
Šedesáté výročí Velké říjnové socialistické revoluce a sovětská škola a pedagogika

Rok 1977 je rokem významného jubilea — šedesátého výročí Velké říjnové socialistické revoluce. Usnesení ústředního výboru Komunistické strany Československa, uveřejněné 19. března 1977,¹⁾ charakterizuje tuto revoluci jako historickou událost, »která zahájila epochu přechodu lidstva od kapitalismu k socialismu«, a proto »spolu s národy Sovětského svazu a všemi pokrokovými lidmi ve světě přivítají výročí slavného října jako svůj velký svátek i národy naší země«. ²⁾ Československý lid oslaví toto slavné výročí důsledným uskutečněním závěrů XV. sjezdu KSČ a znovu si připomene a hlouběji promyslí a prožije tu skutečnost, že nás osvobodila slavná Sovětská armáda, a že Sovětský svaz stál nejen u zrodu socialistických přeměn v naší vlasti, ale že nám po celé období budování socialismu pomáhal, že houževnatě a cílevědomě bojoval za mír, za přátelství mezi národy, a tím napomáhal vytvářet i pro nás mezinárodní ovzduší, v němž se daří mírové budovatelské práci.

•

Velká říjnová socialistická revoluce je podle usnesení ÚV KSSS, uveřejněného v Rudém právu dne 1. února 1977,³⁾ hlavní událostí 20. století, která od základu změnila vývoj všeho lidstva. Úspěchy Sovětského svazu za uplynulých šedesát let jsou pak přesvědčivým důkazem toho, že socialismus zajistil takové tempo rozvoje všech stránek života společnosti, jaké dějiny nepoznaly. Zatímco před revolucí připadalo na Rusko něco málo přes čtyři procenta světové průmyslové výroby, v současné době je to v Sovětském svazu dvacet procent. Byly zlikvidovány takové sociální neduhy vlastní kapitalismu, jako je hlad, bída, ne-

¹⁾ Usnesení ÚV KSČ k 60. výročí Velké říjnové socialistické revoluce. Rudé právo, 19. 3. 1977, s. 1.

²⁾ Tamtéž, s. 1.

³⁾ Usnesení ÚV KSSS k 60. výročí VRŠR »Za nová vítězství socialismu«. Rudé právo, 1. 2. 1977, s. 1 a 7.

zaměstnanost a negramotnost, sociální a národnostní útlak. V praxi byl úspěšně vyřešen sociální úkol velkého historického významu — byla realizována skutečná rovnoprávnost žen.

Socialismus zajistil pracujícím přístup k vědě, k bohatství duchovní kultury. Zatímco v předrevolučním Rusku byly asi tři čtvrtiny dospělého obyvatelstva negramotné, v současné době mají více než tři čtvrtiny pracovníků zaměstnaných v národním hospodářství vysokoškolské nebo středoškolské (ukončené nebo neukončené) vzdělání. Všechny druhy vzdělávání navštěvuje přes 93 miliónů lidí. V zásadě byl dokončen přechod ke všeobecnému středoškolskému vzdělání. Rozkvetla sovětská literatura a umění a socialismus vytvořil neomezené možnosti pro rozvoj vědy a dal ji do služeb lidu. V zemi pracuje asi 1,3 miliónu vědeckých pracovníků, tj. stoosmkrát více než v roce 1913. Sovětská věda dosáhla velkých úspěchů ve zkoumání procesů společenského vývoje a v mnoha vědních oborech, jako jsou např. matematika a mechanika, kvantová elektronika a fyzika pevných látek, jaderná energetika, chemie a biologie, kosmický výzkum, vědy o Zemi a mnohé další vědní obory, dosáhla prvenství.⁴⁾

V průběhu uplynulých šedesáti let vybudoval sovětský lid společnost rozvinutého socialismu, která se vyznačuje spojením výsledků vědeckotechnické revoluce s přednostmi socialistického hospodářského systému a je vyšším stupněm zralosti celého systému socialistických společenských vztahů postupně přerůstajících ve vztahy komunistické. Současná etapa rozvoje sovětské socialistické společnosti je charakterizována dalším upevňováním a rozvíjením socialistické státnosti a důsledným prohlubováním socialistického demokraticismu. Socialistická demokracie se tu realizuje jako jednota práv a povinností, opravdové svobody a občanské odpovědnosti, jako harmonické spojování zájmů společnosti, kolektivitu a jednotlivce.⁵⁾

Ekonomika má v Sovětském svazu velmi dynamický ráz a tempo jejího rozvoje se stále zvyšuje. Tak se např. za posledních deset let prakticky hospodářský potenciál země oproti stavu vytvářenému v průběhu předchozích padesáti let zdvojnásobil. Do provozu bylo dáno asi čtyři tisíce velkých průmyslových závodů, tisíce dosavadních podniků bylo rekonstruováno na základě moderní vědy a techniky. Plní se rozsáhlé komplexní hospodářské programy, které mění tvářnost celé země. Podstatně se zvýšila životní úroveň sovětských lidí, na nová sociální opatření se v deváté pětiletce věnovalo tolik prostředků jako za dvě uplynulé pětiletky dohromady.⁶⁾

Na základě rychlého rozvoje sovětské ekonomiky se mění sociální tvářnost sovětské společnosti, stírají se třídní rozdíly, upevňuje se sociální stejnorodost sovětské společnosti, neochvějným základem nového historického společenství se stal svazek dělnické třídy, kolchozního rolnictva a lidové inteligence při vedoucí úloze dělnické třídy. Upevňuje se a stává se jednotlívým bratrské přátelství a jednota všech národů a národností, které tvoří velký svazek sovětských socialistických republik.⁷⁾

Nejcennějším a nejvýznamnějším plodem Velké říjnové socialistické

4) Tamtéž, s. 1.

5) Tamtéž, s. 1 a 7.

6) Tamtéž, s. 7.

7) Tamtéž, s. 7.

revoluce je sovětský člověk. Podle zmíněného usnesení ÚV KSSS k 60. výročí VŘSR zformoval a zoceloval se tento člověk v průběhu revolučního budování a boje za svobodu ve všedních dnech socialistické výstavby. Osvědčil se nejen svým pracovním hrdinstvím a tvůrčími činy, ale především svou statečnou vytrvalostí a odvahou v těžkých dobách Velké vlastenecké války, svou nezištnou účastí při osvobozování porobených národů ze jha fašistické okupace. Je mu vlastní oddanost ideálům komunismu, vřelé vlastenectví a internacionalismus, velká životní energie, neustálá touha po poznání a kultuře, smysl pro kolektivismus a soudružskou vzájemnou pomoc.⁸⁾

Dějiny sovětského lidu, jeho úspěchy a vítězství jsou neoddělitelně spjaty s činností Komunistické strany Sovětského svazu jako vedoucí a řídicí síly sovětské společnosti. Velká říjnová socialistická revoluce mohla být skutečněna a dále rozvíjena jedině proto, že v čele této revoluce stála strana nového typu, kterou založil V. I. Lenin, že tato strana je stranou dělnické třídy, že se řídí a dále rozvíjí revoluční učení marxismu-leninismu. Její vedoucí úloha se v procesu budování rozvinuté socialistické společnosti dále rozvíjí a prohlubuje k prospěchu a k blahu pracujícího člověka.⁹⁾

Veliké úspěchy v budování sovětské socialistické společnosti a sovětského státu, v rozvoji národního hospodářství, socialistické demokracie, vědy, umění, kultury a vzdělání lidu, v utváření sovětského socialistického člověka a v činnosti komunistické strany, z nichž některé jsme mohli jen stručně zaznamenat, jednoznačně potvrzují velký význam a blahodárný vliv Velké říjnové socialistické revoluce na přetvoření zaostalého Ruska v přední mírovou velmoc světa — v Sovětský svaz. Ale nejde tu jen o úspěchy. Příkladně je i to, jak sovětský lid v čele se svou komunistickou stranou dokázal překonávat překážky, těžkosti, nedostatky i chyby, kterých není prosto žádné veliké dílo, jak se z toho všeho učil a utvrzoval v přesvědčení o správnosti nastoupené cesty. Nebál se a nebojí přiznat existenci všech těchto problémů, zároveň však ukazuje, jak je potřebné překážky, těžkosti, nedostatky i chyby odhalovat, analyzovat je a překonávat k prospěchu reálného a vědeckého socialismu a komunismu.

