

Via historiae

ŠTUDENTSKÝ ČASOPIS KATEDRY HISTORICKÝCH VIED A STREDOEURÓPSKÝCH ŠTÚDIÍ
UNIVERZITA SV. CYRILA A METODA V TRNAVE

Dejiny školstva

1. Dejepisné vyučovanie a jeho vývoj na slovenských školách do roku 1918
2. Dovoľená s Andělem Sofka
3. Filmová multiperspektivita vo výučbe dejepisu
4. Gymnázium Janka Francisciho-Rimavského v Levoči
5. Kurucké vpády na milotické panstvo z pohľadu demografie
6. Maria Montessoriová a jej alternatívne vzdelávanie
7. O vzťahu učiteľa a žiaka podľa Johanna Friedricha Herbartu
8. Osmanské školy a vzdelávanie v kontexte Novozámockej pevnosti v rokoch 1663-1685
9. Problematika vzniku a pôsobenia elementárnych škôl v Humennom a vybraných obciach okresu
10. Vplyv Okresného živnostenského spoločenstva v Trnave na rozvoj školstva po vzniku 1. ČSR
11. Vývoj školstva v Bytči - štátna meštianska škola vo Veľkej Bytči
12. Význam vyučovania dejepisu

Via Historiae

Študentský časopis Katedry historických vied a stredoeurópskych štúdií

Filozofická fakulta

Univerzita sv. Cyrila a Metoda v Trnave

Vychádza 3x počas akademického roka

ISSN (online) 1339 - 1801

Redakčná rada

Šéfredaktor

Matúš Burda

Grafika

Bc. Jozef Voříšek

Matúš Burda

Jazyková korektúra

Gabriela Trulíková

Redaktori

Diana Balogáčová

Matúš Burda

Nikola Hrebeňaková

Mgr. Romana Luchavová

Bc. Tomáš Rükschloss

Kristína Siladyová

Gabriela Trulíková

Bc. Jozef Voříšek

Recenzent

Mgr. Ivan Albert Petranský, PhD.

Vážení čitatelia,

v roku 2017 si pripomínáme 20. výročie založenia Univerzity sv. Cyrila a Metoda v Trnave, a tak mi dovoľte popriať univerzite, všetkým jej zamestnancom, vyučujúcim a študentom mnoho síl do ďalšieho odborného a osobnostného napredovania. Verím, že univerzita bude aj v nasledujúcich rokoch vychovávať množstvo kvalifikovaných odborníkov z rôznych oblastí ľudského záujmu, ktorí budú hrdí na svoju *alma mater*. Univerzite taktiež želám, aby neustále napredovala a zvyšovala úroveň pedagogickej a vedecko-výskumnej činnosti. Taktiež chcem poďakovať za podporu a možnosť vydávať náš časopis na univerzite.

V súvislosti s 20. výročím založenia univerzity je potrebné otvorene povedať, že školstvo na Slovensku nie je v ideálnom stave. Už niekoľko mesiacov sa intenzívne diskutuje o zmenách, ktoré majú naše školstvo pozdvihnúť na vyššiu úroveň. Národný program „*Učiaci sa Slovensko*“ má priniesť vytúžené výsledky v čo najkratšom čase. Osobne si však myslím, že nám nepomôže žiadna reforma, ak my, študenti a vyučujúci, nezmeníme postoj ku školstvu a naďalej budeme dehonestovať školské, v našom prípade univerzitné prostredie. Skúsme sa na chvíľu pozastaviť a popremýšľať, kam v tom prípade naše školstvo nasmerujeme. Len nezabudnime na základné princípy, ktoré sa z našich škôl vytrácajú, a to je rešpekt a ľudskosť. Úlohou nového čísla časopisu je priblížiť vám, ctení čitatelia, dôležitosť výchovy a vzdelávania z pohľadu histórie. Na takmer 60-tich stranách nájdete rôzne typy článkov. Najskôr sa presunieme do Nových Zámkov v druhej polovici 17. storočia, kde sa bližšie pozrieme na školstvo v správe Osmanov. Ďalšie príspevky sa venujú problematike vzniku a pôsobenia škôl v jednotlivých regiónoch. Postupne sa pozrieme do Bytče, Levoče, Trnavy a humenského okresu. Taktiež si priblížime dve významné osobnosti svetovej pedagogiky – Johanna Friedricha Herbartu a Mariu Montessoriovú. Tretia skupina príspevkov sa venuje prepojeniu filmu a histórie. Posledný príspevok sa síce nevenuje problematike školstva, ale na základe historických prameňov skúma demografiu milotického panstva na prelome 17. a 18. storočia. Teší ma skutočnosť, že po prvýkrát v našom časopise publikujú svoje príspevky aj študenti z českých univerzít – Masarykova univerzita a Univerzita Hradec Králové. Taktiež chcem vyzdvihnúť kolegov zo slovenských univerzít, vďaka ktorým môžeme odborne napredovať. Za seba určite môžem povedať, že urobím všetko preto, aby sme nastolený trend udržali a prinášali vám zaujímavé príspevky z oblasti histórie.

Na záver mi dovoľte poďakovať vám za priazeň v akademickom roku 2016/2017, ktorú ste nám prejavovali prostredníctvom sociálnych sietí alebo pri osobnom stretnutí. Prajem vám príjemné čítanie.

Matúš Burda

-
 viahistoriaucm@gmail.com
-
 <https://www.facebook.com/Viahistoriae/>
-
 <http://ff.ucm.sk/sk/casopis-via-historiae/>
-
 <http://khist.ff.ucm.sk/sk/aktuality/>
-
 <https://issuu.com/viahistoriae>

Máš rád históriu? Rád o nej píšeš alebo navštevuješ historické pamiatky? Tak sa pridaj k nám. Privítame každého záujemcu. V prípade záujmu nás kontaktuj mailom alebo správou na Facebooku.

- 2 Úvod**
- 5 Osmanské školy a vzdelávanie v kontexte Novozámockej pevnosti v rokoch 1663-1685**
(Bc. Tomáš Rükschloss)
- 9 Gymnázium Janka Francisciho-Rimavského v Levoči**
(Bc. Patrícia Molnárová)
- 14 Vývoj školstva v Bytči - štátna meštianska škola vo Veľkej Bytči**
(Gabriela Trulíková)
- 19 O vzťahu učiteľa a žiaka podľa Johanna Friedricha Herbarta**
(Diana Balogáčová)
- 22 Problematika vzniku a pôsobenia elementárnych škôl v Humennom a vybraných obciach okresu**
(Matúš Burda)
- 27 Maria Montessoriová a jej alternatívne vzdelávanie**
(Bc. Mária Molnárová)
- 32 Vplyv Okresného živnostenského spoločenstva v Trnave na rozvoj školstva po vzniku 1. ČSR**
(Mgr. Romana Luchavová)
- 37 Znaky socialistické propagandy ve filmu Dovolená s Andělem**
(Jakub Sofka)
- 41 Význam vyučovania dejepisu**
(PhDr. Martin Kleiman)
- 43 Dejepisné vyučovanie a jeho vývoj na slovenských školách do roku 1918**
(PhDr. Martin Kleiman)
- 45 Filmová multiperspektivita vo výučbe dejepisu**
(Viktória Rigová)
- 53 Kurucké vpády na milotické panství z pohľadu demografie**
(Martin Zelinka)
- 57 Udialo sa**
(Redakcia)

Osman­ské školy a vzdelávanie v kontexte Novozámockej pevnosti v rokoch 1663 - 1685

autor
 Bc. Tomáš Rück­schloss
(Univerzita sv. Cyrila a Metoda v Trnave)

Veľkoleposť Osman­skej ríše nájdeme v neprebernom množstve domácej i zahraničnej literatúry, ako sú odborné práce alebo romány. Dôvodom je aj skutočnosť, že prítomnosť Osman­skej ríše bola citelná aj na území Slo­venska. Viac ako 100-ročná osman­ská prítomnosť neza­nechala žiadne architektonické pamiatky na našom území. Je to škoda, pretože v susedných krajinách, ako je napríklad Ma­darsko alebo na Balkáne, nájdeme krásne stavby typické pre architek­­túru Osman­skej ríše. Dnes nám okrem literatúry osman­skú kultúru pripomínajú rôzne telenovely alebo v lepšom prípade rôzne historické simulácie bojov. Takúto rekonštrukciu bojov nájdeme napríklad v meste Nové Zámky, ktoré boli pod osman­skou nadvládou dlhých 22 rokov. Novozámockú pevnosť Osmani dobyli v roku 1663 a zriadili tu ejálet, čo bola najväčšia ad­ministratívna jednotka ríše. Tento novozámocký ejálet bol jediným na území Slo­venska. V nasledujúcom článku si priblížime aspekt osman­ského vzdelávania, pretože je to primárne historické poznanie, ktoré stmeluje vzťahy rôznych kultúr. Zároveň je toto poznanie dôležité aj pre naše regionálne dejiny, ktoré sú akýmsi pilierom nášho historického cítenia.

V Osman­skej ríši sa kládol veľký dôraz na vzdelávanie. Skôr ako začneme, je potrebné priblížiť tento typ vzdelávania v 16. a 17. storočí. Život detí na dedinách v kontexte vzdelávania sa v danej dobe príliš nelíšil od západného. Deti na dedinách školy veľmi ne­navštevovali a od útleho veku sa snažili pomáhať svojim rodičom v domácnosti a poľ­nohospodárstve, či pasením oviec. V mestách sa chlapci učili remeslám určitého cechu. Takto sa chlapec mohol stať žiakom svojho majstra, ktorý sa volal usta. Neskôr sa mohol stať ro­botníkom a v poslednom štádiu majstrom, čiže ustom. Ako majster si mohol otvoriť vlastnú dielňu alebo obchod. V bohatých rodinách žili deti do svojich siedmich rokov v háreme. V tomto veku za vzdelávanie niesla zodpovednosť matka, ktorá dbala na to, aby sa dieťa naučilo primárne aspektu zdvorilosti, úcty a v neposlednom rade, aby sa vedelo modliť. Po dosiahnutí siedmeho roku života deti začali navštevovať základnú školu. Základné školy sa nachádzali v mestách alebo v kláštorech der­višov. Tieto skromné školy boli postavené vďaka štedrým darcom. Mali len jednu miestnosť a veľmi jednoduché zariadenie. Ich výhodou však bolo, že boli zriaďované v každom meste. Zariadenie v týchto školách bolo

veľmi jednoduché. Učiteľ spoločne so svojimi žiakmi sedel na rohožke či koberci. Žiakov oboznamoval s čítaním, písaním a počítaním. Učitelia často používali aj trstenicu, ktorou udržiavali disciplínu a poriadok v trie-de. Zaujímavosťou je, že žiaci sa učili naspamäť verše Koránu, no keďže boli po arabsky, zo začiatku im nerozumeli. Veľmi nadaní žiaci a tí, ktorí mali nato prostriedky, pokračovali v školách zvaných medresse. Takýto typ školy bol aj v Novozámockej pevnosti v rokoch 1663 – 1685. Spomína ju aj dobový osmanský cestovateľ Evliya Čelebi: „*Valide džami mala okolo posvätného miesta päťdesiat medresovských ciel.*“ Medresovské cely boli v podstate internátne izby tejto vyššej školy. Počet spomínaných izieb sa pohyboval v rozmedzí od 3 do 28. Medresovské školy boli teda závislé na mešitách, ale tvorili oddelené zariadenia. Žiaci aj učitelia boli podporovaní z darov určených samotným darcom, či už išlo o externých alebo interných (bývali v celách) študentov. V spomínanej škole sa poskytovalo nábožensko-právne vzdelanie, ale učila sa tu aj filozofia, počty či hvezdárstvo. Je teda zrejmé, že v takomto type školy sa žiaci pripravovali na dráhu sudcov alebo vysokopostavených úradníkov. V kontexte novozámockého ejáletu to bolo veľmi dôležité, pretože niektorí žiaci tak

mohli vykonávať rôzne administratívne funkcie osmanskej správy. Poznáme aj niektoré mená, ktoré patrili k váženým a vznešeným osobám: Hámid Čelebi Šejchzáde, Sejdi Ali Čelebi, Hadži Memišah Efendi, Habíb Efendi, Mehmed Efendi. Je však škoda,

že nepoznáme ich konkrétne funkcie. Vieme však, aké boli jednotlivé administratívne funkcie správy v pevnosti. V rebríčku hierarchie stál na čele paša. Prvým miestodržiteľom novozámockej pevnosti bol Kurd Mehmed paša. Po ňom nasledoval finančný riaditeľ alebo „defterdár“. Dozvedáme sa, že túto funkciu zastával Ahmed paša, ktorý mal vlastnú kanceláriu a pod vedením Hasana agu Tu pracovalo niekoľko účtovníkov, pisárov a zapisovateľov. Ich práca bola dôležitá, pretože zhotovovali daňové súpisy, tzv. „deftery“, ktoré sú z hľadiska poznania danej historickej epochy veľmi dôležité, pretože nám podávajú informácie o obyvateľstve, ktoré žilo v celom ejálete. Dozvedáme sa napríklad, aké dediny

a mestá a akou sumou platili dane osmanskej správe. V neposlednom rade je možné na základe defterov vytvoriť si určitú predstavu o národnostnom zložení obyvateľstva. Ku vzdelávaniu nepochybne patrila aj knižnica. V no-

vozámočkej pevnosti na južnej strane námestia stála jednoposchodová radnica s vysokou gotickou strechou a kopulovitou vežou. Slúžila na kultúrne účely. Počas osmanského jarma tu bola zriadená knižnica, v ktorej sa nachádzali väčšinou lekárske spisy. Na prízemí radnice smerom od námestia boli situované obchodné miestnosti. Existenciu knižnice podporil svojimi slovami aj holandský lekár z Utrechtu, cestovateľ Jakub Tollius vo svojej knihe *Epistoliae Interarie*, kde uverejnil listy, v ktorých opisuje Nové Zámky počas tureckého jarma: „Môj hostinský, ktorý bol pri dobýjaní, mi rozprával, že s vojakmi hodil do ohňa vyše štyristo tureckých kníh, ktoré našiel v knižnici mimoriadne učeného tureckého duchovného, morabuda.“

Ako sme už v úvode spomínali, zo spomínaných osmanských premien v pevnosti sa nám nič nezachovalo. Pri oslobodzovaní pevnosti v roku 1685 boli tieto stavby, postavené v osmanskom štýle, zničené. Aj spomínaný Jakub Tollius tvrdil, „že dva chrámy boli takmer úplne zničené a jeden len natoľko, že ho bolo možné opraviť.“ Vojaci i obyvatelia, ktorí mesto osídlili, neprejavili žiaden záujem o zachovanie prvkov osmanskej architektúry.

Ako prvé boli prestavané a vysvätené kostoly. O čo sa nepostarali plieniaci vojaci, mal následne na svedomí zub času. Posledným klincom do rakvy najstarších budov v meste bolo bombardovanie Nových Zámkov počas druhej svetovej vojny v roku 1945. Je to škoda, pretože v tejto súvislosti je známych viacero maďarských miest, kde sa zachovali prvky osmanskej architektúry, čo je, pochopiteľne, veľmi významné pre turistov a koniec koncov, aj pre samotný turistický ruch.

Istiklal Caddesi Istanbul

Zdroje

1. ÁGOSTON, Gábor – MASTER, Alan Bruce. *Encyclopedia of the Ottoman Empire*. New York, Facts On File, Inc., 2009. s. 625. ISBN 13-978-0-8160-6259-5.
2. BLÁŠKOVIČ, Jozef. Nové Zámky pod osmanko-tureckou nadvládou (1663-1685). 1. časť. In CASTRUM NOVUM, 1986, č. 3, s. 23-143.
3. ČELEBI, Evliya. *Kniha ciest*. Martin: Tatran, 1978. s. 330.
4. HITZEL, Frédéric. *Osmanská říše XV. – XVIII. století*. Praha: Nakladatelství lidové noviny, 2005. 305. s. ISBN 80-7106-567-6.
5. MARKUSKOVÁ, Helena. Životné pomery v Nových Zámkoch v čase osmanskej nadvlády (1663-1685). In: PODOLAN, Peter. (ed). *Historia nova I. č. 1*, Bratislava: 15. Vydavateľstvo stimul – Poradenské a vydavateľské centrum Filozofickej fakulty UK, 2010. s. 22-40. ISBN 978-80-89236-94-7.

Gymnázium Janka Francisciho-Rimavského v Levoči.

Národná kultúrna pamiatka

autor
 Bc. Patrícia Molnárová
(Univerzita Mateja Bela v Banskej Bystrici)

Mestská pamiatková rezervácia Levoča, situovaná na severovýchodnom Slovensku, patrí medzi umelecké skvosty v oblasti výtvarného umenia aj architektúry. Mesto sa vyznačuje rozsiahlym súborom pamiatkových objektov, ku ktorým patrí primárne architektúra z obdobia stredoveku v podobe mestského opevnenia, tradičného stredovekého pôdorysu námestia, stavby v gotickom či renesančnom slohu. Hoci uvedené umelecké smery tvoria dominantu mestského priestoru, neznamená to, že by sa Levoča v neskoršom období umelecky nevyvíjala. V čase reformácie v 16. storočí do popredia vystúpil barokový sloh uplatňovaný prevažne pri interiérovej výzdobe katolíckych chrámov.

Stavebne významné bolo aj 19. storočie, kedy mestská architektúra zažila obrozenie a v centre mesta pribudli budovy nové alebo novozrekonštruované. Patrili k nim najmä školy, ktoré sa rozvíjali v uvedenom období budova-

nia samostatného slovenského národa. Cieľom predloženého príspevku je priblížiť situáciu rozvoja vybranej školy — Gymnázia Janka Francisciho-Rimavského od jej presídlenia do súčasnej budovy na začiatku 20. storočia. Škola ako výchovno-vzdelávacia inštitúcia oslávila v roku 2013 sté výročie svojho vzniku. Pri tejto príležitosti pripravil levočský historik Ivan Chalupický odbornú prednášku k téme dejín školstva v Levoči s dôrazom na históriu jubilejného gymnázia. Jeho podrobná práca približuje vznik a vývoj škôl a školstva v rôznych oblastiach, či už ide o dievčenské školy, evanjelické lýceum, jezuitské gymnázium a ďalšie. Predložený príspevok sa preto nebude zameriavať na tematiku školstva ako takého, ale priblíži umeleckú hodnotu budovy, v ktorej v súčasnosti sídli Gymnázium Janka Francisciho-Rimavského.

Gymnázium sa nachádza na Kláštorskej ulici číslo 37 v Levoči (súpisné číslo 553, číslo

parcely 320) a je súčasťou mestskej pamiatkovej rezervácie. V druhej polovici 20. storočia bol objekt školy vyhlásený za kultúrnu pamiatku (dňa 15. októbra 1963). Budova postavená v secesnom slohu má pôdorys v tvare písmena V, pričom dispozične je tvorená z dvoch traktátov. Nachádzajú sa v nej štyri podlažia, z toho jedno podzemné (suterén).

