

PARADIGMY ZMIEN

EDUKÁCIE V 21. STOROČÍ

Zborník príspevkov z XIV. medzinárodnej vedeckej konferencie

doktorandov a postdoktorandov

Nina KOZÁROVÁ – Robert TOMŠIK a kol.

 NITRA

2017

UNIVERZITA KONŠTANTÍNA FILOZOFA

PEDAGOGICKÁ FAKULTA

KATEDRA PEDAGOGIKY

PARADIGMY ZMIEN EDUKÁCIE

V 21. STOROČÍ

Zborník príspevkov z XIV. medzinárodnej vedeckej
konferencie doktorandov a postdoktorandov

KOZÁROVÁ Nina – TOMŠIK Robert a kol.

NITRA

2017

Názov: Paradigmy zmien edukácie v 21. storočí

Autori: © PaedDr. Nina KOZÁROVÁ

 © PaedDr. Robert TOMŠIK a kol.

Recenzenti: © prof. PhDr. Gabriela PETROVÁ, CSc.

© Prof. PhDr. Miron ZELINA, DrSc., dr.h.c.

Vydavateľ: Pedagogická fakulta,

 Univerzita Konštantína Filozofa v Nitre

Všetky práva vyhradené. Toto dielo ani žiadnu jeho časť nemožno
reprodukovať bez súhlasu majiteľov práv.

Edícia pedagogickej a andragogickej literatúry Katedry pedagogiky PF
UKF v Nitre. Text neprešiel jazykovou úpravou. Za obsahovú a jazykovú
stránku jednotlivých štúdií zodpovedajú príslušní autori.

Táto publikácia bola podporovaná Agentúrou na podporu výskumu a
vývoja na základe Zmluvy č. APVV-15-0368

ISBN 978-80-558-1209-0

EAN 9788055812090

VEDECKÝ VÝBOR KONFERENCIE

prof. PhDr. Viera KURINCOVÁ, CSc., PF UKF v Nitre

prof. PhDr. Gabriela PETROVÁ, CSc., PF UKF v Nitre

prof. PhDr. Peter SEIDLER, CSc., PF UKF v Nitre

doc. Dr. Alina BUDNIAK WPiP SU, Katowice

Doc. PhDr. Jaroslav VETEŠKA, Ph.D., PF UK v Prahe

doc. PaedDr. Jana DUCHOVIČOVÁ, PhD., PF UKF v Nitre

doc. PaedDr. Lívia FENYVESIOVÁ, PhD., PF UKF v Nitre

doc. PaedDr. Ctibor HATÁR, PhD., PF UKF v Nitre

doc. PaedDr. Dana KOLLÁROVÁ, PhD., PF UKF v Nitre

doc. PaedDr. Juraj KOMORA, PhD., PF UKF v Nitre

doc. PaedDr. Monika MÁČAJOVÁ, PhD., PF UKF v Nitre

doc. PaedDr. Marianna MÜLLER DE MORAIS, PhD., PF UKF v Nitre

doc. PaedDr. Gábor PINTES, PhD., PF UKF v Nitre

doc. PaedDr. Mária PISOŇOVÁ, PhD., PF UKF v Nitre

doc. PaedDr. Tatiana SLEZÁKOVÁ, PhD., PF UKF v Nitre

doc. PaedDr. Erik ŽOVINEC, PhD., PF UKF v Nitre

KOLEKTÍV AUTOROV

AMBRUSOVÁ Nikola

BARTUŠOVÁ Michaela

BELIKOVÁ Vladimíra

BROZMANOVÁ Monika

FERANSKÁ Margita

FOGLOVA Lucia

GADAMSKA Magdalena

HOŠOVÁ Dominika

JAMROŻY Krzysztof

KOCÓR Maria

KOZÁROVÁ Nina

KRIVOSUDSKÁ Paulína

LÖRINCZOVÁ Eva

MELIŠEKOVÁ DOJČANOVÁ Adela

PUPÍKOVÁ Eva

RAPSOVÁ Lucia

ŠIŠKOVÁ Dominika

TOMŠIK Robert

TURZÁK Tomáš

VAVŘÍKOVÁ Hana

ZAJACOVÁ Zuzana

ZELENÁ Hana

ZIMANOVÁ Radka

OBSAH

ÚVOD .. 9

VÝCHOVA DOSPĚLÝCH V KONTEXTU 21. STOLETÍ

HANA VAVŘÍKOVÁ .. 10

PRÍSTUPY A STRATÉGIE PEDAGÓGOV PRI VZDELÁVANÍ

ŽIAKOV SO ŠPECIÁLNYMI VÝCHOVNO–VZDELÁVACÍMI

POTREBAMI V INKLÚZIVNEJ ŠKOLE

NIKOLA AMBRUSOVÁ ... 40

VÝCHODISKÁ TERAPEUTICKEJ STAROSTLIVOSTI PRE

(NIELEN) SENIOROV V REZIDENCIÁLNYCH

ZARIADENIACH

VLADIMÍRA BELIKOVÁ – TOMÁŠ TURZÁK 52

TESTOVANIE ŽIAKOV 5. ROČNÍKA V NÁZOROCH

UČITEĽOV

MONIKA BROZMANOVÁ ... 62

UČEBNÉ ŠTÝLY AKO DETERMINANTY ŠKOLSKEJ

ÚSPEŠNOSTI ŽIAKOV

LUCIA FOGLOVÁ ... 78

(UPBRINGING PROBLEMS IN FAMILY, TASKS AND

CHALLENGES OF SCHOOL EDUCATION IN POLAND)

MARIA KOCÓR – MAGDALENA GADAMSKA – KRZYSZTOF

JAMROŻY .. 91

PODVÝKONNOSŤ NADANÝCH ŽIAKOV

DOMINIKA HOŠOVÁ ... 113

PRÁCA S CHYBOU AKO DETERMINANT ROZVOJA

METAKOGNÍCIE ŽIAKOV

NINA KOZÁROVÁ .. 123

NEPODSTATNÁ ANALÝZA ČÍTANIEK

PAULÍNA KRIVOSUDSKÁ .. 137

SOCIÁLNY RÁMEC INKLUZÍVNEHO VZDELÁVANIA

EVA LÖRINCZOVÁ .. 158

ČITATEĽSKÁ GRAMOTNOSŤ V TEÓRII A PRAXI

PRIMÁRNEHO VZDELÁVANIA PROSTREDNÍCTVOM

ŠPECIÁLNYCH PROJEKTOV JEJ ROZVOJA

ADELA MELIŠEKOVÁ DOJČANOVÁ 179

PODNETY UČITEĽOV MATERSKÚCH ŠKÔL K ICH

ĎALŠIEMU VZDELÁVANIU

EVA PUPÍKOVÁ .. 195

ROZVÍJANIE SOCIÁLNYCH SPÔSOBILOSTÍ PRACOVNÍKOV

V KULTÚRNO-OSVETOVEJ EDUKÁCII DOSPELÝCH

LUCIA RAPSOVÁ ... 210

HRA AKO PODPORA SOCIÁLNEHO UČENIA V MATERSKEJ

ŠKOLE

DOMINIKA ŠIŠKOVÁ .. 230

KOMPARÁCIA SILY TESTOV PRE TESTOVANIE

NORMALITY DISTRIBÚCIE DÁT: SHAPIRO-WILK VS.

D’AGOSTINO K
2
, KOLMOGOROV-SMIRNOV VS. JARQUE-

BERA

ROBERT TOMŠIK ... 244

POSTOJE ŽIEN K MATERSTVU

HANA ZELENÁ ... 257

MOTIVÁCIA AKO JEDEN Z VÝZNAMNÝCH ČINITEĽOV PRI

VOĽBE UČITEĽSKÉHO POVOLANIA

ZUZANA ZAJACOVÁ ... 272

ROZVÍJANIE EMCIONÁNEJ INTELIGENCIE DOSPELÝCH

ÚČASTNÍKOV KULTÚRNO–OSVETOVEJ EDUKÁCIE

RADKA ZIMANOVÁ .. 287

VÝZNAM DELIBERATÍVNEJ DEMOKRACIE V ŠKOLSKOM

PROSTREDÍ

MICHAELA BARTUŠOVÁ ... 299

RECENZIE ... 313

POJMOVÉ MAPY V TEÓRII A PRAXI

MARGITA FERANSKÁ .. 313

TEÓRIA A METODIKA ZÁUJMOVEJ ČINNOSTI A

ZÁUJMOVÉHO VZDELÁVANIA

MARGITA FERANSKÁ .. 316

JÁN PERHÁCS: O ŽIVOTE, OSOBNOSTI A DIELE

VÝZNAMNÉHO ADRAGÓGA

LUCIA FOGLOVÁ ... 318

VARIABILITA POHĽADOV NA EDUKAČNÝ PROCES

DOMINIKA HOŠOVÁ ... 320

RODIČOVSTVO S DIEŤAŤOM SO ŠPECIÁLNYMI

POTREBAMI

NINA KOZÁROVÁ .. 323

GERONTAGOGIKA. PSYCHOLOGICKO-ANDRAGOGICKÁ

SPECIFIKA EDUKACE A AKTIVIZACE SENIORŮ

LUCIA RAPSOVÁ ... 326

SOCIÁLNE KOMPETENCIE ŽIAKOV V DISKURZE 21.

STOROČIA

ROBERT TOMŠIK ... 332

PREČO SME SA STALI UČITEĽMI?

ZUZANA ZAJACOVÁ ... 334

9

ÚVOD

Katedra pedagogiky Pedagogickej fakulty Univerzity

Konštantína Filozofa v Nitre svojimi pravidelnými vedeckými

konferenciami vytvára základy významnej tradície v oblasti

pedagogickej a andragogickej teórie a praxi. Konferencia má

význam nielen pre rozšírenie pedagogickej a andragogickej teórie

a jej implikácie do praxe, ale primárne má význam pri rozvíjaní

profesijných kompetencií doktorandov a postdoktorandov –

budúcich vysokoškolských zamestnancov, prednášateľov a vedcov.

Cieľom konferencie bolo analyzovať súčasné trendy

a problematiku pedagogickej a andragogickej teórie, praxe

a výskumu, ale aj rozvoj kľúčových stratégií podporujúcich kritické

a tvorivé myslenie. Napriek tomu, že Medzinárodná vedecká

konferencia doktorandov niesla názov ,,Paradigmy zmien edukácie

v 21.storočí“, prezentované príspevky v zborníku majú

širokospektrálne zameranie. Definovanie paradigiem v edukácii

je vysoko odborne, teoreticky náročná úloha, ktorej riešenie

si vyžaduje dlhší čas štúdia, výskumnej práce a skúsenosti,

čo sa odzrkadlilo v rôznorodosti prezentovaných príspevkov.

Výsledkom konferencie je zborník, do ktorého

sú implementované príspevky z konferencie z oblastí andragogiky,

didaktiky, metodológie, špeciálnej a integratívnej pedagogiky,

pedeutológie, či predškolskej a elementárnej pedagogiky a ocenené

príspevky zo sekcie ŠVOUČ. Závery a odporúčania z teoretických

a empirických štúdií rozvíjajú súčasnú pedagogickú a andragogickú

teóriu a prax, zároveň dávajú podnet čitateľovi pre vytvorenie

vlastného názoru a sú nástrojom ďalších úvah.

PaedDr. Nina Kozárová

PaedDr. Robert Tomšik

 Za autorský tím

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

10

VÝCHOVA DOSPĚLÝCH V KONTEXTU 21. STOLETÍ

Hana VAVŘÍKOVÁ

Katedra andragogiky PdF UMB BB, Rúžová 13, Banská Bystrica, mail:

vavrik.ova@seznam.cz

Abstrakt: Předmětem tohoto příspěvku je edukace dospělých v kontextu

21 století. Edukace se však zde nevztahuje jen k postmoderně, ale

i k předchozím etapám vývoje lidské společnosti, protože současně cíle

i obsahy edukace dospělých v sobě zákonitě odrážejí i aspekty toho

prostředí, v němž byla edukace realizována dříve. Současně tak v sobě

edukace zrcadlí i filosofické přístupy a vědecké poznání a jeho

paradigmata.

Klíčová slova: výchova, filosoficko-historická paradigmata, vědecká

paradigmata, etická paradigmat.

Úvod

Současná edukace dospělých v sobě neodráží jen složitou

situaci 21. století, ale na její dnešní podobě se podepsaly i různé

filosofické přístupy, promítla se do ní úroveň vědeckého poznání,

ovlivnila ji různá vědecká paradigmata.

 Autorka tohto příspěvku si je vědoma toho, že díky své

prostorové dotaci, může tento příspěvek představit pouze některá

z těch paradigmat, která předurčila dnešní podobu edukace

dospělých.

1 Základní pojmy

V prvé kapitole tohto příspěvku budou nejprve představeny

dva základní pojmy, s nimiž je zde pracováno. Jedná se o pojem

„edukace“ a pojem “paradigma.“

1.1 Edukace

Pojem „edukace“ pochází z latiny a jeho slovní základ tvoří

slovo „edukare“, které v českém překladu znamená „vychovávat“,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

11

„vzdělávat“, „vést vpřed.“

Tento pojem má v České republice poměrně krátkou tradici, ale pro

proces vzdělávání byl použit (v novodobé Evropě) již v 18. století,

pruským filozofem Kantem (Kant, 1900). Jochmann (1992, s. 14)

ztotožňoval tento pojem s utvářením osobnosti (v procesu

personalizace, socializace) a s osvojováním si sociálních regulativů

a normativní částí kultury a sociálních rolí (v procesu enkulturace).

Palán (2002, s. 55) chápe pojem edukace jako „veškerou

předmětnou oblast, vše, co se týká, pedagogické, andragogické

teorie i vzdělávací praxe.“

Edukace je také pojem s diverzifikovaným obsahem. Jeho

náplň tvoří celá škála nejrůznějších sociálních aktivit, určitá

technologie, jejímž cílem je ovlivnění člověka. Jeho náplní může být

(v užším slova smyslu) vlastní akt výchovy, nebo (v širším slova

smyslu) tvoří obsah tohoto pojmu akty dva: výchova a vzdělávání.

Edukaci lze však také chápat jako jednu z hlavních sociálních

funkcí, jejímž cílem je připravit jedince na jeho sociální role (občan,

pracovník, partner, rodič, tvůrce i uživatel hodnot apod.) a naučit jej

sociálně očekávanému chování. Obecně lze pojem edukace vnímat

také jako záměrné, cílevědomé a systematické působení na rozvoj

jedince, na jeho schopnosti, vědomosti, dovednosti, hodnotyi mravní

kvality. Edukace je pojem, který lze sledovat na funkcionální

i intencionální úrovni. Zatímco své intencionální podoby nabývá

edukace ve výše zmíněném přímém, bezprostředním, záměrném

a cíleném výchovně vzdělávacím působení, pak funkcionální, tedy

nepřímá, nezáměrná úroveň edukace působí na člověka například

prostřednictvím sociálního prostředí, jím deklarovaných cílů,

uznávaných norem či přiznaných hodnot, ale také prostřednictvím

narace, různých médií či sociálních sítí.

Edukace je univerzální proces, jehož univerzálnost spočívá

v jeho směřování ke všem členům lidského společenství; bez ohledu

na jejich věk, rasu, náboženství nebo zdravotní stav. Edukace je také

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

12

historický, socio - kulturně podmíněný fenomén, který byl vždy

determinován ideály společnosti a jejími cíli.

Současně však vždy odrážel i ekonomické možnosti

společnosti. Edukace tak v sobě odráží i historické požadavky

plurality – různorodost iniciátorů, rozmanitost cílů, obsahů, forem,

metod, prostředků i paradigmat (Pelcová, 2014). A tak, jako

se měnila a vyvíjela evropská společnost, tak se také měnilo její

pojetí edukace. Zatímco dříve byla edukace chápána jako časově

omezený proces, v němž se jedinec připravoval na život, dnes

je tento pojem vnímán jako permanentní proces, který jedince

provází od jeho narození až do smrti.

V tomto příspěvku je pojem edukace vnímán jako „veškerá

předmětná oblast, vše, co se týká, pedagogické, andragogické teorie

i vzdělávací praxe“ (Palán, 2002, s. 55).

1.2 Paradigma

Pojem „paradigma“ lze obecně chápat jako určitý vzorec

či model myšlení. Tento pojem jako první definoval Kuhn

ve 2. polovině 20. století, ve svém díle Struktura vědeckých revolucí

(1997). Podle Kuhna (2008) je paradigma označením pro základní

celkovou představu skutečnosti, jíž se řídí veškerá praxe určité vědy

či oboru. Pokud zavedené paradigma vyhovuje, může věda v klidu

kumulovat výsledky; když přestává paradigma vyhovovat, může

dojít k jeho změně. Pelcová (2010) používá pojem „paradigma“ pro

ty vzorce myšlení, v nichž se začal člověk, vymezovat

prostřednictvím základních antropologických paradigmat, tedy

postojů, vůči tomu, co ho přesahuje: tedy vůči kosmu (zóon logon

echon), vůči Bohu (imago Dei) nebo vůči přírodě (animal rationale).

Tyto původní, archetypální podoby vymezení se člověka uvádějí,

co mají lidé s ostatními bytostmi společného a čím se od nich

naopak odlišují. V rámci tohoto příspěvku budou představena

některá paradigmata, jež lze zařadit do následujících tří okruhů:

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

13

1/ filosoficko- historická paradigmata

2/ vědecká paradigmata

3/ etická paradigmata.

2 Paradigmatická východiska výchovy

Tato část příspěvku se zaměří na vybraná filosoficko-

historická a vědecká paradigmata výchovy dospělých.

2.1 Proměna filosoficko- historických paradigmat výchovy

V mytologické etapě společenské existence byla výchova

založena na mýtu. Antropologický rozměr mýtu poukazoval, skrze

lidskou existenciální úzkost ze smrti, skrze nutnost volit mezi

vlastním přáním a zákonem, či skrze srovnávání časově omezené

existence člověka proti božské věčnosti, na nedokonalost lidské

bytosti. Výchovný význam mýtu spočíval v těch paradigmatech,

v nichž se stále opakovaly situace, které potvrzovaly základní nárok

na jednotu světa, a které prosazovaly určitý sociální řád, mnohdy

i proti vůli jedince. Prezentace mýtu měla výchovný efekt, a mýty

se staly určitým předobrazem pozdějších vzdělávacích

a výchovných, hodnotových obsahů. Výchova prostřednictvím

mýtu, zasvěcovala člověka (slovem i příkladem) do určitého

sociálního řádu. Smysl výchovy spočíval, již v tomto raném období

vývoje lidstva, v poznání toho, že člověk, je schopen samotného

poznání. Nápis na delfské věštírně –gnóthi seauton – poznej sebe

sama - představoval výzvu, aby člověk hledal propojení svého bytí

s vesmírným celkem i se společností. Poznání mělo jedince přivést

k přesvědčení, že nežije-li v souladu s daným zákonem, představuje

pro společnost určité sociální vybočení, určitou sociální hrozbu.

I raná filozofie nahlížela na výchovu optikou antropologického

paradigmatu. V něm byla výchova chápána jako iniciace, která

pomáhá člověku k přijetí ritualizovaného jednání jeho předků,

k přijetí poslušnosti vůči tradici a zákonu. V rámci tohoto

paradigmatu byl člověk chápán jako „animal rationale“

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

14

(Aristoteles, 1979, s. 75), kterému výchova napomáhá ke schopnosti

„naslouchat řádu světa a jeho harmonii.“ Schopnost naslouchat byla

podle starověkých Řeků přirozenou vlastností člověka.

I proto pojmenoval Aristoteles (1979, s. 39) člověka pojmem „zoon

logon echon.“ Skrze tento pojem lze člověka vnímat jako bytost

mluvící a rozumějící, která je schopna nejen zmíněnému řádu

naslouchat, ale také jej i poznat a svou představu o něm následně

verbalizovat. Podle starověkých učenců patřilo k lidskému životu

vědět, jaký je svět, v němž člověk žije i znát zákony, jimž se člověk

podřizuje. A této schopnosti nabýval člověk výchovou. Se zde

uvedeným pak úzce souvisí i obecně známý pojem zoon politikon,

jímž Aristoteles (1979, s. 88) označil člověka za „bytost náležející

k obci.“ Úkolem takového jedince bylo spolupodílet se na životě

obce, v níž žil; a to v nejlepší míře, jíž byl schopen.

 Vzhledem k tomu, že ve starověkém Řecku byla fyzická práce

svobodných občanů nedůstojná, byl ve výchově preferován rozvoj

fyzický, uskutečňovaný prostřednictvím tělesné a branné výchovy

(spartský ideál) nebo rozumový a morální rozvoj (athénský ideál).

Cílem zmíněné starověké athénské výchovy byla především péče

o duši. Takto cílená výchova byla podle Platóna (in: Nekvapilová,

2015, s. 16) „cestou ke spravedlivé společnosti“ a podle Pelcové

(2001, s. 29) měla takováto výchova „probudit duši člověka, uvolnit

jeho možnosti, zabezpečit jeho bytí a přivést ho ke spolupodílení

na bytí jsoucího.“

Židovsko - křesťanská kultura vložila výchovu do rukou Boha,

protože právě on stvořil člověka, pečuje o něj, vychovává jej, trestá

jej i odměňuje, zkouší jej i ochraňuje. V křesťanské výchově náleží

první místo Bohu a jeho cílům. Člověk je zde vnímán jako Boží

obraz, „imago Dei“ (Gen 1,27). Křesťansky zaměřená výchova

se stala nástrojem záchrany veškerenstva. Křesťanské pojetí

výchovy je úzce svázáno s pojmem educatio. Podle Palouše (1991,

s. 63 - 68) znamená tento pojem vedení, a to „vedení člověka od jeho

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

15

hříšnosti k úkolu následovat Krista, odevzdat se Bohu, účastnit

se na Stvořitelově plánu, na spáse lidí.“

 Středověký náboženský asketismus nepřipouštěl tělesnou

výchovu. Ve vzdělávání převládalo memorování, výchova byla

často doprovázena donucovacími prostředky s tvrdými fyzickými

sankcemi. Zatímco církevní výchova byla podložena náboženskými

dogmaty a měla charakter morální výchovy, pak výchova feudálů

byla jednostranně zaměřena na etiketu.

Renesance navázala na antické ideály výchovy a rozvinula

je v opozici vůči středověké scholastické výchově, vůči její askezi

a teocentrismu. Renesance vedle rozumové a morální výchovy

požadovala nově i výchovu tělesnou a estetickou. Utopické

koncepce Morea a Campanelly chápaly výchovu jako prostředek

nastolení sociálně spravedlivé společnosti. Právě v Utopii (1950) byl

do systému výchovy začleněn i požadavek na pracovní výchovu.

Myšlenka výchovy jako celoživotního procesu se poprvé objevuje

ve výchovném systému Komenského. Podle něj by měl výchovou

procházet každý člověk, bez rozdílu pohlaví, sociálního postavení

či věku.

Osvícenští humanisté (Diderot, von Holbach, Helvétius) pak

povýšili výchovu na všemocný lék společnosti. Člověk se podle nich

rodí jako „tabula rasa“, do níž se výlučně výchovou vrývají

psychické a sociální znaky člověka. Protipólem rousseaovských

koncepcí svobodné a přirozené výchovy je pak koncepce Herbarta,

v níž určujícím prvkem výchovy je její cíl, kterému se musí

přizpůsobit všechny další aspekty výchovy. Výsledkem takto pojaté

výchovy je vysoce disciplinovaný a sociálně konformní jedinec.

Vychovávaný je, z pohledu daného paradigmatu, receptivním

objektem.

Jistě není bez zajímavosti, že pozůstatky tohoto filozofického

diskurzu o pojetí výchovy (Rousseau versus Herbart) lze nalézt

i v soudobé literatuře. Zatímco socialistické či náboženské koncepce

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

16

výchovy často vycházejí z herbartovského paradigmatu, pak

liberální koncepce ctí spíše Rousseauovo pojetí výchovy.

Novověká výchova chápala člověka jako východisko pravého

poznání. Descartův pojem ego cogito znamená, že člověk poznává

svět prostřednictvím svého rozumu (Sobotka, 2008, s. 489 – 499).

Velkou úlohu v takto pojaté výchově představuje intencionální

charakter lidského vědomí. Novověký člověk představuje jednotu

rozumu, citu a vůle. Základním určením této jednoty je objektivace

a sociálnost.

 Novověká antropologická filozofie nabídla na člověka a jeho

postavení ve výchově diverzifikovaný náhled. Předmětnou

diverzifikaci filozofických přístupů k výchově nastiňuje podle

Pelcové (2001) šest následujících paradigmat:

Prvé paradigma zastoupené v tomto příspěvku zpochybnilo

předchozí racionalitu a vnímalo člověka ve vztahu k existenci.

Člověk je zde sice bytostí myslící, časovou a odpovědnou,

má svobodnou volbu, ale směřuje do otevřené, neznámé

budoucnosti. Kierkegaard otevřel v rámci tohoto paradigmatu téma

subjektivnosti pravdy.

Nietzsche, jenž je zde zástupcem druhého paradigmatu,

nahlížel na člověka jako na osobnost chtějící a hodnotící (ens

volens a homo mensura). Základním znakem výchovy, která

reprezentuje dané paradigma je vůle. Výchova buduje v člověku vůli

k přehodnocení všech hodnot a k vybudování jejich nové hierarchie.

Právě dané paradigma nabídlo světu také nový pojem- nadčlověk.

Jeho základními atributy jsou: jedinečnost, nová mravnost, duševní

síla (vůle) a osamělost.

Podle Schelera, představitele zde uváděného třetího

výchovného paradigmatu, je člověk bytostí milující. Základním

znakem takto pojaté výchovy je emocionalita, která člověku

umožňuje jednat a poznávat svět kolem sebe. Základním zákonem

člověka je řád lásky. Výchova je v tomto paradigmatu postavena

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

17

na sympatii, na emocionálním vztahu vzájemné náklonosti na straně

jedné a na respektu i potřebné distanci na straně druhé.

Marx a Engels zastupují v tomto příspěvku další

antropologické paradigma a vztahují člověka k práci. Práce

představuje v tomto paradigmatu činnost, jejímž prostřednictvím

člověk nezpředmětňuje jen přírodu (nástroje, suroviny), ale

i člověka samotného. Prostřednictvím práce vytváří člověk svůj

vlastní svět. V práci formuje člověk nejen svůj vztah k přírodě, ale

i vztah k sobě samému či k jiným lidem. Homo faber

se prostřednictvím své činnosti zmocňuje světa, manipuluje jím

a formuje ho podle svých vlastních záměrů.

Fink a Caillois představují další výchovné paradigma. V jeho

optice je člověk hravou bytostí. Podle uvedených autorů je hra

fenoménem lidské existence, stejně jako zrození, láska, práce, boj

či smrt. V sociálním kontextu je hra určitým způsobem lidské

vzájemnosti a sounáležitosti. V ontickém kontextu je hra štěstím;

je svobodným jednáním, vyznačujícím se impulzivitou,

spontaneitou; je to činnost o sobě, která se odehrává ve zvláštním

čase a prostoru, lze ji opakovat, přerušit; hra představuje i fiktivní

činnost.

V rámci tohoto příspěvku je však nejdůležitější poslední

antropologické paradigma, které nahlíží na člověka optikou výchovy

a chápe jej jako bytost vychovávající a vychovávanou.

V souvislosti se zde uvedeným hovoří Fink o homo educans a homo

educandus. Podle tohoto paradigmatu je výchova nutností, která

patří k lidskému životu. Zdánlivá samozřejmost výchovného vztahu

však, podle tohoto filozofického pohledu, v sobě zakrývá duchovní

a emocionální napětí. Výchova komparuje objektivní požadavky

výchovy a subjektivní předpoklady a podmínky výchovy. Výchova

se, podle tohoto paradigmatu, pohybuje v antinomiích: pomoc

kontra manipulace; moc a bezmoc – vychovatele. Výchova

je z tohoto pohledu i ontologickým problémem a nastavuje otázku

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

18

nehotovosti a otevřenosti člověka. Právě tyto aspekty ospravedlňují

potřebu výchovy, jejímž prostřednictvím získává člověk nejen

potřebnou oporu, ale i formu a zákon.

2.2 Vědecká paradigmata výchovy

Výchova není jen předmětem filosofie, ale i předmětem zájmu

mnoha věd, Ty na výchovu nahlížejí optikou svých vlastních

přístupů, paradigmat. Například z pohledu sociologie jsou výchova

a vzdělávání integrální součástí socializace. Výchova však

nezahrnuje jen péči o tělesný a duševní vývoj člověka, ale její

nedílnou součástí je jak předávání, tak i získávání potřebných

poznatků, i osvojování si dovedností a praktických návyků.

Podle velkého sociologického slovníku (1996, s. 1402)

je „výchova proces, v němž společnost (jednotlivci, skupiny,

instituce) v souladu se svými reprodukčními potřebami, zájmy a cíli

působí na jednotlivce a utváří tak individuální předpoklady

k zastávání společenských pozic a rolí u další generace a její

předpoklady k využití a rozvinutí hodnot dané kultury.“

Sociologové vnímají výchovu jako sociální proces, který

předpokládá interakci bytostí nadaných rozumem. Podle sociologů

plní výchova důležitou normativní a sociálně kontrolní funkci.

Pomoci ustáleného systému sankcí (trestů a odměn) seznamuje nové

generace společnosti se společenskými hodnotami a normami.

Rezervovaný či odmítavý postoj k některým předávaným normám

a hodnotám, které nová generace považuje za překonané, tvoří jádro

rozporů ve výchově, které mohou přerůst v radikální opoziční

chování nových generací, projevující se jako mezigenerační

konflikt. Rozpory ve výchově považuje sociologie za důležitý zdroj

sociální inovace. Podle toho, zda a v jaké míře může výchova

formovat osobnost člověka, respektive charakter nových generací

a modifikovat tak společenský vývoj, rozlišuje sociologie tři

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

19

základní paradigmata výchovy, která vycházejí z odpovídajících

filosofických koncepcí:

Prvé výchovné paradigma zastupují ty výchovné koncepce,

které zdůrazňují vnitřní zdroje jedince, tedy biologickou

podmíněnost výchovy. Představiteli těchto koncepcí jsou například

Rousseau, Komenský nebo Schopenhauer.

Druhé zde zmíněné paradigma akcentuje význam a možnosti

výchovy a jednostranně vyzdvihuje vliv vnějších. Třetí paradigma

pak zastupuje skupina těch výchovných teorií, které odmítají obě

uvedené jednostrannosti a zdůrazňují, že vztah vrozených

a vývojových předpokladů i vnějších faktorů (vlivu záměrné

výchovy, vzdělávání a spontánně působícího sociálního prostředí)

je celistvý a komplementární.

Podle sociologů může výchova prostřednictvím změny vědomí

a jednání nových generací, v mezích daných kvalitou genetické

informace a historickými podmínkami přispívat ke změně

společenské reality. Výchova tak má z pohledu sociologie nejen

kognitivní či morální význam, ale i význam politický. Proto

v totalitních politických systémech existuje tendence k maximální

institucionalizaci výchovy a k její ideologické indoktrinaci. Naproti

tomu je v demokratických společnostech vychovávaný jedinec

chápán jako subjekt, který je schopný objektivně zpracovat,

racionálně zhodnotit, kriticky přijmout a autonomně využít jemu

předávané informace či hodnoty.

Demokratické společnosti ponechávají výchovným institucím

(rodině, škole) i přes jejich určitou závislost na státní podpoře,

určitou míru autonomie. V demokratických společnostech existuje

vedle obecné výchovy i výchova speciální, která je vztahována

k těm entitám (jedinci, skupiny…), které vyžadují zvláštní péči

s ohledem na jejich vývoj, daný vrozenými, nebo získanými

fyzickými, duševními i mravními nedostatky či sociálními

poškozeními. Speciální výchova je však cílena i k těm jedincům,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

20

kteří mají mimořádný talent a nadání. Schopnost výchovných

institucí akceptovat a naplňovat specifické, individuální předpoklady

a požadavky různě fyziologicky, mentálně i sociálně vybavených

lidí představuje důležitý indikátor vyspělosti dané společnosti.

Sociologický přístup k výchově dal vzniknout samostatné

vědní disciplíně – sociologii výchovy.

Velký sociologický slovník (1996, s. 1402) popisuje sociologii

výchovy jako samotnou „sociologickou disciplínu, která se zabývá

sociálními aspekty výchovy a jejich místem a úlohou v procesech

společenské reprodukce.“ Teoretické přístupy této sociologické

disciplíny stojí na stejných paradigmatech jako obecná sociologie.

Od poloviny 70. let 20. století se v západní Evropě prosazuje

takzvaná nová sociologie výchovy, která staví na partnerství

vychovatele a vychovávaného, kdy původní, nerovnoměrný „subjekt

– objektový“ interpersonální vztah je nahrazen „subjekt –

subjektovým“ vztahovým schématem. Ten vychází z předpokladu,

že výchova musí být prostoupena úsilím o porozumění mezi aktéry

výchovy (vychovateli a vychovávanými) a že výchova musí

reflektovat životní zkušenosti vychovávaných. Právě nerespektování

tohoto požadavku je sociologií považováno za jeden z hlavních

faktorů selhání výchovy. Kahuda (1967) charakterizoval sociologii

výchovy jako průsečík jiných věd o výchově, ve kterém je zřetelné

prolínání biologických, psychických a sociálních faktorů

výchovného procesu i souvztažnost záměrného (intencionálního)

a spontánního (funkcionálního) formování člověka.

Sociologie výchovy úzce souvisí s mnoha dalšími vědami

i s výše zmíněnou filosofií výchovy, která představuje nejobecnější

rovinu teorie výchovy. Z pohledu sociologie výchovy se pedagogika

zabývá především obsahem, prostředky a cíli výchovy. Z pohledu

sociologie výchovy přistupuje pedagogická psychologie k výchově

jako k základnímu faktoru utváření člověka jako sociální bytosti.

Některými autory zmiňovanou sociologii vzdělávání však lze chápat

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

21

jako součást sociologie výchovy, protože vzdělávací procesy

a výchovné procesy tvoří jednotný a komplementární systém.

Sociologie výchovy se zabývá třemi hlavními okruhy výchovných

témat.

Prvý soubor témat je věnován vztahu výchovy a společnosti.

Daný okruh otázek sociologie výchovy zkoumá místo, potažmo

úlohu výchovy v dané společnosti a její kultuře.

Toto téma se zabývá také historickou proměnou výchovy, která úzce

souvisí se vztahy mezi výchovnými hodnotami a cíli, se sociální

strukturou, stratifikací společnosti a její mobilitou. Dané téma

zkoumá také vztah mezi realizovanou výchovou a společenskou

změnou. Druhý okruh témat zkoumá vztahy objektů a subjektů

výchovy, tedy vychovatelů a vychovávaných. Mezi často

diskutovaná témata tohoto okruhu lze zařadit i vztahy uvnitř skupin

vychovatelů a skupin vychovávaných, lze zde hovořit o různých

podobách pozic a rolí vychovatele a vychovávaného. Třetí okruh

témat patřících do oblasti zájmu sociologie výchovy představují

výchovné instituce, jejich struktura, funkce i podmínky a důsledky

jejich výchovného působení.

Na pomezí sociologie a psychologie stojí sociální psychologie.

Tento vědní obor se podle Schmidbauera (1994, s. 178) „pokouší

popsat a prozkoumat faktické výchovné chování jednotlivých kultur

a zjistit, jaké jsou důsledky těchto kulturně podmíněných výchovných

působení pro vývoj osobnosti.“ Tato vědní disciplína se zaměřuje

také na různé možnosti změn lidského chování; zkoumá, jak

dosáhnout trvalých změn v lidském chování, nebo jak osobnostní

vlastnosti vychovatelů ovlivňují chování vychovávaných, či jak

se ve výchovném procesu utvářejí obsahové složky osobnosti.

Sociální psychologie zkoumá „zaměřenost, styly zvládání,

zkušenosti, znalosti a dovednosti“ (Smékal, 2002, s. 418).

Psychologie vnímá výchovu jako "záměrné, více či méně

systematické rozvíjení citových a rozumových schopností člověka,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

22

utváření jeho postojů, způsobů chování, v souladu s cíli dané

skupiny či kultury“ (Hartl, 1996, s. 235).

Psychologie vnímá výchovu jako proces, jehož kvalita

je závislá na úrovni psychických funkcí svých aktérů. Psychologie

vytvořila podpůrný aparát, který umožňuje „měřit“ duševní

pochody, který umožňuje nahlédnout do lidského prožívání

v různých životních situacích, tedy i v situaci výchovy.

Psychologie umožňuje člověku porozumět tomu, jak jsou jednotlivé

výchovné postupy prožívány účastníky výchovy a jak se může, pod

vlivem výchovy, lidská psychika proměňovat. Psychologie pracuje

například s termínem vychovatelnost. Tento pojem označuje jak

možnost jedince být objektem či subjektem výchovného působení,

tak i míru výchovného výsledku. Z psychologických výzkumů

vyplynulo, že práh vychovatelnosti (za předpokladu speciálního

výchovného působení) představuje hranice 50 - 60 IQ.

Psychologie nám poskytuje fakta, která zcela jednoznačně

podporují tezi o nezbytnosti výchovy. A to nejen pro prvotní

formování osobnosti, ale i pro výchovu zaměřenou na dotváření

či přetváření dospělého jedince. Současně však psychologie

upozorňuje na to, že mnohé nedostatky v lidském chování, které

mají protispolečenský charakter, jsou výsledkem maladaptivní

výchovy či „výchovné zanedbanosti.“ U některých psychicky

zanedbaných jedinců, jimž se v období jejich dětství a mládí

nedostalo potřebné lásky či péče, se projevují určité rysy privace.1

Cílem pedagogického pojetí výchovy je utváření celistvě

vyspělé osobnosti. Zárodky tohoto výchovného ideálu lze nalézt

v antice (kalokagathia). Platón a Aristoteles za hlavní cíl výchovy

považovali „areté,“ tedy lidskou a občanskou dokonalost. Klasická

pedagogika jako „teorie výchovy“ považovala od počátků svého

1 O privaci hovořil již Aristoteles ve své Metafyzice (2008, V, s. 4) kdy tímto

 pojmem popsal nedostatek dobra.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

23

vzniku až téměř do poslední třetiny dvacátého století za své

teoretické zdroje především filosofii a vědy o člověku. Teoretiky

pedagogiky bylo často zdůrazňováno normativní zaměření

pedagogiky, což podle Průchy (1997, s. 14) následně vedlo „k určité

sterilitě pedagogiky.“

Moderní česká pedagogika je vedena snahou rehabilitovat

se jako speciální, edukační věda.

Její představitelé proto mnohdy ohlašují změnu své pedagogické

orientace, neboť se, podle svých slov, „cítí filosofickými koncepty

neúměrně zatíženi“ (Průcha, 1997, s. 45). Pedagogika se postupně

odklání od věd humanitních a přiklání se k vědám sociálním. Větší

blízkost k empiricky založeným sociálním vědám než k vědám

humanitním, zdůvodňuje Průcha hlediskem metodologickým

a praktickým. Metodologické hledisko se opírá o názor, že „moderní

pedagogika (především ve své výzkumné složce) přejímá a aplikuje

metody a přístupy sociálních věd (především sociologie) a využívá

jejích dat a explanací“ (Průcha, 1997, s. 45). Praktické hledisko

ukotvení pedagogiky v sociálních vědách vychází z faktu,

že „v různých databázích a informačních systémech používaných

v zahraničních dokumentačních centrech je nutno vyhledávat

informace o pedagogice v oboru sociálních věd“ (Průcha, 1997,

s. 45).

Moderní pedagogika zdůrazňuje důležitost vědeckého výzkumu,

který vnímá jako legitimní zdroj objektivního poznání; který

má dopad i na rozpoznávání šíře edukační reality, a který

se neomezuje jen na prostředí školské instituce a na školské

prostředí. Výzkum nabízí současné pedagogice prostor pro

objektivní reflexi procesů a jevů edukační reality, a to bez toho, aby

se výsledky těchto výzkumů snažily o její normování

či „přetváření“(Průcha, 1997, s. 41). Zůstává však otázkou, zda

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

24

povaha současného postmoderního světa může zajistit požadovanou

objektivitu poznání edukační reality. S ohledem na uvedené je však

vhodné uvést, že zmíněný příklon pedagogiky k sociálním vědám

není samotnými představiteli pedagogiky sdílen vždy jednoznačně

pozitivně.

Z charakteristiky moderní pedagogiky, jež byla nastíněna

výše, také vyplývá, že moderní pedagogika zkoumá nejen rodinné

a školní prostředí výchovy, ale zkoumá i jiná výchovná prostředí,

která jsou od sebe vzájemně velmi odlišná.

Od dob svého vzniku prodělala pedagogika určitou vnitřní

diferenciaci. Vedle obecné pedagogiky tak spolupůsobí také

pedagogika speciální, jejímž předmětem zájmu je například výchova

mentálně či tělesně handicapovaných jedinců. Určitou odnož

pedagogiky představuje pedagogická psychologie, která chápe

výchovu jako organizovaný formativní proces, který se zaměřuje

na různé stránky lidské psychiky. Současná moderní pedagogika

také rozšířila svůj pohled na vychovávaného; vedle dětí se objektem

jejího výchovného působení stali dospělí jedinci. A právě zmíněný

společný objekt zájmu se stal jedním ze zdrojů tenzí mezi

pedagogikou a andragogikou.

Andragogika nahlíží, podle Pavlova a Schuberta (2016, s. 22),

na výchovu dospělých optikou paradigmat různých vědních oborů,

které byly uvedeny výše, následovně:

 Pedagogika nahlíží na dospělého člověka jako na odrostlé dítě,

které kontinuálně potřebuje pomoc a podporu na své cestě

k autonomii, v procesu výchovy a sebevýchovy, které směřuje

k osobnostnímu rozvoji v duchu humanizačních principů

a všelidských hodnot.

 Sociálně – ekonomické paradigma vnímá dospělého jedince jako

učící se bytost, jejímž úkolem se osvojit si určitou kompetenční

výbavu potřebnou pro mobilizaci svého potenciálu v prostředí

turbulentních sociologických a ekonomických změn.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

25

 Z pohledu psychologicko – etického paradigmatu má autonomní

jedinec otevřen svůj potenciál pro permanentní změny

ve zkvalitňování osobnostních charakteristik (povaha, mravnost,

charakter), a tím je připravený na zvládnutí rozmanitých životních

zkušeností.

 Socio – kulturní paradigma chápe člověka jako jedinečnou

 součást lidské kultury (kdy výchova směřuje ke kulturní

 asimilaci), jako člověka, který kulturu mezigeneračně sdílí,

 reprodukuje a obnovuje (formou fixace hodnot, norem i ideologií.

3 Sociální východiska edukace dospělých

Současná postmoralistní a postmoderní společnost není

typická jen posunem sociálních hodnot, ale mnohdy i jejich

popíráním. Welsch (1994, s. 11) hovoří o takzvaném „bezbřehém

postmodernismu,“ pro nějž je typická radikální pluralita, která

neuznává nic pevně daného. A další autoři (například Lipovetsky,

1999; Lorenz 1997) spojují postmodernu s úpadkem a soumrakem

morálních povinností a podle jiných (Lorenz, 1997, s. 7) je současná

epocha reprezentována „pozvolným odumíráním všech vlastností,

které tvoří lidskost lidstva.“ Globalizovaná společnost navíc často

vnímá člověka optikou ekonomiky a efektivity, čímž rezignuje

na jeho lidskou stránku, na jeho schopnost osobního rozvoje.

A nezřídka také zpochybňuje schopnost jeho výchovy

či sebevýchovy. Problémem se, podle Palouše (1991, s. 1) jeví

skutečnost, že „slovem vzdělanec nelze dnes označovat člověka

mravně dobře jednajícího, ale toho, kdo je vědomostně dobře

vybaven.“

Současná postmoralistní společnost staví před člověka mnohé

úkoly a výzvy. Mnohé z nich lze naplnit prostřednictvím vzdělávání.

To má člověku poskytnut arzenál potřebných schopností

a vědomostí. Mnohé osobnostní a sociální kompetence však lze

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

26

získat jen procesem výchovy, procesem hodnotové edukace,

axiologizace.

3.1 Edukace dospělých v postmoderně

Výchova dospělých se stala jedním z velkých témat současné

andragogiky. Možná i proto budí dané téma v odborné andragogické

veřejnosti tolik tenzí. Celý diskurz o výchově dospělých je ztížen

tím, že v andragogice bývají tradiční pojmy výchova a vzdělávání

často nahrazeny pojmem „edukace“, který mezi uvedenými pojmy

nerozlišuje. A tak zatímco někteří andragogové (např. Gurková,

2011; Beneš, 2008) chápou pojem „edukace“ v jeho úzkém

vymezení, kde pojem edukace představuje prostý vzdělávací proces.

Jeho cílem je poskytnout edukovanému jedinci dostatek informací

pro to, aby byl schopen přijmout adekvátní rozhodnutí pro své další

chování a jednání, pak jiní andragogové přijímají širší pojetí

edukace. Například Fiala (1999, s. 11) pracuje se dvěma úrovněmi

edukace, tedy s úrovní výchovy a úrovní vzdělávání. Fiala (1999,

s. 12) chápe výchovu jako "trvalý proces utváření osobnosti, který

působí skrze jedincovy city a vůli" a vzdělávání vnímá jako "proces,

působící na rozum jedince, v jehož průběhu dochází k dotváření

osobnosti tvořením soustavy vědomostí, znalostí a vědomostí." Fiala

(1999, s. 26) zastává názor, že v rámci edukace dochází

k převýchovnému působení; mění se struktura postojů

a hodnotových orientací edukovaného jedince. Fiala (1999, s. 28)

dodává, "že u dospělých jedinců není možné hodnotit výchovu

a vzdělávání odděleně, protože dospělý jedinec, je - li vzděláván,

je současně vychováván." I Hotár, Paška a Perhács (2000, s. 492 -

493) chápou otázku výchovy a vzdělávání jako komplementární

procesy, v nichž se dospělý jako „objekt společenských vlivů

a vlastní činnosti proměňuje v subjekt, který spěje k vlastnímu

seberozvoji.“ Proti tomuto vymezení edukace se však vymezuje

právě Beneš, který striktně odmítá spojení pojmu "výchova"

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

27

s pojmem "dospělost." Podle uvedeného autora (2008, s. 14)

"je dospělý člověk schopen se celoživotně vzdělávat," ale výchova

je "přípravou na život emancipovaného a rozumného jedince." Podle

Beneše (2014, s. 16) ztrácí výchova v dospělosti smysl, protože její

účel (udržování vztah podřízenosti, kdy zralý jedinec má nárok

vychovávat jedince nezralého) již byl naplněn. A podle Beneše

(in: Malina, 2009, s. 109) mívá pojem výchova ve vztahu

k dospělým negativní konotaci i proto, že pro výchovu je typický

nerovnoměrný vztah vychovatele a vychovávaného, který se vůči

dospělému (vnímáme-li jeho autonomii) nedá aplikovat.

Vedle zde uvedených dvou přístupů však v andragogice

existuje ještě třetí, takzvaný integrální koncept edukace, jehož

představiteli jsou Jochmann či Šimek.

Toto andragogické pojetí edukace si klade za cíl komplexní,

holistické utváření osobnosti - animaci dospělého jedince. Uvedené

integrující pojetí nechápe edukaci jako pouhé "získání určitých

poznatků a vědomostí či dosáhnutí určité změny v chování, ale také

jako vytváření či přebudování hodnotových, vztahových postojů,

citových, vzdělanostních a volních struktur osobnosti edukovaného

jedince" (Palán, 2002, s. 55). V tomto integrujícím a integrálním

pojetí existují hned tři dimenze andragogické edukace. Jedná

se o dimenzi péče, výchovy a vzdělávání.

S ohledem na tematické zaměření tohoto příspěvku je vhodné

představit blíže hned dva z uvedených pojmů. Výchova je v tomto

antiredukcionistickém pojetí edukace, v souladu s Krausem (1998,

s. 15), vnímána jako "regulování, záměrné a cílené vstupování

do celoživotního procesu zespolečenšťování jedince, odehrávající

se v konkrétním kulturně společenském systému. Přitom významnou

roli v tomto regulování socializačního procesu jedince hrají životní

situace, které je možné modelovat jako andragogické." S uvedeným

pojmem výchova pak úzce souvisí i pojem péče, který Palán (2002,

s. 148 - 149) chápe "jako péči o člověka a jeho život." Podle

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

28

Bartoňkové (2002, s. 28) lze pojem péče „vnímat jako zjednávání

podmínek pro výchovu samu, pro seberealizaci člověka a pro výkon

jeho sociálních funkcí.“ Toto pojetí edukační péče vychází

z konceptu sociálně - andragogického, terapeutického chápání

andragogiky Hanselmana (viz Bartoňková, 2002, s. 4).

Z výše uvedeného lze dedukovat dvojí. Jednak nejednoznačný

pojem edukace může ve svém konečném důsledku vést k preferenci

vzdělávacího a výcvikového procesu a k určité devalvaci výchovy

dospělých. Tím podle Pavlova a Schuberta (2016, s. 24) tento pojem

„rezignuje na dospělého člověka jako na komplexní osobnost.“

A navíc daná situace potvrzuje názor Průchy a Vetešky (2012,

s. 264) že v andragogice stojí problematika výchovy dospělých

dosud na okraji zájmu přesto, že v praxi jsou realizovány různé typy

této výchovy.

Zde zmíněná výchova má například podobu osvětových aktivit,

zaměřených například na ochranu životního prostředí, na zdravý

životní styl, na dopravní výchovu a podobně.

3.2 Legitimizace výchovy dospělých v 21. století

Vnímání výchovy dospělých jako důležité andragogické

komponenty legitimizuje hned několik faktorů.

Prvým z nich může být skutečnost, že evropská výchovná

tradice vždy „obsahovala představu, že je možné vytvářet člověka

pomocí cílevědomé výchovy“ (Beneš, 2001, s. 10-11). A zmíněná

výchovná tradice se v andragogice opírá o názor Kanta (1931, s. 34),

podle nějž se „člověk může stát člověkem jen výchovou. Není ničím

jiným, než co z něj výchova udělá.“ Své oprávnění mají i téze

Komenského (1958, s. 51), který usiloval o to, aby byla výchova

„cestou nápravy věcí lidských, nápravy zvlášť potřebné tehdy,

jestliže všecko buď leží, nebo se řítí naruby a zmateně.“ Podle

Palouše (1991, s. 12) tkví význam slova „naruby“ v tom,

že Komenský upozorňoval na to, že lidé nedbají na podstatné

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

29

a přednost dávají vedlejšímu, hlavní cíle zrazují ve prospěch cílů

částečných, bezprostředních a krátkodobých, a že jim jde jim

o momentální užitky a požitky. Podle Nekvapilové (2015, s. 27)

nám právě postmoderna umožnila blíže pochopit názory

Komenského, Bacona i Descarta, kteří ve své době upozorňovali

na to, že „svět je místem, v němž lze zabloudit či místem, kde se lze

ztratit.“ Jedním ze způsobů, jak se s touto situací vyrovnat, je právě

edukace.

Druhý faktor, který ospravedlňuje požadavek výchovy

dospělých, spočívá v lidském poslání. Člověk je tvor společenský,

je nedílnou součástí světa. Podle Bible byl nejprve stvořen svět

a teprve poté člověk. Podle Palouše (1991, s. 20) nebyl člověk

stvořen jako poslední tvor proto, že by byl vrcholem božského

tvoření, ale proto, že má na tomto světě zvláštní poslání:

je mu uložena odpovědnost a starost za druhá stvoření.

Ona odpovědnost a starost je jeho údělem. A toto poslání je zdrojem

jeho výchovy, která je cestou k původní odpovědnosti člověka

k druhému člověku, ke světu, k věcem, lidem i všem bytostem.

Požadavek výchovy dospělých legitimizuje také stav současného

světa, pro nějž je typická diverzita, složitost a multidimenzionálnost.

Je otázkou, zda lze současný svět vnímat a priori jako dobrý

a krásný, bezesporu je ale nutné akceptovat jeho mnohotvárnost

a jinakost.

A v neposlední řadě pak požadavek výchovy dospělých

ospravedlňuje skutečnost, že osobnostní rozvoj člověka nekončí

dospíváním, ale že pokračuje v kontextu jeho života i práce.

Je zřejmé, že dospělý člověk, má-li potřebnou motivaci, je schopen

měnit svou osobnost, své vlastnosti i chování, má schopnost

překonávat překážky ve svém seberozvoji; a to jak v prostředí

intencionálních, tak i funkcionálních vlivů.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

30

3.3 Paradigmatické změny v edukaci dospělých v 21. století

V tomto příspěvku je edukace dospělých považována,

v souladu s Palánem (2002, s. 229) za „neustálé dotváření

osobnosti, popřípadě v jejím udržování, eventuálně přetváření

(resocializace, reedukace), dále v adaptaci na neustále se měnící

životní podmínky, ve zdokonalování výkonu sociálních rolí

a ve vytváření možností přecházet na role nové, v rozšiřování

konzumace kultury a spoluúčasti na jejím vytváření; ve všestranném

ovlivňování chování a jednání, a ve všestranné péči o člověka

a o život člověka jako člověka.“

Dříve obsah pojmu „edukace“ představoval především

heteroedukaci - výchovu, v níž na jedné straně stál objekt edukace,

tedy jedinec v období svého dětství a mládí, na nějž výchovně

působil subjekt edukace, tedy druhý výchovný činitel, kterým mohl

být buď jedinec (pedagog, vychovatel, rodič) nebo jím mohla být

instituce (škola, rodina).

Takto pojímaná edukace byla podle Jarvise (1985, s. 27) chápána

jako vzdělávání shora, v němž sociální systém umisťuje jedince

ve společnosti prostřednictvím pedagogických, výchovně

vzdělávacích procesů. Podle Bartoňkové (2002, s. 33) se jedná

o tradiční přístup, v němž se pro edukační interakci užívalo

takzvaného subjekt - objektového schématu, v němž kvalifikovaný

subjekt působil nejrůznějšími prostředky na vedený objekt edukace.

 V současném edukačním působení však není tento přístup

žádoucí, jelikož přehlíží osobnost vychovávaného jedince a jeho

schopnost sebeřízení a deklasuje jej na pouhou úroveň pasivního

předmětu činnosti subjektu (Kosová, 2013, s. 25). Dnes pojem

„edukace“ vyjadřuje spíše proces směřující k autoedukaci

(„sebevýchově“). Autoedukace vyžaduje aktivní a vnitřně

motivovaný přístup autonomního jedince, který sám volí své cíle,

metody i prostředí své edukace. Takto pojatá edukace stojí

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

31

na subjekt - subjektovém schématu edukačního působení. Jarvis

vnímá na této edukační úrovni dospělého jedince jako homo agens

– tedy jako aktivního sociálního aktéra (Jarvis, in: Bartoňková,

2002, s. 180). V tomto druhém pojetí je edukace metodou

andragogické intervence, v níž je k potřebnému nastavení osobnosti

využíván výchovně - vzdělávací přístup, který Jarvis (1985, s. 27)

nazval vzděláváním sobě rovných. Tento andragogický přístup

předpokládá, že edukovaný jedinec je schopen se záměrně rozvíjet

a realizovat svůj vlastní potenciál. Ve filozofickém pojetí

představuje pojem „subjekt“ vědomé bytí, někoho, kdo je schopen

aktivity a změny. V takto pojímané edukaci je podle Kosové (2013,

s. 25) edukátor (vychovatel) subjektem řízení procesu edukace

a edukant (vychovávaný) subjektem učení se a vlastního rozvoje.

Postmoderní výchova v sobě nese také prvky individuálně,

konkurenčně pojaté výchovy. Podle Riesmanna (1968, s. 46 - 48)

připravuje tato výchova jedince na jeho vzestup po společenském

žebříčku, avšak nezaručuje, že lidé budou vyrůstat a žít v lásce.

V dnešním složitém světě, jehož základním rysem je nejistota,

je současnému člověku mnohdy jedinou opravdovou jistotou

on sám. Navíc v postmoderně nespočívá cíl výchovy ani tak

v pokračování a převzetí tradice, ale naopak v dosažení něčeho

nového. Základním cílem postmoderní výchovy je subjektivita

a individualita člověka. Kýžený společenský pokrok může být

naplňován jen skrze individuální úspěch. Naplnění tohoto

požadavku však stojí na proměně poměru odpovědnosti dospělého

jedince za výsledek své vlastní výchovy. Bez osobní odpovědnosti

dospělého jedince za vlastní vývoj, bez jeho schopnosti ukáznit sám

sebe, bez schopnosti zpytovat své svědomí, zvládat své myšlenky

či vychovávat sám sebe však není možné tento výchovný ideál

naplnit. Z tohoto úhlu pohledu má podle Pelcové (2001, s. 58)

současná výchova ještě další úkol, a to „zabudovat

do vychovávaného jakoby vnitřní hnací sílu, která v době procesu

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

32

vzdělávání a výchovy motivuje k nejvyšším výkonům a i po jejich

ukončení bude v člověku působit jako setrvačník, gyroskop, pružina,

vyvolávající stálé napětí, pocit, že člověk musí na sobě, na svém

charakteru, na svých znalostech, stále pracovat.“ Úkolem

intencionální výchovy dospělého jedince je podle Pavlova (2015,

s. 14-15) vytvořit „plnohodnotnou, jedinečnou lidskou bytost,“ která

je členem environmentálního, sociálně ekonomického a sociálně-

kulturního, prostředí, a která je současně schopna sebevýchovy.

Jestliže andragogika nahlíží na dospělého člověka jako

na autonomního jedince, potom mu přiznává schopnost relevantního

usuzování a osobnostního seberozvoje. Jůva (1994, s. 124)

charakterizuje sebevýchovu jako proces, v němž se jedinec stává

současně iniciátorem a realizátorem výchovy (sám sobě

je vychovatelem i vychovávaným). Prusáková (2005, s. 23) vnímá

sebevýchovu jako proces, v němž se člověk snaží zdokonalovat sebe

samotného. A Pavlov a Schubert (2016, s. 27) chápou sebevýchovu,

pro niž používají pojem docilita, jako „cílevědomou způsobilost

dospělého člověka učit se ovlivňovat svůj život.

Docilita je, podle uvedených autorů, „předpokladem a skrytým

potenciálem dospělého člověka pro aktuální, perspektivní změny

jeho osobnosti.“ Předpokladem sebevýchovy je především motivace,

schopnost získávat potřebné informace, orientovat se v sociální

realitě, v sobě samotném, schopnost plánovat svůj život, převzít

zodpovědnosti za sebeřízení a seberozvoj.

3.4 Od antropologických paradigmat k paradigmatům etickým

Zmíněná zodpovědnost dospělého jedince za jeho seberozvoj

předpokládá nejen potřebnou autonomii, ale i potřebnou míru etiky,

protože výchova či sebevýchova představuje ovlivňování člověka.

A člověk se vždy a za všech okolností stává nejen vedoucím, ale

i vedeným. Vzájemný vztah mezi aktéry edukace je oním

uskutečňováním společného dobra, přičemž zmínění aktéři edukace

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

33

jsou v tomto smyslu dvě osoby, nikoli jen role ve společnosti.

A vzájemné postavení těchto dvou aktérů výchovy se neustále

dynamicky mění. Pochopitelně, že člověk nevstupuje do vztahu

pouze s jednou osobou, nýbrž v rámci své socializace se setkává,

nechává ovlivňovat a sám také ovlivňuje velké množství lidí,

s nimiž vchází do přímého či nepřímého kontaktu. Tento celoživotní

proces je zastřešen tvorbou osobní etiky, která je skutečným

a relevantním prostředkem k dosažení smysluplnosti života.

Proces autoedukace nemá svůj vrchol. Z hlediska lidského života

se potřeba edukace jeví jako neukončený, otevřený proces, který

u jedince (i u společnosti jako celku), iniciuje další zdokonalování.

Z výše uvedeného vyvozuje Pospíšil (2001) tři edukační

paradigmata, která společně vytvářejí ucelený, komplementární

systém. Jedná se o paradigma: osobní dokonalosti, komunikace

a empatie a o paradigma pravidel a norem.

Paradigma osobní dokonalosti

Osobní dokonalost by měla být cílem života člověka. Je to cíl,

k němuž nevedou jiné cesty než osobní seberozvoj. Ten je pak

zdrojem sebeaktualizace jedince ve společnosti.

Paradigma komunikace a empatie

Výše bylo uvedeno, že člověk je tvor společenský. A pro jeho

existenci a sociální funkčnost představuje komunikace a schopnost

sociální empatie základní pilíř budování sociálních vztahů.

Komunikace je nedílnou součástí všech interpersonálních setkání,

všech vztahů. Setkání dvou jedinců je základem společenství

i společnosti.

Paradigma pravidel a norem

Sociální normy, které jsou odrazem etických hodnot

a morálních pravidel však představují jen bazální minimum

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

34

sociálních požadavků a žít jen podle nich tedy nelze. Je třeba mít

víc, nežli respekt. Protože má-li být sociální norma účinná, musí být

její hodnotový základ součástí určité osoby, musí být touto osobou

zvnitřněna. Její naplňování nesmí být vedeno pouze strachem

z možných následků jejího porušení, ale naopak snahou o vytváření

společného dobra. Protože právě ono společné dobro (bonum

communae) je prvním zadavatelem sociální etiky i sociálních norem.

Společné dobro není však jen výsledkem osobní zkušenosti jedinců,

ale jedná se o dlouhodobou zkušenost celého lidstva.

Závěr

Zde představené požadavky sebevýchovy jsou velmi náročné.

Historická zkušenost ale ukázala, že člověk potřebuje dostatečně

vysoký, i když dosažitelný cíl, který u něj iniciuje touhu naplnit ideu

být co nejlepší. Protože ve chvíli, kdy člověk nemá určitou vizi

svého dalšího seberozvoje, ve chvíli, kdy se smíří se svým

aktuálním stavem, dojde ke stagnaci jeho osobnostního rozvoje.

Podle Rajského (2010, s. 41) je sebevýchova „ve smyslu

(Platónova) podobenství o jeskyni vynořováním z podzemí,

z neprobuzené, povrchní situovanosti a následně návratem

do běžného života s novou kvalitou a s novým životním zacílením.“

 Autorka tohoto příspěvku si je plně vědoma toho,

že otevřené téma „paradigmat výchovy dospělých“ nebylo v tomto

příspěvku ani zdaleka vyčerpáno. Více rozpracovat by si zasloužila

například personalistická (humanistická) paradigmata, která

se opírají o pojem lidského „já“, a která vycházejí z potřeby lidské

svobody a autonomie jedince (Bertrand, 1998). Větší prostor

by bylo vhodné věnovat i autoregulaci dospělých, v níž velkou roli

hrají metakognitivní funkce myšlení. Díky nim může jedinec

zkoumat vlastní kognitivní procesy a může se tak účelněji orientovat

v množství informací a poznatků a adaptovat se na neustálé změny

současného světa (Krykorková, 2004). Pozornost by si také v této

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

35

souvislosti zasloužily i exekutivní funkce myšlení, které

prostřednictvím plánování osobnostního rozvoje a tvorby vlastních

cílů a regulace vlastního chování, napomáhají dospělému jedinci

v učení nebo ve vzdělávacím procesu (Lezak, 2004; Orel a Fácová,

2009). A v souvislosti s výše zmíněnou autoregulací mají svou

neoddiskutovatelnou úlohu i nonkognitivní složky lidské psychiky

(emoce, vůle, odhodlání, motivace k výkonu), které učícímu

se dospělému jedinci pomáhají uskutečnit jeho vlastní poslání

(Garcia, 1995).

Avšak ohledem na výše zmíněnou prostorovou dotaci tohoto

příspěvku, budou otázky související s výše zmíněnými paradigmaty

edukace dospělých, zahrnuty do některé z dalších prací autorky

tohoto přspěvku.

Seznam literatury

ANTROPOLOGICKÝ SLOVNÍK. (s přihlédnutím k dějinám

literatury a umění) aneb co by mohl o člověku vědět každý člověk.

[cit. 2017-04-26]. Dostupné z: https://goo.gl/Hh5dJ5

ARISTOTELES. 1979. Etika Níkomachova. Bratislava: Pravda, 272

s.

ARISTOTELES. 2008. Metafyzika. Praha: Petr Rezek, 482 s.

BARTOŇKOVÁ, H., ŠIMEK, D. 2002. Andragogika. Olomouc.

ISBN 80-244-0394-3.

BENEŠ, M. 2001. Andragogika: filozofie - věda. Praha: Eurolex

Bohemia. 122 s. ISBN 80-86432-03-3.

BENEŠ, M. 2008. Andragogika. Praha: Grada Publishing, a.s. 135 s.

BENEŠ, M. 2014. Andragogika. Praha: Grada, 176 s. ISBN 978-80-

247-4824-5.

BERTRAND, Y. 1998. Soudobé teorie vzdělávání. Praha: Portál,

1998. 247 S. ISBN 8071782165.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

36

BIBLE: Písmo svaté Starého a Nového zákona (včetně

deuterokanonických knih): český ekumenický překlad [přeložily

ekumenické komise pro Starý a Nový zákon]. 2008. Praha: Česká

biblická společnost, 1387 s. ISBN 978-80-85810-80-6.

FIALA B. 1999. Vybrané kapitoly z andragogiky, pedagogiky

a didaktiky. Karviná: Obchodně podnikatelská fakulta Slezské

univerzity v Opavě, 132 s. ISBN 80-7248-052-9.

GARCIA, T. 1995. The Role of Motivational Strategies in Self

Regulated Learning. In PINTRICH, P. R. (Ed.) Understanding Self-

Regulated Learning. San Francisco: Jossey-Bass Publishers, 1995,

p. 29-42. ISBN 0-7879-9978-4.

GURKOVÁ, E. 2011. Hodnocení kvality života. Praha: Grada

Publishing, a.s, 224 s. ISBN 978-80-247-3625-9.

HARTL, P. 1996. Psychologický slovník. Praha: Budka, 297 s.

ISBN 80-90-15-49-0-5.

HAVLÍK, R., KOŤA, J. 2007. Sociologie výchovy a školy. Praha:

Portál, 176 s. ISBN 978-80-7367-327-7

HOTÁR, V., PAŠKA, P., PERHÁCS, J. 2000. Výchova

a vzdelávanie dospelých: Andragogika: Terminologický a výkladový

slovník. Bratislava: SPN, 547 s. ISBN 80-08-02814-9.

JARVIS, P. 1985. The Sociology of Adult and Continuing

Education. London/New York: Routledge, ISBN 0-7099-1439-3.

JŮVA, V., JŮVA, V. 1994. Úvod do pedagogiky. Brno: Paido,

ISBN 80- 901737-6-4.

JŮVA, V. 1994. Stručné dějiny pedagogiky. Brno: Paido, ISBN 80-

85931-43-5.

KAHUDA, F. 1967 Pedagogika a její problémy ve vztahu

k sociologii. Pedagogika, č. 1. s. 45-62. ISSN 0031-3815.

KANT, I. 1931. O výchově. Praha: Dědictví Komenského, 97 s.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

37

KANT, I. Kant on Education (Ueber Paedagogik), trans. Annette

Churton, introduction by C. A. Foley Rhys Davids (Boston: D. C.

Heath and Co., 1900). [cit. 2017-04-24]. Dostupné z:

http://oll.libertyfund.org/titles/kant-kant-on-education-uber-padago

gik

KOMENSKÝ, J. A. 1958. Velká didaktika. In: Vybrané spisy

J. A. Komenského, sv. I. Praha: SPN, s. 450.

KOSOVÁ, B. 2013. Filozofické a globálné súvislosti edukácie.

Banská Bystrica: PF UMB. 173 s. ISBN 978-80-557-0434-0.

KRAUS, B. 1998. Sociální aspekty výchovy. Hradec Králové:

Gaudeamus, 165 s. ISBN 80-7041-841-9.

KRYKORKOVÁ, H. 2004. Psychodidaktická aplikace metakognitiv

ní teorie. In VALIŠOVÁ, A. Historie a perspektivy didaktického

myšlení. Praha: Karolinum, 2004. s. 174-186. ISBN 80-246-0914-2.

KUČEROVÁ, S. 1997. Člověk a hodnoty ve výchově k evropanství.

In Výchova k evropanství. Sborník příspěvků z mezioborové

konference s mezinárodní účastí v Liberci 17. - 18.9. 1996. Liberec:

Technická univerzita.

KUHN, T. S. 2008. Struktura vědeckých revolucí. Praha:

Oikoymenh, 208 S. ISBN 80-86005-54-2.

LEZAK M. D., HOWIESON, D. B., & LORING, D. W. 2004.

Neuropsychological assessment (4th ed.). New York: Oxford

University Press.

LINHART, J. a kol. 1996. Velký sociologickýslovník. Praha:

Karolinum. ISBN 80-7184-310-5.

LIPOVETSKY, G. 1999. Soumrak povinnosti. Bezbolestná etika

nových demokratických časů. Praha: Prostor. 311 s. ISBN 80-7260-

008-7.

LORENZ, K. 2014. Osm smrtelných hříchů. Praha: Leda. 144 s.

ISBN 978-80-7335-239-4.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

38

MORE, T. 1950. Utopie. Praha: Orbis, 126 s.

NEKVAPILOVÁ, I. 2015. Výchova jako fenomén. Studijní text

k tematickému okruhu Filosofie výchovy. Kurz rozvoje

pedagogických kompetencí. Brno: Univerzita obrany. 37 s.

OREL M, FACOVÁ, V. et al. 2009. Člověk, jeho mozek a svět.

Praha: Grada, 256 s. ISBN: 978-80-247-2617-5.

PALÁN, Zdeněk. 2002. Lidské zdroje. Výkladový slovník. výchova,

vzdělávání, péče, řízení. Praha: Academia, 280 s. ISBN 80-200-

0950-7.

PALÁN, Zdeněk. 2002a. Základy andragogiky. [online]. Praha,

2002 [cit. 2017-05-05]. Dostupné z: https://goo.gl/mOItW2

PALOUŠ, R. 1991. Čas výchovy. Praha: SPN. 237 s. ISBN 80-04-

25415-2.

PAVLOV, I. 2015. Súčasnosť a perspektívy teórie výchovy

dospelých v sústave andragogických vied. Lifelong Learning-

celoživotní vzdělávání, roč. 5, č. 1, ISSN 1804-526X. s. 8-28.

PAVLOV, I. SCHUBERT, M. 2016 Andragogická etika- Diskurz

o výchove, sebavýchove, ideáloch, hodnotách a normách. In:

Pavlov, I., Schubert, M. (eds.). Etické kontexty andragogického

pôsobenia. Banská Bystrica: Belianum (vydavateľstvo Univerzity

Mateja Bela v Banskej Bystrici, Pedagogická fakulta), s. 11-48.

ISBN 978-80-557-1166-9.

PELCOVÁ, N. 2001. Vzorce lidství. Praha: ISV nakladatelství.

ISBN 80-85866-64-1.

PELCOVÁ, N., SEMRÁDOVÁ, I. 2014. Fenomén výchovy a etika

učitelského povolání. Praha: Karolinum. 222 s. ISBN 9788-024-626-

36-9.

POSPÍŠIL, J. 2001. Etická paradigmata výchovy. [cit. 2017-05-05].

Dostupné z: http://old.Paidagogos.net/4/2html

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

39

PRŮCHA, J. 1997. Moderní pedagogika. Praha: Portál, 496 s. ISBN

80-7178-170-3.

PRŮCHA, J., VETEŠKA, J. 2012. Andragogický slovník. 2.

Aktualizované a rozšířené vydání. Praha: Grada. 320 s. ISBN 978-

80-247-4748-4.

PRUSÁKOVÁ, V. 2005. Základy andragogiky. Bratislava: Gerlach

Print. ISBN 80-89142-05-2.

RAJSKÝ, A. 2010. Európa – východiskové črty a charakteristiky.

Ideál a ideály európskeho človeka v procese dejín vlastného

sebanazerania. Kapitoly v kolektívnej vedeckej monografii:

Kudláčová, B. (ed.): Európske pedagogické myslenie (od antiky po

modernu). Bratislava: Typi Universitstis Tyrnaviensis – Veda, 2010,

s. 35-67 (spolu 3,15 AH). ISBN 978-80-8082-297-2.

RIESMANN, D. 1968. Osamělý dav. Praha: Mladá fronta. ISBN 23-

114-68.

SCHMIDBAUER, W. 1994. Psychologie. Lexikon základních

pojmů. Praha: Naše vojsko. ISBN 80-206-0459-6.

SMÉKAL, V. 2002. Pozvání do psychologie osobnosti. Brno:

Barrister & Principal. ISBN 978-80-87029-62-6.

SOBOTKA, M. 2008. Problém „cogito, ergo sum“. Filosofický

časopis, č. 4, s. 489–499.

WELSCH, W. 1994. Naše postmoderní moderna. Praha: Zvon, 200

s. ISBN 80-7113-104-0.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

40

PRÍSTUPY A STRATÉGIE PEDAGÓGOV PRI

VZDELÁVANÍ ŽIAKOV SO ŠPECIÁLNYMI VÝCHOVNO–

VZDELÁVACÍMI POTREBAMI V INKLÚZIVNEJ ŠKOLE

Nikola AMBRUSOVÁ

Katedra špeciálnej pedagogiky, Pedagogická fakulta, Masaryková

univerzita, Brno, Poříčí 7/9, 454846@mail.muni.cz

Abstrakt: Prístupy a stratégie pedagógov pri vzdelávaní žiakov so

špeciálnymi výchovno-vzdelávacími potrebami. V štúdií sa zameriavame na

pripravenosť pedagógov na prácu s deťmi s poruchami učenia. V štúdií je

charakterizovaný prístup a stratégie pedagógov pri vzdelávaní žiakov so

špeciálnymi výchovno – vzdelávacími potrebami vo vybraných krajinách.

Popisuje sa v nej základné ponímanie inklúzie v iných krajinách. Odlišné

názory na vývoj a samotnú inklúzivnú pedagogiku sme sa snažili zhrnúť

v štúdií.

Kľúčové slová: špeciálne vzdelávacie potreby, špecifické poruchy učenia,

inklúzivné vzdelávanie, podmienky vzdelávania, stratégie vzdelávania,

inklúzia

Úvod

 Téma inklúzie vo vzdelávaní je multidisciplinárny pojem a

zaoberá sa ňou nie len pedagogika a špeciálna pedagogika, ale aj

psychológia a sociológia, pretože tému inklúzie považujeme za

veľmi aktuálnu tému v súčasnosti. Verím, že štúdia nám prináša

náhľad na prístupy a stratégie pedagógov pri vzdelávaní žiakov so

špeciálnymi výchovno-vzdelávacími potrebami a ich zahraničný

prehľad. Presah do zahraničia je nesmierne dôležitý pre získavanie

nových poznatkov a informácií, z ktorých vieme pri práci

vychádzať. Erudovanosť pedagógov, ktorí pôsobia na základných

školách ako učitelia je základným pilierom riešenia tejto

problematiky.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

41

Na Slovensku žiak s vývinovými poruchami učenia je definovaný

v zákone. V zmysle § 3 ods. 2 zákona č. 245/2008 Zb. o sústave

základných a stredných škôl (školský zákon) v znení neskorších

predpisov „je žiakom so špeciálnymi výchovno-vzdelávacími

potrebami žiak s mentálnym, telesným, sluchovým alebo zrakovým

postihnutím, žiak zdravotne oslabený a chorý, žiak s narušenou

komunikačnou schopnosťou, žiak s autizmom, žiak s vývinovými

poruchami učenia alebo správania, žiak s ťažkým mentálnym

postihnutím umiestnený v domove sociálnych služieb, žiak

s poruchami psychického alebo sociálneho vývinu“
2
. Za žiaka

s vývinovými poruchami učenia sa považuje žiak, ktorému na

základe psychologického a špeciálnopedagogického vyšetrenia bola

diagnostikovaná niektorá z vývinových porúch učenia. V Českej

republike sa za žiaka so špeciálnymi vzdelávacími potrebami podľa

zákona č.561/2004 Sb. v znení pozdejších predpisov zákona

82/2015 Sb. považuje žiak so zdravotným postihnutím, zdravotným

znevýhodnením a sociálnym znevýhodnením. Na Slovensku

„Školská integrácia je výchova a vzdelávanie žiakov so špeciálnymi

výchovno-vzdelávacími potrebami.“
3
 (zákon č. 29/1984 Zb.

o sústave základných a stredných škôl (školský zákon) v znení

neskorších predpisov v znení Čl. XV, § 32a, ods.(1) zákona

č.365/2004 Zb. o rovnakom zaobchádzaní v niektorých oblastiach a

o ochrane pred diskrimináciou a o zmene a doplnení niektorých

zákonov (antidiskriminačný zákon), ďalej len „ zákon č. 245/2008

Zb. v znení zákona č. 365/2004 Z. z.“). V Českej republike sa

vzdelávanie žiakov so špeciálnymi potrebami uskutočňuje formou

individuálnej integrácie, v škole sú samostatne zriadené triedy pre

2
 § 3 ods. 2 zákona č. 245/2008 Zb. o sústave základných a stredných škôl (školský

zákon) v znení neskorších predpisov
3
 Zákon č. 29/1984 Zb. o sústave základných a stredných škôl

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

42

žiakov so zdravotným postihnutím alebo kombináciou týchto

foriem. V bežnej triede základných škôl môže byť zaradených 5

žiakov, v individuálne integrovaných podľa vyhlášky č. 73/2005 v

znení vyhlášky číslo 147/2011. Podobne ako na Slovensku

vzdelávanie žiakov so špecifickými poruchami učenia si vyžadujú

rôzne podporné a vyrovnávacie opatrenia. Ako napríklad využitie

špeciálnych metód, postupov, foriem, ako aj kompenzačné,

rehabilitačné, didaktické pomôcky. Poprípade asistenta učiteľa,

znížený počet žiakov v triede a iné úpravy. Oproti minulosti je

trendom začleniť čo najviac žiakov so špeciálnymi vzdelávacími

potrebami do bežných škôl a žiakov nielen integrovať, ale vytvoriť

inklúzivné vzdelávanie. Inklúzivne vzdelávanie sa snaží o

vypriadanie sa s diverzitou týchto žiakov a o ich akceptáciu

vzhľadom na heterogénnosť skupiny. Z viacerých zdrojom vieme

konštatovať, že inkluzívna škola by mala prijímať všetkých žiakov

zo svojej spádovej oblasti resp. podľa bydliska žiaka, pedagógovia

by mali spolupracovať s poradenským pracoviskom a s rodičmi.

Hlavným faktorom ovplyvňujúcim inklúzivné vzdelávanie je

činnosť učiteľa. Pri inklúzivnom vzdelávaní žiakov je potreba voliť

vhodné vzdelávacie stratégie, metódy, formy a prostriedky

vzdelávania (Vítková, M., 2007). Štátny pedagogický ústav na

Slovensku vydal metodiku pri vzdelávaní žiakov s vývinovými

poruchami učenia v rámci integrácie.

Všeobecné odporúčania pre postup učiteľa žiaka s vývinovými

poruchami učenia vo vzdelávacom procese. Vo výchovno-

vzdelávacom procese učiteľ musí akceptovať, rešpektovať,

podporovať, povzbudzovať, stimulovať žiaka s jeho špecifikami

osobnosti. Žiakovi by mal dôverovať, poskytovať mu vhodné

podnety, viesť ho k samostatnosti a zvyšovať jeho sebadôveru, ako

aj dodržiavať diskrétnosť o problémoch žiaka. Vo výchovno-

vzdelávacom procese učiteľ zohľadňuje špecifiká osobnosti a

poznávacích procesov žiaka s narušenou komunikačnou

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

43

schopnosťou, ktoré môžu byť prítomné, napr.: pomalé tempo,

motorická instabilita, znížená koncentrácia, zvýšená unaviteľnosť,

nerovnomerné výkony, znížená sebadôvera, neadekvátne

emocionálne reakcie a iné. K zmierneniu prejavov a dôsledkov

vyššie uvedených negatívnych vplyvov na vzdelávanie v triede

zabezpečí učiteľ žiakovi napríklad tieto podmienky: umiestniť žiaka

v triede tak, aby mohol vnímať výklad učiteľa všetkými zmyslami,

do lavice posadiť žiaka s takým spolužiakom, ktorý bude schopný a

ochotný v prípade potreby pomôcť, k práci so žiakom prizvať

školského logopéda a špeciálneho pedagóga, pracovný postup vo

výchovno-vzdelávacom procese konzultovať s logopédom a so

špeciálnym pedagógom, pri práci so žiakom používať vhodné

pomôcky (po dohode so špeciálnym pedagógom) a učiť ho s nimi

pracovať aj samostatne a ďalšie podmienky podľa konkrétnych

odborných odporúčaní (zo školského poradenského zariadenia a

školského špeciálneho pedagóga).

,,Jeden z kľúčových aspektov k zaisteniu efektívnej inklúzie

v zmysle ku praktickému je dávať žiakom také úlohy a stanoviť si

také ciele, ktoré aktuálne odpovedajú ich potrebám.“
4
 Pre

porozumenie a osvojenie preberaného učiva učiteľ používa

efektívne stratégie, pracuje s námetom primeraným veku a mysleniu

žiaka, konzultuje prácu so špeciálnym pedagógom, využíva názorný

material, zadanie otázok a úloh musí byť jednoznačné, pri overovaní

vedomostí vyberá žiakovi prijateľnejšiu formu, umožní, aby školský

logopéd a školský špeciálny pedagóg mohol pracovať na vyučovacej

hodine individuálne so žiakom, paralelne s vyučujúcim učiteľom.

Pri vzdelávaní žiaka s VPU je nevyhnutná úzka spolupráca školy a

rodiny, vytvorenie atmosféry spoločnej zodpovednosti a ujasnenia

4
 BARTOŇOVÁ, M., 2015. Inkluze ve škole a ve společnosti jako

interdisciplinární téma. Brno: Pedagogická fakulta Masarykovej univerzity, str.85,

ISBN 978-80-210-8093-5

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

44

cieľov i postupov vedúcich k ich dosiahnutiu. V priebehu nižšieho

sekundárneho vzdelávania je potrebné pomôcť žiakovi s VPU pri

jeho profesionálnej orientácii a tým prispieť k jeho úspešnému

sociálnemu začleneniu.”
5
 (Štátny pedagogický ústav Slovenská

republika). Na riešenie problematiky vývinových porúch učenia je

potrebné poznať teoretické zázemie vývinových porúch učenia. ,,K

tomu, aby sa žiaci mohli stať úspešnými, musia učitelia rozpoznať

ich kvality, rozumieť problémom, ktoré majú, rozpoznať rôzne

učebné a výchovné potiaže, ktorým žiaci musia čeliť a urobiť všetko

preto, aby sa stali viac úspešnými.“
6

1 Kapitola

 Hlavným cieľom štúdie bolo zhrnúť závery českých a

zahraničných výskumov, odpovedať na otázky prístupov a stratégií

pedagógov, ako učiteľov pri vzdelávaní žiakov so špeciálnymi

výchovno-vzdelávacími potrebami v prostredí inkluzivnej školy. Pre

sumarizáciu výskumov sme sa zameriavali na:

 Do akej miery sú pripravení pedagógovia na prácu so žiakmi

so špeciálnymi výchovno-vzdelávacími potrebami?

