

Vývin dejín pedagogiky v Československu po roku 1945

Prof. PhDr. JOZEF MÁTEJ, DrSc.,
Filozofická fakulta Univerzity Komenského,
Bratislava

I. ÚVOD

Poslaním našej štúdie je zoznámiť čitateľa s vývinom dejín pedagogiky v Československu po roku 1945. Pre lepšie pochopenie tohto vývinu treba sa aspoň stručne zmieniť o tom, ako sa vyvíjali dejiny českej a slovenskej pedagogiky do roku 1945. Od najstarších čias až po najnovšie obdobie úzko súvisia s ekonomickým, sociálno-politickým a kultúrnym vývinom na území dnešného Československa. Do roku 1918 súviseli s vývinom v Rakúsko-Uhorsku, v rokoch 1918—1939 s vývinom buržoáznej Československej republiky. V rokoch 1939—1945 s vývinom v tzv. Protektoráte Čechy a Morava a v klérofašistickej Slovenskej republike a od roku 1945 dosiať s vývinom v ľudovodemokratickom a socialistickom Československu. V kontexte československých dejín pedagogiky má história českej a slovenskej pedagogiky svoje osobitosti. Tieto sa prejavujú najmä v starších obdobiach, až po rok 1918, po vznik Československej republiky. České krajiny, ktoré boli od 16. storočia ekonomicky, politicky a kultúrne viac závislé od Rakúska, mali iné podmienky pre vývin školstva, pedagogickej praxe a teórie ako Slovensko, ktoré zasa v rámci uhorského štátu bolo úzko spojené s jeho hospodárskym, politickým a kultúrnym vývinom od svojho pripojenia v 11. storočí až do svojho včlenenia do nového štátneho útvaru — Československej republiky — v roku 1918. Vývin českej a slovenskej pedagogiky za buržoáznej Československej republiky sa takisto uskutočňoval v rozdielnych ekonomických, politických a kultúrnych podmienkach, ktoré vyplývali z predchádzajúceho historického vývinu. Česká a slovenská pedagogika budovali na inom dedičstve. Na rozdiel od predošlého vývinu českého školstva a pedagogiky a slovenského školstva a pedagogiky sa za buržoáznej Československej republiky utvorilo jednotné školské zákonodarstvo, to znamená, že v českých krajoch a na Slovensku bol rovnaký školský systém a platili tie isté školské zákony. Úroveň pedagogického myslenia a pedagogickej teórie v českých krajinách bola vyššia ako na Slovensku.

Osobitné špecifikum majú dejiny českého školstva a pedagogiky v období nacistickej okupácie (1939—1945). Školský systém v českých krajinách, ktoré tvorili v tomto období tzv. Protektorát Čechy a Morava, a školský systém na Slovensku v období klérofašistickej vlády boli odlišné, hoci ich podstata bola rovnaká. Dualistická školská sústava trvala ďalej a škola i výchova mali triedny charakter.

Od oslobodenia Československej republiky v roku 1945 vyvíjalo sa školstvo a pedagogika v českých krajinách a na Slovensku v úzkej súvislosti, i keď v tomto období badáme isté osobitosti. Najmä vývin školstva na Slovensku, ktoré bolo od oslobodenia v roku 1945 v dôsledku revolučných udalostí Slovenského národného povstania v roku 1944 poštátnené, prebiehal rýchlejšie ako v českých krajinách, kde sa až po Februári 1948 začalo s poštátnením školstva. Februárové víťazstvo československého ľudu znamenalo aj víťazstvo jednotnej a štátnej školy v celej Československej republike.

Vývin pedagogického myslenia v českých krajinách a na Slovensku po oslobodení roku 1945 veľmi úzko súvisí. Najmä po roku 1948 nastal v Československu nebývalý rozvoj pedagogiky, o čom vydáva svedectvo vývin jednotlivých pedagogických disciplín, ako napr. teórie rozumovej, mravnej, telesnej, estetickéj, polytechnickej a pracovnej výchovy, ako aj dejín pedagogiky.¹⁾

II. BURŽOÁZNA HISTORIOGRAFIA V OBLASTI VÝCHOVY, VZDELANIA, ŠKOLSTVA A PEDAGOGIKY V ČESKOSLOVENSKU DO ROKU 1945

Vývin pedagogiky ako vedy a jej historiografie v českých krajinách pred rokom 1918 súvisí so vznikom a vývinom českého pedagogického seminára na pražskej filozofickej fakulte českej univerzity od roku 1882 (G. A. Lindner a Fr. Drtina).

Gustáv Adolf Lindner (1820—1887) venoval sa v rámci svojej pedagogickej činnosti aj vedeckej práci v dejinách pedagogiky. Bol pod vplyvom pozitivistickej filozofie a pedagogiky Herberta Spencera a bol aj redaktorom známej „Knižnice pedagogických klasikov“.²⁾

František Drtina (1861—1925), profesor filozofie na českej univerzite v Prahe, pozitivistu, mal tiež významný podiel na vydávaní knižnice pedagogických klasikov.³⁾

K staršej generácii historikov pedagogiky, ktorí publikovali svoje diela ešte v Rakúsko-Uhorskej monarchii, patrí Ján Kvačala (1862—1934), významný slovenský vedec a zakladateľ modernej komeniológie, ktorý v rokoch 1893—1918 bol profesorom na univerzite v Jurjeve (Dorpat, Tartu) a od r. 1921 až do svojej smrti pôsobil na Evanjelickej a. v. vysokej škole teologickej v Bratislave.⁴⁾

O rozvoj dejín pedagogiky v buržoáznej Československej republike sa pričínili najmä Otakar Chlup (1875—1965), profesor pedagogiky na Masarykovej univerzite v Brne a na Karlovej univerzite v Prahe,⁵⁾ Otakar Kádner (1870—1936), profesor pedagogiky na Karlovej univerzite v Prahe, autor známych *Dějín pedagogiky* (I—III, 1909—1923 a 1923—1924), *Vývinu a organizace školství* I—IV (1929—V), *Stručných dějín pedagogiky* (1912),⁶⁾ Josef Hen-

driech (1888—1950), profesor pedagogiky na Filozofickej fakulte Univerzity Komenského v Bratislave a Filozofickej fakulte Karlovej univerzity v Prahe.⁷⁾ O. Chlup a J. Hendrich pôsobili určitý čas ako profesori pedagogiky na Filozofickej fakulte Univerzity Komenského v Bratislave (Chlup v r. 1922 až 1927 a Hendrich v r. 1927 až 1937).

Počas nacistickej okupácie boli české vysoké školy násilne zatvorené, preto sa neprednášala ani pedagogika na univerzite.

Na Slovensku na Filozofickej fakulte Univerzity Komenského (od r. 1939 Slovenskej univerzite) v Bratislave v rokoch 1939—1945 prednášal pedagogiku a v jej rámci aj dejiny pedagogiky Juraj Čečetka (1907—1983), ktorý sa venoval vedeckej práci v dejinách slovenskej pedagogiky (Slovenské evanjelické patronátne gymnázium v Turčianskom Svätom Martine, 1939, Zo slovenskej pedagogiky, 1940).⁸⁾

III. MARXISTICKO-LENINSKÁ HISTORIOGRAFIE VÝCHOVY, VZDELANIA, ŠKOLSTVA A PEDAGOGIKY V ČESKOSLOVENSKEJ SOCIALISTICKEJ REPUBLICE (PO ROKU 1945)

Po oslobodení Československa roku 1945 spod nacistickej nadvlády bola v pedagogike a osobitne v dejinách pedagogiky neradostná situácia. Počas okupácie vychádzali pedagogické, resp. historicko-pedagogické diela veľmi sporadicky. Československej pedagogike ostalo smutné dedičstvo, musela nadväzovať na pedagogiku z predmníchovskej Československej republiky, ktorá spočívala zväčša na pozíciách idealistického chápania a vysvetľovania historicko-pedagogických javov.

Postupne však vznikali marxistické diela, ktoré písali československí pedagógovia. Metodologickým základom pre československú pedagogiku sa stal historický materializmus. Marxizmus-leninizmus nás učí, že aká je podstata spoločnosti, aké sú podmienky jej hmotnej existencie, také sú jej idey, teórie, politické náhľady, politické zriadenia. Od podmienok materiálnej existencie spoločnosti závisia aj rozličné pedagogické teórie, školský systém, organizácia, obsah, metódy a formy výchovy a vyučovania.