Stará budova gymnázia

Budova gymnázia predstavuje v súčasnosti výraznú dominantu mesta, a rovnako tomu bolo aj na začiatku 20. storočia. Pod názvom Levočské kráľovské katolícke gymnázium sídlila škola v komplexe dvoch starých budov. Išlo o časť budovy bývalého kláštora minoritov a budovu gymnázia pochádzajúcu z roku 1672. Ivan Chalupecký v publikácii *Dejiny Levoče 2* považuje dané priestory za nedostatočné a nevyhovujúce. Uvádza, že už v roku 1898 „sa pomýšľalo na rozšírenie priestorov pribudovaním druhého poschodia nad starú budovu gymnázia.“ Pre bližšiu priestorovú orientáciu je možné dodať, že stará budova gymnázia sa čiastočne nachádzala v kláštore a čiastočne v budove, ktorú jezuiti pristavili pred bývalým minoritským kláštrom v roku 1672. Minoritský kláštor sa v súčasnosti nachádza medzi budovou dnešného Gymnázia Janka Francisciho-Rimavského a starým minoritským alebo gymnaziálnym

kostolom na Kláštorskej ulici. Výstavba novej budovy gymnázia sa začala presadzovať po nástupe riaditeľa Denesa Éleka Kalmára v roku 1903 a v roku 1908 ju schválilo Ministerstvo školstva s rozpočtom v podobe 320 000 korún. Architektmi, ktorí vypracovávali plány pre novú budovu boli Alfréd Hájos a Villányi.

Projekty boli dokončené v roku 1910, ale nastali komplikácie, ktoré realizáciu stavby oddialili do roku 1911. Patrili k nim nesúhlas Pamiatkového úradu na zbúranie starej budovy, a tiež priestorovo malá parcela pre novú budovu. Pozemkové spory sa vyriešili vyvlastnením niekoľkých domov, ktorých majiteľmi boli Samuel Winter, Zuzana Huszárová, Aladár Polnisch a Karol Gally. K demolačným prácam sa pristúpilo pod vedením Ing. Daniela Szegőa a na prácu dohliadal Ing. Juraj Almanescu. Stavebné práce získali Béla Fónagy a Jozef Vavrina. Projekty výstavby novej budovy sa pred svojou stavebnou fázou niekoľkokrát menili a výsledná podoba zahŕňala aj takzvanú meteorologickú vežičku. Na druhej strane plán ústredného kúrenia v budove sa zrealizovať nepodarilo. Interiér školy bol vybavený nábytkom z červeného smreku, ktorý zabezpečovala firma Palencsár z Kežmarku, a v rámci školských priestorov sa nachádzala aj menza pre 80 – 90 študentov. Rovnako bola v škole vymedzená miestnosť, kde mohli žiaci z chudobnejších rodín stráviť popoludnie pod pedagogickým dozorom.

Vyššie uvedený opis interiéru budovy dopĺňa jeho exteriérový charakter. Budova levočského gymnázia bola postavená v secesnom slohu, čo dokladá správa Pamiatkového úradu Slovenskej republiky so sídlom v Levoči. Poznámka k stavebnému vývoju mesta uvádza k roku 1911: „Zásah výstavby katolíckeho gymnázia do levočskej panorámy, projekt vypracoval architekt Hajós v secesnom duchu.“ Secesia je

slohom, ktorý sa na prelome 19. a 20. storočia uplatňoval v architektúre, kultúre, úžitkovom umení, nábytkárstve aj v móde. Jeho charakteristickým znakom je využívanie témy návratu k prírode, motívy kvetov, stromov, ornamentov, ľudských tvárí.

Secesia je prvým stavebným slohom, ktorý nevychádza z dávnych európskych dejín. William Hardy v publikácii *Sprievodca secesiou* píše, že ide o „prvý, skutočne nový sloh 19. storočia, hoci sa objavil až v jeho posledných dekádach.“ Časové zaradenie stavebného slohu zodpovedá aj výstavbe novej budovy Gymnázia v Levoči. Po prvýkrát sa sloh objavil v Anglicku, ale neskôr sa veľmi rýchlo rozšíril do ďalších európskych aj mimoeurópskych krajín, akými sú Francúzsko, Nemecko, Rakúsko či Spojené štáty americké.

Na územie dnešného Slovenska prenikla secesná architektúra z Viedne a Budapešti, a napriek svojmu krátkemu trvaniu výrazne ovplyvnila mnohé stavby. Okrem profesionálne budovaných obytných domov, administratívnych budov, hotelov, vil, kaštieľov či liečebných domov sa prejavila aj v stavitelstve školských priestorov. Výstavba a rozširovanie škôl na začiatku 20. storočia boli na vzostupe a nový architektonický sloh našiel rýchle uplatnenie. Vyplývalo to okrem iného aj z faktu, že stavebné zákazky na Slovensku často získavali maďarskí architekti. Rovnako tomu bolo pri stavbe novej budovy levočského gymnázia. Hoci tvaroslovie secesie nie je viazané všeobecnými pravidlami a má individualistický charakter, stavitelia a architekti často radi využívali neomietnutú tehlu alebo keramiky na priečeliach budov.

Napriek tomu, že budova gymnázia je označovaná ako preexponovaný objekt, dotvára celkovú panorámu mesta a jej výstavba bola jedným z posledných výrazných zásahov v oblasti veľkých objektov na prelome 19. a 20.

storočia. Budova môže z pohľadu niektorých návštevníkov mesta či historikov pôsobiť rušivým dojmom v komparácii so stredovekou pôsobiacou architektúrou zvyšku mesta, a tak tiež jeho sakrálnej, ale aj svetských pamätihodnosťami.

Gymnázium prešlo počas svojej existencie dvoma výraznými rekonštrukciami. Prvá bola nevyhnutná po rozsiahlom požiari, ktorý zasiahol školu 8. januára 1968. Značná časť budovy bola poškodená a následné rekonštrukčné práce prebiehali v rozmedzí rokov 1968 - 1972. Pri týchto stavebných zásahoch neboli obnovené odborné učebne v interiéroch školy. K druhej rekonštrukcii sa pristúpilo v rokoch 2003 - 2008. Počas nej bola vymenená strešná krytina, kanalizácia, okná v budove a rovnako jej fasáda. Uvedené zmeny prinavrátili škole jej pôvodný elegantný vzhľad a zároveň ju vybavili na úrovni súčasných potrieb. Dokumentácia Pamiatkového úradu v Levoči poskytuje komplexný prehľad o hodnote, význame aj vybraných negatívach budovy gymnázia pred jeho rekonštrukciou v rokoch 2003 - 2008. Súčasťou pamiatkového výskumu je tiež posúdenie vzhľadu okolia konkrétnej stavby. V prípade gymnázia ide o uskutočnené sadovnicke úpravy areálového komplexu. Areál Gymnázia Janka Francisciho-Rimavského bol upravený v secesnom slohu a tradičnej dispozičnej osnove, bol osadený stromovými drevinami v okrajových častiach a ozdobnou okrasnou časťou v strede areálu. Nakoľko ide o školské zariadenie, súčasťou jeho areálu bolo, a v súčasnosti stále je, multifunkčné ihrisko. Pred rekonštrukciou začatou v roku 2008 bolo z pôvodnej úpravy zo začiatku 20. storočia zachovaných niekoľko stromov, ku ktorým patria prevažne hlohy a lipy. Neskôr sa zeleň doplnila výsadbou ďalších drevín ako tuje, jarabiny, smrek, brezy a niekoľko okrasných kríkov. Správa Pamiatkového úradu dodáva, že „úprava areálu je vy-

bavená nevkusnými nízkymi plôtikmi lemujúcimi všetky chodníky." V čase osláv storočného jubilea pôsobenia štátneho Gymnázia Janka Francisciho-Rimavského v Levoči v roku 2013 bola budova už zrekonštruovaná a okruhle výročie bolo reflektované aj v regionálnej tlači. Mesačník mesta Levoča zverejnil krátku správu na titulnej strane májového čísla v roku 2014 pod názvom *Slávnostné zasadnutie mestského zastupiteľstva v Levoči*. Obsahom stručného príspevku Lívie Danajkovej bolo slávnostné pripomenutie si stého výročia gymnázia, pri príležitosti ktorého primátor Miroslav Vilkovský udelil Cenu primátora mesta vybraným osobnostiam z radov bývalých pedagógov. Patrili k nim Mgr. Marta Hricíková, Mgr. Anna Tršková, Mgr. Helena Virová, Mgr. Július Olejár a RNDr. Štefan Hricík. Súčasťou osláv stého jubilea gymnázia bol aj odborný výstup levočského historika Ivana Chalupeckého v podobe vedeckej prednášky na tému dejín školstva v Levoči spolu s bližším zameraním na dejiny Gymnázia Janka Francisciho-Rimavského.

Budova štátneho gymnázia v Levoči predstavuje neodmysliteľnú dominantu mesta, ktorá je rovnako zaradovaná k primárnym architektonickým pamätihodnostiam historického centra. Secesná stavba poukazuje na jednej strane na vývin architektúry na prelome 19. a 20. storočia, pričom na strane druhej je reprezentatívnou pripomienkou prudkého rozvoja stredného školstva a vzdelávania ako takého v Levoči v závere 19. storočia. Budova gymnázia sa geograficky nachádza na okraji mestského jadra (pri mestských hradbách), čo jej však neuberá na význame. Odborníci z Pamiatkového úradu Slovenskej republiky so sídlom v Levoči hodnotia ako negatívum niekoľko stavebných objektov umiestnených v tesnej blízkosti historickej budovy školy. Patrí medzi ne napríklad nová budova telocvične, nachádzajúca sa na Kláštorskej ulici za domami

s parcelovými číslami 33, 34, 35 a 36. Rovnako rušivým dojmom pôsobia aj prízemné dostavby k západnej fasáde objektu secesného gymnázia. Napriek tomu však uvedené nedostatky nemôžu ubrať budove Gymnázia Janka Francisciho-Rimavského na hodnote ani význame v oblasti kultúry, školstva a architektúry v Levoči.

Ján Francisci-Rimavský

Budova gymnázia pred rekonštrukciou

Zdroje

1. HARDY, William. *Spríevodca secesiou*. Bratislava : INA, 1997. 128 s. ISBN 80-8053-047-5.
2. CHALUPECKÝ, Ivan: *Dejiny Levoče 2*. Košice : Východoslovenské vydavateľstvo, 1975. 515 s.
3. JACKOVÁ, Antónia a kol. *Pamiatková rezervácia Levoča. Zásady ochrany, obnovy a prezentácie hodnôt pamiatkového územia*. Levoča, 2006 - 2007. 146 s.
4. KUSÝ, Martin. *Architektúra na Slovensku 1848 - 1919*. Bratislava : Bradlo, 1995. 152 s. ISBN 80-7127-051-2.
5. ŠKVARNA, Dušan a kol. *Lexikón slovenských dejín*. Bratislava : Slovenské pedagogické nakladateľstvo, 2006. 381 s. ISBN 80-10-00872-9.

Internetové zdroje

1. CHALUPECKÝ, Ivan. *Z dejín stredného školstva a jubilujúceho gymnázia v Levoči*. Prednáška zverejnená na internetovej stránke školy: <http://gymjfrle.edupage.org/text/?text=text/text15&subpage=0>
2. <https://www.pamiatky.sk/po/po/Details?id=14974>
3. http://www.levoca.sk/download_file_f.php?id=470278

Vývoj školstva v Bytči – štátna meštianska škola vo Veľkej Bytči

autor **Gabriela Trulíková**
(Univerzita sv. Cyrila a Metoda v Trnave)

Školské tradície mesta Bytče, ležiacej na brehu Váhu v centre Bytčianskej kotliny v Žilinskom kraji, sú veľmi staré a bohaté. Predpokladá sa, že škola tu stála už v stredoveku, keďže už z 13. storočia pochádza zmienka o existencii kostola a medzi poslucháčmi pražskej univerzity bol aj študent z Bytče. Zmienku o šľachtickej škole v Bytči z r. 1535 možno považovať za najstaršiu. V poslednej štvrtine 16. storočia malo mesto okrem nižšej školy aj evanjelickú vyššiu školu na úrovni gymnázia pod patronátom známej šľachtickej rodiny Turzovcov, ktorí sa zaslúžili o rozkvet školstva na severozápad-

dozvedáme predovšetkým z kanonických vizitácií a zo zápisov v účtovných knihách. Kanonická vizitácia z roku 1828 dokladá existenciu dvoch triviálnych škôl – dievčenskej a chlapčenskej, ktoré dovedna navštevovalo 410 žiakov, z ktorých však pravidelne navštevovalo vyučovanie len 84 žiakov. Vyučovala sa slovenčina, latinčina, matematika, náboženstvo a krasopis. Výraznou črtou vývinu školstva na Slovensku po roku 1849 boli najskôr germanizačné a od šesťdesiatych rokov maďarizačné tendencie. Podľa zák. čl. 38/1868 do základného systému výchovy a vzdelávania patrili

Štátna meštianska škola vo Veľkej Bytči

nom Slovensku v 16. a 17. storočí. Bytčianske gymnázium, umiestnené pravdepodobne v zámku, prekvitalo do tridsiatych rokov 17. storočia a po jeho zániku ostala v meste len nižšia škola, o ktorej existencii či organizácii sa

(okrem iného) vyššie ľudové školy, zriaďovaním ktorých boli poverené obce nad 5 000 obyvateľov – chlapci ich navštevovali tri roky a dievčatá dva. Pôvodne mali spĺňať úlohu meštianskych škôl, s ktorými sa však pôvodne v zákone nepočítalo. Do meštianskej školy mohol byť žiak prijatý po skončení 4. triedy elementárnej školy alebo po zložení prijímacej skúšky, a vzdelávanie tu bolo taktiež diferencované – pre chlapcov šesť rokov, pre dievčatá štyri.

V roku 1876 prešiel dozor nad výučbou do rúk štátu a na všetkých školách v Uhorsku pokračoval

čoval maďarizačný proces. V osemdesiatych rokoch 19. storočia vznikali vo väčších poľnohospodárskych a remeselníckych mestečkách takmer výhradne maďarské meštianske školy. V roku 1878 vznikla v Bytči súkromná reálka založená Ignácom Freudentom, umiestnená v súkromnom dome pri zámku. O dva roky neskôr ju prebudovali na chlapčenskú meštiansku školu známu na celom Považí. O šesť rokov neskôr vznikla pod vedením Viliama Hohenbergera dievčenská meštianska škola. V roku 1894 boli obe školy zlúčené do koe-dukovanej meštianskej školy a jej riaditeľom sa stal už spomínaný Ignác Freund. Škola bola presťahovaná do priestorov bývalého solného skladu na Hurbanovej ulici a navštevovalo ju okolo 150 žia-

kov. V roku 1908 vedenie školy prebral Ľudovít Šimon, ktorý tiež prispel k dobrému menu školy, v dôsledku čoho bola vyhľadávaná žiakmi zo širokého okolia. Čo sa týka sociálnych pomerov žiakov v Bytči začiatkom 20. storočia a taktiež počas 1. sv. vojny, *Pamätná kniha obce Veľká Bytča* nás informuje, že „mnoho bolo takých [žiakov], ktorých rodičia nemali dieťaťu ani na písanku či tužku; ktorí museli zvykať posielat' deti riadne do školy; ktorých deti chodili často z ďalekých kopaníc, s vysokých vrchov, takže dochádzka sama bola neraz v zime pre sňahy a v lete pre veľkú vzdialenosť znemožnená, pričom častokrát chyboval i potrebný počet školských pomôcok.“ Problémom tiež bolo, že pri pomerne početnom vzrastaní tried „učilo viac ako dosť výpomocných učiteľov bez predbežnej pedagogickej prípravy pre školskú prácu s deťmi.“ Taktiež sa dozvedáme, že vo všeobecnosti viacerí obyvatelia tohto chudobného horského kraja v danom období žili v

zlých podmienkach, že „bydlenie bolo nevyhovujúce, byty vlhké, deti trpia podvýživou, úmrtnosť nie je malá.“ Strava detí bola väčšinou bezmäsitá – zemiaky, kapusta, rôzne polievky, chlieb, mlieko, káva a pod. V mnohých prípadoch jedli deti mäso len počas veľkých sviatkov, prípadne vôbec po celý rok. Po vzniku Československej republiky sa vyučovacím

Záhrada pri štátnej meštianskej škole vo Veľkej Bytči

jazykom na školách stala slovenčina. Krátko po oslobodení bola v Bytči zriadená štátna meštianska škola, dovtedy maďarská. Jej prvým riaditeľom bol František Svozil, pôvodcom z Třebčína, keďže štátne školy vo všeobecnosti nemali dostatok kvalifikovaných učiteľov, preto na Slovensko prichádzali českí odborníci. O povznesenie školy sa zaslúžil aj Emil Pavlák, rodák z Něžíc na Morave, ktorý riaditeľstvo prevzal v roku 1923, a po vytvorení školského inšpektorátu pre okresy Bytča a Považská Bystrica roku 1919, zastával aj funkciu školského inšpektora.

Ako sme už spomínali, budovu novovytvorenej meštianskej školy pôvodne predstavovali priestory solného skladu na Hurbanovej ulici. Budova však začala byť postupne jednak pre stúpajúci počet žiakov a taktiež z hygienických dôvodov nevyhovujúca, preto sa pristúpilo

Školský inšpektor Emil Pavlák

k vybudovaniu novej reprezentačnej budovy školy, o čo sa v nemalej miere zaslúžil už spomínaný vtedajší riaditeľ Emil Pavlák. Ako sa dozvedáme z *Pamätnej knihy obce*, „dielo bolo dokončené v jubilejnom roku 1928 čiastočne na mestskom a čiastočne na odkúpenom (benešovskom) pozemku.“ Ako sa taktiež uvádza v *Pamätnej knihe obce*, „je to jedna z najmonumentálnejších stavieb obce, stavaná vo forme L.“ Škola bola poschodová so suterénom, mnohými priestranými učebňami, kabinetmi, vodovodom, absentovalo však ústredné kúrenie. Na severnom konci bol byt riaditeľa školy, na východnom konci telocvičňa. Okolo školskej budovy sa nachádzala pestovaná školská záhrada a v nej druhá najhlbšie kopaná studňa v Bytči, ktorá zásobovala vodovod školy. Ako sa uvádza v správe školského inšpektorátu z roku 1930, „mnohé školy sú ozdobené pekným rámcom školskej záhrady, ale vzorným príkladom je štátna meštianska škola vo Veľkej Bytči, ktorá monumentálnou budovou a krásnou školskou záhradou je ozdobou mesta.“ Okrem klasických vyučovacích predmetov, akými boli

napr. počty, slovenčina, nemčina, prírodné vedy, náboženstvo, spev, telocvik, zemepis alebo dejepis; vyučoval sa aj krasopis, kreslenie, ručné práce, domáce hospodárstvo či varenie. So štátnou meštianskou školou vo Veľkej Bytči je spojené aj meno známej spisovateľky pre deti a mládež, Sidónie Sakalovej, rodáčky z Bytče, ktorá na vtedajšej „meštianke“ ukončila tri triedy a neskôr na tunajšej škole aj pôsobila. Žiaci štátnej školy pod jej vedením a pod vedením správcu školy – Jozefa Miksa, zahrali od roku 1919 mnoho detských divadielok či veselých scén pre verejnosť, ktorých texty boli prevažne dielom spomínanej autorky. Účasť na predstaveniach bývala veľká, neraz ich na všeobecnú žiadosť opakovali aj trikrát, keďže na ich príprave často participoval aj učiteľský zbor, ktorý ochotne nacvičoval balet. Zo získaných peňazí potom zaobstarávali garderóbu či javiskové potreby, alebo za ne chudobné deti dostávali na Vianoce obuv, šat-

Sidónia Sakalová

stvo či školské potreby. Samozrejmosťou boli aj oslavy narodenín prezidenta Masaryka, vždy

7. marca. V roku 1929 bola založená školská sporiťňa - vklady vyberali triedni učitelia a každý žiak mal originálnu vkladnú knižku tzv. „*Rolníckej záložny vo Veľkej Bytči.*“ Správa školského inšpektorátu vo Veľkej Bytči taktiež informuje, že v

úradníka nižšej kategórie štátnej služby je podmienené jeho absolvovaním.“ Z vyjadrení školského inšpektorátu taktiež vyplýva, že zavedenie kurzu bolo nevyhnutné, lebo obec Veľká Bytča a obyvateľstvo okresu bolo natoľko nemajetné, že len

**Súčasná podoba bývalej meštianskej školy.
Základná škola Eliáša Lániho**

danom roku „*bude chudobnému žiactvu dávané mlieko zdarma, ostatnému žiactvu za režijnú cenu 1 l = Kčs 2,20*“, pretože „*dosiaľ nemohlo byť mlieko takto podávané, lebo nebolo možné sohnat denné potrebné kvantum 40-50 litrov.*“ Absolventom meštianskej školy bola od šk. roku 1924/1925 ponúknutá možnosť absolvovať tzv. „*jednoročný učebný kurz*“, ktorého cieľom bolo poskytnúť absolventom (okrem iného) príležitosť, „*...aby mohli upevniť nadobudnuté vedomosti získané na meštianskej škole pre praktické ciele života (...)* A urovnať prechod absolventov hlavne do živností remeselných, obchodu, poľného hospodárstva a do škôl vyšších, ktoré nutne nevyžadujú vzdelania na školách stredných...“ Ako sa ďalej uvádza, „*sriadenie tohto kursu je vzhľadom na čím vyššie kultúrne povznesenie obyvateľstva okresu veľkobyťčianskeho nevyhnutne potrebné už aj preto, že prijatie za*

vo výnimočných prípadoch mohli deti absolvovať štúdium na stredných školách. Zaujímavosťou bolo, že jednoročný učebný kurz založený vo Veľkej Bytči vo vyššie uvedenom šk. roku patril medzi prvé na Slovensku. Okrem Bytče mali primárne túto možnosť len absolventi meštianskych škôl v Bratislave, Trnave a Vrútkach. V rámci kurzu sa vyučovali predmety ako napr. francúzština, nemčina, maďarčina, stenografia, písanie na stroji či spev pre dievčatá. Riaditeľstvo školy od každého účastníka vyberalo mesačne

školné Kčs 10 – ktoré však mali byť určené výhradne na kúpu učebných pomôcok. Maximálny počet študentov na jeden školský rok bol 50. Po 2.svetovej vojne sa v školstve uskutočnili viaceré zmeny. Z meštianskej školy sa v roku 1948 vytvorila Stredná škola v Bytči. O 5 rokov neskôr podľa nového školského zákona z r. 1953 boli zriadené osemročné a jedenástročné školy. Dôsledkom viacerých zrealizovaných zmien bol vznik povinnej Základnej deväťročnej školy a Strednej všeobecno-vzdelávacej školy v Bytči. Stredná všeobecno-vzdelávacia škola sa v roku 1960 presťahovala do nových priestorov s lepším vybavením a roku 1969 bola premenovaná na Gymnázium v Bytči. Pôvodná základná deväťročná škola funguje do súčasnosti ako Základná škola na ulici Eliáša Lániho v Bytči.

