
Historie maturitní zkoušky (zkoušky dospělosti) v našich zemích do konce 80. let minulého

století1

Jarmila Klímová

Přelomem ve vzdělávacím systému rakouské říše se staly tzv. Exner-Bonitzovy

reformy, kterými došlo k restrukturalizaci rakouského středního školství a k zavedení

maturitní zkoušky. Entwurf der Organisation der Gymnasien und Realschulen in Österreich –

Nástin organizace gymnázií a reálek v Rakousku – dosáhl provizorního císařského schválení

16. 9. 1849 (definitivního po dílčích úpravách v roce 1854). Maturitní zkoušky byly původně

určeny pouze pro gymnázia, jež byla v té době jedinými školami připravujícími k

univerzitnímu studiu a pro vyšší úřednická povolání. Osmileté všeobecné vzdělání mělo být

podpořeno znalostí klasických jazyků, matematiky i přírodních věd, usilovalo se o spojení

filologického, matematického i přírodovědného obsahu. Jeho studium bylo ukončeno

maturitou, a ta byla jedinou podmínkou pro vstup na vysokou školu – postupně a nakonec

povinně v celém Rakousko-Uhersku od r. 1873. Přijímací zkoušky na vysoké školy se

nekonaly.

Reálky vznikly jako dvou- až tříleté školy pro odborné profese. V roce 1874 došlo k

úpravě obsahu výuky – měly vzdělávat v matematicko-přírodovědných naukách. Sedmileté

studium bylo od roku 1872 povinně ukončováno maturitou. Jiné typy středních škol se v 2.

polovině 19. století teprve postupně vytvářely.

O oprávněnosti maturit nebyly od začátku pochybnosti. Maturita byla od roku 1849

zkouškou státní a měla zjistit úroveň všech absolventů srovnatelným způsobem. Skládala se z

písemné a ústní části. Předsedy komisí byli zemští školní inspektoři, ředitelé jiných gymnázií

a profesoři vysokých škol. Zprvu bylo nutno složit maturitu ze všech povinně vyučovaných

předmětů, postupně bylo zavedeno prominutí u některých ústních zkoušek, pokud měl

uchazeč chvalitebný prospěch (např. ve fyzice, dějepisu). (Ukázka 1)

Posláním maturitní zkoušky bylo:

1. Prokázat, že abiturient má tolik vědomostí, kolik se jich žádalo jako důkaz obecného

vzdělání.

2. Prokázat, že abiturient dovede samostatně vědecky myslet, a tím prokazuje svoji

duševní zralost pro vědecké studium univerzitní. 2

1 Zatím jedinou prací k tématu v rozsahu let 1849-1990 je studie MORKES, František. Historický přehled
postavení maturitní zkoušky a analýza jejích funkcí. Praha : Tauris, 2003. 71 s. ISBN 80-211-0438-4. Byla
iniciována CERMAT a má sloužit jako studijní příručka. Použila jsem ji jako osnovu i zdroj informací k tomuto
příspěvku, cituji ji a parafrázuji. Text jsem doplnila dalšími fakty a zjištěními i ukázkami archiválií.

Gymnázia prošla do roku 1918 složitým strukturálním vývojem v závislosti na tom, jaké

předměty vyučovala a v jakém rozsahu. Tak existovala kromě tzv. klasických gymnázií

(osmiletých, tradičních z poloviny 19. století) i gymnázia reálná (sedmiletá), jež umožnila

absolventům vstup na vysoké školy technického zaměření (první vzniklo 1862, studenti

maturovali v roce 1870).

Významná úprava maturit se udála pod vlivem tzv. Marchetových zákonů

(Gustav Marchet – ministr kultu a vyučování 1906-1908). V podstatě platily tyto předpisy pro

maturity až do roku 1948. Maturita se stále skládala z písemné i ústní části, byly však

zredukovány povinné předměty. Její obsah ovlivnily změny v učebních osnovách tehdejších

typů škol.

Úpravě maturit předcházela v lednu 1908 ministerstvem koncipovaná tzv. anketa

(jednání nad předloženými návrhy formou referátů a koreferátů). V českých zemích se k

problémům jednání nejobsáhleji vyjádřil z jednotlivců František Drtina, profesor pedagogiky

na české univerzitě, z organizací Ústřední spolek českých profesorů, který poskytl pro diskuzi

své periodikum Věstník českých professorů.3

Marchetovými nařízeními z let 1908-1910 byly upraveny a zjednodušeny maturitní

zkoušky, klasifikace a zkoušení. Dříve se posuzovalo, zda má absolvent vědomosti pro

vysokoškolská studia, nyní bylo cílem zhodnotit míru vzdělání získaného na střední škole –

jakoby ex post hodnotit skutečnost, která je vyjádřena ročníkovým vysvědčením. Mnozí

gymnaziální profesoři vyjadřovali s tímto pojetím nespokojenost a zpochybňovali

oprávněnost a smysl maturitní zkoušky, která „ ... byla vymyšlena jen k týrání žactva a

učitelů. Čím více vystupuje do popředí zkoušení, tím více ustupuje vyučování.“4

Byly stanoveny pravidelné termíny maturit: letní, výjimečně podzimní a únorový.

