
Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

2 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

3 

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, NO. 2016/ 04 
 
 

 

 
 

 
 
 
Description and Objectives: 
Ecoletra.com Scientific eJournal 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 
 

 

Download Link: 
http://ebook.ecoletra.com/2016-04-ecoletra.com-scientific-ejournal  
 

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

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

4 

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: 
   

o Humanities: Human history, Linguistics, Literature, Arts, Philosophy, Religion 
o Social sciences: Anthropology, Archaeology, Area studies, Cultural and ethnic 

studies, Economics, Gender and sexuality studies, Geography, Political science, 
Psychology, Sociology 

o Natural sciences: Biology, Chemistry, Earth sciences, Physics, Space sciences 
o Formal sciences: Mathematics, Computer sciences, Logic, Statistics, Systems 

science 
o 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: January 31st, March 30th, Jun 15th, October 31st 
 

 
Publication Sample:  

 Publication sample guide 

 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

5 

Ecoletra.com Scientific eJournal, Vol. 2, No. 2016/ 04  

Editorial Board: 

 Rudolf Rössel, PhD., MBA. (Director of Editorial Board, Chairman of The Scientific Council of 
ecoletra.com) 

 Ing. Jaroslav Mišovych (Director of Editorial Board, Graphics, Editor, Chairman of The Scientific 
Council of ecoletra.com) 
 
 

 prof. PaedDr. Eva Poláková, PhD. (Member of The Scientific Council of ecoletra.com) 
 prof. PhDr. Daniela Müglová, CSc. (Member of The Scientific Council of ecoletra.com) 
 prof. PaedDr. Zdenka Gadušová, PhD. (Member of The Scientific Council of ecoletra.com) 
 doc. Ing. Mgr. Jana Kubicová, PhD. MBA (Member of The Scientific Council of ecoletra.com) 
 doc. RNDr. Renáta Bernátová, PhD. (Member of The Scientific Council of ecoletra.com) 
 doc. RNDr. Eva Grmanová, PhD. (Member of The Scientific Council of ecoletra.com) 
 doc. Ing. Katarína Teplická, PhD. ING PAED. - IGIP. (Member of The Scientific Council of ecoletra.com) 
 doc. Dr.theol. Alžbeta Dufferová, 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) 
 doc. PhDr. Martin Kasarda, Dr. (Member of The Scientific Council of ecoletra.com) 
 doc. PhDr. ThDr. Daniel Slivka, 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) 
 doc. Ing. Ján Dobrovič, PhD. (Member of The Scientific Council of ecoletra.com) 
 doc. RNDr. Katarína Pavličková, CSc. (Member of The Scientific Council of ecoletra.com) 
 doc. Ing. Zora Petráková, PhD. (Member of The Scientific Council of ecoletra.com) 
 doc. Ing. Katarína Culková, PhD. (Member of The Scientific Council of ecoletra.com) 
 doc. Ing. Iveta Paulova, PhD. (Member of The Scientific Council of ecoletra.com) 
 doc. Mgr. Anna Lašáková, PhD. (Member of The Scientific Council of ecoletra.com) 
 doc. Mgr. Gabriela Kravcáková, PhD. (Member of The Scientific Council of ecoletra.com) 
 MUDr. Zora Haviarová, PhD. (Member of The Scientific Council of ecoletra.com) 
 PhDr. Kamil Kotlík, Ph.D. (Member of The Scientific Council of ecoletra.com) 
 PhDr. Martin Dlouhý, Ph.D. (Member of The Scientific Council of ecoletra.com) 
 PhDr. Daniela Hrehová, PhD. (Member of The Scientific Council of ecoletra.com) 
 PhDr. Janka Kupková, CSc. (Member of The Scientific Council of ecoletra.com) 
 PhDr. Peter Papšo, PhD. (Member of The Scientific Council of ecoletra.com) 
 PhDr. Mariana Račková, PhD. (Member of The Scientific Council of ecoletra.com) 
 PhDr. Jaroslav Stahl, PhD. (Member of The Scientific Council of ecoletra.com) 
 PhDr. Tatiana Lorincová, PhD. (Member of The Scientific Council of ecoletra.com) 
 PhDr. Daniela Hrehová, PhD. (Member of The Scientific Council of ecoletra.com) 
 PhDr. Mgr. Barbara Pavlíková, PhD. (Member of The Scientific Council of ecoletra.com) 
 Dr. William T. Bagatelas (Member of The Scientific Council of ecoletra.com) 
 RNDr. Peter Musil, PhD. (Member of The Scientific Council of ecoletra.com) 
 PaedDr. Zlatica Hulová, PhD. (Member of The Scientific Council of ecoletra.com) 
 PaedDr. Miroslava Gašparová, PhD. (Member of The Scientific Council of ecoletra.com) 
 PaedDr. Zdenka Uherová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Ing. Eva Ivanová, CSc. (Member of The Scientific Council of ecoletra.com) 
 Ing. Eva Koišová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Ing.Mária Szivósová, PhD. (Member of The Scientific Council of ecoletra.com) 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

6 

 Ing. Juraj Válek, PhD. (Member of The Scientific Council of ecoletra.com) 
 Ing. Juraj Tomlain, PhD. (Member of The Scientific Council of ecoletra.com) 
 Ing. Mária Svidroňová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Ing. Stanislav Kološta, PhD. (Member of The Scientific Council of ecoletra.com) 
 Ing. Jana Kušnírová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Ing. Zuzana Brindzová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Ing. Zuzana Melicheríková, PhD (Member of The Scientific Council of ecoletra.com) 
 Ing. Jozef Orgonáš, PhD. (Member of The Scientific Council of ecoletra.com) 
 Ing. Marcela Kovaľová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. PaedDr. Vladimir Siladi, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. Zlatica Jursová Zacharová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. Miroslava Lemešová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. Lenka Sokolová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. Renáta Tkáčová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. Dušan Litva, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. Eva Mesárová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. Elena Kováciková, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. Jana Cocuľová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. Jarmila Hudáková, MBA, PhD. (Member of The Scientific Council of ecoletra.com) 
 Mgr. Zuzana Svobodová, PhD. (Member of The Scientific Council of ecoletra.com) 
 Carlos Gutiérrez, BA, MIM (Member of The Scientific Council of ecoletra.com) 

 
Editorial Board Ecoletra.com Scientific eJournal has an international structure, consisting 
exclusively only the members of the Scientific Council ecoletra.com.  

 
 

Interested in membership in 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. 

 
 
E-journal is indexed in: 

 Sientific Indexing Services database, Journal ID:2184 

 SCOPUS (evaluation process, 2377-9748) 

 WorldCat,  OCLC Number: 905350201  

 Directory of Research Journals Indexing 

 Impact Factor Services for International Journals 
 

Issue Date:  2016-11-08/ 15 articles/ 214 pages 

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

7 

Content: 
 
SOCIAL SCIENCES: PSYCHOLOGY 

1. Nina Brunovská, Zlatica Jursová Zacharová 

CELIAKIA U DOSPIEVAJÚCICH A ICH KVALITA ŽIVOTA   9 
2. Silvia Banduričová, Miroslava Lemešová 

VÝVINOVÉ PORUCHY UČENIA AKO SÚČASŤ ŽIVOTA DETÍ  18 
3. Veronika Zaňátová, Zlatica Jursová Zacharová 

PREJAVY PORUCHY POZORNOSTI A HYPERAKTIVITY U DETÍ 
V PREDŠKOLSKOM VEKU V MATERSKÝCH ŠKOLÁCH   29 

4. Barbora Papiež, Lenka Sokolová 

PERFEKCIONIZMUS AKO VIACDIMENZIONÁLNA  
CHARAKTERISTIKA OSOBNOSTI        43 

5. Monika Mifkovičová, Zlatica Jursová Zacharová 

DÔVODY ODKLADU ŠKOLSKEJ DOCHÁDZKY Z POHĽADU  
RODIČOV DETÍ         55 

6. Sabína Babačová 

RODIČOVSKÉ POSTOJE MLADÝCH DOSPELÝCH    66 
7. Eva Rakovská 

HUMANISTICKÝ PRÍSTUP V UČENÍ INFORMATIKY    78 
 

SOCIAL SCIENCES: ECONOMICS 
8. Stanislav Kološta, Filip Flaška 

VPLYV EKONOMICKEJ KRÍZY NA FINANČNÚ AUTONÓMIU  
MUNICIPALÍT VO VZŤAHU K EKONOMICKEJ VÝKONNOSTI  
REGIÓNOV NUTS III V SR       96 

