
UNIVERZITA PALACKÉHO V OLOMOUCI

PEDAGOGICKÁ FAKULTA

Ústav pedagogiky a sociálních studií

Diplomová práce

Bc. František Kořínek

Podmínky vzdělávání řemeslnického dorostu

v historických souvislostech

Olomouc 2016 vedoucí práce: doc. PaedDr. Marcela Musilová, Ph.D.

Prohlášení

Prohlašuji, že jsem tuto práci vypracoval samostatně a uvedl v ní veškerou literaturu

a ostatní zdroje, ze kterých jsem čerpal.

.......................................…

V Olomouci dne 20. 4. 2016

Poděkování

Rád bych poděkoval vedoucí své diplomové práce doc. PaedDr. Marcele Musilové, Ph. D.

za odbornou pomoc, cenné rady, trpělivost a ochotu, se kterou mě prováděla při její tvorbě.

Anotace

Jméno a příjmení Bc. František KOŘÍNEK

Katedra Ústav pedagogiky a sociálních studií PDF Olomouc

Vedoucí práce Doc. PaedDr. Marcela Musilová, Ph.D.

Rok obhajoby 2016

Název práce Podmínky vzdělávání řemeslnického dorostu v historických

souvislostech

Název práce v angličtině Educational conditions of young craftsman generation in historical

context

Anotace Předmětem této diplomové práce je téma vzniku a rozvoje

řemeslných dovedností, následné konstituování řemesel,

řemeslných organizací a podmínky předávání řemeslných

dovedností příštím generacím řemeslníků. Cílem práce je popsat

historické proměny podmínek vzdělávání řemeslnického dorostu

v kontextu historického vývoje řemesel. Zvláštní důraz je v práci

kladen na řemesla stavební a vývoj v oblasti střední Moravy.

Klíčová slova řemeslo, učedník, cech, tovaryš, mistr, zedník, kameník, tesař,

stavební

Anotace v angličtině The subject of this thesis is creation and development of craft skills,

subsequent establishment of crafts, founding craft organizations

and the conditions of craft skills transfer to future generations of

craftsmen. The objective is to describe historical changes of young

craftsman generation educational conditions in the kontext of

historical crafts development. Special emphasis is placed on

construction crafts and development in the region of Central

Moravia.

Klíčová slova

v angličtině

craft, apprentice, guild, journeyman, foreman, bricklayer, stonemason,

carpenter, construction

Rozsah práce 72 s.

Jazyk práce český

OBSAH

ÚVOD .. 7

1 POČÁTKY ŘEMESLNÝCH DOVEDNOSTÍ ... 9

1.1 Pojem řemeslo a časové vymezení období vzniku řemeslných dovedností 9

1.2 Základní historická periodizace pravěku podle technologických kritérií 9

1.2.1 Doba kamenná (2 500 000 - 2 000 let př. n. l.) ... 10

1.2.2 Doba bronzová (2 000 – 800 let př. n. l.) .. 15

1.3 Sociální změny vzniklé v souvislosti s rozvojem zemědělství a řemesel v období

 pravěku ... 15

1.4 Starověk.. 16

2 VÝVOJ ŘEMESEL VE STŘEDOEVROPSKÉM REGIONU ... 17

2.1 Od počátků osídlení po osvojení si prvních řemeslných dovedností 17

2.2 Rozpad rodových svazků a první řemeslníci (9. – 12. století) 17

2.3 Řemeslo v období raného feudalismu .. 19

2.4 Přesun řemeslné výroby do měst ... 20

2.5 Stavební řemesla na počátku feudalismu ... 21

3 POČÁTKY ORGANIZACE ŘEMESLNÍKŮ .. 22

3.1 Zahraniční inspirace .. 22

3.2 Vznik řemeslných organizací v městech pražských ... 22

3.3 Vznik a rozvoj cechů na střední Moravě.. 23

3.4 Organizace pracovníků stavebních řemesel ... 25

3.4.1 Stavební huti – předchůdci cechů stavebních řemesel... 25

3.4.2 Vznik cechovních organizací stavebních řemesel ... 26

4 VZDĚLÁVÁNÍ ŘEMESLNICKÉHO DOROSTU .. 27

4.1 Vzdělávání řemeslníků v dobách vzniku řemesel .. 27

4.2 V době dvorového hospodářství .. 27

4.3 Vzdělávání jako jedna ze základních oblastí činností cechu... 28

4.4 Profesní struktura cechu .. 28

4.4.1 Učedník ... 29

4.4.2 Robenec ... 40

4.4.3 Tovaryš.. 41

4.4.4 Čeleď ženská ... 52

4.5 Vzdělávání v rámci cechů – shrnutí ... 53

5 ZMĚNY A OMEZENÍ CECHOVNÍHO ZŘÍZENÍ .. 54

5.1 Dočasné zákazy řemeslných organizací ... 54

5.2 Patenty Karla VI. .. 55

5.2.1 Generální řemeslnický řád ... 55

5.2.2 Generální cechovní artikule ... 55

5.2.3 Důsledky patentů Karla VI. .. 55

6 VZDĚLÁVÁNÍ ŘEMESLNÍKŮ PO ZRUŠENÍ CECHŮ .. 59

6.1 Živnostenský řád ... 59

6.1.1 Vzdělávání řemeslníků dle živnostenského řádu .. 60

6.1.2 Právní ochrana mladistvých pracovníků ... 63

6.2 Živnostenské školy opakovací a školy odborné ... 64

ZÁVĚR .. 67

PRAMENY A LITERATURA .. 69

SEZNAM OBRÁZKŮ .. 72

7

ÚVOD

Učňovské školství je v dnešní době v odborných kruzích velice diskutovanou oblastí

vzdělávání. V uplynulých desetiletích došlo k jeho degradaci, která se mimo jiné projevuje tím, že

žáci při volbě střední školy o toto studium nemají zájem. Stavební řemesla jsou vnímána možná

ze všech řemesel nejhůře. Zcela jistě se na tomto jevu neblaze podílela doba totalitní vlády jedné

strany od padesátých let dvacátého století. V ekonomickém systému té doby nebyl potřebný

řemeslník schopný samostatné činnosti. Postačoval dělník, který byl schopen práci provést dle

pokynu nadřízeného. Po politickém převratu v roce 1989 a přechodu ekonomického systému

z centrálně plánovaného na tržní se i do vzdělávání dostaly změny. Provozování řemesel

a učňovské vzdělávání kleslo v preferencích žáků končících základní školu i jejich rodičů ještě

níže a každý chce být manažerem nebo alespoň obchodním zástupcem firmy. Naše společnost se

tak dostává do situace, kdy ke vzdělávání do řemeslných oborů nastupují převážně jedinci, kteří

nemají naději uspět v přijímacím řízení na „lepší“ školu. To samozřejmě odráží i úroveň výuky

a intelektovou úroveň učňů a tím i celého učebního procesu. Navíc takoví učni nejsou motivováni,

protože o řemeslo ve skutečnosti nemají zájem.

K sepsání diplomové práce mě přivedl zájem o řemesla (sám jsem vyučený řemeslník)

a víra, že řemesla, zejména stavební, nejsou mrtvá.

Cílem práce je popsat historické proměny podmínek vzdělávání řemeslnického dorostu

v kontextu vývoje řemesel.

V práci budu zkoumat historii vzniku řemeslných dovedností od úplných počátků

systematického opracovávání nalezených předmětů do příchodu průmyslové revoluce

a podmínky jejich předávání až po počátky školního vzdělávání řemeslníků. Geograficky budu

práci cílit od vzniku řemesel v globálním pohledu až po vývoj na území současné České republiky

s akcentem na region střední Moravy a město Prostějov.

V kapitolách věnujících se řízenému vzdělávání řemeslnického dorostu budu největší

pozornost věnovat vzdělávání v rámci cechovních organizací. To považuji za nutné, protože

v období cechovní organizace řemesel to bylo historicky poprvé, kdy byla výuka řemeslníků cíleně

organizována a její pravidla právně kodifikována, a také to byla historicky nejdelší kapitola

organizovaného vzdělávání řemeslníků.

Přestože je předmětem práce historický vývoj do období průmyslové revoluce, ukončím

8

ji alespoň krátkým vhledem do situace při zavádění školního vzdělávání stavebních řemeslníků na

Prostějovsku. Důvody jsou ty, že průmyslová revoluce není přesně chronologicky ohraničené

období a vznik odborných škol byl jejím přímým důsledkem v oblasti vzdělávání řemeslnického

dorostu.

V práci budu využívat odbornou literaturu a archivní prameny, které budu zkoumat

metodou badatelskou.

9

1 POČÁTKY ŘEMESLNÝCH DOVEDNOSTÍ

1.1 Pojem řemeslo a časové vymezení období vzniku řemeslných

dovedností

Při studiu historie výuky řemesel je důležité nejprve vysvětlit pojem řemeslo. V Lexikonu

našich hospodářských dějin se pod heslem řemeslo uvádí: „malovýroba, spočívající převážně

na ruční kvalifikované práci samostatného výrobce, popř. zaměstnávajícího několik pracovníků,

jejichž účast ve výrobě umožňuje omezenou dělbu práce uvnitř řemeslné dílny“1.

Druhou důležitou otázkou je, kdy a kde vlastně řemesla začala vznikat? V kontextu s výše

uvedenou definicí pojmu řemeslo by se mohlo zdát, že je třeba začít v době, kdy byla řemesla již

vytvořena a zavedena. Ale který historický okamžik lze takto označit? A spadal by do této doby

i začátek výuky řemesel, či řemeslných dovedností? Zcela určitě ne. Pro nalezení prvopočátku

řemeslných dovedností je nutné se časem do historie vrátit mnohem dále. Je totiž jisté, že historie

řemesel se začala psát již v historickém období zvaném pravěk.

Označením pravěk se většinou označuje vývoj člověka a lidské společnosti od samotného

vzniku živočišného druhu „člověk“ až po vznik prvních civilizací organizovaných ve státních

útvarech. Toto období trvalo přibližně 3 miliony let, což je zdaleka nejdelší období v dějinách

lidstva, protože celé další dějiny obnáší pouze přibližně 6 tisíc let.

1.2 Základní historická periodizace pravěku podle technologických

kritérií

Proč je třeba klást počátky řemesel již do nejstaršího období lidských dějin, napoví již

názvy období v nejčastěji užívané periodizaci pravěku. Tato periodizace je založena na kritériích

technologických, tedy podle toho, jaký tehdejší lidé používali k výrobě nástrojů materiál.2

Základní periodizace pravěk dělí na dobu kamennou, dobu bronzovou a dobu železnou.

1 GERŠLOVÁ, Jana a Milan SEKANINA. Lexikon našich hospodářských dějin: 19. a 20. století v politických

a společenských souvislostech. 1. vyd. Praha: Libri, 2003. ISBN 80-7277-178-7.
2 PEČÍRKA, Jan. Dějiny pravěku a starověku: celostátní vysokoškolská učebnice pro stud. filozof. a pedagog. fakult

a stud. oborů 76-12-8 Učitelství všeob. vzděl. předmětů a 71-10-8 Historie. 3., přeprac. vyd. Praha: Státní

pedagogické nakladatelství, 1989. Učebnice pro vysoké školy (Státní pedagogické nakladatelství). s. 23

10

Toto dělení bylo zavedeno na počátku 19. století a označováno bylo jako systém tří period. Na

konci 19. století byla tato periodizace rozšířena rozdělením doby kamenné na paleolit (starší doba

kamenná, která se dále dělí na nejstarší, starý, střední a mladý paleolit), mezolit (střední doba

kamenná) a neolit (mladší doba kamenná). Toto dělení je však užíváno pouze pro výklad dějin

Evropy. Na ostatních kontinentech se vývoj ubíral poněkud jiným směrem a takovéto členění

pro ně není vhodné3.

1.2.1 Doba kamenná (2 500 000 - 2 000 let př. n. l.)

Nejstarší paleolit (2 500 000 – 600 000 př. n. l.)

Již poslední předchůdci rodu Homo (australopitékové) používali jednoduché nástroje.

Pouze však nástroje, které nalezli, a způsobem, který můžeme pozorovat u dnešních lidoopů. Až

první zástupce rodu Homo (Homo habilis – poprvé nalezený Louisem Leakeym roku 1964 v údolní

rokli Olduvai v Tanzanii), který se podle archeologických výzkumů objevil v období nejstaršího

paleolitu před více než dvěma miliony let, dokázal nástroje sám vyrábět. Tato skutečnost je dnes

dostatečně archeologicky prokázána a právě díky této jistotě získal i své jméno, které v češtině

znamená „člověk zručný“. S trochou nadsázky můžeme Homo habilis označit za prvního člověka

v dějinách lidstva, který ovládal řemeslné dovednosti, a proces štípání a otloukání kamenů a kostí

za účelem výroby jednoduchých nástrojů za první řemeslné dovednosti. Právě nově získaná

schopnost člověka ovládat řemeslné dovednosti jej odlišuje od ostatních živočišných druhů.4

Starý paleolit (600 000 – 250 000 př. n. l.)

V období starého paleolitu byl druh Homo habilis nahrazen druhem Homo erectus (člověk

vzpřímený). Tento druh člověka vyvíjel již složitější myšlenkovou činnost, která se projevovala

především zefektivněním zajišťování potravy například lovem velké zvěře (slon, nosorožec, jelen).

Toho člověk vzpřímený dosáhl zejména pomocí dokonalejších nástrojů, ale také využíváním

kolektivní techniky lovu.

Větší společenské jednotky (tlupy) vyžadovaly i větší nároky na obydlí. Pokud jim útočiště

3 Guinnessova encyklopedie. Bratislava: Mladé letá, 1992. ISBN 80-06-00517-6. s. 362
4 POPELKA, Miroslav a Veronika VÁLKOVÁ. Dějepis pro gymnázia a střední školy. 2. vyd. Praha: SPN -

pedagogické nakladatelství, 2008. ISBN 978-80-7235-410-8. s. 14

11

neposkytly přirozené přírodní útvary jako jeskyně či skalní převisy, budovali si již obydlí umělá.

Dokladem může být například naleziště Terra Amata v Nice ve Francii, kde bylo zjištěno obydlí

oválného půdorysu o rozměrech 7 – 15 x 4 – 6 metrů. Uvnitř příbytku byly nalezeny zbytky ohniště,

chráněného proti větru zídkou, a odpadky z výroby nástrojů. 5 S nadsázkou by se dnešní

terminologií dala taková část obydlí označit jako pravěká řemeslná dílna.

Na území našeho státu byly pozůstatky staropaleolitického sídliště člověka druhu Homo

erectus nalezeny například v jezerních sedimentech v Přezleticích u Prahy. Osídlení se zde

několikrát opakovalo. Nejlépe dochovanou vrstvou pak byla vrstva z období před přibližně

700 000 lety, která poskytla doklady oválného sídelního objektu o rozměrech 3,5 x 2,5 m. Objekt

se nacházel u paty nevelké skály nedaleko břehu malého jezera v zátopové oblasti tehdejšího toku

řeky Labe. Nalezeno zde bylo také množství hrotitých a sekáčových nástrojů, drásadel a pěstních

klínů, vyrobených z místního buližníku a křemene.6

Do tohoto období by tedy mohly být položeny základy stavebnictví a tím i stavebních

řemeslných dovedností na našem území.

Střední paleolit (250 000 – 40 000 př. n. l.)

Ve středním paleolitu dochází k silné diferenciaci kulturního vývoje a vzniku různých

dílčích kulturních okruhů. Technologická úroveň se ve většině z nich posunovala na vyšší stupně,

ale našly se i takové, které svou úrovní poklesly. Jako příklad lze uvést kulturu tayacien v jižní

Francii. Vývoj technologií řemeslných dovedností neprobíhal kontinuálně, ale měl i své slepé

větve, které však později při konfrontaci s vyspělejšími kulturami musely zaniknout.7

5 PEČÍRKA, Jan. Dějiny pravěku a starověku: celostátní vysokoškolská učebnice pro stud. filozof. a pedagog. fakult

a stud. oborů 76-12-8 Učitelství všeob. vzděl. předmětů a 71-10-8 Historie. 3., přeprac. vyd. Praha: Státní

pedagogické nakladatelství, 1989. Učebnice pro vysoké školy (Státní pedagogické nakladatelství). s. 62
6 PEČÍRKA, Jan. Dějiny pravěku a starověku: celostátní vysokoškolská učebnice pro stud. filozof. a pedagog. fakult

a stud. oborů 76-12-8 Učitelství všeob. vzděl. předmětů a 71-10-8 Historie. 3., přeprac. vyd. Praha: Státní

pedagogické nakladatelství, 1989. Učebnice pro vysoké školy (Státní pedagogické nakladatelství). s. 63
7 PEČÍRKA, Jan. Dějiny pravěku a starověku: celostátní vysokoškolská učebnice pro stud. filozof. a pedagog. fakult

a stud. oborů 76-12-8 Učitelství všeob. vzděl. předmětů a 71-10-8 Historie. 3., přeprac. vyd. Praha: Státní

pedagogické nakladatelství, 1989. Učebnice pro vysoké školy (Státní pedagogické nakladatelství). s. 64

12

Mladý paleolit (40 000 – 10 000 př. n. l)

V tomto období byl nositelem kultury již druh Homo sapiens sapiens, člověk dnešního typu,

který se rozšířil po celém světě. Kromě jeskynních příbytků osídlili mladopaleolitičtí lovci

a sběrači také rozsáhlá území bez jeskyň. Typickým budovaným přístřeškem na takových územích

byly zahloubené chaty. Nejvíce nálezů zbytků těchto chat je známo ze střední a východní Evropy.

Chaty byly jednoduché konstrukce. Nosným materiálem bylo dřevo. Na dřevěný skelet

se připevnily kožešiny nebo drny hlíny, které prostor vyplnily. Zato pyrotechnologie se na počátku

mladého paleolitu výrazně zdokonalila. Ohniště se z pouhých zahloubenin či jednoduchých

plochých ohnišť mění v různorodé typy. Archeologické nálezy dokládají kamenná obložení nebo

i tepelně efektivnější stavby z kamenů uvnitř ohniště. Taková ohniště jsou zachycena například na

moravských nalezištích na Stránské skále a ve Vedrovicích.8 Protože se jedná již o poměrné složité

stavby, museli jejich stavitelé používat nejen svých schopností, ale i zkušeností předchozích

generací stavitelů.

Důkazem, že již v období pravěku docházelo k mezigeneračnímu předávání znalostí

a řemeslných dovedností, může být pozorovatelný vývoj ručních nástrojů z pazourku. Na obrázku

č. 1 jsou vyobrazeny nástroje pocházející z období starého a středního paleolitu a na obrázku

č. 2 jsou představeny nástroje z období paleolitu mladého. Je naprosto evidentní posun od nástrojů

jen hrubě opracovaných k nástrojům opracovaným jemněji. Tohoto bylo možné dosáhnout pouze

vylepšenou řemeslnou technikou štípání kamene, získanou dlouhodobým zdokonalováním

a předáváním nově nabytých poznatků dalším generacím, tedy učením.

8 SVOBODA, Jiří a MALINA, Jaroslav. Čas lovců: Aktualizované dějiny paleolitu. Olomučany: Nadace Universitas

v Brně, Akademické nakladatelství CERM, 2009. ISBN 978-80-7204-628-7. s. 81

13

Obrázek 1 Obrázek 2

Zdroj.: PEČÍRKA, Jan. Dějiny pravěku a starověku, str. 61 a 67

Střední doba kamenná (10 000 – 8 000 př. n. l.)

Období mezolitu představuje hospodářsky a kulturně závěrečnou část přisvojovacího

hospodářství období paleolitu. Přestože si lidé v tomto období již stavěli umělé příbytky, stále ke

své obživě využívali sběr a lov. Protože se museli za potravou často stěhovat, byly budované

příbytky lehké, často se využívaly například stany.

Mladší doba kamenná (ve střední Evropě asi 5 000 let př. n. l.)

S příchodem neolitické revoluce, umožněné mimo jiné oteplením klimatu, se dosavadní

převažující hospodářský systém pozvolna mění na produktivní (výrobní) hospodářství.

V souvislosti se vznikem zemědělství vznikají stálá sídla a dochází také k populačnímu rozvoji

lidstva. Na budování stabilních sídel si lidé mohli dovolit vynaložit více energie a prostředků, než

na sídla přechodná. Pro období neolitu byl typickým stavebním materiálem kámen. Neolitičtí

stavitelé však stále ještě hojně používali i další dostupné přírodní materiály, jako byly kosti, parohy,

kůže, dřevo nebo vlákna živočišného a rostlinného původu. Samotná stavba domů v neolitickém

období byla záležitostí členů celého společenství a nikoli specializovaných pracovníků – stavitelů.

14

Jak taková stavba probíhala, s určitostí nevíme. Můžeme se ale domnívat, že tehdejší postupy se

mnoho nelišily od postupů současných pastevců nebo kočovných lovců.

