
Historické rozhľady III / 2006

119

K počiatkom budovania slovenského národného školstva
v prvom desaťročí ČSR

ZUZANA DOBIAŠOVÁ

ON BEGINNINGS OF FORMING OF SLOVAK NATIONAL EDUCATION SYSTEM IN THE FIRST

DECADE OF CZECHOSLOVAK REPUBLIC by Zuzana Dobiašová
*

ZU DEN ANFÄNGEN DES AUFBAUS DES SLOWAKISCHEN NATIONALEN SCHULWESENS IM

ERSTEN JAHRZEHNT DER TSCHECHOSLOWAKISCHEN REPUBLIK von Zuzana Dobiašová

Vznikom ČSR v roku 1918 dostal slovenský národ možnosť podieľať sa na
svojom kultúrnom a vzdelanostnom vývoji. Nový režim prinášal so sebou
nielen prvky demokracie, ale tiež nové problémy, spojené s reorganizáciou
štruktúry všetkých verejných oblastí života. K prekážkam, ktoré sa stavali do
cesty rýchlemu a zdravému vývoju národného školstva1, patrili v prvom rade
zhubné dôsledky maďarizačnej politiky, nejednotnosť v jeho organizácii
a spravovaní. Tiež nedostatok hmotných prostriedkov, neskôr aj hospodárska
kríza a oproti českým krajinám celkovo horšia sociálno-ekonomická situácia.

Situáciu po vojne na Slovensku – konsolidáciu pomerov a zaistenie štátneho
života, udržiaval od 7. decembra 1918 vládou menovaný správny orgán –
Ministerstvo s plnou mocou pre správu Slovenska (MPS).2 Pozostávalo zo 14
referentov – úradov pre jednotlivé oblasti politického, hospodárskeho
a kultúrneho života na Slovensku.

Kompetencia ministra s plnou mocou pre správu Slovenska bola na rozdiel
od iných ministerstiev územne obmedzená. Zasahovala len časť územia v rámci
jedného štátu.3

1 K národným školám sa po vzniku ČSR radili okrem ľudových a meštianskych škôl, aj

materské a pomocné školy. V štúdii sa budem venovať ľudovým a meštianskym školám.
2 BIELEK, F.: Minister s plnou mocou pre správu Slovenska 1919 – 1927 (sprievodca

fondom). Bratislava 1963, Slovenský národný archív (SNA), fond (f.) Ministra s plnou
mocou pre správu Slovenska (MPS), inv. č. 16276, sign. P-VI.-14, s. 3. Prvým
splnomocnencom vlády ČSR pre správu Slovenska sa stal Dr. Vavro Šrobár. Sídlom úradu
sa do 4. februára 1919 stala Žilina. Od tohto dňa sa úrad presťahoval do Bratislavy. Minister
s plnou mocou pre správu Slovenska. Úradné no vin y, 8. jan. 1919, roč. 1, č. 2, s. 6.

3 Minister vydával na vyhlasovanie všetkých svojich nariadení Úradné noviny. Počet jeho
nariadení sa neustále zmenšoval. V roku 1919 vydal 178 nariadení, roku 1920 – 83 a v
rokoch 1923 – 1926 len 12 nariadení. Vydané nariadenia poukazujú na postupné znižovanie
právomoci tohto úradu. BIELEK, F.: c. d., s. 4.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

120

Spomedzi 14 referentov sa podľa zákona č. 64/1918 zriadil vládny referát
Ministerstva školstva a národnej osvety (MŠaNO) v Bratislave, prv nazývaný
ako školský referát. Na čelo školského referátu bol menovaný Anton Štefánek
a jeho zástupcom a administratívnym správcom bol Václav Müller. 4 Celá
štruktúra úradu MPS sa však v nasledujúcom roku pretvorila na oddelenia
alebo expozitúry príslušných pražských rezortných ministerstiev. V priamom
podriadení ministra zostal len vládny referát pre administratívne záležitosti,
ktorý spolu s prezídiom tvoril vlastný úrad.5

Svoje úlohy plnil školský referát z vôle ministra a na základe
splnomocnenia tak, ako ktorékoľvek oddelenie MŠaNO v Prahe. Do jeho
kompetencie patrila správa základných a stredných škôl na Slovensku, ale plnil
aj niektoré personálne a administratívne úlohy Ministerstva školstva a národnej
osvety. O otázkach vyššieho školstva na Slovensku rozhodovalo MŠaNO
v Prahe. Rozhodnutia školského referátu boli konečné a sťažnosti proti nim
bolo možné predkladať len Najvyššiemu správnemu súdu.6

Predmetom referátu bolo, ako to z jeho pomenovania vyplýva, najmä
riešenie školských a kultúrnych záležitosti na Slovensku, budovanie novej
školskej správy podobnej v Čechách. Mal pretvárať pomaďarčené školy
v slovenských obciach, postupne zavádzať slovenčinu ako riadny vyučovací
jazyk, odstraňovať negramotnosť, riešiť sociálne problémy učiteľov a pod., ale
i ochranu umeleckých pamiatok, organizovať výstavy či budovať národné
múzeá.

K prvým krokom čsl. vlády v oblasti školstva patrilo prevzatie a poštátnenie
pomaďarčených škôl. Proces poštátňovania slovenských škôl trval od roku
1918 prakticky až do 30. rokov a týkal sa ako národných, tak i stredných
a odborných škôl.

V oblasti ľudového školstva bol tento proces zložitejší, pretože pred
prevratom spravovali ľudové školy jednotlivé cirkvi, ktoré k poštátneniu len
ťažko pristupovali. Vo viacerých slovenských obciach sa však vyskytovali

4 MAGDOLENOVÁ, A.: Slovenské školstvo v prvých poprevratových rokoch. His to r ický

časopis 29, 1981, 4, s. 483.
5 BIELEK, F.: c. d., s. 4. Dôležité je vedieť, že pri tejto zmene sa školský referát premenoval

na referát MŠaNO; v roku 1923 prezident republiky ustanovil miesto vládneho referenta,
odborného. P. Anton Štefánek odborným referentom. Národná ško la s lo venská (ďalej
NŠS) 1, 1923, 4, s. 127.

6 DVOŘÁČEK, J.: Slovenské stredné školstvo po prevrate. In: Pamätník slovenského školstva
za účinkovania prezidenta T. G. Masaryka II., Bratislava 1937, s. 25.

Historické rozhľady III / 2006

121

väčšinou až tri druhy ľudových škôl (štátna, evanjelická a katolícka). Preto
československá vláda pristúpila k takémuto riešeniu už z dôvodu lepšej
organizácie a menšieho finančného nákladu.

Po prevrate konfesionálne školy, ktoré neboli poštátnené, čiastočne
podliehali štátnej školskej správe a cirkevným referátom. Pôsobnosť tzv.
cirkevných referátov sa v r. 1923/1924 zrušila a miesto nich sa zriadil cirkevný
odbor, ktorý spolu so školským a osvetovým odborom tvorili referát MŠaNO.
Zároveň boli pre cirkevné záležitosti školským referátom v Bratislave
vymenovaní úradníci (tajomníci) Alexander Valovič, Štefan Štunda a Benjamín
Šimkovič.7

Slovenské stredné školstvo, na rozdiel od ľudového, patrilo pred prevratom
výlučne štátu, t.j. Uhorsku, a tak prevzatie do čsl. správy sa nejavilo veľkým
problémom. Už v novembri roku 1918 bolo otvorené slovenské reálne
gymnázium v Skalici, následne pomenované ako Masarykovo prvé štátne čsl.
reálne gymnázium. Po ňom bolo v decembri 1918 poslovenčené a do čsl.
správy prevzaté Štátne čsl. reálne gymnázium Ľudovíta Štúra v Trenčíne. 8
Väčšina národných a stredných škôl na Slovensku (v Ružomberku, Liptovskom
Sv. Mikuláši, Trnave, reálky v Žiline, Kremnici atď.) prešla do československej
správy v nasledujúcom roku 1919. Takže už na konci prvého šk. roku
1918/1919 bolo na Slovensku 12 reálnych gymnázií, 3 reálky a 1 dievčenské
lýceum v Bratislave.9

S procesom poštátňovania súvisel zároveň i proces odmaďarčovania škôl,
ktorý na slovenskom území nebol jednoduchý a trval niekoľko rokov. Mestá,
ktoré boli maďarizáciou najviac postihnuté, dávali návrh na školský referát,
aby sa aspoň na prechodnú dobu zriadili pri tamojších národných školách
a gymnáziách maďarské pobočky, pretože žiaci nevedeli po slovensky takmer
nič.10 Aj z tohto dôvodu školský referát (neskôr ako referát MŠaNO) nabádal
učiteľov k usporadúvaniu rôznych náukobehov, kurzov, resp. prednášok pre
lepšie osvojenie si slovenského jazyka a získanie kvalifikácie.