9. Marián Kočner, Ingrid Šabíková, Igor Turuk 

THE IMPACT OF THE EUROPEAN CENTRAL BANK OF  
DECIDE TO BANK AND FINANCIAL CONSUMERS    110 

10. Jana Kušnírová, Juraj Válek 

DAŇOVÝ VÝDAVOK VERSUS HARMONIZÁCIA DANE Z  
PRÍJMOV PRÁVNICKEJ OSOBY V EURÓPSKOM PRIESTORE  131 

11. Štefan Tichý 

DETERMINATION OF THE VALUE OF THE COMPANY IN  
INSOLVENCY         154 

 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

8 

SOCIAL SCIENCES: SOCIOLOGY 
12. Peter Papšo, Dominika Kadlubeková 

POSTPENITENCIÁRNA PRÁCA S ODSÚDENÝMI V SLOVENSKEJ 
REPUBLIKE          162 
 

PROFESSIONS: MEDIA STUDIES AND COMMUNICATION 
13. Eva Dekanová, Lucia Vieriková  

AESTHETICIZATION OF PROFESSIONAL ECONOMIC  
COMMUNICATION (ON FIGURATIVENESS, POLYCODING  
AND CREOLIZATION IN ECONOMIC JOURNALISM)    178 
 

FORMAL SCIENCES: COMPUTER SCIENCES 
14. Magdaléna Cárachová 

CLOUD COMPUTING – STRATEGICKÁ TECHNOLÓGIA    190 
 

PROFESSIONS: MEDICINE 
15. Zora Haviarová, Viktor Matejčík, Roman Kuruc 

CHARAKTERISTIKA ANATOMICKÝCH ODCHÝLOK  
NADKĽÚČNEJ ČASTI RAMENNEJ SPLETE: ANATOMICKÁ ŠTÚDIA 205 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

9 

SOCIAL SCIENCES: PSYCHOLOGY 
 

CELIAKIA U DOSPIEVAJÚCICH A ICH KVALITA ŽIVOTA1 
 
Nina Brunovská, Zlatica Jursová Zacharová 
Katedra psychológie a patopsychologie, Ústav psychologických a logopedických štúdií, 
Pedagogická fakulta, Univerzita Komenského v Bratislave, zacharova@fedu.uniba.sk 
 
Abstract  
The study explores the subjective experience of the quality of life of adolescents with celiac 
disease. Since the gluten is present in most of the food, it means strict adherence to the diet 
for adolescents with celiac disease.  
 
Method: The research was conducted through questionnaires. A sample of respondents 
consisted of 32 adolescents with a mean age of 15,2 years, they were administered 
questionnaires pursuing perception of gluten-free diet and quality of life, "Child and 
adolescent perception" questionnaire of coping with gluten-free diet and questionnaire, 
CDDUX, KidScreen 27 and ILC.  
 
Results: The research pointed to the fact that older respondents, who have been diagnosed 
celiac disease for longer time, subjectively perceive their quality of life in physical health to 
be better (r = - 0.480; p < 0.01) and are able to better value their friendships (r = 0.469, p < 
0.01). It was also found that the adolescents with celiac disease who handle their diet, better 
they scored in the subjective perception of quality of life measured by the questionnaire ILC 
(r = 0.517; p < 0.01) and by questionnaire KidScreen in the dimensions of psychological well-
being (r = 0.459; p <0.01) and school (r = 0.431, p < 0.01).  
 
Conclusion: The results show that adolescents, who are diagnosed with celiac disease for a 
longer period, have found ways to overcome the problems which the disease brings and celiac 
disease does not seriously affect their perception of quality of life. 
 
Keywords  
adolescent, quality of live, celiac disease. 
 
Abstrakt  
Práca skúma subjektívne prežívanú kvalitu života dospievajúcich s celiakiou. Nakoľko vo 
väčšine potravín je lepok prítomný, znamená to pre dospievajúcich trpiacich celiakiou prísne 
dodržiavanie diéty.  

                                                      
1 Príspevok bol podporený projektom KEGA 067UK-4/2014.   

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

10 

 
Metóda: Výskum bol uskutočňovaný pomocou dotazníkov. Vzorku respondentov tvorilo 32 
dospievajúcich s priemerným vekom 15,2 roka, ktorým boli administrované dotazníky 
sledujúce vnímanie bezlepkovej diéty a kvality života: Child and adolescent perception, 
Dotazník zvládania bezlepkovej a dietetickej stravy, dotazník CDDUX, Kidscreen 27 a ILC.  
 
Výsledky: Výskum poukázal na skutočnosť, že čím sú respondenti starší a čím dlhšie majú 
diagnostikovanú celiakiu, tým lepšie subjektívne vnímajú kvalitu života v oblasti fyzického 
zdravia (r = -0,480; p < 0,01) a lepšie hodnotia svoje priateľstvá (r = 0,469; p < 0,01). Zároveň 
bolo zistené, že čím lepšie dospievajúci s celiakiou zvládajú dodržiavanie diéty, tým skórovali 
lepšie v subjektívne vnímanej kvalite života meranej dotazníkom ILC (r = 0,517; p < 0,01) a 
dotazníkom Kidscreen v dimenziách psychologický well-being (r = 0,459; p <0 ,01) a škola (r = 
0,431; p < 0,01).  
 
Záver: Z výsledkov vyplýva, že dospievajúci, ktorí majú diagnostikovanú celiakiu dlhšie, si našli 
spôsoby ako preklenúť problémy, ktoré im ochorenie prináša a celiakia neovplyvňuje závažne 
ich vnímanie kvality života. 
 
Kľúčové slová  
dospievajúci, kvalita života, celiakia. 
JEL Classification I310 General Welfare; Well-Being 
 

I.Úvod 

Celiakia nepatrí medzi potravinové alergie. Ide o autoimunitné ochorenie tenkého čreva, 
vrodenú poruchu metabolizmu pri spracovávaní lepku. Predpokladá sa, že chorobou trpí 
jeden zo sto ľudí, pričom veľa osôb nie je diagnostikovaných (Ford et al., 2012). V poslednom 
období vzhľadom na lepšie diagnostické možnosti a lepšie informovanie o chorobe počet 
diagnostikovaných pacientov vzrastá. Celiatickí pacienti musia dodržiavať prísnu diétu, ktorej 
podstatou je vylúčenie všetkých potravín obsahujúcich lepok. Jej nedodržiavanie môže viesť 
ku komplikáciám a zhoršeniu zdravia. Celiatickí pacienti pred zavedením diéty často majú 
problémy so spracovaním potravy, hnačkami, zdúvaním, chronickými bolesťami brucha, 
chudokrvnosťou, ale aj atopickým ekzémom a pod. Rosén et al. (2011) zistil, že pokiaľ po 
nasadení diéty došlo k výraznému ústupu problémov, dospievajúci diétu dodržiavajú, no ak 
viedla len k miernemu zníženiu zdravotných problémov, adolescenti, ktorým bola 
diagnostikovaná celiakia, ju v rámci spoločenského kontaktu s rovesníkmi nedodržiavali. Zdá 
sa, že obmedzenia spôsobené celiakiou môžu znižovať kvalitu života detí a dospievajúcich 
(Van Doorn et al., 2008, Samasca et al., 2014), pretože deti sa cítia byť iné a izolované, čo 
potvrdila aj výskumná štúdia (Bongiovanni et al., 2010). Doba diagnostikovania a celková 
dĺžka ochorenia podľa Howard a Urquhart-Law (2014) má veľký vplyv na subjektívne 
prežívanú kvalitu života detí. Jednotlivci, ktorí boli diagnostikovaní pred piatym rokom života, 
lepšie znášajú ochorenie ako jednotlivci, ktorí boli diagnostikovaní po piatom roku života.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

11 

Kvalitou života sa zaoberalo viacero prác, napr. Veenhoven (1996), Křivohlavý (2009), Kováč 
(2003, 2004) a iní. Podľa WHO je kvalita života definovaná ako „vnímanie vlastného 
postavenia v živote v kontexte kultúrneho a hodnotového systému, v ktorom žijeme a vo 
vzťahu k vlastným cieľom, očakávaniam a štandardu“ (WHOQOL, 1997, s.1). 
Pre účely tejto práce sa zameriavame na nasledujúce aspekty kvality života adolescentov: 
funkčnosť rodiny, sociálnu integráciu a priateľstvo, úspechy v škole, aktivity a hobby, fyzické 
a mentálne zdravie, emočnú pohodu a sebahodnotenie. 
 

