

MEZINÁRODNÍ VĚDECKÁ KONFERENCE ODKAZ JANA AMOSE KOMENSKÉHO KULTUŘE VZDĚLÁVÁNÍ u příležitosti 350. výročí vydání Komenského Veškerých spisů didaktických

Ve dnech 15.–17. listopadu 2007 se u příležitosti 350. výročí vydání Komenského Veškerých spisů didaktických (ODO) uskutečnila významná mezinárodní konference na téma *Odkaz Jana Amose Komenského kultuře vzdělávání*. Poslední podobná mezinárodní akce na počest tohoto výročí se konala v Praze v r. 1957.¹ **Toto významné mezinárodní setkání organizovalo Ministerstvo školství, mládeže a tělovýchovy (dále MŠMT) a Pedagogické muzeum J. A. Komenského v Praze (PMJAK), spolupředateli konference byly Akademie věd České republiky (AV ČR), Univerzita Karlova v Praze (UK) a Unie Comenius. Záštitu nad konferencí převzali Mezinárodní úřad pro výchovu a vzdělání UNESCO,² Česká ko-**

mise pro spolupráci s UNESCO a generální tajemník Rady Evropy Terry Davis.

Cílem konference bylo přispět k mezinárodní diskusi o základních otázkách vzdělávání člověka a jeho směřování do budoucna, ale také důstojně připomenout myslitelský odkaz J. A. Komenského světové kultuře. Vydání ODO, mimořádný vydavatelský počín Komenského, bylo a je zapotřebí i po 350 letech připomenout, a to zvláště v době, kdy se diskutuje o reformách školství a potřebě kvalitního vzdělávání.

Slavnostní zahájení, kterého se zúčastnilo přibližně 300 návštěvníků, se uskutečnilo dne 15. listopadu 2007 ve Velké aule historické budovy Karolina. Význam konference podtrhla účast nejvyšších zástupců hlavních

¹ Je zajímavé, že právě třicáté výročí *Opera didactica omnia* v r. 1957 bylo důležité pro obnovení Pedagogického muzea J. A. Komenského (dále jen PMJAK). Idea obnovení muzea byla zesílena právě s blížícím se třicátým výročím uveřejnění Komenského díla *Opera didactica omnia*, jakožto počátku vydávání Komenského sebraných děl. V r. 1957 se k výročí přihlásily organizace UNESCO a Světová odborová federace učitelů. Ve Valdštejnském paláci, kde muzeum tehdy sídlilo, proběhla ve dnech 20. 6. 1957–31. 5. 1958 výstava a konference „Jan Amos Komenský: život-dílo-doba“, na jejímž uspořádání se již podílelo znovuzřízené PM JAK.

² Mezinárodní úřad pro výchovu (dále jenom IBE = International Bureau of Education nebo BIE = Bureau Internationale de l'Éducation) byl založen v Ženevě v r. 1925 jako soukromá nevládní organizace. Jejím účelem bylo soustředit dokumenty vztahující se veřejnému a soukromému vzdělávání, zajímat se o výsledky pedagogického výzkumu a být koordinátorem činnosti institucí, které se zabývaly vzdělávací a výchovnou činností. V r. 1929 IBE/BIE změnilo statut a stalo se vládní organizací, i když stále se zaměřením na státní a soukromé instituce působící v oblasti vzdělávání. IBE/BIE je od roku 1969 integrální součástí UNESCO a je jeho nejstarší institucí. Ředitelkou IBE/BIE je v současné době paní Clementina Acedo. Od r. 1994 je součástí programu IBE/BIE konání konferencí a slavnostní ceremoniál udílení Medaile J. A. Komenského vybraným kandidátům ze všech regionů UNESCO – jednotlivcům a institucím – za jejich mimořádný přínos v pedagogickém výzkumu a novátorství.