Dejiny českej a slovenskej pedagogiky budované na základe historického materializmu študujú teóriu a prax výchovy, vzdelania, vyučovania v rozličných obdobiach histórie triednej spoločnosti ako triedne javy. Dejiny pedagogiky v Československu majú stranický charakter. Sú budované na učení robotníckej triedy a jej revolučného predvoja — Komunistickej strany Československa. Československá marxisticko-leninská pedagogika obsahuje to najcennejšie z českej a slovenskej pedagogickej minulosti.⁹⁾

Prvým významným marxistickým dielom v československej pedagogike po oslobodení bola kniha Ondreja Pavlíka „Vývin sovietskeho školstva a pedagogiky“ (1945), z ktorej sa českí a slovenskí učitelia zoznamovali so základmi socialistickej pedagogiky a s učením marxizmu-leninizmu. Tento spis je významným prínosom do histórie pedagogiky v Československu.¹⁰⁾

Už pred Februárom 1948 bola v Československu priaznivá situácia v poznávaní a propagácii sovietskej pedagogiky. Tento stav sa zlepšil ešte po roku

1948, keď sa začala sovietska pedagogická literatúra prekladať do češtiny a slovenčiny a študovali ju tisíce československých učiteľov. Pri vydávaní sovietskej pedagogickej literatúry v českých krajinách malo významnú úlohu Státní pedagogické nakladatelství v Prahe a na Slovensku Slovenské pedagogické nakladateľstvo v Bratislave. V 50. rokoch vychádzali v oboch nakladateľstvách desiatky titulov, z ktorých sa československí učitelia zoznamovali so socialistickou pedagogikou. Vo veľkých nákladoch vychádzali učebnice pedagogiky od Kairova, Gončarova, Jesipova, Ogorodnikova, Šimbirjeva, dejiny pedagogiky od Medynského, Konstantinova, Šabajevovej, Krasnovského monografia o Komenskom a diela klasikov ruskej a sovietskej pedagogiky, napr. Ušinského, Tolstého. Krupskej a Makarenka. Vyšli aj desiatky psychologických diel, z ktorých si českí a slovenskí učitelia osvojovali základy marxistickej psychológie. Vychádzala didaktická a metodická literatúra. Pomoc sovietskej pedagogiky československej pedagogike bola veľká a potrebná. Bez nej by bola nemysliteľná premena buržoáznej školy a pedagogiky na školu a pedagogiku socialistickú.

Historické zásluhy sovietskej pedagogiky pri pomoci československej pedagogike nespočívajú len vo vydávaní prekladov diel popredných sovietskych autorov, ale aj v inšpirácii, ktorou sa podnietila pôvodná tvorba českých a slovenských pedagógov. Po Februári 1948 postupne vychádzali diela československých autorov vytvorené na marxisticko-leninskom metodologickom základe, ktoré vysvetľovali rozličné problémy socialistickej školy a pedagogiky v československých podmienkach.¹¹⁾

Od roku 1945 nastal v Československu veľký rozvoj jednotlivých pedagogických disciplín. Nebývalý vývin zaznamenali aj dejiny pedagogiky.

III. 1. Učebnice dejín pedagogiky a učebné texty

Pre šírenie historicko-pedagogických vedomostí sú veľmi dôležité učebnice a učebné texty (vysokoškolské skriptá). V Československu sa používali ešte aj po oslobodení roku 1945 Kádnerove Dějiny pedagogiky a Čečetkova Pedagogika. Do 50. rokov nebolo marxistickej učebnice dejín pedagogiky. Významnou pomocou bol preklad Medynského Dejín pedagogiky do českého a slovenského jazyka (1950) a Dejín pedagogiky od Konstantinova, Medynského, Šabajevovej (1959) do českého jazyka. Pôvodná marxistická učebnica dejín pedagogiky od českých a slovenských autorov vyšla až v r. 1955 v češtine pod názvom „Dějiny pedagogiky“ a vypracoval ju kolektív autorov pod vedením Josefa Váňu. V r. 1956 vyšla aj v slovenskom preklade. Táto učebnica bola určená pre študentov pedagogických, vyšších pedagogických a vysokých škôl pedagogických, čo z pedagogického hľadiska bolo len prechodným riešením, lebo požiadavky z dejín pedagogiky pre prípravu učiteľov základných a stredných škôl boli rozdielne. Napriek tomu však táto učebnica dobre plnila svoje poslanie až do konca sedemdesiatych rokov. (Doteraz vyšla v štyroch českých a troch slovenských vydaniach.)

V snahe odstrániť tento nedostatok vysokoškolských učebníc z dejín pedagogiky napísal kolektív autorov pod vedením Jozefa Máteja „Dejiny českej a slovenskej pedagogiky“ (1976).¹²⁾ V tejto knihe sú rovnomerne spracované

a podľa svojho významu aj zastúpené kapitoly z dejín českej a slovenskej pedagogiky. „Dejiny českej a slovenskej pedagogiky“ zachytávajú vývin výchovy, vzdelania, školstva a pedagogiky na území československého štátu od najstarších čias, z ktorých sa zachovali písomné pamiatky, po najnovšiu dobu. Tento vývin je rozdelený do troch epoch podľa vývinu spoločenských formácií. Prvá je epocha feudalizmu (do r. 1848), druhá je epocha kapitalizmu (do r. 1945), tretia je epocha socializmu (od roku 1945). Jednotlivé epochy sa delia na kapitoly, v ktorých sa podávajú rovnomerne a podľa významu dejiny českej a slovenskej pedagogiky. Na začiatku každej kapitoly sú stručné osnovy preberaného učiva, na konci zasa výstižné závery. Za každou kapitolou sa uvádza aj použitá literatúra. V učebnici sú aj fotografie významných pedagógov, škôl a iných dokumentov, ako i ruské, nemecké a anglické resumé, aby sa aj zahraniční pedagógovia mohli oboznámiť s históriou českej a slovenskej pedagogiky.

Ďalšou vysokoškolskou marxistickou učebnicou dejín pedagogiky je dielo „Dejiny školstva a pedagogiky“ (1981), ktoré napísal kolektív autorov pod vedením Tomáša Srogoňa.¹³⁾ Obsahuje dejiny svetovej a československej pedagogiky. Naň nadväzuje „Výber z pameňov k dejinám školstva a pedagogiky“ (1981) od tých istých autorov. Naposledy vyšly „Stručné dejiny pedagogiky“ (1983) od V. Štveráka, ktoré sú určené pre vysoké školy pripravujúce učiteľov. Okrem týchto vysokoškolských učebníc dejín pedagogiky sú v českej a slovenskej historicko-pedagogickej produkcii zastúpené aj učebné texty (vysokoškolské skriptá), ktoré napísali Josef Cach,¹⁴⁾ Juraj Čečetka,¹⁵⁾ Jozef Mátej,¹⁶⁾ Jozef Pšenák,¹⁷⁾ Vladimír Predmerský,¹⁸⁾ Michal Ričalka,¹⁹⁾ Jozef Schubert,²⁰⁾ Zdeňka Veselá,²¹⁾ Peter Vajcik²²⁾ a i.

III. 2. Pramene k dejinám svetovej a československej pedagogiky

Po roku 1945 sa dosiahli v Československu významné úspechy pri vydávaní prameňov k dejinám svetovej pedagogiky. Na prvom mieste treba uviesť vydávanie diel Jana Amosa Komenského, ktoré vyšli v českom, slovenskom a latinskom jazyku: *De rerum humanarum emendatione consultatio catholica* (1966), *Didaktické spisy* (1951), *Informatórium školy materskej* (1970), *Opera didactica omnia* (1957), *Orbis pictus* (1958, 1979), *Veľká didaktika* (1954), *Vše-výchova* (*Pampaedia*, 1948), *Všenáprava* (*Panorthosia*, 1950), *Vybrané spisy II.* (1956), *Vybrané spisy III.* (1957), *Vybrané spisy IV.* (1959), *Vybrané spisy Jana Amose Komenského, svazek I.* (1958), *svazek II.* (1960), *svazek III.* (1964), *svazek IV.* (1966), *svazek V.* (1968), *svazek VI.* (1972), *svazek VII.* (1974), *svazek VIII.* (1975).