II.Metóda 
Dotazníkový prieskum bol vykonaný na troch miestach – v I. Detskej klinike  Detskej fakultnej 
nemocnice s poliklinikou v Bratislave, kde boli pomocou ošetrujúcich lekárov kontaktovaní 
dospievajúci a ich rodičia, na posedení celiatikov v Trnave, u zákazníkov v bistre Raw, 
Bistro&Shop. Následne boli získaní ďalší respondenti pomocou online dotazníkov. Dáta boli 
zozbierané pomocou batérie dotazníkov pozostávajúcej z: Child and Adolescent Perception 
(Bongiovanni et al., 2010), CD-SMQ (Birminghamský dotazník seba-zvládania celiatického 
ochorenia (Howard & Urquhart-Law, 2014), dotazník CD-DUX (van Doorn et al., 
2008),  dotazník KIDSCREEN-27 (Raven-Sieberer et al., 2013) a dotazník ILC (Mattejat & 
Remschmidt, 2006).  
Prieskumu sa zúčastnilo 32 dospievajúcich celiatikov. Priemerný vek bol 15,2 roka (min. 11,1, 
max. 17,9 roka). Dotazník vyplnilo 7 chlapcov a 25 dievčat s priemernou dĺžkou 
diagnostikovanej celiakie 6,12 roka.  43,75 % dospievajúcich respondentov malo okrem 
celiakie aj iné potravinové alergie. Z hľadiska rodinného zázemia žilo 84,37 % respondentov 
v rodine s oboma rodičmi. Rovnaký počet dospievajúcich má kamarátov, ktorí majú tiež 
diagnostikovanú celiakiu.  
Získané dáta boli podrobené štatistickej a deskriptívnej analýze pomocou programu SPSS IBM 
20 for Windows. Reliabilita jednotlivých testov bola zisťovaná pomocou Cronbachovej alpha, 
pričom u všetkých testov bola jej hodnota vyššia ako 0,7. Validitu výskumu potvrzuje použitie 
viacerých medzinárodných dotazníkov merajúcich kvalitu života. Medzi jednotlivými 
dotazníkmi merajúcimi kvalitu života u detí a dospievajúcich boli zaznamenané štatisticky 
významné korelácie (Tabuľka č. 1).  
 
 

Tabuľka č. 1, Vzťah jednotlivých výskumných nástrojov 

  
Child and adolescent 

perception CDDUX ILC 

Child and adolescent perception 1 -,469** -,754** 

CDDUX -,469** 1 ,443* 

ILC -,754** ,443* 1 

**Korelácia je signifikantná na úrovni 0.01. 

*Korelácia je signifikantná na úrovni 0.05  (2-tailed). 

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

12 

 
 

III.Výsledky 
Výsledky sú prezentované podľa jednotlivých dotazníkov, ktoré boli dospievajúcim 
administrované. Na záver je poskytnutý pohľad na analýzu výpovedí dospievajúcich po 
diagnostikovaní celiakie. 
 

3.1.  Kvantitatívne dáta 
Väčšina dospievajúcich (71,9 %) sa vyjadrila, že dodržiava dietickú stravu. Doma ju dodržiava 
až 93,8 %, 31,3 % dospievajúcich poruší mimo domu celiatickú diétu. Vedomé dodržiavanie 
diéty korelovalo so škálou „Dodržiavať diétu“ v dotazníku CDDUX (r = 0,379; p < 0,05) a to 
predovšetkým v položkách týkajúcich sa ich pocitu z jedenia celiatického jedla v škole (r = 
0,362; p < 0,05) a pri dôraze na nutnosť dávať si pozor na stravu a jej zloženie (r = 0,415; p < 
0,05). Podobné odpovede sa zobrazujú aj v dotazníku Child and adolescent perception 
(Vnímanie celiakie u detí a dospievajúcich, Tabuľka č. 2). Väčšina dospievajúcich nemá 
problém s cestovaním s rodičmi a ani nájsť v obchodoch celiatické jedlo, no upozorňujú na 
problém nájsť kvalitné jedlo. Položka „Mám problém nájsť kvalitné jedlo“ koreluje s položkami 
„Rodičia odmietajú s tebou cestovať“  (r = 0,404; p < 0,05) a „Rodičia odmietajú s tebou chodiť 
do reštaurácií“ (r = 0,373; p < 0,05).  
 
Tabuľka č. 2, Výsledky dotazníka Child and adolescent perception, (Bongiovanni et al., 2010)  

Child and adolescent perception    M SD Median Modus 

Rodičia odmietajú s tebou cestovať. 3,81 0,535 4,00 4 
Rodičia odmietajú chodiť s tebou do reštaurácií. 3,75 0,622 4,00 4 
Máš pocit, že učitelia a deti ti nerozumejú. 3,25 0,672 3,00 3 
Cítiš sa v rozpakoch, keď si nosíš so sebou jedlo. 3,22 0,832 3,00 4 
Cítiš sa nahnevaný/á, že musíš dodržiavať diétu. 3,09 0,893 3,00 3 
Nezúčastňuješ sa aktivít v škole s priateľmi (škola v 
prírode, posedenie u kamarátov, narodeninové oslavy...). 

3,00 1,016 
3,00 4 

Z dôvodu alergie/celiakie sa cítiš iný/á ako ostatní. 2,97 1,031 3,00 4 
Z etikiet vieš len ťažko určiť, či dané jedlo je vhodné pre 
teba. 

2,75 0,718 
3,00 4 

Máš problémy nájsť bezlepkové a bezalergénne jedlo 
v obchodoch. 

2,66 0,545 
3,00 3 

Máš problém nájsť kvalitné jedlo pre seba. 2,22 0,792 2,00 2 
Myslíš si, že by bolo super nemať celiakiu/alergie. 1,88 1,040 1,00 1 
Vo všeobecnosti ako presne dodržuješ diétu. 1,28 0,457 1,00 1 
Na cesty si vždy nosíš jedlo pre seba. 1,50 0,762 1,00 1 

Vysvetlivky: Dotazník sa skóruje na 4-bodovej škále, 1 = vždy, 4 = nikdy  

 
Dotazník CDDUX (Van Doorn et al., 2008) obsahuje 12 položiek, ktoré sú charakterizované 
ako nedokončené vety a deti a dospievajúci majú vybrať emotikony, ktoré zodpovedajú ich 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

13 

aktuálnemu prežívaniu. Položky sú zoskupené do 3 škál: škála komunikácie, škála posudzujúca 
ich emócie vo vzťahu k nutnosti mať celiakiu a škála hodnotiaca ich vnímanie diéty. Reliabilita 
dotazníka CDDUX pre tento výskumný súbor meraná Cronbachovou Alphou =  0,747. 
Porovnanie výsledkov slovenských adolescentov a výsledkov detí a dospievajúcich 
z pôvodného súboru poukazuje, že slovenskí adolescenti nevidia život so svojou diagnózou až 
tak negatívne ako holandské deti vo výskume Van Doorna (Tabuľka č. 3). Vo všeobecnosti ale 
dospievajúci nehodnotili svoju kvalitu života s celiakiou veľmi pozitívne v tomto dotazníku (51 
bodov zo 100). Najlepšie hodnotili dospievajúci škálu komunikácie -  65 bodov zo 100 bodov 
a najhoršie škálu „Diéta“, ktorá sa týkala dodržiavania diéty (41,4 boda).  
 
            Tabuľka č. 3, Hodnotenie kvality života adolescentov podľa dotazníka CDDUX 

CDDUX Slovenskí dospievajúci  
(11-17 rokov) 

Holandské deti (8-15 rokov) 
 Van Doorn et al. (2008) 

Škála 
„Komunikácia“ 

M = 65 SD (21) M = 59 SD (20) 

Škála „Mať celiakiu“ M = 53 SD (19) M = 36 SD (21) 
Škála „Diéta“ M = 41 SD (14) M = 36 SD (16) 

CDDUX spolu M = 51 SD (15) M = 44 SD (15)                  
Vysvetlivky: Otázky boli na škále 1 – 5 prepočítané na 100 bodovej škále podľa  
Van Door et al. (2008) 

 
Dotazník ILC je krátky 6-položkový dotazník zisťujúci kvalitu života detí a dospievajúcich 
v poslednom týždni. Podľa Kristensen, Hove (2013) a Bradley Eilersten et al. (2012) má 
dotazník dobrú výpovednú hodnotu. Reliabilita bola meraná pomocou Cronbach Alpha = 
0,790 pre tento výskumný súbor. Dotazník umožňuje porovnávať hodnoty v troch skóre pre 
kvalitu života (QL). Problémové skóre, skóre QL0-28 a QL0-100 (Mattejat, Remschimidt, 
2006). Zdá sa, že slovenskí dospievajúci s celiakiou hodnotia svoju kvalitu života na nízkej 
úrovni (M = 47,99) a to predovšetkým v oblasti fyzického a psychického zdravia (Tabuľka č. 4). 
Podľa výsledku problémovej škály ich posudzovanie vlastnej kvality života je problémové vo 
všetkých oblastiach, ale poukazuje na istý diskomfort, ktorí prežívajú v súvislosti so svojim 
ochorením. V porovnaní s nórskymi dospievajúcimi z výskumu Bradley Eilersten a kol. (2012) 
boli zaznamenané vyššie hodnoty v tzv. problémovej škále a výrazné rozdiely v ostatných 
škálach, čo môže naznačovať, že slovenskí adolescenti preživajú nižšiu kvalitu života ako ich 
nórski rovesníci. V škále škola, priatelia a aktivity sú hodnoty podobné a tieto oblasti slovenskí 
dospievajúci nepovažujú za problémovejšie ako dospievajúci v Nórsku.  
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

14 

 

Tabuľka č. 4, Kvalita života meraná dotazníkom ILC 

ILC - Dospievajúci Slovenskí dospievajúci 
(n = 32) 

