

MUDr. MIROSLAV CHLUP,
Výzkumný ústav pedagogický v Praze

SOUSTAVA ŠKOLNÍ HYGIENY

Na hygienu musíme se dívat v jistém směru jako na syntézu všech věd, poněvadž má za podnět chránit člověka před smrtí, tedy alespoň ho chránit před smrtí předčasnou a zlepšit jeho podmínky existenční.

*Prof. A. Calmette,
vydavatel Vědecké Encyklopedie.*

Obor školní hygieny, jak se rozvíjel v druhé polovici minulého a za první polovici tohoto století, není přesně vymezen. Příčina neurčitých hranic tohoto oboru tkví zajisté v rozlehlosti lékařských věd, zvláště obecné hygieny, jejíž výsledky a užití na poli výchovy a vyučování jsou v souvislosti s procesy pedagogickými, didaktickými, s otázkami školního prostředí, pomůcek, rozumové, mravní a tělesné výchovy, s otázkami psychologie vývojové, s celým školním životem.

Přehlížíme-li obsáhlé písemnictví v oboru školní hygieny, pozorujeme, že skladatelé učebnic a příruček školní hygieny pojmají různě svůj předmět, že zdůrazňují některé otázky a jejich řešení, nebo se snaží podati celistvý systém v souhlase s pokrokem vědeckého poznání.

Vybudovat systematiku vědeckého oboru je jedna z důležitých otázek metodologických v každé vědě. Pokusit se o systém látky v oboru školní hygieny je úkol sice nikoli snadný, ale podle mínění četných školních hygieniků úkol důležitý a naléhavý. Vyhraněná soustava školní hygieny bude netoliko přesněji určovat látku učební v tomto předměte, nýbrž bude také podnětná pro vědeckou výzkumnou práci, která v oboru školní hygieny nezřídka pojednává o výsledcích věd, což je zajisté prospěšné, ale opomíjela výzkumnou práci na vlastním působišti, kterým je škola a život školní se vši složitostí problémů.

Nežli je možno pokusit se o ohrazení systému v oboru školní hygieny, třeba především zrevidovat přerozmanité úpravy tohoto oboru a hledat hlediska společná. Historický pohled vývoje školní hygieny bude zajisté vhodnou pomůckou při řešení její systematiky. Již jeden z klasiků školní hygieny, dr. Leo Burgerstein s profesorem Aug. Netolitzkým dotýkají se otázky systému školní hygieny ve své Rukověti školní hygieny (Jena 1895). »Školní hygiena, praví, je jedna z věd s velikou mnohostranností pomocných věd; složitost předmětu zvyšuje se tím, že se musí bráti zřetel k poměrům jednotřídky v pohorské vesnici stejně jako k poměrům velkých škol milionového města.« Kromě toho upozorňují autoři na různé stupně škol obecných, středních a různých škol odborných, které také vyžadují zvláštní zřetel. Hygiena školní nemůže podle týchž autorů nevyšmat si úředních nařízení v různých kulturních státech, která jsou výrazem doby a vyplývají z jejich

potřeb. Titíž autoři postrádají mezinárodní spolupráci s výjimkou Bureau of Education ve Spojených státech zvláště v oboru hygieny vyučování. V Hamburku byl v tomto směru činný doktor L. Kotelmann svým časopisem: »Zeitschrift für Gesundheitspflege«. Když byli autoři ocenili pedagogický význam oboru školní hygieny pro výchovu nových generací, uvědomělých ve zdravotnictví, podávají poměrně na tehdejší dobu ucelený systém školní hygieny. Uvedeme jeho 6 hlavních částí a principy zpracování. V první části pojednává dr. Burgerstein o školní budově, o jejích zařízeních a udržování, v druhé o školní světnici, v třetí o vedlejších místnostech a prostorech a ve čtvrté hlavně o spolupráci úřední ve věcech stavby škol: k této Burgersteinově části připojena je kratší kapitola o internátech a jejich chodu. V další části díla zpracované prof. Netolitzkým pojednávají o hygieně vyučování a o vyučování hygieně, dále o nemocech ve vztahu ke škole a konečně o lékařské školní službě. Pokud jde o budovy školní a vnější prostředí školní, obsahuje Burgersteinův systém podrobnou hygienicko-stavební úpravu školní, školních síní, osvětlení, otopu, ventilace. Projednány jsou rovněž vedlejší prostory, jako chodby, záchody, jídelny školní, lázně, obytné místnosti. Všechno to a ještě jiná zařízení, která, jak uvidíme z dalšího vývoje, stávají se samostatnými technickými obory ve spolupráci s pedagogickými institucemi.

Pozoruhodné jsou názory dr. Netolitzkého o hygieně vyučování. Kapitoly jsou věnovány problémům počátku školní docházky, koedukace, počtu žactva ve třídě, cestě do školy, oděvu a čistotě dětí. Další stati pojednávají o otázkách učebního plánu, o začátku denního vyučování, délce lekce, oddechu, pořadí předmětů, o vyučování neděleném a děleném na dopolední a odpolední. Hygiena čtení, psaní, kreslení, ručních prací, školních pomůcek a celkového zaměstnání žactva tvoří spolu s kázní, tresty, prázdninami a tělesnou výchovou závěr části jednajících o hygieně vyučování. Předposlední kapitoly věnovány jsou nemocnosti ve vztahu ke škole.

Systém školní hygieny, jak je tu uveden, odráží současný buržoasní hospodářský kulturní řád a podává zároveň obraz současného stavu vědy jakož i školských institucí a jejich hygienických poměrů. Některé z těchto požadavků a nedostatků jsou přirozeně založeny v třídní diferenciaci školského zřízení, ve výběrové střední škole, některé a neméně početné hygienické požadavky a kritiky mají své kořeny hlubší v rostoucích potřebách výrobního, hospodářského, politického a kulturního života. Tím si vysvětliti třeba okolnost, že boj proti nedostatkům a přežitkům v oblasti školního zdravotnictví trvá dále i v období socialismu, třebaže byly odstraněny hlavní překážky ve školské soustavě. Pokusme se o analýzu jednoho závažného předmětu školní hygieny, jak je o něm pojednáváno v Burgersteinově příručce. Je to otázka přetěžování žactva. Autor tu vychází z paralely fyzické a duševní práce, při nichž obou nadměrná námaha působí únavu, někdy i určité poruchy ústrojí jako podvýživu tkání tělesných, bledost, nechť k práci, křeče, nechutenství, spavost, bolesti hlavy, srdeční palpitace, poruchy to, které souvisí s odolností ústrojí, věkem a jsou tím větší, čím větší jsou nároky na činnost mozku. Z této úvahy odvozují se pak požadavky a výstrahy. Důraz se klade na přiměřenost duševní a tělesné činnosti. Po-

žaduje se přiměřenost duševního zatížení věku, varuje se před účastí dětí na předčasných společenských zábavách dospělých, před dráždivou stravou, kouřením a alkoholickými nápoji. Škole se vytýká namnoze bezmyšlenkové pamětní učení, přemíra soukromých hodin, opisování z trestu. Doporučují se tělesná cvičení, hry, hygienická zařízení ve škole a vyučování, dostatek spánku hlavně před půlnocí. Popírá se předsudek, že únava duševní působí snížení svalové činnosti, čímž se odvozuje požadavek zařazovat tělovýchovu mezi předměty naukové. Ovšem tělovýchova se tu chápe nikoli jako činnost pro zotavení, nýbrž jako změna zaměstnání, která má za účel ulevit ústřednímu nervovému ústrojí a působiti příliv krve z mozku do ostatního těla. Jako důležitou příčinu přetěžování žactva uvádí autor mimoškolní hudební výchovu dětí k hudbě nenadaných, hru na klavír a rovněž mimoškolní vyučování eizím jazykům. Obě tato zaměstnání zvyšují domácí úkoly ukládané školou a přispívají k nervositě žactva. Závěr těchto úvah doporučuje harmonické pěstění těla a ducha, hry, sáňkování, bruslení, vhodné metody, střídání práce, odpočinku a dozor nad zdravotním stavem mládeže školním lékařem.

Burgersteinova příručka školní hygieny patřila k nejrozšířenějším učebnicím po dlouhou řadu let. Starší učebnice Baginského (1883), Uffelmannova (1890) poskytují obraz téže systematiky školní hygieny. K dějinám školní hygieny připomenouti dlužno i řadu časopisů, v nichž výzkumu v oboru školní hygieny věnovalo se hodně badatelů, jako Altschul, Kraepelin, Key a jiní.

Obdobný, ale jinak uspořádaný systém školní hygieny podává v období kapitalismu učebnice Arthura Newsholma: *School hygiene* (Londýn 1905). Šestnáct prvních kapitol je věnováno žactvu a učitelé, dalších deset pak školnímu prostředí. Již z tohoto uspořádání je patrné, čemu autor připisuje obzvláštní důležitost, že jde hlavně o žactvo a učitele, o jejich zdraví a vhodnou hygienu. Po prvé se tu zdůrazňuje ve školní hygieně princip lékařské prevence a potřeba, aby učitel byl náležitě informován s tohoto hlediska. Pokud jde o systém školní hygieny, tu jednotlivé kapitoly nepodávají ucelenou logickou soustavu, které se více blíží příručka Burgersteinova. Značnou předností však anglické učebnice je soustředění školní hygieny a preventivního lékařství na žáka a učitele, na jejich zdravotní stav. Také širší orientace příručky s hlediska fyziologie, psychologie a ethiky ve vztahu ke školnímu zdravotnictví svědčí o hlubším pojetí předmětu. Kniha pojednává o zvládnutosti věku a pohlaví ve vztahu ke školní práci, o dětech úchylných, o učebních plánech, o zdraví učitelově, o tělesné výchově, odpočinku a spánku, o výživě dětí, oděvu, koupání, o nehodách školní mládeže, infekčních nemocech.

Třebaže v systematice není jednotného hlediska, jednotlivé kapitoly jsou hlouběji fyziologicky a psychologicky projednávány. Přidržíme se na doklad téhož předmětu, který jsem uvedl při učebnici Burgersteinově a který je nadepsán »Přemíra duševního výcviku« (Excessive mental exercise). Autor vychází z předpokladu, že učitelé, kteří formují duševní práci dětí, jsou obeznámeni s fyziologií vyšší nervové činnosti. Upozorňuje, že mozky dětí, čivné buňky, dendrity a dráhy jsou nedokonale vyvinuty. Kompletní rozvoj

drah působený různými duševními podněty a rozvoj větvení nervových buněk jeví se autoru důležitější k dosažení vysoké inteligence než kvantitativní objem mozku. Příznačné pro systematiku školní hygieny ve formě uvedeného autora je její výzkumný fyziologický a psychologický základ, o který jsou opřeny these týkající se přetížení duševní prací. Ukazuje se na snížení duševních schopností vnímání, paměti, na fyzickou únavu, na ochabnutí počitků hmatových a na specifický výraz tváře. Paralelně zjišťuje se u crustaceí, jejichž průsvitné neurony mohly být pozorovány, vyčerpaný stav, takže nereagovaly na popudy. Uvádí se příklad za obdobných okolností únavy, kdy u vyšších živočichů objevily se v neuronových buňkách vakuoly v protoplasmě, které zmizely po určité době odpočinku. Autor uvádí řadu experimentálních studií z oboru přetížení nervové soustavy, které konali různí hygienikové na příklad: Sikorský, Kotelmann, Warner a jiní. Uvádějí se příznaky přetížení duševní prací: bolesti hlavy, spavost, dráždivost, bledost, nechutenství, úzkost, zvláště na vyšších stupních, kdežto na škole obecné jeví se tyto příznaky řídkěji. Jako požadavek prevence přetížení nervové soustavy uvádí autor všimát si učebních plánů, domácí práce dětí, prázdnin, zkoušení, trestů, stravy a spánku, nevhodného prostředí.

