
Odborná revue pro didaktiku
společenských věd

Otvorené otázky „otvorenej spoločnosti“ na Slovensku
(v súčasnosti)
Josef Oborný

Empirický výzkum v zahraniční didaktice dějepisu −
zkušenosti z německého prostředí
Denisa Labischová

Alkoholizmus na Kysuciach v prvej polovici 20. storočia
Dušana Šinalová

Hodnocení didaktické vybavenosti učebnic občanské
výchovy
Zuzana Vyškovská

Univerzita Palackého v Olomouci
Olomouc 2013

Ročník 4 Číslo 1

CIVILIA

CIVILIA: odborná revue pro didaktiku společenských věd
Ročník 4, číslo 1

Mezinárodní redakční rada:
prof. Dr. Bettina Alavi (Pädagogische Hochschule Heidelberg, GER),
prof. PhDr. Zdeněk Beneš, CSc. (Univerzita Karlova v Praze),
doc. PhDr. Blažena Gracová, CSc. (Ostravská univerzita v Ostravě),
prof. PhDr. František Mezihorák, CSc., Dr.h.c. (emeritní profesor Univerzity

 Palackého v Olomouci),
PhDr. Denisa Labischová, Ph.D. (Ostravská univerzita v Ostravě),
prof. Dr. phil Dr. habil. Mihály Sári (Hochschule „Eötvös József “ Baja, HUN),
prof. PhDr. Erik Mistrík, CSc. (Univerzita Komenského v Bratislavě, SVK),
prof. PhDr. Josef Oborný, Ph.D. (Univerzita Komenského v Bratislavě, SVK),
doc. PhD. Jaromír Pavlíček, CSc. (Ostravská univerzita v Ostravě),
dr. hab. Aleksandra Trzcielińska-Polus (prof. Uniwersytetu Opolskiego, POL),
prof. PeadDr., Mgr. Miroslav Vaněk, Ph.D. (Ústav pro soudobé dějiny

AV ČR, v.v.i.),
prof. Dr. Rudolf Wichard (Pädagogische Hochschule Schwäbisch Gmünd, GER).

Odpovědný redaktor: Mgr. Pavel Krákora
Technická a jazyková redaktorka: Pavlína Kajnarová

Pro Univerzitu Palackého v Olomouci vydalo Nakladatelství Epocha s. r. o.
Praha 2013

Vychází dvakrát ročně

Reg. č.: MK ČR E 19778
ISSN 1805-3963

Obsah

Josef OBORNÝ: Otvorené otázky „otvorenej spoločnosti“ na Slovensku
(v súčasnosti) . 4

Denisa LABISCHOVÁ: Empirický výzkum v zahraniční didaktice dějepisu
− zkušenosti z německého prostředí . 12

Naděžda MORÁVKOVÁ: Orální historie ve výuce společenských věd
na školách, možnosti a metody . 31

Jaroslav BUČEK: Moderátor v televízii ako dôležitý informačný subjekt
 a objekt záujmu respondenta . 37

Zuzana VYŠKOVSKÁ: Hodnocení didaktické vybavenosti učebnic
 občanské výchovy . 56

Pavlína VAŠÁTOVÁ: Theoretisch-methodologische Ausgangspunkte
der Forschung zur Reflexion der Vorbereitung
der Studierenden im Fach Gesellschaftswissenschaften
auf das Lehrerpraktikum . 74

Lenka FELCMANOVÁ: Diagnostika zrakové percepce
v předškolním věku . 84

Dušana ŠINALOVÁ: Alkoholizmus na Kysuciach
v prvej polovici 20. storočia . 105

Juraj ŠTOFEJ: Rodičovská voľba štartovacej vzdelávacej dráhy
rómskych detí . 123

Michaela HROMKOVÁ: Kvalita sociálnych služieb na Slovensku 147

Pavlína VAŠÁTOVÁ: Recenze. 159

4 Ročník 4 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Otvorené otázky „otvorenej spoločnosti“ na Slovensku
(v súčasnosti)

Josef OBORNÝ

Open Questions of “Open Society” in Slovakia (currently)

Abstract: The article deals the concept of an open society in the work
of K. R. Popper. In short recalls his benefit to development of the phi-
losophy of science. Presents the main ideas of critics the closed society.
Characterized by the fundamental values of an open society. It deals
with the situation and condition of cultivation open society in Slovakia.

Key Words: Open society, Closed society, The values of Open Society

Úvod – Popper ako filozof vedy a politiky

K. R. Popper – pôvodom rakúsky filozof, predstaviteľ tzv. kritického
racionalizmu v oblasti filozofie vedy a politológie. Vo filozofii sa zao-
beral kritériami vedeckosti teórií a logikou vedeckého poznania. Vý-
znamnú vedeckú pozíciu zastával práve v tejto oblasti. Niektoré jeho
myšlienky sú však pre (nás) „bežnú laickú verejnosť“ málo prístupné.
Môžeme uviesť nasledovný príklad: Podľa Poppera vyplýva hodnota
vedeckej teórie z toho, či vedie k predpovediam, ktoré by v princípe
mohli poslúžiť k jej vyvráteniu. Hodnota vedeckej teórie spoločnosti
teda závisí od toho, či môžeme túto teóriu vyvrátiť (falzifikovať) a na-
hradiť inou teóriou. Hypotézu vraj môžeme iba vyvrátiť, nie potvrdiť.
Neznie to čudne? Jeho základná téza preto znie: veda vyvracia, ale ni-
kdy nedokazuje. Odborne sa tento postoj nazýva pojmom „falzifikácia“.

5Ročník 4 Číslo 1

Všimnime si tohto pojmu podrobnejšie. Falzifikácia (z latiny: falsum
facere, „robiť nepravým“) je, logickým termínom povedané, vyvrátenie
výrokov, hypotéz alebo teórií, spravidla pomocou konkrétneho príkladu,
ktorý im odporuje. Podľa Karla R. Poppera je to hlavná prednosť vedy.
V logike to vyjadruje zovšeobecnenie typu: „Všetky A majú vlastnosť
B.“ A to je vyvrátené, ak nájdeme A, ktoré vlastnosť B nemá. Napríklad:
pre každý socialistický spoločenský systém (A) je typická štátom orga-
nizovaná a plánovaná ekonomika (B). V súčasnom svete však nájdeme
príklad, ktorý toto pravidlo nepotvrdzuje: Čína uznáva princíp „jeden
systém, dva typy ekonomiky“ (tradičný čínsky a hongkongský /C/).

Máme za to, že podľa koncepcie falzifikácie potom nemožno vyslo-
viť žiadnu vedeckú myšlienku o budúcnosti spoločnosti alebo o bud-
úcnosti ľudstva.

Kritika uzavretých spoločností

KnihouOtvorená spoločnosť a jej nepriatelia sa Popper prejavil ako
kritik tzv. uzavretých spoločností, organickej teórie štátu a „historicis-
mu“. Svoj „sofistikovaný útok“ zameriava na Platóna, Hegela a Marxa
ako na teoretikov týchto tzv. negatívnych tendencií v interpretácii spo-
ločnosti. Prečo mal kritický postoj k Platónovi? Veď je to síce slávna
osobnosť, ale patrí nenávratne do hlbokých dejín, prečo mu teda, Plató-
novi, venovať toľkú pozornosť? Dôvod je jednoduchý. Platón v svojom
diele Ústava obhajuje v záujme obrany a zachovaní svojej obce okrem
iného cenzúru, „komunizmus“ žien, detí a majetku, eugenickou poli-
tiku (eugenika)1 a paternalizmus2 vládcov, čo viedlo Karla R. Poppera

1 Platón vyslovil základnú myšlienku pozitívnej eugeniky: ideálne potomstvo
vzíde z „najlepších“ mužov a žien, treba vytvárať práve také genetické spojenec-
tvá. Nedobre sa zapísala eugenika do ľudskej histórie v svojej negatívnej forme v
ideológii nacistického Nemecka, ale i v nedobrovoľných sterilizáciách mentálne
postihnutých, epileptikov a väzňov ako nositeľov „defektných“ a nežiaducich de-
dičných znakov v USA medzi rokmi 1902 až 1964 (približne 63 000 sterilizácií)
a v ďalších štátoch.

2 Paternalizmus vládcov – vládcovia sa môžu k občanom alebo k obyvateľstvu sprá-
vať tak, ako má právo otec sa správať voči svojim deťom.

6 Ročník 4 Číslo 1

k označeniu Platóna za predchodcu moderného totalitarizmu. Nebolo
to teda kvôli, na vtedajšiu dobu progresívnej myšlienke principiálnej
rovnosti žien a mužov. Pokiaľ ide o ženy, Platón v piatej knihe svojej
Ústavy má časť „Ženská otázka“, v ktorej môžeme čítať aj argumenty
v prospech stanoviska, že rovnaké úlohy a rovnaká výchova pre ženy je
možná a pre štát užitočná (Platón, 1980, s. 205).

K problematike historicismu pristúpme bližšie. Vo všeobecnosti
označuje tento Popperov pojem (historicismus) tie spoločenskovedné
teórie, podľa ktorých existujú také zákony dejinného vývoja, na ktorých
základe je možné vysloviť predpovede o budúcnosti a túto tiež podľa
týchto koncepcií utvárať. Ako je dnes známe, jedným z najvýznam-
nejších kritikov historicismu bol práve Karl Popper. Popper má však
iné vízie spoločnosti. Podľa neho smeruje naša civilizácia k ľudskosti,
rozumnosti, rovnosti a slobode. Od spoločnosti uzavretej, v ktorej sú
všetkým týmto hodnotám nastavené určité bariéry, k otvorenej spoloč-
nosti však vedie náročná cesta, lebo mnohí „intelektuálni vodcovia“ sa
snažia v človeku prebudiť jeho reakčné (retardačné) tendencie a návrat
do kmeňovej spoločnosti. O čo konkrétne ide?

Na ceste k otvorenej spoločnosti

Spoločnosť, povedzme slovenská spoločnosť, je určitá, historicky sa
utvárajúca spolunáležitosť, pospolitosť ľudí, ktorí spolu trvale žijú v is-
tých politických, hospodárskych a sociálnych pomeroch a spojuje ju
určitá predstava o správaní a mravoch, spoločná minulosť a tradície,
fyzická blízkosť a množstvo skutočných stretnutí; často sú to i spoločné
ciele a hodnoty a obvykle aj jazyk ako najdôležitejší prostriedok komu-
nikácie.

Nevýhodou inej, ako otvorenej spoločnosti je uzatváranie sa do vlast-
ných hraníc, uzatváranie sa voči pozitívnemu, ktoré existuje mimo
nej, mimo jej hranice. Proti prirodzenej tendencii spoločnosti uzatvá-
rať sa sama do seba sa postavil už Henri Bergson. Poznáme napríklad
jeho pojem „otvorená morálka“ – teda taká morálka, ktorá je otvore-
ná všetkému pozitívnemu a humanistickému v morálnom hnutí. Vi-
díme tu zreteľne analógiu medzi otvorenou spoločnosťou a otvorenou

7Ročník 4 Číslo 1

morálkou. Domnievame sa, že H. Bergson zaviedol ako prvý pojem
otvorená spoločnosť. Až po ňom náš hlavný autor Karl Popper rozpra-
coval jej zásadné kontúry a nastolil v konfrontácii s inými teóriami po-
žiadavku otvorenej spoločnosti, ktorá zo seba nikoho nevylučuje a je
naopak ochotná prijímať inú kultúru, dokonca aj imigrantov, ale aj ka-
ždú konštruktívnu kritiku. V tejto spoločnosti nikto nemá vopred dané
trvalé postavenie, žiadna spoločenská vrstva ani trieda. Každá spolo-
čenská skupina má práve a len také postavenie, aké si v slobodnej súťaži
dokáže „vybojovať“.

Otvorená spoločnosť je teda moderná a flexibilná spoločnosť, ktorá
má byť založená výhradne na uznávaní a dodržiavaní životne nutných
a vopred známych pravidiel, včítanie princípu slobody a samotného
princípu otvorenej spoločnosti. Teda napríklad pôvod, história či zá-
sluhy jednotlivých skupín a konkrétnych ľudí sú oceňované, ale nie sú
v spoločenskej hierarchii trvalou garanciou výsadného postavenia. Prá-
ve naopak, symbolom otvorenej spoločnosti je podľa Poppera pokojná
politická konkurencia.

Predpokladom kultivácie otvorenej spoločnosti je teda, okrem iného,
jej demokratické podložie. V popperovskom zmysle akceptujeme de-
mokraciu ako historicky optimálnu formu politickej skutočnosti, ktorá
odvodzuje svoju legitimitu od občanov tvoriacich otvorenú spoločno-
sť (Gbúrová, 2012, in Novák, M., Kohoutek, J. /eds./, 2012, s. 26). Inak
povedané, nie sme naklonení akceptovať demokraciu ako systém, ktorý
je síce „nedokonalý“, ale musíme ho takto „brať“, lebo nič lepšie sme
nevymysleli.

Ako ďalej v rozvoji otvorenej spoločnosti načrtáva z jedného aspek-
tu Gbúrová (2012, s. 28): „V podmienkach Slovenska by sa mala mo-
dernizovať participácia občanov na správe verejných a ekonomických
vecí. To predpokladá, okrem iného, kultiváciu verejného priestoru for-
mou verejných diskusií intelektuálnej elity s občanmi na vážne aktuál-
ne témy a nárast kvality vzdelania spoločnosti.“ Tento postoj k veci síce
„vonia“ osvietenstvom, ale pre dnešnú sofistikovanú spoločnosť je to
schodná cesta.

Významnou črtou kvalít otvorenej spoločnosti je jej postoj k mig-
rujúcim obyvateľom planéty, ktorých čaká v príslušnej cieľovej krajine

8 Ročník 4 Číslo 1

alebo „otvorená náruč“ alebo nastavená „xenofóbna päsť“. Slovensko
nie je so zreteľom na jej objektívne geografické, ekonomické, historické
a politické podmienky cieľovou krajinou skutočne veľkých skupín mig-
rantov, lebo ani títo migranti ju tak nevidia. Napriek tomu je táto otázka
aktuálna a spoluvytvára hodnoty otvorenej spoločnosti na Slovensku.
S týmto prirodzeným sociálnym a etnickým problémom súvisí poli-
tická a diplomatická filozofia štátu. V čase masovej migrácie veľkých
skupín obyvateľstva rôznych krajín a spolu s tým aj migrácie ich domá-
cej kultúry, ich autentického náboženstva, ich tradícií a zvykov je stále
rovnako dôležitá aj otázka otvorenej a stále sa otvárajúcej spoločnos-
ti, ale aj pomeru otvorenej a tajnej diplomacie v tejto otázke. K otázke
imigrantov sa môžu vyjadriť „domáci“ občania otvorenej spoločnosti
s hlasom rozhodujúcim. Ak to rieši aj diplomacia, potom platí zásada,
že otvorená diplomacia a jej rokovania sú ľahko dostupné médiám, ve-
rejnej kontrole a diskusii (Meričková, 2012, in Novák, M., Kohoutek, J.
/eds./, 2012, s. 193).

Samotný Popper si však uvedomoval rôzne nástrahy princípov otvo-
renej spoločnosti. Vedel napríklad, že princíp slobody sa nesmie chá-
pať v absolútnom zmysle. Potom môže dôjsť k tzv. paradoxu slobody,
totiž, že neobmedzená sloboda vedie k svojmu protikladu, vedie k ne-
slobode. „Neobmedzená sloboda znamená, že silným je dovolené, aby
tyranizovali slabých a okrádali je o ich slobodu. To je dôvod k tomu, aby
štát slobodu do istej miery obmedzil tak, aby sloboda každého jedného
bola chránená zákonom.“ (Popper, in Ballestrem, K., Ottman, H., 1993,
s. 256) Možnosť zneužitia slobody je jedno z negatív koncepcie otvore-
nej spoločnosti. Naša súčasná realita premenu tejto možností veľakrát
potvrdzuje.

Popper v svojej koncepcii otvorenej spoločnosti vychádza aj z pri-
rodzeného poznatku o obmedzených možnostiach poznania člove-
ka a konkrétnych ľudí. Ľudia spoznávajú spoločenskú skutočnosť, ale
nikdy nie v podobe dokonalého súboru poznatkov. Z toho vyvodzuje
závažné dôsledky pre sociálne i politické inštitúcie. Všetky mocenské
inštitúcie a štruktúry môžu byť v tejto spoločnosti bez strachu kritizo-
vané, výchova neznamená indoktrináciu a sloboda myslenia, konania
a presvedčenia je rešpektovaná v najvyššej možnej miere. V otvorenej

9Ročník 4 Číslo 1

spoločnosti sa možno dopustiť chýb v jej existencii, nie je dokonalá. Jej
základnú prednosť však vyjadrujú pre ňu prirodzené otázky a slobod-
né hľadanie odpovedí: Ako čo najrýchlejšie rozpoznať a napraviť naše
chyby? Ako minimalizovať škody, ktoré môžu spôsobiť zlí vládcovia?

Polemika s Marxom

Polemika s Marxom pred desaťročiami bola funkčná, oprávnená,
konštruktívna a prospešná všetkým účastníkom polemiky. Jedna sku-
točnosť na Popperovej kritike Marxa však pôsobí paradoxne. Obľúbené
motto Marxa, podľa jeho životopiscov, totiž znelo „o všetkom je mož-
né pochybovať“. S tým isto súhlasí aj Popper, napokon mladý Popper
v mnohom z Marxa vyšiel. Pochybovanie o politických, hospodárskych
a kultúrnych formách spoločenského života je totiž, podľa neho, v otvo-
renej spoločnosti uznávané za jednu zo spoločensky najvyšších hodnôt.

Otvorená spoločnosť je sebaobranný systém, vytvára si taký systém
politickej správy (nazvime ho pojmom demokracia), ktorý sa stále po-
kúša toto vedomie našej nedokonalosti a našu následnú z toho vyplý-
vajúcu pochybnosť „inštitucionalizovať“. Taký funkčný inštitucionálny
systém má umožniť predovšetkým nenásilné odstraňovanie „špatných
vlád“, má vytvárať trvalé podmienky, ktoré umožňujú nenásilné zmeny
v sfére politickej moci. Domnievame sa, že za tým môžeme vidieť spolu
s Popperom šancu na „revolúciu“ bez revolúcie. Karl Popper revolúcie
v Marxovom slova zmysle totiž odmietal. Preferoval reformy pred re-
volúciami. Odmietol tým implicitne aj explicitne princíp spoločenskej
zákonitosti v dejinách v jednoznačný prospech reformizmu. Salaman
k tomu doslovne píše: „Myšlienka otvorenej spoločnosti predstavuje
v politickej filozofii kritického racionalizmu koncept normatívny, ktorý
je možné tiež označiť ako ideál, ku ktorému je treba sa približovať.“ (in
Ballestrem, K., Ottman, H., 1993, s. 255–256)

Popper hovoril už v 40. rokoch dvaciateho storočia, že tzv. historické
experimenty so spoločnosťou sú neprípustné. Medzi tieto experimenty
patria aj revolučné premeny spoločnosti. Dôvodí, že sociológia si môže
dovoliť len tzv. mikroinžinierstvo založené na predchádzajúcom ex-
perimentu na malej skupine (mikroskupine), nikdy nesmie koketovať

10 Ročník 4 Číslo 1

s „globálnou premenou sveta“, pretože potom sa vystavuje nebezpečen-
stvu, že sa stane nástrojom totalitarizmu. Niektorí autori považujú prí-
klad marxizmu v tomto ohľade za poučný.

Polemika s Popperom

Karl Popper mal svojich stúpencov v otázke teórie spoločnosti, mal
však aj svojich kritikov alebo kritických čitateľov. Uvedieme jeden prí-
klad. Giovani Sartori v svojej knihe Teória demokracie (v originály vy-
šla kniha v roku 1987) napísal v časti 15.6. Vojna slov: od roku 1945,
teda po 2. svetovej vojne, sa niečo dramaticky zmenilo, ale nebol to
charakter sveta alebo paleta rôznorodosti politických foriem. Radikál-
ne sa zmenila hodnotová konotácia slova demokracia. „Takže sotva
skončilo rinčanie zbraní, hneď sa začala vojna o slovo. Bola to a je voj-
na o získanie »demokracie« na svoju stranu.“ (Sartori, s. 478) Sartori
síce hodnotí Karl Poppera ako autoritu v tejto veci a cituje jeho názor
na problém demokracia: „Nepotrebujeme spor o slovách a podobných
pseudoproblémoch ako je skutočný či podstatný význam slova demo-
kracia. Môžete si vybrať meno aké sa vám páči … [lebo] toto nie je spor
o slovách.“ Súčasne však Sartori mierne kriticky dodáva: samozrejme,
skutočný spor nie je nikdy o slovách. „Ale môže byť podstata (skutočný
spor) oddelený od formy vyjadrenia? Popper, tak ako mnohí iný učen-
ci, nie práve najrozumnejšie podceňuje moc slov. Slová sú neoddeliteľ-
nou súčasťou toho, o čom sa sporíme. Ak myšlienky majú následky, tak
aj slová musia mať následky, lebo myšlienka je ruka, ktorej rukavicou je
slovo.“ Príklad na hru so slovami môžeme poskytnúť: Spoločnosť nie je
konzerva – tú ak chceme dlho uchovať, musí zostať zatvorená. Ak ju raz
otvoríme, treba jej obsah rýchlo spotrebovať.

Literatúra:

Ballestrem, K., Ottman, H. (eds.). Politická filosofie 20. století. Praha: OIKOY-
MENH, 1993.

Gbúrová, M. Modernizácia straníckej politiky – kľúč ku skvalitňovaniu demokra-
cie (slovenská ponovembrová skúsenosť). In Novák, M., Kohoutek, J. (eds.).

11Ročník 4 Číslo 1

Politická kultura mocenských elit v éře globalizace. Kolín: Nezávislé centrum pro
studium poliky, 2012.

Meričková, L. Tajná verzus otvorená dipomacia. In Novák, M., Kohoutek, J. (eds.).
Politická kultura mocenských elit v éře globalizace. Kolín: Nezávislé centrum pro
studium poliky, 2012.

Miller, D. & Colemanová, J., Connolly, W., Ryan, A. (eds.). Blackwellova encyklope-
die politického myšlení. Brno: Barrister & Principal, 2000.

Platón. Ústava. Bratislava: Pravda, 1980.
Popper, K. R. Otevřená společnost a její nepřátelé I. Praha: Oikoymenh 1994. (The

Open Society and Its Enemies, 1945).
Sartori, G. Teória demokracie. Bratislava: ARCHA, 1993, s. 477–478.
Stokes, P. Malé album velkých myslitelů. Praha: Nakladatelství BRÁNA, 2007.

Kontakt na autora príspevku:

Prof. PhDr. Josef Oborný, PhD.
Katedra športovej edukológie a športovej humanistiky
Fakulta telesnej výchovy a športu
Univerzita Komenského
Nábrežie L. Svobodu 9
814 69 Bratislava
Slovenská republika
e-mail: oborny@fsport.uniba.sk

12 Ročník 4 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Empirický výzkum v zahraniční didaktice dějepisu
− zkušenosti z německého prostředí

Denisa LABISCHOVÁ

Empirical Research in the Foreign Didactics of History
– Experiences from the Germany

Abstract: This summarizing study is focused on empiric research in
subject didactics of history. Emphasized is especially the research re-
alized in the Germany. Since the seventieth years of the 20th century is
historical consciousness the main paradigm of didactics of history. Be-
sides of overview of the main trends of subject didactics research in the
Germany is author of this text concentrated on other European count-
ries – Great Britain, Switzerland, Slovakia and Poland.

Key Words: Subjects didactics of history, Experiences from abroad,
Empirical research, Historical consciousness, Historical learning, Me-
thodology

Úvodem – kritická reflexe výzkumu v didaktice dějepisu

Význam empirického výzkumu v oborové didaktice je nesporný, ne-
boť představuje základ oborově didaktického poznání. Výsledky em-
pirického bádání jsou východiskem pro utváření didaktických teorií,
jakož i pro jejich ověřování. Podle Zdeňka Beneše poskytuje empiric-
ký výzkum „jiným způsobem nezjistitelné poznatky o reálném stavu

13Ročník 4 Číslo 1

výuky, o skutečné podobě a struktuře historického vědomí mladých lidí
či o reflexi školního dějepisu a jeho součástí jako o sociálním a kultur-
ním fenoménu“. (Beneš, 2003, s. 331)

Nutnost založit oborovou didaktiku (nejen) dějepisu na kvalitním
empirickém výzkumu je akcentována také Akreditační komisí České
republiky.1 Zejména didaktikám sociálních a humanitních oborů je vy-
týkáno jednostranné zaměření na tzv. předmětovou metodiku omezu-
jící se na hledání co nejefektivnějších způsobů „jak“ učit, a právě také
absence empirického výzkumu dosahujícího kvality srovnatelné se za-
hraničím.

Mohutná diskuze o budoucnosti oborových didaktik jako vědeckých
disciplín v České republice se tedy dotýká především stavu, perspektiv
i limitů kvalitního empirického výzkumu. Je ovšem třeba poznamenat,
že fází „podněcování“ badatelského úsilí si prošli také kolegové v sou-
sedním Německu, kde má didaktika dějepisu velmi dobré vědecké zá-
zemí.

Kupříkladu Gerhard Henke-Bockschatz ve svém úvodním slo-
vu k vydání monotematického čísla prestižního časopisu Zeitschrift
für Geschichtsdidaktik v roce 2007, věnovaného právě empirické bázi
didaktiky dějepisu, kritizuje fakt, že se výzkumem v Německu zabý-
vá jen několik odborníků, a konstatuje, že oborově didaktické bádání
se v posledních dvou desetiletích koncentrovalo spíše na konceptua-
lizaci pojmů a modelů historického učení (Historical Learning). Hen-
ke-Bockschatz soudí, že mezi teoretickým uchopením historického
vědomí a z něj vycházejícího definování cílů dějepisného vyučování
na straně jedné a realitou školní výuky na straně druhé zeje hluboká
propast. Podíl mimoškolních vlivů na utváření historického vědomí
žáků i učitelů je dle jeho názoru sice stále patrnější, existuje však o něm
jen málo fundovaného vědění. (Henke-Bockschatz, 2007, s. 5)

Tak jako se odborná debata o dalším vývoji empirického výzkumu
v českém prostředí upíná k podnětům a inspiracím ze zahraničí, ob-
jevují se podobné hlasy také u našich západních sousedů. Představi-
tel hamburské výzkumné školy Bodo von Borries poukazoval ve svém
vystoupení na konferenci věnované výzkumu a metodologii, konané
v Göttingen v lednu roku 2005, na skutečnost, že v mimoněmeckém

14 Ročník 4 Číslo 1

prostředí má empirický výzkum mnohdy bohatší a kreativnější cha-
rakter než v Německu. Měl na mysli především předmět zkoumání,
metodologickou stránku i určitý interdisciplinární nadhled vykračují-
cí z úzce vymezené oborové sféry a přijímající impulsy jiných vědních
disciplín, především psychologie a pedagogiky (Günther-Arndtová,
Sauer, 2006, s. 19).

Wolfgang Hasberg kriticky nahlíží především skutečnost, že až
do 70. let dvacátého století výzkum v německé didaktice dějepisu příliš
lpěl pouze na mimooborových impulsech, ať již sociologických, peda-
gogických či psychologických, a že se do té doby neutvořilo svébytné,
originální, oborově specifické výzkumné pole. Tehdejší oborově di-
daktický výzkum dle něj navíc nedosahoval standardu kvalitního em-
pirického bádání ve společenských vědách. Jednalo se tedy především
o aplikovaný výzkum vycházející z potřeb metodiky vyučování. Teprve
výzkum historického vědomí rozvíjející se od počátku 80. let pokládá
Hasberg za základní výzkum didaktiky dějepisu, definované jako „vědy
o historickém vědomí“. (Hasberg, 2007, s. 12)

Oborově didaktické výzkumy realizované v Německu
– hlavní směry badatelského zájmu

Hasberg podal ucelený přehled dosavadních empirických výzkumů
v Německu, přičemž charakterizoval těžiště badatelského zájmu v růz-
ných etapách vývoje německé oborové didaktiky (Hasberg, 2007):

• 1970–1990: V tomto období nastala rozhodující změna zkoumá-
ní směrem k empirii, tehdejší výzkumy se však orientovaly ponejvíce
na různé aspekty dějepisného vyučování, aniž by bylo zkoumáno vy-
učování v užším slova smyslu. Byl zjišťován kupříkladu zájem o školní
předmět, vědomosti a porozumění, případně vyučovací metody.

• Od poloviny 70. let se vedle výše uvedeného směru pomalu rozví-
jí také výzkum historického vědomí považovaný za bytostný předmět
zkoumání. Až do roku 1988 byla využívána zejména kvalitativní me-
todologie (např. Bodo von Borries stavěl na hloubkových rozhovorech
– in-depth interviews, využívalo se také zúčastněné pozorování, pří-
padně experimenty).

15Ročník 4 Číslo 1

• S počátkem devadesátých let 20. století nastupuje éra kvantitativ-
ních metod, umožňujících statistické zpracování dat (korelace, faktoro-
vá analýza, shluková analýza – cluster analysis), zkoumána je podoba
historického vědomí a na základě výzkumných zjištění je induktivně
rozvíjena a popisována jeho struktura, případně se uskutečňují poku-
sy „empiricky verifikovat teoreticko-spekulativně vytvořené strukturní
modely historického vědomí“. (Hasberg, 2007, s. 11)

Skutečně přelomovým počinem se v tomto směru stal ambiciózní
mezinárodní výzkumný projekt Youth & History, koordinovaný tý-
mem Bodo von Borriese z univerzity v Hamburgu. Výzkumný záměr
reagoval na společensko-politické změny v Evropě a jeho iniciace se
datuje k roku 1991. Řešitelé vycházeli především z Jeismannova a Rü-
senova pojetí dějepisu, stavějícího na zkušenosti a narativních struk-
turách v dimenzích selektivity, retrospektivity, (multi)perspektivity
a relevance, ovšem při zohlednění také jiných tradic historického
myšlení. Použité dotazníky vyjadřovaly operacionalizovanou teo-
rii, na níž panovala shoda všech participujících odborníků. (Borries,
1999, s. 18)

Výzkumný projekt sledoval čtyři hlavní cíle:
1. politologický (s využitím demoskopické metody): jak mladí lidé

uvažují o historických souvislostech, jejich důsledcích pro současnost
a budoucnost; co politicky očekávají od „těch druhých“; zda existují re-
lativně „uzavřené“ představy o dějinách oproti těm „flexibilním a pro-
duktivním“; zda jsou identifikovány příčiny a význam historických jevů
(formy vlády, hospodářské systémy, školství);

2. historický a vývojově psychologický: které faktory (kognitivní, so-
ciální a psychické) ovlivňují historicko-politickou socializaci; do jaké
míry jsou historické představy kulturně podmíněné;

3. oborově didaktický: jaká je realita dějepisného vyučování; jak tato
odpovídá vědecké teorii a normám vzdělávací politiky, či zda předsta-
vuje dějepisná výuka „svůj vlastní svět“ podléhající často neznámým
zákonitostem;

4. komparatistický: co se můžeme vzájemně naučit od svých sousedů;
zda a jak lze empiricky uchopit účinky různých vyučovacích strategií

16 Ročník 4 Číslo 1

a forem; jaké cesty hledat v pojetí a výkladu dějin s ohledem na odlišné
interpretace a historickou tradici. (Borries, 1999)

V návaznosti na hlavní cíle rozčlenili autoři výzkumné zprávy svá
zjištění do čtyř tematických bloků (Borries, 1999, s. 9−13):

• historicko-politická socializace: motivace k poznávání minulosti,
preferovaná média, preferované vyučovací formy a strategie, představy
o dějinném vývoji, záměry a překážky dějepisné výuky z pohledu uči-
telů;

• historicko-politická identifikace: očekávání od budoucnosti, národ,
Evropa, světový systém, mnohovrstevná identita, národní suverenita –
evropská integrace – globální solidarita;

• historicko-politické kategorie: demokracie a diktatura, mír a válka,
blahobyt a chudoba, ochrana a znečištění životního prostředí, lidská
a občanská práva versus násilí moci;

• historicko-politické myšlenkové operace: porozumění jinakosti a růz-
nosti, vnímání změn a pokroku, kauzalita a následky, hodnocení jedná-
ní a zodpovědnosti, význam dějin.

Výjimečnost mezinárodního šetření Youth & History spočívá nejen
v jedinečné internacionální komparaci historické kultury různých zemí
a kulturních oblastí a v použitém výzkumném designu, ale také ve veli-
kosti zkoumaného souboru. Byl osloven reprezentativní vzorek 31 611
patnáctiletých žáků a 1273 učitelů dějepisu z dvaceti sedmi převážně
evropských zemí.2 V roce 1992 proběhlo pilotní ověřování dotazníku
tvořeného především uzavřenými otázkami, samotná realizace dotazo-
vání pak probíhala ve většině zemí počátkem roku 1995.3

Koncepce mezinárodního výzkumu významnou měrou inspirovala
také naše šetření a v textu této publikace je na výsledky Youth & History
odkazováno především v případě interpretace srovnatelných výzkum-
ných otázek.

Obrátíme-li pozornost k současnosti, můžeme v německé didaktice
dějepisu identifikovat několik badatelských směrů.

Hilke Günther-Arndtová a Michael Sauer (2006, s. 15) rozlišují dvě
základní těžiště dnešního německého empirického výzkumu. První

17Ročník 4 Číslo 1

z nich spočívá v komplexním zkoumání dějepisného vyučování (efekti-
vita vyučovacích strategií a technik kladení otázek), druhé je orientová-
no na výzkumy historického vědomí, ať již u dětí, mládeže či dospělých.

Pojem historické vědomí chápou autoři relativně volně a zahrnují pod
něj také porozumění historii (historical understanding, Geschichtsver-
ständnis) a znalost historie (historical knowledge, historisches Wissen).
Realizovaná šetření vztahující se k historickému vědomí sledují zejmé-
na:

1. rozsah znalostí faktografie a strukturu orientace v historii u určité
 věkové kategorie;

2. způsoby konstrukce historického významu;
3. typy historické narace (Günther-Arndtová, Sauer, 2006, s. 15).

Detailněji rozpracoval problémové okruhy oborově didaktického
empirického výzkumu ve své rozsáhlé dvousvazkové monografii Wol-
fgang Hasberg (2001). Pro zkoumání historického vědomí a historické
kultury definoval několik stěžejních oblastí. V zaměření na historickou
kulturu se jedná zejména o zkoumání obliby, ať již oboru historie či
školního předmětu dějepis. Dále se výzkum orientuje na rámcové pod-
mínky, na úlohu historie ve veřejném životě a v politické argumentaci,
na instituce zprostředkující historii (muzea apod.), realizována je kul-
turně srovnávací empirie. (Hasberg, 2001, Band 2, s. 256)

Do sféry výzkumu historického vědomí zahrnul Hasberg především
výzkum zájmu (o jednotlivé obsahy), motivace, proměny historického
vědomí dané výukou dějepisu, dimenze historického vědomí, památ-
ná místa, narativní obsahové analýzy, výzkum historické socializace
(Hasberg, 2001, Band 2, s. 256). Hasberg vychází z dosavadních výzku-
mů zaměřených na tři základní dimenze:

• které obsahy v historickém vědomí převládají nebo jsou z něj vědo-
mě či nevědomě vytěsňovány (testování historických vědomostí, zkou-
mání asociací spojených s historickými osobnostmi a událostmi);

• jaké jsou představy a postoje k minulosti, jaké jsou před- a post-
„vědecké“ představy o minulých jevech a dějích a jak se liší od vědec-
ky podloženého stavu poznání, řadí se sem také obliba dějepisu jako
školního předmětu, motivace k poznávání historie, zájem o jednotlivé

18 Ročník 4 Číslo 1

dějinné dimenze, perspektivy a obsahy, asociace a identifikace spojené
s historií, postoje k abstraktnějším pojmům, jako jsou svoboda, mír,
blahobyt;

• jaké myšlenkové a úsudkové struktury fungují při vypořádávání se
s historií, nakolik jsou historické události pokládány za příčiny součas-
ných vztahů (kauzalita), je zkoumáno vědomí historického času (ča-
sové vědomí jakožto předstupeň historického vědomí), tzv. basic skills
(základní dovednosti analyzovat a interpretovat textové a obrazové pra-
meny) a další kompetence jako empatie pro chápání jinakosti, vnímání
změny a pokroku, schopnost historické kritiky (Hasberg, 2001, Band 2,
s. 284−306).

Hilke Günther-Arndtová upozorňuje v souvislosti s „povzdechem“
nad nedostatečným „pohledem“ německých badatelů za hranice Spol-
kové republiky Německo na to, že zatímco paradigmatem zahraničních
výzkumů je již po více než dvě desetiletí tzv. conceptual change, v ně-
meckém prostředí se na něj dosud pozornost příliš neobracela (Gün-
ther-Arndtová, Sauer, 2006, s. 24).

Princip conceptual change tkví v potřebě překlenout tzv. prekoncep-
ty, tedy představy dětí o událostech, procesech, pojmech a významech,
které si přinášejí ze svého okolí (především z rodiny). Jde tedy o zkou-
mání vývoje od tzv. naivního, nevědeckého vědění k vědění „vědecké-
mu“. (Günther-Arndtová, 2006)

Kvantitativní šetření vycházející z conceptual change realizoval na-
příklad Johannes Meyer-Hamme v roce 2002, který zkoumal koncepty
historického myšlení a učení žáků a identifikoval čtyři skupiny (přitaká-
vači, skeptici, nenápadní a reflektující). Dle jeho názoru přinejmenším
skupina reflektujících ukazuje, že principiálně je možné zprostředkovat
žákům v rámci dějepisného vyučování trvalý vhled do historie (Meyer-
-Hamme, 2007).

Také Markus Bernhardt nahlíží na současný oborově didaktický vý-
zkum v Německu kriticky a tvrdí, že dosud stále nejsou k dispozici
empiricky ověřená data, která by se mohla stát východiskem pro tvor-
bu kompetenčních modelů historického myšlení, z nichž by vychá-
zela teoreticky ukotvená a empiricky ověřená koncepce vzdělávacích

19Ročník 4 Číslo 1

standardů. Uvádí, že dosavadní diskuze ke kompetenčním modelům
se opírala zejména o spekulativně-normativní rovinu, převládal tedy
přístup založený na každodenní zkušenosti či teoretických úvahách.
(Bernhardt, 2007)

Bernhardt se pokusil o systemizaci základních linií empirického vý-
zkumu dějepisného vyučování, jež by představovala vztahový rámec
pro rozvíjení kompetenčních modelů historického učení. První dvě li-
nie zkoumají předpoklady (1, 2), další dvě průběh (3, 4), dále pak vý-
sledky (5) a vliv (6, 7) výuky dějepisu:

1. výzkum učebnic, materiálů, kurikula;
2. výzkum historického vědomí žáků;
3. výzkum reálného dění v dějepisné výuce;
4. výzkum historického myšlení žáků;
5. výzkum výsledků učení (evaluace);
6. výzkum kvalitních a úspěšných vyučovacích hodin dějepisu;
7. výzkum efektivity instrukcí a metod (Bernhardt, 2007, s. 110).

Na kompetence a kompetenční modely (historical thinking skills) se
ve svém výzkumu zaměřily rovněž Ruth Benrathová a Michele Barri-
celliová. Autorky vycházely ze skupinových diskuzí se žáky k Deníku
Anny Frankové a stanovily a empiricky ověřily několik faktorů (katego-
rií) pro zkoumání procesu konstrukce historického významu: Identität
– identita jednajících či trpících osob;

• Involviertheit – nakolik téma žáky zajímá a emocionálně je osloví
(postoje na široké škále od dojetí po distanci, ironii);

• strukturelle Bezogenheit – strukturální souvztažnost jednání a pro-
žívání;

• Repräsentativität – reprezentativnost dění v minulosti;
• Validität – validita historického pramene;
• Konsensfähigkeit – jakási „sociální kognice“, vzájemná korekce pře-

devším kontroverzních postojů v rámci skupinové diskuze žáků o his-
torickém tématu (Benrathová, Barricelliová, 2007).

Mimo německé prostředí vznikají rovněž zajímavé a podnětné empi-
rické studie, které by se mohly stát zdrojem inspirace pro české badatele.

20 Ročník 4 Číslo 1

Švýcarský didaktik Peter Gautschi vymezil pět stěžejních směrů vý-
zkumu v současné oborové didaktice dějepisu, klasifikovaných podle
předmětu zkoumání:

• výzkum jevů (Phänomenforschung) zaměřený na praxi dějepisné-
ho vyučování;

• výzkum výsledků (Ergebnisforschung) zkoumající měřitelné vý-
sledky dějepisného vyučování (evaluační rovina);

• výzkum účinků (Wirkungsforchung) orientovaný na kauzální sou-
vislosti v rámci vyučovacího procesu;

• intervenční výzkum (Interventionsforschung) pojatý jako výzkum
účinků experimentu;

• výzkum historického myšlení a učení (Forschung zu historischem
Denken und Lernen), který není na rozdíl od předchozích zaměřen
na vyučovací proces, nýbrž na jeho základní předpoklady (Gautschi in
Hasberg, 2007, s. 17−18).

Gautschi a jeho výzkumný tým (Monika Waldisová, Jan Hodel
a Kurt Reusser) zkoumali v rámci projektu Geschichte und Politik im
Unterricht vyučování v užším slova smyslu na základě videozáznamů
vyučovacích hodin pořízených ve školním roce 2003/2004 a pokusili
se identifikovat strukturní komponenty „dobrého vyučování“ (Waldis
a kol., 2006).

Příklady výzkumu v didaktice dějepisu a interdisciplinárních
výzkumů historického vědomí v jiných zemích

Základní typy empirického výzkumu v britské oborové didakti-
ce dějepisu přiblížil Berit Pleitner (2007). Konstatuje, že ranější práce
se opíraly zejména o Piagetovu konstruktivistickou teorii kognitivní-
ho vývoje, ovšem od 70. let byl tento směr stále více zpochybňován.
Výzkumy Martina Bootha či Denise Shemilta totiž naznačovaly, že
dosažení určitého stupně formování historického myšlení od velmi
jednoduchého ke komplexnějšímu nezávisí na věku, nýbrž že je v prv-
ní řadě výsledkem historického učení a žáci stejného věku tak mohou
dosahovat velmi odlišné úrovně historického myšlení (Pleitner, 2007,

21Ročník 4 Číslo 1

s. 44−45). Disertační výzkumná práce, kterou Hillary Cooperová po-
stavila na experimentu, prokázala, že úroveň historického myšlení žáků
závisí do značné míry na vyučovacích strategiích učitele (Pleitner, 2007,
s. 49).

Je nutno poznamenat, že postupným odklonem od konstruktivismu
směrem k historickému učení jakožto „individuálnímu získávání vědo-
mostí v organizovaném vyučovacím procesu“ se vyznačuje také obo-
rově didaktický výzkum v Německu, jak píší Hilke Günther-Arndtová
a Michael Sauer (2006, s. 9).

Některé britské výzkumy se zaměřovaly dále na učitelovo pojetí uči-
va. Kupříkladu Peter Knight dospěl v 90. letech k závěru, že učitelé se
opírají více o své zkušenosti než o teorii. Po roce 2000 pak spočívalo
těžiště empirického bádání zejména ve výzkumu vyučovacích procesů
a zkoumání interakce učitel – žák (Pleitner, 2007, s. 50).

Inovativní přístup zvolili v roce 2000 Alison Kitsonová, Chris
Husbands a Anna Pendryová z Oxfordu, kteří zkoumali prekoncepty
žáků o dějinách a sledovali vedle kognitivních procesů také afektivní
elementy, přičemž zdůrazňovali význam empatie, tedy vcítění se do my-
šlení a prožívání historických postav, navíc dospělých. Výzkumným ná-
strojem se stala analýza a interpretace písemné práce dvanáctiletých
žáků na téma „Proč nechala Alžběta I. popravit Annu Stuartovnu? Co
byste na Alžbětině místě udělali vy?“ Úkolem učitele je dle autorů zpro-
středkovat vztah mezi historickým materiálem a instinktivním, emoci-
onálním porozuměním lidskému jednání v minulosti (Pleitner, 2007,
s. 48).

Od roku 1999 se s otevřením Výzkumného centra pro muzea a ga-
lerie (Research Center for Museums and Galleries) při univerzitě v Le-
icesteru úspěšně rozvíjí vedle výzkumu školní historické edukace také
výzkum historické socializace v mimoškolním prostředí. Tematicky se
orientuje především na úlohu muzeí v historickém učení, na zjišťování
toho, co si žáci z návštěvy trvaleji uchovají v paměti, či na hodnoce-
ní muzejně-pedagogických aktivit žáky a dalšími návštěvníky (Pleitner,
s. 53−54).

Díky více než třicetiletému fungování (od roku 1980) Mezinárodní
asociace pro didaktiku dějepisu (International Society for the Didactics

22 Ročník 4 Číslo 1

of History − ISHD) a její publikační činnosti jsou k dispozici podně-
ty oborové didaktiky dějepisu z celého světa. Historickému vědomí
a historické kultuře bylo věnováno monotematické číslo ročenky ISHD
2006/2007. Vedle teoretických úvah k dané problematice byly předsta-
veny také některé empirické výzkumy. Aase Ebbensgaardová (in Haue,
2007) uskutečnila výzkum podmínek utváření historického vědomí
u dánských žáků, Richard Dargie (2007) se zaměřil na pojetí učiva děje-
pisu u skotských učitelů v situaci široké autonomie výběru vzdělávací-
ho obsahu. Marat Gibatdinov (2007) vycházel z komparativní obsahové
analýzy interkulturní dimenze učebnic dějepisu v Rusku a Tatarstánu
a v průběhu rozsáhlého kvalitativního dotazování na vzorku 1600 re-
spondentů v roce 2006 zjišťoval interkulturní postoje respondentů a je-
jich pohled na dějiny.

V sousedním Polsku vzniklo několik prací (převážně sociologických),
které se zaměřovaly na otázky národní identity a sociálních stereotypů.
(Błuszkowski, 2003, 2005; Bokszański, 1997, 2005; Chlewiński, 1992)

V roce 2006 byly na Slovensku publikovány výsledky šetření Niektoré
otázky historického vedomia obyvateľstva Slovenskej republiky (Pekník,
2006), realizovaného v letech 2003 a 2005 kolektivem Miroslava Pekní-
ka. Hlavním cílem této studie bylo zjistit:

• zájem slovenských občanů o historii Slovenska a celkovou úroveň
informovanosti o vývoji v letech 1848–1918 (informační zdroje, udá-
losti, osobnosti);

• poznatky z období první Československé republiky;
• charakter reflexe Slovenského štátu 1939–1945 s akcentem na okol-

nosti a faktory jeho vzniku, principy, na nichž byl vybudován, problé-
my, přínosy;

• hodnocení Slovenského národního povstání v národním a evrop-
ském kontextu;

• hodnocení česko-slovenských vztahů a vztahů Slovenska se sou-
sedními zeměmi v osmi různých historických etapách od roku 1918
do současnosti;

• hodnocení Února 1948;
• hodnocení období česko-slovenské federace a přínosu osobností

z tohoto období;

23Ročník 4 Číslo 1

• hodnocení vnitropolitického vývoje, základních charakteristik slo-
venské společnosti a vlivu osobností na celkový vývoj po roce 1948
(Plávková, 2006, s. 22).

