

ecoletra.com
Scientific Journal

vol.2, 2016

01

...ally ...
...ed ...
...livers ...
...held from ...
...bligations of the entity, which is ...
...a separate "person". This ...
...is misconduct, the owner's ...
...strongly protected in law if the business ...
...succeed.

EDUCATION

Where two or more individuals own a business together but have failed to organize a more formalized form of vehicle, they will be treated as a general partnership. The terms of a partnership are usually governed by a partnership agreement if one is written, and orally by the law of the jurisdiction where the partnership is located. No agreement or form is necessary to create a partnership, and partners are not required to contribute capital. The law of the jurisdiction of the partnership will govern the rights of the partners.

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 01, ISSN 2377-9848

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, NO. 2016/ 01

Description and Objectives:

[Ecoletra.com Scientific eJournal](http://www.ecoletra.com) is an international interdisciplinary scientific electronic journal, mapping in a well arranged order a wide spectrum of scientific and popular areas. The journal publishes articles, original studies, discussion contributions, and provides information and reviews in particular areas. This allows the journal to develop these areas and support the publication activities of authors and increase its level. All of the published articles are reviewed anonymously by two independent reviewers from the [Scientific Council](#) [ecoletra.com](http://www.ecoletra.com)

Download Link:

<http://ebook.ecoletra.com/2016-01-ecoletra.com-scientific-ejournal>

Publisher:

Ecoletra.com LLC, 16192 COASTAL HWY, LEWES, DE
19958, www.ecoletra.com
ISSN 2377-9848

Journal Structure and Content:

- [Ecoletra.com Scientific eJournal](#) is available as a whole in electronic format (PDF) in the eJournal category on ecoletra.com. Individual articles can be classified independently in the eProfessional Articles category of the Sales Catalogue of ecoletra.com
- **The Content of [Ecoletra.com Scientific eJournal](#)** is created by individual contributions in clearly organized structure according to the educational areas:
 - **Humanities:** Human history, Linguistics, Literature, Arts, Philosophy, Religion
 - **Social sciences:** Anthropology, Archaeology, Area studies, Cultural and ethnic studies, Economics, Gender and sexuality studies, Geography, Political science, Psychology, Sociology
 - **Natural sciences:** Biology, Chemistry, Earth sciences, Physics, Space sciences
 - **Formal sciences:** Mathematics, Computer sciences, Logic, Statistics, Systems science
 - **Professions:** Agriculture, Architecture and design, Business, Divinity, Education, Engineering, Environmental studies and forestry, Family and consumer science, Human physical performance and recreation, Journalism, media studies and communication, Law, Library and museum studies, Medicine, Military sciences, Public administration, Social work, Transportation
- Listed attributes for each contribution: Title, Author, Language, Date, Discipline (category), Review by the Scientific Counsel ecoletra.com, Abstract, Keywords,
- Accepted language contributions: Slovak, English (and others according to specification in the call for papers for a concrete issue)

Periodicity:

Quarterly: 31. January, 30. March, 30. May, 30. Oktober

Publication Sample:

- [Publication sample guide](#)

Ecoletra.com – Scientific eJournal, Vol. 2, No. 2016/ 01

- **Editorial Board:**

- [Rudolf Rössel, M.B.A.](#) (Director of Editorial Board, Chairman of The Scientific Council of ecoletra.com)
- [Ing. Jaroslav Mišových](#) (Director of Editorial Board, Graphics, Editor, Chairman of The Scientific Council of ecoletra.com)
- [Mgr. Jana Coculová, PhD.](#) (Member of The Scientific Council of ecoletra.com)
- [Carlos Gutiérrez, BA, MIM](#) (Member of The Scientific Council of ecoletra.com)
- [Mgr. Jarmila Hudáková MBA, PhD.](#) (Member of The Scientific Council of ecoletra.com)
- [doc. Ing. Katarína Culková, PhD](#) (Member of The Scientific Council of ecoletra.com)
- [Ing. Zuzana Melicheríková, PhD](#) (Member of The Scientific Council of ecoletra.com)
- [RNDr. Peter Musil, PhD.](#) (Member of The Scientific Council of ecoletra.com)
- [prof. PaedDr. Eva Poláková, PhD](#) (Member of The Scientific Council of ecoletra.com)
- [PhDr. Daniela Hrehová, PhD.](#) (Member of The Scientific Council of ecoletra.com)
- [doc. PhDr. Tomáš Koziak, PhD.](#) (Member of The Scientific Council of ecoletra.com)
- [doc. PhDr. Lucia Rýsová, PhD.](#) (Member of The Scientific Council of ecoletra.com)
- [PhDr. Tatiana Lorincová, PhD](#) (Member of The Scientific Council of ecoletra.com)
- [doc. Mgr. Gabriela Kravčáková, PhD.](#) (Member of The Scientific Council of ecoletra.com)
- [PhDr. Mgr. Barbara Pavlíková, PhD.](#) (Member of The Scientific Council of ecoletra.com)
- [doc. Ing. Zuzana Kittová, PhD., M.B.L.-HSG](#) (Member of The Scientific Council of ecoletra.com)

Editorial Board [Ecoletra.com Scientific eJournal](http://Ecoletra.com) has an international structure, consisting exclusively only the members of the [Scientific Council \[ecoletra.com\]\(http://ecoletra.com\)](http://Scientific Council ecoletra.com), which are selected for particular issue and are listed in its imprint.

Interested in membership in [The Scientific Council \[ecoletra.com\]\(http://ecoletra.com\)](http://The Scientific Council ecoletra.com) ?

- Please contact us via the [contact form](#) or [an e-mail](#) in case of interest in membership. Please enter your workplace (university, institute) and expert or academic field you operate in in your profile.
- **Date of issue:**
 - 2016-02-01/ 9 articles / 121 pages

Content

1.	PaedDr. Veronika Nikodemová SELF-EFFICACY UČITEĽA V PRIEBEHU ETÁP UČITEĽSKEJ PROFESIE	7
2.	JUDr. Peter Ondrus PODSTATA BEZDÔVODNÉHO OBOHATENIA A VYBRANÉ ASPEKTY JUDIKATÚRY BEZDÔVODNÉHO OBOHATENIA V OBCHODNO-ZÁVÄZKOVÝCH VZŤAHOCH	20
3.	Mgr. Marián Lukáč ORGÁNY ČESKOSLOVENSKEJ POLITICKEJ SPRÁVY V MEDZIVOJNOVOM OBDOBÍ A UKRAJINSKÝ EXIL	31
4.	Doc. PhDr. Ľubov Vladyková, PhD. INTERDISCIPLINARITA A PARADIGMATICKÉ PRECHODY V MORÁLNEJ FILOZOFII A PRÍRODNÝCH VEDÁCH	44
5.	Mgr. Dušan Litva, PhD. PARAMETRE LIMITUJÚCE ROZVOJ VYTRVALOSTNÝCH SCHOPNOSTÍ PRI KONDIČNOM BEHU S POSILŇOVANÍM A VYTRVALOSTNOM ČLNKOVOM BEHU NA ZVUKOVÝ SIGNÁL.	58
6.	doc., Ing. Anna Harumová, PhD. DECISION MODELS IN THE VALUATION OF THE PROPERTY	68
7.	Ing. Helena Harausová, PhD. NÁZORY ZAMESTNANCOV NA ŠTÝL VEDENIA NADRIADENÉHO	87
8.	doc., Ing. Anna Harumová, PhD. ANALYSIS AND FORECAST OF THE COMPANY'S VALUE	96
9.	JUDr. Peter Ondrus VYBRANÉ ASPEKTY POVINNOSTI SPLNENIA FINANČNÉHO ZÁVÄZKU V SÚVISLOSTI S TRANSPOZÍCIOU SMERNICE O BOJI PROTI OMEŠKANÝM PLATBÁM	109

SELF-EFFICACY UČITEĽA V PRIEBEHU ETÁP UČITEĽSKEJ PROFESIE

Veronika Nikodemová¹

Abstract

The view on expression of teacher's self-efficacy during phases of teaching profession forms the core of the submitted contribution. In the following parts of the contribution, self-efficacy of a teacher is elucidated, explained and linked in the context of "newly" appearing typologies of teachers, by which the contribution brings a little different view on the ways of exploring personality and qualities of a teacher.

Keywords

teacher's self-efficacy, personality and typologies of a teacher, teaching profession

Abstrakt

Jadro predkladaného príspevku tvorí pohľad na prejav učiteľovej profesijnej zdatnosti (self-efficacy) v priebehu etáp učiteľskej profesie. V ďalších častiach príspevku sa profesijná zdatnosť učiteľa (self-efficacy) približuje, vysvetľuje a prepája v kontexte „novo“ objavujúcich sa typológií učiteľov, čím príspevok prináša mierne iný pohľad na spôsob poznávania osobnosti učiteľa a jeho kvalít.

Kľúčové slová

profesijná zdatnosť (self-efficacy) učiteľa, osobnosť a typológie učiteľa, učiteľská profesia

JEL Classification: I

I. OSOBNOSTNÉ CHARAKTERISTIKY UČITEĽA

O práci učiteľa sa často hovorí ako o najvýznamnejšom povolání, ktoré sa z profesie často mení na poslanie. Niekedy sa povolanie učiteľa označuje za najkrajšie, aké poznáme, a inokedy zas za najťažšie, s čím možno v plnej miere súhlasiť (dnes si vyžaduje zvýšené nároky na vzdelanie a navyše i ďalšie vzdelávanie). V profesii učiteľa je azda najzreteľnejšou skutočnosťou práve to, že sa v ňom kladú veľké nároky na odborné i ľudské kvality. Učiteľ by mal byť takým človekom, ktorý disponuje vlastnosťami, vedomosťami a spôsobilosťami, aby bol čo najkompetentnejší túto zodpovednú prácu vykonávať. V rade osobnostných a profesijných charakteristík učiteľa je profesijná zdatnosť (self-efficacy) jednou z vlastností,

¹ Katedra pedagogiky, Pedagogická fakulta Univerzity Konštantína Filozofa, Dražovská cesta 4, 949 74 Nitra, veronika.nikodemova@ukf.sk

ktorá je indikátorom správania učiteľa v rámci pedagogického procesu, pričom svojou úrovňou ovplyvňuje efektívnosť a kvalitu vyučovania vôbec.

Učiteľ je mimoriadne dôležitý pre život každého jedinca, je rozhodujúcim činiteľom výchovy a vzdelávania, učí to, čo je v živote potrebné, reprezentuje hodnoty a normy spoločnosti, je zárukou budúcnosti... Tieto, ale i ďalšie subjektívne presvedčenia a názory mnohých autorov sa stali charakteristickými znakmi pojmu učiteľ, ktoré vypovedajú o obraze učiteľa v danej dobe. Ak by sme sa však rozhodli pripísať učiteľovi ďalšiu „aktuálnu“ charakteristiku, jej formulácia by mala naznačovať, aby bol učiteľ niekým, kto sa dokáže orientovať na spoznávanie seba samého, kto dokáže regulovať sám seba a zároveň aby bol niekým, kto dokáže analyzovať adekvátnosť svojho myslenia a konania k celkovému dianiu, ktoré sa s vyučovaním spája.

Pedagogická teória bola a naďalej si je vedomá dôležitosti vytýčenia osobnostných rysov učiteľa, ktoré sa najčastejšie odvodzovali z požiadaviek, ako napr.: motivácia k povolaniu, talent pre povolanie či kognitívna vybavenosť a pod. Samozrejme, že v súčasnosti je rámec postulátov širší, a to z dôvodu dvoch aktuálnych empiricky skúmaných oblastí, t. j. osobnostné charakteristiky učiteľov a charakteristiky činností učiteľov vo vyučovaní, ktoré nám odpovedajú na otázku poznávania učiteľa v pojmoch: „Kým učiteľ je“ a „Čím všetkým by mal byť“. Na základe viacerých výskumov orientujúcich sa na osobnosť učiteľa dávame do pozornosti často uvádzané generalizácie o učiteľoch v zmysle ich vplyvu na výsledky edukačných procesov, ktoré zostavil L. W. Anderson a R. B. Burnse (1989, In Průcha, J., 2013, s. 191):

- Neexistuje univerzálna definícia dobrého či efektívneho učiteľa.
- Učitelia sú vzájomne veľmi odlišní. V rade osobnostných a profesijných charakteristík majú iba niektoré vplyvy na efektívnosť vyučovacieho procesu. Učitelia sa vzájomne od seba odlišujú postojmi, motiváciou, záujmami, hodnotovými preferenciami, očakávaniami, ktoré pritom nekorelujú významne s učebnými výsledkami žiakov.

Je zrejmé, že žiak sa v čase nadobúdania svojho základného, stredného či vysokoškolského vzdelania stretne s viacerými typmi učiteľov, napr.: pedagóg s „origin“ alebo „pawn“ štýlom vyučovania, pedagóg autoritatívny, demokratický, liberálny či pedagóg v charakteristike paidotropa alebo logotropa. S cieľom lepšie poznať učiteľovu osobnosť sa zostavujú stále ďalšie a ďalšie triedenia učiteľov. Z tých pomerne novších typológií objavujúcich sa v domácej a zahraničnej literatúre rozoznávame napr.:

- typológiu učiteľov zostavenú M. Beňom v čase vyhodnocovania transformačných premien slovenského školstva (2001, s. 290-292) na základe ich vzťahu k škole, žiakovi a k učiteľskému povolaniu. Autor na základe tohto kritéria učiteľov triedi cez charakteristiku: plačky, ignoranti, fanatici (nenapraviteľní idealisti), tandemisti, aristokrati, podnikatelia a zbehovia.

- typológiu učiteľov zostavenú autormi J. Mareš – H. Skalská – H. Kantorková (1994, s. 30-31) podľa subjektívnej zodpovednosti, v ktorej ide o päť typov učiteľov (napr.: 1. typ učiteľa sa hlási predovšetkým k úspechom svojich žiakov a odmieta nieť väčšiu zodpovednosť za neúspechy, kým 5. typ učiteľa sa vyznačuje tým, že sebe i žiakom pripisuje približne rovnakú zodpovednosť, či už je žiak úspešný, alebo neúspešný) odlišujúcich sa mierou a vyváženosťou zodpovednosti za úspechy či neúspechy žiakov.
- typológiu (načrtáva sa ako výskumná úloha) by bolo možné odvodiť z poznania konceptu self-efficacy takto, t. j. typológia učiteľov podľa dôvery v svoje profesionálne schopnosti, v ktorej by vystupoval typ učiteľa, ktorý má silnejšie presvedčenie o svojich schopnostiach vyučovať ako vieru v dimenzii potenciality vyučovania vnímané učiteľom a naopak. (Gavora, P. - Majerčíková, J., 2012).
- typológiu učiteľov zostavenú autormi P. W. Richardson a H. M. G. Watt (2008, s. 231-232, In Urđan, T., 2014) podľa motivácie vybrať si kariéru učiteľa a zotrvať v nej. Prvou skupinou budúcich učiteľov, ktorá vstúpi do učiteľskej profesie, sú „vysoko motivovaní vytrvalci“, ktorých k učiteľskej profesii pritiahli najmä tieto faktory: vnútorná hodnota práce, túžba pracovať a zlepšovať vyhliadky študentov a silná viera vo vlastné učiteľské schopnosti. Druhou skupinou sú „vysoko motivovaní presúvači/preskakočiaci“, pre ktorých platí motivačný profil predchádzajúcej skupiny, avšak rozdiel je v tom, že neplánujú zotrvať v profesii veľmi dlho. Poznávame, že autori Watt a Richardson identifikovaním tejto skupiny vrhli svetlo na vysokú úroveň fluktuácie učiteľov, ktorú možno zdôvodniť práve tým, že nie všetci profesiu opúšťajú z dôvodu napr. vyhorenia, ale skôr preto, že podstatná časť tých, ktorí odchádzajú po pár rokoch praxe, to mala vždy v pláne. Poslednou, treťou skupinou sú „menej motivovaní nevytrvalci“. Ide o skupinu budúcich učiteľov, ktorí boli najmenej vnútorne motivovaní k výkonu učiteľskej profesie, ich entuziazmus pre vyučovanie sa znižoval v priebehu štúdia a s najväčšou pravdepodobnosťou si učiteľskú kariéru volili len ako zadné vrátka.

Uvedené typológie nám naznačujú, že ide o triedenia osobnosti učiteľa na základe vonkajších znakov prejavujúcich sa v činnosti, pričom nemožno zabúdať na to, že každý učiteľ je osobou, ktorá sa vyznačuje vlastnou štruktúrou identity. Z tohto pohľadu vyplýva fakt, že každý učiteľ má vybudovanú koncepciu vlastného Ja, teda self-koncept, ktorého obsahom nie sú len odpovede na otázku „Kto som?“, ale obsahuje i líniu sebaurčovania a sebaaktualizácie v zmysle „Kým sa môžem a chcem stať, aké sú moje potenciality, čo som už urobil/a a ešte urobiť chcem“. Učiteľ si odpoveďou na tieto otázky utvára totožnosť k sebe samému a k tomu, kým chce a mal by byť. Self-koncept (sebapoňatie) patrí k sebaregulačným vlastnostiam človeka, ktorý charakterizuje postoj človeka k sebe samému v troch zložkách: sebapoznanie, sebahodnotenie a úsilie po sebarealizácii (Holeček, V., 2014, s. 24-25). Sebapoňatie učiteľa je pomerne široká oblasť, do ktorej patrí množstvo konceptov. Keďže sebapoňatie učiteľa je dôležitý faktor ovplyvňujúci učiteľovu prácu a profesionálny rozvoj, v popredí nášho záujmu je to, ako učiteľ vníma seba, ako sám hodnotí svoje vlastnosti. Z uvedeného možno usúdiť, že práve to, ako učiteľ vníma svoje vlastnosti, ako hodnotí seba samého, ako odpovedá na otázku „Ako dobre môžem niečo urobiť?“, do značnej miery ovplyvňuje jeho prístup k rozvoju žiaka

a kvalitu činností v triede. Učiteľ podľa úrovne tejto autoregulácie následne aktivuje svoje kompetencie (rozumej systém vedomostí, schopností a zručností potrebných na vykonávanie profesie) a v závislosti od nich koná. To ako a na akej úrovni učiteľ zvláda vlastnú autoreguláciu, ovplyvňuje najmä jeho psychickú stabilitu a správanie sa k žiakom, ktorí obyčajne veľmi presne dokážu rozpoznať a identifikovať tých, ktorí sa v učiteľskej role cítia dobre a vykonávajú svoju prácu so záujmom. Preto je správne, aby každý učiteľ hľadal odpoveď na to, ako vníma sám seba v role učiteľa, kam ako učiteľ smeruje a čo je jeho cieľom v edukačnom procese.

V oblasti definovania osobnostných charakteristík učiteľov je vedecké poznanie stále dosť otvorené (ide tu o rozsiahlu problematiku sebapoňatia), poskytujúce priestor k bádaniu i napriek veľkej početnosti už získaných konkrétnych triedení učiteľovej osobnosti a výskumných výsledkov pojmu seba ako zložky jednotlivcovej identity. Tento predpoklad formulujeme na základe toho, že sa čoraz častejšie spomedzi množstva tém o učiteľovi, tém týkajúcich sa profesijných vlastností učiteľa objavuje tendencia výskumníkov smerujúca k objasneniu jeho „hlbších“ vlastností profesijnej vybavenosti. Trochu zjednodušene môžeme povedať, že od skúmania, pozorovania činnosti učiteľa a žiaka v triede, na vyučovaní sa prešlo k metódam, ktorými výskumníci aktuálne zisťujú a vysvetľujú učiteľovo myslenie, uvažovanie a následné profesijné konanie. Jeden z kľúčových pojmov týkajúcich sa profesijných vlastností učiteľa, hlbších vlastností profesijnej vybavenosti je práve učiteľova profesijná zdatnosť (self-efficacy), ktorej sa budeme na tomto mieste detailnejšie venovať.

Základ učiteľovej profesijnej zdatnosti tvorí predstava učiteľa o sebe – vlastné vnímanie, posudzovanie, hodnotenie seba ako učiteľa a svojich schopností. Táto predstava učiteľa o sebe je zároveň silným faktorom, ktorý môže facilitovať a podporovať učiteľovo pôsobenie v triede alebo, naopak, ho aj brzdiť. Podstata a chápanie profesijnej zdatnosti učiteľa vychádza z rozpracovania sociokognitívnej teórie Alberta Banduru (1997). Táto teória vysvetľuje to, ako činnosť človeka a jeho kognitívne a osobnostné vlastnosti, ako aj prostredie, v ktorom koná, vzájomne na seba pôsobia, determinujú sa. Konkrétnejšie teóriu možno vysvetliť takto: fungovanie, správanie človeka je produktom triadického vzťahu medzi osobnými, behaviorálnymi a okolitými vplyvmi prostredia. Tieto prvky svoj vplyv uplatňujú práve tak, že pomocou procesu recipročného determinizmu vzájomne interagujú, čím determinujú výsledky činnosti človeka. Spomedzi osobnostných vlastností človeka A. Bandura vyzdvihuje vlastnosť self-efficacy, ktorú definuje ako „*presvedčenie jedinca, že dokáže úspešne realizovať určité správanie, ktoré je potrebné na dosiahnutie daných výsledkov*“. (Bandura, A., 1997, s. 193). Podľa autora je self-efficacy - presvedčenie o sebe, o vlastných potencialitách, schopnostiach, tým najsilnejším faktorom, ktorý reguluje činnosť človeka, ba čo viac, autor týmto presvedčením, vierou ktorá ovplyvňuje jedincove myšlienkové vzorce, vykonávané aktivity, ale tiež emočné reakcie v priebehu vzájomného pôsobenia s prostredím, označuje za „*kľúčový faktor pôsobenia človeka*“, t. j. dôležitý mechanizmus, ktorým si ľudia dokážu do istej miery ovládať svoje životy. (Bandura, A., 1997, s. 3, In Klassen. R. M., a kol., 2014). Na tomto mieste poznamenávame, že profesijná zdatnosť (self-efficacy) funguje vo

všetkých sférach života človeka, t. j. môžeme hovoriť o self-efficacy rodiny, športového tímu, pracovného kolektívu, napr.: učiteľského zboru (teachers' collective efficacy) alebo o self-efficacy žiaka. V predkladanom príspevku našu pozornosť zaciľujeme predovšetkým k poňatiu profesijnej zdatnosti učiteľa, o ktorej P. Gavora zdôrazňuje, že je tým „ako učiteľ posudzuje svoje potenciality pri plánovaní a realizovaní vyučovania, je to presvedčenie o tom, ako pôsobí na žiakov, o tom, aký výkon môže podávať. Premenené na drobné to znamená napríklad, ako vníma svoju zodpovednosť za rozvoj žiakov, ako vníma spôsob, akým rieši problémy v triede, ako posudzuje prekážky, ktoré bránia úspešnému učeniu sa žiakov, ako zvažuje zvládanie disciplíny v triede, riešenie konfliktných situácií, predimenzovanosť učiva a pod. Úsudok o sebe je veľmi silným a hlboko ležiacim regulatívnym faktorom, preto hovoríme o presvedčení učiteľa, nie o jeho názoroch“. (Gavora, P., 2008, s. 223). Zároveň na tomto mieste treba zdôrazniť, že profesijná zdatnosť je pojem, ktorého operacionalizácia v slovenskom prostredí nie je ľahká a jeho označenia sú skôr rozkolísané. Ako uvádzajú M. Blatný a A. Plháková (2003), keďže sú Američania najvýznamnejší predstavitelia sociálno-kognitívnej psychológie a ich rodným jazykom je angličtina, nie je ľahké tento pojem preložiť v jeho úplnom význame. Z toho dôvodu sa pojem self-efficacy napríklad podľa P. Řičana (2007) väčšinou ani neprekladá a používa sa jeho anglická podoba. Niektorí autori však používajú rôzne výrazy na jeho vyjadrenie, napr.: sebauplatnenie (J. Janoušek, 1992), očakávaná seba-účinnosť, vnímaná seba-výkonnosť (M. Nákonečný, 1996) alebo sebaúčinnosť (M. Nákonečný, 2013; A. Heretik 1997, In Hall C. S., Lindzey, G., 1997). Toto sú však ekvivalenty self-efficacy, ktoré využívajú skôr psychológovia. Preklad pojmu self-efficacy nachádzame i v ďalšej podobe: vnímanie vlastnej pôsobivosti (Š. Švec, 2008), resp. aj ako (vnímaná) profesijná zdatnosť (J. Mareš, 2013), pričom ide o výraz, ktorý sa ustáľuje v pedagogickej psychológii. Pre oblasť pedagogiky sa výraz self-efficacy preložil autormi J. Marešom a P. Gavorom (1999) ako osobne vnímaná zdatnosť. Takto viacsovnopne opísaný ťažko preložiteľný anglický výraz self-efficacy sa má stať jazykovo vyhovujúci, keďže autori za základ jeho prekladu zvolili výraz „zdatnosť“, ktorá signalizuje, že človek dosiahol istú úroveň majstrovstva, verí si a je schopný dosahovať výkon opakovane. Zároveň výraz zdatnosť naznačuje tým, ktorí nedisponujú dostatočnou orientáciou v psychologických teóriách to, čo si majú pod týmto výrazom predstaviť, aby mu porozumeli a používali ho tak vo vhodných súvislostiach. (Gavora, P., 2012). V kontexte uvedenej pojmovej rôznorodosti budeme ďalej v texte príspevku používať označenie profesijná zdatnosť.

II. UČITEĽOVA PROFESIJNÁ ZDATNOSŤ V PRIEBEHU ETÁP UČITEĽSKEJ PROFESIE

Každý výchovný jav či predmet má svoju genézu vývinu. Vychádzajúc z psychologických poznatkov, podľa ktorých sa osobnosťou človek stáva, a nie rodí, môžeme potom v podobnom zmysle hovoriť i o učiteľovi.

V učiteľovom úsilí snaženia stať sa dobrým aktérom výkonu pedagogického poslania rozoznávame rokmi v kariérnej dráhe učiteľa niekoľko etáp. Ich charakter uvádzame nižšie

podľa zostavenej kategorizácie autorkou S. Karikovou (2004), ktorá profesijné etapy identifikuje rozdelením cez dve rámcové skupiny, t. j.:

- **etapy, ktoré sa týkajú utvárania vzťahu, motivácie a výberu učiteľskej profesie:**

a) *etapa výberu a voľby učiteľskej profesie,*

b) *etapa prípravy na učiteľskú profesiu;*

- **etapy, ktoré sa týkajú výkonu učiteľskej profesie:**

a) *etapa adaptácie na učiteľskú profesiu a prijatia učiteľskej roly,*
vekové ohraničenie: 22 (23) rokov – do 30 rokov veku učiteľa,
dĺžka trvania etapy z hľadiska výkonu povolania: cca 7 rokov,

b) *etapa stabilizácie a stotožnenia sa s učiteľskou profesiou,*
vekové ohraničenie: od 31 – 45 rokov veku,
dĺžka trvania etapy z hľadiska výkonu povolania: bez údajov,

c) *etapa stability a ukončovania učiteľskej profesie,*
vekové ohraničenie: nad 46 rokov veku,
dĺžka trvania etapy z hľadiska výkonu povolania: bez údajov.

Samozrejme, že v literatúre sa vieme oboznámiť s viacerými triedeniami kariérnej dráhy učiteľa, ktoré sú síce detailnejšie (Z. Kalhous, F. Horák, S. Veenman), no prednostne slúžia len na utvorenie si predstavy a na základnú orientáciu k profesijnému vývoju učiteľskej profesie. K jednotlivým kategorizáciám treba však dodať, že ich nemožno vnímať ako dogmu, keďže v periodizácii profesijného vývoja učiteľov neexistuje jednoznačná zhoda, čo platí pre všetky z nich. Uvedené potvrdzuje J. Průcha (2013, s. 217), keď tvrdí: „K dispozícii nie sú hodnoverné poznatky, ktoré by umožňovali presné vymedzenie, za aký dlhý čas od vstupu do profesie sa z učiteľa začiatočníka stáva učiteľ expert. Navyše, nie je tiež zistené, aké veľké sú interindividuálne rozdiely v tomto vývoji.“

Predsa len i napriek tejto akceptovateľnej a logickej myšlienke sa v odbornej literatúre s najväčšou frekvenciou výskytu uvádza kategorizácia podľa M. Hubermana (1989, In Klassen, R. M. a kol., 2014), ktorý tvrdí, že kariérny rozvoj (vymedzený dĺžkou praxe) postupuje podľa sekvencií alebo cyklov, ktoré platia rovnako pre všetky profesie, ale predovšetkým pre učiteľov v tejto podobe:

- V prvej etape kariérneho rozvoja (označujeme ju za etapu adaptácie na učiteľskú profesiu a prijatia učiteľskej roly) je prirodzené, že začínajúci učitelia spoznávajú zvolenú profesiu cez počiatočnú prax, pre ktorú je príznačné akési praktikum, ktoré znamená, že ide o spoznávanie každodenných úloh a postupov v rámci budúcej profesie. V tomto momente začínajúci učitelia čelia otázke prežitia: „Dokážem vôbec

robiť túto prácu?“, pričom v zapätí sa stretávajú s objavom: „Naozaj milujem/neznášam túto prácu“.

- V druhej etape ide o stabilizáciu (4. – 6. rok praxe), ktorá sa vyznačuje rozhodnou oddanosťou k profesii alebo rozhodnutím učiteľa opustiť profesiu.
- Rokmi (7. – 18. rok praxe) sa vyznačuje tretia etapa profesijnej kariéry, pre ktorú platí obdobie experimentovania, aktivity a/alebo obdobie prehodnotenia, keď učitelia bilancujú svoju kariéru a majú pochybnosti o svojich kariérnych možnostiach. Huberman na základe tohto momentu navrhuje ďalej podobu dvoch fáz v priebehu neskorších rokov učiteľovej kariéry takto:
 - a) počas 19. – 30. roku praxe učitelia prekonávajú obdobie pokoja, keď *„postupná strata energie a nadšenia je kompenzovaná vyšším vedomím sebadôvery a seba prijatia“*,
 - b) počas 31. – 40. roku praxe, učitelia prechádzajú do obdobia neangažovanosti, ktoré sa vyznačuje buď pokojom, alebo sklamaním a zatrpknutosťou.

Na základe výskumného úsilia C. Dayu a Q. Gua (2009, In Klassen, R. M. a kol., 2014) nemožno opomenúť skutočnosť, ktorou títo autori spochybnili záverečnú etapu Hubermanovej kategorizácie. Ide o to, že identifikovali dve „veteránske“ fázy v posledných rokoch učiteľovej kariéry, t. j. *profesijná životná fáza od 24. do 30. roku praxe* a *profesijná životná fáza od 31. roku praxe*. V týchto fázach je povšimnutia hodná práve tá skutočnosť, že optimálna úroveň motivácie a oddanosti učiteľa k pracovnej činnosti zvyšuje učiteľovu schopnosť udržať si rovnováhu pracovného a osobného života (24. - 30. rok) a následne sa tak úspešne vyrovná i so zmenou, čo učiteľovi prináša vysokú úroveň profesijnej zdatnosti (31. rok praxe a viac).

Autori R. M. Klassen a M. M. Chiu (2010, In Klassen, R. M. a kol., 2014) nedávno uskutočnili výskum, ktorý skúmal profesijnú zdatnosť učiteľov počas jednotlivých etáp profesijnej kariéry. Výskum bol prierezový – nie longitudiálny, pričom na meranie učiteľovej profesijnej zdatnosti použili výskumný nástroj zostavený M. Tschannen-Moran a A. Woolfolk Hoy (2001), ktorý sa zameriava na tri dimenzie: 1. Zdatnosť používať vyučovacie postupy, napr.: „Do akej miery viete vytvoriť dobré otázky pre študentov?“; 2. Zdatnosť riadiť triedu, napr.: „Do akej miery viete zvládnuť rušivé správanie sa študentov?“; 3. Zdatnosť viesť žiakov, napr.: „Do akej miery viete motivovať študentov, ktorí prejavujú slabý záujem o prácu v škole?“. Poznnamenávame, že na slovenské edukačné prostredie túto verziu dotazníka adaptoval profesor P. Gavora (2011), ktorý poznáme pod názvom OSTES.

Hoci sa štúdiá zamerala na niekoľko výskumných otázok a vzťahov, my sa na tomto mieste zameriame primárne na vzťah medzi profesijnou zdatnosťou učiteľa a rokmi praxe výkonu povolania. Konkrétne na tomto výskume sa zúčastnilo 1 430 učiteľov vykonávajúcich učiteľské povolanie (69 % žien) z Kanady, ktorí pracovali v rôznych typoch škôl (od základnej po strednú školu) s priemerným vekom 40 rokov a s 13-ročnou pedagogickou praxou. Výsledky ukázali, že roky praxe učiteľa mali súvis so všetkými tromi dimenziami (zdatnosť používať vyučovacie postupy, zdatnosť riadiť triedu, zdatnosť viesť žiakov) profesijnej zdatnosti. V každom

z prípadov profesijná zdatnosť učiteľa vzrastala od nultého roku praxe, pričom dosiahla svoj vrchol približne v 23. roku praxe a potom klesala v neskorších rokoch kariéry. Interpretáciu výskumného výsledku spresňujeme obrázkom 1.

Obrázok 1, Vplyv rokov praxe na profesijnú zdatnosť učiteľa (Klassen a kol., 2014)

Poznámka: Years of Experience – roky praxe (0-45)

▲ zdatnosť používať vyučovacie postupy (instructional strategies);

◇ zdatnosť riadiť triedu (classroom management);

■ zdatnosť viesť žiakov (student engagement).

V nasledujúcom roku (2011, In Klassen, R. M. a kol., 2014) spomenutí autori R. M. Klassen a M. M. Chiu realizovali nadväzujúci výskum (skúmali ďalšiu skupinu učiteľov vykonávajúcich učiteľské povolanie), ktorý opäť potvrdil, že profesijná zdatnosť učiteľov vzrastala až do konca stredného obdobia kariéry a potom v neskorších etapách kariéry klesala.

V kontexte uvedených zistení o profesijnej zdatnosti učiteľa v priebehu etáp učiteľskej profesie chceme zdôrazniť, že táto vlastnosť svoj vrchol dosahuje približne v 23. roku praxe a potom klesá v neskorších rokoch kariéry, čo zodpovedá i Hubermanovej (1989) konceptualizácii etáp profesijnej kariéry. Domnievame sa, že profesijná zdatnosť učiteľa pravdepodobne vrcholí počas obdobia, ktoré Huberman nazýva obdobím pokoja, a potom klesá, keď učiteľ prichádza do fázy neangažovanosti.

Skúmaniu profesijnej zdatnosti učiteľa v priebehu etáp učiteľskej profesie sa venovali i ďalší. Napríklad autorky A. W. Hoy a R. B. Spero (2005) na vzorke študentov magisterského štúdia pedagogickej fakulty (N = 53) a učiteľov pôsobiacich prvý rok v praxi (N = 29) potvrdili významné zmeny v profesijnej zdatnosti učiteľov počas prvých rokov vyučovania. Výskumné údaje namerané na vzorke študentov učiteľstva naznačujú výrazné zvýšenie profesijnej zdatnosti (je oveľa silnejšia a vzrastá), zatiaľ čo výsledky druhej skupiny respondentov dosiahli skôr opačný trend. U učiteľov pôsobiacich prvý rok vo výučbe sa potvrdil výrazný pokles

profesijnej zdatnosti, čo možno podľa autoriek vysvetliť tým, že po období vzrastajúcej profesijnej zdatnosti počas prípravy na učiteľskú profesiu sa začínajúci učitelia stretávajú so šokujúcou realitou povolania. Podľa autoriek je to tak z dôvodu, že učiteľ „nováčik“ sa doposiaľ stretol so všetkými nárokmi učiteľskej roly a očakávaniami len pod vedením skúsených učiteľov. Táto počiatková etapa profesijnej dráhy učiteľa, ktorá je charakterizovaná vstupom do povolania, je označená C. S. Weinsteinom (1988) za „nerealistický optimizmus“ a I. A. Friedmanom, (2000) zas za „roztrieštené sny o bezchybnom profesionálnom výkone“. (In Hoy, A.W., - Spero, R.B., 2005, s. 346). Napriek tomu, že v slovenskom edukačnom prostredí nebol doposiaľ realizovaný výskum zameraný na skúmanie profesijnej zdatnosti učiteľa v priebehu etáp učiteľskej profesie, možno do istej miery predpokladať obdobný výsledok na základe úvahy B. Kasáčovej o začínajúcom učiteľovi, t. j.: *„Absolvent zvyčajne nie je profesionálne pripravený na mnohé úskalia praxe, a tiež nie je osobnostne pripravený vyrovnáť sa s niektorými okolnosťami a udalosťami.“* Zároveň autorka upozorňuje na existenciu všeobecne troch okruhov rozporov, s ktorými sa absolvent počas svojho profesionálneho štartu konfrontuje, t. j.: *„rozpor medzi vedomosťami a skúsenosťami; rozpor medzi osobnými ašpiráciami a potrebami organizácie; rozpor medzi aktuálnym postavením a perspektívou, ktorá ho čaká, pričom v súčasnosti v našich podmienkach pristupuje nový problém, typický najmä pre posledné roky – rozpor medzi túžbou a potrebou zamestnať sa a reálnou možnosťou nájsť pracovné miesto.“* (Kasáčová, B., 2006, s. 30-31).

A. Wiegerová a L. Ficová (2012) vo výskume profesijnej zdatnosti začínajúcich, uvádzajúcich a ostatných učiteľov zistila, že tieto skupiny učiteľov hodnotili presvedčenie o svojich profesijných schopnostiach vyššie ako svoju schopnosť prekonávať nepriaznivé vonkajšie činitele vyučovania. Dáta vypovedajú o tom, že učiteľovo presvedčenie o svojich schopnostiach predstavuje silnejšiu stránku v rámci svojej profesijnej zdatnosti v porovnaní s potencialitami vyučovania. Podľa autorky takéto porovnanie v prospech prvej dimenzie môže vypovedať o rôznych rozporoch medzi znalosťami a skúsenosťami učiteľa, medzi osobnými ašpiráciami učiteľa, záujmami školy a pod. Autorka o týchto rozporoch poznamenáva, že sú viazané na etapu profesijného štartu, ktorá je súčasťou procesu adaptovania začínajúceho učiteľa, ale zároveň ich nemožno vylúčiť aj vo vzťahu k uvádzajúcemu učiteľovi. Získané výsledky úrovne profesijnej zdatnosti u začínajúcich a uvádzajúcich učiteľov jednoznačne vypovedajú o tom, že si učitelia tejto skupiny vo všeobecnosti dostatočne profesijne dôverujú, veria v svoje potenciality úspešne učiť a dosahovať vyučovacie ciele. Učitelia svoju profesijnú zdatnosť vnímajú dobre, a preto je tu otázka, či problémy, ktoré nastávajú u začínajúcich, ako aj u uvádzajúcich učiteľov, skutočne reprezentujú „šok z reality“, alebo sú iba súčasťou každodennej pedagogickej praxe, s ktorou sa v dnešnej dobe reformných tlakov ťažko učitelia vyrovnávajú?

Do empirickej roviny ďalšou štúdiou prispel i autorský kolektív pod vedením D. Kooija (2008, In Klassen, R. M. a kol., 2014), ktorý sa zaoberal vzťahom medzi pracovnou motiváciou a starnutím (t. j. hodnotami a potrebami, ktoré vedú človeka k ďalšej práci) a zistili, že mnoho faktorov súvisiacich s vekom (t. j. chronologický vek, fyzické zdravie,

sebavnímanie, spoločenské vnímanie, zastarané zručnosti a životná etapa) majú negatívny dopad na vnútornú motiváciu starších pracovníkov. V rámci výskumu sa tiež potvrdilo, že motivácia v práci bola ovplyvnená interakciou viacnásobných faktorov spojených s vekom, čo autori vysvetľujú príkladom, t. j. upadajúce zdravie môže byť spojené so zhoršovaním celkového sebaopätania alebo so zmenami pri zvažovaní hodnôt spojených s prácou a voľným časom, a rovnako i stereotypné vnímanie (napr. odmietanie nových vyučovacích stratégií) tiež vplýva na motiváciu pracovníkov a vedie k oslabeniu zručností, motivácie a príležitostí na povýšenie. Následne podľa tohto uvedeného výsledku možno predpokladať to, čo empirickým úsilím potvrdzujú R. M. Klassen a M. M. Chiu (2010, In Klassen, R. M. a kol., 2014). Autori zistili, že profesijná zdatnosť starších učiteľov je slabšia. Avšak súčasne tvrdia, že tento vplyv nemožno vysvetľovať iba biologickými a psychologickými zmenami súvisiacimi s chronologickým vekom, ale je potrebné, aby sa tento vplyv vysvetľoval taktiež aj vonkajšími zmenami. Podľa uvedeného nadobúdame presvedčenie, že celkovo zmeny profesijnej zdatnosti učiteľov súvisiace s vekom môžu byť ovplyvnené nie iba chronologickým vekom, ale aj psychologicko-spoločenským kontextom (napr. miera autonómie či kvalita spoločenských a emočných interakcií) pracovného prostredia.