Z klasikov svetovej pedagogiky vyšli aj diela alebo vybrané ukážky od J. J. Rousseaua,²³⁾ J. H. Pestalozziho,²⁴⁾ J. Fr. Herbarta,²⁵⁾ A. W. F. Diesterwega,²⁶⁾ R. Owena,²⁷⁾ K. Marxa,²⁸⁾ Fr. Engelsa,²⁹⁾ K. D. Ušinského,³⁰⁾ L. N. Tolstého,³¹⁾ V. I. Lenina,³²⁾ N. K. Krupskej,³³⁾ A. S. Makarenka³⁴⁾ a i.

Z prameňov k dejinám českej pedagogiky treba spomenúť tieto diela: *Československá výchova před Komenským* (1956), J. V. Svoboda: *Školka* (1958), *Školní denníky J. J. Ryby* (1957), *Pedagogické dědictví K. S. Amerlinga*

(1960), Josef Franta Šumavský. Za života a díla (1965), C. A. Lindner a jeho odkaz dnešku (1970), Z. Nejedlý a jeho odkaz dnešku (1970), Z. Nejedlý a jeho význam v pedagogice (1978) a i.

Z prameňov k dejinám slovenskej pedagogiky si zasluhujú pozornosť práce Juraja Čečetku Výber zo slovenských pedagógov (1947), Vavrinc Benediktiho z Nedožier Vnútoraná sústava školská a Reč nápravná (1955), Pedagogické dielo Jána Seberíniho (1957), Pedagogické dielo Samuela Tešedíka (1959), Karola Goláňa Ako sa kedysi na Slovensku učilo (1958), Ľudovíta Bakoša Štúrovci a slovenská škola v prvej polovici 19. storočia (1960).

K najnovším dielam, ktoré sa radia do tejto kategórie, patrí kniha Jozefa Pšenáka „Pramene k dejinám československého školstva“ (1979), v ktorej sú zaradené pramene k histórii školstva v Československu od r. 1918 po súčasnosť.

III. 3. Monografie o významných osobnostiach z dejín českej a slovenskej pedagogiky, o dejinách výchovy, vzdelania, školstva, učiteľstva a kmeniológie

Českí a slovenskí historici pedagogiky venovali svoju vedeckú pozornosť aj štúdiu života a diela významných osobností svojich národov. Našu pozornosť si zasluhujú so svojimi štúdiami, resp. monografiami títo českí autori: Josef Cach,³⁵⁾ Jaroslav Kojzar,³⁶⁾ Jaroslav Kopáč,³⁷⁾ Ervín Koukal,³⁸⁾ Vladimír Krejčí,³⁹⁾ Jaroslava Němečková,⁴⁰⁾ Emanuel Strnad,⁴¹⁾ Václav Spěváček⁴²⁾ a i. Zo slovenských historikov pedagogiky, ktorí napísali štúdie, resp. monografie o slovenských pedagógoch, spomenieme Ľudovíta Bakoša,⁴³⁾ Juraja Čečetku,⁴⁴⁾ Irenu Blühovú,⁴⁵⁾ Helenu Kráľovú,⁴⁶⁾ Vlastu Dočkalovú,⁴⁷⁾ Františka Karšaia,⁴⁸⁾ Jozefa Máteja,⁴⁹⁾ Vladislava Ružičku,⁵⁰⁾ Jozefa Schuberta,⁵¹⁾ Tomáša Srogoňa,⁵²⁾ Miloša Štilla⁵³⁾ a Vieru Žbirkovú⁵⁴⁾.

Dejinami výchovy, školstva a osvety sa zaoberali z českých autorov František Bosák,⁵⁵⁾ Josef Cach,⁵⁶⁾ Dagmar Čapková,⁵⁷⁾ Zdeněk Černoهورský,⁵⁸⁾ Josef Hejnic,⁵⁹⁾ Jiřina Holinková,⁶⁰⁾ Jaroslav Kopáč,⁶¹⁾ Věra Mišurcová,⁶²⁾ Jaroslava Němečková,⁶³⁾ Rudolf Opatá,⁶⁴⁾ Kamil Škoda⁶⁵⁾ a i., zo slovenských Ľudovít Bakoš,⁶⁶⁾ Andrej Čuma,⁶⁷⁾ Ján Gallo,⁶⁸⁾ Ľudovít Hamaš,⁶⁹⁾ Jozef Mátej,⁷⁰⁾ Ján Mikleš,⁷¹⁾ Ondrej Pavlík,⁷²⁾ Vladislav Ružička,⁷³⁾ Jozef Schubert,⁷⁴⁾ Tomáš Srogoň,⁷⁵⁾ Anna Štepitová,⁷⁶⁾ Miloš Štilla,⁷⁷⁾ Peter Vajcík,⁷⁸⁾ Štefan Pasiar,⁷⁹⁾ Pavel Paška.⁸⁰⁾

Významná práca sa vykonala aj v dejinách učiteľstva v Československu. Z českých autorov sa o to pričínili najmä: Josef Cach,⁸¹⁾ Karel Čondl,⁸²⁾ Oldřiška Kodedová,⁸³⁾ Jaroslav Kopáč,⁸⁴⁾ Ervín Koukal,⁸⁵⁾ Zdeněk Uherek⁸⁶⁾ a i., zo slovenských František Bokes,⁸⁷⁾ František Karšai,⁸⁸⁾ Jozef Mátej,⁸⁹⁾ Štefan Milo⁹⁰⁾ a Tomáš Srogoň.⁹¹⁾

Od roku 1945 dosiahla v Československu významné úspechy kmeniológa.⁹²⁾ Najväčšie zásluhy o to majú českí kmeniológovia Marta Bečková, Josef Brambora, Josef Cach, Dagmar Čapková, Jan Blahoslav Čapek, Jaromír Červenka, Pavel Floss, Jiří Kyrášek, Josef Polišínský, Jiřina Popelová, Antonín Škarka a ďalší a zo slovenských najmä Ľudovít Bakoš, Juraj Čečetka, Andrej

Čuma, František Karšai, Jozef Mátej, Ján Mikleš, Ondrej Pavlík, Vladislav Ružička a Peter Vajcik.

Československá komeniológia zastáva v svetovom meradle popredné miesto a vlast' Jana Amosa Komenského si aj takto váži pokrokový pedagogický odkaz učiteľa národov.

V Československu sa vytvorili významné strediská pre štúdium života a diela Jana Amosa Komenského: Pedagogický ústav Jana Amosa Komenského pri Československej akadémii vied v Prahe, Pedagogické múzeum J. A. Komenského v Uherskom Brode a Katedra pedagogiky Filozofickej fakulty Univerzity Pavla Jozefa Šafárika v Prešove. Aj na ďalších pedagogických pracoviskách (fakultách v Prahe, Brne, Olomouci a Bratislave) sa venuje pozornosť komeniológii, čo poznáme z publikačnej činnosti viacerých autorov.

Vo vlasti učiteľa národov Jana Amosa Komenského sa v poslednom období vytvorila tradícia usporiadať vedecké komeniologické konferencie. Treba spomenúť konferencie v Prahe (1957, 1970, 1975, 1977, 1982), v Olomouci (1967), v Přerove (1970), v Uherskom Brode (1976, 1978, 1982) a v Prešove (1970, 1972, 1975, 1980), ktoré boli významné nielen pre československú, ale i pre svetovú komeniológiu. Z týchto vedeckých konferencií vyšli aj zborníky prác, ktoré na nich odzneli. Z nich si zasluhuje pozornosť zborník z medzinárodnej komeniologickej konferencie, ktorá sa konala v Prahe r. 1970 pri príležitosti osláv trisťého výročia smrti Jana Amosa Komenského, pod názvom „Acta Comeniana, Revue internationale des études comeniologiques“ 3 (XXVII), Praha 1972. Rovnako významné sú aj zborníky z komeniologických konferencií, ktoré sa konali vo východoslovenskom meste Prešove v r. 1970 a 1975 a vyšli pod názvom „Jan Amos Komenský a Slovensko“ (1970), „Demokratizmus v diele Jana Amosa Komenského“ (1974) a „Vplyv pokrokového pedagogického dedičstva Jana Amosa Komenského na vývin socialistickej pedagogiky a školy“ (1980). V týchto, ale i v ďalších prácach sú obsiahnuté výsledky komeniologických výskumov, ku ktorým dospeli československí komeniológovia v poslednom období.

