

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

Autorský kolektiv:

Ing. Miroslav Bureš, Ph.D.
PhDr. Pavel Dittrich, CSc.
PhDr. Radomír Dvořák
PhDr. Markéta Dvořáková, Ph.D.
PhDr. Martin Chvál, Ph.D.
Mgr. Eva Janebová, Ph.D.
doc. PhDr. Richard Jedlička, Ph.D.
doc. PhDr. Hana Kasíková, CSc.
doc. PhDr. Jaroslav Koťa
PhDr. Hana Krykorková, CSc.
PhDr. Jitka Lorenzová, Ph.D.
Mgr. Lenka Počtová
PhDr. Ivana Tvrzová
doc. PhDr. Růžena Váňová, CSc.
doc. PhDr. Josef Valenta, CSc.
prof. PhDr. Alena Vališová, CSc
PhDr. Michaela Vítečková, Ph.D.
PhDr. Hana Vonková, CSc.
PhDr. Milada Votavová

prof. PhDr. Alena Vališová, CSc., doc. PhDr. Hana Kasíková, CSc. (eds.)

PEDAGOGIKA PRO UČITELE
2., rozšířené a aktualizované vydání

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401, fax: +420 234 264 400
www.grada.cz
jako svou 4200. publikaci

Recenze:
prof. PhDr. Zdeněk Kolář, DrSc.
doc. PaedDr. Stanislav Bendl, Ph.D.

Odpovědná redaktorka PhDr. Dana Pokorná
Sazba a zlom Antonín Plicka
Počet stran 456
Vydání 2., 2011
Vytiskla Tiskárna PROTISK, s. r. o., České Budějovice

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

ISBN 978-80-247-3357-9

Některé kapitoly publikace vznikly v souvislosti s výzkumným projektem GAČR (re-
gistr. č. 407/10/0796) „Autorita a proměny jejího pojetí v edukačním prostředí“, dále
GAČR (registr. č. 406/08/0258) „Idea rovných příležitostí a kvalita vzdělání v českém
a světovém kontextu“) a výzkumným záměrem MŠMT 0021620862 „Učitelská profese
v měnících se požadavcích na vzdělání“.

Vydání odborné knihy schválila Vědecká redakce
nakladatelství Grada Publishing, a.s.

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-7518-0 (elektronická verze ve formátu PDF)
© Grada Publishing, a.s. 2012

obsah / 5

OBSAH

ÚVODEM .. 12

UČITEL  PEDAGOGIKA  ŠKOLA

1. UČITELSTVÍ JAKO POVOLÁNÍ ... 15
Jaroslav Koťa

1.1 Učitelství jako iniciace a zkázňování dítěte .. 16
1.2 Učitelství a respekt k osobnosti dítěte .. 17
1.3 Učitelství a model profesionalizace .. 18
1.4 Zvláštnosti učitelské profese .. 22

1.4.1 Obecné trendy vývoje učitelské profese .. 23
1.5 Volba učitelství .. 24

2. VZDĚLÁVÁNÍ UČITELŮ V ČESKÝCH ZEMÍCH .. 27
Růžena Váňová

2.1 Vzdělávání učitelů elementárních škol ... 27
2.2 Vzdělávání středoškolských profesorů .. 32
2.3 Vzdělávání učitelů po druhé světové válce ... 39

2.3.1 Vzdělávání učitelů a univerzita ... 40
2.3.2 Vztahy mezi vzděláváním učitelů základních škol a středoškolských profesorů 42
2.3.3 Obsah, struktura a délka studia ... 43

3. PEDAGOGIKA A JEJÍ VĚDNÍ PROFIL ... 49
Jaroslav Koťa

3.1 Otázky vědního profi lu pedagogiky ... 51
3.2 Pedagogika jako věda o výchově .. 54

3.2.1 Výchova a vzdělání ... 57
3.3 Pedagogické vědní disciplíny ... 60
3.4 Pedagogika ve vztahu k fi lozofi i ... 63
3.5 Pedagogika ve vztahu k jiným vědám .. 65

4. ŠKOLSKÝ SYSTÉM V ČESKÝCH ZEMÍCH  VÝVOJ
A SOUČASNÝ STAV .. 69
Růžena Váňová

4.1 Tereziánské reformy .. 69
4.2 České školství ve druhé polovině 19. století ... 72

4.2.1 Reforma lidového školství .. 73
4.2.2 Vývoj ostatních druhů škol ... 76
4.2.3 Národnostní úsilí v oblasti školy .. 78

4.3 Školství v ČSR (1918–1939) ... 79
4.3.1 Reformní snahy .. 80

4.4 Školství v ČSR po druhé světové válce (1945–1989) ... 84
4.5 Současné školství ... 87

6 / pedagogika pro učitele

5. ŠKOLY A JEJICH ALTERNATIVY .. 91
Ivana Tvrzová

5.1 Druhy škol .. 91
5.2 Členění škol podle zřizovatele ... 92
5.3 Vzdělávací programy ... 93
5.4 Alternativní a inovativní školy ... 95

5.4.1 Alternativní a inovativní směry uplatňované v české škole 96
5.5 Závěr .. 103

6. VYBRANÉ OTÁZKY VZDĚLÁVACÍ POLITIKY A ŘÍZENÍ ŠKOLSTVÍ 105
Ivana Tvrzová, Hana Kasíková

6.1 Vzdělávací politika .. 105
6.2 Řízení školství (školský management) ... 108

6.2.1 Řízení školy .. 108
6.2.2 Organizační struktura školy .. 111

6.3 Týmová práce na škole .. 115

VYUČOVÁNÍ

7. VYUČOVÁNÍ A JEHO PODOBY .. 121
Hana Kasíková

7.1 Společensko-historické koncepce vyučování .. 121
7.2 Vyučování ve dvou základních pohledech na školní poznávání 122
7.3 Modely vyučování – modely učení .. 123
7.4 Učitelovo pojetí vyučování .. 123

8. PLÁNOVÁNÍ VE VYUČOVÁNÍ .. 125
Hana Kasíková, Alena Vališová

8.1 Plánování pro školu ... 125
8.1.1 Kurikulum ... 126
8.1.2 Cílové standardy ... 128

8.2 Plánování pro třídu ... 129
8.2.1 Didaktická analýza učiva ... 130
8.2.2 Fáze činnosti učitele pro výuku ve třídě .. 132

9. CÍLE VYUČOVÁNÍ .. 135
Hana Kasíková

9.1 Stanovení cílů vyučování ... 137
9.2 Práce s cílem během vyučování ... 140

10. OBSAH VZDĚLÁVÁNÍ .. 143
Hana Kasíková

10.1 Vymezení obsahu vzdělání ... 143
10.2 Činitele určující obsah vzdělání ... 144
10.3 Druhy vzdělávacích obsahů ... 144
10.4 Formy obsahu vzdělání ... 146
10.5 Některé problémy, které řeší teorie a praxe obsahu vzdělání 149

11. INDIVIDUALIZACE A DIFERENCIACE VE ŠKOLE 153
Hana Kasíková, Pavel Dittrich, Josef Valenta

11.1 Možnosti individualizace a diferenciace v současné škole .. 155
11.2 Navrhované a vyzkoušené způsoby k uplatnění individualizačních principů 156

11.2.1 Administrativní přístup .. 156

obsah / 7

11.2.2 Zabezpečení individualizace ... 158
11.2.3 Typy individualizace ... 159
11.2.4 Individualizační systémy ... 159

12. PROGRAMOVANÉ VYUČOVÁNÍ ... 165
Alena Vališová

12.1 Repetitorium programované výuky ... 166

13. ORGANIZAČNÍ FORMY VYUČOVÁNÍ .. 173
Hana Vonková

13.1 Pojem a třídění organizačních forem vyučování ... 173
13.2 Vývoj novověkých organizačních forem vyučování .. 176
13.3 Některé otázky organizačních forem vyučování v současné didaktické teorii

a praxi ... 179
13.3.1 Problematika frontálního vyučování .. 179
13.3.2 Problematika vyučovací hodiny ... 179
13.3.3 Individuální a individualizované vyučování .. 180
13.3.4 Skupinová organizační forma .. 180
13.3.5 Mimotřídní a mimoškolní organizační formy ... 181
13.3.6 Méně běžné organizační formy z hlediska času a prostoru 182
13.3.7 Týmové vyučování – forma organizace součinnosti učitelů 182

14. KOOPERATIVNÍ UČENÍ ... 185
Hana Kasíková

14.1 Základní komponenty (znaky) kooperativního učení .. 186
14.2 Role a činnost učitele v kooperativním učení .. 187

15. METODY VYUČOVÁNÍ A JEJICH MODERNIZACE 191
Alena Vališová, Josef Valenta

15.1 Pojem vyučovací metoda a její historické konotace .. 191
15.2 Kategorizace vyučovacích metod a problémy jejich členění 193
15.3 Volba a funkce vyučovacích metod .. 195
15.4 Vybrané vyučovací metody a možnosti jejich aplikace ve výuce 197

15.4.1 Metody monologické a jejich aktivizující alternativy 198
15.4.2 Metody práce s tištěným textem .. 201
15.4.3 Metody dialogické ... 202
15.4.4 Metody názorně-demonstrační a metody praktických činností žáků 205
15.4.5 Rozborové, situační, projektové a inscenační metody .. 207
15.4.6 Didaktická hra a soutěž jako vyučovací metody .. 209

16. VÝCHOVA K PRÁCI S INFORMACEMI A INFORMAČNÍMI
PRAMENY ... 213
Alena Vališová, Miroslav Bureš

16.1 Rozvíjení informačních dovedností ... 213
16.2 Využití školní knihovny v pedagogickém procesu .. 217
16.3 Elektronizace ve výchovně -vzdělávacím procesu .. 219
16.4 Možnosti využití počítače ve škole ... 222

17. PEDAGOGICKÁ INTERAKCE A KOMUNIKACE JAKO SOUČÁST
SOCIÁLNÍ KOMPETENCE ... 225
Alena Vališová

17.1 Problematika pedagogické interakce a komunikace v širším
sociálně -psychologickém kontextu .. 225
17.1.1 K vybraným aspektům pedagogické komunikace .. 227

8 / pedagogika pro učitele

17.2 Sociální kompetence v interakci učitele a žáka ... 233
17.2.1 Jak lze chápat pojem sociální kompetence a jeho význam pro vztah

dospělého a dítěte .. 234
17.2.2 Rozvíjení sociální kompetence u učitelů v jejich přípravě i praxi 235

18. TŘÍDNÍ MANAGEMENT .. 241
Hana Kasíková

18.1 Některé pojmy z oblasti třídního managementu ... 242
18.2 Fáze třídního managementu .. 244
18.3 Základní proměnné třídního managementu .. 244
18.4 Komponenty dobrého managementu .. 245

19. HODNOCENÍ VE VYUČOVÁNÍ ... 249
Markéta Dvořáková

19.1 Význam hodnocení ... 249
19.2 Podstata hodnocení ... 249
19.3 Funkce hodnocení .. 250
19.4 Prostředky hodnocení ... 250
19.5 Současné tendence ve vývoji hodnocení .. 253
19.6 Možnosti vnitřní diferenciace .. 256
19.7 Kritéria hodnocení .. 257
19.8 Hodnoticí jazyk .. 259
19.9 Formativní a sumativní hodnocení .. 261
19.10 Slovní hodnocení a rodiče ... 261
Příloha – Širší slovní hodnocení .. 264

Obsah širšího slovního hodnocení ... 264
Průběžné (formativní) slovní hodnocení ... 264
Závěrečné (sumativní) slovní hodnocení jako forma vysvědčení 265

VÝCHOVA  DIAGNOSTIKA

20. KOMPLEXNÍ ROZVOJ OSOBNOSTI ŽÁKA VE VYUČOVÁNÍ 269
Josef Valenta

20.1 Komplexnost chápání osobnosti žáka .. 270
20.2 Komplexnost chápání cílů vyučování .. 272
20.3 Komplexnost přístupu k učivu .. 276
20.4 Komplexnost procesů učení .. 277
20.5 Komplexnost prostředků rozvoje ... 278

20.5.1 Atmosféra školy, resp. třídy; školní situace a jejich edukační využití 278
20.5.2 Prolnutí běžných předmětů a tematiky osobnostně sociálního a morálního

rozvoje – kroskurikulární přístup ke komplexnímu rozvoji osobnosti žáka 279
20.5.3 Samostatné časové bloky specifi cky orientované na osobnostní

a sociální rozvoj ... 284
20.6 Učitel v systému komplexního rozvoje osobnosti ... 286

21. ETICKÁ VÝCHOVA .. 289
Jitka Lorenzová

21.1 Postavení etické výchovy v kurikulu základního a gymnaziálního vzdělávání 289
21.1.1 Rámcové vzdělávací programy ... 290

21.2 Terminologický kontext etické výchovy ... 292
21.2.1 Hodnotová výchova/vzdělání ... 292

21.3 Významné koncepce etické výchovy ověřené výzkumem i praxí 294

obsah / 9

21.3.1 L. Kohlberg – etická výchova jako orientace na rozvoj
morálního usuzování a demokratické praxe .. 294

21.3.2 Teorie vyjasňování hodnot – nenormativní orientace na osobní hodnoty 297
21.3.3 Výchova k prosociálnosti – normativní orientace na pomoc druhým 299

21.4 Shrnutí trendů v oblasti etické výchovy ... 303
21.5 Metody etické výchovy .. 303

21.5.1 Metody názorného působení .. 304
21.5.2 Metody usměrňování jednání žáka .. 304
21.5.3 Metody citového zaangažování žáka .. 306
21.5.4 Metody rozvoje morálního uvažování a porozumění 306
21.5.5 Metody podporující introspekci a sebepoznání .. 308
21.5.6 Metody rozvoje sociální a občanské odpovědnosti ... 308
21.5.7 Další zdroje metod etické výchovy .. 308

22. ŠKOLA A ESTETICKÝ ROZVOJ ŽÁKŮ .. 311
Radomír Dvořák, Lenka Počtová

22.1 Proč se vůbec zabývat teorií estetické výchovy? .. 311
22.2 Co je cílem estetické výchovy? ... 312
22.3 Principy estetické výchovy ... 314

22.3.1 Procesuální komplexnost ... 314
22.3.2 Obsahová integrita ... 314
22.3.3 Interdisciplinarita ... 314

22.4 Škola a estetická výchova v kontextu ostatních formativních vlivů 315
22.5 Shrnutí .. 317

23. MULTIKULTURNÍ VÝCHOVA .. 319
Eva Janebová, Hana Kasíková

23.1 Proč se zabývat multikulturní výchovou .. 319
23.1.1 Migrace a diverzita .. 319
23.1.2 Práce s diverzitou ... 321

23.2 Multikulturní výchova: vymezení pojetí .. 322
23.2.1 Multikulturní výchova jako interdisciplinární obor .. 323

23.3 Multikulturní výchova a další vybraná témata ... 326
23.4 Multikulturní výchova ve škole: pedagogické dokumenty a praxe vzdělávání 328

23.4.1 Závěry pro pedagogickou praxi .. 330
23.4.2 Kde hledat podporu v záměrech multikulturní výchovy 330

24. SPOLUPRÁCE RODINY A ŠKOLY V OBLASTI VÝCHOVY
A VZDĚLÁVÁNÍ ... 333
Michaela Vítečková

24.1 Cíle spolupráce rodiny a školy ... 333
24.2 Defi nice poradenství ve školním prostředí ... 334

24.2.1 Zákon o poradenských službách poskytovaných ve školách a školských
zařízeních .. 334

24.2.2 Systém poradenských služeb ve školách a jejich spolupráce s rodinou 335
24.2.3 Odborná kvalifi kace pro výkon profese výchovného poradce 336
24.2.4 Zařízení poskytující poradenské, diagnostické a informační služby školám,

rodičům a žákům ... 336
24.2.5 Zařízení poskytující služby pro výkon ústavní a ochranné výchovy

(srov. § 2 zákona č. 109/2002 Sb.) .. 337
24.3 Předpoklady poradenské práce ve školním prostředí .. 337

24.3.1 Roviny osobnostního a profesního rozvoje učitele (poradce) 337
24.3.2 Poradenský proces ve školním prostředí ... 339
24.3.3 Poradenské činnosti ve školním prostředí .. 339

10 / pedagogika pro učitele

25. PEDAGOGICKOPSYCHOLOGICKÁ DIAGNOSTIKA
A OČEKÁVANÉ PROMĚNY JEJÍHO POJETÍ ... 341
Hana Krykorková, Martin Chvál

25.1 Dispozice jako výchozí pojem Hrabalovy diagnostiky ... 341
25.1.1 Základní charakteristiky sociopsychických dispozic .. 342

25.2 Pedagogicko-psychologická diagnostika pro učitele a z ní vyplývající
učitelovy diagnostické kompetence ... 344
25.2.1 Přirozená diagnostika ... 345
25.2.2 Pedagogická diagnostika .. 346
25.2.3 Diagnostika na základě standardních metod a postupů 347
25.2.4 Diagnostika na základě nestandardních metod a postupů – diagnostika

úkolové situace – diagnostikování žákových kompetencí (součást realizace
rozvojetvorných postupů, programů, projektů) .. 348

25.2.5 Autodiagnostika učitele ... 352
25.3 Pedagogicko-psychologická diagnostika pod zorným úhlem společenských

a technologických proměn a inovačních tendencí ve školství 353
25.3.1 Možnosti využití informačních technologií v pedagogicko-psychologické

diagnostice ... 353
25.3.2 Rozšířené pojetí pedagogicko-psychologické diagnostiky lze očekávat

v důsledku změn, které s sebou přinášejí úvahy o poslání současné
pedagogické psychologie ... 358

25.3.3 Posílení role pedagogicko-psychologické diagnostiky ve výchovně-vzdělávacím
procesu a některé změny v jejím pojetí vnesou novou kvalitu do pedagogické
a pedagogicko -psychologické činnosti učitele – lze ji označit jako
diagnostickou způsobilost .. 359

25.4 Závěr .. 360

26. PEDAGOGICKÁ DIAGNOSTIKA, PREVENTIVNĚ VÝCHOVNÁ
ČINNOST A POSKYTOVÁNÍ PORADENSKÝCH SLUŽEB
VE ŠKOLE .. 363
Richard Jedlička

26.1 Význam pedagogické diagnózy pro moderně koncipovanou poradenskou
a výchovnou činnost .. 363
26.1.1 Význam evaluace a autoevaluace pro řízení ve školství a rozvoj

výchovně-vzdělávací práce ... 365
26.1.2 Pedagogická diagnóza a koncepční výchovně-vzdělávací činnost 366

26.2 Širší diagnostické kontexty .. 368
26.2.1 Rodinné prostředí, žák a výchovné interakce ... 369
26.2.2 Typy primárního výchovného působení, jejich vztah k projevům žáka

v prostředí školy a vliv na další chování .. 375
26.2.3 Selhávání vychovatelů: nedůslednost, nepravidelná výchova, zanedbání 381

26.3 Socializace dítěte v prostředí školy a některá úskalí .. 382
26.3.1 Výchozí pojmy .. 382
26.3.2 Sekundární socializace a výchovná instituce ... 382
26.3.3 Výchova v mateřské škole a její vliv na rozvoj sociálních kompetencí 383
26.3.4 Základní škola a její požadavky na žáka .. 384

