
Odborná revue pro didaktiku
společenských věd

Kompetence absolventů gymnázií naplňované v rámci
Občanského a společenskovědního základu
Vanda Vaníčková

Genderová dimenze učebnic občanské výchovy
pro základní školy
Sandra Bonková, Denisa Labischová

Informační zdroje využívané studenty středních škol
při výuce moderních dějin
Tomáš Hubálek

Potřeba interdisciplinární spolupráce
při řešení výchovných problémů na školách
Zdenka Nováková, Helena Skarupská

Univerzita Palackého v Olomouci
Olomouc 2014

Ročník 5 Číslo 2

CIVILIA

CIVILIA: Odborná revue pro didaktiku společenských věd
Ročník 5, číslo 2

Mezinárodní redakční rada:
prof. Dr. Bettina Alavi (Pädagogische Hochschule Heidelberg)
prof. PhDr. Zdeněk Beneš, CSc. (Univerzita Karlova v Praze),
doc. PhDr. Blažena Gracová, CSc. (Ostravská univerzita v Ostravě),
prof. PhDr. František Mezihorák, CSc., Dr.h.c. (emeritní profesor Univerzita
 Palackého v Olomouci),
PhDr. Denisa Labischová, Ph.D. (Ostravská univerzita v Ostravě)
prof. Dr. phil Dr. habil. Mihály Sári (Hochschule „Eötvös József “ Baja, HUN),
prof. PhDr. Erik Mistrík, CSc. (Univerzita Komenského v Bratislavě, SVK),
prof. PhDr. Josef Oborný, Ph.D. (Univerzita Komenského v Bratislavě, SVK),
doc. PhDr. Jaromír Pavlíček, CSc. (Ostravská univerzita v Ostravě),
dr. hab. Aleksandra Trzcielińska-Polus (prof. Uniwersytetu Opolskiego, POL),
prof. PeadDr., Mgr. Miroslav Vaněk, Ph.D. (Ústav pro soudobé dějiny
 AV ČR, v.v.i.)
prof. Dr. Rudolf Wichard (Pädagogische Hochschule Schwäbisch Gmünd, GER).

Odpovědný redaktor: Mgr. Pavel Krákora, Ph.D.
Technický a jazykový redaktor: Václav Kotrman

Pro Univerzitu Palackého v Olomouci vydalo Nakladatelství Epocha s. r. o.
Praha 2014

Vychází dvakrát ročně

Reg. č.: MK ČR E 19778
ISSN 1805-3963

Obsah

Vanda Vaníčková: Kompetence absolventů gymnázií naplňované
v rámci Občanského a společenskovědního základu 4

Sandra Bonková, Denisa Labischová: Genderová dimenze učebnic
občanské výchovy pro základní školy. 15

Pavel Krákora: Retribuční soudnictví na Novojičínsku
v letech 1945–1948 . 44

Zdenka Nováková, Helena Skarupská: Potřeba interdisciplinární
spolupráce při řešení výchovných problémů na školách 61

Gabriela Cingelová: Češi a Němci v olomoucké komunální politice
mezi léty 1918–1938 . 79

Tomáš Hubálek: Informační zdroje využívané studenty středních škol
při výuce moderních dějin . 100

Petr Nohel: Apoštolská posloupnost biskupů českých zemí 107

4 Ročník 5 Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Kompetence absolventů gymnázií naplňované v rámci
Občanského a společenskovědního základu

Vanda VANÍČKOVÁ

Competences of gratuate from grammar schools
in Basics of Civics Social Science

Abstract: School Educational Programms are tool for schools to make
their own vision by general programme of education. This contribution
will target on key competences, which School Education Programms of
chosen schools describe for subject Basics of Civics Social Science. The
aim of contribution is analyze focus of competences, classified them
and name requirements on teachers of Basics of Civics Social Science.
Key Words: Key competences, Basics of Civics Social Science, Gram-
mar schools, School Education Programme

Úvod
Vzdělávací obor Občanský a společenskovědní základ je tematicky
obsáhlý obor orientovaný nejen na znalosti žáků, ale ve značné míře
i na jejich dovednosti a postoje. Naučit žáky kriticky hodnotit, sledovat
společenské dění, vyjadřovat své názory k lokálním i globálním událos-
tem, tolerovat druhé, to všechno jsou cíle, které vytyčují rámcové a po-
sléze i školní vzdělávací programy zmíněnému oboru. Ve své disertační
práci sleduji, jak se právě charakteristiky oboru promítají do přípravy
učitelů, jaká specifika obor učitelům v rámci jejich přípravy přináší.

5Ročník 5 Číslo 2

Cílem předkládaného příspěvku je analyzovat zaměření kompetencí
naplňovaných v rámci Občanského a společenskovědního základu, kla-
sifikovat tyto kompetence a zároveň pojmenovat požadavky, jež klade
jejich realizace na učitele.

Obsahem příspěvku je ukotvení školních vzdělávacích programů
dle příslušné terminologie, vysvětlení jejich vztahu k rámcovým vzdě-
lávacím programům a objasnění pojmu výchovná a vzdělávací stra-
tegie na úrovni školy a hlavně v rámci vzdělávacího oboru Občanský
a společenskovědní základ. Hlavní částí je analýza vybraných školních
vzdělávacích programů sledující z různých úhlů pohledu kompetence
rozvíjené v Občanském a společenskovědním základu.

1 Školní vzdělávací programy

Školní vzdělávací programy reprezentují školní úroveň českých
kurikulárních dokumentů a slouží ke stanovení konkrétní podoby
vzdělávání na školách. „Školní vzdělávací program stanoví zejména
konkrétní cíle vzdělávání, délku, formy, obsah a časový plán vzdělávání,
podmínky přijímání uchazečů, průběhu a ukončování vzdělávání,
včetně podmínek dovzdělávání žáků se speciálními vzdělávacími
potřebami.“ (Zákon č. 561/2004 Sb., o předškolním, základním,
středním vyšším odborném a jiném vzdělávání [školský zákon], 2004).
Školní vzdělávací program dává škole možnost nastavit a následně re-
alizovat v procesu vzdělávání vizi, která školu odliší od ostatních škol
stejného typu.

Školní vzdělávací programy jsou podřazeny rámcovým vzdělávacím
programům, které představují národní úroveň vzdělávání a které
definují obecné požadavky pro vzdělávání. Informace, jež se rozhodnou
gymnázia zařadit do svých školních vzdělávacích programů, musí
odpovídat Rámcovému vzdělávacímu programu pro gymnázia.

Školní vzdělávací program má šest povinných částí: „Identifikační
údaje, Charakteristika školy, Charakteristika Školního vzdělávacího
programu, Učební plán, Učební osnovy, Hodnocení žáků a autoevaluace
školy.“ (Manuál pro tvorbu školních vzdělávacích programů na gymnázi-
ích, 2007, s. 42) Pro obsah mého příspěvku je klíčová část Charakteristika

6 Ročník 5 Číslo 2

Školního vzdělávacího programu, jež obsahuje vymezení výchovných
a vzdělávacích strategií, a část Učební osnovy, v níž jsou výchovné
a vzdělávací strategie rozpracovány v podobě rozvíjených kompetencí
pro každý vyučovací předmět.

1.1 Výchovné a vzdělávací strategie
Výchovné a vzdělávací strategie označují „metody, formy a další postu-
py a činnosti, které učitelé užívají k systematickému rozvíjení někte-
ré části klíčové kompetence“. (Manuál pro tvorbu školních vzdělávacích
programů na gymnáziích, 2007, s. 31) Ve školních vzdělávacích progra-
mech jsou výchovné a vzdělávací strategie formulovány na úrovni celé
školy i v rámci jednotlivých vyučovacích předmětů. Nejčastěji jsou stra-
tegie definovány pomocí popisu rozvoje konkrétních klíčových kompe-
tencí.

Podrobněji se kompetencím, které jsou definovány pro oba typy vý-
chovné a vzdělávací strategie, a jejich formální podobě budu věnovat
v následujících kapitolách.

1.1.1 Výchovné a vzdělávací strategie na úrovni školy
Výchovné a vzdělávací strategie na úrovni školy, nejčastěji vymezené
v sekci Charakteristika školního vzdělávacího programu, jsou z nej-
větší části tvořeny konkrétním popisem rozvíjených klíčových kom-
petencí. Termín klíčové kompetence je v pojetí rámcových i školních
vzdělávacích programů chápán jako: „Soubor vědomostí, dovedností,
schopností, postojů a hodnot, které jsou důležité pro osobní rozvoj je-
dince, jeho aktivní zapojení do společnosti a budoucí uplatnění v živo-
tě.“ (Rámcový vzdělávací program pro gymnázia, 2007, s. 8) Z pohledu
rámcových dokumentů jde o pojem významný, neboť rozvoj klíčových
kompetencí představuje jeden z hlavních cílů soudobého vzdělávání.

Vymezení výchovné a vzdělávací strategie na úrovni školy zahrnuje
všech šest kompetencí, které patří dle rámcového vzdělávacího progra-
mu do gymnaziálního vzdělávání: „Kompetence k učení, kompetence
k řešení problémů, kompetence komunikativní, kompetence sociální
a personální, kompetence občanská a kompetence k podnikavosti.“
(Rámcový vzdělávací program pro gymnázia, 2007, s. 9)

7Ročník 5 Číslo 2

Klíčové kompetence jsou na úrovni školy formulovány tak, aby je bylo
možné rozvíjet v rámci všech vyučovaných předmětů všemi členy pe-
dagogického sboru. Z formálního hlediska převažují výčty kroků, kte-
ré dělají učitelé pro rozvoj jednotlivých klíčových kompetencí u žáků.
Formulace tak naplňují výchovnou a vzdělávající strategii školy. Napří-
klad: „Učitelé zadáváním problémových úkolů, seminárních prací a re-
ferátů stimulují žáky, aby čerpali informace z různých zdrojů a učili se
tak kriticky ověřovat, kontrolovat a prohlubovat své poznatky.“ (Školní
vzdělávací program pro osmileté gymnázium, 2013, s. 10) Některé
školní vzdělávací programy volí méně tradiční stylizaci zacílenou na
osobu žáka: „Žák zvažuje možné klady a zápory jednotlivých variant
řešení, včetně posouzení jejich rizik a důsledků.“ (Školní vzdělávací
program Gymnázia J. K. Tyla, 2009, s. 12) Škola v tomto případě vy-
jadřuje, co dělají její žáci, nikoli učitelé. Vzhledem k tomu, že se jedná
o výchovnou a vzdělávací strategii školy, je jasné, že žáci tak činí na zá-
kladě vedení a pokynů učitele.

Dílčí kroky vedoucí k rozvoji klíčových kompetencí jsou ve školních
vzdělávacích programech popsány podobně. Dle obsahu je napříč jed-
notlivými kompetencemi rozdělím na tři skupiny, které spojuje podob-
ný charakter vycházející z:

aktivity učitele: „Učitel využívá při výuce řízené diskuse k učivu,
které souvisí s aktuálními problémy.“ (Školní vzdělávací program
Lepařova gymnázia Jičín, 2012, s. 13)
aktivity žáka: „Žák respektuje různorodost hodnot, názorů, postojů
a schopností ostatních lidí.“ (Školní vzdělávací program Gymnázia
J. K. Tyla, 2009, s. 13)
materiální vybavenosti školy: „Učitelé vedou žáky k tomu, aby vyu-
žívali internet a e-mail a dokázali je použít v praktickém životě tím,
že umožňují odevzdávání zadaných prací prostřednictvím e-mailu.
[…] Škola umožňuje žákům pracovat s internetem v době mimo
vyučování.“ (Školní vzdělávací program pro osmileté gymnázium,
2013, s. 10)

Jak vyplývá z naznačeného rozdělení, strategie k dosahování klíčo-
vých kompetencí, byť jsou formálně vymezeny ve vztahu k učiteli, škole

8 Ročník 5 Číslo 2

či žákovi, v sobě propojují všechny roviny. Snaha učitele potřebuje ak-
tivní přístup žáka, snaživý žák potřebuje motivujícího učitele, oba po-
třebují tvůrčí prostředí s dobrou atmosférou a klimatem.

1.1.2. Výchovné a vzdělávací strategie Občanského
 a společenskovědního základu
Vzdělávací obor Občanský a společenskovědní základ gymnázia napl-
ňují nejvíce pomocí vyučovacího předmětu Základy společenských věd.
Dále se tedy budu věnovat informacím získaných z částí školních vzdělá-
vacích programů, které se věnují právě předmětu Základy společenských
věd. Kromě vzdělávacího oboru Občanský a společenskovědní základ je,
dle informací ze studovaných školních vzdělávacích programů, sledova-
ný vyučovací předmět naplňován vzdělávacími obory Člověk a svět prá-
ce a Výchova ke zdraví. Oba zmíněné obory však předmět spíše doplňují,
stěžejní část představuje Občanský a společenskovědní základ.

Před samotnou interpretací a obsahovou analýzou je důležité zdů-
raznit, že školní vzdělávací programy představují teoretické dokumenty
normativního charakteru. Výsledná vzdělávací realita může být i přes
snahy autorů z různých důvodů odlišná. I přes naznačenou skuteč-
nost pokládám při prováděné analýze školní vzdělávací programy a cíle
v nich stanovené za realizovatelné.

2 Analýza kompetencí naplňovaných v rámci
 občanského a společenskovědního základu

Výchozími materiály pro analýzu jsou školní vzdělávací programy tří
gymnázií Královéhradeckého kraje. Vzhledem k tomu, že všechny škol-
ní vzdělávací programy vycházejí z Rámcového vzdělávacího programu
pro gymnázia, je obsah týkající se vymezení jednotlivých vyučovacích
předmětů podobný. Školní vzdělávací programy se zásadním způso-
bem liší spíše ve svém názvu, zaměření, volitelných předmětech aj.,
nikoli v klíčových kompetencích, které jsou rozvíjeny v rámci jednot-
livých předmětů. Z tohoto důvodu zvolený malý vzorek postačí k vy-
mezení základních charakteristik vztažených ke vzdělávacímu oboru
Občanský a společenskovědní základ.

9Ročník 5 Číslo 2

Konkrétní gymnázia byla vybrána se záměrem pracovat s různoro-
dým vzorkem z hlediska lokalizace gymnázia a jeho vzdělávacího pro-
gramu. Prvním vybraným gymnáziem je Gymnázium Josefa Kajetána
Tyla, nachází se v krajském městě a realizuje vzdělávání ve čtyřletém
vzdělávacím programu. Druhé analyzované gymnázium je Lepařovo
gymnázium v okresním městě, poskytuje šestiletý a čtyřletý vzdělávací
program. Poslední zkoumané je Gymnázium a SOŠ Hostinné vzdělá-
vající žáky v osmiletém vzdělávacím programu. Město, v němž se škola
nachází, není ani krajské, ani okresní.

2.1 Obecný charakter kompetencí
Charakteristiku vyučovacího předmětu tvoří jeho obecný popis, cha-
rakteristika učiva, organizační a časové vymezení, rozpis učiva pro jed-
notlivé ročníky a výchovná a vzdělávací strategie. Jak bylo již uvedeno,
vzdělávací obor Občanský a společenskovědní základ je výjimečný pro
svůj obsah zaměřený z velké míry na získávání znalostí, ale i doved-
ností a postojů, které jsou potřebné v každodenním životě. Právě ten-
to do značné míry obecně platný obsah oboru způsobuje, že i klíčové
kompetence, které jím jsou dle školního vzdělávacího programu rozví-
jené, mají obecný charakter a vyloženě se Základy společenských věd
příliš nesouvisí.
Pro příklad: „Zařazujeme do výuky samostatná vystoupení žáků – re-
feráty, prezentace, soutěže.“ (Školní vzdělávací program Lepařova
gymnázia Jičín, 2012, s. 89) „Vytváří si časový plán a dodržuje jej.“
(Školní vzdělávací program Gymnázia J. K. Tyla (Tyl, 2009, s. 206).
Domnívám se, že takto formulované kompetence rozvíjené v rám-
ci Občanského a společenskovědního základu jsou sice pozitivní pro
osobnost žáka, ale jsou naprosto totožné s obsahem ze společné části
školního vzdělávacího programu. V rámci každého vyučovacího před-
mětu by měl být naopak vyzdvižen konkrétní přínos daného před-
mětu pro rozvoj kompetencí potřebných k životu. Místo toho se plní
povinnost formulováním kompetencí mnohdy pouze opisem obec-
ných tvrzení, což v mnoha případech potvrzuje srovnání s formulace-
mi rozvíjených kompetencí v rámci ostatních vyučovacích předmětů.
Obsahy jsou v některých případech téměř totožné. V rámci Základů

10 Ročník 5 Číslo 2

společenských věd je podle mého názoru prostor například pro takto
formulovanou kompetenci k řešení problému, která vychází z povinné-
ho učiva (média, propaganda, ideologie, reklama), zapojuje průřezové
téma Mediální výchova a zároveň rozvíjí mediální gramotnost. „Učitel
zařazuje do hodiny autentické ukázky z minulosti či současnosti, žáci
na nich hledají znaky manipulativní mediální strategie, propagandy či
klamavé reklamy.“

Strategie na podporu rozvoje klíčových kompetencí v rámci Základů
společenských věd jsou popsány pomocí dlouhodobých a provázaných
kroků. Tato skutečnost potvrzuje, že školy si jsou vědomé dlouhodo-
bého a komplexního charakteru získávání schopností a vědomostí pro
osobní rozvoj jedince.

2.2 Šest povinných kompetencí
Jak jsem již naznačila výše, výchovné a vzdělávací strategie jednotlivých
škol v rámci vyučovacího předmětu Základy společenských věd nejsou
zcela totožné, ovšem značnou shodu mezi nimi najít lze. Na shodné pa-
sáže u rozvíjených kompetencí se zaměřím nyní. Při výčtu kompetencí
naplňovaných v rámci Základů společenských věd se budu v tuto chvíli
držet rozdělení na šest základních klíčových kompetencí dle Rámcové-
ho vzdělávacího programu pro gymnázia.

Kompetence k učení – stěžejní dovedností, která se zde ve formulacích
objevuje, je práce s různými informačními zdroji podpořená používáním
různých metod učení aplikovaná na práci s filozofickými, politologic-
kými a jinými texty.

Kompetence k řešení problémů – v analyzovaných programech je
tato kompetence určena na obecné úrovni práce s problémem a disku-
tování o něm v rámci skupiny.

Kompetence komunikativní – výchovná a vzdělávací strategie je ori-
entovaná na posilování dovednosti hovořit vhodným způsobem při
různých příležitostech a na práci s modelovými situacemi, které jsou
vztažené k obsahu učiva předmětu.

Kompetence sociální a personální – zde je akcentována tvorba po-
zitivního sociálního klimatu spojená s fungujícím kolektivem, ale
i schopností pracovat v rámci skupiny.

11Ročník 5 Číslo 2

Kompetence občanská – obsahem této kompetence je vytváření ur-
čitých společenských návyků a občanské zodpovědnosti, ale i sžívání se
s právními a morálními povinnostmi žáků.

Kompetence k podnikavosti – kompetence zacílená na rozvoj osobní-
ho potenciálu, ale i schopnost pracovat s výsledky, kterých žák dosáhne.

Přehled obsahu jednotlivých kompetencí naplňovaných ve vyučova-
cím předmětu Základy společenských věd potvrzuje to, co jsem nazna-
čila již v minulé kapitole. Strategie pro rozvoj klíčových kompetencí
jsou často formulovány příliš obecně, nepracují s potenciálem předmě-
tu, konkrétní aplikace učiva či obsahu Základů společenských věd je
minimální.

2.3 Požadavky na učitele
Jedním z cílů příspěvku je posoudit kompetence, jejichž rozvoj je dle
školního vzdělávacího programu proklamovaný v rámci Občanského
a společenskovědního základu, z hlediska požadavků, které jejich ob-
sah klade na učitele.

Výchovné a vzdělávací strategie školy shrnují, jakým způsobem
škola naplní to, k čemu se v rámci jednotlivých vyučovacích předmě-
tů zavázala vůči žákům, rodičům, veřejnosti. Charakter jednotlivých
rozvíjených kompetencí koresponduje s obsahem vzdělávacího obo-
ru Občanský a společenskovědní základ. Cíle oboru jsou, oproti jiným
vzdělávacím oborům, zaměřené komplexně, jsou jak kognitivní, tak
afektivní. Pro rozdělení kompetencí z pohledu učitele jsem určila tři
skupiny požadavků, které na ně jsou kladeny – znalosti, schopnosti, být
morální osobnost.

2.3.1 Znalosti
Vyučovací hodina stojí logicky na učitelových znalostech. I kompe-
tence, které by měl učitel u žáků během Základů společenských věd
rozvíjet, jsou založeny na znalostech. Kognitivně orientované kompe-
tence cílí samozřejmě na znalost učiva: „Žák si osvojuje vědomě znalos-
ti a dovednosti, které pak využívá při dalším učení“ (Školní vzdělávací
program Gymnázia J. K. Tyla, 2009, s. 206), ale také například na zna-
lost didaktických metod: „Umožňujeme žákům prezentaci vlastní práce,

12 Ročník 5 Číslo 2

diskusi, modelové situace hry.“ (Školní vzdělávací program Lepařova
gymnázia Jičín, 2012, s. 83)

2.3.2 Schopnosti
Učitelství je velice komplexní povolání, s jehož výkonem je spojena nut-
nost ovládat určité schopnosti. Kompetencí, které jsou založeny na růz-
ných schopnostech učitelů, je v Základech společenských věd, díky
charakteru předmětu, poměrně hodně. Nejčastěji se jedná o schopnos-
ti, s nimiž se učitelé seznamují během své pregraduální přípravy teo-
reticky a prakticky si je osvojují až v rámci praxe. Patří sem například
organizace metodicky různorodé hodiny, vytváření modelových situa-
cí, které jsou zejména z hlediska názornosti pro zkoumaný vyučovací
předmět důležité, evaluace činnosti nebo správná argumentace. „Smě-
řuje žáky k vyhledávání dat a informací z různých zdrojů, rozpozná-
vání jejich zaměření a důvěryhodnost a důležitosti pro vlastní život.“
(Školní vzdělávací program pro osmileté gymnázium, 2013, s. 317)
„Žák získává zpětnou vazbu týkající se efektivity jeho učení či práce.“
(Školní vzdělávací program Gymnázia J. K. Tyla, 2009, s. 206)

2.3.3 Morální osobnost
Třetí skupina představuje požadavek, aby byl učitel Základů společen-
ských věd morální osobnost. Pod tímto označením rozumím člověka,
který má interiorizované morální a právní zásady, zaujímá vlastní názor
k situacím v osobní, ale i společenské rovině. Své přesvědčení dovede
vysvětlit a je schopen logicky a věcně argumentovat, proč je jeho názor
právě takový. Být člověkem, kterého jsem výše popsala, je obtížné. Nic-
méně učit kvalitně Základy společenských věd, předmět stojící na dis-
kusích o dění ve společnosti, a nebýt tímto člověkem, je ještě obtížnější.

Klíčové kompetence, které Školní vzdělávací programy deklarují jako
rozvíjené v rámci Základů společenských věd, patřící do této sekce jsou
orientovány postojově a cílí na hodnotový systém žáků. Právě ke sna-
ze měnit hodnotový systém žáků neodmyslitelně patří osobní příklad,
který mají v učiteli žáci spatřovat. „Motivuje žáky k odmítání společen-
ské a občanské lhostejnosti.“ (Školní vzdělávací program pro osmileté
gymnázium, 2013, s. 317) „Podporujeme účast na charitativních,

13Ročník 5 Číslo 2

společenských akcích, besedách, přednáškách.“ (Školní vzdělávací
program Lepařova gymnázia Jičín, 2012, s. 84) „Žák se neorientuje
pouze na to, co chce druhému sdělit, ale vnímá, jaké pocity to v dru-
hém vyvolává, a vhodně na to reaguje.“ (Školní vzdělávací program
Gymnázia J. K. Tyla, 2009, s. 206)

Závěr

Vzdělávací obor Občanský a společenskovědní základ jsem na základě
obsahové analýzy zkoumala v rovině klíčových kompetencí, které po-
dle dokumentů školy obor naplňuje. Výchozím materiálem se mi staly
tři školní vzdělávací programy vybraných gymnázií Královéhradecké-
ho kraje. Věnovala jsem se kompetencím z pohledu úrovně školy, poté
vyučovacího předmětu Základy společenských věd, protože tento před-
mět naplňuje obsah vzdělávacího oboru Občanský a společenskovědní
základ.

Klíčové kompetence, jež jsou ukotveny ve výchovné a vzděláva-
cí strategii školy, jsem rozdělila dle jejich primární závislosti na kom-
petence orientované na aktivitu učitele, žáka a materiální vybavenost
školy. I přes naznačené rozdělení je z obsahu klíčových kompetencí pa-
trné propojení všech rovin. Tuto skutečnost by neměla škola při rozví-
jení kompetencí opomenout, neboť bez aktivních a motivovaných žáků
(k čemuž jistě přispívá také celkové klima a vybavení školy) mohou uči-
telé obtížně kompetence rozvíjet.

Vymezení kompetencí rozvíjených v rámci Základů společenských
věd se příliš neliší od školní výchovné a vzdělávací strategie, která je
společná všem vyučovacím předmětům. Domnívám se, že popsané
kompetence minimálně zohledňují charakter a potenciál konkrétního
zkoumaného předmětu, jsou popsány příliš obecně.

Klíčové kompetence vymezené školními vzdělávacími programy
jsem sledovala také z hlediska požadavků, které klade rozvoj konkrét-
ních kompetencí na učitele. Podle obsahu jsem kompetence rozdělila
na ty, jež vyžadují od učitele znalosti, schopnosti a ty, které po něm po-
žadují určitou osobní a mravní vyrovnanost. Ukázky z vybraných škol-
ních vzdělávacích programů potvrzují, že komplexnost vzdělávacího

14 Ročník 5 Číslo 2

oboru Občanský a společenskovědní základ s sebou nese i požadavek
komplexní učitelské přípravy, která není spojena pouze s pregraduální
přípravou teoretické a praktické roviny, ale i s osobním charakterem
učitele.

Literatura:

Manuál pro tvorbu školních vzdělávacích programů na gymnáziích. Praha: Výzkum-
ný ústav pedagogický, 2007.

Školní vzdělávací program Gymnázia J. K. Tyla [online]. Hradec Králové: Gymná-
zium J. K. Tyla, 2009. Dostupné na: < http://www.gjkt.cz/files/svp_kompletni.
pdf>

Školní vzdělávací program Lepařova gymnázia Jičín [online]. Jičín: Lepařovo gym-
názium Jičín, 2012. Dostupné na: < http://www.gymjc.cz/public/Image/sekce-
-typ-109/svp2013.doc>

Školní vzdělávací program pro osmileté gymnázium [online]. Hostinné: Gymná-
zium a SOŠ Hostinné, 2013. 554 s. Dostupné na: <http://www.gymhost.cz/rs/
userFiles//dokumenty/svp_2013.doc>

Rámcový vzdělávací program pro gymnázia. Praha: Výzkumný ústav pedagogický,
2007.

Zákon č. 561/2004 Sb., o předškolním, základním, středním vyšším odborném
a jiném vzdělávání (školský zákon) [online]. 2004. Dostupné na: <http://por-
tal.gov.cz/app/zakony/zakonPar.jsp?page=1&idBiblio=58471&nr=561~-
2F2004&rpp=15#local-content>

Kontakt na autorku příspěvku:

Mgr. Vanda Vaníčková
Ústav pedagogiky a sociálních studí
Pedagogická fakulta
Univerzita Palackého v Olomouci
Žižkovo náměstí 5
771 40 Olomouc
e-mail: vanda.vanickova@gmail.com

15Ročník 5 Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Genderová dimenze učebnic občanské výchovy
pro základní školy

Sandra BONKOVÁ, Denisa LABISCHOVÁ

Gender dimension of Civics textbooks
for lower secondary schools

Abstract: The study focuses on the gender dimension in education and
presents the results of qualitative content analysis of six sets of Civics
textbooks for lower secondary schools in terms of gender correctness
perspective. The analysis was guided by a set of criteria, concerning the
choice of subject topics, presentation of social groups, selected illustra-
tions and examples and linguistic form of text. Professional lives of men
and women, their leisure time activities, family and partner life, de-
scription of appearance, generalized statements and influential women
of the past and present from the various fields of cultural and public life
were also observed. Qualitative analysis was complemented by an ana-
lysis of the occurence of specified elements.
Key words: Content analysis of textbooks, Gender correctness, Civics
education.

V posledním desetiletí je pozornost genderových studií stále inten-
zivněji upřena na mnohovrstevné působení školy v procesu genderové
socializace a formování genderové identity žákyň a žáků. Diskutovány
jsou také otázky týkající se feminizace českého školství, nerovného od-
měňování pedagogických pracovníků (zřetelného zejména u vedoucích

16 Ročník 5 Číslo 2

funkcí), problémů spjatých s nejrůznějšími aspekty pedagogické ko-
munikace a hodnocení úspěšnosti školní mládeže. Do popředí zájmu
se dostává rovněž genderová korektnost edukačních médií. V průbě-
hu schvalovacího řízení na MŠMT (udělování a prodlužování schva-
lovacích doložek) jsou dnes učebnice posuzovány také z genderového
hlediska, přičemž hodnotitelé mají k dispozici propracovaný soubor
kritérií (Valdrová, Smetáčková-Moravcová, Knotková-Čapková, 2004).

Genderová dimenze se přirozeně nejvýrazněji dotýká sociálních
a humanitních předmětů (dějepisu, občanské výchovy, jazyků, sociál-
něgeografické složky zeměpisu). Kritickou reflexi vybraných učebnic
pro sekundární stupeň vzdělávání nalezneme v několika dřívějších pu-
blikacích (Smetáčková, Vlková, 2005; Labischová, 2011; Labischová,
Gracová, 2013), komplexní srovnání uceleného souboru učebnicových
sad však dosud publikováno nebylo.

V rámci našeho výzkumu byla realizována komparativní analýza
učebnic občanské výchovy pro základní školy z genderového hlediska.
Zkoumaný soubor představuje šest kompletních učebnicových řad (6.–
9. ročník), které jsou na českých školách nejčastěji používány, z nichž
však pouze dvě (z nakladatelství Fraus a Nová škola) disponovaly v le-
tech 2013–2014 platnou doložkou MŠMT.

Pro posuzování učebních textů bylo použito šest základních kritérií,
stanovených pro posuzování genderové korektnosti edukačních médií
(Valdrová, Smetáčková-Moravcová, Knotková-Čapková 2004, s. 27–28):
 1. Výběr učiva
 2. Zobrazování mužů a žen v učivu
 3. Doprovodné ilustrace
 4. Příklady pro výklad a procvičování učiva
 5. Oslovování žáků a žákyní
 6. Jazykový popis

Tato kritéria byla rozšířena o dalších osm kritérií – obraz profesního
života žen a mužů, rodinný život a péče o domácnost, zobrazení part-
nerského života, generalizující tvrzení o pohlavích, popis zevnějšku žen
a mužů, přívlastky charakterizující ženy a muže, volnočasové aktivity,
zobrazení slavných osobností (Niklesová 2007, s. 53–56).

17Ročník 5 Číslo 2

Z metodologického hlediska byla kvalitativní, resp. nekvanititativní
(Gavora, 2000, s. 117) analýza na základě stanovených kritérií doplněna
analýzou výskytu (ano/ne).

1 Výběr učiva

Autorky Příručky pro posuzování genderové korektnosti učebnic stanovi-
ly tři základní otázky vztahující se k adekvátnímu výběru vzdělávacího
obsahu (Valdrová, Smetáčková-Moravcová, Knotková-Čapková, 2004,
s. 27):
 1. Je učivo, které učebnice prezentuje, celistvé a výstižné?
 2. Jsou jednotlivá témata pojata s ohledem k sociálním skupinám?
 3. Není zde vynechána tematika, jež v sobě obsahuje i genderové hle-

disko?

Tabulka č. 1: Výběr učiva
 SPL-Práce & Albra Fraus Nová škola Olomouc SPN Fortuna
1. √ √ √ √ √ √
2. X √ √ √ √ √
3. X X X X X √

Z tabulky č. 1 je patrné, že všech šest učebnicových sad z hledis-
ka tematického záběru v zásadě odpovídá rámcovému vzdělávacímu
programu – kapitoly pokrývají témata z psychologie, sociologie, po-
litologie, práva, ekonomie či environmentální výchovy, nověji vydané
edukační texty zahrnují také aktuálnější témata jako finanční gramot-
nost, globální problémy či lidská práva. Velmi rozdílné je však hlubší
uchopení prezentovaných témat, kdy mnohé z učebnic opomíjejí vý-
znamné aspekty sociální reality.