 Či pomáhajú špeciálno-pedagogické centrá pri dovzdelávaní

pedagógov?

 Aké prístupy a stratégie najčastejšie využívajú?

 Aká je spolupráca pedagógov a rodiny žiakov so

špeciálnymi výchovno-vzdelávacími potrebami.

Náš záujem o odpovede na tieto otázky bol v takom rozsahu, že sme

vykonali analýzu relevantných nami dostupných výskumov a

dokumentov. Zameriavali sme sa na výskumy a dokumenty, ktoré

5 Štátny pedagogický ústav Slovenská republika
6
 BARTOŇOVÁ, M., 2013. Vzdelávanie žáků se speciálními vzdělávacími

potrěbami VII. Brno: Pedagogická fakulta Masarykovej univerzity, str.201, ISBN

978-80-210-6632-8

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

45

boli publikované v rozmedzí rokov od 2011 do 2017. Cieľovými

skupinami, na ktoré sme sa v rešerši zameriavali boli pedagógovia

vyučujúci na bežných základných školách, ktorí vyučujú žiakov so

špeciálnymi výchovno-vzdelávacími potrebami. Je mnoho

dostupných zdrojov, ktoré popisujú stav problematiky porúch učenia

v zahraničí. Poznatky sú obsiahnuté v prípadových a prehľadových

štúdiách, ktoré popisujú stav danej problematiky vzhľadom na

ikluzivné vzdelávanie. Pre spracovanie analýzy bola využitá

databáza EBSCO. Pri výbere jednotlivých článkov boli použité

kľúčové slová ,,strategies of teaching in inclusive elementary

school“. Toto slovné spojenie v databáze EBSCO obsahovalo viac

ako 170 559 výsledkov. Pri prvom vyhľadaní sme časové rozmedzie

zadali na 2011 do 2017, lenže počet vyhľadaných článkov bol stále

veľmi vysoký (76 674 výsledkov), preto sme museli rozpätie neskôr

upraviť. Pri filtrácií bolo pre nás dôležité, aby výsledky

neobsahovali len kľúčové slová, ale týkali sa nie len všeobecne

pedagógov, ale pedagógov, ktorí sa pri svojej práci stretávajú

s žiakmi so špeciálnymi výchovno-vzdelávacími potrebami.

V prvom kole sme upravili časové rozmedzie na 2011 až 2017, aby

sme aktualizovali získané výsledky. Po vyfiltrovaní rokov ostalo 76

674 výsledkov. V druhom kole sme upravili formu na ,,full text“ (24

142 výsledkov) a zdroj výsledkov na ,,akademické periodiká“ (7 516

výsledkov) predmet, ku ktorému sa viaže výsledky na „inclusive

education“ a students with disabilities“ (460 výsledkov). Po druhom

kole filtrácie ostalo 460 výsledkov. Po filtrácií sme si vybrali

príspevky z krajín: United States, Canada, England, Ontario,

Romania, Spain, Europe a následne nám ostalo 48 výsledkov, ktoré

všetky boli v anglickom jazyku. Konečnú filtráciu sme upravili na

časové rozpätie 2014-2017 a vybrali sme príspevky zo špeciálnej

pedagogiky, finálne nám ostalo 9 výsledkov, ktoré sme spracovali

v tabuľke číslo 1.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

46

Tabuľka 1: Prehľad štúdií vyhľadaných pod kľúčovými slovami

,,strategies of teaching in elementary school“

Autor Názov práce Rok

vydania

Výskumná

vzorka

Metódy/ Stratégie

Pampoulou,

E.

Graphic symbol

practices as a whole

school approach in

two inclusive

primary schools in

England and Cyprus

2016 5 respondentov

(učiteľ bežnej

školy, riaditeľ,

špeciálny

pedagógovia,

rečový a
jazykový

terapeuti)

Dotazník

Implementácia

grafických

symbolov do

bežných škôl.

Grafické symboly

Kozleski, E.,

B.
Yu, Ting

Satter, A., L.
Francis, G., L.

Haines, S., J.

A never ending

journey

2015 6 škôl

95 respondentov
z 5 základných

škôl a 1 strednej
školy

(správcovia,

učitelia, iní

zamestnanci)

Rozhovory

Pozorovanie

Cheatham, G.,

A.

Hart, J., E.
Malian, I.

McDonald, J.

Six Things to Never

Say or Hear During

an IEP Meeting

2012 6 tímov

v každom tíme

dieťa
s výchovno-

vzdelávacími

potrebami,
špeciálny

pedagóg, učiteľ,

riaditeľ, rodič)

Rozhovory

Pozorovanie

Individualizovaná
výchova,

nediskriminačné

hodnotenie,
interaktívna

podpora,

doplnkové služby

Weigert, S.,

C.

Aligning and

Inventing Practices

to Achieve Inclusive
Assessment Policies:

A decade of work

toward optimal
access for US

students with

disabilities 2001–
2011

2012 Študenti a

učitelia škôl

v US (bližšie
nešpecifikovaná

vzorka,

globálny
výskum)

Dotazník,

pozorovanie,

rozhovory
Akademické

mapy, formatívne

a sumatívne
hodnotenie,

alternatívne

hodnotenie,
symbolické

vysvetľovanie

Wilson, H.
Bialk, P.

Freeze, T., B.

Freeze, R.
Lutfiyya, Z,

M.

Heidi's and Philip's
stories: transitions to

post-secondary

education

2012 2 respondenti
(obaja

s výchovno-

vzdelávacími
potrebami)

Rozhovor
Segregovaná

príprava,

symbolické
hospodárstvo,

asistent učiteľa

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

47

Petersen, A. Perspectives of
Special Education

Teachers on General

Education
Curriculum Access

2016 21 respondentov
(učitelia)

Pološtrukturovaný
rozhovor

Znakové prepisy,

frekvencia kódov,
samostatné

plánovanie,

pracovné zručnosti

Sibon-

Macarro, T.

Abon-Rjaily,
K.

Stoddard, S.

Sardigo, A.
Peterson, P.

Ross, V.

Rural Perspectives

of Models, Services,

and Resources for
Students with

Hearing

Impairments

2014 4 školy (ľ

vidiecke školy a

2 metropolitné
školy v US)

Dotazník

Individuálny
prístup,

alternatívne

hodnotenie

Lynch,
Jeremy, M.

Responsibilities of
Today's Principal:

Implications for

Principal Preparation
Programs and

Principal

Certification Policies

2012 Riaditelia škôl
(spracované

rôzne výskumy)

Dotazník
Diferencovaná

inštruktáž,

plánovanie,
monitoring,

implementácia

Learning

Disability

Quarterly

Comprehensive

assessment and

evaluation of
students with

learning disabilities

a paper prepared by
the national joint

committee on

learning disabilities

2011 Učitelia

(spracované

názory
z viacerých

výskumov)

Dotazník,

pozorovanie,

rozhovor
Model rastu,

princíp

univerzálneho
dizajnu pre učenie,

dynamické

hodnotenie

2 Kapitola

 V rámci metodologickej časti v prvej kapitole sme objasnili

hlavné otázky, na ktoré sa v štúdií zameriavali. Na základe

stanovených otázok sme vyhľadali výskumy a vedecké publikácie,

ktoré sa danou problematikou zaoberajú. V tabuľke č. 1 sme uviedli

prehľad kritériám vyhovujúcich štúdií. Pri každej práci sme uviedli

aké stratégie alebo formy učitelia používajú. Práce boli pomerne

rozdielne. Po filtrácií nami zadaným podmienkam nevyhovovali

slovenské ani české zdroje. Napriek tomu však práce prinášali

prehľad problémov a odpovedí, ktoré trápi učiteľov aj na Slovesku.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

48

Niektoré boli samotným výskumom, iné len spracovali výsledky

výskumov, ktoré boli vykonané v minulosti. Myslíme si, že práce

nám priniesli množstvo poznatkov a aspoň čiastočne nám

odpovedali na otázky, ktoré nás pri prehľadovej štúdií zaujímali.

 Do akej miery sú pripravení bežní pedagógovia na prácu so

žiakmi s výchovno-vzdelávacími potrebami?

Výskumy prác, ktoré sme spracovali preukázali malú mieru

pripravenosti bežných pedagógov na prácu so žiakmi so

špeciálnymi výchovno-vzdelávacími potrebami. Učitelia necítia

podporu riaditeľov školy, pociťujú nedostatok času na prípravu

s takýmito žiakmi, školy nie sú prispôsobené inkluzívnemu

vzdelávaniu, či už z pohľadu personálneho zabezpečenia, keďže

bežní pedagógovia sa cítia nekomfortne pri práci s podobnými

žiakmi alebo nevyhovujúceho materiálneho zabezpečenia.

Nedostatok systémovej iniciatívy a spolupráce troch hlavných

aktérov škola/žiak/rodič. Ďalej uvádzajú, že je potrebná pomoc

bežným pedagógom, zakladanie zaškolovacích pracovísk.

 Pomáhajú špeciálno-pedagogické centrá pri dovzdelávaní

pedagógov?

Aj napriek tomu, že nás položená otázka zaujímala, v prácach

sme na ňu nenašli rozsiahlejšiu odpoveď. Podobne ako sme

spomínali pri prvej otázke pedagógovia necítia podporu ani zo

strany zamestnávateľa, systému a poradenských zariadení.

Práve naopak by uvítali, rekvalifikačné kurzy a kurzy zamerané

na prácu so žiakmi so špeciálnymi výchovno-vzdelávacími

potrebami.

 Aké prístupy a stratégie využívajú?

Učitelia najčastejšie uvádzali, že využívajú alternatívne

hodnotenie a individuálny prístup. Aj keď je pre nich časovo

veľmi náročný, venovať sa aj ostatným žiakom, snažia sa ho

uplatňovať. V prvej práci využívajú učitelia grafické symboly,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

49

ktoré hodnotia, ako veľké pozitívum pri združovaní žiakov a

odbúravaní bariér, ktoré miestami v triedach vznikajú. Grafické

symboly znázorňujú a vyjadrujú slova, využívajú sa na bežných

školách a upravujú sa podľa veku a preferencie žiakov, ako aj

podľa charakteristiky symbolov. Symbolické vysvetľovanie,

akademické mapy, model rastu a doplnkové služby poskytujú

učitelia žiakom a rodičom.

 Aká je spolupráca pedagógov a rodiny žiakov?

Pedagógovia sa vo svojej práci stretávajú s rozdielnymi žiakmi

a s ich rodičmi. Samozrejme sú rodičia, ktorí sa aktívne

podieľajú na chode výchovno-vzdelávacieho procesu a iní nie.

Účasť rodičov na tomto procese je však nevyhnutná.

Individualizovaná a primeraná výchova je základným pilierom

vo výchove žiakov. V jednej z prác sa popisujú špeciálne

edukačné služby, ktoré predstavujú pravidelné stretávanie

tímov. V tíme sa nachádza žiak, rodič, triedny učiteľ, špeciálny

pedagóg, riaditeľ školy. Tím sa pravidelne stretáva a vykonáva

pravidelné hodnotenie daného obdobia. Tímová práca

preukázala pozitívne ohlasy.

Danou problematikou sa bližšie zaoberáme v našej dizertačnej práci,

kde spracujeme vlastný výskum. Výsledky z výskumného projektu

mojej práce môžu byť prezentované na konferenciách a seminároch

Katedry špeciálnej pedagogiky Pedagogickej fakulty Masarykovej

univerzity, spriatelených katedier špeciálnej pedagogiky v rámci

Českej republiky, ale aj Slovenska. Ďalej výsledky projektu môžu

byť publikované v príručkách pre pedagógov na Slovensku a v

Českej republike.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

50

Literatúra

AINSCOW, M., CÉZAR, M. 2006 Inclusive education ten years

after Salamanca: Setting the agenda. European Journal of

Psychology of Education, Vol. 21, Issue 3, P231-238

BARTOŇOVÁ, M. 2013. Inkluzívni didaktita v základní škole se

zřetelem na edukaci žáku s lehkým mentálním postižením. Brno:

Msarykova univerzita. ISBN 978-80-210-6560-4.

BARTOŇOVÁ, M. 2012 Specifické poruchy učení: Text k

dizertačnímu vzdělávaní. Brno: Paido. ISBN 978-80-7315-232-1.

BARTOŇOVÁ, M. (ed.). 2007. Specifické poruchy učení v kontextu

vzdělávacích oblastí RVP ZV. Brno: Paido. ISBN 978-7315-162-1.

BARTOŇOVÁ, M., VÍTKOVÁ, M. 2012 Stratégie ve vzdělávaní

žáku se speciálními vzdělávacími potřebami a specifické poruchy

učení: Text k dizertačnímu vzdělávaní. Brno: Paido. ISBN 978-80-

7315-140-9

BARTOŇOVÁ, M., VÍTKOVÁ, M. 2015. Inkluze ve škole a ve

spoločnosti jako interdisciplinární téma. Brno: Paido. ISBN 978-80-

210-8093-5.

BARTOŇOVÁ, M., VÍTKOVÁ, M. 2013. Vzdelávaní žáků se

speciálními vzdělávacími potrěbami VII. Brno: Paido. ISBN 978-80-

210-6632-8.

DISMAN, M. 2009. Jak se vyrábí sociologická znalosť: Příručka

pro uzivatele. Praha: Karolinum. ISBN 978-80-246-0139-7.

GAVORA, P. 2000. Úvod do pedagogického výskumu. Brno: Paido.

ISBN 80-85931-79-6.

HARČARÍKOVÁ, T. 2010. Základy pedagogiky jednotlivcov so

špecifickými poruchami učenia. Bratislava: IRIS. ISBN 978-80-

89238-31-6.

HENDL, J. 2005. Kvalitativní výzkum: Základní metody a aplikace.

Praha: Portál. 408 s. ISBN 80-7184-030-0.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

51

KORMOS, J., SMITH, A. M. 2012. Teaching Languages to

Students with Specific Learning Differences. Bristol: Multilingual

Matters. ISBN 978-1-84769-620-5.

LECHTA, V. 2010. Základny inkluzivní pedagogiky: Dítě s

postižením, narušením a ohrožením ve skole. Praha: Portál. ISBN

978-80-7367-679-7.

Rámcový vzdelávací program pre základné vzdelávanie (online)

Dostupný z: https://goo.gl/o6FX22

VAN DE PUTTE, I., DE SCHAUWER, E. 2013 “Becoming a

Different Teacher…” Teacher’s Perspective on Inclusive Education.

Transylvanian Journal of Psychology, p. 245–263.

VAŠEK, Š. 2008. Základy špeciálnej pedagogiky. Bratislava:

Sapientia. ISBN 978-80-89229-11-6.

VÍTKOVÁ, M. 2007. Speciální potrěby žáků v kontextu

Rámcového vzdělávacího program pro základní vzdělávaní. In:

BARTOŇOVÁ, M. (ed.). Specifické poruchy učení v kontextu

vzdělávacích oblastí RVP ZV. Brno: Paido. s. 17-31. ISBN 978-

7315-162-1.

Vyhláška č. 73/2005 Sb. o vzdělávaní dětí, žáků a studentů se

speciálními vzdělávacími potrěbami a dětí, žáků a studentu

mimořádně nadaných

YITZCHAK, F. 2014. Specifik learning disabilities. USA: Oxford,

ISBN 978-0-19-986295-5.

Zákon č. 245/2008 Sb. o sústave základných a stredných škol.

(školský zákon).

Zákon č. 561/2004 Sb. o předškolním, základním, středním, vyšším

odborném a jiném vzdělávaní (školský zákon).

ZELINKOVÁ, O. 2003. Poruchy učení: dyslexie, dysgrafie,

dysortografie, dyskalkulie, dyspraxie, ADHD. Praha: Portál. ISBN

80-7178-800-7.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

52

VÝCHODISKÁ TERAPEUTICKEJ STAROSTLIVOSTI PRE

(NIELEN) SENIOROV V REZIDENCIÁLNYCH

ZARIADENIACH

Vladimíra BELIKOVÁ – Tomáš TURZÁK

Pedagogiky, Pedagogická Fakulta Univerzita Konštantína Filozofa v Nitre,

Drážovská 4, 949 71 Nitra, e-mail: vbelikova@ukf.sk, tturzak@ukf.sk

Abstrakt: Demografické zmeny v spoločnosti a trend predlžovania

ľudského veku nútia zainteresované subjekty zamýšľať sa nad reálnymi

možnosťami i perspektívami udržania ľudského potenciálu v maximálnej

možnej funkčnosti, a to aj v starobe. V súčasnej dobe je mnoho príležitostí

na vzdelávanie, sebarozvoj, vytváranie pozitívneho sebaobrazu a rozvíjanie

ďalších nových kompetencií a zručností prostredníctvom terapeutických

techník nielen pre seniorov, ale aj osoby so zdravotným znevýhodnením.

V záujme spoločnosti by mala byť podpora a rozvoj motivácie pre

zvyšovanie participácie na vlastnom sebavzdelávaní, aktívnom trávení

voľného času a reálna liečebná hodnota jednotlivých terapií. Cieľom tohto

príspevku je analyzovať terapeutické techniky vo vzťahu k vzdelávaniu a

kvalite života seniorov a osôb so zdravotným znevýhodnením

v rezidenciálnych zariadeniach.

Kľúčové slová: seniori, osoby so zdravotným znevýhodnením, terapie,

rezidenciálne zariadenie, ústavná starostlivosť.

Úvod

Každá moderná spoločnosť si uvedomuje dôležitosť

podporovať aktivizujúce činnosti ako jednej z účinných metód v

rámci starostlivosti o osoby so zdravotným znevýhodnením a

seniorov, ktoré sú využiteľné pre vlastný prospech. Pojem

aktivizujúce metódy sa rozšíril v rámci rôznych odborov

humanitného smeru. Aktivizujúce činnosti sa stali súčasťou

poskytovaných služieb a zariadenia venujúce sa starostlivosti sú

povinné ju poskytovať. V Českej republike sú podmienky

mailto:vbelikova@ukf.sk

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

53

vykonávania aktivizujúcich činností a následne jej metód už dané

v legislatíve. Ich zákon o sociálnych službách však neuvádza

presnú definíciu. Podľa Porubskej a Ďurdiaka (2005) je zámerom

tvorcov zákona vytvoriť určitý rámec, ktorý by poskytovatelia

sociálnych služieb mohli vyplniť podľa svojich predstáv.

Koncept celoživotného učenia a vzdelávania vzhľadom k

fenoménu starnutia populácie a rastúcemu počtu seniorov je

aktuálnejší ako kedykoľvek predtým. Vzdelávanie a učenie sa

počas celého života je spôsob ako sa pozitívne začleniť do

spoločnosti, aktívne starnúť a udržiavať sa v dobrej psychickej a

fyzickej kondícii. Vďaka implementácii konceptu aktívneho

starnutia do spoločenskej praxe je prekonaný stereotypný pohľad

na seniora ako jedinca, ktorý je pasívny a závislý na spoločnosti.

Potreba vzdelávania sa dostáva do povedomia seniorov, ktorí

celoživotný rozvoj pokladajú za dôležitú a neoddeliteľnú súčasť

svojej osobnosti a zabezpečenie adekvátnej kvality života.

Úlohou spoločnosti je však vytvárať nové a nové podmienky pre

vznik ďalších nových aktivít pre cieľovú skupinu seniorov a osôb

so zdravotným postihnutím. Práve táto aktivizujúca činnosť je

spôsob ako seniorom a osobám so zdravotným postihnutím

umožniť vidieť svoj život v iných rozmeroch, ako ho videli

doposiaľ. Napríklad seniori majú špecifické potreby, ktoré je pri

ich edukácii dôležité poznať a rešpektovať. Sú nositeľmi hodnôt

a tradícií, majú množstvo individuálnych skúseností a to je treba

pri práci s nimi náležite oceniť.

1 Teoretické východiská uplatnenia terapeutických aktivít pri

práci so seniormi a osobami so zdravotným znevýhodnením

V oblasti pomáhajúcich profesií sa stretávame s viacerými

postupmi, prístupmi či metódami, ktorých spoločný základ je

terapia, ktorej nosiskom je opierať sa o dve základné piliere: o

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

54

podporu sebestačnosti a aktivity. Všeobecne sa hovorí o

muzikoterapii, ergoterapii, arteterapii, psychoterapii, socioterapii,

metóde Snoezelen a mnoho iných. V rámci komplexnej

rehabilitácie sa často v rezidenciálnych zariadeniach využívajú

určité druhy terapií, ktoré budeme bližšie rozoberať. Realizuje sa

individuálnou alebo skupinovou formou, všetko to však závisí od

samotného klienta a jeho úrovne osobnostnej a sociálnej

začlenenosti.

Počnúc arteterapiou arteterapeutická asociácia definuje

arteterapiu ako: „liečebný postup využívajúci výtvarný prejav

ako hlavný prostriedok poznávania a ovplyvňovania ľudskej

psychiky v smere redukcie psychických a somatických

problémov a redukcie konfliktov v medziľudských vzťahoch.

Výtvarné tvorivé aktivity podporujú zdravie a liečenie“.

Arteterapia môže prebiehať v skupinách alebo individuálne.

Výtvarné techniky, ktoré sa využívajú pri terapeutických

sedeniach umožňujú sebavyjadrenie, uľahčujú komunikáciu,

pomáhajú pri odreagovaní sa a prispievajú k väčšej psychickej

pohode. Tieto procesy sa najlepšie uplatňujú v skupine

(Liebmann, 2005). Okrem tej činnosti je dôležitá aj rola

arteterapeuta a jeho kompetencie i celková osobnosť. Arteterapia

u osôb so zdravotným znevýhodnením je rozsiahla a rôzna. Plní

terapeutickú, relaxačnú, rehabilitačnú a socializačnú funkciu.

Okrem spomínaného tiež precvičuje jemnú motoriku (u osôb s

telesným postihnutím), vizuomotorickú koordináciu (u osôb so

sluchovým postihnutím), audiohaptickú koordináciu (u osôb so

zrakovým postihnutím) a rozvíjaniu pozornosti (u osôb s

mentálnym postihnutím). V arteterapií sa prelínajú jednotlivé

funkcie a aktivizujú prežitok z tvorby u všetkých so zdravotným

znevýhodnením.

Ďalšou vhodnou terapeutickou činnosťou je muzikoterapia.

Podľa Hornákovej (2001) je cieľom muzikoterapie reedukácia,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

55

psychohygiena, relaxácia a rozvoj psychosociálnych

kompetencií. Hudba a najmä rytmus vedú k budivým reakciám a

podporujú pohyb celého tela, ktorý je významnou súčasťou

muzikoterapeutickej praxi. Rozoznávame dve formy

muzikoterapie a to aktívnu a pasívnu. Za najlepšiu formu

považujeme práce aktívnu formu, ktorá podnecuje klienta k

aktivite, spievaniu, hraniu na hudobnom nástroji, hudobnej

improvizácií, radosti z hudby a potešeniu. Vnímanie hudby na

určitej úrovni je prístupné všetkým, vrátane handicapovaných a

dáva im možnosť pocítiť radosť, navodiť pohodu, aktivizovať a

pozitívne ovplyvňovať. Pozitívny vplyv hudby na osoby s

mentálnym postihnutím je nesporný. Vďaka hudbe získavajú

širšie estetické znalosti, rozvíjajú sa ich motorické a rečové

schopnosti a rozširujú sa možnosti sociálnych väzieb a kontaktov

(Horňáková, 2001). Táto terapia má pozitívny vplyv aj na iné

osoby so zdravotným znevýhodnením, zvyšuje audiosenzivitu u

zrakovo postihnutých, podporuje pohyb a rytmus u sluchovo

postihnutých atď.

Najviac a najefektívnejšou formou terapie je považovaná

ergoterapia. Ergoterapiu môžeme jednoducho označiť ako liečbu

prácou, ale nie každá aktivita vzťahujúca sa k zamestnávaniu je

ergoterapiou (Dočkal, 2007). Podstatou aktivity je vlastná

participácia na činnosti, ktorá aj zároveň ovplyvňuje jeho znížené

fyzické, psychické a sociálne funkcie. O ergoterapií hovoríme

vtedy, keď vykonávaná činnosť pôsobí na funkcie preventívne,

aby nedošlo k ich zaniknutiu, ale tiež pokiaľ sa zlepšuje výkon

klienta. Vo všeobecnosti ide o aktivizáciu klienta s cieľom

dosiahnuť čo najväčšiu nezávislosť a maximálnu sebestačnosť v

bežných denných činnostiach, pracovných činnostiach a

aktivitách voľného času. Ide o zmysluplnú činnosť. Ergoterapia

má veľkú schopnosť kompenzovať rozumové nedostatky osôb s

mentálnym postihnutím, či iným duševných postihnutím.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

56

Hlavným cieľom pracovnej terapie u týchto osôb je

predovšetkým získať a udržať si pracovné návyky, schopnosti,

zručnosti a skúsenosti. Pracovná terapia ovplyvňuje nielen

fyzickú, ale i psychickú stránku človeka, kedy sa pracovné

začlenenie mnohokrát môže stať i zmyslom života (Dočkal,

2007).

Menej častá činnosť, ktorá je vhodná pre vybranú skupinu

osôb so zdravotným znevýhodnením je dramatoterapia. Podľa

Valentu (2001) je dramatoterapia metóda pomáhajúca použitím

dramatických (divadelných) postupov upraviť psychické

poruchy, sociálne vzťahy, dôsledky mentálneho alebo telesného

postihnutia. Slúži i k podpore duševnej a fyzickej integrácie,

rozvoju slovnej i mimoslovnej komunikácie a podnecuje

osobnostný rast. Dramatoterapia využíva okrem verbalizácie i

nonverbálne pohybové prostriedky, symbolickú gestikuláciu a

improvizačnú hru v roli, ktorá je veľmi vyhovujúca najmä u osôb

so sluchovým postihnutím. Nezameriava sa na riešenie

konkrétneho problému, ale snaží sa nepriamo prostredníctvom

hry, príbehu, role alebo situácie rozširovať náhľad na vlastnú

situáciu a lepšie sa tak orientovať v problémoch, situáciách i vo

vzťahoch. Do dramatoterapeutickej skupiny môžu byť zaradení aj

klienti s ľahším i stredným mentálnym postihnutím. Pri tejto

činnosti sa pracuje najmä s fantáziou, klienti pri nej môžu

realizovať a prežiť situácie, do ktorých by sa normálne asi

nedostali.

Takisto aj tanečná a pohybová terapia je

psychoterapeutická metóda využívajúca pohyb v procese, ktorý

posilňuje emocionálnu, kognitívnu, sociálnu a fyzickú integráciu

klienta. Je to forma psychoterapie, v ktorej je prednostným

prostriedkom zmeny pohyb. Je to prevažne skupinová a

nedirektívna terapia, ktorá necháva aktivitu na klientovi. Cieľom

nie je zdokonaľovanie formy pohybu, ale objavovanie nových

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

57

spôsobov bytia, cítenia a odhaľovania emócií, ktoré idú ťažko

vyjadriť verbálne. Zameriava sa aj na odstránenie patologických

blokov a stereotypov. Klient sa učí lepšie poznávať svoje telo,

zlepšuje koordináciu a spoznáva svoje možnosti nad rámec

svojho pohybu. Nehodnotí sa výkon, ale autentickosť,

sebavyjadrenie a osobný prežitok (Čížková, 2005).

Metóda Snoezelen je jednou z novších koncepcií

starostlivosti o jednotlivcov s rôznym druhom a stupňom

postihnutia, či narušenia. Terapeutická metóda Snoezelen je

definovaná podľa Tichej (2011) ako poskytovanie nových

skúseností a zážitkov podnetov, ktoré majú klienta vytrhnúť z

obvyklého prostredia, majú dodať nový stimul pre jeho rozvoj,

poskytnúť mu nové možnosti. Snoezelen má za úlohu obohatiť

ponuku služieb predovšetkým pre klientov s ťažkým a veľmi

ťažkým postihnutím, ale prospieva všetkým i keď pre niektorých

je to ako voľnočasová aktivita, pri iných ako zdravotná terapia

alebo ako sociálna aktivizácia. Metóda Snoezelen sa používa v

dvoch dimenziách, jednak ako metóda (špeciálnopedagogická,

terapeutická) i ako miestnosť (špeciálne vytvorené prostredie).

Často je metóda práce nazývaná ako snoezelen a priestor ako

multisenziorálna a psychorelaxačná miestnosť. Ide v ňom

predovšetkým o senzorickú stimuláciu pomocou hudby, svetla,

predmetov, zmyslových stimulov a pod. Veľmi dôležitý je i

vzťah klienta a terapeuta a ich vzájomné porozumenie.

Ďalej sú to nespomínané terapeutické metódy ako

hipoterapia, canisterapia, animoterapia, sociálna terapia,

psychoterapia a mnoho iných, ktoré sú za účelom rozvíjania

celkovej osobnosti človeka, redukcií prejavov a dôsledkov svojho

zdravotného znevýhodnenia a najmä podporujú socializáciu

klienta do spoločnosti, aby sa tak stal jeho plnohodnotnou

súčasťou. V rámci skúmania, rôznych výskumov sa naozaj

potvrdil význam uplatnenia aktivizujúcich činností nielen u osôb

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

58

so zdravotným znevýhodnením, ale i u seniorov v

rezidenciálnych zariadeniach. Veľkú úlohu zohráva fakt, že

terapeutické ovplyvňovanie pozitívne a blahodarne pôsobí na

osobnosť človeka.

2 Bariéry pri uplatňovaní terapeutických činností v praxi

Terapeuticky orientovaný prístup v rámci skupinovej práce

napríklad do značnej miery absentuje pochopenie súvislostí

problémov samotných seniorov a osôb so zdravotným

znevýhodnením. Jednak je to spôsobené neerudovanosťou a

neskúsenosťou vedúceho terapie. Úlohovo orientovaný prístup

kladie dôraz nielen na individuálne potreby, ale aj na súvislosti

celého problému so sociálnym prostredím. Na druhej strane nie je

prítomná často potrebná hlbšia intervencia a analýza a tiež je tu

badateľný nezáujem o klientovu históriu /resp. históriu vzniku

problému/. Seniorská populácia tiež trpí istými bariérami, ako je

napríklad dostatočná motivácia vzdelávať sa, rozvíjať sa,

zdravotný stav seniora alebo nadobudnutá úroveň získaných

vedomostí a zručností. Tieto okolnosti a bariéry sú vnútorného

charakteru. Bariéry vo vzdelávaní seniorov môžu mať však aj

charakter vonkajší. Zohľadňuje sa tu hlavne ekonomické

hľadisko, ako napríklad finančné podmienky, či prístup ku

vzdelávaniu (Čornaničová, 2007).

Bočková (2000) popisuje bariéry individuálneho

charakteru, ktoré sú spojené s negatívnym prístupom seniorov k

vzdelávaniu. Je to predovšetkým konzervatívny náhľad na

vzdelávanie, ktoré seniori vnímajú v kontexte školského

vzdelávania, ktoré je určené mládeži.

Prekážky a potenciálne bariéry v rámci uplatňovania

terapeutických prístupov u seniorov a osôb so zdravotným

znevýhodnením, s ktorými sa môžu aktéri vzdelávania stretnúť,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

59

môžu mať objektívny, ale aj subjektívny charakter. Petřková a

Čornaničová (2004) vidia bariéry vyplývajúce zo subjektívnych

podmienok učenia seniorského veku hlavne v obave zo

znižovania schopností v senzorickej a kognitívnej oblasti. Taktiež

sem zaraďujú aj nízke sebavedomie a s tým spojenou nedôverou

vo vlastné schopnosti. Seniori tiež majú trému a strach z novej

situácie a prekážkou môže byť aj nedostatok energie a vitality,

nerozhodnosť. Potenciálne bariéry, ktoré súvisia s objektívnymi

podmienkami sú napríklad finančná náročnosť, problémy

transportu do miesta vzdelávania, nevyhovujúci čas konania sa

terapeutickej akcie, alebo nedostatok informácií o terapeutickej

ponuke, či zlý prístup seniorov k terapeuticko-edukačným

príležitostiam.

Záver

Permanentné učenie sa má pozitívny vplyv na udržiavanie

zdravého životného štýlu a vytváranie kladných postojov k životu

v každom veku. Súčasnosť od každého z nás vyžaduje

maximálnu samostatnosť a sebestačnosť. Seniorom a osobám so

zdravotným znevýhodnením, ktorí si nedokážu zaistiť svoje

potreby sami by mala ponúknuť svoju pomoc spoločnosť. Ako

prvá býva spravidla pomoc od rodiny a blízkeho okolia. V tých

prípadoch, keď rodine dochádzajú sily prichádza ponuka

sociálnej služby od štátu, napr. ústavná starostlivosť. Ale ešte

pred tým, než dôjde k zaradeniu seniora alebo osoby so

zdravotným znevýhodnením do ústavnej starostlivosti má rodina

možnosť využívať ambulantne služby súkromných organizácií

venujúce sa starostlivosti o osoby s konkrétnym problémom

alebo postihnutím. Tam je primárnym cieľom integrácia a

socializácia klienta do skupiny a skupinová práca s rovnako

zúčastnenými. V rámci pozitívneho začleňovania sa využívajú

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

60

možnosti terapeutickej intervencie a starostlivosti, ktoré prinášajú

klientom zdokonaľovanie svojich schopností, zručností, učeniu sa

väčšej samostatnosti a zodpovednosti, rozvoj sebadôvery a

sebavedomia a zapojenie sa tak väčšou mierou do bežného

života. Z výsledkov skúmania rôznych autorov vyplývajú návrhy

na zlepšenie ponuky aktivizačných metód aj v rámci ukotvenia v

legislatíve. Tiež zaisťovať a podporovať špecializované

vzdelávanie zamestnancov a vytvoriť čo najvhodnejšie

podmienky pre sebarozvoj, vyhodnocovať spokojnosť klientov s

ponukou aktivít, pomáhať naplňovať ich priania a ciele,

podporovať ich v samostatnosti, snažiť sa predchádzať

konfliktom, manipulácií a agresivite, dať im možnosť prežiť i v

sociálnych a rezidenciálnych zariadeniach po všetkých stránkach

kvalitný život.

Literatúra

ČORNANIČOVÁ, R. (2007). Edukácia seniorov. Bratislava:

Univerzita Komenského. ISBN 978-80-223-2287-4

HATÁR,C. (2008). Edukácia seniorov v sociálnych

zariadeniach. Nitra: EFFETA. ISBN 978-80-89245-08-6

JEDLIČKOVÁ, P. (2014). Edukácia zdravotne

znevýhodnených dospelých a seniorov v rezidenciálnych

zariadeniach. Nitra: UKF. ISBN 978-80-558-0611-2

KLEVETOVÁ, D., DLABALOVÁ, I. (2008). Motivační prvky

při práci se seniory. Praha: Grada Publishing.

MITRO, J. (1994). Formy využívania voľného času u

dôchodcov. In Obohacovanie života starších ľudí edukatívnymi

aktivitami. Bratislava: Národné osvetové centrum. ISBN 80-

7121-068-4

MÜHLPACHR, P. (2004). Gerontopedagogika. Brno:

Masarykova Univerzita. ISBN 80-210-3345-2

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

61

PETŘKOVÁ, A., ČORNANIČOVÁ, R. (2004).

Gerontagogika. Úvod do teorie a praxe edukace seniorů.

Olomouc: Univerzita Palackého. ISBN 80-244-0879-1

PORUBSKÁ, G., ĎURDIAK, Ľ. (2005). Manažment

vzdelávania dospelých. Nitra: SlovDidac. ISBN 80-969303-0-3

PRŮCHA, J. (2009). Pedagogická encyklopedie. Praha: Portál.

VETEŠKA, J. (2009). Nové paradigma v kurikulu vzdělávání

dospělých. Praha: Educa Service. ISBN 978-80-87306-04-8

ZELENÁ, H., BELIKOVÁ, V., VYROSTEKOVÁ, K. (2011).

Zdokonaľovanie sa v rodičovstve ako súčasť plnohodnotného

života dospelého človeka. In: Medzinárodní Masarykova

konference pro doktorandy a mladé vědecké pracovníky MMK

2011 : Brno, 12. – 16. prosince 2011. Hradec Králové :

Magnanimitas, 2011. ISBN 978-80-904877-7-2, s. 1236-1245.

Príspevok je súčasťou riešenia výskumnej úlohy VEGA 1/0176/15 „Paradigmy v

edukácii zdravotne znevýhodnených dospelých a seniorov v rezidenciálnej

starostlivosti“.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

62

TESTOVANIE ŽIAKOV 5. ROČNÍKA V NÁZOROCH

UČITEĽOV

Monika BROZMANOVÁ

Afiliácia (PF UMB Banská Bystrica, Katedra elementárnej a predškolskej

pedagogiky, Ružová 12, Banská Bystrica, brozmanovci@gmail.com)

Abstrakt: Hodnotenie je jednou z najcitlivejších stránok vyučovania, má

pre žiaka, jeho vzťah k učeniu, k škole i k sebe samému zásadný význam. V

posledných rokoch zosilnel akcent na rozvíjanie a vyhodnocovanie

kľúčových kompetencií žiakov. Vyhodnocovanie úrovne vzdelávania na

jednotlivých stupňoch sa uskutočňuje i prostredníctvom medzinárodných a

národných testovaní. Momentálne sa pozornosť pedagogickej verejnosti

sústredí na národné testovanie piatakov, ktoré realizuje a štatisticky

vyhodnocuje NÚCEM. Natíska sa však otázka, či práve komparácia

výsledkov jednotlivých škôl v testovaní je vhodným nástrojom na

zvyšovanie kvality primárneho vzdelávania. Dnes preferovaný

humanistický prístup totiž vkladá do popredia úplne odlišné metódy a

prístupy k hodnoteniu žiakov a z toho vyplývajúce i požiadavky na

hodnotiace kompetencie učiteľov.

Kľúčové slová: hodnotenie, testovanie, kompetencia, výsledky, kvalita

školy.

Úvod

V súčasnej škole učiteľovu prácu a v rámci nej i hodnotiacu činnosť

hodnotia: samotní žiaci, rodičia, iní učitelia i vedenie školy,

a napokon zriaďovateľ i spoločnosť. Učiteľ je často hodnotený

podľa výsledkov jeho žiakov. Ibaže nie každý učiteľ dostáva v 1.

ročníku primárneho vzdelávania rovnakých žiakov. Ich „štartovacia

úroveň“ je rozdielna a učiteľova práca by sa mala hodnotiť podľa

„pridanej hodnoty vo vzdelávaní“. Teda meradlom kvality by mal

byť každý jednotlivý žiak a jeho dosiahnutý pokrok

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

63

v kompetenciách, a to v oblasti nielen kognitívneho rozvoja, ale

i personalizácie a socializácie.

1. Ciele testovania verzus ciele hodnotenia na primárnom stupni

Vzdelávanie - a jeho výsledok vzdelanosť- začínajú zaujímať celú

spoločnosť, predovšetkým aj ministerstvo školstva, ktoré dáva do

výchovy a vzdelávania detí a mládeže finančné prostriedky štátneho

rozpočtu. „V slovenskom školskom systéme chýba komplexný

model hodnotenia kvality škôl, ktorý by dokázal skĺbiť výsledky

žiakov v externých meraniach a výsledky z inšpekčnej činnosti s

výstupmi internej evalvácie tak, aby bolo možné získať o škole

plastický obraz.”
7

Do hodnotenia vzdelávacích výsledkov primárneho stupňa vstupuje

v novembri 2013 štandardizované hodnotenie na národnej úrovni -

pilotné testovanie žiakov 5. ročníka (T5) realizované Národným

ústavom certifikovaných meraní (NÚCEM)
8
. Deklarovaným

hlavným cieľom Testovania 5 je:

- monitorovanie stavu vedomostí a zručností žiakov a získanie

objektívnych informácií o výkone žiakov pri vstupe na vzdelávací

stupeň ISCED 2 z testovaných predmetov v celoštátnom meradle,

- poskytnutie spätnej väzby školám o pripravenosti žiakov na

prechod zo vzdelávacieho stupňa ISCED 1 na ISCED 2, ktorá

napomôže pri zvyšovaní kvality vzdelávania.

 Tvorcovia didaktických testov vychádzajú pri tvorbe testových úloh

z obsahu učiva testovaných vyučovacích predmetov: materinského

7 Zimenová, Z. - Havrilová, M. Štart k novej kvalite vzdelávania. Rozmanitosť

vzdelávacích ciest v regionálnom školstve. 2011, s.35.

Dostupné na: http://www.noveskolstvo.sk/upload/pdf/2011_Zimenova-

Havrilova_Start_k_novej_kvalite_vzdelavania.pdf
8 http://www.nucem.sk/sk/testovanie_5

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

64

jazyka a matematiky, avšak vzhľadom k získaným všeobecným

kompetenciám žiakov uvedeným v Štátnom vzdelávacom programe.

Test sa stáva nástrojom hodnotenia výsledkov primárneho stupňa

vzdelávania a NÚCEM rozbieha projekt na vytváranie

elektronického testovania žiakov a zároveň vytvárania národnej

banky úloh pre testovanie. V roku 2014 prebehlo generálne

testovanie a v roku 2015 bolo realizované prvé celonárodné

testovanie žiakov 5. ročníka. Mnohí učitelia primárneho vzdelávania

sa už v tomto období začali zmietať v neistote. V ich mysli sa

vynárali dva protichodné pohľady - najmä na hodnotenie žiakov

primárneho vzdelávania, ktoré vychádza predovšetkým z

humanisticky orientovanej pedagogiky s dôrazom na celkový rozvoj

osobnosti žiaka.

Pri hodnotení sa orientujú na pokrok dieťaťa v postojoch,

schopnostiach, vedomostiach oproti predošlému stavu, hodnotenie je

založené na čo najdokonalejšom poznaní žiaka. Posudzujú výkony

žiaka podľa jeho možností a schopností, praktizujú individuálny

prístup v hodnotení – porovnanie žiaka s ním samým.

Žiakovi poskytujú čo najskôr konkrétnu spätnú väzbu, aby mohlo

dôjsť k včasnej korekcii chýb a cielene tak ovplyvňujú priebeh

hodnotenej činnosti. Využívajú kriteriálne hodnotenie - hodnotia, či

žiak splnil alebo nesplnil úlohu bez ohľadu na ostatných. V priebehu

hodnotiacej činnosti sa snažia v triede vytvárať atmosféru situácií

bežného života, teda využívajú autentické hodnotenie.

Učitelia na primárnom stupni hodnotia: vzťah k predmetu, prístup

k činnostiam v predmete, schopnosť samostatne riešiť úlohy daného

predmetu, aktivitu na vyučovaní, úpravu a vedenie zošita, písomné

práce na záver tematického celku, ústne i písomné prejavy žiaka,

prácu v skupine, tvorenie projektov a ďalšie nimi zavedené výstupy

žiakov podľa obsahu a charakteru predmetu. Učitelia primárneho

vzdelávania test ako hodnotiaci nástroj používajú v minimálnej

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

65

miere, najčastejšie po prebratí tematického celku alebo pri

sumatívnom hodnotení na konci hodnotiaceho obdobia.

Testovanie v uzavretej triede s externým dozorom je pre žiakov

novým spôsobom hodnotenia a na úspešnosť žiakov v testovaní

pôsobí celý rad faktorov, ktoré ovplyvňujú ich výsledok.

2. Dôvody, prečo venovať testovaniu zvýšenú pozornosť

 Požiadavka štátu a jeho rozhodnutie prijať formu

zhromaždenia celonárodných výsledkov žiakov istého vekového

stupňa prostredníctvom testovania je jedným z druhov externej

evalvácie školy. Škola nás zaujíma ako miesto, kde sa vzdelávací

proces realizuje. Jej evalváciu však považujeme hlavne za

prostriedok na zvyšovanie úrovne samotnej školy a na zlepšovanie

podmienok jej činnosti. Na hodnotenie žiakov sa pozeráme ako na

súčasť kurikulárneho procesu vnútri školy. I keď NÚCEM

opakovane zdôraznil, že Testovanie 5 je len jeden z nástrojov

hodnotenia školy, teda konkrétne kognitívnej úrovne žiakov

dosiahnutej po ukončení primárneho vzdelávania, výsledky

jednotlivých škôl sa porovnávajú. a žiaľ, často sú najdôležitejším

kritériom pre výber školy pre budúcich prvákov i kritériom

celkového hodnotenia školy či už zo strany rodičov a zriaďovateľa.

Učitelia na 1. stupni u žiakov nerozvíjajú kompetenciu „písať testy“,

ktorá sa pre úspešnosť v Testovaní 5 asi „bude musieť“ v školách

zavádzať.

Existujú na to pre školy aj tieto dôvody:

1. Žiak sa v primárnom vzdelávaní nestretáva s testom, ktorý má 10

strán. U piataka takýto test vyvoláva stres, ktorý výrazne ovplyvňuje

úspešnosť v teste.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

66

2. Rozsah testu, ktorý žiaci na primárnom stupni píšu nebýva dlhší

ako 30 minút, prípadne u štvrťročných a polročných kontrolných

prác jedna vyučovacia hodina -45 minút.

3. Najväčší problém pre žiakov je vpisovanie odpovedí do

odpoveďového hárku. Žiaci sa nestretávajú s formou odpovede

v odpoveďovom hárku, je to zručnosť, ktorej je potrebné sa po

viacnásobnom opakovaní naučiť.

4. Učitelia sú demotivovaní, keď ich žiaci dosiahnu v T5 nízku

úspešnosť.

5. Začína sa „boj medzi školami“ o čo najlepšie výsledky

v testovaniach, lebo sa ukazuje, že sú jedným z najpodstatnejších

kritérií posudzovania kvality škôl.

V snahe dosiahnuť čo najlepšie výsledky v testovaní učitelia v

školách:

 zakladajú krúžky záujmovej činnosti s názvom: „Príprava

na testovanie“,

 realizujú v mesiacoch september až november

doučovanie žiakov zamerané na riešenie testových úloh,

 zakupujú knižné publikácie: „Príprava na testovanie“ pre

žiakov,

 upravujú rozvrh v 5. ročníku posledný týždeň pred

testovaním (žiaci sa učia len testované predmety)

 organizujú rodičovské združenia, oboznamujú rodičov s

dôležitosťou úspešných výsledkov žiakov (rodičia si platia

doučovanie),

 testy z minulého školského roka píšu so žiakmi ako

vstupné previerky v 5. ročníku.

Z uvedeného vyplýva, že testovanie nemá len funkciu nástroja

zisťovania stavu kognitívnej úrovne žiakov, ale vyššia úspešnosť v

testoch sa neprimeraným spôsobom premieta do cieľov školy.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

67

Vynárajú sa otázky:

 Je testovanie žiakov v rámci TESTOVANIA 5 kvalitným

nástrojom na hodnotenie výsledkov žiakov a ukazovateľom

na meranie kvality školy?

 Aké sú ciele Testovania 5? Slúžia výsledky Testovania 5

na skvalitňovanie edukácie žiakov v primárnom vzdelávaní,

alebo sú len výsledkom tlaku spoločnosti a politickej moci

uskutočňovať merania pre porovnávanie sa s inými

krajinami?

 Zodpovedá testovanie žiakov a samotný test ako nástroj

merania výsledkov žiakov psychologickým osobitostiam

veku žiakov v 5. ročníku?

 Je obsahová náplň testu zodpovedajúca obsahovej náplni

učiva na primárnom stupni a požiadaviek na vedomosti,

schopnosti a zručnosti podľa profilu absolventa v ŠVP?

Odpovede na uvedené otázky sme spracovali v otázkach dotazníka

pre učiteľov, ktorý je súčasťou doplnkového výskumu dizertačnej

práce venovanej analýze Testovania 5.

3. Interpretácia výsledkov realizovaného dotazníka

 Ako súčasť empirickej časti dizertačnej práce sme s učiteľmi 1.

stupňa ZŠ a vyučujúcimi slovenského jazyka a literatúra

a matematiky v 5. ročníku 2. stupňa zrealizovali dotazník
9
, v ktorom

sme sa učiteľov opýtali na ich názory na T5.

 Do dotazníka sa zapojilo 786 učiteľov (učitelia 1. stupňa a 5.

ročníka 2. stupňa v predmetoch SJL a MAT) zo základných škôl na

Slovensku. Z tohto počtu bolo 391 (49,7 %) učiteľov 1. stupňa a 395

9 Na zisťovanie názorov učiteľov sme použili dotazník vlastnej konštrukcie v podobe

google-dotazníka a elektronicky sme ho zaslali riaditeľom škôl na Slovenku.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

68

(50,3 %) učiteľov 2. stupňa ZŠ, z čoho usudzujeme, že oba stupne

vzdelávania základnej školy venujú pozornosť zavedeniu testovania

piatakov. Najviac to súvisí s termínom testovania, pretože prebieha

už počas prestupu žiakov na 2. stupeň.

 Na dotazník odpovedali prevažujúcim podielom učitelia z

vidieckych škôl (53,3%) a zo sídiel do 3000 obyvateľov (46,4%).

Najvyššie zastúpenie odpovedí je v Banskobystrickom (183 učiteľov

- 23,3% z celkového počtu), Prešovskom (144 učiteľov - 18,3% z

celkového počtu) a Košickom kraji (111 učiteľov - 14,1 % z

celkového počtu). Žiaci z uvedených troch krajov skončili v

úspešnosti testovania ako posledné tri kraje, čo vysvetľuje využitie

možnosti pre ich učiteľov sa k testovaniu vyjadriť vo vyššej miere

ako učiteľov v Bratislavskom a Trnavskom kraji. Tieto dva kraje

boli v testovaní najúspešnejšie.

3. 1 Interpretácia odpovedí na niektoré otázky v dotazníku

V dotazníku bolo 15 otázok, 13 bolo uzavretých a 2 otvorené. V

otvorených otázkach sa mali učitelia možnosť voľne vyjadriť k

pozitívam a negatívam testovania žiakov 5. ročníka. Otázky v

dotazníku sa obsahovo týkali nasledovných oblastí:

1. napĺňanie cieľa T5,

2. vplyv zavedenia T5 na výučbu,

3. sledovanie internetovej stránky NÚCEMu,

4. vplyv výsledkov T5 na hodnotenie učiteľov vedením školy,

5. vzťahy na pracovisku vo vzťahu k T5,

6. príprava na T5 v škole,

7. najväčšie problémy žiakov pri testovaní,

8. zvládanie stresu žiakov pri testovaní,

9. súlad úloh v T5 s kurikulom,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

69

10. spôsob prípravy testov pre žiakov učiteľmi,

11. dostatočnosť/nedostatočnosť času na vypracovanie testu T5,

12. termín testovania,

13. vplyv testovania na kvalitu výučby,

14. pozitíva Testovania 5,

15. negatíva Testovania 5.

Spracované odpovede učiteľov na niektoré otázky uvádzame nižšie.

Otázka č. 2: Ovplyvnilo zavedenie T5 výučbu a hodnotenie

slovenského jazyka a matematiky na Vašej škole?

Tabuľka 1: Vplyv T5 na výučbu a hodnotenie žiakov v slovenskom

jazyku a matematike

 Možnosti odpovedí Absolútne početnosti Relatívne početnosti

áno, výrazne, začali sme

skúšať hlavne formou

testovania

76 9,7 %

čiastočne áno, hlavne v

mesiacoch pred

termínom testovania

362 46,1 %

skôr nie, občas

zaradíme do vyučovania

vybrané testové úlohy

206 26,2 %

nie, výučba prebieha

rovnako ako pred

zavedením T5

134 17,0 %

neodpovedalo 8 1 %

spolu 786 100 %

Mesiace pred termínom testovania sú mesiacmi nástupu žiakov na 2.

stupeň vzdelávania v ZŠ. Je to čas adaptácie na nové podmienky vo

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

70

výučbe predmetov, kde sa striedajú na vyučovacích hodinách

učitelia. V prvých troch mesiacoch žiaci opakujú učivo 4. ročníka a

prechádzajú na obsah vzdelávania 5. ročníka. Ak učitelia chcú

dosiahnuť vyššiu úspešnosť v testovaní, zameriavajú veľkú

pozornosť na opakovanie a upevňovanie učiva primárneho

vzdelávania a čas začiatku preberania učiva 5. ročníka sa neraz

posúva až po termíne testovania, čo znižuje kvalitu výučby.

Otázka č. 3: Aký termín testovania by ste navrhli Vy?

Tabuľka 2: Návrh termínu testovania

 Možnosti odpovedí Absolútne početnosti Relatívne početnosti

súhlasím s termínom 102 13 %

september 5. ročníka 27 3,4 %

testovanie by malo byť v

júni 4. ročníka
408 51,9 %

nesúhlasím vôbec s

testovaním žiakov 5.

ročníka

246 31,3 %

neodpovedalo 3 0,4 %

spolu 786 100 %

November školského roka je pre piatakov čas adaptácie na nové

podmienky vo výučbe predmetov, kde sa striedajú na vyučovacích

hodinách učitelia. Žiaci, ktorí prestúpili z neplnoorganizovaných

škôl sa zároveň aj začleňujú do nového kolektívu spolužiakov,

začínajú dochádzať do novej komunity školy. Uvedené faktory

ovplyvňujú výkon žiakov v teste. Väčšina (51,9%) učiteľov

vyjadrila názor, že by testovanie malo prebehnúť na konci 4.

ročníka, ale za zamyslenie sa stojí percento 31,3% učiteľov, ktorí

vôbec s testovaním žiakov nesúhlasia. Svoj názor odôvodnili v

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

71

opísaných negatívach testovania žiakov - v odpovediach v otvorenej

otázke.

Otázka č. 7: S čím majú žiaci vo Vašej škole v T5 najväčší

problém? (zakrúžkuj najviac dve možnosti)

Tabuľka 3: Problémy žiakov pri testovaní

Možnosti odpovedí Absolútne početnosti Relatívne početnosti

nemajú žiadny problém 11 1,4 %

nedostatočný čas na

vyriešenie testu
76 9,7 %

s čítaním zadania úloh

s porozumením
592 75,3 %

s množstvom úloh a

strán, ktoré žiakov

demotivujú

254 32,3 %

zvládnuť stres 285 36,3 %

s obavami, že sa ich

výsledky odrazia v

hodnotení na 2. stupni

96 12,2 %

nemajú skúsenosti s

takýmto typom

preverovania

vedomostí

213 27,1 %

iné 29 3,7 %

Učitelia označujú čítanie s porozumením ako najväčší problém pre

žiakov. Vzhľadom k rozsahu testu je čítanie faktorom, ktorý

významne ovplyvňuje úspešnosť v testovaní. Čítanie s

porozumením je ovplyvnené i prežívaným stresom a jeho

zvládaním. Stres ako problém pri testovaní označili ako druhý

najvýznamnejší faktor úspešnosti žiakov.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

72

Pri preverovaní žiakov testovaním vstupuje do kvality zisťovania

poznatkov jedna z veľmi dôležitých premenných osoobnosti, ktorou

je anxieta - úzkosť. Obvykle sa chrakterizuje ako negatívny cit,

negastívny emocionálny stav, ktorý vzniká pri ohrození, neistote,

neúspešnosti, obave, pričom jej intenzita býva rôzna, od mierneho

nepokoja až po stav apatie a paniky. Tieto prejavy nemusia byť

navonok viditeľné, ale celko určite sa prejavia vo výsledkoch testov,

ktoré môžu udivovať i samotných pedagógov. Z psychologického

hľadiska hovoríme o testovej anxiete. „Termín testová anxieta sa

ako vedecký konštrukt vzťahuje na súbor fenomenologických,

fyziologických a správania sa týkajúcich reakcií, ktoré sprevádzajú

obavy z možných negatívnych dôsledkov zlyhania na skúške alebo

podobnej hodnotiacej situácie.”
10

Otázka č. 11: Je čas na vyriešenie úloh v testoch T5 postačujúci?

Tabuľka 4: Čas na vyriešenie úloh v T5

Možnosti odpovedí Absolútne početnosti Relatívne početnosti

určite áno, väčšine

žiakov postačuje
398 50,6 %

skôr nie, stíhajú len

najlepší žiaci
345 43,9 %

rozhodne nie, ani

najlepší žiaci

nestíhajú

33 4,2 %

neodpovedalo 10 1,3 %

spolu 786 100 %

V tabuľke 6 sú celkové výsledky odpovedí na uvedenú otázku.

Odpovede učiteľov sme analyzovali i vzhľadom na stupeň výučby.

10 Soroková, T. 2016. Psychologické aspekty vplyvu inteligencie a testovania žiakov

na školský výkon. In: Manažment školy v praxi. Bratislava: Wolters KLuwer, 2016,

roč. 11, č. 5, s. 19.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

73

V skupine učiteľov 1. stupňa spolu 157 učiteľov (40,9 %) uviedlo,

že čas na vyriešenie úloh v testoch T5 väčšine žiakov postačuje.

Podľa 203 učiteľov (52,9 %) čas skôr nepostačuje a stíhajú len

najlepší žiaci a podľa 24 učiteľov (6,2 %) čas rozhodne nepostačuje

a ani najlepší žiaci nestíhajú.

V skupine učiteľov 2. stupňa 241 učiteľov (61,5 %) uviedlo, že čas

na vyriešenie úloh v testoch T5 určite väčšine žiakov postačuje.

Podľa 142 učiteľov (36,2 %) tento čas skôr nepostačuje a stíhajú len

najlepší žiaci a podľa 9 učiteľov (2,3 %) rozhodne čas nepostačuje

a ani najlepší žiaci nestíhajú.

Výsledky ukazujú na rozdiely v názoroch učiteľov 1. a 2. stupňa, čo

súvisí predovšetkým s poznaním žiakov a ich spôsobilostí písať test

v stanovenom čase.

Otázka č. 13: Myslíte, že sa v budúcnosti zmení vďaka

zavedeniu T5 kvalita výučby?

Tabuľka 5: Kvalita výučby vo vzťahu k testovaniu

 Možnosti odpovedí Absolútne početnosti Relatívne početnosti

určite áno, bude vyššia

kvalita výučby
45 5,7 %

nie, zostane rovnaká,

žiaci budú len vedieť

lepšie písať testy

483 61,5 %

kvalita sa zníži, lebo

namiesto rôznorodých

metód výučby sa budú

precvičovať testové

úlohy

241 30,7 %

neodpovedalo 17 2,2 %

spolu 786 100 %

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

74

Učitelia nevidia prínos testovania pre zvýšenie kvality výučby v

školách. Vnímajú i vplyv testovania na zníženie kvality výučby,

pretože "naučiť žiakov písať testy" takého rozsahu ako sú v T5

zaberie na primárnom stupni značnú časť výučby. Tým sa zníži čas

na vyučovacích hodinách, ktorý bol venovaný aplikovaniu metód,

ktoré všestranne cez obsah učiva rozvíjali osobnosť každého zo

žiakov.

Pozitíva testovania - otvorená otázka

Učitelia uviedli v odpovediach ako pozitíva testovania:

- T5 dáva určitú spätnú väzbu pre učiteľov 4. ročníka a žiakov o

úrovni vedomostí pri prechode na 2. stupeň ZŠ,

- testovaním sa ukáže istá miera objektivity známkovania na 1.

stupni,

- prispieva k vyššej motivácii žiakov sa doma pripravovať a učiť,

- žiaci získavajú skúsenosť so zvládaním stresových situácií a

písaním testu, pretože budú takouto formou ďalej skúšaní,

- ak sú dobré výsledky je to dobrá „reklama pre školu”,

- poskytuje orientačné informácie o vedomostnej úrovni žiakov ,

ktorí prestupujú na 2. stupeň,

- dáva možnosť porovnávania sa s ostatnými školami v rámci

Slovenska,

- nemá žiadne pozitíva - (najvyššie percento odpovedí učiteľov)

Negatíva testovania - otvorená otázka

Ako negatíva testovania uviedli učitelia nasledovné názory:

- test nie je objektívna forma hodnotenia žiakov, neobjektívnosť,

tipovanie,

- neprimeranosť testu, úloh, nesúlad s osnovami, ťažké texty - dlhé,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

75

- nevhodný termín testovania, prechod na 2. stupeň, nepreberanie

učiva na úkor prípravy na testovanie,

- porovnávanie škôl, nespravodlivosť vo vzťahu k zloženiu

žiakov,vyjadrenia v médiách k práci učiteľov vo vzťahu k

výsledkom žiakov v T5,

- demotivácia učiteľov 1. stupňa

- stres žiakov, učiteľov, rodičov (najvyššie percento odpovedí

učiteľov)

Záver

 Testovanie žiakov prináša do práce škôl pozitíva i negatíva.

Výsledky testovania by mali slúžiť ako nástroj merania kvality

zavádzania kurikulárnej reformy. Nespočetné zásahy a zmeny počas

jej realizácie viedli k strate systémového prístupu v transformácii

edukačného procesu, a to tak zo strany evalvácie kurikula v rovine

obsahového i výkonového štandardu, tak i v príprave učiteľov

a škôl. To sa prejavuje i na výsledkov našich žiakov v testoch, či už

na národnej alebo medzinárodnej úrovni.

 Mnohí učitelia považujú kritériá externej evalvácie ako

nespravodlivé voči kvalite ich skutočne odvedenej práce. Preto je

dôležité, aby sa „postupne menila filozofia evalvácie školy

z kontrolnej a porovnávacej, ktorú predstavuje ŠŠI a NÚCEM na

rozvojovú a spravodlivú, ktorú predstavuje autoevalvácia

vychádzajúca z prirodzených potrieb školy a učiteľa.“
11

11 Kosová, B. Premeny spoločnosti a perspektívy školy, Belianum, vydavateľstvo

UMB v B. Bystrici, 2013, s. 97

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

76

Použitá literatúra

Aplikovaná štatistika [online]. [Cit. 21.4.2017]. Dostupné z:

http://www.fhpv.unipo.sk/cvt/statistika/stuvod.htm

BABIAKOVÁ, S. 2013. Autoevalvácia školy a učiteľa. Banska

Bystrica : UMB, PF.

BURJAN, V. 1993. Evalvácia a hodnotenie výsledkov vyučovania

matematiky. Bratislava : Metodické centrum.

DOUŠKOVÁ, A., ČILIAKOVÁ, R. 2016. Formatívne hodnotenie

kompetencií žiakov v kontexte ISCED 1. Manažment školy v praxi,

roč. 2, s. 21–27.

GAVORA, P. a kol. 2010. Elektronická učebnica pedagogického

výskumu. Bratislava : Univerzita Komenského. [online]. [Cit.

21.4.2017]. Dostupné z: http://www.e-metodologia.fedu.uniba.sk/

HENDL, J. 2005. Kvalitativní výzkum. Praha : Portál. 408 s.

KMEŤ, P. 2011. Štátny a školský vzdelávací program: Základné

dokumenty kurikulárnej transfromácie vzdelávania na Slovensku.

Prešov : Ústav pedagogiky, andragogiky a psychológie. [online].

[Cit. 21.4.2017]. Dostupné z: https://goo.gl/KGJQCv

KOSOVÁ, B. 2013. Premeny spoločnosti a perspektívy školy.

Banska Bystrica : Belianum.

KOSOVÁ, B., PORUBSKÝ, Š. 1989. Transformačné premeny

slovenského školstva po roku. Banská Bystrica : UMB, PF.

LAPITKA, M. 1990. Tvorba a použitie didaktických testov.

Bratislava : SPN.

LIESSMANN, K. P. 2008. Teorie nevzdělanosti. Omyly společnosti

vědení. Praha : Academia.

ROOTLING, G. 1996. Metodika tvorby učiteľského didaktického

testu. Banská Bystrica : MC, s 72.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

77

SOROKOVÁ, T. 2016. Psychologické aspekty vplyvu inteligencie a

testovania žiakov na školský výkon. Manažment školy v praxi, roč.

11, č. 5, s. 19.

Štátny vzdelávací program ISCED 1 - primárne vzdelávanie. 2008.

Bratislava : ŠPÚ. [online]. [Cit. 21.4.2017]. Dostupné z:

http://www.statpedu.sk/sites/default/files/dokumenty/statny-

vzdelavaci-program/isced1_spu_uprava.pdf

Testovanie 5. NÚCEM. [online]. [Cit. 21.4.2017]. Dostupné z:

http://www.nucem.sk/sk/testovanie_5

TRNKA, M. 2004. Didaktický test - prostriedok rozvíjajúceho

hodnotenia vo vyučovaní prvouky. Banská Bystrica : UMB, PF.

ZIMENOVÁ, Z., HAVRILOVÁ, M. 2011. Štart k novej kvalite

vzdelávania. Rozmanitosť vzdelávacích ciest v regionálnom školstve.

[online]. [Cit. 21.4.2017]. Dostupné z: http://www. noveskolstvo.

sk/upload/pdf

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

78

UČEBNÉ ŠTÝLY AKO DETERMINANTY ŠKOLSKEJ

ÚSPEŠNOSTI ŽIAKOV

Lucia FOGLOVÁ

Katedra pedagogiky, PF, UKF, Dražovská cesta 4, 949 01 Nitra,

lucia.foglova@ukf.sk.

Abstrakt: Príspevok sa zameriava na konštrukty motívov k učeniu,

konkrétne na hĺbkový a povrchový motív k učeniu vo vzťahu k školskej

úspešnosti žiakov. Na školskú úspešnosť pozeráme z dvoch uhlov pohľadu.

Prvé je heteronómne hodnotenie vyplývajúce z aritmetického priemeru

výsledkov vzdelávania hodnotené učiteľom. Druhé je autonómne,

respektíve subjektívne zhodnotenie školskej úspešnosti samotným žiakom.

Výskum bol realizovaný na vzorke žiakov gymnázií druhého ročníka

Slovenskej republiky. Príspevok je konštruovaný do úvodného teoretickým

náhľadu motívov k učeniu z pohľadu viacerých zahraničných odborníkov.

Východiskom štúdie je výskumné overenie vzťahu medzi motívmi k učeniu a

školskej úspešnosti žiakov v období adolescencie. Výskumným šetrením boli

zistené signifikantné vzťahy medzi hĺbkovými motívmi a školskou

úspešnosťou žiakov.

Kľúčové slová: učebný štýl, učebný motív, žiakov, školská úspešnosť

Úvod

Školská úspešnosť je významným faktorom ovplyvňujúcim

nielen prítomnosť žiaka a jeho prítomné ponímanie seba samého, ale

je aj významným prediktorom, ktorý sa podieľa na utváraní jeho

sebaobrazu a predurčuje ďalšie smerovanie žiaka. Poznatky

najnovších štúdií naznačujú, že školská úspešnosť je významný

prediktor podieľajúci sa na utváraní ďalšej budúcnosti žiaka.

Hodnotenie úspešnosti v škole je hodnotené až do konca

navštevovania školy a to na všetkých stupňoch a typoch škôl. Na

základe výsledkov vzdelávania nadobúda žiak isté postavenie v

triede, utvára si sebaobraz, formuje svoju osobnosť a v neposlednom

rade, na základe svojho úspechu v škole, rozhoduje o svojej

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

79

budúcnosti a profesijnom zameraní. Sedláčková (2009) sa zmieňuje

o dôležitosti úspešnosti žiaka v škole, pretože ako uvádza, je veľmi

dôležitá skúsenosť žiaka s úspechom (nakoľko mu jeho okolie

dovolí uvedomiť si ho a prežívať). Spôsoby respektíve stratégie,

akými žiaci nadobúdajú vedomosti, zručnosti a spôsobilosti sú

neoddeliteľnou súčasťou dynamického komplexu determinantov

ovplyvňujúcich školskú úspešnosť. Biggs (1987) považuje učebné

stratégie za veľmi významné. Kým poznávanie a vnímanie hodnoty

predmetu naznačujú motívy pre učenie, učebné stratégie sú to, čo

žiaci robia vo vzťahu k týmto motívom.

1 Školská úspešnosť

J. Slávik (1999) chápe školskú úspešnosť ako proces

poznávania žiakovej vedomostnej úrovne, pracovnej a učebnej

činnosti (in Tomšik, 2015). Užšie poňatie školskej úspešnosti odráža

predstavy, aký by mal žiak byť a akým smerom a na základe akých

prostriedkov by sa mala vyvíjať jeho osobnosť (Helus a kol., 1979).

V kontexte užšieho ponímania školskej úspešnosti Helus (1982)

uvádza, že úspešný žiak je chápaný ako jedinec, ktorý vo vysokom

tempe bezchybne a spoľahlivo zvláda náročné úlohy. Autor však

dodáva, že školský úspech žiaka nie je možné obmedzovať len na

zhodnotenie jeho známok, či prispôsobenia jeho správania (Helus a

kol., 1979). Hodnotenie žiakovho výkonu učiteľom sa podieľa na

vzniku postojov k učeniu, ku škole, pôsobí na charakteristiky

osobnosti, ktoré sú dôležité pre školskú úspešnosť. V samotnom

hodnotení žiaka sa neodzrkadľuje len jeho výkon, ale premietajú sa

do neho aj postoje učiteľa k žiakovi, učiteľov názor o tom, akými

prostriedkami tento výkon dosiahol, či akú snahu vynaložil (Helus a

kol.,1982). Kritériá školskej úspešnosti v užšom vymedzení sú

monitorované prostredníctvom objektívnych nástrojov a merítok,

ako napríklad štandardizovaných testov vedomostí, klasifikáciou z

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

80

hodnotenia jednotlivých predmetov, alebo prostredníctvom

priemerov známok. V rámci problematiky výskumu autori rozlišujú

dva typy hodnotenia. Heteronómne hodnotenie školskej úspešnosti

je hodnotením dosiahnutých výsledkov vzdelávania zvonka, teda

primárne učiteľom či iným aktérom vzdelávania v škole.

Autonómne hodnotenie školskej úspešnosti je výstupom porovnania

dosiahnutých výsledkov vzdelávania so zamýšľanými cieľmi,

hodnotami či kritériami samotným žiakom, čiže ide o hodnotenie

“zvnútra”. Školské hodnotenie známkou (v zmysle

predchádzajúceho rozdelenia ide o heteronómne hodnotenie) je

doposiaľ najrozšírenejším prístupom k výsledkom vzdelávania v

snahe o čo najväčšiu objektivitu. Významným pre prežívanie

spokojnosti a psychickej pohody v škole je však rovnako autonómne

hodnotenie, ktoré má významný motivačný rozmer pre ďalšie

nadobúdanie vedomostí, zručností a kompetencií v prostredí školy

(Lukášová, 2010).

2. Učebné štýly

Chin a Brown (2000) vo svojej štúdii skúmali do väčšej

hĺbky to, čo nazývame povrchovou a hĺbkovou učebnou stratégiou.

Povrchový prístup k učeniu je takzvané tiché prijímanie informácií

a ich memorovanie. Poznatky učiaci sa chápe, ako izolované a

neviazané fakty. To vedie k povrchnému zadržaniu materiálu ku

skúškam a neprehlbuje porozumenie, alebo dlhodobé uchovávanie

vedomostí a informácií. Biggs (1987, 2001) uvádza, že motívom pri

povrchovom prístupe je strach zo zlyhania, žiak sa obáva, že na

skúškach, alebo testoch zlyhá, že sa dané učivo nestihne, alebo nevie

naučiť a tak jeho hlavnou motiváciou je urobiť skúšku/test s čo

najmenšou námahou a hlavne úspešne. Stratégia pri povrchovom

prístupe k učeniu sa chápeme, ako zameranie na vytýčený cieľ,

ktorým je zvládnutie skúšky. U žiakov s povrchovým prístupom k

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

81

učeniu dominuje vonkajšia motivácia k učeniu nad vnútornou,

nerozlišujú v učive základné a rozširujúce časti učiva. Učivo skôr

ponímajú ako izolované a vzájomne nesúvisiace poznatky, ktoré

nedokážu prepájať a zmysluplne analyzovať, alebo syntetizovať

(Mareš, 1998, Kaliská, 2013). Ich učebným problémom je, že

nedokážu pracovať s hlbšími myšlienkovými operáciami, nevedia si

zvoliť ani učebný štýl (alebo definovať aký učebný štýl preferujú),

pričom tradičné vyučovanie u žiakov podporuje túto učebnú

stratégiu. Výsledkom sú len formálne obsahové štruktúry učiva a

jeho rýchle zabúdanie (Turek, 2010). Povrchová učebná stratégia je

technika takzvaného prežitie v škole a ďalšieho postupu (ukončenie

ročníka s postupom do ďalšieho), pritom sa žiak snaží zvládnuť

úlohy s čo najmenšou vynaloženou námahou (Floyd, K. S.,

Harrington, S. J., Santiago, J., 2009).

Marton a Säljö (1976) prvýkrát predstavil myšlienku

hĺbkového učenia sa. Marton, Säljö, a Svenson (2009) popisujú

povrchový učebný štýl, ako učebný štýl, ktorý sa opiera

o memorovanie, malú snaha pochopiť zmysel toho, čo sa učím

a hĺbkový učebný štýl, ako učebný štýl, v ktorom prevláda snaha

postihnúť zmysel učiva a prevažuje proces generalizácie. Hĺbkový

prístup k učeniu zahŕňa kritickú analýzu nových myšlienok, ich

prepojenie na už známe pojmy a princípy, a vedie k pochopeniu a

dlhodobé uchovávanie koncepcií tak, aby mohli byť použité na

riešenie problémov v neznámom kontexte. Biggs (1987, 2001)

uvádza, že motívom pri hĺbkovom učení sa je skutočný vnútorný

záujem o učivo, o tému, kedy žiak hľadá súvislosti, logicky uvažuje

a premýšľa nad preberaným učivom. Stratégiou v hĺbkovom

prístupe k učeniu je maximálne pochopenie významu učiva, snaha

získať čo najkomplexnejšie vedomosti a poznatky. Žiaci s touto

učebnou stratégiou aplikujú nadobudnuté poznatky v praxi a

prevláda u nich vnútorná motivácia k učeniu (Gasevic, Jovanović,

Pardo & Dawson, 2017). Pri procese nadobúdania vedomostí

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

82

selektujú poznatky na podstatné, nepodstatné, hlavné, vedľajšie,

vytvárajú si štruktúru obsahu učiva, využívajú hlbšie myšlienkové

procesy (Mareš, 1998). Dobre poznajú vlastné učebné stratégie

a ovládajú tú, vďaka ktorej rýchlejšie nadobúdajú vedomosti

a poznatky (Turek, 2010). Hĺbkové učenie sa podporuje

porozumenie a aplikáciu na celý život. Gasevic, Jovanivić, Pardo, a

Dawson (2017), zistili významnú väzbu medzi hĺbkovým prístupom

k učeniu, lepšími študijnými výsledkami, vysokou vnútornou

motiváciou a vyšším vynaloženým výkonom v škole. Rodriguez

(2009) zistil, že vysoké akademické sebapoňatie spôsobuje vysoké

kognitívne úsilie žiaka, využívanie hĺbkového prístupu k učeniu

a sebareflexiu. Hĺbkový prístup k učeniu má najväčší vplyv na

študijné výsledky žiaka a jeho celkový úspech v škole. Žiaci, ktorí

majú vysoké akademické očakávania uprednostňujú hĺbkový prístup

k učeniu. Je zrejmé, že využitie povrchového prístupu k učeniu

neprispieva k akademickému úspechu žiaka.

3. Metódy

 Učebný štýl sme merali pomocou škály Study Process

Questionnaire (SPQ) od Biggsa z roku 1987. Škála pozostáva zo

šesť subškál, ktoré sú sýtené 42 položkami. Tri sú zamerané na

povrchové komponenty a tri na hĺbkové komponenty v

kombináciách: hĺbkový motív, hĺbková stratégia, hĺbkový prístup a

povrchový motív, povrchová stratégia a povrchový prístup k učeniu.

Skóre pre hĺbkový a povrchový prístup sa pohybuje v rozpätí od 10

do 50 bodov, kým skóra ostatných premenných a pohybujú od 10 do

25 bodov. Nižšie celkové skóre vyššiu mieru skúmanej premennej.

Reliabilita škály meraná Cronbachovým alfa koeficientom v našom

výskume sa pohybuje v rozmedzí α = 0,548 – 0,683.

 Školskú úspešnosť (GPA) sme zisťovali pomocou celkového

hodnotenia žiakov na konci školského roka. Výsledné GPA je

priemerný študijný prospech z vypočítaný zo všetkých

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

83

koncoročných hodnotení predmetov známkou z koncoročného

vysvedčenia (minimálne 1, maximálne 5) a ponímame ho ako

heteronómne hodnotenie. Heteronómne hodnotenie vyjadruje

externé hodnotenie, čiže hodnotenie žiaka učiteľom. Ako druhý typ

hodnotenia sme vybrali autonómne hodnotenie, čiže hodnotenie z

vnútra, kedy žiak hodnotí svoj vlastný výkon v škole. Autonómne

hodnotenie celkovej školskej úspešnosti (CŠÚ) sme hodnotili na

škále Likertovho typu (1–6), pomocou ktorej žiaci vyjadrovali

pocity o miere svojich vedomostí z jednotlivých akademických

predmetov. Pri štatistickom spracovaní skóra heteronómnej školskej

úspešnosti (GPA) a autonómnej školskej úspešnosti (CŠÚ) boli

otočené.

Dáta boli spracované v štatistickým programoch IBM SPSS 20

(Statistical Package For The Social Sciences) a STATA 13. Na opis

výskumných dát boli použité metódy deskriptívnej štatistiky. Pre

zistenie normality výskumných dát bol použitý Kolmogorov-

Smirnov test a na zistenie sily vzťahu bol použitý Spearmanov

koeficient korelácie.

3.1 Výskumná vzorka

 Do výskumu bolo zaradených, dostupným výberom, N =

457 žiakov druhých a tretích ročníkov štvorročných gymnázií na

Slovensku vo veku od 17 do 18 rokov. Priemerný vek respondentov

bol M = 17,2 rokov. Pri výbere respondentov sme postupovali podľa

aproximácie Morgana a Krejcie (1970) pre rovnomerné zastúpenie

vzorky v jednotlivých krajov Slovenskej republiky. Uvedené

kritérium výskumná vzorka spĺňa. Pri výbere výskumnej vzorky

sme vychádzali z predpokladu, že výskumnú vzorku budú tvoriť

neskorí adolescenti. Neskorá adolescencia je podľa Maceka (2003)

obdobím od 17 do 22 rokov života. Typickým pre toto obdobie sú

individuálne a komplexnejšie zmeny v psychickej a sociálnej

oblasti, osamostatňovanie sa, práca, vyrovnávanie sa so

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

84

psychologickým a emocionálnym stresom, integrácia osobnosti.

Autoregulácia prežívania i správania, ako i učenia je súčasťou

osobnostnej výbavy neskorých adolescentov, a preto sme sa rozhodli

centrovať sa práve na túto vekovú kohortu žiactva. Pri výbere

výskumnej vzorky brali do úvahy zabezpečenie homogenity

skupiny, na základe čoho sme volili výlučne žiakov gymnázií,

pričom aj predpokladáme vyššie dosiahnuté výsledky vzdelávania,

ako u žiakov ostatných stredných škôl.

4. Výsledky

 Normalitu rozloženia dát výskumného súboru sme zisťovali

pomocou Kolmogorovho-Smirnovho koeficientu, na základe

ktorého sme potvrdili nesymetrickosť dát a pre ďalšie analýzy boli

volené neparametrické testy (Tomšik, 2016; 2017). Dáta nespĺňali

kritéria normality na úrovni nasledovných premenných: hĺbkový

motív, hĺbková stratégia, hĺbkový prístup, povrchový motív,

povrchový prístup, školská úspešnosť ako aj subjektívne hodnotenie

celkovej školskej úspešnosti. Výsledky štatistických analýz sú

prezentované v nasledovných tabuľkách (Tab. 1).

Tab. 1: Deskriptívna štatistika a normalita výskumných dát.

Faktor N MIN MAX M SD SEM KS p

HP 457 10 45 27,33 5,787 0,271 1,451 0,030

HM 457 5 24 14,13 3,332 0,156 1,924 0,001

HS 457 5 22 13,20 3,079 0,144 2,299 0,000

PP 457 13 47 30,91 5,495 0,257 1,298 0,069

PM 457 5 23 15,30 3,180 0,149 1,549 0,017

PS 457 7 25 15,61 3,188 0,149 2,196 0,000

GPA 457 1 3 1,55 0,524 0,025 7,297 0,000

CŠÚ 457 1 6 2,35 0,867 0,041 5,475 0,000

*Pozn.: HP- hĺbkový prístup; HM- hĺbkový motív; HS- hĺbková stratégia; PP-

povrchový prístup; PM- povrchový motív; PS- povrchová stratégia; GPA- školská

úspešnosť; CŠÚ- subjektívne hodnotenie celkovej školskej úspešnosti; N- počet; M-

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

85

priemer; SD- štandardná odchýlka; SEM- štandardná chyba priemeru; KS-

Kolmogorov-Smirnov koeficient; p- hladina štatistickej významnosti

Kolmogorovho-Smirnovho testu normality.

Tab. 2: Korelácie medzi učebnými štýlmi (a ich subškálami)

a hodnotením školskej úspešnosti

 GPA CSU

Hĺbkový učebný štýl

Pearsonova

korelácia
-0.161** -0.171**

Signifikancia 0.001 0.000

Hĺbkový motív

Pearsonova

korelácia
-0.176** -0.201**

Signifikancia 0.000 0.000

Hĺbková stratégia

Pearsonova

korelácia
-0.113* -0.103*

Signifikancia 0.016 0.027

Povrchový učebný štýl

Pearsonova

korelácia
0.143* 0.105*

Signifikancia 0.002 0.025

Povrchový motív

Pearsonova

korelácia
0.171** 0.097*

Signifikancia 0.000 0.037

Povrchová stratégia

Pearsonova

korelácia
0.076 0.084

Signifikancia 0.106 0.073

*korelácia je významná na hladine štatistickej významnosti 0,05;

 **korelácia je významná na hladine štatistickej významnosti 0,01;

V tabuľke č.2 prezentujeme silu a smer vzťahov medzi

premennými učebný štýl (hĺbkový a povrchový) a ich subškálami

(hĺbkový motív, hĺbková stratégia, povrchový motív, povrchová

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

86

stratégia) a heteronómnym GPA a autonómnym hodnotením CSU

školskej úspešnosti vyjadrené pomocou Pearsonovho koeficientu

korelácie signifikanciou (významnosťou) vzťahu.