26.4 Vybrané otázky z oblasti speciálněpedagogické práce ... 387
26.4.1 Děti a mládež se speciálními výchovně -vzdělávacími potřebami 387
26.4.2 Výchovně-vzdělávací péče o děti a mládež s postižením 388
26.4.3 Mimořádně nadaní a talentovaní žáci – výzva pro učitele 391
26.4.4 Žáci se vzdělávacími problémy – potřeba pomoci a podpory 393
26.4.5 Specifi cké poruchy chování .. 395
26.4.6 Poruchy chování a výchovné problémy u žáků mladšího a středního

školního věku ... 396

obsah / 11

26.5 Sociálněpatologické jevy ohrožující děti a mládež .. 400
26.5.1 Návykové poruchy .. 400
26.5.2 Problémy působené návykovými látkami .. 401
26.5.3 Alkohol a alkoholismus ... 403
26.5.4 Návykové a impulzivní poruchy .. 405
26.5.5 Poruchy sebepojetí spojené s poškozujícím životním stylem 410
26.5.6 Poruchy sociálního zařazení .. 413
26.5.7 Sebepoškozování a sebevražedné chování .. 417

26.6 Pedagogicko-psychologická pomoc žákům .. 418
26.6.1 Sociální opora .. 418
26.6.2 Životní krize a krizová intervence ... 420

26.7 Volba další vzdělávací cesty a přípravy na povolání .. 422

27. CESTA DO DROGOVÉ ZÁVISLOSTI A MOŽNOSTI NÁVRATU
(Systém péče o mladistvé problémové uživatele drog a závislé jedince
v České republice) .. 429
Milada Votavová

27.1 Úvod ... 429
27.2 Etapy na cestě mladistvých do drogové závislosti ... 431
27.3 Možnosti terapie v jednotlivých fázích cesty do drogové závislosti 434
27.4 Struktura systému poskytované péče z hlediska nároků kladených na klienta 436

27.4.1 Detoxikace ... 437
27.4.2 Ambulantní péče .. 437
27.4.3 Střednědobá ústavní péče .. 439
27.4.4 Péče v terapeutických komunitách .. 440
27.4.5 Doléčovací programy ... 441
27.4.6 Pomoc rodičům a blízkým lidem .. 441

27.5 Závěr .. 442

28. AUTORITA V ZRCADLE VÝCHOVY .. 445
Alena Vališová

28.1 Co je a co není autorita aneb Obsahová neujasněnost pojmů
jako charakteristický rys moderní doby ... 445

28.2 Vybraná kritéria členění autority a její typologie .. 447
28.3 Hledání vztahů mezi autoritou a výchovou ... 449
28.4 Respektování autority – problém rodiny, školy i společnosti 451
28.5 Autorita z hlediska ontogenetického vývoje ... 452
28.6 Autorita z hlediska požadavků výchovné praxe .. 454
28.7 Závěr .. 454

®

12 / pedagogika pro učitele

ÚVODEM

Být učitelem znamená poznávat, rozumět a umět: poznávat svět v jeho proměně
a rozumět těmto změnám, poznávat vzdělávací prostředí, rozumět faktorům, které jej
utvářejí, rozumět žákům i sobě sama na pedagogickém poli, umět s citem reagovat na
školní situace, navrhovat a realizovat optimální vzdělávací strategie, vespolně jednat ve
skupině kolegů. Text, který vám předkládáme, jsme napsali, abychom přispěli k poznání
a porozumění jakožto základům onoho „umět“.

Autorský kolektiv koncipoval text pedagogiky pro učitele jako text výkladový: měl
by být základem pro další studium, pro práci v seminářích, případně pro vzdělávání ve
školních kolektivech. Jde o druhé, rozšířené vydání. Všechny kapitoly původního vydání
byly aktualizovány, ty, kde vývoj šel velmi rychle kupředu, byly zásadněji přepracovány –
jde především o texty týkající se proměn kurikula (rámcové a školní vzdělávací programy),
informačních zdrojů používaných ve výuce, multikulturní výchovy, komplexního rozvoje
žáka ve vyučování, preventivně výchovné péče o žáky, jejichž vývoj je ohrožen nebo naru-
šen sociálněpatologickými jevy; posílen byl text poukazující na důležitost nejrůznějších
forem spolupráce učitelů při řešení vzdělávacích i výchovných problémů. V knize také
přibyly zcela nové kapitoly, jejichž obsah souvisí se zvýrazněním některých dimenzí ku-
rikula a života školy – kapitoly o etické výchově a spolupráci školy s rodinou.

Z charakteristiky současného světa, tendencí ve vzdělávání, jedinečnosti učitelské
osobnosti při setkání se specifi kou prostředí, ve kterém bude učitel působit, vyplývá, že
nemůžeme a nechceme dávat jednoznačné návody. Kolektiv autorů se snažil reagovat na
dlouhodobější tendence ve vzdělávací oblasti v našem i zahraničním kontextu, zároveň
však i na aktuální potřeby a dílčí podněty, které se projevují v profesní přípravě učitele –
ať již na fakultách, nebo v přímé školské praxi. Pokusili jsme se napsat text, který vás
bude provázet ve vaší praktické vzdělávací činnosti s důrazem na současné pedagogické
ideje i vědění a který by vám měl napomáhat v nejlepším slova smyslu být refl ektujícím
praktikem. Měl by být i impulzem pro další zkoumání profesních otázek: proto se v textu
setkáte často s odkazy na další současnou literaturu či jiné studijní materiály.

Věříme, že vám text pomůže nejen v přípravě na zkoušky akademické, ale přispěje
i ke zvládání zkoušek, které na vás čekají v učitelské praxi, v neposlední řadě pak i k vaší
spokojenosti pramenící z tohoto zvládání.

Za autorský kolektiv

Hana Kasíková a Alena Vališová

UČITEL
PEDAGOGIKA

ŠKOLA

učitelství jako povolání / 15

1. UČITELSTVÍ JAKO POVOLÁNÍ

Jaroslav Koťa

Klíčová slova: autorita učitele • iniciace • feminizace • klient • péče • poslání
• profese • profesionalita • profesionalizace • profesionální etika • prestiž • sebe-
podceňování • učitelství

I když každý intuitivně ví, co je náplní a smyslem učitelství, je téměř nemožné
odpovědět na otázku, co je jeho podstatou. Obtížnost obecnějšího vymezení učitelství
je dána tím, že se v průběhu let proměňují nejen obsahy, ale i metody výuky učebních
předmětů. V různých zemích existují zcela odlišné způsoby osvojování si učiva na tisících
různých škol a na stovkách univerzit. Je rozdíl, zda učitel učí elementárním dovednostem,
jako je čtení a psaní, nebo učí dospělé základy účetnictví či práci s počítači. Je možné učit
adolescenty boxovat nebo dívky aranžovat květiny. Existují podstatné rozdíly mezi výukou
dějepisu a chemie vedle výuky technického kreslení nebo tělocviku. A je velmi obtížné na-
lézt něco obecného, co by vyjadřovalo nejen základy, ale i podstatu učitelství jako takového.

Učitelství patří mezi tradiční intelektualizované profese. Náplní této profese je du-
chovní činnost. Smyslem učitelství je především účast na předávání kulturního dědictví
z jedné generace na druhou a uvádění nových generací do světa dospělých. Učitelství má
vlastní pohnutou a složitou historii, ideály a požadavky, výrazný podíl na zápasech za
vyšší vzdělanost. Být učitelem znamená vzít vážně požadavek celoživotního vzdělávání,
ovládnutí mnoha dovedností, které se v průběhu let výrazně mění. Podmínky práce
a nároky kladené na učitelství se mění tak, jak se proměňuje život společnosti a všech
těch, na něž je většina výchovného úsilí zaměřena – dětí a mládeže.

Učitelé zpravidla pojímají své povolání jako poslání. Vědomí tohoto poslání je u uči-
telů otázkou životní orientace, záhy nabytého bytostného přesvědčení, které vyrůstá
z porozumění hlubším základům kultury a vývoje lidské společnosti. Prohloubené vědomí
poslání učitele se utváří spolu s akumulací životních zkušeností a má podobu vnitřního
závazku, s nímž se jedinec ztotožňuje, přijímá jej za čistě osobní a jeho prostřednictvím
odůvodňuje i smysl své lidské existence. Přijetím závazku k povolání lidský život získává
význam, který přesahuje hranice individuality. Prostřednictvím poslání se člověk identi-
fi kuje s lidstvem a s trendy jeho vývoje, přebírá odpovědnost za svět, do něhož uvádí své
žáky. Poslání učitele znamená odpovědnou účast na tvorbě společného světa, participaci
na celku, do něhož jsou uváděni ti, na něž je zaměřeno jeho výchovné a vzdělávací úsilí.

I když právem neustále klademe vyšší požadavky na zkvalitnění přípravy budoucích
učitelů, poslání učitele nespočívá v tom, že zvládne učivo, nabude didaktické schop-
nosti, metodické obratnosti či znalosti o věcech, které vyučuje. Tomu se může naučit
téměř každý. Splnění předepsaných požadavků na profesní vysokoškolskou přípravu je
sice nutné, ale je pouhým souborem předpokladů, nikoliv zárukou dobrého učitelství.
Zúžení pojetí učitele na naučitelné znalosti a dovednosti, či dokonce na pouhé osvojení

16 / pedagogika pro učitele

souboru kompetencí může sice odpovídat módním či dobovým trendům, ale je zcela
nedostatečné. Být učitelem – stát se nositelem výchovných idejí a ideálu vzdělanosti –
znamená být v první řadě osobností. A tomu se v pravém slova smyslu nelze vyučit ani
naučit. Věrohodným učitelem se může stát pouze ten, kdo vychovává sám sebe, kdo na
sobě zakouší a je schopen prožívat veškerou problematičnost lidské existence, kdo dokáže
studovat sám sebe a klade si otázky, zda je schopen vykonat to, co požaduje od jiných.

Ve všech rozvinutých zemích se po desetiletí neustále vynořují nové požadavky na
reformu školy, hledají se efektivnější cesty, ale i alternativní modely výchovy a vzdělávání.
Reformovat výchovu dětí neznamená zdaleka jenom změnit školskou didaktiku či klima
školy, ale v první řadě utvářet život dospělých. Dospělí jsou skutečnou půdou, z níž vyrůsta-
jí nové generace. Výchova budoucích generací přes veškerou složitost není zdaleka takovým
problémem jako výchova dospělých a práce učitelů na sobě samých – a právě na tom je
možné založit počátek veškerých možných změn a zkvalitnění výuky. Kdo není ochoten
a schopen jít dlouhou cestou celoživotního sebevzdělávání, hledačství, pochybování o sobě
samém, projasňování, vyhledávání a ověřování důvodů a argumentů, kdo není schopen
sledovat vývoj svého oboru a kultivovat svůj životní obzor, kdo chce prostě a jednoduše žít
klidný a usazený život, neměl by na učitelskou dráhu ani pomýšlet, ani na ni vstupovat.

1.1 UČITELSTVÍ JAKO INICIACE A ZKÁZŇOVÁNÍ DÍTĚTE

Učitelé jsou významnými činiteli ve společnosti, která jim na základě předepsa-
ného vzdělání a zákonů svěřuje moc ovlivňovat ideje, postoje a vzorce chování mladých
lidí. Slouží jako zprostředkovatelé teorií a poznatků, hodnot, kulturních vzorců jednání,
návyků i tradic. Každá societa si jejich působením zajišťuje, že její kultura je transformo-
vána a předávána z jedné generace na druhou.

Učitelé nejsou v životě dítěte zástupci rodičů, ale určují svou odpovědnost za výchovu
a vzdělávání dětí a mládeže vzhledem ke společnosti, neboť uvádějí žáky do společenského
života a do společně žitého světa. Význam jejich činnosti je značně široký, neboť úspěšnost
či neúspěšnost socializačního působení vytváří další předpoklady pro rozvoj společnosti
či v horším případě pro její stagnaci.

Způsob, jakým učitelé vykonávají své povolání, má výrazný podíl na formování lid-
ských bytostí a na jejich individuální životní dráhy či existence. Veřejnost často poutá
zájem o část výsledků vzdělávacího úsilí, především vytváření předpokladů pro uplatnění
na trhu práce. Ale vliv školské výchovy a vzdělávání je daleko širší a směřuje k formování
celých osobností dětí a mládeže.

Samotné učitelství svými kořeny sahá do dávné minulosti, kdy bylo úzce spjato se zasvě-
cováním do vyšších, či dokonce tajných vědomostí. Poznávání neznamenalo jen předávání
sumy vědomostí, ale především uvádění do vztahu ke světu, k sobě samému, k druhým li-
dem – ale i k bohům a jejich tajemství. Mnohé původní formy vzdělávání v sobě obsahovaly
řadu magických a mytologických prvků, které dávaly vědění výjimečnost a posvátný ráz.
Vzdělání bylo určeno jen pro část obyvatel a vědění mělo neobyčejnou prestiž odvozenou
z péče a uchovávání posvátných tradic, na nichž lidská společenství zakládala své bytí.

I když se vyšší formy vzdělání po dlouhá staletí týkaly jen úzkého okruhu osob, postupné
rozšiřování elementárního školství znamenalo především zkáznění dítěte. Latinský výraz pro

učitelství jako povolání / 17

žáka – discipulus – byl odvozen od slova disciplína. Smyslem zkáznění bylo utváření světa
kultury jako světa společně pěstěného a rozvíjeného. V jeho základech bylo možno nalézt
ideu univerzálnosti, která přispěla k tomu, že se postupně stabilizoval i ideál vzdělance.
Vzdělání bylo založeno na osvojení literárních pramenů, na ovládnutí trivia a quadrivia a ote-
víralo dveře jak k vyšším univerzitním studiím, tak do mezinárodního společenství učenců.

Poslední velkou pedagogickou koncepci zkázňování dětí a mládeže představoval peda-
gogický systém vytvořený Herbartem, který je současně uváděn jako zakladatel pedagogiky
jakožto vědní disciplíny. Tento systém, o nějž se opíraly středoevropské koncepty výchovy
v době, kdy byla zákonem ustanovována povinná školní docházka, razil pojetí výchovy za-
ložené především na aktivitě vychovatele. Učitel byl v podrobně propracovaném výchovném
konceptu centrální postavou a především na něm spočívala tíže řešení všech otázek formová-
ní osobnosti žáků. Na dítěti pak bylo, aby se přizpůsobilo předem vytyčeným požadavkům.

1.2 UČITELSTVÍ A RESPEKT K OSOBNOSTI DÍTĚTE

Na prahu novověku začal výrazně sílit odpor ke scholastickým metodám výuky.
Idea vzdělání počala zahrnovat respekt k zvláštnosti dítěte a k jeho individuálním vývo-
jovým možnostem. Již Komenského výchovné zásady naznačovaly tuto cestu, která byla
v jeho pedagogickém díle zasazena do širokého teologicko-fi lozofi ckého kontextu obecné
vzdělanosti veškerého lidstva.

Radikalizaci obratu v pojetí výchovy předznamenalo zvláště dílo J. J. Rousseaua, který
v pedagogickém románu Emil čili o vychování razil nový přístup ke specifi ckému světu
dítěte. Jestliže do té doby bylo považováno za zmenšeného dospělého či malého učence,
pak J. J. Rousseau ukázal, že dítě žije ve vlastním světě, který vyžaduje respekt a poro-
zumění. Přístup k výchově Emila byl odvozen od autorovy hluboce prožité nedůvěry
k vymoženostem civilizace, která je sice hrdá na svou vědu a různá umění, ale současně
propadla hlubokému mravnímu rozkladu.

Od společnosti, která mravně ztroskotala, bylo třeba dítě izolovat a spolehnout se na
jeho přirozenost, kterou J. J. Rousseau považoval v zásadě za dobrou. Namísto výchovy
provozované ve formě indoktrinace dítěte je třeba podporovat vnitřní možnosti jeho vý-
voje. Tím myslitel a snílek J. J. Rousseau přispěl k uznání svébytných potřeb a zvláštností
dětského věku a stal se svým utopickým dílem i prorokem nového přístupu k problému
výchovy. Právě na něj se odvolávají všechny významnější výchovné koncepce, které do
středu výchovného dění staví samotné dítě, a to až po dnešní výrazně kritické pedagogické
proudy odmítající manipulativní, indoktrinářské a direktivní formy výchovy.

Pozornost ke zvláštnostem dětského světa prosazovalo i tzv. pedologické hnutí, které
postavilo dítě s jeho potřebami do středu výchovného dění. V průběhu 20. století se také
zformovala celá řada proudů, které začaly démonizovat školu a v kontrastu s tím nepři-
měřeně idealizovat rodinu. Značný liberalismus a snaha setřást ze sebe odpovědnost za
společný svět vedly až k odmítání jakéhokoliv sociálního tlaku dospělých. Postupně bylo
napadáno i jakékoliv uplatnění autority, které bylo prohlášeno za nežádoucí. Podobně
postupovaly i některé tzv. antipsychiatrické proudy, usilující o intervenci do výchovného
dění. Ty mají tendenci považovat společenské role za pouhé konvence, odmítají řízenou
socializaci a staví ji do ostrého protikladu ke štěstí, spokojenosti a svobodě dítěte.

18 / pedagogika pro učitele

Respekt k osobnosti dítěte je možné vyjádřit v daleko mírnější podobě, než je tomu
u J. J. Rousseaua. Jeden z největších pedagogů 20. století – John Dewey – postavil své
rozsáhlé pedagogické dílo na myšlence podpory růstu dítěte. Při úvahách o demokratické
výchově je podle něj nutné vzít v úvahu strukturální změny ve výrobě a současné civilizač-
ní změny. Vlastní proces výchovy je třeba orientovat nejen na intelektuální aktivity, ale i na
osvojení praktických znalostí a dovedností, věnovat současně pozornost otázce utváření
sociálních vztahů k druhým lidem. Škola se má co nejvíce přizpůsobit životu, je třeba
prolomit její intelektualismus a uzavřenost a naplnit ji živou aktivitou samotných žáků.

1.3 UČITELSTVÍ A MODEL PROFESIONALIZACE

Otázka profesionalizace učitelského povolání je jak teoretickým, tak praktickým
problémem. V západní sociologii bylo pojetí profesionality poměrně přesně vymezeno a je
stále předmětem značného zájmu nejrůznějších badatelů. Pozornost přitahuje nejen otáz-
ka historického vývoje profesionalizace akademických povolání – kněžství, lékařství,
advokátů, ale také současná profesionalizace inženýrských profesí, manažerů, sociálních
pracovníků, zdravotního personálu, jakož i učitelů a celé řady dalších. V teoretické ro-
vině pojetí profesionality představuje idealizovaný model, který slouží jako orientační
vodítko pro srovnání vývoje jednotlivých profesí. Řešení otázky profesionalizace učitel-
stva ovlivňuje ve vyspělých státech řadu praktických činností této rozsáhlé a důležité
společenské skupiny, má značný vliv na její sebeuvědomění a hraje významnou úlohu
při její stavovské emancipaci.