Nařízení z 20. 3. 1909 v zásadě zrovnoprávnilo maturity na gymnáziích, reálkách, reálných

gymnáziích (typ A) a reformních reálných gymnáziích všech typů. Tím umožnilo v podstatě

všem maturantům přijetí na vysoké školy, některým ale s podmínkou tzv. doplňující zkoušky,

kterou měli prokázat vědomosti v předmětech, jimž byla na absolvovaném typu školy

věnována menší hodinová dotace.5

2 Morkes, F.: s. 11.
3 Viz též: KLÍMOVÁ, Jarmila. Reforma středního školství v roce 1908. In Minulost, současnost a budoucnost
gymnaziálního vzdělávání. Semily : Státní okresní archiv, 2000, s. 72-79. ISBN 80-86254-02-X. Uvedena další
literatura k tématu.
4 Morkes, F.: s. 12.
5 Příklady: Absolvent gymnázia se hlásil na techniku – doplňovací zkoušku konal z deskriptivní geometrie a z
kreslení. Absolvent reálného gymnázia se hlásil na humanitní obory na univerzitě – doplňovací zkoušku vykonal

Maturity sestávaly z písemné (klauzurní) a ústní části. Předměty byly povinně určené,

student si nemohl žádný vybrat. Písemná zkouška se konala z češtiny, překladu z řečtiny a

latiny s použitím slovníku (zrušen byl překlad z češtiny do latiny), na reálných gymnáziích se

psalo místo řečtiny volné téma z živého jazyka. Byla zrušena písemná zkouška z matematiky,

ústní zkouška byla ponechána. Obsah dalších ústních maturit byl stanoven typem školy.

Přehled maturitních zkoušek podle typu škol a druhu zkoušky:6

Gymnázia

písemně: čeština (vyučovací jazyk), překlad z latiny do češtiny, z řečtiny do češtiny

ústně: matematika, latina (nebo řečtina), vlastivěda (tj. dějepis a zeměpis), čeština

Reálná gymnázia

písemně: čeština, latina, francouzština

ústně: matematika, latina, čeština (nebo francouzština), vlastivěda

Reálky (po r. 1909)

písemně: čeština, francouzština (nebo němčina), deskriptivní geometrie

ústně: čeština (nebo francouzština), vlastivěda, matematika, fyzika

Změnila se formulace na maturitních vysvědčeních – nebyly uvedeny známky,

abiturient byl prohlášen za dospělého trojí formulací: s vyznamenání, všemi hlasy nebo

většinou hlasů. Maturitu mohl získat i ten, kdo neprospěl z jednoho předmětu. Objevily se

názory, že je třeba maturitu buď zpřísnit, nebo zrušit.

„ ...Maturitní zkouška ať se zcela odstraní a celé nynější složité ústrojí zkušební a klasifikační

ať se zjednoduší a zmodernizuje. Ať jsou zavedeny zkoušky přehledné na konci školního roku

a zvláště při přechodu z nižšího do vyššího oddělení střední školy, ať ve třídách nejvyšších

jest zavedeno soustavné opakování a přehledné zpracování celé látky jednotlivých předmětů.

... “ (František Drtina ve stati O reformě středoškolské z roku 1908)7

Maturitní zkoušky byly postupně zavedeny i na dalších typech škol. Právo je

realizovat měly školy veřejné, nebo školy soukromé (zřizované městy, církví, institucemi,

soukromými subjekty) s přiznaným tzv. právem veřejnosti.

Dívčí lyceum byl typ školy vyvíjející se od roku 1900. Studium trvalo šest let a bylo

ukončeno maturitní zkouškou s písemnou a ústní částí. K písemně prověřovaným předmětům

z řečtiny. Absolvent reálky se hlásil na humanitní obory na univerzitě – čekala ho doplňovací zkouška z latiny,
řečtiny a filozofické propedeutiky. Doplňovací zkoušky se skládaly před začátkem studia nebo v určené lhůtě v
jeho průběhu.
6 Morkes, F.: s. 14-15.
7 DRTINA, František. Reforma školství. Soubor statí. Praha : Jan Laichter, 1931, s. 483.

patřil vyučovací jazyk (čeština), francouzština, angličtina (nebo němčina) a aritmetika s

geometrií (jen do r. 1908). Ústní zkouška byla po roce 1908 z jazyka vyučovacího, druhého

živého jazyka, dějepisu se zeměpisem a z fyziky (dříve i matematika a somatologie).

Abiturientky se mohly zapsat na filozofickou fakultu a po třech letech složit zkoušky učitelské

způsobilosti pro lycea, získat po dílčích zkouškách učitelskou způsobilost pro obecné školy,

být přijaty ke studiu lékárnictví nebo do jednoročního abiturientského kurzu na obchodní

akademii.

Učitelské ústavy byly čtyřleté školy pro vzdělání učitelů obecných a měšťanských škol,

zřízené v roce 1869. Uchazeči museli mít nejméně 15 let. Studium bylo ukončené "učitelskou

maturitní zkouškou", která však nebyla rovnoprávná se státní maturitou a neopravňovala k

přijetí na vysokou školu. Pokud chtěl absolvent na vysokou školu odejít, musel složit

dodatečně ještě maturitní zkoušku na gymnáziu. Učitelská maturitní zkouška se skládala

nejméně ze dvou, nejvíce z osmi výukových předmětů podle principu: čím lepší výsledky při

průběžném studiu, tím méně maturitních předmětů. Měla písemnou a ústní část. Z povinných

předmětů – krasopisu, kreslení, hudby a tělocviku – se známka sestavila podle prospěchu

posledních dvou ročníků. Na základě vysvědčení dospělosti byli absolventi ustanoveni za

učitele nebo podučitele a museli pro další profesní postup skládat po určité praxi zkoušky

učitelské způsobilosti pro obecné nebo měšťanské školy. (Ukázka 2)

Průmyslové školy měly širokou škálu zaměření a typů studia, odstupňovaného počtem let. U

čtyřletých oborů se maturitní zkouška konala od roku 1887, nově ji určil předpis z 23. 4.