Velká říjnová socialistická revoluce má historický význam nejen pro zemi, v níž se zrodila, ale svými idejemi a praxí ovlivnila a ovlivňuje vývoj v celém světě. Podle usnesení ÚV KSSS k 60. výročí této revoluce nastaly veliké změny nejen v Sovětském svazu, ale VŘSR dala mocný revoluční podnět všem oddílům mezinárodního dělnického hnutí a otevřela nové možnosti a perspektivy rozvoji národně osvobozenického boje v koloniálních a polokoloniálních zemích. Dělnická třída se v současné epoše stala středem veškerého života a pod vlivem VŘSR se začal formovat organizovaný předvoj proletářů — komunistické strany.¹⁰⁾

Dějiny nezvratně potvrzují nepřemožitelnou sílu svazku tří hlavních revolučních sil dneška — světového socialismu, mezinárodního proletariátu a národně osvobozenického hnutí. Na základě zásadních změn v poměru sil probíhá přeměna mezinárodních vztahů ve světě. Zvláště patrné

⁸⁾ Tamtéž, s. 7.

⁹⁾ Tamtéž, s. 7.

¹⁰⁾ Tamtéž, s. 7.

je to v Evropě po historické konferenci o bezpečnosti a spolupráci v Helsinkách. V mezinárodním životě se projevuje zvláště proces uvolňování napětí ovlivněný mírovým programem XXIV. sjezdu KSSS a programem dalšího boje za mír a mezinárodní spolupráci, za svobodu a nezávislost národů, přijatým na XXV. sjezdu KSSS. V posledních letech se ještě více upevnilo společenství bratrských národů socialistických zemí, které je mezinárodním společenstvím nového typu. Úspěchy socialistických zemí přesvědčivě prokazují, že budoucnost patří socialismu. Na druhé straně se podstatně prohlubuje všeobecná krize kapitalismu, vyhrcoují se jeho nesmiřitelné protiklady. V této situaci sílí boj proti vykořisťování, nadvládě monopolů, boj za demokracii a socialismus. A v předvoji tohoto boje jde proletariát. A konečně pod mohutným náporem národně osvobozenec-kého boje se rozpadla koloniální soustava imperialismu, vznikla řada nových nezávislých států, jimž socialistické společenství poskytuje všestrannou podporu v jejich boji za splnění tužeb národů těchto států, vytvářejících v těžkých podmínkách lepší a spravedlivější společnost.¹¹⁾

Velká říjnová socialistická revoluce dala v celém světě do pohybu mohutné síly, které usilují o pokrok, o mír. Každý nový krok lidstva na této cestě odhaluje velikost této revoluce. Její nejvýznamnější plod — socialismus — představuje společnost reálného humanismu, osvobozené práce, skutečné vědy a kultury, sociálního optimismu, společnost, která přináší národům nové, rovnoprávné vztahy, vzájemně výhodnou spolupráci a mír. Socialistická organizace hospodářského, politického a duchovního života ukázala, že jedině socialismus otevírá cestu k řešení nejzávažnějších a nejnáléhavějších všelidských problémů současnosti.¹²⁾

Vzpomínáme-li tedy šedesátého výročí Velké říjnové socialistické revoluce, není to jen záležitost Sovětského svazu, sovětského lidu. Samozřejmě Komunistické straně Sovětského svazu a lidu této země přinádeží rozhodující zásluha i v obětovaných podmínkách mezinárodních, v realizaci jejich ideálů v prvním socialistickém státě světa, v jeho obraně proti vnitřním a vnějším nepřítelům, zvláště v období Velké vlastenecké války, i v nezištné pomoci národům, které svrhly fašistické jho a nastoupily cestu budování socialismu. Na příkladu Sovětského svazu je možno nejnázorněji ukázat, jaký blahodárný účinek měla tato revoluce na budování společnosti nového typu oproštěné od vykořisťování člověka člověkem. Avšak význam této revoluce a rozsah a povahu společenských změn, které navodila, dokládá dnes i veliké dílo vytvořené v ostatních socialistických zemích i úspěchy v boji proti imperialismu, v osvobozování zemí z koloniálního otroctví. Proto právem oslavuje šedesáté výročí Velké říjnové socialistické revoluce i náš lid jako svůj svátek spolu se všemi národy socialistických zemí i s pokrokovými lidmi celého světa.

Velké společenské přeměny a formování socialistického člověka v Sovětském svazu vyvolaly zákonitou potřebu vytvářet novou soustavu sovětského školství, novou soustavu komunistické výchovy — tj. výchovy

¹¹⁾ Tamtéž, s. 7.

¹²⁾ Tamtéž, s. 7.

a vzdělání. Na druhé straně vznik a rozvoj soustavy cílevědomého, organizovaného a plánovitého utváření nového socialistického člověka stále více ovlivňovaly a ovlivňují rozvoj socialistické společnosti a státu, urychlovaly a urychlují tempo tohoto rozvoje.

Historie sovětské školy je dokladem toho, jaké základní progresivní přeměny ve vzdělávání a výchově člověka přináší budování socialismu a komunismu. Zároveň nás tato historie poučuje o tom, jak nelehká a složitá byla cesta uskutečňování těchto přeměn, které se realizovaly ve složitých podmínkách a v pojetí, které nemělo dosud ve světě obdoby.

V. I. Lenin analyzoval v r. 1913 stav lidového vzdělání v Rusku a došel k závěru, že počet dětí v této zemi představuje 22 % obyvatelstva, že však školu navštěvuje jen 4,7 %, to jest skoro pětkrát méně. Lenin pak na základě oficiálních údajů konstatoval, že není v Evropě kromě Ruska takové země, v níž by čtyři pětiny mladého pokolení byly odsouzeny k negramotnosti.¹³⁾

Toto neblahé dědictví musili sovětsí komunisté a mladý sovětský stát postupně překonávat a budovat sovětskou soustavu vzdělávání a výchovy. Již v prvních dnech socialistické revoluce přistoupila komunistická strana k uskutečňování jedné ze svých důležitých úloh — demokratizaci kultury. Byl vytvořen lidový komisariát osvěty a Státní komise pro školství. V čelo lidového komisariátu osvěty byli postaveni přední činitelé strany — A. V. Lunačarskij, N. K. Krupská, M. N. Pokrovskij, O. J. Šmidt a další.¹⁴⁾ Již v listopadu 1917 se A. V. Lunačarskij obrací k lidu své země se základními myšlenkami o reformě škol, která má být uskutečněna. Informuje o boji za brzké uskutečnění všeobecné gramotnosti zavedením všeobecného, povinného a bezplatného vyučování, o přípravě učitelů pro tento úkol, o organizaci jednotné sovětské školy, o zvýšení rozpočtu na lidové vzdělání, o organizování kulturně vzdělávací práce mezi dospělými atd.¹⁵⁾

Zásadní význam pro další rozvoj sovětského školství měl VIII. sjezd sovětských komunistů, konaný v březnu 1919. V oddíle usnesení o lidovém vzdělání se zdůrazňuje, že Říjnová socialistická revoluce dala veliký, v dosavadní historii lidstva neexistující úkol: přeměnit školu z nástroje třídního panství buržoazie v nástroj úplného odstranění dělení společnosti na třídy, v nástroj komunistické výstavby společnosti. Požaduje se tu zavedení bezplatného a povinného všeobecného a polytechnického vzdělání pro všechny děti obojího pohlaví do 17 let. Mají být budována zařízení pro předškolní výchovu. Plánuje se plná realizace principů jednotné pracovní školy s vyučováním v mateřském jazyce, se společným vyučováním dětí obojího pohlaví, bezpodmínečně sovětské školy, tj. osvobozené od jakéhokoliv náboženského vlivu, uskutečňující těsné spojení vyučování se společensky prospěšnou prací, připravující všestranně rozvinuté členy komunistické společnosti. Dětem se má dostávat potraviny, šatů, obuvi a učebních pomůcek ze státních prostředků. K plnění všech těchto úkolů mají být připraveni školští pracovníci prochnutí ideami komunismu. Na vzdělávací činnosti se mají aktivně podílet pracující. Všestranná státní

¹³⁾ Gončarov, N. K.: *Očerki po istorii sovetskoj pedagogiki*. Kijev, Redjanskaja škola, 1970, s. 7.

¹⁴⁾ *Narodnoje obrazovanie v SSSR*. Moskva, Prosveščeniye 1967, s. 8.