V období neolitu existovala přirozená dělba práce mezi ženou a mužem. Žena se starala

o domácnost a sbírala plody. Muži lovili zvěř a zajišťovali ochranu rodu. Spektrum činností

člověka v této době už neobnáší pouhé opatřování potravy, ale protože se potraviny díky rozvoji

zemědělství staly dostupnějšími, mohl se člověk věnovat i jiným činnostem. A právě tím se

vytvořil prostor pro rozvoj dělby práce a řemeslných dovedností, který v následujícím historickém

období umožnil vznik jednotlivých řemesel. Šlo především o řemesla spojená s přípravou

a úpravou pokrmů, oděvní a kožedělná řemesla spojená s oblékáním, řemesla spojená s výrobou

nástrojů a zvláštní důraz tato práce klade na řemesla stavební, spojená se stavbou obydlí.

Eneolit – doba měděná (4 000 – 2 000 let př. n. l.)

Závěrečným obdobím doby kamenné je období zvané eneolit. Mezi jeho hlavní rysy patří

na území střední Evropy patrně již plně rozvinutý patriarchát, počátky dálkové směny zboží,

vyhledávání a zpracování kamenné suroviny a opevněná sídliště. Zvyšuje a zdokonaluje se

zemědělská činnost i produkce potravin. Zvýšenou produkcí potravin se vytváří podmínky

pro další dělbu práce. Při tzv. první dělbě práce se oddělilo pastevectví od pěstební zemědělské

činnosti. Zřejmě hlavním a nejdůležitějším rysem eneolitu je však objevení a začátek používání

mědi, coby technického kovu, a s tím související počátky řemesel kovotepectví a kovolitectví.

Znalost používání nového materiálu k výrobě nástrojů a zbraní byla na naše území importována

z vyspělejšího jihovýchodu Evropy. Přestože se v české kotlině v této době měď netěžila, její

zpracování zde již probíhalo. O tom svědčí například nález tavícího pohárku (tzv. tyglíku)

se zbytky mědi při archeologickém průzkumu v Makotřasech u Kladna.9

Ze stavebních památek eneolitu lze uvést stavbu monumentálních kamenných kultovních

a pohřebních památníků (např. Stonehenge v jihozápadní Anglii). Ve střední Evropě jsou to pak

chodbovité hroby z velkých kamenů zvané dolmeny.10 Zvláštní typ osad představují tzv. nákolní

sídliště. Jedná se o budovy vystavěné na kůlech zasazených do břehu, někdy též přímo do dna,

9 POPELKA, Miroslav a Veronika VÁLKOVÁ. Dějepis pro gymnázia a střední školy. 2. vyd. Praha: SPN -

pedagogické nakladatelství, 2008. ISBN 978-80-7235-410-8. s. 23
10 POPELKA, Miroslav a Veronika VÁLKOVÁ. Dějepis pro gymnázia a střední školy. 2. vyd. Praha: SPN -

pedagogické nakladatelství, 2008. ISBN 978-80-7235-410-8. s. 24

15

jezer. Tyto domy byly poté ze břehu přístupné pouze po dřevěných lávkách nebo lodí.11

Novým typem sídlišť byla hradiště. Ta vznikala převážně na vyvýšených místem

s výhledem do krajiny a chráněných prudkými svahy, případně valy, příkopy nebo palisádami.

Hradiště byla správními, hospodářskými i náboženskými středisky. Všechny tyto uvedené typy

sídlišť i jednotlivých staveb již vyžadovaly poměrně pokročilou organizaci práce i znalosti

a dovednosti, které museli jejich stavitelé již znát.

1.2.2 Doba bronzová (2 000 – 800 let př. n. l.)

Ke zdokonalení nástrojů došlo s objevením nového kovového materiálu, kterým byl bronz,

tedy slitina mědi a cínu. V době bronzové došlo k tzv. druhé velké společenské dělbě práce. Ta

znamenala oddělení zemědělské činnosti od ostatních řemesel, zaměřených zpočátku na těžbu

a zpracování surovin pro výrobu bronzu a jeho vlastní výrobu, a dále na výrobu nejrůznějších

nástrojů a nářadí z tohoto materiálu.12

A právě v tomto období lze již hovořit o vzniku řemesel a řemeslníků. Pojem řemeslník

označuje již kvalifikovaného pracovníka, který provádí ruční práci na svůj vlastní účet sám nebo

za pomoci několika spolupracovníků. 13 Od dnešního pojetí se tento pojem odlišuje snad jen

ve formě plnění za provedenou práci, kdy současné používání peněžních prostředků bylo v té době

nahrazeno výměnným obchodem.

1.3 Sociální změny vzniklé v souvislosti s rozvojem zemědělství

a řemesel v období pravěku

Díky rozvíjejícímu se zemědělství a s tím souvisejícím vznikem specializovaných řemesel

došlo v pravěké společnosti k trvalé dělbě práce a novému ekonomickému systému směny mezi

11 POPELKA, Miroslav a Veronika VÁLKOVÁ. Dějepis pro gymnázia a střední školy. 2. vyd. Praha: SPN -

pedagogické nakladatelství, 2008. ISBN 978-80-7235-410-8. s. 25
12 ZÍTKA, Petr. Jak na Pazourek/Prehistorie. [online]. 2009 - 2016 [cit. 2016-02-29]. Dostupné z:

http://www.jaknapazourek.cz/prehistorie/
13 ÉCHAUDEMAISON, Claude-Danièle. Slovník ekonomie a sociálních věd. 1. vyd. Praha: EWA Edition, 1995.

ISBN 80-85764-13-X. s. 5

16

obyvatelstvem, které se nadále věnovalo zemědělské činnosti, a obyvatelstvem nezemědělským –

řemeslníky. O dělbě práce píše ekonom Sedláček: „Každý se tedy specializuje na to, čím umí být

společnosti nejpřínosnější. Vše má však svou cenu a žádný oběd není zadarmo. Ani blahobytný

chod, který nám prostřela specializace. Cenou, kterou platíme za nezávislost na rozmarech

přírody, je závislost na naší společnosti a civilizaci. Čím je daná společnost jako celek

sofistikovanější, tím méně jsou její členové jako jedinci schopni přežít sami o sobě, bez společnosti.

Čím je společnost specializovanější, tím větší je počet těch, na nichž jsme závislí.“14.

Dělba práce tedy zapříčinila specializaci, ale také větší vnitřní vzájemnou závislost

společnosti. Zároveň bylo umožněno zvyšování bohatství a jeho nerovnoměrným rozdělováním

dochází k sociální diferenciaci obyvatelstva. Nově vzniklé společenské a hospodářské organismy

bylo také nutné organizovat a spravovat. Proto se postupně začala utvářet nová mocenská řídící

centra. Vesnice, ve kterých taková centra vznikla, rostou v města a jejich bohatství a význam se

zvyšují na úkor ostatních vesnic. To jsou předpoklady pro vznik třídní společnosti a prvních

států.15

1.4 Starověk

Období vzniku prvních států náleží však již do období starověku. Stavební řemesla

a dovednosti se v této době staly již nepostradatelnou součástí společnosti. Dokonce by se dalo

říci, že oblast stavebnictví se mezi ostatními řemesly stala jednou z nejdůležitějších. O tom svědčí

i příklad centrální části Malé Asie, kde ke vzniku civilizačních středisek došlo nedlouho po jejich

vytvoření v údolích velikých toků v Egyptě či Mezopotámii. Přestože byl v maloasijském regionu,

na rozdíl od Egypta a Mezopotámie, vody nedostatek, starověké státy zde vznikaly, protože jim to

umožňoval dostatek jiných důležitých surovin, kterými bylo stavební dříví a kámen.16

14 SEDLÁČEK, Tomáš. Ekonomie dobra a zla: po stopách lidského tázání od Gilgameše po finanční krizi. 1. vyd.

Praha: 65. pole, 2009. ISBN 978-80-903944-3-8. s. 27
15 PEČÍRKA, Jan. Dějiny pravěku a starověku: celostátní vysokoškolská učebnice pro stud. filozof. a pedagog. fakult

a stud. oborů 76-12-8 Učitelství všeob. vzděl. předmětů a 71-10-8 Historie. 3., přeprac. vyd. Praha: Státní

pedagogické nakladatelství, 1989. Učebnice pro vysoké školy (Státní pedagogické nakladatelství). s. 145
16 PEČÍRKA, Jan. Dějiny pravěku a starověku: celostátní vysokoškolská učebnice pro stud. filozof. a pedagog. fakult

a stud. oborů 76-12-8 Učitelství všeob. vzděl. předmětů a 71-10-8 Historie. 3., přeprac. vyd. Praha: Státní

pedagogické nakladatelství, 1989. Učebnice pro vysoké školy (Státní pedagogické nakladatelství). s. 155

17

2 VÝVOJ ŘEMESEL VE STŘEDOEVROPSKÉM REGIONU

2.1 Od počátků osídlení po osvojení si prvních řemeslných dovedností

Další text se bude věnovat vývoji řemesel již pouze na území střední Evropy a tedy

i našeho současného státu. Historik Stloukal k počátkům kolonizace našeho území uvádí:

„nejstarší kolonizátoři našich zemí postupovali podél toků velkých řek a především tam se

usídlovali, teprve později pronikali i hlouběji do vnitrozemí“17. Výzkumy archeologů ukazují, že

již ve čtvrtém tisíciletí před naším letopočtem na našem území sídlili obyvatelé, kteří ke své obživě

provozovali zemědělskou činnost. „Zemědělství je přinutilo k zakládání stálých sídel a postupem

doby také zavdalo podněty k rozšiřování výroby o některá řemeslná odvětví. Počátky řemeslné

výroby spadají proto v našich zemích již do té doby, nazývané mladší dobou kamennou nebo též

neolitem. Byly to počátky velmi skromné a namnoze těsně spjaté s potřebami zemědělské práce.“18

Uznávaný historik Zikmund Winter o počátcích řemeslných prací na našem území píše:

„Jako jinde bezpochyby i u nás první a základní útvar hospodářský bylo uzavřené hospodářství

domácnostní; v něm pracovali domácí lidé a nikoli ještě řemeslníci; čeho bylo potřebí, pořizovali

si sami doma, v rodech, v zádruhách. V tom patriarchálném hospodářství členové snažili se

spracovati suroviny z přírody dobyté, jak uměli. Sekera, kolovrat, stav, ruční mlýnec na obilí, toť

nejstarší stroje a nástroje v tom „průmysle“ domácím.“19.

Jak Winter uvádí, nejedná se v tomto období ještě o řemeslníky ve smyslu definice, kterou

uznáváme dnes. Přesto tito lidé vládli již celkem pokročilými řemeslnými znalostmi

a dovednostmi.

2.2 Rozpad rodových svazků a první řemeslníci (9. – 12. století)

Tato forma kolektivní práce se přirozeným pokrokem postupně rozdrobila. „Rodové svazky

se rozvazovaly, nastalo dělení, drobení: jedni obsáhli statky, stali se šlechtou – nobiles et divides;

17 STLOUKAL, Milan. Od pravěku do raného středověku. In: Dějiny obyvatelstva českých zemí. 1. vyd. Praha:

Mladá fronta, 1998. ISBN 80-204-0720-0. s. 16
18 JANÁČEK, Josef. Přehled vývoje řemeslné výroby v českých zemích za feudalismu. Praha: SPN, 1963. Na pomoc

učiteli (Státní pedagogické nakladatelství). s. 5
19 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 3

18

ti, kdož byli hospodářsky slabšími, stali se dědinníky; třetí dokonce stávali se závislými,

poddanými.“20

Winter uvádí tři kategorie nesvobodných pracovníků. Nejníže stáli otroci, kteří však vlivem

společenského pokroku časem mizí.

Řemeslníci spadali do druhé kategorie postavené výše. „Byli to příslušníci hospodářství

dvorového, náleželi osobou svou i dětmi svými dvoru, byli nevolníky dědičnými, ale nemohli býti

prodáni jako otrok, jenž se cenil jako věc, jako zboží neživé“ 21. Přestože lidé vládnoucí řemeslnými

dovednostmi nestáli na nejnižším společenském stupni, stále byli majetkem vrchnosti. O tom

svědčí i jejich označení, které se objevuje v soudobých pramenech, kde jsou zváni „ministeriales,

famuli (sluhové), hromadně familia čeleď, artifices (sluhové řemeslní)“. U této kategorie

pracovníků Winter uvádí další dělení na tři podkategorie a připouští ještě i podkategorii čtvrtou.

První žije a pracuje v řemeslnických dílnách přímo ve dvoře. Tam pracují převážně na přípravě

a úpravě životních potřeb pro pány i jejich úředníky a ostatní čeleď.

Řemeslníci druhé kategorie od vrchnosti obdrželi kus půdy a chalupy k bydlení. Za to však

byli vrchnosti povinováni „robotiti prací svou ke dvoru, pokud kdy čeho třeba, a odváděti řemeslný

výrobek ročně. Byli tedy jakýmis beneficiáty. Někteří uvolnili se víc a místo výrobku odváděli roční

poplatek. Byli úročníky.“21 Tito sluhové i se svými rodinami byly tedy nevolní chalupníci, kteří

byli živi z práce mimo dvůr své vrchnosti. Přestože se věnovali zejména svému řemeslu, nelze zde

ještě hovořit o živnosti, protože jejich práce byla stále ještě nevolnická.

U uvedených řemeslných kategorií se jednalo vždy o pracovníky více či méně závislé

na vrchnosti. „Možná věc, že na těch velmožných statcích tu a tam byl také řemeslný odborník

zcela svobodný, jakož o takových jsou zprávy z francouzského hospodářství oněch dob. Ale

v skoupých našich pramenech o tom nic.“22

Třetí kategorií pracovníků pak byli „hospites, coloni, censuales – hosté, osadníci,

úročníci“23. Jak je patrno z jejich označení, byli i tito pracovníci vrchnosti nějakým způsobem

20 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 3
21 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 5
22 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 7
23 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 6

19

zavázáni a tudíž ne zcela svobodní.

V této době můžeme zaznamenat první náznaky organizace výchovy a výcviku následující

generace řemeslníků. Jak bylo již uvedeno, byl řemeslník v podřízeném postavení k vrchnosti

i s celou rodinou. Z toho důvodu „v těch chalupách a vsích byla práce v rodině dědičnou, obyčejně

se vykládá, že tu pracovali lidé v práci stálé a stejné a tudíž byli technicky dovednější“24. Ze

stavebních řemesel provozovaných v té době můžeme uvést zejména tesaře, protože se stavělo

hlavně ze dřeva. Navíc Winter hovoří i o kamenících a cihlářích.

2.3 Řemeslo v období raného feudalismu

Nastávající období raného feudalismu je obdobím, kdy se řemeslná výroba vlivem

poptávky trhu pozvolna přesunuje z venkova do městských center. Tento trend podpořila

i tzv. středověká kolonizace. Například historik Maur uvádí: „Většina zemí západní Evropy jí byla

zasažena v průběhu 11., 12. a 13. století. Jejím nezbytným předpokladem byl trvalý demografický

růst, který vytvořil ve starých sídelních oblastech silné populační přebytky, hledající obživu jednak

při obdělávání dosud neplodné půdy, jednak v rychle se rozvíjejících městech“25.

Třinácté století je u nás dobou, kdy se s konečnou platností prosazují změny umocněné

rozsáhlou kolonizací. Počátky celé kolonizace lze dát kromě demografických přebytků také do

souvislosti se zaváděním nových dokonalejších pracovních nástrojů a technických inovací

v zemědělství i řemeslné výrobě. Ty vedly k celkovému zvýšení produkce a k nutné intenzifikaci

výroby umožňující její růst pro trh a směnu. Na Moravě je proces zániku staré služebné organizace

kolem center hradské soustavy a vzniku měst ukončen v první čtvrtině 13. století.26

24 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 5 - 6
25 MAUR, Eduard. Obyvatelstvo českých zemí ve středověku. In: Dějiny obyvatelstva českých zemí. 1. vyd. Praha:
Mladá fronta, 1998. ISBN 80-204-0720-0. s. 44
26 MĚŘÍNSKÝ, Zdeněk. Morava a Slezsko ve století posledních Přemyslovců In: Morava ve středověku: sborník

příspěvků proslovených ve dnech 7. ledna až 25. března 1998 v rámci přednáškového cyklu Moravského zemského

muzea v Brně. Brno: Moravské zemské muzeum, 1999. ISBN 80-7028-152-9. s. 27 - 28

20

2.4 Přesun řemeslné výroby do měst

Časem se povinnost práce pro vrchnost měnila v pouhý roční plat, čili úrok. Z těchto

řemeslníků, z počátků plně závislých, se postupně stávali lidé svobodní a dále pak tvořili zárodky

pozdějšího městského stavu řemeslnického.27 Z práv, která měšťané nově získávali, bylo právo

k provozování městské živnosti, jako nutného předpokladu ke zřízení vlastní dílny či krámu,

to nejdůležitější.28 Stále více řemeslníků se vymaňovalo z vrchnostenského područí a získávalo

práva k samostatné práci, k účastem na trzích a možnost pracovat na svém osobním rozvoji.

To samozřejmě pracovníky motivovalo ke kvalitnější práci. Města se snažila kvalitní řemeslníky

přilákat a tak jim poskytovala právo na práci, které do té doby nebylo vůbec pojímáno jako

samozřejmost, ale jako určité privilegium. „Právo na práci, z práva městského vyplývající, mělo

býti měšťanskému řemeslníku trvalou držbou, která stálý výtěžek aspoň na míli kolem města

zabezpečuje. Svobodné řemeslo vzešlo městy a města vzešla svobodným řemeslem.“29

Držitelé městské půdy i městští správcové svobodné řemeslníky podporovali mimo jiné

zajištěním odbytu, kdy je upřednostňovali před řemeslníky nevolnými, přednostním pronájmem

tržních míst a podobně. Řemeslníci znali a používali nejnovější technické vymoženosti, zatímco

nevolní lpěli na tradičních způsobech výroby, což se projevilo na kvalitě i rychlosti vykonávané

práce. Výhody svobodné řemeslné práce viděli nejen řemeslníci samotní, ale také jejich vrchnost.

Proto se zvýšil tlak na osvobození nevolných řemeslníků natolik, že tento stav postupně mizí.

Mnohde k tomu dochází dokonce hromadně, to když se zakládala nová města. Příkladem nám

může být král Václav, který v roce 1297 v Hradci Králové všem svým poddaným, příslušníkům

starého dvorového hospodářství, věnoval půdu k měšťanskému vlastnictví. „Nevolní v Hradci

řemeslníci tím stali se řemeslníky měšťanskými, a dvorové hospodářství královské proměněno

a uskrovněno nebo docela zrušeno“.30

27 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 12
28 ČERMÁK, Miloslav: Řemeslníci – měšťané, významná složka olomoucké městské společnosti. In: Měšťané,

šlechta a duchovenstvo v rezidenčních městech raného novověku (16. - 18. století), Prostějov 1997, str. 224
29 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 47
30 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 48

21

2.5 Stavební řemesla na počátku feudalismu

Přestože na počátku feudalismu v českých zemích převládaly ještě stavby dřevěné, na

jejichž realizaci se ponejvíce podíleli tesaři, jsou zprávy už z desátého století, že v českých zemích

se již stavělo i z kamene. To potvrdil ve své zprávě i židovský obchodník Ibrahim ibn Jakub, který

v roce 965 navštívil Prahu a viděl ji zbudovanou z kamene a vápna. Již v 10. až

12. století se čeští a moravští zedníci a kameníci mohou pyšnit svou prací. Stavěly se významné

stavby, mnohdy zřejmě ještě pod vedením cizích architektů. Zmínit lze například „vysoké a tlusté

hradby“ hradu Boleslavského z roku 932, Vyšehrad postavený z kamene již za kronikáře Kosmy

a zejména kamenný most přes Vltavu, který nechala v roce 1167 postavit královna Judita. Most

s 24 oblouky tehdejší kameníci postavili za pouhé tři roky.31 Také přijetí křesťanství v 9. století

mělo výrazný vliv na stavební rozvoj ve stoletích následujících. Studium sakrálních staveb je

vůbec ideálním prostředkem pro utvoření obrazu o dovednostech dávných stavitelů. Je to ze dvou

důvodů. Prvním je ten, že na sakrální stavby v prostředí všeprostupujícího křesťanství byl kladen

velký důraz. Proto na tyto stavby byli najímáni ti nejlepší stavitelé a my tak máme možnost

studovat tu nejrozvinutější soudobou stavební technologii. Druhým důvodem je to, že tyto stavby

po desetiletí až staletí požívaly veliké úcty obyvatelstva i vrchnosti a proto byly velice trvalé a proti

světským stavbám lépe odolávaly například válkám. Jediným způsobem, jak mohlo dojít ke změně

takové stavby, se pak často stávala moderní přestavba. Protože se však přestavbou většinou

neměnil účel stavby, mnoho z původního zůstalo zachováno.