Učebnice z nakladatelství SPL-Práce & Albra se téměř nevěnuje
rozličným sociálním skupinám a některé oblasti prezentuje dokonce
velmi pokřiveně (blíže viz dále). Jedním z příkladů je kapitola Muž,
žena, láska a vše, co k tomu patří, kde je téma redukováno výhrad-
ně na soužití heterosexuálních párů: „Sexualita znamená tělesné vzta-
hy mezi mužem a ženou, které vznikají na základě odvěké pudové

18 Ročník 5 Číslo 2

přitažlivosti mezi pohlavími (pohlaví se cizím slovem řekne sex).“
(Valenta 8, 2003, s. 33)

Publikace nakladatelství Fraus obstály v celkovém výběru učiva lépe.
Podstatná část textu se věnuje lidským právům a problémům globální-
ho světa. Nejen že se autorky snaží dětem vštípit respekt a porozumě-
ní k sociálním menšinám, objevují se zde i úkoly pro žáky a žákyně,
jež mají sloužit k uvědomění si jejich vlastních předpojatostí. Jestliže
u Valenty absentuje téma homosexuality, Janošková s Ondráčkovou se
v učebnici pro 9. ročník na tuto sociální skupinu v kapitole Rodina pří-
mo zaměřují a vybízejí čtenáře a čtenářky k zamyšlení: „Jaký máš názor
na manželství homosexuálních párů? Mělo by zaujímat ve společnosti
stejné postavení jako manželství heterosexuálních partnerů? Měli by
mít homosexuální partneři možnost uzavírat manželství, nebo by to
měl být jen svazek osob stejného pohlaví? Uveď důvody pro nebo proti
výchově dětí homosexuálními partnery. Vyhledej a vysvětli, co je to re-
gistrované partnerství.“ (Janošková, Ondráčková 9, 2006, s. 45)

V učebnicích nakladatelství Nová škola je věnován značný prostor
sociálním skupinám, zejména pak rodině, národnostním menšinám,
a také se zde setkáme se zmínkami o homosexuálních párech. Učivo
je žákům a žákyním předkládáno objektivně, autoři mají snahu zabý-
vat se tématy bisexuality, transsexuality či a transvestitismu. (Lunerová,
Štěrba, Svobodová, 2011) Setkáme se zde mimo jiné se snahou reflek-
tovat úsilí o zrovnoprávnění postavení mužů a žen v rodině: „V součas-
né době je postavení mužů a žen v rodině rovnoprávné. V dnešní době
jsou např. někteří otcové na rodičovské dovolené a matky zabezpečují
finanční zázemí rodiny.“(Skácelová, Mrázová 6, 2010, s. 29)

V učebnicové sadě z autorské dílny Nakladatelství Olomouc je pa-
trný zřetel k různým sociálním skupinám (národnostním menšinám,
hendikepovaným osobám či homosexuálům), avšak největší prostor je
také zde věnován národnostním a náboženským minoritám a postave-
ní mužů a žen ve společnosti komplexněji probíráno není. Výjimku tvo-
ří dvě spíše izolované zmínky. V kapitole Manželství očima paragrafů
se pod definicí manželství objevuje (menším písmem) pojem feminis-
mus: „Feminismus – sociální hnutí vycházející z přesvědčení o nevý-
hodné, horší nebo také ponižující situaci žen ve společnosti ve srovnání

19Ročník 5 Číslo 2

s postavením mužů. Dále se budeme zabývat teorií genderu, která fe-
minismus obhajuje.“ (Hrachovcová a kol. 8, 2005, s. 160) S termínem se
v této pasáži již dále nepracuje, bezprostředně následuje kvíz vztahující
se k uzavírání sňatku. O několik stran dále se autoři vracejí k „slíbené“
teorii genderu. V kapitole Rodina pod lupou je uvedena (opět menším
písmem) definice genderu a navazuje na rodinné modely (jak se k sobě
rodiče vzájemně chovají, jak spolu hovoří apod.): „Gender (čti džender)
= v angličtině rod. Odlišuje biologickou podstatu lidí (pohlaví = sex)
od vlivů společenských, kulturních a historických, které formují dnešní
pohledy na postavení žen a mužů ve společnosti. Teorie genderu si vší-
má psychologických, sociálních a kulturních rozdílů mezi muži a žena-
mi a hledá jejich původ.“ (Hrachovcová a kol. 8, 2005, s. 166)

Obě definice jsou do výkladového textu začleněny neorganicky, není
z nich zřejmá podstata problému. Na pojmy nenavazuje učební látka,
příklady, úkoly pro žáky ani ilustrace. Autoři se nepokoušejí osvětlit
konkrétní příčiny rozdílů mezi muži a ženami, dokonce se ani nevyja-
dřují k současnému postavení mužů a žen v rodině nebo práci.

Další učebnicová řada z nakladatelství SPN věnuje jistý prostor rodi-
ně, školnímu a pracovnímu kolektivu i etnickým a náboženským men-
šinám. Tématu sexuálních menšin se autoři vyhýbají, pouze zmiňují, že
existuje láska mezi osobami stejného pohlaví. Rovněž genderové socia-
lizaci se tvůrci přímo nevěnují, nalezneme zde pouze ojedinělé konsta-
tování týkající se genderových rolí, navíc nepříliš vhodně formulované:
„Role ženy – manželky a matky – je nezastupitelná. Dnes víme, že její
postavení je rovnoprávné. […] Muž – manžel a otec – není pánem ženy,
je partnerem a přítelem. Jeho úkol nespočívá jen v hmotném zajišťová-
ní rodiny, jeho nezastupitelnost je v jeho otcovství.“ (Dudák a kol. 8,
1999, s. 66)

Ve dvouročníkové učebnici nakladatelství sice není pojem gender
přímo vysvětlen, autoři však připomínají problematiku genderových
stereotypů a snaží se žákům a žákyním vznik těchto předsudků objasnit
a vyvrátit je. Již v úvodu prvního dílu učebnice je dětem položena otáz-
ka k zamyšlení: „Zkuste si ujasnit představy, které máte o rolích chlapců
a dívek (mužů a žen). Chovají se chlapci a dívky stejně? Smějí chlapci
plakat? Mohou si dívky hrát na kovboje? Slyšeli jste o ženách, které řídí

20 Ročník 5 Číslo 2

letadlo nebo opravují auta? Vedou muži domácnost? Pracují muži v jes-
lích a školkách jako učitelé? Mají ženy pracovat u hasičů? Mají otcové
krmit a přebalovat malé děti?“ (Horská a kol. 6/7, 2003, s. 17) Tvůr-
ci v duchu pedagogického konstruktivismu nepředkládají žádná řešení
ani správné odpovědi na dané otázky, vše závisí na diskusi dětí ve třídě
a rovněž na erudici učitele, jak bude s podněty dále pracovat.

2 Zobrazování žen a mužů v učivu

Zobrazování žen a mužů v učivu významně ovlivňuje přijetí sociál-
ních rolí i vnímání genderové identity vlastní i druhých lidí. Zkoumané
učebnice byly posuzovány dle otázek (Valdrová, Smetáčková-Moravco-
vá, Knotková-Čapková, 2004, s. 27):
 1. Nabízí učebnice různé variace životních stylů žen a mužů, ne pouze

obvyklé vazby žen s péčí o rodinu a mužů s majetkem a vládnutím?
 2. Prezentuje učebnice ženy a muže jako různorodé skupiny, kdy

v rámci jednoho pohlaví existují větší rozdíly než mezi pohlavními
skupinami komplexně?

 3. Zabývá se učebnice důvody, jež zapříčinily absenci žen a mužů
v jistých sférách společenského života?

 4. Podporuje učebnice kooperaci žen a mužů, rovnocenné vztahy
a překonání rivality mezi pohlavími?

Tabulka č. 2: Zobrazování žen a mužů v učivu
 SPL-Práce & Albra Fraus Nová škola Olomouc SPN Fortuna
1. X √ √ X X X
2. X √ √ X X √
3. X X X X X √
4. X X X X X √

Učebnice nakladatelství SPL-Práce & Albra v těchto aspektech zce-
la neuspěly. Autor se pokusil o netradiční koncepci výkladu založenou
na příběhu chlapce Romana, který v ich-formě provází čtenáře nejrůz-
nějšími oblastmi výchovy k občanství. Spolu s ním prožívají četná dob-
rodružství také jeho čtyři kamarádi – dětem je tedy prezentován jakýsi

21Ročník 5 Číslo 2

zábavný a přitažlivý „chlapecký svět“. Dívky v knize zastupují především
sestra Věra, sestřenice Katka a spolužačka Ilona, třídní miss (Valenta 6,
2007, s. 34). Mnohé formulace více upevňují, než odbourávají gendero-
vé stereotypy tradičních mužských a ženských sociálních rolí. V kapito-
le věnované rozdělení domácích prací se píše, že „Máma vaří, nakupuje,
pere a žehlí prádlo. A přitom je pořád veselá a hodná,“ zatímco tatínek
„spravuje rozbité věci, natírá odřený nábytek, maluje byt apod.“ (Valenta
6, 2007, s. 42) Obdobně jsou obvyklá schémata genderových rolí utvr-
zována v textu týkajícím se způsobů trávení volného času: „Táta cho-
dí v sobotu na stadion trénovat fotbal, maminka si čte módní časopisy
nebo šije šaty…“ (Valenta 6, 2007, s. 14) Problematické je taktéž uvede-
ní příjmů a výdajů rodinného rozpočtu Romanovy rodiny, v němž má
matka o třetinu nižší plat než otec (Valenta 6, 2007, s. 43), což vzbuzuje
dojem, že je nižší platové ohodnocení žen běžné a zcela přirozené.

Moc ve společnosti je připisována výhradně mužům, jak je tomu
například v kapitole Svět a Evropa v učebnici pro 9. ročník: „Ťutínek.
Vlastně se jmenuje Pavla Nováková, má slavného otce, který je poslan-
cem parlamentu, píše novinové články a občas dokonce mluví i v tele-
vizi.“ (Valenta 9, 2007, s. 68) Ženám nejsou ani v jedné ze čtyř učebnic
přiznány profesionální úspěchy, mocenský vliv či zásluhy na vědeckých
objevech a společenském pokroku. Valentovy učebnice se celkově ne-
zabývají důvody, které vedly k diskriminaci žen v různých oblastech
života. Není zde zmíněn historický kontext, jenž by problém diskrimi-
nace objasnil, ani současný stav vztahů mezi muži a ženami. Žáci a žá-
kyně nejsou vedeni ke vzájemné kooperaci mezi pohlavími, nejsou zde
podněcovány snahy bourat stereotypy, a tak vzniká dojem, že odlišnosti
mezi muži a ženami tvoří propast, již není možno překonat.

Sada učebnic Fraus zobrazuje muže a ženy v různých souvislostech,
spojeních, vyobrazeni jsou v rozličných pracovních i osobních vztazích
a pozicích. Vedle „tradičních“ rolí zde (především v obrazových ilustra-
cích) vystupuje také žena-výzkumnice, muž-umělec. Bohužel se autor-
ky rovnosti mužů a žen v rámci výkladu konkrétněji nevěnují. Je zde
sice zdůrazněna tolerance mezi lidmi, mezi různými sociálními či ná-
rodnostními skupinami, ale učebnice postrádají přiblížení okruhu rov-
noprávnosti mužů a žen. Kupříkladu pro kapitolu Rovnost a nerovnost

22 Ročník 5 Číslo 2

(Janošková, Ondráčková 7, 2004) se toto téma přímo nabízí. Jeden
z úkolů pro žáky a žákyně sice zní: „Na začátku roku si má Kája vybrat
z nabídky tři kroužky, které myslíš, že si vybere? Možnosti – přírodově-
decký, gymnastika, pěvecký soubor, kopaná. Má na tvou odpověď vliv
to, zda je Kája dívka nebo chlapec?“ (Janošková, Ondráčková 7, 2004,
s. 65) Nakolik se však v reálné výuce dále rozvíjí diskuse o genderových
rolích, je čistě na samotných učitelích, vlastní učebnice téma dále ne-
strukturuje.

V nejnověji vydaných publikacích (nakladatelství Nová škola) je
učivo prezentováno korektně s ohledem na dívky i chlapce, na jejich
potřeby, vnímání i zkušenosti. Muži i ženy jsou představeni i v méně
„typických“ rolích např. muži politici, vojáci, panovníci, ale i muži pe-
čující o děti či v pozici humanitárních pracovníků. Ženy jsou rovněž
v učebnicích prezentovány v tradičních rolích i těch méně obvyklých,
nacházejí se zde příklady úspěšných českých sportovkyň (Martina Sáb-
líková, Věra Čáslavská, Martina Navrátilová), panovnic (Marie Terezie,
královna Alžběta) a umělkyň (Emma Destinová, Božena Němcová), ale
také příklady obyčejných žen, jež mají vysoký společenský status (ma-
nažerka, starostka, soudkyně).

Nejvíce se tematice genderových stereotypů věnují autoři v kapitole
Rodina má své zvyklosti: „Každý si připravte 6 kartiček. Vždy na dvě
kartičky napište vlastnosti, které bývají často stereotypně vnímány jako:
a) typicky ženské, b) typicky mužské, c) společné pro muže a ženy. Celá
třída pak přiřadí své kartičky do sloupců označených: ženské, mužské,
společné. Poté se rozdělte do několika skupin a diskutujte o následu-
jících otázkách: Jaké výhody přinášejí mužům/ženám jejich ‚typické‘
vlastnosti a to, že je od nich okolí očekává? Jaké nevýhody přinášejí že-
nám/mužům jejich ‚typické‘ vlastnosti a to, že je od nich okolí očekává?
Existují některé vlastnosti, které by vás překvapily na muži/ženě? Své
závěry prezentuje před třídou.“ (Skácelová, Mrázová 6, 2010, s. 29) Nic-
méně ani v této učebnicové řadě není gender pojednán jako samostat-
né téma. Autoři se hlouběji nezabývají příčinami nerovného postavení
mužů a žen v různých oblastech společenského a profesního života.

Další publikace z Nakladatelství Olomouc nenabízí variabilní zob-
razování mužů a žen. Ženy jsou zpravidla spojovány s péčí, starostí

23Ročník 5 Číslo 2

o domácnost, touhou po kráse, zastávají profese méně kvalifikované,
např. uklízečka, švadlena, kuchařka, navíc jsou zobrazovány jako upo-
vídané „drbny“: „Tak třeba deset deka salámu a dvě housky mají ustá-
lenou kvalitu, ale kvalita prodavaček je různá. Jedna nám tuto krmi
hodí na pult jako potulnému psu, jiné musíme své náročné přání dva-
krát opakovat, protože se baví se svou kolegyní o tom, co ‚von jí řek
a co vona odpověděla‘, a naše slova vnímala jen jako neodbytný bzukot
mouchy, na další musíme počkat, až za kretonovým závěsem dotelefo-
nuje atd.“ (Hrachovcová a kol. 7, 2004, s. 130)

Naopak zájmy mužů se v uvedených učebních textech obracejí spíše
k věcem veřejným, ke sféře politické moci a vlády. Již v úvodu učeb-
nice pro 6. ročník si můžeme všimnout rozdílných pohledů na zájmy
chlapců a dívek. Při organizování výletu by se Petr jakožto hoch chtěl
raději podívat na Pražský hrad, kde sídlí prezident, zatímco dívka Lu-
cie tíhne spíše k rodině: „Ještě se nedohadujte o tom, že Petr by rád
do Prahy na Hrad a Lucka do Znojma za babičkou.“ (Hrachovcová
a kol. 6, 2004, s. 15)

Podobně v učebnicích SPN je zřetelně rozdělena „domácí“ a veřejná
sféra: „Učí-li maminka zvládat spíše to, co se děje uvnitř rodiny, otco-
vé pomáhají rozumět tomu, co se děje hlavně mimo domov.“ (Dudák
a kol. 8 1999, s. 67) Mužům zde není vlastní starost o rodinu, naopak
jsou vyzdvihovány jejich zásluhy vědecké, sportovní, pracovní: „Pod-
nikat je možné téměř ve všech povoláních – truhlář podniká ve vlastní
dílně, učitel dává soukromé hodiny, zubař pracuje ve vlastní ordinaci.“
(Dudák a kol. 8, 1999, s. 78) Genderové diference jsou v textu spíše zdů-
razňovány a prezentovány jako dané. Například v kapitole Člověk a do-
spívání autoři uvádějí, že již v mladším školním věku začínají vznikat
mezi oběma pohlavími rozdíly, které určují mužské a ženské role pro
celý život: „Kluci s holkama sice většinou stále ještě v partě jsou, ale ob-
jevují se typicky klukovské a typicky holčičí hry a činnosti, které už ale
druhé pohlaví nechápe.“ (Dudák a kol. 7, 2004, s. 17) Ženy a muži mají
podle autorů jiné zájmy a vzájemně si nejsou schopni plně porozumět.

Ani poslední sledovaná sada učebnic (nakladatelství Fortuna) nepři-
náší větší variantnost ve způsobech životních stylů mužů a žen, ve vý-
kladové části převažují neutrální slova člověk nebo lidé. Místy je přímo

24 Ročník 5 Číslo 2

akcentována nezbytnost rovných příležitostí: „Ženy jsou rovnoprávné
s muži. V pracovním životě by se proto měly uplatňovat ve všech po-
voláních a za stejných podmínek jako muži.“ (Horská a kol. 8/9, 2005,
s. 109) Jako jedna z mála analyzovaných řad zmiňuje také historické
kořeny genderové nerovnosti ve společnosti a proces ženské emancipa-
ce v moderní společnosti: „Podřízené postavení vdaných žen v rodině
vyplývalo z jejich závislosti na manželích jako živitelích rodiny. […]
V první polovině 20. století se však ženy postupně osvobozovaly z hos-
podářské závislosti na mužích. Stále častěji se uplatňovaly a uplatňují
v různých zaměstnáních i v samotném výdělečném podnikání.“ (Hor-
ská a kol. 8/9, 2005, s. 67) Zdůrazněno je legislativní zakotvení rovného
postavení žen a mužů v České republice: „Oba manželé mají v rodině
stejná práva a stejné povinnosti k sobě navzájem i vůči svým dětem.“
(Horská a kol. 8/9, 2005, s. 68)

3 Doprovodné ilustrace

Pro hodnocení ikonického textu v učebnicích byly zvoleny následující
otázky (Valdrová, Smetáčková-Moravcová, Knotková-Čapková, 2004,
s. 28):
 1. Jsou v ilustracích zobrazeni muži i ženy stejnou měrou, mají stej-

nou důležitost, pravomoc?
 2. Nejsou ilustrace, jež jsou spojeny s muži a ženami, genderově ste-

reotypní, např. muži jsou spojováni s mocí, majetkem a vládou?

Tabulka č. 3: Doprovodné ilustrace
 SPL-Práce & Albra Fraus Nová škola Olomouc SPN Fortuna
1. X √ √ X X X
2. X √ √ X X X

Ačkoliv se učebnice nakladatelství SPL-Práce & Albra řadí mezi
ty bohatěji ilustrované, na většině obrázků nenajdeme ženy. Formy
zobrazování mužů a žen v ikonickém textu prakticky kopírují poje-
tí textu verbálního. Majoritně se na ilustracích vyskytují muži, ženy
výhradně v kontextu žena-matka nebo žena-partnerka, jiné role zde

25Ročník 5 Číslo 2

ženy nezastupují. Zřetelně se genderové zatížení projevuje především
v zobrazování jednotlivých profesí. Například žáci a žákyně 9. roční-
ku vidí na obrázku mezi osmi různými povoláními pouze jednu ženu
– uklízečku, zatímco mužská povolání odpovídají všem kvalifikačním
stupňům – učitel, starosta města, strojní zámečník, lékař v nemocni-
ci, zedník, vojenský pilot a družstevní rolník (Valenta 9, 2007, s. 61).
V případě zobrazování řídících funkcí a vlivných pozic je tento fakt
ještě patrnější – na další ilustraci se totiž na ženy zapomíná zcela (farář,
kapitán armády, přednosta železniční stanice, starosta města nebo člen
obecního zastupitelstva, primář nemocnice, ředitel sňatkové kanceláře
– Valenta 6, 2007, s. 40).

Autorkám a odpovědným redaktorům obrazové části jiné sady učeb-
nic z nakladatelství Fraus se naproti tomu podařilo ilustrace vybrat tak,
aby na nich bylo zobrazeno přibližně stejné množství mužů a žen, a to
jak v rolích tradičních (soudce, hospodyně), tak genderově vyváženě
(ženy-političky). Některé ilustrace přímo boří zažité předsudky. Žáci
a žákyně mohou spatřit například muže připravujícího v kuchyňské zá-
stěře s nemluvnětem na rukou společně se starší dcerkou jídlo u spo-
ráku, připojen je popisek „neúplná rodina“ (Janošková, Ondráčková 6,
2003, s. 11).

Rovněž grafická stránka učebnic nakladatelství Nová škola je pest-
rá, moderně pojatá, přehledná. Ikonický text neplní pouze ilustrativní
funkci, nýbrž je plnohodnotným zdrojem nových poznatků, jeho analý-
za a interpretace je řízena souborem otázek a úkolů. Početní zastoupení
mužů a žen je rovnoměrné a v převážné většině případů není gende-
rově zatížené. Jako příklad můžeme uvést fotografii ženy sklánějící se
v zaměstnání nad sedícím kolegou s písemným dokumentem v rukou
a popisem „Žena na postu manažerky vykonává práci, která je obvykle
vnímána jako mužská“ (Skácelová, Mrázová 6, 2010, s. 29).

Ilustrací v učebnicích Nakladatelství Olomouc je mnoho. Jsou gra-
ficky různorodé, avšak všechny jsou černobílé, čímž ztrácejí na atrak-
tivitě. Obrázky jsou vhodně zasazeny do učebního textu, samy slouží
jako edukační pomůcka, na níž je daná látka vysvětlena. Na ilustra-
cích se v přibližně stejné míře vyskytují muži i ženy, nicméně situace,
ve kterých se objevují, nejsou rovnocenné. Muži jsou tady opět v rolích

26 Ročník 5 Číslo 2

vysokých státních úředníků, politiků, vládců či vědců. U žen převažu-
jí ilustrace společensky neutrální, spojené s různými komunikačními
situacemi (např. kresby postav dívek, podle kterých mají žáci a žákyně
určit, co chce daná osoba sdělit). Sporné je zařazení ilustrace fixující
obvyklé vnímání jednotlivých pracovních pozic ve škole (Hrachovcová
a kol. 6, 2004, s. 44). Z deseti zobrazených osob jsou tři muži (ředitel,
školník a tělocvikář), mezi ženami můžeme vidět kuchařku, uklízečku,
sekretářku a čtyři učitelky, přičemž zde zaznamenáme také stereotypy
z hlediska věku (mladší pedagožky jsou štíhlejší a usměvavější, starší
působí přísněji).

Ani v učebnicích SPN nejsou ženy a muži zastoupeni stejnou měrou.
Kresleným průvodcem výkladu je zde jakýsi postarší, patrně „moudrý
a zkušený“ muž, který se objevuje v různých profesních pozicích, např.
jako zubař, profesor či učitel. Zobrazování mužů a žen v tradičních ro-
lích je příznačné také pro tyto publikace, upevňován je například ste-
reotyp neúplné rodiny tvořené výhradně matkou a dětmi s absencí otce
(Dudák a kol. 8, 1999, s. 52).

Poslední hodnocená učebnicová řada z nakladatelství Fortuna se vy-
značuje přetížením verbální textovou složkou, ilustrací zde nalezneme
minimum (vždy pouze v úvodu začínající kapitoly), nijak se s nimi ne-
pracuje, zobrazují takřka výhradně muže (pouze na dvou obrázcích ze
šestnácti se vyskytují ženy, a to ne samostatně, ale v doprovodu mužů).

4 Příklady pro výklad a procvičování učiva

Pro posuzování příkladů k výkladu a k procvičování učební látky byla
stanovená následující dílčí kritéria (Valdrová, Smetáčková-Moravcová,
Knotková-Čapková, 2004, s. 28):
 1. Jsou v učebnici uváděny příklady z různých sfér života, tzn. spole-

čenský život, veřejný život, každodenní všední zážitky?
 2. Je učivo interpretováno pomocí příkladů tak, aby bylo stejně srozu-

mitelné chlapcům i dívkám?
 3. Nemá jedno z pohlaví v učebnici aktivnější roli?
 4. Nepodněcuje způsob vysvětlování látky ke stereotypům ve vnímá-

ní žen a mužů?

27Ročník 5 Číslo 2

Tabulka č. 4: Příklady pro výklad a procvičování učiva
 SPL-Práce & Albra Fraus Nová škola Olomouc SPN Fortuna
1. √ √ √ √ √ √
2. X √ √ √ √ √
3. X √ √ √ X √
4. X √ √ X X X

Publikace z nakladatelství SPL-Práce & Albra pěstují představu
uzavřeného chlapeckého světa party přátel. Právě z jejich životů jsou
příklady uváděny převážně, ať už se jedná o zážitky z volnočasových
aktivit, školy, rodiny, či o obecnější společenské otázky (politika, eko-
nomika a sociální problémy). Chlapci mají aktivnější a důležitější roli,
dívky zde vystupují většinou toliko pro dokreslení situace.

Pozastavme se u tohoto příkladu: „Kluci tvrdili, že prezident v sukni
je ostuda, kdežto já prohlašoval, že ženská na funkci prezidenta není
ve světě nic neobvyklého a navíc sukně Iloně moc sluší a Ilona je docela
rozumný tvor. Tedy na to, že je to holka.“ (Valenta 7, 2003, s. 91) Hlavní
hrdina sice obhajuje postavení žen ve vysokých politických funkcích,
přesto výrok implikuje despekt k ženám obecně a zdůrazňuje jejich vní-
mání skrze vzhled, nehledě na přesvědčení, že rozumná dívka je spíše
výjimkou.

Naopak obě sady učebnic, které mají v současnosti platnou doložku
MŠMT (Fraus a Nová škola) se vyznačují značnou vyvážeností. Příkla-
dy jsou nejčastěji uváděny z oblastí, které jsou blízké jak ženským, tak
i mužským zkušenostem, jsou převážně genderově neutrální, vycházejí
z veřejného i soukromého života, figurují v nich dospělí i děti. Úko-
ly jsou aplikovány do běžného života tak, aby byla látka žákům srozu-
mitelná: „Představte si, že jedete s rodiči na prázdniny do Rakouska.
Chcete vyměnit české koruny za eura. Víte, na který řádek a sloupek se
budete na kurzovním lístku dívat?“ (Laicmanová 9, 2012, s. 33)

Většina příkladů učebních textů z nakladatelství Olomouc se inspi-
ruje běžným dnem dítěte, figurují v nich chlapci i dívky. Vyskytují se
však i zjevné a nápadné nedostatky, kupříkladu v poznámkách ke spo-
lečenskému chování: „Dívky by se měly naučit chodit, po ulici i jinde.
Je to slabá stránka našich žen, způsobuje to jistě i jejich velké zatížení

28 Ročník 5 Číslo 2

– nákupní tašky, spěch – zaměstnání, školka, domácnost. Ale co jejich
elegantní chůze…? […] Zvláště není slušné prohlížet si příliš dlouho
a nápadně dámské nožky.“ (Hrachovcová a kol. 7, 2004, s. 128)

Také v příkladech z dílny nakladatelství SPN vystupují jako hlav-
ní aktéři častěji muži, což souvisí s užíváním generického maskulina.
Jestliže v ukázce žena figuruje, pak je obvykle charakterizována někte-
rým z genderových stereotypů: „Účastníky koncertů Michaela Jackso-
na jsou nejčastěji mladí lidé kolem 14 let. Mnozí (zejména dívky) při
představení ze samého nadšení omdlévají.“ (Dudák a kol. 7, 2004, s. 30)
Tradičně jsou v pohledu na ženy zdůrazňovány silné emoce, často se
chovají hystericky a neumějí se ovládat. Příkladem akcentu na vztahy
a jejich prožívání je další ukázka z podkapitoly Jaké máme city: „Katka
– Hančina nejlepší kamarádka – se začala kamarádit nejen s Hankou,
ale také s Lídou. Hanka kvůli tomu s Lídou nemluví a Katce vyčítá, že
je falešná. Je tomu tak opravdu? Nežárlí Hanka trochu?“ (Dudák a kol.
8, 1999, s. 22)

Učebnice z nakladatelství Fortuna obsahují nejčastěji příklady z ob-
lasti dětem blízké, ze školního prostředí, z kolektivu vrstevníků: „Alena
se věnuje závodně gymnastice, takže chodí několikrát týdně na trénink
a o víkendech jezdívá na soutěže. Cítí se někdy proto tak unavená, že se
ani nemůže soustředit na učení.“ (Horská a kol. 6/7, 2003, s. 70)

Některé z nich však mohou posilovat předsudky vůči opačnému
(i stejnému) pohlaví, hoši jsou kupříkladu spojováni s úsilím o ovládá-
ní ostatních: „Tomáš touží po uplatnění svého vlivu na ostatní. Usiluje
o moc nad svými spolužáky tím, že jim rozkazuje a snaží se je donutit
dělat to, co chce, násilím. Když jeho rozkazy neplní, vyhrožuje jim a do-
konce se s nimi pere.“ (Horská a kol. 8/9, 2005, s. 21)

5 Oslovování žáků a žákyň

Z hlediska oslovování jsme se zaměřili na následující dvě otázky (Val-
drová, Smetáčková-Moravcová, Knotková-Čapková, 2004: 28):
 1. Není zde přespříliš užíváno generické maskulinum?
 2. Věnuje učebnice ve svém výkladu pozornost na děvčata i hochy

ve stejné míře?

29Ročník 5 Číslo 2

Tabulka č. 5: Oslovování žáků a žákyň
 SPL-Práce & Albra Fraus Nová škola Olomouc SPN Fortuna
1. X √ X X X X
2. X √ √ √ X √

Autor učebnicové řady z nakladatelství SPL-Práce & Albra se přímé-
mu oslovení v převážné části textu vyhýbá – pro zadávání úkolů použí-
vá druhé osoby singuláru nebo plurálu (ty, vy). V ostatních pasážích je
použito výhradně generické maskulinum: „Představ si, že jsi úspěšným
a bohatým podnikatelem. Vypiš na papírek 3–5 činností a záležitostí,
které bys sponzoroval v místě bydliště.“ (Valenta 7, 2003, s. 28) Jedním
z mála příkladů, kdy se otázka vztahuje na muže i ženy, je tento: „Co bys
dělal(a), kdybys spatřil(a) svoji spolužačku, jak z chodníku rozmlou-
vá s řidičem s cizí SPZ (státní poznávací značkou) a po chvilce váhání
k němu přisedá a odjíždí?“ (Valenta 6, 2007, s. 47)

Naopak autorky čtyř publikací nakladatelství Fraus ani jedno z po-
hlaví neupřednostňují, slova jsou rozdělena lomítkem, závorkou nebo
spojkou – mužské a ženské tvary slov jsou si tak rovnocenné: „Kterými
způsoby lze nabýt vlastnictví? Přemýšlel (a) jsi někdy nad tím, kdo je
‚majetný‘ člověk? Chtěl(a) bys i ty být majetný/majetná?“ (Janošková,
Ondráčková 9, 2006, s. 21)

Autoři učebnic nakladatelství Nová škola používají při zadávání úko-
lů především slovesné tvary 2. osoby množného čísla (vysvětlete, utvoř-
te, zjistěte apod.). Nejčastější výrazy, jež autoři používají v generickém
maskulinu, jsou žáci, učitel, politik: „Rozdělte se na dvě skupiny. Jste
politici fiktivního státu a jednáte o vstupu do EU. Jedna skupina bude
pro vstup, druhá proti. Shromážděte co nejvíce důvodů, které bude-
te v následné diskuzi obhajovat.“ (Laicmanová 9, 2012, s. 71) Místy se
však objevuje i korektnější vyjádření: „Vytvořte soupis vlastností ideál-
ního učitele (učitelky). Napište, jak by se měl chovat k žákům. Stejným
způsobem vytvořte svou představu ideálního žáka (žákyně).“ (Lunero-
vá, Štěrba, Svobodová 7, 2010, s. 14)

Generické maskulinum převažuje v učebnicích Nakladatelství Olo-
mouc: „Znáte dobře své kamarády ze třídy. Vezměte každý kousek
papíru, rozmyslete se, koho ze spolužáků chcete podarovat a svůj dar

30 Ročník 5 Číslo 2

na papír napište (např. kopací míč, hudební nahrávku…).“ (Hrachov-
cová a kol., 6., 2004, s. 19) Ženské tvary absentují nejen v zadání úkolů,
ale i v samotné výkladové části učiva, např. pouze mužské tvary staros-
ta, primátor, ředitel apod.

Taktéž učebnice nakladatelství SPN a Fortuna obsahují generic-
ké maskulinum jak ve výkladové části, tak v příkladech a ukázkách,
nejčastěji pro označení vyučujících, žáků a profesí: „Učitel a žák to-
tiž pracují na společném úkolu – vychovat a vzdělat nového člověka.
Ve skutečnosti je ale o vzájemné ovlivňování, o sebevýchovu a sebe-
vzdělání všech: žák může být vychován a vzdělán pouze tehdy, když o to
sám usiluje a nenechá se učitelem pouze tlačit.“ (Dudák a kol. 6, 1999,
s. 11) Jen výjimečně narazíme na substantivum v ženském i mužském
rodě: „Mezi dobrými kamarády si zpravidla najdeme i upřímného pří-
tele: přátelství je hlubší a důvěrnější vztah než kamarádství. Přítelkyni
nebo přítele si vybíráme na základě jeho osobních vlastností.“ (Horská
a kol. 8/9, 2005, s. 15) V učebních textech nakladatelství Fortuna jsou
však děvčata uváděna v modelových situacích, jsou zde zmínky o žen-
ských hnutích, zájmech apod.

6 Jazykový popis

Hodnotíme-li tedy jazykový popis, zaměřujeme se na tyto dimenze
(Valdrová, Smetáčková-Moravcová, Knotková-Čapková, 2004: 28):
 1. Užívá učebnice odpovídajících pojmenování pro dané skupiny, ne-

užívá pejorativních výrazů při líčení témat zabývajících se gende-
rem?

 2. Není jisté pohlaví spojováno se stereotypními obsahy?
 3. Není v učebnicích užíváno pořekadel, jež by podporovaly stereoty-

py o mužích a ženách?

