Slovensku v medzivojnovom období* otevírá plastický pohled na meziválečnou pedagogickou diskusi a školskou reformu na Slovensku. Druhá publikace *Pedagogické myslenie a školstvo na Slovensku v rokoch 1939-1945* je vzhledem do vývoje školství, struktury pedagogické diskuse v nelehkém období slovenských dějin v letech 1939-45.

Publikace *Pedagogické myslenie a školstvo na Slovensku v medzivojnovom období* je rozdělena do třech celků - metodologická východiska a společensko-politický kontext zpracovávané problematiky; pedagogické myšlení meziválečného období a jeho recepce; školství, vzdělávání a sociální oblast. Po úvodním metodologickém ukotvení zamýšlejícím se nad možnostmi kontinuity a diskontinuity v pedagogickém myšlení (A. Rajský) a po zasazení zpracovávané problematiky do širších společenských a obecně politických souvislostí (P. Jašek) je pozornost věnována vývoji pedagogického myšlení.

¹Publikace jsou kolektivním výstupem řešeného výzkumného grantu VEGA č.j.1/0263/14 – Pedagogické myslenie na Slovensku od r. 1918 po súčasnosť.

První kapitola zpracovává hlavní myšlenkové tendence ve vývoji pedagogiky jako vědy na Slovensku (B. Kudláčová). Jedná se o analýzu v širších souvislostech vývoje slovenského školství a pedagogického uvažování před rokem 1918 a s ohledem na zásadní aktéry (osoby, organizace, média) pedagogického dění v meziválečném Slovensku. Následující kapitola zpracovává otázku recepce světových proudů pedagogického myšlení na Slovensku (M. Krankus) – zejména v pohledu rozdělováním tehdejší pedagogickou diskusi na scientisticko-pozitivistickou, duchovědnou a křesťansko-pedagogickou. Samostatná kapitola je věnována analýze filozofických a pedagogických východisek myšlení významného představitele slovenské meziválečné pedagogiky – J. Čečetky, zejména v jeho hlavním spise Úvod do všeobecné pedagogiky z roku 1944 (M. Wiesenganger). Dále je tematizován vliv podstatné linie českého pedagogického myšlení V. Příhody a vliv tzv. příhodovské reformy na Slovensku (E. Lukáč). Dvě kapitoly se věnují analýze významných meziválečných slovenských pedagogických časopisů. V jedné kapitole se jedná o přehledovou záležitost časopisů, o jejich stručnou charakteristiku a obsahové zaměření s ohledem na meziválečné učitelské slovenské spolky a stavovské organizace (Z. Lopatková). V druhém případě se jedná o obsahovou analýzu významného časopisu Naša škola, který zachycoval slovenské reformně školské dění třicátých let 20. století (J. Štulrajterová).

Třetí část publikace zpracovává vybrané otázky vývoje školského systému a školských institucí v daném období. Pozornost je věnována otázce učitelského vzdělání a roli a významu učitelských ústavů (J. Ivanovičová), otázce národního školství (L. Valkovičová), problematice katolického školství na Slovensku (M. Cipár), roli A. Štefánka v Školském referátu MŠANO v Bratislavě (I. Marks), ale i problematice sociální ochrany a sociální pomoci dětem a mládeži na Slovensku v meziválečném období (I. Šuhajdová).

Publikace *Pedagogické myslenie a školstvo na Slovensku v rokoch 1939-1945* analyzuje vývoj školství právě v období let 1939-1945, tedy v období z hlediska „hodnocení“ velmi náročném. Publikace je členěna (podobně jako v případě předcházející práce) do třech hlavních částí. První část kontextualizuje dané období z hlediska obecně historického, druhá část je věnována rekonstrukci a analýze odborné pedagogické diskuse v daném období a třetí část se zaměřuje na otázky školství - jeho systému, struktuře i chodu.