V oblasti nemocnosti školní mládeže podává spolupracovník na Burgersteinově příručce školní hygieny Netolitzky celou systematiku školní hygieny členěnou do 15 skupin: infekční nemoci v jejich úplnosti odpovídající současnému stavu lékařské vědy (není tu na př. ještě uvedena infekční žloutenka a j.), dále vady oční, kostry, nervové, epilepsie, chorea, hysterie, vady řeči, sluchu, zubů, ozaena, trichoficie a pohlavní nemoci. Řada neinfekčních nemocí nemá ještě jednotné vědecké soustavy; úchytky smyslových čidel a nervové jsou nesoustavně rozptýleny, a mezi nemocemi pojednává se na příklad o přetěžování žactva.

Otázka nemocnosti mládeže je jinak pojata v učebnici Newsholmové. Zařazena je účelně po kapitolách o výživě dětí a o školních úrazech, ale metoda zpracování nemocnosti je odlišná. Uvedme problematiku infekčních nemocí, jak je řešena v učebnici. V úvodě upozorňuje autor na důležitost prevence nemoci, k níž přispěti může škola, jestliže učitel je obeznámen s příznaky jednotlivých infekčních nemocí. Bakteriologický zřetel je patrný z dalších statí nadepsaných: »Infekce se rozsívá zvláštními zárodky« — »Jak dalece škola přispívá k šíření infekcí?« — »Je třeba, aby žáci z domů zamořených nákazou nechodili do školy?« — »Nebezpečí plynoucí od žáků stížených infekční nemocí.« »Přirozená povaha infekčních nemocí!« K této poslední kapitole uvádějí se příklady některých infekčních nemocí jako spály, záškrty a j. Nepojednává se o nich soustavně s hlediska dětského lékařství. Jak je patrné, školní zdravotnictví je tu pojato se zřetelem k prevenci.

Studium bakteriologické, virologie, otázky aktivní a pasivní imunity, alergologie, fokální a interfokální infekce a jiné četné obory lékařské vědy učinily ohromné pokroky v posledním desetiletí. Četné názory o infekciositě nemocí, o sdílnosti, inkubační lhůtě, ochraně dětí očkováním proti nakažlivým nemocem, to vše změnilo také názory v oblasti školní hygieny ve směru prevence nemocí, k níž náznaky jsou patrné v přítomné příručce. Je zřejmo,

že správná systematika učebnice školní hygieny sdružuje zájmy pedagogické se současným stálým pokrokem lékařských věd.

Francouzští školní hygienikové, laureáti akademie lékařské, Labit a H. Polin věnovali druhý svazek své školní hygieny (*L'hygiène scolaire 1896*) výlučně školním nemocem. Rozlišují dva druhy nemocí v průběhu školní docházky: infekční, eventuálně infekčně epidemické, jimiž lze do určité míry čelit školní i mimoškolní profylaxí. Dále jsou to nemoci sporadické, individuální, často s predisposicí dědičnou nebo získanou, podporované nevhodným prostředím, zaměstnáním, metodami, neřízenými špatnými návyky. Prevence těchto ve vlastním smyslu školních nemocí je snazší než u nemocí infekčních, neboť náprava prostředí, metod a špatných návyků odstraňuje často většinu nebo všechny tyto školní neduhy, poněvadž příčiny jsou tytéž. Autoři upozorňují na důležitost spolupráce architekta, pedagoga a lékaře při prevenci školních nemocí.

Systematika školní hygieny podle Labita a Polina přidržuje se celkem členění, jaké jsme shledali u Burgersteina, avšak v části lékařské odchyľují se od Netolitzkého systému pouze infekčních nemocí a vymezují přesněji vlastní nemoci školní, k nimž počítají: krátkozrakost, skoliosu, nemoci připisované přetížení a sedavému životu žactva, dále tělovýchovu, anthropologický výzkum, otázky výživy, osobní čistoty, profylaxi alkoholismu.

Nové zvláštní kapitoly této systematiky tvoří otázky týkající se jednotlivých stupňů škol: škol mateřských, obecných, vyšších obecných (měšťanských), středních a učitelských ústavů. Tato okolnost je pro systematiku školní hygieny obzvláště důležitá a zakládá nový typ vývojové školní hygieny přizpůsobené věku žactva a zvláštním poměrům jednotlivých stupňů škol. Myšlenka vývojové školní hygieny, žel, nebyla dalšími hygieniky školními sledována a došla svého uplatnění ve výzkumu věkových zvláštností zvláště v poslední době zásluhou sovětské práce v oboru školní hygieny.

Školní hygienu v celé šíři problematiky, jak o ní pokusy byly učiněny Burgersteinem, Uffelmannem a jinými německými hygieniky, rozpracoval v r. 1914 dr. L. Dufestel ve spise »*Hygiène scolaire*«. Přidržuje se Calmettova názoru o hygienické synthese poznatků ze všech věd a obohacuje problematiku školní hygieny o nové podněty a otázky. Věnuje pozornost hygieně mládeže v internátních institucích pro mládež normální i abnormální, otázce mezinárodní organisace zdravotní péče o mládež. Soustavněji nežli tomu je v jiných současných pracích o školní hygieně pojednává o hygieně škol zvláštních a žactva různé úchylného, zvláště o hygieně v ústavech pro děti mravně narušené. Ve všem školství doporučuje zavádět osobní archy, v nichž anthropologické údaje, zdravotní, pedagogické, sociální, mravní mají být vedeny po celou školní docházku a mají sloužit jako prostředek účelné volby povolání. V otázce nakažlivých nemocí objevují se nové metody prevence a profylaxe, přísnější zařízení desinfekční, ošetření vakcinací, serotherapií, skarifikací. Podrobněji také pojednává Dufestel o školách na volném vzduchu, a to v dorozumění s kruhy pedagogickými. Jako nový na tehdejší dobu jeví se podnět spolupráce školy a rodiny v oblasti hygieny mládeže. Také jsou tu podnětné poznámky o školně-hygienickém vědeckém výzkumu. V r. 1914 vydal také H. Selter velkou příručku školní hygieny.

Odlisný systém školní hygieny má kniha Petra Sanforda, prof. fyziologie a pedagogiky na univ. v Manchesteru, nesoucí název: *The mental and physical life of school children* (Londýn 1915). Název sám by nasvědčoval tomu, že jde o speciální výzkumnou studii o vývoji mládeže, že nejde o školní hygienu, ale předmět, který kniha projednává, je tak těsně spjat se zájmy školního zdravotnictví, že nemůže být opomíjen v žádné učebnici školní hygieny, ba že musí tvořit jádro tohoto vědeckého oboru. Z přehledu kapitol je patrné, že šlo autoru o soustavu problémů týkajících se života dítěte ve škole. V první části, která je věnována tělesnému životu dítěte, jedná o otázkách dědičnosti a prostředí, o statickém měření anthropologickém, o lékařské školní inspekci. Fyziologická base duševního života je předmět další kapitoly, za níž pak následují psychologické základy žákových schopností, učení, paměti, zájmu, a jiných funkcí. Fyziologicky se objasňují další psychické jevy, vnímání, představy a emoce v souvislosti se školními úkoly a činnostmi žactva. Podrobněji probírají se otázky úchylné mládeže a škol jim věnovaných. V závěru tvoří samostatnou kapitolu problém vývoje řeči.

Povšimněme si, jak se autor sám dívá na předmět své učebnice. Považuje ji za vědeckou pomůcku učitele v jeho vyučovatelské a vychovatelské práci. Shrnuje v ní současný stav bádání o tělesném a duševním vývoji dítěte v souvislosti se školním životem. Proti názorům idealistické fyziologie a psychologie zastává koncepci mechanistickou, neboť v ní spatřuje jasný výklad duševna, jsa přesvědčen, že všechna duševní práce má základ fyzický. Tímto pojetím vysvětluje také okolnost, že většinu práce věnuje tělesné a nervové stránce života dítěte. Opouští starší popisnou psychologii a označuje svou soustavu jako funkcionální a dynamickou, neboť mu jde více o procesy žákova vývoje nežli o obecné psychologické jevy a metody deskriptivní. Vyjadřuje to thesís, podle níž změna a růst jsou hlavní znaky vývoje dětské přirozenosti. Připomenout ještě třeba, že učebnice věnována je učitelům Sanfordu Edwardu Thorndikeovi. Je ve slohu behavioristické biologie a psychologie, v duchu Morganovy teorie přeceňují se vlivy dědičnosti na úkor přetváření člověka prostředím a výchovou. Stejně je přeceněn princip genetický, rekapitulační, ukazující příliš vychovateli cestu individuálního vývoje dítěte v odraze fylogenetického vývoje člověka a celé lidské rasy. Nicméně však veliký důraz na tělesnou a duševní stránku dítěte, na odstupňovaný vývoj dal systematické školní hygieny rozhodné a důležité podněty.

Čím více prohlubovány byly v lékařských vědách vědomosti o původu nemocí, zvláště nemocí nakažlivých, tím více těžiště školní hygieny přeneseno bylo na ochranu, profylaxi a prevenci infekcí.

Pokroky školní hygieny v tomto směru projevily se v učebnici Ralpha H. Crowleye, jejíž první vydání roku 1910 následovala četná další. Na osmém vydání, které upravil O. W. Hutt a přizpůsobil pokroku bakteriologie, imunologie, onkologie a terapie infekčních nemocí, je patrný veliký vliv vědeckého lékařství na systematiku školní hygieny. Kniha vyšla s názvem »Crowleys Hygiene of Schoollife« (Londýn 1928). Autor připomíná, že bylo třeba čerpat z výsledků nové orthopedické vědy, dále využití výzkumů v oboru rickettsii. Také v oblasti akutního rheumatismu dětí učiněny byly další pokroky, zvláště v terapii této nemoci. V řadě infekčních nemocí bylo třeba

zvláštní místo dání osudným nemocem, působícím na nervovou soustavu, zánětu mozku, akutní polyomyelitidě a encephalitis lethargica. Oceňuje se ošetřování dětí horským sluncem zvláště v mlhavých obdobích podzimních a zimních. Systém školní hygieny je třídílný: v první řadě 13 kapitol je projednáváno tělesné ústrojí žactva v jednotlivých stupních škol. Anthropologické, fyziologické, patologické úvahy předcházejí, za nimi pak následují pojednání v oblasti terapie, prevence, nápravy, výživy, lázní a tělesné výchovy členěné podle věku žactva.