1908, č. 18.954.

Obchodní školy byly zřízeny jako čtyřleté teprve od roku 1903 a maturitní zkouška byla na

nich zavedena v roce 1919 jako fakultativní.

Po vzniku samostatného státu v roce 1918 se staly diskuze o maturitách na středních

školách nedílnou součástí pedagogických polemik a předkládaných reformních návrhů. Tak,

jak se promýšlel smysl a obsah jednotlivých typů škol, promýšlel se i význam a obsah

maturitních zkoušek. Těmito otázkami se zabývali pedagogičtí odborníci, středoškolští a

vysokoškolští profesoři i některé instituce sdružující učitele. Výměna názorů probíhala

v pedagogickém tisku a v celé řadě publikací k tomuto tématu. Objevila se i v Pedagogické

encyklopedii z roku 1939, kde se ve slovníkovém hesle Maturita hovoří o přetížení žáků,

nervozitě ovlivňující výsledek a krátké době zkoušky, která nemůže postihnout skutečné

žákovy znalosti.8

K diskuzím byl poskytnut také reformní námět zpracovaný Jednotou českých

matematiků a fyziků z roku 1919.9 Ten navrhoval, aby bylo studium na tzv. reformované

střední škole (i gymnáziích) zkráceno na 6 let a aby studenti neskládali žádnou maturitní

zkoušku, ale dostávali jen závěrečné vysvědčení. V sedmém roce by zájemci o vysokoškolské

studium přešli po vykonání přijímací zkoušky do tzv. jednoroční vysokoškolské přípravky (s

oddělením filozoficko-historickým, přírodovědným a matematickým), která by byla ukončena

maturitní zkouškou – podmínkou k přijetí k vysokoškolskému studiu bez přijímacího řízení.

Předpokladem tohoto návrhu byla i změna obsahu výuky. Svůj návrh zpracovalo i

Ministerstvo školství a národní osvěty, v paragrafovém znění, avšak nikdy nebyl předložen

parlamentu.

Jako další palčivý problém byla označována i povinná maturita z češtiny (druhým

povinným předmětem byla vlastivěda) a posílení osobní zodpovědnosti studenta za výsledek

maturity. „ ... Mnozí na slovo uznávaní odborníci konstatovali, že maturity nedělá dnes žák,

ale profesor. Co ve škole sám nepřipraví, nezopakuje a doslova nevnutí v mozky studentů

(takřka proti jejich vůli!), s tím se prý u maturity nesetká. Práce učitele v maturitní třídě byla

charakterizována již ne jako práce, ale jako zoufalý zápas a boj (se žáky).“ 10

Kritickými slovy se nešetřilo:

„ ... Maturita ovšem, kde spousta představ a zejména citů často úmyslně školou a rodinou

podněcovaných, znemožňují klidný postup myšlení a odpovídání, by pozbyla rovněž své

oprávněnosti. Nebylo by jí třeba, neboť nedávala by také žádných privilegií sama o sobě.

Střední škola nemá svým účelem přípravu pro vysoké školy neb úřednickou kariéru, má úkoly

obecně výchovné. A o jejich výsledku musí vědět nejlépe učitel a žák sami. ... “ (František

Šelepa ve svém návrhu na změny středního školství z roku 1926)11

„ ... Stanovení absolutoria a jeho diferencovaných požadavků má zvláště veliký význam pro

vysoké školy. ... Systém všeobecného vzdělání posílal na vysoké školy zhusta nedouky. ...

Studenti neznali velmi často ani nejzákladnějších pojmů a metod oboru, pro který se rozhodli.

.... Maturita byla branou příliš širokou pro přístup kandidátů na vysoké školy, i když

nekritisujeme ani jejích vad, poněvadž běží o instituci naprosto zastaralou a pošetilou.

Universita potřebuje něčeho více nežli „dospělosti“ nebo obecné inteligence. Škola III. stupně

8 Pedagogická encyklopedie. 2. díl. Praha : Novina, s. 107. Heslo zpracoval Jan Uher.
9 Podrobně viz Morkes, F.: s. 24-26.
10 Morkes, F.: s. 28.
11 ŠELEPA, František. Základní otázky reformy středoškolské. Brno : Barvič a Novotný, 1926, s. 49.

jakožto vzdělávací ústav, ve kterém se provádí výběr kvalitativní diferenciací, musí přece

propouštět žáky inteligentní. Pro důkaz tohoto přirozeného předpokladu není potřebí zkoušky,

jmenovitě ne zkoušky co do cílů tak nejasné a co do metody tak nevědecké. ... “ (Václav

Příhoda v roce 1930) 12 Autor mohl své názory na maturitní zkoušku opřít i o výsledky

zkoumání. V roce 1922 provedl v České Třebové na reálce během písemných i ústních

maturit výzkum, jehož podrobné výsledky (a výsledky řady dalších měření) publikoval

v knize Psychologie a hygiena zkoušky.