7 SNA, f. MPS-1923, (kartón) k. 100, prez. I. 6/a, č. 763/100.
8 Zborník MŠaNO. Ministerstvo, školské úřady, vysoké, střední a odborné školství. Praha

1925, s. 482, s. 502.
9 DVOŘÁČEK, J.: c. d., s. 18.
10 Napr. v Rožňave a jej okolí r. 1921 nebolo ani jednej slovenskej ľudovej školy. SNA, f.

MPS-1921, k. 40, prez. VI., č. 2004/21. Maďarské pobočky pri I. a II. triede štátnej
meštianskej školy odsúhlasil referát MŠaNO aj v Nových Zámkoch a iných mestách.
Tamže, kmeň. č. 8962, č. 51813/I./21.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

122

Školský referát ešte v januári 1919 zriadil ustanovizeň školského dozoru
vymenovaním škôldozorcov spomedzi spoľahlivých učiteľov ľudových škôl,
najmä z Liptova (12),11 kde maďarizačné snahy prenikli menej. Dozorom nad
slovenskými strednými školami boli poverení 4 zemskí školskí inšpektori,
ktorých pridelil referát MŠaNO v Bratislave. Školskí inšpektori boli krátko po
vymenovaní vyzvaní referátom ministerstva, aby podali podrobné správy
o školách, ktoré spadali do ich kompetencie. Nasledujúca tabuľka nám
poskytne prehľad slovenských národných a stredných škôl v šk. roku
1919/1920, kedy už značná časť škôl na Slovensku patrila pod čsl. správu.12

Tab. č. 1: Prehľad slovenských národných a stredných škôl v šk. roku 1919/20
Typ školy Školský rok 1919/1920 Počet učiteľov
Ľudové školy 3 543 -
Opatrovne 335 -
Meštianske školy 55 -
Spolu národných škôl 3 933 -
Gymnázium 1 17
Reálne gymnázium 18 284
Reformné reál. gymnázium 6 40
Reálky 5 77
Učiteľské ústavy 9 113
Spolu stredných škôl 39 531

Slovensko v ČSR pociťovalo o. i. potrebu odborných (priemyselných,

obchodných, hospodárskych, učňovských a pod.) škôl a škôl technického
smeru. K stredným školám sa preto už od začiatku republiky snažili národne-
uvedomelí učitelia a odborníci založiť vysokú školu technickú a reaktivovať
Vysokú školu banícku, hutnícku a lesnícku v Banskej Štiavnici. Maďarskí
profesori tejto školy odmietli zložiť sľub vernosti Československej republike

11 ZGÚTH, P. P.: Školstvo na Slovensku, slovenské učiteľstvo pred prevratom a v historickom

vývoji prvých rokov národnej slobody slovenskej i jeho zásluhy na poli ľudovýchovy a
národnej osvety. In: Pamätník slovenského školstva za účinkovania prezidenta T. G.
Masaryka I., Bratislava 1936, s. 48.

12 Na ľudových školách bolo do 15. aug. 1918 1780 voľných učiteľ. miest, po prepúšťaní, po
15. auguste sa ich počet zvýšil o 400. Počet učiteľov na meštianskych školách bolo v šk. r.
1918/19 219 z toho sa hlásilo 53 Slovákov a šk. roku 1919/20 cca. 400. Štatistika národných
škôl zahŕňa štátne i neštátne školy; naopak stredné školy len štátne. Počet učiteľov na
národných školách sa pre neúplnosť správ neuvádza. SNA, f. MPS-1920, k. 7, prez. VI., č.
4665.

Historické rozhľady III / 2006

123

a na protest odišli do Maďarska. So sebou zobrali cenný inventár, ako napr.
učebné pomôcky, učebnice a pedagogickú dokumentáciu. Slovensko tak
stratilo jedinú vysokú školu technického typu. Na jej mieste sa roku 1921
v Banskej Štiavnici zriadila len vyššia priemyselná škola s chemickým
oddelením. 13 Slovensko napriek svojim snahám až do roku 1938 nemalo
vysokú školu technického smeru. Otázku vysokých škôl však na Slovensku,
ako už bolo spomenuté, preberalo Ministerstvo školstva a národnej osvety
v Prahe.

V roku 1920 so zmenou politickej situácie nastala zmena aj v úrade Ministra
s plnou mocou pre správu Slovenska. Tento úrad zaujal sociálny demokrat Dr.
Ivan Dérer, ale už po roku ho vystriedal Dr. Martin Mičura. Po vymenovaní
novej vlády prezidentom Tomášom G. Masarykom roku 1922 sa ministrom
s plnou mocou pre správu Slovenska stal Dr. Jozef Kállay, ktorý vo svojom
úrade zotrval až do roku 1927. Odborným referentom MŠaNO zostal Anton
Štefánek až do 3. októbra 1924, kedy ho nahradil Dr. Ivan Markovič. Správci
referátu MŠaNO sa tiež takmer z roka na rok menili. V rokoch 1921 – 1923 to
bol Jozef Folprecht, ktorého začiatkom apríla 1923 vymenil František Mašek.14

Ministerstvo školstva, ako aj jednotlivé kraje, si uvedomovali nutnosť
premeny škôl, nielen po stránke organizačnej. V nasledujúcich rokoch si
takmer každá dedina a mesto na Slovensku podali žiadosť na školský
inšpektorát alebo sa obrátili priamo na referát MŠaNO, v ktorej žiadali jednak
o pomoc na výstavbu novej slovenskej školy, o premenu školy z nižšej na
vyššiu, otvorenie nových tried, pobočiek a pod.
Čsl. vláda prejavila veľký záujem o prebudovanie slovenského školstva

a tak žiadostiam, pokiaľ to bolo možné, hlavne po finančnej stránke, veľkoryso
vyhovela. Žiadostí, ktoré prijímal inšpektorát i referát ministerstva školstva
bolo veľké množstvo a preto bolo bežné, že niektoré z nich boli vybavené až po
niekoľkých mesiacoch, dokonca rokoch po svojom zaslaní.15

Pri budovaní slovenského školstva niektoré školy postihol iný osud a boli
buď z dôvodu nedostatku žiakov, prípadne pre nepestovanie výchovy v lojalite
k čs. štátu zatvorené a zrušené. Miesto nich boli zriadené iné školy.

13 SNA, f. MPS-1921, k. 40, prez. VI., č. 20 421/21.
14 Zmena pri vedení referátu Ministra školstva a národnej osvety v Bratislave. NŠS 1 , 1923,

4, s. 128.
15 Napr. otázka stavby novej budovy slovenskej ľudovej školy v Lučenci sa vliekla od roku

1920 a v roku 1924 ešte stále ministerstvo školstva v tejto veci nič nepodniklo. SNA, f.
MPS-1923, k. 110, prez. VI., č. 4829/24.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

124

Viaceré školy (najviac však národné) boli umiestnené v starších budovách
a tam, kde to bolo najviac potrebné, vystavali sa nové budovy pre nové triedy.
Bohužiaľ, novostavieb bolo stále málo, väčšina škôl živorila, sídlila
v nedostatočných a nezdravých podmienkach, často na úkor zdravia žiakov a
učiteľov.

Zriaďovanie a stavba nových ľudových a meštianskych škôl na Slovensku
sa diali najmä preto, aby bolo umožnené zaškolenie všetkých školopovinných
detí a aby sa zvýšila vzdelanostná úroveň ľudu. K stavbám školských budov sa
vyjadroval aj po prevrate zákon XXXVIII/1868 (s menšími zmenami, ktoré
neskôr určoval Malý školský zákon z roku 1922).

Pre veľký počet žiakov, prijímaných na národných školách, bola treba
zriaďovať nové školy. Pre finančné i technické ťažkosti sa na začiatku otvárali
najmä učebne a prístavby pri starých školách, stavebné práce sa obmedzili len
na opravy; vznikali provizórne miestnosti, resp. núdzové umiestnenie budov,
ktoré často neboli zariadené ani najzákladnejšími prostriedkami. Neboli
vybavené tak, ako kázal zákon z roku 1868, napr. toaletami, zborovňou.
Miestnosti na vyučovanie prepožičiavali napr. kaštiele, hospodárske staviská,
schátrané chalupy; prekvapením nebolo, ani keď boli zabrané pre školské účely
vojenské budovy. Tieto všetky podmienky sa neskôr odzrkadlili aj na
pedagogickej výchove a vzdelaní žiakov.