Zdroje

1. BADÍK, Rudolf. Príspevok k dejinám školstva v Bytči. In KOČIŠ, Jozef – CHURÝ, Slavko (ed.). *Bytča 1378-1978*. Martin : Osveta, 1978, s. 191-196.
2. MICHALIČKA, Vladimír (ed.). *Dejiny školstva na Slovensku koncom 19. a začiatkom 20. storočia (K storočnici Aponyiho zákonov)*. Bratislava : Ústav informácií a prognóz školstva, 2008, s. 16-17. ISBN 978-80-7098-464-2.
3. MICHALIČKA, Vladimír (ed.). *Topografia dejín školstva na Slovensku od počiatkov do roku 1918 – Žilinský a Banskobystrický kraj*. Bratislava : Ústav informácií a prognóz školstva, 2010, s. 23-24. ISBN 978-80-7098-489-5.
4. PAVLÁK, Emil. Vývoj školstva od prevratu po rok 1933 a sociálne pomery žiactva. In LUPTÁK, Ludevít (ed.). *Severozápadné Slovensko*. Banská Bystrica : Slovan, 1919, s. 42-45.

Archívny materiál

1. Štátny archív v Žiline so sídlom v Bytči : *Školský inšpektorát vo Veľkej Bytči. Štátna meštianska škola vo Veľkej Bytči. (Slovensko)*. K. č. 2522/29.
2. Pamätná kniha obce Veľká Bytča. *Dejiny do r. 1948*. Bytča, 1948.

O vzťahu učiteľa a žiaka podľa Johanna Friedricha Herbarta

autor **Diana Balogáčová**
(Univerzita Komenského v Bratislave)

„Medzi učiteľom a žiakom, medzi katedrou a školskou lavicou, medzi očividným hore a dolu stála neviditeľná bariéra autority, ktorá znemožňovala akýkoľvek kontakt.“

Rakúsky spisovateľ, Stefan Zweig, podrobil kritike základnú školu a gymnázium, ktoré ukončil na prahu 19. storočia. Dokázal úspešne vyštudovať na Viedenskej univerzite, kde neskôr prednášal a vďaka nadaniu písať sa stal svetoznáмым. Sláva zostala s jeho menom spojená i po predčasnej smrti v roku 1942.

Problémom, ktorý vo svojich spomienkach zdôraznil bol i vzťah učiteľa a žiaka, ak sa o vzťahu dá hovoriť. Hoci opísal detailne priestory školy, na tváre učiteľov si Zweig spomenúť nedokázal. Byrokracia vytvorila z pedagógov stroje, ktoré zapisovali známky do malých zošitov. Vtedy malý chlapec cítil, že i oni čakajú rovnako túžobne na posledné zvonenie. I keď v Rakúsko-Uhorsku prebiehali reformy, vo výučbe boli citeľné minimálne. Jedna z tých väčších bola odsúhlasená v roku 1854. Napriek tomu Stefan Zweig píše o závisť, ktorú cítil pri pohľade na deti 20. storočia, ktoré sa k svojim učiteľom približovali viac a neviditeľná bariéra medzi nimi sa stenčovala. V období narodenia a štúdií Stefana Zweiga sa čoraz viac presadzovala Herbartova pedagogika, ktorá vznikla už na začiatku 19. storočia. Zavádzaná do škôl bola

Johann Friedrich Herbart

najskôr v Nemecku, neskôr v Rakúsko – Uhorsku či USA. Herbartizmus zožal svoj úspech až pár desaťročí po zrode, no dodnes zostáva inšpirujúcim i vďaka rovnocennosti, slobode a disciplíne vo vyučovaní.

Jeho tvorca, Johann Friedrich Herbart sa narodil v roku 1776, bol filozofom a pedagógom nemeckého pôvodu. Založil Pedagogické univerzitné semináre na Univerzite v Königsbergu, pracoval ako domáci učiteľ a rozpracoval teoretickú i praktickú pedagogiku. Teoretickú tvoria úvahy o vyučovacom procese a organizácii školy. K praktickej patrí definovanie cieľa výchovy, ktorým by mala byť sila charak-

teru. Tak ako sa z etiky odvodzuje cieľ, zo psychológie by mali vyplynúť výchovné a vyučovacie metódy. Herbart rozdelil vyučovanie do štyroch stupňov, ktoré hovoria o interakcii medzi pedagógom a žiakom alebo zverencom. Stupne vyučovania sa skladali z Jasnosti, Asociácií, Systému a Metódy.

Jasnosť znamená vzbudenie pozornosti, ktorá

Pri výučbe by mal postupovať vedecky, naopak, čerpanie výlučne zo svojich skúsenosti a podriaďovanie sa očakávaniam spoločnosti nie je žiadúce.

V škole je dôležitý psychický stav dieťaťa, čo často uniká pozornosti pedagógov, ktorí si pozornejšie všímajú ich fyzický stav. Herbartova teória pedagogiky mala na zreteli rozvoj žiaka,

jeho potreby a rast, nielen ten fyzický, ale i duševný. Vedľa teórie o slobode a duševnom raste žiakov vyznievajú úvahy o trestoch zvláštne, no napriek tomu, že v herbartizme sa pripúšťa možnosť trestu, v riadení je omnoho dôležitejšia autorita a láska ako používanie tvrdých nápravných prostriedkov.

K telesným tres-

tom by sa podľa Herbarta malo pristúpiť v situácii, kedy dohovory nepomáhajú, ale spôsob komunikácie už nešpecifikuje. Pripúšťa fyzické tresty a zároveň obmedzuje, no nie argumentáciou zdravého vývoja dieťaťa. Herbart tvrdí, že ak si dieťa na trest zvykne, prestane sa ho báť. V jeho teórii pedagogiky sú teda prítomené kontrastujúce prvky. Kritika voči tomtu smeru tkvela i v prílišnom obdive formalizmu, v dôraze na teóriu a memorovanie. V Herbartových dielach nájdeme aj charakteristiku autority, ktorú, narozdiel od Zweiga, vnímal pozitívne. Nekritizoval pojem autority, práve naopak, vyzdvihoval jej dôležitosť vo

Telesné tresty boli príliš dlho zakorenené vo výučbe

nastáva pri výklade učiteľa. Pozornosť žiaka bola vždy mimoriadne dôležitá, preto môže byť aj vynútená. Asociácie sa spájajú s očakávaním pri rozhovore a metódou sa myslí činnosť žiaka, pri ktorej si precvičuje nadobudnuté poznatky v na to slúžiacich cvičeniach. Škola má disponovať kvalitnou výučbou, do ktorej je zahrnutá i mravná výchova. Mimoriadna dôležitosť je prikladaná individualite žiaka a morálke. Mravne vychovávať majú svoje deti rodičia, ale učiteľ v tomto smere nesmie zostať pasívnym, práve naopak, dôležité je spolupodieľať sa na výchove. Učiteľ nie je zodpovedný iba za sprostredkovanie poznatkov.

výučbe, v ktorej má miesto aj láska. Autoritou sa nemôže stať hoci kto, je potrebné spĺňať vedomostné i duševné kritériá. Ak ňou učiteľ chce byť, musí si osvojiť vyhovujúce spôsoby

správania. Jeho dobrota však nesmie byť zneužívaná a nemôže ňou byť manipulované, preto má byť navždy spätá s prísnosťou.

Zdroje

1. HERBART, Johann Friedrich. *Schriften zur Pädagogik; Theil 1* [online]. Leipzig: Voss, 1851 [cit. 2017-02-18]. ISBN 7869692. 32 – 70. Dostupné z: <http://reader.digitale-sammlungen.de/resolve/display/bsb10604098.html>
2. HERBART, Johann Friedrich / Esterhues, Joseph: Johann Friedrich Herbart, Bd.: 1, *Umriß pädagogischer Vorlesungen, besorgt von Josef Esterhues, Paderborn*, 1984. s. 22 [cit. 2017-04-07] ISBN 3-506-78321-1. Dostupné z : <http://daten.digitale-sammlungen.de/~db/0004/bsb00046078/images/index.html?seite=00001&l=de>
3. REBLE, Albert. *Dejiny pedagogiky. 1*. Bratislava: Slovenské pedagogické nakladateľstvo, 1995. s. 183 – 194. ISBN 80-08-02011-3.
4. SROGOŇ, Tomáš. *Dejiny školstva a pedagogiky*. Bratislava: Slovenské pedagogické nakladateľstvo, 1986. 117 – 120.
5. ZWEIG, Stefan. *Svet včerajška: Spomienky Európana*. Bratislava: Promo International, 1994. s. 28 – 29. ISBN 8096709070.
6. ŽUPANIČ, Jan - Václav HORČIČKA - Hana KRÁLOVÁ. *Na rozcestí: rakouskouherská zahraniční služba v posledních letech existence monarchie*. Praha: Agentura Pankrác, 2009. s. 83 – 86. ISBN 978-80-86781-13-6.

Problematika vzniku a pôsobenia elementárnych škôl v Humennom a vybraných obciach okresu

autor
 Matúš Burda
(Univerzita sv. Cyrila a Metoda v Trnave)

Prvá svetová vojna, ktorá v rokoch 1914 - 1915 zasiahla územie dnešného Prešovského kraja, traumatizovala celú spoločnosť. Množstvo sídel Zemplínskej, Šarišskej či Užskej župy zostalo po plienení ruských, ale aj rakúsko-uhorských vojakov poškodených či úplne zdevastovaných. Spoločnosť zostala paralyzovaná, keďže také veľké obety nebolo možné v krátkom čase nahradiť. Okrem obyčajných roľníkov či remeselníkov narukovalo do rakúsko-uhorskej armády Františka Jozefa množstvo učiteľov či kňazov tvoriacich vtedy mestskú či dedinskú elitu. Koniec krvavého konfliktu priniesol zmenu na geopolitickej mape Európy, keďže na troskách konzervatívnej monarchie Habsburgovcov vznikali štáty demokratického zriadenia. Československá republika na čele s prezidentom Masarykom musela tvrdo zápasiť o svoju územnú celistvosť s rozpínajúcim sa Maďarskom, ktoré volalo po pripojení slovenskej časti k ich štátnemu útvaru. Vyhlásením Československého štátu, 28. októbra 1918, a prijatím Martinskej deklarácie, 30. októbra 1918, začína nová etapa slovenského národa. Územie severovýchodného Slovenska bolo začlenené do novovytvoreného štátu, ktorý sa zaviazal riešiť školskú otázku. Československí politici budovali štát na princípoch demokracie, ale v súlade s ideolo-

giou čechoslovakizmu. Prijatie ústavy novovytvoreného štátu v strednej Európe vo februári 1920 dalo príležitosť národnostným menšinám na utváranie vlastných výchovno-vzdelávacích inštitúcií. Pocítilo to aj územie severovýchodného Slovenska, kde žili vedľa seba viaceré etniká – Slováci, Rusíni, Maďari, Ukrajinci a Židia. Legislatívne školstvo nadväzovalo na štruktúru Rakúsko-Uhorska a zákonov z roku 1868 a 1869. Samozrejme, slovenská časť okamžite zrušila povinné vyučovanie maďarského jazyka a nastolila demokratickejší charakter výchovy a vzdelávania v slovenskom jazyku. Veľký zásah do budovania nového demokratického školstva predstavoval *Zákon č. 226/1922 Zb. z.a.n.*, ktorý sa skôr označuje ako „*Malý školský zákon*“. Povinná školská dochádzka sa ustálila na 8 rokov. Nová legislatíva upravovala počet žiakov v triedach, ktorý sa postupne znižoval na 50. Zákony však neriešili omnoho pálčivejší problém spočívajúci v nedostatku kvalifikovaných učiteľov či samotných priestorov určených na výučbu. Okrem toho, severovýchodné Slovensko zápasilo s nedostatkom finančných prostriedkov na rekonštrukciu či výstavbu školskej siete. V mnohých prípadoch vypomáhala cirkev či miestny donátor. Ako príklad môžeme uviesť bankára Michala Bosáka, rodáka z Okrúhleho, ktorý neváhal vy-

budovať v obci novú jednotriednu školu z vlastných finančných zdrojov nadobudnutých v USA, kde odišiel za prácou. Spočiatku preberal a triedil uhlie. Neskôr sa zamestnal

Michal Bosák

u obchodníka Michala Zemányho, kde rozvážal pivo. Obchodník bol s ním nadmieru spokojný a neustále mu k výplate pridával nejaké drobné mince, ktoré Michal Bosák zúročil pri zakladaní vlastného baru či krčmy. Postupne sa krčma premenila na lodnú agentúru a v roku 1903 si dokonca založil vlastnú súkromnú banku. O štyri roky neskôr sa jeho podpis ocitol na dolárových bankovkách.

Podobná situácia nastala aj v meste Humenné a priľahlých obciach dnešného okresu. Ako sme už uviedli, minority mali zo zákona možnosť vybudovať a prevádzkovať vlastné školy. Napomôcť nám môže štatistika z roku 1930, rozoberajúca aj národnostnú otázku. Mesto Humenné vykazovalo 23 903 obyvateľov, pričom k rusínskej (ruskej, ukrajinskej) etnicite sa prihlásilo 948 občanov. V meste bývalo aj 446 Židov, 127 Nemcov a 109 Maďarov. Židovská komunita po roku 1918 prišla o svoju školu, keďže nemal kto vyučovať. Základné školstvo

v medzivojnovom období je späť s pôsobením štátnej ľudovej školy. Ani zemplínske mesto nemalo dostatok financií na vybudovanie nových priestorov, a tak sa žiaci vzdelávali vo viacerých budovách. Časť žiakov sa dokonca učila v priestoroch ľudovej školy v blízkej obci Kochanovce. Nevyhovujúci stav sa skončil po roku 1936, pretože mesto zrealizovalo výstavbu novej budovy, v ktorej našla miesto ľudová aj meštianska škola. Osobitá pozornosť sa venovala rómskej komunite, ktorých podľa údajov z roku 1930 bolo v meste len 103, ale toto číslo nezodpovedá vtedajšej realite, keďže pred rokom 1938 navštevovalo elementárnu školu až 90 Rómov. V rovnakom období sa zriadila vzdelávacia pobočka pre presídlencov z obce Valaškovce (obec zanikla z dôvodu vybudovania vojenského obvodu; pozn. autora). 20. roky 20. storočia boli pre regionálne školstvo veľmi komplikované z hľadiska vhodného obsadenia pedagogického personálu. Namiesto maďarských učiteľov školské úrady povolávali do funkcií riaditeľov a učiteľov českých

Ľudová a meštianska škola v Humennom v roku 1936

pedagógov najmä z Moravy. V Humennom pôsobilo viacero pedagógov z Čiech, ako napríklad Alois Beneš či Josef Beran zastávajúci riaditeľskú funkciu. Humenčania sa podieľali na budovaní škôl na území celého Zemplína. Hu-

humenská firma Arnosta Vorša realizovala výstavbu školy vo Vranove nad Topľou či iných lokalitách.

Školský život sa nesústreďoval len do okresného mesta. V niektorých obciach severnej časti Zemplína existovala školská sústava v rukách katolíckej cirkvi. Úpadok späť s vojnou priniesol stagnáciu aj do cirkevných škôl. Po vojne museli malé obce riešiť každodenné problémy. Medzi tie najväčšie patrili nevyhovujúci stav školskej budovy, neexistujúca štruktúra či slabá dochádzka. Aspoň v krátkosti načrtneme, prostredníctvom niektorých obcí, problém elementárneho školstva v okrese Humenné v rokoch 1918 až 1939, kedy štatistiky vykazovali 20 - 25% negramotnosť. V roku 1925 v humenskom okrese existovalo 7 štátnych ľudových škôl (Hankovce, Humenné, Jasenov, Kochanovce,

Koškovce, Kudlovce – dnes súčasť Humenného – a Lukačovce), 21 rímskokatolíckych škôl (Baškovce, Brekov, Humenné, Chlmec, Jankovce, Kamenica nad Cirochou, Kamienka, Karná, Lieskovec, Ľubiša, Modra nad Cirochou, Nižné Ladičkovce, Ohradzany, Ptičie, Rovné, Slovenská Volová, Udavské, Veľopolie, Vyšný Hrušov, Vyšné Ladičkovce a Zbudské Dlhé), 5 gréckokatolíckych škôl (Adidovce, Hažín nad Cirochou, Rokytov pri Humennom, Maškovce, Porúbka), 2 obecné školy (Jabloň, Zbudský Rokytov) a 1 meštianska škola (Humenné). Niektoré obce zo súčasného okresu sa v zozname neuvádzajú, pretože vtedy nepatrili do humenskej územnej samosprávy. Aspoň pár viet venujeme vybraným obciam a ich snahám zriadiť školu.