V druhé řadě kapitol jedná učebnice o lékařské službě školní, o zdravotní evidenci dětí a o osobních záznamech. Vnější prostředí, školní budovy různých typů, podrobné zařízení školních místností, učeben a jiných, hřiště a rekreační plochy tvoří pak třetí část učebnice. Zvláštní samostatné místo je věnováno otázkám praktické hygieny, hygienickým návykům na jednotlivých stupních školních. Tato poslední kapitola má název: »Vyučování a praxe zdravotní.« Povšimněme si blíže zásad, které řídí úvahy v tomto směru. Školy, vyučování v oboru zdravotnictví ocitají se snadno na scestí a spokojují se prostou intelektuální informací o složení, funkcích tělesné soustavy, měníce takto předmět v pouhou nauku obdobnou předmětům jiným, nezřídka na druhý nebo třetí stupeň přenesenou z učebnic vysokoškolských. Takové zintelektualisované vyučování, často věku nepřiměřené, může málo přispěti vlastnímu cíli hygienického osvícení, který je, jak autor této učebnice praví, stejně věcí poučení jako kázně, sebekázně a mravnosti. Hygiena školní, praví autor, je obor poznání a praxe, směřující k uchování zdraví. Tento předmět vyžaduje, aby školní život nabádal děti k četným činnostem. Vyučování hygieně je pouze část, má značné nedostatky a nevhodné formy, mělo by proniknout veškerý život školní a všechny předměty, musí vyrůstat z konkrétní a běžné praxe. Děti obecné školy měly by mít zdravotní denní cvičení trávající 5 minut. Požadavek čistoty má vejít ve zvyklost a stát se takto skutečností. Čistota obličejů, těla, rukou, zubů, oděvu se snáze nařizuje nežli dosahuje. Děti potřebují při všem zaměstnání i při vyučování čerstvý vzduch, mají střídát činnost duševní s pohybem na volném vzduchu. Mají se střídát žáci, kteří bdí na zachovávání zdravotních pravidel na záchodech, v umývárkách, v přestávkách. Pro děti druhého stupně lze již zavádět systematické zdravotnické vyučování založené na chemii, fyzice, biologii a sdružené i s jinými předměty. Děti by měly být poučovány o životě, pochutinách, poživatinách a nápojích s praktickými ukázkami zkoušení mléka, čistoty ovoce, výživné hodnoty bílkovin, uhlohydrátů a tuků. Autor sleduje zásadu, podle které by mělo být všech učebních předmětů využito k hygienickému povědomí. Příklady uvádí z vyučování ručním pracím dívek a hochů, při nichž se mu zdá velmi mnoho podnětů k zachovávání zdravotních pravidel. Také v zeměpise třeba poznání zvyklostí různých národů a ras, jejich produktů, zvláště plodin a jejich významu pro výživu a zdraví.

Dalších sedm kapitol je věnováno duševní práci dětí v souvislosti s vývojem tělesným, zvláště s nervovou soustavou a dále s vnějším prostředím, makro- i mikroklimatem, jakož i s nemocnostmi dětí na různých stupních věkových. Autor pojednává o anthropologickém, anatomicko-fyziologicky

vývojovém vyšetřování dětí, o jeho metodách a konečně o infekčních nemocech. V závěru této části připojuje pokyny pro vyučování v hygieně, které se má státi podle názoru autorova důležitým prostředkem prevence a správné životosprávy. Má tu velmi cenné poznámky a kritické posudky obvyklých metod hygienického vyučování, které se hlavně omezuje na pamětní opakování anatomicko-morfologické a opomíjí hlavní cíl školní hygieny, který se má obrážet v životním stylu žactva a stát se základem hygienické kultury člověka. Proto se doporučuje návštěva hygienických muzeí, která se velmi dobře uplatňují v hygienické výchově. Autor také analyzuje jednotlivé věkové stupně v tomto vyučování a přizpůsobuje jim metody hygienického vzdělávání. Ve věku mladším než je rok jedenáctý mají děti uplatňovat denně své hygienické návyky v pětiminutových chvílích, které se mají věnovat praktickým návykům čistoty obličeje, rukou, vlasů, zubů, oděvu, úkolům to, které se snáze ukládají nežli plní. Nad jedenáctý rok věku doporučuje autor soustavné poučování hygienické, žádá, aby toto poučování bylo zajímavé, připínalo se úzce k životu žactva a nebylo pěstováno výhradně metodami obvyklými ve vyučování jiným předmětům. Poněvadž hygiena je předmět vyžadující znalosti z různých vědních oborů, bude třeba je ilustrovat výklady chemickými, fyzikálními, biologickými a lékařskými v souvislosti s vyučováním přírodovědným.

Poučení o základních prostředcích sebeochrany se zřetelem k nákazám mikroorganismy zvláště v období epidemií jeví se s hlediska prevence nemocí především žádoucí. Zvláštní oddíl je pak věnován hygieně školních vycházek, pobytu dětí v táborech. Teprve na třetím stupni možno podávat žactvu soustavný obraz hygieny člověka v souhlase s vědeckým pokrokem ve vědách lékařských.

Stručnou učebnici školní hygieny, skromně nadepsanou »Úvod do školní hygieny«, napsal a v opětovných zpracováních vydal W. B. Drummond, autor několika spisů z oboru studia dítěte, na příklad Úvod do studia dítěte, Elementární fyziologie pro učitele. Autor »Úvodu do školní hygieny« zabývá se otázkou systému tohoto oboru jako textu určeného k účelům školským. Pozoruje velikou rozmanitost v pojetí soustavy tohoto předmětu a různé zřetele, k nimž autoři přihlížejí při zpracování učebnic. Bud' se zabývají jednostranně vnějším prostředím školním, nebo píší pro lékaře více nebo méně zabývající se souvislostí s otázkami školního života. Proto si vzal autor uvedeného úvodu jako úkol napsat učebnici pro učitele a ukázat, co má učitel znát z oboru školní hygieny. Vynechal úmyslně samostatné pojednání o fyziologii a anatomii člověka, neboť je přesvědčen, že pak spisovatelé učebnic zacházejí do izolovaných výkladů o funkci žaludku, srdce, oběhu krevního a j. Také pozoruje, že se školní hygiena do podrobností zabývá různými formami zařízení, ale zapomínají na otázky prevence nemocí.

Autor vědomě změnil systém školní hygieny. Vychází z předpokladu, že učitel může vykonat mnoho pro zdraví dětí, pro prevenci nemocí. S tohoto hlediska autorova třeba posuzovat jeho systematiku školní hygieny. V úvodě pojednává obecně o zdravotních poměrech školních, o školním zdravotním dozoru, o školních lékařích a o školních klinikách. Obsah jednotlivých kapitol tvoří tato problematika: Žák hlavně s hlediska anthropologického se

zřetelem k individuálním a věkovým zvláštnostem, výživa, růst, denní zaměstnání, poruchy nervové, hygiena tělovýchovy, oběh krevní a výměna látková, hygiena dýchání, ústrojí smyslová, kůže a nemoci kožní, infekční nemoci a vnější prostředí. Krátká pak kapitola o školních úrazech uzavírá tento okruh problémů školní hygieny. Aby nebylo nedorozumění ve věci fyziologie a anatomie, jejich vztahu ke školnímu zdravotnictví, jak o této věci se zmínil autor v úvodě, je třeba připomenout toto: V učebnicích hygieny školní jsou často izolované stati fyziologicko-anatomické bez vztahu k funkční souvislosti s procesy školního života. Kritika Drummondova týká se tohoto systému zpracování školně hygienické látky. To však neznamená, že by se měl autor učebnice vyhýbat úvahám fyziologickým nebo anatomickým. Jestliže školní hygiena jako i obecná hygiena jsou vědy směřující k synthese průrůzných oborů vědních, pak systematika školní hygieny především musí usilovati o synthetický obraz školního života s hlediska zdraví a zdravotních pravidel. Abychom lépe objasnili stanovisko autorovo, které je přijímáno mnoha školními hygieniky, uvedeme jako příklad kapitolu VII., která je věnována krevnímu oběhu. Obvyklý popis oběhu krevního jeví se autoru jako jednostranně mechanický. Ošem že oběh krevní je aparát elastický, hydraulický, podroben zákonům mechaniky, ale je to rovněž ústrojí životní podrobené zákonitostem, které ovládají svaly a nervy. Srdce je sval a také cévní aparát je z veliké části svalového složení. Celý tento aparát je pod kontrolou nervového systému. To znamená, že obsah krevní a jeho příliv může být regulován podle potřeby. Ústrojí v činnosti vyžaduje více krve. Cévy se rozšíří a více krve proudí k tomuto určitému ústrojí, kdežto v jiných částech těla cévy se stahují a příliv krve se sníží. Při práci mozku bývá chlad v nohou, po hojném jídle je obtížnější duševní práce, neboť krevní proud řine se k žaludku a zmenšuje se krevní oběh mozku. Podobně tělesné cviky podporují oběh krevní, činnost srdce je vydatnější a rovněž i dýchání. Když byl autor pojednal o těchto pochodech, přechází k jejich důsledkům v odstavcích věnovaných hygieně oběhu krevního, k jeho poruchám, které se projevují v srdečních vadách vrozených nebo získaných, v rozšíření srdce pod vlivem nesprávné námahy. Dále pojednává autor o oběhu krevním ve spojení se životem školním, o prevenci srdečních poruch pod vlivem správné školní životosprávy. Na konec podávají se pravidla, týkající se dětí ohrožených srdeční poruchou zaviněnou rheumatismem, choreou, stavem po chřipce, záškrtém, spálou, zánětem ledvin atd.

Také v ostatních kapitolách daří se autoru uvádět v soulad funkci lidského ústrojí s činnostmi školního života a vytvářeti synthetický obraz školní hygieny pro učitele a rodinu. Kdežto tak četné hygieny podávají systematiku látky v oddělených úsecích anatomických, fyziologických, patologických, ponechávající učiteli, nebo čtenáři, aby si odvodil z nich výsledky pro život školní, autor naopak sdružil organicky všestranné poznatky odborně lékařské s požadavky školního zdravotnictví.

Velmi častý typ učebnice školní hygieny vyskytuje se v období několika desetiletí našeho století v zemích západních s názvem užším, ale přece pojednávajícím téměř o všech otázkách školní hygieny. Liší se většinou v uspořádání látky, nejednotností v celkové systematice. Mám na mysli knihu

Waltera S. Cornella »Health and Medical Inspektion of School Children« (Philadelphia 1922). Autor uvádí v předmluvě úkol, který sleduje svou učebnicí: »Úkolem knihy - praví - je podat praktický výsledek práce v lékařsko-pedagogickém dozoru, jenž vznikl vyšetřováním asi 35.000 dětí a má dát lékařům i učitelům přehled o lékařské práci, pokud se vztahuje na děti školního věku.« Systém školní hygieny je tu rozvržen do tří hlavních částí: I. lékařská inspekce, II. školní hygiena, III. defekty a nemoci. Dvě třetiny 600stránkové publikace jsou věnovány části III, to svědčí, že těžiště systému školní hygieny je v patologii dětského věku. Nemám po ruce dosti materiálu, který by opravňoval k vědecké charakteristice nových amerických příruček hygieny, starší většinu látky školní hygieny věnují chorobám dětství a statistikám dětí úchylných. Kniha Cornelova je toho druhu a z četby její je patrný humanitní zájem o nápravu. Nevím, zda správně věc posuzuji, ale zdá se mi, že tento charakter tak četných knih o školní hygieně můžeme si snadno odvodit z okolností, že špatné sociální poměry zvyšují čísla nemocí, a že učebnice, která podává tolik dat v tomto směru, je odraz skutečnosti volající po nápravě.

V první části pojednává autor o všech otázkách veřejné péče o školní zdravotnictví. Vlastní školní hygieny, obsahující asi dvanáctý díl knihy, člení v tyto statě: osvětlení, větrání, tělovýchova, školní nábytek, společné místnosti a shromaždiště žactva, tělesné úchylnky žactva, školní práce, oddechy, čištění školy, osobní hygiena.