Tabulka č. 6: Jazykový popis
 SPL-Práce & Albra Fraus Nová škola Olomouc SPN Fortuna
1. X √ √ √ √ √
2. X √ √ X X X
3. X √ √ √ X √

31Ročník 5 Číslo 2

V učebnicích SPL-Práce & Albra jsou problematizovány především
etnické heterostereotypy a předsudky: „Je to Cikán a ti kradou.“ Na vý-
roku jsou demonstrovány předsudky příslušníků majoritní společnosti
vůči jiným sociálním či národnostním skupinám a tato problematika
je v učivu relativně důkladně rozebírána: „Musíte vědět, že příslušníci
všech národů a národnostních menšin žijících v České republice mají
stejná práva a stejné povinnosti. Všechny národy jsou si rovny. Žád-
ný národ na světě není lepší či horší než ten druhý.“ (Valenta 6, 2007,
s. 105–106) Naproti tomu je text zatížen množstvím neakceptovatelných
stereotypů genderových, jednostranně jsou ženy spojovány kupříkladu
s péčí o vzhled: „Pavel sedí vedle Ilony Kopecké, která je naše třídní
miss…“ (Valenta 6, 2007, s. 34); „Mamka je i tak dost hezká, ale když se
ještě upraví, je jako nevěsta.“ (Valenta 7, 2003, s. 52) K mužům se v těch-
to učebnicích často vážou přídavná jména bohatý, zábavný a chytrý.

Jazykový popis v učebnicích Fraus lze hodnotit pozitivně z hlediska
všech tří kritérií. Označování různých sociálních skupin, tedy i mužů
a žen je odpovídající, nenacházíme zde žádná negativně zabarvená
označení. Podobně lze posoudit učebnice nakladatelství Nová škola,
neobjevují se zde žádná přirovnání, rčení či pořekadla, která by zápor-
ně či kladně charakterizovala muže a ženy.

Se stereotypními konotacemi se setkáme v některých pasážích učebnic
Nakladatelství Olomouc, a to především v oblasti profesní: „Rozdělte se
do šesti skupin. Každá skupina prodiskutuje smysl práce jedné z těchto
osob a závěry diskuze zaznamená! 1. matka dvouletého dítěte na mateř-
ské dovolené; 2. zahradník; 3. učitelka; 4. řidič autobusu; 5. úředník v po-
jišťovně; 6. švadlena v továrně na konfekci.“ (Hrachovcová 9, 2004, s. 14)

Tvůrci učebnicové sady z nakladatelství SPN se dopustili několika
poměrně zásadních chyb, ženy jsou označovány za méně inteligentní
než muži, povšimnout si můžeme také domáckého označení ženského
jména: „No teda Jano, dělej se sebou něco, podívej se, jak vypadáš. A co
ty nejmladší? No jen se uč. Ono je to ale stejně zbytečné, ty jsi celá teta
Bláža, a ta byla nějak hloupá.“ (Dudák a kol. 7, 2004, s. 39)

Jazykový popis v poslední sledované řadě učebnic (nakladatelství
Fortuna) zásadnější jazyková klišé neobsahuje, výjimečně se setkáme
s genderově zatíženými slovními spojeními citlivá dívka, silný hoch).

32 Ročník 5 Číslo 2

7 Rozšiřující kritéria

Rozšiřující kritéria jsou v podstatě zahrnuta v souboru kritérií základ-
ních, avšak představují vybrané oblasti genderové korektnosti edukač-
ních médií průřezově a při jejich sledování se tak mohou některé rysy
zkoumaných učebnic vyjevit zřetelněji.

7.1 Obraz profesního života žen a mužů
Jak již bylo řečeno, obraz profesního života žen a mužů je v učebnicích
SPL-Práce & Albra značně odlišný. Ženy jsou spojovány s profesemi,
jež jsou tradičně vnímány jako ženské, jsou zde tedy zobrazovány jako
pečovatelky, uklízečky nebo prodavačky, obecně jsou jim spíše přiřa-
zována povolání, která nevyžadují přílišné vzdělání. Muži jsou naopak
spojováni se sférou vlivu, tzn. bankéři, politici a vědci.

U učebnic nakladatelství Fraus se s takovou striktní dělbou práce
mužů a žen nesetkáváme. Zaměstnání zde nejsou dělena na ryze žen-
ská či mužská, vše se zde prolíná a autorky mají snahu představit muže
i ženy v méně obvyklých profesích.

Sada učebnic z nakladatelství Nová škola zobrazuje ženy a muže
v různých pracovních pozicích. I ženy se zde objevují v profesích, které
mají společensky významnější status, např. manažerka, úspěšná spor-
tovkyně, politička.

Nakladatelství Olomouc je stále velmi stereotypní, co se týče profesí
mužů a žen. Muži jsou stále spojováni s oblastí moci a vládnutí, zastávají
vysoké společenské posty, zatímco ženy se vyskytují v profesích, které ne-
potřebují vysoké vzdělání nebo neobnášejí velkou míru zodpovědnosti.

Autoři učebnic nakladatelství SPN odlišují profesní oblasti na muž-
ské a ženské: „Tak například jen mezi mužem a ženou jsou přiroze-
né rozdíly, které pochopitelně rozlišují některá povolání na vysloveně
mužská či ženská.“ (Dudák a kol. 8, 1999, s. 90) Mužská povolání jsou
spojována s fyzickou silou, s mocí, vládnutím, organizačními schop-
nostmi. Ženských profesí se mnoho neobjevuje, pokud ano, jsou to pře-
devším pomáhající profese.

V učebnicích Fortuna není uvedeno příliš mnoho příkladů pracu-
jících žen. Povolání, v nichž už jsou ženy vyobrazeny, nemají vysoký

33Ročník 5 Číslo 2

sociální status, např. prodavačka, uklízečka. Oproti tomu muži vyko-
návají různá povolání, od řemeslnických až po ty, jež vyžadují vyso-
kou kvalifikaci. V učebnicích jsou muži např. zedníci, řidiči, učitelé,
lékaři, vědci. V kapitole Kvalifikace autoři žáky a žákyně seznamují s
pracovním uplatněním a uvádí, že rozdílná kvalifikace má také vliv na
výši platu. Mezi devíti příklady povolání je uvedena pouze jediná žena,
a to právě u příkladu s nejnižší kvalifikací: „Pouze zdravotní způsobilost
bez jakékoli odborné kvalifikace, například pomocní dělníci, uklízečky.“
(Horská a kol. 8/9, 2005, s. 93)

7.2 Rodinný život a péče o domácnost
Učebnice nakladatelství SPL-Práce & Albra vyobrazuje rodinné vztahy
výhradně v tradičním pojetí, ženy nadšeně pečují o rodinu a domác-
nost, muži zajišťují rodinu finančně.

Sada učebnic z nakladatelství Fraus nabízí i jiné alternativy rodinné-
ho života. V ilustraci (viz výše) se objevuje neúplná rodina – dvě děti
a otec. Různé varianty fungování rodiny učebnice předkládá svým čte-
nářům také v příkladech či úkolech.

Nakladatelství Nová škola ve svých učebnicích občanské výchovy
preferuje rovnoprávné postavení mužů a žen v rodině. Autoři apelují
na to, že záleží především na partnerech, jak si rozdělí úlohy v rámci ro-
diny. Rovněž zmiňují, že v současnosti není nic neobvyklého, zůstává-li
otec na rodičovské dovolené a matka rodinu zabezpečuje po finanční
stránce.

V učebnicích Nakladatelství Olomouc se autoři příliš nevyjadřují
k postavení mužů a žen v rodině. Nicméně v některých částech v sou-
vislosti s péčí o domácnost a děti se objevují výhradně ženy. Na rodičov-
skou dovolenou odcházejí opět pouze ženy. Muži se v těchto učebnicích
dětem věnují, ale fungování rodiny zajišťují především po finanční
stránce.

Role mužů a žen jsou v nakladatelství SPN v této oblasti nerovnocen-
né. S péčío domácnost jsou spojovány především ženy, muži se uplatňu-
jí ve veřejném životě. V kapitole, kde se přímo zabývají tématem rodiny,
sice tvrdí, že muži a ženy mají v rodině stejné postavení, ale ve zbylých
částech učebnic toto tvrzení popírají.

34 Ročník 5 Číslo 2

Autoři učebnic Fortuna zobrazují ženy a muže jako partnery, kteří si
v rodině a péči o ni vzájemně pomáhají. O rodině a jejich členech hovo-
ří takto: „Jsou povinni vzájemně si pomáhat a podle svých schopností
a možností se snažit o zvyšování hmotné a kulturní úrovně celé rodi-
ny.“ (Horská a kol. 8/9, 2005, s. 67)

7.3 Zobrazení partnerského života
Na zobrazení partnerského života není v učebnicích SPL-Práce & Albra
kladen velký důraz, s výjimkou kapitoly o vzniku manželství a rodiny.
Zdůrazňována je vzájemná podpora a láska partnerů, jen v jedné pasáži
je manžel popsán jako žárlivec.

Učebnice Fraus se rovněž hlouběji nevěnují partnerským vztahům
a ani zde se neobjevují žádné tradiční předpojatosti, za něž považuje-
me submisivní postavení ženy a dominantní postavení muže v partner-
ském vztahu.

Velmi komplexně je partnerský život vykreslen v učebnicích Nová
škola. Objevují se zde manželé, registrovaní partneři i lidé, kteří se mi-
lují, ale nejsou spojeni žádným formálním svazkem. Autoři těmito pří-
klady ukazují širokou škálu partnerských vztahů, v nichž se sami žáci
a žákyně mohou během života ocitnout.

Autoři publikací z Nakladatelství Olomouc uvádějí příklady různých
emočních vztahů, např. homosexuální pár, láska k narkomanovi, vztah
s osobou jiného náboženského vyznání. Autoři se zde ale zabývají spíše
reakcemi okolí a samotnému zobrazení partnerského života příliš po-
zornosti nevěnují.

Sada učebnic z nakladatelství SPN vyčleňuje partnerským vztahům
prostor relativně dostatečný, omezuje se však na heterosexuální part-
nerství. Podobně se vztahy především v rámci tradiční rodiny zabývají
autoři učebnic z nakladatelství Fortuna. Uvádějí, že cílem manželství
je založení rodiny, muž a žena mají v manželství rovnocenné posta-
vení.

7.4 Generalizující tvrzení o pohlavích
Generalizující tvrzení o pohlavích se v učebnicích nakladatelství SPL-
-Práce & Albra vyskytují hojně. Narazíme zde na výroky typu „všichni

35Ročník 5 Číslo 2

chlapci mají rádi dobrodružství, každá holka se chce vdávat“. Je zřejmé,
že podobná konstatování mohou vést u dětí v pubertě k pochybám, zda
jsou „správným klukem“ či „správnou holkou“, jestliže některou z uve-
dených hodnot nesdílejí.

Generalizující tvrzení se naopak prakticky neobjevují v učebnicích
nakladatelství Fraus a Nová škola. Tyto texty spíše podněcují k zamy-
šlení nad pravdivostí a přijatelností generalizace, zdůrazňována je je-
dinečnost každého jedince. Chlapci a dívky tak mohou utvářet svou
osobnost podle svých zájmů, cílů a přesvědčení, ne na základě gende-
rově zatížených očekávání.

Učebnice z Nakladatelství Olomouc a Fortuna neobsahují přímo
tvrzení, jež by způsobem zobecňovala „vlastnosti“ jednoho či druhé-
ho pohlaví. Nenachází se zde spojení každý chlapec, každá dívka apod.
V tomto ohledu je můžeme považovat za relativně neutrální.

Autoři učebnic SPN sice nepoužívají takové množství generalizují-
cích tvrzení jako první hodnocená řada (SPL-Práce & Albra), přesto
zde nalezneme zobecňující výroky implikující odlišnost pohlaví (ze-
jména dívky, především muži).

7.5 Popis zevnějšku žen a mužů
Mužskému vzhledu se v učebnicích nakladatelství SPL-Práce & Al-
bra nepřikládá důležitost, pokud má vzhled muže nějaký nedosta-
tek, je snadněji překonatelný než nedostatek na kráse ženy. U žen
je naopak kladen důraz na krásu a několikrát je i v učebnici zmíněn
(viz výše).

U učebnic Fraus se s popisem zevnějšku vůbec nesetkáváme. V díle
pro 7. ročník se pouze setkáváme s kapitolou Krása kolem nás a její
část se věnuje kráse člověka a módě. V této souvislosti jsou probírány
poruchy příjmu potravy.

Vzhled žen a mužů v učebnicích z nakladatelství Nová škola není
nijak popsána ani se k němu autoři nevyjadřují. Popis, vztahující se
k vizáži, se nachází pouze v kapitole Kultura a umění, kde je jako pří-
klad odlišnosti kultur otištěna fotografie masajského muže s popiskem:
„Způsob zdobení svobodných mužů z kmene Masajů.“ (Lunerová, Štěr-
ba, Svobodová 7, 2010, s. 41)

36 Ročník 5 Číslo 2

Nakladatelství Olomouc se vzhledových aspektů již dotýká častě-
ji. Ženy bývají charakterizovány jako ty, které dbají na svou vizáž, a
společnost to od nich také očekává. Zevnějšek mužů popisován není.

V učebnicích SPN je tématu věnována spíše okrajová pozornost.
Pouze v díle pro 7. ročník je v kapitole Životospráva a zdravý životní
styl uvedeno, jak je pro naše tělo důležité sportovat a zdravě jíst. Pro
chlapce je důležité zejména posilovat vůli, ovšem dívky by měly cvičit,
aby byly krásné: „Můžete se sami rozhodnout pravidelně cvičit. Otužo-
vat se. Pro chlapce to bude malá zkouška jejich pevné vůle, pro děvčata
zase příspěvek k lepší pleti a celkovému držení těla.“ (Dudák a kol. 7,
2004, s. 50)

V učebnicích Fortuna se fyzického vzhledu týkají pouze pasáže vy-
světlující tělesné změny v období puberty.

7.6 Přívlastky charakterizující ženy a muže
Již jsme uvedli, že publikace z nakladatelství SPL-Práce & Albra ob-
sahují četné výroky, které ženám připisují menší inteligenci a silnými
emocemi vedené jednání, ženy se starají především o vzhled. Jsou tedy
vyobrazeny jako hloupé, hysterické, ale krásné. Typický muž v těchto
učebnicích neoplývá nádherným vzezřením, za to je moudrý, úspěšný
a racionální, svým spolužačkám či partnerkám uděluje rady a usměr-
ňuje je.

Autorky nejnověji vydaných učebnic z nakladatelství Fraus a Nová
škola se ve svých učebnicích snaží vyhýbat jakémukoliv spojování po-
hlaví s určitou charakteristikou. Mužům i ženám jsou tak připisovány
stejné vlastnosti a kvality, nepřispívají tím k utváření genderových ste-
reotypů.

V učebnicích Nakladatelství Olomouc jsou ženy spojovány s péčí
o rodinu, a to především na ilustracích, v rovině verbálního textu však
takováto vyjádření nenajdeme.

Ani autoři učebnic nakladatelství SPN a Fortuna mnoho přívlastků,
které by charakterizovaly jedno či druhé pohlaví, neuvádějí. Pokud ov-
šem je ženám či mužům nějaký příznak přisouzen, lze jej vzhledem
k užití generického maskulina pokládat za stereotypní. Muži jsou pod-
nikaví, inteligentní, pracovití. Práce je pro muže vlastně koníčkem, dá

37Ročník 5 Číslo 2

se říct až drogou, jak to dokazuje příklad workoholismu: „Nejčastěji
se tato závislost vyskytuje u řídících pracovníků, podnikatelů, vyšších
úředníků, kteří často nahrazují svůj osobní život prací.“ (Dudák a kol.
8, 1999, s. 85)

7.7 Volnočasové aktivity
Učebnice nakladatelství SPL-Práce & Albra jsou na nenásilném sezná-
mení žákyň a žáků s vybranými tématy společenského a občanského
života prostřednictvím volnočasových prožitků hlavních aktérů kni-
hy v zásadě postaveny. Parta chlapeckých přátel založila tábornický
klub Modrý šíp, hlavní hrdina Roman kromě toho navštěvuje ještě
modelářský kroužek a tenis. Roman se zmiňuje i o své rodině, přičemž
zájmy jednotlivých členů jsou genderově určeny: „Táta chodí v sobo-
tu na stadion trénovat fotbal, maminka si čte módní časopisy nebo
šije šaty a Věra vyhrává s kapelou na odpolední diskotéce.“ (Valenta
6, 2007, s. 14) Dívky se v této učebnicové řadě kupříkladu nevěnují
 sportu.

Učebnice Fraus žádné takové dělení neuplatňují, na ilustracích si
můžeme všimnout, že ženy i muži sportují, věnují se umění či navště-
vují kulturní akce. V kapitole Rovnost a nerovnost je zařazen úkol, kte-
rý žáky a žákyně nabádá k zamyšlení se nad tím, jaký vliv má pohlaví
na výběr zájmových kroužků (viz výše).

Příklady volnočasových aktivit v učebnicích Nová škola jsou pestré.
Muži i ženy se věnují podobným činnostem, obě pohlaví sportují, zají-
mají se o kulturu, tráví volný čas s přáteli. Zájmy autoři nedělí na žen-
ské a mužské.

Zájmová činnost v učebnicích Nakladatelství Olomouc není rozděle-
na na mužskou a ženskou. Chlapci stejně jako dívky chodí do tanečních
kroužků, sportují, chodí na výlety.

Nakladatelství SPN uvádí mnoho příkladů trávení volného času. Na-
bízí žákům a žákyním různé podněty, jak smysluplně a zábavně by svůj
volný čas mohli zaplnit. Bohužel i zde hodnotí některé záliby jako ty-
picky mužské a ženské. „Chlapci mají sklon spíše k technice, například
stavějí modely, děvčata třeba k vytváření různých ozdob a podobně.“
(Dudák a kol. 7, 2004, s. 46)

38 Ročník 5 Číslo 2

Sada učebnic Fortuna stejně jako ostatní sady uvádí velké množ-
ství příkladů různých způsobů trávení volného času. Dokonce v těch-
to učebnicích věnují tématu celou jednu kapitolu s názvem Využívání
volného času. (Horská a kol., 2003) V této části si autoři dali záležet
na rozmanitosti zálib chlapců a dívek. Přesto jsou patrné rozdíly mezi
trávením volného času u žen a mužů. Ženy zajímají především ruční
práce, četba, schází se s ostatními kamarádkami: „Pavla se nadchne pro
každou oblast činnosti, s kterou se seznámí. Když uvidí, co její kama-
rádka pěkného upletla, začne se učit plést.“ (Horská a kol. 6/7, 2003,
s. 169) Zájmy mužů se týkají především techniky (počítače, stavba mo-
delů): „Petr tráví hodiny stavbou modelů letadel. Martin se ve svém
volném čase věnuje hlavně práci s počítačem: počítačovým hrám, sesta-
vování jednoduchých programů, s pomocí počítače se i učí.“ (Horská
a kol. 6/7, 2003, s. 169)

7.8 Zobrazování slavných osobností
Při zobrazování slavných osobností jsou v učebnicích nakladatelství SP-
-Práce & Albra použity příklady z českých i světových dějin. Objevují se
zde např. Dvořák, Janáček, Sokrates či Alexandr Makedonský. V žádné
z učebnic se však nevyskytuje příklad známé ženy, který by dokazoval,
že i ženy mají podíl na dnešním obrazu světa.

Autorky učebnicové řady z nakladatelství Fraus uvádějí alespoň ně-
které významné ženy české minulosti. V části věnované právě slavným
osobnostem se tak vedle Karla Havlíčka Borovského nebo Bedřicha
Smetany objevují i Ema Destinová či Božena Němcová.

Asi nejpestřejší škálu důležitých postav nabízí učebnice z naklada-
telství Nová škola. Nejsou zde uvedeny pouze ženy z oblasti kultury,
zmíněny jsou také úspěšné sportovkyně, např. Ema Destinová, Věra
Čáslavská, Martina Sáblíková, Božena Němcová, Martina Navrátilová,
dále se zde objevily i příklady známých žen ze zahraničí.

Nakladatelství Olomouc ve svých učebnicích příliš mnoho slavných
žen nezobrazuje. Objevují se v nich toliko Božena Němcová a Ema De-
stinová, naopak slavných mužských jmen nalezneme v publikacích vel-
ké množství, a to z různých sfér života v minulosti i současnosti (vědci,
umělci, sportovci, politici).

39Ročník 5 Číslo 2

V učebnici nakladatelství SPN pro 7. ročník jsou slavné osoby za-
řazeny do kapitoly Já a moje city (Dudák a kol., 2004), kde je probírán
obdiv k populárním zpěvákům, hercům a sportovcům u mladé genera-
ce. Uvedeny jsou převážně zahraniční mužské hvězdy, Michael Jackson,
Leonardo DiCaprio, skupiny Kelly Family a Lunetic, mezi nimi jen je-
diná žena (Pamela Andersonová). V díle pro 6. ročník jsou v kapitole
nazvané Co naši vlast proslavilo (Dudák a kol., 1999) uvedeny české
historické osobnosti – z žen však autorům stály za zmínku opět pouze
Božena Němcová a Ema Destinová.

V sadě učebnic nakladatelství Fortuna se se slavnými ženami vů-
bec nesetkáme, pozornost však není příliš věnována ani významným
mužským postavám. V kapitole Masová kultura (Horská a kol., 2003) je
uveden Michael Jackson, v učebnici pro vyšší ročníky jsou jmenováni
diktátoři Hitler, Stalin a Mao Ce-tung.

Diskuse a závěr

Občanská výchova na základní škole je předmětem s výrazně forma-
tivní edukační náplní, jeho posláním je rozvíjení občanských hodnot
a postojů. Ze všech školních disciplín nabízí právě tato největší prostor
pro uplatňování principů genderově citlivé výchovy. Základním edu-
kačním médiem ve škole je učebnice, proto má sledování její kvality
nesporný význam, obsahové analýzy se mohou stát cenným nástrojem
pro orientaci pedagogů v současné učebnicové produkci.

Analyzované učebnice se z hlediska genderové korektnosti do znač-
né míry liší. Můžeme konstatovat, že ani jedna sada učebnic plně neob-
stála v realizovaném hodnocení dle vymezených kritérií. Nejpozitivněji
vyznívá verbální i ikonický text v nejnověji vydaných učebnicích z na-
kladatelství Fraus a Nová škola, které zároveň jako jediné disponu-
jí platnou doložkou MŠMT. Svou roli zde jistě sehrála skutečnost, že
je hodnocení genderových aspektů součástí recenzního řízení učeb-
nic. Autoři těchto publikací respektují potřeby chlapců a dívek, učivo
prezentují tak, aby bylo oběma pohlavím srozumitelné, usilují o rov-
nocennou prezentaci žen a mužů v hlavních sférách života. Přesto je
genderová dimenze také zde redukována na minimum, téma rovných

40 Ročník 5 Číslo 2

příležitostí není důkladně tematizováno v samostatných tematických
blocích, jako je tomu v mnoha učebnicích vydávaných v zahraničí.
Chybí zde historický vývoj ženské emancipace, proměny práv a po-
vinností, není rozpracován globální náhled na společenskou roli mužů
a žen (různé kultury, náboženství, otázky genderocidy atd.), vztah gen-
deru a médií, v osobnostní a sociální dimenzi je málo prostoru věno-
váno genderové socializaci v konstruktivisticky pojatém didaktickém
zpracování.

Učebnice Fortuna klade na genderovou problematiku ze všech sle-
dovaných textů asi největší akcent. V jednotlivých částech učebnic jsou
žákům a žákyním vysvětleny příčiny vzniku nerovností v postavení žen
a mužů, zmiňují se zde i práva žen. Ačkoliv však autoři opakovaně kon-
statují rovnocenné postavení mužů a žen, zatížení výkladu genderový-
mi stereotypy nalezneme hned v několika pasážích. Jsou zdůrazňovány
kupříkladu rozdíly v profesní oblasti a v trávení volného času; muži vy-
konávají spíše prestižní povolání (lékař, soudce, právník) a mezi jejich
záliby patří hlavně činnosti spojené s technikou nebo sportováním. Za-
městnání žen si nevyžaduje vysoké vzdělání či odbornost a jejich nej-
větším koníčkem jsou ruční práce.

Slabšího hodnocení dosáhly další dvě sady učebnic z nakladatelství
SPN a Nakladatelství Olomouc, kde je textová rovina i ilustrace pro-
dchnuta množstvím nepřijatelných stereotypů.

Zcela neakceptovatelné je pak pojetí tzv. Valentovy řady z naklada-
telství SPL-Práce & Albra. Už celková koncepce této publikace není
šťastná – dětský svět je volbou ústřední klukovské party omezen na svět
výhradně chlapecký, text vyznívá, jakoby se otázky společenského a ve-
řejného života dívek příliš netýkaly. Dívky a ženy jsou na několika mís-
tech ironizovány, hodnoceny výhradně po stránce fyzického vzhledu,
mají „typicky“ ženské vlastnosti (upovídanost, urážlivost, labilita), vě-
nují se „ženským“ činnostem (ruční práce, péče o květiny). Edukační
využití této učebnicové řady lze spatřovat nanejvýše jako pramen pro
tematizaci genderových stereotypů ve výuce.

Je především na samotných učitelích, zda a jakým způsobem kme-
nové učivo prezentované v učebnicích doplní a rozšíří. K dispozici
je dnes již dostatek edukačních materiálů (metodických příruček,

41Ročník 5 Číslo 2

webových stránek, souborů pracovních listů) s vhodně rozpracova-
nými genderovými tématy (Smetáčková, Vlková, 2005), které mohou
ve své výchovně vzdělávací činnosti využít. Zůstává otázkou, jak vel-
ká je ochota a motivace pedagogů tyto didaktické inspirace do školní
praxe vnést.

Analyzované učebnice:
DUDÁK, V. a kol. Občanská výchova pro 6. ročník základní školy. Praha: SPN, 1999.
DUDÁK, V. a kol. Občanská výchova pro 7. ročník základní školy. Praha: SPN, 2004.
DUDÁK, V. a kol. Občanská výchova pro 8. ročník základní školy. Praha: SPN, 1999.
DUDÁK, V. a kol. Občanská výchova pro 9. ročník základní školy. Praha: SPN, 2004.
HORSKÁ, V. a kol. Občanská výchova pro 6. a 7. ročník základní školy. Praha: For-

tuna, 2003.
HORSKÁ, V. a kol. Občanská výchova pro 8. a 9. ročník základní školy. Praha:

 Fortuna, 2005.
HRACHOVCOVÁ, M. a kol. Občanská výchova pro 6. ročník základní školy.

 Olomouc: Nakladatelství Olomouc, 2004.
HRACHOVCOVÁ, M. a kol. Občanská výchova pro 7. ročník základní školy.

 Olomouc: Nakladatelství Olomouc, 2004.
HRACHOVCOVÁ, M. a kol. Občanská výchova pro 8. ročník základní školy.

 Olomouc: Nakladatelství Olomouc, 2005.
HRACHOVCOVÁ, M. a kol. Občanská výchova pro 9. ročník základní školy.

 Olomouc: Nakladatelství Olomouc, 2004.
JANOŠKOVÁ, D. a kol. Občanská výchova 6 s blokem rodinná výchova. Učebnice

pro základní školy a víceletá gymnázia. Plzeň: Fraus, 2003.
JANOŠKOVÁ, D. a kol. Občanská výchova 7. Rodinná výchova 7. Učebnice pro

 základní školy a víceletá gymnázia. Plzeň: Fraus, 2004.
JANOŠKOVÁ, D. a kol. Občanská výchova 8. Rodinná výchova 8. Učebnice pro

 základní školy a víceletá gymnázia. Plzeň: Fraus, 2005.
JANOŠKOVÁ, D. a kol. Občanská výchova 9. Rodinná výchova 9. Učebnice pro

 základní školy a víceletá gymnázia. Plzeň: Fraus, 2006.
LAICMANOVÁ, A. Výchova k občanství 9. Brno: Nová škola, 2012.
LUNEROVÁ, J., ŠTĚRBA, R., SVOBODOVÁ, M. Výchova k občanství 7. Brno:

Nová škola, 2010.
LUNEROVÁ, J., ŠTĚRBA, R., SVOBODOVÁ, M. Výchova k občanství 8. Brno:

Nová škola, 2011.

42 Ročník 5 Číslo 2

SKÁCELOVÁ, J., MRÁZOVÁ, L. Výchova k občanství 6. Brno: Nová škola, 2010.
VALENTA, M. Občanská výchova pro 6. ročník. Úvaly: SPL-Práce & Albra, 2007.
VALENTA, M. Občanská výchova pro 7. ročník. Úvaly: SPL-Práce & Albra, 2003.
VALENTA, M. Občanská výchova pro 8. ročník. Úvaly: SPL-Práce & Albra, 2003.
VALENTA, M. Občanská výchova pro 9. ročník. Úvaly: SPL-Práce & Albra, 2007.

Literatura:

BONKOVÁ, S. Komparativní analýza současných učebnic občanské výchovy z gen-
derového hlediska. Diplomová práce (vedoucí práce D. Labischová). Ostrava:
Ostravská univerzita, 2014.

GAVORA, P. Úvod do pedagogického výzkumu. Brno: Paido, 2000.
LABISCHOVÁ, D. Koncept gender jako součást interkulturního vzdělávání v so-

ciálně humanitních předmětech (s akcentem na výchovu k občanství a dějepis).
In Civilia. Revue pro oborovou didaktiku společenských věd, 2011, roč. 2, č. 2,
s. 87–101.

LABISCHOVÁ, D., GRACOVÁ, B. Gender ve vzdělávací oblasti Člověk a společ-
nost. Ostrava: Ostravská univerzita v Ostravě, 2013.

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

NIKLESOVÁ, E. Edukační materiály a korektnost (genderové hledisko). In BÍNA,
D., NIKLESOVÁ, E. Hledání nových cest v didaktice slohu a literární výchovy.
České Budějovice: Pedagogická fakulta Jihočeské univerzity v Českých Budějo-
vicích, 2007. s. 52–59.

Rámcový vzdělávací program pro základní vzdělávání (verze platná od 1. 9. 2013),
úplné znění upraveného RVP ZV. 2013 [on-line]. Praha: MŠMT [cit. 20. 8.
2014]. Dostupné z: http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/upra-
veny-ramcovy-vzdelavaci-program-pro-zakladni-vzdelavani

SMETÁČKOVÁ, I., VLKOVÁ, K. Gender ve škole. Příručka pro vyučující předmě-
tů občanská výchova, občanská nauka a základy společenských věd na základní
a středních školách. Praha: Otevřená společnost, o. p. s., 2005.

VALDROVÁ, J., SMETÁČKOVÁ-MORAVCOVÁ, I., KNOTKOVÁ-ČAPKOVÁ, B.
Příručka pro posuzování genderové korektnosti učebnic. [on-line]. Praha: MŠMT
[cit. 20. 8. 2014. Dostupné z: http://www.eamos.cz/amos/kat_ger/modules/low/
kurz_text.php?id_kap=15&kod_kurzu=kat_ger_6109

43Ročník 5 Číslo 2

Kontakt na autorky příspěvku:

PhDr. Denisa Labischová, Ph.D.
Katedra výchovy k občanství
Pedagogická fakulta
Ostravská univerzita v Ostravě
Fr. Šrámka 3
709 00 Ostrava – Mariánské Hory
e-mail: denisa.labischova@osu.cz

Mgr. Sandra Bonková
Katedra výchovy k občanství
Pedagogická fakulta
Ostravská univerzita v Ostravě
Fr. Šrámka 3
709 00 Ostrava – Mariánské Hory
e-mail: sandra.bonkova@seznam.cz

44 Ročník 5 Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Retribuční soudnictví na Novojičínsku v letech 1945–1948

Pavel KRÁKORA

Retributive Judiciary on Nový Jičín Region in the Years
1945–1948

Abstract: This article deals with the retributive judiaciry in Czecho-
slovakia 1945–1948 in the context of activity Extraordinary People´s
Court in Nový Jičín. The attention is paid to chosen cases of particu-
lar persons. Together with these facts is mentioned – in short view –
structure (cathegories, nationality) of defendats, which were brought to
Extraordinary People´s Court in Nový Jičín.
Key Words: Retributive judiciary, Czechoslovakia, Extraordinary Peo-
ple´s Court Nový Jičín, Czechs, Germans, Civics

Úvod

Retribuční soudnictví představuje specifickou kapitolu v našich mo-
derních dějinách. Po porážce nacistického Německa a více než šestileté
okupaci českých zemí, která byla vykoupena nesmírnými oběťmi, byla
přirozeně pociťována nutnost vypořádat se s těmi, kteří se na nacistic-
kém teroru podíleli, a to nejen z řad Němců, ale i těch, kteří se svým
jednáním provinili vůči vlastnímu národu. Již v průběhu války vznikla
v londýnském exilu v čele s prezidentem Edvardem Benešem základ-
ní podoba dokumentu (prvotní verze schválena již 6. října 1944 lon-
dýnskou exilovou vládou), který po svém rozšíření a následném vydání

45Ročník 5 Číslo 2

19. června 1945 vešel ve známost jako velký retribuční dekret (dekret
č. 16/1945 Sb.). Na jeho základě byly v českých zemích zřízeny mimo-
řádné lidové soudy (MLS), jejichž účelem bylo potrestání všech nacis-
tických zločinců, udavačů, zrádců a kolaborantů.