Obec Jankovce už pred vypuknutím Veľkej vojny disponovala školskou budovou. Tá bola vybudovaná už v roku 1888, avšak len z dreva. Až

o 20 rokov neskôr sa občania obce podujali na vymurovanie budovy, čo zlepšilo komfort žiakov a učiteľa. O rozvoj miestnej školy sa v medzivojnovom období postaral Štefan Korčinský. Za jeho úradovania sa v obci vysadili nové stromy, pričom sám viedol deti ku kladnému vzťahu k prírode. Pozitívne podmienky na živobytie sa prejavili aj na zvyšovaní počtu školopovinných detí. V školskom roku 1929/1930 navštevovalo obecnú školu 110 žiakov a o dva roky sa ich počet zvýšil na 143. Priaznivá situácia viedla kompetentných k zriadeniu dvojtriedky a neskôr k rozšíreniu na trojtriedku.

Aj ďalšie obce pristúpili s pomocou štátnych orgánov k výstavbe elementárnych škôl. Na začiatku 30. rokov 20. storočia sa začalo s výstavbou štátnej ľudovej školy v obci Ruská Kajňa za pomoci štátnej dotácie. Štát sa rozhodol

Trieda v obci Ruská Kajňa

prispieť rusínskej obci 200 000 Ksč. Rovnaký zámer plánovali úradníci realizovať v Rusíni obývaných obciach Prituľany a Ruská Poruba. V obci Pakostov existovala cirkevná škola ešte pred prvými výstrelmi Veľkej vojny a k prerušeniu kontinuity vzdelávania nedošlo ani počas bojov na fronte. Škola v Pakostove sa stala spádovou výchovno- vzdelávacou inštitúciou pre

okolité obce. Po roku 1918 vyučoval na škole Andrej Orlický, ktorého vystriedal moravský učiteľ Josef Hejda. V čase jeho pôsobenia sa škola transformovala na štátne zariadenie. Pozoruhodnosťou je skutočnosť, že učiteľ vyučoval dvojzmenne okrem štvrtka, kedy mal voľno. Okrem toho obec nedisponovala vlastnou budovou a školu preto umiestnili do domu Michala Rusnáka, ktorý v tom čase žil v USA. V medzivojnovom období v obci Pakostov pôsobili v pedagogickom zbore Bartunek či Ružena Svobodová z Moravy. Podobne tomu bolo aj v obci Košarovce, kde sa začalo s výstavbou školy až na začiatku 30. rokov 20. storočia. Dovtedy deti z Košaroviec navštevovali školu v Lukačovciach. Prví žiaci vstúpili do novovybudovanej školy v roku 1931 pod vedením českého učiteľa Bohuslava Procházku.

Elementárne školy nedisponovali adekvátnymi pomôckami či knihami potrebnými na vyučovanie. Len vďaka rodákovi, ktorí v mnohých prípadoch vycestovali za prácou na západ, či cirkevným organizáciám sa darilo zlepšovať vybavenie tried. V mnohých prípadoch pomáhala aj Matica slovenská, ktorá distribuovala do škôl prevažne knihy. Postupne sa darilo znižovať rozdiely medzi jednotlivými školami. V mnohých prípadoch sa v jednej triede tlačilo viac ako 50 žiakov, aj keď to zákon neumožňoval. Taktiež chýbali lavice, stoličky. Školám sa vyčítala nedostatočná hygiena a v zimných mesiacoch zavládol v triedach chlad. Ak si obec či cirkev nemohla dovoliť zakúpiť drevo na kúrenie, v mnohých prípadoch deti museli doniesť nejaké to poleno do piecky či kachlí. Školy

vykazovali síce množstvo nedostatkov, ale na druhej strane elementárne školy vytvárali podmienky na rozvoj osobnosti dieťaťa. Aj ostatné obce a mestá sa v medzivojnovom období usilovali o výstavbu rôznych typov škôl, ktoré mali zlepšiť gramotnosť nielen neplnoletých občanov novovytvoreného štátu, ale ponúknuť základné vzdelanie aj ostatným ľuďom. Problém nastal vo financovaní, keďže severovýchodné Slovensko sa vyrovnávalo

Pohľad na obec Jankovce

s devastačnými následkami prvého globálneho konfliktu moderného poňatia. Napredovanie a zlepšovanie pomerov v československom školstve narušili udalosti späté s nástupom Adolfa Hitlera k moci. Územie Slovenska, až do roku 1944, boje priamo nezasiahli, čiže bola tu možnosť vzdelávať deti v elementárnych školách. Ideológiu čechoslovakizmu vystriedala ideológia Slovenského štátu.

Sekundárna literatúra

1. BAUCH, Vlastislav a kol. *Slovensko. Ľud – 1. časť*. Bratislava : Obzor, 1974, s. 430.
2. DANEK, Ján. *Dejiny výchovy a vzdelávania na území Slovenska*. Trnava : Univerzita sv. Cyrila a Metoda v Trnave, 2015, s. 107-122. ISBN 978-80-8105-647-5.
3. FEDIČ, Vasiľ a kol. *Dejiny Humenného*. Humenné : REDOS, 2008, s. 217-230. ISBN 80-968790-4-9.
4. GABZDILOVÁ, Soňa. *Školský systém na Slovensku v medzivojnovnej Československej republike (1918-1938)*. Košice : Univerzita Pavla Jozefa Šafárika v Košiciach, 2014, 80 s. ISBN 978-80-8152-142-3.
5. KOVÁČ, Dušan. *Dejiny Slovenska*. Praha : Nakladatelství Lidové noviny, 1998, str. 179-216. ISBN 80-7106-268-5
6. KIZÁK, Jozef. *Pakostov v minulosti a súčasnosti*. Prešov : ManaCon, 1998, s. 37-40. ISBN 80-85668-57-2.
7. LETZ, Róbert. *Slovenské dejiny IV. 1914-1938*. Bratislava : Literárne informačné centrum. 2010. 342 s. ISBN 978-80-8119-028-5.
8. JURČIŠINOVÁ, Nadežda. Prvé novostavby ľudových škôl na Šariši po vzniku ČSR. In *Dejiny*, 2015, roč. 10, č. 1, s. 19-33. ISSN 1337-0707.

Internetové zdroje

1. <http://sodb.infostat.sk/>
2. regionalnedejiny.sk
3. <http://www.jankovce.ocu.sk/-historia>

Dobová tlač

1. Slovenská krajina, 23.09. 1931, Všeličo zo Zemplína.

Maria Montessoriová a jej alternatívne vzdelávanie

autor **Bc. Mária Molnárová**
(Univerzita Konštantína Filozofa v Nitre)

Málokto si uvedomuje skutočnosť, že na Slovensku okrem tradičných škôl fungujú aj alternatívne školy. Ale čo sa skrýva pod týmto pojmom? Alternatívna pedagogika je akýmsi pokusom hľadať nové riešenia pre staré a často nepochopené potreby. Tento typ škôl sa líši od tradičných už základnými znakmi a má rozdielne formulované ciele. Už samotná filozofia tohto typu škôl je iná. Používa alternatívne metódy, prístupy, technológie vzdelávania, vyučovacie pomôcky, ale odlišuje sa aj riadením a organizáciou. V alternatívnych školách sa kladie dôraz na spoluprácu učiteľov, školy a hlavne rodičov s týmto inštitútom. Prvé školy začali vznikať v druhej polovici 19. storočia. Medzi prvé zariadenia tohto typu by sme mohli zaradiť waldorfské, freinetovské, daltonské, jenské a montessoriovské školy. V mojom príspevku som sa rozhodla venovať práve poslednému typu škôl. Skôr ako sa budem venovať opisu tohto typu školy, je potrebné popísať stručný život Marie Montessoriovej. Maria Montessoriová sa narodila 31. augusta 1870 v talianskom meste Chiaravalle. Bola dcérou štátneho úradníka. Absolvovala strednú školu, ktorá mala technicko-prírodovedné zameranie. Jej prvý pokus dostať sa na univerzitu v Ríme a študovať medicínu stroskotal. Vybrala si teda iný odbor a prihlásila sa na štúdium matematiky, fyziky a prírodných vied, ktoré ukončila s diplomom. Pomohlo jej to v uskutočnení pôvodného zámeru a tentoraz sa

jej

Maria Montessoriová

podarilo absolvovať medicínu. Ako prvá žena v Taliansku vyštudovala tento odbor s výbornými výsledkami. Čoskoro ju čakala prvá pracovná ponuka asistentky v nemocnici. Popri práci sa venovala aj štúdiu psychiatrickej liečby a detskej medicíny so zameraním na detskú neurológiu. V roku 1896 získala doktorát zo psychiatrie. Bola jej vyjadrená veľká úcta od profesorov, keď jej ponúkli miesto asistentky v univerzitnej nemocnici. Mala však aj vlastnú prax. Popritom stíhala pracovať na výskumoch

na psychiatrickej klinike. V rámci tejto praxe navštevovala rôzne ústavy, kde sa primárne zameriavala na deti. Venovala sa najmä prípadom, v ktorých deti boli posielané rodinami alebo školami do ústavov, pretože boli nevládnuteľné a nevzdeláateľné. Zistila, že v liečebniach upadli do apatie a nevšimli si

Maria Montessoriová na návšteve v triede

svoje okolie. Pozornosť zbystrili len v tom prípade, ak im bolo podávané jedlo, ktoré konzumovali ako zvieratá a nie ako ľudia. Práve tieto spozorované udalosti ju viedli k myšlienke, že tieto deti potrebujú viac pozornosti, nové zážitky a individuálny prístup. Každé z nich malo iný stupeň postihnutia, čo viedlo k značnej mentálnej retardácii, v dôsledku čoho bola nevyhnutná vhodná výchova. Dr. Montessoriová začala so štúdiom materiálov o duševne postihnutých deťoch. Významný vplyv na jej pedagogiku mal Jean Jacques Rousseau, Johann Heinrich Pestalozzi, ale aj Friedrich Fröbel. Vďaka nim prišla na to, že škola je miestom, ktoré determinuje človeka a premieňa ho. V roku 1886 sa zúčastnila kongresu v Berlíne, kde vystúpila so svojim príspevkom. Obhajovala v ňom práva pracujúcich žien. Tvrdila, že ženy dokážu rovnako tvrdo pracovať ako muži, len potrebujú príležitosť a vhodné

podmienky. Týmto vystúpením zaujala publikum a čoskoro sa o nej hovorilo v celej Európe. Neskôr mala ešte niekoľko podobných prednášok vo viacerých európskych mestách. Krátko nato sa jej v roku 1898 narodil nemanželský syn Mario, ku ktorému sa dlho nemohla priznať. Naďalej ale pokračovala v psychiatrických výskumoch a študovala teóriu výchovy. Rok 1900 bol prelomovým. Vznikla totiž úplne jedinečná a nová inštitúcia s lekársko-pedagogickým zameraním. Prvá trieda pozostávala z dvadsiatich dvoch žiakov. Maria Montessoriová v tomto inštitúte pracovala ako riaditeľka. Pomôcky pre výučbu boli upravované individuálne pre potreby každého dieťaťa. Jej metóda vyučovania mala veľký úspech, preto začala premýšľať nad prácou so zdravými deťmi. Uvažovala, ako by bol vývoj detí determinovaný, ak by neboli ich schopnosti potláčané tradičnými metódami vzdelávania. V roku 1901 zmenila svoje zameranie a vo veku 30 rokov začala so štúdiom antropológie, psychológie a filozofie výchovy. Opäť sa zapísala na univerzitu v Ríme, tentoraz na filozofickú fakultu, kde absolvovala pedagogiku, hygienu a experimentálnu psychológiu. Aj kvôli synovi svoj výskum vykonávala v ľudových školách. V rokoch 1904 – 1908 sa stala profesorkou antropológie na Pedagogickom inštitúte Univerzity v Ríme. Maria Montessoriová otvorila v roku 1907 materskú školu Dom detí (Cassa dei Bambini). Venovala sa najmä zanedbávaným deťom vo veku 2-6 rokov. Výchova bola veľmi účinná a pomáhala deťom viac sa koncentrovať, správať sa socializovane a priateľsky. Tieto pozitívne výsledky mali čoskoro veľký ohlas po Európe. V roku 1912 usporiadala v Ríme medzinárodný kongres, ktorý predstavoval akýsi kurz pre pedagógov a vychovávateľov. O rok neskôr prednášky Marie

Montessoriovej pokračovali prvýkrát v USA, a potom aj po Európe. V roku 1917 sa presťahovala do Španielska. So svojím synom Mariom založila Medzinárodnú asociáciu Montessori (AMI) s pôvodným sídlom v Berlíne. Neskôr sa organizácia preniesla do Londýna. Po vypuknutí vojny v roku 1939 odišla Maria aj so synom do Indie. Vo fašistických krajinách bola činnosť jej inštitúcií utlmená, ba až pozastavená. Jej knihy sa vo fašistickom Nemecku verejne pálili. Po Indii sa vybrala na Ceylón a následne do Pakistanu. Naspäť do Európy sa natrvalo vrátila až v roku 1950. Posledný vzdelávací kurz viedla o rok nato v Innsbrucku. Zomrela 6. mája 1952 v Holandsku. Dnes v jej práci pokračuje vnučka Renaldine.

Nosnou myšlienkou Montessoriovskej pedagogiky bolo a je oslobodiť dieťa od diktatúry dospelých a tým mu dať slobodu. Maria Montessoriová verila, že každé dieťa má samo o sebe dostatok vnútorných predpokladov nato, aby bolo schopné stať sa dobrým človekom. Jej filozofia dieťaťa bola vo veľkej miere poznamenaná náboženstvom, ale aj jej vzdelaním a výskumom. V Dome detí aplikovala spontánny rozvoj dieťaťa. Podľa nej deviacia ich rozvoja je istá forma akéhosi neprestajného boja s rodičmi, resp. dospelými. Týmto spôsobom sa vnucuje ich vôľa dieťaťu. Ale ako sa chápa a možno aj dnes väčšinou chápe poslušné dieťa? Pravdepodobne sa predstavy dospelých vo väčšine prípadoch zhodujú. Podoby poslušnosti dieťaťa sú nasledovné: poslušnosť tela, inteligencie, aktivity a vôle dieťaťa. Táto schéma bola nosnou najmä v časoch totalitných režimov v 19. a 20. storočí. Týmto spôsobom dochádzalo k celkovému potlačaniu osobnosti dieťaťa a retardácii jeho rozvoja. Preto boli a sú hlavnými myšlienkami, metódami a princípmi Montessoriovskej pedagogiky nasledovné body:

1. Každé dieťa má robiť len toľko, koľko dokáže urobiť z vlastných síl.
2. Prostredie a predovšetkým výchovu je potrebné prispôbiť primárne tak, aby vyhovovala potrebám detí a nie dospelých. Tým má poskytovať možnosť pre maximálny rozvoj. Montessoriová to rozdeľuje do troch bodov :
 - a) primeranosť zariadenia (nižšie kľučky, k vzhledu vhodné stoličky a stoly atď.)
 - b) didaktické pomôcky (glóbus, drevo, kocka, valec a pod.)
 - c) aby každé dieťa malo svoj pracovný priestor (kútik)
3. Maximálne má byť podporovaná samostatnosť a sústredenosť detí na individuálnu činnosť.
4. Veľkú dôležitosť pripisovala vnímaniu a rozvíjaniu všetkých zmyslov.
5. V prostredí, v hračkách a v celkovom koncipovaní vzdelávania má byť kladený dôraz na stupňovitosť náročnosti. Dieťa sa snažila postupne rozvíjať.
6. Osobnosť učiteľa je charakteristická vysokou odbornosťou, úsilím pomôcť dieťaťu pri rozvoji, vyžaduje sa vysoká empatia, pozorné sledovanie a rozvíjanie všetkých potrieb detí, aby boli zároveň rozvíjané individuálne a náročné podnety pre všetky deti.

Maria Montessoriová prišla na spôsob, ako správne rozvíjať vnútornú tvorivosť detí, ich vnímanie, ktoré je podnecované prostredím a prácou s vhodnými pomôckami. Pomocou výskumov zistila, že aj napriek všeobecnej „fáme“ sa dieťa dokáže dlhodobo sústrediť na jednu činnosť. Musí byť ale danou vecou dostatočne zaujaté. Každému dieťaťu je potrebné umožniť dobrovoľné ukončenie činnosti. Nesnažila sa deti vytrhnúť z činností

a prerušiť ich napr. zvončením alebo plánmi na nové učivo. Jej nosnou myšlienkou bola „sloboda dieťaťa“, ktorú možno pochopiť len s filozofickým pohľadom na človeka. Montessoriovské školy sú aj dnes jednotnými školami, ktoré poskytujú a dávajú vzdelávanie deťom od dva a pol roka do pätnástich rokov. Vnútorne sa členia na materskú školu a základnú deväťročnú školu, ktorá umožňuje študentom pokračovať v štúdiu na stredných školách. Každá z nich napomáha v poznaní sveta a seba samého. Dieťa sa stáva samostatným, aktívnym človekom, ktorý je zodpovedný za svoje konanie. Pri činnostiach si osvojuje znalosti materinského a cudzieho jazyka, prírodné a spoločenské vedy, základy umenia, ale venuje sa aj telesným a pracovným aktivitám. V súvislosti so vzdelávaním si aj samotná Montessoriová viedla učiteľský, resp. pedagogický denník, v ktorom zaznamenávala úroveň vývoja každého dieťaťa vo všetkých predmetoch. Pri plnom počte detí (25) tvrdila, že je potrebný pomocný učiteľ. Hlavne kvôli náročnosti organizácie učebnej činnosti. Minimálny počet detí v triede je 15, ktoré pracujú individuálne alebo v skupinkách. Základný systém Montessoriovských škôl z hľadiska pedagogiky je možné členiť na týchto 5 materiálov, resp. skupín:

1. cvičenia každodenného života
2. cvičenia na rozvoj zmyslov
3. matematické cvičenia
4. jazykové cvičenia
5. kozmická výchova

Tento systém sa dodnes uplatňuje najmä v materských a základných školách. Na Slovensku je niekoľko materských škôl a jedna základná škola.

Vo vzdelávacích a výchovných zariadeniach

Marie Montessoriovej sa mali možnosť vzdelávať chudobné, nemanželské deti a polosiroty. Je potrebné si uvedomiť, že v čase vzniku Domu detí alebo neskôr škôl nebolo umožnené takýmto rodinám vzdelávať svoje potomstvo. Ako vyplýva aj z predchádzajúceho textu, niektoré deti v inštitútoch Montessoriovskej pedagogiky boli aj mentálne retardované a neschopné začleniť sa do spoločnosti. Vďaka tejto výnimočnej žene však dostali šancu na plnohodnotný život v spoločnosti. Fašistický režim neumožnil tejto významnej pedagogičke v niektorých krajinách Európy vykonávať svoju činnosť. Nevzdávala sa a naďalej pokračovala v pomoci deťom a rodinám. Pracovala po celom svete a pritom vychovávala vlastné dieťa. Po páde režimu sa vrátila na svoj rodný kontinent, kde následne obnovila svoju činnosť. Dodnes vznikajú inštitúty, ktoré fungujú na jej princípoch a nesú jej myšlienky výchovy dieťaťa.

Zdroje

1. ZELINA, Miron. *Alternatívne školstvo*. Bratislava: IRIS 2000, 255 s. ISBN 80-88778-98-0.
2. KRAMER, Rita. *Maria Montessori. Leben und Werk einer großen Frau*. Berlin: Fisher, 2016, 476 s. ISBN 35-96309-40-9.
3. FEEZ, Suzan. *Montessori and Early Childhood: A Guide for Students*. Thousand Oaks: SAGE Publications Ltd, 2009, 192 s. ISBN 18-47875-16-5.
4. MONTESSORI, Maria. *Absorbující mysl*. Praha: Nakladatelství světových pedagogických směrů, 2003, 197 s. ISBN 80-86189-02-3.
5. MONTESSORI, Maria. *Objevování dítěte*. Praha: Nakladatelství světových pedagogických směrů, 2001, 207 s. ISBN 80-86189-0-5.
6. MONTESSORI, Maria. *Tajuplné dětství*. Praha: Nakladatelství světových pedagogických směrů, 1998, 131s. ISBN 80-86-189-00-7.