Nórski dospievajúci (kontrolná 
skupina n = 21) (Bradley Eilersten 
et al., 2012) 

Škála QL 0-100* M = 47,99  (12,986) M = 81,04                  
Škála QL 0-28* M = 13,437  (13,0) M = 23,81 (3,8) 
Problémová škála ° M = 1,53  (1,48) M = 0,89  (1,7) 

Škola M = 1,91  (0,734) M = 1,79  (0,7) 
Rodina M = 1,63  (0,707) M = 1,23  (0,5) 
Priatelia M = 1,44  (0,504) M = 1,47  (0,6) 
Aktivity M = 1,59  (0,665) M = 1,67  (0,8) 
Fyzické zdravie M = 2,34  (0,865) M = 1,61  (0,8) 
Psychické zdravie M = 2,41  (1,043) M = 1,71  (0,8) 
Celkové hodnotenie M = 2,13  (0,833) M = 1,67  (0,8) 

Vysvetlivky: subdomény sú posudzované na škále 1 – 5 
*Vyššia hodnota poukazuje na lepšie hodnotenie kvality života 
°Vyššia hodnota naznačuje nižšiu kvalitu života 

 
Dotazník Kindscreen 27 (The KIDSCREEN Group, 2004) obsahuje 27 položiek rozdelených do 
5 subškál merajúcich fyzický stav, psychický stav a náladu, rodinu a autonómiu, priatelia 
a škola a učenie. Reliabilita testu meraná pomocou Cronbach Alpha dosahuje v slovenskom 
súbore 0,892. Dospievajúci s celiakiou najlepšie hodnotili škálu Psychický stav a nálada (M = 
80,71, SD = 8,24), najslabšie bola hodnotená škála fyzického stavu (M = 56,37, SD = 7,8) 
(Tabuľka č. 5). Hodnotenie škál rodina, priatelia a škola je takmer vyrovnané  a zodpovedá aj 
celkovému priemeru za celý dotazník.  
 
Tabuľka č. 5, Kvalita života hodnotená pomocou dotazníka KIDSCREEN 27 

KIDSCREEN 27  
Slovenskí 

dospievajúci (n = 32) 
 Nórski dospievajúci 

kontrolná skupina n = 231 

 
Priemer 

 (SD) 
Priemer T 
hodnota 

Priemer M 
(SD) 

Celková kvalita života M= 64,09 (7,37) 49,156* M = 75,30 (8,19) 
Fyzický stav M = 56,37 (7,8) 40,740* M = 80,52 (11,31) 
Psychický stav a nálada M= 80,71 (8,24) 55,394* M = 78,26 (11,59) 
Rodina a autonómia M = 67,23 (15,4) 24,678* M = 79,89 (13,18) 
Priatelia M = 68,59 (15,25) 25,440* M = 79,61 (10,69) 
Škola a učenie M = 64,37 (14,35) 25,369* M = 70,45 (12,82) 

1 Bradley Eilersten et al., 2012 
* p < 0,0001  

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

15 

Väčšina výsledkov z dotazníka Kidscreen 27 indikuje, že u adolescentov prevládajú vo väčšine 
sledovaných oblastí, fyzické aktivity a zdravie, rodina a voľný čas, priatelia, škola a učenie, 
neutrálne hodnoty. Výnimku tvorí oblasť „všeobecná nálada a pocity o sebe,“ kde nám 
výsledky ukazujú, že adolescenti majú veľmi často dobrú náladu a pocity o sebe. Celkové 
výsledky reflektujú fakt, že veľa z respondentov má celiakiu diagnostikovanú od útleho veku 
a tak vnímajú celiakiu ako trvalú súčasť svojho života. Napriek tomu, porovnanie ich výsledkov 
s kvalitou života nórskych dospievajúcich vo výskume Bradley Eilerstena a kol. (2012) ukazuje, 
že slovenskí adolescenti subjektívne hodnotia v dotazníku Kidscreen nižšie kvalitu svojho 
života ako nórski adolescenti a to predovšetkým v subtestoch fyzický stav, rodina 
a autonómia a priatelia.  
 

3.2.  Rreakcie rodičov na diagnózu 
V rámci batérie dotazníkov, bola administrovaná rodičom adolescentov otvorená otázka 
týkajúca sa ich reakcií a pocitov na diagnostikovanú celiakiu u ich detí. Analýza dát bola 
prevedená pomocou metódy zachytenia vzorcov (Miovský, 2006).  Z výrokov rodičov na 
otázku „ako reagovali na diagnózu, že ich dieťa má celiakiu“ je možné vybadať, že v prípade, 
ak pred zavedením diéty mali deti problémy, ktoré nevedeli vyriešiť a po zavedení diéty sa im 
zdravotne uľavilo, vnímali nároky diéty menej stresujúco a skôr s istým zadosťučinením oproti 
rodičom detí, ktorí pred zavedením diéty nepociťovali subjektívne zdravotné problémy bežne 
sa spájajúce s celiakiou. V takomto prípade hodnotlili prvé obdobie po diagnostikovaní 
celiakie slovami: „smútok, stres, zmätok, šok, beznádej, nešťastie, hnev, zúfalstvo“. U rodičov 
dochádzalo k obviňovaniu, kto za diagnózu môže, kde boli urobené chyby v stravovaní 
v ranom detstve. Čím malo dieťa v detstve viac problémov, tým bolo badať v odpovediach 
rodičov viac radosti, že za všetkými problémami stojí „len celiakia“.  
 

Diskusia a záver 
Z prezentovaných výsledkov vyplýva, že  adolescenti s celiakiou dosahujú nižšie hodnoty 
kvality života meranej v prezentovaných dotazníkoch. Kvalita života sa zdá byť závislá na veku 
(a dobe diagnostiky). Čím sú respondenti starší a čím dlhšie majú diagnostikovanú celiakiu, 
tým lepšie subjektívne vnímajú kvalitu života v oblasti fyzického zdravia (r = 0,480; p < 0,01) a 
lepšie hodnotia svoje priateľstvá (r = 0,469; p < 0,01). Zároveň bolo zistené, že čím lepšie 
dospievajúci s celiakiou zvládajú dodržiavať diétu, tým skórovali lepšie v subjektívne vnímanej 
kvalite života meranej dotazníkom ILC (r = 0,517; p < 0,01) a dotazníkom Kidscreen v 
dimenziách psychologický well-being (r = 0,459; p < 0,01) a škola (r = 0,431; p < 0,01). Podľa 
Bongiovanniho et al. (2008) dospievajúci, ktorí majú celiakiu diagnostikovanú viac ako 5 
rokov, si už vytvorili stratégie a život s diagnózou im nepríde tak náročný, ako jednotlivcom, 
ktorí mali diagnostikovanú celiakiu  pred 1-2 rokmi. Zároveň treba poznamenať, že pre kvalitu 
života sa zdá byť rozhodujúce, či dospievajúci majú možnosť nájsť pre seba kvalitné jedlo. Táto 
položka z dotazníka Bongiovanniho (2008) významne skórovala s meranou kvalitou života, 
predovšetkým so škálou dotazníka CDDUX „Dodržiavať diétu“ (r = 0,487; p < 0,05), škálou 
"Mať celiakiu“ (r = 0,545; p < 0,001), celkovou kvalitou života meranou dotazníkom ILC (r = 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

16 

0,594; p < 0,001) a so škálami „Rodina a autonómia“ (r = 0,613; p < 0,001) a „Škola a učenie“ 
(r = 0,381; p < 0,05) dotazníka KIDSCREEN 27. Rovnako položky, ktoré sa týkali vzťahu učiteľa, 
iných detí a žiaka, môžu byť ovplyvnené pozitívnou odpoveďou na otázku, či jednotlivec má 
problém nájsť si kvalitné jedlo.  
Vzhľadom na nízku výskumnú vzorku (N = 32) nie je možné výsledky výskumu generalizovať 
na celú populáciu dospievajúcich s celiakiou. No tieto výsledky naznačujú isté možnosti 
zlepšovania podmienok a kvality života detí a ľudí trpiacich celiakiou.  
Z výskumu jednoznačne vyplýva potreba lepšej dostupnosti celiatických potravín a to nie len 
v potravinových reťazcoch a špecializovaných obchodoch predávajúcich kvalitnú a zdravú 
stravu, ale predovšetkým v škole (školská jedáleň, ktorá ponúka celiatikom kvalitné teplé 
jedlo), v jedálňach a reštauráciách. Tiež lepšia informovanosť verejnosti, ktorá zníži mieru 
bagatelizovania ochorenia, môže napomôcť dospievajúcim k zvýšeniu kvality života a zvýšeniu 
pocitu spolupatričnosti v spoločnosti. 
 

Referencie a citácie 
(1) BONGIOVANNI, T. R., CLARK, A. L., GARNETT, E. A., WOJCICKI, J. M., & HEYMAN, M. B. 