„ ... Za to však zkoušky konečné (maturitní) jsou škodlivé zdraví veliké většiny žáků.

Jednoduché pochody duševní jevily, vzhledem k normálu, zhoršení kvalitativní již před

maturitami písemnými. Úbytek energie po zkoušce písemné byl velmi patrný. Před zkouškami

ústními si žáci zkracovali spánek, který je nejdůležitějším činitelem v rekuperaci otravných

látek, buzených námahou duševní a tělesnou, po celé týdny. Po maturitě ústní byla zjištěna

estesiometricky únava velmi značná. Toto poznání vede k nutnosti zrušiti maturity v nynější

době. Je úlohou university vybrati si odbornými zkouškami studenty, schopné práce vědecké

v určitém směru. ... “ 13

K celkové reformě středního školství do roku 1938 nikdy nedošlo, jen k dílčím

změnám (např. úpravám učebních plánů a hodinových dotací). V oblasti maturit stanovil

pravidla Výnos MŠANO ze dne 12. 1. 1931, č. 183.328 -II.14

 Pro gymnázia, reálná gymnázia, vyšší reálná gymnázia, reformní reálná gymnázia a reálky

platila následující ustanovení:

Úspěšné vykonání zkoušky dospělosti (na gymnáziu jakéhokoliv typu a na reálce)

bylo podmínkou k imatrikulaci na universitě a vysoké škole. Maturity se konaly pouze na

středních školách s právem veřejnosti, před komisí, jejímž předsedou byl zemský školní

inspektor nebo jeho zástupce. Ostatními členy komise byli ředitel příslušné střední školy,

všichni učitelé povinných předmětů v nejvyšší třídě a těch předmětů, které byly předmětem

zkoušky. Byla stanovena tři období zkoušek dospělosti: letní (písemné v dubnu nebo v

květnu, ústní v červnu), podzimní (září), zimní (únor). Interní kandidáti, tj. studenti školy, se

přihlašovali ke zkoušce do konce února a závazně uváděli volitelné předměty k ústní zkoušce,

které jim pak v březnu potvrdila nebo změnila zkušební komise.

Předměty písemné zkoušky byly: vyučovací jazyk (československý, německý,

maďarský, polský, podkarpatoruský), čeština – pokud byl vyučovací jazyk jiný než

12 PŘÍHODA, Václav. Racionalisace školství. Praha : Orbis, 1930, s. 304-305.
13 PŔÍHODA, Václav. Psychologie a hygiena zkoušky. Praha : Dědictví Komenského, 1924, s. 146-162, citát s.
 186.
14 Věstník Ministerstva školství a národní osvěty, roč. 13, 1931, č. 1, s. 30-48.

československý; němčina (pokud byla povinným předmětem); na gymnáziích se k tomu

přidával překlad z latiny a řečtiny, na reálných a reformních reálných gymnáziích překlad

z latiny a francouzština nebo angličtina, na reálkách francouzština a deskriptivní geometrie.

Na práci z vyučovacího jazyka a z deskriptivní geometrie bylo určeno 5 hodin, na ostatní

předměty 3 hodiny. Při cizích jazycích bylo povolenou používat slovníky. Témata písemné

zkoušky v počtu 5-6 navrhovali učitelé těchto předmětů po poradě s ředitelem a zasílala se

nadřízenému školskému úřadu. Zemský školní inspektor z nich vybral 1-3 témata podle

předmětu (např. vyučovací jazyk 3, latina a řečtina 1) a vrátil je zpět řediteli. Témata se pak

psala těsně před začátkem práce na tabuli nebo se diktovala. Po skončení práce odevzdali žáci

čistopis, koncept i všechny poznámky. Písemné práce opravoval a klasifikoval učitel

příslušného předmětu, v letním období do 14 dnů, v dalších obdobích přiměřeně kratších.

Opravené práce prohlédl ředitel a mohli do nich nahlédnout i ostatní členové komise.

Ústní zkoušku předcházelo 6 všedních dní volna. Zkušební komisi tvořili předseda,

ředitel, třídní, zkoušející a člen určený tzv. jako svědek a zapisovatel. Mohli být přítomni i

zástupci korporací spravujících školu, rodiče a žáci nejvyšší třídy. Za maturitní zkoušku se

platilo 100 korun (externisté dvojnásobek). Na všech typech středních škol se povinně ústně

maturovalo z vyučovacího jazyka a vlastivědy (1. skupina), další předměty se určovaly podle

typu školy a byly přesně stanoveny vyhláškou. Předměty ústní zkoušky byly sestaveny do 4

skupin (povinné a k výběru), student si vybral z každé skupiny jeden a zkoušku skládal ne

více než hodinu. Variant bylo bezpočet, uveďme příklad u studenta gymnázia:

skupina a) jazyk vyučovací, vlastivěda – jeden si musí vybrat povinně;

skupina b) latina – musí si vzít povinně;

skupina c) němčina, řečtina – zvolí jeden;

skupina d) matematika, fyzika, zoologie s botanikou – zvolí jeden.

Předpis z roku 1931 stanoví i požadavky na jednotlivé předměty a zdůrazňuje: „ ...