Je jisté, že pojetí profesionalizace se vyvíjelo ruku v ruce se širšími procesy modernizace
společnosti. V druhé polovině 20. století byla v této oblasti realizována řada mezinárod-
ních srovnávacích výzkumů, vyšla nepřeberná řada knih a článků, podařilo se rozvinout
širokou diskusi a dosáhnout překvapivého konsenzu v základních defi nicích a propozicích.
Ale nezůstalo pouze u toho. Vzhledem k množství konfl iktních situací v moderní spo-
lečnosti prošli učitelé v řadě vyspělých zemí sebeuvědomovacími procesy a vyvinuli
politické, odborné a organizační aktivity, v nichž se jim podařilo dosáhnout zcela
reálných zlepšení a zabezpečení výkonu svého povolání.

Defi nice a pojetí profesionality vytvářejí teoretický modelový rámec, který byl vypra-
cován na základě zobecnění celé řady velmi konkrétních, zpočátku značně nezřetelných
procesů. Teprve v průběhu vývoje se obrysy a vývojové linie stávají zřejmějšími. Abstraktní
ráz modelu profesionalizace umožňuje srovnávání vývoje „učených povolání“ a vřazuje
učitelství do skupiny profesí, které vyžadují jak náročnou přípravu, tak i komplikovaný
provoz.1 Obecnost modelu vytváří ideální měřítko při studiu otázek, kam směřují a jakým

1 Viz k tomu například sborníky věnované komparaci vývoje jednotlivých profesí ve střední
Evropě: MCCLELAND, CH.; MERL, S.; SIEGRIST, H. (Ed.) Professionen im moder-
nen Osteuropa (Professions in Modern Eastern Europe). Berlin: Duncker a Humblot 1995,
a KOŤA, J. Učitelé v českých zemích na cestě k profesionalizaci. In: sborník: SVOBODNÝ, P.,
HAVRÁNEK, J. (Ed.) Profesionalizace akademických povolání v českých zemích v 19. a v prv-
ní polovině 20. století. Praha: Ústav dějin – Archiv UK – Archiv AV ČR, 1996, s. 82–112.

učitelství jako povolání / 19

způsobem se chovají učitelé v jednotlivých zemích při emancipaci, stabilizaci a ochraně
svého povolání.

Badatelé soustředění na studium vývoje jednotlivých profesních skupin zdůraznili,
že jak samotné profese, tak i výchova budoucích profesionálů jsou proměnlivé. Obecně
lze o vývoji intelektualizovaných profesí v západních zemích prohlásit, že se odehrávají
prostřednictvím celé řady po sobě následujících evolučních kroků. Zdaleka ne všechny
významné společenské zvraty vedly v minulosti k výraznému posílení profesionality.
Mnohé tyto procesy dokonce zbrzdily proměnu některých profesí na celá desetiletí,
ale nikdy dynamiku jejich vývoje nedokázaly zcela zastavit. Důvod je prostý: veškeré
industrializované země se bez vysoké odbornosti a vývojové dynamiky nemohou obejít.
Dynamičtější vývoj vyžaduje nejen rozsáhlé znalosti teorie a umění její aplikace, ale i jistou
míru demokracie, indivi duální svobody a vysokou míru odpovědnosti. V reálném životě
jsou profese ve svém vývoji ovlivňovány výrazně potřebami společnosti a mezi sebou
komunikujícími profesionály. Ve vyspělejších zemích je rozvoj profesionality plánován
a řízen v samotných profesích.

Abychom nestavěli dům od střechy, vraťme se k defi nicím a k samotným základům
studia profesionality. Jeden z ucelených výkladů tohoto fenoménu jako výsledek dlou-
hodobých výzkumů shrnuly publikace Carnegie Commission, proslulé rozsáhlými akti-
vitami v oblasti vyššího vzdělání. Komise upozornila, že klíče k pochopení „loudavého
tempa změn“ v profesionálních praktikách a v profesionální výchově spočívají v samotné
povaze profesionality. Profese představují vzorce vybraných typů zaměstnání, které mají
vysoce vyvinuté soustavy norem odvozených z jejich osobité úlohy ve společnosti. Nor-
my a speciální role profesionálů vyžadují jasné pochopení, pokud máme učinit rozumná
a realistická doporučení pro jejich změny.

Mezi základní charakteristiky profesionality lze zařadit následující:

  plný úvazek v zaměstnání, které zároveň poskytuje základní zdroj příjmů;
  profesionalita předpokládá silnou motivaci či vědomí poslání (za významné je po-
važováno osvojení trvalého celoživotního závazku ke zvolené dráze);

  základní podmínkou profesionalizace je ovládnutí specializovaného souboru vědomos-
tí a dovedností, které jsou osvojeny v průběhu prodlouženého období vzdělávání
a tréninku;

  profesionálové jsou bytostně orientováni na služby a užívají své expertizy ve prospěch
a v zájmu klientů; platí, že profesionál činí svá rozhodnutí pouze v zájmu klienta a ve
vztazích mezi profesionály a jejich klienty je nutná absence vlastních zájmů ze strany
profesionálů;

  veškerá rozhodnutí aplikovaná v partikulárních případech jsou prováděna s ohledem
na obecné principy, teorie nebo propozice, což znamená, že proměnlivé situace jsou
profesionály posuzovány podle „univerzálních“ standardů;

  prováděné služby vyžadují diagnostické dovednosti, kompetentní aplikace obecných
znalostí zvláště v případech, kdy má klient speciální potřeby;

  k základům profesního kodexu patří, že veškeré služby budou založeny na bytostných
potřebách klienta a budou vykonávány nezávisle na osobních pocitech, které pro-
fesionál může ve vztazích ke klientům prožívat, což znamená, že od profesionála se

20 / pedagogika pro učitele

v rámci jeho smluvních povinností očekává nezaujatost a odmítání morálních posudků
v záležitostech, které může prožívat při klientových odhaleních;

  vztahy mezi profesionály a klienty jsou budovány na vzájemné důvěře;
  profesionálové vyžadují autonomii při posouzení vlastních výkonů;
  není-li klient spokojen, profesionál bude zásadně vyžadovat k posouzení svých výkonů
pouze své kolegy-odborníky;

  profese počítají s potenciálně zranitelnou pozicí klientů a za tímto účelem vyvinuly
závazné etické a profesionální standardy jednání pro své členy;

  profesní standardy bývají formulovány v podobě kodexu jednání a jednání dle obecně
přijatých standardů je vyžadováno od kolegů v profesionální asociaci nebo prostřed-
nictvím licenčních zkoušek vykonávaných u společníků-profesionálů;

  profesionálové vytvářejí asociace, které defi nují kritéria přijetí, vzdělávací standardy,
licenční nebo formálně vstupní zkoušky, formy kariéry uvnitř profese a oblast jejich
pravomocí;

  funkcí profesionálních asociací je chránit autonomii profese;
  profesionální asociace za účelem vlastního řízení a regulace vyvíjejí rozumně silné
formy sebevlády a vzorce pravidel nebo standardů platných pro danou profesi;

  profesionálové disponují značným vlivem v oblasti požadovaných expertiz, ale o jejich
znalostech se předpokládá, že jsou specifi cké a týkají se oblastí, pro něž byl profesionál
vyškolen či v nich získal licenční zkoušky, což znamená, že profesionálové nemají univer-
zální licenci na to, aby byli „moudrými rádci“ mimo oblast ohraničenou jejich přípravou;

  profesionálové činí své služby široce dostupnými, ale nepřipouštějí inzerování nebo
shánění klientů;

  ve vztazích profesionálů a klientů se očekává, že klienti budou iniciovat kontakt a poté
akceptují rady a služby doporučované bez odvolání k vnějším autoritám.2

Shrneme-li uvedená určení, je zřejmé, že profesionalitu si nelze představit bez vysoké
úrovně teoretických a odborných znalostí, bez systému nezávislých expertních posouzení
potřeb klientů, bez obrany proti diletantům či šarlatánům, bez odborných asociací a bez
etického kodexu, který zakládá nezávislé a autonomní posouzení výkonu. Vznik a vývoj
profesionálních sdružení a asociací garantuje jak pro profesionály, tak především pro
jejich klienty dodržování etického kodexu; je zárukou, že profesionál nikdy nezneužije
svých znalostí k tomu, aby své klienty poškodil. Při ostrém nasvícení celého problému
je evidentní, že autonomie a etický kodex profese tvoří základ, z něhož je odvozován
racionální požadavek, aby chyby či prohřešky profesionálů posuzovali vždy ti, kteří jsou
v daném oboru vysoce kompetentní, nikdy ne laici, ale profesionálové vyškolení a kva-
lifi kovaní v dané oblasti.

Přirozenou součástí profesionální autonomie je i obhajoba zájmů příslušníků profese
proti zásahům zvnějšku: proti nevhodným požadavkům okolí vzdělávacích institucí, proti
mocenským aspiracím politických stran, proti církvím a zájmovým neprofesionálním
organizacím, jakož i proti nepřiměřeným a odborně nepodloženým nárokům klientů.

2 Uvedené body profesionality jsou parafrází exaktních defi nic z publikace SCHEIN, E. H.,
KOMMERS, D. W. Professional Education: Some New Direction. Carnegie Commision on
Higher Education. McGraw-Hill Comp. 1972, s. 8–9.

učitelství jako povolání / 21

Je také evidentní, že je výrazný rozdíl mezi odborovým hnutím, které bývá vyhrazeno
pro tzv. zaměstnance, zatímco profesionálové se sdružují v tzv. profesních organizacích.3
Tam, kde neexistují profesionální sdružení, je vývoj profesí regulován tradičními spole-
čenskými normami a má výrazně živelný ráz. Tato živelnost vystupuje zvlášť výrazně při
prosazování tzv. profesních požadavků či při emancipačním úsilí směřujícím ke zlepšení
společenského statusu jednotlivých profesí.

Kombinace typických rysů – služební základ, respekt ke společenským hodnotám,
monopol a seberegulace – se staly centrálními otázkami utváření role profesí v moderní
liberální společnosti. Shoda existuje v tom, že jsou-li monopol a seberegulace uplatňovány
nepatřičně, stávají se škodlivými jak pro společnost jako celek, tak pro kvalitu individuál-
ních lidských životů. Závazek k učitelské profesi a ochrana klientů (dětí, mladých lidí, ale
i jejich rodin) vyžaduje, aby učitel shromáždil mnoho vědomostí důvěrné povahy týka-
jící se jejich života, ale současně je vázán služebním tajemstvím, které mu zakazuje tyto
informace zveřejňovat, dávat je k dispozici neprofesionálům či s nimi nešetrně zacházet.

Počet profesí a profesionálů vzrůstá a jejich rozhodování se stalo základem celé řady
činností a řízení rozsáhlých technologických komplexů moderní společnosti. Proto se také
samotné řízení a etické principy profesí stávají záležitostí rostoucí důležitosti a dalece ve
svých důsledcích překračují oblasti spravované jednotlivými profesionály či jejich skupi-
nami. Monopoly profesionálů musí být vytvářeny pro podporu společnosti, a neslouží-li
společnosti dobře, nejsou ani ospravedlnitelné, ani oprávněné.

Je jisté, že jednotlivé profese se postupně adaptovaly na měnící se podmínky moderni-
zující se společnosti. Proces přizpůsobování je nápadný zvláště vzhledem ke specifi ckým
a výrazně byrokratickým strukturám, které se v praxi neobyčejně rozšiřují. Existují obecné
trendy, které lze vysledovat při studiu současných profesí (srov. Engel, Hall, 1973):

  bývalá praxe izolovaných jedinců se proměnila v týmové jednání;
  užití vědomostí z jednotlivých disciplín bylo a je nahrazováno užíváním vědomostí
z odlišných disciplín;

  původní poplatky za služby se v průběhu let změnily v pevně stanovené mzdy;
  zájem o vybrané atraktivní klienty a o zvyšování kvality života postupně ztrácely na
intenzitě;

  trvale rostly příležitosti pro evaluaci kolegů;
  soukromé vztahy mezi profesionály a klienty začaly ztrácet na četnosti a intenzitě.

Evaluace od kolegů a diskrétnost ve vztazích mezi profesionálem a klientem závisí více
na tom, zda profesionálové vykonávají svou profesi jako jedinci, nebo jako součást týmu.
Obecně však platí, že profesionální etika vyžaduje to, čím by profese a řízení profesio-
nálů měly ideálně být. Formování profesí zahrnuje aspekty sociální, politické a právní
fi lozofi e stejně jako individuální etiky. Studium profesionální etiky nemůže automaticky
učinit profesionály v žádné skupině etičtějšími, ale může rozvíjet citlivost pro hodnotové
a morální problémy a podporovat jasnější myšlení, vybavit je některými obecnými

3 Smazání rozdílů mezi zaměstnáním a povoláním bylo typické pro tzv. socialistické země. Také
pokusy zakládat jako výraz nespokojenosti se školskými odbory další alternativní odborová
hnutí představuje nedorozumění, které nepřináší žádná nová řešení.

22 / pedagogika pro učitele

průvodními principy, čímž pomáhají profesionálům lépe porozumět roli a důležitosti
profesí v současné společnosti (Havlík, Koťa, 2002).

Zvláště profesionální etika nabývá na popularitě nejen v důsledku nevhodného či
odosobněného zvládání obtížných otázek, ale hlubší důvody mohou představovat i po-
kusy o položení základů nové popularity a získání nových skupin klientů. Současný
zájem o profesionální etiku zpravidla již refl ektuje konzumní přístup k životu a potřebu
společnosti znovu uvážit roli a řízení profesionálů. Uvažujeme-li o profesionální eti-
ce, nevyhneme se zájmům průměrných občanů usilujících o ochranu hodnot liberální
společnosti, o právní řízení, o svobodu, o ochranu zdraví, o obranu lidské důstojnosti,
o rovnost příležitostí, o dostatečné soukromí a o prosperitu.

1.4 ZVLÁŠTNOSTI UČITELSKÉ PROFESE

Učitelství budí obrovský zájem veřejnosti. Neexistuje zřejmě profese, o níž by
bylo sepsáno tolik pojednání a teoretických rozborů, jako je tomu u učitelství. Otázkou
však zůstává, nakolik jsou současné popisy učitelství výstižné, zda vůbec postihují jeho
podstatu, co pomíjejí a co nekriticky udržují jako tradiční mýty, které se pojí k této profesi.

Jedním z nejvíce rozšířených omylů tvoří mýtus o nízké prestiži učitelského po-
volání. Výzkumy prestiže jednotlivých povolání vykazují poměrně značnou stabilitu
v hodnocení jednotlivých profesí po dlouhou řadu let. U nás se v prestižních žebříčcích
od devadesátých let 20. století na první místa dostali lékaři, vědci a vysokoškolští učitelé
a hned za nimi jsou učitelé základních škol. Poté následují všechna ostatní povolání.

Z opakovaných výzkumů je zcela jasně prokazatelné, že veřejnost si nejvíce váží lékařů,
učitelů a vědců. Ale tomu nenasvědčují platy, které jsou u těchto prestižních povoláních
poměrně nízké. Zastávat prestižní profesi neznamenalo nikdy a nikde automaticky vy-
soký plat. Spíše naopak: ty profese, které se v jednotlivých zemích nacházejí v nejvyšších
platových třídách, nebývají nikde na prvních místech prestižních žebříčků.

Další problém s prestiží učitelů spočívá v tom, že učitelé sami sebe hluboce podhod-
nocují. Kdybychom řekli učitelům, aby se pokusili odhadnout, jaké je jejich postavení
na prestižní škále jednotlivých povolání, vždy se budou hodnotit daleko níže, než jak
je hodnotí veřejnost. Tato typická tendence k sebepodceňování je dána nejen intelek-
tuální povahou práce, jejíž výsledky jsou obtížně vykazatelné. Svou roli zde hraje i výše
platů, tradiční nedostatečné sebevědomí učitelů, určité recidivy minulosti, kdy existovala
i státem vyvolávaná nedůvěra vůči duševní práci, ale i nedokončená profesionalizace
a emancipace tohoto povolání.

Další oblíbený mýtus se týká feminizace školství. Učitelství není zdaleka jediná pro-
fese, do níž ženy v průběhu posledních dvou set let nastoupily. Navíc nástup žen do
učitelství lze stopovat od druhé poloviny 19. století, kdy přibývalo žen v učitelském po-
volání každé desetiletí v absolutních i relativních počtech. Ve 20. století pak feminizaci
školství urychlily nejen válečné události, ale i zvýšení možností získat vysokoškolskou
kvalifi kaci pro ženy a samotná povaha učitelské práce, která je právě pro vzdělané ženy
značně přitažlivá. Stále vychází řada příruček o učitelství a učitelích, ale ve skutečnosti
v řadě škol již počet žen dalece převyšuje muže a je otázkou, zda by řeč neměla být vedena
spíše o povolání učitelky než učitele.

učitelství jako povolání / 23

Jedna ze zvláštností učitelské profese vede k otázce, zda je vůbec možné ji srovnávat
s jinými profesemi. Zvláště model profesionalizace pobuřuje některé stoupence tradičních
přístupů k učitelství tím, že teoretický koncept zavádí nový pojem „klient“. Přitom mnozí
ředitelé a učitelé tento termín již v každodenním provozu škol běžně používají. Míní jím
v první řadě to, že škola je nucena vycházet vstříc přáním a potřebám veřejnosti – žáků
i jejich rodičů, protože je existenčně ekonomicky a politicky závislá na tom, zda děti a mlá-
dež budou tu či onu školu navštěvovat, či dokonce vyhledávat. Jádrem jakékoliv profesní
etiky je, že klient – v tomto případě dítě, žák či mladý člověk – nesmí být poškozen.

Užití výrazu „klient“ ovšem naznačuje i jisté problémy a specifi ka učitelství, neboť
dítě si nevolí učitele svobodně, ale zvláště počátek školní docházky je dán přinucením ze
zákona a vztah učitele a žáka je výrazně asymetrický. Vzniká dokonce i celá řada otázek
směřujících k tomu, do jaké míry jsou klienty i rodiče žáka, či dokonce společnost, která
klade na učitele určité požadavky a očekávání. Zvláštnosti vztahů mezi učitelem a žákem
někdy dobře vystihuje termín výchovná péče, který současně naznačuje, proč je tento
vztah specifi cký a proč také přináší větší emocionální satisfakci ženám, nacházejícím
zvláště v péči o děti a dospívající mládež své tradiční poslání.

1.4.1 OBECNÉ TRENDY VÝVOJE UČITELSKÉ PROFESE

Obecné civilizační trendy vedoucí k uniformitě a univerzálnosti představovaly zavádění
a) povinné školní docházky, b) všeobecné branné povinnosti a c) všeobecného volebního
práva pro všechny obyvatele. Zavádění a šíření obecné vzdělanosti lze z těchto tří trendů
považovat za nejuniverzálnější. Ch. Dawson rovněž upozornil, že vytváření sytému všeobec-
ného školního vzdělání je spjato s vytvářením „rozsáhlého organizačního a řídícího aparátu,
jehož vliv a moc se musí rozšiřovat tak dlouho, až obsáhne celou oblast kultury a zahrne
všechny formy vzdělávacích institucí od mateřských škol až po univerzity“ (Dawson, 1970).