Autor sice objektivně probírá všechny možné poruchy tělesného a duševního ústrojí žactva, ale vsunuje organicky do jednotlivých statí úvahy, které jsou v souvislosti se školou a jejími zájmy hygienickými. Tak na příklad ke statí o tělesně defektních dětech ve třídě připojuje úvahu o školní práci a oddechu, jejíž obsah asi je: Víme, že výkonnost žactva klesá po třetí hodině vyučování, víme také, že nadměrně prodlužovaná doba učení působí nervové vyčerpání, křiví páteř a snižuje hodnotu školní práce. Víme, že současné plány školní nejsou přiměřeny duševní kapacitě a věku žactva a že zpozdíjí přirozený jeho vývoj. Učitel by si měl uvědomit, že svěží duch mládeže může se naučit v 10 minutách více než děti unavené, apatické v jedné hodině. Jestliže po půl hodině mají děti pětiminutový oddech při otevřených oknech, uvedeme děti do stavu, jaký připravuje rolník svému osení. V tomto okamžiku nálada mezi učitelem a žáky je zlepšená, neboť nervy obou stran jsou v klidu. Neuvádím pokračování úvahy, neboť již v této ukázce je patrna organická souvislost mezi zájmem školním a hygienickým. Na podkladě lékařské klasifikace poruch nervové soustavy rozčlenil si autor kauzální systém okolností dráždicích a oslabujících děti a aplikuje tuto klasifikaci účelně a logicky na poměry školní. Příčiny tyto člení: 1. slabé tělesné zdraví, 2. nevhodné zvyklosti, jako nedostatek spánku, přetížení, nepřiměřená práce, špatné rodinné poměry, chudoba, pedagogické predisposice, vyčerpání, 3. špatné osobní návyky, 4. dráždění nervové soustavy, přepracování, 5. intoxikace. Po klasifikaci příčin pojednává pak autor o přechodných nebo trvalých následcích na nervy dítěte.

Zvláštnost tohoto systému školní hygieny spočívá v jeho spjetí zájmu lékařského a pedagogického. Jiné učebnice přidržují se systému paralelního

projednání částí lékařských a k ní připojují soustavu praktické školní hygieny. V přítomné učebnici vědecké poznatky hygienické, t. j. lékařské, sdružují se s pedagogickými praktickými úvahami a tvoří s nimi jednotu theorie a praxe postupně rozvíjenou.

Novější a ve své podstatě pokrokovější učebnice školní hygieny pro učitele představuje kniha M. B. Daviese »Hygiene and Health Education«, jejíž třetí vydání vyšlo v r. 1940 v Longmansově nakladatelství současně v Londýně, New Yorku a Torontu. Založena je na evolucionistické teorii, jak ji vzdělal Darwin ve svém díle »Vývoj druhů« a »Původ člověka«. O tomto směru svědčí již nárys v čele knihy zobrazující vývoj tvorstva od primitivní protoplazmy přes buněčné jádro a buněčné agregáty k diferenciaci tkání na jejich funkci, k postupnému vývoji ústrojí lidoopa, mozku a vývoji řeči člověka. Tomuto biologickému procesu odpovídají také první kapitoly knihy, jako: »Člověk, výsledek biologického vývoje«, »Kosti a svaly«, »Krev a oběh krevní«, »Plice a dýchání«, »Ústrojí trávicí«, »Výběr potravy a vitaminy«, »Kůže, ledviny«, »Endokrinní žlázy«, »Mozek a systém nervový« atd. Vývojový princip, kterým jsou projednávány jednotlivé části, je základ, který slouží autoru, aby na něm demonstroval zákonitosti řídicí procesy života, úhony a nebezpečí, jimž je člověk vystaven v průběhu své existence zvláště v době růstu a školního prostředí. Těmto okolnostem věnovány jsou úvahy o výživě dítěte, oděvu, ekonomii práce školní, otázky únavy, spánku a oddechu, mentálních návyků a smyslového vnímání. Tyto otázky školního života a tělesného ústrojí dítěte vedou pak autora k léčení nemocí, zvláště infekčních. Nepříliš velká část knihy je pak určena stručným poznámkám o školní inspekci, o budovách školních a jejich zařízeních. Konečnou úvahu tvoří stať »První pomoc«, kterou jsme postrádali v jiných příručkách školní hygieny. Značnou předností knihy je její biologický materialistický základ, ovšem hodnota této materialistické orientace je snižována jednostranným příklonem autorovým k nedostatečnému zření k prostředí, k otázkám výchovy člověka. Toto stanovisko je tím nápadnější, čím více mu odporuje obraz vývoje člověka v úvodě knihy, kde voda, moře, vzduch, teplo, rostlinstvo a jiná prostředí jsou uvedena jako rozhodující činitelé vývoje. V kapitole o dědičnosti v životě člověka upadá autor do společenské třídní diferenciacie zdůvodňované hereditárním determinismem (str. 311).

Důsledné fyziologické hledisko, kterým se řídí autor v různých otázkách školního života, vede ho také k úvahám o pohlavní výchově mládeže dospívajícího věku, úvahám to, které jsou postrádány v obvyklých učebnicích školní hygieny. Autor pojednává o různých methodách pohlavního poučování vhodných i nevhodných, včasných i předčasných. Když byl objasnil fyziologii pohlavního života, dochází k těmto závěrům. Každý dospívající hoch a každé děvče má právo na informaci o změnách, které se v nich odehrávají v pubertě a o jejich vztazích ke zdraví. U chlapců dochází k prvním ejakulacím, to je normální stav a nepůsobí poruch. Není-li informován a získává-li nežádoucí informace z nevhodné četby anebo odjinud, snadno podléhá znervosňujícím stavům. Menstruace dospívajících dívek je výsledek měsíčního cyklu nahromadění krve na stěnách děložních. Cyklus tento oby-

čejně 28denní je normální i mezi 24 dny a 32 od počátku jedné periody k počátku druhé. Mnoho dívek, opouštějících domov nebo jinak měnicích prostředí, postrádá jednu nebo více period. Také v těchto případech není třeba obav a dochází eventuálně k normalisaci stavu. V tomto asi duchu nesou se úvahy autora o vhodném poučení dospívající mládeže. Vztahy fyziologické k otázkám výchovy a vyučování dávají tu autoru příležitost k informacím učitele o možnostech nesprávného rozvoje zdraví žactva, jeho ústrojí smyslového, nervového, vývoje svalstva a kostry, oběhu krevního, ústrojí dýchacího a zažívacího. Na druhé straně nepovažuje za vhodné, aby žactvo zvláště nižších tříd bylo přetěžováno podrobnými poznatky anatomickými, fyziologickými, které jsou určeny pro studium na lékařských fakultách.

Shrnujeme-li povahu systematiky školní hygieny jako vědy, jak se jeví v učebnicích této nauky, snadno si odvodíme její charakteristické znaky, které jsou jednotlivým směrům tohoto úseku vědy společné nebo odchylné.

Především je patrné v tomto oboru v západních zemích nejednotnost ve vnějším uspořádání. Viděli jsme to na základní učebnici Burgersteinově a na učebnicích francouzských, anglických, ve kterých otázky technického a lékařského zařízení se zřetelem k biologickým a patologickým problémům nejsou ve stejném poměru a pořadí. Je to zajisté známka, že není jasno v otázce methodologie školní hygieny jako vědy, pokud jde o činitele školního života s hlediska zdraví dorůstajících generací.

Toto nejednotné uspořádání látky ukazuje, že je také otázka předmětu školní hygieny pojímána různě. Důsledek těchto růzností v pojetí předmětu jest, že se různě hodnotí jednotliví činitelé působící na zdravý vývoj školní mládeže.

Z těchto důvodů uvéstí třeba vlivy dědičnosti a prostředí. Některé uvedené učebnice nedotýkají se těchto otázek, počítají jak s ústrojím dítěte žáka, tak se společenským prostředím jako daným a neměnným. Tím jsou vedeni skladatelé k tomu, že přeceňují vlivy dědičnosti a nedoceňují dosti účinky prostředí a odkazují spíše na dobrovolná hygienická zařízení.

Tím se stává, že v praxi sebnákladnější zařízení školně hygienická mění se účinky sociální diferenciacie a nedostatečných prostředků pro zdraví dětí sociálně slabých.

Statika třídního rozvrstvení obyvatelstva je příčina, že v systematice školní hygieny zvláště u pokrokových školních hygieniků převládá výstražně uváděná pathologie dětského věku. Naproti tomu dynamický rozvoj organisačně školských zřízení může ve školní hygieně více místa věnovat preventivním prostředkům a poučení o příčinách nemocnosti dětí.

Málo se dočítáme ve vyjmenovaných i jiných učebnicích o věkových zvláštěnostech dětí, na nichž mnoho záleží, má-li učitel, poučen učebnicí hygieny, prakticky uplatnit zásady zdravovědy.

S tímto nedostatkem souvisí také okolnost, že učebnice školní hygieny nepřihlízejí k jednotlivým stupňům škol, pojednávajíce o otázkách zdravotnictví s hlediska obecné anatomie a fyziologie a nikoli s hlediska vývoje, tělesného ústrojí žáka, ačkoli v tomto směru výzkum ve školní hygieně vykonal veliké pokroky.

Budeme mít příležitost ukázat na učebnicích sovětských a některých učebnicích v zemích lidových demokracií, jak systematika oboru školní hygieny se ustaluje a jak odstraňuje nedostatky tradičních učebnic. Mám na mysli učebnici školní hygieny prof. S. I. Sovětova, jejíž první vydání pro učitelské instituty vyšlo v r. 1931 a druhé v r. 1940. Rozbor této učebnice předkládám podle vydání dalšího z r. 1950 v překladu dr. Karly Bachrachové. Autor si uvědomuje, že v posledním desetiletí školní hygiena jako věda v SSSR značně pokročila. Již v úvodě uvedené změny v úpravě učebnice se zřetelem k anatomickým a fyziologickým zvláštnostem a k osobní hygieně dětí a dorůstající mládeže ukazují na nový pohled ve vědeckém pojetí školní hygieny s hlediska ontogenetického. Také zřetel k přirozeným vlivům prostředí na zdraví dítěte a činitelů nové sovětské organizace školního života, života žactva v době mimoškolní, v době volného času, dodává školní hygieně novou tvářnost. Pevnější systematika získává také tím, že se pojednává o principálních otázkách metodologických, jako je otázka předmětu školní hygieny, její vztah k vědám příbuzným, k nemocem dětství a zvláště důkladný vztah k životu školnímu, k výchově a vyučování.

To všechno jsou rysy sovětské školní hygieny, která podrobně uvádí a uplatňuje výsledky školně hygienického výzkumu. Sovětov chápe hygienu jako vědu o ochraně a posílení zdraví dětí. Je tedy školní hygiena věda lékařská v těsné souvislosti s vědami pedagogickými. Její úkoly nejsou pouze prevence a zmírnění vlivu nežádoucích činitelů, nýbrž ona pátrá po takových činitelích, které posilují organismus dítěte, zlepšují odolnost a schopnost pracovní. Tím školní hygiena v socialistickém řádu druží se k pedagogické zásadě všestrannosti výchovy. Sledujíc výsledky učení I. M. Sečanova a I. P. Pavlova, usiluje sovětská školní hygiena o zajištění hygienických podmínek pro vyučování a výchovu mládeže. Hledisko vývojové, humanitní hledisko makrobiotické ukládá jako cíl školní hygieny zdokonalení vývoje člověka, dodat mu více sil pro život, oddalovat smrt. Nespokojuje se pouhou teorií, nýbrž vedle školní hygieny klade důraz na termín »sanitace«, t. j. používání fakt získaných vědou v praktickém životě. Proto také formuluje sovětská školní hygiena jako věda své cíle, které jsou: ochrana a upevnění zdraví dětí, mládeže, výzkum vnějších přirozených i umělých podmínek, vliv pracovních podmínek na způsob života, na rostoucí organismus. Tento cíl neomezuje na dobu vyučovací nebo na školu všeobecně vzdělávací, nýbrž její úkoly a cíle týkají se stejně škol jako dětských domovů, pionýrských táborů, mimoškolních ústavů, dětských zařízení, rodiny a ovšem i všech dětí a učitelstva pracovních záloh.