Výsledky nameraných korelácií poukazujú na nasledovné zistenia:

 Hĺbkový učebný štýl (r = -.161**) a jeho subškály (hĺbkový

motív (r = -.176**) a hĺbková stratégia (r = -.113*)

štatisticky významne korelujú s GPA školskej úspešnosti

žiakov. Znamienko (-) poukazuje na pozitívny kvalitatívny

vzťah premenných, keďže čím je nižšia hodnota

priemerného heteronómneho hodnotenia učiteľmi na konci

roka, tým je prospech lepší a čím je vyššie priemerné skóre

v hĺbkovom učebnom štýle, tým je u adolescenta

preferovanejší.

 Povrchový učebný štýl (r = .143*) a povrchový motív

štatisticky (r = .171**) významne korelujú s GPA.

Nevpísané znamienko (+) pred hodnotou Pearsonovho

korelačného koeficientu poukazuje na negatívny

kvalitatívny vzťah premenných, keďže čím je vyššia

hodnota priemerného heteronómneho hodnotenia učiteľmi

na konci roka, tým je prospech horší a čím je vyššie

priemerné skóre v povrchovom učebnom štýle, tým je

u adolescenta preferovanejší.

 Povrchová stratégia a heteronómne hodnotenie navzájom

nekorelujú na stanovenej minimálnej hladine štatistickej

významovosti 0,05.

 Hĺbkový učebný štýl (r = -.171**) a jeho subškály (hĺbkový

motív (r = -.201**) a hĺbková stratégia (r = -.103*)

štatisticky významne korelujú s CSU žiakov. Opäť platí, že

znamienko (-) poukazuje na pozitívny kvalitatívny vzťah

premenných, keďže čím je nižšia hodnota priemerného

autonómneho hodnotenia učiteľmi na konci roka, tým je

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

87

prospech lepší a čím je vyššie priemerné skóre v hĺbkovom

učebnom štýle, tým je u adolescenta preferovanejší.

 Povrchový učebný štýl a povrchový motív korelujú s CSU na

hladine štatistickej významovosti 0,05 v smere, že čím je

lepšie CSU adolescenta, tým je menej preferovaný

povrchový učebný štýl.

 Povrchová stratégia nekoreluje s CSU na stanovenej

minimálnej hladine štatistickej významovosti 0,05.

Diskusia a záver

V oblasti hľadania spojitostí medzi preferovaným učebným

štýlom (hĺbkový, alebo povrchový) a školskej úspešnosti

(heteronómne GPA a autonómne hodnotenie CSU) sme prišli k

zisteniu, že žiaci preferujúci hĺbkový štýl, alebo prístup k učeniu

majú lepšie študijné výsledky reprezentujúce heteronómne

hodnotenie známkou učiteľmi a taktiež sami seba vnímajú ako

úspešných v smere nadobudnutých vedomostí a zručností pri

ukončení školského roka. Naše závery podporujú nami

identifikované východiská a závery výskumu Gasevica, Jovanivića,

Pardoa a Dawsona (2017), ktorí zistili významnú väzbu medzi

hĺbkovým prístupom k učeniu, lepšími študijnými výsledkami,

vysokou vnútornou motiváciou a vyšším vynaloženým výkonom v

škole. Stratégiou v hĺbkovom prístupe k učeniu je maximálne

pochopenie významu učiva, snaha získať čo najkomplexnejšie

vedomosti a poznatky. Pri procese nadobúdania vedomostí selektujú

poznatky na podstatné, nepodstatné, hlavné, vedľajšie, vytvárajú si

štruktúru obsahu učiva, využívajú hlbšie myšlienkové procesy

(Mareš, 1998). Dobre poznajú vlastné učebné stratégie a ovládajú tú,

vďaka ktorej rýchlejšie nadobúdajú vedomosti a poznatky (Turek,

2010). Je zrejmé, že využitie povrchového prístupu k učeniu

neprispieva k školskému úspechu žiaka Rodriguez (2009). Naše

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

88

zistenie podporuje fakt, že adolescenti, ktorých učebný štýl je

povrchový, teda dominuje u nich vonkajšia motivácia k učeniu nad

vnútornou, učivo skôr ponímajú ako izolované a vzájomne

nesúvisiace poznatky, ktoré nedokážu prepájať a zmysluplne

analyzovať, alebo syntetizovať (Mareš, 1998, Kaliská, 2013), majú

slabšie výsledky vzdelávania viazané na heteronómne hodnotenie a

zároveň vnímajú svoje nadobudnuté vedomosti a zručnosti ako

horšie, považujú sa za školsky neúspešných. Takýto žiaci v procese

vzdelávania kreujú len formálne obsahové štruktúry učiva a smerujú

k jeho rýchlemu zabúdaniu (Turek, 2010).

Literatúra

BIGGS, J. B. 1987. Student approaches to learning and studying.

Hawthorn, Victoria: Australian Council for Educational Research.

BIGGS, J. B. 1987. Study Process Questionnaire Manual.

Melbourne: Australian Council for Educational Research.

BIGGS, J. B., KEMBER, D., LEUNG, D.Y.P. 2001. The Revised

Two Factor Study Process Questionnaire: R-SPQ-2F. British

Journal of Educational Psychology, 71, 133-149.

FLOYD, K. S., HARRINGTON, S. J., SANTIAGO, J. 2009. The

Effect of Engagement and Perceived Course Value on Deep and

Surface Learning Strategies. The International Journal of an

Emerging Transdiscipline, 12, 181-190.

GASEVIC, D., JOVANOVIĆ, J., PARDO, A., DAWSON, S. 2017.

Detecting learning strategies with analytics: Links with self-reported

measures and academic performance. Journal of Learning Analytic,

1-16.

HELUS, Z. 1979a. Socializace a utváření osobnosti ve výchově a

vzdělávacím procesu. In Mikšík, O. et al. (Eds.). Aktuální problémy

psychologie osobnosti. Praha: Horizont.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

89

HELUS, Z. a kol. 1979. Psychologie školní úspěšnosti žáka. Praha:

Státní pedagogické nakladatelství.

HELUS, Z. a kol. 1979b. Psychologie školní úspěšnosti žáků. Praha:

Státní pedagogické nakladatelství.

CHIN, C., BROWN, D. E. 2000, Learning in Science: A

Comparison of Deep and Surface Approaches. Journal of Research

in Science Teaching, 37(2), 105-224.

KALISKÁ, L. 2013. Vyučovanie zamerané na učebné štýly. Banská

Bystrica: PF UMB.

LUKÁŠOVÁ, H. 2010. Kvalita života detí a didaktika. Praha:

Portál.

MACEK, P. 2003. Adolescence: psychologické a sociální

charakteristiky dospívajících. Praha: Portál, 107 s. ISBN 80-7178-

747-7.

MAREŠ, J. 1998. Štyly učení žáku a studentu. Praha: Portál, s.r.o.

ISBN 80-7178-246-7.

MAREŠ, J. a kol. (1996). Učitelovo pojetí výuky. Brno: MU. ISBN

80-210-1444-X.

MAREŠ, J. a kol. 2002. Sociální opora u dětí a mladistvých II.

Hradec Králové: Nucleus. ISBN 80-86225-36-4.

MAREŠ, J. a kol. 2006. Sociální opora u dětí a dospívajících I.

Brno: MSD. ISBN 80-86633-65-9.

MARTON, F. DAHLGREN, L. O. SVENSSON, L., SÄLJÖ, R.

2009. Inlärning och omvärldsuppfattning. Norstedts: Akademiska

Förlag.

MARTON, F., SÄLJÖ, R. 1976. On qualitative differences in

learning I: Outcome and process. British Journal of Educational

Psychology, 46, 4-11.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

90

RODRIGUEZ, C. M. 2009. The impact of academic self-concept,

expectations and the choice of learning strategy on academic

achievement: The case of business students. Higher Education

Research and Development, 28(5), 523-539.

SEDLÁČKOVÁ, D. 2009. Rozvoj zdravého sebevědomí žáka.

Praha: Grada.

TOMŠIK, R. 2015. The Influence of Personality Traits on

Academic Achievement. i-psychologia. ISSN 1336-779X, 12, s.

1-4.

TOMŠIK, R. 2016. Štatistika v pedagogickom výskume: Aplikácia

komparačných a korelačných metód pomocou programu Microsoft

Excel. Nitra: PF UKF, 304 s. ISBN 978-80-558-1027-0.

TOMŠIK, R. 2017. Kvantitatívny výskum v pedagogických vedách.

Úvod do metodológie a štatistického spracovania. Nitra: PF UKF,

505 s.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

91

PROBLEMY WYCHOWANIA W RODZINIE A ZADANIA

I WYZWANIA EDUKACJI SZKOLNEJ W POLSCE

(UPBRINGING PROBLEMS IN FAMILY, TASKS AND

CHALLENGES OF SCHOOL EDUCATION IN POLAND)

Maria KOCÓR – Magdalena GADAMSKA – Krzysztof

JAMROŻY

Uniwersytet Rzeszowski, ul. Rejtana 16C, 35-959 Rzeszów,

email: mariakoc@vp.pl, gadamska.magdalena@gmail.com;

krzysztofjamrozyur@gmail.com

Streszczenie: W podjętym temacie zaakcentowano nieprzecenioną rolę

rodziny w wychowaniu i socjalizacji młodych pokoleń oraz ich problemy w

warunkach polskich. Podkreślono też istotną rolę szkoły, która obok

konkurencyjnych mediów elektronicznych, jest po rodzinie wciąż

najważniejszym środowiskiem wychowawczym człowieka.

Scharakteryzowano więc istotę i sens edukacji szkolnej w aspekcie

społeczeństwa demokratycznego, jak też potrzebę wzajemnego

dostosowania się rodziny do szkoły i szkoły do rodziny, do ich potrzeb i

oczekiwań w wychowaniu jednostki i społeczeństwa. Wychowanie w

rodzinie wymaga uwzględnienia problemów edukacji w szkole, której praca

musi być adekwatna do potrzeb wychowania rodzinnego. Czy jednak tak

jest? Czy rodzina i szkoła rozumieją się i wspierają? Czy podejmują spójne

i odpowiedzialne działania? Czy szkolne i rodzinne podmioty są szczere

wobec siebie? Jakie napotykają ograniczenia i problemy w tworzeniu

wspólnego frontu lokalnego wychowania? Na te i inne pytania autorzy

podejmują próbę odpowiedzi zachęcając do dyskusji nad mało

dostrzeganymi, a jakże ważnymi problemami edukacyjnej współpracy i

partnerstwa dla rozwoju.

Słowa kluczowe: rodzina, szkoła, wychowanie w rodzinie, edukacja szkolna

Abstract: The undertaken subject was highlighted by the invaluable role of

family in education, socialization of young generations and problems in

Polish conditions. The essential role of the school was also emphasized,

mailto:mariakoc@vp.pl
javascript:void(0);
mailto:krzysztofjamrozyur@gmail.com

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

92

which alongside competitive electronic media, is still, beside family, the

most important educational environment of an individual. The essence and

the sense of school education was characterized in the aspect of

democratic society, as well as need of mutual adjustment of family to

school and school to family. Family education requires consideration of

education problems at school, which work have to be adequate to the needs

of family upbringing. But is it so? Are family and school understanding and

supporting each other? Are they taking consistent and responsible actions?

Are school and family subjects honest towards one another? What

limitations and problems do they encounter while creating common front of

local education? The authors try to answer those and other questions,

while encouraging a discussion on almost unnoticed, but so important

problems of educational cooperation and partnership for development.

Key words: family, school. family education, school education

Wstęp

Wychowanie człowieka to trudny i długofalowy proces

działań profesjonalnych (nauczycieli, wychowawców) i

nieprofesjonalnych (rodziców, opiekunów i innych znaczących

osób). To celowa działalność różnych instytucji i placówek

powołanych świadomie dla wychowania, ale są to również

spontaniczne działania obejmujące szeroko rozumianą

socjalizację. Wychowanie to więc proces zamierzony i

niezamierzony, formalny i nieformalny, dokonujący się przez

całe życie jednostki. Jednak pierwszy okres życia wydaje się

najbardziej istotny dla jej rozwoju. Stąd najbardziej decydującym

dla wychowania okresem jest dzieciństwo oraz wiek

młodzieńczy. Rodzina ma wtedy największą moc wychowawczą.

W rodzinie występują więzi: małżeńskie, rodzicielskie

i braterskie, które tworzą niepowtarzalny klimat szczerości,

zaufania, akceptacji, bezpieczeństwa i uznania.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

93

 Jednak rodzina nie jest w stanie człowieka całościowo

ukształtować i wychować, nie może więc być osamotniona w

swoich dążeniach. Rodzina jest jednym z wielu środowisk

wychowawczych, choć najbardziej istotnych i fundamentalnych.

Drugim ważnym środowiskiem, obok rodziny, ale też grup

rówieśniczych i konkurencyjnych mediów elektronicznych

(Internet), jest szkoła jako instytucja edukacji i rozwoju, a

zarazem środowisko socjalizacyjne i społeczno-kulturowe.

Dokonuje się w niej zamierzony proces kształcenia, wychowania

i opieki, który w warunkach demokratycznych powinien być

inicjatywą i wysiłkiem wszystkich jej podmiotów – nauczycieli,

uczniów i rodziców. Dlatego rodzina i szkoła nie mogą się

separować w procesie wychowania młodych pokoleń, bo są od

siebie zależne w tworzeniu warunków sprzyjających

wszechstronnemu rozwojowi uczniów.

 Mając na uwadze te i inne argumenty przemawiające za

potrzebą dialogu i współpracy rodziny i szkoły, podjęto temat

wzajemnego dopasowania się do potrzeb i problemów

wychowawczych. Celem artykułu jest ustalenie adekwatnych do

nich zadań i wyzwań polskiej szkoły. Autorzy poszukują

odpowiedzi na pytanie: Jakie są potrzeby i problemy

wychowania w rodzinie i, jakie w związku z tym szkoła

podejmuje i ma podejmować zadania i wyzwania? Pozwoli ona

na sformułowanie postulatów dotyczących współpracy szkoły z

rodziną i kierunków zmian dla partnerstwa edukacyjnego

ukierunkowanego na rozwój.

Wychowanie w rodzinie i jego uwarunkowania

Problematyka wychowania od stuleci nurtuje ludzkość.

Wielu pedagogów, socjologów oraz psychologów zajmowało się

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

94

tą tematyką. Jednym z podstawowych zadań, jakie stawiali oni za

swój cel, było zdefiniowanie pojęcia „wychowanie”.

Wychowanie – najogólniej mówiąc – to akt osobowy.

Zarówno jego podmiotem, jak i przedmiotem jest człowiek

(osoba ludzka). Celem wychowania jest kształtowanie człowieka,

a więc doskonalenie go w każdej sferze jego życia oraz

działalności (Regulska, 2010, s. 53). Widać więc, że wychowanie

odnosi się wyłącznie do człowieka. Co ciekawe, dawniej w

języku polskim pojęcie to dotyczyło również zwierząt i roślin.

Oznaczało ono bowiem „żywienie, utrzymywanie kogoś przez

dostarczanie mu środków do życia” (Śliwerski, 2005, s. 26).

Chować kogoś dobrze, równało się z dobrym żywieniem go,

hodowaniem. Dlatego też wychowanie wiązano również ze

zwierzętami i roślinami (np. wychowanie kota) (Śliwerski, 2005,

s. 26).

Wychowanie można rozpatrywać w ujęciu szerokim i

wąskim. W pierwszym z nich wychowanie skoncentrowane jest

„zarówno na rozwoju umysłowym i uczuciowym jednostki, jak

również na sferze jej motywacji i konkretnych działań. Inaczej

mówiąc, wychowanie takie jest utożsamiane z rozwijaniem

(kształtowaniem) osobowości pod względem wszystkich jej cech.

Obejmuje zarówno nauczanie (uczenie się), jak i wychowanie w

jego węższym znaczeniu. Innymi słowy, przedmiotem

wychowania w szerszym znaczeniu jest «całość psychiki

człowieka», czyli «ogół procesów i właściwości psychicznych»,

tj. zarówno intelektualnych (umysłowych), emocjonalnych

(uczuciowych) i wolicjonalnych (chcenia) łącznie z działaniem”

(za: Łobocki, 2003, s. 32). W węższym znaczeniu wychowanie

oznacza głównie „kształtowanie charakteru jednostki, […]

wychowanie takie sprzyja głównie konstruktywnym przeżyciom

emocjonalno-motywacyjnym jednostki oraz jej zachowaniom i

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

95

postawom społecznie i moralnie pożądanym” (za: Łobocki, 2003,

s. 32).

Z kolei mianem socjalizacji, która szersza od wychowania,

według Piotra Sztompki określić można „proces kształtowania

mentalności, postaw i działań ludzi przez społeczeństwo”

(Sztompka, 2003, s. 224). Natomiast Jerzy Modrzewski i Dorota

Sipińska socjalizację definiują jako „proces wyłaniania się,

kształtowania i rozwoju osobowości ludzkiej” (Modrzewski,

Sipińska, 2010, s. 30).

Należy zwrócić również uwagę na fakt różnorodnego

podejścia do postrzegania wychowania i socjalizacji. Według

Floriana Znanieckiego zarówno wychowanie, jak i socjalizacja są

pojęciami równorzędnymi (Modrzewski, Sipińska, 2010, s. 29).

W opozycji do tego stanowiska stoi Heliodor Muszyński, który

uważa, iż oba pojęcia należy rozróżniać, przy czym nie trzeba ich

traktować jako oddzielnych kategorii, lecz rozpatrywać je w

ramach relacji podrzędności i nadrzędności. Tak więc w tym

ujęciu socjalizację rozumie się szeroko, a wychowanie wąsko,

jako część socjalizacji (Muszyński, 1970, s. 34).

Proces wychowania występuje zawsze w określonym

środowisku wychowawczym. Według Jana Szczepańskiego, jest

nim pewien fragment przestrzeni życia społecznego i

kulturowego, który oddziałuje na wytwarzanie trwałych

poglądów, postaw, wiedzy oraz sposobów postępowania

wychowanka (za: Łobocki, 2003, s. 309). Jednym z wiodących

środowisk wychowawczych jest rodzina.

Według Stanisława Kawuli „wychowanie w najszerszym

rozumieniu tego słowa jest procesem wdrażania młodych

pokoleń do życia w społeczeństwie. Działalność wychowawcza

rodziny zapoczątkowuje ten proces, który w dalszym ciągu jest

przejmowany przez szkołę i inne instytucje wychowawcze,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

96

wzmacniany przez wpływy środowiska (dalszego i bliższego)

oraz przez aktywność własną jednostki. Wychowanie w rodzinie

może mieć charakter celowy, planowy i świadomy ze strony

rodziców (refleksyjny), podobnie jak w instytucjach wychowania

bezpośredniego (np. w szkole) oraz może odbywać się w sposób

przygodny i samorzutny (bezrefleksyjny)” (za: Kawula, Brągiel,

Janke, 2005, s. 102). W definicji tej można zauważyć, jak istotną

rolę wychowawczą pełni rodzina. Autor skupił się jednak na

wychowawczej roli rodziców, pomijając znaczenie innych

członków rodziny w procesie wychowania dzieci w rodzinie. Tę

swego rodzaju lukę uzupełniła w swojej definicji chociażby

Małgorzata Bereźnicka, która za wychowanie w rodzinie uznaje

oddziaływania nie tylko rodziców, ale również rodzeństwa i

innych osób na dziecko. Wspomniana autorka uważa, że

„wychowanie w rodzinie stanowi proces intuicyjnego lub

bezrefleksyjnego, planowego lub spontanicznego oddziaływania

rodziców na dziecko – jak również rodzeństwa lub innych

krewnych czy powinowatych zamieszkujących z daną rodziną

bądź mających z nią stały i znaczący kontakt – a także

budowanie prawidłowych relacji, opartych na miłości i szacunku

między wszystkimi członkami rodziny. Na proces ten składają się

czynności opiekuńcze i pielęgnacyjne, jak również kształtowanie

wartości moralnych (związanych z etyką i/lub religią),

społecznych, poznawczych, intelektualnych, twórczych,

estetycznych, zdrowotnych i ekologicznych, za które

odpowiadają zwłaszcza rodzice. Celem wychowania w rodzinie

jest wspieranie dziecka w jego wszechstronnym rozwoju,

wzbogacanie jego osobowości, wskazywanie mu sposobów

wykorzystywania potencjalnych zdolności, pomoc w

samorealizacji oraz przygotowanie go do życia w społeczeństwie,

w którym pełnić ma rolę aktywnego obywatela, i do odgrywania

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

97

w przyszłości podstawowych ról społecznych” (Bereźnicka,

2014, s. 114).

Wychowanie rodzinne dotyczy działań, które mają między

innymi nauczyć dziecko funkcjonowania w różnych obszarach

życia społecznego (rodzina, szkoła, rówieśnicy, przestrzeń

lokalna, globalna) (Izdebska, 2015, s. 190). Nie jest to jednak

zadanie łatwe. Jak piszą Anna Dec, Jakub Krawczyk oraz

Magdalena Malec: „coraz częściej można się zetknąć z opinią, że

rodzice są winni wszelkim problemom swoich pociech. Z wielu

stron słychać wręcz zarzuty wychowania przez nich

niewdzięcznego pokolenia. Rzadko podkreśla się, iż najczęściej

pozostają oni ze swoimi problemami wychowawczymi sami.

Wymaga się od nich szerokiego spectrum umiejętności

wychowawczych, ale najczęściej nie szkoli się ich w tym

kierunku” (Dec, Krawczyk, Malec, 2014, s. 126). Warto więc

dawać odpowiednie wsparcie edukacyjne, by wspierać rodziców

w tym trudnym zadaniu wychowywania dzieci.

 Wychowanie w rodzinie ma jednak wiele uwarunkowań.

Najogólniej rzecz biorąc, są to czynniki podmiotowe dotyczące

najbliższych członków rodziny: rodziców, dzieci, dziadków lub

też osób pośrednio z tym wychowaniem związanych,

działających na rzecz rodziny i z nią współpracujących. Na

jakość rodzinnego wychowania oddziałują też czynniki

pozapodmiotowe, tkwiące w: gospodarce, prawie, polityce,

kulturze, szybkim postępie techniki, europeizacji, ale też w

negatywnych zjawiskach, takich jak ubóstwo czy bezrobocie.

Inny podział uwarunkowań wychowania rodzinnego odnosi się

do czynników bezpośrednio lub pośrednio związanych z

wychowaniem, które tkwią w rodzinie lub poza nią w węższym i

szerszym jej otoczeniu gospodarczym, społecznym czy

kulturowym. Mogą mieć wymiar osobowościowy, etyczno-

moralny i materialny. Wymienione czynniki sprzyjają

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

98

prawidłowej komunikacji na linii rodzice-dzieci, dzieci-

rodzeństwo i rodzice-rodzice, czy też rodzice-dziadkowie i

dziadkowie-wnuki. Ponadto czynniki te mogą zaburzać

komunikację i niszczyć więzi utrudniając podział ról,

zrozumienie, wsparcie oraz źle wpływając na rozwój. Ogółem

czynniki wychowania w rodzinie mogą tkwić:

- w pojedynczych członkach rodziny, ich wiedzy,

umiejętnościach i postawach,

- w rodzinie jako grupie i wspólnocie, w jej cechach,

organizacji życia, czasu wolnego i jego znaczeniu

wychowawczym i rozwojowym, w komunikacji i adaptacji do

nowych sytuacji, w elastyczności oraz w zdolności rodziny do

wykorzystywania zasobów indywidualnych;

- w szerszym otoczeniu, środowisku lokalnym, jego

zasobach, organizacji życia i działań wspierających rodzinę w

rozwoju lub w sytuacjach trudnych i kryzysowych (Kawula

2005).

 Trudno jednak młode pokolenia prawidłowo wychowywać

bez harmonizacji tych czynników i spójności działań, bez

łączenia w system elementów z natury rzeczy od siebie

zależnych. Cóż bowiem mogą rodzice bez odpowiedniego

zaplecza i działań wspierających ze strony szkoły i innych

lokalnych instytucji, placówek i podmiotów edukacji,

profilaktyki, terapii, resocjalizacji itp. Tak samo, co może szkoła

bez porozumienia i zrozumienia uczniów, bez dialogu z

rodzicami. Jednak, aby zaistniała współpraca rodziny i szkoły,

podmioty te muszą być przekonane o wartości współdziałania ze

sobą oraz odpowiedzialnie angażować się w proces

wychowawczy.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

99

Szkoła – jej funkcje i (nie)moc wychowawcza

Szkoła jest środowiskiem społecznym i wychowawczym, w

którym komunikuje się wiele podmiotów – uczniowie,

nauczyciele, rodzice i inni pracownicy. Dokonuje się tu

zamierzony i celowy proces wychowania, a jednocześnie

występują mniej kontrolowane zachowania i interakcje. Szkoła

jako środowisko wychowawcze ma z założenia dbać o rozwój

fizyczny, umysłowy, społeczny, moralny, estetyczny i

politechniczny oraz ukierunkowanie życiowe uczniów

(Smarzyński, 1987, s. 8). Bardzo wyraźnie te powinności wpisują

się w funkcje szkoły: dydaktyczną, wychowawczą oraz

opiekuńczą. Jednakże trudno jest je od siebie oddzielić, gdyż w

praktyce przenikają się one wzajemnie (Wiłkomirska, 2013, s.

87).

Aby kształcić dzieci i młodzież, wyposażać ich w wiedzę,

uczyć, jak się skutecznie uczyć oraz motywować do tego uczenia

się teraz i przez całe życie, konieczne jest oddziaływanie

wychowawcze. Z drugiej strony, jak uczniów wychowywać bez

inwestowania w ich rozwój intelektualny i umysłowy, skoro

wykształcenie i wiedza człowieka czyni go bardziej

dynamicznym i kompetentnym w podejmowaniu mądrych

życiowych decyzji, w relacjach z samym sobą i z innymi ludźmi.

Tak samo jest z funkcją opiekuńczo-wychowawczą,

ukierunkowaną na wsparcie i pomoc w trudnych sytuacjach, jak

też na kompensowanie braków rozwojowych czy

środowiskowych, terapię, resocjalizację itp. Nie sposób też

pominąć funkcji bardziej szczegółowych, jak funkcja

diagnostyczna czy ewaluacyjna, dających podstawy i

warunkujących skuteczność każdej pracy dydaktycznej,

wychowawczej, opiekuńczej. Równolegle do nich szkoła pełni

funkcję doskonalącą czy kreatywną, a także środowiskową,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

100

społeczną i kulturową obejmującą całościową pracę szkoły i jej

socjokulturowy aspekt.

Szkoła, jako środowisko socjalizacyjne może jednak

nieświadomie zaburzać proces wychowania i rozwoju jednostek.

Nawiązując do metafory Andrzeja Janowskiego – szkoły jako

teatru – obszar ten określany jest jako kulisy, które są poza tzw.

sceną. Dla uczniów kulisami są: boisko, łazienki i toalety,

podwórka i korytarze (Janowski, 1989, s. 49), gdzie mogą

zachowywać się naturalnie i robić to, co na lekcji jest zabronione,

a co wynika z ich autentycznych potrzeb. Panują tu niepisane

zasady, spontaniczne reakcje i dokonuje się proces socjalizacji,

nie zawsze korzystny dla rozwoju uczniów, jak i innych

uczestników.

O negatywnych stronach szkoły i problemach

współczesnego nauczyciela traktują różne opracowania Marii

Kocór (np. 2014; 2015). Tu zaś główną uwagę skupiono na

niemocy wychowawczej szkoły, nadmiarze dydaktyzmu i

biurokracji w szkołach, przewadze metod podających i

kontrolnych, testów i sprawdzianów, nadmiernej formalizacji

działań w postaci sprawozdań, dzienników itp. Poprzez te

wymogi, ograniczenia i ukierunkowania szkoła uczy adaptacji do

zastanych warunków życia, choć nie są one satysfakcjonujące i

nie służą indywidualnym potrzebom, pracy uczniów nad sobą,

poczuciu odpowiedzialności za swój los i działania. Obecnie

podmioty szkolne bardziej dbają o to, jak przeskoczyć kolejny

próg czy przejść tzw. drabinę szkolną, zdobyć dobre oceny,

zaliczyć testy, sprawdziany i zdać egzaminy niż nabyć i

wzmocnić kompetencje życiowe! Szkoła w tym kontekście staje

się sztuczna i oddalona od życia, od autentycznych zachowań,

potrzeb, oczekiwań, problemów osób, dla których w swej istocie

działa. Jest często daleka od nabywania kompetencji do

wartościowego życia, czynienia dobra, respektowania prawdy i

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

101

ukierunkowania na głęboki wymiar piękna. Często w szkole

niezamierzenie dzieje się odwrotnie – uczeń, a nierzadko i

nauczyciel jest przedmiotowo, niesprawiedliwie traktowany w

ocenie tego, co sobą prezentuje i, jakie ma wartości, ambicje oraz

dokonania. Słyszymy o aktach agresji, przemocy i nietolerancji

na każdej niemal płaszczyźnie relacji szkolnych, głównie w

kontaktach uczeń – uczeń.

Mimo różnych godnych upowszechniania działań, badania

wskazują na bezradność wychowawczą wielu szkół

ogólnodostępnych w Polsce, w małym stopniu wspieranych przez

rodziców w codziennym trudzie wychowania trudnej przecież

młodzieży. Wielu rodziców pozornie „współpracuje” (czyt.

komunikuje się) ze szkołą, przejawia obojętność, krytykanctwo i

roszczeniowość. Nauczyciele skarżą się na brak dyscypliny w

szkołach (dostosowanie się uczniów do ich próśb, poleceń,

odpowiednie zachowanie na lekcjach, słownictwo) i trudności

oddziaływania wychowawczego. Wielu zaś uczniów nie lubi

chodzić do szkoły (takie pytanie bardzo często zadawano

uczniom w prowadzonych od lat badaniach własnych), bo jest

nudna i oddalona od życia. Uczniowie uważają, że nauczyciele

mało rozumieją ich potrzeby, pragnienia, problemy, wytykają

błędy i niedociągnięcia, a mało chwalą i promują (Kocór, 2010).

Kto zatem ma rację? Te sygnalnie przedstawione zjawiska i

zachowania wymagają bowiem triangulacyjnego rozpoznawania i

wyjaśniania mając na uwadze ich nasilenie i skalę, ale też

specyfikę – kontekst czasowy, przestrzenny, kulturowy.

Jednakże, jak wiemy, problemy w szkołach i jej niemoc czy

mała moc wychowawcza są pochodną problemów wychowania w

rodzinie. Dzieci i młodzież wywodzący się z trudnych środowisk,

z problemami agresji i przemocy domowej, ale też ubóstwa i

bezrobocia, rozpadu więzi i eurosieroctwa, sprawiają w szkole

problemy wychowawcze. Także zaniedbania rodziców nie tylko

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

102

z racji alkoholizmu czy eurosieroctwa, ale też w rodzinach

skłóconych i skonfliktowanych, gdzie rodzice rywalizują o

wysoką pozycję zawodową i są mocno zapracowani w trosce o

wysoki standard życia, przyczyniają się do tego, że uczniowie

mają problemy w szkole, która jest bezradna z racji postaw

roszczeniowych i oportunizmu. Dlatego też szkoła musi być w

bliskim kontakcie z rodzicami uczniów, aby mogli oni

korygować swoje błędy, potknięcia, niedociągnięcia i dysfunkcje.

Jednym z kierunków działań jest to, że szkoła musi na nie

reagować i, jeśli uczeń w rodzinie nie ma odpowiednich

warunków, powinna ona diagnozować i inicjować działania

kompensacyjne, naprawcze itp. i o tym korygowaniu błędów, o

dopełnianiu oraz wspieraniu wychowawczym rodziny jest dalej

mowa.

Ukryte dysfunkcje i zagrożenia rodzinnego wychowania

Odpowiadając w możliwie największym skrócie na pytanie

dotyczące dysfunkcji i zagrożeń rodzinnego wychowania, należy

zaznaczyć, że większość założonych czy postulowanych funkcji

dziś w rodzinie niedomaga. Przede wszystkim mówi się o

kryzysie rodzinnego wychowania, o upadku rodzicielskiego

autorytetu na rzecz różnych idoli ze świata mediów. Dziś

bowiem młode pokolenia są coraz bardziej skonfliktowane ze

światem wartości jakie wyznają ich rodzice i dziadkowie. Mają

oni inne spojrzenie na życie, małżeństwo, rodzinę, dom, pracę i

czas wolny. Posiadają odmienne dążenia i cele, potrzeby i

problemy, które zamiast zbliżać często oddalają światy dorosłych

i młodych. Wiąże się z tym funkcja prokreacyjna i problemy

związane z rolą macierzyńską, z racji wysokiego bezrobocia oraz

obaw o przyszłość i wychowanie swoich pociech, ale też z

powodu dość egoistycznych postaw wielu młodych kobiet. W

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

103

kryzysie jest dziś funkcja opiekuńcza wobec dzieci i starszych

rodziców w szczególności, bo młodzi coraz częściej zostawiają

ich samych sobie lub oddają pod opiekę instytucjonalną, by

nierzadko ich się pozbyć. Zanika też niepokojąco komunikacja w

rodzinie. Zarówno rodzice, jak i dzieci mają coraz mniej do

powiedzenia sobie i coraz mniej czasu dla siebie przeznaczają.

Dla jednych praca, walka o jej utrzymanie i wyższe statusy, dla

drugich luz-blues, rozrywka, koleżanki i koledzy lub wirtualni

znajomi, komputer i Internet stają się życiową dominantą,

przymusem bycia dyspozycyjnym non stop, ale życia obok

siebie, nie dla siebie i nie z sobą jako rodzinną wspólnotą.

Szwankują w związku z tym funkcje rekreacyjno-towarzyska i

emocjonalno-ekspresyjna związane z odpoczynkiem, organizacją

czasu wolnego, otwieraniem się na kontakty z innymi ludźmi

oraz z wyrażaniem swoich uczuć, pragnień i potrzeb. Wysoki

poziom realizacji tych funkcji jest istotnym warunkiem

skutecznego wychowania i rozwoju dzieci i młodzieży,

prawidłowej socjalizacji i komunikacji, zrozumienia i

porozumienia, zaufania i życzliwej atmosfery w domach. W

czasie wolnym coraz częściej każdy z członków rodziny na swój

sposób odpoczywa lekceważąc więź rodzinną i zamykając się w

sobie.

 Dziś jednak przede wszystkim niskie są zasoby rodziny

jako wspólnoty. Zaburzona jest organizacja życia rodzinnego, bo

wiele rodzin bezrobotnych ma nadmiar czasu wolnego, który źle

wykorzystuje dla wzmacniania więzi osobowych, lepszego

zrozumienia i komunikacji, z uwagi na niski poziom

świadomości wychowawczej. Są także rodziny mocno

zapracowane, które wolnego czasu niemal nie mają, bo rodzice

pracują wielozmianowo lub do późna w nocy, a dzieci mają

wszystko poustawiane – biorą korepetycje, chodzą na dodatkowe

zajęcia, jak: angielski, niemiecki, francuski, hiszpański, gra na

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

104

fortepianie, rysunek, taniec, pływanie itp. Dlatego w trudnych

sytuacjach są coraz mniej zdolne do porozumienia i

kompromisów. Można powiedzieć, że część rodzin mimo

dobrych warunków materialnych i sprawnej organizacji życia

mało się dogaduje, docenia i rozumie. Rodzice zatroskani o

swoje miejsca pracy, o większe zarobki i lepszy standard życia

pozostawiają dzieci same obie w świecie pełnym zawirowań,

niebezpieczeństw i pułapek. Kolejna grupa rodzin to skłócone i

nierzadko egoistycznie nastawione wobec siebie mało stabilne

związki partnerskie. Ich członkowie myślą głównie o sobie, nie

chcą się dzielić swoimi osiągnięciami i troskami, wspierać i

cieszyć sukcesami. W tej trudnej i zawirowanej rzeczywistości są

też rodziny, które kochają się i szanują, rozmawiają i wysłuchują

cierpliwie nawzajem, choć nie zawsze „świeci im słońce“ w

codziennych troskach, trudnych warunkach i obowiązkach.

Nierzadko również trudzą się, jak „połączyć koniec z końcem“, a

jednak dzielą się rolami i obowiązkami, by rodzicom było łatwiej

uśmiechać się, a dzieciom mieć poczucie bezpieczeństwa,

akceptacji i miłości. Są zatem rodziny, które troszczą się o swoją

wspólnotę i pielęgnowanie uczuć mając świadomość, jak ważne

są wzajemne poszanowanie, cierpliwość, zrozumienie i dobra

komunikacja między sobą, otwieranie się na doświadczenia

innych grup i osób. Niepokojąco takich rodzin jest dziś coraz

mniej, stąd powinny być przykładem dla rodzin mniej zaradnych

i funkcjonalnych. Jednakże współczesna rodzina nie może być

wychowawczo efektywna w oderwaniu od innych środowisk

i podmiotów by uczyły się od siebie i wspierały nawzajem

tworząc system lokalnego wychowania, a nie pojedyncze

elementy. Dlatego w nawiązaniu do tytułu artykułu, poniżej

będzie o współpracy mowa.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

105

O potrzebie współpracy rodziny i szkoły w trosce o właściwy

rozwój dziecka

Z uwagi na akcentowane problemy i zagrożenia

wychowania w rodzinie, odnoszące się do warunków organizacji

życia rodzinnego i czasu wolnego, do mało skutecznych metod

wychowawczych, negatywnych czy ambiwalentnych postaw

rodzicielskich, do komunikacji w rodzinie i jej przeszkód

związanych z konfliktem wartości, kryzysem autorytetów,

brakiem akceptacji i zaufania w rodzinie, nadmiarem

obowiązków zawodowych rodziców i zaniedbaniem potrzeb

dzieci, emigracji zarobkowej, eurosieroctwa i sieroctwa

społecznego, szkoła powinna uwzględniać w swej działalności i

realizować trudne zadania oraz wyzwania. Ich przykłady w

odniesieniu do konkretnych dysfunkcji rodziny ujęto w tabeli 1.

Tabela 1: Wybrane problemy wychowania w rodzinie a zadania i

wyzwania edukacji szkolnej w Polsce

Problemy wychowania w rodzinie

dotyczące:

Zadania i wyzwania edukacji

szkolnej w Polsce

Stylów wychowania i

negatywnych postaw rodzicielskim

(nadopiekuńczość lub

zaniedbanie), niskiego poziomu

ich świadomości pedagogicznej i

odpowiedzialności za wychowanie

dzieci oraz współpracę ze szkołą;

Pedagogizacja rodziców w

różnych zakresach, uświadamianie

problemów i ich tła, motywowanie

do zmiany postaw, podnoszenie

kompetencji wychowawczych

poprzez spotkania, kursy,

szkolenia, warsztaty

Sprzecznych postaw, konfliktu ról

i wartości oraz nierzadko

odmiennych celów, z jakimi

rodzice łączą szkołę i wychowanie

uczniów;

Mediacje i negocjacje, superwizje,

różne zajęcia trenerskie związane z

praktyką wychowawczą i jej

doskonaleniem;

Uzależnień behawioralnych i

substancjalnych w rodzinie, które

utrudniają pełnienie roli

wychowawczej względem dzieci;

Działania diagnostyczne,

profilaktyczne i pomocowe

odnośnie uzależnień z udziałem

pedagów, psychologów i

specjalistów;

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

106

Przemocy w rodzinie i jej skutków

dla wychowania dzieci i rodziny

jako wspólnoty;

Działania profilaktyczne i

pomocowe odnośnie przemocy z

udziałem wszystkich;

Nadmiernego zaangażowania w

korzystanie z nowych technologii

(Internet), które negatywnie

oddziałuje na komunikację między

członkami rodziny, zaburza więzi

itp.;

Diagnoza, profilaktyka

uzależnienia od Internetu, jak też

zagrożeń z niego płynących, tak

dzieci, jak i rodziców oraz innych

członków rodziny, angażując

różnych specjalistów;

Eurosieroctwa powodowanego

emigracją zarobkową rodziców i

sieroctwa społecznego, kiedy w

rodzinie następuje niedosyt uczuć,

kryzys zaufania, brak akceptacji,

miłości, gdy przeżywa ona kryzys i

zagrożenie rozpadem;

Szkoła ma być łącznikiem dziecka

z rodzicami, a jeśli rozpoznaje

objawy eurosieroctwa, to

organizuje dla dziecka i rodziny

wsparcie współpracując z

odpowiednimi organizacjami i

podmiotami;

Bezrobocia i związanego z tym

pesymizmu życiowego jednego lub

dwojga rodziców, popadania w

nałogi lub pracoholizm, czyli

nadmiernego zaangażowania

rodziców w pracę zawodową i

zaniedbanie swych obowiązków;

Organizowanie specjalistycznych

zajęć, spotkań, warsztatów dla

rozpoznawania, zapobiegania i

terapii pracoholizmu rodziców i

zaniedbania z tego powodu dzieci,

ale też dla wzmacniania

życiowego w sytuacji bezrobocia;

Źródło: opracowanie własne

Jak widać, problemy te dotyczą świadomości, postaw i

zachowań rodziców względem siebie i dzieci, jak też organizacji

życia, podziału ról, czasu wolnego, komunikacji i rozwiązywania

problemów, jakie pojawiają się w rodzinie, różnych uzależnień,

agresji, przemocy, bezrobocia, ubóstwa, pracoholizmu i egoizmu

rodziców, którym wygodniej stawiać mało wymogów lub też nie

widzieć problemów, z jakimi borykają się ich dzieci,

eurosieroctwa i sieroctwa społecznego, stosowanych metod

wychowawczych oraz ich skuteczności.

Dlatego konieczna jest ciągła wzajemna wymiana

poglądów, opinii, ocen, opartych na szczerości i zaufaniu, ale też

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

107

odpowiedzialności rodziców i nauczycieli za jakość wychowania

uczniów w szkole i poza nią, za spójność podejmowanych

działań. Pełna dialogu i wymiany doświadczeń współpraca

rodziców i nauczycieli niesie ze sobą wiele pozytywnych

skutków:

- pomaga nauczycielom zgłębiać wiedzę o uczniach i ich

rodzinach oraz o tym, jak rodzice wypełniają rolę opiekuńczo-

wychowawczą, a także z jakimi trudnościami się zmierzają;

- daje rodzicom możliwość zdobycia lub poszerzenia

wiedzy czy umiejętności pedagogicznych oraz psychologicznych,

uzyskania informacji na temat działalności szkoły, nauczycieli i

wychowawców, którzy w niej pracują, a także zachowania ich

dzieci;

- zmniejsza negatywne podejście obu stron względem

siebie, redukuje nieufność, negatywne konsekwencje

stereotypów na swój temat, daje możliwość wyjaśnienia

nieporozumień, dzięki czemu zwiększyć się może autorytet

nauczycieli i rodziców;

- daje rodzicom możliwość większego uczestnictwa w

tworzeniu programu wychowawczego szkoły, swego rodzaju

oddziaływania na program nauczania, kryteriów oceniania, a co

za tym idzie pogłębia poczucie współodpowiedzialności

rodziców za wspomniane aspekty działalności szkoły, zmniejsza

ich nastawienie roszczeniowe;

- pogłębia świadomość pedagogiczną wśród rodziców

poprzez zwiększenie ich wiedzy, branie udziału i

współodpowiedzialność za proces edukacji dzieci i adolescentów,

ma znaczącą rolę w stwarzaniu odpowiedniej atmosfery

wychowawczej w środowisku rodzinnym i szkolnym;

- dzięki osobowemu charakterowi relacji, a nie wyłącznie

przedmiotowemu traktowaniu siebie nawzajem, możliwe jest

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

108

upodmiotowienie relacji rodziców i nauczycieli oraz

przeobrażenie andragocentrycznej relacji dwupodmiotowej, która

była do tej pory wiodąca (rodzice – nauczyciele) w relację

trójpodmiotową (nauczyciele – uczniowie/dzieci – rodzice) czy

wielopodmiotową (inni członkowie rodziny oraz osoby pracujące

w szkole);

- może być wzorem dla szerzenia idei współpracy między

ludźmi oraz pogłębiania owych umiejętności u uczniów, co

umożliwia zdobywanie przez uczniów wyższych osiągnięć

dydaktycznych, zwiększa ich aktywność poza lekcjami oraz

czynny udział w życiu klasowym, szkolnym, a więc socjalizacji;

- daje możliwość wzajemnej pomocy wtedy, gdy rodzina

lub szkoła nie mogą samodzielnie rozwiązać problemów, z

którymi się zetknęły;

- prowadzi do humanizacji oraz demokratyzacji relacji w

edukacji (za: Walc, 2011, s. 98).

Zadając sobie fundamentalne pytanie: W czym szkole jest

rodzina potrzebna i na odwrót? niewątpliwie przychodzi nam na

myśl prosta odpowiedź, że w kształceniu, wychowaniu i opiece

uczniów oraz w tworzeniu warunków optymalnych dla ich

pełnego rozwoju. Aby jednak edukacja w szkole była życiowo

wartościowa, musi być adekwatna do potrzeb i problemów jakie

stoją dziś przed społeczeństwem, młodymi ludźmi oraz przed

rodziną i szkołą.

Zadania i wyzwania szkoły wobec potrzeb i problemów

wychowania rodzinnego

Gdybyśmy jednak bliżej przyjrzeli się i przeanalizowali

potrzebę współpracy rodziny ze szkołą, to należałoby szukać

merytorycznych argumentów w eksponowanych wyżej funkcjach

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

109

i obszarach działań, a także w eksponowanych słabościach i

błędach. Po pierwsze, rodzina potrzebna jest szkole w realizacji

funkcji dydaktycznej, czyli w nabywaniu przez uczniów wiedzy i

umiejętności potrzebnych w życiu i pracy zawodowej, a także w

motywowaniu do ich rozwijania. Chodzi tu o planowanie pracy

dydaktycznej, dostosowanie metod, form i środków do

indywidualnych możliwości uczniów i specyfiki środowisk, w

których żyją i uczą się poza szkołą. Wiąże się z nią funkcja

ewaluacyjna mająca ujawniać mocne i słabe strony ucznia oraz

szkoły, nad którymi należy pracować. Jednak bez wsparcia i

zaangażowania rodziców nie jest to możliwe, bo uczeń musi

mieć odpowiednie warunki pracy wyrównawczej oraz motywację

do niej. Także funkcja diagnostyczna szkoły skierowana na

rozpoznawanie potrzeb, możliwości i ograniczeń uczniów jest

utrudniona, jeśli brak dialogu z rodzicami, którzy najlepiej znają

dziecko i warunki, w których ono wzrasta. Gruntowna diagnoza

umożliwia bowiem odpowiednie zaplanowanie i zorganizowanie

działań profilaktycznych lub pomocowych, jeśli jest problem. W

rozwijaniu zdolności i zainteresowań uczniów w dużej mierze

szkoła liczy na rodziców, którzy dostrzegą w dziecku potencjał,

zapiszą na dodatkowe zajęcia i będą mu towarzyszyć. Trudna

praca czeka rodziców w zakresie wyrównywania braków w

nauce, w dostępie do odpowiednich form pomocy, terapii, gdy

stwierdzono konieczność z uwagi na specyficzne potrzeby

dziecka. Także funkcja otwierania się szkoły na środowisko,

integracji i aktywizacji społeczności lokalnej nie mogą być na

wysokim poziomie bez zaangażowania rodziców, ich inicjatyw i

pomysłów w zakresie imprez, uroczystości, wycieczek szkolnych

i pozaszkolnych. Bez aktywnych i odpowiedzialnych postaw

rodzicielskich trudna jest też do spełniania funkcja orientacji

szkolnej i zawodowej oraz w zakresie organizacji nauki i czasu

wolnego uczniów, jak też zdrowego korzystania z komputera i

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

110

Internetu. Wszystkie razem wzięte, by były dobrze spełnianie

wymagają funkcji innowacyjnej, reformatorskiej, które bez

akceptacji, zaangażowania i twórczych pomysłów rodziców są

mało realne i służące jakości działań.

Ostatnia, a zarazem najważniejsza wydaje się być potrzeba

współpracy szkoły i rodziny w zakresie funkcji wychowawczej

czyli kształtowania postaw, cech osobowości i wartości dzieci i

młodzieży. Skuteczne szkolne wychowanie wymaga

zrozumienia, zaufania i odpowiedniej atmosfery przy wsparciu,

zaangażowaniu i odpowiedzialnej postawie rodziców. Potrzebuje

przede wszystkim dobrej komunikacji na linii: rodzice-dzieci,

nauczyciele-uczniowie i nauczyciele-rodzice. Konieczna jest

zatem wiedza o wzajemnych potrzebach, możliwościach i

ograniczeniach, sposobach, obszarach i uwarunkowaniach i te

wszystkie niedociągnięcia, pominięcia oraz potknięcia wydają się

być punktem wyjścia do realizacji przez szkołę, a także jej

edukację nowych zadań. Wydaje się więc, że najważniejszym

wyzwaniem stojącym dziś przed polską szkołą (i w innych

krajach) jest zmiana myślenia jej podmiotów o szkole, o edukacji

i swojej w nich roli – świadomej, krytyczno-twórczej oraz

moralnej i odpowiedzialnej.

Literatura

BEREŹNICKA, M. 2014. Wychowanie dziecka we współczesnej

rodzinie. Kraków: Wydaw. Naukowe UP, 222 s. ISBN 978-83-

7271-930-0.

DEC, A., KRAWCZYK, J., MALEC, M. 2014. Błędy

wychowawcze popełniane przez rodziców i ich konsekwencje. W:

Familiologia XXI wieku. Wyzwania i oczekiwania. U. Gruca-

Miąsik (red.). Rzeszów: UR. 282 s. ISBN: 9788379960064. s.

126-145.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

111

IZDEBSKA, J. 2015. Dziecko – dzieciństwo – rodzina –

wychowanie rodzinne. Kategorie pedagogiki rodziny w

perspektywie pedagogiki personalistycznej. Białystok:

Niepaństwowa Wyższa Szkoła Pedagogiczna w Białymstoku.

224 s. ISBN: 978-83-61612-26-1.

JANOWSKI, A. 1989. Uczeń w teatrze życia szkolnego.

Warszawa: WSiP. 187 s. ISBN 830205626X.

KAWULA, S., BRĄGIEL, J., JANKE, A. 2005. Pedagogika

rodziny. Obszary i panorama problematyki. Toruń: „Adam

Marszałek“. 470 s. ISBN: 83-7322-868-3.

KAWULA, S. 2005. Rodzina społecznego i indywidualnego

ryzyka. W: S. Kawula (red.) Pedagogika społeczna. Dokonania-

aktualność-perspektywy. Toruń: „Adam Marszałek“. 666 s.

ISBN: 83-7174-943-0. s. 481-515.

KOCÓR, M. 2015. Kryzys nauczycielskiego autorytetu –

przyczyny i konsekwencje. W: S. Neslušanová, M. Niklová, E.

Jarosz (ed.), Sociální pedagogika ve světle společenského,

institucionálního a individuálního ohrožení, Brno, Institut

Mezioborowych Studii, s. 147-156. ISBN 978-80-88010-04-3.

KOCÓR, M. 2010. Wybrane aspekty pracy wychowawcy klasy.

Studium teoretyczno-empiryczne. Rzeszów: „Mitel“. 102 s. ISBN

978-83-7667-063-8.

KOCÓR, M. 2014. Wagarowanie i niechęć uczniów do szkoły.

W: S. Neslušanová, I. Emmerová, E. Jarosz (ed.) Sociální

pedagogika ve službě člověku a společnosti. Brno: Institut

Mezioborowych Studii, s. 696-707. ISBN

ŁOBOCKI, M. 2003. Teoria wychowania w zarysie. Kraków:

„Impuls“. 358 s. ISBN 83-7308-234-4.

MODRZEWSKI, J., Sipińska, D. 2010. Teoretyczne i praktyczne

aspekty procesu socjalizacji. W: D. Sipińska, J. Modrzewski, A.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

112

Matysiak-Błaszczyk (red.) Socjalizacja w kategoriach wieku

społecznego. Dzieciństwo i młodość. Standaryzacja socjalizacji

inkluzyjnej. Przewodnik i teksty do ćwiczeń z socjologii

wychowania. Leszno: Państwowa Wyższa Szkoła Zawodowa.

340 s. ISBN: 9788392843955 8392843959. s. 26-48.

MUSZYŃSKI, H. 1970. Wstęp do metodologii pedagogiki.

Warszawa: PWN. 349 s.

REGULSKA, A. 2010. Znaczenie wartości w wychowaniu

rodzinnym. W: A. Regulska (red.) Pedagogika rodziny. Wybrane

problemy. Warszawa: Wydaw. Diecezji Rzeszowskiej. 198 s.

ISBN: 9788362488544. s. 53-62.

SMARZYŃSKI, H. 1987. Szkoła jako środowisko wychowawcze.

Warszawa-Kraków: PWN. 476 s. ISBN: 9788301078898.

SZTOMPKA, P. 2003. Socjologia. Analiza społeczeństwa.

Kraków: „Znak“. 656 s. ISBN: 83-240-0218-9.

ŚLIWERSKI, B. 2005. Wychowanie. Pojęcie – znaczenia –

dylematy. W: M. Dudzikowa, M. Czerepaniak-Walczak (red.)

Wychowanie tom 1. Pojęcia. Procesy. Konteksty. Istota i sens

wychowania – wokół kontekstów i znaczeń. Sopot: GWP. 232 s.

ISBN: 978-83-7489-026-7. s. 25-76.

WALC, W. 2011. Opiekuńcze funkcje szkoły a współpraca z

rodziną ucznia. W: B. Szluz, W. Walc (red.) Rodzina, szkoła,

środowisko lokalne. Współczesne wyzwania. Rzeszów: KORAW

Dorota Kocząb. 177 s. ISBN: 9788392664086. s. 97-111.

WIŁKOMIRSKA, A. 2013. Efekty socjalizacji szkolnej – ocena

kompetencji polskich uczniów. W: B. Matyjas (red.) Dziecko i

jego socjalizacja w rodzinie, szkole i środowisku lokalnym.

Kielce: UJK. 180 s. ISBN: 978-83-7133-544-0. s. 87-110.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

113

PODVÝKONNOSŤ NADANÝCH ŽIAKOV

Dominika HOŠOVÁ

Katedra pedagogiky PF UKF, Dražovská cesta 4, 949 74 Nitra, Slovenská

republika. Email: dominika.hosova@ukf.sk

Abstrakt: Aj keď sa nám môže zdať nezlučiteľné spájať podvýkonnosť

práve s nadanými žiakmi, ide o problém, ktorý sa vyskytuje v našich

školách. Príspevok sa zaoberá najčastejšími problémami nadaných žiakov

v škole, kam zaraďujeme práve podvýkonnosť. Charakteristickým znakom

je, že školský prospech žiaka neodpovedá očakávaným výkonom podľa jeho

schopností. Často sa stáva, že žiak nevyniká v oblasti, v ktorej je výborný.

Príspevok popisuje prejavy podvýkonne nadaných, príčiny, dotýka sa aj

možností riešenia podvýkonnosti.

Kľúčové slová: podvýkonnosť, nadaný žiak, školský prospech

Úvod

 Keď sa povie nadané dieťa, ide o dokonalú predstavu

vynikajúceho žiaka, avšak aj u nadaných sa môžeme stretnúť

s učebnými problémami. Nadané deti sa vyznačujú zvedavosťou,

náruživosťou, cieľavedomosťou, sú plné života a energie. Potom

však príde realita. Obmedzenia školy, rovesnícky tlak, očakávania

druhých a vlastný strach zníži ich odhodlanie. Ich vnútorná láska

k učeniu zmizne akoby v priebehu noci. Druhým problémom býva,

že sa nadaní žiaci zvyčajne na začiatku základnej školy učiť

nemusia, ide im to ľahko. Problémy sa tým pádom môžu objaviť

neskôr, pretože im chýbajú študijné návyky, ktoré na začiatku

nenadobudli. Predtým im stačila vynikajúca pamäť a verbálne

schopnosti. Aj v prípade multipotencionality sa môžu objaviť

problémy a to v prípade voľby strednej alebo vysokej školy. Majú

šancu dostať sa na akúkoľvek školu a nevedia sa rozhodnúť len pre

jeden odbor.

mailto:dominika.hosova@ukf.sk

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

114

Najčastejšie problémy nadaných žiakov v škole

 Nie vždy ide škola podľa plánov a predstáv. Školský rok môže

priniesť rôzne obavy spojené so školskými povinnosťami. Každé

dieťa je unikátny a originálny jednotlivec a manuál na riešenie

problémov jednoducho neexistuje. Školské problémy sú navzájom

prepojené, podmieňujú sa a pôsobia v nevítanej spolupráci.

V každom vekovom období sa ten istý problém môže prejaviť inak.

Medzi najčastejšie problémy nadaných žiakov v škole môžeme

zaradiť:

1. Grafomotorika

Medzi typický prejav nadaných detí je skorý začiatok reči, čítania

a s tým spojené aj písanie. Deti si odvodzujú písmená na základe

prečítaného textu, skúšajú písať, alebo sa skôr zo začiatku snažia

písmenká iba kopírovať. Ich celkový písomný prejav však zaostáva

za verbálnym prejavom. To môže byť zapríčinené nepravidelným

vývinom. Jemná motorika, senzomotorické schopnosti a koordinácia

oka – ruka sú ovplyvnené dozrievaním centrálnej nervovej sústavy,

ktoré sa uskutočňuje okolo šiesteho roku života. Od ôsmeho roku

dieťaťa sa písmo individuálne vyhraňuje. To, že niektoré nadané

deti píšu už v predškolskom veku, v praxi často spôsobuje problémy

po nástupe do školy. Ide hlavne o nesprávne držanie písacích

pomôcok. Deti, rodičia a učitelia musia vynaložiť veľa energie na

odnaučenie zafixovaného spôsobu držania. U niektorých detí sa to

nemusí podariť vôbec. Od útleho veku dieťaťa je preto dôležité dbať

na správne držanie písacích potrieb a uvoľňovať ruku špeciálnymi

cvikmi (Mlčáková, R., 2009).

2. Problémové prejavy na vyučovaní

Mnohé problémy sa často objavujú až v školskom prostredí a skôr

nemuseli byť vôbec identifikovateľné. Za príčinou niektorých

problémov môže asynchrónny vývin nadaných detí, ich špecifické

charakteristiky alebo nesprávny prístup vo výchovno-vzdelávacom

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

115

procese. Medzi problémové prejavy na vyučovaní môžeme podľa J.

Juráškovej (2003) zaradiť:

 Perfekcionizmus – nadaní žiaci majú tendenciu byť perfektní

a sú ctižiadostiví. Ich školské výkony môžu byť výborné, pokiaľ

však neprekročia hranicu, ktorú si oni vnútorne stanovili pociťujú

nespokojnosť a ich reakcie môžu byť neadekvátne, ako napríklad

sebaobviňovanie, výbuchy zlosti, kričanie. U menších detí sa môžu

vyskytnúť prudké reakcie na prehru v rôznych činnostiach.

 Denné snenie – pokiaľ sa žiakom zdá učivo veľmi jednoduché,

alebo ich nezaujíma, vypúšťajú dianie okolo seba a pôsobia

apaticky. Často to býva spôsobené neadekvátnou motiváciou

a nedostatočným zapojením do výučby.

 Hyperaktivita – môže sa prejavovať v motorickej (rytmické

pohyby, nepokojné sedenie, manipulácia s predmetmi) a verbálnej

oblasti (vykrikovanie, skákanie do reči). Môže súvisieť s poruchou

pozornosti ADHD alebo pri nedostatočnej zanietenosti na

vyučovaní.

 Supersenzitivita – niektoré nadané deti majú posunuté hranice

vnímania určitých podnetov z okolia. Môžu reagovať veľmi

nečakane na hladinu hluku, svetla alebo aj reči.

 Sociálne kontakty – čo sa týka sociálnej oblasti, väčšina

problémov vychádza zo vzťahov s rovesníkmi, pretože nadaní žiaci

vyhľadávajú na komunikáciu radšej starších alebo dospelých, tým

ich môžu ich spolužiaci odmietať alebo vyčleňovať z kolektívu.

Vyplýva to z ich charakteristiky, ich intelektové záujmy sú iné ako

záujmy spolužiakov v škole, čo často spôsobuje konflikty. Nadané

deti môžeme z pohľadu správania sa v kolektíve rozdeliť do dvoch

protichodných skupín. Do prvej skupiny môžeme zaradiť tých, ktorí

vystupujú ako silné bytosti, radi všetko vedú a organizujú, druhú

skupinu tvoria introvertní jednotlivci, neochotní spolupracovať

alebo čokoľvek zdielať s ostatnými.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

116

3. Podvýkonnosť

Nadaný žiak nemusí mať vždy samé jednotky a stabilne dosahovať

vynikajúce školské výsledky. Môže to byť spôsobené aj

nerovnomerne rozloženými schopnosťami. Veľa žiakov je

vynikajúcich v matematike, ale napríklad zápasí s jazykmi. Existuje

skupina celkovo podvýkonných žiakov, dlhodobo školsky

neprospievajúcich, ktorí potrebujú špeciálnu starostlivosť. Ich

problém mohol vzniknúť už na začiatku školskej dochádzky, kde im

všetko išlo samo a nenaučili sa spájať úspech s vlastným úsilím

(Dvořáková, D., Portešová, Š., Budínová, L., Tyrlík, M., 2006).

Podvýkonne nadaní

 Ide o skupinu nadaných žiakov, z angl. gifted

underachievement, ktorých výkony z najrôznejších príčin

neodpovedajú ich vysokým schopnostiam. B. Clarková (1992, s.

416; In Jurášková, J., 2003) ich definuje ako tých, ktorí

„demonštrujú výnimočný výkon v inteligenčných testoch a ktorých

školský výkon napriek tomu nezodpovedá očakávanému výkonu

vzhľadom na ich vek.“ M. C. Shaw (1960, s. 15) definuje

podvýkonných nadaných ako jednotlivcov, ktorých „výkon

vzhľadom na známky a skóre výkonových testov je signifikantne

pod úrovňou nameraných alebo demonštrovaných schopností alebo

akademického potenciálu.“ Ich ponímanie podvýkonnosti sa líši

vzhľadom na vek a na porovnávanie aktuálneho výkonu so

schopnosťami (Jurášková, J., 2003).

Podľa D. Dvořákovej, Š. Portešovej, L. Budínovej a M.

Tyrlíka (2006) sa školská podvýkonnosť začala skúmať v 40.rokoch

minulého storočia. Autori sa venovali tejto problematike u nadaných

žiakov v kontexte osobnostných charakteristík. Výsledky ukázali,

napríklad aj to, že podvýkonnosť nadaných žiakov v prírodovedných

predmetoch zapríčiňuje rozličné záujmové zameranie, ktoré býva vo

vyššej miere teoretické. Výsledky napovedajú aj prítomnosť

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

117

nadvýkonu, kedy žiaci dosahujú lepšie výsledky v známkach, ako sú

ich intelektové schopnosti.

V minulom storočí sa práve J. Hvozdík (1970) venoval

neprospievajúcim žiakom, definoval ich ako žiakov, ktorí

nevyhoveli školských požiadavkám a boli ohodnotení nedostatočnou

známkou aspoň z jedného predmetu. Jeho definícia je dosť široká,

o neúspešnosti môžeme hovoriť nielen vtedy, keď výkonnosť alebo

správanie neodpovedá požiadavkám školy, ale aj keď neodpovedá

žiakovým možnostiam a schopnostiam.

Prejavy podvýkonne nadaných

 Medzi typické prejavy, ktorými sa táto skupina jednotlivcov

vyznačuje podľa L. Porterovej (1999), J. Khatena (1992), L. R.

Montgomeryovej (1996), B. Clarkovej (1992), H. Boekaertsovej

(1991) a iných patrí (Jurášková, J., 2003):

 Malá motivácia a ašpirácia

 Nezodpovednosť

 Slabé školské návyky

 Nízky záujem o školské činnosti

 Väčší záujem o mimoškolské aktivity

 Rebelanstvo a vyrušovania

 Nedôslednosť

 Nízke sebavedomie

 Negatívny sebaobraz

 Rafinovanosť v sebaospravedlňovaní

 Odpor k rutinným činnostiam.

Ako to býva aj pri charakteristikách nadaných detí, nie všetky

prejavy sa môžu u každého prejaviť. Alebo niektorá charakteristika

môže byť viac v prevahe nad ostatnými.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

118

Delenie podvýkonnosti

 V literatúre sa najčastejšie stretávame s dvoma deleniami. B.

Clarková (1992) rozlišuje podvýkonnosť na:

 Situačnú: vyskytuje sa len občas

 Chronickú: trvalý znížený výkon

Z hľadiska príčin môžeme rozdeliť podvýkonných do dvoch skupín:

 Primárna: bez zjavnej príčiny

 Sekundárna: ako sprievodný javy určitého handicapu alebo

poruchy (Jurášková, J., 2003).

Na vzniku podvýkonnosti sa môže podieľať niekoľko aspektov:

Rodina – je prvým prirodzeným spoločenským prostredím,

s ktorým dieťa prichádza do styku. Riziková rodina je nefunkčná či

neúplná, negatívny dopad môžu mať aj nevhodné výchovné taktiky,

neadekvátne vysoké či nízke nároky na dieťa. Vplyv má aj

postavenie dieťaťa medzi súrodencami, ich počet, poradie narodenia

ale aj pozícia. Študijné výsledky žiakov pozitívne korelujú so

vzdelaním rodičov, podnetnosťou rodinného prostredia, úrovňou

rodičovských ašpirácií emočnou podporou ale aj aktívnym vedením

ku snahe o dobrý výkon.

Škola – kľúčovú rolu hrá osobnosť učiteľa, jeho výchovný

štýl, empatia, schopnosť podporiť dieťa a motivovať ho

k maximálnym výkonom. Dôležité je pracovať na vnútornej

motivácii každého žiaka. Dôležité sú aj učebné osnovy, metódy

výučby, postojové faktory, ktoré tiež môžu prispieť ku vzniku

podvýkonnosti.

Aktuálny stav žiaka – každý človek prechádza v živote

rôznymi obdobiami, tak isto aj žiak môže mať nepriaznivé obdobie,

ktoré môže mať negatívny dopad na výkony v škole. Môže sa

prejaviť zníženou motiváciou k učeniu, k plneniu si školských

povinností. Súvisieť to môže s oslabením, únavou alebo chorobou

(Mudrák, J., 2015). Nadaní nevidia len možnosť riešenia, ale aj

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

119

potencionálne problémy, ktoré z neho pramenia. Takéto vyhýbanie

môže viesť k podvýkonnosti či pasivite, môže byť tiež jedným

z aspektov na vzniku podvýkonnosti. Autorka J. R. Whitmoreová

(1985) medzi možné príčiny podvýkonnosti zaraďuje konflikt

hodnôt, nedostatok podpory pri rozvíjaní intelektového potenciálu,

oneskorený výkon, častá chorobnosť ale aj poruchy učenia.

Kladieme si otázku, čo teda spôsobuje podvýkonnosť?

Podvýkonnosť nie je jednoducho spôsobená lenivosťou. Ani to nie

je spôsobené nízkym sebahodnotením, nevhodným učebným

plánom, vysokou absenciou, depresiou, rovesníckym tlakom alebo

rôznymi pohľadmi rodičov na výchovu. Je to kombinácia školských,

rodinných a osobných faktorov. Táto kombinácia je odlišná pre

každého jednotlivého žiaka.Treba zdôrazniť, že podvýkonnosť nie je

príčina problému, je to príznak mnoho ďalších problémov v živote

žiaka. Ako uvádza A. R. Pagnani (2015) najčastejšie príčiny sú

nasledovné:

Tabuľka 1: Príčiny podvýkonnosti (Pagnani, R., 2015).

Školské faktory Rodinné faktory Osobné faktory

Nadmierna absencia Nejasné očakávania

správania

Slabé mentálne zdravie

Nuda, nedostatok

možností rastu

Neorganizované rodinné

prostredie

Emočné poruchy

Učebný plán nevhodný

pre potreby žiaka

Nedostatok podpory zo

strany rodičov alebo

emocionálnej podpory

Poruchy správania

Konflikt medzi

inštruktážnym štýlom a

štýlom učenia

Rozdielne štýly

rodičovstva otca a matky

Nízke sebaponímanie

Žiadne mimoškolské

aktivity

Nízky dôraz na vzdelanie

či prácu

Perfekcionizmus alebo

strach z neúspechu

Rovesnícky tlak Rodičovská

nevyspytateľnosť vo

výchove

Depresia

Neprimeraný postoj a

očakávania učiteľov

Nadmerná voľnosť

ponechaná deťom

Vonkajšie vplyvy

Slabé akademické

prostredie

Nadmerná rodičovská

kontrola

ADHD

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

120

Možnosti riešenia podvýkonnosti

 Podvýkon, zvlášť ak pretrváva až do dospelosti, predstavuje

závažný spoločenský problém – pokiaľ nadaný žiak nerealizuje svoj

potenciál, dochádza k strate pre ňho, ale aj pre celú spoločnosť.

Väčšina experimentálnych programov sa snažila zaoberať len

jednou zložkou, stretli sa so zmiešanými výsledkami a boli

testované viac ako pred 10 rokmi. Stretnúť sa môžeme so štúdiou F.

Baymura a C. H. Pattersona (1965), ktorí neúspešne riešili tento

problém prostredníctvom študentského a rodinného poradenstva. J.

M. Hastings opísala program organizačných študijných zručností

realizovaný jej okresom, avšak pomohol len trom žiakom. S. M.

Baum, J. S. Renzulli a T. P. Hébert (1995) riadili nezávislú štúdiu

v ktorej pomocou kompilácie kurikula a študentských záujmových

projektov úspešne oživili postoje žiakov k učeniu. Problém

podvýkonne nadaných sa týka viacvrstvových výziev prepletený

rôznymi príčinami. Preto je potrebné reagovať na akademické,

sociálne a emocionálne potreby žiaka. Dva takéto programy boli

navrhnuté. I. B. Weiner (1992) argumentoval za posilnenie systému

odmeňovania, riešenie kognitívnych a emocionálnych

znevýhodnení, vyplnenie medzier vo vzdelávaní a modifikácia

pasívno-agresívnych tendencií. Avšak S. Rimm (1995) zdôrazňovala

trojohniskový model, ktorý zohľadňuje interakciu žiaka, rodiny

a školského prostredia (Pagnani, A. R., 2015).

 Prvý kto začne podvýkonnosť žiaka riešiť je práve učiteľ, ktorý

si vie porovnať výkon jednotlivého žiaka za určité obdobie a začne

mať podozrenie, že sa s ním niečo deje. Dôležitá je spolupráca

s rodičmi ako aj nasledovná diagnostika príčin. Do celého procesu je

potrebné zapojiť hlavne odborných zamestnancov školy, ako je

školský psychológ, špeciálny pedagóg, výchovný poradca podľa

toho, koho má škola k dispozícii, pretože na Slovensku je stále

veľký počet škôl, ktoré nemajú školského psychológa.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

121

Záver

 Podvýkonnosť môžeme označiť ako diskrepanciu medzi

výkonom a potenciálom. Podvýkonní nadaní mávajú v škole iba

priemerné alebo podpriemerné výsledky, napriek svojim

vynikajúcim schopnostiam. Podvýkonnosť môže prameniť

z rodinného prostredia, školského prostredia ale aj z osobnosti žiaka.

Podvýkonnosť je v škole veľkým problémom. Učitelia sú

dennodenne vystavení žiakmi, ktorých nezaujíma učenie. Jednou z

otázok, ktorou čelia jednotliví učitelia, môže byť: Ako môžu všetci

žiaci dosiahnuť ich maximálny potenciál? Skutočný problém,

ktorému čelia pedagógovia, je pomáhať všetkým študentom

dosiahnuť optimálne učenie, ktoré sa od nich očakáva v závislosti od

ich možností a schopností.

Literatúra

DUCHOVIČOVÁ, J. 2007. Aspekty diferenciácie v edukácii

nadaných žiakov. Nitra: UKF, 310 s. ISBN 978-80-8094-099-7.

DVOŘÁKOVÁ, D., PORTEŠOVÁ, Š., BUDÍNOVÁ, L., TYRLÍK,

M. 2006. Osobnostní a zájmové charakteristiky rozumově nadaných

školsky podvýkonných žáků. In Československá psychologie, č. 6,

roč. 50. ISSN 0009-062X, s. 522-532.

HVOZDÍK, J. 1970. Psychologický rozbor školských neúspechov

žiakov. Bratislava: SPN, 318 s.

JURÁŠKOVÁ, J. 2003. Základy pedagogiky nadaných. Pezinok:

Formát, 151 s. ISBN 80-89005-11-X.

MLČÁKOVÁ, R. 2009. Grafomotorika a počáteční psaní. Praha:

Grada Publishing, 223 s. ISBN 978-80-247-2630-4.

MUDRÁK, J. 2015. Nadané děti a jejich rozvoj. Praha: Grada

Publishing, 176 s. ISBN 978-80-247-5089-7.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

122

PAGNANI, A. R. 2015. Gifted underachievment. Root Causes and

Reversal Strategies. A Practical Handbook for Guidance Counselors

and Teachers.

WHITMORE, J. R. 1985. Underachieving gifted students. [online].

[Cit. 20.4.2017]. Dostupné z: https://goo.gl/SwdLht

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

123

PRÁCA S CHYBOU AKO DETERMINANT ROZVOJA

METAKOGNÍCIE ŽIAKOV

Nina KOZÁROVÁ

Univerzita Konštantína Filozofa v Nitre, Pedagogická fakulta, Drážovská cesta 4,

949 74 Nitra, nina.kozarova@ukf.sk

Abstrakt: V predkladanom príspevku sa venujeme problematike modifikácií

jednotlivých vyučovacích stratégií, aplikovaných vo výchovno -

vzdelávacom procese. Pri spracovávaní predmetnej témy sme sa zamerali

na rozvoj nielen kognitívnych, ale najmä metakognitívnych schopností

žiakov v edukačnom procese. Dôraz sme kládli predovšetkým na stratégie,

ktoré pracujú s chybou - v priebehu učenia sa a vyučovania. Myslíme si, že

práve práca s chybou môže v zásadnej miere prispieť k metakognitívnemu

rozvoju a modifikácii myslenia žiakov.

Kľúčové slová: chyba, modifikácia, metakognícia, vyučovacie

stratégie.

1 Metakognícia

Kognitívna veda sa zaoberá problematikou spracovávania

informácií, poznávania, spôsobom riešenia problémov, pamätania,

vyhodnocovaním, vnímaním, plánovaním a mentálnymi operáciami.

Ide predovšetkým o psychické stavy ako pozornosť, emócie, pamäť,

vnímanie, myslenie, ale aj najnovšie poznatky v kognitívnom

výskume vo vzťahu k jazyku, mozgu, vedomovaniu, správaniu,

mysle.

V súčasnosti ponímame kognitívne vedy ako jeden z prúdov

najdynamickejšie sa rozvíjajúcich vedných disciplín. Hlavným

predmetom skúmania kognitívnej vedy však stále zostáva kognícia-

lat. cognitio (poznanie). V kognitívnej vede sa tak snažia vedci

neustále nájsť odpovede na otázky: Ako sa učíme? Ako dokážeme

informácie vyhodnotiť? Akým spôsobom získava náš mozog

informácie? Ako si zapamätávame?

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

124

Keď hovoríme o metakognícii, začiatkom metakognitívneho

spracovávania informácií je uvedomenie si svojich vlastných

rozumových schopností. Metakognícia je ako multidimenzionálny

konštrukt faktorom, ktorý ovplyvňuje aj iné kognitívne dimezie.

Vyučovacie postupy a stratégie, ktoré sú používané jednotlivými

učiteľmi vo výchovno – vzdelávacom procese sú v súčasnom

vzdelávaní kľúčovými prvkami, na ktoré je potrebné klásť dôraz pri

vzdelávaní. Považujeme za dôležité zvyšovať efektivitu výchovno –

vzdelávacieho procesu prostredníctvom inovácií, modifikácii

a aplikovania jednotlivých stratégií učenia sa do vyučovacieho

procesu.

Interpretovanie metakognície je pomerne náročný proces,

hoci existuje nespočetné množstvo definícií daného pojmu. Tento

termín opisovalo mnoho autorov, pričom najčastejšie podľa týchto

vyjadrení ide o akúsi nadstavbu ľudského myslenia, ktorá zahrňuje

myšlienkové pochody a poznávacia procesy jednotlivca. Človek

s rozvinutým metakognitívnym myslením dokáže vedome používať

a vyhodnocovať svoje vlastné myslenie.

H. Krykorková – M. Chvál (2001, s.188; 2003, s.26) definujú

metakogníciu ako: „určitú formu poznania, ktorá má charakter

nadhľadu nad našim poznávaním, učením a myslením, a ktorá

obsahuje dve základné zložky (dispozičnú a procesuálnu)“.

Analyzovaním jednotlivých definícii môžeme prísť k záveru, že

metakognícia slúži na regulovanie kognitívnych procesov človeka,

ktorý dokáže prostredníctvom analyzovať procesy vlastného

spracovávania informácií na mentálnej úrovni. Ďalej sa

prostredníctvom metakognície rozvíja proces vlastného učenia

a vyhodnocuje efektivita svojho učenia sa. Výstižne charakterizoval

metakogníciu tiež J. Mareš (1998, s.170), podľa ktorého: „ naučiť

žiaka poznávať svoje vlastné poznávacie procesy je predstupňom

toho, aby ich dokázal aj sám riadiť.“

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

125

Ide o schopnosť získavať, usporadúvať a používať poznatky

o vlastných poznávacích procesoch.

Poznatky o metakognícii môžeme rozlíšiť do niekoľkých

strešných kategórií. Konkrétne ide o poznanie seba (je potrebné, aby

žiaci dokázali optimalizovať a riadiť svoje vlastné učenie),

poznanie učebných úloh (ide o vhodný výber stratégie, ktorá

dovedie riešiteľa k stanovenému cieľu) a poznanie stratégií (žiak si

dokáže jednotlivé osvojené stratégie modifikovať podľa toho, aby

dosiahol stanovené ciele).

Metakogníciu považujeme za moderný koncept, ku ktorému

má veľmi blízko, prípadne sa častokrát spoločne s ňou používa

pojem autoregulácia, resp. autoregulatívne učenie.

Autoregulácia (angl. self-regulation) je pojem, ktorý má

v slovenčine ekvivalenty sebariadenie, resp. sebaregulácia.

V odbornej literatúre existuje niekoľko teórií (sociálno-kognitívna,

behavioristická, funkcionálna), z ktorých každá kladie dôraz na iný

aspekt autoregulácie pri vymedzení a poňatí pojmu. My

charakterizujeme autoreguláciu ako komplexný pojem, ktorý pri

svojom analyzovaní čerpá z viacerých psychologických disciplín

(kognitívna psychológia, psychológia motivácie, sociálna

psychológia, psychológia učenia a psychológia osobnosti).

V pedagogike sa teória autoregulácie spája prevažne s učením

– ide o tzv. Self-regulated learning. Danú problematiku vo svojich

dielach rozpracovávajú: Corno, L., Boekaerts, M., 2005; Mareš, J.,

2001; Schunk, D. H., Zimmerman, B. J., 2011; Harris, K., Graham,

S., Mason, L., 2003 a iní.

Je potrebné, aby sme žiakov v edukačnom prostrední viedli

nielen k rozvoju metakognície, ale aj autoregulácie, ktorú je možné

modifikovať a rozvíjať. Vývin autoregulačnej schopnosti

spresňujeme na základe triadického modelu B. J. Zimmermana

(2005), ktorý považujeme za jednu z najprepracovanejších teórií,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

126

ktorá autoreguláciu vysvetľuje prostredníctvom interakcie medzi

osobnostnými faktormi – správania sa a prostredia. Ide teda o

proces, v ktorom autoregulácia vyplýva z interakcie osoby

a prostredia, kde sa adaptujú myšlienky, konanie človeka a emócie

k prostrediu. Podľa autora (tamtiež) sa daná sebaregulácia

uskutočňuje v troch fázach: 1. fáza plánovania, projekcie / zámeru;

2. fáza prevedenia / splnenia a kontroly; 3. fáza sebareflexie.

Preštudovaním rôznych publikácií, venujúcich sa danej

problematike môžeme pkonštatovať, že autoregulácia interpretuje

človeka ako bytosť schopnú reflexie, sebazdokonaľovania a

progresívnych zmien. Podľa modelu M. Zelinu (1999, 2011) sa

schopnosť sebaregulácie realizuje na nadväzujúcich sa procesoch

potrebných na výstavbu osobnosti, ktorých postupnosť stanovuje

teóriou šiestich „S“ (sebareflexia, sebahodnotenie, sebavedomie,

sebaovládanie, sebaregulácia, sebakreácia).

2 Metakognitívne koncipovaná výučba

Edukačný proces by mal byť organizovaný tak, aby bol

mozog žiakov systematicky zamestnávaný. Napriek rozvoju

vzdelávania v posledných desaťročiach a aplikovaniu mnohých

moderných didaktických koncepcií vzdelávania, má ešte stále veľa

žiakov problémy s výberom vhodných metakognitívnych stratégií

v priebehu učenia.

Vyčítať dnešnému školstvu môžeme najmä to, že sa

zameriava prevažne na výsledky žiakov a nie na celý proces, ktorý

sa odohráva pri nadobúdaní vedomostí. Žiaci nie sú pripravovaní na

to, aby sa systematicky učili z hodiny na hodinu. Nie je dostatočný

priestor na opakovanie učiva a pri chybách sa sústredí učiteľ

predovšetkým na ich identifikáciu, no ďalej s nimi vo vyučovaní

nepracuje.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

127

Ako uvádza G. Schraw (1998) vďaka metakognícii

a jednotlivým metakognitívnym stratégiám môžeme kompenzovať

deficity v oblasti všeobecnej inteligencie. Je preto veľmi dôležité

u žiakov postupne zdokonaľovať ich vlastné poznávanie.