První MLS vznikl v Brně již 25. května 1945. Zpočátku své činnosti
se řídil retribučním dekretem vydaným v Londýně, který nabyl účin-
nost k 1. únoru 1945. Obecně byla činnost mimořádných lidových
soudů po několikerém prodloužení schváleném Národním shromáž-
děním ČSR ukončena ke dni 4. května 1947. Nicméně po převzetí
moci ve státě komunistickou stranou v únoru 1948 následovala dru-
há etapa retribučního soudnictví (vymezená zákonem č. 33/1948 Sb.
z 25. března 1948), ve které měli být souzeni všichni ti, na něž „Drti-
nova justice“ údajně zapomněla. Druhá vlna činnosti mimořádných
lidových soudů byla vymezena obdobím od 2. dubna 1948 do 31. pro-
since téhož roku, avšak na rozdíl od první etapy z let 1945–1947 vy-
kazovala žalostné výsledky. Mimořádné lidové soudy vynesly za dobu
své existence přibližně 33 tisíc rozsudků (750 osob, tj. 2,3 % z celko-
vého počtu, bylo odsouzených k trestu smrti) s tím, že přibližně po-
lovina odsouzených byla německé národnosti, zbytek pak připadal
na občany národnosti české a slovenské (cca 35 %) a národnosti ma-
ďarské (cca 15 %).

V dalším textu bude prostor věnován hrubému nástinu aktivit MLS
Nový Jičín. Uvedené skutečnosti se opírají především o údaje získané
zkoumáním dokumentů uložených v Zemském archivu Opava, Fondu
Mimořádný soud Nový Jičín a materiálů uložených ve Státním okres-
ním archivu Nový Jičín, Fond Prezidální spisy, významný zdroj rele-
vantních údajů představuje rovněž týdeník Okresního a Městského
národního výboru Nový Jičín Nové Kravařsko (za léta 1945–1948).

1 Ustavení Mimořádného lidového soudu Nový Jičín

MLS Nový Jičín byl ustaven, jak bylo zmíněno výše, na podkladě De-
kretu prezidenta republiky č. 16/1945 Sb. o potrestání nacistických zlo-
činců, zrádců a jejich pomahačů a o mimořádných lidových soudech
z 19. června 1945 (srov. Jech, Kaplan, 1995). Avšak ještě před samotným

46 Ročník 5 Číslo 2

vydáním zmíněného dekretu bylo zapotřebí zajistit osoby jak němec-
ké, tak české národnosti, které se provinily proti ČSR nebo, v případě
Čechů, se staly kolaboranty a udavači. Spolu s těmito osobami byl za-
jištěn i materiál dosvědčující jejich činnost v průběhu okupace. Za tím-
to účelem došlo v Novém Jičíně jako sídle budoucího MLS ke zřízení
tzv. Okresní vyšetřující komise, kterou jmenoval novojičínský městský
národní výbor (MNV). Komise zasedala při Krajském soudu v Ostra-
vě a skládala se ze zástupců z lidu, kterým předsedal soudce z povolá-
ní. Prostřednictvím MNV, resp. nově konstituovaného Sboru národní
bezpečnosti (SNB) nebo přímo od „oznamovatelů“ přijímala trestní
oznámení o osobách a trestných činech, které měly spadat do kompe-
tence zřizovaného MLS. Zajištěné osoby byly touto komisi vyšetřovány
a na základě toho buď propuštěny, anebo byly jejich případy dále po-
stoupeny veřejnému žalobci působícímu u krajského soudu, popřípadě
byly odeslány k dalšímu došetření SNB.1

Agenda okresní vyšetřovací komise čítala v době zřízení MLS Nový
Jičín 1098 případů, z toho 760 věcí vazebních. Tyto materiály následně
převzalo vyšetřující oddělení MLS Nový Jičín.2

Samotná činnost MLS Nový Jičín započala tzv. zahajovacím zase-
dáním, které se uskutečnilo v úterý 2. října 1945. Přednostou soudu
byl ministrem spravedlnosti Prokopem Drtinou jmenován JUDr. Vik-
tor Tereba, který zároveň vzal do slibu 48 soudců z lidu za přítomnos-
ti zástupců Okresního národního výboru (ONV) Nový Jičín a MNV
Nový Jičín. Náměstkem přednosty se stal soudce okresního JUDr. La-
dislav Sláma. Soudci z povolání byli jmenováni JUDr. František Strou-
hal, JUDr. Slavomír Orel (oba soudci z Nového Jičína), JUDr. Josef
jeřábek (soudce z Valašského Meziříčí) a JUDr. Josef Vodička (soudce
ze Vsetína). Veřejnými žalobci byli jmenováni JUDr. Leonard Bednář
(prokurátor z Uherského Hradiště), JUDr. Karel Váhalík, JUDr. Miro-
slav Rossi (oba soudci okresního soudu v Novém Jičíně), JUDr. Zde-
něk Arnošt (soudní rada z Valašského Meziříčí), JUDr. Otamar Láska,
JUDr. František Malota (oba advokáti ze Vsetína), JUDr. Vladimír

1 Nové Kravařsko, 1945, roč. 1, č. 8, s. 2.
2 Tamtéž.

47Ročník 5 Číslo 2

Novák (advokátní koncipient z Milotic nad Bečvou) a JUDr. Karel Beck
(advokát z Lipníku nad Bečvou).3

Oblast územní působnosti MLS Nový Jičín byla vymezena tehdejší-
mi soudními okresy Nový Jičín, Hranice na Moravě, Lipník nad Beč-
vou, Bystřice pod Hostýnem, Fulnek, Příbor, Frenštát pod Radhoštěm,
Rožnov pod Radhoštěm, Valašské Meziříčí a Vsetín s určitými přesahy
do soudních okresů Frýdek-Místek a Holešov (Mašata, 2000, s. 2).

První hlavní přelíčení před MLS Nový Jičín se konalo 27. října 1945.
Toho dne soud vynesl rozsudek nad třemi občany německé národnos-
ti: blockleiterem a blockleiterkou NSDAP Arnoštěm Scharkem a Hele-
nou Kudlichovou a Sturmführerem formace SA Františkem Bittnerem
(všichni po 5 letech těžkého žaláře).4

Trestní řízení proti konkrétní osobě před mimořádným lidovým
soudem bylo zahájeno v okamžiku podání žaloby, která na základě jed-
notlivých paragrafů retribučního dekretu stručně specifikovala trest-
nou činnost obžalovaného. V daném ohledu se rozlišovaly čtyři hlavní
kategorie trestné činnosti, a to zločiny proti státu (podle § 1, 2, 3 a 4 re-
tribučního dekretu), zločiny proti osobám (podle § 5, 6 a 7 retribučního
dekretu), zločiny proti majetku (podle § 8, 9 a 10 retribučního dekretu)
a poměrně frekventovaný (zejména v případě osob české národnosti)
zločin udavačství (podle § 11 retribučního dekretu) (srov. Jech, Kaplan,
1995, s. 237–247).

K nejvíce frekventovaným žalobním důvodům u MLS Nový Jičín, ale
i u mnohých dalších mimořádných lidových soudů, patřil zločin uda-
vačství, souzený na základě § 11 r.d. (srov. Borák, 1998, s. 149). Jednalo
se o celkem 473 případů, v nichž ponejvíce figurovaly osoby české ná-
rodnosti (313 případů – tj. 66,2 %) (Mašata, 2000, s. 6). V pohnuté době
okupace představovalo udavačství svůdnou možnost, jak vyřešit mno-
hé mezilidské spory, za mnohými udáními stála obyčejná lidská závist,
nenávist, neshody na pracovišti, žárlivost mezi milenci nebo se touto
cestou mohly dokonce řešit a také řešily rodinné problémy (manželské
hádky, nevěra, spory o majetek apod.). Je třeba dodat, že mnozí z těch,
kteří udání učinili, si v daném okamžiku zřejmě vůbec neuvědomovali,
3 Tamtéž.
4 Tamtéž.

48 Ročník 5 Číslo 2

jak tragické následky může jejich nezodpovědné a mnohdy unáhlené,
resp. emotivní jednání mít. Naopak zcela odlišnou a skutečně zavr-
ženíhodnou skupinu tvořili tzv. „profesionální“ udavači – konfidenti,
kteří gestapu donášeli informace a kteří byli nezřídka za tuto „zásluž-
nou“ činnost svým „zaměstnavatelem“ odměňováni patřičným finanč-
ním obnosem. Na druhé straně je však nutno podotknout, že v nemálo
případech se jednalo také o jednotlivce, které „se podařilo zlomit až
pomocí mučení a psychického nátlaku při brutálních výsleších nebo
prostřednictvím různých forem vydírání a hrozeb, týkajících se pře-
devším osudu rodiny a přátel“ (Borák, 1998, s. 235). S mimořádnou
pozorností bylo mimořádnými lidovými soudy postihováno udavač-
ství, jež mělo prokazatelně za následek smrt postižené osoby. V tako-
výchto případech soud obvykle vynesl rozsudek smrti, nebo v lepším
případě doživotního žaláře.5

2 Vybrané případy souzené před MLS Nový Jičín v letech 1946–1947

Jedna z prvních závažnějších kauz řešená před MLS Nový Jičín dne
27. února 1946 se týkala přečinu udavačství s následkem smrti. Jako
obviněný v ní figuroval 27letý obuvnický pomocník Karel Lev z Lubo-
měře nedaleko města Oder. Od svého narození byl tělesně handicapo-
ván a tato skutečnost se nesporně odrazila i v jeho povaze a jednání.
V době okupace byl zaměstnán u obuvnického mistra Františka Miky
v Luboměři. Ten mu plně důvěřoval, takže s ním často hovořil o rela-
cích londýnského rozhlasu, který pravidelně poslouchal ještě s dalšími
lidmi v luboměřském hostinci Karla Ondřeje. Jako obuvnický pomoc-
ník K. Lev neoplýval penězi, a protože „si rád zahýřil s pochybnými
ženštinami, hledal vedlejší příjmy“.6 Potřeba získat další finanční pro-
středky jej z největší pravděpodobností vedla do náruče novojičínského
gestapa, které ho následně pověřilo sledováním zmíněných osob schá-
zejících se v luboměřském hostinci. K. Lev skutečně nezůstal gestapu
nic dlužen a na základě řady jeho udání došlo k postupnému zatčení
5 Blíže k posuzování zmíněných skutků mimořádnými lidovými soudy viz Nové

zákony a nařízení Československé republiky, 1945, roč. 7, s. 362.
6 Nové Kravařsko, 1946, roč. 2, č. 8, s. 2.

49Ročník 5 Číslo 2

a uvěznění 8 lidí z Luboměře. Dva z nich, hostinský K. Ondřej a klem-
píř Alois Ambrož, ve vězení na následky výslechů zemřeli. Soud vynesl
nad K. Lvem rozsudek smrti, který byl vykonán téhož dne na nádvoří
věznice Krajského soudu v Novém Jičíně.7

Podobné důvody jako u K. Lva z Luboměře stály na počátku konfi-
dentské kariéry Aloise Kupky z Rožnova pod Radhoštěm. Svému okolí
byl znám jako člověk, který holdoval alkoholu, což s sebou krom jiných
negativ neslo nemalé finanční výdaje. Svérázné řešení Kupkovy neu-
těšené finanční situace však bylo nasnadě. Koncem roku 1940 nabídl
své služby vsetínskému gestapu. Záhy nato získal dobře placené místo
na rožnovském pracovním úřadě a nadto mu pravidelně plynuly ne-
malé příjmy z jeho udavačské činnosti. A. Kupka čas od času objížděl
z titulu své pracovní pozice obce na Valašsku, kde si svou naoko přá-
telskou povahou a výmluvností získával důvěru místních lidí, na nichž
posléze nenápadně vyzvídal, vydávaje se za českého vlastence a spiso-
vatele, kdo ve svém domě popřípadě přechovává partyzány, a kde se
tito skrývají v horách. Naštěstí se nic bližšího nedozvěděl. Aby však
vykazoval alespoň nějakou aktivitu, udal několik osob za protiněmecké
řeči a poslech zakázaného zahraničního rozhlasu, mezi nimi mj. Jana
Chuděje z obce Bečva, který byl následně na půl roku uvězněn a mučen
na vsetínském gestapu, a Martina Mikoláše Klause (rovněž z obce Beč-
va), který chtěl uprchnout přes nedaleké protektorátní hranice na Slo-
vensko. Místo útěku však putoval na úřadovnu vsetínského gestapa…
Soud vynesl nad A. Kupkou trest 10 let, který si celý odpykal v pracov-
ních oddílech v kamenolomu Kotouč u Štramberka.8

V této souvislosti je možno zmínit případ 24letého rolníka Bohusla-
va Orsága z Nového Hrozenkova, který vsetínskému gestapu udal oko-
lo dvou desítek osob (naštěstí pro nikoho z nich neznamenalo uvěznění
smrt). Za své udavačské aktivity byl B. Orság štědře odměňován a pla-
ceným konfidentem gestapa zůstal až do května roku 1945. Rozsudek
MLS Nový Jičín zněl 20 let těžkého žaláře, které si odpykal v pracovních
táborech.9

7 Tamtéž.
8 Nové Kravařsko, 1946, roč. 2, č. 17, s. 3.
9 Nové Kravařsko, 1946, roč. 2, č. 5, s. 2.

50 Ročník 5 Číslo 2

Mezi odsouzenými k smrti, resp. k dlouholetému těžkému žaláři fi-
gurovaly rovněž ženy. Dne 22. února 1946 stanula před MLS Nový Ji-
čín Albertina Trčálková, trafikantka a hostinská z Valašského Meziříčí.
Někdy ve druhé polovině října roku 1940 (údajně v pozdních večer-
ních hodinách) procházela kolem jejího domku trojice studentů valaš-
skomeziříčského gymnázia – Slavoj Blecha, Antonín Libiger a Milan
Gavenda. Ti hlasitými poznámkami odsoudili příliš loajální postoje
A. Trčálkové vůči okupační moci a pokračovali k místu, kde stával po-
mník prezidenta T. G. Masaryka, aby zde složili hlasitý slib věrnosti
Československé republice. Ještě téže noci A. Trčálková oznámila udá-
lost hlídce SA (Sturmabteilung), která však této záležitosti nepřikládala
větší důležitost. To však A. Trčálkovou neodradilo a na její další apel
u okupačních orgánů byli zmiňovaní studenti zatčeni a záhy nato pře-
vezeni do Brna. Odtud putovali do koncentračního tábora v Dachau,
kde byl A. Liebiger umučen. Zbývající dva studenti měli štěstí, neboť
přežili. S. Blecha onemocněl skvrnitým tyfem a před jistou smrtí jej
zachránilo osvobození tábora americkou armádou, M. Gavenda byl za-
řazen do tzv. transportu smrti sestávajícího z 820 vězňů, z nichž 16 si
zachránilo život útěkem, mezi nimi i on. Udání A. Trčálkové na trojici
studentů dosvědčil také člen vsetínského gestapa Karel Schiefermüller
(k jeho osobě viz níže). Soud po poradě uznal A. Trčálkovou vinnou
a odsoudil ji k trestu smrti.10

Anežka Macháčková z Valašského Meziříčí (31 let) udala v červnu
1942 vsetínskému gestapu tři další ženy (B. Glogarovou, B. Kociáno-
vou a jmenovkyni A. Macháčkovou, všechny z Valašského Meziříčí)
za údajné protiněmecké výroky, schvalování atentátu na zatupující-
ho říšského protektora Reinharda Heydricha a pro poslech zakázané-
ho zahraničního rozhlasu. Všechny tři postižené ženy byly zatčeny,
převezeny do Brna a po rozsudku zvláštního soudu popraveny. MLS
Nový Jičín udělil za tento čin A. Macháčkové trest doživotního těžkého
žaláře, zostřeného jedenkrát ročně tvrdým ložem, z něhož si odsouzená
odpykala 30 let v pracovních oddílech.11

10 Nové Kravařsko, 1946, roč. 2, č. 11, s. 1–2.
11 Nové Kravařsko, 1946, roč. 2, č. 48, s. 1.

51Ročník 5 Číslo 2

Koncem roku 1945 došlo na vsetínské gestapo udání pro poslech
zakázaného zahraničního rozhlasu na tři členy rodiny Macháňo-
vy z Valašského Meziříčí – Miroslava Macháně, jeho stejnojmenné-
ho syna a manželku Marii. Všichni tři byli postaveni před zvláštní
německý soud (Sondergerichte) v Moravské Ostravě, který odsoudil
M. Mácháně st. k 21 měsícům káznice, jeho manželku k 7 měsícům
a syna M. Macháně ml. osvobodil. Bohužel M. Macháň st. v důsledku
strádání a špatného zacházení ve vězení zemřel. Za celou tragédií
stály rodinné rozepře s 31letou manželkou M. Macháně ml. Annou
Macháňovou. Ta se naneštěstí se svými potížemi a také s tím, že rodiče
jejího manžela poslouchají zahraniční rozhlas, svěřila pekařce Anně
Závolské z Valašského Meziříčí, která celou věc z nezjištěných příčin
udala gestapu. Za uvedené jednání odsoudil MLS Nový Jičín A. Zá-
volskou ke 20 letům těžkého žaláře (vzhledem k smrti M. Macháně st.
mohl být konečný verdikt i mnohem přísnější), přičemž polovinu tres-
tu si odpykala v pracovních oddílech.12

Sousedské neshody a závist stály v pozadí případu Aloise Jarolíma,
kontrolora z Rožnova pod Radhoštěm, který navedl trafikantku němec-
ké národnosti Marii Schestagovou (rovněž z Rožnova p. R.), aby pro
poslech zakázaného zahraničního rozhlasu udala vsetínskému gestapu
Josefa Halapatku. M. Schestagová tak učinila písemnou formou a na zá-
kladě tohoto udání byl J. Halapatka zatčen a uvězněn na dobu šesti mě-
síců. Soud vyměřil za tento čin M. Schestagové trest sedmi a iniciátoru
A. Jarolímovi deseti let těžkého žaláře.13

Občan německé národnosti Erich Drlík byl původně učitelem něm-
činy v Libhošti nedaleko Nového Jičína. Po okupaci se pro svou horli-
vou angažovanost a loajalitu k nacistické okupační moci stal starostou
obce. V roce 1940 podal udání na libhošťského rolníka Josefa Podešvu
za odmítnutí svážet mléko, čímž měl sabotovat nařízení německých úřa-
dů. Jeho další udání byla namířena např. proti manželům Janovi a Marii
Markovým z přechovávání československé vlajky, Miroslavu Klosovi
zařazenému na práci v Říši, který překročil povolený limit dovolené
či učiteli Rudolfu Čechovi za neoprávněnou porážku vepře. Všichni
12 Nové Kravařsko, 1946, roč. 2, č. 13, s. 3.
13 Nové Kravařsko, 1946, roč. 2, č. 20, s. 2.

52 Ročník 5 Číslo 2

postižení byli zatčeni, vyšetřováni a vězněni novojičínským gestapem,
přičemž J. Podešva byl transportován do koncentračního tábora
v Osvětimi, kde byl v roce 1944 umučen. Soud uznal E. Drlíka až na
případ učitele R. Čecha vinným a vyměřil mu trest doživotního žaláře.14

Nad souzenými pro přečiny udavačství a konfidentství (§ 11 r.d.)
převažovali u MLS Nový Jičín – vzhledem ke skutečnosti, že značnou
část jeho obvodu tvořilo území bývalé Říšské župy Sudety (Vládní
obvod Opava) – příslušníci a činovníci nacistických organizací souzení
na základě § 2 a 3 r.d. (srov. Jech, Kaplan, 1995, s. 237–247). Celkem
se jednalo o 620 osob – tj. 53 % všech souzených. Žalobních důvodů
bylo několik. K těm nejfrekventovanějším patřilo členství v organizaci
SA reprezentované 291 případy (24,89 %). Dále následovalo činovnic-
tví ve stranách SdP (Sudetendeutsche Partei) a NSDAP (Nationalsozia-
listische Deutsche Arbeiterpetei) se 175 souzenými (14,36 %), členství
v organizaci NSKK (Nationalsozialistisches Kraftfahrkorps) se 101 sou-
zenými (8,63 %), činovnictví ve formaci NSF (Nationalsozialistische
Frauenschaft) s 61 souzenými (5,21 %), formaci NSV (Nationalsozi-
alistische Volkswohlfahrt) se 46 souzenými (3,93 %), členství v oddí-
lech SS (Schutzstaffeln) s 41 souzenými (3,50 %), členství v organizaci
NSFK (Nationalsozialistisches Fliegerkorps) se 17 souzenými (1,45 %),
činovnictví v organizaci DAF (Deutsche Arbeitsfront) s 16 souzený-
mi (1,36 %), činovnictví v organizaci BDM (Bund Deutscher Mädel)
s 10 souzenými (0,85 %), činovnictví v organizaci HJ (Hitlerjugend)
s 8 souzenými (0,68 %) a konečně 2 případy (0,17 %) činovnictví v or-
ganizaci TN (Technische Nothilfe). V daném ohledu je nutno rozlišo-
vat mezi pouhým členstvím, které bylo trestné v organizacích SS, SA,
NSKK a NSFK, a činovnictvím (obžalovaný musel v dané organizaci
vykonávat jakoukoli funkci – tzn. nebyl řadovým členem) postihova-
ného v případě SdP, NSDAP, NSF, NSV, DAF, BDM, FS, HJ a TN. Ze
zmíněných 620 členů a činovníků nacistických organizací jich bylo 480
(77,42 %) souzeno na základě jednoho žalobního důvodu, 125 (20,17 %)
na základě dvou žalobních důvodů a 15 (2,41 %) na základě tří žalob-
ních důvodů.15

14 Nové Kravařsko, 1946, roč. 2, č. 28, s. 2.
15 ZA Opava. Fond MLS Nový Jičín. Databáze souzených u MLS Nový Jičín v letech

53Ročník 5 Číslo 2

Případem, který vzbudil na veřejnosti největší pozornost, byl soud se
zástupcem velitele vsetínského gestapa a příslušníkem oddílů SS s hod-
ností Untersturmführera (kriminálního tajemníka) Karlem Schiefer-
müllerem.

Schiefermüller se narodil 26. října 1907 v hornorakouském Sankt Ul-
richu. Po ukončení obecné školy se u svého otce vyučil zámečníkem.
V době hospodářské krize získal díky známostem svého otce místo u ví-
deňské policie. Po absolvování dvouleté policejní školy ve Vídni praco-
val jako kriminální úředník. V březnu 1938, po anšlusu Rakouska, byl
přidělen na vídeňskou úřadovnu gestapa. Odtud jej 15. března 1939
přeložili na Slovensko (po jistou dobu působil v Myjavě a poté v Ma-
lackách), kde setrval do počátku května, kdy přešel na nově zřízenou
úřadovnu gestapa do Vsetína. Od prosince 1942 do června 1944 půso-
bil jako kriminální tajemník na úřadovně gestapa v Moravské Ostravě
a poté až do konce války na brněnském gestapu. Po osvobození prchal
K. Schiefermüller na západ. Dostal se do Písku, kde byl zajat americkou
armádou a odtud deportován do Moravské Ostravy.

Karlu Schiefermüllerovi bylo MLS Nový Jičín kladeno za vinu, že
po dobu svého úřadování ve službách gestapa se podílel či přímo zavinil
zatčení 378 osob, z nichž 178 bylo popraveno nebo zemřelo na násled-
ky věznění. Rovněž se osobně podílel na brutálních výsleších a muče-
ní zatčených. Jeho aktivity na vsetínském gestapu byly spjaty se smrtí
52 osob. Přímo se angažoval v hlavních operacích vsetínského gestapa,
jako byla např. akce „Vojenský odboj“ v průběhu února a března 1940
namířená proti příslušníkům všech odbojových organizací operujících
na Valašsku, akce proti ilegální KSČ na Vsetínsku a Valašskomeziříčsku
trvající od října 1941 do října 1942, tzv. E akce (Svatobořická) v roce
1942, při níž došlo k zatýkání členů rodin, jejichž příbuzní uprchli
za hranice či protisokolská akce na podzim roku 1942.

Žaloba na K. Schiefermüllera v intencích § 2, 5 a 7 r.d. byla podá-
na dne 10. října 1946.16 Hlavní přelíčení započalo dne 23. dubna 1947.
K. Schiefermüller se mj. hájil tím, že „měl […] s utrpením obviněných

1945–1948.
16 ZA Opava. Fond MLS Nový Jičín. Číslo spisu Ls 52/47. Žaloba MLS NJ ze dne

10. 10. 1946 – č.j. Vs XII – 112/46.

54 Ročník 5 Číslo 2

zrovna tolik citu, jako každý právní zástupce, jenž se snaží před soudem
svého klienta osvobodit“. Tisk informoval o průběhu procesu těmito
slovy: K. Schiefermüller „… snaží se ovládat a přesvědčit soud o své
nevině uhlazeným vystupováním, úlisnou ochotou, když ale vidí, že
všechny vytáčky jsou příliš průhledné, znervózní, gestikuluje a zvyšu-
je hlas…“.17 Po vyslechnutí mnoha svědeckých výpovědí přímo usvěd-
čujících K. Schiefermüllera z přímé odpovědnosti za smrt desítek lidí
přistoupil MLS Nový Jičín druhý den přelíčení – tj. 24. dubna 1947 –
k vynesení konečného verdiktu. K. Schiefermüllera odsoudil k smrti
oběšením s tím, že rozsudek byl vykonán veřejně téhož dne na nádvoří
věznice Krajského soudu v Novém Jičíně.18

Dne 15. října 1946 bylo zahájeno přelíčení proti Karlu Kettnerovi,
bývalému starostovi Hranic na Moravě. Šlo o vůbec nejdelší proces
za dobu existence MLS Nový Jičín v letech 1945–1948. Obžaloba mu
kladla za vinu (podle § 2 a 3 r.d.), že od 25. května 1938 patřil k ak-
tivním členům SdP, v níž zastával funkci Sprengelleitera, od listopadu
téhož roku pak byl aktivním členem NSDAP, v níž byl organizačním,
později propagačním vedoucím. Mimo to se stal členem organizace SS
s hodností Oberscharführera. V noci na 15. března 1939 se K. Kett-
ner v Bělotíně účastnil přepadení a odzbrojení dvoučlenné hlídky
československé armády. Po vzniku protektorátu Čechy a Morava udr-
žoval úzký kontakt s vedoucím hranického gestapa Josefem Clawinem,
pro kterého sestavoval seznamy Čechů (většinou členů organizace
Sokol) a Židů, na jejichž podkladě docházelo k zatýkání, kterého se
K. Kettner osobně účastnil. Sedm ze zatčených pak v koncentračních
táborech zemřelo.

Karel Kettner se ke své „sporné“ aktivitě v době okupace de facto
přihlásil, avšak na svou obhajobu tvrdil, že mu vůbec nebyly známy
cíle stran SdP a NSDAP, členem oddílů SS se údajně stal proto, že tyto
měly sdružovat příslušníky německé šlechty a inteligence, k níž se hlá-
sil. Rozsudek byl MLS Nový Jičín vynesen 22. října 1946 – týden po za-
hájení procesu. K. Kettnera odsoudil k doživotí. Trestu smrti se vyhnul
17 Nové Kravařsko, 1947, roč. 3, č. 17, s. 1.
18 ZA Opava. Fond MLS Nový Jičín. Číslo spisu Ls 52/47. Rozsudek MLS NJ ze dne

24. 4. 1947 – č.j. Ls 52/47.

55Ročník 5 Číslo 2

pouze proto, že soud přihlédl a vzal za prokázané některé jeho činy,
které i navzdory svému nelichotivému angažmá vykonal ve prospěch
Čechů.19

Další z vybraných případů se vztahuje k osobě revírníka Štěpána
Dittricha z Nového Hrozenkova. Ten se až do roku 1939 hlásil k české
národnosti, ale poté „v domněnce, že německá vláda bude trvati věčně“,
se přihlásil k národnosti německé, vstoupil do NSDAP a posléze i for-
mace SA.20 Dne 14. září 1944 konal Š. Dittrich pravidelnou pochůzku
v Javorníku, kde se jako příslušník SA společně s nejmenovaným le-
smistrem a několika členy německé finanční stráže pokusil zadržet tři
partyzány – Václava Koňaříka z Nového Hrozenkova, Oldřicha Najma-
na z Hranic na Moravě a Františka Mašlaně z Lešné. Došlo však k pře-
střelce, při které zahynuli dva Němci a F. Mašlaň. Zbylí dva partyzáni
byli zatčeni a převezeni do Brna, kde je německý zvláštní soud odsoudil
k trestu smrti oběšením. Po vykonání rozsudku byla jejich těla převe-
zena do Nového Hrozenkova a zde pro výstrahu znovu pověšena. Ne-
dlouho poté reagovaly na událost německé okupační orgány výnosem,
podle něhož se trestalo neoprávněné překročení moravsko-slovenských
hranic smrtí.

Za zavinění smrti dvou partyzánů odsoudil MLS Nový Jičín již
20. prosince 1945 po krátkém přelíčení Š. Dittricha k trestu smrti. Jeho
proces (jeden z prvních u MLS Nový Jičín) vzbudil mezi veřejností
značný zájem, takže v momentě vynesení rozsudku byla jednací síň za-
plněna do posledního místa. Trest oběšením byl vykonán dle dochova-
ných záznamů téhož dne v 17:10 hodin.21

Dne 17. září 1946 byl před MLS Nový Jičín zahájen proces se dvě-
ma Němci z Polomi u Hranic n. M. – 59letým železničářem Ferdinan-
dem Andersem a 27letým rolníkem Leopoldem Münsterem. V lednu
1945, kdy po železniční trati vedoucí přes Polom projížděly transporty

19 Nové Kravařsko, 1945, roč. 1, č. 42, s. 1–2. ZA Opava. Fond MLS Nový Jičín. Číslo
spisu Ls 558/46.

20 Nové Kravařsko, 1945, roč. 1, č. 26, s. 1. ZA Opava. Fond MLS Nový Jičín. Číslo
spisu Ls 409/45.

21 ZA Opava. Fond MLS Nový Jičín. Číslo spisu Ls 409/45. Rozsudek MLS NJ ze dne
20. 12. 1945 – č.j. Ls 409/45.

56 Ročník 5 Číslo 2

vězňů z koncentračního tábora v Osvětimi, přišel k F. Andersovi v zu-
boženém stavu jeden z vězňů, kterému se podařilo uprchnout, a prosil
jej o nocleh a dočasný úkryt. F. Anders jej odmítl a s loveckou puškou
vedl uprchlého vězně zpět na nádraží, aby jej předal německým orgá-
nům. Když se vězeň pokusil o útěk, F. Anders po něm vystřelil a zasá-
hl jej do levé nohy. Na nádraží pak událost ohlásil jistému dozorčímu
Bendlovi, který mu měl nařídit, aby raněného vězně zastřelil. F. Anders
tak sice neučinil, nicméně Bendlův „rozkaz“ vykonal člen Landwache
(německé stráže) Leopold Münster, který z bezprostřední blízkosti
vpálil bezmocnému vězni kulku do hlavy. O zavražděného vězně –
jednalo se o polského žida – se zúčastnění dále nestarali.

Oba obžalovaní se před MLS Nový Jičín na základě důkazů a svě-
deckých výpovědí ke svému činu doznali. Soud po poradě rozhodl, že
případ L. Münstera, ačkoli jeho čin byl ve srovnání s F. Andersem zá-
važnější, postoupí řádnému soudu, neboť vyvstaly nejasnosti týkající se
jeho příslušnosti k organizaci Landwache. L. Münster byl v lednu 1947
uznán krajským novojičínským soudem vinným a odsouzen na doživo-
tí. V případě F. Anderse vynesl MLS Nový Jičín rozsudek smrti, který
byl vykonaný ještě téhož dne (17. září 1946).22

Mezi souzenými u MLS Nový Jičín figurovalo také několik českých
fašistů. Z celé škály českých fašistických organizací a uskupení z doby
první republiky a protektorátu patřily k nejznámějším Národní obec
fašistická (NOF) v čele s bývalým legionářem a generálem Radolou
Gajdou a Vlajka, která od října 1939 nesla název Český národně socialis-
tický tábor – Vlajka (ČNST – Vlajka). V popředí tohoto uskupení stanul
jeden z nejagilnějších českých fašistů a kolaborantů Emauel Moravec.

A právě vedoucí ČNST – Vlajka ve Valašském Meziříčí Josef Hru-
bý patřil k prvním a zároveň nejvýznamnějším „regionálním“ českým
fašistům, kteří před MLS Nový Jičín stanuli. J. Hrubý se již v době tzv.
druhé republiky zasazoval o odstranění pomníku prezidenta T. G.
Masaryka ve Valašském Meziříčí a osobně se účastnil jeho likvidace.
V průběhu okupace pak na schůzích ČNST – Vlajka otevřeně hanobil
prezidenta E. Beneše, snažil se získat nové členy s příslibem dobrého

22 Nové Kravařsko, 1946, roč. 2, č. 38, s. 1; Nové Kravařsko, 1947, roč. 3, č. 5, s. 2.

57Ročník 5 Číslo 2

zaměstnání a „byl horlivým stoupencem a propagátorem nacistické
,Nové Evropy‘.“ V průběhu přelíčení J. Hrubý svou činnost v letech
1938–1945 popíral, nicméně byl usvědčen dalšími členy ČNST – Vlaj-
ka. Konečný verdikt soudu zněl 8 let, které si odpykal v pracovních
oddílech.23

Rámcový přehled vybraných případů, které přibližují činnost Mimo-
řádného lidového soudu v Novém Jičíně, uzavírá Jan Holi původem ze
Zubří u Rožnova p. R. Ve druhé polovině třicátých let minulého sto-
letí vstoupil do fašistické Vlajky a posléze byl pro své okolí znám coby
horlivý propagátor ideálů fašismu a německého nacismu. Po okupaci
českých zemí působil do roku 1942 jako dozorce v polském koncent-
račním táboře Puławy. Značná část zdejších vězňů, kteří byli převáž-
ně zaměstnáni na výstavbě železnice, byla židovského původu. J. Holiš
se k těmto, stejně jako ostatní dozorci, choval nelidsky a dva z vězňů
údajně brutálně ubil k smrti. Hlavní důkazní materiál předložený MLS
Nový Jičín představovala fotografie jednoho z dozorců tábora, na níž
bylo zřetelně J. Holiše vidět vedle své oběti. Obžaloba pro něj navrho-
vala trest smrti, nicméně ten byl soudem po poradě a vzhledem k ne-
dostatku přímých důkazů zmírněn na doživotí.24

Závěr

MLS Nový Jičín působil tak jako ostatní mimořádné lidové soudy
v letech 1945–1947 a poté krátce v roce 1948. U mnoha případů, které
řešil (zejména v letech 1945–1947), se objevovaly stížnosti na jeho
pomalou práci. Tato skutečnost byla způsobena jednak nedostatkem
referentů, jednak přednostním projednáváním případů Němců
určených k odsunu, který měl být původně dokončen k 1. listopadu
1946. Lidový soud v Novém Jičíně přitom mnohdy stačil projednat
za jeden den i osm až deset případů.25 Je zřejmé, že to byl právě odsun
německého obyvatelstva, který výraznou měrou ovlivnil činnost MLS
Nový Jičín. „Údaje obsažené ve spise MLS podchycují odsun celkem
23 Nové Kravařsko, 1946, roč. 2, č. 40, s. 3.
24 Nové Kravařsko, 1945, roč. 1, č. 25, s. 1–2.
25 Nové Kravařsko, 1946, roč. 2, č. 5, s. 2.