Za příklady takových památek můžeme uvést i stavby na Moravě. Jsou jimi rotunda svaté

Kateřiny ve Znojmě a hlavně tzv. Přemyslovský palác v Olomouci. Historik Nekuda o tomto paláci

píše, že „patří k jedinečným památkám románské architektury z 12. století, nemající co do

umělecké výzdoby nic srovnatelného v celém našem státě z tohoto období“32.

31 JANOTKA, Miroslav. Řemesla našich předků. 1. vyd. Praha: Svoboda, 1987. Prémie Členské knižnice. s. 77

a WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 18
32 NEKUDA, Vladimír. Morava ve středověku. Brno.: Moravské zemské muzeum, 1997. ISBN 80-7028-030-1. s. 84

22

3 POČÁTKY ORGANIZACE ŘEMESLNÍKŮ

3.1 Zahraniční inspirace

Velikým předělem a výrazem pokračující emancipace řemeslníků je vznik samostatných

řemeslnických organizací (cechů).

Pro vznik cechů u nás byl vzorem vznik cechů v německých zemích. Samozřejmě to nešlo

hladce a najednou. Proto bylo přejímání německého vzoru pomalé a postupné. Počátky hnutí,

směřujícího k vytvoření základů cechovní organizace, lze v německých zemích sledovat už

od poloviny 12. století. Zpočátku to nebyly přímo cechy, ale jen jakási sdružení lidí

vykonávajících stejné řemeslo. Tato sdružení vznikala zřejmě na popud vrchnosti, která tak mohla

na řemeslníky lépe dohlížet. Winter píše: „správa tržná v městě koná ohledávání díla na trhu,

vniká do dílen, nařizuje stejný způsob díla a zboží; živnostenský řád vzniká z řádu tržního. Pro tu

kontrolu díla a pro odvádění povinností k městu řemeslníci rozděleni v skupiny dle práce; stejní

usedají na trhu vedle sebe, usedají v stejné ulici“33 . V 15. století se hlavním rysem vývoje

cechovního zřízení stala ochrana městských řemeslníků před řemeslníky cizími.34

3.2 Vznik řemeslných organizací v městech pražských

Prvním městem v českých zemích, kde se s předstihem před ostatními městy utvářely cechy,

byla Praha. Vývoj v království českém byl proti německým zemím značně opožděn. Přesto je

vývoj u našich západních sousedů pro vznik cechovních organizací u nás významný, neboť

zkušenosti s počátky řemeslnické organizace k nám přišly spolu s německými kolonisty během

kolonizace v první polovině 13. století. Záznamy o počátcích cechovního zřízení na našem území

do konce přemyslovské doby (1306) soudobé historické prameny neuvádějí. Přesto lze z kusých

zpráv vyvodit, že integrace řemeslníků v cechy v našich zemích probíhala zvolna a obdobně jako

v německých zemích. Z těchto zpráv lze zmínit například slavný vjezd krále Václava II. do Prahy

v roce 1283, kdy ho vítalo rozličné pražské obyvatelstvo „dle rozličných řemesel“. Obdobně tomu

33 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 50
34 JANÁČEK, Josef. Řemeslná výroba v českých městech v 16. století. 1. vyd. Praha: Nakladatelství Československé

akademie věd, 1961. s. 61

23

bylo roku 1308, kdy do Prahy přijížděl Jindřich Korutanský.35

3.3 Vznik a rozvoj cechů na střední Moravě

První zmínky o existenci řemeslnických organizací v markrabství Moravském máme

z roku 1292, kdy král Václav II. z důvodu demonopolizace obchodu zakázal řemeslnické spolky

královského města Brna. Přestože ještě nešlo o cechy a o jejich existenci a činnosti není jiných

zpráv, je zřejmé, že určitá forma organizace řemeslníků se zde vyskytovala.

Důležitou informaci o složení obyvatel měst nám podávají berní knihy a rejstříky.

Z moravských měst se z této doby dochovaly jen v královských městech Znojmě a Brně. Ke složení

obyvatelstva města Brna z berních dat za rok 1365 čerpá autor Nekuda, když mimo jiné uvádí:

„961 příslušníků střední vrstvy, tj. 53,7 % poplatníků vlastnících 59 % majetku; do této vrstvy

patřili živnostníci a řemeslníci, 799 příslušníků městské chudiny, tj. 44,5 % obyvatel, vlastnících

jen 1,5 % majetku. Patřili sem chudí řemeslníci a živnostníci.“36. Podle tohoto výčtu by se mohlo

zdát, že přibližně polovina řemeslníků patřila do střední třídy a polovina mezi nejchudší obyvatele.

Pro správné pochopení složení obyvatelstva a postavení řemeslníků je nutné si uvědomit, že ti

nejchudší obyvatelé města nejsou v berních záznamech vůbec evidováni, protože neměli žádný

majetek, ze kterého by mohli berni platit. Z tohoto výčtu tak vyplývá, že řemeslníci patřili mezi

středně až výše postavené členy společnosti, což samozřejmě hrálo roli při rozhodování o životní

dráze mladíků a ospravedlňovalo i finanční náklady a jiné těžkosti související s postavením

učedníka.

Jako první bezpečně doložené datum, kdy jsou uváděny organizace řemeslníků

v Olomouci, historik Kühndel uvádí roky 1339 až 1342. 37 Stejný autor při vypočítávání

řemeslných a obchodních živností v Olomouci ke konci 14. století dochází k číslu 91. Mezi nimi

uvádí také představitele řemesel stavebních – dlaždiče, kameníky, tesaře i zedníky.38 Začátky

cechovní organizace řemeslníků lze v Olomouci, a snad i v Uničově a Litovli, vysledovat již na

35 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 64
36 NEKUDA, Vladimír. Morava ve středověku. Brno.: Moravské zemské muzeum, 1997. ISBN 80-7028-030-1. s. 62
37 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 19
38 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 43 - 44

24

počátku 15. století.39

V následujících desetiletích v Olomouci došlo k rozvoji cechovního zřízení, přibývalo

živností a s nimi vznikaly i nové cechy. Cechovní zřízení se stabilizovalo, dosáhlo úplného

mílového práva a „vyřešilo řádně otázku práva mistrovského a tovaryšského, jakož i řádné doby

učební učňů“.40

Koncem 15. století měla Olomouc již celkem 23 cechů, čímž se město zařadilo na druhé

místo v českých zemích. Praha v této době měla celkem 38 cechů a druhé největší město

v království Kutná Hora jen 20 cechů.41 Proto se Olomouc od 16. století stala, jako Praha již dříve

v Čechách, nejvýznamnějším centrem řemeslnické cechovní politiky v rámci Moravy a její cechy

sloužily za hlavní organizace řemeslnických spolků jiných měst. Olomoucké cechy se tak pro

ostatní staly vzorem i odvolacím orgánem při řešení sporů, které nemohly samy vyřešit.

Na počátku 17. století měla Olomouc již 39 cechů. Za Olomoucí v počtu cechů následovala

Kroměříž s 16, Litovel s 10, Přerov, Šumperk a Svitavy s 9, Uničov s 8 a Vyškov s 6 cechy.42

Cechy prostějovské

První prostějovské cechy vznikly až ve druhé polovině 15. století. Úplně prvním byl cech

řezníků, jimž cechovní artikule potvrdil v roce 1471 majitel města Heralt z Kunštátu.

V následujících desetiletích pak přibývaly cechy dalších řemesel. Před začátkem třicetileté války

jejich počet dosáhl třinácti. Cech stavebního řemesla v této době v Prostějově nebyl žádný. Přesto

zde stavební cechy působily, neboť jak Kühndel podle dochovaných městských knih uvádí,

vyskytovalo se na konci 16. století v Prostějově celkem 79 řemesel, jejichž mistři náleželi buď

k domácím cechům, nebo byli členy hlavního cechu olomouckého. Pod olomoucký cech patřili

také prostějovští mistři zedničtí.43

39 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní
knihtiskárny Kramář a Procházka, 1929. s. 53
40 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 57
41 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 60
42 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 61 - 62
43 KÜHNDEL, Jan. Prostějovská řemesla a jejich cechy. In: Padesát let živnostenských společenstev, pokračovacího

školství a průmyslové jednoty v Prostějově. Prostějov: Okresní jednota živnostenských společenstev, Prostějovská

živnostenská společenstva, Ústřední výbor pokračovacích škol, Průmyslová jednota, 1933. s. 28

25

3.4 Organizace pracovníků stavebních řemesel

3.4.1 Stavební huti – předchůdci cechů stavebních řemesel

Zedníci a kameníci vzhledem k povaze své práce necítili jako ostatní řemeslníci takovou

potřebu udržovat si svůj monopol organizováním se v ceších, proto cechy těchto řemesel vznikaly

poněkud později. Předchůdcem cechovní organizace byly tzv. stavební hutě. Ty vznikaly

za účelem realizace konkrétní stavby. 44 Z dnešního pohledu bychom řekli, že se jednalo

o specializované stavební firmy.

Organizace stavební huti

Stavební hutě měly svá pravidla. Hlavní osobou, které byly všichni ostatní podřízeni, byl

stavitel. Winter k postavení stavitele uvádí že „byl mistrem prvým, řídícím; jeho myšlence

umělecké všem bylo tuze podříditi se“.45 Tak byla například v roce 1342 založena pražská huť

kameníků kolem stavitele Matyáše z Arrasu, kterého ke stavbě Svatovítské katedrály do Prahy

pozval moravský markrabě Karel.

Techničtí zástupci stavitele se nazývali parléři. Členové huti byli mistři, tovaryši a učedníci.

Pracovníky realizující stavbu v huti doplňovali i kreslíři teoretikové, kteří řečeno dnešní

terminologií dle představ stavitele vypracovávali projektovou dokumentaci.

V huti byli zastoupeni představitelé několika základních stavebních řemesel, tedy zejména

kameníci, tesaři, zedníci a lokátoři.46 Doplňovala je další potřebná řemesla. Dnes bychom řekli

pomocné stavební výroby, jako jsou kováři, povozníci, lamači kamene, provazníci, pilaři, bednáři

a podobně. Pro řadu pomocných prací na stavbě sloužili nádeníci.

44 Muzeum Karlova mostu [online]. [cit. 2016-02-09]. Dostupné z:

http://www.muzeumkarlovamostu.cz/muzeum/expozice/stredoveka-katedralni-hut
45 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. V Praze: Nákladem České

akademie císaře Františka Josefa pro vědy, slovesnost a umění, 1906. s. 195
46 Lokátor - osoba, která ve středověku prováděla lokaci, jistá obdoba moderního developera. Majitel půdy ho pověřil

založením vsi či města. Povinností lokátora bylo najít lidi ochotné se v novém sídlišti usadit, zastupovat je a

zorganizovat veškerou činnost související bezprostředně se vznikem osady (vyklučení lesa, přesun osadníků,

vyměření polností, případně parcel a ulic atd.). Zdroj: Lokátor. Wikipedia. [online]. 9. 4. 2016 [cit. 2016-04-09].

Dostupné z: https://cs.wikipedia.org/wiki/Lok%C3%A1tor

26

Hradčanská huť

Uvedená huť na Hradčanech měla, obdobně jako cechovní organizace jiných řemesel,

výsadní postavení v celých Čechách. Svým významem se dokonce stala jakousi rozhodčí

organizací při sporech ostatních hutí, vzniklých při stavbách jiných monumentálních staveb,

například při stavbách významných kostelů.

3.4.2 Vznik cechovních organizací stavebních řemesel

Přestože byla cechovní organizace ostatních řemesel v polovině 14. století již rozšířena,

o zednickém či kamenickém cechu v lucemburské době zprávy nemáme. Tato řemesla, stejně jako

v sousedních německých zemích se do cechů sdružovala o něco později. Prvním známým cechem

stavebních řemesel byl ten pražský, k jehož ustavení historik Winter uvádí: „kameníci, kteří mívali

svůj cech se zedníky a snad i tesaři v každém Pražském městě od starodávna, donesli společná

statuta na radním dům r. 1482“47. Ze znalosti rozvoje cechovních organizací po celé zemi lze

odvodit, že v mimopražských regionech ke vzniku cechů zedníků a kameníků docházelo se

zpožděním. V oblasti střední Moravy je potvrzením zmínka o pernštejnské stavební huti zřízené

ještě ke stavbě prostějovského zámku v letech 1522 – 1526.48

Problematika vzniku, dalšího rozvoje, organizace, pravomocí a povinností cechu a jeho

členů je velice široká. Pro účely této práce je historie vzniku a rozvoje řemesel vznikem

cechovních organizací již dostatečně objasněna. Proto další text bude zaměřen už jen na jednu

úzkou, ale pro tuto práci stěžejní, oblast. Tou je výchova a vzdělávání dalších generací řemeslníků.

47 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. V Praze: Nákladem České

akademie císaře Františka Josefa pro vědy, slovesnost a umění, 1906. Spisy musejní (Matice česká).
48 KOKOJANOVÁ, Michaela: Závěrem: Byli – nebyli Prostějováci časů rezidenčních. In: Měšťané, šlechta a

duchovenstvo v rezidenčních městech raného novověku (16. - 18. století), Prostějov 1997, str. 546

27

4 VZDĚLÁVÁNÍ ŘEMESLNICKÉHO DOROSTU

4.1 Vzdělávání řemeslníků v dobách vzniku řemesel

Historické prameny jsou na informace o předávání řemeslných dovedností na nové

generace řemeslníků v době před vznikem cechů velice skoupé. Přesto lze průběh vzdělávání

a osvojování si řemeslných dovedností ze znalosti organizace řemeslné práce odvodit.

V dobách před druhou velkou společenskou dělbou práce (v době bronzové) prováděli

obecně řečeno všichni všechno. Proto také k předávání znalostí a dovedností docházelo spontánně

a přirozeně přímo při provádění konkrétní práce.

V následujícím období se zvýšením složitosti řemeslných dovedností a vlivem toho

i konstituováním samostatných řemesel probíhalo učení řemeslníků obdobně. Pouze se už

nejednalo o předávání poznatků v rámci celé komunity, ale jeden zkušený řemeslník předával své

dovednosti a vědomosti svému učedníkovi. Zpočátku k tomu nejčastěji docházelo v rámci rodiny.

Nejčastější praxe byla taková, že otec, jako provozovatel řemesla, spontánně předával znalosti

a dovednosti svému synovi. Díky tomu nebylo učení uzavřený, časově přesně omezený, proces,

ale jednalo se o mnohaleté vzájemné působení. To pak také přispívalo ke zdokonalování

řemeslných dovedností jednotlivců.

4.2 V době dvorového hospodářství

V době dvorového hospodářství byl již znám a využíván institut tovaryšství, kdy se

vyučený řemeslník vydal na vandr, při kterém měl získávat zkušenosti a zdokonalovat se ve

vyučeném oboru. Teprve po absolvování doby vandru mohl tovaryš složit mistrovskou zkoušku,

usadit se a založit si vlastní dílnu. Ve třináctém století, kdy hospodářský systém dvorového

hospodářství pod nadvládou vrchnosti sváděl boj s nově vznikajícím svobodným a městským

řemeslnickým stavem, využívali svobodní řemeslníci zavedených pravidel vzdělávání

řemeslnického dorostu ve svůj prospěch. „Městští mistrové vymyslili sobě proti nevolným tu zlou

věc, že nesměl tovaryš městského řemesla vstoupiti do díla k řemeslníku panskému. Zapsáno to sic

teprv v r. 1318 v řádě krejčovském, ale zajisté že to zvyk ze století předešlého, nedávno sběhlého“.49

49 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 47

28

Toto nařízení neznamenalo, že by nevolní mistrové nemohli držet tovaryše, ale to, že „půjde-li

tovaryš od měšťanského mistra k nevolnému na dílo, zbavil se tím společnosti misterské a všeho

práva; tam u nevolného ať si dělá, ale k mistrům svobodným, řádným nesmí se vrátiti.“50. Za této

praxe je pochopitelné, že městští tovaryši se práci u nevolných mistrů vyhýbali, a to také značnou

měrou přispělo ke konečnému vítězství systému svobodných řemeslníků.

4.3 Vzdělávání jako jedna ze základních oblastí činností cechu

O řízené organizaci vzdělávání nastupujících generací řemeslníků můžeme vůbec poprvé

hovořit právě až se vznikem řemeslných cechů.

Cechy byly v jednotlivých městech zřizovány nezávisle, jak na ostatních ceších v rámci

jednotlivých měst, tak i na ceších stejného řemesla v jiných městech. Přesto lze říci, že se

jednotlivé cechovní organizace navzájem ovlivňovaly, a tudíž i to, že jejich pravidla uvedená

ve statutech byla do značné míry obdobná. Ebelová při vypočítávání základních obecných okruhů

uváděných ve statutech na první místo klade úkoly v oblasti hospodářské. Sem kromě zajišťování

samotné produkce, dohledu na její kvalitu, regulaci cen a mezd patří také vrchní dohled

nad učedníky

a tovaryši pracujícími u jednotlivých mistrů.51 Že byl požadavek na vzdělávání ke členství v cechu

nesmírně důležitou součástí, nejlépe ilustruje příběh stavitele Matěje Rejska z Prostějova. Rejsek,

ač původně učitel, byl povolán ke stavbě skvostné Nové věže (dnes známé jako Prašná brána), kde

se projevil jako skvělý sochař i konstruktér. Přesto byl po dokončení stavby pražským

kamenickým cechem donucen jít na dvě léta do učení, aby mohl být do cechu přijat.52

4.4 Profesní struktura cechu

Cech tvořili jeho členové a někdy také pracovníci obslužného personálu, který mohli tvořit

například písaři či poslové. Jednotliví členové v cechu neměli vždy rovnoprávné postavení.

50 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 48
51 EBELOVÁ, Ivana. Pražská a venkovská stavební řemesla v době renesance a baroka. Vyd. 1. Praha: Scriptorium,

2001. ISBN 80-86197-33-6. s. 15
52 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 689 - 690

29

Měřítkem pro významnost postavení členů byly jejich zkušenosti a dovednosti. Nejvýše

v hierarchii cechů stáli pochopitelně představitelé cechů, tedy cechmistři, nebo starší, kteří byli

orgánem administrativním a výkonným. Cechmistry původně jmenovala městská rada, ale se

vzrůstajícím významem a mocí cechovní organizace si tuto pravomoc od 15. století přivlastnily

samotné cechy. Volba tak probíhala v cechovním shromážděním. 53 Významné postavení měli

plnoprávní mistři. Nejníže byli adepti řemesla, učedníci a tovaryši. Ti byli nazýváni také

cechovním dělnictvem.54

4.4.1 Učedník

Přijetí učedníka do cechu

Na začátku své profesní dráhy se každý budoucí řemeslník bez výjimky musel stát nejprve

učedníkem. Přibližně do přelomu 15. a 16. století v cechovních statutech ustanovení

o učení a učednících mnoho nalezeno nebylo. Důvodem pro to je skutečnost, že do 16. století byl

učební proces plně v kompetenci jednotlivých mistrů a smlouva o učení byla soukromou záležitostí

mezi mistrem a učedníkem. Počátkem 16. století však lze pozorovat opak. Dohled nad učebním

procesem přebírají cechy a tato oblast je v cechovních statutech upravena velice podrobně.55

Přestože si mistr svého učedníka mohl vybrat samostatně, museli ho ještě přijmout

i ostatní členové cechu. To se dělo na cechovní valné hromadě. „Učedníci a tovaryši bývali

v schůzích všech mistrů veřejně ohlašováni, třeba že šlo vlastně o soukromý poměr dělníka

a učedníka k mistrovi. Tím veřejným ohlašováním vstupovali učedníci a tovaryši v jakýs svazek

s cechem“.56 Ostatní mistři se tak stávali svědky smlouvy o učení, která na shromáždění byla mezi

mistrem a učedníkem sepsána. Ve smlouvě bývalo uvedeno jméno mistra, jméno učedníka, doba

učení, výše poplatku za přijetí v cech a také jména osob, která se za učedníka zaručují. Podpisem

smlouvy se učedník stal členem domácnosti mistra a dostal se pod vliv cechovní ochrany

53 EBELOVÁ, Ivana. Pražská a venkovská stavební řemesla v době renesance a baroka. Vyd. 1. Praha: Scriptorium,

2001. ISBN 80-86197-33-6. s. 15 a WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století.

Praha.: Česká akademie císaře Františka Josefa pro vědy, slovesnost a umění, 1906. s. 660
54 KLAUS, Alois. Z dějin cechovnictví na Chrudimsku. V Praze: Nákladem výboru ku popisu okresu chrudimského

a nasavrckého, 1907. s. 13
55 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 133
56 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 681

30

a jurisdikce. Slavnostní akt byl ukončen zaplacením poplatku za přijetí do cechu. Tam, kde dané

řemeslo nemělo cech, sepisovala se tato smlouva u úředníka správy města. Výběr mistra, ke

kterému měl chlapec nastoupit do učení, většinou prováděli jeho rodiče nebo přátelé. Místně do

tohoto výběru mohli zasahovat také cechmistři

Zvláštností, která dokazovala žárlivé střežení si cechovních pravomocí, byla skutečnost, že

řemeslník, který by se řemeslu naučil „mimo město, u mistrů postranních, na zámcích, tomu učení

neplatilo za nic.“57

V 16. století byla zavedena a poté obecně rozšířena praxe, kdy si učedník mohl vyvolené

řemeslo na předem stanovenou dobu vyzkoušet a až poté se měl rozhodnout, „bude-li mu

k mysli“.58 Takové zkoušce se říkalo košt, ohledání či pokušení. Košt však nesloužil jen učedníkovi,

ale mistr si při něm mohl učedníka otestovat a zjistit jeho kvality. Nejčastěji byl košt stanoven

na dobu od dvou do šesti týdnů.