¹⁵⁾ Gončarov, N. K.: *Očerki po istorii sovetskoj pedagogiki*, s. 68.

pomoc se má dostat sebevzdělávání a seberozvíjení dělníků a rolníků; za tím účelem se požaduje vytváření sítě mimoškolního vzdělávání: knihoven, škol pro dospělé, lidových domů a univerzit, kursů, přednášek, kin atd. Pro občany od 17 let se má rozvíjet odborné vzdělání ve spojitosti s všeobecnými a polytechnickými vědomostmi.¹⁶⁾

Program VIII. sjezdu v oblasti školství, vzdělání a výchovy obsahuje samozřejmě některé úkoly vyplývající z dané konkrétní situace v zemi, avšak jeho podstata tkví ve formulaci základních principů a tendenci rozvoje sovětské školy se zřetelem k dlouholetým perspektivám budování socialismu. V historii není příkladu, že by politické hnutí vytyčilo tak progresivní a reálný dlouhodobý program vzdělání a výchovy veškeré mládeže a lidu a důsledně jej krok za krokem realizovalo, jak jsme toho svědky v Sovětském svazu. Neobešlo se to samozřejmě bez těžkostí, překážek i někdy dílčích omylů, neboť nebylo tu potřebných zkušeností, Sovětský svaz musil po řadu let bojovat o svou existenci s vnitřními a zahraničními nepřáteli a také sovětská pedagogická věda se konstituovala a rozvíjela teprve v procesu realizace programu komunistické strany. Samozřejmě jednotlivé úkoly se rozpracovávaly a realizovaly postupně a některé z nich se dále řeší i v současné době.

Realizace VIII. sjezdu strany v oblasti vzdělávání a výchovy mládeže a dospělých představuje složitou cestu za stále vyšším a kvalitnějším vzděláním a výchovou všeho sovětského lidu. Tak např. již v prosinci 1919 byl vydán z iniciativy V. I. Lenina dekret rady lidových komisářů o likvidaci analfabetismu.¹⁷⁾ Mnoho úsilí si vyžádala péče o žáky a učitele v letech zahraniční intervence; šlo o přidělování šatů, obuvi, textilu, jídla žákům některých škol.¹⁸⁾ Na konci roku 1920 a na počátku r. 1921 bylo nutno přejít z devítileté školy (5+4) na typ školy sedmileté (4+3). V. I. Lenin se však postavil proti snaze jednotlivců teoreticky zdůvodňovat tento ústupek, který byl podle něho dočasně vynucen chudobou a zpusťováním země. Proto se také zůstalo u devítileté školy (kromě Ukrajiny a Běloruska), i když členěné ve tři stupně (4+3+2).¹⁹⁾

Jen postupně se vytvářely podmínky k tomu, aby se zkvalitňovala vlastní vzdělávací a výchovná práce školy, což se ovšem neobešlo bez komplikací vznikajících z toho, že sovětská škola teprve hledala správnou náplň a tvar socialistické školy. Tak např. v roce 1921 byly vydány nové učební osnovy sedmileté školy, avšak již v letech 1923—1924 vyšly nové tzv. »komplexní« osnovy pro první čtyři ročníky této školy. Tyto osnovy vycházely z nesprávných zásad, z buržoazních a maloburžoazních pedagogických teorií. Narušovaly především soustavnost a postupnost vyučování a nezabezpečovaly osvojování trvalých vědomostí. Zatímco se např. vědomostem a dovednostem z matematiky nevěnovalo patřičné místo, některá komplexní témata ze společenského života země se objevovala ve všech třídách počáteční školy, což vedlo ke zbytečnému nehospodárnému opakování. Nedostatečná pozornost se věnovala takovým dovednostem a návykům, jako je čtení, psaní, počítání, které tvoří základ počátečního vyučování. »Komplexní« osnovy postavily proti sobě vědu a život a naru-

¹⁶⁾ Gončarov, N. K.: *Očerki po istorii sovětskoj pedagogiki*, s. 10—11.

¹⁷⁾ Medynskij, E. N.: *Dejiny pedagogiky*. Bratislava 1950, s. 580.

¹⁸⁾ Tamtéž, s. 581.

¹⁹⁾ Tamtéž, s. 583.

šily logiku vyučovacích předmětů. Byly hned po svém vyjití kritizovány některými orgány školské správy a učiteli, a proto se už v r. 1927 přikročilo k jejich postupnému přepracování.²⁰⁾ Ovšem i v této době se sovětská škola prudce rozvíjí. Nermalou měrou k tomu přispělo i usnesení rady lidových komisařů z 5. 2. 1929 o zavedení desetileté školy.²¹⁾ Rozvíjí se školství nejen v Rusku, ale i v neruských republikách. V letech 1930 až 1934 byla zavedena v Sovětském svazu všeobecná školní povinnost, a to na vesnici v rozsahu čtyřleté školy a ve městech a v dělnických osadách v rozsahu školy sedmileté.²²⁾ Komunistická strana Sovětského svazu věnovala škole, výchově a vzdělávání soustavnou a cílevědomou pozornost. Dne 5. 10. 1931 bylo přijato usnesení ústředního výboru komunistické strany o národní a střední škole. Oceňují se v něm úspěchy v rozvíjení lidového vzdělání, zvláště pak všeobecně vzdělávací školy. Zároveň se v něm však konstatuje, že sovětská škola zdaleka ještě neodpovídá potřebám současné etapy budování socialismu v zemi. Hlavní nedostatek se spatřuje v tom, že vyučování nedává dostatek všeobecně vzdělávacích vědomostí, že nedostatečně připravuje lidi pro technikumy (střední odborné školy) a vysoké školy plně vzdělané, kteří dobře ovládají základy věd. Ve spojitosti s tímto nedostatkem má pak polytechnické vzdělání ve škole v řadě případů formální charakter; škola na základě toho nepřipravuje děti jako všestranně rozvinuté budovatele socialismu, kteří spojují teorii s praxí a ovládají techniku. K 1. lednu 1936 byly v souladu s tímto usnesením přepracovány učební osnovy.²³⁾

V období Velké vlastenecké války se v urputném boji proti fašistickému nepříteli dokonale prověřilo nejen sovětské socialistické zřízení, ale zároveň s ním i sovětský člověk, který byl vychováván v duchu proletářského internacionálního a socialistického vlastenectví a který se v tomto nelítostném zápase na život a na smrt plně osvědčil. Prokázal velikou houževnatost a obětavost, hluboké morální kvality charakteristické pro člena socialistické společnosti. V této skutečnosti nelze neocenit i veliký podíl sovětské školy.

Po vítězné válce nad fašismem musily sovětský stát a sovětská společnost odstraňovat veliké škody, které způsobila ve všech oblastech života a práce, a tedy i ve školství válka. Zároveň se dále rozvíjely v souladu s principem jednotné školy všechny druhy a typy škol a výchovných zařízení. Postupně se rozšiřovalo středoškolské vzdělání, zdokonaloval se obsah a soustava všeobecného polytechnického a odborného vzdělání a systém výchovy mládeže. Veškerá tato složitá práce se mohla nyní rozvíjet mnohem cílevědoměji a kvalifikovaněji, protože již v průběhu Velké vlastenecké války byla v r. 1943 založena Akademie pedagogických věd RSFSR,²⁴⁾ a tak byly vytvořeny lepší podmínky pro rozvoj marxistické pedagogické teorie, rozvíjené na obecném metodologickém základě dialektického a historického materialismu v organickém sepětí s praxí komunistické výchovy (vzdělání a výchovy) mládeže a dospělých a v návaznosti na pokrokové demokratické pedagogické myšlení v minulosti.

Jestliže sledujeme vývoj sovětské školy v období mezi Velkou říjnovou

²⁰⁾ Tamtéž, s. 586—587.

²¹⁾ Tamtéž, s. 590.

²²⁾ Tamtéž, s. 593.

²³⁾ Gončarov, N. K.: Očerki po istorii sovetskoj pedagogiki, s. 261.

²⁴⁾ Tamtéž.

socialistickou revolucí v r. 1917 a XXIV. sjezdem KSSS v r. 1971, můžeme v tomto vývoji vysledovat některé charakteristické rysy soustavy komunistické výchovy v socialistické společnosti.

Základním rysem této soustavy je cílevědomé úsilí o utváření všestranně a harmonicky rozvinutého socialistického člověka, přičemž se toto úsilí vztahuje na všechny členy socialistické společnosti bez rozdílu jejich příslušnosti k různým společenským třídám a skupinám, k různým národům a národnostem. Výchova a vzdělávání se rozvíjejí na základech vědeckého světového názoru marxismu-leninismu, veliký důraz se klade na výchovu světonázorovou, politickou, morální, pracovní, estetickou a tělesnou.