Zvláště jest vyšetřovati jeho (kandidátovu) schopnost samostatně usuzovati a samostatně

duševně pracovati, jak toho vyžaduje studium na vysokých školách a praktický život, a jeho

pohotovost vyjadřovací v oboru příslušného zkušebního předmětu.“ 15

Po vykonání zkoušky byla určena klasifikace (hlasovalo se o ní) ve všech předmětech

– u ostatních předmětů se stanovily známky podle prospěchu posledních dvou tříd. Kandidát

byl prohlášen za dospělého, za dospělého s vyznamenáním nebo mu byla povolena opravná

zkouška. Zkouška dospělosti mohla být opakována jen dvakrát.

15 Tamtéž, s. 38.

Úspěšným bylo vystaveno vysvědčení dospělosti. (Ukázka 3 a 4) To opravňovalo ke

vstupu na univerzitu, u reálek na vysokou školu technického typu. Byl zachován rakousko-

uherský systém doplňujících zkoušek, které ale mohly být i promíjeny. Zkoušku dospělosti

mohli konat vedle interních studentů také externisté – z jiných typů škol. Tito zájemci museli

požádat a v lednu nebo únoru vykonat tzv. předběžnou zkoušku externistů. Podle jejích

výsledků byli (nebo ne) připuštění ke zkoušce dospělosti a pak se k nim už přihlíželo jako ke

kandidátům interním.

V situaci externistů byli často absolventi učitelských ústavu, jejichž cesta na univerzity

a další vysoké školy byla složitější. Učitelská maturita nebyla stále rovnoprávná, takže pro

tento účel ji museli vykonat na některé z výše jmenovaných škol. Naopak absolventi středních

škol, kteří měli zájem učit, absolvovali jako externisté zkoušku dospělosti na učitelském

ústavu.

Pro zkoušku dospělosti na učitelských ústavech platily nové výnosy z 18. 2. 1927, č.

153.146/26-II a z 27. 2. 1931, č. 19.557-II.16 Maturita se na tomto ústavu skládala z části

písemné, praktické a ústní. (Ukázka 5) Písemná část zahrnovala vyučovací jazyk (trvání

zkoušky 5 hodin), druhý jazyk (4), pedagogiku (4). Praktická část se odehrávala na cvičné

škole a mohla být prominuta při dobrém prospěchu "z praxe".

Ústní část tvořily čtyři předměty – povinně vyučovací jazyk a pedagogika; další předmět

podle výběru kandidáta: buď z humanitní skupiny – druhý jazyk nebo zeměpis a dějepis

s vlastivědou, nebo z reálně zaměřené skupiny – matematika, přírodopis s hygienou, fyzika

s chemií; čtvrtý předmět podle výběru komise – z opačné skupiny než si vybral kandidát.

Maturitní zkouška byla pro interní studenty učitelských ústavů bezplatná, platili ji pouze

externisté (50 nebo 100 korun).

Na obchodních akademiích byla zavedena fakultativní zkouška dospělosti Výnosem

z 18. 12. 1919, č. 50.665. 17 Byla určena zejména k tomu, aby absolvent byl přijat za řádného

posluchače Vysoké školy obchodní v Praze nebo právnické fakulty na univerzitě. V části

písemné a ústní se ověřovaly znalosti z vyučovacího jazyka, dvou cizích jazyků (a obchodní

korespondence v nich), matematiky (písemně), obchodní nauky, nauky o zboží, dějepisu a

zeměpisu.

16 Věstník MŠANO, roč. 9, 1927, č. 3, s. 104-207.
 Věstník MŠANO, roč. 13, 1931, č. 3, s. 82-83.
17 Věstník MŠANO, roč. 2, 1919/1920, č. 1, s. 4-8.

Začátkem 20. let bylo možno složit maturitu na vyšších rolnických (hospodářských)

školách a na vyšších lesnických školách – absolventi mohli pokračovat na tehdejší

zemědělské a lesnické fakultě ČVUT. Na vyšších průmyslových školách bylo složení

maturity možné, avšak dobrovolné. 18

Bez maturitní zkoušky byly ukončovány konzervatoře a všechny méně než čtyřleté

školy. Poslední zpřesnění pokynů ke zkouškám dospělosti pro gymnázia a reálky před ztrátou

samostatnosti vyšlo ve Věstníku MŠANO v roce 1938 Výnosem z 11. 1. 1938, č. 2.000-II.19

V době Protektorátu Čechy a Morava byla řada středních škol uzavřena a zbývající

byly omezovány řadou protektorátních nařízení.

Výnos MŠANO z 28. 2. 1942, č. 19.623-II částečně pozměnil výnos z roku 1938 o

zkouškách dospělosti na gymnáziích a reálkách. 20 Němčina se stala předmětem ústní

zkoušky, místo vlastivědy byl zařazen dějepis a zeměpis Velkoněmecké říše – oba předměty

byly povinné. Celkově se ústně maturovalo z 5 předmětů. (Ukázka 6)