* Rubrika Zprávy nevyjadřuje nutně názory redakce.

organizátorů konference: místopředsedy vlády RNDr. Martina Bursika (s příspěvkem), rektora Univerzity Karlovy prof. Václava Hampla, DrSc. (s příspěvkem), předsedy Akademie věd České republiky prof. Václava Pačesa, DrSc. (s příspěvkem), místopředsedy Akademie věd České republiky prof. Jaroslava Pánka, DrSc., emeritních rektorů Univerzity Karlovy prof. Radima Palouše, CSc. a prof. Ivana Wilhelma, CSc., prorektora Univerzity Karlovy prof. Stanislava Štecha, CSc.,³ 1. náměstkyně ministra školství, mládeže a tělovýchovy Ing. Evy Bartoňové a náměstkyně ministra školství, mládeže a tělovýchovy pro všeobecné, odborné a další vzdělávání RNDr. Jindřicha Kitzbergera, ředitelky Pedagogického muzea J. A. Komenského v Praze PhDr. Markéty Pánkové (s příspěvkem), předsedy Unie Comenius PhDr. Martina Steinera (s příspěvkem), dále zástupců UNESCO (Clementina Acedo a Constanza Farina, International Bureau of Education UNESCO), Ministerstva zahraničních věcí, českých a zahraničních univerzit a dalších kulturních a společenských organizací z ČR a ze zahraničí. Tuto významnou událost si nenechali ujít ani potomci

Komenského – rodina Kallikova z Los Angeles, USA.⁴ Zahájení se přirozeně zúčastnili i členové Přípravného výboru mezinárodní konference, v čele s prof. Dagmar Čapkovou, DrSc. a prof. Klausem Schallerem.⁵

Dvoudenní intenzivní pracovní jednání konference (16.–17. listopadu) se konalo v konferenčním sále hotelu Pyramida v Praze 6. Účast na konferenci byla mimořádně vysoká; do Prahy se na zahájení konference a pracovní jednání sjelo na 210 významných pedagogů, komeniologů, filozofů, historiků a historiků pedagogiky i příznivců díla a myšlenkového odkazu Komenského, včetně reprezentantů komeniologických, pedagogických a historických společností v zahraničí z 28 zemí světa. Konference se též zúčastnili zástupci velvyslanectví některých států, ve kterých Komenský aktivně působil (Nizozemí, Švédsko, Slovensko, Německo). Mezi účastníky konference byli rovněž zástupci z řad studentů; organizátoři nabídli studentům účast na konferenci prostřednictvím děkanů příslušných pedagogických a filozofických fakult jako součást výuky. Vzhledem k omezené kapacitě však musela být účast studentů na akci limitována.⁶

³ Prof. Stanislav Štech podporoval přípravu konference po odborné a organizační stránce; byl určen rektorem Univerzity Karlovy prof. Václavem Hamplem jako kontaktní osoba.

⁴ Potomci dcery J. A. Komenského Alžběty Komenské a Petra Figula-Jablonského.

⁵ Přípravný výbor konference byl jmenován tehdejší ministryní školství, mládeže a tělovýchovy JUDr. Petrou Buzkovou v 1. pol. r. 2006. Čestné předsednictvo: prof. PhDr. Dagmar Čapková, DrSc., dr.h.c. Univerzity Komenského v Bratislavě a prof. dr. Klaus Schaller, dr.h.c. Univerzity Karlovy v Praze; předsedkyně: PhDr. Markéta Pánková, ředitelka PMJAK v Praze; vědecká tajemnice: doc. PhDr. Jana Přivratská, CSc., Univerzita Karlova v Praze; členové: Mgr. Jindřich Fryč, ředitel odboru pro záležitosti EU a mezinárodních vztahů MŠMT; PhDr. František Hýbl, ředitel Muzea Komenského v Přerově; doc. PhDr. Tomáš Knoz, CSc., Masarykova univerzita Brno; prof. PhDr. Jan Kumpera, DrSc., Západočeská univerzita v Plzni; prof. PhDr. Milena Lenderová, CSc., Univerzita Pardubice; doc. PhDr. Hana Lukášová, CSc., Ostravská univerzita v Ostravě; prof. PhDr. Radim Palouš, CSc., Univerzita Karlova v Praze; PhDr. Martin Profant, Ph.D., Filozofický ústav AVČR; RNDr. Vladimír Přivratský, CSc., Univerzita Karlova v Praze; doc. PhDr. Milada Rabušicová, Ph.D., Masarykova univerzita Brno; prof. PhDr. Karel Rýdl, CSc., Univerzita Pardubice; PhDr. Martin Steiner, Filozofický ústav AVČR; Ing. Iva Tatarková, ředitelka Domu zahraničních služeb MŠMT; doc. PhDr. Růžena Váňová, CSc., Univerzita Karlova v Praze; prof. PaedDr. Jiří Kotásek, CSc., in memoriam.