Metakognitívne myslenie, ktoré človek používa v procese učenia sa

akýchkoľvek informácií, vedie k jeho dlhodobému zapamätaniu

a komplexnejšiemu porozumeniu. H. Krykorková (2004) popisuje

jednotlivé zásady metakognitívneho nácviku, ku ktorým zaraďuje

zásadu afektívnosti (motivácia pri učení); zásadu autoregulácie

(zasahovanie do procesov poznávania); zásadu regulácie

(regulovanie procesov poznávania); zásadu generativity (aktívna

snaha žiaka triediť, pýtať sa a odpovedať); zásadu reflektívnosti

(poznanie vlastného poznania); zásadu procesuálnosti (zamerať sa

nie na výsledok, ale na celý proces).

Predovšetkým aktívna činnosť žiakov na vyučovaní prispieva

k vytváraniu a budovaniu neurálnych sietí. Je preto potrebné

apelovať na učiteľov, aby využívali nielen aktivitu žiakov, ale aj

zmenu organizácie ich práce. Ide o zapájanie tvorivých vyučovacích

metód, skupinové vyučovanie, problémové vyučovanie a vo

všeobecnosti máme na mysli také vyučovanie, ktoré zdokonaľuje

jednotlivé funkcie ľudského mozgu. Je dôležité, aby sme v našich

školách odstránili transmisívne vyučovanie, memorovanie, pasívne

počúvanie a mechanické učenie, ktoré ponecháva žiakov v pasivite,

čím nedochádza k tvorbe neurálnych sietí.

V súčasnom školstve sa stále častejšie stretávame

s uprednostňovaním odovzdávania hotových informácií, pred

procesom, ktorý je náročný z časového hľadiska. Ide o proces, kedy

žiaci samostatne vyhľadávajú a spracovávajú informácie.

Podmienky vyučovania, ktoré sú v našom školstve aktuálne aj dnes,

ani zďaleka nezodpovedajú súčasným potrebám a už vôbec nie

potrebám, ktoré bude naše školstvo vyžadovať v blízkej budúcnosti.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

128

3 Stratégie zamerané na rozvoj metakognície

Dovolíme si tvrdiť, že ešte stále nemá veľa žiakov dostatočne

rozvinuté a zvládnuté jednotlivé stratégie učenia sa. Neskôr

dochádza k neefektívnemu učeniu, nemožnosti riešiť nastolené

problémy v edukačnej praxi, nedokončeniu úloh, zlému plánovaniu

učenia sa. Sú však aj takí žiaci, ktorí majú zvládnuté široké

spektrum učebných stratégií, vďaka ktorým sa vedia efektívne učiť

a úspešne plánovať jednotlivé edukačné aktivity.

Musíme mať neustále na zreteli to, že jednotlivé učebné

stratégie sú vždy ovplyvňované - okrem postojov žiakov aj ich

jednotlivými metakognitívnymi dispozíciami. Práve tu sa otvára

priestor pre aktívnu intervenciu učiteľov. Je na nich, aby na

vyučovacích hodinách využívali čo najväčšie množstvo efektívnych

vyučovacích stratégií. Žiaci si tak budú môcť vybrať zo širokej

škály predkladaných vyučovacích a učebných stratégií tie, ktoré

budú vzhľadom k vyučovaciemu predmetu, alebo samotnej

vyučovacej téme najvhodnejšie.

Úlohou novodobého učiteľa – facilitátora by malo byť,

rozvíjanie metakognitívneho myslenia žiakov, ktorí si v procese

učenia sa veľakrát neuvedomujú svoje myslenie. Učenie sa tak pre

nich postupne stáva akýmsi univerzálnym, zautomatizovaným

sledom aktivít, bez snahy pochopenia jednotlivých relačných rovín,

alebo hľadania vzájomných súvislostí. V takom prípade hovoríme

o mechanickom učení, ktoré je viac ako nežiaduce.

Vytvoriť si efektívnu učebnú stratégiu môžeme považovať za

náročný proces. Žiaci si môžu postupne interiorizovať niektoré

z vyučovacích stratégií učiteľa, ktoré uplatňuje vo výchovno –

vzdelávacom procese. L. Portlance (2002, s. 21) vo svojej schéme

metakognitívnej výučby popisuje jednotlivé požiadavky, ktoré je

potrebné dodržiavať v procese rozvíjania žiakovej metakognície.

Žiak je umiestňovaný vždy v centre daného rozvoja a ostatné

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

129

komponenty (transformovať zodpovednosť učenia sa na žiaka,

podnecovať zámerné úmyselné učenie, podporovať metakogníciu)

sú manipulované učiteľom. Práve učiteľ je považovaný za

kompetentnejšieho v procese strategickej výučby, je považovaný za

základný zdroj a model strategicky koncipovaného edukačného

procesu.

J. Mareš (Čáp – Mareš, 2001, s.513) vymedzil a bližšie

popísal štyri kategórie učebných stratégií. Konkrétne ide o

kognitívne stratégie (ako je tvorba máp, štruktúrovanie učiva,

organizovanie učiva, precvičovacie stratégie), metakognitívne

stratégie (ako je monitorovanie, plánovanie, regulačné stratégie,

regulácia pozornosti pri učení, modifikovanie prostredia pre učenie),

motivačné stratégie (kedy ide o podporovanie vnútornej aj vonkajšej

motivácie, kauzálne atribúcie, chápanie hodnoty učiva) a

sebapoznávacie stratégie (ako je vnímanie vlastných silných aj

slabých stránok v procese učenia, poznanie vlastného učebného

štýlu, vymedzenie preferovaných vyučovacích predmetov).

Vo výchovno- vzdelávacom procese bývajú najčastejšie využívané

.nasledovné metakognitívne stratégie: SQ4R, stretégia think –along,

PQRST, MURDER, postupy T. E. Scruggsa, metóda vzoru

kognitívnej činnosti.

4 Práca s chybou v edukačnom procese

Mnoho ľudí má rokmi zafixovanú predstavu, že iba správna

odpoveď vedie k dobrým známkam, úspechu a správnym

rozhodnutiam. Na druhej strane, práve pochybovanie a chybenie je

prirodzenou súčasťou života človeka, nakoľko sú ľudia

prostredníctvom chýb motivovaní k tomu, aby robili veci inak,

lepšie, úspešnejšie. Je dôležité, aby nielen žiaci, ale aj učitelia vo

výchovno – vzdelávacom procese rozumeli diametrálnemu rozdielu

medzi cieľom niečo sa naučiť a cieľom podať určitý výkon. Príliš sa

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

130

v každej edukačnej realite zameriavame na hodnotenie určitého

výkonu, no nevenujeme pozornosť ďalšiemu rozvíjaniu žiackych

vedomostí a schopností.

Žiaci berú častokrát chybu ako hrozbu pre svoj vlastný

sebaobraz. Preto sa zvyčajne sústredia na tie aktivity, ktoré ovládajú

a sú si istí, že pri nich nebudú chybiť, že v procese ich vykonávania

nebudú musieť tvrdo pracovať, alebo dokonca myslieť. Chyba je

interpretovaná mnohými žiakmi, učiteľmi, či rodičmi ako priznanie

nižších schopností. Žiaci sú v mnohých prípadoch nútení zakrývať

chyby, miesto toho, aby sa s nimi vyrovnali, priznali si ich,

pochopili - prečo chyby vznikli a naučili sa s nimi efektívne

pracovať.

V našom edukačnom prostredí je, nanešťastie, práca s chybou

naďalej vnímaná ako negatívna skúsenosť. Podľa J. Čápa (1997) je

chyba na začiatku každého učenia zákonitý jav, preto by mali

učitelia prestať vnímať chybenie žiakov ako prejav ich

neschopnosti, zlých osobnostných charakteristík, alebo

nedostatočnej motivácie. Učiteľ musí vedieť v prvom rade s chybou

pracovať a obracať chyby v prospech seba aj žiaka.

Základným procesom pri hodnotení a sebahodnotení by malo

byť práve identifikovanie chyby a jej interpretácia. V tomto zmysle

pripomíname odporúčania Z. Helusa (2001), podľa ktorého je nutné

odstrániť zo školstva orientáciu na negatívne hodnotenie. Podľa

autora upozorňovanie na žiakov iba na chyby, ktorých sa dopustili,

ich môže viesť k zníženému sebahodnoteniu

V tradičnom vyučovaní, čím viac chýb žiak urobí, tým horšiu

dostane známku. Takto u neho podporujeme iba stereotyp, podľa

ktorého chyba = zlyhanie. Tradičné vyučovanie sa doslova bráni

pred chybami. Vždy sú identifikované ako nežiaduci jav, za ktorý sa

strhávajú body na písomkách, môže vďaka nim prísť k výsmechu od

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

131

spolužiakov, učiteľ sa hnevá, ak žiaci robia chyby, pretože to

v mnohých prípadoch berie ako svoje zlyhanie. Žiaci sa dostávajú

nedobrovoľne do situácií, kedy radšej neurobia vôbec nič, ako by

mali urobiť chybu. Nehovoriac o situácii, keď sa dané chyby

opakujú viackrát, alebo keď sa samotný učiteľ obáva toho, že spraví

pred žiakmi chybu.

Chyba je omnoho komplexnejším atribútom, ktorý aktivizuje a

rozvíja samostatné myslenie žiakov. Chyba prináša vždy nový, iný

pohľad na riešenie problémov, úloh, učí nás novým skúsenostiam,

ktoré môže učiteľ ale aj žiaci využiť k plánovaniu ďalšieho postupu.

Chyby by primárne mali slúžiť ako ukazovateľ medzier v žiakovom

učení. V žiadnom prípade by žiaci nemali byť trestaní za chyby, ani

formou hodnotenia ani slovne. Chyby by mali byť vítané

v procesoch učenia, nakoľko majú vysokú výpovednú hodnotu

o žiakovom skutočnom poznaní. Nie nadarmo sa hovorí, že chybami

sa človek učí.

5 Rozvoj metakognície pri práci s chybou

Ako uvádza V. Kosíková (2011, s.139) pri didaktickom poňatí,

ktoré je orientované na ciele a ich dosiahnutie, sú vždy obsiahnuté aj

presné požiadavky žiakovho výkonu, vďaka ktorým je jednoduché

identifikovať vzniknuté chyby. Pri didaktickom pojatí, ktoré je

orientované na žiakove činnosti, zvyčajne absentujú požiadavky

žiakovho výkonu, preto je proces identifikovania a analyzovania

chýb omnoho náročnejší.

Za najdôležitejší aspekt, pri rozvoji metakognície žiakov

prostredníctvom práce s chybou, považujeme ich vekové osobitosti.

Tu sa môžeme oprieť o teóriu J. Piageta (1972), ktorá sa venuje

vývoju detského myslenia. Podľa autora sa v priebehu detstva

a dospievania modifikujú rozumové schopnosti každého človeka.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

132

Jednotlivé kognitívne štádiá, ktorými jednotlivec prechádza sú

výnimočné práve svojou jedinečnou štruktúrou.

Aj z toho dôvodu je potrebné, aby bola každá chyba

identifikovaná a opravená už v začiatku učenia sa. Ak by si žiak

osvojil chybný význam a ďalej s ním operoval, odnaučenie

zafixovanej chyby je dlhotrvajúci a nie vždy úspešný proces. Preto

musí tiež učiteľ neustále dbať na spätnú väzbu a kontrolu žiakov

počas výchovno – vzdelávacieho procesu. Informácie o vzniknutej

chybe a jej korekciu tiež prijíma každý žiak inak v počiatočnom

štádiu učenia sa, ako v záverečnej fáze učenia sa. Na začiatku učenia

postupne vzniká vedomostná štruktúra žiakov, preto v nej jednotlivé

pojmy ešte nemajú stabilizovanú polohu a vzťahy medzi

jednotlivými pojmami sa zatiaľ len hľadajú a vysvetľujú. Preto

prípadná chyba nemá príliš hlboké korene, ktoré by bránili jej

odstráneniu.

Evaluačný paradox v sebe zahŕňa dve pojatia chyby. Konkrétne

ide o kreatívnu chybu a normatívnu chybu, k danému deleniu chýb

sa prikláňa aj J. Slavík (1999).

Úlohou normy v školskom prostredí je posúdiť získané

kompetencie, prípadne ponúkané riešenia v komparácii so

zvyčajným záverom.

Tým, že za normu posudzujeme nejaký zovšeobecnený štandard,

akákoľvek odchýlka od tohto štandardu je považovaná za

normatívnu chybu. Všetky zaužívané poznania a postupy

vyjadrujúce normu napomáhajú žiakom a učiteľom charakterizovať

normatívnu chybu, ku ktorej dochádza pri zlom memorovaní,

vychýlení sa z daného postupu a nedodržaní určenej činnosti.

Predchádzať normatívnym chybám môžeme pomocou

konvergentných úloh, ktoré majú jedno riešenie a nerozptyľujú

žiaka, neponúkajú mu možnosť sa odchýliť. S tým je však vo

výraznej miere spojený problém výučby, nakoľko je v dôsledku

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

133

predchádzania normatívnym chybám ťažko rozlíšiteľné, či je učivo

len zapamätané, alebo skutočne osvojené.

 Kreativita je neoddeliteľnou súčasťou nášho bádania, pretože

sa bezprostredne dotýka osobnosti človeka ako v školskom, tak v

bežnom živote. Kreativita vo vzťahu ku škole je vlastne

kompetencia študenta identifikovať vzniknutú situáciu alebo

problém, hľadať spôsob riešenia v situáciách, kde sa riešenie

vymyká zaužívaným postupom a vie zvoliť vhodné alternatívne

postupy, podľa svojho uváženia, s ohľadom na dané súvisiace

okolnosti.

S rozvojom kreativity a tvorivého myslenia v školách neoddeliteľne

súvisí aj produkcia kreatívnych chýb.Kreatívna chyba odráža

objavovanie, kde je dialóg nad alternatívami jedným zo základných

nástrojov učiteľovho vedenia žiakov. Zároveň vyučujúci počas práce

s kreatívnou chybou nesmeruje prioritne k napĺňaniu vopred

stanovených noriem.

Je dôležité učiť žiakov, aby samostatne objavovali chyby,

pretože každý takýto objav vedie k alternatívnej možnosti a teda k

novému pohľadu, skúsenosti, kedy sa do činnosti vnáša osobná

invencia.

V humanitných predmetoch je analýza, korekcia a hodnotenie

chybných výkonov žiakov prostriedok, vďaka ktorému dokážeme

komplexne posudzovať poznatkový systém jednotlivých žiakov.

Niektoré koncepcie dokonca stavajú prácu s chybou - ako jeden

z kľúčových komponentov metakognitívneho rozvoja žiaka.

 Konkrétne ide o Poka Yoke systém (efektívny spôsob, ako

pracovať s chybou, ktorý je založený na odhaľovaní hlavných príčin

problému za každých okolností - hovoríme o koncepte okamžitej

detekcie a nápravy chyby), kognitívnu edukáciu (založená na

systematickom vzdelávaní žiaka s hlavným cieľom rozvíjať jeho

kognitívne funkcie, ktoré sa viažu k procesom myslenia)

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

134

a inštrumentálne obohacovanie (založené na zvyšovaní efektivity

učenia a akcelerácii myslenia).

Záver

Predkladaný príspevok sa zameriava na problematiku rozvoja

metakognície žiakov prostredníctvom práce s chybou vo výchovno –

vzdelávacom procese. V edukačnej praxi by sme sa mali zamerať

nielen na výkon žiakov, ale aj na ich osobnostný a sociálny rozvoj.

Z metakognitívneho hľadiska je potrebné, aby učitelia mali

vedomosti o tom, ako fungujú mechanizmy učenia sa, akým

spôsobom môžu učenie sa zefektívniť.

Pripravovať žiakov na dnešný svet memorovaním

a transmisívnym vyučovaním nie je práve šťastné riešenie. Dnešný

svet je predimenzovaný množstvom informácií, preto ak chceme,

aby boli žiaci vo svojej budúcnosti úspešní, musíme ich podporovať

predovšetkým v kritickom myslení a adekvátnom reagovaní na

vzniknuté situácie.

Literatúra

ANCHIN, D., C. 1979. Learning Strategies – Resource guide.

Georgia: ETS, 89 s. ISBN 1-800-241-3865.

ČÁP, J. 1997. Psychologie výchovy a vyučování. Praha:

Karolinum. ISBN 80-7066-534-7.

ČÁP, J., MAREŠ, J. 2001. Psychologie pro učitele. Praha: Portál,

2001.

CROWLEY, K., SHRAGER, J., SIEGLER, R. S. 1997. Strategy

discovery as a competitive negotiation between metacognitive

and associative mechanisms. Developmental Review, 17(4), 462-

489.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

135

FEUERSTEIN, R., RAND, Y., HOFFMAN, M. B., MILLER, R.

1980. Instrumental enrichment: An intervention program for

cognitive modifiability. Baltimore, MD: UPP, ISBN 0-673-

24600-0.

HELUS, Z. 2001. Dítě-škola-učitel: Skutečnosti jen samozřejme,

anebo take nesamozřejme? Praha: PdF UK. ISBN 80-7290-057-

9.

HELUS, Z., PAVELKOVÁ, I. 1992. Vedení žáků ke vzdelávací

autoregulaci a humanizaci školy. Pedagogika, č. 2, s. 197-207.

KOSÍKOVÁ, V. 2011. Psychologie ve vzdělávání a její

psychodidaktické aspekty. Praha: Grada. ISBN 978-80-247-2433-

1.

KRYKORKOVÁ, H., CHVÁL, M. 2001. Rozvoj metakognice -

cesta k hodnotnějšímu poznání. Pedagogika, č. 2, s. 185-196.

KRYKORKOVÁ, H. 2004. Psychodidaktická aplikace

metakognitivní teorie. In Vališová, A. a kol. Historie

a perspektivy didaktického myšlení. Praha: UK, Karolinum, 2004.

s.174-186. ISBN 80-246-0914-2.

MAREŠ, J. 1998. Styly učení žáků a studentů. Praha: Portál,

1998. ISBN 80-7178-246-7.

PIAGET, J. 1972. The psychology of intelligence. České vydanie

Psychologie inteligence. Praha: Portál. ISBN 80-7178-309-9.

POKORNÁ, V. 2010. Teorie a náprava vývojových poruch učení

a chování. Praha: Portál. ISBN 978-80-7367-817-3.

PORTELANCE, L. 2002. Intégrer la métacognition: Dans

l’ensemble de ses interventions pédagogiques. Vie pédagogique,

č.122, s. 20-23.

ROTH, M. 2006. Pohled učitele na inkluzi a inkluzivní školní

prostředí založený na indexu pro inkluzi. In Pokorná, V.:

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

136

Inkluzivní a kognitivní edukace. Praha: PF UK, s. 161-167. ISBN

80-7290-258-X.

ROTH, M. 2006. Překonat neklid předškolních detí – Kognitivní

klíče. In Pokorná, V. Inkluzivní a kognitivní edukace. Praha: UK.

s.115-128. ISBN 80-7290-258-X.

SCHRAW, G.1998. Promoting general metacognitive awereness.

Instructional science, 26 (1-2), s. 113-125.

SLAVÍK, J. 1999. Hodnocení v současné škole. Praha: Portál.

ISBN 80-7178-262-9.

WATERS, H. S., SCHNEIDER, W. 2009. Metacognition,

Strategy Use, and Instruction. Guilford Press.

ZIMMERMAN, B.J, KITSANTAS, A. 2005. The hidden

dimension of personal competence: Self-regulated learning and

Practice. In A.J. Elliot, & C.S. Dweck (Eds.), Handbook of

Competence and Motivation (pp.509-526). The Guilford Press:

New York London.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

137

NEPODSTATNÁ ANALÝZA ČÍTANIEK

Paulína KRIVOSUDSKÁ

 Pedagogická fakulta, Trnavská univerzita; Priemyselná 4, P. O. BOX 9, 918 43

Trnava, e-mail: paulina.krivosudska@tvu.sk

Abstrakt: Prostredníctvom čítaniek žiaci získavajú vzťah k literatúre. Pre

učiteľov je náročné motivovať v pretechnizovanom svete žiakov k čítaniu ak

nenachádzajú podporu v dostupných učebniciach. Analýzy aktuálnych

a predchádzajúcich čítaniek upozorňujú na absenciu súčasných autorov,

ktorých na základe rebríčkov preferujú žiaci na primárnom stupni

základných škôl.

Kľúčové slová: čítanka, autor, učebnicová politika 3

Úvod

Bežnou súčasťou inventáru škôl sú interaktívne tabule,

počítače či tablety. Moderná technika skvalitňuje a zefektívňuje

výchovno-vzdelávací proces, motivuje žiakov, ktorí dokážu ovládať

informačné a komunikačné technológie často skôr, ako sa naučia

čítať. Frekvencia ich využívania závisí od učiteľa, podmienok

konkrétnej školy a vzdelávacieho predmetu.

V slovenskom jazyku a literatúre v zložke čítanie a literárna

výchova majú na primárnom stupni dominantné postavenie printové

učebnice. Ani v 21.storočí ich moderná technika zo škôl nevytlačila.

Úlohou učebníc je okrem iného vzbudiť u žiakov záujem o literatúru

a motivovať ich k čítaniu. Motivovať generáciu, ktorá žije

v pretechnizovanom svete, konkurovať elektronickým hrám je

náročné, ale nie nereálne.

Dobrý text dokáže odpútať žiakov od počítačov. Dnes už nie je

problém nájsť zaujímavé knihy pre všetky vekové kategórie od

slovenských či zahraničných autorov. Knižný trh napreduje a

neustále sa rozrastá o nové publikácie reflektujúce na dopyt. Učiteľ

na primárnom stupni vzdelávania by mal držať krok s dobou a mal

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

138

by mať prehľad o aktuálnej detskej tvorbe, poznať texty a autorov,

ktorí dokážu osloviť súčasnú generáciu. Problém nastáva ak učiteľ

inklinuje viac k výchovám či prírodovednému vzdelávaniu a nemá

záujem o literatúru. Vtedy sa spolieha na kvalitu učebníc, ktoré

žiakom literatúru sprostredkujú. Otázne je či texty, ktoré sú

v učebniciach zaujmú žiakov natoľko, aby si knihu kúpili či požičali

a prečítali ju celú.

Učitelia sa často v neformálnych rozhovoroch vyjadrujú ku kvalite

učebníc s ktorými pracujú. Niektoré chvália, iným vyčítajú, že sú

do veľkej miery ovplyvnené predchádzajúcimi, že autorom sa nie

vždy podarí zaujať súčasnú generáciu, že sú predimenzované alebo

naopak.

Naším zámerom bolo vyjadriť sa k učebniciam, ktorých úlohou je

vzbudiť záujem žiakov o literatúru, na základe faktov.

Učebnicová politika

Podľa Petláka (2004, s.57) sú učebnice „základným

didaktickým prostriedkom pri realizácii výchovno-vzdelávacieho

procesu“. Sú vypracované v súlade so vzdelávacími štandardami,

didaktickými zásadami a rozdeľujú sa na základe didaktickej

funkcie.

Pri precvičovaní a zdokonaľovaní techniky čítania sa využívajú

čítanky, učebnice plniace funkciu cvičebníc (Petlák, 2004, s.57).

Obsahujú rôzne typy textov, úlohy viažúce sa k textom a poučky.

V porovnaní s učebnicami využívanými na iných vzdelávacích

predmetoch, čítanky neobsahujú výklad učiva a nie sú presýtené

poučkami.

V zmysle § 13. zákona č. 245/2008 Z.z. o výchove a vzdelávaní

(školský zákon) a o zmene a doplnení niektorých zákonov (ďalej len

školského zákona) používanie čítaniek na hodinách slovenského

jazyka a literatúry nie je pre učiteľov záväzné. Napriek tomu z

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

139

výsledkov medzinárodnej štúdie PIRLS realizovanej v roku 2011

vyplýva, že 92% slovenských učiteľov používa čítanku ako hlavný

učebný zdroj. V rovnakej štúdii realizovanej v rokoch 2006 a 2001

slovenskí učitelia uviedli, že denne využívajú čítanku na hodinách

čítania. Na základe vyššie uvedených faktov možno predpokladať,

že v štúdii realizovanej v roku 2016, ktorej výsledky zverejnia

koncom roka 2017, budú mať čítanky v našich školách opäť

dominantné postavenie.

Pre učiteľa, ktorý na primárnom stupni vyučuje v jednej triede

minimálne päť odlišných vzdelávacích predmetov je práca

s čítankou pohodlná. Ak učiteľ nemá dostatočný prehľad v súčasnej

detskej literatúre, motiváciu rozvíjať u žiakov kladný vzťah ku

knihám a jeho práca sa stala rutinnou, používanie čítanky mu

vyhovuje. Akceptuje dostupné učebnice, pretože výrazne

zjednodušujú jeho prípravu na vyučovanie.

 Ak chcú školy pre žiakov zabezpečiť bezplatné učebnice v zmysle

školského zákona, musia objednať schválené so schvaľovaciu

doložkou. Schvaľovací protokol vypracovaný Štátnym

pedagogickým ústavom (ďalej len ŠPÚ) a schválený ministerstvom

školstva (smernica č. 10/2011) dáva školám záruku, že učebnica je

v súlade so štátnym vzdelávacím programom (ďalej len ŠVP).

Platnosť doložky je stanovená pri schvaľovaní zvyčajne na 5 rokov

(Rehúš, 2016, str.2). Rok pred jej vypršaním zabezpečí ministerstvo

školstva opätovné posúdenie učebnice a predĺženie platnosti doložky

alebo zaobstará vydanie novej.

Odporúčacia doložka umožňuje školám využívať učebnice,

garantuje ich súlad so ŠVP, ale negarantuje ich financovanie zo

štátneho rozpočtu. Podľa smernice č.10/2011, ktorou sa upravuje

postup ministerstva školstva a priamo riadených organizácií pri

výbere a schvaľovaní učebníc sa odporúčacia doložka vydáva

zvyčajne na 4 roky. Zoznam aktuálnych učebníc s doložkou

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

140

zverejňuje ministerstvo školstva. V národnom registri učebníc so

schvaľovacou doložkou sa nachádza jedna čítanka pre 2.ročník,

jedna čítanka pre 3.ročník a jedna čítanka pre 4. ročník základných

škôl. Uvedeným učebniciam boli vydané nové schvaľovacie doložky

po uplynutí platnosti pôvodných doložiek z rokov 2010 a 2011.

V národnom registri učebníc s odporúčacou doložkou sa nenachádza

žiadna čítanka pre základné školy.

Žiadne vydavateľstvo zamerané na učebnice pre základné školy

(Aitec, s.r.o., POĽANA, spol.s.r.o., Príroda, s.r.o., Taktik

vydavateľstvo, spol.s.r.o, Orbis Pictus Istropolitana, Raabe) nemá vo

svojej ponuke čítanku nezaevidovanú v národnom registri učebníc.

Učiteľ, ktorý chce na hodinách čítania pracovať s čítankou nemá na

Slovensku inú možnosť ako siahnuť po jedinej dostupnej pre každý

ročník. Na tento fakt poukazuje i Rehúš (2016, str.5) z Inštitútu

vzdelávacej politiky a zároveň upozorňuje, že možnosť voľby

z niekoľkých učebníc funguje aj v Chorvátsku, Litve, Lotyšsku,

Estónsku či Slovinsku. Zámerne poukazuje na tieto krajiny. Žije v

nich menej obyvateľov ako na Slovensku a napriek tomu

vydavateľstvá ponúkajú na trhu viac produktov.

Súčasná učebnicová politika na Slovensku nedáva učiteľom

možnosť vybrať si bezplatnú učebnicu či už na základe zamerania

školy alebo skladby konkrétnej triedy. Nastavený systém upiera

učiteľom možnosť posúdiť a na základe dosiahnutej kvalifikácie

vybrať pre žiakov adekvátnu učebnicu. Napriek tomu, že idey

jednotnej školy sa v našej krajine začali rúcať po roku 1989, aj po

28 rokoch existujú pozostatky uniformity v učebnicovej politike.

Čiastočnú možnosť výberu umožňujú učiteľom vydavateľstvá.

Ponúkajú pracovné zošity k aktuálnym učebniciam dostupným pre

jednotlivé vzdelávacie predmety, pracovné učebnice (Aitec –

Prírodoveda, Prvouka) aj alternatívne učebnice (Aitec – Matematika

pre 2. – 4. ročník ZŠ).

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

141

Ku všetkým aktuálnym čítankám môžu učitelia vybrať pre žiakov

pracovný zošit (z ponuky vydavateľstva Aitec, Orbis Pictus

Istropolitana či Taktik) alebo objednať pracovné zošity zamerané na

rozvoj čitateľskej gramotnosti. Spomenuté materiálne didaktické

pomôcky pre žiakov nehradí štát ako v prípade učebníc, ale rodič.

Učebnica

Ako uvádza Gavora (2008, str.14) učebnice sú intenzívnejšie

späté so vzdelávaním od 15.storočia (vynájdenia kníhtlače),

ale až v druhej polovici 20.storočai sa tvorbou učebníc

v Československu začala zaoberať veda a výskum. Empirické

a teoretické štúdie definovali vlastnosti, štruktúru a funkcie

učebníc. Na základe ich zistení sa v súčasnosti k učebniciam

vyjadria odborníci skôr ako sa dostanú k žiakom. Okrem autorov,

lektori, recenzenti, členovia výberovej komisie (v prípade učebnice,

ktorá má schvaľovaciu doložku a žiaci ju dostávajú bezplatne),

vydavateľstvo. Títo všetci garantujú, že do škôl sa dostala najlepšia

učebnica rešpektujúca vekové osobitosti žiakov, ciele vyučovacieho

predmetu a spĺňajúca požadované funkcie.

Okrem vzdelávacej by mali učebnice podľa Petláka (2004, s.58)

spĺňať i motivačnú, komunikačnú, regulačnú, aplikačnú, integračnú,

inovačnú, kontrolnú a usmerňujúcu, rozvíjajúcu a výchovnú

funkciu.

Pri tvorbe učebníc sa kladie dôraz na štrukturálne prvky, ktoré majú

vplyv na jednotlivé funkcie. Gavora (2008, str.16) opisuje Zujevov

model štrukturálnych prvkov. Na základe neho učebnica pozostáva

z textových zložiek (základný, doplňujúci a vysvetľujúci text)

a mimotextových zložiek (aparát organizácie osvojovania, ilustračný

materiál a orientačný materiál).

Základným textom v čítankách sú rôzne typy prevažne umeleckých

textov určených pre dané vekové obdobie. Slovenské akademičky

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

142

(Hlavatá 2015, s. 19,Vitézová 2016, s. 12) vo svojich prácach

preberajú delenie detskej literatúry a typy textov súvisiace

s jednotlivými obdobiami od profesora J. Kopála. Na základe veku

rozdelil tvorbu pre deti a mládež na predčitateľskú fázu zahŕňajúcu

mladší a starší predškolský vek. Následne na čitateľskú fázu

zahŕňajúcu mladší a starší školský vek.

Medzi typy textov charakteristické pre čitateľov mladšieho

školského veku patrí poézia. Lyrické či epické verše s rytmickou

pravidelnosťou, ktoré už v takom rozsahu ako u 6 až 10 ročných

žiakov nenachádzame v následnom období. K poézii sú pridružené

 porekadlá či hádanky. Medzi prozaické texty patria autorské a

ľudové rozprávky, povesti, báje, poviedky, umelecko-poznávacia

próza, literatúra faktu, reportáže, detské encyklopédie, drobné

dramatické útvary, ľudové a bábkové hry, komiks.

Z uvedeného delenia sme vychádzali pri analýze textov v aktuálnych

i neaktuálnych čítankách.

Analýza čítaniek

Cieľom štúdie bolo zistiť v čom spočíva rozdiel medzi

aktuálnymi čítankami a čítankami, ktoré sa používali pred rokom

2010 a 2011. Zaujímalo nás, či aktuálne čítanky reflektujú na

súčasnú dobu a obsahujú texty autorov objavujúcich sa na

popredných miestach v rebríčkoch najpredávanejších detských kníh.

Rozsah čítaniek a časová dotácia predmetu

Obsahovej analýze sme podrobili aktuálne čítanky pre 2.,

3., 4. ročník základnej školy a predchádzajúce čítanky používané

pred aktuálnymi.

Z tabuľky č.1 vyplýva, že čítanky vydané postupne od roku 1996 sa

v školách využívali 12 až 14 rokov, pokiaľ boli nahradené novými.

V súčasnosti učitelia a žiaci pracujú s čítankami, ktorým bola

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

143

udelená schvaľovacia doložka pred 6 až 7 rokmi. Čítanka nie je

a ani nebola dielom jedného autora. V deväťdesiatych rokoch pri

tvorbe kooperovali prevažne štyria rovnakí autori pod vedením

rovnakého vydavateľstva. Aktuálne čítanky vydali rôzne

vydavateľstvá v spolupráci s tromi autormi. Jeden autorský tím

zostavil dve čítanky publikované v rozdielnych vydavateľstvách.

Tabuľka č.1: Čítanky využívané na ZŠ

rok

vydania
vydavateľ

počet

strán
počet

textov
počet

autorov

Čítanka pre 2. ročník základných škôl

1996 Poľana, s.r.o. 176 171 70

Čítanka pre 2. ročník základných škôl

2010 Aitec, s.r.o. 120 116 47

Čítanka pre 3. ročník základných škôl

1997 Poľana, s.r.o. 176 157 70

Čítanka pre 3. ročník základných škôl

2011 Poľana, s.r.o. 128 69 40

Čítanka pre 4. ročník základných škôl

1999 Poľana, s.r.o. 192 144 63

Čítanka pre 4. ročník základných škôl

2011 Príroda, s.r.o. 118 69 45

Výrazný rozdiel sme zistili v rozsahu čítaniek (tabuľka č.1).

Aktuálne čítanky majú o 48 až 74 strán menej ako predošlé. Formát

všetkých čítaniek vydaných v deväťdesiatych rokoch bol väčší ako

A5 a menší ako A4 (165x240mm). V súčasnosti je formát čítaniek

pre 2. a 3. ročník A4, teda o 36% väčší. Formát čítanky pre

4.ročník, pri ktorej evidujeme najväčší pokles v rozsahu je totožný s

predchádzajúcim.

Pri tvorbe aktuálnych čítaniek vychádzali autori z Rámcového

učebného plánu pre ZŠ platného od roku 2008. V uvedenom období

bola časová dotácia pre vzdelávací predmet slovenský jazyk a

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

144

literatúra nižšia o 3 hodiny týždenne v 2. až vo 4. ročníku (tabuľka

č.2). Sumárny pokles časovej dotácie v porovnaní s predchádzajúcim

obdobím tvoril 10 hodín týždenne. V roku 2008 a následne v roku

2011 kedy bol rámcový učebný plán upravený, školy disponovali s

20 voliteľnými hodinami pre primárny stupeň. Časť z uvedených

hodín mohli využiť na posilnenie časovej dotácie predmetu

slovenský jazyk a literatúra. V roku 2015 bola časová dotácia

predmetu na štátnej úrovni zvýšená o 5 hodín týždenne.

Rok

1.ročník

počet h

týždenne

2.ročník

počet h

týždenne

3.ročník

počet h

týždenne

4.ročník

počet h

týždenne

spolu

1995 9 9 9 9 36

1997 9 9 9 9 36

2008 8 6 6 6 26

2011 26 26

2015 9 8 7 7 31

Tabuľka č. 2: Týždenná časová dotácia hodín SJL

V období, keď čítanky vznikali, či už v deväťdesiatych rokoch alebo

aktuálne čítanky, časová dotácia pre slovenský jazyk a literatúru

bola vo všetkých ročníkoch (2. – 4.) rovnaká.

V minulosti mala čítanka pre štvrtákov najväčší rozsah – 192 strán

(formát všetkých čítaniek bol rovnaký). Čítanky pre druhákov a

tretiakov mali totožný počet strán. V súčasnosti má štvrtácka čítanka

najmenší formát (väčší ako A5 a menší ako A4 - 165x240mm) a

zároveň najmenší počet strán - 118. Rozdiel medzi nimi je nižší iba

o 2 až 10 strán, ale formát druháckej a tretiackej je väčší.

Tabuľka č.1 poukazuje i na nižší počet autorov a publikovaných

textov (do sumárneho počtu textov v jednotlivých ročníkoch neboli

zarátane poučky)v aktuálnych čítankách v porovnaní s

predchádzajúcimi. Počet textov v aktuálnej čítanke pre 2. ročník je o

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

145

55 nižší ako v predošlej. V čítanke pre 3.ročník je pokles textov

najvýraznejší (o 88 menej). Čítanka pre 4.ročník má o 75 textov

menej ako predošlá čítanka.

Obsah čítaniek – typy textov

Obsah čítaniek sme rozdelili na autorskú a ľudovú tvorbu.

Medzi ľudovú tvorbu sme zahrnuli texty, ktoré nemali uvedeného

autora. Ak bol text spracovaný autorom na motíve ľudovej tvorby

bol zaradený k autorskej tvorbe.

Z grafu č.1 vyplýva, že v čítankách publikovaných v

deväťdesiatych rokoch bola ľudová tvorba zastúpená takmer

rovnako vo všetkých ročníkoch. Pohybuje sa nad 20% z celkového

obsahu. Okrem slovenskej ľudovej tvorby mali žiaci možnosť

zoznámiť sa i so zahraničnou ľudovou tvorbou z rôznych krajín i

kontinentov. Autorská tvorba je najviac zastúpená vo 4.ročníku.

V aktuálnych čítankách vidíme výrazný pokles ľudovej tvorby

(graf č.2). Výnimkou je čítanka pre 2.ročník, kde ľudová tvorba

dosahuje takmer 20%. So zahraničnou ľudovou tvorbou sa v

aktuálnych čítankách v porovnaní s predchádzajúcimi stretneme

minimálne.

Okrem základného textu nachádzame v čítankách i doplňujúci,

 vysvetľujúci text a mimotextové komponenty. Vo všetkých

Graf č.1: Ľudová a autorská

tvorba v neaktuálnych čít.

Graf č.2: Ľudová a autorská

tvorba v aktuálnych čít.

 ľudová tvorba autorská tvorba

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

146

čítankách publikovaných v deväťdesiatych rokoch a zároveň

v aktuálnej čítanke pre 2.ročník sú neznáme slová vysvetlené hneď

pod textom ku ktorému sa viažu. Aktuálne čítanky pre 3. a 4. ročník

obsahujú slovník. Neznáme slová sú zoradené v abecednom poradí.

Rozdelené slová na slabiky, ktoré slúžia na precvičenie slabík či

ťažšie bezpredložkové a predložkové slová za čiarou, s ktorými sa

žiaci zoznámili skôr ako s textom sme našli iba v staršej čítanke pre

2. ročník. V starších čítankách pre 2.a 3.ročník nie sú žiadne

definície pojmov. Štvrtácka, rovnako ako všetky aktuálne čítanky,

už definície majú. Tie súčasné ich majú viac a sú dlhšie. Vo

všetkých aktuálnych čítankách sú pod každým textom úlohy pre

žiakov. V staršej čítanke pre 2.ročník nie sú pri každom texte. Ich

počet je v porovnaní s aktuálnymi čítankami veľmi nízky.

V druháckej sú pod textom jedna, maximálne dve úlohy, v tretiackej

je jedna až dve úlohy pod každým textom. Až v staršej štvrtáckej

čítanke je viac úloh pod každým textom.

Nasledujúce grafy znázorňujú zastúpenie rôznych typov textov

v jednotlivých čítankách. Prostredníctvom farebného rozlíšenia

môžeme porovnať nárast a úbytok typov textov.

poézia

próza

dramatické útvary

jazykolamy, rapotanky, vyčítanky, riekanky, hádanky

ľudová múdrosť

povesti, báje

piesne

umelecko-poznávacia próza

komix

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

147

Graf č.3: Typy textov v neaktuálnych čítankách zľava v 2., 3. a

vo 4.ročníku

Graf č.4:Typy textov v aktuálnych čítankách zľava v 2., 3.

vo 4.ročníku

Staršia druhácka čítanka v porovnaní s aktuálnou obsahovala viac

typov textov. V aktuálnej nie sú povesti, báje ani prirovnania,

príslovia, porekadlá či pranostiky. Je v nich viditeľný nárast

prozaických textov. Počet textov v neaktuálnej a aktuálnej tretiackej

čítanke je totožný. V aktuálnej nájdeme komiks, ale nenájdeme texty

piesní a opäť i v tejto čítanke je viditeľný nárast prozaických textov.

V aktuálnej štvrtáckej čítanke nenájdeme jazykolamy, rapotanky,

vyčítanky, riekanky, hádanky či dramatické útvary. Aktuálna

čítanka obsahuje menej typov textov ako predchádzajúca.

 Graf č.5:Ttypy textov Graf č.6:Ttypy textov

 v starých čítankách v aktuálnych čítankách

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

148

Graf č. 5 a 6 zobrazujú sumárne zastúpenie všetkých typov textov.

V aktuálnych čítankách vidieť úbytok poézie, drobných

dramatických útvarov či už autorských alebo ľudových,

jazykolamov, rapotaniek, vyčítaniek, riekaniek, hádaniek. Aktuálne

čítanky obsahujú menej prísloví, prirovnaní, porekadiel, pranostík,

ľudových a autorských piesní.

Minimálny nárast vidieť v umelecko-poznávacej próze, komiksoch.

Viac ako 50% z celkového obsahu všetkých aktuálnych čítaniek

tvorí próza. Ide o výrazný nárast v porovnaní s predchádzajúcimi

čítankami.

Autori textov v čítankách

V minulosti sa počet autorov, ktorých texty boli publikované

v jednej čítanke pohyboval okolo sedemdesiat. V súčasnosti žiaci v

ročníku čítajú texty od približne štyridsiatich autorov (presné údaje

sú v tabuľke číslo 1).

V aktuálnych čítankách sa nachádzajú texty od súčasných autorov a

autorov, ktorí už nežijú. Takmer rovnaké zastúpenie žijúcich i

nežijúcich autorov je v druháckej čítanke. V tretiackej a štvrtáckej je

väčšina autorov súčasných. Iba dvaja autori zo všetkých, ktorých

texty sú v aktuálnych čítankách majú menej ako 50 rokov

(G.Futová, J.Sfar). Vek ostatných autorov sa pohybuje od 54 do 95

rokov. Keďže vek autorov je pomerne vysoký, ich texty sa

nachádzajú nie len v aktuálnych, ale i predchádzajúcich čítankách.

Až 66% autorov, ktorých texty sú v aktuálnej čítanke pre 2.ročník,

malo texty aj v druháckej čítanke z deväťdesiatych rokov minulého

storočia. Výrazne nižšie percento autorov publikujúcich v oboch

čítankách je v 3. (35%) a 4.ročníku (36%).

Najviac textov v aktuálnej čítanke pre 2.ročník je od J. Pavloviča, K.

Bendovej (graf č.9) a L. Kuchtu. V čítanke pre 3.ročník má najviac

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

149

textov Ľ. Feldek, T. Janovic a Ľ. Kepštová (graf č.10). V čítanke pre

4.ročník má najviac textov D. Hevier a M. Ďuríčková (graf č.11).

Graf č.12 poukazuje na autorov, ktorých texty sa nachádzajú aspoň

v dvoch aktuálnych čítankách. Vo všetkých troch aktuálnych

čítankách sú texty od K. Bendovej, D. Heviera, M. Ďuríčkovej, Š.

Moravčíka, M. Rúfusa, Ľ. Feldeka a O. Sliackeho.

Graf č.9: Čít. pre 2.r. Graf č.10: Čít. pre 3.r. Graf č.11: Čít. pre 4.r.

Graf č.12: Autori publikujúci vo viacerých čítankách

Graf č. 13 a 14 zobrazuje autorov s najvyšším počtom textov

v aktuálnych i neaktuálnych čítankách. Pri porovnaní zistíme, že

všetci autori z aktuálnych čítaniek s výnimkou V. Klimáčka a J.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

150

Blažkovej majú texty i v neaktuálnych čítankách. V neaktuálnych

čítankách sú i texty O. Sliackeho, L. Kuchtu, J. Uličianskeho a J. C.

Hronského, ale v nižšom počte ako uvádza graf.

Graf č.13: Autori s najvyšší počtom textov v aktuálnych čítankách

Graf č.14: Autori s najvyšší počtom textov v neaktuálnych čítankách

Rebríčky najpredávanejších kníh

Rebríček najpredávanejších titulov nám poskytli dve

najväčšie slovenské kníhkupectvá Martinus a Panta Rhei. Pre našu

analýzu boli podstatnejší autori ako najpredávanejšie tituly. Z toho

dôvodu sme všetky tituly jedného autora nachádzajúce sa na

rôznych miestach zlúčili. V aktuálnych čítankách sme hľadali

autorov najpredávanejších titulov. Tabuľky č.3 a č.4. zobrazujú

počet textov od konkrétneho autora v jednotlivých ročníkoch. Pri

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

151

analýze nebolo podstatné či text pochádza z najpredávanejšej knihy,

pretože rebríčky sú aktuálne a čítanky vznikli pred šiestimi až

siedmimi rokmi.

Kníhkupectvo Panta Rhei požiadalo o publikovanie nasledujúceho

vyjadrenia:

 „Zoznam odzrkadľuje najpredávanejšie tituly v sieti Panta Rhei

za posledné dva roky, je to výsledok záujmu zákazníkov o detské

knihy. Predajnosť kníh však nemusí nevyhnutne kopírovať knihy

vhodné pre deti v školách.“

Najpredávanejšie tituly za rok 2016

Kníhkupectvo: Martinus

2.

roč.

3.

roč.

4.

roč.

1. Gabriela Futová O Bezvláske, (viac tit.) 1 - -

2. M. R.Martáková Môj Macík 2 - -

3. K. Kerekesová,

K. Moláková,

A.Salmela

Mimi a Líza, (viac

titulov)

- - -

4. Pavol Dobšinský Najkrajšie slovenské

rozprávky (viac titulov)

1 - -

5. Krista Bendová Osmijankove roz. 9 3 2

6. Irena Šmalcová Kráľovstvo rozprávok - - -

7. Alžbeta Skalová Spievankovo - - -

8. Ľ. Podjavorinská Čin – čin, Žabiatko 3 - -

9. Zuzana Štelbaská Filipko - - -

10. M. Grznárová Maťko a Kubko 1 - -

11. Jo Nesbo, P.

Dybvig

Prdiprášok doktora

Proktora

- - -

12. Lewis Carroll Alica v krajine záz. - - -

13. Eric Carle Nenásytná húsenička - - -

14. Hanna Johansen Ja som tu len mačka - - -

15. R. S. Berner Potulky zimou - - -

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

152

16. Jozef Cíger

Hronský

Smelý Zajko

Budkáčik a Dubkáčik

2 2 -

17. Viera Dobiášová Do školičky, do školy .. - - -

18. Terry Pratchett Draky zo Strašihradu - - -

19. Daniel Hevier Nám sa ešte nechce ... 4 3 6

20. Mária Lazárová Tri mačiatka tety Mily - - -

21. J. Nykl, R.

Nyklová

Rozprávky z mravčej

chalúpky

- - -

22. I. Weiner-Kráľ Príbehy kocúra Mineta - - -

23. Francesca Simon Grázlik Gabo - - -

24. R. S.e Berner Potulky jarou - - -

25. Zuzana Štelbaská Zornička - - -

26 Branislav Jobus Ako muflon Ancijáš ... - - -

27. Miloš Macourek Mach a Šebestová - 2 -

28. N.Delvaux,

Pétigny

Barborka a jej zážitky - - -

29 Milan Rúfus Deťom 1 1 1

Najpredávanejšie tituly od 1.6.2015 do mája 2017

Kníhkupectvo: Panta Rhei

2.

roč.

3.

roč.

4.

roč.

1. M. R.Martáková Môj Macík 2 - -

2. K.Kerekesová, K.

Moláková, A.

Salmela

Mimi a Líza 2 (viac

častí)

- - -

3. Jeff Kinney Denník odvážneho

bojka (viac častí)

- - -

4. Čapek Josef Rozprávky o psíčkovi a

mačičke

- - -

5. Daele Christian

Van den

s Fragmentíkom do

školy - hádanky

- - -

6. A. de S.-Exupéry Malý princ - - -

7. Mojang Minecraft – (viac. tit.) - - -

http://www.pantarhei.sk/autori/razusova-maria-martakova.html
http://www.pantarhei.sk/autori/kinney-jeff.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/pre-chlapcov/dennik-odvazneho-bojka.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/pre-chlapcov/dennik-odvazneho-bojka.html
http://www.pantarhei.sk/autori/de-saint-exupery-antoine.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/pre-deti-a-mladez-ostatne/minecraft-stavitelska-prirucka-rozsirene-vydanie.html

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

153

8. John Green Kam zmizla Aljaška - - -

9. neuvedený Ľadové kráľovstvo - - -

10. Kolektív autorov,

Maráková Ivana

Veľká kniha hádaniek a

doplňovačiek

- - -

11. neuvedený Moje naj. rozprávky

12. neuvedený Veľká kniha otáz. a od. - - -

13. Pavol Dobšinský Najkrajšie slov. roz. 1 - -

14. Isabelle Fougére Povedz mi prečo - - -

15. Mária Ďuríčková Danka a Janka 4 2 4

16. David Walliams Malý milionár - - -

17. John Green Papierové mestá, - - -

18. neuvedený Veľká kniha riekaniek

19. I. Dalmádyová Kamaráti zvieratká - - -

20. Hawkins Sarah Zvierací záchranári - - -

21. David Walliams Babka gaunerka - - -

22. Domasta Ján Povesti o slov. hradoch - - -

23. Zuzka Šulajová Džínsový denník 5 - - -

24. Kiera Cassová Následníčka - - -

25. neuvedený Veľká kniha rozprávok

26 Zuzka Šulajová Džínsový denník 6 - - -

27. neuvedený Putovanie prírodou, .. - - -

28. Petiška Eduard Staré grécke báje a po. - - -

Na základe tabuľky č. 1 vieme, že vo všetkých čítankách spolu

publikovalo 132 autorov. Po odrátaní tých, ktorých texty nájdeme

vo viacerých čítankách a neznámych autorov zistíme, že vo

všetkých čítankách spolu publikovalo 104 autorov. Z toho iba 11

patrí v súčasnosti medzi najpredávanejších autorov detskej

literatúry.

http://www.pantarhei.sk/knihy/pre-deti-a-mladez/pre-deti-a-mladez-ostatne/kam-zmizla-aljaska.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/encyklopedie-pre-deti-a-mladez/encyklopedie-pre-deti-a-mladez-ostatne/velka-kniha-otazok-a-odpovedi-439977.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/rozpravky/najkrajsie-slovenske-rozpravky-443817.html
http://www.pantarhei.sk/autori/fougere-isabelle.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/encyklopedie-pre-deti-a-mladez/encyklopedie-pre-deti-a-mladez-ostatne/povedz-mi-preco.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/rozpravky/danka-a-janka-11-vydanie.html
http://www.pantarhei.sk/autori/walliams-david.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/dobrodruzstvo-napatie-western/maly-milionar.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/pre-deti-a-mladez-ostatne/papierove-mesta-3-vydanie.html
http://www.pantarhei.sk/autori/dalmadyova-iveta.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/rozpravky/kamarati-zvieratka.html
http://www.pantarhei.sk/autori/sarah-hawkins.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/dobrodruzstvo-napatie-western/zvieraci-zachranari-plachy-ponik.html
http://www.pantarhei.sk/autori/walliams-david.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/dobrodruzstvo-napatie-western/babka-gaunerka.html
http://www.pantarhei.sk/autori/sulajova-zuzka.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/pre-dievcata/dzinsovy-dennik-5.html
http://www.pantarhei.sk/autori/kiera-cassova.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/rozpravky/velka-kniha-rozpravok-443819.html
http://www.pantarhei.sk/knihy/pre-deti-a-mladez/pre-dievcata/dzinsovy-dennik-6.html

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

154

Záver

V čase keď čítanky vznikali, školstvo prechádzalo reformou.

Znížila sa časová dotácia vzdelávacieho predmetu. Miesto 13 hodín

venovaných čítaniu a literárnej výchove týždenne, v 2. až 4.ročníku

zostalo 9 hodín. Pokles časovej dotácie mohol stáť za výrazným

zníženým rozsahu učebníc, textov i autorov vo všetkých ročníkoch.

Aktuálna čítanka pre 2. ročník má 116 textov (pokles o 55), čítanka

pre 3.ročník má 69 textov (pokles o 88 textov) a čítanka pre 4.ročník

69 textov (pokles o 75 textov).

Ak by učitelia na jednej vyučovacej hodine pracovali v 3. a vo

4.ročníku s jedným textom, bolo by potrebné pokryť ešte 31

vyučovacích hodín. V súčasnosti je tento rozdiel ešte vyšší, nakoľko

časová dotácia bola v roku 2015 zvýšená sumárne o 4 hodiny

týždenne, čím sa dostala na pôvodných 13hodín týždenne.

Ak chcú učitelia čítať so žiakmi na každej vyučovacej hodine, musia

rodičia zainvestovať do časopisov či pracovných zošitov. Školské

knižnice nie sú na takej úrovni, aby mali potrebný počet z jedného

knižného titulu pre celú triedu. Z uvedených faktov vyplýva, že

aktuálne čítanky nie sú predimenzované, ale výrazne

poddimenzované.

Každá krajina by mala byť hrdá na svoju kultúru a predkov. Práve

na čítaní je priestor zoznamovať žiakov so slovenským folklórom. V

aktuálnych čítankách vo všetkých ročníkoch zaznamenávame pokles

ľudovej tvorby v porovnaní s predchádzajúcimi čítankami. Najviac

ľudovej tvorby je v čítanke pre 2.ročník.

Čítanky, ktoré vznikli v deväťdesiatych rokoch obsahovali viac

typov textov ako aktuálne čítanky. Tie v porovnaní s

predchádzajúcimi obsahujú viac prozaických textov a menej poézie.

Pri výbere textov boli autori do istej miery ovplyvnení

predchádzajúcimi čítankami. V 2.ročníku až 66% autorov má texty i

v predchádzajúcej čítanke. V 3. ročníku je to 35% a vo 4.ročníku

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

155

36%. Vek autorov, ktorých texty sú v čítankách sa pohybuje od 54

do 95 rokov. Značná časť z nich už nežije. Absentujú v nich texty

mladších autorov. Výnimkou je jeden text v 2.ročníku od G.Futovej.

Texty od jedného autora nájdeme vo viacerých čítankách.

V čítankách majú žiaci minimálnu možnosť spoznať diela

zahraničných autorov alebo oboznámiť sa so zahraničnou ľudovou

tvorbou.

Na základe rebríčkov, ktoré nám poskytli dve najväčšie slovenské

kníhkupectvá môžeme tvrdiť, že slovenské čítanky obsahujú

minimum textov od autorov, ktorí sa dokážu v súčasnosti presadiť

na knižnom trhu. Keďže obsahujú minimum textov autorov, ktorí

dokážu zaujať súčasnú generáciu, nemôžeme tvrdiť, že vzbudia u

žiakov záujem o literatúru.

Na hodinách čítania majú žiaci čítať a pracovať s textom. To čo

čítajú a koľko toho čítajú ma stále v rukách MŠVVaŠ SR, ktoré

vydáva schvaľovacie doložky pre učebnice. Ak nemá v pláne

otvoriť trh s učebnicami, malo by vypísať tender na nové učebnice,

pretože aktuálna nezodpovedá časovej dotácii predmetu.

Uvedenú situáciu by mohli využiť vydavateľstvá. Ak dokážu predať

pracovné učebnice či alternatívne učebnice, predali by i kvalitné

čítanky. Do značnej miery využívajú vzniknutú situáciu na predaj

pracovných zošitov s úlohami na rozvoj čitateľskej gramotnosti.

Okrem toho rodičia hradia pracovné zošity k čítanke a časopisy,

pretože inak by žiaci nemali čo v škole čítať.

Spracovaná analýza bude dovtedy nepodstatná, dokedy

nezačneme spájať neúspech žiakov v medzinárodnom testovaní so

vzdelávacím predmetom slovenský jazyk a literatúra na primárnom

stupni.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

156

Literatúra

BENKOVÁ, S., KOMLÓSSYOVÁ, H., PAVLOVIČ, J.,

ŠTEFEKOVÁ, K. 2004. Čítanka pre 2. ročník základných škôl.

Bratislava: Vydavateľstvo Poľana. ISBN 80-89002-86-2.

BENKOVÁ, S., KOMLÓSSYOVÁ, H., ŠTEFEKOVÁ, K. 2005.

Čítanka pre 3. ročník základných škôl. Bratislava: Vydavateľstvo

Poľana. 176 s. ISBN 80-89192-14-9

BENKOVÁ, S., KOMLÓSSYOVÁ, H., PAVLOVIČ, J. 1999.

Čítanka pre 4. ročník základných škôl. Bratislava: Vydavateľstvo

Poľana, 192 s. ISBN 80-968002-5-6.

ČAKOLOŠOVÁ, K. 2017. Rebríček najpredávanejších detských.

kníh [elektronická pošta]. 23.5.2017. Karin Čaklošová, Špecialista

marketingových projektov Panta Rhei, s.r.o.

DINEROVÁ, E., NOSÁĽOVÁ, M., HIRKOVÁ, A. 2010. Čítanka

pre 2. ročník základných škôl. Bratislava: Vydavateľstvo Aitec, 120

s. ISBN 978-80-89375-15-8

HIRSCHNEROVÁ, Z., FILAGOVÁ, M., ONDRÁŠ, M. 2012.

Čítanka pre 3. ročník základných škôl. Bratislava: Vydavateľstvo

Poľana, 128 s. ISBN 978-80-8116-012-7

HIRSCHNEROVÁ, Z., FILAGOVÁ, M., ONDRÁŠ, M. 2011.

Čítanka pre 4. ročník základných škôl. Bratislava: Vydavateľstvo

Príroda, 118 s. ISBN 978-80-07-01925-6

HLAVATÁ, R. 2015. Tvorba a analýza textu. Nitra: PF UKF, 116 s.

ISBN 978-80-558-0879-6.

GAVORA, P. 2008. Ako rozvíjať porozumenie textu u žiakov. Nitra:

Enigma, 192 s. ISBN 978-80-89132-57-7.

PORUBCOVÁ, A. Rebríček najpredávanejších detských kníh.

[elektronická pošta]. 7.6..2017. Anna Porubcová, marketingové

oddelenie Martinus.sk, <anna.porubcova@martinus.sk> E-mail:

<paula.krivosudska@gmail.com>

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

157

PETLÁK, E. 1997. Všeobecná didaktika. Bratislava: Iris, 311 s.

ISBN 80-89018-64-5.

REHUŠ, M. Zviazané učebnice. [online]. [cit.30.03.2017]. Dostupné

na internete: https://goo.gl/tohNVC

Smernica č. 10/2011, ktorou sa upravuje postup Ministerstva

školstva, vedy, výskumu a športu Slovenskej republiky a priamo

riadených organizácií pri výbere a schvaľovaní učebníc. [online].

[cit.30.03.2017]. Dostupné na internete: https://goo.gl/BNDHhW

VITÉZOVÁ, E. 2016. Dieťa a kniha. Trnava: PF TU, 67 s. ISBN

978-80-8082-961-2.

Zákon č. 245/ 2008 Z.z. o výchove a vzdelávaní (školský zákon) a o

zmene a doplnení niektorých zákonov [online]. [cit.30.03.2017].

Dostupné na internete: https://goo.gl/Rb7EE1

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

158

SOCIÁLNY RÁMEC INKLUZÍVNEHO VZDELÁVANIA

Eva LÖRINCZOVÁ

KPG PF UKF v Nitre, Drážovská cesta 4, 949 74 Nitra, eva.lorinczova@ukf.sk

Abstrakt: Pri správnom ponímaní inkluzívneho vzdelávania je dôležitý aj

jeho sociálny rámec. To znamená, do akej miery sú žiaci so ŠVVP

začlenení do bežného vzdelávacieho prúdu zo strany svojich intaktných

rovesníkov. Príspevok sa zaoberá zisťovaním rozdielu sociálnej

začlenenosti, sociálnej akceptácie, sociálnych zručností, či školskej

úspešnosti vzhľadom na intaktných žiakov a žiakov so ŠVVP.

Reprezentatívna vzorka je tvorená 398 žiakmi z bežných základných škôl

na Slovensku. V rámci komparačných analýz sa zistilo, že žiaci so ŠVVP sú

menej akceptovaní a začlenení do sociálnych skupín v rámci školského

prostredia ako ich intaktní rovesníci. Rovnako sa zistilo, že aj miera

ovládania sociálnych zručností a školská úspešnosť sa u týchto žiakov

odlišuje, ba existuje signifikantný vzťah medzi mierou sociálnych zručností

a školskou úspešnosťou. Sociálny rámec inkluzívneho vzdelávania by nemal

zastávať komplementárne miesto, ale je až žiaduce mu venovať oveľa

väčšiu pozornosť v bežných sociálnych interakciách v školskom prostredí,

prípadne i v imperatívoch hodnotenia kvality vzdelávania.

Kľúčové slová: inkluzívne vzdelávanie, sociálna akceptácia, sociálne

začlenenie, sociálne zručnosti, školská úspešnosť

Úvod

Počet žiakov so špeciálnymi výchovno-vzdelávacími

potrebami (ŠVVP)
12

 vzdelávaných v bežných základných školách

narastá každým rokom. Od roku 1996 do roku 2016 vzrástol

12 V. Lechta (2010) v tejto súvislosti zdôrazňuje, že termín „postihnutie“ predstavuje

mimoriadne heterogénnu skupinu. V rámci našej štúdie je však nevyhnutné používať jednotný
pojem, ktorý zastrašuje viaceré druhy postihnutia, znevýhodnenia. Preto ďalej v texte

používame pojem žiak so špeciálnymi výchovno-vzdelávacími potrebami, ktorý vymedzuje aj

súčasne platný školský zákon č. 245/2008 Z.z. o výchove a vzdelávaní.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

159

z 3451 na 25576 (17092 chlapcov, 8484 dievčat); (In Centrum

vedecko-technických informácií SR). Napriek 20-ročnej

realizácii integrácie
13

 absentujú informácie od samotných žiakov

o ich pocitoch, ťažkostiach a zapojení sa do vzdelávacieho

procesu v kolektíve žiakov intaktnej populácie. Preto

vychádzajúc zo základného presvedčenia, že začlenenie žiakov

so ŠVVP v bežných základných školách je formálne, sa chceme

orientovať na skúmanie sociálneho rámca inkluzívneho

vzdelávania, ktorý je tvorený sociálnou akceptáciou, sociálnou

začlenenosťou alebo žiakovými sociálnymi zručnosťami.

1 Sociálny rámec inkluzívneho vzdelávania v súčasnej škole

Dimenziu pedagogickej inklúzie môžeme rozdeliť na dva

kľúčové aspekty: sociálna dimenzia a výkon žiakov. Ako

upozorňuje viackrát E. Žovinec (2012, 2016) táto súhra

pedagogickej inklúzie nie je v praxi prepojená, sociálna dimenzia

akoby ani nebola dôležitá, v kurikulárnych dokumentoch je

menej významná. Pritom M. Ainscow, A. Dyson, T. Booth et al.

(2006) definujú školskú inklúziu v troch dimenziách, ktoré

možno objektívne a empiricky skúmať:

- prítomnosť žiakov v škole (angl. dimension of presence);

- participácia, aktívna účasť, miera angažovanosti (angl.

participation);

- výkon (angl. achievement).

V tomto modeli je participácia nadradeným pojmom

výkonu, školskej úspešnosti. Sociálne vzťahy vytvárajú identitu

jednotlivca, vytvárajú sieť medziľudských interakcií, ktoré

13

 Štúdia je zameraná na inkluzívne ponímanie problematiky. Avšak, na väčšine škôl stále

prevláda integrovaný prístup z 90-tych rokov.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

160

nevyhnutne potrebujeme na spolužitie v akejkoľvek sociálnej

skupine. Napriek tomu sa výkon v našich legislatívnych

podmienkach a podmienkach pre inklúziu, integráciu považuje

za hlavný, a možno aj jediný, imperatív inkluzívneho

vzdelávania. Napríklad, obdobie ukončovania základného

škoľovania sa spája so súčasnými imperatívmi hodnotenia kvality

vzdelania
14

. Jednotlivci v období adolescencie (14 a 15 roční) sú

vystavení hromadnému testovaniu, na základe ktorého sa stáva

ich škola úspešná alebo neúspešná v domácom a celosvetovom

meradle. Takéto imperatívy sa hlavne sústredia na školskú

úspešnosť. Vzdelávaciu politiku teda diktuje a ovplyvňuje

testovanie a motivácia uspieť v rebríčku. Pritom, ako upozorňuje

B. Pupala, O. Kaščák (2012), tieto testovania sú sústredené najmä

na rating, pričom neposkytujú vysvetlenia rozdielov medzi

jednotlivými krajinami, tie zostávajú na krajinách samotných.

Otázky ohľadom iných významných oblastí zostávajú

nepovšimnuté, napríklad rodová rovnosť v školách, rodovo

citlivá výchova, alebo otázky tolerantnosti školského prostredia

voči kultúrnej pluralite jeho osadenstva, alebo nami skúmaná

oblasť sociálnych kompetencií žiakov v školskom prostredí.

Tieto aspekty kvality z hľadiska medzinárodných manifestných

dát, ževraj, nemožno posudzovať, pretože majú skôr latentný

charakter. Preto sa dá povedať, že vo viacerých aspektoch je

súčasné meranie kvality školy reduktívne (Lörinczová, E.,

Žovinec, E., 2016). Pritom podstatou inkluzívneho prístupu je, že

žiaci so znevýhodnením bez ohľadu na ich odlišné potreby

špeciálnopedagogickej podpory, by nemali byť vylúčení

z bežných škôl a zariadení. Samotné zaradenie do bežnej školy

však nestačí. Rovnako dôležité (ak nie dôležitejšie) je, aby každý

14 V súčasnosti sa na SR realizuje päť medzinárodných štúdií, sú to štúdie OECD

PISA a TALIS a štúdie IEA PIRLS, TIMSS a ICILS.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

161

žiak mohol z edukačného procesu v bežnej škole profitovať,

dosiahnuť svoje rozvojové maximum, prežiť pocit úspechu

a vlastnej hodnoty. Dokáže to ale škola, ktorá je orientovaná

na školské výkony a ich meranie? Ak sa podľahne meraniu

a porovnávaniu žiakov, zmení sa práca v školách na súťaž

o najlepšie výkony. Je celkom logické, že v takejto klíme sa

pozornosť sústredí na tých najschopnejších jednotlivcov,

spôsobilých podať reprezentatívne výkony, ktoré zvýšia prestíž

školy či učiteľa. Testovanie, ktoré porovnáva jednotlivcov

na základe štatistických priemerov necháva slabších žiakov stáť

bokom (Rosinský, R., Vančíková, K., 2014). Odvolávajúc sa

na uvedené, chceme upriamiť pozornosť na to, že pri testovaní

deviatakov by sme sa mali sústrediť aj na sociálnu zložku,

venovať sa aj iným imperatívom hodnotenia kvality – sociálnym

kompetenciám a sociálnymi zručnostiam.

2 Sociálne začlenenie a akceptácia žiaka so ŠVVP

Za najvýznamnejšie princípy inklúzie považujú P. Seidler,

V. Beliková, A. Dufeková (2013) etické princípy. Z nich

konkrétne humanitu, humánnosť, v ktorej ide o blaho seba,

i o blaho druhých, i neznámych. No podľa K. Zbortekovej (2012)

sú napríklad žiaci so sluchovým postihnutím, v dennom kontakte

so svojimi intaktnými spolužiakmi opakovane konfrontovaní

s pocitom osamelosti, prejavov ľahostajnosti, či dokonca

odmietania. Nedostatočné sociálne začlenenie môžeme vnímať

ako závažný problém, ktorý môže komplikovať formovanie

identity jednotlivca. K. Kročanová (2012) deklaruje, že takáto

sociálna interakcia žiakov s určitým znevýhodnením s intaktnými

žiakmi ako základná miera úspešnosti sociálnej integrácie súvisí

so: sociálnou vnímavosťou; sociálnymi zručnosťami; sociálnou

skúsenosťou rovesníkov bez znevýhodnenia; verbálnymi

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

162

schopnosťami; motiváciou; intuíciou. Verbálne schopnosti

predurčujú efektívnosť začleňovania jednotlivcov v sociálnej

skupine, resp. v školskej triede. Sociálna vnímavosť je jav, ktorý

súvisí so sociálnou inteligenciu, toleranciou a uvedomením si

seba, ale i druhých v sociálnej skupine. To znamená, že žiak by

nemal prejavovať prvky egocentrizmu, ale mal by vnímať

skupinu ako celok, so všetkými jej členmi. Sociálne zručnosti

priamo určujú správanie žiaka v kolektíve. V. Hájková,

I. Strnadová (2010) ich považujú za kľúčové u žiakov

so ŠVVP, pretože úspešnosť ich integrácie často závisí primárne

na týchto zručnostiach. To potvrdzuje aj Ľ. Kročanová (2012)

zdôrazňujúc, že sociálne zručnosti sú dôležitým faktorom

úspešnej sociálnej integrácie u žiakov so sluchovým postihnutím.

Rovnako, S. J. Pijl, P. Frostad, A. Flem (2008) uvádzajú, že žiaci

so ŠVVP sú menej populárni a majú problém so svojimi

spolužiakmi vo vnútri týchto vzťahov. V triede sa to môže

prejaviť slabou komunikáciou alebo slabou asertivitou

zo strany jednotlivcov so ŠVVP. O sociálne zručnosti

a kompetencie sa zaujímajú zahraniční autori M. J. Guralnick,

B. Neville, M. A. Hammond a R. T. Connor (2007), ktorí

popisujú ako sú potrebné pre sociálny a emocionálny rozvoj

žiaka prostredníctvom utvárania priateľstiev, ako vo veľkej miere

ovplyvňujú vzájomné vzťahy a poskytujú komplex rozvoja

osobnosti žiaka. Viaceré výskumy (Lörinczová, E., 2016;

Scheepstra, A. J. M., et al., 1999; Soresi, S., Nota, L., 2000)

upriamujú pozornosť na jednotlivcov so ŠVVP dosahujúc menšiu

mieru sociálnych zručností, čo autori spájajú s nedostatočným

nadväzovaním vzťahov medzi členmi skupiny. K. A. Kavale,

S. R. Forness (1996) uvádzajú, že 75% žiakov s poruchami

učenia dosiahlo menšiu mieru ovládania sociálnych zručností,

ako ich intaktní spolužiaci, na čo priamo nadväzujú výsledky

výskumu M. J. Eliasa (1995). Podľa zistení, väčšina žiakov

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

163

s poruchami učenia majú problémy v sociálnych vzťahoch

v troch rovinách: poznanie vlastných a druhých emócií; ich

regulácia; uznanie si silných stránok. Štúdia S. Pavri, R. Luftiga

(2000) upozorňuje na fakt, že samotné začlenenie žiaka so ŠVVP

do bežnej školy nezaručuje sociálne prijatie a rozvíjanie

pozitívnych sociálnych vzťahov v triede. Citovaní autori

uvádzajú vo výsledkoch skúmania, že žiaci so špecifickými

poruchami učenia vykazujú viac pocitov osamelosti ako ich

rovesníci, sú menej populárni a viac kontroverzní v ich

sociálnom postavení, ďalej sa nepodieľajú na spoločných

aktivitách a prejavujú nedostatočné sociálne kompetencie.

Obdobne, výskumy K. Trlicovej (1995), M. Vágnerovej,

Z. Matějčeka (2006) poukazujú zase na nízke sociálne postavenie

žiakov so ŠVVP. V kontexte so školskou úspešnosťou u žiakov

so ŠVVP uvádza K. M. Steedly, et al. (2008) príbeh Márie, ktorá

ma špecifickú poruchu učenia. V prvom rade sa zameriavajú

na sociálne zručnosti, ich rozvoj a začleňovanie Márie

do skupiny práve ich pomocou. Neskôr tento rozvoj sociálnych

zručností vedie k jej školským úspechom. Aj štúdia

Ch. K. Maleckiho, S. N. Elliotta (2002) spája sociálne zručnosti,

problémové správanie, akademické kompetencie a školský

úspech. Výsledky tejto štúdie ukazujú, že sociálne zručnosti

vykazujú pozitívnu koreláciu s úrovňou študijných výsledkov

a problémového správania. Sociálne zručnosti sa ukázali ako

faktor budúceho školského fungovania. Väzba medzi

problémovým správaním a budúcim školským výkonom môže

byť ovplyvnená členmi skupiny a ich charakteristikami. Vyššie

citovaní autori zastávajú názor, že sociálne zručnosti sú dôležité

v úspešnej socializácii a v školskom úspechu u všetkých žiakov

a považujú ich za významné aj v prevencii negatívneho

hodnotenia zo strany druhých.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

164

Odvolávajúc sa na vyššie uvedené je naším zámerom

a cieľom zistiť rozdiel v sociálnom začlenení, akceptácie, v miere

sociálnych zručností a v školskej úspešnosti vzhľadom

na intaktných žiakov a žiakov so ŠVVP individuálne začlenených

do bežnej triedy základnej školy.

3 Metodológia výskumu

Z metodologického hľadiska sa jednalo o kvantitatívne

výskumné šetrenie za použitia:

Dotazníky sociálnej začlenenosti (Kollárika, T., 2008) sú

zamerané na sledovanie miery a potreby sociálnej začlenenosti.

Použiteľné sú u dospelej populácie, ale rovnako u školskej

populácie, u ktorých možno predpokladať určité problémy

pri začleňovaní sa do spoločnosti, napríklad osoby s určitým

druhom postihnutia, znevýhodnenia, osoby etnických skupín

a podobne. Daná metóda pozostáva z dvoch samostatných

dotazníkov, ktoré sú orientované na determinanty nasledovných

aspektov začlenenia:

- Potreba sociálneho začlenenia (PSZ), dotazník je zameraný

na hodnotenie veľkosti a sily potreby a jej znakov,

umožňuje diagnostikovať motivačnú zložku afiliacie,

obsahové zameranie a formulácie otázok sledujú prežívanie

a postoje ovplyvňované danou potrebou.

- Sociálne začlenenie (SZ), dotazník je orientovaný

na hodnotenie miery a rozsahu sociálneho začlenenia,

umožňuje diagnostikovať behaviorálnu zložku afiliacie,

obsahovo pozoruje aktivity pri nadväzovaní kontaktov,

prispôsobivosť a rýchlosť sociálnej adaptácie v nových

situáciách.

-

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

165

Škála sociálnych zručností je výskumný nástroj zameraný

na detekciu miery sociálnych zručností u žiakov na druhom

stupni základných škôl. Výskumný nástroj vznikol ako inšpirácia

na základe v zahraničí často používanej škály Social Skills

Rating System – Student Forms (SSRS); (Gresham, F. M.,

Elliotta, S. N., 1990), ktorý je pôvodne zameraný na meranie

miery niekoľkých osobných vlastností prejavujúcich sa u žiakov

v školskom prostredí. Pre potreby nášho výskumu bola preložená

subškála Sociálne zručnosti, ktorá je zameraná na detekciu miery

sociálnych zručností žiakov. Preklad škály do slovenčiny bol

uskutočnený obvyklým spôsobom s následným spätným

prekladom (preklad prebiehal v časovom rozpätí od júna

do septembra 2015). Jednotlivé položky boli prispôsobené

cieľovej výskumnej skupine (14- a 15-roční žiaci). Prispôsobenie

spočívalo v zameraní položiek konkrétne na spolužiakov, ale

pritom bola zachovaná obsahová štruktúra jednotlivých položiek.

Reliabilita nástroja meraná Cronbachovým Alfa koeficentom

celého nástroja nadobúda hodnotu 0.85.

Dotazník sociálnej akceptácie (Juhás, J., 1990), slovenská

verzia vydaná Psychodiagnostikou v Bratislave, vznikla

na základe dlhodobého skúmania možností zmeny správania

jednotlivca v skupine prostredníctvom aktívneho sociálneho

učenia. Dotazník je zložený zo 4 subškál: v rámci subškály

I. Vzťah jednotlivca k spolužiakom, je zisťované, do akej miery

respondentovi záleží na názore jeho spolužiakov, rovnako je

zisťovaná spokojnosť s tým, ako si jednotlivca spolužiaci vážia,

či sa priatelí so svojimi spolužiakmi i mimo vyučovania a má

s nimi rovnaké záujmy. II. Pohľad jednotlivca na kolektív školnej

triedy, je zisťované, do akej miery by sa respondent v inej triede

cítil lepšie, či bude spomínať na život v jeho triede v dobrom.

V subškále III. Emocionálne prežívanie jednotlivca v školskej

triede, je zameranie položiek na jednotlivca voči tým, ktorí sa

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

166

nechcú podriadiť väčšine, na uplatňovanie aj tvrdších metód,

na absentovanie jednotlivcovho úprimného priateľa v triede.

V subškále IV. Hodnotenie vzťahu rodinného prostredia a školy,

prostredníctvom položiek je zisťovaná miera respondentovho

strachu, pokiaľ niečo urobí, miera obavy, že sa to dozvedia

rodičia.

Faktor školskej úspešnosti sme zisťovali na základe

známky na konci predchádzajúceho školského roku, t. j.

v školskom roku 2015/2016. Známky sme zisťovali z predmetov

Slovenský jazyk a literatúra, Matematika, Cudzí jazyk, Biológia

a Fyzika. Brali sme do úvahy hlavné vyučovacie predmety, ktoré

sme doplnili predmetom aj Telesnej výchovy. Zamerali sme sa

hlavne, na zistenie rozdielu medzi školskou úspešnosťou žiakov

so ŠVVP a intaktných žiakov.

3.1 Výskumná vzorka

Reprezentatívna výskumná vzorka je tvorená 398 žiakmi

vo veku od 14 do 15 rokov. Výskumnú vzorku tvoria žiaci bežných

základných škôl na Slovensku: v Nitrianskom, v Bratislavskom,

v Banskobystrickom, v Prešovskom, v Trenčianskom, v Trnavskom,

v Žilinskom kraji a v Košickom kraji s percentuálnym rozdelením,

ktoré zodpovedá veľkosti základného súboru.

Výskumná vzorka spĺňa kritéria reprezentatívnosti podľa

aproximácie D. W. Morgana, R. V. Krejcie (1970). Respondenti boli

kategorizovaní do dvoch skupín:

- prvú skupinu tvorenú jednotlivcami bez špeciálnych potrieb,

intaktní jednotlivci s počtom 324 (81,40 %);

- druhú skupinu tvorenú jednotlivcami so špeciálnymi potrebami,

integrovaní jednotlivci s počtom 74 (18,60 %).

-

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

167

4 Výsledky

Štatistické analýzy boli realizované v štatistickom

programe IBM SPSS 20 (Statistical Package For The Social

Sciences). Na zistenie normality rozdelenia dát výskumného

súboru bol použitý Kolmogorov-Smirnov RS koeficient.

Vzhľadom k tomu, že dáta nespĺňajú kritéria symetrickosti,

na základe výsledkov analýz RS koeficientu, pre ďalšie analýzy

boli volené neparametrické testy, tabuľka 1.

Tabuľka 1: Rozdelenie normality dát výskumného súboru

 SZ PSZ SS VKS PKT EPT RPŠ DSA

N 398 398 398 398 398 398 398 398

M 42.20 42.93 55.46 20.93 22.30 20.50 12.39 76.12

SD 6.660 4.676 9.326 3.393 3.367 4.853 2.258 8.787

A 0.082 0.077 0.076 0.083 0.090 0.122 0.103 0.062

P 0.082 0.077 0.048 0.063 0.068 0.122 0.103 0.058

N -0.048 -0.044 -0.076 -0.083 -0.090 -0.054 -0.091 -0.062

RS 1.629 1.535 1.516 1.662 1.800 2.440 2.046 1.241

p 0.010 0.018 0.020 0.008 0.003 0.000 0.000 0.092

*Pozn.: N – počet; M – priemer; SD – smerodajná odchýlka; A – absolútna diferencia; P –

pozitívna diferencia; N – negatívna diferencia; RS – Kolmogorov Smirnov R koeficient; AS –

Asymp. sig.; SZ – sociálne začlenenie; PSZ – potreba sociálneho začlenenia; p – hladina
významnosti.; SS – sociálne zručnosti; VKS – Vzťah žiaka k spolužiakom; PKT Pohľad žiaka

na kolektív školskej triedy; EPT – emocionálne prežívanie žiaka v školskej triede; RPŠ –

Hodnotenie vzťahu rodinného prostredia a školy; DSA – sociálna akceptácia

Následne sa venujeme komparačným analýzam vzhľadom

na jednotlivé premenné našej výskumnej batérie a vzhľadom

na výskumné skupiny (žiaci so ŠVVP a intaktní žiaci). Komparačné

analýzy sú znázornené nižšie v tabuľkách 2, 3 a 4.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

168

Tabuľka 2: Komparácia miery sociálnej začlenenosti vzhľadom

na výskumné skupiny

Premenná Kategória N M SD SEM df U p

SZ
ŠVVP 74 43.31 6.079 0.707

394 10273.000 0.048
intaktní 324 41.95 6.769 0.376

PSZ
ŠVVP 74 42.04 5.092 0.592

394 10255.000 0.038
intaktní 324 43.13 4.560 0.253

*Pozn.: SZ- Sociálne začlenenie; PSZ – Potreba sociálneho začlenenia; N- počet; M-
priemer; SD- štandardná odchýlka; SEM- štandardná chyba priemeru; df- stupne voľnosti; U-

Mann-Whitney U test; p- hladina štatistickej významnosti

Pri komparácii výskumných skupín vzhľadom na mieru

sociálnej začlenenosti sme zistili štatisticky významný rozdiel

na úrovni nasledovných premenných dotazníka Sociálnej

začlenenosti: Sociálne začlenenie (U = 10273.000; p = 0.048)

a Potreba sociálnej začlenenosti (U = 10255.000, p = 0.038).

Pozorujúc hodnoty v tabuľke 2, vyššiu mieru Sociálnej začlenenosti

preukázali žiaci so ŠVVP, no pri Potrebe sociálnej začlenenosti sa

ukazuje opačný jav, kedy intaktní žiaci dosahujú vyššie priemerné

skóre. V premennej Sociálna začlenenosť žiaci so ŠVVP dosiahli

o M = 1.36 bodu vyššie priemerné skóre (integrovaní žiaci

M = 43.31; intaktní žiaci M = 41.95) a intaktní žiaci v premennej

Potreba sociálnej začlenenosti o M = 1.09 bodu (žiaci so ŠVVP

M = 42.04; intaktní žiaci M = 43.13).