I keď sa z predloženej deskripcie sledovania profesijnej zdatnosti učiteľa v priebehu etáp učiteľskej profesie môže zdať, že ide o vlastnosť, ktorá je v tomto vzťahu dobre rozpracovaná a dostatočne preskúmaná, musíme poznamenať, že to nie je celkom tak. Stále existujú mnohé otázky (novo objavujúce sa v dôsledku realizácie empirie), na ktoré zatiaľ nie sú adekvátne odpovede. Môžeme teda hovoriť o oblastiach, ktoré sú menej známe a zaslúžia si riešenie, čo s platnosťou zodpovedá slovenskému edukačnému prostrediu. V našich podmienkach začal ako prvý výraznejšie realizovať výskumy tejto problematiky P. Gavora (2009 – 2011). V tomto časovom období sa zaslúžil o adaptáciu troch skupín kvantitatívnych výskumných nástrojov, t. j. dotazník TES, OSTES a ZdUR (v spoluautorstve s J. Majerčíkovou), ktorými sa získali prirodzene prvé, štartovacie dáta o úrovni profesijnej zdatnosti učiteľa. Doposiaľ zistený stav profesijnej zdatnosti učiteľov chápeme skôr v zmysle referenčných údajov, ktoré môže výskumník využiť pri plánovaní realizácie ďalších výskumov s akceptáciou vyhladok budúceho výskumného smerovania. Bližšie súpis výsledkov slovenských výskumov profesijnej zdatnosti (P. Gavora, 2008; P. Gavora, - J. Majerčíková, 2012; L. Fenyvesiová, - D. Kollárová, 2013), ako i budúceho výskumného smerovania v problematike profesijnej zdatnosti načrtáva V. Nikodemová (2015).

Ak by sme mali formulovať odpoveď na otázku, či sme už dosť pokročili v poznatkoch o tom, ako funguje teória profesijnej zdatnosti učiteľa, určite by sme podľa štúdiá odbornej zahraničnej literatúry odpovedali kladne. Tento výsledok však neplatí pre naše edukačné prostredie, v ktorom sa problematika profesijnej zdatnosti začína aktívnejšie skúmať za posledné roky. Z doposiaľ preštudovanej literatúry prichádzame k záveru, že by bolo preto správne a prínosné preskúmať profesijnú zdatnosť učiteľa vo vzťahu k týmto oblastiam:

1. profesijná zdatnosť učiteľa vo vzťahu k syndrómu vyhorenia,
2. profesijná zdatnosť učiteľa vo vzťahu k prokrastinácii,

3. profesijná zdatnosť učiteľa vo vzťahu motivácie k povolaniu, resp. či začínajúci učitelia alebo učitelia vôbec zažívajú v dnešnej dobe ešte „šok z reality“. Autor H. Watt a P. Richardson (2008, In Urđan, T., 2014) výskumom zameraným na voľbu učiteľskej profesie vrhli svetlo na vysokú úroveň fluktuácie učiteľov. Výsledky dokazujú, že nie všetci profesiu opúšťajú z dôvodu vyhorenia, ale podstatná časť tých, ktorí odchádzajú po pár rokoch praxe to mala vždy v pláne. Podľa autorov to vyzerá tak, že vstup do učiteľskej profesie bez realistického pohľadu na výzvy a náklady spojené s učiteľskou kariérou môže oveľa častejšie vyústiť do vyššieho sklamaní, keď sa učitelia stretnú s realitou práce.

Napokon sa prihovráame i za skúmanie profesijnej zdatnosti učiteľa v súvislosti s kvalitou riadenia vyučovacieho procesu (výsledky slovenských výskumov profesijnej zdatnosti naznačujú dobré, až veľmi dobré vnímanie učiteľov svojej profesijnej zdatnosti), keďže v mnohých prípadoch môže byť kvalita školy či kvalita triedy odlišná od kvality výučby daného vyučovacieho predmetu. Je namieste klásť si otázku, do akej miery učiteľmi hodnotená profesijná zdatnosť reflektuje skutočnú realitu ich pôsobenia v triede. Vzhľadom na uvedené považujeme za aktuálne na získanie pohľadu na vyučovanie využiť metódu mikrovyučovacej analýzy, o ktorej M. Zelina (2011, s. 229) konštatuje: „...sú budúcnosťou pedagogiky, sú perspektívou pre zefektívnenie pedagogickej práce“. I keď na jednej strane ide o metódu náročnejšiu na čas a zácvik výskumníka, na druhej strane ju možno právom označiť za prínosnú, keďže svojou podstatou umožňuje kvantifikovať údaje správania učiteľa, čím prináša fakt do pedagogickej teórie a praxe (do určitej miery rieši problém „zvedečtenia“ pedagogiky) a nahrádza vágnosť a časťú „dojmológiu“ o kvalite vyučovania.

ZÁVER

Príspevok svojím obsahom o profesijnej zdatnosti naznačuje, že ide o významnú vlastnosť učiteľa, ktorá je súčasťou jeho identity a zároveň dôležitou súčasťou jeho profesionality. Taktiež vyššie uvedené empirické zistenia nám naznačujú, že profesijná zdatnosť reaguje na kontext plynutia času a na základe meniacej sa povahy nárokov na výučbu (čoraz častejšia požiadavka), povahy žiakov a študentov, ako aj spoločenských očakávaní kladených na učiteľov súdime, že tieto vyvolávané požiadavky môžu do istej miery ovplyvňovať zmeny úroveň rast/pokles profesionálnej zdatnosti v priebehu kariéry každého učiteľa. Malo by byť preto našou snahou tento konštrukt nielen študovať, ale aj empiricky skúmať, keďže ovplyvňuje učiteľa v jeho rozhodovaní čo a ako bude konať.

REFERENCIE A CITÁCIE

- (1) BEŇO, M. 2001. *Učiteľ v procese transformácie spoločnosti*. Bratislava : Ústav informácií a prognóz školstva, 2001. 325 s. ISBN 80-7098-305-1.
- (2) BLATNÝ, M. – PLHÁKOVÁ, A. 2003. *Temperament, inteligencia, sebepojetí*. Brno : Psychologický ústav Akademie věd ČR, 2003. 150 s. ISBN 80-86620-05-0.

- (3) GAVORA, P. – MAJERČÍKOVÁ, J. 2012. Vnímaná zdatnosť (self-efficacy) učiteľa: oblasť vyučovania a oblasť spolupráce s rodičmi. [online]. In *Pedagogická orientace*, 2012, roč. 22, č. 2, s. 205-221. Dostupné na: <http://dx.doi.org/10.5817/PedOr2012-2-205>.
- (4) GAVORA, P. 2008. Učiteľovo vnímanie svojej profesijnej zdatnosti (self-efficacy). Prehľad problematiky. In *Pedagogika*. ISSN 0031-3815, 2008, roč. 58, č. 3, s. 222-235.
- (5) GAVORA, P. 2012. Koncept self-efficacy. In *Self-efficacy (osobne vnímaná zdatnosť) v edukačných súvislostiach*. Bratislava : SPN, 2012. 118 s. ISBN 978-80-10-02355-4.
- (6) HALL, C. S. – LINDZEY, G. 1997. *Psychológia osobnosti : Úvod do teórií osobnosti*. Bratislava : SPN, 1997. 510 s. ISBN 80-08-00994-2.
- (7) HOLEČEK, V. 2014. *Psychologie v učiteľskej praxi*. Praha : Grada Publishing, 2014. 224 s. ISBN 978-80-247-3704-1.
- (8) JANOUŠEK, J. 1992. Sociálne kognitívne teórie Alberta Bandury. In *Československá psychologie*. ISSN 0009-062X, 1992, roč. 36, č. 5, s. 385-398.
- (9) KARIKOVÁ, S. 2004. *Špecifická profesijnej dráhy učiteľiek*. [online]. Prešov : Metodicko-pedagogické centrum. 2004. 60 s. [cit. 2015.06.09.] Dostupné na: <http://www.mcpo.sk/downloads/Publikacie/Ostatne/OSPED200402.doc>. ISBN 80-8045-335-7.
- (10) KASÁČOVÁ, B. 2006. Dimenzie učiteľskej profesie. In *Profesijný rozvoj učiteľa*. [online]. Prešov : Metodicko-pedagogické centrum. 2006. 164 s. [cit. 2015.20.09.] Dostupné na: <http://www.mcpo.sk/downloads/Publikacie/Ostatne/OSRIA200704.pdf>. ISBN 80-8045-431-0.
- (11) KLASSEN, R. M. a kol. 2014. Teachers' self-efficacy beliefs. Ready to move from theory to practice? In *Teacher Motivation. Theory and practice*. New York : Routledge, 2014. ISBN 978-0-415-52684-5, p. 100-115.
- (12) MAREŠ, J. – GAVORA, P. 1999. *Anglicko-český pedagogický slovník*. Praha : Portál, 1999. ISBN 80-7178-310-2.
- (13) MAREŠ, J. – SKALSKÁ, H. – KANTORKOVÁ, H. 1994. Učiteľova subjektívna zodpovednosť za školnú úspešnosť žiakov. In *Pedagogika*. ISSN 3330-3815, 1994, roč. 44, č. 1, s. 23-36.
- (14) MAREŠ, J. 2013. *Pedagogická psychologie*. Praha : Portál, 2013. 704 s. ISBN 978-80-262-0174-8.
- (15) NAKONEČNÝ, M. 1996. *Motivace lidského chování*. Praha : Academia, 1996. 270 s. ISBN 80-200-0592-7.
- (16) NAKONEČNÝ, M. 2013. *Lexikon psychologie*. Praha : Vodnář, 2013. 658 s. ISBN 978-80-7439-056-2.
- (17) NIKODEMOVÁ, V. 2015. Self-efficacy učiteľa v reflexii výsledkov empirie. In Mezinárodní vědecká konference Evropské pedagogické fórum. „Přínosy, výzvy, očekávání“. Hradec Králové : Magnanimitas, 2015. ISBN 978-80-87952-11-5. s. 157-166.
- (18) PRŮCHA, J. 2013. *Moderní pedagogika*. Praha : Portál, 2013. 488 s. ISBN 978-80-262-0456-5.
- (19) ŘÍČAN, P. 2007. *Psychologie osobnosti : Obor v pohybu*. Praha : Grada Publishing, 2007. 196 s. ISBN 978-80-247-1174-4.

- (20) ŠVEC, Š. 2008. *Anglicko-slovenský lexikón pedagogiky a andragogiky*. Bratislava : Iris, 2008. 323 s. ISBN 978-80-89256-21-1.
- (21) URDAN. T. 2014. Concluding commentary : understanding teacher motivation. What is known and what more there is to learn. In *Teacher motivation. Theory and Practice*. New York : Routledge, 2014. ISBN 978-0-415-52684-5, p. 227-246.
- (22) WIEGEROVÁ, A. – FICOVÁ, L. 2012. Vnímaná profesijná zdatnosť začínajúcich a uvádzajúcich učiteľov. In *Self-efficacy (osobne vnímaná zdatnosť) v edukačných súvislostiach*. Bratislava : SPN, 2012. 118 s. ISBN 978-80-10-02355-4.
- (23) WOOLFOLK HOY. A. – SPERO, R. B. 2005. Changes in teacher efficacy during the early years of teaching: A comparison of four measures. In *Teaching and Teacher Education*. 2005, vol. 21, s. 343–356.
- (24) ZELINA, M. 2011. *Stratégie a metódy rozvoja osobnosti dieťaťa*. 3. vyd. Bratislava : IRIS, 2011. 241 s. ISBN 978-80-89256-60-0.

PODSTATA BEZDÔVODNÉHO OBOHATENIA A VYBRANÉ ASPEKTY JUDIKATÚRY BEZDÔVODNÉHO OBOHATENIA V OBCHODNO-ZÁVÄZKOVÝCH VZŤAHOCH

JUDr. Peter Ondrus²

Abstract

The presented article deals with the unjust enrichment as a subject matter which basic principle is based on responsibility character of the commitment that the unjust enrichment must be restored, the article further mentions the particular issues of the unjust enrichment merits as provided for in the Civil Code, whereas its aim is also to reflect the connection between the Commercial Code and the Civil Code when it comes to the solution of this important issue. The article also deals with the unjust enrichment in relation to the case law of Slovak and Czech courts. Last but not least, the presented work shall also refer to several court decisions in the said sphere considering the fact, that some of the decisions are quite often contradictory to each other.

Keywords

Unjust enrichment, restoration of unjust enrichment, performance based on no legal title, performance based on invalid legal action, benefit acquired from dishonorable sources.

Abstrakt

Predkladaný článok sa zaoberá bezdôvodným obohatením ako inštitútom, ktorého podstata je založená na zodpovednostnom charaktere záväzku na jeho vydanie, poukazuje na jednotlivé inštitúty skutkových podstát bezdôvodného obohatenia tak, ako to má na mysli Občiansky zákonník, pričom jeho cieľom je tiež poukázať na vzťah Obchodného a Občianskeho zákonníka pri riešení tohto zásadného inštitútu. Článok sa zároveň zaoberá bezdôvodným obohatením vo vzťahu k judikatúre slovenských a českých súdov. Práca má v neposlednom rade za úlohu poukázať na niektoré rozhodnutia súdov v tejto oblasti aj s prihliadnutím na skutočnosť, že niektoré rozhodnutia sú si neraz navzájom odporujúce.

Kľúčové slová:

Bezdôvodné obohatenie, vydanie neoprávneného majetkového prospechu, plnenie bez právneho dôvodu, plnenie z neplatného právneho úkonu, prospech získaný z nepoctivých zdrojov.

JEL Classification: K22

² Paneurópska vysoká škola, Fakulta práva, Ústav súkromného práva, Tomášikova 20, 821 02 Bratislava, ondrus.advokat@gmail.com

I. METODIKA PRÁCE

Základom problematiky predkladaného článku je poukázať na nedostatky terajšej právnej úpravy, nevýhody aplikovania niektorých (niekedy aj modernejších) prístupov k chápaniu bezdôvodného obohatenia a jeho premlčania v obchodných-záväzkových vzťahoch.

V záujme dosiahnutia vytýčeného cieľa článku boli pri spracovávaní článku použité viaceré metódy vedeckého skúmania, predovšetkým komparácia.

Zo systémového prístupu boli použité ďalšie metódy, najmä indukcia a dedukcia problematiky. V článku sa nachádzajú predovšetkým logické metódy formovania a spracovania skúmanej problematiky a použitie poznatkov získaných predovšetkým z osobnej praxe autora, na základe čoho bolo nutné uskutočniť analýzu problematiky a vyvodiť z nej príslušné závery. V značnej miere článok poukazuje na využitie analýz, ktoré uplatňujú myšlienkový prístup k úprave de lege lata.

Z praktického hľadiska bola v článku použitá sumarizácia údajov, popis a ich klasifikácia pomocou vlastného uváženia, skúmania a porovnávania. Pri získavaní potrebných informácií boli využívané rozlične dostupné pramene (najmä judikatúra súdov), vrátane zahraničných.

II. BEZDÔVODNÉ OBOHATENIE A JEHO PODSTATA

Korene a právne počiatky inštitútu bezdôvodného obohatenia môžeme badať už v rímskom práve za obdobia vlády cisára Justiniána. Prostredníctvom tzv. recepcie rímskeho práva sa na území Slovenska v období práva Tripartita presadila základná východisková zásada, že sa nikto nemá bez právneho dôvodu obohacovať na úkor iného. Neskorší vývoj práva a rôznorodosť jednotlivých prípadov spadajúcich pod vyššie spomenutú zásadu mali za následok vznik záväzku na vrátenie bezdôvodného obohatenia. Pod záväzkom vydať bezdôvodné obohatenie sa rozumie povinnosť vydať bezdôvodné obohatenie jedného, ktoré bolo získané na úkor druhého, a to tomu, na úkor koho bolo získané. V súčasnosti je bezdôvodné obohatenie z hľadiska systematického zaradenia obsiahnuté v tretej hlave nazvanej Bezdôvodné obohatenie, šiestej časti nazvanej Zodpovednosť za škodu a za bezdôvodné obohatenie Občianskeho zákonníka, konkrétne ustanovenia § 451 až 459. Slovenská právna úprava bezdôvodného obohatenia vychádza z Občianskeho zákonníka č. 40/1964 Zb. v úplnom znení (ďalej len Občiansky zákonník), ktorý nahradil všeobecne zaužívaný termín bezdôvodného obohatenia za neoprávnený majetkový prospech. Následne novela Občianskeho zákona prijatá zákonom č. 509/1991 Zb. obnovila pôvodne používané pomenovanie, a to bezdôvodné obohatenie.

Podstata inštitútu bezdôvodného obohatenia spočíva v odstránení právne neakceptovateľných nepodložených hospodárskych zásahov do majetkových sfér fyzických a právnických osôb, ktorých výsledkom je majetkový zisk jedného subjektu na úkor druhého subjektu. Občiansky zákonník uznáva vo všeobecnosti dva spôsoby vydania bezdôvodného

obohatenia, pri ktorých je ale nutné dodržať postupnosť ich aplikovania. Podľa ustanovenia § 458 ods. 1 Občianskeho zákonníka sa musí sa vydať všetko, čo sa nadobudlo bezdôvodným obohatením. Ak to nie je dobre možné, najmä preto, že obohatenie spočíva vo výkonoch, musí sa poskytnúť peňažná náhrada. Je preto zrejmé, že zákonodarca v kontexte vydania bezdôvodného obohatenia mal na mysli na prvom mieste obnovenie pôvodného stavu vo forme vydania predmetu bezdôvodného obohatenia ako takého, až následne, pokiaľ by to nebolo možné, finančnú náhradu.

Občiansky zákonník rozlišuje jednotlivé prípady neoprávneného majetkového prospechu v ustanoveniach § 452 až § 454 podľa toho, čo zdôvodňuje jeho oprávnenosť, t.j. právo na jeho vydanie. V tomto kontexte rozlišujeme:

- a) plnenie bez právneho dôvodu, t.j. prípady, kde právny dôvod chýbal od počiatku alebo odpadol dodatočne (§ 452 Občianskeho zákonníka),
- b) plnenie z neplatného právneho úkonu (§ 452 Občianskeho zákonníka),
- c) prospech získaný z nepoctivých zdrojov (§ 452 Občianskeho zákonníka),
- d) prisvojenie si nálezu (§453 ods. 1 Občianskeho zákonníka) a prisvojenie si vecí opustených alebo skrytých (§ 453 ods. 2 Občianskeho zákonníka),
- e) prospech toho, za koho bolo plnené, t.j. za toho, kto mal plniť sám (§ 454 Občianskeho zákonníka),
- f) plnenie z právneho dôvodu, ktorý odpadol.

Ustanovenie § 451 Občianskeho zákonníka ustanovuje všeobecnú povinnosť vydať neoprávnený majetkový prospech. Pokiaľ je naplnená aspoň jedna z vyššie uvedených skutkových podstát bezdôvodného obohatenia tak, ako to mal zákonodarca na mysli, je povinný subjekt na základe zákona povinný (zaviazaný) neoprávnený majetkový prospech oprávnenej osobe vydať. To, že musí byť naplnená aspoň jedna z vyššie uvedených skutkových podstát bezdôvodného obohatenia, je dané nielen logikou veci, ale uvedené potvrdzuje aj judikatúra súdov. Je potrebné uviesť, že pokiaľ sa v kontexte bezdôvodného obohatenia poukazuje iba na všeobecné ustanovenie bezdôvodného obohatenia podľa § 451 Občianskeho zákonníka a nie je pritom splnená ani jedna zo skutkových podstát bezdôvodného obohatenia, nemôže ísť o bezdôvodné obohatenie a nie je zákonný nárok na jeho vydanie. K uvedenému právnomu názoru bol zo strany súdu³ prijatý záver, že „nie je správne, ak všeobecný súd právne posúdenie otázky, či ide o neoprávnený majetkový prospech, odôvodňuje len s poukázaním na ustanovenie § 451 Občianskeho zákonníka bez toho, aby uviedol jednotlivý a konkrétny prípad skutkovej podstaty bezdôvodného obohatenia.“ Základnou úlohou právnej úpravy inštitútu bezdôvodného obohatenia je teda zabezpečenie obnovy pôvodného stavu (navrátenie do pôvodného stavu) pre oprávnenú osobu a prostredníctvom naplnenia uhradzovacej funkcie poskytnutie všetkého, čím sa na jej

³ Správa občianskoprávneho kolégia Najvyššieho súdu ČSR zo dňa 28.03.1975, sp. zn.: Cpj 34/74, publikované pod číslom: R 26/1975.

úkor bezdôvodne obohatil povinný subjekt. Pre vznik zodpovednosti za bezdôvodné obohatenie nie je potrebné, aby k tomuto obohateniu došlo úmyselne, neúmyselne alebo nejakým protiprávnym úkonom. Zákonná úprava však predpokladá určité situácie, kedy konaním, ktoré je v súlade s právom, vzniká bezdôvodné obohatenie. K vzniku bezdôvodného obohatenia môže dôjsť aj bez vôle zúčastnených subjektov (napríklad v dôsledku zmeny právnej úpravy, v dôsledku nepredvídanej udalosti nezávislej na vôli účastníkov). Naopak Občiansky zákonník vymedzuje bezdôvodné obohatenie tiež negatívnym spôsobom, keď uvádza, že za bezdôvodné obohatenie sa nepovažuje také plnenie, ak bolo prijaté titulom:

- a) plnenia premlčaného dlhu,
- b) plnenia dlhu neplatného len pre nedostatok formy,
- c) plnenia z hry alebo stávky uzavretej medzi fyzickými osobami,
- d) vrátenia peňazí požičaných do hry alebo stávky.

III. SKUTKOVÉ PODSTATY BEZDÔVODNÉHO OBOHATENIA

Plnenie bez právneho dôvodu

Ako už bolo spomenuté, podstatou bezdôvodného obohatenia je zákonom stanovená povinnosť toho, kto sa na úkor iného bezdôvodne obohatí, toto obohatenie vydať tomu, na koho úkor bol predmet bezdôvodného obohatenia získaný (viď § 451 ods. 1 Občianskeho zákonníka). Zväzkový právny vzťah z bezdôvodného obohatenia vznikne však len za splnenia zákonných predpokladov, ktorými sú:

- a) získanie bezdôvodného obohatenia na strane určitej osoby (obohateného),
- b) protiprávnosť získania bezdôvodného obohatenia,
- c) majetková ujma, ktorá postihuje inú určitú osobu (postihnutého) a
- d) príčinná súvislosť medzi protiprávnym získaním bezdôvodného obohatenia určitou osobou a majetkovou ujmom inej určitej osoby.

Splnenie týchto predpokladov musí preukázať ten, kto tvrdí, že na jeho úkor bolo bezdôvodné obohatenie získané. Pre záver o (ne) dôvodnosti nároku uplatňovaného navrhovateľom voči odporcovi titulom bezdôvodného obohatenia plnením bez právneho dôvodu (ako jednej z foriem bezdôvodného obohatenia upravenej v § 454 Občianskeho zákonníka) je nutné, aby navrhovateľ preukázal, že medzi ním a odporcom právny vzťah z bezdôvodného obohatenia vznikol, t. j. aby preukázal, že odporca (v akej konkrétnej výške) bezdôvodné obohatenie získal, že mu (v akej konkrétnej výške) vznikla majetková ujma, ako aj príčinnú súvislosť medzi získaním bezdôvodného obohatenia a vznikom majetkovej ujmy.⁴

⁴ Vid' napríklad Uznesenie NS SR z 28.05.2012, sp. zn.: 7Cdo 117/2011.

Plnenie z neplatného právneho úkonu

V kontexte neplatnosti právnych úkonov je možné uviesť, že táto sa delí na dve základné kategórie, a to na:

- a) neplatnosť právneho úkonu absolútnu a
- b) neplatnosť právneho úkonu relatívnu.

Absolútne neplatný právny úkon od začiatku nemá žiadne právne následky a hľadá sa naň akoby neexistoval (nebol). Absolútnej neplatnosti sa môže dovoliť každý bez ohľadu na to, či bol účastníkom právneho úkonu (samozrejme za predpokladu, ak preukáže naliehavý právny záujem na určení tejto absolútnej neplatnosti). Absolútne neplatný právny úkon nemožno dodatočne konvalidovať, schváliť a ani odstrániť vadu, ktorá spôsobila jeho absolútnu neplatnosť. Ak dôjde k plneniu na základe neplatného právneho úkonu, má druhá strana právo na vydanie bezdôvodného obohatenia podľa Občianskeho zákonníka. Na absolútnu neplatnosť je súd povinný prihliadať vždy zo zákona, t.j. ex offo, teda aj bez toho, aby na to upozorňovali strany sporu, či už na strane navrhovateľa alebo odporcu. Naopak druhou kategóriou neplatnosti je relatívna neplatnosť právneho úkonu a jej prípady sú uvedené taxatívne v ustanovení § 40a Občianskeho zákonníka. Na rozdiel od absolútnej neplatnosti právneho úkonu, relatívna neplatnosť nenastáva priamo zo zákona, t.j. ex lege. Relatívne neplatný právny úkon sa považuje za platný, pokiaľ sa ten, kto je právnym úkonom dotknutý, nedovolá tejto neplatnosti. Dosiagnúť neplatnosť takéhoto úkonu je možné iba dovolaním sa jeho neplatnosti, a to buď oznámením druhému účastníkovi právneho úkonu alebo aj v súdnom konaní, resp. priamo podaním žaloby. Keď sa dotknutá osoba dovolá neplatnosti právneho úkonu, má to spätné účinky, t.j. účinky ex tunc ku dňu, kedy došlo k neplatnému právnemu úkonu⁵. To znamená, že ak došlo k plneniu v čase, keď sa právny úkon považoval za platný a následne došlo k dovolaniu sa neplatnosti, ide o bezdôvodné obohatenie. Ak teda došlo k plneniu z právneho úkonu, ktorý bol absolútne neplatný, prípadne aj relatívne neplatný, ide o bezdôvodné obohatenie, ktoré je potrebné vydať.

Prospech získaný z nepoctivých zdrojov

Podľa ustálenej judikatúry súdov za klasický prípad prospechu získaného z nepoctivých zdrojov je potrebné chápať prospech získaný trestnou činnosťou proti majetku, ďalej činnosťou síce nedosahujúcou intenzitu trestnej činnosti z dôvodu nemožnosti trestného stíhania (napr. pre nepříčetnosť páchatela, amnestiu atď.), avšak ktorá je v rozpore s pravidlami dobrých mravov. Pri tomto bezdôvodnom obohatení je rozhodujúce posúdenie hranice medzi dovoleným a nedovoleným konaním, ako aj posúdenie či skutočne ide o nárok

⁵ Sporné však je či ku dňu uzatvorenia zmluvy alebo povolením vkladu vlastníckeho práva v katastri nehnuteľností, ak ide o nehnuteľnosti. Česká judikatúra sa uchyľuje skôr k smeru, že by rozhodujúcim okamihom je deň povolenia vkladu vlastníckeho práva v katastri nehnuteľností, aj keď povolením vkladu dochádza k vecno-právnym účinkom kúpnej zmluvy o prevode vlastníctva k nehnuteľnostiam.

z neoprávneného majetkového prospechu a nie o náhradu škody.⁶ Najjednoduchšie sa preukazuje právoplatným a vykonateľným rozsudkom, ktorý páchatel'a odsudzuje, čo však nie je vždy pravidlom. V tomto kontexte je potrebné poukázať na právnu domnienku, že „pri hodnotení nepoctivých zdrojov je potrebné mať na zreteli, že tu platí domnienka statočnosti (pocitivity) zdroja majetkového prospechu, a preto nestatočnosť (nepocitivity) neoprávneného majetkového prospechu sa musí preukázať.“⁷ Nepoctivé zdroje teda nie sú zákonom definované, sú teda neurčitými právnymi pojmami. V tomto zmysle ide o plnenia, ktoré boli získané v rozpore s dobrými mravmi, teda spôsobom, ktorý nie je spoločnosťou uznávaný (akceptovaný). V každom konkrétnom prípade však bude na úvahe súdu posúdiť nepocitivity zdrojov.

Prisvojenie si nálezu a prisvojenie si vecí opustených alebo skrytých

Uvedená subkategória bezdôvodného obohatenia má na mysli bezdôvodné obohatenie učené prisvojením si nálezov, cudzích vecí, vecí opustených alebo skrytých, kedy je zrejmé, že povinná osoba, ktorá má tieto veci v držbe, resp. si ich vezme do držby aj napriek tomu, že vlastnícke právo k týmto veciam patrí niekomu inému. Zodpovedným subjektom je teda osoba, ktorá nie je vlastníkom a tieto veci si privlastní, neodovzdá ich vlastníkovi, prípadne neoznámí ich nález. K uvedeným veciam sa síce ako vlastník môže správať, avšak pokiaľ chýba titul nadobudnutia, ako aj oprávnená držba, ide o bezdôvodné obohatenie a ako také je ho potrebné vydať oprávnenému vlastníkovi. Zároveň pokiaľ aj ide o držbu ako takú, táto v danom prípade nemôže byť dobromyseľná a ani k vydržaniu vecí na základe tohto titulu nemôže dôjsť.

Prospech toho, za koho bolo plnené, t.j. za toho, kto mal plniť sám

Pri plneniach bez právneho dôvodu sa bezdôvodným obohatením nadobúdajú nové hodnoty v majetkovej sfére, zatiaľ čo pri plneniach za iného dochádza k obohateniu spočívajúcemu v tom, že majetok obohateného sa nezmenšil (i keď sa mal), naopak zväčšil. Pri plnení bez právneho dôvodu vzniká nárok na vydanie bezdôvodného obohatenia tomu, kto plnil, a to voči tomu, komu sa plnilo, zatiaľ čo pri plnení za iného vzniká nárok tomu, kto plnil, voči tomu, za koho sa plnilo. Predpokladom bezdôvodného obohatenia v tomto prípade je, že medzi tým, kto plnil a tým, komu sa plnilo, bolo zrejmé, že sa plnenie deje za iného. Pokiaľ ten, kto plnil, jednal v domnení, že plní svoj vlastný záväzok, vznikol medzi ním a medzi tým, komu bolo plnené, právny vzťah plnenia bez právneho dôvodu a nárok na vrátenie tohto plnenia.⁸ Príkladom neoprávneného majetkového prospechu je aj vynaloženie nákladov na cudziu vec, najmä investícií do cudzej nehnuteľnosti. V týchto prípadoch súdy správne považujú za neoprávnený majetkový prospech nie to, čo bolo vynaložené, ale to, o čo sa cudzia vec

⁶ Vid' napr. Správa občianskoprávneho kolégia NS ČSR zo dňa 28.03.1975, č. Cpj 34/74, publikovaná pod R 26/1975.

⁷ Vid' napr. Správa NS SSR zo dňa 22.11.1985, č. Pls 2/85, publikovaná pod R 25/1986.

⁸ Vid' Zhodnotenie Obchodnoprávneho kolégia NS SSR zo dňa 21.12.1978, sp. zn.: Cpj 37/78, publikované pod R 1/1979.

zhodnotila. Iným spôsobom by bolo potrebné posudzovať vec, ak by išlo o investície vynaložené na nehnuteľnosť urobené za iného. V takomto prípade by teda nešlo o skutkovú podstatu plnenia za iného, ale o neoprávnený majetkový prospech podľa ustanovenia § 454 Občianskeho zákonníka a tento prospech by predstavovala suma, ktorú žalobca zaplatil, pretože o túto sumu sa daná osoba obohatila. V takomto prípade je potrebné uhradiť to, čo bolo za iného zaplatené.

Plnenie z právneho dôvodu, ktorý odpadol

Na rozdiel od plnenia bez právneho dôvodu pri tejto skutkovej podstate bezdôvodného obohatenia tu v dobe plnenia bol titul spôsobilý a platný, no neskôr odpadol z dôvodu napr. vyššej moci (*vis major*), odstúpenia od zmluvy, atď. Povinnosť vydať bezdôvodné obohatenie získané plnením z právneho dôvodu, ktorý odpadol, vzniká podľa zákona tomu, kto ho získal. Tým, kto plnenie získal, nie je osoba, ktorá predmet plnenia aktuálne drží, prípadne ktorá ho skutočne spotrebovala. Takýmto subjektom nie je ani osoba, ktorá ho získala na základe platne uzavretej dohody s adresátom plnenia a osobou, ktorá plnenie poskytla. Osobou povinnou vydať majetkový prospech získaný plnením z právneho dôvodu, ktorý odpadol, je výlučne osoba, ktorej plnenie bolo adresované.

IV. BEZDÔVODNÉ OBOHATENIE VO VZŤAHU K OBCHODNO-ZÁVÄZKOVÝM VZŤAHOV V KONTEXTE JUDIKATÚRY SÚDOV

V kontexte inštitútu bezdôvodného obohatenia a obchodno-záväzkových vzťahov nie je možné opomenúť na ustálenú judikatúru súdov. Obchodný zákonník má komplexnú úpravu premlčania obsiahnutú v ustanoveniach § 391 až § 408. Danej problematike je v slovenskej literatúre a judikatúre venovaná pomerne malá pozornosť, ak aj nejaké zdroje existujú, vo väčšine prípadov odkazujú na pramene z Českej republiky. Zásadné rozhodnutie v tomto kontexte je však rozhodnutie Najvyššieho súdu Českej republiky z 18. júna 2003, sp. zn. 35 Odo 619/2002. Ide o rozhodnutie tzv. veľkého senátu obchodného kolégia, ktoré zjednocuje súdnu prax pri riešení premlčania práva na vydanie bezdôvodného obohatenia v obchodno-záväzkových vzťahoch. Podľa stanoviska vysloveného v rozhodnutí premlčaním práva na vydanie bezdôvodného obohatenia, ktoré vzniklo medzi podnikateľmi pri ich podnikateľskej činnosti prijatím plnenia z právneho dôvodu, ktorý odpadol, sa riadi Obchodným zákonníkom. Nemožno tiež opomenúť na nález Ústavného súdu Českej republiky, podľa ktorého rozhodujúce pri riadení sa právnymi predpisom (kontext Obchodného a Občianskeho zákonníka) je podstata spoločenského vzťahu, v ktorom podnikateľ vystupoval. Pokiaľ ide o českú literatúru, názor, že právo na vydanie bezdôvodného obohatenia sa premlčuje v štvorročnej lehote, nie je ojedinelý. Premlčanie práva na vydanie bezdôvodného obohatenia upravuje § 107 Občianskeho zákonníka ustanovením o dvojročnej subjektívnej, trojročnej objektívnej a v prípade preukázania úmyslu desaťročnej lehote od okamihu vzniku bezdôvodného obohatenia. Obchodný zákonník neupravuje inštitút bezdôvodného obohatenia. V tomto zmysle je potrebné aplikovať citované ustanovenie Občianskeho zákonníka. Je však nutné poukázať na skutočnosť, že Obchodný zákonník obsahuje úpravu

odlišnú od Občianskeho zákonníka (lex specialis) v otázke premlčania, pretože premlčacia doba plynie od okamihu, keď došlo k plneniu. Dĺžka premlčacej lehoty je však v obchodných vzťahoch zásadne odlišná – do úvahy prichádza iba (všeobecná) štvorročná premlčacia doba. Posudzovanie bezdôvodného obohatenia sa teda má riadiť Občianskym zákonníkom, ale premlčanie práva bezdôvodného obohatenia bude podliehať iným pravidlám ako tým, ktoré platia v režime Občianskeho zákonníka. Na základe uvedených skutočností Ústavný súd Slovenskej republiky dospel k záveru, že všeobecné súdy vo svojej rozhodovacej činnosti uplatňujú taký jazykový, gramatický a systematický výklad platnej a účinnej právnej úpravy, ktorý sa týka vzťahu všeobecného a osobitného právneho predpisu, ktorý je v súlade so znením a so zmyslom týchto všeobecných právnych predpisov. V kontexte premlčania bezdôvodného obohatenia v obchodných-záväzkových vzťahoch a Občiansko-záväzkových vzťahoch ide o prípad existencie právnej úpravy, ktorá pripúšťa viaceré výklady. Bezdôvodné obohatenie je inštitútom výlučne občianskeho práva. Vznik, následky a zodpovednosť za bezdôvodné obohatenie nemá žiadnu úpravu v Obchodnom zákonníku. Zmyslom a účelom právnej úpravy právnych vzťahov vznikajúcich z bezdôvodného obohatenia (bez ohľadu na to, ktorá právna skutočnosť zakladá právo na vydanie tohto obohatenia) je upraviť prípady bezdôvodného obohatenia, jeho dôsledky a povinnosť vydať toto bezdôvodné obohatenie, rozsah vydania, pričom všeobecná právna úprava tohto občianskoprávneho inštitútu je obsahom § 451 až § 459 Občianskeho zákonníka. Túto právnu úpravu dopĺňa úprava v § 107 Občianskeho zákonníka, ktorá je pod marginálnym nadpisom ôsmej hlavy všeobecných ustanovení Občianskeho zákonníka „Premlčanie“. Táto úprava obsahuje vymedzenie dĺžky premlčacej doby v právnych vzťahoch vznikajúcich z bezdôvodného obohatenia. Vzťah medzi Občianskym zákonníkom (občianskoprávnymi predpismi) a Obchodným zákonníkom vyjadruje § 1 ods. 2 Obchodného zákonníka⁹. Podľa ustanovenia § 397 Obchodného zákonníka: „Ak zákon neustanovuje pre jednotlivé práva inak, je premlčacia doba štyri roky.“¹⁰ V kontexte uvedených rozhodnutí je možné konštatovať, že judikatúra súdov, vrátane Ústavného súdu Slovenskej republiky (aj napriek zamietavému stanovisku vtedajšieho sudcu Ústavného súdu Slovenskej republiky JUDr. Jána Mazáka) poukazuje na to, že premlčacia doba sa má vždy v kontexte obchodno-záväzkových vzťahoch spravovať Obchodným zákonníkom. Otázkou však je, kedy a za akých okolností dochádza vzhľadom na povahu sporu k aplikácii Obchodného alebo Občianskeho zákonníka. Tu je potrebné uviesť, že pre posúdenie, či premlčanie práva na vydanie bezdôvodného obohatenia sa riadi Občianskym alebo Obchodným zákonníkom nie je rozhodujúca skutočnosť, či je účastník držiteľom živnostenského (prípadne iného) oprávnenia, ale posúdenie podstaty spoločenského vzťahu, v ktorom vystupoval.¹¹ Premlčanie nároku na vydanie bezdôvodného obohatenia podľa

⁹ „Právne vzťahy uvedené v odseku 1 sa spravujú ustanoveniami tohto zákona. Ak niektoré otázky nemožno riešiť podľa týchto ustanovení, riešia sa podľa predpisov občianskeho práva. Ak ich nemožno riešiť ani podľa týchto predpisov, posúdia sa podľa obchodných zvyklostí a ak ich niet, podľa zásad, na ktorých spočíva tento zákon.“

¹⁰ Vid' nález Ústavného súdu SR, sp. zn.: IV ÚS 214/2004 z 13.12.2005.

¹¹ Nález Ústavného súdu ČR zo dňa 08.07.1999, sp. zn.: III. ÚS 140/99, publikovaný v Sb. ÚS sv. 15, č. 101, s. 39.

ustanovenia § 454 Občianskeho zákonníka, ktorý vznikol tým, že z účtu obchodnej spoločnosti boli prevedené peňažné prostriedky na účet tretej osoby na úhradu záväzku spoločníka a konateľa tejto obchodnej spoločnosti vzniknutého zo zmluvy uzatvorenej medzi ním a treťou osobou, sa riadi Občianskym zákonníkom, nakoľko prevod týchto finančných prostriedkov nesúvisel s účasťou spoločníka a konateľa v jednej osobe v spoločnosti a ani s jeho prevodom.¹² V týchto prípadoch sa je podľa mojich úvah možné prikloniť k tomu názoru, že nárok na vydanie bezdôvodného obohatenia je treba posudzovať podľa všeobecnej normy, t.j. Občianskeho zákonníka.

Naopak pomerne jednoznačne sa judikatúra súdov stavia k bezdôvodnému obohateniu v kontexte relatívnych obchodov, nakoľko „pokiaľ vznikne vo vzťahoch medzi podnikateľmi pri ich podnikateľskej činnosti alebo vo vzťahoch medzi samosprávnou jednotkou a podnikateľom pri jeho podnikateľskej činnosti, bezdôvodné obohatenie v skutkovej podstate plnenia bez právneho dôvodu, ktorý odpadol sa riadi premlčaním práva na jeho vydanie právnou úpravou v Obchodnom zákonníku.“¹³ V prípade, ak je vzťah z bezdôvodného obohatenia vzniknutého prijatím plnenia bez právneho dôvodu obchodným-záväzkovým vzťahom, je premlčacia doba štvorročná podľa ustanovenia § 397 Obchodného zákonníka.¹⁴ Pokiaľ ide o zmluvy, ktoré sa vždy spravujú Obchodným zákonníkom (napr. zmluva o úvere), vzťah z bezdôvodného obohatenia získaného z prijatého plnenia z neplatnej zmluvy sa premlčuje v tomto prípade opäť vo štvorročnej premlčacej dobe. Aj v kontexte uvedeného je potrebné uviesť, že rozsiahla judikatúra (najmä českých súdov) sa premlčaním bezdôvodného obohatenia pomerne často zaoberá, pričom preferuje skôr aplikáciu a posúdenie povahy záväzkového vzťahu, ba dokonca do popredia dáva povahu právneho úkonu a jeho zmyslu pred jeho formálnym pomenovaním. Jednoznačne sa do popredia v tomto smere dáva posúdenie konkrétneho prípadu a účelu vzniku bezdôvodného obohatenia a až následne dochádza k posudzovaniu premlčania v kontexte Obchodného a Občianskeho zákonníka. Uvedené dáva mnohopočetnú možnosť výkladu, pretože nie je jednoznačné kedy a či vždy (vzhľadom na povahu a účel) ide o aplikáciu Občianskeho alebo Obchodného zákonníka, resp. premlčania.