2010. Impact of Gluten-free Camp on Quality of Life of Children and Adolescents with 
Celiac Disease. Pediatrics, 125(3), e525–e529. http://doi.org/10.1542/peds.2009-1862 

(2) BRUNOVSKÁ, N. 2016. Kvalita života detí s celiakiou. Bakalárska práca. Univerzita 
Komenského. Pedagogická fakulta. Katedra psychológie a patopsychológie. Vedúci 
bakalárskej práce: Mgr. Zlatica Jursová Zacharová, PhD. Bratislava: Pedagogická fakulta 
UK. 2016, 64 s.BRADLEY EILERSTEN, M. E., JOZEFIAK, T., RANNESTAD, T., INDREDAVIK, 
M, S. VIK, T. 2012 Quality of live in children and adolescent surviving cancer. European 
Journal of Oncology Nursing 16 (2012) 185-193. doi: 10.1016/j.ejon.2011.08.001 

(3) FORD, S., HOWARD, R., OYEBODE, J. 2012. Psychological aspects of coeliac disease: A 
cross-sectional survey of a UK population. British Journal of Health Psychology. 2012, 
17, s. 743-757. DOI: 10.1111/j.2044-8287.2012.02069.x 

(4) HOWARD, R.A. & URGUHART-LAW, G.  2014. Psychological well-being of children and 
young people with coeliac disease: Management and intervention. C. Martin & T. Dovey 
(Eds) Paediatric Gastrointestinal Disorders: A Psychosocial Perspective. Radcliffe 
Publishing. 

(5) KOVÁČ, D. 2003. Quality of life: A paradigmatic challenge to psychology. Studia 
psychologica, Roč. 45, č. 3, s. 81-101 

(6) KOVÁČ, D. 2004. Quality of life: A megaconcept of coming époque. Psychology Science, Roč. 
46, Príloha I, s. 167-186. [online]. [citované 22.3.2016].Dostupné na internete 
http://www.pabst-publishers.de/psychology-science/supp01-2004/ps_supp1_2004_167-
186.pdf 

(7) KRISTENSEN, H., HOVE, P. 2013. Måleegenskaper ved den norske versjonen av Inventory 
of Life Quality in Children and Adolescents (ILC). PsykTestBarn 2013, 1:5, Dostupné 
online: http://www.r-bup.no/CMS/ptb.nsf/pages/ilc?open&ql=fulltekst 

(8) KŘIVOHLAVÝ, J. 2009. Psychologie zdraví. Praha : Portál. 279 s. ISBN 978-80-7367-568-4 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

17 

(9) MATTEJAT F, REMSCHMIDT H: Das Inventar zur Erfassung der Lebensqualität bei 
Kindern und Jugendlichen (ILK) [The inventory of life quality in children and adolescents 
(ILC)]. 2006, Bern: Verlag Hans Hube 

(10) MIOVSKÝ, M. 2006. Kvalitativní přístup a metody v psychologickém výzkumu. Praha: 
Grada. ISBN 80-247-1362-4 

(11) RAVEN-SIEBERER, U., HERDMAN, M., DEVINE, J., OTTO, CH., BULLINGER, M., ROSE, M., 
KLASEN, F. 2013. The European KIDSCREEN approach to measure quality of life and well-
being in children: development, current application, and future advances. Quality of life 
Research, Springer. May 2013 Dostupné online: DOI 10.1007/s11136-013-0428-3. 

(12) ROSÉN, A., IVARSON, A., NORDYKE, K., KARLSSON, E., CARLSSON, A., DANIELSSON, L., 
HOEGBERG, L. & EMMELIN, M. 2011. Balancing health benefits and social sacrifices: 
A qualitative study of ho screening-detected celiac disease impacts adolescents´ quality 
of live. BMC Pediatrics, 2011, 11:32. DOI:10,1186/1471-2431-11-32.  Dostupné na 
http://www.biomedcentral.com/1471-2431/11/32 

(13) SAMASCA G., SUR. G., LUPAN, L. & DELEANU, D. 2014. Gluten-free diet and quality of 
life in celiac disease.  Gastroenterol Hepatol. Bed Bench 2014; 7 (3), s. 139-143.  

(14) VAN DOOR, R.K., WINKLER, L.M.F., ZWINDERMAN, K.H., MEARIN, M.L. & KOOPMAN 
H.M. 2008. CDDUX: A Disease-spocific Health-related Quality-of-life Qustionnarie for 
Children With Celiatic Disease Journal of Pediatric Gastroenterology and Nutrition. 
2008, 47:147-152. 

(15) VEENHOVEN, R. 1996. Happy life expectancy in Social Indicators Research, Roč. 39, s. 1-58. 
[online]. [citované 21.3.2016].Dostupné na internete 
http://www2.eur.nl/fsw/research/veenhoven/Pub1990s/96b-full.pdf 

(16) WHOQOL. 1997.  Measuring quality of life. Geneva: Worl Health Organisation, s. 1. [online]. 
[citované 11.3.2016]. Dostupné na internete: 
http://www.who.int/mental_health/media/68.pdf 

 
 
 

 

 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

18 

VÝVINOVÉ PORUCHY UČENIA AKO SÚČASŤ ŽIVOTA DETÍ  
 
Silvia Banduričová, Miroslava Lemešová 
Katedra psychológie a patopsychológie, Pedagogická fakulta, Univerzita Komenského v 
Bratislave, lemesova@fedu.uniba.sk 
 
Abstract 
The paper offers an overview of a wide scale of literature dealing with the issue of learning 
disabilities and disorders and subjective perception of learning disabilities and disorders 
among children. It dealt with empirical findings of subjective perception of learning disabilities 
and disorders of children with this diagnosis. The research sample consisted of 98 children, 68 
with learning disability and disorder and 37 without learning disability and disorder, aged 10-
15 years. The research method were Multidimensional Life Satisfaction Scale for Children, 
Questionnaire of Academic Self-Concept – SPAS III and projective questionnaire using 
uncompleted sentences. The results of analysis of the data showed, that children with learning 
disability and disorder rated themselves as unsuccessful and had low self-reliance. Their 
overall life satisfaction is independent of the presence of learning disability and disorder. Girls 
with learning disability and disorder rated themselves more negatively than boys with learning 
disability and disorder. According to the results and findings it is important to support the self-
reliance and strengths of children with learning disabilities and disorders. 
 
Keywords 
learning disability and disorder, school successfulness, life satisfaction, subjective perception, 
self-reliance. 
 
Abstrakt 
Príspevok ponúka prehľad širokej škály literatúry venujúcej sa problematike vývinových porúch 
učenia a subjektívnemu vnímaniu vývinových porúch učenia u detí. Zaoberá sa empirickým 
zisťovaním subjektívneho vnímania poruchy učenia detí s touto diagnózou. Výskumnú vzorku 
tvorilo 98 detí, 61 s vývinovou poruchou učenia a 37 bez vývinovej poruchy učenia, vo veku 10-
15 rokov. Výskumnými metódami boli Multidimenzionálna škála životnej spokojnosti pre deti, 
Dotazník sebapoňatia školskej úspešnosti detí - SPAS III. a projektívna metóda nedokončených 
viet. Výsledky analýzy získaných údajov ukázali, že deti s vývinovou poruchou učenia sa 
hodnotia ako školsky neúspešné a stretávame sa u nich so zníženou sebadôverou. Ich celková 
spokojnosť je nezávislá od prítomnosti vývinovej poruchy učenia. Dievčatá s vývinovou 
poruchou učenia sa hodnotia negatívnejšie ako chlapci s vývinovou poruchou učenia. Na 
základe zistených skutočností možno odporúčať posilnenie sebadôvery detí s vývinovou 
poruchou učenia a ich silných stránok. 
 