Tabuľka 3: Komparácia miery Sociálnej akceptácie vzhľadom na výskumné

skupiny

Premenná Kategória N M SD SEM df U p

VKS
ŠVVP 74 20.69 3.741 0.435

394 11519.000 0.598
intaktní 324 20.99 3.311 0.184

PKT
ŠVVP 74 21.49 3.672 0.427

394 9837.000 0.015
intaktní 324 22.48 3.271 0.182

EPT
ŠVVP 74 22.42 5.279 0.614

394 8451.500 0.000
intaktní 324 20.06 4.650 0.258

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

169

RPŠ
ŠVVP 74 12.05 2.739 0.318

394 10270.500 0.040
intaktní 324 12.47 2.131 0.118

*Pozn.: VKS – Vzťah žiaka k spolužiakom, PKT Pohľad žiaka na kolektív školskej triedy, EPT

– emocionálne prežívanie žiaka v školskej triede, RPŠ – Hodnotenie vzťahu rodinného
prostredia a školy; N- počet; M- priemer; SD- štandardná odchýlka; SEM- štandardná chyba

priemeru; df- stupne voľnosti; U- Mann-Whitney U test; p- hladina štatistickej významnosti

Pri komparácii výskumných skupín vzhľadom na mieru

sociálnej akceptácie, sme zistili štatisticky významný rozdiel

na úrovni nasledovných premenných dotazníka Sociálnej

akceptácie: Pohľad žiaka na kolektív školy (U = 9837.000;

p = 0.015), Emocionálne prežívanie žiaka v školskej triedy

(U = 8451.000, p = 0.000) a Hodnotenie rodinného prostredia

a školy (U = 10270.500; p = 0.040). Signifikantné rozdiely neboli

zistené v premennej Vzťah žiaka k spolužiakom. Pozorujúc hodnoty

v tabuľke 3, vyššie priemerné skóre v premennej Pohľad žiaka

na kolektív školskej triedy dosiahli intaktní žiaci o M = 0.99 bodu

(žiaci so ŠVVP M = 21.49; intaktní žiaci M = 22.48), v premennej

Emocionálne prežívanie žiaka v školskej triede vyššie priemerné

skóre dosiahli integrovaní žiaci o M = 2.36 bodu (žiaci so ŠVVP

M = 22.42; intaktní žiaci M = 20.06). V poslednej premennej

Hodnotenie rodinného prostredia a školy dosiahli intaktní žiaci

vyššie priemerné skóre o M = 0.42 bodu (žiaci so ŠVVP

M = 12.05; intaktní žiaci M = 12.47).

Tabuľka 4: Komparácia miery sociálnych zručností, školskej úspešnosti

a indexu obľuby vzhľadom na výskumné skupiny

Premenná Kategória N M SD SEM df U p

SS
ŠVVP 74 52.27 9.933 1.155

394 9156.500 0.002
intaktní 324 56.19 9.041 0.502

ŠÚ
ŠVVP 72 2.86 0.936 0.110

394 6629.000 0.000
intaktní 324 2.15 0.785 0.044

*Pozn.: SS –sociálne zručnosti; ŠÚ – školská úspešnosť; N- počet; M- priemer; SD-
štandardná odchýlka; SEM- štandardná chyba priemeru; df- stupne voľnosti; U- Mann-

Whitney U test; p- hladina štatistickej významnosti

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

170

Pozorujúc hodnoty vyššie v tabuľke 4 sme zistili štatisticky

významný rozdiel vo faktore Sociálne zručnosti (U = 9156.500;

p = 0.002). Vyššie priemerné skóre v celej škály dosiahli intaktní

žiaci o M = 3.92 bodu (žiaci so ŠVVP M = 52.27; intaktní žiaci

56.19). Následne sme zistili signifikantné rozdiely aj vo faktore

Školskej úspešnosti (U = 6629.000; p = 0.000). Vyššie priemerné

skóre v tomto prípade dosiahli žiaci so ŠVVP o M = 0.71 bodu

(žiaci so ŠVVP M = 2.86; intaktní žiaci M = 2.15). Uvedené

rozdiely nám potvrdzujú aj korelačné analýzy, kde bol zistený vzťah

na hladine 0.01 medzi sociálnymi zručnosťami a školskou

úspešnosťou (rs = - 0.281) u žiakov so ŠVVP.

5 Diskusia

V rámci nášho výskumu sme chceli zistiť reálny stav

rozdielov intaktných žiakov a žiakov so ŠVVP orientujúc sa

na sociálne zručnosti, sociálnu začlenenosť, sociálnu inteligenciu

a sociálnu akceptáciu ako základné determinanty sociálneho aspektu

inkluzívneho aspektu. Na základe získaných údajov konštatujeme,

že sme zaznamenali štatisticky významný rozdiel v premennej

Sociálne začlenenie medzi dvoma výskumnými skupinami

U = 10255.000; p = 0.038 s koreláciou, ktorá je vysoko

signifikantná na úrovni 0.001. Intaktní žiaci dosiahli vyššie

priemerné skóre, ktoré vypovedá o zosilnenom úsilí si vytvárať

dobré medziľudské vzťahy, porozumieť ostatným, kontrolovať svoje

správanie, prípadne snažiť sa byť obľúbený a zapôsobiť

na ostatných. Rovnako, aj vo výskume M. J. Eliasa (1995) sa

uvádza, že väčšina žiakov so špeciálnymi potrebami prejavujú

problémy v sociálnych interakciách so svojimi intaktnými

rovesníkmi. Aj S. Pavri (2001) poukazuje na fakt, že samotné

začlenenie žiaka do kolektívu bežnej triedy nezaručí tomuto žiakovi

automatické rozvíjanie pozitívnych vzťahov v triede. Ďalej sme tiež

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

171

zaznamenali štatisticky významný rozdiel v premennej Potreba

sociálneho začlenenia medzi dvoma výskumnými skupinami

U = 10273.000; p = 0.048 s koreláciou, ktorá je vysoko

signifikantná na úrovni 0.001. Intaktní žiaci dosiahli vyššie

priemerné skóre, ktoré naznačuje preberanie aktívnej úlohy

pri nadväzovaní kontaktov, jednotlivec sa zdá byť otvorený voči

neznámym ľuďom, je sebavedomý pri vystupovaní a dokáže si

iných rýchlo získať. Žiaci so ŠVVP s nižšou mierou priemerného

skóre sa skôr vyhýbajú kontaktom s cudzími ľuďmi,

pri nadväzovaní kontaktov sa javia zdržanliví a ťažko sa

prispôsobujú iným. Týmto jednotlivcom trvá dlhšie, kým sa

s niekým spriatelia. Tieto skutočnosti sme spozorovali v jednom

z výskumov (Pijl, S. J., Frostad, P., Flem, A., 2008), kde výsledky

naznačujú, že jednotlivci so ŠVVP v školskom prostredí sú menej

populárni a majú interakčné problémy so svojimi intaktnými

vrstovníkmi vo vnútri týchto vzťahov.

Na základe získaných údajov v premennej Vzťah žiaka

k spolužiakom konštatujeme, že sme nezaznamenali štatisticky

významný rozdiel medzi dvoma výskumnými skupinami

U = 11519.000; p = 0.598. Intaktní žiaci dosiahli veľmi malý rozdiel

priemerného skóre, z čoho vyplýva, že intaktnému

a aj žiakovi so ŠVVP záleží na názore jeho spolužiakov. Rovnako,

sme zistili, že žiak so ŠVVP má obdobné záujmy ako jeho intaktní

spolužiaci. V premennej Pohľad žiaka na kolektív školskej triedy

konštatujeme, že sme zaznamenali štatisticky významný rozdiel

medzi dvoma výskumnými skupina U = 9837.000; p = 0.015

s koreláciou, ktorá je vysoko signifikantná na úrovni 0.001. Intaktní

žiaci dosiahli vyššie priemerné skóre a zistili sme, že žiak so ŠVVP

sa do istej miery bojí vyjadriť svoj názor a vystupovať

pred ostatnými spolužiakmi, so všetkými spolužiakmi nevychádza

dobre, alebo sa s nimi nevie podeliť o svoje úspechy. V premennej

Emocionálne prežívanie žiaka v školskej triede konštatujeme, že sme

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

172

zaznamenali štatisticky významný rozdiel medzi dvoma

výskumnými skupinami U = 8451.000; p = 0.000. Emocionálne

prežívanie je neodmysliteľnou súčasťou tvorby identity jednotlivca a

súvisí napríklad s jeho schopnosťou nájsť si úprimného priateľa

v školskej triede. Zistili sme, že niektorým spolužiakom vadí

nešikovnosť ich spolužiakov, a rovnako, že niektorí jednotlivci sa

domnievajú, že sú lepší ako druhí. Výsledky nám poukazujú

aj na fakt, že jednotlivci sú v školskej triede hodnotení podľa

známok a absentuje u nich hodnotenie podľa ich vlastností

a osobných preferencií. V poslednej premennej dotazníka sociálnej

akceptácie Hodnotenie rodinného prostredia a školy konštatujeme,

že sme zaznamenali štatisticky významný rozdiel medzi intaktnými

a žiakmi so ŠVVP U = 10270.000; p = 0.040. Vychádzajúc

z rozdielu sme zistili, že žiak so ŚVVP pociťuje strach, vyššiu

mieru obavy, pokiaľ niečo v triede vykonal ako jeho intaktní

rovesníci. Rovnako, sme zistili, že tento žiak dosahuje vyššiu mieru

túžby, aby boli na neho rodičia hrdí.

Na základe získaných údajov vo faktore Sociálne zručnosti

konštatujeme, že sme zaznamenali štatisticky významný rozdiel

medzi dvoma premennými U = 9156.500; p = 0.002. Žiaci so ŠVVP

dosahujú nižšiu mieru sociálnych zručností na úrovni ich

asertívnych, empatických prejavov a ochote spolupracovať

s ostatnými spolužiakmi. Za hlavný dôvod, že žiaci so ŠVVP mali

signifikantne nižšie skóre považujeme fakt, že títo žiaci často

vzbudzujú u druhých ľútosť (Vágnerová, M., 2008). V triede sa to

môže prejaviť slabou komunikáciou alebo nízkou mierou asertivity

z ich strany. Viaceré výskumy (Garrison-Harrell, L., Kamps,

D.,1997; Greenspan, S., Granfield, J. R.,1992; Pfiffner, L. J.,

McBurnett, K.,1997; Scheepstra, A. J. M., et al., 1999; Soresi, S.,

Nota, L.,2000) upriamujú pozornosť na žiakov so ŠVVP dosahujúc

nižšiu mieru sociálnych zručností, čo spájajú s nedostatočným

nadväzovaním vzťahov medzi spolužiakmi. Výsledky ďalších

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

173

výskumov (Elliott, S. N., Maleckie, CH. K., Demaray, M. K., 2001;

Kavale, K. A., Forness, S.,1996; Malecki, CH. K., Elliott, S. N.,

2002) opakovane ukázali, že sociálne zručnosti sú dôležité

pre úspešnú socializáciu, školský úspech a považujú sa za významné

aj v prevencii negatívneho hodnotenia zo strany intaktných

rovesníkov.

Vo faktore Školskej úspešnosti konštatujeme, že sme

zaznamenali štatisticky významný rozdiel U = 6629.000; p = 0.000.

Intaktní žiaci dosiahli lepšie priemerné skóre a žiaci so ŠVVP

dosiahli horšie priemerné výsledky v školskom výkone ako ich

intaktní spolužiaci. Zistili sme aj silný signifikantný vzťah

na hladine 0.01 vzhľadom na mieru Sociálnych zručností a Školskej

úspešnosti u žiakov so ŠVVP (rs = - 0.281). Záporný korelačný

koeficient znamená, že čím nadobúda jednotlivec vyššiu mieru

sociálnych zručností, tým má nižšie (lepšie) hodnotenie - známku

z jednotlivých predmetov. Uvedený fakt potvrdzujú viaceré

výskumy (Malecki, CH. K., et al., 2002; Steedly, K. M., et al.,

2008), ktoré sa zaoberali otázkami sociálnych zručností a školskou

úspešnosťou, kde bola viackrát zistená ich pozitívna korelácia.

ZÁVER

Z výsledkov vyplýva, že sociálnemu rámcu inkluzívneho

vzdelávania je potrebné venovať do značnej miery pozornosť.

Rovnako, z výsledkov vyplýva, že evidujeme rozdiely v nadobúdaní

sociálnych zručností vzhľadom na intaktných a žiakov so ŠVVP

a ich celková sociálna začlenenosť a akceptácia (vzhľadom

na všetky premenné) nadobúda nižšiu mieru v porovnaní

s intaktnými žiakmi. Odvolávajúc sa na tieto skutočnosti,

konštatujeme, že povedomie o sociálnom aspekte inkluzívneho

vzdelávania sa v školskom prostredí musí zlepšovať. To znamená,

že dbať by sme mali na rozvoj sociálnych spôsobilostí a sociálnych

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

174

zručností všetkých žiakov. Zhodná cesta, ako rozvíjať tieto zručnosti

u žiakov v triednickom kolektíve, je napríklad implementovaním

prvkov programov na rozvoj sociálnych zručností práve

do edukačného procesu (Lörinczová, E., Žovinec, E., 2016). Alebo

venovať sa zvyšovaniu sociálnych kompetencií a následne

sociálnych zručností v školskom prostredí nie len formálne

(prostredníctvom vymenovania potencionálnych nadobudnutých

kompetencií v Štátnom vzdelávacom programe a v Školskom

vzdelávacom programe), ale aj uplatňovaním reálnych postupov

v rámci všetkých vyučovacích predmetov
15

. Aj v individuálnom

výchovno-vzdelávacom pláne viac pozornosti venovať rozvíjaniu

žiakových sociálnych kompetencií prostredníctvom konkrétnych

aktivít, stratégií, metód vyplývajúcich zo žiakovej diagnózy

a následné diagnostickej prognózny s prihliadnutím na jeho

individuálne schopnosti. Nevyhnutné je zvýšiť počet špeciálnych

pedagógov, psychológov a asistentov učiteľov na základných

školách a zabezpečiť intenzívnu spoluprácu
16

 špeciálnych

pedagógov, školských psychológov a asistentov učiteľov v spádovej

oblasti. Ďalej konštatujeme, že imperatívy hodnotenia kvality

vzdelávania by sa nemali v tomto význame sústreďovať len

na školskú úspešnosť, ale do pozornosti by sa mali brať aj

transcendentálne stránky osobnosti žiaka, na základe ktorých si žiak

rozvíja a vytvára svoju identitu a schopnosť sa adaptovať

v spoločenskom živote, čo je základom viacerých teórií výchovy

(Zelina, M., 2004).

15

 Aj v rámci špecifických predmetov (napríklad ILI, RŠF a podobne), tak aby sa

zabezpečovalo plynulé nadobúdanie ustálených spôsobov vyjadrovania sa a akceptáciu seba

a druhých v kolektíve triedy. Špecifické predmety sú rozdelené podľa jednotlivého

znevýhodnenia, či postihnutia.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

175

Literatúra

AINSCOW, M. et al. 2006. Improving Schools, Developing

Inclusion. London: Routledge Falmer.

ELIAS, M. J. 1995. Primary prevention as health and social

competence promotion. In Journal of Primary Prevention. 1995,

vol. 16, no. 1, p. 5–24.

ELLIOTT, S. N. - MALECKI, CH. K. - DEMARAY, M. K. 2001.

New Direcions in Social Skills Assessment and Intervention for

Elementary and Middle School Students.

GARRISON-HARRELL, L. - KAMPS, D. 1997. The effects of peer

networks on social-communicative behaviors for students with

autism. In Focus on Autism and Other Developmental Disabilities.

1997, vol. 12, no 4, p. 241-254.

GREENSPAN, S. - GRANFIELD, J. R. 1992. Reconsidering the

construct of mental retardation: implication of a model of social

competence. In American Journal of Mental Retardation. 1992, no.

96, p. 442-453.

GRESHAM, F. M. - ELLIOTT, S. N. 1990. Social skills rating

Systems.

GURALNICK, M. J. et al. 2007. The friendships of young children

with developmental delays. A longitudinal analysis. In Journal of

Applied Developmental Psychology. 2007, vol. 28, p. 64–79.

HÁJKOVÁ, V. - STRNADOVÁ, I. 2010. Inkluzivní vzdělávání.

Teorie a praxe. Praha : Grada Publishing, a.s., 2010. 224 s. ISBN

978-80-247-3070-7.

16 Keďže v rámci jedného povolania nie je možné dosiahnuť odborné kompetencie iného

povolania, je až nevyhnutná vzájomná intenzívna podpora špeciálneho pedagóga a školského
psychológa tak, aby bol v čo najväčšej miere zabezpečený všestranný rozvoj žiaka so ŠVVP.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

176

KAŠČÁK, O. - PUPALA, B. 2012. Škola zlatých golierov.

Vzdelávanie v ére neoliberalizmu. 1. vyd. Praha : Sociologické

nakladatelství. 2012. 212 s. ISBN 978-80-7419-113-8.

KAVALE, K. A. - FORNESS, S. 1996. Social Skill Deficits and

Learning Disabilities: A Meta-Analysis. In Journal of Learning

Disabilities. 1996.

KOLLÁRIK, T., a kol. 2008. Sociálna psychológa. 2. vyd.

Bratislava : Polygrafické stredisko UK, 2008. 548 s. ISBN 978-80-

223-2479-3.

KROČANOVÁ, Ľ. 2012. Sociálne zručnosti detí so sluchovým

postihnutím v bežnej materskej škole. In Efeta. 2012, č. 2, roč.

XXII, s. 16-20. ISSN 1335-1397.

LECHTA, V. a kol. 2010. Základy inkluzivní pedagogiky. Deti s

postižením, narušením a ohrožením ve škole. Praha : Portál, 2010.

440 s. ISBN 978-80-7367-679-7.

LÖRINCZOVÁ, E. 2016. Sociálny kapitál v diskurze edukačných

koncepcií 21. storočia. In MMK International Masaryk conference

for ph.d. students and young researchers, VII, 2016. s. 724-732.

LÖRINCZOVÁ, E. - ŽOVINEC, E. 2016. Sociálne kompetencie

žiakov v diskurze 21. storočia. Nitra : PF UKF v Nitre, 2016. 150 s.

ISBN 978-80-558-1124-6.

MALECKI, CH. K. - ELLIOTT, S. N. 2002. Children´s Social

Behaviors as Predictors of Academic Achievement: A longitudinal

Analysis. In School Psychology Quarterly. 2002, vol. 17, no. 1, s. 1-

23.

PAVRI, S. 2001. Loneliness in Children with Disabilities. How

Teachers Can Help. Dostupné na internete:

http://www.casenex.com/casenex/cecReadings/lonelinessInChildren.

pdf

http://www.casenex.com/casenex/cecReadings/lonelinessInChildren.pdf
http://www.casenex.com/casenex/cecReadings/lonelinessInChildren.pdf

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

177

PAVRI, S. - LUFTIG, S. 2000. The Social Face of Inclusive

Education: Are Students with Lerning Disabilities Really Included

in the Classroom?. Dostupné na internete:

http://www.readingrockets.org/article/5855/.

PIJL, S. J. - FROSTAD, P. - FLEM, A. 2008. The Social Position of

Pupils with Special Needs in Regular Schools. In Scandinavian

Journal of Educational Research. 2008, vol. 52, no. 4,

p. 387-405.

PFIFFNER, L. J. - McBUMETTM, K. 1997. Social skills training

with parent generalization: treatment effects for children with

attention deficit disorder. In Journal of Consulting and Clinical

Psychology. 1997, vol. 65, no 5, p. 749–757.

ROSINSKÝ, R. - VANČÍKOVÁ, K. 2014. Pedagogický model

inkluzívneho vzdelávania v základných školách. PRINED. MPC :

Prešov, 2014. s. 98-118. ISBN 978-80-565-0208-2.

SEIDLER, P. - BELIKOVÁ, V. - DUFEKOVÁ, A. 2013. [In]akosti

v terciárnom vzdelávaní. Nitra : PF UKF v Nitre, 2013. 120 s. ISBN

978-80-558-0477-4.

SEIDLER, P. - ŽOVINEC, E. - KURINCOVÁ, V. 2008. Edukácia

a inklúzia žiakov so špeciálnymi potrebami. 1. vyd. Nitra : CCV PF

UKF, 2008. 80 s. ISBN 978-80-8094-292-2.

SCHEEPSTRA, A. J. M. - NAKKEN, H. - PIJL, S. J. 1999.

Contacts with classmates: The social position of pupils with Down’s

syndrome in Dutch mainstream education. In European Journal of

Special Needs Education. 199, vol. 14, p. 212–220.

SORESI, S. - NOTA, L. 2000. A social skill training for persons

with Down’s syndrome. In European Psychologist. 2000, vol. 5, no.

1, p. 34-43.

http://www.readingrockets.org/article/5855/

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

178

STEEDLY, K. M. et al. 2008. Social skills and academic

achievement. In Evidence for Education. 2008, vol. 3, no 2, p. 1-7.

TRLICOVÁ, K. 1995. Sociálny status postihnutého žiaka medzi

zdravými. In Psychológia a patopsychológie dieťaťa. 1995, roč. 30,

č. 3, s. 302-307.

VÁGNEROVÁ, M. 2008. Psychopatologie pro pomahajuce

profese. Praha : Portál.

ZBORTEKOVÁ, K. 2012. Sociálna inklúzia žiakov so sluchovým

postihnutím a možnosti jej podpory. In Výchovný aspekt inkluzívnej

edukácie a jeho dimenzie. Bratislava : IRIS, s.r.o., 2012. s. 260-272.

ZELINA, M. 2004. Teória výchovy alebo hľadanie dobra. 1. vyd.

Bratislava: SNP Mladé letá, 2004. 232 s. ISBN 80-10-00456-1.

ŽOVINEC, E. 2012. Dimenzia participácie ako výchovný problém

pri inklúzii žiakov so špeciálnymi potrebami. In Výchovný aspekt

inkluzínvej edukácie a jeho dimenzie. Bratislava : IRIS. 2012, s.

184-195. ISBN 978-80-89256-89-1.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

179

ČITATEĽSKÁ GRAMOTNOSŤ V TEÓRII A PRAXI

PRIMÁRNEHO VZDELÁVANIA PROSTREDNÍCTVOM

ŠPECIÁLNYCH PROJEKTOV JEJ ROZVOJA

Adela MELIŠEKOVÁ DOJČANOVÁ

SZŠ BESST, Limbová 3, Trnava, (externá doktorandka PF UKF),

melisekova@besst.sk

Abstrakt: Pojem čitateľská gramotnosť v súčasnej dobe rezonuje v

pedagogickom i nepedagogickom svete. Čitateľská gramotnosť, ako

komplexný súbor čitateľských zručností, potrebných na efektívnu prácu

s textom potrebuje takého čitateľa, ktorý disponuje čitateľskými

kompetenciami, ktoré mu umožňujú pracovať s rozličnými druhmi textov

používaných na rôzne účely. Otázkou zostáva, či sú pre deti v primárnom

vzdelávaní programy crosskurikulárnej zručnosti určené na stimuláciu

čitateľskej gramotnosti. Sú pre deti stimulujúce a motivujúce? Príspevok

obsahuje popis možných spôsobov vo forme projektov, ktorými sa rozvíja,

podporuje a stimuluje rozvoj čitateľskej gramotnosti.

Kľúčové slová: čitateľská gramotnosť, rozvoj čitateľskej gramotnosti,

aktivity a projekty, stimulácia čitateľskej gramotnosti, primárne

vzdelávanie

Úvod

 Čitateľská gramotnosť sa považuje za existenčnú a základnú

kompetenciu vzdelaného človeka, bez ktorej nemožno dosiahnuť

všetky ďalšie kompetencie. Nároky na čitateľskú zručnosť sa stále

zvyšujú a jednotlivci musia pracovať s textovými informáciami

novými a komplikovanejšími spôsobmi. Keďže výsledky

medzinárodných výskumov ukázali nedostatočnú úroveň

čitateľskej gramotnosti slovenských žiakov, upozornili na

nevyhnutnosť systematického prístupu v tejto oblasti, čo viedlo

k vytvoreniu Národnej stratégie zvyšovania úrovne a

kontinuálneho rozvíjania čitateľskej gramotnosti schválenej

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

180

ministerstvom školstva v novembri 2015 a aktualizovanej NR SR

v apríli 2016. Tá upriamuje pozornosť aj na fakt, že rozvoj

čitateľskej gramotnosti je potrebné stimulovať nielen v priamom

vyučovaní, ale i prostredníctvom projektov podporujúcich rozvoj

čitateľskej gramotnosti a motivujúcich žiaka.

1 Čitateľská gramotnosť

 Definície sa zameriavajú na poňatie čítania ako nástroja k

dosahovaniu cieľov. „Čitateľská gramotnosť tak zahŕňa nielen

osvojenie si schopností čítania, ale aj schopnosť pracovať s

textom, komunikovať prostredníctvom písanej reči, získavať

a spracovávať informácie z textu a pod.“ (Průcha, Walterová,

Mareš, 2009). „Čitateľská a pisateľská gramotnosť znamená

spôsobilosť porozumieť písanému textu, premýšľať o ňom a

používať ho k dosahovaniu určitých cieľov, k rozvoju vlastných

schopností a vedomostí. Je predpokladom rozvíjania čitateľových

vedomostí a potenciálu, ktorý mu umožní aktívne sa zapojiť do

života v spoločnosti“ (Máčajová, 2011, s. 14).

 Gramotnosť tvoria štyri zložky: čítanie, písanie, rozprávanie,

počúvanie (Máčajová, 2011). Čítanie a písanie teda ako jadro

gramotnosti sú zložité vývinové poznávacie schopnosti, ktoré si

vyžadujú súhru mnohých procesov a podmienok. Čítanie je

neoddeliteľnou súčasťou čitateľskej gramotnosti, je osvojenou

sústavou vedomostí, schopností, návykov pre písanie a čítanie.

Dieťa potrebuje mať rozvinuté a fungujúce mnohé schopnosti z

hľadiska individuálnych vývinových predpokladov, aby sa naučilo

správne čítať a písať. Takmer každé dieťa, ktoré chodí do školy sa

v pomerne krátkom čase naučí čítať a písať vo svojom

materinskom jazyku (Mikulajová, 2005) .

Od roku 2000 prebiehajú medzinárodné monitorovacie štúdie so

zameraním na gramotnosť detí a mládeže v rozvinutých krajinách

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

181

sveta (jadro tvoria krajiny OECD) – štúdie PISA (Programme for

International Student Assessment, 2000, 2003, 2006) a PIRLS

(Progress in International Reading Literacy Study, 2001). PIRLS

je medzinárodné hodnotenie čitateľskej gramotnosti žiakov

4. ročníka základných škôl. Uskutočňuje sa v päťročných

intervaloch, čo umožňuje pozorovať zmeny v čitateľskej

gramotnosti žiakov. Slovenská republika sa ho zúčastňuje od roku

2001. Pri hodnotení čitateľskej gramotnosti monitoruje domáce aj

školské podmienky pre učenie sa čítať a umožňuje tak nájsť

súvislosti medzi čitateľskou gramotnosťou žiakov a týmito

podmienkami (Ladányiová, 2007, In Dopiráková, 2012).

Slovensko sa zúčastňuje na týchto štúdiách a tak môžeme

porovnať v medzinárodnom kontexte, čo je podstatné pre

nastavenie kritérií kvality aj pre efektívnosť prijímaných opatrení.

Dokonca monitorovacie štúdie sú verejne známe a sprístupnené

verejnosti. Výsledky mladších žiakov v štúdii PIRLS 2006 dopadli

lepšie ako podpriemerné výsledky 15-ročných v štúdii PISA.

Slovensko v roku 2009 dosiahlo v oblasti čitateľskej gramotnosti

významne nižší výsledok, ako je priemer krajín OECD

(Zápotočná, 2010, In KOLÁRIKOVÁ, Z. – PUPALA, B.).

V rebríčkoch sa naša krajina umiestnila na 25. až 29. mieste

spomedzi 34 krajín OECD (PISA 2009 Slovensko. Národná

správa). Podľa nových výsledkov v projekte PISA z roku 2009 sa

žiaci našej krajiny zlepšili o 10 bodov v čitateľskej gramotnosti

oproti meraniu v roku 2006, ale stále sú v podpriemere.

V pozitívnom trende si musíme uvedomiť, že ešte stále viac ako

jedna pätina našich 15- ročných žiakov nedisponuje základnými

čitateľskými zručnosťami, ktoré sú nevyhnutné pre ich ďalšie

vzdelávanie na stredných a vysokých školách (Zelina, 2011, s. 24).

 Rozvíjanie čitateľskej gramotnosti tvorí v zmysle „Národnej

stratégie zvyšovania úrovne a kontinuálneho rozvíjania čitateľskej

gramotnosti“ jeden z hlavných cieľov celého vzdelávacieho

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

182

procesu v Slovenskej republike. Čitateľskú zručnosť si subjekt

osvojuje zámerným učením, ale aj spontánne, napr. dieťa pri hre

a táto zručnosť je podmienená do istej miery vrodenými

predpokladmi, ale predovšetkým je osvojovaná učením a

výcvikom " (Průcha, Walterová, Mareš, 2009, s. 59). Žiaci by si

mali čitateľské zručnosti a návyky vytvárať už v raných fázach

vzdelávania tak, aby ich mali na konci základnej školy dobre

zvládnuté a zvyky pevne zakorenené. Na ďalších stupňoch

vzdelávania je úlohou pedagógov oboje upevňovať, podporovať a

súčasne rozvíjať niektoré zložitejšie prvky čitateľských zručností,

ktoré si vyžadujú rozvinuté abstraktné myslenie. Škola je miesto,

kde sa má rozvíjať čitateľská gramotnosť tak, aby jej žiakom čo

najlepšie slúžila v živote. Kľúčovým prvkom pri rozvoji

čitateľskej gramotnosti žiakov, samozrejme okrem rodičov, je

učiteľ, ktorý sa opiera o výsledky výskumu v tejto oblasti

(Dopiráková, 2012, s. 38). Kvalita učiteľov je v rámci školy tým

najdôležitejším faktorom, ktorý má vplyv na výsledky žiakov

čitateľskej gramotnosti. Učitelia by mali byť počas celej svojej

profesijnej dráhy dostatočne podporovaní v tom, aby

prehodnocovali svoje vzdelávacie potreby a získavali nové

znalosti, zručnosti a schopnosti, vrátane podpory projektov

motivujúcich k čítaniu kníh a podporujúcich čitateľské zručnosti

žiakov. Medzinárodné hodnotiace výskumy čitateľskej

gramotnosti poskytujú nielen výsledky úrovne, ktorú žiaci

dosiahli, ale sú tiež cenným zdrojom kvality a efektivity

vzdelávacích systémov a stimulujúcich programov. Našou hlavnou

úlohou je teda rozvinúť schopnosť žiakov stať sa vnímavými a

premýšľajúcimi čitateľmi. Mali by sme ich naučiť čítať pre radosť,

dokázať si vybudovať kladný vzťah k textu a vedieť naň reagovať.

Učiteľ by mal naučiť žiakov vzdialiť sa od jednoduchej

reprodukcie a dospieť k zložitejšiemu uvažovaniu o prečítanom

(Palenčárová, Kesselová, Kupcová, 2003, s.2 In Palenčárová,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

183

2008). Aj to je jeden z dôvodov, prečo by sa rozvoj čitateľskej

gramotnosti mal realizovať prostredníctvom tejto národnej

stratégie a tiež rôznych motivujúcich čitateľských programov a

projektov. Štúdia PIRLS poskytuje učiteľom viaceré podnety a

metodické námety na zmenu zaužívaných pedagogických

postupov (Obrancová, Heldová, Lukačková, Sklenarová, 2004,

s.41).

 Samotnú motiváciu k čítaniu ovplyvňuje čitateľské prostredie a

kultúra, ktorá čitateľov obklopuje. Pre rozvoj čitateľskej

gramotnosti je mimoriadne dôležité, aby boli deti doma v

rodinnom prostredí obklopené knihami v atmosfére čítania a mali

tiež k dispozícii noviny a časopisy. V širšom zmysle je život v

prostredí, ktoré si čítanie cení, zásadne dôležité pre to, aby deti

získali čitateľské kompetencie.

 Dôležitými krokmi k lepšej čitateľskej gramotnosti žiakov na

slovenských školách je i spracovanie strategických cieľov škôl

týkajúcich sa rozvíjania čitateľskej gramotnosti do inovovaných

školských vzdelávacích programov a zvýšenie počtu realizátorov

programov zameraných na čitateľskú gramotnosť. Rovnako tak

zabezpečenie žiakom prístup ku knihám a vytvorenie podmienok na

čítanie prostredníctvom crosskurikulárnych projektov a

organizovanie aktivít a takýchto projektov aj mimo formálneho

vzdelávania. Projekty podporujúce čitateľskú gramotnosť detí sú

akýmsi hnacím faktorom získavania zmyslu z textu a podporujú

čitateľove očakávania. Súhlasíme s Palenčárovou (Palenčárová,

Kesselová, Kupcová, 2003, s.3), že tie rastú zo zásoby vedomostí a

osobných skúseností dieťaťa, čiže z predošlej znalosti a táto znalosť

vedie dieťa textom, umožňuje mu predpovedať scenár, identifikovať

postavy, vcítiť sa do nich, nachádzať vzťahy medzi udalosťami a

situáciami v príbehu a v skutočnom živote. Aby boli deti pri

„zmocňovaní sa“ textu a odkrývaní „jeho vnútra“ úspešné, musia

byť aktívnymi účastníkmi čítania.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

184

2 Projekty rozvoja čitateľskej gramotnosti

 V nasledovnej časti príspevku sústredíme pozornosť na

projekty, ktoré rozvíjajú čitateľskú gramotnosť.

2.1 Noc s Andersenom

 Noc s Andersenom je jedným z projektov podporujúcich

čitateľskú gramotnosť a zaviedli ho české knižnice.

2.11 Počiatky

 Keďže knihy súperia s televíznou obrazovkou a počítačovými

hrami, deti čítajú málo, respektíve vôbec nečítajú. Výsledky

výskumov, uvádzané v predošlej kapitole, zamerané na detského

čitateľa vykazujú alarmujúce výsledky a odborníci nabádajú k

rozvoju čitateľských návykov. Známy pražský psychológ

Dr. V. Mertin odporúča dať deťom osobný príklad a ukázať im, že

čítať je veľké dobrodružstvo, pretože v rodine, kde čítajú rodičia,

nemajú deti závažné problémy s čítaním. Metóda osobného vzoru

v predčítaní prirodzene viedla k prvej noci v knižnici v roku 2000,

čím deti a verejnosť zároveň oslávili Medzinárodný deň detskej

knihy, ktorý sa pripomína každoročne 2. apríla na celom svete. Je

to deň narodenia známeho dánskeho rozprávkára Hansa Christiana

Andersena. Prvá Noc s Andersenom teda prebehla v roku 2000 v

uherskohradišťskej knižnici a na dvadsať malých čitateľov čakalo

nočné dobrodružstvo v podobe čítania rozprávok, súťaží, hier

a prekvapení a správa o čitateľskej noci sa šírila po českých

krajoch vďaka Klubu detských knižníc SKIP.

(http://www.infolib.sk/sk/aktuality/noc-andersenom-2017). Práve

jeho zásluhou sa myšlienka hlasného nočného predčítania

rozvinula do mnohých knižníc, ktoré v roku 2001 Nocou s

Andersenom oslávili sviatok detskej knihy.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

185

2.12 Štatistický vzostup

 V roku 2001 sa projekt realizoval v 40 knižniciach. V roku

2002 to bolo 72 miest v Českej republike a na Slovensku v

Krajskej knižnici v Trnave.

Graf 1: Počet zapojených detí v rokoch 2006 – 2014

Zdroj: www.infolib.sk

Cez 1500 detí a 300 dospelých prežilo čarovnú noc plnú

rozprávok. V roku 2017 padol historický rekord, až 10 400

slovenských detí sa zúčastnilo Noci s Andersenom 2017 na

takmer 240 miestach na Slovensku.

2.13 Priebeh projektu

 Noc s Andersenom 2017 sa uskutočnila 31. marca 2017

a realizujeme ju tak, že deti sa v škole stretajú za súmraku, o 18-tej

hodine, aby prežili noc plnú zaujímavých hádaniek spojených s

knižnou tématikou a rodičia si po ne prichádzajú ráno o ôsmej.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

186

 Žiakov sme rozdelili do tried k učiteľkám, ktoré sa „zmenili“

na rozprávkové bytosti a deti museli postupne splniť rôzne úlohy,

za ktoré dostali indície, na ktorých základe potom hľadali v škole

ukrytý poklad. Všetky úlohy úzko súviseli s dobre známymi

slovenskými ľudovými rozprávkami. Žiaci spolu s maňuškami a

orffovými nástrojmi si najskôr čítali a neskôr zahrali rozprávku o

Princeznej na hrášku, či vymysleli nových kamarátov, ktorí

putovali s Vajcom na vandrovke. Skladali a pretvárali rozprávky o

Troch prasiatkach, hľadali nové slová z písmenok mena Janka

Hraška. Jedna z tried sa zmenila na veterné kráľovstvo a ďalšia na

triedu plnú trojruží. Deti hádali, čo má v košíku Červená čiapočka,

vyslobodzovali princeznú a podobne. Za každú splnenú úlohu deti

dostali časť indície, ktorá im napomohla k vyslobodeniu

princeznej od zlého sedemhlavého draka. Na deti čakali celú noc

hádanky, vyrobili si listy s prianím pre strom Rozprávkovník a

víly im čítali rozprávky, s ktorými sa deti uložili na spánok.

 Cieľom tohto projektu je, aby deti čítanie kníh prežívali

a porozumeli čítanému textu.

2.14 Reflexia – zhodnotenie projektu

 Deti tento projekt motivoval k čítaniu, pretože až na základe

pochopenia čítaného textu sa dopracovali k indíciám, ktoré boli

dôležité pre získanie hesla. To doviedlo deti k mape a následne k

„pokladu“. Počas realizácie projektu prišli mladí čitatelia na to, že

najväčším pokladom bola zážitková noc plná rozprávok.

2.2 Týždeň hlasného čítania

 Ďalší z projektov podporujúcich čitateľskú gramotnosť

a zaviedlo ho Združenie Orava.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

187

2.21 Počiatky

 Združenie Orava pripravilo už pätnásťkrát projekt Týždeň

hlasného čítania. Školy si volia jeden týždeň v mesiaci apríl, ktorý

venujú Týždňu hlasného čítania, pričom myšlienkou tejto akcie je

zblížiť svet dospelých so svetom detí prostredníctvom príbehov

a rozprávok. Projekt má v deťoch prebúdzať lásku k čítaniu kníh,

aby si rozvíjali čitateľskú gramotnosť. Rodičia, učitelia, starí

rodičia, súrodenci, spolužiaci a všetci dospelí sa zapoja do

spoločného čítania a pomáhajú deťom v prostredí školy spolu s

učiteľmi objaviť svet príbehov (http://www.zdruzenieorava

.sk/akcie/4_en)

2.22 Priebeh

 Tento rok bola téma pre apríl 2017, „S knihou za hudbou“, čo

znamená, že tento rok sa žiaci základných škôl vybrali cestou za

tónmi vážnej hudby. Deti spoznávali hudobné nástroje v

symfonickom orchestri. Otázky boli zamerané na vážnu hudbu. Na

škole sme si ľubovoľne zvolili jeden týždeň v mesiaci apríl, ktorý

sme venovali Týždňu hlasného čítania. Hrací plán dostalo každé

dieťa domov, aby ho odovzdalo svojim rodičom alebo iným

dospelým, ktorí mu budú čítať. Hrací plán bol rozvrhnutý do

siedmich úsekov, ktoré predstavujú sedem dní. Každý deň počas

jedného týždňa mohlo dieťa, ktorému rodič alebo iný dospelý

aspoň 20 minút čítal, vyfarbiť jeden hudobný nástroj v orchestri a

splniť jednu úlohu. Deti sa postupne zoznámili so siedmimi

hudobnými nástrojmi. Tento rok deti nezbierali indície, ale

jednotlivé písmenká, z ktorých na konci týždňa vyskladali správnu

odpoveď. Písmená bolo potrebné zoradiť do správneho poradia, a

tak získať správnu odpoveď. Otázka pre rok 2017 znela: Ako sa

volá vládca a krotiteľ všetkých hudobných nástrojov, ktoré bez

jeho súhlasu nevydajú ani tón? Poradie písmen, ktoré žiaci od

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

188

učiteľa, po splnení otázky, postupne získali: 1. Deň: G,T 2. Deň: E

3. Deň: I 4. Deň: N 5. Deň: D 6. Deň: R 7. Deň: I. Cieľ: K

rozlúšteniu otázok a úloh deťom pomohli aj rodičia, súrodenci,

starí rodičia, učitelia, kamaráti, či iní dospelí. Stačilo, ak niekto

dieťaťu, či s dieťaťom každý deň prečítal kúsok z knižky, ktorú si

vopred spolu v triede vybrali.

.

2.23 Reflexia a zhodnotenie projektu

 Projekt bol pre deti motivujúci, nakoľko jeho hlavnou úlohou

je čítať aspoň 20 minút denne počas siedmich dní. Deti po splnení

všetkých úloh a po správnom zoradení získaných písmen a

zodpovedaní otázky, odovzdali pedagógovi hrací plánik a následne

im bol udelený certifikát. Najväčším zážitkom a motiváciou

k čítaniu pre deti bolo, že sa zahrali na detektívov, čítali

s porozumením, hľadali v texte indície a následne sa dopracovali

k rozlúšteniu a k vytúženému certifikátu. Ten bol ocenením pre

celú rodinu, v ktorej sa celý týždeň (namiesto pozerania televízie)

čítalo.

2.3 Týždeň ľudovej rozprávky

 Projekt podporujúci čitateľskú gramotnosť je aj Týždeň

ľudovej rozprávky a zaviedli sme ho na škole ako spestrenie na

stupni primárneho vzdelávania.

2.31 Počiatky

 Cieľom projektu na rozvoj čitateľskej gramotnosti detí je, aby

deti čítali v škole šesť rozprávok, v ktorých hlavnú úlohu

predstavujú zvieratá. Zohľadňuje sa vek čítajúcich detí.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

189

2.32 Priebeh

 Pre deti predškolského veku a žiakov prvého stupňa ZŠ

vyberáme jednoduchšie rozprávky, žiakom druhého stupňa ZŠ

náročnejšie rozprávky, ale ak čítajú a počúvajú pozorne, hravo ich

zvládnu. Rozprávky, ktoré si v knižnici zapožičajú, čítajú doma, v

škole či materskej škole. V týždni od 14. do 19. marca 2016 si deti

v školských triedach overujú svoje vedomosti. V rozprávkach sa

dozvedajú, aké zvieratká išli s vajcom na vandrovku, komu

obsadila Koza Odratá brloh, kto a ako pomohol vlkovi okabátiť

kozliatka, ako zachránila sestra troch zhavranených bratov, po čo

poslala Holena sestru Marušku do lesa. Pre deti sú vždy pripravené

kvízové otázky, aj zábavné hry, napr. deti pomohli princeznej

navliekať roztratené korále a za správne odpovede deti dostali

rozprávkovú záložku.

2.33 Reflexia a zhodnotenie projektu

 Pre deti a ich podporu čítania, bol tento projekt motivujúci,

keďže hlavnou myšlienkou projektu je, aby si deti prostredníctvom

čítania rozprávky obohacovali svoju slovnú zásobu a to

i o archaizmy, aby vnímali metaforu, personifikácie.

V neposlednom rade deti obohatili svoj knižný fond o tradičné

ľudové rozprávkové knihy.

 2.4 Záložka do knihy spája školy

 Ďalší z projektov podporujúcich čitateľskú gramotnosť je

projekt Záložka do knihy spája školy. Projekt pripravila

Slovenská pedagogická knižnica v spolupráci s Národným

pedagogickým múzeom a knižnicou J. A. Komenského v Prahe.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

190

2.41 Počiatky

 Pri príležitosti októbra, ako Medzinárodného mesiaca

školských knižníc, vyhlasuje Slovenská pedagogická knižnica

česko-slovenský projekt Záložka do knihy spája školy na rôzne

témy. Tento rok to bola téma: Čítam, čítaš, čítame. Je to

originálne podujatie, ktorého úlohou je, aby motivácia k čítaniu

prekročila hranice Slovenska. Projekt prináša žiakom príležitosť

vytvoriť si vlastnú originálnu záložku na motívy vlastnej

prečítanej knihy, do ktorej staršie deti vkladajú citáty z danej

knihy a vymenia si ju so spolužiakmi z partnerských škôl v

Česku alebo na Slovensku.

2.42 Priebeh

 Na pôde školy sme dňa 26. októbra 2016 zo záložiek, ktoré

vytvárali naši žiaci v rámci projektu, urobili vernisáž záložiek.

Výstavu navštívili nie len žiaci školy, ale i ich rodičia a kamaráti.

Po vernisáži boli záložky odinštalované a zaslané partnerskej

škole, ktorá presne v ten istý deň odosielala svoje vyrobené

záložky pre našich žiakov.

2.43 Reflexia – zhodnotenie projektu

 Keďže hlavnou myšlienkou projektu je, aby si žiaci zábavnou

formou, aj prostredníctvom výroby a výmeny záložiek, vytvárali

k čítaniu pozitívny vzťah, projekt bol pre deti motivujúci pre

podporu čítania, zároveň aj z hľadiska sociálnych vzťahov, klímy

triedy a školy. Projekt zlepšil vzťahy medzi žiakmi a žiaci sa

dozvedeli viac o tom, čo čítajú ich rovesníci v iných častiach

Slovenska a v Českej republike. Mnohé deti projekt motivoval

k prečítaniu knihy, o ktorej sa dozvedeli prostredníctvom

záložky, ktorú dostali od partnerskej školy.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

191

2.5 Podujatia na podporu a rozvoj čitateľskej gramotnosti

v spolupráci so školskými knižnicami.

 Na podporu zvyšovania čitateľskej gramotnosti a čitateľskej

kultúry žiakov využívajú školy rôzne formy a metódy

individuálnej alebo kolektívnej práce. Poslaním škôl je popri

vzdelávaní aj organizácia vzdelávacích a kultúrno-spoločenských

podujatí pre svojich žiakov.

2.51 Príklady crosskurikulárnych aktivít

 Príklady takýchto aktivít sú exkurzie do školskej knižnice

alebo do iných typov knižníc, najčastejšie verejných knižníc,

hodiny informačnej výchovy v spolupráci s učiteľmi vo

vyučovaní jednotlivých predmetov v triedach alebo v rámci

vyučovacej hodiny v priestoroch školskej knižnice, poprípade v

priestoroch verejnej knižnice, pasovanie žiakov za čitateľov,

čitateľské maratóny, autorské besedy, odborné prednášky, tvorba

vlastného leporela alebo knihy s cieľom rozvíjať fantáziu,

predstavivosť a slovnú zásobu dramatizácie príbehov, popoludnia

s rozprávkou, literárne súťaže, recitačné preteky, hodiny hlasného

čítania, hodiny tvorivého písania, rozhlasové literárne relácie,

medailóniky pri príležitosti výročia významného spisovateľa, dni

otvorených dverí, literárne karnevaly, literárne vychádzky,

vianočné akadémie, výstavky kníh a iné.

3 Záver

 Čítanie ovplyvňuje kvalitu života budúcej generácie. Aby naši

žiaci uspeli nie len v testovaní, ale predovšetkým na trhu práce

v zjednotenej Európe, je nevyhnutné rozvíjať v rámci kľúčových

kompetencií čitateľskú gramotnosť a to nie len v prostredí

školského vyučovania, ale i prostredníctvom aktivít a projektov

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

192

podporujúcich rozvoj čitateľskej gramotnosti a zapájajúcich do

aktivity i mimoškolské inštitúcie a celé rodiny. Stotožňujeme sa

s názorom Palenčárovej, že tou najdôležitejšou kompetenciou,

ktorú si deti čítaním osvoja, je úprimný záujem a potešenie z kníh

a vôľa chcieť čítať pod citlivým a profesionálnym vedením

(Palenčárová, Kesselová, Kupcová, 2003, s.2).

 Deti postupne prichádzajú na to, že knihy nielen informujú, ale

aj zabávajú a že ľudia s nimi potrebujú byť v každodennej

interakcii. Projektami podporujúcimi čitateľskú gramotnosť

rozvíjame komunikačnú zručnosť čítať a upevňujeme schopnosť

detí správne a s porozumením čítať primerane náročné texty

rôznych žánrov tak, aby sa táto zručnosť stala pre ne nástrojom

radosti a rozširovania poznatkovej bázy v škole i mimo nej. Len

od vedenia škôl a od učiteľov samotných závisí, do akej miery

budú dané projekty s deťmi na školách realizovať a či nimi dokážu

spestriť neustále pretrvávajúcu konzervatívnu metódu výkladu.

Keď vidíme podmienky kladené na spoločnosť a ľudí, do značnej

miery čitateľská gramotnosť ovplyvňuje, či už výber strednej a

vysokej školy, alebo aj výber zamestnania, či partnera. Čítanie je

jednoducho vo svete nutnosťou a samozrejmosťou.

Literatúra

ALTMANOVÁ, J., a kol. 2010. Gramotnosti ve vzdělávání. Praha:

VÚP, 64 s. ISBN 978-80-87000-41-0.

CIBÁKOVÁ, D. 2012. Jazyk a kognícia v rozvíjaní porozumenia

textu u žiaka primárnej školy. Prešov: Prešovská univerzita v

Prešove. ISBN 978-80-555-0605-0

DOPIRÁKOVÁ, M. 2012. Rozvoj čítania s porozumením na 1.

stupni ZŠ. Bratislava: Metodickopedagogické centrum.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

193

GAVORA, P., ZÁPOTOČNÁ, O. 2003. Gramotnosť: Vývin a

možnosti jej didaktického usmerňovania. Bratislava: Vydavateľstvo

UK. ISBN 80-223-1869-8.

HIRSCHMANN, J. Introduction. In Course on: Emergent Literacy

in Early Childhood. Haifa: UNESCO, The Golda Meir Mount

Carmel International Training Center.

KORŠŇÁKOVÁ, P., KOVÁČOVÁ, J. 2007. Národná správa

OECD PISA SK 2006. Bratislava: Štátny pedagogický ústav. ISBN

978-80-89225-37-8.

LADÁNYOVÁ, E. 2006. Čitateľská gramotnosť žiakov 4. ročníka

ZŠ. Národná správa zo štúdie PIRLS 2006. Bratislava: Štátny

pedagogický ústav. s. 44. ISBN 978-80-89225-38-5.

MÁČAJOVÁ, M. 2011. Jazyková gramotnosť: teórie a metódy jej

rozvoja. Nitra: PF UKF v Nitre. s. 9-15. ISBN 978-80-558-0005-9

MERTIN, V. 1995. Individuální vzdělávací program. Praha: Portál.

MIKULAJOVÁ, M. 2005. Fonologické procesy, čítanie a dyslexia.

In Zborník príspevkov zo seminára Dieťa so špeciálnymi potrebami

v bežnej škole. Nitra: UKF. ISBN 80-8050-803-8.

OBRANCOVÁ, E., HELDOVÁ, D., LUKAČKOVÁ, Z.,

SKLENAROVÁ, I. 2004. Čitateľská gramotnosť žiakov 4. ročníka

ZŠ – Výsledky medzinárodnej štúdie. Bratislava: ŠPÚ.

OECD. 2003. The PISA Assessment Framework – Mathematics,

Reading, Science and ProblemSolvingKnowladge and Skills.

PALENČÁROVÁ, J., KESSELOVÁ, J., KUPCOVÁ, J. 2003.

Učíme slovenčinu komunikačne a zážitkovo. Bratislava: Mladé letá.

ISBN 80-10-00328-X.

PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. 2009. Pedagogický

slovník. Praha: Portál. ISBN 978-80-7367-647-6.

TRUBÍNIOVÁ, V. a kol. 2007. Predškolská pedagogika.

Terminologický a výkladový slovník. Ružomberok: Pedagogická

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

194

fakulta Katolíckej univerzity v Ružomberku. ISBN 978-80-8084-

162-1.

ZÁPOTOČNÁ, O. 2010. Rozvoj počiatočnej literárnej gramotnosti.

In KOLÁRIKOVÁ, Z. – PUPALA, B. (eds.): Předškolní a primární

pedagogika – predškolská a elementárna pedagogika. Praha: Portál,

s. 271-305, ISBN 80-7178-585- 7.

ZELINA, M. 2011. Funkčná gramotnosť žiakov v kontexte školskej

reformy. In Rozvoj funkčnej gramotnosti v kontexte medzinárodných

porovnávacích štúdií PISA a PIRLS : Zborník medzinárodnej

vedeckej konferencie. Bratislava : ŠPÚ, 2011. ISBN 978-80- 8118-

057-6. s. 15 – 25

Internetové zdroje:

Vyhodnotenie celoslovenského projektu „Záložka do knihy spája

slovenské školy. [online]. [Cit. 9.4.2017]. Dostupné z:

http://www.spgk.sk/?celoslovensky-projekt-zalozka-do-knihy-spaja-

slovenske-skoly-vyhodnotenie

Padol historický rekord: až 10 400 slovenských detí sa zajtra

zúčastní Noci s Andersenom 2017 na takmer 240 "spacích miestach"

na Slovensku. [online]. [Cit. 9.4.2017]. http://www.infolib.sk/sk/

aktuality/noc-andersenom-2017-blizi-slovensku-je-prihlasenych-

148-verejnych-skolskych-kniznic-nepridate-k-nam-31-marc.html

Týždeň hlasného čítania. [online]. [Cit. 9.4.2017]. http://www.

zdruzenieorava.sk/akcie/4_en

http://www.spgk.sk/?celoslovensky-projekt-zalozka-do-knihy-spaja-slovenske-skoly-vyhodnotenie
http://www.spgk.sk/?celoslovensky-projekt-zalozka-do-knihy-spaja-slovenske-skoly-vyhodnotenie

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

195

PODNETY UČITEĽOV MATERSKÚCH ŠKÔL K ICH

ĎALŠIEMU VZDELÁVANIU

Eva PUPÍKOVÁ

Katedra pedagogiky, Pedagogická fakulta UKF Nitra,

Metodicko-pedagogické centrum, Ul. kozmonautov 5, Nitra

eva.pupikova@mpc-edu.sk.

Abstrakt: Príspevok je svojim obsahom zameraný na ďalšie vzdelávanie

učiteľov materských škôl. Nastavenie systému ďalšieho vzdelávania

učiteľov spôsobilo prevahu ich vonkajšej motivácie k ďalšiemu

vzdelávaniu. Príspevok je prezentáciou niektorých osobných, sociálnych

a profesijných podnetov, ktoré vyplynuli z literárnych esejí, ktoré vytvorili

učitelia materských škôl. Obsahovou analýzou textu vzniklo niekoľko

zaujímavých postrehov, ktoré budú použité ako vstupné skúsenosti

autorky pri analýze vzdelávacích potrieb učiteľov materských škôl.

Kľúčové slová: ďalšie vzdelávanie učiteľov, vzdelávacia potreba,

obsahová analýzy textu

Úvod

Neustále zmeny v spoločnosti, nové poznatky v jednotlivých

odboroch nútia učiteľa dopĺňať a rozširovať svoje vedomosti

a zdokonaľovať svoje zručnosti, v záujme kvalitného vykonávania

pedagogickej činnosti. K zásadnej zmene nášho školstva nie je

potrebná len zmena v kreovaní kurikula, ale sú potrebné aj zmeny v

pedagogicko-didaktických postupoch učiteľov, v ktorých sa môžu

učitelia zdokonaliť prostredníctvom foriem ďalšieho vzdelávania,

uvádza Kollárová (2011). Zatiaľ čo výskum v oblasti výučby

existoval už viac ako storočie, výskum v oblasti ďalšieho

vzdelávania učiteľov je stále relatívne mladou oblasťou (Grossman,

McDonald, 2008).

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

196

Napriek tomu, že problematika ďalšieho vzdelávania učiteľov sa do

výskumných oblastí dostáva pomerne opatrne, k jeho pochopeniu

a významu prispeli na Slovensku najmä vedecké štúdie autorov

Pavlov, Petrová, Kosová, Kasáčová, Babiaková a ďalší. V našom

príspevku sa pokúsime opísať náš počiatočný vstup do výskumných

vôd pedagogiky v podobe skúmania a zhodnotenia niektorých

osobných, sociálnych a profesijných podnetov, ktoré vedú učiteľov

materskej školy k účasti na ďalšom vzdelávaní. Naše úvodné

výskumné kroky vnímame ako vstup do pedagogického výskumu, v

ktorom chceme hlbšie analyzovať vzdelávacie potreby učiteľov

materských škôl. Zaujíma nás, či vnímajú učitelia materskej školy

účasť na ďalšom vzdelávaní ako možnosť dosiahnutia rozvoja

niektorých kompetencií, alebo iba ako prostriedok na dosiahnutie

platového zvýhodnenia, či splnenia požiadaviek vyplývajúcich z

legislatívy.

1 Ďalšie vzdelávanie učiteľov materskej školy

Ako uvádza Pavlov (2010) myšlienka ďalšieho vzdelávania učiteľa

sa rodila už od začiatku 19. storočia. V školských zákonoch sa

postupne vymedzovali práva a povinnosti učiteľov vo vzťahu k

výkonu profesie a zdôrazňovala sa potreba neustáleho profesijného

vývoja. Legislatívou
17

 do praxe preniklo označenie ďalšieho

vzdelávania učiteľov ako „kontinuálne vzdelávanie učiteľov“.

Kontinuálne vzdelávanie vnímame ako proces nepretržitého,

priebežného, stáleho sebarozvoja. Prusáková (2007, s. 19) ho

charakterizuje ako vzdelávanie, ktoré „predstavuje stále, zámerné

vzdelávanie so stále vyššími vzdelávacími cieľmi“. Podľa nej

vyjadruje tiež nutnosť stáleho udržovania vzdelanostnej či

kvalifikačnej úrovne. Možno teda hovoriť o nepretržitom, súvislom

17 Zákon NR SR č. 317/2009 o pedagogických zamestnancoch a odborných

zamestnancoch v znení neskorších predpisov

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

197

vzdelávaní, ktoré nekončí záverom pregraduálnej prípravy učiteľov,

ale naopak, je to pokračovanie vzdelávania s cieľom aktualizovať,

prehlbovať a inovovať vedomosti, schopnosti a zručnosti učiteľov.

Pavlov (In Spilková, Hejlová, 2010, s. 374) dopĺňa, že „kontinuálne

vzdelávanie učiteľov prestáva byť považované len za proces

odstraňovania nedostatkov pregraduálneho vzdelávania, ale

naopak, sa stáva súčasťou celoživotného vzdelávania ako významný

prvok úsilia o jeho profesionalizáciu“. Kontinuálne vzdelávanie

chápeme ako prostriedok na zmeny v kompetenciách učiteľa, ktoré

sú potrebné na efektívnejšie plnenie výchovno-vzdelávacích cieľov.

2 Vzdelávacie potreby učiteľov materskej školy

Memorandum o celoživotnom vzdelávaní
18

 definuje požiadavku,

týkajúcu sa celoživotného vzdelávania, ktorou je motivácia ku

vzdelávaniu. V podobnom duchu vyzdvihuje podnety učiteľa ku

vzdelávaniu Turek (2004, s. 89) uvádza, že skutočne významné,

vzhľadom ku zlepšeniu edukačnej práci učiteľa, môže byť také

kontinuálne vzdelávanie, ktorého sa učiteľ zúčastňuje na základe

vlastnej vnútornej motivácie. Potvrdzujú to slová Kollárovej (2011),

ktorá zdôrazňuje, že učiteľ by sa mal cítiť slobodný pri výbere

a účasti na ďalšom vzdelávaní. Jeho zapojenie sa do ďalšieho

vzdelávania by malo byť výsledkom slobodného rozhodnutia

učiteľa. Dovolíme si tvrdiť, že bez vnútornej motivácie zmeniť

niečo vo svojej výchovno-vzdelávacej činnosti, absolvujú

v súčasnosti učitelia vzdelávanie, ktoré ich často obsahom

nezaujíma. Píše o tom aj Pirohová (2010, s. 213), keď uvádza, že

„výsledkom je vzdelávanie tých, ktorí sa vzdelávať nechcú v tom,

v čom sa vzdelávať nechcú“. K účasti učiteľa na ďalšom vzdelávaní

18 www.Memorandum o celoživotnom vzdelávaní sa [online]. Bratislava : MŠVVaŠ

SR, 2000 [cit. 2016-06-10]. Dostupné z: https://goo.gl/hNPuXd

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

198

je preto potrebná jeho motivácia vychádzajúca z poznania svojich

kvalít a nedostatkov.

Úsilie učiteľa o zvyšovanie svojej profesionality v mnohých

prípadoch prevyšuje úsilie zvyšovať svoje finančné ohodnotenie.

Takéto tvrdenia nachádzame napr. v Komentári (03/16) Bez kreditov

neodídem
19

, v ktorom sa uvádza, že hlavným dôvodom účasti

učiteľa na vzdelávaní sa stala, prevažujúca vonkajšia motivácia

učiteľov. Uvedené konštatovanie v správe vychádza z prieskumu,

ktorý realizovala Slovenská komora učiteľov v roku 2014. Prieskum

bol zameraný aj na motiváciu k účasti na vzdelávaní. Vyššie

spomenutá správa o výsledkoch prieskumu uvádza, že najväčšia

časť respondentov označila za hlavnú motiváciu účasti na

školeniach práve potrebu získať kredity (71,3 %). Až na druhom

mieste skončila potreba doplniť si vzdelanie v určitej oblasti (54,3

%). Väčšinu respondentov tvorili učitelia materských a základných

škôl. Po získaní kreditov je ich jediným cieľom získanie kreditového

príplatku, bez kvalitatívnych zmien, ktoré by sa preukázali v praxi.

V prípade platnosti týchto zistení je ďalšie vzdelávanie učiteľov

zbytočné, bez vplyvu na zmeny v učení.

Analýza vzdelávacích potrieb je aj z tohto pohľadu nevyhnutnou

súčasťou ďalšieho vzdelávania učiteľov. Prusáková (2010, s. 21.)

uvádza, že vzdelávacie potreby dospelého človeka, teda aj učiteľa,

vznikajú pod vplyvom situácií, ktoré učiteľ prežíva v škole.

Mikuláštík (2015) zastáva názor, že motivovaní ľudia pracujú,

hľadajú, budujú, snažia sa niečoho dosiahnuť. Vychádzajúc

z uvedenej paradigmy, motivovaní učitelia ku vzdelávaniu pozorujú,

predstavujú si, spracovávajú informácie, dlhšie si ich pamätajú,

predvídajú, porovnávajú svoju minulosť s budúcnosťou (ibid).

Možno analogicky dedukovať, že motivovaní učitelia rýchlejšie

19 Komentár 03/2016 - Bez kreditov neodídem [online]. Bratislava : Ministerstvo

školstva, vedy, výskumu a športu, 2016 [cit. 2016-04-10]. Dostupné z:

https://www.minedu.sk/data/att/9665.pdf

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

199

dosahujú reflexívnu kompetenciu hodnotiť svoju činnosť a hľadať

efektívne spôsoby ku kvalitatívnemu posunu. Motivovaní učitelia

porovnávajú náklady na prínos a straty. Môžeme teda povedať, že

motivovaný učiteľ je prínosom nielen pre seba a svoj kariérový

a osobnostný rast, ale je prínosom aj pre deti, s ktorými pracuje.

Motivovaný učiteľ dokáže motivovať svojich žiakov, dokáže byť

pre nich prínosom a vzorom. Ich opakom sú učitelia pasívni,

neaktívni, v dôsledku čoho je vykonávanie ich pedagogickej práce

bežným rutinným spôsobom, často bez jej analýzy.

Učitelia, ktorí svoje povolanie berú iba ako zamestnanie, za ktoré

dostávajú odmenu, nepociťujú potrebu zúčastňovať sa ďalšieho

vzdelávania, v záujme rozširovania svojich kompetencií, stretávať sa

s inými učiteľmi a porovnávať sa s nimi. Táto domnienka je pre nás

prvotným stimulom pre hlbšie pochopenie dôvodov, ktoré vedú

učiteľov ku vzdelávaniu. Uskutočnili sme preto pilotáž, v ktorej sme

sa zamerali na analýzu jednotlivých podnetov, ktoré vedú učiteľku

materskej školy ku vzniku vzdelávacej potreby.

3 Podnety k ďalšiemu vzdelávaniu - pilotáž

Opisom hlavného fenoménu v našej pilotáži boli osobné, sociálne

a profesijné podnety vedúce učiteľa materskej školy k účasti na

ďalšom vzdelávaní. Vychádzali sme z predpokladu, že iba vnútorná

motivácia človeka ku konaniu má zmysel pre jeho ďalší sebarozvoj.

Aj z toho dôvodu sme sa na začiatku našej krátkej pilotáže pokúsili

odpovedať na hlavnú otázku, ktorá bola súčasne našim výskumným

problémom: Aké sociálne, osobné a profesijné podnety vedú

učiteľov materskej školy k ďalšiemu vzdelávaniu.

V prieskume sme sa nesnažili o zber množstva názorov učiteľov.

Išlo nám o hĺbkové analyzovanie názorov niektorých jednotlivcov.

Snažili sme sa o detailnejšie porozumenie konania jednotlivcov na

základe ich subjektívnych výpovedí. Ako uvádza Kostrub (2016),

išlo nám o porozumenie ľudskému konaniu a porozumeniu zámerom

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

200

tohto konania. Stanovili sme si cieľ pilotáže, ktorým bolo: Zistiť aké

osobné, sociálne a profesijné podnety si učitelia materských škôl

uvedomujú vo vzťahu k ich účasti na ďalšom vzdelávaní. Hlavnou

metódou na získanie informácií bola obsahová analýza textu - eseje.

Pri písomnom prejave v podobe eseje mali možnosť učitelia vyjadriť

svoje názory. Svoje myšlienky mohli písomne zaznamenať a pri

opätovnom prečítaní sa k nim mohli vrátiť a urobiť ich prípadné

korekcie. V mesiaci jún 2016 sme požiadali 30 účastníkov

funkčného vzdelávania o napísanie písomnej eseje. Stanovili sme

tému eseje „Prečo sa (chcem) vzdelávať“. Našou jedinou

požiadavkou bolo spracovanie témy v písomnej podobe, pričom sme

neurčili minimálny ani maximálny rozsah. Učitelia mohli spracovať

esej v domácom prostredí. Pri zadaní úlohy boli primeraným

spôsobom oboznámení s tým, že očakávame ich vlastné názory na

danú tému.

Zo všetkých esejí sme pre potreby našej pilotáže zvolili 5 esejí.

Participantmi výskumu sa stalo 5 učiteliek materských škôl. Všetky

pôsobia v materských školách Nitrianskeho kraja. Dĺžka ich

pedagogickej praxe v pozíciách učiteľa materskej školy je od 29

rokov do 34 rokov praxe. V súčasnosti pôsobia všetky na pozícii

vedúceho pedagogického zamestnanca max 2. rok. Všetky boli

v čase spracovania esejí, frekventantkami funkčného vzdelávania

pre vedúcich pedagogických zamestnancov. Všetci participanti majú

dosiahnuté úplné stredné odborné vzdelanie s maturitou.

Texty sme následne podrobili obsahovej analýze. V úvode sme si

stanovili základné kategórie, ktorými boli osobné, sociálne

a profesijné podnety k ďalšiemu vzdelávaniu (Prusáková, 2010).

Následne sme pomocou otvoreného voľného kódovania definovali

niekoľko podkategórií, ktoré sme v priebehu a po prečítaní

poslednej úvahy niekoľkokrát menili a dopĺňali. Vyplynuli nám

z nášho zámeru, ale aj na základe početnosti výskytu a rôznorodosti

výrokov. Za výrok, ktorý sme označili prideleným kódom, sa stali

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

201

v niektorých prípadoch slová, segmenty viet, celé vety. Jednotlivé

podkategórie sme označovali kódmi, pričom tie isté vety, časti viet

mohli byť označené viacerými kódmi. Zostavili sme niekoľko

podkategórií. Následne sme kvalitatívnym porovnávaním dospeli k

výsledkom. Základnými podkategóriami boli kategórie osobné,

sociálne a profesijné podnety, ktoré podporujú vznik vzdelávacej

potreby. Nerozlišovali sme pritom, či ide o konštatovanie súčasnej

alebo budúcej potreby. Jednotlivé subjekty sme označili písmenami.

3.1 Analýza a interpretácia textov

Za sociálne podnety sme považovali zmienenie sa participanta

o význame a prínose ďalšieho vzdelávania v oblasti sociálnych

vzťahov. Učiteľka A vo svojej eseji uvádza: rada chodím na

vzdelávania, otvára sa mi celkom iný priestor, nie som uzavretá,

som prístupná zdielať názory iných, získala som okrem vedomostí aj

nových priateľov a zvýšilo sa mi aj sebavedomie. Možno usúdiť, že

participantka si uvedomuje získanie vedomostí pomocou ďalšieho

vzdelávania, ale väčší dôraz však kladie na sociálny význam

ďalšieho vzdelávania. Zisk vedomostí spomína akoby okrajovo

získala som okrem vedomostí... Väčší význam pripisuje získaniu

nových priateľov a zvýšeniu vlastného sebavedomia. Okrem toho

konštatuje, že keď som sa začala vzdelávať, tak som prišla na to, že

sa napr. stretávam s kolegyňami, ktoré riešia tiež také isté pracovné

problémy ako ja, začala som sa pozerať na daný odborný problém

aj z iného uhla. Participantka vo svojej eseji vyzdvihuje práve

stretávanie sa s inými kolegyňami, ktoré sú v rovnakej pozícií.

Stretávania sa s inými učiteľkami, jej pomáhajú vnímať svoje

problémy, akoby z inej strany.

Najmä učiteľky z jednotriednych a dvojtriednych materských škôl

vyzdvihujú možnosť stretávania sa s inými učiteľmi

prostredníctvom ďalšieho vzdelávania. Podobne zamerané tvrdenie

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

202

nachádzame u učiteľky B. Mne sa osobne páči aj možnosť sa na

vzdelávaniach stretávať s inými učiteľkami a vymieňať si skúsenosti,

porovnávať svoju prácu s prácou iných a tým obohacovať svoje

poznatky. Totožne vyzdvihuje pozitívum vzájomnej výmeny

skúseností s kolegyňami, ktoré jej prinášajú benefity v podobe

nových poznatkov. Rozvíjanie reflexívnej kompetencie v podobe

porovnávania sa s inými účastníkmi vzdelávania je pre učiteľa

obohacujúcimi poznatkami. Stretávanie sa s inými učiteľmi

objavujeme ako základný stavebný prvok v štyroch z

piatich hodnotených esejí. Všetky štyri učiteľky sú z jednotriednej

alebo dvojtriednej materskej školy. Učiteľka D si stanovuje

pedagogický cieľ svojej pracovnej oblasti. Uvádza, že chce vytvoriť

pre deti v materskej škole príjemné prostredie a deti viesť k rozvoju

všetkých oblastí. Dôsledkom je jej výrok preto sa snažím obklopiť

ľuďmi, ktorí mi v tomto poslaní budú pomáhať. Vnímame to ako

sociálny podnet k účasti na vzdelávaní, v ktorom má možnosť

participantka stretnúť ľudí, ktorí jej môžu byť prínosom v naplnení

cieľa. Učiteľka E píše totožne s predchádzajúcimi učiteľkami. Práve

stretávanie sa s inými učiteľmi vyzdvihuje ako prostriedok na

rozširovanie vedomostí a poznatkov. Učiteľka A: Je pre mňa

dôležité, aby som vedela správne zareagovať na otázku

a odpovedať napr. rodičovi, alebo zamestnávateľovi. Snaha

o udržanie dobrého obrazu o sebe samej u rodičov a zamestnávateľa

je pre učiteľa stimulom a podnetom na účasť na ďalšom vzdelávaní.

Participantka predpokladá, že ďalšie vzdelávanie jej pomôže

rozvíjať kompetencie, ktoré jej umožnia udržať primeranú úroveň

sociálnych vzťahov s rodičmi deťmi, výsledky sa prenesú so

sociálnych vzťahov na pracovisku. Kompetencie ďalej

nekonkretizuje.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

203

Za osobné podnety sme vnímali pomenovanie takých situácií, v

ktorých učiteľka zdôrazňuje zvyšovanie svojich osobnostných

kompetencií. Niektoré z nich nemajú priamy súvis s povolaním

učiteľa. Učiteľka A napr. uvádza, že Človek sa učí celý život, ale je

dôležité sa učiť správne veci v daný čas. Ale akékoľvek informácie

ktoré sa človek dozvedá ho obohacujú, len ich musí vedieť správne

spracovať, následne správne použiť. Možno predpokladať, že

participantka vníma nutnosť celoživotného vzdelávania zo

všeobecného pohľadu, nielen z pozície učiteľky. Svoj osobný rast

vníma najmä v podobe zvyšovania si osobnostných kompetencií.

Vyzdvihuje význam nielen v získavaní nových informácií, ale aj

v rozvoji kritického spracovávania informácií a adekvátneho

primeraného využitia získaných informácií. Participantka, však

neuvádza, či ich využije v živote, alebo vo svojej profesii.

Učiteľka A sa vyjadrila k osobným podnetom konštatovaním nie

som uzavretá, som prístupná zdielať názory iných hodnotí svoj

posun v osobnostnej kompetencii. Možno postrehnúť istú dávku

reflexie. Participantka sa vníma, ako viac otvorená osoba, ktorá je

schopná vnímať aj iné názory iných ľudí. Rozvíjanie svojej

reflexívnej kompetencie badáme u participantky, ktorá vo svojej

výpovedi píše: začala som sa pozerať na daný odborný problém aj

z iného uhla. Schopnosť nazerať na problém z rôzneho uhla pohľadu

je potrebnou osobnostnou ale aj profesijnou kompetenciu učiteľa.

Učiteľka B identifikuje svojej osobné zameranie vyplývajúce

zo získania finančného ohodnoteniu: Určite je dobré aj finančné

ohodnotenie, ktoré získam po ukončení vzdelávaní. V tej istej vete

však dodáva a zároveň vyzdvihuje ako dôležitejší moment, zvýšenie

vlastného sebavedomia, z pocitu zvládnutej úlohy v podobe splnenia

podmienok vyplývajúcich zo vzdelávania ale pre mňa je dôležité aj

zvýšenie vlastného sebavedomia, že som niečo dokázala. Učiteľka D

opisuje vo svojej eseji životnú etapu, ktorá vyústila do vnútornej

potreby vzdelávať sa. Každý deň som sa tešila do práce, pribudli

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

204

rodinné radosti, svadba, deti a potom aj smutnejšie obdobie

v mojom živote. Po ňom som sa nadýchla a povedala si, že musím ísť

ďalej, bojovať a nevzdávať sa. Dostala som novú chuť do života,

práca ma znovu začala napĺňať a keďže už bolo dosť rokov od

ukončenia školy, túžila som sa vzdelávať a posunúť sa ďalej. Snaha

meniť „niečo“ vo svojom vlastnom osobnom živote bola spúšťačom

k začiatku vzdelávania, resp. ďalšie vzdelávanie bolo prostriedkom

na prekonanie ťažkej životnej situácie. Participantka ďalej

konštatuje, že mala v pláne vzdelávať sa a svojou prácou

a správaním byť príkladom pre ostatných pedagógov

a zamestnancov školy. Jej osobné záujmy sú späté zo snahou byť

vzorom pre iných učiteľov. Spôsobil to najmä nástup do pozície

riaditeľky materskej školy. Učiteľka D nepriamo naznačila, že

v pozícii „obyčajnej“ učiteľky nemohla/nebola pre nikoho vzorom,

čo chcela zmeniť pri nástupe do pozície. Participantka podčiarkuje

rozvoj reflexívnej kompetencie spoznávam svoje pozitíva a rezervy.

Ďalšie vzdelávanie vníma ako možnosť zistiť úroveň vlastných

osobných alebo profesijných kompetencií. Vo všeobecnom duchu

konštatuje učiteľka C Vzdelávanie vo svojom odbore je dôležité pre

každého človeka.

Profesijné podnety sa stali spoločným prienikom všetkých piatich

skúmaných esejí. Učiteľka A vyzdvihuje dôvod k účasti na

vzdelávaní získanie prehľadu o legislatíve, zákonoch, vedieť sa

orientovať v odbore, psychológii, pedagogike, správne používať

odbornú terminológiu. Pre participantku, ako vyplýva z jej tvrdenia

je dôležité, správne reagovať pred dospelými s ktorými sa stretáva

vo svojej práci. Udržanie patričného sociálneho statusu je pre ňu

prioritou. Možno toto konštatovanie zadefinovať aj ako osobné

podnety, v podobe snahy učiteľky „nestrápniť“ sa nesprávnou

odpoveďou pred rodičmi detí, alebo zamestnávateľom. Participantka

ďalej konkretizuje aj profesijné podnety, k účasti na vzdelávaní.

Kontinuálnych vzdelávaní sa zúčastňujem hlavne takých, ktoré ma

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

205

vedia obohatiť vo výchovno-vzdelávacom procese, využila som

možnosť sa zúčastniť vzdelávania o práci na počítačoch

a interaktívnej techniky. Snaha o lepšiu orientáciu v právnych

predpisoch, získam vedomosti v oblasti finančného a personálneho

riadenia sa nachádza u učiteľky B. Vyplýva to zrejme nástupom

učiteľky do pozície a teda nárastom potreby poznať základné

legislatívne východiská. Veľmi konkrétne však participantka

definuje aj ďalšie snahy Vyberám si vzdelávania, ktoré ma obohatia

v mojej každodennej práci s deťmi a sú mi blízke. Napr.: z oblasti

grafomotoriky, výtvarnej výchovy a pod. Z daného tvrdenia

dedukujeme dobrovoľnosť učiteľky pri výbere obsahovej formy

ďalšieho vzdelávania. Nový ŠVP prináša rôzne zmeny, ktoré si

formou vzdelávania môžem doplniť a získať vedomosti priamo

nielen štúdiom literatúry. Tento výrok chápeme ako snahu

o pochopenie princípu nového kurikulárneho dokumentu pre

materské školy prostredníctvom vzdelávania. Učiteľka B sa

vyjadruje aj k forme ďalšieho vzdelávania. Vyzdvihuje význam

ďalšieho vzdelávania pred sebavzdelávaním v podobe štúdia

literatúry. Vyzdvihuje sebavzdelávanie v podobe pripravovania sa

učiteľky na výchovno-vzdelávaciu činnosť. V podstate sa každá

učiteľka vzdeláva už i tým, že sa pripravuje na každodennú prácu

s deťmi. Musí si pripraviť materiály na edukačné aktivity, dopĺňať si

vedomosti, aby vedela pravdivo odpovedať na zvedavé otázky detí.

Vyplýva z toho konštatovanie učiteľky B, že v podstate sa každá

učiteľka vzdeláva sama.

3.2 Záver pilotáže

Osobné texty učiteliek materských škôl nám poskytli niekoľko

počiatočných informácií, ktoré sú východiskom pre náš ďalší

výskum. Z analýzy textov môžeme identifikovať niekoľko

zásadných myšlienok. Učiteľky, ktorým sme tému zadali boli

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

206

účastníčkami vzdelávania, ktoré im vyplývalo priamo

z legislatívnych požiadaviek. Nutnosť absolvovať funkčné

vzdelávanie je zakotvená v legislatíve. Predpokladali sme, že eseje

na tému Prečo sa (chcem) vzdelávať nám prinesú najmä výroky

v podobe preferovania vonkajších podnetov v podobe uzákonenej

nutnosti absolvovať uvedené vzdelávanie. Napriek tomu sme z

piatich esejí identifikovali iba jeden výrok Vzdelávať sa v prvom

rade musím preto, lebo je to dané legislatívou a vyplýva to z funkcie,

ktorú momentálne vykonávam. V jednom prípade nachádzame

výrok, ktorý potvrdzuje výsledky z prieskumu SKU. Vzdelávať som

sa začala hlavne kvôli kreditovému príplatku a nevidela som za tým

nič iné pozitívne. Optimisticky ale vyznieva pokračovanie výroku:

Ale keď som sa začala vzdelávať, tak som prišla na to, že sa napr.

stretávam s kolegyňami, ktoré riešia tiež také isté pracovné

problémy ako ja, začala som sa pozerať na daný odborný problém

aj z iného uhla, vždy som sa stretala s novými informáciami ktoré

rozširovali moje odborné znalosti, rozširovali moje odborné

kompetencie, neustále prichádzam na nové inšpirácie.

Z textov sme generalizovali niekoľko spoločných osobných,

sociálnych a profesijných podnetov. Za osobné podnety považujeme

očakávanie učiteliek v oblasti zvyšovania sebavedomia, ktoré im

poskytuje priestor na ďalšom vzdelávaní. Svoje sebavedomie si

učiteľky môžu zvyšovať prostredníctvom primeraných úloh

vyplývajúcich zo vzdelávania. Tento podnet je zároveň veľmi úzko

spätý s ďalším sociálnym podnetom. Vytvorenie priestoru na

spoločné stretávanie sa viacerých učiteľov poskytuje možnosť

k prezentovaniu ich skúseností, porovnávaním sa, výmenou

skúseností a tým zvyšovania ich sebavedomia. Aktívna účasť na

vzdelávaní je priestorom na situácie, v ktorých môže byť učiteľ

vzorom pre ostatných. Konštatovanie o dôležitosti stretávania sa

s inými učiteľmi vyplynulo z esejí učiteliek, ktoré pôsobia

v menších materských školách. Predpokladáme, že práve viacdňová

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

207

forma vzdelávania má vplyv na rozvíjanie nových pracovných

vzťahov oproti neformálnemu vzdelávaniu (semináre, konferencie),

kde nie je veľký priestor na intenzívne osobné stretávanie sa

učiteľov. Pre poskytovateľov vzdelávania môže byť toto námetom

na vytváranie homogénnych vzdelávacích skupín. Učiteľky, ktoré

pôsobia v malých materských školách označujú iné podnety ku

vzdelávaniu, ako učiteľky z veľkých materských škôl. Pomerne

dôležitým sa nám javí očakávanie učiteľov, v oblasti hľadania

svojich pozitív a negatív. Ich sebareflexívna kompetencia je jednou

z kompetencií, ktoré si pomocou ďalšieho vzdelávania rozvíjajú.