58 Ročník 5 Číslo 2

281 odsouzených německé národnosti. Z nich 156 bylo kvůli zařaze-
ní do odsunu předčasně propuštěno z výkonu trestu, ve 102 případech
bylo trestní stíhání přerušeno z důvodu odsunu.“ (Mašata, 2000,
s. 8) Je více než pravděpodobné, že i většina odsouzených německé
národnosti, mnohdy bez ohledu na závažnost přečinu, byla po nějakém
čase propuštěna a odsunuta.

Atmosféra v průběhu některých přelíčení bývala dost zjitřená, což
nesli nelibě zejména předsedající soudci. „Vyskytly se případy, … čas
od času se opakující, že posluchači nechovají se dost disciplinovaně,
poznámkami napomáhají slabé paměti obžalovaného, či projevují
hlasitý nesouhlas s obhajobou nebo rozsudkem.“26

Koncem října 1946 zavítal do Nového Jičína národněsocialistic-
ký ministr spravedlnosti Prokop Drtina. Při příležitosti návštěvy pro-
nesl projev, v němž mj. zdůraznil, že „… lidové soudy jsou zde proto,
aby soudily jen skutečné zrádce a kolaboranty, jimiž jsou všichni, kdož
za okupace činili Němcům více, než nevyhnutelně museli. V žádném
případě lidové soudy nesmějí sloužit jednostranně a jejich výroky mu-
sejí být respektovány.“ Dále podotkl, že před lidovými soudy „by nemě-
li vystupovat gestapáci jako svědci proti českým lidem…“ a naopak tito
„musejí být souzeni jen jako přímí viníci“.27

Materiály MLS Nový Jičín čítají celkem 1228 spisů týkajících se
trestního stíhání konkrétních osob. „Fyzický počet osob, proti nimž
bylo u MLS zahájeno trestní řízení, byl však nižší, a to 1169.“ (Ma-
šata, 2000, s. 3) Po obnovení činnosti mimořádných lidových soudů
v roce 1948 bylo poměrně běžné, že docházelo k obnovení trestního
řízení proti osobám odsouzeným již v letech 1945–1947. V případě
MLS Nový Jičín se jednalo o 42 případů. Většina souzených se hlá-
sila k německé národnosti – 757 osob (tj. 61,64 %), z nichž 11 mělo
rakouskou státní příslušnost a 1 státní příslušnost švýcarskou. K čes-
ké národnosti se hlásilo 451 souzených osob (tj. 36,72 %), 8 souze-
ných (0,65 %) ke slovenské, po jednom souzeném k ruské, rusínské
26 Tamtéž. Nebylo výjimečné situace, kdy byly prostory MLS Nový Jičín určené pro

veřejnost na pokyn předsedajícího soudce vyklizeny z důvodu nevhodného cho-
vání přítomných posluchačů.

27 Nové Kravařsko, 1946, roč. 43, s. 2.

59Ročník 5 Číslo 2

a ukrajinské národnosti a v 9 případech (0,8 %) nebylo možné v dů-
sledku absence relevantních podkladů národnost určit. (srov. Maša-
ta, 2000, s. 3)

Mimořádný lidový soud Nový Jičín za dobu své existence v letech
1945–1948 odsoudil celkem 661 osob, přičemž průměrná výše trestu
se pohybovala okolo šesti let. Nad 8 obžalovanými byl vynesen rozsu-
dek trestu smrti a v případě 18 obžalovaných rozsudek doživotního
žaláře. Osvobozených bylo 398 obžalovaných, ve 32 případech soud
navzdory prokázané vině od stíhání upustil (zdravotní důvody, od-
sun), ve 29 případech od potrestání upustil zcela (neprokázání viny)
a 76 obžalovaných si soudem vyměřený trest odpykalo již v průběhu
vazby. Nejobvyklejší trest představovalo odnětí svobody na dobu 5 let
(138 případů – tj. 20,87 %). Výše vyměřených trestů se pohybovala
v rozmezí od jednoho měsíce do 25 let, resp. trest smrti. Z 1228 osob
obžalovaných před MLS Nový Jičín bylo 990 mužů (80,61 %) a 238
žen (19,38 %). Nejvíce případů, a to 756 (61,56 %) bylo projednáno
v průběhu roku 1946, 310 případů (25,24 %) v roce 1947, 71 případů
(5,78 %) v průběhu druhé poloviny roku 1945 a 91 případů (7,41 %)
po krátkém obnovení činnosti mimořádného lidového soudu v roce
1948.28

Výše uvedené téma dotýkající se poválečného retribučního soud-
nictví v Československu, které je v textu blíže ilustrováno na konkrétní
aktivitě MLS Nový Jičín, je v mnoha podobách uplatnitelné v kuriku-
lu dějepisu, částečně základů společenských věd (především ve vztahu
k RVP G – např. prezentace daného regionu: vzdělávací oblast Člověk
a společnost, resp. Člověk a jeho svět). Jeho prostřednictvím lze rozvíjet
dílčí kompetence žáků i učitelů v širším kontextu českých a českoslo-
venských soudobých dějin po roce 1945, neboť tyto nadále předsta-
vují v rámci výuky na základních a především pak středních školách
(gymnáziích) pasáž, která mnohdy podléhá zjednodušením (vývoj čes-
ko-německých vztahů po roce 1945, způsob reflexe vybraných událos-
tí soudobých dějin v současné společnosti, širší mezinárodní kontext
apod.).

28 Údaje dostupné získané ze ZA Opava. Fond MLS Nový Jičín.

60 Ročník 5 Číslo 2

Literatura:
BORÁK, M. Spravedlnost podle dekretu. Retribuční soudnictví v ČSR a Mimořádný

lidový soud v Ostravě (1945–1948). Šenov: Tilia, 1998.
DRTINA, P. Československo můj osud. Kniha života českého demokrata 20. století.

Sv. 2. Praha: Melantrich, 1992.
HANÁK, J. Sudetoněmecká pátá kolona na Novojičínsku. In Vlastivědný sborník

okresu Nový Jičín, 1985, sv. 35, s. 1–11.
CHOBOT, K., BUDÍK, A. (eds.) Almanach obětí nacismu okresu Nový Jičín. Nový

Jičín: Okresní úřad, 1998.
KAPLAN, K., JECH, K. (eds.) Dekrety prezidenta republiky 1940–1945. Dokumenty

I, II. Brno: Doplněk, 1995.
MAŠATA, J. Činnost Mimořádného lidového soudu v Novém Jičíně 1945–1948. In

Acta Universitatis Palackianae Olomucensis – Facultas philosophica – historica,
2000, č. 29, s. 1–13.

STANĚK, T. Odsun Němců z Československa. Praha: Academia, 1991.
STANĚK, T. Tábory v českých zemích 1945–1948. Šenov: Tilia, 1996.

Regionální tisk:

Nové Kravařsko. Týdeník Okresního a Městského národního výboru Nový Jičín,
roč. 1–3, 1945–1948.

Kontakt na autora příspěvku:

Mgr. Pavel Krákora, Ph.D.
Katedra společenských věd
Pedagogická fakulta Univerzity Palackého
Žižkovo nám. 5
771 40 Olomouc
e-mail: pavel.krakora@upol.cz

61Ročník 5 Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Potřeba interdisciplinární spolupráce
při řešení výchovných problémů na školách

Zdenka NOVÁKOVÁ, Helena SKARUPSKÁ

The need for interdisciplinary cooperation in solving educa-
tional problems in schools

Abstract: The present study defines the theoretical possibility of solving
educational problems in the school environment, which is next to families
within the social environment in which the individual grows up, sociali-
zing and enculturate important factor. The educational process is associ-
ated with many aspects dependent on the behavior of stakeholders, it is
necessary to use different methods and techniques of working with chi-
ldren and their parents. The aim of this study is therefore to offer a view
of the basic definition of possible solutions to educational problems in
the context of interdisciplinary cooperation of stakeholders and highlight
the inadequate legislative basis for interdisciplinary cooperation between
these entities, including the rights and duties in creating interdisciplinary
teams and responsibility for solving educational problems.
Key Words: Behavioral problems, School, Family, Concepts, Educatio-
nal process, Interdisciplinary approach

Úvod

Chování vzdělávaných ve školách je do značné míry ovlivněno silným
tlakem vrstevníků. Módní trendy spolu se snahou vzdělávaných začlenit

62 Ročník 5 Číslo 2

se do kolektivu tak ovlivňují i společenské postoje v oblasti výchovně-
-vzdělávací. Především jde o otázku řešení výchovných problémů, jež
ovlivňují sociální vývoj jedinců a jejich pozdější profesní život. Výchov-
ně-vzdělávací proces je obecně spojen s mnoha aspekty závislými pře-
devším na chování zúčastněných jedinců. Některé projevy vyskytující
se sociální patologie mohou zapříčinit v mnoha případech i jeho zpo-
malení (Lazear, 1977).

Vzdělávání v současném pojetí prochází procesem transformace
s cílem vytvořit demokratickou a humánní školu, která by poskytova-
la všem členům společnosti stejné šance na dosažení odpovídajícího
stupně vzdělání a zajišťovala každému jedinci uplatnění práva na rozvoj
svých individuálních předpokladů. Nutnou součástí humánního života
školy je integrace prospěchově slabých, obtížně vychovatelných, popří-
padě dalších dětí se specifickými potřebami (Vítková, 2004).

Jako předpoklad zajištění příznivých podmínek realizace výchovně-
-vzdělávacího procesu se ve školním prostředí rovněž objevuje sociální
učení. Tato skutečnost je zcela jistě pozitivním faktorem, sociální učení
však může mít i negativní dopady, jejichž součástí jsou výchovné pro-
blémy.

1 Teoretické pojetí výchovných problémů

V odborné literatuře se v rámci nepřesného vymezení výchovných pro-
blémů na školách a ve školských zařízeních hovoří u různých autorů
o problémovém žákovi, žákovi se specifickými poruchami nebo o ká-
zni. Konkrétně na problematiku problémového žáka odkazuje např.
Auger, Boucharlat (2005), Navrátil, Mattioli (2011), na žáka se specific-
kými poruchami Riefová (2010), Zelinková (2009), kázní se blíže zabývá
Bendl (2011). Výchovnými problémy ve škole se zabývají i psychologo-
vé. Příčinu problému hledají především v osobnosti žáka nebo učitele či
ve vývojových krizích, nejčastěji v krizích dospívání, jako např. Jedlička
(2011). Kyriacou se ve své knize nazvané Řešení výchovných problémů
ve škole (2005) nezabývá otázkou vymezení tohoto pojmu, ale nabízí
několik řešení ke konkrétním problémům, jako je např. šikana, záško-
láctví, stres nebo kriminalita.

63Ročník 5 Číslo 2

2 Definování výchovného problému

Výchovné problémy jsou ale daleko rozmanitější, proto si zaslouží
komplexnější náhled. O definici výchovných problémů se v závěru své
disertační práce pokusila Skarupská (2006, s. 90), kde podle ní je „vý-
chovným problémem každý jev negativně narušující průběh edukač-
ního procesu a jeho příčiny jsou podmíněny biologicky, sociálně nebo
kulturně“.

Toto vymezení je velmi obsáhlé a je schopno do sebe absorbovat ne-
spočet problémů, které se ve školním prostředí objevují. Podobně jako
téměř na většinu jevů, i na výchovné problémy můžeme nazírat ze dvou
hledisek. Z hlediska objektivního – jako problém, který uznává většina
společnosti, tedy určité druhy chování, jež způsobují problémy a jsou
společností považovány za nežádoucí, nechtěné, nepřijatelné nebo ne-
vhodné. Druhým hlediskem je hledisko subjektivní, tedy určitý druh
chování, který jednotlivec (učitel, žák) považuje za nevhodné, nepřimě-
řené, aniž by měl oporu v názorech zbytku společnosti.

Obecně můžeme za výchovné problémy označit chování žáka vyzna-
čující se nekázní, lhaním, krádežemi, šikanou, záškoláctvím, zneuží-
váním návykových látek apod. – tedy chování, které můžeme označit
za závadné, problémové, asociální – nespolečenské, překračující stano-
vené společenské normy, tedy to, co nazýváme konformitou. Z toho vy-
plývá, že převážná část výchovných problémů je sociokulturní povahy.
Pouze malá část je tvořena poruchami osobnosti jedince a je tedy psy-
chického původu.

3 Teoretické vymezení výchovných problémů
 na základě vybraných konceptů

Teoretické zakotvení výchovných problémů není jednoduché. Vždy zá-
leží na tom, co autor konkrétní teorie vnímá jako příčinu vzniku vý-
chovného problému. Proto část autorů vychází z psychopatologických
směrů, to jsou ti, kteří základ výchovného problému spatřují v osob-
nosti jedince, kdežto další autoři se spíše kloní k sociálním příčinám
a ti hledají zdroje v některé ze sociálních koncepcí. U velké části jedinců

64 Ročník 5 Číslo 2

překračujících konformitu se jedná o multifaktoriální příčiny, kdy do-
chází k propojení příčin osobnostních s těmi sociálními.

Teoretické zakotvení osobnostních poruch najdeme nejčastěji v teo-
rii genetické dispozice – dědičnosti jako je porucha počtu nebo struk-
tury chromozomů nebo Gershonova teorie vulneralibility – zvýšené
zranitelnosti (Vágnerová, 2004). Jiné výchovné problémy mohou mít
příčinu v narušení vývoje centrální nervové soustavy, což je záležitost
medicíny, především neurologie. Jiné výchovné problémy mohou mít
příčinu v poruše osobnosti, kde se k vysvětlení např. používá Clonin-
gerova teorie psychobiologického modelu temperamentu a charakteru
stanovující při určení typu osobnosti tři kritéria preferencí, což je závis-
lost na odměně nebo potřeba silných prožitků či vyhýbaní se poškození
(srov. Cloninger, 1993).

V rámci teoretického zakotvení výchovných problémů z hlediska so-
ciokulturního můžeme vyjít opět z několika možných konceptů. Jako
první se nabízí relativistická koncepce vycházející z předpokladu kul-
turní a časové proměnlivosti hodnocení určitého chování. Hodnocení
chování a tím i výchovných problémů je zde dáno příslušností ke kultu-
ře či subkultuře žáka na jedné straně a učitele na straně druhé. Žák, kte-
rý je součástí kulturního společenství nemusí chápat, znát a používat
kulturní vzorce učitele. Již na základě této skutečnosti pak může vznik-
nout výchovný problém. Je ovšem samozřejmé, že vyvíjející se kultura
v čase posouvá hranice toho, co je bráno jako norma a co takto již brá-
no není, přičemž se tímto opět dostáváme do situace, kdy může dojít
ke konfliktu mezi žákem a učitelem.

Na tuto teorii navazuje další koncept, a to utilitaristický, Bendl (2011,
s. 79) ho aplikuje na školní kázeň, hovoří o tom, že nekázeň žáků ve ško-
le se šíří tou měrou, jakou se žákům vyplácí. Obecná teorie utilitarismu
říká, že cílem a měřítkem lidského chování a jednání je hledání užitku.
Žáci se nijak neliší od zbytku společnosti. Preferují takové chování, kte-
ré jim s co nejmenší námahou přinese největší užitek bez ohledu na to,
jak jsou nastavena pravidla, a proto vznikají výchovné problémy.

Třetím konceptem, který teoreticky vysvětluje příčiny výchovných
problémů, je anomie, v doslovném překladu nezákonnost jako typic-
ký znak. Anomie je podle Durkheima (2005) stav společnosti, kdy je

65Ročník 5 Číslo 2

nedostatečná sociální regulace. Je to stav typický pro moderní společ-
nost. I když se Durkheim mohl věnovat studiu moderní společnosti
pouze 19. a počátku 20. století, jeho závěry jsou přínosem pro sou-
časnost a můžeme konstatovat, že platí obecně pro celé období mo-
dernity. Dalším konceptem, pracujícím s anomií, je Mertonův (2000)
strukturální funkcionalismus, zaměřený na typy individuálních adap-
tací. Merton obrací zájem zkoumání nonkonformity ke kulturním cí-
lům a institucionálním normám. Rozdíl mezi přístupem Durkheima
a Mertona spočívá v tom, že Durkheim klade důraz na morální dere-
gulaci v rámci teorie anomie, kdežto Merton vychází z demoralizace
prostředků (hromadění bohatství – nástupu konzumu), a to i za cenu
nelegálních postupů.

K teoretickému vymezení výchovných problémů můžeme použít
i teorii kulturních vzorců, které definovala Benedictová (1999). Podle
ní si každá kultura, každé společenství vytváří vzorce chování, které se
stávají vynutitelnou normou chování příslušníků komunity. Studium
kulturních vzorců nám pomáhá nejen pochopit vznik, vývoj a zánik
jednotlivých společenství, ale také vytváří prostor pro pochopení vývo-
je celého lidského druhu v jeho rozmanitosti. Tím nám pomáhá pocho-
pit výchovné problémy žáků.

V současné době je velmi aktuální práce se sociálně vyloučenými žáky
a jejich výchovnými problémy. K lepšímu pochopení fungování soci-
álně vyloučených nám slouží teorie kultury chudoby amerického an-
tropologa Lewise. Lewis (1966) přichází s myšlenkou, že chudobu a její
doprovodné znaky je možné chápat jako subkulturu, která má vlastní
strukturu a kde sdílený způsob života přechází z generace na generaci.
Jedinci této subkultury jsou závislí na sociálních dávkách, je pro ně ty-
pická nízká vzdělanost, nízké příjmy a vysoká nezaměstnanost s nekva-
lifikovanou a těžko rekvalifikující se pracovní silou. Dále se vyznačují
slabými vazbami k dalším členům společenství, žitím přítomnosti bez
znalosti historie a vztahu k místu bydlení, tedy slabým nebo žádným za-
kořeněním. Rodina je nestabilní s minimem ochrany. V kultuře chudo-
by se navíc objevují všechny předcházející koncepty společně.

Samozřejmě, že se nejedná o všechny možné teoretické koncep-
ty, které lze na výchovné problémy použít. Je to jen základní výčet,

66 Ročník 5 Číslo 2

vycházející z psychologických, antropologických a sociologických teo-
rií, který ve své podstatě poukazuje na stěžejní možné původce výchov-
ných problémů ve školství. V předchozí části bylo uvedeno, že většinu
výchovných problémů spatřujeme v oblasti sociokulturní. Z toho dů-
vodu jsme jim tedy věnovali větší pozornost než oblasti psychologické.

4 Legislativní pojetí výchovně-vzdělávacího procesu
 s akcentem na výchovné problémy

V legislativě je právo na vzdělání a problematika související s výchovně
vzdělávacím procesem na školách a školských zařízeních prvotně zajiš-
těno článkem 33 Listiny základních práv a svobod, jež deklaruje právo
na vzdělání, stanovuje povinnou školní docházku v délce devíti let a za-
ručuje bezplatné základní a střední vzdělávání.

Koncepci výchovně vzdělávacího procesu upravuje zákon č. 561/2004
Sb., o předškolním, základním, středním, vyšším odborném a jiném
vzdělávání (školský zákon), jež reflektuje základní zásady a cíle vzdě-
lávání, jako je rovný přístup ve vzdělávání zohledňující vzdělávací po-
třeby vzdělávaných a jež stanoví práva a povinnosti žáků, studentů
a zákonných zástupců dětí a nezletilých žáků v návaznosti na možná
výchovná opatření, jichž lze využít jako sankčních opatření za kázeň-
ské delikty ve školství. Školský zákon dotváří svými ustanoveními vy-
hláška č. 72/2005 Sb., o poskytování poradenských služeb ve školách
a školských zařízeních a vyhláška č. 73/2005 Sb., o vzdělávání dětí, žáků
a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studen-
tů mimořádně nadaných. Jejich úkolem je stanovit základní legislativní
mantinely poskytování poradenských služeb ve školách a školských za-
řízeních, umožnit individuální způsoby vzdělávání s ohledem na spe-
cifické vzdělávací potřeby jedinců. Školský zákon i vyhlášky hovoří
především o vzdělávacím procesu včetně jeho různých modifikací. Již
v těchto základních právních předpisech upravujících oblast školství je
zřejmá absence legislativního zakotvení druhé části výchovně vzděláva-
cího procesu – výchovy.

Je pravou, že školský zákon v ustanovení § 31 upravuje výchovná
opatření, kde formou kázeňských opatření je podmíněné vyloučení žáka

67Ročník 5 Číslo 2

nebo studenta ze školy či školského zařízení, vyloučení žáka nebo stu-
denta ze školy či školského zařízení. Těchto sankčních opatření však lze
vůči vzdělávaným využít pouze, mají-li ukončenou povinnou školní do-
cházku, neboť v opačném případě narážíme na rozpor s ustanovením
čl. 33 Listiny základních práv a svobod, jež zaručuje právo na vzdělání
a školní docházku označuje jako povinnou. Školy a školská zařízení mají
a priori výrazný vliv na rozvoj lidského jedince, prvotním požadavkem
je zabezpečení výchovy a vzdělávání, jež není s odkazem na výše uvede-
nou legislativní úpravu možné omezovat. Další kázeňská opatření může
uložit ředitel školy nebo školského zařízení nebo třídní učitel ve for-
mě napomenutí, důtky třídního učitele, důtky ředitele školy či snížené
známky z chování. Tato kázeňská opatření mají v současné době pouze
minimální účinnost, nevyplývají z nich žádné další povinnosti jak žá-
kům, tak jejich zákonným zástupcům – rodičům, pěstounům apod.

K problematice výchovných problémů na školách se rovněž dotýká
článek 28 odstavce 2 Úmluvy o právech dítěte, jež státům, které jsou
smluvní stranou Úmluvy, přikazuje učinit všechna opatření nezbytná
k tomu, aby kázeň ve školách byla zajišťována způsobem slučitelným
s lidskou důstojností dítěte a v souladu s Úmluvou. Tento článek Úmlu-
vy je aplikován v českém školství ve školních řádech podstatné většiny
škol formou zavazujícího ustanovení. Školní řád se tímto stává důleži-
tým vnitřním legislativním nástrojem školy, protože podle ustanovení
§ 30 školského zákona má obsahovat podrobné podmínky výkonu práv
a povinností zúčastněných aktérů výchovně vzdělávacího procesu včet-
ně hodnocení výsledků jak vzdělávání, tak i výchovy s konkrétně sta-
novenými sankcemi.

Školy a školská zařízení mají totiž mimořádnou odpovědnost
za předcházení vzniku výchovných problémů a za odpovědné vyrov-
nání se s výchovnými problémy v momentě jejich vzniku. Společensky
nežádoucí chování nelze ze strany školy či školského zařízení jakkoliv
akceptovat. Škola a školské zařízení má odpovědnost za děti, žáky a stu-
denty v době vyučování a školních akcí, což nám stanovuje ustanove-
ní § 6 vyhlášky MŠMT č. 263/2007 Sb., kterou se stanoví pracovní řád
pro zaměstnance škol a školských zařízení zřízených MŠMT, krajem,
obcí nebo dobrovolným svazkem obcí. Ovšem tato povinnost primárně

68 Ročník 5 Číslo 2

vychází ze zákona č. 359/1999 Sb., o sociálně právní ochraně dětí, a to
z ustanovení § 7, které opravňuje každého upozornit příslušný orgán
sociálně právní ochrany na poručení povinností nebo zneužití práv
vyplývajících z rodičovské odpovědnosti. Podle tohoto ustanovení se
pedagogický pracovník, který neoznámí skutečnosti výše uvedené, vy-
stavuje riziku trestního stíhání.

5 Zúčastněné subjekty při řešení výchovných problémů ve školství

Do řešení výchovných problémů v oblasti školství vstupuje celá řada
různých subjektů. V první řadě to jsou pedagogičtí pracovníci – ředitel/
ka školy, třídní učitel/ka, učitel/ka, výchovný poradce, metodik preven-
ce. Druhým výrazným subjektem jsou žáci základní nebo střední školy,
kteří bývají nejčastěji aktéry výchovných problémů. Jako třetí subjekt
můžeme uvést rodiče žáků, kteří do řešení výchovných problémů vstu-
pují a podílejí se na něm. Tyto tři skupiny tvoří základ pro řešení vý-
chovných problémů na školách.

K nim dále přistupují dle zákona č. 359/1999 Sb. pracovníci oddělení
sociálně právní ochrany dětí a mládeže (dále jen OSPOD). Metodický
pokyn č. j. 10 194/2002-14 ukládá řediteli školy svolat výchovnou ko-
misi, kde má být zástupce OSPODu, nejčastěji sociální kurátor. Z praxe
víme, jak je důležitá spolupráce mezi školou a sociálními kurátory pro
děti a mládež, a to nejen při řešení výchovných problému, ale i v rám-
ci prevence – předcházení jim. Pracovníci OSPODu a sociální kurátoři
jsou podle zákona č. 359/1999 Sb., základní jednotkou určenou k řešení
problémů dětí v nejširším slova smyslu, z čehož vyplývá, že dle ustano-
vení § 7 a § 10 tohoto zákona jsou školy, školská zařízení a další sub-
jekty povinni bezodkladně oznámit obecnímu úřadu obce s rozšířenou
působností skutečnosti, které nasvědčují ohrožení dítěte. Dle Rychlíka
(2009) by měl na základě podnětu OSPOD provádět pomoc a podporu
cíleně a systematicky.

Další skupinou subjektů vstupující do řešení výchovných problé-
mů je policie, a to v případech, je-li výchovný problém tak závažný,
že se dotýká překračování norem v oblasti správního a trestního prá-
va. Systém práce a postupy policistů v oblasti preventivně výchovného

69Ročník 5 Číslo 2

působení na děti a mládež a v oblasti odhalování a dokumentování kri-
minality dětí a trestné činnosti páchané na mládeži upravuje v návaz-
nosti na zákon č. 359/1999 Sb., o sociálně právní ochraně dětí Závazný
pokyn Policejního prezidenta č. 8/2002.

Poslední skupinu subjektů podílející se na řešení výchovných problé-
mů jsou pracovníci Probační a mediační služby. Ti vstupují do systému
v těch případech, kdy bylo soudně nařízené výchovné opatření dle záko-
na č. 218/2003 Sb., o soudnictví ve věcech mládeže nebo sami na základě
ustanovení § 4 zákona č. 257/2000 Sb., o probační a mediační službě, kde
se říká, že Probační a mediační služba věnuje zvláštní péči mladistvým
obviněným a obviněným ve věku blízkém věku mladistvých, přispívá
k ochraně práv osob poškozených trestnou činností a ke koordinaci so-
ciálních a terapeutických programů práce s obviněnými, zejména jde-li
o mladistvé a uživatele omamných a psychotropních látek.

6 Interdisciplínární spolupráce při řešení
 výchovných problémů ve školství

Jak bylo uvedeno v předchozích kapitolách, výchovné problémy jsou
především sociokulturní povahy a k jejich zdárnému řešení je zapotře-
bí spolupráce mezi všemi zúčastněnými subjekty. Veřejnosti je potře-
ba občas připomenout, že prevence společensky nežádoucího chování
není hlavní náplní práce pedagogického pracovníka. Za tuto sféru ne-
může nést plnou zodpovědnost pouze školství. Zdravý vývoj dítěte je
především odrazem výchovy v rodině a samozřejmě celé společnosti.

Rodinné prostředí výrazně dotváří každého jedince. Pomáhá mu
uspokojovat jeho potřeby a vstupuje přes něj do společnosti. Školní pro-
středí je pak nejčastěji sledováno z hlediska institucionalizovaného a cí-
levědomého výchovně-vzdělávacího působení. Škola má též jako sociální
instituce prostřednictvím stanovených výchovných cílů, metod a technik
práce výrazný vliv na rozvoj hodnot jedinců. V současných českých pod-
mínkách se však poukazuje na nedostatečnou provázanost a spolupráci
školy a rodiny, ač jde o stěžejní požadavek zaručující patřičnou efektivitu
výchovně-vzdělávací činnosti (Knotová, 1999, s. 28). Škola a rodina spo-
lu musejí komunikovat a kooperovat. To znamená, že rodiče nemají být

70 Ročník 5 Číslo 2

jen pasivními pozorovateli toho, jak škola kultivuje jejich děti, ale mají se
školou spolupracovat, pomáhat jí při edukaci (Průcha, 2002).

Je velmi důležité, aby pedagogové v praxi disponovali nejen vědo-
mostmi, ale i dovednostmi potřebnými pro efektivní komunikaci s pro-
blémovými jedinci, pro motivaci neukázněných dětí a mladistvých
ke změně jejich chování a v neposlední řadě i pro navazování kvalitních
sociálních vztahů se žáky, studenty a jejich zákonnými zástupci (Němec,
Kusý, 1998, s. 10). Současná společnost předpokládá, že dobrý pedago-
gický pracovník by měl být připraven na přijetí části zodpovědnosti při
řešení výchovných otázek. K tomu patří nejen schopnost učinit odpo-
vídající pedagogickou diagnózu, ale rovněž způsobilost vyjádřit určitou
výchovnou prognózu. Jde o schopnost zhodnotit na základě odborných
zkušeností, za jakých podmínek se náprava nežádoucích vzorců chová-
ní může povést (Jedlička, 2011, s. 17).

Málokterý výchovný problém je záležitostí pouze pedagogických
pracovníků a rodičů. Mimo rodiny je nezbytné, aby se na řešení zá-
važnějších výchovných problémů podílel tým odborníků. Zde vzniká
nutnost interdisciplinární spolupráce. V resortu školství se jedná o spo-
lupráci s pedagogicko-psychologickými poradnami, středisky výchov-
né péče, speciálně-pedagogickými centry a školními psychology. Zde
se spolupráce řídí školským zákonem, resortními vyhláškami a meto-
dickými pokyny.

Spolupráce s dalšími odborníky z jiných resortů – zdravotnictví, so-
ciálních věcí, vnitra vychází především z dobré vůle jednotlivých kon-
krétních osob. Právní úprava řešení výchovných problémů je roztříštěná
a každý resort postupuje podle svých předpisů. Proto vytvoření fungují-
cího interdisciplinárního týmu je velmi problematické. I z toho důvodu
vstoupilo od prosince 2013 v účinnost Metodické doporučení pro práci
s Individuálním výchovným programem v rámci řešení rizikového cho-
vání žáků č. j. MŠMT-43301/2013, jež posiluje možnost navázat lepší
spolupráci s rodinou a umožňuje rychlejší spolupráci s dalšími institu-
cemi. Metodické doporučení ve svém úvodním článku uvádí, že „pokud
ani přes veškerou podporu nedojde k odstranění rizikového chová-
ní žáka (a to z důvodu, že žák není schopen za dané podpory na svém
chování pracovat či jedna/více stran není schopna danou podporu

71Ročník 5 Číslo 2

v potřebné míře poskytovat), je rodina indikována pro spolupráci s dal-
ší stranou, která má k řešení dané situace potřebné nástroje (odborné či
právně vymahatelné)“. Bohužel se opět jedná pouze o Metodické dopo-
ručení, nikoli právní normu síly zákona či alespoň podzákonného práv-
ního předpisu, jež by zavazoval ke spolupráci odborníků jiných resortů.

Z daného vyplývá, že vytvoření dobře fungujícího interdisciplinární-
ho týmu v současné školní praxi je krom uchopení problematiky v legis-
lativě současně záležitostí ochoty jednotlivých aktérů – pedagogických
pracovníků, kurátorů, policistů, probačních úředníků. Praktickým
nedostatkem je tříštivá legislativa způsobující – dá se říci – značnou
těžkopádnost týmové práce již vytvořených týmů. Dle zjištění Šolco-
vé (2014), existuje nedostatečné předávání informací mezi jednotlivý-
mi subjekty k jednotlivým případům a chybí zpětná vazba pro školství,
v momentě kdy si jiný orgán – např. policie či OSPOD – převezme ře-
šení výchovného problému do své gesce. Tím je ztížený komplexní pří-
stup k řešení, jenž by mě být hlavním cílem interdisciplinárního týmu,
a to zvláště v sociálně vyloučených lokalitách.