Pre právnu istotu účastníkov obchodno-záväzkových vzťahov je myslím si dôležité, aby sa dotknutý subjekt mohol domáhať svojho práva na súde. Momentálna koncepcia právnej úpravy a judikatúry nastoľuje otázku premlčania v obchodno-záväzkových vzťahoch do roviny konkrétneho posúdenia každého jednotlivého prípadu a doposiaľ nie je jednoznačne jasné, či sa právo v obchodno-záväzkových vzťahoch premlčí v lehotách občianskoprávných alebo obchodnoprávných (najmä keď prihladneme na judikatúru českých súdov). V tomto smere

¹² Rozsudok NS ČR, zo dňa 16.02.2000, sp. zn.: 25 Cdo 2251/99, publikovaný pod č.: 83/200.

¹³ Rozsudok NS ČR, zo dňa 18.06.2003, sp. zn.: 35 Odo 619/2002, publikovaný pod R 26//2004 a Sj 143/2003.

¹⁴ Rozsudok NS ČR, zo dňa 21.08.2003, sp. zn.: 29 Odo 383/2001, publikovaný pod č.: Sj 198/2003.

slovenská judikatúra sa prikláňa k názoru (viď nález Ústavného súdu Slovenskej republiky vyššie), že bezdôvodné obohatenie by sa malo v obchodno-závazkových vzťahoch bez ďalšieho spravovať lehotami premlčania v Obchodnom zákonníku aj keď to explicitne z Obchodného zákonníka priamo nevyplýva, s čím sa tiež nie je podľa môjho názoru možné stotožniť, nakoľko všetka judikatúra vrátane spomínaného nálezu Ústavného súdu Slovenskej republiky poukazujú na to, že komplexná právna úprava vychádza z Občianskeho zákonníka, t.j. právna úprava v Obchodnom zákonníku absentuje. Uvedené potvrdzuje aj odlišné stanovisko vtedajšieho sudcu Ústavného súdu Slovenskej republiky JUDr. Jána Mazáka. Som toho názoru, že nie je možné akceptovať stav, kedy súdy na strane jednej vyslovia jednoznačný záver o tom, že inštitút bezdôvodného obohatenia komplexne upravuje Občiansky zákonník a na strane druhej vyslovia opačný záver o tom, že premlčanie sa v takýchto prípadoch spravuje ustanoveniami Obchodného zákonníka (t.j. má sa na mysli všeobecná premlčacia lehota 4 rokov). V tomto kontexte mi ešte nedá neuviesť, že týmto výkladom a postupom zo strany súdov dochádza k absolútnemu odmietnutiu ustanovenia § 1 ods. 2 Obchodného zákonníka, podľa ktorého právne vzťahy uvedené v odseku 1 (zákon upravuje postavenie podnikateľov, obchodné záväzkové vzťahy, ako aj niektoré iné vzťahy súvisiace s podnikaním) sa spravujú ustanoveniami tohto zákona. Ak niektoré otázky nemožno riešiť podľa týchto ustanovení, riešia sa podľa predpisov občianskeho práva. Ak ich nemožno riešiť ani podľa týchto predpisov, posúdia sa podľa obchodných zvyklostí a ak ich niet, podľa zásad, na ktorých spočíva tento zákon. Odmietnutím tohto ustanovenia Obchodného zákona dochádza podľa môjho názoru k rozhodnutiam, ktoré nemajú oporu v zákone a je len na škodu veci, že doposiaľ nebola v tomto smere vykonaná náprava či už zo strany zákonodarcu alebo súdov.

ZÁVER

Predmetný článok mal za úlohu poukázať na problematiku bezdôvodného obohatenia ako takého s osobitným kontextom na obchodno-závazkové vzťahy. V tomto smere článok poukázal na jednotlivé a najdôležitejšie inštitúty skutkovej podstaty bezdôvodného obohatenia. Najdôležitejším prvkom malo byť poukázanie na konštantnú judikatúru slovenských a predovšetkým českých súdov, vrátane náleзов českého a slovenského ústavného súdnictva, ktoré do tejto problematiky zasiahlo aj napriek tomu, že ústavné súdy netvorí súčasť všeobecných súdov a nie je ich úlohou nahrádzať všeobecné súdnictvo. Článok poukazuje aj na inštitút premlčania bezdôvodného obohatenia v obchodno-závazkových vzťahoch, nakoľko je tu možné často badať navzájom si odporujúce rozhodnutia súdov, pretože nie vždy je zrejmé, či premlčanie bezdôvodného obohatenia sa spravuje v lehotách občiansko-právnych alebo obchodno-právnych, teda podľa Občianskeho zákonníka alebo Obchodného zákonníka. Predovšetkým české súdnictvo preferuje najprv skúmanie podstaty záväzkového vzťahu, t.j. skúmanie, či v danom konkrétnom prípade šlo o konanie spĺňajúce znaky obchodno-závazkových vzťahov alebo konanie spĺňajúce znaky občiansko-závazkových vzťahov a až následne sa vyvodzuje záver o aplikácii Občianskeho alebo Obchodného zákonníka, t.j. aplikáciu lehôt v nich uvedených. Česká judikatúra preferuje skutočný zmysel

právných úkonov nad ich formálnym pomenovaním (teda skúmanie obsahu konania, ktoré nárok na vydanie bezdôvodného obohatenia evokovalo) nad formálnym prejavom, teda ani úkony, ktoré poukazujú na to, že ide o obchodno-závazkový vzťah ešte neznamenajú, že právo na vydanie bezdôvodného obohatenia sa bude spravovať Obchodným zákonníkom. Uvedené však podnecuje rôzny výklad a je nutné podotknúť, že kým nedôjde v tomto smere k zmene právnej úpravy, je možné, že nárok na vydanie bezdôvodného obohatenia vyplývajúci z obchodno-závazkových vzťahov sa nebude spravovať Obchodným zákonníkom, ale Občianskym zákonníkom (najmä ak prihliadneme na niektoré rozhodnutia českých súdov). Na druhej strane je nutné poukázať na to, že práve potreba zmeny úpravy Obchodného zákonníka a Občianskeho zákonníka v tomto kontexte môže dosiahnuť efektívnejšie, rýchlejšie a účinnejšie rozhodovanie súdov.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV:

1. FEKETE I., Občiansky zákonník, veľký komentár, Eurokódex, Bratislava, 2011, ISBN: 987-80-89447-50-3,
2. JAKUBOVIČ D., Závazkové vzťahy a zabezpečovacie právne inštitúty v obchodnom práve, Bratislava, Veda, prvé vydanie, 2004, ISBN: 80-224-0800-X,
3. LAVICKÝ P., Prehľad judikatúry vo veciach bezdôvodného obohatenia, ASPI, a.s., Praha 2006, ISBN: 80-7357-208-7,
4. Ovečková O., a kol., Obchodný zákonník, komentár, IURA EDITION, Bratislava, 2012, ISBN: 978-80-8078-345-7,
5. Žitňanská L., Ovečková O., a kol., Základy obchodného práva 2., Bratislava, IURA EDITION, 2009, 978-80-8078-345-7,
6. <http://www.najpravo.sk/judikatura/obcianske-pravo/bezdovodne-obohatenie/>,
7. <http://www.najpravo.sk/judikatura/obcianske-pravo/bezdovodne-obohatenie/charakter-zavazkoveho-pravneho-vztahu-z-bezdovodneho-obohatenia.html>,
8. <http://www.najpravo.sk/judikatura/obcianske-pravo/bezdovodne-obohatenie/podstata-bezdovodneho-obohatenia.html>

ORGÁNY ČESKOSLOVENSKEJ POLITICKEJ SPRÁVY V MEDZIVOJNOVOM OBDOBÍ A UKRAJINSKÝ EXIL

Marián Lukáč¹⁵

Abstract

Czechoslovakia, in the interwar period so called island of democracy in the neighbourhood of mostly totalitarian regimes, is traditionally considered to be the Promised Land for political exile from several Central and Eastern European countries. Ukrainians were among the first wave of refugees. Official Czechoslovak policy created for them favourable conditions for work, study and scientific research. However, every coin has two sides. Ukrainian exile was followed closely by the authorities of the Czechoslovak political administration whose attitude during the 20th and 30th years stood in relation to the Ukrainians still more critical. Ukrainian exile organizations were alleged links to the hostile foreign powers and irredentism.

Keywords

Czechoslovak Political Administration, Ukrainian Exile, Interwar Period

Abstrakt

Československo, v medzivojnovom období tzv. ostrov demokracie v susedstve väčšinou totalitných režimov, je tradične považované za zaslúbenú krajinu politického exilu z viacerých krajín strednej a východnej Európy. Ukrajinci patrili k prvej vlne utečencov. Oficiálna československá politika vytvorila pre nich priaznivé podmienky pre prácu, štúdium a vedecký výskum. Avšak každá minca má dve strany. Ukrajinský exil bol pozorne sledovaný orgánmi československej politickej správy, ktorých prístup k Ukrajincom sa v priebehu 20. a 30. rokov stával stále kritickejším. Ukrajinské exilové organizácie boli podozrievané kvôli údajným väzbám na nepriateľské cudzie mocnosti a irredentizmus.

Klíčové slová

Československá politická správa, ukrajinský exil, medzivojnové obdobie

JEL Classification: N 44

¹⁵ Ústav zemských zdrojov, Fakulta BERG, Technická univerzita, Letná 9, Košice, marian.lukac@tuke.sk

ÚVOD

Tento príspevok si kladie za cieľ poukázať na skutočnosti, ktoré dosiaľ neboli vždy zdôrazňované v súvislosti s Ruskou pomocnou akciou a veľkorysým československým postojom k emigrácii z bývalej cárskej Ruskej ríše. Aj keď v zásade nie je nič čo by mohlo spochybniť kvalitu oficiálnych intencií, archívny výskum nám umožňuje doplniť vzniknutý obraz o zistenia, ktoré potvrdzujú, že prehnaná idealizácia nie je ani v tomto prípade na mieste. Materiály dochované v archívoch sú odrazom činnosti štátnej správy a jej trpezlivý pohľad na problémy súvisiace s exilom nám dokazuje, že sme ju takpovediac „zastihli pri práci“, súčasníkom vtedajších udalostí takmer neviditeľnej. Spôsob akým sa v tomto prípade orgány štátnej politickej správy usilovali vysporiadať so svojimi špecifickými úlohami umožňuje zaujímavý pohľad do fungovania štátneho ústrojenstva a na proces kreovania politických postojov a z nich odvodených konkrétnych opatrení. Je to výsledok vzájomného prieniku presadzovania geopolitických záujmov, tak ako ich formuloval vtedajší československý prezident a politiky aparátov, pre ktoré je štátny záujem základným orientačným prvkom v procese aplikácie práva.

Krátko po skončení Svetovej vojny a v priebehu 20. rokov bola zo strany najvyšších štátnych predstaviteľov Československej republiky venovaná prajná pozornosť potrebám ukrajinskej emigrácie, ktorá vzišla z neúspešného zápasu o ukrajinskú nezávislosť. Podľa ukrajinského historika S. J. Vidňanského sa vďaka oficiálnej podpore Československá republika a predovšetkým Praha stala jedným z hlavných centier ukrajinského kultúrneho, vedeckého a spoločensko – politického života a do r. 1945 boli najaktívnejším pôsobiskom ukrajinskej emigrácie v Európe.“[1] V Prahe bola založená a v roku 1923 aj oficiálne otvorená Ukrajinská slobodná univerzita. Okrem nej existovala Ukrajinská hospodárska akadémia v Poděbradoch, Ukrajinská vysoká pedagogická škola Mihaila Drahomanova, Ukrajinské gymnázium v Československu, Ukrajinský sociologický ústav, Ukrajinská historicko – filologická spoločnosť, Ukrajinská akademická obec, Spolok ukrajinských lekárov a mnoho ďalších spoločností a spolkov. Ukrajinských študentov žilo chvíľami v Československu viac ako dvetisíc a bola to aj najväčšia komunita svojho druhu v republike.[2] Československá veľkorysosť vo vzťahu k ukrajinskému exilu bola od počiatku vyvažovaná kritickou pozornosťou príslušných orgánov politickej správy, v ktorej po altruizme oficiálnej štátnej politiky nebola takmer ani stopa.

PREZIDENT MASARYK A POMOC EXULANTOM Z RUSKA

V memorande „Help for Russia from Europe and America“, adresovanom americkému prezidentovi Hooverovi vo februári 1922 počas príprav na Janovskú konferenciu, zhrnul Tomáš G. Masaryk aj problematiku budúcnosti Ruska a pomoci emigrantom z bývalej Ruskej ríše. „Vo všeobecnosti liečba Ruska a Európy bude vyžadovať čas, trpezlivosť a pokojnú reflexiu; sme stále v stave povojnového rozrušenia a emócie nie sú program. Rôzne krajiny môžu pomôcť Rusku každá svojim spôsobom. Československo sa od začiatku pokúšalo

vypracovať konkrétny plán. Politicky sme už zaviedli u našich légii v Rusku politiku striktnnej neintervencie a dodržiavame ju doteraz. Aby sme sa vymanili zo súčasnej nepriaznivej situácie, rozhodli sme sa vzhľadom na skromnosť našich zdrojov špecializovať našu pomocnú akciu. Vedúcou myšlienkou je privyknuť ruských intelektuálov a v prvom rade mládež k systematickej práci s cieľom, aby tak snád' unikli fantastickým tendenciám a demoralizácii, ktorá môže vyplynúť z hrozných podmienok emigrácie. Po určitom čase sa môže značný počet vzdelaných ruských intelektuálov vrátiť do Ruska.“[3]

Toho istého dňa (21. 2. 1922) Ukrajinský hromadský komitét (Ukrajinský spolkový výbor) v ČSR požiadal prezidenta o podporu ukrajinskej inteligencie, ktorej najlepšie sily – profesori, učenci a spisovatelia, živia podľa členov spolku na Ukrajine v ťažkých pomeroch. Pomoc mala byť analogická k tej, ktorá už bola poskytovaná učencom Ruska. [4] Zároveň v pripojenom pláne pomoci ukrajinským učencom zástupcovia výboru poďakovali prezidentovi, ministrovi Dr. Václavovi Girsovi [5] a Červenému krížu za doterajšiu pomoc ukrajinským emigrantom a študujúcej mládeži nachádzajúcim sa na československom území: „Celá uvedená činnosť, ktorá sa uskutočňovala jedine za úprimnej pomoci Ministerstva zahraničných vecí ČSR, hoci aj neuspokojila všetky potreby emigrácie, ale predsa veľkou mierou zlepšila jej postavenie, obzvlášť mravne, dajúc utečencom dôkaz, že nie sú ponechaní na pospas svojmu osudu. Hľadiac na toto všetko Ukrajinský hromadský komitét považuje za svoju povinnosť vysloviť najvremejšie poďakovanie pánovi Prezidentovi Československej republiky ako predstaviteľovi Československého štátu, ktorý skutkom osvedčil svoje bratské cítenie k ukrajinskej emigrácii.“ [6]

Aby sa československý štát angažoval na pomoc národom Ruska vyplývalo z imperatívu, ktorý formuloval Tomáš G. Masaryk vo svojej „Svetovej revolúcii“: po skončení vojny bolo dôležité pochopiť nielen svoje národné potreby, ale aj európsku ba priamo svetovú situáciu – „zemepisnou polohou a históriou naša politika je a musí byť svetová, hoci sme národ malý“. [7] Úplne nový československý štát hlavne zásluhou Tomáša G. Masaryka začal pracovať na vzniku modelu, akým by bolo možné demokraticky vyriešiť komplikované problémy mnohonárodného spoločenstva. K svetovosti československému „experimentu“ prispievala aj veľkorysosť voči Ukrajincom a Rusom založenej na viere v možnosť regenerácie slovanskej veľmoci ako štátu demokratického a nacionálne spravodlivého. „V Európe zaplavenej na všetkých stranách, aj v Československu, vlnou vojnou podráždeného nacionalizmu to bol proces priam životodárny, zďaleka nielen pre mladý rodiaci sa štát,“ [8] ale iste aj pre Rusov a Ukrajincov, ktorí sa s touto očitou skúsenosťou mali jedného dňa vrátiť ako rozhladená a inšpirovaná sila do svojej vlasti. Budúcnosť Ruska po Svetovej vojne videl Masaryk v koalícii demokratických a socialistických síl – podľa jeho vlastného vyjadrenia možno i bolševikov. Pre takéto Rusko bol pripravený pripraviť odborníkov a vychovať dorast. A keďže veril, že by slobodní Ukrajinci boli ochotní pristúpiť na koexistenciu s takýmto Ruskom v nejakej autonómnej forme – veľkorysá ponuka jeho Ruskej pomocnej akcie platila aj pre nich. Tým skôr, že takto mohol demonštrovať účinnejšie slavianofilstvo než akým bolo slavianofilstvo jeho hlavného oponenta Karla Kramáňa, ktorý sa snažil i intervenciou zachrániť staré Rusko –

„monarchistické a byzantské“. Presne také aké sa Masarykovi protivilo, a v ktorom ukrajinské sebaurčenie nemalo miesta. Tomáš G. Masaryk však bol realistom skôr v scholastickom zmysle. Veril, že jeho plány, prognózy a vízie sa s určitosťou v budúcnosti uskutočnia a že samotná prozreteľnosť usiluje o vyšší cieľ, o „svetový plán“, a to nastolenie humanitno demokratického zriadenia na troskách „teokratických“ ríši, teda aj cárskeho Ruska. Karel Kramář si naproti tomu jasnejšie uvedomoval, že obrozené Rusko nestojí za dverami, pokiaľ sa nepodarí bolševizmus zraziť už v jeho začiatkoch a že sa môže stať jeho diktatúra determinantom na veľmi dlhú dobu. Sovietske Rusko napokon nezohralo úlohu, ktorú mu Tomáš G. Masaryk predpovedal. „Nedocenil silu continuity ruských dejín, ktorú po šesť storočí formoval cársky režim.“ [9]

„Masaryk robil vždy rozdiel medzi nacionalizmom pozitívnym a negatívnym. Ak mal na mysli jeho negatívne prejavy, hovoril a písal spravidla o nacionálnom či imperiálnom šovinizme.“ [10] Pozitívny nacionalizmus Tomáš G. Masaryk, podľa znalca jeho života a diela Jaroslava Opata, uznával ako ideologický systém utlačovaných národov bojujúcich proti svojim utlačovateľom za svoje oslobodenie a za rovnoprávne postavenie medzi ostatnými národmi, hoci i v takomto nacionalizme obrannom a pokrokovom môžu byť (a spravidla bývajú) prítomné elementy xenofóbne, agresívne, náchylné k terorizmu. Pokiaľ ide o Masarykov vzťah k ukrajinskej nezávislosti „je treba uviesť, že Masaryk sa snažil v tejto súvislosti oddeliť jazykovú a národnostnú otázku od otázky politickej.“ [11] Nebol preňho problém uznať svojbytnosť ukrajinského národa či samostatnosť Ukrajiny v rámci federalizovaného Ruska, ale v momente vyhlásenia úplnej nezávislosti prehlásil, že sa mu predstava Ukrajiny mimo rámec Ruska úplne prieči kvôli možnému posilneniu germánskeho vplyvu. [12] Jeho postoj je teda možné chápať ako vyvážený: zostával síce presvedčený o prospešnosti udržania určitého vzťahu s Ruskom, ale zároveň neskôr súhlasil so vznikom ukrajinskej misie v Prahe, stretával sa s ukrajinskými politickými a kultúrnymi predstaviteľmi a mal aj pochopenie pre potreby ukrajinskej emigrácie. [13]

Otázka, aké méty si pred sebou vlastne vytýčil ukrajinský nacionalizmus reprezentovaný exilovými organizáciami (Konovalcova Ukrajinská vojenská organizácia (založená vo Ľvove v roku 1920) a neskôr Organizácia ukrajinských nacionalistov (OUN, založená vo Viedni v roku 1929) bola formulovaná najprv pre spravodajské služby a informačnými kanálmi politickej správy mohli postupne prenikať relevantné informácie k hlave štátu. „Ideologicky sa ukrajinskí nacionalisti orientovali nie na demokratické krajiny, ale na Mussoliniho fašizmus a po roku 1933 na Hitlera. Neplatilo to pre všetkých tých, ktorí sa hlásili k heslám nezávislosti Ukrajiny; pronemecky orientovaní však tvorili najsilnejší prúd. A tiež v Nemecku prejavovali vplyvné kruhy záujem o spoluprácu s ľuďmi z OUN. Spájali ich odpor k versailleskej mierovej zmluve a k sovietskemu režimu.“ [14]

„Hrad“, mocenská skupina vytvorená okolo Tomáša G. Masaryka a Edvarda Beneša, bola nositeľkou ideí a zásadných trendov, na ktorých sa mal československý štát budovať a vystupovať v medzinárodných vzťahoch, predstavoval tak paralelnú koncepciu oproti

programom politických strán, od ktorých viac či menej závisel personálny substrát štátneho aparátu. Prezident bol nesporne výnimočná osobnosť. Štátny aparát však obvykle tvoria spravidla prakticky orientovaní ľudia, ktorí nezvažujú štátnu záujem až v tak širokých súvislostiach ako toho bol schopný prezident - filozof a humanista a hradná skupina intelektuálov. V opozícii k prezidentovým intenciam bývali prirodzene politickí súper, ale aj tí, ktorí sa zvykli k prezidentovej autorite hlásiť najviac t. j. úrady a úradníci, ktorí obvykle „z jeho spisov nepoznali nič“, ako uviedol v roku 1922 v jednom z článkov Zdeněk Nejedlý. [15] Nesúlad medzi veľkorysími prezidentovými zámermi a politikou aparátov bol v priebehu 20. rokov stále viac zreteľný práve v otázke ukrajinského exilu. Ukrajinci sa dostali do pozornosti mocenského aparátu skoro, prakticky súčasne s utvorením sa ukrajinského exilu a riešením problémov, ktoré s tým súviseli. Vzápätí sa zmenila na podozrievavosť a tá v dôsledku zostrovania medzinárodnej situácie v 30. rokoch už v podstate len rástla.

POSTOJ ŠTÁTNEHO APARÁTU K UKRAJINSKÉMU EXILU

Predstavitelia politickej správy sa v 20. a 30. rokoch minulého storočia domnievali, že musia čeliť perspektívne nebezpečným prvkom ukrajinskej taktiky postupnej infiltrácie nasledovanej konečným ovládnutím teritórií na východe Československa (Podkarpatská Rus a tzv. Prešovsko („Prjaševčina“), ktoré pokiaľ neboli spočiatku ukrajinské ani v povedomí miestnych obyvateľov, mali sa takými stať. Za takéto taktické aspekty úsilia ukrajinského hnutia v rozpore so štátnym záujmom Československej republiky považovali napríklad bezvýhradnú verbálnu podporu ČSR v kontraste s podmienenou podporou zo strany Karpatorusov, propagáciu myšlienky, že adjektíva „rusínsky“ a „ukrajinský“ sú ekvivalentné a vzájomne zameniteľné, pestovanie jazyčia [16] v školách na úkor oficiálneho vyučovacieho jazyka s prvkami ruského jazyka, infiltrácia do miestnych kultúrnych, hospodárskych a spoločenských štruktúr, rozširovanie ukrajinských pozícií v miestnom školstve, budovanie politickej organizácie, prienik ukrajinskej symboliky do politických rituálov atď. V spojitosti s tým sa zvažovala aj adekvátna reakcia, ktorá by tento štátny záujem obhájila. Ukrajinský exil spojený s nacionalistickými organizáciami bol podozrievaný, že hodlá z určitej časti československého územia (Podkarpatská Rus a prípadne aj časti východného Slovenska) vytvoriť „Piemont“ budúceho zjednotenia ukrajinských teritórií do Veľkej Ukrajiny a že už začal vytvárať pre iredentu vhodné podmienky.

Jedným z prvých, ktorý upozornil, že v postojoch ukrajinského exilu prišlo k zmene a že tá súvisí s konečnou porážkou boja za konštituovanie ukrajinskej štátnosti, bol v apríli 1923 župan Košickej župy XX. - kvôli rusínskej populácii spolu s Podkarpatskou Rusou prirodzeného terénu ukrajinských ašpirácií, Dr. Ján Rumann. Vo svojej situačnej správe určenej nadriadenému Ministerstvu vnútra uviedol, že po definitívnom pripojení územia Západoukrajinskej ľudovej republiky k poľskému štátu nastal „zvláštny obrat v politickej situácii tunajšieho emigrantského ukrajinizmu. Pohyb tento bol voči čs. Republike z vďačnosti za poskytnutý azyl dosiaľ legálnym. Ponevác ale náš štát prijal vyššie označené rozhodnutie pomerne kľudne a ponevác stále uvažuje o poľsko – československom zblížení, sympatie

haličských ruských emigrantov voči nám veľmi poklesli. Hľadajúc cesty nápravy emigrácia táto obracia dnes zraky na boľševické Rusko a nie menej na Nemecko. Odtiaľ očakáva pomoc a spásu, a tým národ tento nastupuje líniu vedúcu nie k nám, ale od nás, ba dokonca proti nám. Z týchto príčin treba bude vážne sa zaoberať situáciou i vojenskou i civilnou, hlavne na území župy košickej a Podkarpatskej Rusi sa nachodiacou emigráciou haličských a ukrajinských Rusov.“ [17]

Župan Dr. Juraj Slávik, nástupca Dr. Rumanna v Košickej župe XX. dopĺňa nevlúdny obraz emigrácie kooperujúcej s nepriateľskými mocnosťami o portrét obťažného emigranta šíriaceho a využívajúceho konfesiónálne spory medzi miestnym obyvateľstvom: „Veľmi neblahým zjavom je ponechanie voľného poľa pôsobnosti ruským a ukrajinským emigrantom, lebo cirkevné spory, hromadné prestupy gréckokatolíkov na pravoslávie, násilné zaberanie kostolov a fár, prípadne obsadzovanie učiteľských staníc na školách cirkevných z väčšej čiastky majú len oni na svedomí. V prvom rade je to Podkarpatská Rus, kde podobné zjavy sú na dennom poriadku, v severnej oblasti tunajšej župy sú to prípady ojedinelé, napriek tomu sú v stave ľud ináč mierny a kľudný rozoštváť tak, že aj brachiálnej moci osmelí sa vzdorovať (...) Keď však podrobne a otvorenými očami vec sa pozoruje, dokáže sa vždy, že celá akcia spočíva na jednotlivcovi Ukrajincovi lebo Rusovi – utečencovi, ktorý v obci čo učiteľ a podobne účinkuje a využívajúc negramotnosti ľudu snaží sa lepšiu obživu si zabezpečiť (stať sa farárom, učiteľom a pod.). Pápežský komorník a poslanec Národného zhromaždenia Vološin v nedávnom prípade v obci Uličské Krivé nazval činnosť týchto cudzincov rozširovaním opravdivého boľševizmu, v čom nútený som mu dať celkom za pravdu a prízvukovať pokiaľ to bude možné – skoré ich odstránenie (repatriovanie).“ [18]

V prvom rade si Civilná správa Podkarpatskej Rusi povšimla častú, hlasitú a bezvýhradnú verbálnu podporu Československej republike zo strany Ukrajincov – politikov, aktivistov, učiteľstva atď. Okázala lojalita bývala v nápadnom kontraste v s len podmienenou podporou zo strany Karpatorusov (veľkorusky prípadne „rusky“ orientovaných). „Reprezentanti ukrajinského smeru pri každej príležitosti prejavujú oddanosť ČSR – a to bez výhrad.“ [19] Aj „Veľkorusi“ protestovali proti revizionistickým snahám, ale neopomenuli pri tejto príležitosti uplatniť výhradu, že Podkarpatskej Rusi má byť poskytnutá slúbená autonómia. Československá politická správa sa mala takto ľahšie preorientovať na „neproblémové“ ukrajinské hnutie.

Za zvlášť iritujúce, a v tom sa zhodla miestna rusínska inteligencia s najvyššími predstaviteľmi politickej správy, sa považovalo propagovanie myšlienky, že „rusínsky“ a „ukrajinský“ sú vlastne len vzájomne zameniteľné alternatívy pomenovania toho istého etnika. Prvýkrát si prešovská rusínska tlač povšimla a odsúdila používanie termínu „Rusín – Ukrajinec“ resp. „rusínsko – ukrajinský v súvislosti so sťažnosťou na pomery na Podkarpatskej Rusi adresovanou Spoločnosti národov v roku 1926. V sérii článkov Narodnaja Gazeta rozhorčene zdôrazňovala, že pod týmto cudzím menom vystupujú „podivuhodní obyvatelia“ Podkarpatskej Rusi, v skutočnosti cudzinci petljurovského pôvodu. Keďže sťažnosťou podľa

novín objektívne napomáhali kampani lorda Rothermera „nám ruským (Rusínom) žijúcim na východnom Slovensku, je nevyhnutné preto veľmi pozorne sledovať prácu prešovských ukrajinských pionierov, ktorí si prebývajú cestu prostredníctvom Ruského slova a nehľadiac nato, že sa chytró zakrývajú náboženstvom, vždy držia pred sebou päšť“. [20]

Viceguvernér Podkarpatskej Rusi Dr. Antonín Rozsypal [21], úradník prísne centralistického zmýšľania v stanovisku Prezídia ministerskej rady týkajúcom sa spomenutej sťažnosti súdil, že prekážkou realizácie autonómie je predovšetkým skutočnosť, že by sa kultúrne a politicky nevypelý rusínsky ľud mohol ľahko stať korisťou „národných menších kultúrne vyspelejších“. Mal na mysli Ukrajincov, ktorí sa podľa neho zásadne mýlia, pokiaľ sa nazdávajú, že Podkarpatská Rus je ukrajinským územím. „Tunajší obyvatelia nazývajú sa sami Rusíni (Rusnáci) a nikdy a nikde sa za Ukrajincov nevydávali. Nárečie ľudu je od takzvanej „ukrajinskej mluvy“ úplne odlišné. Až od prevratu ukrajinská (vlastne haličská) emigrácia, veľakrát favorizovaná, počala hlásať, že ide o územie ukrajinské a komunistické hnutie na Podkarpatskej Rusi označuje v poslednej dobe územie Podkarpatskej Rusi ako Karpatskú Ukrajinu“. [22]

Rozhodnutím Najvyššieho správneho súdu (NSS) bolo v roku 1935 zakázané paralelné používanie adjektíva „rusínsky“ v zmysle „ukrajinský“. NSS v odôvodnení zamietol argument spolku Prosvita, ktorý sťažnosť podal, že používanie slov „Ukrajinec“ – „ukrajinský“ ako synonyma nie je žiadnou právnou normou výslovne zakázané. „V tom je však sťažnosť na omyle, lebo určité označenie bude sa priečiť právnemu poriadku v zmysle a duchu zhora uvedených noriem nielen vtedy, ak jeho užívanie bolo zvláštnym predpisom výslovne zakázané, ale tiež vtedy, keď v normách právného poriadku užíva sa pre tie isté pojmy označenia iného a bude možné z týchto noriem vyvodiť, že nimi sa prejavila vôľa predmet, o ktorý ide práve len takto označovať. Generálny štatút č. 26 536/19 n. r. používa výrazy „rusínske územie“, „Rusínsko“, „Podkarpatská Rus“, „Rusíni“, „rusínsky“. Zákony č. 325 a 326/1920 Zb. z. a n. o rokovanom poriadku poslaneckej snemovne a senátu Národného zhromaždenia používa výrazy národnosť „ruská (maloruská)“, reč „ruská (maloruská)“. Vládne nariadenie č. 17/1926 z 3. 2. 1926 (jazykové nariadenie) hovorí o jazyku „ruskom (maloruskom)“. Podľa NSS je iné označenie neprípustné, lebo „je zjavné a je možné z oných noriem tiež vyčítať, že práve len takto mali byť národnosť a jazyk byť pre právny poriadok označené.“ [23]

Podľa viceguvernéra boli na Podkarpatskej Rusi iba školy s vyučovacím jazykom karpatoruským, ktorý nie je totožný s ukrajinským jazykom. To vyplývalo pre školskú správu z ankety zvolanej Českou akadémiou, ktorej výsledok bol oznámený výnosom Ministerstva školstva a národnej osvety dňa 20. 12. 1919 pod číslom 62 756. Navyše ukrajinský jazyk mal byť ľudu nesympatický. Za protištátnu ukrajinskú akciu považoval v 30. rokoch Zemský úrad pre Podkarpatskú Rus postoj ukrajinsky orientovaných učiteľov, ktorí argumentovali blízkosťou k češtine v prospech pestovanie jazyčia, domáceho nárečia blízkeho širokým ľudovým vrstvám Podkarpatskej Rusi. Podľa úradu tým zaujali zjavne proti – veľkoruské

stanovisko, v rozpore s príslušnými ustanoveniami Generálneho štatútu Podkarpatskej Rusi. [24]

Za očividné ohrozenie štátnych záujmov sa považovala infiltrácia ukrajinských a haličských emigrantov do miestnych spoločenských, vzdelávacích, kultúrnych a hospodárskych štruktúr, ktorí vyžívali udelené právo azylu na rozširovanie ukrajinských pozícií. Mimoriadne dobrú možnosť propagovať ukrajinskú myšlienku mali mať emigranti pracujúci v mliekarenských družstvách. „Medzi týmito zamestnancami mliekarní - ktorí koniec koncov nie sú vo väčšine prípadov žiadnymi odborníkmi pre využitie mlieka – sú takí, ktorí sú zapísaní na českých vysokých školách ako študenti, požívajú štátne štipendiá, a ktorí vysoké učenie trebárs aj celý rok nenavštívia, skúšky skladajú kedy sa im páči a takto vedú, majú dvojité príjmy, pohodlné živobytie. Pritom ovšem neopomenú agitovať medzi ľuďmi, štváť proti všetkému československému a vstěpovať ľudu ukrajinskú ideu.“ [25]

Pre Ukrajinu mali horlivo pracovať ukrajinskí učitelia dosadení na dedinských školách, a to zakladaním rôznych vzdelávacích spolkov s čisto ukrajinským pozadím. Aj pri zakladaní rôznych zdravotných inštitúcií (napr. Masarykova liga proti tuberkulóze, ČSČK atď.) sa na čelné miesto vo výboroch dostávali emigranti a na miestne obyvateľstvo nebol braný zreteľ. „Tak utvorila si ukrajinská emigrácia celú sieť oporných bodov a pri negramotnosti tunajšieho ľudu je isté, že obyvateľstvo súc sústavne spracovávané pre ukrajinskú myšlienku, pojíma zášť proti všetkému československému.“ [26]

Za príslušníka takejto siete bol považovaný riaditeľ meštianskej školy v Jasini („svojho času obdržal čl. štátne občianstvo“). Kvôli jeho prípadu, ktorého skutková podstata spočívala v zaradení ukrajinského prejavu a ukrajinského divadelného predstavenia do programu osláv 28. októbra, sa Ministerstvo vnútra obrátilo na Ministerstvo školstva a národnej osvety s otázkou či nie je na zväženie potreba včasného zákroku proti ukrajinskej akcii. Pre ministerstvo vnútra bolo zrejmé, že táto má za sebou vplyvné organizácie a osoby. Úrady si chceli vyjasniť či je vôbec dovolené, aby sa za ukrajinskú vec agitovalo i silami, ktoré sú v štátnych službách. [27]

Zemský prezident Dr. Antonín Rozsypal referoval Prezídium Ministerstva vnútra o otvorení Národného domu v Užhorode spojenom s oslavami desiateho výročia Republiky ako o škandálnej ukrajinskej provokácii, ktorej hlavným zmyslom bolo presadenie ukrajinskej symboliky na úkor československého charakteru osláv. Oslavy otvorenia ruského Národného domu boli podľa zemského prezidenta prehliadkou stúpcov strany Augustina Vološina a ukrajinský ráz slávnosti sa zračil v každej slávnostnej akcii, keďže celá politická a kultúrna činnosť v tejto strane bola vložená do rúk Ukrajincov. Považoval za urážku ostatných národností, že v sprievode bola nesené veľké množstvo ukrajinských prápоров, zatiaľ čo československý prápor bol umiestnený len na aute samotného poslanca Augustina Vološina. Druhý prápor československý vyblednutých farieb bol nosený medzi novými ukrajinskými prápormi, čo vzbudzovalo u divákov nechť a bolo označované ako provokácia Čechov.

Trápne pôsobila na Zemského prezidenta tiež účasť miestneho žiactva na oslavách takéhoto charakteru: každý žiak mal pripäťú pásku ukrajinských farieb. A druhý deň osláv, dňa 7. 10. 1928 sa od Gréckokatolíckej katedrály k Národnému domu pohol sprievod v ukrajinských národných krojoch. Tvorili ho členovia Prosvity, skauti a dvadsať strelcov Siče z Perečina. Zo štrnástich práporov boli len dve československé, jeden rusínsky od amerických vystaľovalcov a jedenásť ukrajinských. Rovnako trápne pôsobilo na Dr. Rozsypala, keď sprievod prechádzajúci okolo sochy Tomáša G. Masaryka zabudol skloniť prápory. Diváci mali s nevôľou komentovať ukrajinské zafarbenie akcie. Nasledovalo rečenie z balkóna Národného domu. Zemský prezident si s potešením poznamenal, že keď Vološin na záver svojej reči vyzval pokloniť sa štátnej vlajke – všetci prítomní prevolávali slávu ČSR a prezidentovi. Andrej Palyj z Ľvova vo svojom prejave vyslovil želanie, aby medzi jednotlivými vetvami ukrajinského národa už viac nebolo „prahu“. [28] Profesor Leonid Bačinskij v kratučkom prejave stihol dvakrát použiť výraz Zakarpatská Ukrajina, ktorého bol pravdepodobne sám tvorcom. V roku 1929 bol tento profesor gymnázia v Berehove vyhostený z ČSR kvôli protištátnej činnosti. Okrem troch všetci ostatní rečníci hovorili tunajším rusínskym nárečím. [29]

V programe nasledovalo divadelné predstavenie organizované Prosvitou rovnako ako ples v užhorodskom hoteli Koruna. Toho sa zúčastnil aj guvernér Anton Beskid, zato pre zmenu sa ospravedlnil Zemský prezident (ako aj z celých osláv). Na plese delegáti z Poľska hovorili, že Ukrajina existovala a existovať bude a o výnimočnej kultúrnej práci Ukrajinského národa v ČSR – za čo Dr. Julij Braščajko [30] delegátov vybozkával.

Protiopatrenia zo strany kompetentných úradov začínali monitorovaním diania na hraniciach. Vo veci postupu voči ukrajinským utečencom vydalo Ministerstvo pre správu Slovenska výnos č. 23 350 už v roku 1921. Cieľom bolo, aby Ukrajinci boli vracaní naspäť hneď od hraníc. Pokyn nariaďoval, aby sa tvrdenia prebehlíkov, že im od poľských orgánov hrozí smrť, brali s rezervou. Ak by sa totiž také čosi stávalo, predstavitelia Ukrajinskej ľudovej republiky by na medzinárodnom fóre iste nemlčali. Podľa výnosu je skôr pravdepodobné, že „medzi prebehlíkmi je väčšina osôb, ktoré sa dostali do konfliktu s trestnými zákonmi, a preto je len v záujme nášho štátu, aby takým osobám bol prístup sem zabránený“. Toto by malo byť hneď prvé opatrenie. Druhé opatrenie by sa týkalo tých, ktorí už prenikli do vnútrozemia alebo sa tu zdržovali protiprávne od roku 1919. Tieto osoby mali byť bez ďalšieho z územia republiky vypovedané. Výnimka by sa uplatnila u ľudí, ktorí sú vybavení platnými dokladmi od svojho zastupiteľského úradu a nemožno ich zaradiť do kategórie „obťažný cudzinec“. Ukrajinská misia v Československu a utečenecký tábor v Jozefove mali byť pre tých Ukrajincov, ktorí prešli na územie štátu so zbraňou v ruke ako príslušníci niektorej bojujúcej jednotky. Prax „šupovania od úradu k úradu“ akýchkoľvek utečencov mala prestať. [31]

Úsilie ministerstva neprinášalo očakávané zlepšenie situácie. Ministerstvo pre správu Slovenska dňa 26. februára 1923 znovu zaslalo všetkým župným úradom obežník (župnými úradmi distribuovaný ďalej okresným náčelníkom), v ktorom žiadalo, aby bola venovaná náležitá pozornosť prílevu ukrajinských emigrantov. Pohraničné kontrolné stanice sa mali

prísne riadiť pasovými predpismi a v benevolentnom prepúšťaní emigrantov nepokračovať. Obežník výslovne kritizoval prax, kedy utečenci, ktorí väčšinou nemali ani potrebné doklady, boli niekedy zámerne posielaní z hranice priamo do Prahy k rôznym podporným inštitúciám. „Všetci títo emigranti pripadajú tu na ťarchu štátu a na úkor tunajšieho obyvateľstva“. [32]

Reštrikcie a nedôvera namierená voči ukrajinskému exilu sa prejavili v medzivojnovom období sledovaním činnosti niektorých ukrajinských organizácií.[33] Pravidelne prichádzalo k zákazom distribúcie ukrajinských publikácií a tlačovín. Konečne, ako bolo uvedené vyššie, v niektorých prípadoch sa pristúpilo aj k priamej represii (vyhostenie z republiky).