Proto se setkáváme v sovětské školní hygieně s uvědomělou klasifikací se zřetelem k jednotlivým druhům a stupňům škol. Jde o hygienu školní v údobí předškolním, o hygienu škol všeobecně vzdělávacích a řemeslnických učilišť, výcvikových škol při továrnách a závodech a o hygienu škol vysokých.

Sovětská školní hygiena podle Sovětova uvádí také výzkumné úkoly. Jsou to úkoly předmětů, metod a dějin školní hygieny, dále zdravotní vývoj dětí a zákonitosti s ním spojené, anatomické a fyziologické zvláštnosti vyvíjejícího se organismu. V tomto směru osvětluje se poměr školní hygieny

k pediatrii, která vývoj dítěte zkoumá s hlediska pathologie, kdežto školní hygiena s hlediska optimálních podmínek pro normální vývoj a jeho zdokonalení. Dále jsou v zájmu školní hygieny: osobní zdraví vyvíjejícího se organismu, vliv přirozených činitelů prostředí na zdraví dětí, hygiena ve škole po stránce vnější i pedagogické, hygiena mimoškolní, hygiena výživy, profylaxe nemocí, otázka poučování v hygieně a organisace zdravotnické práce ve škole.

Ze základních otázek školní hygieny řeší Sovětov také poměr její k vědám jiným, lékařským, pedagogickým, k pedagogikám jednajícím o výchově úchylné mládeže, k psychologii a k vědám technickým. K systematice školní přibírá také stručné dějiny hygieny, z nichž zvláště připomíná velkou pozornost, kterou věnovali učitelé proletariátu K. Marx a B. Engels zvláště hygieně dětí. Jsou známa místa v »Kapitálu«, kde Marx píše proti výdělečné práci dětí v kapitalistických podmínkách. Také jsou tu připomínky o rozsáhlé činnosti vědecké a výzkumné v ústavě pro školní hygiena, který je složkou Akademie pedagogických nauk.

Po těchto základních kapitolách systematika školní hygieny je tato: v kapitole druhé a třetí pojednává Sovětovova školní hygiena o zdravotním stavu a fyzickém vývoji dětí a dospívající mládeže a o jejich zvláštnostech věkových. Čtvrtá jedná o vlivu přirozených činitelů prostředí na zdraví, jako klimatu, vody, vzduchu, slunce atd. Kapitoly pátá až jedenáctá podávají systematický obraz hygieny vnějšího školního prostředí. Dvanáctá a třináctá jsou věnovány učební práci školní a žákovu režimu dne v rodině. V dalších dvou částech poučuje se posluchač o hygieně mimoškolního života dětí a dospívající mládeže. Stručně pojednáno je o výživě a v kapitole sedmácté, jednající o ochraně dětí před nemocemi, seřazeny jsou jednotlivé choroby s předcházejícím poučením o tom, co má mládež vědět o nakažlivých nemocech. Poslední dvě stati jsou věnovány pedagogice a didaktice hygienického poučení, zařízení v rodině a ve škole, jakož i organisaci zdravotnické práce ve škole.

Kdežto starší učebnice školní hygieny neměly ustálený pořad látky, sovětská učebnice podává plánovitou vědomě upravenou systematiku pevně logicky utříděnou. Soustava tato určuje předmět vědy a její metodologii. Logická stavba předmětu vychází od tělesného ústrojí dítěte a dospívající mládeže, přechází k otázkám činitelů přirozených, činitelů vnějších, umělých, které tvoří škola a školní prostředí a zařízení. Další částí systému je mentální hygiena, výchova mimoškolní a tělesná. To je soubor otázek činitelů zdraví vnějších i vnitřních, na něž navazuje řada problémů spojených s nemocností dětí. Závěr pak obsahuje otázky organisace péče o zdraví rodinné a veřejné. V podrobnostech bylo by možno uvažovati o přemístění problematiky výživy nebo tělovýchovy. Tak se mi zdá, že by otázka výživy měla být řazena mezi přirozené zdraví, nebo tělovýchova za výchovu mentální. K vědecké metodologicky správné systematice školní hygieny náleží základní otázka poměru mezi teorií vlastního lékařského našeho oboru, jakým školní hygiena má být a teorií výchovy a vyučování, která je předmětem pedagogiky. Starší hygieny trpěly rozvláchnými pedagogickými úvahami a normami spíše empirickými než hygienicky osvětlenými. Sovětovova

školní hygiena přesně vytyčuje hranice obou věd, podává vědecká zdůvodnění a ponechává pedagogům, co je jejich věcí. Jako vhodný příklad můžeme sloužit důležitá otázka školní hygieny jako je problém únavy. Přesná terminologie pojmů únava, únavnosti, unavitelnosti, kritika pedologických i didaktických method, únava, nové vědecké methodické přínosy sovětské školní hygieny týkající se neuropsychické únavy, jako změny v citlivosti oka vůči elektrině podle A. J. Verchutinové nebo chronaxymetrické měření vnímavosti nervů vůči podráždění podle A. N. Kabanova; tyto a ještě jiné výsledky zkoumání tvoří základ hygienických norem v procesech školního života. Hranice mezi hygienou a pedagogikou jsou také patrné na příkladech základních prvků režimu dne, kde vidíme pouze prvky školní hygienické, jako doba trvání školního roku, počátek školní docházky, trvání vyučovací hodiny, přestávky, vhodná zařízení a organizace doby jídla, doba mimoškolní práce, tělesné výchovy atd. Je pak věcí psychologů pedagogických a didaktiků výzkum plánů, osnov, učebnic a jiných prostředků didaktických a pedagogických.

Určení předmětu a methodologie školní hygieny, jak je zpracována v sovětské učebnici, znamená pokrok v tomto oboru, který trpěl přílišnou empirickou normativností, neutříděností látky, vlastnostmi to, které překážely, aby byly využity pokroky věd, s nimiž školní hygiena je v úzké souvislosti. Usoustavnění, synthesisa poznatků vlastních a čerpaných z mnoha příbuzných věd byla myšlenka proslulého encyklopedisty prof. A. Calmetta, systematická synthesisa Sovětovovy školní hygieny je rozhodný krok na cestě za tímto cílem socialistické hygieny.

Veliký pokrok v systematické školní hygieny, jak se jeví v sovětském písemnictví, projevuje se tříděním učebnic podle stupňů škol. Jako příklady buďte uvedeny aspoň dvě speciální učebnice: je to školní hygiena O. B. Flerova (Učpedgiz 1951), určená pro školní pedagogická učiliště. Je to druhé přepracované vydání. Druhou pak učebnici hygieny pro školy mateřské napsal S. K. Kunin s názvem: Otázky předškolní hygieny (Učpedgiz 1954).

Pozorujeme tři epochy ve vývoji školní hygieny. V prvním období skladatelé učebnic podávali prostou obecnou hygienu, opírajíce se o obecné obory lékařské. V druhém systému autoři nesoustavně se zabývali jednotlivými zvláště nápadnými problémy věkových zvláštností. V Sovětovově školní hygieně, sice obecně pojaté, patrný je již rozhodný krok k věkovým odlišnostem. Dala za jisté podnět ke klasifikaci systematiky školní hygieny ve směru jednotlivých školních stupňů.

Velice přispívá k systematické školní hygieny okolnost, že sovětští vědečtí pracovníci přidržují se jednotného pořadí problematiky a upevňují tak systém školní hygieny. V přehledu uvedeme jednotlivé kapitoly učebnice Flerovovy. V první části pojednává autor o cíli a úkolech školní hygieny, v druhé o anatomicko-fysiologických zvláštnostech dětí. K této učební látce připojuje pojednání o výživě dětí, kteréžto zařazení se mi jeví účelnější než tomu je v učebnici Sovětovově. Také část jednájící o nemocech dětského věku zdá se býti na místě jako doplněk celkového pojetí dětského organismu. Kapitolou pátou přechází Flerov k hygienickým otázkám školního života, a to po stránce vnějšího zařízení i vlastní práce školní, rozu-

mové, výchovné mimoškolní a mimotřídní. Tato otázka je probírána v poslední kapitole a k ní připojena je stať o režimu dne ve škole i v rodině. Ve všech částech jde o speciální zřetel ke škole prvního a druhého stupně. Ke každé části připojeny jsou úvahy o užití theorie v praxi školské. Pozorujeme tedy, že i speciální školní hygiena Flerovova v celku uchovává třídění obdobné jako jsme shledali u Sovětovovy učebnice, takže jak celý historický vývoj našeho oboru ukazuje, docházíme postupně k jednotné systematice předmětu a cíle školní hygieny. Pozorujeme ve všech naukách lékařských i jiných, v anatomii, fyziologii, biologii ustálenou osnovu látky, okolnost to, která svědčí také o jednotné metodě výzkumné práce. K podobnému utváření školní hygieny jako vědeckého oboru dospěli sovětští školní hygienikové. Specialisace školní hygieny je tedy nový rys tohoto oboru vědního. Proti všeobecné spíše encyklopedicky pojaté školní hygieně staršího typu prohlubuje se školně hygienické poznání ve směru speciálních potřeb zdravého rozvoje člověka na jednotlivých stupních školské organizace. S. K. Kunin napsal knihu »Voprosy doškolnej gigieny«, která také svým zaměřením, cílem a prostředky ukazuje cesty, jimiž se bude brátí rozvoj školně hygienického studia. Autor v ní podává výsledky nejen aplikace obecné hygieny a hygieny školní, nýbrž i výsledky veliké práce výzkumné, která byla vykonána v oblasti lékařské vědy o tělesném vývoji dítěte a bohaté sovětské pedagogiky dětských sadů. Výtěžky nových lékařských oborů, mikrobiologie, endokrinologie, fyziologie vyšší nervové činnosti souvisí tu s pokroky řešení pedagogicko-didaktických problémů školy mateřské. Také na učebnici Kuninově je patrný vliv nové sovětské systematiky školní hygieny užitě ve speciální větvi školy mateřské. Uvedeme proto hlavní části školně hygienické látky v této učebnici. Úvodní kapitola jedná o předmětu, cíli, metodách mateřsko-školské hygieny. Po stručné historii tohoto oboru přechází k anatomicko-fyziologickému a anthropologickému rozlišení dětského tělesného ústrojí. V třetím oddílu je logický přechod k líčení přirozených vlivů prostředí a využití kladných podmínek prostředí k zlepšení organismu dítěte. V této části je zařazena tělesná výchova předškolní. Ve čtvrté kapitole pojednává autor o užším prostředí, jímž jsou dětské sady, o režimu dne, o hygieně her a zaměstnání dětí v dětském sadě, o výživě, oděvu, o budovách, jejich jednotlivých stránkách architektonických a zdravotních. Tato poslední látka tvoří obsah kapitoly o mikroklimatu dětského sadu. Předposlední oddíl je věnován dětským nemocem; v této pak části využito je novějších poznatků z mikrobiologie, parasitologie, z nauky o vitamínech, výživě a z jiných oborů nového lékařství.

Krátké poučení o veřejné sovětské zdravotní správě z oboru předškolní výchovy uzavírá tuto speciální učebnici školní hygieny. Připojené tabulky, týkající se výživy, kalorické hodnoty živin, zvyšují praktický význam učebnice.

K doplnění vývoje systematiky školní hygieny třeba dodat, že rozvoj lékařských věd, rozsáhlá specialisace pod vlivem nových výzkumů bakteriologických, serologických, imunologických, epidemiologie, endokrinologie, po rozvoji terapie pod vlivem chemotherapeutik a antibiotik zasáhl také školní hygienu, která jednotlivé kapitoly rozpracovává do nových a nových

podrobností, eventuálně speciálních odvětví. Rovněž rozvoj věd pedagogických a psychologických má značný vliv na hygienu školního života.