K metodologické stránce výzkumu historického vědomí

S postupným formováním teorie historického vědomí a stanovová-
ním hypotéz se vyvíjí také metodologická stránka oborově didaktic-
kých výzkumů. Dosud převažující výzkumný nástroj u nás i v zahraničí
představují kvantitativní metody (dotazníkové průzkumy, didaktické
testy). Kvantitativní výzkum má přirozeně svá omezení, neboť neu-
možňuje postihnout sociální fenomén ve všech jeho dimenzích. Proto
se v současnosti, prosazuje tendence kombinovat kvantitativní metodu
s metodou kvalitativní.

Nutno poznamenat, že na trend mohutného příklonu ke kvalitativní
metodologii v dnešním mezinárodním pedagogickém výzkumu, kte-
rý nachází odraz ve specifickém výzkumu oborově didaktickém, upo-
zorňuje také Wolfgang Hasberg. Zdůrazňuje však zároveň nezbytnost
kontinuálního výzkumu kvantitativního, jakož i dosud prakticky ne-
využívaných psychologických experimentů. (Hasberg, 2007, s. 16−17)

Volba konkrétního výzkumného nástroje pro sběr dat je zásadní
a prakticky určuje, nakolik se podaří splnit vytyčené cíle, jinak řečeno,
jak úspěšný výzkum bude. Hilke Günther-Arndtová a Michael Sauer
rozlišují jednak analýzy procesu, primárně zaměřené na učení a vyučo-
vání, jednak analýzy produktů, zkoumající obsahy a struktury historic-
kého myšlení. Pestrost možných metod a technik uvádějí na příkladu
představ žáků o dějinách, které lze zkoumat:

• audio- a videostudiemi záznamů pořízených během vyučování;
• z produktů činnosti žáků – testy, eseje, dopisy, dotazníky, myšlen-

kové mapy či kresby;
• skupinovými rozhovory, in-depth interviews, hlasitým myšlením

(Günther-Arndtová, Sauer 2006, s. 17).

V posledním desetiletí jsou hojněji realizovány na kvalitativním
přístupu založené případové studie. Andreas Körber, participující

24 Ročník 4 Číslo 1

na projektu FUER Geschichtsbewusstsein – Förderung und Entwicklung
von reflektiertem und (selbst-)reflexivem Geschichtsbewusstsein (započal
roku 2000), použil ve svém výzkumu videostudie vyučovacích hodin
dějepisu s cílem zjistit a interpretovat de-konstruktivní a rekonstruk-
tivní formy historického myšlení. Tento široce pojatý výzkumný pro-
jekt je pokusem o propojení teoretické, empirické a pragmatické roviny
a pojímá dějepisné vyučování jako „sociální interakci, v níž se mění
historické vědomí“ (Körber, 2006, s. 189−214).

Videostudie jsou v posledních letech hojně uplatňovány také v čes-
kém pedagogickém výzkumu a výzkumu oborových didaktik jiných
oborů, např. fyziky, zeměpisu, anglického jazyka či tělesné výchovy.
(srov. Janík, Najvar, 2008) Výhoda analýzy videozáznamu spočívá v je-
jím uplatnění mimo rámec výzkumu (např. v pregraduální přípravě
učitelů).

Další metodou, která se v zahraničí hojně uplatňuje, jsou skupinové
rozhovory. Carlos Kölbl spatřuje přednosti pro výzkum historického
vědomí ve využití dokumentární metody (documentary method) za-
ložené na kvalitativním přístupu (individuální a skupinové rozhovory,
zúčastněné pozorování) a svou analýzu postavil na komparaci rozho-
vorů na téma cesty do Osvětimi a návštěvy amerického vojenského
hřbitova v Normandii, uskutečněných jednak se žáky z rodin migrantů,
jednak s německými žáky (Kölb, 2006).

Christian Mathis zjišťoval koncepty, „teorie“, schémata a mentální
modely žáků ve vztahu k Velké francouzské revoluci také s využitím
skupinové diskuze. Dospěl k závěru, že tato metoda je pro uchopení
výzkumného problému velmi vhodná, neboť umožňuje sledovat soci-
álně sdílené názory, postoje, orientace i myšlenkové operace. Největší
nevýhodu této metody spatřuje naopak v jistém „skupinovém tlaku“ či
strachu, že budou odpovídající z řad školní mládeže spolužáky onálep-
kováni jako snaživci či „šplhouni“ (Mathis, 2007).

Německá psycholožka Monika Papeová obohatila didaktiku dějepisu
o výzkumné techniky hojně využívané v mateřském oboru a proved-
la v letech 1999–2000 výzkum s využitím dvou kvalitativních metod,
skupinové diskuze ve skupinách 8–10letých dětí a analýzu dětské kresby
(Papeová, 2006).

25Ročník 4 Číslo 1

Skupinové diskuze se v tomto výzkumu rozvíjely v šesti variacích.
Jednalo se o diskuze nad historickými artefakty, nad starým školním
sešitem, zařazena byla také hra s kostkami zaměřená na tři časové ro-
viny, sledující představy o určitých historických etapách a interpretaci
různých historických událostí. Využito bylo rovněž čtyř- a šestidílné
puzzle pro zkoumání chronologického vědomí a vědomí historici-
ty, dále mentální mapy pro vizualizaci historických asociací a v ne-
poslední řadě také rozhovory nad kresbami ostatních dětí (Papeová,
2006).

Analýza a interpretace dětské kresby, hojně využívaná ve vývojově
psychologickém výzkumu, vycházela z předpokladu, že pro mladší děti
je vzhledem k úrovni rozvoje abstraktního myšlení obtížné slovní vy-
jádření myšlenek, a orientovala se na symbolický obsah kresby, volbu
barev, velikost zobrazených objektů, použité symboly, obrazné metafo-
ry (Papeová, 2006).

Kresbu jako doplňkovou výzkumnou metodu k rozhovoru použil
ve svém Concenptual Change-Research také např. Achim Jenisch pro
starší žáky (15 let). Jenisch vycházel z teze, že lidské myšlení je z velké
části založeno na obrazných představách. Cílem bylo postihnout uva-
žování mladistvých o příčinách historického vývoje. Historický obraz,
konkrétně dvě vyobrazení výroby příze a tři fotografie Dortmundu
z různých historických období, se stal prvotním impulsem k rozvíjení
rozhovoru na téma změny. Respondenti měli za úkol časově určit dva
obrazy a ke každému z těchto dvou chronologických úseků vyhotovit
kresbu. Nad kresbami se pak rozvíjelo hlasité myšlení a interview (Je-
nisch, 2006).

V analýze kresby se Jenisch (2006, s. 16−19) opíral o dosavadní po-
znatky psychologie a expresivních oborů a vymezil základní kategorie
zkoumání:

• obsah – identifikace motivů se zohledněním ikonologického přístu-
pu k interpretaci uměleckého díla (Erwin Panofsky);

• forma – např. proporce, prostorové uspořádání a jejich symbolický
význam;

• styl – Jenisch konstatuje, že dětská kresba není převážně naturalis-
tická, jak předpokládá tradiční výzkum, nýbrž že často odráží a imituje

26 Ročník 4 Číslo 1

různé vzory a podněty (jde především o komiks, hudební plakáty, ob-
raznost videoklipů, animovaných filmů a počítačových her);

• způsob prožitku – je potřeba rozlišit, zda je prožitek bezprostřední
či mediálně zprostředkovaný; výzkumy prokázaly, že děti zobrazují his-
torické události, které samy nezažily, analogicky k zážitkům z vlastního
života;

• struktura poznání – Jenisch se opírá o tezi Henry G. Luqueta, že
„děti nekreslí to, co vidí, ale to, co vědí“. (in Jenisch, 2006, s. 19) Při
zpodobnění diktátora jsou například znázorňovány nonverbální proje-
vy příznačné pro autoritativní styl jednání.

Vedle kresby je možno pro výzkum historického vědomí využívat
techniky grafické, kupříkladu pro grafické znázornění historického vý-
voje, zdůraznění významu různých událostí a procesů, vztahů a souvis-
lostí apod.

Rovněž Bodo von Borries (2007) se zamýšlí nad tím, které metody
jsou nejvhodnější pro výzkum historického vědomí a oborově didak-
tických kompetencí. Dle jeho názoru se nevyplatí náklady na kvanti-
tativní šetření a doporučuje zúčastněné pozorování, obsahové analýzy,
kvalitativní sběr dat. V případě výzkumu studujících učitelství dějepisu
se nabízí bohatý materiál pro takovéto analýzy (seminární práce a úko-
ly, eseje, návrhy a přípravy vyučovacích hodin). V seminářích je možno
navíc uplatňovat kreativní psaní (např. vcítění se do určité role v kon-
fliktních situacích) vhodné pro výzkum narativní kompetence a sledu-
jící schopnost empatie jakožto součásti rekonstrukčních procesů. Další
možnosti jsou projektivní metody, založené na spontánním, přesto ano-
nymním vyjádření. Může se jednat o „metaplán“ k postižení tužeb,
pocitů, obav – kupříkladu různé cestování v čase. Využít lze dále také
simulované argumentace pro zkoumání schopnosti reflexe a konstruk-
tivních kompetencí (Borries, 2007, s. 62).

Závěrem

V české oborové didaktice se dosavadní výzkumy opíraly pře-
devším o metodologii pedagogického, sociologického, případně

27Ročník 4 Číslo 1

politologického výzkumu. Převládala zde kvantitativní šetření, ponej-
více dotazníky a didaktické testy, při zkoumání národních stereotypů
a obrazů byly uplatňovány také lingvistické metody, dále sémantický di-
ferenciál pro zjišťování postojů a další typy škál. Naopak nebyly dosud
využívány poznatky psychologie (konstruktivismu, kognitivní psycho-
logie, vývojové psychologie) pro výzkum historického učení (histori-
cal learning), který se v českém prostředí prakticky nerozvíjí. Jednou
z cest, jak posunout empirický oborově didaktický výzkum v České re-
publice na kvalitativně vyšší úroveň, je bezesporu čerpat v co největší
míře právě ze zkušeností zahraničních, ať již v oblasti využití různých
strukturně-analytických modelů historického vědomí či z inspirací me-
todologických.

Poznámky:
1 Výrazem potřeby zakotvit oborové didaktiky jako ústřední profesní disciplíny

v pregraduální přípravě učitelů bylo ustavení stálé pracovní skupiny pro oborové
didaktiky – dostupné z: http://www.akreditacnikomise.cz/ attachments/article/278/
stala_prac_skup_obor_didaktiky.pdf [citováno dne 2. 2. 2013]. Je zřejmé, že úroveň
jednotlivých oborových didaktik se do značné míry různí, především v souvislos-
ti s jejich postavením jakožto plnohodnotných vědních oborů − pozice didaktik
přírodních věd je vzhledem k nepřerušenému vývoji v rámci doktorských stu-
dijních programů silnější, než je tomu v případě sociálně humanitních disciplín.

2 Kromě evropských zemí byly do šetření dále zahrnuty Izrael a Palestina. Samo-
statně byly sledovány výsledky ve Skotsku, Jižním Tyrolsku, v Izraeli byly zvlášť
zkoumány výsledky u židovských a zvlášť u arabských obyvatel.

3 V Nizozemsku se uskutečnilo až v roce 1996.

Literatura:

BENEŠ, Z. Didaktika dějepisu. In Manuál encyklopedie českých dějin. Praha: HÚ
AV ČR, 2003.

BENRATHOVÁ, R., BARRICELLIOVÁ, M. „Man vill doch nicht wissen, ob sie
da im Nachthemd sitzt oder so was“. Erkundigungen zum Prozess historischer
Sinnbildung im Geschichtsunterricht am Beispiel eines Jugendsachbuchs über

28 Ročník 4 Číslo 1

Anne Frank. In GÜNTHER-ARNDTOVÁ, H., SAUER, M. Geschichtsdidaktik
empirisch. Untersuchungen zum historischen Denken und Lernen. Zeitgeschichte
– Zeitverständnis. Band 14. Berlin, 2006, S. 49−84.

BERNHARDT, M. Die Subjektseite der visuellen Begegnung. Vom Nutzen quali-
tativer empirischer Untersuchungen für die Entwicklung fachspezifischer Kom-
petentem. Zeitschrift für Geschichtsdidaktik. Jahresband 2007, Schwalbach/Ts.:
Wochenschau Verlag, 2007. S. 108−124.

BŁUSZKOWSKI, J. Stereotypy a tożsamość narodowa. Warszawa: Elipsa, 2005.
BŁUSZKOWSKI, J. Stereotypy narodowe w świadomości Polaków. Warszawa: Elip-

sa, 2003.
BOKSZAŃSKI, Z. Stereotypy i kultura. Wrocław, 1997.
BOKSZAŃSKI, Z. Tożsamości zbiorowe. Warszawa: PWN, 2005.
BORRIES, B. „Geschichtsbewusstsein“ und „Historische Kompetenz“ von Studi-

erenden der Lahrämter „Geschichte“. Zeitschrift für Geschichtsdidaktik. Jahres-
band 2007, Schwalbach/Ts.: Wochenschau Verlag, 2007. S. 60−83.

BORRIES, B. Jugend und Geschichte. Ein europäisches Kulturvergleich aus deutscher
Sicht. Schule und Gesellschaft 21. Opladen, 1999.

BORRIES, B. Schulbuchverständnis, Richtlinienbenutzung und Reflexionsprozesse
im Geschichtsunterricht. Eine qualitativ-quantitative Schüler- und Lehrerbefra-
gung im Deutschsprachigen Bildungswesen 2002. Neuried, 2005.

DARGIE, R. What do History Teachers in Scotland Choose to Teach? Yearbook –
Jahrbuch – Annales, Historical Consciousness − Historical Culture 2006/2007,
s. 13−26.

DOMACHOWSKI, W. (ed.) Stereotypy i stereotypizacja. Czlowiek i Spoleczeństvo.
Poznań: T. XXVII, 2007.

GIBATDINOV, M. Teaching History in Multicultural Russia. Yearbook – Jahrbuch
– Annales, Historical Consciousness − Historical Culture 2006/2007, s. 39−48.

GÜNTHER-ARNDTOVÁ, H., SAUER, M. Geschichtsdidaktik empirisch. Untersu-
chungen zum historischen Denken und Lernen. Zeitgeschichte – Zeitverständnis.
Band 14. Berlin, 2006.

GÜNTHER-ARNDTOVÁ, H. Conceptual Change-Forschung: Aufgabe für die
Geschichtsdidaktik? In GÜNTHER-ARNDTOVÁ, H., SAUER, M. Geschichts-
didaktik empirisch. Untersuchungen zum historischen Denken und Lernen. Zeit-
geschichte – Zeitverständnis. Band 14. Berlin, 2006. s. 251−277.

HASBERG, W. Empirische Forschung in der Geschichtsdidaktik. Nutzen und Nach-
teil für den Geschichtsunterricht. Band 1, 2. Bayerische Studien zur Geschichts-
didaktik. Ars una. Neuried, 2001.

29Ročník 4 Číslo 1

HASBERG, W. Themenschwerpunkt: Geschichtsdidaktische empirische For-
schung. Im Schatten von Theorie und Pragmatik – Methodologische Aspekte
empirischer Forschung in der Geschichtsdidaktik. Zeitschrift für Geschichtsdi-
daktik. Jahresband 2007, Schwalbach/Ts.: Wochenschau Verlag, 2007. S. 9−40.

HAUE, H. Historical Consciousness and Culture of Students in Denmark. Year-
book – Jahrbuch – Annales, Historical Consciousness − Historical Culture
2006/2007, s. 49−58.

HENKE-BOCKSCHATZ, G. (Hrsg.) Zeitschrift für Geschichtsdidaktik. Geschichts-
didaktische empirische Forschung. Herausgegeben im Auftrag der Konferenz für
Geschichtsdidaktik von Bernd SCHÖNEMANN, Waltraud SCHREIBER und
Hartmut VOIT, Jahresband 2007, S. 5−8.

CHLEWIŃSKI, Z. Stereotypy: Struktura, funkcje, geneza. Analiza interdyscyplinar-
na. Kolokwia psychologiczne nr 1: Stereotypy i uprzedzenia. Warszawa, Instytut
Psychologii PAN, 1992.

JANÍK, T., NAJVAR, P.: Videostudie ve výzkumu vyučování a učení. Orbis Scholae,
roč. 2, č. 1, 2008, s. 7−28.

JENISCH, A. Schülerzeichnungen zum historischen Wandel. In GÜNTHER-
-ARNDTOVÁ, H. − SAUER, M. Geschichtsdidaktik empirisch. Untersuchungen
zum historischen Denken und Lernen. Zeitgeschichte – Zeitverständnis. Band
14, Berlin, 2006. S. 111–125.

KÖLB, C. Zum Nutzen der dokumentarischen Methode für die Hypothesen- und
Theoriebildung in der Geschichtsbewusstseinsforschung. In GÜNTHER-ARN-
DTOVÁ, H. − SAUER, M. Geschichtsdidaktik empirisch. Untersuchungen zum
historischen Denken und Lernen. Zeitgeschichte – Zeitverständnis. Band 14,
Berlin, 2006. S. 29−48.

KÖRBER, A. Hinreichende Transparenz der Operationen und Modi des historis-
chen Denkens im Unterricht? Erste Befunde einer Einzelfallanalyse im Projekt
„FUER Geschichtsbewusstsein“. In GÜNTHER-ARNDTOVÁ, H. − SAUER,
M. Geschichtsdidaktik empirisch. Untersuchungen zum historischen Denken und
Lernen. Zeitgeschichte – Zeitverständnis. Band 14, Berlin, 2006. S. 189−214.

MATHIS, CH. Die Gruppendiskussion als Erhebungsmethode von Schülervorste-
llungen zur Französischen Revolution. Zeitschrift für Geschichtsdidaktik. Jahres-
band 2007. Schwalbach/Ts.: Wochenschau Verlag, 2007. S. 149–165.

MEYER-HAMME, J. Konzepte von Geschichtslernen und Geschichtsdenken. Em-
pirische Befunde von Schülern und Studierenden. Zeitschrift für Geschichtsdi-
daktik. Jahresband 2007, Schwalbach/Ts.: Wochenschau Verlag, 2007. S. 84−107.

PANDEL, H.-J. Dimensionen des Geschichtsbewußtseins. Ein Versuch, seine Struktur
für Empirie und Pragmatik diskutierbar zu machen. Geschichtsdidaktik 12, 1987.

30 Ročník 4 Číslo 1

PAPEOVÁ, M. Methodische Zugangsweisen zur Erfassung von Geschichtsbe-
wusstsein im Kindersalter: Gruppendiskussionen und Kinderzeichnungen. In
GÜNTHER-ARNDTOVÁ, H. − SAUER, M. Geschichtsdidaktik empirisch. Un-
tersuchungen zum historischen Denken und Lernen. Zeitgeschichte – Zeitver-
ständnis. Band 14, Berlin, 2006. S. 85–109.

PEKNÍK, M. (ed.) Verejná mienka a politika. Historické vedomie slovenskej spoloč-
nosti. Ústav politických vied SAV. Bratislava: SAV, 2006.

PLÁVKOVÁ, O. Historické vedomie občanov Slovenska. Výzkumná správa. In
PEKNÍK, M. (ed.) Verejná mienka a politika. Historické vedomie slovenskej spo-
ločnosti. Ústav politických vied SAV. Bratislava: SAV, 2006.

PLEITNER, B. Knowledge, Understanding, Identity. Empirische geschichtsdidak-
tische Forschung in England. Eine Übersicht. Zeitschrift für Geschichtsdidaktik.
Jahresband 2007, Schwalbach/Ts.: Wochenschau Verlag, 2007. S. 41–59.

SCHÖNEMANN, B. Geschichtskultur als neues Forschungsfeld. In GÜNTHER-
-ARNDTOVÁ, H. (Hrsg.) Geschichtsdidaktik. Praxishandbuch für Sekundärstu-
fe I und II. Berlin: Cornelsen Verlag, 2003.

WALDIS, M., GAUTSCHI, P., HODEL, J., REUSSER, K. Die Erfassung von Sicht-
strukturen und Qualitätsmerkmalen im Geschichtsunterricht. Methodologis-
che Überlegungen am Beispiel der Videostudie „Geschichte und Politik im
Unterricht“. In GÜNTHER-ARNDTOVÁ, H., SAUER, M. (Hrsg.) Geschichtsdi-
daktik empirisch. Untersuchungen zum historischen Denken und Lernen. Zeit-
geschichte – Zeitverständnis. Band 14, Berlin, 2006. S. 155−188.

Kontakt na autorku příspěvku:

PhDr. Denisa Labischová, PhD.
Katedra společenských věd
Pedagogická fakulta
Ostravská univerzita
Fráni Šrámka 3
709 00 Ostrava – Mariánské Hory
denisa.labischova@osu.cz

31Ročník 4 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Orální historie ve výuce společenských věd na školách,
možnosti a metody

Naděžda MORÁVKOVÁ

Oral History in Social Science Teaching at Schools;
Possibilities and Methods

Abstract: The article introduces the possibilities of using oral history in
teaching social science at the different types of schools. It deals with the
social aspects of the method, especially its potential in the development
of intergenerational communication in building awareness of traditi-
onal culture, in the personalization of teaching and lived curriculum.

Key words: Oral history, Didactics, Civil and social science foundation,
Project teaching

Orální historie moderní metodou?

Vyprávění starších generací generacím synovským či vnukov-
ským rozhodně není jevem, který bychom mohli řadit mezi jevy
nové a netradiční. Mnohé civilizace, jmenujme alespoň severoame-
rické indiánské kultury, nezřídka využívaly taková vypravování pří-
mo k výchovným a edukačním účelům. Příběhy předků byly zdrojem
historického i společenského poučení, přispívali k budování kmenové
identity, byly materiálem pro tvorbu etické struktury v mysli jedin-
ce. Moderní doba nepřeje soužití generací, vzdělání, často i značná

32 Ročník 4 Číslo 1

část výchovy jsou delegovány na specializované profesionální insti-
tuce, nejčastěji školy. Víceméně neřízeně dnes vzdělání a výchovu
do značné míry obstarávají též média. Životní příběhy předků ustou-
pily záplavě každodenního proudu nepřeberných informací, mnohdy
efemérní životnosti i důležitosti. Proto musela moderní metodologie
společenských věd pamětnická vypravování „znovuobjevit“ a „zno-
vuocenit“. O využití metody v rámci moderní historiografie dnes již
není potřeba vést žádné spory, orální historie je považována ve světě
i u nás za plnohodnotnou historiografickou disciplínu, se speciální-
mi postupy a specifickým přínosem k interpretaci minulosti. Využití
orální historie ve výuce je však stále pociťováno jako inovace, obzvláš-
tě pak ve vzdělávacích oborech nedějepisných, jakým je obor Občan-
ský a společenskovědní základ. Přesto může její didaktická aplikace
přinést nečekané výsledky.

Proč se zabývat možnostmi didaktického uplatnění orální historie?

Využití pamětnických vzpomínek může být ve výuce metodou velmi
účinnou. Zdůrazním ji zde především jako metodu zosobňující, aktivi-
zační a formativní.

Personifikace učiva je velmi účinným postupem, který poslouží jak
motivačně, tak fixačně. Usnadňuje vhled a porozumění. Jedná-li se
o příběhy, které se dotýkají žáka či jeho rodiny, už to samo je zárukou
přirozeného zájmu o látku. Žák nevnímá události jako vzdálené, „cizí“
dějiny, jako pasáže z učebních textů, které si je nutno osvojit, ale pátrá
po živém příběhu žijících, často blízkých či osobně známých lidí. Od-
haluje zajímavou kontinuitu se současností. Může nacházet zajímavé
analogie mezi pamětníkovým životem a životem vlastním. Dokáže se
do určité doby lépe vcítit, představit si ji, „prožít“ ji.

Aktivizace je dána samotným vstupem žáka do procesu získávání in-
formací. Jestliže je žák motivován zjistit u dostupného pamětníka urči-
té informace, je nucen vyvinout vlastní iniciativu, kreativně si stanovit
postup, harmonogram, seznam otázek, rozhovor zpracovat, interpre-
tovat. Učitel je školitelem a rádcem, ale samotný postup zůstane nako-
nec v režii žáka. Kompetence k řešení problémů, plánování postupu,

33Ročník 4 Číslo 1

komunikační kompetence jsou jen některými kýženými bonusy apli-
kace metody.

Velmi zajímavý efekt může mít metoda orální historie v oblasti for-
mativní a výchovné obecně. Zde daleko přesahuje hranice jednotlivých
společenskovědních disciplín. Žák často v rozhovorech získává příběh
o životní epifanii, o životní krizi, pohnutém dějinném období a může
sledovat, jak se respondent či jeho okolí se situací vypořádali. Může se
s pamětníkem ztotožnit, či se proti jeho postupu profilovat, může z pří-
běhu pro sebe osobně vyvodit určité zprostředkované zkušenosti. Zku-
šenost formuje, učí a vychovává. Společenské vědy jsou často v rámci
školní výuky disciplínou, u níž se předpokládá, že se bude zabývat vý-
chovnými a formativními aspekty nejvíce, a to nejen proto, že etika je
jednou z důležitých součástí obsahu oboru a budování světonázoru
a občanské gramotnosti jsou její důležité cíle.

Zmiňovaná pozitiva, která můžeme v souvislosti s použitím metody
orální historie sledovat, lze očekávat i při použití zprostředkovaných
svědectví, například videonahrávek, rozhlasových pořadů, psaných me-
moárů či knih rozhovorů. Efekt metody je pochopitelně poněkud od-
lišný od vlastního sběru a prezentace rozhovoru žákem, ale například
personifikace tématu či formativní aspekt zůstávají přítomny ve značné
míře.

Významným vkladem použití orální historie při výuce společenských
věd jednoznačně shledávám přínos k rozvoji mezigeneračních vztahů.
Česká společnost patří k moderním komunitám vyspělého světa, je-
jichž styl života si vybírá nejednu nepříjemnou daň za pohodlí a blaho-
byt. Zde mám na mysli změnu klasické podoby a úlohy rodiny, odcizení
v rodině a změnu či dokonce likvidaci dříve fungujícího oboustran-
ně prospěšného stýkání se seniorské a juniorské generace. Ekonomic-
ké možnosti moderní společnosti přinesly individualismus, oddělené
bydlení generací, často ve značných vzdálenostech, tempo doby likvi-
duje pravidelnou komunikaci mezi rodinnými příslušníky, mnohost
a neuchopitelnost současného světa ji poškodila ještě více. Zřídkavý
styk a komunikace vedou k minimalizaci porozumění mezi generace-
mi, z toho pak přirozeně plynou mezigenerační konflikty jak v rám-
ci rodiny, tak v celospolečenském měřítku. Vzájemné porozumění,

34 Ročník 4 Číslo 1

pochopení motivace chování a jednání, hodnot, potřeb, názorů, mo-
rálních principů jiné generace je pak obtížné až nemožné. Můžeme po-
zorovat oboustranné předsudky a mylnou generalizaci při posuzovaní
chování a jednání příslušníků jiné generace. Z příslušníků rozdílných
generací se mohou stávat až nepřátelé a jejich komunikace může mít
mnohdy až konfliktní podobu. Příčinou je přitom obyčejné neporozu-
mění a nezvyk vzájemného styku. Co je neznámé, bývá vnímáno jako
nebezpečné či nepřátelské.

Rozhovor s pamětníkem seniorské generace může v tomto ohledu
přinést nečekané výsledky. A to oboustranně. Máme zkušenosti, kte-
ré reflektují nejen obohacení rodinných mezigeneračních vztahů, ale
i případy, kdy rozhovory s pamětníky, které žáci vedli v rámci školního
dějepisu, přinesly kromě zajímavých historických poznatků i zajímavá
přátelství a vzájemně prospěly vztahům mezi narátory a tazateli. Senioři
mohou nabídnout zpravidla čas, moudrost, zkušenost, trpělivost, radu,
mladí tazatelé potvrzení trvající společenské důležitosti seniora a zájem
o jeho názory, rozptýlení a dočasné zapomenutí na případné zdravotní
a jiné problémy, jež stáří přináší, často i dokonce osobní pomoc. Vzá-
jemná úcta, především však úcta mladé generace ke starší (budování
této úcty má v dnešní české společnosti mnohdy značné rezervy) je pak
velmi potěšujícím sekundárním výsledkem této vzdělávací aktivity.

V České republice zatím ještě není orální historie využívána v oblas-
ti terapeutické či v oblasti péče o seniory, ale sekundární přínos, který
v tomto směru orální historie jako vyučovací metoda má, je nepřehléd-
nutelný Velmi dobré zkušenosti máme zejména s vytěžováním osamě-
le žijících seniorů nebo pamětníků ze seniorských domovů a domovů
s pečovatelskou službou. Ošetřující lékaři nám několikrát potvrdili po-
zitivní vliv narací na celkový zdravotní stav či psychiku seniora.

Úskalí metody

Veškerý tento výše jmenovaný mimoedukační přínos použití orální
historie ve školní výuce je ovšem vykoupen určitými úskalími. O něko-
lika bych se zde ráda krátce zmínila. Zaměřím se na úskalí, která bychom
mohli nazvat úskalími etickými. Použiju příkladu a zkušeností z výuky

35Ročník 4 Číslo 1

dějepisu v posttotalitní, tedy postsocialistické společnosti. Mám na my-
sli pochopitelně českou společnost po tzv. Sametové revoluci, neboli
pádu socialistického zřízení a rozpadu sovětského bloku. Je potřeba si
uvědomit, že diktatura dělnické třídy a ideologie komunistické strany
nebyla v nejnovějších dějinách české společnosti jedinou totalitou, že
do soudobých českých dějin stále ještě patři i období druhé světové vál-
ky, neboť pamětníci této neblahé doby stále ještě žijí. Zatímco obecný
konsenzus v otázce interpretace doby Protektorátu Čechy a Morava je
až na drobnosti většinou společnosti akceptován, doba socialismu je
v tomto směru složitější. Právě dějiny socialismu někdy představují pro
učitele dějepisu, který se rozhodne použít metodu orální historie a prá-
ce s pamětníky, problémy a je třeba, aby na ně byl dobře připraven.

Vláda komunistické ideologie v naší zemi představuje dlouhých čty-
řicet let. Školní dějepis se zaměřuje na objasnění negativního charak-
teru totalitního režimu, který potíral skutečnou demokracii a svobodu
projevu. Žáci jsou zvyklí hodnotit komunismus a komunisty negativ-
ně. Nezřídka se můžeme setkat i s jistou démonizací doby a poněkud
emotivním a zjednodušujícím hodnocením, jak to ostatně bývá v pří-
padě reflexe živoucí minulosti. Jestliže se však učitel rozhodne využít
pro výklad a přiblížení doby pamětníky, například rodinné příslušníky,
je jisté, že v každé třídě se sejdou jako pamětníci jak bývalí, či dokonce
stávající komunisté, tak pamětníci, kteří stáli ideově na druhé straně,
ať už otevřeně jako lidé režimem pronásledovaní, či v dané době skry-
tě, jako mlčící většina. Rozpory mezi těmito pamětníky, a tedy jejich
vzpomínkami, se rázem přenesou do školní třídy a žák, jehož pamětník
– rodinný příslušník reprezentuje skupinu, která je dobově hodnoce-
na negativně, tedy skupinu nějak spjatou s bývalým režimem (komu-
nista, příslušník bezpečnostních složek, dobový politik apod.), se ocitá
v nepříjemné pozici. Stejně negativně může být žákem vnímán i pře-
dek, který patřil k pasivní mlčící části společnosti a v očích nezralé
osobnosti, jakými bezesporu žáci ještě jsou, může být pociťován trochu
jako kolaborant či přinejmenším zbabělec. Děti a mládež jsou v tomto
směru velmi striktní a připravení k rychlým a jednoznačným soudům.
Jestliže se ve třídě sejdou takové kontroverzní vzpomínky, může nastat
pro mnohé nepříjemná situace, pokud učitel nemá dostatek zkušeností

36 Ročník 4 Číslo 1

a taktu, aby situaci zvládl. Další nebezpečí plynou z podstaty orál-
ní historie jako metody stavějící na lidské paměti a jejího charakteru,
z časového hiátu, který odděluje sledovanou událost a čas rozhovoru,
z exkluzivnosti životního příběhu, často s vědomou rezignací tazatele
na možnost zobecnění atd.

I přes mnohá úskalí, která metodu orální historie provázejí jak v ob-
lasti badatelské, tak v oblasti didaktické, je však tato bezesporu metodou
přínosnou a velmi užitečnou. Odkrývá nevšední přístupy k tématům,
„zalidňuje“ probíranou látku, pěstuje cenné sekundární kompetence.
Nelze jí než přát, aby do budoucna patřila k běžné metodologické vý-
bavě moderního učitele společenských věd.

Literatura:

ČÁBALOVÁ, D. Pedagogika pro učitele – modul B. Plzeň: ZČU, 2007.
KALHOUS, Z.; OBST, O. Školní didaktika. Praha: Portál, 2002.
KRATOCHVÍLOVÁ, J. Teorie a praxe projektové výuky. Brno: Masarykova univer-

zita, 2006.
MAŇÁK, J.; ŠVEC, V. Výukové metody. Brno: Paido, 2003.
TOMKOVÁ, A.; KAŠOVÁ, J.; DVOŘÁKOVÁ, M. Učíme v projektech. Praha: Gra-

da, 2007.

Kontakt na autorku příspěvku:

PaedDr. Naděžda Morávková, Ph.D.
Katedra historie
Pedagogická fakulta
Západočeská univerzita v Plzni
Veleslavínova 42
306 19 Plzeň
e-mail: moravkov@khi.zcu.cz

37Ročník 4 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Moderátor v televízii ako dôležitý informačný subjekt
 a objekt záujmu respondenta

Jaroslav BUČEK

Anchorman in Television as an Important Source of the Information
and Object of Interest for Audience

Abstract: Credibility or authenticity and natural expression without
self-assertion of a speaker can lead to a stimulation of an interest of
the public about the subject presented by speaker and can lead to fulfi-
lling the expectations of both a speaker and their receivers. In this pa-
per we present and compare some results of the researches that have
dealt with profession of a speaker, drafting the demands they should
perform. What were the reactions of the students at the Department
of Journalism at Comenius University, future anchors or speakers, to
these researches?

Key words: Speaker, Host, Anchor, Personality of speaker, Professional
characteristics and skills, Mass media, Research

Mediálna komunikácia predstavuje v modernej spoločnosti význam-
ný zdroj skúseností, poznatkov pre stále väčšie množstvo adresátov
a príjemcov. Médiá vstúpia do nášho súkromia a my svoje hodnoty, ná-
zory, postoje zdieľame s ostatnými. Podoba informácií, ktoré ponúkajú
médiá, je ovplyvnená mnohými záujmy a postupmi (mnohokrát pred
divákom skrytými), ktoré musíme nielen spracovať, ale aj vyhodnotiť

38 Ročník 4 Číslo 1

a využiť vonkajšie medializované podnety. Norbert Wiener už v roku
1948 ešte pred érou televízie tvrdil, že „… masmédiami je človek ma-
nipulovaný. Niekedy sa správa ako blázon a tam, kde je dosť bláznov,
majú darebáci väčšiu možnosť ich vykorisťovať. Táto politika lží spôso-
bí, že si kúpi konkrétnu značku cigariet; táto politika ho navedie na to,
aby hlasoval za určitého kandidáta…“ (Vybíral, 2005, s. 21) Moderáto-
ra v masovej komunikácii vnímame ako osobnosť, ktorá sa v súčinnosti
s ostatnými zložkami masového média (televízie) podieľa na masovej
komunikácii. Nie náhodou sú súčasné mediálne súboje označované ako
novodobé gladiátorské hry (predvolebné súboje politikov v mediálnom
interview s moderátorom, súboj podobných mediálnych produktov
v komerčných televíziách , ale aj „boj“ o populárneho moderátora).

Osobnosť komunikátora (moderátora) je neoddeliteľnou súčasťou
mediálnej komunikácie. Na komunikáciu moderátora pozeráme cez
otázky: „S kým moderátor komunikuje (zdroj a príjemca)?“, „Prečo mo-
derátor komunikuje (funkcia a účely)?“, Ako komunikácia moderátora
prebieha (kanály, jazyky, kódy)?“, „O čom je komunikácia moderátora
(obsah, odkazy, druhy informácií)?“, „Aké sú dôsledky komunikácie te-
levízneho moderátora (zámerné a nezámerné)?“

Moderátor ako osobnosť komunikujúca prostredníctvom televíznej
obrazovky prechádza všetkými typmi komunikácie. Od spracovania
nových poznatkov v intrapersonálnej komunikácii, cez interperso-
nálne komunikovanie s komunikačným partnerom (respondent, člen
pracovného kolektívu, kolega, hosť), skupinovú komunikáciu v rámci
pracovnej skupiny (redakcie), medziskupinovú komunikáciu (v rám-
ci organizačnej štruktúry komunikujú rôzne profesionálne skupiny,
redakcie) až po komunikáciu v určitom médiu. (Janowitz, 1968, s. 41;
McQuail, 2009; Vybíral, 2005; DeVito, 2001; Hradiská, 2002)

Moderátor ako súčasť masovej komunikácie

Jedna z prvých definícií pojmovo vymedzuje masovú komunikáciu
ako „instituce a metody, jimiž specializované skupiny využívají tech-
nické prostředky (tisk, rozhlas, filmy apod.) k šíření symbolických
obsahů směrem k početnému, heterogennímu a široce rozptýlenému

39Ročník 4 Číslo 1

publiku“ (Janowitz, 1968, s. 41). Masová komunikácia ako proces nie je
synonymom k masovým médiám. (McQuail, 2009) Masové médiá sú
masové mediálne inštitúcie s vlastnou organizáciou, formálnymi a ne-
formálnymi pravidlami, ktorými sa riadia, ale aj právne a politické po-
žiadavky, ktoré na masové médiá kladie spoločnosť. Základné podoby
a technológie „masovej“ komunikácie sú rovnaké pri vysielaní nielen
najsledovanejšej, ale aj lokálnej televízie, ktorá môže sprostredkovať
informácie pre súkromné, individuálne a verejné účely (kultúrne a in-
zertné oznamy, výzvy, inzeráty ponúkajúce zamestnanie a i.). Na maso-
vú komunikáciu sa môžeme pozerať ako na jeden z celospoločenských
komunikačných procesov (inštitucionálna, medziskupinová, skupino-
vá, interpersonálna, intrapersonálna komunikácia). Pre pochopenie
masovej komunikácie je preto dôležité poznať aj spoločenské faktory
jej vzniku, jej pretrvávania a spoločenský rámec jej súčasnej situácie
vrátane ekonomického a technického pozadia (McQuail, 2002, s. 66).

Väčšina teoretikov pri analýze komunikačných aktov vychádza z for-
mulácie politológa Harolda Lasswella z roku 1948. Podľa nej je roz-
hodujúce: „Kto hovorí, čo hovorí, akým kanálom, ku komu a s akým
účinkom.“ (Vybíral, 2005, s. 27; McQuail, 2009; DeVito, 2001; Vojtek,
2000) Uvedená definícia je vhodná najmä na rozbor efektivity masme-
diálneho vysielania.

Moderátora ako súčasť masovej komunikácie vnímame ako osobnosť,
ktorá zastupuje v danom komunikáte vysielací kanál – televíziu, v rám-
ci nej a v jej záujme „komunikuje“ s recipientom (divákom). Komu-
nikáciu vnímame najmä ako prenos informácií či výmenu významov.
„V masové komunikaci jsou odesílateli téměř bez výjimky buď profesi-
onální komunikátoři (novináři, producenti, baviči) zaměstnávaní usta-
venými mediálními organizacemi, nebo jiné osoby (například inzerenti,
výkonní umělci či politici), jimž organizace umožnila nebo prodala pří-
stup do média.“ (McQuail, 2009, s. 66) Masová komunikácia je proces,
v ktorom „masovo produkovaný obsah je prenášaný veľkej, anonymnej
a heterogénnej mase príjemcov“ (Black a kol. 1992, s. 45).

V masovej komunikácii má komunikát verejný charakter. Jeho náplň
tvoria rôznorodé obsahy. Okrem novinárstva je to aj umenie, politika
apod. Súčasťou komunikátu masovej komunikácie je aj moderátor, ktorý

40 Ročník 4 Číslo 1

podlieha tlaku a pravidlám masovej komunikácie. Pre lepšie pochope-
nie komunikácie moderátora v masovej komunikácii je dobré ujasniť si,
že nejde o uzatvorený proces. Od masovej komunikácie sa totiž odvíja
druhostupňová až viacstupňová komunikácia. Nositeľmi tejto komuni-
kácie sú tzv. tvorcovia verejnej mienky. Ide o ľudí, ktorí ovplyvňujú ná-
zory iných, lebo aktívne sledujú moderátora ako neoddeliteľnú súčasť
produktov masovej komunikácie a svoje poznatky, často subjektívne
zafarbené, odovzdávajú v interpersonálnej či skupinovej komunikácii
ďalej. Z recipientov sa teda stávajú komunikátori, ale nie vo vzťahu k pô-
vodnému, ale k druhostupňovému komunikátorovi (Vojtek, 2000, s. 7).

Pri komplexnom chápaní masovej komunikácie a moderátora ako jej
súčasti si uvedomujeme, že zahrňuje aj osobné komunikačné procesy,
role a situácie. Obsahy sú tvorené tímami, ktoré vstupujú do interper-
sonálnej komunikácie. Základné rozdiely medzi masovou a ostatnými
druhmi komunikácie (McQuail, 2009; Vojtek, 2000; Kunczik, 1999)
spočívajú v tom, že v masovej komunikácii ide o:

• masové publikum (nielen o jednotlivca);
• odloženú spätnú väzbu (nie bezprostrednú);
• vždy o technické prostriedky, bez ktorých by sa obsah nedostal

k recipientovi, čiže ide o komunikáciu nepriamu;
• rôznorodý obsah, ktorý zahrňuje celý obsah tlačovín, filmovej, roz-

hlasovej, televíznej, gramofónovej a ďalšej produkcie, pričom tento
obsah má verejný charakter nielen spôsobom šírenia, ale aj tým, že je
predmetom záujmu širšej verejnosti;

• médiá, ktoré sú výsledkom tímovej, kolektívnej inštitucionálnej,
organizovanej činnosti, sú preto vždy spoločensky zaradené (masová
komunikácia je organizovaná komunikácia).

Masovú komunikáciu môžeme vnímať ako všeobecné tvrdenia o jej
povahe, fungovaní a účinkoch (McQuail, 2009, s. 259), v niektorých
prvkoch je zase hodnotiaca a snaží sa vymedziť estetické alebo etické
pravidlá a mediálne formy (Jirák – Köpplová, 2007). Masová komuni-
kácia sa riadi určitými normami (zákony, nariadenia, mediálna politi-
ka), ktorými sa riadia mediálni pracovníci a uplatňujú vlastné praktické
skúsenosti a zručnosti. Masovú komunikáciu môžeme vnímať aj ako

41Ročník 4 Číslo 1

teóriu, ktorá akceptuje naše vlastné skúsenosti s médiami a hovorí nám,
ako by sme mali obsah médií vnímať, ako nám médiá určujú vkus, ale-
bo aký majú bezprostredný vplyv na naše konanie. Naším cieľom nie
je podrobne mapovať vedy o komunikácii, ale uvedený náčrt vnímania
masovej komunikácie nemôže akceptovať iba jednu „nezávislú“ definí-
ciu masovej komunikácie.

Osobnosť televízneho moderátora

Moderátora ako súčasť masovej komunikácie vnímame ako osob-
nosť, ktorá zastupuje v danom komunikáte vysielací kanál – televíziu,
v rámci nej a v jej záujme „komunikuje“ s recipientom, čiže divákom.
„Komunikácia je proces, ktorého cieľom je z hľadiska komunikátora
prenos oznámenia jednej či viacerým osobám prostredníctvom symbo-
lov. Každá forma masovej komunikácie z hľadiska počtu používaných
komunikačných kanálov je limitovaná alebo obmedzená.“ (Kunczik,
1999, s. 15) Komunikačná schopnosť je daná schopnosťou prispôsobiť
vyjadrovanie, dikciu okolnostiam špecifickej situácie, aby korešpondo-
vala s očakávaním (expektáciou) predpokladaného príjemcu oznáme-
nia.

Moderátor v televízii je dôležitým komunikačným, informačným, za-
bávajúcim subjektom, ktorého masový recipient často vníma ako objekt
pozornosti a záujmu. Moderátor a jeho osobnostné danosti, organizá-
cia, zameranie, kultúrny status, postavenie na trhu, pôsobia na ciele,
ktoré chce dosiahnuť. Aj napriek tomu, že televízie ponúkajú porovna-
teľné produkty (spravodajstvo, zábavné programy, magazíny a pod.), sú
medzi televíziami rozdiely. Tieto rozdiely môžu byť dané aj individuál-
nymi rozdielmi medzi tvorcami, ktorí sa na vzniku produktu podieľajú.
Rozdiely medzi moderátormi sú v miere ich talentu, temperamente, vz-
delaní, prístupu k profesii, ale aj k vyznávaným hodnotám, záujmom
atď. V zložitej mediálnej organizácii sa môže stať, že z osobnosti vyras-
tie symbol produktu (moderátori politickej diskusie ako napríklad Zla-
tica Puškárová z relácie Na telo v TV Markíza, Michaela Jílková z relácie
Kotel /2008–2010/, resp. Máte slovo – od roku 2011 v ČT). Mediálne
organizácie nie sú autonómne (prienik vplyvu politickej a ekonomickej

42 Ročník 4 Číslo 1

moci, spôsob financovania, pravidlá a regulačné opatrenia, ktorým sa
podriaďuje výroba mediálnych produktov). Každá mediálna organizá-
cia si určuje svoje vlastné hranice, ktoré vplývajú na prácu moderátora.
Moderátor ako masový komunikátor je v mediálnej komunikácii pod-
riadený požiadavkám organizácie (redakcie), nad ktorou stojí médium
(televízia), a televízia je súčasťou spoločnosti. Hlavným cieľom mediál-
nych organizácií je zisk, spoločenský vplyv, získavanie čo najväčšieho
publika a k ich čiastkovým cieľom patria politické, náboženské, kultúr-
ne ciele či služba verejnému záujmu. (Kunczik, 1999)

Nedá sa jednoznačne určiť, kto môže byť masovým komunikátorom.
V televízii ním nie je iba moderátor, ale aj herci, producenti, spisova-
telia, autori piesní, hudobníci, inzerenti a mnohí iní (Jirák – Köpplová,
2007; McQuail, 2009). Profesionalitu masového komunikátora tiež ne-
možno jednoznačne charakterizovať.

Medzi všeobecné kritériá profesionality patria:
• základné zručnosti, ku ktorým je potrebný výcvik;
• rešpektovanie etických kódov a noriem;
• plnenie spoločenských úloh;
• autonómia pri výkone profesijných zručností.