Od dob osvícenství dochází k rozsáhlé laicizaci vzdělání a odpovědnost za jeho šíření
na sebe přebírá stát, který možnosti koncipovat a realizovat vzdělávací programy deleguje
na jednotlivé školské instituce. Stát si ponechává v rukou organizaci kontroly vzdělávacích
programů a jejich akreditaci.

Samotné učitelské povolání prošlo v této dlouhé etapě třemi směry vývoje, které
E. Chalupný (1939) označil jako trend profesionální, zevšeobecňující a parciální. Trend
k profesionalizaci a k osamostatnění profese značí, že učitelství se postupně vydělovalo
jako samostatné povolání. Pedagogové přestali vykonávat činnosti, k nimž vedou své žáky.
Učitel například vyučuje výrobní nebo obchodní činnosti, ale sám již není výrobcem
nebo obchodníkem. Zvláštní postavení si zachovávají učitelé vysokých škol, kteří spojují
vědeckou aktivitu s výchovou mladé generace.

Trend k všeobecnému ovlivňování žákova vývoje vede k tomu, že vyučující neučí
pouze speciální činnosti nebo předměty, ale připravuje mládež ke společenskému životu
po mnoha stránkách. Vedle erudice se tak klade stále větší důraz na socializační působení
a na celkové formování osobnosti, jehož cílem je příprava nastupující generace k občanství
a ke společenskému životu vůbec.

Trend ke specializaci a k partikulárnímu působení vede k tomu, že se učitelé
v pokročilejších kulturních poměrech stýkají se žáky přechodně a na poměrně krátkou
dobu v určitých učebních hodinách. Proto se žáci vyšších ročníků vzdělávají u několika
učitelů a nelze hovořit o činnosti jednoho pedagoga při formování mladého člověka,

24 / pedagogika pro učitele

ale o společné a doplňující se činnosti většího počtu vzdělavatelů. Jejich činnost je třeba
organizovat a institucí, která tomuto účelu slouží, je škola. K uvedeným třem základním
tendencím vývoje můžeme ještě dnes připojit:

  Trend k intenzifi kaci působení značí, že se při výrazném snižování počtu žáků v učeb-
ně a za rozšiřující se intervence vědy do přípravy učitelů posiluje individuální přístup
a hledají se cesty k zefektivnění výchovných a vzdělávacích aktivit.

  Trend k demokratizaci učitelské profese vede k postupnému vyrovnání rozdílů
v požadavcích na přípravu různých typů učitelství, k vyrovnávání životních podmínek
a životního stylu různých typů pedagogů. Prosazuje se stejná dostupnost profesního
statutu učitelství pro muže i ženy.

1.5 VOLBA UČITELSTVÍ

O volbě učitelského povolání se říká, že je „sázkou na jistotu“. Každý uchazeč
o studium učitelství měl možnost se již jako žák či student v průběhu školní docházky
s touto profesí seznámit a utvořit si základní představy o tom, co bude náplní jeho prá-
ce. Ví rovněž, v jakých bude žít pracovních podmínkách a jací asi budou jeho budoucí
kolegové. V této souvislosti lze uvést, že učitelství nevolí zpravidla „dobrodruzi“, mladí
lidé fascinovaní tajemnými záhadami neznámých oblastí života, světa či kosmu a ochotní
pro poznání neznámého obětovat veškeré pohodlí a zajištěnost lidské existence.

Vnitřní důvody pro volbu učitelství mohou být velmi rozmanité. Často ji ovlivnil
nějaký výborný učitel, s nímž se adept tohoto povolání setkal v průběhu školní docházky
a touží se s tímto vzorem či s jeho obrazem identifi kovat. Je samozřejmé, že tím není
řečeno, proč se pro někoho ten či onen učitel stal vzorem, jaké představy se vzorovým
obrazem asocioval či do něj projektoval.

Představa budoucí učitelské dráhy, která se odvíjí od nějakého vzoru, vždy obsahuje
něco z autority, vlivu či z možnosti působit na jiné lidské bytosti. Může být podmíněna
snahou dosáhnout role toho, kdo byl pro jedince ohrožující, tj. toho, kdo ví lépe než
druzí, jak se věci na světě mají. Učitelství vždy představuje práci s idejemi, ale současně je
založeno na ovlivňování druhých. Toto ovlivňování je institucionalizováno, což znamená,
že každý učitel se ve výkonu své profese může opřít o úřední předpisy a nařízení.

Skutečnost, kterou autoři příruček o profesi učitele neradi přiznávají, je, že primární
autorita učitele je odvozena z kvalifi kačního vysokoškolského diplomu a z úředních před-
pisů. Od nich se totiž odvíjí základní „právo“ učitele požadovat po druhé lidské bytosti
vůbec nějaký výkon. Jelikož tento základ profese je výsledkem dlouhé tradice, nemusí
si jej učitelé ani žáci jasně uvědomovat. Ale teprve potom lze uvažovat o osobnostních
rysech učitelů, které z nich činí bytosti s humánním posláním – o širokém rozhledu,
moudrosti, smyslu pro spravedlnost, nezávislosti, smyslu pro humor, vlídnosti, empatii
atd. Platí rovněž, že kdykoliv se učitel dostane do bezradné situace, může se vrátit k pri-
márnímu zdroji autority a opřít se o školní předpisy, řády a nařízení. Čím bude učitel
horší, tím častěji to také udělá.

Veškeré motivy volby učitelství nejsou vždy uvědomělé. Mnohé z vytváření perspektiv-
ního sebeobrazu bývá spíše spjato s představami o společenské pozici a s představami o tom,

učitelství jako povolání / 25

jak by jedinec chtěl jednat, než s hlubší analýzou vlastních vnitřních motivů. Při volbě se
mohou uplatnit sklony mládeže k idealismu, neboť na prahu života mladí lidé zpravidla
nevolí zakulacený měšťácký životní styl. Pro introvertního jedince může být volba podmí-
něna například vyšší potřebou sociálního styku; mnohé motivy volby mohou být vědomé,
jiné zcela nevědomé. Někdo si tvoří představu role vzdělavatele, jiný spíše vychovatele.

Vzhledem k tomu, že učitelé střídají pestré formy působení, může se do volby učitel-
ství promítat představa o vědci a výzkumníkovi, psychoterapeutovi a utěšiteli, modle či
milovaném člověku, opatrovníkovi či pěstounovi, ale i o řečníkovi a vypravěči příběhů,
dramatickém umělci či klaunovi. Vyloučena není ani role posuzovatele, kritika, soudce,
kontrolora či dozorce. Lze přijmout i představu experta, osvětáře, duchovního vůdce, ale
i krotitele „malých barbarů“, dozorce či trenéra. Mnohé z těchto rolí obsahují autoritativní
prvky. Ty mohou být bezděčně přebírány od učitelů, které jedinec potkal na své životní
dráze. Jiné role mohou být naopak založeny na neautoritativních postupech – a jedinec si
své budoucí poslání formuluje ve fi lozofi ckých, mravních či etických kategoriích. Krátce
řečeno: to, co si o sobě budoucí učitelé myslí a jak tuto představu artikulují na veřejnosti
nebo při přijímacím řízení na vysokou školu, nemusí vyjadřovat to, co je skutečně motivuje.

Učitelství je povolání s poměrně univerzální působností. Lze v něm uspokojovat
mnoho nejrůznějších aspirací a naplňovat mnohé odlišné životní cíle. Volba může vyvěrat
i z frustrace některých důležitých základních lidských potřeb, například rodičovských,
morálních, mocenských, badatelských, ale i umělecko-estetických. Samotná volba inte-
lektuální práce může vycházet i z potřeby vstoupit do trvalého styku s „věčnými“ idejemi
a ideálními hodnotami. V technických oborech může přitahovat obratnost v zacházení
s poznatky a výkon poučené praxe. Vstup do „světa idejí“ a umělého prostředí školy může
být současně ovlivněn podvědomou touhou ustoupit před tlakem, náročností a složitostí
života do institucionalizovaných „věží ze slonoviny“, v nichž vládne určitý rytmus, pra-
videlnost a elementární řád. Pro jiné může být učitelství ideální pro možnost projevit
altruismus a naplňování potřeby pomoci druhým.

Pro mnohé může volba učitelství představovat zakotvení a ustálený životní rytmus
v relativně uspořádaném a stabilním organismu školy. Každý budoucí pedagog tuší, že
pokud nepropadne příliš grotesknímu podivínství či očividné zchátralosti těla i ducha,
bude zastávat povolání chránící jej proti sociálním a ekonomickým otřesům. Sázka na
jistotu je současně volbou sociální distance, neboť etický kodex profese jasně stanoví
základní pravidla komunikace a sociálního styku. To může pro některé jedince znamenat
i určitou zajištěnost proti přílišné angažovanosti v mezilidských vztazích.

Řada učitelů nachází seberealizaci v možnosti ukázněného sebevyjádření prostřed-
nictvím odborných znalostí. U učitelství bývá předpokládáno i určité sebezapření.
Mnoho stránek již bylo popsáno tím, že učitelé mají být plnohodnotné osobnosti, mlčí
se však o tom, že mnohé vlastnosti nemohou a nesmějí projevovat. Spolu s kabátem jsou
nuceni ve sborovně odložit veškeré soukromé starosti, únavu, bolesti i obavy. Jsou prostě
okolím nuceni vykonávat svou činnost jako zproletarizovaní světci bez nároku na svato-
zář. K profesi učitele patří zkáznění, které provází zajištěnost v tomto povolání. Proto
také učitelé i učitelky mohou například požadavek změny komunikačních pravidel ze
strany žáků, veřejnosti či nadřízených prožívat jako nepřiměřený, nespravedlivý, zatěžující
a ohrožující moment. Mohou na některé společností či bezprostředním okolím vyžado-
vané změny chování reagovat zvýšenou podrážděností, asertivně či naopak volit některé
ustrnulé obranné formy jednání.

26 / pedagogika pro učitele

Budoucí učitelé se stanou zaměstnanci školy, ale vztah školy a společnosti je něčím
více než vztahem jednoho systému k jinému systému. Praktické lidské jednání na rozdíl
od vědeckých či technických soustav nelze v plném slova smyslu vtěsnat do krunýře
vysvětlujících pojmů. Navíc výchovné i vzdělávání procesy jsou výrazně orientované do
budoucnosti, která nemá žádné pevné kontury. Proti tomu stále v myslích lidí přežívá
výrazně mechanický pohled na společnost. Udržuje se rozdělení na „disciplíny“, „tradi-
ce“, „akumulaci vědění“ nebo „společnou kulturu“, které jsou pokládány za objektivně
existující, ale ve skutečnosti jsou do značné míry stvořeny aktuálním veřejným míněním.
Fenomenologické proudy upozornily vícekrát na to, že často hovoříme o světě „manipula-
tivních technologií myšlení“, v nichž je celá sociální realita poznamenána mechaničností
a predeterminací. Ale v praxi se lze setkat i s odporem a revoltami proti vlastním sché-
matům myšlení či proti obecným abstraktním systémům. Revolty proti takto interpre-
tovanému světu končí návrhy nových utopií nebo v romantickém individualismu. Proto
je obtížné vytvořit takové popisy aktivit učitele, které by bylo možné uchopit jako reálné
a konstruktivní možnosti pro aktivní a bytostné zapojení do změn v životě společenstva.
Prosazování dialogických forem výuky ovšem ukazuje, že alternativní přístupy jsou reali-
zovatelné. I to vytváří určitý magnet přitahující některé jedince k učitelskému povolání.

Volba učitelství je ovlivňována i představami, s nimiž veřejnost a okolí školy spojuje
činnost učitele. Kritéria pro získání místa nejsou nedosažitelná. Pracovní zátěž dobrého
učitele přitom bývá poměrně značná. Postavení učitele či učitelky na konci životní dráhy
není o mnoho vyšší než na počátku, neboť učitelství není výrazně hierarchicky uspořádaná
profese s možností prudké vertikální kariéry. Od učitelů veřejnost očekává seriózní výkon
jako od dobrého umělce či řemeslníka, ale málokdy počítá s výrazným veřejným uznáním,
se slávou nebo s bohatstvím. Učitelé působí v klidném jasu tiché slávy a odděleně od vřavy
a hluku světa v distanci, která je vždy nutná k teoretickému nadhledu.

V dnešních nárocích na učitelství se také objevuje požadavek odpovědnosti a respektu
k lidské bytosti. Ukazuje se, že učební aktivity nelze pojímat a popisovat v uzavřených
systémech strnulých kategorií, neboť jde o vzájemné setkání pohybů lidských existencí,
které v komunikativních aktech zakládají stále znovu a znovu společně žitý svět. A má-li
výchova být vskutku humánní záležitostí, pak je třeba říci, že pedagog uvádí dítě a mladé
lidi do společně sdíleného světa, v němž člověk jako tvor společenský přebírá odpovědnost
za sebe sama i za bytí druhých lidí.

LITERATURA
DAWSON, Ch. Krize západní vzdělanosti. Řím: Křesťanská akademie 1970.
ENGEL, G. V., HALL, R. H. Th e Growing Industrialization of the Proff esions. In: Freidson, E.

Professions and Th eir Prospects. Beverly Hill: Sage Publications 1973.
HAVLÍK, R., KOŤA, J. a kol. Učitelské povolání z pohledu sociálních věd. Praha: PedF UK 1998.
HAVLÍK, R., KOŤA, J. Sociologie výchovy a vzdělání. 2. vyd. Praha: Portál 2007.
HAVRÁNEK, J. (ed.) Profesionalizace akademických povolání v českých zemích v 19. a v první

polovině 20. století. Praha: Ústav dějin – Archiv UK – Archiv AV ČR 1996.
CHALUPNÝ, E. Sociologie IV. Skladba (statika) II. Nauka o výtvorech a činnostech civilizace. Praha:

Melantrich 1939, s. 122n.
KOŤA, J. Učitelé v českých zemích na cestě k profesionalizaci. In: SVOBODNÝ, P., McCLELAND,

Ch., MERL, S., SIEGRIST, H. (ed.) Professionen im modernen Osteuropa (Professions in Modern
Eastern Europe). Berlin: Duncker a Humblot 1995.

vzdělávání učitelů v českých zemích / 27

2. VZDĚLÁVÁNÍ UČITELŮ
V ČESKÝCH ZEMÍCH

Růžena Váňová

Klíčová slova: vzdělávání učitelů elementárních škol • vzdělávání učitelů střed-
ních škol • preparanda • učitelský ústav • pedagogická škola • pedagogické gym-
názium • střední pedagogická škola • pedagogický institut • vzdělávání učitelů
na univerzitních fakultách • pedagogický seminář • vysoká škola pedagogická •
další vzdělávání učitelů • svépomocné vzdělávání • reformy učitelského vzdělávání

2.1 VZDĚLÁVÁNÍ UČITELŮ ELEMENTÁRNÍCH ŠKOL

První známý kodex vzdělávání učitelů elementárních škol v českých zemích
pochází z poslední třetiny 18. století. Je součástí Všeobecného školního řádu pro ně-
mecké normální, hlavní a triviální školy ve všech císařských dědičných zemích z roku
1774, kterým se v celém Rakousku, jak patrno z názvu, zřizovaly uvedené druhy škol.
Z rozhodnutí státu, který od této chvíle na sebe přebírá řízení i školských otázek,
jsou spolu se systémem lidových škol založeny i instituce pro vzdělávání jejich učitelů,
tzv. preparandy, a co především: je zformulována představa o požadavcích na učitelo-
vo vzdělání (tzv. pravá zaháňská metoda), ta povýšena na povinnou normu a vytvořen
nástroj ověřování její znalosti (zkoušky). Tak byly vytvořeny institucionální a formální
předpoklady pro zavedení všeobecné gramotnosti v Rakousku, o kterou především
v souvislosti s danou reformou šlo.

Požadavky na učitelovo vzdělání byly později (1775) rozpracovány a vydány pod
názvem Kniha metodní. V ní se dočteme, že se na učiteli požadovala znalost trivia a ná-
boženství (ta v uvedenou dobu zdaleka nebyla samozřejmostí, jak přesvědčují protokoly
o zkouškách konaných v souvislosti s obsazováním volných učitelských míst), eventuálně
znalosti z dějepisu, zeměpisu, zemědělství a tzv. industrie, tak jak jim bylo vyučováno
na městských hlavních školách, zejména pak znalost vyučovacích postupů a metod, a to
jak na úrovni obecných principů, tak – a to především – konkrétních postupů v jednot-
livých učebních předmětech. Pět částek (částí) pravé zaháňské (též normální) metody se
stalo „desaterem“ učitele triviální, popř. hlavní školy téměř na sto let. První z nich bylo
hromadné (zvané též pospolné) vyučování jako nový obecný princip školní praxe. Jeho
zavedení bylo nezbytností, reforma totiž počítala s denní školní docházkou všech dětí.
Není nezajímavé připomenout, že se tento Komenským formulovaný princip poprvé
dostal do všeobecné školní praxe. Druhou částkou (pospolné čtení) bylo dáno najevo, že
hromadné vyučování má být používáno zejména při výuce čtení. Třetí částka (katechetická
metoda) zdůrazňovala, že děti mají být vhodným dotazováním vedeny k samostatným
závěrům, tedy k rozvoji myšlení (jednalo se vlastně o metodu rozhovoru převzatou z vy-
učování náboženství), čtvrtá (tabelární metoda) vyžadovala od učitele dovednost vypraco-
vat z probraného učiva výtah, který si pak děti měly pamětně osvojit, pátá (písmenkový,

28 / pedagogika pro učitele

též slabikovací způsob) sloužila jako opora pamětního učení (učitel měl na tabuli zapsat
první písmena slov, která byla určena k pamětnímu osvojení).

„Pojistkou“ osvojení požadovaných dovedností byla procedura obsazování volných
učitelských míst. Každý uchazeč se totiž musel prokázat vysvědčením z normální, později
i ze vzorné hlavní školy (preparandy). Toto vysvědčení si po vydání tereziánského školního
řádu museli opatřit i ti, kteří v té době už vyučovali. Absolvování krátkodobého (tří- až
čtyřměsíčního) kurzu otevíraného několikrát do roka nebylo ovšem nezvládnutelné.

Je třeba však připustit, že pro některé učitele bylo přes relativní snadnost nepochybně
zátěží (uvědomme si, že počet preparand byl malý a že pro řadu frekventantů to zname-
nalo bydlení mimo domov), neboť museli načas přerušit provozování řemesla či kostelní
službu (v době zavádění školního řádu bylo pro řadu osob „učitelování“ jen vedlejší
činností). Příznačné je, že tereziánský školní řád pro jednoduchost uvádí výčet činností,
které učitel provozovat nesmí (než těch, které provozovat může). Nicméně není známo,
že by se učitelé plnění předepsané povinnosti vzpouzeli.