V současné době školní hygiena pěstuje se jako zvláštní obor v ústavech a laboratořích, které, sledující metody výzkumné jednotlivých oborů vědních, zaměřují a soustřeďují zájem na otázky zdravého rozvoje školní mládeže. To byl zajisté vážný důvod, proč Akademie pedagogických nauk v Moskvě pojala do řady svých ústavů také ústavy pro školní hygienu a defektologii školního dítěte. V ústavě pro školní hygienu, vedeném prof. Ivanovem, jak je patrné již z plánu výzkumných prací Akademie pedagogických nauk roku 1953, zařazen je experimentální výzkum režimu dne, dynamika zdraví mládeže předškolní, výzkum tělesného zdraví v některých ruských oblastech, zvláště na školách venkovských. V plánu výzkumných prací Akademie pedagogických nauk na r. 1954 program studia v oboru školní hygieny byl rozšířen o nové úkoly týkající se vývojové fyziologie a morfologie. Sledují se hygienické požadavky se zřetelem k desetileté střední škole, k jejím laboratořím a k režimu dne. Také se podrobují studiu učebnice všeobecně vzdělávací školy s hlediska školní hygieny. Speciálně se studuje systém vyučování a výchovy v první třídě. V oboru vývojové fyziologie studují se zvláštnosti ve výkonnosti vyšší nervové činnosti i činnosti smyslové, svalové a jiné.

Veliké výhledy školní hygieny nadcházejí z nových věd přírodních, zvláště z nové chemie, jaderné fyziky, užité na fyziologii lidského ústrojí, zvláště na výzkum centrální nervové soustavy. V laboratořích ČSAV a zajisté i v zahraničních vědeckých ústavech sleduje se, jak je patrné ze zpráv lékařské fakulty Karlovy university, nový postup v použití metody histoauto-radiografie, která umožňuje přesně určit umístění isotopů v buňce. Na základě těchto objevů se podařilo odlišit od sebe látkové přeměny v jednotlivých oblastech centrálního nervového systému a studovat některé zákonitosti látkových pochodů.

Tímto směrem ubírá se nový chemický výzkum účinku různých škodlivých látek na tkáň mozkovou. V chemické laboratoři vědeckého ústavu ČSAV akademika Šorma konají se pokusy s účinky akonitinu a jeho různých dávek na výměnu látek v mozkové tkáni. Výsledky těchto pokusů, zvýšení prahu kyseliny mléčné, účinky na centra dýchání pod vlivem určitého jedu, jsou zajisté počátky a náznaky, jakou cestou bude se brát nová věda, která postupně odhalí fyziologické procesy spojené s různými látkami výživy, pracovního postupu života dítěte ve škole. To jsou nesporně nadějně výhledy také pro obor školní hygieny, která do své systematiky přijímá četné problémy tělesného a duševního života dětí a mládeže, která však, jak prof. Kredba naznačil v úvodě ke své školní hygieně, má své ústředí ve tkáni ústředního nervového systému.

Výhledy pro školní hygienu a náplň její systematiky jsou také patrné z vědeckého zasedání věnovaného problémům fyziologického učení I. P. Pavlova v roce 1950, jehož průběh ukazoval na souvislosti studia v oboru vyšší nervové činnosti a mentální hygieny.

Také v našem národním prostředí má jak hygiena obecná, tak i hygiena školní obdobný původ svého vzniku a rozvoje. Jejich původ musíme spa-

třovat v podmínkách hospodářských a sociálních. Postavení třídy pracujícího lidu, dlouhá pracovní doba, strojová výroba, nadměrně zvýšené tempo pracovní, časté příležitosti k úrazům, soustředování dělnictva v průmyslových oblastech při nedostatcích v bydlení, výživě, při šíření infekčních nemocí v počátečních stádiích manufaktury a rostoucího kapitalismu, to všechno svými masovými zjevy byly podněty, které vedly lékařské vědy k tomu, aby hledaly prostředky odpomoci. Hygiena obecná s paralelní medicinou sociální, jejímž cílem bylo rozšířit terapii na nejnižší vrstvy pracujících, jsou tedy odrazy společenských řádů. Okolnost, že do pracovního procesu zapojována byla nedospělá mládež, je charakteristický znak kapitalistického systému. Karel Marx podává nám o tom přesvědčivé doklady, jak následky podobných výtěžných method nutily zákonodárství anglické k zásahu pro křiklavé následky těchto poměrů v řadách mládeže. Obraz tohoto zjevu u nás v době rakouské shledáváme v knize učitele F. R. Housera, který podal ponurý obraz oněch poměrů ve spise: O výtěžné práci dětí, v němž líčí zvláště nebezpečná zaměstnání, jako sítkování, vyšívání dětí vytržených ze školní výchovy.

K vývoji školní hygieny nemálo také přispěl vznik a rozvoj péče o děti narušené tělesně, duševně a mravně. Pokrokoví pracovníci z řad lékařských a učitelských získali si zásluhy o to, že péče o mládež tělesně a duševně vadnou přestala mít charakter charitativní a stala se předmětem veřejného zájmu a vědeckého studia pedopathologického. V Německu byl založen časopis »Kinderfehler« za redakce lékaře J. Trüppera, který řídil známý výzkumný ústav v Jeně. V Rakousku vycházel časopis »Eos«, věnovaný rovněž studiu dětí různě úchylných. Také v Anglii byly zakládány Child Guidance Clinics, ústavy pro studium dítěte s poradnami pro duševní hygienu a výchovu dětí, vyžadujících zvláštní péči. U nás plnil tento úkol časopis »Úchylná mládež«, a město Praha zřídilo Pedologický ústav, kde byla soustředěna práce směřující ke studiu a ochraně vadných dětí.

Vlastní školní hygiena u nás rozvíjela se z malých počátků. První učebnici školního zdravotnictví napsal profesor Josef Klika (1883—1872). Samostatným předmětem vědním stávala se u nás hygiena v letech osmdesátých minulého století. Tehdy byl jmenován profesorem hygieny Gustav Kabrhel, který vedle své práce studijní obecně hygienické přednášel o školní hygieně posluchačům přírodovědecké a filosofické fakulty na pražské universitě. Nikoli bez vlivů zvláště Burgersteinovy »Školní hygieny« vznikla jeho školně hygienická studie: »Úvaha o usměrňování duševní činnosti ve školách« (Praktický lékař, č. 1, 1933¹). Od té doby stala se školní hygiena povinným předmětem pro učitelství na středním školství; v literatuře o školní hygieně nebylo do té doby systematické učebnice a objevovaly se spíše studie speciální. Příklad takový poskytují tři přednášky prof. dr. J. Kabrhela, Ing. Fr. Velicha a A. Hruby, učitele měšťanské školy na Smíchově, »O větrání a vytápění škol« (1903). Systematiku školní hygieny propracovali u nás teprve univ. prof. dr. M. Kredba v učebnici »Školní hygiena« (1953) a akademik prof. dr. Vojtěch Mucha ve vysokoškolském učebním textu lékařské fakulty Komenského university 1955. Po úvodních slovech o úko-

¹) O tom viz článek prof. M. Kredby v »Pedagogické encyklopedii heslo Kabrhel Gustav«.

lech a cílech školní hygieny v socialistickém státě pojednává učebnice prof. Kredby o hygieně výstavby školního prostředí a jeho údržby. V druhé základní části obsah tvoří hygiena školního života. Takto metodologie, prostředí a život školní tvoří systematický rámec v oboru školní hygieny, do něhož účelně lze zařadit celou problematiku, která tvoří v moderní školní hygieně předmět rozsáhlého školního studia s hlediska četných příbuzných oborů lékařských, pedagogických a technických. Tím naše školní hygiena nabývá po vzoru sovětské vědy a učení fyziologa I. P. Pavlova pevnou strukturu. Prof. Kredba hned v úvodě zmiňuje se o tomto vědeckém zaměření školní hygieny těmito slovy: »Velký ruský fyziolog I. P. Pavlov naučil nás dívat se na lidský organismus ne jako na souhrn určitých jednotek, jako buněk, tkání a orgánů, které žijí více méně svým vlastním svébytným životem, ale jako na jednotný celek, který má pevnou vnitřní spojitost a je ovládaný ústřední nervovou soustavou. K tomuto předmětu připojuje autor úvahu o prostředí, čímž je dán spolu s metodologií trojčetný základ systematického zpracování složité látky oboru, který v moderní vědě přispívá ke zdraví dorůstajících generací jako základu budoucího lidského národního společenství.«

Vysokoškolský text akademika V. Muchy je kolektivní práce lékařů, inženýrů, tělovýchovných pracovníků. »Stati o školní hygieně« napsali hlavní redaktor publikace akademik Mucha a MUDr. Josef Kukura. Zvláštní znak slovenského zpracování je jeho sloučení s hygienou obecnou. Tím si vysvětlujeme, že základní, metodologické a historické i obecně hygienické otázky jsou obsaženy v první části věnované hygieně obecné. O tom svědčí již první kapitola, nadepsaná: »Vývoj hygieny, její obsah, cíl a úlohy v lidové demokracii.« Autor textu chápe obor školní hygieny jako speciální odvětví hygieny, kterou třídí na hygienu všeobecnou, komunální, školskou, na hygienu práce, hygienu výživy, vojenskou hygienu, hygienu letectva a hygienu osobní. Takto všeobecná hygiena a některé jiné části hygieny tvoří základ hygieny školní. Problematiku všeobecné hygieny tvoří otázka půdy, ovzduší, vody. Další hesla jsou: potrava, boj proti alkoholismu, byt a pracovní prostředí, otop, výstavba sídlišť, hygiena dopravy, hygiena osobní, hygienická úprava brigád. Tento přehled statí ukazuje nové pojetí hygieny, která je zasazena do širšího rámce hygieny všeobecné. Výhoda této systematiky školní hygieny jako oboru přednášeného na vysokých školách je úplná informace o celku zdravotnictví, v němž všechny složky jsou v naprostém vzájemném vztahu, kde speciální porucha jednoho jevu může přinést nedozírné následky více méně rozsáhlé.

Další předností textu je soustavné poučení o metodách výzkumů chemických, fyziologických, bakteriologických, statistických a jiných, takže texty povzbuzují k vědeckému zájmu o zdravotnictví a zároveň informují o praktických způsobech přístupných aplikovanému použití.

Celé toto pojetí dialektické vzájemnosti obecné a speciální školní hygieny bude jasné, jestliže uvedeme vlastní obsah oboru, o jehož systematiku jde.

Školní hygienu definují texty jako vědu o vztazích mezi organismem dětí, dorůstající mládeže a prostředím. Stručný nárys dějin školní hygieny, úkoly školské zdravotní služby, organizace škol tvoří základní a úvodní stati.

Vlastní obsah školního zdravotnictví v tomto systému vychází z obecných dat anthropologických, k nimž je přidružena methodika anthropometrických přezkumů v případech individuálních. Další části textu tvoří pojednání o vnějším prostředí školním, o budově, o jejím zařízení s hlediska hygieny, o školním nábytku, režimu dne, osobní čistotě, výživě dětí školní a mimoškolní, o tělovýchově, o zdravotní správě, o školním lékaři, úkolech učitele a ředitele.