Moderátor v rámci prejavu, v ktorom vystupuje, potrebuje predvídať
záujem publika. Väčšina mediálnych produktov nie je výsledkom iba
jedného autora, ale pracovnej skupiny. Televízie vyzdvihujú moderáto-
rov, ktorí svojimi profesionálnymi a osobnostnými vlastnosťami, skúse-
nosťami a zázemím ovplyvňujú účinok mediálneho obsahu (Hradiská,
Brečka, Vybíral, 2009).

Jednotlivci – televízni moderátori, ktorí dosiahli vysoké postavenie,
môžu svojimi postojmi, hodnotami a presvedčením ovplyvňovať ob-
sah televízneho produktu. Na obsah pôsobia moderátori nielen svojimi
zručnosťami, ale aj týmito ďalšími schopnosťami:

• prilákať pozornosť;
• vzbudiť záujem;
• odhadnúť vkus publika a recipienta;
• byť zrozumiteľný;
• byť obľúbený,

43Ročník 4 Číslo 1

• mať „čuch na informácie“;
• vedieť sa v televízii a pred publikom pohybovať.

V odbornej literatúre existujú viaceré teoretické výklady a názory
na osobnosť televízneho moderátora (Hradiská, 2002, 2009). Vysvetliť
pojem moderátor je možné prekladom z latinčiny. Slovo moderátor je
odvodené z latinského moderatus, čo v preklade znamená umiernený,
pokojný. Vzhľadom na tento latinský slovotvorný základ a jeho uvede-
ný význam možno moderátora chápať ako „usmerňovateľa, teda toho,
ktorý niekoho alebo niečo ovláda“ (Latinsko-český slovník, 1973). Ak
by sa pojem moderátor vysvetľoval iba spomenutým latinským prekla-
dom, potom kombinácia vyplývajúca z prekladu „umiernený usmer-
ňovateľ“ by mala mať iba dve polohy prezentátora, a to riadiť diskusiu,
a pritom nechať účastníkov diskusie voľne prezentovať svoje názory.
Aktívna a energická osobnosť by podľa voľného prekladu z latinčiny
neobstála v profesii moderátor.

Ako vidieť z nasledujúcich charakteristík, pojem moderátor je širší:
„Moderátor v televízii je sprievodca programu, obvykle besedy alebo

diskusie, ktorý reláciu uvádza, riadi a prezentuje. Je sprostredkovateľom
medzi účastníkmi televíznej besedy a divákmi.“ Zborník prác o všeo-
becnej problematike moderátorstva (Horský, 1982, s. 57) rozširuje pô-
sobnosť moderátora aj na autorskú činnosť. Moderátor je chápaný ako
komunikátor s najväčšou mierou personifikácie sociálnej informácie.

„Moderátor je redaktor, tvorca i realizátor. V relácii vystupuje ako
autor materiálov, ale aj ako sprievodca reláciou, ktorý jednotlivé mate-
riály podľa potreby spája a komentuje. Reláciu uvádza a vytvára spolu
s dramaturgom a režisérom, je hostiteľom pozvaných hostí – osobností.
Robí bodku relácie.“ (Horský, 1982)

„Diváci stotožňujú moderátora s reláciou, a práve preto by mal byť
moderátor vedúcou osobnosťou celého tvorivého tímu. Moderátor by
mal prejaviť svoju účasť pri rozhovore už tým, že svojich hostí pozorne
počúva. Aktívna účasť moderátora v rozhovore je záštitou pre respon-
denta. Je to ako vzťah dieťaťa k rodičom, dospelého k lekárovi alebo ku
kňazovi, ale s veľkým a podstatným rozdielom. Od moderátora nemôže
hroziť respondentom odsúdenie, utrpenie alebo trest. Respondent musí

44 Ročník 4 Číslo 1

cítiť, že moderátor chce poznať pravdu, ktorá zostáva skrytá, a o to väč-
šia radosť nastane, ak tú pravdu moderátor svojimi otázkami odhalí.“
(Maggee, 1968, s. 16)

Na základe analýzy výsledkov prieskumu novinárov na Slovensku
z roku 1997 sa v odpovediach novinárov pracujúcich v rozhlase ale-
bo televízii vyskytli tieto črty charakteristické pre profesiu moderátor.
Podľa početného zastúpenia by charakteristika zostavená z odpovedí
podľa dotazníka vyzerala takto:

• moderátor má byť schopný improvizovať (40 %);
• moderátor má byť pohotový, vzdelaný (37 %);
• moderátor je sprievodcom relácie (20 %);
• moderátor má byť príjemný, ovládať problematiku, podávať infor-

mácie (17 %);
• mala by to byť príťažlivá osobnosť (12 %);
• mal by mať dobrý hlasový prejav (8 %).
Ďalšie požiadavky na moderátora sa vyskytovali v menšej miere,

a to: dôveryhodnosť, tolerancia partnerov, invencia, schopnosť analýzy,
vtip, spontánnosť. (Holina, 1997)

„Dnešný moderátor sprevádza poslucháča alebo diváka celou spra-
vodajskou či publicistickou reláciou. Uvádza jednotlivé príspevky, vy-
svetľuje ich, glosuje, dáva do súvislostí, formuluje otázky vlastným
korešpondentom alebo hosťom, udržuje stanovený spád relácie a usi-
luje sa byť osobný ako v osobnom spojení s recipientom jeho zástupca
v štúdiu. Je to náročná publicistická funkcia, lebo jej nositeľ musí byť aj
»fotogenický« a príjemný, aj pohotový a znalý, aby postrehol súvislosti
aj tam, kde ich recipient prípadne nepostrehne.“ (Charvát, 1991)

Moderátor sprevádza recipienta celou reláciou, aby ju kvalitnejšie
prezentoval, aby sa novinárske informácie neposkytovali izolovane,
kuso, ale v súvislostiach, ktoré na súčasnom stupni špecializácie ľud-
skej práce môžu byť väčšine recipientov neznáme. Z uvedenej charak-
teristiky vyplýva, že v prípravnej časti televízneho produktu je úlohou
moderátora sústrediť sa na zdroj informácií (spolupráca na scenári,
konzultácia obsahového zamerania s redaktorom alebo autorom dané-
ho produktu) a v realizačnej časti je moderátor nositeľom aktuálnych

45Ročník 4 Číslo 1

informácií, formuje obsah produktu a je pohotovým a zrozumiteľným
interpretom informácie.

Z výsledkov prieskumu Profil vybraných moderátorov TV Markí-
za v publicistike a zábave (Buček, 2002) zameraného na profesionálne
a charakterové (osobnostné a výrazové) vlastnosti moderátorov, ktoré
je schopný príjemca rozpoznať u moderátora, by mal moderátor:

• byť osobnosťou schopnou spracovať a odovzdávať tému so zreteľom
na diváka;

• mať príjemné, dôveryhodné vystupovanie;
• byť duchaplnou osobnosťou s dobrou znalosťou témy;
• nedávať najavo nadradenosť;
• byť vhodne a primerane upravený v závislosti od obsahu komuni-

kátu;
• byť hlavná postava, okolo ktorej sa krúti rozhovor;
• riadiť rozhovor;
• zaujať a udržať pozíciu formálnej neutrality voči postojom hosťa;
• mal by vystupovať za divákov.

Prieskum osobnostných vlastností moderátora
medzi študentmi žurnalistiky

Požiadavky kladené na moderátora tak, ako ich uvádza teória,
podrobujeme kritickému vnímaniu recipienta. Osobnostné vlastnos-
ti sa stávajú predmetom záujmov nielen odborníkov v oblasti maso-
vej komunikácie, ale aj študentov žurnalistiky – budúcich redaktorov
a moderátorov.

Katedra žurnalistiky FF UK Bratislava, uskutočnila od novem-
bra 2010 až do apríla 2012 prieskum o najdôležitejších vlastnostiach
a schopnostiach pre profesiu televízneho moderátora medzi 100 štu-
dentmi predmetu Moderovanie I., Moderovanie II., a Publicistika.
Účastníci uvedeného prieskumu študujú na Katedre žurnalistiky pred-
mety, kde môžu získať určitý prehľad o potrebách pre profesiu mode-
rátora. Kontext medzi vzorkou študentov žurnalistiky a predpokladmi
pre profesiu televízneho moderátora získame aj nahliadnutím do osnov
predmetov Moderovanie, Mediálna psychológia a Publicistika (Buček,

46 Ročník 4 Číslo 1

2010). Študenti počas štúdia predmetov na Katedre žurnalistiky preni-
kajú do podstaty autorskej, redaktorskej, moderátorskej, reportérskej,
komentátorskej, hovorcovskej, konferencierskej i ďalších žurnalistic-
kých činností.

V našom prieskume sme sa zamerali na sféry mediálnych zručností,
schopností a predpokladov v závislosti od rešpektovania vlastností v ko-
munikácii moderátora. Sústredili sme sa aj na schopnosť počúvať a klásť
otázky. Vzorka oslovených respondentov medzi študentmi nám pon-
úka priestor aj na zamyslenie. V čom sú študenti – budúci moderátori
iní, než očakávanie recipientov, televízií a teoretikov. Študenti sa na cha-
rakteristiku potrebných vlastností moderátora zamerali skôr z pohľadu
diváka. („Divák musí nadobudnúť racionálne presvedčenie, že prostred-
níctvom televíznej relácie sa stáva aktívnym spolutvorcom spoločensko-
-politickej reality a preberá za ňu zodpovednosť.“) (Patráš, 2003, s. 181).

Vysporiadavanie sa s názorovou pluralitou študentov – budúcich mo-
derátorov nadobúda ostrejšie kontúry v našom prieskume, keď sa iden-
tifikovali s profesiou, ktorú chcú niektorí vykonávať, iní využili možnosť
vyjadriť kritický postoj k pôsobeniu televízie a jej moderátorov.

Pripomeňme si a porovnajme výsledky niektorých výskumov, kto-
ré sa zamerali aj na profesiu moderátora. Výskumné združenie MASS
– MEDIA – SCIENCE pri Katedre žurnalistiky FF UK uskutočni-
lo prieskum zameraný na zmeny novinárskej profesie na Slovensku
po roku 1989. Účastníci uvedeného prieskumu zamestnaní v rozhlase
a televízii skombinovali charakterové a profesionálne vlastnosti dôleži-
té pre definíciu profesie moderátor.

Za maximálne dôležité v prieskume medzi absolventmi žurnalistiky
v rokoch 1992–2002 (Hradiská, 2002) boli považované pružnosť mys-
lenia, schopnosť nadväzovať kontakty, originálnosť nápadov a prispô-
sobivosť zmenám.

Spracovanie prieskumu študentov žurnalistiky

V našej práci budeme operovať prieskumom na Katedre žurna-
listiky, ktorý vyvrcholil v roku 2012. Pokúsili sme sa zistiť, ako vní-
ma komunikáciu moderátora špecifický respondent, ktorý má blízko

47Ročník 4 Číslo 1

k žurnalistickej profesii. Objektom nášho záujmu bola skupina respon-
dentov, ktorú tvorili vysokoškolskí študenti žurnalistiky. Na zisťovanie
sme využili formu dotazníka, v ktorom sa striedali zatvorené a otvo-
rené otázky. Zaujímalo nás, aké vlastnosti moderátora pokladajú naši
respondenti za najdôležitejšie, ako sa dokážu stotožniť s komunikáci-
ou moderátora. Okrajovo sme sa dotkli aj definície profesie moderá-
tora, ktorý tvorí jednu z najfrekventovanejších profesií na televíznej
obrazovke. Zisťovali sme ohlas na jednotlivých moderátorov tak, ako
ich vnímajú respondenti v našom prieskume. Skupinu respondentov
študentov I. až III. ročníka Katedry žurnalistiky FF UK tvorilo 70 %
mladých žien vo veku od 19 do 24 rokov (priemer 22 rokov) a 30 %
mladých mužov vo veku od 19 do 23 rokov (priemer 21 rokov). V tejto
skupine 90 % vedelo teoreticky určiť, kto je moderátor na televíznej ob-
razovke. (Zvyšných 10 % si profesiu moderátora zamieňalo za profesiu
redaktora.) V snahe zvýšiť prehľadnosť obsahu sme údaje v percentách
zaokrúhlili na celé čísla.

Závery prieskumu

Na otázku, čo si predstavia účastníci prieskumu pod pojmom mode-
rátor, sa sústredili na profesionalitu, dôveryhodnosť, vzťah k recipien-
tovi, sympatie a celkový dojem.

• Podľa výsledkov prieskumu sa vzorke našich respondentov s pro-
fesiou moderátora spájajú najmä schopnosti a sympatie. 35 % respon-
dentov považuje za najdôležitejšie schopnosť komunikovať v mene
respondenta a profesionalitu ako schopnosť vyznať sa v téme. 15% re-
spondentov považuje za najdôležitejšie schopnosť vzbudiť dôveru u re-
spondentov a sympatie.

• Moderátor nespravodajských mediálnych produktov z pohľadu
našej vzorky študentov žurnalistiky môže byť osobnosť, ktorú si reci-
pient personifikuje s médiom. Medzi najčastejšie uvádzané osobnos-
ti, ktoré naša vzorka respondentov spája s konkrétnym vysielateľom
patria: Adela Banášová, ktorú 45% respondentov spája s TV Markíza.
40% respondentov spája dvojicu Martin „Pyco“ Rausch a Jakub Pra-
chař s TV JOJ.

48 Ročník 4 Číslo 1

• Moderátor je pre respondentov model napodobňovania a správania.
(Respondenti uvádzali rozporuplné vyjadrenia na adresu moderátorov
spravodajstva. Zaujímavý je vzťah respondentov k imidžu moderáto-
rov. Až 80 % účastníkov prieskumu si všíma skôr imidž na moderátoroch
spravodajstva ako na moderátoroch v iných publicistických alebo zábav-
ných mediálnych produktoch.) Vzorka respondentov (študentov) v na-
šom prieskume charakterizovala niektorých moderátorov publicistiky
ako názorové autority. 60 % respondentov za názorovú autoritu považu-
je moderátora, ktorí odhalí falošnú hru svojho komunikačného partnera
voči recipientom. Moderátori podľa nich dokážu odhadnúť na komu-
nikačnom partnerovi vypustenie podstatných informácii, ich zatajenie.
Prekrúcanie pravdivých informácii, kde ich nové radenie, výber, nedáva
zmysel, alebo dáva iný zmysel oproti pôvodnej informácii. (Vybíral, 2008)

• Podľa výsledkov nášho prieskumu respondenti viac preferujú ne-
formálnu komunikáciu s politikmi (75 %) a uvedomujú si, že interview
moderátora s politikom v televíznej publicistickej relácii ovplyvňujú ni-
elen individuálne vlastnosti a schopnosti moderátora, ale aj samotná
inštitúcia (o akú televíziu ide).

Hodnotenie profesionálnych a charakterových vlastností moderátora
Hodnotenie osobnosti moderátora recipientom sa prenáša aj na ním

komunikované výpovede a moderátor tak ovplyvňuje ich účinnosť. Pri
utváraní obrazu o moderátorovi je dôležité, akú úlohu mu recipient
pripisuje. V prieskume medzi študentmi žurnalistiky sme sa zamera-
li na profesionálne a charakterové (osobnostné a výrazové) vlastnosti
moderátorov.

Skúmané profesionálne vlastnosti moderátorov:
• profesionalita,
• presvedčivosť,
• dôveryhodnosť,
• znalosť témy,
• sebaistota.

Skúmané charakterové (osobnostné a výrazové) vlastnosti moderá-
torov:

49Ročník 4 Číslo 1

• sympatickosť,
• prirodzenosť,
• príjemný hlas,
• upravenosť

Profesionalita. Medzi najfrekventovanejšie charakteristiky profesio-
nality 70 % respondentov uviedlo serióznosť, dôveryhodnosť, rozhľa-
denosť, prehľad v téme, výrečnosť a pohotovosť, schopnosť logického
myslenia a reči, schopnosť poznávať iných, schopnosť empatie a schop-
nosť pohotovo reagovať ako základné predpoklady pre profesionalitu
televízneho moderátora publicistických relácií. 20 % respondentov vní-
ma profesionalitu moderátora ako schopnosť spoluorganizovať (uvá-
dzať, riadiť, viesť a prezentovať) daný televízny produkt. Schopnosť
počúvať a presviedčať uviedlo ako charakteristiku profesionality mode-
rátora 10 % respondentov.

Presvedčivosť. Podľa výsledkov prieskumu by mal moderátor pre-
svedčivo sprostredkovať vlastné a získané informácie a prostredníc-
tvom televízneho produktu tak pôsobiť na formovanie, alebo zmenu
postojov komunikačných partnerov a recipientov. Študenti žurnalistiky
vnímali presvedčivosť moderátora ako úprimnosť (70 %), atraktívnosť
a silu moderátora (30 %), ktorá je zložená z emotívnych, kognitívnych,
autoritatívnych a etických vlastností.

Dôveryhodnosť prezentovali účastníci prieskumu najmä ako istú mie-
ru objektívnosti pôsobenia moderátora ku komunikačným partnerom
v občianskej publicistike. Z hodnotenia skúmanej vzorky recipientov
vyplýva, že za dôveryhodného považujú moderátora, ktorý si udrží od-
stup, nevyvyšuje sa a dokáže byť rovnocenným partnerom v komuniká-
cii. Recipienti nedôverujú subjektívne nesympatickým moderátorom.

Znalosť témy. Znalosť témy moderátora predpokladá jeho schopnosť
poznávať, hodnotiť a ozrejmiť javy tak, aby pri komunikácii vynikli ich
charakteristické črty. Účastníci prieskumu za znalosťou témy moderá-
tora najčastejšie uviedli schopnosť jasne formulovať myšlienku a otáz-
ku. Skúmaná vzorka vidí súvislosti medzi kladením otázok, znalosťou
témy a zrozumiteľnosťou výpovede. 80 % študentov sa prikláňa k názo-
ru, že z otázok moderátora sa dá postrehnúť jeho znalosť problematiky,

50 Ročník 4 Číslo 1

odborná príprava, ale aj to, či pracuje s overenými informáciami. Zain-
teresovanosť a vzbudenie rešpektu považujú študenti žurnalistiky za je-
den z podstatných javov komunikácie s moderátorom. Respondenti
v prieskume nedokázali v niektorých prípadoch oddeliť znalosť témy
a s tým súvisiacu schopnosť kladenia otázok od individuálneho štýlu
moderátora a jeho osobnej zainteresovanosti.

Sebaistota ako vyjadrenie pozície a role moderátora je prepojená so
schopnosťou asertívneho prístupu. Podľa výsledkov prieskumu sebais-
tý moderátor sa nepoddá komunikačnému partnerovi a väčšina štu-
dentov vníma sebaistotu ako schopnosť byť rovnocenným partnerom
v komunikácii.

Charakterové (osobnostné a výrazové) vlastnosti moderátorov:
Sympatickosť. Atraktívnosť a príťažlivosť je dôležitou položkou pri

presvedčovaní. Na základe tejto vlastnosti sa 80% recipientov identi-
fikovalo s moderátorom, s jeho názormi, postojmi a správaním. Hod-
notenie moderátora ako atraktívneho sa prejavilo u účastníkov nášho
prieskumu sympatiami, ktoré preukazovali svojmu favoritovi. Vzťahy
sympatie a antipatie nie sú nemenné. Atraktívnosť moderátoriek bola
u našej vzorky recipientov určovaná vonkajšími znakmi – výzor, oble-
čenie, celková úprava.

Upravenosť ako dôležitú – prioritnú vlastnosť televízneho moderáto-
ra uviedlo 70 % účastníkov prieskumu.

Prirodzenosť ako výrazová vlastnosť moderátora sa prejavuje v jeho
správaní, vzťahu ku komunikačným partnerom a dojmom, akým pôso-
bí na recipienta. Účastníci prieskumu na Katedre žurnalistiky hodno-
tili ako neprirodzeného moderátora, u ktorého absentovali nasledovné
schopnosti:

• schopnosť klásť otázky (40 %)
• schopnosť komunikovať (30 %)
• schopnosť komunikačnej hierarchie (10 %)
• schopnosť imidžu (15 %)
• schopnosť taktu (5 %)

„Takt v správaní je spojený so správnou voľbou tých či iných fori-
em kultúrneho a mravného správania sa. Niekto je napríklad taktný, ak

51Ročník 4 Číslo 1

dokáže jemne, bez toho, aby urazil iného, povedať aj nepríjemné veci.
Takt je teda psychologickým aspektom správania sa. Profesionálny takt
je spojený s umením konať v konkrétnych podmienkach rôznych situ-
ácií vznikajúcich v pracovnej činnosti s prihliadnutím k individuálnym
vlastnostiam objektu práce, je spojený s vyberaním primeraných pros-
triedkov zachádzania s jedincom.“ (Vajda, 1995)

Zafarbenie hlasu. Charakteristické zafarbenie hlasu uviedli študen-
ti žurnalistiky (60 %) ako dôležitú osobnostnú vlastnosť televízneho
moderátora. Hrtan môžeme bez akejkoľvek nadsázky nazvať najpozo-
ruhodnejším hudobným nástrojom, ktorý vôbec existuje, lebo umož-
ňuje jednoduchými prostriedkami vytvárať rozmanité tóny, ktoré nás
svojou zvukovou krásou môžu viac zaujať ako akákoľvek inštrumen-
tálna hudba. (Toman, 1981) Hlas je výsledkom transformácie prúde-
nia vzduchu pomocou hlasiviek pri výdychu. Spojenie s dychom robí
z hlasu citlivý indikátor emočných procesov, ukazovateľ sily ega, de-
tektor celkového stavu energie v organizme človeka a prostriedok pre
jej generovanie. (Tegze, 2003) Študenti najčastejšie charakterizovali
hlas moderátora podľa pôsobenia na respondenta. Podľa prieskumu
hlas moderátora môže pôsobiť sympaticky, nesympaticky, alebo ne-
utrálne.

Upravenosť. Vonkajšia úprava dokresľuje obraz, ktorý sme si o osob-
nosti utvorili. Oblečenie a vonkajšia úprava je výrazom osobnosti člo-
veka, dopĺňa a dokresľuje ju. Študenti žurnalistiky svojimi názormi
potvrdili, že miera popularity v určitej spoločenskej skupine záleží aj
na tom, ako osobnosť svojim zjavom a správaním pôsobí na ostatných.
90 % účastníkov prieskumu považuje upravenosť, imidž za veľmi dôle-
žitú schopnosť televízneho moderátora.

Záver

Poradie schopností tak, ako si ho zvolila vzorka študentov (100 účast-
níkov prieskumu: Vlastnosti moderátora televíznej publicistiky. Kated-
ra žurnalistiky FF UK Bratislava 2009–2012)

Profesionálne a charakterové (osobnostné a výrazové) vlastnosti
dôležité pre profesiu moderátora:

52 Ročník 4 Číslo 1

Tabuľka 1

1. Profesionalita 73 %
2. Upravenosť 70 %
3. Sympatickosť 65 %
4. Prirodzenosť 60 %
5. Príjemný hlas 58 %
6. Dôveryhodnosť 55 %
7. Znalosť témy 50 %
8. Presvedčivosť 47 %
9. Sebaistota 40 %

Tabuľka s poradím vlastností a schopností dôležitých pre profesiu moderátora

Podľa poradia dôležitosti vlastností a schopností, ktoré vyplynuli
z nášho prieskumu medzi študentmi žurnalistiky, môžeme charakteri-
zovať moderátora televíznej publicistiky.

Ako ukázal náčrt profesionálnych vlastností medzi účastníkmi
prieskumu, môže nastať zhoda v profesionalite, sympatiách, zafarbení
hlasu, úpravy zovňajšku, ale veľké rozdiely vnímajú študenti – recipi-
enti v dôveryhodnosti, znalosti témy, presvedčivosti a sebaistote. Podľa
nášho prieskumu aj napriek tomu, že za najdôležitejšiu vlastnosť mode-
rátorov publicistiky považujú profesionalitu, dôveryhodnosti ako vlast-
nosti dôležitej pre profesiu moderátora neprikladajú vybraní študenti
žurnalistiky dostatočný význam.

Budúci redaktori a moderátori najčastejšie charakterizovali profesio-
nalitu ako serióznosť, vhodnosť klásť otázky, umenie počúvať, získavať
zdroje a informácie, dôveryhodnosť, rozhľadenosť, prehľad v téme, vý-
rečnosť a pohotovosť. Prieskum na študentoch žurnalistiky ukázal že,
sebaistý moderátor sa nepoddá komunikačnému partnerovi. V politic-
kej diskusii vníma svojho hosťa ako rovnocenného partnera. Formálny
prejav nahradzuje neformálnym spôsobom vedenia dialógu. V občian-
skej publicistike je schopný nadviazať a rozvinúť primeranú komuniká-
ciu, aj vzájomnú interakciu, vie sa vyhnúť manipulatívnym tendenciám
zo strany komunikačného partnera. Atraktívnosť moderátoriek bola
u našej vzorky recipientov určovaná vonkajšími znakmi – výzor, ob-
lečenie, celková úprava. Upravenosť ako dôležitú – prioritnú vlastnosť

53Ročník 4 Číslo 1

televízneho moderátora uviedla väčšina účastníkov prieskumu. 70 %
vzorky študentov vidí súvislosti medzi kladením otázok a znalosťou
témy tak, aby divák prijal očakávanú a zrozumiteľnú výpoveď. Z otázok
moderátora sa dá postrehnúť jeho znalosť problematiky, odborná prí-
prava, ale aj to, či pracuje s overenými informáciami. Zainteresovanosť
a vzbudenie rešpektu považujú študenti žurnalistiky za jeden z podstat-
ných javov komunikácie medzi moderátorom.

Znalosť témy náš recipient neoddeľuje od profesionality moderátora.
Charakterové (osobnostné a výrazové) vlastnosti moderátorov po-

sudzované recipientmi naznačili, že sympatie u nich vzbudzuje originál-
ne vystupovanie, ktorému moderátor prispôsobí svoj prejav, správanie,
vonkajšiu úpravu a formulovanie otázok. Uvedené výsledky potvrdili
oprávnenosť venovať profesionálnym a charakterovým vlastnostiam aj
počas vysokoškolského štúdia žurnalistiky maximálnu pozornosť. Pri
utváraní obrazu o moderátorovi je dôležité, akú úlohu mu recipient pri-
pisuje. Intenzita spoločnej interakcie je závislá nielen od správania mo-
derátora, ale aj prístupu recipienta. Dôveryhodnosť, prirodzený prejav
bez sebapresadzovania môže viesť k záujmu publika o tému a k naplne-
niu komunikačných očakávaní moderátora aj príjemcov.

Poznámky:

 BUČEK, Jaroslav. 2010. Publicistika v televízii. Osnovy predme-
tu. Bratislava: Katedra žurnalistiky FF UK, 2010. Rukopis. Náčrt téz
predmetu Moderovanie I. a II.: (Produktívnosť stimulačných techník
a modelovania pri prenikaní do podstaty autorskej, redaktorskej, mode-
rátorskej, reportérskej, komentátorskej, hovorcovskej, konferencierskej
i ďalších žurnalistických činností; Model profesijných a charakterových
vlastností žurnalistu a zameranie na profesiu moderátora; Sféry novi-
nárskych zručností, schopností, a predpokladov; Rešpektovanie vlast-
ností v komunikácii; Schopnosť počúvať a klásť otázky; Moderátor ako
súčasť žánrov televíznej publicistiky; Komunikácia v televíznych pub-
licistických žánroch; Predvídateľné dejové zápletky a typické situácie,
ktoré tvoria znaky žánru a ovplyvňujú formu komunikácie a štýl roz-
hovoru moderátora televíznej publicistiky; Charakteristika televízneho

54 Ročník 4 Číslo 1

moderátora; Moderátor v procese sociálnej komunikácie; Bariéry v ko-
munikačnom procese; Moderátor ako komunikátor v masovej komuni-
kácii; Moderátor televíznej publicistiky atď.)

Literatúra:

BLACK, J., BRYANT, J., THOMPSON, S. Introduction to Mass Communication.
Dubuque: Wm. C. Brown Publisher, 1992. s. 45.

BUČEK, J. Formovanie osobnosti televízneho moderátora a redaktora publicistických
relácií v súvislosti s pôsobením na diváka. Rámcová štúdia doktorandskej prá-
ce. Bratislava: Filozofická fakulta Univerzity Komenského, Katedra žurnalistiky,
2002, s. 27.

BUČEK, J. Moderátor televíznej publicistiky. In Otázky žurnalistiky 1–2. Bratislava:
Mass Media Science. 2003, s. 83–95.

BUČEK, J. Rola moderátora v masmediálnom dialógu. Zlín: VeRBuM, 2012, s. 152.
BUČEK, J. Moderátor – hlavná, alebo vedľajšia postava. Bratislava: Stimul, 2012,

s. 164.
ČMEJRKOVÁ, S., HOFFMANOVÁ, J. Jazyk, média, politika. Praha: Academia,

2003.
DEVITO, J. A. Základy mezilidské komunikace. Praha: Grada, 2001, s. 381.
GRÁC, J. Persuázia. Martin: Osveta, 1988, s. 204.
GREGOVÁ, R., RUSNÁK, J., SABOL, J. Interpretácia textov elektronických maso-

vých médií. Stručný terminologický slovník. Prešov, 2004. 156 s.
HOLINA, V. a kol. Zmeny novinárskej profesie na Slovensku. Bratislava: SSN, 1997,

s. 118.
HORSKÝ, Š. Zborník prác o všeobecnej problematike moderátorstva. Bratislava:

Československý rozhlas, 1982, s. 57.
HRADISKÁ, E. Osobnosť novinára. Psychologické Aspekty. Bratislava: Univerzita

Komenského v Bratislave, 1993.
HRADISKÁ, E., LETOVANCOVÁ, E. Psychologie marketingových komunikací.

Brno: VUT, 1999. s. 7.
CHARVÁT, J. Proces redigovania II. Bratislava: Tatrapress, 1991, s. 36.
JANOWITZ, M. The study of mass communication. International Encyklopedia of

the Social Sciences. New York: Macmillan, 1968, roč. 3, s. 41–53.
JIRÁK, J., KÖPPLOVÁ, B. Média a společnost. Praha: Portál, 2007, s. 36–49.
KUNCZIK, M. Základy masové komunikace. Praha: Karolinum, 1999, s. 15.
Latinsko-český slovník. Praha: ČPN, 1970, s. 123.

55Ročník 4 Číslo 1

ĽUPTÁK, M. Das Hauerland – eine deutsche Sprachinsel: deutsch-slowakischer
Sprachkontakt dargestellt am Beispiel der mittelslowakischen Bergbauregion. In
ADAMCOVÁ, L. (Hrsg.) Beiträge zu Sprache & Sprachen 5: vorträge der 11. Jahr-
estagung der GESUS in Bratislava. München: LINCOM, 2004. S. 261–266.

MAGGEE, B. Technika televizního interview. Praha: Slovenské pedagogické nakla-
dateľstvo, 1968. s. 16.

MCQUAIL, D. Leader in Mass Communication Theory. London: Sage, 2002, s. 66.
MCQUAIL, D. Úvod do teorie masové komunikace. Portál: Praha, 2009. s. 259.
MŮLLEROVÁ, O. Rozhovor s hosťom… In ČMEJRKOVÁ, S., HOFFMANOVÁ, J.

Jazyk, média, politika. Praha: Academia, 2003. s. 137.
NAKONEČNÝ, M. Psychologie osobnosti. Praha: Academia, 2003. Online http://

fphil.uniba.sk/indexphpid.4297/
OSVALDOVÁ, B., KOPÁČ, R. a kol. Rozhovory o interview. Praha: Univerzita Kar-

lova, 2009. s. 121.
PATRÁŠ, V. Politická komunikácia v slovenských mediálnych podmienkach

na konci 90. rokov. In ČMEJRKOVÁ, S., HOFFMANOVÁ, J. Jazyk, média, poli-
tika. Praha: Academia, 2003. s. 181.

RUSS-MOHL S., BAKIČOVÁ, H. Žurnalistika, komplexní průvodce praktickou žur-
nalistikou. Praha: Grada, 2005.

STADTRUCKER, I. Teória masmediálnej (dis)komunikácie. Bratislava: Vydava-
teľstvo Spolku slovenských spisovateľov, 2007.

TEGZE, O. Neverbální komunikace. Praha: Computer Press, 2003, s. 375.
TUŠER, A. Ako sa robia noviny. Bratislava: SOFA, 2003. s. 126.
VAJDA, J. Etika. Nitra: Enigma, 1995. s. 136.
VOJTEK, J. Úvod do organizácie redakčnej práce a redigovania. Bratislava: Univer-

zita Komenského, 2000, s. 7.
VVBÍRAL, Z. Lži, polopravdy a pravda v lidské komunikaci. Praha: Portál, 2008,

s. 107.
VYBÍRAL, Z. Psychologie lidské komunikce. Praha: Portál, 2005 a 2009, s. 125.

Kontakt na autora příspěvku:

PhDr. Jaroslav Buček, PhD.
Katedra žurnalistiky
Filozofická fakulta
Univerzita Komenského

Štúrova 9
814 99 Bratislava
Slovenská republika
e-mail: dr.bucek@gmail.com

56 Ročník 4 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Hodnocení didaktické vybavenosti učebnic
 občanské výchovy

Zuzana VYŠKOVSKÁ

The Evaluation of Didactic Quality the Textbooks of Civics

Abstract: This paper deals with the evaluation of didactic quality the
textbooks of civics for primary schools and Gymnasiums. Author eva-
luated two series of textbooks – textbooks from Nakladatelství Fraus
and Nová škola.

Key Words: Didactic quality the textbooks, Textbooks of civics, Text
difficulty

Učebnice patří k důležitým školním dokumentům i pomůckám, pro-
to vždy byly a budou předmětem zájmu pedagogické teorie a praxe.
V zahraničí je tomuto výzkumu věnována značná pozornost. Přední
světovou organizací zabývající se výzkumem je IARTEM – Interna-
tional Associaton for Research of Textbooks and Educational Media
(Mezinárodní asociace pro výzkum učebnic a edukačních médií). Také
Česká republika má z tohoto pohledu dlouholetou tradici, ovšem vý-
zkum různě kolísal. Je pozitivní, že v posledních letech lze zazname-
návat opět nárůst zájmu o výzkum učebnic. Je škoda, že se doposud
v českém prostředí nenašla žádná organizace či instituce, která by se
přímo výzkumem učebnic zabývala. I přes tyto nepříznivé podmínky
je potěšující, že se u nás vyskytují odborníci, kteří se daným tématem

57Ročník 4 Číslo 1

zabývají. Pozornost této problematice věnuje především J. Průcha, Z.
Beneš a M. Pluskal. Je potřeba si uvědomit, že ve výzkumu učebnic je
stále mnoho témat, které čekají na podrobné zkoumání, proto je ne-
zbytné se touto oblastí dále zabývat. Z tohoto důvodu jsem se rozhodla
věnovat pozornost výzkumu učebnic občanské výchovy, který byl reali-
zován prostřednictvím mé diplomové práce (Vyškovská, 2013).

V tomto odborném příspěvku se věnuji hodnocení didaktické vy-
bavenosti učebnic občanské výchovy u řad, které v současnosti vlastní
schvalovací doložku Ministerstva školství, mládeže a tělovýchovy ČR.
Didaktická vybavenost učebnic úzce souvisí s hodnocením obtížnosti
textu, z tohoto důvodu je tento aspekt zařazen do výzkumu. Mou ana-
lýzou prošly dvě řady učebnic občanské výchovy nakladatelství Fraus
a Nová škola na základě ověřených metod našeho předního představi-
tele na tuto problematiku J. Průchy.

J. Průcha hodnotí didaktickou vybavenost učebnic prostřednictvím
analýzy strukturních komponentů. Celkově rozlišuje 36 komponentů,
ty jsou rozčleněny do tří skupin dle příslušné didaktické funkce (aparát
prezentace učiva, aparát řízení učiva, aparát orientace), a do dvou pod-
skupin podle způsobu vyjádření verbálních a obrazových komponentů
(Sikorová, 2007, s. 17–18). Výskyt jednotlivých komponentů se zazna-
menává do archů, na jejichž základě se vypočítá několik koeficientů.
Jedná se o dílčí koeficienty didaktické vybavenosti učebnice, mezi něž
patří koeficient využití aparátu prezentace učiva (EI), koeficient využití
aparátu řízení učení (EII), koeficient využití aparátu orientačního (EIII),
koeficient využití verbálních komponentů (Ev), koeficient využití obra-
zových komponentů (Eo). Dále se určuje celkový koeficient didaktické
vybavenosti učebnice (E) na základě výpočtu dílčích koeficientů (Prů-
cha, 1998, s. 95). Všechny koeficienty mají hodnotu 0–100 %. Obecně
platí, že čím vyšší je hodnota (E), tím je její didaktická vybavenost vyšší.
Maximální hodnota (E=100 %) tedy představuje ideální hodnotu didak-
tické vybavenosti učebnice. Nedílnou součástí didaktické analýzy učeb-
nic je interpretace hodnot uvedených koeficientů, na jejímž základě lze
pak nedostatečné prvky učebnic korigovat (Jůvová, 2006, s. 99).

Pro stanovení obtížnosti textu českých učebnic se často užívá vzo-
rec nazývaný míra T, dle autorů Nestlerové, Průchy a Pluskala. Míra

58 Ročník 4 Číslo 1

zjišťuje dva základní parametry, obtížnost syntaktickou (Ts) a séman-
tickou (Tp). Syntaktický faktor (Ts) zahrnuje průměrnou délku vět
a syntaktickou složitost vět, oproti tomu faktor sémantický (Tp) urču-
je výskyt běžných, odborných, faktografických, numerických a opako-
vaných pojmů, přičemž výskytem odborných a faktografických pojmů
můžeme stanovit hodnotu hustoty odborné informace (Sikorová, 2007,
s. 53). Míra obtížnosti (T) byla již mnohokrát aplikována při výzku-
mech českých a slovenských učebnic, díky tomu vznikla rozsáhlá da-
tabáze údajů a norma obtížnosti textu učebnic, tato norma napomáhá
k určení vhodné učebnice pro daný ročník základní školy. Míra (T) také
napomáhá určit, jaká je příčina neúměrně vysoké obtížnosti některých
učebnic. Podle dosavadních studií jsou učebnice přetíženy zejména
v sémantickém faktoru (Tp), zřídkakdy v syntaktickém faktoru (Ts)
(Průcha, 2006, s. 15). Znamená to tedy, že učebnice jsou spíše zahlceny
množstvím a komplikovaností pojmů, než samotnou délkou či složitos-
tí vět. Celková obtížnost textu se stanovuje na základě součtu syntak-
tické (Ts) a sémantické obtížnosti (Tp). Výsledná míra obtížnosti (T)
může dosáhnout hodnoty od 1 do 100 bodů, přičemž 100 bodů charak-
terizuje maximální obtížnost. Hodnoty pro výpočet celkové obtížnosti
textu získáme výběrem pěti vzorků textu z učebnice o rozsahu 200 slov.
Mělo by se jednat o souvislý text bez nadpisů a poznámek na spodním
okraji listu nebo okraji strany. Za slovo považujeme jednotlivé zkratky,
čísla, ustálené značky apod. V závěru pak stanovujeme celkový počet
slov, značící se ΣN (Sikorová, 2007, s. 54–55).

Na základě této metody byla provedena analýza zkoumaných řad
učebnic obou nakladatelství. Výzkum byl realizován prostřednictvím
diplomové práce pod stejnojmenným názvem tohoto příspěvku (Vyš-
kovská, 2013). Při samotné analýze strukturních prvků učebnic občan-
ské výchovy nakladatelství Fraus byly naměřeny údaje v tabulce. 1:

Z tabulky je patrné, že optimální (100%) didaktickou vybavenost
učebnice dosáhly koeficienty orientačního aparátu (EIII) a dále pak ko-
eficienty využívající obrazových komponentů (Eo). Koeficient aparátu
prezentace učiva (EI) je získaná hodnota 78,57 %, jež je u všech roč-
níků stejná, jelikož všechny učebnice obsahovaly stejné komponenty
kromě dvou, které se v učebnicích prakticky nevyskytovaly. Jedná se

59Ročník 4 Číslo 1

o komponenty obsahující shrnutí učiva k celému a předchozímu roční-
ku. Následující hodnota aparátu řídícího učení (EII) je již více rozličná,
přičemž nejnižší hodnota 77,77 % byla naměřena u učebnice 6. a 7. roč-
níku. Celkový koeficient didaktické vybavenosti učebnice (E) s jed-
notlivými ročníky postupně stoupal. Totéž můžeme zmínit o postupu
verbálních komponentů (Ev), kde byla naměřena nejvyšší hodnota
77,77 % u učebnic 8. a 9. ročníku. U hodnocení celkového koeficientu
vybavenosti učebnice si z výše uvedené tabulky můžeme povšimnout,
že nejnižší hodnoty (80,55 %) byly naměřeny u učebnic 6. a 7. ročníku,
naopak nejvyšší hodnoty (83,33 %) byly stanoveny u učebnic 8. a 9. roč-
níku.
Tabulka. 1

Fraus

Ko
efi

ci
en

t a
pa

rá
tu

pr

ez
en

ta
ce

 u
či

va
 (E

I)

Ko
efi

ci
en

t a
pa

rá
tu

říd

íc
íh

o
uč

en
í (

EI
I)

Ko
efi

ci
en

t a
pa

rá
tu

or

ie
nt

ač
ní

ho
 (E

II
I)

Ko
efi

ci
en

t v
yu

ži
tí

ob
ra

zo
vý

ch

ko
m

po
ne

nt
ů

(E
o)

Ko
efi

ci
en

t v
yu

ži
tí

ve
rb

ál
ní

ch

ko
m

po
ne

nt
ů

(E
v)

C
el

ko
vý

 k
oe

fic
ie

nt

di
da

kt
ic

ké

vy
ba

ve
no

sti
 (E

)

6.
ročník 78,57 77,77 100 100 74,07 80,55

7.
ročník 78,57 77,77 100 100 74,07 80,55

8.
ročník 78,57 83,33 100 100 77,77 83,33

9.
ročník 78,57 83,33 100 100 77,77 83,33

Hodnoty jsou uvedeny v procentech

Hodnoty koeficientů didaktické vybavenosti učebnic občanské vý-
chovy pro 6.–9. ročník nakladatelství Fraus

Při hodnocení aparátu prezentace učiva byly u všech učebnic dané-
ho nakladatelství naměřeny stejné hodnoty. Každý ročník obsahuje vý-
kladový text, který je doplněn velkým množstvím ilustrací, fotografií,

60 Ročník 4 Číslo 1

kreseb, kartogramů, map a dalších obrazových komponentů. Učebni-
ce je doprovázena zpřehledněným textem ve formě tabulek a schémat.
Přímou součástí sice není slovníček pojmů, cizích slov, avšak méně
známé pojmy jsou vysvětleny v marginálii učebnice. Text učebnice je
zpřehledněn poznámkami, vysvětlivkami, ale také statistickými tabul-
kami a citacemi z různých pramenů. Tyto faktory dělají text přehled-
nější a poutavější, jelikož se nejedná o plochy souvislého textu. Jediné
dvě komponenty, shrnutí učiva k celému a předchozímu ročníku, ne-
jsou v učebnici žádného ročníku zahrnuty. Shrnutí je zakomponováno
k jednotlivým tématům či kapitolám, většinou je rozvrženo do něko-
lika málo vět. Na obsahu učebnic je sympatická spojitost vyučovacího
předmětu občanské výchovy s dalšími vyučovacími předměty, napří-
klad téma rodiny je v učebnici pro 6. ročník propojeno s českým jazy-
kem básní J. Seiferta – První dopis mamince, dále téma homosexuality
v učebnici pro 8. ročník je integrováno s předmětem hudební výchovy
prostřednictvím písně Lucie Bílé – Láska je láska. Úzký vztah je také
přirozeně projevován mezi předměty občanské výchovy a dějepisu,
na který je možno poukázat v učebnici pro 6. ročník se samostatnou
kapitolou pod názvem Z historie.

Aparát řídící učení vykazuje největší proměnlivost hodnot. Na začát-
ku každé učebnice se vyskytuje předmluva, úvod do předmětu občan-
ské výchovy. Součástí předmluvy jsou otázky a citáty, které podněcují
žáky před samotným učivem daného ročníku. Stimulující podněty jsou
obsaženy v průběhu jednotlivých lekcí, témat. Na prvních stránkách
se také žáci dovědí, jak se s učebnicí pracuje a co znamenají jednot-
livé symboly užívané v učebnicích. Otázky a úkoly se vyskytují nejen
na konci témat, ale také v průběhu textu. Ovšem žádná učebnice neza-
hrnuje otázky a úkoly k opakování celého ročníku. Současně v rámci
analýzy nebylo nalezeno přímé vyjádření cílů učení pro žáky. V oblasti
marginálií se především na prvních stránkách vyskytují náznaky otá-
zek a úkolů k opakování předešlého ročníku, avšak samostatná strán-
ka, která by obsahovala opakování předešlého ročníku, se v učebnicích
nevyskytuje. Součástí učebnic jsou také testy a další způsoby, které na-
pomáhají žákovi k vlastnímu sebehodnocení výsledků učebnic. Problé-
mem však je, že ve většině případů chybí ke cvičením výsledky, správné

61Ročník 4 Číslo 1

řešení, kterým by si žáci mohli své znalosti prověřit. Výsledky jednotli-
vých úkolů se vyskytují pouze u některých cvičení učebnic 8. a 9. třídy.
Patrný je také velký výskyt námětů a úloh vybízejících žáky k mimo-
školním činnostem a k úkolům komplexnější povahy (pozorování,
návody k pokusům aj.). Jedná se především o témata, která se žáků bez-
prostředně dotýkají. Učebnice také obsahují velké množství učebních
úloh, které ověřují, zdali žák zvládl stanovený cíl výuky. Podle taxono-
mie učebních úloh D. Tollingerové se v učebnicích vyskytují všechny
typy tříd. Zahrnují úlohy vyžadující reprodukci poznatků, vyžadující
jednoduché myšlenkové operace, složité myšlenkové operace a sdělení
poznatků formou tvoření přehledů, obsahů, pojednání, zpráv, referátů
apod. Ovšem největší zastoupení u všech ročníků mají učební úlohy za-
hrnující tvořivé myšlení. Vyskytují se v hojném počtu od 6.–9. ročníku.
Vyžadují po žákovi především svůj vlastní názor či hodnocení daných
situací. Příjemným zpestřením textu učebnic jsou také barvy, tučnost
či kurzíva vymezující určité části verbálního textu. Součástí textu jsou
také různé odkazy na další zdroje doporučené literatury.

Aparát orientační je ve všech analyzovaných učebnicích na výborné
úrovni (EIII 100 %), všechny zahrnují přehledný obsah, členění na te-
matické bloky (kapitoly) a rejstřík. Každá stránka učebnice je vybavena
margináliemi, které zahrnují různé doprovodné otázky, zajímavosti, citá-
ty, doplňující obrázky či vysvětlení náročnějších pojmů. Často jsou také
v margináliích poznatky a pojmy, s nimiž se žák v průběhu života setkává.

Rozdílné hodnoty byly naměřeny u učebnic občanské výchovy na-
kladatelství Nová škola, přičemž získané hodnoty jsou znázorněny
v tabulce 2.