Pre vývin komeniológie v Československu majú veľký význam aj komeniologické časopisy, ktoré vychádzajú vo vlasti učiteľa národov. V nich uverejňujú svoje príspevky českí a slovenskí komeniológovia, pedagógovia, filozofi a historici. Na prvom mieste treba uviesť medzinárodný komeniologický žurnál „Archív pro bádání o životě a díle Jana Amose Komenského (Acta Comeniana)“, ktorý začal ešte v roku 1910 vydávať svetoznámy komeniológ Ján Kvačala pod názvom „Archiv pro bádání o životě a spisech Jana Amose Komenského“. Vojnové obdobie prerušilo vydávanie tohto časopisu a jeho vydávanie sa obnovilo až v roku 1957 ako XVI. (1) ročník. Od tohto roku až do r. 1972, keď vyšiel jeho XXVII. ročník, uverejnili v ňom českí a slovenskí autori desiatky hodnotných, zväčša originálnych príspevkov, zaoberajúcich sa rozličnými problémami Komenského života a diela, čo majú význam nielen pre československú, ale aj svetovú komeniológiu.

Veľmi vyhľadávaným sa stal aj časopis „Studia comeniana et historica“, ktorý vydáva Muzeum J. A. Komenského v Uherskom Brode od roku 1971 doteraz.

III. 4. Štúdiá z dejín výchovy, školstva a pedagogiky v zborníkoch a v teoretických pedagogických časopisoch

Okrem monografií z dejín výchovy, školstva a pedagogiky majú veľký význam pre poznanie vývinu výchovy, vzdelania, školstva a pedagogiky v Československu aj štúdié v zborníkoch a pedagogických, resp. historických časopisoch.

Všetky katedry pedagogiky na vysokých školách v Československej socialistickej republike vydávajú svoje zborníky, v ktorých sú aj štúdié z dejín výchovy, vzdelania, školstva a pedagogiky. Publikujú ich učitelia týchto katedier ako výsledky svojho vedeckého výskumu. Tieto zborníky sa posielajú na výmenu aj do zahraničia. Známe sú najmä zborníky katedier pedagogiky filozofických fakúlt v Prahe, Brne, Olomouci, Bratislave a Prešove a katedier pedagogiky pedagogických fakúlt v Prahe, Českých Budějoviciach, Hradci Králové, Plzni, Ústí nad Labem, Brne, Ostrave, Trnave, Nitre, Banskej Bystrici a Prešove.

Vychádzajú aj zborníky k jubileám stredných škôl, v ktorých sa spracúvajú regionálne dejiny školstva a výchovy. Z množstva spomenieme aspoň pamätnice „Sto rokov revúckeho gymnázia“ (1965), „Sto rokov martinského gymnázia“ (1967), „Pamätnica znievskeho gymnázia“ (1970), „Pamätnica modranského učiteľského ústavu“ (1970), „250 rokov ružomerského gymnázia“ (1970), „Pamätnica lučeneckého gymnázia“ (1970), „Pamätnica trstenského gymnázia“ (1969), „Pamätnica Konzervatória v Bratislave 1919—1969“ (1969) a i.

Pri jubileách vysokých škôl vychádzajú tiež publikácie, v ktorých sa spracúva ich história, resp. história jednotlivých fakúlt. Môžeme spomenúť aspoň „Stručné dejiny University Karlovy“ (1964), „Dejiny University v Brně (1969), „50 rokov Univerzity Komenského z aspektu jej výchovnej funkcie“ (1970), „Univerzita Komenského v Bratislave v minulosti a súčasnosti“ (1979), „Kapitoly z dejín olomoucké university 1573—1973“ (1973), „15 rokov Univerzity Pavla Jozefa Šafárika v Košiciach“ (1974), „Univerzita Komenského. Prehľad profesorov 1919—1966. Prehľad pracovísk 1919—1948“ (s.a.), „Facultas philosophica Universitatis Comenianae Bratislavensis 1921—1971“ (1972). Všetky vysoké školy v Československu, či už univerzitného, technického alebo umeleckého smeru, majú publikácie, v ktorých sú spracované ich dejiny.

Vývin pedagogického, resp. historicko-pedagogického myslenia v Československu po roku 1945 verne zachytávajú české a slovenské pedagogické časopisy, predovšetkým Jednotná škola (vznikla r. 1945, v rokoch 1961—1963 nevychádzala, doteraz — rok 1983 — vyšlo tridsaťpäť ročníkov) a Pedagogika (vznikla r. 1950, doteraz vyšlo tridsaťtri ročníkov). Časopis Jednotná škola je venovaný otázkam pedagogickej teórie, praxe a psychológie a vydáva ho Slovenské pedagogické nakladateľstvo v Bratislave desaťkrát do roka (mesačne okrem školských prázdnin). Časopis Pedagogika je venovaný pedagogickým vedám a vydáva ho Pedagogický ústav J. A. Komenského Československej akadémie vied v Prahe šesťkrát do roka. Obidva časopisy pravidelne prinášajú pôvodné štúdié od významných historikov pedagogiky, z dejín českej, slovenskej a svetovej pedagogiky. Za roky svojej existencie uverejnili

stovky príspevkov na niekoľko tisíc stránach, čo by vydalo viacero objemných kníh.

V časopise *Pedagogika* sa najčastejšie stretáme s menami: Karel Angelis, Marta Bečková, Josef Cach, Dagmar Čapková, Jaroslav Červinka, Mojmir Dýma, Jaroslav Kojzar, Jaroslav Kopáč, Ervín Koukal, Jiří Kyrášek, Jozef Mátej, Věra Mišurcová Jaroslava Němečková, Josef Novotný, Rudolf Opata, Josef Polišenský, Emanuel Strnad, Jiří Štraus, Adolf Vinšálek, Viera Žbirková a i.

V časopise *Jednotná škola* sú najfrekventovanejší títo autori historicko-pedagogických príspevkov: Ludovít Bakoš, Dagmar Čapková, Juraj Čečetka, Jaroslav Červinka, Andrej Čuma, Ján Gallo, Stanislav Hurčík, František Karšai, Ján Kotoč, Miroslav Malík, Jozef Mátej, Ján Mikleš, Ondrej Pavlík, Jozef Pšenák, Mária Ondrušková, Michal Ričalka, Jozef Schubert, Želmíra Sýkrová, Peter Vajcik, Viera Žbirková a i.

III. 5. Význam Československej pedagogickej spoločnosti ČSAV, Slovenskej pedagogickej spoločnosti SAV a pedagogických múzeí pre rozvoj dejín pedagogiky

Od polovice šesťdesiatych rokov majú značný význam pre rozvoj dejín výchovy, školstva a pedagogiky v Československej socialistickej republike aj Československá pedagogická spoločnosť pri Československej akadémii vied v Prahe a Slovenská pedagogická spoločnosť pri Slovenskej akadémii vied v Bratislave. (Obe vznikli v roku 1964 a majú historicko-pedagogické sekcie.) Združujú popredných českých a slovenských pedagógov-teoretikov a vynikajúcich učiteľov z praxe na základe dobrovoľnosti. Organizujú samostatne alebo v spolupráci s ďalšími inštitúciami podujatia k významným udalostiam, najmä k výročiam československého štátu a popredných osobností československej a svetovej pedagogiky. Môžeme spomenúť vedecké konferencie k 50. výročiu Víťazného februára (1973), k 30. výročiu Slovenského národného povstania (1974), k stému výročiu narodenia Otakara Chlupa (1975), Zdeňka Nejedlého (1978), V. I. Lenina (1970), N. K. Krupskej (1979), k 30. výročiu smrti a 90 výročiu narodenia A. S. Makarenka (1969, 1978) a i.

Československá pedagogická spoločnosť pri ČSAV je spoluorganizátorkou známych Uherskobrodských dní Jana Amosa Komenského, na ktorých programe sú pravidelne aj historicko-pedagogické témy (najmä pri významných jubileách československého štátu).

Z týchto podujatí vychádzajú zborníky referátov, píše sa o nich v správach pedagogických časopisov.

Pre vývin dejín pedagogiky v Československu majú veľký význam aj pedagogické múzeá. V Prahe vzniklo roku 1956 Pedagogické múzeum J. A. Komenského, ktorého poslaním je zbierať, ochraňovať a vystavovať dokumenty, ktoré majú vzťah k vývinu školstva, najmä jeho pokrokových tradícií, výchovy mládeže v ČSSR a súčasnému stavu socialistickej školy, aktuálnych otázok socialistickej výchovy a vzdelania. Zo zbierok tohto múzea vyniká naj-

mä súbor komenián, súbor školských dokumentov z čias českého národného obrodzenia a revolučného roku 1848, mnoho vzácnych knižných a časopisec-kých dokumentov, ktoré majú vzťah ku vzniku Komunistickej strany Česko-slovenska. Pedagogické múzeum J. A. Komenského usporiadava pravidelne výstavy (napr. o Komenskom v r. 1957), o učiteľoch pri zakladaní Komunistickej strany Československa (1961), o Božene Němcovej (1962), o Zdeňkovi Nejedlom (1963) a i.). Vydáva publikácie, ako napr. Jan Amos Komenský — život — dílo — doba (spracoval Bohumil Novák r. 1957), Josef Brambora: Světové oslavy jubileí J. A. Komenského v letech 1956—1958 (1961) a i.