Zvláštní formu školní hygieny v rámci hygieny obecné podává kniha doc. dr. Vaníčka, přednosta ústavu hygieny a mikrobiologie na pobožce lékařské fakulty KU v Plzni, z roku 1948. Autor knihy odchyľuje se, jak v úvodě poznamenává, od obvyklého obsahu hygieny. Opouští stránku zdravotně inženýrskou a rozširuje pracovní pole hygieny na otázky hygieny duševní, tělesné výchovy, všech období lidského života, na hygienu práce atd.; autoru jde nejen o prevenci zdravotní, ale i o formativní složku hygieny, kterou podle mého soudu rozumí všechny kladné možnosti a prostředky vedoucí ke zvýšené tělesné zdatnosti lidského rodu. Širě pojetí vysvětľuje se okolností, že na plzeňské lékařské pobožce nebylo ústavu pro sociální a preventivní lékařství.

Odmyslíme-li si tuto technickou potřebu, které vyhovuje »hygieny« v pojetí autorově, zůstává nám systematika školní hygieny v organické souvislosti s hygienou obecnou. Spisovatel učebnice usiluje o to, aby zdravotnictví učinil problémem světového zájmu. Odtud si vysvětlíme části obecné systematiky hygienické, jako: populační problém světa, zdravotní statistika, československá demografie, kvantitativní regulace populačního vývoje, lidská biotypologie, anthropometrie, eugenika, výživa, duševní hygiena, tělovýchova, opatření proti infekčním nemocem se vsunutým poučením o otázkách mikrobiologie a imunologie. Další části pojednávají o otázkách komunální hygieny. Stať o školní hygieně v užším slova smyslu věnuje pozornost zdravotní službě na školách různých druhů a stupňů, některým dětským vadám a vnějšmu školnímu zařízení. Tím není řečeno, že by byla systematika školní vyčerpána. Bohatá poučení školně hygienická obsažena jsou v oddílech obecně hygienických. Rád bych na příkladě čerpaném ze širší obecně hygienické stati věnované »duševní hygieně« ukázal celý charakter Vaníčkovy učebnice. Po krátkém historickém výkladu o vývoji hnutí mentálně hygienického pojednává se tu o prevenci duševních vad a úchylek, o duševním traumatu, o vzniku úchylné reaktivity. K tomuto poslednímu tematú přičleňuje autor příčiny úchylné reaktivity jako tělesné vady, které působí pocity méněcennosti, strach, špatné pedagogické zachycení dvojí povahy dítěte zejména ze snahy autoritativně vymýtít horší stránku. Jako další pedagogické zvráćenosti uvádějí se dresura, krutá pedagogická prisnost, bití, stálé napomínání, vytloukání vzdorovitosti, vliv sporů s rodiči, neúspěchy ve škole, špatná společnost atd. Prohloubenější úvahy věnuje pak autor duševní hygieně útlého věku, věku předškolního a škol dalších stupňů. Tento stručný přehled jmenované učebnice ukazuje, jak si představuje autor otázky školní hygieny v rámci hygieny obecné. Bohatství materiálu a poučení o rozmanitých otázkách hygienických slouží zajisté zájmům celkového zdravotnictví. Není pochyby, že autor chtěl jednotlivé složky uvést

v dialektické vzájemnosti a závislosti. Myslíme-li na vývoj systematiky školní hygieny, nebude nesnadno autoru učebnice z bohatého materiálu, věnovaného u příležitosti obecných problémů k otázkám školní hygieny uspořádat speciální učebnici školní hygieny a obohatit ji také vlastními výzkumy, o nichž se zmiňuje v úvodě ke své obecné hygieně.

Systematika školní hygieny v rámci hygieny obecné způsobila přirozené značné obtíže autorům v organizaci učební látky takové, která by buď neopakovala ve speciálních otázkách poznatky obecné anebo neřadila hygienickou problematiku školskou do oddílu hygieny obecné.

Učebnice sovětské, jak jsme měli příležitost ukázat, přidržují se speciální systematiky školní hygieny, učebnice slovenská, vysokoškolský učební text profesora Muchy na lékařské fakultě bratislavské, buduje systematiku školní hygieny na základě hygieny obecné. Širší rámec této slovenské systematiky bude vždy vyžadovat v látce věnované školní hygieně obdobné uspořádání, jaké se ujalo v systematice sovětské a také v zemích západních. Myšlenka budovat školní hygienu na předchozím studiu obecné hygieny je nová. Ústav hygieny při lékařské fakultě v Bratislavě bude mít vděčnou úlohu toto nové pojetí spojit s důslednou a logicky uspořádanou systematikou sovětskou, které se přidržuje i naše školní hygiena, jak jsme ukázali na učebnici prof. M. Kredby.

Ostatně typ učebnice školní hygieny, jejímž autorem je doc. Vaníček, nevyskytuje se jen u nás. Také G. M. Natadze napsal pro vysoké školy lékařské učebnici s názvem: *Osnovy hygieny* (1951). Obsáhla tato obecná hygiena věnuje školní hygieně pouhých 47 stran. Neznamená to však, že by látka školní hygieny byla vyčerpána, nýbrž všechno společné všem oborům lidské práce a lidského zdraví projednává se v částech obecné hygieny. Devátá kapitola, jediná o školní hygieně, obsahuje tato themata: Cíl a úkol školní hygieny, krátký historický vývoj, tělesný vývoj dítěte a mládeže, anatomicko-fysiologické zvláštnosti dětí (kostra, systém svalstva, krev, dýchací ústrojí, kůže, nervový systém atd.). V další části probírá autor vnější prostředí školní stavby, učebny a mikroklima. Závěrečný oddíl obsahuje otázky výživy, režimu dne a tělovýchovu.

Problémy nemocnosti, profylaxe, hygieny práce, atmosférické poměry, půda, pitná voda, bydlení, čištění, výživa člověka, uhlovodany, tuky s bílkovinami, vitaminy, otázky kalorimetrie a hygieny masa, mléka, mouky, chleba atd. tvoří obsah obecných částí hygieny.

Je patrné, že vysokoškolské učebnice počínají rozlišovat systematiku školní hygieny přednášené na fakultách lékařských a na učilištích pedagogických. Širší systematika obecně hygienická přihlíží ke všem oborům zdravotnictví, v nichž školní hygiena tvoří jednu ze složek hygieny obecné. Tento typ učebnice shrnuje v synthesesu všestranné poznatky lékařských věd se zřetelem ke zdravotvědě. V rámci hygieny obecné plánoval prof. dr. Josef Roček jako kap. XVI. oddíl »Škola a školní práce«, k jehož vydání nedošlo. Školnímu zdravotnictví je věnována práce MUDra a RNDra K. Kubíčka (Brno 1948).

Z českých učebnic školní hygieny pro pedagogické školy uvádíme »*Školní hygienu*« učební text pro IV. ročník pedagogických škol pro vzdělání učitelů národních škol, jejímiž autory jsou: RNDr Věra Hladká—MUDr František

Janda—MUDr Vladislav Kapalín (SPN Praha 1955). Školní hygiena je tu chápána jako »nauka o tom, jak předcházet nemocem a pečovat o zdravý vývoj jednotlivců i celé společnosti«. Učebnice je rozdělena v tyto kapitoly: Anatomické a fyziologické zvláštnosti dětí předškolního a školního věku. Pokud jde o předškolní věk, RNDr Věra Hladká s MUDr Jovanou Kazmarovou a MUDr Annou Zahálkovou vydaly v témž nakladatelství r. 1956 »Hygienu dětí předškolního věku«, která má rozvržení v celku stejné. Dále jsou kapitoly: Hygiena výživy školních dětí. — Hygiena těleské výchovy školních dětí. — Osobní hygiena, denní životospráva a hygiena vyučování školních dětí. — Hygiena školního prostředí. — Předcházení a potlačování dětských chorob. — První pomoc. — Organisece lékařské péče na školách. — Organisece zdravotnické výchovy na školách.

Dále sem patří učebnice pro vychovatele, kteří studují na pedagogických školách od MUDr Frant. Jandy »Zdravotní nauky«. Autor vymezuje hygienu jako vědu, která zkoumá vliv prostředí na zdraví člověka. Tím je dán i její úkol: zlepšiti podmínky života a lidské práce. Proto je tu rozsáhlá kapitola: Hygiena vyučování, práce a mimopracovní výchova a zdůraznění hygieny dorostu, kterým vychovatelé se zabývají. Hygiena dorostu je speciálním oborem autorovým.

Ovšem, že je řada otázek v obecné hygieně, jejichž řešení nemůže postrádati školní hygiena. Jde o systém, o náležitý výběr látky a o její organickou souvislost s potřebami žactva a celého školního života.

Nesoustavnost, rozmanitost v uspořádání vysokoškolské látky v oboru školní hygieny, která již na pohled liší se rozsahem, odráží se také v učebnicích pro školy všeobecně vzdělávací. I tam shledáváme neurčitost ve výběru látky, často nedostatek zřetele k věkovým zvláštnostem. Učebnice se namnoze spokojují s izolovaným anatomickým, fyziologickým líčením lidského tělesného ústrojí, opakující poznatky z vysokoškolských učebnic anatomických nebo fyziologických. Ze všech moderních učebnic školní hygieny, které jsme měli příležitost uvést jako příklady, vysvítá požadavek, aby učebnice školní hygieny podávaly především látku učební, přiměřenou věku žactva. To znamená nejen, že učebnice budou volit formy výkladu tak, aby učivo bylo přiměřené a zajímavé, nýbrž že látku přizpůsobí také věku žactva. Zásada tělesného vývoje bude tedy důležitý zřetel, k němuž bude přihlížeti školní hygiena.

Připomněli jsme, že rozvoj věd lékařských a technických pokračuje tempem nevídaným v dobách nedávno minulých. Veliké příležitosti studia biologického ve vědeckých ústavech a laboratořích přinášejí nové a nové poznání. Také v oboru školní hygieny objevují se četné studie speciální, založené na vědeckém výzkumu. Tím se stává školní hygiena nikoli již jen syntetickým zpracováním poznaků různých oborů věd, z nichž ovšem bude nutně musit dále čerpat, nýbrž také vědou výzkumnou speciálního zaměření k životu školy. Výzkum tento vypracovává již svou zvláštní metodologií, jak je vidět na publikacích sovětských i jiných. Pro příklad uvedu M. B. Antropova: »Gigijeničeskije trebovanije k organizacii režima dnja školnika« (Moskva, APN 1954). Také vysokoškolský text fakulty lékařské v Brně: »Vyšetřovací metody v hygieně«, vydaný kolektivem pracovníků hygienického ústavu,

pojednává v osmé kapitole zvláště o výzkumných methodách v hygieně školní. Studie I. A. Arjamova: »Věkové zvláštnosti dětí«, a speciální studie V. Kraumana: »Školní učebna a její zařízení« jsou další příklady specializovaného studia.

V době po druhé světové válce, a to v různých zemích současně dříve nebo později vystupoval stále výrazněji požadavek, aby osnovy, učebnice a vyučovací metody odpovídaly více než dosud schopnostem žáků jistého věku, aby byly přiměřené jejich chápavosti. V tomto duchu vyšla v Moskvě 1953 kniha I. A. Arjamova »Věkové zvláštnosti dětí (Učpedgiz 1953). V roce 1956 byl pořízen do češtiny překlad této práce Arjamovy. Hned v předmluvě k tomuto překladu jest zmínka o důvodech, které vedly autora k sepsání této práce: Jde o syntesu konkrétních poznatků o anatomických, fyziologických a psychologických zvláštnostech vývoje dítěte, které je třeba, aby vychovatel znal. Tím pak vychovatel podporuje somatický a duševní rozvoj dítěte. Stejně jako bydlení, výživa, celková hygiena prostředí i osobní jsou samozřejmé, stejně tak v oblasti duševní hraje velkou roli výchova.