Súčasťou ďalšieho vzdelávania by mal byť v každom prípade

priestor na konštatovanie „ako to robíme my?“ „ako to robíte vy?“

a vzájomné porovnávanie. Úlohou lektora by mohlo byť

koordinovanie a hľadanie najefektívnejších spôsobov pre jednotlivé

školy.

Záver

Predložená identifikácia motivačných podnetov u skúmaných

participantov (učitelia materských škôl) má skôr povahu hľadania

možností. Pilotáž, v podobe zhodnotenia piatich esejí je (aj

z dôvodu rozsahu príspevku) malou sondou do analýzy podnetov

vedúcich učiteľov k ďalšiemu vzdelávaniu. Výsledky, ktoré sme

získali budú vstupovať do ďalšieho cyklu, ako naše skúsenosti do

nasledujúcej etapy identifikácie vzdelávacích potrieb (Prusáková,

2010). Uvedomujeme si náročnosť témy. Zmapovanie tejto oblasti

vnímame, ako potrebnú štartovaciu pozíciu k efektívne nastavenému

ďalšiemu vzdelávaniu učiteľov. Zadanie témy eseje Prečo sa

(chcem) vzdelávať? je na prvý pohľad jednoduché a jednoznačné.

Opísať dôvody, prečo sa učitelia vzdelávajú sa však ukázalo, ako

náročné a rozsiahle. Učiteľka A zhrnula náročnosť témy: Otázka

vyzerá veľmi jednoducho, s odpoveďou je to už zložitejšie. Veľmi

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

208

podobne vnímame našu ďalšiu výskumnú otázku: Aké vzdelávacie

potreby vedú učiteľov materskej školy k účasti na ďalšom

vzdelávaní?

Literatúra

GROSSMAN, P., McDONALD, M. 2008. Back to the future:

Directions for research in teaching and teacher education.

[online]. [Cit. 15.6.2017]. Dostupné z: https://goo.gl/hDydja

KOLLÁROVÁ, D. 2011. Rola pedagóga pri vytváraní

hodnotového rámca obsahu vysokoškolského vzdelávania. In

SIROTOVA, M. Hodnoty a ich odraz vo vysokoškolskom

vzdelávaní. Pedagogica Actualis II. 1. vyd. Trnava: UCM, 2011,

s. 82-90. ISBN 978-808105-224-8.

KOSTRUB, D. 2016. Základy kvalitatívnej metodológie. Keď

interpretované významy znamenajú viac ako čísla. Bratislava:

UK. s. 162. ISBN 978-80-223-4166-0.

MIKULAŠTÍK, M. 2015. Manažerská psychologie. Praha:

Grada. s. 344. ISBN 978-80-247-4221-2.

PAVLOV, I. 2010. Reflexia vývoja kontinuálneho profesijného

vzdelávania učiteľov preprimárneho a primárneho stupňa a jej

perspektívy na Slovensku. In SPILKOVÁ, V., HEJLOVÁ, H. et

al. Příprava učitelu pre primární a preprimární vzdělávaní

v Česku a na Slovensku. Vývoj po roce 1989 a perspektivy.

Výskumný záměr: Učiteská profese v mněnících se požadavcích

na vzdělávaní. Praha: UK, s. 370-382. ISBN 978- 80-7290-486-0.

PIROHOVÁ, I. 2010. Analýza vzdelávacích potrieb účastníkov

vzdelávania v kultúre vzdelávania "komunikant". In

PRUSÁKOVÁ, V. a kol. Analýza vzdelávacích potrieb

dospelých. Banská Bystrica: Univerzita Mateja Bela v Banskej

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

209

Bystrice, Pedagogická fakulta, Katedra andragogiky, s. 210-218.

ISBN 978-80-557-0086-1.

PRUSÁKOVÁ, V. a kol. 2010. Analýza vzdelávacích potrieb

dospelých. Banská Bystrica: UMB, Pedagogická fakulta, Katedra

andragogiky. 258 s. ISBN 978-80-557-0086-1.

PRUSÁKOVÁ, V. 2007. Ďalšie vzdelávanie na vysokých

školách. Vzdelávanie dospelých: Časopis pre teóriu a prax

výchovy a vzdelávania dospelých, roč. 12, č. 3, s. 6-22.

SPILKOVÁ, V. 2010. Reflexe proměn přípravy učitelů pro

predprimární a primární vzdělávaní v ČR a SR. In SPILKOVÁ,

V. et al. Příprava učitelu pre primární a preprimání vzdělávaní

v Česku a na Slovensku. Vývoj po roce 1989 a perspektivy.

Výskumný záměr: Učiteská profese v mněnících se požadavcích

na vdělávaní. Praha: UK, s.7-34. ISBN 978-80-7290-486-0.

TUREK, I. 2004. O kvalite školy. Bratislava: Metodicko-

pedagogické centrum. ISBN978-80-8052-313-8

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

210

ROZVÍJANIE SOCIÁLNYCH SPÔSOBILOSTÍ

PRACOVNÍKOV V KULTÚRNO-OSVETOVEJ EDUKÁCII

DOSPELÝCH

Lucia RAPSOVÁ

Katedra pedagogiky, Pedagogická fakulta, Univerzita Konštantína Filozofa

v Nitre, Drážovská cesta 4, 949 74 Nitra, e-mail: lucia.rapsova@ukf.sk

Abstrakt: Príspevok kladie dôraz na význam a možnosti rozvíjania

sociálnych spôsobilostí so zameraním na pracovníkov v kultúrno-osvetovej

edukácii dospelých. Zámerná stimulácia sociálnych spôsobilostí je jednou

 z nezastupiteľných súčastí odbornej prípravy v pomáhajúcich profesiách,

ku ktorým neodmysliteľne patria aj kultúrno-osvetoví pracovníci. Cieľom

príspevku je opísať význam rozvíjania sociálnych spôsobilostí kultúrno-

osvetových pracovníkov a analyzovať výcvikový program ako jeden

z nástrojov rozvíjania sociálnych spôsobilostí.

Kľúčové slová: kultúrno-osvetový pracovník, vzdelávanie dospelých,

kompetencia, sociálna spôsobilosť, výcvik sociálnych spôsobilostí

Úvod

V súčasnosti povolanie „kultúrno-osvetový pracovník“

spĺňa charakteristiky modernej profesie a vnímame ho ako jednu

zo špecializácií profesie „andragóg“, na výkon ktorej sa kladú

čoraz vyššie požiadavky. Aké vzdelanie má mať kultúrno-

osvetový pracovník, aký má byť, aké má mať kompetencie, aká

má byť jeho osobnosť, čo ho predurčuje k úspechu? V odbornej

literatúre nachádzame viacero prístupov nazerania na profesiu

a kompetencie kultúrno-osvetového pracovníka. Tieto prístupy

sa zhodujú v tom, že títo pracovníci by mali okrem iného,

disponovať i širokým spektrom personálnych a sociálnych

spôsobilostí, ktoré prispievajú k rozvoju ich osobnosti.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

211

Domnievame sa, že práve prostredníctvom výcvikov

sociálnych spôsobilostí možno účinne rozvíjať tvorivý potenciál

kultúrno-osvetových pracovníkov a ich sociálne spôsobilosti,

ktoré prispievajú ku kultivácii ich osobnosti, ktorá je jednou

z kľúčových oblastí v edukácii dospelých.

1 Kultúrno-osvetový pracovník a jeho sociálne spôsobilosti

Problematika profesie kultúrno-osvetového pracovníka je

v súčasnosti aktuálnou témou. Podľa S. Chomovej (2010)

smeruje toto povolanie k plnohodnotnej profesii, pretože sa

vyznačuje takými kritériami, ako sú kritérium vysokej úrovne

znalostí, prospechu pre spoločnosť, kritérium autonómie,

kritérium etického kódexu, profesijných organizácií, profesijnej

kultúry a etiky, ktoré ho predurčujú ku kvalitnému výkonu svojej

profesie.

Jeden z prístupov nazerania na profesiu kultúrno-

osvetového pracovníka zaraďuje takéhoto pracovníka medzi také

špecializácie andragogickej práce, ako sú napríklad učiteľstvo,

vychovávateľstvo, poradenstvo, manažment a metodika (S.

Chomová, 2010). Iný pohľad na profesiu kultúrno-osvetového

pracovníka predstavuje členenie na päť kategórií

špecializovaných funkcií:

a) mentor, tútor, vedúci skupiny,

b) lektor, učiteľ, inštruktor, tréner,

c) edukačný poradca a konzultant,

d) metodický pracovník vzdelávania dospelých,

e) manažér a organizátor vzdelávania dospelých.

R. Čornaničová (2004) zaraďuje do kontextu kultúrno-

osvetovej andragogiky tiež andragóga v role animátora,

kultúrneho referenta, turistického sprievodcu a pod.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

212

Všetky role a profesionálne činnosti kultúrno-osvetového

pracovníka tvoria integrovaný celok, ktorý charakterizuje

špecifickosť práce tohto pracovníka, ktorá sa vyznačuje:

- rozmanitosťou profesionálnych činností (urobiť projekt

podujatia, vystúpiť ako moderátor, spolupracovať s odborníkmi

na podujatí, nájsť sponzora, viesť agendu, komunikovať

s verejnosťou, viesť výkazníctvo a pod.),

- ich súbehom (kultúrno-osvetový pracovník v jednom dni

vykonáva súčasne niekoľko činností),

- časovou náročnosťou (kultúrno-osvetový pracovník intenzívne

pracuje nad stanovený pracovný čas - rokovania so sponzormi,

administratíva, premýšľanie o projektoch a pod.),

- neustálou pohotovosťou (koncentráciou, prácou cez víkend

a iné),

- psychickou náročnosťou (sústredenie, pohotovosť, vypätie,

stres),

- odbornou náročnosťou (interdisciplinárnosť znalostí kultúrno-

osvetového pracovníka),

- vysokými nárokmi na tvorivosť v práci,

- nárokmi na plnú výkonnosť, aby sa dosiahla efektívnosť

výchovno-vzdelávacieho procesu,

- pozitívnymi zážitkami a skúsenosťami (vydarené podujatie,

spokojní účastníci, tvorivé pracovné prostredie, tímová práca pri

tvorbe nových aktivít a pod.),

- vplyvom na účastníkov aktivít, spätnou väzbou (S. Chomová,

2010, s. 21).

Naše vnímanie kultúrno-osvetového pracovníka sa najviac

približuje chápaniu R. Čornaničovej (2004), ktorá pod kultúrno-

osvetovým pracovníkom rozumie pracovné zaradenie, v ktorom

je prevažujúcou náplňou manažovanie, animácia, organizácia,

riadenie, metodické, odborné ale aj informačné a rôzne iné

zabezpečovanie kultúrno-osvetovej činnosti, ktorá je jadrom

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

213

predmetného poľa kultúrno-osvetovej andragogiky skúmajúcej

kultúrno-osvetovú činnosť z aspektu kultivácie osobnosti

človeka ako univerzálnej ľudskej bytosti, z aspektu

sprostredkúvania spoločenských kultúrnych hodnôt špecifickou

profesijnou inštitucionalizovanou kultúrno-výchovnou činnosťou

a z aspektu aktívnej participácie človeka na spoločenských

procesoch (V. Prusáková, 2011). Už pri definovaní základného

rámca kultúrno-osvetovej andragogiky je zdôraznený význam

a potreba odborníkov zabezpečujúcich výchovu a vzdelávanie

dospelých, pomoc dospelému človeku pri enkulturácii

a kultivácii jeho osobnosti prostredníctvom kultúrno-výchovnej,

vzdelávacej, záujmovej a občianskej činnosti. Stotožňujeme sa

s názorom R. Čornaničovej (2006), ktorá upozorňuje na potrebu

rešpektovania oboch rovín kultúrno-osvetovej činnosti, a to ako

účastnícku, tak organizátorskú. Autorka uvádza ako predmet

kultúrno-osvetovej andragogiky kultúrno-osvetovú činnosť

zahŕňajúcu na jednej strane záujmovú participáciu populácie

na spoločenských kultúrnych hodnotách, na strane druhej

profesijnú pôsobnosť kultúrno-osvetového pracovníka, od

ktorého závisí kvalita sprostredkovania kultúrnych hodnôt.

Kvalita výchovno-vzdelávacieho pôsobenia a dosiahnutie

výchovno-vzdelávacích cieľov a s tým spojená spokojnosť

účastníka vzdelávania býva najčastejšie posudzovaná práve vo

vzťahu ku vzdelávateľovi, v našom prípade kultúrno-osvetovému

pracovníkovi. S touto skutočnosťou súvisí aj neustále zvyšovanie

požiadaviek na výkon tejto profesie.

Vo vzťahu k tejto profesii je inšpiratívne vymedzenie

základných požiadaviek kladených na osobnosť andragóga, ktoré

sú obsiahnuté v nasledovných štyroch kategóriách (G. Porubská,

2005):

1. Všeobecné vzdelanie – zahŕňa všeobecný rozhľad

o kultúrnom, športovom, ... či spoločenskom dianí v našej

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

214

krajine i vo svete a predstavuje jednu zo základných

požiadaviek kladených na každého pracovníka, kultúrno-

osvetového pracovníka z tejto skupiny nevynímajúc.

2. Odborné vzdelanie – predstavuje určité špecializované

vzdelanie, v ktorom môže kultúrno-osvetový pracovník

vyvíjať svoju aktivitu.

3. Andragogické vzdelanie – súvisí s nadobudnutím

profesijnej kompetencie edukovať dospelých.

4. Osobnostné črty – predstavujú určité vnútorné kvality

kultúrno-osvetového pracovníka. Najzákladnejšou črtou

osobnosti je práve pozitívny vzťah k práci s účastníkmi

kultúrno-osvetovej edukácie.

 V osobnosti kultúrno-osvetového pracovníka z hľadiska

jeho profilu majú významné postavenie kompetencie potrebné

pre výkon jeho profesie. V. Prusáková (2007) zdôrazňuje pre

profesiu kultúrno-osvetového pracovníka potrebu týchto 3 skupín

kompetencií:

1. Odborné kompetencie

- všeobecný vedomostný základ, profesijné myslenie,

- špeciálne vedomosti podľa odborného zamerania

pracovníka, znalosť regiónu a možností rozvoja činností

v oblasti kultúry a profesijných kontaktov,

- aplikačné vedomosti,

- profesijné hodnoty (dodržiavanie etického kódexu

profesie, odborných zásad a noriem).

2. Kognitívne resp. metodické kompetencie

- uplatňovanie odborných vedomostí,

- rozvíjanie vlastného učenia, sebavzdelávanie,

- systémové myslenie,

- schopnosť riešiť problémy a tvorivosť,

- sebahodnotenie a sebapoznanie.

3. Sociálne kompetencie

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

215

- emocionálna pružnosť spojená s empatiou,

- schopnosť riadiť a rozhodovať,

- komunikácia (verbálna a neverbálna komunikácia,

technika kladenia otázok, aktívne počúvanie, dávanie

a prijímanie spätnej väzby),

- kooperácia (interpersonálne vzťahy, práca v kolektíve,

riešenie konfliktov),

- asertivita, samostatnosť, zodpovednosť.

Profesijná kompetencia kultúrno-osvetového pracovníka

predstavuje jeho schopnosť vykonávať určité pracovné činnosti

prináležiace danej pozícii v kultúrno-osvetovej oblasti

a dosahovať požadovaný výkon. Je utváraná na základe osvojenia

si teoretických vedomostí, praktických zručností, sociálnych

kompetencií a postojov, ako aj iných kvalít osobnosti.

Rovnováha všetkých rovín kompetencie (odborno-kvalifikačnej,

osobnostno-sociálnej a kľúčových kompetencií) je mimoriadne

dôležitá pre profesiu kultúrno-osvetového pracovníka.

Sme názoru, že vo všetkých druhoch a obsahoch

profesijných kompetencií andragóga (kultúrno-osvetového

pracovníka vnímame ako jednu zo špecializácií profesie

„andragóg“) je súčasťou sociálna kompetencia, ktorá sa

implicitne včleňuje do všetkých oblastí, v rámci ktorých

andragóg realizuje svoju činnosť.

Pojem sociálna kompetencia zvýrazňuje previazanosť

života jednotlivca s jeho sociálnym okolím a so sebou samým.

V. Smékal (1995) definuje sociálnu kompetenciu ako

obratnosť a efektivitu jednania s ľuďmi v sociálnom styku, ktorá

je založená na rešpekte, ľudskej dôstojnosti a na vyspelej kultúre

vlastnej osobnosti. Sociálnou kompetenciou alebo spôsobilosťou

označujeme efektívnosť sociálneho správania a činnosti človeka.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

216

Jednou z obsahových zložiek sociálnej kompetencie sú

práve sociálne spôsobilosti, ktoré uľahčujú kultúrno-osvetovému

pracovníkovi adekvátne vyjadrovať svoje názory, postoje, emócie

a potreby, pomáhajú tiež dosahovať jeho ciele a vytvárať

priateľské vzťahy s účastníkmi kultúrno-osvetovej edukácie

dospelých.

Prvkami, štruktúrou a obsahom sociálnych spôsobilostí sa

zaoberali viacerí autori. R. Komárková, I. Slaměník a J. Výrost

(2001) zaraďujú medzi univerzálne zložky sociálnych

spôsobilostí potrebných vo všetkých pomáhajúcich profesiách

a uplatňujúcich sa v akomkoľvek sociálnom kontakte

nasledovné:

1. Sociálnu percepciu – sebareflexia, primerané vnímanie seba

samého v sociálnej interakcii, primerané vnímanie iných

ľudí.

2. Sociálnu komunikáciu – spôsobilosť rozvíjať komunikáciu

prostredníctvom aktívneho počúvania, verbálne

komunikačné spôsobilosti (intonácia, správne vyjadrovanie,

adekvátny hlasový prejav a i.), neverbálne komunikačné

spôsobilosti (mimika, gestikulácia, proxemika, posturika,

kinezika, haptika a i.) a spôsobilosť efektívne vyjadrovať

spätnú väzbu v komunikácii s ľuďmi.

3. Asertívnu komunikáciu – spôsobilosť viesť asertívny

rozhovor, slobodne a uvoľnene vyjadrovať vlastné

myšlienky a pocity, požiadať o láskavosť, spôsobilosť

presadiť oprávnenú požiadavku, odmietnuť neprijateľnú

požiadavku, prijímať oprávnenú kritiku, asertívne

vyjadrovať kritiku, vyjadrovať a prijať kompliment a i.

4. Zvládanie interpersonálnych konfliktov a záťažových

situácií – spôsobilosť uplatňovať efektívne postupy

a pravidlá pri riešení konfliktov, flexibilne využívať

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

217

jednotlivé stratégie riešenia konfliktov podľa požiadaviek

komunikačného partnera a situácie.

5. Tvorivosť – produkcia originálnych nápadov, predstavivosť,

sociálna tvorivosť v interpersonálnych vzťahoch, eliminácia

bariér tvorivosti a i.

U mnohých jednotlivcov sa však vyskytujú isté deficity

v sociálnych spôsobilostiach, ktoré môžu byť príčinou alebo

následkom iných problémov, môžu narušiť fungovanie

jednotlivca v spoločnosti, jeho komunikáciu v sociálnom

prostredí, vytváranie vzťahov, plnenie úloh, dosahovanie

stanovených cieľov a i., čo sa v konečnom dôsledku odzrkadlí

ako v jeho osobnom, tak i pracovnom živote.

Viacerí odborníci (G. Porubská, 2005, V. Prusáková, 2005,

J. Veteška, M. Tureckiová, 2008) zaoberajúci sa osobnosťou

a kompetenciami vzdelávateľa dospelých zaraďujú do jeho

kompetenčného profilu rovnocenne s inými aj sociálnu

kompetenciu.

H. Belz a M. Siegrist (2001) zaraďujú do štruktúry

kompetenčného modelu kompetencie v oblasti metód,

kompetencie vo vzťahu k vlastnej osobe (schopnosť reflexie voči

sebe samému, schopnosť vlastného rozvoja a kompetentné

zaobchádzanie so sebou samým) a sociálne kompetencie

(schopnosť práce v tíme, kooperatívnosť, schopnosť čeliť

konfliktom a stresovým situáciám, komunikatívnosť). A. Ital

a M. Knöferl (2001) rozpracovali prehľad odbornej, osobnostnej,

ale taktiež i sociálnej kompetencie. Podľa spomínaných autorov

sociálne kompetencie znamenajú dosiahnuť schopnosť vnímať,

zachovávať a rozvíjať vlastné zdroje a zdroje druhých,

vyjadrovať sa zrozumiteľne a primerane situácii, motivovať seba

a iných, spolupracovať s ľuďmi, orientovať sa

v interpersonálnych vzťahoch a vedieť riešiť medziľudské

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

218

konflikty. Odlišný prehľad kompetencií podáva M. Müller

(2003), ktorý medzi najdôležitejšie pre prácu s ľuďmi zaraďuje

komunikáciu, tvorivosť, pohotovosť, schopnosť učenia sa,

sebadôveru, prezentáciu a manažment času a seba samého. Podľa

M. Hupkovej (2011) spočíva ťažisko sociálnej kompetencie

andragóga predovšetkým na jeho komunikatívnosti, schopnosti

kooperovať, schopnosti pracovať v tíme, zvládaní

interpersonálnych konfliktov a záťažových situácií, efektívnom

riadení a manažovaní a i. M. Machalová (2006) totožne

vyzdvihuje potrebu schopnosti vytvárať a udržiavať medziosobné

a medziľudské vzťahy, ako aj schopnosť takej komunikácie,

ktorá prispieva k tvorbe pozitívnej sociálnej atmosféry, ktorú

možno identifikovať aj spokojnosťou účastníkov vzdelávania.

Autorka kladie na zreteľ potrebu rozvíjania sociálnej

kompetencie ako jednej z rovín profesijnej kompetencie

andragóga. Stotožňujeme sa s názorom V. Kupcovej (2014),

ktorá konštatuje, že viac ako pri akejkoľvek inej oblasti

vzdelávania dospelých, je práve pri realizácii záujmového

vzdelávania nesmierne dôležitý partnerský vzťah medzi

pracovníkom a účastníkom vzdelávania. Od tohto vzťahu sa

následne odvíja aj dosahovanie stanovených cieľov a motivácia

účastníkov pokračovať ďalej vo vzdelávaní. Sme názoru, že

k vytvoreniu takéhoto partnerského vzťahu môže dopomôcť

práve ten kultúrno-osvetový pracovník, ktorý disponuje istými

sociálnymi spôsobilosťami (sociálna percepcia, sociálna

komunikácia, asertívna komunikácia, zvládanie

interpersonálnych konfliktov a záťažových situácií, tvorivosť),

ktoré prispievajú k efektívnejšiemu využívaniu jeho schopností

a následne aj k dosiahnutiu stanovených cieľov.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

219

2 Výcvikový program ako jeden z nástrojov rozvíjania

sociálnych spôsobilostí kultúrno-osvetových pracovníkov

Sociálne spôsobilosti pracovníkov v kultúrno-osvetovej

edukácii dospelých možno najlepšie a najintenzívnejšie rozvíjať

kvalitnou odbornou teoretickou, ale i praktickou prípravou, ktorej

neoddeliteľnou súčasťou sú najmä výcviky sociálnych

spôsobilostí, v ktorých sa odráža silná potreba ich rozvoja.

Podľa S. Hermochovej (1988) je výcvik zhustený sociálny

proces, pri ktorom je proces učenia, dotýkajúci sa sociálneho

správania vyvolaný zosilnenými a opakovanými kognitívnymi

a emocionálnymi interakciami. Významné je, že si účastníci

uvedomujú a vnútorne prežívajú skutočnosť, že je reálne a možné

meniť správanie jednotlivca určitým smerom napriek náročnosti,

ktorá vyplýva z preúčania dlhodobo fixovaných stereotypov.

V procese výcviku majú účastníci možnosť získať informácie

o sebe, o svojom správaní, čo v reálnom živote nie je možné

vzhľadom na konvenčné spoločenské normy. Výcvik zameraný

na nácvik sociálnych spôsobilostí si vyžaduje zložitú integráciu

pochopenia, prežívania, nových postojov a konania.

Výcvikový program možno chápať ako základnú súčasť

širšieho komplexu edukatívnych aktivít, ktoré cielene podporujú

proces kognitívneho i sociálneho učenia, založený na osobnej

interpersonálnej skúsenosti a sprievodnom emocionálnom

zážitku. Spočíva predovšetkým na cieľavedomom

a organizovanom rozvíjaní prvkov sociálneho správania

(sociálnych spôsobilostí) a zvyšovaní sociálnej kompetencie

účastníkov vedúcej k rozšíreniu a posilneniu profesijných

spôsobilostí. Podľa M. Hupkovej (2010) je cieľom výcviku

sociálnych spôsobilostí rozvoj osobných kapacít a individuálneho

potenciálu účastníkov výcviku, ich sociálnych a profesijných

spôsobilostí a kompetencií v oblasti interpersonálnej percepcie,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

220

senzitivity, sebavyjadrenia, komunikácie, asertivity, kooperácie,

autoregulácie správania, zodpovednosti a efektívneho riešenia

konfliktov.

Sme názoru, že rozvíjanie sociálnych spôsobilostí

prostredníctvom výcviku prebieha najlepšie vo výcvikovej

skupine, ktorej veľkosť by nemala presiahnuť 15 členov. Z

časového aspektu môže výcvikový program prebiehať ako

intenzívne týždňové, prípadne aj víkendové stretnutia. M.

Hupková (2010) odporúča tiež ako ďalšiu variantu stretnutia

realizované jeden až dvakrát do týždňa, prípadne aj do mesiaca s

určitou časovou dotáciou (najčastejšie 180 minút na jedno

stretnutie).

Dôležitú úlohu vo výcvikovej skupine zohráva vedúci

skupiny - tréner, ktorý výrazne ovplyvňuje činnosť skupiny,

určuje jej náplň a má podstatnú rolu aj pri vymedzovaní cieľov,

hodnôt a noriem skupiny. Vedúci výcvikovej skupiny by mal

byť erudovaným odborníkom s určitou úrovňou vedomostí,

spôsobilostí, schopností i postojov predurčujúcich efektívne

dosiahnutie stanovených cieľov. Podľa M. Popelkovej a M.

Zaťkovej (2009) je nevyhnutnou podmienkou pre prácu so

skupinou absolvovanie výcvikov, ktoré umožnia vedúcemu

skupiny získať skúsenosti potrebné pre vedenie a prácu

s výcvikovou skupinou.

Inšpiratívnym pri vytváraní výcvikového programu

zameraného na rozvíjanie sociálnych spôsobilostí u kultúrno-

osvetových pracovníkov môže byť napr. Expoprogram, ktorý

skoncipovali autori V. Labáth, J. Smik, Š. Matula (2011).

Expoprogram je zameraný na zlepšenie sociálnych zručností

a ovplyvňuje celú osobnosť. Program má charakter

integrovaného a interakčného diania v skupine a je zameraný na

nácvik sociálnej percepcie, interpersonálnej senzitivity,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

221

emočného sebavyjadrenia, rôznych foriem verbálnej

a neverbálnej komunikácie, kooperatívneho správania, na

podporu samostatnosti, sebareflexie a riešenie interpersonálnych

konfliktov. V programe sú zahrnuté aj cvičenia na asertivitu,

reguláciu vlastného správania, negatívne prežívanie, konflikty,

toleranciu, kontakt s inými kultúrami, sociálnu adaptáciu

a socializáciu. Expoprogram je síce určený pre skupinovú prácu

s deťmi a mládežou, ale možno ho modifikovať podľa potrieb

cieľovej skupiny kultúrno-osvetových pracovníkov.

Kultúrno-osvetový pracovník musí vydávať vplyvom

narastajúcich požiadaviek na výkon tejto profesie značné

množstvo energie pre splnenie cieľov výchovného a edukačného

pôsobenia a časová i odborná náročnosť práce prinášajú tlak,

ktorý môže u jednotlivca vyvolávať�psychickú záťaž, únavu,

stres a tzv. vyhasínanie (burnout), čo následne môže viesť�k jeho

demotivácii. Z uvedeného dôvodu je nevyhnutné, aby sa

kultúrno-osvetoví pracovníci zúčastňovali podporných

protistresových programov, programov zameraných na zvládanie

situácií psychickej záťaže, programov na rozvíjanie sociálnych

spôsobilostí, ktoré zvyšujú kvalitu života jednotlivca. V tejto

súvislosti by bolo možné realizovať napr. program SPV

Konštruktívne riešenie a zvládanie situácií psychickej záťaže od

M. Bratskej (1997). Tento rogram poskytuje účastníkom pohľad

do skupinového riešenia a zvládania situácií psychickej záťaže s

možnosťou oboznámiť sa, porovnať a osvojiť si rôzne varianty

postupov v súlade s uvedomením si možných dôsledkov.

Program je zameraný na konštruktívne, efektívne a tvorivé

riešenie a zvládanie situácií psychickej záťaže, podporu aktívnej

adaptácie na zložité podmienky v sociálnom systéme a rozvoj

spôsobilostí komunikovať s ľuďmi. Základným psychologickým

cieľom programu je zvýšiť sociálnu kompetenciu účastníkov

v smere konštruktívneho, efektívneho a tvorivého riešenia a

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

222

zvládania situácií psychickej záťaže. Tento cieľ sa dosahuje

prostredníctvom špecifických cieľov, v ktorých si účastníci

osvojujú a prehlbujú základné spôsobilosti komunikovať s ľuďmi

zvyšovaním vlastnej verbálnej a neverbálnej komunikácie,

vlastné sebapoznanie a poznanie iných, ktoré tvorí základ účinnej

interakcie s ľuďmi v školskej, pracovnej a mimopracovnej

oblasti, adekvátnejšie vnímanie a poznávanie iných ľudí, vcítenie

sa do ich postavenia, myslenia a prežívania, ich primeranejšie

posudzovanie, poznatky o podstate, výskyte a dôsledkoch

rôznych typov situácií psychickej záťaže v sociálnom systéme,

rôzne varianty postupov riešenia a stratégií zvládania situácií

psychickej záťaže v sociálnom systéme, v súlade s

uvedomovaním si možných dôsledkov, spôsobilosti utvárať

atmosféru spolupráce, konštruktívneho, efektívneho a tvorivého

riešenia i zvládania záťažových situácií v skupine, asertívneho

správania a komunikácie, základy metód prevencie nadmernej

psychickej záťaže. Keďže ide o model programu, možno ho

modifikovať podľa potrieb skupín i jednotlivých účastníkov

výcviku.

 Oblasť výcviku zameraného na rozvíjanie sociálnych

spôsobilostí je aj pre nás veľmi podnetnou v oblasti kultúrno-

osvetovej andragogiky a perspektívne si do budúcnosti kladieme

za cieľ navrhnúť a experimentálne overiť takýto výcvikový

program zameraný na cieľovú skupinu kultúrno-osvetových

pracovníkov. Nami vytvorený výcvikový program

štruktúrovaného typu bude vychádzať z M. Hupkovej (2011)

modifikácii kognitívno-behaviorálneho prístupu. Tento prístup

vychádza z teórie, že príčinou psychických ťažkostí a problémov

sú chybné spôsoby myslenia a správania naučené a udržiavané

vonkajšími i vnútornými faktormi. Tieto chybné spôsoby

správania je možné odnaučiť či preučiť, prípadne sa môže

jednotlivec naučiť novým, vhodnejším spôsobom správania

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

223

umožňujúcim účinnejšiu adaptáciu a riešenie problémov (M.

Hupková, 2011). Náš program bude založený na osobnej prežitej

skúsenosti, ale zároveň bude prepojený i s teoretickými

poznatkami vychádzajúcimi z teórie aktívneho sociálneho učenia.

Výcvikové stretnutia plánujeme tematicky zamerať na jednotlivé

zložky sociálnych spôsobilostí - sociálnu percepciu, sociálnu

komunikáciu, sociálnu interakciu, zvládanie interpersonálnych

konfliktov, asertívne správanie, zvládanie záťažových situácií,

tvorivosť stotožňujúc sa s R. Komárkovou, I. Slaměníkom a J.

Výrostom (2001), ktorí práve tieto spomínané zložky sociálnych

spôsobilostí zaraďujú medzi univerzálne, potrebné pre všetky

pomáhajúce profesie, medzi ktoré neodmysliteľne patrí aj

kultúrno-osvetový pracovník. Obsahové zameranie výcvikových

programov pre kultúrno-osvetových pracovníkov by malo byť

rôznorodé a tieto programy by mali spĺňať požiadavky, záujmy,

aktuálne potreby a ciele klienta i skupiny Výcvikový program

bude pozostávať zo súboru rôznych úloh, cvičení a aktivít, ktoré

budú spracované podľa štruktúry (téma cvičenia, cieľ cvičenia,

časové trvanie činnosti, materiál potrebný na cvičenie, popis

činnosti, forma práce, otázky do diskusie, poznámky). Výcvik

program zameraný na rozvíjanie sociálnych spôsobilostí budeme

štruktúrovať do niekoľkých etáp a dodržiavať pritom isté pravidlá

a postup pri jeho riadení, usmerňovaní resp. facilitovaní (M.

Popelková, M. Zaťková, 2009). V úvode stretnutia by sa malo

realizovať rozohrievanie skupiny, ktoré je potrebné pre orientáciu

a získanie pocitu bezpečia a istoty u účastníkov v skupine. Na

rozohrievanie skupiny sú žiaduce tzv. zahrievacie cvičenia, ktoré

môžeme využiť tiež ako doplnok iných cvičení a v prípade

potreby uvoľnenia a odbúrania napätia. Každé skupinové

stretnutie by malo byť zamerané na určitú sociálnu spôsobilosť.

Prvým krokom by malo byť to, aby účastníci dospeli k potrebe

osvojiť si danú spôsobilosť. Tréner by si mal dať za úlohu

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

224

vysvetliť potrebu používania tejto spôsobilosti v sociálnej

interakcii, výhody jej osvojenia a nevýhody, keď tieto prejavy

správania nepoužívame. Navodzuje potrebu osvojenia si

sociálnej spôsobilosti prostredníctvom diskusie, rozhovoru,

filmu. Účelom jasných a zrozumiteľných inštrukcií nie je len

informovanie o sociálnom správaní, ale tiež poskytnutie

podkladov pre následné cvičenia a hranie rolí. Ďalším krokom by

malo byť modelovanie, ktorého podstata spočíva v predvedení

sociálnej spôsobilosti prostredníctvom živého alebo

symbolického modelu. Následne účastníci danú sociálnu

spôsobilosť precvičujú. Dôležitú úlohu zohráva spätná väzba,

ktorá by mala slúžiť na uvedomenie si nedostatkov, korekciu

a zlepšenie správania. Po každom modelovaní by mala

nasledovať diskusia analyzujúca jednotlivé správanie. Hľadajú sa

adekvátne spôsoby používania sociálnej spôsobilosti, u účastníka

dochádza k sociálnemu posilneniu. Po modelovaní

a precvičovaní sa realizuje nácvik nového správania

prostredníctvom hrania rolí. Práve táto časť je ústrednou zložkou

tréningu sociálnych spôsobilostí. Úlohou účastníkov je

prehrávanie krátkych scénok simulujúcich reálne scénky z ich

života. Po tom, čo si účastník precvičil dané správanie, sa jeho

zručnosti zdokonaľujú práve posilňovaním. Posilnenie môže mať

formu odmeny a spätnej väzby, ktorú môže podať tréner i ostatní

členovia skupiny. Tá poskytuje účastníkovi príležitosť na

precvičenie si priamej komunikácie s ostatnými a členom

skupiny dáva možnosť naučiť sa pozorovať spôsoby správania,

ktoré sa učia. Pravidelné a systematické využívanie spätnej väzby

zvyšuje pravdepodobnosť opätovného výskytu žiaduceho

pozitívneho správania. Tréningom osvojené sociálne spôsobilosti

je dôležité uplatňovať v reálnych životných situáciách. M.

Hupková (2010) preto odporúča zadávať tzv. domáce úlohy,

ktoré poskytujú účastníkom skupinového výcviku príležitosť na

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

225

vyskúšanie si naučených spôsobov správania v reálnom živote,

čo umožňuje, aby sa spôsobilosti pretransformovali do domáceho

prostredia.

Je podstatné uvedomiť si, že štruktúra výcvikového

programu by mala byť v súlade z hlavnými zásadami edukácie

dospelých a zohľadňovať a rešpektovať špecifiká a individualitu

osobnosti dospelého človeka.

Je preukázané, že realizáciou predmetných výcvikov

dochádza k rozvoju osobnostnej aj sociálno-psychologickej

kompetencie, ktoré považujeme za jednu z kľúčových

kompetencií pracovníka v kultúrno-osvetovej edukácii

dospelých.

Záver

Jednou z kľúčových oblastí v edukácii dospelých je

kultivácia osobnosti z hľadiska rozvoja základných druhov

sociálnych spôsobilostí. V súčasnosti sa rozvíjaniu sociálnych

spôsobilostí pri utváraní profesijnej kompetencie

i v osobnostnom rozvoji venuje značná pozornosť

v najrozličnejších oblastiach spoločenskej praxe. Stotožňujeme sa

s názorom, že účinne rozvíjať sociálne spôsobilosti kultúrno-

osvetových pracovníkov môžeme práve výcvikovými

programami realizovanými v malej sociálnej skupine pod

odborným vedením.

Výskumy a skúsenosti odborníkov z praxe potvrdzujú

pozitívne účinky výcvikov sociálnych spôsobilostí v oblasti

zvládania rozmanitých sociálnych situácií a riešenia problémov

sociálno-psychologického charakteru. Prispievajú k účinnej

adaptácii a komunikácii jednotlivca v sociálnom prostredí,

vytvárajú pozitívne medziľudské vzťahy, zodpovednosť za

vlastný život, dosahovanie osobných cieľov a v neposlednom

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

226

rade i kvalitu života jednotlivca. Pozitívny účinok výcvikových

programov na osobnostné a interpersonálne charakteristiky

účastníkov v rôznych cieľových skupinách zistili u nás M.

Bratská (1997, 2001), E. Gajdošová, G. Herényiová (2001,

2002), B. Šramová (2002), A. Hamranová (2002, 2003), M.

Popelková, E. Sollárová, M. Zaťková (2003), M. Popelková, M.

Zaťková (2009), M. Hupková (2010) a i.

Sme názoru, že výcviky zamerané na cielený rozvoj

sociálnych spôsobilostí majú veľké opodstatnenie v systéme

celoživotného vzdelávania a mali by sa stať súčasťou prípravy

a ďalšieho odborného vzdelávania kultúrno-osvetových

pracovníkov.

Literatúra

BELZ, H., SIEGRIST, M. 2001. Klíčové kompetence a jejiich

rozvíjení. Praha: Portál. 376 s. ISBN 80-7178-479-6.

BRATSKÁ, M. 1997. Konštruktívne riešenie a zvládanie situácií

psychickej záťaže v skupine. Psychológia a patopsychológia

dieťaťa, ISSN 0555-5574, roč. 32, č. 2, s. 188–193.

BRATSKÁ, M. 2001. Zisky a straty v záťažových situáciách

alebo príprava na život. Bratislava: Práca. 325 s. ISBN 80-7094-

292-4.

ČORNANIČOVÁ, R. 2004. Teoretické otázky celoživotného

vzdelávania v oblasti kultúry. Bratislava: NOC. 79 s. ISBN 80-

7121-246-6.

ČORNANIČOVÁ, R. 2006. Trendy rozvoja andragogiky a jej

systematizácie. Bratislava: GerlachPrint. 162 s. ISBN 80-8912-

08-7.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

227

GAJDOŠOVÁ, E., HERÉNYIOVÁ, G. 2001. Program

profesionálnej orientácie rómskej mládeže. Psychológia pre

bezpečný svet. Bratislava: Stimul. ISBN 80-88982-53-67.

GAJDOŠOVÁ, E., HRÉNYIOVÁ, G. 2002. Škola rozvíjania

emocionálnej inteligencie žiakov. Bratislava: Príroda. 301 s.

ISBN 80-07-01177-3.

HAMRANOVÁ, A. 2002. Aplikácia sociálno-psychologického

výcviku v príprave budúcich učiteľov. In Psychológia v škole.

Zborník z Československej vedeckej konferencie. Košice: Ústav

humanitných vied PF UPJŠ, s. 92–95. ISBN 80-7097-497-.

HAMRANOVÁ, A. 2003. Možnosti využitia sociálno-

psychologického výcviku v pregraduálnej príprave učiteľov

a vychovávateľov. Mládež a spoločnosť, roč. 9, č. 3, s. 62–67.

ISSN 1335-1109.

HERMOCHOVÁ, S. 1988. Sociálne-psychologický výcvik I., II.

Praha: UK.

HUPKOVÁ, M. 2010. Rozvíjanie sociálnych spôsobilostí v

pomáhajúcich profesiách. Nitra: PF UKF. 333 s. ISBN 978-80-

8094-704-0.

HUPKOVÁ, M. 2011. Sociálna kompetencia ako jedna

z kľúčových kompetencií andragóga a vybrané nástroje jej

rozvíjania. In VETEŠKA, J. a kol. Teorie a praxe

kompetenčního přístupu ve vzdělávání. Praha: Educa Service, s.

121–170. ISBN 978-80-87306-09-3.

CHOMOVÁ, S. 2010. Kultúrno-osvetový pracovník ako

moderná profesia. Nové požiadavky na kultúrno-osvetových

pracovníkov. In Národná osveta [online]. Roč. 20, č. 3-4, s. 17-

22 [cit. 22. apríla 2017]. ISSN 1335-4515. Dostupné na:

http://www.nocka.sk/uploads/27/b0/27b0d09b3221caf1b816d182

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

228

3c01457e/03novepoziadavkykult-osv-pracchomova_no3-

4_2010.pdf

ITAL, A., KNÖFERL, M. 2001. Aus-, Fort & Weiterbildung

nach Schlüsselqualifikationen. Hagen: Brigitte Kunz Verlag. 239

p. ISBN 3-89495-173-7.

KOMÁRKOVÁ, R., SLAMĚNÍK, I., VÝROST, J. 2001.

Aplikovaná sociální psychologie III, Sociálně psychologický

výcvik. Praha: Grada. 224 s. ISBN 80-247-0180-4.

KUPCOVÁ, V. 2014. Záujmové vzdelávanie z aspektu kvality.

Banská Bystrica: Belianum. 146 s. ISBN 978-80-557-0744-0

LABÁTH, V., SMIK, J., MATULA, Š. 2011. Expoprogram.

Intervenčný program pre skupinovú prácu s deťmi a mládežou.

Bratislva: UK. 275 s. ISBN 978-90-223-2756-5.

MACHALOVÁ, M. 2006. Psychológia vo vzdelávaní dospelých.

Bratislava: Gerlach Print. 222 s. ISBN 80-89142-07-9

MÜLLER, M. 2003. Trainingsprogramm Schlüsselqualifikation-

en. Frankfert/Main: Eichborn Verlag. 216 p. ISBN 3-8218-3827-

2.

POPELKOVÁ, M., SOLLÁROVÁ, E., ZAŤKOVÁ, M. 2003.

Intervenčné programy v príprave pracovníkov v pomáhajúcich

profesiách. Nitra: UKF. 94 s. ISBN 80-8050-713-9.

POPELKOVÁ, M., ZAŤKOVÁ, M. 2009. Podpora rozvoja

osobnosti a intervenčné programy. Nitra: UKF. 210 s. ISBN 978-

80-8094-296-4.

PORUBSKÁ, G. 2005. Činitele andragogickej interakcie. In

PORUBSKÁ, G., ĎURDIAK, Ľ. Manažment vzdelávania

dospelých. Nitra: SlovDidac, s. 31–55. ISBN 80-969303-0-3.

PRUSÁKOVÁ, V. 2005. Základy andragogiky I. Bratislava :

GerlachPrint, FF UK. 120 s. ISBN 80-89142-05-2.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

229

PRUSÁKOVÁ, V. 2007. Vademékum pracovníka v kultúre.

Bratislava: NOC. ISBN 80-7121-274-1, s. 83–116.

PRUSÁKOVÁ, V. 2011. Osobitosti a prieniky záujmového

a profesijného vzdelávania. In CHOMOVÁ, S. – KRYSTOŇ, M.

(eds.) Záujmové vzdelávanie. Teória, metodika, prax. Bratislava:

NOC. ISBN 978-80-7121-336-9, s. 44-57.

SMÉKAL, V. 1995. Sociální kompetence. Sociálně

psychologická způsobilost a její rozvíjení. Brno: Psychologický

ústav FF MU v Brně.

ŠRAMOVÁ, B. 2002. Aplikácia intervenčného programu na

rozvoj prosociálneho správania. In Zborník z Česko-slovenskej

vedeckej konferencie „Psychológia v škole“. Košice: Ústav

humanistických vied Prírodovednej fakulty OPJŠ, s. 160–167.

ISBN 80-7097-497-4.

VETEŠKA, J., TURECKIOVÁ, M. 2008. Kompetence ve

vzdělávání. Praha: Grada Publishing. 160 s. ISBN 978-80-247-

1770-8.

ZAŤKOVÁ, M. 2003. Analýza sociálno-psychologického

výcviku štruktúrovaného a neštruktúrovaného typu. In

POPELKOVÁ, M., SOLLÁROVÁ, E., ZAŤKOVÁ, M.

Intervenčné programy v príprave pracovníkov v pomáhajúcich

profesiách. Nitra: UKF, s. 7–25. ISBN 80-8050-713-9.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

230

HRA AKO PODPORA SOCIÁLNEHO UČENIA

V MATERSKEJ ŠKOLE

Dominika ŠIŠKOVÁ

KPG - Katedra pedagogiky, Predškolská a elementárna pedagogika,

dominika.siskova2@student.ukf.sk

Abstrakt: Od počiatku dejín sa hra neodmysliteľne spája práve s detstvom.

Dieťa pomocou nej od narodenia spoznáva svet a učí sa základným

ľudským potrebám. Dieťa sa môže hrať v rôznych prostrediach, avšak

primárne sa hre venuje v rodine a v materskej škole. Pomocou hry môže

učiteľka vplývať na socializáciu dieťaťa a tak sa zamerať na rozvoj

sociálneho učenia.

Kľúčové slová: Hra. Materská škola. Rodina. Sociálne učenie. Pedagóg

predprimárneho vzdelávania.

Úvod

Hra je dôležitou súčasťou života každého človeka.

Mimoriadny a osobitný význam má práve pre dieťa, ktoré

prostredníctvom hry nadobúda poznatky, získava nové

skúsenosti. Rodina je prvým priestorom, v ktorom sa dieťa od

ranného detstva hrá. A práve v rodine prebieha prvotné sociálne

učenie. Nasledujúcim a pre dieťa najbližším miestom, ktoré mu

poskytuje dostatočný priestor pre sociálne učenie, je materská

škola. V nej sa toto učenie môže podporovať prostredníctvom

hry, ktorá je pre dieťa počas predprimárneho vzdelávania

neodmysliteľnou súčasťou. Hry a hrové činnosti sú teda

významným didaktickým prostriedkom, prostredníctvom ktorého

majú učiteľky v materskej škole možnosť formovať a

ovplyvňovať osobnosť dieťaťa.

Cieľom našej práce bolo teoreticky rozobrať problematiku

hry, poukázať na dôležitosť hry v živote dieťaťa, špecifikovať

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

231

dôležitosť sociálneho učenia v materskej škole a možnosti jeho

rozvíjania prostredníctvom hry. V neposlednom rade bolo cieľom

práce vytvoriť hry zamerané na podporu sociálneho učenia a ich

praktické overenie v praxi.

Prvá kapitola práce sa zaoberá vymedzením pojmu hry a jej

ponímaniami rôznych autorov, tiež základnými terminologickými

poznatkami, ktoré sa neodmysliteľne s hrou spájajú. Tieto

poznatky tvoria odrazový mostík pri riešení hlbšej problematiky

hry a jej významu v sociálnom učení. Bližšie sme sa sociálnym

učením a jeho vplyvom na dieťa zaoberali v druhej kapitole.

V záverečnej tretej kapitole sme navrhli tri hry, ktoré sú

zamerané na sociálne učenie v materskej škole a dané hry sme

overili v praxi. Dôvodom vytvorenia daných hier je fakt, že hra je

v blízkej korelácii práve so sociálnym učením a v živote dieťaťa

je jeho neoddeliteľnou súčasťou.

1 TEORETICKÝ ROZBOR PROBLEMATIKY HRY

Myšlienka hry nie je nová. V mnohých odborných

literatúrach môžeme nájsť rôzne definície pojmu hra, ktoré sa

počas historického vývinu spoločnosti spresňovali,

zdokonaľovali a modifikovali. Vnímanie hry sa počas

jednotlivých historických období menilo a každé obdobie

prinieslo množstvo pohľadov na hru a jej dôležitosť v živote

dieťaťa ako aj v jeho edukácii.

1. 1 Hra a jej význam v živote človeka

I. Grigeľová (2014) poukazuje na fakt, že prvé roky života

dieťaťa sú kľúčom k formovaniu ľudskej osobnosti, osobnosti

dieťaťa. V tomto období je detská myseľ stále otvorená a dieťa si

ešte nestihlo osvojiť neprimerané návyky a zvyky správania či

konania. Práve preto je toto obdobie považované za veľmi

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

232

náročné a zároveň aj najdôležitejšie v živote človeka. Je

začiatkom vnímania a chápania života. Toto obdobie je

začiatkom formovania a rozvíjania „ja“, začiatkom budovania

základov emocionálnej inteligencie. Autorka ďalej uvádza, že

dieťa a hra sú pojmy, ktoré neodmysliteľne patria k sebe, súvisia

spolu. Hra dieťaťu pomáha orientovať sa v sociálnom prostredí a

oboznamovať sa so situáciami, čím sa pripravuje na ich následné

úspešné zvládnutie. O období od troch do šiestich rokov

hovoríme aj ako o období zlatého veku hry. Hra je pre dieťa

hlavnou a dominantnou činnosťou, špecifickou formou učenia i

prípravou na školu a prácu v ďalšom živote.

Tak ako autorka, aj my si myslíme, že hra je

najprirodzenejšia práve v období detstva a sprevádza človeka po

celý jeho život. Vo veku dieťaťa je hra jeho primárnou

činnosťou. V staršom veku, keď sa človek sám premieňa na

mentora a dozerá na hru, napríklad svojich potomkov. V súčasnej

dobe je veľmi populárne hranie hier v práci a to pri utužovaní

kolektívu. Teda môžeme konštatovať, že hra sa zo života človeka

nevytratí po skončení detstva. Stáva sa jeho súčasťou počas

celého života.

1. 1. 1 Znaky hry

S. Koťátková (2005) poukazuje na fakt, že základné znaky

hry môžu byť pre nás určitými pozorovacími ukazovateľmi,

podľa ktorých môžeme zistiť, či sa dieťa skutočne hrá alebo

môžeme prostredníctvom nich reflektovať proces hry, ktorú sme

s deťmi zámerne navodili a tak si uvedomovať, či bola pre deti

skutočnou hrou. Autorka ďalej vymedzuje nasledovné znaky hry,

ktorými sú spontánnosť, zaujatie hrou, radosť, tvorivosť,

fantázia, opakovanie a prijatie roly.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

233

Každá hra má svoje špecifické znaky a tieto znaky ju

odlišujú od ostatných činností. Znaky hry nám pomáhajú bližšie

si uvedomiť čo daná hra rozvíja a čo u detí upevňuje. Od

jednotlivých znakov hry sa bližšie odvíjajú funkcie hry, ktoré sú

v hre veľmi dôležité.

1. 1. 2 Funkcie hry

Pokiaľ na hru nazeráme ako na vyučovaciu metódu, tak

hovoríme, že ide o didaktickú hru. Takáto hra neslúži len k

zábave či spríjemneniu učenia, ale prispieva aj k celkovému

rozvoju osobnosti žiaka. Preto je veľmi dôležité zaoberať sa

práve funkciami, ktoré plní.

J. Horváthová a V. Haverlíková (2011) uvádzajú, že medzi

funkcie didaktickej hry sa radia napr. motivácia a aktivizácia,

fixácia zručností, poznatkov, relaxácia i socializácia žiakov. Do

socializácie žiakov zaraďujú, že žiak rešpektuje pravidlá hry,

vníma svoje prednosti a nedostatky, vytvára sa sebadisciplína,

sebaovládanie, sebakontrola, podporuje sa sebadôvera a

samostatnosť. Ďalšia funkcia je zameraná na komunikáciu, keď

žiak vyjadruje určité myšlienky, vymieňa si vzájomne

informácie, aktívne počúva to, čo hovoria iní. V neposlednom

rade autorky radia medzi funkcie aj rozvoj tvorivosti a

kognitivizáciu, pri ktorej žiak nadobúda, rozvíja poznatky a

zručnosti (Horváthová, J. – Haverlíková, V. 2011).

1. 1. 3 Klasifikácia hier

Klasifikácia je metóda triedenia, hodnotenia, posudzovania

nejakých javov alebo predmetov podľa istého zvoleného

hľadiska. Klasifikácia predstavuje metódu hlbšieho poznania

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

234

hier, ich špecifík a tým viac sa môžeme o nich dozvedieť

(Svetlíková, J. 2005).

Jednu klasifikáciu uvádza J. Piaget (1970), ktorý rozdelil

hru do štyroch základných kategórií:

1. hra ako cvičenie, opakovanie zvládnutých činností;

2. symbolická hra;

3. hry s pravidlami;

4. konštruktívne hry.

Spomínaný autor tvrdí, že jednotlivé druhy hier sa objavujú

u dieťaťa v uvedenej postupnosti (In Svetlíková, J. 2005, s. 71).

Najnovšie vymedzenie uvádza Z. Baďuríková (2010), ktorá

podľa zapojenia dieťaťa do hry tvrdí, že sa môžu klasifikovať na

hry:

1. bez aktívneho prejavu záujmu dieťaťa o hru iných – dieťa iba

pozoruje určitú situáciu či aktivitu, ale nezapojí sa;

2. s prejavom aktívneho záujmu, ako divák – dieťa dlhší čas

pozoruje hru iných detí. Do hry sa nezapojí, ale občas sa niečo

opýta;

3. individuálnu hru – dieťa sa hrá samo s hračkami, ktoré si

vybralo. Hry iných detí ho nezaujímajú;

4. paralelnú hru – dieťa sa hrá v blízkosti iného dieťaťa, napr.

stavia niečo z kociek pri inom dieťati, ale každé je zaujaté svojou

hrou;

5. spoločnú hru – deti sa hrajú s inými deťmi a sú zaujaté

spoločnou aktivitou. Tieto deti majú neraz tendenciu vylúčiť z

hry niektoré dieťa, určovať počet detí na hru. Hra sa rozvíja

podľa želaní detí, pričom dohody sú zriedkavé;

6. kooperatívnu hru – deti si organizujú svoju hru, určujú roly,

zodpovednosť a dohadujú sa.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

235

2 SOCIALIZÁCIA DIEŤAŤA

Pojem socializácie, tak ako ho dnes vnímame a definujeme,

prešiel postupne rôznymi zmenami. Tieto zmeny viedli k

postupnej zmene vnímania socializácie ako i vplyvu na osobnosť

človeka.

Novší pohľad na socializáciu poskytuje aj M. Zelina

(2011), ktorý ju chápe ako „proces, v ktorom sa jednotlivec

adaptuje do sociálneho prostredia, poznáva ho, posudzuje,

kooperuje s ním a stáva sa jeho efektívnym členom“ (In

Hanuliaková, J. – Hollá, K. 2011, s. 209).

2. 1 Prostredie terminujúce socializáciu jedinca

Z preštudovaných ako aj vyššie uvedených definícií

socializácie môžeme vidieť, že na človeka pôsobí tak prostredie,

v ktorom sa nachádza ako i ľudia, ktorí sú v jeho bezprostrednej

blízkosti. Ide teda o vplyvy viacerých faktorov, ktoré či už v

pozitívnom alebo negatívnom zmysle pôsobia na socializáciu

jedinca.

2. 1. 1 Rodina ako primárny socializačný činiteľ

Autori, ako napríklad, Helus, Z. (2007), Ondrejkovič, P.

(1997), Gillernová, I. (2012) a iní uvádzajú, že primárna

socializácia prebieha práve v rodine. Rodina je prvotným

priestorom, v ktorom si dieťa buduje svoje postavenie a takisto

nadobúda aj prvé vzťahy. Je miestom, ktoré dieťaťu poskytuje

útočisko a jednotliví členovia blízkeho rodinného kruhu v

najväčšej miere ovplyvňujú ďalší život jedinca. Vybrali sme

pohľady autorov, ktorí podľa nášho názoru najlepšie vystihujú

postavenie rodiny v procese socializácie jedinca.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

236

Novší pohľad na problematiku rodiny poskytuje I.

Ondrušková (2011), ktorá poukazuje na fakt, že rodina je

najvýznamnejší socializačný činiteľ, ktorý ako východiskový

terén v rozhodujúcej miere ovplyvňuje kvalitu psychosociálneho

vývinu dieťaťa v predškolskom veku. Rodina je teda spojovacím

mostíkom medzi jedincom a širšou spoločnosťou.

Aj podľa nášho názoru je taktiež rodina primárnym

socializačným činiteľom, ktorý vo veľkej miere ovplyvňuje

samotného jedinca. Keďže dieťa je v prvých rokoch svojho

života súčasťou úzkeho kruhu rodiny, môžeme vidieť, že jeho

členova majú najväčšiu moc na jeho ovplyvňovaní. Prostredie

rodiny poskytuje dieťaťu priestor k prvotnej socializácií.

2. 1. 2 Materská škola ako sekundárny činiteľ socializácie

dieťaťa

 Po rodine sa stáva najvýznamnejším prostredím pre

sociálny rozvoj dieťaťa práve škola a školské prostredie. V tomto

prostredí nadobúda nové priateľstvá, osvojuje si sociálne roly a

učí sa fungovať v kolektíve rovesníkov. Práve preto je téma

materskej školy a jej pôsobenia na dieťa veľmi rozšírená a venuje

sa jej viacero autorov, ktorí nám poskytujú na túto problematiku

rôzne pohľady.

J. Paľková (2012) poukazuje na fakt, že základom

osobnostného a sociálneho rozvoja je napomáhať rozvíjať a

utvárať základy prosociálneho správania, osobnostnej integrity i

spolunažívania dospelých a detí. Prostredníctvom sociálneho a

osobnostného rozvoja dieťa nadobúda osobné a sociálne

spôsobilosti, taktiež osobnostné kvality, ktoré pozitívne pôsobia

aj na jeho kognitívny rozvoj. Dôležitú úlohu v tomto procese

zohráva práve materská škola, ktorá poskytuje deťom priestor na

hranie. Je preto dôležité v materskej škole hry a rôzne iné

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

237

výchovno-vzdelávacie činnosti zaraďovať tak, aby rozvíjali

sebadôveru, sebaúctu, sebareflexiu a iné. Materské školy by mali

deti vychovávať a vzdelávať k rešpektovaniu ľudských práv (In

Husovská, Ľ. 2015).

Stotožňujeme sa s vyjadrením J. Paľkovej (2012), ktorá

poukázala na fakt, že hra je dôležitým socializačným činiteľom v

materskej škole.

3 PEDAGOGICKÁ KONCEPCIA ZAMERANÁ NA ROZVOJ

OSOBNOSTI DIEŤAŤA

Materská škola vplýva na rozvoj osobnosti dieťaťa vo

veľkej miere. Dieťa v nej trávi takmer polovicu svojho aktívneho

dňa. Čas strávený v nej by mal byť využitý zmysluplne. Pre

pedagógov je v tomto smere vytvorený Štátny vzdelávací

program pre predprimárne vzdelávanie v materských školách,

ktorý stanovuje ako má prebiehať deň strávený v materskej škole.

Určuje, že hlavným cieľom edukácie dieťaťa v materskej škole je

dosiahnutie optimálnej kognitívnej, senzomotorickej, sociálno-

citovej úrovne, získanie kľúčových kompetencií na základe

optimálneho rozvoja osobnosti dieťaťa vychádzajúc z jeho

individuálnych potrieb a záujmov. Táto koncepcia je teda

orientovaná na celostný rozvoj osobnosti dieťaťa.

3. 1 Socializácia dieťaťa v predškolskom veku

Komplexný prístup k rozvíjaniu kognitívnych a

nonkognitívnych stránok osobnosti podporuje Štátny vzdelávací

program pre predprimárne vzdelávanie v materských školách,

ktorý ustanovuje základné požiadavky štátu na poskytovanie

inštitucionálneho predprimárneho vzdelávania v materských

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

238

školách (Štátny vzdelávací program pre predprimárne

vzdelávanie v materských školách, 2016).

E. Fülöpová a J. Svetlíková (2011) vo svojom referáte

poukazujú na fakt, že vo výchove je dôležité naučiť deti

poznávať svoje pocity, aby ich vedeli pomenovať a učitelia by

mali dbať na rozvíjanie pozitívnych citov detí a to predovšetkým

formou hrových aktivít.

Hra má v živote dieťaťa nezastupiteľnú rolu. Na dôležitosť

hry sme poukázali už vo vyjadrení J. Paľkovej (2012), ktorá

taktiež dávala hru na popredné miesto v materskej škole. V

socializácii dieťaťa má však významnú rolu práve symbolická

hra.

3. 2 Sociálne učenie

Môžeme vidieť, že okrem hry zohráva v živote dieťaťa

veľkú úlohu aj sociálne učenie. Preto si myslíme, že by malo byť

v materskej škole toto sociálne učenie rozvíjané hlavne

prostredníctvom rôznych hier. Za dôležitú formu sociálneho

učenia je považované aj preberanie rolí. M. Vágnerová (2005)

uvádza, že predškolský vek dieťaťa je charakterizovaný ako

obdobie anticipácie roly, čo znamená, že dieťa si predstavuje

seba v rolách dospelých. Ide o dôležitú formu sociálneho učenia.

Identifikácia, stotožňovanie sa s rolou iného človeka je prejavom

toho, že dieťa v predškolskom veku postupne nadobúda

schopnosť zaujať perspektívu inej osoby.

3. 2. 1 Prosociálne správanie

So sociálnym učením je úzko spojené aj prosociálne

správanie, ktoré by sa malo podľa nášho názoru rozvíjať

paralelne práve so sociálnym učením.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

239

J. Jakálová (2014) uvádza, že prosociálne správanie je také,

ktoré je orientované na iného človeka. Ide o správanie ústretové,

nápomocné, bez očakávania odmeny. Toto správanie kladie teda

dôraz na spokojnosť druhého. Výchova celostného rozvoja

osobnosti zohľadňuje dve základné tendencie človeka – lásku k

sebe a lásku k druhým. Prvoradou úlohou výchovy je rozvíjanie

schopnosti stotožniť sa s druhým človekom a urobiť pre neho

niečo dobré bez toho, aby sme za to očakávali odmenu alebo

protislužbu.

V materskej škole je veľmi dôležité rozvíjať prosociálne

správanie prostredníctvom rôznorodých aktivít, ktoré učiteľka

realizuje s deťmi. Učiteľka má dostatok priestoru, v ktorom sa

môže venovať rozvíjaniu prosociálneho správania medzi deťmi.

Sociálne učenie ako aj budovanie prosociálneho správania

je v materskej škole veľmi dôležité. Dieťa si však samo

nevybuduje prosociálne cítenie ani nebude vedieť ako sa má k

svojmu okoliu správať, pokiaľ mu tento základ nedá rodina a

materská škola. Obe prostredia sú teda pre celostný rozvoj

dieťaťa veľmi rozhodujúce.

3. 3 Hry podporujúce rozvoj sociálneho učenia

V závere sme samostatne vytvorili tri hry zamerané na

sociálne učenie v materskej škole. Dané hry mali pozitívny

a adektvátny vplyv na socializáciu detí a zároveň splnili

podmienky určené k rozvoju sociálneho učenia. Nami vytvorené

hry mali veľký úspech aj medzi učiteľkami v materskej škole,

ktoré si využitie daných hier vedeli predstaviť vo viacerých

vzdelávacích oblastiach.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

240

3. 3. 1 Ako sa cíti?

Ako prvú sme zvolili hru s názvom Ako sa cíti? Táto hra je

zameraná hlavne na rozvoj prosociálneho správania so

zameraním na empatiu u detí predškolského veku. Dieťa si počas

hry vyskúša vcítenie sa do situácie niekoho iného a popísanie

toho ako sa v danej situácii cíti. Hru sme poňali netradičnou

formou práve z dôvodu, že počas aktivity sa deti nevciťujú do

iných detí, ale skúšajú sa vcítiť do rôznych predmetov. Týmto

sme zabezpečili jednak rozvoj fantázie, ale hlavne rozvoj

empatie, keďže deti sa museli do daných objektov vžiť a

predstaviť si ako sa dané objekty cítia.

3. 3. 2 Balónové harakiri

Druhú hru sme nazvali Balónové harakiri, pretože tak ako

pri balónoch je nevyspytateľné kam zaletia, sú nevyspytateľné aj

reakcie ostatných ľudí, s ktorými sme v kontakte. Sociálne učenie

sa vo veľkej miere zameriava práve na to, aby deti vedeli medzi

sebou vychádzať, podporovať sa a spolupracovať. Práve preto

sme ako druhú hru zvolili Balónové harakiri, ktoré ich má naučiť

spolupracovať v menšej skupine. Deti musia spolupracovať v

skupine, aby zabránili pádu balónov z plachty. U detí sa počas

hry rozvíja schopnosť spolupracovať, komunikovať. Zároveň pri

aktivite vykonávajú rôzne pohyby a tým si precvičujú pohybový

aparát.

3. 3. 3 Tajuplný ostrov

Hru Tajuplný ostrov sme zvolili ako poslednú variantu z

dôvodu, že hra bola zameraná na jednotlivcov, teda na každé

dieťa ako individuálnu bytosť. Sociálne učenie ovplyvňuje každé

dieťa samostatne ako jedinečnú osobu a práve preto si myslíme,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

241

že takáto forma hry je veľmi účinnou pri vytváraní pozitívneho

obrazu o sebe samom. Počas tejto hry dochádza u dieťaťa k

bližšiemu sebapoznávaniu a taktiež sa dieťa učí aj vlastnému

sebahodnoteniu. Myslíme si, že je veľmi dôležité, aby sa samé

dieťa vedelo ohodnotiť a nenásilnou formou sa presadiť medzi

ostatnými deťmi v kolektíve.

Záver

V závere chceme poukázať na fakt, že hra je

širokospektrálnou témou a jej problematike je potrebné sa

neustále venovať, pretože hra bude vždy súčasťou života dieťaťa.

Hra je v predškolskej edukácii určite témou s veľkým T a hlavne

ide o tému budúcnosti. Je potrebné na ňu stále nazerať ako na

dôležitú činnosť, ktorou dokážeme v pozitívnom smere

ovplyvňovať vývoj dieťaťa. Musíme si uvedomiť, že edukáciou

deti v predškolskom veku ovplyvňujeme a investujeme do našej

budúcnosti.

Literatúra

BAĎURÍKOVÁ, Z. 2010. Detská hra. Predškolská výchova, č. 5.

roč. 64, s. 1-10.

FÜLÖPOVÁ, E., SVETLÍKOVÁ, J. 2011. Emocionálny rozvoj

dieťaťa hrovými aktivitami v materskej škole. In:

PODHÁJECKÁ, M. – MIŇOVÁ, M. (eds). Hra v predprimárnej

edukácii. Zborník z vedecko-odbornej konferencie s

medzinárodnou účasťou. Prešov: Prešovská univerzita v Prešove.

ISBN 978-80-555-0467-4, s. 190-199.

GILLERNOVÁ, I., KREJČOVÁ, L. a kol. 2012. Sociální

dovednosti ve škole. Praha: Grada Publishing. 248 s. ISBN 978-

80-247-3472-9.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

242

GRIGEĽOVÁ, I. 2014. Hra a hračka ako podporný činiteľ v

predprimárnej edukácii. Bratislava: Metodicko-pedagogické

centrum v Bratislave, 2014. 58 s. ISBN 978-80-8052682-5.

HANULIAKOVÁ, J., HOLLÁ, K. 2011. Hry a stimulačné

aktivity na rozvoj sociálno-emocionálnych kompetencií detí v

materskej škole. In: PODHÁJECKÁ, M. – MIŇOVÁ, M. (eds).

Hra v predprimárnej edukácii. Zborník z vedecko-odbornej

konferencie s medzinárodnou účasťou. Prešov: Prešovská

univerzita v Prešove. ISBN 978-80-5550467-4.

HELUS, Z. 2007. Sociální psychologie pro pedagogy. Praha:

Grada Publishing, a. s. v Prahe. 280 s. ISBN 978-80-247-1168-3.

HORVÁTHOVÁ, J., HAVERLÍKOVÁ, V. 2011. Hra ako

vyučovacia metóda – predstavy učiteľov fyziky. Scholaludus.

[online]. [cit.2017 − 09 − 03]. Dostupné na internete:

<http://www.scholaludus.sk/new/SL_online/2011_Sapere_aude_

Horvathova_Haverlikova. pdf>

HUSOVSKÁ, Ľ. 2015. Edukačné činnosti a hry zamerané na

osobnostný, sociálny a morálny rozvoj osobnosti dieťaťa v

predškolskom veku. Bratislava: Metodicko-pedagogické centrum

v Bratislave. 30 s. ISBN 978-80-565-1084-1.

JAKÁLOVÁ, J. 2014. Ako rozvíjať prosociálne cítenie a

správanie dieťaťa v predškolskom veku. Bratislava: Metodicko-

pedagogické centrum v Bratislave, 2014. 40 s. ISBN 978-

808052-597-2.

KOŤÁTKOVÁ, S. 2005. Hry v mateřské škole v teorii a praxi.

Praha: Grada Publishing, a. s. v Prahe, 2005. 184 s. ISBN 80-

247-0852-3.

ONDREJKOVIČ, P. 1997. Socializácia mládeže ako

východisková kategória sociológie výchovy a sociológie mládeže.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

243

Bratislava: VEDA, vydavateľstvo Slovenskej akadémie vied v

Bratislave. 204 s. ISBN 80-224-0476-4.

SVETLÍKOVÁ, J. 2005. Hra vo výchove emocionálne a sociálne

narušených detí. Bratislava: RETAAS, s. r. o. 192 s. ISBN 80-

89113-23-0.

Štátny vzdelávací program pre predprimárne vzdelávanie v

materských školách. 2016. Bratislava. 112 s. [online]. [cit.2017 −

07 − 03]. Dostupné na internete: <goo.gl/bZNQWC>

VÁGNEROVÁ, M. 2005. Vývojová psychologie I. dětství a

dospívání. Praha: Karlova univerzita. 467 s. ISBN 80-246-0956-

8.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

244

KOMPARÁCIA SILY TESTOV PRE TESTOVANIE

NORMALITY DISTRIBÚCIE DÁT:

SHAPIRO-WILK VS. D’AGOSTINO K
2
,

KOLMOGOROV-SMIRNOV VS. JARQUE-BERA

Robert TOMŠIK

Katedra pedagogiky, Pedagogická fakulta, Univerzita Konštantína Filozofa,

Drážovská cesta 4, 949 01 Nitra, Slovensko, robert.tomsik@ukf.sk

Abstrakt: Štúdia sa zameriava na komparáciu sily štyroch testov na

testovanie normality distribúcie dát. Konkrétne, Shapiroov-Wilkov test

(SW), Kolmogorovov-Smirnovov test (KS), D’Agostinov K
2
 test a Jarqueov-

Beraov test. Distribúcia dát bola testovaná na dvoch vzorkách s náhodne

vygenerovanými hodnotami. Modelové dáta boli vygenerované pomocou

programu RNG. Ako predpokladajú teoretické a empirické dôkazy, uvedené

testy normality pre rovnaké súbory vykazujú odlišné výsledky.

Kľúčové slová: normalita, distribúcia, Shapiro-Wilk, D’Agostin, Jarque-

Bera, Kolmogorov-Smirnov

Úvod

Štatistické chyby sú bežné vo vedeckej literatúre. Ako

poukázali výskumom D. Curran-Everett a D. J. Benos (2004),

približne 50 % publikovaných článkov má aspoň jednu chybu.

Mnohé zo štatistických postupov vrátane korelácie, regresie, t–

testov a analýzy rozptylu, konkrétne parametrických testov, sú

založené na predpoklade, že údaje prechádzajú zo súboru

s normálnou distribúciou. Predpoklad normality je obzvlášť

kritický pri zostavovaní referenčných intervalov pre premenné.

Normalita a iné predpoklady by mali byť brané vážne, pretože ak

uvedené predpoklady nie sú splnené, nie je možné vyvodiť

presné a spoľahlivé závery o skúmanej realite. Normalitu

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

245

dátového súboru je možné testovať pomocou niekoľkých testov

(Ghasemi, A., Zahediasl, S., 2012).

Číselné metódy zahŕňajú koeficienty šikmosti S a špicatosti

C, zatiaľ čo testy normality majú ,,formálnejší“ postup, ktorý

zahŕňa testovanie, či jednotlivé údaje nasledujú podľa

normálneho rozdelenia. V literatúre je k dispozícii veľký počet

testov normality distribúcie dát. Najbežnejšie testy normality

distribúcie dát, ktoré sú k dispozícii v štatistických softvéroch

(SPSS, STATA, či Statistica), sú Shapiroov-Wilkov test (SW),

Kolmogorovov-Smirnovov test (KS), Andersonov-Darlingov test

(AD), Lillieforsov test (LF), D’Agostinov test a Jarqueov-Beraov

test. Niektoré z týchto testov možno použiť iba za určitých

podmienok alebo predpokladov. Navyše, rôzne testy normality

často vedú k rôznym výsledkom, t.j. niektoré testy odmietajú,

zatiaľ čo iné nedokážu odmietnuť nulovú hypotézu o normalite

rozdelenia. Rozporuplné výsledky sú zavádzajúce a často mýlia

výskumníkov. Preto by sa nepochybne mala venovať mimoriadna

pozornosť pri voľbe testu pre testovanie normality distribúcie dát

pre správne skúmanie pedagogickej reality (Tomšik, R., 2016).

1 Testovanie normality: testy symetrie vs. testy normality

Shapiroov-Wilkov test (1965) sa v štatistike používa pre

testovanie hypotézy, ktorá tvrdí, že náhodné výbery pochádzajú

z normálneho rozdelenia. Shapiroov-Wilkov test zo všetkých testov

normality má (vo väčšine situácií) najväčšiu silu (Mrázová, K.,

2007). Pri aplikácii tohto testu postupujeme tak, že hodnoty znaku z

náhodného výberu x1, x2 ,..., xn usporiadame do neklesajúcej

postupnosti ≤ ≤ ≤ ... ≤ . Hodnotu xi nazývame i–tá

poradová štatistika. Testovacou štatistikou v tomto teste je náhodná

premenná (Jurčeková, M., Molnárová, I., 2005):

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

246

kde:

Ak hodnota W ≤ Wα, tak zamietneme testovanú hypotézu

o normalite základného súboru. Shapriroov-Wilkov test je určený

pre dátové súbory n > 9. Jeho alternatívou pre rozsiahlejšie súbory

je Kolmogorovov-Smirnovov test. Kolmogorovov-Smirnovov test

je v teórii pravdepodobnosti a matematickej štatistike nepara-

metrický test, ktorý umožňuje testovať zhodu empirickej a

teoretickej distribučnej funkcie v prípade spojitej teoretickej

distribučnej funkcie so známymi parametrami (Daniel, W.W.,

1990; Tirpáková, A., Markechová D., 2008).

O jednovýberovom teste hovoríme, keď testujeme, či

jednorozmerná náhodná veličina má predpokladané, čiže teoretické

rozdelenie. Jeho testovacia štatistika je (Markechová, D.,

Tirpáková, A., Stehlíková, B., 2011):

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

247

kde:

Fn(x) je hodnota empirickej distribučnej funkcie v bode x,

F(x) je hodnota teoretickej distribučnej funkcie v bode x.

Teoretická distribučná funkcia F je určená nulovou

hypotézou H0 a empirická distribučná funkcia Fn je funkciou

výberu (Markechová, D., Tirpáková, A., Stehlíková, B., 2011).

Napriek týmto dvom najpoužívanejším testom normality, ktoré

využívajú teoretickú distribučnú funkciu, často používanými

testami normality sú aj tvz. testy symetrie, ktoré zisťujú normálnu

distribúciu na základe šikmosti a špicatosti dát. Najpoužívanejšími

sú Jarqueov-Beraov test a D’Agostinov K
2
test (Tomšik, R., 2016).

D’Agostinov K
2

test je založený na vhodných

transformáciách výberovej šikmosti a špicatosti. Test môže byť

použitý pre výbery rozsahu n ≥ 9. Odporúča sa najmä pre vzorky

N > 50 (Burdejová, B., 2009; Jurčeková, M., Molnárová, I., 2005),

kým niektorí autori uvádzajú, že je možné ho použiť pre vzorky

n ≤ 100 (Tirpáková, A., Markechová, D., 2008). K
2
 hodnotu

D’Agostinovho testu normality počítame pomocou vzorca

(Tirpáková, A., Markechová, D., 2008):

Normálna distribúcia má špicatosť =0. Tento test určuje, či

špicatosť dát je štatisticky odlišná od nuly. Test je založený na

skutočnosti, že keď sú dáta normálne distribuované, testovacia

štatistika zs=špicatosť/s.e. má štandardné normálne rozdelenie.

Šikmosť a štandardná chyba dát je daná nasledujúcim vzorcom

(kde n je veľkosť vzorky; Tirpáková, A., Markechová, D., 2008):

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

248

Alternatívou D’Agostinovho testu pre väčšie súbory je

Jarqueov-Beraov test. Jarqueov-Beraov test je pomenovaný po

Carlosovi Jarqueovi a Anilovi K. Beraovi (Bera, A. K., Jarque C.

M., 1982, 1987). Ako uvádzajú autori, test je určený pre veľké

vzorky a nemá význam ho používať pre súbory n < 2000.

JB hodnotu testu počítame pomocou vzorca (Bera, A. K., John, S.,

1983):

 kde n je počet pozorovaní (alebo stupňov voľnosti df);

 S je šikmosť, C je špicatosť;

 k je počet regresorov.

V prípade, že dáta pochádzajú z normálneho rozdelenia,

JB štatistika má asymptotické rozdelenie chí–kvadrát s dvoma

stupňami voľnosti. Vzorky s normálnym rozdelením majú

očakávanú šikmosť 0 a očakávanú špicatosť 0 (ktorá je rovnaká

ako špicatosť 3). JB test ukazuje, že akákoľvek odchýlka od toho

zvyšuje jeho štatistiku. Napriek tomu, že testy sú určené pre

súbory s rovnakou distribúciou s podobným resp. rovnakým

počtom jednotiek v súbore (Shapiroov-Wilkov vs. D’Agostinov;

Kolmogorovov-Smirnovov vs. Jarqueov-Beraov), ich výsledky

sa môžu líšiť. Problém zapríčiňuje testovacia štatistika

založená na rozdielnych princípoch. Touto problematikou sa

zaoberali už niekoľkí autori, napríklad A. Ghasemi a S.

Zahediasl (2012), D. Oztuna, A. H. Elhan a E. Tuccar, (2006), H.

J. Thode (2002), D. J. Steinskog (2007) a iní. Kolmogorovov-

Smirnovov test porovnáva skóre vo vzorke so súborom s

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

249

normálne distribuovaným skóre s rovnakým priemerom a

rovnakou štandardnou odchýlkou. Nulová hypotéza

predpokladá, že "distribúcia vzorky je normálna". Ak je hladina

štatistickej významnosti signifikantná, distribúcia nie je

normálna. Testy normality majú pri malých vzorkách malú silu

na odmietnutie nulovej hypotézy a preto malé vzorky

najčastejšie ,,prechádzajú“ skúškou normality. Pri veľkých

vzorkách by sa odvodili významné výsledky aj v prípade

malého odklonu od normality, hoci aj táto malá odchýlka

neovplyvní výsledky parametrického testu (Oztuna, D., Elhan,

A. H., Tuccar, E., 2006). Obmedzením Shapiroovho-Wilkovho

a Kolmogorovovho-Smirnovovho testu je ich vysoká citlivosť

na extrémne hodnoty. Shapiroov-Wilkov test je založený na

korelácii medzi údajmi a zodpovedajúcim normálnym skóre

(Thode, H. J., 2002). Tento test poskytuje lepší výkon ako

Kolmogorovov-Smirnovov test (aj po korekcii Lilliefors; Dallal,

G. E., Wilkinson, L., 1986; Steinskog, D. J., 2007). Na rozdiel od

uvedených testov D’Agostinov test a Jarqueov-Beraov test

pracujú so šikmosťou a špicatosťou dát a nie sú citlivé na

extrémne hodnoty. Ako tvrdia výskumníci (Ghasemi, A.,

Zahediasl, S., 2012), D’Agostinov test je lepšou voľbou pre

testovanie normality pre súbory n ≥ 9. Kým Jarqueov-Beraov

test je celkovo lepší, v porovnaní Kolmogorovovým-

Smirnovovým testom, avšak sila testu je veľmi slabá pre

distribúcie s krátkymi koncami (Ghasemi, A., Zahediasl, S.,

2012). Oba testy, D’Agostinov test a Jarqueov-Beraov test,

považujeme za vhodnejšie pri testovaní dát v sociálnych

vedách, obzvlášť pri dátach s opakujúcimi sa hodnotami.

Na základe vyššie uvedených teoretických a empirických

tvrdení predpokladáme, že bude existovať rozdiel vo výsledkoch pri

testovaní normality medzi testami. Konkrétne predpokladáme, že pri

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

250

testovaní normality modelového súboru D’Agostinovým

a Jarqueovým-Beraovým testom bude prijatá nulová hypotéza (dáta

sú normálne distribuované), kým pri testovaní normality pomocou

Shapiroovho-Wilkovho a Kolmogorovovho-Smirnovovho testu

bude prijatá alternatívna hypotéza (dáta nie sú normálne

distribuované).

2 Výskumný súbor

Pre testovanie hypotéz o nesúlade výsledkov vyššie uvedených

testov disponuje práca dvomi výskumnými súbormi. Jeden

výskumný súbor je určený pre testovanie normality pomocou

Shapiroovho-Wilkovho a D’Agostinovho testu normality, kým

druhý je určený pre testovanie normality rozdelenia pomocou

Kolmogorovovho-Smirnovovho a Jarqueovho-Beraovho testu (pre

n > 9, resp. n >2000). Súbory boli vygenerované v programe RNG

s miernou špicatosťou a šikmosťou, ktoré sa pohybujú v intervale

približne ±0,5 do -1. Charakteristika výskumných súborov je

uvedená v nasledovnej tabuľke:

Tabuľka 1: Charakteristika výskumných súborov.