V prvých rokoch po prevrate sa v tejto oblasti nepodniklo veľa, čomu
nasvedčuje i nasledovná tabuľka.16

Tab. č. 2: Prehľadný výkaz o stavbách národných škôl v rokoch 1919 - 1922

Rok Novostavby Počet učební Prístavby Počet učební
1919 - - 2 -
1920 3 5 10 14
1921 4 14 17 28
1922 12 28 15 34

Príčin, prečo roku 1919 nebola postavená žiadna novostavba a neotvorili sa

ani učebne, bolo viacero. Boli to najmä následky svetovej vojny, ťažké
hospodárske pomery, následky maďarizačnej politiky, zmeny v organizácii
školstva, t. j. poštátnenie.

16 V roku 1920 postavil štát nové školy v Staškove a v Parkáni (dnes Štúrovo) a politická obec

Kostolný Sek postavil r.-k. školu. HRIVNÁK, J.: Budovanie národných škôl. In: Pamätník
I…, s. 31.

Historické rozhľady III / 2006

125

Podľa spomenutého zákona z roku 1868 naďalej pripadla povinnosť
zriaďovať národné školy politickým a cirkevným obciam, štátu, spoločnosti
a jednotlivcom. Len ojedinele sa vyskytoval prípad, že školy zriaďovali
spoločnosti (v prípade Slovenskej ligy a Živeny ide o spolky) a už vôbec nie
jedinci.17 Dôležitým prvkom popri budovaní nových škôl, zriaďovaní učební
a prístavieb sa ukázalo aj zlepšenie školských budov po stránke organizačnej.
Školy potrebovali dostatočné vybavenie (tabuľa, stôl, stoličky, lavice,
v najlepšom prípade učebnice a iné pomôcky a pod) na kvalitné vyučovanie, čo
bolo v povojnovej situácii pre finančné ťažkosti a pri chudobe väčšiny obcí
viac-menej nedosiahnuteľné.18

Napriek tomu, že nové budovy a učebne pre národné školy pribúdali
každým rokom, prekážky, ktoré brzdili vývoj slovenského národného školstva
neboli odstránené ani v neskorších rokoch. Okrem toho, že finančným
rozpočtom sa nepodarilo pokryť všetky náklady a požiadavky škôl, vývoju
školstva bránila najmä nejednotnosť v jeho organizácii, v spravovaní a vedení,
ako aj nejasnosti v právach a povinnostiach zo strany rôznych činiteľov.

Školstvo na Slovensku, ako aj samotné školy, boli po prevrate roku 1918
v žalostnom stave nielen po technickej stránke. Najvážnejším problémom bol
nedostatok učiteľov, schopných vyučovať v národnom jazyku. V novembri
roku 1918 bolo na Slovensku len asi 300 národne uvedomelých učiteľov pre
národné školy a asi 20 stredoškolských profesorov Slovákov.19

Slovenskí učitelia – národovci boli po prevrate predovšetkým povolaní na
miesta školských inšpektorov. Tieto miesta zaplnili učitelia z tých obcí, kde
ľudové školy boli najmenej postihnuté maďarizáciou. Boli to, ako už bolo
spomenuté, najmä obce z Liptova. Stadiaľ boli menovaní napr. Peter Pavol
Zgúth, Juraj Ballo, Martin Ježo, Rehor Uram-Podtatranský alebo Miroslav
Buľovský a mnohí ďalší. Ostatné škôldozorné miesta obsadili roduverní
učitelia z Oravy a Turca, ako Michal Branický, Jozef Hajdúk, neskôr Michal

17 Na zriaďovaní nových škôl sa jednotliví občania podieľali štedrými darmi, podporami

a rôznymi príspevkami. Niekedy nemuselo ísť o finančnú výpomoc, postačila skromná
materiálna pomoc. Tamže, s. 29.

18 Obvyklým javom bolo, že na školách chýbali učebnice a pomôcky, ale našli sa i také školy
(a nebolo ich málo), ktoré sa museli zaobísť bez stola, stoličiek a pod. Tento priam žalostný
stav často podrobne opisovali v žiadostiach o pomoc, ktoré zasielali na referát MŠaNO.
Jednou z takých bola i ľudová škola v Trebišove. SNA, f. MPS-1920, k. 7, prez. VI., kmeň.
č. 10 268, č. 1031/1920.

19 PETRTYL, A.: Príspevok k dejinám slovenských učiteľských organizácií v r. 1918-1938.
S lavín . H is to r ická ročen ka V, 1972, s. 27.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

126

Dzurek a Ján Dafčík.20 Mnohí zo slovenských učiteľov však zostali po prevrate
prevažne na cirkevných školách.

V skutočnosti bolo takmer celé školstvo (meštianske, stredné školy ...) až na
niekoľko ľudových cirkevných škôl zmaďarizované jazykom, duchom
i personálne. Štátni i neštátni učitelia ešte počas prevratu museli oznámiť
župnému úradu rozhodnutie, či zostanú na Slovensku alebo odídu do
Maďarska. Tak sa stalo, že odchodom maďarských a maďarónskych učiteľov
sa uvolnilo mnoho učiteľských miest tak rýchlo, že ich vláda nestačila
obsadzovať. Jedným z dôvodov náhleho odchodu učiteľov bolo, že mnohí
odmietli rešpektovať nariadenie vlády z 26. augusta 1919, č. 495 Zb. z. a n.
o služobnej prísahe učiteľstva škôl obecných a občianskych (meštianskych),
ktorú musel vykonať každý novoustanovený učiteľ na Slovensku i v českých
krajinách.21

Z dôvodu nedostatku učiteľov sa organizovali rôzne kurzy, ktoré
umožňovali aj v pomerne krátkom čase nadobudnúť potrebnú kvalifikáciu na
všetky typy škôl. Pre učiteľov, ktorí mali vykonať odbornú skúšku a následne
tak mohli zaujať miesto na ľudových a meštianskych školách, sa kvalifikačné
kurzy usporadúvali každoročne. Viedol ich nielen referát ministerstva, ale i
učiteľské organizácie (napr. Slovenská obec učiteľská a iné).22

Napokon i Slovenská národná rada (SNR) vydávala v tomto období tzv.
obežníky, v ktorých hľadala a vyzývala učiteľov a profesorov meštianskych,
odborných a reálnych škôl a gymnázií, ktorí vedeli po slovensky, aby sa hneď
hlásili na príslušný orgán v meste, či na dedine.23

Obsadiť voľné učiteľské a profesorské miesta na slovenských školách
nebolo jednoduché. Ani počet dobrovoľníkov – učiteľov nestačil. Okrem
pomoci zo strany českých profesorov bol vydaný roku 1919 zákon, ktorý

20 JANEK, J.: Pohon na učiteľov. Bratislava 1999, s. 14.
21 Věs tn ík min is t er s tva ško ls tví a ná rodní osvě t y 1, 1. okt. 1919, 15, s. 280.
22 Pre nedostatok kvalifikovaných národných učiteľov správca referátu MŠaNO J. Folprecht

vyhlásil školským inšpektorátom, „že učiteľ, ktorý nemôže preukázať učiteľskú kvalifikáciu,
môže v tomto šk. roku (t. j. 1921/22) vyučovať len vtedy, ak bude novým dekrétom šk.
referátu ustanovený. Ak bol zvolený cirkevnou stolicou, musí byť vec predložená na referát
MŠaNO k schváleniu“. SNA, f. MPS-1921, k. 40, prez. VI., kmeň. č. 8895, č. 48057-I.
K odbornej skúške pre meštianske školy mohol byť učiteľ pripustený so skúškou
spôsobilosti pre ľudové školy a ak učil aspoň tri roky na ľudovej škole alebo iných
vyučovacích ústavoch. Skúška spôsobilosti pre meštianske školy. NŠS 3 , 1925, 5-6, s. 25.