Finančná podpora ukrajinskému exilu sa postupne významne obmedzovala (to sa však týkalo aj etnicky ruskej emigrácie a jej organizácií a príčinou boli v neposlednom rade aj ekonomické problémy v dôsledku Veľkej hospodárskej krízy). Od roku 1927 začalo Ministerstvo zahraničných vecí kvôli jej celkovej náročnosti pripravovať plán redukcie Ruskej pomocnej akcie (RPA). Ďalšie zhoršenie priniesla svetová hospodárska kríza. RPA bola ukončená oficiálne po uznaní ZSSR de jure v roku 1934 (odtedy emigranti v starostlivosti ČK a potom Ministerstva sociálnej starostlivosti). V rokoch 1921 – 1937 bolo vynaložených na RPA cca 508 mil. korún. Suma stúpala v rokoch 1921 až 1924 (v tomto roku sa vynaložili takmer 100 mil. korún). Odtedy stagnovala (1925 – 1926), v roku 1927 výrazne poklesla, v roku 1928 sa zredukovala na polovicu oproti predošlému roku (26 mil.), a potom ďalej klesala až na v porovnaní s minulosťou skromných 10 mil. korún v roku 1931. Odtedy až do roku 1937 sa ročne vyplácalo 2 až 3 mil. korún. [34] K tomu treba ešte pripočítať zákon na ochranu národného trhu práce z roku 1928. Len mimoriadna prezidentská dotácia zostávala stále rovnako štedrá a predstavovala napokon dvojnásobok pomoci z rozpočtu Ministerstva zahraničných vecí. [35]

ZÁVER

Ukrajinský historik S. J. Vidňanský zhrňuje príčiny, pre ktoré sa koncom 20. rokov začala meniť politika československej vlády voči ukrajinskej emigrácii, čo sa okrem iného prejavilo aj zánikom niektorých inštitúcií v nasledujúcom desaťročí. Prvou príčinou je preskupenie politických síl v československom parlamente a vláde v druhej polovici 20. rokov., to znamená nárast vplyvu českých národných socialistov, ktorí tradične podporovali proruský smer v zahraničnej politike, za ďalšiu príčinu možno považovať zblíženie Československa so Sovietskym Zväzom a skutočnosť, že predstavitelia ukrajinskej emigrácie nadviazali a udržiavali kontakty s predstaviteľmi nacistického Nemecka. [36] Pokiaľ sa Ministerstvo počinajúc rokom 1934 začalo u miestnych orgánov moci zaujímať o protisovietsku činnosť ukrajinských organizácií, tak sa jednalo len o pokračovanie monitorovania týchto organizácií v zmenených podmienkach zo strany policajných a spravodajských útvarov z predchádzajúceho desaťročia. Treťou hlavnou príčinou zmeny postoja bol „vývoj politicko - kultúrnych procesov na Podkarpatskej Rusi, kde sa od konca 20. rokov za aktívnej účasti ukrajinských emigrantov rozširoval ukrajinský smer, čo sa v Prahe hodnotilo ako prejav iredenty, hrozba štátnej

celistvosti Česko - Slovenska.“[37] Z toho bola obviňovaná aj Ukrajinská slobodná univerzita a československá vláda ju prestala v 30. rokoch podporovať. [38]

REFERENCIE A CITÁCIE

Za správnosť referencií a citácií zodpovedá autor

- (1) SLÁDEK, Z. TGM a Rusko za prvnú svetovú válku: globálna stratégia. In VEBER, V. (usp.): Ukrajina v súčasnej českej historiografii. K 70. Narodeninám Vladimíra Hostičky. Praha: Národní knihovna ČR – Slovanská knihovna, 2000, s. 86.
- (2) KÁRNÍK, Z. České země v éře První republiky (1918 – 1938), Vznik, budování a zlatá léta republiky (I). Praha: Libri, 2003, s. 186 – 187.
- (3) Archiv Ústavu Tomáše G. Masaryka v Praze (ďalej AÚTGM Praha), fond (ďalej f.) TGM, kartón (ďalej k.) 500, Pomoc Rusku – memorandum 1922.
- (4) AÚTGM Praha, fond TGM, k. 528, Východní Halič. Pomocná akce učencům na Ukrajině.
- (5) Dr. Václav Girska pôsobil za Svetovej vojny ako predseda Správy Zväzu československých spolkov v Rusku.
- (6) AÚTGM Praha, fond TGM, k. 528, Východní Halič. Memorandum Ukrajinského hromadského komitétu Presidentu Československé Republiky Tomáši G. Masarykovi, 21. 2. 1922.
- (7) MASARYK, G. T. Světová revoluce : za války a ve válce 1914-1918. Praha: Masarykův ústav AV ČR : Ústav T. G. Masaryka, 2005, s. 498.
- (8) OPAT, J. T. G. Masaryk český nacionalista? In DEJMEK, J. - HANZAL, J. (usp.): České země a Československo v Evropě XIX. a XX. století. Praha: Historický ústav AV ČR, 1997, s. 106.
- (9) SLÁDEK, Z. TGM a Rusko za prvnú svetovú válku: globálna stratégia. In VEBER, V. (usp.): Ukrajina v súčasnej českej historiografii. K 70. Narodeninám Vladimíra Hostičky. Praha: Národní knihovna ČR – Slovanská knihovna, 2000, s. 89.
- (10) OPAT, J. 1997. T. G. Masaryk český nacionalista?... s. 109 – 110.
- (11) VACULÍK, J. Ke vzťahu Masaryka k Ukrajině a Ukrajiny k tamním Čechům. In DOUBEK, V. - HLADKÝ, L. - VLČEK, R. a kol.: T. G. Masaryk a Slované. Praha: Historický ústav AV ČR, 2013, s. 111.
- (12) VACULÍK, J. 2013. Ke vzťahu Masaryka k Ukrajině..., s. 112.
- (13) HARBULOVÁ, L. T. G. Masaryk – ukrajinská otázka – ukrajinskí politickí predstavitelia (1917 – 1920). In DOUBEK - V. - HLADKÝ, L. - VLČEK, R. a kol. T. G. Masaryk a Slované. Praha: Historický ústav AV ČR, v. v. i a Masarykův ústav a Archiv AV ČR, 2013, s. 111.
- (14) MOULIS, V. Atentát v Rotterdame. In: VEBER, V. (usp.): Ukrajina v súčasnej českej historiografii. K 70. Narodeninám Vladimíra Hostičky. Praha: Národní knihovna ČR – Slovanská knihovna, s. 100.
- (15) KLIMEK, A. Boj o hrad. (I.) Hrad a pětka (1918 – 1926). Praha: Panevropa, 1996, s. 170.
- (16) Jazyčie – miestny rusínsky dialect s prvkami ruského jazyka a cirkevnej slovančiny.

- (17) Štátny archív v Košiciach (ďalej ŠA Košice), fond Košická župa (ďalej f. KŽ), kartón (ďalej k.) 260, č. 2700 pres/1923, Pravidelná situačná správa zo župy košickej za mesiac marec 1923, 16. 4. 1923.
- (18) ŠA Košice, f. KŽ, šk. 262, č. 46/prez./1925, Pravidelná situačná správa zo župy košickej za IV. štvrťrok 1925, 6. 1. 1926.
- (19) Národní archiv v Praze (ďalej NA Praha), fond Ministerstvo školství (ďalej f. MŠ), k. 2817, č. 126.079/20 ai 1934 Protistátní ukrajinské akce na Podkarpatské Rusi, součinnost a podpora ze strany učitelstva, 31. 1. 1934.
- (20) Narodnaja Gazeta, 24. september, 1927, č. 12, Ukrajinský jed, s. 2; Narodnaja Gazeta, 8. október, č. 13, 1927, Ukrajinská brechnja, s. 1.
- (21) Antonín Rozsypal (1866 – 1937) bol v rokoch 1923 – 1928 viceguvernárom a v rokoch 1928 – 1936 zemským prezidentom Podkarpatskej Rusi.
- (22) NA Praha, fond MŠ, šk. 377, č. j. 22927 pres. ai. 1926, Ukrajinská sťažnosť na režim v Podkarpatské Rusi u Společnosti Národů, 23. 12. 1926.
- (23) NA Praha, fond MŠ, k. 376, č. 5136/33, Rozhodnutie Najvyššieho správneho súdu vo veci sťažnosti spolku „Prosvita“ na rozhodnutie Ministerstva vnútra z 22. 9. 1930 č. 54.382/VI ai 1930, 28. 6. 1935.
- (24) NA Praha, fond MŠ, k. 2817, č. 20.333, Protistátní ukrajinské akce na Podkarpatské Rusi, součinnost a podpora ze strany učitelstva, 14. 12. 1933.
- (25) NA Praha, fond MŠ, k. 377, č. j. 22927 pres. ai. 1926, Ukrajinská sťažnosť na režim v Podkarpatské Rusi u Společnosti Národů, 23. 12. 1926.
- (26) NA Praha, fond MŠ, k. 377, č. j. 22927 pres. ai. 1926 ...
- (27) NA Praha, fond MŠ, k. 2817, č. 20.333, Protistátní ukrajinské akce na Podkarpatské Rusi, součinnost a podpora ze strany učitelstva, 14. 12. 1933.
- (28) Tento dvojmysel Dr. A. Rozsypala vôbec nepobavil a vo svojej správe ho nápadne zdôraznil.
- (29) NA Praha, fond MŠ, k. 377, č. 21277 pres. ai 1928, Otevření Ruského Národního domu v Užhorodu dne 6. a 7. 10. 1928, 13. 10. 1928.
- (30) Dr. Julij Braščajko (1875 – 1955) bol vedúcou postavou ukrajinského hnutia na Podkarpatskej Rusi v medzivojnovom období a prvým predsedom spoločnosti Prosvita.
- (31) ŠA Košice, fond KŽ, k. 6, inv. č. 1878, č. 14 707 odd. adm V., Ukrajinskí utečenci z Poľska, 11. 10. 1922.
- (32) ŠA Košice, fond KŽ, k. 6, č. 2070/D-23 prez. adm., Cestovanie ruských a ukrajinských emigrantov do Československej republiky, 26. 2. 1923.
- (33) Napr. organizácia Ukrajinský union alebo Organizácie ukrajinských nacionalistov.
- (34) HARBUĽOVÁ, Ľ. Ruská emigrácia a Slovensko (Pôsobenie ruskej pooktóbrovej emigrácie na Slovensku v rokoch 1919 – 1939). Prešov: Filozofická fakulta Prešovskej univerzity, 2001, s. 24.
- (35) VIDŇANSKYJ, S. J. 1992. Ukrajinská emigrácia v medzivojnovom Česko – Slovensku. In Historický časopis, 1992, roč. 40, č. 3, s. 384.
- (36) VIDŇANSKYJ, S. J. Ukrajinská emigrácia..., s. 385.
- (37) VIDŇANSKYJ, S. J. Ukrajinská emigrácia..., s. 371.

(38) KÁRNÍK, Z. České země v éře První republiky (1918 – 1938), Vznik, budování a zlatá léta republiky (I.). Praha: Libri, 2003, s. 187.

INTERDISCIPLINARITA A PARADIGMATICKÉ PRECHODY V MORÁLNEJ FILOZOFII A PRÍRODNÝCH VEDÁCH

Lubov Vladyková¹⁶

Abstract

A number of problems addressed within the philosophical discourse of philosophy of ecology are born from a wider intellectual discussion. This is true especially of the debate between the holistic and the reductionist research traditions in ecology. This approach should naturally draw on philosophical theories and principles that are established in theoretical and applied philosophy, as well as in applied ethics (e.g. in bioethics, animal ethics, ecological ethics and environmental ethics). Overall, the scope of such an approach is wider and it integrates a broader field than any of the above-mentioned scientific disciplines and subdisciplines. This research agenda, which is by definition interdisciplinary, can be effective only on the condition that it will be a result of an ongoing, organised discourse taking place across all natural and social sciences and all disciplines in the humanities. Generally speaking, such research is no longer a domain reserved to philosophy or to the sciences. Rather, it is an intersection of practical and professional research, which strives to provide concrete results and conceptual answers to moral and philosophical questions that arise in ecology and in the process of reflection on and management of biodiversity, and to raise awareness of the strengths and weaknesses of the individual related disciplines.

Keywords

Interdisciplinary, ecology, applied philosophy

Abstrakt v jazyku príspevku

Rad problémov artikulovaných v rámci filozofického reflektovania filozofie ekológie sa rodí z širšej intelektuálnej diskusii. To platí najmä pre debaty medzi celostnými a redukcionistickými výskumnými tradíciami v ekológii. Tento prístup by mal prirodzene čerpať z filozofických teórií a zásad, ktoré sú etablované v teoretickej a aplikovanej filozofii, rovnako ako v aplikovanej etike (napr. bioetike, ekologickej etike a environmentálnej etike). Celkovo je rozsah tohto prístupu širší a integruje širšie pole, než ktorýkoľvek z vyššie uvedených vedeckých odborov a subdisciplín. Tento výskumný program, ktorý je zo svojej podstaty interdisciplinárny, môže byť účinný iba za predpokladu, že bude výsledkom prebiehajúcich, organizovaných diskurzov, prebiehajúcich v prírodných a spoločenských vedách a v humanitných odboroch. Všeobecne povedané, takýto výskum nie je už doména vyhradená filozofii alebo vedám. Je to križovatka praktického a profesionálneho výskumu, ktorý sa snaží poskytovať konkrétne výsledky a

¹⁶ Katedra aplikovanej etiky, Filozofická fakulta UPJS, budova Aristoteles, Moyzesova 9, Košice, Slovensko; lubov.vladykova@upjs.sk

konceptné odpovede na morálne a filozofické otázky, ktoré vyvstávajú v ekológii a v procese reflexie a riadenie biodiverzity, a na zvyšovanie povedomia o silných a slabých stránkach jednotlivých súvisiacich odborov.

Kód klasifikácie: Humanitné vedy

ÚVOD

Vo svojej klasickej podobe bola filozofia pojmom, vzťahujúcim sa na všetko poznanie a bola tak hlboko interdisciplinárna. Je oveľa presnejšie opísať filozofiu ako pôvodne pred-disciplinárnu, keďže predchádzala demarkácii jednotlivých disciplín. História hľadania vedomostí v európskej tradícii sa vyvíjala ako progresívne 'odlučovanie' špecializovaných foriem poznania z non-disciplinárnej matrice, známej ako filozofia. Fyzika, astronómia, prírodná história alebo biológia, psychológia – vrátane dnešných humanitných a spoločenských vied – boli kedysi súčasťou filozofie, ako na to ukazujú diela Platóna, Aristotela a ich nasledovníkov. Ako uvádzajú A. Balsamo a C. Mitcham v štúdiu Interdisciplinarita v etike a etika interdisciplinarity (*Interdisciplinarity in ethics and the ethics of interdisciplinarity*. In. Frodeman, R., Thompson Klein, J. & Mitcham, C. (eds.): 2010) vznik morálnej teórie alebo etiky ako explicitnej dimenzie poznania, konania a správania je príkladom javu, ktorý vedci spoločenskovedných disciplín nazývajú procesom štruktúrnej diferenciacie. V priebehu ľudskej histórie vzniká tendencia oddeľovať mnohé aspekty ľudskej kultúry, ktoré kedysi tvorili syntetickejšiu jednotu. Napríklad jedným dištinktívnym príznakom obdobia medzi 500 p.nl. a 500 nl., najmä medzi národmi obývajúcimi severovýchodné pobrežia Stredozemného mora, bol postupný pohyb k rozlišovaniu medzi prvkami práva (gr. *nomos*), morálnym zvykom (gr. *ethos*), naratívny príbehom (gr. *mythos*), racionálnym myslením (gr. *logos*) a prírodou (gr. *physis*).

Od 16. storočia v Európe tento proces pokračoval, takže vo vede (kde fyzika, chémia, geológia, biológia, a i. boli rozlíšené ako rozdielne formy poznatkov), vo vláde (rozdelenie právomocí), a v náboženstve (množstvo cirkevných denominácií) vznikol nadbytok štruktúrnych diferenciácií. Táto diferenciacia zase viedla k opakovanému proti-úsiliu presadzujúcemu vzťahy alebo interakcie medzi prepojenými socio-kultúrnymi štruktúrami, vytvárajúc mnohonásobné manifestácie interdisciplinarity: interdisciplinárny výskum vo vede, teamový manažment v priemysle, ústavné formy a štátne náboženstvo v štáte, ekumenizmus v náboženstve a univerzálne ľudské práva v kultúre. Dnešnú filozofiu by bolo možné charakterizovať ako všeobecnú snahu reflektovať a pochopiť tieto diferenciacie a protipohyby.

V hrubom historickom náčrte sa vývoj filozofie formoval v piatich prekrývajúcich sa interdisciplinárnych interakciách alebo formatívnych snahách premostiť štruktúrne diferenciacie v kultúre od doby starého Grécka po zaujímavé piate formovanie, kde bola filozofia chápaná ako reflektovanie, vedúce k istému druhu osvietenia alebo zjavenia zdola. Tento pohľad môže byť interpretovaný tak, že dodržiavanie vedeckej metódy vedie

k skutočnému poznaniu. Podľa tohto formovania filozofie môžu byť obe oblasti (filozofia a veda) opísané ako vznikajúce prirodzeným spôsobom z 'usporiadania skúseností' (the disciplining of experience). Pojem 'disciplína' v tomto prípade vykazuje odlišné, ale analogické významy ako sú tie, ktoré sú zvyčajne spájané s diskusiami o interdisciplinarite.

Historický prehľad piatich období formovania filozofie ako interdisciplinárnej vedy môže byť zhrnutý nasledovne. Veľmi všeobecne - filozofia ako interdisciplinárna veda funguje ako mediácia a syntéza:

- (1) ľudskej a kozmickej reality;
- (2) individuálnych a spoločenských poriadkov;
- (3) rozumu a zjavenia;
- (4) vedy a ľudských záležitostí;
- (5) ako cesta k pochopeniu a preniknutiu k podstate veci.

INTERDISCIPLINARITA VO FILOZOFII – APLIKOVANÁ FILOZOFIA

Od začiatku 2. polovice 20. storočia je tiež možné identifikovať nové formy interdisciplinarít vo filozofii – aplikovanú filozofiu¹⁷ – kde interdisciplinarita a transdisciplinarita v menej metaforickom význame hrá čím ďalej tým zásadnejšiu úlohu. Prehľad vybraných diel z rôznych oblastí aplikovanej filozofie, odhaľuje aká zásadná je interdisciplinarita v takmer každej kritickej reflexii života, spoločnosti a kultúry v technológiami nasýtenom svete. Aplikácie sú aktuálne a svojim spôsobom nevyhnutné v oblasti tu riešenej problematiky filozofie ekológie ale aj politickej filozofie, ekonomickej filozofie, filozofie výchovy, aplikovanej etiky atď. Logika ako súčasť jadra filozofie sa stala dôležitou v matematike, lingvistike, psychológii, počítačových vedách a i. Dôležitú 'aplikačnú misiu' má aj epistemológia, ktorá pomáha porozumieť predpokladom poznania a zdôvodnenia presvedčenia v oblasti práva, teórie rozhodovania a celom rade ďalších odborov, disciplín a spoločenských sfér. Diskurzy v tejto oblasti sú otvoreným poľom spektrálnych prístupov a výpovedí.

Záplava textov, v ktorých sa teoretici venujú problematike ekologickej a environmentálnej reflexie, naznačuje, že sme prešli z *modernej* doby racionalizmu a pozitivismu, ktorá sa začala v období osvietenstva v 18. storočí, do tzv. *post-postmodernej* doby, resp. epochy neindividualizmu (Lipovetsky 2007: 400), informačnej hypertrofie¹⁸ a dekonštrukcionistického relativizmu, keď všetky teórie a modely reality majú rovnakú platnosť a vylučuje sa 'privilegovaný prístup' k niektorým z nich. Na rozdiel od tohto názoru sa domnievame, že je možné urobiť viac než iba kritizovať moderný, resp. post-post moderný

¹⁷ Všeobecnú charakteristiku aplikovanej filozofie možno formulovať ako aplikáciu zásad a konceptov odvodených od a na základe filozofie vo vzťahu k štúdiu a porozumeniu praktických oblastí a činností. Aplikovaná filozofia sústreďuje celý rad nových filozofických reflexií. Odmietame názor, že tieto oblasti sú len derivátmi filozofie.

¹⁸ C. Levi-Strauss napísal, že spoločnosť dnes trpí *informačnou bulímiou*.

pohľad, a že je možné odhaliť charakteristické znaky novo-nastupujúceho svetonázoru, ako sa často oddelene uplatňujú a formulujú v rôznych vedných oblastiach a disciplínach.

V prírodných vedách je možné rozlíšiť niekoľko paradigmatických prechodov. Mechanistická paradigma prevládajúca vo filozofii Newtona, Galilea a Descarta, ukotvená v kvantitatívnych, mechanických modeloch fyzikálnych procesov, sa rozvinula počas troch storočí do *mechanomorfného* svetonázoru, kde je vesmír nesprávne stotožňovaný s analogickými modelmi pôvodne vypracovanými na jeho výklad. Tento názor postupne ustúpil *organizmickeému*¹⁹ pohľadu, hľadiacemu na vesmír ako na evolučný proces, resp. príbeh. Namiesto chápania života ako biochemického stroja, odvodeného z náhodných kombinácií molekúl, nová biológia definuje život ako samogenerujúci (*autopoietický*), geneticky kódovaný proces adaptívne prepojený so životným prostredím. Zem sa nechápe ako inertné teleso mŕtvej hmoty, ale napríklad v hypotéze Gaia J. Lovelocka²⁰ sa interpretuje ako určitý

¹⁹ Ako príklad možno uviesť koncept A. N. Whiteheada (1861 – 1947), ktorý patrí k najvýznamnejším systematikom vo filozofii minulého storočia. Jeho organizmickeá filozofia je pokusom o vybudovanie koherentného a logicky konzistentného systému všeobecných ideí umožňujúcich interpretovať každý prvok našej skúsenosti. Whiteheadov svetonázor je hĺbkovo ekologický v nasledujúcom zmysle: (1) zobrazuje všetkých jednotlivcov v tom zmysle, že majú intrinzickú hodnotu; (2) zobrazuje všetky veci ako vnútorne usúvzťažnené so svojím prostredím; (3) zobrazuje ego ako ekologické ego; (4) zobrazuje božskú realitu ako ekologicky prepojenú so svetom a ukazuje, že podpora, ktorá sa poskytuje ekologickému vedomiu takýmto zobrazením božskej reality, nie je podkopaná problémom zla; (5) ukazuje, že osobitný záujem o ľudské bytosti a iné vyššie organizmy nie je nezlúčiteľný so záujmom o biosféru ako celok a s intuíciou, že - v určitom zmysle - všetky formy života majú (zhruba) rovnakú inherentnú hodnotu.

²⁰ Hypotéza Gaia je ekologická hypotéza - biosféra a fyzické zložky Zeme (atmosféra, kryosféra, hydrosféra a litosféra) sú úzko integrované a tvoria komplexný systém, ktorý udržuje klimatické a bio-geo-chemické podmienky na Zemi v priaznivej homeostáze. Pôvodne hypotézu Gaia navrhol James Lovelock ako hypotézu spätnej väzby. Hypotéza je často popisovaná ako pohľad na Zem ako jeden superorganizmus. Lovelock a ďalší stúpenci jeho myšlienky ju považujú za vedeckú teóriu a nie obyčajnú hypotézu, pretože veria, že prešla prognostickými testami. V októbri 2006 v Arlington, VA kampuse Univerzity George Masona sa konala tretia medzinárodná konferencia o teórii Gaia. Táto konferencia priblížila Gaia teóriu ako vedu aj metaforu, ako prostriedok k pochopeniu - ako by sme mohli začať riešiť problémy 21. storočia - ako je zmena klímy a pokračujúce ničenie životného prostredia. Príkladom zmeny prijímania Gaia teórie je vyhlásenie štyroch medzinárodných programov v oblasti výskumu globálnej zmeny - IGBP, IHDP, WCRP a medzinárodného programu biodiverzity DIVERSITAS. Ich závery z výskumu vykonávaného v posledných desiatich rokoch pod záštitou štyroch programov na riešenie týchto problémov ukázali, že: Zem sa chová ako jediný samoregulačný systém s fyzikálnymi, chemickými, biologickými a ľudskými

druh superorganizmu, ktorý sa vyvíja v homeostatickej recipročnej interakcii medzi živými organizmami a fyziologickým životným prostredím. Hypotéza Gaia (resp. dnes geophysiology - *geofyziológia*²¹) predstavuje jednotlivé zložky: prírodné entity, vodu, vzduch ako vzájomne komplikovaným spôsobom prepojené, pôsobiace a zaistujúce, že prostredie zostáva stabilné. Táto hypotéza je tak ekocentrickou, ako aj biocentrickou koncepciou²² uplatňujúcou princíp holizmu pri skúmaní prírodných a evolučných procesov.

Uplatňovanie princípu holizmu pri skúmaní evolučných procesov vedie k zisteniu, že živé organizmy a prostredie, v ktorom žijú, tvoria jeden systém vzájomne prepojených väzieb. Organizmy nie sú pasívnymi objektmi pôsobenia prostredia, ale pôsobia na prostredie a transformujú ho. Úzka spätosť živých organizmov a ich prostredia korešponduje s chápaním biotického spoločenstva v *Etike Zeme A. Leopolda*.

Hypotéza Gaia vyžaduje zmenu v spôsobe nazerania na živú prírodu tak vo vede, ako aj vo filozofii. Ľudstvo potrebuje novú harmóniu s organizmom všetkého života – Gaiou, potrebuje novú *biosféricky navigovanú filozofiu a etiku*. J. Lovelock zdôrazňuje, že ekológia nie je otázkou konania, ale otázkou *poznanej nutnosti*. Táto poznaná nutnosť sa riadi stoickým nadhľadom: čo je reálne, je aj rozumné, čo je, je, nemôžeme to zmeniť a „nech sa nám to páči, alebo nie a nech spôsobujeme celkovému systému čokoľvek, aj naďalej budeme vtáňovaní, aj keď nevedomky, do gaiského procesu regulácie“ (1993: 145). Môžeme žiť v závetrí dejinnej nutnosti (my ako druh a s nami aj naša kultúra), pretože poučení evolučnou teóriou (a

komponentmi; ľudská činnosť významne ovplyvňuje životné prostredie Zeme v mnohých ohľadoch, antropogénne zmeny zemského povrchu - pôdy, oceány, pobrežia a atmosféra, biodiverzita, bio-geo-chemické cykly sú jasne identifikovateľné mimo prirodzenú variabilitu; globálne zmeny nemožno chápať v zmysle jednoduchej paradigmy príčiny a následku; Ľudské aktivity majú potenciál pre 'zapnutie systému Zeme' na program alternatívnej prevádzky, ktorý sa môže ukázať ako nenávratné a málo priaznivé pre ľudí a ďalší život; povaha zmien, ku ktorým teraz dochádza v pozemskom systéme, ich rozsah a rýchlosť zmien - je bezprecedentná. Zem v súčasnej dobe pracuje v tzv. no-analógovom programe. Ostatné reflexie na hypotézu Gaia nájdeme v práci John Gribben, Mary Gribben (2009) James Lovelock - In Search of Gaia. Princeton University Press. ISBN - 978-0-691-13750-6.

²¹ *Geophysiology* (krajina-fyziológia) je štúdiom interakcie medzi organizmami na Zemi, ktoré fungujú pod podmienkou, že samotná Zem sa chová ako jediný živý organizmus.

²² E. Kohák (2000) uvádza, že 'atomizované počiatky' tejto hypotézy nachádzame v najstarších mytologických a náboženských systémoch – Zem je superorganizmus a život je jav planetárny. Platon v dialógu *Timaios* hovorí o *anima mundi* – akejsi vesmírnej duši či Duchu sveta: všetko, čo je, čo existuje, je oživené jedným životom. O svete oživenom dušou, ktorá je rovnako smrteľná ako duša človeka, píše materialista Lucretius Carus. O Zemi ako Matke píše Filon z Alexandrie (v spise *O stvorení*). Kresťanstvo takéto ponímanie Zeme zavrholo. D. Gálik (1996) upozorňuje na historicky bližšie korene tejto hypotézy, a to v 18. storočí u zakladateľa geológie, škótskeho vedca J. Huttona a na prelome 19. a 20. storočia u ruského filozofa V. G. Korolenka známeho svojím drsným opisom prírody, na základe skúseností z exilu na Sibíri.

nezanedbateľnou úlohou samoorganizácie a komplexity) vieme, že máme (tak ako každý živočíšny druh) svoj evolučný začiatok i koniec. V tomto konštatovaní nie je žiaden tragický akcent, domnieva sa J. Lovelock, už len z toho dôvodu, že sa v ňom zrkadlí väzba ekológie a zákonov termodynamiky. Jednoducho, začlenenie organizmov do prostredia, kde platia termodynamické zákony, naviguje ich existenciu cestou počiatku-zrodu, zrením, starnutím, umieraním. Pokiaľ jestvuje sila, vychylujúca živé spoločenstvo našej planéty ďaleko od rovnovážneho stavu, pokiaľ jestvuje energetický zdroj planéty – Slnko, Zem sa nepremení v mrazivé smetisko. Krízu či chladný tlak pociťujeme zo strany nás samých. Aj keď v Lovelockovej optike je život ľudského rodu len geologické 'žmurknutie' vo vzťahu k superorganizmu *Gaia*, môžeme ho zrýchliť poškodzovaním tých častí Gaie, ktoré fungujú ako samoregulačný biologický termostat. Ľudský rod môže svoju *sebarealizáciu* prežívať len rešpektovaním a stotožňovaním s Gaiou. V opačnom prípade je deštrukcia prírodného prostredia v prvom rade deštrukciou prostredia kultúry. Konvenční vedci kritizujú teóriu Gaia kvôli tomu, že neposkytuje nový mechanizmus, ale iba mení metaforu. Ale aj dnes akceptovaný *mechanomorfný* svetonázor sa obvykle nepovažuje za metaforu, aj keď je svojím spôsobom metaforický.

Kvantová fyzika s princípom neurčitosti znamenala výzvu pre starý *deterministický* model predvídateľného vesmíru, ktorý funguje so strojovou presnosťou. Takpovediac v ústrety snaženiu v oblasti filozofie ekológie a ekologickej etiky prichádzajú teoretické východiská novej fyziky alebo sa teoretickým východiskom stáva to, čo E. O. Wilson (1998) nazýva biologizácia celého radu humanitných vied a etiky. Pojmy, ktoré vznikli na základe špeciálnych vied, sa transplantujú a tento, zdá sa, efektívny pojmový aparát umožňuje vyčlenenie problémov, ktoré sa v tradičnom jazyku axiológie a etiky vymykajú všetkým pokusom o konkretizáciu.

Príkladom môže byť Planckova konštanta h , ktorá, pokiaľ interpretujeme len schematicky, je hypotézou o tom, že ak je objekt pozorovania rádovo porovnateľný konštantou h (energia kvantuje, v prírode existuje najmenšie kvantum energie), potom pri interakcii s experimentálnymi prístrojmi pozorujúceho subjektu dochádza nevyhnutne k ovplyvneniu objektu a poznatky pozorujúceho subjektu o objekte sa stávajú *neurčitými*. Predovšetkým v tomto zmysle nemožno v novej fyzike zreteľne rozdeliť objekt a subjekt, ako to bolo v starej fyzike. J. B. Callicott je na základe tohto príkladu pripravený vyhlásiť, že „*res cogitans* sa teda rúca do *res extensa*“ (1989: 168) a osud Descartovho zdanlivo prirodzeného rozlíšenia medzi *res cogitans* a *res extensa* je spečatený.

Tradičné koncepcie lineárnej kauzality a mechanických síl pôsobiacich na materiálne objekty ustupujú teórii chaosu, nelineárnej dynamike a disipatívnym štruktúram. Pojem chaosu sa transformoval novými matematickými prístupmi, ktoré plodia neočakávanú usporiadanosť v zložitých dynamických systémoch. Atomistická koncepcia konečnej reality či koncepcia 'biliardovej gule' ustupuje holistickému pohľadu, v ktorom sa realita analyzuje ako *holarchia* (uhnieszená realita) systémov so zložitými viacúrovňovými interakciami javov na všetkých

úrovniah, od subatomárnej vlny/častíc a atómov až po galaktické zoskupenia a vesmír. V epistemológii starší pohľad logického pozitivizmu a operacionalizmu (význam premenných spočíva v experimentálnych operáciách) ustúpil otvorenejším prístupom, ktoré priznávajú možnú platnosť rôznych perspektív (kritický realizmus) a ktoré berú do úvahy skutočnosť, že teórie a modely sú mentálne konštrukcie (konštruktivizmus). Redukčno-analytická stratégia vedeckého výskumu, ktorá hľadá vysvetlenia „zdola“, vedie v konvenčnej paradigme k redukcionistickej ontológii, v ktorej sa predpokladá, že všetky vedy možno v konečnom dôsledku redukovať na fyziku elementárnych častíc. V postmodernej filozofii vedy sa redukcionistická orientácia dopĺňa o integrujúcu systémovú perspektívu. Nastupujúci ekologický svetonázor predstavuje odlišný spôsob vnímania *úlohy človeka* v schéme vecí. Vplyv ekologických koncepcií koevolúcie a symbiózy vytvára povedomie evolučného významu ochrany integrity ekosystému a zachovania rôznorodosti druhov. Vo vzťahu sa nimi nemanipulovalo s cieľom slúžiť ľudským záujmom alebo ak sa nenarušili ľudskou činnosťou.

Ako bolo spomenuté, súčasné prírodné prostredie je ovplyvnené ľudskou činnosťou (ľudia určitým spôsobom zasiahli každý systém a každý tok v biosfére: „príroda skončila“ konštatuje autor v *The End of Nature* (McKibben 1989). Známa McKibbenova téza hovorí, že v jadre environmentálnej krízy leží skutočnosť, že príroda je doslova zničená. Konkrétne tvrdí, že v dôsledku rozsiahlych klimatických zmien vyplývajúcich z priemyselnej činnosti (tzn. globálne otepľovanie spôsobené spaľovaním fosílnych palív na jednej strane a poškodenie ozónovej vrstvy chlórfluorokarbónmi na strane druhej) sme vstúpili do štádia, kedy žiaden štvorcový centimeter na Zemi nemožno viac považovať za prírodný. Výsledkom ľudských zásahov je to, že všetko na svete je odlišné od pôvodného prirodzeného stavu a teda všetko na svete sa v určitom zmysle stalo artefaktom. McKibben konštatuje: „Zmenili sme atmosféru, a teda meníme počasie. Zmenou počasia meníme každý bod na zemi na umelý. Prírodu sme zbavili jej nezávislosti a to je fatálne pre jej zmysel. Zmysel prírody je v jej nezávislosti; bez nej niet už ničoho okrem nás.“ (ibid. 58). Mohli by sme tvrdiť, že celý náš problém vyplýva z toho, že nedokážeme rozlíšiť dva úplne odlišné významy tohto slova. Na jednej strane, termín *príroda*²³ môže znamenať všetko vo fyzickom svete, tzn. všetko, čo podlieha fyzikálnym / chemickým / biologickým procesom, resp. *prírodné* môže tiež znamenať to, čo sa vyskytuje bez ľudského

²³ Príroda (gr. *fysis*, lat. *natura* – prirodzenosť, spontaneita, to, čo patrí k rodeniu) svet okolo nás v nekonečnej mnohotvárnosti svojich prejavov. Chápanie prírody nie je ani filozoficky, ani kultúrne jednotné. Možno hovoriť o mnohosti filozofických a kultúrnych konfigurácií prírody. V tej najvšeobecnejšej rovine prírodu tvoria všetky prírodniny a javy na Zemi i mimo nej, ktoré existujú nezávisle od človeka a vznikli bez jeho pričinenia (nemajú artefaktový a arteficiálny charakter), pričom človek je súčasťou prírody. Pojmom *fysis* označovali filozofi pred Platonom podstatu všetkého bytia, teda to, čo je skutočné, nezávislé od človeka a určujúce všetko jestvujúcno. Staroveká gréčtina mala ešte jeden pojem: *kozmos* na označenie poriadku vznikajúceho spontánne a samovoľne. Platonom začína oddeľovanie prírody ako niečoho, čo je poľom pominuteľnosti, a skutočné sú pred všetkým ostatným jestvujúce idey.

zásahu. Kontrastným termínom voči tomuto pojmu je *umelé*. Obidva tieto pojmy sú jasné a akceptovateľné. Problém je v biocentrickom tvrdení, že my ľudia sme súčasťou prírody a nemali by sme do nej zasahovať, nerozlišuje medzi človekom a prírodou. Ak my sami sme prírodné entity, súčasť prírody, potom podľa všetkého *nemôžeme* do nej zasahovať (extrémne ponímanie), pretože príroda zahŕňa všetko, čo *my* (podobne ako iné druhy, živočíchy) konáme – ničenie ozónovej vrstvy, produkovanie toxického odpadu, vyhynutie iných druhov, zmena teploty. Na druhej strane, ak tieto naše činnosti *nie* sú prirodzené, potom *nie* sme súčasťou prírody a v žiadnom prípade nie sme jej 'obyčajnými členmi'.

Ide o problém epistemologickej ilúzie. O spôsob akým ľudia poznávajú a posudzujú svet, prírodu, evolúciu. Častý informačný deficit v interpretácii vedie k nedorozumeniam s neočakávanými a neplánovanými dôsledkami v rozhodovaní a konaní. Príroda nám nemôže povedať, ako máme konať, pokiaľ najprv neexistuje spôsob zistenia, čo vlastne príroda je a čo hovorí – spôsob, ktorým sa dostaneme k prírode samotnej a nie k prírode interpretovanej v nejakom spoločensko-historickom kontexte ap.

Doba epistemologických ilúzií, ktoré vedcov izolovali a stavali mimo prirodzený svet, pomaly končí... Protiklad medzi priezračnosťou vedeckých popisov a nepriehľadnosťou podmienok jeho možností tak miznú, takže môžeme v prekonaní novovekých kategórií reprezentácie a protikladu subjekt-objekt myslieť podstatnú príslušnosť vedy k celku vznikajúcej prírody, definovanej ako to, čo kladie problémy (Prigogin 1984: 40).

Prírodu už 'nevypočúvame' a nový dialóg je porozumením vzájomného vzťahu človeka a prírody v ich jednote a zároveň je odhalením historickosti poznávania sveta prírody, historickosti vedy.

Sme makroskopické bytosti, pohrúžené do reálneho fyzikálneho sveta, snažiace sa porozumieť svetu úplne. Keďže sme bytosťami makrosvetu nemôžeme porozumieť svetu ako celku, a tak „pri obmedzených znalostiach totálny výklad sveta môže mať jedinú podobu: podobu mýtu. Človek tvorí, vyhľadáva, miluje mýtus; človek je mytofil...“ (Kováč 2000: 97). Všetky filozofické a vedecké úvahy sú závislé na rozsahu doby v ktorej vznikajú. Problém je v tom, že vývoj nám dal schopnosť vysporiadať sa hlavne s krátkodobými problémami. Ale - ako teraz vieme - krátkodobé reakcie môžu ľahko viesť k dlhodobej katastrofe. To, čo sa zdá prijateľné pre najbližších desať rokov, môže byť katastrofálne neskôr. Likvidácia lesov a vyčerpávané neobnoviteľné zdroje energie môžu produkovať zdravý vývoj pre jednu generáciu a hladovanie pre ďalšiu desiatku generácií. Dokonalé riešenie pravdepodobne neexistuje. Ak si chcete vybrať, čo je najlepšie pre najbližšiu budúcnosť, je to relatívne jednoduché. Ak si chcete vybrať, čo je najlepšie pre vzdialenú budúcnosť je tiež pomerne jednoduché. Ale vybrať si, čo je najlepšie pre blízkú a vzdialenú budúcnosť, je pre ponuku množstva variantov pomerne ťažké. Iba prostredníctvom výskumu, štúdií a interdisciplinárneho diskurzu budeme vidieť, ako naše krátkodobé zlyhanie narušuje naše

dlhodobé potreby a ako korekčne môžu byť aplikované na formulovanie trvalejších morálnych kódov.

NATURALIZMUS, VEDECKÝ REALIZMUS, SPOLOČENSKÝ KONTEXTUALIZMUS

Vráťme sa však k úvodným otázkam: je príroda súhrnom materiálnych procesov a javov, ktoré prebiehajú nezávisle od ľudského vedomia? Možno tieto procesy odhaliť vedeckými metódami? Alebo je príroda jednoducho subjektívnym premietnutím hlásaných svetonázorov na materiálny horizont? Existuje v prírode rovnováha alebo je príroda inherentne chaotická? atď.

Na tieto a mnohé ďalšie otázky môže dať odpoveď vedecká ekológia, ktorá má s ostatnými prírodnými vedami²⁴ spoločnú nielen metodológiu (získavanie základných údajov, metódy spracovania, testovanie hypotéz, korelácia, atď.), ale aj *filozofické základy* (transcendentná dynamika neustálej otvorenosti a neustáleho pýtania sa).

Jedným z týchto základov je *naturalizmus*²⁵, názor, že existuje iba jeden systém reality – príroda – pričom tento systém nezávisí od nadprirodzených faktorov. Naturalizmus nevyklučuje nevyhnutne existenciu nadprirodzena, avšak pochopenie prírodného sveta nevyžaduje porozumenie nadprirodzenému svetu. Naturalizmus teda spochybňuje názory, ktoré postulujú príčinu a riadenie vesmíru pred samotnou prírodou alebo ich ontologicky oddeľujú od prírody.