Existují naopak doklady svědčící o nespokojenosti učitelů s úrovní vlastního vzdělání
a o jimi vyvíjených snahách o její zkvalitnění. Tento proces v českých zemích začíná v ob-
dobí národního obrození v souvislosti s tendencí směřující k vytvoření české národní školy
(jako školy s českým vyučovacím jazykem a s „českým“ obsahem vzdělání). Z počátku
19. století lze doložit existenci knih pro učitele (metodik), vytvořených samotnými učiteli
triviálních škol, které měly za úkol suplovat chybějící učebnice a metodiky jazyků a reálií
(viz např. Filcíkův Přírodopis co kratochvilník školní, Malý čtenář, Malý písař, Malý Čech
a Němec J. V. Svobody, Listové J. Formánka atd.).

Je na místě se ptát, proč a jak se mění učitel – zároveň řemeslník, muzikant, chrámový
sbormistr, pomocník faráře – v subjekt vlastního vzdělávání. Zdá se, že rozhodující roli
zde sehrál kontakt s představiteli národního obrození. Ten totiž postupně u učitelstva
vedl k uvědomění si vlastního významu v procesu rekonstituování národa, zároveň však
k vědomí, že nedostatečné vzdělání mu nedovoluje uvedený proces náležitě ovlivnit.

Svépomocné snahy nabývají na šíři a důraznosti ve třicátých letech 19. století, kdy
se do čela učitelského snažení staví K. S. Amerling, lékař a přírodovědec, akademicky
vzdělaná osobnost ochotná podniknout kroky k odstranění zmíněných limitů. Význam
založení Budče, původně lidovýchovného ústavu, jenž se postupně stal vzdělávací institucí
především učitelskou, později Porad pražského učitelstva, učitelského kurzu v Panské ulici,
a časopisu Posel z Budče nebyl přes množství vydaných publikací dosud náležitě doceněn.

Výsledky učitelského snažení pod vedením obrozenců, zejména K. S. Amerlinga, pře-
svědčují o tom, že svépomocné aktivity učitelstva měly do určité doby šanci na úspěch jen
tehdy, když se do jejich čela postavily osobnosti, schopné a ochotné dát těmto aktivitám
konkrétní cíl a volit reálné kroky k jeho naplnění.

Porážka revoluce v roce 1848 ukončila na více než dvacetiletí pokusy učitelů zkvalitnit
cestou svépomoci své vzdělání. Metodická tvorba byla zastavena vydáním výnosu o zákazu
reálií v triviální škole, k němuž došlo v návaznosti na konkordát z roku 1855. K jisté
změně v tomto typu učitelské přípravy došlo cestou úřední: v roce 1849 byla prodloužena
docházka do preparand. Vzdělávání učitelů triviálních škol se stalo jednoletým, vzdělávání
učitelů škol hlavních dvouletým.

Změny v koncepci učitelského vzdělání nastaly po vydání liberalistických zákonů
rakouské vlády z roku 1867. Značné uvolnění státní byrokracie ve školských otázkách
pro země Předlitavska slibovala už prosincová ústava. Konkretizaci přinesl tzv. velký říšský

vzdělávání učitelů v českých zemích / 29

zákon v roce 1869. Změny v učitelském vzdělání byly určeny změnami uskutečněnými
v soustavě elementárních škol. Obecné a měšťanské školy, které nahradily dosavadní školy
triviální a hlavní, plnily významnou úlohu v mravní, náboženské a rozumové výchově
budoucích občanů rakouského státu, jehož dozoru byly opět plně svěřeny. Ve srovnání
s předchozím stavem poskytovaly širší okruh vzdělání (byl obohacen o reálie, tělocvik
a ruční práce pro dívky), jehož mělo být dosaženo za osm let teď už „pravidelného do školy
chození“, tedy povinné školní docházky. Zřízení dvou druhů elementárních škol přitom
svědčí o kontinuitě s předchozím vývojem, jinak též o tom, že základní pohled na tzv. lido-
vé školy se zásadně nezměnil. Obecné školy fakticky nahradily školy triviální (byly to školy
venkovské), měšťanské hlavní (jak název praví, byly to školy městské). I měšťanské školy
byly totiž podle zákona školami obecnými, s tím ovšem, že – ve srovnání s tzv. obyčejnými
školami obecnými – byly pokládány za vyšší. Všechny tyto skutečnosti se obrazily v pojetí
přípravy učitelů. Vyšší náročnost charakterizovaných škol vedla k vyšší náročnosti institucí
vzdělávajících učitele. Projevila se v podmínkách přijetí ke studiu, v délce a v obsahu studia.
Zákonem zřízené učitelské ústavy původně přijímaly ke studiu pouze absolventy nižší
střední školy, a to na základě přijímací zkoušky ze všech předmětů střední školy vyjma
cizích jazyků, a byly čtyřleté. Předmětem studia byly učební předměty obecné a měšťanské
školy a pedagogika, strukturovaná do teorie výchovy (všeobecné vychovatelství), didaktiky
(všeobecné vyučovatelství), dějin pedagogiky a školního zákonodárství s tím, že těžiště
přípravy bylo ve speciálních didaktikách, tedy metodikách jednotlivých předmětů obecné
a měšťanské školy. Příprava měla praktický charakter. K učitelským ústavům byly připojeny
cvičné školy, na kterých budoucí učitelé hospitovali a konali výstupy. Vzdělávací program
byl jednotný, tedy nediferencovaný pro obecnou a měšťanskou školu. Kvalifi kaci pro školu
měšťanskou získával uchazeč teprve složením zkoušky způsobilosti pro školu měšťanskou
(bylo možno ji složit po absolutoriu učitelského ústavu, po nejméně dvouleté praxi na
škole obecné a po složení zkoušky způsobilosti pro školu obecnou), která byla poměrně
náročná (příprava na ni byla přitom víceméně soukromou záležitostí uchazeče).

Poprvé v historii vzdělávání učitelů v Rakousku, tedy i u nás, bylo zmíněným zá-
konem zavedeno další vzdělávání učitelů. I když nároky na ně kladené nebyly vysoké
(povinná účast všech učitelů okresu na pravidelných okresních učitelských konferencích,
účast na speciálních kurzech, pokud na ně byl učitel pozván, studium časopisů a knižní
pedagogické literatury), svědčí o přesvědčení zákonodárce o nezbytnosti učitelova per-
manentního vzdělávání.

Je zřejmé, že ve srovnání s obdobím předchozím se dostávalo po roce 1869 budoucímu
učiteli podstatně vyššího vzdělání, a to v odborné instituci do jisté míry srovnatelné se
střední školou.1 Nicméně základní pojetí učitelského vzdělání, stejně jako pojetí lidových
škol, se zásadně nezměnilo. Mělo v podstatě řemeslný charakter, tedy podobu praktic-
kých návodů, jak učit. Školská legislativa byla daleka toho, aby učitelství pokládala za
náročnou činnost, náležitě realizovatelnou pouze na základě solidní znalosti vyučovaného
předmětu na straně jedné a na základě znalostí z oboru fi lozofi e, psychologie a pedagogiky
na straně druhé.

1 Zmíněná podobnost se střední školou byla vskutku jen vnější. Absolventi učitelského ústavu,
ostatně jako absolventi ostatních odborných škol v té době, neměli oprávnění ke studiu na
vysoké škole.

30 / pedagogika pro učitele

Snahy o změnu uvedeného stavu v pojetí vzdělávání učitelů elementárních škol lze
zaznamenat hned od vzniku učitelských ústavů. Jejich nositeli byli sami učitelé a jejich
cílem vysokoškolské vzdělání. Touha získat je byla tak silná zejména proto, že vědomosti
získané na učitelském ústavu významněji nepřesahující vědomosti úspěšného absolventa
měšťanské školy jim nedávaly potřebnou jistotu ve výkonu povolání (svou roli hrálo i to,
že se vedle středoškolských profesorů cítili jako nevzdělanci). Učitelům elementárních
škol však nešlo jen o zvýšení úrovně znalostí v předmětech, jimž vyučovali, ale i o vědní
obory, jejichž ovládnutí vytvářelo předpoklady potřebného nadhledu, odstupu od učební
látky a samostatného úsudku, tedy o fi lozofi i, logiku, etiku, sociologii atd. Uvažovat bylo
třeba i o otázkách institucionálních.

Místem úvah i prosazování vysokoškolského vzdělání učitelů elementárních škol se
staly učitelské spolky a jednoty, které byly postupně zakládány od sedmdesátých let
19. století a které si tuto starost – vedle jiných – daly do programu.

Významné podpory ve zmíněném usilování se v této době dostalo učitelstvu od
G. A. Lindnera (1828–1887), tehdy ředitele učitelského ústavu v Kutné Hoře, uzná-
vaného odborníka v pedagogických otázkách a bojovníka za společenské uznání učitele.
G. A. Lindner se pokusil ovlivnit školskou politiku ve zmíněné otázce poukazem na
§ 42 školského zákona z roku 1869, umožňující budovat při univerzitách a vysokých
školách technických pedagogické semináře pro vzdělávání učitelů, a zároveň formulo-
val – v našich podmínkách vůbec poprvé – svou představu o podstatě učitelství, která
se měla stát východiskem pojetí učitelského vzdělávání. Ze známé antinomie mechanik
versus umělec s přitakáním druhému dospěl k nezbytnosti vysokoškolského vzdělání
v obou zmíněných rovinách, realizovaného na univerzitě nebo na technice. Vědom si
neochoty tradičních fakult přijmout mezi sebe vzdělávání národních učitelů v jakékoliv
institucionální podobě (na fi lozofi cké nebo na nově vzniklé fakultě), doporučoval zřídit
samostatnou instituci, avšak v univerzitním městě, a to jako instituci vzdělavatelskou
a zároveň badatelskou v oblasti pedagogických a psychologických věd.

Všimněme si, kam se posunulo řešení otázek vzdělávání učitelů národních škol v osm-
desátých letech 19. století. Zřízením učitelských ústavů se učitelské vzdělávání reálně
významně zkvalitnilo, zavedením dalšího vzdělávání se stalo celoživotním. Přesto po-
drželo charakter vysloveně praktické přípravy, což bylo v rozporu s představami učitelstva
o vlastní společenské roli. Učitelstvo bylo proto stále iniciátorem vlastního vzdělávání,
které i nadále mělo charakter sebevzdělávací. Funkci organizačních útvarů z první polo-
viny 19. století převzaly učitelské jednoty a spolky, časopisy, konference, úroveň jejich
sebevzdělávací činnosti však nepřesahovala zaběhlou praxi učitelských ústavů. Cestu
ukázal G. A. Lindner formulováním teoretických základů učitelství (v důsledku toho
vyslovením požadavku vysokoškolského vzdělání), z nichž vyvodil i koncepci včetně
nároku obsahového. Na rozdíl od předchozího uvažování označil učitelské vzdělávání
za věc veřejnou (tedy ne soukromou a svépomocnou). Jeho vystoupením započala etapa
politického prosazování požadavku vysokoškolského vzdělávání učitelů národních škol,
které nabylo na důrazu zejména po vzniku Československé republiky.

Vraťme se však ještě k návrhům. Co se týče otázek institucionálních, i nadále se v du-
chu Lindnerově uvažovalo o zřizování fakult nového typu, eventuálně o novém druhu
vysoké školy. Součástí obou těchto navrhovaných subjektů by byla vědecká činnost,
tj. pěstování – moderně řečeno – věd o výchově. Podmínkou studia mělo být absoluto-
rium plnohodnotné střední školy, tedy všeobecně vzdělávací střední školy s maturitou.

vzdělávání učitelů v českých zemích / 31

Srovnatelnost s ostatními vysokými školami však od počátku zpochybňovala navrhovaná
délka studia (zpravidla dva roky).

Co se týče realizace předmětové a pedagogicko-psychologické složky, můžeme – ten-
tokrát na rozdíl od G. A. Lindnera – až do Chlupova vystoupení v roce 1937 pozorovat
tendenci institucionálně je oddělit. Pedagogická fakulta (další navrhované názvy: školská
fakulta, vysoká škola pedagogická, pedagogická akademie) byla téměř důsledně navrho-
vána jako instituce pouze pro přípravu pedagogickou a psychologickou. V důsledku toho
se počítalo s tím, že předmětová příprava budoucích učitelů měšťanských škol bude inte-
grována s přípravou budoucích středoškolských profesorů a že místem její realizace bude
fi lozofi cká, později i přírodovědecká fakulta (předmětovou přípravu učitelů obecných
škol mělo suplovat studium všeobecně vzdělávacích předmětů na střední škole, pedago-
gicko-psychologickou přípravu měla – stejně jako u dalších kategorií učitelů – zajišťovat
pedagogická fakulta). Jde tedy o tendenci nahradit vzdělávání učitelů podle druhů škol
vzděláváním podle stupňů škol. O této tendenci přesvědčuje i fakt, že pedagogická fakulta
či jinak nazvaná vysoká škola měla zabezpečovat pedagogicko-psychologickou přípravu
i pro budoucí středoškolské profesory (ta, jak bude uvedeno dále, byla na uvedených uni-
verzitních fakultách problematická a byla předmětem kritiky pedagogických odborníků).

Chlupovo pojetí vysokoškolského vzdělávání učitelů národních škol z konce první
republiky jde proti duchu dosavadních reformních návrhů; strukturou je vlastně pokračo-
váním dosavadní praxe učitelských ústavů (spojení předmětové a pedagogicko-psycholo-
gické složky). Mění se však úroveň (vysokoškolská) a přístup. Autor své pojetí zdůvodňuje
specifi čností cílů tzv. školy lidové (obecná a měšťanská) a přesvědčuje o neslučitelnosti
přípravy učitele lidové školy a přípravy středoškolského profesora.2 Chlupovo prosazování
separátní přípravy učitelů lidových škol lze vysvětlit mj. i tím, že O. Chlup v dané době
pochyboval o správnosti myšlenky jednotné školské soustavy.

Jak bylo uvedeno, období první republiky je obdobím politického prosazování po-
žadavku vysokoškolského vzdělání, prosazování bohužel neúspěšného, a v důsledku toho
obdobím četných pozoruhodných svépomocných podniků. Ty svým pojetím zprvu rovněž
navazovaly na myšlenky Lindnerovy, později obdivuhodně reagovaly na světové pedago-
gické trendy, zejména na reformní pedagogiku (máme na mysli zejména Školy vysokých
studií pedagogických v Praze a v Brně a Soukromou pedagogickou fakultu v Praze).
Sledování vývoje těchto snah přesvědčuje o tom, že učitelstvo bylo iniciátorem a realizá-
torem i těchto svépomocných podniků;3 avšak i zde platí, že výsledky se dostavily tehdy,
stála-li v čele tohoto úsilí akademicky vzdělaná osobnost (osobnosti), vědomá (vědomé)
si významu učitelstva pro společenský rozvoj (v návaznosti na snahy Amerlingovy to byl
G. A. Lindner, později někteří z nové generace univerzitních profesorů pedagogiky). Pozo-
ruhodně se na tomto snažení podílela univerzita jako vzdělávací a vědecká instituce. Šlo-li

2 Podle O. Chlupa je podstatou učitelství lidové školy „obecná národní výchova“, kterou rozumí
soustavu výsledků vědeckého poznání svého druhu. Učitel má mít proto „vysoké vzdělání
obecné“, jehož znaky jsou „všestrannost, výběr, soustava, vědecký základ a fi lozofi cká harmo-
nická vyrovnanost“. Protože toto specifi kum není podle O. Chlupa s to poskytnout žádná
z existujících vysokých škol, žádá školu novou. V ní by věcná stránka tvořila těžiště, pedago-
gicko-psychologicko-fi lozofi cká stránka by byla pouze její logickou součástí.

3 Přesvědčení o vlastní společenské roli bylo nepochybně stále hnací silou.

32 / pedagogika pro učitele

o aktivní účast vysokoškolských učitelů na tzv. univerzitních extenzích, popularizačních
přednáškách organizovaných učitelstvem od počátku devadesátých let, lze zaznamenat
pozitivní postoj; šlo-li o stanovisko k požadavku legislativně zakotveného vysokoškolského
vzdělání, zjišťujeme zásadní nesouhlas, a to i se vzděláváním realizovaným mimo univer-
zitu. Příčin tohoto postoje bylo jistě několik, i když jen jedna byla vyslovena explicitně:
náklady. Stejný postoj zaujali i středoškolští profesoři. Ani oni jako absolventi univerzity
nebyli s to připustit myšlenku, že by učitelé vyučující děti stejné věkové skupiny měli
mít srovnatelné vzdělání.

Shrňme tedy: vzdělávání učitelů elementárních škol mělo poměrně nízkou úroveň.
Poskytovaly ho odborné instituce, které zařazením do školského systému připomínaly
střední školy. Obsahově se omezovalo na předměty vyučované na obecné a měšťanské
škole, zejména na jejich metodiky, a na obecnější poučení z dějin pedagogiky, školního
zákonodárství, teorie výchovy a didaktiky. Mělo výrazně praktický charakter. Absolventi
tohoto studia záhy po nástupu do praxe pociťovali jeho nedostatečnost a usilovali o jeho
zkvalitnění. Cílem jejich snažení bylo vysokoškolské vzdělání. Platformou prosazování
tohoto požadavku se staly zejména učitelské spolky a učitelské sjezdy. Učitelé ve svém úsilí
nenalezli pochopení ani u státních úřadů, ani u univerzity, ani u středoškolských profesorů.
Neúspěšnost byla příčinou vzniku svépomocných podniků. Vzdělání jimi poskytované
bylo na úrovni světové vědy.4 Absolutorium svépomocných institucí nemělo ovšem právní
dopad například v podobě přiznání vysokoškolské kvalifi kace nebo platového zvýhodnění.

2.2 VZDĚLÁVÁNÍ STŘEDOŠKOLSKÝCH PROFESORŮ

Ve vzdělávání středoškolských profesorů byla situace principiálně odlišná. Stře-
doškolští profesoři naukových předmětů se tradičně vzdělávali na vysoké škole, do vzniku
republiky na fi lozofi cké, poté i na přírodovědecké fakultě. Učitelé hudby, kreslení
a tělocviku se vzdělávali různě. Výtvarníci zpravidla na výtvarné akademii, eventuálně
na umělecko-průmyslové škole, tělocvikáři ve zvláštních kurzech při fi lozofi cké fakultě.5
Učitelé kreslení, krasopisu, deskriptivní geometrie a rýsování na reálkách se vzdělávali na
technikách. Vzdělávání učitelů náboženství podléhalo zvláštním předpisům vydávaným
církevními úřady.

Studium bylo ukončeno státní (ne rigorózní!) zkouškou. Byl to tedy stát, kdo stano-
voval požadavky na své úředníky a přebíral odpovědnost za jejich plnění (v tomto ohledu
se situace principiálně nelišila od situace učitelů národních škol). Zkouška se skládala
před zkušební komisí jmenovanou státními úřady. Jejími členy byli zpravidla univerzitní
profesoři, mohli v ní však zasedat i pracovníci školské správy.

Studium mělo univerzitní ráz se všemi přednostmi (vysoká úroveň přednášených
témat) i nedostatky (nesoustavnost, epizodičnost). Jeho hlavním problémem byl nedo-
statečný vztah k budoucí profesi. Naprostou převahu mělo totiž studium aprobačních

4 Jednalo se o fi lozofi i, psychologii, pedagogiku, tzv. pedologii a aprobační předměty.
5 Studium tělocvikářů bylo původně jednooborové, později, od roku 1911, dvouoborové; druhý

obor tvořil obvykle cizí jazyk.

vzdělávání učitelů v českých zemích / 33

předmětů (i metodiky byly dlouho „popelkou“), podíl pedagogiky a psychologie byl
nepatrný, až do konce sledovaného období absentovala praxe během studia.