Podmínky přijetí do učení

Věková hranice pro přijetí učedníka do učení nebyla ve statutech přesně stanovena.

V některých statutech však najdeme požadavek, že učedník by neměl být mladší čtyř či pěti let.

Vzhledem k fyzické náročnosti stavebních řemesel byl obvyklý věk pro přijímání učedníků těchto

profesí deset až dvanáct let. Výjimkou byli učedníci cechu malířského, jehož nově přijatí učedníci

mohli být naopak velice mladí (4 – 5 let). Horní věková hranice nebyla stanovena vůbec. Například

v cechovních artikulích pražských staroměstských klouboučníků z roku 1489 je stanoveno, „že

učedník se nesmí ženiti“. 59 Z toho lze odvodit, že do učení mohl být přijat i muž již dospělý.

Při přijímacím rituálu se chlapec musel prokázat listem zachovacím a úředním listem

o řádném na svět zrození. První list prokazoval učedníkovu mravní zachovalost a druhý byl

dokladem o manželském původu a tím i poctivém početí. V soudobé přísně křesťanské společnosti

bylo nepřípustné, aby na sebe cech vzal takovou hanbu a do svých řad přijal člověka z lože

nepoctivého – nemanželského. Venkovští uchazeči se navíc prokazovali výhostním listem, kterým

57 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 725
58 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 311
59 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 726

31

jim jejich vrchnost udílela souhlas se vstupem do učení.60

Po nastoupení do učení učedník již mistra změnit nemohl. V případě, že mistr zemřel, mohl

učedník v učení pokračovat u jeho tovaryše. Povinnosti vyplývající ze smlouvy se zesnulým

mistrem přešly na mistrovu vdovu. Příslušnost k řemeslnickému stavu byla vnímána jako určité

privilegium, proto také měl učedník vůči mistrovi řadu povinností. Na mistra, nastoupením

do učení, přecházela otcovská výchovná práva a učedník proto musel dodržovat poslušnost.

Protože však byly běžné fyzické tresty, objevovaly se v cechovních statutech články, které mistrům

nařizovaly se k učedníkům chovat přiměřeným způsobem a vyvarovat se krutého jednání. Přesto

se stávalo, že mistr byl na svého učedník příliš přísný. V případě, že mistr porušil cechovní pravidla

a na učedníkovi se dopustil krutého jednání, mohli představitelé cechu po provedeném vyšetřování

učedníka zprostit smlouvy a ze služby ho bez náhrady propustit.

Doba učebního poměru

Doba učení bývala označována jako služba a byla sjednána na smluvenou dobu.

V některých statutech je doba učení stanovena přesně, v jiných jen velice neurčitě. V takových

případech byla sjednaná doba učení výsledkem dohody smluvních stran. Nejčastěji to byla doba

od dvou do šesti let. V případě však, že by se učedník „tak vtipný a dospělý vydařil, let jemu bude

moci umenšiti mistr, ale s povolením cechu“61.

V 16. století je stále doba učení předepsána v jednotlivých cechovních statutech na dobu

2 – 6 let. Přesto je i řada takových, které požadují pouze jeden rok. Winter jich uvádí 24 % ze

všech. Ve výčtu dále pokračuje, když uvádí, že minimálně dvě léta učení požadovalo 16 % cechů.

Nejčastěji byly požadovány tři roky, a to u 36 % cechů. Čtyři roky požadovalo 16 % cechů a pod

pět let učení nepřipouštělo 8 % cechů. Winter vypočítává ke každé kategorii několik příkladů. Ze

stavebních řemesel do první kategorie řadí tesaře, do druhé zedníky. Ebelová u pražských zedníků

uvádí zpočátku 2 roky učení a teprve od roku 1586 se v artikulech objevují 3 roky.62 Mezi řemesly

s povinnými třemi lety učení neuvádí Winter ze stavebních žádné. Čtyřletou výuku byli povinni

60 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 134
61 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 726
62 EBELOVÁ, Ivana. Pražská a venkovská stavební řemesla v době renesance a baroka. Vyd. 1. Praha: Scriptorium,

2001. ISBN 80-86197-33-6. s. 67

32

absolvovat kameníci. Více než pětiletá učební doba se vztahovala jen na řemesla umělecká.

Kühndel vypočítávající doby učení u olomouckých řemesel na počátku 17. století uvádí u zedníků

tři roky a o dvě léta více u kameníků.

Přestože uvedené doby učení byly vepsány v cechovních statutech, nebylo výjimkou, že se

nedodržovaly. Nedobrou a pro úroveň dosaženého vzdělání škodlivou praxí se stalo, že doba učení

se dala za patřičnou finanční částku zkrátit. A naopak, pokud chlapec, tedy jeho otec či poručník,

nebyl schopen za vyučení zaplatit, léta učení se mu prodlužovala i nad dobu požadovanou ve

statutech.63

Finanční náležitosti učednického poměru

Jak již bylo uvedeno, za přijetí do učení se platil poplatek. Ten platili rodiče nebo osoby,

které se za učedníka zaručily. Výška poplatku mohla být stanovena podle místních a dobových

pravidel.

Poplatek za přijetí do učení cechu samozřejmě nebyl jedinou platbou za učení. Přijatý

učedník byl, alespoň po dobu kdy si odvedenou prací na sebe nevydělal, povinen mistrovi za učení

zaplatit. Platba byla prováděna v penězích nebo vosku. Jednotná sazba poplatku za učení

neexistovala. Každý cech tuto otázku upravoval individuálně a o výši rozhodovala i délka trvání

doby služby. Zpravidla čím delší služba, tím nižší poplatek, protože si učedník svůj závazek mohl

odpracovat. Cena za vyučení nebyla uvedena ve všech statutech a většinou byla předmětem

dohody mezi mistrem a zástupci učedníka. Winter uvádí, že pokud už částka za vyučení

ve statutech uvedena byla, jednalo se v 15. století o poplatek v rozsahu od jedné kopy míšeňských

grošů do čtyř. O století později bývalo ve statutech stanoveno již kop šest. Ve skutečnosti však

výška platby byla násobně vyšší, takže dosahovala částky až do 25 – 30 kop míšeňských grošů.

K peněžní platbě za přijetí se také obvykle platilo voskem. Záznamy hovoří o množství od jedné

do čtyř liber vosku.64

Po získání určitých znalostí a dovedností a tedy v době, kdy již byl svou odvedenou prací

mistrovi prospěšným, byl učedník povinnosti platit zbaven. Naopak již od mistra za svou práci

začíná přijímat malý plat. Jak mohla být taková smlouva individualizovaná dle místních

63 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 319
64 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 320

33

a osobních podmínek ukazuje například učednická smlouva z roku 1491, kterou uzavřel mistr

střelec Tomáš v Litomyšli s učedníkem Matoušem: „Zjednán na 4 léta, ročně obdrží od mistra

kuši (snad aby si ji prodal), oděv, čtvrté léto pustí mu mistr pondělí k jeho užitku, tak aby ten den

dělal sobě, ale svým nákladem, mistr však i ten rok musí mu dáti kuši“65.

Pokud byla smlouva porušena ze strany učedníka66, například jeho útěkem, museli rodiče

či jiné osoby, které se za učedníka zaručily, mistra finančně odškodnit. V takovém případě však

učedník již nemohl být přijat do učení k jinému mistrovi stejného řemesla.

Průběh výuky

Učedník si během let učení měl osvojit nejen řemeslné postupy, ale také vše, co se

samostatným provozováním řemesla souviselo, tedy také stránku obchodní, a nabýt znalostí

a dovednosti, jak se chovat a jednat se zákazníky.

Učení samotné neprobíhalo nijak systematicky a všestranně. Na pedagogické zásady se

nehledělo vůbec. Z různých zmínek ve statutech lze vyčíst, že zejména u stavebních řemesel byli

učedníci již od začátku učení postaveni k odborné práci. To lze vyvodit z různých zmínek

v cechovních statutech. Historik Winter uvádí příklady ze statut malostranských tesařů z roku 1594,

kdy měli učedníci ihned po nastoupení do učení obdržet nářadí. Ve statutech zedníků

a kameníků z roku 1546 se píše, že mistr by neměl za učedníkovu práci v prvém roku účtovat více

než půl groše a u pokrývače směl brát stejně jako za přidavače. Uvedené tedy potvrzuje, že

učedníci na stavbách pracovali již v prvním roce učení a že za ně mistr pobíral plat. Winter dále

cituje z ustanovení městského nařízení v Praze z roku 1585, kde se píše: „poněvadž učedníci jako

tovaryši dělati, ano i raněji na dílo choditi musejí, z té příčiny se učedníkům jednostejně jako

tovaryšům platiti má, aby se volněji učili tomu řemeslu a tovaryšův aby přibejvati mohlo“67. Toto

ustanovení se však do cechovních artikulů pro odpor tovaryšů nedostalo.

Obdobnou praxi u učedníků stavebních řemesel, konkrétně zedníků a kameníků,

v Olomouci potvrzuje i Kühndel. Ten to vysvětluje specifickými zvláštnostmi těchto sezónních

65 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 728
66 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 136
67 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 321

34

řemesel.68

Cechovní dohled nad učednickým poměrem

Od počátků cechovního vzdělávání legislativní úprava poměru mezi učedníkem a mistrem,

potažmo cechem nebyla ukotvena. To znamená, že podrobnosti takového vztahu byly dány

dohodou přímo mezi mistrem a učedníkem. V 16. století se tato praxe mění a cech ve věcech

učedníků již řídí a kontroluje vše. Winter píše, že cech „o všem chtěl věděti přímo nebo skrze

zástupce své (cechmistry), chtěl míti v evidenci kvalitu učedníků, jejich počet, výchovu“ 69 .

Důvodem pro takový vývoj byla původně péče o kvalitu vzdělávacího procesu o dobrou výchovu

příštího tovaryše a mistra po stránce morální i technické. Časem však na významu získala snaha

o kontrolu dodržování cechovních pravidel a privilegií. Zejména, aby výuka probíhala výhradně

pod kontrolou cechu, to znamená, aby se učedníci nedostali k mistru necechovnímu a tudíž

nežádoucí konkurenci. V neposlední řadě byl dohled zaměřen na rovnoměrné počty učedníků mezi

jednotlivými mistry, protože jeden mistr nemohl efektivně poskytnout vzdělání příliš mnoha

učedníkům.69 A opět i zde je vidět, kromě snahy o kvalitu učebního procesu, i jiný zájem. Mzdové

náklady na učedníka totiž byly pochopitelně nižší než na tovaryše. A protože práce šikovného

učedníka se svou kvalitou mohla blížit práci odváděné tovaryšem, byl takový učedník tovaryši

levnou konkurenci.70

Kázeň učedníků

Požadavky na kázeň učedníků byly vysloveny již při slavnostním rituálu přijetí učedníka

do učení. Poté, co se v cechovním shromáždění rozhodlo o jeho přijetí, pronesl cechmistr

k učedníkovi naučenou a velmi rozsáhlou řeč, týkající se jeho povinností a chování, aby pověst

řemesla a cechu neutrpěla.

První poučení se týkalo náboženských otázek. Tak učedník vyslechl, že musí zachovávat

boží bázeň, přikázání dodržovat, řádně do kostela chodit, boží slovo poslouchat a i doma se modlit.

Druhé poučení mělo učedníka varovat před kontaktem se zlým tovaryšstvem. „Toho se měl

68 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní
knihtiskárny Kramář a Procházka, 1929. s. 136
69 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 310
70 KÜHNDEL, Jan. Vývoj olomouckých řemeslných cechů (do začátku 17. stol.). Olomouc, 1929. s. 40 a 75

35

učedník vystříhati jako jedu lítého, poněvadž tovaryšstvo zlé odvracuje od Boha, dobrou mysl

porušuje, počestné mravy vyhání, a když není bázně boží, páší se hříchy, a z těch hanba, trestání

i naposledy zhynutí.“71

Třetí poučení se týkalo chování k mistrovi a jeho rodině a obecně zdvořilosti vůči ostatním

lidem. Učedník měl mistra a jeho ženu chovat v úctě a poslouchat je nejenom ve věcech

souvisejících s prací, ale i jako by byli jeho rodiči, protože se stává členem jejich domácnosti.

„Ovšem také cechmistry, mistry, též jiné poctivé lidi, zvláště starožitné, musí v poctivosti míti,

pozdravení jim dávati s odkrytím hlavy, též k mladším vlídnost prokazovati“.71

Čtvrté poučení se vztahovalo k výkonu práce. Tu měl učedník vykonávat svědomitě

a pilně a měl se snažit o osvojení všech dovedností.

Jedna část napomínání se týkala vztahu učedníka s tovaryši. Ve věcech pracovních měli

učedníci dbát pokynů tovaryšů, pokud by to však bylo ku prospěchu hospodáře. Po práci mohl

mistr učedníka pustit do hospody mezi tovaryše, ten však měl po schůzi ihned přijít domů

a neúčastnit se další zábavy a pití v hospodě.

Během dalšího napomínání následoval výčet činností, kterých se má vyvarovat. Příkladem

lze uvést, že neměl mistrovi a jeho domácnosti způsobovat úmyslnou škodu, a pakliže se stane

svědkem působení takové škody, musí ji oznámit. Upozorněn byl na lhaní, krádeže, neslušnou

mluvu a zpěv a vynášení informací z domu svého mistra.

Závěrem napomínání učedník vyslechl varování, že jeho chování a přístup k práci budou

zapsány do cechovních knih a podle nich poté dostane i zachovací list.

Kázeň učedníků v praxi

Dosud uvedené je souhrnem preventivních rad týkajících se chování a poslušnosti, navíc

sdělených při formálním slavnostním aktu. Jak to však bylo v praxi? V mnoha případech byl vztah

mezi učedníkem a mistrem dobrý, učedník byl poslušný a pracovitý a mistr vlídný

a s otcovským přístupem. Více se bohužel dochovalo zpráv o tom, kdy nezavládlo harmonické

soužití a vzájemný vztah učedníka a mistra nebyl dobrý.

To, že učedník musel bývat vzhůru již od tří či čtyř hodin ráno do desíti či dokonce dvanácti

hodin v noci, je z našeho pohledu kruté, na konci středověku to však nebylo považováno za zlé.

71 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 313

36

Učedník kromě činností souvisejících s učeným řemeslem byl povinen provádět různé domovní

práce, nosit vodu, topit v kamnech, posluhovati, roznášet výrobky k zákazníkům i upomínky

k dlužníkům.

Za neplnění povinností byli učedníci vystaveni tělesným trestům jak od mistrů tak i od

tovaryšů, kteří si na nich vylévali zlost a spláceli, co sami zažili. Tovaryši se takového jednání

dopouštěli protiprávně, ale mistrům bylo bití učedníka za jeho neposlušnost povoleno: „starodávné

právo městské dopouštělo dávati učedníku metlou dvacet ran“.72 Winter soudí, že i povolených

dvacet ran metlou bylo příliš krutých a nezaručovalo dostatečnou ochranu učedníkova zdraví.

Městský řád stanovil, že pokud při bití poteče krev, „mistr musí se smluviti s přáteli učedníkovými

a s úřadem, to jest, že musí to bití zaplatiti“.72 Ochranu učedníků před příliš krutým jednáním tak

zaručovaly cechovní statuty i městský řád. Přesto bývalo kruté bití učedníků velice častým jevem.

Pokud už takové provinění mistra cechovní představitelé řešili, byl většinou potrestán pouhou

pokutou. V soudních knihách jsou zapsány i případy, kdy mistr svého učedníka trestal tak krutým

způsobem, že došlo k jeho úmrtí. V takovém případě pak zasedal soud a mistr za to mohl zaplatit

i vlastním životem.73

Vzácně se stalo, že obětí útoku se stal mistr a útočníkem učedník. O jednom takovém

případu píše Winter. Útočníkem měl být jakýsi Staněk, za kterého pěti kopami českých grošů ručil

jakýsi Petr. Mistr tobolář Jan Vrabec Staňka roku 1540 obvinil z toho, že ho napadl a udeřil do

hlavy hrncem tak silně, až po tři dny ani mluvit nemohl. Po útoku navíc Staněk od mistra utekl.

Při soudní při se Staněk hájil tím, že s ním mistr zacházel nelidsky a že se jen bránil.

„Spravedlnost“ se přiklonila na mistrovu stranu a Staněk byl vzat do vazby a jeho poručník Petr

musel vyplatit oněch 5 kop grošů, protože Staněk z učení utekl.74

Jak vyplývá z předešlého textu, měli mistři proti učedníkům ke spravedlnosti blíže. Nelze

se proto divit, že učedníci jako jedinou možnost zabránit týrání ze strany mistra volili útěk.

V 16. století s narůstajícím počtem útěků učedníků musely cechy situaci začít řešit. Protože se

útěky většinou vysvětlovaly krutým zacházením, byla do cechovních statut zavedena možnost

72 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 323
73 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 324
74 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 326

37

stížnosti na mistra u představených cechu.75

Konec učednického období

Po skončení sjednané doby učení byl učedník opět postaven před představené cechu. Sem

ho měl přivést mistr, který mu na tuto slavnostní příležitost měl opatřit ošacení. Někteří mistři měli

s učedníkem dohodu, že místo šatstva dostane peníze. Před shromážděním mistr slavnostně

oznámil, že učedník je hodný a pobožný, že se nedopustil ničeho zlého proti dobrým mravům ani

čím by poškodil pověst cechu, že učení bylo zdárně ukončeno a učedník dosáhl požadovaných

znalostí a dovedností. Poté shromáždění požádal o zapsání této skutečnosti do cechovní knihy

a o vydání listu za vyučenou. Za to byl také stanoven poplatek, opět v groších nebo v předepsaném

množství vosku. Cechmistři předloženou žádost posoudili a „potom do třikráte šla otázka kolem,

ví-li, který mistr co proti tomu vyučenci. Když nevěděli nic zlého, otázán vyučenec, ví-li on něco

proti mistrovi, aby to pověděl“.76 Další částí rituálu byla napomínavá řeč jednoho z cechmistrů.

V této řeči byl učedník napomenut, aby se choval dobře, dodržoval boží přikázání, cechovní regule

a zachovával cechovní tajemství a dodržoval cechovní čest. Další část řeči se týkala budoucího

postavení vyučencova k mistrovi, u kterého bude za tovaryše. Zejména byla zdůrazněna poslušnost

a úcta vůči mistrovi, pilnost v práci, čistota a povinnost zachovat výrobní tajemství. Vzhledem

k mládí adresáta řeči a ke dřívějším zkušenostem a ve snaze co nejvíce hájit cechovní čest bylo

obsahem řeči také obšírné napomenutí, kterým lidem by se měl mladý tovaryš vyhnout: „varovati

se měl čtverákův a kostkařů, též ožralců a nevěstek nečistých, neboť příkladů dost, kdo se přidrželi

takových, že ve zlá místa upadli“.77 Zejména mezi cechmistry cechu malířského a zednického do

napomínání zahrnuli varování, aby tovaryš nepracoval samostatně po vsích, či zámcích. Tímto

opatřením se snažili předejít nekalé soutěži a chránit práva plnoprávných mistrů.

Když vyučenec slíbil dodržovat všechna tato napomenutí, otázal se cechmistr přítomných

tovaryšů, zda proti jmenování vyučence tovaryšem nic nenamítají. Vybraný starší tovaryš jménem

ostatních slíbil, že ho mezi sebou rádi přivítají na schůzce tovaryšské. Slavnostní akt poté

vyvrcholil prohlášením vyučence tovaryšem.

75 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 326
76 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 331
77 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 332

38

Prohlášení za tovaryše u olomouckých kameníků a perníkářů

Výjimku mezi olomouckými řemesly měli vyučenci kamenického a perníkářského řemesla.

Ti nebyli prohlášeni za tovaryše přímo při závěrečném rituálu ukončení učení.