Realizuje se princip demokratizace vzdělání cestou jednotné školy. Sovětská škola je postupně utvářena tak, aby umožňovala všem dětem plynulý postup ve vzdělávání a výchově a dosažení popřípadě i nejvyššího vzdělání. Odstraňuje se dvoukolejný školský systém, typický pro školství v kapitalistických státech, odstraňují se slepé uličky ve vzdělávání. Organickou součástí sovětské výchovně vzdělávací soustavy se stávají nejen zařízení pro předškolní výchovu, ale i systém škol a zařízení pro výchovu a vzdělávání pracujících a zařízení pro výchovu mládeže mimo školu. Zavedení a postupné budování jednotné školy v Sovětském svazu lze právem označit za historický revoluční čin v oblasti vzdělávání a výchovy. V současné době se buduje jednotná škola ve všech socialistických zemích a z důvodů ekonomických a v důsledku tlaku pokrokových tříd, skupin a jednotlivců se uplatnění principu jednotné školy prosazuje i v rozvinutých kapitalistických státech, i když samozřejmě s různými deformacemi a omezeními, které mají zajistit privilegia vládnoucích tříd a společenských skupin na vyšší vzdělání.²⁵⁾

Základem veškerého vzdělávání a výchovy v Sovětském svazu se od samého počátku stává všeobecné a polytechnické vzdělání spjaté s pracovní výchovou dětí a mládeže a s její odbornou orientací a přípravou. I když samozřejmě pojetí všeobecného a polytechnického vzdělání a pracovní výchovy není ani zdaleka dořešeno, význam a základní koncepce tohoto vzdělání a výchovy jako základu všestranného a harmonického utváření socialistického člověka v pojetí klasiků marxismu-leninismu se v praxi neustále potvrzuje. Právě současná doba, charakterizovaná nástupem vědeckotechnické revoluce, všestranným rozvojem socialistické kultury a socialistické demokracie, vyžaduje, aby se všestrannému a harmonickému rozvoji každého jednotlivce, jeho všestrannému všeobecnému a polytechnickému vzdělání a pracovní výchově v organické jednotě s odbornou orientací a přípravou věnovala neustálá pozornost a péče.

Sovětská škola je příkladem toho, jaký význam má úsilí o těsné sepětí vzdělávání a výchovy s rozvojem socialistické společnosti, s rozvojem společenského poznání a praxe. V obsahu vzdělání a výchovy se odrážejí základy věd a pokroková společenská praxe. Dokladem toho jsou právě současné učební osnovy, uvedené do sovětské všeobecně vzdělávací polytechnické a pracovní školy před několika lety.²⁶⁾ Představují nepochybně

²⁵⁾ Viz např. osmiletou povinnou školu v Itálii a devítiletou školu ve Švédsku.

²⁶⁾ Sborník programů pro střední obščeobrazovateľnuju školu, část I., II., Prosveščeniye 1968. Učebnyje plany načalnyh i srednich obščeobrazovateľnyh škol sojuznyh respublik na 1970—1971 učebnyj god; Glavnoje upravlenije škol ministerstva prosveščeniya SSSR, Programmy jakuťativnyh kursov dlja srednej školy, část I.—III.

opět velmi závažný, ale i odvážný krok sovětské školy k jejímu těsnějšímu sepětí s potřebami a perspektivami sovětské společnosti, se stavem a vývojem vědy a kultury, techniky, výroby. Hovořil o tom i s. L. Brežněv na XXIV. sjezdu KSSS: zdůraznil, že se vykonal veliký kus práce při reorganizaci náplně vyučování na školách; vyučování je podle něho lépe koordinováno s požadavky vědeckotechnického rozvoje, s celkovou úrovní soudobých vědeckých poznatků.²⁷⁾

Významnou charakteristiku výchovně vzdělávací soustavy v Sovětském svazu představuje kolektivní výchova. Jde tu především o pojetí veškeré výchovy uskutečňované v kolektivu organizovaném podle zásad socialistické práce a socialistického způsobu života; zvláštní význam tu však mají pionýrská organizace, Komsomol, žákovská samospráva. Samozřejmě tuto složitou vzdělávací a výchovnou práci nelze uskutečňovat jen ve škole, která má ovšem zásadní význam pro všestranné utváření socialistického člověka, ale organickou součástí komunistické výchovy se stávají i výchovné činnosti mimo školu a účast dospělejší mládeže ve výrobní produktivní práci.

Významný krok v rozvoji sovětské výchovně vzdělávací soustavy představují usnesení a realizace XXIV. a XXV. sjezdu KSSS v oblasti školství, vzdělávání a výchovy.

Jednou z myšlenek, kterou formuloval XXIV. sjezd, je, že školství, výchova a vzdělávání mládeže se staly v Sovětském svazu věcí všeho lidu.²⁸⁾

Tato myšlenka má veliký teoretický a praktický význam nejen proto, že komunistické strany v socialistických zemích věnují velkou pozornost vzdělávání a výchově, že tu dochází k účinné spolupráci mezi školami a závody, že se na vzdělávání a výchově podílejí rodina, organizace dětí a mládeže i jiné společenské organizace, že se ve veškeré práci výrobní i nevýrobní povahy postupně zdůrazňuje i jejich vzdělávací a výchovná funkce, ale stále zásadněji se hodnotí i podíl takové nové mocné síly ideologického působení, jakou představují umění, tisk, rozhlas, televize. Bez zkoumání a postupné realizace jednoty komunistické výchovy (vzdělávání a výchovy) a formativního vlivu prostředí na utváření socialistického člověka nelze úspěšně řešit složité problémy všestranného a harmonického rozvoje každého jednotlivce v socialistické společnosti.

Neméně významná je i znovu zdůrazněná idea o jednotě vyučování a výchovy.²⁹⁾ Úkol sjednocovat vzdělávání a výchovu v procesu cílevědomého, plánovitého a organizovaného utváření socialistického člověka je obsažen také ve všech zásadních dokumentech naší komunistické strany o školství, vzdělávání a výchově. Teorie a praxe sovětské školy přináší k pojetí a realizaci tohoto úkolu četné podněty. A je nesporně velmi prospěšné, že na řešení tohoto významného úkolu se soustředil i výzkum v československém státním a resortním plánu.³⁰⁾

Ve Zprávě o činnosti ÚV KSSS XXIV. sjezdu se za jádro veškeré ideově-

²⁷⁾ Zpráva ÚV KSSS XXIV. sjezdu KSSS. Rudé právo, 1. 4. 1971, s. 4.

²⁸⁾ Projev s. M. A. Prokofjeva, ministra školství SSSR, na XXIV. sjezdu KSSS. Moskevská Pravda, 9. 4. 1971, s. 2—3; český překlad: XXIV. sjezd KSSS o školství, Praha, Ústav školských informací 1971, s. 13.

²⁹⁾ Tamtéž, s. 22.

³⁰⁾ Viz např. Kujal, B.: *Systém výchovy a vzdělání v ČSSR a některé teoretické a metodologické problémy jeho výzkumu*. PÚ JAK ČSAV, 1972; *Program výchovné práce v základní škole*, Praha, VÚP 1975 aj.

výchovné práce pokládá světový názor marxismu-leninismu a v této souvislosti se ukládá rozvíjet výchovu komunistického poměru k práci, výchovu proletářského internacionalismu a socialistického vlastenectví.³¹⁾ To samozřejmě není náhodné. Komunistickou morálku, jednání a chování lidí v souladu s touto morálkou nelze pokládat jen za věc cviku, i když také ten nelze samozřejmě podceňovat, ale základní význam se tu přikládá vědeckému poznání, vědeckému světovému názoru, komunistickému přesvědčení, o něž se má morálka, chování a jednání lidí opírat, z nich vycházet, upevňovat a rozvíjet v životě a v práci organizovaných podle zásad socialistického soužití.