Podobné poslanie má aj Múzeum Jana Amosa Komenského v Uherskom Brode, Múzeum Jana Amosa Komenského vo Fulneku, Vlastivedné múzeum v Přerove a Múzeum školstva a pedagogiky na Slovensku. Pokiaľ ide o posledné múzeum, má platnosť pre Slovenskú socialistickú republiku a je pričlenené k Ústavu školských informácií a Slovenskej pedagogickej knižnici v Bratislave. Zhromažďuje a chráni dokumenty, ktoré majú vzťah k vývinu výchovy, školstva a pedagogiky na Slovensku. Usporiadalo niekoľko výstav, z ktorých si zasluhujú pozornosť najmä výstava o Slovenskom národnom povstaní 1944 a školstve, výstava o vývine slovenského školstva v dobe národného obrodzenia, o vyučovaní ruštiny na Slovensku v r. 1918—45, o živote a diele Ivana Branislava Zocha, o Pavlovi Doležalovi a jeho dobe a o živote a diele Juraja Hronca.

Múzeum školstva a pedagogiky na Slovensku vydalo aj publikácie „Vyučovanie ruštiny na Slovensku v rokoch 1918—1945“ (1973), „Slovenské národné povstanie a školstvo“ (1974), Pavel Križko: „Kremnické školstvo“ (1975) a „Pavel Doležal a jeho doba“ (1978).

III. 6. Pedagogické slovníky a pedagogické encyklopédie, ich význam pre rozvoj dejín pedagogiky

Prvé dve decéniá po oslobodení Československa neboli nové, na marxisticko-leninskom metodologickom základe koncipované pedagogické slovníky a encyklopédie. Až začiatkom šesťdesiatych rokov začal pracovať pod vedením Bohumíra Kujala veľký kolektív českých a slovenských pedagógov na Pedagogickom slovníku, ktorého prvý diel (písmená A—O) vyšiel r. 1965 a druhý diel (písmená P—Ž) r. 1967. V ňom sú aj heslá z dejín výchovy, vzdelania, vyučovania, školstva a pedagogiky.

Na veľkom diele „Pedagogickej encyklopédie Slovenska“ pod vedením Ondreja Pavlíka, významného československého pedagóga, profesora pedagogiky na Filozofickej fakulte Univerzity Komenského v Bratislave, pracuje veľký kolektív českých a slovenských pedagógov od r. 1977. Vzniká dielo veľkého pedagogického a kultúrno-politického významu, ktoré obsiahne celkové poznanie o výchove, školstve, osвете a pedagogike na Slovensku od najstarších čias po súčasnosť. V tomto dvojdielnom spise (z asi 6 tis. hesiel), bude približne až pätina hesiel z dejín školstva a pedagogiky na Slovensku. Na ich vypracovaní sa zúčastňujú poprední slovenskí pedagógovia, historici pedagogiky, historici kultúry a ďalší odborníci. Práca na historickej

časti pripravovanej Pedagogickej encyklopédie Slovenska je o to náročnejšia, že pri mnohých heslách sa musí vykonať základný historicko-pedagogický výskum (štúdium pramenného materiálu v archívoch, štúdium starých pedagogických diel, časopisov a pod.), keďže je o osobnostiach, školách a vedeckých inštitúciách pomerne málo monografií, štúdií a článkov. V minulosti — najmä pred rokom 1945 — bol na Slovensku zanedbaný historicko-pedagogický výskum. Po oslobodení sa vykonalo v tejto oblasti mnoho, ale ešte viacej práce čaká na slovenskú pedagogickú historiografiu. Práce na tvorbe Pedagogickej encyklopédie Slovenska úspešne pokračujú, ako sa konštatovalo aj na šiestom rozšírenom plenárnom zasadnutí Hlavnej redakcie Pedagogickej encyklopédie Slovenska dňa 14. januára 1983 v Bratislave. Prvý zväzok tohto diela bol plánovaný na vydanie v r. 1984 a druhý zväzok v r. 1985.⁹³⁾

III. 7. Dejiny pedagogiky vo vzdelávaní budúcich pedagogických pracovníkov

Pri výchove a vzdelávaní budúcich pedagogických pracovníkov, najmä učiteľov základných a stredných škôl, sa kladie v školách, ktoré ich pripravujú na zodpovedné a náročné učiteľské povolanie, veľký dôraz aj na pedagogické disciplíny. Významné miesto medzi nimi patrí aj dejinám pedagogiky. Učitelia dejín pedagogiky kladú dôraz na poznanie pedagogickej minulosti, vychádzajú z toho, že kto dobre pozná históriu pedagogiky, kto vie, ako sa vyvíjala výchova, škola a pedagogika v dávnejšej a nedávnej minulosti, správne pochopí súčasné pedagogické problémy, ktoré rieši socialistická spoločnosť. Pochopí vývin, pozná, na ktorých pokrokových tradíciách sa buduje socialistická škola a pedagogika v ČSSR. Súčasne pozná, ktoré sily brzdili spoločenský pokrok v oblasti školstva, výchovy, vzdelania a pedagogickej teórie.

Učitelia dejín pedagogiky vychovávajú svojich študentov k národnej hrdosti, k vedomiu, že Česi a Slováci patria k národom, ktoré prispeli do celosvetovej pokladnice pedagogickej kultúry. Český a slovenský národ dali ľudstvu takých pedagogických géniov, ako bol Jan Amos Komenský, a takých vedcov, ako boli napr. Ján Kvačala a Otokar Chlup. Nebývalé podmienky pre rozvoj pedagogiky, aké sa utvorili v Československu po Februári 1948, upevňujú v študentoch socialistické vlastenectvo.

Život a práca mnohých pedagógov sú príťažlivými príkladmi, ktoré v kandidátoch učiteľstva vychovávajú lásku a pozitívny vzťah k učiteľskému povolaniu, k vznešenej práci učiteľa a vychovateľa v socialistickej spoločnosti.

Štúdium dejín pedagogiky pomáha v príprave kandidátov učiteľstva na ich praktickú výchovno-vyučovaciu činnosť a súčasne im ukazuje veľký spoločenský význam učiteľského povolania. Budúci učiteľ poznáva históriu svojho povolania, život učiteľstva v minulosti, jeho ťažkosti, ale aj radostné stránky.

Dejiny pedagogiky patria v Československej socialistickej republike k základným disciplínam v učiteľskom vzdelávaní a ich poznanie je neodmysliteľnou súčasťou pedagogickej kultúry učiteľstva.⁹⁴⁾

Dejiny pedagogiky sú aj súčasťou odborného štúdia pedagogiky na filozofických a pedagogických fakultách. Venuje sa im oveľa väčší rozsah a aj obsah

ako v učiteľskom štúdiu pre učiteľstvo všeobecnovzdelávacích predmetov 5. – 12. ročníka. Kým v tomto štúdiu je to len jednosemestrová dvojhodinová prednáška, v odbornom štúdiu pedagogiky sú to tri semestre prednášok a seminárov v rozsahu po dve hodiny týždenne.

Dejiny pedagogiky sú aj súčasťou štátnej záverečnej skúšky z odboru pedagogika a sú voliteľným predmetom pri štátnej rigoróznnej skúške z pedagogiky.

Poslucháči odborného štúdia pedagogiky si volia témy diplomových prác z dejín pedagogiky.

Aj v príprave budúcich vedeckých pracovníkov v pedagogike – vo vedeckej ašpirantúre – sú dejiny pedagogiky súčasťou skúšky. Budúci vedeckí pracovníci v dejinách pedagogiky vypracúvajú kandidátske dizertačné práce, aby po ich úspešnej obhajobe získali vedeckú hodnosť „kandidát pedagogických vied“ (CSc.).

Vedeckí pracovníci, ktorí získali vedeckú hodnosť „doktor pedagogických vied“ (DrSc.) zo špecializácie pre dejiny pedagogiky, môžu získať vedecko-pedagogickú hodnosť „profesor“.