⁶ Přihlásilo se 23 studentů z pěti českých univerzit, na konferenci se zaregistrovalo 16 studentů.

Konference byla rozdělena na dvě plenární zasedání a jednání v pěti sekcích (16. 11. a 17. 11.). Během plenárních jednání vystoupilo se svými hlavními referáty sedm renomovaných odborníků z oblasti společenských věd (*prof. PhDr. Dagmar Čapková, DrSc. (ČR), prof. Klaus Schaller (Německo), prof. Zdeněk Helus, DrSc. (ČR), prof. Jean Antoine Caravolas (Kanada), doc. PhDr. Naděžda Pelcová, CSc. (ČR), prof. PhDr. Radim Palouš, CSc. (ČR) a prof. PhDr. Miloslav Petrušek, CSc. (ČR)*), kteří se ve svých příspěvcích věnovali nejen historickým faktům a souvislostem spojeným s dílem a odkazem Komenského, ale i aktuálními otázkám vyvstávajícím v důsledku současných požadavků na vzdělávání či získávání patřičných kompetencí nutných k výkonu povolání.

Dagmar Čapková⁷ přednesla stěžejní téma o J. A. Komenském a o vzniku, struktuře a významu díla *Opera didactica omnia* (ODO) vydaném v Amsterdamu v r. 1657. Vystoupení této přední kmenioložky bylo doplněno publikací s obrazovou přílohou, jejímž základem je rozšířený text jejího hlavního referátu.⁸ Jeden z nejlepších znalců Komenského díla v Německu **Klaus Schaller** se zabýval pedagogickými a filozofickými principy Komenského a jejich reflexí v současném vzdělávání. Odborník na humanizační aspekty výchovy a školství **Zdeněk Helus** nastínil základní problémy týkající se kultury vzdělávání na počátku nového milénia a edukačních výzev současnosti. Kanadský kmeniolog **Jean A. Caravolas** si vybral téma, jak se stát polyglotem bez větších „bolestí“, pokud by se dnešní student řídil principy a metodami výuky cizích jazyků podle Komenského.

Významná pedagožka **Naděžda Pelcová** přednesla svůj příspěvek o výchovném snu Komenského v reflexi moderní filozofické a pedagogické antropologie. Přední sociolog **Miloslav Petrušek** podal zasvěcený výklad o tom, zda dnešní škola vychovává člověka vzdělaného nebo pouze informovaného. Rovněž se zabýval současným vzdělávacím systémem a problematikou postmoderny. Jeho referát poukázal na vážné problémy současné společnosti v oblasti výchovy a vzdělávání prostřednictvím médií. Upozornil též na vzájemnou propojenost výchovných a vzdělávacích procesů s procesy politickými. Vyvrcholením závěrečného plenárního zasedání bylo vystoupení **Radima Palouše**, který se zabýval současným aktuálním tématem: univerzalita – globálnost; globální procesy a jejich souvislosti ve vzdělávání a výchově.

