
[image: image1.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

 Projekt: Inovace oboru Mechatronik pro Zlínský kraj Registrační číslo: CZ.1.07/1.1.08/03.0009
Každodenní život ve starověkém Římě – školství a vzdělání
Římské úsloví „neumí plavat ani počítat“, které označovalo zcela neschopného člověka ukazuje důležitost, kterou Římané přikládali vzdělání. Bylo poskytováno nejširším vrstvám obyvatelstva, včetně otroků – u nich však především z důvodů mnohem vyšší ceny, kterou bylo možno za vzdělaného otroka požadovat. Speciálně vyškolený otrok – tzv. paedagogus dokonce působil v bohatých rodinách jako vychovatel dětí a poskytoval jim základy vzdělání. V méně majetných rodinách bylo prvotní vzdělání v rukou rodičů.

Školní docházka

Děti začali navštěvovat školu asi v sedmi letech, bohatší si však většinou najímali soukromé učitele. Římané v podstatě převzali třístupňový vzdělávací systém od Řeků. Základní vzdělávání poskytovaly tzv. elementární školy. Byly buď soukromé nebo obecní. Učitel se nazýval litterarius a vzdělání zahrnovalo čtení, psaní a počítání. Školy navštěvovaly i dívky. Docházka trvala obvykle od 7 do 12 let a i když nebyla povinná, školy si na nedostatek žáků nemohly stěžovat. Vysoký počet žáků byl ostatně i v zájmu učitele – odměna, kterou dostával od rodičů svých svěřenců byla dost skromná – asi 2 sestercie na žáka za měsíc.
Učební místnosti byly prosté, někde neexistovaly ani speciální školní budovy a učilo se v pronajatých prostorech. Ve třídách nebyly lavice, pouze křeslo pro učitele a sedačky pro žáky. Školní tabule, tak jak ji známe dnes neexistovala. Zato měl každý žák vlastní malou tabulku potaženou voskem, do níž pomocí zvláštního rydla zvaného stilus (od tohoto pojmu je odvozeno slovo styl označující původně způsob psaní, dnes způsob obecně – např. styl oblékání) vyrýval písmena. Opačným zploštělým koncem rydla mohl nápis opět vyhladit. Pokročilejší žáci psali na papyrus pomocí rákosového pera a inkoustu. Poměrně složitý systém římských číslic znesnadňoval výuku matematiky, při které žáci používali speciální pomůcku – tzv. abakus, což byl vlastně druh počítadla. Od počátku byl kladen důraz na učení se zpaměti, zejména kvůli nedostatku knih.
Druhý stupeň navštěvovali žáci od 12 do 15 let . Jednalo se o tzv. gramatické školy, i učitel se nazýval gramaticus. Výuka se soustředila především na znalost jazyka a mohla probíhat v latině nebo řečtině. Součástí výuky byla pochopitelně četba – za základní autory byli považováni Plautus, Cicero a Vergilius v latině a pro řečtinu Homér, Sofokles, Aischylos, Euripides a Menandros. Komentováním četby získávali žáci rovněž znalosti z historie, filozofie či práva. Tento stupeň vzdělání již absolvovali pouze někteří žáci – pro chudší vrstvy neměl praktický význam a také odměny učiteli byly vyšší – oproti elementární škole asi čtyřnásobné.
Ještě mnohem dražší byla docházka k rétorovi – učiteli řečnictví, která představovala nejvyšší stupeň vzdělání. Profesor rétoriky v Římě se honosil platem 100 000 sesterciů za rok, a i když plat běžných rétorů byl skromnější, bylo toto vzdělání určeno jen nejbohatším. Znalost řečnictví a působivost projevu však byla především v dobách republiky nutným předpokladem politické kariéry či zastávání veřejného úřadu.
Další specializovaní učitelé vyučovali geometrii, matematiku a obchodní počty nebo hudbu. Vzdělání tedy nemělo předepsaný rozsah a mělo obvykle výběrový charakter.

Organizace výuky

Stejně jako běžný pracovní den i vyučování začínalo brzy, zpravidla za úsvitu, a končilo v odpoledních hodinách, zahrnovalo ovšem i přestávky. Neexistovaly vyučovací hodiny ani přesně stanovené předměty v dnešním slova smyslu a organizace výuky byla zcela v rukou učitele. Kázeň ve školách byla přísná, učitelé nezřídka využívali tělesných trestů, nejčastěji bití metlou nebo rákoskou. Snažili se ovšem motivovat žáky i pozitivně – pochvalami a odměnami, které představovaly většinou knihy. Ve školách se neznámkovalo, znalosti svých dětí si ověřovali spíše rodiče, a pokud nebyli spokojeni, nezřídka odmítli učiteli zaplatit.

Existoval i jakýsi římský Den učitelů – na svátek bohyně Minervy (19. března), která byla patronkou vzdělání, přinášeli žáci svým učitelům dary. Byl to zároveň poslední den školního roku. Stejně jako dnes se děti těšily především na dny volna, kterých bylo poměrně hodně. Volný byl každý osmý den, volno bylo v prosinci v době velkých svátků Saturnálií a během dalších svátků v průběhu roku. Hlavní prázdniny připadaly na červenec, srpen a září, kdy bylo mnoho práce a zejména žáci na venkově museli doma vypomáhat.
PAGE
2