Vplyv Okresného živnostenského spoločenstva v Trnave na rozvoj školstva po vzniku prvej ČSR

autor
 Mgr. Romana Luchavová
(Štátny archív v Trnave)

Živnostenské pomery po vzniku prvej ČSR v rámci Slovenska a Podkarpatskej Rusi riešil zákonný článok VIII/1872, XVII/1884 a XXV/1899. Zjednotil ich až zákon 259/1924 Zb. z. a n. Stal sa tak jednotnou normou živnostenského práva v celej ČSR a v každom politickom okrese mohli župné úrady zriadiť živnostenské spoločenstvo. V zmysle tohto zákona možno tak živnosť definovať ako trvalo vykonávanú, dovolenú činnosť, smerujúcu k dosiahnutiu zisku. Delila sa na osobnú (slobodnú, remeselnú a koncesovanú) a reálnu (neviazanú na fyzickú osobu). Na základe tohto zákona a vládneho nariadenia 260/1924 Zb. z. a n. sa v jednom politickom okrese tvorili miešané spoločenstvá živnostenské, v rámci ktorých sa zriaďovali odbory živnostníkov, pričom mohli mať aj vyše 30 členov. Práve tieto miešané živnostenské spoločenstvá postupne preberali agendu, ale aj právomoci starších živnostenských a priemyselných korporácií. Spoločenstvá mali presne vymedzené obvody a miešanými boli nazývané preto, že obsahovali viac živností. Vykonávali svoju právomoc pod priamym dozorom okresných úradov. Cieľom týchto spoločenstiev bola svojpomoc, hospodárske a sociálne podporovanie svojich členov či zlepšovanie výrobných pomerov. Spoločenstvá si viedli evidencie členov, učňov, majstrov,

skúšok, zriaďovali a podporovali školy, odborné kurzy, vydávali potvrdenia, vysvedčenia, riešili spory a pod. Správu týchto spoločenstiev vykonávalo valné zhromaždenie, predstavenstvo (výbor) pod vedením starostu, resp. predsedu. Vyšetrovaním v týchto spoločenstvách sa zaoberal okresný úrad. Postupne rôznymi zmenami a zákonmi tieto spoločenstvá zanikali alebo sa premieňali na nové inštitúcie, ktoré vychádzali z agendy svojich predchodcov a starali sa o ňu. Živnostníci v Trnave si pri realizácii zákonného článku XVII/1884 založili v meste Priemyselnú korporáciu - *Nagyszombati városi ipartestület*, pôsobiacu iba na území Trnavy. Na základe zápisnice z 32. valného zhromaždenia trnavského priemyselného sboru s dátumom 15. február 1925 sa dozvedáme, že tajomník Jozef Školuda prečítal správu predstavenstva: „Uctené valné shromaždenie! Ponevác v krátkej dobe do života stúpi nový živnostenský zákon a priem. sbor dlá tohto sa má pretvoriť na živnostenské spoločenstvo, predstavenstvo priem. sboru posledný krát povinnosti svojej zadostučiní keď ročnú zprávu podáva s účinkovaní v minulom roku.“ Predsedom sa stal Štefan Marnusek, ktorý predostrel aj návrh, „...aby do smiešaného spoločenstva len priemyselníci mesta a okolia Trnavy patrili, obchodníci ale zvláštne spoločenstvo tvorili.“ Toto pretvorené spoločenstvo tak malo

územnú pôsobnosť v politickom okrese Trnava. Stanovy spoločenstva boli schválené Župným úradom v Bratislave v tom istom roku. Rok 1927 priniesol utvorenie odboru pre živnosť údenársku a mäsiarsku, rok 1928 pre to-

valej Priemyselnej korporácie v Trnave, pokračujúc v nej. Neodmysliteľnou súčasťou fungovania mesta so zaužívanou tradíciou bolo odborné učňovské školstvo, ktorého úpadok nastal práve v období po vzniku ČSR,

kedy sa vzdelávalo iba 178 učňov. V školskom roku 1937/38 bolo už v učňovských školách zapísaných až 735 učňov. Bližšiu charakteristiku fungovania systému týchto učňovských škôl nám podávajú aj dokumenty OŽS v Trnave.

Samostatnú kategóriu v rámci učňovskej tematiky v spojení so školou tvoria tzv. učňovské besiedky. Najstarší dokument OŽS, ktorý sa o nich zmieňuje, pochádza z 25. januára 1927. Odsielateľom je Sbor slovenskej ligy v Trnave. Spoločenstvu sa jeho prostredníctvom oznámilo, že od februára v budove štátnej meštianskej školy v Trnave sa budú usporadúvať besiedky pre učňov a učnice, ktorých „...úkolom bude náš učňovský remeselnícky a živnostenský dorast vždy v nedeľu od 3. do 6. hod. odpol. sdružovať za účelom povznesenia ich kultúrnej a duševnej úrovne, slovenskej národnej myšlienky a slušnej spoločenskej zábavy.“ Uskutočniť sa to malo prostredníctvom prednášok, ukážkami svetelných obrazov, rá-

diovými prednesmi, zriadením čítárne a knižnice. Liga zároveň podotkla, že akákoľvek politika bude vylúčená. Prvá besiedka sa mala uskutočniť 6. februára, pričom boli pozvaní aj členovia spoločenstva, obzvlášť majstri, ktorí vo svojich podnikoch zamestnávali učňov. V kontexte s touto tematikou písalo list

Rozpočet (archívny materiál)

varišský spolok, ďalej v roku 1929 odbor pre živnostníkov s textilným a módnym tovarom, v tom istom roku pre obchodníkov so zmiešaným tovarom a v roku 1939 pre kadebníkov a holičov. Okresné živnostenské spoločenstvo (ďalej OŽS) tak prebralo aj agendu bý-

spoločenstvu aj Slovenské oddelenie ministerstva obchodu, priemyslu a živností v Bratislave ohľadom subvencie učňovských besiedok na rok 1927. Žiadalo, aby sa spoločnosť vyjadriť k tomu, či obstaráva nejakú besiedku alebo domov, pre koľkých učňov, aké výdavky vyžadujú, akú podporu od koho majú, akou čiastkou prispieva spoločnosť a akú minimálnu čiastku na pokrytie nákladov v súvislosti s besiedkami a domovom pre učňov žiadajú zo štátnej dotácie. Spoločnosť sa k danému listu z 21. apríla vyjadriť už 4. mája 1927 s tým, že nevydrží žiadnu besiedku ani domov, a na tento účel sa nevypláca žiadne podpory. Následne poznamenali to, že zriadené učňovské besiedky v Trnave mala v kompetencii Slovenská liga, ktorá ich zo svojich príjmov hradila. Ďalej sa dozvedáme, že v roku 1935 riešil zriaďovanie učňovských besiedok Československý dorastový zbor pre Slovensko v Bratislave. V úvode sa táto organizácia definuje ako ústredný zemský spolok, ktorého úlohou je „...prevádzať všetku pečlivosť o mládež školy odrostlú vo veku 14 - 18 rokov, menovite učňov, dorast továrenský, študentov priemyselných a remeselníckych odborných škôl obojho pohlavia a to bez ohľadu národnosti alebo náboženstva a to po stránke mravnej, sociálnej, zdravotnej, kultúrnej i odbornej výchovy.“ Prakticky to vyzeralo tak, že sprostredkoval bezplatné miesta pre uchádzačov hľadajúcich učňovské miesta a podporoval spoluprácu s poradňami pre voľbu povolania, zriaďoval učňovské útulky, kde sa učňom, ktorí nemali možnosť bývať u rodičov či príbuzných dostalo kompletného zaopatrenia - bytu a stravy. Tak tiež sa spolok staral o ozdravnice pre slabých učňov. Učňovské besiedky sú v tomto liste interpretované ako ustanovizne, kde je starané o učňovský dorast po stránke výchovnej, spoločenskej, zdravotnej, sociálnej i kultúrnej. Ďalej ako stretnutia, kde sa vo voľných chvíľach

združuje živnostenský dorast a „...kde sa pod vedením odborných učiteľov pestuje ušľachtilá zábava, sriadujú sa knižnice, čítarne, spoločenské hry, odborné prednášky, poriadajú divadelné predstavenia, pestuje sa hudba a spev a pod.“ Takže besiedky mali výchovný a vzdelávací charakter.

Ďalej sa v liste vymenúvajú učňovské útulky slúžiace na ubytovanie učňov, ktoré boli zriadené doposiaľ v Bratislave, Modre a Žiline, jedna ozdravnica pre učňov v Ľubietovej pri Banskej Bystrici a 28 učňovských besiedok na území Slovenska. A práve to bol hlavný dôvod, prečo zbor písal predstavenstvu spoločnosti v Trnave: „Nakoľko v tamojšom meste doposiaľ nie je sriadená učňovská besiedka a potrebu tejto uznávame, dovoľuje si Vás Československý dorastový zbor pre Slovensko ako ústredie učňovských besiedok požiadať o sriadenie učňovskej besiedky vo Vašom meste...“ respektíve poveriť niektorého funkcionára spoločnosti alebo činiteľa, s ktorým by mohol zbor jednáť o zavedení besiedok v meste. V závere listu zbor poznamenáva, že jeho stanovky boli naposledy so zmenou schválené krajským úradom v Bratislave dňa 6. marca 1930, ktoré platia aj pre besiedky, a zároveň v prílohe spoločnosti zaslali zbierku pokynov a organizačných predpisov pre vedenie besiedok. K tomu žiadali aj zasláť správu, ktorá sa však nezachovala, pravdepodobne sa ale besiedky uskutočňovali. List je overený pečiatkou a podpisom predsedu zboru, Ing. Jánom Líškom a jednatelom Dr. Františkom Kuhlánkom.

S návštevou školy súvisí list z 15. decembra 1928 adresovaný Inštruktorátu pre živnostenské spoločnosti v Bratislave, predmetom ktorého bolo riešenie záležitosti návštevnosti škôl, konkrétne murárskeho odboru. Spoločnosť sa odvolalo na živnostenský zákon, konkrétne

§. 106., v ktorom sa nariaduje, že učeň bol povinný dotiaľ chodiť do školy, dokým nedosiahol učebný cieľ a pokiaľ trvala učebná doba u majstra živnosti. Ďalej sa spomínajú murárski učni, ktorí, ako bolo zvykom, navštevovali školu iba v zimnom období, čiže v čase, keď nebolo práce. Spoločenstvo v otázke návštevy školy rokovalo s murárskymi živnostníkmi, ktorí sú v liste označení ako tí, ktorí si neplnia svoje povinnosti. Odôvodnenie z ich strany bolo také, že učňov v čas práce do školy pustiť nemôžu, pretože sú potrební podobne ako pomocníci a zároveň pracovný poriadok je rozvrhnutý tak, že bez seba pracovať nemôžu. Pritom sa vyskytovali aj prípady, kedy učeň pracoval na vidieku, vzdialeného od mesta aj 8 - 10 km, v tomto prípade určite učeň školu nemohol navštevovať. Otázkou teda zostalo, či má byť trestaný zamestnávateľ alebo učeň, ktorý tak zanedbával svoju povinnosť voči škole a či môže byť prepustený. Odpoveď na spomínanú otázku sa však už nedozvedáme. Medzi dokumentami sa nachádzajú aj také, ktoré dokladujú, že sa spoločenstvo podieľalo na výstavbe škôl. Konkrétne z roku 1932 vieme, že v predmete výstavby učňovskej školy v Trnave písalo spoločenstvo Okresnému výboru. V úvode sa odvoláva na paragraf 104., zákona 259/1924, z ktorého vyplýva, že je povinné starať sa a aj prispievať na výchovu učňov v učňovských školách. Avšak „...preskúmajúc stav týchto škôl konštatovalo, že tieto nevyhovujú, nakoľko niet v nich praktických dielní, ale ani vhodných miestností.“ Po tomto zistení sa tak spoločenstvo rozhodlo podniknúť kroky k výstavbe novej učňovskej školy s tým, že vypracuje aj všetky potrebné náležitosti. Preto týmto listom žiadali Okresný výbor, aby na najbližšom zasadnutí navrhovanú záležitosť riešil a zaujal stanovisko. Tento list pochádza z 3. februára, odpoveď, resp. návrh stavebného plánu bol predložený už 8.

februára. Jeho vypracovaním sa zaoberal Štefan Hušt, stavebný podnikateľ v meste. Na základe tohto návrhu sa tak dozvedáme, čím škola disponovala, ako bola rozvrhnutá a koľko sa do nej investovalo korún. V prvej časti návrhu ide o rozvrhnutie budovy, ktoré bolo nasledovné: učebných tried pre maximálne 40 žiakov malo byť 5, pre rôzne predmety na striedavé vyučovanie bola určená jedna trieda. Ďalej sa spomína prednášková sieň, určená pre zveľaďovanie živnosti, štyri miestnosti pre možnosť praktického výcviku jednotlivých odborov v počte dve triedy a miestnosť s dvoma kabinetmi. Okrem toho sa mala vybudovať aj centrálna sieň, nazvaná aj ohrievareň alebo čakáreň, ktorá mala mať osobitný vchod pre žiakov dochádzajúcich z okresu. Pre učiteľov sa mala zriadiť zborovňa, odborná poradňa a knihovňa alebo čítarňa. Osoba, ktorá v súčasnosti zastáva pozíciu školníka, vtedy domovníka, mala mať k dispozícii kompletný byt. Z technických miestností to bola komora pre ústredné kúrenie, toalety a pod. Všetky tieto miestnosti spolu s potrebným pozemkom na výstavbu zahŕňali sumu približne 1 780 000 korún. V návrhu sa špecifikujú potreby krajčírov, uvádza sa, že pre odborné prednášanie, kreslenie aj strih sa dali použiť špeciálne stolíky. V závere návrhu sa ešte spomína kuchyňa a riaditeľňa, k tomu patričné bočné miestnosti, ktorých náklady boli vyhodnotené na 250 000 Kč. Suma sumárum vrátane rezervy na vybudovanie internátu v hodnote 170 000 Kč. sa tak celkovo malo investovať asi 2 200 000 Kč.

V súvislosti so zainteresovaním OŽS do výstavby škôl sa v dokumentoch nachádza aj návrh na zriadenie odbornej pokračovacej školy pre učňov umeleckých remesiel, ako vyplýva z predmetu listu. Pochádza z 27. januára 1937, informáciu o zriadení podávala Správa

učňovských škôl v Trnave OŽS. Škola mala byť zriadená od 1. septembra toho istého roku, z dôvodu lepšieho odborného vyučovania. S touto skutočnosťou malo OŽS vyjadriť svoj súhlas, pričom sa malo zaviazat' na úhradu vecného nákladu tejto školy a každý rok prispievať. K tejto žiadosti bol pripojený aj zoznam maliarov a holičov, pričom sa pripomínalo, že ide iba o preskupenie už existujúcich tried všeobecnej a drevorobnej učňovskej školy do nového odboru. S tým však nesúvisel nárast tried ani nákladov. Na záver sa uvádza, že: „*Týmto opatrením zrušená bude všeobecná učňovská škola a jej dosavadný náklad upotrebí sa na úhradu vecného nákladu novej odbornej školy.*“ Prílohu k listu tvoril rozpočet tejto trojtriednej pokračovacej školy. Z neho sa dozvedáme, že vykurovanie troch tried 24 hodín týždenne, osvetlenie troch tried, kancelárie, učebné pomôcky, knižnica, odmena triednych učiteľov a pomôcky pre chudobných žiakov mali stáť 2550 Kč. OŽS reagovalo na tento návrh

15. marca zaslaním výťahu zo zápisnice zasadnutia výboru živnostenského spoločenstva pre trnavský okres z dňa 11. marca 1937. Výbor sa jednohlasne uzniesol, že súhlasí so zriadením odbornej pokračovacej školy pre učňov, ktorí sa učia umelecké remeslá.

Vyjmúc interpretovaný výber dokumentov z archívneho fondu Okresné živnostenské spoločenstvo v Trnave, zachovali sa v ňom aj mnohé iné doklady učňov. Okrem rôznych evidencií, vysvedčení o vykonaných skúškach, osvedčeníach, záznamov zo zápisníc, poverení a pod. sa v súvislosti so školskou dochádzkou zachovali aj početné vysvedčenia učňov rôznych odborov. Ich skúmanie nám dotvára obraz fungovania nielen školstva v meste, ale dopĺňa aj iné zaujímavé súdobé fakty a v neposlednom rade genealogické údaje.

Zdroje

1. ŠIMONČIČ, Jozef (ed.) et al. *Dejiny Trnavy (zväzok prvý)*. Trnava : Mesto Trnava, 2010, 624 s. ISBN 9788097049850
2. ŠIMONČIČ, Jozef. *Štátny okresný archív v Trnave - Sprievodca po fondoch a zbierkach*. Nitra : Nitrianske tlačiarne n. p., 1978, 288 s.

Pramene

1. Štátny archív v Trnave, *Okresné živnostenské spoločenstvo v Trnave (Zápisnica č. 2, 1922 - 1928, krab. č. 3, 4)*.

*Znaky socialistické propagandy ve filmu *Dovolená s Andělem**

autor
 Jakub Sofka
(Univerzita Hradec Králové)

V této práci se budu zabývat především rozborem filmu *Dovolená s Andělem*, přičemž si dovolím velice okrajově přesáhnout i k rozboru filmu, jenž byl volným pokračováním, tj. *Anděl na horách*. V této práci se podívám na několik různých aspektů, které lze ve filmu najít. Nejdříve se budu pochopitelně věnovat obecným údajům a okolnostem vzniku filmu, dále se pak podívám na použití hudby ve filmu a následně na samotný obsah filmu. Tento film, respektive filmy, jsem si vybral, protože myslím, že jsou zářným příkladem použití socialistického kánonu ve filmu, zejména tedy právě v prvně jmenovaném filmu, tj. *Dovolená s Andělem*. Film vznikl v roce 1952, tedy v době, kdy se v Československu etabloval komunistický režim. Nástrojem, který měl sloužit ke zmíněnému etablování, byl ve velké míře i film a *Dovolená s Andělem* je jasným důkazem. Samotná premiéra filmu byla 3. dubna 1953. Režie tohoto filmu se ujal Bořivoj Zeman, který byl zároveň také spoluautorem scénáře, na kterém se dále podílel také Jaroslav Mottl či František Vlček starší. O zpracování hudby a zvuku se postarali Dalibor C. Vačkář, potažmo František Černý. V hlavní roli revizora pražského dopravního podniku Gustava Anděla se představil výborný herec Jaroslav Marvan,

kterému před kamerou umě sekunduje především Josef Kemr, dále pak Vladimír Ráž či Josef Pehr a musím se také zmínit o ženských postavách, ve kterých se představila například Jana Dítětová či Stanislava Seimlová.

Na závěr části, která přibližuje základní informace k filmu, se krátce zmíním o některých zajímavostech týkající se tohoto díla Bořivoje Zemana. Jak již bylo řečeno, ve filmu hrál jednu z vedlejších postav Vladimír Ráž. Ten ve stejném roce natáčel s herečkou Alenou Vránovou, která v tomto snímku mimochodem také hraje, pohádku *Pyšná princezna*. Ale zpět k filmu, samotný film byl natočen během pouhých 45 dní v okolí Jevan u Prahy. Za dobu, kdy byl film uveden v kinech, jej vidělo více než 5 milionů diváků a velice oblíben byl také v Maďarsku. Ještě, nežli přejdu k samotnému ději filmu a jeho zhodnocení jakožto možného použití pro historické bádání, se krátce zastavím u hudby a zvukové stránky filmu vůbec. Pochopitelně také volbou a použitím dané hudby ve filmu můžeme rekonstruovat řekněme hudební vkus a směřování v dané době. Ve filmu můžeme vidět, respektive u hudby spíše slyšet tři roviny hudby.