Výnosem MŠANO ze dne 28. 2. 1942, č. 15.357-II byla zrušena všechna ustanovení o

hlasování při zkouškách všeho druhu s tím, že hlasování o výsledku zkoušky se ruší a že

rozhoduje předseda zkušební komise sám (po možné poradě s komisí). Předseda byl oprávněn

změnit známky z písemné i ústní zkoušky. Účastnil-li se zkoušky inspektor jazyka

německého, měl předseda zkušební komise přihlédnout k jeho stanovisku jako k

rozhodujícímu.21

Výnos MŠANO ze dne 23. 2. 1942, č. 16.026-II pozměnil zkoušky dospělosti na

učitelských ústavech. Povinné předměty písemně prověřované byly němčina, čeština a

pedagogika. Ústní zkouška se konala ze čtyř předmětů: povinně z němčiny a češtiny, výběr

byl prováděn z pedagogiky, dějin Velkoněmecké říše, zeměpisu, matematiky, přírodopisu

s hygienou a fyziky s chemií. 22

Ve výnosech o zkoušce dospělosti se objevil požadavek na průběh zkoušky z němčiny:

kandidát měl ukázat, jak se dovede v němčině samostatně vyjadřovat, popřípadě, jak sleduje

současné dění v prostoru Velkoněmecké říše.

Od školního roku 1943/1944 byla na českých středních školách (nejen) zavedena

čtyřstupňová klasifikace chování a šestistupňová klasifikace prospěchu. Celkový prospěch,

18 Morkes, F.: s. 67 (autorem Doslovu – textu k odborným školám je Zdeněk Černohorský).
19 Věstník MŠANO, roč. 20, 1938, č. 2, s. 59-78.
20 Věstník ministerstva školství, roč. 24, 1942, č. 3, s. 145-149.
21 Věstník ministerstva školství, roč. 24, 1942, č. 4, s. 180.
22 Věstník ministerstva školství, roč. 24, 1942, č. 3, s. 143-144.

který byl rovněž uváděn na vysvědčení dospělosti, pak byl shrnut do pěti stupňů – prospěl

s vyznamenáním, dobře, uspokojivě, prospěl, neprospěl. Stupeň "s vyznamenáním" měl být

přiznán pouze za mimořádné výkony. 23

Po roce 1945 se prosazuje snaha po nápravě stavu postoje k maturitám z doby

protektorátu velmi záhy. Výnosem MŠO z 25. 5. 1945, č. 26.552-III o odčinění křivd,

způsobených žactvu středních škol v době německé okupace, bylo umožněno vydat dodatečně

vysvědčení o zkoušce dospělosti těm, kteří je nezískali z důvodu perzekuce, vyloučení ze

studia za protiněmeckou činnost nebo z důvodu neprospěchu z německého jazyka a

vlastivědy.24 U zkoušek dospělosti na gymnáziích a reálných gymnáziích byl Výnosem MŠO

z 12. 6. 1945, č. A-33.895-III stanoven návrat k předválečné situaci (k výnosu z 11. 1. 1938)

a byla zrušena zkouška z němčiny. Změny vzhledem k novým státoprávním poměrům byly

zapracovány až do Výnosu MŠO z 6. 2. 1946, č. A-62 790-II.25 Písemné zkoušky byly tři –

z jazyka vyučovacího; z latiny nebo druhého živého jazyka (angličtina, francouzština);

z řečtiny nebo druhého živého jazyka nebo deskriptivní geometrie. Student si mohl vyžádat

(přát) zkoušku dospělosti z ruštiny, písemnou i ústní. Ústní zkoušky nedoznaly podstatných

změn – maturovalo se ze čtyř předmětů, ubyla němčina, přibyla ruština. Společenské poměry

ovlivnily obsah ústní zkoušky z vlastivědy: měla být položena jedna otázka z dějin českých a

slovenských, jedna ze zeměpisu Československé republiky a jedna z politické výchovy.

Ještě naposledy došlo ke změnám předpisů o zkouškách dospělosti na učitelských

ústavech (čtyřletých) a na tříletých ústavech pro vzdělání učitelek domácích nauk, a to

Výnosem MŠO z 8. 3. 1946, č. A-87 255-III.26 Konaly se dvě písemné zkoušky – z češtiny a

z vychovatelství, praktická zkouška měla podobu výstupu na cvičné škole: u domácích nauk

doplněného zkouškou z kreslení i kreslení střihů a z předvedení ručních prací. Ústní zkouška

zahrnovala povinně český jazyk, vychovatelství a vlastivědu, jeden předmět si kandidát volil

(matematiku, fyziku s chemií, přírodopis se zdravovědou; u domácích nauk matematiku,

chemii s naukou o potravinách, biologii se zdravovědou). Jako pátý předmět ústní zkoušky

bylo možno vybrat si ruštinu.

Vysvědčení o úspěšně vykonané zkoušce učitelské dospělosti opravňovalo

k zatímnímu ustanovení v počáteční službě učitelské na národních školách (literní

23 Věstník ministerstva školství, roč. 1, 1943, č. 8, s. 209-210, Výnos z 28. 5. 1943, č. 28.834-II.
24 Věstník ministerstva školství a osvěty, roč. 1, 1945, č. 1, s. 10-11.
25 Věstník ministerstva školství a osvěty, roč. 2, 1946, č. 3, s. 44-53.
26 Věstník ministerstva školství a osvěty, roč. 2, 1946, č. 6, s. 103-110.

učitelé/učitelky a učitelky domácích nauk) a nově ke studiu na pedagogických fakultách. Ty

byly zřízeny zákonem z 9. 4. 1946, č. 100/1946 Sb. a naplnily dlouholetý požadavek učitelů

na vysokoškolské vzdělání. Učitelské ústavy se měnily v reálná gymnázia a právně zanikly

k 31. 8. 1948.