XXIV. sjezd KSSS obrátil pozornost nejen na některé dílčí otázky, na jednotlivé články výchovně vzdělávací soustavy, ale zároveň na tuto soustavu jako celek. Tato se má zdokonalovat v souladu s potřebami ekonomiky, vědy a kultury, vědeckotechnické revoluce.³²⁾

Zásadní pozornost věnoval XXIV. sjezd KSSS problematice všeobecného středoškolského vzdělání. Zpráva o činnosti ústředního výboru KSSS připomněla, že směrnice XXIII. sjezdu KSSS stanovily úkol dokončit zásadně do konce roku 1970 zavádění všeobecného středoškolského vzdělání mládeže. Podle této zprávy se ukazuje, že se rozšířila síť středních všeobecně vzdělávacích škol (denních i večerních) a že byl rovněž zvýšen počet technických učilišť, která poskytují úplné středoškolské vzdělání. Podle zprávy se však nepodařilo plně dosáhnout stanoveného úkolu, i když společnost se značně přiblížila stanovenému cíli, neboť 80 % žáků, kteří ukončili osmiletou střední školu, získává úplné středoškolské vzdělání.³³⁾ Sjezd doporučuje zajišťovat přechod k úplnému středoškolskému vzdělání po skončení osmileté střední školy třemi proudy, třemi typy škol. Vedoucí úloha má tu zůstat všeobecně vzdělávací střední škole, zároveň se však za jeden z nejslibnějších způsobů realizace úplného středoškolského vzdělání považuje další rozvoj učilišť poskytujících středoškolské vzdělání.³⁴⁾ Vedle těchto dvou jorem rozšiřování úplného středoškolského vzdělání zůstává i třetí forma střední odborné školy (technikumy). Odborná technická učiliště, která připravují kvalifikované dělníky pro náročnější profese a zároveň poskytují střední vzdělání, měla do roku 1975 přijímat 300—400 tisíc žáků.³⁵⁾ Sovětský stát dostal na XXIV. sjezdu KSSS za úkol zajistit do r. 1975 plný přechod k všeobecnému středoškolskému vzdělání mládeže.³⁶⁾ Přitom se v tomto středoškolském vzdělání klade důraz na všeobecné a polytechnické vzdělání. Uvádí se, že vědeckotechnická revoluce plánovitě orientovaná podle zájmů strany na vytvoření materiálně technické základny komunismu klade vysoké nároky na kádry, na jejich intelekt, na jejich profesionální přípravu. Podle M. A. Prokofjeva si nelze představit dobrou profesionální přípravu

³¹⁾ Zpráva o činnosti ÚV KSSS XXIV. sjezdu KSSS. Rudé právo, 1. 4. 1971, s. 4.

³²⁾ Rezoluce XXIV. sjezdu KSSS ke zprávě o činnosti ÚV KSSS. Rudé právo, 13. 4. 1971, s. 3—4.

³³⁾ Zpráva o činnosti ÚV KSSS XXIV. sjezdu KSSS. Rudé právo, 1. 4. 1971, s. 4.

³⁴⁾ Tamtéž, s. 4.

³⁵⁾ Směrnice XXIV. sjezdu KSSS k pětiletému plánu rozvoje národního hospodářství SSSR na léta 1971—1975. XXIV. sjezd KSSS o školství. Praha, Ústav školských informací, s. 7.

³⁶⁾ Rezoluce XXIV. sjezdu KSSS ke zprávě o činnosti ÚV KSSS, XXIV. sjezd KSSS o školství. Praha, Ústav školských informací, s. 4.

bez vysoké všeobecně vzdělávací úrovně.³⁷⁾ Ministr školství SSSR dále uvedl, že do dělnických povolání přecházejí jednak někteří absolventi desetileté střední všeobecně vzdělávací školy, dále absolventi čtyřletých technických učilišť poskytujících dělnickou kvalifikaci a úplně středoškolské vzdělání; přesto na konci deváté pětiletky se předpokládá, že každoročně bude více než jeden milión dospívajících získávat jen profesionální přípravu. Mohou však dosáhnout úplného středoškolského vzdělání studiem při zaměstnání na večerních a dálkových školách nebo technikumech.³⁸⁾ Plánovalo se také zlepšení samotné profesionální přípravy dělníků a zvyšování kvalifikace dělníků přímo ve výrobě. Samozřejmě sjezd věnoval velkou pozornost péči o sovětského učitele, o jeho odborný a ideový růst, o zlepšení jeho sociálních podmínek atd.³⁹⁾

Jestliže tedy hodnotíme úkoly, které vytyčil XXIV. sjezd KSSS v oblasti školství, vzdělání a výchovy, pak zdůrazníme myšlenku o vzdělávání a výchově jako záležitosti celé sovětské společnosti, všeho sovětského lidu, myšlenku o jednotě vzdělávání a výchovy v procesu utváření všestranně a harmonicky rozvinutého sovětského člověka. Jádrem veškeré ideově-výchovné práce je světový názor marxismu-leninismu a v souvislosti s tím se mají řešit problémy výchovy ke komunistickému poměru k práci, výchova proletářského internacionalismu a socialistického vlastenectví. Významné je cílevědomé a plánovitě úsilí o masové zavádění úplného středoškolského vzdělání, a to třemi proudy po absolvování osmileté střední školy, přičemž se klade důraz na všeobecné polytechnické vzdělání a pracovní výchovu. V centru péče socialistického státu a společnosti stojí kvalitní vzdělávání a výchova dělnického dorostu, dorostu té společenské třídy, která je vedoucí silou v socialistické společnosti.

XXV. sjezd KSSS dále rozvinul program rozvoje komunistické výchovy (vzdělání a výchovy) mládeže a dospělých v sovětské socialistické společnosti. Podle zprávy ÚV KSSS XXV. sjezdu KSSS, přednesené L. I. Brežněvem, se plánuje další růst životní úrovně sovětského lidu, zlepšení pracovních a životních podmínek, značný rozvoj zdravotnictví, školství a kultury — všeho toho, co přispívá k utváření nového člověka, k všestrannému rozvoji osobnosti, ke zdokonalování socialistického způsobu života.^{40–41)} Má se stále zdokonalovat systém všeobecně vzdělávacího školství a odborné přípravy, zvláště pak střední školy, přičemž je důležité naučit žáky samostatně si doplňovat vědomosti, umět se orientovat v rychlém proudu vědeckých a politických informací. Velkou pozornost věnuje sjezd ekonomickému vzdělávání pracujících: školením v tomto oboru prošlo už přes 42 miliónů lidí a 36 miliónů v současné době problémy ekonomie a ekonomiky studuje. Závažné místo ve sjezdovém jednání zaujaly otázky mravní výchovy i zvyšování ideově mravní a kulturní úrovně sovětského lidu se řešilo v souvislosti se zlepšováním hmotné životní úrovně, kterou bude sovětský stát plánovitě i nadále zvyšovat, zároveň však se bude čelit právě prostřednictvím zvyšování mravní a kulturní úrovně možným reci-

³⁷⁾ Projev s. M. A. Prokojjeva, min. školství SSSR, na XXIV. sjezdu KSSS, XXIV. sjezd KSSS o školství. Praha, Ústav školských informací, s. 8.

³⁸⁾ Tamtéž, s. 10.

³⁹⁾ Zpráva předsedy rady ministrů SSSR s. A. N. Kosygina na XXIV. sjezdu KSSS. Rudé právo, 7. 4. 1971, s. 6.

^{40–41)} Zpráva ústředního výboru KSSS a další úkoly strany ve vnitřní a zahraniční politice. Rudé právo, 25. 2. 1976, s. 4.

divám měšťácké a maloměšťácké psychologie.⁴²⁾ V referátu o hlavních směrech rozvoje národního hospodářství SSSR na léta 1976—1980 se uvádí, že humanismus socialistického zřízení se i v nejtěžších dobách projevoval péčí o pracovní podmínky, o ochranu zdraví, o růst vzdělanosti a kulturní úrovně sovětského lidu. Plánuje se další rozvoj všeobecně vzdělávacích škol a stanoví se, že stále větší část nových sil doplňujících dělnickou třídu získá vzdělání na odborných učilištích, na nichž je odborná výuka spojována s úplným středoškolským vzděláním.⁴³⁾

Na XXV. sjezdu KSSS se jednalo i o některých závažných pedagogických problémech. Ministr školství SSSR uvedl, že realizace všeobecného středního vzdělání mládeže ukázala v praxi nevědeckost turzení o množství údajně dědičných omezení v rozvoji intelektu člověka — turzení, jímž operuje buržoazní společnost při prosazování třídní politiky ve vzdělání ku prospěchu vládnoucí elity. Sovětská věda proti tomuto pavědeckému přesvědčení postavila jedině správnou marxistickou tezi o neomezených možnostech rozvoje člověka v příznivých sociálních podmínkách. A právě tato teze se realizuje v Sovětském svazu.⁴⁴⁾ V sovětských školách dochází k dalšímu zlepšování pracovní výchovy a profesionální orientace žáků. Pomáhají v tom závody, kolchozy, státní statky a jiné organizace. Dále se rozvíjejí žákovské zemědělské brigády. Vybudovalo se více než 250 meziškolních kombinátů pracovního vyučování. V létě 1975 asi 9 miliónů žáků středních a vyšších tříd odpracovalo část prázdnin v různých pracovních brigádách, upevňuje se družba škol s odbornými technickými školami. V praxi se realizuje zásada o celoživotním vzdělávání člověka v socialistické společnosti: v uplynulé pětiletce získalo okolo 9 miliónů dělníků, kolchozníků a úředníků střední všeobecné (úplné i neúplné), odborné a vysokoškolské vzdělání při zaměstnání.