²⁴ Význam prírodných vied neustále narastá, predstavujú „exemplárne disciplíny intelektuálneho rozvoja, poskytujú školu prísneho uvažovania a racionality a je v nich výzva pochopiť, dokázať a mobilizovať“ (in. Lipovetsky 2007: 400)

²⁵ Naturalizmus predpokladá, že príroda je v zásade úplne poznateľná. Pravidelnosť, jednota a celistvosť v prírode predpokladá objektívne zákony, bez ktorých by snaha o vedecké poznanie prírody bola celkom absurdná. K oživeniu naturalizmu došlo v 30. a 40. rokoch 20 storočia predovšetkým v USA filozofmi ako F. E. Woodbridge, Morris R. Cohen, J. Dewey, E. Nagel a S. Hook. Naturalistický prístup, ktorého novodobá história siaha k Darwinovi a starším proto-evolučným mysliteľom, získaval na význame s každým novým pokrokom v biológii a kognitívnych vedách. Jeho súčasnú verziu môžeme interpretovať v podobe tézy: *všetko ľudské, vrátane mysle a kultúry, má materiálnu základňu a vzniklo počas vývoja ľudskej genetickej konštitúcie a jeho interakcie s prostredím*. Výskumy v biológii ukazujú, že vnútorné morálne priestory existujú a môžu byť presnejšie definované. Sú imanentné v unikátnych programoch mozgu, ktoré vznikli v priebehu evolúcie. Ukazuje sa, že ľudský duševný vývoj je oveľa bohatší a štruktúrovanejší než sa pôvodne predpokladalo. To oslabuje pôvodne absolútny rozdiel medzi tým čo je a tým čo by malo byť - v oblasti morálno-filozofickej reflexie (pozri: Michael Ruse a Edward O. Wilson: *Moral Philosophy as Applied Science*. In. *Moral Philosophy as Applied Science*. Source: *Philosophy*, Vol. 61, No. 236 (1986), pp. 173-192).

Tento postoj bol aktuálny u jedného z najvýznamnejších filozofov 20. storočia, J. Deweyho. Filozof zdôrazňoval, že problém človeka spočíva v pochopení toho, čo znamená objektivnosť na báze naturalizmu; akým spôsobom je morálka objektívna a pritom sekulárna a sociálna. Človek je súčasťou prírodného a táto skutočnosť redefinuje projekt filozofie. Predbežne a veľmi všeobecne možno naturalizmus charakterizovať ako metodologický princíp. Ekológovia rovnako ako filozofickí naturalisti tvrdia, že všetky reálne veci sú objaviteľné rovnakými metódami a sú opísateľné rovnakým jazykom. Rozdiely sú v názore na konečné usporiadanie samotnej prírody.

Názor, známy ako **vedecký realizmus**²⁶ tvrdí, že príroda objektívne existuje nezávisle od jej percepcie. Pozorovanie umožňuje odhaliť zákony, ktorými sa prírodné systémy riadia. Veda a vedecké fakty nie sú výsledkom konštruovania, ale odhaľujú skutočnosť, resp. sú schopné dosahovať objektívne pravdivú reprezentáciu sveta. V prospech tohto postoja existuje niekoľko argumentov (Černík – Viceník 2004: 86-87), z ktorých možno pre potreby tejto štúdie zvlášť spomenúť *biologickú motiváciu*: realizmus je nevyhnutný pre biologické prežitie – musíme reálne poznať a do istej miery adekvátne modelovať svoje prostredie, svoj životný habitát – prírodu. Tento filozofický základ, ktorý ekológia zdieľa s ostatnými prírodnými vedami, je metafyzicko-epistemologický realizmus. Je to názor, že existujú modely alebo pravidelnosti v prírode, ktoré existujú nezávisle od percipienta. Tieto modely sú človekom do určitej miery objektívne poznateľné. Ekológia sa snaží rozpoznať tieto modely. Spolu s geológiou a fyzikálnou geografiou študuje prírodu priamo ako sa prezentuje človeku. Pozorovanie modelov sa stáva základom vypracovania hypotéz, ktoré sa testujú metódami normálnej vedy. Zatiaľ čo sa ekológovia nezhodujú v názore na podstatu prírody, je zhoda v predstave, že v prírode existujú modely, ktoré sú viac než iba pojmovými kategóriami.

Iný názor – názor **spoločenského kontextualizmu alebo konštrukcionizmu** – tvrdí, že to, čo vedec 'objaví' v prírode je vlastne interpretáciou závislou od kultúrnej podmienenej orientácie, tradícií a presvedčenia vedca. Fundamentom je tu myšlienka, že vedecké poznanie je len konštruované prostredníctvom spoločenských procesov a každému vedeckému faktoru patrí sociálno-technická história. Tento názor popularizujú 'post/štrukturalistickí' myslitelia a nesporne najslávnejšou konštruktivistickou štúdiou je *Laboratory Life: Social Construction of Scientific Facts* (1979; 1986) B. Latoura a S. Woolgara. Podľa ich tvrdení existencia vedeckého faktu má zmysel a význam na základe kontextu, v ktorom sa použije a jeho premena z tvrdenia na vedecký fakt je reverzibilná, tzn. realita môže byť tiež dekonštruovaná.²⁷ Táto pozícia má abstraktnú povahu. Je to výskumný program, ktorý od nás

²⁶ Vo vedeckom realizme existuje spoločný základ vyjadrený epistemicky pozitívnym postojom k výstupom vedeckého skúmania, pokiaľ ide o pozorovateľné aj nepozorovateľné aspekty sveta.

²⁷ V štúdiu *Laboratory Life: Social Construction of Scientific Facts* (1979, 1986) B. Latoura a S. Woolgara sa autori zamerali na skúmanie histórie existencie faktoru uvoľňujúceho thyrotropin (TRF(H)). Latour a Woolgar tvrdia, že (TRF(H)) má význam podľa kontextu,

žiada, aby sme dôkladne preskúmali tvrdenia, že niečo ako 'príroda' skutočne funguje ako počiatok alebo základ spoločenského, a aby sme ich podrobili dôkladnej dekonštrukcii s cieľom odhaliť spoločenské procesy, ktoré môžu byť skryté pod týmto substrátom. Proti tomuto tvrdeniu možno namietat' tézou: aj keď celá krajina alebo jej veľká časť bezpochyby vykazujú znaky spoločenskej činnosti, jediné čo ľudia robia, je pretváranie, nie utváranie sveta.

Zdá sa, že 'tvrdý' spoločenský konštruktivizmus je kontroverzný. Vyplýva to z tvrdení, že akýkoľvek význam pripisovaný prírode je produktom spoločnosti. Aj keď veľká, alebo prevažná časť významu, ktorý nachádzame v prírode – idylický raj či bezútešná pustatina, kde život je „osamelý, úbohý, odporný, surový a krátky“ – má spoločenský základ, sme toho názoru, že príroda má aj mimosubjektívny a transkulturný význam, ktorý ľudia dokážu rozlíšiť. Preto vedecká ekológia je v určitom zmysle v rozpore so spoločenským konštruktivizmom. Spoločenský konštruktivizmus popiera, že slová *príroda* a *divá príroda* majú nejaký objektívny, transkulturný význam. Konštruktivizmus nemá problém s chápaním fyzických procesov, existujúcich nezávisle od ľudského vnímania, podľa tohto konceptu sémantika slova *príroda* (napr. idylická či ohrozujúca, vyvážená alebo chaotická) je spoločensky determinovaná. Konštruktivizmus sa rozvíjal jednak vplyvom kritickej teórie Frankfurtskej školy (Lukács, Horkheimer, Adorno a Habermas) ako aj vplyvom 'postštrukturalizmu' (Derrida, Lyotard, Deleuze, Foucault). Pre postštrukturalizmus je typická predstava neuzavretej a decentralizovanej štruktúry.

Vplyv myšlienok R. Descartesa bol východiskom pre dôslednú objektivitu vo vede. Vedec, ako odtelesnená psychická entita, oddelená od toku fyzického sveta, môže pozorovať javy ako neutranný a neovplyvnený pozorovateľ, sledujúci vonkajšie javy v ich základnej podstate. F. Nietzsche sa domnieval, že toto poňatie individuálnosti, ktoré je základom modernity, ako aj s tým súvisiaci pojem objektivita, je fikciou (napr. 1968: 267, §481; 269, §485); podľa neho všetky výpovede o svete sú kultúrne podložené alebo individuálne utvorené *interpretácie*. Skupina spoločenských konštruktivistov, ktorá nasledovala odkaz F. Nietzscheho, tvrdí, že všetko čo si myslíme, že vieme o prírode ako objektívnej a nezávislej entite, je iba

v ktorom sa použije. Jednoducho má odlišný význam pre lekárov, pre bádateľov, pre endokrinológov atď. Má iný zmysel pre tých, ktorí strávia celý profesionálny život štúdiom TRF(H) a iný pre tých, ktorí ho využívajú ako nástroj pre prípravu biologických vzoriek v rámci experimentov v čiastkových odboroch. To je jeden z dôvodov, prečo autori zdôrazňujú, že zmena tvrdení na fakt je reverzibilná, tzn. realita môže byť dekonštruovaná. V inej súvislosti – podľa B. Latoura zvlášť podnecujúcej – je archeológia novej praxe fabrikácie predmetov, zrodená v 17. storočí v laboratóriu. Ide o predmety bez vôle a predsudku, nie-ľudské súcna „no pripisuje sa im zmysel“; sú to hybridy „medzi tisícročným štýlom biblickej exegézy – dovtedy používaným výlučne na Písmo sväté a klasikov – a novým prístrojom, ktorý produkuje nové zápisy“ (Nikdy sme neboli moderní. Bratislava, Kalligram 2003, s. 40). Nové nie-ľudské súcna sú sociálne i asociálne a Latour ich považuje za *tricksters* porovnávacej antropológie a cez túto trhlinu vstupuje veda a technika ako niečo záhadné a fascinujúce, odlišujúce západnú kultúru od všetkých ostatných.

interpretácia alebo projekcia určitého pohľadu (Evernden 1992; Cronon 1996). Vyjadrené slovami Neila Everndena: príroda ako „entita, ktorú považujeme za samozrejmu v zmysle objektívnej reality, má v skutočnosti zložitý pôvod ako spoločenský výtvar“ (1992: 109).

Ekológovia, podľa konštruktivistického výkladu, sa nemôžu dozvedieť objektívne pravdy o prírodných systémoch, pretože oni sami sú pevne ukotvení v spoločenskom rámci alebo svetonázore. V prírode sa nedá odhaliť 'podstata' ako jej substrát. Konštruktivisti tvrdia, že sa dokonca nemôžeme zhodnúť ani v tom, čím príroda je. Všetko vedecké poznanie odráža určitú politickú agendu, určitý svetonázor. Napriek tomu, že vedci jednohlasne zastávajú určitú formu ontologického realizmu, metafyzika realizmu nevyhnutne nastoľuje epistemologické otázky, napr.: Ako poznávame prírodu? Existujú všeobecné princípy, ktorými sa príroda riadi, alebo sú udalosti singulárne? Konštrukcionisti²⁸ sa pýtajú: ako sa získavajú rôzne koncepcie 'prírody', informácie z rôznych historických a kultúrnych perspektív? Perspektíva je spojením viacerých faktorov: biologického, spoločenského, náboženského. Sila a vplyv týchto faktorov sa nesmie podceňovať, pokiaľ ide o ich účinok na vnímanie reality. Podľa konštrukcionizmu západní vedci nepredstavujú v tomto smere žiadnu výnimku.

ZÁVER

Zdá sa, že ľudské bytosti nie sú schopné epistemologickej objektivity *sub specie aeternitatis*. Ľudské poznanie je časovo i priestorovo podmienené. Avšak je možná určitá konvergencia názorov, pretože individuálni pozorovatelia majú podobné skúsenosti. Preto objektívnosť (v zmysle *extrasubjektivitu*) je v prírodných vedách možná (Williams 1985). Vedecká prax vždy v sebe obsahuje subjektívnu zložku, ale rozvoj vedeckej praxe v 20. storočí implikuje *umiernený* vedecký realizmus. I keď nie je veľa ekológov tvrdiacich, že ekológia je úplne objektívna záležitosť zbavená kultúrnych predsudkov, väčšina ekológov sa domnieva, že existujú zásadné aspekty prírody, ktoré sú prístupné bádateľom. Táto myšlienka neznamena, že prírodu môžeme spoznať vo *všetkých* jej atribútoch, ani že je jednoduchá a deterministická. Ekologický výskum demonštruje komplexnosť a nedeterminovanosť prírodných systémov. Ako uvádzajú D. R. Keller a F. B. Golley (2000: 2):

pozerať sa na svet vedecky je ako pozerať sa na svet cez slnečné okuliare: farba šošoviek ako kultúrny filter, cez ktorý každý vedec nazerá na svet, pridáva kvalitu svetu, ktorá nie je vo svete obsiahnutá. Svet nie je zelený, žltý či ružový. Šošovky môžu nejasné vzdialené predmety zobrazovať ostro alebo nejasné blízke objekty môžu zobrazovať ostro. Ale časť obrazu je obrazom sveta, ako existuje nezávisle od ľudského pozorovania.

²⁸ Podľa konštruktivistov je svet nezávislý na ľudskej mysli, ale poznanie sveta je vždy ľudský a sociálny konštrukt.

Z uvedeného vyplýva, že dôsledný vedecký realizmus nie je z ľudského hľadiska možný, ale umiernený realizmus možný je.

Potrebuje potvrdiť realitu prírody, čo je nevyhnutnou kotvou pre akúkoľvek skutočne hlbokú ekologicko-etickú teóriu schopnú pochopiť, porozumieť a pomôcť riešiť súčasnú ekologickú krízu. Príroda je niečo, čo treba zachovať a obhajovať pre ňu samu. Filozofia ekológie a ekologická etika musia začať tým, že odhalujú a porozumejú tomuto problémovému okruhu otázok a uvedomia si existenčno-habitačný imperatív prírody.

Aj keď nie je nič morálno-filozofické v prírode²⁹ (ako by mohol tvrdiť D. Hume a ako to tvrdil J. Habermas) a na otázku: *je príroda etická?* zvyčajne odpovedáme, že ide o *premietnutie určitých kritérií z antropocentrickej etiky na prírodu a odpovede sú neempirické, závislé od kultúrou podmienených definícií, takže pravdepodobne nemôžu byť definitívne*. Príroda však bola *vždy eticky interpretovaná*, a preto nemohla slúžiť ako arbiter rozhodujúci o rôznych interpretáciách, pretože „vždy sa zúčastňujeme na tom, čo opisujeme“ (Skolimowski 1999: 26). Týmto zúčastňovaním sa mení naša rola nezúčastneného pozorovateľa na pozorovateľa zahrnutého do svojich výpovedí.

Dôkazy nemožnosti alebo neexistencie (v teórii relativity, kvantovej mechanike alebo termodynamike) svedčia o tom, že prírodu nemožno opisovať zvonku, z pozície diváka (z pozície nazerajúceho). Opis prírody je živý dialóg, komunikácia, ktorá je podriadená tomu, že sme makroskopické bytosti, pohrúžené do reálneho fyzikálneho sveta (Prigogine 1984: 299-300).

Sme súčasťou tohto sveta, ako to potvrdzujú 'prírodné dejiny' ekológie i filozofie. Ako pozorovatelia sa *sebanachádzame* v prirodzenosti sveta, participujúc myslou s prirodzeným svetom.

REFERENCIE

- CALLICOTT, J. B. 1989. *In Defense of Land Ethic. Essays in Environmental Philosophy*. University of New York Press: New York.
- CALLICOTT, J. B. 1990. *The Case against Moral Pluralism*. *Environmental Ethics* 12, 99-124.
- CRONON, W. 1996. *Uncommon Ground: Rethinking the Human Place in Nature*. W. W. Norton: New York.

²⁹ Príroda nám nemôže poskytnúť nijaké morálne normy, ale je výzvou pre filozofickú etiku budúcnosti: príroda sa stala morálne neutrálnou surovinou ľudského plánovania. Prinajmenšom pokiaľ ide o zásahy do neživej prírody a zásahy do fenotypovej štruktúry mimofľudských tvorov, panuje príslušný a ďalekosiahly konsenzus: „Príroda nie je nedotknuteľná. Smie a má sa vyviešť zo seba (über sich selbs hinausgeführt), čo je v súlade so starým motívom osvietenstva: má sa zdokonaľovať“ (Ruse 1993: 145). Kontroverzná je otázka, či príslušné zásahy sú opodstatnené - alebo morálne akceptovateľné.

- COMSTOCK, G. L. 2010. *Life, Science, Ethics*. Springer, London, New York.
- COUSTEAU, J., SCHIEFELBEINOVÁ, S. 2010. *Člověk, orchidej a chobotnice*. Mladá fronta.
- ČERNÍK, V., VICENÍK, J., VIŠŇOVSKÝ, E. 1997. *Historické typy racionality*. Iris: Bratislava.
- EVERNDEN, N. 1992. *The Social Creation of Nature*. Johns Hopkins University Press: Baltimore.
- FRODEMAN, R., THOMPSON KLEIN, J. & MITCHAM, C. (eds.). 2010. *The Oxford Handbook of Interdisciplinarity*. Oxford University Press.
- HIGHFIELD, R., COVENEY, P., 2003. *Mezi chaosem a řádem. Hranice komplexity: hledání řádu v chaotickém světě*. Mladá fronta: Praha.
- CHRISTEN, M. and All. (Eds). 2014. *Empirically informed Ethics: Morality between Facts and Norms*. Springer. Switzerland.
- KELLER, D. R., F. B. GOLLEY. eds. 2000. *The Philosophy of Ecology: From Science to Synthesis*. Athens: University of Georgia Press.
- KOVÁČ, L. 2000. *Človek je fanatik zmyslu*. In: *Kritika a kontext* 2000/1, 98-99.
- LIPOVETSKY, G. 2007. *Paradoxní štěstí*. Prostor.
- LOVELOCK, J. 2009. *The Vanishing Face of Gaia: A Final Warning: Enjoy It While You Can*. Allen Lane.
- LOVELOCK, J. 2012. *Mizející tvář Gaii. Poslední varování*. Academia.
- PRIGOGINE, I., STENGERS, I. 1984 *Order out of chaos*. Heinemann: London.
- MARGULISOVÁ, L. 2005. *Symbiotická planeta*. Kalligram: Bratislava.
- MCKIBBEN, B. 1989. *The End of Nature*. Anchor Books: New York.
- NIETZSCHE, F. 1968. *Basic Writings of Nietzsche*. Modern Library: New York.
- RUSE, M. 1993. *The New Evolutionary Ethics*. In: M. H. Nitecky and D. Nitecky (ed.), *Evolutionary Ethics*. State University of New York, 133-163;
- SKOLIMOWSKI, H. 1999. *Živá filozofia. Ekofilozofia ako strom života*. Slovacontact: Prešov.
- WILSON, E. O. 1998. *Konziliencie – jednota vědění*. Lidové noviny: Praha.
- WILLIAMS, B. 1985. *Ethics and the Limits of Philosophy*. Harvard University Press: Cambridge.
- WHITEHEAD, A. N. 1989. *Veda a moderný svet*. Pravda: Bratislava.

PARAMETRE LIMITUJÚCE ROZVOJ VYTRVALOSTNÝCH SCHOPNOSTÍ PRI KONDIČNOM BEHU S POSILŇOVANÍM A VYTRVALOSTNOM ČLNKOVOM BEHU NA ZVUKOVÝ SIGNÁL.

Dušan LITVA³⁰

Abstrakt

Predložený príspevok si kladie za cieľ informovať o výsledkoch meraní prístrojom SUUNTO Team Pack Pro, zo záznamu srdcovej frekvencie (SF) pri vybraných pohybových aktivitách vytrvalostného charakteru: kondičný beh s posilňovaním (KB) a vytrvalostný člnkový beh (VCB). O priebehu zaťaženia organizmu sa môžeme dozvedieť zo záznamu, uložených dát prostredníctvom telemetrického prenosu SF. Po vyhodnotení a štatistickom spracovaní dát, sa javí ako štatisticky veľmi významná závislosť na tvorbe výkonu medzi priemernou SF a EPOC Peak 0,8359 pri kondičnom behu, medzi priemernou SF a EPOC Peak 0,8229 pri KB, medzi Energetickým výdajom v KB a pri priemernej SF v kondičnom behu 0,8376, medzi energetickým výdajom a priemernou SF v kondičnom behu 0,8376. Vyššia účinnosť v rozvoji vytrvalostných schopností v skúmaných pohybových aktivitách sa preukázala v kondičnom behu s posilňovaním oproti VCB. Potvrdil to aj koeficient výkonnosti 4 v KB oproti 3 vo VCB, ktorý má prístroj SUUNTO Team Pack Pro vo svojom softwarovom vybavení, na posúdenie stavu výkonnosti pri pohybovej aktivite.

Kľúčové slová: kondičný beh, vytrvalostný člnkový beh, vytrvalosť, SUUNTO Team Pack Pro, srdcová frekvencia (SF), funkčný rozvoj

ÚVOD

Skúmanie intenzity zaťaženia aktívne pohybujúcej sa skupiny je náročný proces, dosť ťažko realizovateľný v teréne i v uzavretých priestoroch. Vďaka novým informačným technológiám snímania srdcovej frekvencie pri pohybovej aktivite, ktorá využíva telemetrický prenos dát sa aj takáto úloha dá zrealizovať.

Kondičná príprava príslušníkov ozbrojených síl je špecifikovaná pre každú odbornosť zvlášť. Dlhodobým systematickým pôsobením vyvolávané zaťaženie organizmu prináša určité zmeny, ktoré sa prejavujú špeciálnou výkonnosťou. Cieľavedomým pôsobením chceme vyvolať zmeny, ktoré podmieňujú rast výkonnosti. Pre dosiahnutie zmien musíme zvoliť prostriedky, ktoré budú vysoko účinné a efektívne.

³⁰ Katedra telesnej výchovy a športu, Akadémia ozbrojených síl Liptovský Mikuláš, Slovakia, dusan.litva@aos.sk

Vnútorne zaťaženie, môžeme tiež popísať ako funkčné a organické zmeny, ktoré sú výsledkom vykonanej činnosti. Vnútorne zaťaženie pri pohybovej aktivite vyjadrujú fyziologické hodnoty (srdcová frekvencia (SF), hladina laktátu) a iné.

Výskum zaťaženia v príprave aj v rôznych súťažných formách sa pokúsili analyzovať rôzni autori, prevažne v civilnom sektore. Výhodou takýchto meraní je, že vedúci, tréner, má okamžite spätnú pravdivú informáciu o zaťažení cez sledovanie SF o každom jednotlivcovi a zároveň celej skupiny na monitore a môže obratom motivovať cvičiacich, či korigovať svoj pedagogicko – tréningový zámer. Niekoľko autorov publikovalo svoje skúsenosti s týmto pozorovaním SF v športových hrách, z futbalu Pakusza (2009), basketbalu Moravec a kol. (2005, 2008), Mačura, Moravec, Tománek (2007), florbalu Hrnčiar (2010). Pri pohybových aktivitách vojenských profesionálov, pri rozvíjaní kondičných schopností (predovšetkým vytrvalostných) prinášam veľmi cenné poznatky o zmenách srdcovej frekvencie (SF) a funkčných zmenách cvičiacich väčších skupín cca do 30 jednotlivcov v pohybovej aktivite na raz. Následne z toho je potrebné vyvodiť informáciu o účinnosti a efektívnosti zvolených záťažových pohybových aktivitách, pre skvalitnenie prípravy smerujúcej k zlepšeniu pohybových schopností.

Cieľom príspevku je zistiť účinnosť pohybových aktivít: kondičný beh s posilňovaním a vytrvalostný člnkový beh (VCB) na zvukový signál podľa Eurofit Moravec (1999) na organizmus na základe merania SF telemetrickým prenosom dátových informácií. Dôvodom je to, že obidve aktivity sa javia ako veľmi fyzicky náročné.

METODIKA

Výskumný zámer bol realizovaný so študentmi Akadémie ozbrojených síl učebných skupín druhého ročníka. Výskum bol smerovaný k pohybovým aktivitám, (kondičný beh s posilňovaním v športovej hale a vytrvalostný člnkový beh).

Po splnení úlohy meraním bol empirický materiál verifikovaný hypotézou využitím matematicko – štatistických a analytických metód, Studentov dvoj - výberový párový t- test a pre skúmanie a hodnotenie kvantitatívnych znakov bola vypracovaná korelačná matica závislosti medzi funkčnými znakmi pri oboch pohybových aktivitách. Pre posúdenie výkonnostnej úrovne boli vybrané *základné štatistické charakteristiky*: aritmetický priemer, pre určenie variability súborov smerodajná odchýlka, medián. *Parametre telesného rozvoja*: telesná výška (TV), telesná hmotnosť (TH), z nich stanovená hodnota BMI – charakteristika postavy a veku. *Z funkčných* parametrov (ktoré si vyhodnotí SUUNTO prostredníctvom softwaru zadaných parametrov telesného rozvoja a získaných hodnôt SF pri záťaži) boli hodnotené: ventilácia, kyslíková spotreba, EPOC Peak, priemerná SF, maximálna SF a energetický výdaj. Diagnostikovanie SF bolo zaznamenané prístrojom SUUNTO Team Pack Pro obr. 1, ktorý pozostáva zo snímača SF (Suunto Memory Belt), z prijímačej antény (Suunto Team POD) a prenosného počítača zo softwarovým programom Suunto Momitor, kde sa

pozorovali v reálnom čase aktuálne zmeny SF počas cvičenia. Snímanie SF bolo nastavené na 2 – sekundový interval, pásy majú internú pamäť do ktorej sa zapísali údaje SF. Tie sa následne preniesli zo snímačov do počítača cez interface, ktorý bol pripojený cez USB kábel. Celá pohybová aktivita trvala cca 55 minút Vytrvalostný člnkový beh prebiehal podľa EUROFIT testu Moravec (1996) to znamená, osoba beh vykonáva na vzdialenosť 20m na zvukový signál cca trinásť minút, opakuje túto činnosť až kým mu to jeho kondícia dovolí. Cieľom je prebehnúť 20 m vzdialenosť maximálny počet krát. Test sa vykonáva na rovnej podložke v telocvični.

Obr.1 SUUNTO Team Pack Pro

Charakteristika súboru – testovanú skupinu a štatisticky vyhodnotenú, tvorilo 25 študentov (muži) 2 ročníka Akadémie ozbrojených síl (AOS) v zimnom semestri v školskom roku 2012-13, priemerný vek 22 rokov, telesná výška 180 cm, telesná hmotnosť 83 kg, BMI činil 25 – znamená optimálna postava, Tab.1 v technickom študijnom odbore strojárstvo.

HYPOTÉZA

Súčasný trend rozvíjania pohybových schopností zvlášť v terénnych podmienkach vychádza aj z pozorovaní v uzavretých priestoroch (halách, telocvičniach atď.), kde sa využívajú rôzne spôsoby zaťaženia formou kondičných silovo rýchlostne vytrvalostných i koordinačných aktivít (napr. športových hier či individuálnych aktivít spojených s atletickým behom), kde je potrebné poznať, aká intenzita sa dosahuje, či pôsobí rozvíjajúco a tiež, čo má vplyv na

funkčné zmeny organizmu jednotlivcov a ďalej, zistiť ktoré funkčné parametre, ako účinne a s akou mierou závislosti sa podieľajú na konečnom vytrvalostnom výkone. Na základe vyššie uvedeného bola formulovaná nasledujúca hypotéza:

„Predpokladáme, že pri záťaži medzi formou kondičného behu s posilňovaním a vytrvalostným člnkovým behom (VCB) nebude preukázaný štatisticky významný rozdiel vo funkčných parametroch probandov: ventilácia, EPOC Peak – spotreba O₂ po záťaži, VO₂max, priemerná srdcová (SF), maximálna srdcová frekvencia (SF max.), energetický výdaj“. Pre overenie významnosti bola použitá metóda Studentovho t – testu zhody stredných hodnôt dvoj - výberovým párovým t – testom a bola formulovaná:

a)Hladina významnosti $\alpha = 0,05$

Na hladine významnosti $\alpha = 0,05$ testujeme $H_0: \mu_1 = \mu_2$; $H_1: \mu_1 \neq \mu_2$ a mieru tesnosti štatistickej závislosti korelačným koeficientom r: Úlohou výskumu bolo snímať funkčné parametre a sledovať srdcovú frekvenciu pri rozvoji kondičných schopností celej skupiny naraz a pozorovať intenzitu zaťaženia sledovaním na monitore počítača (obr. 2 – 2.2).

VÝSLEDKY, DISKUSIA

Úroveň zaťaženia bola kvantifikovaná parametrom SF v rôznych pohybových aktivitách študentov AOS s obsahom zameraným hlavne na rozvoj pohybovej schopnosti *vytrvalosť*.

Pohybová aktivita **kondičný beh s posilňovaním** / graf 1/ – zaznamenal nasledovné hodnoty v parametroch: *ventilation* 104 – vysoká tréningová intenzita, *EPOC Peak* 71 znamená zlepšovanie trendu výkonnosti, *VO₂max* 41 – znamená stredne ťažký základný vytrvalostný tréning, priemerná SF 139, maximálna SF 188/ min, energetický výdaj 517 kcal.

Pohybová aktivita **VCB** / graf 1./ – priniesol nasledovné hodnoty v parametroch: *ventilation* – 109 mierna tréningová intenzita, *EPOC Peak* 54 rastúci trend výkonnosti. *VO₂max* 44 znamená stredne ťažký základný vytrvalostný tréning, priemerná SF135 /min, maximálna SF 193/min, energetický výdaj 192 kcal, počet opakovaní 91.

Celkové priemerné výsledky získané z funkčných zmien pri pohybových aktivitách kondičný beh s posilňovaním a VCB: ventilácia 106,5, *VO₂max* 42,5, *EPOC Peak* 62,5 znamená rastúci trend výkonnosti, priemerná SF 137, max., SF 190,5, energetický výdaj 354,5 kcal.

Štatisticky spracované namerané hodnoty dvoj výberovým párovým testom ukazujú nasledovný trend:

Matematická významnosť medzi kondičným behom a VCB Tab.2

ventilácii $t_{Stat} = -1,5820$ $t_k = 2,0639$; $TK < KH$; pri (TK – testovacie kritérium t , KH - kritická hodnota t_k)

EPOC Peak $t = 2,8999$ $t_k = 2,0639$, $TK > KH$; pri

VO₂max $t = -3,5950$ $t_k = 2,0639$ $TK > KH$; pri

priemerná SF $t = 1,4816$ $t_k = 2,0639$ $TK < KH$; pri

maximálna SF $t = -2,3123$ $t_k = 2,0639$; $TK > KH$; pri

energetický výdaj $t = 17,1565$ $t_k = 2,0639$; $TK > KH$;

Zo štatistiky vyplýva, že medzi hodnotami: EPOC Peak, maximálna SF, energetickým výdajom sú významné štatistické rozdiely a tieto parametre majú významný vplyv pri podávaní výkonu ako v kondičnom behu tak aj vo VCB.

Korelačná matica závislosti Tab.3 analyzuje či existuje závislosť medzi jednotlivými parametrami: ventilácia, EPOC Peak, VO₂max, priemerná SF, maximálna SF, energetický výdaj na hladine významnosti $\alpha = 0,05$.

Na hladine významnosti $\alpha = 0,05$ testujeme $H_0: \mu_1 = \mu_2$; $H_1: \mu_1 \neq \mu_2$

Stanovená hypotéza predpokladá: že medzi skúmanými parametrami pri pohybových aktivitách kondičný beh a VCB, nebude významný rozdiel.

Ak je $r < 0,3$ nízka závislosť; $0,3 \leq r < 0,5$ mierna závislosť; $0,5 \leq r < 0,7$ výrazná závislosť $0,7 \leq r < 0,9$ vysoká závislosť; $0,9 \leq r$ veľmi vysoká závislosť

Pre spoľahlivosť hodnoty koeficientu korelácie sa použila tzv. stredná chyba koeficientu korelácie σ_r

Pri skúmaní miery štatistickej závislosti pre parametre určujúce vytrvalostné schopnosti: ventilácia, kyslíková spotreba, EPOC Peak, priemerná srdcová frekvencia (SF), maximálna SF, energetický výdaj, prístrojom SUUNTO Team Pack Pro, sa javí ako štatisticky veľmi významná závislosť na tvorbe výkonu medzi priemernou SF v KB a EPOC Peak 0,8359 pri kondičnom behu, medzi Energetickým výdajom v KB a priemernej SF v kondičnom behu 0,8376, medzi energetickým výdajom a priemernou SF v kondičnom behu 0,8376. Najmenšia závislosť (nezávislosť) sa ukázala medzi Energetickým výdajom pri VCB a VO₂max kondičnom behu 0,0353, a medzi priemernou SF pri VCB a VO₂max pri kondičnom behu 0,1659. Zo získaných poznatkov konštatujem, že priemerná SF, EPOC Peak – spotreba O₂ po záťaži, majú rozhodujúci podiel pri skúmaných pohybových aktivitách na výkonnosť a funkčný rozvoj skúmanej skupiny probandov. Vysoká závislosť sa preukázala medzi energetickým výdajom v KB aj VCB aj ventilácia v KB a VCB v EPOC Peak v VCB i vo VO₂max.

Z pohybových aktivít sa ukazuje na základe verifikovania dát t – testom štatisticky významná, ako *účinnejšia pohybová aktivita – kondičný beh s posilňovaním*. Potvrdil to aj koeficient výkonnosti „4“ (od 1 – 7) kde boli kvalitatívne lepšie priemerné výkony vo: *ventilácii*, *VO₂max*, *max SF* a energetickým výdajom, ktorý vyhodnotil prístroj SUUNTO Team Pack Pro, ktorý má vo svojom softwarovom vybavení, na posúdenie stavu výkonnosti pri pohybovej aktivite.

V konečnom dôsledku tieto skúmané aktivity vedú k zlepšeniu vytrvalostných schopností a celkovej telesnej zdatnosti študentov pripravujúcich sa na riadiace profesie technického charakteru v ozbrojených silách SR.

Získané poznatky by bolo určite vhodné komparovať s výsledkami publikovanými inými autormi, ale žiaľ javí sa ako neinterpretovateľné porovnávať získané hodnoty športovcov rôznych vekových kategórií v rôznych pozíciách s vojakmi pripravujúcimi sa na profesionálne povolanie. Nezískal som vedomosť, aby sa podobný výskum s technikou SUUNTO Team Pro vykonal v iných armádach NATO napr. Českej či inej.

ZÁVER

Predložená štúdia potvrdila, že pri uvedených pohybových aktivitách dochádza k rozdielnym funkčným zmenám cvičiacich probandov smerom k pohybovej schopnosti vytrvalosť. Aj napriek prezentovaným výsledkom si uvedomujem, že vyjadrenie účinnosti rôznej intenzity zaťaženia probandov prostredníctvom hodnotenia SF, nemusí byť vždy najvhodnejším ukazovateľom charakterizujúcim vnútornú odozvu organizmu na záťaž, ale tiež sa môže skúmať – komparovať množstvo vyprodukovaného laktátu v krvi alebo vyjadrenie rýchlosti pri danej činnosti a iné.

Výsledky získané prístrojom SUUNTO Team Pack Pro, sa dajú využiť pre účinnejšie motivovanie k pohybovej činnosti, k zvýšeniu adresnosti a efektívnosti a optimalizovaniu pohybových aktivít, k zvyšovaniu telesnej zdatnosti, kondície a celkového zdravia srdcovocievneho systému príslušníkov ozbrojených síl pripravujúcich sa na kariéru vojaka v profesionálnej službe armády Slovenskej republiky. Zároveň tieto poznatky zaťaženia organizmu kondičným behom s posilňovaním a testom vytrvalostný člnkový beh na zvukový signál na vzdialenosť 20 metrov, môžu slúžiť aj pri výkonnostných a rekreačných aktivitách ako metodické pomôcky pre porovnanie účinnosti zaťaženia cez parameter SF snímaný telemetrickým spôsobom zvolených pohybových aktivít rôznych cvičiacich skupín.

REFERENCIE

1. BENČE, L. 2003. Telesný rozvoj a pohybová výkonnosť silových rezortov štátnej správy SR. Banská Bystrica: 2003. ISBN 80-8085-836-1.
2. JURECKOVÁ, E, MOLNÁROVÁ, I.: Štatistika s Excelom, AOS gen. M.R.Š Liptovský Mikuláš 2005, ISBN 80-8040-257-4.
2. LITVA, D. 2001. Efektívnosť rozvoja vytrvalostných schopností v špeciálnych jednotkách pozemného vojska Armády Slovenskej republiky. (Dizertačná práca). Liptovský Mikuláš: 2001.
3. LITVA, D. 2008. Intenzita zaťaženia v hodinách kondičnej a vojensko – praktickej telesnej prípravy študentov Akadémie ozbrojených síl Liptovský Mikuláš. Medzinárodná vedecká konferencia „ Sport a kvalita života 2008“ . In. Sborník abstrakt mezinárodní konference

konané 6. – 7. listopadu 2008 v Brne. Tiskcentrum s.r.o., Rokytova 28, Brno 2008, s. 78. ISBN 978-80-210-4716-7

4. MAČURA, P.-MORAVEC, R.-TOMÁNEK, Ľ. 2007. Výskumné sledovanie intenzity herného zaťaženia počas súťažného stretnutia v basketbale. In Optimalizácia zaťaženia v telesnej a športovej výchove na rozličné pohybové formy pohybového zaťaženia. Zborník z Vedeckého seminára s medzinárodnou účasťou 26.4.2007. Bratislava: Slovenská technická univerzita, Strojnícka fakulta, Katedra telesnej výchovy, 2007.

5. MORAVEC, R. et al. 1996. EUROFIT – Telesný vývoj a pohybová výkonnosť školskej populácie na Slovensku. Bratislava Slov. ved. Spol. pre tel. Výchovu a šport, 1996.

6. MORAVEC, R. et al. 2004. Teória a didaktika športu. Bratislava: 2004, s. 212, ISBN 80-89075-22-3.

7. MORAVEC, R.-TOMÁNEK, Ľ. 2006. Individualizácia hodnotenia intenzity zápasového a tréningového zaťaženia v športových hrách na základe merania srdcovej frekvencie. Telesná výchova a šport, Roč. 16, č. 1. 2006. s. 24-28.

8. PAKUSZA, Z. 2009. Intenzita zápasového zaťaženia hráčov vo futsale. In Tvorbá kritérií na hodnotenie intenzity zápasového a tréningového zaťaženia v športových a pohybových hrách. Zborník vedeckých prác. Bratislava: FTVŠ UK, 2009, s. 76-82.

PRÍLOHA

Tab. 1 Základné charakteristiky súboru

I		vek	TV	TH	BMI	Ventilácia	EPOC	VO ₂ max	priem.SF	maxSF	Ener.výd.
			cm	kg		l/min	ml/kg	ml/kg/mi n	bpm	bpm	kcal
	n	25	25	25	25	25	25	25	25	25	25
	\bar{x}	22	180	83	25	104	71	41	139	188	517
	s ²	1,3	4,8	7,5	2,1	13,8	21,2	3,2	11,2	6,9	80,6
	med	21	179	82	25	105	69	42	144	189	549
	max	26	191	107	32	131	131	49	157	201	749
	min	20	170	69	21	63	14	31	101	161	251

II		vek	TV	TH	BMI	Ventilácia	EPOC	VO ₂ max	priem.SF	maxSF	Ener.výd.
			cm	kg		l/min	ml/kg	ml/kg/mi n	bpm	bpm	kcal
	n	25	25	25	25	25	25	25	25	25	25
	\bar{x}	22	180	83	25	109	54	44	135	193	192
	s ²	1,3	4,8	7,5	2,1	15,43	14,22	4,12	9,41	9,97	29,15
	med	21	179	82	25	111	55	44	138	194	200
	max	26	191	107	32	150	98	56	157	214	254
	min	20	170	69	21	60	11	31	96	157	77

I.- kondičný beh; II.- VCB; n – početnosť; \bar{x} - aritmetický priemer; s² – smerodajná odchýlka; med – medián (stredná hodnota); max – maximálna hodnota;

Min – minimálna hodnota; vek – vek; TV – telesná výška; TH telesná hmotnosť; BMI – body mass index; ventilácia – okysličovacia škála ; EPOC Peak – kyslíková spotreba po záťaži ; VO₂max – max. spotreba O₂; priem.SF - priemerná srdcová frekvencia; max SF- maximálna srdcová frekvencia; Ener. výdaj – spotreba kalórií po záťaži.