Další kratší příspěvky (včetně diskusních) předneslo v jednotlivých pěti sekcích 58 referujících z Argentiny, Brazílie, České republiky, Finska, Itálie, Irska, Japonska, Jižní Koreje, Kanady, Litvy, Německa, Polska, Ruska, Slovenska, Srbska a Velké Británie. Zájem účastníků konference o jednotlivá témata v sekcích byl velký. Pět pracovních sekcí mapovalo témata historická, kmeniologická, historicko-pedagogická, filozofická, teologická, jazykovědná i témata věnující se použití moderních prostředků ve vzdělávání a posílení schopnosti kreativního myšlení. Jednotlivé sekce probíhaly pod těmito názvy:

- 1) *Pedagogické dílo Komenského v kontextu soudobého evropského myšlení;*
- 2) *Reflexe filozofických, metodologických a etických prvků díla J. A. Komenského v pozdějším pedagogickém myšlení;*

⁷ Dne 28. října 2007, několik dní před konferencí, udělil prezident republiky Václav Klaus přední české kmenioložce prof. Dagmar Čapkové medaili Za zásluhy III. stupně, za zásluhy o stát v oblasti bádání o životě a díle Jana Amose Komenského a šíření jeho myšlenek v současném světě. Na začátku jednání (16. 11.) za účastníky konference poblahopřál Dagmar Čapkové náměstek MŠMT RNDr. Jindřich Kitzberger.

⁸ ČAPKOVÁ, D. *Opera didactica omnia J. A. Komenského*. Praha : Přerov, 2007. 144 s.

- 3) *Recepce Komenského – pedagoga v zahraničí;*
- 4) *Pojem gramotnosti/vzdělanosti a význam cizojazyčné kompetence – jejich proměny od Komenského po současnost;*
- 5) *Kreativita ve výchově a vzdělávání a role informačních technologií (IT) a médií.*

Konferenci ukončily dva příspěvky. První zazněl z úst čestného předsedy Přípravného výboru mezinárodní konference **Klause Schallera**; shrnul v něm výsledky konference a zdůraznil, že Komenského „didaktické objevy“ bychom měli přizpůsobit přítomnosti (a to řada referujících ve svých příspěvcích učinila), abychom to, co pokládáme za správné, opírali o vědecké výsledky. To, co dnes rozumíme pod pojmem dědictví Komenského, je skutečnost, že Komenský dokázal ku prospěchu společnosti radikálně změnit tehdejší přístup k výchově a vzdělávání lidí bez rozdílů. Druhé shrnutí a poděkování za přípravu a realizaci konference vyjádřil za všechny členy Přípravného výboru konference ředitel odboru mezinárodních vztahů MŠMT Mgr. **Jindřich Fryč**. Mimo jiné připomenul i podíl prof. PaedDr. Jiřího Kotáska, CSc., který se bohužel tohoto mezinárodního setkání nedožil, na počáteční přípravě konference.

V rámci konference bylo rovněž prezentováno **10 posterů**, které připravili odborníci ze Slovenska, Ukrajiny, Polska, Švédska a České republiky. Témata posterů se týkala

zejména vzdělávání, výchovy a metod výuky dle Komenského, informací o celostátní soutěži, vedoucí k posílení znalostí o Komenském mezi žáky a studenty (Česká republika a Slovensko). Velmi zajímavý poster předvedl prof. Lars Lindström ze Vzdělávacího institutu ve Stockholmu, který mimo jiné infomoval o nově vydané knize *Orbis Sensualium Pictus* od J. A. Komenského, která vyšla ve Stockholmu v r. 2006.⁹

Účastníci konference obdrželi řadu informačních a dokumentačních materiálů.¹⁰ Vedle nich jim byla předložena již výše zmíněná publikace z pera Dagmar Čapkové,¹¹ kterou připravily Pedagogické muzeum J. A. Komenského v Praze a Muzeum Komenského v Přerově a nová anglická kniha o Komenském od Benjamina Kurase.¹² Rovněž nesmíme zapomenout na známku v nominální hodnotě 12 Kč, kterou vydala Česká pošta u příležitosti 350. výročí vydání *Veškerých spisů didaktických (ODO)*.¹³

Jako doprovodnou akci ke konferenci PMJAK v Praze uspořádalo výstavu *Opera didactica omnia aneb Odkaz J. A. Komenského kultuře vzdělávání*, na které byly prezentovány staré tisky ze sbírek Pedagogického muzea J. A. Komenského a Muzea Komenského v Přerově (to zapůjčilo na výstavu amsterodamský výtisk ODO z r. 1657). Součástí výstavy byly i návrhy 20 plakátů k této konferenci, které vytvořili studenti *Vyšší odborné školy grafické v Praze*. Jeden

⁹ Johan Amos Comenius: *Orbis Sensualium Pictus*, Stockholm 2006, red. Lars Lindström. Základem tohoto vydání je latinsko-švédské vydání z r. 1682 včetně předmluvy od L. Lindströma, 429 s.