Problematiku budeme sledovat od poloviny 19. století. Je k tomu dobrý důvod. V roce
1849 byla totiž v souvislosti se středoškolskou reformou vydána první norma stanovu-
jící požadavky na vzdělání středoškolských profesorů. Jejím vydáním fakticky započala
v Rakousku jejich organizovaná příprava. Do té doby byli na místa profesorů přijímáni
uchazeči konkurzem před zástupci školské správy. S procesem etatizace školství byl zcela
logicky posílen zájem státu o kvalitu těch, kteří připravují početnou skupinu budoucích
vysokých státních úředníků.

Jak bylo řečeno, převážnou většinu středoškolských profesorů připravovala v této době
fi lozofi cká fakulta. Ta však od školního roku 1849/1850 přestala plnit propedeutickou
funkci, kterou od založení univerzity ve středověku plnila, a stala se fakultou rovnocennou
s ostatními univerzitními fakultami. Kromě tradiční přípravy středoškolských profesorů
měla nově pěstovat vědu a připravovat k dosažení doktorátu fi lozofi e. Nicméně i po
reformě většina absolventů odcházela učit na gymnázia, a tak byly rozvíjeny zejména ty
vědní obory, které se v modifi kované podobě vyučovaly na gymnáziu. Typickým znakem
fakulty byla mnohooborovost. K pěstovaným oborům patřily vědy fi lozofi cké, matema-
tické, přírodní, historické, literární a fi lologické (orientální, klasické a moderní).

Budoucí středoškolští profesoři studovali dva až tři obory. Až do devadesátých let
19. století si většina studentů zapisovala latinu s řečtinou (klasické jazyky i po reformě
v roce 1849 představovaly 40 % gymnazijní výuky). K dalším silným kombinacím patřily
dějepis–zeměpis a matematika–fyzika, popř. matematika–fyzika–přírodopis. Moderní jazy-
ky se ve sledovanou dobu studovaly omezeně, protože se na gymnáziu takřka nevyučovaly.

V roce 1849 byl vydán tzv. provizorní zákon, jehož obsah fakticky tvořil studijní řád.
Podle něho se i pro budoucí středoškolské profesory měnil způsob absolvování fakulty.
Dosavadní zkoušky z mnoha oborů, mezi nimiž významné místo měly zejména fi lozofi e
a klasické jazyky, byly zrušeny a nahrazeny zkouškami pouze ze zapsaných studijních obo-
rů. (Od školního roku 1849/1850 si student mohl přednášky i postupně nově zaváděné
semináře volit.) Budoucí středoškolský profesor se po složení předepsaného počtu kolokvií
(dílčích zkoušek) mohl přihlásit ke státní zkoušce. Po jejím úspěšném absolvování získal
vysvědčení, které ho opravňovalo vyučovat na gymnáziu. Stojí za povšimnutí, že státní
zkouška se skládala pouze z oborů studia a že ani přihláška k ní nebyla podmíněna absol-
vováním studia pedagogiky, dokonce ani fi lozofi e.6 V kontextu s cíli fakulty pochopitelná
radikálnost změny v pojetí studia jako by zapomínala na to, že klienty fakulty jsou i nadále
především středoškolští profesoři, pro jejichž praktické působení je kromě znalosti oborů
jistý „univerzitní základ“ (fi lozofi e, logika, psychologie, pedagogika) potřebný.

Uvedená krajnost existovala naštěstí jen krátce – vydáním defi nitivního zkušeb-
ního řádu v roce 1856 se „univerzitní základ“ stal znovu součástí přípravy. Zmíněný
zkušební řád vymezil požadavky na vzdělání středoškolského profesora včetně studijních
kombinací a následné praxe, formy zkoušky, pravidla pro sestavování zkušebních komisí

6 Přitom podle reformní směrnice z roku 1805 byl student v posledním, tj. třetím ročníku
povinen navštěvovat výklady z pedagogiky, zprvu dokonce oddělené od estetiky – přednášelo
se podle učebnice Niemeyera –, později, od roku 1812/1813, spojené s výklady z praktické
fi lozofi e.

34 / pedagogika pro učitele

atd. Je z něho zřejmé, že těžištěm studia byly obory, jimž chtěl absolvent na střední
škole vyučovat. Studium bylo dvouoborové, výjimečně tříoborové (zpravidla pro nižší
gymnázium). Studovaly se: latina s řečtinou, zeměpis s dějepisem, matematika s fyzikou
s možností vyučovat na obou gymnazijních cyklech, přírodopis, matematika a fyzika
s možností vyučovat na nižším gymnáziu, fi lozofi cká propedeutika spolu s jednou z uvede-
ných dvouoborových kombinací s možností vyučovat na nižším gymnáziu, zemský jazyk
s latinou, eventuálně řečtinou s možností vyučovat na celém gymnáziu a latina s řečtinou
s možností vyučovat na nižším gymnáziu. Součástí studia byl, jak uvedeno, znovu „uni-
verzitní základ“. Všimněme si, že pedagogika s psychologií nebyly tehdy chápány jako
jedna samostatná složka studia (vedle všeobecně vzdělávacích předmětů typu současného
univerzitního základu), ale jako součást tohoto základu. Bylo to dáno tím, že v té době
neexistovaly jako samostatné vědní obory, ale byly součástí fi lozofi e, eventuálně estetiky.
To mělo praktický, pro budoucí učitele ne vždy příznivý důsledek. Vyučoval-li fi lozofi i
profesor, mající své vědní těžiště v oborech mimo pedagogiku a psychologii, mohlo se
dobře stát, že budoucí středoškolský profesor byl s pedagogikou během studia seznámen
minimálně, popřípadě vůbec ne.

Studium se ukončovalo, stejně jako podle studijního řádu z roku 1849, státní zkouš-
kou. Měla tři části: 1. domácí práce z aprobačních předmětů, 2. klauzurní práce z apro-
bačních předmětů v celkovém rozsahu dvanácti hodin a 3. ústní zkouška. K přihlášce
ke státní zkoušce musel uchazeč předložit osvědčení o fi lozofi ckém a pedagogickém
vzdělání.7 Požadovalo se: 1. zvládnutí teoretických principů výchovy a vyučování na
základě logiky a psychologie a znalost dějin pedagogiky se zřetelem k dějinám středního
školství od 16. století, 2. vypracování domácí písemné práce z pedagogiky a didaktiky
(kandidát na ni měl dvanáct týdnů) a 3. tzv. přednáška na zkoušku, tedy praktický
výstup na gymnáziu.

Po státní zkoušce byl absolvent povinen absolvovat tzv. zkušební rok, tedy roční praxi.
Ta byla podmínkou defi nitivního ustanovení. Stojí za to připomenout, že byla mimo
pravomoc univerzity – byla zcela záležitostí státní správy. Zkušební rok byl pro budoucí
profesory místem prvního kontaktu s praxí. Byli svěřeni zkušenému kolegovi, u kterého,
popř. i u jiných profesorů, měli nejprve půl roku hospitovat, posléze, v druhém pololetí,
provádět samostatné výstupy. Součástí této formy praxe byly rozbory hospitovaných
a odučených hodin a studium předpisů pro střední školy včetně administrativy.

I když, jak zmíněno, nebyla výuka pedagogiky vždy na potřebné úrovni, fakt jejího
zařazení do normy zákonné povahy byl významný a nepochybně přispěl ke stabilizaci
učitelské přípravy.

Výuka pedagogiky se patrně postupně zkvalitňovala až od roku 1872 příchodem Otty
Willmanna (1839–1920), profesora fi lozofi e a pedagogiky, který ji – jak praví univerzitní
záznamy – pojal i jako „praktická cvičení“ (její konkrétní podobu neznáme). Tuto formu
uplatňoval zřejmě v různé míře, neboť kromě didaktiky se zřetelem k výuce na gymná-
ziích vyučoval i dějiny pedagogiky, od roku 1878/1879 i psychologii. Jeho pojetí výuky
bylo uplatňováno i v pedagogickém semináři založeném ve studijním roce 1876/1877.

V roce 1882 byla pedagogická příprava českých profesorů přenesena na českou uni-
verzitu, konkrétně do pedagogického semináře, a byla spojena s jménem Lindnerovým,

7 Samotná pedagogika ani fi lozofi e součástí státní zkoušky nebyly.

vzdělávání učitelů v českých zemích / 35

později se jmény dalších významných osobností – J. Durdík, F. Drtina, O. Kádner,
O. Chlup, V. Příhoda, J. Hendrich aj.

Dílčí změny v pojetí vzdělávání středoškolských profesorů provedlo rakouské mini-
sterstvo v roce 1884 revizí zkušebního řádu z roku 1856. Reagovalo tak v podstatě na
kritiku stavu středního školství, která probíhala od počátku osmdesátých let a která se –
logicky – nevyhnula přípravě učitelů. V Čechách tato kritika navázala na stanovisko Lind-
nerovo vyslovené ve spise Vysoká škola pedagogická, v němž G. A. Lindner pro budoucího
středoškolského profesora nekompromisně žádal náležité pedagogické vzdělání včetně
praxe. Nicméně provedené úpravy byly jen vnější. Prodloužily studium o rok a rozšířily
působnost státních zkušebních komisí na reálky. Jistě chvályhodná délka studia byla v roce
1897 opět zkrácena, naštěstí jen o semestr, a i jinak bylo studium středoškolských profe-
sorů usnadněno, zejména novým pojetím státní zkoušky. Počet domácích prací se snížil
na jednu,8 klauzurní práce se zjednodušily a byla zrušena domácí práce z pedagogiky.9
Důvodem „změkčení“ studijních požadavků byl nedostatek kvalifi kovaných profesorů na
středních školách. Zrušení domácí práce z pedagogiky svědčí o tom, že usnadnění studia
nemělo být na úkor předmětů aprobace.

K návratu k vyšší kvalitě došlo teprve v roce 1911, opět v souvislosti s reformou
středních škol (1908). Další diferenciace všeobecně vzdělávacího školství (vedle tradič-
ních středních škol gymnázia a reálky byly zavedeny dva nové typy: reálné gymnázium
a reformní reálné gymnázium) kladla zvýšené nároky na dostatečný počet náležitě kvali-
fi kovaných učitelů. Provedená změna (šlo vlastně o novou revizi zkušebního řádu z roku
1856) zůstala v platnosti až do konce prvního desetiletí první republiky. Co nového
přinesla? Znovuprodloužení studia na čtyři roky, zvýšení počtu aprobací, změnu v „uni-
verzitním základu“, v souvislosti se státní zkouškou znovuzavedení domácí písemné práce
z každého ze dvou studovaných oborů a klauzurní práce kromě oborů (maximálně čtyř)
i z vyučovacího jazyka, nové pojetí zkušebního roku. Kandidát státní zkoušky musel
prokázat, že předem složil zkoušku z „univerzitního základu“ (skládala se po pátém se-
mestru a byla komisionální). Obsah „univerzitního základu“ byl zároveň přesně vymezen
(fi lozofi e, psychologie, pedagogika, školní hygiena se zřetelem k anatomii a fyziologii,
vyučovací jazyk), vymezen byl i obsah pedagogiky: hlavní pojmy a zásady pedagogiky se
zřetelem k logice a psychologii, hlavní období dějin pedagogiky od 16. století se zřetelem
k vývoji tzv. vyššího školství. Tzv. rozšířený zkušební rok žádal, aby na škole praktikovala
skupina studentů, která by kromě praxe (původní záměr zkušebního roku) procházela
navíc kurzem prohlubující teoretické výuky. Jednalo se evidentně o pokus překlenout
tímto opatřením existující propast mezi teoretickou výukou na fakultě a praxí na škole.10

Reálná situace prvních let existence ČSR nebyla příznivá pro řešení koncepčních
otázek vzdělávání středoškolských profesorů. Hlavním úkolem doby v dané oblasti bylo
zajistit středním školám dostatek učitelů. Proto došlo hned v roce 1919 (zákon č. 541)
ke zrušení zkušebního roku. Praxe tedy přestala být součástí požadavku na způsobilost
středoškolského profesora a fakticky pětiletá příprava se zkrátila na čtyřletou. Patrně

8 Druhá byla nahrazena seminární, eventuálně vědeckou prací.
9 Byla nahrazena kolokviem z pedagogiky a fi lozofi e, popř. jednosemestrovou návštěvou peda-

gogického nebo fi lozofi ckého semináře.
10 Literatura uvádí, že – až na jediný případ – se toto pojetí zkušebního roku nerealizovalo.

36 / pedagogika pro učitele

hlavně nedostatek fi nancí vedl o něco později ke kompromisu: v roce 1922 byl vydán
ministerský výnos, jímž se zavedl čekatelský rok. V něm absolvent čtyřletého studia
už – při mírně zkráceném úvazku – normálně vyučoval11 – pochopitelně za nižší plat.12

První zásadní změna ve struktuře přípravy středoškolských profesorů v období první
republiky nastala až vydáním nového zkušebního řádu (viz ministerský výnos z 8. le dna
1930). Její základní charakteristikou bylo „zpravidlování“ dosud relativně volného způ-
sobu studia. Především byly zavedeny dvě státní zkoušky, a to první po čtvrtém, druhá
po osmém semestru. První byla převážně ústní (aprobační předměty, mateřský jazyk),
druhá měla klasickou strukturu – domácí práce (z obou aprobačních předmětů), klau-
zurní práce (dvě až tři), ústní zkouška (ze dvou předmětů). Byl přesně stanoven druh
a počet povinností, které před nimi bylo nutno splnit; je vhodné uvést, že značně narostl.
Malé a velké předměty byly zrušeny. Požadavky z „univerzitního základu“ se významně
zvýšily. Ke každé z obou státnic bylo třeba doložit absolvování výuky a složení zkoušek.
K první státnici se požadovalo jednosemestrální studium pedagogiky (tři hodiny týdně)
a jednosemestrální studium fi lozofi e (byla to psychologie) a zkoušky (kolokvia) z obou
předmětů. K druhé jednosemestrální přednáška z pedagogiky (čtyřhodinová), přednáška
z psychologie ve stejné časové dotaci, povinný pedagogický seminář (dvouhodinový),
semestr metodiky a opět kolokvium. Jinak se však struktura „univerzitního základu“
změnila. Odpadla školní hygiena, zavedla se občanská nauka.13 Pro fi lology byl jako
součást „univerzitního základu“ zaveden srovnávací jazykozpyt. Zkušební rok zrušený
v roce 1919 nebyl obnoven.

Tento slabý bod charakterizovaného školního řádu řešil zkušební řád ustanovovací
zkoušky profesorské z roku 1934, poslední norma z období první republiky. Podle ní
k defi nitivnímu ustanovení bylo třeba složit zvláštní zkoušku (ustanovovací), která byla
podmíněna třemi lety praxe a která měla výrazné pedagogické, a to teoreticko-praktické
zaměření. Skládala se totiž z metodiky jednoho aprobačního předmětu, z praktických
výstupů z obou aprobačních předmětů a ústních zkoušek z teoretické pedagogiky a di-
daktiky, dějin pedagogiky, metodik a školských norem. I když i tato zkouška byla mimo
dosah univerzity (svým charakterem připomínala značně zkoušku způsobilosti pro školy
elementární, zejména pro školu měšťanskou), pro důraz kladený na pedagogickou pří-
pravu je nutno ji hodnotit kladně. Jisté obavy z „receptářství“ však vyvolává absence
psychologie.

Přípravu budoucích středoškolských profesorů ve sledovaném období můžeme hod-
notit ze dvou aspektů:

1. vyvodit důsledky z charakteru vysokoškolské výuky obecně;
2. posoudit, do jaké míry byli tito budoucí učitelé připravováni na profesi obsahem

a pojetím pedagogicko-psychologické výuky včetně aspektu praxe.

11 I když mu škola prokazovala jistou péči už proto, že na konci tohoto roku se měla vyjádřit
k tomu, zda uchazeč je či není schopen prakticky vyučovat, kteréžto – samozřejmě kladné –
vyjádření požadovala státní školská správa jako jeden z podkladů pro defi nitivní ustanovení.

12 Je příznačné, že v období krize se tento čekatelský rok prodlužoval až na několik let.
13 Důvody k zavedení občanské nauky nepochybně byly, v oblasti elementárních škol byla tato

otázka řešena podstatně dřív. Jisté rozpaky jsou nad tím, že se to stalo na úkor školní hygieny.

vzdělávání učitelů v českých zemích / 37

ad 1. Výuka na fakultě neměla charakter ucelených systematických kurzů, ale vybraných,
často velmi úzkých témat. To v principu umožňovala akademická svoboda. Vysokoškol-
ský učitel chápal přednášku jako formu prezentace výsledků vlastní vědecké činnosti
a málo dbal na to, že jeho posluchači jsou ve své většině budoucí učitelé, jejichž úkolem
na střední škole bude prezentace uceleného učiva. Požadavky státních zkoušek však vy-
cházely z požadavků budoucí praxe. Nezřídka tak docházelo k tomu, že nejen kandidáti
zkoušky, ale i examinátoři vyhledávali před zkouškou středoškolské učebnice. Student
nebyl na fakultě připravován jako učitel, ale jako vědec; při studiu oborů se mezi adepty
vědy směřujícími k rigorózní zkoušce a kandidáty profesury završujícími své studium
státní zkouškou nerozlišovalo. Příznivým důsledkem jinak nepříznivého pojetí univerzitní
učitelské přípravy byla vědecká činnost mnohých středoškolských profesorů.

ad 2. Ani výuka pedagogiky neměla podobu soustavných kurzů. A co hlavně: byly to
rovněž převážně přednášky. Většina přednášek byla navíc stále pojímána historicky
a směřovala tak spíše do rovin fi lozofujících než instrumentálních. Se vznikem seminářů
jako organizačních útvarů se pozvolna začal rozvíjet seminář i jako forma výuky, svou
povahou byl však rovněž spíš přípravou vědeckou (referáty, písemné práce, rozbory
pedagogických děl) než školní, didaktickou. Po vzniku republiky se toto studium stalo
masovým, což vedlo k snížení jeho efektivnosti. A tak i když v průběhu první repub-
liky byli studenti seznamováni s nejnovějšími poznatky z pedagogiky a psychologie
a s pedagogickým děním v zahraničí, šlo spíše o inspiraci, eventuálně motivování,
nikoli však o vytváření vztahu k profesi či o vybavení instrumenty k promyšlenému
pedagogickému jednání. Nicméně prezentace nejnovějšího světového dění pedagogické
myšlení budoucích středoškolských profesorů nesporně ovlivnila, jak lze doložit publi-
kacemi, zejména časopiseckými. Specifi cký problém představovala pedagogická praxe.
Ta sice byla do roku 1919 součástí přípravy (zkušební rok měl charakter praktického
čtvrtého ročníku studia), avšak součástí velmi volnou, bez možnosti řízené seberefl e-
xe a následného formování studenta v kontextu teorie (student měl v době praxe už
ukončené studium). Kandidát profesury byl svěřen zkušenému, leč teorií zpravidla jen
málo poznamenanému praktikovi. Ofi ciální změna z roku 1911 (rozšířený zkušební
rok) se před válkou nestačila prosadit, Drtinův návrh z let 1912 a 1918 (posunutí pra-
xe až do druhého semestru zkušebního roku, přičemž první semestr by měl charakter
teoreticko-praktický, kde by vedle hospitací studovali studenti teorii vážící se k fakultní
výuce a k praxi, na níž by participovali i zkušení středoškolští učitelé) nebyl akcepto-
ván. Naopak po zavedení čekatelského roku byl budoucí profesor zbaven přípravné
praxe téměř úplně. Hendrichova jednání s cílem získat povolení k návštěvě škol byla
sice nakonec úspěšná, ale až na konci třicátých let, takže praxi učitelské přípravy už
nikterak neovlivnila.