Hodnoty koeficientů didaktické vybavenosti učebnic občanské vý-
chovy pro 6.–9. ročník nakladatelství Nová škola

Koeficienty aparátu prezentace učiva (EI) všech ročníků občanské
výchovy vypovídají stejnou hodnotu 78,57 %. Učebnice všech roční-
ků měly shodný obsah verbálních i obrazových komponent. Následu-
jící koeficient aparátu řídícího učení (EII) má již více rozlišné faktory.
Nejnižší hodnota (83,33 %) byla naměřena u 7. ročníku, oproti tomu

62 Ročník 4 Číslo 1

nejvyšší hodnotu koeficientu EII vyznačuje učebnice pro 9. ročník.
Maximální hodnota 100 % byla dosažena u všech analyzovaných učeb-
nic, koeficientem hodnotící orientační aparát (EIII). U obrazových
komponent (Eo) byly naměřeny dvě hodnoty, vyšší hodnoty (100 %)
u 6. a 9. ročníku, ty nižší (88,88 %) u 7. a 8. ročníku. Důvodem byla
chybějící komponenta užití zadní strany obálky pro schémata, ta-
bulky. Koeficient vyznačující výskyt verbálních komponentů (Ev) je
u 6. a 7. ročníku shodný (81,48 %), nicméně vyšší hodnoty (85,18 %)
byly naměřeny u 8. a 9. ročníku. Při závěrečných hodnotách vyznačují-
cích celkový koeficient didaktické vybavenosti učebnic (E) si můžeme
povšimnout, že nejnižší hodnota (83,33%) byla vyhodnocena u učeb-
nice pro 7. ročník. O 5,55 % byl naměřen nejvyšší koeficient celkové di-
daktické vybavenosti u učebnice určené pro 9. ročník.
Tabulka 2

Nová
škola

Ko
efi

ci
en

t a
pa

rá
tu

pr

ez
en

ta
ce

 u
či

va
 (E

I)

Ko
efi

ci
en

t a
pa

rá
tu

 ří
dí

cí
ho

uč

en
í (

EI
I)

Ko
efi

ci
en

t a
pa

rá
tu

or

ie
nt

ač
ní

ho
 (E

II
I)

Ko
efi

ci
en

t v
yu

ži
tí

ob
ra

zo
vý

ch
 k

om
po

ne
nt

ů
(E

o)

Ko
efi

ci
en

t v
yu

ži
tí

ve
rb

ál
ní

ch
 k

om
po

ne
nt

ů
(E

v)

C
el

ko
vý

 k
oe

fic
ie

nt

di
da

kt
ic

ké
 v

yb
av

en
os

ti
(E

)
6.

ročník 78,57 88,88 100 100 81,48 86,11

7.
ročník 78,57 83,33 100 88,88 81,48 83,33

8.
ročník 78,57 88,88 100 88,88 85,18 86,11

9.
ročník 78,57 94,44 100 100 85,18 88,88

Hodnoty jsou uvedeny v procentech

Při hodnocení prezentace učiva se u všech analyzovaných učebnic
vyskytovala přítomnost stejných komponent. Obrazové komponenty

63Ročník 4 Číslo 1

byly zastoupeny všechny, ovšem u verbálních komponent můžeme za-
znamenat rozdíl. Zde se nevyskytovalo shrnutí učiva jak k celému roč-
níku, tak i k předešlému ročníku, nebyly zde zaznamenány slovníčky
s pojmy a cizími slovy, avšak v dolní části stran se vyskytují německé
a anglické překlady klíčových pojmů daného tématu. Učebnice obsa-
hují dostatečné množství výkladových, zpřehledněných a doplňujících
textů, poznámek, vysvětlivek, podtextů a shrnutí učiva k jednotlivým
kapitolám či tématům. Texty jsou doplněny různými citacemi prame-
nů, například v učebnici pro 7. ročník je téma Vlastenectví obohaceno
úryvkem Karla Čapka: Hovory s T. G. Masarykem, nebo v učebnici pro
9. ročník je téma Náboženství spojeno s úryvky z Bible, Koránu, částí
filosofických textů Dušana Zbavitele – Hinduismus a jeho cesty doko-
nalosti či Donalda S. Lopeze Jr – Průvodce dějinami buddhismu a jeho
učením. Součástí kapitol je také shrnutí, které sice není vyznačeno sym-
bolem, jako tomu bylo u předešlého nakladatelství, nýbrž modrým
rámečkem na konci kapitoly. Učebnice také obsahují dostatečné množ-
ství uměleckých a naukových ilustrací, fotografií, map či plánků. Jejich
použití nedělá text v učebnicích nepřehledný, nýbrž vhodně doplňuje
a znázorňuje daná témata. Tyto faktory tak dělají učivo poutavější. Pro
lepší prezentaci učiva také užívají odlišné barvy písma.

Hodnoty aparátu řídícího učení jsou nejvíce proměnlivé. Součástí ka-
ždé učebnice je předmluva informující žáky a učitele o důležitosti a ob-
sahu daných témat. Předmluva však neobsahuje otázky nebo podněty,
jež by vedly k zamyšlení před celkovým učivem ročníku, ovšem v prů-
běhu jednotlivých témat se stimulační podněty v podobě otázek, podně-
tů k zamyšlení vyskytují. V úvodu učebnic se žáci a učitelé dovědí, jaké
symboly jsou v učebnici užity a co znamenají. V učebnicích se vyskytují
také otázky a úkoly, kterými lze ověřit znalosti žáků jak v průběhu lek-
cí, tak při celkovém opakování celého ročníku. Součástí učebnic urče-
ných pro 8. a 9. ročník je opakování k předchozímu ročníku. Učebnice
pro 8. ročník dokonce obsahuje nejen opakování učiva 7. ročníku, ale
také opakování učiva pro 6. ročník. Zároveň také učebnice podněcuje
ke komplexnějším úkolům, jako je například pozorování nebo podněty
k referátům apod. Současně se také v učebnicích vyskytují náměty, kte-
ré mohou sloužit pro využití mimoškolních činností, a také explicitní

64 Ročník 4 Číslo 1

vyjádření cílů učení pro žáky. Cíle jsou vyjádřeny v zadních stranách
učebnice spolu s klíčovými kompetencemi, kterých by žák měl po ukon-
čení ročníku dosáhnout. Součástí učebnic jsou testy, které napomáhají
k vlastnímu sebehodnocení úrovně získaných vědomostí žáků. Na kon-
ci učebnice se vždy vyskytují výsledky všech úkolů a cvičení. Učebnice
také poukazují na využití dalších zdrojů informací (bibliografie, dopo-
ručená literatura). Na základě hodnocení učebních úloh dle taxonomie
D. Toolingerové, se vyskytují všechny typy učebních úloh. Stejně jako
u předešlého nakladatelství se zde nejvíce vyskytují úlohy podporující
tvořivé myšlení žáka, ovšem z jiného úhlu pohledu. Učebnice nakladatel-
ství Fraus obsahují především úlohy vyžadující aplikaci poznatků v pra-
xi, které v daném věku mohou více využít, kdežto analyzované učebnice
nakladatelství Nová škola obsahují učební úlohy zahrnující aplikaci po-
znatků, které jsou využitelné pro látku daného učiva. Samotný text učeb-
nic je obohacen různými barvami, tučností a kurzívou, které ho dělají
zajímavým a přehlednějším. Učebnice pro 6. a 9. ročník také využívá
zadní strany pro tabulky, které slouží k záznamu žáků o použití učebni-
ce. Tento faktor však nebyl využit u učebnic 7. a 8. tříd. Za zmínku také
stojí vyznačené pasáže mezipředmětových vztahů, které jsou hojně uží-
vány v průběhu jednotlivých témat. Mezipředmětové vazby jsou často
propojeny s předměty dějepisu, zeměpisu, přírodopisu, českého jazyka,
hudební výchovy, výtvarné výchovy, anglického jazyka, matematiky atd.

Aparát orientační byl u všech analyzovaných učebnic občanské vý-
chovy nakladatelství Nová škola na optimální úrovni (100 %). Všechny
učebnice zahrnují obsah, členění na tematické bloky (kapitoly), margi-
nálie a rejstřík.

Získané hodnoty daných koeficientů didaktické vybavenosti učebnic
obou nakladatelství byly zprůměrovány a následně srovnány (tabulka 3).

Průměrné hodnoty koeficientů didaktické vybavenosti
sledovaných učebnic

Prvním hodnoceným koeficientem je aparát prezentace učiva (EI).
Z tabulky si můžeme povšimnout, že u obou nakladatelství byla na-
měřena stejná hodnota (78,57 %). Obě řady učebnic obsahovaly

65Ročník 4 Číslo 1

z koeficientu EI stejné verbální a obrazové komponenty, všude se vy-
skytovaly stejné komponenty, ale také stejné postrádaly. U učebnic ob-
čanské výchovy nakladatelství Fraus a Nová škola se nevyskytovalo
shrnutí k celému ročníku ani k předchozímu ročníku stejně jako slov-
níčky pojmů či cizích slov. U dalších koeficientů aparátu řídícího učení
(EII) byly zaznamenány mírné rozdíly. Nakladatelství Nová škola do-
sáhlo vyšší hodnoty tohoto koeficientu především díky většímu výsky-
tu verbálních komponent, které vyjadřují cíle učení žáků, opakování
k předchozímu a celému ročníku, ovšem u nakladatelství Fraus byly ob-
razové komponenty aparátu EII zaznamenány jako 100%, oproti druhé-
mu nakladatelství, které u 7. a 8. ročníku nevyužilo přední nebo zadní
stranu obálky pro různá schémata, tabulky. Aparát orientační (EIII)
byl u všech učebnic občanské výchovy obou nakladatelství hodnocen
maximální hodnotou (100 %), jelikož se v nich vyskytovaly všechny
verbální komponenty. Jednalo se především o výskyt obsahu učebni-
ce, členění učebnice na tematické bloky, kapitoly, marginálie a rejstřík.
Tabulka 3

Nakladatelství

Ko
efi

ci
en

t a
pa

rá
tu

pr

ez
en

ta
ce

 u
či

va
 (E

I)

Ko
efi

ci
en

t a
pa

rá
tu

 ří
dí

cí
ho

uč

en
í (

EI
I)

Ko
efi

ci
en

t a
pa

rá
tu

or

ie
nt

ač
ní

ho
 (E

II
I)

Ko
efi

ci
en

t v
yu

ži
tí

ob
ra

zo
vý

ch
 k

om
po

ne
nt

ů
(E

o)

Ko
efi

ci
en

t v
yu

ži
tí

ve
rb

ál
ní

ch
 k

om
po

ne
nt

ů
(E

v)

C
el

ko
vý

 k
oe

fic
ie

nt

di
da

kt
ic

ké
 v

yb
av

en
os

ti
(E

)

Fraus 78,57 84,71 100 100 78,70 84,02

Nová škola 78,57 88,88 100 94,44 83,33 86,10

Hodnoty jsou uvedeny v procentech

Koeficient, jenž hodnotí využití obrazových komponent (Eo), má
vyšší procentuální zastoupení u učebnicové řady nakladatelství Fraus
(100 %), u řady učebnic nakladatelství Nová škola zde hodnota Eo
mírně poklesla, a to o 5,56 %. Vyšší hodnoty stanovující zastoupení

66 Ročník 4 Číslo 1

verbálních komponentů (Ev) se vyskytují u analyzovaných učebnic na-
kladatelství Nová škola (83,33 %), menší procentuální zastoupení zde
má nakladatelství Fraus s hodnotou 78,70 %.

Co se týče celkového koeficientu didaktické vybavenosti učebnic (E),
vyšší hodnota byla naměřena u nakladatelství Nová škola (86,10 %).
O 2,08 % nižší hodnota didaktické vybavenosti učebnic občanské vý-
chovy byla naměřena u nakladatelství Fraus. I přes stanovené hodnoty
nelze určit, že by jednotlivé řady učebnic byly krajně nevhodné. Obě
nakladatelství vytvořila učebnice z pohledu didaktické vybavenosti
učebnic na velmi dobré úrovni, a poskytnou tak vhodný pracovní ma-
teriál pro výuku občanské výchovy.

Při srovnání jednotlivých komponentů aparátu prezentace učiva
si můžeme povšimnout, že výskyt jednotlivých prvků učebnic obou
nakladatelství je shodný. Všechny zkoumané učebnice zahrnují vý-
kladový text, text zpřehledněný, shrnutí učiva k jednotlivým téma-
tům či kapitolám, poznámky a podtexty s vyobrazením. Avšak žádný
z uvedených dílů neobsahuje shrnutí učiva k předchozím ročníkům
a slovníčky pojmů (cizích slov). Učebnice dělají poutavé také obra-
zové komponenty, které byly maximálně využity u všech analyzova-
ných učebnic. Zejména u učebnic nakladatelství Fraus je patrný důraz
na složku obrazovou.

Při analýze aparátu řízení učiva byly mezi zkoumanými učebnicemi
zjištěny největší rozdíly. Všechny učebnice obsahují předmluvu, ná-
vod k práci s učebnicí, podněty k zamyšlení před i v průběhu témat,
otázky a úkoly, návody k pokusům či laboratorním pracím, prostředky
směřující k hodnocení výsledků učení žáka a různé zdroje informací
(doporučené literatury). Rozdíly však byly nalezeny v několika dalších
oblastech, například učebnice občanské výchovy nakladatelství Fraus
obsahují v samém úvodu podněty k zamyšlení před celkovým učivem
ročníku, oproti tomu analyzované učebnice nakladatelství Nová škola
neobsahují žádné otázky, které by mohly vzbuzovat zájem o učivo da-
ného předmětu, což možná můžeme chápat jako nedostatek. Dalším
faktorem, který učebnice téměř neobsahují, je opakování učiva před-
chozího ročníku. U zkoumaných učebnic nakladatelství Fraus můžeme
nalézt faktor opakování učiva předešlého ročníku pouze příležitostně,

67Ročník 4 Číslo 1

oproti tomu v učebnicích občanské výchovy nakladatelství Nová škola
je tento typ opakování zařazen pouze u 8. a 9. ročníku. Z nezjištěných
důvodů obsahují učebnice 8. ročníku nejen opakování pro 7., ale také
pro 6. ročník, přičemž učebnice určená pro 9. ročník obsahuje opa-
kování předešlého ročníku. Při porovnávání faktorů si také můžeme
povšimnout, že dalším rozdílným koeficientem je explicitní vyjádře-
ní cílů učení pro žáky. Nakladatelství Nová škola obsahuje v závěru
učebnice nejen zmíněné cíle učení pro žáky, ale také návrhy projektů,
které lze s žáky během hodin občanské výchovy využít. U zkouma-
ných učebnic nakladatelství Fraus nebyl tento koeficient zaznamenán.
Faktor, který stanovuje výsledky úkolů a cvičení, se v některých učeb-
nicích nakladatelství Fraus nevyskytoval téměř vůbec. U malé části
cvičení můžeme nalézt několik výsledků cvičení, které jsou umístěny
v oblasti marginálií, i když tento jev je spíše výjimečný. Oproti tomu
analyzované učebnice nakladatelství Nová škola mají veškeré výsled-
ky úloh a cvičení umístěné na zadních stranách učebnice, strany s vý-
sledky jsou otočeny o 180°, oproti běžným stranám učebnice. Ostatní
obrazové komponenty jsou téměř všechny zastoupeny. Výjimku tvoří
faktor značící využití přední nebo zadní strany obálky pro schémata či
tabulky, který není obsažen u zkoumaných učebnic 7. a 8. ročníku na-
kladatelství Nová škola. Ostatní obrazové komponenty byly plně vyu-
žity u všech zkoumaných dílů obou nakladatelství. Jedná se především
o výskyt grafických symbolů, užití zvláštních barev pro určité části ver-
bálního textu a užití zvláštního písma (tučného, kurzívy) pro určité
části verbálního textu.

Hodnoty orientačního aparátu verbálních komponent se u všech
zkoumaných učebnic vyskytují se 100% využitím. Všechny učebnice
vlastní obsah, členění učiva na tematické bloky, dále marginálie a rejst-
říky, které napomáhají lepší orientaci v učebnicích.

Analýza komplexní míry textu byla prováděna pomocí zmíněné me-
tody J. Průchy a M. Pluskala. Z každé zkoumané učebnice bylo vybráno
pět vzorků o minimálním rozsahu 200 slov. Na základě naměřených
údajů byly provedeny výpočty, kterými se následně vymezily hodnoty
jednotlivých koeficientů. U analyzovaných učebnic občanské výchovy
nakladatelství Fraus byly naměřeny hodnoty uvedené v tabulce 4.

68 Ročník 4 Číslo 1

Tabulka 4

Fraus

Pr
ům

ěr
ná

 d
él

ka
 v

ět
 (V

)

Pr
ům

ěr
ná

 d
él

ka
 v

ět
ný

ch
 ú

se
ků

(U

)

Sy
nt

ak
tic

ká
 o

bt
íž

no
st

(T
s)

Sé
m

an
tic

ká
 o

bt
íž

no
st

(T
p)

Pr
op

or
ce

 n
es

ou
cí

ch
 in

fo
rm

ac
i

v
ce

lk
ov

ém
 p

oč
tu

 sl
ov

 (i
)

Pr
op

or
ce

 n
es

ou
cí

ch
 in

fo
rm

ac
i

v
ce

lk
ov

ém
 p

oč
tu

 p
oj

m
ů

(h
)

C
el

ko
vá

 o
bt

íž
no

st
te

xt
u

(T
)

6.
ročník 12,92 6,93 8,95 14,08 10,63 32,73 23,03

7.
ročník 15,58 7,45 11,60 12,40 6,51 21,38 23,00

8.
ročník 16,25 8,12 11,89 12,80 4,71 14,62 24,69

9.
ročník 14,34 8,11 11,62 13,53 5,44 16,42 25,15

Hodnoty jsou uvedeny v procentech

Hodnoty koeficientů obtížnosti textu učebnic občanské výchovy
pro 6.–9. ročník nakladatelství Fraus

Nejnižší hodnota průměrné délky věty (V) 12,92 % byla naměřena
u učebnice 6. ročníku, oproti tomu nejvyšší hodnota byla naměřena
u učebnice 8. ročníku. Stejné pořadí jednotlivých ročníků učebnic za-
stupují také v oblasti průměrné délky větných úseků (U) a syntaktic-
ké obtížnosti textu (Ts). Dalším hodnotícím faktorem je sémantická
obtížnost (Tp), přičemž nejvyšší hodnotu 14,08 % zaujímá učebnice
6. ročníku a hned poté učebnice 9. ročníku. Pokud poměříme hodnoty
syntaktické (Ts) a sémantické (Tp) obtížnosti textu, zjistíme, že hodno-
ty sémantické obtížnosti textu (Tp) jsou vyšší, což také potvrzuje teorii
J. Průchy, který tvrdí, že učebnice jsou celkově více zahlceny textem sé-
mantickým. Procentuální zastoupení odborných pojmů při celkovém
počtu slov (i) a při celkovém počtu pojmů (h) byly nejvyšší hodnoty

69Ročník 4 Číslo 1

(i=10,63 %, h=32,73 %) naměřeny u 6. ročníku. Naopak nejnižší hod-
noty (i=4,71 %, h=14,62 %) koeficientu i a h se objevily u učebnic 8. roč-
níku. Hodnota celkové obtížnosti textu (T) má u zkoumaného vzorku
vzrůstající charakter. U 7. a 6. ročníku se projevila v číslech 23,03 %
a 23,00 %. Celkově nejnáročnější text z celé řady učebnic občanské vý-
chovy nakladatelství Fraus můžeme nalézt u učebnic 9. ročníku, což
dokazuje, že náročnost textu vzrůstá podle schopnosti žáků.

Při měření hodnot koeficientů obtížnosti textu učebnic občanské vý-
chovy nakladatelství Nová škola byly naměřeny údaje v tabulce 5.
Tabulka 5

Nová
škola

Pr
ům

ěr
ná

 d
él

ka
 v

ět
 (V

)

Pr
ům

ěr
ná

 d
él

ka
 v

ět
ný

ch

ús
ek

ů
(U

)

Sy
nt

ak
tic

ká
 o

bt
íž

no
st

(T
s)

Sé
m

an
tic

ká
 o

bt
íž

no
st

(T
p)

Pr
op

or
ce

 n
es

ou
cí

ch

in
fo

rm
ac

i v
 ce

lk
ov

ém
 p

oč
tu

slo

v
(i)

Pr
op

or
ce

 n
es

ou
cí

ch

in
fo

rm
ac

i v
 ce

lk
ov

ém
 p

oč
tu

po

jm
ů

(h
)

C
elk

ov
á o

bt
íž

no
st

te
xt

u
(T

)

6.
ročník 12,16 6,46 7,85 20,40 9,57 23,85 28,25

7.
ročník 13,13 6,92 9,08 17,86 8,76 19,77 26,94

8.
ročník 13,42 6,58 8,83 15,51 8,82 26,70 23,34

9.
ročník 15,36 7,20 11,05 18,36 11,19 30,70 29,41

Hodnoty jsou uvedeny v procentech

Hodnoty koeficientů obtížnosti textu učebnic občanské výchovy
pro 6.–9. ročník nakladatelství Nová škola

Pokud se zaměříme na koeficient průměrné délky vět (V) jednot-
livých ročníků, zjistíme, že hodnoty narůstaly podle výše jednotli-
vých ročníků. U učebnice 6. ročníku byla naměřena nejnižší hodnota

70 Ročník 4 Číslo 1

12,16 %, u 9. ročníku byla naměřena nejvyšší hodnota 15,36 %. Velmi
podobný vývoj hodnot můžeme zaznamenat u koeficientu průměrné
délky větných úseků (U), kde byla opět nejnižší hodnota naměřena
u 6. ročníku (6,46 %), nejvyšší hodnota byla naměřena u 9. ročníku
(7,20 %). Na základě těchto dvou naměřených údajů můžeme vyhod-
notit syntaktickou obtížnost (Ts) učebnice, kde nejnižší hodnoty byly
naměřeny u 6., následně u 8. ročníku, nejvyšší hodnota obtížnosti
učebnice byla naměřena u 9. ročníku (11,05 %). Z naměřených údajů
hodnot celkového počtu pojmů (P) lze získat sémantickou obtížnost
textu (Tp). Nejnižší hodnota byla naměřena u 8. ročníku (15,51 %),
naopak nejvyšší hodnoty byly naměřeny u učebnic pro 6. a 9. ročník.
Při vzájemném hodnocení naměřených hodnot syntaktické obtížnosti
textu (Ts) a sémantické obtížnosti textu (Tp) zjistíme, že hodnoty dru-
hého koeficientu jsou vyšší, což nám opět potvrzuje teorii J. Průchy
a M. Pluskala, že naměřené hodnoty sémantické obtížnosti textu (Tp)
bývají zpravidla vyšší než hodnoty syntaktické obtížnosti textu (Ts).
Výskyt odborných pojmů při celkovém počtu slov (i) má naměřenou
nejnižší hodnotu u textu 7. ročníku (8,76 %), naopak nejvyšší hod-
nota se objevuje u 9. ročníku (11,19 %). Podobné hodnoty se vysky-
tují u koeficientů nesoucích odbornou informaci při celkovém počtu
pojmů (h), ovšem s jiným podílem procent. Učebnice pro 7. ročník
má nejnižší koeficient h 19,77 %, naopak nejvyšší koeficient h vykazu-
je 9. ročník s 30,70 %. Dalším velmi významným faktorem je hodnota
celkové obtížnosti textu (T), přičemž nejnižší hodnota byla naměře-
na u učebnice 8. ročníku, nejvyšší hodnota byla naměřena u učebnice
9. ročníku.

Průměrné hodnoty koeficientů obtížnosti textu u zkoumaných učeb-
nic obou nakladatelství porovnává tabulka 6.

Průměrné hodnoty koeficientů obtížnosti textu sledovaných učebnic

Při srovnávání hodnot průměrné délky vět (V) a průměrné délky
větných úseků (U) vidíme, že rozdíl hodnot je vcelku minimální. Na-
kladatelství Fraus vykazuje u obou měřených hodnot o téměř 1 % vyšší
hodnoty, což také ovlivnilo koeficient syntaktické obtížnosti textu (Ts)

71Ročník 4 Číslo 1

učebnice. Nakladatelství Fraus má koeficient Ts o 1,81 % vyšší, než dru-
hé sledované nakladatelství, Nová škola. Obrat však nastává při hodno-
cení sémantické obtížnosti textu (Tp) učebnice, kde byly vyšší hodnoty
naměřeny u řady učebnic občanské výchovy nakladatelství Nová škola.
Získalo 18,03%, učebnice řady nakladatelství Fraus 13,20 %. Hodnoty
sémantické obtížnosti textu (Tp) učebnic byly v obou případech nižší
než u syntaktické obtížnosti textu (Ts) učebnic, tudíž obě řady učebnic
splňují zmíněné teorie J. Průchy o běžném poměru uvedených hodnot.
Již při čtení jednotlivých úryvků učebnic bylo zřejmé, že větší hodno-
ty odborných výrazů budou naměřeny u nakladatelství Nová škola. To
se také potvrdilo u následujících hodnot koeficientů nesoucích odbor-
nou informaci při celkovém počtu slov (i) a při celkovém počtu pojmů
(h). V obou případech byly vyšší hodnoty naměřeny u učebnic nakla-
datelství Nová škola. Celková obtížnost textu (T) se projevuje nižšími
hodnotami u učebnic nakladatelství Fraus (23,96 %). Vyšší hodnotu
koeficientu T zastává řada učebnic nakladatelství Nová škola (26,98 %).
I v tomto případě nelze hovořit o nevhodnosti řad učebnic z pohledu
hodnocení celkové obtížnosti textu. Řady učebnic zmíněných naklada-
telství jsou z tohoto pohledu na velmi dobré úrovni, a poskytnou tak
kvalitní oporu při práci během vyučovací hodiny.
Tabulka 6

Nakladatel

Pr
ům

ěr
ná

 d
él

ka
 v

ět
 (V

)

Pr
ům

ěr
ná

 d
él

ka
 v

ět
ný

ch

ús
ek

ů
(U

)

Sy
nt

ak
tic

ká
 o

bt
íž

no
st

(T
s)

Sé
m

an
tic

ká
 o

bt
íž

no
st

(T
p)

Pr
op

or
ce

 n
es

ou
cí

ch
 in

fo
rm

ac
i

v
ce

lk
ov

ém
 p

oč
tu

 sl
ov

 (i
)

Pr
op

or
ce

 n
es

ou
cí

ch
 in

fo
rm

ac
i

v
ce

lk
ov

ém
 p

oč
tu

 p
oj

m
ů

(h
)

C
elk

ov
á o

bt
íž

no
st

te
xt

u
(T

)

Fraus 14,77 7,65 11,01 13,20 6,82 21,28 23,96

Nová škola 13,51 6,79 9,20 18,03 9,58 25,25 26,98

Hodnoty jsou uvedeny v procentech

72 Ročník 4 Číslo 1

Závěr

Z výsledků analýzy lze odvodit, že vyšší hodnoty didaktické vyba-
venosti učebnice (86,10 %) byly naměřeny u nakladatelství Nová ško-
la, oproti tomu druhá analýza, hodnocení komplexní míry obtížnosti
textu, byla opačného rázu. U učebnic nakladatelství Fraus byl namě-
řen nižší koeficient (26,98 %) míry obtížnosti textu, čímž také symbo-
lizuje menší náročnost. Naměřené hodnoty obou nakladatelství jsou si
velmi podobné. Obecně lze však konstatovat, že lepší didaktická vyba-
venost učebnic občanské výchovy u zkoumaného vzorku učebnic byla
naměřena u nakladatelství Nová škola a méně náročný text se vyskytuje
u učebnic nakladatelství Fraus. Nicméně zpracování obou řad učebnic
občanské výchovy zmíněných nakladatelství je na vysoké úrovni, a po-
skytují tak kvalitní materiál pro výuku občanské výchovy jak na základ-
ních školách, tak i na nižších stupních víceletých gymnázií.

Pokud bych měla z vlastního pohledu doporučit učebnice občanské
výchovy zkoumaných nakladatelství, pak bych upřednostnila učebnice
nakladatelství Nová škola. Text je sice mírně náročnější než u učebnic
druhého nakladatelství, avšak jeví se mi jako více přehledný. Učebnice
neobsahují spousty ilustrací a obrázků, které podle mého názoru, mo-
hou upoutávat u žáků větší pozornost než samotný text.

Literatura:

KNECHT, P., JANÍK, T. a kol. Učebnice z pohledu pedagogického výzkumu. Brno:
Paido, 2008.

KOL. AUTORŮ Obsahová analýza učebnic pro základní školy – Závěrečná zpráva.
Praha: Člověk v tísni, o.p.s., 2002.

LABISCHOVÁ, D., GRACOVÁ, B. Příručka ke studiu didaktiky dějepisu. Ostrava:
Ostravská univerzita v Ostravě, Filosofická fakulta, 2008.

MAŇÁK, J. Nárys didaktiky. Brno: Masarykova univerzita, 2003.
MAŇÁK, J., KLAPKO, D. (ed.) Učebnice pod lupou. Brno: Paido, 2006.
MAŇÁK, J., KNECHT, P. Hodnocení učebnic. Brno: Paido, 2007.
PRŮCHA, J. Učebnice: Teorie a analýzy edukačního média: Příručka pro studenty,

učitele, autory učebnic a výzkumné pracovníky. Brno: Paido, 1998.
SIKOROVÁ, Z. Hodnocení a výběr učebnic v praxi. Ostrava: Ostravská univerzita

v Ostravě, 2007.

73Ročník 4 Číslo 1

SIKOROVÁ, Z. Učitel a učebnice: Užívání učebnic na 2. stupni základních škol. Ost-
rava: Ostravská univerzita v Ostravě, Pedagogická fakulta, 2010.

VYŠKOVSKÁ, Z. Hodnocení didaktické vybavenosti učebnic občanské výchovy. Os-
trava: 2013. Diplomová práce. Ostravská univerzita v Ostravě. Vedoucí práce
Denisa Labischová.

WAHLA, A. Strukturní složky učebnic geografie. Praha: SPN, 1983.
ZUJEV, D. D. Ako tvoriť učebnice. Bratislava: SPN, 1986.

Kontakt na autorku příspěvku:

Mgr. Zuzana Vyškovská
Katedra výchovy k občanství
Pedagogická fakulta
Ostravská univerzita
Fráni Šrámka 3
709 00 Ostrava – Mariánské Hory
e-mail: zuzana.vyskovska@gmail.com

74 Ročník 4 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Theoretisch-methodologische Ausgangspunkte
der Forschung zur Reflexion der Vorbereitung

der Studierenden im Fach Gesellschaftswissenschaften
auf das Lehrerpraktikum

Pavlína VAŠÁTOVÁ

The Theoretical-methodological Basis of the Research Investigation
Reflection Preparedness Students of Social Science

on the Teaching Practice

Abstract: The aim of the article is to describe the theoretical and me-
thodological basis of the research plan, when analysis of pedagogi-
cal communication between the student to practice (a teacher) and
a pupil is deemed reflective element of possible innovative changes in
the professional study programme didactics social of sciences with an
emphasis on education. This program is guaranteed by the social sci-
ences of the Faculty of education at Palacky University in Olomouc
in the Czech Republic. Conclusions based on the data they can open
a possible discussion after changes in the content filling (for exam-
ple strengthening the teaching of each area) industry didactics in trai-
ning future teachers study program social sciences with an emphasis
on education.

Key Words: Student, Teacher, Planning, Structure, Pedagogy, Teaching,
Communication, Reflection questions, Forms, Methods, Subject ma-
tter didactics

75Ročník 4 Číslo 1

Einleitung

Heutzutage garantiert der Lehrstuhl für Gesellschaftswissenschaf-
ten der Pädagogischen Fakultät der Palacký-Universität in Olomouc
das Bachelor- und anschließend das Magisterstudium im Rahmen des
Studienprogramms Gesellschaftswissenschaften mit der Ausrichtung auf
Bildung. Während des Studiums sind zwei Praktika an Schulen zu ab-
solvieren. Das erste Praktikum sieht das Studienprogramm am Ende
des ersten Studienjahres vor, das zweite Praktikum zu Beginn des zwei-
ten Studienjahres im Magisterstudium.

Die Mitglieder des Realisationsteams sind der Meinung, dass gera-
de die Analyse des Praktikums der Studierenden, die auf der Analyse
der Kommunikation basiert, die Grundlage für eine kritische Refle-
xion der fachspezifischen Didaktik schaffen kann. Der Inhalt der Ge-
genstände der fachspezifischen Didaktik wurde in den letzten Jahren
konzeptionsmäßig so geändert, dass sie den Anforderungen der cur-
ricularen Reformen (zum Beispiel die Fähigkeit, die schulischen Bil-
dungsprogramme, Arbeit mit der Taxonomie von Bloom, Arbeit mit
Querschnittsthemen usw.) entsprechen.

Im Zusammenhang mit der Reflexion der Vorbereitung der Studie-
renden auf das Praktikum stellten sich die Mitglieder des Realisati-
onsteams folgende Fragen:

1. Wie sollte die Vorbereitung der Studierenden auf den Unterricht
an Schulen reflektiert werden, die ihnen im Rahmen der fachspezifi-
schen Didaktik beigebracht wird?

2. Auf welche Art und Weise entwickelt sich im Rahmen der fach-
spezifischen Didaktik bei den Studierenden ihre Fähigkeit zur Selbstre-
flexion und der Bestimmung eigener Ziele im Rahmen des Unterrichts,
im Rahmen ihrer beruflichen Laufbahn?

Pädagogische Kommunikation als ein mögliches Element
der Reflexion der Vorbereitung der Studierenden auf das Praktikum

Gavora (1988) definiert die pädagogische Kommunikation als einen
Informationsaustausch, der zwischen einzelnen Teilnehmern an den

76 Ročník 4 Číslo 1

Erziehungs- und Bildungszielen verläuft. Die pädagogische Kommu-
nikation richtet sich nach bestimmten Regeln, die durch die Rolle der
einzelnen Akteure gegeben sind. Gavora (2005) grenzt die Kommuni-
kation als Grundmittel der Erziehung und Bildung ab, das mit Hilfe
verbaler und nonverbaler Äußerungen des Lehrers und Schülers ver-
wirklicht wird. Auf Grund dieser Charakteristik kann die Kommunika-
tion als ein Prozess wahrgenommen werden, der aus einzelnen Teilen
besteht, die in Kategorien, nachfolgend in Einzelteile, gegliedert wer-
den können. In diesen Prozess treten Schüler/Schülerinnen und Leh-
rer/Lehrerinnen ein.

Die Analyse der pädagogischen Kommunikation zwischen den Stu-
dierenden für das Lehramt (Lehrern) während des Praktikums und
den Schülern halten wir für ein mögliches Zeichen der Vorbereitung
der Studierenden auf den künftigen Unterricht an Schulen. Der Haupt-
grund ist, dass die pädagogische Kommunikation eine Reihe bedeutsa-
mer Einzelheiten enthält – Bewältigung der Disziplin, Arbeit mit den
Antworten der Schüler, Aktivierung der Schüler, Erklärung … usw.

Mit der pädagogischen Kommunikation als Prozess (Folge der Kom-
munikationsakte und Situationen) befasste sich zum Beispiel Flanders
(1963). Dieser gliederte den Unterrichtsprozess in einzelne Teile (Ka-
tegorien), aufgrund derer man identifizieren kann, was den einzelnen
Kategorien voranging und was ihnen folgte. Sein System ermöglich-
te ebenfalls, die Häufigkeit einzelner Prozesse in der Unterrichtstunde
festzustellen.

Methodologie der Forschung

Der Forschungsteil des Projektes beruht auf einem gemischten Kon-
zept, d.h. auf der Verwendung sowohl qualitativer als auch quantitati-
ver Methoden. Als eine der Forschungsmethoden wurde die Methode
der Frequenz- und Sequenzanalyse von Flanders gewählt.

Aufgrund der Analyse des Bildungsprozesses in Richtung Lehrer
– Schüler, Schüler – Lehrer werden die einzelnen Tätigkeiten in der
Stunde in 10 Kategorien geteilt. Der Vorteil dieser Methode ist vor
allem, dass sie die Beschreibung des Unterrichtsprozesses anhand

77Ročník 4 Číslo 1

der einzelnen Kategorien (Tätigkeit des Lehrers und der Schüler)
 ermöglicht.

Das ursprüngliche System von N. A. Flanders

Lehrer:
Er akzeptiert Empfindungen des Schülers, bezeigt Sympathien auf

eine konstruktive Art.
Er lobt und ermuntert, scherzt, stimmt der Leistung der Schüler zu.
Er nutzt, akzeptiert, verdeutlicht und entwickelt die Gedanken der

Schüler.
Er stellt Fragen, stimuliert die Schüler, stellt keine rhetorischen Fragen.
Er deutet, teilt mit, trägt vor, äußert seine Ansichten.
Er gibt Weisungen oder Befehle.
Er kritisiert, erhebt seine Autorität, versucht, ein unangebrachtes

Verhalten oder eine falsche Tätigkeit des Schülers zu ändern.

Schüler:
Er antwortet dem Lehrer, aber der Lehrer leitet den Kontakt ein.
Der Schüler allein beginnt das Gespräch, ist aktiv und initiativ im

Kontakt mit dem Lehrer.
Stille oder Verwirrung in der Klasse (undeutliche Kommunikation).

Diese Methode ist durch die disproportionale Aufschlüsselung der
Kategorien im Hinblick auf die Tätigkeiten des Lehrers limitiert. Mit
der Beseitigung dieser Disproportion befasste sich bei uns zum Beispiel
Svatoš, der sie mit einer weiteren Kategorie bei Schülern/Schülerinnen
ergänzte. Diese Methode umfasste dann im Ganzen fünfzehn Katego-
rien. Gerade das ergänzte Modell (graphische Darstellung unten) wird
zum Hauptinstrument der Forschung.

Analysiert wurde nur die verbale Kommunikation in Richtung Le-
hrer-Schüler, Schüler-Lehrer und ein Schüler – andere Schüler. Die Da-
ten wurden in Form von Audioaufnahmen erworben und deshalb ist es
nicht möglich, die nonverbale Kommunikation während des Unterri-
chtsprozesses zu beobachten.

78 Ročník 4 Číslo 1

Die Kategorie des Benehmens in dem neu bearbeiteten Systems von
Flanders (nach Svatoš und Doležalová, 2011)

Lehrer:
Er akzeptiert die Empfindungen des Schülers, bezeigt Sympathien

auf eine konstruktive Art.
Er lobt und ermuntert, scherzt, stimmt der Leistung der Schüler

zu.
Er nutzt, akzeptiert, verdeutlicht und entwickelt die Gedanken der

Schüler.
Er stellt Fragen, stimuliert die Schüler, stellt keine rhetorischen

Fragen.
Er deutet, teilt mit, trägt vor, äußert seine Ansichten.
Er gibt Weisungen oder Befehle.
Er kritisiert, erhebt seine Autorität, versucht, ein unangebrachtes

Verhalten oder eine falsche Tätigkeit des Schülers zu ändern.

Schüler:
Er stellt Fragen, sucht Halt und Hilfe beim Lehrer.
Er stellt Fragen, sucht Halt und Hilfe bei Mitschülern.
Er teilt mit, erklärt, äußert seine Ansichten – „durch den Druck“ und

unter der Wirkung des Lehrers/der Lehrerin (anderer Personen).
Er teilt mit, erklärt, äußert seine Ansichten – aus eigener Aktivität

und Motivation.
Er führt, modifiziert, leistet Hilfe bei der Tätigkeit eines anderen (der

anderen).
Es verläuft eine klare Gruppendiskussion (eine Diskussion innerhalb

der ganzen Klasse).
Die Schüler/Schülerinnen führen eine selbstständige Lerntätigkeit

aus – ohne eine sichtbare Interaktion.
Stille oder Verwirrung in der Klasse (undeutliche Kommunika-

tion).
Eine weitere Forschungsmethode ist die Methode der Analyse des

Notizbuchs der Selbstreflexion, welches die Studierenden während der
Forschung zu führen hatten.

79Ročník 4 Číslo 1

Erfassung der Daten

Zur Zielgruppe waren Studierende des Lehramts im Studienprogra-
mm gesellschaftswissenschaften in der Fachrichtung Bildung vor ihrem
ersten und zweiten Praktikum. Aufgrund der mangelnden Bereitschaft
der Studierenden an der Forschung am Anfang der Untersuchung teil-
zunehmen, wurde auf die Methoden der Zufallsprobe verzichtet, und
für die Forschung wurden die Teilnehmer angesprochen, die an der
Forschung partizipieren wollten, auch wenn wir uns dessen bewusst
waren, dass die Ergebnisdaten durch die Teilnehmerwahl beeinflusst
werden können.

Nach der Analyse der Aufnahmen interpretierten die Mitarbeiter
der Forschungsgruppe die einzelnen Unterrichtsstunden in Form ei-
nes Gesprächs. Den Studierenden wurden auch Literatur und Me-
thoden empfohlen, die ihnen helfen sollten, problematische Teile der
Unterrichtsstunden (beispielsweise Arbeit mit den Stundenzielen,
Disziplin, Aktivierung der Schüler usw.) zu lösen. Da immer die glei-
chen Studierenden mitarbeiteten, konnte man die Unterschiede zwis-
chen den Ergebnissen bei dem ersten und dem zweiten Praktikum
vergleichen. Einzelne Unterrichtsstunden wurden mit dem Diktafon
aufgenommen.

Forschungsziele

Die Forschung beschäftigt sich mit der Frage der Reflexion der
Vorbereitung der Studierenden für das Lehramt im Studienprogra-
mm Gesellschaftswissenschaften mit dem Schwerpunkt Unterricht in
der Schule. Weiter widmet sie sich der Entwicklung der Arbeit Fest-
legung eigener Ziele und an Reflexion der eigenen Arbeit im Rahmen
des Praktikums. Als ein Teil der Reflexion der Vorbereitung der Studi-
erenden auf das Praktikum wurde die neu bearbeitete Version der sog.
Interaktionsanalyse von Flanders benutzt. Diese ergänzten Kategori-
en von Flanders halten wir für mögliche Indikatoren problematischer
Teile der theoretischen Vorarbeiten (fachspezifische Didaktik) bei den
Studierenden.

80 Ročník 4 Číslo 1

Arbeitshypothesen, beziehungsweise Ausgangsbedingungen der
Forschung

Das Ziel des Projektes ist, die Grundfragen der Forschung zu bean-
tworten:

Wie ist die proportionierte Aufteilung der einzelnen Tätigkeiten bei
den Studierenden für das Lehramt im Hinblick auf die Kategorien von
Flanders?

Es gibt folgende Arbeitshypothesen der Forschung:
H1: Das Engagement der Schüler und Schülerinnen in der Unter-

richtsstunde wird sich beim Vergleich zwischen dem ersten und dem
zweiten Praktikum unterscheiden.

H2: Die Respondenten werden bei dem zweiten Praktikum mehr Fragen
höherer kognitiver Ansprüche als bei dem ersten Praktikum wählen.

H3: Die Reaktion auf Repliken der Schüler und Schülerinnen
während der Unterrichtsstunde wird sich im Vergleich zwischen dem
ersten und dem zweiten Praktikum der Studierenden unterscheiden.

Analyse der erworbenen Angaben

Die Datenanalyse wird mittels der Technik der Dateneinführung in
Datenmatrizen durchlaufen. Die Angaben werden in das Programm
Statistik 10 eingegeben und nachfolgend ausgewertet. Für den Daten-
vergleich beim ersten und zweiten Praktikum wird der paarige t – Test
benutzt werden.

Damit die Zielpunkte der Forschung als eine Forschungsmethode
benutzt werden können, wurde die sog. Interaktionsanalyse von Flan-
ders einzelner durchgeführter Unterrichtsstunden gewählt. Diese Un-
terrichtsstunden wurden kodiert und zeitgemäß in einzelne Phasen
nach den angegebenen Kategorien geteilt. Nachfolgend wurden sie mit
dem Ziel ausgewertet, festzustellen, welche Kategorie im Unterricht am
meisten auftauchte und welche Kategorie hier fehlte.

Die Daten wurden in Form einer Audio-aufnahme gewonnen. Der
Vorteil der Methode der Audioaufnahme ist die Möglichkeit der Wie-
derholung. Wie Švec u. Koll. 2009 erwähnen, gibt es dabei auch den

81Ročník 4 Číslo 1

Vorteil der Archivierung, sowie auch der Anwendungsmöglichkeit in
Zeitabständen oder der Austausch. Der Nachteil ist, dass wir den Kon-
takt mit der Realität nicht haben und die Atmosphäre in den Klassen
nicht erleben können. Um diesen Nachteil zu eliminieren, wurden
die Respondenten zum Schreiben eines Notizbuchs der Selbstrefle-
xion angehalten, in welchem sie das Geschehen in der Klasse, ihre
Empfindungen aufzuschreiben und die Zielpunkte für die weiteren Un-
terrichtsstunden zu formulieren hatten.

1. Welche Kategorie (nach Flanders) war Ihrer Ansicht nach in die-
ser Unterrichtsstunde am meisten und aus welchem Grund vertreten?

2. Wie haben Sie die Vorbereitung auf die Unterrichtsstunde gestal-
tet? Schreiben Sie Ihren Plan auf.

3. Wie schätzen Sie Ihre Wirkung in der Unterrichtsstunde, was hal-
ten Sie für positiv, was für negativ?

4. Welche Maßnahmen sind für die Zukunft vorzunehmen, falls Sie
der Meinung sind, dass die Stunden aus der Sicht der Kategorien dis-
proportional waren?

ad. 1, diese Frage wurde aufgrund der Beobachtung/Reflexion der ei-
genen Tätigkeit der Studierenden im Unterricht miteinbezogen.

ad. 2, auf folgende Frage hatte das Ziel zu beobachten, wie die Studi-
erenden ihre Vorbereitung planen, ob sie ein klar festgelegtes Ziel pla-
nen, welches Ergebnis aus ihren Unterrichtsstunden für ihre Schüler
und Schülerinnen folgt.

ad. 3 in die Frage wurde auch der emotionale Gesichtspunkt ein-
geführt – „das Gefühl nach der verlaufenen Unterrichtsstunde“, um
festzustellen, wie die einzelnen Respondenten den Tätigkeitsablauf in
der Unterrichtsstunde und die eigene Tätigkeit wahrnehmen.

ad. 4 die letzte Frage zielt auf die Fähigkeiten der einzelnen Respon-
denten, die eigene Arbeit zu bewerten, Maßnahmen und Zielpunkte zu
formulieren.

Mit der Beobachtung der Kompetenzen bei den Studierenden mittels
des pädagogischen Portfolio befasste sich bei uns zum Beispiel Chudý
(2004).

82 Ročník 4 Číslo 1

Das Ergebnis der Forschung

Aus den Ergebnissen der Daten möchten wir Angaben bekommen,
welche die Reflexion und die mögliche nachfolgende Innovation der
Ausbildung der künftigen Lehrer im Magisterstudium für das Lehramt
im Fach Gesellschaftswissenschaften an der Pädagogischen Fakul-
tät der Palacký-Universität in Olomouc zum Ziel haben. Eine nächste
Frage, die bei der Realisation auftauchte, ist, nach effektiven Instru-
menten hinsichtlich des Verlaufs des Praktikums zu suchen, die zum
Ziel den Verlauf des Praktikums hätten.