¹⁰ Účastníci konference obdrželi program konference (v angličtině), seznam účastníků, publikaci s anotací všech konferenčních příspěvků (v angličtině) atd.

¹¹ Srov. pozn. č. 2.

¹² Benjamin Kuras: *Restoring Comenius*, Praha 2007. Český protějšek této anglicky napsané knihy je nazvaný *Slepování střepeň. Komenského návrat*, Praha 2007.

¹³ Autorem grafického návrhu je Petr Melan, rytec Václav Fajt. Návrh na vydání známky podala v lednu 2006 PhDr. Markéta Pánková, ředitelka Pedagogického muzea J. A. Komenského v Praze a členka emisní komise při Ministerstvu průmyslu a obchodu. Zmíněná známka vyšla v září 2007.

z nich (autorem je student Jakub Jelínek) byl vybrán jako oficiální plakát konference.

Závěr

Téma konference se setkal o světe s mimořádně pozitivním ohlasem. Zmiňované světové kulturní výročí, spojené se jménem jednoho z největších pedagogů všech dob, bylo, je a zůstane velkou výzvou pro všechny, kdo se profesně podílejí na vzdělávání a promyšlení možnosti jeho reformem. Pro českou vědu a kulturu byla prezentace výsledků bádání na dané téma v rámci konference vysoce přínosná.

Lze říci, že konference splnila svůj cíl, neboť podnítila odbornou veřejnost, aby se zabývala reflexí současných pedagogických procesů ve světě na pozadí filozofie vzdělávání člověka v pojetí J. A. Komenského. Výsledky konference budou nejen cenným zdrojem pro budoucí komeniologické a historicko-pedagogické bádání, ale i podnětem k váznému promyšlení příštích školských reformem.

Mezinárodní konference na téma Odkaz Jana Amose Komenského kultuře vzdělávání nabídla srovnání s konferencí z r. 1957. Není bez zajímavosti, že obou konferencí se

zúčastnili tehdy nadějní, dnes renomovaní komeniologové světového jména (např. prof. Čapková, prof. Schaller). Setkání předních odborníků v Praze posílilo českou komeniologii a dalo podnět ke vzniku řady nových společných mezinárodních projektů,¹⁴ nové spolupráci v různých vědních disciplínách. Specializovaná knihovna PMJAK byla obohacena o nové knižní přírůstky z oblasti pedagogiky a komeniologie, které přivezli účastníci konference.¹⁵ Především však konference potvrdila skutečnost, že Komenského dílo zůstává živé a aktuální a nelze na ně zapomínat. Ba naopak, je třeba z něj čerpat stále více, byť jinými formami. MŠMT a PMJAK doufají, že právě skončená mezinárodní konference založila tradici k takto pojatému komeniologickému setkávání a že i další konference, k 400. výročí vydání ODO, se zúčastní – dnes nadějní a v r. 2057 renomovaní – komeniologové z celého světa.

Z konference bude začátkem r. 2009 vydán sborník v nakladatelství Academia v Praze za spolupráce s Ministerstvem školství, mládeže a tělovýchovy a Pedagogickým muzeem J. A. Komenského v Praze.

Markéta Pánková

¹⁴ Například prof. Sook Jong Lee z Kangnam Univerzity a předseda Korejsko-české společnosti Komenského se dohodl na spolupráci při přípravě nové knihy na téma *J. A. Komenský a teologie*; Anna V. Denščikova z Institutu slavjanovedenija Rossijskoj akademii nauk v Moskvě, nabídla realizaci výstavy v PMJAK (v r. 2009), jejímž obsahem bude Orbis pictus vytvářený ruskými dětmi z jedné moskevské základní školy; tyto děti mají první cizí jazyk češtinu. (Je třeba vyzvednout, že A. Denščikova vyučuje český jazyk dle principů Komenského.)