IV. ZÁVER

Ďalší úspešný vývin dejín pedagogiky v Československej socialistickej republike je podmienený kádrovou situáciou. Dobré zastúpenie historikov pedagogiky medzi pedagogickými pracovníkmi sa narušilo odchodom viacerých starších pracovníkov do penzie (napr. Juraj Čečetka, Jaroslav Kopáč, Ervín Koukal, Ján Mikleš, Josef Novotný, Emanuel Strnad, Jozef Schubert, Peter Vajcík), z ktorých sa viacerí úplne odmlčali, ako aj smrťou niektorých významných historikov pedagogiky (napr. Ľudovíta Bakoša (1919 – 1974), Josefa Bramboru (1904 – 1980), Jána Kotoča (1913 – 1981), Jiřího Kyráška (1929 – 1978), Františka Karšaiia (1918 – 1975) a Vladislava Ružičku (1894 – 1973)). Toto sa udialo v posledných desiatich rokoch, čo je na škodu dejín pedagogiky v Československu. Viacerí z nich sú uznávaní ako vedci i v zahraničí. Za tento pomerne krátky čas sa nevyplnila vzniklá medzera výchovou nových, mladých historikov pedagogiky. Ako vieme, výchova vedeckého pracovníka, to znamená aj historika pedagogiky do takého štádia, že je schopný uverejňovať výsledky svojho štúdia v monografiách a štúdiách, najmä práce väčšie, je proces trvajúci niekoľko rokov. Pri ňom treba postupovať trpezlivo, starať sa o výchovu mladých, talentovaných adeptov, ktorí majú nadanie, ale aj pevnú vôľu, vytrvalosť, usilovnosť a lásku k vedeckej práci. Veľa záleží od dobrého učiteľa, vzoru, ale ešte viacej od samotného adepta vedy!

Z toho, čo sme uviedli v tomto príspevku, vyplýva, že od roku 1945 sa dosiahol v Československu vo vývine dejín pedagogiky v porovnaní s minulosťou veľký pokrok. Vytvorili sa nové pedagogické pracoviská, vznikli nové vysoké školy a na nich katedry pedagogiky, kde ich viacerí pracovníci sa špecializovali nielen v pedagogickom procese, ale i vo vedeckej práci na dejiny pedagogiky. Na týchto pracoviskách vznikli aj početné monografie, stovky štúdií a článkov z dejín pedagogiky; na týchto katedrách sa vychovalo viacej peda-

gogických a vedeckých pracovníkov pre dejiny pedagogiky, ktorí v súčasnej dobe pôsobia ako vysokoškolskí učitelia a sami vychovávajú nastupujúcu generáciu historikov pedagogiky.

Záverom vyslovujeme presvedčenie, že v Československu, vo vlasti učiteľa národov, veľkého a nesmrteľného pedagóga Jana Amosa Komenského, sa budú dejiny pedagogiky úspešne vyvíjať aj v budúcnosti a ich tvorivé štúdium bude pomáhať pri rozvoji socialistickej školy a pedagogiky.

POZNÁMKY

¹⁾ Mátej, J. a kol.: *Dejiny českej a slovenskej pedagogiky*. Bratislava, SPN 1976, s. 13–14.

²⁾ Cach, J. — Dvořák, K.: *Gustav Adolf Lindner a jeho odkaz dnešku*. Praha, SPN 1980.

³⁾ Mátej, J. a kol.: c. d., s. 274–275; pozri aj Kopáč, J.: *Dějiny školství a pedagogiky v Československu*. Díl I. Brno, UJEP 1971, s. 73–74.

⁴⁾ Mátej, J.: *Ján Kvačala, život a dielo*. Bratislava, SPN 1962.

⁵⁾ Mátej, J.: *Pedagogické dielo Otokara Chlupa*. In: Srogoň, T., Cach, J., Mátej, J., Schubert, J.: *Dejiny školstva a pedagogiky*. Bratislava, SPN 1981, s. 356–360; pozri aj: Kopáč, J.: c. d., s. 76–81, Pařízek, V.: *O Chlup a perspektivy výchovy*. Praha, SPN 1977.

⁶⁾ Cach, J.: *Otakar Kádner. Pedagogika, školství a jejich dějiny*. Praha, SPN 1981.

⁷⁾ Kopáč, J.: c. d., s. 89–93.

⁸⁾ Mátej, J.: *Pedagogické dielo prof. dr. Juraja Čečetku*. Pedagogika, 33, 1983, č. 2, s. 191–197.

⁹⁾ Mátej, J. a kol.: c. d., s. 15.

¹⁰⁾ Mátej, J.: *Pedagogické dielo Ondreja Pavlíka*. Paedagogica V, 1980, Bratislava, SPN 1982, s. 25.

¹¹⁾ Mátej, J.: *Vplyv sovietskej pedagogiky na vývin pedagogického myslenia v Československu*. Učiteľské noviny, 32, č. 51, 23. 12. 1982, s. 6.

¹²⁾ Spoluautormi tejto učebnice sú: J. Cach, D. Čapková, F. Karšai, J. Kopáč, J. Schubert, E. Strnad, P. Vajcik.

¹³⁾ Spoluautormi tejto učebnice sú: J. Cach, J. Mátej, J. Schubert.

¹⁴⁾ *Dějiny české pedagogiky*. Praha, SPN 1955; *Střední školství a jeho pedagogika pod zorným úhlem historie*. Praha, SPN 1974. — S kol. spolupracovníkov *Dějiny školství v Československu 1945–1975*. I. a II. díl. Praha 1982.

¹⁵⁾ V spolupráci s P. Vajcikom „*Dejiny školstva a pedagogiky na Slovensku do prvej svetovej vojny*“. Bratislava, 1. vyd. 1956, 2. vyd. 1958.

¹⁶⁾ *Kapitoly z dejín slovenského školstva a pedagogiky* (19. a 20. storočie). Bratislava, 1. vyd. 1970. 2. vyd. 1972; *Kapitoly z dejín pedagogiky*. Bratislava. 1. vyd. 1977, 2. vyd. 1979.

¹⁷⁾ *Pramene k dejinám československého školstva*. Bratislava, SPN 1977; *Kapitoly z dejín ruskej a sovietskej pedagogiky*. Bratislava 1981; v spolupráci s M. Ričalkom *Antológia z dejín predškolskej pedagogiky*. I. časť, Košice 1979, II. časť, Košice 1980. Toto dielo vyšlo aj knižne pod tým istým názvom. Bratislava 1983.

¹⁸⁾ *Kapitoly z dejín špeciálnej pedagogiky*. Bratislava, SPN 1968.

¹⁹⁾ V spolupráci s J. Pšenákom *Antológia z dejín predškolskej pedagogiky* I. časť Košice 1979; II. časť Košice 1980. Toto dielo vyšlo aj knižne pod tým istým názvom. Bratislava 1983.

²⁰⁾ V spolupráci s P. Vajcikom a J. Mátejom *Vybrané kapitoly z dejín slovenského školstva a pedagogiky*. Bratislava, SPN 1971.

²¹⁾ *Česká střední škola od národního obrození do druhé světové války*. Praha, SPN

1972; *Novověcí myslitelé o výchově*. Praha, SPN 1979.

²²⁾ V spolupráci s J. Čečetkom *Dejiny školstva a pedagogiky na Slovensku do prvej svetovej vojny*. Bratislava, 1. vyd. 1956, 2. vyd. 1958; v spolupráci s J. Schubertom a J. Mátejom *Vybrané kapitoly z dejín slovenského školstva a pedagogiky*. Bratislava, SPN 1971.

²³⁾ *Emil alebo o výchove*. Bratislava, SPN 1976.

²⁴⁾ *Výběr z pedagogických spisů*. Praha, SPN 1956. *Výber z pedagogického diela J. H. Pestalozziho*. Bratislava, SPN 1958.

²⁵⁾ J. F. Herbart a jeho pedagogika. K vydání připravili prof. dr. Franz Hofmann a doc. dr. Jiří Kyrášek, CSc. Praha, SPN 1977.

²⁶⁾ *Rukověť vzdělání pro německé učitele*. Praha, SPN 1954; *Adolf Diesterweg, pedagog a školský politik*. Úvodní studii a původní texty napsal a k vydání připravil dr. Vladimír Štverák... Praha, SPN 1977.