Rozvoj sovětské výchovně vzdělávací soustavy dále pokračuje a vedle úkolů kvantitativní povahy se stále důsledněji realizuje vyšší kvalita vzdělávací a výchovné práce. V Sovětském svazu byla poprvé v historii budována jednotná škola jako základní prostředek důsledné demokratizace vzdělání v socialistické společnosti. Realizuje se požadavek osvojování základů věd všemi příslušníky dorůstajících pokolení. Všeobecné polytechnické vzdělání v jednotě s pracovní výchovou, odbornou orientací a přípravou se chápe jako základ utváření všestranně a harmonicky rozvinutého socialistického člověka. Uskutečňuje se jednota vzdělávání a výchovy v procesu komunistické výchovy. Vědecký světový názor marxismu-leninismu tvoří základ veškeré vzdělávací a výchovné práce. Vyučování se organicky spíná se společenskou praxí, zvláště s výrobou. Vzdělávání a výchova se chápou jako celoživotní proces. Postupně se realizuje masové úplné středoškolské vzdělání atd.

V socialistických zemích, a tedy i v socialistickém Československu, se využívá bohatých zkušeností z výstavby a rozvoje socialistické výchovně vzdělávací soustavy v Sovětském svazu, přičemž se samozřejmě navazuje na osvědčené národní tradice, na všechno, co se v minulosti v oblasti

⁴²⁾ Tamtéž, s. 6—7.

⁴³⁾ Referát předsedy rady ministrů SSSR s. A. Kosygina na XXV. sjezdu KSSS. Rudé právo, 2. 3. 1976, s. 3.

⁴⁴⁾ Projev s. M. A. Prokofjeva, min. školství SSSR, na XXV. sjezdu KSSS; překlad VÚP Praha, s. 2.

vzdělávání a výchovy osvědčilo. Vychází se z toho, že ve výstavbě socialismu existují obecně platné zákonitosti, které se projevují ve specifických podmínkách té které socialistické země. Plodnost tohoto přístupu plně potvrzuje vývoj československé výchovně vzdělávací soustavy, která se v současné době dále rozvíjí v souladu s usnesením ústředního výboru Komunistické strany Československa z roku 1976.

V uplynulých šedesáti letech se postupně rozvíjela sovětská pedagogika jako marxistická věda o komunistické výchově (vzdělávání a výchově) dorůstajících pokolení a dospělých. Vychází z vědeckého učení marxismu-leninismu, je spjata s praxí komunistické výchovy a navazuje na všechno pokrokové v pedagogickém myšlení v minulosti i v současnosti a kriticky překonává ideje neslučitelné s teorií a praxí vzdělávání a výchovy v socialistické společnosti. Představuje novou, vyšší etapu v rozvoji pedagogické vědy, protože se rozvíjí na materialistickém filozofickém základě, na bázi dialektického a historického materialismu.

Sovětská škola a pedagogika procházely ve svém vývoji po neprobádaných cestách, překonávaly velké těžkosti a překážky, vedly boj s nepřáteli socialistické výstavby. V důsledku toho docházelo samozřejmě i k některým dílčím nedostatkům a chybám. Přitom ovšem šel jejich vývoj neustále vpřed.⁴⁵⁾

První vklad do základů sovětské pedagogiky představují práce vedoucích lidového školství v Sovětském Rusku — N. K. Krupské, A. V. Lunačarského, M. N. Pokrovského a dalších. Zvláště veliký význam měl boj N. K. Krupské proti nesprávným dogmatům buržoazní pedagogiky a rozpracování nových pedagogických problémů. V této souvislosti je třeba zvláště ocenit její knihu »Narodnoje obrazovanije i demokratija« (1915).⁴⁶⁾ Sovětská pedagogika v prvních letech po Říjnové revoluci zformulovala obecné cíle výchovy odpovídající potřebám vítězné proletářské revoluce. Kriticky překonávala takové principy buržoazní pedagogické teorie jako individualismus, nacionalismus, apolitičnost a jiné a postavila proti nim ideje zformulované největšími osobnostmi lidstva: humanismus, kolektivismus, internacionalismus, demokratismus, ideu spojení vyučování s produktivní prací jako nutný předpoklad a podmínka všestranného rozvoje osobnosti.⁴⁷⁾ V tomto počátečním období sovětská pedagogika rozpracovávala učení klasiků marxismu-leninismu v oblasti vzdělání a výchovy a usilovala o kritické překonávání vlivů buržoazní pedagogiky neslučitelných s ideály výchovy a vzdělávání v nové společnosti.

Avšak již v této době, hlavně v souvislosti s přechodem na novou ekonomickou politiku, hlásali někteří pedagogičtí pracovníci nesprávné názory, jako je např. autonomie školy a pedagogiky apod. Došlo i k nekritickému přejímání některých idejí, které zformulovali buržoazní pedagogové, jako např. Kerschensteiner (pracovní škola), Lay (činná škola), Dewey (pragmatická pedagogika). Někteří sovětské pedagogové přejímali např. biologický zákon v pedagogice, domnívajíce se, že tím vnášejí do pedagogiky materialismus a čelí idealismu.

⁴⁵⁾ *Narodnoje obrazovanije v SSSR*, s. 187.

⁴⁶⁾ *Tamtéž*, s. 190.

⁴⁷⁾ *Tamtéž*.

V procesu překonávání buržoazních pedagogických koncepcí rozvíjeli i nadále marxistické názory na školu a na výchovu N. K. Krupská, A. V. Lunačarskij, M. N. Pokrovskij. Sovětští pedagogové, jako např. E. T. Šackij, P. P. Blonskij, A. P. Pinkevič, A. G. Kalašnikov, K. H. Kornilov, M. M. Pistrak a jiní, nejednou zdůrazňovali, že děkují právě V. I. Leninovi, N. K. Krupské i A. V. Lunačarskému za zpracování své marxistické pedagogické koncepce.⁴⁸⁾

Další vývoj sovětské pedagogiky je charakterizován pokračujícím studiem obecných pedagogických problémů na metodologickém základě dialektického a historického materialismu s oporou o shromažďované zkušenosti sovětské školy a ve stálém boji s nesprávnými idejemi buržoazní pedagogiky, které začasť představovaly jistou hranici, kterou i někteří pokrokoví sovětští pedagogové překračovali jen postupně. Veliká pozornost se věnovala takovým kardinálním otázkám, jako je všeobecné vzdělání, vzdělání polytechnické, didaktické principy, překonávala se koncepce svobodné výchovy. Postupně se předmětem vědeckého zájmu stával učební plán, učební osnovy, vztahy vědy a vyučovacího předmětu aj. I zde ovšem se řešily některé z těchto otázek z nesprávných pozic (např. komplexní pojetí učebních osnov) a bylo třeba postupně probírat správné řešení. Sovětská pedagogika stále těsněji spojována s praxí komunistické výchovy (vzdělání a výchovy) se nutně postupně diferencuje, hlouběji se rozpracovávají problémy některých speciálních pedagogických disciplín (didaktika, předškolní pedagogika, speciální didaktika, defektologie atd.). Tento proces diferenciacie představuje velmi pozitivní tendenci v rozvoji sovětské pedagogické teorie a pokračuje i v současné době. Zároveň s tím se stále zřetelněji prosazuje druhá tendence — potřeba rozvíjet obecnou pedagogiku, obecnou teorii a metodologii marxistické pedagogiky, a tím přispívat k integraci vědeckovýzkumné práce ve speciálních pedagogických disciplínách.

