
Revue pro oborovou didaktiku
společenských věd

ETIKA
A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST,
SOLIDARITA

Univerzita Palackého v Olomouci
Olomouc 2011

Ročník 2 Číslo 1 2011

CIVILIA

Redakční rada:
Mgr. Tomáš Jarmara, Ph.D.
Mgr. Pavel Krákora
Prof. PhDr. Josef Oborný, Ph.D.
Mgr. Antonín Staněk, Ph.D.
Prof. PhDr. František Mezihorák, CSc., Dr.h.c.
Prof. PhDr. Erich Mistrík, CSc.
Doc. PhDr. Zdeněk Novotný, CSc.
dr hab. Aleksandra Trzecielińska-Polus
Dr. Péter Várnagy

Editor: Mgr. Pavel Krákora
Odpovědný redaktor: Mgr. Pavel Krákora
Technická a jazyková redaktorka: Pavlína Kajnarová

Vydala Univerzita Palackého v Olomouci, Katedra společenských věd PdF, Žiž-
kovo nám. 5, 771 40 Olomouc v roce 2011. Tel. 585 635 402, http://ksv.upol.cz.
Produkci zajistilo Nakladatelství Epocha, s. r. o., Kaprova 12, 110 00 Praha 1,
tel. 224 810 353, www.epocha.cz.

Za formální a obsahovou správnost odpovídají autoři jednotlivých příspěvků.
Jednotlivé příspěvky prošly anonymním recenzním řízením.

Vychází dvakrát ročně
1. vydání

Reg. č.: MK ČR E 19778
ISSN 1214-1348

Obsah

Předmluva . 4
Petr Jemelka: Étos a idea univerzity 6
Oldřich Králík, Radim Štěrba: Adam Smith: Od etiky k ekonomii . .13
Denisa Labischová: Etická dimenze historického vědomí
 – podněty pro oborovou didaktiku 27
Zdeněk Novotný: Etika vědecké práce39
Martin Profant: Mohou za nás vybojovat naše politické boje
 děti na školním dvoře? .44
Miluše Rašková: Sexuální výchova – nejen právo dětí na informace .54
Dáša Vargová: Etika – konštanta vyučovacieho predmetu
 etická výchova .65
Petr Zima: V jaké době vlastně dnes žijeme?
 (Stručný pokus o vymezení) .80
Zuzana Jílková: Princip individualismu v Senekově filozofii 86

4 Ročník 2 Číslo 1

CIVILIA
REVUE PRO OBOROVOU DIDAKTIKU SPOLEČENSKÝCH VĚD

ETIKA A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST, SOLIDARITA

Předmluva

Doba budování svobodné demokratické společnosti v naší zemi již
překročila pověstnou historickou dvacítku. Samozřejmostí se stala exi-
stence různých politických stran, mezi nimiž si volič může svobodně
vybírat své zástupce do parlamentu, a mnohonásobně se zvýšila pozor-
nost k dodržování lidských práv, ohled na menšiny a mentálně i tělesně
postižené, péče o životní prostředí. Velké pokroky v technice (elekt-
ronika a informatika, automatizace, robotizace), v přírodních vědách
i v medicíně jsou nezpochybnitelné. Nové obzory se otevřely i huma-
nitním vědám: byly zpřístupněny archivy, značně se rozšířily možnosti
psychologických, sociologických a jiných společenskovědních výzku-
mů, podstatně se zvýšila úroveň znalostí cizích jazyků.

Přes výše zmíněná pozitiva se však můžeme setkat i s mnoha negativ-
ními jevy, které budování demokratické společnosti doprovázejí. Jejich
existenci nelze zlehčovat levným tvrzením, že jde o „daň za demokra-
cii“. Praktické využití pokroku v technice a informatice ještě nezna-
mená, že dojde také ke zlepšení morálky, solidarity, empatie a kvality
mezilidských vztahů. Ukazuje se, že „samospasitelná“ technika vede
spíše ke vzájemnému odcizení. A navzdory možnostem nejrůznějších
sociologických výzkumů klesá schopnost kritické sebereflexe společ-
nosti jako celku.

Řadu let v nás narůstá pocit tísně a známe i její příčiny: naše spo-
lečnost je v morální krizi – svoboda není spojována s odpovědnos-
tí, solidaritu pohltil egoismus. Tyto negativní pocity jsou podmíněny
a umocněny především rozčarováním a celkovým znechucením obča-
nů z politiky a z působení politických stran. Ty se totiž nestaly nositelem

5Ročník 2 číslo 1

ideálů a ušlechtilých myšlenek, jak se mnozí z nás naivně domnívali
na počátku devadesátých let minulého století, ale představují dnes své-
rázná uskupení těch, kteří usilují nikoliv o ideály, ale především o vliv,
osobní prospěch, moc a peníze.

Stát programově rezignuje na své základní funkce, k nimž vedle za-
jišťování zdravotní péče, bezpečnosti a kultury patří i zodpovědnost
za výchovu a vzdělávání. Z univerzit a vysokých škol obecně se vytrácí
jejich étos, dříve respektované morální hodnoty a ideály, které historic-
ky tvořily základ společnosti a byly nositeli vývoje, se stávají anachro-
nismem či zapomenutou minulostí.

Na neradostném stavu společnosti se bezesporu velkou měrou podí-
lejí stále povrchnější a vulgarizující se média. V předvolebních kampa-
ních nejde o ideály a hodnoty, ale především o funkce. Filozof Václav
Bělohradský se v článku nazvaném Politika a peníze, který byl zveřej-
něn v deníku Právo dne 1. října 2011, v této souvislosti táže, zda je
v současném mediálním mumraji lístek ve volební urně výrazem názo-
rů voliče, a zda vůbec politici ještě chtějí, aby byl.

Následující příspěvky, přednesené na konferenci pořádané Katedrou
společenských věd PdF UP v Olomouci dne 5. dubna 2011, představují
kritickou reflexi této situace a současných trendů.

V Olomouci 11. května 2011
 doc. PhDr. Zdeněk Novotný, CSc. a PhDr. Petr Zima, Ph.D.

6 Ročník 2 Číslo 1

CIVILIA
REVUE PRO OBOROVOU DIDAKTIKU SPOLEČENSKÝCH VĚD

ETIKA A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST, SOLIDARITA

Étos a idea univerzity

Petr JEMELKA

Abstrakt: Příspěvek je zaměřen na obsah a proměny tradiční „ideje uni-
verzity“. Ústřední kategorií je zde „étos“ jako průsečík hodnoty vzdělá-
ní, vědy, humanity a demokracie. Hodnocení těchto aspektů může být
i impulzem k lepšímu porozumění soudobé situaci.

Klíčová slova: étos, univerzita, svoboda, odpovědnost.

„Můžete samozřejmě posuzovat filozofii ve jménu zdravého rozumu; nemilé
však je, že jestliže ,zdravý rozum‘ a ,cítění‘ filozofii vůbec nechápou, filozofie je
naopak chápe velice dobře.“
 Roland Barthes

V názvu tohoto příspěvku se spojují témata nepochybně vznešená.
Jejich souvislost se soudobou situací ve společnosti však směřuje k celé
řadě problematických aspektů. O některých z nich se zde pokusím po-
jednat, neboť se úzce pojí jak s otázkami svobody a odpovědnosti, tak
s praktickými zkušenostmi účastníků tohoto fóra.

V případě mého příspěvku se konkrétní inspirací k samotné volbě
tématu stal jistý nedávný přímý zážitek – o tom však později.

Ze všeho nejdříve si dovolím učinit několik poznámek ke zmíněné
ideji univerzity.

K otázkám samotného statutu, role, fungování či souhrnně – k otáz-
ce poslání univerzity – se již vyjádřila celá řada osobností (Fichte,
Humboldt, Schleiermacher, Hegel, Newman, A. Smetana, Jaspers aj.).

7Ročník 2 číslo 1

Obvykle se tak stalo v kontextu prožívání jistých zlomových společen-
ských vývojových etap či historických epoch. Za jisté shrnutí a vyústě-
ní tohoto diskursu v moderní době můžeme považovat Magnu Chartu
evropských univerzit z roku 1988.1 I nyní je ovšem toto téma natolik
nosné, že se k němu stále obracejí další autoři.2 Diskurs nad posláním
univerzit v soudobém světě tedy stále probíhá 3.

Napříč časem i společenskými peripetiemi panuje všeobecná shoda
v tom, že poslání vysoké školy je univerzálnější: není jen místem získá-
vání odborné kvalifikace, ale ze samotné myšlenky univerzity plyne zá-
sada zakotvení odborné specializace v širším – všeobecném – základu
vzdělanosti. Nemělo by tedy v případě univerzity jít jen o úzce aplikační
podobu zaměřenosti studia, ale o komplexní kultivaci intelektuála – jak
se ostatně říká, „ars longa, vita brevis“.

Dále je samozřejmým požadavkem propojení aktivit vzdělávacích
s aktivitami výzkumnými.

Nezbytnou podmínkou naplnění zmíněného programu je postulát
autonomie této instituce, přenášející se do roviny badatelské svobody
členů akademické obce. Tato svoboda se týká volby témat i možnosti
podílu na svobodně vedeném odborném diskursu.

Současně se však tato svoboda pojí i se specifickou podobou od-
povědnosti institucionální i osobní. Karl Jaspers k tomu v roce 1960
poznamenal: „…závisí univerzita na stavu ducha všech svých členů,
studentů i profesorů“ (Jaspers 1993: 44).

Zde nás samozřejmě může napadnout kritická námitka, že žádná ze
společensky působících institucí nemůže být takto ideálně sebeurčující
a autonomní, protože vždy existuje a funguje v jistém kontextu a pod
určitými vnějšími tlaky. V případě univerzity však jde o to, že by nemě-
la být jen institucí (úřadem, „továrnou“ na diplomy). Klíčovým slovem
pro vyjádření jejího statutu je totiž obec – svobodné a funkčně struktu-
rované sdružení svobodných a zodpovědných jedinců.

A tu dospíváme k inzerovanému propojení s étosem, kterým by ona
obec měla disponovat – nebo tak se to alespoň traduje.

Pokusme se nastínit (zřejmě ne systematicky a uceleně) jisté problé-
my, se kterými se v tomto kontextu setkáváme v našem domácím pro-
středí.

8 Ročník 2 Číslo 1

a) Samotná idea univerzity v současnosti „koroduje“, a to kvůli
vzniku škol za univerzity se pouze vydávajících. Nejde přitom ani tak
o samotný název, který lze v takových případech považovat za trapný
marketingový tah. Podstatnější je zřejmé nepochopení oné výše zmíně-
né zásady univerzality. Jak může onu ideu ucelenosti kultivace naplnit
škola, postrádající většinu standardních fakult či disponující fakulta-
mi (a katedrami) prapodivně pospojovanými, o kuriózních součástech
studijních programů nemluvě? 4

A především – jak naplňuje onu původní univerzitní ideu škola sice
nesporně vysoce kvalitní, ale již svým prvotním určením velice spe-
cificky zaměřená (dnešní technická univerzita, zemědělská univerzita,
veterinární univerzita)?

b) Právě tento aspekt ovšem druhotně negativně zasahuje i do fungo-
vání univerzit tradičních. Máme tím na mysli společenskou objednáv-
ku, týkající se preferencí v zaměření profilu absolventa i realizovaného
výzkumu.5 Tento krátkozrace akceptovaný, úzce aplikační trend ne-
jen produkuje jednostranně zaměřené „řemeslníky“, jejichž uplatnění
na trhu práce není v delší časové perspektivě vůbec jisté, ale přede-
vším destruktivně zasahuje do osvědčených stabilizovaných struktur
uceleného studia konkrétních oborů – ve prospěch preference nesys-
tematicky vytvářených „rychlokurzů“, neposkytujících znalosti o hlub-
ších souvislostech studovaného oboru. Navíc je celá řada oborů více
či méně nenápadně posouvána do pozice luxusu podivínů, kteří od-
čerpávají drahocenné prostředky do zcela (ekonomicky) neužitečných
oblastí. Kupodivu málokdo však uvažuje o tom, jak ekonomicky per-
spektivním a přínosným oborem je například studium managementu
cestovního ruchu.

c) I samotné některé vnitřní stránky fungování akademické obce
v současnosti mohou kolidovat s očekávaným étosem. Ono očekávání
obecněji vyjádřiljiž v roce 1989 Richard Rorty: „Jediné, v čem může věda
sloužit jako vzor, je, že je modelem lidské solidarity. Instituce a prakti-
ky rozličných vědeckých komunit bychom mohli pokládat za vzor pro
zbytek kultury“ (Rorty1991: 202). A přece se v akademické obci setká-
váme s odcizením (masová výuka, elektronická náhrada osobního kon-
taktu atd.). Setkáváme se zde ovšem i s agresivitou a násilím.6 Lze se

9Ročník 2 číslo 1

potkat s nepoctivým jednáním, podvody a dnes hlavně s problémem
plagiátů.7

d) Zcela specificky se lomí problém odpovědnosti v souvislosti se
zvyšováním kvalifikace. Jako by se dnes zapomínalo, že osobní kvalifi-
kační růst znamená především rozšíření možnosti služby akademické
obci. Tato služba se týká samotného pracoviště (kvalifikační růst na-
příklad nabývá významu pro proces akreditace). Týká se však zejmé-
na pomoci ostatním členům obce (studentům, doktorandům, kolegům
z oboru) – tedy souvisí úzce s perspektivami této obce.

K čemu je docent či profesor, který se odmítá patřičně podílet na kva-
lifikačním růstu svých služebně mladších kolegů – nebo mu dokonce
aktivně brání? Takové jednání lze považovat za jeden z nejzávažnějších
prohřešků proti étosu akademické obce, za odmítnutí splácet dluh, kte-
rý každému vzniká tím, že smí být jejím členem.

Právě tato poslední poznámka nás konečně přivádí i k oné zmíněné
situaci, která se stala přímou konkrétní inspirací pro nastínění tohoto
příspěvku.

Nedávno jsem byl jako oponent v habilitačním řízení přítomen za-
sedání vědecké rady filozofické fakulty univerzity, na jejíž půdě se koná
tato konference.

Právě průběh onoho zasedání mne přivedl k velmi vážnému zamyš-
lení nad étosem univerzitního učitele a potažmo i nad étosem oné zmí-
něné fakulty, jež mohu formulovat v několika následujících otázkách:

Jak rozumět vnímání odpovědnosti v individuální i kolektivní (in-
stitucionální) rovině v situaci, kdy se na zasedání vědecké rady s kva-
lifikačním programem (konkrétně šlo o několik habilitací) nedostaví
třetina členů?

Jak rozumět situaci, kdy předseda vědecké rady ani nepovažuje
za nutné informovat účastníky, zda se nepřítomní členové rady omlu-
vili, či ne?

A v rovině individuální odpovědnosti již vůbec nerozumím tomu, že
takřka čtvrtina přítomných v hlasování o habilitaci odevzdala ne zápor-
ný, ale neplatný hlas. Jak by tento přístup jednotlivých členů vědecké
rady obstál v morálním hodnocení podle Kantova kritéria?

10 Ročník 2 Číslo 1

Není tedy na této fakultě něco v nepořádku? Jaká je legitimita ta-
kového rozhodování, které navíc zcela ignorovalo stanovisko oborové
komise? V konečném výsledku tak bylo odborné stanovisko zcela zne-
hodnoceno rozhodnutím lidí mimo daný obor.8 Navíc lze mít pochyb-
nost i o jejich skutečné obeznámenosti s tématem habilitační přednášky,
neboť – údajně kvůli úspoře času9 – nebyly na zasedání předneseny po-
sudky habilitačního spisu s tím, že jsou k dispozici „na internetu“. V ko-
nečném důsledku tak komise vážila cestu do Olomouce zcela zbytečně
(členové komise nehlasují). Horší však je, že mravné jednání členů této
komise paradoxně přispělo k legitimizaci velmi pochybné praxe.

Možná by se dalo v daném kontextu poněkud ostře říci, že kandidát
může být svým způsobem hrdý na svůj neúspěch před takovouto „ra-
dou moudrých“.

Tento příspěvek je tvořen jen několika nesystematickými poznámka-
mi k velmi závažnému problému. Odhalování příčin soudobé proměny
ideje univerzity by se proto mělo stát nejen tématem akademických de-
bat, ale především východiskem k hledání nápravy nezdravých trendů
a tlaků, jimž v současnosti vysoké školství podléhá (a to nejen u nás).

Příspěvek o poslání univerzit v soudobém světě proto zakončeme ja-
kýmsi závěrečným „posláním“:

Nuže, zdá se, že původní étos univerzitní obce je ohrožen – zvnějš-
ku i zevnitř. Této hrozbě bychom měli (jakožto členové této obce) čelit
a bránit ze všech sil ideu univerzity. Bránit tomu, aby se tato idea ne-
proměnila v pouhý mýtus univerzity, který je mimo univerzitu samu
zprofanován a zesměšňován. V důsledku této již probíhající proměny
je totiž nakonec odmítána i hodnota vzdělání, takže pak skutečně může
nastat situace, kdy se dočkají realizace i zcela šílené návrhy lidí zcela ne-
kompetentních. Dvouleté bakalářské studium s ročním magisterským
pokračováním či postačující dvouletá kvalifikace pro výkon učitelské-
ho povolání nejsou však jen odstrašujícími příklady této nekompetent-
nosti. Měli bychom je považovat především za symptomy hrozícího
rozchodu s hodnotami, bez kterých nemůže v konečném důsledku de-
mokratická společnost prosperovat. Frontální útok na hodnotu vzdělá-
ní byl vždy součástí totalizujících politických snah.

11Ročník 2 číslo 1

Poznámky:
1 Viz http://www.magna-charta.org.
2 Z našich to byl například J. M. Lochman.
3 U nás tak například v minulém roce pořádala takto zaměřenou konferenci Par-

dubická univerzita.
4 Jistá naše škola měla zařazen ve studiu učitelství občanské výchovy i předmět „Lé-

čivá síla drahých kamenů“.
5 Viz například grantové financování výzkumu, tlak na tzv.kompetence a doved-

nosti atp.
6 To ovšem není záležitost pouze naší současnosti . Připomenout v historickém ex-

kurzu můžeme události z doby tzv.hilsneriády nebo tzv. insigniádu v roce 1934.
Nedávno byla s rafinovanou podobou psychického násilí konfrontována brněn-
ská akademická obec – a bylo toho vzápětí proti ní zneužito v nechutné kam-
pani.

7 Tento problém se týká jak studentů, tak vyučujících. Je ovšem otázkou, zda
uváděný nárůst těchto praktik není jen zdánlivý – jako efekt promyšlenější
diagnostiky. Negativní obraz akademického prostředí následně u veřejnosti
posiluje opět aktivita senzacechtivých médií, obvykle v kombinaci s osobní
záští.

8 Pod zorným úhlem této zkušenosti se zdá být velmi případným Smetanovo upo-
zornění: „Bohužel vědomí vlastní nedostatečnosti nebo méněcennosti pro-
měňuje často tyto nepříliš vytrvalé milovníky moudrosti v její nejrozhodnější
odpůrce“ (Smetana 1963: 114).

9 Z tohoto důvodu byl také na kandidáta vyvíjen tlak, aby svoji přednášku v maxi-
mální míře redukoval.

Literatura a internetové zdroje:
BARTHES, R. Mytologie. Praha: Dokořán 2004.
FIALA, J. (ed.) Obnova ideje univerzity. Praha: Karolinum 1993.
LOCHMAN, J. M. Idea univerzity, Vesmír, 2002, roč. 81, č. 8, s. 466–467.
RORTY, R. Veda ako solidarita. In Gál, E. – Marcelli, M. (eds.): Za zrkadlom mo-

derny. Bratislava: Archa 1991, s. 193–208.
SMETANA, A. O poslání univerzit. In MICHŇÁKOVÁ, I. (ed.): Augustin Smetana.

Praha: Svobodné slovo 1963, s. 107–129.
http://www.magna-charta.org

12 Ročník 2 Číslo 1

Kontakt na autora příspěvku:
Doc. PhDr. Petr Jemelka, Dr.
Katedra občanské výchovy PdF MU Brno
Poříčí 31
603 00 Brno
e-mail: 1178@mail.muni.cz

13Ročník 2 číslo 1

CIVILIA
REVUE PRO OBOROVOU DIDAKTIKU SPOLEČENSKÝCH VĚD

ETIKA A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST, SOLIDARITA

Adam Smith: Od etiky k ekonomii

Oldřich KRÁLÍK, Radim ŠTĚRBA

Abstrakt: Dílo Adama Smitha se setkalo vesměs s příznivým hodnoce-
ním filozofů, historiků a ekonomů. Jako většina prací ze společenských
věd nalezly námi uváděné knihy i své kritiky. Někteří tvrdí, že nepřiná-
ší v obou vědních disciplínách nic nového, respektive že jsou převzaty
z prací jiných autorů. Řada kritiků se zaměřila na rozpor mezi etickými
zásadami v Teorii mravních citů (zaměřených na empatii) a v Bohatství
národů, které vychází ze sobectví.

Klíčová slova: Adam Smith, morální filozofie, ekonomie, neviditelná
ruka trhu, francouzští fyziokraté, rozpory v etických přístupech.

V současné době je vysoce aktuální výuka základů etiky a ekonomie,
respektive etické a finanční gramotnosti na všech stupních základních
a středních škol. Oba předměty se vyučují v různém rozsahu nezávis-
le na sobě. Učitelé etiky, pokud se ekonomií vůbec zabývají, činí tak
obvykle pouze kriticky. Zesměšňují „neviditelnou ruku trhu“ a kriti-
zují globalizaci jako proces, který přináší pouze negativní důsledky.
Domníváme se, že globalizace je nezvratný proces, který nutně nastá-
vá s rozvojem mezinárodní dělby práce a mezinárodního obchodu. Je
nezbytné zaměřit se na minimalizaci negativních důsledků globalizace
a její ekonomické přínosy využít v neposlední řadě ke zvýšení ekono-
mické a kulturní úrovně méně rozvinutých států.

14 Ročník 2 Číslo 1

Ekonomové (převážně orientovaní na pozitivní pojetí) vesměs od-
mítají problematiku etiky – včetně negativních důsledků globalizace –
do svých koncepcí rozvoje zahrnout. Výrazně nepříznivou úlohu zde
sehrávají také nadnárodní monopoly.

Negativní přístup ke globalizaci na počátku 21. století připomíná
boj, který byl na počátku 19. století veden proti zavádění strojů. Přes-
tože využívání strojů vedlo zpočátku vzhledem ke snížení požadavků
na kvalifikaci pracovníků ke zhoršení pracovních a životních podmí-
nek dělníků, včetně prodlužování pracovní doby a využívání práce žen
a dětí, rozbíjení strojů (luddismus) mohlo zavádění strojů zpomalit, ale
nemohlo být řešením. Rovněž kritika globalizace bez návrhu exaktní-
ho a konstruktivního řešení nemůže dlouhodobě tento proces zastavit.

Podle našeho názoru je nezbytné, aby ve výuce ekonomů byla větší
pozornost věnována etice a výuka etiky byla doplněna objektivními zá-
klady ekonomie. Výchozí bázi by mohla tvořit díla Adama Smitha, který
již před 250 lety prokázal, že mezi etikou a ekonomií není antagonistický
vztah, respektive že výuka ekonomie z etických základů vychází.

Život Adama Smitha (1723–1790)

Morální filozof a ekonom Adam Smith se narodil ve skotském Kirk-
caldy. K jeho jménu se váže řada přídomků (Schwarz – Pavlík: 2005):

- otec ekonomie
- zakladatel ekonomie jako pozitivní vědy
- první z velkých teoretiků ekonomického liberalismu
- objevitel neviditelné ruky trhu

Uváděné přídomky vznikly na základě díla Pojednání o podstatě
a původu bohatství národů, jedné z nejslavnějších ekonomických učeb-
nic. I kdyby Bohatství národů nenapsal, „náležel by mu neméně hrdý
titul dovršitel morální filosofie britského osvícenství“ (Tamtéž), které
získal dílem Teorie mravních citů (1759).

Smith byl jediným potomkem právníka a státního úředníka, který si
jako čtyřicetiletý vdovec vzal o dvacet let mladší manželku. Narodil se
jako pohrobek a jeho matka se už znovu nevdala. Mezi ní a jediným

15Ročník 2 číslo 1

synem se tak vytvořilo výjimečně těsné pouto. Rovněž Adam Smith „se
nikdy neoženil a freudovci by nepochybně řekli, že to byl důsledek jeho
připoutanosti k matce. Synovská láska mu nicméně nezabránila, aby se
nejméně dvakrát nezamiloval“ (Raphael: 1995). Jeho citlivý vztah k že-
nám je zřejmý v pasážích a příkladech uváděných v Teorii mravních citů.

Po ukončení měšťanské školy začal Smith studovat na univerzitě
v Glasgow (abs. 1740), kde jej nejvíce ovlivnil profesor mravní filozofie
Francis Hutcheson, jehož přednášky z etiky, práva a ekonomie se staly
pro Smitha základem pro vlastní přednášky v těchto disciplínách.

V roce 1740 přešel Smith z Glasgow do Oxfordu , kde získal Snello-
vo stipendium. Zde studoval šest roků, přičemž výběr disciplín si mohl
sám určovat. „Shledal, že oxfordští učitelé jsou skandálně líní a ne-
schopní“ (Raphael: 1995). Vzhledem k tomu, že v Oxfordu byla velmi
dobrá knihovna, věnoval se studiu řeckých a římských klasiků, fran-
couzské literatury a moderní filozofie. Dílo jeho krajana a později pří-
tele Davida Humea Traktát o lidské přirozenosti mu zabavili pro jeho
údajný ateistický charakter.

Po absolvování Oxfordu získal možnost uspořádat přednášky o ré-
torice a krásné literatuře v Edinburghu.Ty později rozšířil o přednášky
o občanském právu. Byly velmi pozitivně hodnoceny a umožnily mu
získat místo na katedře logiky na Glasgowské univerzitě. Zde přednáš-
ky z logiky a metafyziky rozšířil o přednášky z rétoriky a krásné litera-
tury, přičemž využil znalostí získaných v Edinburghu.

Později přešel na katedru morální filozofie, kde přednášel dvanáct
let. Jeho kurz z morální filozofie tvořily čtyři části:
■ První část byla zaměřena na přirozenou teologii. V této části probí-

ral základy, na nichž spočívá náboženství. Uváděl, že bohové byli
původně předmětem posvátného strachu a podobali se lidem. „Tvr-
zení, že člověk si stvořil božstva ke svému obrazu“ (Tamtéž) se stala
předmětem kritiky za strany církve.

■ Druhá část obsahovala etiku ve vlastním slova smyslu. Přednášky
v této části kurzu postupně rozšiřoval a zdokonaloval. K problemati-
ce přistupoval z historického hlediska. Začal přehledem mravní filo-
zofie Platona a končil názory Hutchesona a Humea. Tato část kurzu
se stala základem pro Teorii mravních citů.

16 Ročník 2 Číslo 1

■ Třetí část se zabývala spravedlností, právem a problematikou vlád-
nutí. Také z této části připravoval knihu, která by byla srovnatelná
s Teorií mravních citů a Bohatstvím národů. Vzhledem k tomu, že
Bohatství národů vypracovával téměř deset let, knihu o právu a po-
litice již bohužel nestačil dokončit.

■ Čtvrtá část kurzu se zabývala „politickými regulacemi založenými
na principu prospěšnosti“. Byla zaměřena na zvyšování bohatství,
moci a prosperity státu (Pavlík: 2005) a stala se základem při vypra-
cování Bohatství národů.

Vysoce pozitivní hodnocení Smithova kurzu se ještě zvýšilo po vy-
dání Teorie mravních citů (1759). Tato kniha mu získala věhlas nejen
v Anglii, ale i v zahraničí. Dílo bylo přeloženo do francouzštiny, němči-
ny, ruštiny i japonštiny. Pozitivní hodnocení vypracovali David Hume,
významný konzervativní filozof a politik Edmund Burke, význačný
představitel Skotské historické školy William Robertson, právník Da-
vid Home a jiní. Do Glasgowa přicházeli studovat posluchači z Oxfor-
du, Francie, Ruska a Švýcarska.

Adamu Smithovi nabídl významný politik Charles Townshend místo
tutora svého nevlastního syna Henryho Scotta, vévody z Buccleuchu,
s možností podniknout jako průvodce mladého vévody studijní cestu
po Evropě (zejména po Francii). Tato nabídka byla spojena s ročním
platem 500 liber a po skončení cesty s doživotní penzí 300 liber roč-
ně (přičemž jedna tehdejší libra představuje přibližně hodnotu součas-
ných 5 000 Kč). Smith této nabídce neodolal, v roce 1764 opustil svou
katedru v Glasgowě a nastoupil cestu do Francie.