Kľúčové slová 
vývinová porucha učenia, školská úspešnosť, spokojnosť, subjektívne vnímanie, sebadôvera. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

19 

I240 Education and Inequality 
 

I. Úvod 
Dieťa vstupujúce do školského prostredia je nútené prispôsobiť sa požiadavkám, ktoré sú na 
neho kladené. Tieto vychádzajú nielen zo všeobecne stanovených cieľov výchovy 
a vzdelávania, ale i z predstavy ideálneho žiaka či žiačky, ktorá v danej škole panuje (Havlík, 
Koťa, 2002). Ak dieťa do tejto „schémy“ nezapadá, odlišuje sa nejakým spôsobom od v škole 
explicitne či implicitne stanovej normy a teda aj od očakávaní učiteľov a učiteliek, býva 
častokrát označované ako problémové. Ide predovšetkým o odlišnosti v oblasti práce 
a správania sa v škole, ale významné môžu byť aj rozdiely v spôsoboch poznávania, 
v emocionálnych reakciách či vonkajšom vzhľade (Vágnerová, 2005).  V škole to teda môže 
mať ťažké každý, kto sa istým spôsobom vymyká „sivému priemeru”. Učitelia a učiteľky 
opisujú problémovosť vychádzajúcu z odlišností spätých s prostredím, z ktorého deti 
pochádzajú a v ktorom žijú (napr. deti zo sociálne znevýhodňujúceho prostredia), ale i ako 
nerešpektovanie stanovených pravidiel a porušovanie vnútorného poriadku školy či ako 
diagnózu, ktorá mení spôsob, akým s nimi treba pracovať (poruchy pozornosti a správania, 
hyperaktivita, vývinové poruchy učenia či odchýlky v celkovej úrovni inteligencie). Podľa 
žiakov a žiačok majú ťažkosti v škole tí, ktorí sú viditeľne odlišní od ostatných (cudzinci, telesne 
či mentálne postihnutí, fyzicky neatraktívni) ale i deti odlišujúce sa schopnosťami (dosahujúce 
nadpriemerné či podpriemerné výsledky, deti s vývinovou poruchou učenia...), deti 
s nevhodne zvoleným prístupom k vzdelaniu (nedostatočný ale i nadmerný záujem o učenie) 
ale i deti odlišné osobnostnými a rodinnými charakteristikami (napr. úzkostné deti) 
(Lemešová, 2012). V našom príspevku  sa zameriame na skupinu detí, ktorú s ťažkosťami 
v škole spájajú nielen učitelia a učiteľky ale i žiaci a žiačky – deti s vývinovými poruchami 
učenia. Zaujímalo nás, ako oni samotné vnímajú školské nároky a svoje postavenie v škole a či 
ich vnímanie zodpovedá tomu, ako to vidia ostatní aktéri školského života. 
 

II. Vývinové poruchy učenia a osobnosť dieťaťa s touto poruchou 
Poruchy učenia (learning disorders), presnejšie nazývané aj vývinové alebo špecifické poruchy 
školských schopností (specific development disorder of school skills, SDDSS) predstavujú 
predovšetkým nedostatky spojené s čítaním, písaním, gramatikou a počítaním. Ide o poruchy 
v oblasti učenia, príčinou ktorých je určitý typ bližšie neurčenej biologickej dysfunkcie. Tento 
sa vyskytuje častejšie u chlapcov ako u dievčat a prejavuje sa špecifickým poškodením aspoň 
jednej školskej schopnosti. Túto poruchu učenia je možno očakávať u menej než 3 % školských 
detí. I keď je porucha prítomná už od narodenia dieťaťa, prejaví sa až v určitom stupni jeho 
vývinu, vo väčšine prípadov je to po nástupe do školy. Za vývinovú poruchu učenia nemožno 
považovať tie nedostatky, ktorých príčinu nachádzame v deficite príležitostí k učeniu, zlých 
učebných metódach, nekorigovanej sluchovej alebo zrakovej vade, prípadne mentálnej 
retardácii alebo výrazne zníženej inteligencii či v poškodení alebo ochorení mozgu (Hartl 
a kol., 2000). Podľa T. Harčaríkovej a kol. (2013) je potrebné rozlišovať špecifické a 
nešpecifické poruchy učenia. Nešpecifické poruchy učenia sa odlišujú od špecifických určitým 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

20 

zmyslovým postihnutím, zníženou úrovňou intelektových schopností, oslabenou úrovňou 
motivácie podávať čo najlepšie školské výkony, ale aj vplyvom sociálneho prostredia, v ktorom 
má dieťa nedostatok adekvátnych podnetov na rozvoj učenia. Pojmom ,,špecifická“ sa môže 
rozumieť porucha, ktorá zodpovedá špecifickým pomerom organizmu dieťaťa (Harčaríková, 
2010). V školskej praxi sa stretávame predovšetkým s poruchami učenia ako dyslexia, 
dysortografia, dysgrafia a dyskalkúlia. Okrem iného však existujú aj také poruchy učenia, ktoré 
môžeme badať pri pohybových činnostiach, manuálnych úkonoch, kreslení, či hudobných 
zručnostiach (Belková, 2004). 
 
Vývinová porucha učenia nepochybne formuje osobnosť jednotlivca a i keď sa môže javiť, 
akoby počet detí s touto poruchou narastal, je to dnes len dôsledok včasného rozpoznania 
a diagnostiky poruchy príslušnými odborníkmi. V našich školách napríklad v školskom roku 
2015/2016 malo približne 2,5 % individuálne integrovaných žiakov na všetkých stupňoch školy 
diagnostikovanú vývinovú poruchu učenia. V týchto štatistikách je však zahrnutá aj porucha 
učenia, ktorá je podmienená zmyslovým postihnutím jednotlivca. Čo sa týka základnej školy, 
ide o 3,13 % žiakov a žiačok s vývinovou poruchou učenia. Chlapcov s vývinovou poruchou 
učenia je podľa daných štatistík dvakrát viac ako dievčat – v pomere 1:2 (UIPŠ – Ústav 
informácií a prognóz školstva v SR, 2015). Podľa Z. Matějčeka (1987) je takýchto detí viac, 
približne 3 – 4 %, pričom u chlapcov sa vyskytujú vývinové poruchy učenia častejšie ako u 
dievčat, a to v pomere 4:1. J. Lerner a F. Kline (2006) to vysvetľujú troma skupinami faktorov. 
Prvú skupinu tvoria predovšetkým biologické faktory, nakoľko chlapci sú menej odolnejší voči 
poruchám učenia. Druhú skupinu utvárajú kultúrne faktory - chlapci sú skôr identifikovaní, 
pretože vykazujú viac rušivého správania. No a v neposlednom rade zohráva svoju rolu i tlak 
očakávaní, kedy očakávania úspechu v škole sú nastavené vo všeobecnosti priaznivejšie pre 
skupinu chlapcov ako pre dievčatá. 
 
K všeobecným prejavom osobnosti dieťaťa s vývinovou poruchou učenia v škole patrí 
predovšetkým zvýšená únava pri nadmernom zaťažení a odmietanie pracovať. Takéto dieťa 
má ťažkosti v škole aj napriek dostatočnej domácej príprave na vyučovanie. Ťažkosti môžu 
však zapríčiniť aj rodinné okolnosti, úmrtie blízkeho či rozvod rodičov a iné. Je preto potrebné 
dieťa sledovať a pracovať komplexne, spolupracovať s inými odborníkmi a rodičmi. Kritické 
obdobie pre takéto dieťa predstavuje puberta. Je obdobím hľadania identity, a keďže je 
centrálna nervová sústava v dôsledku dospievania oslabená, je tým zasiahnutá aj psychika 
jednotlivca s vývinovou poruchou učenia. Je citlivejší a potrebuje byť prijímaný taký, aký je. 
Ak mu to jeho najbližšie prostredie nedokáže poskytnúť, môže dôjsť k neurotizácii následkom 
rastúcich požiadaviek, k prežívaniu menejcennosti, viny a strate sebadôvery. V dôsledku toho 
sa často môže stať, že je dieťa s vývinovu poruchou učenia skôr vnímané ako dieťa s 
poruchami správania (Belková, 2004). Z. Matějček a kol. (2006) uvádza, že v strednom 
školskom veku, t. j. v 4. a 5. triede, sa detské sebapoňatie stáva integrovanejším, 
komplexnejším a presnejším, čo platí aj vo vzťahu k akýmkoľvek negatívnym vlastnostiam. V 
dospievaní sa sebapoňatie významné mení, pubescent je labilnejší, menej sebaistý a 
zraniteľnejší. Pre aktuálny emočný stav je potrebná bazálna sebadôvera, ktorá sa vytvárala v 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

21 

priebehu celého doterajšieho života a ovplyvnila aj výsledky jeho školskej práce. U takýchto 
jednotlivcov môžu nastať problémy v sebahodnotení alebo naopak začnú používať iné 
možnosti pozitívnej kompenzácie poruchy učenia napr. iné schopnosti, nadanie, iný spôsob 
osvojovania si učiva a podobne. Ak touto fázou žiak alebo žiačka prechádza ťažko, dochádza 
k školskej neúspešnosti, odmietaniu učenia sa a ďalšieho vzdelávania. Sebahodnotenie a 
sebadôvera ovplyvňujú, ako dieťa ťažkosti vyplývajúce z poruchy učenia zvláda. Špeciálnou 
zložkou je školské sebapoňatie, ktoré sa vyvíja na základe spôsobu percepcie a interpretácie 
vlastných ťažkostí pod vplyvom poznatkov o vlastnom výkone v tejto oblasti s ohľadom na 
bazálnu dôveru. Táto neskôr ovplyvňuje dôveru vo vlastné schopnosti a očakávania, čiže to, 
či bude dieťa v škole schopné uspieť. Dôležitým faktorom je aj spôsob, ako o jeho školských 
schopnostiach rozprávajú druhí, predovšetkým dospelí ale i vrstovníci. M. Vágnerová (2006) 
zistila, že adekvátny názor na ťažkosti spolužiaka a spolužiačky s dyslexiou sa stabilizuje u ich 
spolužiakov až na konci školskej dochádzky. Dovtedy pretrváva názor nedostatočnej 
motivácie. Deti s vývinovou poruchou učenia sú však triednym kolektívom považované za 
sympatické a v podstatne ničím iné. V dospievaní sa mení spôsob interpretácie 
zvýhodňovania učiteľmi a učiteľkami a chápu ho ako nutnú diferenciáciu prístupu k rôzne 
disponovaným žiakom a žiačkam. Ak porucha učenia nie je spojená s ďalšími problémami, 
nepredstavuje vo vrstovníckej skupine väčšie sociálne znevýhodnenie. 
 