Také další dokument MŠMT Strategie primární prevence na roky
2013–2018 hovoří o nutnosti nastavení meziresortní spolupráce mezi
školstvím a ministerstvem práce a sociálních věcí, dále v resortu zdra-
votnictví o metodickém pokynu o spolupráci škol s pediatry, kdy by
bylo povinností lékaře potvrdit nepřítomnost žáka, tedy zlepšit sys-
tém omlouvání, a tím omezit problémy se záškoláctvím. Tento doku-
ment doporučuje přijmout zákon o prevenci. Zde by mohlo být řešeno
zřizování interdisciplinárních týmů, jasné vymezení kompetencí jed-
notlivých subjektů a role koordinátora, kterou vidíme v pozici niko-
li metodika prevence, ale především v nové pedagogické profesi, která
ještě není v zákoně o pedagogických pracovních uvedena, ale která se
ukazuje jako nezbytnou, a to pozice sociálního pedagoga.

7 Neuskutečněné návrhy možností řešení
 výchovných problémů ve školství

Důležitým krokem k řešení výchovných problémů ve školství je ale
samozřejmě též snaha ze strany MŠMT o jejich systematické řešení.

72 Ročník 5 Číslo 2

Možnými navrhovanými variantami, které již v minulosti byly disku-
továny, bylo zavedení institutu úřední osoby u pedagogických pracov-
níků, zakotvení možnosti zabavení rušivých elementů v době výuky
na školách, zavedení možnosti uplatnit výchovné opatření dočasného
vyloučení žáka ze základní školy, legislativní úprava povinné spoluprá-
ce zákonných zástupců a školy v případě řešení výchovných problémů
včetně případné sankce za porušení této povinnosti. Výše navrhované
kroky však nebyly uvedeny v život.

Zavedení institutu úřední osoby pro pedagogické pracovníky by vy-
žadovalo novelu zákona č. 40/2009 Sb., trestního zákona, kde by došlo
k rozšíření okruhu úředních osob o pozici pedagogického pracovníka.
Kromě dodatku v kategorii úředních osob by však bylo třeba změnit
i podmínku výkonu veřejné moci, neboť v oblasti školství tuto podmín-
ku splňuje pouze ředitel školy a školského zařízení, nikoliv pedagogický
pracovník. Trestní zákon pak ve vztahu k úředním osobám ustanovuje
jejich ochranu prostřednictvím trestného činu „Násilí proti úřední oso-
bě“ (§ 325 trestního zákona). Od této úpravy by bylo možné si slibovat
zabezpečení ochrany před fyzickými a verbálními útoky především ze
strany žáků a jejich zákonných zástupců. Ve vztahu k žákům by však
změna s ohledem na hranici trestní odpovědnosti od 15. roku věku ne-
měla velkého účinku. Zavedení institutu úřední osoby tedy problém
neřeší, zcela opomíjí příčiny agrese jako např. zohlednění prostředí,
v němž agresor vyrůstá, či slabou autoritu pedagogického pracovníka
(Liška, 2008).

Zákonná úprava možnosti dočasného zabavení moderních komuni-
kačních technologií je vázána na znění čl. 11 Listiny základních práv
a svobod, který v odst. 1 říká, že „každý má právo vlastnit majetek“.
Následně odst. 3 Listiny základních práv a svobod hovoří o tom, že
„vlastnictví zavazuje a nesmí být zneužito na újmu práv druhých anebo
v rozporu se zákonem chráněnými zájmy“ (zákon č. 2/1993 Sb., Listina
základních práv a svobod). V návaznosti na výše uvedené pasáže Listiny
základních práv a svobod, je nutné zmínit i zákon č. 89/2012 Sb., občan-
ský zákoník, konkrétně ustanovení § 1012, ze kterého vyplývá, že „vlast-
ník má právo se svým vlastnictvím v mezích právního řádu libovolně
nakládat a jiné osoby z toho vyloučit“. Z daného tedy vyplývá možnost

73Ročník 5 Číslo 2

upravit školním (vnitřním) řádem pouze dočasné účelové zabavení pří-
stroje, čehož školy a školská zařízení v mezích zákona – můžeme kon-
statovat – v interní právní normě využívají.

U možnosti uplatnit výchovné opatření dočasného vyloučení žáka ze
základní školy narážíme na rozpor s ustanovením čl. 33 Listiny základ-
ních práv a svobod, jež nám zaručuje právo na vzdělání a školní docház-
ku označuje jako povinnou, tudíž není možné ji jakkoliv omezovat.
Socializační vliv školního prostředí je založen na předávání vědomostí
a dovedností, jež vytvářejí všeobecný základ teoretické a praktické pří-
pravy na budoucí povolání. Zároveň zúčastněné učí respektovat specifi-
ka sociálních rolí pedagoga, dospělého, dítěte i studenta a kompetenční
pravomoci, z těchto rolí vyplývající, jež jsou významné nejen v době
realizace výchovně vzdělávacího procesu, ale i při následné integraci
do společenského života (Vališová, 2002).

K poslednímu navrhovanému bodu nutno podotknout, že legislati-
va neupravuje povinnou spolupráce škol a zákonných zástupců, je tedy
pouze na dobrovolnosti zákonných zástupců nepřerušit komunikativní
tok mezi nimi a školou, bez možnosti jakékoliv sankce pro zákonné zá-
stupce za nespolupráci a nezájem podílet se na řešení nežádoucích jevů
vyskytujících se na školách a ve školských zařízeních. Současná legisla-
tivní úprava hovoří pouze o povinnosti zákonného zástupce na vyzvání
ředitele školy nebo školského zařízení se osobně zúčastnit projednání
závažných otázek týkajících se vzdělávání dítěte nebo žáka. Chybí zde
však úprava povinnosti účinně se školou spolupracovat na nápravě pro-
blémů chování žáka a jeho vzdělávání včetně případné sankce za nedo-
držení této povinnosti, jak již bylo uvedeno výše (§ 22 odst. 3 písm. b,
zákona č. 561/2004 Sb., školského zákona).

Závěr

Institucionalizace školy s sebou přináší nejen výhody, ale i problémy.
Výhodami jsou rozšíření vzdělanosti do celé populace, odstranění
negramotnosti, zvyšování kvalifikace pracovní síly a tím konkuren-
ceschopnosti na mezinárodním trhu. Na druhou stranu vznikají pro-
blémy, které jsou typické pro systém institucí – odosobnění vztahů,

74 Ročník 5 Číslo 2

byrokratismus, šikana, korupce. Škola počátku 3. tisíciletí bývá přirov-
návaná k průmyslovému podniku, místo výchovně vzdělávací instituce
se stává továrnou na vzdělání. Ekonomická kritéria převládají nad kri-
térii pedagogickými.

V důsledku optimalizace školské soustavy zanikají malé školy a vzni-
kají kolosy o počtu několika set až tisíců žáků. V těchto zařízeních do-
chází k anonymitě jak žáků, tak učitelů, výchovná složka procesu je
potlačena a maximálně se naplňuje složka vzdělávací. Učitel je stále více
zatěžován byrokracií, místo času, který by měl věnovat přípravě na vy-
učování a výchovné složce procesu, je nucen věnovat čas administra-
tivním úkonům, které velmi často s výchovně vzdělávacím procesem
přímo nesouvisí.

Výchovné problémy vyskytující se v průběhu výchovně -vzdělávací-
ho procesu na školách a ve školských zařízeních jsou moderním feno-
ménem v praxi stále nedostatečně řešeným, legislativou nedostatečně
upraveným, jak jsme uvedly výše. Dílčí znaky často zanikají, agresoři
zůstávají bez potrestání, ať už vlivem liknavosti, nedostatečné proško-
lenosti a pravomocí ze strany pedagogických pracovníků, krytím pro-
střednictvím zákonných zástupců či chybějícího interdisciplinárního
přístupu.

Pokud se mají výchovné problémy řešit komplexně, je nutný inter-
disciplinární přístup, tím jen nutné vytvořit interdisciplinární tým, kde
budou mít jednotliví aktéři jasně vymezené kompetence a jejich spolu-
práce tak bude mít naději na úspěch. K tomu je nutná nová legislativa,
především ve formě zákona a prováděcích vyhlášek, nestačí pouze me-
todické pokyny. Dále je nutné, aby vznikla profese, která bude činnost
interdisciplinárního týmu koordinovat. Zde se nabízí osoba sociálního
pedagoga, jako nové pedagogické pozice. Sociální pedagog nezatěžo-
vaný přímou výukovou povinností, jak je tomu u metodiků prevence
a výchovných poradců, by měl prostor se věnovat řešení výchovných
problémů, jejich prevenci a především koordinaci mezi školou, škol-
ským zařízením, a resorty vnitra, sociální práce a zdravotnictví. Tím
by byla do jisté míry zabezpečena i vyšší efektivita účelově využívaných
finančních prostředků, nedocházelo by v rámci resortů k duplicitě v je-
jich čerpání.

75Ročník 5 Číslo 2

V současné době máme pouze dva sociální pedagogy působící
na školách v sociálně vyloučených lokalitách Přerova a Brna v rám-
ci celé republiky, hrazené díky „osvícenosti“ magistrátů. Jejich fun-
gování ukazuje cestu, kudy by se mělo řešení výchovných problémů
ve školství ubírat. Jsou to oni, kdo mimo pedagogických pracovníků
a rodičů úzce spolupracují s příslušným sociálním odborem, probační
služnou, policií a zdravotníky. U nich se sbíhají veškeré informace, oni
zajišťují jejich výměnu mezi jednotlivými složkami. Tím je zaručeno
komplexní působení, a tak i naděje na redukci výchovných problémů
ve školství.

Literatura a internetové zdroje:
AUGER, M. T., BOUCHARLET, CH. Učitel a problémový žák: strategie pro řešení

problémů s kázní a učením. Praha: Portál, 2005.
BENDL, S. Školní kázeň v teorii a praxi. Praha: Triton, 2011.
BENEDICTOVÁ, R. Kulturní vzorce. Praha: Argo, 1999.
CLONINGER, C. R., SVRAKIC, D. M., PRZYBECK, T .R. A psychobiological mo-

del of temperament and character. In Archives of General Psychiatry, n. 50, 1993,
p. 975–990.

DURKHEIM, É. Suicide. Taylor & Francis e-Library, 2005.
JEDLIČKA, R. Výchovné problémy s žáky z pohledu hlubinné psychologie. Praha:

Portál, 2011.
KNOTOVÁ, D. Prostředí a výchova. In M. PŘADKA, D. KNOTOVÁ, FALTÝSO-

VÁ, J. Kapitoly ze sociální pedagogiky. Brno: PdF MU, 1999.
KYRIACOU, CH. Řešení výchovných problémů ve škole. Praha: Portál, 2005.
LAZEAR, E. Education:Consumption or Production? In Journal of Political Ekono-

my, Vol. 85, No.3. 1977, pp. 569–598.
LEWIS, O. The Culture of Poverty. In American, n. 4/215, 1966, pp. 19–25.
LIŠKA, O. Autorita učitele a úloha rodičů. 2012 [online] [cit. 2014-11-10] Dostup-

né z: http://www.ceskaskola.cz/2008/10/ondrej-liska-autorita-ucitele-auloha.
html.

MERTON, R. K. Studie ze sociologické teorie. Praha: Slon, 2000.
Metodický pokyn MŠMT č.j. 10194/2002-14 k jednotnému postupu při uvolňování

a omlouvání žáků z vyučování, prevenci a postihu záškoláctví. Praha: MŠMT,
2002 [online] [cit. 2014-19-10]. Dostupné z: aplikace.msmt.cz/DOC/pokynn.
doc.

76 Ročník 5 Číslo 2

Metodický pokyn MŠMT č.j. 43301/2013 pro práci s Individuálním výchovným pro-
gramem v rámci řešení rizikového chování žáků. Praha: MŠMT, 2013. [online]
[cit. 2014-11-10] Dostupné z: www.msmt.cz/file/32936_1_1.

Národní strategie primární prevence rizikového chování dětí a mládeže na období
2013-2018. Praha: MŠMT, 2013. [online] [cit. 2014-10-10] Dostupné z: http://
www.msmt.cz/file/28077.

NAVRÁTIL, S., MATTIOLI, J. Školní konflikty. Jak jim předcházet. Brno. Paido,
2005.

NĚMEC, J., KUSÝ, M. Aktivní sociální učení v podmínkách ústavní a ochranné vý-
chovy. Praha: Eteria, 1998.

PRŮCHA, J. Učitel: Současné poznatky o profesi. Praha: Portál, 2002.
RIEFOVÁ, S. F. Nesoustředěné a neklidné dítě ve škole. Praha: Portál, 2010.
RYCHLÍK, D. Sanace biologické rodiny. In Právo a rodina. Praha: Linde, č.2/2009,

2009, s. 19–24.
SKARUPSKÁ, H. Sociokulturní prostředí jako zdroj výchovných problémů u žáků

středních škol. Nepublikovaná disertační práce, Olomouc: Univerzita Palacké-
ho, 2006.

ŠOLCOVÁ, I. Činnost sociálního kurátora na Mohelnicku v návaznosti na školní
prostředí. Diplomová práce, Olomouc: Univerzita Palackého, 2014. Dostupné z:
http://theses.cz/id/7x5pyy.

Úmluva o právech dítěte. Valné shromážděním OSN 20. listopadu 1989. Dostupné
z: www.osn.cz/dokumenty-osn/soubory/umluva-o-pravech-ditete.pdf.

Ústavní zákon č.2/1993 Sb., o vyhlášení Listiny základních práv a svobod jako
součásti ústavního pořádku České republiky. Dostupné z: http://www.psp.cz/
docs/laws/listina.html.

VALIŠOVÁ, A. Asertivita v prostředí rodiny a školy. Pedagogické a psychologické
kontexty v teorii a praxi. Praha: ISV nakladatelství, 2002.

VÍTKOVÁ, M. Pojetí integrativní školní (speciální) pedagogiky In Vítková, M.
(Eds.) Integrativní školní (speciální) pedagogika – základy, teorie, praxe. Brno:
MSD s.r.o.. 2004.

Vyhláška č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělá-
vacími potřebami a dětí, žáků a studentů mimořádně nadaných, ve znění poz-
dějších předpisů. [online] [cit. 2014-11-10] Dostupné z: http://www.msmt.cz/
dokumenty/vyhlaska-c-73-2005-sb-1.

Vyhláška MŠMT č. 263/2007 Sb. , kterou se stanoví pracovní řád pro
zaměstnance škol a školských zařízení zřízených MŠMT, krajem, obcí
nebo dobrovolným svazkem obcí, ve znění pozdějších předpisů. [on-
line] [cit. 2014-12-10] Dostupné z: http://www.msmt.cz/dokumenty/

77Ročník 5 Číslo 2

vyhlaska-c-263-2007-sb-kterou-se-stanovi-pracovni-rad-pro-zamestnance-
-skol-a-skolskych-zarizeni-zrizenych-ministerstvem-skolstvi-mladeze-a-te-
lovychovy-krajem-obci-nebo-dobrovolnym-svazkem-obci.

Vyhláška MŠMT č. 72/2005 Sb., o poskytování poradenských služeb ve školách
a školských zařízeních, ve znění pozdějších předpisů. [online] [cit. 2014-09-10]
Dostupné z: http://www.msmt.cz/dokumenty/vyhlaska-c-72-2005-sb-1.

Zákon č. 218/2003 Sb., o odpovědnosti mládeže za protiprávní činy a o soudnictví
ve věcech mládeže a o změně některých zákonů, ve znění pozdějších předpisů. [on-
line] [cit. 2014-11-07] Dostupné z: http://www.zakonyprolidi.cz/cs/2003-218.

Zákon č. 359/1999 Sb., o sociálně-právní ochraně dětí, ve znění pozdějších předpisů.
[online] [cit. 2014-11-02] Dostupné z: http://www.zakonyprolidi.cz/cs/1999-359.

Zákon č. 257/2000 Sb., o probační a mediační službě. [online] [cit. 2014-11-20]
Dostupné z: https://www.pmscr.cz/zakladni…/zakon-o-probacni-a-mediacni-
-sluzbe/.

Zákon č. 40/2009 Sb., trestní zákon, ve znění pozdějších předpisů. [online] [cit. 2014-
11-01] Dostupné z: http://www.zakonyprolidi.cz/cs/2009-40.

Zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a ji-
ném vzdělávání, ve znění pozdějších předpisů. [online] [cit. 2014-11-04] Dostup-
né z: http://www.msmt.cz/dokumenty/novy-skolsky-zákon.

Zákon č. 563/2004 Sb., o pedagogických pracovnících a o změně některých zákonů,
ve znění pozdějších předpisů. [online] [cit. 2014-11-03] Dostupné z: http://www.
msmt.cz/dokumenty/aktualni-zneni-zakona-o-pedagogickych-pracovnicich-k-
-1-zari.

Zákon č. 89/2012 Sb., občanský zákoník, ve znění pozdějších předpisů. [online] [cit.
2014-11-07] Dostupné z: http://www.zakonyprolidi.cz/cs/2012-89.

Závazný pokyn policejního prezidenta č. 8/2002 Spolupráce předškolních zařízení,
škola a školských zařízení s Policií ČR při prevenci a při vyšetřování kriminality
dětí a mládeže a kriminality na dětech a mládeži páchané. Praha: MVČR, 2002.
[online] [cit. 2014-11-10] Dostupné z: www.msmt.cz/file/7345_1_1/.

Kontakt na autorky příspěvku:

JUDr. Zdenka Nováková, Ph.D.
Ústav pedagogiky a sociálních studií
Pedagogická fakulta UP Olomouc
Žižkovo nám. 5
771 40 Olomouc
e-mail: zdenka.novakova@upol.cz

78 Ročník 5 Číslo 2

PhDr. Helena Skarupská, Ph.D.
Ústav pedagogických věd
Fakulta humanitních studií UTB
Nám. T. G. Masaryka 1279
769 01 Zlín
e-mail: skarupska@fhs.utb.cz

79Ročník 5 Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Češi a Němci v olomoucké komunální politice
mezi léty 1918–1938

Gabriela CINGELOVÁ

Czech and Germans in Olomouc Municipality between the
Years 1938–1938

Abstract: This article following development of Czech and German
municipality in Olomouc between the years 1918–1938. The emphasis
is put on interception of attitudes, moods and effort of German mino-
rity to succeed in local elections. Only this way could Germans in Olo-
mouc enforced their national interests.
Key Words: Olomouc, Czechs, Germans, Municipality, Local authority,
Czechoslovakia, Nation, Schools

Blížící se konec války dával Čechům naději na spravedlivější bu-
doucnost, zatímco Němci očekávali možnou odvetu za dlouholetý
útlak česky mluvícího obyvatelstva. Česká politická scéna byla lépe
připravena na vyhlášení samostatného československého státu než
v řadě jiných moravských měst. Iniciátorem vzniku olomouckého
Národního výboru byl JUDr. Richard Fischer, který navštěvoval pražské
schůze vedení České státoprávně demokratické strany, na kterých byl
instruován o nutnosti zakládat okresní národní výbory. Právě jeho ini-
ciativa přispěla k urychlení celého procesu přípravy olomouckých poli-
tiků na převzetí moci (Trapl, 2009, s. 137).

80 Ročník 5 Číslo 2

Předání správy města do českých rukou neprobíhalo zcela bez pro-
blémů a celý proces trval téměř celý měsíc. Starosta, Karl Brandhuber,
který sice vznik Československa vzal formálně na vědomí, se však ne-
hodlal podřídit situaci. Prohlásil, že není možné, aby město podléhalo
Národnímu výboru.29 Deputaci sdělil, že si vyžádá pokyny z místodr-
žitelství. Německá správa města, rada i zastupitelstvo se snažily vše-
možně udržet moc ve svých rukou, starostův postoj se stal předmětem
několika složitých jednání, která skončila až 10. listopadu 1918 (Spáčil,
Tichák, 2002, s. 20).

Dne 11. listopadu 1918 přinesl v této souvislosti Mährisches Tagblatt
poměrně důležitou informaci, že brněnský Národní výbor zaslal olo-
mouckému Národnímu výboru dopis, ve kterém jej vyzval, aby převzal
obecní zastupitelstvo. V tentýž den se proto olomoucký Národní výbor
obrátil písemně na starostu K. Brandhubera s tím, aby pozval městskou
radu na dopolední zasedání, kterého se měli zúčastnit i delegáti Národ-
ního výboru. V uvedený den došlo na olomoucké radnici k zasedání
stávající obecní správy, v jehož průběhu zástupci Národního výboru30
sdělili přítomným, aby byla správní agenda města okamžitě předána
do rukou tzv. Správní komise.31 Komise měla být složena v poměru
16:8. Němci v ní měli pouze třetinové zastoupení. K dalším bodům pro-
gramu patřilo i uznání svrchovanosti českého státu a slib nově jmeno-
vaných zastupitelů.32 Němečtí zastupitelé upozorňovali na to, že počet
Němců ve správní komisi neodpovídá skutečnému početnímu pomě-
ru českého a německého obyvatelstva ve městě. Zástupci olomouckého
Národního výboru reagovali na tento argument poznámkou, že nepřišli

29 Národní výbor ukončil svou činnost 30. prosince 1918 (Spáčil, Tichák, 2002,
s. 20).

30 Zasedání se za Národní výbor zúčastnili pánové JUDr. R. Fischer, Fr. Smrčka,
dr. E. Reich a zemský soudní rada A. Procházka (Mährisches Tagblatt, 11. 11.
1918, s. 4).

31 Správní komise svou činnost ukončila dne 14. června 1919, den před volbami,
v nichž bylo zvoleno nové městské zastupitelstvo (Drlík, 1928, s. 13).

32 Slib zněl: „Jako člen správní komise královského hlavního města Olomouce slibu-
ji, že veškeré s tímto úřadem spojené povinnosti plniti budu dle svého nejlepšího
vědomí a svědomí.“ (Pozor, 18. 11. 1918, s. 1)

81Ročník 5 Číslo 2

na zasedání řešit právní otázky, nýbrž pouze splnit požadavek brněn-
ského Národního výboru. Kromě problematiky národnostního složení
tzv. Správní komise, která měla dočasně vést a spravovat město, a kro-
mě podmínek na zachování všech práv německého obyvatelstva v Olo-
mouci byl zmíněn ještě jeden, neméně důležitý požadavek. Stávající
starosta města při této příležitosti prohlásil, že uzná český stát a přizpů-
sobí se i ve správních záležitostech, pokud budou zaručena stejná prá-
va národů a zejména pokud zůstanou nedotčeny kulturní vymoženosti
olomouckého němectví. Karl Brandhuber vyslovil rovněž požadavek,
aby se společensko-politické změny dotkly německého školství co nej-
méně. Chtěl, aby jej čeští představitelé ujistili, že zachovají německé
školy v tom počtu, který odpovídá aktuálnímu počtu žáků (Mährisches
Tagblatt, 11. 11. 1918, s. 4).

Stávající představitelé města se zároveň dohodli na termínu posled-
ního zasedání zastupitelstva, jehož hlavním bodem měla být rezignace
všech zastupitelů a předání správy města do českých rukou. V závěreč-
ném usnesení z nedělního zasedání bylo uvedeno, že Němci uznávají
existenci československého státu, avšak s výhradou, že ve Správní komi-
si je pouze osm Němců oproti šestnácti Čechům, což odporuje zásadám
poměru počtu obyvatel ve městě. V usnesení bylo rovněž zmíněno, že
rozhodnutí o předání vlády nad městem bylo sice učiněno pod tlakem,
ale v zájmu zachování klidu a pořádku odstupuje celé zastupitelstvo,
včetně obecní rady. Do správního výboru byli navrženi následující
členové: Josef Föhner – ředitel měšťanské školy v důchodu, Friedrich
Galle – obchodník, Julius Grün – úředník soudní kanceláře, dr. Alfred
Kraus – zubař, Josef Salinger – pekařský mistr, dr. Josef Schnitzel – ka-
novník, Josef Tallaschek – profesor na Obchodní akademii, dr. Oswald
Theimer – právník. Olomoučtí Němci dále vznesli požadavky směrem
ke Správní komisi, k nimž patřilo mj. rovnoprávné postavení obou ja-
zyků (češtiny a němčiny) při obchodním jednání a jednání na úřadech.
Nadace a fondy měly sloužit ve prospěch obou národů a zazněl i poža-
davek neměnit personální obsazení v kulturních a školských záležitos-
tech Němců v Olomouci. Důležitý význam měla i záruka na spravedlivé
zásobování obou národů potravinami, aniž by byl jeden upřednostňo-
ván před druhým (Mährisches Tagblatt, 11. 11. 1918, s. 4).

82 Ročník 5 Číslo 2

Poslední zasedání členů odstupujícího zastupitelstva města Olo-
mouc se uskutečnilo dne 11. listopadu 1918. Skutečnost, že se členové
zastupitelstva německé národnosti jen neradi vzdávali své vlády nad
městem, je zřetelný z emotivně laděných formulací v olomouckém ně-
meckém tisku:

„Es war ein Moment von erschütternder Wirkung als der Bürger-
meister den Antrag auf Auflösung des Stadtverordnetenkollegiums,
und auf Resignation des Bürgermeisters und des Gemeinderates zur
Abstimmung brachte. Seit gestern hat das Deutschtum seine herr-
schende Stellung im Rathause verloren und die Tschechen ziehen als
neue Machthaber ein.“ (Mährisches Tagblatt, 12. 11.1918, s. 4–5)

Češi jásali, že s olomouckou radnicí padla poslední a nejmocnější
bašta uměle udržovaného němectví olomouckého a opora severomo-
ravských Němců (Nešpor, 1998, s. 314).

První schůze Správní komise se konala 17. listopadu 1918.33 Ihned
po zahájení své činnosti si Správní komise vytvořila poradní orgány
nazývané odbory, a sice: I. Odbor pro věci technické, II. Odbor pro věci
školské a kulturní a III. Odbor pro věci právní a finanční. Dne 2. pro-
since 1918 zavedla Správní komise na radnici jako úřední řeč češtinu,
jednací řečí městského zastupitelstva byly čeština i němčina. Veřejné
vyhlášky byly vydávány v češtině i němčině. Novelou k obecnímu zří-
zení z roku 1919 (zák. č. 76/19 Sb. z. a n.) bylo stanoveno, že zástupce
města tvoří městské zastupitelstvo, městská rada a starosta (Spáčil, Ti-
chák, 2002, s. 20–21). K jejím prvořadým úkolům patřila nejen péče
o finanční záležitosti města, nové pojmenování ulic a náměstí, zlepšení
mezd dělníků v městských podnicích, zásobování, řešení bytové otáz-
ky,34 nýbrž i nová organizace českého školství, které bylo ve srovnání

33 Blíže k průběhu jednání první schůze viz Pozor, 18. 11. 1918, s. 1.
34 Poválečné poměry přivodily bytovou nouzi. Mnoho rodin bydlelo nouzově ve

stodolách, chlévech, podkrovích, ve sklepích, ale i ve vojenských barácích. Díky
uspokojivému rozvoji soukromých stavebních firem bylo do roku 1926 postaveno
1459 nových bytů (Fischer, 1927, s. 36).

83Ročník 5 Číslo 2

s německým školstvím předchozími představiteli města zanedbáváno.
Prioritou byla rovněž výstavba nových školních budov.

Správní komise si na svém prvním zasedání zvolila do předsedající
funkce vládního komisaře pro město JUDr. Richarda Fischera.35 Dle
zpráv v deníku Mährisches Tagblatt kroužilo v tento, pro Čechy vý-
znamný den, nad městem letadlo, které shodilo množství letáků. V sále
radnice byli přítomni členové správní komise,36 úředníci města a velké
množství posluchačů, většinou z řad českého obyvatelstva (Mährisches
Tagblatt. 18. 11. 1918, s. 4). Sálem radnice poprvé v historii zazněly
slavnostní tóny Libuše od Bedřicha Smetany. Bývalý německý starosta
Karl Brandhuber se z tohoto zasedání omluvil.

JUDr. Richard Fischer37 zahájil shromáždění projevem, ve kterém
zdůraznil, že po 300 letech se Češi ujímají vlády na radnici. Popsal

35 V tento významný den došlo i k jedné úsměvné události. Během dopoledne byla
z radniční věže vyvěšena červeno-modro-bílá vlajka, která však musela být brzy
odstraněna, jelikož se zapletla do ručiček radničních hodin.

36 Na činnosti zmiňované Správní komise se však aktivně podíleli i někteří členové
Národního výboru (vedle R. Fischera ještě pozdější ministr R. Mlčoch, advokát
a starosta Sokola JUDr. F. Smrčka, krátce i pedagog a zemědělský odborník dr. ing.
E. Reich, soudce A. Vlček a prokurista E. Vojnar – poslední dva jmenovaní pů-
sobili v zastupitelstvu a radě i v následujících letech volebního období). Za ně-
meckou stranu ve Správní komisi zasedalo pět někdejších členů suspendovaného
městského výboru, včetně náměstka J. Föhnera, ředitele olomoucké německé dívčí
měšťanky. Ve složení komise docházelo k řadě změn. V lednu 1919 se zvýšil počet
jejich českých členů na 20 a německých na 10 (z původního poměru 16 Čechů
a 8 Němců), závažnější změnou bylo z důvodu nemoci odstoupení komisařova
náměstka, advokáta JUDr. V. Rozsypala, jehož nahradil soudce JUDr. K. Mareš
(později starosta), a také rezignace vedoucího německé delegace ředitele J. Föh-
nera, na jehož místo nastoupil pozdější dlouholetý člen městského zastupitelstva
R. Hollanus atd. (Spáčil, Tichák, 2002, s. 48).

37 Němci byl tento jinak všeobecně oblíbený starosta přezdíván Renegat und Deut-
schenfresser. Takto jej označil jeden z bývalých obyvatel Olomouce Franz Wiesner
v periodiku Olmützer Blätter z listopadu 1957 a dále dodává: „Das war für die
Tschechen der richtige Mann. Sein ganzes Bestreben war es, die bisher gewonnene
Stellung der Tschechen mit allen Mitteln zu festigen.“ (Olmützer Blätter, Novem-
ber 1957, s. 7) „To byl pro Čechy ten správný muž. Celé jeho snažení spočívalo
v upevnění všemi prostředky dosud nabytého postavení Čechů.“ Uvedený výrok

84 Ročník 5 Číslo 2

všechny úkoly, které byly uloženy provizorně zřízené správní komisi
a které se týkaly zásobování obyvatelstva potravinami, demobilizace,
otázek zprostředkování práce a zajištění bydlení. Všechny tyto úkoly
měly být provedeny v duchu demokracie a práva. JUDr. Richard Fischer
rovněž přečetl německy prohlášení dr. Karla. Kramáře z prvního zase-
dání Revolučního Národního shromáždění, ve kterém Němcům, pokud
se postaví loajálně k českému státu, přislíbil svobodné uplatnění jejich
národní příslušnosti. Ohradil se rovněž proti výroku dr. K. Rennera,
který zazněl v rakouském Národním shromáždění ve Vídni a v němž
volal po odtržení Olomouce od českého státu. Fischerova reakce na této
výrok zněla: „Ruce pryč od Olomouce!“ (Mährisches Tagblatt, 18. 11.
1918, s. 4)

Noví členové Správní komise pak složili slib československému státu.
Na tomto zasedání byly ustaveny výbory a sekce, které se zabývaly sprá-
vou a fungováním v konkrétních oblastech života města (jednalo se o
asi 7 komisí – viz výše).38 Do školského a humanitního odboru byli jme-
nování JUDr. F. Smrčka, A. Kubis, V. Polášek, R. Špaček, dr. A. Kraus,
R. Tallaschek. Předsedou se stal JUDr. F. Smrčka (Mährisches Tagblatt,
18. 11. 1918, s. 4).

dokládá po letech nahromaděnou averzi některých Němců vůči Čechům, přetr-
vávající mnoho let po skončení druhé světové války.

38 Organizace a kompetence sboru obecních starších (tj. městské zastupitelstvo)
a obecní rady byla stanovena obecním řádem (statutem) města Olomouce z roku
1866 (zákon ze dne 24. ledna 1866, č. 6 z. z.). Tento obecní řád byl změněn zákonem
ze dne 15. října 1868, č. 21 z. z. ze dne 14. ledna 1883, č. 24 z. z. ze dne 9. února
1888, č. 42 z. z. a zákonem ze dne 21. února 1890, č. 30 z. z. Za trvání republi-
ky byl tento obecní řád změněn, popř. doplněn těmito zákony: zákonem ze dne
31. ledna 1919, č. 75 Sb. z. a n. (řád volební v obcích) a zákonem ze dne 7. února
1919, č. 76 Sb. z. a z. (novela k obecnímu zřízení). Další změny nastaly zákonem
ze dne 16. dubna 1919, č. 214 Sb. z. a n. (zákon o sloučení sousedních obcí s Olo-
moucí). Zákon ze dne 29. února 1920, č. 121 Sb. z. a n. přenesl potvrzování volby
starosty na vládu (§ 64 cit. zák.). Zákon ze dne 22. března 1920, čís. 190 Sb. z. a n.,
který stanovil počet členů městské rady na 20 (starosta, 2 náměstkové a 17 členů).
Z dalších zákonů vybíráme např. v tisku velmi diskutovaný zákon z 8. dubna 1927,
č. 56 Sb. z. a n., jímž bylo zrušeno volební právo příslušníků branné moci a čet-
nictva (Drlík, 1928, s. 18).