Diskussion

Aufgrund der gewonnenen Daten hoffen wir, dass es uns gelingen
wird, die Vorbereitung der künftigen Lehrer besser zu machen. Horská
(2009) machte darauf aufmerksam, dass sich mit Hilfe der Rückbin-
dung bei den Studierenden ihre Selbstreflexion entwickelt. Eine solche
Rückbindung ist nur dann von Bedeutung, wenn der Studierende seine
Fortschritte im Unterricht und in einem Prozess folgen kann. In dem
ursprünglichen Projektvorhaben rechneten wir nicht mit der Rückbin-
dung der Form beim Bestimmen des Ziels bei den Studierenden. Diese
Methode könnte einmal einen Weg zeigen, wie man die Qualität des
Unterrichts erhöhen könnte. Unsere Vermutung sollte der Vergleich
von zwei gleichen Datensätzen von Respondenten bestätigen.

Literatur:

GAVORA, P. Pedagogická komunikácia v základnej škole. Bratislava:Veda, 1988.
GAVORA, P. Učitel a žáci v komunikaci. Brno: Paido, 2005.
FLANDERS, N. Intent, Action and Feedback: A Preparation for Teaching. Journal

of Teacher Education, 1963, vol. 14, no. 3, pp. 251–260.
HORSKÁ, V. Koučování ve školní praxi. Praha: Grada Publishing, 2009.
CHUDÝ, Š. Portfólio ako nástroj a produkt pedagogickej praxe v procese sebare-

flexívnej kompetencie študentov učiteľstva. In HAVEL, J., JANÍK, T. (ed.) Peda-
gogická praxe v pregraduální přípravě učitelů. Brno: 2004.

83Ročník 4 Číslo 1

ŠEDOVÁ, K., ŠVAŘÍČEK, R., ŠALAMOUNOVÁ, Z. Komunikace ve školní třídě.
Praha: Portál, 2012.

SVATOŠ, T. Pedagogická komunikace a interakce pohledem kategoriálního systé-
mu. Studia paedagogica, roč. 16, č. 1, 2011, s. 176–190.

SVATOŠ, T. Snímání a záznam verbální komunikace ve školní třídě. Pedagogika,
1993, roč. 43, č. 2, s. 165–172.

ŠVEC, Š. a kol. Metodologie věd o výchově, Kvantitativně-scientické a kvalitativně –
humanitní přístupy v edukačním výzkumu. Brno: Paido, 2009.

Kontakt na autorku příspěvku:

Mgr. Pavlína Vašátová
Pedagogická fakulta
Univerzita Palackého v Olomouci
Žižkovo náměstí 5
771 40 Olomouc
e-mail: pavlina.vasatova@upol.cz

84 Ročník 4 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Diagnostika zrakové percepce v předškolním věku

Lenka FELCMANOVÁ

Diagnostics of Visual Perception in Preschool Children

Summary: This contribution is focused on development and assess-
ment of visual perception in preschool children. It also describes new
diagnostic tool for assessment of selected segments of visual perception
at preschool age.

Key words: Visual perception, Specific learning disorder, Dyslexia, Test
of visual Perception, Pre-school age

Úvod

Vzdělání je v moderních společnostech považováno za jednu z nej-
cennějších hodnot. Přístup k informacím je základem úspěchu v které-
koli lidské činnosti. Výchozím předpokladem pro práci s informacemi
je osvojení dovednosti číst a psát. Lidé, kteří tuto dovednost plně neo-
vládají, se dostávají do znevýhodněného postavení.

Úspěšné osvojení dovednosti číst a psát je podmíněno přiměřeným
rozvojem celé řady schopností. Významnou úlohu v tomto složitém
procesu zastávají schopnosti percepční. Z tohoto důvodu je hodnoce-
ní úrovně zrakového a sluchového vnímání součástí diagnostiky školní
zralosti. Oslabení těchto funkcí může vést k rozvoji specifických po-
ruch učení, zejména dyslexie.

85Ročník 4 Číslo 1

Přestože v předškolním věku ještě nelze hovořit o diagnostice spe-
cifických poruch učení, lze již v tomto období zaznamenat deficity
dílčích funkcí podmiňujících úspěšné osvojení školních dovedností,
které mohou pozdější obtíže předznamenávat. Včasnou diagnostikou
a vhodnou formou intervence je možné dosáhnout zmírnění projevů
těchto deficitů. Příspěvek se podrobněji věnuje vývoji zrakové percepce
a možnostem její diagnostiky.

Složky zrakového vnímání

Odborníci zabývající se zrakovým vnímáním rozlišují několik složek
(či funkcí) zrakového vnímání. V tomto pohledu se nejedná o fyziolo-
gické funkce zrakového analyzátoru, ale o funkce ve vztahu ke kvalitě
vnímání jako poznávacího procesu. V procesu zrakového vnímání spo-
lu všechny níže uvedené složky velmi úzce souvisejí, navzájem se pod-
miňují a doplňují.

Existuje několik teorií rozvoje zrakového vnímání. Pro účely toho-
to příspěvku jsou uvedeny koncepty rozvoje zrakového vnímání M.
Frostigové a B. Sindelarové.

Rozvoj zrakového vnímání dle M. Frostigové
Frostigová (1973) ve svém pojetí rozvoje zrakového vnímání vychází

z předpokladu posloupnosti jednotlivých percepčních schopností. Ne-
dostatečné ovládání některé z uvedených schopností zabraňuje osvoje-
ní schopností následujících, vývojově vyšších.

Výchozím stupněm percepčních schopností je v tomto konceptu vi-
zuomotorická koordinace. Jedná se o koordinaci oka a těla, oka a nohy
a především oka a ruky. Osvojení této schopnosti je dle autorky před-
pokladem rozvoje dalších percepčních schopností. Druhým stupněm
vizuální percepce je vnímání figury a pozadí. Jedná se o rekognici, tedy
znovupoznání určitého tvaru, který je součástí komplexního obrazu.
Další stupeň vývoje autorka označuje jako konstantní vnímání tvaru.
Tato schopnost zahrnuje rozpoznání určitého tvaru nezávisle na jeho
velikosti, poloze nebo barvě. Čtvrtým stupněm je vnímání polohy před-
mětu v prostoru. Jedná se především o rozlišení vzdálenosti a umístění

86 Ročník 4 Číslo 1

jednotlivých předmětů ve vztahu k pozorovateli. Tato oblast zahrnuje
také rozlišování inverzních (osově převrácených) obrazců. Posledním
stupněm zrakového vnímání je v tomto pojetí vnímání vztahů v pro-
storu, tedy vzájemné polohy dvou či více předmětů (Frostigová, 1973;
Pokorná, 2000, 2010).

Rozvoj zrakového vnímání dle B. Sindelarové
Sindelarová (2007) ve své metodice nápravy specifických poruch

učení vychází z pojetí příčin těchto poruch jako deficitů dílčích funkcí.
V oblasti zrakového vnímání rozlišuje následující funkce:
1. Optická diferenciace figury a pozadí, zaměření pozornosti
Jedná se o schopnost vydělit určitou část z celku a současně vnímat

celostně.
2. Zraková diferenciace, analýza, syntéza
Zrakovou diferenciaci chápeme jako schopnost rozlišovat nazírané

objekty (osoby, předměty a abstraktní symbolické obrazce) a jevy dle
určitého znaku (tvar, barva, velikost, umístění v prostoru atd.). Vág-
nerová (2009) uvádí, že tato schopnost není závislá jen na zrakovém
vnímání, ale i na strategii vnímání. Její rozvoj se projevuje celkovým
zlepšením orientace v poznávané situaci.

Zrakovou syntézou a analýzou rozumíme schopnost rozkládat kom-
plexní zrakový vjem na jednotlivé části resp. skládat dílčí části v jeden
celek.

3. Zraková paměť
Úkolem zrakové paměti je krátkodobé i dlouhodobé uchovávání ob-

razů zrakových podnětů.

Vývoj zraku a zrakového vnímání do tří let věku

Zobanová (2007) uvádí, že vývoj oka zralého novorozence není do-
končen. Na sítnici ještě není zcela vyvinuta žlutá skvrna. Čípky, které
obsahuje, nemají správný tvar a uspořádání. Z tohoto důvodu převlá-
dá u dítěte v prvních dnech po porodu skotopické vidění. Nedozrálá je
i zraková dráha. Také zraková centra v mozkové kůře ještě nejsou do-
statečně diferencována. Dítě v tomto období ještě nedokáže sledovat

87Ročník 4 Číslo 1

ani fixovat zrakové podněty. Na podněty reaguje pouze konjugovanými
pátracími pohyby. Zraková ostrost odpovídá úrovni periferního vidění.
Druhý týden věku dítěte je považován za počátek fotopického vidění,
tj. vidění nehybného vysoce kontrastního předmětu a vnímání barev.
V tuto dobu začíná dítě vnímat lidský obličej. Optimální vzdálenost pro
zrakové vnímání je 20 až 30 centimetrů. Od pátého týdne věku začíná
dítě, zatím nepravidelně, fixovat sledovaný předmět. K fixaci používá
každé oko zvlášť. V kontaktu s člověkem, který se mu věnuje a přimě-
řeně dlouho jej sleduje, reaguje pohledem do očí. Význam očního kon-
taktu si však ještě neuvědomuje.

Od druhého měsíce se začíná objevovat krátká binokulární fixace,
dítě použije obě oči současně. Dítě je v tuto dobu schopné sledovat po-
hybující se předmět nepřecházející středovou čáru.

Ve třetím měsíci dozrávají buňky místa nejostřejšího vidění na sítni-
ci – vyhloubeného středu žluté skvrny (foveoly centralis). S dozráváním
žluté skvrny se zvyšuje zraková ostrost. Současně dítě začíná nastavo-
vat osy pohledu obou očí k podnětu. Jedná se o počátek protisměrných
disjungovaných pohybů. Od této doby již není sledování pohybujícího
se předmětu omezeno středovou čárou. Vágnerová (1997) uvádí, že dítě
již začíná rozlišovat objekty, prozatím však jen v pasivně receptivní ro-
vině. Z toho důvodu manipuluje se všemi objekty, včetně částí vlastní-
ho těla, stejně.

Ve čtvrtém měsíci je již oko dítěte schopné plné akomodace. V šes-
tém měsíci je ukončen vývoj žluté skvrny a začíná se rozvíjet tzv. fúzní
reflex umožňující spojení obrazů z obou očí v jeden prostorový vjem.
Od šestého měsíce tedy dítě dovede vnímat prostorově.

V batolecím věku dochází k upevňování a zdokonalování binoku-
lárního vidění v souvislosti s rozvojem pohybu a vzpřimováním dítěte.
Vývoj všech binokulárních reflexů je ukončen ve třech letech věku dí-
těte (Zobanová, 2007).

Pokorná (2010) uvádí, že již dvouleté dítě dokáže vnímat indife-
rentní polohu předmětu v prostoru. Pozná známou osobu či předmět
v různých polohách (postavu z profilu či otočenou zády k dítěti, před-
mět ve svislé či vodorovné poloze popř. různě natočený). Tato schop-
nost je označována jako konstantnost vnímání. V tomto věku však dítě

88 Ročník 4 Číslo 1

ještě nedokáže rozlišit předměty v inverzním postavení, tj. zrcadlově
obrácené. Pokorná (2010) dodává, že uvedené věkové zařazení rozvoje
konstantnosti vnímání se nevztahuje na vnímání abstraktních symbo-
lických obrazů. Vágnerová (2009) uvádí, že konstantnost vnímání jako
schopnost rozlišit a identifikovat určitý tvar bez ohledu na jeho veli-
kost, polohu příp. pozadí či překrytí se rozvíjí až mezi čtvrtým a šestým
rokem života.

Batole je již také schopné diferencovat předměty podle tvaru a barvy.
Rozeznává známé objekty i ve formě vyobrazených symbolů.

Rozvoj zrakového vnímání v předškolním a školním věku

Pro předškolní věk je charakteristické tzv. globální vnímání (synkreti-
smus). Děti v tomto věku ještě neprovádějí aktivní exploraci, tj. zaměře-
né zkoumání svého okolí. Získávají tak pouze celkový vjem vnímaného
předmětu či vjem určitého detailu, který však nedovedou analyzovat.
Ze stejného důvodu si tedy ani nemohou uvědomovat možné spojitosti
a vztahy mezi jednotlivými částmi pozorovaného celku spoluurčujícími
jeho výslednou kvalitu. U dětí předškolního věku ještě převládá tzv. po-
znávací egocentrismus a fenomenismus. Dítě vnímá sledovaný objekt
tak, jak se mu v danou chvíli jeví. Vnímání je tedy vázáno na aktuální
stav konkrétní reality i subjektivní stav a pohled dítěte. Zjevná podoba
věcí je pro dítě natolik významná, že dojde-li k její proměně, ztrácí daná
věc pro dítě svou původní totožnost (Vágnerová, 1997).

Vágnerová (2009) uvádí, že v předškolním věku se postupně rozvíjí
schopnost diferencovat polohu abstraktního obrazce. Přibližně od čtvr-
tého roku je dítě schopné rozeznat jednoduché symbolické obrazce lišící
se tvarem. Později, mezi pátým a šestým rokem, je dítě schopné rozli-
šovat horizontální inverzi tvarů (). Teprve okolo šesti až sedmi let
věku je schopné rozlišit tvary lišící se otočením podle osy v rovině ver-
tikální (). Diferenciace vertikální polohy je spojena s dozráváním
určitých struktur pravé hemisféry, k níž dochází až v období odpovída-
jícím nástupu školní docházky.

Ve školním věku dochází k posledním zásadním změnám ve vnímá-
ní. Dítě je již schopné vnímat diferencovaně. Uvědomuje si, že celek je

89Ročník 4 Číslo 1

sestaven z jednotlivých částí, jejichž vzájemný vztah je pro jeho výsled-
nou kvalitu významný. Vnímání již není odvislé od aktuální situace či
jedné podoby reality, hovoříme o decentrovaném vnímání. Děti v tom-
to věku již také chápou, že změna vnějších znaků určitého objektu ne-
mění jeho podstatu.

Kvalita zrakového vnímání ovlivňuje úspěšnost při osvojování někte-
rých školních dovedností, zejména čtení.

Charakteristiky zrakového vnímání u osob s dyslexií

Poruchy zrakového vnímání charakteristické pro některé subkatego-
rie dyslexie nejsou poruchami zrakového analyzátoru ve smyslu zrako-
vých vad. Deficit ve zrakovém vnímání, dobovými autory označovaný
jako slovní slepota, byl v počátcích výzkumu dyslexie považován za zá-
kladní příčinu této poruchy. Hlavní obtíží se v tomto případě jeví být
narušené vizuálně prostorové zpracování podnětů.

Dosavadní výzkumy prokázaly u osob s dyslexií určité odchylky
ve zrakovém vnímání. Vyhnálek, Brzezný a Jeřábek (2006) zmiňují od-
lišnosti v rozložení zrakového pole. U normálních čtenářů je pozornost
při zrakovém vnímání rozložena stupňovitě. Největší pozornost je za-
měřena na podněty uprostřed zrakového pole promítané na makulu,
směrem k okrajům sítnice zraková pozornost klesá. U vyšetřované sku-
piny dyslektiků bylo zjištěno, že jejich zraková pozornost je rozložena
difuzně. Citlivost na zrakové podněty ve středu zrakového pole se neliší
od oblastí periferie.

Zelinková (2003) a Jošt (2011) poukazují na výzkum zaměřený
na zhodnocení perzistencí vizuálních podnětů. Obraz zrakového pod-
nětu přetrvává ještě krátký čas po tom, co externí podnět již zmizel ze
zorného pole. Vizuální perzistence přetrvávají po dobu nezbytně nut-
nou pro vyhodnocení informací, které poskytují. U některých jedinců
s dyslexií byly zjištěny prodloužené tzv. separační prahy. Jedná se o ča-
sové intervaly mezi jednotlivými expozicemi vizuálních podnětů, které
jsou nezbytné pro oddělené vnímání prezentovaných podnětů. Pokud
je tento interval snížen pod kritickou hranici, jedinec již není schopen
identifikovat jednotlivé prvky (např. písmena), které jsou pak vnímány

90 Ročník 4 Číslo 1

jako jeden chaotický obraz. U sledovaných dyslektiků byla prokázána
potřeba delšího časového intervalu mezi prezentací jednotlivých pod-
nětů než u kontrolní skupiny.

Vizuální perzistence se u dyslektiků projevuje nejen v případě po-
stupně předkládaných podnětů, ale i v případě simultánně předkláda-
ných podnětů. Pokud je v zorném poli příliš mnoho podnětů blízko
sebe, jsou opět vnímány jako jeden celek.

Jošť (2011) poukazuje na studie zaměřené na funkci magnocelulár-
ního a parvocelulárního systému. Uvedené systémy řízené z thalamu
jsou zaměřeny na zpracování různých druhů podnětů. Zjednodušeně
můžeme uvést, že magnocelulární systém odpovídá za zpracování in-
formace o pohybu ve zrakovém poli a časových sekvencích mezi expo-
zicemi jednotlivých podnětů. Při čtení textu se aktivuje při přechodu
z písmena na písmeno. Zatímco pavrocelulární systém odpovídá za de-
tailní zpracování podnětu – velikosti a tvaru písmene a fixaci podnětu
po dobu potřebnou ke spojení s příslušným fonémem, magnocelulární
systém odpovídá za vymazání obrazu předchozího písmene a umožní
přechod na další. Ve výzkumných studiích byl prokázán rozdíl v detekci
rychlosti pohybu podnětu ve zrakovém poli a detekci koherentního po-
hybu u dyslektiků a kontrolní skupiny. Koherentním je označován po-
hyb většího počtu prvků uspořádaný podle společné rychlosti a směru.
Obtíže s diskriminací rychlosti podnětů ve zrakovém poli se ve čtenář-
ském projevu manifestují nápadně pomalým čtením. Obtíže v identi-
fikaci koherentního pohybu se projevují nepřesným čtením s vysokou
mírou chybovosti při zachování přijatelné rychlosti čtení. Oba typy ob-
tíží jsou spojovány se strukturálním narušením magnocelulárního sys-
tému.

Doposud nejvíce pozornosti bylo v souvislosti s dyslexií věnováno
pravděpodobně výzkumu očních pohybů.

Diagnostika zrakové percepce

V diagnostické praxi se setkáváme s testy primárně zaměřenými
na zhodnocení zrakové percepce. Položky věnované zrakovému vnímá-
ní jsou také součástí celé řady komplexních testů. Hodnocení zrakového

91Ročník 4 Číslo 1

vnímání je součástí např. kresebných testů, neverbálních testů inteli-
gence, testů neverbální paměti, testů školní zralosti aj.

Následuje stručné představení vybraných diagnostických metod
hodnotících úroveň zrakového vnímání.

Testy zrakové percepce
Vývojový test zrakového vnímání
Z používaných testů hodnotí Vývojový test zrakového vnímání au-

torky M. Frostigové nejvíce oblastí zrakové percepce. Test vychází
z autorčina pojetí vývoje zrakového vnímání, dle kterého je osvojení
vývojově vyšší percepční schopnosti podmíněno předchozím osvoje-
ním schopnosti vývojově nižší.

Uvedené subtesty obsahují úlohy zaměřené na jednotlivé stupně vý-
voje percepčních schopností. Standardizovaná verze testu z roku 1973
obsahuje celkem 72 položek distribuovaných do pěti subtestů. Položky
jsou řazeny s rostoucí obtížností. Vypracování úloh v subtestech I, II,
IV a V je určeno věkem dítěte.

Test I hodnotí vizuomotorickou koordinaci oka a ruky. Obsahuje
16 úloh zahrnujících kresbu nepřerušovaných rovných či zakřivených
čar ve vymezeném prostoru a spojování vyznačených bodů bez vodí-
cích čar.

Test II obsahuje osm úloh zaměřených na rozlišování figury a poza-
dí. Subtest zahrnuje úlohy na rozlišení navzájem se protínajících obraz-
ců a vyhledání obrazců skrytých na komplexním pozadí.

Test III je zaměřen na zhodnocení konstantního vnímání tvaru. Ob-
sahuje celkem 32 položek, v nichž mají děti za úkol vyhledat vybrané
geometrické tvary.

Test IV hodnotí vnímání polohy předmětu v prostrou. V osmi úlo-
hách děti vyhledávají zrcadlově převrácené či otočené figury.

Test V je zaměřen na vnímání prostorových vztahů. Úkolem v tomto
subtestu je spojování bodů dle uvedeného vzoru. Test V obsahuje osm
položek.

Vývojový test zrakového vnímání je určen především pro děti před-
školního a mladšího školního věku, ale je možné jej využít i u starších
dětí, jedná-li se o děti se zdravotním postižením. Normy jsou vytvořeny

92 Ročník 4 Číslo 1

pro děti ve věkovém rozmezí od čtyř do deseti let. V zahraničí je v sou-
časné době využívána druhá standardizovaná verze testu z roku 1993,
která je doplněna o tři subtesty – Coping, Visual Closure a Visual-Mo-
tor speed. V České republice není tento test poradenskými pracovníky
hromadně využíván. Jeho jistou nevýhodou může být relativně velká
časová náročnost a nákladnost administrace.

Reverzní test
Reverzní test, jehož autorem je A. W. Edfeld, je v české poradenské

praxi široce používán. Účelem tohoto testu je posouzení zralosti dítěte
pro výuku čtení. Test obsahuje celkem 84 položek zaměřených na zhod-
nocení úrovně zrakové diferenciace symbolů. Každá položka obsahuje
dvojici figur, z nichž některé jsou identické, jiné jsou rozdílné tvarem
či vzájemnou polohou. Děti mají za úkol posoudit, zda jsou tyto figury
stejné, nebo se navzájem liší.

Test je založen na stanovení míry reverzní tendence. Reverzní ten-
dencí autor označuje tendenci zaměňovat zrcadlově obrácené tvary.
Jedná se o přirozené stádium zrakového vývoje. Existuje vztah mezi in-
tenzitou reverzní tendence a úspěšností v procesu osvojování čtení. Vy-
kazuje-li dítě před nástupem do školy velké procento chyb v rozlišení
reverzních figur, je vysoce pravděpodobné, že se u dítěte projeví obtíže
při osvojování čtení. Test je určen dětem od 5 do 8 let. Test je možné
využít při vyšetřování školní nezralosti či v diferenciální diagnostice
specifických poruch učení a organických postižení mozku.

Standardizace tohoto testu proběhla v 60. letech minulého stole-
tí a zavedené normy již neodpovídají aktuálnímu stavu percepčních
schopností dětí předškolního a mladšího školního věku (Vágnerová,
2009).

Rekogniční test reverzní tendence
V reakci na Edfeldův Reverzní test vzniklo několik testů reverzní

tendence. Jedním z nich je i Rekogniční test reverzní tendence O. Zápo-
točné z roku 1990. Autorka vychází z předpokladu, že primární příčina
záměny reverzních tvarů se nenachází v oblasti percepce, ale v proce-
su uchovávání informací v paměti. Metoda je určena pro děti od 5 let

93Ročník 4 Číslo 1

6 měsíců do 8 let 6 měsíců věku. Je možné ji využít k individuální i sku-
pinové administraci.

Test obsahuje jednu zácvičnou a patnáct hodnocených položek. Jed-
notlivé úlohy jsou tvořeny předlohami, které jsou dítěti prezentovány
po dobu tří sekund. Z nabídky dvanácti tvarů dítě následně vybírá tvar
totožný s předlohou. V rekogničním materiálu jsou vždy uvedeny dvě
položky identické s předlohou a deset rozdílných.

Test je možné využít při vyšetřování školní nezralosti či v diferenciální
diagnostice specifických poruch učení a organických postižení mozku.

Test diskriminace tvarů
Test byl vytvořen J. Švancarou v roce 1976. Jeho použití je vhodné

zejména při diagnostice poruch pozornosti a zrakové percepce, zejmé-
na u dětí s podezřením na poruchy pozornosti v důsledku ADD resp.
ADHD syndromu. Metoda je určena pro děti a mladistvé od 9 do 18 let.

Test tvoří list formátu A3, na němž je umístěno 1250 obrazců pěti
různých tvarů. Otočením testového materiálu je možné dosáhnout
změny polohy zobrazených tvarů, což umožňuje určitou variabilitu
v jeho použití. Dítě má za úkol vyškrtat obrazce určitého tvaru, jež určí
administrátor. Výkon v testu je časově omezen. Po uplynutí vymezené
doby administrátor zaznamená místo, kde dítě skončilo, a nechá jej po-
kračovat dál. Uplynutí dalších vymezených časových úseků je v práci
zaznamenáváno, dokud dítě práci nedokončí.

Hodnotí se čas, který dítě k práci potřebovalo a počet opomenutých
znaků, chyb a oprav (Vágnerová, 2009).

Test obkreslování
Autory tohoto kresebného testu jsou Z. Matějček a M. Strnadová

(1970). Jeho cílem je zhodnocení úrovně funkcí, jejichž součinnost se
uplatňuje při kresebném napodobování. Zaměřuje se na oblast moto-
riky, zrakové percepce a především na jejich součinnost, tedy vizuo-
motorickou koordinaci. Stanovené normy jsou určeny pro děti ve věku
od 5 do 12 let. Test je možné využít pro individuální i hromadnou ad-
ministraci. Autoři doporučují provádět hromadnou administraci s dět-
mi ve věku od 7 let.

94 Ročník 4 Číslo 1

Test obsahuje celkem dvanáct předloh, které mají děti za úkol napo-
dobit. Jednotlivé položky jsou řazeny s rostoucí obtížností. Položky 1 až
5 obsahují jednoduché geometrické tvary. Předlohy 6 až 9 představu-
jí složitější rovinné obrazce. Nejobtížnější úlohu, překreslení prostoro-
vých obrazců, reprezentují položky 10 až 12.

Test může být využit jako doplňková metoda při diagnostice lehkých
mozkových dysfunkcí a dalších poruch, jejichž projevy zahrnují naru-
šení či opoždění percepčně motorického vývoje.

Příprava nového testu zrakové percepce

K hodnocení úrovně zrakového vnímání je v současnosti k dispozi-
ci řada standardizovaných diagnostických nástrojů, bohužel jako v ji-
ných případech i zde platí pravidlo, že po určité době mohou zastarávat
a normy nemusejí být validní. Z tohoto důvodu pracovnice Pedagogic-
ko-psychologické poradny pro Prahu 4 v Modřanech v roce 2006 proje-
vily zájem o jednoduchou ekonomickou metodu vyšetření jednotlivých
složek zrakového vnímání. Na základě formulovaných požadavků byl
zahájen výzkum, jehož cílem bylo vytvoření nového standardizovaného
nástroje ke zhodnocení zrakové percepce.

Realizace výzkumu
Cílem výzkumu bylo vytvoření testu zaměřeného na zhodnocení

úrovně zrakového vnímání dětí předškolního věku, následné vyhodno-
cení jeho validity a vytvoření národních norem.

Příprava testu
Při přípravě testu jsem se řídila předem stanovenými kritérii ze stra-

ny Pedagogicko-psychologické poradny pro Prahu 4 v Modřanech.
Prvním z nich bylo zaměření testu na více složek zrakového vnímá-
ní. Druhý se týkal možností využití testu. Mělo se jednat o screenin-
govou metodu vyšetření zrakového vnímání u dětí předškolního věku
určenou pro individuální administraci v poradenském zařízení i pro
hromadnou administraci v předškolních zařízeních. Časová náročnost
administrace by i s přípravou pomůcek neměla překročit dvacet minut.

95Ročník 4 Číslo 1

Na základě výše uvedeného zadání jsem sestavila test obsahující
46 položek distribuovaných do šesti subtestů.

Subtest 1 je zaměřený na rozlišování statických inverzních figur. Ob-
sahuje celkem sedm položek seřazených s rostoucí obtížností. Děti mají
za úkol vyhledat obrazec, který se liší od ostatních otočením podle ho-
rizontální nebo vertikální osy.

Subtest 2 zahrnuje tři položky zaměřené na zrakovou analýzu a syn-
tézu. Položky jsou opět řazeny s rostoucí obtížností. Děti z nabídky
vybírají obrazec, který svým tvarem odpovídá zobrazenému rozstříha-
nému obrazci.

Subtest 3 hodnotí vnímání konstantnosti tvaru. Obsahuje celkem je-
denáct položek. Děti mají za úkol v uvedených obrazcích identifikovat
čtverec.

Subtest 4 se zaměřuje na rozlišení figury a pozadí. Úkolem dětí je vy-
hledat na pozadí geometrické útvary. Subtest je rozdělen do dvou úloh,
z nichž první obsahuje pět a druhá šest položek.

Subtest 5 obsahuje úlohy zaměřené na zhodnocení vizuomotorické
koordinace a rozlišení figury a pozadí. Děti mají za úkol ve třech úlo-
hách obtáhnout kontury geometrických tvarů, které se navzájem prolí-
nají. Subtest obsahuje celkem devět položek.

Subtest 6 je zaměřen na vizuomotorickou koordinaci. Obsahuje tři po-
ložky, v nichž mají děti za úkol překreslit obrazec podle uvedeného vzoru.

Z vypracovaných subtestů 3, 4, 5 a 6, v jejichž zadání je obtahování
obrazců, je možné též hodnotit úroveň grafomotoriky.

Test neobsahuje úlohy pro zhodnocení zrakové paměti. Hromadná
administrace takové úlohy by byla obtížná a administrátor by pravděpo-
dobně nedokázal zajistit všem dětem stejné výchozí podmínky. Při indi-
viduální administraci by bylo vhodné subtest s tímto zaměřením zařadit.

Při přípravě testu jsem čerpala inspiraci z celé řady materiálů, nejvíce
však z Vývojového testu zrakového vnímaní, Reverzního testu a Testu
obkreslování.

Pilotáž
Prvotní verze testu obsahovala celkem osm listů se čtyřiceti osmi po-

ložkami. Každý ze subtestů byl zařazen na samostatný papír. Subtest 1

96 Ročník 4 Číslo 1

byl rozdělen podle obtížnosti na dva samostatné listy. Test individuál-
ně vypracovalo dvanáct dětských klientů pedagogicko-psychologické
poradny. Pilotážní hromadné administrace v předškolním zařízení se
účastnilo deset dětí.

Ze strany pracovnic pedagogicko-psychologické poradny, s níž jsem
spolupracovala, byl vznesen požadavek na snížení počtu listů papíru
z ekonomických důvodů. Původní test byl následně upraven do stáva-
jící podoby. Položky subtestu 1 byly zmenšeny a zařazeny na jeden list.
Ze subtestu 5 byly odstraněny dvě položky. Subtest 5 byl dále zmenšen
a zařazen na jeden list společně se subtestem 4. Upravený test obsahuje
celkem šest stránek.

Administrace
Navržený test je administrován společně se standardizovaným tes-

tem používaným ke zhodnocení připravenosti ke čtení (Reverzní test
A.W. Edfelda). V prvotní fázi výzkumu tvořil výzkumný vzorek 60 dětí
(31 chlapců a 29 dívek) navštěvujících mateřskou školu ve věkovém
rozmezí 63 až 84 měsíců. Pro účely vyhodnocení testu byly děti rozdě-
leny do dvou věkových skupin. První skupinu tvořily děti ve věku 5 let
až 6 let, druhou pak děti ve věku 6 let a 1 měsíc až 7 let a 1 měsíc. Dvě
děti nebyly české národnosti. Současného vypracování standardizova-
ného testu se účastnilo 38 dětí (21 chlapců a 17 dívek).

Jako první byl dětmi vypracován navržený test. Pro administraci to-
hoto testu byly vytvořeny Pokyny pro administraci a vyhodnocování,
podle nichž bylo následně postupováno. Výsledky ve standardizova-
ném Reverzním testu byly hodnoceny dle pokynů v manuálu.

V současné době probíhá finální fáze standardizačního výzkumu, kte-
rý je realizován na vzorku 900 respondentů ve stejném věkovém rozmezí
(63 až 84 měsíců) v pěti krajích České republiky. Finální část standardizač-
ního výzkumu byla podpořena Grantovou agenturou Univerzity Karlovy.

Průběžné výsledky výzkumu
Aritmetické průměry, směrodatné odchylky
Výpočet aritmetických průměrů slouží k prvnímu odhadu kritických

hodnot pro rozlišení výkonu. Směrodatná odchylka informuje o tom,

97Ročník 4 Číslo 1

jak se výkony jednotlivců liší od průměru skupiny. Oba údaje byly dále
použity při výpočtu T-testu.

Tabulka 1 uvádí údaje o aritmetických průměrech a směrodatných
odchylkách výkonů v navrženém testu a jeho jednotlivých subtestech
u věkové skupiny 5 let 0 měsíců až 6 let 0 měsíců.
Tabulka 1

Věková skupina 5,0–6,0
Dívky Chlapci Celkem

Subtest 1
průměr 4,7 4,1 4,4
sm. odchylka 1,8 2,3 2,1

Subtest 2
průměr 1,6 1,6 1,6
sm. odchylka 1,2 1,1 1,2

Subtest 3
průměr 4,4 5,0 4,7
sm. odchylka 2,8 1,7 2,3

Subtest 4
průměr 11,1 10,3 10,7
sm. odchylka 2,2 2,8 2,6

Subtest 5
průměr 6,9 6,7 6,8
sm. odchylka 1,6 2,0 1,8

Subtest 6
průměr 1,9 1,4 1,7
sm. odchylka 1,3 1,1 1,2

Test celkem
průměr 31,6 28,9 30,0
sm. odchylka 7,6 7,3 7,5

Tabulka 2 obsahuje údaje o aritmetických průměrech a směrodat-
ných odchylkách výkonů v navrženém testu a jeho jednotlivých subtes-
tech u věkové skupiny 6 let 1 měsíc až 7 let 1 měsíc.
Tabulka 2

Věková skupina 6,1–7,1
Dívky Chlapci Celkem

Subtest 1 průměr 5,4 5,3 5,4
sm. odchylka 1,7 1,2 1,4

Subtest 2
průměr 2,2 2,4 2,3

sm. odchylka 0,7 0,9 0,8

98 Ročník 4 Číslo 1

Subtest 3
průměr 6,1 5,1 5,6
sm. odchylka 2,7 1,5 2,3

Subtest 4 průměr 11,6 11,6 11,6

sm. odchylka 2,9 1,8 2,4

Subtest 5 průměr 8,0 7,3 7,6
sm. odchylka 1,1 1,2 1,2

Subtest 6
průměr 2,5 2,3 2,4

sm. odchylka 1,3 1,0 1,1

Test celkem průměr 35,8 34,1 34,9
sm. odchylka 8,5 5,0 7,0

Tabulka 3 uvádí údaje o aritmetických průměrech a směrodatných
odchylkách výkonů v navrženém testu a jeho jednotlivých subtestech
u všech testovaných dětí.
Tabulka 3

Děti celkem
Dívky Chlapci Celkem

Subtest 1
průměr 5,1 4,7 4,9
sm. odchylka 1,8 1,9 1,9

Subtest 2
průměr 1,9 2,0 2,0
sm. odchylka 1,0 1,1 1,0

Subtest 3
průměr 5,2 5,1 5,2
sm. odchylka 2,9 1,6 2,3

Subtest 4
průměr 11,4 11,0 11,2
sm. odchylka 2,6 2,4 2,5

Subtest 5
průměr 7,5 7,0 7,2
sm. odchylka 1,5 1,7 1,6

Subtest 6 průměr 2,2 1,8 2,0
sm. odchylka 1,3 1,1 1,2

Test celkem
průměr 33,3 31,6 32,4
sm. odchylka 8,5 6,8 7,7

99Ročník 4 Číslo 1

Statistické vyhodnocení významnosti rozdílů výkonů

Určení významnosti rozdílů ve výkonu je nutné pro pozdější vytvo-
ření norem k dané diagnostické či screeningové metodě. K vyhodno-
cení statistické významnosti rozdílů výkonů mezi chlapci a dívkami
a oběma věkovými skupinami bylo použito metody T-testu. Dosažené
hodnoty jsou zaznamenány v tabulce 4.
Tabulka 4

T-test
dívky x chlapci t=1,013
mladší děti x starší děti t=10,632

Poznámka: Kritická hodnota pro 1% hladinu významnosti je rovna 2,711.
Kritická hodnota pro 5% hladinu významnosti je rovna 2,025.

Z porovnání dosažených hodnot v tabulce 4 s kritickými hodnotami
pro uvedené hladiny významnosti je zřejmé, že rozdíly ve výkonu dívek
a chlapců nejsou statisticky významné. Naproti tomu rozdíly ve výkonu
mladších a starších dětí jsou vysoce statisticky významné.

Z uvedených zjištění vyplývá, že při následném sestavování norem
k navrženému testu je třeba zpracovat diferencované normy dle věku.

Relativní četnosti
Tabulka 5 obsahuje údaje o procentuálním vyjádření relativních čet-

ností bodového hodnocení v navrženém testu u dívek, chlapců a celé
testované skupiny. Pro účely posouzení rozložení relativních četností
bylo vytvořeno 8 skupin bodového hodnocení v rozmezí pěti bodů.
Tabulka č. 5

Relativní četnosti bodového hodnocení
Skupiny Dosažené body Dívky (%) Chlapci (%) Celkem (%)

1 5–10 0 0 0
2 11–15 7 3 5
3 16–20 0 3 2

4 21–25 10 7 8

100 Ročník 4 Číslo 1

5 26–30 10 29 20
6 31–35 35 32 33,5
7 36–40 17 19 18
8 41–45 21 7 13,5

Analýza testových položek

Při položkové analýze, která je nezbytná pro zhodnocení kvality
jednotlivých testových úloh, jsme se zaměřili na posouzení obtížnosti
jednotlivých položek testu. Za nepřiměřeně obtížné jsou považovány
takové položky, které buď řešila většina respondentů (více než 90 %),
nebo naopak příliš málo respondentů (méně než 10 %). Obtížnost po-
ložky je vyjádřena koeficientem obtížnosti. Nejobtížnější úloha, kterou
nesplnil žádný z respondentů, odpovídá hodnotě koeficientu 1,00. Ko-
eficient obtížnosti položky, kterou splnili všichni respondenti, odpoví-
dá hodnotě 0,00. Vhodně konstruovaný test i jeho případné subtesty by
měly obsahovat položky s různou mírou obtížnosti. Pokud test obsahu-
je více položek podobné obtížnosti a není-li k tomu zvláštní důvod, je
vhodné některou z těchto položek vyřadit nebo změnit její obtížnost.
Tabulka 6 zobrazuje procentuální vyjádření úspěšnosti plnění a koefi-
cient obtížnosti jednotlivých položek v subtestech 1 až 5.
Tabulka 6

Subtest 1 Subtest 2 Subtest 3 Subtest 4 Subtest 5

Položka 1
75 % 73 % 52 % 47 % 98 %
0,25 0,27 0,48 0,53 0,02

Položka 2 87 % 72 % 93 % 88 % 97 %
0,13 0,28 0,07 0,12 0,03

Položka 3 91 % 52 % 22 % 75 % 97 %
0,08 0,48 0,78 0,25 0,03

Položka 4
65 % 22 % 90 % 95 %
0,35 0,78 0,1 0,05

Položka 5 75 % 30 % 90 % 80 %
0,25 0,7 0,1 0,2

101Ročník 4 Číslo 1

Položka 6 48 % 63 % 93 % 95 %
0,52 0,37 0,07 0,05

Položka 7 48 % 35 % 98 % 50 %
0,52 0,65 0,02 0,5

Položka 8 38 % 78 % 50 %
0,62 0,22 0,5

Položka 9 82 % 80 % 60 %
0,18 0,2 0,4

Položka 10 47 % 92 %
0,53 0,083

Položka 11 35 % 97 %
0,65 0,033

Položka 12 90 %
0,1

Položka 13 98 %
0,017

Údaje o Subtestu 6, jehož úlohy byly hodnoceny kvalitativně z maxi-
ma 2 bodů, jsou uvedeny v tabulce 7.
Tabulka 7

Položka 1 Položka 2 Položka 3
0 bodů 1 bod 0 bodů 1 bod 2 body 0 bodů 1 bod 2 body
35 % 65 % 40 % 53 % 7 % 40 % 48 % 12 %

Ověření validity testu
K ověření validity navrženého testu bylo zvoleno srovnání s výko-

nem ve standardizovaném testu zrakové percepce. Pro účely porovnání
byl vybrán Reverzní test. V první fázi výzkumu vypracovalo navrže-
ný test současně s Reverzním testem celkem 38 dětí. V současné době
probíhá společná administrace navrženého testu a standardizované-
ho testu u 500 respondentů. Hodnota korelačního koeficientu zjištěná
v úvodní části výzkumu bude konfrontována s výsledky z aktuálně rea-
lizovaného šetření s 500 respondenty.

Tabulka 8 uvádí hodnoty Pearsonova korelačního koeficientu hru-
bého skóre dosaženého ve zkušebním testu s hrubým skóre dosaženým
v Reverzním testu z úvodní fáze výzkumu.

102 Ročník 4 Číslo 1

Tabulka 8
Pearsonův korelační

koeficient
Dívky 0,89
Chlapci 0,77
Celkem 0,79

Poznámka: Kritické hodnoty korelačního koeficientu pro daný počet re-
spondentů (n=38) v je 1% hladině významnosti roven 0,393, v 5% hladi-
ně významnosti 0,304.

Z porovnání údajů v tabulce č. 8 s kritickými hodnotami korelačního
koeficientu uvedenými v poznámce vyplývá, že dosažená hodnota ko-
relace mezi oběma soubory je vysoce statisticky významná.

Na základě porovnání výkonu ve standardizovaném testu zrako-
vé percepce (Reverzním testu) s výkonem v navrženém testu můžeme
předběžně usuzovat, že navržený test slouží k účelu, ke kterému byl vy-
tvořen.

Závěr

Sledování úrovně dílčích funkcí podmiňujících úspěšné osvojová-
ní školních dovedností ještě před nástupem školní docházky umožňu-
je zjištění případných nedostatků a zahájení cílené intervence, která je
s ohledem na vyzrávání mozkové kůry nejefektivnější právě v předškol-
ním věku.

Z prvotního výzkumu usuzujeme, že navržený test plní funkci, pro
kterou byl vytvořen. Po dokončení standardizačního výzkumu by test
mohl rozšířit nabídku standardizovaných nástrojů užívaných ke zhod-
nocení zrakové percepce v období před nástupem povinné školní
docházky. Jednoduchost a rychlost jeho administrace i následného
vyhodnocení byly základními požadavky, které byly na test ze strany
pracovníků školských poradenských zařízení kladeny. Test zároveň po-
stihuje více složek zrakové percepce, což umožňuje vytvoření komplex-
nější představy o úrovni zrakové percepce sledovaného jedince, než je

103Ročník 4 Číslo 1

tomu například u Reverzního testu, který je zaměřen pouze na oblast
zrakové diferenciace.

Literatura:

FROSTIGOVÁ, M. Príručka pre administrovanie a interpretovanie vývinového tes-
tu zrakového vnímania. Bratislava: Psychodiagnostické a didaktické testy, 1973.

JOŠT, J. Čtení a dyslexie. Praha: Grada, 2011.
JOŠT, J. Oční pohyby a čtení (1. část). Speciální pedagogika, 2005, roč. 15, č. 4,

s. 276–284.
JOŠT, J. Oční pohyby a čtení (2. část). Speciální pedagogika, 2006, roč. 16, č. 1,

s. 36–49.
MATĚJČEK, Z.; STRNADOVÁ, M. Test obkreslování. Bratislava: Psychodiagnos-

tika, 1970.
POKORNÁ, V. Rozvoj vnímání a poznávání 1. Praha: Portál, 2000.
POKORNÁ, V. Rozvoj vnímání a poznávání 2. Praha: Portál, 2000.
POKORNÁ, V. Teorie a náprava vývojových poruch učení a chování. Praha: Portál,

2010.
SINDELAROVÁ, B. Předcházíme poruchám učení. Praha: Portál, 2007.
SVOBODA, M., KREJČÍŘOVÁ, D. (eds.) Psychodiagnostika dětí a dospívajících.

Praha: Portál, 2009.
ŠVANCAROVÁ, D., KUCHARSKÁ, A. Test rizika poruch čtení a psaní pro rané

školáky. Praha: Scientia, 2001.
VÁGNEROVÁ, M. Úvod do psychologie. Praha: Karolinum, 1997.
VÁGNEROVÁ, M. Vývojová psychologie I. Praha: Karolinum, 1997.
VÁGNEROVÁ, M., KLÉGROVÁ, J. Poradenská psychologická diagnostika dětí

a dospívajících. Praha: Karolinum, 2008.
VYHNÁLEK, M.; BRZENÝ, R.; JEŘÁBEK, J. Oční pohyby u specifických vývojo-

vých dyslexií. Česká a slovenská psychiatrie, 2006, roč. 102, č. 5, s. 256–261.
ZELINKOVÁ, O. Poruchy učení. Praha: Portál, 1994.
ZELINKOVÁ, O. Poruchy učení. Praha: Portál, 2003.
ZOBANOVÁ, A. Metody preventivního vyšetřování zraku. Manuál pro preven-

tivní prohlídky zraku [online]. Praha: Plusoptix, 2006. [cit. 2007-03-27].
Dostupné na <http://www.plusoptix.zrak.cz/doc/manual-pro-preventivni-
-prohlidky-zraku.pdf >

104 Ročník 4 Číslo 1

Kontakt na autorku příspěvku:

Mgr. Lenka Felcmanova
Katedra speciální pedagogiky
Pedagogická fakulta
Univerzita Karlova Praha
M. D. Rettigové 4
116 39 Praha 1

105Ročník 4 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Alkoholizmus na Kysuciach v prvej polovici 20. storočia

Dušana ŠINALOVÁ

The alcoholism in Kysuce in the first half of the twentieth century

Abstract: The study describes region Kysuce and life of the people in
this region in the first half of the 20th century. The next chapter descri-
bes the fact which contributed to the development of alcoholism in the
Kysuce and its integration into the traditional culture and everyday
life. There are describes methods of production and trade of alcohol
and its impact on society. There are describes the consumption of al-
cohol and variety of ways to combat his drinking. The information is
supplemented by the numbers and the real stories of people too. I su-
mmarize the social, natural and cultural causes of excessive alcohol in
Kysuce in the end.

Key Words: Alcoholism, Smuggling of alcohol, Alcohol production,
Migration, Folk customs and traditions, Social conditions, Kysuce –
20th century

Alkoholizmus na Kysuciach v prvej polovici 20. storočia

Alkohol sprevádza ľudstvo od dávnych čias. Získava sa z prírodných
zdrojov kvasením, pálením, varením alebo kombináciami týchto spô-
sobov. Najstaršie historické dôkazy o existencii piva pochádzajú spred
viac ako päť tisíc rokov, výroba vína sa rozšírila v antike, okolo roku 500

106 Ročník 4 Číslo 1

v Anglii vedeli destilovať z medu medovinu. Názov alkohol pochádza
z arabčiny, „al koh l“ znamená jemne rozptýlený.

Región Kysuce sa nachádza na severozápade Slovenska, hraničí
s Českou republikou a Poľskom. Je to hornatý kraj s rozptýleným osíd-
lením na vrchoch, cez ktorý preteká rieka Kysuca. Charakter osídlenia
Kysúc, ich historický vývoj a prírodné podmienky formovali tradičnú
kultúru regiónu, ktorý bol charakterizovaný ako chudobný kraj s abso-
lútnou prevahou katolíckeho obyvateľstva.