V oficiálním dokumentu, jímž Glasgowská univerzita akceptovala
jeho rezignaci, se o Smithovi píše jako o učenci, jehož neobyčejný géni-
us, veliké schopnosti a obsáhlé učení byly velkou ctí pro univerzitu. Jeho
elegantní a duchaplná Teorie mravních citů je pro něj doporučením, aby
ho mužové vkusu a literatury po celé Evropě chovali v úctě (Tamtéž).

Na cestě do Francie nejdříve se svým svěřencem strávil několik dnů
v Paříži a společně pak pokračovali do Toulouse, kde zůstali osmnáct mě-
síců. Na podzim 1764 se k nim připojil vévodův mladší bratr Hew Scott.
V říjnu 1765 odjeli do Ženevy, kde zůstali dva měsíce. Zde několikrát

17Ročník 2 číslo 1

navštívil Voltaira (kterého si velmi vážil) a řadu dalších významných
představitelů ???. Z Ženevy odjel Smith se svými svěřenci v lednu 1766
do Paříže, kde zůstali do října. Zde se věnovali společenskému životu
a Smith diskutoval s Quesnaym a dalšími fyziokraty. Jejich učení po-
važoval za mnohem dokonalejší než učení merkantilistů. Prohlásil, „že
jejich systém je snad ze všeho, co bylo dosud v politické ekonomii pub-
likováno, neblíže pravdě“. Nesouhlasil však s francouzskými fyziokraty
a jejich představou, že jediné produktivní odvětví je zemědělství.

Vřelý vztah A. Smitha k F. Quesnaymu byl dán nejen společným zá-
jmem o ekonomii, ale také vděkem k Quesnaymu, který jako lékař spo-
lečně s lékaři anglického velvyslanectví ošetřoval jeho mladé svěřence.
Vévoda se z horečnatého onemocnění uzdravil, ale Hewova choroba byla
smrtelná. Tím skončil pobyt Smitha a vévody z Buccleuchu ve Francii.

V Anglii požádal Smith o místo pověřence pro celní záležitosti
v Edinburghu a toto místo spolu s ročním příjmem 600 liber získal.
Kromě toho měl 300 liber roční renty od vévody z Buccleuchu, a tak se
v závěru svého života stal bohatým člověkem.

Kromě relativně nenáročné práce pověřence pro celní záležitosti se
věnoval především psaní své nejznámější knihy Bohatství národů. Dále
vypracoval rozšířenou verzi Teorie mravních citů. Pustil se i do dalších
dvou děl, z nichž jedno mělo být „něco jako filozofické dějiny“ a druhé
„něco jako teorie a dějiny práva a vlády“ (Raphael: 1995). Tyto knihy
však nikdy nedokončil.

Dílo Adama Smitha

Teorie mravních citů (1759)
Pojednání o podstatě a původu bohatství národů (1776)
Eseje o předmětech filozofie
Přednášky z rétoriky a krásné literatury
Přednášky z právní vědy
Korespondence Adama Smitha

Z díla Adama Smitha promlouvá morální filozof, historik, socio-
log, psycholog, politolog a politický ekonom. Byl jedním z posledních

18 Ročník 2 Číslo 1

polyhistorů, kteří dokázali obsáhnout téměř veškeré společenskovědní
poznání své doby a vtělit je do monumentálního díla. Stal se uznáva-
nou autoritou pro lidi nejrůznějších názorů: od konzervativců, liberálů,
antiradikálů až po marxisty. Pro etiky, ekonomy, sociology, politology
a právníky.

„A. Smith byl velkým obdivovatelem Newtonovy mechaniky“
(Schwarz – Pavlík: 2005). V Eseji o dějinách astronomie, která je sou-
částí Esejí o předmětech filozofie, označil Newtonův systém za největší
objev, který byl dosud učiněn. Esej o dějinách filozofie je dílo filozofic-
ké a zároveň historické a v obou směrech na svou dobu vynikající (Ra-
phael: 1995).

Adam Smith začínal jako filozof a svým přístupem zůstal filozofem
po celý život. Přestože měl mimořádné schopnosti pro ekonomii a napsal
dílo, které položilo základ ekonomie jako vědního oboru, nikdy ve svých
přednáškách, esejích a dalších dílech filozofa nezapřel. Teorie mravních
citů si vždy cenil více než Pojednání o podstatě a původu bohatství náro-
dů Současná věda a odborná praxe si ovšem více cení Bohatství národů.

Smith neviděl žádný zřetelný rozdíl mezi filozofií a společenskými
vědami ani mezi filozofií a vědami přírodními (Tamtéž). Připouštěl
však, že filozofie může být iracionální, kdežto věda, která vychází z em-
pirických údajů, je vždy racionální.

V souladu s názvem tohoto příspěvku se v další části zaměříme
na Teorii mravních citů, která je jednou z nejvýznamnějších prací v eti-
ce, a na Pojednání o podstatě a původu bohatství národů, které je nej-
významnějším dílem v ekonomii. Každé z těchto děl obsahuje zásadní
sjednocující princip. Co pro oblast morálky představuje pojem sympa-
tie, to pro hospodářství znamená vlastní zájem (Schwarz – Pavlík: 2005).

Teorie mravních citů

Teorie mravních citů má sedm částí:
O patřičnosti jednání
O zásluze a provinění; aneb o předmětech odměn a trestu
O základu našich soudů týkajících se našich vlastních citů a chování
a o smyslu pro povinnost

19Ročník 2 číslo 1

O vlivu užitečnosti na cit schvalování
O vlivu zvyku a módy na cit mravního schvalování a odsouzení
O povaze ctnosti
O systémech morální filozofie

Adam Smith tuto knihu považoval za své nejvýznamnější dílo.
Opravňoval ho k tomu mimořádný zájem veřejnosti a převážně přízni-
vý ohlas filozofů a historiků. Předpokládal, že každý ekonom si nejdříve
prostuduje Teorii mravních citů než přistoupí ke studiu Bohatství náro-
dů. V našem státě máme více než 350 tisíc graduovaných ekonomů, ale
Bohatství národů zřejmě prostudovalo méně než jedno procento z nich
a Teorii mravních citů ještě zanedbatelnější počet.

Je otázkou, zda eticky obtížně zdůvodnitelný průběh transformace
české (resp. československé) ekonomiky není do určité míry důsledkem
neznalosti a nerespektování zásad, které Smith, Hume a další ekono-
mové popsali už před 250 lety.

Naprostá absence etických zásad a minimum právních předpisů,
které provázelo průběh transformace, destabilizovaly českou společ-
nost v uplynulých dvaceti letech. Stala se příčinou skepse obyvatel na-
šeho státu k demokratickým principům vlády, jakož i ke spravedlnosti
a efektivnosti tržního systému. Pouhé prostudování obou výše zmi-
ňovaných prací A. Smitha by pochopitelně nemohlo zabránit vzniku
uváděných negativních jevů, ale zvýšení etického vědomí obyvatelstva
by jistě přispělo k vytvoření právních základů v ekonomické oblasti.
V Teorii mravních citů je považována mravnost za sociální jev. Vý-
chozí bázi ve Smithově výkladu etiky zaujímají sympatie, na zákla-
dě kterých si lidé vytvářejí city a emoce. Slovo sympatie užívá Smith
poněkud neobvyklým způsobem. Používá je, aby objasnil dva druhy
soudu:

- pro posouzení, zdali je mravní soud správný nebo nesprávný;
- pro posouzení záslužnosti – zdali soud zasluhuje ocenění nebo od

 souzení.

Při vypracování etického kodexu vycházel Smith z učení stoiků, kte-
ré částečně doplnil některými prvky z křesťanského učení. Je zřejmé, že

20 Ročník 2 Číslo 1

ke křesťanství přistupoval s výhradami, i když v náboženské skepsi ne-
šel tak daleko jako Hume (Raphael: 1995). Při vysvětlování mravních
soudů využíval Smith psychologický výklad. Pro posouzení mravního
soudu vytvořil konstrukci „nestranného pozorovatele“.

Schwarz a Pavlík uvádějí, že „neznalost Smithovy Teorie mravních
citů značně zužuje horizont čtenáře Bohatství národů, a to zejména
co se týče jeho chápání vzniku a podstaty spontánního řádu […] cesta
k chápání spontánního řádu v jejím obecném charakteru se realizu-
je formou srovnání i syntézy teoretického podání procesu ustanovení
spontánního řádu mravnosti (v Teorii mravních citů) a stejnou meto-
dou získaného obrazu procesu fungování spontánního řádu trhu (jak je
podán v Bohatství národů)“ (Schwarz – Pavlík: 2005).

Řada autorů tvrdí, že stěží lze být dobrým ekonomem bez studia Bo-
hatství národů a že stěží může někdo pochopit teorii spontánního řádu
v Bohatství národů, pokud nezná Teorii mravních citů.

Domníváme se, že A. Smith prokázal přímou souvislost mezi etic-
kými zásadami uvedenými v Teorii mravních citů a principy spontán-
ního fungování tržního systému uvedenými v Bohatství národů. Bylo
by tedy vhodné, kdyby se na jednotlivých typech škol vyučovala etická
gramotnost společně s finanční gramotností, přičemž uváděná díla A.
Smitha, popřípadě doplněná vybranými částmi z Esejí o předmětech
filozofie, by byly vhodnou učební pomůckou pro studenty pedagogic-
kých fakult, kteří by tuto výuku zajišťovali.

Bohatství národů

„Není mnoho autorů, o kterých můžeme říct, že napsáním jedné
knihy se stali zakladateli nějaké vědy“ (Holman: 1999). Adam Smith se
Pojednáním o podstatě a původu bohatství národů stal zakladatelem
ekonomie.1 Zdůrazňujeme, že již před Smithem se vyskytli autoři, kteří
napsali významná ekonomická díla. Obvykle se uvádí Hume, Canti-
llon, Quesnay, Turgot a další, kteří jsou prezentováni jako předchůdci
klasické ekonomie. Tvrdí, že ve Smithově Bohatství národů nenalezne-
me téměř nic, co by nebylo možné nalézt již v dílech uváděných auto-
rů. R. Holman však zdůrazňuje, že přestože uvádění autoři byli vesměs

21Ročník 2 číslo 1

originální a brilantní v analýze a argumentaci, nikomu z nich se nepo-
dařilo shrnout ekonomické poznatky do jediného díla.

Bohatství národů je dílo velmi rozsáhlé. Syntetizuje poznatky,
které byly v té době známé a je psáno formou, která neklade vyso-
ké nároky na čtenářovy znalosti a schopnosti. Vzhledem k tomu se
Bohatství národů stalo dílem, které přiblížilo základy ekonomie ši-
rokému okruhu čtenářů. Jeden z nejvýznamnějších ekonomů Josef
Alois Schumpeter2 o Bohatství národů napsal: „Kdyby byl šel do vět-
ší hloubky, kdyby byl odhaloval skrytější pravdu, kdyby byl použí-
val obtížné a důmyslné metody, nebyl by býval pochopen… Nikdy
nešel nad myšlenkové schopnosti i těch nejtěžkopádnějších čtenářů“
(Schumpeter: 1986).

Bohatství národů obsahuje především tato témata:
Laissez-faire
Neviditelnou ruku trhu
Dělbu práce
Absolutní výhodu v zahraničním obchodě
Vytváření národního bohatství
Teorii kapitálu
Teorii hodnoty
Teorii rozdělování
Přínos fyziokratů
Kritiku merkantilismu

Laissez-faire3 je zásada ekonomického liberalismu, která požadu-
je volné působení tržních sil s minimálními zásahy státu. Úkolem stá-
tu je pouze zabezpečit národ před útokem zvenčí, dodržování zákonů
a smluvních závazků, ochrana soukromého vlastnictví a malých podni-
katelů proti monopolům.

Neviditelná ruka trhu je pojem, který je nejčastěji spojován s A. Smi-
them a Bohatstvím národů. Vyjadřuje soulad individuálního a spo-
lečenského zájmu. Předpokladem fungování neviditelné ruky trhu
je laissez-faire. Lze ji definovat: „Každý člověk, který sleduje sobecky
vlastní zájem, je veden neviditelnou rukou trhu k tomu, že přispívá

22 Ročník 2 Číslo 1

k maximalizaci společenského zájmu. Přitom si toho obvykle není vě-
dom a není to jeho cílem.“

Smith pojem neviditelné ruky trhu ve svém díle použil jen dvakrát.
Poprvé v Teorii mravních citů jako neviditelnou ruku Prozřetelnos-
ti a podruhé ve čtvrté knize Bohatství národů jako neviditelnou ruku
trhu.

Adam Smith (1723–1790) žil vzhledem k druhé generaci představi-
telů klasické politické ekonomie (David Ricardo 1770–1823; Thomas
R. Malthus 1766–1834; Jean Baptist Say 1767–1834) o půl století dříve.
Průmyslová revoluce začala v osmdesátých letech 18. století. Nemohl
tedy předpokládat, že růst produkce zajistí průmyslová revoluce, ale lo-
gicky viděl možnosti zvyšování produkce v dělbě práce. Dokumento-
val to na příkladu manufaktury na výrobu špendlíků, kterou osobně
navštívil. 10 dělníků v ní vyrobilo 48 000 špendlíků. Jeden dělník tedy
vyrobil 4 800 špendlíků, zatímco kdyby každý z nich vyráběl špendlíky
sám, vyrobil by pouze jeden špendlík za den. Manufaktura tedy umož-
nila zvýšit produktivitu práce o 480 000 %.

Předpokladem plného uplatnění dělby práce je velikost trhu. Nej-
dříve je třeba vytvořit velký národní trh, později zrušit bariéry mezi
národními trhy, prostřednictvím mezinárodního obchodu vytvořit
mezinárodní trh a tím vytvořit možnosti pro mezinárodní dělbu práce
a pro zvýšení bohatství všech národů.4

Smith v této souvislosti kritizoval merkantilistickou ochranářskou
obchodní politiku, která vycházela z představy, že bohatství získáva-
jí země s aktivní obchodní bilancí. To jim umožňuje hromadit zla-
to a stříbro. A. Smith prokázal, že hromadění bohatství v drahých
 kovech vede pouze k růstu cen. Z hlediska teorie her je merkanti-
listická představa hrou s nulovým součtem, zatímco využití svo-
bodného mezinárodního obchodu lze chápat jako hru s nenulovým
součtem, ve které vyhrávají všichni. V mezinárodním obchodu je tře-
ba uplatnit princip „absolutní výhody“. Každá země by se měla orien-
tovat na výrobu zboží, pro které má ideální předpoklady (z hlediska
přírodních podmínek, kvalifikace pracovníků aj.). Princip absolutní
výhody uvádí na příkladu produkce sukna v Anglii a produkce vína
v Portugalsku.5

23Ročník 2 číslo 1

Zdroj bohatství se podle Smitha nachází ve sféře výroby zboží, po-
zornost je třeba zaměřit na výrobní faktory (především práci).

Významný je jeho přínos ke koncepci teorie hodnoty a teorie roz-
dělování. V teorii hodnoty rozlišoval hodnotu směnnou, která je zákla-
dem přirozené ceny a je dána náklady na výrobu a hodnotu užitnou. Je
určena užitečností zboží pro spotřebitele a vytváří krátkodobou tržní
cenu, která dlouhodobě kolísá kolem přirozené ceny.6

Přirozenou cenu vytvářejí mzdy (náklady na práci), zisk (náklady ka-
pitálu) a renta (za vlastnictví půdy, popř. dalších přírodních zdrojů).
Mzdu Smith chápal jako prostředek k zajištění existenčního minima.
Zisk chápal jako náklad kapitálu, zatímco rentu považoval za přebytek
ceny nad náklady. Tím vysvětlil i teorii rozdělování. Tuto teorii mo-
difikoval (resp. deformoval) D. Ricardo a z jeho představy vycházející
K. Marx.

Rozpory v etických přístupech uplatněných
v Teorii mravních citů a Bohatství národů

Přestože obě díla byla vesměs vysoce pozitivně hodnocena převážnou
částí vědecké, odborné a nejširší veřejnosti, lze se setkat i s kritickým
hodnocením.7 Jedním z nejvýznamnějších kritiků je J. A. Schumpeter,
který ve své monumentální práci Dějiny ekonomické analýzy (1954)
má k Bohatství národů řadu zlehčujících poznámek: „Bez ohledu na to,
o čem se Smith od svých předchůdců skutečně poučil či nepoučil, zů-
stává faktem, že Bohatství národů neobsahuje ani jednu analytickou
myšlenku, princip či metodu, která by byla v roce 1776 zcela nová“(Ra-
phael: 1995). Schumpeter nemohl pochopit skutečný přínos Bohatství
národů, neboť věřil, že filozofie nemůže ekonomii ničím přispět, ale na-
opak že ekonomii překáží.

Určitý problém je, že Smith slovo „sympatie“ používá ve zvláštním
slova smyslu. Rozdílná je jeho interpretace v Teorii mravních citů
a jiná v Bohatství národů. Carl G. A. Knies přišel v roce 1853 s názo-
rem, že A. Smith změnil názor v důsledku návštěvy Francie, kterou
vykonal mezi napsáním obou knih. V roce 1861 přišel H. T. Buckle
s domněnkou, že Smith názor nezměnil, ale pojednává o dvou částech

24 Ročník 2 Číslo 1

lidské povahy. Sympatizující (Teorie mravních citů) a sobecké (Bo-
hatství národů). V roce 1878 Vitold von Skrazinski tvrdil, že obě Smi-
thovy knihy jsou stejně nepůvodní (Raphael: 1995). Teorie etiky byla
fušérským opakováním Humea, ekonomickou teorii převzal od fyzio-
kratů.

Vernon se pokusil vysvětlit Smithův rozpor prostřednictvím expe-
rimentů realizovaných v laboratoři, kde zkoumal chování jedinců při
simulačních hrách. Na základě výsledků experimentu formuloval vy-
světlení „Smithova problému“. Podle něj se mezi lidmi vyskytují oba
typy chování, tj. chování založené na sobectví i na empatii. Chování
založené na sobectví je charakteristické pro vztahy mezi lidmi, kteří se
navzájem neznají. Vzájemná empatie je pak charakteristická mezi je-
dinci, kteří jsou si blízcí (Štěrba: 2010). K podobným závěrům dochází
i Sedláček (2009).

Závěr
Podle našeho názoru je překvapující, že se Adam Smith stal zaklada-

telem pozitivní ekonomie, přestože jeho orientace na morální filozofii
jej předurčovala k ekonomii normativní. Sepětí pozitivního a norma-
tivního přístupu nalezneme nejen u něj, ale i u dalších klasiků (Štěrba:
2010). Studium díla A. Smitha je inspirující a přispívá k pochopení do-
savadního vývoje ekonomiky.

V současné době je populární kritizovat tržní systém jako příčinu
nespravedlnosti v rozdělování příjmů a bohatství ve společnosti. Tržní
systém není vynálezem Adama Smitha, který pouze přispěl k pocho-
pení principů a fungování tohoto ekonomického systému. Historicky
existuje minimálně tři tisíce let a prokázal větší efektivnost a sprave-
dlnost než příkazová ekonomika, která souběžně existovala v určitých
obdobích.

Poznámky:
1 Obvykle se jako první vědecká teorie o ekonomii označuje „klasická politická

ekonomie“ (tento termín je připisován Karlu Marxovi) nebo politická ekono-
mie, respektive klasická ekonomie. Sirůček a kol. (2007) považují A. Smitha
za klasika manufakturálního období a D. Ricarda za klasika průmyslového ob-
dobí.

25Ročník 2 číslo 1

2 J. A. Schumpeter se narodil v roce 1883 v Třešti na Moravě (působil především
na Harwardské univerzitě). Je znám především teorií inovací, teorií hospodář-
ského cyklu a úvahami o budoucnosti kapitalismu. Václav Klaus o něm překva-
pivě prohlásil, že je nejslavnějším ekonomem, který se narodil na území České
republiky.

3 Tento výraz znamená „nechte být“ a je připisován některému z ekonomů, které
si pozval Ludvík XIV, jako odpověď na otázku panovníka, jak by mohl pomoci
ekonomice, o které slyšel, že nepracuje dobře.

4 S touto představou se neztotožňovali především ekonomové německé historické
školy.

5 Teorii absolutní výhody rozšířil David Ricardo na princip komparativní výhody,
která se v zahraničním obchodu uplatňuje dodnes.

6 O. Králík se problematikou kvantifikace hodnoty a užitné hodnoty u krmiv zabý-
val více než 10 let.

7 John Maynard Keynes při vydání Obecné teorie zaměstnanosti, úroku a peněz
(1935) napsal, že předpokládá kritické ohlasy. Jedna část kritiků se soustředí
na to, že nevytvořil nic nového, zatímco druhá část bude tvrdit, že publiko-
vané názory a přístupy jsou chybné. Kritika díla A. Smitha se bohužel setka-
la s podobným přístupem. Byla však méně četná a převážně publikovaná až
po smrti.

Literatura:
HOLMAN, R. a kol. Dějiny ekonomického myšlení. Praha: Beck 1999.
PAVLÍK, S. Teorie mravních citů a geneze pravidel spravedlnosti. In SMITH, A.:

Teorie mravních citů. Praha: Liberální institut 2005.
RAPHAEL, D. Adam Smith. Praha: Odeon 1995.
SEDLÁČEK, T. Ekonomie dobra a zla. Praha: 65. pole 2009.
SCHWARZ, J. – PAVLÍK, J. Předmluva. In SMITH, A.: Teorie mravních citů. Praha:

Liberální institut 2005.
SIREČEK, P. a kol. Hospodářské dějiny a ekonomické teorie. Slaný: Melandrium

2007.
ŠTĚRBA, R. Normativní přístupy v dějinách ekonomických teorií od počátků formo-

vání ekonomické teorie do padesátých let 20. století. Brno: MU Brno 2010.
Kontakt na autory příspěvku:
Ing. Oldřich Králík, CSc.
Katedra občanské výchovy PdF MU Brno
Poříčí 31

26 Ročník 2 Číslo 1

603 00 Brno
e-mail: kralik@ped.muni.cz
Mgr. Radim Štěrba, Dis.
Katedra občanské výchovy PdF MU Brno
Poříčí 31
603 00 Brno
e-mail: radimsterba@seznam.cz

27Ročník 2 číslo 1

CIVILIA
REVUE PRO OBOROVOU DIDAKTIKU SPOLEČENSKÝCH VĚD

ETIKA A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST, SOLIDARITA

Etická dimenze historického vědomí
– podněty pro oborovou didaktiku

Denisa LABISCHOVÁ

Abstrakt: Text přináší zamyšlení nad vhodností zařazení nového vzdě-
lávacího oboru etická výchova do školního vzdělávání na základním
stupni. Autorka poukazuje na obsahové prolínání s jinými segmenty
kurikula a před vytvářením nových vyučovacích předmětů preferuje
spíše akcentaci etické dimenze ve stávajících školních disciplínách, pře-
devším ve vzdělávací oblasti Člověk a společnost a Člověk a jeho svět.
Hlouběji se zabývá formováním historického vědomí prostřednictvím
školní výuky dějepisu a jeho prosociálními a morálními aspekty.

Klíčová slova: etická výchova, etická dimenze vzdělávání, rámcový
vzdělávací program, kurikulum, historie, školní dějepis, oborová di-
daktika, morální vědomí, kultivace historického vědomí.

V prosinci 2009 vydalo MŠMT ČR opatření čj. 12586/2009-22, kte-
rým s účinností od 1. září 2010 do Rámcového vzdělávacího progra-
mu pro základní vzdělávání nově zavádí doplňující vzdělávací obor
etická výchova. Průběžná revize centrálního kurikula je jevem přiro-
zeným, program a obsah vzdělávání není a ani nemůže být uzavřený
a nepropustný. Vyvstává však otázka, nakolik je nezbytné všechny ak-
tuální trendy ve vzdělávání, respektive společenské požadavky na roz-
voj žákovských kompetencí z různých oblastí vědění implementovat

28 Ročník 2 Číslo 1

do kurikulárních dokumentů v podobě nových vzdělávacích oborů, po-
případě průřezových témat. Již dnes se vede odborná debata například
nad koncepcí stávajících šesti průřezových témat a jejich obsahovým
prolínáním, včetně návrhů na sloučení osobnostní a sociální výchovy,
výchovy demokratického občana a multikulturní výchovy do jednoho
inovovaného průřezového tématu, respektujícího transkulturní přístup
a demokratické občanské principy (k transkulturnímu pojetí interkul-
turního vzdělávání blíže viz Moree 2008), připomenout můžeme také
koncepci globálního rozvojového vzdělávání, zařazeného v RVP do ka-
pitoly Výchova k myšlení v evropských a globálních souvislostech, při-
čemž jeho souvztažnost například s environmentální výchovou je více
než zřejmá.

Důvodů pro obezřetné rozšiřování tradiční skladby a struktury vy-
učovacích předmětů je několik. Jednak je to klesající úroveň znalostí
a dovedností žáků českých škol ve stěžejních oblastech vzdělávání (čte-
nářská gramotnost, matematická gramotnost, přírodovědné předmě-
ty), jednak se rozmělnění vzdělávacího obsahu do velkého množství
samostatných vyučovacích předmětů s nízkou hodinovou dotací nejeví
jako efektivní; mnohem přínosnější je spíše integrativní přístup založe-
ný na užší spolupráci pedagogů při koncipování školních vzdělávacích
programů, zdůraznění interdisciplinárních vazeb a přesahů a naopak
eliminace duplicit v plánování učiva. Preference integrace etické vý-
chovy do výchovy k občanství, respektive osobnostního a společenské-
ho základu, je deklarována mj. také Akreditační komisí ČR, která před
akreditací etické výchovy jakožto samostatného učitelského studijního
oboru upřednostňuje vytvoření speciálních certifikovaných programů
z povinně volitelných předmětů (modulární systém) vysokoškolských
studijních oborů občanské výchovy a základů společenských věd (viz
zápis AK ČR č. 01–11).

Zaměříme-li se na koncepci nového vzdělávacího oboru etická
výchova v rámcovém vzdělávacím programu, můžeme konstatovat,
že je zde etická výchova pojata jako výchova k prosociálnosti, sluš-
nosti, toleranci, respektu k druhým (jejich hodnotám, názorům, ji-
nakosti). Zařazení etické výchovy jako samostatné školní disciplíny
odůvodňují autoři základního kurikulárního dokumentu potřebou

29Ročník 2 číslo 1

systematického rozvíjení mravní stránky osobnosti žáků a odka-
zují při tom na její začlenění do vzdělávacích systémů jiných zemí
OECD. Deset rámcových témat a šest aplikovaných témat tohoto no-
vého oboru však v podstatě nepokrývá zásadnější, zcela nové oblasti
rozvoje lidské osobnosti, neboť je v různých formách nalezneme v ji-
ných částech RVP ZV. Kupříkladu témata mezilidské vztahy a komu-
nikace, sebepoznání, sebekontrola a sebeovládání, empatie, podpora,
pomoc, kooperace či řešení konfliktů jsou již zahrnuty v průřezovém
tématu osobnostní a sociální výchova, která obsahuje tři ústřední te-
matické bloky: Osobnostní rozvoj, Sociální rozvoj a Morální rozvoj
(řešení problémů a rozhodovací dovednosti, hodnoty, postoje, prak-
tická etika, odpovědnost, spolehlivost, spravedlivost, respektování,
pomáhající a prosociální chování, dovednosti rozhodování v eticky
problematických situacích všedního dne). Obdobně je téma ochrany
životního prostředí zařazeno do průřezového tématu environmentál-
ní výchova a odolávání mediální manipulaci do průřezového tématu
mediální výchova. Respekt vůči druhým a jejich jinakosti rozvíjí mul-
tikulturní výchova, ekonomickými hodnotami se zabývá vzdělávací
oblast Člověk a společnost a Člověk a svět práce, rodinným životem
a sexuálním zdravím vzdělávací obory výchova k občanství a výchova
ke zdraví, jazykovou komunikací pak vzdělávací oblast Jazyk a jazy-
ková komunikace.

Nový doplňující vzdělávací obor tak narozdíl od stávajících dvou
(dramatická výchova a další cizí jazyk), které jsou zaměřeny na prohlu-
bování v jiných kapitolách RVP ZV nevymezených znalostí a doved-
ností, představuje množství obsahových a tematických duplicit, které
orientaci v rámcovém vzdělávacím programu a vlastní tvorbu a pláno-
vání obsahu vzdělávání pedagogům na základních školách a víceletých
gymnáziích spíše ztěžují.