Nejdříve jde o různé melodie lidových písní, které jsou v některých případech i zpívané. Tato hudba byla pochopitelně v období upevňování komunistického režimu v naší zemi hojně vyzdvižována pro národní uvědomění a cítění, takže je pochopitelné, že se objevovala také ve filmech, a to nejen v tomto. Za všechny bych mohl zmínit film *Zítřka se bude tančit všude*, taktéž z roku 1952.

Druhou rovinou hudby vyskytující se ve filmu jsou melodie z budovatelských písní, ty se objevují zejména ke konci filmu, kdy skupina rekreantů opravuje společnými silami školku. Opět pro období začátku 50. let jsou budovatelské písně typické a bylo by až překvapivé, kdyby se do filmové tvorby té doby neodrazily. Myslím, že za takovou píseň bychom mohli označit také skladbu, jež zazní na konci filmu a nese název *Krásné je žít, když máme tak krásnou zem*.

A konečně třetí rovinou jsou písně populární, respektive písně, které byly v této době oblíbené. Zde myslím za vše hovoří scéna, kdy Anděl svou opravou zásuvky způsobí zkrat elektrické sítě, v době, kdy rekreanti mají taneční večer a následně utvoří improvizovanou kapelu. Zcela na závěr bych zmínil ještě postavu Josefa Kemra, která ve filmu hraje na violoncello. Melodie, jež hraje, jsou různé a obsahují mimo jiné také hudbu vážnou, například některé prvky z díla Antonína Dvořáka či Bedřicha Smetany. Celkově lze využitou hudbu ve filmu hodnotit velice kladně, neboť tvůrci velice uměle využili několika proudů hudby a neméně kvalitně s ní pracovali jako s nástrojem pro dokreslení či nabuzení atmosféry. Zcela jistě lze práci s hudbou v tomto filmu označit za zdařilou. Nyní se již dostáváme k samotnému filmu, respektive jeho dějové linii. Pochopitelně zde nebudu vyprávět celý příběh, který se ve filmu

odehrává, ale jen vyzdvižnu momenty, které mi přijdou jako výborná dokumentace či lépe řečeno odraz doby, ve které tento film vznikl.

Nejdříve bych se pochopitelně mohl pozastavit hned z počátku u toho, když Anděl dostává od ROH týdenní rekreační pobyt. Zastavuji se u toho z jediného důvodu, a sice z toho, že film lze využívat jednak jako historický pramen, ale také jako učební pomůcka, kdy právě rekreace a ROH je dokumentací doby a při výkladu na základní či střední škole by se u toho místa určitě bylo dobré pozdržet. Druhým momentem, u kterého se pozastavím, je příjezd na rekreační chatu Jezerka, kam kromě revizora Anděla přijíždí řada dalších lidí různých profesí, můžeme zde vidět horníka, řidičku autobusu, montéra, údržbáře, řezbáře či svářečky. Právě po příjezdu na chatu je seznamovací posezení, na kterém každý ze členů rekreace říká své jméno a povolání. Osobně bych v této scéně upozornil na tři aspekty, které lze pozorovat jakožto odraz dané doby.

Nejdříve tedy zaměstnaní jednotlivých osob na rekreaci. Můžeme pozorovat, že drtivá většina postav, tedy kromě hlavní postavy, jsou manuálně pracující lidé ve výrobě. A proto můžeme vidět, že při představování hlavního hrdiny a krátce po něm dojde k jistému dívání se na něj skrze prsty kvůli tomu, co dělá. A takovou druhou profesí, která není ve výrobě a v podstatě by se nedala ani označit jako manuální práce je řidička autobusu. A právě to mě přivádí k druhému bodu, který mě v této části filmu zaujal. Při již zmíněném představování se jednotlivých postav filmu, se dozvídáme povolání dvou žen, jedna je onou řidičkou autobusu, druhá pak svářečkou, což jsou na první pohled mužská povolání. Můžeme tedy vidět další trend té doby, a sice zapojení žen v pro ně poměrně vzdálených povoláních. A právě i tento film na tuto možnost

žen upozorňuje. A poslední momentem, který mě v průběhu této scény upoutal, jsou různé obrazy či předměty odkazující na „*Velkého bratra*“, Sovětský svaz. Ostatně to se ve filmu objevuje několikrát. Stejně tak jako u jeho volného pokračování nesoucí název *Anděl na horách*. Ať se již jedná o vlajku Sovětského svazu, obraz Stalina či Lenina, obrázek na zdi, na které je Moskva či jiné město atd. Nyní se ještě vrátím o kousek dopředu, do chvíle, kdy všichni rekreanti přichází do hotelu a správce hotelu řeší problém s vodou či vodovodním kohoutkem a v tu chvíli přichází montér, kterého hraje Josef Pehr, vytahuje z kufru kleště a závadu odstraňuje. A od tohoto momentu v podstatě začíná jistý aspekt, který se dále táhne celým filmem jako červená nit. Tímto aspektem je láska k práci a tato láska je tak silná, že ani na rekreaci, dovolené se od ní členové zájezdu nemohou odpoutat a každou sebemenší záminku využívají pro to, aby se jejich um a pracovitost uplatnili, a to i přes kárání vedoucí rekreace, která má dohlížet na odpočinek všech zúčastněných. Zde opět můžeme vidět silný odraz tehdejší ideologie, kdy práce a láska k práci byla velice ceněna a měla být velkým významem pro život člověka.

A zde se již dostáváme k tomu hlavnímu v tomto filmu, stejně jako v mnoha jiných filmech vzniklých v této době, a sice ke sporu jednotlivce a kolektivu. V tomto případě se jedná o Gustava Anděla a zbytek rekreatů. Tento spor se v podstatě také prolíná celým dějem. Jak již bylo řečeno, u drtivé většiny je nepřekonatelná láska k práci, která je silnější než touha po odpočinku a rekreaci. Kdežto hlavní hrdina bere rekreaci v pravém slova smyslu a chce si na ní zejména odpočinout. Dochází tedy nevyhnutelně k tomu, že Anděl je postupně samotářský a kolektivu se straní. Samotný spor vygraduje ve chvíli, kdy se

rekreanti rozhodnou pomoci v tíživé situaci učitelce mateřské školy, respektive dětem, neboť školka, ve které by měly děti být je v dezolátním stavu. Rekreanti se proto rozhodnou školku vlastními společnými silami opravit, jediným, kdo z počátku nejeví zájem se na opravě podílet, je hlavní hrdina Gustav Anděl. Nakonec se však také on zapojí do renovace školky a zapojí se do kolektivu, ve kterém se následně stane plnohodnotným a stejně nadšeným členem. Dokonce si připraví proslov, ve kterém by se rád všem omluvil za své chování a dochází k poznání, že ostatní měli pravdu. Zde můžeme vidět typický socialistický kánon, kdy jednotlivce projde kritikou kolektivu a nakonec si svou chybu uvědomí, veřejně se omluví a uzná své pochybení a následně se stane členem toho kolektivu, který má pravdu. Byť zde ona kritika jednotlivce není zastoupena jistým jednorázovým káráním kolektivu, ale je prováděna částečně v průběhu filmu a jistým vrcholem je, když nechají Andělovi zahrát píseň, ve které se zpívá o starém nepříjemném bručounovi, který neumí být lidský. Právě tento moment se stává zlomovým, kdy se Anděl zařazuje do kolektivu. Celkově lze o filmu říci, že je silně prorežimní a snaží se poukázat na to, jaké rysy by měl mít socialistický člověk, jak by měli lidé v socialistické společnosti spolupracovat či jak by se měli k sobě chovat.

Již jen velice krátce se zmíním o volném pokračování tohoto filmu, kterým je, již několikrát zmíněný film *Anděl na horách*, vzniklý o tři roky později, s totožným tvůrčím týmem, tedy režisérem Bořivojem Zemanem a scénáristy Jaroslavem Mottlem a Františkem Vlčkem starším. Tento film o revizorovi dopravního podniku hlavního města Prahy mi přijde komornější, uvolněnější a především

daleko méně agitační a prosocialistický než výše rozebíraný film. Nicméně i v tomto filmu jde vidět jasné poukázání či lépe řečeno zřejmé prorežimní momenty.

Zdroje

1. Dovolena s Andělem. In: *Wikipedia: the free encyclopedia* [online]. Praha: Wikimedia Foundation, 2008 [cit. 2016-01-31]. Dostupné z: https://cs.wikipedia.org/wiki/Dovolen%C3%A1_s_And%C4%Blem.
2. Dovolena s Andělem. *www.CSFD.cz* [online]. Praha: Česko-slovenská filmová databáze [cit. 2016-01-31]. Dostupné z: <http://www.csfd.cz/film/10090-dovolena-s-andelem/prehled/?type=film>.
3. Dovolena s Andělem. *Filmová databáze* [online]. Praha: FDb [cit. 2016-02-01]. Dostupné z: <http://www.fdb.cz/film/dovolena-s-andelem/obsazeni/6809>

Význam vyučovania dejepisu

autor
 PhDr. Martin Kleiman

Hlbšie skúmanie vyučovacieho procesu v dejepise ako učebnom predmete vedie k poznaniu, že dynamika historického vývinu sa nedostatočne odzrkadľuje na dynamike vyučovacieho procesu. Môžeme tvrdiť, že vyučovací proces v dejepise neposkytuje dostatočný priestor na všestranné osvetlenie vývinu ľudskej spoločnosti. Tento nedostatok vyplýva hlavne z nepochopenia vzájomných vzťahov všetkých činiteľov, ktoré ovplyvňujú vyučovanie dejepisu. Hlavne izolácia jednotlivých javov vyučovacieho procesu vedie k ich statickému chápaniu. Daný jav je možné prekonať iba vedeckým rozvojom teórie vyučovania dejepisu, pretože teória svojim komplexným rozborom všetkých stránok vyučovacieho procesu môže a musí pomáhať aj pri rozvíjaní praktickej, hlavne výchovno- vzdelávacej činnosti vo vyučovaní dejepisu na základných školách. Môžeme povedať, že v zmysle Štátneho vzdelávacieho programu - prílohy dejepis, je hlavným cieľom dejepisného vyučovania v nižšom sekundárnom vzdelávaní tvorba študijných predmetových, medzipredmetových kompetencií - spôsobilostí, schopností využívať kvalitu získaných znalostí v rôznych poznávacích i praktických situáciách, ktoré umožnia žiakom, aby nepristupovali k histórii len ako k uzavretej minulosti, ale aj k rozvíjaniu celej škály kompetencií, klásť si v aktívnej činnosti kognitívne rôznorodé otázky, pomocou kto-

rých sa cez prizmu prítomnosti pýtajú na minulosť a vytvárajú si tak postupne vlastný názor. Dané ciele je možné dosiahnuť systematickým prispôsobovaním a zovšeobecňovaním konkrétnych faktov z jednotlivých vývojových období ľudskej spoločnosti. Významné miesto pri realizácii uvedených cieľov patrí využívaniu samostatnej práce žiakov, informatizácii dejepisného vyučovania a moderným koncepciám výučby, a to predovšetkým kooperatív- nemu vyučovaniu a projektovému vyučovaniu. Dejepis ako vyučovací predmet je jednou z hlavných zložiek spoločenskovedného vzdelávania, lebo poskytuje nevyhnutný historický prístup k pochopeniu všetkých spoločenských javov. Taktiež význam a účelnosť dejepisného vyučovania a významu spoločenskovedného vzdelávania majú veľký význam pre formovanie profilu občana. Zmyslom dejepisného vyučovania je prostredníctvom konkrétnej historickej látky, určenej historickou vedou, tieto hodnoty doplňovať. Dejepis tak môže robiť preto, lebo podáva ucelené poznatky o vývoji ľudskej spoločnosti z hľadiska historického materializmu, a taktiež je svojím obsahom založený na súhrne skúseností ľudstva v jeho minulom vývoji. Dejepis ako vyučovací predmet musí pri plnení svojho poslania rešpektovať požiadavku kladenú na všeobecné vzdelávanie. To znamená, že má učiť žiakov metóde samostatného získavania ďalších vedomostí z

oblasti spoločenského vývoja. Z pedagogického hľadiska je potom pre určenie cieľa dejepisu nevyhnutné brať do úvahy zásadu primeranosti vyučovania a veku žiakov. Hlavným cieľom dejepisného vyučovania v škole je zoznámiť žiakov s výkladom vývoja ľudskej spoločnosti na úrovni primeranej ich veku a naučiť ich metóde samostatného získavania poznatkov o historických javoch vrátane hodnotenia daných javov. Môžeme tvrdiť, že prvou úlohou dejepisu je postupne objasňovať žiakom jednotlivé konkrétne fakty z vývoja ľudskej spoločnosti. Dejepis však historické fakty nielen objasňuje, ale zároveň aj zovšeobecňuje, a tým môže plniť svoju druhú úlohu. Táto úloha si kladie za hlavné naučiť žiakov chápať zákonitosti historického vývoja. Treťou úlohou dejepisného vyučovania je na základe poznania konkrétnych historických faktov a pochopenia zákonitostí historického vývoja vysvetľovať žiakom poučenie, ktoré dejiny prinášajú pre súčasnosť a pre konanie v budúcnosti. Štvrtá úloha dejepisu spočíva v tom, že v procese jeho vyučovania vo všetkých jeho častiach si žiaci sústavne osvojujú metódy získavania vedomostí o historickom vývoji ľudstva, učia sa pracovať s týmito poznatkami a

využívať ich k zaujímavým pozitívnym spoločenským postojom. Štyri úlohy dejepisného vyučovania spolu tesne súvisia, nie je možné ich navzájom izolovať ani oddelene skúmať či posudzovať. Plnením naznačených úloh dejepis ako vyučovací predmet vo svojom celku podporuje formovanie svetového názoru žiakov a zároveň prispieva svojimi špecifickými možnosťami k naplňovaniu všetkých zložiek výchovy v škole. Pre hodnoty, ktorými naplňuje spoločenskovedné vzdelávanie ako trvalú zložku všeobecného vzdelávania, je tento predmet neoddeliteľnou súčasťou výchovného a vzdelávacieho pôsobenia na žiakov v škole. Vyučovanie dejepisu vedie žiakov k úcte k vlastnému národu, taktiež k rozvíjaniu vlastnectva ako súčasti kultivovania ich historického vedomia. Pritom rezonuje i úcta k iným národom a etnikám, rovnako tak rešpektuje kultúrne a iné odlišnosti ľudí, rôznych skupín a spoločenských skupín. Prispieva tak k rozvíjaniu hodnotovej škály demokratickej spoločnosti. Rovnakú dôležitosť pripisuje aj demokratickým hodnotám európskej civilizácie.

Zdroje

1. CIPRO, M. *Modernizace základního vzdělávání*. Praha: SPN. 1965
2. ČAPEK, Vratislav. *Didaktika dějepisu*. Praha: SPN. 1985. 271 s.
3. JANOVSKEÝ, Julius. *Základy didaktiky dejepisu*. Praha: SPN. 1984. 254 s.
4. JOVANKOVIČ, Samue a kol. *Štátny vzdelávací program dejepisu*. Bratislava: SPN. 2011.
5. KREDÁTUS, Jozef. *Dejepis v školskom vzdelávacom programe ISCED*. Bratislava: Metodicko-pedagogické centrum. 2011. 74 s. ISBN- 978-80-8052-399-2 .

Dejepisné vyučovanie a jeho vývoj na slovenských školách do roku

1918

autor
 PhDr. Martin Kleiman

Vývoj vyučovania dejepisu od jeho vzniku v časoch Uhorska až po dnešné moderné 21. storočie možno rozdeliť na niekoľko období. S dejinami sa žiaci zoznamovali už v období stredoveku. Na školách, ktoré vznikali pri farách, bol vyučovaný dejepis hlavne s náboženským zameraním. Môžeme konštatovať, že začiatky dejepisného vyučovania na slovenských školách do polovice 19. storočia možno nazvať aj obdobie cirkevného dejepisu. Cirkev celkom ovládala ideovú oblasť, a taktiež zasahovala aj do výchovy na školách. Cirkevné školy boli pri kapitulách v Nitre, Bratislave a rovnako aj na Spiši. Popri týchto školách boli aj školy kláštorne, ale v tomto prípade sa nezachovali doklady o vyučovaní dejepisu. Môžeme len usudzovať, že sa tento predmet vyučoval najmä pre jeho ideové poslanie ako cirkevný dejepis. Od 13. storočia sa na Slovensku rozmáhal obchod, čo bolo priamo previazané s rozvojom miest a meštianstva, ktoré zakladalo mestské školy. Ideový vplyv si v nich nechala cirkev. Po prenikaní humanizmu a renesancie na Slovensko v 14. - 16. storočí nastávajú zmeny v ciele a obsahu vzdelávania. Môžeme tvrdiť, že náboženstvo ustupovalo a do centra vyučovania sa dostávali klasické jazyky, antická literatúra a história. Medzi popredných slovenských pedagógov v období humanizmu patrili Vavrinec Benedikt z Nedožier, ktorý bol rektorom

Karlovej univerzity v Prahe. Ako prvý zdôraznil potrebu vzdelávania mládeže v slovenskom jazyku. Slovenská národnosť v rámci Uhorska musela zápasiť o rovnoprávnosť a ako jeden z prostriedkov si zvolila boj o slovenskú školu. Na Slovensku boli významné latinské stredné školy v Banskej Bystrici, Prešove a Bratislave. Medzi dôležité osobnosti, ktoré sa zaslúžili o vývoj školstva, patrí aj Matej Bél-Funtík. Žiadal reálne predmety ako aj dejepis vyučovať v materinskom jazyku. Pre nedostatok vysokých škôl v Uhorsku viacerí slovenskí učitelia odchádzali na štúdiá do Prahy, Viedne či Krakova. Druhá polovica 18. storočia je pre vývin školstva na Slovensku významná tým, že v tomto období boli položené základy novovekého školstva. V novom duchu sa začínajú formulovať výchovné a vzdelávacie ciele školy, lebo obsah vzdelávania sa od reformácie len veľmi málo zmenil. Nové pomery a rozvoj vied si vynucovali reformu vtedajšieho školstva. Najväčší význam má *Ratio educationis*. Tento poriadok výchovy a vzdelávania je azda prvý pokus o vytvorenie uceleného systému vzdelávania od národných škôl až po univerzity. Podľa tohto sa začal dejepis vyučovať na stredných školách ako vyučovací predmet. Popri biblickej histórii bola do obsahu dejepisného vyučovania začlenená aj história Uhorska. Obsah a rozsah vyučovania na stredných školách nebol určený

centrálne a profesori si ho pre vlastnú potrebu určovali sami. Po potlačení revolúcie v období Bachovho absolutizmu spravovala viedenská vláda aj školstvo v Uhorsku. Hoci za Bachovho absolutizmu bolo školstvo vedené v germanizačnom duchu, viedenská vláda poskytovala maďarským národnostiam možnosť používať pri vyučovaní materinský jazyk. Krátky čas sa na niektorých gymnáziách, kde pôsobili českí a slovenskí profesori, vyučovalo po slovensky alebo česky. Môžeme tvrdiť, že Apponyiho nové školské zákony z roku 1907 znamenali vrchol maďarizačných tendencií v školskej politike uhorskej vlády. Osobitnú funkciu v tomto smere mali predovšetkým vlastivedné predmety, na prvom mieste vlastiveda, dejepis a občianska náuka. Základom vyučovania dejepisu boli dejiny Uhorska, ku

ktorým sa priradňovali dôležité udalosti svetových dejín, ale iba v súvislosti s dejinami Uhorska. Učebné osnovy z obdobia 1875-1918 vychádzali z nových školských zákonov a ich požiadaviek. Osnovy vytýčili ako hlavný cieľ vyučovania dejepisu výchovu k uhorskému vlastenectvu. Tomuto cieľu bol podriadený aj výber obsahu dejepisného učiva. Zdôrazňovali sa maďarské národné dejiny.