Charakterizované problémy pociťovali především učitelé z praxe, tedy středoškolští pro-
fesoři, ale i jejich vysokoškolští učitelé (i ti praxi střední školy dobře znali, neboť se ze
středoškolských profesorů rekrutovali). A tak není divu, že právě tyto dvě skupiny učitelů
začaly rozvíjet snahy o reformu učitelské přípravy. Platformou pro jednání byly jednak
profesorské spolky, ale i sjezdy, a to republikové i mezinárodní. Vysokoškolští učitelé
vnášeli do jednání nové teoretické impulzy i zkušenosti ze zahraničních cest. Reformní
snažení lze pozorovat po celé dvacetiletí první republiky.

38 / pedagogika pro učitele

Přání změn v učitelské přípravě bylo takřka všeobecné (podle ankety z let 1919–
1921 s ní nebylo spokojeno 85,5 % dotázaných). Největší stesky byly na odtrženost od
středoškolské praxe (poznatková neucelenost, nedostatek metodického zřetele v předmě-
tech aprobace). Tato skutečnost vedla dokonce k volání po pevných učebních plánech
a osnovách vysokoškolské výuky. Vlastní zkušeností, studiem teorie i zahraničními ces-
tami inspirované uvažování o cíli střední školy (výchova místo jednostranné přípravy na
vysokoškolské studium) hledalo oporu v pedagogické a psychologické teorii, avšak jinak
pojaté, než jak nabízela současná univerzitní výuka. Citelně byl vnímán i nedostatek praxe.

Avšak názory na postavení pedagogiky v učitelské přípravě nebyly jednotné, a to nejen
u nás, ale ani ve světovém měřítku. Projevilo se to zřetelně při přípravách na mezinárodní
sjezd profesorů, který se konal v roce 1924 v Praze, jehož hlavním tématem byla právě
pedagogická příprava, i při vlastních sjezdových jednáních. Anketa, která konání sjezdu
u nás předcházela, zdaleka nevyzněla jednoznačně. Totéž lze říci i o stanovisku k Chlu-
povu pojetí, které O. Chlup jako hlavní sjezdový řečník přednesl nejprve v Ústředním
spolku československých profesorů za účasti univerzitních profesorů. V následné diskusi
se totiž zformovaly dva zcela protichůdné proudy. Totéž lze říci i o sjezdovém jednání,
kde se proti pedagogice vyslovili zejména Francouzi poukazem na učitelovu intuici jako
na nezbytný předpoklad úspěšné pedagogické činnosti a zbytečnost pedagogické teorie.
Chlupovo stanovisko na sjezdu významně podpořil vlastně pouze A. Vaňura, známý
středoškolský profesor, jenž ve svém koreferátu konkretizoval Chlupovy myšlenky, a jeho
kolegové V. Čížek a P. Veitz.

Seznamme se blíže s Chlupovým pojetím. Především: pedagogickou přípravu O. Chlup
pokládá za nezbytnou. Rozumí jí totéž, co od poloviny 19. století vydávané zkušební řády,
tedy „univerzitní základ“. Jednoduše řečeno, „pedagogikou“ je mu vše, co je teoretickým
východiskem učitelské profese (mimo aprobační předměty). Zařazuje sem fi lozofi i, socio-
logii, etiku (chápe ji jako praktickou fi lozofi i), estetiku a fi lozofi i umění, dále pak vědy
přírodní a „duchové“, tj. fyziologii, biologii, psychologii, pedometrii, pedologii, školní
hygienu a anatomii.14 Zařazení každého oboru náležitě zdůvodňuje. Mimochodem: fi lo-
zofi i a sociologii potřebuje znát učitel proto, aby byl s to průběžně provádět revizi vzdě-
lávacích obsahů jednotlivých předmětů „s ohledem na cíle a potřeby praktické výchovy
na střední škole“ (!), tedy aby uměl posoudit, co je „vědění hodno a co má výchovnou
hodnotu“. Požadavek nesporně aktuální. Etika má být učiteli teoretickým východiskem
k výchově inteligence „proniknuté více společnými zájmy vzájemnosti nežli zájmy pouze
individuálními“. Je nesporné, že východiskem uvedeného pojetí je mu výchovný úkol
školy střední, jenž později precizně zformuloval ve své Středoškolské didaktice. O. Chlup
ve svém vystoupení však nejen pedagogiku obhajuje, ale zároveň podrobuje přísné kritice
způsob její současné výuky. Odmítá jednostrannou teoretičnost, encyklopedičnost, místo
toho žádá praktická cvičení ve vybavených laboratořích, cvičné školy („Student roste tím,
co sám tvoří, ne tím, co se naučí zpaměti!“), vybavené knihovny, dostatečný počet vysoko-
školských učitelů. Nesporně podnětný návrh pro ty, kteří chtějí slyšet. Ne náhodou na
závěr svého vystoupení učinil O. Chlup poznámku o postavení pedagogiky na univerzitě.
Jak bylo uvedeno, Chlupův návrh byl podpořen poměrně málo (i když se zčásti promítl
do sjezdové rezoluce). A tak se ani nelze divit, že ve skutečnosti se nezměnilo nic.

14 Pedagogikou v užším smyslu rozumí didaktiku, metodiky a školní organizaci.

vzdělávání učitelů v českých zemích / 39

Podobný osud stihl Návrh na úpravu fi lozofi ckého a pedagogického studia a peda-
gogických zkoušek kandidátů profesury středních škol z roku 1927 vypracovaný komisí
pro reformu vzdělání profesorů středních škol pod vedením profesora B. Bydžovského,
přestože šlo o návrh vytvořený z podnětu ministra školství dr. Markoviče.15 Návrh se
snažil uvést v život Chlupovo pojetí pedagogického studia. Mnoho pozornosti věnoval
praktické přípravě (doporučoval v podstatě Drtinovo pojetí z prvního desetiletí 20. sto-
letí), navrhoval zavést cvičné školy a zkoušku praktické způsobilosti.

Ve třicátých letech lze zaznamenat reakce na reformu studia z roku 1930, posléze na
zavedení zkoušky způsobilosti z roku 1934. Poslední zásadnější návrh na úpravu studia
profesorů v první republice vznikl v roce 1935. Významně se na něm podíleli psycholo-
gové (Stejskal, Šeracký). Nesporně využili idejí Chlupových (učiteli je nezbytná důkladná
znalost psychologie), neboť učinili z psychologie těžiště učitelovy přípravy (i pedagogika
se dostala do „psychologického pozadí“). Jejich návrh je pozoruhodný i tím, že veške-
rou pedagogicko-psychologickou přípravu zařazuje až do posledního studijního roku
po ukončení výuky aprobačních předmětů (reagovali tak mj. nepochybně na námitky,
že příprava ke zkouškám z pedagogiky a psychologie zdržuje studenty od studia oborů).
Návrh je velkorysý strukturou předmětů, jejich časovou dotací i pojetím zkoušek (ze všech
předmětů). Anketa k návrhu skončila – jak jinak u středoškolských profesorů! – kompro-
misem. Dospěla k názoru zachovat studium pedagogiky a psychologie během čtyřletí, praxi
doporučila zkrátit na jeden semestr, příznivě se vyjádřila k zavedení cvičné školy. Avšak na
realizaci opět nedošlo, tentokrát – bohužel – i z jiných než ekonomických či stavovských
důvodů. A tak nelze než souhlasit s J. Valentou, že čas a úsilí věnované reformám mělo
jediný efekt: uvědomování si role střední školy a tříbení názorů na podstatu učitelství.

Nicméně proveďme bilanci reformních tendencí: východiskem snah bylo ujasnění
funkce „univerzitního základu“ v učitelské přípravě (O. Chlup). Jejím důsledkem bylo
přesvědčení o nutnosti toto studium kvantitativně posílit a kvalitativně změnit ve pro-
spěch praktických činností, a to už během univerzitní výuky (laboratorní a jiná cvičení
navazující na teoretickou výuku). Praxe na školách se měla stát součástí přípravy, měla se
konat v cvičných školách k tomuto účelu zvlášť vybraných a měla být propojena s teorií.
Praktická zkouška měla být součástí státní zkoušky. Na konci sledovaného období vznikl
reformní návrh, ve kterém těžištěm učitelovy profesní přípravy byla psychologie.

2.3 VZDĚLÁVÁNÍ UČITELŮ PO DRUHÉ SVĚTOVÉ VÁLCE

Dosud jsme sledovali vývoj vzdělávání učitelů elementárních škol a vývoj vzdě-
lávání středoškolských profesorů odděleně. Vzhledem k tomu, že po druhé světové válce
dochází nejprve k styčným bodům, posléze k jisté formě propojení těchto dvou typů
učitelského studia, je důvod oddělené sledování vývoje opustit. Specifi čnost vývoje vztahů
učitelského a „profesorského“ studia nás zároveň vedla k rozhodnutí dát přednost problé-
movému přístupu. Chronologii uplatňujeme až v rámci zvolených problémů (vzdělávání
učitelů a univerzita; vztahy mezi vzděláváním učitelů základních škol a středoškolských

15 A nebo právě proto? Ministr Markovič byl sociální demokrat.

40 / pedagogika pro učitele

profesorů; obsah, struktura a délka studia). Terminologická poznámka: Pro učitele první-
ho a druhého stupně jednotné školské soustavy zavedené v roce 1948 užíváme souhrnné
označení „učitelé základních škol“.

Po druhé světové válce nastává v učitelském vzdělávání mnoho změn. V období
1945–1989 došlo k pěti zásadním reformám (nepočítáme do nich dílčí změny, které
byly provedeny v jejich rámci nebo v mezidobích), jimiž se měnily stupeň přípravy (vy-
sokoškolský, středoškolský), vzájemný poměr vzdělávání učitelů základních a středních
škol, poměr oborové a pedagogicko-psychologické složky, organizace a délka studia,
studijní obory, instituce.

Změnou zásadního významu bylo bezesporu zavedení vysokoškolského vzdělání uči-
telů národních, tj. obecných a měšťanských škol. Došlo k němu zřízením pedagogických
fakult, což se stalo nejprve dekretem prezidenta republiky ze dne 27. října 1945 o vzdě-
lání učitelstva,16 poté zákonem z 9. dubna 1946. Na pedagogických fakultách kromě
učitelů obecných a měšťanských škol studovali i učitelky mateřských škol (což byl velký
úspěch, neboť mateřské školy byly zařazeny do školského systému až školským zákonem
z roku 1948, tedy o dva roky později), ale i středoškolští profesoři těch oborů, které se
nestudovaly na fi lozofi ckých a přírodovědeckých fakultách. Podle vládního nařízení ze
dne 27. srpna 1946, Prozatímního studijního řádu pedagogických fakult (Výnos MŠO
z 16. IX. 1946 č. A-185 120-V) a Prozatímního zkušebního řádu pedagogických fakult
(Výnos MŠO z 19. IX. 1946, č. A-185 139-V) měli studovat na pedagogických fakul-
tách všichni středoškolští profesoři (tj. i ti, kteří aprobační předměty studovali na jiných
fakultách) „pedagogické vědy a jim pomocné obory“.

2.3.1 VZDĚLÁVÁNÍ UČITELŮ A UNIVERZITA

Vznikem nové fakulty byl přirozeně nastartován proces jejího začleňování do tradiční
univerzitní struktury. I když osobnosti děkanů a profesorského sboru pedagogických
fakult (na pražské to byli např. O. Chlup, Z. Nejedlý, J. Charvát, F. Vodička, V. Tardy
aj.) skýtaly často záruku náležité úrovně vysokoškolské výuky i rozvoje vědy, nedalo se
očekávat, že vztah tradičních fakult k novým fakultám bude vřelý. Pedagogické fakulty
byly „nechtěnými dětmi univerzit“, ne však proto, že to byly „fakulty vynucené zdola“,
jak kdesi napsala J. Popelová, ale právě naopak proto, že vznikly na základě politického
rozhodnutí, tedy shora, a to bez konzultací s univerzitními hodnostáři a s představiteli
fakult do té doby zajišťujících učitelské vzdělání. Je třeba si uvědomit, že fi lozofi cké
a přírodovědecké fakulty byly zřízením pedagogických fakult existenčně ohroženy, pro-
tože pedagogické fakulty převzaly podstatnou část jejich vzdělávacího úkolu: vzdělávání
učitelů nižších středních škol a studium oboru pedagogika.17 Přesto tradiční fakulty
neodmítly pedagogickým fakultám pomoc, když k ní byly ministerstvem školství vyzvá-
ny. Lze doložit, že pracovníci mnohých oborů na pedagogických fakultách přednášeli,
a tím fakticky zajišťovali jejich chod. V situaci nutnosti stále dokazovat svou odbornou
náležitost byly v roce 1950 pedagogické fakulty postaveny před úkol realizovat dálkové

16 Jedná se o jeden z tzv. Benešových dekretů.
17 Počítalo se s tím, že pedagogické fakulty budou realizovat i pedagogicko-psychologickou

přípravu učitelů všech stupňů, tedy i středoškolských profesorů, ale k tomu nakonec nedošlo.

vzdělávání učitelů v českých zemích / 41

studium učitelů v činné službě. Vysoké počty studujících nebylo možno zvládnout silami
pracovníků pedagogických fakult, takže se na výuce podíleli i učitelé škol třetího stupně
a „jiní pracovníci“. Toto a politický tlak v podobě požadavku „vytvořit podmínky dálkově
studujícím“ snižovalo úroveň nedávno zřízených fakult a nahrávalo jejich odpůrcům.
Úroveň pedagogických fakult klesala proti vůli jejich zakladatelů „díky“ necitlivým poli-
ticko-administrativním zásahům shora. Nelze se divit, že osobnosti, které profesor Chlup
získal ke spolupráci, začaly postupně odcházet. Boj o prestiž postupně ztrácel argumenty,
stravoval síly a ukázal se jako marný.

Než pedagogické fakulty stačily za složitých společensko-politických podmínek najít
svou tvář, byly zrušeny. Protest O. Chlupa na ÚV KSČ nebyl vyslyšen. Se zrušením
pedagogických fakult došlo zároveň k radikálnímu zásahu do veškerého učitelského vzdě-
lávání, který byl zcela v rozporu s duchem tradice: bylo vyňato z univerzity. Vzdělávání
středoškolských profesorů bylo přeneseno na nově zřízené vysoké školy pedagogické. Fi-
lozofi ckým a přírodovědeckým fakultám byla napříště ponechána jen příprava odborníků
v pěstovaných oborech.18 Vedle vysokých škol pedagogických byly zřízeny dva další typy
pedagogických škol: pedagogické školy (nahradily dosavadní pedagogická gymnázia
existující od roku 1950) pro vzdělávání učitelek mateřských škol a učitelů prvního stupně
nově zřízených osmiletých a jedenáctiletých středních škol a vyšší pedagogické školy
pro vzdělávání učitelů druhého stupně uvedených škol. Ve vztahu ke středoškolským
profesorům byla uvedeným zákonem porušena staletá tradice. Protože zákon ve svém
důsledku výrazně redukoval činnost fakult, tradičně vzdělávání středoškolských profesorů
zajišťujících, bylo zřejmé, že nemůže mít dlouhé trvání. Vskutku už na počátku roku
1955 vyhlásil náměstek ministra školství F. Kahuda, že ministerstvo počítá se změnami
v koncepci učitelského vzdělání.

K zamýšlené změně došlo v roce 1959. Příprava středoškolských profesorů se vrátila
na tradiční univerzitní fakulty a byla zavedena i na nově zřízené fakulty matematicko-
-fyzikální a tělesné výchovy a sportu. Příprava učitelů nižších stupňů však zůstala od
univerzity oddělena – i když byla opět povýšena na vysokoškolskou úroveň. Nově zřízené
pedagogické instituty (všechny typy pedagogických škol byly zrušeny), kterým byla
svěřena příprava učitelů prvního a druhého stupně, byly však institucemi krajskými (pů-
vodně byl v každém kraji jeden). Kraji byly řízeny nejen po stránce ekonomické, ale i co
se týče přijímání a rozmisťování studentů a absolventů. Po stránce kurikulární a vědecké
byly řízeny ministerstvem školství. Tyto „vysoké školy svého druhu“, jak byly označeny,
těžko mohly navázat na tradici pedagogických fakult z roku 1946. Obtížná byla situace
zejména v profesorských sborech. Chyběly osobnosti. Po zrušení Vysoké školy pedago-
gické v Praze odešla například zhruba polovina pracovníků na univerzitní fakulty a na
nově zřízený Ústav pro dálkové studium učitelů na UK.

Zmíněná situace se výrazněji nezlepšila ani po znovuzřízení pedagogických fakult
v roce 1964, neboť většina z nich vznikla z pedagogických institutů. A tak se propast
mezi pedagogickou fakultou a ostatními univerzitními fakultami ve srovnání s obdobím
po roce 1946 ještě prohloubila. Věcně však nedocházelo k problémům, neboť kompe-
tence univerzitních fakult v učitelském vzdělání byly rozdělené: pedagogické fakulty
zabezpečovaly vzdělání učitelů prvního a druhého stupně, ostatní univerzitní fakulty

18 Stalo se to zákonem z roku 1953, který zároveň měnil školskou soustavu.

42 / pedagogika pro učitele

pověřené učitelským vzděláváním zajišťovaly vzdělávání středoškolských profesorů. Napětí
nastalo až po roce 1976, kdy v důsledku zavedení modelu sjednocené přípravy učitelů
pro druhý stupeň základní školy a pro školy střední byl pedagogickým fakultám svěřen
úkol připravovat i středoškolské profesory a ostatním univerzitním fakultám pověřeným
přípravou učitelů připravovat i učitele pro druhý stupeň základní školy. Z vytvořené kon-
kurence19 vycházely pedagogické fakulty málokdy jako vítězové. Proto některé z nich po
roce 1989 spontánně v devadesátých letech na základě výsledků rozhodnutí akreditační
komise přestaly vzdělávat středoškolské profesory a omezily svůj vzdělávací program na
vzdělávání učitelů základních škol (první a druhý stupeň). Srovnání se zahraničím však
ukazuje, že roli outsiderů v rámci univerzity hrají pedagogické fakulty či jinak nazvané
vysokoškolské instituce pro vzdělávání učitelů téměř všude a že příčiny nejsou historic-
ké, jak by se na první pohled mohlo zdát, ale že vycházejí z rozšířeného názoru na jejich
podstatu: pedagogické fakulty nejsou chápány jako instituce vědu vytvářející, ale pouze
zprostředkující. Vyvrátit tento názor není snadné pro toho, kdo zapomněl, že tyto insti-
tuce nevznikly jenom za účelem vzdělávání učitelů, ale i jako instituce pro rozvíjení věd,
a to pedagogických a psychologických. Nejde přitom o pedagogiku a psychologii jenom
jako o tzv. čisté vědy, ale o pedagogiku a psychologii v pojetí jednotlivých vyučovaných
oborů, tedy o tzv. oborové didaktiky, z nichž mnohé byly už před řadou let povýšeny na
vědní obory. Pedagogické fakulty mají tuto svou vědní specifi čnost, a patří tedy právem
mezi univerzitní fakulty. Jde jen o to, aby si této specifi čnosti byly vědomy a v ní hledaly
řešení příslušnosti k univerzitě.