Jistý kritický pohled na začlenění etické výchovy jakožto doplňují-
cího vzdělávacího oboru do RVP ZV však nezpochybňuje samotnou
potřebu soustavného a promyšleného rozvíjení etické dimenze ve vý-
chově a vzdělávání. Možnou cestu lze spatřovat v posílení a větší akcen-
taci prosociálních a morálních aspektů stávajících vzdělávacích oborů,
respektive vyučovacích předmětů.

30 Ročník 2 Číslo 1

Příkladem vzdělávacího oboru, který nabízí v mnoha ohledech do-
sud nevyužitý prostor pro rozvíjení etického vědomí školní mládeže,
může být dějepis, tvořící tradičně součást skladby základních vyučo-
vacích předmětů. Je potřeba upozornit, že v současnosti je v oborové
didaktice zřejmá snaha o hlubší proměnu školního dějepisu, a to v ně-
kolika rovinách.

Paradigmatem oborové didaktiky dějepisu se v posledních desetile-
tích stává historické vědomí a za obecný cíl dějepisného vyučování je
pokládána jeho kultivace. Je tak patrný odklon od staršího pojetí dě-
jepisu založeného na principu transformace vědeckého systému oboru
historie do didaktického systému vyučovacího předmětu dějepis (srov.
Čapek 1985), zdůrazňující především poznatkovou složku dějepisného
vzdělání (poznání historie).

Faktory určující podobu historického vědomí přesahují rámec dě-
jepisného vyučování (nepopiratelný je vliv rodiny, médií apod.), avšak
školní výuka dějepisu přirozeně nepozbývá svého výlučného postavení
jakožto „institucionalizovaná forma jeho vytváření, předávání a zacho-
vávání“ (Beneš 2002: 10).

Teoretické vymezení historického vědomí není předmětem tohoto
příspěvku, přesto je nutno zmínit asi nejrozšířenější Pandelův (1987:
132) analytický koncept, pojímající historické vědomí jako „mentální
strukturu, sestávající ze sedmi párových kategorií“: časového vědomí
(dříve-dnes/zítra), vědomí reality (reálné/historické-imaginární), vě-
domí historicity (statické-proměnlivé), vědomí identity (my-vy/oni),
politického (nahoře-dole), ekonomicko-sociálního (chudý-bohatý)
a morálního vědomí (správné-špatné).

Etický rozměr tedy představuje jednu ze základních složek takto poja-
tého historického vědomí. Zahrnuje široký komplex postojů a hodnot,
na jejichž rozvíjení by se učitelé měli zaměřit mnohem důkladněji, než
je tomu doposud. V českém prostředí je i přes silnou kritiku z řad veřej-
nosti a odborníků stále kladen důraz ponejvíce na znalost faktografie,
mnohem menší prostor je vyčleněn právě rovině postojové a hodno-
tové. Příčin tohoto stavu je několik; spočívají ve vzdělávacím systému
obecně (např. v koncepci přijímacích zkoušek na vyšší stupeň škol, za-
ložené na faktografických vědomostech), stejně jako v přetrvávajícím

31Ročník 2 číslo 1

tradičním cyklickém (spirálovitém) uspořádání učiva, o jehož překo-
nání se pokouší Návrh alternativní verze vzdělávacího oboru dějepis
pro čtyřleté gymnázium a vyšší stupeň víceletého gymnázia z roku 2010,
směřující k tematické koncepci vzdělávacího obsahu dějepisu umožňu-
jící hlubší vhled do probírané tematiky s využitím multiperspektivních
přístupů. Možné důvody přílišné akcentace faktografie a kognitivních
vzdělávacích cílů lze spatřovat také v jistých specifických rysech děje-
pisného výkladu v českých učebnicích, pro něž je příznačná „strohá“
informativnost a jakýsi „strach z interpretace“, pramenící zřejmě v oba-
vách z ideologického podbarvení výkladu, typického pro učební texty
vydávané před rokem 1989.1

Pokusme se nastínit, jakými způsoby a v jakých formách proniká (či
by pronikat měla) etická dimenze do vzdělávacího oboru dějepis kon-
krétněji. Především je nutno zamyslet se nad vymezením obecnějších
cílů, úkolů a významu dějepisné výuky, tedy zodpovědět otázku, proč
a k čemu žáky vzděláváme a vychováváme.

Inspirací pro uplatnění etických principů v dějepisném vyučování se
může stát chápání významu školního dějepisu v období první Česko-
slovenské republiky, kdy se mravní měřítko stalo jedním z pilířů výkla-
du historie i samotného výběru učiva (obsahu vzdělávání). K. Kalivoda
a F. Sadecký kupříkladu konstatují: „Tak jako má zeměpis svou prak-
tickou cenu, má dějepis veliké hodnoty mravní. Buduje charaktery. Ka-
ždá osoba dějinná vynesla na povrch muže určitých vlastností, kteří
se mohou státi výstrahou […] nebo vzorem […]. Záleží na učiteli, aby
vhodným způsobem využil mravních hodnot pro vytváření duše svěře-
né mládeže“ (Kalivoda – Sadecký 1936: 757). Autoři metodické příruč-
ky vyzývají učitele ke zdůraznění boje za svobodu, ušlechtilosti práce
a „dobré myšlenky“, k boji proti zlu, lásce k vlasti a statečnosti jakožto
trvalým hodnotám.

Na učební texty vydávané v prvorepublikovém období je přirozeně
nezbytné nahlížet s ohledem na dobový kontext nově vzniklého česko-
slovenského státu, kdy docházelo k cílenému formování státní identi-
ty, opírající se o historické základy „češství“ (idea národa, národního
státu). Mravnost a morálka nebyly od národní ideologie oddělová-
ny. Proto se organickou součástí interpretace minulosti v učebnicích

32 Ročník 2 Číslo 1

a příručkách pro pedagogy staly mnohé historické mýty a stereoty-
py, vycházející z Palackého konceptu dějin, založeného na etnickém
a jazykovém pojetí národa (blíže viz Rak 1994). Význam dějepisu pro
posílení národního vědomí byl zdůrazňován taktéž v prvních pováleč-
ných letech. J. Sochor ve svém úvodu k učebnici dějepisu pro nižší třídy
středních škol například píše: „Znalost dějin cizích a hlavně těch našich
ti dá sílu a chuť k práci pro náš národ; to je přece úkol pro všecky mladé
vzdělané Čechoslováky“ (Sochor 1946: 2).

Obraťme se však od historie dějepisného vyučování k současnos-
ti. V rámcovém vzdělávacím programu pro základní vzdělávání je vý-
znam dějepisu definován následovně: „Žáci jsou vedeni k poznání, že
historie není jen uzavřenou minulostí ani shlukem faktů a definitivních
závěrů, ale je kladením otázek, jimiž se současnost prostřednictvím
minulosti ptá po svém vlastním charakteru a své možné budoucnosti“
(RVP ZV 2005: 43). Etický rozměr prostupuje především tyto výchovně
vzdělávací cíle, vytýčené v základním kurikulárním dokumentu (zkrá-
ceno): utváření pozitivního hodnotového systému opřeného o historic-
kou zkušenost, rozlišování mýtů a skutečnosti, rozpoznávání projevů
a příčin subjektivního výběru a hodnocení faktů, rozvíjení orientace
v mnohotvárnosti historických, sociokulturních, etických, politických,
právních a ekonomických faktů, úctě k vlastnímu národu i k jiným
národům a etnikům, rozvíjení respektu ke kulturním či jiným odliš-
nostem lidí, skupin i různých společenství, utváření vědomí vlastní
identity a identity druhých lidí, rozvíjení realistického sebepoznávání
a sebehodnocení, akceptování vlastní osobnosti i osobnosti druhých
lidí, utváření pozitivních vztahů k opačnému pohlaví v prostředí ško-
ly i mimo školu, k rozpoznávání stereotypního nahlížení na postavení
muže a ženy v rodině, v zaměstnání i v politickém životě, k vnímání
předsudků v nazírání na roli žen ve společnosti, rozpoznávání názorů
a postojů ohrožujících lidskou důstojnost nebo odporujících základ-
ním principům demokratického soužití, zvyšování odolnosti vůči my-
šlenkové manipulaci, uplatňování vhodných prostředků komunikace
k vyjadřování vlastních myšlenek, citů, názorů a postojů, k zaujímání
a obhajování vlastních postojů a k přiměřenému obhajování svých práv
(Tamtéž: 44).2

33Ročník 2 číslo 1

Je otázkou, nakolik směřuje k dosahování uvedených cílů reálná vý-
uka dějepisu na našich školách. Některé výzkumy naznačují, že jsou
tyto cíle sledovány jen okrajově a důraz je kladen spíše na doporučené
učivo a očekávané výstupy opět ve smyslu faktograficky pojatého výkla-
du (Gracová 2004; 2006; 2008). Navíc etická rovina, postojová a hod-
notová složka jsou obsaženy v cílovém zaměření celé vzdělávací oblasti
Člověk a společnost, zahrnující vedle dějepisu také výchovu k občan-
ství, přičemž centrální kurikulum neurčuje, který z uvedených cílů
bude naplňován v konkrétním vzdělávacím oboru (vyučovacím před-
mětu). Některé cíle jsou pak tradičně přiřazovány spíše k výchově k ob-
čanství, protože učitelé je nevnímají jako primárně dějepisné.

Příkladem může být oblast (historických) mýtů a stereotypů. Pro-
blematika labelingu (nálepkování, etiketizace) a vytváření sociálních
a etnických stereotypů v interkulturních vztazích je na našich školách
probírána obvykle v rámci občanské výchovy v bloku zasahujícím mul-
tikulturní aspekty života společnosti. Přitom obrovský potenciál pro for-
mování postojů a hodnot žáků má nesporně také chápání obrazů sebe
sama a obrazu druhých v minulosti (historické stereotypy), poznání me-
chanismu jejich vzniku, podoby, vlivu a působení v různých regionech
a dobách, vedoucí k porozumění jinakosti, rozdílů v interpretaci a hod-
nocení vlastní minulosti a také k nestejnému vnímání kontroverznějších
a konfliktnějších momentů dějin příslušníky odlišných sociokulturních
skupin. Tematizace nacionálních mýtů a stereotypů (zejména v regio-
nech intenzivnějšího interkulturního kontaktu) v rámci dějepisné výuky
vede k rozvíjení interkulturní senzitivity a respektování pohledu dru-
hých na společnou minulost (srov. Labischová: 2005; 2011).

S problematikou historických (nejen etnických a národních) stere-
otypů úzce souvisí taktéž genderová tematika. Otázky genderu a gen-
derové identity jsou součástí komplexněji pojatého interkulturního
vzdělávání (Moree 2008: 23). V posledních letech proto vznikají odbor-
né texty, metodické materiály a příručky pro učitele, zaměřené na rozví-
jení genderově citlivé výchovy. Prvky genderově senzitivního vzdělávání
pronikají opět spíše do výchovy k občanství (Smetáčková – Vlková:
2005), avšak také v této sféře se otevírají široké možnosti a potřeby pro
dějepisnou výuku. V první řadě se v oborové didaktice objevují snahy

34 Ročník 2 Číslo 1

odbourat stále přetrvávající genderové stereotypy v samotném výkladu
dějin, tedy překonat spojování dějin s mužstvím a zamezit upevňování
představ o tradičních ženských sociálních rolích (hospodyně, matka,
dominující „ženská“ pasivita v důležitých společenských a politických
rozhodnutích). Učitelé dějepisu by měli ve výuce tato témata proble-
matizovat a volit takové metody a formy práce, které nabízejí možnost
identifikace jak chlapcům, tak dívkám (např. statečnost a odvaha žen
ve válečném úsilí), podněcovat otázkami a úkoly kritické myšlení, dis-
kusi mezi žáky a reflexi osobní zkušenosti (postavení žen v historii ro-
diny, ženy účastnící se významných historických událostí), prezentovat
dílo a osudy slavných žen historie a věnovat se také vybraným tématům
z dějin (např. ženská práce během industrializace, ženy v dělnickém
hnutí, boj za volební právo žen, odpor žen proti nacismu, postavení žen
v různých společnostech). Zásadní je přitom hledání vztahu minulosti
a současnosti, sledování proměn postojů k rovným příležitostem a je-
jich rozdílného naplňování v rozličných kulturách.

Zmínit je nutno také dosud stále podceňovaný význam tzv. malé his-
torie, tedy historie rodiny a dětství (Kratochvíl 2004). Český dějepis stále
zůstává dějepisem „velkých“ politických událostí, pro žáky oblastí mnoh-
dy vzdálenou a obtížně srozumitelnou, navíc ji lze zkoumat pouze ne-
přímo. Obrátíme-li však pozornost více k historii (nejen) vlastní rodiny,
získáme jedinečnou příležitost formovat žádoucí postoje a hodnotovou
orientaci žáků. Prostřednictvím poznání rodinné minulosti, pochope-
ní důležitých rozhodnutí předků (např. hospodářská činnost, emigrace,
vstup do politické strany, vstup do armády, legií apod.) a také etických
dilemat, která s sebou tato rozhodnutí mohla nést, lze rozvíjet morální
a etické vědomí žáků mnohdy lépe než výhradně hodnocením význam-
ných státnických činů. S akcentem na rodinnou historii souvisí taktéž
otázka volby účelných vyučovacích metod, v této souvislosti především
metody oral history, jež nanejvýš vhodným způsobem rozvíjí mezigene-
rační dialog, podporuje empatii a vcítění se do lidí odlišných generací,
prostředí, přesvědčení a jejíž pedagogická hodnota spočívá v autenticitě
ústního sdělení (Stradling 2004a; Labischová – Gracová 2008: 88).

Hlubšímu chápání etických dilemat při rozhodování v minulosti však
může napomoci také samotný přístup k výkladu historie, především

35Ročník 2 číslo 1

princip multiperspektivity, založený na srovnání rozdílných pohledů
na určitou historickou událost či proces (blíže Stradling 2004b). Před-
pokladem uplatnění multiperspektivity je přirozeně adekvátní způsob
práce, tedy upuštění od na českých školách převažujícího učitelova
výkladu, podávajícího „hotový“ pohled na minulost, a posun k pro-
blémovému pojetí dějepisné výuky, založené na všestranném využití
historických (příp. didaktizovaných) pramenů různé provenience (fo-
tografie, karikatury, písemné prameny úředního i soukromého charak-
teru, audio- a videonahrávky atd.).3 Žáci tak mají možnost analyzovat
a kriticky nahlížet odlišné způsoby vidění skutečnosti, z nichž každý
může zastávat „svou pravdu“, a posuzovat tyto postoje z etického hle-
diska.

Práce s různými edukačními médii, využití vizuálních a audiovizu-
álních materiálů nejen k ilustračním účelům, ale především k analýze
a interpretaci historických pramenů, je nezbytnou podmínkou pro roz-
víjení kompetencí žáků v mnoha úrovních. Otevírá prostor pro vhodné
začlenění průřezového tématu Mediální výchova do dějepisné výuky4
a pro rozvíjení mediální gramotnosti žáků (analyticky a kriticky přistu-
povat k mediálním obsahům, interpretovat vztah mediálního sdělení
a reality, chápat úlohu médií v klíčových společenských situacích, roze-
znat stereotypy v mediálním obsahu, reálně hodnotit fungování a vliv
médií ve společnosti v různých dobách – blíže viz Poláková 2006).

Mediální pedagogika má významný etický rozměr: „Etika mediální
komunikace závisí na tradicích a kultuře dané společnosti, na stavu de-
mokracie a na etických principech, kterými se řídí mediální pracovníci.
Podléhá společenské kontrole prostřednictvím samoregulačních orgá-
nů a etických kodexů. Na druhé straně musí čelit tlakům politických
stran a ekonomických zájmových skupin“ (Tamtéž: 39)

Cílem dějepisné výuky je tak pěstovat odolnost žáků vůči mediál-
ní manipulaci, neboť jakákoliv manipulace je ze své podstaty neetická.
Žáci by se měli naučit znát základní principy působení propagandy v mi-
nulosti (techniky a prostředky propagandy v historických proměnách),
kdy, jak a za jakých podmínek docházelo k politické instrumentalizaci
dějin (je nesporné, že média dodnes „zneužívají“ minulost a historic-
ké mýty v konfliktnějších momentech mezinárodních vztahů). Analýza

36 Ročník 2 Číslo 1

fotografií a vědomé manipulace s nimi (retušování, fotomontáže, vztah
fotografie a popisného textu k ní) je motivující a velmi efektivní výuko-
vou metodou, podobně jako práce např. s historickou karikaturou (žáci
rozeznávají karikaturistovu „stranickost“, použitou symboliku apod.) či
plakátem (blíže viz Labischová – Gracová 2008).

Posílení etické dimenze dějepisného vyučování může výrazně napo-
moci zvolený pedagogický přístup. Pro rozvíjení empatie a etického vědo-
mí je bezesporu vhodná zážitková pedagogika, dramatizace. Příkladem
dobré praxe může být videozáznam virtuální hospitace velmi zdařilé ho-
diny dějepisu pedagožky I. Dvořákové na gymnáziu v Novém Strašecí
(projekt VÚP Kurikulum G), která pro přiblížení tématu šoa zvolila me-
todu živých obrazů spojených s recitací veršů dětských autorů z Terezína,
jež mají v mnoha ohledech větší potenciál zasáhnout emocionální a mo-
rální stránku aktérů i „diváků“ než tradiční výklad (www.rvp.cz).

Závěrem lze říci, že existuje nepřeberné množství pedagogických
přístupů, vyučovacích metod, forem a edukačních médií, jejichž využití
jednoznačně podporuje rozvíjení etického vědomí žáků. Posláním dě-
jepisu jako sociálně humanitní školní disciplíny je především kultiva-
ce historického vědomí, jehož nedílnou součást tvoří vědomí morální.
Je především na učitelích, nakolik budou vnímat formování žádoucích
postojů a hodnot jako podstatný cíl svého vyučování a jakou cestu si
pro zprostředkování etické stránky historické zkušenosti zvolí.

Poznámky:
1 Jako příklad odlišné školní historické kultury můžeme uvést např. sousední Pol-

sko, kde učební texty ve srovnání s českými obsahují vyšší míru emocionality
(Gracová 2004: 21–22).

2 Z výše uvedených rámcových cílů je patrné vzájemné prolínání jak s průřezovými
tématy (multikulturní výchova, osobnostní a sociální výchova, mediální výcho-
va), tak také s nově koncipovaným vzdělávacím oborem etická výchova.

3 Mezinárodní výzkum Mládež a dějiny, jehož výsledky byly u nás publikovány
v roce 2001, přinesl zjištění, že v České republice je výrazně kladen důraz na uči-
telův výklad dějin.

4 Je nutno poznamenat, že dějepis by měl být považován za stěžejní vyučovací před-
mět pro implementaci mediální výchovy (vedle českého jazyka a literatury, vý-
chovy k občanství, informatiky a výtvarné výchovy).

37Ročník 2 číslo 1

Literatura:
BENEŠ, Z. Co se školním dějepisem? In BENEŠ, Z. (ed.): Historie a škola I. Otázky

koncepce českého školního dějepisu. Úvaly: Albra 2002, s. 5–18.
ČAPEK, V. a kol. Didaktika dějepisu I. Praha: SPN 1985.
GRACOVÁ, B. Vědomosti a postoje české a polské studující mládeže. Spisy Filozo-

fické fakulty Ostravské univerzity, č. 153, Ostrava: FF OU 2004, s. 207–228.
GRACOVÁ, B. Výzkum aktuální podoby výuky dějin 20. století na základních

a středních školách. In Výuka dějin 20. století na českých a slovenských školách.
Ústí nad Labem: Ústav humanitních studií UJEP 2006, s. 51–56.

GRACOVÁ, B. Poznatky z Výzkumu aktuální podoby výuky dějepisu na základ-
ních a středních školách. In Historie a škola VI. Klíčové kompetence a současný
stav vzdělávání v dějepise. Praha 2008, s 9–30.

KALIVODA, K. – SADECKÝ, F. Přípravy pro vyučování dějepisu a zeměpisu
v 6 –8. postupném ročníku. Přehlédl R. Bačkovský. Praha 1936.

KLÍMA, B. (ed.) Mládež a dějiny. Publikace výsledků mezinárodního dotazníkového
šetření a výzkumu historického vědomí adolescentů se zaměřením na Českou re-
publiku. Brno: PdF MU 2001.

KRATOCHVÍL, V. Modely na rozvíjanie kompetencií žiakov. K transformácii vzťa-
hu histórie a školského dejepisu. Bratislava 2004.

LABISCHOVÁ, D. Čech závistivec – Rakušan byrokrat? Proměny obrazu Čechů,
Rakušanů a jejich minulosti ve vědomí studující mládeže. Spisy Ostravské uni-
verzity, č. 155. Ostrava: FF OU 2005.

LABISCHOVÁ, D. Stereotypy a předsudky v dynamickém pojetí interkulturní-
ho vzdělávání. In KRÁKORA, P. a kol.: Multikulturalita a výchova k občanství
ve středoevropském kontextu. Praha: Nakladatelství Epocha 2011 s. 63–77.

LABISCHOVÁ, D. – GRACOVÁ, B. Příručka ke studiu didaktiky dějepisu. Ostrava:
FF OU 2008.

MOREE, D. a kol. Než začneme s multikulturní výchovou. Od skupinových konceptů
k osobnostnímu přístupu. Praha: Člověk v tísni 2008.

Návrh alternativní verze vzdělávacího oboru Dějepis pro čtyřleté gymnázium a vyš-
ší stupeň víceletého gymnázia (didaktická inovace dějepisného kurikula). Pra-
ha: VÚP 2010. (elektronicky dostupný na http://clanky.rvp.cz/vyber/vyuka/
clanek/c/G/2898/NAVRH-ALTERNATIVNI-VERZE-VZDELAVACIHO-OBO-
RU-DEJEPIS-V-RVP-PRO-CTYRLETE-GYMNAZIUM-A-VYSSI-STUPEN-
-VICELETEHO-GYMNAZIA-DIDAKTICKA-INOVACE-DEJEPISNEHO-
-KURIKULA.html/).

38 Ročník 2 Číslo 1

PANDEL, H. J. Dimensionen des Geschitsbewußtseins. Ein Versuch, seine Struk-
tur für Empirie und Pragmatik diskutierbar zu machen. In Geschichtsdidaktik
12, 1987, s. 132.

POLÁKOVÁ, E. Mediálne kompetencie. Úvod do problematiky mediálnych kompe-
tencií 1. Trnava: FMK UCM 2006.

RAK, J. Bývali Čechové. České historické mýty a stereotypy. Jinočany, H & H 1994.
Rámcový vzdělávací program pro základní vzdělávání. Praha: VÚP 2005.
SMETÁČKOVÁ, I. – VLKOVÁ, K. Gender ve škole. Příručka pro vyučující předmě-

tů občanská výchova, občanská nauka a základy společenských věd na základních
a středních školách. Praha: Otevřená společnost 2005.

SOCHOR, J. Učebnice dějepisu pro nižší třídy středních škol 3. Praha: Česká grafic-
ká unie 1946.

STRADLING, R. Jak učit evropské dějiny 20. století. Praha: MŠMT 2004.
STRADLING, R. Multiperspektivita ve vyučování dějepisu: příručka pro učitele.

Praha: MŠMT 2004.
Virtuální hospitace. Dějepis II. (elektronicky dostupná na http://digifolio.rvp.cz/

view/view.php?id=3151)
Zápis Akreditační komise ČR č. 01–11 z 1.–2. 2. 2011. (elektronicky dostupný na http://

www.akreditacnikomise.cz/attachments/article/261/zapis_ak_01_2011.pdf).

Kontakt na autorku příspěvku:
PhDr. Denisa Labischová, PhD.
Katedra společenských věd
Pedagogická fakulta Ostravské univerzity
Fráni Šrámka 3
709 00 Ostrava-Mariánské Hory
e-mail: denisa.labischova@osu.cz

39Ročník 2 číslo 1

CIVILIA
REVUE PRO OBOROVOU DIDAKTIKU SPOLEČENSKÝCH VĚD

ETIKA A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST, SOLIDARITA

Etika vědecké práce

Zdeněk NOVOTNÝ

Abstrakt: Příspěvek pojednávající o etice vědecké práce uvádí něko-
lik příkladů nevhodného přístupu akademických pracovníků ke svému
povolání a ke studentům, jakož i všeobecně nízké úrovně vzdělanosti.

Klíčová slova: akademici, morálka, pedagogika, publikace, citace.

Etika jako věda o morálce nebo teorie morálky se na vysokých ško-
lách učí dlouhá desetiletí a stále častěji se ozývá volání po její výuce
i na středních a základních školách. Vzhledem k aktuálnímu stavu mo-
rálky v naší společnosti je to pochopitelné. Ale právě realita sama uka-
zuje, jak se praxe stále více teorii vzdaluje. Etikové, odborníci, etiku
vykládají (a to i velmi fundovaně a kvalitně), ale sami podle ní nežijí
a neřídí se jí. Univerzitní učitelé tolerují opisování a plagiátorství všeho
druhu, což logicky plyne z toho, že se ho sami dopouštějí. Vzpomeň-
me případ plzeňské právnické fakulty – a nenechme se mýlit, že tu jde
o právo, nikoli o etiku. Právní normy se vyvinuly z norem mravních.
Zákony jsou jen přesněji kodifikovaná a sankcionovaná pravidla mo-
rálky. V daném případě to byla nemravnost několikanásobná, protože
šlo o popření právních norem samými právníky, a co horšího – učiteli
práva, kteří takto dali nenásledováníhodný příklad svým žákům, práv-
níkům budoucnosti. Nedávno proběhla sdělovacími prostředky kauza
brněnské filozofické fakulty: univerzitní profesor filozofie a etiky dlouhé

40 Ročník 2 Číslo 1

měsíce anonymně posílal svému kolegovi – velmi hodnému a slušnému
člověku – e-maily, ve kterých mu vyhrožoval krutou smrtí a doživot-
ním zmrzačením. Do svých výhrůžek zahrnul i jeho rodinu. Ze své-
ho dřívějšího působení na katedře filozofie mohu vzpomenout smutně
úsměvnou záležitost – návštěvu polských kolegů-filozofů přednášejí-
cích etiku, bohabojných, vážených otců rodin a manželů, dobrých kato-
líků. Vzletně a velmi působivě přednášeli o etice, o duši, a zejména o té
její složce, která se nazývá thymos a znamená vědomí vlastní hodnoty
a lidské důstojnosti. Večer se pak šli napít a noc strávili s prostitutkami
v nevěstinci. Dozvěděl jsem se to až druhý den a jen jsem žasl, jak rychle
se naši zahraniční hosté dokázali v Olomouci zorientovat. Sám jsem ani
netušil, že ono zařízení v našem městě vůbec existuje. Podotýkám, že se
to stalo začátkem devadesátých let, kdy o nějakých internetových strán-
kách nebylo řeči. A ještě jeden příklad z oblasti pedagogické vědy: před
časem se na mne obrátila studentka našeho oboru, tj. společenských
věd a historie, která si přibrala ještě češtinu – s tím, že studijní oddělení
po ní vyžaduje kromě již odevzdané bakalářské práce ze společenských
věd ještě další bakalářskou práci, a to opět ze společenských věd. Požá-
dal jsem, aby studijní oddělení tento požadavek zrušilo. Výsledek byl
ten, že studentce byla vytištěna směrnice, podle které je povinna nejen
odevzdat v témž termínu a z téhož oboru dvě bakalářské práce, ale –
opět v témž termínu a témž oboru – vykonat také dvě státní závěrečné
bakalářské zkoušky. Že jsme pedagogická fakulta a že je to pedagogický
nesmysl, nevadí. Teoretická pedagogika tím nikterak neutrpí a zůstane
vědou, protože má svůj předmět a metodu zkoumání. Realita tu nehraje
roli. Těch pár příkladů, které jsem uvedl a ve kterých bych mohl téměř
neomezeně pokračovat, jen ukazuje, do jaké míry jsou vědeckopedago-
gičtí pracovníci pro své studenty morálně důvěryhodní a do jaké míry
jsou příkladem k následování.