Historický a politický vývin v prvej polovici 20. storočia mal dopad
aj na kysucké obyvateľstvo a jeho sociálno-ekonomickú situáciu. Perio-
dicky by sa dal rozdeliť na časové obdobia: 1914–1918 1. svetová vojna;
1918–1939 medzivojnové obdobie; 1939–1945 2. svetová vojna; 1945–
1948 obdobie prvej ČSR; od 1948 obdobie po februárovom prevrate.

Aurel Rutšek (1934, s. 1) opísal kysucký národ vo svojej práci Saná-
cia, ktorú napísal ako okresný náčelník Kysuckého Nového Mesta v tri-
ciatych rokoch 20. storočia: „Na Slovensku, najmä v severných okresoch
žije ľud chudobný, ktorý ani v časoch najpriaznivejšej konjunktúry ne-
mal dostatočných prostriedkov k živobytiu spôsobom zdravým a ro-
zumným. I keď zarobil, zárobok utrácal na rôzne neresti, pravotenie,
zábavu a najväčšej miere na pijatiku. Najväčšou pliagou nášho okolia
je alkoholizmus, otravou tela a duše, skazou rodinného života, moro-
vou ranou celého nášho bytia. Pri tom sa neobmedzuje na pitie slabého
piva, prípadne občerstvujúceho a mierne rozveseľujúceho vína, ale pijú
sa studenou cestou vyrábané miešaniny, sedliacka pálenka, do ktorej,
aby bola silnejšia, primiešajú notorickí pijani korenie, papriku, ba i iné
látky, nie priam najchutnejšie. A potom »breňák«, »hameršlóg«1 a Hoff-
mannské kvapky.2 Už od útleho veku vysedáva šuhaj v krčme, upadajúc
mravne, ba ani kojenci sú není výnimkou, dávajú mu do alkoholu na-
močené »cuclíky«, čím deti uspia a o opätovnom užívaní stanú sa z nich
kreteny. Dospelí si plnia žalúdok namiesto jedla alkoholom, ktorý im
vzdor zákonnému zákazu »na borg«3 poskytuje krčmár. Opilí tropia vý-
tržnosti, poškodzujú sa na zdraví a na majetku, páchajú priestupky a iné
trestné činy, prepíjajú svoju bezúhonnosť spolu so svojím zárobkom.
Keď položíme na pitevný stôl jeden okres, ktorý sa stal už príslovečným
Eldoradom pijanov, a počneme rozoberať číslice štatistiky o spotrebe

107Ročník 4 Číslo 1

alkoholu, poskytuje nám to smutný obraz. Každá číslica záplava sĺz, ťaž-
ké strádanie, premárnený zárobok, zlomené existencie! Koľko blbcov,
kretenov, nevyliečiteľne chorých telesne a duševne a to všetko pre ten
diabolský nápoj! Neosožia nič poučné prednášky, hrozivé plagáty, hoj-
ne rozširované propagačné letáky, márne sú zákonné opatrenia, výčitky
svedomia, pije sa veselo ďalej, kým sú jaké-také, mnohokrát na najnut-
nejšie veci potrebné peniaze, alebo kým žije borg.“

MUDr. Ivan Hálek pôsobil ako lekár v Čadci v rokoch 1901–1905
a ďalších tridsať štyri rokov v Žiline. Po príchode na Kysuce, kde oča-
kával ľud tvrdo žijúci, ale plný prirodzenej múdrosti a sily, našiel veľa
prípadov pokročilej degradácie, duševnej zaostalosti, tuposti a zadube-
nosti. Hľadal odpoveď, kde sa to v obyvateľstve berie: „Podľa vlastných
skúseností a získaných faktov som usúdil, že určité jedy, medzi nimi
práve alkohol, účinkujú priam selektívne na najrozličnejšie bunky ľud-
ského tela, k akým patrí semeno muža a vajíčko ženy. A že z takejto
otrávenej zárodkovej plazmy vzniká pokazené, degenerované ľudské
mláďa. Vedel som, že na Kysuciach sa pije, a menovite sa pije pálen-
ka. Ale o rozmeroch tohto pitia som si ani približne nevedel utvoriť
predstavu. Masový alkoholizmus som pokladal za príčinu masovej de-
generácie. Každú nedeľu a vo sviatok, keď sa vracali ľudia z kostola, to
v čadčianskych krčmách len tak hučalo. Čadca bola známa tým, že ženy
pijú práve tak a o nič menej ako chlapi.“ (Hálek, 1972, s. 25)

Ľudové tradície a zvyky

Spoločenské stretnutia na Kysuciach boli veselé a sprevádzané pitím
alkoholu. Ľudia využili každú príležitosť, kde bol ponúknutý alkohol
ako pohostenie: fašiangy, pytačky, hody, zásnuby, svadby, krstiny, kary,
stavba domu, zber úrody, Vianoce, Veľká noc a pod.

Krstiny boli výlučne ženskou záležitosťou. Tieto oslavy mali bujarý
priebeh, čo dokazujú mnohé piesne s lascívnymi testami a erotickými
motívmi podporené pitím alkoholu. Po ceste na krst sa krstní rodičia
potúžili alkoholom a niekedy aj po ceste z krstu. Často sa vraj stávalo,
že po zastávke v krčme a dostatočnom popíjaní na zdravie dieťaťa, za-
budli na ticho spiace dieťatko a domov prišli naprázdno. Na pytačky sa

108 Ročník 4 Číslo 1

dievčatám nenosili žiadne dary, ale pálenka. Na uvítanie sa pohostili,
otcovia z pohárikov vyliali pár kvapiek aj na zem. Na Veľkú noc neza-
budli dievky na odmenu za šibanie – pálenku. Smrť bola tiež sprevád-
zaná okrem rôznych obradov aj pitím pálenky. Zomretému sa do truhly
zvykol dať okrem fajky aj chlieb a fľaša pálenky. Pri niektorých oslavách
(krst, svadba) sa používala špeciálna fľaša hranatého tvaru „hranofka“,
ktorá mala objem aj dva litre a bývala zdobená. Nebola v každom dome,
požičiavala sa.

Zvyky pri vojenskom odvode boli tiež bohato sprevádzané užíva-
ním alkoholu. Regrúti cestou z odvodu vyberali do klobúka peniaze
na oslavu, hlavne na alkohol. Okoloidúci videli, že majú stužky a pier-
ka, znamenie čerstvo odvedených, a preto im dávali podľa svojich
možností aspoň drobné mince. Čerství odvedenci sa opili už v ceste
a cestou domov spievali a robili výtržnosti. Mnohí pred odchodom
pili, aby nemuseli myslieť na to, že rukujú. Cez víkend sa konali regr-
útske zábavy, kde sa vypilo množstvo domáceho alkoholu upraveného
na lieh. V krčme sa objednávala borovička, slivovica, postupne víno
a pivo. Regrútske zábavy mali svoju negatívnu stránku – bitky, pri kto-
rých dôležitú úlohu zohrával alkohol. Mládenci sa bili rukami, neskôr
použili fľaše či stoličky. Po takýchto zábavách sa zvyklo hovoriť, „že
sa nebiľi mládeňci, ale alkohol, čo vypiľi“. Pred narukovaním chodili
regrúti po osade a lúčili sa so všetkými, tí ich pri rozlúčke obdarovali.
Neoddeliteľnou súčasťou bol „proviant“ – jedlo a alkohol. Na cestu re-
grúti dostali po domácky vypálený alkohol, „hriate“4 a „kvit“,5 ktorý sa
„zešteľoval“.6 Cestou na stanicu sa žartovalo, spievalo a zašlo do krčmy
na poldeci a krátku rozlúčku so svojim krčmárom a krčmárovou dcé-
rou (Kontrik, 2008, s. 15).

Pálenka sa používala na „oblaženie mysle a zahnanie červíka“, ľud sa
ňou teda aj liečil. Žiaden liečebný účinok neprekonal nesmierne škod-
livý vplyv alkoholu na zdravie Kysučanov. Občas sa v ňom robili vý-
luhy z bylín na vnútorné použitie, hlavne na boľavý žalúdok, hnačku.
Veľmi populárny bol denaturovaný lieh, smradľavý kvit, hamršľog. Ten
sa kupoval za veľmi lacný peniaz a doma sa čistil, preváral, ochucoval
a vznikal všade známy bren. Mal veľmi zhubný vplyv na zdravie Kysu-
čanov. Zdá sa však, že potomkovia vrchárov niekedy len kamuflovali

109Ročník 4 Číslo 1

svoju závislosť od alkoholu tvrdením, že borovička je všeliek a pomáha
im. Bren sa v liečiteľstve uplatnil hlavne v prípade hospodárskych zvie-
rat a ako dezinfekcia (Marec, 2011, s. 296).

Aspoň minimálne množstvo pálenky sa popíjalo pred začatím každej
práce, pred oračkou, sejbou, pred senami, žatvou a potom každý deň
ráno, aby sa všetko dobre držalo a všetko dobre dopadlo. Významnú
úlohu či už v obžive Kysučanov, alebo ako zdroj príjmov z predaja plo-
dín tvorilo zberačstvo, ktorému sa venovali hlavne ženy a deti. Zbierali
sa lesné plody a rôzne časti rastlín na lúkach a pasienkoch. Boli nielen
vítaným spestrením stravy, ale slúžili i na výrobu rôznych potrebných
elementov potrebných pre chod hospodárstva, využívali sa v ľudovom
liečiteľstve a z niektorých sa vyrábala domáca pálenka (plané jablone,
drienky, jarabiny, trnky, hlôh, borievky) alebo sa používali na ochute-
nie liehu. Vždy bolo z čoho páliť alkohol. Niekedy sa spracovalo aj to,
čo by mohli ľudia radšej zjesť.

Migrácia kysuckého obyvateľstva

Nízka výnosnosť pôdy, neefektívnosť poľnohospodárstva, pokles
významu chovu oviec a dobytka spôsobili, že významným zdrojom
obživy na Kysuciach sa stali doplnkové a vandrovné zamestnania: dre-
vorubačstvo, pltníctvo, šindliarstvo, drotárstvo, podomový obchod
a trhovníctvo. Vandrovné zamestnania mali značný vplyv na život rodi-
ny a dedinského spoločenstva už aj tým, že sa nimi zaoberali prevažne
muži, zriedkavo ženy. V ich neprítomnosti museli ženy doma prevzi-
ať starostlivosť nielen o domácnosť a výchovu detí, ale aj poľnohos-
podárstvo a chov dobytka. V obciach sa teda ženy schádzali v nedeľu
na riešenie spoločenských a obecných vecí v krčme, pričom nechýbalo
ani potúženie sa pálenkou (Pranda, 1989, s. 73).

Odchod drotárov do sveta bol sprevádzaný strachom z neznámeho.
Prekonával sa vykonávaním určitých obradov pred cestou. Hlavným
cieľom úkonov, postavených na poverách, bolo zabezpečenie šťastia
na cesta a počas práce, ochrana pred zlým a dobrý zárobok a návrat.
Zvykom tiež bolo pred cestou „odprisahať sa“ od pitia, pretože alkohol
bol často jedinou útechou drotárov a vandrovníkov v krušných chvíľach

110 Ročník 4 Číslo 1

a pri ťažkej práci. Vo vizitácii obce Veľké Rovné z roku 1798 je uvede-
né: „Mužovia idú za zárobkom do vzdialených provincií a kráľovstiev
a oddajú sa pijatike a sú preč 6, 8, 10 i viac rokov, nepamätajúc na ženu
a deti.“ Drotári pri odprisahaní sľúbili, že nebudú piť aj niekoľko rokov,
príp. si určili, koľko alkoholu môžu denne skonzumovať. Svoj sľub však
obyčajne porušovali alebo obchádzali rôznym spôsobom. (Adamuso-
vá, 2010, s. 160) Na komunikáciu medzi sebou drotári a podomoví ob-
chodníci využívali vlastnú tzv. krpošskú reč, krpoštinu. Alkohol a pitie
alkoholu malo v tomto jazyku veľa ekvivalentov:

pálenka = šnaps, súkačka, tardimok, kukuľa, rapaňa, grňa, šán, tr-
únek

pivo = šané, šarc
piť = súkať, drímať, drúľať, drumovať, slukať, drugať (Adamusová,

2010, s. 60).
V prvom desaťročí 20. storočia bol zaznamenaný zvýšený odchod

Kysučanov do zahraničia (Ostravsko, Vítkovice, USA). Vysťahovalcami
boli ľudia, ktorí hľadali prácu v továrňach, hutách, baniach a na stav-
bách. Za prácou na Ostravsko v tomto čase odchádzalo celkom
3500 robotníkov z Kysúc. Príčiny ich odchodu mali sociálny charakter
„nedostatok pracovných príležitostí, minimálny zárobok, zadlženosť
väčšiny obyvateľov spôsobená zderstvom obchodníkov s drevom a tiež
neustálym delením majetku a alkoholizmom“ (Hegedűs, 1899). Z obcí
na Kysuciach odchádzali muži za prácou hlavne pre dobré zárobky, ale
pre nedostatok spoločenských príležitostí, bol zárobok aj dôvodom na-
dmerného požívania liehových nápojov.

Pašovanie alkoholu

Vysoká cena zákonne produkovaného liehu a zákaz jeho predaja
po vzniku ČSR boli dôsledkom rozvoja pašovania tohto druhu tova-
ru. Pašovanie bolo doplnkovým zdrojom príjmov, prekvitalo v obciach
na slovenskopoľských (najmä Skalité, Čierne pri Čadci, Krásno nad Ky-
sucou, Oščadnica) a slovensko-moravských hraniciach (napr. Vysoká
nad Kysucou, Klokočov, Makov, Kornica) a v Nesluši. Pašovanie je tajné
prenášanie tovaru cez hranice v zmysle importu aj exportu, pričom táto

111Ročník 4 Číslo 1

činnosť sa v rámci jednotlivých lokálnych spoločenstiev nielen tolero-
vala, ale bola do istej miery aj vítaná. Bolo súčasťou ich existenčne vy-
núteného životného štýlu. Okrem potravín a hospodárskych zvierat sa
výraznejšie rozšírilo aj pašovanie denaturovaného liehu, ktoré prekvi-
talo vo dvaciatych rokoch 20. storočia najskôr z Poľska, ďalšie dve de-
saťročia z Tešínska a Ostravska. Dominoval dovoz nad vývozom, vo
väčšine prípadov išlo o relatívne malé množstvo tovaru pravidelne ur-
čeného pre vlastnú potrebu alebo na drobný predaj. Aj chudobné oby-
vateľstvo bez stáleho príjmu však malo aspoň nejakú možnosť, ako si
výhodnejšie zaobstarať jemu inak nedostupný tovar, resp. jeho odpre-
dajom získať peňažnú hotovosť.

Po mníchovskej dohode sa moravské a sliezske oblasti stali súčas-
ťou Nemecka, patrili do Protektorátu Čechy a Morava a nezákon-
ná výmena tovaru sa zintenzívnila, pretože sa sťažil pohraničný styk
s Poľskom, okupovaným nemeckou ríšou. Najmä kysuckí drotári, po-
domoví obchodníci, ale aj mládež, muži a ženy, ktorí v rokoch 1939–
1945 odchádzali do roboty na územia protektorátu, tvorili ideálnu
skupinu pašerákov. Na Slovensko prepravovali aj denaturovaný lieh.
Začal sa rozvíjať aj vývoz tovaru. Napr. začiatkom roka 1944 zadr-
žala žandárska hliadka v Čiernom pri Čadci troch obyvateľov z Ne-
sluše, ktorí sa na územie protektorátu pokúsili prepašovať batoh so
400 ks cigariet, 6 l slivovice, 1,5 kg slaniny a 1 nové náramkové hodiny.
V období po skončení druhej svetovej vojny neexistovali takmer žia-
dne hraničné obmedzenia. Obdobie po februárovom prevrate 1948 je
charakteristické spoločensko-politickými zmenami súvisiacimi s ná-
stupom komunistickej diktatúry. Pašovanie sa takmer výlučne stalo
záležitosťou turistov, ktorí do Poľska načierno vyvážali cukrovinky,
čokoládu a alkohol.

K preprave denaturovaného liehu na územie Kysúc sa využívali špe-
cifické spôsoby. Kým sa denaturovaný lieh pašoval z Poľska, mohla
byť do akcie zaangažovaná aj poľská pohraničná stráž. Lieh aj éter sa
na poľsko-československé hranice dopravil vlakom. Tam ho prebrali
poľskí colníci. Denaturovaný lieh z moravskej strany obvykle pašova-
li muži zamestnaní na Ostravsku, resp. ich manželky. Obvykle cesto-
vali vlakom, muži dochádzajúci do Sliezska za prácou aj na bicykloch.

112 Ročník 4 Číslo 1

Pokiaľ kvit prevážali pre vlastnú potrebu, niesli ho v kanvičkách. Pred
colníkmi tvrdili, že v nádobách mali polievku a teraz ich domov nesú
prázdne, prípadne v nich majú občerstvenie na cestu. Pokiaľ pašerá-
ci cestu domov absolvovali na bicykli, denaturovaný lieh mohli pre-
pravovať v trojlitrovom koženom mechu „mechurine“, akú vo svojej
batožine ukrýval muž prichytený v roku 1936 pri železničnej zastáv-
ke Svrčinovec. Cyklisti však v ojedinelých prípadoch používali aj ku-
rióznejšie skrýše. Takou bola tenká plechová nádoba kopírujúca tvar
chrbta ohnutého nad riadením. Ženy zasa používali menšie mechy zo
zajačej kože tzv. „pachoriny“, skryté pod sukňami. Ich výhodou bola
pevnosť a nerozbitnosť. Zaujímavý bol aj pokus, pri ktorom pašeráci
do kopca, ktorým prechádzala hranica, zakopali vyše 50 m vodovodný
rúr. Cez ne chceli prelievať denaturovaný lieh zo Sliezska až na Sloven-
sko. Jeho veľké množstvo sa našlo aj u muža, ktorý ho dopravoval z Mo-
stov u Jablunkova v deviatich plechových a jednej sklenej nádobe. Mal
ich skryté v slame na voze. Hliadke, ktorá ho zastavila na štátnej ceste
v Podzávoze, tvrdil, že vezie múku. Obľúbenou bola aj doprava dena-
turovaného liehu po železnici. Muži aj ženy ho prevážali v mechoch
uložených do batohov, ale aj v osemnásťlitrových plechoviciach omota-
ných vlnenou prikrývkou, zabalených v hnedom papieri a previazaných
motúzom. Vo vlaku si obyčajne sadali do zadných vagónov a vystupo-
vali ako poslední. Prichytení pašeráci často tvrdili, že lieh potrebujú
na veterinárne účely, nie na konzumáciu či predaj. (Šusteková, 2008,
s. 76) Podľa jednej povesti pašeráci úkladne zavraždili strážcu hranice
na trojmedzí Sliezska, Moravy a Uher. Vrah mu musel na mohyle po-
staviť kríž, ten bol drevený z čerstvo ostrúhaných smrekových konárov.
Na hrebeni, ktorý bol dovtedy holý, svietil tento biely kríž do diaľky,
a tak toto miesto dostalo názov Biely Kríž.

Spotreba alkoholu

Prefíkanosť krčmárov, najmä Židov, ktorí využívali biedu a jedno-
duchosť sedliakov, prispela k vysokej spotrebe alkoholu. Gazda sa ani
nenazdal a prepil najlepšiu roľu alebo teľa, ktoré sa ešte ani nenarodi-
lo, prehĺbila sa jeho bieda. Pálené sa v krčme pilo z pohárikov s dlhým

113Ročník 4 Číslo 1

hrdlom. Samozrejme, pilo sa aj doma. Ľudia kupovali koncentrovaný
lieh, ktorý riedili vodou v pomere 1:2. Občas sa varilo hriate, šam, va-
renka. Na masle roztopili trocha cukru, ktorý sa nechal skaramelizovať,
podliali vodou a doplnili riedeným liehom alebo rumom. Hriate robili
opatrne, pretože sa stávalo, že alkohol sa zapálil.

Pomerne bola rozšírená aj domáca výroba alkoholu, vrátane vína.
Z raže sa pálila ražovica. Raž sa s trochou cukru nechal skvasiť a potom
sa pálil vo veľkom hrnci. Na hrniec sa položil lavór so studenou vodou,
ktorý fungoval ako chladič. Aby dobre tesnil, oblepil sa hrniec cestom
z vody a múky. Toto jednoduché destilačné zariadenie vyžadovalo dva
lavóre, preto výsledný produkt sa často nazýval ľavorovica. V Turzovke
sa zvykla páliť aj samohonka z jednoduchého zákvasu z cukru a vody.
Výroba v oficiálnych páleniciach v tomto období nebola známa.

Z lesných a záhradných plodov (čučoriedky, ríbezle, ostružiny, trnky
a pod.) sa robilo víno. Prístup k alkoholu mali aj deti, občas im dali do-
spelí „liznúť“. Malý chlapci, ktorí sa nechávali najímať na sezónne prá-
ce, dostávali piť ako dospelí.

Smutnou kapitolou v histórii alkoholizmu bolo pitie nebezpečného
denaturovaného liehu. Čistý kvalitný lieh bol lacný a dostupný (nosili
ho chlapi z Ostravska) a hlavne dal sa piť. Kazil však krčmárom kšefty,
pod ich nátlakom úrady rozhodli technický lieh denaturovať prísada-
mi, ktoré by ho urobili nepoužiteľným. Denaturovaný lieh sa volal aj
hamršľok či smradľavý kvit. Nič netušiac o frakčnej destilácii, postavili
ľudia hrniec s denaturovaným liehom na pec a dovtedy ho prevárali,
kým prísady nevyprchali. Ochutili ho borievkami, trnkami alebo iný-
mi prísadami. Výsledný produkt sa nazýval bren alebo drot. Nie všetky
škodliviny sa varením dali odstrániť, a tak sa bren podpísal na dušev-
nom a telesnom zdraví. Niektoré popíjania sa končili tragicky (Marec,
2009, s. 169). Dokonca Ministerstvo vnútra SR zaslalo v máji 1941 Ríš-
skemu zdravotnému úradu v Berlíne list, v ktorom žiadalo, aby na úze-
miach Nemeckej ríše, susediacich so Slovenskom, bol zakázaný voľný
predaj denaturovaného liehu. Argumentovalo sa jeho konzumáciou
obyvateľmi osád a kopaníc v čadčianskom pohraničí: „Tunajší jednot-
liví obyvatelia v skupinách domov v blízkosti hraníc, ba aj iných vzdia-
lených samotách denaturovaný lieh pijú, ale táto okolnosť nemôže byť

114 Ročník 4 Číslo 1

dostatočne preukázaná, nakoľko tak robia tajne a susedia nechcú proti
nim svedčiť.“ (Šusteková, 2008, s. 68)

Kysučania sa nevzdali pitia alkoholu ani v čase krízy, v tomto čase
sa zvýšila spotreba lacnejších nápojov. Klesla spotreba vína a pálených
liehových nápojov, rumu, borovičky, slivovice a za to vinári prešli asi
na pivo, šnapsari na jednoduchý rozriedený lieh. Obchody s liehovina-
mi a miešaným tovarom a kramárstva v zmysle paragr. 53 Živnosten-
ského zákona č. 259 z roku 1924 boli oprávnené predávať v zatvorených
fľašiach pivo, víno, prípadne i pálené liehoviny. Boli to v skutočnosti
pokútne krčmy, ťažko kontrolovateľné. Kým v krčmách sa kontrolovali
hygienické podmienky, v spomínaných obchodoch sa tajne čapovalo
v rôznych neprístupných skrýšach, tmavých, špinavých a zo znečiste-
ných nádob.

Priemer spotreby liehu a pálených liehových nápojov v rokoch 1929–
1933 bol 4,4 l na dospelého obyvateľa, až 10,6 litra v meste. Pritom pri-
emerná spotreba čistého alkoholu ročne na Slovensku v roku 1929 bola
2,5 litra.

Pre neuvážlivé protialkoholické opatrenia prijaté po vzniku ČSR, hľa-
dali umiernené hnutia v boji proti alkoholizmu schodnejšie cesty. Jed-
nou z nich bola snaha o zníženie spotreby vysokopercetných nápojov
a zmenu orientácie širších vrstiev obyvateľstva na spotrebu nízkoalko-
holických nápojov, napr. piva. Po uvoľnení trhu s pivom sa jeho kon-
zumácia dostala pod priamy vplyv českých krajín. Slovenské pivovary
museli konkurovať českým pivovarom hlavne na pohraničí. Obľúbeno-
sť a konzumácia piva tak vzrástla aj na Kysuciach. Tabuľka ukazuje po-
čet litrov podľa druhu alkoholu spotrebovaného na Kysuciach v rokoch
1929–1933 a dokazuje vysokú konzumáciu piva.
Tabuľka 1: Spotreba alkoholu v litroch v okrese Kysucké Nové Mesto
(28 obcí)
Rok 1929 1930 1931 1932 1933
Druh alkoholu

pivo 559 302 434 492 482 861 342 028 254 520

víno 107 283 82 694 79 242 54 286 39 470

115Ročník 4 Číslo 1

liehoviny a likéry 91 762 61 336 52 539 40 036 30 838

lieh 27 383 18 512 23 155 15 824 10 870

priemerná
spotreba v Kč na
1 obyv.

440 310 310 220 160

Zdroj: Rutšek, 1934, s. 17

V obciach sa nachádzalo priemerne 2,8 výčapu alkoholu a 1,7 pre-
dajne alkoholu. V Kysuckom Novom Meste pripadlo v roku 1932 iba
226 obyvateľov na jeden výčap či predajňu alkoholu.
Tabuľka 2: Počet predajní alkoholu
Rok 1929 1930 1931 1932 1933

Typ
predajne vý

ča
py

ob
ch

od
y

vý
ča

py

ob
ch

od
y

vý
ča

py

ob
ch

od
y

vý
ča

py

ob
ch

od
y

vý
ča

py

ob
ch

od
y

okres 77 58 77 59 80 59 81 55 80 53
Okresné
mesto 13 4 13 4 13 4 13 4 13 4

Zdroj: Rutšek, 1934, s. 17

Boj s alkoholizmom

Ak slovenskí národní buditelia považovali pomaďarčovanie za hlav-
nú hrozbu, boj proti alkoholizmu možno označiť hneď za druhú výzvu,
s ktorou sa chceli porátať. Pálenka pre nich znamenala pliagu, ktorá
požierala slovenskú dušu, ťahala pospolitý ľud ešte do hlbšej biedy, veď
neraz sa stávalo, že pijan prepil aj celý majetok. ,,Na hornom Sloven-
sku sa viac pije ako hocikde inde… Chlapcovi polejú jačmenný chlieb
pálenkou, aby sa mu vraj lepšie šmýkal dole krkom,“ zhrozene napí-
sal krasňanský rodák Vojtech Ihriský (1923) do časopisu Orgánu čes-
koslovenského hnutí abstinentního. Krajská protialkoholická komisia
v Čadci v roku 1933 priniesla uznesenie: „My, ľudovýchovní pracovníci
na najubiedenejšom kraji Slovenska, na Kysuciach, vedomí si nezdaru

116 Ročník 4 Číslo 1

našej ľudovýchovnej činnosti, odmietame zodpovednosť za šírenie sa
alkoholizmu na Kysuciach a zvaľujeme ju na tých, ktorí nám v protial-
koholickej práci neposkytujú morálnej, tým menej hmotnej pomoci.“
(Bútora, 1989) Uznesenie je dôkazom, že mnohé aktivity protialkoho-
lických hnutí nezaznamenali väčší účinok.

Po vzniku ČSR vydal minister Vavro Šrobár, známy akciami proti
alkoholizmu, zákon č. 64, ktorý obsahoval časovo neobmedzený zá-
kaz výčapu pálených liehovín na území Slovenska v nedeľu a po väčši-
nu otváracích hodín pracovného týždňa. Jeho cieľom bolo zamedzenie
nesmierneho požívania alkoholu a povznesenie duševnej a telesnej
zdatnosti ľudu. Znemožnenie prístupu k alkoholu však malo za násle-
dok len čiastočné zníženie spotreby alkoholu. Obyvateľstvo riešilo pro-
blém pašovaním nebezpečného denaturovaného liehu a nezákonným
pálením alkoholu v domácich páleniciach. V rokoch 1924–1929 bolo
na Slovensku zhabaných 3561 kotlov na pálenie. V tomto období vzni-
kali aj abstinentské organizácie, ktoré bojovali proti konzumácii alko-
holu každého druhu a boli inšpirované prohibíciou v USA. (Hallon,
2009, s. 77) Krčmári proti Šrobárovmu zákonu protestovali, prináša-
li citovo podfarbené správy o dôsledkoch tohto opatrenia. Jeden z ex-
trémnych prípadov požívania denaturovaného liehu, ktorý publikovali
v novinách Slovenský hostinský, pochádzal z Čadce: „Pre zákaz odpre-
daja poháriku dobrej slivovice naučili sa piť voľný denaturovaný lieh.
V Čadci si doniesli na zábavu 30 litrov brenšpiritusu, kde to akosi pre-
paľujú, a tak sa celá spoločnosť spila až sa dalo asi 20 ľudí do pračky tak,
že nepoznal syn otca a otec syna. Prali sa tak, že Jozefovi Fujákovi vybili
dva zuby a Janovi Dlabačkovi odkusli prst. Keď sa už dosť nafackovali,
pohádzali sa na zemi na jednu hromadu, kde sa začali kusať, ktorý kde
mohol.“ (Hallon, 2009, s. 81)

Aj spomínaný lekár Ivan Hálek sa snažil mravným horlením a trie-
zvym presviedčaním pracovať proti alkoholizmu. Spočiatku si myslel,
že hlavnou príčinou biedy je alkoholizmus, ale navštevovaním chudob-
ných dedinčanov a najmä kopaničiarov v ich príbytkoch a spoznávaním
ich spôsobu života, začal o tejto teórii pochybovať. Jedným z hlavných
účinkov alkoholu je euforikum, čo znamená, že dáva opojenému po-
cit ľahkosti, spokojnosti a zabudnutia. Všetky biedy a trampoty dňa

117Ročník 4 Číslo 1

akoby boli „z mozgov zotreté“ a miesto vedomia biedy nastupuje rado-
sť zo života. Alkoholizmu najväčšmi prepadávali práve najchudobnejší
a najzodratejší ľudia, obyvatelia kopaníc. Postupne začal alkoholizmus
pokladať za následok „biedy, bezvýchodiskovej úbohosti života upro-
stred driny, špiny a blata“ (Hálek, 1972, s. 31). Usiloval sa pozdvihnúť
kultúrnu úroveň a duševnú zaostalosť ľudu Kysúc napr. požičiavaním
kníh, uverejňovaním skúseností. Presviedčal svojich pacientov o škod-
livosti alkoholu, prednášal o jeho účinkoch, propagoval protialkoholic-
ký spolok.

Okresný náčelník Kysuckého Nového Mesta navrhol v roku 1934,
aby okres zvýšil a vzal dávku z nápojov do vlastných ruk a získal tak
prostriedky, podľa jeho výpočtov 80–140 000 Kč, na povznesenie okres-
ného hospodárenia. Okrem značného príjmu pre okres, chcel tak čeliť
i škodlivému, prehnanému alkoholizmu. Zo získaných financií navr-
hoval budovať okresné zariadenia (cesty, školské budovy, sociálno-
-zdravotný ústav, vzorné studne, kanalizácie a pod.), ktoré by boly vo
všeobecnom záujme obyvateľstva, „z jednej strany zmierniť nadmer-
né používanie alkoholu, zbytočným učiniť mnohé ustanovizne odpo-
máhajúce následkom pijatiky a z druhej strany zlepšiť hmotný stav
obyvateľstva, jako i niektorých hostinských a krčmárov, lebo pri vy-
sokej sadzbe dávky nebude možno dávať trúnky na úver a keď dak-
torý krčmár preca poskytne úver, dosiahne ho trest s tým, že hmotne
sa zničí“. Predpokladal, „že voči tomuto návrhu by boli námietky, kto-
ré by zapríčinili u mladých a veľkých mnoho kriku, odzneli by búrlivé
protesty, podávané by boli nespočetné memorandá, nadávalo by sa ve-
selo, páni poslanci a senátori by cítili pod sebou trasúce sa kreslá, novi-
nári i v mŕtvej sezóne by mali o čom písať, hovorilo, písalo, kričalo by
sa o zničení priemyslu, o zničení existencie a snáď by odznelo i podo-
zrenie spiatočníctva, otvorené, ba čo horšie – skryté by boli podujatia
na tých, ktorí by sa opovážili súhlasiť s týmto »nesmyselným návrhom«
(pôvodcovi sa to i ta už dostalo), avšak, ak nesčíselné protialkoholic-
ké prednášky, novinárske články, protialkoholické akcie, letáky, plakáty,
filmové obrázky a všetky tie trúby a bubny na potieranie nadmerného
alkoholizmu nechcejú byť len puhym pokrytectvom, nech je v záujme
trpiacich milionárov na túto morovú ranu nemilosrdne priložený nôž,

118 Ročník 4 Číslo 1

nech je ona vykrojená, pacient a snáď prechodne po operácii dostane
závrat a zoslabne, ale neskôr sa vzbudí k novému životu a potom bude
Slovák nie zpálenčeným bedákom, ale zdravým, svalnatým obrom, kto-
rý hrave bude vedieť zdolať všetkých nepriateľov, na jeho bytie číhajú-
cich“ (Rutšek, 1934, s. 13).

Prostredníctvom kanonických vizitácií cirkev mapovala svoje far-
nosti a zapisovala si stav v jednotlivých farnostiach, ako fungujú, čím
žijú. V jednej z nich z roku 1790 sa píše, že krasňanskú farnosť sužo-
vali krčmári. Vraj odrádzali veriacich od popoludňajších bohoslužieb,
podnecovali opilstvá, hádky a bitky, tiež rušenie nočného pokoja. (Ku-
bica, 2011) Duchovenstvo sa k problému s alkoholom teda postavilo
po svojom. Od notorických ožranov, ktorých priviedla obyčajne žena
alebo matka, prípadne sa prihlásili sami, brali sľub alebo prísahu, že
sa zrieknu alkoholu. Najskôr len na určitú dobu, na niekoľko mesia-
cov, na pol roka atď. Častým výsledkom prísahy bolo, že z opilca robila
krivoprísažníka. Účinnejšia bola prísaha, ktorá zaväzovala vzdať sa len
najtuhších druhov liehovín, ale dovoľovala pivo a víno. Ak sa neosved-
čil jednoduchý sľub v súkromí na fare, zavolal kňaz vinníka pred oltár
pri omši, kde musel svoj sľub potvrdiť pred očami celej farnosti. Ak po-
rušil aj ten, prikázal farár kostolníkovi, aby previnilca zmlátil v sakristii
palicou (Hálek, 1972, s. 72).

V roku 1931 s prihliadnutím na zlú hospodársku situáciu obyvateľov,
sa rozhodla obec Ochodnica vydať občiansky poriadok. Okrem iného
sa v ňom nariaďovalo v nedeľu a vo sviatok v krčmách a obchodoch
presne dodržiavať otváracie a zatváracie hodiny, zakazovali sa nepovo-
lené zábavy. O rôzne obmedzenia sa pokúšali aj iné obce.

Záver

V opisovanom období boli Kysuce najzaostalejším krajom Sloven-
ska s najväčším percentom negramotných ľudí. Sú to hlavné sociálne
príčiny, ktoré stoja za alkoholizmom. Mnohí vtedajší autori uvádzali,
že Kysučania využívajú alkohol na to, aby zabudli na ťažký život a as-
poň na chvíľu odľahčili svoju myseľ od mnohých problémov a žal-
údok od hladu. Vzdelanosť bola nízka, deti sa vychovávali a vzdelávali

119Ročník 4 Číslo 1

hlavne v rodine, ktorá im ale nemala na inteligenčnej úrovni čo ponúk-
nuť. Samotní rodičia nemali žiadne vzdelanie a spôsob ich prežívania
a „múdre“ rady k alkoholizmu skôr podnecovali. Rodina je dôležitým
faktorom, ktorý prispieva ku vzniku a udržiavaniu alkoholických pro-
blémov. Ľudová riekanka vyjadrujúca smäd hovorí za všetko: „Čehoše
človeku žado, to mu neubľiži.“ Horšie je, že s uvedeným názorom sa
stretávame i dnes.

Ďalším sociálnym problémom boli aj politické zmeny a spoločenské
udalosti. Bolo to obdobie vojen, vzniku republiky, prevratu. Uvedené
skutočnosti prispievali k nízkemu rozvoju industrializácie, pomalému
prenikaniu technických vymožeností, teda k vysokej nezamestnanosti.
Nezamestnanosť využívali špekulanti, lebo vedeli, že Kysučan si vybe-
rie radšej prácu s nižším príjmom ale vyššou ponukou alkoholu. Ro-
diny často ostávali bez otca či už preto, že muži odišli za prácou alebo
zahynuli vo vojne. Všetko viedlo k ešte väčšej a hlbšej biede a beznádeji
kysuckých obyvateľov. A alkohol pomáhal zabúdať. Tento jav sa nazýva
elendsalkoholizmus.

Spoločnosť sa snažila zákonnými obmedzeniami či príkazmi za-
medziť konzumácii „pliagy“. Mnohé myšlienky prevedené do záko-
nov boli dobré, ale nemali väčšieho účinku. Ako som vo svojej práci
uviedla, krčmári zákazy obchádzali a obyčajný ľud si lieh zaobstaral ne-
legálne pašovaním alebo jeho výrobou v domácnostiach. Blízkosť hra-
níc s Poľskou a Českou republikou im poskytovala vhodné podmienky
k pašovaniu. Z uvedeného vyplýva, že žiadny zákaz či príkaz nadmerné
požívanie alkoholu nezastavil.

Sociálne potreby, pokiaľ ich Kysučania uspokojovali, uspokojovali sa
formou živelnej aktivity v nehygienických miestnostiach s hlavnou ná-
plňou zabaviť sa pri alkohole. Alebo po omši v krčme, ktorá sa stávala
prvou zástavkou kopaničiarov, kým sa vydali do svojich chalúp niekde
na vrchoch. Alkohol sa stal akceptovanou drogou v kysuckej kultúre.

Ján Porod, ktorý bol v roku 1928 školským inšpektorom v Čadci,
opísal hospodárske pomery jedným slovom: „Bieda.“ (Kultúrny, 1928,
s. 57) Bieda ľudu v tomto kraji siahala ďaleko do minulosti. Nehostinný
hornatý kraj, neúradná pôda a studená klíma s dlhými zimami nepon-
úkal usadlíkom veľa možností. Napriek tomu sa húževnatí obyvatelia

120 Ročník 4 Číslo 1

za vidinou vlastného domčeka a pôdy sťahovali do vrchov, preto sú Ky-
suce typické kopaničiarskym osídlením. Vyklčovali lesy a do úmoru
dreli na políčkach, ktoré prinášali málo úrody a ešte aj z tej museli odo-
vzdávať časť jej majiteľom. Prilepšiť sa snažili chovom hospodárskych
zvierat. Tieto prírodné pomery a aj nedostatok surovín a energetických
zdrojov sú hlavnými ekologickými príčinami chudoby a aj alkoholiz-
mu. Paradoxom je, že ľudia síce mali nízky príjem a políčka ich neve-
deli zasýtiť, obľúbenej pálenky sa nevzdali. Nachádzali si rôzne spôsoby
ako sa k nej dostať alebo ako si ju vyrobiť. Jedným zo spôsobov bolo aj
nelegálne vyrábanie páleného a vína v domácnostiach z darov prírody,
ktoré im ponúkal aj nehostinný kraj.

Medzi kultúrne príčiny ničivého alkoholizmu na Kysuciach patrili
najmä tradície a zvyky. Pitie liehových nápojov sprevádzalo snáď všetky
zábavy, oslavy či sviatky, dokonca aj bežnú každodennú činnosť a prá-
cu. Tvorilo súčasť každodenného života a spoločenskej kultúry. Pilo sa
vo veľkom množstve, rôzne porekadlá obhajovali pitie alkoholu. Al-
kohol podaný pri obrade (napr. na redukciu strachu) posilňoval pocit
spolupatričnosti. Rodičia tieto zvyklosti prenášali na svoje deti, pre-
to vykoreneniu týchto zvykov nemohli pomôcť ani činnosti mnohých
dejateľov a spolkov. Alkohol sa dokonca považoval za všeliek. O obľ-
úbenosti alkoholických nápojov hovorí aj množstvo mien a názvov,
ktoré mu jeho užívatelia v oblasti dali.

Vplyv na kultúru pitia mali aj Čechy. Či už ide o spomínanú možnosť
pašovania alebo v neskoršej dobe zvýšenie obľuby pitia menejalkoholic-
kého piva. V susednej krajine bolo množstvo pivovarov, ktoré vyrábali
kvalitné a chutné pivo a konkurovali panským pivovarom na Kysuci-
ach. Pivo sa stalo riešením pre Kysučanom v čase krízy, lebo bolo lac-
nejšie ako lieh.

Ďalšou príčinou zhubného dopadu alkoholu boli židovskí krčmári.
Tí núkali alkoholom ohlúpeným a drinou zodraným chudákom ešte
viac pijatiky na úpis. Tak vyšli pre smäd na žobrácku palicu aj pomerne
majetní gazdovia. Potom živorili aj ich rodiny a dotvárali tak pravdivý
a smutný mýtus o tomto kraji.

Žiaľ, ľudí, ktorí prepadli alkoholu, nikto nedonúti zmeniť ich život-
ný štýl.

121Ročník 4 Číslo 1

Poznámky:
1 Denaturovaný lieh
2 Chemická látka éter
3 Ľudia dávali krčmárom za alkohol úpisy na úrodu, na hnuteľný a nehnuteľný ma-

jetok, ktorý sa neskôr stal predmetom dražby.
4 Varená sladká pálenka
5 Názvy kvit alebo okvit boli odvodené od aqua vitae – živá voda
6 Uvaril sa s vodou

Literatúra:

ADAMUSOVÁ, J., HALLONOVÁ, K., KENDROVÁ, K., KONTRIK, A., VÁLEKO-
VÁ, M. Drotárstvo: Veľká kniha o slovenskom drotárstve. Martin: Matica sloven-
ská, 2010.

BÚTORA, M. Mne sa to nemôže stať: sociologické kapitoly z alkoholizmu. Martin:
Osveta, 1989.

HÁLEK, I. Zápisky lekára. Bratislava: Slovenský spisovateľ, 1972.
HALLON, Ľ. 2009. Premeny pohostinskej živnosti a kultúry konzumácie alkoholu

na Slovensku 1918–1938. In Od osmičky k osmičke. Bratislava: Historický ústava
SAV, 2009.

HEGEDŰS, L. A nagyarok kivándorlása Amerikába. In Budapesti Szemle, 1899, č.
274, s. 13.

KONTRIK, A. Zvyky pri vojenskom odvode a rukovaní na Kysuciach v 1. polovi-
ci 20 storočia. In Zborník Kysuckého múzea 11/2008. Čadca: Kysucké múzeum,
2008. s. 5–29.

KUBICA, P. V – Vizitácia. Čadca: TKK Kysuce, 2011.
Kultúrny vývoj Kysúc (horných) v rokoch 1918–1928. Čadca: Propagačná komisia

P. S. J. S., 1929.
MAREC, J. Tradičné liečiteľstvo a ľudová mágia na horných Kysuciach. Martina:

Matica slovenská, 2011.
MAREC, J. Ľudová strana na Horných Kysuciach. Čadca: Kysucké múzeum, 2009.
PRANDA, A. Vandrovné zamestnania. In Zborník Kysuckého múzea 8/1989. Čad-

ca: Kysucké múzeum, 1989.
RUTŠEK, A. Sanácia hospodárstva okresov – alkoholom. 1934.
ŠUSTEKOVÁ, I. Pašovanie ako špecifické doplnkové zamestnanie na Kysuciach

v 1. Polovici 20. storočia. In Zborník Kysuckého múzea 11/2008. Čadca: Kysucké
múzeum, 2008. s. 62–82.

122 Ročník 4 Číslo 1

Kontakt na autorku příspěvku:

PhDr. Dušana Šinalová
Filozofická fakulta
Univerzita Konštantína Filozofa v Nitre
Štefánikova 67
949 74 Nitra
e-mail: dusicka.s@gmail.com

123Ročník 4 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Rodičovská voľba štartovacej vzdelávacej dráhy
rómskych detí

Juraj ŠTOFEJ

Parental Choice of Educational Pathways for Roma Children

Abstract: The aim of this paper is to clarify the process of parental
choice of educational paths starting Roma children living in socially
excluded areas. From January 2011 to April 2012, I conducted a par-
ticipatory action research in urban environments in the area of social
exclusion in western Slovakia. The research answers the question: what
is the discourse of Roma parents of pre-school education and what the
choice of parents for admission to kindergarten is. The research results
show parental discourse is marked above all the perception of barriers
associated with living in socially excluded areas. Visions of the barriers
of educational institutions have a significant impact on the actual choi-
ce of educational pathways of children. They identified some steps that
parents must overcome in the decision making process for entry to kin-
dergarten: your interest in attending a kindergarten, an awareness of
the benefits of preschool education despite the barriers and committed
to change. Based on the understanding of this process, low-threshold
program was created to address issues related to education preschool
children living in the area of social exclusion.