2.3.2 VZTAHY MEZI VZDĚLÁVÁNÍM UČITELŮ ZÁKLADNÍCH
ŠKOL A STŘEDOŠKOLSKÝCH PROFESORŮ

Z první části této kapitoly je zřejmé, že až do začátku druhé světové války probíhalo
vzdělávání učitelů základních a středních škol paralelně. Dualismus ve vzdělávání učitelů
byl odvozen z dualismu školské soustavy, který měl své historické, stavovské i politic-
ké příčiny. Po vzniku jednotné školské soustavy a nahrazení osmiletých středních škol
čtyřletými tento jev zanikl a začal se prosazovat princip vzdělávání učitelů podle stupňů
škol. Budoucí středoškolští profesoři začali být na tradičních fakultách připravováni na
pedagogické působení jen na čtyřletých gymnáziích či později jinak nazývaných školách
třetího stupně, pedagogické fakulty (nehledíme-li k některým výjimkám) se ujaly přípravy
učitelů škol prvního a druhého stupně, přičemž se jednalo o dva samostatné vzdělávací
programy. Ke sblížení došlo v úrovni poskytovaného vzdělání – ve všech případech byla
vysokoškolská, byť na jiné instituci. K posílení tendence vzdělávání učitelů podle stupňů
škol došlo zmíněným zákonem v roce 1953, kdy vznikly tři samostatné instituce různé-
ho stupně (středoškolská, vyšší středoškolská, vysokoškolská) pro tři různé stupně škol.
Princip vysokoškolského vzdělávání pro všechno učitelstvo byl opuštěn. „Půlnávratem“ se
stal rok 1959, návratem rok 1964. Podle našeho názoru stále zasluhuje pozornost model
z roku 1976 spojující studium učitelství pro druhý a třetí stupeň, a to zejména s ohledem
na nastalé změny v naší školské soustavě.

19 Mnohé obory studované na pedagogických fakultách se studovaly i na fi lozofi ckých, přírodo-
vědeckých, matematicko-fyzikálních fakultách a na fakultách tělesné výchovy a sportu.

vzdělávání učitelů v českých zemích / 43

2.3.3 OBSAH, STRUKTURA A DÉLKA STUDIA

Pro srovnání s předválečným vývojem není nezajímavé sledovat, k jakým změnám v uči-
telském vzdělání došlo ve sledovaných aspektech v poválečném období. Co se týče učitelů
škol na úrovni základního vzdělání, konstatovali jsme před válkou nedostatečné vzdělání
ve vyučovaných předmětech a „receptářství“ v oblasti pedagogicko-psychologické. Peda-
gogická fakulta slibovala v tomto smyslu výraznou změnu. Zavedení vysokoškolského
vzdělání v délce tří let pro učitele obecných a měšťanských škol (pro učitele obecných
škol bylo přechodně zkráceno na dva roky) skýtalo záruku dobrých znalostí ve vyučo-
vaných předmětech i dobrou průpravu pedagogickou a psychologickou.20 Filozofi cké
a pedagogicko-psychologické obory vytvářely potřebnou nadstavbu a mohly vést k rozvoji
myšlení a pedagogické tvořivosti. Pedagogická praxe, kterou všichni posluchači konali na
fakultních školách, obohacovala profesní přípravu především budoucích středoškolských
profesorů (do této doby v jejich vzdělávacím programu nebyla).

Bohužel, záhy došlo ke změně. Pedagogická gymnázia, na která už v roce 1950 pře-
šla příprava učitelek mateřských škol a učitelů prvního stupně, byla do značné míry
srovnatelná s učitelskými ústavy, neboť vzdělávací program tvořily všeobecně vzdělávací
předměty střední školy a pedagogika, jejíž součástí byla i psychologie a pedagogická
praxe. Pedagogické školy, které je v roce 1953 nahradily, sice udržovaly středoškolskou
úroveň, avšak byly školami vskutku odbornými.21 Od počátku problematické byly vyšší
pedagogické školy určené zákonem z roku 1953 učitelům druhého stupně. Byly dvouleté
(příprava se tedy zkracovala o rok), studium bylo dvou- až tříoborové, značná pozornost
byla věnována praxi. Lze konstatovat, že úroveň přípravy učitelů pro školy v rámci povinné
školní docházky se v období 1950–1959 značně snížila. Vyznačovala se prakticismem
příslovečným pro učitelské ústavy. Jinak tomu bylo na vysokých školách pedagogických.
Na ně přešly profesorské sbory zrušených pedagogických fakult. Oborové studium si za-
chovalo dobrou úroveň, značně byly rozpracovány otázky vztahu teorie a praxe, k jejichž
řešení se setkávali pracovníci kateder pedagogiky, psychologie a oborů.

K zásadní strukturální změně v učitelském studiu došlo zřízením pedagogických insti-
tutů. Svým způsobem byla oživena idea společné přípravy učitelů elementárních a vyšších
(obecných a měšťanských) škol známá z období učitelských ústavů. První dva ročníky
studovali učitelé obou stupňů společně.22 Učitelé prvního stupně se specializovali v rámci
jednoletého dalšího studia (výuka se konala pouze v zimním semestru, letní semestr byl
věnován praxi a přípravě na státní zkoušku), učitelé druhého stupně studovali další dva
roky v tříoborovém studiu. Podobnost s učitelskými ústavy dokládá i fakt, že se počítalo
s tím, že se učitelé druhého stupně budou rekrutovat z učitelů prvního stupně dalším

20 Učitelé obecných škol – kromě „výchov“, mateřského a ruského jazyka a dějepisu – studovali
široce pojatou problematiku dítěte mladšího školního věku a primární školy a předměty fi -
lozofi cké, estetické, pedagogické a psychologické, učitelé škol měšťanských dva až tři obory
a pedagogiku – didaktiku a teorii výchovy – včetně dějin.

21 V učebním plánu fi gurovaly jako samostatné předměty psychologie, pedagogika, dějiny pe-
dagogiky, pedagogická praxe, logika, školní hygiena a metodiky „výchov“.

22 Kromě marxismu a pedagogických a psychologických oborů, včetně praxe, to byly předměty
nově zaváděné ZDŠ s metodikami.

44 / pedagogika pro učitele

dálkovým studiem a že interní forma přípravy učitelů druhého stupně postupně zanikne.
Toto původní pojetí učitelského vzdělávání na pedagogických institutech nemělo dlouhého
trvání, neboť se záhy ukázalo, že integrovaná příprava odporuje potřebné specializaci. Po
třech letech došlo ke změně, která však nebyla návratem k důsledné specializaci, ale kom-
promisem mezi specializovaným a integrovaným pojetím: učitelství pro první stupeň se
stalo „jedním oborem“ ve dvouoborovém studiu, kde druhý obor tvořil jeden z předmětů
druhého stupně (RJ, ČJ, D, Z, Př, Hv, Tv, Vv). Vedle toho existovalo i oborové studium
pro druhý stupeň, nově – na rozdíl od roku 1959 – jen dvouoborové. Přestože studium
bylo deklarováno jako čtyřleté, bylo ve skutečnosti tříleté, neboť po třetím ročníku se ko-
nala první část státní zkoušky uzavírající teoretické studium, po níž následovala jednoletá
praxe uzavíraná druhou částí státnice – obhajobou diplomové práce. Tato forma do značné
míry připomíná německou formu přípravy s dlouholetou tradicí (teoretické studium a re-
ferendariát), eventuálně návrhy na reformu profesorského studia z období první republiky.
Poměr pedagogicko-psychologické a oborové složky byl zhruba 1 : 2. Přes jistou problema-
tičnost zůstala zmíněná struktura zachována řadu let. Ke zrušení řízené roční praxe pojaté
jako součást studia došlo až ve školním roce 1967/1968, tedy čtyři roky po znovuzřízení
pedagogických fakult.23 Po jejím zrušení – celková délka studia zůstala zachována – došlo
k významnému posílení pedagogicko-psychologické složky, neboť zkušenosti z praxe uka-
zovaly na nedostatečnou připravenost absolventů na roli vychovatele. Co se týče oborové
a pedagogicko-psychologické složky, jazýčky vah nabraly tendenci k vyrovnávání. Učitelství
prvního stupně ve spojení s jedním předmětem druhého stupně zůstalo zachováno až do
školního roku 1970/1971, tedy plných osm let. Zrušeno bylo poté, co byl zjištěn odliv
kvalitních učitelů z prvního stupně. Od roku 1976 se v souvislosti se změnami v pojetí
školy prvního stupně změnilo i pojetí přípravy učitelů tohoto stupně. Jeho podstatou bylo
zavedení prohloubené přípravy v oblasti výchov (tělesná, hudební, výtvarná, pracovní).

Strukturální změna z roku 1976 (spojení přípravy pro druhý a třetí stupeň) platí fak-
ticky dosud s tím, že některým pedagogickým fakultám bylo rozhodnutím akreditační
komise odebráno studium učitelů pro třetí stupeň. Srovnání tohoto modelu – který, jak
bylo zmíněno, se jeví dosud jako perspektivní – se stavem před druhou světovou válkou
je na místě. Je třeba si uvědomit, že bývalý středoškolský profesor sice většinou vyučoval
i na nižší střední škole odpovídající druhému stupni dnešní základní školy, že však do této
školy chodil jen vybraný zlomek populace, a to ponejvíce dětí nadaných a motivovaných,
jejichž studijní předpoklady jim umožňovaly vyrovnat se s učebními nároky i ne právě
pedagogicky zdatných profesorů. V roce 1976 se však jednalo o veškerou populaci ve věku
11–14 (15) let, ze strany učitelů tedy o náležitou pedagogickou zdatnost. Zaváděná refor-
ma proto významně posilovala pedagogicko-psychologickou složku a ve svém důsledku
vedla ke snížení podílu složky oborové. Na „učitelských fakultách“, které neměly vlastní
katedru pedagogiky, byla výuka pedagogických a psychologických disciplín zajišťována
jinými fakultami (pedagogickou na matematicko-fyzikální, fi lozofi ckou na přírodovědec-
ké). Posílení pedagogiky a psychologie vyvolalo u studentů (ale i některých oborových
učitelů) obavu o náležitost oborové přípravy a vedlo k projevům nesouhlasu i averze vůči
pedagogice. Příčinou odmítání pedagogiky byla i její ideologizace24 a přílišná teoretičnost.

23 Řízená praxe totiž pomáhala řešit nedostatek učitelů.
24 Viz např. název jednoho z předmětů: teorie a praxe komunistické výchovy.

vzdělávání učitelů v českých zemích / 45

Určujícím faktorem vývoje vzdělávání učitelů základních škol po druhé světové válce
byly požadavky praxe. Jedním z jejich hlavních projevů byl nedostatek učitelů, který
vznikl v souvislosti se zavedením nové školské soustavy a s poválečným rozvojem popu-
lace. Ten byl hlavním argumentem pro zrušení pedagogických fakult, které z řady důvo-
dů (ne existence tradice, některé okolnosti vzniku) měly málo posluchačů a nebyly s to
požada vkům praxe vyhovět, a dále pro znovuzavedení vzdělávání na středoškolské úrovni.
Tato skutečnost se vztahovala především na učitele prvního stupně. Pro učitele druhého
stupně se našlo kompromisní řešení v podobě vyšší pedagogické školy, které naštěstí
netrvalo dlouho (1953–1959). Způsob obnovení vysokoškolské přípravy rovněž přesvěd-
čuje o nutnosti operativního řešení, které bylo spatřováno v jisté formě decentralizace.
Řada změn ve způsobech řešení vztahu teoretického vzdělávání a praxe včetně poměrně
dlouhotrvajícího úzkého propojení vzdělávání učitelů pro oba stupně školy svědčí rovněž
o tom, že rozhodujícím činitelem úprav byl nedostatek učitelů. Tento problém byl vyřešen
až na začátku sedmdesátých let, a teprve tehdy vznikly podmínky pro koncepční řešení,
jejichž projevem ve vzdělávání učitelů prvního stupně bylo osamostatnění a prodloužení
přípravy a zavedení specializace, ve vzdělávání učitelů druhého stupně rovněž důsledné
osamostatnění přípravy a přiměřený poměr oborové a pedagogicko-psychologické složky.
Z hlediska koncepčního se vzdělávání učitelů základních škol na počátku sedmdesátých
let stabilizovalo.25 Nezapomeňme ovšem, že toto období bylo zároveň obdobím násilné
ideologizace školství i učitelského vzdělávání s cílem indoktrinace socialistických idejí,
obdobím odchodu řady významných osobností i z pedagogických fakult, takže pochválená
koncepční stabilizace neměla podmínky k náležitému rozvoji.

Vzdělávání středoškolských profesorů rovněž prodělávalo důsledky ekonomických
a politických změn. Bylo obnoveno s obnovením studia na vysokých školách v roce 1945
a do roku 1948 pokračovalo v duchu předválečných tradic. Po zřízení pedagogických fakult
byly prostřednictvím pedagogicko-psychologické složky přípravy navázány kontakty se
studiem učitelů základních škol.26 Od školního roku 1948/1949 byl zaveden nový studijní
řád, který odstraňoval akademický liberalismus. Podle něho se studenti hned v prvním
ročníku měli rozhodnout pro učitelskou či neučitelskou studijní větev. Studium bylo
čtyřleté (později prodloužené na pět let), dvouoborové (druhý předmět se dočasně studoval
jen tři roky a neuzavíral se státní zkouškou). Pedagogika a psychologie se podle tohoto
studijního řádu staly součástí tzv. společného základu. Co se týče koncepce a struktury
studia, bylo ve srovnání se studiem učitelů základních škol stabilizované. Po většinu sledo-
vaného období však bylo tvrdě stiženo důsledky politických zvratů a ideologického tlaku.

Vývoj učitelského vzdělávání po druhé světové válce v ČSR byl – na rozdíl od vývoje
předválečného – diskontinuálním procesem. Učitelské vzdělání bylo během sledované-

25 Předmětem podrobnějšího zkoumání by mělo být, zda šlo v této době o realizaci tendencí ze
šedesátých let, či o tendence nově vzniklé.

26 Je nezbytné učinit předmětem historického zkoumání realizaci této složky studia. Je totiž jisté,
že na Filozofi cké fakultě UK byla obnovena činnost pedagogického semináře pod vedením
J. Hendricha. Členy semináře byli V. Příhoda a J. V. Klíma. Seminář fungoval do školního
roku 1950/1951, kdy byl v důsledku vydání nového vysokoškolského zákona spolu s ostatními
semináři zrušen. V roce 1954 byla zřízena katedra pedagogiky, která se po návratu studia stře-
doškolských profesorů (1959) na univerzitu ujala jejich pedagogicko-psychologické přípravy.

46 / pedagogika pro učitele

ho čtyřicetiletí několikrát po krátké době radikálně změněno, aniž by byl ponechán čas
ověření účinnosti existujícího pojetí. Svědčí to o tom, že chyběla koncepce, jež by byla
vypracována na základě analýzy populačního vývoje a analýzy početního stavu učitelstva
včetně kvalifi kace na straně jedné a představy o pojetí školské soustavy včetně kurikula
na straně druhé. Realizované změny byly reakcí na momentální potřeby praxe. Proces má
znaky nepromyšlenosti, uspěchanosti a politického tlaku, ale i zájmu vládnoucí strany
vrátit vzdělávání učitelů základních škol na vysoké školy (byla to svým způsobem prestižní
politická záležitost) a propojit ho se vzděláváním středoškolských profesorů. To vysvětluje
jinak zcela nepochopitelné a bezprecedentní – naštěstí dočasné – vyčlenění vzdělávání
středoškolských profesorů z univerzity. Změny měly charakter politických rozhodnutí
a prováděly se většinou bez účasti odborníků a bez znalosti názorů učitelské veřejnosti.

Odhlédneme-li od politických souvislostí a porovnáme vývoj vzdělávání učitelů tří
zmíněných stupňů škol, můžeme konstatovat, že vzdělávání učitelů prvního a třetího
stupně bylo relativně samostatné a – přes uvedené peripetie – relativně stabilní. Značnou
nesamostatnost a nestabilnost prokazuje naproti tomu vzdělávání učitelů stupně druhého.
Je to patrně důsledek ne zcela jasného pojetí tohoto stupně školy, jenž se rekrutoval jednak
ze školy měšťanské, jednak z nižšího stupně školy střední.

Současná situace v učitelském vzdělávání v České republice odráží liberální atmosféru
popřevratového školství. Každá instituce vzdělávající učitele má v podstatě své vlastní po-
jetí učitelské přípravy, společný je pouze legislativně daný rámec: vysokoškolský charakter
(pouze učitelky mateřských škol nemají předepsané vysokoškolské vzdělání) a základní
obsahové vymezení (aprobační předměty, pedagogika, psychologie, oborové didaktiky
a pedagogická praxe).

Učitelství pro primární školy (první stupeň základní školy) zůstalo výsadou pedagogic-
kých fakult. Prosadily se v něm pedocentrické tendence a činnostní orientace. Učitelství
nižších sekundárních škol (druhý stupeň ZŠ a nižší gymnázia) se realizuje na všech peda-
gogických fakultách a na některých dalších „učitelských fakultách“ (rozuměj univerzitních
fakultách realizujících i učitelství). Existuje buď jako samostatné učitelské studium (např.
matematicko-fyzikální fakulta), nebo ve spojení s učitelstvím pro vyšší sekundární školy
(např. pedagogická fakulta). Tvoří ho aprobační předměty, univerzitní základ a pedago-
gicko-psychologické disciplíny. Existuje jako studium dvouoborové. Učitelství vyšších
sekundárních škol tradičně realizují fi lozofi cké a přírodovědecké fakulty. Má podobnou
strukturu jako učitelství nižších sekundárních škol. I ono je většinou dvouoborové. Na
Filozofi cké fakultě UK se studuje učitelství v rámci navazujícího magisterského studia
nebo v rámci celoživotního vzdělávání. Podobně jako ve studiu učitelství pro primární
školy i ve studiu učitelství pro vyšší stupně škol se ve vzdělávání učitelů vcelku úspěšně
prosazuje široce pojatý zřetel na žáka a na rozvoj odborných a pedagogických kompetencí
učitele.