Druhý problém, na který chci poukázat, je z hlediska vědecké prá-
ce samotné závažnější. Týká se jejího smyslu, opodstatnění. V zásadě
lze říci, že kladný smysl a opodstatnění má každé vědecké bádání, po-
kud není spojeno se zločinnými záměry a pokud neznamená ohrožení
a poškození života lidí a života na této planetě obecně. Bádání je legi-
timní dokonce i tehdy, když existuje možnost zneužití jeho výsledků

41Ročník 2 číslo 1

v praxi. Z minulosti máme takovou zkušenost s jadernou energií, nyní
s nadějemi, ale i s obavami sledujeme výzkumy v oblasti genetiky. Bylo
by naprosto pošetilé požadovat v takovýchto případech zákaz bádání.
Došlo by k němu stejně – navzdory všem zákazům a sankcím, navíc
tajně a bez jakékoli veřejné kontroly. Nelze totiž nijak zrušit nebo ome-
zit přirozenou lidskou zvídavost, touhu po novém poznání, vědecké
zaujetí pro výzkum sám, a to bez ohledu na možné důsledky. To je
věčný problém, o jehož řešení nemá smysl diskutovat. Horší a znepo-
kojivější je skutečnost, že v současnosti se pod hrdou nálepkou vědec-
kovýzkumných projektů stále častěji vyskytují aktivity zcela banální,
až hloupé nebo úplně samoúčelné, nemající jiný smysl než získávání
titulů nebo grantů pro jejich iniciátory – „řešitele“. S tím souvisí též
neustálé uplatňování kdysi aktuálního a téměř módního vědeckový-
zkumného sloganu „Publish or perish“. Publikování veškerých výstu-
pů z odborné činnosti za každou cenu, bez ohledu na jejich kvalitu
a vědeckou závažnost, je v dnešní záplavě informací nemravné a před-
stavuje přímo zlořád, který lze však těžko vymýtit, protože se to ofi-
ciálně vyžaduje jako kritérium pro přiznávání vědeckopedagogických
hodností. Kdo nesplní předepsaný počet publikací a citací, nemůže se
o ně ucházet. Je zcela lhostejné, že v takové nadměrné produkci textů
se nikdo nemá šanci orientovat, natož je číst a zamýšlet se nad nimi,
tím spíše, že každý badatel je časově plně vytížen svým vlastním spi-
sováním a sháněním grantových prostředků. Stěží přijatelné je také to,
že více než monografie se hodnotí články v tzv. impaktovaných časo-
pisech, přičemž primárně nejde o kvalitu periodika, ale o to, že je uve-
deno na patřičném seznamu, což je ovšem spíše otázkou financí než
vědecké úrovně. Kvalitu článku samého už pak není třeba vůbec zjiš-
ťovat. Praxe vyžadování časopiseckých článků je vcelku pochopitelná
u technických a přírodovědných oborů, kde je nutno sledovat a vyu-
žívat aktuální poznatky a objevy a informovat o nich (například o ne-
čekaném výskytu nebo zániku určitého živočišného druhu v určitém
čase a lokalitě není třeba psát tlustou knihu). Je ale s podivem, že stejná
kritéria si nechaly vnutit i humanitní vědy, dokonce filozofie, kde ne-
připadá v úvahu, že se periodicky nebo dokonce ze dne na den budou
objevovat nové skutečnosti, protože jde o disciplínu nadčasovou a vše

42 Ročník 2 Číslo 1

podstatné bylo řečeno už v antice a později pak ve všeobecně uznáva-
ných, respektovaných a nezpochybnitelných dílech slavných filozofů.
Časopisecké články je mohou už jen citovat, komentovat, ale sotva co
na nich změní. Je také pravděpodobnější, že ten, kdo se bude vědecky
zabývat určitým problémem, sáhne nejdříve po relevantních mono-
grafiích a teprve v druhé řadě se bude prohrabávat starými časopisy. Je
politováníhodným faktem, že kompetentní lidé ve vědeckých radách
humanitních fakult nesmyslná pravidla nejen akceptují, ale s postu-
pem času dokonce kvantitativní požadavky v jejich duchu ještě stup-
ňují a chtějí tak na nových uchazečích o vědecké hodnosti něco, co
sami nesplňují.

Na závěr se zmíním o nešvaru zvaném citace. Sám se s citacemi
svých publikací setkávám víceméně náhodně a vůbec nemám předsta-
vu o tom, kolik jich celkem je. Znám ale řadu mladších badatelů, kteří
mají přehled úplně o všech citacích svých prací, a dokonce se chlubí
tím, že v nejbližší době k nim přibudou další, přičemž přesně vědí, kdo
a v jaké publikaci je uvede. Je tedy jasné, že se jedná o předem dohod-
nuté vzájemné protislužby v rámci jakýchsi citačních bratrstev. Tato
praxe, hodná hokynářů či trhovců, je mezi akademickými a vědeckými
pracovníky bohužel dnes už běžná.

Jelikož celý můj život je spjat se vzděláváním, a to nejen pracovně
a profesně – veškeré moje příbuzenstvo je už více než 150 let intelek-
tuálské –, mám možnost srovnání. Výsledek není příliš optimistický,
a přitom nemyslím, že podléhám nějaké nostalgii jako každá starší ge-
nerace, která žehrá na stávající poměry s tím, že už to není, co bý-
vávalo. Mladí lidé jako uživatelé vymožeností elektroniky, informační
a výpočetní techniky disponují dovednostmi, které my starší neovlá-
dáme a sotva vůbec chápeme; to ale nic nemění na skutečnosti, že jsou
méně vzdělaní, nečtou a neznají dobře ani svůj mateřský jazyk, po-
strádají širší rozhled, nerozumí souvislostem, jsou sebevědomí, bez
pochybností, spokojení sami se sebou. Není to jejich vina. Dříve do-
sáhlo na vysokoškolské vzdělání jen malé procento, dnes je to už téměř
70 procent populace. Pokud si čtenář myslí, že vidím věci příliš černě,
doporučuji mu seznámit se s knihou K. P. Liessmanna Teorie nevzdě-
lanosti.

43Ročník 2 číslo 1

Kontakt na autora příspěvku:
doc. PhDr. Zdeněk Novotný, CSc.
Katedra společenských věd
Pedagogická fakulta Univerzity Palackého v Olomouci
Žižkovo nám. 5
771 40 Olomouc
e-mail: zdenek.novotny@upol.cz

44 Ročník 2 Číslo 1

CIVILIA
REVUE PRO OBOROVOU DIDAKTIKU SPOLEČENSKÝCH VĚD

ETIKA A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST, SOLIDARITA

Mohou za nás vybojovat naše politické boje
děti na školním dvoře?

Martin PROFANT

Abstrakt: Text je věnován vztahu politiky a vzdělávacího systému, a to
jak v širším kontextu evropském, tak v kontextu České republiky. Au-
tor se rovněž zaměřuje na vybrané problémy související s pronikáním
a s různým vnímáním politiky ve škole.

Klíčová slova: škola, politika, ideologie, demokracie, Evropa, Česká re-
publika, společnost, žáci, učitelé, společenské vědy.

Autorství pojmu zombie-instituce náleží, tuším, Ulrichu Beckovi.
Určitě to byl on, kdo mu dal svébytnou ražbu při popisu naší součas-
né situace. Zombie-instituce jsou ty, které se sice stále běžně vyskytu-
jí v našem okolí, dokonce bychom si bez nich sotva uměli představit
uspořádání svého života, které ale zároveň téměř pozbyly funkce, k je-
jichž plnění byly zřízeny.

Typickým reprezentantem zombie-instituce je manželství. Kdo by
dnes bral vážně odpovědnost za výchovu a zabezpečení dětí a jejich mat-
ky jako argument ve prospěch jeho nerozlučitelnosti (srov. Beck – Beck-
-Gernsheim 2002: 204)? Zombie-institucí je i národní stát, který pozbyl
většinu těch klasických znaků, kterými býval definován. Kolik států by
si dnes dokázalo vlastními silami zajistit mocenské trvání – a přitom
schopnost sebezachování dodnes přežívá ve většině definic státu.

45Ročník 2 číslo 1

Nás nyní zajímá, co se v situaci zombie-státu děje s funkcí, kterou si
moderní, tedy národní evropský stát jednoznačně přivlastnil a de fac-
to monopolizoval v průběhu 18. a 19. století. Jedná se o výsadní podíl
na odpovědnosti za vzdělání obyvatel. I tato funkce se v posledních de-
setiletích do značné míry vyprázdnila. A jak se proměňuje v zombie-
-instituci vzdělávací stát, nabývá i sama instituce vzdělání rysy zombie.

Zombie není nemohoucí. Je pracovitá a výkonná, soustřeďuje se plně
na svoji práci, kterou vykonává zcela odpovědně. Dokonce mnohdy
bývá silnější než živí lidé. Chybí jí ale vlastní vůle, koná bez rozmyslu,
na cizí rozkaz a pod cizím vedením. Zombie-vzdělání poslouchá pří-
kazy, které mu ukládá zájem podnikání a zájem uplatnění na trhu prá-
ce, obrábí surový materiál, aby se z něj stal konkurenceschopný lidský
zdroj. Konečně erudice přece pochází z latinského „rudis“, tedy hru-
bý, neforemný, surový, a ze záporky e-, tedy erudici můžeme snadno
přeložit právě jako přípravu suroviny, přetavování lidské rudy do stavu,
ve kterém se hodí k průmyslovému použití.

Není to nová funkce vzdělání. Když osvícenští panovníci a jejich
kanceláře prosazovali, aby se všem jejich poddaným dostalo dobro-
diní triviálního vzdělání, prokazatelně mysleli také na fakt, že by se
na bojišti nalezlo výrazně efektivnější použití pro kanónenfutr, který
by uměl alespoň trochu počítat a slabikovat, než pro ten negramotný.
Navíc již absolutistické dvorské kanceláře věděly, že šíření elementár-
ních znalostí citelně zvyšuje hospodářský výkon země – a tedy i da-
ňový výnos.

Ale to nestačilo. To, oč šlo v první řadě, byla panovnická moc, pro-
sazení suverenity. Z mnoha skupin, vůči kterým se člověk cítí vázán
a o kterých mluví v první osobě množného čísla, začala škola privi-
legovat jednu, tu, kterou tvořili příslušníci určitého politického tělesa.
Osekávala mnohé kořeny a výhonky, kterými člověk tkvěl v půdě, jež
ho zrodila, vzdalovala ho četných vazeb. V prvé řadě se jednalo o různé
lokální entity, které nyní stát nutil, aby se podřídily jeho monopolu –
místní vrchnosti, závazné zvyklosti v obci, rodina a také moc duchov-
ních. A byly tu i moci subtilnější: spisovný jazyk, jehož kodifikaci stát
vyhlásil jako závaznou, jednotné, rozumovou metodou a argumenta-
cí produkované vědění, míry, váhy a hygienické předpisy. Člověk byl

46 Ročník 2 Číslo 1

disciplinován, civilizován jako poddaný či občan státu a škola při tom
sehrávala nezastupitelnou úlohu.

V 19. století se vzdělávací funkce, vytvořené a vybroušené absolutis-
tickým státem, zmocnily konstituční, republikánské a zároveň národní
státy. Ve Francii se rozvinula republikánská škola, která výchovu k vlas-
tenectví a republikánství pevně spojila s důrazem na vědeckou legi-
timizaci obsahů vzdělání a na vytlačení náboženství a světonázorové
i politické konkurence před vrata škol. Vzniklo tak řešení, které sehrálo
vzorovou roli pro velkou část světa, a určitě pro celou Evropu.

Vzdělání ve škole takového typu kultivuje určité pojetí „my“, privi-
leguje ho oproti našim ostatním identitám a vytváří tak určující formu
solidarity. Jedná se o občanskou solidaritu, tedy o solidaritu těch, kdož
jsou si rovni ve svých právech a ve svém oprávnění rozhodovat o po-
litické reprezentaci a nabývat veřejné funkce – a kdož jsou svobodní,
tedy poslušni jen zákonů, nikoliv cizí vůle. Projevy občanské solidarity
se nejzřetelněji manifestují v pobouření nad porušováním práv které-
hokoliv občana, méně zřetelně pak v pozitivním úsilí o sbližování šancí
všech na plné uplatnění občanských práv.

Patří ke zvláštnostem novověké Evropy, že ačkoliv se nová organiza-
ce a forma vzdělání prosazovala v takto úzkém svazku se státní mocí,
vždy se udržovaly tři okruhy, které někdy komplementárně, jindy kon-
kurenčně určovaly ono „my“, s nímž nás škola učila solidarizovat –
okruh „my, občané státu“ a okruh „my, příslušníci národa“ – tyto dva
okruhy někdy splývaly a hlavně v republikánském pojetí státu měly
splynout1 – a okruh „my, lidé“. Tohoto posledního okruhu se nemohl
ústavní stát dost dobře vzdát, a to ani v období nejvypjatějšího nacio-
nalismu. Ústavní práva občanů v republice nemohou být – oproti na-
příklad plnoprávné příslušnosti k církvi či k rodině – založena jinak
než jako lidská práva, tedy práva platná bez ohledu na původ, pohlaví,
barvu pleti atd.

Půvab této formy solidarity se skrývá, vesměs nepůsobí jako něco,
na čem bychom mohli „spočinout svým srdcem“. Už Leibniz varoval, že
právo a stát se neobejdou bez Boha, protože proč bych měl být ochoten
padnout za svobodu, které jako mrtvý sám nebudu účasten, bez naděje

47Ročník 2 číslo 1

na posmrtnou odměnu za dobrý čin (Leibniz 2003: 91 n). První svě-
tová válka dala Evropě nespočet staveb na paměť padlých; neobyčejně
se podobají těm sakrálním, moderní kult mrtvých ale nedokázal nikdy
nahradit nesmrtelnost hrdinů. A přitom je snadnější za občanskou soli-
daritu bojovat a popřípadě zemřít, než pro ni žít. Přijímat omezení a zá-
vazky, které přináší, v nekonečné každodenní lopotnosti obstarávání.

Z pocitů nedostatečnosti této příliš abstraktní, mechanicky vytváře-
né solidarity, která se dokáže spontánně projevit jen v situaci velkých
mobilizací, se vynořuje atraktivní varianta nezprostředkovaného sjed-
nocení: solidarita těch, kteří pochodují ve stejném rytmu proti nepříteli
a splývají v živočišném teplu stáda; solidarita těch, pro které se vlas-
tenectví vyjadřuje bojovým sjednocením pod heslem: Nic než národ!;
solidarita fanoušků, která u hystericky založených jedinců může podle
tvrzení sexuologů vyvrcholit i doslova orgastickým splynutím s davem;
solidarita těch, kterým bylo dáno poznat pravdu a splynout se skupi-
nou, jež je ochotna se pro pravdu obětovat.2

Hlavní obtíž přitom nespočívala a nespočívá v nebezpečně úspěšné
konkurenci, kterou tyto parciální (a vesměs partajní), emotivně půso-
bivé formy solidarity představovaly pro občanskou solidaritu ústavního
státu, ale v mnohem náročnější výzvě: abstraktní občanská solidarita
mohla obstát jen tehdy, pokud byla dost silná, aby tyto parciální solida-
rity tolerovala v původním slova smyslu. Tedy aby je neotřesena unesla
a vydržela.

Směs vlastenectví a víry v poznání, které povznáší, v nás při listová-
ní prvorepublikovými učebnicemi vyvolává nostalgii a láskyplné vzpo-
mínky na dobu, kdy se v české škole stával ze žáčka obecní školy hrdý
syn národa Jana Žižky.

Nostalgie nad prvorepublikovými čítankami a vlastivědami není
než reverzem vědomí, že jejich doba dávno minula. Čapkova pohádka
o tom, jak pejsek a kočička slavili 28. říjen, zůstane půvabná jen tehdy,
pokud se ji nepokusíme obnovit s pomocí domovních důvěrníků, kteří
by – stanoveni z moci státostrany, mluvčích slušných nájemníků „v na-
šem slušném domě, čtvrti atd.“či stanoveni z moci konformity – dohlí-
želi nad výzdobou domovních jednotek u příležitosti státních svátků.

48 Ročník 2 Číslo 1

Z pohádky by se pak stala noční můra. Ostatně právě takovou noč-
ní můru komentuje francouzský aforismus o Ferryho reformách fran-
couzského školství, které před sto dvaceti lety zajistily, aby škola naučila
mladé Senegalce v koloniích upřímné hrdosti na své galské předky.
Aforismus naléhavě zazněl, když blahobytné francouzské měšťanstvo
vytáhlo z muzea sto let starou, v úctyhodných bojích rozstřílenou vlaj-
ku laické republikánské školy, aby s ní potlačilo hrozbu šátků. Vytáh-
lo do boje, který kromě fanatismu a fangličkářství nemohl přinést jiné
vítězství než uspokojení nad bolestí obětí, které byly známy od počát-
ku: Čtrnácti- či šestnáctileté dívky z předměstí vždy prohrávaly: buď si
sundaly šátek a dostaly se do sporu s rodinou, přáteli a vlastní vírou,
anebo se vystavily hrozbě vyhnání ze školy, která pro ně znamenala je-
dinou slušnou šanci na únik z dědičné bídy.3 To, co bývalo projevem
hrdé republikánské solidarity, se projevilo jako krutá fraška, sloužící
k povzbuzení unaveného apetitu voličů stran politického status quo.
K občanské solidaritě se to má podobně jako pornografie k erotice.

Oboje, nyvá nostalgie i fraška mobilizačního politického kýče (řeče-
no výpůjčkou od Václava Bělohradského), svědčí o sice zklidněném, ale
doposud nezvládnutém pocitu ztráty, o hojivé práci truchlení.

Táž ztráta se ale ukazuje v mnohem dramatičtějším světle, pokud se
na ni podíváme z jiného úhlu pohledu. Doposud jsme nahlíželi na ško-
lu jako na rozhodující nástroj kultivování a vynucování občanské so-
lidarity v moderním státu. Ten vztah je ale vzájemný; škola – nebo
alespoň ta škola, kterou známe a bez které se naše komplexní moderní
společnost nedokáže obejít – neumí fungovat bez určité formy solidari-
ty, ke které by se odvolávala.

Jistě, současné školství se obejde bez čítankových příběhů, ve kterých
budoucí císař/prezident/generální tajemník projevují již v raném mládí
morální sílu, když se raději přiznají k rozbité váze a přijmou ponižující
trest, než by nechali trpět nevinného. Dokonce se může zdát přitažlivou
představa, že by škola měla respektovat hodnotovou neutralitu do té
míry, že vůbec nebude nějak materiálně či obsahově vychovávat k ob-
čanství a bude místo toho učit děti jen dobře diskutovat, hájit vlastní
názor. Postačí, když je naučíme, jak se bránit manipulaci, jak kriticky
konzumovat produkci masových médií.

49Ročník 2 číslo 1

Ostatně, co jiného by také měla a mohla škola dělat v situaci, kdy
chybí odvaha usilovat o hledání sdílených hodnot a norem v celé spo-
lečnosti a naopak se považuje za ctnost lhostejně strpět jakýkoliv ná-
zor? Rozlišovat fakta a výroky, jež jsou produkovány náročnou, přísně
zdůvodňovanou, dokladovanou a soustavné kritické pozornosti vy-
stavovanou vědeckou prací na jedné straně a nereflektovanými dojmy
na straně druhé, rozlišovat mezi uměním a kýčem – si zaslouží odmít-
nutí, protože to znamená diskriminaci jedněch přesvědčení oproti dru-
hým.

Léčitel, který provádí diagnostiku pacienta podle zaslané fotografie
a léčí přes televizi pomocí energetických vln vysílaných z Prahy do Os-
travy, nemá být vystaven diskriminaci ze strany lékařů, odvolávajících
se teroristicky na vědecké poznatky a nashromážděnou, školsky předá-
vanou a kultivovanou zkušenost. Má přeci právo na své přesvědčení.
Ostatně v jediném spolehlivě měřitelném kritériu je zjevné, že jeho pře-
svědčení je cennější než to lékařské, neboť vydělává víc než univerzitní
profesor medicíny.

Příklad léčitele ukazuje, v čem se škola v situaci zombie-státu bez
občanské solidarity ocitá v největší nouzi. Představme si, že by se obe-
šla bez onoho rozměru vzdělávání, který rozvíjí způsobilost žáků být
dobrými občany a žít v souladu s druhými – bez humanitního založení
vzdělání, které různí nepřizpůsobiví učitelé a přednášející, mě nevyjí-
maje, považují za určující rozměr vzdělání. Potřebuje ale určitou en-
cyklopedii znalostí. Ta je vždy konkrétně situovaná a její hranice jsou
určovány nahodile. V českých zemích budeme pochybovat o základ-
ním vzdělání člověka, který neví, co to byl mnichovský diktát, kde leží
Slovinsko a že H2O značí vodu. Jsou země, kde dvě ze tří uvedených
znalostí nejsou obvyklé ani u vysokoškoláků, nicméně tam do výčtu
zcela základních znalostí náleží výčet všech, kdo byli tamějšími pre-
zidenty od zavedení tohoto úřadu. Přes tyto nahodilé krajnosti se nic-
méně v zemích západní společnosti řečená pedagogická encyklopedie
tradičně odvolává na vědecký původ svého obsahu.

Nediskriminace názorů podle jejich původu a zdůvodnění podla-
muje stabilitu takové encyklopedie. Proč by měl křesťan určitého vy-
znání strpět, že jeho dítěti ve škole vnucují názor, podle kterého došlo

50 Ročník 2 Číslo 1

ke spontánnímu vývoji živočišných druhů? Vždyť bible učí něco jiné-
ho. Pokud jsme vyřadili ze hry rozlišování podle jednotlivých žánrů,
neumíme odpovědět na požadavek, aby se ve škole paralelně s biologií
vycházející z evoluční teorie učilo i podle náhledu kreacionistů. Teprve
když budou výpovědi rozlišovány podle jednotlivých žánrů, budeme je
vzájemně diskriminovat a budeme moci říci, že evoluční teorie náleží
žánru vědeckého poznání a jeho způsobu utváření pravdy, zatímco pří-
běh o stvoření světa Bohem náleží žánru náboženství a podléhá jeho
kritériím pravdivosti. Proto jedno vyprávění náleží do hodin biologie,
druhé do fakultativních hodin náboženství.

Jestliže škola v současné komplexní společnosti pravděpodobně ne-
dokáže pozitivně stanovit obsah a cíle vzdělání bez opory v oné mecha-
nické solidaritě, která se vytváří působením směsi vědy, vzdělání, státu
a národní kultury, ještě mnohem těžší je negativní vymezení těchto
cílů. Vyprázdnění občanské solidarity v situaci zombie-státu paradoxně
vytváří tlak na přesouvání řady politických a společenských problémů
do výhradní působnosti škol.

Na školu tak útočí různé soukromé zájmy. Pod záminkou uplatnění
absolventů na trhu práce se výuka bez jakékoliv koncepce infiltruje tré-
nováním řady údajně nezbytných kompetencí; ministr financí, který by
jinak musel prosazovat zákony na ochranu klientů bank a úvěrových
institucí, požaduje raději zavedení výuky, která „by zvyšovala ekono-
mickou a finanční gramotnost žáků“.

Do školy se přesouvají všechny problémy, které nedokážou dospělí
řešit mezi sebou. Protože neumíme či nechceme potlačovat projevy ra-
sismu a xenofobní intolerance, uložíme škole, aby prosazovala „hodno-
ty multikulturní společnosti“. Problémy s homofobií sexuální výchova
sice nevyřeší, ale poskytne politikům vynikající alibi, že v této oblasti
něco dělají. Že se rozdíl příjmů žen a mužů rozevírá jako nůžky, a to
jak v případě srovnatelných profesních pozic, tak obecně? Že ubývá žen
v politické reprezentaci a na klíčových místech státní správy? Přitlačí-
me na školy, aby se více staraly o genderovou rovnost a vyškrtneme ze
slabikáře větu „Máma má maso“, protože by mohla vytvářet represivní
stereotyp ženy v domácnosti.

51Ročník 2 číslo 1

Přesouvání politiky do škol není nový problém, článek Hannah
Arendtové, ze kterého jsem si vypůjčil metaforu do názvu svého pří-
spěvku, vyšel v roce 1959 (Arendtová 1959: 45–55 a 179–181).4 Rozpad
horizontu občanské solidarity ovšem toto přesouvání zintenzivňuje
a rozšiřuje. Nezůstává už na školním dvoře, lokalizováno do případ-
ných pěstních řešení rozporů mezi politicky nevhodnými postoji, které
si děti často přinášejí z rodin, a politickou korektností škol, ale vlamuje
se do samotné výuky.

Nejde přitom o drobné výstřelky, jako je vyškrtnutí výše uvedené
věty ze slabikáře či nahrazování negroidní rasy rasou ekvatoriální. Ty
snad stojí za trpký žert, nikoliv však za řeč. Větší svízel přináší výše zmí-
něná ztráta obrysu toho, co by se vlastně měly děti naučit. Neprospěje
ničemu, když budeme zatemňovat problém frázemi, že nejde ani tak
o to, co se dětí učí, ale v prvé řadě o to, naučit je se učit, získávat samo-
statně informace apod. Ano, škola, která neučí děti učit se a pracovat
s informačními zdroji, je špatná, ale sebelepší škola je to nedokáže na-
učit dobře, když neví, čemu a proč je učí.

Osobně jsem přesvědčen, že dodnes plně platí, že dobrá škola musí
myslet na pěstování všech schopností svěřenců; cvičit pokud možno
všestranně jejich síly na co možná nejmenším počtu předmětů a zasa-
zovat do jejich mysli všechny znalosti tak, aby nikoliv skrze vnější okol-
nosti, nýbrž porozuměním, věděním a duchovní tvořivostí, skrze svoji
vnitřní přesnost, harmonii a krásu, získávaly svoji přitažlivost a kouzlo,
nikoliv prostřednictvím vnějších okolností (Humboldt 2010: 229–241).

Co nejmenší množství předmětů ovšem neznamená totéž jako lho-
stejnost vůči tomu, na jakých předmětech se vzděláváme. Znamená na-
opak uvážlivou a ve své střídmosti neobyčejně náročnou volbu toho
nezbytného. Volbu, která je zjevně nemyslitelná tam, kde se rozpadla
vazba občanské solidarity a vzdělávání.

Vymezil jsem své téma otázkou a sluší se, abych se na ni také odpo-
věděl. Děti za nás pochopitelně nemohou vybojovat naše politické boje
ani na školním dvoře, ani ve školní výuce. Pokud jsme se ještě nezřek-
li očekávání, že vzdělání může přispět k řešení těchto bojů a obecně
ke svobodnější a kulturnější formě toho, jak být spolu navzájem jako
občané, pak se paradoxně musíme pokoušet hledat prostředky, jak

52 Ročník 2 Číslo 1

školu co nejlépe uchránit před podobným přesouváním bojů na její
půdu a jak zajistit životně nezbytnou vazbu občanské solidarity, státu
a vzdělání. Není vůbec snadné nacházet cesty pro naplnění takového
úkolu, a není ani jisté, zda je řešitelný. Chci ale skončit optimisticky,
a proto raději řeknu, že nenalézám žádné principiální důvody, proč by-
chom takový úkol museli považovat za neuskutečnitelný.

Poznámky:
1 Normativní požadavek splynutí státu a národa vyjadřuje bez rezervy francouz-

ské republikánské pojetí národa od Encyklopedie (Heslo Nation in Encyclopé-
die ou dictionnaire raisonné des sciences des arts et des métiers, Lucques 1758,
sv. XI, s. 29–30; dostupné na encyclopedie.uchicago.edu, http://artflx.uchicago.
edu/cgi-bin/philologic/getobject.pl?c.10:185.encyclopedie0311.391346, náhled
4. 4. 2011) po Renana (Ernest Renan: „Co je to národ“, in Národ a občanství,
ed. Martin Profant, Praha: SPHV 2008, s. 99–117). Právě tak zřetelně je ovšem
splynutí státu a národa vyjádřeno ve formě normativního nároku v klasické
formulaci práva na sebeurčení po první světové válce a ve většině politických
programů národů bez státu, včetně českého v 19. století: Jsme národ, a proto
potřebujeme pro svůj národní život stát (či v oslabené verzi: rozsáhlou autono-
mii, která nám umožní výkon řady funkcí státu, vždy ovšem vzdělávací funkce
státu).

2 Sem náleží i proslulá solidarita otřesených. Když se po roce 1989 náročný Pa-
točkův a Bendův koncept solidarity disentu vrátil zpět k původní Jüngerově
ražbě sousloví a solidarita otřesených se stala solidaritou veteránů, spojených
vzájemně vzpomínkou na minulé mezní zážitky, smíšenou s nedůvěrou k těm,
kteří nesdílí tuto jejich jedinečnou zkušenost – u Jüngera zkušenost frontového
zážitku v zákopech první světové války, zde zkušenost konfliktu s totalitním re-
žimem –, bylo pokušení k přetvoření solidarity paralelní polis v solidaritu ghe-
tta vyvolených aktuální a konflikt s občanskou solidaritou téměř chronický. Ti,
kteří tehdy bourali zdi tohoto ghetta zevnitř, si za to zaslouží nemenší úctu než
za vzdor proti předchozímu režimu. Vyžadovalo to totiž neméně odvahy.