Po druhé světové válce se změnil pohled na smysl maturitní zkoušky – zůstává sice

nutnou podmínkou pro přijetí na vysokou školu, ne však jedinou. Její obsah a formu

ovlivňovaly změny ve společnosti i ve školství – byl budován lidově demokratický stát, do

školství se aplikovaly sovětské vzory, jedno z hlavních hesel znělo ″spojení školy se

životem″. Cílem bylo, aby se získání maturity, dříve chápané jako elitní zkouška, umožnilo

většímu počtu žáků z dělnického a rolnického prostředí, stávající dělnické třídě a politicky

spolehlivým kádrům, i to z důvodu jejich rychlého vstupu na vysoké školy.27 Prestiž maturity

i její úroveň v průběhu času výrazně poklesly.

Zákon č. 95/1948 Sb. o jednotné škole byl přijat 21. 4. 1948. Ustanovil vyšší střední

školy se studijní dobou nejméně čtyřletou, tj. vyšší odborné školy a gymnázia ukončené

závěrečnou zkouškou, jako výběrové školy III. stupně s tím, že připravují pro vysoké školy.

V roce 1951 vznikly s mimořádnou podporou Ministerstva školství, věd a umění tzv.

Státní kurzy pro přípravu pracujících na vysoké školy (Akademické dělnické kurzy /ADK/).

Výběr probíhal podle třídních a politických hledisek, samotný kurz pak vybraní jedinci

absolvovali v nadstandardních podmínkách za 1-2 roky s tím, že závěrečná zkouška umožnila

přednostní přijetí na vysokou školu – byla vlastně postavena nad úroveň maturity.

Zákonem č. 31/1953 Sb. ze dne 24. 4. 1953 bylo gymnázium zkráceno o jeden rok a

zahrnuto do jednotné jedenáctileté střední školy jako jeho poslední tříletý stupeň. Povinná

školní docházka končila v 8. třídě osmileté střední školy závěrečnou zkouškou. Na tuto školu

navázalo další tříleté studium ve výběrové jedenáctileté střední škole, jejíž studium bylo

ukončeno maturitou. Maturitní zkouška se konala z češtiny a ruštiny písemně, z matematiky

ústně, další předměty podléhaly výběru. V předělovém roce 1953 absolvovali studenti 3.

ročníků gymnázií šestitýdenní výukový prázdninový kurz, který byl završen maturitou.

Změny byly prezentovány jako nanejvýš žádoucí odstřihnutí se od ″buržoazních tradic″

našeho školství směrem k demokratizaci. Maturitou byly ukončeny i čtyřleté odborné školy a

od poloviny 50. let se stále více rozvíjelo studium pro pracující (večerní, dálkové, externí) s

možností maturity. Studium při zaměstnání bylo podporováno pracovními úlevami ve formě

placeného a neplaceného volna, stipendii a úhradou jízdného. Vliv této formy studia na pokles

27 Podrobně viz Morkes, F.: s. 37-39.

úrovně zkoušky byl zřejmý, uvědomíme-li si, že školy byly hodnoceny podle úspěšnosti

studentů u maturit.

Na pedagogických školách byla zavedena doplňovací maturitní zkouška, pouze ústní,

kterou si mohli absolventi jiných středních škol, již vlastnící maturitní vysvědčení, doplnit

odborné vzdělání pro vyučování na 1.-5. postupném ročníku národní školy nebo pro práci

v mateřské škole.

V prosinci 1960 byl schválen zákon č. 186/1960 Sb. o soustavě výchovy a vzdělání

(školský zákon). Deklaroval jednotnou soustavu škol, výchovných a vzdělávacích zařízení.

Střední a vyšší vzdělání bylo poskytováno po absolvování základní devítileté školy ve školách

tzv. II. cyklu. Zákon zavádí institut střední všeobecně vzdělávací školy, připravující pro

studium na vysoké škole. To však také ukládá středním školám pro pracující a středním

odborným školám. (Ukázka 7) Střední školy pro pracující postupně nahrazovala odborná

učiliště, buď dvouletá nebo tříletá. Na ně navazovalo další dvou- až tříleté studium, od roku

1965 bylo zřízeno souvislé pětileté studium s maturitou, opravňující ke studiu na vysoké

škole. Po roce 1978 vznikla čtyřletá střední odborná učiliště s cílem připravit studenty pro

zvlášť náročná dělnická povolání. Studium bylo zakončeno maturitou, umožňující rovněž

studium na vysoké škole.28

V 70. letech se úroveň maturity devalvuje na samotných gymnáziích zřízením tříd

(vedle dalších opodstatněných speciálních zaměření na pedagogiku nebo matematiku) pro

vrcholové sportovce (1977), které měly reprezentantům umožnit získání středoškolského

vzdělání při úpravách obsahu a organizace studia.

Od školního roku 1974/1975 je znovu experimentálně ověřován podrobněji

rozpracovaný systém střední školy pro pracující. Vznikají rovněž tzv. internátní střední školy

pro pracující (1973/1974), zřízené jako školy gymnaziálního typu. Byly určeny pro přípravu

nadaných, odborně a politicky vyspělých dělníků a rolníků do 30 let ke studiu na vysokých

školách. Školy byly jednoleté a jejich absolventi byli přijímáni na vysoké školy bez přijímací

zkoušky; při vysokoškolském studiu jim byla poskytována vysoká stipendia a finanční

výhody. Internátní střední školy pro pracující byly zrušeny školským zákonem z roku 1984.