23 Všetkých pánov profesorov. Národné novin y 49 , 1918, 154, s. 4.

Historické rozhľady III / 2006

127

umožňoval ministerstvu školstva dočasne prideliť k službe na Slovensku
štátnych úradníkov a učiteľov.24

K odmaďarčovaniu škôl, ale predovšetkým k pozdvihnutiu úrovne
vyučovania, mali ďalej poslúžiť nariadenia MŠaNO o platnosti učiteľských
diplomov a o skúške učiteľskej spôsobilosti na Slovensku z roku 1920. Podľa
toho učitelia, ktorí nadobudli diplomy po 31. decembri 1918 na učiteľských
ústavoch v rámci územia ČSR, boli menovaní učiteľmi so skúškou spôsobilosti.
Ostatní sa museli podrobiť skúške zo slovenského jazyka a vlastivedy. Tak isto
aj učitelia, ktorí chceli byť definitívne vymenovaní na ľudových
a meštianskych školách, sa museli následne preukázať skúškou spôsobilosti.25

Napokon všetci učitelia slovenskej (ale i českej) národnosti sa museli
podrobiť nostrifikačným skúškam z jazyka slovenského, dejepisu, zemepisu
a občianskej výchovy. Pripravovať sa mohli aj na tzv. prázdninových kurzoch,
na ktorých prednášali poprední slovenskí, ale i českí pedagógovia. Po ukončení
kurzov sa usporiadala riadna skúška v prítomnosti povereníkov Národnej rady
a prítomným, ktorí uspeli, boli vydané svedectvá o kvalifikácii na učiteľské
miesta.26

Práca slovenských učiteľov započala v pohnutých časoch s veľkým
oduševnením. Bolo treba vychovávať slovenskú mládež v duchu národnom
a slovenskí učitelia sa snažili, aby to bol duch slovenský. K takýmto učiteľom
alebo učiteľkám na národných školách patrili napr. Jozef Slavkovský, ktorý
vyučoval na štátnej ľudovej škole v Krompachoch 27 alebo učiteľka Anna
Tisová na štátnej ľudovej škole v Bytči. 28 Učiteľov štátnych národných,
stredných a iných škôl na Slovensku menoval referát MŠaNO v Bratislave.
Tento úrad, zodpovedajúci sa ministerstvu v Prahe, však častokrát dosadzoval

24 PETRTYL, A.: c. d., s. 27. V roku 1925 už nebolo možné hovoriť o nedostatku učiteľov pre

oblasť národného školstva, ale skôr o nedostatku učiteľských miest. V dôsledku pomalej
výstavby nových a likvidácie jedno a dvojtriednych škôl, boli viaceré žiadosti učiteľov
o vymenovanie do škôl z dôvodu obsadenia všetkých miest, vrátené.

25 Věs tn ík min i s te rs tva ško l s tví a n árodní o svě t y 2 , 15. sept. 1920, 20, s. 404-
405.

26 MEDVECKÝ, K.: Vyučovanie slovenčiny pre dospelých. Národné novin y 49 , 1918,
152, s. 3.

27 Jozef Slavkovský bol menovaný dňa 18. marca 1920, dekrétom č. 9652/I. SNA, f. MPS-
1920, k. 7, prez. VI., kmeň. č. 4577/1920, č. 258/7. Pravdepodobne ten istý Jozef
Slavkovský bol v 30-tych rokoch učiteľom v Betliari. Učitelia na národných školách. In:
Pamätník II..., s. 324.

28 A. Tisová nastúpila do Veľkej Bytče ako pomocná sila v januári 1922. SNA, f. MPS-1922,
k. 73, prez. VI., kmeň. č. 533, č. 4024/I.-1.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

128

na uvoľnené miesta českých učiteľov, miesto slovenských. Tým vznikali,
či prehlbovali sa, medzi učiteľmi národnostné rozpory.29

Nasledovné údaje v tabuľke poukazujú na zastúpenie slovenských a českých
učiteľov v období konsolidácie národných škôl.30

Tab. č. 3: Prehľad učiteľov na národných školách k 1. septembru 1919

Typ školy Slovenskí učitelia Učitelia českých krajín Voľné miesta Spolu
Ľudová šk. 4 831 424 923 6 178
Meštianska šk. 403 357 0 760

Napriek rôznym kurzom a náukobehom, ktorými mali učitelia dosiahnuť,

resp. zvýšiť svoju kvalifikáciu, sa ešte dlho po prevrate nielen učitelia
národných, ale aj stredných a odborných škôl, nemohli preukázať
kvalifikovaným vzdelaním. Počet neodborných učiteľov často dosahoval počet
odborných. Ba miestami (najmä na stredných a odborných školách), ich počet
prevyšoval. Väčšina z nich nemala ani dostatočnú prax potrebnú pre
vyučovanie. Tento stav potvrdzuje aj štatistická tabuľka kvalifikovaných
a nekvalifikovaných učiteľov meštianskych škôl.31

Tab. č. 4: Stav slovenských štátnych meštianskych škôl (MŠ) v šk. roku 1923/24

Župa Počet MŠ Počet tried Odb. učitelia Neodb. uč. Spolu učiteľov
Bratislavská 24 155 107 70 177
Nitrianska 10 54 32 31 63
Považská 20 99 70 56 126
Pohronská 18 79 56 46 102
Podtatranská 9 55 41 26 67
Košická 8 60 38 28 66
Spolu 89 502 344 257 601

Neodborných (alebo neskúšaných) učiteľov na štátnych meštianskych

školách bolo 42, 7%. Z nich takmer polovica učiteľov vyučovala iba s 3 – 6
ročnou praxou.

29 Napr. roku 1921 na reálke v Košiciach bol odstránený dočasný správca, predprevratový

Slovák Ján Koválik, aby sa tak urobilo miesto o 22 rokov služobne i vekove mladšiemu
Čechovi K. Hlavinkovi alebo traja učitelia z meštianky v Ružomberku si podali žiadosť na
menšinové školy na juhu Slovenska, ktoré však neboli akceptované, keďže dotyční
neovládali češtinu! JANEK, J.: c. d., s. 18-19.

30 PETRTYL, A.: c. d., a. 24.
31 LOUCKÝ, J.: Štátne meštianske školy na Slovensku. NŠS 2 , 1924, 8-9, s. 227.

Historické rozhľady III / 2006

129

S príchodom nových učiteľov – pomocníkov z českých krajín prichádzali na

Slovensko aj rôzne organizácie, ktorých členmi sa postupne stávali aj slovenskí
učitelia. Popri nich vznikali aj spolky, ktoré združovali prevažnú časť
slovenských národných učiteľov. K takým patril Zemský učiteľský spolok
(ZUS),32 ktorý hájil sociálne požiadavky učiteľov na Slovensku, predovšetkým
cirkevných škôl. Vedenie spolku pod predsedníctvom Antona Hancku, rímsko-
kat. učiteľa zo Žiliny sa spočiatku prikláňalo aj k poštátneniu konfesionálnych
škôl na Slovensku. Neskôr z obavy vylúčenia náboženstva zo škôl od tejto
požiadavky odstúpil.33

Bezprostredne po prevrate sa snažili slovenskí učitelia o zrovnoprávnenie
s českými v otázke príjmov a o rozšírenie paritného zákona na Slovensko.
O rozšírení tohto zákona sa však uvažovalo len pre slovenské štátne školy.
Mnohí učitelia, predovšetkým zo spolku ZUS, požadovali od
MŠaNO zavedenie tohto zákona aj pre neštátnych (hlavne cirkevných)
učiteľov.34 Pôsobnosť paritného zákona sa napokon rozšírila na Slovensko, ale
zahŕňal len malú časť slovenského štátneho učiteľstva a až neskôr sa vzťahoval
aj na štátnych učiteľov – penzistov. To viedlo postupne k diferenciácii
stavovských rozdielov učiteľov na Slovensku. Učitelia neštátnych
a konfesionálnych škôl boli odkázaní len na jednorázovú výpomoc, ktorú im
vláda od roku 1920 výnimočne poskytovala a predlžovala vládnymi
nariadeniami.35

Okrem sociálnych kritérií sa jedným z hlavných dôvodov rozporu medzi
českým a slovenským učiteľstvom stala po prevrate nastupujúca ideológia
čechoslovakizmu. Sociálne uprednostňovanie učiteľov, ktorí sa k tejto ideológii
hlásili, vzbudzovalo u iných učiteľoch sklamanie a nedôveru k snahám
o unifikáciu školského systému. Najmä slovenskí vlasteneckí učitelia, ktorí
vychovávali žiactvo v slovenskom národnom duchu sa obávali, že poštátnenie

32 V ZUS-e od začiatku prebiehal proces diferenciácie podľa ideovej orientácie a sociálnych

kritérií. Časť jeho členstva sa odlúčila a 26. januára 1922 založila vo Vrútkach pod
predsedníctvom školského inšpektora a slovenského učiteľa Jána Zigmundíka Slovenskú
obec učiteľskú (SOU). Zprávy. NŠS 1 , 15. febr. 1923, 2, s. 35.

33 MAGDOLENOVÁ, A.: c. d., s. 496.
34 Rezolúciu podpísalo vyše 3000 organizovaných členov ZUS-u i niekoľko slovenských

učiteľov. Spolok sa vyjadril, že „to je absolútna väčšina slovenského učiteľstva“. SNA, f.
MPS-1923, k. 111, prez. VI., č. 10 978.

35 Výpomoci činili pre penzistov 2000 Kč/mes. SNA, f. MPS-1923, k. 111, prez. VI., č.
10705/23.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

130

slovenského školstva bude znamenať jeho unifikáciu so školstvom českým bez
rešpektovania národných a kultúrnych osobitostí.