Key words: Discourse of pre-school education, Choice of education,
The Roma minority

124 Ročník 4 Číslo 1

Úvod

Za posledných dvadsaťpäť rokov nastali výrazné zmeny v oblas-
ti predškolského vzdelávania na Slovensku. Od roku 1989 sa výrazne
znížil počet rómskych detí navštevujúcich materské školy. Najmä rodi-
čia zo sociálne znevýhodneného prostredia a rodičia žijúci v chudobe
odhlásili svoje deti z materských škôl. Výskumy uvádzajú rôzne dôvo-
dy, pre ktoré nenavštevujú rómske detí predškolské zariadenia – napr.
A. Grúberová, ktorá skúmala motiváciu rodičov v oblasti vzdelávania,
uvádza tieto príčiny nevyužívania materskej školy: „Mnohodetné ro-
diny, kde matky necítia potrebu dieťa odtrhávat z rodinného kruhu,
strach o deti, negatívny vzťah k týmto zariadeniam a neschopnosť »fi-
nancovať« účast v materských školách.“ (Gruberová, 2009) Príčiny ne-
využívania predškolských zariadení úzko súvisia s problémami rodičov
v oblasti bývania, zdravotníctva, školstva, kultúry, sociálnej oblasti a tý-
kajú sa najmä obyvateľov sociálne vylúčených lokalít. J.-P. Liégeois tvrdí,
že životné podmienky sú hlavný faktor ovplyvňujúci vzdelávanie. Podľa
neho existuje korelácia medzi sociálnym marginalizmom a marginaliz-
mom v školstve. (Liégeois, 1983) Odborníci na Slovensku ale aj v zahra-
ničí sa zhodujú v tom, že využívanie resp. nevyužívanie predškolských
zariadení má vplyv na vzdelávacie šance detí v neskoršom veku. Podľa
E. Friedmana nevyužívanie materskej školy komplikuje možnosť lep-
šej integrácie do základných škôl a znižuje sociálne kompetencie detí
potrebné pre vstup do prvej triedy základnej školy. Jedným z návrhov
ako zlepšiť situáciu rómskych detí v školstve, je zabezpečiť lepší prístup
detí do etnicky integrovaných štandardných predškolských zariadení
(Friedman, 2009). Takmer všetky vzdelávacie inštitúcie si kladú za úlo-
hu spolupracovať s rodičmi detí, ale v praxi sa stretávajú s mnohými
problémami. Príčinou týchto problémov môže byť nedostatočná spolu-
práca majority, resp. predstaviteľov vzdelávacích inštitúcií s rómskymi
rodičmi, predsudky Rómov a nerómov, negatívne osobné skúsenosti
a iné faktory. Zámerom tohto príspevku je poukázať nato, že treba hľa-
dať riešenia ako zlepšiť spoluprácu rodičov s vzdelávacími inštitúciami
a vytvoriť lepšie vzdelávacie možnosti pre rómske deti. Aby bolo možné
navrhnúť intervencie na zmenu súčasnej situácie, je treba pochopiť, čo

125Ročník 4 Číslo 1

vedie rodičov k neprihláseniu detí do materských škôl. Stanovil som si
dve výskumné otázky:

1. Aký je diskurz rómskych rodičov o predškolskom vzdelávaní
a o predškolských vzdelávacích inštitúciách?

2. Aká je rodičovská voľba štartovacej vzdelávacej dráhy romskych
detí?

Cieľom výskumu je objasniť proces rodičovskej voľby štartovacej
vzdelávacej dráhy rómskych detí žijúcich v sociálne vylúčenom pro-
stredí. Aplikačným cieľom výskumu je eliminovať tendenciu nevyu-
žívať inštitucionálne predškolské vzdelávanie a zapojiť deti vo väčšej
miere do predškolského vzdelávania. Preto súčasťou aplikovaného
výskumu je návrh a realizácia intervenčného programu v skúmanej
lokalite, ktorý mal prispieť k lepšej integrácii rodičov a ich detí do spo-
ločnosti. Dôvodom môjho záujmu je predpokladaná nutnosť a účelnosť
takejto pomoci pre rómske deti žijúce v sociálne vylúčenom prostredí.
V skúmanej lokalite pôsobím ako sociálny poradca a problém vidím
v tom, že takmer žiadne dieťa v lokalite nenavštevuje materskú školu
a jeho zdravý vývoj je ohrozený nepriaznivými životnými podmienka-
mi, v ktorých vyrastá.

Definovanie pojmov

Diskurz rómskych rodičov žijúcich v priestorovo vylúčenom pro-
stredí chápem ako vytváranie postojov a prijímanie predstáv na zákla-
de konfrontovania sa s osobami predovšetkým zo svojho najbližšieho
okolia. Aj keď sa často od seba dištancujú a vymedzujú sa voči sebe,
uvedomujú si, že navzájom zdieľajú podobný priestor. To sa týka predo-
všetkým podobnej životnej situácie ich detí, podobných podmienok na
školách, teda aj v podobných možnostiach vzdelávacej dráhy ich detí.
Osoby žijúce v tomto priestore zdieľajú množstvo stereotypných pred-
stáv o vzdelávacích inštitúciách a vzdelávacej dráhe detí.

Pod pojmom vzdelávacia dráha rozumiem „prechod jedinca rôzný-
mi stupňami a druhmi škôl, respektíve inštitúciami formálneho vzde-
lávania, počas jeho života“ (Průcha, Walterová, Mareš, 2003, Hlaďo,
2009). Rodičovskú voľbu štartovacej vzdelávacej dráhy definujem ako

126 Ročník 4 Číslo 1

dlhodobý rozhodovací proces, pred ktorým stoja rodičia detí predškol-
ského veku, charakterizovaný voľbou typu predškolského vzdelávania
a konkrétnou predškolskou vzdelávacou inštitúciou.

Teoretické východiská

Teórie, ktoré mi poslúžili na vymedzenie môjho výskumneho problé-
mu, sa zaoberali problematikou voľby vzdelávacej dráhy a vzťahom me-
dzi predstaviteľmi minoritných skupín a majoritných inštitúcií. Existuje
viacero teórií, ktoré vysvetľujú odlišné predstavy menšín o majoritných
inštitúciách. D. Bittnerová, ktorá skúmala nekompatibilnosť výchovy
vo vylúčenom prostredí s inštitucionálnym vzdelávaním, poukazala na
dve antropologické teórie relevantné pri výskume vzdelávania rómskej
menšiny. Teórie O. Lewisa a J. Ogbu vysvetľujú príčiny odlišného chá-
pania a prístupu minoritných skupín k majoritným inštitúciam. Teó-
ria kultúry chudoby od O. Lewisa bola použitá pre popis a vysvetlenie
postojov ku vzdelávaniu Rómov v Českej republike žijúcich v sociálne
vylúčenom prostredí. (Budilová, Jakoubek, Smolík in Bittnerová, 2010)
Podľa tejto teórie ľudia žijúci v kultúre chudoby chápu inštitúciu majo-
rity ako nepriateľskú. Škola ako inštitúcia majority nedokáže dostatoč-
ne plniť svoju socializačnú funkciu, pretože minorita ju odmieta chápať
ako sebe prospešnú. „Kľúčovým prvkom kultúry chudoby je skutoč-
nosť, že chudobní ľudia sa neangažujú a nezačleňujú do významných
spoločenských inštitúcií. Dôsledkom tejto skutočnosti je celá škála rôz-
nych vzájomne súvisiacich javov zahrňujúcich predovšetkým chudobu,
ale tiež segregáciu, diskrimináciu, strach, podozrievanie, odmeranosť
a vznik alternatívnych inštitúcií a postupov v slamových komuni-
tách.“ (Lewis, 1966) Teória J. Ogbu tiež vysvetľuje odmietnutie školy
zo strany minoritnej skupiny, ktorá je v marginálnom postavení. Podľa
nej ale nedôvera voči inštitúcii pramení z identitných postojov men-
šiny. (Bittnerová, 2010) Bittnerová ponúka vlastnú interpretáciu toho,
v čom spočíva bariéra, ktorá bráni Rómom v sociálne vylúčenom pro-
stredí prijímať vzdelávaciu ponuku majority. Podľa nej bariéra spočíva
v nekompatibilite kultúr a hodnôt, ktoré jej členovia zdieľajú. Naprí-
klad v odlišnom chápaní úcty jedinca, ale aj v odlišnej linearite života

127Ročník 4 Číslo 1

a odmietnutí paralelnosti životných rolí. (Bittnerová, 2010) Všetky uve-
dené teórie hľadajú príčinu odlišného chápania majoritných inštitúcií
v rozdielnosti kultúr. To znamená predovšetkým v iných postojoch,
hodnotách a normách zdieľaných a predávaných z generácie na generá-
ciu. Podobným problémom sa zaoberala antropologička E. Leacocková,
predstaviteľka aplikovanej antropológie vzdelávania, ktorá v 70. rokoch
skúmala kultúrne bariéry medzi školami a domácnosťami z chudobnej
mestskej štvrte v USA. Podľa nej problém nastáva už pri samotnom
konceptualizovaní prostredia, v ktorom je dieťa vychovávané. Kritizo-
vala koncept kultúry chudoby v otázke vzdelávania. O. Lewis vychádzal
z predpokladu, že príčinou neúspechu žiakov v škole sú iné hodnoty ty-
pické pre chudobných žiakov ako hodnoty učiteľov strednej triedy. Toto
tvrdenie sa E. Leacocková snažila vyvrátiť a na základe výskumu v ško-
lách v New Yorku dospela k záveru, že nie hodnoty strednej triedy zne-
výhodňujú žiakov, ale postoje učiteľov, ktorí mali nedostatočný rešpekt
a podceňovali chudobných žiakov s očakávaním ich neúspechu (Cher-
neff, Hochwald, 2006). Bez ohľadu na túto polemiku, pre náš výskum
je dôležité konštatovanie: všetky uvedené teórie a zaoberajú existenciou
bariér medzi minoritnou skupinou a majoritnými inštitúciami, ktoré sú
kultúrneho charakteru. Úlohou nášho výskumu je zistiť, či existujú tie-
to bariéry aj v diskurze rómskych rodičov o predškolskom vzdelávaní
a akú rolu hrajú pri ich rozhodovaní sa pre využívanie predškolských
zariadení. Vo výskume som sa zameral na názory rodičov týkajúce sa
predškolského vzdelávania z toho dôvodu, aby som lepšie pochopil, ako
oni konceptualizujú to, čo ich vedie k rozhodnutiu umiestniť dieťa do
materskej školy.

Metodologické východiská

Uskutočnil som dlhodobý participačný akčný výskum v mestskom
prostredí v sociálne vylúčenej lokalite na západnom Slovensku. Roz-
hodol som sa pre použitie participačného akčného výskumu z via-
cerých dôvodov. Aj keď v akčnom výskume neide o zovšeobecnenie
výsledkov na celú populáciu, prioritou pre použitie tohto prístupu je
praktická použiteľnosť výsledkov výskumu. Cieľom akčného výskumu

128 Ročník 4 Číslo 1

nie je len porozumieť problému, ale aj hľadať riešenie problému. Za-
kladateľom akčného výskumu je K. Levin. Výhodou akčného výsku-
mu je jeho cyklický charakter. Jednotlivé etapy akčného výskumu sú
výskum (zber dát), interpretácia dát, plán, intervencia a opäť výskum
atď. Na rozdieľ od klasickej evaluácie, je v prípade akčného výskumu
kladený dôraz na aktívnu účasť evaluátora nielen po návrh intervencie,
ale aj počas realizácie navrhovanej intervencie. Akčný výskum sa čas-
to používa v oblasti pedagogiky, ale aj v oblasti utlačovaných a men-
šín a preto je vhodný aj pre tento výskum. Od januára 2011 do apríla
2012 som realizoval pološtrukturované rozhovory a zúčastnené pozo-
rovanie v rodinách a v materských školách počas zápisov detí. Roz-
hovory som uskutočnil s 18 rodičmi, ktorí mali aspoň jedno dieťa vo
veku 4 alebo 5 rokov. Všetci informátori žili v prostredí, ktoré spĺňalo
kritéria sociálne a priestorovo vylúčenej lokality a hlásili sa k rómskej
národnosti.V skúmanej lokalite žije v nepriaznivých životných podm-
ienkach približne 600 až 800 obyvateľov, z toho približne 240 detí vo
veku do 15 rokov. (Medňanská, 2009) Na Slovensku, ale aj v zahraničí
sa stalo už tradíciou v akademickej sfére sledovať podmienky života
Rómov žijúcich na okraji miest a definovať ich ako sociálne vylúčenú
skupinu. (Navrátil, Toušek, Džambazovič) Medzi najrizikovejšie sku-
piny ohrozené sociálnou vylúčenosťou patria od 90. rokov minulého
storočia rómske deti, ktoré sa rodia priamo do prostredia sociálne vy-
lúčených lokalít. V odbornej literatúre autori (napr. Mareš, Bauman,
Beck) vymedzili viaceré podoby sociálneho vylúčenia, pričom obyva-
teľov rómskych osád a sociálne vylúčených lokalít na okrajoch miest
sa podľa Džambazoviča týka najmä znevýhodnenie v oblastiach vzde-
lávania, zamestnania, bývania, zdravotnej starostlivosti či finančných
zdrojov a obmedzený prístup k hlavným sociálnym inštitúciam, kto-
ré distribuujú rôzne životné šance, k sociálnym službám, k mobilite
a sociálnym sieťam (Džambazovič, 2004). Aj ja pristupujem k infor-
mátorom vo svojom výskume ako k obyvateľom žijúcim v sociálne vy-
lúčenej lokalite. Vychádzam z výsledkov výskumu, ktorý sa realizoval
v sledovanej lokalite. Výskum potvrdil, že sa v prostredí dajú iden-
tifikovať procesy getoizácie a priestorového vylúčenia (Medňanská,
2009). Pri analýze materiálu som sa snažil reflektovať svoju pozíciu

129Ročník 4 Číslo 1

výskumníka, ale aj sociálneho poradcu. Uvedomujem si, že ma mohli
informátori vnímať ako predstaviteľa majoritnej inštitúcie. Táto moja
pozícia mohla mať vplyv na sebaprezentáciu informátorov a prezen-
tovanie ich postojov voči vzdelávacím inštitúciám. Aby som prelomil
túto bariéru a vyhol sa skresleniu podávaných informácií, zvolil som
dlhodobý výskum v skúmanej lokalite, a zaangažoval v čo najväčšej
miere rodičov do výskumného zámeru.

Zhrnutie výsledkov výskumu

Diskurz o predškolskom vzdelávaní
V slovenskom vzdelávacom systéme je predškolské vzdelávanie ne-

povinné a je určene pre deti od troch rokov po vstup do základnej
školy. Rodičia v skúmanej lokalite v posledných piatich rokoch ne-
prihlásili takmer žiadne dieťa do materskej školy. Jedným z uvádza-
ných dôvodov, pre ktorý prestali využívať predškolské zariadenia, bolo
finančné bremeno a ich nezamestnanosť. Mnoho rodičov sa v posled-
ných rokoch rozhodlo nedávať svoje dieťa do materských škôl z toho
dôvodu, že boli na materskej dovolenke. Problematika inštitucionál-
neho predškolského vzdelávania, resp. otázka voľby materskej škôl-
ky je v lokalite okrajovou témou a týka sa predovšetkým matiek detí
predškolského veku. Do tohto diskurzu sú zapojení aj otcovia, starí
rodičia a kamaráti. V oveľa väčšej miere sa táto téma otvára pri sty-
ku s predstaviteľmi majoritných inštitúcií. To znamená problematika
inštitucionálneho predškolského vzdelávania sa rieši pri návštevách
u lekára, u psychológa v poradniach, na úradoch, na školách… Na-
priek tomu informátori obviňujú majoritu z nedostatočného poskyto-
vania informácií o predškolských zariadeniach a z nízkej podpory pri
riešení ich situácie.

• „Máte nejaké informácie o zápise do škôlky? Nejaký informáčný le-
táčik? Bol tu nejaký plagát vylepený?“ (výskumník)

• „A kto by nám ho dal prosím vás, keď si sami nevybavíte, nedáte
decko do školy, tak nikto, kto by nám robil dobre. Keď si sami nevyba-
víte, tak vám nikto nevybaví. Neska keď nekúpite deckám do školy, kdo
vám dá.“ (informátor)

130 Ročník 4 Číslo 1

Podľa rodičov právo rozhodovať o tom, či bude dieťa prijaté do ma-
terskej škôly, je v kompetencii predstaviteľov majoritných inštitúcií. Ale
o tom, či dať dieťa do škôlky, rozhoduje rodič, predovšetkým matka. Aj
keď sa matka radí s príbuznými a kamarátkami a predstaviteľmi majo-
ritných inštitúcií, konečné slovo rozhodnúť sa patrí jej. Tá pri voľbe zo-
hľadňuje aj záujem svojho dieťaťa. Vo viacerých rodinách majú otcovia
poradné slovo. Na druhej strane sú ženy, ktoré svoje rozhodnutie vôbec
nekonzultujú s manželom.

Rodičia zdieľajú nielen množstvo spoločných stereotypných predstáv
o vzdelávacích inštitúciách, ale aj podobné predstavy o vzdelávacích
dráhach detí žijúcich v skúmanej lokalite. Stereotypná predstava je, že
rómske deti v lokalite nenavštevujú materskú školu, všetky navštevujú
nultý ročník a bežnou praxou je, že sú preradené do ŠZŠ alebo špeciál-
nych tried na základnej škole.

V diskurze sa môžeme stretnúť s názorom, že rodičia, ktorí sú ne-
zamestnaní a napriek tomu ich deti navštevujú materské školy, sú po-
važovaní za neschopných postarať sa o svoje dieťa. Prihlásenie dieťaťa
do škôlky sa medzi rodičmi toleruje iba pod podmienkou, že rodičia
si našli zamestnanie, alebo z nejakých iných vážnych dôvodov, napr.
že mali chorých starých rodičov o ktorých sa museli starať. Na druhej
strane predškolské vzdelávanie sa často vníma ako prestížna záležitosť,
ktorá sa týka len vyvolených rodín.

• „Rozprávala si sa tuto o tom , že by si prihlásila dieťa do materskej
škôlky s niekym v okolí?“ (výskumník)

• „Oni sami nevedia o škôlkach. Možno že tí z tých dobrých rodín.“
(informátor)

Rodičia detí, ktoré chodili v minulosti do materskej školy, mali
s predškolským vzdelávaním dobrú skúsenosť.Napriek prevažne po-
zitívnej skúsenosti rodičov s predškolským vzdelávaním z minulosti
prevláda u rodičov negatívny postoj k jednotlivým vzdelávacím zaria-
deniam. Súvisí to predovšetkým s uvedomovaním si množstva bariér,
pre ktoré nie je možné umiestniť dieťa do materskej školy.

Na základe rozhovorov rodičov som identifikoval tri okruhy bariér,
resp. diskurz bariér v súvislosti s nevyužívaním materských škôl.

131Ročník 4 Číslo 1

1. Bariéry súvisiace s informačným deficitom.
2. Inštitucionálne bariéry.
3. Bariéry súvisiace so životom v sociálne vylúčenom prostredí.

Informačné bariéry
Informácie o existencii predškolských zariadení a o možnosti prihlá-

siť dieťa do škôlky majú rodičia predovšetkým z osobných skúseností.
Ani v jednom prípade som sa nestretol s tým, že by mali informácie
z internetu alebo z iných médií. Informácie z plagátov majú len o mož-
nosti prihlásiť detí do súkromnej materskej školy. Informácie, ktorými
disponujú, sú často neaktuálne alebo skreslené.Sú rodičia, ktorí majú
záujem o predškolské vzdelávanie, ale nemajú dostatok informácií a to
im zabraňuje prihlásiť dieťa do škôlky.

• „Ja mám desať detí doma. A päť vám z nich dám do školky. Ale kde
ich mám prihlásiť?“ (informátor)

• „Viete, kde je Stromová škola?“ (výskumník)
• „Nevím lebo ja som nigdy nechodila do školy.“ (informátor)

Mnohým informáciam, ktoré dostávajú od majority neveria, pova-
žujú ich za klamstvá, alebo sa cítia dezinformovaní. Majú potrebu uis-
tiť sa a dostať vysvetlenie. Mnohé informácie, ktoré sa týkajú predstáv
o vzdelávacích inštituciách, ukazujú stereotypné predstavy a predsud-
ky. Často sú rodičmi nereflektovane preberané.

• „Podľa čoho podľa vás vyberajú deti do škôlok?“ (výskumník)
• „Nekedy si aj vyberajú, záleží to aj od farby. Nekedy aj podla farby

(vyberajú).“ (informátor)
• „Stretla si sa s tým, alebo počula si od niekoho, že by niekoho nezo-

brali na základe farby pleti?“ (výskumník)
• „Né.“ (informátor)

Inštitucionálne bariéry
Obyvatelia v lokalite majú nedôveru v majoritné vzdelávacie inšti-

túcie. Podľa nich predstavitelia nerómskych inštitúcií vylučujú rómske
deti, alebo odmietajú deti prijať do materskej škôly z dôvodu ich odliš-
nej etnickej príslušnosti.

132 Ročník 4 Číslo 1

• „Keď zbadajú rómske deti, plný stav.“ (informátor)

Rómski rodičia ich vnímajú ako klamárov. Predstavitelia majority
používajú výhovorky ako prostriedky k tomu, aby nemuseli prijímať
rómske deti do škôlky. V predstavách rodičov sa nedôvera voči majo-
ritným inštitúciám potvrdzuje tým, že nerómski predstavitelia sa vyhý-
bajú alebo ignorujú problémy Rómov.

•„Niektorí si aj vymýšlajú, lebo ich tam nechcú, keď vidia rómske
deti v škôlkach.“ (informátor)

Rodičia vnímajú stigmatizovanie ich detí na základe toho, že žijú
v sociálne vylúčenom prostredí. Pociťujú vylúčenie z prístupu ich detí
do vzdelávacích inštitúcií. Reakciou na vylúčenie z prístupu k inštituci-
onálnemu predškolskému vzdelávaniu je ich rezignácia alebo pasivita
a špecifický spôsob riešenia problémov, ktoré súvisia napr. so vstupom
do škôlky.

• „A zeberú nam ich? Šak sme ich nahlásili a nechcú nám ich zebrat.
My víme, kam by sme ich chceli dat. Nechcú nám zebrat malého, on
nevypráva, víte? Nechcú ho zebrat do školky na Predlopaží. Normálne
nám to zrušili. Oni nám ho nechcú zebrat. Oni nám to odmýtajú. Dva
razy sme boli na zápise a povedali, že majú obsadené. Ja dám sťažnosť
na nich.” (informátor)

Rodičia nedôverujú predstaviteľom vzdelávacích inštitúcií aj na zá-
klade ich negatívnych skúseností s inými majoritnými inštitúciami. Ti-
eto zariadenia vnímajú ako prísne represívne inštitúcie. Uvedomujú
si zosieťovanie jednotlivých inštitúcií. Obávajú sa, že napr. v prípade
neospravedlnených absencií v škole učitelia automaticky informujú
kompetentné organizácie a na základe toho dochádza k určitým opa-
treniam. Majú strach z moci týchto inštitúcií, akú majú nad nimi. Pri
styku s inštitúciami si dávajú pozor, aby nepadlo na nich podozre-
nie z nedbanlivosti pri výchove. Z toho dôvodu sa matky snažia pre-
zentovať a volia také stratégie voči vzdelávacím inštitúciám, ktoré ich
a ich rodinu ukazujú v pozitívnom svetle. Informátori reflektujú va-
rovné signály zo strany majoritných inštitúcií, pred ktorými sa musia

133Ročník 4 Číslo 1

mať na pozore. Varovné upozornenia sú návštevy predstaviteľov inšti-
túcií v domácnosti, kontrola zo strany sociálnej kurately, kontrola cho-
du domácnosti, siahnutie na sociálne dávky, návrh na odobratie dieťaťa
do detského domova, súdna žaloba za nedbanlivosť o dieťa a iné. Keď-
že tieto upozornenia často prichádzajú a sú iniciované zo školského
prostredia, informátori pri voľbe akejkoľvek vzdelávacej inštitúcie zo-
hľadňujú túto skutočnosť a sú opatrní pri styku s ich predstaviteľmi.
Nedôvera voči pracovníkom a predstaviteľom inštitúcií sa prejavuje aj
v tom, akým spôsobom hodnotia informátori tieto zariadenia. Kriticky
sa vyjadrujú k jednotlivým inštitúciam a zamestnancom. Pričom na zá-
klade skúseností s jednou pracovníčkou negatívne vnímajú celé vzdelá-
vacie zariadenie. Vyjadrujú nespokojnosť s inštitucionálnou pomocou
a neporozumením systému sociálnych dávok, napr. nie sú spokojní so
spôsobom vypočítavania výšky príspevku pre rodinu. S nedostatoč-
nou sociálnou pomocou štátu súvisí aj problém s uhrádzaním platieb
za škôlky. Často uvádzanými barierami sú finančné požiadavky mater-
ských škôl. Napriek tomu sa viacerí rodičia dištancujú od toho, že by
bariérou pre vstup do materskej školy boli vysoké platby. Informátori
uvádzajú kritéria pre vstup do materských škôl ako bariéry, pre ktoré
nemôžu zapísať dieťa do týchto zariadení. Častým problémom je do-
staviť sa v stanovený čas na zápis do škôlky. V súčasnosti sú rodičia
konfrontovaní s preplnenosťou materských škôlok, resp. nedostatoč-
nou kapacitou voľných miest pre deti. Takmer žiadny informátor nemá
trvalý pracovný pomer a tým pádom nesplňa kritérium zamestnanosti
rodičov, potrebného na umiestnenie do materskej školy. Až posledný
rok pred vstupom do školy sú deti bez ohľadu na zamestnanosť rodi-
čov uprednostnené pred mladšími deťmi. Barierou je podľa rodičov aj
vzdialenosť do materskej škôlky. Rodičia hovoria o strachu o deti v in-
štitucionálnom prostredí. Majú obavu z toho, že v prípade prihlásenia
dieťaťa do materskej školy je možné očakávať konfliktné vzťahy medzi
rómskymi a nerómskymi deťmi. Materskú škôlku v súčasnosti nena-
vštevuje takmer žiadne rómske dieťa. Preto sa rodičia obávajú, že ich
dieťa by sa tam mohlo cítiť osamelé a bolo by tam nespokojné. Neve-
dia si predstaviť, ako by sa ich deti v týchto zariadeniach správali. Či
dokážu naplniť očakávania predstaviteľov majority, čo sa týka hygieny,

134 Ročník 4 Číslo 1

oblečenia a stravy. Podľa rodičov v súčasnosti sa prejavuje v školskom
prostredí veľká nerovnosť medzi deťmi. Deti sa identifikujú prostred-
níctvom rôznych atribút, ako je značkové oblečenie, vyvyšovanie sa
v detskom kolektíve a dištancia od chudobných detí. Rodičia nemajú
záujem ísť na zápis do materskej škôlky často kvôli nezáujmu samotné-
ho dieťaťa.

• „Chcela by si ísť so mnou na zápis?“ (výskumník)
Informátorka sa opýta svojej 5ročnej dcéry:
• „Chcela by si ísť do školky? Ale viete čo , radšej nechcem , lebo ono

to bude také chvílkové, ona je taká, že ona pôjde tuto do toho (centra)
a potom sa vráci, lebo ona bude potom blékat, že ona je chvílková, že
oni sú takí chvílkoví, oni sú takí mamičkovskí, ne, ne, ona je chvílko-
vá, aj ten Janko, on je presvedčený, že tuto chce íst do toho centra a ja
ho musím ísť zebrat od tál, že on tam nechce byt. Toto jak to on ked je
tu s Lenku, on sa ví hrat, ale on jak ide tam, už je to iné.“ (informátor)

Stalo sa, že dieťa nastúpilo do materskej škôlky. Keďže si nevedelo
zvyknúť, rodič ukončil navštevovanie škôlky. Na druhej strane sú rodi-
čia, ktorí hovoria, že si ich deti v škôlke zvykli a majú dobré skúsenosti.

Bariéry súvisiace so životnou situáciou v lokalite
Informátori sa veľmi kriticky vyjadrujú k podmienkam, v akých vy-

rastajú deti v lokalite ale aj k ich rodičom.
• „Rodičia im nechcú platiť (v prípade navštevovania materskej ško-

ly), nechcú im platiť obedy, desiatu, nechcú prať, za školku sa platí, lebo
starosť majú o drogách. Tuto sú neprispôsobivé ludia.“ (informátor)

Vo väčšine prípadov sa informátori dištancujú od predstavy, že by
boli ako uvedení rodičia. Obávajú sa, že dostanú označkovanie tých ľudí,
od ktorých sa dištancujú. Ale práve takéto informácie vytvárajú diskurz,
v ktorom sa rodičia pohybujú a ktorý hrá dôležitú úlohu pri ich zdôvod-
ňovaní prečo využívať resp. nevyužívať predškolské vzdelávacie zariade-
nia. Tým, že žijú v tejto lokalite, sa cítia byť stigmatizovaní. Táto stigma
im bráni ísť do prostredia majority, pretože majú strach, že aj ich dieťa
bude stigmatizované. Často uvádzanou bariérou je nedostatok času.

135Ročník 4 Číslo 1

• „Nie je čas kedy zapísať dieťa do škôlky, ani kedy ho tam nosiť.“ (in-
formátor)

Rodičia vnímajú problém s časom z dôvodu riešenia množstva pro-
blémov, ale aj z dôvodu existenčnej neistoty a neistoty z budúcnosti.
Dôvodom, prečo neprihlasujú deti do škôlky je ich nezamestnanosť. Pri
voľbe prihlásiť dieťa do materskej školy zvažujú finančnú situáciu v ro-
dine. Problémy s financiami a s časom majú predovšetkým viacdetné
rodiny a matky bez mužov. Informátorky sa sťažovali aj na manželov,
ktorí im nepomáhaju a nepodporujú ich.

• „Ženy nemajú čas nosiť to do tej školky. Tu majú aj šesť detí a neni
čas tu od teho vybehnút. Je s tým problém. Ale že by ich nechceli dat,
alebo tak, to zas ne. Myslím, keby nato mali a mohli, tak by ich určite
dali.“ (informátor)

Toto konštatovanie dáva nádej, že v prípade zlepšenia podmienok
a odstránenia určitých bariér je možné očakávať väčší záujem rodičov
o predškolské vzdelávanie.

Voľba predškolského vzdelávania
Diskurz o predškolskom vzdelávaní výrazne ovplyvňuje premýšla-

nie rodičov o aktuálnej voľbe štartovacej dráhy pre svoje deti. Predsta-
vy o bariérach týkajúce sa vzdelávacích inštitúcií majú výrazný vplyv
na individuálne rozhodnutie nedať dieťa do škôlky. Na druhej stra-
ne mnoho rodičov v lokalite má záujem prihlásiť dieťa do materskej
školy a aj napriek uvedomovaniu si prekážok, sú odhodlaní využiť
možnosti inštitucionálneho vzdelávania. Jednotliví rodičia pri voľbe
vzdelávacej dráhy svojich detí berú do úvahy veľké množstvo rôznych
premenných, od predstáv o perspektívach ich detí v budúcnosti, cez
ponuku, prístup a požiadavky jednotlivých vzdelávacích inštitúcií, cez
momentálnu životnú situáciu, až po posudzovanie schopností svojich
detí pre zvládnutie vzdelávacích nárokov jednotlivých inštitúcií. Ich
rozhodovanie je ale ovplyvnené aj minulými skúsenosťami a informá-
ciami získanými od ranného detstva až po súčasnosť. Často sa stá-
va, že mnohí rodičia veľmi pozitívne hodnotia a zvažujú zapojenie ich

136 Ročník 4 Číslo 1

detí do predškolského vzdelávania, no v konečnom dôsledku nevyu-
žijú túto možnosť. Aby som lepšie pochopil, čo vedie rodičov k tomu-
to rozhodnutiu, sledoval som proces voľby rodiča od jeho prejavenia
záujmu až po konečné rozhodnutie prihlásiť resp. neprihlásiť dieťa
do materskej školy. Pri analýze rozhovorov som identifikoval tri prahy,
ktoré rodičia prekonavajú v procese rozhodovania zápisať dieťa do ma-
terskej školy.

1. krok – prejavenie záujmu o navštevovanie materskej školy
V minulých rokoch rodičia viac využívali predškolské zariadenia ako

v súčasnosti. V lokalite žijú rodičia, ktorí neprihlásili ani jedno dieťa
do materskej školy, rodičia, ktorí umiestnili najstaršie dieťa a potom už
ostatné nedali. Avšak väčšina rodičov v lokalite v minimálne posled-
ných 5 rokoch nezapísala svoje dieťa do materskej školy. Niektorí aj sk-
úšali prihlásiť dieťa do materskej školy, ale sa im to nepodarilo. Iné deti
začali navštevovať materskú škôlku, ale rodičia to prerušili. Napriek
tomu, že v skúmanom prostredí nie je zvykom navštevovať materskú
školu, niektorí informátori sa vyjadrili, že by mali záujem o prihlásenie
ich dieťaťa do tejto inštitúcie.

Na základe záujmu o predškolské vzdelávanie som rozdelil rodičov
do dvoch kategórii:

1. Rodičia, ktorí majú záujem o navštevovanie materskej školy
2. Rodičia, ktorí nemajú záujem o navštevovanie materskej školy

Rozhodnutie prihlásiť dieťa do materskej školy väčšinou súvisí
s prístupom rodičov k výchove svojich detí. Jedna skupina informáto-
rov má záujem o predškolské vzdelávanie a zároveň si uvedomuje vý-
znam domácej výchovy.

• „U nás boli deti vychovávané pri mne a pri mužovi. Oni neboli
zvyknutí ísť od nás preč. Takže oni boli takí otcovskí, takí mamičkovskí.
Doma sa vedeli hrať s hračkama, manžel ich zebral ven a tak. Ale v škol-
kách ich naučá aj farby aj šecko.“ (informátor)

Ďaľšia skupina rodičov nemá záujem a nevidí žiadný význam v pred-
školskej inštitucionálnej výchove.

137Ročník 4 Číslo 1

• „Veď ona už pôjde zachviľku do školy. Načo to je, zbytočne. To čo sa
učá v školke, to ich aj ja naučim doma, kreslit, písat, počítat, básničky
a to.“ (informátor)

Niektorí z tejto skupiny vnímajú výchovu v rodine v opozícii voči
inštitucionálnemu vzdelávaniu. Svoj negatívny postoj k predškolskému
vzdelávaniu vyjadrujú týmto spôsobom:

• „My doma lepšie vychovávame deti ako v školke. Tam im robá zle.“
(informátor)

Tretiu skupinu predstavujú rodičia, ktorí vidia význam v navštevo-
vaní detí materských škôlkach a vzdelávaní predškolákov. Ich záujem
o predškolské vzdelávanie súvisí s nespokojnosťou s podmienkami,
v akých vyrastajú deti v lokalite.

• „Ja by som bola rada (keby bolo dieťa prijaté do materskej školy).
Aspoň by boli lepše ondzené, lebo tuto v prostredí neni pre nich, lebo
keby že sú do trecej, lebo do štvrtej v tej školke, tak by boli inačí. Aj by
sa ináč chovali šetko. Lebo tuto vidá jeden od druhého, jak tu vyprá-
vajú, aj oni potom tak vyprávajú.“ (informátor)

Iný dôvod záujmu o predškolské vzdelávanie súvisí s podporou vý-
chovy v rodine. Podľa rodičov učitelia v škôlkach môžu zabezpečiť lep-
šiu výchovu ako oni v domácom prostredí .

• „Lebo ja nemám taký čas na tí dzeci, jak oni majú.“ (informátor)
• „Matka ked má vácej detí, tak sa nemože starat o ne tolko.“ (infor-

mátor)

Uvedomujú si, že inštitúcia materskej školy môže suplovať výchovu
rodičov. Vidia zmysel v navštevovaní materskej školy v tom, že sa dieťa
môže v novom prostredí osamostatníť. Uvedomujú si, že deti, ktoré na-
vštevujú materskú školu, sú lepšie pripravené na vstup do školy. Niek-
torí rodičia sa stretli s pozitívnymi skúsenosťami iných detí v materskej
škole. Podstatné je pre nich to, že dieťa je v zariadení spokojné. Jeden
informátor na základe vlastných skúseností preferuje predškolské vzde-
lávanie, pričom si uvedomuje trvalý prínos pre dieťa.

138 Ročník 4 Číslo 1

• „Ja som chodil do školky. A tí, čo nechodzili, teraz sú už dávno bez-
domovci.“ (informátor)

Význam navštevovania materskej školy nie vždy súvisí priamo s vý-
chovou dieťaťa. Napr. v čase, keď je dieťa umiestnené v materskej ško-
le, rodičia môžu riešiť iné rodinné záležitosti alebo si môžu odpočinúť.
Niektorí si uvedomujú aj finančný prínos v prípade navštevovania ma-
terskej školy.

• „Ak je rodič v hmotnej núdzi, môže si to rodič vybaviť a tam má
dieťa všetko zabezpečené za pár korún.“ (informátor)

Jedna matka vidí význam v navštevovaní škôlky v tom, že si bude
môcť nájsť robotu. Napriek tomu, že väčšina rodičov si uvedomuje vý-
znam predškolského vzdelávania, zdôrazňujú mnohé prekážky ktoré
im znemožňujú prihlásiť dieťa do predškolských zariadení napr.

• „Školka je dobrá, len treba financie. Čo my takí, čo sme chudobní,
čo si my možeme dovolit, dať deti do školky? Z takého príjmu čo my
bereme.“ (informátor)

2. krok – uvedomenie si prínosu napriek bariéram
Aj keď viacerí rodičia v skúmanej lokalite majú záujem a uvedomujú

si význam predškolského vzdelávania, ich existenčné problémy a iné dô-
vody im neumožňujú využívať tieto zariadenia. Na základe rozhovorov
s informátormi môžem konštatovať, že nedostatočná schopnosť využí-
vať predškolské vzdelávanie nevyplýva len z rozdielneho rebríčku hod-
nôt postavenom na dichotómii rodina versus vzdelávanie, ale vyplýva aj
z nutnosti riešenia existenčných problémov a zabezpečovania základných
životných potrieb na úkor zabezpečenia inštitucionálneho vzdelávania
svojich detí. Okrem toho ľudia žijúci v tejto lokalite sú marginalizova-
ní, majú pocit, že ich nikto nepočúva a vnímajú množstvo bariér, kvôli
ktorým sa cítia v nespravodlivom postavení na rozdieľ od iných skupín
obyvateľstva. Podľa viacerých rodičov lepší život ich detí nezabezpečí vz-
delávacia inštitúcia, ale zmena prostredia, v ktorom vyrastajú ich deti.
Keď rodič prejaví záujem o predškolské vzdelávanie, ešte to neznamená,
že je automaticky rozhodutí prihlásiť dieťa do materskej školy.

139Ročník 4 Číslo 1

• „Nie že by som nemala záujem (prihlásiť syna do škôlky), ale bola
som doma, tak prečo by som ho dávala.“ (informátor)

Na základe rozhovorov som identifikoval druhý krok, ktorý musí usku-
točniť rodič majúci záujem o prihlásenie do materskej školy. Uvedomo-
vanie si prínosu vedie k rozhodnutiu prihlásiť dieťa do materskej školy
napriek potenciálnym prekážkam, s ktorými sa môže stretnúť v súvislos-
ti s predškolským vzdelávaním.V mnohých prípadoch sa rodičia prezen-
tujú ako majúci vážny záujem o prihlásenie svojho dieťaťa do materskej
školy (1. skupina). Niektorí váhajú prihlásiť dieťa alebo uvádzajú, že ne-
prihlásia (2. skupina). Práve prvá skupina rodičov je odhodlaná napriek
akýmkoľvek prekážkam prihlásiť svoje dieťa na najbližšom zápise.

• „V tejto chvíli by mi nič nezabránilo zapísať dieťa do škôlky, zajtra
tam zanesem svoje dieťa. Jedine to že mi tá raditelka poví, že mi ho ne-
zebere.“ (informátor)

Rodičia pri rozhodovaní zvažujú možnosti a podmienky, v akých sa
momentálne nachádzajú.

• „Čo si myslíš o tom, že by si musela platiť za školku?“ (výskumník)
• „To neni až tak vysoké aby sme sa nezložili na obed, aj Jaro robí te-

raz, tak sa dá.“ (informátor)

Druhá skupina uvádza bariéry, ktoré im sťažujú v rozhodnutí prísť
na zápis do materskej školy.

• „Išla by som na zápis, ale musím vybavovat v drogérii plienky. Mám
nato lístky ze sociálneho.“ (informátor)

Jedna informátorka má záujem o predškolské vzdelávanie, ale využi-
je ho len po splnení určitých podmienok.

• „Tento rok by som chcela prihlásiť do školky, ale pod podmienkou,
že by som si našla robotu.“ (informátor)

Treťou skupinou sú tí, ktorí vidia bariéry a nemajú z rôznych príčin
záujem prihlásiť dieťa do škôlky.

U rodičov, ktorí majú váhavý postoj, ale prejavujú záujem o predškol-
ské vzdelávanie, môžeme predpokladať, že v prípade vytvorenia lepších

140 Ročník 4 Číslo 1

podmienok by mohli využiť možnosť prihlásiť svoje dieťa do týchto za-
riadení.

3. krok – odhodlanie uskutočniť zmenu
Rodičia dlhodobo žijúci v prostredí sú konfrontovaní so skutočno-

sťou, že v lokalite takmer žiadne dieťa nevyužíva formálne inštitucio-
nálne vzdelávanie. Obyvatelia žijú v prostredí, v ktorom sa stretávajú
s mnohými bariérami. Ako reakcia väčšiny informátorov na bariéry je
rezignácia a pasivita pri hľadaní riešení problémov. Napríklad reakciou
informátora na situáciu odmietnutia dieťaťa do škôlky je jeho rezigno-
vaný postoj:

• „To sú také problémy, do kerých sa my ani nemožme starat, viete
jak to je.“ (informátor)

• „Vy máte nato právo.“(výskumník)
• „A čo spravíme. Nič.“ (informátor)

Rodičia sa stretávajú s vylúčením k prístupu do rôznych inštitúcií. Aj
na základe toho vzniká nedôvera voči majoritným inštitúciám, ktorá je
neustále potvrdzovaná. Táto bariéra sa veľmi ťažko prelamuje a má sil-
nú tendenciu pretrvať v čase. Pretrvávanie nedôvery súvisí aj s tým, že
rodičia sú neustále konfrontovaní s novými bariérami týkajúcimi sa ma-
joritnych inštitúcií. Častokrát zdieľajú mnohé stereotypné a iracionálne
predstavy o predstaviteľoch majoritných inštitúcií, voči ktorým pociťujú
nedôveru a strach. Aj tieto predstavy sa dlhodobo udržujú vo vedomí
ľudí, resp. je možné si získať sympatie a dôveru na určitú dobu a znova
ju v krátkom čase stratiť. Jedným z dôvodov, pre ktorý rómski rodičia
už niekoľko rokov neprihlasujú deti do škôlky, je ich nezamestnanosť.
Zvykli si, že keď sú nezamestnaní, je normálne nedávať dieťa do škôlky.
Napriek tomu, že si uvedomujú, že navštevovanie materskej školy môže
byť pre ich deti veľmi prospešné , rezignovali na riešenie tejto situácie.

• „Som doma, nemám robotu, keby že mám, že som zamestnaná, ešte
by som ju dala. Ale ked som doma, nedám ju, načo.“ (informátor)

Na základe výskumu sa ale ukázalo, že napriek pasivite obyvatelov sú
rodičia, ktorí majú aktívny záujem uskutočniť zmenu vo svojom živote

141Ročník 4 Číslo 1

a využiť možnosť prihlásiť dieťa do materskej školy. Týto rodičia spravi-
li tretí krok vo svojom rozhodnutí. Rozhodli sa aktívne vyhľadať infor-
mácie o možnosti zápisu.

• „Rozprávala som sa s riaditeľkou, veľmi dobrou a tá mi povedala,
že mi dá vedieť či je volné alebo nie je, aby som tam prihlásila Janka
do školky.“ (informátor)

Aktívni rodičia mali záujem prihlásiť dieťa do škôlky a žiadali ma,
aby som im poskytol všetky dostupné informácie, ktoré viem o mož-
nosti zapísať a o kritériách, prípadne ich sprevádzal na zápis do mater-
skej školy. Boli odhodlaní napriek uvedomovaniu si prekážok prihlásiť
dieťa do materskej školy.

Zápis detí do materskej školy
Po absolvovaní rozhovorov som rodičom, ktorí mali záujem, posky-

tol informácie o možnosti zapísať dieťa do škôlky a informácie o poža-
dovaných kritériach. Z 18 oslovených ô osem rodičov prejavilo aktívny
a šesť pasívny záujem o prihlásenie dieťaťa do materskej školy. Štyria
rodičia nemali záujem o umiestnenie dieťaťa. Tí, ktorí prejavili aktívny
záujem, navštívili osobne materskú školu. Z 18 rodičov sa podarilo len
jednému prihlásiť svoje dieťa do materskej školy. Rodičia uvádzali rôz-
ne príčiny neprijatia detí do škôlky: tvrdenie zamestnancov škôlky, že
je už plný stav, vyhovorenie sa zamestnancov škôlky na neprítomnosť
riaditeľky, neschopnosť rodiča zabezpečiť potvrdenie od lekára v stano-
venom termíne, požadovanie riaditeľky od rodiča písomné potvrdenie
o zamestnaní od zamestnávateľa, strata formuláru potrebného pre pri-
jatie dieťaťa do materskej školy, odhováranie riaditeľky rodičov, že ne-
budú mať z čoho platiť poplatky a riešenie otázky s riaditeľkou, či budú
schopní zabezpečiť hygienu svojich detí, príchod na zápis do materskej
školy po stanovenom termíne.

• „Išla povedat (učiteľka riaditeľke) že došli cigánky na zápis, tak nás
poslala preč. To bolo úplne videt na nej. Tá prvá bola taká normálna,
čo povedala že tá pani raditelka je tu. Tá sa snami aj normálne bavila
a tá druhá porád, to bolo videt, že je odmeraná. Ja to kašlem.“ (infor-
mátor)

142 Ročník 4 Číslo 1

Intervencia

Na základe výskumu som sa rozhodol vytvoriť plán a uskutočniť in-
tervenciu. V prvom rade som v spolupráci s nízkoprahovým centrom
vytvoril podmienky na realizáciu nových záujmových krúžkov urče-
ných pre deti rok pred vstupom do školy. Chceli sme tak ísť v ústre-
ty záujmu rodičov o predškolské vzdelávanie. V druhom rade som
sa rozhodol pokračovať v dlhodobom kvalitatívnom výskume, ktoré-
ho cieľom bolo zistiť, aký je proces voľby vzdelávacej dráhy rodičov až
po obdobie vstupu do základnej školy. (Predchádzajúci výskum som
rozšíril o problematiku voľby typu základnej školy.)

Stanovil som dlhodobý plán s tromi prioritami:
1. Integrácia rómskych detí do materských škôl.
2. Hľadanie špecializovaného predškolského programu a priestorov

pre možnosť zriadenia materskej škôly priamo v lokalite.
3. Vytvorenie nízkoprahového programu pre rodičov s deťmi pred-

školského veku.

Vytvorenie nízkoprahového programu pre deti predškolského veku
v sociálne vylúčenom prostredí

V posledných rokoch pôsobí na Slovensku v sociálne vylúčených
lokalitách niekoľko desiatok nízkoprahových centier pre deti a mlá-
dež (napr. rómskym deťom sa venuje občianske združenie Romintegra
na sídlisku Luník 9 v Košiciach). Keďže nízkoprahové centrá sa zame-
riavajú na deti a mládež, ktoré nevyhľadávajú alebo nemajú dostatočný
prístup k iným voľnočasovým a vzdelávacím aktivitám a pri koncipo-
vaní svojej náplne vychádzajú predovšetkým z potrieb a záujmov cieľo-
vej skupiny, sú ideálnym miestom pre obyvateľov v sociálne vylúčených
lokalitách.