Značná pozornost se v sovětské pedagogice a praxi komunistické výchovy věnovala výchovným problémům. A. S. Makarenko zobecnil bohaté zkušenosti ze své praxe v dětských koloniích. Učinil tak prostřednictvím uměleckých obrazů, ale i v pojednáních, v nichž chápal metodiku výchovy a metodiku vzdělávání jako víceméně samostatné součásti pedagogické vědy, organicky navzájem spojené. Zdůrazňoval, že metodiku výchovné práce nelze vyvodit z psychologie nebo z biologie, že výchovný prostředek může být nalezen jedině ve zkušenosti z výchovné praxe. Jeho myšlenky o výchově samozřejmě přesáhly rámec dětských kolonií a ovlivnily řešení výchovných problémů i ve škole (např. organizaci vytváření kolektivů, perspektivy a styl práce s kolektivem, problémy žákovské samosprávy, otázky kázně a režimu aj.⁴⁹⁾

Pro rozvoj sovětské pedagogiky mělo veliký význam založení Akademie pedagogických věd RSFSR v roce 1943. Uprostřed nelítostných bojů v době Velké vlastenecké války komunistická strana a vláda Sovětského svazu cílevědomě vytvářejí nové podmínky pro rozvoj vědy o komunistické výchově, projevují starost a péči o budoucí vzdělávání a výchovu sovětské mládeže a dospělých. Prvým prezidentem této akademie se stal komisař osvěty RSFSR V. P. Potěmkin. V současné době představuje Akademie pe-

⁴⁸⁾ Tamtéž, s. 192.

⁴⁹⁾ Narodnoje obrazovanie v SSSR, s. 217.

dagogických věd SSSR ve své spolupráci s ostatními vědeckovýzkumnými zařízeními v jednotlivých svazových republikách a s katedrami pedagogiky na vysokých školách středisko pedagogických věd, které nemá obdoby v žádné zemi světa. V prvních letech své existence prováděla Akademie aktuální výzkumy v oblasti teorie a historie pedagogiky, didaktiky a speciálních didaktik, psychologie, defektologie a školní hygieny. Byly vydávány spisy K. D. Ušinského, vybrané spisy revolučních demokratů k otázkám výchovy, učebnice historie a teorie pedagogiky aj. V současné době se rozpracovávají v Sovětském svazu problémy obecné pedagogiky, historie pedagogiky, didaktiky, speciálních didaktik, teorie výchovy předškolní pedagogiky, pedagogiky dospělých, pedagogické psychologie, školní hygieny, speciální pedagogiky, teorie učebních pomůcek aj.

V roce 1964 vytvořila Akademie ústřední komisi pro vymezení obsahu vzdělávání ve střední škole. Tato práce souvisela s přestavbou desetileté střední školy, s její funkcí, s problematikou odborné přípravy. V této komisi byla s oporou o vědecké podklady zformulována řada zásad charakterizujících současné pojetí vzdělání v socialistické škole (potřeba zvýšit teoretickou úroveň vědomostí žáků, posílení rozvíjející úlohy vyučování, prohloubení ideově politické výchovy ve vyučování, jeho úlohy ve vytváření vědeckého světového názoru, ve výchově komunistické osobnosti aj.).⁵⁰⁾ Tyto a další zásady se promítly do návrhu nového učebního plánu a nových učebních osnov, které se po řadu let prověřovaly na experimentálních školách. Nyní podle nich pracuje sovětská škola a představuje vlastně jedno veliké experimentální pracoviště, na němž se v masové praxi ověřuje progresivní pojetí nového obsahu a metod vzdělávání a výchovy v socialistické škole.

Velikou pozornost věnuje sovětská pedagogická věda studiu základních ideologických, teoretických a metodologických otázek marxistické pedagogiky. Ve dnech 24.—26. srpna 1971 se konala v Moskvě první vědecká konference pedagogů-vědců ze socialistických zemí a na ní přednesli sovětské pedagogové v referátových zkratkách řadu podnětných myšlenek k dalšímu rozvoji marxistické pedagogiky, které jsou výsledkem soustavných vědeckovýzkumných prací na sovětských pracovištích. V úvodním referátu »Metodologické problémy marxisticko-leninské pedagogiky«⁵¹⁾ se především zdůrazňují přednosti socialistické pedagogiky, která v socialistické společnosti, jež uvědoměle utváří nové vztahy mezi lidmi, předvidá perspektivy společenského vývoje, cílevědomě vytváří budoucnost a urychluje cestu k ní, má možnost už dnes se zaměřovat na budoucnost, provádět vědecké prognózy rozvoje vzdělání a výchovy. K jejím přednostem patří samozřejmě především to, že má spolehlivý filozofický, ideový a metodologický základ, který jí dává marxismus-leninismus.⁵²⁾ Aplikace principů marxistické filozofie na zkoumání pedagogických jevů a procesů znamená podle zmíněného referátu jak určitý světový přístup, tak teoretické zdůvodnění konkrétních metod výzkumu, nerozlučně spjatých s obecně filozofickými metodami poznání. Z toho autoři vyvozují vymezení metodologie marxistické pedagogiky jako zkoumání obecných a

⁵⁰⁾ Tamtéž, s. 225—226.

⁵¹⁾ Autoři A. M. Arseňjev a F. F. Korolev; český překlad ve sborníku *Metodologické problémy pedagogiky a problémy vzdělání*. Praha, KPÚ a PÚ JAK ČSAV 1971.

⁵²⁾ Tamtéž, s. 5.

zvláštních metod vědeckého výzkumu a rovněž principů přístupu k různým objektům skutečnosti a k různým třídám vědeckých úkolů. Obecné metodologické principy vědeckého výzkumu jsou formulovány dialektickým a historickým materialismem. Na jejich základě se buduje marxistická metodologie pedagogiky. Jejím hlavním východiskem je učení o historickém a třídním charakteru výchovy, přičemž marxistická metodologie řeší nejen úkoly správně vysvětlit existující jevy a procesy, ale i předpovědět perspektivy jejich vývoje a stanovit praktické činnosti v zájmu revoluční třídy.⁵³⁾

Jedna ze zásadních otázek, která se na zmíněné konferenci projednávala, byl vztah marxistické pedagogiky a ideologie. Ten, jak je známo, spočívá ve své podstatě v tom, že obecným metodologickým základem této pedagogiky je dialektický a historický materialismus a že pedagogika plní svou funkci ve vztahu k budování socialismu, při realizaci politiky komunistické strany, zvláště pak při uskutečňování její politiky v oblasti školství, vzdělání a výchovy.⁵⁴⁾

V uvedeném referátu ukázali autoři, jak sledování vztahu marxistické pedagogiky a ideologie vyžaduje neustálou kritickou analýzu buržoazní pedagogiky a soustavný boj s těmi jejími ideami, které jsou neslučitelné s teorií a praxí komunistické výchovy. S tím souvisí i kritika teorií odideologizování pedagogiky a konvergence, které, jak je známo, se propagovaly i u nás v Československu v krizových letech vývoje naší společnosti. Jejich kritický rozbor provedl zvláště celostátní ideologický seminář pedagogů a psychologů, pořádaný oddělením pro školství a vědu ÚV KSČ a prezidiem ČSAV 26.—28. dubna 1973; obsah jednání tohoto semináře obsahuje sborník »Ideologické problémy marxistické pedagogiky a psychologie v ČSSR« (1974).⁵⁵⁾

Sovětská pedagogika věnuje zásadní pozornost problému sociálního a biologického faktoru v rozvoji člověka. Hájí jednotu biologického a sociálního faktoru v individuálním rozvoji za vedoucí úlohy faktoru sociálního. Toto pojetí umožňuje překonávat jak jednostrannou biologizující tendenci, spočívající v tvrzení, že genotyp určuje celý další rozvoj člověka (tato tendence souvisí svými kořeny s reakční myšlenkou fatální podmíněnosti osudu člověka dědičnými faktory; na jejím základě jsou zpravidla vybudovány elitářské střední školy v buržoazních státech), tak tendenci spočívající v naprostém popírání vlivu biologického faktoru na rozvoj osobnosti dítěte (tato tendence vychází z mylných představ, že každý člověk je stejnou měrou schopen jakékoliv činnosti).⁵⁶⁾

Zmíněná konference se zabývala dále problémem vztahu empirické a teoretické úrovně pedagogického výzkumu. Vychází se z toho, že základem a pramenem všech vědeckých poznatků jsou fakta; skutečným základem pro teoretická, vědecká zobecnění mohou však být jen vědecká

⁵³⁾ Tamtéž, s. 7.

⁵⁴⁾ Viz Kujal, B., a kol.: *K perspektivnímu systému celoživotní komunistické výchovy v socialistické společnosti*. Praha, PÚ JAK ČSAV 1976.

⁵⁵⁾ Kujal, B. a kol.: *Ideologické problémy rozvoje čs. marxistické pedagogiky*, s. 54 až 88; *Ideologické problémy marxistické pedagogiky a psychologie v ČSSR*. Praha, SPN 1974.