3 Četl jsem a slyšel v českých médiích dost o náboženském fanatismu, který ty
dívky ochotou riskovat vzdělání projevovaly. Ono ale nejde o fanatismus, ale
o lidskou důstojnost: nemohu bez ztráty sebeúcty přijmout represí podložený
požadavek, abych popřel své přesvědčení, a to ani tehdy, pokud je toto mé pře-
svědčení zcela mělké.

4 „Ten obrázek na mne působí jako fantastická karikatura pokrokového vzdělávání,
které zrušilo autoritu dospělých a implicitně popřelo jejich odpovědnost za svět,

53Ročník 2 číslo 1

do něhož rodí děti; a které odmítlo povinnost tyto děti do tohoto světa uvádět.
Došli jsme teď až k tomu, že je to dítě, od kterého se požaduje, aby měnilo a vy-
lepšovalo svět? A je naším záměrem, aby se propříště naše politické zápasy vy-
bojovávaly na školním dvoře?“

Literatura:
ARENDTOVÁ, H. Reflections on Little Rock. Dissent, 1959, roč. 6, č. 1 a 2.
BECK, U. – BECK-GERNSHEIM, E. Individualization: institutionalized individua-

lism and its social and political consequences, vol.13. London: Sage Publications
2002.

HUMBOLDT, W. Über die innere und äussere Organisation der höheren wissen-
schaftlichen Anstalten in Berlin (1809/10). In HABEKOST, E. (Hrsg.): Grün-
dungtexte. Festgabe zum 200-jährigen Jubiläum der Humboldt-Universität zu
Berlin. Berlin: Humboldt-Universität zu Berlin 2010, s. 229–241.

LEIBNIZ, G. W. Frühe Schriften zum Naturrecht (Hrsg. Hubertus Busche). Hamb-
urg: Meiner Verlag 2003.

Nation (Heslo). In Encyclopédie ou dictionnaire raisonné des sciences des arts et des
métiers, Lucques 1758, sv. XI, s. 29–30.

RENAN, E. Co je to národ. In PROFANT, M. (ed.): Národ a občanství. Praha:
SPHV 2008, s. 99–117.

Kontakt na autora příspěvku:
PhDr. Martin Profant

54 Ročník 2 Číslo 1

CIVILIA
REVUE PRO OBOROVOU DIDAKTIKU SPOLEČENSKÝCH VĚD

ETIKA A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST, SOLIDARITA

Sexuální výchova – nejen právo dětí na informace

Miluše RAŠKOVÁ

Abstrakt: Příspěvek zobrazuje základní historický přehled vývoje sexu-
ální výchovy v primární škole. Poukazuje na význam sexuální výchovy
v současné společnosti a na její etické aspekty.

Klíčová slova: výchova pohlavní, výchova k rodičovství, výchova
k manželství a rodičovství, rodinná a sexuální výchova, sexuální vý-
chova.

Úvod do problematiky

Na prahu 21. století patří sexuální výchova v primární škole mezi ne-
postradatelné integrální součásti edukačního procesu žáků mladšího
školního věku již od 1. ročníku povinné školní docházky. Sexuální vý-
chova v primární škole má interdisciplinární charakter, tj. prolíná celým
edukačním procesem a je pojímána jako nedílná součást složek výchovy.
Je koncipovaná jako součást rozvoje pozitivního lidského cítění a me-
zilidských vztahů v rámci záměrné, cílevědomé činnosti učitele a žáka.

Prostřednictvím novodobých kurikulárních dokumentů (RVP ZV)
se sexuální výchova stala součástí školního vzdělávání v České re-
publice stejně jako je tomu v zahraničí, a to i v zemích s výraznějším
vlivem církví. Liší se však celkovou koncepcí, obsahem, formou, ale
i věkem žáků, kteří mají být v těchto otázkách vzděláváni. V mnohých

55Ročník 2 číslo 1

systémech zahraničního školství už sexuální výchova pozbyla svůj je-
diný význam, který spočíval v poučení před nežádoucím těhotenstvím
a v prevenci AIDS, rozšířila se do dalších forem informovanosti a osvě-
ty a byl důrazně vyjádřen požadavek na odbornou kvalifikaci učitelů
(srov. Rašková 2008).

Pomineme-li švédské školství, ve kterém má sexuální výchova
(od roku 1977 výchova k sexuálním a lidským vztahům) nejstarší dlou-
holetou tradici v realizac své koncepce, a zaměříme-li se na další evrop-
ské (Rakousko, Německo, Velká Británie) či asijské (Izrael) státy, stala
se sexuální výchova součástí výchovně vzdělávacích programů ve ško-
lách od prvních tříd – na rozdíl například od Belgie či Francie, kde je
oficiálně zahájena až od věku 11–12 let (pokud se děti zeptají, mohou
získat informace ve škole již ve věku ranějším). Sexuální výchova v ra-
kouském primárním školství se osvědčila a vytvořila dokonce tradici
spojenou s využitím specifické učební pomůcky (tzv. sexkufr), kterou
učitelé využívají k názorné prezentaci, neboť sexkufr obsahuje obrazo-
vou dokumentaci a názorné pomůcky. V Německu řešily školské zá-
kony spolkových zemí problematiku sexuální výchovy různě (odlišné
přístupy i povinnosti učitelů), ale pro jednotný postup v sexuální vý-
chově byl vytvořen rámcový koncept. Sexuální výchova na základních
školách ve Velké Británii spadá do kompetence ředitele školy (obsah,
formy, metody), ovšem při vyučování musí být respektovány nejen vě-
kové a individuální zvláštnosti žáků mladšího školního věku, ale učitelé
musí konzultovat učivo sexuální výchovy s rodiči a brát ohled na indi-
vidualitu žáka a jeho kulturu.

V Polsku i na Slovensku je sexuální výchova začleněná do školního
vzdělávání obdobně jako u nás (tj. od prvních tříd), ale většinou záleží
pouze na učitelích, jak se s problémem vypořádají a do jaké míry mu
věnují svou pozornost. Pouze v Rusku řada škol po zavedení sexuální
výchovy v roce 1996 ji vzápětí pod tlakem rodičů a zejména pravoslav-
né církve zrušila. V současnosti sexuální výchova na ruských školách
není povinná, a pokud je zahrnuta do školního vzdělávání, pak se pře-
vážně týká žáků starších 15 let.

Například v americkém školství se souběžně s výukou sexuální vý-
chovy, jež je zaměřená zejména na informace o pohlavních chorobách

56 Ročník 2 Číslo 1

a rizicích promiskuitního chování včetně prevence AIDS, realizuje
osvětová kampaň, na které se školy spolupodílejí. Jednotlivé státy mají
zpracované vlastní osnovy pro sexuální výchovu, kterou podpořila vět-
šina americké populace.

Sexuální výchova se v současnosti dotýká široké oblasti lidského živo-
ta a je určena pro současný i budoucí život. Mezi základní předpoklady
spokojeného života patří nejen soulad v oblasti partnerské, manželské
a rodičovské, ale i vytváření dobrých vztahů k ostatním lidem, které
by měly fungovat na základě principů a norem společnosti. Průběh se-
xuální výchovy není jednostrannou záležitostí. Bez rodinného zázemí,
vztahů a citových pout dětí, jejich zkušeností, vzorů, včasné a vhodné
interpretace a získávání dovedností nelze sexuální výchovu realizovat.

O tom, že implementace sexuální výchovy do edukačního procesu
žáků mladšího školního věku v českém školství prošla složitou cestou
i vývojem, není pochyb. V následující stati přinášíme základní přehled
historického vývoje implementace sexuální výchovy do školního vzdě-
lávání.

Shrnutí historického vývoje implementace sexuální výchovy
do školního vzdělávání

I když sexuální výchovu nelze oddělit od historie lidstva, přesto
byly její kořeny položeny až v 19. století a za první průkopníky sexu-
ální výchovy byli považováni sexuologové A. H. Forel (1848–1931)
a H. H. Ellis (1858–1939). Vývojovou linii koncepčního včleňování se-
xuální výchovy do edukačního procesu žáků mladšího školního věku
jsme záměrně sledovali až v průběhu 20. století (zejména od šedesátých
let 20. století) jako důsledek tvorby nových školských koncepcí, které
se zabývaly také implementací sexuální výchovy do systému školního
vzdělávání.

Po první světové válce se v české škole prosazovala tzv. výcho-
va pohlavní, ale poučení ze zmíněné výchovy se přímo nevztahovalo
na žáky věkové kategorie dnešní primární školy. Prameny uvádějí (srov.
Štěch 1921), že první poučení o problematice pohlavní výchovy měli
žáci získat před 12. rokem věku v souvislosti s jejich probouzejícím se

57Ročník 2 číslo 1

pohlavním pudem. Vzhledem k faktu, že se pohlavní pud neprobouzí
u všech dětí ve stejné době, nešlo dobu poučení univerzálně stanovit.
Při pohlavní výchově měli být žáci poučeni o biologických rozdílech
mezi ženou a mužem, seznámeni s anatomií a fyziologií pohlavního
ústrojí a péčí o ně. Pohlavní výchovu (pokud byla realizována) garan-
tovali především lékaři, kteří byli jako odborníci zváni do škol. Učitelé
mohli také poučit žáka tzv. mezi čtyřma očima, ale to pouze výjimečně
za předpokladu, kdy zjistili, že žák pohlavně bloudí. V tehdejší národní
škole se nedoporučovalo, aby učitel prováděl hromadná poučení k pro-
blematice pohlavní výchovy. Podle Štecha (1921: 348) bylo v období
dvacátých až třicátých let 20. století proklamováno, že se kolektivistický
ráz školní výchovy nehodí k úkolu pohlavně vyučovacímu.

Ve zmíněném období bylo již upozorněno na fakt, že při zamlčování
poznatků ze strany dospělých děti získávají nesprávné, nejasné a škod-
livé poznatky z pohlavní výchovy nesprávnou cestou. Za nejvhodnější
místo pro pohlavní poučení byla označena rodina, a to vzhledem k exis-
tenci vzájemné důvěry mezi rodiči a dětmi (srov. Štech 1921). Štech však
rodinu za skutečně kompetentní místo pro realizaci pohlavní výchovy
nepovažoval, protože se domníval, že rodiče nemají potřebné odborné
vědomosti ani náležitý pedagogický takt a že mohou projevit při poučo-
vání ostýchavost, ne-li přímý odpor (Štech 1921: 348), a nejenže vyslovil
myšlenku o koedukované pohlavní výchově, ale také doporučil, aby byla
vypracovaná poučovací pohlavní soustava a aby národní škola připravi-
la pro pozdější pohlavní poučení přírodovědecký podklad (jako kompe-
tentní osobu pro tento úkol stanovil školního lékaře).

Po druhé světové válce byl význam sexuální výchovy zdůrazňován
též v zahraničním školství. Snaha o zavedení sexuální výchovy do škol
se stala institucionální záležitostí, i když na počátku padesátých let 20.
století byla většina evropských vlád proti zavádění sexuální výcho-
vy do školské praxe. Výjimku tvořilo Švédsko, které začlenilo sexuální
výchovu do školního vzdělávání již od roku 1942. Převážně až od še-
desátých let 20. století byla sexuální výchova postupně začleňována
do systému českého a zahraničního školství.

V průběhu let procházela sexuální výchova četnými koncepční-
mi změnami včetně hledání adekvátního názvu. V českém školství

58 Ročník 2 Číslo 1

se po zmíněném názvu pohlavní výchova objevily další (např. výcho-
va k rodičovství, výchova k manželství a rodičovství, rodinná výcho-
va, sexuální výchova). I v jiných evropských zemích došlo (zejména
v sedmdesátých letech 20. století) ke změnám v názvech. Přecházelo
se k obecnějším výrazům, které měly zdůraznit širší přístup k otázkám
intimního soužití zejména z hlediska etiky a morálky (např. Učit se žít
společně, Lidská reprodukce – Norsko, Výchova k rodinnému životu –
Finsko, Výchova k partnerství a rodině – Německo aj.). V osmdesátých
letech 20. století se v zahraničním školství uskutečnil návrat k názvu se-
xuální výchova, a to jako důsledek kritiky nejen stávajících názvů (bez
přívlastku sexuální), ale i kritiky zaměřování pozornosti k psychologic-
kým, etickým a sociálním otázkám manželství a rodičovství na úkor
informací o sexualitě.

Vedle koncepčních změn a hledání vhodného názvosloví se naši i za-
hraniční odborníci zabývali a doposud zabývají definováním sexuální
výchovy.

Od zmíněných šedesátých let 20. století se odvíjí základní vývojová
linie implementace sexuální výchovy do školního vzdělávání a z histo-
rického hlediska je rok 1960 považován za zlomový, neboť tehdy byla
tzv. výchova k rodičovství uložena základním devítiletým školám po-
kynem ve Věstníku ministerstva školství (srov. Svobodová – Vodrážka:
1977). Učivo výchovy k rodičovství se nestalo součástí učebních osnov,
koncepce spočívala v návaznosti na spolupráci s lékaři a zdravotníky
a v realizaci besed a přednášek pro žáky a jejich rodiče. Z hlediska obsa-
hu převládalo poučení o anatomii, fyziologii a hygieně, nejčastější me-
todou byl monolog. Veškerá poučení byla většinou jednorázová a týkala
se pouze žáků nejvyšších ročníků tehdejší základní školy. Většinou ne-
byl uplatňován princip koedukace (srov. Rašková 2008 aj.) a přednášky
byly určeny pouze dívkám nebo chlapcům.

K podstatnému zvýšení pozornosti k problematice sexuální výchovy
došlo v sedmdesátých letech 20. století. V resortu školství byla na zákla-
dě spolupráce s Ministerstvem práce a sociálních věcí ČSR konstatována
nutnost vypracovat jak zásady výchovy k rodičovství pro všechny stup-
ně škol, tak zdůraznit výchovu k rodičovství a přípravu na manželský
a rodinný život. Následně pak podle těchto zásad realizovat uvedenou

59Ročník 2 číslo 1

výchovu ve školním vzdělávání. Výsledkem snah byl dokument Výcho-
va k rodičovství na ZDŠ (1970), podle kterého byla zpracována koncep-
ce výchovy k rodičovství.

V tomto období nastaly změny nejen v obsahu výchovy k rodičovství
a ve využití forem a metod výchovné práce, ale změnila se také věková
hranice žáků pro začátek uplatňování výchovy k rodičovství ve školní
praxi. Výchova k rodičovství se v podmínkách školního vzdělávání po-
prvé týkala i žáků dnešní primární školy. Podle dobových dokumentů
(Metodický návod k výchově k rodičovství na ZDŠ, 1972; Hlavní smě-
ry a metody výchovy k rodičovství, 1972) tehdejšímu 1. stupni základ-
ní devítileté školy odpovídala první etapa výchovy k rodičovství, která
měla stanovenou metodiku i tematické okruhy a obsah byl na rozdíl
od předcházející koncepce obohacen o problematiku rodiny, soužití
mezi lidmi, narození dítěte, varování před stykem s neznámými lid-
mi. Po zveřejnění metodického materiálu o výchově k rodičovství bylo
ředitelům škol doporučeno, aby podle uvedené strategie postupovali
na základních školách. Výběr formy výuky náležel do kompetence uči-
tele, jako hlavní metoda při výchově k rodičovství byl doporučen přiro-
zený rozhovor mezi učitelem a žákem.

Ani v tomto období však nebyla výchova k rodičovství začleněna
v konkrétní podobě do učebních osnov pro 1. stupeň základních deví-
tiletých škol, i když se měla stát nedílnou součástí celého edukačního
procesu a měla být uplatňována na základě principu koedukace a spo-
lupráce s rodičovskou veřejností.

Z hlediska vývojové linie představovala osmdesátá léta 20. století pro
sexuální výchovu v primárním školství období stagnace, ne-li regre-
se. Oproti předcházejícímu období se změnil pouze název na tzv. vý-
chovu k manželství a rodičovství. V tomto období byl sice zpracován
dokument Hlavní směry a opatření dalšího rozvoje výchovy k manžel-
ství a rodičovství na léta 1981–1985, na základě kterého byly uloženy
Ministerstvu školství ČSR četné úkoly k dobudování a zkvalitnění sys-
tému výchovy k manželství a rodičovství, v primárním školství však
bohužel nedošlo ke koncepčním změnám a nezměnil se ani obsah, uži-
tí forem a metod. Stanovené úkoly nebyly v podmínkách edukačního
procesu žáků mladšího školního věku důsledně realizovány, i když měla

60 Ročník 2 Číslo 1

výchova k manželství a rodičovství nadále tvořit nedílnou součást pri-
márního vzdělávání.

Ani v tomto období nedošlo k přesnému vymezení učiva zmíně-
né výchovy v učebních osnovách, i když se proklamovalo, že výchova
k manželství a rodičovství musí být zařazena do školního vzdělávání již
od prvního ročníku na základě uplatnění principu koedukované výuky.
Dosud přetrvával z minulých let nedostatek vhodné literatury a nebyly
k dispozici ani potřebné učební pomůcky (srov. Svobodová – Vodrážka:
1977).

Impulzem a východiskem pro vizi náplně soustavné sexuální výcho-
vy v systému českého školství se v devadesátých letech 20. století stala
tzv. Minnesotská rukověť (Guidelines for Coprehensive Sexuality Educa-
tion vydavatele SIECUS – Sex Information and Education Council of
U.S., 1991), jež byla po překladu do češtiny přepracována a upravena
tak, aby vyhovovala sociokulturním podmínkám naší země (viz Mellan
– Brzek 1994). Na základě inspirace zmíněnou rukovětí byl vytvořen
systematický přehled k obsahu rodinné a sexuální výchovy (Tamtéž),
který byl doporučen k implementaci do systému českého školního
vzdělávání pro všechny stupně škol.

Teprve v druhé polovině devadesátých let 20. století došlo ke změně
nejen v názvu výchovy, ale i k výrazným koncepčním změnám, na je-
jichž základě byla rodinná a sexuální výchova implementována do pri-
márního školství jako nedílná součást výchovy ke zdraví a zdravému
životnímu stylu a měla být realizována již od prvního ročníku základní
školy.

Začlenění výchovy ke zdraví a zdravému životnímu stylu do školní-
ho vzdělávání bylo výsledkem snah o zlepšení zdravotního stavu oby-
vatelstva a úzce souviselo s projekty Světové zdravotnické organizace.
Podstatu obsahové náplně výchovy ke zdraví v primární škole (viz Stan-
dard základního vzdělávání, 1995) tvořily společně se základy rodinné
a sexuální výchovy okruhy, které byly zaměřeny na zdraví, nemoc, den-
ní režim, osobní hygienu, první pomoc, výživu a zdraví, návykové lát-
ky a zdraví, prevenci zneužívání návykových látek, osobní bezpečí. Pro
všechny okruhy výchovy ke zdraví v primární škole byly ve Standardu
základního vzdělávání (1995: 41–42) stanoveny specifické cíle a okruhy

61Ročník 2 číslo 1

kmenového učiva. Standard základního vzdělávání byl dokumentem,
jenž garantoval plnohodnotné a srovnatelné vzdělání všech žáků zá-
kladních škol. Měl význam nejen pro tvorbu vzdělávacích programů,
neboť v souhrnné podobě formuloval podstatné vzdělávací cíle i sou-
bory závazných vzdělávacích obsahů, jež musely být ve výuce respek-
továny, ale byl také nástrojem autoevaluace škol a stal se východiskem
pro tvorbu kritérií uplatňovaných v kontrolní a hodnotící činnosti Čes-
ké školní inspekce.

Pojetí soustavné výchovy a vzdělání bylo charakterizováno ve třech
vzdělávacích programech (Obecná škola, 1993, Základní škola, 1996,
Národní škola, 1997). Oproti dřívějším koncepcím byly základy rodin-
né a sexuální výchovy, jako jeden z okruhů výchovy ke zdraví, specificky
vymezeny v příslušných učebních osnovách obecné, základní i národní
školy. V primární škole byl obsah rodinné a sexuální výchovy vymezen
formou uceleného bloku a specificky integrován prostřednictvím učeb-
ních osnov převážně do předmětů prvouka, přírodověda a vlastivěda.
Definitivně a oficiálně se uzavřela diskuse o tom, zda patřírodinná a se-
xuální výchova do primárního vzdělávání či nikoliv. V tomto období
se také začaly postupně odstraňovat některé nedostatky (zejména v do-
stupnosti vhodné literatury a potřebných učebních pomůcek), které
přetrvávaly z minulých let, a začalo se více publikovat o problematice
sexuální výchovy v primární škole.

Přihlédneme-li k výsledkům historického vývoje implementace se-
xuální výchovy do systému primárního vzdělávání u nás, můžeme
konstatovat, že v průběhu 20. století došlo k výrazným změnám, které
zaznamenaly pro sexuální výchovu určitý pokrok.

Už na počátku 20. století se objevila myšlenka o nutnosti sexuální
výchovy ve školním vzdělávání (sice až pro žáky starší), a to s odůvod-
něním, že není vhodné zamlčovat žákům poznatky ze strany dospělých.
V průběhu 20. století se měnily názory na zahájení sexuální výchovy
žáků vzhledem k jejich věku a teprve sedmdesátá léta 20. století za-
hrnula sexuální výchovu do systému primárního vzdělávání. Vedle
prioritního postavení rodiny získal svoji pozici v sexuální výchově pře-
devším učitel a zaujal tak místo zdravotníků a lékařů. Také koncepce se-
xuální výchovy prošly různými změnami, které byly úspěšně završeny

62 Ročník 2 Číslo 1

v devadesátých letech 20. století. Koncepční změny vedly od začleně-
ní sexuální výchovy do primárního vzdělávání prostřednictvím růz-
ných zákonů, vyhlášek a metodických pokynů až k její pozici nedílné
součásti výchovy ke zdraví a zdravému životnímu stylu. Dělo se tak
v souvislosti s vymezením specifických cílů a kmenového učiva v peda-
gogických dokumentech.

V posledním desetiletí 20. století byla vytvořena smysluplná kon-
cepce sexuální výchovy pro žáky mladšího školního věku, která se his-
toricky uzavřela ve školním roce 2006/2007 a stala se základem pro
koncipování sexuální výchovy v primárním školství v následujícím
(novodobém) období.

Slovo na závěr

Implementací sexuální výchovy do edukačního procesu žáků mlad-
šího školního věku jako integrální součásti výchovy ke zdraví bylo
navázáno na historický odkaz, který podpořil snahy o její realizaci
v primárním vzdělávání od druhé poloviny 20. století. Sexuální vý-
chova v české primární škole získala už v posledním desetiletí minu-
lého století stabilní pozici v primárním vzdělávání, obdobně jako je
tomu i v jiných školských systémech v zahraničí. Sexuální výchova má
v současných, zejména evropských systémech primárního vzdělávání
(včetně České republiky) mnoho společných prvků, které lze shrnout
do následujících bodů (srov. Rašková 2008):

■ Sexuální výchova zpravidla patří do povinné součásti vzdělávání
v primární škole, nevyučuje se prostřednictvím samostatného před-
mětu, ale je implementována do všech vyučovacích předmětů (včet-
ně náboženství). Realizuje se na základě koedukované výuky, při které
musí učitel respektovat věkové a individuální zvláštnosti žáků mlad-
šího školního věku a využívat specifické metody, formy a prostředky.
Uskutečňuje se pravidelně v průběhu školního roku nebo nepravidelně
v blocích (někdy je vymezena konkrétním počtem vyučovacích hodin
za dané školní období).

■ Vychází se z předpokladu, že prvotní úlohu v sexuální výchově má
rodina. Škola (resp.učitel) může pouze obohacovat, doplňovat, rozvíjet

63Ročník 2 číslo 1

či podporovat správné výchovné působení rodiny a rozhodně musí re-
spektovat její požadavky.

■ Je kladen důraz na požadavek odborné (zejména metodické) při-
pravenosti učitele k sexuální výchově.

■ Na sexuální výchově se podílí řada dalších společenských subjek-
tů (různé organizace, nadace, speciální centra, sítě poradenských za-
řízení aj.).

Edukační proces v primární škole musí vycházet ze širších intencí,
v nichž jsou vyvážené složky: etická, vztahová, sociální, emocionální
i biologická. Z tohoto důvodu není možné spojovat sexuální výchovu
v primárním vzdělávání pouze s tzv. biologizujícími tendencemi, které
jsou jednostranně zaměřené (nejčastěji na anatomii a fyziologii člově-
ka, péči o tělo, problematiku HIV/AIDS aj.). Sexuální výchovu je tře-
ba chápat v intencích pedagogicko-psychologických, protože objektem
výchovy je celá osobnost dítěte a je důležitá pro jeho sociální a sociálně
sexuální fungování v partnerství, manželství, rodičovství i v mezilid-
ských vztazích obecně.

Příspěvek vznikl v rámci řešení projektu Oborová prostupnost a mo-
dularizace studijních programů ve vzdělávání učitelů, který je spolufi-
nancován Evropským sociálním fondem a Státním rozpočtem České
republiky.

Literatura a odkazy:
MELLAN, J. – BRZEK, A. Návrh náplně soustavné sexuální výchovy na základních

a středních školách. Učitelské noviny, 1995, roč. 98, č. 22, s. 15–19, č. 23, s.11–18.
Rámcový vzdělávací program pro základní vzdělávání. Praha: Výzkumný ústav pe-

dagogický. Dostupný na http://www.rvp.cz.
RAŠKOVÁ, M. Připravenost učitele k sexuální výchově v kontextu pedagogické teorie

a praxe v české primární škole. Olomouc: VUP 2008.
SVOBODOVÁ, A. – VODRÁŽKA, R. Výchova k rodičovství na základní škole. Pra-

ha: SPN 1977.
Standard základního vzdělávání. Věštník MŠMT ČR, LI, sešit 9, září 1995.
ŠTECH, K. Otázka pohlavní výchovy. In Sborník referátů z 1. sjezdu československé-

ho učitelstva a přátel školství v osvobozenecké vlasti. Praha: Nákladem sjezdové-
ho výboru Československé obce učitelské 1921, s. 347–351.

64 Ročník 2 Číslo 1

Kontakt na autorku příspěvku:
doc. PaedDr. Miluše Rašková, Ph.D.
Katedra primární pedagogiky
Pedagogická fakulta Univerzity Palackého v Olomouci
Žižkovo nám. 5
771 40 Olomouc
e-mail: miluse.raskova@upol.cz

65Ročník 2 číslo 1

CIVILIA
REVUE PRO OBOROVOU DIDAKTIKU SPOLEČENSKÝCH VĚD

ETIKA A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST, SOLIDARITA

Etika – konštanta vyučovacieho predmetu etická výchova

Dáša VARGOVÁ

Abstrakt: Príspevok predstavuje kritický pohľad na koncepciu vyučo-
vacieho predmetu etická výchova v Slovenskej republike. Cieľom štúdie
je analýza tohto predmetu z pohľadu súčasných kurikulárnych zmien,
komparácia koncepčných prístupov realizácie etickej výchovy v Slo-
venskej a Českej republike, zdôraznenie filozoficko-etického charak-
teru etickej výchovy, štruktúra a obsahové zameranie pregraduálnej
prípravy budúcich učiteľov etickej výchovy.

Kľúčové slova: etická výchova, Slovenská republika, kurikulum, Česká
republika, komparácia, analýza.

„Dve veci napĺňajú myseľ vždy novou a rastúcou úctou, čím častejšie a stálejšie
sa nimi premýšľanie zaoberá: hviezdne nebo nado mnou a mravný zákon vo mne.“

 Immanuel Kant

Mravný zákon je starý ako ľudská spoločnosť. Predstavuje prazákon,
ktorý je v svojej podstate večný a nezničiteľný. Vývoj ľudskej spoločnos-
ti je sprevádzaný neustálymi sociálno-politickými zmenami, v dôsled-
ku ktorých sa menia hodnoty a ich hierarchia. Človek sa v nich čoraz
zložitejšie orientuje a ťažšie rozhoduje. Spôsobom, ako sa správa, ako sa
rozhoduje a nesie zodpovednosť za svoje rozhodnutia, sa stáva súčasťou
sveta. Z uvedeného vyplýva, že problematika morálneho konania člove-
ka a mravnej výchovy je permanentne aktuálna.

66 Ročník 2 Číslo 1

Akú úlohu v mravnej výchove zohráva škola? Aké ciele má plniť
hodnotovo-mravná výchova? Aký má byť obsah výchovy k hodnotám
a hodnotiacim úsudkom? Aké prostriedky k dosiahnutiu cieľov sú op-
timálne?