Z utvorenia spolkov vyplývalo zakladanie pedagogických časopisov nielen
zo záujmu vzdelanostného, pre prehĺbenie pedagogických a metodických
poznatkov, ale aj pre propagovanie vlastných stavovských záujmov. Svoje
diela v nich uverejňovali prevažne slovenskí, vlastenecky cítiaci učitelia, ale
i mnohí poprední českí pedagógovia účinkujúci na slovenských školách. Od
apríla 1920 tak vydával ZUS v Liptovskom sv. Mikuláši časopis Slovenský
učiteľ a Slovenská obec učiteľská od svojho založenia Národnú školu
slovenskú. Spomedzi spolkových časopisov veľmi významné miesto zaujal
nezávislý časopis slovenského učiteľstva pod redakciou školského inšpektora
Ľudovíta Bunčáka – Slovenská škola – vydávaný v Skalici od februára 1919.36

Vážnym problémom, s ktorým sa učitelia stretávali ešte aj niekoľko rokov
po prevrate, bol nedostatok učebníc a učebných pomôcok. Pri ich vydávaní
bolo potrebné čeliť nielen jazykovým, ale aj ideovo-politickým vplyvom.
Čechoslovakizmus, ktorý predstavoval vážny rozpor, sa šíril nielen učiteľmi,
prichádzajúcimi z českých krajín, ale aj prostredníctvom učebníc. Často sa
stalo, že ministerstvo uprednostnilo učebnice s českým, resp. čs. jazykom.

Už v r. 1919 boli pre slovenské školy schválené učebnice, napr. Šlabikár
pre ľudové školy od Bohumila Vavrúšku a Slovenská mluvnica pre slovenské
školy od Kamila Suchého. Systematická príprava vydávania slovenských
učebníc sa ale začala v referáte MŠaNO v rokoch 1920 – 1921. Vtedy vyšlo
niekoľko slovenských učebníc pre ľudové, meštianske a stredné školy
(Abecedár od Jozefa Siváka a Abecedár od Juraja Slávika), pod vedením
univerzitného profesora Jaroslava Vlčka.37 Medzi žiakov sa v nasledujúcich
rokoch dostala ďalej napr. Čítanka pre VII. triedu ľudových škôl od Jaroslava
Vlčka, Slovenský pravopis od Alberta Walla alebo Biblické dejiny I., II. od
Antona Šaláta, schválené cirkevnou vrchnosťou.38 V roku 1928 sa na vyzvanie
ľudí z učiteľských kruhov odhodlala Matica slovenská vydávať učebnice pre
slovenské ľudové školy. Do konca 20-tych rokov tak boli vydané čítanky pre
všetky triedy a ročníky ľudových škôl.39

36 MAGDOLENOVÁ, A.: c. d., s. 497.
37 Čítanky pre obecné školy. Náro dné novin y 49 , 1918, 153, s. 4.
38 Slovenské učebnice. Sborn ík Spolku pro fesoro v Slo váko v 4 , 1925, 3, s. 100.
39 Matica slovenská poverila vydávaním učebníc tzv. čítankovú komisiu v zastúpení Júliusa

Balla, Michala Branického, Daniela Bučenca, Jozefa Gígera-Hronského, Rudolfa Klačka,

Historické rozhľady III / 2006

131

Často diskutovanou otázkou v kruhoch MŠaNO bola štruktúra školstva,
ktorá bola v poprevratovom Československu nejednotná. Na Slovensku naďalej
ostali v platnosti uhorské školské zákony z roku 1868 a 1891, bez väčších
zmien prakticky až do roku 1938. Preto sa po unifikačnej reforme roku 1919
venovala zvýšená pozornosť pripravovaným reformám a snahám o novú
organizáciu najmä v oblasti národných a stredných škôl. Školskými reformami
sa zaoberali pedagogickí odborníci, učitelia, profesori, ale napokon sa musel
vziať do úvahy aj názor širokej verejnosti. Téme školskej reformy sa venovali
aj spolkové a iné pedagogické časopisy. Tie uverejňovali názory popredných
pedagógov, podložené výňatkami návrhov MŠaNO k reformám. Ich názory
často vyvolali reakcie iných, v tejto veci vzdelaných ľudí.

Prvé zmeny v organizácii školstva nastali až po vydaní zákona zo dňa 13.
júla 1922, č. 226/Zb. z. a n., ktorý sa so svojimi 21 §-mi nazýva aj Malý
školský zákon.40

Zákon, ktorý sa týkal ľudových a meštianskych škôl ustanovil nasledovné:
pre štátne, obecné, cirkevné a súkromné ľudové a meštianske školy nariadil
osemročnú povinnú školskú dochádzku, od 6 do 14 roku. Ďalej nariadil
povinné predmety ako náboženstvo, príp. občiansku mravouku, čítanie
a písanie, vyučovací jazyk, matematiku, prírodopis, dejepis a pod., pre
meštianske školy ešte jednoduché účtovníctvo, strojopis a mohli byť zavedené
i iné jazyky.41

Prechod povinnej školskej dochádzky zo 6 na 8 rokov sa dial pomaly. Pre
veľký nedostatok učiteľov a tiež školských priestorov sa tak prakticky zaviedla
až školským rokom 1927/28, kým v českých krajinách existovala už v bývalom
Rakúsku.

Poskytovanie úľav pri školskej dochádzke nebolo prípustné. Ten, kto
vychodil ľudovú školu (obecnú) podľa starých uhorských zákonov len
v šiestich šk. rokoch bez toho, aby sa ďalej vzdelával na vyšších školách, bol
povinný navštevovať tzv. opakovaciu školu až do úplného dokončenia 15
roku.42

Vláda si týmto vyhlásením bola vedomá toho, že školám pribudne aj
množstvo žiakov. Zákon preto stanovil najvyšší počet detí v jednej triede na 60.

Mateja Miškóciho a Martina Benka, ilustrátora čítaniek. Matičné čítanky. NŠS 6 , 1928,
19-20, príloha.

40 MOJTO, F.: Malý školský zákon. S lovenský uč i t eľ 3 , 1922, 8-9, s. 156.
41 K povinným predmetom ľudových a meštianskych škôl sa vyjadrovali §§ 1-3,

školopovinnosť nariaďovali §§ 11-12. Tamže, s. 156.
42 SNA, f. MPS-1922, k. 73, prez. VI., č. 2857.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

132

Ak počet prestúpil uvedené číslo, povoľovala sa zriadiť nová trieda. Tak pri
ľudových a meštianskych školách sa začali zriaďovať nové triedy a v okolí
školských inšpektorátov sa budovali nové pobočky.

V tejto oblasti nastal problém súvisiaci s výstavbou nových tried
a pribúdajúcimi žiakmi; preto zákon v nasledujúcich paragrafoch ustanovil
najvyšší počet žiakov pre jednu triedu ľudových škôl v najbližších 5 rokoch na
80. Počet žiakov v triede sa mal každým rokom znižovať. Podobné ustanovenie
sa týkalo aj meštianskych škôl, pričom až na konci 30-tych rokoch mala trieda
ľudových a meštianskych škôl dosiahnuť pôvodných 60 žiakov.43

Napriek ustanoveniam Malého zákona ohľadne počtu žiakov v triedach aj
v nasledujúcich rokoch zostávalo zvyčajným javom, že počet žiakov
prevyšoval povolenú normu. Národné školy na Slovensku sa snažili vo
všetkom podobať českým školám, avšak na rýchlejšie prevedenie spomenutého
zákona chýbalo najmä množstvo budov pre zvyšujúci sa počet prijímaných
žiakov. Najhoršie na tom boli práve meštianske školy – „pokračovateľky“
ľudových škôl. Kým na Slovensku pripadalo na jednu meštiansku školu vyše
tridsať ľudových škôl, v českých krajinách to bolo oveľa menej.44

Malým školským zákonom sa napokon započala i kríza meštianskych škôl,
kedy samotná výučba, individuálna výchova a úroveň vzdelania postupne
klesala až roku 1925 vyvrcholila zjednotením organizácie meštianskych škôl
(4-triedne) s meštianskymi školami v českých krajinách (3-triedne). Na
Slovensku tak existovali už len dva stupne národných škôl a to nižší stupeň
(ľudové školy) a vyšší stupeň (meštianske školy).45

43 K počtu žiakov na školách sa vyjadrovali §§ 5-7. MOJTO, F.: c. d., s. 157.
44 V roku 1925 bolo na Slovensku 118 meštianskych škôl, pričom na jednu pripadalo necelých

32 ľudových škôl. V českých krajinách pri počte 1461 meštianskych škôl to bolo len 7
ľudových škôl! To znamená, že na území Slovenska bolo cca 5x menej meštianskych škôl
ako v českých krajinách. O slovenských školách ľudových a meštianskych. NŠS 3 , 1925,
1, s. 8.