¹⁵ Pro názornost uvedu tituly knih získaných z Jižní Koreje, Polska, Srbska a Itálie. Například v Jižní Koreji byly péčí Korejského institutu Komenského vydány: *Informatorium školy mateřské a Didactica Magna* od Komenského, dále sborník referátů z konference *Comenius and Education*. V r. 2007 v Siedlce (Polsko) vyšla nová kniha s názvem *Jan Amos Komeňski a kultura epoki baroku*. V r. 2002 v Srbsku vyšel katalog k výstavě *Čechoslovačka osnovna škola Masarykova u Beogradu*. Zástupce Itálie Claudio Stroppa přivezl několik publikací, z nichž uvedu jeden titul – *Jan Amos Comenius e il sogno urbano*; tato kniha vyšla za podpory italské Nadace Komenského (*Fondazione Jan Amos Comenius per lo Studio dei Problemi dell'Infanzia*).

BOHUSLAV ŘEHÁK

Ke čtyřicátému výročí úmrtí (*1895, †1967)

26. prosince 2007 uplynulo čtyřicet let od úmrtí významného didaktika biologie RNDr. Bohuslava Řeháka. Připomínáme si toto výročí přesto, že se tento pedagog v době komunistické totality nedostal do slovníků ani za svého života, ani pak, a tím méně, po smrti, tedy v době normalizace. Lze to vysvětlit jednoduše; Řehákova celoživotní angažovanost ve výchově mládeže v duchu skautského hnutí a ideálů byla pro totalitní režim nepřijatelná. Zmínky o něm můžeme najít pouze v historii skautského hnutí, kde však ovšem není ani slovo o jeho významných zásluhách na poli didaktiky biologie.

Souvislosti mezi životní cestou skauta a skautského činovníka a profesní dráhou pedagoga vyčteme z jeho životopisu. Bohuslav Řehák se narodil roku 1895 v Jičíně, v rodině cestmistra. Studoval tamní gymnázium, kde maturoval v roce 1913.

Předtím, už v květnu roku 1912, vstoupil do Junáka. Po maturitě studoval na Univerzitě Karlově v Praze a roku 1915 narukoval coby jednoroční dobrovolník. Jako voják prošel postupně srbskou, italskou a ruskou frontu. Po demobilizaci pokračoval ve studiu na univerzitě a roku 1920 v Praze promoval.

Jako začínající pedagog byl postupně přidělován na různé střední školy (reálka Jičín, Hořice, Liberec, Turnov). Po návratu do Jičína roku 1924 nastoupil jako profesor biologie a fyziky na Státní ústav učitelský, který ve školním roce 1928/1929 obdržel čestné označení „Raisův“. Jičínské pedagogium bylo založeno v roce 1869; v době Řehákova nástupu šlo tedy o instituci již dost starou a tradiční. Prakticky ihned po svém nástupu získal Řehák povolení konat přírodovědné praktikum v 1. a 2. ročníku. Podobná prak-

tika nebyla do té doby konána. Začínající profesor je ve výuce postrádal.

Od roku 1922 zastával vysokou funkci místonáčelníka Svazu junáků – skautů Republiky Československé. Během třicátých let vychází Řehákovi několik knižních prací a učebnic, jejich tituly naznačují, že dělil svůj čas a zájmy mezi povolání pedagoga a skauting. (Skauting a škola 1930, Přírodopisné praktikum 1931, Skautský vůdce 1934, Botanika pro vyšší třídy středních škol a učitelské ústavy 1935). Také výčet jeho skautských aktivit by byl nemalý. Například v roce 1932 byl velitelem táborů slovanských skautů na Slovanském jamboree v Praze, 1933 pak velitelem výpravy československých skautů na 4. světovém jamboree v Gödöllö. Změny ve vedení skautského hnutí po smrti Antonína Benjamina Svojsíka v roce 1938 přinesly Řehákovi nové a odpovědné místo, pro které byl uvolněn ze zaměstnání. Stal se nejprve náčelníkem Junáka, organizace vzniklé úředním sloučením všech dosavadních skautských organizací, a v lednu 1939 byl ministerstvem vnitra jmenován velitelem Junáka.