 Súbor N Min Max M SEM SD S C

n = 50 50 0 80 51,38 3,411 24,12 -0,56 -1,00

n = 2000 2000 0 53 17,91 0,356 15,93 0,63 -0,86

 *Pozn. n- počet; M- priemer; SD- štandardná odchýlka; SEM- štandardná

chyba priemeru; S- špicatosť; C- šikmosť.

3 Výsledky

Štatistické analýzy boli realizované v programe IBM SPSS

a STATA 11. Výsledky štatistických analýz sú uvedené tabuľkách 2

a 3. V prvej časti sme sa zamerali na testovanie normality súboru (n

= 50) s narušenou šikmosťou (C = -1,000) a špicatosťou (S = -0,560;

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

251

Graf 1). Vzhľadom na n boli volené Shapiroov-Wilkov test a

D’Agostinov test. Výsledky sú uvedené v nasledovnej tabuľke:

Tabuľka 2: Normalita dátového súboru.

Test t_stat df p

Shapiroov-Wilkov SW 0,911
50

0,001

D’Agostinov K
2
 4,189 0,123

*Pozn.: t_stat- testovacia štatistika; df- stupne voľnosti; p- hladina

štatistickej významnosti.

Na základe štatistickej analýzy zisťujeme rozdiely vo

výsledkoch testovania normality dátového súboru n = 50. Podľa

výsledkov D’Agostinovho testu môžeme distribúciu dát považovať

za normálnu (K
2
 = 4,189; p = 123), kým výsledky Shapiroovho-

Wilkovho testu ukazujú, že dáta nemajú normálnu distribúciu

(SW = 0,911; p 0,001).

Obrázok 1: Distribúcia dát N = 50 (Q-Q plot a histogram).

V druhej časti štúdie sme zisťovali normalitu dát na

rozsiahlejšom súbore jednotiek. Modelový súbor bol vygenerovaný

v programe RNG. Konkrétne súbor pozostával z n = 2000 jednotiek

so šikmosťou (C = 0,623) a špicatosťou (S = -0,862; Graf 2).

Vzhľadom na n boli volené testy Kolmogorovov-Smirnovov

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

252

a Jarqueov-Beraov test. Výsledky sú uvedené v nasledovnej

tabuľke:

Tabuľka 3: Normalita dátového súboru.

Test t_stat df Sig.

Kolmogorovov-

Smirnovov KS
0,134

2000
0,000

Jarqueov-Beraov JB 333,619 0,000

*Pozn.: t_stat- testovacia štatistika; df- stupne voľnosti; p- hladina

štatistickej významnosti.

V druhom súbore pomocou štatistickej analýzy zisťujeme

rovnaké výsledky pri testovaní normality. Vzhľadom na výsledky

Kolmogorovovho-Smirnovovho testu nemôžeme distribúciu dát

považovať za normálnu (KS = 0,134; p = 0,000), čo potvrdil aj

Jarqueov-Beraov test (JB = 333,619; p = 0,000).

Obrázok 1: Distribúcia dát N = 2000 (Q-Q plot a histogram).

4 Diskusia a záver

Štatistické testy sa vykonávajú pomocou testovacích štatistík,

čo sú funkcie náhodných veličín a teda tiež sami sú náhodnými

veličinami. Majú teda svoj ,,zákon rozdelenia“, funkciu, popisujúcu

ich relatívnu frekvenčnú distribúciu. Teda k bod na osi x–ovej, ktorý

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

253

reprezentuje konkrétnu hodnotu náhodnej veličiny. Z tejto funkcie

zistíme funkčnú hodnotu na osi y–ovej, ktorá reprezentuje relatívnu

početnosť, t.j. informáciu o tom, aká časť týchto veličín dosahuje

práve túto hodnotu x sledovaného znaku. Vo väčšine prípadov ide o

normálne rozdelenie, alebo rozdelenie z neho odvodené (t, F, Chi–

kvadrát rozdelenie). Tieto testy požadujú, aby bol splnený

predpoklad normality aj u premenných, ktoré sú nimi analyzované.

Veľa premenných má normálne rozdelenie, čo sa stalo príčinou

toho, že normálne rozdelenie sa považuje za všeobecnú črtu

skúmanej reality. Problém nastane, keď sa snažíme použiť takýto

test na dátach, u ktorých sa normálne rozdelenie nepotvrdí (Zlacká,

A., 1999).

Autori (napr. Field, A., 2013; Ghasemi, A., Zahediasl, S.,

2012; Royston, P., Remark, A. S., 1995) odporúčajú pre testovanie

normality D'Agostinov test. Alternatívou toho testu pre n > 9 je

Shapiroov-Wilkov test. Autori uprednostňujú D'Agostinoho test

z nasledovných dvoch dôvodov. Jedným z dôvodov je to, že

Shapiroov-Wilkov test funguje veľmi dobre, ak je každá hodnota

jedinečná. V prípade, že súbor pozostáva z opakujúcich sa hodnôt,

čo je častým prípadom vo výskume v pedagogických vedách, test

nefunguje dobre. Druhým dôvodom je, že základ samotného testu je

veľmi ťažké pochopiť (Royston, P., Remark, A. S., 1995). Rozporné

výsledky boli preukázané aj v našom výskume.

Pre testovanie normality na väčších výskumných súboroch

nemôžeme odporúčať aplikáciu len jedného testu (ako napr.

D'Agostinoho test pre n > 9). Staršie verzie štatistických programov

ponúkali na testovanie normality len Kolmogorovov-Smirnovov

test. Napriek tomu, že v našom výskume preukázal rovnaké

výsledky ako Jarqueov-Beraov test, autori tento test neodporúčajú

(Field, A., 2013; Ghasemi, A., Zahediasl, S., 2012). Test zisťuje

najväčší rozdiel medzi kumulatívnym rozdelením údajov a

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

254

kumulatívnou Gaussovou distribúciou, čo nie je najvhodnejší spôsob

pre posúdenie normality dát nielen vo výskume v pedagogických

vedách. Niektorí autori nepovažujú za spoľahlivú metódu testovania

normality dát ani Jarqueov-Beraov test (Thadewald, T., Büning, H.,

2007). Problém pri veľkých vzorkách je taký, že testy sú ovplyvnené

počtom jednotiek a majú tendenciu akceptovať alternatívnu

hypotézu, napriek tomu, že distribúcia je normálna. V takýchto

prípadoch odporúčame, okrem aplikácie Jarqueovho-Beraovho testu,

aj vizuálne posúdenie normality pomocou histogramu, Q–Q plotu

alebo iných metód pre vizuálne zobrazenie distribúcie dát.

Literatúra

BERA, A. K., JARQUE C. M. 1978. A test of normality of

observations and regression residuals. International Statistical

Review, vol. 55, p. 163–172.

BERA, A. K., JARQUE C. M. 1982. Model specification test: A

simultaneous approach. Journal of Econometrics, vol. 20, p. 59–

82.

BERA, A. K., JOHN, S. 1983. Tests for multivariate normality

with Pearson alternative. Communication in Statistics - Theory

and Methods, vol. 12, p. 103–117.

BURDEJOVÁ, B. 2009. Zjišťování mnohorozměrné normality a

transformace blízké normalitě: diplomová práca. Praha:

Univerzita Karlova, 40 p.

CURRAN-EVERETT, D., BENOS, D. J. 2004. Guidelines for

reporting statistics in journals published by the American

Physiological Society. Am J Physiol Endocrinol Metab, vol. 287,

no. 2, p. 189–191.

DALLAL, G. E., WILKINSON, L. 1986. An Analytic

Approximation to the Distribution of Lilliefors's Test Statistic for

Normality. The American Statistician, vol. 40, p. 294–296.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

255

DANIEL, W. W. 1990. Kolmogorov-Smirnov one-sample test.

Applied Nonparametric Statistics. Boston: PWS-Kent. ISBN 0-

534-91976-6.

FIELD, A. 2013. Discovering statistics using SPSS. London:

Sage.

GHASEMI, A., ZAHEDIASL, S. 2012. Normality Tests for

Statistical Analysis: A Guide for Non-Statisticians. Int J

Endocrinol Metab, vol. 10, no. 2, p. 486–489.

JURČEKOVÁ, M., MOLNÁROVÁ, I. 2005. Štatistika s

Excelom. Liptovský Mikuláš: AOS, 255 s. ISBN 80-8040-257-4.

MARKECHOVÁ, D., TIRPÁKOVÁ, A., STEHLÍKOVÁ, B.

Základy štatistiky pre pedagógov. Nitra: FPV UKF, 458 s. ISBN

978-80-8094-899-3.

MRÁZOVÁ, K. 2007. Testovanie hypotéz. [online]. [Cit.

9.4.2017]. Dostupné z: http://www.avozarm.sk/ShapWilk.htm

OZTUNA, D., ELHAN, A.H., TUCCAR, E. 2006. Investigation

of four different normality test in terms of type 1 error rate and

power under different distributions. Turkish Journal of Medical

Sciences, vol. 36, no. 3, p. 171–6.

ROYSTON, P., REMARK, A. S. 1995. A remark on algorithm

AS 181: the W test for normality. Applied Statistics, vol. 44, no.

4, p. 547–551.

SHAPIRO, S. S., WILK, M. B. 1965. An analysis of variance test

for normality (complete samples). Biometrika, vol. 52, no. 3–4, p.

591–611.

STEINSKOG, D. J. 2007. A cautionary note on the use of the

Kolmogorov-Smirnov test for normality. American Meteor Soc,

no. 135, p. 1151–1157.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

256

THADEWALD, T., BÜNING, H. 2007. Jarque-Bera Test and Its

Competitors for Testing Normality: A Power Comparison.

Journal of Applied Statistics, vol. 34, no. 1, p. 87–105.

THODE, H. J. 2002. Testing for normality. New York: Marcel

Dekker.

TIRPÁKOVÁ, A. a kol. 2011. Štatistické metódy a ich aplikácie.

Nitra: FPV UKF, 534 s. ISBN 978-80-8094-804-8.

TIRPÁKOVÁ, A., MALÁ, D. 2007. Základy štatistiky. Nitra: PF

UKF, 166 s. ISBN 978-80-8094-220-5.

TIRPÁKOVÁ, A., MARKECHOVÁ, D. 2008. Štatistika v praxi.

Nitra: FPV UKF, s. 390. ISBN 978-80-8094-283-0.

TOMŠIK, R. 2016. Štatistika v pedagogickom výskume:

Aplikácia komparačných a korelačných metód pomocou

programu Microsoft Excel. Nitra: PF UKF, 304 s. ISBN 978-80-

558-1027-0.

ZLACKÁ, A. 1999. Základy kvantitatívnych metód. [online].

[Cit. 21.4.2017]. Dostupné z: http://www.fhpv.unipo.sk/cvt/statis

tika/stuvod.htm

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

257

POSTOJE ŽIEN K MATERSTVU

Hana ZELENÁ

Katedra pedagogiky PF UKF v Nitre, Dražovská cesta 4, 949 74 Nitra,

hzelena@ukf.sk

Abstrakt: Byť rodičom je obrovská radosť, ale zároveň aj neustála výzva,

ktorá súvisí s potrebou podporovať rodičovskú výchovu. Táto oblasť

výchovy prebieha postupne vo viacerých etapách života človeka, pričom

každá má svoje špecifiká. Autorka v predkladanom príspevku uvádza okrem

teoretických východísk skúmanej problematiky i vybrané empirické zistenia

z výskumu, ktorý uskutočnila v roku 2011 v nitrianskom regióne. Výskum

bol orientovaný na analýzu, interpretáciu a vzájomné porovnanie

výsledkov výskumného šetrenia postojov dvoch generácií žien a to: matiek

i dcér, k „hodnote dieťaťa“.

Kľúčové slová: hodnota dieťaťa, rodičovstvo, význam materstva,

korešpondenčná analýza.

Úvod

Dieťa malo odjakživa pre spoločnosť, pre rodinu i pre

svojich rodičov významnú hodnotu. Najmä pre ženu znamenalo

ešte donedávna základ jej sociálneho statusu. Pohľad spoločnosti

na výchovu detí a úlohy rodičovstva sa v priebehu histórie mení.

Posledné roky sú tiež charakteristické zmenami najmä

v reprodukčnom správaní mladých ľudí a náhradou materstva

novými alternatívnymi formami s čím úzko súvisí i pokles detí

porodených jednou ženou a nárastom podielu bezdetných žien.

Novodobý jav súčasnej spoločnosti, ktorý je tak často

skloňovaný s reprodukčným správaním mladej generácie a súvisí s

rolou matky, je odsúvanie materstva na neskorší vek. Ako jedna z

možných alternatív, čo spôsobuje tento jav, je pre ženu ako budúcu

mailto:hzelena@ukf.sk

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

258

matku uprednostnenie štúdia, kariérneho rastu, cestovania či

realizovania si životných a zatiaľ nesplnených cieľov a i.

I keď rodičovstvo prináša pozitívnu skúsenosť a s ňou spätú

i určitú záťaž, nemusí byť preto akceptované celkom jednoznačne.

V súvislosti s racionalizáciou rozhodovania pre rodičovstvo sa

čoraz viac objavujú názory, že pre niektoré ženy neplatí

predpoklad, že každá žena má túžbu, inštinkt stať sa matkou

a milovať svoje deti. Podľa E. Mendelovej je preto potrebné

rešpektovať i postoj tých, ktorí deti odmietajú (Mendelová, E.,

2015, s. 59).

1 Teoretické východiská

V minulosti sa dieťa považovalo za samozrejmosť a tá

garantovala postarať sa o rodičov v starobe, kedy je táto pomoc

nevyhnutná. V súčasnosti je túžba po deťoch spravidla na prvých

priečkach hodnotovej stupnice u väčšiny žien, i keď výchova detí

je ďaleko náročnejšia najmä kvôli tlakom spoločnosti na výkon

rodičov a tiež výkon detí v škole. Oboje si vyžaduje zrelosť

rodičov, ale aj ich trpezlivý prístup a čas. Z. Helus (2007, s. 144),

zastáva názor, že v dnešnej dobe „mať či nemať dieťa je skôr ako

samozrejmosť vecou osobného rozhodovania, kalkulácie“.

Závažnými otázkami, ktorými sa potenciálni rodičia

zaoberajú, sú obmedzenia spôsobené narodením dieťaťa, strach

z budúcnosti. Dieťa v súčasnosti môže narušiť zabehnutý životný

štýl partnerov, tiež znamená zásah do kariéry i spôsobu života.

Predstavuje taktiež starosti, ako sa vyrovnať s dlhodobo pôsobiacimi

problémami a záťažami. I. Sobotková (2007, s. 115) podobne

uvádza negatíva, či obete rodičovstva nasledovne: spomalenie

kariéry matky; obmedzenie osobnej slobody; finančné

znevýhodnenie; dopad na manželský vzťah; rodičovstvo je

nezvratné rozhodnutie a nedá sa vziať späť; obava, že by rodičia

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

259

nezvládli zodpovedne svoju rolu; neochota priniesť dieťa na svet,

kde hrozí nukleárny konflikt a kde sú ďalšie vážne celospoločenské

problémy.

Stotožňujeme sa s autorkou a uvedené dôvody považujeme

za typické znaky odkladu rodičovstva, bezdetnosti i nízkeho počtu

detí v rodine. Dieťa v rodine prináša však nielen množstvo

povinností a nárokov na rodičov, ktoré nevyhnutne vyvolávajú

starosti, obavy a konflikty, ale aj naplnenie potreby generativity. Je

evidentné, že na rodičovstvo musí človek dozrieť. Pojem

generativita používa aj P. Říčan vo svojom diele Cesta životem

a rozumie pod ňou životnú polohu v dospelom veku. Byť

generatívnym znamená: „z povinnosti, ale spontánne, iniciatívne a

z vlastnej vôle, radostne z podstaty svojej bytosti plodiť bytosti

a starať sa o to, čo sme splodili“ (Říčan, P., 2004, s. 258).

V úlohe rodiča, človek nadobúda sebaistotu, získava dôkaz

o pokračovaní vlastného života. V deťoch zostáva niečo z nás, čo je

našim dielom a nás samotných prerastá. Model rodičovstva

znázornený na obr. 1 ponúka J. Belsky (In Cramer, K. E., 2002, s.

11). Autor skúmal determinanty rodičovstva a vzájomné vplyvy,

ktoré ho ovplyvňujú.

Obrázok 1: Model J. Belskyho (1994) determinantov rodičovstva

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

260

Definuje spôsobilé rodičovstvo ako štýl vychovávania detí,

ktorý im umožňuje priaznivý vývin v emocionálnej podpore a

výchovnej stimulácii. Pri nedostatku výchovnej stimulácie dochádza

k problémom v škole a naopak, pri nedostatku emocionálnej

podpory vznikajú problémy so socializáciou dieťaťa. Poukazuje na 3

oblasti:

1. osobné psychologické zdroje rodičov;

2. vlastnosti detí;

3. zdroje súvisiace so záťažou a podporou ako sú manželské vzťahy,

sociálna sieť, pracovné skúsenosti rodičov, atď.

Myslíme si, že práve zodpovednou výchovou k rodičovstvu

je možné vychovať zrelého, rozumného a schopného človeka, ktorý

si dokáže vytvoriť stabilný partnerský vzťah, manželstvo a rodinný

život. Uvedené nám dovoľuje konštatovať, že výchova

k zodpovednému rodičovstvu nie je len úlohou či funkciou

odovzdávajúcu z pokolenia na pokolenie, ale je to poslanie,

povolanie a služba dieťaťu. Mnohokrát si ani neuvedomujeme, že

naším vzorom sú práve rodičia. Vo výchove uplatňujeme rovnaké

pravidlá, zásady a výchovné metódy ako oni alebo sa snažíme

výchovným spôsobom našich rodičov úplne vyhnúť či dokonca

robiť pravý opak (Beliková, V. a kol., 2011, s. 1239).

Poľská autorka A. Kwak (2008, s. 36) v súvislosti

s materstvom a zodpovedným rodičovstvom hovorí o význame a

hodnote dieťaťa v rodine a medzigeneračných vzťahoch, najmä

z pohľadu emocionálneho. Tento záver potvrdzujú aj výsledky

čiastkovej výskumnej úlohy „Hodnota dieťaťa v rodine“, ktorý

zrealizoval I. Možný a kol. a bližšie ho popisuje P. Mareš (2002) vo

svojej publikácii. Reprezentatívny súbor tvorili ženy vo veku 30-35

rokov. Pomocou faktorovej analýzy boli nájdené štyri faktory,

v ktorých boli zohľadnené dôležitosti dieťaťa v súčasnej

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

261

spoločnosti: 1. Dieťa ako zdroj (prevažne pozitívnych) emócií; 2.

Dieťa ako opora; 3. Dieťa ako výraz kontinuity života; 4. Dieťa ako

potvrdenie vzťahu v rodine. V prvej oblasti sa súhlas respondentiek

pohyboval všeobecne okolo 60%, bez ohľadu na vzdelanie. V druhej

oblasti bolo dieťa vnímané predovšetkým ako emočné zabezpečenie

rodičov, najmä ako opora v starobe. Štvrtá oblasť poukazuje na

dieťa ako na metafyzický rozmer a zachovanie kontinuity rodu,

tradície či poslanie a zmysel života. V štvrtej oblasti sa objavil často

motív materstva ako včlenenia ženy do ľudských vzťahov.

Mať dieťa dáva spoločenský štatút každej žene i mužovi. Vo

vzťahu k dieťaťu nadobúdame žiaduci stupeň sebacitu, pretože dieťa

potrebuje rodičov a naopak rodičia potrebujú deti. Podiel oboch

rodičov v starostlivosti o deti a výchovnej zodpovednosti je rovnako

významný a nepostrádateľný.

2 Interpretácia korešpondenčnej analýzy k postoju dvoch

generácií žien na materstvo a hodnotu dieťaťa

V posledných rokoch dochádza k zmenám charakteru rodín

a vo vzťahoch medzi manželmi, rodičmi a deťmi. Za

najmarkantnejšie rozdiely v porovnaní s predchádzajúcim obdobím

dochádza v rodine k zmenšovaniu počtu jej členov –

najpreferovanejšie sú modely dvojdetných rodín, slabne intenzita

vzájomných vzťahov a väzieb medzi jej členmi. Do spôsobu života

zasahuje kontrola pôrodnosti, vstup do manželstva sa posúva do

vyššieho veku, predĺžilo sa vekové rozhranie

v ktorom sa rodia prvé deti, rastie počet rozvedených, osamelých

ľudí a počet detí z rozvrátených rodín.

Vychádzajúc z doterajších teoretických poznatkov odbornej

literatúry, analýz možných výskumov v danej problematike, sme si v

empirickej časti bližšie špecifikovali cieľ výskumu: Hlavným

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

262

cieľom bolo zistiť, ako vnímajú zmeny súčasnej rodiny matky a

dcéry a akú hodnotu zastáva tradičná podoba materstva?

Pre účely tejto štúdie a vzhľadom na jej limitovaný rozsah,

vyberáme len niektoré parciálne výsledky skúmania. Výskumnú

vzorku tvorili dve kategórie vzhľadom na zvolené výskumné

metódy a hodnovernejšie získanie a následné komparovanie údajov

výskumu a to:

 matky – prvým výskumným súborom boli v zastúpení rodičov –

matky. Počet rodičov bol 35 respondentov. Výber súboru matiek,

bol podmienený najmä ich životnými skúsenosťami a vyhranenými

postojmi na riešení rodičovských povinností. Práve preto, sme výber

zúžili na tých rodičov, ktorí už majú deti v dospelom veku.

 dcéry – druhým výskumným súborom boli dcéry, ktorých počet

korešponduje s matkami, pretože pochádzali z tej istej rodiny – 35

respondentov. Z hľadiska výpovednej hodnoty, matiek a ich

vlastných dcér na zmeny súčasnej rodiny, reprodukčného správania

mladých ľudí, či hodnoty dieťaťa, bolo vo výskume nenahraditeľné

a významné, pozorovať posúdenie týchto javov z pohľadu dvoch

generácií.

Dôležité je poukázať aj na výber výskumnej vzorky z

hľadiska pohlavia, ktorú tvorili len ženy. Z hľadiska zamerania

výskumného problému, nás zaujíma práve ženské pohlavie a ich

názory na budúcu rolu matky a manželky v rodine. Pri samotnej

realizácii výskumu v etape získavania údajov sme použili ako

hlavnú metódu korešpondenčnú analýzu. Inšpiratívnym v použití

danej metódy, bol výskum realizovaný P. Marešom (In Pláňava, I.,

Pilát, M., 2002, s. 159), ktorý skúmal hodnotu dieťaťa u troch

generácií. V našom prípade sme túto metódu použili u matiek i dcér

a hlavným cieľom bolo zistiť, akú hodnotu má dieťa v dnešnej

modernej spoločnosti, kde mali matky i dcéry vyjadriť postoj, ktorý

najviac vystihuje ich presvedčenie k dôvodom: prečo mať dieťa.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

263

Nasledujúca časť štúdie sa zameriava na analýzu,

interpretáciu a vzájomné porovnanie výsledkov výskumného

šetrenia vo vzťahu matky a dcéry a vyjadrenie postojov k „hodnote

dieťaťa“. Výsledky výskumu interpretujeme prostredníctvom

korešpondenčnej analýzy a pre ľahšie znázornenie názoru, či postoja

sme vyučili grafické znázornenie v korešpondenčných mapách.

Výskumnú vzorku v tomto prípade tvorili dve skupiny –

matky a dcéry. Vyjadrovali svoj postoj na stupnici dôležité, stred,

nedôležité a mali k dispozícii 2 zložky skúmania, k súboru vždy po

21 výrokov. Výroky boli zamerané na jednotlivé oblasti tak, aby

vystihovali konkrétne dôvody.

Zložky skúmania:

 dôvody prečo chcem mať dieťa,

 dôvody prečo nechcem mať dieťa.

Na porovnanie odpovedí matiek a dcér sme použili

korešpondenčnú analýzu, ktorá umožňuje zobraziť skryté vnútorné

asociácie v tabuľke početností odpovedí na jednotlivé otázky. Jej

priamou aplikáciou je zobrazovanie korešpondencie kategórií

premenných, znakov, ktoré sú merané v nominálnej stupnici. Na

prenos dát a lepšie porozumenie výsledkov prostredníctvom tejto

metódy, slúži vytvorenie subjektívnej mapy – korešpondenčnej

mapy.

 V našom prípade uvažujeme znak skupina s kategóriami

matka a dcéra a súbor 21 otázok, ktoré predstavujú nominálne

premenné. Na základe blízkosti objektov v korešpondenčnej mape

môžeme identifikovať asociáciu kategórie s ostatnými kategóriami.

Na každý zo štyroch súborov po 21 otázok, sme aplikovali

korešpondenčnú analýzu samostatne, pretože nie je možné zachytiť

podstatu skúmaného javu v jednej korešpondenčnej mape.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

264

Dôvody, prečo chcem mať dieťa

V tabuľke 1 (Dôvody, prečo chcem mať dieťa), sú uvedené

relatívne početnosti odpovedí na položky vyjadrené v percentách,

zvlášť pre skupinu matiek a zvlášť pre skupinu dcér. Nasledujúca

tabuľka poukazuje na rozdielnosť odpovedí matiek i dcér. Položky

od P1-P21, sú pod prislúchajúcou tabuľkou vysvetlené v legende.

Tabuľka 1: Dôvody, prečo chcem mať dieťa

Matky Dcéry

dôležité stred nedôležité dôležité stred nedôležité

P1 100,00 0,00 0,00 85,71 8,57 5,71

P2 100,00 0,00 0,00 100,00 0,00 0,00

P3 97,14 2,86 0,00 62,86 31,43 5,71

P4 91,43 8,57 0,00 74,29 22,86 2,86

P5 94,29 5,71 0,00 77,14 14,29 8,57

P6 91,43 8,57 0,00 74,29 22,86 2,86

P7 5,71 11,43 82,86 8,57 14,29 77,14

P8 97,14 2,86 0,00 88,57 5,71 5,71

P9 97,14 2,86 0,00 80,00 20,00 0,00

P10 91,43 8,57 0,00 88,57 2,86 8,57

P11 25,71 28,57 45,71 11,43 22,86 65,71

P12 60,00 22,86 17,14 62,86 34,29 2,86

P13 94,29 5,71 0,00 88,57 5,71 5,71

P14 37,14 22,86 40,00 17,14 14,29 68,57

P15 94,29 5,71 0,00 88,57 5,71 5,71

P16 100,00 0,00 0,00 85,71 14,29 0,00

P17 37,14 17,14 45,71 48,57 31,43 20,00

P18 68,57 17,14 14,29 48,57 40,00 11,43

P19 40,00 8,57 51,43 60,00 28,57 11,43

P20 65,71 11,43 22,86 25,71 54,29 20,00

P21 57,14 25,71 17,14 28,57 22,86 48,57
Legenda:

P1Pretože je pekné mať dieťa P12 Spoznám nových priateľov

P2 Mám koho milovať a o koho sa starať P13 Mám komu odovzdať vedomosti

P3 Dieťa upevňuje vzťah medzi partnermi P14 Príbuzní si ma budú viac vážiť
P4 Aby som sa mala na koho obrátiť v starobe P15 Rodičovstvo prispieva k os. rozvoju

P5 Potreba zanechať potomka do budúcnosti P16 Je to krásny pocit, vidieť deti rásť

P6 Samota v starobe, nie je príťažlivá predstava. P17 Každý člen rodiny zvyšuje jej vážnosť

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

265

P7 Pretože si to manžel tak praje P18 Dieťa pomáha v domácnosti
P8 Dieťa mi poskytuje radosť a naplnenie života. P19 Mám komu zanechať dedičstvo

P9 Nebudem na svete sama, budem mať pre koho žiť P20 Aj moji súrodenci už majú deti

P10Poskytuje mi možnosť vychovávať P21 V budúcnosti mi pomôže.

P11 Podľa viery, je mať dieťa povinnosť

V grafickom zobrazení – Obrázok 2, je znázornená

korešpondenčná mapa k prvej zložke skúmania. Označenie

objektov, je na základe toho, o ktorú položku ide a aká je voľba

odpovede (a – dôležité, b – stred, c - nedôležité). Kategórie, ktoré sú

v mape označené červenou farbou zodpovedajú odpovedi nedôležité

v príslušnej položke, Kategórie označené zelenou zodpovedajú

odpovedi dôležité v príslušnej položke. Túto „farebnú“ konvenciu

sme zaviedli iba z dôvodu lepšej prehľadnosti v grafe. Pri

interpretácii výsledkov si je potrebné uvedomiť, že objekty, ktoré sa

nachádzajú blízko seba, sú objekty podobné alebo korelujúce (sú vo

vzájomnom vzťahu), zatiaľ čo objekty od seba vzdialené naznačujú

vplyvy nepodobné a bez skrytej vzájomnej súvislosti.

Obrázok 2: Korešpondenčná mapa - prečo chcem mať dieťa
Legenda: a – dôležité, b – stred, c - nedôležité

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

266

Z korešpondenčnej mapy vidíme, že skupina matiek

a skupina dcér sú pomerne blízko seba, čo je spôsobené tým, že ich

odpovede na tento súbor položiek bol veľmi podobný, čo je

pravdepodobne dôsledok toho, že výskumnou vzorkou v našom

výskumnom šetrení boli ženy, tak predpokladáme, že dôvody prečo

chcú mať dieťa by mali byť v skupine matiek i dcér veľmi podobné.

V kategórii dôležité so skupinou matiek najviac

korešpondujú položky P4 (Aby som sa mala na koho obrátiť

v starobe), P7 (Pretože si to manžel tak praje), P12 (Spoznám

nových priateľov prostredníctvom detí), P18 (Dieťa pomáha

v domácnosti), P20 (Aj moji súrodenci a známi už majú deti), P21

(V budúcnosti mi finančne pomôže, ak bude treba). So skupinou

matiek v tejto kategórii najviac korešponduje položka P17 (Každý

člen rodiny zvyšuje jej vážnosť). O položkách P1 (Pretože je pekné

mať dieťa), P3 (Dieťa upevňuje vzťah medzi partnermi), P5

(Potreba zanechať potomka do budúcnosti.), P6 (Samota v starobe,

nie je príťažlivá predstava), P8 (Dieťa mi poskytuje radosť

a naplnenie života), P10 (Poskytuje mi možnosť vychovávať a byť

vychovávaný), P15 (Rodičovstvo prispieva k rozvoju vlastnej

osoby), P19 (Mám komu zanechať dedičstvo) môžeme povedať, že

rovnako korešpondujú s oboma skupinami (v korešpondenčnej mape

sa nachádzajú v približne rovnakej vzdialenosti od skupiny matiek

i od skupiny dcér), čiže sú rovnako typické pre obe skupiny.

V kategórii nedôležité so skupinou matiek najviac

korešpondujú položky P6 (Samota v starobe, nie je príťažlivá

predstava), P17 (Každý člen rodiny zvyšuje jej vážnosť), P18 (Dieťa

pomáha v domácnosti), P19 (Mám komu zanechať dedičstvo). So

 skupinou dcér v tejto kategórii najviac korešpondujú položky P3

(Dieťa upevňuje vzťah medzi partnermi), P7 (Pretože si to manžel

tak praje), P11 (Podľa viery, je mať dieťa povinnosť), P14 (Príbuzní

si ma budú viac vážiť). Položky P4 (Aby som sa mala na koho

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

267

obrátiť v starobe), P12 (Spoznám nových priateľov prostredníctvom

detí) korešpondujú s oboma skupinami približne rovnako.

Zaujímavým je zistenie, že v kategórii nedôležité s ani jednou zo

skupín nekorešpondujú položky (sú atypické) položky P1 (Pretože je

pekné mať dieťa), P5 (Potreba zanechať potomka do budúcnosti),

P8 (Dieťa mi poskytuje radosť a naplnenie života), P15

(Rodičovstvo prispieva k rozvoju vlastnej osoby).

Dôvody, prečo nechcem mať dieťa

V tabuľke 3 (Dôvody, prečo nechcem mať dieťa), sú

uvedené relatívne početnosti odpovedí na položky vyjadrené

v percentách zvlášť pre skupinu matiek a zvlášť pre skupinu dcér.

Tabuľka 2: Dôvody, prečo nechcem mať dieťa

Matky Dcéry

dôležité stred nedôležité dôležité stred nedôležité

P1 0,00 0,00 100,00 0,00 0,00 100,00

P2 0,00 5,71 94,29 5,71 25,71 68,57

P3 68,57 20,00 11,43 54,29 5,71 40,00

P4 20,00 20,00 60,00 45,71 17,14 37,14

P5 54,29 20,00 25,71 8,57 25,71 65,71

P6 51,43 14,29 34,29 51,43 17,14 31,43

P7 5,71 11,43 82,86 22,86 22,86 54,29

P8 0,00 0,00 100,00 2,86 17,14 80,00

P9 5,71 14,29 80,00 5,71 37,14 57,14

P10 11,43 22,86 65,71 42,86 22,86 34,29

P11 40,00 20,00 40,00 17,14 34,29 48,57

P12 11,43 22,86 65,71 2,86 14,29 82,86

P13 2,86 5,71 91,43 5,71 22,86 71,43

P14 8,57 14,29 77,14 45,71 28,57 25,71

P15 0,00 0,00 100,00 0,00 5,71 94,29

P16 2,86 8,57 88,57 5,71 14,29 80,00

P17 60,00 17,14 22,86 11,43 45,71 42,86

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

268

P18 88,57 8,57 2,86 62,86 14,29 22,86

P19 0,00 5,71 94,29 8,57 17,14 74,29

P20 0,00 0,00 100,00 0,00 2,86 97,14

P21 0,00 2,86 97,14 0,00 14,29 85,71
Legenda:

P1 Nikdy som nemala potrebu mať deti P12 Zdravotný stav mi to nedovoľuje

P2 Finančná situácia mi to nedovoľuje P13 S dieťaťom je viac starostí, ako radosti

P3 Pocit veľkej zodpovednosti P14 Mám strach z pôrodu a bolesti

P4 Dieťa brzdí kariérny postup P15 Som príliš sebecká – žiť pre niekoho

P5 Strach zo závislostí P16 Dieťa ma oberá o voľný čas
P6 Strach zo zlyhania vo výchove P17 Po materskej dov.si budem ťažko hľadať prácu

P7 Strata osobnej slobody P18 Bezdetnosť je slobodná voľba

P8 Život vo dvojici mi vyhovuje viac P19 Nemôžem mu pripraviť svetlejšiu budúcnosť

P9 Strach z nového a nepoznaného P20 Nemám chuť stratiť postavu kvôli tehotenstvu

P10 Bojím sa, že sa narodí postihnuté dieťa P21 Riskovala by som narušenie vzťahu s partnerom
P11 Nedôvera v partnerovi

Z odpovedí matiek sme zistili, že všetky považujú za

nepodstatný dôvod prečo nemať dieťa to, že nikdy nemali potrebu

mať deti (P1), že život vo dvojici (bez detí) im vyhovuje viac (P8),

že sú príliš sebecké na to, aby vedeli žiť pre niekoho iného a vzdali

sa sami seba (P15) a tiež nechcú stratiť kvôli tehotenstvu postavu.

Obrázok 3: Korešpondenčná mapa – prečo nechcem mať dieťa

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

269

V porovnaní s predchádzajúcou korešpondenčnou mapou

(obrázok 2) sú matky od dcér vzdialené viac, čo znamená, že sa v

dôvodoch prečo by nechceli mať dieťa líšia viac ako v dôvodoch

prečo by chceli mať dieťa, prípadne ďalšie dieťa.

V kategórii dôležité so skupinou matiek najviac

korešpondujú položky P5 (Strach zo závislostí (alkohol, drogy,

gemblérstvo)), P11 (Nedôvera v partnerovi), P12 (Zdravotný stav mi

to nedovoľuje), P17 (Po materskej dovolenke si budem ťažko

hľadať prácu) a so skupinou dcér položky P4 (Dieťa brzdí kariérny

postup) a P14 (Mám strach z pôrodu a bolesti). Položky P3 (Pocit

veľkej zodpovednosti.), P6 (Strach zo zlyhania vo výchove), P7

(Strata osobnej slobody), P10 (Bojím sa, že sa narodí postihnuté

dieťa), P13 (S dieťaťom je viac starostí, ako radosti), P16 (Dieťa ma

oberá o voľný čas a v realizovaní sa v ňom), P18 (Bezdetnosť je

slobodná voľba) sa nachádzajú v približne rovnakej vzdialenosti od

skupiny dcér i matiek a teda s týmito skupinami korešpondujú v

rovnakej miere. Veľmi odľahlá je položka P8 (Život vo dvojici (bez

detí) mi vyhovuje viac).

V kategórii nedôležité so skupinou matiek najviac

korešpondujú položky P4 (Dieťa brzdí kariérny postup), P7 (Strata

osobnej slobody), P13 (S dieťaťom je viac starostí, ako radosti), P14

(Mám strach z pôrodu a bolesti) a so skupinou dcér položky P3

(Pocit veľkej zodpovednosti), P17 (Po materskej dovolenke si

budem ťažko hľadať prácu), P18 (Bezdetnosť je slobodná voľba).

V kategórii stred so skupinou matiek korešponduje položka

P3 (Pocit veľkej zodpovednosti) a so skupinou dcér položky P2

(Finančná situácia mi nedovoľuje dostatočne sa postarať o

potomstvo), P9 (Strach z nového a nepoznaného), P11 (Nedôvera v

partnerovi), P17 (Po materskej dovolenke si budem ťažko hľadať

prácu).

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

270

Analýzou jednotlivých preferencií v postojoch matiek i dcér

k hodnote dieťaťa sa ukazuje, že u staršej generácie (matky) je skôr

dôraz kladený na partnerské vzťahy a rozhodnutie o tom, či mať a či

nemať dieťa vyplýva z toho, aké sú vzťahy medzi partnermi a aký je

ich zdravotný stav. Potvrdila sa i preferencia, v ktorej matky

považujú za dôležité aj obavy z väčšej zodpovednosti a zlyhania pri

výchove. Na súčasné deti pôsobí množstvo nástrah spojené

s kriminalitou, šikanou, agresiou, závislosťami a i. Z tohto dôvodu

sú matky obozretnejšie a preferovali túto možnosť.

Mladšia generácia, skôr rieši otázky súvisiace s materiálnym

zabezpečením, bývaním a budovaním si svojej kariéry a z toho

dôvodu výber preferencií, bol v dostatočnej miere totožný

s postojom a vyjadrením dcér.

Zo skutočností, na ktoré poukazuje empirické bádanie,

môžeme skonštatovať, že rodina napriek všetkým vývojovým

zmenám, ktorými je v súčasnosti vystavená sa na mnoho vecí nazerá

s väčšou slobodou a toleranciou a v neposlednom rade, zostáva tým

najdôležitejším článkom v živote jednotlivca i spoločnosti.

Záver

Budúcnosť každej spoločnosti, závisí od stavu, v ktorom sa

nachádza jej rodina. Aj napriek oslabovaniu alebo dokonca

vymiznutiu viacerých sociálnych a ekonomických funkcií rodiny, je

nepopierateľné, že rodina bude naďalej plniť svoje základné role

akými sú primárna túžba po trvalom, intímnom partnerskom vzťahu

a primárna socializácia detí, ktoré nie je možné nahradiť iným

systémom alebo inštitúciou zo širších sociálnych štruktúr.

Domnievame sa, že majoritná časť populácie bude naďalej

považovať rodinu za najdôležitejšiu jednotku v spoločnosti pre jej

fyzickú starostlivosť a emocionálnu istotu.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

271

Literatúra

BELIKOVÁ, V. – VYROSTEKOVÁ, K. – ZELENÁ, H. 2011

Zdokonaľovanie sa v rodičovstve ako súčasť plnohodnotného

života dospelého človeka. In. Medzinárodní Masarykova

konference pro doktorandy a mladé vědecké pracovníky MMK

2011 : Brno, 12. - 16. prosince 2011. - Hradec Králové :

Magnanimitas. ISBN 978-80-904877-7-2, S. 1236-1245.

CRAMER, K., E. 1997. The influences of parenting styles on

children’s classroom motivation. B. S., Louisiana State

University.

HELUS, Z. 2007. Sociální psychologie pro pedagogy. 1. vydání.

Praha: Grada, 2007. 280 s. ISBN 978-80-247-1168-3.

KWAK, A. (red.). 2008. Rodzicielstwo. Warszawa :

Wydawnictwo Akademii Pedagogiki Specjalnej. 238 s. ISBN

978-83-89600-50-9.

MAREŠ, P. 2002. Hodnota dítěte. In PLAŇAVA, I., PILÁT, M.

Děti, mládež a rodiny v období transformace. Brno : Barrister &

Principal, s. 159–175. ISBN 80-86598-36-5.

PRŮCHA, J. – WALTEROVÁ, E. – MAREŠ, J. 2009.

Pedagogický slovník. 6., rozš. a aktualiz. vyd. Praha : Portál. 395

s. ISBN 9788073676476.

ŘÍČAN, P. 2004. Cesta životem. Praha : Portál. 392 s. ISBN 80-

7178-829-5.

SOBOTKOVÁ, I. 2007. Psychologie rodiny. Praha : Portal. 219

s. ISBN 978-80-7367-250-8.

ZELEN, H. 2012. Zmeny súčasnej rodiny a ich reflexia v systéme

výchovy k manželstvu a rodičovstvu. Dizertačná práca. Nitra. 171

s.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

272

MOTIVÁCIA AKO JEDEN Z VÝZNAMNÝCH

ČINITEĽOV PRI VOĽBE UČITEĽSKÉHO

POVOLANIA

Zuzana ZAJACOVÁ

Katedra pedagogiky, PF UKF v Nitre, Dražovská cesta 4, 949 74 Nitra,

zuzana.zajacova@ukf.sk

Abstrakt: V súčasnosti sa čoraz viac dostáva do pozornosti osobnosť

učiteľa a s ňou spojené požiadavky na výkon jeho profesie. S požiadavkami

na výkon učiteľskej profesie súvisí celý rad kompetencií, ktorými by mal

disponovať každý učiteľ; ale tiež i vlastností, ktoré determinujú jeho

osobnosť. Učiteľom sa však nestáva človek zo dňa na deň. V príspevku sa

zameriavame na začiatok jeho smerovania a rozhodnutia stať sa učiteľom,

ktoré vychádza, resp. pramení z jeho motívov. Hlavným cieľom príspevku je

objasnenie motívov súvisiacich s voľbou učiteľského povolania.

V nadväznosti na uvedené venujeme v príspevku pozornosť aj výskumom

v kontexte s danou problematikou a v menšej miere i faktorom, ktoré sú

príčinou demotivácie voľby učiteľského povolania.

Kľúčové slová: motivácia, učiteľ, učiteľské povolanie

Úvod

Aké sú motívy a čo vedie mladých ľudí k rozhodnutiu pre

povolanie byť učiteľom? V súvislosti so smerovaním človeka a

jeho voľbou pre učiteľské povolanie je významným činiteľom,

ktorý toto rozhodnutie ovplyvňuje práve motivácia. Vzhľadom

k motivácii a tomu, čo vedie mladého človeka k rozhodnutiu sa

pre toto povolanie venujeme pozornosť prvej fáze vývoja

profesijnej dráhy učiteľa, t. j. voľbe učiteľského povolania.

S voľbou učiteľského povolania sa neodmysliteľne spájajú

motívy, ktoré sú istými hybnými činiteľmi, prečo sa mladý

človek rozhodol, príp. nerozhodol pre učiteľské povolanie.

Učiteľská profesia je náročným povolaním a je charakteristická

mnohými špecifikami. Úspešné vykonávanie tejto profesie kladie

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

273

nároky nielen na vedomosti a odbornú prípravu učiteľa, ale

zároveň i na jeho osobnosť. V návrhu Národného programu

rozvoja výchovy a vzdelávania Učiace sa Slovensko (Burjan, V.

a kol., 2017, s. 96) sa jeho autori zmieňujú v súvislosti

s profesiou učiteľa o sprísnení výberu uchádzačov na učiteľské

štúdium, konkrétne zavedením prijímacej či talentovej skúšky, v

rámci ktorej ,,by sa posudzovala ich vedomostná úroveň (najmä v

oblastiach, ktoré majú neskôr vyučovať), všeobecný rozhľad,

všeobecné študijné predpoklady, ako aj vybrané psychologické,

osobnostné a iné špecifické spôsobilosti dôležité pre prácu

učiteľa a v neposlednom rade ich motivácia pre vykonávanie tejto

profesie“.

1 Aspekty motivácie voľby učiteľského povolania

Motiváciu možno ponímať vo veľmi úzkom prepojení s tzv.

aktivizáciou osobnosti (Kohoutek, R., 1998), pričom podľa teórie

očakávaní je prameňom motivácie presvedčenie človeka, že jeho

činnosť prinesie očakávané výsledky. Podľa J. Harmera (2001, s.

74) je motivácia nevyhnutná k úspechu, čo zdôvodňuje i slovami:

,,musíme chcieť niečo robiť, aby sme v tom boli úspešní“.

Z. Dornyei (2001) popisuje ľudské správanie, ktorého dvoma

základnými sférami je smer a intenzita. Motivácia tak vo svojej

charakteristike zahŕňa obidve sféry a zodpovedná je nielen za výber

konkrétnej akcie, ale rovnako i námahu na ňu vynaloženú.

Z uvedeného následne vyplýva, že motivácia vysvetľuje:

a) prečo sa ľudia rozhodnú niečo robiť,

b) ako veľmi a ako dlho sú ochotní udržiavať zvolenú aktivitu.

Motívy sú základnou genetickou výbavou človeka. Zároveň sú

faktormi, ktoré podľa M. Vágnerovej (2010) aktivizujú ľudské

správanie, zameriavajú ho na určitý cieľ a v tomto smere ho udržujú

na určitú dobu. Takto navodeným konaním sa následne smeruje

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

274

k uspokojeniu potreby. Pri voľbe povolania zohrávajú motívy

človeka významnú úlohu. Z uvedeného vyplýva, že človek sa na

základe nejakých okolností alebo pôsobenia iných rozhodol pre

určité povolanie. V našom ponímaní ide o motiváciu k povolaniu

učiteľstva.

Pri voľbe učiteľského povolania nemusia byť motívy vždy

uvedomované. Hoci sú nositeľmi rozhodnutia stať sa učiteľom, P.

Gavora (2002) vo svojom výskume potvrdil, že toto rozhodnutie nie

je jednorázovým aktom, ale procesom, kedy rozhodnutie stať sa

učiteľom vzniká postupne. Jeho jednotlivé etapy tvorí:

o inšpirácia,

o prekoncept roly učiteľa,

o identifikácia s rolou učiteľa,

o prvotná vízia, spresňovanie pod vplyvom ďalších skúseností,

o rozhodnutie stať sa učiteľom.

Motivácia k voľbe učiteľského povolania je ,,významnou

determinantou vzniku učiteľskej profesionality, ktorá pôsobí ako

interiorizovaný osobnostný faktor utvárania profesionality učiteľa“

(Kasáčová, B., 2004, s. 26). H. M. G. Watt a P. W. Richardson

(2006) sú autormi teoretického modelu súvisiaceho s voľbou

učiteľského povolania, ktorého základom je teória očakávania

a hodnôt J. S. Ecclesa a A. Wigfielda (in Tomšik, R., 2016a). Podľa

uvedeného modelu majú na voľbu učiteľského povolania vplyv

nasledovné skutočnosti:

o vnímanie seba (schopnosť učiť),

o vnímanie úloh (pracovné požiadavky - odbornosť a záťaž;

výhody práce - stav spoločnosti a plat),

o hodnoty (osobná utilitárna hodnota – napr. istota zamestnania,

čas pre rodinu; odborná mobilita; sociálna utilitárna hodnota

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

275

– napr. dopad na budúcnosť detí a dospievajúcich, prínos

pre spoločnosť, práca s deťmi a dospievajúci),

o sociálne vplyvy (vplyv ostatných; vplyv predchádzajúcich

skúsenosti s výučbou a učením),

o ,,druhá voľba“ (výber profesie učiteľstva ako rezervnej

kariéry).

 S. M. Brookhart a D. J. Freeman (1992) uvádzajú motívy, ktoré

súvisia s voľbou učiteľského povolania a sú najčastejšími dôvodmi

výberu učiteľskej profesie. Ide o vnútorné, vonkajšie a altruistické

motívy. Jednotlivci, ktorí majú výrazné vnútorné motívy, zotrvávajú

podľa H. M. G. Watta a W. Richardsona (2007) v učiteľskom

povolaní najdlhšie rovnako ako tí, ktorí sa učiteľmi chceli stať už od

detstva. V tejto súvislosti s vnútornými motívmi možno hovoriť o

výbere učiteľskej profesie na základe preferencií k obsahu profesie.

Za hlavné zdroje vplyvov, ktoré formujú vzťah k samotnému výberu

učiteľskej profesie patria podľa P. A. Schutza, K. C. Crowdera a V.

E. Whita (2001): vplyvy z rodiny, zážitky z vyučovania, vplyvy

učiteľov, s ktorými boli jednotlivci v kontakte a vplyvy rovesníkov.

Uvedení autori tieto motívy rozlišujú a kategorizujú do štyroch

skupín.

1. Vplyvy rodiny – rodič predstavuje vzor, pričom môže ísť

o mechanické preberanie predurčenia (budem učiteľom,

pretože aj rodičia sú). Ide o neuvedomené zváženie vlastnej

vôle, svojich schopností či predpokladov (v takom ponímaní

možno hovoriť o naivných vplyvoch). Ak však napr. študent

učiteľstva dobre poznal prácu svojej matky – učiteľky,

potom následne rád využíval možnosť pracovať a deťmi (v

takom ponímaní možno hovoriť o kvalifikovaných

vplyvoch).

2. Vplyv učiteľov – za naivný vplyv sa považuje obdiv učiteľa

ako niekoho, kto má dvojmesačné prázdniny a pod., pričom

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

276

kvalifikovaným vzorom bol učiteľ, ktorého metódy práce

študent obdivoval, bol schopný zaujať a zároveň nadchnúť

žiakov pre prácu i pre učenie.

3. Vplyv rovesníkov – voľba štúdia bola podmienená

rozhodnutím kamaráta. Naopak, za kvalifikovaný vplyv sa

považujú spoločné skúsenosti s prácou s deťmi a pod.

4. Skúsenosti z vyučovania – rovnako môžu byť naivne

interiorizované (napr. rád som písal na tabuľu, opravoval

písomky spolužiakom) alebo ako kvalifikované vplyvy (deti

sa tešili na našu spoločnú prácu, boli vždy zvedavé, čo

budeme dnes robiť).

Okrem vnútornej motivácie si pri voľbe povolania možno

stretnúť i s motiváciou vonkajšou, s ktorou súvisia vonkajšie motívy.

Tie sa vo vzťahu k voľbe povolania byť učiteľom javia ako neželané

(Tomšik, R., 2016b). M. Sirotová, B. Holubová a J. Danek (2006)

tiež uvádzajú, že hoci bolo povolanie učiteľa zvolené ako náhradná

alternatíva, niektorí študenti si môžu nájsť krásu a silu k tomuto

povolaniu počas odbornej a životnej cesty. Učiteľské povolanie

môže jednotlivec rovnako aj opustiť z dôvodu, že toto povolanie mu

neposkytuje možnosť splnenia si svojich osobných cieľov.

 Altruistické motívy v sebe zahŕňajú istú túžbu zlepšiť

blahobyt druhých a podľa M. Verešovej (2011) možno altruistickú

motiváciu spájať i s pojmom prosociálnosť. A. Saban (2003), C.

Kyriacou a M. Coulthard (2000) zaraďujú k altruistickým motívom

voľby učiteľského povolania práve prosociálne správanie, ale tiež

napr. i pomoc iným, byť v prospech spoločnosti či túžbu pracovať

s deťmi a mladistvými. Neželanými sa javia pri voľbe učiteľského

povolania najmä vonkajšie motívy, kedy je výber povolania

z dôvodov, ktoré sú nezávislé od jeho obsahu.

Na základe modelu H. M. G. Watt a P. W. Richardson (2006),

ktorí sme vyššie popísali a v súvislosti s ktorým sme venovali

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

277

pozornosť vnútorným, vonkajším a altruistickým motívom, bol

vyvinutý a rozpracovaný podobný model R. Tomšikom (2015). Jeho

podstata spočíva v rozpoznávaní existencie vplyvu rozmanitých

sociálnych faktorov (napr. osobnostných, rodinných, vrstovníckych,

sociokultúrnych) na osobnosť, ktorá predstavuje rozhodujúci činiteľ

pri voľbe povolania. Daný model určuje profil ôsmich typov

motivácie, ktoré sú následne priradené do primárnych kategórií, t. j.

vnútorná, vonkajšia a altruistická motivácia. K vonkajším motívom

patrí napr. príjem a benefity súvisiace s prácou učiteľa, za vnútorné

sú považované zanietenosť, vnútorná hodnota profesie, kompetencie

a do poslednej kategórie altruistických motívov je zaradená napr.

práca s mladistvými a prosociálne správanie.

Motivácia pre štúdium učiteľstva nepredstavuje jedinú a trvalú

zložku pri utváraní profesionality. Ako možno usúdiť i z vlastného

poznania, a rovnako ako poznamenáva aj B. Kasáčová (2004),

nemožno sa spoliehať iba na významnosť faktoru motivácie.

Vrátane motivácie k učiteľskému povolaniu je významná

i motivácia k štúdiu učiteľstva. V pregraduálnej príprave je dôležité

reflexívne sebapoznávanie. Ide o reflexiu zmeny motívov v procese

prípravy na učiteľskú profesiu. Uvedené prístupy P. A. Schutza, K.

C. Crowdera, V. E. Whita (2001) a B. Kasáčovej (2001) umožňujú

študentom presvedčiť sa o zmenách svojich motívov, t. j. od detskej

túžby byť učiteľom až po učiteľskú skúsenosť. Motivácia ako

významný činiteľ nesúvisí iba s voľbou učiteľského povolania,

s priebehom štúdia učiteľstva v zmysle reflexívneho

sebapoznávania, ale rovnako má dopad aj na samotnú učiteľskú

profesiu, jej priebeh a vývin. M. Praver a W. Oga-Baldwin (2008)

uvádzajú prehľad priamych faktorov ovplyvňujúcich motiváciu

učiteľov (vnútorná a vonkajšia motivácia) a nepriamych

motivačných faktorov (napr. autonómia, pracovné vzťahy,

sebarealizácia a inštitucionálna podpora). Autori sa domnievajú, že

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

278

tieto faktory majú veľký vplyv na udržanie motivácie učiteľov

v priebehu ich kariéry.

 V nasledujúcom texte upriamujeme pozornosť na činitele, ktoré

sú dôvodom poklesu motivácie a záujmu o vykonávanie učiteľskej

profesie u mladých ľudí. I. Pavlov a M. Valica (2001) uvádzajú, že

za najdôležitejší faktor z pohľadu budúcich učiteľov je považovaný

najmä faktor neatraktívnosť učiteľskej profesie, ktorý zahŕňa:

o odmeňovanie (mzdy učiteľov),

o materiálno-technické vybavenie škôl,

o pracovné prostredie,

o vybrané charakteristiky práce (napr. vysoká psychická

náročnosť práce učiteľov),

o nenaplnenie očakávaní učiteľov.

 Domnievame sa, že eliminácia vymenovaných činiteľov, ktoré

ovplyvňujú požiadavku nových profesijných kompetencií by mohla

zvýšiť záujem a motiváciu k voľbe učiteľského povolania. Doposiaľ

sa však vymedzené faktory javia vzhľadom k voľbe učiteľského

povolania ako nežiaduce a možno ich vnímať ako príčiny, ktoré

úzko súvisia s demotiváciou voľby učiteľského povolania. Je teda

zrejmé, že učiteľská profesia sa v súčasnosti stáva pre mladých ľudí

neatraktívnou a tak i samotná motivácia pre voľbu tohto povolania

klesá. Klesajúcu tendenciu trendu záujmu o štúdium učiteľstva pre

primárne aj sekundárne vzdelávanie potvrdzuje v medzinárodnom

meradle aj správa z OECD (2014). Do školskej praxe podľa OECD

(2014) a Ústavu informácií a prognóz školstva nastupuje z

celkového počtu absolventov a absolventiek učiteľských študijných

programov do školskej praxe len časť a dokonca niektorí opúšťajú

učiteľskú profesiu ešte v ranej fáze. K takému poklesu výrazne

prispieva obraz učiteľstva ako neatraktívnej a zároveň finančne

podhodnotenej profesie.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

279

Za varovné motivátory, ktoré sú späté s učiteľskou profesiou

sú v užšom ponímaní a konkrétnejšom vymedzení už s vyššie

uvedenými (Pavlov, I., Valica, M., 2001) považované (Pavlov, I.,

2003, s. 59-60):

o ,,ekonomické (výška platu, odmeňovanie, sociálna

starostlivosť a pod.),

o pracovné (atraktívny charakter práce, zaujímavosť, náročnosť,

miera samostatnosti, zodpovednosti a sebarealizácie,

využitie kvalifikácie a potenciálu, pracovné podmienky,

osobná prestíž a autonómia v práci a pod.),

o sociálno-psychologické (medziľudské vzťahy, štýl riadenia,

klíma na pracovisku a pod.),

o statusové (hrdosť na spoločenský status vykonávanej práce,

pracovná pozícia, možnosti kariérneho rastu, odborný

a osobnostný rozvoj, úspech a uznanie v práci a pod.)“.

2 Výskumné zistenia v kontexte riešenej témy

 Rozhodnutie, ktoré priamo súvisí s voľbou učiteľského

povolania možno bádať u človeka veľmi skoro, t. z. už na základnej

škole, čo potvrdzujú i údaje z výskumov (Knowles, J. G., 1992).

Uvedené rozhodnutie však nemá vplyv iba na to, že mladý človek sa

rozhodne stať učiteľom, ale tiež i to, akým sa stane učiteľom. K.

Zeichner, J. Gore (1990) a J. G. Knowles (1992, s. 133) vo svojich

výskumoch zdokumentovali, že koncept učiteľstva, postoje, hodnoty

a štýl výchovy si budúci učiteľ už ,,indikuje“ počas školských čias,

pričom učiteľské fakulty ho formujú len málo.

Už z predchádzajúcich výskumných zistení R. Havlíka (in

Průcha, J., 2002) sú preukázané isté súvislosti s motiváciou

k učiteľstvu. Na základe longitudinálneho výskumu boli zistené

nasledovné skutočnosti:

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

280

o Prihláška na pedagogickú fakultu a teda samotný vysoký

záujem o štúdium učiteľstva je v mnohých prípadoch

klamlivý, pretože daná prihláška je akousi poistkou

neprijatia na inú školu. Aj podľa B. Johnstona (1997) a B.

Ch. S. Yonga (1995) popisujú budúci učitelia svoju voľbu

štúdia ako náhradnú voľbu alebo zhodu okolností.

o Motivácia k učiteľskému povolaniu je diferencovaná

vzhľadom k študijnému odboru a pohlaviu – väčšia

motivácia sa prejavuje u študentov, ktorí sa uchádzajú

o štúdium učiteľstva na 1. stupni ZŠ ako uchádzači

o štúdium predmetov 2. stupňa ZŠ; väčšiu motiváciu

preukazujú dievčatá ako chlapci a rovnako i uchádzači

z menších lokalít ako veľkomiest.

o Voľba štúdia učiteľstva ,,na poslednú chvíľu“, kedy nebola

motivácia premyslená a dlhodobá.

 Motiváciu študentov a študentiek učiteľstva skúmala

v slovenských podmienkach N. Kocová (2015). Výskumnú vzorku

tvorili študenti a študentky Univerzity Pavla Jozefa Šafárika v

Košiciach. Na základe dotazníkového výskumu (N = 97) a jeho

záverov sa takmer polovica respondentov a respondentiek chystá v

budúcnosti učiť a najsilnejším motívom k učiteľskej profesii je

pozitívny vzťah k deťom.

P. Gavora (2002, s. 253) vo svojom výskume uplatnil

kvalitatívnu metodológiu, v rámci ktorej bolo použité rozprávanie

učiteľa o svojom životnom príbehu, tzv. life story. Pozornosť bola

sústredená na detstvo skúmaných osôb a ich štúdium v základnej

a strednej škole. Podľa J. G. Knowlesa (1992) už v tomto období

existujú impulzy, ktoré sú rozhodujúce v budúcom smerovaní

mladého človeka. Ako najvýznamnejšie činitele v genéze učiteľa sú:

o rodinné prostredie v čase detstva,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

281

o osobnostné vlastnosti mladého človeka (napr. sociabilita,

sebaistota, sebapresadzovanie) a vlastnosti, ktoré poníma

ako učiteľskú solídnosť (napr. zodpovednosť, usilovnosť,

presnosť, spoľahlivosť),

o skúsenosti zo školy ako inštitúcie (nie učivo, ale skôr činnosti

a normy),

o rolové vzory (učitelia alebo iné pomáhajúce profesie),

o kľúčové osoby (v pozitívnom slova zmysle charizmatickí

ľudia a v negatívnom antivzory),

o zlomové udalosti (Gavora, P., 2002).

Motívy k voľbe štúdia učiteľstva môže ovplyvňovať

i demografický a kultúrny kontext. V tejto súvislosti možno hovoriť

o odlišnom školskom systéme každej krajiny, postavení učiteľa

v spoločnosti, modeli učiteľskej prípravy (Tomšik, R., 2016b). Z.

Jursová-Zacharová a L. Sokolová (2013) v súlade

s predchádzajúcim tvrdením zdôvodňujú, že motívy k voľbe štúdia

učiteľstva reflektujú aktuálnu situáciu školstva v danej krajine.

Porovnávanie motívov k voľbe učiteľského štúdia bolo cieľom

výskumu H. M. G. Watt et al. (2012), ktorí porovnávali tieto motívy

u medzinárodnej vzorky študentov a študentiek z Austrálie, Nórska,

Nemecka a USA (N = 2.290), pričom zistili, že respondenti a

respondentky sa v motívoch k voľbe štúdia interkultúrne výrazne

nelíšia, odlišnosti sú však výraznejšie v percepcii učiteľstva.

Záver

Motivácia a samotné motívy, ktoré nás vedú k rozhodovaniu

sa zo širokého spektra profesií pre jednu z nich, predstavujú

významné činitele. K voľbe učiteľského povolania sa viažu

viaceré motívy, ktoré výber povolania sprevádzajú a sú

ukazovateľmi toho, na základe čoho si danú profesiu vyberáme.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

282

Dobre zvážená motivácia a priaznivé motívy, ktorým sme okrem

iných v príspevku venovali pozornosť, považujeme za tie, ktoré

môžu byť akýmsi úspešným štartom k vykonávaniu učiteľskej

profesie. Motívy, ktoré sa javia pri voľbe učiteľského povolania

a jej úspešného vykonávania za najpriaznivejšie, možno

považovať predovšetkým motívy vnútorné a altruistické. Hoci P.

A. Schutz, K. C. Crowder a V. E. White (2001) uvádzajú viacero

motívov, ktoré kategorizujú do štyroch skupín (vplyvy rodiny,

vplyvy učiteľov, vplyvy rovesníkov, skúsenosti z vyučovania), nie

všetky z nich je možné označiť a popisovať ako priaznivé, t. z. tie,

ktoré v sebe nesú povahu skutočného záujmu o vykonávanie

učiteľskej profesie. Práve v tejto súvislosti s kategorizovaním

motívov do jednotlivých skupín vplyvov upriamujú pozornosť, že

môže ísť o naivné alebo kvalifikované vplyvy. K naivným

vplyvom, ktoré predstavujú neuvedomené zváženie vlastnej vôle,

svojich predpokladov a schopností patrí napr. mechanické

preberanie predurčenia (budem učiteľom, pretože aj rodičia sú);

obdiv učiteľa ako niekoho, kto má dvojmesačné prázdniny; voľba

štúdia podmienená rozhodnutím kamaráta a pod. Možno k nim

zaradiť aj voľbu učiteľského povolania ako náhradnú voľbu alebo

tiež voľbu povolania na ,,poslednú chvíľu“. Na základe uvedeného

je potrebné upriamiť pozornosť na kvalifikované vplyvy, ktoré sú

akýmsi ukazovateľom skutočného záujmu o učiteľskú profesiu.

Kvalifikovaným vplyvom môže byť napr. ochota a radosť z práce

s deťmi; učiteľ, ktorého metódy práce študent obdivoval, bol

schopný zaujať a zároveň nadchnúť žiakov pre prácu i pre učenie;

zvedavosť detí na ďalšie vykonávanie činnosti a práce. Dôsledné

a premyslené zváženie rozhodnutia a samotných motívov pri

voľbe učiteľského povolania zohráva preto závažnú úlohu.

Rovnako dôležitá je i reflexia svojich vlastných motívov počas

štúdia. B. Kasáčová (2004) ju popisuje ako reflexívne

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

283

sebapoznávanie, t. j. reflexiu zmeny motívov v procese prípravy na

učiteľskú profesiu.

Literatúra

BURJAN, V. a kol. Učiace sa Slovensko. Národný program

rozvoja výchovy a vzdelávania. Návrh na verejnú diskusiu.

Bratislava : MŠVVaŠ, 2017.

BROOKHART, S. M., FREEMAN, D. J. 1992. Charakteristics

of entering teacher candidates. In Review od Educational

Research, vol. 62, no. 1, p. 37-60.

DORNYEI, Z. 2001. Motivational Strategies in the Language

Classroom. Cambridge : Cambridge University Press. ISBN

0521790298.

GAVORA, P. 2002. Rozhodnutie stať sa učiteľom – pohľad

kvalitatívneho výskumu. In Pedagogické revue. Bratislava : PF

UK, roč. 54, č. 3, s. 240-256.

HARMER, J. 2001. The Practice of English Language Teaching.

London : Longman. ISBN 0-582-40385-5.

JOHNSTON, B. 1997. Do EFL teachers have careers? TESOL

Quarterly, vol. 31, p. 679-712.

JURSOVÁ-ZACHAROVÁ, Z., SOKOLOVÁ, L. 2013. Postoje

a motívy k voľbe učiteľského povolania. Grant Journal :

Magnanimitas, s. 52-57, ISSN 1805-062X.

KASÁČOVÁ, B. 2004. Učiteľská profesia v trendoch teórie

a praxe. Prešov : Metodicko-pedagogické centrum. ISBN 80-

8045-352-7.

KNOWLES, J. G. 1992. Models for Understanding Pre-Service

and Beginnig Teachers΄ Biographies. In: Goodson, I. (Ed.):

Studying Teacher Lives. London : Routtlage, p. 99-152.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

284

KOCOVÁ, N. 2015. Motivácia študentov univerzity Pavla Jozefa

Šafárika v Košiciach k vykonávaniu učiteľského povolania. In

Edukácia, roč. 1, č. 2, s. 131-137.

KOHOUTEK, R. 1998. Základy sociální psychologie. Brno :

CERM. ISBN 80-7204-064-2.

KYRIACOU, C., COULTHARD, M. 2000. Undergraduates’

views of teaching as a career choice. Journal of Education for

Teaching, vol. 26, no. 2, p. 117-126.

OECD. Education at a Glance 2014. OECD Indicators, OECD

Publishing. [online 24.09.2017]. Dostupné na internete:

<10.1787/eag-2014-en http://www.keepeek.com/Digital-Asset-

Management/oecd/educa tion/education-at-a-glance-2014_eag-

2014-en#pa ge4 88>

PAVLOV, I., MÄSIAR, P., VALICA, M., ZEMAN, M. 2001.

Perspektívy ďalšieho vzdelávania pedagógov na metodických

centrách v SR. In Pedagogická profesia v kontexte aktuálnych

spoločenských zmien: Zborník príspevkov z konferencie. Prešov :

FHPV PU – Metodické centrum. s. 45-48. ISSN 80-8068-037-X.

PAVLOV, I. 2003. Štandardizácia profesijných kompetencií

učiteľov (východiská a perspektívy). Prešov : Škola plus s. r. o.

ISBN 978-80-970275-5-1.

PRAVER, M., OGA-BALDWIN, W. 2008. What motivates

language teachers: Investigating work satisfaction and second

language pedagogy. In Polyglossia, no. 14, p. 1–8.

PRŮCHA, J. 2002. Moderní pedagogika. Praha : Portál. ISBN

80-7367-047-X.

SABAN, A. A Turkish profile of prospective elementary school

teachers and their views of teaching. Teaching and Teacher

Education, vol. 19. p. 829-846.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

285

SCHUTZ, P. A., CROWDER, K. C., WHITE, V. E. 2001. The

Development of a Goal to Becomea Teacher. In Journal of

Edicational Psychology, vol. 93, no. 2, p. 299-309.

SIROTOVÁ, M., HOLUBOVÁ, B., DANEK, J. 2006.

Adaptácia, motivácia a vťah študentov vysokých škôl ku štúdiu.

In Interakcia edukačnej triády Rodina – Materská škola –

Základná škola imperatív doby. Nitra : UKF. s. 57-60.

TOMŠIK, R. 2015. Škála motivácie voľby učiteľského

povolania. In MMK: sborník příspevku z mmedzinárodní vědecké

konference (1213-1221). Hradec Králové : Magnanimitas. ISBN

978-80-87952-12-2.

TOMŠIK, R. 2016a. Choosing Teaching as a Career: Importance

of the Type of Motivation in Career Choices. In Journal of the

Association for Information Communication Technologies,

Education and Science, č. 3, s. 396-400.

TOMŠIK, R. 2016b. Prečo sme sa stali učiteľmi?

Demogeografické prostredie ako faktor ovplyvňujúci motiváciu

voľby učiteľského povolania. Báčsky Petrovec : Slovenské

vydavateľské centrum. ISBN 978-86-7103-465-4.

VÁGNEROVÁ, M. 2010. Základy psychológie. Praha :

Univerzita Karlova. ISBN 978-80-246-0841-9.

VEREŠOVÁ, M. 2011. Sociálna psychológia. Človek vo

vzťahoch. Nitra : Enigma. ISBN 978-80-8133-002-5.

YONG, B. Ch. S. 1995. Teacher trainee´s motives for entering

into a teaching career in Brunei Darussalam. Teaching and

Teacher Education, vol. 11, p. 275-280.

WATT, H. M. G., RICHARDSON, P. W. 2006. Who chooses

teaching and why? Profiling charakteristics and motivations

across three Australian universities. Asia-Pacific Journal of

Teacher Education, vol. 34, no. 1, p. 27-56.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

286

WATT, H. M. G. - RICHARDSON. P. W. 2007. Motivational

factors influencing teaching as a career choice: Development and

validation of the FIT-Choice scale. The Journal of Experimental

Education. vol. 75, p. 167-202.

ZEICHNER, K., GORE, J. 1990. Teacher Socialization. In

Houston, R. W. (ed.): Handbook of Research on Teacher

Education. New York, Macmillan, p. 329-348.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

287

ROZVÍJANIE EMCIONÁNEJ INTELIGENCIE DOSPELÝCH

ÚČASTNÍKOV KULTÚRNO–OSVETOVEJ EDUKÁCIE

Radka ZIMANOVÁ

Katedra pedagogiky, Pedagogická fakulta, Univerzita Konštantína Filozofa

v Nitre, Drážovská cesta 4, 949 74 Nitra, e-mail: radka.zimanova@ukf.sk

Abstrakt: Príspevok sa zaoberá problematikou poznávania a rozvíjania

emocionálnej inteligencie dospelých prostredníctvom sociálno-

psychologického výcviku realizovaného v neformálnom edukačnom

prostredí. Autorka v príspevku akcentuje výcvik zameraný na rozvoj

emocionálnej inteligencie dospelých ako imanentnú súčasť podpory

a kultivácie ich osobnosti v kontexte celoživotnej edukácie.

Kľúčové slová: emocionálna inteligencia, sociálna inteligencia, sociálno-

psychologický výcvik, kultúrno-osvetová andragogika

Úvod

Turbulentné zmeny a globalizácia súčasnej spoločnosti

vyvolávajú potreby neustáleho rozvoja a vzdelávania sa vo

všetkých oblastiach života človeka. Nezasahujú už len do oblasti

vzdelávania, či kultúry, ale čoraz vo väčšej miere postihujú aj

využívanie voľného času dospelých, ovplyvňujú ich pri výbere

obsahu záujmového vzdelávania či životnom štýle. Vznikajú

nové, modernejšie a inovatívnejšie druhy obsahu, metód ale aj

foriem záujmového vzdelávania, ktoré čoraz viac akcentujú

rozvoj osobnosti a potenciálu človeka do plnohodnotnej, pre

spoločnosť prospešnej podoby. Jednou z takýchto významných

inovatívnych foriem je aj sociálno-psychologický výcvik, ktorý

spočíva v nácviku emocionálnych a sociálnych spôsobilostí a

pripravuje jednotlivcov na konkrétne zvládanie širokého spektra

sociálnych situácií a riešenia problémov sociálno-

psychologického charakteru nielen v pracovnom, ale

predovšetkým v mimopracovnom živote.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

288

1 Rozvíjanie emocionálnej inteligencie v kontexte kultúrno-

osvetovej andragogiky

V súčasnej spoločnosti, ktorá si čoraz viac vyžaduje

efektívne využívanie voľného času, či schopnosť človeka

adaptovať sa na meniace požiadavky globalizovanej spoločnosti

sa čoraz viac zdôrazňujú emocionálne a sociálne spôsobilosti.

Tie predstavujú imanentntnú súčasť emocionálnej inteligencie

človeka, sú fundamentom pre fungovanie v dnešnom svete a

kľúčom k poznaniu i kultivácii vlastnej osobnosti.

V našom príspevku upriamime pozornosť práve na

emocionálnu inteligenciu, ako jednu z kľúčových sociálnych

spôsobilostí, nakoľko sa domievame, že má enormný význam

ako pre výchovu a vzdelávanie, tak i pre všestranný rozvoj

osobnosti človeka. Predstavuje konštrukt, ktorý výrazne zasahuje

nie len do pracovnej oblasti ale novodobé trendy deklarujú jej

opodstatnenosť aj v oblasti mimo profesie, dotýkajúcej sa

predovšetkým voľného času.

Viaceré výskumy poukazujú na fakt, že tí najúspešnejší

jedinci v akejkoľvek oblasti majú mimoriadne vyvinutú

emocionálnu inteligenciu. Odborné vedomosti alebo schopnosť

myslieť logicky zostávajú naďalej veľmi dôležitými

zručnosťami, no skutočným kľúčom k úspechu je prepojenie

racionálnej a emocionálnej sféry.

1.1 Emocionálna inteligencia v prostredí kultúrno-

osvetovej andragogiky

Primárne chápanie emocionálnych a sociálnych

spôsobilostí bolo v minulých dekádach do značnej miery spájané

s oblasťou profesie a potrebou ich rozvoja práve v oblasti

manažmentu ľudských zdrojov. Avšak súčasné trendy presúvajú

pozornosť z oblasti emocionálne a sociálne spôsobilých

pracovníkov či manažérov na emocionálne a sociálne

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

289

spôsobilých ľudí, bez ohľadu na povolanie, žijúcich v

napredujúcej spoločnosti, ktorí sú schopní reagovať na rôzne

podnety okolia či efektívne využívať voľný čas. Práve v tomto

kontexte môžeme nachádzať spojitosť s oblasťou kultúrno-

osvetovej andragogiky, ktorej ťažisková činnosť spočíva v

uspokojovaní potrieb rôznych skupín účastníkov vzdelávania a

prostredníctvom voľnočasovej edukácie napomáha k rozvíjaniu

emocionálnych a sociálnych spôsobilostí dospelých účastníkov

aj mimo rámec ich profesie.

Z pohľadu kultúrno-osvetovej andragogiky je dôležitý

dospelý človek v procesoch každodenného učenia sa, mimo

profesie, vo svojom voľnom čase. R. Čornaničová (2004)

zastáva názor, že hlavným poslaním voľnočasovej edukácie je

podpora kultivácie osobnosti a jej adaptácia na meniace sa

kultúrne a sociálne podmienky. M. Šerák (2009) tvrdí, že

záujmové vzdelávanie nie je len prípravou na život, ale má

pomôcť lepšie žiť, napomáhať pri riešení osobných

i spoločenských problémov, ale taktiež rozširovať kompetencie

a spôsobilosti.
Zastávame názor, že emocionálna inteligencia, ako jedna

z kľúčových sociálnych spôsobilostí, môže taktiež prispieť

k plnohodnotnejšiemu „fungovaniu“ v dnešnom svete, ak je

v dostatočnej miere rozvíjaná. V minulosti tento konštrukt

neexistoval v takej podobe ako dnes a ako termín sa objavuje

príležitostne v polovici 20. storočia v románových postavách

autorky J. Austinovej. Práve v tomto diele nachádzame viaceré

postavy, disponujúce zložkami emocionálnej inteligencie.

Prvýkrát bol tento pojem použitý v roku 1990 americkými

psychológmi P. Saloveyom a J. Mayerom pre popis emočných

kvalít, ktoré sú významné pre dosiahnutie úspechu – vcítenie sa,

vyjadrovanie a chápanie pocitov, ovládanie nálady,

prispôsobivosť, obľúbenosť, schopnosť riešiť medziľudské

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

290

problémy, ale aj úcta, priateľskosť či láskavosť (J. Shapiro,

2011).

V súčasnom ponímaní predstavuje emocionálna

inteligencia schopnosť identifikovať svoje emócie, ale aj emócie

iných a schopnosť pracovať s nimi. Toto všeobecné vnímanie

emocionálnej inteligencie sa spája s tým, ako reagujeme

v rôznych situáciách či konfliktoch, ale aj so schopnosťou

prekonávať prekážky na ceste za svojimi cieľmi.

Veľmi inšpiratívnou je myšlienka D. Golemana (1995),

ktorý zdôraznil, že všeobecná inteligencia je len jedným, menej

významným, prediktorom dosahovania úspechu v živote a ďaleko

lepšími prediktormi úspechu a spokojnosti jednotlivca sú

emocionálne a sociálne komponenty, ktoré sa dajú rozvíjať od

útleho detstva. Súhlasíme s Golemanovým názorom, ktorý tvrdí,

že ak by sa emocionálna inteligencia rozšírila a zakorenila ako

meradlo ľudských vlastností, tak by sa stali naše rodiny, školy,

pracoviská i celá spoločnosť ľudskejší a lepší.

V tomto kontexte možeme hovoriť aj o významnej úlohe

kultúrno-osvetovej andragogiky, ktorej ťažisková činnosť

smeruje k rozvíjaniu osobnosti človeka v jeho voľnom čase

a jeho kultivácie do spoločensky prospešnej podoby. Významnú

úlohu tu taktiež zohráva výcvik emocionálnej inteligencie, vďaka

ktorému dokážeme túto spôsobilosť rozvíjať a korigivať.

2 Výcvik emocionálnej inteligencie ako jedna z možností jej

rozvoja

Rozvoj emocionálnej inteligencie nesporne zohráva

kľúčovú úlohu pri osobnostnom raste jednotlivca, prispieva

k jeho subjektívnej psychickej pohode a životnej spokojnosti. Vo

viacerých štúdiách (napr. Wong, C. S., Law, K. S.‚ 2002, Wong,

C. S. et al., 2004 a i.) sa jej pripisuje čoraz väčší význam nie len

pre úspech v živote, kvalitu medziľudských vzťahov ale

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

291

predovšetkým pre šťastnejší život. Taktiež mnohé výskumy

dokazujú, že ľudia, ktorí disponujú emocionálnou inteligenciou

sú schopní efektívne využívať svoj voľný čas, plánovať si nie len

voľný ale aj pracovný čas a taktiež sú schopní zvládať náročné či

stresové situácie v kontakte s inými ľuďmi.

M. Brackett, J. Mayer a R. Warner (2004) vo svojej

výskumnej štúdii poukazujú na vzťah emocionálnej inteligencie

a využívania voľného času a tvrdia, že u ľudí s nižšou úrovňou

emocionálnej inteligencie dochádza často k deviantnému

správaniu, taktiež častejšie podliehajú sociálno patologickým

javom a majú problémy v nadväzovaní zmysluplných sociálnych

interakcií. Práve v tejto oblasti vidíme obrovský potenciál pre jej

ďalší rozvoj. Podľa spomínanej štúdie je významným z hľadiska

emoionálnej inteligencie práve tréning, prostredníctvom ktorého

môžeme u dospelých docieliť adaptívnejšie správanie

a predchádzať tak rôznym patologickým prejavom v rámci

trávenia voľného času.

Emocionálna inteligencia sa vo všeobecnosti považuje za

málo ovplyvniteľný konštrukt, no existujú výskumy, ktoré tento

fakt zamietajú. Na zvyšovanie a rozvíjanie emocionálnej

inteligencie reflektujú výskumy F. Luskina, R. Abermana

a A. DeLorenza (2009), ktoré vyzdvihujú práve rolu výcviku vo

vzťahu k zvyšovaniu emocionálnej inteligencie. Tvrdia, že

výcvik má aj iné priaznivé účinky na osobnosť dospelého

človeka – znižuje hladinu stresu a zvyšuje mieru prežívania

pozitívnych emócií. Podobnému tréningu emocionálnej

inteligencie sa venoval D. Nelis (2011), ktorý poukázal na to, že

čím viac sa účastníci tréningu emocionálnej inteligencie naučili

chápať a zvládať svoje emócie, o to viac vzrástla ich

emocionálna stabilita. Po ukončení tréningu účastníci

zaznamenali výrazný nárast emocionálnej inteligencie, boli

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

292

schopní regulovať svoje emócie, boli šťastnejší, spokojnejší

a zvýšilo sa taktiež aj ich fungovanie v medziľudských vzťahoch.

Významným z hľadiska skúmania emocionálnej

inteligencie je aj fakt, že sa dlhodobo vyvíja a je možné učiť sa

jej. Tohto stanoviska sa pridŕžajú aj autori Salovey a Mayer (in

D. Goleman, 1995), ktorí tvrdia, že emocionálnym schopnostiam

sa môžeme učiť a rozvíjať ich a dokonca je možné trvalo

korigovať povahové vlastnosti aj proti dedičným sklonom.