45 Podľa § 16 vyššie národné školy zriadené podľa zákona z roku 1868 mali byť premenené na
občianske, t. j. meštianske školy a zriaďovať nové vyššie národné školy sa nedovoľovalo.
Zákon ze dne 13. července 1922, jímž se mění a doplňují zákony o školách obecných a
občanských. NŠS 1 , 1923, 4, s. 125. Zákon vládu splnomocňoval k tomu, aby sa
organizácia meštianskych škôl na Slovensku prispôsobila českým krajinám, kde meštianske
školy boli 3-triedne. Učebnú látku, ktorú si vyžadovali potreby vzdelávania ľudu, bolo len
veľmi ťažko prebrať. Preto, podľa vzoru českých krajín, mali pomôcť jednoročné učebné
kurzy, zriadené v šk. roku 1924/25. Ich cieľom bolo zopakovať učebnú látku všetkých tried
meštianskej školy, čím sa prehĺbila, zároveň doplnila látka s ohľadom na rôzne požiadavky
praktického života. Okrem toho mali žiaci príležitosť naučiť sa iný povinný jazyk (tak ako

Historické rozhľady III / 2006

133

Malý školský zákon následne upravoval aj výšku trestu, resp. pokuty za
nedodržiavanie školskej dochádzky. Zatiaľčo podľa uhorských zákonov boli
rodičia meškajúcich detí len pokarhaní, príp. zapísaní do výkazu obecného
predstavenstva za účelom výkonu trestu, školský zákon vymeral vysoké
pokuty, ktoré sa týkali všetkých verejných aj súkromných ľudových
a meštianskych škôl. Peňažnými pokutami sa trestali rodičia predovšetkým za
vyňatie dieťaťa zo školského súpisu (50 – 200 Kč) a neprihlásenie dieťaťa do
školy (25 – 200 Kč). Pri opakovaní týchto priestupkov mohol rodič zaplatiť
pokutu vo výške až do 1000 Kč. Pri nedobytnosti danej pokuty mohol minister
školstva a národnej osvety (k jeho právomoci patrilo o. i. ukladať výšku
trestov) uložiť trest odňatia slobody od 1 – 14 dní.46

O Malom školskom zákone (ešte len o jeho návrhu, ale i po jeho uzákonení)
diskutovali učitelia a profesori národných a stredných škôl na celom
Slovensku. Každý spolok združujúci učiteľov sa podujal vysloviť svoj názor
v časopisoch a zborníkoch.

Slovenské učiteľstvo s uspokojením prijalo uzákonenie osemročnej
povinnej školskej dochádzky. Bolo si však vedomé toho, že táto reforma sa
zavedie do škôl pomaly a postupne. Kladné stanovisko zaujali aj pri ustanovení
maximálneho počtu žiakov pre jednu triedu na 60, (i keď sa to malo prejaviť až
o niekoľko rokov neskôr). Slovenská škola bola známa svojou preplnenosťou,
čo zle vplývalo na vzdelanie žiakov, na správnu didaktiku a rozvoj pedagogiky.

Najväčší problém slovenské učiteľstvo videlo v otázke reformy náboženstva
a mravnej výchovy. Podľa menovaného školského zákona bol každý rodič
povinný pred začiatkom šk. roka oznámiť školským úradom, či sa ich deti budú
učiť náboženstvo alebo občiansku mravouku. Vláda odôvodnila reformu tým,
že „zavedenie občianskej mravouky sa javí nutnosťou, pretože v školách
pribudlo detí, ktoré nemôžu byť nútené, aby sa učili náboženstvo a za
dosávadného stavu boli by vôbec bez mravoučného vyučovania“.47 Slovenskí

v Čechách i na Slovensku nemčine) alebo nepovinnej francúzštine, prípadne tesnopisu
a písaniu na stroji. ČERNÝ, O. J.: O jednoročných učebných kurzoch pri meštianskych
školách. Naša ško la 1 , 1926, 2, s. 38.

46 SNA, f. MPS-1922, k. 73, prez. VI., č. 2857.
47 MOJTO, F.: c. d., s. 160. Občianska náuka a výchova ako nový a povinný predmet na

národných školách mal obsahovať poznatky predovšetkým o čsl. štáte, o štátnych
zriadeniach a formách vôbec, o zriadení hospodárskeho, sociálneho, politického
a kultúrneho života, aby „mohol každý bez rozdielu a bez ujmy národnosti a náboženstva už
od mladosti chápať nielen svoje občianske právo, ale i svoje občianske povinnosti
k republike“. VLČEK, Ľ.: Poznámky k novému predmetu. NŠS 2 , 1924, 3, s. 68.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

134

učitelia vyslovili odmietavé, negatívne stanovisko k tejto reforme, ale nebránili
sa uzákoneniu nábožensko-mravnej výchovy, pretože podľa ich názoru tieto
dve výchovy vždy spolu súviseli.

Slovenské učiteľstvo očakávalo od Malého školského zákona viac.
Spoliehalo sa predovšetkým na to, že upraví ich právne, platové a penzijné
záležitosti. Z tohto hľadiska sa v ňom veľmi sklamali, pretože § 10, ktorý sa
mal zaoberať obsadzovaním miest v prospech učiteľstva, nepriniesol v tomto
smere nič nové.

Aj zavedenie nových, resp. špeciálnych predmetov (náuka o životospráve
a domácom hospodárstve, zdravoveda) neznamenal pokrok, pretože tieto
predmety sa vyučovali už v bývalom Uhorsku.

Malý školský zákon bol následne roku 1923 doplnený a v niektorých
bodoch nepatrne pozmenený. Zmeny v tomto školskom zákone sa objavili aj
roku 1937, kedy sa napr. pozmenil počet žiakov na národných školách v jednej
triede zo 60 na 45 a školský rok, kedy mala byť táto zmena viditeľná,
z 1936/37 na šk. rok 1946/47, teda o desať rokov neskôr.48

Zabrániť kríze, ktorá napriek úprave Malým zákonom pretrvávala v radoch
meštianskych škôl, sa pokúsil Návrh na organizáciu občianskej (meštianskej)
a strednej školy od ministra školstva a národnej osvety Rudolfa Bechyně a
Františka Maška, správcu školského referátu v Bratislave, z roku 1923.
Reforma mala zblížiť meštiansku školu so strednou a umožniť, aby tak
meštianska škola bola dedinským žiakom náhradou za nižšiu strednú školu.
Reforma mala byť navrhnutá tak, aby neutrpela príprava žiakov, ktorí
vstupovali do vyššej strednej školy.49

Podľa návrhu meštianska škola mala zostať trojročnou povinnou školou. Do
nej by boli prijímaní absolventi 5. ročníka ľudovej školy, ktorí získali
potvrdenie od učiteľského zboru pre postup na meštiansku alebo nižšiu strednú
školu. Žiaci meštianskej školy na základe kvalifikačného priemeru (nemohol
prepadať z viac ako dvoch predmetov), mohli na začiatku šk. roka prestupovať
bez prijímacích skúšok do príslušnej triedy nižšej strednej školy a naopak.

48 Upravený zákon z roku 1923 znie: Zákon ze dne 13. července 1922, jímž se mění a doplňují

zákony o školách obecných a občanských. NŠS 1 , 1923, 4, s. 120-126. Zákon z roku 1937
v plnosti znie: Zákon ze dne 26. června 1937, kterým se mění zákon ze dne 13. července
1922, č. 226 Sb. z. a n., o školách obecných a měšťanských. Věstník ministerstva školství a
národní osvěty, 15. aug. 1937, roč. 19, č. 8, s. 230-231.

49 LISÝ, M.: Maškov návrh na reformu školy občianskej a strednej. Sborn ík Spolku
profeso rov S lovákov 2 , 1923, 2, s. 77.

Historické rozhľady III / 2006

135

Tieto dve školy, čo sa týka vyučovacích predmetov a počtu hodín, by sa
navzájom nelíšili. Absolventi, tak ako meštianskych aj nižších stredných škôl
by nakoniec obdržali potvrdenie o absolvovaní príslušnej školy. To ich
oprávňovalo k vykonávaniu predbežného povolania, resp. nastúpeniu na
odbornú školu.50

Návrh Ministerstva školstva a národnej osvety na organizáciu meštianskej
a strednej školy bol niektorými učiteľmi spočiatku vítaný. Zmätok však nastal
tým, že návrh rozoznával meštiansku a nižšiu strednú školu a oddeľoval ich
tým, že žiaci z meštianskej školy mohli do vyššej strednej školy vstúpiť len po
zložení prijímacích skúšok a žiaci z nižšej strednej školy bez nich.
Uskutočnenou zmenou, ktorú táto reforma navrhovala, bola tá, že ľudovým
školám na Slovensku pribudol piaty školský rok. Po absolvovaní ľudovej školy
sa žiak mohol hlásiť do meštianskej školy. Piata trieda ľudových škôl sa stala
jednoročným učebným kurzom a zároveň fakultatívnou štvrtou triedou
meštianskych škôl na Slovensku, tak ako v Čechách, na Morave a Sliezsku.
Tieto jednoročné kurzy, ktoré sa na Slovensku začali zriaďovať v šk. roku
1925/26 boli veľmi frekventované a ich počet sa v priebehu roka
zoštvornásobil.51

Doposiaľ najlepším návrhom na reorganizáciu slovenského školstva bol tzv.
Příhodov plán jednotnej diferencovanej školy. Program o vytvorení jednotnej
diferencovanej školy sa stal predmetom i niektorých spolkov (napr. Zemský
učiteľský spolok, Československá obec učiteľská a iné) a učiteľov na Slovensku.