Přestože většina olomouckých cechů byla současně hlavní cechovní organizací pro celou

Moravu, některé z nich náležely k vídeňským cechům. Toto uspořádání vzniklo, když si

olomoucké organizace při založení cechů pro tvorbu vlastních cechovních artikulí jako vzor

vypůjčily statuty z Vídně. Tím se tyto cechy de facto podřídily pravomoci vídeňských organizací.

Olomoučtí perníkáři se tak k vídeňskému cechu perníkářskému přidružili již před rokem

1565. Kameníci z Olomouce se k centrální huti kamenické u svatého Štěpána ve Vídni připojili

v roce 1564.

Z tohoto důvodu neměly olomoucké organizace těchto řemesel právo přiznávat vyučencům

statut tovaryše. Proto se museli vyučenci „o nejbližší slavnosti Božího těla“ dostavit do Vídně, kde

jim vídeňští cechmistři tento statut přiznali.78

Přijetí mezi tovaryše

Po rituálu mezi mistry následovalo pozvání do tovaryšské hospody k rituálu přijetí mezi

tovaryše,

Winter nejčastější části rituálu popisuje, když píše, že počínal políčkem od staršího

tovaryše se slovy „to ode mne vytrp, udeří-li tě jiný, braň se“, což mělo symbolizovat, že si takový

poliček nemá už nikdy od nikoho nechat líbit. Dále že „vyučenec musil skákati přes lavici a byl

poličkován; také ho položili na onu lavici, natáhli dobře poctivice79 a ferulí dřevěnou80, která

pádně dopadala, obdržel pět ran; jednu za sv. Trojici, druhou za krále pána, pak za pana otce

(hospodského), za paní matku (hospodskou) a pátou ránu za řád a pořádek. To byly rány

na pamětnou, aby nezapomínal, kterak se chovati po stránce náboženské, loyální a společenské“.81

78 KÜHNDEL, Jan. Vývoj olomouckých řemeslných cechů (do začátku 17. stol.). Olomouc, 1929. s. 136 a 144
79 Poctivice – kalhoty, nohavice. Zdroj: Vokabulář webový. Ústav pro jazyk český. [online]. 10. 3. 2009 [cit. 2016-

04-10]. Dostupné z: http://vokabular.ujc.cas.cz/hledani.aspx
80 Ferule – odznak úřadu, nebo spolku. Měla tvar dlouhého žezla, opatřeného na vrcholu kruhovou plochou s

vyřezaným znakem, erbem či jiným symbolem. Zdroj: VONDRUŠKOVÁ, Alena. Jařmo, parkán, trdlice, aneb,

Výkladový slovník historických pojmů, které upadají v zapomnění. 1. vyd. Praha: Grada, 2011. ISBN 978-80-247-

3946-5. s. 35
81 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 335

39

Nakonec tovaryši provedli křest, při kterém vyučenci polili hlavu někde vínem, někde vodou

a někde ho vykoupali v kašně a dali mu tovaryšské jméno. Poté vyučenec obdržel rady, jak se ve

svém novém stavu chovat, zejména, že se již nemá družit s učedníky. Také mu prozradili tajná

hesla, zvyky a pozdravy, podle kterých se poznají tovaryši jednotlivých řemesel a lze je tak

využívat během vandru.

I za tento obřad musel vyučenec zaplatit poplatek, který však nebyl nijak vysoký, Winter

uvádí, že obyčejně se jednalo 5 – 6 grošů.82

Výuční list

Stejně jako dnes byl již od dob vrcholného středověku dokladem o úspěšném absolvování

odborného vzdělání výuční list. Pokud pracovník po vyučení zůstal u stejného mistra i v pozici

tovaryše, nebylo nutné vydávat mu výuční list. Až v době, kdy od mistra odcházel k jinému,

obzvláště pokud odcházel do jiného města, požádal o vydání výučního listu.

Výuční list obsahoval dost rozsáhlý text o učedníkovi a průběhu učednických let. Zmíněno

opět bylo, že se jedná o člověka z poctivé rodiny, který se poctivě u mistra učil a vyučil, bylo

pochváleno jeho chování, poslušnost, věrnost a pracovitost a na konec bylo dáno doporučení k jeho

přijetí do služby. Tytéž skutečnosti byly zapsány i do cechovních knih. Za tento obřad byl

požadován poplatek 1 – 16 míšeňských grošů. S písařem, který list sepsal, si cenu vyučenec dohodl

individuálně.

V případě, že ve městě nebyl cech daného řemesla, musel mistr s vyučencem na radní dům,

kde před úředníkem již méně obřadnou řečí popsal jeho kvality a že učení bylo zdárně dokončeno.

Tuto chválu zapsal do úřední knihy městský písař. Poplatek za tento úřední akt byl stanoven

obvykle na částku v rozmezí 8 – 15 grošů a 2 – 3 libry vosku.

Poslední možností bylo, že výuční list sepsal mistr sám a poté požádal městské úředníky

o opatření listu pečetí, čímž list nabyl úřední platnosti.83

82 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 336
83 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 338

40

4.4.2 Robenec

Vznik nové kategorie pracovníka

V předchozí kapitole bylo popsáno, že po absolvování učebních let se z učedníka stával

tovaryš. V nejstarších dobách to tak bývalo bezvýhradně. V průběhu patnáctého století však

některé cechy zavedly mezi učedníkem a tovaryšem ještě jednu kategorii. Jak uvádí Winter, byli

představitelé této kategorie zváni „robenec, mládek, pachole či pachole vyučené“.84 Tato kategorie

původně vznikla pravděpodobně jako náprava toho, když byla sjednána krátká doba pro učení.

Řemeslník vzešlý z takového krátkého učení nemohl dosahovat kvalit ostatních tovaryšů,

a proto o jeho práci nebyl zájem.

V 16. století se tento mezistupeň mezi učedníkem a tovaryšem stal již obecně rozšířenou

praxí. Vandrovat a hledat si samostatně práci mohl robenec obdobně jako tovaryš. Pouze

u některých cechů měl před nastoupením vandru robenec ještě nějaký čas pracovat u mistra

u kterého se vyučil.

Omezení robenců

Cechovní statuta robencům zakazovala ženit se a pod hrozbou ulomení jejich konce chodit

s kordem, nožem nebo tesákem. Robencům byla také za jejich práci přiznána nižší odměna než

hotovým tovaryšům, takže byli svou mzdou postaveni na roveň učedníkům. Výše robencovy mzdy

nebyla stanovena v žádném předpisu a proto se sjednávala individuálně.85 Této skutečnosti mnozí

mistři využívali a pro nižší mzdové náklady raději do práce přijali robence než tovaryše. Tím však

byli diskriminováni tovaryši. Překážkou v sociálním vzestupu však tato praxe byla i pro robence

a cechy se ji snažily zakazovat. Winter předkládá příklad, když píše že „r. 1452 v pražském cechu

malířském Brožek malíř nucen vyznati vinu, že robence zjednal a k tomu že ho připlatil k hanbě

všech mistrů a k záhubě všeho řemesla“.86

84 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 728
85 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 122
86 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 729

41

Robenci v tovaryšských organizacích

Robenci sice patřili do stejné kategorie jako tovaryši a měli i místo v tovaryšských

organizacích, ale jejich práva v nich nedosahovala práv řádných tovaryšů. Proto se pochopitelně

snažili své postavení vylepšit a mezi řádné tovaryše se posunout. Kühdel uvádí dva způsoby, jak

toho mohli dosáhnout. První ukazuje praxi u olomouckých řemenářů z roku 1580: „Robenec

požádal starší tovaryše, aby ho prohlásili za řádného tovaryše; ti vyžádavše si o něm dobrozdání

od jeho zaměstnavatele, přijali jej po čtyřnedělní lhůtě za tovaryše a tím ho učinili účastným všech

tovaryšských práv“. Jinak tuto problematiku řešil řád olomouckých mečířských tovaryšů z roku

1533, který pravomoc povyšování robenců na tovaryše přiznával pouze řemeslnickým

organizacím královských měst na Moravě.87

4.4.3 Tovaryš

Vandr

Tovaryši (v různých pramenech také pacholci, socius, famulus, familiaris, servitor, knecht,

geselle, knappe)88 byli pracovníky, kteří po vyučení museli absolvovat tzv. řemeslnický vandr.

Vandrování se ukázalo být velice prospěšným institutem. Jednak pro tovaryše, kteří při něm

nabývali cenné technické zkušenosti v oboru, ale i pro řemeslo samotné, protože vandr přispíval

k šíření nových technologických postupů a poznatků. Instituce vandru je velice stará a byla

rozšířená v celé západní Evropě. Zpočátku nebyl vandr povinný, ale v průběhu 16. století se jím

stal a jeho povinnost byla zapsána i do četných cechovních artikulů. První zmínky o vandru

v českých zemích pocházejí přibližně z poloviny 15. století. Na konci tohoto století je již

vandrování zcela běžnou součástí na cestě k dosažení mistrovství. Ve století šestnáctém se

u mnoha cechů stala povinnost vandru obligatorní podmínkou pro podstoupení mistrovské

zkoušky.

A opět se i zde setkáváme s tím, že z povinnosti vandru se šlo v mnoha případech vyplatit.

Tím se ukázalo, že pravým důvodem pro zavedení instituce vandru nemuselo být deklarované

87 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 123
88 KÜHNDEL, Jan. Vývoj olomouckých řemeslných cechů (do začátku 17. stol.). Olomouc, 1929. s. 48 a WINTER,

Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha, 1906. s. 730

42

rozšíření obzorů a získání zkušeností u tovaryše, ale spíše oddálení jeho cesty k mistrovství.89

Členství v cechu během vandru

Pokud při vandrování tovaryš dorazil do města a chtěl se zde usadit, stával se také členem

cechu. Za to sice cechovní představitelé požadovali poplatek, ale na oplátku cech tovaryšům

nabízel výhody vyplývající z členství ve významné organizaci. Asi nejcennější byla ochrana cechu.

Mnoho cechů také tovaryšům umožňovalo vstup na své valné hromady. Naopak, pokud by se

tovaryš členem cechu nestal, bylo by mu to velikou přítěží a měl by problém ve městě vůbec získat

práci. To však neplatilo vždy a všude. Ve větších městech, kde bylo práce dost, mohl takový

tovaryš, který nechtěl platit cechovní poplatek najít práci i mimo cech. Tak Winter uvádí případ

zednických a kamenických tovaryšů, kteří se v 16. století v Praze dávali do volné služby

u vlašských stavebníků, což se představitelé cechů marně snažili zakázat.90

Doba vandru

V 16. století se v sousedních německých zemích stal vandr povinným a délka této

povinnosti se pohybovala v rozmezí od 3 do 5 let. Také u nás je zaznamenána nejčastější doba

povinného vandru v délce 4 let. Z povinnosti absolvovat vandr byli často zproštěni synové mistrů.

A to buď úplně, nebo jim byla povinná doba vandru zkrácena na polovinu nebo i méně.91

Vandr trestní

V polovině 16. století se objevuje nová forma vandru – vandr trestní, který byl tovaryšům

ukládán za trest, aby se naučili dobrým způsobům. To se stávalo, pokud se tovaryš ve městě

dopouštěl nepravostí v takové míře, až cechmistrům, nebo i konšelům došla trpělivost a tovaryš

byl za trest poslán na určenou dobu na vandr. Takový trest pak tovaryš musel vykonat, a pokud by

se vrátil dříve, než uběhla stanovená doba, mohl být potrestán pokutou.92

89 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 340
90 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 343
91 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 341
92 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 341

43

Společníci při vandrování

Na rozdíl od německých zemí, kde společné vandrování tovaryšů bylo zakázáno, mohli se

u nás dva i více tovaryšů dohodnout a vandr absolvovat společně. Taková forma vandru byla

zajisté pro tovaryše příjemnější a vznikala tak i silná přátelství. Takoví spoluvandrovníci se mohli

dohodnout a pro případ, že by jeden z nich zemřel, byla přípustná dohoda o vzájemném převzetí

pozůstalosti. Winter píše o zemřelém pekařském tovaryši Balcarovi, který zemřel v Praze roku

1569. Pozůstalost po něm si chtěli ve prospěch cechu přivlastnit cechovní představitelé, jak bylo

běžné a v souladu s tehdejším právem. Jiný tovaryš, Michal, však přišel s požadavkem, že

pozůstalost po Balcarovi měla připadnout jemu, protože s ním měl takovou úmluvu. Situací se

museli zabývat městští konšelé, kteří rozhodli ve prospěch tovaryše Michala.93

Cíle vandru

Kam měli vandrovní tovaryši zamířit sbírat zkušenosti, nebylo žádným nařízením určeno.

Často putovali tovaryši z Čech na Moravu a obráceně. Stejně tak však putovali i do zahraničí,

do Němec, Uher, Polska a nejeden tovaryš zamířil i dále. Stejně jako tovaryši z českého království

chodili i do zahraničí, tak i tovaryši z okolních zemí putovali do českých zemí.

Mnoha tovaryšům se vandrování zalíbilo tak, že ho dokonce upřednostňovali před prací

a usazením se. Před usedlým životem a prací ve vyučeném řemesle tak mnoho tovaryšů dalo

přednost toulavému životu. Z touhy po dobrodružství se dokonce v 16. a 17. století často nechávali

verbovat do armád, takže většinu vojska pak tvořili právě vandrující tovaryši.

Sjednání služby

V nejstarších dobách, když tovaryš přišel do města, musel si sám hledat mistra, který by

ho do služby vzal. Zřejmě mu v tom pomáhali ostatní tovaryši i mistři. Práci u mistra tovaryš mohl

dostat pouze po předložení výučního listu a potvrzení od předešlého mistra, ve kterém bylo

dosvědčeno, jaké dovednosti již nabyl, ale také zda se v předchozí službě dobře choval.

Zájmem mistrů bylo sjednat pracovní smlouvu na co nejdelší dobu, naopak tovaryši

požadovali smlouvy kratší. Ve 14. století bývala běžná doba služby na rok i více. Na přelomu

století patnáctého a šestnáctého se roční smlouvy vyskytovaly už jen velice výjimečně. Souviselo

93 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 341

44

to se zvyšujícím se sebevědomím tovaryšů a posílením jejich postavení proti mistrům. Naopak

bylo běžné, že doba služby byla sjednána na šest či čtyři týdny a ničím exotickým nebyly ani

smlouvy na jeden den.

Již na konci 15. století, se v pražském malířském cechu objevila novinka, že tovaryš může,

jaksi na zkoušku, dva týdny u mistra pracovat a pak teprve se mělo rozhodnout, zda si svou mzdu

zaslouží i zda bude v práci pro mistra pokračovat. Byl to tedy jakýsi druh přijímací zkoušky.94

Výpověď ze služby

Vypovědět pracovní smlouvu mohli mistři a tovaryši jen s určitou výpovědní lhůtou.

Nejčastěji stačil jeden týden. V době před významnými svátky se výpovědní doba prodlužovala

na dva i tři týdny. Pravidlem však bylo, že pokud chtěl tovaryš ze služby odejít, musel mít hotový

rozpracovaný úsek či výrobek.

Jak je uvedeno výše, mistři požadovali delší dobu pracovního úvazku. Proto se také snažili

bojovat i proti předčasným výpovědím ze smluv. Z toho důvodu mělo mnoho cechů stanoveno, že

pokud je řádná výpověď tovaryše dána z „příčin lehkých“ aby nedostal v tom městě práci po další

nejméně tři měsíce. Za lehké příčiny se považovalo například, dal-li tovaryš výpověď po hádce

s mistrem.

Přestože se různá přísná pravidla postupem doby a působením tovaryšských organizací pro

tovaryše zmírňovala, nikdy nepřestalo být závažným porušením odejití ze služby bez řádné

výpovědi. To se však stávalo velice málo, protože takové jednání sami tovaryši považovali za

nečestné. Pokud se takového přestupku tovaryš přesto dopustil, stihl ho trest ve formě peněžní

pokuty a šatlavy. Pokud tovaryš z města utekl, byl o tom ostatním cechům v okolí rozeslán dopis

a z takového tovaryše se stával psanec, který nedostal práci v širokém okolí. A pokud by ho

i některý mistr chtěl přijmout do služby, byl by potrestán i on.95

Svobodný tovaryš

Svobodný tovaryš se stal dočasným členem mistrovy rodiny. Potud je jeho postavení

podobné postavení učedníka. Na rozdíl od něho však po vypovězení nebo ukončení smlouvy mohl

94 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 731
95 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 736

45

přejít k jinému mistrovi a tím i do jiné rodiny. Mistr mu v rámci své rodiny poskytoval ubytování,

stravu, otop, světlo a dokonce i prádlo. Tovaryš byl pak vůči mistrovi povinen zachovávat

poslušnost a úctu jako ke svému otci. A protože byl mistr spoluodpovědný za tovaryšovo chování,

nabýval jejich vztah často podobu přísného domácího řádu. Na oplátku se měl mistr o svého

tovaryše postarat, například když ten onemocněl.96

Kárník

Mezi vandrovními tovaryši se vždy vyskytovali i ženatí muži, kteří vandrovali i s rodinou.

Tento fenomén se ve větší míře začal objevovat v 16. století a měl souvislost se stále těžší možností

stát se samostatným mistrem. S tím, jak se početní stavy mistrů v ceších zvyšovaly, zpřísňovaly

se i podmínky pro vstup mezi ně. Proto mnoho tovaryšů pod vlivem nesplnitelných podmínek

rezignovalo na snahu povýšit a smířilo se s pozicí tovaryše. V takovém případě se již mohli oženit

a založit si rodinu.

Takoví tovaryši byli označováni pojmem kárník, protože jak uvádí Winter „všecko své

a snad i děti vozili na káře“.97 Ženatý tovaryš pak při přijímání do služby musel cechmistrům

kromě dokladů, které předkládal tovaryš svobodný, předložit také potvrzení o tom, jak se choval

nejen on, ale i jeho žena.

Pracovní doba

Pracovní doba tovaryšů byla neobyčejně dlouhá. Pracovalo se zpravidla od východu do

západu slunce. To však platilo pouze v letních měsících. V zimním období (od 18. října) se

pracovalo stejně dlouho a denní světlo bylo nahrazeno světlem svíček. S přechodem na zimní

pracovní režim, byl spojen i jeden zajímavý rituál. Aby byli tovaryši k práci po setmění a za

umělého osvětlení nějak motivováni, zažil se zvyk, že mistr na den svatého Lukáše dal tovaryšům

sváteční večeři při svíčkách. Některé cechy tuto povinnost měly i zanesenou ve statutech. Winter

uvádí příklad cechu pražských malířů, kteří měli roku 1454 stanoveno, že „kterýby mistr v den

sv. Lukáše k dílu svému posaditi chtěl tovaryše, tehdy hus tučná upečená s rozžetým světlem má

96 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 731
97 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 732

46

jim slavně postavena býti“.98 Od toho dne již byli tovaryši povinni pracovat i po západu slunce při

svíčkách.

Výjimkou byli zedníci a kameníci, kteří pracovní den i v zimě začínali až s východem

slunce, ale pracovní doba jim skončila až hodinu před půlnocí. K tomu se jejich pracovní doba

prodlužovala vynecháním půlhodinové přestávky na snídani. Jediným odpočinkem během

pracovního dne jim tedy byla hodinová přestávka na oběd a půlhodinová přestávka na svačinu.99

Se zkrácením pracovní doby souvisela však také zkrácená mzda.

Pracovní doba tedy byla velice dlouhá. Tovaryši a později tovaryšské organizace s cechy

ve věci zkrácení pracovní doby vedli dlouhé spory. Částečného ústupku dosáhli tím, že pondělní

pracovní doba končila večerní modlitbou. Tato výhoda zvaná sváteční pondělí přinesla konec

pracovní doby zpočátku ve 21 hodin, v pozdější době (v 16. století) ve 20 hodin.

Kromě svátečního pondělí však cechy nepřipustily další krácení pracovní doby a tak

tovaryšům na odpočinek, či zábavu zbývaly pouze neděle a církevní svátky, kterých však v té době

bylo velmi mnoho.

Případná zahálka a nedostavení se tovaryše do práce se trestalo přísnými pokutami, jako

byla například ztráta celotýdenní mzdy. Protože se však stávalo, že tento trest pro některé tovaryše

nebyl dostatečně přísný, uvalovalo se na ně za porušení pracovní kázně dokonce vězení.

Mzda za práci

Při sjednávání mzdy za odvedenou práci se nesmlouvalo, protože ta byla stanovena

ve statutech. Tovaryš na ni buď přistoupil, nebo šel dále.

Mzda byla většinou vyplácena za týden práce. Méně se již vyskytovala mzda denní nebo

za kus, případně za vykonanou práci.