III. Sebadôvera a sebahodnotenie školskej úspešnosti u detí s vývinovou 
poruchou učenia 

Dostatočná dôvera vo vlastné schopnosti umožňuje dieťaťu odolávať záťaži a vytvára istú 
mieru reziliencie (Czudowski-Mardel, 2001). U detí s vývinovou poruchou učenia sa však často 
stretávame s tým, že neúspechy dieťaťa vedú k jeho zníženému sebahodnoteniu a naopak, 
nízke sebavedomie a z neho vyplývajúce negatívne očakávania a minimálna motivácia ďalej 
znižujú ich výkon v škole (Reid, 2003; Matějček a kol., 2006). Mladšie deti s vývinovou 
poruchou učenia sa podľa výskumu Z. Matějčeka a kol. (2006) považujú za nadpriemerne 
hostilné, agresívne, pesimistické, za závislé na iných ľuďoch a emočne labilné, zle hodnotia 
svoje vlastné schopnosti. Sebahodnotenie starších detí je v porovnaní s mladšími vo všetkých 
sledovaných oblastiach horšie, čo podľa Z. Matějčeka a kol. (2006) môže súvisieť s negatívnym 
sebahodnotením vyplývajúcim z opakovej skúsenosti s neúspechom a so znížením 
sebadôvery. Podľa R. S. Martínez a kol. (2004) dosahujú deti s jednou poruchou učenia 
podobné výsledky ako deti s kombinovanou poruchou učenia. Zistila, že adolescenti s 
kombinovanou poruchou učenia vykazovali horšiu školskú prispôsobivosť, klinickú 
neprispôsobilosť, nízky index emocionálnych symptómov vo vzťahu k škole, atypickosť 
a depresiu. Tieto deti sú ohrozené úzkosťou (22,3 % ku 11,5 %) a depresiou (32 % ku 18 %) 
omnoho viac ako deti bez porúch učenia (Gallegos a kol., 2012). 
 
Ak sa však dieťa v škole stretáva, vzhľadom na svoju diagnózu, so špeciálnym prístupom, jeho 
celkové poňatie nemusí závisieť na školskom neúspechu a jeho sebadôvera môže zodpovedať 
priemeru (Klégrová, 1999). Podľa H. Žáčkovej (1994) sa dá predpokladať, že individuálny a 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

22 

špecializovaný prístup (napr. v špecializovanej triede) ovplyvňuje sebaponímanie dieťaťa. 
Učiteľ či učiteľka v tomto prípade prihliada na jeho výkon v rámci jeho možností a 
prispôsobuje tomu hodnotenie a klasifikáciu, pričom používa podporný a terapeuticky 
zameraný prístup. Takéto deti sú potom emocionálne vyrovnanejšie ako ich rovesníci v 
bežných triedach a ich sebahodnotenie je taktiež lepšie. B. Elbaum (2002) poukazuje na 
potrebu špeciálnych škôl pre deti s poruchami učenia. Zistila totiž, že deti, ktoré navštevujú 
špeciálnu školu vykazovali na rozdiel od detí navštevujúcich samostatnú triedu v bežnej škole 
vyššiu mieru sebapoňatia. Vplyv na sebahodnotenie detí má však nielen škola a jej prístup, ale 
i rodina. P. Bonifacci a kol. (2001) porovnávali deti a rodičov s vývinovými poruchami učenia 
a bez. Ich výsledky ukazujú, že rodičia detí s poruchami učenia prežívajú vyššiu mieru 
rodičovského distresu, majú horšiu tradíciu čitateľských návykov v rodine a rozdielne 
výchovné štýly v rodine. V psychopatologickom indexe sa nepreukázali žiadne rozdiely. Deti s 
poruchami učenia však boli hodnotené viac ako úzkostné a depresívne. Mali taktiež nízku 
školskú a interpersonálnu sebaúctu. Popri rodine sa javia byť zdrojom sociálnej opory pre tieto 
deti tiež priateľstvá. V porovnaní s deťmi bez poruchy učenia, deti s poruchami učenia majú 
viac priateľstiev s deťmi s podobnými ťažkosťami, viac mladších kamarátov a menej stabilné 
vzťahy. Do popredia sa teda dostáva potrebu blízkosti a podobnosti priateľa a posilnenie 
sociálnych zručností detí s poruchami učenia (Wiener, 2002). 
 

IV. Charakteristika výskumu 
Hlavným cieľom realizovaného výskumu bolo z výpovedí detí s vývinovou poruchou učenia, 
ktoré aktuálne navštevujú základnú školu, odhaliť, ako vnímajú svoje postavenie a zvládanie 
nárokov školy. Zaoberáme sa tiež oblasťou vnímania seba samého, ale i tým, ako táto skupina 
detí vníma svoju rodinu, priateľov, školu a okolie a aké rozdiely možno nájsť medzi deťmi s a 
bez vývinovej poruchy učenia. Snažíme sa odpovedať na mnohé otázky vyplývajúce z hlavných 
oblastí, ktorým sa výskum venoval (kvality vzťahov s vrstovníkmi, vnímania školského 
prostredia, školských výsledkov a zvládanie neúspechov v škole a i). V príspevku sa pokúsime 
odpovedať na niektoré z nich: Je životná spokojnosť detí s vývinovou poruchou učenia nižšia 
ako u detí bez tejto poruchy? Majú tieto deti nižšiu sebadôveru? A aké je ich sebahodnotenie 
v porovnaní s deťmi bez vývinovej poruchy učenia? Považujú sa za školsky menej úspešné? Sú 
rozdiely v sebahodnotení vzhľadom na pohlavie? 
 
Výskumnú vzorku tvorilo 98 detí vo veku od 10-15 rokov navštevujúcich 4. až 9. ročník z 
rôznych základných škôl z celého Slovenska. 61 detí malo diagnostikovanú vývinovú  poruchu 
učenia a 37 detí bolo bez vývinovej poruchy učenia. Skupinu detí s vývinovou poruchou učenia 
tvorilo 44 chlapcov (72 %) a 17 dievčat (28 %). Tento náhodný výber potvrdzuje pomer dievčat 
a chlapcov s vývinovou poruchou učenia v školskom roku 2015/2016, ktorý sme uviedli vyššie. 
Chlapcov, ktorým bola diagnostikovaná porucha učenia, bolo 2 – 3-krát viac ako dievčat. 
Z pohľadu samotnej poruchy malo 46 % detí zmiešanú vývinovú poruchu učenia, 33 % detí 
izolovanú, 13 % zmiešanú vývinovú poruchu učenia spolu s ADD alebo ADHD a 8 % izolovanú 
vývinovú poruchu učenia s ADD alebo ADHD. Pomer dievčat a chlapcov bol skupine detí bez 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

23 

poruchy učenia pomerne rovnaký. Chlapcov bolo 17 a dievčat 20. Dizajn výskumu možno 
charakterizovať ako kvantitatívno-kvalitatívny s dvoma rôznymi batériami metód pre 
jednotlivé výskumné skupiny. Prvá batéria metód bola určená pre deti s vývinovou poruchou 
učenia a obsahovala Huebnerovu multidimenzionálnu škálu životnej spokojnosti pre deti, 
SPAS a kvantitatívny projektívny dotazník nedokončených viet.  Druhá batéria, pre deti bez 
tejto poruchy obsahovala dve časti: Huebnerovu multidimenzionálnu škálu životnej 
spokojnosti pre deti a SPAS.   
 