85Ročník 5 Číslo 2

Na žádost JUDr. F. Smrčky bylo stanoveno, že úřední řečí Správní
komise a taktéž na úřadech města Olomouc se stane čeština. Jednací
řečí v komisích byla stanovena čeština a němčina, protokoly z jednání
však byly vyhotoveny v češtině, přičemž německé požadavky byly za-
protokolovány v němčině. Úřední žádosti byly vyřizovány v tom jazyce,
v jakém byly sepsány. Avšak veřejná oznámení měla být zveřejňována
v obou jazycích. Dr. V. Rozsypal požadoval anulovat všechna rozhod-
nutí bývalého obecního zastupitelstva, a to zvláště od období vyhlášení
samostatného státu doposud. Podle deníku Mährisches Tagblatt měla
tato rozhodnutí jediný účel, a sice zachránit z německého majetku, co
se ještě zachránit dalo. Dne 18. listopadu 1918 v deset hodin dopoledne
předal olomoucký starosta Karl Brandhuber veškeré dokumenty a klíče
novému vládnímu komisaři Richardu Fischerovi (Mährisches Tagblatt,
18. 11. 1918, s. 4).

Celý proces předání „vlády“ nad městem do českých rukou byl de-
finitivně zakončen dne 15. června 1919 (neděle), kdy se v Olomouci
konaly obecní volby. Starostou byl zvolen zemský rada JUDr. Karel Ma-
reš (Mährisches Tagblatt, 4. 6. 1919, s. 4–5). Obecní volby poprvé pro-
běhly na základě všeobecného, přímého a rovného hlasovacího práva
a poprvé se voleb mohly zúčastnit i ženy (Spáčil, Tichák, 2002, s. 22).
Čeští představitelé města si uvědomovali závažnosti úkolů, které na ně
v souvislosti s vedením města čekaly. Kromě hospodářských, sociálních
(bytová nouze, nezaměstnanost) a finančních následků války bylo nut-
né „vyrovnat“ požadavky českého a německého školství (prioritně však
vybudovat a rozšířit školství české nejen ve městě, ale i v přilehlých ob-
cích). Většina nově zvolených zastupitelů, včetně prvních dvou českých
starostů JUDr. Karla Mareše a JUDr. Richarda Fischera, neměla odpo-
vídající zkušenosti s vedením města. Úředníci byli většinou německé
národnosti a stěží se dalo předvídat jejich chování v nových politických
poměrech (Drlík, 1928, s. 5).39

39 V roce 1928, v předmluvě knihy J. Drlíka Deset let práce na olomoucké radnici,
JUDr. R. Fischer s uspokojením konstatuje: „Za všeobecného rozvratu hospo-
dářského, politického i mravního, v těžké situaci sociální a přes veškeru nepřízeň
států, které nás obklopují, s velikými oběťmi našeho národa podařilo se to! Je sa-
mozřejmě, že dopustili jsme se i mnoha chyb politických i hospodářských, ale po

86 Ročník 5 Číslo 2

Prostřednictvím porozumění problematiky komunální politiky
v Olomouci lze snáze pochopit zájmy olomouckých Čechů a Němců
a sledovat, zda a pokud vůbec byly tyto snahy naplněny (primární byly
potřeby hospodářské, právo na sebeurčení, problematika zachování
nebo výstavby škol, ať českých nebo německých apod.). Pro jejich pro-
sazení bylo zapotřebí zástupců jednotlivých zájmových skupin v čele
města, kteří byli zvoleni v demokratických obecních volbách. Termíny
obecních voleb se nekryly s volbami do parlamentu a konaly se v le-
tech 1920, 1925, 1929 a 1935. Volební právo bylo všeobecné, platilo pro
muže i ženy. Vyjmuti z něj byli od roku 1927 příslušníci armády a čet-
nictva (v rámci tzv. apolitičnosti) (Bartoš, Trapl, 1991, s. 24).

Na křehkost pozic německého obyvatelstva, a to i v dosud převážně
německých městech (hlavně na Moravě), poukázaly první obecní vol-
by konané dne 15. června 1919. Mnoho Němců (především úředníci
nebo vojáci) nejen z Olomouce, ale i např. Brna, Břeclavi, Lipníka nebo
Kroměříže opustilo částečně dobrovolně, částečně následkem ekono-
mického tlaku nebo ztráty zaměstnání, svá původní bydliště. Vojáci
z povolání, pokud obstáli v jazykové zkoušce, museli často přijmout
v novém státě podřízené postavení a akceptovat případné převele-
ní do jiného českého či slovenského města, posteskl si Rudolf Fiedler
ve svém příspěvku o vzniku Československa, na nějž „… nebyli sudetští
Němci vůbec připraveni.“ (Keil et al., 1967, s. 88–89)

Město Olomouc spravovala po konstituování československého
státu Správní komise, a to do prvních obecních voleb dne 15. červ-
na 1919. Po dobu osmi měsíců neměla tedy Olomouc svého staros-
tu. Revoluční Správní komise plnila všechny běžné povinnosti městské
správy – v oblasti samosprávné i v přenesené působnosti – jak je při-
nesla vzrušená doba rozvratu a postupné konsolidace poměrů. K pl-
nění tohoto úkolu přispívalo i několik poradních komisí, odborů
a poradních sborů s řadou dalších aktivistů. Přesto však komise cí-
tila své poslání především v tom, aby dosud navenek německé město
počeštila. Své počínání (např. redislokaci školních budov ve prospěch
Čechů, přejmenování ulic atd.) zdůvodňovala výsledky neoficiálního

desíti letech stojí tu naše republika tak konsolidována, že to objektivní pozorova-
telé ze zahraničí doznávají otevřeně, ba přímo s pochvalou.“ (Drlík, 1928, s. 5)

87Ročník 5 Číslo 2

sčítání lidu 1. března 1919, které ukazovalo na skutečnost, že v Olo-
mouci (dosud bez předměstí) žije mezi 23 791 obyvateli 14 454 Čechů,
tedy 60,7 % z celkového počtu obyvatel. Ještě přesvědčivější argument
v tomto směru pak představovala integrace třinácti sousedních obcí
zorganizovaná Správní komisí k datu nejbližších komunálních vo-
leb tj. 15. června 1919, kdy již byli voliči z 68 % Češi (Němci tvořili
necelých 28 %). Správní komise za předsednictví vládního komisaře
JUDr. Richarda Fischera se naposledy sešla 14. června 1919 – den před
komunálními volbami. O tři týdny později (3. července 1919) ji už vy-
střídalo zastupitelstvo vzešlé z voleb. Proti obecnému očekávání však
v jeho čele nestanul jako starosta JUDr. Richard Fischer, ale zatím ne
příliš známý JUDr. Karel Mareš,40 dosavadní Fischerův náměstek z do-
časné Správní komise. Z bloku tzv. „občanských stran“ (tj. národních
demokratů a lidovců) vzešel starostův druhý náměstek (ing. F. Rom-
part). Olomoučtí Němci obsadili post I. náměstka (MUDr. A. Kraus)
(Spáčil, Tichák, 2002, s. 49–51).

Vytvoření tzv. Velké Olomouce bylo krokem, který zdejší němec-
ké obyvatelstvo pociťovalo jako další ohrožení němectví v Olomouci.
S blížícími se obecními volbami a připojením okolních obcí bylo zřej-
mé, že pozice olomouckých Němců se zhorší a zmenší se jejich vliv
na správu města. V tomto smyslu informoval své čtenáře dne 13. června
1919 deník Mährisches Tagblatt, do kterého byl mezi 2. a 3. stranu vlo-
žen předvolební leták s následující výzvou:

40 JUDr. Karel Mareš (28. 1. 1872 v Hostovicích–2. 6. 1952 v Olomouci). První čes-
ký starosta města Olomouc pocházel ze středních Čech. Vystudoval gymnázium
v Berouně, absolvoval právnickou fakultu na české univerzitě v Praze. Po promoci
na doktora obojího práva nastoupil službu v justici u okresního soudu v Novém
Městě na Moravě, odtud přešel jako adjunkt k soudu do Přerova a v roce 1910 nabyl
hodnosti soudního rady a byl přeložen do Olomouce. Stal se spoluzakladatelem
(1912) a po řadu let pak agilním jednatelem Sirotčího spolku, o jehož aktivitách
je v tradičních vlasteneckých spolcích málo dokladů, o politické angažovanosti
nejsou žádné. Po převratu a po vzniku Správní komise byl 28. dubna 1919 ko-
optován vládním komisařem JUDr. R. Fischerem do tohoto orgánu a ustanoven
dokonce Fischerovým prvním náměstkem (viz blíže Spáčil, V., Tichák, M., 2002,
s. 50).

88 Ročník 5 Číslo 2

„Deutsche Wähler von Groß-Olmütz!
Für die Wahlen in die Gemeindevertretung von Groß-Olmütz wird

man Euch 10 Kandidatenlisten ins Haus schicken. Ihr dürft aber nur
eine davon in die Wahlurne werfen, sonst ist Euere Stimme ungültig
und Ihr habt die Deutschen der Stadt um einen Wähler vermindert!
Wen wählen? Durch das Manöver „Groß-Olmütz“ haben unsere natio-
nalen Gegner mit Hilfe einer ernannten Nationalversammlung, in der
kein einziger Deutscher sitzt, unser Schicksal unseres Landes ergriffen
und an eine gewaltsam geschaffene gegnerische Mehrheit ausgeliefert.
Nicht ein deutsches System ist damit zusammengebrochen, sondern
unsere deutsche Stadt Olmütz mit dem gesamten deutschen Volke. Wer
unsere deutsche Sprache spricht und deutsch mit seinem Herzen fühlt,
darf heute nur ein Ziel haben: Unseren deutschen Besitz, deutsche
Schule, deutsches Theater, deutschen Grund und Boden, deutsches Ge-
werbe, deutschen Handel und deutsche Industrie im schweren Vertei-
digungskampfe vor den begehrlichen Angriffen der nationalen Gegner
zu schützen und zu erhalten. Fällt dieser Besitz, dann bleibt auch für
den deutschen Beamten, Angestellten und Arbeiter in dieser Stadt, will
es seinem Volke treu bleiben, nur der Wanderstab.“ (Mährisches Tag-
blatt, 13. 6.1919, s. 2–3)

Leták dále vyzýval všechny německé obyvatele Olomouce ke společ-
nému postupu a boji v „jednotné německé frontě“. Odsuzoval němec-
ké sociální demokraty za jejich odhodlání pokračovat v třídním boji
a zdůrazňoval, že to, co každý Němec bez ohledu na jakoukoli stranu
ve městě potřebuje, je „svoboda, mír a chléb“. A to jim tato strana ni-
kdy nemůže poskytnout. Sociálním demokratům je pak dále vytýkáno,
že neučinili dost, aby pařížskou mírovou konferencí nebylo Němcům
odepřeno právo na sebeurčení. Nedokázali údajně zabránit, aby z vy-
hladovělého a vyčerpaného národa nebyla vyždímána miliardová vá-
lečná odškodnění. Na vedlejší straně pak čtenář nalezl seznam třiceti
kandidátů za toto sdružení (Mährisches Tagblatt, 13. 6. 1919, s. 2–3).
Deník německým voličům doporučuje, aby si vzali s sebou do voleb-
ní místnosti jen kandidátní listinu Der Deutschfreiheitlichen Wähler-
gruppe (německé volební sdružení) a ostatní kandidátní listiny zničili

89Ročník 5 Číslo 2

ve volební místnosti, aby předešli jejich zneužití (Mährisches Tagblatt,
13. 6. 1919, s. 2–3).

Nejsilnější politickou stranou, která vzešla z olomouckých komu-
nálních voleb 15. června 1919, se stala Československá sociálně de-
mokratická strana dělnická (43,2 % hlasů českých voličů), která získala
značnou převahu proti dalším stranám. Jako druhá v pořadí se umís-
tila německá sociální demokracie (49,2 % Němců volilo tuto stranu).41
Češi získali 38 mandátů, Němci 22. Těmito volbami byla zároveň ukon-
čena činnost Správní komise. V roce 1920 došlo ke změnám ve statu-
tu, kdy potvrzováním starosty byla pověřena vláda (zák. 121/20 Sb. z.
a n.) a dále (zák. 190/20 Sb. z. a n.) byl stanoven počet členů městského
zastupitelstva na šedesát, městskou radu tvořil starosta, dva náměstci
a 17 členů městské rady, tedy dvacet členů. Městské radě byl pak při-
dělen určitý („přiměřený“) počet stálých regentů (magistrátních radů),
kteří byli znalí práva a složili zkoušku předepsanou pro konceptní po-
litické úředníky (Spáčil, Tichák, 2002, s. 23). Aby jednání městského
zastupitelstva bylo rychlejší a důkladnější, utvořily se vedle četných
zvláštních odborů tři odbory všeobecné: I. Odbor pro věci technické,
II. Odbor pro věci školské a kulturní a III. Odbor pro věci právní a fi-
nanční (Drlík, 1928, s. 18).

Obecní volby se staly v následujících dnech ústředním tématem
místního německého tisku, především olomouckého deníku Mähris-
ches Tagblatt. Objevovaly se četné úvahy o tom, kdo se stane příštím
starostou města, a vedly se polemiky týkající se počtu odevzdaných hla-
sů. Podle Mährisches Tagblatt byl celkový počet odevzdaných platných
hlasů v Olomouci 23 333. Z toho připadalo 14 711 na Čechy a 7932
na Němce; 690 hlasů pak obyvatelům hlásícím se židovskému etniku,
ty měly být údajně přičteny k německým hlasům, dále je ale zmiňuje
odděleně a dostává se k sumě celkově odevzdaných hlasů 24 023. Tím
mohlo dojít k manipulaci s počty hlasů za jednotlivé národnosti, které
byly pak uvedeny v tabulce. V některých částech města měl být počet

41 Pořadí politických stran s přesnými počty hlasů a jmenným seznamem zvolených
členů zastupitelstva viz DRLÍK, J. Deset let práce na olomoucké radnici 1918–1928,
1928, s. 20.

90 Ročník 5 Číslo 2

hlasů dokonce zvýšen ve prospěch Čechů.42 Výše uvedený argument
o údajné manipulaci s čísly při sčítání lidu se pak stal vděčným téma-
tem německého regionálního tisku i v následujících letech.

Na prvním zasedání městského zastupitelstva dne 3. července 1919
byl starostou zvolen JUDr. Karel Mareš za sociální demokracii, který se
stal historicky prvním českým starostou (I. náměstkem se stal dr. Al-
fred Kraus [za něm. soc. dem.], II. náměstkem ing. František Rompart
[za čsl. stranu národně demokratickou]).43 Dalším historickým prven-
stvím byla skutečnost, že spolu zasedli zástupci všech částí tzv. Velké
Olomouce a že se zasedání zastupitelstva zúčastnily i ženy jako rov-
nocenné členky. Ačkoliv bylo zasedání stanoveno na čtvrtou hodinu,
mnoho zvolených členů se v určený čas nedostavilo na svá místa. Zato
se v sále tísnilo mnoho posluchačů. Zastupitelé pak přicházeli postup-
ně. Zajímavým zpestřením zasedání byla skutečnost, že čeští a němečtí
sociální demokraté měli červený karafiát v knoflíkové dírce, čeští ná-
rodní socialisté pak měli karafiáty dva – bílý a červený. Velkou pozor-
nost vzbudila přítomnost ženských členů sboru. Nalevo od předsedy
zasedaly německé strany (Sociální demokraté, Deutschfreiheitliche
a křesťanští socialisté), uprostřed čeští národní demokraté, Wirtschaft-
spartei a katolická lidová strana. Vpravo od předsedy pak čeští Sociální
demokraté a národní socialisté (Mährisches Tagblatt, 4. 7. 1919, s. 4–5).

Zasedání nového zastupitelstva bylo zahájeno složením slibu věr-
nosti nově zvolených zastupitelů. V češtině a němčině zastupitelé sli-
bovali, že budou důsledně a svědomitě zachovávat zákony a nařízení
Československé republiky, jakož i veškeré povinnosti náležející členu
městského zastupitelstva Velké Olomouce.44

42 Blíže tamtéž, s. 5, Die deutschen Erfolge bei den Gemeindewahlen.
43 Jmenný seznam členů městské rady v I. volebním období (19. září 1919 do 5. pro-

since 1923). Viz DRLÍK, J. Deset let práce na olomoucké radnici 1918–1928, 1928,
s. 27.

44 Německy zněl slib následovně: „Ich gelobe, daß ich treu der tschechoslowakischen
Republik, ihre Gesetze und Anordnungen genau befolgen und die Pflichten eifrig
und gewissenhaft erfüllen werde, die ich als Mitglied der Gemeindevertretung
von Groß-Olmütz übernommen habe.“

91Ročník 5 Číslo 2

Poté proběhla volba starosty JUDr. Karla Mareše. Ten po svém zvo-
lení poděkoval všem, kteří mu při volbě dali svou důvěru, a prohlá-
sil, že se bude snažit vykonávat úřad starosty podle svého nejlepšího
vědomí a svědomí a bude věrným vykonavatelem usnesení obecního
zastupitelstva. Zároveň zdůraznil svou politickou příslušnost a vyslovil
zodpovědnost vůči této straně.45

Současně s ustanovením nového olomouckého zastupitelského sbo-
ru proběhla reorganizace počtu referátů, jejichž počet byl ke dni 1. čer-
vence 1920 rozšířen na 26. Mezi nimi nechyběl referát školský, český
a německý školský výbor a referát pro českou a německou knihovnu
a čítárnu. Jisté méně podstatné změny v organizaci referátů byly prove-
deny v roce 1935, kdy byly i tiskem vydány interní „Předpisy pro úřa-
dování“ (Kancelářský řád).

Německé, za daných okolností fakticky menšinové, obyvatelstvo
Olomouce však dávalo najevo svou nespokojenost s novými poměry.
Jedním z projevů je i článek „Ein deutscher Erfolg in Groß-Olmütz“
olomouckého deníku Mährisches Tagblatt 19. 4. 1920. V něm jsou srov-
návány výsledky parlamentních voleb z 18. dubna 1920 s výsledky

45 Německé krajanské periodikum Olmützer Blätter ještě po mnoha letech s hořkostí
připomíná slova JUDr. Karla Mareše, která pronesl na prvním zasedání městského
zastupitelstva dne 5. září 1919: „Mit dem heutigen Tag übernimmt das tschechis-
che Volk die Stadt Olmütz in seine Obhut. Nirgens in den Akten und Archiven der
Stadt befindet sich ein Hinweis darauf, daß die Stadt je in tschechischen Händen
gewesen ist, soweit man in der Geschichte der alten Siedlung zurückgeht, sind
Deutsche an ihrer Spitze gestanden.“ (Olmützer Blätter, Mai 1981, s. 65) „Dneš-
ním dnem přebírá český národ město Olomouc do své péče. V žádných spisech
ani archivech města se nenachází odkaz na to, že by někdy město bylo v českých
rukou. Pokud se obrátíme do historie starého osídlení města, byli v jeho čele Něm-
ci.“ Olomoucký Mährisches Tagblatt přinesl informace o finančním ohodnocení
práce starosty. Rada města se na svém posledním zasedání usnesla, že starosta
bude pobírat 20 000 Kč ročně, jeho zástupci 12 000 Kč ročně, členové městské rady
obdrží dle délky zasedání hodinovou mzdu ve výši 20 Kč a členové sekcí za zasedání
trvající déle než hodinu 10 Kč. Odměna za práci v zastupitelstvu byla zdůvodněna
tím, že ačkoliv zatíží městskou pokladnu, nelze očekávat, že se zvolení zástupci
ve své pracovní době budou věnovat komunální práci zcela zdarma (Mährisches
Tagblatt, 18. 10. 1919, s. 5)

92 Ročník 5 Číslo 2

komunálních voleb z 15. června předešlého roku. V roce 1919 se voleb
zúčastnily dvě německé a sedm českých politických stran, zatímco dne
18. dubna 1920 se počet německých stran, ucházejících se o přízeň vo-
ličů, zvýšil na pět a počet českých na osm. V obecních volbách (1919)
bylo odevzdáno 7 932 hlasů německých a 14 715 českých. Ve vol-
bách, které proběhly dne 18. dubna 1920, odevzdali Němci 8451 a Češi
22 423 platných hlasů. Počet německých hlasů tedy narostl o 519 (což je
o 6,54 %) (Mährisches Tagblatt, 19. 4. 1920, s. 1). Německé obyvatelstvo
Olomouce tedy mělo po několika dlouhých měsících důvod k jásotu.
V této době se citlivé téma menšinového školství stávalo předmětem
čilých debat při zasedání městského zastupitelstva. Např. v roce 1920
olomoucký Mährisches Tagblatt, podávající zprávu z jednoho takového
zasedání, upozorňoval, že jsou české školy podle národnostního klíče
lépe finančně dotovány než školy německé, protože rozpočet města je
téměř výhradně spravován Čechy, a že např. zastupitel JUDr. F. Smrč-
ka se prý snaží celou věc „překroutit“ tak, aby to vypadalo, že české
školy jsou na svých finančních nárocích kráceny díky německým ško-
lám. Zároveň prý Smrčka naznačil, že připravovaná nová reorganizace
školství v Olomouci „odejme německému obyvatelstvu opět další ško-
ly, které budou dány k dispozici Čechům“. V závěru článek vyzývá, aby
olomoučtí Němci nevzdávali boj o své kulturní vlastnictví, ke kterému
se řadí i školy (Mährisches Tagblatt, 2. 1. 1920, s. 4).

Obecní volby, které proběhly dne 15. září 1923, se nesly v duchu hes-
la „Zuerst leben, dann philosophieren“. Tento slovní obrat měl vyjas-
nit skutečnost, že nejprve má být potvrzena existence národa, a pak se
může dále politizovat o „třídních a rasových otázkách“. Německé voleb-
ní sdružení (Wahlgemeinschaft) získalo v zastupitelstvu 14 mandátů,
němečtí sociální demokraté pouze dva. Němci ztratili čtyři mandáty
(Mährisches Tagblatt, 17. 9. 1923, s. 1). Nejvíce hlasů v těchto volbách
obdržela z českých stran Československá strana sociálně demokratická
(získala 11 mandátů), z německých pak Deutsche Wahlgemeinschaft
(14 mandátů).46 Celkově obdrželi Češi 39 mandátů.
46 Pořadí politických stran s přesnými počty hlasů a jmenným seznamem zvolených

členů zastupitelstva viz DRLÍK, J. Deset let práce na olomoucké radnici 1918–1928,
1928, s. 23–24.

93Ročník 5 Číslo 2

V místním tisku se současně rozběhly diskuse o tom, kdo má být
zvolen příštím starostou města. Německý Mährisches Tagblatt sou-
středil pozornost na dva kandidáty, JUDr. K. Mareše a JUDr. R. Fis-
chera a posteskl si, že významná místa ve vedení města opět zaujmou
Češi (Mährisches Tagblatt, 22. 9. 1923, s. 3). Dne 16. listopadu 1923
byl prezidentem T. G. Masarykem potvrzen nově zvolený staros-
ta za Československou stranu národně demokratickou JUDr. Richard
Fischer47 (I. náměstkem se stal lidovec A. Vlček, M. Fritscher II. ná-
městkem za Deutsche Wahlgemeinschaft) (Mährisches Tagblatt, 21. 11.
1923, s. 3). První zasedání nově zvoleného městského zastupitelstva se
konalo 10. prosince 1923,48 přičemž bývalému starostovi K. Marešovi

47 JUDr. Richard Fischer (27. 3. 1872 v Lošticích–5. 2. 1954 v Olomouci) JUDr. Ri-
chard Fischer se narodil v rodině vlasteneckého sládka a rolníka v Lošticích. Do
Olomouce přišel v roce 1883 jako primán Slovanského gymnázia, kde o osm let
později (1891) maturoval. Do roku 1896 pak studoval v Praze práva a po promoci
se do Olomouce vrátil již natrvalo. Jako student byl společensky činný ve svém
rodišti i v Olomouci (rovněž mezi vysokoškoláky v Praze). Ještě jako kandidát
práv se v Olomouci stal roku 1892 členem a později čelným funkcionářem Ná-
rodní jednoty. Poté, co se zde usadil, působil stejně intenzivně v Matici školské i
jiných národních sdruženích. Ve všech těchto pozicích brzy proslul jako vynika-
jící řečník i autor bezpočtu novinových článků hájících práva Čechů v rakous-
kém soustátí. V politice se hlásil k Moravské pokrokové straně, za kterou dvakrát
(1906 a 1913) úspěšně kandidoval do Zemského sněmu. Ve straně – pozdější
Národní demokracii – zastával vždy čelné místo na ústřední úrovni, nabídku na
poslanecký mandát v již československém parlamentu však odmítl. V čele měs-
ta stál v prvních dnech samostatné republiky jako tzv. vládní komisař, mezi léty
1919 až 1923 sice pouze v roli radního, ale od 27. listopadu 1923 až do osudného
15. března 1939 byl olomouckým starostou. Ve své funkci byl populární. Neu-
platňoval nikdy stranicko-politická hlediska, hluboce si vážil každého zastupite-
le – na pravici i na levici – pokud pracoval pro blaho obce. Za jeho éry vyrostlo
z městských prostředků 1225 nových domů, 8 nových škol a množství reprezen-
tativních objektů financovaných z jiných zdrojů. Velké investice přišly do inže-
nýrských staveb (kanalizace, regulace Moravy, dopravní cesty atd.). Smutný konec
této etapy olomoucké historie učinili nacisté v roce 1939. Starosta R. Fischer byl
zbaven funkce a do politiky se již nevrátil ani po osvobození v roce 1945 (viz blíže
Spáčil, V., Tichák, M., 2002, s. 52–53).

48 Jmenný seznam členů městské rady ve II. volebním období (6. prosince 1923 až

94 Ročník 5 Číslo 2

byla povolena tříměsíční dovolená. Proběhly volby do jednotlivých
výborů a komisí města, mimo to do Výboru pro německé pokračovací
školy (Ausschuß für deutsche Fortbildungsschulen), Výboru pro české
pokračovací školy (Ausschuß für tschechische Fortbildungsschulen),
Správy obchodní akademie (Kuratorium der Handelsakademie) či
Okresní komise pro ochranu dětí (Bezirkskommission für Kinderschu-
tz) (Mährisches Tagblatt, 11. 12. 1923, s. 2).

V pořadí třetí komunální volby od vzniku ČSR proběhly v Olomouci
dne 4. prosince 1927. Z národnostního hlediska v nich nedošlo k žád-
nému významnému posunu. Němci obdrželi 21 mandátů (Češi obhájili
39 mandátů) a navíc se radovali z toho, že jeden ze zvolených komunis-
tických kandidátů je Němec. Přesto však Němci ztratili oproti obecním
volbám v roce 1923 asi 1300 hlasů, ale obdobný úbytek zaznamenaly
i české strany. Příčinou bylo odebrání volebního práva vojákům (die
Entziehung des Soldatenwahlrechtes), tj. cca 2200 hlasů49 (Mährisches
Tagblatt, 5. 12. 1927, s. 1).

Deník Mährisches Tagblatt však spatřoval další příčinu úbytku
1300 hlasů pro německé strany především ve „… známé německé
nedbalosti ve věcech politických“. Mnoho Němců totiž nebylo uvedeno
na volebních seznamech, a přes opakované veřejné výzvy nebylo
možné tento nedostatek reklamovat. Vytýká jim rovněž, že na rozdíl
od Čechů, kteří přišli disciplinovaně k volbám téměř všichni, někte-
ří lidé starší sedmdesáti let k volbám nešli a tímto způsobem poško-
dili německý národ. A list kritizoval dále skutečnost, že velký počet
důstojníků v penzi se měl přihlásit na úřadě jako již řádní voliči, pro-
tože úředníci nedopatřením zapomněli k jejich jménu přidat poznám-
ku i. R. (in Rente – v penzi), což byla pro „pány na radnici“ formální
a ne nevítaná příležitost snížit počet německých voličů.50 V důsledku

7. února 1928). Viz DRLÍK, J. Deset let práce na olomoucké radnici 1918–1928,
1928, s. 27.

49 Počty hlasů pro jednotlivé strany kandidující v těchto volbách a jejich přepočet na
mandáty v obecním zastupitelstvu včetně konkrétních jmen za jednotlivé strany
viz Mährisches Tagblatt, 5. 12. 1927, s. 1.

50 Zamyšlení nad smyslem odebrání volebního práva vojákům viz Deutsches Volksblatt,
20. 10. 1923, s. 1

95Ročník 5 Číslo 2

lepší organizace a účasti mohli Němci dle Mährisches Tagblatt získat
i o dva mandáty navíc, což by přispělo ke spravedlivějšímu rozdělení
obecních finančních prostředků, dodávek apod., které byly doposud
Němcům děleny dle poměru 4 : 1, což je dle deníku nespravedlivé, pro-
tože ve městě stále žilo více než 30 % německého obyvatelstva (Mähris-
ches Tagblatt, 5. 12. 1927, s. 2).

Starostou města byl většinou zastupitelů dne 22. prosince 1927
opět zvolen JUDr. R. Fischer51 (Mährisches Tagblatt, 23. 12.1927, s. 2).
Prvním náměstkem byl zvolen drážní zaměstnanec a dosavadní rad-
ní Čech a sociální demokrat Josef Lang, druhým náměstkem Němec
dr. Rudolf Sallinger (Deutsche Wahlgemeinschaft). Zvolení Rudolfa
Sallingera vyvolalo obrovský potlesk jak v českých, tak i v německých
lavicích. Dr. Rudolf Sallinger byl totiž zvolen především díky českým
občanským stranám, které mu dle předběžných dohod disciplinovaně
odevzdaly své hlasy, a mj. se těšil všeobecné úctě. Mährisches Tagblatt
tuto skutečnost pozitivně komentoval slovy, že dodržování vzájemných
dohod má velký význam, neboť poprvé v celé historii města (ba i po-
prvé v celé republice) hlasovali němečtí zastupitelé pro českého staros-
tu a čeští zastupitelé odevzdali své hlasy německému kandidátovi pro
funkci náměstka starosty (Mährisches Tagblatt, 31. 1. 1928, s. 3).52

Datum následujících obecních voleb v Olomouci bylo stanoveno
na 20. března 1932.53 Německé strany se opětovně sdružily do tzv. Deut-
sche Wahlgemeinschaft.54 O dva dny později deník Mährisches Tagblatt
informuje, že německé strany, které původně hodlaly jít do voleb izolo-
vaně, spojily své kandidátní listiny, a zároveň se dohodly na vytvoření
klubu v rámci budoucí obecní rady. Hlavním účelem tohoto kroku byla
demonstrace německé jednoty a eliminace tříštění hlasů německých
voličů, kteří do volební urny vhodili pouze jednu německou kandidátní

51 Tuto volbu vláda potvrdila výnosem ministerstva vnitra ze dne 18. ledna 1928,
č. 3203/7. Ustavující schůze městské rady se konala 30. ledna 1928 (Fischer, 1932,
s. 3).

52 Jmenovité složení městské rady viz Mährisches Tagblatt, 31. 1. 1928, s. 3.
53 Náklady na volby si vyžádaly finanční náklady 60 000,- Kč a zúčastnilo se jich

34 040 oprávněných voličů (Fischer, 1938, s. 7).
54 Do čela kandidátky byl postaven náměstek starosty dr. R. Sallinger.

96 Ročník 5 Číslo 2

listinu (Mährisches Tagblatt, 18. 3. 1932, s. 3). Výsledky těchto voleb byly
pro Deutsche Wahlgemeinschaft poměrně úspěšné. Podařilo se jim zís-
kat o 349 víc hlasů než v posledních volbách (v roce 1927). Přesto ale
ztratily jeden mandát. Z obhajovaných 16 se podařilo udržet 15 man-
dátů. Češi obhájili 38 mandátů. Již druhý den po volbách (v pondě-
lí 21. března 1932) se v tisku objevily spekulace o možném starostovi
města, kterým se měl opětovně stát JUDr. Richard Fischer (důvodem
ke zvolení měl být dle deníku Mährisches Tagblatt i fakt, že v tomto roce
měl oslavit své 60. narozeniny)55 (Mährisches Tagblatt, 21. 3. 1932, s. 1).

Slavnostní zasedání nově zvoleného zastupitelstva proběhlo dne
29. března 1932 mj. u již výše zmíněné příležitosti oslav 60. naroze-
nin starosty JUDr. Richarda Fischera. JUDr. Richard Fischer byl velmi
oblíbeným politikem jak u českých, tak i u německých představitelů
města. Dokladem je vyjádření jeho spolupracovníka, dr. Rudolfa Sa-
llingera, který ve své řeči zdůraznil, že „… také my Němci uznáváme
Vaše velké zásluhy, které jste, vážený pane starosto, vykonal pro blaho
a společné zájmy všech obyvatel tohoto města.“ (Mährisches Tagblatt,
30. 3. 1932, s. 3)

Deník Mährisches Tagblatt uvádí, že na ustavující schůzi dne
20. dubna 1932 byl JUDr. Richard Fischer zvolen do svého úřa-
du 50 hlasy z 59 přítomných zastupitelů. Dle dohod mezi stranami56
získal kandidaturu na místo prvního náměstka český sociální demokrat
J. Lang a na místo druhého náměstka lídr sdružení německých stran
Deutsche Wahlgemeinschaft dr. R. Sallinger (Mährisches Tagblatt,
21. 4. 1932, s. 4).57 Schůze nově zvoleného zastupitelstva se konala
dne 13. června 1932. Kromě volby obou náměstků, starosty a městské
rady, byli ještě zvoleni členové finanční komise. Ve své úvodní řeči se
starosta Richard Fischer dotkl také otázky školství prohlášením, že si

55 Seznam nově zvolených členů za jednotlivé strany viz Mährisches Tagblatt, 21. 3.
1932, s. 1.

56 Zde se tvrzení rozcházejí. V své knize Šest let práce na olomoucké radnici (1932–
1938) R. Fischer uvádí, že žádná ze stran si nenárokovala funkci prvního a druhé-
ho náměstka, a tudíž se volba celého presidia konala z pléna (Fischer, 1938, s. 8).