50 Rozdiel bol v tom, že absolventi, ktorí chceli pokračovať v štúdiách a ich koncoročný

priemer vykazoval známku nižšiu ako 3, mohli nastúpiť bez prijímacích skúšok na vyššiu
strednú školu. Ostatní absolventi, ktorí nespĺňali požadované kritérium spolu s absolventmi
meštianskej školy boli na vyššiu strednú školu prijímaní na základe skúšok z vyučovacieho
jazyka, z druhého povinného jazyka a matematiky. Návrh ďalej rozlišoval vyššiu strednú
školu podľa tried na I.-IV. a samostatnú V. triedu. Žiakom, ktorí by na konci školského roka
prepadli z jedného predmetu, bola udelená opravná skúška v dobe prázdnin. Ak ju nezložili,
bolo im umožnené opakovať triedu. Ak by žiaci prepadli druhý krát, museli už školu
opustiť. Po ukončení IV. triedy by absolventi dostali záverečné vysvedčenie, ktoré ich
oprávňovalo k vykonávaniu príslušného povolania, vyžadujúceho si stredoškolské
vzdelanie. Absolvovanie IV. triedy ich ale neoprávňovalo k vstupu na vysokú školu. Museli
riadne pokračovať v štúdiu vo vyšších triedach strednej (gymnázia, resp. reálky), aby po jej
skončení skúškou dospelosti mohli príp. pokračovať na univerzite. SNA, f. MPS-1923, k.
110, prez. VI., č. 6582.

51 Prvé učebné kurzy sa zriadili v Bratislave, Košiciach, vo Veľkej Bytči, v Trnave,
Topoľčanoch a vo Vrútkach. Učebné kurzy vydržiaval štát. ČERNÝ, O. J.: c. d., s. 39.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

136

Na dualizmus v československej školskej sústave poukázal už začiatkom
20-tych rokov pedagóg Dr. Václav Příhoda.52

Znemožnený prechod z meštianskej školy na strednú si vyžadoval
vybudovanie takej školskej organizácie, v ktorej by voľba povolania bola
odsunutá až na 14. – 15. rok žiaka, čo bolo odôvodnené tým, že v tomto veku je
lepšie poznať nadanie dieťaťa.

Výhodu reformy videli učitelia, ale i rodičia v tom, že každé dieťa by malo
rovnaké právo na vzdelanie. Nebolo spravodlivé, že niektorým deťom bola
daná možnosť stredoškolského štúdia na lepšie vybavených školách, s menším
počtom detí a s vysokovzdelaným profesorským zborom, kým iné boli
odkázané na meštianske alebo ľudové školy.

Podľa tohto návrhu mala byť jednotná škola určená pre všetky deti. Nie
všetky deti však boli rovnako nadané a preto mala byť škola diferencovaná. To
znamená, že viaceré predmety mali byť rovnaké pre všetkých žiakov. Náukové
predmety by sa obmedzili v rozsahu a zaviedla by sa elektívna sústava, t.j.
žiakom by bola umožnená voľba predmetu podľa záujmu a jeho talentu. Tým
sa zdôrazňovala nielen diferenciácia obsahu, ale aj diferenciácia žiakov podľa
ich schopností a záujmov. Učebná látka mala byť rozdelená na semestre
a voliteľné predmety sa mali zaviesť do posledných semestrov. Táto škola
kládla dôraz na samostatnú, individuálnu prácu žiakov (samoučenie).53

Začiatkom šk. roku 1929/30 sa prikročilo k realizácii reformného plánu na
pokusných školách (školy II. stupňa, neskôr aj na niektorých školách I. stupňa).
Všetko to sa dialo v sťažených podmienkach, pretože Ministerstvo školstva
nepovolilo pokus s jednotnou diferencovanou školou. V povoľovacom dekréte
išlo len o pokusné diferencované meštianske školy. Na Slovensku sa takéto
pokusné školy vyskytovali napr. v Malackách, Bratislave, Trnave a pod. 54
Významnými osobnosťami na týchto školách boli napr. Mária Dérerová,
riaditeľka pokusnej meštianskej školy v Bratislave, Július Špánik, ktorý
vyučoval na tej istej škole. V Malackách viedol pokusnú školu český učiteľ
Václav Lízner. Slovenskí i českí učitelia pokusných škôl sa často stretávali
v Trnave, na konferenciách učiteľstva pokusných škôl, kde diskutovali s
Václavom Příhodom, Fraňom Musilom, Stanislavom Vránom a Vladimírom

52 Václav Příhoda. Racionalisace školství. Sborn ík Spolku profesoro v Slo váko v,

1930/31, roč. 10, č. 4, príloha
53 O jednotnú školu. NŠS 7 , 1929, 11, s. 143-145.
54 MÁTEJ, J. a kol.: Dejiny českej a slovenskej pedagogiky. Bratislava 1973, s. 337, 352.

Historické rozhľady III / 2006

137

Konvičkom. Na podobné konferencie chodili slovenskí učitelia aj do Prahy
a Brna.55

Napriek tomu, že reorganizácia školstva, ktorá by umožnila lepšie vzdelanie
väčšiemu počtu žiakov bola na Slovensku nutná, tento návrh sa neprijal.
Příhodove názory sa do istej miery uplatnili v nových osnovách pre ľudové
a meštianske školy v nasledujúcich rokoch.

Hlavná prekážka hlbších školských reforiem na Slovensku sa v tomto
období videla predovšetkým v politických pomeroch. Napokon vzniklo
presvedčenie, že školský zákon sa nemôže na Slovensku uplatniť. Tento fakt
potvrdzuje napokon aj Malý školský zákon, po ktorom nebol prijatý žiadny iný
zákon, ktorý by zasahoval do školského systému národných škôl. Viacerí
učitelia, ministerstvo školstva, dokonca i samotná verejnosť sa po viacerých
neuskutočnených pokusoch o reformu škôl pozeralo na ďalšie návrhy veľmi
skepticky.

Nezostávalo však len pri reformách národných škôl. Ministerstvo sa
rozhodlo pripraviť reformu aj v oblasti učiteľského vzdelania. Učiteľské
ústavy, ktoré trvali štyri roky mali byť zrušené a nahradené jednoročnými
pedagogickými akadémiami pre učiteľov ľudových škôl a dvojročnými
akadémiami pre učiteľov odborných škôl. Na pedagogické akadémie by boli
prijatí len abiturienti stredných škôl. Túto reformu sa nepodarilo presadiť aj
z toho dôvodu, že so štátnymi učiteľskými ústavmi by museli byť zrušené
i cirkevné učiteľské ústavy, čo by nešlo tak ľahko. Zriadenie cirkevných
pedagogických akadémií by nebolo možné dobre zriadiť aj pre nedostatok
spôsobilých docentov. Napokon návrh stroskotal aj na tom, že by sa museli
zostaviť pre akadémie vhodné učebnice.56

V roku 1926 sa stal ministrom školstva Slovák Dr. Milan Hodža. 57
Slovenské učiteľstvo vítalo túto udalosť s nesmiernou radosťou a veľa si od
Hodžu sľubovalo. V tomto roku sa spomedzi viacerých reforiem a návrhov na
organizáciu slovenského školstva pripravovali aj úpravy učiteľských platov.
Tie nakoniec znamenali spoločnú normu pre stanovenie príjmov štátnych
a neštátnych učiteľov na Slovensku.

Dôležitou zmenou v školskej oblasti bolo zrušenie úradu Ministra s plnou
mocou. Všetky záležitosti tohto úradu, či už školské, kultúrne a pamiatkové

55 RAKÚŠAN, K.: Piata celoštátna konferencia reformných škôl. Naša ško la 9 , 1934, 6, s.

190-191.
56 PÍSECKÝ, F.: K reforme učiteľského vzdelania. Naša ško la 2 , 1927, 10, s. 311-312.
57 Nový minister školstva a národnej osvety. Naša ško la 1 , 1926, 8, s. 242.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

138

prevzalo Slovenské oddelenie Ministerstva vnútra. 58 Až do konca 30-tych
rokov sa rozhodovalo o zriadení školskej krajinskej rady na spôsob krajinských
rád v českých krajinách, ktorá však nebola ustanovená vôbec do roku 1938.