Tab. 2 štatistické charakteristiky – dvoj - výberový párový t – test

Ventilácia		EPOC Peak		VO ₂ max		priem.SF		maxSF		Ener.výd.	
Str. hod	104,2/108,7	Str. hod	71,0/54,4	Str. hod	41,4/44,0	Str. hod	139,2/134,7	Str. hod	188,5/193,0	Str. hod	517,2/194,0
Rozptyl	275,2/424,3	Rozptyl	774,5/350,7	Rozptyl	18,2/30,5	Rozptyl	216,6/163,5	Rozptyl	84,9/176,7	Rozptyl	11714,2/1780,5
t Stat	-1,5820	t Stat	2,8999	t Stat	-3,5950	t Stat	1,4816	t Stat	-2,3123	t Stat	17,157
P(T<=t) (1)	0,0634	P(T<=t) (1)	0,0039	P(T<=t) (1)	0,0007	P(T<=t) (1)	0,0757	P(T<=t) (1)	0,0148	P(T<=t) (1)	2,8E-15
t krit (1)	1,7109	t krit (1)	1,7109	t krit (1)	1,7109	t krit (1)	1,7109	t krit (1)	1,7109	t krit (1)	1,7E+00
P(T<=t) (2)	0,1268	P(T<=t) (2)	0,0079	P(T<=t) (2)	0,0015	P(T<=t) (2)	0,1515	P(T<=t) (2)	0,0297	P(T<=t) (2)	5,6E-15
t krit (2)	2,0639	t krit (2)	2,0639	t krit (2)	2,0639	t krit (2)	2,0639	t krit (2)	2,0639	t krit (2)	2,1E+00

Tab. 3 Korelačná matica závislosti

		KB	VCB	KB	VCB	KB	VCB	KB	VCB	KB	VCB	KB	VCB
		Ventilácia	Ventilácia	EPOC Peak	EPOC Peak	VO ₂ max	VO ₂ max	priem.SF	priem.SF	max.SF	max.SF	Ener.výd	Ener.výd
KB	Ventilácia	1											
VCB	Ventilácia	♦ 0,7249	1										
KB	EPOC Peak	0,5813	0,3746	1									
VCB	EPOC Peak	0,2785	♦ 0,7361	0,2897	1								
KB	VO ₂ max	0,3348	0,2589	0,5306	0,1997	1							
VCB	VO ₂ max	0,2358	0,5909	0,3622	♦ 0,7125	♦ 0,7391	1						
KB	priem.SF	0,6490	0,5060	+ 0,8359	0,4128	0,4525	0,4149	1					
VCB	priem.SF	0,2425	0,5316	0,3694	□ 0,6190	0,1659	0,5302	0,4134	1				
KB	max.SF	0,4780	0,3636	0,5197	0,3571	0,4242	0,3424	♦ 0,7976	0,2345	1			
VCB	max.SF	0,3156	□ 0,6514	0,3882	♦ 0,7623	0,2461	□ 0,6268	□ 0,6356	□ 0,6965	□ 0,6848	1		
KB	Ener.výd	♦ 0,7711	□ 0,6210	♦ 0,7275	0,4123	0,4433	0,4640	+ 0,8376	0,4063	0,5587	0,5249	1	
VCB	Ener.výd	0,3289	♦ 0,7191	0,2366	♦ 0,7417	0,0353	0,5505	0,2780	0,5885	0,0647	0,5915	0,4943	1

Legenda: : (+) - veľmi vysoká závislosť; (♦) - vysoká závislosť; (□) - závislosť; KB – kondičný beh, VCB – vytrvalostný člnkový beh 20 m; ventilácia – okysličovacia škála [l/min]; EPOC Peak – kyslíková spotreba po záťaži [ml/kg]; VO₂max – maxim. spotreba O₂ [ml/kg/min]; priem.SF - priemerná srdcová frekvencia [bpm]; max SF- maximálna srdcová frekvencia [bpm]; Ener. výdaj – spotreba kalórií po záťaži [kcal].

Graf.1 priemerné hodnoty skúmaných ukazovateľov:

Legenda: KB – kondičný beh, VCB – vytr. čl. beh; ventilácia – okysličovacia škála [l/min] ; EPOC Peak – kyslíková spotreba po záťaži [ml/kg]; VO₂max – maxim. spotreba O₂ [ml/kg/min] ; priem.SF - priemerná srdcová frekvencia [bpm] ; max SF- maximálna srdcová frekvencia [bpm] ; Ener. výdaj – spotreba kalórií po záťaži [kcal] .

Obr.2. kľudové hodnoty srdcovej frekvencie (SF) - pred začiatkom pohybovej aktivity

čas aktivity	00:00,0									
Proband	H.M	H.J	J.K	Š.M	I.J	K.J	K.R	A.O	R.B	H.M
SF / %	81/41	80/40	71/36	74/37	66/34	91/46	75/38	80/39	90/45	70/37

Legenda: 81 – SF - hodnota nameraná SUUNTO Pro Team / 41% - hodnota vypočítaná softwarom SUUNTO Pro Team

Obr. 2.1 hodnoty SF : kondičný beh – max. záťaž po tridsiatich minútach aktivity

čas aktivity	30:42,0									
Proband	H.M	H.J	J.K	Š.M	I.J	K.J	K.R	A.O	R.B	H.M
SF / %	198/93	178/90	189/93	183/89	190/95	183/93	187/88	191/94	201/98	185/90

Legenda: 197 - SF - hodnota nameraná SUUNTO Pro Team / 93% - hodnota vypočítaná softwarom SUUNTO Pro Team

Obr.2.2 hodnoty SF: kondičný beh – maximálna záťaž po 48 minútach pohybovej aktivity

čas aktivity	48:24,0									
Proband	H.M	H.J	J.K	Š.M	I.J	K.J	K.R	A.O	R.B	H.M
SF/%	182/87	172/88	190/90	177/83	175/82	177/85	180/84	183/87	188/86	172/80

Legenda: 191- SF - hodnota nameraná SUUNTO Pro Team/89% - hodnota vypočítaná softwarom SUUNTO Pro Team

DECISION MODELS IN THE VALUATION OF THE PROPERTY

Anna Harumová³¹

Abstract

At present we are much more likely to witness the sale, purchase, merger undertakings and other transactions with companies. With these phenomena there is inextricably linked the need for unbiased business valuation, namely the determination of its market value. The valuation of the business assets is affected by objective as well as subjective factors. Objective factors can be quantified and determined for example by mathematical and statistical methods, however subjective factors depend on the preferences of the individual and his perceptions on benefits that evaluated subject will have. Every business has its peculiarities and therefore some companies require a specific approach in the valuation, therefore selection of an appropriate valuation model is not automatic nor simple. In this context new valuation models are arising and existing models are being constantly reviewed, disputed or improved. Main purpose of this paper is to describe the decision-making model, the use of which can facilitate selection of valuation approach and methods. The model is drawn under the conditions of the Slovak Republic.

Keywords: *valuation, value, valuation methods and methodology, decision model.*

JEL Classification: C12, C33, C42, L19

INTRODUCTION

The business valuation process can be divided into several sub-steps. In the first step, it is important to define the tasks and requirements from the side of the client that ordered the valuation. In particular, the purpose of the valuation of the company, the precise definition of the subject of valuation, date of valuation and other issues related to the valuation. To determine the value of the company there is usually involved a whole group of professionals. It is important to create a working team composed of a manager, who manages and coordinates the work on the valuation, the specialists and assistants who carry out the tasks assigned by team leader. Unbiased and quality business valuation requires understanding of information not only about appraised business, but also about the micro-environment and macro-environment that surrounds the enterprise. Based on the carried out general analyzes of micro and macro environment and the company itself next step is to select the appropriate approach and method for determining the value of the company. Individual methods and

³¹ University of Economics in Bratislava, Faculty of Enterprise Management, Department of Enterprise Finances, Dolnozemska cesta 1/b, 852 35 Bratislava, Slovak republic, e-mail: anna.harumova@euba.sk

valuation models are based on various internal assumptions that significantly affect the outcome of valuation (COPELAND, T – ANTIKAROV, V. 2003). At the same time the decision-making process for selecting an appropriate valuation technique is influenced by number of other factors with significant impact.

Among the factors that greatly affect the value of the company belongs in particular the value of business assets, which reflects how much capital is needed to build a company with the same capabilities as a valued business. Here should be considered mainly the acquisition price of each component of asset, the state of depreciation and amortization, the evolution of market prices and costs associated with the establishment of the company, cost of capital and other costs necessary to achieve similarity with a business valuation. An important factor is the financial structure of the company, which is expressed by the ratio of equity and debt. When buying a business, we buy it with its obligations as well, and therefore it is very important to keep track of their level and maturity dates. Another factor is the current and expected profitability of the company. This is the most important factor, that explains what net proceeds will the company bring to its owner. The calculation is usually based on the going concern assumption of unlimited lifetime of the company, but if expected life of company is limited, this fact must be taken into account in the calculation. Business value includes various internal factors difficult to quantify, such as the level of corporate governance, organizational structure, quality of management, relationships with suppliers and customers, goodwill and many others. The value of these factors enter into goodwill the company (HARUMOVÁ A., et al., 2009).

THE APPROACHES TO SETTING THE VALUE OF THE COMPANY AT PRESENT

As mentioned in the introduction, decision about valuation method selection is not at all as easy as at first sight it may seem. Given the complexity of this process it would be advantageous to use the theory of decision-making process to determine whether and how it would be possible to optimize the decision on the valuation method selection. Professional literature offers different decision methods classification. If we use the classification in which, we underline the relationship between empiricism and theory contained in the various decision-making methods, then we can divide decision methods into three groups (Wang, Y - RUHE, G. 2007):

- *empirical methods (empirical-intuitive, empirical-analytical, expert methods),*
- *exact methods,*
- *heuristic methods.*

In practice, the decision about valuation approach/method selection is usually a result of different strategies based on experience, trial and error, intuition, principles, ethics, consultation with unbiased third parties and many other strategies. Therefore, the decision making process of the valuation method selection cannot be assigned exclusively to one group of decision-making processes. Our opinion is that judgment of business appraiser about

valuation method selection is the result of decision-making strategies typical for *empirical and heuristic* decision methods.

When valuing a business, the appraiser would not stand the valuation based on analysis of only one quantifiable criteria, but is forced to process information based on technical and economical analysis of multiple variables, thus it is a *multi-criteria decision-making process*. Methods of multi-criteria evaluation combine expert opinions, mathematical methods, statistical methods and graphical methods. That is why they most accurately reflect financial and economic situation of the company.

Decision-making process on the valuation method selection is not really possible to process into algorithms because it is always a specific process that is dependent on the specific valuation assignment, role and nature of the appraiser. This decision-making process is also influenced by experience of appraiser, his or her expert judgment. This makes it impossible to complete the formalization of the decision process of valuation method selection by multi-criteria decision methods of AHP (Analytic Hierarchy Process) application. Nevertheless, this process can be somewhat optimized by certain optimization functions.

The following figure shows the diversity of approaches to valuations as well as many other aspects to be considered in the context of valuation method selection.

Figure no. 1: Some of possible outcomes of the valuation approach selection of an appraiser.

Source: DAMODARAN, A. 2012. *Investment Valuation: Tools and Techniques for Determining the Value of Any Asset*, 3. Issue. John Wiley & Sons, Inc.

As we can see from Figure 1 appraiser should decide which of the possible approaches need to be chosen. If after considering several factors appraiser decides to use particular approach, the decision-making process is still not finished. Any approach to the valuation (discounted cash flow valuation, real option valuation, relative valuation, asset approach) comprises a group of specific methods. These methods can also be applied in different ways, so it is necessary to choose suitable form of their application. Thus, the decision on valuation method selection will not result in only selected method(s), but also the other parameters that reflect the characteristics of a business valuation, its environment, and requirements of assignment HARUMOVÁ, A. – JÁNOŠOVÁ, Z. (2014).

METHODOLOGY OF WORK AND RESEARCH METHODS OF DETERMINING THE VALUE OF THE COMPANY

Object of the study is the decision-making process of the valuation approach/method selection for business or investment project valuation as well as individual approaches and methods used in the valuation. In this paper we use the terminology „model“ and „method“. For the avoidance of any doubt these concepts in this paper are considered as synonyms. Under the valuation of assets, we mean the general concept of assets, under which we understand either business unit as a whole, investment project or an individual asset. This paper, however, focuses primarily on determining the value of the enterprise as a whole or investment project. Valuation of individual assets is not included in the investigation of this paper.

This paper deals with methodological terminology, which is available in the area of methods/approach selection for the business valuation and their specificities in the case of valuation in the Slovak Republic. In the spotlight we find possibilities of different methods application based on the income approach and option valuation methods as the most progressive methods in the valuation of businesses. We aim to process these findings into an instrument by the name of „decision model“, but for the purpose of this paper we will present them in form of optimized processes. These processes are designed with the scope to facilitate the decision process for valuation method selection.

In the next part of this paper we present a description of an already existing decision model for selecting the valuation technique, which we have identified, the Model Chooser designed by professor Damodaran. By describing and examining the above mentioned model we are striving to develop a methodological and procedural basis for creating our own new decision model in which we process our findings and conclusions that we have reached during the analysis of individual valuation methods and their application limitations.

MODEL CHOOSER BY PROFESSOR DAMODARAN - METHODOLOGICAL BASIS FOR THE NEW DECISION MODEL

Professor Damodaran of New York University Stern in New York on his website presents the decision model with the aim to facilitate the selection of valuation method for business

valuation as well as selection of certain parameters applicable in valuation. This decision model has the title "Model Chooser". It is created as document in excel format.

Structure of the document is created in the form of a decision tree, which based on the answers to the questions (entered as inputs) provide the following outputs:

1. *recommended method for valuation;*
2. *recommendations on the need for earnings normalization for the purpose of valuation;*
3. *recommended type of free cash flows for discounting;*
4. *recommendations on the appropriate growth pattern (stable, 2 stage, 3 stage etc.);*
5. *recommended length of the projection period of high growth (in years).*

Inputs to the model - as already mentioned above, the model makes recommendations based on the answers to the questions submitted. There are two types of questions that are in Model Chooser. There are closed questions (answers yes/no) and open questions with numerical character. There is often need of a subjective judgment of an appraiser to be able to answer some of the questions in the model. Open questions concern individual performance results of the company or the business environment that are relevant for the selection of an appropriate valuation method. To answer such a question, analyst inserts the required information (numerical) in the indicated field.

Questions asked are designed with the aim to identify/evaluate the suitability of different method for the valuation of the company. Questions concern the following areas:

- *Level of Earnings;*
- *Financial Leverage;*
- *Dividend Policy.*

As we have already mentioned, there are 5 main outputs from the Model Chooser, as recommendations regarding suitable valuation method and type of free cash flow to be discounted (if model recommends discounted cash flow models) through other parameters of relevant decisions done in the method selection process as e.g. appropriate growth pattern applied and so on. By analysing each of the 5 main outputs of the Model Chooser and processes that they contain as well as thorough analysis of individual valuation methods application limitations, we have designed new adjusted decision model. The new decision model was designed for the similar goal as the model of professor Damodaran, that is to facilitate the decision process of valuation method and approach selection when valuing the business or investment project. The new decision model will take into account the legislative guidelines and economic conditions in the Slovak Republic as well as the nature of the business environment in Slovakia.

DISCUSSION AIMED ON THE NEW DECISION MODEL FOR VALUATION METHODS SELECTION IN THE CONDITIONS OF THE SLOVAK REPUBLIC

In the new decision model we have decided to retain the same types of outputs, as in the decision model of professor Damodaran. We keep the assumption that the output of the model is the recommended primary method, and the analyst can use also other methods for business valuation if he/she considers it as appropriate. These other methods, however, shall be considered rather of a secondary relevance. Changes proposed in the new decision model in comparison to Model Chooser are the result of the identified findings that we found out during our analysis of individual method application limitations or recommendations.

Changes that we are suggesting in the new decision model will be processed into:

- *adjustments in categories of individual outputs,*
- *new questions in the model,*
- *new decision processes, which we will try to describe in the form of process maps.*

Based on changes in decision processes we will identify whether and how the input questions have changed, or if there are new entry issues. The final result of the work will be the revised decision model in xls format which should help in selecting appropriate approaches/models for the evaluation of companies in Slovakia. For the purpose of this paper, however, we will only present new updated decision processes in the form of process maps.

Output no. 1: Recommended approach/method for valuation

The categories of the first output aimed at selection of the recommended valuation method/approach has been changed. We have mainly expanded the variety of methods with which the decision model works. In some cases, the output of the process is not a specific primary method, but rather a group of methods, so called valuation approach (e.g. real option methods or income methods). *Suggested categories are:* liquidation method, option to liquidate; income methods; real option methods (excluding option to liquidate); asset approach methods; relative valuation methods.

The following figure shows a proposal for the decision process of valuation method/approach selection.

Figure no. 2: Decision process: the recommendation on the appropriate approach/method selection

From the decision process thus resulted following relevant input questions:

Question no. 1: *Is the purpose of the valuation relative valuation?(yes/no)*

The purpose of this question is to exclude the relative valuation basis, which aims to determine the relative value compared to the value of other businesses. If this is not the case, we automatically assume that the evaluation is carried out at an absolute basis.

Question no. 2: *Is there a strong likelihood of bankruptcy of the valuated business? (yes/no)*

Question no. 3: *Has company started liquidation proceedings? (yes / no)*

If the answer is "yes", then Slovak legislation is obliging the appraiser on the application of the liquidation method.

Question no. 4: *Is the firm being restructured? (yes / no)*

If the enterprise has entered into a restructuring phase, it can be assumed that the enterprise has a chance to survive, and you can use one of the income methods.

Question no. 5: *Is the answer to all following questions "yes"? (yes / no)*

- Have owners of the company limited liability?
- Have owners the right to decide on the dissolution of the company?

These questions are trying to determine whether the enterprise has the characteristics of options for liquidation.

Question no. 6: *Is majority of company value derived from the assets with option characteristics? (Yes / no)*

This question seeks to determine whether under the going concern assumption is the major value that company generates coming from projects/patents or other assets with option characteristics³².

Question no. 7: *Is there a high probability that management obtains new relevant information? (yes/no)*

This question seeks to determine whether in the business environment we can expect significant change as a result of new relevant events or information affecting the company significantly.

Question no. 8: *Has the management of the company flexibility to change strategy? (yes/no)*

³² Assets that have the characteristics of option:

- the assets derive their value from the values of other assets;
- cash flows on the assets are contingent on the occurrence of specific event.

This question is trying to determine whether the new relevant information/event with big impact on the company could lead to a change of the strategy.

Question no. 9: *Has the firm growth potential? (yes/no)*

Based on the identified findings, we can conclude that if the firm does not grow or its growth potential is very small, it is possible to evaluate the company by asset-based approach. Note, however, that a company with these characteristics is possible to evaluate using one of the income methods as well. But it is important to understand, that income methods are based on calculations that are using the terminal value (calculated through estimates of the expected stable growth). Therefore income methods will probably overestimate the value of such a company.

Output no. 2: Recommendations on the need for earnings normalization for the purpose of business valuation

The following figure shows a decision process that is designed to facilitate the decision of standardization or normalization of the company earnings for the purpose of business valuation. Compared to the Model Chooser of professor Damodaran we have adjusted part of the process regarding the companies with positive economic results. Even in these cases due to the temporary or one-time-occurrence event, the data about company performance can be biased and therefore will not have representative character. If the impact of such events is significant, we would prefer adjustments in earnings so that they acquire the representative nature.

Figure no. 3: Decision process: Recommendations on the need for earnings normalization for the purpose of business valuation

Output no. 3: Selection of the appropriate income method

This decision process is valid only if the result of the decision process no. 1 (Recommendation on the proper approach/method of valuation) is the application of income methods. If the output of the decision process no.1 is other than income methods, this process is not applicable (the decision model displays output no. 3 as “irrelevant process”). From the various recommendations about the dis/advantages of individual valuation methods and the necessary inputs for each method we have collected important factors that need to be considered in this decision process. The following areas need to be taken into the account:

- capital structure;
- expected changes in capital structure (changes in debt ratio)
- the complexity of the capital structure of the company;

- *the adequacy of the company dividend policy;*
- *the impact of the industry in which company operates.*

Suggested categories: Model DCF Equity (discounts FCFE), Model DCF Entity (discounts FCFF), Model EVA, Model DCF APV, Dividend discount model (DDM model).

From the proposed categories, it is clear which income methods takes the new decision model into account. Usually, these models are based on the principle of discounting free cash flow. The only exception is the EVA model, which belongs to the residual income model.

Based on these findings, we have proposed the decision process no. 3, which is shown in the following figure

Figure no. 4: Decision process: selection of appropriate income method

The decision process consists of the following relevant input questions:

Question no. 1: *Is the subject of valuation financial institution?(yes/no)*

Since it is in practice difficult to estimate operating cash flows separate from the financial cash flows for financial firms (such as banks, insurance companies), the use of conventional income methods used in traditional way is often inappropriate. The reason is the problem of defining "debt" in the financial companies, as well as difficulties with planning of capital expenditures and working capital items, which are necessary for calculating the estimated cash flows to discount. Experts recommend as the best solution to use the Model DCF Equity, but in this case free cash flows for the owners (FCFE) will be estimated using an alternative method, avoiding the necessity of capital expenditure/working capital estimation.

Question no. 2: *Has the company a complex capital structure consisting of convertibles? (yes/no)*

If an enterprise has a number of hybrid securities (such as convertible bonds and convertible preferred shares, employee shares with a conversion clause, etc.), sometimes it is difficult to determine whether it is debt or equity. The value of such hybrid securities depends on the value of the company that issues them. Depending on the available information, there are 3 potential valuation methods for the convertibles valuation:

- *Market value:* applicable if the estimated value of shares is close to market value, the convertible securities are actively traded and no significant change in the value of the company is expected (e.g. as a result of operational changes);
- *Black-Scholes model:* applicable if the market valuation cannot be used (HULL, J. - WHITE, A. 2004);
- *Conversion Value:* This method assumes that all convertible bonds are immediately exchanged for shares at a predetermined ratio and ignores the time value of the conversion clause. This method works well when option is in-the-money, because the bond is more valuable when converted to equity than to be held in order to obtain future coupon.

Koller et al. (2010) suggests that "if there is a small probability that the hybrid security will be converted, then it is advisable to treat it like a traditional debt securities. Conversely, if there is a high probability of conversion, then it should be valued as equity. Some research works show that the failure to consider the impact of securities with a conversion clause (equity-linked securities) of companies with complex capital structure, can cause significant bias in judgment of the final value. Koller, Goedhart and Wessels (2010) proposed in the case of valuation companies with complex capital structure application of the DCF APV model. This recommendation is substantiated by the fact, that this valuation method separately estimates the value of the cash flows related to financing and capital structure. The value of these cash

flows are then added to the estimated value of the company without debt, calculated in the way which avoids necessity to quantify the problematic ratio of equity and debt capital. This method allows us to more thoroughly address the issue of the impact of the conversion clause to the company with a complex capital structure. We have incorporated this recommendation into the decision process.

Question no. 3: *Is it reasonable to expect significant change in company's debt ratio? (yes/no)*

This question seeks to determine whether it is reasonable to expect change of the cost of capital during projected period. When assessing enterprise using models DCF Entity and EVA, usually all the expected free cash flows are discounted at constant weighted average cost of capital (WACC). This procedure assumes that the company manages its capital structure to a target level. In most situations, debt can grow in proportion to the value of the company.

WACC approach, when used in the context of growth, however, assumes that:

- a) tax savings generated by existing debt are discounted using the cost of debt k_d ,
- b) tax saving generated by new debt, as a result of growth, is discounted using k_u (cost of capital without leverage) and k_d . (This results from the calculation of continuing value).

Consequently, the WACC approach used in the context of growth works with rigid assumptions concerning the development of debt over time (i.e., the debt will develop proportionally with the development of enterprise value) and the discount factor applied to the tax savings generated as a result of debt financing (if level of debt is growing, new debt is not discounted at an appropriate discount factor). In this we have shown that WACC calculation creates a group of assumptions that are not usually understood in valuation practice and are not consistent with the actual evolution of the cash flows of businesses.

Thus, if the firm plans to significantly change the degree of indebtedness, using an approach based on the constant cost of capital WACC would distort the value of such a business, namely the value of the savings from the interest tax shield. In fact, in real life many businesses with a high proportion of debt whose cash flows have improved, try to reduce the high debt (that is, the debt does not grow proportionately with the growth of enterprise value). It is clear that the average cost of capital (WACC) can be adjusted on an annual basis and therefore can also be used in these situations. However, the process of adjusting the average cost of capital and its matching with the right level of free cash flow projections is very problematic. Therefore, some experts recommend using Model DCF APV in this situation.

APV approach works directly with a portion of enterprise value, which arises due to tax savings. Moreover, the APV approach allows flexibility in the planned development of company debt over time. This is why the APV approach is usually preferred in transactions with a high proportion of debt financing, where the emergence of debt evolves independently of other factors. This happens often for example, in project financing. Moreover, using the

APV approach means, that appraiser is setting a more realistic discount factor, at which will tax savings from debt financing be discounted, and it is not implicitly set (as it is in the case WACC).

Question. 4: *Are the company earnings positive? (yes / no)*

If company earnings were negative, then if we are assuming that the company will not cease to exist (that we have already resolved in the process no. 1) it will be necessary in the process of valuation to plan development of company earnings gradually up to a state of positive business performance. In this case, the recommended primary method to use is the model DCF Entity with normalized company earnings and the planned projection of development of company performance.

Question. 5: *Is company paying dividends? (Yes / no)*

Requirement for entry no. 1: *Is the following relationship valid? "Dividends $> 1.25 * FCFE$ "*

Requirement for entry no. 2: *Is the following relationship valid? "Dividends $< 0.9 * FCFE$ "*

Questions and requirements for entry aim to assess the adequacy of dividend policy. If the firm does not pay dividends, or amount of dividends does not reflect the available amount of free cash flow for the owners (in the range from 0.9 to 1.25 FCFE), then decision model excludes the application of discounted dividend model as inappropriate and gives priority to models DCF Entity and EVA. Numerical open questions compared to the Model Chooser of professor Damodaran remain unchanged.

Output no. 4.: Recommendations on the appropriate growth pattern (stable, 2 stage, 3 stage, n-stage)

Due to the fact, that this process remained unchanged (in comparison with Model Chooser), we will not present it in this paper. At the same time, this process is not critical in terms of the valuation method selection, since it deals with a recommendation on the appropriate growth pattern.

Output no. 5: recommended length of the projection period of high growth (in years).

Suggested categories of this output:

- *Not recommended to plan high growth;*
- *Up to 3 years;*
- *3-6 years;*
- *6-9 years;*
- *More than nine years.*

Comparing this process with the Model Chooser of professor Damodaran we have decided to shorten intervals with high growth. We have reduced them from 5-year intervals into 3-year intervals. Based on the identified research done in this area, we have found out, that high growth in the company is not lasting long, and in three years it usually declines dramatically. In the process we have also expanded the number of categories (by one), because this enlarged number of categories better corresponds to the assessment of discriminatory

factors that are considered in the process. The following figure describes the design of this decision process that is giving recommendation on the number of years during which the firm could exhibit high growth.

Figure no. 5: Decision process: recommended length of the projection period of high growth (in years).

Previous decision process gives us the following relevant questions and entry requirements:

Requirement for entry no. 1: *Was recommended the stable growth model for this firm?*

This input is obtained from the results of the decision process no. 4 (recommendations on the appropriate growth pattern (stable, 2 stage, 3 stage etc.)), so it is not a question of entry.

Question no. 1: *Does this firm have a significant and sustainable advantage over competitors? (yes / no)*

This question we have not changed (in comparison with Model Chooser), but we are proposing to modify the description of competitive advantage, which should guide appraiser in considering the nature of competitive advantage as follows:

“Differential Advantage: High growth comes from a firm earning excess returns on its projects, which in turn comes from some differential advantage possessed by the firm over its competitors. This differential advantage can be legal or technological or a strong brand name or economies of sale. The question that is being asked relates not just to the existing differential advantage but also to the future. The speed with which the competitive advantage is being lost is a function of three factors: the nature of competitive advantage, barriers of entry into the business and the quality of corporate management. Nature of competitive advantage, namely its impact on the value of the company is shown in the following table:

Table no. 1: Competitive advantage: Impact of competitive advantage and major types of growth on the company value

Value created (per unit of revenue)	Type of competitive advantage or growth	Justification
Above average	<ul style="list-style-type: none"> • Create new markets through new products • Convince existing customers to buy more of a product • Attract new customers to the market 	<ul style="list-style-type: none"> • No established competitors, diverts customer spending • All competitors benefit; low risk of retaliation; • All competitors benefit; low risk of retaliation;
Average	<ul style="list-style-type: none"> • Gain market share in fast-growing market • Make bolt-on acquisition to accelerate product growth 	<ul style="list-style-type: none"> • Competitors can still grow despite losing share, moderate risk of retaliation; • Modest acquisition premium relative to upside potential.
Below average	<ul style="list-style-type: none"> • Gain share from rivals through incremental innovation • Gain share from rivals through product promotion and pricing • Make large acquisitions 	<ul style="list-style-type: none"> • Competitors can replicate and take back customers • Competitors can retaliate quickly • High premium to pay, most value diverted to selling shareholders

NB.: *We consider competitive advantage as significant and sustainable only in the case of above-average and average impact on the value of the company. "*

The requirement for entry # 2: *Is the expected real growth in the industry > expected real growth in economy?*

This requirement for entry indicates the need to create a new entry (question no. 2 below).

Question. 2: *What is the expected real growth in the industry in which firm operates?*

Question is trying to determine whether it operates in a growing sector, or the industry is in a stage of maturity. If an enterprise operates in a growing sector (over the real growth in the economy), then we can work on the assumption that higher business growth is more sustainable than the growth in the stagnant sector.

The requirement for entry # 3: *Is the following relation valid? Expected growth rate of firm earnings in the near future < (inflation rate + expected real growth of economy+ 0,0601)*

This requirement for entry (which is automatically obtained from the model response to input questions) aims to determine whether the expected real growth in the company of more than 6% of real growth in the economy. If not, the process automatically assumes that expectations about future company growth will vary between 1-6% over the real growth rate in the economy. This assumption follows automatically from the decision process no. 4. With the requirement for entry # 3 there are associated relevant (already used) input questions:

Question no. 3: *What is the expected rate of inflation in the economy? (in%);*

Question no. 4: *What is the expected real growth in the economy? (in%);*

Question no. 5: *What is the expected growth rate of earnings for this company in the near future? (if the enterprise has the positive economic performance, insert the expected rate of profit growth, if an enterprise has a negative performance insert the expected increase in revenues) (in%);*

CONCLUSION

It is obvious that the whole process of deciding which valuation methods or approach should be applicable in all its complexity cannot be automated or processed into algorithms. Process of decision-making about suitable valuation method/approach is influenced by variety of factors whose significance can vary from one case to another. Therefore any efforts to standardize the decision-making process of valuation method selection seem to be unrealistic. This does not mean that entities carrying different valuations may use valuation methods without complying with certain standard principles. These principles, or possibilities of application of each valuation method are determined by internal assumptions/characteristics of these methods, the characteristics of subject of valuation, as well as the assumptions set out in the contract for appraiser.

A room for further analysis on the applicability of valuation methods we see in the analysis of applicability of methods pertaining to real options valuation of investment projects and

businesses. Actually recognizing options that are embedded in a project takes practice. Managers often learn to discern options simply by brainstorming with one another about the project. Real-option thinking emphasizes and values management flexibility. It recognizes that in a world characterized by change, uncertainty and competitive interactions, management can be active. It can alter and modify plans as new information becomes available or as new possibilities arise. If management understands that flexibility is valuable, it will look for that flexibility in its projects and capitalize on it to increase shareholder value.

REFERENCES

- COPELAND, T – ANTIKAROV, V. 2003. *Real Options, Revised edition: A practitioner's guide*, prvé vydanie. New York: Monitor Group. 384s. ISBN 978-1587991868.
- DAMODARAN, A. 2001. *The Dark Side of Valuation: Valuing Young, Distressed, and Complex Businesses*. New Jersey: Financial Times Prentice Hall. 600 s. ISBN 978-0-13-712689-7.
- DAMODARAN, A. 2012. *Investment Valuation: Tools and Techniques for Determining the Value of Any Asset*, Third Edition. John Wiley & Sons, Inc. New Jersey. 974 s. ISBN 978-1-118-13073-5.
- HARUMOVÁ A., et al. 2009. *Determining the value of a principal aspects of economic expert and expert activities*. First Edition. Bratislava: Iura Edition. 499s. ISBN 978-80-8078-224-5
- HOOD, L.P. – LEE, T.R. 2011. *A Reviewer's handbook to business valuation: practical guidance to the use and abuse of a business appraisal*. First Edition. New Jersey: John Wiley & Sons, Inc. 378 s. ISBN 978-0-470-60340-6
- HARUMOVÁ, A. – JÁNOŠOVÁ, Z. 2014. Decision model for business valuation method selection in the Slovak Republic. In International e-conference on optimization, education and data mining in science, engineering and risk management 2013/2014. *The 3rd International e-conference on optimization, education and data mining in science, engineering and risk management 2013/2014 : conference proceedings : 1st December 2013 - 31st March 2014 Bratislava* [elektronický zdroj]. - Prague : Curriculum, 2014. ISBN 978-80-87894-01-9, s. 157-173.
- HULL, J. – WHITE, A. 2004. How to Value Employee Stock Options. In: *Financial Analysts Journal* 60, no. 1. [cit. 2015-12-16]. Available online: <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.15.989&rep=rep1&type=pdf>
- ISSN: 0015-198X
- KOLLER, T. – GOEDHART, M. – WESSELS, D. 2010. *Valuation: Measuring and Managing the Value of Companies*. Fifth Edition. New Jersey: John Wiley & Sons, Inc. 837 s. ISBN 978-0-470-42469-8

NÁZORY ZAMESTNANCOV NA ŠTÝL VEDENIA NADRIADENÉHO

Helena Harausová³³

Abstract

The article deals with an issue of leadership styles in an organisation. The article consists of two parts: theory and research. A basis for leadership styles is elaborated in the theoretical part. The three classic styles of leadership (autocratic, democratic and liberal) are described here. The significance of communication and effects of individual leadership styles on employees are emphasised in the first part of the article. The second part describes research results aimed at determining the leadership styles of two managers who work for two different organisations of public administration. A standardised methodology developed by V. P. Zakharov was used to obtain opinions of employees on leadership style of their manager.

Keywords: manager, leadership style, communication, employee.

Abstrakt

Článok sa zaoberá problematikou štýlov vedenia zamestnancov v organizácii. Je rozdelený na dve časti: teoretickú a výskumnú. V teoretickej časti sú vypracované teoretické východiská o štýloch riadenia. Bližšie sú tu popísané 3 klasické štýly vedenia: autokratický, demokratický a liberálny, je tu poukázané na dôležitosť komunikácie a na účinky jednotlivých štýlov riadenia na zamestnancov. V druhej časti sú opísané výsledky výskumu, zameraného na zistenie štýlov riadenia dvoch manažérov, ktorí pôsobia v dvoch organizáciách verejnej správy. Na zistenie názorov zamestnancov na štýl riadenia nadriadeného bol použitý štandardizovaný dotazník, ktorý vypracoval V. P. Zacharov.

Kľúčové slová: manažér, štýl vedenia, komunikácia, zamestnanec.

JEL Classification: M54

I. ŠTÝLY RIADENIA

Riadenie je jednou zo základných manažérskych funkcií. Jeho súčasťou je aj vedenie ľudí. V súčasnosti existuje veľa koncepcií riadenia. Ich cieľom je poňať riadiacu prácu manažéra čo najobširnejšie a najkomplexnejšie. Jednotlivé moderné koncepcie riadenia majú svoj základ v tzv. tradičných prístupoch k riadeniu a vedeniu zamestnancov. K tradičným štýlom patrí autokratické vedenie, demokratické vedenie a vedenie liberálne. Autokratické vedenie je charakteristické tým, že ústrednou postavou je manažér, ktorý riadi činnosť celej skupiny,

³³ Fakulta verejnej správy Univerzity Pavla Jozefa Šafárika, Popradská 66, Košice, helena.harausova@upjs.sk

komunikácia je jednosmerná, od nadriadeného k podriadeným (Búgelová, 2010). Podriadení sú v úlohe vykonávateľov, ich osobná iniciatíva ani nápady nie sú žiaduce. Vedúci disponuje bezvýhradne všetkými právomocami vyplývajúcimi z jeho pozície v organizácii a skupine, ktorú vedie a súčasne preberá zodpovednosť za pracovný výkon zamestnancov v plnom rozsahu. Avšak aj autokratické vedenie má svoje výhody a je opodstatnené ho aplikovať v praxi, hlavne ak v skupine sú podriadení, ktorí vykazujú negatívny postoj k práci. Autokratický manažér podľa Berryovej (2009) sa navonok prejavuje typickým správaním, ktoré je charakteristické tým, že určuje celkovú politiku skupiny, krok za krokom nariaďuje pracovné techniky a aktivity, prideluje úlohy a partnerov na ich vyriešenie, nezúčastňuje sa na práci, len demonštruje na príkladoch, udeľuje „subjektívnu“ chválu a kritiku. Raymond (2014) nazýva vedenie v organizácii mikromanažmentom a uvažuje o správnej miere zasahovania do práce podriadeného. U autoritatívneho manažéra považuje za negatíva odmietanie delegovať úlohy, sledovanie podriadených na každom kroku a ich posudzovanie, požadovanie zbytočných a neúčinných správ, opravu zbytočných detailov, odrádzanie podriadených od rozhodovania na "vlastnú päsť", zasahovanie do úloh, ktoré sú pridelené iným.

Na rozdiel od autokratického vedenia sa demokratické vedenie vyznačuje znakmi ako je delenie právomoci a zodpovednosti medzi viacerých riadiacich zamestnancov, komunikačný kanál je dvojsmerný (Búgelová, 2010). Pracovné úlohy sú pridelované na základe príslušnej odbornosti. Vedúci deleguje niektoré právomoci na svojich podriadených aj s príslušnou mierou zodpovednosti, ktoré z nich vyplývajú. Ponecháva si však právo konečného konečne rozhodnutia. Typické prejavy demokratického vedúceho podľa Berryovej (2009) sú v tom, že povzbudzuje skupinové rozhodovanie pri určovaní politiky skupiny, vysvetľuje celkové plány a všeobecné aktivity, dovoľuje členom skupiny rozdeliť si úlohy a vybrať si partnerov na ich riešenie, na práci skupiny sa zúčastňuje ako jeden z jej členov, pri udeľovaní pochvál a kritiky postupuje objektívne.

Liberálne vedenie sa prejavuje tým, že vedúci nemá centrálnu pozíciu, disponuje len vybranými právomocami. Podľa Búgelovej (2010) je komunikačný kanál viacsmerový, vzájomný kontakt je nevyhnutný. Kontakt s nadriadeným je bezproblémový a bezbariérový. Všetci členovia pracovnej skupiny sú oboznámení s očakávaným cieľom spoločnej práce. V spôsobe kontroly prevládajú neformálne prejavy vo forme upozornení a návrhov. Vedúci automaticky predpokladá u svojich podriadených dostatočnú mieru sebadisciplíny, zodpovednosti za svoj výkon a sebakontroly. Podľa Berryovej (2009) sa liberálny vedúci vyznačuje tým, že skupine ponecháva úplnú slobodu pri určovaní jej politiky, poskytuje materiály a inštrukcie, pokiaľ je to potrebné, nezasahuje do rozdeľovania práce, neposkytuje nijaké hodnotenie.

Komunikácia v kontexte štýlov vedenia

Efektívna komunikácia medzi nadriadeným a podriadenými zohráva významnú úlohu pri dosahovaní cieľov organizácie, resp. cieľov skupiny a veľmi úzko súvisí so štýlom vedenia. Carrison (2010) uvádza, že uplatňovanie adekvátneho štýlu vedenia otvára dvere efektívnej

komunikácii. Carrison (2010) píše o niekoľkých typoch manažérov, ktorí nesprávne využívajú taký významný nástroj dorozumievania ako je efektívna komunikácia. Medzi takýchto manažérov zaradil tzv. "uponáhľaného" manažéra, ktorý inšpiruje podriadených k tomu, aby komunikovali za "pochodu", bez toho, aby sa zastavil a pozorne ich počúval. Ďalším typom je tzv. "tichý" manažér, ktorý neplytvá slovami, ale často sa stáva, že dôležité informácie zostávajú nevypovedané. Takýto manažér využíva ticho ako výčitku voči podriadeným. Autoritatívny manažér dáva príkazy, o ktorých s podriadenými nediskutuje. Aj Vitulli (2008) pripisuje komunikácii s podriadenými v kontexte so štýlom riadenia veľký význam. Vitulli uvádza, že celkový štýl riadenia určuje spôsob, ako komunikovať s podriadenými. Podľa neho, ak chce manažér zvýšiť efektivitu svojej práce, musí poznať a pochopiť vlastný štýl vedenia a komunikácie a potom ho vhodne aplikovať v závislosti na vzniknutej situácii a osobe, s ktorou komunikuje.

Účinky štýlu riadenia na zamestnanca

Berryová (2010) skúmala, aké sú účinky jednotlivých štýlov vedenia na zamestnancov. Podľa nej autokratický štýl vyhovuje obvykle zamestnancovi, ktorý má malé alebo žiadne individuálne ambície, necíti potrebu sa osobitne angažovať v práci, ktorý rád prenechá iniciatívu a zodpovednosť iným. Autokratický štýl neposkytuje zamestnancovi v dostatočnej miere pocit sebauplatnenia, (ale obvykle po tom ani netúži). Prevládajúcim motívom pri výkone práce je finančná odmena.

Demokratický štýl riadenia napomáha rozvoju individuálnej pracovnej angažovanosti, ktorá stúpa s mierou delegovaných právomocí. Podporuje možnosť seberealizácie a nachádzanie uspokojenia v práci. Závislosť na finančnom ohodnotení klesá so zvyšovaním možnosti seberealizácie a uplatňovaním vlastných schopností a vedomostí aj keď finančný motív nie je v súvislosti so stabilitou výkonu zanedbateľný.