57 Blíže o jeho životě a působení v úřadech a spolcích města Olomouce v oslavném
článku jeho životního jubilea vč. fotografie viz Mährisches Tagblatt, 3. 4. 1933, s. 3.

97Ročník 5 Číslo 2

je vědom nedostatků na školách ve Starých Hodolanech, Olomouci-
-městě, v Černovíře a ve Chválkovicích a přislíbil jejich rychlou nápra-
vu (Fischer, 1938, s. 9). Velmi záhy a nečekaně došlo ve vedení města
ke změně. Dne 10. srpna 1933 přinesl deník Mährisches Tagblatt zprávu
o náhlém úmrtí dr. Sallingera.58 Na jeho místo byl dne 28. srpna 1933
zvolen odborný učitel Eduard Wyličil (Deutsche Wahlgemeinschaft).59
Jeho úřadování však bylo krátké, jelikož se zjistilo, že byl členem ně-
mecké nacionální strany, jejíž činnost byla zastavena. Z dovolené, kte-
rou si E. Wyličil vyžádal, se již do svého úřadu nevrátil a dne 7. prosince
1933 se své funkce vzdal úplně. Na jeho místo byl zvolen viceprezident
krajského soudu dr. Vladimír Schmiedl (Fischer, 1938, s. 30–32).

V posledních olomouckých obecních volbách konaných roku 193860
zvítězila opět sociální demokracie. Místo starosty znovu v tajné vol-
bě obhájil (podruhé za sebou) JUDr. Richard Fischer. V úřadě starosty
setrval až do německé okupace. Ihned po obsazení města německou
armádou dne 15. března 1939 byli s okamžitou platností zbaveni svých
funkcí kromě něj i jeho 1. náměstek Josef Lang a později i další tři čle-
nové městské rady (Spáčil, Tichák, 2002, s. 23). F. Nather61 ve své vzpo-
mínkové knize Němec v Československu a v Protektorátu Čechy a Morava
k této události dodává, že na rozdíl od převzetí vlády nad městem v roce

58 Nekrolog blíže viz Mährisches Tagblatt, 10. 8. 1933, s. 1.
59 Krátký životopis E. Wyličila viz Mährisches Tagblatt, 20. 8. 1933, s. 4.
60 Nahlédněme opět do místního německého tisku. Na Nový rok 1938 přáli svým

zákazníkům olomoučtí němečtí obchodníci a podnikatelé v inzertní příloze novin
„Glückliches neues Jahr“. O rok později se jejich přání nesla ve zcela jiném duchu.
Nad vánočními inzeráty jednotlivých obchodníků bylo uvedeno jednotné: „Mit
„Heil Hitler“ grüßen ihre Kunden und Freunde.“ (Volksanzeiger 31. 12. 1938, s. 6;
Deutsches Volksblatt, 1. 1. 1938, strana neoznačena).

61 Univ. prof. Friedrich Nather (1924 v Bruntále – 2009 v Oberstaufenu, NSR) no-
sitel Ceny města Olomouce za počin roku pro Olomouc, za propagaci Olomouce
v zahraničí a za úsilí o rozvoj česko-německých vztahů. Dětství a mládí prožil
v Olomouci-Lazcích. Ačkoliv studoval technický obor, věnoval se historii, přede-
vším dějinám Olomouce. K jeho nejznámějším dílům patří Kronika olomouckých
domů, Němec v Československu a v Protektorátu Čechy a Morava a mnoho dalších
odborných článků a statí (blíže viz MEZIHORÁK, F., HOŘÍNEK, M. Padesát ně-
meckých Olomoučanů. Olomouc: Nakladatelství Olomouc, 2004, s. 56).

98 Ročník 5 Číslo 2

1918, kdy se poslední zasedání městské rady konalo až 11. listopadu
1918, nebyl dne 16. března 1939 na radnici již nikdo z jejích dřívějších
„pánů“. Člověk prý mohl mít pocit, že bylo převzetí úřadu ze strany
generálního štábu připraveno (Nather, 2008, s. 26). Radnice přivítala
ve svých zdech nově dosazeného správního komisaře Fritze Cermaka a
Olomouc se na dlouhá léta stala opět městem „německým“.

Literatura:

BARTOŠ, J., TRAPL, M. Československo 1918–1938. Fakta, materiály, reálie. Olo-
mouc: Rektorát UP v Olomouci, 1991.

DRLÍK, J. at al. Deset let práce na olomoucké radnici 1918–1928. Olomouc: Nákla-
dem měst. Rady hlavního města Olomouce, 1928.

FISCHER, R. Za čtyři léta (1923–1927). Olomouc: Vlastním nákladem, 1927.
FISCHER, R. Na olomoucké radnici 1928–1932. Olomouc: Vlastním nákladem,

1932.
FISCHER, R. Šest let práce na olomoucké radnici (1932–1938). Olomouc: Vlast-

ním nákladem, 1938.
KEIL, T. Die deutsche Schule in den Sudetenländern. München: Verlag Robert Ler-

che, 1967.
MEZIHORÁK, F., HOŘÍNEK, M. Padesát německých Olomoučanů. Olomouc: Na-

kladatelství Olomouc, 2004.
NATHER, F. Als Deutscher in der Tschechoslowakei und im Protektorat Böhmen und

Mähren. Olomouc: Nakladatelství Olomouc, 2008.
NEŠPOR, V. Dějiny města Olomouce. Olomouc: Votobia 1998.
SCHULZ, J. et al. Dějiny Olomouce 2. Olomouc: Univerzita Palackého v Olomou-

ci, 2009.
SPÁČIL, V., TICHÁK, M. V čele města Olomouce. Správa města a její představitelé

v průběhu století. Olomouc: Memoria, 2002.

Denní tisk:
Mährisches Tagblatt – 1918, 1919, 1920, 1923, 1927, 1928, 1932, 1933
Deutsches Volksblatt – 1938
Pozor – 1918
Olmützer Blätter – 1957

99Ročník 5 Číslo 2

Kontakt na autorku příspěvku:

Mgr. Gabriela Cingelová, Ph.D.
Katedra společenských věd
Pedagogická fakulta Univerzity Palackého
Žižkovo nám. 5
771 40 Olomouc
e-mail: gabriela.cingelova@upol.cz

100 Ročník 5 Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Informační zdroje využívané studenty středních škol při vý-
uce moderních dějin

Tomáš HUBÁLEK

Abstract: This paper deals with the role of source of information, which
are mostly used by Czech grammar school student in Olomouc region.
The text presented the findings of educational research, which was con-
ducted by the author in 2012.
Key Words: modern history, source of information, grammer students,
Olomouc region.

Úvodem

V roce 2012 bylo realizováno relativně rozsáhlé dotazníkové šetře-
ní mezi studenty středních škol gymnaziálního typu v Olomouckém
kraji, které mělo mimo jiné za cíl pokusit se nahlédnout do proble-
matiky vyučování moderních dějin v hodinách dějepisu na základ-
ních školách.62 Z výsledků vyplynulo poněkud alarmující zjištění, že na
většině základních škol v olomouckém regionu se žáci ve standardní
vyučovací době zpravidla nedostanou v probírané látce dále než za
rok 1945 a tematickou oblast druhé světové války. Pro seznámení se s
dalšími zlomovými a historickými událostmi soudobých dějin (nejen

62 Podrobně jsou výsledky šetření charakterizovány a publikovány in Civilia…, roč.
4, č. 2, 2013, s. 77–87. Viz seznam literatury.

101Ročník 5 Číslo 2

československých) jsou pak žáci odkázáni v majoritním počtu případů
na samostudium.

Rozhodli jsme se zaměřit na informační zdroje, kterých právě stu-
denti gymnázií využívají k doplnění svých vědomostí z oblasti moder-
ních dějin (zejména o druhé polovině 20. století a začátku 21. století).

Respondenty dotazníkového šetření se stali studenti čtvrtých roč-
níků gymnázií v olomouckém regionu. Gymnázium, jako typ střední
školy, jsme vybrali zcela záměrně kvůli největší časové a hodinové do-
taci hodin dějepisu během celé středoškolské výuky.63 Celkový počet
respondentů činil 228.

Jako metoda pro vyhodnocení byla využita deskriptivní analýza,
která nám v této fázi měla poskytnout podrobnější podklady pro další
a komplexnější pedagogický výzkum. V tomto ohledu chápeme rea-
lizované šetření pouze jako informační sondu do problematiky, která
by měla vést k optimalizování designu budoucího výzkumu. Pro vi-
zualizaci jsme zvolili standardní zobrazení prostřednictvím grafů MS
Excelu.64

1 Analýza výsledků šetření

Jak již bylo zmíněno, zaměřili jsme se na informační zdroje, kterých
nejčastěji studenti středních škol využívají, a to jak v hodinách samot-
ných, tak i v případě samostudia, pro doplnění informací, nebo jako
zdroje pro své referáty a jiné práce.

Za primární zdroj informací přímo v edukačním procesu považuje-
me pedagoga a jeho výklad v hodině. Z těchto důvodů jsme studentům
položili dotaz: Máte pocit, že Vám Váš pedagog poskytuje dostatečné
množství informací o různých historických událostech? A studenty
jsme také vybídli, aby svou případnou odpověď rozvedli. Tuto možnost
nevyužil nikdo.

63 Máme na mysli 1.–4. ročník gymnázií, dle klasifikace ISCED vyšší sekundární
všeobecný typ – ISCED 3. Celkově se do šetření zapojilo 7 gymnázií nacházejících
se v olomouckém regionu.

64 Podrobněji viz již zmíněný text v poznámce č. 62.

102 Ročník 5 Číslo 2

Graf č. 1: Máte pocit, že Vám Váš pedagog poskytuje dostatečné množství
informací o různých historických událostech?

Jak dokládá graf četností, naprostá většina studentů považuje učitele
za dostatečný zdroj informací, potřebných ke zvládnutí studia (174 re-
spondentů, tj. 76,3 %). Přesně opozitně učitele vnímá 34 studentů, což
představuje 14,9 %. Svůj názor neuvedlo 17 respondentů (7,5 %) a tři se
neuměli v dané chvíli přiklonit ani k pozitivní, ani k negativní odpově-
di (1,3 %).

Je tedy možné sice toto zjištění vnímat pozitivně, jako projev důvěry
studentů v práci pedagoga, nicméně v kontextu již dříve publikovaných
zjištění lze namítnout, že je škoda, že učitel nevěnuje větší prostor udá-
lostem spjatým s vývojem druhé poloviny 20. století, popřípadě událos-
tem úplně nejnovějším.

Naše předchozí otázka se tedy zaměřovala na situaci přímo v edu-
kačním procesu. Primárně jsme však chtěli zjistit, jaké zdroje studenti
využívají nejčastěji obecně (tedy ve škole i mimo ni). Konkrétně jsme
tedy položku formulovali následovně: Pokud se chcete informovat
o nějakých historických faktech, jaké zdroje obvykle využijete? Z pi-
lotáže realizované rok před tímto šetřením na menším vzorku studen-
tů nám vyplynuly možnosti odpovědí s naprosto dominující frekvencí.
Tento fakt jsme vzali v potaz a studentům jsme dali možnost výběru ze

103Ročník 5 Číslo 2

čtyř nabízených variant: a) učebnici; b) knižní encyklopedii; c) dotaz
učiteli; d) využiji internet. Poměrně jednoznačné výsledky jsou patrné
již z následujícího grafu.

Graf č. 2: Pokud se chcete informovat o nějakých historických faktech, jaké
obvykle využijete?

Internet jako zdroj informací o historických faktech využívá napros-
tá většina oslovených studentů (161 respondentů, tj. 70,6 %). S výrazně
menší četností studenti získávají znalosti z učebnic (28 respondentů,
tj. 12,3 %), z knižních encyklopedií (21 respondentů, tj. 9,2 %) a nej-
méně se jich obrátí s dotazem na učitele (13 respondentů, tj. 5,7 %).
Pět studentů neodpovědělo (2,2 %). Přestože v předcházející položce
respondenti vyjádřili spokojenost s kvantem a patrně i kvalitou faktů
získaných od svého pedagoga v hodinách dějepisu, u této položky vyšla
podobná možnost jako nejméně frekventovaná. Vysvětlujeme si tento
rozpor především tím, že student využívá možnosti internetu spíše při
domácí přípravě, kde přirozeně nemá možnost dotaz učiteli položit.

V následující položce jsme chtěli identifikovat konkrétní internetové
stránky, které respondenti nejčastěji při svém studiu využívají. Dotaz
jsme formulovali následovně: Pokud využíváte jako informační zdroj
internet, jakou stránku používáte nejčastěji? Studenti mohli volně od-
povídat.

104 Ročník 5 Číslo 2

S větším odstupem dominovala internetová encyklopedie Wikipedie
(98 respondentů, tj. 43 %), o jejíž faktografické přesnosti můžeme spe-
kulovat, neboť projekt Wikipedie rozhodně není odborným fórem. Na-
proti tomu specializované internetové stránky, zaměřující se na dějepis
a historii obecně (a u kterých je nejvyšší předpoklad věcné správnosti),
získali četnosti zcela nejmenší (dejepis.com – 6 respondentů, tj. 2,6 %
a moderni-dejiny.cz – 2 respondenti, tj. 0,9 %).

Relativně malý vzorek studentů používá k prvotnímu přehledu vy-
hledávací portál Google, který sám o sobě žádná historická fakta
neobsahuje (30 respondentů, tj. 13,2 %). Umí je pouze vyhledat a zpro-
středkovat pomocí externích odkazů. Více elektronických zdrojů vy-
užívá 57 respondentů (25 %) a určité procento studentů na náš dotaz
nereflektovalo (35 respondentů, tj. 15,3 %). Níže opět připojujeme graf
četností pro názornější představu.

Graf č. 3: – Pokud využíváte jako informační zdroj internet, jakou stránku
používáte nejčastěji?

Výše jsme naznačili jistou míru nespolehlivosti, týkající se uváděných
informací na internetové stránce Wikipedie. Naše mírná skepse vychá-
zí z faktu, že tato elektronická encyklopedie je tvořena uživateli, kteří
nemusí být odborníky a především se ani sama Wikipedie neprezentuje

105Ročník 5 Číslo 2

jako odborný portál. V naší další dotazníkové položce jsme chtěli ově-
řit, zda si studenti uvědomují jistá rizika při přejímání a citování dat
z Wikipedie. Položili jsme studentům otázku: Pokládáte informace uve-
dené v internetových encyklopediích (typu Wikipedie) za dostatečně
spolehlivé? Studenti mohli odpovídat pouze ano / ne.

Při vyhodnocování jsme zjistili, že více než polovina studentů pova-
žovala elektronické encyklopedie typu Wikipedie za spolehlivé (132 re-
spondentů, tj. 58 %) a více než třetina respondentů byla opačného
názoru (89 respondentů, tj. 39 %). Pouze sedm jich odmítlo uvést od-
pověď (3 %). Viz také grafické znázornění.

Graf č. 4: Pokládáte informace uvedené v internetových encyklopediích
(jako je například Wikipedie) za dostatečně spolehlivé?

Závěrem

Pokusili jsme se navázat na předešlá zjištění a snažili jsme se identifi-
kovat, klíčové zdroje informací, které studenti využívají jako podklady
pro své znalosti. Sumarizované poznatky můžeme rozčlenit na dvě ka-
tegorie podle lokace, ve které studenti informace o historických udá-
lostech čerpají. Zatímco ve škole se jednoznačně spoléhají na pedagoga
(důvěřuje mu 76 % dotázaných), při domácí přípravě využívají internet
a elektronické zdroje informací (71 % respondentů).

Předpoklad, že primárním zdrojem informací ve škole bude peda-
gog, je oprávněný a logický. Naproti tomu při studiu mimo školu mají

106 Ročník 5 Číslo 2

studenti širší škálu možností. Přesto s výrazným rozdílem dominuje in-
ternet. A mezi nejnavštěvovanější stránky patří podle našeho zjištění
elektronická encyklopedie Wikipedie.

Na mírně paradoxní diskrepanci jsme narazili při vyhodnocení otáz-
ky o věcné správnosti podobných portálů. Přestože Wikipedii pravidel-
ně využívá 98 respondentů, zároveň si jich 89 (z celkového počtu 228)
myslí, že informace v ní uvedené nejsou faktograficky přesné.

V kontextu těchto zjištění vnímáme naléhavěji potřebu pokusit se
vhodným způsobem (nejen!) studenty gymnázií naučit více využívat
relevantní zdroje jako podklady vlastních prací, podněcovat v nich
umění kritického posuzování informací a také seznámit je a přimět je
používat normy pro citování textů.

Literatura:

BENEŠ, Z., GRACOVÁ, B., PRŮCHA, J. a kol. Sondy a analýzy. Učebnice dějepi-
su – teorie a multikulturní aspekty edukačního média. 1. vyd. Praha: ÚIV, 2009.

GAVORA, P. Nástrahy a problémy vyučovania metodológie kvalitatívného výskumu.
In SIROTOVÁ, M., FRÝDKOVÁ, E. (eds.) Pedagogická veda a školská prax v histo-
rickom kontexte. Trnava: Univerzita sv. Cyrila a Metoda v Trnave, 2010, s. 66–72.

HUBÁLEK, T. Percepce role učebnic dějepisu v edukačním procesu studenty gym-
názií. In Civilia. Odborná revue pro didaktiku společenských věd. Olomouc: Uni-
verzita Palackého v Olomouci, roč. 4, č. 2, 2013, s. 77–87.

CHRÁSKA, M. Úvod do výzkumu v pedagogice. Základy kvantitativně orientovaného
výzkumu. Olomouc: Univerzita Palackého, 2003.

PRŮCHA, J. Moderní pedagogika. Praha: Portál, 2009.
PRŮCHA, J. (ed.) Pedagogická encyklopedie. Praha: Portál, 2009.

Kontakt na autora příspěvku:
Mgr. Tomáš Hubálek, Ph.D.
Katedra společenských věd
Pedagogická fakulta Univerzity Palackého v Olomouci
Žižkovo náměstí 5
771 40 Olomouc
e-mail: tomas.hubalek@upol.cz

107Ročník 5 Číslo 2

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Apoštolská posloupnost biskupů českých zemí

Petr NOHEL

Apostolic succession of Czech Lands´ bishops

Abstract: The paper presents the phenomenon of apostolic succession
and the individual consecrated persons, who figerd in the history of the
Czech lands, shows where possible in genealogical diagram. On this
basis we can see clearly links between persons integrated in the succe-
ssion, while not ignored the fact of sources that may be relevant to de-
termining consecrational lines.
Key Words: Apostolic Succession, Bishop, Consecration, Church

Úvod

Apoštolská posloupnost představuje ve starobylých křesťanských círk-
vích důležitý aspekt jejich sebeuchopování. Jedná se o princip, který
předpokládá adresné a především dějinně nepřerušené předávání du-
chovní návaznosti svěcením, a to na základě předpokladu neustálého
doplňování a rozšiřování původního apoštolského okruhu Ježíšových
učedníků (srov. Tertullianus, kap. 20). O apoštolské posloupnosti proto
hovoříme v případě církví katolických, pravoslavných nebo církve sta-
rokatolické a dále také u církví východních monofyzitských nebo círk-
ve nestoriánské.

Některé další církve vzniklé převážně z reformačního proudu, např.
anglikánská nebo církve luterské či metodistické, pracují také s určitým

108 Ročník 5 Číslo 2

výkladem posloupnosti duchovních, avšak způsobem podobným spíše
tzv. presbyterní sukcesi, která počítá s předáváním duchovních dispo-
zic svěcenců v rámci kontinuity širšího společenství, a neakcentuje tedy
adresnou posloupnost jako základ tohoto principu. Evangelikální sbory
pak apoštolskou posloupnost zcela odmítají.

Z pohledu historického výkladu je tedy každý biskup za předpokladu
platně uděleného svěcení do apoštolské posloupnosti včleněn a může
skrze svého světitele a jeho světitele postupovat dále do minulosti
a blížit se tak ke zdroji této svátostné skutečnosti, kterou je v ideálním
případě prvotní okruh apoštolů (srov. Irenej z Lyonu, 3,3,1 a 4,26,2).
Podstatným rysem tohoto principu je důvěra v jeho nezbytnost (srov.
Augustinus, s. 4, 5) pro následnou sakramentální účinnost té které círk-
ve a obecně víra v jeho uplatňování již v prvním století (srov. Kelly,
1976, s. 37).

1 Biskupská následnost

Biskupskou následností rozumíme faktické střídání a obměňování osob
biskupů na tom kterém konkrétním biskupském stolci. Každá diecé-
ze, která je nejvyšší regionální nebo funkční správní jednotkou církve,
má svého jednoho diecézního biskupa, který ji řídí, přičemž může mít
i další, kteří pak diecéznímu biskupovi v tomto řízení pomáhají. Co
do faktu biskupského svěcení jsou si však všichni biskupové rovni.

Novým diecézním biskupem se může stát jak dosavadní biskup au-
xiliář či koadjutor, tak také biskup z jiné diecéze, či dokonce dosavadní
kněz, který ovšem před převzetím diecéze do správy musí být na bisku-
pa nejprve vysvěcen. Protože je nový biskup vybírán nejčastěji po ak-
ceptované rezignaci nebo úmrtí předchozího sídelního biskupa, nejsou
příliš časté případy, kdy je tento na biskupa vysvěcen svým předchůd-
cem ve funkci. Přestože vnímáme tuto následnost biskupů jako dů-
ležitou, a často také bývají představovány seznamy hierarchů v rámci
konkrétní diecéze, hraje tato čistě funkční roli a přímo nesouvisí s pří-
padným biskupským svěcením dotčených osob.

Být na biskupa vysvěcen a být v konkrétní diecézi biskupem usta-
noven, jsou tedy dvě odlišné skutečnosti, přičemž právě svěcení je

109Ročník 5 Číslo 2

podmínkou pro výkon úřadu. Každý diecézní biskup se tak v zásadě
stává představitelem dvojí kontinuity; totiž kontinuity diecéze, kam na-
stupuje po svém předchůdci, a kontinuity svěcení, kam náleží jako svě-
cenec svého světitele. Kontinuita svěcení je však primární, protože ta
činí adepta biskupem, zatímco diecézní kontinuita mu umožňuje po-
tenciál získaný tímto svěcením realizovat v příslušném úřadě.

2 Apoštolská posloupnost

Přestože apoštolská posloupnost představuje kontinuum, které svátost-
ně propojuje první generaci apoštolů se současnými nositeli biskupské-
ho svěcení, není možné tuto návaznost prokázat v listinné podobě, tedy
úředně. Důvodem je především to, že prvotní církev s nejvyšší pravdě-
podobností žádné administrativní záznamy o apoštolské kontinuitě ne-
vedla a ani z dokladů nadcházejících staletí se o písemných záznamech
apoštolské posloupnosti mnoho nezachovalo.

Záznamy, které by bylo možné obsahově vytěžit až do dnešních
dnů, se vyskytují přibližně od 16. století, přičemž duchovním před-
kem přibližně 95 % současných katolických biskupů (celosvětově jich
je cca 5 200) je Scipione kardinál Rebiba (Hierarchia Catholica Medii
et Recentioris Aevi, sv. 3, s. 177, 251 a 319). Další duchovní rodokmen
pak mohou tvořit svěcenci Guillauma kardinála d’Estouteville (Le Pe-
tit Episcopologe, oddíl 205, č. 16,877), popřípadě Zikmunda kardiná-
la Kollonitsche (Le Petit Episcopologe, oddíl 134, č. 12,037) a několika
dalších. I tyto kontinuity jsou však vzájemně propojeny, protože kaž-
dý platně vysvěcený biskup má ve standardních případech kromě hlav-
ního světitele nejméně dva tzv. spolusvětitele, takže každý nový řádně
svěcený biskup je v praxi do apoštolské posloupnosti včleňován mini-
málně třemi osobami, přičemž pro přehlednost návazností níže uvede-
ných biskupů českých zemí budeme brát v úvahu pouze linie světitelů
hlavních.

Díky apoštolské posloupnosti tak tvoří biskupové jakoby velký du-
chovní rodokmen, ve kterém světitelé zaujímají místo duchovních
předchůdců a svěcenci duchovních nástupců. Do této posloupnosti
jsou samozřejmě včleňovány i další svátostné stupně jako např. kněz

110 Ročník 5 Číslo 2

nebo jáhen, ty však ponecháme nyní stranou, neboť ty nemohou tuto
svátostnou moc předávat dále, čímž se od biskupů podstatně liší.

3 Katoličtí biskupové českých zemí

Podíváme-li se blíže na katolické diecéze v českých zemích, zjistíme,
že jich historicky rozlišíme celkem 10, přičemž diecéze litomyšlská je
již zaniklá.65 Aktuálně je tedy katolických územních diecézí 9 s tím, že
římskokatolických je 8 a řeckokatolický apoštolský exarchát s působ-
ností pro celé území státu je jeden.

Na biskupských stolcích těchto diecézí se vystřídalo celkem 221 sídel-
ních biskupů, dalších 106 bylo auxiliárních či biskupů koadjutorů apod.
Celkem tedy v rámci českých zemí trvale působilo 327 osob s biskup-
ským svěcením,66 z nichž 27 bylo také jmenováno kardinály. Z tohoto
počtu však nedokážeme písemně prokázat kontinuitu apoštolské
posloupnosti ve 48 % případů, neboť nemáme doloženy záznamy o svě-
cení 156 biskupů. Ve 26 případech (8 %) sice tyto záznamy máme, ale
pouze v řádu několika generací, které nepředstavují kontinuitu k někte-
rému z prvně doložených biskupů z 16. století. Ve 44 % případů pak tyto
záznamy k dispozici jsou, takže u 145 biskupů můžeme o této kontinu-
itě doloženě hovořit.67

Z přehledu biskupů na jednotlivých stolcích je patrné, že biskupské
svěcení nemůžeme zaměňovat za vlastní následnost v rámci diecéze.
V pěti případech dochází k tomu, že se auxiliární biskup stal později
diecézním biskupem ve své diecézi. Ve třinácti případech k tomu, že

65 Do tohoto výčtu pro přehled nezahrnujeme téměř dvousetleté období postupného
vzniku a zániku diecéze moravsko-panonské a její nástupnické diecéze moravské
(9.–11. stol.).

66 Do tohoto počtu ovšem nejsou započítáni biskupové Vratislavští, jejichž diecéze
zasahovala historicky také na současný severovýchod naší země (zhruba v hra-
nicích historického Slezska). Ten dnes tvoří základ diecéze ostravsko-opavské.

67 K počtu těchto doložených biskupských svěcení by ještě bylo navíc možno při-
počíst tajně vysvěcené biskupy podzemní církve, a to ty, kteří ani po změně po-
litických poměrů po roce 1989 nezastávali žádný oficiální biskupský úřad, neboť
ti v tomto přehledu zahrnuti nejsou.

111Ročník 5 Číslo 2

se biskup auxiliář stal sídelním v jiné diecézi nebo dokonce naopak.
Poměrně častá (celkem v 17 případech) je také výměna diecézního bis-
kupského stolce za jiný. Desetkrát v minulosti také došlo k výměně se
zahraničním biskupským stolcem. Jednalo se o případy, kdy biskup již
v našich zemích působící odešel na biskupský stolec zahraniční nebo
naopak přišel ze zahraničí do čela některé z diecézí českých zemí. Dů-
vodem těchto případů bylo jednak naše začlenění v rámci rakousko-
-uherské monarchie, jednak praktická znalost latiny a němčiny jako
nadnárodních jazyků středoevropského prostoru. Dnes k těmto přípa-
dům prakticky nedochází.

4 Dynastická příslušnost některých biskupů

Ve vztahu k panovnickým dynastiím je také třeba zmínit, že někteří
členové panovnických rodů vstupovali do služeb církve a stávali se ře-
holníky, kněžími i biskupy. V případě biskupů se jednalo jak o dynastie
cizí – jako 55. biskup olomoucký působil v letech 1695–1711 lotrinský
kníže Karel a na královéhradeckém a později také litoměřickém bis-
kupském stolci působil v letech 1732–1759 saský princ Mořic – jednak
o dynastie domácí. Například 7. biskupem pražským byl český princ
Jaromír, 16. biskupem pražským byl přímo český kníže Jindřich Břeti-
slav, 22. biskupem olomouckým Jan Volek (nemanželský syn Václava II.
a tedy bratr Elišky Přemyslovny) a český princ a synovec císaře Karla IV.
Jan Soběslav Lucemburský (1381–1387), který působil jak na litomyšl-
ském, tak na olomouckém biskupském stolci. V olomoucké arcidiecézi
ho postupně následovali ještě další 3 čeští princové z dynastie habsbur-
ské, totiž Leopold Vilém (1637–1662), Karel Josef (1663–1664) a Ru-
dolf Jan (1819–1831).

5 Apoštolská posloupnost současných biskupů českých zemí

Apoštolská posloupnost všech současných českých biskupů se v hlav-
ních světitelských liniích odvíjí od již zmíněného kardinála Rebiby, při-
čemž odvozeně od něj můžeme v českých zemích postupně sledovat
až do dnešních dnů tyto čtyři světitelské linie: První dvě se oddělují

112 Ročník 5 Číslo 2

v 11. generaci biskupů od Enrique kardinála Enríqueze a druhé dvě
od papeže Klementa VIII. První linie je pak vymezená Teodorem
Valfrèem kardinálem di Bonzo (Hierarchia Catholica Medii et Recen-
tioris Aevi, svazek 8, s. 219a 234) (20. generace) a náleží k ní biskupové
Josef Kajnek (Le Petit Episcopologe, oddíl 133, č. 11 992) a Dominik
kardinál Duka (Le Petit Episcopologe, oddíl 153, č. 13 435), druhá Ago-
stinem kardinálem Richelmy (Hierarchia Catholica Medii et Recentioris
Aevi, svazek 8, s. 324 a 538) (20. generace) a náleží k ní biskup Jan Vo-
kál (Le Petit Episcopologe, oddíl 206, č. 17 053). Třetí linie představuje
řeckokatolické biskupy a počíná se ve 12. generaci posledním Stuar-
tovcem Henrym kardinálem z Yorku. K ní náleží Ladislav Hučko (Le
Petit Episcopologe, oddíl 172, č. 14 402) a Ján Eugen Kočiš (Le Petit
Episcopologe, oddíl 175, č. 14 594). Poslední linie počíná Marcantoni-
em kardinálem Colonnou rovněž ve 12. generaci a náleží k ní všichni
ostatní biskupové českých zemí, tedy: František Radkovský (Le Petit
Episcopologe, oddíl 122, č. 10 963), František Václav Lobkowicz (Le
Petit Episcopologe, oddíl 122, č. 10 964), Miloslav kardinál Vlk (Le Pe-
tit Episcopologe, oddíl 121, č. 10 863), Vojtěch Cikrle (Le Petit Epis-
copologe, oddíl 121, č. 10 864), Petr Esterka (Le Petit Episcopologe,
oddíl 156, č. 13 608), Josef Hrdlička (Le Petit Episcopologe, oddíl 122,
č. 10 961), Jan Graubner (Le Petit Episcopologe, oddíl 122, č. 10 962),
Jiří Paďour (Le Petit Episcopologe, oddíl 147, č. 12 888), Václav Malý
(Le Petit Episcopologe, oddíl 147, č. 12 889), Karel Herbst (Le Petit
Episcopologe, oddíl 167, č. 14 163), Pavel Posád (Le Petit Episcopologe,
oddíl 174, č. 14 540) a Jan Baxant (Le Petit Episcopologe, oddíl 196,
č. 15 989).

Závěr

Přestože apoštolská posloupnost patří k základním stavebním kame-
nům starobylých křesťanských církví, nebývá akcentována tak intenziv-
ně – a to mnohokrát ani vlastními věřícími – jako biskupská následnost,
která na rozdíl od ní nepředstavuje duchovní princip. Na druhou stra-
nu je rovněž pozoruhodné, že se vědomí o této posloupnosti udrže-
lo v církvích, které ji uznávají, až do dnešních dnů, a to i přes to, že

113Ročník 5 Číslo 2

administrativní záznamy o její průkaznosti se cíleně pořizují posled-
ních ani ne pět set let, tedy necelou čtvrtinu existence celého křesťan-
ství. Navíc rozpory v jejím uplatnění a věrohodnosti se objevují hned
v prvních staletích, což svědčí jak o jejím nejednoznačném chápání, tak
zároveň jako doklad o její existenci a přítomnosti v prvotní církvi.

Literatura

Hierarchia Catholica Medii et Recentioris Aevi, svazek 3, s. 177, 251 a 319 a svazek
8, s. 219, 234, 324 a 538.

Le Petit Episcopologe, oddíl 121, č. 10 863-4 a 10 961-4, oddíl 133, č. 11 992, oddíl
134, č. 12 037, oddíl 147, č. 12 888-9, oddíl 153, č. 13 435, oddíl 156, č. 13 608,
oddíl 167, č. 14 163, oddíl 172, č. 14 402, oddíl 174, č. 14 540, oddíl 175, č. 14 594,
oddíl 196, č. 15 989, oddíl 205, č. 16 877 a oddíl 206, č. 17 053.

AUGUSTINUS. Contra epistulam Manichaei quam vocant Fundamenti liber unus,
4,5

IRENEJ Z LYONU. Adversus haereses, 3,3,1 a 4,26,2.
KELLY, J. N. D. Early Christian Doctrines. San Francisco: HarperCollins, 1976.
TERTULLIANUS. De praescriptione haereticorum, kapitola 20.

Kontakt na autora příspěvku:

Mgr. Petr Nohel
Univerzita Karlova v Praze
Katolická teologická fakulta
Thákurova 3
160 00 Praha 6
e-mail: petr.nohel@email.cz

Poznámky

Poznámky

Poznámky

Poznámky

Poznámky

Poznámky

Poznámky