Kniha je rozdělena do 5 kapitol, v nichž autor přejímá dosud nejčastější rozdělení dětství a dospívání na jednotlivá období. V úvodě je zdůrazněno, že k správné a úspěšné výchově a výuce je nutno znát věkové zvláštnosti a věkové možnosti dětí dorůstající a dospívající mládeže, dbát jejich psychofysického rozvoje v různých věkových obdobích života. Jsou zde uvedeni předchůdci těchto myšlenek: K. Marx mluvil o nezbytnosti dělit děti školního věku na tři věkové skupiny (9—12, 13—15, 16—17), vyžadující zvláštní zacházení. Je zde uvedena N. K. Krupská, která psala proti nadměrným a neúměrným požadavkům, čímž vzniká přetížení dětí. Také je zde uveden K. D. Ušinskij a jeho práce »Člověk jako předmět výchovy«, kde zdůrazňoval, že chce-li pedagogika vychovávat člověka po všech stránkách, musí jej především také po všech stránkách znát.

Obsah kapitoly první tvoří obecné pojetí vývoje dítěte a období věkového vývoje. V druhé kapitole je probírán první rok života dítěte. V třetí kapitole předškolní věk, ve čtvrté mladší školní věk a v páté kapitole střední a starší školní věk. V těchto kapitolách až po pátou je vždy obsažena celková charakteristika, oddíl zabývající se somatickými zvláštnostmi příslušného období dítěte, dále oddíl fyziologie pohybů, případně tělesné výchovy, potom oddíl o duševním vývoji dítěte nebo o zvláštnostech duševního vývoje. V kapitolách o duševním vývoji, opřen o Pavlovovo učení, dokládá autor svá tvrzení výsledky nejnovějších výzkumů sovětských psychologů. Protože tyto výzkumy jsou soustředěny většinou na raný věk, je pochopitelné, že kapitoly o prvním roce života a o věku předškolním jsou nejpropracovanější. Jak jsem již shora uvedl, kniha je určena vychovatelům, učitelům, všem, kteří se chtějí seznámit se zákonitostmi tělesného a duševního vývoje dítěte a využít poznatků při výchově. Kniha tato není učebnicí hygieny ani učebnicí školní hygieny, avšak přes tuto okolnost jsem ji uvedl z tohoto důvodu: Jde o práci monografickou, speciální, která slučuje, utřídí a řadí k sobě výsledky mnoha oborů, jako biologie, anatomie, fyziologie, psychologie, neurologie, psychiatrie, pediatrie, anthropologie.

Práce tato však nejenom tyto zvláštnosti věkové a zákonitosti k sobě

radí, nýbrž vysvětluje ve své mezioborové souvislosti a spojitosti, čímž dosahuje synthesy a ucelenosti.

Tím, že kniha je věnována obecné charakteristice věkových zvláštností v celém průběhu dětství, pomáhá pedagogům ve škole a v předškolních ústavách. Tím, že se dotýká biologie a psychologie dítěte, je též speciální významnou prací nejbliže se řadící k učebnicím školní hygieny.

Závěr

Úkol rozpravy byla orientace o soustavě školní hygieny jako vědy, která souvisí s četnými příbuznými i vzdálenějšími obory. Každá věda usiluje o ucelený a logicky vymezený systém. Nežli však mohou být při rozsáhlosti látky a různých jejích zpracování kolektivem pracovníků vypracovány systematické these, nebude neúčinné, budou-li z rozboru některých typických vědeckých příruček odvozeny určité zásady.

Jako vůdčí zásadu, již bude zajisté řízena systematika školní hygieny, uveden budiž její exaktně vědecký vývojový materialistický základ, opírající se o učení marxismu-leninismu, o darwinismus a neurodynamické učení I. P. Pavlova. To znamená osvětlení životních jevů s hlediska biogenetického původu živé hmoty, druhů, člověka, vývoje diferencovaných tkání a orgánů pod účinky prostředí a dědičnosti. Znamená to také, že nebude využito theorii dědičnosti k posílení třídní diferenciace na úkor působení zevních vlivů a účinků ve fyziologickém vývoji.

Tímto duchem řízená školní hygiena přijímá přirozeně zásadu obsaženou ve slovech slavného francouzského lékaře Calmetta, která hygieně ukládají ochranu proti předčasné smrti, neboť z této zásady vyplývají všechny požadavky prevence. To je ovšem předležitá stránka školní hygieny, ale negativní. Sovětská věda otvírá nové výhledy systematické školní hygieny; vytýčila vedle zásady prevence požadavek kladný, nejen chrániti, nýbrž všemožně posilovat tělesné a duševní ústrojí dětí a mládeže, zvyšovat její odolnost vůči útokům chorob a infekcí. Lékařské vědy, anthropologie, nová výchova, tělovýchova odhalují stále nové prostředky boje a odolnosti proti úhonám života. Očkování dětí proti neštovicím vyplenilo tuto nemoc téměř úplně; pasteurisace, vakcinace, immunisace, isotopy, tyto a četné jiné prostředky, nové lékařské i technické objevy týkající se výživy lidu, to jsou zjevy prodlužující život vzdorující často neviditelným škůdcům života člověka.

Vedena těmito humanitními zásadami uspořádá školní hygiena přebohatou látku své vědy ve směru účelnosti a metodologického postupu. Ve zpracování učebnic školní hygieny bude určitý rozdíl mezi učebnicemi určenými pro posluchače lékařských fakult, v nichž školní hygiena tvoří složku obecné hygieny a učebnicemi školní hygieny pro vysoké školy pedagogické a jiné pedagogické školy, jakož i pro posluchače fakult filosoficko-historických a přírodovědeckých ve větvi pedagogické. Právě v tomto směru speciální hygiena vyžaduje pevnějšího ustálení.

Podle rozboru jednotlivých systémů upustí se asi od čistě odborného

popisu školních budov a jejich okolí, věcí to, které tvoří dnes již specializované odborné odvětví architekturní. Je věcí celostátního plánování, aby v souhlase s lékaři a pedagogy pečovalo o optimální podmínky ve školním prostředí, čímž ovšem není řečeno, že by se nemělo ve školně-hygienických učebnicích poukazovat průběžně na účelná zařízení a jejich eventuelní použití.

Rovněž anatomické, fyziologické, biochemické, mikrobiologické poznatky netvoří v nových učebnicích pouhé izolované systémy, převzaté z obecných nauk, nýbrž poznatky z oněch různých nauk připínají se jako aplikované k jednotlivým oddílům školního života. Takto učebnice školní hygieny je organická soustava aplikovaných poznatků na školní život.

Další požadavek vyplývající z rozboru školně-hygienické tematiky je dán zřetelem k tělesnému a duševnímu vývoji žactva, jakož i k jednotlivým stupňům škol. Proto také upouští novější učebnice od soustavného pojednávání defektologie a omezuje se jen na nejdůležitější informace, aby učitelé byli orientováni v hlavních problémech oboru, který se stal speciálním oborem vědeckým.

Soudím, že ani tělovýchova nemá tvořit izolovanou soustavu jako oddíl školní hygieny, nýbrž že jako při mentální hygieně má se omezit na vědeckou analýzu jevů tělesné výchovy, které jsou či nejsou v souhlase se zásadami školní hygieny. I tělovýchova a její soustava i vědecké ústavy tělovýchovné specialisují se ve zvláštní obor, jehož výsledky třeba uvést v soulad se školním životem.

Není také cílem školní hygieny začlenit do tohoto oboru soustavu dětského lékařství, infekční nemoce; také v tomto směru bude třeba vymezit poměr školní hygieny k pediatrii.

Velmi důležitá je pro školní hygienu těsná souvislost s vědami pedagogickými. Není cíl školní hygieny jenom theoretický, mnoho záleží jak správa školská, učitelé, proniknutí jsou vedle svého náučného úkolu také zájmem o zdraví dětí a o hygienické pedagogické prostředí. Se zřetelem k těmto některým zásadám představil bych si systematiku školní hygieny v hrubých rysech takto:

- I. Východiskem by byly principiální otázky: historický vývoj školního zdravotnictví, předmět a metody výzkumu, poměr k jiným vědám a jejich pokrokům, cíl školní hygieny.
- II. Druhou oblast školní hygieny tvořily by všechny otázky týkající se zdravotního, tělesného a duševního života žákova, jednotlivé stupně vývoje, dále činitelé prostředí přirození a umělé, otázky života žákova ve škole, mimo školu, v organizaci mládeže, v internátech, v rodině. Všechny tyto otázky řešiti dlužno s hlediska jednotlivých stupňů škol. Důležitou otázkou školního zdravotnictví jest režim dne u žactva různého věku.
- III. Třetí část pojednávala by o ochraně proti nemocem.
- IV. Čtvrtá část: činitelé a prostředky uchování zdraví, zvýšení, posílení tělesného a duševního ústrojí vzdorujícího nákazám.

Мирослав Хлуп:

О системе школьной гигиены

Резюме

Автор отправляется от учения Кальметта, назвавшего гигиену синтезом многих наук. Этим он объясняет тот факт, что в области школьной гигиены еще не установлена точная систематика относящихся сюда вопросов. Построить систему научной отрасли он считает одним из самых важных вопросов для любой науки. Поэтому он рассматривает различные учебники по школьной гигиене, обращая главное внимание на расположение материала различными авторами. Объектом этого анализа являются учебники по школьной гигиене с конца прошлого столетия до настоящего времени, как немецкие, американские, французские и английские, так новейшие учебники чехословацкие и советские.

Автор констатирует значительное разнообразие в системе разработки материала. Основные различия являются результатом различия в целях этих учебников. С этой точки зрения можно установить две системы: система включения школьной гигиены в систему общей гигиены и самостоятельная разработка специальной школьной гигиены. Целый ряд различий вызван тем, что авторы различно разрабатывают вопрос соотношения школьной гигиены и вспомогательных наук. Автор на основе опыта чехословацких и советских ученых приходит к выводу, что в первую очередь надо рассматривать вопросы принципиальные, затем вопросы относящиеся к здоровью, физическому состоянию и психической жизни ученика, его развитию и влиянию естественных, искусственных и других факторов. Третья часть должна была бы быть посвящена вопросам защиты против болезней, а четвертая — факторам способствующим сохранению здоровья, т. е. лечению и профилактике — и факторам влияющим на новышение сопротивляемости молодого организма.

Установление единообразной систематики в области школьной гигиены автор считает одной из очередных научных задач.

Miroslav Chlup:

On the System of School Hygiene*Summary.*

The author proceeds from Calmett's motto, who describes hygiene as a synthesis of many sciences. This accounts for the strange fact that the subject of school hygiene has not yet arrived at a firm systemization of its problems. The systemization of any branch of science is regarded by the author as one of the most important questions. Therefore he discusses various textbooks on school hygiene, paying special attention to the ways in which individual writers of textbooks have arranged their content. The subject of these analyses are textbooks on school hygiene from the end of the last century until present times; German, French, English, American, as well as Soviet and our own latest textbooks have been subject to analysis.

The author has found considerable variety in the systems of treating the subject-matter. The main differences of these systems result from the purpose they are to serve. Thus two systems are differentiated, viz. the inclusion of school hygiene within the scope of general hygiene, and the treatment of school hygiene as a special, independent subject. A great many differences are caused by the authors' treatment of correlations between school hygiene and auxiliary sciences. On the basis of the experiences of our and Soviet writers, the author comes to

a conclusion according to which he determines in the first place the questions of principle, in the second place questions concerning the pupil's health, mental and physical life, his development, and factors of environment, either natural, artificial, or others. In the third part preventive care would be dealt with, in the fourth part not only the factors of health preservation — i. e. medical treatment and prevention — but also the promotion of all the means increasing the resistibility of the youth to diseases.

The author considers the unification of systems to be an urgent scientific task in the field of school hygiene.