⁵⁶⁾ Arseňjev, A. M.—Korolev, F. F.: *Metodologické problémy pedagogiky a problémy vzdělání*. KPÚ Praha a PÚ JAK 1971, s. 20—22; podrobněji o této otázce hovořila na zmíněné konferenci A. G. Chripkovová v referátu *Problém sociálního a biologického faktoru v rozvoji člověka*, tamtéž, s. 73—81.

fakta, která byla získána z masové zkušenosti přesným pozorováním a experimentem. Pouze na základě těchto faktů mohou být vysloveny ideje, vytvořeny hypotézy a teorie. Sovětská pedagogika si dává za úkol především rozvíjet výzkum všemi směry, plánovitě spojovat výzkum zkušenostně teoretický s abstraktně teoretickým a zvyšovat tak teoretickou úroveň veškeré vědecké práce.⁵⁷⁾

Konference pojednala i o dalších závažných problémech teorie a metodologie marxistické pedagogiky, jako je problém nových přístupů a metod v marxistické pedagogice (např. systémový přístup), logická a historická metoda poznání v pedagogickém výzkumu, metodologické problémy historickopedagogického bádání, obecná metodologie vědy a speciální metodologie pedagogiky v jejich vzájemných vztazích, mravní rozvoj dětí ve výchovném procesu, diferenciaci a individualizaci vzdělání a výchovy v současných podmínkách, sociologie a pedagogika, kybernetika a pedagogika, pedagogika a psychologie, kolektiv a osobnost, psychologické problémy aktivity osobnosti ve vyučování, zdokonalování vzdělání v podmínkách vědeckotechnické revoluce, některé problémy společenské výchovy v současné sovětské škole, o funkcích estetické výchovy a kritice buržoazních umělecko-pedagogických koncepcí, soudobá matematika a matematika v současné škole, přírodovědné vzdělání ve škole, pracovní vyučování a výchova v sovětské všeobecně vzdělávací škole aj.

Na konferenci vystoupili především V. M. Chvostov, A. M. Arseňjev, F. F. Korolev, M. A. Danilov, I. A. Kairov, N. K. Gončarov, A. G. Chripkovová, N. F. Talyzina, A. V. Petrovskij, G. N. Filonov, N. A. Menčinská, A. I. Markuševič a další, kteří všichni spolu s V. N. Stoletovem, M. N. Skatkinem, L. V. Zankovem, E. N. Medynským, E. I. Monoszonem, V. E. Gmurmanem, Š. I. Ganělinem, E. Ja. Golantem, S. A. Frumovem, M. F. Šabajevem a dalšími a dalšími jsou dobře známí svými díly v Československu jako představitelé sovětské pedagogické vědy, zvláště z období po Velké vlastenecké válce, a kteří spolu s průkopníky v oblasti marxistické pedagogiky po Velké říjnové socialistické revoluci, z nichž jsme některé v naší stati uvedli, představují širokou pedagogickou frontu v Sovětském svazu.

Uvedli jsme poněkud podrobněji informace z první vědecké konference pedagogů-vědců ze socialistických zemí v r. 1971, protože se domníváme, že tato konference má významné místo nejen v dějinách sovětské pedagogiky, ale v historii marxistické pedagogiky vůbec. Je tomu tak nejen proto, že na ní byly předneseny závažné příspěvky k základním ideologickým, teoretickým a metodologickým problémům marxistické pedagogiky, ale také z toho důvodu, že na ní byla vytvořena institucionální základna pro společnou práci pedagogů ze socialistických zemí — pravidelné porady prezidentů pedagogických akademií a ředitelů vědecko-výzkumných pedagogických ústavů ze zemí RVHP, na nichž se plánují pravidelné konference pedagogů ze socialistických zemí, společné vědecké výzkumy a společná příprava vybraných mladých vědeckých pracovníků. Domnívám se, že pro nás měla tato konference i ten význam, že sborník referátů sovětských účastníků konference, urychleně vydaný v českém překladu, pomohl po období krize prohloubit naši orientaci na základní problémy marxistické pedagogiky.

Sovětská pedagogika jako marxistická věda o komunistické výchově

⁵⁷⁾ Tamtéž, s. 24—27.

(vzdělávání a výchově) dětí, mládeže a dospělých podstatně ovlivnila rozvoj marxistické pedagogiky především ve všech socialistických zemích. Je tomu tak proto, že nejcílevědoměji a nejdůsledněji usiluje o rozvoj vědeckého pedagogického myšlení na základě obecné metodologie vědy — dialektického a historického materialismu — a že zároveň s tím plní svou společenskou funkci ve vztahu k politice komunistické strany, k potřebám a perspektivám socialistické a komunistické společnosti. Rozvíjela se v jednotě s praxí komunistické výchovy, v zásadním boji s těmi ideami buržoazní pedagogiky a praxe buržoazní školy, které jsou neslučitelné s teorií a praxí vzdělání a výchovy v socialistické společnosti. Navázala a navazuje na všechno progresivní v pedagogickém myšlení v minulosti, na pokrokové demokratické tradice v oblasti školství a využívá a přepracovává z hlediska potřeb komunistické výchovy a marxistické pedagogiky i dílčí progresivní myšlenky a závažná vědecká zjištění v současné pedagogice ve světě.

Pro rozvoj československé marxistické pedagogiky představuje sovětská pedagogická věda jeden z hlavních zdrojů a pramenů, a to nejen tím, že obsahuje velké teoretické a metodologické bohatství, které je možno dále rozvíjet, ale také pro svůj ofenzivní ráz v souhlase se společenským pokrokem a v boji proti reakčním ideologiím a praxi, pro své těsné sepětí s výstavbou socialismu a komunismu ve své zemi, pro socialistický humanismus, kterým je cele prostoupena. Na prvních překladech děl, učebnic, statí a článků ze sovětské pedagogiky se po roce 1945 a zvláště po únoru 1948 českoslovenští učitelé a pedagogové učili přistupovat k problematice vzdělání a výchovy z pozic marxismu-leninismu. Není vinou sovětské pedagogiky, že jsme někdy méně usilovali o proniknutí do podstaty pedagogického myšlení a výchovně vzdělávací praxe v Sovětském svazu a spokojovali se spíše netvůrčím přenášením poznatků o organizačních a jiných opatřeních adekvátních sovětskému školství v dané etapě jeho rozvoje. Tyto nedostatky v našem studiu a uplatňování sovětské pedagogiky se staly, jak je známo, jednou ze záminek ke kritice sovětské školy a pedagogiky a našeho vztahu k nim v krizovém období naší společnosti, i když samozřejmě hlavní příčina této kritiky byla v nesouhlasu a v odmítání základních ideologických, teoretických a metodologických principů marxistického pedagogického myšlení československými pravicovými oportunisty a revizionisty v oblasti pedagogiky. Po nástupu nového vedení Komunistické strany Československa v r. 1969 a po kritickém zhodnocení příčin a průběhu krize ve straně a ve společnosti se rozvíjí prospěšná spolupráce československých pedagogů s pedagogy sovětskými i s pedagogickými pracovníky z ostatních socialistických zemí. Děje se tak na nově, vyšší úrovni, spočívající v bilaterální a multilaterální spolupráci v pedagogickém výzkumu základních problémů komunistické výchovy a marxistické pedagogiky.


V naší stati jsme mohli s oporou o sovětské materiály jen krátce připomenout historický význam Velké říjnové socialistické revoluce pro utváření prvního socialistického státu a později světového socialistického společenství, pro vznik a vývoj komunistického a dělnického revolučního hnutí ve světě a jeho boj proti imperialismu a pro vznik a vývoj osvobo-

zeneckého hnutí. Na základě usnesení sjezdů Komunistické strany Sovětského svazu a podle vybraných statí a knižních pedagogických publikací jsme jen útržkovitě upozornili nejen na některé momenty ve vývoji a v současném stavu sovětské školy a pedagogiky, které představují nové kvality v pedagogickém myšlení a ve výchovně vzdělávací praxi, ale i na složitost a obtížnost cesty v probouzení a realizaci revolučních pedagogických idejí. Připomínka šedesátého výročí Velké říjnové socialistické revoluce nejlépe splní své poslání, jestliže zkušeností z budování prvního socialistického státu světa tvořivě využijeme při plnění všech těch složitých úkolů, které nám v oblasti školství a komunistické výchovy, ale i v jiných oblastech uložil XV. sjezd Komunistické strany Československa.

BOHUMÍR KUJAL