Etická výchova je výchovný predmet, ktorý má na Slovensku svo-
ju históriu. Vznik výchovného projektu stručne opísal L. Lencz ešte
v roku 1993 v Pedagogike etickej výchovy (výchova k prosociálnosti):
„Ľudia, ktorí boli pri zrode projektu ETICKÁ VÝCHOVA, mali to vý-
nimočné šťastie, že vďaka vhodnému zloženiu tímu a za pomoci pri-
ateľov v zahraničí od začiatku mohli spájať skúsenosti vynikajúcich
praktikov s erudíciou odborníkov a nadviazať na jeden z najsľubnejších
smerov vývinovej a sociálnej psychológie, na výskum prosociálnosti.
Bádatelia, ktorí sú nositeľmi tohto trendu, sa navzájom poznajú a spo-
lupracujú, a napriek názorovej rôznorodosti tvoria akési medzinárodné
spoločenstvo. Umožnili nám nazrieť do tvorivej dielne ‚veľkej vedy‘, dali
nám k dispozícii svoje výsledky. Takto sme mohli za niekoľko mesiacov,
s minimálnym množstvom tápania a blúdenia, najkratšou cestou vy-
štartovať k cieľu“ (Lencz 1993: 5).

Po roku 1989 sa postupne, ale dostatočne razantným spôsobom za-
viedol predmet etická výchova do výchovno-vzdelávacieho systému.
Najskôr, od šk. r. 1990/1991 experimentálne na vybraných školách, ne-
skôr, od šk. r. 1991/1992 ako nepovinný predmet a od šk. r. 1993/1994
ako predmet povinne voliteľný v alternácii s náboženskou výchovou
– na 2. stupni základných škôl (1hodina týždenne v 5.–7. ročníku,
0,5 hodiny týždenne v 8.–9. ročníku) a 3. stupni stredných škôl a gym-
názií (1 hodina týždenne v 1.–2. ročníku). V júli 2004 si vtedajší mi-
nister školstva M. Fronc (KDH) vymenil ratifikačné listiny k zmluve
medzi Slovenskou republikou a Svätou stolicou o katolíckej výcho-
ve a vzdelávaní s apoštolským nunciom H. J. Novackým, čím zmluva
nadobudla platnosť. Ratifikácii predchádzalo zavedenie povinne voli-
teľného predmetu náboženská výchova v alternatíve s etickou výcho-
vou od školského roku 2004/2005 už aj na 1. stupeň základnej školy
(1 hodina týždenne v 1.–4. ročníku). Je zrejmé, že išlo o politické roz-
hodnutie. Odborno-pedagogické a personálne otázky sa riešili násled-
ne. Svedčí o tom fakt, že pre otvorenie predmetu náboženská výchova

67Ročník 2 číslo 1

od 1. ročníka boli pripravené pre učiteľov náboženskej výchovy učebné
texty a pre žiakov pracovné zošity, ale pre predmet etická výchova do-
dnes neexistujú učebnice ani pracovné zošity pre žiakov. To isté platí
aj v oblasti kádrového zabezpečenia týchto predmetov. Čiastočne ten-
to deficit suplujú metodické centrá vydávaním metodických príručiek
pre učiteľov etickej výchovy, organizovaním programov kontinuálneho
vzdelávania (špecializačno-kvalifikačných a špecializačno-inovačných)
pre učiteľov rozširujúcich si aprobáciu o predmet etická výchova. Aj
pedagogické a teologické fakulty pripravujú budúcich učiteľov etickej
výchovy vybavených odborno-pedagogickými a didaktickými kompe-
tenciami. Pravda je, že študijné programy učiteľstva etickej výchovy sú
na rôznych fakultách odlišné.

K prioritám predmetu etická výchova patrí výchova k mravným
hodnotám, k poznaniu seba samého, k pochopeniu problémov iných
ľudí, k slobodnej a zodpovednej voľbe hodnôt, k humanisticky orien-
tovanému konaniu a správaniu. Koncepcia nového učebného predme-
tu sa opierala o španielsky model výchovy k prosociálnosti profesora
R. Roche-Olivara. Podľa neho je rozhodujúcim faktorom pozitívne-
ho vývinu charakteru prosociálnosť, prosociálne správanie. Ide o také
správanie, ktoré vyjadrujú znaky prosociálnej výchovy – altruizmus,
nezištnosť, reciprocita a stabilita. Je zamerané na nezištnú pomoc, spo-
luprácu, ochotu podeliť sa a obdarovať iných, namáhať sa v prospech
iných. Cieľom takejto výchovy je nielen osvojenie určitého vonkajšieho
správania sa (etiketa), ale predovšetkým vnútorná potreba robiť to, čo
prospeje iným.

Charakteristickou črtou etickej výchovy je jej cieľová zložka – výcho-
va k prosociálnosti. K procesuálnym zložkám patrí:
1. Výchovný program, t.j. obsah etickej výchovy.

V Štátnom vzdelávacom programe tvorí etická výchova spolu s ná-
boženskou výchovou spoločnú vzdelávaciu oblasť Človek a hodnoty.
V prílohe ISCED 1 (primárne vzdelávanie – 1. stupeň základnej školy,
1.–4. ročník), ISCED 2 (nižšie sekundárne vzdelávanie – 2. stupeň zá-
kladnej školy, 5.–9. ročník) a ISCED 3A (vyššie sekundárne vzdeláva-
nie – 3. stupeň stredných škôl a gymnázií, 1.–2. ročník) je uvedených
desať povinných tém: Komunikácia, Dôstojnosť ľudskej osoby, úcta

68 Ročník 2 Číslo 1

k sebe, Pozitívne hodnotenie druhých, Tvorivosť a iniciatíva, Vyjadre-
nie a komunikácia citov, Empatia, Asertivita, Reálne a zobrazené vzory,
Spolupráca, pomoc, Darovanie, delenie sa. Spolu s aplikačnými téma-
mi Etika, Vzťah k náboženstvu a veriacim, Ekonomické hodnoty, Etika
práce, Rodina, v ktorej žijem, Výchova k sexuálnemu zdraviu a rodin-
nému životu, Zdravý životný štýl, Masmediálne vplyvy, Ochrana prí-
rody a životného prostredia sa podieľajú na výchove k prosociálnemu,
dobroprajnému správaniu.
2. Štýl výchovy predstavuje súbor výchovných zásad, ktoré vytvárajú at-
mosféru priaznivo naklonenú dieťaťu.
3. Špecifické metódy a postupy. Orientované sú na využitie zážitkového
učenia , ktoré sprostredkúva žiakom novú skúsenosť, rozvíja jeho intra-
a interpersonálne spôsobilosti. Popri klasických metódach sa uplatňujú
metódy zážitkové (inscenačná metóda, rolové hry, heuristika, quicks-
torming, brainstorming a pod.).

Cieľom etickej výchovy je pomôcť žiakom/čkám vytvoriť si vlastný
názor na preberané témy, osvojiť si primerané normy a hodnoty, vytvo-
riť si kladný vzťah k sebe, k iným ľuďom a k svetu, formovať a zaujímať
postoje.

Olivarova koncepcia odporúča pri dosahovaní vyššie uvedeného ci-
eľa uplatňovať trojfázový model vyučovacej hodiny etickej výchovy:
 1. kognitívna a emocionálna senzibilizácia (priblíženie a pochopenie

diskutovanej témy a emocionálne stotožnenie sa s ňou);
 2. nácvik v podmienkach triedy (prostredníctvom vyskúšania a ná-

cviku spôsobilostí pochopiť, čo je a čo nie je správne); spätná väzba
posilňuje správnu voľbu konania v reálnom živote;

 3. transfer a reálna skúsenosť (zameranie na aplikáciu osvojeného
učiva v každodennom živote).

Z hľadiska pochopenia a prijatia hodnôt a noriem správania je nevy-
hnutnou súčasťou výchovného modelu hodnotová reflexia.

Vyučovací predmet etická výchova je koncipovaný ako pedagogická
a psychologická disciplína. Etika, ktorá určuje jeho ciele, je v uvede-
nej, psychologicky zameranej koncepcii zastúpená minimálne. Podľa

69Ročník 2 číslo 1

Gluchmana „Filozofia a etika sú v rámci koncepcie etickej výchovy len
doplnkom pre psychologicky založený výchovný program, ktorý vy-
chádza z problematického delenia sociálnej a morálnej praxe (a najmä
správania človeka) na egoistickú a prosociálnu“ (Gluchman 2009: 63).
Inak povedané, či zaujmeme postoj uzavretia sa do seba a do svojho
egoizmu, alebo postoj otvorenosti k iným, ergo postoj prosociálnosti.

Po takmer dvadsiatich rokoch od zavedenia etickej výchovy ako
povinne voliteľného predmetu v alternácii s náboženskou výchovou
neprešiel predmet žiadnou výraznou zmenou obsahu či zmenou me-
todiky vyučovania. S poľutovaním možno konštatovať, že ani v rokoch
tvorby štátneho vzdelávacieho programu a prípravy nového školského
zákona č. 245/2008 Z.z. sa jeho obsah netransformoval.

Niekoľko kritických námietok a návrhov riešení, ktoré môžeme
na základe doterajších skúseností s realizáciou etickej výchovy v ško-
lách sformulovať:

A) Zavedenie (od šk. r. 1993/1994) povinne voliteľného predmetu
etická výchova v alternácii s predmetom náboženská výchova sa usku-
točnilo bez predchádzajúcej širšej odbornej diskusie. Išlo o politické
rozhodnutie, ktorého cieľom bolo zaviesť do škôl náboženskú výchovu.
Oba predmety majú spoločný cieľ – výchovu morálne zrelej a sociálne
cítiacej osobnosti–, ale prostriedky dosiahnutia tohto cieľa sú rozdiel-
ne. Povinný výber „buď-alebo“ (buď náboženská, alebo etická výchova)
žiakov svetonázorovo skôr rozdeľuje ako spája. Takto nastavený model
sa míňa základným svojim poslaním. Vnášanie ideológie do škôl, voľba
jedného z dvoch povinne voliteľných predmetov deti rozdeľuje na zlé
(horšie) a dobré (lepšie). Mravnú výchovu mladej generácie je nutné
a možné realizovať v deideologizovanom prostredí školy, pričom bude
garantované aj základné ľudské právo (čl. 24, druhá hlava Ústavy SR,
odsek 1): „Sloboda myslenia, svedomia, náboženského vyznania a vie-
ry sa zaručujú. Toto právo zahŕňa aj možnosť zmeniť náboženské vy-
znanie alebo vieru. Každý má právo byť bez náboženského vyznania.
Každý má právo verejne prejavovať svoje zmýšľanie“, a odsek 2): „Ka-
ždý má právo slobodne prejavovať svoje náboženstvo alebo vieru buď
sám, buď spoločne s inými, súkromne alebo verejne, bohoslužbou, ná-
boženskými úkonmi, zachovávaním obradov alebo zúčastňovať sa jeho

70 Ročník 2 Číslo 1

vyučovaní.“ V praxi mnohých škôl sa obsah a metódy vyučovania pred-
metu náboženská výchova odkláňajú od pôvodného výchovného zá-
meru a skĺzavajú do výučby katechizmu, tj. prípravy na sviatosti – prvé
sväté prijímanie, birmovku. Túto úlohu plní predmet náboženstvo a je
logicky zaradený medzi povinné predmety na cirkevných školách.

Návrh riešenia: zaradiť (potrebná je politická vôľa) predmet etická
výchova ako povinný pre všetkých žiakov (bez rozdielu ich vierovy-
znania) a náboženskú výchovu zaradiť ako voliteľný predmet do po-
poludňajšieho vyučovania. V demokratickej spoločnosti výučba
náboženstva-katechizmu (ani keď sa „skrýva“ pod názvom náboženská
výchova) nepatrí do prostredia štátnej školy.

B) Názov etická výchova nevystihuje obsah ani ciele predmetu. Súčas-
ný koncept predmetu etická výchova je obmedzený len na prosociálnu
výchovu. Etika ako filozofický a teoretický základ je v obsahu uvedené-
ho predmetu zastúpená minimálne. Uplatňované metódy vyučovania
podporujú prostredníctvom zážitkového vyučovania viac tvorivé ako
kritické myslenie. Vnútorný a vonkajší svet žiaci uchopujú intuitívne,
pocitovo, so slabou argumentačnou (teoreticky náročnejšou) bázou.

Riešenie: Na prvom stupni ZŠ (ISCED 1, primárne vzdelávanie,
1.–4. ročník), kde je výučba etickej výchovy orientovaná na mravnú vý-
chovu žiakov prostredníctvom zážitkového vyučovania, by zodpove-
dajúci názov predmetu bol Mravná výchova.

Na druhom stupni ZŠ (ISCED 2, nižšie sekundárne vzdelávanie,
5.–9. ročník) už nedominuje zážitkové vyučovanie, ale najmä vo vyš-
ších ročníkoch prevažuje výučba zameraná na rozvíjanie kognitívnych
(poznatkových) spôsobilostí. Adekvátny názov takto orientovaného
školského predmetu by bol Etická výchova.

Intelektuálny a morálny vývin žiakov tretieho stupňa vzdelávania SŠ
(ISCED 3A, vyššie sekundárne vzdelávanie, 1.–2. ročník) predpokladá
zmenu obsahu, metód a foriem vyučovania tak, aby žiaci boli schopní
kognitívne spracovať morálne hodnoty, uvedomili si význam hodnôt
a noriem, boli schopní formulovať morálne hodnotenia, úsudky. Vyučo-
vací predmet rozvíja etické myslenie na základe znalostí významných
etických teórií (utilitarizmus, existencializmus, emotivizmus, situačná
etika, deontologická teória a etika zodpovednosti, teória spravodlivosti

71Ročník 2 číslo 1

a pod.) a prostredníctvom uplatňovania metód podporujúcich kritické
myslenie. Argumentačne pomáha žiakom zdôvodniť svoj vlastný názor,
zaujať zodpovedný postoj. Takto koncipovanému vyučovaciemu pred-
metu zodpovedá názov Etika.

C) Na plošné zavedenie nového predmetu nebolo slovenské škol-
stvo ani personálne pripravené, chýbali učebnice etickej výchovy. Do-
dnes vyučujú tento predmet nekvalifikovaní učitelia. „V prvých rokoch
po zavedení predmetu neboli učitelia etickej výchovy pripravovaní
na univerzitách, ale prostredníctvom ,rekvalifikačných‘ kurzov na me-
todicko-pedagogických centrách… Až neskôr začali svojich študentov
pripravovať pre etickú výchovu prevažne pedagogické fakulty“ (Kaliský
– Kaliská 2009: 106).

Riešenie: Orientovať pregraduálnu prípravu budúcich učiteľov na od-
bornú (prostredníctvom kurzov z teoretických predmetov – filozofie,
etiky, pedagogiky) i pedagogickú (prostredníctvom didaktík) prípra-
vu spojenú s pedagogickou praxou (priebežnou a súvislou). Formovať
kompetencie a špecifické spôsobilosti budúceho učiteľa vo vzťahu k žia-
kovi, k edukačnému procesu a vo vzťahu k sebe samému, k sebarozvoju.
Oboznámiť budúcich učiteľov etickej výchovy s najnovšími trendami
vo vyučovaní, napr. výchovy k ľudským právam a právam dieťaťa, glo-
bálneho rozvojového vzdelávania, multikultúrnej výchovy, v oblasti
aplikovaných etík, napr. v bioetike, medicínskej etike, etike podnikania,
environmentálnej etike. Posilniť dôraz na profesionálny a osobnostný
rast študentov v ich príprave pre budúce povolanie učiteľa prostredníc-
tvom reflexie ich skúseností. Vytvárať príležitosti, ktoré by študentov
podnecovali k sebareflexii, kritickému mysleniu, dialógu, tvorivosti, to-
lerancii, spolupráci a zodpovednosti. Pripraviť ich pre prax školy osvo-
jovaním si základných kognitívnych poznatkov a životných zručností
prostredníctvom tvorby praktických ukážok pedagogických dokumen-
tov v kurzoch didaktík.

D) Pretrváva mýtus, že etickú výchovu môže učiť každý. Hodiny etic-
kej výchovy sú širšou verejnosťou a často aj pedagógmi vnímané ako
voľné hodiny, na ktorých sa žiaci „iba hrajú“ bez zamerania na cieľ. Etic-
kou výchovou, vzhľadom na jej nízku časovú dotáciu v učebných plá-
noch, školy dopĺňajú úväzok nekvalifikovaným učiteľom/kám, ktorým

72 Ročník 2 Číslo 1

chýbajú normohodiny. Najčastejšie sú to triedni učitelia/ky, ale aj učite-
lia/ky prírodovedných predmetov, telocvikári a pod. Vzhľadom na po-
vinnú voliteľnosť etickej výchovy v alternácii s náboženskou výchovou
je najmä v obciach a malých mestách (t.j. v prostredí s vyššou mie-
rou religiozity, vynutiteľnosťou voľby predmetu náboženská výchova zo
strany cirkvi, nízkou anonymitou, neslobodou voľby a pod.) prihláse-
ných na etickú výchovu málo žiakov. Z toho dôvodu sa na škole „neuži-
ví“ učiteľ/ka-etikár/ka. Iná situácia je v mestách a v školách, kde si zvolí
predmet etická výchova väčšina žiakov.

Návrh riešenia: Predmet etická výchova považovať za rovnako dôle-
žitý ako všetky ostatné vyučovacie predmety. Dať mu vážnosť tým, že
jeho výučba bude na školách garantovaná kvalifikovanými učiteľmi/
kami.

E) V širšom zmysle má mravná výchova nadpredmetový charakter.
Realizuje sa na všetkých vyučovacích hodinách, v mimovyučovacích
aktivitách, počas prestávok, v školskej jedálni a pod. Mravná výchova je
pomyselnou prierezovou témou vo vzdelávaní.

Návrh riešenia: Za stav morálneho vývinu žiakov nemôže niesť zod-
povednosť iba učiteľ/ka etickej výchovy. On/ona majú byť však tými,
ktorí vybavia žiaka/čku teoreticky a prakticky pre život v zložitých kaž-
dodenných situáciách. Nepochybne každý učiteľ/ka by mali byť žiakom
morálnym vzorom, príkladom.

V Českej republike bola a je situácia s mravnou (hodnotovou) výcho-
vou odlišná. K. Štech ešte v roku 1927 uvádza v publikácii Česká mravní
výchova jej tematické okruhy: výchova národná, výchova štátna,, vý-
chova k spravodlivosti, výchova k pravde, výchova k sile presvedčenia,
výchova k práci, výchova k sociálnemu cíteniu, výchova k demokracii,
výchova pre pokrok, výchova k samostatnosti, výchova k statočnosti,
výchova k spoločenskému správaniu, výchova k sebavedomiu, výchova
k humanite (Štech 1927: 5–326). Jej súčasný okrajový význam výstižne
charakterizoval P. Vacek: „Funkčná mravná výchova je v Čechách zále-
žitosťou epizodickou, postavenou na ‚náhodnom‘ individuálnom vkla-
de výnimočne disponovaných pedagógov, ktorí intuitívne, nad rámec
štandardného očakávania, si vzali za svoje pôsobiť primárne na ‚mravy‘
svojich zverencov“ (Vacek 2002: 62).

73Ročník 2 číslo 1

Rámcový vzdelávací program pre základné vzdelávanie umožňuje
školám vypracovať svoje školské vzdelávacie programy. V nich si môže
škola zvoliť etickú výchovu ako nepovinný predmet pre žiakov základ-
nej školy a prvých dvoch ročníkoch strednej školy. Implicitne sa obsah
mravnej výchovy prejavuje v témach iných predmetov (pozri základ-
ný pedagogický dokument Rámcový vzdelávací program pre základné
vzdelávanie, schválený Ministerstvom školstva, mládeže a telovýchovy
v r. 2004).

Implementovať hodnotovú výchovu do výchovno-vzdelávacieho
procesu v českých školách je v súčasnosti možné dvomi spôsobmi:

1. Zaviesť na škole samostatný vyučovací predmet etická výchova.
2. Zaviesť etickú výchovu v podobe prienikovej témy.
Iniciatíva skupiny kresťansky orientovaných českých učiteľov spo-

lupracuje so zástancami olivarovskej koncepcie vyučovania etickej vý-
chovy na Slovensku. Usiluje sa takmer identický model etickej výchovy
zaviesť plošne do vzdelávacieho systému v Čechách ako predmet po-
vinný,. Zatiaľ toto úsilie nebolo úspešné.

Ako by mala byť orientovaná príprava
budúcich učiteľov etickej výchovy?

Svojím zameraním na aktívne metódy učenia, výchovu o hodno-
tách, k hodnotám a hodnotiacim úsudkom, výchovu k zodpovednosti
a kooperatívne správanie, sebapoznanie a sebavýchovu žiakov/štu-
dentov je tento predmet v našom školstve unikátny. Nepreferuje en-
cyklopedické poznanie ani transfer informácií. Orientuje sa na rozvoj
osobnosti, formovanie hodnotovej hierarchie a správanie detí v spo-
ločnosti. Preto je potrebná špeciálna príprava odborníkov pre tento
predmet, orientovaná na získanie profesijných pedagogických kompe-
tencií samostatných pedagogických zamestnancov, ktoré sú nevyhnut-
né pri uplatňovaní výchovno-vzdelávacieho pôsobenia na kognitívny
a emocionálny rozvoj žiakov na hodinách povinne voliteľného pred-
metu etická výchova.

Obsah študijného programu navrhujeme rozdeliť do troch okruhov/
modulov:

74 Ročník 2 Číslo 1

Modul 1: Etika ako filozofická disciplína
(teoretické zdroje etickej výchovy)
■ Etická propedeutika
■ Dejiny morálnej filozofie
■ Dejiny ako etický/morálny problém na individuálnej a spoločenskej

úrovni
■ Kultúrna propedeutika
■ Etika v náboženských systémoch
■ Antropologické pozadie relevantných etických konceptov
■ Sociológia výchovy a mládeže
■ Politická etika
■ Profesijná etika učiteľa (kompetenčný profil učiteľa ETV)

Modul 2: Etická výchova ako pedagogická a aplikovaná disciplína
■ Projekt etickej výchovy v SR / Premeny etickej výchovy v SR a v Európe
■ Etická výchova – výchova k hodnotám
■ Rodové aspekty výchovy a sexuálna výchova
■ Situačná etika
■ Európske a globálne dimenzie
■ Multikultúrna výchova
■ Osobný a spoločenský ideál
■ Komunikačné zručnosti učiteľa

Modul 3: Trendy vo vyučovaní etickej výchovy
(nástroje etickej výchovy)
A) Pedagogické dokumenty – Štátny vzdelávací program (ŠTVP)
a Školský vzdelávací program (ŠKVP)

 a. VO Človek a hodnoty
 b. Prierezové témy

B) Formy a metódy vyučovania etickej výchovy
 a. Formy vyučovania ETV
(Kooperatívne vyučovanie – spolupráca, Prvky ITV – pre etickú vý-

chovu)
 b. Metódy tvorivého myslenia
 c. Metódy podpory kritického myslenia

75Ročník 2 číslo 1

C) Nové trendy vo vyučovaní etickej výchovy
 a. Metodiky etickej výchovy (Rozvoj životných zručností…)
 b. Metódy a techniky výskumu pri riešení problémov
 c. Práca s učebnými materiálmi
 d. Tvorba učebných materiálov

Z pohľadu prípravy budúcich učiteľov etickej výchovy považujeme
za dôležitý systém ich didaktickej prípravy. Kurz Didaktika ETV je za-
meraný na rozvíjanie profesijných pedagogických spôsobilostí/kompe-
tencií pre vyučovanie predmetu etická výchova na nižšom a vyššom
stupni sekundárnej vzdelávania. Systematicky rozvíja didaktické a psy-
chodidaktické kompetencie študentov a prináša podnety pre ich ďalší
osobnostný a sociálny rozvoj. Nadväzuje na kroky učebného cyklu (mo-
duly), z ktorých sa skladá celok profesijnej didaktickej prípravy.

S kolegyňou V. Dúbravovou sme predmet rozčlenili tak, aby didak-
ticky orientované kurzy na seba nadväzovali, dopĺňali sa a pomáhali tak
postupne utvárať a zdokonaľovať ich profesijné kompetencie. Výcho-
diskom bola pre nás „cesta k lepšiemu vyučovaniu“, ktorú rozpracoval
Ch. Kyriacou (1996: 7–155).

Moduly – kroky cyklu učiteľskej prípravy:
1. Kontakt so školou (KsŠ)
2. Identifikácia vzdelávacích potrieb (IVP)
3. Plánovanie a príprava vyučovania (PPV)
4. Realizácia vyučovacích aktivít (RVA)
5. Hodnotenie vo vyučovaní (HV)
6. Osobnostný a sociálny rozvoj (OSR)
Témy, konkrétne problémy sme rozčlenili podľa krokov učebného

cyklu na dve oblasti:

I. VEDOMOSTI
1. Kontakt so školou

■ Odborová didaktika výchovného predmetu – etickej výchovy. Etická
výchova na Slovensku – všeobecná charakteristika školského predmetu.

76 Ročník 2 Číslo 1

■ História vyučovania etickej výchovy na našom území. Etická výcho-
va na Slovensku po r. 1989. Zdôvodnenie zavedenia etickej výchovy
ako školského predmetu.

■ Súčasnosť a výchova k prosociálnosti. Štátny vzdelávací program.
Etická výchova ako hodnotová výchova. Ciele, obsah a proces – vše-
obecná charakteristika.

■ Náboženská výchova od r. 1993 – informácia. Spolupráca a inšpirá-
cia v záujme cieľov výchovy k prosociálnosti.

■ Premeny etickej výchovy v kontexte reformy slovenského systému
vzdelávania. Človek a hodnoty. Analýza kurikulárnej transformácie
vyučovacieho predmetu etická výchova v SR. Komparácia progra-
mov učiteľstva etickej výchovy v SR a vo vybraných európskych kra-
jinách.

2. Identifikácia vzdelávacích potrieb
■ Diagnostika a dôsledky pre plánovanie výučby. Poznávanie a vní-

manie žiaka. Skupina, prostredie pre ETV. Kognitívny, afektívny, so-
ciálny a psychomotorický rozvoj žiakov a žiačok.

■ Učenie, učebné štýly a výchova. Skúsenostné a zážitkové učenie,
učebné štýly. Identifikácia dominantného štýlu poznávania, detský
obraz sveta a dôsledky pre etickú výchovu.

■ Učiteľ, učiteľka – sebadiagnostika, učiteľovo chápanie výučby, vníma-
nie žiaka, vzťahy k okoliu. Analýza aktivít učiteľa. Nároky na učiteľa/
ku ETV – učiteľské profesijné kompetencie pre prácu s jednotlivca-
mi so skupinou na hodinách ETV. Osobnostný a sociálny rozvoj uči-
teľky/ľa, model rozvoja životných zručností (RŽZ).

3. Plánovanie a príprava vyučovania
 – dlhodobá a krátkodobá
■ Kontext pre plánovanie. Pedagogické dokumenty. Ciele vyučovania

etickej výchovy – kľúčové kompetencie, ciele vzdelávacej oblasti, ci-
ele predmetu. Oblasti cieľov. Postup pri určovaní špecifických cieľov
ETV. Obsahový a výkonový štandard. Ciele školského predmetu
ETV vo vzťahu k sociálnemu, morálnemu a kognitívnemu vývinu
detí – podnety pre prácu.

77Ročník 2 číslo 1

■ Princípy a zásady pre vyučovanie ETV – Projekt, Osnovy, oblasť
a ciele predmetu (R.Olivar, L.Lencz, Krížová). Učenie, učebné štýly
(Kolb, Gardner) a doporučené metódy (EUR, DITOR, SPK), akti-
vity podľa pôvodného projektu ETV, schváleného MŠ SR v r. 1993
a 1997 a v prílohách k ŠtVP z r. 2009.

■ Koncepcie vyučovacieho procesu, organizačné formy vyučovania
a didaktické zásady. Kooperatívne vyučovanie, projektové vyučova-
nie („praktické činy“ – ukážka), konštruktivizmus (EUR ako straté-
gia učenia a metódy), integrované vyučovanie (ITV) a ich využitie
vo vyučovaní ETV.

■ Príprava na vyučovanie – proces tvorby od Vzdelávacích progra-
mov, cez časovo-tematické plány k vyučovacej hodine. Postup prí-
pravy na hodinu a koncepcia vyučovacieho procesu –senzibilizácia,
nácvik, hodnotová reflexia, reálna skúsenosť (transfer).

■ Učivo. Výber učiva. Prvky učiva – informácie, kognitívne schopnosti
a stratégie, podnety k postojom a motorické zručnosti. Súvislosť
cieľov a výberu učiva (obsah, témy). Základné a rozširujúce učivo.
Usporiadanie učiva. Didaktická analýza učiva.