Nasledujúci rok 1928 bol rokom jubilejným, kedy si všetci pripomínali
vznik ČSR. Ani v školstve tomu inak nebolo. Takmer všetky školy začali
vydávať obšírne správy, v ktorých poskytovali údaje o počte žiakov, o ich
národnosti a pod. Tie spracovávali odborníci, ktorí sa tak podieľali na vývoji
slovenského stredného školstva. Nasledujúca tabuľka prináša prehľad
národných škôl v nasledujúcom v šk. roku 1929/30.59

Tab. č. 5: Prehľad národných škôl na Slovensku v šk. roku 1929/30

Typ školy Počet škôl Počet tried Počet žiakov Počet učiteľov
Ľudová škola 3 807 7 639 450 783 9 007
Meštianska škola 137 670 24 518 1 165
Spolu 3 944 8 309 475 301 10 172

Reformy v organizácii národných škôl sa stali nevyhnutnými aj v tomto

období. Popri nich sa vynorila ďalšia otázka, ktorá súvisela s narastajúcou
náročnosťou učiteľského povolania. Tou bola požiadavka vysokoškolského
vzdelávania učiteľstva. Návrh podporovali viacerí učitelia, najmä zástupcovia
Československej obce učiteľskej i profesori vysokých škôl. Napokon zriadili
v Prahe a Brne Školu vysokých štúdií pedagogických. Bolo to vysokoškolské
učilište, kde si učitelia z praxe dopĺňali svoje vzdelanie. Prednášali tu viaceré
významné osobnosti z oblasti pedagogiky ako Otakar Kádner, Václav Příhoda,
Ladislav Koubek a iní.60

K vysokým štúdiám v Prahe a Brne sa pridali neskôr aj Vysokoškolské kurzy
na vzdelávanie kandidátov učiteľstva na meštianske školy. Tieto boli na konci
20-tych rokov ministerstvom školstva zriaďované popri štátnych

58 BIELEK, F.: c. d., s. 4. V roku 1926 boli zriadené miestne školské rady, ktoré sa starali

o národné školy v jednotlivých obciach na Slovensku. SNA, f. MPS-1926, k. 225, prez. VI.,
č. 1810.

59 BERKA, M.: Pán minister financií prehovoril. NŠS 2 , 1936, 2, s. 22.
60 MÁTEJ, J. a kol.: c. d., s. 327, 330. Podľa českého návrhu, akým sa zriadili vysoké štúdie

pedagogické v Brne a Prahe, pokúsili sa o podobnú školu aj na Slovensku. Po niekoľkých
márnych pokusoch sa napokon podarilo na návrh Slovenskej spoločnosti pedagogickej
otvoriť roku 1930 prvú pedagogickú akadémiu v Bratislave. „Jej úlohou (...) bolo skúmať
cesty a spôsoby pre budúcu úpravu učiteľského vzdelania, (...) najmä však príprava
slovenských učiteľov na ich zodpovedné povolanie“. Tamže, s. 352-353.

Historické rozhľady III / 2006

139

pedagogických akadémiách aj na Slovensku. Nakoľko sa vyslovili obavy, či
bude možné prebrať stanovenú učebnú látku pre ich jednoročné trvanie, kurzy
sa medzi učiteľmi tešili veľkej obľube a boli od začiatku plne obsadené.61
Pedagogické akadémie mali časom (najneskôr do šk. roku 1934/35) nahradiť
všetky učiteľské ústavy v ČSR.

Zriadením pedagogických akadémií a vysokoškolských kurzov počet
kvalifikovaných učiteľov pomaly vzrastal a tým sa aj žiakom na slovenských
školách mohla poskytnúť odbornejšia výchova a možno i kvalitnejšie
vyučovanie ako doposiaľ. Všeobecne, zastúpenie slovenských učiteľov bolo
lepšie na národných školách. Práve vďaka vysokoškolským kurzom,
usporiadaných ministerstvom školstva, stúpol počet kvalifikovaných učiteľov
v porovnaní s predchádzajúcim rokmi. Svedčí o tom aj nasledujúca tabuľka,
porovnávajúca počet slovenských odborných učiteľov na meštianskych školách
zo šk. roku 1923/24 so šk. rokom 1931/32.62

Tab. č. 6: Prehľad slovenských odborných učiteľov na meštianskych školách

Meštianska škola Počet tried Odborní učitelia
Školský rok 1923/24 502 344
Školský rok 1931/32 640 455
Rozdiel 138 111

Počet slovenských odborne kvalifikovaných učiteľov vzrástol v priebehu

necelých desať rokov o 111.
Učitelia národných škôl vykonaním skúšky spôsobilosti získali vyššie

vzdelanie, ale aj odmenu, ktorá sa im pripočítala k platu, resp. boli posunutí do
vyššej platovej skupiny. Navyše na meštianskych školách boli menovaní
dočasnými odbornými učiteľmi, ktorí často nahrádzali miesta riaditeľov a boli
poverení správou školy. V čase hospodárskej krízy bolo preto smutné, keď sa
učitelia po absolvovaní odbornej skúšky, po zaplatení výdavkov za knihy,
zošity a ostatné potreby, nedočkali primeranej odmeny vo zvýšení platu.

61 Pedagogický a školský prehľad. NŠS 9 , 1931, 4, s. 54. Vysokoškolské kurzy pre prípravu

učiteľov k odborným skúškam na meštianske školy sa výnosom zo dňa 16. apr. 1932, č. 47
126/32-I./1zmenili na dvojročné. Prijatí do kurzu sa museli preukázať učiteľskou
spôsobilosťou pre ľudové školy. Dvojročné kurzy pre prípravu učiteľov ku skúškam
učiteľskej uspôsobilosti pre školy meštianske. NŠS 11 , 1932, 4, s. 70.

62 Z tabuľky, ktorej čerpám, uvádzam len učiteľov, ktorí vykonali odbornú skúšku pre
meštianske školy. Niekoľko dát o našich meštianskych školách. NŠS 10 , 1931, 7, s. 108-
109.

ZUZANA DOBIAŠOVÁ – K počiatkom budovania slovenského národného školstva v prvom
desaťročí ČSR

140

Napokon veľa kritiky zo strany učiteľov vyznelo na postupné znižovanie platov
učiteľom národných škôl.

Otázky reforiem v organizácii nielen národného, ale i stredného, odborného

a vysokého školstva, sa neprestávali riešiť ani v nasledujúcich rokoch. Školstvo
bolo treba ešte v mnohých smeroch dobudovávať. Napriek tomu
nepopierateľným faktom zostáva, že práve v prvom desaťročí existencie ČSR
sa uskutočnili v postavení a organizácií národného školstva na Slovensku
ďalekosiahle zmeny. Postupne sa odstránili najzávažnejšie nedostatky
z predchádzajúcej doby a zaviedli sa osnovy platné pre všetky školy na
Slovensku. Zlepšovala sa dochádzka, zdokonaľovala sa úroveň vyučovania
a zvyšovala sa disciplína žiakov na školách. Koncom 20-tych rokov možno
badať výrazný kvalitatívny i kvantitatívny vzrast slovenského školstva.
Poštátňovanie škôl a učiteľských ústavov pokračovalo, vzrastal počet
novozriadených tried, prístavieb, učební a školských budov pre zvyšujúci sa
počet slovenských žiakov. (Počet maďarských a nemeckých žiakov v školách
však pomaly klesal).

To, že si školstvo naďalej vyžadovalo predovšetkým reformu, ktorá by
upevnila školský systém na Slovensku, si uvedomovali všetci kompetentní.
Potrebou zjednotenia a organizácie ľudových, meštianskych a stredných škôl sa
zaoberalo preto nielen Ministerstvo školstva, ale aj učiteľstvo a vzdelaná
verejnosť. Významnejšie reformy, týkajúce sa slovenských národných škôl boli
vypracované a uskutočnené začiatkom 30-tych rokov, počas pôsobenia ministra
školstva a národnej osvety Dr. Ivana Dérera.

Slovenské národné, stredné aj odborné školstvo sa dostalo do kvalitatívne
vyššej etapy svojho rozvoja. Veľkú zásluhu na tom mala generácia učiteľov,
ktorá vyrástla v nových demokratických podmienkach a tvorila tak súčasť
tvorivej slovenskej inteligencie.

Autor:
Mgr. Zuzana DOBIAŠOVÁ
Základná škola a Gymnázium sv.
Jozefa, Nové Mesto nad Váhom

Posudzovateľ:
Doc. PhDr. Stanislav HURČÍK, CSc.
Katedra histórie
FF UCM