Zdroje

1. JANOVSÝ, Julius. *Základy didaktiky dejepisu*. Praha: SPN. 1984. 254 s.
2. MATULA, Pavol. *Českí stredoškolskí profesori na Slovensku 1918-1938*. Prešov: Vydavateľstvo Milana Vaška. 2006. 165 s. ISBN- 80-7165-582-1
3. PARKAN, František. *Didaktika dějepisu*, Praha: Nakladatelství Karolinum. 2013. 60 s. ISBN- 978-80-729-644-4.

Filmová multiperspektivita vo výučbe dejepisu

autor
 Viktória Rigová
(Univerzita Konštantína Filozofa v Nitre)

V súčasnosti sa do vyučovacieho procesu na hodinách dejepisu dostávajú aj iné spôsoby odovzdávania informácií žiakom než len prostredníctvom výkladu učiteľa. Čoraz viac sa skloňuje pojem film či aplikácia audiovizuálnych ukážok do vyučovania. Preto svoj príspevok zameriam na využitie filmov v školskej praxi. Prvá časť predstavuje multiperspektivitu a jej využitie v dejepisnom vyučovaní. Príspevok je v ďalšej časti zameraný na možnosti využívania filmov, či už súčasných alebo dobových, a tiež na dôvody, prečo vôbec film do aktivít na hodine zaradiť. V závere článok obsahuje odporúčania na viaceré knihy a články, ktoré môžu byť dobrým pomocníkom pre každého učiteľa dejepisu.

Multiperspektivita vo vyučovaní dejepisu

Dejepis je ideálnym predmetom, kde možno uplatniť multiperspektivitu. Čo to však multiperspektivita je? Poznáme viaceré výkladov. Jeden z nich poskytuje Peter Fritzsche, ktorý píše, že multiperspektivita znamená „*byť schopný a ochotný uvažovať o situácii z rôznych uhlov pohľadov*“, pričom táto schopnosť by mala byť osvojená už v skorom veku, aby ochota nazerať na veci z iného pohľadu nebola blokovaná strachom či predsudkami. Podľa Fritscheho predstavuje multiperspektivita stratégiu porozumenia, nie zhody. Tento fakt musí byť prijateľný pre obe strany.

Multiperspektivitu v rámci vyučovacieho pro-

cesu dejepisu charakterizovala aj Ann Low-Beer. Low-Beer uvádza, že multiperspektivita chce popísať, ako učiť dejepis a ako pristupovať k obsahu učiva. Gita Steiner-Khamsi pri multiperspektíve ale naráža na problém. Píše, že história, ktorá sa praktizuje a učí, je často mnohokultúrna a etnokratická, a že skôr ako pluralistická je príliš zovšeobecňujúca.

Multiperspektivita pramení z primárnych disciplín histórie ako vedy. Je potrebné na jednotlivé historické udalosti nazerať z rôznych perspektív. Interpretácia viacerých pohľadov na preberanú látku, hoci ide o výrazne polarizujúce názory, vedie žiakov k vedomiu, že existuje viacero názorov na mnohé udalosti alebo osobnosti. Multiperspektivita navyše nepredpokladá schopnosť žiakov vedieť analyzovať pramene alebo svedectvá, no veľmi úspešne tomu môže pomôcť.

Pri využívaní multiperspektivity je však učiteľ dejepisu postavený pred otázkou: Má učiteľ pri výklade obsiahnuť všetky perspektívy? A ak nie, čomu má podriaďiť ich výber? Zabezpečí multiperspektivita skutočne komplexnejší a ucelenejší popis minulosti? Nejde pritom o jediné problémy spájajúce sa s multiperspektivitou. Pre učiteľov je tiež zväzujúca dotácia hodín. Analýza vybranej témy na vyučovacej hodine si totiž vyžaduje čas a priestor a veľkú pripravenosť zo strany učiteľa. Multiperspektivita je takisto obmedzená sčasti aj učebnicami, ktoré na jednej strane síce ponúkajú

citácie z prameňov, no tie sú väčšinou krátke. Rada Európy, pre ktorú An Low-Beer napísala článok venujúci sa tejto problematike, zhodnotila, že veľkú časť vedomostí žiaci získavajú mimo školy. Počiatky dejepisného vzdelávania kladú do rodinného prostredia. Prostredníctvom rozhovorov a príbehov sa prvýkrát nepriamo stretávajú s dejepisom. Veľa informácií žiaci vnímajú prostredníctvom médií, a to najmä televízie, v ktorej sú vysielané rôzne historické filmy a seriály. A práve filmy spôsobujú v deťoch nadšenie, ktoré môže následne vyvolať väčší záujem o tento predmet. Prostredníctvom sledovania a následného hodnotenia filmov alebo filmových ukážok získavajú žiaci schopnosť hodnotiť, čo bolo zobrazené historicky správne a čo naopak nie. Sú teda schopní postaviť sa k materiálu kriticky. Vedia sa lepšie vcítiť do postáv a chápať tak ich konanie. Navyše si dokážu klásť otázky a realizovať diskusiu na premietnutú problematiku.

Úlohou dejepisu je naučiť žiakov rozumieť spoločnosti jednotlivých historických období, a tak chápať ich rozhodovanie a konanie. Práve lepšie vcítenie sa do preberaného obdobia umožňujú filmy. Žiaci vnímajú tému prostredníctvom dvoch zmyslov – zrakom i sluchom zároveň. Niektoré filmové scény sú dokonca cielene ladené veľmi expresívne, aby zanechali v divákovi dojem a vyvolávali v ňom emócie. Dojem a emócie z filmu či filmovej ukážky následne pretrvávajú dlhšie ako klasicky interpretované učivo.

Historické filmy a seriály nám otvárajú novú perspektívu pre historické poznanie. Vďaka nim na problematiku z rôznych oblastí histórie dokážeme nazerať viacerými novými a často aj neoprávnene marginalizovanými pohľadmi. Film môže zachytávať napríklad osudy ľudí (detí, služobníctva), ktoré všeobecné mono-

grafie nezobrazujú.

Využitie súčasných filmov na hodinách dejepisu

Už v 70. a 80. rokoch 20. storočia sa historici začali zaoberať filmom na serióznej úrovni. Film a história majú v období technického pokroku k sebe bližšie než kedykoľvek predtým. Pre historikov predstavuje historický film výpoveď o minulosti, resp. o dobe, v ktorej bol natočený. V súčasnosti bývajú historici čoraz viac zaujatí audiovizuálnym svetom filmu a naopak filmológovia sa štylizujú do polohy historikov. Technologický rozvoj filmov, ktorý je skutočne veľký, nás čoraz viac dokáže vtiahnuť do doby, ktorú daný snímok zachytáva. Vďaka 3D a 4D technológiám sa dokážeme ocitnúť napríklad priamo na fronte. Z filmu sa stáva akýsi „*stroj času*“. Ako píše Miroslav Petříček v knihe *Filmové dějiny: „Minulost, ako ju evokujú historické spisy, je stále neurčitá, pretože živlom jeho ožívania je nepoučená a posiaľ nespoľahlivá imaginácia čitateľa; oproti tomu predstavivosť diváka v kine je vždy nejak ochromená (...) minulosťou, ktorá sa tak pôsobivým spôsobom stala jeho prítomnosťou natoľko, že sa spolu s dávno mŕtvymi aktérmi takmer pohybuje v ich svete.“*

Éra obrazov pomaly ale isto víťazí nad slovom. Súčasná generácia žiakov je z každej strany

Záber z filmu *Žid Süß* (1940)

zahľtená najrôznejšími druhmi obrazového materiálu. Aj z toho dôvodu treba upevňovať „ikonografickú stránku výučby“. Vo všeobecnosti sa žiakom v základných a stredných školách dostávajú do rúk najčastejšie učebnice, prípadne pracovné listy, ktoré však dieťa nedokáže úplne zaujať. V dnešnom svete, kedy si žiak informácie bezproblémovo vyhľadá na internete, klesá záujem o „papierový text“. Kniha

Záber z filmu Jej veľký sen (1940)

ako edukačné médium ustupuje do úzadia. Aj preto prichádza viacero učiteľov a historikov s ideou implementovať do hodín dejepisu rôzne didaktické pomôcky, zvukové záznamy alebo premietanie filmov.

Z didaktickej perspektívy môžeme filmy rozdeliť do troch skupín. Rozlišujeme filmy, ktoré sa zakladajú na fikcii, čiže ide o zasadenie fiktívneho príbehu do konkrétneho historického obdobia. Ďalej poznáme filmové rekonštrukcie zobrazujúce historické miesta, situácie, ľudí či dobové oblečenie. Poslednú skupinu tvoria archívne a dokumentárne filmy.

V tomto prípade film predstavuje priamu stopu minulosti.

Môžem povedať, že súčasná historická kultúra je z veľkej časti filmová. Na základe výskumov práve film predstavuje médium, ktoré vytvára historické povedomie spoločnosti. Ústav pro studium totalitních režimů sa otázkou zaradenia filmu do výučby dejepisu zaoberá niekoľko rokov. Už v roku 2008 spustili projekt *Film a*

dějiny totalitních režimů a okrem toho organizujú rôzne semináre pre učiteľov a konferencie s touto tematikou. V roku 2014 vydali publikáciu výlučne zameranú na film – *Dějiny ve filmu – film ve výuce dějepisu*. Táto publikácia sa však zaoberá len obdobím 20. storočia.

Autori v knihe upozorňujú na fakt, že predtým, ako sa rozhodneme posilniť predstavy o minulosti prostredníctvom filmu, musíme zistiť, do akej miery vôbec film patrí do sveta dnešnej mládeže. V súčasnosti sú žiaci ovplyvnení novými technológiami a médiami, čím sa mení aj ich

prístup k informáciám ako takým. Vďaka filmu môže učiteľ preniknúť na pole populárnej kultúry, a zároveň posilniť význam a dôsledky školského vzdelávania. Film môže byť skutočne dobrým a funkčným nástrojom vzdelávania. Okrem toho, že film môžeme pokladať za ďalšiu cestu vo vzdelávacom procese, tak ho možno chápať aj ako nástroj historického bádania, ktorý uspokojí súčasné potreby a záujmy žiakov.

Jedným z hlavných dôvodov, prečo využívať film, je fakt, že predstavuje atraktívne médium,

ktoré môže auditórium vtiahnuť hlbšie a autentickjšie do danej problematiky (ako som už zmienila vyššie). Médiá v súčasnosti ovplyvňujú viaceré oblasti života, život v škole nevyvímajúc. Aj prostredníctvom nich sa film stále viac a viac dostáva do každodenného života žiakov, učiteľov a celej spoločnosti. Filmy sú pre nás oveľa dostupnejšie – môžeme ich sledovať online, sťahovať, strihať. Zaradenie filmu do výučby môžu niektorí vnímať ako ústupok voči súčasným trendom a mládeži. No film by sme mali skôr vnímať ako spôsob, ktorým sa dá zefektívniť, spestriť a skvalitniť výučba. Klaus Bergmann tvrdí, že súčasná historická kultúra je v nezvyčajnej miere utváraná filmom. Ako dôkaz nám môžu slúžiť viaceré úspešné seriály a filmy s historickou tematikou (*Bratstvo neohrozených*, *Gladiátor*). Niektorí odborníci zastávajú názor, že aktuálne je v médiách viac histórie ako kedkoľvek predtým.

Pri vyučovaní dejepisu netreba zabúdať ani na skutočnosť, že objektom výučby dejepisu nie je dieťa, ktoré si pamätá veľký rozsah chronologicky a geograficky zoradených dát o minulosti. Učitelia by mali svoju pozornosť sústrediť na kolektívne zdieľanie predstáv o minulosti. Ak ide o rozvoj vedomostí žiakov so zreteľom na súčasné trendy, tak film môže plniť úlohu kľúčového sprostredkovateľa.

Norbert Zwölfer – uznávaný nemecký didaktik dejepisu – vo svojom článku „*Filmové zdroje a reprezentácia*“ píše o troch dôvodoch, prečo využívať film pri výučbe. Prvý dôvod je didaktický – film podnecuje predstavivosť žiakov, podnecuje ich k analýze a diskusii. Film dejiny žiakom predstavuje viac plasticky. Druhým dôvodom je motivačný aspekt – film dokáže presiahnuť látku vykladanú učiteľom alebo

učebnicou; vzbudzuje u žiakov sympatie a antipatie; žiak bez obavy zlej odpovede môže vyjadriť svoj názor na film z hľadiska emócií. Posledným dôvodom, prečo využívať filmy na hodinách dejepisu, je pedagogicko-psychologický dôvod. Film vďaka emóciám dokáže zdynamizovať vyučovací proces, a tak posilniť udržateľnosť žiakmi získaných vedomostí. Nakoľko žiaci vnímajú historický dej zrakom, dokážu si lepšie zapamätať obrazy a s nimi

Záber zo seriálu *Bratstvo neohrozených* (2011)

súvisiace informácie. Netreba ale zabúdať na fakt, že filmové ukážky nemôžu byť príliš dlhé, nakoľko pozornosť žiakov je obmedzená.

V rámci vyučovacích hodín je dôležité, aby si učiteľ vhodne zvolil, čo bude premietiť. Populárne hrané filmy často zaberú aj dve vyučovacie hodiny. Aby učiteľ so žiakmi film analyzoval, potrebuje ďalší čas, ktorý si však nemôže dovoliť. Preto je lepšie zvoliť si filmové ukážky v rozsahu asi 10 minút. Pomocou takýchto krátkych ukážok dokáže učiteľ s filmom účelovo narábať, rozčleniť ho na viacero častí, a tak žiakom uľahčiť kritickú reflexiu. Pri analýze premietnutého filmu či filmovej ukážky učiteľ rozoberá predovšetkým obsahovú stránku filmu, postavy, vzťahy medzi postavami a dej. Je možné určiť si paušálny postup pri analýze filmového materiálu. Avšak,

tento postup musí učiteľ vždy prispôbiť na daný film, ktorý žiakom prezentuje. Podľa môjho názoru si každý produkt kinematografie vyžaduje osobitý prístup. A nemožno ani zabúdať na skutočnosť, že tento prístup musíme prispôbiť žiakom – ich potrebám, veku a v neposlednom rade aj vedomostiam. Učitelia, ktorí budú využívať filmy na hodinách dejepisu, rýchlo zistia, že hrané, ale aj dokumentárne filmy majú na žiakov priaznivý vplyv. Žiaci si ich ľahko obľúbia, dôverujú im a dokážu sa z nich poučiť. Prostredníctvom filmov sa učitelia snažia rozvíjať aj vizuálnu gramotnosť žiakov. Proti filmu však hrá

Záber z filmu *Všetchni moji blizci* (1999)

skutočnosť, že historiografia dlhú dobu obrazy nezaraďovala medzi historické pramene. Dôležitú úlohu pre historikov znamenali najmä písomné pramene. Tak ako píše Viliam Kratochvíl: „...interpretovať obraz ako primárny prameň nezohrávalo v ich vzdelaní takú úlohu, prirodzene okrem historikov, ktorí študovali dejiny umenia.“ Práve Kratochvíl pri využívaní filmov kladie dôraz najmä na analýzu obrazového materiálu. Učiteľom radí postupovať v nasledujúcich štyroch krokoch: pocity – pozorovanie – domnienky – otázky. O tom, že sa film ako zdroj poznania čoraz viac dostáva do dejepisného vyučovania, svedčia aj

v súčasnosti využívané učebnice dejepisu. Napríklad učebnica dejepisu pre 3. ročník gymnázií a stredných škôl, ktorej prvé vydanie publikovalo Slovenské pedagogické nakladateľstvo v roku 2013, za každou kapitolou uvádza okrem rôznych úloh pre študentov a slovníka aj sekciu „*Prečítajte si, pozrite si*“. V tejto sekcii autori odporúčajú študentom pozrieť si filmy ako doplnok v rámci vzdelávania. Medzi odporúčané filmy patria napríklad *Štyridsaťštyri* (1957), *Milan Rastislav Štefánik* (1935), *Mandolína kapitána Corelliho* (2001) alebo *Zastretý farebný svet* (1978). Pre porovnanie učebnica dejepisu pre 2. ročník gymnázií a stredné školy vo svojich odporúčaní uvádza len jediný film – *Apocalpto* (2006). Otázne však zostáva, či učitelia svojich žiakov upozorňujú na tieto odporúčania a podnecujú ich aj v tejto forme vzdelávania.

Využitie dobových filmov na hodinách dejepisu

Autentickým zdrojom informácií o histórii sú dobové filmy. Spôsob zobrazenia, ich technické prevedenie a obsah môžu žiaka jednak zaskočiť, no na druhej strane aj zaujať. Film ako médium má už tiež svoju históriu. Bol vynájdený v priebehu posledného decénia 19. storočia. Podobne ako telefón alebo automobil, vznikol film ako dôsledok priemyselnej revolúcie. Stal sa novou formou zábavy, novým umeleckým vyjadrením, a ako sa ukázalo predovšetkým v prvej polovici 20. storočia, aj vynikajúcim nástrojom propagandy. No čo však propaganda predstavuje?

Presne definovať termín *propaganda* nie je jednoduché. Otázkou, čo to vlastne propaganda je, sa zaoberajú viacerí odborníci, ako napríklad Leonard Doob, Alexander Mackenzie alebo William Albigh. Autori sa v

interpretácii propagandy často a značne líšia. Z môjho pohľadu nám najprijateľnejšiu definíciu ponúka Richard Taylor, ktorý píše, že „*propaganda je pokus ovplyvniť verejné názory publika prostredníctvom prenosu ideí a hodnôt. Použitie slova pokus naznačuje, že cieľ takejto činnosti je dôležitý, ale zároveň výsledok dôležitý nie je (...)* Cielom propagandy je ovplyvniť verejnú mienku: teda názory a postoje k záležitosti verejného záujmu (...) Propaganda mieri na konkrétne publikum a manipuluje týmto publikom tak, aby dosiahla svoje ciele.

To, že sa film stal veľmi úspešným prostriedkom propagandy, je spôsobené viacerými faktormi. Film predstavuje jedinečný prostriedok masovej komunikácie, ktorý sa orientuje na publikum ako masu. Zážitok z filmu sa vyrovná zážitku z divadelného predstavenia. Divák totiž nepodlieha len svojim vlastným emóciám, ale aj emóciám prítomného publika. Zároveň je film „*prvým univerzálnym masovým médiom*“. Kinematografia ako propagandistický materiál v sebe skrýva veľký potenciál. Stala sa vynikajúcou propagandistickou zbraňou. Veľké využitie našiel film ako v nacistickom Nemecku, tak aj v Stalinovom Sovietskom zväze.