4. Realizácia vyučovacích aktivít
■ Metódy vyučovania a ich konkretizácia pre etickú výchovu. Vymed-

zenie, klasifikácia metód vo vzťahu k cieľom vyučovania, vzhľadom
k učebným štýlom, k potrebám zapojenia žiakov a žiačok, učebným
situáciám a podobne.

■ Disciplína na hodinách etickej výchovy. Reflexia a sebareflexia situ-
ácií.

■ Inšpirácie ďalšími projektmi a školskými programami. Perspektívy
rozvoja. ETV – školského predmetu. Prierezové témy a alternatí-
vy k ETV. Osobnostný a sociálny rozvoj v slovenskom a v českom
Rámcovom vzdelávacom programe. Metódy a formy rozvíjania
kompetencií (In ŠtVP ISCED 2, 3A) prostredníctvom programov
využiteľných v ETV – kooperatívne vyučovanie, problémové vyučo-
vanie, multikultúrna výchova, environmentálna výchova, výchova
k ľudským právam a mediálna výchova.

78 Ročník 2 Číslo 1

5. Hodnotenie vyučovania
■ Formy sebahodnotenia – hodnotenie inými, spoločné hodnotenie.
■ Hodnotenie a ciele vyučovania. Typy hodnotenia – striedanie fori-

em, štýlov, spôsobov. Teória, reflexia a doplnenie z praxe.

6. Osobnostný a sociálny rozvoj
■ Preukázať schopnosť spolupráce a kooperácie pri plnení skupino-

vých úloh.
■ Poskytovať, vyhľadávať a prijímať spätnú väzbu od kolegov a vyučuj-

úcej.

II. ZRUČNOSTI

Prehlbujú a rozširujú profesijné spôsobilosti.

Predmet etika/etická výchova/mravná výchova je svojou orientáciou
na výchovu o hodnotách, k hodnotám a hodnoteniu, čiže schopnosti
uskutočňovať správne rozhodnutia a vedieť ich hodnotovo zdôvodniť,
rovnako dôležitý ako všetky ostatné vyučovacie predmety. V štúdii je
preto venovaný pomerne veľký priestor odborovej a didaktickej prípra-
ve budúcich učiteľov etickej výchovy.

Literatúra a odkazy:
ANZENBACHER, A. Úvod do etiky. Praha: Zvon 1994.
BEDNAŘÍK, A. Životné zručnosti a ako ich rozvíjať. Bratislava: Nadácia pre deti

Slovenska 2004.
GLUCHMAN, V. „Etická výchova“ a morálne myslenie (etika sociálnych dôsled-

kov ako východisko modelu mravnej výchovy). In Mravná výchova v školách
na Slovensku a v zahraničí. Banská Bystrica: PdF UMB Banská Bystrica 2009.

KALISKÝ, J. – KALISKÁ, L. Aká je etická výchova na Slovensku? In Mravná vý-
chova v školách na Slovensku a v zahraničí. Banská Bystrica: PdF UMB Banská
Bystrica 2009.

KORIM, V. a kol. Premeny etickej výchovy v európskom kontexte. Banská Bystrica:
Pedagogická fakulta UMB 2008, s. 6–58.

KYRIACOU, Ch. Klíčové dovednosti učitele. Praha: Portál 1996.

79Ročník 2 číslo 1

LENCZ, L. Metódy etickej výchovy. Bratislava: Metodické centrum v Bratislave
1993.

LENCZ, L. Pedagogika etickej výchovy. Výchova k prosociálnosti. Bratislava: Meto-
dické centrum v Bratislave 1993.

PETLÁK, E. a kol. Kapitoly zo súčasnej didaktiky. Bratislava: Iris 2005.
ROCHE-OLIVAR, R. Etická výchova. Bratislava: Orbis Pictus Istropolitana 1992.
ŠTECH, K. Česká mravní výchova. Praha: Ústřední nakladatelství a knihkupectví

učitelstva československého v Praze 1927.
TUREK, I. Inovácie v didaktike. Bratislava: Metodicko-pedagogické centrum v Bra-

tislave 2005.
Ústava Slovenskej republiky. Žilina : Vydavateľstvo Poradca 2001.
VACEK, P. Od psychologie morálky k projektům etické výchovy. In Etika a etická

výchova v školách. Trnava: Pedagogická fakulta TU 2002.
www.statpedu.sk (Štátny vzdelávací program, prílohy ISCED 1, ISCED 2, ISCED

3A)
www.vuppraha.cz (Rámcový vzdělávací program pro základní vzdělávaní, 2007)

Kontakt na autorku příspěvku:
PhDr. Dáša VARGOVÁ, CSc.
Katedra etickej a občianskej výchovy
Pedagogická fakulta Univerzity Komenského
Račianska 59
813 34 Bratislava
Slovenská republika
e-mail: dasa.vargova@fedu.uniba.sk

80 Ročník 2 Číslo 1

CIVILIA
REVUE PRO OBOROVOU DIDAKTIKU SPOLEČENSKÝCH VĚD

ETIKA A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST, SOLIDARITA

V jaké době vlastně dnes žijeme?
(Stručný pokus o vymezení)

Petr ZIMA

Abstrakt: Text představuje stručné zamyšlení nad charakteristikou
doby, v níž se nyní nacházíme. V této souvislosti se autor pokouší upo-
zornit na některé problémy, s nimiž se setkáváme při přechodu české
společnosti od totality k demokracii.

Klíčová slova: korupce, sociální konflikt, občanská společnost, autori-
tativně manažerský kapitalismus.

V režimu, který zde existoval před rokem 1989, bylo čas od času
zvykem „rituálně“ pojmenovat období, ve kterém se společnost dle te-
oretiků tehdejší vládnoucí ideologie nacházela. Proto byly, a to zejmé-
na v propagandě, používány takové pojmy jako například socialismus,
komunismus, reálný socialismus nebo normalizace. Je potřeba říci, že
obyčejné občany tato problematika pochopitelně příliš nezajímala, pro-
tože museli řešit spíše běžné problémy tehdejšího každodenního života.
Dnes je v jistém smyslu situace podobná. Politikové a nová propagan-
da se velmi často „zaklínají“ pojmy jako demokracie, trh, tržní hospo-
dářství, svoboda, boj proti korupci apod., avšak tyto pojmy, stejně jako
v době před listopadem 1989, obyčejné občany, kteří jsou navíc znechu-
ceni chováním politiků a politikou jako takovou, zřejmě také příliš ne-
oslovují. A to zejména proto, že se musejí například potýkat s takovými

81Ročník 2 číslo 1

jevy a skutečnostmi, jako je nezaměstnanost anebo případný větší či
menší nedostatek financí, splácení hypoték, dostupnost lékařské péče
atd.

I když je dnes minulý režim oprávněně kritizován a leckdy primi-
tivně vysmíván, demokratické strany nyní mají opět ideové konferen-
ce – KSČ „pro změnu“ užívala pojem ideologické konference – ačkoli
ani na dnešních ideových konferencích nejde ani tak o ušlechtilé ideje
jako spíše opět o ideologii, respektive ideologie různého zaměření. Dnes
už jednotlivé politické strany či narychlo vytvořená marketingová a zá-
jmová sdružení, která se ráda tváří jako klasické politické strany, sice
nemají funkci ideologického tajemníka (tak jako dříve KSČ), ale „pro
změnu“ mají funkci ideového šéfa strany (srov. Kundra 2011: 22).

Když pomineme tuto poněkud hořce humornou stránku problému,
přece jenom bychom se mohli alespoň v náznaku zamyslet nad tím,
jak pojmenovat nebo stručně charakterizovat systém (režim), ve kterém
nyní žijeme. Protože například s pojmem postkomunismus už dnes asi
stěží vystačíme.

Dalo by se říci, že současnou společnost bychom mohli nazvat spo-
lečností přechodu od totality k demokracii. V této souvislosti si ale mů-
žeme položit otázku, v jakém typu nebo druhu politického režimu jsme
žili v posledních pěti nebo šesti letech, která předcházela listopadu roku
1989. S největší pravděpodobností se již nejednalo o totalitní systém, jak
tomu bylo zejména v padesátých letech, ale spíše šlo o určitou formu
režimu autoritativního (byrokraticky autoritativního). Ačkoli se jedná
o důležitý politologický problém, v souvislostech této úvahy jej zmiňuji
spíše okrajově.

Přesto bych se chtěl pokusit – i když se jedná o můj subjektivní názor
– o přibližné pojmenování režimu či systému, ve kterém dnes žijeme.
Z ekonomického hlediska se můžeme shodnout na tom, že jde o něja-
kou (jakou?) formu kapitalismu. Z politologického hlediska můžeme
kapitalismus zhruba vymezit jako ekonomické uspořádání společnos-
ti definované převládající existencí kapitálu a námezdní práce. Kapitál
pak tvoří nahromaděné prostředky v rukou soukromých, tj. nestátních
majitelů, k nimž patří korporace a akciové společnosti. Námezdní pra-
cí je pak činnost pracujících, kteří směňují své odpracované hodiny

82 Ročník 2 Číslo 1

za mzdu, placenou ze zásob kapitálu. Kapitalista nedostává mzdu, ale
poté, co realizuje na trhu hodnotu vyrobeného zboží, jemu samému
zůstává zisk (srov. Scruton 1999: 54–55). V této souvislosti se můžeme
setkat s nejedním závažným problémem. Jen namátkou je to například
problém spravedlivé mzdy lidí,·kteří na trhu práce prodávají zaměstna-
vatelům (kapitalistům) svoji pracovní sílu. Do jaké míry je spravedlivá
mzda třeba u těch, kteří pracují v různých super- či hypermarketech?
Dále se můžeme ptát nebo přemýšlet o tom, zdali všichni podnikate-
lé a novodobí kapitalisté používají svého zisku na investice a vytváření
nových pracovních míst, nebo spíše na svou, někdy okázale prezento-
vanou osobní spotřebu. A mohli bychom pokračovat dále: Jsou dnes
podnikatelé opravdu jedinými tvůrci hodnot a společenského bohat-
ství? Povaha dnešního kapitalismu v České republice je bezesporu dána
i tím, že v devadesátých letech minulého století vznikl ze velice „speci-
fických“ podmínek, totiž z majetku tehdejších státních podniků.

Je také velice dobře známo, že v České republice (a nejen v ní) dochá-
zí k pronikání byznysu do oblasti politiky a politického rozhodování.
Nešlo by tedy zejména z tohoto důvodu pojmenovat současnou podo-
bu kapitalismu v ČR jako kapitalismus autoritativně manažerský? A to
právě vzhledem k velkému vlivu manažerů a byznysmenů v politice?

V současné době se stala takřka módním tématem také problema-
tika korupce. Není snad v Čechách politické strany, která by si nedala
do programu boj proti tomuto závažnému etickému, společenskému
a politickému problému, což rovněž bezesporu svědčí o neobvyklé in-
venci představitelů jednotlivých stran. A tyto strany určitě pravidelně
projednávaly toto závažné téma na svých ideových konferencích.

Nynější ředitel organizace Transparency Intemational David Ond-
ráčka se k problematice korupce v oblasti politiky vyjádřil následovně:
„V politické rovině je to velmi jednoduché – vláda, vlivní poslanci a se-
nátoři a vysoce postavení úředníci. Ale pak je ještě jedno vyšší patro,
a to je byznys. To jsou lidé, kteří mají někdy oprávněný pocit, že tahají
za nitky, a de facto jsou nad politickou reprezentací.“ A dodává: „Je to
pět šest finančních skupin, jež mají největší ekonomickou sílu ovlivňo-
vat pohyby v naší zemi“ (cit. Wolfová 2011: 56) O těchto lidech dále Da-
vid Ondráčka uvádí, že mají velký vliv, a pokud jim začne někdo vadit,

83Ročník 2 číslo 1

jsou schopni na svou obranu použít tvrdé nástroje (Tamtéž). Upozornil
také na fakt, „že politici jsou zjevně zavázáni finančním skupinám a ne-
jsou schopni z tohoto vlaku vystoupit“ (Tamtéž: 58). V tomto smyslu
můžeme konstatovat, že se byznys dostává nad politiku a někteří politi-
ci – i když si to sami leckdy nechtějí přiznat – se stávají spíše loutkami
a nástroji v rukou manažerů velkých společností. Ještě jednou bych si
proto dovolil citovat Davida Ondráčku: „Neříkám, že každý český poli-
tik bere úplatky, ale tvrdím, že každý z nich musí hrát tu hru – kupovat
si přízeň a shánět peníze pro (svou rodnou – pozn. autora) stranu. Tedy
přistoupit na to a být součástí korupčního systému“ (Tamtéž: 56.) .

I tyto záležitosti poukazují na některé příčiny toho, proč jsou obča-
né politikou a politiky znechuceni. A spoléhat se jednou za čtyři roky
pouze na to, že „vykroužkují“ své neoblíbené politiky, je poněkud málo.
A nelze to pokládat ani za nějaký „zázračný“ nástroj, nehledě na to,
že ti noví a nezkorumpovaní politici se velice rychle přizpůsobí pro-
středí, ve kterém se ocitli. Právě v takovém kontextu mohou znít fráze
o svobodě, demokracii a možnosti cestování pro mnohé lidi už poně-
kud trapně a vyčpěle.

Jde také o to, že pokud se v České republice budou trvale rozeví-
rat pomyslné sociální nůžky, pak může v (ne)daleké budoucnosti dojít
k nejrůznějším sociálním konfliktům, které mohou nabýt různých fo-
rem a mohou se projevit různou intenzitou. Pak ale není vyloučeno, že
stávající režim může na takovou situaci zareagovat použitím různých
autoritativních opatření a metod. To znamená, že může nejrůznějším
způsobem omezovat a pronásledovat lidi kriticky a samostatně myslí-
cí, jak jsme toho svědky nejen v bývalých postsovětských republikách,
ale i například v sousedním Maďarsku, kde vládnoucí Orbánova stra-
na Fidesz mocensky „válcuje“ své oponenty a snaží se o to, aby zůstala
u moci co nejdéle (srov. Palata 2010: 10). Na tomto příkladě se ukazuje,
že i politikové a strany, které původně usilovaly o nastolení demokracie,
mohou podlehnout pokušení omezit demokracii a spolu s byznysmeny
vládnout autoritativními metodami. Vždyť i Adolf Hitler se nedostal
k moci nějakou revolucí, ale za pomoci svobodných voleb a za podpo-
ry mnohých významných německých podnikatelů. Vzápětí pak vyhnal
poslance ostatních politických stran z Říšského sněmu a zrušil odbory

84 Ročník 2 Číslo 1

a nezávislý tisk. Můžeme uvést i další příklad, a to když byla původně
demokratická vláda československé první republiky vystřídána na pod-
zim roku 1938 autoritativní vládou republiky druhé (k čemuž přispěla
velice složitá mezinárodní situace). Avšak komplikovanou mezinárod-
ní situaci nelze nikdy vyloučit ani v budoucnosti.

Nelze také opomíjet ani psychologický fakt, který spočívá v tom, že
nejednomu politikovi a podnikateli, kteří mají tendenci přehlížet a ig-
norovat občanskou společnost ve formě spontánního a svobodného
sdružování občanů vytvářejících různé organizace k obhajobě svých
vlastnich zájmů (srov. Scruton 1999: 93), by jistě vyhovovalo vládnout
za pomoci autoritativních a byrokratických metod, neboť je to mno-
hem snadnější.

K tomu by značnou měrou mohla přispět i pasivita občanů, kteří jsou
znechuceni politikou – a mnoha politikům a podnikatelům by právě
tato pasivita mohla bezesporu vyhovovat. Není ideálnějšího „objektu“
vlády než pasivní a apatičtí občané. K tomu přistupuje i fakt, že někteří
lidé se nechávají zcela dobrovolně ohlupovat konzumem a nejrůznějšími
projevy a formami masové kultury. Tím pádem nemusejí samostatně
a kriticky myslet. Ale v určité rovině jsou i konzum a zábavní průmysl
určitým druhem korupce. To může vytvářet jeden z dalších předpokla-
dů možné přeměny demokratického státu v kapitalismus autoritativně
manažerský. Nelze se také divit tomu, že někteří občané nepřemýšlejí
o současných problémech české společnosti takříkajíc záměrně a pro-
gramově. Pak by si totiž museli klást otázku o úrovni morálky, de-
mokracie, politiky a hlavně mezilidských vztahů a museli by se také
zamýšlet nad skutečností, kam současná česká společnost směřuje…

Někdo by mohl oprávněně namítnout, že narozdíl od doby před ro-
kem 1989 občany za jejich názory nikdo nepronásleduje. To je pravda.
Ale leckdy nastává situace, že politikové, podnikatelé, konformní sdě-
lovací prostředky a jejich zaměstnanci mohou oprávněné a kritické ná-
zory občanů (záměrně) ignorovat.

Literatura a odkazy:
KUNDRA, O. Ve stínu JaT. Respekt, 2011, roč. 22, č. 31, s. 22–23.
PALATA, L. Orbán, ten Orbán. Lidové noviny, 27. 12. 2010, s. 10.

85Ročník 2 číslo 1

SCRUTON, R. Slovník politického myšlení. Brno: Atlantis 1999.
WOLFOVÁ, P. Musíme je tlačit. Reflex, 2011, roč. 22, č. 3, s. 56–59.

Kontakt na autora příspěvku:
PhDr. Petr Zima, Ph.D.
Katedra společenských věd
Pedagogická fakulta Univerzity Palackého v Olomouci
Žižkovo nám. 5
771 40 Olomouc
e-mail: petr.zima@upol.cz

86 Ročník 2 Číslo 1

CIVILIA
REVUE PRO OBOROVOU DIDAKTIKU SPOLEČENSKÝCH VĚD

ETIKA A SOUČASNÁ SPOLEČNOST
– SVOBODA, ODPOVĚDNOST, SOLIDARITA

Princip individualismu v Senekově filozofii

Zuzana JÍLKOVÁ

Abstrakt: Příspěvek ve své první části podává obecnou charakteristi-
ku stoické filozofie. Další část textu se specializuje na individualismus
v širších filozofických souvislostech, poté se zaměření příspěvku zužuje
na individualismus v Senekově pojetí. Závěr pojednává o významu Se-
nekovy koncepce individualismu pro dnešní dobu.

Klíčová slova: stoická filozofie, L. A. Seneca, princip individualismu.

Úvod

Ve svém obecném pojetí stoicismus stále patří ke známějším filo-
zofickým směrům. Jako stěžejní východisko stoicismu bývá uváděna
logika a fyzika, úzce propojená s etikou. Logické uvažování (rozum)
člověku podle stoiků umožňuje pochopit to, že jeho život ovlivňují
nezměnitelné boží zákony. Chceme-li žít spokojeně a klidně, musíme
se s daným plánem smířit, pročež je nezbytné, abychom žili v soula-
du s rozumem, přirozeností, s přírodou. K tomu potřebujeme nutně
znát principy jejího fungování – a znalost přírody nám dokonale po-
skytne fyzika. Nauka o boží prozřetelnosti a logu, účelném řádu, tvoří
tedy součást stoické filozofie přírody – fyziky, která, jak je vidět, zasa-
huje do etických otázek. Stoická etika ale nevymezuje jen podmínky,

87Ročník 2 číslo 1

které jsou nezbytné k dosažení klidu. Obrací se také k záležitostem, jež
nás zneklidňují. Z klidu mohou jedince vytrhnout vášně, považované
stoiky za nemoci duše. Díky těmto vášním (afektům) považujeme lho-
stejné či špatné za hodnotné. Lhostejné je téměř vše, co je vnější, s vý-
jimkou manželství, rodiny a státu.

Ctnost učence je založena na oproštění se od lhostejného, od vášní,
čili na takzvané apatii, což v konečném důsledku vede k lepšímu přijetí
osudu a k neochvějnosti neboli ataraxii. Stoický mudrc je tedy vnitřně
svobodný, nikoli však netečný vůči sociálním a humánním otázkám.
Důležitou roli pro něj má láska k bližnímu a sociální spravedlnost, kte-
rá se týká i otroků a barbarů. Všichni mají stejná práva i povinnosti, bez
ohledu na to, do jaké vrstvy se narodili. Stoická morálka a láska překo-
návající veškeré bariéry anticipovaly křesťanskou etiku. Možná i pro-
to se může na první pohled jevit jako nepravděpodobné, že by jedním
z principů stoické mravní koncepce mohl být individualismus, který je
v sociální rovině stoické etiky zdánlivě potlačen.

Z tohoto důvodu stoický princip individualismu představuje téma,
které doposud nebylo dostatečně reflektováno v sekundární literatuře.
Běžně dostupné učebnice a odborné knihy se zaměřují spíše na obec-
né vymezení stoického systému tak, aby jejich čtenáři získali alespoň
přibližnou představu o základních aspektech dané filozofie. Obecně
mravní rozměr individualistické koncepce a její proměny v rámci spo-
lečenského vývoje potom zachycují odborné články zaměřené na etiku.
V těchto textech však nenacházíme žádný přímý odkaz na Senekovo
pojetí.

Stoická etika má mnohostrannější mravní dimenzi než tu, kterou
běžně uvádějí odborné publikace. Následující příspěvek se proto zamě-
řuje na zachycení konkrétní mravní části Senekových stanovisek, jež
doposud nebyla podrobněji zpracována. Na základě studia a rozboru
původního Senekova díla zde předkládáme základní rysy jeho indivi-
dualistické koncepce a její provázanost s jinými myšlenkovými proudy.
Vzhledem k současné společenské situaci můžeme za stejně naléhavou
považovat i problematiku vztahu individualismu k mravním hodno-
tám, před jejichž devalvací, k níž v moderní společnosti dochází stále
častěji, Seneca nepřímo varoval již ve své době.

88 Ročník 2 Číslo 1

Princip individulaismu v Senekově filozofii

Chceme-li se zaměřit na zásadu individualismu u Seneky, můžeme
jisté znaky tohoto principu nalézt v Listech adresovaných Luciliovi. Se-
neca v nich klade důraz na svobodu jednotlivce, duševní vyrovnanost
a odolnost, na umění individua poradit si s negativními vlivy přichá-
zejícími zvnějšku. Individualismus pak nemá být založen na tom, že si
jedinec zcela odepře veškeré materiální statky a zřekne se pozitivních
rozkoší, které jej obklopují. Je spíše nutné, aby k těmto záležitostem
přistupoval zdrženlivě, s vědomím, že jsou pomíjivé a může o ně být
kdykoli řízením osudu připraven:„Nikdy nepokládej za šťastného ni-
koho, kdo je na štěstí závislý. Kdo se raduje z něčeho, co se mu dostalo
zvenčí, spoléhá na křehkou oporu: pomine radost, jako přišla“ (Seneca
1969: 203).

V koncepci individualismu Seneca volí střední cestu mezi slepým
následováním konvenčních pravidel a jejich úplným odmítáním.
Bere na vědomí všeobecné normy společnosti, ale neznamená to, že
je zcela nekriticky přijímá. Doslova o tom říká: „Způsob života budiž
střední cestou mezi mravy vzornými a obecně vžitými“ (Tamtéž: 14).
Na druhou stranu zavrhuje i druhý extrém – přílišnou nekonformitu
projevující se snahou některých jeho současníků odlišit se od větši-
nové společnosti zanedbaným zevnějškem, který je proti přirozenosti
a vede tak k izolovanosti mudrce. Jedinečnost totiž nemá být založena
na vnějších znacích, ale na vnitřním bohatství myslitele: „Uvnitř měj-
me všechno zcela odlišné, ale náš zevnějšek shoduj se s davem. Náš
šat nebuď nádherný, ale také ne špinavý“ (Tamtéž). Seneca tedy zcela
správně upozorňuje na častý omyl mnohých jedinců, totiž že individu-
alita spočívá v neobvyklé úpravě zevnějšku nebo v jiných křiklavých
efektech poutajících pozornost kolemjdoucích. To je aktuální i v sou-
časné době, uvědomíme-li si fakt, že spousta mladých lidí mnohdy
v důsledku působení masivní mediální kampaně podléhá přesvědčení,
že dredy, piercing a tetování jsou tím, co je činí originálními a svo-
bodnými. Často se u nich přitom jedná o projev nízkého sebevědo-
mí a o kompenzaci mnohem závažnějších vnitřních kvalit, které jim
schází.

89Ročník 2 číslo 1

Osobitost v pojetí Seneky tedy neslouží jako nástroj výlučnosti a po-
vrchní slávy. Ušlechtilý tedy není jen ten, kdo je viditelný a vystupuje
na veřejnosti, užitečný může být i jedinec, jenž jedná v ústraní. Na-
opak dav často člověka odvádí od původních záměrů a brání mravnímu
růstu individua. Jsme ve své podstatě snadno ovlivnitelní a v důsled-
ku toho poměrně rychle přejímáme nežádoucí vzorce chování. Seneca
proto varuje před negativními důsledky davu: „Ptáš se, čemu se máš
po mém soudu obzvlášť vyhýbat? Davu. Dosud se nemůžeš bezpečně
odvážit mezi lidi. Já se aspoň přiznávám ke slabosti z takového styku:
nikdy se po mravní stránce nevracím týž, jaký jsem mezi ně šel“ (Tam-
též). Dav podle Seneky také přispívá k přílišné unifikaci postojů a cílů,
což vede v takto sjednocené společnosti k vzájemné nevraživosti jejích
členů: „Musíme se tedy opatrně starat o to, jak bychom mohli být bez-
pečni před davem. Především nemějme s ním nijakých shodných tu-
žeb, k sporu docházívá mezi spoluuchazeči“ (Tamtéž: 23). Chceme-li
tedy dosáhnout vnitřní vyrovnanosti, harmonie v mezilidských vzta-
zích a máme-li směřovat k moudrosti, neměli bychom se řídit tím, co
odsouhlasila většina, ale vlastním svědomím a rozumem. Právě přimě-
řená míra individualismu, nezávislost na mínění davu a jednání na zá-
kladě vlastní racionality mohou přispět k osobní svobodě. V tomto
ohledu je důležitější morálka jednotlivce než všeobecná morálka. Ani
vnější okolnosti takto nemusí zasáhnout naši nezávislost v duchovní
a rozumové oblasti. Tato Senekova idea duchovní nezávislosti je stá-
le aktuální a možná částečně předjímá Kantovo pojetí kategorického
mravního imperativu.

Duchovní svobodu jednotlivce u Seneky však nelze zaměňovat se
sobectvím a egocentrismem. Naopak, mravní růst individua vyplývá
z jeho obětavosti a ochoty pracovat nejen pro sebe, ale učinit něco i pro
druhé. Odtud také vzešlo Senekovo „Každý, kdo prospěje druhému,
prospěje sobě“ (Tamtéž: 149). Altruismus stoikům neslouží jako cílený
krok k získání věhlasu nebo váženosti v očích veřejnosti, a proto nemá
být dobrý skutek proveden kvůli zisku či poctě, ale má vycházet z vlast-
ního přesvědčení. Seneca k tomu poznamenal: „Cena veškerých ctností
je v nich samotných. Vždyť nejsou vykonávány pro odměnu, mzdou
za správný čin je to, že jsi jej vykonal“ (Tamtéž). I zde můžeme najít

90 Ročník 2 Číslo 1

určitou paralelu stoického myšlení s dílem Immanuela Kanta. Kant ob-
dobně jako Seneca poukazoval na důležitost autonomní morálky, kte-
rá se liší od heteronomní morálky právě racionalitou a účelovostí v ní
samé, a ne vnější účelovostí při rozhodnutí poskytnout pomoc.