Liberálny štýl riadenia poskytuje zamestnancovi možnosť seberealizácie v plnom rozsahu, pocit sebaúcty a zmysluplnosti vlastnej práce. Vzhľadom k tomu, že jednotliví zamestnanci sú obvykle špecialisti vo svojom odbore a teda aj finančné ohodnotenie býva neraz nadštandardné, (aj keď to nebýva vždy pravidlom), preferujú možnosti využívať vlastný vedomostný a kreatívny potenciál a pocit slobody pri pracovnej realizácii aj v prípade subjektívneho pocitu finančného nedocenenia.

II. PRIESKUM

Metodika prieskumu

Cieľom prieskumu bolo zistiť názory zamestnancov dvoch organizácií verejnej správy na štýl vedenia nadriadeného a ich spokojnosť resp. nespokojnosť so zisteným štýlom vedenia nadriadeného. Dotazník bol určený zamestnancom, ktorí pracujú v 10 - 12 člennej skupine

pod vedením vedúceho skupiny (nadriadeného). Pri stanovení vzorky bol použitý zámerný výber. Prieskumu sa zúčastnili respondenti z dvoch organizácií verejnej správy. V organizácii č. 1 sa prieskumu zúčastnilo 12 respondentov - žien s vysokoškolským vzdelaním. V organizácii č. 2 sa prieskumu zúčastnilo 10 respondentov s vysokoškolským vzdelaním. Z celkového počtu 10 bolo 6 žien a 4 muži. Na splnenie cieľa bola použitá metodika ohraničenia štýlu vedenia pracovnou skupinou. Ide o štandardizovaný dotazník, ktorý vypracoval V. P. Zacharov. Dotazník obsahuje 16 skupín výrokov, ktoré odrážajú rozličné aspekty vzájomných vzťahov medzi nadriadeným a podriadenými. V každej skupine sú tri možnosti a ku každej možnosti je priradený zodpovedajúci štýl riadenia. Metodika bola vypracovaná za účelom zistenia štýlu vedenia na základe názorov podriadených. Keďže opísaný dotazník je štandardizovaný, mal overenú validitu. Prieskumná vzorka (odporúčaný počet respondentov v rámci skupiny, ktorú nadriadený vedie je 10 až 12 členov) a podmienky prezentovaného prieskumu sa nelíšili od tých, ktoré boli pri štandardizácii. Dotazník bol respondentom distribuovaný v printovej podobe. Návratnosť vyplnených dotazníkov bola 100%.

Výsledky prieskumu

Organizácia č. 1

Nadriadený vedie 12 členný pracovný kolektív. Odpovede respondentov na štýl riadenia svojho nadriadeného sú zdokumentované v tabuľke 1.

Tabuľka 1 Názory respondentov na štýl riadenia v organizácii č. 1

Výroky	1	2	3	4	5	6	7	8	9	10	11	12
1.	a/A	a/A	a/A	a/A	a/A	a/A	a/A	b/D	a/A	a/A	a/A	a/A
2.	a/A	a/A	b/D	a/A	a/A	a/A	b/D	a/A	a/A	a/A	a/A	a/A
3.	c/A	c/A	c/A	c/A	a/D	c/A	c/A	a/D	c/A	a/D	a/D	c/A
4.	a/A	a/A	a/A	a/A	a/A	a/A	a/A	a/A	a/A	a/A	a/A	a/A
5.	a/L	b/A	b/A	a/L	B/A	b/A	b/A	c/D	b/A	b/A	b/A	b/A
6.	b/A	b/A	b/A	b/A	b/A	b/A	c/L	b/A	b/A	b/A	c/L	b/A
7.	b/D	c/A	a/L	b/D	b/D	c/A	c/A	b/D	a/L	a/L	b/D	c/A
8.	b/L	c/A	c/A	c/A	c/A	b/L	c/A	a/D	c/A	a/D	c/A	c/A
9.	a/A	a/A	a/A	a/A	a/A	a/A	a/A	a/A	a/A	a/A	a/A	a/A
10.	c/A	c/A	c/A	c/A	c/A	c/A	c/A	a/L	c/A	c/A	a/L	c/A
11.	b/A	b/A	c/D	b/A	b/A	b/A	a/L	c/D	b/A	a/L	a/L	b/A
12.	a/A	b/D	c/L	a/A	b/D	a/A	a/A	b/D	c/L	a/A	a/A	a/A
13.	c/A	c/A	b/D	a/L	c/A	a/L	c/A	c/A	a/L	a/L	c/A	a/L
14.	c/L	c/L	c/L	c/L	c/L	c/L	b/A	c/L	c/L	b/A	c/L	b/A
15.	b/A	a/D	a/D	b/A	a/D	a/D	b/A	a/D	a/D	b/A	c/L	c/L
16.	c/L	a/A	a/A	c/L	a/A	a/A	c/L	a/A	a/A	a/A	a/A	c/L

Vysvetlivky: 1, 2 12 počet členov pracovného kolektívu. a, b, c možnosti v rámci jednotlivých skupín výrokov, A - autokratické vedenie, D - demokratické vedenie, L - liberálne vedenie.

V rámci skupiny výrokov pod číslom 1. až 11 členov kolektívu z 12 si myslí, že u nadriadeného sa prejavuje autokratický štýl vedenia, len jeden člen kolektívu považuje v tomto smere nadriadeného za demokratického. 10 z 12 členov si myslí, že v rámci skupiny výrokov č. 2. nadriadený je autokratický (vždy len prikazuje) a 2 členovia považujú zadávanie príkazov za demokratické. V rámci výrokov č. 3 8

členov kolektívu si myslí, že nadriadený nedbá na kvalifikovanosť svojich podriadených, ale vyžaduje podriadenie, čo sa prejavuje ako autokratický štýl vedenia, 4 členovia si myslia, že dbá na to, aby boli kvalifikovaní. K jednoznačným výsledkom sa dospelo v rámci výrokov č. 4. Všetci podriadení uviedli, že nadriadeného nezaujímajú medziludské vzťahy, čo sa prejavuje ako autokratické vedenie. V rámci výrokov č. 5 prevládajú názory (9 členov), že nadriadený je konzervatívny, bojí sa nových vecí. Skupina výrokov č. 6 je obsahovo zameraná na kritiku a až 10 členov uviedlo, že nadriadený nemá rád kritiku. V rámci výrokov č. 7 sú výsledky rozmanité. 4 členovia si myslia, že nadriadený len sám prijíma riešenia, 5 členovia uviedli, že prenáša zodpovednosť aj na podriadených a 2 členovia uviedli, že sa bojí niešť zodpovednosť. V rámci výrokov č. 8 väčšina členov (8) uviedla, že nadriadený nedopustí, aby mu radili. Aj v rámci výrokov č. 9 sú výsledky jednoznačné. Všetci členovia kolektívu si myslia, že nadriadený sa radí len so seberovnými. Aj odpovede na výroky č. 10 sú jednoznačné. 11 členov uviedlo, že nadriadený je často netaktný až hrubý. V skupine výrokov č. 11 prevažuje názor (7 členov), že nadriadený v kritických situáciách zle zvláda svoje povinnosti. Skoro identické sú výsledky v rámci výrokov č. 12. Prevažná väčšina členov (7) si myslí, že nadriadený sám rieši aj tie úlohy, ktoré nepozná. K zaujímavým výsledkom sa dospelo v rámci výrokov č. 13. Až 6 členov, čo predstavuje polovicu z celkového počtu členov kolektívu si myslí, že takýto nadriadený je nepotrebný, 5 vyjadrili názor, že je potrebný a zároveň spravodlivý. V rámci výrokov č. 14 9 členovia považujú prejavy nadriadeného ako liberálne, t. j. nadriadený kontroluje prácu od úlohy k úlohe. Podľa 6 členov (výroky č. 15) nadriadený vie udržať disciplínu a poriadok, ale 4 členovia si myslia, že nadriadený často mení pravidlá a vyhovára sa. V rámci výrokov č. 16 ani jeden člen pracovného kolektívu neuviedol, že s nadriadeným je zaujímavé pracovať. Väčšina (8 členov) si myslí, že nadriadený s nimi pracuje na úlohách.

Celkový počet výrokov bol 192. Z toho až 129 výrokov bolo zaradených k autokratickému štýlu vedenia, čo predstavuje 67,19 %. Tieto výroky obsahovo vyznievali negatívne. 27 výrokov bolo priradených k demokratickému štýlu vedenia (14,06 %) a 36 výrokov (18,75 %) bolo priradených k liberálnemu štýlu vedenia. Na základe týchto skutočností sa dá konštatovať, že u nadriadeného v organizácii č. 1 prevláda autokratický štýl vedenia.

Či sú zamestnanci organizácie spokojní so štýlom vedenia svojho nadriadeného, bolo predmetom výroku: "Som spokojný so štýlom vedenia svojho nadriadeného". Výsledky sú zdokumentované v tabuľke 2.

Tabuľka 2 Spokojnosť so štýlom vedenia nadriadeného v organizácii č. 1

Možnosť	Určite áno	Áno	Neviem	Nie	Určite nie
Počet	0	1	1	4	6

Dá sa konštatovať, že výsledky sú jednoznačné. Až 10 členov z 12 uviedlo, že s takýmto štýlom vedenia nie sú spokojní, pričom až šiesti zamestnanci uviedli krajnú možnosť, t. j., že so štýlom vedenia nadriadeného sú určite nespokojní. Jeden člen sa k tomu nevedel vyjadríť a len jedného člena takýto štýl vedenia uspokojuje.

Organizácia č. 2

Nadriadený vedie 10 členný pracovný kolektív. Názory respondentov na štýl riadenia svojho nadriadeného sú zdokumentované v tabuľke 3.

Tabuľka 3 Názory respondentov na štýl riadenia v organizácii č. 2

Výrok	1	2	3	4	5	6	7	8	9	10
1.	a/A	a/A	b/D	b/D	c/L	b/D	b/D	c/L	b/D	a/A
2.	c/L	b/D	b/D	b/D	a/A	b/D	b/D	b/D	b/D	c/L
3.	c/A	b/L	c/A	a/D	b/L	c/A	a/D	a/D	b/L	b/L
4.	a/A	b/L	a/A	c/D	a/A	b/L	b/L	a/A	c/D	c/D
5.	c/D	a/L	a/L	c/D	a/L	c/D	c/D	a/L	a/L	c/D
6.	b/A	b/A	c/L	a/D	b/A	a/D	b/A	b/A	c/L	b/A
7.	a/L	a/L	a/L	b/D	b/D	a/L	b/D	a/L	a/L	b/D
8.	c/A	b/L	b/L	a/D	b/L	b/L	a/D	b/L	b/L	b/L
9.	b/D	a/A	c/L	b/D	a/A	c/L	b/D	a/A	c/L	b/D
10.	b/L	c/A	b/L	a/D	b/L	b/L	a/D	c/A	b/L	b/L
11.	a/L	a/L	b/A	c/D	b/A	c/D	c/D	c/D	b/A	a/L
12.	a/A	c/L	c/L	b/D	b/D	a/A	b/D	a/A	b/D	b/D
13.	c/A	a/L	c/A	b/D	c/A	a/L	c/A	b/D	c/A	b/D
14.	c/L	c/L	b/A	a/D	c/L	b/A	a/D	b/A	c/L	a/D
15.	c/L	c/L	b/A	a/D	a/D	c/L	a/D	a/D	a/D	a/D
16.	c/L	a/A	c/L	b/D	c/L	b/D	a/A	b/D	c/L	a/A

Vysvetlivky: 1, 2 10 počet členov pracovného kolektívu. a, b, c možnosti v rámci jednotlivých skupín výrokov, A - autokratické vedenie, D - demokratické vedenie, L - liberálne vedenie.

V rámci skupiny výrokov pod číslom 1. prevládajú názory, že nadriadený sa prejavuje demokratický (5 členov) t. j., že sa všetko snaží riešiť s podriadenými, 3 členovia kolektívu jeho prejavy označili za autokratické a dvaja za liberálne. 7 z 10 členov si myslí, že v rámci skupiny výrokov č. 2. nadriadený sa prejavuje demokratický (prikazuje tak, že podriadení sú ochotní úlohy splniť) a 2 členovia považujú jeho prejavy za liberálne a jeden člen za autokratické. V rámci výrokov č. 3 skoro rovnaký počet členov kolektívu si myslí, že prejavy nadriadeného sú autokratické (3 členovia), demokratické (3 členovia) a štyria ich považujú za liberálne. Skoro identické s odpoveďami výrokov č. 3 sú aj odpovede v rámci výrokov č. 4. Podľa 4 členov nadriadeného zaujíma len práca, nie vzťahy v kolektíve, 3 členovia si myslia, že ho práca nezaujíma a 3 členovia jeho prejavy považujú za demokratické - riešiac úlohy sa snaží zároveň stmeliť kolektív. V rámci výrokov č. 5 sa členovia kolektívu rozdelili na dve rovnako veľké skupiny - polovica (piati) nadriadeného považuje za konzervatívneho a polovica ho vníma ako demokratického - snaží sa o to, aby všetci pracovali samostatne. Skupina výrokov č. 6 je obsahovo zameraná na kritiku a až 6 členov uviedlo, že nadriadený nemá rád kritiku, čo predstavuje nadpolovičnú väčšinu. Dvaja ďalší členovia ho považujú za demokratického (kritiku akceptuje) a poslední dvaja zamestnanci ho považujú za liberálneho (kritiku vypočuje, ale neprijme opatrenia na odstránenie nedostatkov). V rámci výrokov č. 7 sú výsledky rozdelené do dvoch skupín. Prevažujú názory (6 členov), že prejavy nadriadeného sú liberálne (bojí sa niesť zodpovednosť), 4 členovia si myslia, že nadriadený je demokratický, lebo zodpovednosť rozdeľuje medzi seba a nich. V rámci výrokov č. 8 väčšina členov (7) uviedla, že nadriadený sa s nimi neradí, ale môžu mu dávať návrhy na riešenie, čo je prejavom liberálneho štýlu vedenia. Aj v rámci výrokov č. 9 skoro rovnaký počet členov kolektívu si myslí,

že prejavy nadriadeného sú autokratické (3 členovia), demokratické (4 členovia) a traja ich považujú za liberálne. U odpovedí na výroky č. 10 prevažujú názory (6 členovia), že prejavy nadriadeného sú liberálne t. j., že pri rozhovore s podriadenými prejavuje ľahostajnosť. V skupine výrokov č. 11 prevažuje názor (4 členovia), že nadriadený v kritických situáciách dobre zvláda svoje povinnosti. Skoro identické sú výsledky v rámci výrokov č. 12. Prevažná väčšina členov (5) si myslí, že nadriadený sa nebojí požiadať o pomoc, čo je prejav demokratického štýlu vedenia. K zaujímavým výsledkom sa dospelo v rámci výrokov č. 13. Až 5 členov, čo predstavuje polovicu z celkového počtu členov kolektívu si myslí, že takýto nadriadený je nepotrebný. V rámci výrokov č. 14 4 členovia považujú prejavy nadriadeného ako liberálne, t. j. nadriadený kontroluje prácu od úlohy k úlohe, traja za demokratické a traja za autokratické. Podľa 6 členov (výroky č. 15) nadriadený vie udržať disciplínu a poriadok, čo je prejavom demokratického vedenia, ale 3 členovia si myslia, že nadriadený často mení pravidlá a vyhovára sa. V rámci výrokov č. 16 sú odpovede rovnomerne rozdelené do troch skupín: traja členovia ho považujú za autokratického (pracuje s nimi na úlohách), traja za demokratického (je zaujímavé s ním pracovať) a štyria členovia za liberálneho (podriadení sú nechaní sami na seba).

Celkový počet výrokov bol 160. Z toho 41 výrokov bolo zaradených k autokratickému štýlu vedenia, čo predstavuje 25,62 %. Tieto výroky obsahovo vyznievali negatívne. 61 výrokov bolo priradených k demokratickému štýlu vedenia (38,13 %) a vyznievali pozitívne a 58 výrokov (36,25 %) bolo priradených k liberálnemu štýlu vedenia. Na základe týchto skutočností sa dá konštatovať, že u nadriadeného v organizácii č. 2 prevláda tzv. zmiešaný štýl vedenia. Najviac sa u nadriadeného prejavuje demokratický a liberálny štýl vedenia.

Či sú zamestnanci organizácie spokojní so štýlom vedenia svojho nadriadeného, bolo predmetom výroku: "Som spokojný so štýlom vedenia svojho nadriadeného". Výsledky sú zdokumentované v tabuľke 4.

Tabuľka 4 Spokojnosť so štýlom vedenia nadriadeného v organizácii č. 2

Možnosť	Určite áno	Áno	Neviem	Nie	Určite nie
Počet	2	2	1	4	1

V organizácii č. 2 sú názory respondentov na ich spokojnosť so štýlom vedenia nadriadeného rôznorodé. Z desiatich členov pracovného kolektívu sa štyria vyjadrili, že štýl vedenia nadriadeného im vyhovuje, jeden člen kolektívu sa k tomu nevedel vyjadríť a piatim členom kolektívu takýto zmiešaný štýl vedenia nevyhovuje, nie sú s ním spokojní.

III. DISKUSIA

Na základe výsledkov prezentovaného výskumu sa dá konštatovať, že je pravdepodobné, že štýly vedenia u konkrétnych manažérov sú odlišné a v rámci správania manažérov sa prelínajú prvky rôznych štýlov vedenia: autokratického, demokratického a liberálneho. Aj u manažéra v organizácii č. 1, ktorý podľa zamestnancov praktikuje autokratický štýl vedenia, sa vyskytli

prejavu demokratickeho a liberálneho štýlu vedenia. Najvýraznejšie sa autokratický štýl vedenia u neho prejavuje v oblasti medziľudských vzťahov - zaujíma ho len splnenie plánu a nie vzťahy medzi ľuďmi. Vytváranie dobrých medziľudských vzťahov by malo patriť k základným kompetenciám dobrého manažéra. Rovnaký názor má aj Stýblo (2007), ktorý konštatuje, že k vlastnostiam dobrého lídra patrí i schopnosť vytvárať vzťahy, pričom budovanie medziľudských vzťahov spočíva v tom, ako sa sústrediť na ľudí a chcieť vedieť, kto sú a čo ich zaujíma. Výsledky prezentovaného prieskumu ukazujú, že posudzovaní manažéri nemajú veľký záujem vytvárať svojim vedením dobré medziľudské vzťahy. Títo manažéri by mali prehodnotiť svoj štýl vedenia a tak ako to odporúča Stýblo (2007) chovať sa prirodzene, čo uľahčí nadväzovanie a vytváranie vzťahov, dôverovať si, byť otvorený, zdieľať svoje pocity mať záujem načúvať ostatným. Klásť otvorené otázky, plniť sľuby a tým získať dôveryhodnosť. Toto všetko môže prispieť k dobrým medziľudským vzťahom.

Gallo a Gonos (2013) realizovali výskum v podnikoch na zistenie štýlu vedenia. Na rozdiel od výsledkov prezentovaného prieskumu zistili, že v týchto podnikoch prevláda demokratický štýl vedenia. Podniky, ktoré boli predmetom uvedeného dotazovania, teda uprednostňujú vedenie ľudí, ktoré charakterizuje obojstranná komunikácia medzi manažérom a jeho podriadenými zamestnancami. Manažéri teda konzultujú so svojimi zamestnancami postup prác a berú do úvahy aj ich názory, na rozdiel od manažérov v organizáciách, ktoré boli predmetom prieskumu.

Výsledky, ktoré boli prieskumom získané, nie je možné zovšeobecňovať. Sú platné le pre organizácie, v ktorých sa prieskum realizoval, ale môžu prispieť k hlbšiemu poznaniu reálnych štýlov vedenia v praxi a vyvolať diskusiu.

ZÁVER

Každý štýl vedenia má svoje výhody a nevýhody a neexistuje ideálny spôsob riadenia, ktorý by vyhovoval každému zamestnancovi. Tento výrok potvrdili aj výsledky prezentovaného prieskumu: v organizácii č. 1 nemej výrazne, pretože len jeden člen kolektívu vyjadril spokojnosť so štýlom vedenia nadriadeného, drvivá väčšina členov je s autokratickými prejavmi štýlu vedenia nadriadeného nespokojná. Výraznejšie prv spomínaný výrok potvrdzujú výsledky výskumu v organizácii č. 2. So zmiešaným štýlom nadriadeného, ktorý podľa respondentov v sebe zahŕňa prvky demokratickeho, autokratickeho a liberálneho štýlu vedenia, je spokojných 40,00 % členov pracovného kolektívu a celkovo 50,00 % členov sú nespokojní.

Vitulli (2008) uvádza, že úspešní manažéri sú schopní využívať najvhodnejší štýl vedenia v správny čas a za správnych okolností. To je podľa neho kľúč k úspechu. Aj manažéri v organizáciách verejnej správy by si tieto skutočnosti mali uvedomovať a aplikovať v konkrétnych situáciách taký štýl vedenia, ktorý umožní efektívne plniť úlohy a ciele organizácie.

REFERENCIE A CITÁCIE

- (1) BERRYOVÁ, L. M. 2009. Psychológia v práci. Bratislava: IKAR. ISBN 978-80-55118420.
- (2) BÚGELOVÁ, T. 2010. Ako sa rozprávajú nadriadení a podriadenými? Finančný manažment a controlling v praxi. Roč. 3., č. 7 - 8. ISSN 1337-7574.
- (3) CARRISON, D. 2010. Does your management style inhibit communication? Industrial Management. 52.5. Dostupné na internete: <http://search.proquest.com/docview/1197650967/fulltext/68945C15A13D41FCPQ/28?accountid=16775>.
- (4) GALLO, P., GONOS, J. 2013. Modelové vyhodnotenie štýlu vedenia ľudí na základe osobnosti manažéra v sledovaných podnikoch. Dostupné na internete: http://www.maneko.sk/casopis/pdf/2_2013.pdf#page=73.
- (5) RAYMOND, A. 2014. Developing a balanced management style. CabinetMaker+PDM 28.1. Dostupné na internete: <http://search.proquest.com/docview/1477465987/fulltext/68945C15A13D41FCPQ/17?accountid=16775>
- (6) STÝBLO, J. 2007. Styl práce a osobnosť manažéra a lídra. Human Resources Management & Ergonomics. Dostupné na internete: http://frcatel.fri.uniza.sk/hrme/files/2007/2007_2_09.pdf
- (7) VITULLI, C. 2008. What`s your management style? Dealernews. 44.5. Dostupné na internete: <http://search.proquest.com/docview/222880820/fulltext/68945C15A13D41FCPQ/18?accountid=16775>

ANALYSIS AND FORECAST OF THE COMPANY'S VALUE

Anna Harumová³⁴

Abstract

The role of strategic analysis in the process of enterprise valuation has a great significance by determination of total profit potential. Profit potential consists of internal and external potential. External potential is expressed by opportunities and risks arising from the business environment, to which the enterprise has to face. Internal potential of the enterprise is the ability to make benefit of opportunities and to resist risks arising from the external environment. The characteristic features of internal potential of the enterprise are its strengths and weaknesses. Similarly, the analysis of competitors of valuated enterprise provides a new point of view to the analysis of internal potential. When a business valuation as a whole it is necessary to consider not only the real value of assets, but also yield potential and prospects of further development of the company, which largely determines the subjective factor of expert. An important part of the process of valuation the decision-making process of selecting an appropriate approach and methods of evaluation. The aim of the paper is to present possible approaches an expert in the valuation of the company, taking into account that aspect.

Keywords: value, enterprise valuation, strategic analysis

JEL classification: C12, C33, C42

INTRODUCTION

The strategic analysis is according to Kourdi (2011) the basis of successful existence of the enterprise in the market environment and it is also the basis for delimitation of its profit potential. It takes into consideration internal and external factors, which has some effects on the enterprise and it is possible to use obtain information by planning of the future development of the enterprise or its future cash flow. Good strategy of the enterprise is based on established specific features of the division and the comparison with competitors; it also seeks for strengths of the enterprise, which are further developed, as well as it efforts for minimization of weaknesses. The key factors influencing the enterprise development can be also the timely elimination of threats and taking benefits of opportunities, which the enterprise has to face.

I. THE NEED OF IMPLEMENTING STRATEGIES TO THE BUSINESS COMMUNITY

³⁴ University of Economics in Bratislava, Faculty of Enterprise Management, Department of Enterprise Finances, Dolnozemska cesta 1/b, 852 35 Bratislava, Slovak republic, e-mail: anna.harumova@euba.sk

The enterprise strategy are plans, choices and decisions used in order to direct the company to increased profitability and success." (Grant, R. 2007)¹ The term strategic analysis itself consists of words "strategy" and "analysis". „The strategy is the method (way), by which the organization executes its visions and missions. It is based on needs of main interested parties and supported by relevant policies, objectives, intentions and processes. (Grasseova, M., Dubec, R. Řehák, D.2011). According to Grant, the strategy is not the detailed plan or the list of instructions, but the set of knowledge, which directs decisions of an individual or an organization. The necessity for the strategy implementation into the business sphere grew after the World War II., when relatively peaceful market environment transformed into the rapidly unstable and competitive environment. The ability to predict changes on the market became a great advantage in creation of new opportunities and in avoiding of possible threats. As authors who for the first time implemented the strategy into the business sphere in 1947 can be considered Von Neumann and Morgenstern and their game theory. The term analysis is defined by Sedláčková and Buchta (2006) as „allocation of a certain complex onto particular parts or components.“ The authoress also adds that: „the aim of the strategic analysis is to identify, analyze and evaluate all relevant factors, about which it is possible to assume that will have some influence of the final choice of objectives and the enterprise strategy.“ The realization of strategic changes is however the question of individual decision of managers. For this reason, arising outcomes of the strategic analysis are into the certain extent relatively subjective and depend on the ability of the manager to correctly interpret obtained information and connect them into the context. The strategic analysis on one hand puts into the context and mutually confronts external environment of the enterprise, but on the other hand also sources and abilities of the enterprise.

PEST analysis – by the PEST method, we analyze factors of external environment, which could mean future opportunities or threats, while the external environment is composed of factors: political, economical, social and technological.

For the division analysis is often used the Porter's model of five forces. This model is named after the Harvard University professor, Michael Porter, who provided the practical analytical framework for determination of competitive strategy, including the structural analysis of the environment. He says that the division profitability is not only the function of how the product looks like or whether there is put in it high or low level of technology. The profitability is the function of the division structure (Košťan, P., Špuleř, O. 2002). Porter set up five motion forces, which has effect practically in each division. Common effects of these forces determine the potential of the final profit within the division. Thus, the enterprise has to strive to achieve correct identification of these five forces, as well as to obtain the competitive advantage in most of given factors. Those forces influencing the competitiveness were called as negotiation factors of purchasers, threat of substitutive products or services, negotiation influence of contractors, threat of new-entering companies and competition between already existing companies.

The main idea of the internal analysis is to carry out the objective evaluation of the current position of the company. It is the effort to identify strengths and weaknesses of the concrete

company. It is clear that the internal analysis includes valuation of those indicators, which are within the analyzed company and which create the basis, on which the analysis will be carried out (Mallya, T. 2007). Its internal environment, in contrast to the external, the enterprise can actively influence. In order to be possible to identify strengths and weaknesses of the enterprise, it is necessary to analyze its internal factors. By searching for strengths and weaknesses of the enterprise, we focus on marketing and distribution factors, production factors and production management, factors of enterprise and work sources and financial and budget factors.

II. THE CURRENT STATE OF IMPLEMENTATION APPROACHES, METHODS AND MODELS IN THE EVALUATION OF THE COMPANY

Present has a wide range of approaches, methods and models in the evaluation of the company. One of the basic assumptions of correct valuation of the company is taken into account in particular the purpose for which it is valued in the company (trade sale, in-kind contribution of a business, merger, acquisition loans, etc.). Another important aspect that affects the final value of the company is to identify information when a business valuation work and to what extent they can properly analyze and convert the subsequent synthesis of the results so that it used the input parameters to each model gave the assumption that the conversion will be as Nearest market value. McKinsey & Company Based on an empirical study concludes that if the enterprise with the expected indicator P / E (price-to-earnings ratio) at 15 to 16 increases the cost of capital by half a percentage point values it will increase by nearly 10%. If the change rate g of the expected growth for the next 15 years by 1 percentage point per year enterprise value is changed by about 6%. This sensitivity to input parameters is even higher when valued high growth businesses. It is therefore not surprising that the development of the market value of the company at the time varies. The historical volatility of the ordinary share over the last few years has been around 25% per annum (Koller, T. - Goedhart, M. - Wessels, D. 2010).

Valuation methods and approaches based on different valuation principles (equity, yield, warrants, etc.). In the Slovak Republic, the methods of valuing the undertaking governed by the law, in practice, is used in the valuation but very often literature. In Figure 1 there are basic methods which may be used in determining the value of a company. Most frequently used methods are based on a yield basis. Methods based on yield principle (discounted cash flow models, models of residual income) as well as models of real options generally focus on finding the intrinsic value or the investment or the fair value through the analysis of historical performance as well as predicting company's ability to generate free cash flows.

The real option method is based on the fact that it created replicate the underlying portfolio (risky) assets and risk-free assets so that in any development was valued have been replicated value of assets, which means that the value of the portfolio was identical to that replicated assets. Methods based on the analysis of assets, or cost approach works especially with concepts such as book value, or net asset value, which is actually the sum of valuer estimated values of individual assets less the value of foreign resources. Market methods (relative)

comparison, assumptions joining the market value, which reflects the preferences and beliefs of a hypothetical market participant.

The level of enterprise value is determined by expected future earnings (CF, obtainable by resources) taking into account the time value at a given place and time (present value CF, drawable resources). These revenues can be expected at the level of the owners or investors. Determine the enterprise value can therefore at two levels (Mařík, M. et al. 2011)

- *Gross value* - the values for the owners to creditors and is thus the value of the enterprise as a whole. The methods by which to compute the gross value of the company as Entity Model DCF, DCF APV, DCF EVA.

- *Net value* - includes evaluation of the level of business owners in principle therefore evaluates equity respectively. equity. Methods for calculating the net enterprise as Equity Model DCF or discounted dividend.

Although both approaches are discounted expected cash flows, relevant cash flows and appropriate discount rates are different.

Figure 1
 The most commonly used methods of valuation companies in Slovakia

Source: own processing

Calculate the net value of the company, if we discount the expected cash flows for the owners (residual CF over after all costs, reinvestment, tax liabilities and interest payments and repayment of loans) cost of equity (i.e., the required rate of return for the owners of the company).

$$Net\ value = \sum_{t=1}^n \frac{CF\ for\ owners_t}{(1+k_e)^t} \quad (1)$$

Where the (n) is the lifetime of the asset (CF for owners t) it is the expected free cash flow for business owners and (k_e) the cost of equity.

Gross value of the company (as a whole) determined by discounting the expected cash flows for the company (ie residual CF after payment of all operating costs, reinvestment, tax, and before they make payments to creditors and owners).

$$Gross\ value = \sum_{t=1}^n \frac{CF\ for\ company_t}{(1+WACC)^t} \quad (2)$$

Where the (n) is the lifetime of the asset (CF for the enterprise_t) is the expected free cash flow for owners and creditors and the company (WACC) is the cost of equity.

Taking account of the capital structure in determining the value of the business - companies can finance their assets either through their own or through foreign capital. Both methods of financing have their pros and cons. The advantage of foreign capital (loan financing) is that interest costs are tax deductible, reducing the amount of taxes paid (constitute the tax shield). On the other hand, excessive debt increases the probability that the company is insolvent and bankrupt (leverage risk). The net effect on the enterprise can be negative, neutral and positive. Based on this criterion, there are two types of models:

- Access model using the cost of capital or
- Access model using APV.

The approach we take into account the cost of capital effects of debt in the discount factor, which shows the relationship by calculating the cost of capital WACC (average cost of capital).

In a variant called APV approach (Eng. Adjusted present value) to separate the impacts of debt financing to the value of company assets. So we start valuing the undertaking as if it were financed only with equity and estimate the impact of debt financing separately. First, we estimate the tax benefits of debt financing from them, and then subtract the expected costs of financial distress (*bankruptcy costs*).

Value of the company = Value of the Company's debt + The present value of the expected tax savings – The expected cost of financial distress.

According to Damodaran (2012), both approaches must lead to the same value. This fact is also confirmed by some empirical studies which, while recognizing the equivalence of the results of both methods in the case of a company that does not grow, but are differences on

valuation of distressed growing. This inconsistency is not trivial, since prompted doubts about the suitability of conventional approaches cost of capital in the valuation of the growing business. Some authors argue that the formula for calculating the WACC should be modified by a factor of growth (Copeland et al., 2001), but the majority proposes to eliminate these inconsistencies using the cost of equity without leverage as the discount factor to discount the tax savings and no cost of debt financing (Ruback, RS 2002). The conclusion from empirical studies (Massari, C. - Roncaglia, F - Zanetti, L. 2007) that we have identified are that the model using access cost of, and APV model approach may be equivalent in the case of stable growth in the enterprise (a which always implicitly we consider if the calculation takes into account the continuing value of at least due to the inflationary effects).

III. VALUATION OF COMPANIES METHODS BASED ON CASH FLOW

Revenue methods of the companies valuation are based on the estimation of future companies incomes (discount future cash flow). The basic concept of revenue methods lies in the precondition that if the investor will invest into the companies, in the future, he will gain increased benefit or profit, in comparison to safe investment (alternative capital cost). The concept of discounted cash flow is the key for valuation of any property. The basis consists of future benefits, which are possible to be measured by various methods, and which are transferred into the current value. The enterprise valuation, when future revenues are unsure, represents significant problem and requires application of the whole line of analytical tools and methods.

Methods of discounted cash flow (DCF) are currently most used by estimation of the enterprise value. The reason for this is that the great significance is put to performance of enterprises by the process of valuation. Also, very important fact is that these methods greatly reflect needs of investors. Thus, DFC methods create nowadays the bearing theoretical and practical concept of the enterprise valuation. The basic formula for the calculation of the enterprise value is following:

$$\text{Companies value } V_{(0)} = \sum_{t=1}^{t=N} \frac{E(CF)}{(1+r)^t}, \quad (3)$$

Where:

E(CF) are future free cash flow,

r – capitalization rate reflecting the risk level of future cash flow,

N – assumed lifetime of assets.

Among most frequently used revenue methods for determination of the enterprise value belong methods of discounted cash flow, by which is important the estimation of future free cash flow for shareholders and creditors, as well as great influence on the final value has also the estimation of capitalization rate and the growth rate (permanently sustainable growth rate of drainable resources). In the practice are used models of discount FCFF (free cash flow for shareholders and creditors) and FCFE (free cash flow for shareholders). Besides models

based on the economically added value has started to be used also real options for enterprise valuation. By all of these revenue models has great influence on the final value of the enterprise certain determinants used by determination of the enterprise value. In accordance with legislative provisions, from revenue methods is used, so called, Entrepreneurship method. By the Entrepreneurship method, the expert's organization determines the general value of the enterprise or of its part by capitalization of drainable resources for the valued period of entrepreneurship (Harumová, A a kol. 2009).

IV. REVENUE FORECAST OF VALUATED COMPANIES

The analysis of competitors of valued companies provides a new point of view to the analysis of internal potential. According to Mařík (2011), by strategic analysis, it is possible to proceed in three steps:

- 1. Delimitation, analysis and forecast of relevant market*
- 2. Analysis of competitors and of internal potential*
- 3. Forecast of revenues of valued companies.*

By delimitation of relevant market, the evaluator executes on the market deep, qualitative evaluation – market attractiveness analysis. The objective of such analysis is to seek for opportunities and risks of the given market, which will be later projected in the forecast of the development of market share of valued companies. The suitable tool for qualitative valuation of the market is, for example, above mentioned Porter's model of five competition forces. Market attractiveness analysis serves as the basis for determination of risk surcharge for the discount rate. The market attractiveness is influenced by several factors, as for example, market growth, market size, direct competition intensity, average profitability, access barriers, market sensitivity on conjuncture, and others.

The result of analysis of competitors and the internal potential is the estimation of development of valued companies market share. For this is necessary to determine most significant competitors, determine and analyze recent development of market share of the enterprise in the relationship to the development of market shares of competitors. The objective of the analysis of internal potential is to evaluate the ability of the enterprise to utilize opportunities, which provides the market and the ability to fight against competitors within the division and to face threats, which appear on the market. The basis of the analysis should be identification of factors, which influence market shares. Useful is to divide selected factors into two groups. Direct factors are perceived by the customer and they can be identified with features of marketing mix, as for example range of products, their quality, price level, advertisement, distribution and others. Indirect factors include management quality, executive personnel, innovations, long-term property and investments.

Revenues forecast of the enterprise is based on data obtained from the analysis and market forecast and also from the analysis of internal potential and competitive strength. The growth rate of revenues of the enterprise is the product of market growth rate and enterprise market

share growth rate. Results of foregoing analyzes should be the grounding point for valuation of perspective of the enterprise and the estimation of forecast of its revenues. For valuation of enterprise perspective it is possible to work with the matrix indicated by the figure 2.

Figure 2

Market perspective evaluation matrix

Source: Mařík, M. *Methods of Business Valuation: the process of valuation - basic methods and procedures.* Prague: Ekopress, 2011. p. 93.

Market analysis or the situation analysis is often underestimated. Large companies, supranational corporations, know that market analysis and trends analysis is the basis of marketing and also business strategy. Business strategy without the market analysis many times leads to incorrectly determined objectives. Market analysis provides us basic information about the market size or maximal turnover, which can be reached within this market. Mainly by starting entrepreneurs or by entering of new product into the market it is necessary to know the potential, which it can reach. Without information about the market size, it many times happens that companies overestimate their planned revenues and suddenly end up in red numbers. And without the market analysis it is very hard to create any marketing strategy. Absence of information about the market many times leads to incorrectly selected communication means and message, which the company wants to tell to its customers. To found the communication strategy solely on intuition leads very often to thrown money out of pocket for advertisements. From the point of view of business, it is rather the size of the market and trends, whether this category still develops or grows, or stagnates. From the marketing point of view, it is analysis of customers' behavior. Acquired

forecast is necessary to compare with the recent growth rate of revenues of the enterprise, or it is possible to carry out the extrapolation of enterprise revenues timeline. If the resulting forecasted rate is different from the recent revenues development, this gap must be justified. Otherwise, it is necessary to correct the enterprise revenues forecast. The entire process of revenues forecast is best described on the graphical displaying of the process on the figure 3.

Figure 3

Revenues forecast extrapolation

Source: Mařík, M. *Methods of Business Valuation: the process of valuation - basic methods and procedures*. Prague: Ekopress, 2011. p. 94.

V. ANALYSIS AND FORECAST OF VALUE DRIVERS

The term of value drivers represents the set of basic enterprise indicators, which commonly influence the value of the enterprise. Value drivers' analysis provides the detailed view on factors of enterprise value creation for the past. Its result is the estimation of effects of these factors into the future. Value drivers' forecast creates the basic construction pillar of financial plan. It is revenues and their growth, profit-margin of operation profit, investments into the

work capital, and investments into the long-term property, which is operationally necessary, discount rate, funding method and enterprise existence period.

Revenues and their growth – to revenues significantly pays attention the strategic analysis, of which content is also forecast of this item. For this reason, it is possible to assume results of the forecast as the future estimation of this value driver. The forecast can be further modified with regards on capacity options of the enterprise.

Forecast of the profit-margin from above is based on analysis of past development of profit-margin, calculated from the operational result of management prior to depreciations and taxes. Profit-margin should be analyzed in relationship to the competitive position of the enterprise. The profit-margin forecast will be determined as the estimation into the future on the basis of results from the strategic analysis with regards on its previous development. Subsequently will be calculated the corrected operational result of management as the product of estimated profit-margin and forecasted revenues.

Forecast of the profit-margin from below is based on exact calculation of profit-margin on the basis of estimation of particular cost items – material consumption, personal costs and less significant operational cost items. The result of management will be found out by difference between revenues and costs, and subsequently will be counted up the profit-margin. Results of both procedures can be different, and for this reason it is necessary to correct such predictions, until they will be identical. The aim of this effort is to obtain such profit-margin forecast, which will be based and justified by the position of the enterprise and also by the real forecast of operational costs.

Investments into the work capital – short-term financial property, which is operationally necessary, is the part of work capital, and it is forecasted as the share on short-term liabilities (the degree of operationally necessary liquidity). From forecasted items of reserves, claims, financial property and liabilities will be found out the value of operational work capital and coefficient of revenues growth difficulty on the work capital.

Investments into the operationally necessary long-term property – the analysis and planning of investment activities are the most difficult from all value drivers. The reason is not fluent development of investments, which does not enable to use extrapolation. As the suitable procedure is considered monitoring of difficulty of revenues growth difficulty on changes of long-term property. The coefficient should be calculated for the longest possible period and beneficial is also its comparison with competitive companies or enterprises within the division. The product of coefficient and the gain in revenues for the whole monitored period represents net investments into the long-term property.

Preliminary evaluation by means of value drivers – after the analysis and value drivers' forecast it is possible to proceed to the estimation of the enterprise value based on cash flow. Free cash flow for particular years is calculated as the difference between corrected operational profit after taxation and gain of work capital and long-term property.