V této funkci ho zastihl i začátek války (1. 9. 1939). K tomuto datu provedlo gestapo masivní zatýkání v řadách funkcionářů politických stran i organizací vysloveně občanského charakteru. 1. 9. 1939 byl zatčen i Řehák, a následující válečné roky strávil jako vězeň koncentračního tábora Buchenwald.

Do Prahy se z Buchenwaldu vrátil v květnu 1945 a ihned nastoupil jako školní inspektor na Zemskou školní radu. Na II. sněmu Junáka 1946 složil skautskou funkci. Po zániku Zemské školní rady (zánik zemského zřízení, 1947) se věnoval didaktice biologie na nově

vznikající Pedagogické fakultě v Českých Budějovicích.

Roku 1948 vychází jeho zdaleka nejpodstatnější didaktická práce, a to **Úvod do didaktiky biologie na střední škole** (Praha 1948).

Kniha byla napsána v relativně svobodném ovzduší let těsně po druhé světové válce, úvod, nazvaný „Proč byla kniha napsána“, má datum „říjen 1947“. Její kontaminace myšlenkami ryzího poválečného stalinismu je minimální, obava z konfliktu s plíživě nastupující mocí je zde však již přítomná. Autor například porovnává školské systémy USA a SSSR a pečlivě se vyhýbá posuzování jejich negativ a pozitiv. Tato partie v obdobné učebnici z roku 1956 z celkem pochopitelných příčin chybí.

Velkým vzorem se Řehákovi během jeho studií stal jeho učitel, profesor jičínské realky Gotthard Smolař. Při cestách k hrobu rodičů na jičínském hřbitově se nikdy nezapomněl stavit u také u Smolařova hrobu.

Považoval ho za výborného didaktika metodika, který předešel svou dobu. Smolař dbal na to, aby předmět byl životný, používal hojně živého materiálu, podnikal se svými žáky exkurse do přírody, mikroskopoval... Hodně z nich si právě díky němu odneslo zájem o přírodu, který je pak provázal celý život.

Řehák odmítal jen knižní studování přírodovědy. Nejednou to prohlásil a netajil se se svým odporem k tradičním výukovým postupům, k memorování školních poznatků, často suchých a nudných, ničících pozornost a motivaci žáků a studentů.

Jeho stanovisko je mi osobně velmi blízké. Moderní byl i jeho názor, že je třeba se zaměřit na ty studenty, kteří mají zvýšený zájem o vědní obor – přírodovědu – a nadání k němu, že je nutné se jim více věnovat, „záměrně je vést a svěřovat jim zvláštní úkoly“.

Řehákův úvod do filozofie didaktiky naznačuje především jeho praktický přístup k danému problému. Kombinace vzájemně se doplňující teorie a praxe zde zřejmě vychází zejména z Deweyovy pragmatické pedagogiky. Nelze sice přesně určit, kde se Řehák s touto pedagogickou školou setkal, je ale nutné vzít v úvahu, že zásadní Deweyova pedagogická kniha *School and Society* (1899) byla k dispozici v českém překladu „Škola a společnost“ už v roce 1904.

Zkušenosti ze skautských pobytů v přírodě Řeháka nepochybně dovedly k přesvědčení o nutnosti soustavné konfrontace školních a terénních informací. Proto za podstatné pokládal exkurze, při nichž učiteluči žáká mít v přírodě otevřené oči a uši, aby ji poznával, viděl jejich krásu. Exkurse ovšem podle něho mají i další přínos. Jednak umožňují učitelu seznámit se blíže s žáky, získat názor na jejich nadání, sklony, poznat charakterové vlastnosti. Na druhé straně jsou i svědectvím o osobnosti učitelově, o jeho schopnostech, vědomostech, jeho pohotovosti a vychovatelské dovednosti.