Nízkoprahové centrum, v ktorom pôsobím, poskytuje služby rodi-
čom a deťom vo veku do siedmych rokov, ktorých vývoj je ohrozený
v dôsledku nepriaznivých sociálnych podmienok. Jedným z hlavných
úloh centra je vytvárať podmienky pre sociálne začleňovanie rómskych
detí žijúcich v sociálne vylúčenom prostredí. Cieľom nízkoprahového
centra je pomôcť rodičom a deťom pri riešení ich náročných životných

143Ročník 4 Číslo 1

situácií. Medzi takéto životné udalosti klientov zaraďujeme aj prechod
detí do inštitucionálneho vzdelávania, s čím súvisí aj voľba rodičov
štartovacej vzdelávacej dráhy detí. Problematickosť tohto prechodu
je spôsobená tým, že klienti sa buď vyhýbajú štandardnej inštitucio-
nálnej pomoci v oblasti vzdelávania, alebo sú naopak z nej vylučova-
ní predstavitelmi majority. Služby centra sú určené pre tých, ktorí nie
sú dostatočne podchytení inými vzdelávacími a pomáhajúcimi inštitú-
ciami a nedostatočne využívajú ponuku inštitucionálnych služieb. Sna-
hou pracovníkov nízkoprahového centra je nielen vytvárať aktivity pre
klientov a odstraňovať bariéry, ktoré by sťažovali cestu do ich centra.
Jednou zo základných úloh nízkoprahových centier je pomôcť kliento-
vi zlepšiť prístup k iným sociálnym službám, ktorým sa vyhýbajú, res-
pektíve ich aktívne nevyhladávajú (podľa A. Herzoga, P. Klímu, Éthum,
2003 in Šandor, 2005), alebo sú z nich vylúčovaní.

Na základe výsledkov výskumu sa špecifikovali nízkoprahové prin-
cípy, ktoré sa prispôsobili klientom centra. Napr. voľný vstup a prítom-
nosť rodičov, zabezpečenie bezpečného prostredia, prípustná pasivita,
nepovinnosť pravidelnej dochádzky, nepouživanie poplatkov za služ-
by, participácia klientov na tvorbe programu, práca s deťmi v menších
skupinách (garantom kvality uvedených princípov je Asociácia níz-
koprahových programov na Slovensku). Okrem toho sme sa zamerali
na vytvorenie systémových predpokladov pre začlenenie rómskych detí
do materskej školy a na podporu rodičov a posilnenie kompetencií ro-
dičov v prostredí vzdelávacích inštitúcií.

Záver

Diskurz rodičov o predškolskom vzdelávaní je ovplyvnený predsta-
vami príslušníkov sociálnych sietí, predovšetkým slabých väzieb. Tieto
predstavy sú ale interpretované cez prizmu predstáv rodičov. Dôležitý
je aj vplyv rodiny. Aj keď rodina priamo nezasahuje do rozhodnutia
matky o výbere materskej školy, latentne ju ovplyvňuje svojimi pred-
stavami.

Rodičovský diskurz je poznačený predovšetkým vnímaním barier
súvisiacich so životom v sociálne vylúčenom prostredí. Identifikoval

144 Ročník 4 Číslo 1

som diskurz bariér, ktoré zabraňujú rodičom zapisovať detí do mater-
ských škôl: bariéry súvisiace s informačným deficitom, inštitucionálne
bariéry a bariéry súvisiace so životom v sociálne vylúčenom prostredí.

Predstavy o bariérach týkajúcich sa vzdelávacích inštitúcií majú vý-
razný vplyv na aktuálnu voľbu vzdelávacej dráhy detí. Vo väčšine prí-
padov je individuálne rozhodnutie nedať dieťa do škôlky ovplyvnené
týmto diskurzom. Na výskume som sa ale stretol s rodičmi, ktorí na-
priek prekážkam boli odhodlaní využiť možnosti inštitucionálneho
vzdelávania.

Na základe výskumu som identifikoval určité kroky, ktoré musí rodič
prekonať v procese rozhodovania sa pre vstup do materskej školy:

1. krok – prejavenie záujmu o navštevovanie materskej školy
Napriek tomu, že v skúmanom prostredí nie je zvykom navštevo-

vať materskú školu, niektorí informátori sa vyjadrili, že by mali záujem
o prihlásenie ich dieťaťa do tejto inštitúcie.

2. krok – uvedomenie si prínosu napriek bariéram,
Rodičia v sociálne vylúčenom prostredí sa cítia marginalizovaní,

majú pocit, že ich nikto nepočúva a vnímajú množstvo bariér, ktoré
im znemožňujú využívať inštitucionálne vzdelávanie. Napriek poten-
ciálnym prekážkam, s ktorými sa môžu rodičia stretnúť v súvislosti
s predškolským vzdelávaním sú mnohí rozhodnutí prihlásiť dieťa do
materskej školy.

3 krok – odhodlanie uskutočniť zmenu
Reakciou väčšiny informátorov žijúcich v sociálne vylúčenom pro-

stredí na prekonávanie bariér súvisiacich s predškolským vzdelávaním
je rezignácia a pasivita. Ukázalo sa, že bariéry majú tendenciu pretrvá-
vať v predstavách a diskurze ľudí dlhú dobu aj potom, čo sa odstránia
dôvody, ktoré ku vzniku týchto bariér viedli. Napriek všeobecne pa-
nujúcej pasivite obyvateľov existujú rodičia, ktorí nie sú spokojní so
situáciou v akej sa nachádzajú. Snažia sa aktívne hľadať riešenia ako vy-
tvoriť lepšie podmienky pre svoje deti a hľadajú možnosti ako prihlásiť
svoje dieťa do materskej školy. V literatúre som sa stretol s podobným
výskumným problémom, ktorý sa ale netýkal využitia predškolské-
ho vzdelávania. Skúmal voľbu využitia sociálnych dávok. Výskum sa
týkal tiež obyvatelov sociálne vylúčených lokalít a skúmal orientáciu

145Ročník 4 Číslo 1

obyvateľov v systéme sociálnych dávok a služieb. Na základe výsledkov
výskumu bol vytvorený tzv. model prahov (Huby a Whyley, 1996; Ma-
reš, 2001), ktorý stanovil šesticu rozhodovacích miest (prahov), ktoré
musia ľudia prekonať, aby získali pomoc, na ktorú majú nárok. Proces
od uvedomenia si problému po získanie pomoci se skladá z prahov, pri
ktorých musí žiadateľ posúdiť, či chce pokračovať alebo chce od svoj-
ho zámeru upustiť. (Prokopová, 2007) Podobne ako v mojom projekte,
zmyslom tohto modelu je poukázať na problémy, ktoré klienti majú pri
prekonávání jednotlivých prahov, čo môže byť pomocou pre pracovní-
kov rôznych organizácií, načo majú zamerať svoju pozornosť pri práci
s klientom (Prokopová, 2007). Autori pracovali s modelom predovšet-
kým v oblasti sociálnej pomoci a nie v oblasti vzdelávania. Preto som
sa vo svojom výskume nesnažil hľadať paralely so stanovenýni prahmi
a bariérami. Stanovil som si vlastné kroky, ktoré som identifikoval u ro-
dičov v súvislosti s voľbou predškolského vzdelávania. Napriek tomu
treba konštatovať určité zhody, ktoré vyplývajú z podobnosti prostredia
cieľovej skupiny. Cieľ aplikovaného výskumu bol naplnený vytvorením
špecializovaného nízkoprahového programu v skúmanej lokalite so za-
meraním sa na deti predškolského veku. Bol určený pre tých klientov,
ktorí nevyužívajú ponuku žiadných inštitucionálnych služieb. V centre
sme sa snažili pomôcť rodičom a deťom pri riešení ich náročných ži-
votných situácií. Medzi takéto životné udalosti klientov zaraďujeme aj
prechod detí do inštitucionálneho vzdelávania. Problematickosť tohto
prechodu je spôsobená tým, že existujú bariéry, pre ktoré sa klienti buď
vyhýbajú štandardnej inštitucionálnej pomoci v oblasti vzdelávania,
alebo sú naopak z nej vylučovaní predstaviteľmi majoritných inštitúcií.

Literatúra:

BUDILOVÁ, JAKOUBEK, SMOLÍK. Sociálne etopedický výskum romské droboti-
ny. První žeň. Dostupné na internetu: http://pf1.ujep.cz/files/data/KPR_konfe-
renceprispevek22.pdf 10.3.2012

BITTNEROVÁ, D. Výchova a vzdělávání ve vyloučené lokalitě – odpověď na
nabídku majority. In MICHALÍK, B (ed.) Dynamika akulturácie na etnickej hra-
nici. Nitra: Univerzita Konštantína Filozofa, 2010.

146 Ročník 4 Číslo 1

DŽAMBAZOVIĆ, R. Chudoba a sociálna exklúzia/inklúzia: Skupiny najviac ohro-
zené sociálnou exklúziou a námety na riešenie/prevenciu. Záverečná správa z pr-
vej etapy riešenia výskumnej úlohy. Bratislava, 2004.

FRIEDMAN, E. a kol. Škola jako geto. Systematické nadmerné zastúpenie Rómov
v speciálnom vzdelávaní na Slovensku. Bratislava, 2009.

GRUBEROVÁ, A. Motivácia rómskych rodičov na poli vzdelávania. Bratislava: Po-
radna pro občanství/Občanská a lidská práva nadace rozvoje občanské společ-
nosti, 2009.

HLAĎO, P. Volba další vzdělávací dráhy žáků základních škol v kontextu rodiny. Di-
zertačná práca. Brno: Masarykova univerzita, 2009.

CHERNEFF, J. B. R., HOCHWALD, E. (eds.) Vision;ary Observers: Anthropological
Inquiry and Education Visionary Observers .University of Nebraska Press. Lin-
coln and London. 2006.

LEWIS, O. The Culture of Poverty. Scientific American, vol. 215, Nr. 4. 1966.
LIÉGEOIS, J. P. Gypsy Children in School: training for teachers and other personell.

Strassbourg. Council for Cultural Co operation, School Education Division.
1989.

MEDŇANSKÁ, Z. Priestorová exklúzia rómskych komunít v Ostrave a Trnave.
Diplomová práca. Trnava: Trnavská univerzita, 2009.

MAREŠ, P. Problém nečerpání sociálních dávek. Brno: VÚPSV, 2001.
PROKOPOVÁ, L. Orientace obyvatel sociálně vyloučených lokalit považovaných za

romské v systému sociální ochrany ČR. Diplomová práca. Brno: Masarykova uni-
verzita, 2007.

ŠÁNDOR, J. Nízkoprahové programy pre deti a mládež. In Nízkoprahové programy
pre deti a mládež. Úvod do problematiky. Bratislava, 2005.

Kontakt na autora příspěvku:

Mgr. Juraj Štofej
Ústav etnológie SAV
Klemensova 19,
813 64 Bratislava
Slovenská republika
e-mail: juro.stofej@gmail.com

147Ročník 4 Číslo 1

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

Kvalita sociálnych služieb na Slovensku

Michaela HROMKOVÁ

Quality of Social Services in Slovakia

Abstract: The area of social services is characterized by the high degree
of diversity. There is the Act on social services in Slovakia which defines
social services as professional, utility and other activities with main pur-
pose to help people in need. The obligations of social services providers
are also the part of this Act. According to the quality of social services,
the main obligation of providers is to elaborate and observe procedural,
personnel and operating conditions of providing social services, so –
called standards of quality. Nowadays there are no standards for quality
of social services in Slovakia. The theoretical basis of the evaluation of
social services provides for example the evaluation theory. Very impor-
tant is the evaluation of social services by clients’ points of view.

Key Words: Social services, Quality of social services, Standards of qua-
lity, Evaluation of social services, Evaluation theory, Needs assessment

Sociálne služby na Slovensku

Sociálna oblasť je v posledných rokoch čoraz viac diskutovaná v naj-
rôznejšich odborných či laických kruhoch. Azda najväčšiu pozorno-
sť si zasluhujú práve sociálne služby, ktoré vo všeobecnosti majú slúžiť
ľuďom v núdzi. Pre oblasť sociálnych služieb je charakteristická ich

148 Ročník 4 Číslo 1

diverzita, ktorá sa líši od krajiny ku krajine a ktorá je spôsobená pre-
dovšetkým typom sociálneho štátu v danej krajine respektíve danom
štáte. V celosvetovom meradle sú sociálne služby dôležitou súčasťou
sociálnej práce a je potrebné tieto služby neustále zlepšovať a prispôso-
bovať meniacim sa podmienkam v spoločnosti.

V rámci Slovenskej republiky sa v oblasti sociálnych služieb udialo
niekoľko významných zmien. V roku 2008 bol prijatý Zákon o sociál-
nych službách č. 448/2008 Z. z., ktorého prijatiu predchádzalo niekoľ-
ko významných a dôkladných výskumov zameraných predovšetkým
na analýzu potrieb a podmienok poskytovania sociálnych služieb. Na-
príklad v roku 2007 Ministerstvo práce, sociálnych vecí a rodiny SR
v spolupráci so samosprávnymi krajmi vypracovalo tzv. SWOT analý-
zu poskytovania sociálnych služieb, z ktorej vyplynula akútna potreba
posilnenia tejto oblasti a jej podporenie prijatím novej právnej úpravy.
Za najsilnejšie stránky sociálnych služieb „sa považuje najmä adresno-
sť a efektívnosť poskytovania sociálnych služieb po decentralizácii, re-
špektovanie princípu subsidiarity a posilnené financovanie na základe
nového daňového prerozdeľovacieho mechanizmu“ (Centrálny portál
pre neziskový sektor, 2010). Súčasne za najslabšie stránky sociálnych
služieb sa na základe realizovanej analýzy považuje najmä nerozvinutý
systém komunitného plánovania, nedostatočne vytvorené podmienky
pre zotrvanie v prirodzenom (domácom) sociálnom prostredí, nedo-
statočne zabezpečená kontinuita sociálnej a zdravotnej starostlivosti
pri dlhodobej odkázanosti na pomoc inej osoby, nepostačujúci počet
kvalifikovaných zamestnancov, ktorí zabezpečujú poskytovanie sociál-
nych služieb a absencia systematického prehlbovania kvalifikácie v ob-
lasti sociálnych služieb, chýbajúce štandardy kvality sociálnych služieb
a nedostatočnosť a regionálna nerovnomernosť siete zariadení sociál-
nych služieb a terénnych sociálnych služieb pokrývajúcich oprávne-
ný dopyt občanov po rozvoji z hľadiska druhovosti sociálnych služieb
a ich fyzickej dostupnosti a nedostatočná variabilita sociálnych slu-
žieb. Na základe slabých stránok, silných stránok, príležitostí, ohrození
a disparít v oblasti sociálnych služieb v spomínanej SWOT analýze, boli
odvodené hlavné faktory rozvoja sociálnych služieb, medzi ktoré pa-
tria odstránenie nedostatkov systému sociálnych služieb a zvyšovanie

149Ročník 4 Číslo 1

kvality a efektívnosti v oblasti sociálnych služieb, podpora výskumu,
celoživotného vzdelávania a záujem zamestnancov sociálnych služieb
o vzdelávanie, rozvoj ľudského potenciálu a efektívne využitie pracov-
ných síl (Centrálny portál pre neziskový sektor, 2010).

Rovnako v roku 2007 Ministerstvo práce, sociálnych vecí a rodiny
SR na základe údajov jednotlivých samosprávnych krajov vypraco-
valo analýzu vybavenosti samosprávnych krajov zariadeniami sociál-
nych služieb. Z výsledkov tejto analýzy vyplynula absencia zariadení
sociálnych služieb určených pre seniorov, občanov bez prístrešia, obča-
nov s duševnými poruchami a poruchami správania, tiež pre občanov
s vybraným druhom zdravotného postihnutia. Absentovali aj zariade-
nia chráneného bývania, domovy pre osamelých rodičov či rehabilitač-
né strediská pre občanov s ťažkým zdravotným postihnutím. Výskum
rovnako poukázal na zvyšujúci sa počet čakateľov na poskytovanie sta-
rostlivosti v zariadeniach sociálnych služieb (Centrálny portál pre ne-
ziskový sektor, 2010).

Práve pre všetky spomínané dôvody je potrebné oblasť sociálnych slu-
žieb v Slovenskej republike neustále rozvíjať, zvyšovať nielen adresnosť
týchto služieb, ale aj konkurencieschopnosť a kvalitu poskytovanej starost-
livosti. Preto je potrebné venovať tejto oblasti dostatočnú pozornosť a za-
merať sa tiež na hodnotenie respektíve meranie kvality sociálnych služieb.

Sociálne služby sú v Zákone o sociálnych službách č. 448/2008 Z. z.
v § 2 vymedzené ako odborné, obslužné, alebo ďalšie činnosti alebo sú-
bor týchto činností, ktoré sú zamerané na:

• prevenciu vzniku, riešenie, alebo zmiernenie nepriaznivej sociálnej
situácie fyzickej osoby, rodiny alebo komunity,

• zachovanie, obnovu alebo rozvoj schopnosti fyzickej osoby viesť sa-
mostatný život a na podporu jej začlenenia do spoločnosti,

• zabezpečenie nevyhnutných podmienok na uspokojovanie základ-
ných životných potrieb fyzickej osoby,

• riešenie krízovej sociálnej situácie fyzickej osoby a rodiny,
• prevenciu sociálneho vylúčenia fyzickej osoby a rodiny.

Zákon o sociálnych službách tiež rozlišuje už konkrétne druhy soci-
álnych služieb, ktorými sú:

150 Ročník 4 Číslo 1

• sociálne služby na zabezpečenie nevyhnutných podmienok na
uspokojovanie základných životných potrieb v ubytovacích zaria-
deniach,

• sociálne služby na podporu rodiny s deťmi,
• sociálne služby na riešenie nepriaznivej sociálnej situácie z dôvodu

ťažkého zdravotného postihnutia, nepriaznivého zdravotného sta-
vu alebo z dôvodu dovŕšenia dôchodkového veku,

• sociálne služby s použitím telekomunikačných technológií,
• podporné služby.

Ústredným orgánom štátnej správy, ktorý vykonáva pôsobnosť v ob-
lasti poskytovania sociálnych služieb, je Ministerstvo práce, sociálnych
vecí a rodiny SR.

Kvalita sociálnych služieb a spôsoby jej evaluácie
v podmienkach Slovenska

V zákone o sociálnych službách sú podrobne upravené povinnos-
ti poskytovateľov sociálnych služieb, teda tých, ktorí vytvárajú pod-
mienky pre poskytovanie služieb priamo pre klientov – odberateľov.
V súvislosti s kvalitou sociálnych služieb ide predovšetkým o povin-
nosť poskytovateľov vypracovať a dodržiavať procedurálne, personál-
ne a prevádzkové podmienky poskytovania sociálnej služby, nazývané
„štandardy kvality“. V tejto chvíli však na Slovensku chýbajú. Kvalita
sociálnych služieb podľa Krupu (2006) je akýmsi súladom medzi ponu-
kou služieb a potrebami a požiadavkami odberateľa – klienta, ktorý sa
nachádza v nepriaznivej sociálnej situácii.

Podľa niektorých autorov (Hrablayová et al., 2005) na Slovensku exis-
tovalo donedávna niekoľko spôsobov hodnotenia kvality sociálnych slu-
žieb, avšak ako bolo spomínané, v našom štáte stále absentuje legislatívne
ukotvenie štandardov kvality. Na hodnotenie respektíve meranie kvality
sa v minulosti používali iné metódy evaluácie kvality poskytovaných soci-
álnych služieb, medzi ktoré podľa Hrablayovej (et al., 2005) patrili:

• procesuálna metóda hodnotenia kvality (kritériá, štandardy, indi-
kátory),

151Ročník 4 Číslo 1

• metóda sociálneho poradenstva a supervízie,
• kvalita života odberateľov služieb.

Pod pojmom procesuálna metóda hodnotenia autori (Hrablayová
et al., 2005) rozumeli systematický spôsob hodnotenia kvality sociál-
nych služieb systémom porovnávania vedecky formulovaných kritérií,
štandardov a indikátorov kvality s reálnym stavom sociálnych služieb
v danom sociálnom prostredí. Taktiež podľa Hrablayovej (et al., 2005,
s. 17): „Porovnanie kritérií (štandardov, indikátorov) s reálnym pro-
stredím sociálnych služieb je uskutočňované pozorovaním a vyhod-
notené tímom sociálnych pracovníkov.“ Efektívne hodnotenie kvality
je spojené aj so sociálnym poradenstvom a supervíziou. Ako ďalej ho-
vorí Hrablayová (et al., 2005, s. 17): „Reálne je objektívne hodnotenie
kvality sociálnych služieb teda podmienené experimentálne overeným
nástrojom, manuálom pre hodnotenie kvality a profesionálne realizo-
vaným sociálnym poradenstvom a supervíziou.“

V súčasnosti v Prílohe č. 2 Zákona o sociálnych službách č. 448/2008
Z. z. sú zadefinované tzv. podmienky (nie však štandardy) poskytova-
nia sociálnych služieb. V časti A spomínanej prílohy sú tieto podmien-
ky rozdelené do troch kategórií spolu s maximálnym počtom bodov,
ktoré môže konkrétne zariadenie poskytujúce sociálne služby dosi-
ahnuť. Jedná sa o kategórie tzv. procedurálnych, personálnych a prevá-
dzkových podmienok kvality poskytovaných sociálnych služieb. V časti
B je následne uvedená hodnotiaca škála plnenia kvality poskytovaných
sociálnych služieb a v časti C finálna škála vyhodnotenia plnenia pod-
mienok kvality poskytovaných sociálnych služieb.

Pre komplexný systém evaluácie sociálnych služieb by mohlo byť ná-
pomocné zavedenie spomínaných štandardov kvality sociálnych slu-
žieb do praxe. Prostredníctvom nich by bola definovaná úroveň kvality
poskytovaných sociálnych služieb vo všetkých troch kategóriách, ktoré
v súčasnosti definuje Zákon o sociálnych službách len ako podmienky
poskytovania sociálnych služieb. Zavedením štandardov kvality do pra-
xe by štát zabezpečil poskytovanie kvalitných sociálnych služieb pri-
márne pre odberateľov resp. klientov týchto služieb, teda pre ľudí, ktorí
sa z rôznych dôvodov ocitli v nepriaznivej sociálnej situácii. (Čámský

152 Ročník 4 Číslo 1

et al., 2011) Pomôcť pri tom môžu nielen skúsenosti s evaluáciou soci-
álnych služieb prostredníctvom štandardov kvality z iných krajín, ale aj
dokumenty na celoeurópskej úrovni.

Evaluačná teória

Evaluácia je procesom využívajúcim komplexný súbor metód, pro-
stredníctvom ktorého sa snažíme zhodnotiť prínos určitého programu,
v prípade sociálnej práce napríklad sociálnych služieb a rôznych sociál-
nych programov. Cieľom evaluácie je zabezpečenie maximálnej kvality
a neustáleho zlepšovania poskytovaných programov a služieb. (Polun-
cová, 2011)

Evaluácia sociálnych služieb predstavuje systematický zber informá-
cií, ktorého prínos vidí Erath (2001) predovšetkým v tom, že s pomocou
jej rozmanitého riadenia sú služby pravidelne preverované, kontrolova-
né a posudzované.

Teoretickým východiskom evaluácie sociálnych služieb je evaluačná
teória. Podľa tejto teórie je evaluácia zameraná na aktivitu. Je vedená so
zámerom stanovenia hodnoty, alebo vplyvu politiky, programu praxe,
intervencie alebo služby. Hodnotenie resp. evaluácia sa vykonáva so zá-
merom odporúčania alebo zmien (Clarke, 1999).

Hlavným cieľom hodnotenia sociálnych služieb je orientácia na spät-
nú väzbu už existujúcich sociálnych programov a ich využívanie v pra-
xi. Podľa evaluačnej teórie existujú dva typy hodnotenia, pričom sa
jedná konkrétne o tzv.:

• single – system evaluation (hodnotenie efektivity v práci jednotliv-
ca),

• programovú evaluáciu (aplikácia hodnotiacich prístupov, tech-
ník a znalostí k rozvoju plánovania, realizácie a účinnosti programov
(Chen, 2005 In Smutek, 2009).

V súvislosti s evaluáciou sociálnych služieb sa vynára otázka, čo
vlastne má byť predmetom procesu evaluácie? Azda najvhodnejšou od-
poveďou podľa Smuteka (2009) je, že evaluované majú byť programy,
respektíve sociálne služby s rozličným zameraním. Napríklad programy

153Ročník 4 Číslo 1

zdravotnej politiky, programy a služby spojené s politikou trhu práce,
intervenčné programy v každodennom živote sociálneho štátu. Sú to
tiež programy a služby zamerané na oblasť vzdelávania, kriminality,
sociálnej ochrany a iné oblasti spadajúce do sociálnych služieb. Hlav-
ným cieľom týchto programov je posilnenie sociálneho blaha populácie
daného sociálneho štátu. V súvislosti s evaluáciou sociálnych služieb
Rossi a Freeman (1993 In Smutek, 2009) hovoria o rôznych dôvodoch
vykonávania evaluácie:

• sprístupnenie hodnoty už fungujúcich sociálnych služieb,
• zistenie užitočnosti inovatívnych služieb,
• zvýšenie účinnosti riadenia programu a administrácia,
• zistenie skutočných ale aj metodických znalostí v spoločenských ve-

dách.

V evaluačnej teórii je tiež veľmi dôležité zamerať sa na klientov ako
na cieľovú skupinu sociálnych služieb. Vzhľadom na uvedené je potreb-
né spomenúť autora Thomasa Cooka (Smutek, 2009), ktorý hovorí, že
všetky zúčastnené strany by mali byť zahrnuté do procesu evaluácie.
A teda aj názory samotných klientov ako primárnych stakeholderov
(zúčastených) majú byť zahrnuté do rozhodovacieho procesu – teda
procesu, v ktorom sa rozhodne o tom, čo vlastne by malo byť predme-
tom evaluácie.

V rámci evaluačných teórií je veľmi dôležité rozlišovať medzi teóriou
o evaluácii (theory about evaluation) a teóriou v evaluácii (theory in
evaluation). Prvé menované teórie sa podľa Shadisha (et al. In Smutek,
2009) v revízii niektorých hlavných teórií zaoberajú praktickým pro-
gramom evaluácie. Podľa spomínaného autora nám evaluačná teória
hovorí o tom kde, kedy a prečo by mali byť použité niektoré metódy
evaluácie a iné zase nie. Jasné a zrozumiteľné teórie evaluácie by mali
mať päť základných častí:

• sociálne programovanie,
• štruktúra vedomostí,
• použitie vedomostí,
• hodnotenie,
• vykonávanie/prax.

154 Ročník 4 Číslo 1

Teórie evaluácie (theories about evaluation) referujú o teórii, ktorá
je aplikovaná na aktuálnu prax evaluácie. Je to teda teória o tom, akým
spôsobom sa má evaluácia vykonávať.

Pri zameraní sa na teóriu v evaluácii (theory in evaluation) zistíme,
že dôraz je kladený na špecifikovanie toho, aký je predpoklad fungova-
nia určitého programu alebo intervencie.

V súvislosti s teoretickými konceptami evaluácie sociálnych služieb
je potrebné spomenúť aj meno autora Alkina (Smutek, 2009), ktorý je
známy konštrukciou tzv. evaluačného stromu a podľa tohto autora by
práve sledovanie ciest, akými evaluačné „korene“ vyrástli v priebehu
času do evaluačného stromu a kde jednotlivé vetvy reprezentujú odliš-
né zamerania a orientáciu zástancov rôznych evaluačných teórií, moh-
lo prispieť k lepšiemu porozumeniu týmto teóriám. V tomto „strome“
hlavné vetvy reprezentujú vždy jednu z hlavných teórií:

• vetva využitia,
• vetva metód,
• a vetva hodnotenia.

Kmeň stromu má pritom dvojaké základy:
• zodpovednosť,
• systematický sociálny výskum.

Hlavná vetva stromu (metódy) je pokračovaním kmeňa sociálneho
výskumu. Jedná sa o takú teóriu evaluácie, ktorá zdôrazňuje dôležitosť
výskumných metód. Ďalšou je vetva posudzovania respektíve hodno-
tenia, kde mnohí autori, ktorí zastávajú tento prístup tvrdia, že pris-
udzovať hodnotu údajom je pravdepodobne tou najzásadnejšou časťou
práce hodnotiteľa. Posledná vetva využitia je charakteristická záujmom
o to, akým spôsobom budú použité evaluačné informácie a ako budú
zamerané na tých, ktorí ich budú využívať.

Alkin (2004, In Smutek, 2009) tiež o kmeni evaluačného stromu,
ktorý má základ v zodpovednosti, hovorí o zodpovednosti k cieľom,
k procesu a k výsledku (outcome). Zodpovednosť k cieľu pritom sk-
úma, či boli stanovené zmysluplné a vhodné ciele evaluácie, za ktoré
sú zodpovední rozhodovatelia a management. Zodpovednosť za proces

155Ročník 4 Číslo 1

zase reflektuje, či boli stanovené a implementované vhodné procedúry
k dokončeniu stanovených cieľov, ktorá je v kompetencii managementu
sociálneho programu. No a v konečnom dôsledku zodpovednosť za vý-
sledok (outcome) referuje o rozsahu, v akom boli dosiahnuté stanovené
ciele, pričom za tieto výsledky sú, podobne ako za proces, zodpovední
manažéri sociálnych programov.

Výsledkami (outputs) sa v evaluačnej terminológii spravidla označu-
je porovnanie kvantifikovateľných ukazovateľov voči plánovaným akti-
vitám v programe.

Za dôsledky (outcomes) sa zvyknú označovať ukazovatele, ktoré ho-
voria o tom, či a do akej miery sa dosiahli dlhodobé vopred plánované
ciele programu. Ide o posúdenie plnenia cieľov. V evaluácii nás vždy
zaujímajú aktivity, ktoré mali viesť k zmene, ako i dôsledky v porovnaní
s plánovanými cieľmi. Dôsledky sú však na celkové posúdenie dôleži-
tejšie než len posúdenie výsledkov.

Výstupy evaluácie sú druhom technického vyjadrenia prebiehajúcich
sociálnych služieb, zatiaľ čo výsledky predstavujú celkové zhodnotenie
programu pri reakcii na zmeny v spoločnosti. (Smutek, 2009)

V rámci evaluácie sociálnych služieb je podľa Chena tiež veľmi po-
trebná sústavná kooperácia medzi teoretikmi a praktikmi v celom pro-
cese evaluácie. Chen (Smutek, 2009, s. 172) hovorí, že „malá skupina
teoretikov a metodológov rozvíjala základ evaluačných teórií a meto-
dológie pre evaluačných praktikov, ktorí ju následne aplikovali“. Hod-
notitelia potrebujú základné koncepty, stratégie a nástroje, ktoré môžu
nasledovať, aby vlastne mohli začať prácu. Vyvstáva preto potreba pre-
pojenia akademických a praktických informácií v celom procese evalu-
ácie sociálnych služieb.

Needs assessment

Needs assessment alebo posúdenie potrieb je výskumná činnosť ale-
bo plánovanie činnosti tak, aby určili potrebu služieb. Podľa Marka
(Smutek, 2009) môže byť užitočné v tom, že poskytuje dáta pre nastave-
nie nových programov alebo pre rozšírenie už existujúcich programov.
Hodnotenie potrieb a teda needs assessment má podľa Wahrheita, Bella

156 Ročník 4 Číslo 1

Schwaba (Smutek, 2009) päť kľúčových bodov, podľa ktorých je možné
určiť potrebu služieb:

• kľúčový informátor – niekto kto pozná potreby danej obce, prípad-
ne skupiny

• komunitné fórum – vyjadrenia ľudí, aktívnych v komunitnom živo-
te, ktorí dobre poznajú potreby komunity

• dáta z existujúcich intervencií – potreby komunity môžu byť zis-
tené tým, že sú odvodené od potrieb ľudí, ktorým už bola poskytnutá
určitá služba

• sociálne ukazovatele – odvodené z deskriptívnych údajov zazname-
naných vo verejných dokumentoch, záznamoch a správach

• dotazníkové šetrenie – najpresnejšia metóda pre hodnotenie po-
trieb, získava informácie od veľkého počtu respondentov

V rámci sociálnych služieb needs assessment poskytuje komplexné
informácie o potrebe a adresnosti poskytovaných sociálnych služieb
priamo prostredníctvom vyjadrenia názorov odberateľov resp. klientov
týchto služieb. Preto je považované za dôležitú súčasť evaluácie sociál-
nych služieb.

Záver

Oblasť sociálnych služieb na Slovensku je témou mnohých diskusií
či výskumov. Sociálne služby sú poskytované s cieľom pomáhať obča-
nom, klientom, ktorí sa ocitli v nepriaznivej sociálnej situácii z rozlič-
ných dôvodov.

Sociálne služby sú predmetom Zákona o sociálnych službách č.
448/2008 Z. z., ktorý definuje pojem sociálna služba, aké druhy a for-
my sociálnych služieb existujú a zaoberá sa tiež poskytovateľmi soci-
álnych služieb. Primárnym cieľom týchto poskytovateľov je udržiavať
resp. zvyšovať kvalitu poskytovaných sociálnych služieb, zvyšovať ad-
resnosť poskytovaných sociálnych služieb a tiež ich flexibilitu a dostup-
nosť. Podľa spomínaného Zákona o sociálnych službách je tiež jednou
z povinností poskytovateľov vypracovať a dodržiavať tzv. podmienky
poskytovania sociálnych služieb.

157Ročník 4 Číslo 1

K zvýšeniu kvality a lepšiemu prehľadu v poskytovaných sociálnych
službách predovšetkým pre klienta by však mohli prispeť štandardy
kvality sociálnych služieb, ktoré však zatiaľ na Slovensku nemáme. Za-
vedením štandardov kvality do praxe sa umožní jednoduchšia a kom-
plexnejšia evaluácia sociálnych služieb, ktorá je podľa evaluačnej teórie
orientovaná najmä na spätnú väzbu už existujúcich sociálnych služieb
a ich efektívne prípadne neefektívne využívanie v praxi.

Pri evaluácii sociálnych služieb je potrebné zamerať sa aj na klientov
ako na cieľovú skupinu sociálnych služieb a využívať tiež metódu needs
assessment, prostredníctvom ktorej sa určí potrebnosť služieb priamo
z názorov odberateľov týchto služieb, teda samotných klientov.

Literatúra:

BRICHTOVÁ, L., REPKOVÁ, K. Sociálna ochrana starších osôb a osôb so zdravot-
ným postihnutím – vybrané aspekty. Bratislava: EPOS, 2009.

ČÁMSKÝ, P., SEMBDNER, J., KRUTILOVÁ, D. Sociální služby v ČR v teorii a pra-
xi. Praha: Portál, 2011.

CENTRÁLNY PORTÁL PRE NEZISKOVÝ SEKTOR. Východisková situácia po-
skytovania sociálnych služieb v SR. [online]. CENTRÁLNY PORTÁL PRE NE-
ZISKOVÝ SEKTOR©2010 [cit. 23. 2. 2012] Dostupné z: http://www.1snsc.sk/
vychodiskova_situacia_poskytovania_socialnych_sluzieb.

HRABLAYOVÁ, E., HOLÚBKOVÁ, S., KRUPA, S. et al. Analýza sociálnych potrieb.
Bratislava: SOCIA – Nadácia na podporu sociálnych zmien. 2005.

KAHÁNKOVÁ, J. Evaluace služeb a systémy měření kvality. In Metodické a koor-
dinační dovednosti v sociálních službách. Sborník studijních textů pro metodiky
sociální prevence a sociální kurátory pověřené koordinační činností. Ostrava: Os-
travská univerzita v Ostravě, Zdravotně sociální fakulta, Katedra sociální práce.
2007. S. 197–218.

KRUPA, S. et al. Rozvoj komunitných sociálnych služieb. Transformácia zariadení
sociálnych služieb s cieľom sociálnej a pracovnej integrácie ich obyvateľov. [on-
line]. [cit. 4. 1. 2012] Dostupné z: http://www.rpsp.sk/download/publikacie/
rozvoj.pdf.

POLUNCOVÁ, K. Ekonomická efektivnost programu aktívnej politiky zamestnanos-
ti. Brno: Masarykova univerzita, Ekonomicko-správní fakulta, 2011. Dizertačná
práca. Vedúci dizertačnej práce: Prof. PhDr. Tomáš Sirovátka, CSc.

158 Ročník 4 Číslo 1

SMUTEK, M. Evaluace sociálních programů. Brno: Fakulta sociálních stu-
dií Masarykovej Univerzity, 2009. Rigorózna práca. Vedúci rigoróznej práce
prof. PhDr. Libor Musil, PhD.

Zákon č. 448/2008 Z. z. o sociálnych službách a o zmene a doplnení zákona číslo
455/ 1991 Zb. o živnostenskom podnikaní (živnostenský zákon) v znení neskor-
ších predpisov.

Kontakt na autorku příspěvku:

Mgr. Michaela Hromková
Katedra sociálnej práce
Fakulta zdravotníctva a sociálnej práce
Trnavská Univerzita v Trnave
Univerzitné námestie 1
918 43 Trnava
e-mail: m.hromkova@gmail.com

159Ročník 4 Číslo 1

ŠEDOVÁ, K., ŠVAŘÍČEK, R., ŠALAMOUNOVÁ, Z.
Komunikace ve školní třídě. Praha: Portál, 2012.

Pavlína VAŠÁTOVÁ

Publikace Komunikace ve školní třídě je rozdělena do deseti kapitol,
které popisují výsledky výzkumu autorského týmu v komunikaci mezi
učitelem a žákem prováděným na základních školách.

Někteří autoři podotýkají, že nelze nekomunikovat. Ať již máme
na mysli komunikaci verbální či neverbální, neustále nějakým způso-
bem komunikujeme. Význam komunikace mezi učitelem a žákem lze
spatřovat ve dvou rovinách. Rovina první nepřináší jen informace zú-
častněným objektům, ale buduje mezi nimi rovněž vztahy. Vztahová
rovina se poté může promítnout například do oblíbenosti předmětu,
ochoty participovat na výuce, aj. Právě proto je nutné věnovat komu-
nikaci, jejím pravidlům a možným interpretacím náležitou pozornost.
Další vlastností komunikace je rozvoj a podpora myšlenkových opera-
cí. Učitel by měl podněcovat žáky takovým způsobem, aby u nich pod-
poroval tvořivé myšlení a vyšší myšlenkové operace.

V kapitole první Proč a jak zkoumat výukovou komunikaci autoři
připomínají skutečnost, že výzkumy výukové komunikace u nás mají
dlouholetou tradici. V 70. letech dvacátého století to byla například
strukturovaná pozorování, 90. léta dvacátého století jsou charakteris-
tická dotazníkovými šetřeními mezi učiteli a žáky. V úvodní části pub-
likace je také představena metodologie výzkumu od popisu cíle a plánu
výzkumu až po interpretaci a analýzu dat.

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

RECENZE

160 Ročník 4 Číslo 1

Kapitola druhá Základní charakteristiky výukové komunikace se za-
bývá specifiky komunikace ve škole, kdy ke specifičnosti jazyka školy
patří jeho spisovnost a gramatická správnost. Výuková komunikace má
i určitá pravidla. Tyto například Cazdenová (1988) označuje jako žá-
kovský registr, který obsahuje správné načasování odpovědi, posloup-
nost, aj. Sinclair a Coulthard (1975) zavedli do komunikace strukturu
IRF, což je zkratka popisující iniciaci – repliku – zpětnou vazbu v ko-
munikaci ve vztahu mezi subjekty výchovy a vzděláváním. Výuková
komunikace má disproporční rozložení komunikace, a to ve směru
komunikace učitele. Některé výzkumy udávají, že učitel vyplňuje svojí
činností zhruba dvě třetiny výukového procesu.

V kapitole třetí s názvem Učitelské otázky jsou vedle teoretických in-
formací (typy otázek) prezentovány i dílčí výstupy výzkumu. Autoři
zjistili, že učitelé pokládají zhruba 43 otázek za jednu vyučovací hodi-
nu a že počet položených otázek má vliv na délku odpovědi. Vyučující
kladou 75 % otázek uzavřených a 25 % otevřených. Tyto počty jsou však
jiné v jednotlivých předmětech. Nejvíce otevřených otázek bylo polože-
no v předmětu občanská výuka, nejméně naopak v předmětu mluvnice,
přičemž učitelé kladou převážně nižší (faktické) otázky.

Na základě čtvrté kapitoly s názvem Žákovské odpovědi lze konstato-
vat, že odpovědi žáků podléhají vlivu žákovského registru (ten obsahu-
je správné načasování; požadavek spisovnosti a standardního syntaxe;
explicitnost a dekontextualizace). Kapitola pátá, Zpětná vazba, se zabý-
vá poskytovanou zpětnou vazbou, která je vymezena jako informace
určená žákovi. Má jej informovat o tom, jak probíhá proces učení. Jed-
notliví autoři rozlišují různé typologie zpětné vazby. Z výzkumu je pa-
trné, že 81 % zpětné vazby je pozitivní. Autoři poukazují na skutečnost,
že učitelé někdy nadhodnocují přirozené schopnosti žáků.

Kapitola šestá Komunikace iniciovaná žáky popisuje ochotu žáků
vstoupit do komunikace. V porovnání s dřívějšími výzkumy žáci kla-
dou více otázek, ale jsou to otázky spíše organizačního charakteru.

V sedmé kapitole se autoři zabývají dialogickým vyučováním. Řada
pedagogů doporučuje, aby vyučování mělo tuto podobu, avšak v praxi
se setkáváme s tím, že dialogové učení je nesprávně pojato jako rozho-
vor učitele a žáka.

161Ročník 4 Číslo 1

Kapitola osmá Komunikace z pohledu učitelů mj. popisuje představu
ideální výuky na základě analýzy dat z rozhovoru s jednotlivými učiteli.
Do této představy jednotlivých učitelů se úzce promítá styl výuky.

Kapitola devátá Vztahová rovina výukové komunikace: mocenské
konstelace ve školní třídě definuje moc a její mocenské podoby v pe-
dagogické komunikaci. Závěrečná kapitola (Závěr aneb Model výukové
komunikace) shrnuje závěry z výzkumného šetření.

Kniha je určena široké pedagogické veřejnosti, ale zejména ji lze do-
poručit začínajícím studentům na pedagogických fakultách a učitelům
na základních a středních školách, neboť je doplněna (v kapitolách 3–9)
radami, které by pro pedagogy mohly být inspirativní. Kniha integruje
teoretické informace s praktickými ukázkami získanými z výzkumu –
přepisy rozhovorů s učiteli, přepisy hodin aj. Teoretické informace jsou
poté doplněny právě těmito údaji. Při čtení knihy mohou čtenáře z řad
pedagogů napadat inspirující otázky typu: Jsou otázky, které kladu žá-
kům, spíše faktické? Jakou mám představu o své hodině? Zpětná vazba
– jak ji poskytuji svým žákům? Právě tyto otázky se mohou stát zdro-
jem pro změny v pedagogické komunikaci na straně učitele.

Kontakt na autorku recenze:

Mgr. Pavlína Vašátová
Pedagogická fakulta
Univerzita Palackého v Olomouci
Žižkovo náměstí 5
771 40 Olomouc
e-mail: pavlina.vasatova@upol.cz

162 Ročník 4 Číslo 1

MEŠKOVÁ, M.
Motivace žáků efektivní komunikací. Praha: Portál, 2012.

Pavlína VAŠÁTOVÁ

Kniha se zabývá komunikací a jejím východiskem je teze, že komuni-
kace mezi učitelem a žákem může být významným motivačním fakto-
rem. V úvodu je nutno zdůraznit pojem „efektivní komunikace“, jelikož
ne každou komunikaci mezi subjekty vzdělávacího procesu lze pova-
žovat za efektivní. Právě učitele můžeme vnímat jako tvůrce efektivní
komunikace s žáky.

Mluvíme-li o motivaci žáků ve školství, lze konstatovat, že mezi nej-
častější motivační faktory patří odměny a tresty. Vnímání komunika-
ce mezi učitelem a žákem jako dalším možným motivačním aspektem
může samotnou problematiku obohatit o jiný motivační zdroj. Au-
torka vychází z poznatků psychologie, zejména pak psychologie hu-
manistické. Celou komunikací prochází srovnávání autoritativního
a partnerského přístupu k vyučovacímu procesu, kdy autorka před-
kládá konkrétní podobu jednotlivých přístupů ve vyučovacím procesu
na straně učitele a žáka.

Kniha je doplněna o dílčí výsledky z výzkumných šetření, která au-
torka prováděla na různých typech škol. Dále zde najdeme případo-
vé studie a situace, s nimiž se autorka setkala během vlastní praxe
(pozn. autorka působí jako zástupkyně ředitele na střední škole). Prá-
vě tyto výzkumy a případové studie vhodně doplňují teoretická výcho-
diska zmíněná v publikaci. Inspiračním zdrojem pro učitele může být

CIVILIA
ODBORNÁ REVUE PRO DIDAKTIKU SPOLEČENSKÝCH VĚD

RECENZE

163Ročník 4 Číslo 1

vypracování cvičení, díky nimž je možno zamyslet se nad vlastní peda-
gogickou praxí.

Kniha je rozdělena do tří kapitol. V kapitole první jsou popsána te-
oretická východiska práce – definice sociální komunikace, pedagogic-
ké komunikace, typů komunikace, komunikace učitele tlakem nebo
tahem aj. Teoretická východiska jsou doplněna o možné náměty, tipy
a nápady k verbální komunikaci, které mohou zlepšit komunikaci mezi
učitelem a žakem.

Druhá kapitola se zabývá adaptačními procesy, sledováním učitele
a žáka (popisem konfliktů, konfliktních situací ve vztahu učitel – žák).
V této části publikace mne velmi zaujalo, jak autorka do zkoumané pro-
blematiky zapojila empatii a empatické reakce, neboť právě ony jsou
součástí vzdělávacího procesu. Empatie však velmi často bývá vnímá-
na odděleně od prostředí školy a někteří učitelé ji ve své praxi neumějí
uchopit.

Poslední část knihy popisuje motivace žáka. Pro učitele mohou být
inspirující metody poznávání žáka, chyby v sociální percepci žáka
(chyba projekce, chyba prvního dojmu aj.). Zde bychom mohli vyu-
žít závěrů autorky, kdy říká, že při dobrém vztahu učitele a žáka si žák
uspokojuje sociální potřeby bezpečí a sounáležitosti. Právě uspokojo-
vání těchto potřeb můžeme pokládat za vytváření prostoru pro aktivní
učení a zapojení do vyučovacího procesu.

Jestliže učitel ovládá základy efektivní komunikace, mohla by se
právě ona stát jedním z motivačních podnětů. Kniha může být pro
učitele (pozn. nejenom pro ně, ale rovněž i pro studenty pedagogic-
kých fakult či odbornou veřejnost) zdrojem, jak lze komunikaci se
svými žáky (studenty) zefektivnit, zlepšit. Jestliže učitele díky efektiv-
ní komunikaci a dodržování jejich zásad pokládáme za vzor v edukač-
ním procesu, může učitel žáky svým příkladem těmto dovednostem
naučit. Autorka do publikace zapracovala velice přínosné momenty,
které jsou typické pro psychologii. Mám tím na mysli např. empatii či
aktivní naslouchání. Právě tyto momenty jsou základem partnerského
přístupu ve vyučování, který je z pohledu rozvoje osobnosti konstruk-
tivním prvkem. Na závěr bych ráda připomněla autorčinu myšlen-
ku, že „Učitel se učí být dobrým učitelem“. Pokud se zamyslíme nad

164 Ročník 4 Číslo 1

vlastní komunikací a její konkrétní podobou ve výuce, může to být
jeden z kroků, jak se stát dobrým učitelem.

Kontakt na autorku recenze:

Mgr. Pavlína Vašátová
Pedagogická fakulta
Univerzita Palackého v Olomouci
Žižkovo náměstí 5
771 40 Olomouc
e-mail: pavlina.vasatova@upol.cz

Poznámky

Poznámky

Poznámky

Poznámky