28 Morkes, F.: s. 68-70. Autor Doslovu Zdeněk Černohorský nepopírá snížení úrovně původní maturity,
připomíná však, že těchto možností využívali i schopní jedinci, kteří by např. z třídních, politických i jiných
důvodů k maturitě a vysoké škole nedošli.

Od školního roku 1975/1976 bylo podobným způsobem ošetřeno vysokoškolské

vzdělání pro příslušníky Sboru národní bezpečnosti a vojáky – dvouletými kurzy k složení

externí maturity na gymnáziu.29

Od roku 1969 byla střední všeobecně vzdělávací škola prodloužena na 4 roky a její

název byl změněn na gymnázium. Stalo se tak zákonem č. 168/68 Sb. o gymnáziích ze dne

19. 12. 1968. Stanovil mj., že gymnázium poskytuje úplné střední všeobecné vzdělání a

připravuje pro studium na vysokých školách. Studium je čtyřleté a končí maturitní zkouškou.

Na zákon navázaly v letech 1969 (27. 1. 1969) a 1971 (5. 4. 1971) směrnice ministerstva pro

maturitní zkoušky na všech školách poskytujících úplné střední vzdělání. Maturitní zkouška je

zde charakterizována tak, že se jí uzavírá studium a ověřuje se, zda žák dosáhl stanovené

úrovně vzdělání a je připraven ke svému budoucímu povolání nebo dalšímu studiu. Obecná

směrnice byla rozpracována do dílčích směrnic podle typů škol (skupina A-E), jež upřesňují

obsah maturit na konkrétních odborných školách.30 Povinná písemná zkouška se konala z

vyučovacího jazyka, ruského nebo dalšího cizího jazyka nebo z matematiky. Student mohl

složit i dobrovolnou maturitní zkoušku z některého dalšího předmětu (živý jazyk, latina,

matematika, odborné teoretické předměty). Na některých školách byla požadovaná odborná

maturitní práce a praktická maturitní zkouška. Konaly se i ústní zkoušky (povinně a

výběrově) – otázky navrhoval vyučující, měly být projednány v předmětových komisích a

schváleny ředitelem školy.

Hodnocení maturity obsahovalo vyjádření prospěl nebo prospěl s vyznamenáním.

Kritéria hodnocení "s vyznamenáním" byla zmírněna v roce 1976, což výrazně zlepšilo ostře

sledované statistiky maturit. Pokud byl student neúspěšný u jedné části zkoušky, byla mu

povolena zkouška opravná. Pokud byl hodnocen jako nedostatečný z více předmětů, měl

opakovat celou zkoušku.

V roce 1976 byl publikován projekt Další rozvoj československé výchovně vzdělávací

soustavy. Postupný přechod na nový vzdělávací systém probíhal v letech 1978-1984.

V uvedeném období platil zákon č. 63/1978 Sb. o opatřeních v soustavě základních a

středních škol (zrušil podstatnou část zákona 186/1960) i zákon ČNR č. 76/1978 Sb. o

školských zařízeních. V této době byla vydána další směrnice o maturitních zkouškách (5. 6.

1981) a o maturitách v experimentálních třídách (14. 4. 1983).

29 Podrobnosti viz: VÁŇOVÁ, Růžena. Česká gymnázia v 70. a 80. letech 20. století. In Minulost, současnost a
budoucnost gymnaziálního vzdělávání. Semily : Státní okresní archiv, 2000, s. 101-114. ISBN 80-86254-02-X.
30 Podrobně viz Morkes, F.: s. 44-46.

Zákon č. 29/1984 Sb. z 22. 3. 1984 o soustavě základních a středních škol dělí střední

školy na: střední odborná učiliště, gymnázia (4 roky, ukončení maturitou) a střední odborné

školy (4 roky, ukončení maturitou, je získáno tzv. úplné střední vzdělání). Maturitou je

ukončeno rovněž čtyřleté studium na konzervatořích. Stejně tak to paralelně platilo na

středních školách pro mládež vyžadující zvláštní péči.

V roce 1990 se stala ruština jen jedním z živých jazyků a ztratila tak své výsadní

postavení u maturit.

Nelze než uzavřít shrnujícími slovy Františka Morkese: „Snaha po určitých změnách,

vedoucích ke zkvalitnění maturitních zkoušek (po jejich tzv. rozvolnění v 90. letech 20.

století, těsně spojeném s jejich klesající úrovní i výraznou nesouměřitelností a obecnou

ztrátou jejich vypovídací hodnoty), je proto nejenom pochopitelná, ale je i logickým

vyústěním stavu, který se – a dodejme, že s aktivním přispěním Ministerstva školství – v této

oblasti vytvořil.“31

Jak tento předložený historický exkurz napovídá, záležitosti teorie a praxe maturitních

zkoušek nebyly nikdy jednoduché a jejich vývoj je plný nadějí, polemik a zvratů. Jde o to, zda

současné zvolené řešení, v budoucnu vyhodnocené zkušenostmi našich následovníků, situaci

zklidní či znovu rozbouří.

31 Morkes, F.: s. 60.