Ve stavebních profesích byla však nejčastější formou mzda denní. Jak je uvedeno výše,

lišila se mzda v letním a zimním období. Winter uvádí denní plat tovaryšů pražských stavebních

řemesel na konci 15. století v míšeňských groších: tovaryš parléř – 4,5 groše, kameník a tesař –

4 groše, pokrývač a zedník – 3 groše. Pro srovnání robenec zednický či tesařský dostával 2,5 groše

a mistr kamenický 5 grošů. V zimním období se všem plat snižoval o jeden míšeňský groš. Pokud

98 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 745
99 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 129

47

si chtěl tovaryš přivydělat, zřekl se poskytované stravy a za to mu náležela mzda o jeden míšeňský

groš vyšší.

K porovnání mzdy ve stavebnictví Winter uvádí, že „kamenický tovaryš vydělal za dva

dny tolik, co krejčovský tovaryš za týden.

Problémem cechovních mezd ve 14. a 15 století bylo, že se po dlouhá desetiletí neměnily

a nereflektovaly tak základní ekonomická pravidla, jako je vztah nabídky a poptávky. Mistr tak

k sobě nemohl přilákat tovaryše zručnějšího, protože cechy nastavenou mzdovou úroveň pečlivě

střežily. Mistr, který by šikovnému tovaryši chtěl přilepšit, aby si ho udržel, by se vystavil riziku

postihu, nejčastěji pokutě.

Jednou z mála možností jak si přilepšit bylo bibales, dnes bychom řekli spropitné. To se

nejčastěji vyskytovalo u řemesel zámečnického či zvonařského, při služebných živnostech a také

u řemesel stavebních. Jinou možností bylo, že v některých řemeslech si tovaryši mohli ponechat

zbytky materiálu a využít je pro svoji potřebu, případně z něho vyrobit výrobek a ten prodat. Ale

i toto bylo časem cechy omezeno.100

Přibližně od první poloviny 16. století se začaly platy zvyšovat. Plat pražských zednických

a kamenických tovaryšů se v této době zvýšil na 8 grošů v letním a 6 grošů v zimním období.

V roce 1604 byl plat tovaryše v Praze již 16 grošů. Také na venkově docházelo ke zvyšování platů

a tak zednický tovaryš v Litoměřicích v roce 1575 bral 9 grošů, respektive 8 grošů v zimních

měsících. Mistr zednický pak obvykle brával o groš více než tovaryš. Platy tesařských

a pokrývačských tovaryšů bývaly vždy o několik grošů nižší (2 – 4 groše). K lepší představě o ceně

práce tovaryše lze uvést, že nádeník bral přibližně polovinu platu tovaryšova.101

Přestože tedy došlo ke zvýšení nominální mzdy, reálně si řemeslníci vydělali méně, protože

mezi tím došlo ke znehodnocení měny a zvýšení cen.

Tovaryšské organizace

Cechy tovaryšů

Vztah tovaryše s mistrem se postupem doby měnil. Jestliže ve čtrnáctém století byl mistr

pro tovaryše téměř jako otec, postupem doby se toto postavení mění. Se zvyšujícím se bohatstvím

100 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 739 a 742
101 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 362

48

a růstem moci se sociální nůžky mezi mistry a řemeslnickým dělnictvem rozevíraly. To přinášelo

i rozpory, ve kterých však měli navrch právě mistři. To samozřejmě tovaryše popouzelo ještě více

a tak se i u nás v 15. století objevily první násilné protesty a stávky. Protože však byla soudobá

právní úprava opět na straně mistrů, museli tovaryši vymyslet jiný druh obrany a tou bylo zřizování

tovaryšských organizací, vždyť na vlastní kůži zakusili jaká je síla cechovní organizace, která je

v rukou mistrů.

Cechovní orgány se z pochopitelného důvodu obavy z omezení svých pravomocí vytváření

tovaryšských spolků snažily všemožně bránit. Zpočátku byli proti vytváření takových spolků

i představitelé veřejné moci. Později však, s narůstající mocí cechů, přivítali možnost cechovní

autoritu podkopat a vznik tovaryšských spolků jim v tom nemálo pomáhal. V průběhu celého

15. století se pravomoci a vliv těchto organizací zvyšoval a tak se nelze divit, že koncem století se

již objevují cechovní statuta, ve kterých je stanoveno, že v cechovní radě zasedá společně

s cechmistry také několik tovaryšů. 102

Statuta tovaryšských cechů

Tovaryšské cechy, zvané také „menší pořádky“, svou vnitřní strukturou napodobovaly

uspořádání cechů mistrovských. A tak i tovaryšské cechy měly svá pravidla upravená

v tovaryšských cechovních statutech 103 , přesně dle vzoru cechů mistrovských. Tyto statuty

komplexně kodifikovaly práva a povinnosti členů. Upravovaly tak mimo jiné oblasti náboženské

příslušnosti, vztahů mezi tovaryši či pravidla slušného chování. Nejdůležitější oblast se týkala práv

tovaryšů. Zde byly upraveny otázky týkající se organizace cechovních shromáždění a ustanovení,

která upravovala pracovní dobu a mzdové náležitosti.104

Tovaryšská hospoda

Se vznikem tovaryšských organizací souvisí též vznik tovaryšských hospod (také šenk,

herberk). Také tato instituce vznikla po vzoru cechů a sloužila ke shromažďování tovaryšů. Ti zde

102 EBELOVÁ, Ivana. Pražská a venkovská stavební řemesla v době renesance a baroka. Vyd. 1. Praha: Scriptorium,

2001. ISBN 80-86197-33-6. s. 16
103 Nejstarší tovaryšská statuta na našem území pocházejí z roku 1454 a vydali je tovaryši cechu novoměstských

ševců a pražských malířů a sklenářů. In. DIVIŠ, Jan. Pražské cechy. Praha: Muzeum hl. města Prahy, 1992. s. 11
104 Modernizace a rozšíření studijních programů v rámci oboru archivnictví a pomocné vědy historické.

Paleografie.org/UK. [online]. 2006 – 2012 [cit. 2016-03-08]. Dostupné z:

http://www.paleografie.org/UK/index.php?target=gallery279

49

po příchodu do města měli zázemí do doby, než si našli nového zaměstnavatele. Zde dostali najíst,

ubytování a společnost. Zde získali informace o místních poměrech a možnostech uplatnění

a zároveň byli soustředěni na jednom místě, což bylo výhodné i pro mistry, kteří tak mohli snáze

najít tovaryše do služby. Každá taková hospoda měla svého hospodáře, který měl přehled

o pracovním trhu ve městě a sloužil tak jako zprostředkovatel práce. Z toho důvodu měl příchozí

povinnost předkládat výuční list a byl dotazován na svou pracovní minulost.

V průběhu 15. století se tovaryšské hospody staly místem, kde se tovaryši scházeli

a projednávali postup v problematických věcech i konstituování tovaryšských organizací.

Soudní pravomoc nad tovaryši

„Dvěma neřestným vlastnostem tehdejších tovaryšů nutno jest přiznati téměř ráz všeobecný;

jest to nezřízené pití a rvavost.“ 105 Ač se celým cechovním zřízením vine linka důrazu na

zachování dobrého jména a cti cechu a jak bylo vylíčeno i při každé změně statusu řemeslného

adepta byl vždy požadavek dobrého chování kladen na čelní místo, přesto výtržnosti tovaryšů byly

na denním pořádku. Zřejmě to bylo i tím, že rvavost tehdejších lidí byla obecně rozšířenější než

dnes a to i u lidí starších, natož mladých tovaryšů.106 Veřejné úřady zřejmě nestačily na plné

zajištění veřejného pořádku a tak již v době husitských válek (1419 - 1434) došlo k tomu, že soudní

pravomoc ve věcech řemeslnických tovaryšů byla částečně přenesena přímo na cechy. Kühndel

píše, že „za husitských válek pak pozorovali jsme v olomouckém cechovním zřízení jen tu změnu,

že rada podřídila nespolehlivý živel tovaryšský – aspoň u některých řemesel – jurisdikci

cechovních přísežných mistrů“.107 Tyto soudy mohly trestat tovaryše za jejich nevhodné chování

a rozhodovat pře mezi tovaryši i mezi tovaryši a mistry. Teprve pokud se cechovnímu soudu

nepodařilo rozepři urovnat, měla se postoupit úřadům městské správy.

105 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 409
106 WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění, 1913. Spisy musejní. s. 410
107 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 53

50

Mistrovská zkouška

Prokazování odbornosti

Aby se z tovaryše mohl stát samostatný mistr a tím i plnoprávný člen cechu, musel složit

tzv. mistrovskou zkoušku. Mistrovskou zkouškou uchazeč o mistrovství ukazoval osvojení si

odborných dovedností v daném řemesle, šlo vlastně o jakousi závěrečnou zkoušku. Winter cituje

již v 15. století zobecnělý princip „kdo neumí rukou svou dělati, nesmí prodávati“. Dle zažitého

živnostenského práva musel uchazeč přednést nějaký důkaz své odbornosti, „aby byl cechu ke cti

i se svou prací, za kterou cech měl odpovídati radě a konzumentům“.108 Zkouška měla zabránit

přístupu do cechu pracovníkům, kteří nebyli schopni samostatné práce a k tomu v odpovídající,

tedy té nelepší, kvalitě.

Mistrovský kus

Mistrovská zkouška většinou spočívala ve vypracování tzv. mistrovského kusu, který se

poté musel předvést před všemi představiteli cechu. Pracoval-li uchazeč na svém mistrovském

kusu přímo u mistra, mohli se ostatní členové cechu chodit sami a kdykoliv dívat, jak mu práce

jde a pozorovat ho tak přímo u práce.

Dvoustupňové mistrovství

Po absolvování mistrovské zkoušky a zaplacení všech náležitých poplatků se z tovaryše

stal mistr a plnoprávný člen cechu. K privilegiím mistrů patřila i možnost přijímat učedníky

a tovaryše. Ne vždy to však platilo bezvýhradně. Tak od přelomu 14. a 15. století se místně

objevovala praxe, kdy nově přijatí mistři ještě přijímat pomocný personál nemohli. Kühndel píše:

„Byli tedy zatím, ovšem jen pro začátek, hospodářsky slabšími členy svých řemeslnických

spolků.“109

Znesnadnění přístupu k vykonání mistrovské zkoušky

Místní specialitu, která měla zajistit poznání technických schopností příštího mistra i jeho

charakter, zavedli v polovině 16. století v Olomouckém cechu jirchářském. Jednalo se

108 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 690
109 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 47

51

o povinnost sloužit rok před vykonáním mistrovské zkoušky u některého z olomouckých mistrů

a to bez ohledu na délku a průběh předchozího vandru. Tuto praxi po olomouckém vzoru převzaly

i cechy v okolních městech. Skutečným důvodem však bylo znemožnit cizím uchazečům

dosáhnout mistrovského práva v daném městě.110

Náklady mistrovské zkoušky

Náklady mistrovské zkoušky nesl uchazeč o mistrovství sám. Ještě ve čtrnáctém století byl

požadován mistrovský kus střídmý, neobjemný. Náklady na takový kus pak nebyly vysoké

a pro tovaryše většinou nebylo nemožné náklady takové zkoušky unést. Zato ve století

následujícím se mistrovská zkouška stala záležitostí velice nákladnou. Winter píše, že „i střídmý

kus mistrovský býval sám sebou drahý, tovaryš si musil obyčejně zjednati materiál na svůj groš,

když přicházeli mistři a cechmistři práci ohledávat, tovaryš byl povinen je hostiti. Na konec pak

některý kus nesměl ani prodati, zůstaltě v cechu“.111 Od této doby se pro mnoho tovaryšů náklady

mistrovské zkoušky stávaly neúnosné a byly jim překážkou k plnoprávnému členství v cechu.

S mistrovskou zkouškou bylo spojeno také množství poplatků. Zpoplatněno bylo svolání

cechovního shromáždění, ale platilo se i poslu za to, že zajistil pozvání všech zúčastněných. Po

úspěšném složení mistrovské zkoušky musel nový mistr do cechovní pokladnice odvést přesně

stanovenou částku. Jak je vidět, poplatků spojených s mistrovskou zkouškou bylo mnoho a nejeden

tovaryš se zadlužil na dlouhou dobu.

Vyhnutí se mistrovské zkoušce

Na počátku 16. století se začala objevovat i praxe, kdy se mistrovské zkoušce dalo vyhnout.

Mnoho úlev měli předně synové plnoprávných mistrů. V některých ceších měl úlevy i tovaryš,

který si vzal mistrovu dceru nebo vdovu.

Plnoprávným členem mnohého cechu bez vykonání mistrovské zkoušky se však mohl stát

kdokoliv, kdo byl ochoten za členství zaplatit. Je přirozené, že takto nešlo vstoupit kdykoliv

do jakéhokoliv cechu a pokud už to šlo, tak takový vstup nebyl levnou záležitostí. Přestože taková

možnost proniknutí do cechu nekoresponduje s cílem práce, totiž zkoumáním podmínek

110 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 105 - 106
111 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 694

52

vzdělávání, neuškodí příklad, který podává Winter o truhláři Václavovi ze zábraní pražského:

„Vypravujeť r. 1524, že žádal cechmistrů, aby mu živnost přáli a bratrstva. A oni mu přáli, když

dá do cechu kopu, pak mu k tomu pověděli, chce-li čeleď chovati, aby řemeslo ukázal, a pakli

nechce ukázati, aby přidal do cechu k té kopě ještě čtyři kopy grošů“.112

Doživotní tovaryši

Z předchozího textu vyplývá, že podmínky přechodu z tovaryšského do mistrovského stavu

se průběhem času ztěžovaly (snad s výjimkou mistrovství získaného dědictvím). Příčinou

takového stavu byl egoismus cechovních mistrů. S tím, jak rostlo jejich bohatství, rostla i jejich

moc v rámci městské samosprávy. Vědomi si své moci a svého postavení, nechtěli se o ně dělit a

své moci v konkurenčním boji zneužívali. Proto v pozdější době (od 16. století) mnoho tovaryšů

nikdy na mistrovství nedosáhlo. Čermák píše o Olomouci poloviny 16. století: „S ohledem na

nemožnost početního rozvoje jednotlivých cechů se nově příchozí, především řemeslníci,

zařazovali do majetkově nižších skupin, rostl tak počet tovaryšů a podruhů, kteří se snažili

dosáhnout mistrovského a tovaryšského práva“.113

4.4.4 Čeleď ženská

V dosavadním textu byli uváděni učedníci, tovaryši i mistři výhradně mužského pohlaví.

Obecně lze uvést, že odborná historická literatura se věnuje téměř výhradně mužům. O ženách se

zmiňuje pouze okrajově. Také historické prameny se popisu života žen nevěnují, snad s výjimkou

života žen z nejvyšších společenských vrstev. Důvodem toho je obecné dobové vnímání významu

ženy, jako méněcenné součásti společnosti ve všech ohledech podřízené mužskému elementu.

Vzhledem k významu členství v cechu nemohly být podle tehdejších zvyklostí ženy do

cechů přijímány, protože tím by se mohly na společenském žebříčku přiblížit k mužům, nebo

dokonce postavení mužů ohrozit. Winter cituje kouřimské tkadlce, kteří roku 1528 tento princip

shrnuli prohlášením „že pohlaví ženské do cechu nenáleží“ a mistr, který by učil ženu, se vystavuje

112 WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 694 - 695
113 ČERMÁK, Miloslav: Řemeslníci – měšťané, významná složka olomoucké městské společnosti. In: Měšťané,

šlechta a duchovenstvo v rezidenčních městech raného novověku (16. - 18. století), Prostějov 1997, str. 227

53

riziku ztráty řemesla.114 Ženy tedy nemohly nastoupit do učení ani se později stát plnoprávnými

členy cechu. Přesto bylo v rámci řemeslné činnosti práce žen využíváno hojnou měrou. Většinou

se jednalo o práce méně fyzické náročné a ženy zde byly využívány jako levná pracovní síla.

Vzhledem k fyzické náročnosti stavebních řemesel nelze předpokládat, že by ženy měly nějaký

větší podíl při stavebních pracích a tudíž ani to, že by se ženy v těchto oborech vzdělávaly, byť

i jako samouci.

4.5 Vzdělávání v rámci cechů – shrnutí

V předchozích kapitolách je uvedeno, jak se realizovalo vzdělávání řemeslnického dorostu

pod dohledem a správou cechovních organizací. Doba, po kterou organizace řemeslné práce

i vzdělávání dalších generací řemeslníků patřila pod cechovní pravomoc, trvala přes půl tisíciletí.

Víceméně autonomních cechovních organizací bylo velmi mnoho. Z těchto důvodů je jasné, že

všechny cechy a ve všech dobách nemohly mít upravenou oblast vzdělávání stejným způsobem.

Někde mohla být doba učení kratší, někde delší, totéž lze říci i o době tovaryšském vandru. Také

podmínky výše poplatků a mezd se mohla velmi lišit. Mistr zedník v Praze koncem 15. století

vydělal 5 míšeňských grošů denně, mistr v relativně blízké Kutné Hoře vydělal grošů 6. Vše

záleželo na situaci v jednotlivých ceších, ale i na vývoji hospodářské situace.115

114 WINTER, Zikmund. Dějiny řemesel a obchodu v čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 767
115 WINTER, Zikmund. Dějiny řemesel a obchodu v čechách v XIV. a v XV. století. Praha.: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1906. s. 739

54

5 ZMĚNY A OMEZENÍ CECHOVNÍHO ZŘÍZENÍ

5.1 Dočasné zákazy řemeslných organizací

Vzrůstající moc jednotlivých cechů vyvolávala vždy nelibost městské vrchnosti, nebo

i přímo krále. Proto se v historii evropských zemí lze setkat s množstvím omezení i zákazů

řemeslnických organizací. České země nejsou výjimkou. První zákazy řemeslnických organizací

na našem území lze vysledovat již v dobách, kdy se ještě ani nevyvinuly v cechy. Mezi takové

zákazy patří zákaz krále Václava II, který v roce 1292 zakázal z důvodu volného obchodu

řemeslnické spolky na území města Brna. Dalším zákazem postihl v polovině 14. století markrabě

Jan Jindřich moravská královská města Olomouc, Brno a Znojmo.116 Tyto zákazy však nikdy příliš

dlouho nevydržely a bohatí řemeslníci vždy prosadili jejich odvolání (zákaz markraběte Jana

Jindřicha trval 14 let).

V dobách rozvinutého cechovního zřízení rivalita mezi cechy a vrchností nepolevovala.

A tak přirozeně docházelo k dalším pokusům o omezení cechů a hledaly se pro to nejrůznější

záminky. Asi nejzásadnějším zásahem bylo rozhodnutí krále Ferdinanda I., kterým v roce 1547

zrušil cechy v českých královských městech. V tomto případě se však jednalo o jedno z několika

opatření proti městům, která se králi otevřeně postavila v rámci stavovského odboje.117 Záminkou

k tomuto kroku mu bylo povstání měst proti královské moci. Ani toto rozhodnutí však

neznamenalo definitivní konec cechovní organizace řemeslníků. Ebelová o důsledcích zákazu píše,

že jimi nebylo ukončení existence cechů a zavedení živnostenské svobody, ale pouze zavedení

přísnějšího dohledu nad jejich činností. Cechy tak mohly i nadále rozvíjet svou činnost, byť

v omezené míře a pod dohledem městských rad a krále. Vzdor zákazu tak cechy mohly dál plnit

své „základní funkce vyplývající především z jejich postavení hlavního garanta výchovy

řemeslnického dorostu“.118

Od počátku šedesátých let 16. století se však moc cechů začala obnovovat a svá ztracená

privilegia získávaly cechy zpět. Již za vlády krále Rudolfa II. (1576 - 1611), tedy vnuka

116 KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města Olomouce, Národní

knihtiskárny Kramář a Procházka, 1929. s. 19 - 21
117 PEŠEK, Jiří. Ferdinand I. In. Čeští králové. Vyd. 1. Praha: Paseka, 2008. Historická paměť. ISBN 978-80-7185-

940-6. s. 313
118 EBELOVÁ, Ivana. Pražská a venkovská stavební řemesla v době renesance a baroka. Vyd. 1. Praha: Scriptorium,

2001. ISBN 80-86197-33-6. s. 17

55

Ferdinanda I., lze vysledovat určitou konjunkturu cechovního zřízení.