²⁷⁾ *Pedagogické spisy*. Bratislava, SPN 1960; *Vybrané spisy*. Praha, SPN 1960.

²⁸⁾ *Marx a Engels o výchově a vzdělání*. Bratislava, SPN 1959.

²⁹⁾ Tamže.

³⁰⁾ *Vybrané pedagogické spisy*, Praha, SPN 1955;

³¹⁾ *Pedagogické spisy*. Bratislava, SPN 1954; *Pedagogické spisy*. Praha, SPN 1957.

³²⁾ *O školství a osvětě*. Bratislava SPN 1959.

³³⁾ *O výchově a vyučování*. Praha, SPN 1951; *Vybrané pedagogické diela*. Bratislava, SPN 1957.

³⁴⁾ *O výchově dětí v rodině*. Bratislava 1958; *Metodika organizace výchovného procesu*. Praha 1952; *Kniha pro rodičov*. Bratislava 1953 a i.

³⁵⁾ *Otázka výchovy a vzdělání v počátcích českého dělnického hnutí*. Praha, SPN 1958; v spolupráci s K. Dvořákem *Gustav Adolf Lindner a jeho odkaz dnešku*. Praha, SPN 1970; samostatně *Jan Amos Komenský v dějinách pedagogiky (do roku 1918)*. *Studia comeniana et historica* 5, 1975, č. 11.

³⁶⁾ *Pedagogické dílo Zdeňka Nejedlého*. Praha, SPN 1964; *Zdeněk Nejedlý a jeho význam v pedagogice*. Praha, SPN 1978.

³⁷⁾ *Dějiny české školy a pedagogiky v letech 1876–1914*. Brno 1968; *Dějiny školství a pedagogiky v Československu*. Díl I. (1918–1928). Brno 1971; *Josef Úlehla a moravské učitelstvo*. Brno 1967.

³⁸⁾ *Podíl O. Blažka na marxistické linii Indexu*. In: *Sborník prací pedagogických a psychologických*. Acta universitatis Palackiensis Olomucensis, 1960; *Učitel Oldřich Blažek – průkopník marxistické pedagogiky u nás*. In: *Sborník prací pedagogických V*. Acta universitatis Palackiensis Olomucensis, 1964; *Dílo Otakara Kádnera*. *Jednotná škola* 18, 1966, č. 9.

³⁹⁾ *Boj o vysokoškolské vzdělání učitelů v českých zemích (1890–1939)*. Ostrava 1978.

⁴⁰⁾ *Ze života a kmenologické práce Josefa Krumpholce*. In: *Sborník Vysoké školy pedagogické v Olomouci*. *Pedagogika-psychologie IV*. Praha 1958; *Z učitelské a veřejné činnosti Josefa Krumpholce*. In: *Sborník Vysoké školy pedagogické v Olomouci*. *Pedagogika-psychologie V*. Praha 1959.

⁴¹⁾ *Vlastenecký učitel*. Praha, SPN 1955.

⁴²⁾ *České ženy v práci pedagogické*. Praha 1975; *Průkopníci českých pokusných škol*. Praha 1978.

⁴³⁾ *Ludovít Štúr ako vychovávateľ a bojovník za slovenskú školu*. Bratislava, SAV 1956.

⁴⁴⁾ *Pedagogické dielo Jána Seberňiho*. Bratislava, SPN 1957; *Učiteľ ľudu Samuel Tešedík*. Martin 1952; *Pedagogické dielo Samuela Tešedíka*. Bratislava 1959; *Vavrince*

Benediktího z Nedožier Vnútorná sústava školská a Reč nápravná. Bratislava 1955.

⁴⁵–⁴⁶) V spolupráci s H. Kráľovou, *Kráľ učiteľom*. Bratislava 1961.

⁴⁷) *Jilemnický učiteľ ľudu*. Bratislava 1963.

⁴⁸) *Jan Amos Komenský a Slovensko*. Bratislava 1970; *Lukáš Fabinus Popradský*, In: *Zborník Filologickej fakulty Vysokej školy pedagogickej v Prešove, časť I*. Bratislava 1957; *Stúpenci J. A. Komenského v politických a školských dejinách Prešova*. Bratislava 1965.

⁴⁹) *Ján Kvačala, život a dielo*. Bratislava, SPN 1962; *Portréty slovenských pedagógov a vlasteneckých učiteľov*. Bratislava, SPN 1977.

⁵⁰) *Eliáš Ladiver mladší, slovenský pedagóg*. Martin 1946.

⁵¹) *Pedagogický profil Petra Jilemnického*. In: *Zborník Pedagogika-psychológia I*. Bratislava 1961; *Pokrokové snahy v pedagogickej a osvetovej práci Jána Zigmundtka*. In: *Zborník II. Spoločenské vedy*. Pedagogický inštitút Trnava. Bratislava 1963.

⁵²) *Samuel Ormis, život a dielo*. Bratislava, SPH 1976.

⁵³) *Martin Čulen, pedagóg a národný buditeľ*. Bratislava 1983.

⁵⁴) *Juraj Hronec-pedagóg*. Bratislava, SPN 1978.

⁵⁵) *Česká škola v době nacistického útlaku*. České Budějovice 1969.

⁵⁶) *Otázky výchovy a vzdělání v počátcích českého dělnického hnutí*. Praha, SPN 1958.

⁵⁷) *Předškolní výchova v díle J. A. Komenského, jeho předchůdců a pokračovatelů*. Praha 1968. — *Dějiny teorie a praxe výchovy dětí předškolního věku do konce 18. století*. Praha 1980.

⁵⁸) *Vývoj učňovského školství v Československu*. Praha 1973; *Dějiny zemědělského školství v Československu*. Praha 1980.

⁵⁹) *Českokrumlovská latinská škola v době rožmberské*. Praha 1972.

⁶⁰) *Městská škola na Moravě v předbělohorském období*. Praha 1967.

⁶¹) Pozri pozn. č. 37.

⁶²) *150 let mateřského školství v českých zemích*. Praha 1982. *Počátky předškolních institucí v českých zemích*. Pedagogika 33, 1983, č. 4. — *Dějiny teorie a praxe výchovy dětí předškolního věku v 19. a 20. století*. Praha 1980. — *Z dějin předškolní výchovy*. Praha 1980.

⁶³) *Vývoj školské problematiky na Hlučtínsku v letech 1920–1938 a její politický do-sah*. In: *Z dějin českého školství 1918–1945*. Praha 1970.

⁶⁴) *Nástin vývoje marxisticko-leninské pedagogiky v ČSSR*. Praha 1981.

⁶⁵) V spolupráci s P. Paškom *Dejiny osvety v Československu 1918–1975*. Bratislava 1977.

⁶⁶) *Štúrovci a slovenská škola v prvej polovici 19. storočia*. Bratislava 1960.

⁶⁷) V spolupráci s A. Bondarom *Ukrajinska škola na Zakarpatii ta schidnii Slovačči-ni*. Častina I. Prjašiv 1967.

⁶⁸) *Revúcke gymnázium (1862–1874)*. Bratislava 1969. *Dejiny stredných škôl v Ge-meri do polovice 19. storočia*. Martin 1977.

⁶⁹) *Úvod do dejín poľnohospodárskeho a lesníckeho školstva na Slovensku*. Bratisla-va 1977.

⁷⁰) *Školská výchova za tzv. slovenského štátu*. Bratislava, SPN 1958; *Martinské gym-názium a jeho miesto v dejinách slovenského školstva (1867–1875)*. In: *Sto rokov slo-venského gymnázia v Martine (1867–1967)*. Martin 1977; *Škola, výchova a učiteľ v klé-rofašistickej Slovenskej republike*. Bratislava, SPN 1978; *Školstvo a pedagogika*. In: *Slovensko. 4. Kultúra, 2. časť*. Bratislava 1980; *Die Entwicklung des Schulwesens und der Pädagogik in der Slowakei nach 1945*. In: *Studien zur Schulpolitik und Pädagogik in der Slowakei*. Berlin 1980.

⁷¹⁾ *Dejiny školstva v Banskej Bystrici v XVI. storočí. Mestská latinská škola. Jednotná škola*, 10, 1955. č. 3.