V Senekově etice hraje důležitou roli také svědomí. Tento postoj se
odráží i v jeho stoickém pohledu na osobitost. Zatímco individualismus
dnešní doby přikládá zásadní váhu společenské úspěšnosti jednotlivce
a děje se tak často bez ohledu na morální zásady, stoický individualis-
mus naopak zdůrazňoval zachování osobní morálky za všech okolnos-
tí, a to i v situaci, kdy je to pro jedince z hlediska sociálního statusu
nevýhodné: „Po mém soudu si nikdo více necení ctnosti, nikdo jí není
oddanější než ten, kdo ztratí pověst dobrého muže, aby neztratil svě-
domí“ (Tamtéž: 150). Myslitel tedy nevolí ústraní jako útěk před pro-
blémy, protože skutečný mudrc je natolik neochvějný, že dokáže bez
větších obtíží čelit všem nepříznivým důsledkům vyplývajícím z obha-
joby vlastních stanovisek. Opravdová ctnost totiž není dána tím, jak nás
vnímá a hodnotí okolí, ale vychází z nás samotných: „Mnozí tě chválí,
budeš se snad proto líbit sobě, že jsi takový, jakému rozumějí mnozí?
Tvé přednosti musí se týkat tvého nitra“ (Tamtéž: 18). Budeme-li sami
před sebou čistí, nikdo naše nitro nemůže pošpinit. Obdobná zákoni-
tost funguje u emocí. Radost, smutek, slabost, pocity spokojenosti či ne-
naplněnosti často nemají základ v objektivních okolnostech, ale v naší
subjektivitě. Proto pokud toužíme po změně sebe sama, musíme se nej-
prve obrátit do svého já, ke své osobitosti. Jestliže problémy vycházejí
z nás, zvraty ve vnějším světě těžko ovlivní naše prožívání: „Ducha mu-
síš změnit, ne povětří. I kdyby ses přeplavil přes širé moře, i kdyby, jak
říká náš Vergilius, v dáli mizely kraje a města, půjdou s tebou tvé sla-
bosti, ať přijdeš kamkoli“ (Tamtéž: 42). Někdy také sami sebe zbytečně
zneklidňujeme tím, že přikládáme příliš velkou váhu slovům ostatních
lidí. Aniž bychom se pokusili racionálně zhodnotit situaci, začneme se
předem strachovat. Příliš snadno při hodnocení nás samotných i na-
šeho okolí podléháme všeobecnému mínění, ačkoli bývá mylné. Při-
tom všeobecný omyl často vzejde z pochybení individua, mýlka se pak
díky snadné ovlivnitelnosti ostatních lidí rozšíří a začne být považová-
na za správnou podle logiky, že to, co odsouhlasila většina, nemůže být

91Ročník 2 číslo 1

chybné. Seneca k těmto omylům poznamenává: „Není však důvodu,
abys věřil těm, kteří hlučí kolem tebe. Nic z toho není zlé, nesnesitel-
né, nebo tvrdé. Jenom ze souhlasu s oněmi lidmi rodí se v tobě strach“
(Tamtéž: 196). Původ strachu tak zřejmě můžeme spatřovat ve snížené
schopnosti jedince vyrovnat se s vnějšími podmínkami, v nichž žije.
Pokud tedy posílíme důvěru ve vlastní úsudek, pravděpodobně se ne-
necháme tolik ovlivnit a znepokojit názory ostatních.

Kromě individuálního svědomí je proto důležitý individuální rozum,
jelikož nám umožňuje vyrovnat se s neodůvodněnými pocity a obecně
s iracionalitou v jejích nejrůznějších podobách. Neřesti vznikají právě
tehdy, když nás iracionalita zcela zaslepí a zvítězí nad zdravým myš-
lením individua. „Jednou z příčin našeho zla je, že žijeme podle vzo-
rů, nedovolujeme uplatnit se vlastnímu rozumu a dáváme se strhovat
zvyklostí“ (Tamtéž: 238). Přitom rozum je přirozenou součástí člověka,
a proto jej máme používat, abychom uskutečnili to, k čemu nás příroda
předurčila. S racionalitou souvisí rovněž schopnost našeho sebeovládá-
ní. Jen obtížně zvládne sebekontrolu ten, kdo se řídí pouze svými pudy
a přáními. Navíc takového jedince vytrhnou z duševní rovnováhy ja-
kékoli vášně a afekty, bez ohledu na jejich závažnost. Pouze rozumný
duch může dojít k neochvějnosti: „Jestliže jednou vybředneme z toho
kalu do vznešené výšiny, čeká nás duševní klid a po všelikém bloudění
naprostá svoboda. Ptáš se, v čem záleží? Nebát se lidí, nebát se bohů,
nechtít nic potupného ani přílišného, dokonale ovládat sama sebe. Je to
nedocenitelné dobro, stát se svým pánem“ (Tamtéž: 128).

Shrneme-li základní Senekovy teze, duševní klid jedince závisí
na řadě předpokladů: víře ve vlastní schopnosti, rozumnosti a využití
rozumu k potlačení tužeb tak, abychom se nestali jejich otroky. Vlast-
ní vášně však můžeme ovládnout nejen pomocí individuálního rozu-
mu, ale i prostřednictvím naší vůle. Vůli nelze naučit, pouze je možné
ji posílit. Vůle se v Senekově pojetí váže ke svědomí a sebeuvědomění,
což jsou psychické aspekty, které tento myslitel s vůlí spojoval více než
kdokoli jiný před ním. Sebereflexe u individua má podle Seneky spočí-
vat v pravidelném a vlastním zhodnocení toho, do jaké míry se jedinec
zbavil špatných vlastností a kolika neřestem během dne dokázal odolat.
Náležitá sebereflexe je rovněž spojena s pohroužením se do vlastního já

92 Ročník 2 Číslo 1

a s dosažením vnitřní soběstačnosti neboli autarkie. Pouze ten, kdo je
schopen správné sebereflexe, zůstává v harmonii se sebou samým, a tu-
díž i v harmonii s ostatními. Proto Senekova idea sebehodnocení ve své
úplné podstatě nepovede u jedince k arcismu: „Mluvím o ctnosti, ne
o sobě, a když zvedám hlas proti neřestem, zvedám jej především proti
svým. Až budu moci žít, budu žít, jak se má žít“ (Seneca – Bahník 1992:
138). Podle Seneky je navíc každý člověk zodpovědný nejen za vlastní
chyby a sám za sebe, ale i za všechny ostatní. Na druhou stranu to, co
nás činí dobrými, závisí pouze na nás a rozhodující faktory se nacházejí
v naší individualitě, v našem duchu, postojích a snaze. Proto bychom
měli věřit tomu, co nám říká vlastní racionalita – chceme-li se zbavit
špatnosti: „Vzhledem k tomu, že každý raději věří druhému, než aby
sám přemýšlel, nikdy si člověk netvoří vlastní soud o životě, ale omezu-
je se na víru a v důsledku toho chyba přecházející z jednoho na druhé-
ho námi kymácí a sráží nás do propasti“ (Tamtéž: 376).

Je tedy v silách jednotlivce rozvíjet vlastní duchovní potenciál a ovliv-
nit fakt, zda bude konat dobro či zlo, zatímco fyzické a vnější záležitosti,
jako je náš vzhled či majetek, příliš nezávisí na naší moci. Tuto skuteč-
nost si uvědomil již Epiktétos a Seneca Epiktétovu myšlenku zřejmě
dále rozvinul, když popisoval, jak lidé hledají cestu k dobru ve vněj-
ším světě, aniž by si uvědomili, že se pozitivní vlastnosti a schopnosti
nacházejí přímo v jejich individualitě. Podle Seneky pak už jen závisí
na vůli konkrétního jednotlivce, do jaké míry se k dobru přiblíží: „Vše,
co tě může učinit dobrým, máš v sobě. Co potřebuješ, abys byl dobrý?
Chtít“ (Tamtéž: 80). Individualismus a pohroužení se do vlastního já
má tedy u jedince vést k duchovnímu růstu, protože spojí-li se život
v osamění s naprostou bezcílností, může naopak směřovat ke stagnaci
individua: „Život v ústraní bez vyšších zájmů je smrt a pohřbení za-
živa“ (Seneca – Bahník 2000: 14). Při stanovování cílů a cestě k jejich
dosahování však Seneca považuje za nezbytné, aby jedinec dokázal re-
alisticky vyhodnotit své schopnosti a možnosti a neuchyloval se k veli-
kášství. Právě sebestřednost a nedostatek pokory člověku často přináší
zklamání, jakmile iluze o dokonalosti vlastního já pomine: „Čím výš se
kdo povznese, tím blíž má k pádu“ (Tamtéž: 34). Abychom se vyvaro-
vali klamných představ o sobě samých, je nutné mít vytvořeno zdravé

93Ročník 2 číslo 1

sebepojetí, podle Seneky bychom mohli říci, že je kromě zdravé pokory
rovněž důležité spřátelit se s vlastním já. Takto se lze vyhnout přílišné
skromnosti i tendencím k megalomanství. To, jak subjekt vnímá sebe
sama, potom ovlivňuje jeho názor na vlastní schopnosti, ale i jeho do-
jem, který si vytváří o svém statusu ve společnosti: „Každý je tak ubohý,
za jakého se považuje“ (Tamtéž: 26).

V Senekově pojetí platí, že jedinec, jenž vnímá vlastní hodnotu po-
zitivně, lépe snáší nepřízeň osudu, protože se dokáže radovat z toho,
co mu ještě navzdory překážkám zbylo – ze zachování vlastní identity,
která je nenahraditelná. Uvědomuje si, že ani v nejtěžší chvíli neztratil
svou tvář, a to je pro něj dostatečně potěšující fakt: „Kdo má sám sebe,
nic neztratil“ (Tamtéž: 14). Kdyby však svoji identitu daný člověk vní-
mal negativně, těžko by se mohl radovat z toho, že zůstala zachována.
Zřejmě i proto je tak důležité přijmout vlastní já. Kladné sebepojetí
u individua patří k jednomu z aspektů, jejž podle Seneky činí jedin-
ce svobodnými: „Svoboda znamená být povznesen nad křivdy a uči-
nit ze sebe člověka, který je sám sobě zdrojem radosti“ (Tamtéž: 89).
Být zdrojem vlastní radosti však u Seneky neznamená zapomenout
na druhé. Moudrý sice přijímá sebe sama, ale zároveň se nevzdaluje
od společnosti. Jeho neochvějnost spočívá spíše v tom, že se nenechá-
vá oklamat šťastnými okolnostmi, protože ví, že ten, kdo jim snadno
podléhá, se pak mnohem hůře vypořádává s nečekanými změnami.
Myslitel vnímá svět kolem sebe realisticky – bez naivity i zbytečného
pesimismu při náhledu do budoucna a bez pocitu křivdy či nostalgie,
ohlíží-li se do minulosti. To však pro moudrého neznamená žít pouze
přítomností a dokázat se radovat jen z toho, co zrovna prožívá. Mudrc
naopak překonává nepřízeň osudu v současnosti tím, že si umí vážit
dobra prožitého v minulosti. „Je nevděčný ten, kdo nazývá křivdou ko-
nec potěšení, je hloupý, kdo se domnívá, že lze mít zisk jen z přítom-
ného dobra, kdo se neraduje i z dobra minulého“ (Tamtéž: 32). Mudrc
oceňuje všechny hezké okamžiky, ať už je prožil v minulosti, nebo je
prožívá nyní. Kromě toho také chápe, že nesnáze mají kořeny přede-
vším v jeho individualitě a nejvíc jej dané obtíže pohltí tehdy, pokud
je on sám bude vnímat příliš dramaticky: „Nezvětšuj si sám své potíže
a nepřitěžuj si nářkem“ (Tamtéž: 25). Ve své individualitě se myslitel

94 Ročník 2 Číslo 1

povznáší nad potíže a právě tento nadhled mu umožňuje nenechat
se zlem pohltit, ale přijmout je jako dobro. Přijmout zlo jako dobro
v tomto pojetí pak neznamená zneužít zlo ve vlastní prospěch a tím
zlo učinit dobrem jen pro sebe sama, ale neumožnit zlu, aby nás ochro-
milo – naopak, zlo nás má spíše vnitřně zocelit a posílit odolnost naší
psychiky, čímž se stane pro naše já dobrem, aniž by se jednalo o dobro
na úkor ostatních. Zlo začíná být škodlivé až tehdy, jsme-li mu vysta-
vováni příliš často. Přemíra působení jakéhokoli vnějšího vlivu totiž
způsobuje, že se s ním jedinec ve své individualitě začne příliš ztotož-
ňovat. Proto i velké množství špatnosti individuum neposílí, ale spíše
jej nakonec degraduje: „Dlouhý styk se zlem stejně jako s dobrem vede
k tomu, že v něm člověk nalezne zalíbení“ (Tamtéž: 90). Přesto někdo
podlehne zlu snadněji a jiný mu celkem statečně odolává. To, zda nás
zlo pohltí, totiž nezávisí pouze na tom, do jaké míry jsme mu vystavo-
váni, záleží i na tom, jak se od něj umíme ve své individualitě oprostit
a do jaké míry jsme schopni jednat sami se sebou upřímně. Život sám
o sobě podle Seneky není ani dobrý, ani špatný, pouze vytváří člověku
prostor pro konání dobrého a zlého. Je potom jen na nás, jednotliv-
cích, jak tento prostor využijeme: „Nikomu není odepřena ctnost, je
dostupná všem, všechny k sobě pouští, všechny zve, svobodné, pro-
puštěnce, otroky, krále i vyhnance“ (Tamtéž: 95) .

Není tedy podstatné, ze které společenské vrstvy pocházíme a koli-
ka let se dožijeme, důležitou roli sehrává fakt, že všichni v sobě máme
skrytou možnost stát se dobrými a můžeme se individuálně rozhod-
nout, jakým způsobem budeme pracovat s tímto vlastním potenciálem
k pěstování ctnosti: „Přirozenost přikazuje prospívat lidem. Nezáleží
na tom, jsou-li otroci, nebo svobodní, svobodní rodem, nebo propuš-
těnci. Všude, kde je člověk, je místo pro dobrý čin“ (Tamtéž: 19). Ke ko-
nání dobrých činů potom nemá být nikdo nucen vnějšími předpisy,
naopak takové jednání má vždy vycházet pouze z vlastního přesvěd-
čení individua. Dobré skutky nelze hodnotit pouze podle toho, jaké
množství dobra jedinec poskytl druhým, mnohem důležitější je skuteč-
nost, zdali jej ke konání dobra podnítila jeho přirozenost a do jaké míry
vycházelo dobrodiní z jeho nitra: „Bez zvláštních zákonů bude méně
dobrodiní, ale budou opravdovější.“ (Tamtéž: 83). Pouze dobrodiní

95Ročník 2 číslo 1

poskytnutá z upřímných pohnutek mohou dárci přinést skutečné vnitř-
ní uspokojení. Nelze označit za dobré něco, co není čestné. Nečestné
jednání zbavuje klidu, proto není žádoucí.

K dosažení klidu u individua je tedy nutné, aby se jedinec ve svém
počínání řídil výhradně upřímnými motivy. Jen pokud člověk nepů-
jde svými činy proti vlastní přirozenosti, může dosáhnout blaženos-
ti: „Není příjemný ani bezstarostný život těch, kteří žijí se škraboškou
na tváři. Naproti tomu kolik půvabu má v sobě upřímná a nepřikrášle-
ná přirozenost“ (Tamtéž: 37). Bude-li tedy jedinec vycházet ze své pod-
staty a nepůjde-li vlastním jednáním proti ní, může nakonec prožít
šťastný život. Síla individua tak spočívá v něm samotném. Problémy
jedince proto podle Seneky vznikají tehdy, když v sobě člověk nedokáže
tuto vnitřní sílu najít a spoléhá se na útěchu zvenčí: „Dělej, prosím tě,
nejdražší Lucilie, co jedině tě může učinit šťastným, rozházej a pošlapej
to, co se třpytí na povrchu a co je ti slibováno od jiného nebo z jiného,
zahleď se k pravému dobru a raduj ze svého. Co je to ze svého? Myslím
tím tebe samého, nejlepší tvou část“ (Seneca 1969: 35).

Individualismus v pojetí Seneky je tedy skrytý a má základ v hloubce
lidského nitra. Jedinec může dosáhnout vyrovnanosti, pokud pochopí,
že je vnitřně naprosto svobodný a jeho štěstí nezávisí na ničem jiném
než na něm samotném a že mu rovněž nic nebrání být ve svém já sám
sebou. V tomto ohledu Seneca možná částečně předjímal Sörena Kier-
kegaarda (1813–1855), který došel k tomu, že nitro každého jedince je
neopakovatelným světem o sobě, jež člověka předurčuje k tomu, aby se
stal sám sebou. K této tezi lze namítnout, že jednání individua je ovliv-
něno také konvencemi světa, v němž žije, a tyto vlivy působí na jeho
osobnost tak, že nikdy nemá možnost být zcela sám sebou; chce-li žít
v klidu, je nucen své chování alespoň zčásti přizpůsobit daným nor-
mám. Avšak mluvíme-li o svobodě vlastního já u Seneky či o světě
o sobě u Kierkegaarda, neoznačujeme tím vnější projevy v chování in-
dividua, ale jeho vnitřní svět skrytý před jeho okolím. Tento vnitřní
svět jedince potom nemusí být v plném souladu s vystupováním indi-
vidua na veřejnosti – a především, vnitřní svět člověku nikdo nevezme,
žádná jiná osoba ani okolnost. Kromě toho, vlastní nitro se všemi po-
city může znát jen jedinec sám a právě v tom je ukryta jeho svoboda.

96 Ročník 2 Číslo 1

Navenek tedy nelze vidět vše, co je obsaženo v nitru. Jedinec může
například ve svém já nosit určitou ideu, kterou kvůli hrozbě znemož-
nění, trestu nebo jiného znevýhodnění nikdy nesdělí. Vnitřně je tedy
svobodný, protože je mu dovoleno myslet si ve své subjektivitě cokoli,
zatímco ve vnějším světě je omezen různými pravidly a očekáváními.
Proto málokdo veřejně sděluje to, co opravdu sdělit chce, a ze společ-
nosti se tak vytrácí opravdovost, jež je usměrňována obecnými zvyk-
lostmi. Proto se Seneca snaží prosadit, aby jedinec uvedl do souladu své
vnitřní prožívání s tím, jak vystupuje navenek: „Říkejme to, o čem jsme
přesvědčeni, buďme přesvědčeni o tom, co říkáme, řeč nechť je v soula-
du se životem“ (Seneca – Bahník 2000: 102).

K tomuto Senekovu tvrzení však existuje námitka, kterou vyslovil
Henri Bergson (1859–1941). Podle jeho tvrzení lidská mluva nedis-
ponuje dostatečnými nástroji k tomu, abychom jejím prostřednictvím
mohli zcela přesně formulovat, co prožíváme. Situace v novodobé spo-
lečnosti tento problém navíc zhoršuje: „Žijeme-li ve světě polidštěných
věcí a vztahů, nedostává se individuu slov, aby vyjádřilo celou hloubku
štěstí, obav, pýchy. V takovém případě si zprostředkuje výraz takových
pocitů pomocí věcí“ (cit. Němec 2002: 53). Hmotné statky skuteč-
ně získávají pro jedince stále větší význam. Suverenita individua pro-
to dnes znatelněji závisí na množství jeho majetku. Jeho hromaděním
však člověk spíše budí u druhých lidí závist, čímž svoji osobní svrcho-
vanost nakonec neposílí, ale naruší. Toho, že okázalost z dlouhodobé-
ho hlediska přináší individuu více obtíží než uspokojení, si byl vědom
i Seneca: „Závisti unikneš, nebudeš-li se vnucovat cizímu pohledu, ne-
budeš-li se chvástat svými statky, budeš-li se umět radovat v skrytos-
ti“ (Seneca 1969: 224). Člověk přeceňováním důležitosti věcí rovněž
způsobuje sám sobě újmu, protože se s nimi příliš identifikuje a špatně
pak snáší jejich ztrátu nebo poškození. S nadřazováním hodnoty věcí
je také spojena ztráta lidskosti ve vzájemných interakcích. Lidskost vy-
střídala věcnost a hodnota jedince se tak posuzuje podle vnějších znaků
a množství statků, kterými disponuje. Seneca proto varuje před povrch-
ním vynášením soudů: „Nedívám se totiž na barvu oděvu, jímž jsou za-
halena těla. Nespoléhám se na své oči, když hodnotím lidi. Mám lepší
a spolehlivější světlo, které mi pomáhá při rozeznávání pravdy od lži.

97Ročník 2 číslo 1

Hodnotu duše nechť odhalí duše“ (Tamtéž: 121). Je tedy podle něj omyl
tvrdit, že se důstojnost člověka odvíjí od množství peněz, které má
k dispozici. Vážnost jedince spíše povstává z míry jeho rozumového
a emočního růstu; za urozeného člověka tedy lze považovat především
ctnostného jedince. Ctnost u individua potom vytváří předpoklad bla-
ženého života, jelikož posiluje odolnost jedince vůči nepřízni osudu:
„Ctnost je mužná a vznešená, každé protivenství ji povzbudí“ (Seneca
– Bahník 2000: 105).

Shrneme-li tyto teze, můžeme dojít k závěru, že skutečná síla indi-
vidua tkví především v jeho niternosti. Jedinec na určitém stupni kul-
turní vyspělosti žijící v dnešní moderní společnosti však nenachází
dostatek příležitostí k vyjádření všech individuálních pocitů a je do jisté
míry donucen konvencemi maskovat některé skryté vlastnosti svého já.
K dílčímu odhalení těchto doposud utajených charakteristik individua
potom dochází jen za mimořádných, zpravidla nečekaných životních
okolností. Proto jsou i pro současnost aktuální Senekovy rady, kterými
se snaží směřovat jedince tak, aby v životě nehledal pravdu v záležitos-
tech, jež jsou zjevné navenek, ale aby se snažil odhalovat to, co se skrývá
uvnitř. Pouze pokud se individuum nenechá oklamat a strhnout světem
kolem něj a půjde cestou sebepoznání a poznání duchovní jedinečnosti
jiných lidí, může dojít k moudrosti a také k neochvějnosti.

Závěr

Abychom mohli podat zhodnocení Senekovy koncepce individu-
alismu, nemůžeme se spokojit s pouhým konstatováním, že Senekův
princip individualismu zaujímá významnou pozici v oblasti praktické
filozofie a jeho zásady mají své opodstatnění i v dnešní době. Důležité
je uvést také zdůvodnění toho, proč právě tato tematika plní v rámci
filozofických disciplín i v našem každodenním životě svoji nezanedba-
telnou funkci.

Na prvním místě je žádoucí zamyslet se nad morálními aspekty Se-
nekova pojetí individualismu. Právě svým důrazem na mravnost jed-
notlivce totiž Seneka výrazným způsobem přispěl do oblasti etiky.
Zamyslíme-li se například nad jeho základní kategorií etiky, kterou je

98 Ročník 2 Číslo 1

ctnost, zjistíme, že jakkoli možná dochází v moderní společnosti k cel-
kovému úpadku chování jejích členů, pojem ctnosti si stále zachovává
svoji vážnost minimálně v rámci některých kultur: „I když je pravda, že
na mnoha místech je dnes možno setkat se s poměrně cynickým posto-
jem až výsměchem některých lidí tam, kde se objeví řeč o cti a čestném
jednání, přeci jen je na místě upozornit na to, že v některých kulturních
oblastech (například mezi Araby) je zachování cti jednou z prvořadě
důležitých hodnot pro každého člena daného společenství“ (Křivohla-
vý 2004: 123). Ctnost, jak ji pojímali antičtí myslitelé, pak zřejmě před-
stavovala statečnost. Stoický mudrc díky ní dokázal odvážně čelit všem
lákadlům, protivenstvím a tlakům okolí.

Ctnost se tedy nespokojovala a stále nespokojuje pouze s elementár-
ním dodržováním mravních a legislativních zásad. „Dalo by se říci, že
u ctnosti jde o o stupeň vyšší rovinu, nežli je rovina běžného etické-
ho uvažování“ (Tamtéž: 127). Ctnost tedy není něco, k čemu bychom
mohli být donuceni tlakem vnějších okolností. Je zakořeněná v jedinci
a ten ji v sobě buď dokáže sám vlastním úsilím rozvinout, nebo se raději
vydá pro něj pohodlnějším směrem, cestou rozkoše. Komfort vyplýva-
jící z rozkoše je však relativní. Člověk ve své sebelásce směřuje k tomu,
aby mu jeho jednání přineslo co největší a hlavně nejrychlejší užitek.
Nedochází mu fakt, na který Seneca často upozorňoval, a to že rozkoš
přináší jen krátkodobé radosti. Naopak zapomínáme, že mravnost, ne-
sobeckost, úmysl prokazovat dobro a vděk za dobro nám mohou při-
nést mnohem trvalejší potěšení, než si uvědomujeme. Pro Seneku tedy
ctnost jedince nepředstavuje pouhý abstraktní pojem, ale dotýká se in-
dividua ve všech oblastech jeho života a je rovněž determinantou, která
výrazně působí na individuální psychickou odolnost. Proto nemůžeme
na mravní zásadu v Senekově koncepci individualismu zapomínat.

Senekovy mravní ideály navíc nacházejí své opodstatnění v rámci vý-
chovy. Chce-li rodič svým dětem či učitel svým žákům vštěpovat prin-
cipy lidskosti, tolerance a empatie, měl by se nejprve dokázat zamyslet
nad tím, do jaké míry tyto zásady uplatňuje ve vlastním životě. Jestli-
že má tedy jedinec působit na své okolí jako vzor hodný následování,
je nezbytné, aby byl schopen realistické sebereflexe a dokázal na jejím
základě pracovat tam, kde to neodporuje jeho přirozenosti, na rozvoji

99Ročník 2 číslo 1

kladných charakteristik na odstraňování individuálních nedostatků.
Senekova filozofie individualismu se tedy vyznačuje poměrně silnou
mravní rigorozitou.

V otázce morálky je důležité upozornit na to, že Senekův silný dů-
raz na mravnost může někdy budit mylný dojem, že ve snaze o aske-
zi zapomínal na individuální potřeby jednotlivce. Na první pohled se
tak může nezkušenému pozorovateli zdát, že Seneca opomenul potře-
bu lásky, společenského kontaktu či materiálního zabezpečení. Opak je
však pravdou. Seneca se spíše snažil dovést jedince k tomu, aby mrav-
ností nešel proti vlastní přirozenosti a aby si ji osvojil jako nedílnou
součást svého života. Jednání v souladu s mravností potom člověku
umožní naplnit jeho nároky, aniž by z dlouhodobého hlediska došel
újmy. I počínání, které se v určité chvíli jeví jako nevýhodné, může tedy
v delší časové perspektivě přinést jedinci pozitiva, vychází-li z upřím-
ných a ctnostných pohnutek. Akcent Seneky na to, uvést v soulad naše
činy prokazované zvenčí s vlastním svědomím, lze přirovnat k Sokra-
tově vnitřnímu hlasu (daimonion), jenž nás má odradit od nevhod-
ného jednání. Senekovo zdůraznění důležitosti individuální sebekázně
k nám navíc promlouvá velmi naléhavě, uvědomíme-li-si, do jaké míry
v dnešní době pociťujeme celkový úpadek duchovních hodnot.

V souvislosti se všeobecným úpadkem těchto zásad totiž dochá-
zí k oslabování vnitřní disciplíny a k stupňování propagace kultu ze-
vnějšku: „Po kategorickém imperativu nastupuje narcistní imperativ,
neúnavně oslavovaný kulturou hygieny a sportu, estetiky a dietetiky“
(Lipovetsky 1999: 64). Varoval-li tedy Seneca ve své době před povrch-
ním posuzováním jedince na základě vnějších znaků, měla by v sou-
časnosti jeho výstraha zaznít o to silněji. Senekův přínos však nelze
redukovat pouze na mravní stránku. Jeho filozofie individualismu při-
náší mnohem více než jen morální ponaučení. Mravnost jedince totiž
Seneca nepojímá izolovaně, jde u něj ruku v ruce s neochvějností indi-
vidua. Jeho filozofie tedy může svými radami přispět k tomu, aby člověk
dokázal najít cestu ze zdánlivě neřešitelné situace. Filozofická ponauče-
ní tohoto myslitele proto nejsou pouhými návody k ctnostnému životu,
jimiž se máme bezvýhradně řídit, ale plní bezesporu i psychologickou
funkci tím, že jedinci ukazují různá východiska z náročných situací.

100 Ročník 2 Číslo 1

Obecně lze tedy říci, že Seneca byl nejen výrazný filozof, jehož myšlen-
ky jsou stále aktuální, ale i psycholog, v jehož díle mohou lidé najít útě-
chu bez ohledu na to, do jaké historické epochy se narodili.

Literatura a odkazy:
KŘIVOHLAVÝ J. Psychologie smysluplnosti existence: otázky na vrcholu života.

Praha: Grada 2004,.
LIPOVETSKY, G. Soumrak povinnosti. Bezbolestná etika nových demokratických

časů. Praha: Prostor 1999.
NĚMEC, V. Lidská suverenita: Filozofická esej k otázkám subjektivismu a individu-

alismu. Plzeň: Petit 2002.
SENECA, L. A. Výbor z listů Luciliovi. Praha: Svoboda 1969.
SENECA, L. A. – BAHNÍK, V. O dobrodiních. Praha: Svoboda 1992.
SENECA, L. A. – BAHNÍK, V. Slova tesaná do mramoru. Praha: Vyšehrad 2000.

Kontakt na autorku příspěvku:
Zuzana Jílková

Poznámky

Poznámky

Poznámky

Poznámky