5.2 Patenty Karla VI.

5.2.1 Generální řemeslnický řád

Konec 17. a celé 18. století už bylo cechovní zřízení v permanentní krizi a se svojí

zastaralou vnitřní strukturou nemohlo plně konkurovat zaváděné a státem podporované

manufakturní výrobě. Nespokojenost s cechovním zřízením vedla v roce 1731 krále Karla VI.

k vydání generálního řemeslného patentu pro české země, jímž cechy přišly o rozhodovací

pravomoc při stanovení počtu mistrů a tovaryšů. Zároveň jím byl odstraněna diskriminační praxe

zvýhodňování synů mistrů proti ostatním tovaryšům.119

5.2.2 Generální cechovní artikule

O pouhých 8 let později byly vydány generální cechovní artikule, které jednak potvrdily

předchozí řemeslnický řád a zavedly i další omezení pro cechovní organizace. Jak napovídá název,

jednalo se o normu, které se měla stát závaznou a unifikovat cechovní zřízení v rámci celé

monarchie. Ebelová píše k oběma patentům, že „hlavní příčinou jejich vydání, respektive již

generálního řemeslnického patentu, byla snaha po omezení, popřípadě až definitivní likvidaci

cechovního zřízení“.120

5.2.3 Důsledky patentů Karla VI.

Změny v poměru učednickém

U učedníků patenty stanovily pevnou zkušební dobu na šest týdnů. Teprve poté docházelo

se zástupci učedníka k sepsání smlouvy o učení, ve které byla podle druhu řemesla stanovena doba

119 JANÁČEK, Josef. Přehled vývoje řemeslné výroby v českých zemích za feudalismu. Praha: Státní pedagogické

nakladatelství, 1963. s. 278
120 EBELOVÁ, Ivana. Pražská a venkovská stavební řemesla v době renesance a baroka. Vyd. 1. Praha: Scriptorium,

2001. ISBN 80-86197-33-6. s. 17

56

učení. Součástí smlouvy zůstaly i finanční náležitosti učení a výše ručení za učedníka. Poprvé byl

odstraněn rozdíl mezi dětmi manželskými a nemanželskými. Do učení mohli být nově přijímáni

i potomci rodičů, kteří provozovali zaměstnání považované v té době za nečisté.121

Pro učedníky jistě vítanou změnou byl výslovný zákaz ponižujících rituálů při ukončení

učednických let a vstupu mezi tovaryše.

Změny u tovaryšů

Pokud patenty u učedníků zavedly změny k lepšímu, u tovaryšů vedly naopak ke zpřísnění

a odebrání některých výdobytků. Největším zásahem do jejich práv byl v 6. článku řemeslnického

patentu stanovený zákaz tovaryšských organizací, který byl potvrzen v 21. článku generálních

cechovních artikulů. Ten stanovil zákaz sepisování zvláštních tovaryšských statut. Z praxe je

známo, že ustanovení bylo obcházeno a k vydávání či potvrzování tovaryšských pořádků

docházelo i přes zákaz, v případě stavebních řemesel dokonce ještě na počátku 19. století.

Další ztrátou byl zákaz světit modré pondělí. Za tento prohřešek tovaryši hrozila pokuta ve

výši mzdy za polovinu, nebo i celý týden. Takovou mzdu pak měl mistr odevzdat do cechovní

pokladny.122

Patenty pro tovaryše však neznamenaly pouze zhoršení postavení, ale přinesly jim i některá

pozitiva. Víceméně drobností bylo pevné stanovení doby povinné minimální doby vandru, a to

podle jednotlivých řemesel. Daleko zásadnější však byly změny, které upravily pravidla

mistrovské zkoušky. Tím, že pravomoc stanovit počet nově přijímaných mistrů přešla z cechů

na vrchnostenské nebo městské úřady, byla otevřena cesta pro zvyšování počtu řemeslníků

ve městech. Z toho důvodu měli tovaryši větší šanci se v cechovní i společenské hierarchii

posunout výše. Další pozitivní změnou byl samotný průběh mistrovské zkoušky. Nově bylo

stanoveno, že zadávání mistrovského kusu mělo odpovídat praktickým potřebám, což zejména

u stavebních řemesel dříve neplatilo. Dále bylo částečně odstraněno zvýhodňování synů mistrů,

kteří tak měli nově povinnost provést mistrovský kus stejně jako ostatní. Částečně proto, že

mistrovským synům a tovaryšům, kteří se oženili s mistrovou dcerou nebo vdovou, zůstala výhoda

platby pouze poloviny poplatků spojených s mistrovskou zkouškou. Tyto však byly patenty

121 Např. pohodný či kat
122 EBELOVÁ, Ivana. Pražská a venkovská stavební řemesla v době renesance a baroka. Praha: Scriptorium, 2001.

ISBN 80-86197-33-6. s. 55

57

sníženy s ohledem na reálné finanční možnosti tovaryšů. Tzv. mistrovské svačiny při udílení

mistrovského práva byly zakázány úplně.123

Obecný význam patentů Karla VI.

Důsledky patentů znamenaly pro cechovní zřízení veliká omezení a podřízení se

vrchnostenskému dohledu. Přestože se jednalo o dva právní akty, svými příčinami a důsledky se

navzájem doplňují, proto byl výčet zavedených změn uveden bez rozdílu mezi nimi. Oblast

vzdělávání řemeslníků byla zřejmě nejméně dotčenou a cechy měly nad učni a tovaryši nadále

kontrolu, přesto i sem patenty přinesly mnoho změn.

Vliv patentů pro cechovní zřízení Ebelová shrnuje takto: „Pravomoci a vlastní podstata

poslání cechů se tak postupně stále více omezovaly jen na funkce sociální a charitativní

a z hlediska praktické činnosti na funkci jakéhosi garanta kvality řemeslné výroby a odborné

přípravy řemeslnického dorostu“.124

Ani jedno z nařízení cechovní zřízení nezrušilo a ani ve spojení s vládou podporovanými

manufakturami neznamenalo jeho konec. Cechovní zákonodárství se však jejich vydáním

nezastavilo. K jejich zpřesnění, ale i k většímu omezování cechovního zřízení docházelo

i v dalších letech a za vlády dalších panovníků.

Tereziánská reforma školství a změny v přípravě učňů

Největší změnu v historii vzdělávacího systému na našem území přinesl v roce 1774

Všeobecný školní řád Johanna Ignaze Felbigera. Přestože hlavní myšlenkou bylo zavedení

všeobecné vzdělávací povinnosti v základním vzdělání, měla tato norma vliv i na přípravu učňů.

Předně tím, že Všeobecný školní řád nařizoval povinnost, aby všechny děti ve věku 6 – 12 let

absolvovaly povinnou školní docházku. Tímto nařízením byl de facto stanoven nejnižší věk pro

vstup do učení. Všichni učni totiž před nástupem do učení museli předkládat doklad o absolvování

povinné školní docházky. Ze změn, které se týkaly řemeslnického dorostu lze uvést povinnost

navštěvovat nedělní opakovací hodiny, kde se procvičovalo především čtení psaní a počítání.

123 Modernizace a rozšíření studijních programů v rámci oboru archivnictví a pomocné vědy historické.
Paleografie.org/UK. [online]. 2006 – 2012 [cit. 2016-03-08]. Dostupné z:

http://www.paleografie.org/UK/index.php?target=gallery279
124 EBELOVÁ, Ivana. Pražská a venkovská stavební řemesla v době renesance a baroka. Praha: Scriptorium, 2001.

ISBN 80-86197-33-6. s. 18

58

Vysvědčení o jejich navštěvování pak bylo nutnou podmínkou pro získání výučního listu.125

Technické vzdělávání bylo tímto zákonem začleněno i do škol všeobecných, kde

v osnovách čtyřtřídních škol hlavních k předmětům triviálním (čtení, psaní, počítání), němčině,

latině, přírodním vědám a zeměpisu přibylo také rýsování, geometrie a stavitelství. Na školách

normálních, zřizovaných v zemských městech, se vyučovaly také dějiny řemesel.126

I přes uvedené změny bylo odborné vzdělávání řemeslníků nadále v samostatné

kompetenci jednotlivých cechů. To změnil až Živnostenský řád z roku 1859, který znamenal

definitivní konec cechovního zřízení.

Řemeslníci učiteli

Ještě jedním způsobem tereziánské reformy ovlivnily vztah řemesel a vzdělávání. Nový

školský zákon nařizoval, že „již nemůže být učitelem nějaký řemeslník, kostelník, nebo vysloužilý

voják“. 127 Zavedení všeobecné vzdělávací povinnosti znamenalo zřízení mnoha, zejména

vesnických, škol. A tam, kde je škol, je potřeba také učitelů. Protože si obce vystudovaného

kantora většinou nemohly dovolit, stával se učitelem prakticky kdokoliv, kdo o to projevil zájem

a prokázal alespoň základní znalosti čtení, psaní a počítání. Často se tak učiteli stávali například

vojenští vysloužilci nebo právě řemeslníci. Pracovníci ne všech řemesel však byli jako učitelé

vhodní. Obecně se povolovalo řemeslo, které nebylo pro práci učitele rušivé. Zcela zapovězená

pak byla řemesla nepočestná. Místy se mohly objevit i místní zákazy, jako například v roce 1771

ve Veverské Bítýšce, kde kantor nesměl mít ani hospodářství ani živnost. V moravských poměrech

se nejčastěji učiteli stávali krejčí. Výjimečně se učitelem stal představitel řemesla provozovaného

v terénu, mimo vlastní dílnu. Do této kategorie patřili také zedníci, tesaři a nádeníci. Přesto lze

v pramenech nalézt zmínky i o učitelích z těchto profesí. Trojan uvádí například Františka Ditricha,

který od roku 1782 učil v Záhlinicích, nebo tesaře Antonína Ambrose učícího roku 1787

v Hodějicích na Slavkovsku.128

125 Modernizace a rozšíření studijních programů v rámci oboru archivnictví a pomocné vědy historické.

Paleografie.org/UK. [online]. 2006 – 2012 [cit. 2016-03-08]. Dostupné z:

http://www.paleografie.org/UK/index.php?target=gallery279
126 RIEDL, Miroslav. Zavádění povinné školní docházky na území současného Jihomoravského kraje. 1. vyd. Brno:

Univerzita J.E. Purkyně, 1981. s. 10 - 11
127 RIEDL, Miroslav. Zavádění povinné školní docházky na území současného Jihomoravského kraje. 1. vyd. Brno:

Univerzita J.E. Purkyně, 1981. s. 29
128 TROJAN, Jan. Kantoři na Moravě a ve Slezsku v 17.-19. století: jejich sociální postavení, společenská funkce a

význam ve vývoji národní hudební kultury. Brno: Muzejní a vlastivědná společnost, 2000. Prameny k dějinám a

kultuře Moravy. ISBN 80-7275-006-2. s. 101

59

6 VZDĚLÁVÁNÍ ŘEMESLNÍKŮ PO ZRUŠENÍ CECHŮ

6.1 Živnostenský řád

Rakouský živnostenský řád (dále jen řád) byl vydán císařským patentem ze dne

20. prosince 1859 jako říšský zákon č. 227/1859129 a účinnosti nabyl k 1. květnu následujícího

roku. Jeho vydáním byly zrušeny všechny v té době platné předpisy o nabývání živnostenských,

továrních a obchodních oprávnění a všechny starší právní normy, které byly s tímto řádem v

rozporu. To byl samozřejmě obrovský zásah do živnostenské oblasti. Pro účely této práce je

stěžejní skutečnost, že řád zrušil i cechovní organizace a tím fakticky i dosavadní způsob

vzdělávání řemeslnického dorostu. Vzdělávací funkci cechů tak převzala nově vzniknuvší

živnostenská společenstva, jejichž založení řád nařizoval.

Řád je členěn do deseti hlav a 152 paragrafů. Oblasti výuky řemeslníků se věnují dvě hlavy.

První je hlava číslo VI., která řeší problematiku živnostenských pomocníků a významně se jí

dotýká i hlava číslo VII., která upravuje vznik a činnost živnostenských společenstev. V § 114 je

tak mezi úkoly, ke kterým byla společenstva zřízena, uvedena i povinnost „zřizovati školy, v nichž

se vyučuje předmětům živnostenským, aneb jim mají pomáhati a k nim dohlížeti“.

Řád, který mimo jiné přinesl možnost samostatného provozování živnosti i ženám, byl

mnohokrát novelizován a na našem území byl zrušen až v roce 1965, kdy byl nahrazen vydáním

Zákoníku práce.

Živnosti stavitelské

Řád rozdělil živnosti na taxativně vymezené živnosti koncesionální, tj. ty, pro které bylo

třeba splnit speciální podmínky a živnosti svobodné, tedy ty ostatní. Kromě obecných požadavků

na provozovatele živnosti (bezúhonnost, svéprávnost), byly u každé koncesionální živnosti

vymezeny požadované podmínky pro propůjčení koncese k jejímu provozování. V § 23 byly

podmínky propůjčení koncese k živnosti stavitelské vymezeny takto: „Zedníci, kameníci a tesaři,

jenž chtějí dělati práce k jich živnosti náležité o osobě, to jest tak, aby nebyli postaveni pod správou

stavitelovou, mají prokázati, že skutečně v živnosti takové pracovavše praktické spůsobilosti k ní

129 RAKOUSKO - UHERSKO. Říšský zákon č. 227 ze dne 20. prosince 1859 Živnostenský řád. Dostupný z:

http://www.kakanien.info/law/2271859-rz-2271859-rz-2271859-rz-rad-zivnostensky

60

nabyli“. Povinnost určité profesní kvalifikace tedy byla podmínkou získání příslušné koncese.

Novelizacemi v dalších letech byla zřízena třetí kategorie živností (řemeslné), u které byly tyto

živnosti také taxativně uvedeny. Stavitelské živnosti však zůstaly zařazeny v kategorii živností

koncesionálních.

6.1.1 Vzdělávání řemeslníků dle živnostenského řádu

Učedník

Definice učedníka uvedená v řádu stanoví, že jím je ten, kdo vstoupí do zaměstnání

u živnostníka za účelem se u něho prakticky naučit danou živnost a to bez ohledu na to, zda za

svou práci bude či nebude pobírat plat nebo jinou odměnu. Učedníka však mohl přijmout pouze

živnostník, který sám měl potřebné odborné znalosti a dovednosti. Takový živnostník musel

splňovat také další taxativně vyjmenované podmínky, jako byla například trestní bezúhonnost.

Právo přijímat a zaměstnávat učedníky mohlo být i odňato z důvodu, že učedník daného mistra

neuspěl u tovaryšské zkoušky a prokáže-li se, že neúspěchem je vinen právě mistr.

Obdobně jako v předchozích dobách se při sjednávání učebního poměru sjednávala učební

smlouva, která měla být sepsána do doby čtyř týdnu od nástupu do učení. Tyto čtyři týdny sloužily

jako tzv. „doba zkusná“, která však mohla být sjednána až na tři měsíce a následně se započítávala

do doby učebního poměru. Základní parametry délky trvání učební doby byly stanoveny řádem na

dobu od dvou do čtyř let. Konkrétní dobu si stanovila jednotlivá společenstva dle náročnosti

živnosti. Se sepsáním učební smlouvy nově nebyl spojen žádný poplatek.

Povinnosti učedníka

Při stanovování povinností učedníka se vycházelo z povinností učedníka v dobách

cechovního zřízení, takže mezi nimi bylo možno nalézt povinnost poslušnosti, věrnosti

a mlčenlivosti, pilnosti a slušného chování. V předchozím systému byl učedník podroben otcovské

kázni mistra, obdobné pravidlo platilo nově i mezi učedníkem a učebním pánem. Vztahovalo se

však pouze na učedníky mladistvé, což byly osoby do věku 16 let.

Učedníci, kteří dosud úspěšně neabsolvovali pokračovací školu živnostenskou, nebo jinou

jí rovnocennou byli povinni si vzdělání doplnit na úroveň předepsanou učebními osnovami,

například navštěvováním všeobecné pokračovací školy živnostenské. Pokud by tuto podmínku

61

přesto nesplnili, mohla jim být učební doba prodloužena. Stejně mohla být učební doba

prodloužena z důvodu neúspěchu při učednické zkoušce.

Povinnosti „pána učebního“

Vzdělavatel, který již nebyl nazýván mistrem ale pánem učebním (dále jen pán), měl

učedníkovi zajistit osvojení si živnostenských dovedností. Měl ho vést k mravnímu životu,

pracovitosti a plnění náboženských povinností. Ve vztahu k pracovním činnostem se zakazovalo

využívat učedníka k pracím jiným než souvisejícím s učebním oborem a také přiměřeným jeho

fyzickým možnostem. Dále se zakazovalo jakékoliv zlé nakládání s učedníkem ze strany pána

i ostatních dělníků.

V případě onemocnění, nebo útěku učedníka z učení měl pán povinnost ihned informovat

jeho rodiče i společenstvo.

Kromě uvedených povinností měli dále majitelé živností povinnost pomocníkům až do

jejich dokonaného 18. roku věku umožnit navštěvovat pokračovací živnostenskou či pokračovací

odbornou školu ke splnění stanovami a učební osnovou stanovených požadavků.

Ukončení učebního poměru před uplynutím sjednané doby

Ze závažných důvodů bylo možné učební poměr předčasně ukončit a to jak ze strany

učedníka, tak i pána. Mezi důvody takového ukončení patřilo například závažné porušení pracovní

kázně například tím, že se učedník dopustil urážky na cti, krádeže, vyzradí-li obchodní či výrobní

tajemství, nebo byl uvězněn na dobu delší než jeden měsíc. Důvodem pro ukončení bylo také

onemocnění „odpuzující nemocí“.

Učedník, respektive jeho zákonný zástupce, mohl učinit totéž v případech, kdy byla hrubě

zanedbána práva učedníka, živnost se přesunula do jiné obce či pokud vykonávání živnosti

ohrožuje učedníkovo zdraví.

Učební poměr mohl být se čtrnáctidenní výpovědní dobou ukončen také v případě, že se

učedník rozhodl změnit své povolání, nebo že přejde k živnosti podstatně rozdílné, ale také

v případě, že nastala nutnost pečovat o své rodiče. V takovém případě byly tyto důvody zapsány

do učedníkovy pracovní knížky a ten poté po dobu jednoho roku bez svolení původního pána

nemohl být zaměstnán v téže nebo obdobné živnosti.

Pokud byl učební poměr ukončen bez viny učedníkovy (například úmrtím pána), byla

62

povinností příslušného společenstva postarat se o jeho umístění k jinému pánu, kde by mohl

dokončit závazek sjednaný s původním pánem.

Po zrušení učebního poměru vydal pán učedníkovi vysvědčení o době jeho trvání, úrovni

nabytých znalostí a dovedností a o chování učedníka během učení.

Řádné ukončení učební doby

Učební poměr byl po řádném uplynutí sjednané doby ukončen tovaryšskou zkouškou.

O připuštění ke zkoušce musel učedník zkušební komisi požádat písemnou nekolkovanou žádostí,

ke které připojil své učebné vysvědčení a vysvědčení o navštěvování pokračovací školy (v případě,

že měl povinnost ji navštěvovat).

Tovaryšská zkouška se konala před zkušební komisí zřízenou příslušným společenstvem

a tvořenou předsedou a dvěma až čtyřmi přísedícími. Vybraný předseda komise podléhal schválení

živnostenským úřadem, kterým byl následně jmenován na dobu tří let. Jeden z přísedících byl

jmenován z tovaryšů činných v živnosti po dobu nejméně čtyř let. Ostatní členové komise byli

vybráni z majitelů živností, kteří ji samostatně provozovali nejméně po dobu tří let.

Řád umožňoval také spolupráci jednotlivých společenstev ustanovením o možnosti dohody

o tom, že zkoušku vykonají učedníci z několika společenstev společně před jednou komisí. Protože

náklady na provedení tovaryšské zkoušky nesla společenstva, bylo v jejich zájmu takového

postupu využít a snížit si tím finanční náklady na organizaci tovaryšské zkoušky. Společná

zkouška však také přispívala k určité unifikaci průběhu a výsledků zkoušky. Unifikace zkoušky

byla ostatně také záměrem zákonodárců, o čemž svědčí i její předepsané jednotné parametry. Ty

pro každou živnost individuálně stanovil zemský politický úřad na základě návrhů společenstev

a stanovovaly postup u zkoušky, rozsah a druh učební látky a výši zkušební taxy, kterou měl

učedník za zkoušku zaplatit.

O výsledku zkoušky pak komise učedníkovi vystavila vysvědčení. V případě úspěšného

ukončení zkoušky byl učedníkovi vydán výuční list nebo-li list tovaryšský. Pokud žadatel

u zkoušky neuspěl, stanovila komise lhůtu, ve které mělo dojít k opakování zkoušky.

Tovaryš

Učedník, který úspěšně vykonal tovaryšskou zkoušku, se stal tovaryšem. Pokud takový

řemeslník chtěl provozovat samostatnou řemeslnou živnost, musel v daném oboru pracovat po

63

dobu nejméně tří let, tedy absolvovat praxi, při které se zdokonalí, aby mohl živnost dále

provozovat samostatně.

Také tovaryši, obdobně jako učedníci byli majiteli živnosti povinni prokazovati věrnost,

poslušnost a úctu, dodržovat pracovní kázeň a zachovávat mlčenlivost o poměrech živnosti.

Naopak nebyli povinni vykonávat domácí práce, které by přímo nesouvisely s živností.