VI. CONCLUSION

The valuation of the enterprise by revenue methods should be preceded by elaboration of strategic and financial analysis for the purpose of delimitation of external and internal revenue potential of the enterprise. In regards to strategic analysis, there is delimited and analyzed the development of relevant market, on which acts the given enterprise. With regards to the recent development of national economy, and with the help of forecasts of macro-economical factors is determined the forecast of relevant market in monetary expression. Internal potential analysis includes the detailed analysis of strength of competitors, delimitation of closest competitors and comparison of valuated enterprise with competitors on the basis of quantitative data (financial indicators) and qualitative characteristic features (produced product, advertisement, image).

Acknowledgement

This contribution is the result of the project VEGA (1/1607/2015) Verification, and implementation of modeling business performance in financial decision-making tools.

REFERENCES

- GRANT, R. 2007. *Contemporary Strategy Analysis*, Vyd. 6. Wiley-Blackwell, 2007. 496s. ISBN 1405163097
- GRASSEOVÁ, M. – DUBEC, R. – ŘEHÁK, D. 2010. *Analysis in the hands of the manager: 33 nejpopou- živanějších methods of strategic management*. Ed. 1. Brno: Computer Press. 325 p. ISBN 9788025126219.
- HARUMOVÁ, A – JANISOVÁ, M. 2013 *Evaluation of Slovak companies using scoring functions*. In economic magazine (journal for economic theory, economic policy, social and economic forecasting). - Bratislava: Institute of Economic Research: Forecasting Institute. ISSN 0013-3035. Vol. 62, no. 5, p. 522-539.
- HARUMOVÁ, A ET AL. 2008 Value determination of the property. Iura Edition. ISBN 978-80-80789-224-5.
- KOURDI, J. 2011. *Corporate Strategy: guide the development of your business*. Ed. 1. Brno: Computer Press. 300 p. ISBN 9788025127254.
- KOLLER, T. – GOEDHART, M. – WESSELS, D. 2010. *Valuation: Measuring and Managing the Value of Companies*. Piäte Vydanie. New Jersey: John Wiley & Sons, Inc. 837 s. ISBN 978-0-470-42469-8.
- KOŠŤAN, P. – ŠULEŘ, O. 2002. *Corporate strategy: planning and implementation*. 1st ed. Praha: Computer Press. 124 p. ISBN 8072266578.

MALLYA, T. 2007. *Fundamentals of strategic management*. 1st ed. Praha: Grada. 246 p. ISBN 9788024719115.

MAŘÍK, M. 2011. *Methods of Business Valuation: the process of valuation - basic methods and procedures*. Prague: Ekopress. 494 p. ISBN 978-80-86929-67-5.

PORTER, M. – KVAPIL, M. 1994. *Competitive Strategy: methods for analyzing industries and competitors*. Praha: Victoria Publishing. 403 p. ISBN 8085605112.

VYBRANÉ ASPEKTY POVINNOSTI SPLNENIA FINANČNÉHO ZÁVÄZKU V SÚVISLOSTI S TRANSPOZÍCIOU SMERNICE O BOJI PROTI OMEŠKANÝM PLATBÁM

JUDr. Peter Ondrus³⁵

Abstract

Many payments made through commercial transactions concluded by economic entities or by economic entities on one side and public authorities on the other side are effected later than the agreed date stated in a contract or in negotiated terms and conditions despite the fact, that the goods were delivered properly and on time. The late payments have a significant impact on liquidity and the financial situation of suppliers considering the fact, that the suppliers have to obtain additional funding from different financial resources for the goods or services delivered properly and on time. Based on the aforementioned the presented article deals with the general obligation of the debtor to fulfil his debt in a specific context of combating the late payments as defined in the Directive 2011/7/EU of the European Parliament and of the Council of 16 February 2011 on combating late payment in commercial transactions, including its implementation in the Commercial Code and its consequences.

Keywords

Obligation, receivable, creditor, debtor, late payments, combating late payments in commercial transactions.

Abstrakt

Mnoho platieb uskutočňovaných v obchodných transakciách medzi hospodárskymi subjektmi navzájom alebo medzi hospodárskymi subjektmi a orgánmi verejnej moci sa uskutočňuje neskôr, ako sa dohodlo v zmluve alebo v dojednaných obchodných podmienkach, a to aj napriek tomu, že tovar bol dodaný riadne a včas. Tieto oneskorené platby majú výrazný vplyv na likviditu a finančnú situáciu dodávateľov, pretože za riadne a včasne dodaný tovar, či službu musia získať ďalšie finančné prostriedky z iných zdrojov. Z uvedeného dôvodu sa predkladaný článok zaoberá všeobecnou povinnosťou splnenia záväzku dlžníka s osobitným kontextom boja proti oneskoreným platbám v zmysle Smernice Európskeho parlamentu a Rady EÚ č. 2011/7/EÚ zo 16.02.2011 o boji proti oneskoreným platbám v obchodných transakciách, vrátane jej implementácie v Obchodnom zákonníku a jej dôsledkami. Predkladaný článok má za úlohu poukázať na problematiku splatnosti záväzkov v obchodných záväzkových vzťahov, pričom pomocou metódy komparácie zároveň poukázať jej dôsledky a analyzovať možné návrhy de lege ferenda do budúcnosti.

³⁵ Paneurópska vysoká škola, Fakulta práva, Ústav súkromného práva, Tomášikova 20, 821 02 Bratislava, ondrus.advokat@gmail.com

Kľúčové slová:

Závazok, pohľadávka, veriteľ, dlžník, oneskorené platby, boj proti oneskoreným platbám v obchodných transakciách.

JEL Classification: K22

I. METODIKA PRÁCE

V záujme dosiahnutia vytýčeného cieľa článku boli pri jeho spracovaní použité viaceré metódy vedeckého skúmania. Z oblasti teoretickej analýzy metódy práce bola použitá predovšetkým komparácia a vysvetlenie teoretických východísk z problematiky v širšom a užšom kontexte. Z týchto východísk boli použité funkčné prístupy, v ktorých bolo potrebné zohľadniť zložitosť skúmanej problematiky.

Zo systémového prístupu boli použité ďalšie metódy, najmä indukcia a dedukcia problematiky. V článku sa nachádzajú predovšetkým logické metódy formovania a spracovania skúmanej problematiky a použitie poznatkov získaných predovšetkým z osobnej praxe autora, na základe čoho bolo nutné uskutočniť analýzu problematiky a vyvodiť z nej príslušné závery. V značnej miere článok poukazuje na využitie analýz, ktoré uplatňujú myšlienkový prístup k úprave de lege lata.

K formovaniu návrhov de lege ferenda bola použitá i metóda formálno-logického spájania rôznych názorových prúdov, praktických výsledkov z aplikačnej praxe, na základe čoho bola použitá metóda vedeckej abstrakcie aplikovaná hlavne pri skúmaní rôznych teoretických a praktických aspektov.

Z praktického hľadiska bola v článku použitá sumarizácia údajov, popis a ich klasifikácia pomocou vlastného uváženia, skúmania, či porovnávaní. Pri získavaní potrebných informácií boli využívané rozlične dostupné pramene, vrátane zahraničných.

I. VŠEOBECNÁ POVINNOSŤ SPLNENIA ZÁVÄZKU A JEJ VPLYV NA VERITEĽA

Pojem „pohľadávka“ nie je presne definovaná v žiadnom právnom predpise. Pohľadávku vo všeobecnom ponímaní možno na jednej strane vymedziť ako právo účastníka záväzkovo právneho vzťahu–veriteľa požadovať plnenie od druhého účastníka–dlžníka a na druhej strane ako povinnosť dlžníka plniť a zároveň splniť svoj záväzok voči veriteľovi. Z hľadiska účtovníctva záväzok predstavuje cudzí zdroj krytia majetku a v účtovníctve (súvahe) sa zobrazuje na strane pasív, tzv. pasív v užšom slova zmysle, keďže ide vlastne o cudzie pasíva. Z uvedeného vyplýva, že z hľadiska účtovného je záväzok časťou obchodného majetku podnikateľa, ktorý patrí veriteľovi.

Obchodný zákonník³⁶ v ustanovení § 261 upravuje záväzkové vzťahy medzi podnikateľmi, ak pri ich vzniku je zrejmé s prihliadnutím na všetky okolnosti, že sa týkajú ich podnikateľskej činnosti. Režimom Obchodného zákonníka sa spravujú záväzkové vzťahy medzi štátom, samosprávnou územnou jednotkou alebo právnickou osobou zriadenou zákonom ako verejnoprávna inštitúcia, ak zabezpečujú verejné potreby alebo vlastnú prevádzku a podnikateľov pri ich podnikateľskej činnosti (tzv. relatívne obchodné záväzkové vzťahy). Obchodným zákonníkom sa spravujú bez ohľadu na povahu účastníkov záväzkové vzťahy medzi zakladateľmi obchodných spoločností, spoločníkom a obchodnou spoločnosťou, spoločníkmi navzájom, pokiaľ ide o vzťahy týkajúce sa ich účasti na spoločnosti, ďalej vzťahy ktorými sa prevádza obchodný podiel spoločníka, vzťahy medzi štatutárnym orgánmi spoločností a členmi štatutárných a dozorných orgánov spoločnosti a obchodnou spoločnosťou, ako aj vzťahy medzi spoločníkmi a obchodnou spoločnosťou pri zriaďovaní záležitostí spoločnosti, záväzkové vzťahy medzi prokuristom a spoločnosťou a družstvom pri výkone jeho poverenia, zakladateľmi družstiev a medzi členmi družstiev, zmlúv o prevode členských práv a povinností, vzťahy medzi členom štatutárneho orgánu v družstve, zmlúv o prevode členských podielov v družstve, vzťahy vyplývajúce z burzových obchodov a ich sprostredkovania, z odplatných zmlúv týkajúcich sa cenných papierov, zmlúv o predaji podniku alebo jeho častí, zmlúv o úvere, zmluvy o kontrolnej činnosti, zasielateľské zmluvy, zmluvy o prevádzke dopravného prostriedku, zmluvy o tichom spoločenstve, zmluvy o otvorení akreditívu, zmluvy o inkase, zmluvy o bankovom uložení veci, zmluvy o bežnom účte, z bankovej záruky, z cestovného šeku a sľubu odškodnenia (tzv. absolútne obchodné záväzkové vzťahy).

Záväzky vznikajú z právnych úkonov, najmä zo zmlúv, ktoré právny poriadok upravuje, môžu však vznikáť aj z iných druhov zmlúv, ktoré zákon explicitne nemenuje (tzv. inominantné kontrakty). Dlužník je v omeškaní, ak nesplní riadne a včas svoj záväzok, a to až do doby poskytnutia riadneho plnenia alebo do doby, kým záväzok nezanikne iným spôsobom. Dlužník však nie je v omeškaní, pokiaľ nemôže plniť svoj záväzok v dôsledku omeškania veriteľa.³⁷ Ak je dlžník v omeškaní so splnením peňažného záväzku alebo len jeho časti, je povinný platiť z nezaplatenej sumy úroky z omeškania dohodnuté v zmluve. Ak úroky z omeškania neboli dohodnuté, dlžník je povinný platiť úroky z omeškania podľa predpisov občianskeho práva.³⁸ Sankcia v podobe možnosti požadovať úrok z omeškania pre prípad omeškania dlžníka sa v praxi ukázala ako nedostačujúca. Mnoho dlžníkov nie je motivovaných plniť svoje záväzky, a to ani pod hrozbou podania žaloby (na uloženie povinnosti zaplatiť) vrátane povinnosti platenia zákonného úroku z omeškania.

³⁶ Zákon č. 513/1991 Zb. Obchodný zákonník v platnom znení.

³⁷ Ustanovenie § 365 Obchodného zákonníka v platnom znení.

³⁸ Ustanovenie § 369 Obchodného zákonníka v platnom znení.

Je potrebné zdôrazniť, že súdne konania na Slovensku sú zdĺhavé a vidina právoplatného rozhodnutia v obchodných záväzkových vzťahoch sa rovná niekoľkým rokom čakania.³⁹ Zatiaženosť súdov, správanie sa účastníkov konania i zložitost veci samej znamenajú nemalú prekážku veriteľa v snahe domôcť sa meritórneho rozhodnutia, ktoré by uložilo povinnosť plnenia dlžníkovi. V prípade niekoľko rokov trvajúcich súdnych sporov existuje riziko nevykonalnosti pohľadávky (hoci aj súdom právoplatne priznanej), pretože niekoľko rokov trvajúci spor môže mať negatívny vplyv na solventnosť dlžníka, ktorý v čase meritórneho rozhodnutia súdu (vo veci samej) nemusí byť dostatočne finančne solventný (prípadne bude insolventný). Všetky tieto problémy v praxi majú v konečnom dôsledku za následok nepriaznivú finančnú situáciu veriteľa, ktorý aj napriek riadnemu a včasnému plneniu neobdrží odplatu, ktorú by mohol použiť na výkon ďalšej podnikateľskej činnosti, dokonca je možné, že veriteľ sa dôsledkom týchto javov stane druhotne platobne neschopný⁴⁰. Táto skutočnosť má rovnako za následok insolventnosť veriteľa a nutnosť podania návrhu na vyhlásenie konkurzu na svoj majetok. Pohľadávka veriteľa následne (v konkurze) nemá tú hodnotu, ktorá by mohla znamenať prínos pre konkurznú podstatu, a teda ani veritelia tohto úpadcu (v konkurze) nemôžu byť adekvátne uspokojovaní.

II. SMERNICA EURÓPSKEHO PARLAMENTU A RADY EÚ Č. 2011/7/EÚ ZO DŇA 16.02.2011 O BOJI PROTI ONESKORENÝM PLATBÁM V OBCHODNÝCH TRANSAKCIÁCH A JEJ CIEĽ

Účelom smernice Európskeho parlamentu a Rady EÚ č. 2011/7/EÚ zo dňa 16.02.2011 o boji proti oneskoreným platbám v obchodných transakciách bolo vykonať niekoľko podstatných zmien. Väčšinu tovaru a služieb v rámci vnútorného trhu dodávajú hospodárske subjekty iným hospodárskym subjektom a orgánom verejnej moci na základe odložených platieb, t.j. dodávateľ poskytne svojmu zákazníkovi čas na zaplatenie faktúry podľa dohody strán, podľa údajov na faktúre dodávateľa alebo podľa zákona. Mnoho platieb v obchodných transakciách sa uskutočňuje neskôr, než ako sa dohodlo v zmluve alebo stanovilo vo všeobecných obchodných podmienkach. Aj keď bol tovar dodaný alebo služby boli poskytnuté, mnohé zodpovedajúce faktúry sú zaplatené dlhodobo po termíne splatnosti. Takéto oneskorené platby negatívne ovplyvňujú likviditu a komplikujú finančné hospodárenie podnikov. Rovnako ovplyvňujú konkurencieschopnosť a ziskovosť podnikov v prípade, keď veriteľ z dôvodu oneskorenej platby musí získať finančné prostriedky z externých zdrojov. Riziko týchto negatívnych vplyvov sa výrazne zvyšuje v období hospodárskeho poklesu, keď je prístup k

³⁹ O priemernej dĺžke súdnych konaní viď ďalej stránku Ministerstva spravodlivosti Slovenskej republiky, link: <https://www.justice.gov.sk/Stranky/Sudy/Statistika-priemerna-dlzka-konania.aspx>

⁴⁰ Dôsledkom toho je úpadok dlžníka a z toho vyplývajúca povinnosť dlžníka podať na príslušný súd návrh na vyhlásenie konkurzu v zmysle zákona č. 7/2005 Z.z. o konkurze a reštrukturalizácii v platnom znení.

financovaniu zložitejší. Rozsah smernice sa obmedzuje na platby vykonávané ako odplata za obchodné transakcie, naopak smernica neupravuje transakcie:

- vznikajúce so subjektom obchodných záväzkových vzťahov a spotrebiteľmi,
- úroky v spojitosti s inými platbami, napr. platbami podľa zákonov o zmenkách a šekoch,
- záväzky z náhrady škody vrátane platieb od poisťovní.

Smernica ustanovuje, že oneskorená platba predstavuje predovšetkým porušenie zmluvy, ktoré sa v dôsledku nízkych alebo žiadnych účtovaných úrokov z omeškania a/alebo zdĺhavých konaní o náhradu škody vo väčšine členských štátov stáva finančne atraktívnym pre dlžníkov.⁴¹ Na odvrátenie tohto negatívneho a nežiaduceho trendu a odradenie dlžníkov od oneskorených platieb je potrebná rózna zmena smerom ku kultúre včasných platieb vrátane toho, že vylúčením práva na účtovanie úroku by sa malo vždy považovať za značne nevýhodnú zmluvnú podmienku alebo nekalú obchodnú praktiku. Takáto zmena by mala zahŕňať zavedenie konkrétnych ustanovení o lehotách splatnosti a náhrade nákladov vzniknutých veriteľovi v súvislosti s vymáhaním pohľadávky.

Základným cieľom smernice je tiež:

- boj proti oneskoreným platbám v obchodných transakciách,
- odradiť dlžníkov od vzniku oneskorených platieb,
- umožniť veriteľom spravodlivú náhradu nákladov na vymáhanie svojej pohľadávky voči dlžníkovi, ktoré im vznikli v dôsledku oneskorenej platby,
- umožniť veriteľom náhradu nákladov na vymáhanie administratívnych nákladov a náhradu za interné náklady, ktoré vznikli v dôsledku oneskorenej platby,
- dosiahnuť, aby vnútroštátne súdy mohli náhradu nákladov na vymáhanie pohľadávky priznať bez toho, aby tým boli dotknuté ustanovenia právnych predpisov,
- stanoviť konkrétny termín splatnosti záväzkov záväzný pre účastníkov obchodno záväzkových vzťahov,
- zakázať zneužívanie zmluvnej slobody na úkor a v neprospech veriteľov,
- zabezpečiť, aby sa postupy vymáhania nesporných pohľadávok súvisiacich s oneskorenými platbami v obchodných záväzkových vzťahoch ukončili v krátkom čase, a to aj prostredníctvom zrýchlených postupov a bez ohľadu na dlžnú sumu⁴².

⁴¹ Tzv. negatívna motivácia dlžníkov, ktorá spočíva v neochote plniť svoje záväzky riadne a včas, pričom tiež nemusí ísť o nemožnosť plnenia z dôvodu nedostatku vlastných zdrojov. Smernica predovšetkým poukazuje na nízku mieru úrokov z omeškania, prípadne na to, že v niektorých členských štátov tieto úroky z omeškania absentujú.

⁴² Smernica má na mysli zrýchlené súdnych konaní, napríklad vo forme návrhov na vydanie platobného rozkazu, ktoré pri neexistencii sporu môžu v relatívne krátkom čase znamenať

Je potrebné podotknúť, že všetky vyššie uvedené základné ciele smernice majú v konečnom dôsledku spoločný hlavný cieľ, a to zabezpečiť riadne fungovanie vnútorného trhu, a tým podporiť zdravú konkurencieschopnosť subjektov obchodno záväzkových vzťahov. Nakoľko však smernica nie je priamo ako celok pre jednotlivé štáty záväzná (na rozdiel od nariadenia), ponecháva na úvahe členských štátov, ako efektívne zabezpečia samotnú transpozíciu smernice, t.j. aké prostriedky právnej úpravy na to zvolia. Slovenská republika transponovala predmetnú smernicu do právneho poriadku Slovenskej republiky prijatím zákona NR SR č. 9/2013 Z.z., ktorý nadobudol účinnosť dňom 01.02.2013.

III. DÔVODOVÁ SPRÁVA VLÁDY SLOVENSKEJ REPUBLIKY K IMPLEMENTÁCII SMERNICE EURÓPSKEHO PARLAMENTU A RADY EÚ Č. 2011/7/EÚ

Na rokovanie vlády Slovenskej republiky bol ešte v roku 2012 predložený návrh zákona, ktorým sa mení a dopĺňa zákon č. 513/1991 Zb. Obchodný zákonník v znení neskorších predpisov a ktorým sa mení a dopĺňa zákon č. 530/2003 Z. z. o obchodnom registri a o zmene a doplnení niektorých zákonov v znení.

Dôvodová správa uvádzala, že najdôležitejšie zmeny v súvislosti s transpozíciou smernice predstavujú najmä nasledujúce nové právne inštitúty:

- ustanovenie paušálnej náhrady nákladov spojených s uplatnením pohľadávky (podľa čl. 6 smernice 2011/7/EÚ),
- pre orgány verejnej moci sa stanovuje maximálna lehota splatnosti peňažného záväzku v trvaní 30 dní, od ktorej je možné sa zmluvne odchýliť len pod podmienkou, že dlhšia lehota nie je v hrubom nepomere k právam a povinnostiam vyplývajúcim zo záväzkového vzťahu pre veriteľa, takéto osobitné dojednanie odôvodňuje povaha predmetu plnenia záväzku a dohodnutá lehota splatnosti nepresiahne 60 dní (čl. 4 ods. 3 smernice 2011/7/EÚ),
- pre záväzkové vzťahy medzi podnikateľmi sa definuje maximálna lehota splatnosti, ktorú je možné zmluvne dohodnúť v trvaní 60 dní, s možnosťou individuálneho dojednanie aj dlhšej lehoty splatnosti peňažného záväzku dlžníka, ktorá však je podmienená tým, že dojednanie nebude značne nevýhodné pre veriteľa (čl. 3 ods. 5 smernice 2011/7/EÚ),
- zavádza sa inštitút „nekalých zmluvných podmienok a nekalej obchodnej praxe“, (čl. 7 smernice 2011/7/EÚ).

pre veriteľa existenciu právoplatného a vykonateľného exekučného titulu s možnosťou úspešnej exekúcie.

Uvedené právne inštitúty mali za úlohu zvýšenie platobnej disciplíny účastníkov obchodných záväzkových vzťahov, čo sa malo pozitívne premietnuť aj do trhového hospodárstva Slovenskej republiky.

IV. OBCHODNÝ ZÁKONNÍK A TRANSPOZÍCIA SMERNICE EURÓPSKEHO PARLAMENTU A RADY EÚ Č. 2011/7/EÚ A JEJ VPLYV NA SPLNENIE FINANČNÉHO ZÁVÄZKU

Národná rada Slovenskej republiky prijala dňa 18.12.2012 zákon č. 9/2013, ktorým sa mení a dopĺňa zákon č. 513/1991 Zb. Obchodný zákonník v znení neskorších predpisov a menia a dopĺňajú sa niektoré zákony s účinnosťou od 01.02.2013. Z hľadiska splnenia finančných záväzkov je potrebné poukázať na novo vkladané ustanovenia, a to konkrétne ustanovenie § 340a „Čas plnenia peňažného záväzku dlžníka“, ktorý explicitne uvádza, že zmluvne určená lehota na splnenie peňažného záväzku dlžníka z dodania tovaru alebo poskytnutia služby nesmie presiahnuť 60 dní odo dňa doručenia faktúry alebo inej výzvy veriteľa podobnej povahy, ktorou požaduje splnenie peňažného záväzku, alebo 60 dní odo dňa, keď veriteľ plnil, a to podľa toho, ktorý z týchto dní nastal neskôr. Toto ustanovenie sa však nepoužije, ak osobitný zákon ustanovuje kratšiu lehotu splatnosti. V tejto súvislosti je potrebné uviesť, že stanovenie maximálnej lehoty splatnosti faktúry, prípadne iného dokladu v lehote 60 dní bolo možné vnímať ako pozitívne rozhodnutie vyplývajúce prioritne zo smernice. Na druhej strane však § 340a ustanovil, že maximálna lehota splatnosti 60 dní neplatí v prípade, ak:

- sa na tom zmluvné strany dohodnú,
- a zároveň táto dohoda nie je v hrubom nepomere k právam a povinnostiam vyplývajúcim zo záväzkového vzťahu pre veriteľa podľa ustanovenia § 369d Obchodného zákonníka.

Hrubým nepomerom k právam a povinnostiam vyplývajúcim zo záväzkového vzťahu pre veriteľa podľa ustanovenia § 369d Obchodného zákonníka rozumieme:

- nekalú obchodnú podmienku,
- nekalú obchodnú prax.

Pod pojmom nekalá obchodná podmienka rozumieme zmluvné dojednanie týkajúce sa splatnosti peňažného záväzku, sadzby úroku z omeškania alebo paušálnej náhrady nákladov spojených s uplatnením pohľadávky, ktoré je v hrubom nepomere k právam a povinnostiam vyplývajúcim zo záväzkového vzťahu pre veriteľa bez toho, aby preň existoval spravodlivý dôvod. Nekalou obchodnou praxou rozumieme prax, ktorú si strany medzi sebou zaviedli a ktorá sa týka splatnosti peňažného záväzku, sadzby úroku z omeškania alebo paušálnej náhrady nákladov spojených s uplatnením pohľadávky, ktorá zakladá hrubý nepomer v právach a povinnostiach vyplývajúcich zo záväzkového vzťahu pre veriteľa bez toho, aby preň existoval spravodlivý dôvod. Takáto nekalá obchodná prax je zakázaná.

Zákon NR SR č. 9/2013 ktorým sa zmenil a doplnil zákon č. 513/1991 Zb. Obchodný zákonník ustanovil, že zmluvné dojednanie alebo obchodná prax, ktorá vylučuje možnosť vzniku nároku na úroky z omeškania alebo zmluvné dojednanie alebo obchodná prax, ktorá vedie k tomu, že sa veriteľ má vzdať nároku na úroky z omeškania ešte pred porušením zmluvnej povinnosti, sa považuje za nekalú zmluvnú podmienku alebo nekalú obchodnú prax. To platí rovnako aj pre zmluvné dojednanie alebo obchodnú prax vylučujúcu vznik nároku na paušálnu náhradu nákladov spojených s uplatnením pohľadávky podľa § 369c ods. 1 Obchodného zákonníka, ak sa nepreukáže opak, pričom neplatnosti nekalej zmluvnej podmienky alebo zákazu uplatňovania nekalej obchodnej praxe sa môže domáhať aj právnická osoba založená alebo zriadená na ochranu záujmov podnikateľov. Ak súd vyhlásil niektoré zmluvné dojednanie za nekalú zmluvnú podmienku alebo zakázal nekalú obchodnú prax, je zmluvná strana, ktorá to spôsobila, povinná zdržať sa ďalšieho používania nekalej zmluvnej podmienky alebo uplatňovania nekalej obchodnej praxe v záväzkových vzťahoch s ďalšími podnikateľmi, pričom túto právnu povinnosť má aj jej právny nástupca. Ak sa už raz začalo konanie v spore o zdržanie sa ďalšieho používania nekalej zmluvnej podmienky alebo uplatňovania nekalej obchodnej praxe alebo sa právoplatne skončilo v prospech žalobcu, nie sú žaloby ďalších osôb z tých istých dôvodov prípustné; tieto osoby sú však oprávnené zúčastniť sa konania ako vedľajší účastníci na strane žalobcu. Súd pri svojom rozhodovaní a účastníci obchodných záväzkových vzťahov zároveň musia mať na zreteli, že na posúdenie nekalosti obchodnej podmienky a praxe sú rozhodujúce všetky okolnosti prípadu, najmä:

- súlad so zásadou poctivého obchodného styku,
- povaha predmetu plnenia záväzku,
- existencia spravodlivého dôvodu pre odchýlenie sa dlžníka od sadzby úroku z omeškania podľa:
 - ❖ § 369 ods. 2 (zákonný úrok z omeškania) a § 369a Obchodného zákonníka,
 - ❖ splatnosti peňažného záväzku dlžníka podľa § 340a ods. 1 a 2 (60 dní odo dňa doručenia faktúry veriteľa alebo iného dokladu podobnej povahy) a § 340b ods. 1, 3 a 5 (30 dní odo dňa dodania tovaru alebo doručenia dokladu, prípadne poskytnutia riadneho plnenia) Obchodného zákonníka,
 - ❖ výšky náhrady nákladov spojených s uplatnením pohľadávky podľa § 369c ods. 1 druhej vety Obchodného zákonníka⁴³.

Je otázne, čo predmetná novela Obchodného zákonníka priniesla pre aplikačnú prax, nakoľko od 01.02.2013 nájdeme v právnom poriadku Slovenskej republiky inštitút ohraničenia splatnosti záväzkov. Či už ide o lehotu 60 dní alebo lehotu 30 dní splatnosti záväzku dlžníka, existuje nemalé riziko spojené predovšetkým s tým, že zmluvné strany majú aj naďalej možnosť odchyliť sa od tejto zákonnej základnej lehoty splatnosti záväzku. Je potrebné si uvedomiť, že pri kreácii obchodných záväzkových vzťahov medzi dodávateľmi a odberateľmi

⁴³ Právo na paušálnu náhradu nákladov spojených s uplatnením pohľadávky, a to bez potreby osobitného upozornenia.

(neskôr v postavení veriteľ a dlžník) dochádza k tlaku na budúcich veriteľov, aby akceptovali inú ako zákonnú lehotu splatnosti. Aj napriek predmetnej novele účinnej od roku 2013 je možné sa stretnúť s lehotami faktúr dojednaných na niekoľko stoviek dní. Najmä pri obchodných záväzkových vzťahoch s obrovskými finančnými investíciami je tlak na splatnosť záväzkov badateľný a najviac citelný. Zákon síce vychádza z toho, že stanovená splatnosť neplatí, ak sa strany na dlhšej lehote dohodnú a takáto dohoda nie je v hrubom nepomere k právam a povinnostiam vyplývajúcim zo záväzkového vzťahu pre veriteľa podľa § 369d Obchodného zákonníka, opätovne je však potrebné uviesť, kedy a za akých okolností bude mať veriteľ k dispozícii právoplatné a vykonateľné rozhodnutie o tom, že niektoré zmluvné dojednanie týkajúce sa splatnosti záväzku je porušením zákona a je teda neplatné, prípadne, že ide o nekalú obchodnú praktiku či nekalú obchodnú podmienku. Žiaľ aj v tomto prípade majú dlžníci vedomosť o tom, že kým existuje spor, či zmluvné dojednanie je alebo nie je v rozpore so zákonom, a teda je neplatné, vedome neuhrádzajú (zámerne) svoje splatné záväzky. Ústava Slovenskej republiky priznáva právo na bezprieťahové súdne konanie v článku 48 ods. 2., podľa ktorého „Každý má právo, aby sa jeho vec verejne prerokovala, bez zbytočných prieťahov a v jeho prítomnosti a aby sa mohol vyjadriť ku všetkým vykonaným dôkazom. Verejnosť možno vylúčiť len v prípadoch ustanovených zákonom“. V právnom štáte, ktorým Slovenská republika je v zmysle článku 1 ods. 1 Ústavy Slovenskej republiky, neexistujú závažnejšie práva než tie, ktorým sa priznáva ochrana priamo v Ústave. Právo na prerokovanie veci bez zbytočných prieťahov je presne takýmto právom a jeho dosah je zvýraznený aj ďalším právom, ktorým v zmysle článku 46 ods. 3 Ústavy Slovenskej republiky je právo na náhradu škody za nesprávny úradný postup štátneho orgánu, teda aj za konanie zaťažené zbytočnými prieťahmi. Je neprípustné vykonávať spravodlivosť, t.j. realizovať právo na súdnu a inú právnu ochranu v zmysle celého kontextu siedmeho oddielu II. hlavy Ústavy Slovenskej republiky s oneskorením, ktoré by ohrozovalo právo na súdnu ochranu v jeho podstate, a tým účinnosť a dôveryhodnosť justície. Pokiaľ v obchodných záväzkových vzťahoch bude aj naďalej prevládať právna neistota účastníkov konania a pokiaľ veritelia nebudú mať istotu v efektívne a predovšetkým rýchle súdne konanie, dlžníci sa aj naďalej budú spoliehať na to, že nedôjde k ich sankcionovaniu. Žiadna právna úprava potom nebude postačovať k tomu, aby na úspešne vytvoril trhový mechanizmus, ku ktorému môže prispieť jedine prepracovaný systém štruktúry orgánov a funkčný systém legislatívy zameriavajúci sa na vyváženú potrebu štátu a jednotlivca zaradeného do mechanizmu vzťahov v rámci obchodného trhu. Jednotlivec svojou podstatou realizuje svoje potreby aj prostredníctvom vyvíjania činnosti za účelom dosiahnutia zisku – podniká. Tento cieľ je limitovaný normami garantovanými mocou štátu. Novela Obchodného zákonníka prijatá zákonom č. 9/2013 Z.z., ktorá nadobudla účinnosť dňa 01.02.2013, mala jasnú úlohu predovšetkým v boji proti oneskoreným platbám v obchodných transakciách, čím malo dôjsť k odradeniu dlžníkov od vzniku oneskorených platieb a veriteľom mala byť umožnená spravodlivá náhrada nákladov na vymáhanie svojej pohľadávky voči dlžníkovi, ktoré im vznikli v dôsledku oneskorenej platby. Mal byť dosiahnutý stav, kedy by všetky subjekty obchodných záväzkových vzťahov dodržiavali konkrétny termín splatnosti záväzkov a bolo zakázané zneužívanie zmluvnej slobody na úkor a v neprospech veriteľov. Snahou samotnej smernice

bolo a je, aby členské štáty zabezpečili, aby sa postupy vymáhania nesporných pohľadávok súvisiacich s oneskorenými platbami v obchodných záväzkových vzťahoch ukončili v krátkom čase, a to aj prostredníctvom zrýchlených krokov a bez ohľadu na dlžnú sumu. Je otázne, či vlastne tieto základné úlohy boli v aplikačnej praxi rešpektované bez možnosti ich obchádzania, pretože právna prax tomu zatiaľ nenasvedčuje. Ako už bolo vyššie uvedené, je na zváženie, či možnosť subjektov obchodných záväzkových vzťahov, ktorá spočíva v dohode o inej lehote splatnosti záväzku ako je ustanovené v zákone, bolo vhodným riešením s porovnaním autonómie slobodnej vôle, nakoľko neraz v obchodných záväzkových vzťahoch a pri jednaniach o samotných právnych úkonoch postavenie rovnosti strán čiastočne alebo úplne absentuje.⁴⁴ Je potrebné sa preto zamyslieť aj nad tým, či by sa úprava zákonodarcu týkajúca sa splatnosti obchodných záväzkov nemala uberať smerom jednoznačnejšieho definovania lehoty splatnosti a jej dĺžky, prípadne i bez možnosti jej predĺžovania. Na druhej strane pokiaľ bola doposiaľ bežnou praxou medzi účastníkmi obchodných záväzkových vzťahov dojednaná neformálna reštrukturalizácia, ktorá má zásadný význam v prípade, keď ešte nenastala situácia zakladajúca povinnosť dlžníka podať návrh na vyhlásenie konkurzu či schválenie reštrukturalizácie⁴⁵, takto nastolená právna úprava by nebola najvhodnejšia, pretože neformálna reštrukturalizácia je v reči finančnej teórie vhodná, ak nastane výpadok likvidity. Výpadok likvidity je stav, pri ktorom spoločnosť navonok prejavuje symptómy úpadku, nakoľko nie je schopná platiť svoje splatné záväzky aj napriek tomu, že čistá súčasná hodnota očakávaných finančných tokov generovaných jej majetkom presahuje výšku záväzkov spoločnosti. „K tejto situácii môže prísť vtedy, pokiaľ finančný systém z nejakého dôvodu zlyhá vo svojej úlohe poskytovania likvidity solventným dlžníkom. Z pohľadu úpadkového práva spoločnosť nie je v úpadku a spoločensky efektívnym riešením je odloženie splatnosti alebo infúzia likvidity.“⁴⁶ To znamená, že aj napriek tomu, že dlžník nie je v úpadku a vykazuje stabilnú činnosť, je tu predpoklad, že v prípade, ak nedôjde k úhrade jeho splatných pohľadávok a nebude mať finančné prostriedky na úhradu svojich splatných záväzkov, by to malo za následok úpadok danej spoločnosti vo forme platobnej neschopnosti (tzv. druhotná platobná neschopnosť). Hlavnou úlohou neformálnej reštrukturalizácie dlžníka je dohoda s veriteľom o odklade splatnosti ich pohľadávok, resp. predĺženia splatnosti pohľadávok, prípadne čiastočné plnenie dlhu veriteľom. Právna úprava Obchodného zákonníka vychádza zo stanovenia konkrétnej lehoty splatnosti záväzku s možnosťou jej iného dojednania. Je otázne, či práve v takýchto prípadoch nedochádza k obchádzaniu zákona, a teda k neplatnosti takéhoto dojednania. Zo strany zákonodarcu by bolo vhodné do budúcnosti myslieť do budúcnosti aj na takéto situácie a umožniť jednoznačne dlžníkom a ich veriteľom dojednať možnosť odloženia splatnosti záväzkov, pretože nie každý dlžník musí mať úmysel vyhýbať sa

⁴⁴ Predovšetkým z dôvodu, že budúci dlžník (objednávateľ) je v pozícii, kedy si môže svojho obchodného partnera (budúceho veriteľa) vyberať a klásť mu podmienky. Pokiaľ budúci obchodný partner (budúci veriteľ) tento návrh zákonnej úpravy lehoty splatnosti neakceptuje, objednávateľ má vždy na výber a vyberie si toho obchodného partnera, ktorý bude túto podmienku akceptovať bez výhrad, resp. pre svoje potreby akceptovať bude musieť.

⁴⁵ V zmysle zákona č. 7/2005 Z.z. o konkurze a reštrukturalizácii v platnom znení.

⁴⁶ Richter T., *Insolvenční právo*, 1. vydanie, ASPI, Wolters Kluwer, Praha, 2008, s. 127.

plneniu z obchodno-závazkového vzťahu. Ako sa po viac ako dvoch rokoch od implementácie smernice ukazuje, novela Obchodného zákonníka nebola dostatočne pružná a judikatúra súdov v tejto veci doposiaľ takmer neexistuje. V prípade ďalšieho nepriaznivého vývoja (ktorý sa očakáva) bude zo strany zákonodarcu podľa môjho názoru nutné pružnejšie reagovať na tieto následky ktoré v konečnom dôsledku môžu mať zásadný vplyv na trhové hospodárstvo.

ZÁVER

Predkladaný článok mal za úlohu poukázať na problematiku splatnosti záväzkov v obchodných záväzkových vzťahoch, pričom pomocou metódy komparácie zároveň poukázať jej dôsledky a analyzovať možné návrhy de lege ferenda do budúcnosti. Konštatujem, že doterajšia právna úprava sa dlhodobo ukázala ako nedostačujúca, pretože množstvo dlžníkov nie je dostatočným spôsobom motivovaných k splneniu svojich záväzkov, čo má existenčné dôsledky pre samotných veriteľov. Je správne, ak sa právna úprava uchýlila k riešeniu tohto nepriaznivého stavu, avšak je otázne, či novela Obchodného zákonníka dostatočne reflektovala na potreby trhu a veriteľov v obchodných záväzkových vzťahoch. Podľa môjho názoru možno konštatovať, že sa to po viac ako dvoch rokoch od účinnosti predmetnej nestalo. Novela Obchodného zákonníka stanovila explicitne lehotu splatnosti záväzkov v obchodných záväzkových vzťahoch. Či už je to 60 alebo 30 dňová lehota splatnosti záväzkov, tento krok možno s odstupom času viac ako dvoch rokov hodnotiť pozitívne, avšak je otázne, či spôsob zákonodarcom zvolený naozaj bol tým správnym. V predkladanom článku som sa snažil poukázať aj na neformálnu reštrukturalizáciu ktorej hlavnou úlohou je dohoda s veriteľom o odklade splatnosti pohľadávok, resp. predĺženia splatnosti pohľadávok, prípadne čiastočné plnenie dlhu veriteľom. Novela Obchodného zákonníka na uvedenú potrebu podľa môjho názoru nerelektovala a je na zváženie, či dojednanie neskoršej lehoty splatnosti dlžníka, ktorý má snahu oddialiť pôvodnú splatnosť záväzkov v kontexte zákonnej úpravy účinnej od 01.02.2013, nie je v rozpore so zákonom. Na druhej strane je nutné poukázať na to, že novela Obchodného zákonníka síce mohla (a môže) motivovať dlžníkov ku splneniu záväzku voči veriteľom, avšak bez dosiahnutia efektívneho, rýchleho a účinného súdneho procesu nebude mať táto úprava za následok želaný efekt a snaha zákonodarcu takto zostane bezvýsledná a bude mať naďalej nepriaznivý vplyv na efektívne trhové hospodárstvo, ku ktorému sa Slovenská republika od roku 1989 hlási. Zostáva v tomto smere dúfať, že nový civilný sporový kódex prinesie želané urýchlenie súdnych konaní, čím by sa efektívnosť vymáhania nárokov mala výrazným spôsobom zvýšiť.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV:

1. Drgonec J.: Ústava Slovenskej republiky, Komentár, Heuréka, Šamorín, 2004,
2. Dôvodová správa k zákonu Národnej rady Slovenskej republiky č. 9/2013 Z.z.,
3. Hodál P. – Alexander J.: Evropské právo obchodných spoločností, Linde Praha, 2005,
4. Ovečková O., a kol., Obchodný zákonník, komentár, IURA EDITION, Bratislava, 2012,
5. Richter T., Insolvenční právo, 1 vydanie, ASPI, Wolters Kluwer, Praha, 2008,

6. Smernica Európskeho parlamentu a Rady EÚ č. 2011/7/EÚ zo 16.02.2011 o boji proti oneskoreným platbám v obchodných transakciách,
7. O priemernej dĺžke súdnych konaní, link:
<https://www.justice.gov.sk/Stranky/Sudy/Statistika-priemerna-dlzka-konania.aspx>,
8. Žitňanská L., Ovečková O., a kol., Základy obchodného práva 1., Bratislava, IURA
EDITION.

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 01, ISSN 2377-9848

ISSN 2377-9748