Pre obe totality bola propaganda dôležitá. Bolševická aj nacistická ideológia sa spočiatku sústreďovala v nie veľkých spoločenských skupinách. V ich záujme teda bolo získať väčšiu – masovejšiu podporu. Bolševici sa sústredili na vyzývanie ľudí k demonštráciám, nacisti zase iniciovali pouličné bitky. Rozdielne názory na propagandu existovali aj medzi nacistickými pohlavármi. Hitler sa domnieval, že čím je lepšia propaganda, tým menšia je organizácia a zároveň, čím viac má nacizmus stúpcov, tým menej môže byť členov. Minister Goebbels presadzoval názor, že propaganda musí zohrávať dôležitú úlohu

nielen pred uchopením moci, ale aj v ďalšom období. Propaganda je potrebná k získaniu masovej podpory spoločnosti pre ideológiu. Podľa Goebbelsa sa mali ľudia, okrem pasívnej podpory ideológie, aj aktívne zúčastňovať na výstavbe režimu. Nemecký filmový priemysel v období Tretej ríše ovládol Alfred Hugenberg. Typickými nemeckými propagandistickými filmami počas druhej svetovej vojny boli: *Triumf vôle* (1935), *Večný Žid* (1940), *Strýko Kruger* (1941) a labutiu pieseň nacistickej kinematografie predstavuje film *Kolberg* (1945).

Čo sa týka filmovej produkcie počas Stalinovej vlády (1928-1953), tá bola ovplyvnená predovšetkým socialistickým realizmom, ktorý sa ako termín prvýkrát objavil v roku 1932. Cieľom socialistického realizmu bolo vytvorenie jednotnej metódy pre tvorbu filmov. Táto metóda mala byť povinná pre všetkých scenáristov a režisérov. Bolševici vnímali socialistický realizmus ako ďalší smer po klasizme, romantizme a moderne.

Z pohľadu bolševikov sa film stal ideálnym nástrojom slúžiacim na šírenie ich ideológie. Film sa mal využívať v oveľa väčšej miere ako ostatné umelecké formy – romány, divadelné hry. Výsledkom ich filmovej produkcie mal byť nový „*sovietsky človek*“. Režim chcel dosiahnuť, aby vznikali filmy s umeleckou hodnotou, no zároveň politicky korektné. Obe tieto kritériá sa však dali ťažko naplniť.

Tvorcovia sovietskeho filmu veľmi priaznivo vnímali aj nástup zvukovej technológie, vďaka ktorej sa otvorila cesta ešte masovejšie propagovať ideológiu. V 30. rokoch 20. storočia rapídne klesol počet produkovaných filmov (zo 130 na 35 filmov). Pokles nových filmov bol spôsobený vnucovaním socialistického realizmu, ktorý tvorcovia filmov nedokázali do požadovanej miery splniť. Nízky

počet produkovaných filmov v neskoršom období tiež spôsobila tvrdá cenzúra, ktorej vykonávateľom bol samotný Stalin (obdobnú úlohu plnil Goebbels v Nemecku). Pre Stalina režisér predstavoval skôr technika a dbal na presné dodržiavanie scenára – vznikol tzv. železný scenár. V 30. a 40. rokoch 20. storočia bola z hľadiska propagandy v Sovietskom zväze veľmi obľúbená trilógia o Gorkom (*Gorkého detstvo*, *Púť za šťastím* a *Roky dozrievania*, 1938- 1939) alebo film *Profesor Poležajev* (1936). Filmy vypovedali o kľúčových okamihoch, kedy sa bolševici chopili moci – o revolúcii.

Prostredníctvom dobových propagandistických filmov či už z obdobia Hitlerovského Nemecka alebo Stalinského Sovietskeho zväzu si žiaci dokážu predstaviť, akým spôsobom boli filmy natáčané, akým podmienkam podliehali, ako veľmi na ich obsah a obsadenie hercov vplýval režim. Dobrým príkladom môžu byť filmy zo sovietskej produkcie určené deťom, ktoré deti oboznamovali s komunistickou ideológiou ako takou, poukazovali na dôležitosť kolchozov, a tak sa snažili z detí vytvoriť presvedčených zástancov režimu. Alebo filmy z nemeckej produkcie zobrazujúce Židov ako rasových nepriateľov v snahe poukázať na spôsob podnecovania antisemitizmu.

Sledovaním a následným hodnotením filmu sa u žiakov rozvíja kritické myslenie, ktoré je jedným z cieľov, kam by mala výučba dejepisu smerovať. Rozvíja sa tiež schopnosť rozlíšiť fiktívny príbeh od reálneho. Každý film môže dieťa vnímať odlišným spôsobom a každý žiak môže inak vnímať jeden a ten istý film. Podľa môjho názoru, práve prostredníctvom filmových snímkov žiaci začnú vnímať premenlivosť, variabilitu a tiež rôznorodosť interpretácií minulosti. Preto by sme ich mali povzbudzovať aj v tejto forme vzdelávania.

Zdroje

1. ČINÁTL, Kamil – PINKAS, Jaroslav et al. *Dějiny ve filmu (Film je výuce dějepisu)*. Praha : Ústav pro studium totalitních režimů, 2014, 248 s. ISBN 978-80-87912-11-9.
2. FEIGELSON, Kristian – KOPAL, Petr. *Film a dějiny 3. Politická kamera - film a stalinismus*. Praha : Casablanca, 2012, 564 s. ISBN 978-80-87292-15-0.
3. KOPAL, Petr. *Film a dějiny totalitních režimů*. In Paměť a dějiny, 2013, ročník 7, č. 2, s. 137-138. ISSN 1802-8241.
4. KOPAL, Petr. *Film a dějiny 2. Adolf Hitler a tí druzí - filmové obrazy zla*. Praha : Casablanca, 2009, 350 s. ISBN 978-80-87292-01-3.
5. KRATOCHVÍL, Viliam et al. *Dokumentárny film ako školský historický obrazový prameň: metodické podnety*. Prešov : Vydavateľstvo Michala Vaška, 2008, 95 s. ISBN 978-80-7165-690-6.
6. LOW-BEER, Ann. *The Council of Europe and School History*. Strasbourg : Council of Europe, 1997, 84 s.
7. PETŘÍČEK, Miroslav. Filmové dějiny. In KOPAL, Petr (ed.). *Film a dějiny*. Praha : Lidové noviny, 2005, 406 s. ISBN 80-7106-667-2. .
8. TAYLOR, Richard. *Filmová propaganda (Sovětské Rusko a nacistické Německo)*. Praha : Academia, 2016,
9. THOMPSONOVÁ, Kristin – BORDWELL, David. *Dějiny filmu*. Praha : Nakladatelství lidové noviny, 2007, 827 s. ISBN 978-80-7331-091-2.
10. ZWÖLFER, Norbert. Filmische Quellen und Darstellungen. In GÜNTHER-ARNDT, Hilke (ed.). *Geschichts-Didaktik. Praxishandbuch für die Sekundarstufe I a II*, Berlín : Cornelsen Verlag, 2011, s. 129-132. ISBN 978-3-589-21858-5.

Internetový zdroj

1. STRADLING, Robert. *Multiperspectivity in history teaching: a guide for teachers*. London : Council of Europe, 2003, 64 s. Dostupné na internete <http://tandis.odihr.pl/documents/hre-compendium/en/CD%20SEC%20%20ENV/PARTNERS%20RESOURCES/CoE%20Multiperspectivity%20in%20history%20teaching%20ENG.pdf>.
2. FRITSCHKE, K. Peter. *Unable to be tolerant?*. R. et al. Tolerance in Transition, Oldenburg, 2001, 4 s. Dostupné na internete <http://www.human-rights-education.org/images/unable2betolerant.pdf>.

Kurucké vpády na milotické panství z pohledu demografie

autor **Martin Zelinka**
(Masarykova univerzita)

Neklidná hranice

Před více než třemi sty lety se zemská hranice mezi Moravou a Uhrami stala místem, přes které pronikali uherští povstalci do zemí koruny české a pustošili jihovýchodní Moravu. V Uhrách v té době vypuklo povstání vedené sedmihradským knížetem Františkem II. Rákoczim a povstalci nazývaní kuruci pronikali při svých výpadech až přes zamrzlou řeku Moravu. Do let okolo těchto událostí jsem směřoval svůj zájem o matriční knihy milotického panství. Právě na jeho území se totiž nacházely vesnice, které byly kuruckými vpády také postiženy. V důsledku útoku roku 1705 měla dokonce zaniknout osada Rudník. Opustili vesnici její obyvatelé ihned po tragických událostech? Nebo měl její zánik pozvolný charakter? A jak na tom byly z demografického hlediska ostatní vesnice v téže farnosti?

Kdo přicházel z Uher

Jádrem celého panství byla ves Milotice se zámekem jako vrchnostenským sídlem. K panství patřil v průběhu staletí různý počet okolních vesnic. Jeho vlastnická historie byla zpočátku poměrně pestrá, majiteli byli například páni z Ronova, z Kravař, z Moravan nebo

Zámek Milotice

Žerotínové. Na konci třicetileté války získal panství do svého držení původně uherský rod Serényiů, kteří na Moravě získali právo obyvatelské. Na Moravu z Uher tedy nepřicházeli jen nájezdníci, ale i šlechtici s úmyslem se zde natrvalo usadit. V době druhé lánové vizitace na milotickém panství žilo již 186 majitelů usedlostí, z nichž nejvíce zastoupeni byli střední rolníci (přes 70 %). Potomci Serényiů si vlastnictví zámku a velkostatku podrželi až do času po druhé světové válce, kdy byl milotický zámek i s pozemky konfiskován.

Bábíkovým se narodila dvojčata

Jednou z možných cest, jak si udělat představu

MATRICA BAPTIZATORUM

Annus	Baptizavit	Infantem	Natum loco et tempore	Ex Parentibus	Patrinis Levantibus
1690	Joannem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Thomas August Nicolaus et Anna Maria Gius	
1690	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Michael Gius et Anna Maria Gius	
1690	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Joanna Inge et Maria Anna Gius	
ANNO 1691					
1691	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Thomas August Nicolaus et Anna Maria Gius	
1691	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Michael Gius et Anna Maria Gius	
1691	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Joanna Inge et Maria Anna Gius	
1691	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Thomas August Nicolaus et Anna Maria Gius	
1691	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Michael Gius et Anna Maria Gius	
1691	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Joanna Inge et Maria Anna Gius	
1691	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Thomas August Nicolaus et Anna Maria Gius	
1691	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Michael Gius et Anna Maria Gius	
1691	Idem	Miloticzky	Paulus Müller et Maria Anna Paugoldova	Joanna Inge et Maria Anna Gius	

Matricula baptisatorum

o vývoji raně novověké společnosti, je výzkum demografických pramenů. První matriční knihy pro obec Milotice byly vedeny kyjovskou farností již od roku 1651. V roce 1690 se vedení záznamů ujala farnost v Miloticích. Mezi prameny nalezneme knihy pokřtěných (*Matrica baptisatorum*), oddaných (*Matrica copulatorum*) i zemřelých (*Matrica defunctorum*). Kromě obce Milotice v té době pod farnost náleželo také několik okolních vsí – Mistřín, Skoronice, Svatobořice, Vacenovice, Vlkoš a Rudník. Při svém bádání jsem pracoval s knihou pokřtěných, která má ve zkoumaném období jednotný styl zápisu. Nachází se v ní šest sloupců nadepsaných jako *Dies Mentis* (den a měsíc), *Baptizavit* (křtil), *Infantem* (dítě), *Natum Loco et Tempore* (čas a místo narození), *Ex Parentibus* (rodiče) a *Patrinis Levantibus* (kmotři). Jako místo narození je uváděn název vesnice, čas je zapisován buď jako *noctu, heri* nebo *an-*

teheri, tedy v noci, včera nebo předvčelem. Křestní jméno je uváděno v latinské podobě. Jednotlivé roky jsou od sebe odděleny zápisem čísla roku ve formátu *ANNO XXXX* (léta XXXX) případně *ANNO DOMINI XXXX* (léta páně XXXX). Z celého zápisu se pak můžeme dozvědět například to, že se v říjnu léta páně 1691 narodila Vavřincovi Bábíkovi a jeho ženě Juditě dvojčata Martin a Šimon.

Milotice jako „demografický tygr“?

Ve vlastním výzkumu jsem sledoval porodnost přímo v Miloticích v letech 1691 až 1725, pro roky 1691 až 1695

jsem ji porovnával s dalšími vesnicemi panství. Zvláštní pozornost je věnována osadě Rudník, která dnes již jako obec neexistuje a její zánik je dáván do souvislosti právě se vpády kuruců. Posledními zkoumanými kategoriemi jsou výkyvy v porodnosti podle měsíců a četnost jmen.

Počet narozených dětí můžeme určit pouze nepřímo z počtu dětí pokřtěných. Během 25 let na přelomu 17. a 18. století bylo pokřtěno 407 dětí narozených v Miloticích, to je asi 16 za rok. Ve zmíněném období byla porodnost celkem stálá a nedocházelo k výrazným výkyvům. Jak na tom byly ostatní vsi farnosti? Porodnost v Mistříně, Vacenovicích a Vlkoši byla přibližně stejná jako v Miloticích. Ačkoliv ty byly administrativním střediskem celého panství, z demografického hlediska byl jejich vývoj srovnatelný s jinými vesnicemi. Nejnižší porodnost vykazuje ves Rudník, které se blíže budu věnovat v další části. Celkem bylo

pokřtěno ve sledovaném pětiletém období ze všech vesnic farnosti 491 dětí, z nichž 88 se narodilo v Miloticích, což představuje asi pětinu dětí.

Karel Antonín Serényi

Zničili kuruci Rudník?

Zajímavý osud potkal osadu Rudník, která patřila k panství od roku 1676 a od roku 1698 byla sa-

mostatnou vsí. V roce 1705 byla postižena nájezdem kuruců. Mohli bychom tedy předpokládat, že se to odrazí i v počtu narozených dětí. Porodnost ve dvou následujících letech (1706 a 1707) byla skutečně velmi nízká, nicméně v Rudníku byla nízká i v 90. letech 17. století. Navíc rok 1708 byl z hlediska porodnosti rekordní, tehdy bylo pokřtěno devět v Rudníku narozených dětí. Kvůli tomuto kolísání nemůžeme jednoznačně vyvodit závěr, že menší počet narozených dětí v letech po kuruckém vpádu byl skutečně přímým důsledkem této události. Zápisy o dětech narozených v Rudníku nacházíme poměrně často ještě ve 40. letech 18. století. Můžeme se například dočíst, že se v rudnickém mlýně roku 1740 narodil mlynář Martinovi a jeho ženě Rozálii syn Jakub. Občasné zápisy o dětech narozených v Rudníku se v matriční knize nacházejí dokonce i v 80. letech 18. století.

Co se týká obecných trendů, nejméně dětí se rodilo pozdě na jaře (květen) a za-

čátkem léta (červen, červenec), nejvíce ke konci léta (srpen), v říjnu a v únoru. Ostatní měsíce byly spíše průměrné, přičemž průměrně se narodilo asi 7 dětí za měsíc. Jaká jména tehdy rodiče dávali svým potomkům? V období let 1691 až 1696 dostaly křtěné děti 26 různých jmen. Tři nejoblíbenější dívčí jména byla Kateřina, Alžběta a Marina, jedno z těchto jmen dostala více než polovina děvčat. Dva ze tří pokřtěných chlapců se jmenovali Jan, Pavel, Martin nebo Jiří. Z rozdělení jmen můžeme odvodit také poměr pokřtěných dívek a chlapců, který byl 46 chlapců ku 42 dívkám, což zhruba odpovídá běžnému poměru pohlaví při narození.

Úpadek, nikoliv katastrofa

Z archivních pramenů víme, že milotické panství bylo kuruckým útokem velmi poškozeno hospodářsky. Byl pobořen zámek, pivovar, šenk, ovčín, sýpka a mlýn. Kromě nemovitých škod došlo také k velkým ztrátám dobytka a vína (26 volů, 66 dojnic, 3 700 ovcí, 89 prasat, 1173 kusů drůbeže a 10 sudů vína). Nemůžeme ovšem říci, že by se kurucké řádění stejně projevilo na demografické situaci. Počet

Kurucký útok

pokřtěných dětí v Miloticích se v těchto napjatých letech pohyboval kolem stále stejné střední hodnoty a v osadě Rudník pracujeme s tak nízkým počtem narozených dětí, že nelze žádný statisticky významný trend vyvodit.

Na druhou stranu můžeme prohlásit, že Rudník byl osídlen ještě dlouho po zmíněných událostech a minimálně v matrikách byl zapisován jako samostatná ves, což dokazují záznamy o zde narozených dětech ještě z 80. let 18. století. Podle Rudolfa Hurta ves zanikla ve druhé čtvrtině 18. století, nicméně zápis o narození mlynářského synka ukazuje, že zde ještě nejméně v roce 1740 fungoval mlýn. Kurucký útok tedy milotické panství jistě poškodil po hospodářské stránce, ale z demografického hlediska nebyl útokem likvidačním, a to ani pro osadu Rudník, jejíž zánik je kurucům často dáván za vinu.

František II. Rákóczi

Zdroje

1. MATĚJEK, František. *Lánové rejstříky Hradištského kraje z let 1669 – 1671*. Uherské Hradiště 1984.
2. HOSÁK, Ladislav. *Historický místopis země moravskoslezské*. Praha 2004.
3. UNDRATOVÁ, Miroslava. *Velkostatek Milotice v letech 1916 – 1945*. Bakalářská práce, Filozofická fakulta Masarykovy univerzity, Brno 2009.
4. HURT, Rudolf a kol. *Kyjovsko*. Brno 1970.
5. KYASOVÁ, Věra. *Inventář fondu F73: Velkostatek Milotice 1611, 1633 – 1945*. Brno 1971.

Prameny

1. Moravský zemský archiv, G 1022, sign. 5630 – původce Milotice (římskokatolická církev).
2. Moravský zemský archiv, G 1023, sign. 5631 – původce Milotice (římskokatolická církev).

Udialo sa....

Doc. Ivan Mrva, CSc. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) diskutoval 14. marca 2017 s prizvanými hosťami v relácii "Večera s Havranom" o Slovenskom štáte a Jozefovi Tisovi. Záznam relácie si môžete pozrieť na :

<http://www.rtvsk.sk/televizia/archiv/11690/120934>

Študenti Katedry historických vied a stredoeurópskych štúdií FF UCM v Trnave sa 10. marca 2017 zúčastnili celouniverzitného dňa otvorených dverí. Pre návštevníkov si pripravili historické jedlá (stredoveká kuchyňa, vojenská kuchyňa, regionálna kuchyňa či ruská kuchyňa), ktoré prítomní degustovali a hodnotili. Týmto študenti ukázali záujemcom o štúdium, že história môže byť zábavná aj praktická.

V odbornom časopise "Vojenská história" (2017, č. 1) si môžete prečítať štúdiu od Mgr. Silvii Haladovej, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) na tému "DOBROVOLNÝ HASIČSKÝ ZBOR V TRNAVE NA SKLONKU DRUHEJ SVETOVEJ VOJNY".

V aprílovom čísle "Historickej revue" (2017, č. 4) si môžete prečítať článok od Mgr. Michala Habaja, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) "Chetitská ríša: Od stretu s Egyptom po vzájomný mier".

Doc. Vladimír Segeš, PhD. (vyučuje na Katedre historických vied a stredoeurópskych štúdií FF UCM v Trnave) diskutoval v rozhlasovej relácii "*Bola raz jedna povest*" na tému "Ženy v armáde". Záznam relácie si môžete vypočuť na :

<http://slovensko.rtvs.sk/relacie/bola-raz-jedna-povest/130165/bola-raz-jedna-povest-144-cast>

Niektoré články z nášho časopisu sa objavujú na webovom portáli <http://www.regionálnedejiny.sk/>

Nasledujúca téma :

Martin Luther
Reformácia
Európa v 16. storočí

Príspevky posielajte do 15. septembra 2017 na
viahistoriaucm@gmail.com