6.1.2 Právní ochrana mladistvých pracovníků

První schválená verze řádu nijak neregulovala pracovní či výrobní vztahy zaměstnanců

a zaměstnavatelů, na něž řád nahlížel jako na soukromoprávní záležitost. To se však do značné

míry změnilo novelizacemi v letech 1883, 1885 a postupnou novelizací dílčích částí

v následujících desetiletích. Živnostenskému pomocnictvu, mezi které učedníci i tovaryši patřili,

poskytoval novelizovaný řád i celkem širokou oblast ochranných opatření. Poměrně veliká

pozornost byla věnována například ochraně bezpečnosti a zdraví osob při práci. Řád mimo jiné

nařizoval udržovat pracoviště v čistotě, řádně osvětlené a větrané. V případě, že živnostník

zajišťoval pomocnému pracovníkovi ubytování i to mělo být zařízeno tak, aby neohrožovalo

tělesnou bezpečnost, zdraví a také mravnost. Na dodržování pravidel mravnosti měli majitelé

živností zaměstnávající pracovníky mladší 18 let a ženy a dívky bez rozdílu věku, dbát

i v zaměstnání.

Ještě větší ochranu pozdější novelizace přinesly mladým pracovníkům. První verze řádu

například zakazovala využívat práci dětí do věku 10 let. Děti ve věku od 10 do 12 let mohly být

k práci využity se souhlasem jejich otce, ale ne v podmínkách, kdy by mohlo dojít k ohrožení

jejich zdraví, nebo zanedbání školní docházky. Dělníci do věku 14 let mohli mít pracovní dobu

nejvýše 10 hodin denně a do věku 16 let pak hodin 12. Noční práce v době od 21:00 hodin do 5:00

hodin se nepovolovala dělníkům do 16 let.

Po novelizacích byl věk zákazu práce dětí zvýšen na 12 let. U mladistvých osob ve věku

12 – 14 let byla práce pro živnost přípustná, ale pod podmínkou ochrany jejich zdraví a nenarušení

školní docházky. I v takových případech však nesměla být denní pracovní doba delší než 8 hodin.

Zákaz noční práce pro mladistvé byl prodloužen o jednu hodinu na dobu od 20:00 hodin večer

do 5:00 hodin ráno.

64

6.2 Živnostenské školy opakovací a školy odborné

Školy opakovací

V podmínkách probíhající průmyslové revoluce se ukazovalo, že staré pojetí hospodářství

se stává nekonkurenceschopným a v probíhající industrializaci společnosti vlivem specializace se

ukázalo, že je nezbytně nutné zavést změnu i do přípravy a vzdělávání řemeslníků. Soudobý

odborník JUDr. Josef Gruber tuto nedostatečnost shrnul na národohospodářském kurzu pro učitele

v Brně roku 1900 slovy: „Je nepochybno, že dorost živnostenský v technickém, komerčním,

kapitálovém i mravním ohledu neposkytuje valné záruky budoucího rozvoje řemesel. Příčin je

mnoho: nedostatečné všeobecné vzdělání ze školy obecné – na učednictví jde jen méně cenný

materiál žákovský, často jakoby z trestu za malý prospěch školní; nedostatečný výcvik odborný

v dílně; zanedbávání kupeckých vědomostí; malý počet škol pokračovacích a zhusta neuspokojivé

jich výsledky při učních denní prací zmořených; špatná péče o mravní východu učednictva“130.

Učednický výcvik pouze pod vedením mistra či později učebního pána pozvolna přestal vyhovovat

požadavkům měnícího se světa. Zvlášť výrazně se změny projevovaly v českých zemích, které se

v druhé polovině 19. století proměnily v jednu z nejprůmyslovějších oblastí střední Evropy.131

Situaci tak musela řešit i centrální vídeňská vláda. Nově tak živnostenským společenstvům

nařizovala zřizovat školy.

Jůva uvádí, že „od 70. let devatenáctého století se již začala utvářet první soustava

učňovského školství. Byla tvořena pokračovacími živnostenskými školami a nižšími odbornými

školami. V podstatě však stále převládala značně pestrá profesní příprava včetně individuální

práce s učni“.132

K významnému posunu došlo v roce 1883, kdy byly výnosem ministerstva kultu

a vyučování stanoveny hlavní směrnice pro zřizování průmyslových škol pokračovacích. Stát tím

převzal dohled nad vzděláváním řemeslníků. Tyto školy byly zřízeny při národních školách

a výuka v nich probíhala v neděli nebo ve všední dny večer, mnohdy až do dvaadvacáté hodiny.

Ve třídách byli soustředěni učni všech řemesel společně a vyučovalo se čtení, psaní, pravopis,

130 GRUBER, Josef. O vývoji živnostenského zákonodárství v Rakousku. Praha: Obchodní a živnostenská komora,
1904. s. 74
131 ČORNEJ, Petr a Jiří POKORNÝ. Kratkaja istorija Češskich zemel' do 2004 goda. Izdanije 1-oje. Praha: Práh,

2006. ISBN 80-7252-147-0. s. 37
132 JŮVA, Vladimír. Stručné dějiny pedagogiky. 4. rozš. vyd. Brno: Paido, 1997. ISBN 80-85931-43-5. s. 58

65

počty, měřictví, písemnosti a kreslení. Tedy předměty, které se učni učili již dříve, odtud i název

školy „opakovací“.133

Školní vzdělávání řemeslnického dorostu v okrese Prostějov

První pokračovací škola byla v Prostějově zřízena jako jedna z vůbec prvních již v roce

1883, kdy ji navštěvovalo celkem 513 učňů. Nejčastěji byli pochopitelně zastoupeni učni

nejběžnějších řemesel, což v té době byli tkalci, krejčí a obuvníci.

Odborné předměty, které by poskytovaly teoretické odborné znalosti, se na tomto typu

školy nevyučovaly vůbec. S dalším rozvojem živností se však brzy ukázalo, že je nezbytné zavést

i teoretickou odbornou výuku, která by vhodným způsobem doplňovala výuku praktickou.

Proto se na přelomu devatenáctého a dvacátého století začaly zřizovat školy odborné.

V takových školách se učni, již odděleně dle řemesel, vzdělávali také v odborných předmětech

a pod vedením odborníků. Jůva píše, že „profesionální výchova učňů probíhala většinou spojením

teoretické přípravy v učňovských školách a praktické přípravy u učebního mistra“.134 Učiteli se

v těchto školách stávali přímo řemeslníci, nebo také učitelé škol všeobecných, kteří absolvovali

kurz pro pokračovací školy průmyslové.135

Na Moravě byla první odborná škola zřízena při brněnské státní průmyslové škole pro učně

obrábějící kovy. Jako druhá byla prostějovská škola pro krejčovské učně, založená roku 1902.

V letech do první světové války byla v Prostějově dále zřízena škola pro učně obuvnické

živnosti, která však v roce 1932 skončila pro malý počet učňů. Za války přibyla ještě škola pro

učně kovoobráběcích živností. Pravý rozmach odborných živnostenských škol na Prostějovsku

nastal v letech po první světové válce. V letech 1923 a 1924 tak vzniklo rovnou po třech školách.

V roce 1923 to byla mimo jiné také trojtřídní odborná škola stavební.

Výuka na odborné škole stavební byla kombinací teoretické výuky ve škole a praktické

výuky přímo na pracovišti. Původně byla škola tříletá a vyučování probíhalo 2,5 měsíce v době

od 16. listopadu do konce ledna. Od roku 1927 bylo pak vyučování prodlouženo na 3,5 měsíce

133 POKORNÝ, Josef. Pokračovací školy dříve - učňovské školy nyní: In: Pamětní zpráva odborných škol
živnostenských. Prostějov: Místní živnostníci vlastním nákladem, 1936. s. 5
134 JŮVA, Vladimír. Stručné dějiny pedagogiky. 4. rozš. vyd. Brno: Paido, 1997. ISBN 80-85931-43-5. s. 59
135 HRUBAN, Alois. Hmotné poměry učitelstva moravského r. 1900: srovnávací tabulky a data o poměrech

učitelstva okresu prostějovského. V Prostějově: Učitelský spolek pro okres prostějovský, 1900. s. 24

66

do konce února a zároveň byla škola zkrácena na dva roky. Vyučovalo se denně kromě nedělí.136

V roce 1936 pak byla s velkou slávou otevřena nová budova odborných živnostenských škol

v dnešní Lidické ulici. Na stavbě budovy se podíleli i prostějovští živnostníci, kteří na stavbu či

vybavení přispěli v rámci možností svých živností. Tak například práce zemní, zednické,

železobetonářské a tesařské provedli stavitelé Ing. František Hrbata a Ing. Alois Smékal, práce

instalatérské František Bílý, práce klempířské firma Zetek a Kalvoda a práce pokrývačské Rudolf

Špaček. Představitelé mnoha dalších řemeslných oborů se podíleli na vybavení učeben, dílen

i kabinetů pro pedagogy.

136 MLČOCH, Antonín. Odborná škola pokračovací pro učně živností stavebních. In: Padesát let živnostenských

společenstev, pokračovacího školství a průmyslové jednoty v Prostějově. Prostějov: Okresní jednota živnostenských

společenstev, Prostějovská živnostenská společenstva, Ústřední výbor pokračovacích škol, Průmyslová jednota,

1933. s. 19

67

ZÁVĚR

V nejstarších dějinách lidstva probíhal rozvoj řemeslných dovedností, stejně jako jejich

předávání následujícím generacím, přirozeně, bez nějakého plánu či organizace. V rodovém

společenství, kdy blaho jednotlivce bylo podřízeno prospěchu skupiny, ani nebylo možné, aby

tomu bylo jinak. S vnitřní diferenciací společnosti a vytvořením vrstvy řemeslníků vznikl i nový

přístup k předávání řemeslných dovedností. Řemeslnický stav si dobře uvědomoval, že to, co je

na společenském žebříčku posunuje nahoru, je právě ovládání řemesla. Na druhou stranu si

řemeslníci taktéž uvědomovali, že pro udržení nabytých znalostí a dovedností v jednotlivých

řemeslných oborech je nutné zajistit kontinuitu jejich předávání následujícím generacím. Proto již

v dobách, kdy se řemeslníci začali sdružovat do prvních organizací, jako jednu z nejdůležitějších

oblastí, řešili právě vzdělávání. Z těchto prvních organizací se postupem času vytvořily cechy,

které svým významem daleko přesáhly oblast výrobního hospodářství. Podtrhly tím skutečnost, že

řemeslné dovednosti jsou jedním z klíčových hybatelů historie lidstva.

Velikou ránu představitelům cechů přinesla až průmyslová revoluce 17. a 18. století se

svým zaváděním manufaktur a tovární výroby. Od této doby již není nezbytně nutné (u části

řemesel, jejichž hlavní část výroby se přesunula do továren), aby tovární dělník dokázal být

samostatným řemeslníkem, který je schopen sám produkovat hotové výrobky. Přesto se opět

ukázalo, že odborné vzdělávání musí být i nadále nedílnou součástí přípravy dělníků, protože

odborně vzdělaný dělník je schopen lépe ovládnout výrobní zařízení továren a lépe se přizpůsobit

změnám ve výrobě.

Druhou částí jsou řemesla, jejichž výrobu do továren přemístit nelze. Sem patří zejména

řemesla stavební. Přestože se přibližně od poloviny 20. století část stavební výroby pro

zefektivnění a zrychlení výstavby do továren přesunout podařilo (panelové domy, mostní

konstrukce, příhradové střešní konstrukce apod.), je ve stavebnictví stále většina činností nezbytně

spjatá přímo se staveništěm a manuální prací i řemeslnou zručností. Ani rozvoj technologií ve

stavebnictví nedokázal a zřejmě nikdy nedokáže nahradit větší část ruční práce. Proto se

domnívám, že odborně vzdělaní stavební řemeslníci budou potřební vždy.

Vznik odborných živnostenských škol v první polovině 20. století byl často podporován

i přímo zástupci živnostníků. Ti touto podporou většinou nedemonstrovali své filantropické

myšlení, ale hlavním důvodem byla pragmatická snaha vychovat si vhodné zaměstnance. Vznik

68

těchto škol byl vlastně historickým vyvrcholením procesu utváření moderního systému

učňovského školství. V porovnání s historickými změnami přípravy řemeslnického dorostu se totiž

učňovské školství u nás od předválečných let už mnoho nezměnilo.

69

PRAMENY A LITERATURA

ČERMÁK, Miloslav: Řemeslníci – měšťané, významná složka olomoucké městské společnosti.

In: Měšťané, šlechta a duchovenstvo v rezidenčních městech raného novověku (16. - 18. století),

Prostějov 1997.

ČORNEJ, Petr a Jiří POKORNÝ. Kratkaja istorija Češskich zemel' do 2004 goda. Izdanije 1-oje.

Praha: Práh, 2006. ISBN 80-7252-147-0.

DIVIŠ, Jan. Pražské cechy. Praha: Muzeum hl. města Prahy, 1992.

EBELOVÁ, Ivana. Pražská a venkovská stavební řemesla v době renesance a baroka. Vyd. 1.

Praha: Scriptorium, 2001. ISBN 80-86197-33-6.

ÉCHAUDEMAISON, Claude-Danièle. Slovník ekonomie a sociálních věd. 1. vyd. Praha: EWA

Edition, 1995. ISBN 80-85764-13-X.

GERŠLOVÁ, Jana a Milan SEKANINA. Lexikon našich hospodářských dějin: 19. a 20. století v

politických a společenských souvislostech. 1. vyd. Praha: Libri, 2003. ISBN 80-7277-178-7.

GRUBER, Josef. O vývoji živnostenského zákonodárství v Rakousku. Praha: Obchodní a

živnostenská komora, 1904.

Guinnessova encyklopedie. Bratislava: Mladé letá, 1992. ISBN 80-06-00517-6.

HRUBAN, Alois. Hmotné poměry učitelstva moravského r. 1900: srovnávací tabulky a data o

poměrech učitelstva okresu prostějovského. V Prostějově: Učitelský spolek pro okres

prostějovský, 1900.

JANÁČEK, Josef. Přehled vývoje řemeslné výroby v českých zemích za feudalismu. Praha: SPN,

1963. Na pomoc učiteli (Státní pedagogické nakladatelství).

JANÁČEK, Josef. Řemeslná výroba v českých městech v 16. století. 1. vyd. Praha:

Nakladatelství Československé akademie věd, 1961.

JANOTKA, Miroslav. Řemesla našich předků. 1. vyd. Praha: Svoboda, 1987. Prémie Členské

knižnice.

JŮVA, Vladimír. Stručné dějiny pedagogiky. 4. rozš. vyd. Brno: Paido, 1997. ISBN 80-85931-

43-5.

KLAUS, Alois. Z dějin cechovnictví na Chrudimsku. V Praze: Nákladem výboru ku popisu

okresu chrudimského a nasavrckého, 1907.

KOKOJANOVÁ, Michaela: Závěrem: Byli – nebyli Prostějováci časů rezidenčních. In:

Měšťané, šlechta a duchovenstvo v rezidenčních městech raného novověku (16. - 18. století),

Prostějov 1997.

KÜHNDEL, Jan. Vývoj olomouckých řemeslnických cechů. Olomouc.: Městská rada města

70

Olomouce, Národní knihtiskárny Kramář a Procházka, 1929.

KÜHNDEL, Jan. Prostějovská řemesla a jejich cechy. In: Padesát let živnostenských

společenstev, pokračovacího školství a průmyslové jednoty v Prostějově. Prostějov: Okresní

jednota živnostenských společenstev, Prostějovská živnostenská společenstva, Ústřední výbor

pokračovacích škol, Průmyslová jednota, 1933.

MAUR, Eduard. Obyvatelstvo českých zemí ve středověku. In: Dějiny obyvatelstva českých zemí.

1. vyd. Praha: Mladá fronta, 1998. ISBN 80-204-0720-0.

MĚŘÍNSKÝ, Zdeněk. Morava a Slezsko ve století posledních Přemyslovců In: Morava ve

středověku: sborník příspěvků proslovených ve dnech 7. ledna až 25. března 1998 v rámci

přednáškového cyklu Moravského zemského muzea v Brně. Brno: Moravské zemské muzeum,

1999. ISBN 80-7028-152-9.

MLČOCH, Antonín. Odborná škola pokračovací pro učně živností stavebních. In: Padesát let

živnostenských společenstev, pokračovacího školství a průmyslové jednoty v Prostějově.

Prostějov: Okresní jednota živnostenských společenstev, Prostějovská živnostenská

společenstva, Ústřední výbor pokračovacích škol, Průmyslová jednota, 1933.

NEKUDA, Vladimír. Morava ve středověku. Brno.: Moravské zemské muzeum, 1997. ISBN 80-

7028-030-1.

PEČÍRKA, Jan. Dějiny pravěku a starověku: celostátní vysokoškolská učebnice pro stud. filozof.

a pedagog. fakult a stud. oborů 76-12-8 Učitelství všeob. vzděl. předmětů a 71-10-8 Historie. 3.,

přeprac. vyd. Praha: Státní pedagogické nakladatelství, 1989. Učebnice pro vysoké školy (Státní

pedagogické nakladatelství)

PEŠEK, Jiří. Ferdinand I. In. Čeští králové. Vyd. 1. Praha: Paseka, 2008. Historická paměť.

ISBN 978-80-7185-940-6.

POKORNÝ, Josef. Pokračovací školy dříve - učňovské školy nyní: In: Pamětní zpráva

odborných škol živnostenských. Prostějov: Místní živnostníci vlastním nákladem, 1936.

POPELKA, Miroslav a Veronika VÁLKOVÁ. Dějepis pro gymnázia a střední školy. 2. vyd.

Praha: SPN - pedagogické nakladatelství, 2008. ISBN 978-80-7235-410-8.

RIEDL, Miroslav. Zavádění povinné školní docházky na území současného Jihomoravského

kraje. 1. vyd. Brno: Univerzita J.E. Purkyně, 1981.

SEDLÁČEK, Tomáš. Ekonomie dobra a zla: po stopách lidského tázání od Gilgameše po

finanční krizi. 1. vyd. Praha: 65. pole, 2009. ISBN 978-80-903944-3-8.

STLOUKAL, Milan. Od pravěku do raného středověku. In: Dějiny obyvatelstva českých zemí. 1.

vyd. Praha: Mladá fronta, 1998. ISBN 80-204-0720-0. s. 16

SVOBODA, Jiří a MALINA, Jaroslav. Čas lovců: Aktualizované dějiny paleolitu. Olomučany:

Nadace Universitas v Brně, Akademické nakladatelství CERM, 2009. ISBN 978-80-7204-628-7.

71

TROJAN, Jan. Kantoři na Moravě a ve Slezsku v 17.-19. století: jejich sociální postavení,

společenská funkce a význam ve vývoji národní hudební kultury. Brno: Muzejní a vlastivědná

společnost, 2000. Prameny k dějinám a kultuře Moravy. ISBN 80-7275-006-2.

VONDRUŠKOVÁ, Alena. Jařmo, parkán, trdlice, aneb, Výkladový slovník historických pojmů,

které upadají v zapomnění. 1. vyd. Praha: Grada, 2011. ISBN 978-80-247-3946-5.

WINTER, Zikmund. Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století. Praha: Česká

akademie císaře Františka Josefa pro vědy, slovesnost a umění, 1906.

WINTER, Zikmund. Český průmysl a obchod v XVI. věku. V Praze: Česká akademie císaře

Františka Josefa pro vědy, slovesnost a umění, 1913.

Internetové zdroje

DVOŘÁK, Jan. Právní předpisy 1784 až 1920. Projekt KaKanien.info. [online]. 2009 [cit. 2016-

03-08]. Dostupné z: http://www.kakanien.info/law/2271859-rz-2271859-rz-2271859-rz-rad-

zivnostensky

Modernizace a rozšíření studijních programů v rámci oboru archivnictví a pomocné vědy

historické. Paleografie.org/UK. [online]. 2006 – 2012 [cit. 2016-03-08]. Dostupné z:

http://www.paleografie.org/UK/index.php?target=gallery279

Muzeum Karlova mostu [online]. [cit. 2016-02-09]. Dostupné z:

http://www.muzeumkarlovamostu.cz/muzeum/expozice/stredoveka-katedralni-hut

Vokabulář webový. Ústav pro jazyk český. [online]. 10.3.2009 [cit. 2016-04-10]. Dostupné z:

http://vokabular.ujc.cas.cz/hledani.aspx

Wikipedia. [online]. 9.4.2016 [cit. 2016-04-09]. Dostupné z:

https://cs.wikipedia.org/wiki/Lok%C3%A1tor

ZÍTKA, Petr. Jak na pazourek/Prehistorie. [online]. 2006 – 2016 [cit. 2016-03-29]. Dostupné z:

http://www.jaknapazourek.cz/prehistorie/

72

SEZNAM OBRÁZKŮ

Obrázek 1 ... 13

Obrázek 2 ... 13