Z hlediska zasazení tématu do obecně politických souvislostí vyvstávají otázky, jak hodnotit „autoritativní režim“ na Slovensku (P. Jašek) a jeho vliv na výchovnou a vzdělávací diskusi a jak „čist“ ideové a především ideologické pozadí Slovenského státu (A. Rajský) s ohledem na jeho výchovné až „převýchovné“ snahy. V daném kontextu analyzuje následující kapitola reprezentativní pedagogické slovenské studie daného období a hodnotí je s ohledem na „vliv ideologie Slovenského státu“ (B. Kudláčová). Prostor je věnován osobě J. Čečetky, který reprezentoval slovenské pedagogické myšlení v daném období (M. Wiesenganger) a jeho časopisecké tvorbě v tehdy významném pedagogickém časopise Pedagogický sborník (L. Valkovičová). Významná je kapitola hodnotící školní a mimoškolní výchovu na Slovensku, kterou autor sledává pod silným ideologickým, nedemokratickým vlivem (M. Krankus). Druhou část uzavírá kapitola přinášející přehled a charakteristiku tehdejších slovenských pedagogických časopisů (Z. Lopatková).

Třetí část publikace je věnována vybraným oblastem školství a vzdělávání. Vstupní kapitola analyzuje orgány a strukturu školství v Slovenském státě (L. Kázmerová). Další kapitoly se zaměřují na podstatné vybrané problémy – otázku katolického školství v Slovenském státu (M. Cipár), otázku menšinového školství na Slovensku (J. Gašparovičová), otázku vysokého školství (J. Štulrajterová; M. Slezáková) a na sondu do oblasti sociální péče o děti a mládež na příklady trnavského kraje (I. Šuhajdová).

Uvedené publikace z pracoviště katedry pedagogických studií Pedagogické fakulty Trnavské univerzity v Trnavě jsou po dlouhé odmlce v slovenské historicko-pedagogické literatuře výstupem systematického výzkumu problematiky dějin pedagogického myšlení a vývoje školství na Slovensku. Přestože se jedná o dílčí studie umožňující vhled do mnoha širších problémů, dostávají se čtenáři zajímavé a důležité výsledky výzkumu. Slibem pracoviště je v brzké době vydat ucelenou monografii k dané problematice, která tematizované otázky hlouběji osvětlí. Čtenář ji může očekávat zajisté s potěšením a netrpělivě.

Obsah

ÚVODNÍK Tomáš KASPER Markéta PÁNKOVÁ	1
Co zmůže pedagogika, aneb krize lidskosti jako výzva pro edukaci Zdeněk HELUS	4
Teaching History During War Time – Preparation of history teachers at the University of Latvia during World War II Aija ABENS	11
A System Outside the System: Czech Salesians and their Clandestine Summer Camps in the 1970s and 1980s Dominik DVOŘÁK, Jan VYHNÁLEK	25
Tvorba Juraja Čečetku a ideológia Slovenského štátu v rokoch 1939 - 1945 Blanka KUDLÁČOVÁ, Lucia VALKOVIČOVÁ	38
Česká reformace a proměny kultury mezi husitstvím a Bílou horou Jaroslav PÁNEK	52
Výchova v období totalit a muzejní podsírky Národního pedagogického muzea a knihovny J. A. Komenského Markéta PÁNKOVÁ	67
Sen o všemohoucnosti: sebeklam socialistické pedagogiky v Polsku Dariusz STEPKOWSKI	83
Příběh jilemnického gymnázia Růžena VÁŇOVÁ	92

VARIA:	102
Historie již téměř zapomenutá: Jak tým doktora Karla Rašky zabránil rozšíření epidemie skvrnitého tyfu z Terezína	
Karel RAŠKA, Jr.	

VARIA:	110
Jak vzniká poezie – a trochu historie	
Pavel KOHN	

REPORT:	115
Educational reforms as topic of the history of education.	
<i>Conference of the section of historical educational research of the German Educational Research Association (GERA) in Vienna, September 17-19, 2015</i>	
Wilfried GÖTTLICHER	

REPORT:	117
The International Symposium “School Memories / La memoria escolar” (Seville, 22–23 September 2015)	
Branko ŠUSTAR	

RECENZE:	121
Kudláčová Blanka (ed.). <i>Pedagogické myslenie a školstvo na Slovensku v medzivojnovom období</i> . Trnava: TYPI UNIVERSITATIS TYRNAVIENSIS a VEDA 2014, 157 s.	
Kudláčová Blanka (ed.). <i>Pedagogické myslenie a školstvo na Slovensku v rokoch 1939-1945</i> . Trnava: TYPI UNIVERSITATIS TYRNAVIENSIS a VEDA 2015, 178 s.	
Tomáš KASPER	