Po učebnici didaktiky biologie následovala skripta **Úvod do didaktiky (1957)** a dvě vydání knihy **Vyučování biologii na základních a středních školách (1963, 1967)**, která neměla statut učebnice, ale byla schválena ministerstvem školství jako pomocná kniha pro učitele přírodopisu a biologie. Její využití bylo ovšem širší, a tak byla používána například jako vysokoškolská učebnice. Spektrum své publikační činnosti zakončil B. Řehák knihou **Výcházky do přírody (1968)**, jejíž vydání se však nedežilo.

Bohuslav Řehák zemřel 26. 12. 1967. Jeho pohřeb ve strašnickém krematoriu 3. 1. 1968 se stal veřejnou manifestací skautského hnutí a projevem sílící snahy a vůle ke druhé obrodě skautingu. Šlo o jeden z prvních zřetelných projevů počátku politického tání a záhy následujícího Pražského jara.

Řehák se kromě skautingu a výuky biologie zabýval mineralogií a sbíráním minerálů, k čemuž ho zřejmě předurčilo místo jeho narození. Také byl nadšený filatelista, který se soustředil na tematiku přírodnin na známkách.

Oba póly Řehákova životního úsilí – učitelství na jičínském pedagogiu a skauting jako volnočasová aktivita – směřovaly

k výchově mládeže. Zkvalitnění a modernizaci výuky biologie věnoval prakticky celou svou profesní kariéru. Učebnice obecně sice stárnou, důraz na extramurální výuku však činí Řehákovy učebnice vitálními dodnes. Přes někdejší snahu o jeho vytěsnění z dějin české pedagogiky patří Bohuslavu Řehákovi nepochybně místo v pomyslém Panteonu českých učitelů.

Jan Andreska

NEJEN ŠKOLY A JEJÍ UČITELÉ...

KNOTOVÁ, D.; HLOUŠKOVÁ, L.; ZAVADILOVÁ, K. (ed.). *Trendy v přípravě pedagogických pracovníků*. Brno : Konvoj s. r. o., 2007. ISBN 978-80-7302-133-7.

Jakkoliv dnes koncepty celoživotního a všeživotního učení znovu připomínají význam jiného než školského prostředí a formálního učení, většina produkce pedagogické literatury směřuje tradičně ke škole a učitelům. Jednu z výjimek představuje uvedený sborník, který je výstupem konference konané v Brně jako dílčí aktivita projektu *Zkvalitnění vzdělávání a odborné přípravy studentů psychologie a sociální pedagogiky*. (Projekt financovaný ESF ve spolupráci se státním rozpočtem ČR realizují na FF MU v Brně její Psychologický ústav a Ústav pedagogických věd; spolupředatelem konference byla Česká pedagogická společnost.)

Sborník (vydaný i na CD) obsahuje vedle vstupních plenárních vystoupení texty příspěvků, prezentovaných ve čtyřech sekcích, které byly zaměřeny následovně: (1) kurikulum: prohloubení vnitřní diferenciaci a zkvalitnění neučitelských studijních oborů; (2) možnosti mezioborové spolupráce: spolupráce jednotlivých studijních oborů v přípravě pracovníků pomáhajících profesí; (3) etika v přípravě pedagogických pracovníků; (4) rozvojové projekty v přípravě pedagogických pracovníků.

Na konferenci se setkali nejen pedagogové, ale i psychologové, sociální pracovníci, antropologové a lidé z dalších oborů. Ve sborníku zařazené texty jsou zaměřeny zejména na možnosti i výzvy k přípravě pedagogických pracovníků uvedeného vymezení, nabízejí však i diskuzi o řadě možností a potřeb mezioborových přístupů a seznamují čtenáře s praktickými iniciativami v přípravě pedagogických pracovníků.

Pro zájemce o teorii i praxi v této oblasti může se sborník stát inspirativním zdrojem.

(mp)