V prostredí kultúrno-osvetovej andragogiky môžeme

hovoriť o významnej úlohe rozvíjania emocionálnej inteligencie

prostredníctvom výcviku, v ktorom prím zohrávajú práve

informácie, poznatky, a v neposlednom rade emocionálne a

sociálne spôsobilosti. Tieto je potom jednotlivec schopný využiť

efektívne v čo najkratšom čase aj mimo profesie, vo svojom

voľnom čase. Na mieste sú aj poznatky, informácie a spôsobilosti

pomáhajúce dospelému prežiť zmysluplný život a naplniť tak

jeho osobné ciele či ašpirácie.

Výcvik ponímame ako fundamentálnu časť širšieho spektra

edukačných aktivít (výchova – vzdelávanie – vycvičovanie).

Prostredníctvom výcviku môžeme pomôcť dospelému

jednotlivcovi vyrovnať sa so zmenami a následnými

potenciálnymi komplikáciami v jeho živote, ale taktiež

dosahovať zmeny v jeho osobnosti, ktoré následne môžu viesť

k ďalšiemu konaniu, napr. k efektívnemu využívaniu voľného

času.

Súhlasíme s názorom M. Hupkovej (2010) a výcvik

zameraný na rozvíjanie emocionálnej inteligencie ponímame ako

praktickú činnosť, ktorá cielene napomáha procesu sociálneho

učenia založeného na osobnej interpersonálnej skúsenosti

a sprievodnom emocionálnom zážitku. Ide o systematické

a organizované rozvíjanie vybraných spôsobilostí, ktoré sleduje

zmeny v emocionálnom prežívaní a sociálnom správaní tým, že

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

293

sa jednotlivec stáva viac emocionálne a sociálne kompetentným,

avšak zmeny môžu nastať aj v iných oblastiach jeho osobnosti.

Pri realizácii výcviku je potrebné rešpektovať špecifiká

učenia sa dospelých a ich potreby. Predovšetkým je to fakt, že

dospelí účastníci prichádzajú do procesu vzdelávania s určitým

množstvom skúseností a poznatkov, na ktorých stavajú tie nové.

Vzdelávanie, do ktorého dospelí vstupujú ich musí aktivizovať

k činnosti a musí pre nich predstavovať „okamžitý efekt“, teda

musia v procese učenia nadobudnúť také poznatky a vedomosti,

ktoré budú môcť v čo najkratšom čase využiť v praxi.

V neposlednom rade je to fakt, že učenie pre dospelých musí

v akejkoľvek forme nadväzovať na výkon ich sociálnych rolí

a pomáhať im zvládať náročné situácie priamo vzťahované

k daným rolám.

Súhlasíme s E. Gajdošovou a G. Herényiovou (2006), že

emocionálnu inteligenciu človek neodkladne potrebuje vo

svojom každodennom živote, predovšetkým pri dôležitých

životných rozhodnutiach, ale aj pri zvládaní bežných životných

situácií a spolupráci s inými ľuďmi, rozlišovaní svojich vlastných

pocitov a emócií, či pri riešení problémov a prispôsobovaní sa

stresovým situáciám. Preto považujeme jej rozvoj v prostredí

voľnočasovej edukácie za kľúčový a napriek tomu, že existujú aj

iné možnosti jej rozvoja, výcvik pokladáme za najefektívnejšiu

možnosť jej rozvoja.

3 Ďalšie programy rozvoja emocionálnej inteligencie

 V súčasnosti už nemožno pochybovať o potrebe rozvoja

emocionálnej inteligencie, čoho svedkom je aj vzrastajúci záujem

o rozvojové programy tohto konštruktu. D. Goleman (1995)

konštatuje, že už v 60. rokoch vznikali kurzy emočnej výučby

a predpokladali, že poznatky z oblasti psychológie a motivácie si

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

294

ľudia osvoja lepšie, keď bude do teoretického výkadu zahrnutý

zážitok.

Autor ďalej uvádza, že v dnešnej dobe sa mnohé takéto

programy rozvoja označujú ako preventívne programy,

a zameriavajú sa na špecifické problémy, ktoré do značnej miery

môžu súvisieť a vznikať aj neefektívnym trávením voľného času.

Otázke preventívnych programov sa venovalo konzorcium vedcov

v päť ročnom projekte Nadácia W.T.Granta, kde sa vedci pokúšali

identifikovať aktívne prvky preventívnych programov. Nakoniec

bola vytipovaná skupina rozhodujúcich emocionálnych

schopností, ktoré by mali byť zaradené do výučby bez ohľadu na

účel preventívneho programu a vedci ich označili ako schoposti

potrebné pre život. Medzi tieto vlastnosti bolo zaradené

sebauvedomenie, rozpoznanie, prejavovanie a ovládanie citov,

ovládanie impulzov, schopnosť odložiť uspokojenie na neskôr

a schopnosť vyrovnať sa so stresom a s úzkosťou. Taktiež sa

vyčlenili schopnosti dotýkajúce sa oblasti medziľudských vzťahov

ako rozpoznávanie sociálnych a emočných signálov, umenie

naslúchať, schopnosť odolávať negatívnym vplyvom, pochopiť

stanovisko druhej osoby a zmyslu toho, aké správanie je v určitej

situácii prijateľné.

 Jadrom týchto preventívnych programov je zameranie sa na

nedostatky v emočných a sociálnych schopnostiach, ktoré sú

príčinami závažných problémov. Sociáne a emočné učenie

predstavuje proces, cez ktorý môžu nie len deti, ale aj dospelí

získať a účinne používať vedomosti, prístupy a schopnosti

potrebné k porozumeniu a manažovaniu emócií, nastaveniu

a dosiahutiu pozitívnych cieľov, pociťovaniu empatie k druhým,

budovať pozitívne vzťahy a robiť pozitívne rozhodnutia.

Rozvíjaná sociálna a emocionálna kompetencia sa viaže na

redukciu rôznorodých problémov v správaní ako napr. agresia či

delikvencia.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

295

 Ďalším programom rozvoja emocionálnej inteligencie je

program PATH, zameraný na propagáciu alternatívnych stratégií

v myslení. Tento program je určený pre deti, avšak možno ho

aplikovať aj na dospelých. Prostredníctvom programu PATH sú

účastníkom určené schopnosti, ktoré je potrebné rozvíjať

a prostredníctvom ktorých účastníci nachádzajú pozitívne

a nenásilné riešenia na rôzne sociálne problémy. Učí ako vyjadriť

svoje emócie, primerane ich kontrolovať, rozvíja efektívne

stratégie riešenia konfliktov a zvyšuje sociálne kompetencie (R.

Catalano et al., 1999).

Inšpiratívnym preventívnym programom vzťahujúcim sa

k problematike rozvoja emocionálnej inteligencie je program

RULER, o ktorom hovoria M. Brackett, S. Rivers, P. Salovey

(2011). Tvrdia, že je určený jednak pre študentov, ale aj učiteľov,

lídrov školy a členov rodín na to, aby si rozvinuli schopnosti

rozoznať, porozumieť, označiť, vyjadriť a regulovať svoje emócie.

Vďaka rozvoju emócií môžu robiť lepšie rozhodnutia, formovať

a udržiavať vzájomné podporujúce vzťahy, správať sa prosociálne

a regulovať svoje pocity tak, aby dosiahli pohodu

Záver

Domnievame sa, že oblasť rozvíjania emocionálnej

inteligencie môže byť veľmi podnetnou oblasťou nielen pre

psychológiu, ale taktiež pre oblasť kultúrno-osvetovej andragogiky.

O emocionálnu inteligenciu sa už nezaujímajú len psychológovia,

ale aj učitelia, či vzdelávatelia dospelých, s cieľom dozvedieť sa aké

dopady má táto kvalita na ľudský život.

Kultúrno-osvetová andragogika pomáha dospelému človeku

vyrovnať sa s rôznymi problémami v jeho živote, dotýka sa

formovania jeho osobnosti, najmä vo voľnom čase.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

296

Súčasná doba nám ponúka širokú paletu možností rozvoja

emocionálnej inteligencie dospelého človeka. Jednou z takýchto

významných foriem je aj sociálno-psychologický výcvik, ktorý

spočíva v nácviku emocionálnych a sociálnych spôsobilostí a

pripravuje jednotlivcov na konkrétne zvládanie rôznych sociálnych

situácií a riešenia problémov sociálno-psychologického charakteru

nielen v pracovnom, ale predovšetkým v mimopracovnom živote.

Výcvik umožňuje jednotlivcom naučiť sa zvládať rôznorodé

situácie, ktorým čelia aj mimo svojho pracovného času

konštruktívnym spôsobom.

Pozornosť sa čoraz viac sústreďuje na oblasť voľného času,

ktorý patrí pod subsystém kultúrno-osvetovej andragogiky.

V tomto význame je schopnosť správať sa emočne vyspelo spájaná

s kultúrnym správaním jednotlivcov nielen voči sebe, druhým

ľuďom, ale aj voči spoločnosti, v ktorej človek žije.

Literatúra

BENEŠ, M. 2014. Andragogika. Praha: Grada Publishing, a.s. 176

s. ISBN 978-80-247-4824-5.

BRACKETT, M. A., MAYER, J.D., WARNER, R., M. 2004.

Emotional Intelligence and Its Relation to Everyday Behaviour.

Personality and Individual Differences, 36 (6), p. 1387-1402.

BRACKETT, M. A., RIVERS, S. E., SALOVEY, P. 2011.

Implications for personal, social, academic, and workplace

success. Social and Personality Psychology Compass, 5, p. 88-

103.

CATALANO, R. E., BERGLUND, M. L., RYAN, J. A.M.,

LONCZAK, H. S., HAWKINS, J. D. 1999. Positive Youth

Development In the United States: Research Findings on

Evaluations of Positive Youth Development Programs.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

297

Washington: National Institute for Child Health and Human

Development. p. 98-124

ČORNANIČOVÁ, R. 2011. Záujmové vzdelávanie dospelých ako

oblasť kultúrno-osvetovej andragogiky. KRYSTOŇ, M. a kol.

Záujmové vzdelávanie dospelých – Teoretické východiská. Banská

Bystrica: PF UMB, s. 42-53. ISBN 978-80-557-0211-7.

GAJDOŠOVÁ, E., HERÉNYIOVÁ, G. 2006. Rozvíjení emoční

inteligence žákú. Praha: Portál. 324 s. ISBN 80-7367-115-8.

GOLEMAN, D. 1995. Emoční inteligence. Praha: Columbus. 315

s. ISBN 978-80-7359-334-6.

HUPKOVÁ, M. 2010. Rozvíjanie sociálnych spôsobilostí

v pomáhajúcich profesiách. Nitra: UKF. 334 s. ISBN 978-80-

8094-704-0.

KRYSTOŇ, M. a kol. 2011. Záujmové vzdelávanie dospelých –

Teoretické východiská. Banská Bystrica: PF UMB. s. 42-53. ISBN

978-80-557-0211-7.

KUPCOVÁ, V. 2014. Záujmové vzdelávanie dospelých z aspektu

kvality. Banská Bystrica: Pedagogická fakulta UMB. 146 s. ISBN

978-80-557-0744-0.

LUSKIN, F., ABERMAN, R., DELORENZO, A. E. 2009. Effects

of training of emotional competence in financial services advisors.

Losada. American Behavioral Scientist, vol. 47(6). p. 740-765.

NELIS, D. et al. 2011. Increasing Emotional Competence

Improves Psychological and Physical Well-Being, Social

Relationships, and Employability. Emotion, vol. 11(2), p. 354-366.

PRUSÁKOVÁ, V. 2005. Základy andragogiky I. Bratislava:

Gerlach Print, s.r.o. 120 s. ISBN 80-89142-05-2.

PRUSÁKOVÁ, V. 2011. Osobitosti a prieniky záujmového a

profesijného vzdelávania. In Záujmové vzdelávanie. Teória,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

298

metodika, prax. Bratislava: NOC. ISBN 978-80-7121-336-9, s. 44-

57.

SALOVEY, P., MAYER, J.D. 1990. Emotional intelligence.

Imagination, Cognition & Personality, vol. 9(3), p. 185-211.

SHAPIRO, J. 2011. Perspective: Does Medical Education

Promote Professional Alexithymia? A Call for Attending to the

Emotions of Patients and Self in Medical Training. Academic

Medicine. Vol. 86, No. 3, pp. 326-332. ISSN 1040-2446.

ŠERÁK, M., DVOŘÁKOVÁ, M. 2009. Kapitoly z teorie a praxe

vzdělávání dospělých. Praha: Česká zemědělská univerzita. 138 s.

ISBN 978-80-213-2001-7.

WONG‚ C. S.‚ LAW, K. S. 2002. Development of an Emotional

Intelligence Instrument and an Investigation of its Relationship

with Leader and Follower Performance and Attitudes. The

Leadership Quarterly‚ vol. 13‚ p. 243-274.

WONG‚ C. S.‚ WONG‚ P. M.‚ LAW‚ K. S. 2004. The interaction

effect of emotional intelligence and emotional labor on job

satisfaction: A test of Holland’s classification of occupations. In

Härtel‚ C. E. J.‚ Zerbe‚ W. J. & Ashkanasy‚ N. M. (Eds.)

(Forthcoming‚ 2004). Emotions in Organizational Behavior.

Mahwah‚ NJ: Lawrence Erlbaum Associates‚ Inc.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

299

VÝZNAM DELIBERATÍVNEJ DEMOKRACIE

V ŠKOLSKOM PROSTREDÍ

Michaela BARTUŠOVÁ

Katedra školskej pedagogiky, Pedagogická fakulta TU v Trnave

Priemyselná 4, P. O. BOX 9, 918 43 Trnava, michaela.bartusova@tvu.sk

Abstrakt: Podstatou deliberácie je proces zdôvodňovania s cieľom vyriešiť

problematickú situáciu, ktorá si vyžaduje interpersonálnu spoluprácu

a koordináciu. Cieľom deliberatívnej demokracie je prijať informované

a odôvodnené rozhodnutia. Deliberácia však nemusí byť chápaná výhradne

len ako spôsob politickej participácie, pretože jej princípy môžu byť

súčasťou každodenných rozhovorov. Príspevok poukazuje na výhody,

prínos deliberácie nielen v prípade rozhodovania na organizačnej úrovni

školy, ale aj v rámci triedy, kedy sa do deliberácie môžu zapojiť aj samotní

žiaci. Väčšina autorov vníma deliberáciu v škole ako prípravu detí

na občiansku participáciu, iní zas zdôrazňujú význam deliberácie

pre rozvoj kritického myslenia alebo ju považujú za spôsob, akým sa môžu

deti zapojiť do rozhodovacieho procesu spolu s dospelými.

Kľúčové slová: deliberatívna demokracia, deliberácia, zdôvodňovanie,

rozhodovanie, deliberácia v škole

Úvod

Deliberatívny prístup je v súčasnosti jedným

z dominantných aspektov v teórii demokracie. Prostredníctvom

deliberácie sa zabezpečí, že všetky skupiny v spoločnosti budú

vypočuté a ich záujmy rešpektované. V praxi deliberácia

znamená proces výmeny dôvodov s cieľom vyriešiť

problematickú situáciu a jej cieľom je prijať informované

a odôvodnené rozhodnutia. Jedná sa o proces verejného

zvažovania jednotlivých alternatív riešenia a vyjasňovania

názorových rozdielov, pričom jej dôležitou súčasťou je

komunikácia partnerov. Hlavnou požiadavkou deliberatívnej

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

300

demokracie je rovnosť medzi všetkými účastníkmi

rozhodovacieho procesu.

Príspevok pojednáva o prínosoch využitia konceptu

deliberatívnej demokracie v prostredí školy, pričom sa zameriava

na to, na akej úrovni sa deliberácia uplatňuje a akým spôsobom

sa žiaci učia komunikovať a argumentovať. Cieľom je poukázať

na význam deliberácie pre žiakov nielen v ich budúcom

občianskom živote, ale aj v prípade riešenia ich aktuálnych

problémov.

Čo je deliberatívna demokracia/ deliberácia

Deliberatívna demokracia sa od tradične chápanej

demokracie líši tým, že platnosť zákona sa v nej odvíja

od procesu deliberácie, nie od výsledku volieb. Pojem

deliberatívna demokracia sa do roku 1990 používal zriedkavo.

Termín vedecky etabloval Joseph Bassette v roku 1980, pričom

do života ho vniesli Bernard Manin a Joshua Cohen. Neskôr sa

konceptu deliberatívnej demokracie venovali John Rawls

a Jürgen Habermas (Bianchi, 2008). V slovenčine môžeme

termín deliberatívna demokracia preložiť ako zdôvodnená

demokracia.

Ideovým protikladom verejnej deliberácie je agregatívny

model demokracie, ktorý spočíva na voľbách ako politického

vyjadrenia vopred daných preferencií občanov. Ten dominoval

do začiatku 90-tych rokov 20. storočia, kedy došlo k tzv.

deliberatívnemu obratu (Císař, 2007). Zatiaľ čo agregatívny

model umožňuje aktérom konať autonómne a racionálne

s cieľom maximalizácie svojich osobných záujmov, deliberatívny

model ponúka priestor pre participáciu, v ktorom ide o hľadanie

spoločného dobra pre celé spoločenstvo (Elster, 1998). Cieľom

deliberatívnej demokracie je skôr transformovať preferencie ako

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

301

ich agregovať, a teda spoločné dobro by malo byť objavené, nie

umelo vytvorené.

Elster (ibid) definuje deliberáciu ako rozhodovanie, ktoré

prebieha na základe argumentov prezentovaných účastníkmi

smerom k ostatným účastníkom, pričom sa všetci zaväzujú

dodržiavať hodnoty racionality a nezaujatosti. Tým by sa malo

zamedziť presadeniu riešení, ktoré by zvýhodňovali jednotlivca

alebo skupinu na úkor ostatných. Aj Cohen (in Cunningham,

2002) zdôrazňuje podstatu deliberatívnej demokracie

v zdôvodňovaní zmluvných podmienok spoločnosti verejnou

argumentáciou medzi rovnými občanmi.

V prípade, že sa na ceste ku konsenzu
20

 objavia

neprekonateľné prekážky, Gutmannová a Thomson (1996) tvrdia,

že aj úprimná snaha o jeho dosiahnutie so sebou prináša viacero

efektov: povzbudzuje ľudí, aby sa snažili správať zdvorilo aj

vtedy, keď súperia o vzácne zdroje; v širšom kontexte robí ľudí

štedrejšími jedného k druhému; potláča amoralizmus

a nemorálnosť počas rozpoznávania morálnych rozdielov; poúča

ľudí o ich skutočných záujmoch.

Deliberácia pozostáva z niekoľkých prvkov. Ide

predovšetkým o hľadanie (resp. požadovanie) informácií

a dôkazov, odôvodňovanie, hodnotenie alternatív, opätovné

verifikovanie a (možné) modifikovanie vlastných preferencií,

hľadanie dohody alebo konsenzu, tvorbu informovaných

a zdôvodnených rozhodnutí (Escobar, 2011). Deliberácia sa

vyznačuje aj špecifickou dynamikou komunikácie. V ideálnom

prípade deliberujúci jednotlivci kombinujú dynamiku obhajoby

20

 Konsenzus však nie je bezpodmienečnou podmienkou v deliberatívnych

procedúrach. Najmä v hodnotovo sýtených problémoch a konfliktoch, kde je

možnosť dosiahnutia konsenzu sporná, je cieľom deliberovania dosiahnutie

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

302

(snažia sa iných presvedčiť) a bádania (snažia pochopiť

ostatných, poznávajú). Deliberácia by mala skôr stimulovať

„svieže“ myslenie o probléme ako len potvrdzovať názory, ktoré

si ľudia už myslia.

Deliberatívna demokracia vychádza z princípu

argumentácie a chápania politického aktu ako verejného aktu.

Avšak aby platili tieto princípy, deliberatívna demokracia

postuluje rovnosť medzi všetkými účastníkmi.

Čo nie je deliberácia

Pre lepšie porozumenie, čo vlastne deliberatívna

demokracia z hľadiska komunikácie znamená, nám pomôže

vymedzenie, čo deliberáciou nie je. Jedná sa predovšetkým

o monológ, rozhovor a diskusiu.

Monológ Freire (in Escobar, 2011) definuje ako

utlačovateľské prehlásenie o tom, čo je pravda a čo je správne,

ktoré nevyžaduje, dokonca ani netoleruje odpoveď/ reakciu.

Práve prevaha monológu jednej osoby znemožňuje úspech

deliberácie.

Rozhovor (dialóg) možno vymedziť v protiklade

s diskusiou. Zatiaľ čo cieľom rozhovoru je vzájomné

porozumenie účastníkov, pričom dialóg ostáva „otvorený“,

v diskusii sa participanti snažia presvedčiť jeden druhého a nájsť

konečné rozhodnutie, úsudok. Cieľom diskusie je presadenie

jedného názoru nad ostatnými, v dialógu účastníci hľadajú

podobnosti a rozdiely a sú otvorení zmene vlastného pohľadu

na prejednávanú vec (ibid). Deliberácia sa od diskusie líši tým, že

jej cieľom nie je dosiahnuť víťazstvo, ale vzájomné porozumenie.

porozumenia a akceptácie riešenia, na ktorom sa síce nemožno zhodnúť hodnotovo,

ale možno ho akceptovať operatívne a funkcionálne.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

303

Najviac sa teda k deliberácii približuje rozhovor, avšak

základným rozdielom medzi nimi je absencia cieľa v prípade

dialógu. Ako sme už spomínali, zámerom deliberácie je prijatie

informovaného a odôvodeného rozhodnutia. Ak je dialóg

konštruktívny, môže prerásť do deliberácie, resp. rozhovor môže

vytvoriť priestor pre zmysluplnejšiu deliberáciu.

Dôležité je uvedomiť si, že deliberácia sa nesnaží konflikt

odstrániť ani zmieriť „odvekých nepriateľov“ či poprieť vážne

rozdiely. Jej zmyslom je podľa Forestera (2009) prostredníctvom

konverzácie spojiť participantov naprieč rôznymi záujmami,

spoločenskými triedami, etnickou príslušnosťou či rodom, čím sa

preklenú rozdiely v skúsenostiach, stereotypoch, etablovaných

vzťahoch a konvenčných očakávaniach.

Prečo práve deliberatívna demokracia?

Deliberatívnu demokraciu možno chápať na dvoch

odlišných úrovniach. Vyššia makroúroveň predstavuje liberálno-

konštitucionalistickú deliberatívnu demokraciu, v rámci ktorej

prebieha deliberácia v oblasti tvorby ústavy a zastupiteľských

demokratických inštitútov. Na mikroúrovni sa deliberatívna

demokracia neohraničuje formálne ani obsahovo, pričom nie je

určené, v akej oblasti sa deliberatívna demokracia môže a má

uplatňovať. Ide najmä o diskurzívnu demokraciu Johna Dryzeka

a sokratovskú demokraciu s dyadickou deliberáciou Adolfa G.

Gundersena (Bianchi, 2008). V príspevku vychádzame práve

z Dryzekovej diskurzívnej demokracie, kde sa deliberácia

nevzťahuje len na sféru politiky.

Deliberatívny prístup je v súčasnosti jedným

z dominantných aspektov v teórii demokracie. Ako poznamenáva

Ercan s Dryzekom (2015), aj napriek rôznym náhľadom

na definovanie deliberatívnej demokracie, všetci teoretici

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

304

vychádzajú z rovnakej podstaty, že kľúčovým prvkom politiky je

komunikácia, rovnako aj efektívne zdôvodňovanie postojov

a snaha o vzájomné porozumenie. Ercan a Dryzek (ibid)

dodávajú, že v procese deliberácie je nevyhnutné počúvanie

a reflektovanie, pretože bez toho by bola deliberácia zbytočná.

Deliberatívna demokracia môže byť odpoveďou na výzvy,

ktorým čelí dnešná spoločnosť. Tá sa musí vyrovnať

s prehlbujúcim sa pluralizmom a multikulturalizmom. Práve

prostredníctvom deliberácie sa zabezpečí, že všetky skupiny

v spoločnosti budú vypočuté a ich záujmy rešpektované

(Gutmann, 1999; Samuelsson, Bøyum, 2015).

Dôkazom rastúceho záujmu o využívanie deliberácie ako

nástroja rozhodovania sú mnohé publikácie, konferencie, kurzy či

experimenty, ktoré sa venujú aktuálnemu stavu spoločnosti

a prínosu deliberácie. Nevýhodou však je, že tento koncept je

rozšírený najmä v angloamerickom prostredí, a tak u nás ostáva

mnoho prác a výskumov venujúcich sa tejto problematike

nepovšimnutých. Pritom princíp deliberácie možno považovať

za univerzálne platný, ak vychádzame z predpokladu, že každá

ľudská bytosť je schopná argumentovať a zdôvodňovať.

Až samotný politický význam a praktické dôsledky kolektívnej

deliberácie môžu byť pochopené vo vzťahu k miestnym

podmienkam a kultúre (Sass, Dryzek, 2013).

Deliberácia, ako sme už vyššie spomenuli, však nemusí byť

chápaná výhradne len ako spôsob politickej participácie.

Podľa Mansbridgea (in Ercan, Dryzek, 2015) je deliberácia

súčasťou „každodenných rozhovorov“. Rovnako aj demokracia

nie len forma vlády, ale predovšetkým, ako hovorí Dewey

(2004), je to spôsob skupinového spolužitia, spoločné zdieľanie

skúsenosti.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

305

Deliberácia a škola

Aj keď je pojem deliberatívna demokracia spájaný

predovšetkým s politickou teóriou rozhodovania a v praxi sa

využíva ako forma participácie občanov na spravovaní verejných

záležitostí, deliberáciu možno realizovať aj v iných oblastiach

spoločnosti. A práve škola je vhodným miestom, kde si

deliberácia môže nájsť uplatnenie, čoho dôkazom sú aj

publikácie zaoberajúce sa vzťahom deliberatívnej demokracie

a vzdelávania. Väčšina autorov vníma deliberáciu v škole ako

prípravu detí na občiansku participáciu (Gutmann, 1999; Luskin,

Fishkin, Malhotra,Siu, 2007; Samuelsson, Bøyum, 2015), iní zas

zdôrazňujú význam deliberácie pre rozvoj kritického myslenia

(Lipman, 2003; Smith 2010) alebo ju považujú za spôsob, akým

sa môžu deti zapojiť do rozhodovacieho procesu spolu

s dospelými (Nishiyama, 2017).

Jedným z najvplyvnejších sociálnych filozofov

a pedagógov, ktorý sa venoval vzťahu demokracie a školy, bol

John Dewey. Podľa neho sa v triede vytvára morálna komunita

a úlohou vzdelávania je podporovať vzájomné učenie sa rôznych

sociálnych vrstiev, pričom vzdelávanie považuje Dewey

za sociálny proces (Dewey, 1915).

Dewey definoval dve základné podmienky demokratického

ideálu v spoločnosti. Prvou sú nielen zdieľané spoločenské

záujmy, ale aj dôvera v rozlíšenie spoločných záujmov ako

faktoru sociálnej kontroly. Druhou podmienkou je voľnejšia

interakcia medzi sociálnymi skupinami a predovšetkým zmena

spoločenských zvykov (Dewey, 2004).

Nishiyama (2017) v tejto súvislostí vníma deti skôr ako

„deliberátorov“, teda účastníkov deliberácie, než viac rozšírené

chápanie detí ako „budúcich občanov“. Podľa neho dokážu deti

vďaka jedinečným schopnostiam prispieť k demokratizácii

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

306

spoločnosti odlišným spôsobom ako dospelí, preto ich možno

považovať za aktívnych aktérov demokracie. V skutočnosti sa

však vo väčšine prípadov na deti nahliada ako na nekompetentné

osoby, ktorým chýbajú skúsenosti, a preto by nemali byť pozvané

do procesu rozhodovania. Takýto postoj pretrváva aj

v slovenskom školskom prostredí, kde žiaci nie sú pozývaní

do rozhodovacieho procesu.

Slovenská realita

Škola sa chápe ako zmenšený model spoločnosti, resp. jej

predstupeň, kde sa žiaci vzdelávajú v získavaní spoločensky

očakávaných predispozícií potrebných pre fungovanie

v spoločnosti. Pre školu sú typické niektoré demokratické

princípy ako napr. rozsah práv a slobôd, miera decentralizácie

moci, kontrola moci (školskými radami či zriaďovateľom), právo

užívať súkromný majetok, sloboda slova a pod. Avšak v škole sa

nerealizuje verejná diskusia, do ktorej by sa mohli zapojiť všetci

aktéri školy. Lukšík a Zápotočná (2010) dospeli k záveru, že

bežná škola je holistická, hierarchická, feminínna (z hľadiska

prevahy učiteliek), ale často maskulínne riadená organizácia,

ktorá nemá dobré predpoklady na verejnú debatu a deliberáciu.

Plichtová (2010b, s. 29) sa domnieva, „že záujem o verejné

záležitosti predpokladá istú politickú gramotnosť, ktorú by mali

poskytovať okrem médií školy a univerzity, spolu s výchovou

k demokratickým hodnotám slobody, rovnosti a solidarity, a tým

kompenzovať nerovnaké socio-ekonomické rodinné zázemie

žiačok a žiakov, študentiek a študentov.“ Všetky vzdelávacie

inštitúcie by tak mali praktizovať demokratickú deliberáciu ako

metódu rozvoja kritického myslenia a intersubjektivity. Ide

o spôsob praktickej občianskej výchovy, ktorá v súčasnosti nie je

v dostatočnej miere realizovaná v prostredí školy. Podľa

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

307

Andrewsa (in Lukšík – Zápotočná, 2010a) sa nízka úroveň

občianskej participácie, prevládajúca individualistická politická

kultúra, nízka interpersonálna dôvera a nízka asociatívnosť spája

častejšie so zlyhaniami verejných služieb a inštitúcií.

Cieľom občianskej participácie v rámci vzdelávania je

podľa Daniškovej (2015, s. 32) stimulovať u žiakov učenie sa

pomocou skúseností, kedy „vyučovanie vytvára príležitosti na to,

aby mali možnosť získať praktické skúsenosti s občianskou

participáciou, s praktizovaním demokratických princípov

a zodpovednosti priamo v reálnom živote – v politickom,

sociálnom alebo kultúrnom živote komunity.“ Takúto participáciu

možno realizovať zapájaním žiakov do skutočných procesov

rozhodovania v rámci triedy a školy (prostredníctvom

modelových príkladov, či zapojenia žiakov priamo do riešenia

skutočného spoločenského problému). V skutočnosti však táto

forma participácie žiakov nie je v signifikantnej miere

uskutočňovaná ani podporovaná. Na základe nášho krátkeho

prieskumu
21

 uvádzali učitelia najčastejšie ako príčinu nezáujem

samotných žiakov či obmedzené príležitosti na realizáciu

procesu.

Možno konštatovať, že na Slovensku nie je proces

deliberácie podstatnou súčasťou života na základnej škole.

Princípy deliberatívnej demokracie využívajú učitelia

predovšetkým ad hoc na riešenie konfliktov v triede (napr.

šikanovanie), kedy učiteľ vystupuje v úlohe facilitátora s cieľom

uzmieriť účastníkov konfliktu prostredníctvom argumentácie

a vzájomného pochopenia, alebo v prípade zdôvodnenia

niektorých rozhodnutí vedenia školy (napr. zákaz používania

mobilných telefónov počas vyučovania), pričom sa však

21

 Prieskumu sa zúčastnilo 10 učiteliek ZŠ, ktoré študujú externe na magisterskom

stupni na Pedagogickej fakulte Trnavskej univerzity v Trnave..

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

308

nevytvára širší priestor na komunikáciu a spoločnú debatu.

Aj keď niektoré učiteľky vyčleňujú priestor pre vyjadrenie sa

žiakov k aktuálnym spoločenským témam (napr. kontroverzná

hra Modrá veľryba), vo väčšine prípadov tak dochádza len

v rámci triednickej hodiny či na vyučovacej hodine etiky.

Na základných školách nie je rozvinutý ani reprezentatívny

orgán žiakov – žiacka školská rada, a aj keď existujú

na niektorých školách školské parlamenty, ich činnosť

nezodpovedá proklamovaným funkciám, pretože žiaci nie sú

dostatočne motivovaní zapájať sa do organizovania života

na škole.

Rovnako sa deliberácia vo veľkej miere nevyskytuje ani

v rámci organizačných štruktúr školy. Učitelia sa síce zúčastňujú

rozhodovania, ale ich postoje a názory často nemajú vplyv

na konečné rozhodnutie. To väčšinou závisí od samotného

riaditeľa školy. K deliberatívnej demokracii sa najviac približuje

proces tvorby rozvrhu, kedy je potrebné zladiť niekoľko

záujmov, pričom výsledok by mal aspoň z časti vyhovovať

všetkým zúčastneným.

Životológia ako predmet

Aktuálne si v oblasti zlepšenia komunikačných metód

získal značnú pozornosť verejnosti akreditovaný ročný

vzdelávací program s názvom Životológia, ktorý sa momentálne

vyučuje na stredných školách v piatich slovenských mestách

(Trenčín, Senica, Pezinok, Galanta, Snina)

(http://www.zivotologia.sk/vzdelavaci-program-zivotologia-2/).

Vznikol pred dvoma rokmi a jeho podstatou je študentom

priblížiť, ako komunikovať a argumentovať, hovoriť kriticky

a pritom konštruktívne. Celé to prebieha vo forme diskusie, kde

facilitátorom sú vyškolení mentori, teda nie učitelia. Na základe

http://www.zivotologia.sk/vzdelavaci-program-zivotologia-2/

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

309

modelových situácií sa snažia študenti vyskúšať ako správne

komunikovať a zvládať problémové situácie

(https://dennikn.sk/677929/co-bolo-dnes-v-skole-zivotologia/).

Ide teda o akýsi návrat rétoriky do výučby.

Zatiaľ čo životológia je časovo ohraničený predmet (resp.

súčasť predmetu ako etická výchova a pod.), deliberácia je

princíp, na ktorom tento program funguje. Výhodou

pre deliberáciu je, že ju je možné uplatniť aj bez akreditácie

a bez viazanosti na konkrétny vyučovací predmet či

bez absolvovania školenia. Deliberácia otvára priestor

pre komunikáciu so zámerom vyriešiť problémy, ktoré trápia

žiakov, rodičov či učiteľov.

V zahraničí je príkladom takéhoto prístupu vo výučbe

hnutie Philosophy for Children (P4C), ktorého cieľom je naučiť

deti argumentovaniu a zdôvodňovaniu. Jeho zakladateľom bol

Matthew Lipman, ktorý sa venoval vzťahu medzi myslením

a vzdelávaním a zdôrazňoval potrebu spoločného bádania

v rámci triedy, vďaka čomu je možné eliminovať násilie

(Lipman, 2003; Smith, 2010). Aj keď Lipman priamo nehovorí

o deliberatívnej demokracii, ale o výchove ku kritickému

mysleniu, podľa Nishiyamu (ohlásené) je praktickým dôsledkom

P4C dosiahnutie konceptu deliberácie. Opäť je však tento

edukačný prístup rozšírený najmä v anglo-americkom prostredí.

Záver

Práve v dnešnej dobe je potrebné umožniť deťom

diskutovať o problémoch, ktoré ich trápia. Zo strany dospelých je

potom nevyhnutné, aby deti boli vypočuté. Vzájomné

porozumenie je možno dosiahnuť len v prípade, ak existuje

otvorenosť myslenia, úprimná snaha pochopiť druhých

a predovšetkým rovnosť medzi účastníkmi.

https://dennikn.sk/677929/co-bolo-dnes-v-skole-zivotologia/

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

310

Deliberácia je prostriedok, ako zlepšiť nielen komunikačné

a argumentačné schopnosti žiakov, ale aj rozvíjať ich kritické

myslenie a podporovať budúcu občiansku angažovanosť.

Zároveň je to spôsob zapojenia žiakov, rodičov a učiteľov

do rozhodovacieho procesu v rámci školy, čím sa stávajú jeho

aktívnymi aktérmi a napĺňajú predpoklady úspešnej demokracie

v prostredí školy.

Literatúra

BIANCHI, G. 2008. Introducing deliberative democracy: A

Goal, A Tool, or just A Context? In: Human Affairs, 18, 2008, s.

100-106.

CÍSAŘ, O. 2007. Občanský republikanismus a deliberatívni

demokracie. In: HLOUŠEK, V. – KOPEČEK, L. (eds.):

Demokracie: Teorie, modely, osobnosti, podmínky, nepřátelé a

perspektivy demokracie. 2. vyd. Brno: Masarykova univerzita,

2007. s. 84-108. ISBN 978-80-210-4249-0.

CUNNINGHAM, F. 2002. Theories of democracy: a critical

introduction. New York: Routledge, 2002. 248 s. ISBN 0-415-

22879-4.

DANIŠKOVÁ, Z. 2015. Občianstvo a výchova k občianstvu. In:

DANIŠKOVÁ, Z. et al. Výchova k občianstvu na primárnom

stupni. Trnava: TYPI UNIVERSITATIS TYRNAVIENSIS,

2015, s. 10-102. ISBN 978-80-8082-926-1.

DEWEY, J. 1915. The school and society. Chicago: The

University of Chicago Press.

DEWEY, J. 2004. Democracy and education. Delhi: Aakar

Books.

ELSTER, J. 1998. Introduction. In: Deliberative democracy.

Cambridge: Cambridge University Press, 1998. 282 s. ISBN 0-

521-59696-3.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

311

ERCAN, S.A. – DRYZEK, J.S. 2015. The reach of deliberative

democracy. Policy Studies, 36, 3, pp. 241-248.

ESCOBAR, O. 2011. Public Dialogue and Deliberation. A

communication perspective for public engagement practitioners.

Edinburgh: Edinburgh Beltane - UK Beacons for Public

Engagement.

FORESTER, J. 2009. Dealing with differences: dramas of

mediating public disputes. Oxford: Oxford University Press.

ISBN 978-0-19-538589-2.

GOGOVÁ, R. 2017. Čo bolo dnes v škole? Životológia. [cit.

15.4.2017] Dostupné na: https://dennikn.sk/677929/co-bolo-

dnes-v-skole-zivotologia/

GUTMANN, A. – THOMPSON, D. 1996. Democracy and

Disagreement. Cambridge: The Belknap Press of Harvard

University Press. ISBN 0-674-19765-8.

GUTMANN, A. 1999. Democratic education. Princeton:

Princeton University Press. ISBN 0-691-07736-3.

LIPMAN, M. 2003. Thinking in Education. Second Edition.

Cambridge: Cambridge University Press. ISBN 978-0-511-

07312.

LUKŠÍK, I. – ZÁPOTOČNÁ, O. 2010. Kultúra školy a

občianska participácia. In: PLICHTOVÁ, J. (ed.). Občianstvo.

Participácia a deliberácia na Slovensku. Teória a realita.

Bratislava: VEDA, 2010, s. 333-356. ISBN 978-80-224-1173-8.

LUSKIN, R. – FISHKIN, J. – MALHOTRA, N. – SIU, A. 2007.

Deliberation in the schools: A way of enhancing civic

engagement? Paper for the biennial General Conference of the

European Consortium for Political Research. Pisa, Italy.

September 6-9.

https://dennikn.sk/677929/co-bolo-dnes-v-skole-zivotologia/
https://dennikn.sk/677929/co-bolo-dnes-v-skole-zivotologia/

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

312

NISHIYAMA, K. Ohlásené. Philosophy goes to/beyond schools:

Hybrid deliberation in democratic education and “Philosophy

for Children”. Paper for ICPIC Madrid.

NISHIYAMA, K. 2017. Deliberators, not future citizens:

Children in Democracy". Journal of Public Deliberation: Vol. 13

: Iss. 1 , Article 1.

PLICHTOVÁ, J. 2010a. Občianska deliberatívna demokracia a

podpora jej cieľov na Slovensku. In: Sociológia. - Roč. 5/2010,

ISSN 0049-1225, s. 516-547.

PLICHTOVÁ, J. 2010b. Prečo potrebujeme výskum občianstva,

participácie a deliberácie? In: PLICHTOVÁ, J. (ed.). Občianstvo.

Participácia a deliberácia na Slovensku. Teória a realita.

Bratislava: VEDA, 2010. s. 17-41. ISBN 978-80-224-1173-8.

SAMUELSSON, M. – BØYUM, S. 2015. Education for

deliberative democracy: Mapping the field. Utbilding &

Demokrati. 24(1): 75-94.

SASS, J. – DRYZEK, J.S. 2014. Deliberative Cultures. Political

Theory, 42, 1, s. 3-25, ISSN: 0090-5917.

SMITH, J. 2010. Talk, Thinking and Philosophy in the Primary

Classroom. Learning Matters. ISBN 978-1-84445-297-2.

Vzdelávací program Životológia [cit. 14.4.2017] Dostupné na:

http://www.zivotologia.sk/vzdelavaci-program-zivotologia-2

http://www.zivotologia.sk/vzdelavaci-program-zivotologia-2

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

313

RECENZIE

POJMOVÉ MAPY V TEÓRII A PRAXI

Margita FERANSKÁ

Katedra pedagogiky, Pedagogická Fakulta UKF v Nitre, Dražovská cesta, 4

Nitra, margita.feranskakf.sk

Publikácia, ktorá má názov Pojmové mapy v teórii a praxi od

autoriek PhDr. Denisy Gunišovej, PhD. a PaedDr. Niny Kozárovej

je veľmi špecifická a konkrétna svojím zameraním. Venujú sa

pojmovým mapám a ich uplatnením v pedagogickej praxi a

pedagogickej teórii. Monografia je venovaná hlavne obsahu toho,

ako a akým spôsobom žiaci získavajú informácie a ako sú schopní

ich spracovať. Tiež je dôležité vedieť, v akom množstve si majú

žiaci počas edukačného procesu daný obsah osvojiť.

Učiteľ by mal počas praxe využívať vo vyučovaní tie postupy

a metódy, ktorými by rozvíjal u žiakov determinanty moderného

vzdelávania, kam zaraďujeme komplexnosť, rozhodnosť,

adaptabilitu, tvorivosť, či kvalifikačnú štruktúru jednotlivca.

Autorky sa zameriavajú na interpretácie mentálnych

reprezentácií žiakov, ktoré sú tvorené prostredníctvom pojmových

máp. Mentálne reprezentácie, t. j. pojmové mapy sú doposiaľ málo

prebádanou problematikou, ktorú nám autorky sprostredkúvajú vo

svojej publikácii.

Obsahové zameranie monografie autoriek je sústredené do

troch hlavných kapitol a niekoľkých podkapitol. Prvá kapitola sa

zameriava na definíciu a charakteristiku kognície. V tejto kapitole sa

autorky venujú teóriám kognitívneho vývinu, kognitívnym

procesom pri tvorbe pojmových systémov v edukačnom procese,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

314

tiež sa zaoberajú psychodidaktickými aspektami vo vyučovaní, ktoré

podporujú rozvoj spomínanej kognície. V posledných častiach tejto

nosnej kapitole sa nachádzajú pojmy ako metakognícia, či

teoretické východiská kognitívneho mapovania, pričom autorky

nezabudli ani na historické východiská kognitívneho mapovania. V

závere tejto kapitoly autorky uvádzajú operacionalizáciu termínu

pojmová mapa.

Druhú kapitolu autorky koncipovali na charakteristiku pojmu a

jeho tvorbu. Obsah tejto kapitoly je zameraný na relačnú rovinu

detských poňatí a konštruktivizmu, detské poňatie, kam zaradili

autorky prekoncepty, miskoncepcie.

Záverečnú, poslednú, tretiu kapitolu autorky venujú

pojmovým mapám a ich aplikácii v edukačnom procese. Zamerali sa

na pojmové mapovanie v materských a základných školách, či

stredných a vysokých školách.

Ďalej sa autorky sústredili na konštrukciu pojmovej mapy kde

diagnostikovali konkrétne pojmové mapy. V poslednej časti tretej

kapitoly charakterizovali autorky výhody a nevýhody pojmového

mapovania, spektrum využitia pojmových máp a softwarové

nástroje ako prostriedok pojmového mapovania v edukačnom

procese.

Táto publikácia je špecifická tým, že sa aplikujú jednotlivé

metódy vo vyučovacom procese s dôrazom na interpretáciu

mentálnych reprezentácii žiakov. Je dôležité, aby učiteľ vedel či ide

o kognitívny alebo emocionálny rozvoj žiakov, učiť ich čítať s

porozumením a nechať ich samostatne vypracovať vlastné výpisky,

či spracovanie osnovy textu – učiva. Publikácia Pojmové mapy v

teórii a praxi je pokusom o porozumenie toho, aby každý žiak

pochopil prebrané učivo a vedel ho dostatočne prepájať a využívať

pri učení alebo aplikovať učenie do každodenných činností oblasti

života žiaka.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

315

Literatúra

GUNIŠOVÁ, D., KOZÁROVÁ, N. 2016. Pojmové mapy v teórii a

praxi. Nitra: PF UKF. 174 s. ISBN 978-80-558-1075-1

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

316

TEÓRIA A METODIKA ZÁUJMOVEJ ČINNOSTI A

ZÁUJMOVÉHO VZDELÁVANIA

Margita FERANSKÁ

Katedra pedagogiky, Pedagogická Fakulta UKF v Nitre, Dražovská

cesta, 4 Nitra, margita.feranskakf.sk

Monografia pod názvom Teória a metodika záujmovej činnosti

a záujmového vzdelávania od autorky PaedDr. Soni Grofčíkovej,

PhD. je zameraná a úzko špecifikovaná na voľný čas a výchovu vo

voľnom čase, ktorá poskytuje veľa možností aktivizácie žiakov

prostredníctvom záujmových činností alebo aj záujmového

vzdelávania nie len pre deti ale aj dospelých. Voľný čas môže byť

pre človeka prostriedkom, kde dokáže rozvíjať svoje predpoklady a

schopnosti a môže dať priestor na vznik interpersonálnych a

interpersonálnych problémov a vyniknutie individuálneho

potencionálu každého človeka. Zámerom autorky v tejto publikácii

je poukázať na pozitíva voľnočasových a záujmových aktivít a v

neposlednom rade cieľom autorky je poskytnúť pohľad na oblasť

neformálneho vzdelávania, či vývinu záujmov človeka v jeho

ontogenéze. Autorka v monografii popisuje osobitosti a funkcie

voľného času, jeho význam pre človeka. Publikácia je aj podľa

samotnej autorky určená pre študentov učiteľských-pedagogických

odborov štúdia, či študentov andragogických odborov štúdia.

Autorka obsahové zameranie monografie sústredila do piatich

hlavných kapitol s niekoľkými podkapitolami. V prvých dvoch

kapitolách sa autorka sústreďuje na operacionalizáciu základných

pojmov ako edukácia vo vzťahu k voľnému času, charakteristiku

záujmovej činnosti a záujmového vzdelávania. Tretiu kapitolu

autorka venuje genéze záujmu človeka počas jeho celého vývinu,

čiže ontogenéze osobnosti človeka od predškolského veku až po

seniorov. Posledné dve kapitoly autorka zameriava na plánovanie

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

317

projektovanie záujmovej činnosti a záujmového vzdelávania, kde

charakterizuje konkrétne organizačné formy záujmových činností a

záujmového vzdelávania človeka. Tiež charakterizuje a opisuje

inštitucionálne zabezpečenie záujmovej činnosti a záujmového

vzdelávania človeka, kde rozoberá školské a mimoškolské

zariadenia a iné organizácie. A tiež opisuje inštitúcie, ktoré

poskytuje záujmové vzdelávanie dospelým.

Sama autorka pozdvihuje túto monografiu, ktoré obohatili

myšlienky, odporúčania a pripomienky recezentky PaedDr. Nadi

Bizovej, PhD. a recezenta prof. PaedDr. Miroslava Krystoňa, CSc.

Cieľom, zámerom tejto monografie bolo spracovať túto

problematiku do formy učebnice, ktorá poskytuje pohľad na voľný

čas a tiež ďalšie možnosti jeho využitia, zmysluplným trávením

voľného času. Cieľom autorky v tejto publikácii bolo tiež priniesť

pohľad na to, ako sa záujmy vyvíjajú a ako sa dajú rozvíjať v

jednotlivých záujmových aktivitách vo vzťahu ku konkrétnym

etapám vývinu osobnosti človeka, ktoré prinášajú človeku radosť,

rekreáciu, poznanie a uspokojenie.

Literatúra

GROFČÍKOVÁ, S. 2016. Teória a metodika záujmovej činnosti a

záujmového vzdelávania. Nitra: PF UKF. 120 s. ISBN 978-80-558-

1028-7

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

318

JÁN PERHÁCS: O ŽIVOTE, OSOBNOSTI A DIELE

VÝZNAMNÉHO ADRAGÓGA

Lucia FOGLOVÁ

Katedra pedagogiky, PF, UKF, Dražovská cesta 4, 949 01 Nitra,

lucia.foglovakf.sk.

Tento zborník je neobyčajným dielom venovaným

neobyčajnému človeku. Jeho obsahom je reflexia na pracovnú

tvorbu i životnú púť pána profesora Dr. h. c. prof. PhDr. PaedDr.

Jána Perhácsa, CSc k jeho životnému jubileu. Celý zborník tvoria

dve nosné kapitoly. Prvá kapitola je prierezom tvorby pána

profesora. Načrtáva jeho pracovnú púť, smerovanie a vývoj jeho

tvorby. Prelína sa viacerými oblasťami vied v ktorých pôsobil a

ktoré rozvíjal na Slovensku. Opisuje vznik a vývoj (sociálnej)

andragogiky v (česko)slovenskom vedeckom priestore. Druhá

kapitola je vlastne tvorená zostavovateľmi zborníka, ktorí s úctou

a láskou spomínajú na pracovné i súkromné stretnutia s pánom

profesorom. Úprimne mu vyjadrujú vďaku za životné i pracovné

skúsenosti, odborné rady i milé stretnutia. Pán profesor pôsobil v

rámci celého Slovenska čo sa odráža aj v zložení skupiny

zostavovateľov (prof. PhDr. Ľ. Višňovský, CSC., prof. RNDr. O.

Šedivý, CSC., prof. PhDr. E. Petlák, CSC., prof. PaedDr. M.

Krystoň, CSc., prof. Zw. Dr hab. A. Radziewicz-Winnicki, prof.

PhDr. G. Petrová, CSc., prof. PhDr. V. Kurincová, CSc., prof.

PhDr. P. Seidler, CSc., doc. PhDr. V. Frk, CSc., doc. PhDr. I.

Pirohová, PhD., PhDr. M. Lukáč, PhD., PhDr. J. Kresáková,

PaedDr. A. Pavličková, PhD., doc. PaedDr. L. Fenyvesiová,

PhD.). Zostavovatelia zborníka venovaného jubileu pána profesora

úprimne ďakujú a vzdávajú úctu tomu, čo pre rozvoj pedagogickej

vedy a na andragogiky na Slovensku s presahom i do susedného

Česka spravil. Oceňujú, ale nielen jeho odbornosť a vedeckosť,

úroveň jeho práce a veľmi bohatú profesijnú životnú kariéru, ale

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

319

upozorňujú aj na jeho výraznú ľudskú stránku. Pamätajú si naňho

nielen ako na múdreho a vzdelaného odborníka, ale aj dobrého,

milého a láskavého človeka, ktorý sa vždy vyjadroval na veľmi

vysokej závidenia hodnej úrovni. Zborník venovaný pánovi

profesorovi je len malým gestom veľkej vďaky od jeho kolegov

pre veľkého človeka akým je Dr. H. c. prof. PhDr. PaedDr. Ján

Perhács, CSc.

Literatúra

PETROVÁ, G. a kol. 2016. Ján Perhács: O živote, osobnosti

a diele významného andragóga. Nitrra: PF UKF. 73 s. ISBN 978-

80-558-1129-1.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

320

VARIABILITA POHĽADOV NA EDUKAČNÝ PROCES

Zborník príspevkov z XIII. medzinárodnej vedeckej konferencie

doktorandov a postdoktorandov

Dominika HOŠOVÁ

Katedra pedagogiky PF UKF, Dražovská cesta 4, 949 74 Nitra, Slovenská

republika. Email: dominika.hosova@ukf.sk

 Pred trinástimi rokmi vznikla tradícia konania sa

doktorandských konferencií, kde majú možnosť interní a externí

doktorandi prezentovať svoje pozisťované fakty pred vedeckou

komunitou katedry a hosťami z iných pracovísk. Zborník

príspevkov z XIII. medzinárodnej vedeckej konferencie

doktorandov a postdoktorandov nesie názov VARIABILITA

POHĽADOV NA EDUKAČNÝ PROCES. Zborník príspevkov je

zostavený na základe uskutočnenia sa v poradí už XIII.

medzinárodnej vedeckej konferencie a Súťaže študentskej

vedeckej odbornej a umeleckej činnosti na Univerzite Konštantína

Filozofa v Nitre, Pedagogickej fakulty Katedry pedagogiky, dňa 4.

mája 2016 pod záštitou dekanky Pedagogickej fakulty prof. PhDr.

Evy Szórádovej, CSc.

 Trináste vydanie zborníka prináša množstvo odborných

informácií z oblasti edukácie. Zborník sa skladá z troch častí, prvá

časť obsahuje príspevky doktorandov a postdoktorandov, druhá

časť obsahuje sekciu Študentskej vedeckej, odbornej a umeleckej

činnosti študentov Katedry pedagogiky PF UKF v Nitre.

V poslednej časti sú tri recenzie na publikácie, dve z nich

pochádzajú z akademickej pôdy Univerzity Konštantína Filozofa

v Nitre. Príspevky boli orientované na teoretické východiská

pedagogiky, ale aj na priamu aplikáciu získaných výsledkov do

edukačného procesu. Štruktúra publikácie je tvorená vedeckými

štúdiami prezentovanými počas konferencie. Okrem nich sú

mailto:dominika.hosova@ukf.sk

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

321

súčasťou aj tri ocenené príspevky v Študentskej vedeckej,

odbornej a umeleckej činnosti študentov Katedry pedagogiky PF

UKF v Nitre.

 Jednotlivé príspevky sa venujú oblastiam predškolskej

a elementárnej pedagogiky, pedagogiky a andragogiky. Tým

pádom nám ponúkajú problematiku predškolákov, žiakov

primárneho a sekundárneho vzdelávania, adolescentov ale aj

dospelých. Prezentujú výsledky teoretického a empirického

skúmania účastníkov konferencie.

 V prvej časti je 16 príspevkov, stredom ich záujmu je učiteľ,

žiaci, vyučovanie, školská úspešnosť, inkluzívne vzdelávanie,

prosociálne hodnoty, sociálne zručnosti, hodnoty a hodnotová

orientácia a aj sexuálna výchova dospelých. Táto časť zborníka

obsahuje aj poľský príspevok, ktorý sa venuje vzdelávaniu, kam

smeruje vzdelávanie a ako ho nasmerovať na pomoc jednotlivcom

a spoločnosti. Príspevky v sekcii ŠVOČ sa orientovali na edukáciu

nadaných, spoluprácu rodiny a školy žiakov s ADHD a ADD

a prvkami matematiky v rozprávke. Recenzované príspevky riešili

špeciálne vzdelávacie potreby, kapitoly o rodine a rodičovstve a

penitenciárnu a postpenitenciárnu edukáciu dospelých.

 Príspevky upriamujú pozornosť na žiakov v školskom

prostredí, dospelých, ale aj učiteľov a na rodinné prostredia.

Ponúkajú široký rozhľad trendov determinujúcich kvalitu edukácie

a viacerým činiteľom, ktoré je možné skúmať, overovať a zistiť

ich vplyv. Publikácia je prínosná pre štúdium nielen odborníkov

z oblasti pedagogiky ale aj pre študentov v pregraduálnej príprave

humanitných vied a je zdrojom cenných odborných a empirických

poznatkov.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

322

Literatúra

LŐRINCZOVÁ, E., FOGLOVÁ, L. (Eds.). 2016. Variabilita

pohľadov na edukačný proces: zborník príspevok z 13.

medzinárodnej konferencie doktorandov a postdoktorandov, Nitra

4. máj 2016. Nitra: UKF, 2016. 192 s. ISBN 978-80-558-1128-4.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

323

RODIČOVSTVO S DIEŤAŤOM SO ŠPECIÁLNYMI

POTREBAMI

Nina KOZÁROVÁ

Univerzita Konštantína Filozofa v Nitre, Pedagogická fakulta, Drážovská cesta 4,

949 74 Nitra, nina.kozarova@ukf.sk

Kniha, ktorá sa venuje rodičovstvu s dieťaťom so špeciálnymi

potrebami je odbornou publikáciou, písanou s vysokou dávkou

erudovanosti, no zároveň ide o publikáciou, v ktorej nechýba cit

a ľudský rozmer.

Autori pôsobiaci na Pedagogickej fakulte UKF v Nitre sa

orientujú v jednotlivých kapitolách predovšetkým na dieťa so

špeciálnymi potrebami, jeho rodine, ochrane, rovnako škole ako

kooperačnému partnerovi rodičov žiaka so špeciálnymi výchovno –

vzdelávacími potrebami. V prvej kapitole autori publikácie hĺbkovo

analyzujú vzťah k deťom so zdravotným znevýhodnením

z historického uhľa pohľadu, naprieč všetkými historickými

obdobiami až po súčasnú školskú legislatívu.

Druhá kapitola bola venovaná podpore rodiny dieťaťa so

zdravotným znevýhodnením, najmä z hľadiska riešenia danej

problematiky v odbornej literatúre a najnovších výskumoch.

V jednotlivých podkapitolách autori opísali model pomoci rodine

s dieťaťom so zdravotným znevýhodnením, odbornú ale aj laickú

pomoc rodičom pri narodení dieťaťa s postihnutím, edukačnú

podporu rodičov (konkrétne sa autori zamerali na vybrané edukačné

a poradenské programy), médiá a neziskové organizácie - ako zdroje

podpory rodičov detí so zdravotným znevýhodnením. V druhej

kapitole je tiež riešená metodika, analýza výsledkov a závery

autorského kvalitatívneho výskumu, v ktorom bolo zámerom

autorov preskúmať a analyzovať individuálne skúsenosti rodičov

s kvalitou a intenzitou pomoci zo strany odborníkov z rôznych

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

324

profesií (konkrétne išlo o sociálno – právnu oblasť, medicínsku

oblasť, psychologickú oblasť, edukačnú oblasť).

Záverečná, tretia kapitola, ponúka syntézu spracovania

problematiky zo strany školy- ako kooperačného partnera rodičov

žiakov so špeciálnymi výchovno – vzdelávacími potrebami.

V podkapitolách sa autori zameriavajú na modely modernej

spolupráce školy a rodiny žiaka so špeciálnymi výchovno –

vzdelávacími potrebami, vzťah rodiny a kooperačných partnerov

v procese školskej integrácie žiaka, spoluprácu rodiny a školy

z pohľadu učiteľov a rodičov žiakov so špeciálnymi výchovno –

vzdelávacími potrebami. Súčasťou tretej kapitoly je metodika,

analýza výsledkov a závery kvalitatívneho výskumu, v ktorom sa

autori publikácie zamerali na identifikáciu oblastí, ktoré pozitívne,

ale aj negatívne ovplyvňujú vzťah rodiny a školy. Kvalitatívne

sondy, ktoré autori prezentovali v jednotlivých podkapitolách si za

cieľ kládli predovšetkým priblížiť širšej verejnosti vybrané životné

skúsenosti rodičov detí so zdravotným znevýhodnením.

Okrem výsledkov jednotlivých autorských výskumov,

prezentovaných v publikácii, oceňujem tiež analýzu početných

domácich a zahraničných štúdií, ktoré sa danej problematike venujú.

Uvedená publikácia sa pokúša odborným, no napriek tomu

zrozumiteľným jazykovým štýlom zorientovať čitateľa v širokej

škále možností pomoci dieťaťu so špeciálnymi potrebami a ich

rodinám. Je určená najmä tým, ktorí cítia potrebu prehĺbiť, alebo

rozšíriť si svoju odbornosť v danej problematike, prípadne rozvinúť

svoje poznanie o niečo nové. Odborná monografia prináša mnohé

podnetné informácie o rodičovstve s dieťaťom so špeciálnymi

potrebami, ktoré dopĺňa o špecifiká autorského výskumu.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

325

Literatúra

TURZÁK, T., KURINCOVÁ, V. 2016. Rodičovstvo s dieťaťom

so špeciálnymi potrebami. Nitra: ForPress NITRIANSKE

TLAČIARNE s.r.o. 145s. ISBN 978-80-558-1099

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

326

GERONTAGOGIKA. PSYCHOLOGICKO-

ANDRAGOGICKÁ SPECIFIKA EDUKACE A AKTIVIZACE

SENIORŮ

Lucia RAPSOVÁ

Katedra pedagogiky, Pedagogická fakulta, Univerzita Konštantína Filozofa

v Nitre, Drážovská cesta 4, 949 74 Nitra, e-mail: lucia.rapsova@ukf.sk

Koncom roka 2016 vydala Česká andragogická společnost

odbornú publikáciu s názvom Gerontagogika - Psychologicko-

andragogická specifika edukace a aktivizace seniorů. Jej autorom je

doc. PhDr. Jaroslav Veteška, Ph.D., ktorý je renomovaným

fundovaným odborníkom v oblasti andragogiky a riadenia ľudských

zdrojov, má veľmi bohatú publikačnú činnosť, vedie a zúčastňuje sa

okrem iného aj mnohých domácich i zahraničných grantov

a výskumných projektov z oblasti vzdelávania, učenia a rozvoja

dospelých.

Recenzovaná publikácia predstavuje významný prínos

v oblasti rozvoja teórie edukácie seniorov. Monografia približuje

kľúčové oblasti práce so seniormi vychádzajúce najmä z filozoficko-

historického, lekárskeho, psychosociálneho, biologického,

ekonomického a politického poznania.

Stoosemdesiat stranová monografia je koncipovaná do troch

hlavných častí, z ktorých prvá časť pojednáva

o multidisciplinárnych a teoretických východiskách staroby

a starnutia, druhá časť predstavuje systém sociálnej a zdravotnej

starostlivosti o seniorov a posledná časť sa zaoberá edukáciou

a aktivizáciou seniorov v systéme edukačných vied. Uvedené časti

sú bohato členené na jednotne zamerané kapitoly a podkapitoly.

Publikácia obsahuje celkovo 7 logicky nadväzujúcich kapitol, čo

vypovedá o rôznorodosti tém.

Prvá kapitola nazerá na problematiku starnutia a staroby

z pohľadu filozoficko-historických súvislostí. Autor ponúka

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

327

čitateľom rôzne pohľady na starého človeka, ktoré sa menili

v priebehu dejín ľudskej civilizácie, dáva na zreteľ existenciu

národných a európskych strategických dokumentov dotýkajúcich sa

seniorov. Zaoberá sa aj problematikou starnutia populácie,

demografickými a sociokultúrnymi aspektmi, ktoré ovplyvňujú celý

rad procesov od zamestnanosti, konkurencieschopnosti, cez rozvoj,

politické rozhodnutia až po prijímanú legislatívu. Je prínosné, že

táto kapitola je doplnená o demografické údaje a prognózu

demografického vývoja, ktorá nás utvrdzuje v aktuálnosti

a závažnosti tohto stavu. Kapitola predstavuje aj medzigeneračné

vzdelávanie ako nový trend spoločného vyučovania rôznych

vekových skupín, ktoré je veľmi obohacujúce pre všetkých

zúčastnených. Túto kapitolu uzatvára podkapitola o kvalite života

seniorov, ktorú možno dosiahnuť práve ich edukáciou

a aktivizáciou.

Druhá kapitola predstavuje interdisciplinárne a metodologické

východiská starnutia. Autor prezentuje fenomén modernej práce so

seniormi vychádzajúci z multidisciplinárneho prístupu. Kapitola

upútava pozornosť terminologickým vymedzením a delením

gerontológie. Čitatelia sa majú možnosť oboznámiť tiež s pojmom

edukačná gerontológia, ktorej cieľom je predĺženie produktívneho

veku a dosiahnutie subjektívnej pohody vplývajúcej na fyzickú,

mentálnu a prosociálnu stránku osobnosti seniora, čo sa odzrkadlí na

kvalite jeho života. Je veľmi dôležité, aby sa senior dokázal s týmito

zmenami vyrovnať, hľadal len pozitíva tohto obdobia a zostal

aktívny po fyzickej, ako aj psychickej a sociálnej stránke.

Samotným seniorom, ktorí sú centrom a objektom záujmu

gerontagogiky, autor venoval ďalšiu kapitolu, v ktorej čitateľom

približuje klasické a moderné teórie starnutia. Rozoberá zmeny vo

funkcii zmyslových orgánov, zmeny v kognitívnych funkciách

a psychických procesov. Tieto regresné zmeny sú prirodzenou

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

328

súčasťou starnutia a mali by byť pri edukácii seniorov

zohľadňované.

V štvrtej kapitole autor predstavuje systém sociálnej a

zdravotnej starostlivosti o seniorov v Českej republike, ktorý je

legislatívne ukotvený v zákone č. 108/2006 Sb., o sociálních

službách a vyhláške č. 505/2006 Sb., ktorou sa vykonávajú niektoré

ustanovenia zákona o sociálních službách. Táto kapitola nám

poskytuje prehľad v jednotlivých druhoch a formách služieb

a starostlivosti o seniorov odvíjajúcich sa od ich zdravotného stavu,

prípadne od jednotlivých fáz vývoja choroby. Jedna podkapitola je

venovaná aj rôznym sociálnym problémom, sociálno-patologickým

javom a násiliu páchanom na senioroch. Autor tu popisuje rôzne

fenomény ako bezdomovectvo, nevhodnú či nedostatočnú

starostlivosť, zlé a neprijateľné zaobchádzanie so seniormi

zahŕňajúce telesné a emocionálne týranie, materiálne a finančné

zanedbávanie, ktorého sme v posledných rokoch svedkami. Ako

prevenciu spomínaných negatívnych javov autor ponúka edukáciu

samotných seniorov, ich rodín, ale i efektívnejšiu spoločenskú

osvetu.

Tretiu časť publikácie otvára piata kapitola, ktorá nesie názov

Andragogika ako východisková vedná disciplína gerontagogiky.

Autor s odkazom na rad zdrojov vymedzuje a charakterizuje

andragogiku, popisuje jej význam pre štúdium seniorov. Kapitola sa

sústreďuje aj na aplikovanú vednú disciplínu - sociálnu

andragogiku, ktorá sa snaží o integráciu dospelého jednotlivca do

spoločnosti a pomáha znevýhodneným prostredníctvom poradenstva

a vzdelávania riešiť krízové životné situácie. Neopomenutá neostáva

ani nemenej dôležitá špeciálna andragogika, ktorá je zameraná na

problematiku vzdelávania rôznych postihnutých a znevýhodnených

jedincov a možnosti ich uplatnenia sa v spoločnosti, príp. na trhu

práce. Čitateľom sa ponúka pohľad na štyri piliere andragogickej

práce so seniormi, ktorými sú edukácia, aktivizácia, animácia

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

329

a poradenstvo. Nakoľko kvalifikačné nároky a kompetencie

sociálneho andragóga nie sú v Českej republike a niektorých

európskych krajinách stanovené, autor v závere kapitoly poukazuje

na potrebu stanovenia kompetenčného modelu sociálneho

andragóga.

V šiestej kapitole autor vymedzuje pojem gerontagogika,

približuje jej konštituovanie a popisuje hlavné zameranie tejto

andragogickej vedy. Podáva prehľad českých autorov a ich

odborných prác, v ktorých sa používa pojem gerontagogika,

a taktiež poukazuje na rozdielnosť českej a slovenskej terminológie

(Na Slovensku je zaužívaný pojem geragogika). Autor zastáva názor,

že práve táto terminologická roztrieštenosť do značnej miery bráni

konštituovaniu samostatnej vednej disciplíny zaoberajúcej sa

edukáciou seniorov. Čitateľ vďaka autorovým argumentom v tejto

kapitole dokáže pochopiť rozdiel medzi andragogikou

a gerontagogikou. V závere tejto kapitoly sú spomínané hraničné

disciplíny gerontagogiky a autori venujúci sa jednotlivým

problematikám.

Bohatá problematika edukácie a osobnostného rozvoja

seniorov je obsiahnutá v poslednej kapitole posudzovanej

publikácie, kde autor popisuje ciele seniorskej edukácie, poukazuje

na jej dôležitý a nezanedbateľný význam. Tento celkový,

individuálny, ale i spoločenský význam veku dokumentuje aj

funkciami edukácie v tomto postproduktívnom veku. V rámci

edukačného pôsobenia na seniorskú populáciu je však nevyhnutné

rešpektovanie istých edukačných špecifík v didaktickom procese,

ktorý je predmetom gerontodidaktiky. Tu je potrebné si uvedomiť

používanie odlišných metód a postupov vzdelávania, odlišné je aj

edukačné poradenstvo pre lektorov seniorov, ale i pre samotných

seniorov. Didaktické zásady, princípy a pravidlá edukácie seniorov

môže čitateľ nájsť v prílohe H na strane 179. Súčasťou tejto kapitoly

je tiež exkurz históriou a súčasnosťou univerzít tretieho veku, ktoré

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

330

predstavujú špecifickú súčasť celoživotného učenia a vzdelávania

a dávajú tomuto vzdelávaniu určitú prestíž. Autor spomína

konkrétne univerzity na Slovensku a v Čechách (UKF v Nitre,

Masarykova univerzita v Brne, Karlova univerzita v Prahe), kde sú

realizované vzdelávacie programy U3V. Nezabudol ani virtuálnu

univerzitu tretieho veku, ktorá predstavuje novú modernú alternatívu

oproti klasickej prezenčnej prednáškovej výučbe. Záver siedmej

kapitoly ponúka stručné oboznámenie sa s poradenstvom pre

seniorov, terapeutickými prístupmi a postupmi, ktoré môžeme

využívať pri edukácii, aktivizácii seniorov a podpore ich kreativity.

Autor ukončuje každú kapitolu publikácie zoznamom použitej

a odporúčanej literatúry, domáceho či zahraničného charakteru

s cieľom ponúknuť čitateľovi nové pramene študijných zdrojov.

Táto skutočnosť svedčí o širokom prehľade autora v oblasti

andragogickej a geragogickej vedy.

Publikácia nepochybne prináša množstvo zaujímavých

a hodnotných informácií o problematike staroby a procesoch

starnutia z hľadiska funkčného, psychosociálneho a edukačného.

O hodnote celej recenzovanej práce vypovedá nielen vysoko

erudovaný štýl, ktorým je písaná, ale aj aktuálnosť problematiky

staroby a starnutia pre súčasné obdobie. Po formálnej a odbornej

stránke je celá publikácia veľmi kvalitne a precízne rozpracovaná,

využíva poznatky z rôznych relevantných domácich i zahraničných

zdrojov, má logicky a systematicky prepracovaný obsah, je

prehľadne štruktúrovaná do jednotlivých kapitol a podkapitol

a vytvára tak kompaktný celok. Jej kvalitu a vedecký kredit zvyšuje

aj skutočnosť, že publikáciu recenzovali odborníci na poli

pedagogiky, andragogiky a geragogiky, akými sú doc. PhDr.

Merkéta Švamberk Šauerová, Ph.D., prof. PaedDr. Miroslav

Krystoň, CSc. a PhDr. Ing. Ivan Bertl, Ph.D.

Publikácia je vhodná ako pre odborníkov v andragogickej

vede, ktorí venujú svoju pozornosť seniorom, tak pre študentov

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

331

andragogiky, ale i záujemcov o danú problematiku. Odporúčame ju

však i všetkým pracovníkom pomáhajúcich profesií, ktorí sa v rámci

svojej práce stretávajú so staršími ľuďmi – zdravotníkom,

psychológom, terapeutom, sociálnym pracovníkom a iným

pracovníkom v oblasti sociálno-edukatívnej starostlivosti

o seniorov.

Literatúra

VETEŠKA, J. 2016. Gerontagogika. Psychologicko-andragogická

specifika edukace a aktivizace seniorů. Praha: Česká a andragogická

společnost, 180 s. ISBN 978-80-905460-4-2.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

332

SOCIÁLNE KOMPETENCIE ŽIAKOV V DISKURZE 21.

STOROČIA

Robert TOMŠIK

Pedagogická fakulta, Univerzita Konštantína Filozofa v Nitre, Dražovská cesta

4, 949 74 Nitra, robert.tomsik@ukf.sk

(Voľný riadok; medzera pred 0b., po 3b)

Monografia Sociálne kompetencie žiakov v diskurze 21.

storočia (autori: Eva Lörinczová a Erik Žovinec, 2016) rieši

problematiku sociálnych kompetencií žiakov v rovine teoretickej

s akcentom na ich legislatívne vymedzenie. Autori vychádzajú z

myšlienky, že ,,žiak si pýta pozornosť, ale učiteľ nemá dostatok

času na každého žiaka. Žiak svoje aktuálne problémy potrebuje

riešiť, ale dospelí, z ich pohľadu, považujú jeho problémy za

menejcenné, až banálne“. Preto si autori v monografii kladú

otázku ,,z akého dôvodu si žiaci nevážia autoritu dospelého,

učiteľa, zamestnanca školy alebo druhého spolužiaka, z akého

dôvodu si často nevážia ani samých seba?“, na ktorú sa

prostredníctvom tejto monografii snažili odpovedať. Autori sa

domnievajú , že gro uvedených (alebo jeden z faktorov) sú práve

sociálne kompetencie dnešných žiakov, ktoré sú odrazom dnešnej

výchovy a vzdelávania na základných školách Slovenskej

republiky.

Monografia je koncipovaná do štyroch celkov (kapitol). V

prvej kapitole sa autori venujú teóriám výchovy v súčasnej škole.

Monografia bližšie popisuje sociálne, technologické, socio-

kognitívne a tvorivo-humanistické. ,,Tradičné“ teórie (teórie,

ktoré popisujú viaceré odborné texty), autori dopili aj o nové

koncepčné domény v súčasnosti a to pozitívnu psychológiu a

inkluzívnu pedagogiku. V druhej kapitole sa autori zaoberali

kľúčovým pojmom, ktoré determinujú sociálny aspekt súčasných

škôl. Pojmom, ktorým sa autori podrobne venovali boli sociálna

a emocionálna inteligencia, sociálne kompetencie (interakčné,

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

333

komunikačné, organizačné a behaviorálne kompetencie)

a sociálne zručnosti.

V ďalších kapitolách sa autori venujú problematike

sociálnych kompetencií žiakov v súčasnej škole, v zmysle ich

vymedzenia v rôznych legislatívnych dokumentoch a praxi.

Autori bližšie popisujú vymedzenie sociálnych kompetencií

v Štátnom vzdelávacom programe, Školskom vzdelávacom

programe, v rámcových učebných plánoch, pedagogicko-

psychologickom /špeciálnom pedagogicko-psychologickom

poradenstve a v individuálnych výchovno-vzdelávacích plánoch.

Autori v jednotlivých oblastiach podrobne popisujú ich ciele,

oblasti rozvíjania, ako aj ich nedostatky a obmedzenia.

V poslednej kapitole autori uvádzajú a popisujú vybrané

programy na rozvoj sociálnych zručností žiakov. Monografia

popisuje nie len domáce, ale aj aktuálne zahraničné programy

ako sú napríklad The ACCEPTS, Classwide Antecedent

Modifications, Second Step a iné. Autori v monografii podrobne

popisujú a uvádzajú filozofické pozadie, ciele, zameranie,

štruktúru a prínos jednotlivých programov na rozvoj sociálnych

zručností žiakov.

 Predložená monografia upozorňuje na zložitú problematiku

žiakov. Najväčším prínosom monografie je, že prezentuje

programy, ktoré sú overené a dostupné a je možné ich aplikovať

i aj v praxi v našom školstve za cieľom zlepšenia správania

žiakov.

Literatúra

LÖRINCZOVÁ, E., ŽOVINEC, E. 2016. W. Sociálne

kompetencie žiakov v diskurze 21. storočia. Nitra: Pedagogická

fakulta, UKF. 150 s. ISBN 978-80-558-1124-6.

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

334

PREČO SME SA STALI UČITEĽMI?

Zuzana ZAJACOVÁ

Pedagogická fakulta, Univerzita Konštantína Filozofa v Nitre, Dražovská cesta

4, 949 74 Nitra, zuzana.zajacova@ukf.sk

Monografia s názvom ,,Prečo sme sa stali učiteľmi?“ sa

zaoberá problematikou osobnosti učiteľa, ktorá je predmetom

záujmu nielen pedagogických, ale aj mnohých ďalších vedných

disciplín. Z hľadiska kontextu a obsahového zamerania je publikácia

exaktne spracovaná do piatich kapitol a má teoreticko-empirický

charakter. Ako celok je zameraná na motiváciu pri voľbe

učiteľského povolania, profesijný rozvoj učiteľov a zástupnosť

typov motivácie voľby učiteľského povolania dvoch vybraných

krajín – Slovenska a Srbska.

V prvej kapitole ,,Učiteľ a učiteľská profesia“ sú rozpracované

teoretické východiská osobnosti učiteľa a jeho profesie. Autor v nej

bližšie popisuje osobnosť učiteľa a vlastnosti, ktoré zohrávajú pre

úspešné vykonávanie danej profesie podstatnú úlohu a sú

považované za nenahraditeľné. Okrem uvedeného venuje v kapitole

pozornosť utváraniu vzťahu k učiteľskej profesii, činiteľom

pôsobiacim na genézu učiteľa, jednotlivým štádiám utvárania

vzťahu a výberu profesie učiteľstva a profesijnej dráhe učiteľa

vymedzenej viacerými autormi. Spracovanie teoretických východísk

danej kapitoly sa vyznačuje logickou štruktúrovanosťou a

prehľadnosťou textu.

Druhú kapitolu ,,Motivácia voľby výkonu učiteľského

povolania“ rozviedol autor teoretickým spracovaním podkapitol,

ktoré vzhľadom k riešenej problematike a pochopeniu jednotlivých

súvislostí považujeme za kľúčové. V rámci danej kapitoly si nastolil

v súčasnosti čoraz viac diskutovanú otázku: ,,Čo motivuje študentov,

aby si volili učiteľstvo ako povolanie?“ Bližšie v nej popisuje typy

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

335

motivácie voľby učiteľského povolania - vnútorné, vonkajšie

a altruistické motívy. Uvedeným motívom, ich vymedzeniam

a špecifikám venuje v kapitole dostatočný priestor, pričom sa

zameriava na literatúru domácej a zahraničnej proveniencie.

Pozitívne oceňujeme snahu autora venovať pozornosť spracovaniu

nielen regionálnych, ale predovšetkým zahraničných výskumov

zameraných na motiváciu voľby učiteľského povolania. Rovnako

ako v predchádzajúcej kapitole je spracovaný text prehľadný,

jednotlivé kapitoly spolu úzko súvisia a nadväzujú na seba.

V tretej kapitole ,,Demogeografické prostredie ako faktor

ovplyvňujúci motiváciu voľby učiteľského povolania“ autor

prezentuje výskumné zistenia: motívy výberu učiteľského povolania

vo vzťahu k demogeografickému prostrediu od viacerých autorov.

Uvedené úzko korešponduje s teoretickými východiskami

monografie. Súčasťou kapitoly je bližšie popísanie výskumnej

vzorky, metód výskumu a spôsobov štatistického spracovania

výskumných zistení. Spracovaním širokého spektra výskumov by

mohla byť kapitola podnetom pre ďalšie vedecké skúmania.

V štvrtej kapitole ,,Výsledky výskumu“ sú obsiahnuté

výsledky štatistických analýz, ktoré sú detailne rozpracované a

uvedené v grafoch a tabuľkách. Jednotlivé grafy a tabuľky sú

doplnené o podrobný popis a vysvetlenie prezentovaných

výsledkov, na základe čoho je spracovanie kapitoly pre čitateľa

jasné a zrozumiteľné.

V rámci piatej kapitoly s názvom ,,Diskusia“ autor pojednáva

o zistených výsledkoch výskumu. Sprístupňuje v nej vysvetlenie

významu a dôležitosti medzištátnej komparácie. Upozorňuje

a vyjadruje sa k dôvodom, ktoré odzrkadľujú rozdiely v motivácii

voľby učiteľského povolania vo vybraných krajinách. Uvádza v nej

najfrekventovanejšie, ale i nižšie hodnotené motívy voľby

učiteľského povolania vzhľadom k výskumnej vzorke slovenských

PARADIGMY ZMIEN EDUKÁCIE V 21. STOROČÍ
KATEDRA PEDAGOGIKY, PF UKF, NITRA

336

a srbských pedagogických pracovníkov. Oceňujeme skutočnosť, že

prezentované výsledky sú vo vzťahu k predchádzajúcim

výskumným zisteniam iných autorov, s ktorými sú komparované.

Publikáciu autora jej spracovaním a zameraním na aktuálnu

a permanentne skúmanú problematiku možno ponímať ako

podnetný príklad, uvedomenie si a nahliadnutie na to, akú

významnú úlohu zohráva motivácia pri výbere učiteľského

povolania. Kvalitnou stránkou monografie je snaha autora zaoberať

sa komparáciou motivácie voľby učiteľského povolania

v slovenskom a srbskom prostredí. Na základe uvedeného

oceňujeme odborné a prehľadné spracovanie témy. Predkladanú

monografiu považujeme za inšpiratívnu a odporúčame ju nielen

učiteľom, vychovávateľom, ale rovnako i nepedagogickým

zamestnancom a predovšetkým mladým ľuďom, ktorí majú

skutočný záujem o učiteľskú profesiu a jej vykonávanie.

Literatúra

TOMŠIK, R. 2016. Prečo sme sa stali učiteľmi? Demogeografické

prostredie ako faktor ovplyvňujúci motiváciu voľby učiteľského

povolania. Báčsky Petrovec: Slovenské vydavateľské centrum,

2016, 96 s. ISBN 978-86-7103-465-4.

Názov: Paradigmy zmien edukácie v 21. storočí

Autori: © PaedDr. Nina KOZÁROVÁ

 © PaedDr. Robert TOMŠIK a kol.

Recenzenti: © prof. PhDr. Gabriela PETROVÁ, CSc.

© Prof. PhDr. Miron ZELINA, DrSc., dr.h.c.

Cover design: © PaedDr. Robert TOMŠIK

Technická úprava: © PaedDr. Robert TOMŠIK

Vydavateľ: Pedagogická fakulta,

 Univerzita Konštantína Filozofa v Nitre

Rok: 2017

Rozsah: 336 s.

Náklad: 100 ks

Všetky práva vyhradené. Toto dielo ani žiadnu jeho časť nemožno
reprodukovať bez súhlasu majiteľov práv.

ISBN 978-80-558-1209-0

EAN 9788055812090