⁷²⁾ *Vývin sovietskeho školstva a pedagogiky. Bratislava 1945. Spomienky na školstvo v Slovenskom národnom povstaní a po oslobodení. Jednotná škola*, 17, 1965, č. 5; *Spomienky na školstvo z prvého roku po oslobodení. Jednotná škola*, 17, 1965, č. 7, 9 a 10; *Z bojov o jednotnú školu. Bratislava 1975.*

⁷³⁾ *Dejiny slovenského šlabikára. Bratislava 1966. Školstvo na Slovensku v období neskorého feudalizmu. Bratislava 1974.*

⁷⁴⁾ *Dvadsať rokov vysokoškolského vzdelávania učiteľov základných škôl na Slovensku. Bratislava 1966.*

⁷⁵⁾ *S kolektívom Sto rokov revúckeho gymnázia. Bratislava 1965.*

⁷⁶⁾ *Vznik a rozvoj strednej všeobecno-vzdelávacej školy. Bratislava 1975.*

⁷⁷⁾ *Znievske gymnázium. Banská Bystrica 1. vyd. 1966, 2. vyd. 1969.*

⁷⁸⁾ *Školstvo, študijné a školské poriadky na Slovensku v XVI. storočí. Bratislava 1955.*

⁷⁹⁾ *V spolupráci s P. Paškom Osveta na Slovensku. Bratislava. 1964; samostatne Dejiny výchovy dospelých na Slovensku. Bratislava 1975.*

⁸⁰⁾ *Z dejín robotníckej osvety na Slovensku. Bratislava 1959; v spolupráci so Š. Pasiarom Osveta na Slovensku. Bratislava 1964; v spolupráci s K. Škodom Dejiny osvety v Československu 1918—1975. Bratislava 1977.*

^{81—91)} *Dějiny českého a slovenského učitelstva. Díl I.—II. 1948—1945. Teze. Autor-ský kolektív: František Bokes, Josef Cach, Karel Čondl, František Karšai, Oldřiška Kodedová (hlavní redaktorka), Jaroslav Kopáč, Ervín Koukal, Jozef Mátej, Štefan Milo, Tomáš Srogoň, Zdeněk Uherek. Praha 1970; samostatné monografie: Kodedová, O. — Uherek, Z.: *Kapitoly z dějin českého učitelstva 1890—1938. Praha 1972; Mátej J.: Slovenské učitelstvo v boji proti fašizmu (1939—1945). Bratislava 1960; Učítelia v protifašistickom odboji a Slovenskom národnom povstaní. Bratislava 1974; zborníky: Učítelia v práci a boji I. Praha 1968; Učítelia v práci a boji II. Praha 1971; Čeští učitelé v protifašistickém odboji 1939—1945. Praha 1978.**

⁹²⁾ *O vývine československej komeniológie po r. 1945 píše M. Bečková v štúdiu Československá poválečná komeniologie. (Nástin vývojových línií.) Pedagogika*, 33, 1983, č. 2.

⁹³⁾ *Dotvára sa text prvej Pedagogickej encyklopédie Slovenska. Správa a úvodný prejav zo 6. rozšíreného pléna Hlavnej redakcie OPES, 14. januára 1983. Bratislava, SPK a UŠI 1983.*

⁹⁴⁾ *Mátej, J. a kol.: Dejiny českej a slovenskej pedagogiky. Bratislava 1976, s. 20.*

ЙОЗЕФ МАТЕЙ РАЗВИТИЕ ИСТОРИИ ПЕДАГОГИКИ В ЧЕХОСЛОВАКИИ ПОСЛЕ 1945 ГОДА

В своем очерке автор знакомит читателей с процессом развития истории педагогики в Чехословакии в период после 1945 года. Вступительная часть очерка посвящена развитию истории чешской и словацкой педагогики в конце 19-го и в первой четверти 20-го столетия. В дальнейшем разделе очерка исследуется марксистско-ленинская историография школьного образова-

ния и педагогики в Чехословакии после 1945 г. После освобождения Чехословакии чешская и словацкая педагогика получили печальное наследство. Это наследие вызывалось к педагогике домюхенской Чехословацкой республики, стоявшей на позициях идеалистического понимания и объяснения историко-педагогических явлений. Постепенно возникали марксистские

произведения чехословацких авторов. Автор положительно оценивает издавания произведений из области советской педагогики, опубликованных в пятидесятых годах. Отмечается инспирирующая роль советской педагогики, давшая чехословацким педагогам импульс к созданию оригинальных произведений.

Особое внимание посвящает автор учебным текстам из (по) истории педагогики, монографиям о выдающихся деятелях из истории чешской и словацкой педагогики, издаванию источников по истории мировой и чехословацкой педагогики. Не были обойдены молчанием также и очерки, опубликованные в сборниках и теоретических педагогических журналах, вносящие ценный вклад в дело познания процесса развития воспитания, образования, школьного обучения и педагогики в Чехословакии.

JOZEF MÁTEJ

DEVELOPMENT OF THE HISTORY OF PEDAGOGY IN CZECHOSLOVAKIA SINCE THE YEAR 1945

In this study the author acquaints readers with the development of the history of pedagogy in Czechoslovakia since 1945. In the introduction he describes how the history of Czech and Slovak pedagogy developed at the end of the 19th and in the first half of the 20th century. In the next part of the study he looks into the Marxist-Leninist historiography of schools and pedagogy in Czechoslovakia since 1945. He says that after the liberation of Czechoslovakia a sad heritage prevailed in Czech and Slovak pedagogy. It developed on the basis of the pedagogy of the pre-Munich Czechoslovak Republic, which was based on the positions of idealistic comprehension and interpretation of historical and pedagogical phenomena. Gradually Marxist works by Czechoslovak authors began to appear. The author favourably appraises the publication of Soviet pedagogical works which ap-

peared in the fifties. He refers to the inspiration of Soviet pedagogy, which stimulated Czechoslovak educationists to write original works of their own. The author pays attention to textbooks and teaching texts in the history of pedagogy, to the publication of sources for the study of history of world and Czechoslovak pedagogy, to monographs on important personalities in the history of Czech and Slovak pedagogy. He also mentions various studies in miscellanies and theoretical pedagogical journals, which bring valuable contributions to knowledge of the development of education, schools and pedagogy in Czechoslovakia.

В заключение автор пишет, что дальнейшее успешное развитие истории педагогики в ЧССР обусловлено кадровой ситуацией, численностью штата научных и научно-педагогических работников и подготовкой молодых, способных историков педагогики.

peared in the fifties. He refers to the inspiration of Soviet pedagogy, which stimulated Czechoslovak educationists to write original works of their own.

The author pays attention to textbooks and teaching texts in the history of pedagogy, to the publication of sources for the study of history of world and Czechoslovak pedagogy, to monographs on important personalities in the history of Czech and Slovak pedagogy. He also mentions various studies in miscellanies and theoretical pedagogical journals, which bring valuable contributions to knowledge of the development of education, schools and pedagogy in Czechoslovakia.

The study deals with the significance of the Czechoslovak Pedagogical Society at the Czechoslovak Academy of Sciences, the Slovak Pedagogical Society at the Slovak Academy of Sciences, and pedagogical museums for the development of

the history of pedagogy in Czechoslovakia. The author also discusses the significance of pedagogical dictionaries and pedagogical encyclopedias for the development of the history of Czech and Slovak pedagogy. He also pays special attention to the place and significance of the history of pedagogy in the training of future teachers in Czechoslovakia. In conclusion

he points out that further successful development of the history of pedagogy in the Czechoslovak Socialist Republic depends on the personnel situation, on the present state of scholars, that is to say scholarly educationists, and on the training of young, talented historians in pedagogy.

Nic není tak škodlivé — a život nás o tom poučil — jako neodpovědné slibování něčeho, co nelze splnit, šíření představy o snadném, lineárním postupu k socialismu a komunismu, o vývoji bez rozporů, bez napětí a konfliktů. Propaganda, která zlehčuje tuto historickou cestu představující nejvýznamnější revoluční přestavbu společnosti, která ignoruje její složitost a překážky, nemůže mobilizovat, byť její oslavné fanfáry zněly sebesilněji. Při výstavbě socialismu se při nejlepší vůli nelze vyhnout ani nepopulárním opatřením — tím spíše, zvykli-li si lidé, že vše jde až příliš snadno, zvyšují-li své nároky, aniž se starají o zdroje jejich uspokojení. Právě za takových situací musí propaganda a agitace prokázat svou argumentační sílu: každý by měl pochopit, že řešit problémy je třeba dříve, než se nahromadí, že největším nebezpečím pro socialismus je jejich odkládání, pragmatismus, který se neptá na to, co bude zítřka.

Z projevu Jana Fojtíka na celostátním semináři k 40. výročí osvobození