Multidimenzionálna škála životnej spokojnosti pre deti (Multidimensional Life Satisfaction 
Scale for Children, 1994) zhotovená E. S. Huebnerom, profesorom školskej psychológie, sa 
zameriava na zistenie globálnej životnej spokojnosti u detí. Skladá sa zo špecifických oblastí, 
akými sú rodina, priatelia, škola, okolie (susedstvo) a sebahodnotenie. Obsahuje 40 výpovedí 
a úlohou dieťaťa je zakrúžkovať na škále od 1 - 4 (nikdy, niekedy, často, takmer vždy) možnosť, 
ktorá prislúcha jeho názoru a subjektívnemu prežívaniu. Dotazník sebapoňatia školskej 
úspešnosti detí alebo aj najnovšia verzia testu SPAS III z roku 1992, adaptovaný Z. Matějčekom 
a M. Vágnerovou, sa skladá zo 48 otázok, na ktoré ma dieťa odpovedať výberom z možností 
áno - nie. Otázky sú zoskupené do šiestich škál (všeobecné schopnosti, matematika, čítanie, 
pravopis, písanie, sebadôvera). Dotazník bol zvolený z dôvodu jeho príťažlivosti a 
jednoduchosti pre deti. Zo skúseností autorského kolektívu tohto dotazníka vieme, že deťom 
sa tento dotazník nezdá ,,vtieravý“ a možno ním získať i dôverné informácie. Je vhodný 
predovšetkým na posudzovanie školského sebapoňatia u rôznych skupín detí, na zistenie, ako 
žiaci prijímajú a prežívajú školské zmeny, ako vnímajú svoju školskú situáciu a akú majú 
predstavu o svojich schopnostiach a o sebe vo všeobecnosti. Poslednou metódou bol 
kvalitatívny dotazník nedokončených viet obsahujúci 13 nedokončených viet. Úlohou dieťaťa 
bolo spontánne doplniť myšlienky a danú vetu dokončiť (napr. Škola je pre mňa miesto....., So 
spolužiakmi/spolužiačkami (sa) zväčša....., So svojimi známkami som....). Nedokončené vety 
sa zameriavali na vnímanie školy, aktivitu detí na vyučovaní, celkové prežívanie atmosféry 
v školy, vzťahovú rovinu školského života, odlišnosti medzi dieťaťom s vývinovou poruchou 
učenia a jeho vrstovníkmi, ale i na zistenie vnímania školských výsledkov a spokojnosti dieťaťa 
v škole či na možnosti  zvládania školských neúspechov. 
 
Jednotlivé časti výskumu boli vyhodnocované v závislosti od typu použitej výskumnej metódy. 
Zber údajov u detí bol realizovaný individuálne na viacerých základných školách, ako 
súkromných, tak aj štátnych. Výsledky získané pomocou výskumných metód, ako 
Multidimenzionálna škálu životnej spokojnosti pre deti a Dotazník sebapoňatia školskej 
úspešnosti detí - SPAS III, sme spracovali pomocou matematicko-štatistických metód 
programu MS Excel a softvéru PSPP, v ktorom sme využili dvojvýberový nezávislý T-test. 
Štatistická významnosť bola nastavená na hladine α 0,05 na základe testov normality. Pri 
vyhodnocovaní projektívnej metódy nedokončených viet sme použili metódu vytvárania trsov 
používanú pri analýze kvalitatívnych dát. Výpovede detí sme zoskupili podľa toho, ktorej 
skúmanej oblasti sa týkali. Zamerali sme sa na sledovanie štyroch oblastí: na vnímanie 
školského prostredia, školské výsledky a zvládanie neúspechov, na kvalitu vzťahov so 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

24 

spolužiakmi/spolužiačkami a deťmi navrhované zmeny. Daným spôsobom analýzy sme 
vytvorili induktívne formované kategórie v daných oblastiach (Miovský, 2006). Ak to bolo 
možné, kvantifikovali sme výpovede detí do určitých skupín (a percentuálne sme vyjadrili 
častosť výskytu), so zreteľom aj na ich jedinečnosť a jednotlivé odtiene.  
 

V. Subjektívne vnímanie zvládania školských nárokov u detí s vývinovou 
poruchou učenia 

Na základe analýzy údajov získaných pomocou Multidimenzionálnej škály životnej spokojnosti   
možno skonštatovať, že celková životná spokojnosť detí je nezávislá od prítomnosti vývinovej 
poruchy učenia. Deti s vývinovou poruchou učenia ako i deti bez vývinovej poruchy učenia, 
ktoré sa zúčastnili nášho výskumu, vykazujú podobné hodnoty pre životnú spokojnosť vo 
všetkých skúmaných oblastiach. Vo výsledkoch však môžeme odčítať, napriek nízkej 
štatistickej významnosti, že spokojnosť je u detí najnižšia v oblasti školy. Ako vidieť (Tab. 1), i 
sebahodnotenie dieťaťa je nezávislé od prítomnosti vývinovej poruchy učenia. Z výsledkov 
analýzy dát Dotazníka sebapoňatia školskej úspešnosti detí – SPAS III môžeme konštatovať, že 
je prítomný významný rozdiel medzi sebapoňatím školskej úspešnosti u detí s vývinovou 
poruchou učenia a bez vývinovej poruchy učenia. Najväčšie rozdiely sa zistili vo vnímaní 
školskej úspešnosti v oblasti matematiky, čítania a písania, a zároveň aj v celkovom poňatí 
školskej úspešnosti. Najmenej vnímanie školskej úspešnosti zasahuje oblasť pravopisu (Tab. 
1).  
 
Výsledky oboch dotazníkov taktiež poukazujú na nižšiu sebadôveru u dievčat s vývinovou 
poruchou učenia v porovnaní s chlapcami s touto poruchou. Dievčatá sa podľa týchto údajov 
hodnotia negatívnejšie. Cítia sa spokojnejšie vo vzťahu k priateľom a okoliu, a mierne aj vo 
vzťahu k škole. Naopak u chlapcov sme oproti dievčatám objavili signifikantné rozdiely vo 
vnímaní spokojnosti voči svojmu okoliu, ktoré hodnotili negatívnejšie. Okrem sebadôvery sme 
zaznamenali mierne, ale nie signifikantne znížené hodnotenia vo vnímaní celkovej školskej 
úspešnosti a matematiky u dievčat s vývinovou poruchou učenia. Nižšie hodnotenie získali 

dievčatá aj v oblasti vnímania svojich všeobecných schopností. Vyššie hodnotenie, oproti 
chlapcom s vývinovou poruchou učenia, však získali v oblasti písania a mierne aj v oblasti 
pravopisu. 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

25 

Tabuľka 1, Sebapoňatie školskej úspešnosti a životnej spokojnosti u detí 
 

Metóda Deti s 
VPU 

priemer 

Deti 
s VPU 

SD 

Deti bez 
VPU 

priemer 

Deti 
bez 
VPU 
SD 

T-test 
p < 0,05 

M
u

lt
id

im
en

zi
o

n
á

l
n

a
 š

ká
la

 ž
iv

o
tn

ej
 

sp
o

ko
jn

o
st

i p
re

 
d

et
i 

Rodina  25,70 3,24 26,41 3,75 0,349 

Priatelia 28,39 5,13 28,86 3,28 0,581 

Škola 17,26 4,49 18,73 4,79 0,137 

Okolie 24,44 4,55 25,62 3,81 0,172 

Sebahodnotenie 20,02 3,00 19,89 3,23 0,850 

Celková životná 
spokojnosť 

74,59 21,48 176,22 21,47 0,717 

D
o

ta
zn

ík
 s

eb
a

p
o

ň
a

ti
a

 
šk

o
ls

ke
j ú

sp
eš

n
o

st
i -

 
SP

A
S 

II
I.

 

Všeobecné 
schopnosti 

2,03 1,62 3,27 2,05 0,003 

Matematika 3,43 2,60 5,43 2,32 0,000 

Čítanie 2,84 2,56 5,51 2,32 0,000 

Pravopis 1,97 2,11 3,11 3,02 0,048 

Písanie 2,66 2,08 4,70 2,48 0,000 

Sebadôvera 2,54 1,63 3,51 2,22 0,024 

Celkové 
sebapoňatie 
školskej úspešnosti 

15,46 7,35 25,54 9,58 0,000 

 
Empirické zistenia vyplývajúce z dát získaných metódou nedokončených viet od detí 
s diagnostikovanou vývinovou poruchou učenia sa dotýkajú troch oblastí: vnímania školského 
prostredia, vnímania školských výsledkov a zvládania neúspechov v škole a kvality vzťahov so 
spolužiakmi a spolužiačkami. Deti, ktoré sa zúčastnili nášho výskumu, charakterizujú školu 
rôzne. Pre najväčšiu skupinu detí predstavuje škola miesto radosti (28 %) a učenia (28 %). Pre 
podobne veľkú skupinu detí (26 %) je však škola skôr miestom utrpenia. A posledná skupina 
detí ju hodnotí ako miesto, ktoré vie byť niekedy zaujímavé, no zároveň i nudné a otravné (14 
%). Deti mali taktiež zhodnotiť svoju zvyčajnú aktivitu na hodinách. Zistili sme zaujímavý 
rozdiel medzi dievčatami a chlapcami. Až jedna tretina chlapcov (32 %) hodnotila samých seba 
ako osobu, ktorá vyrušuje, nepočúva, nedáva pozor. Viac ako 45 % chlapcov ale zasa tvrdilo, 
že na hodinách počúva a sústredí sa. Len 6 % označilo svoje správanie na hodine ako 
vyrušujúce. 
 
Rovnako veľká skupina detí s vývinovou poruchou učenia sa v škole cíti dobre a spokojne ako 
tá, ktorá v škole prežíva nudu a nervozitu (41 %). Ambivalentný vzťah vyjadrilo 15 % detí. 
Významný rozdiel sme postrehli pri deťoch, ktoré sa v škole cítia zle. Chlapcov, ktorí sa v škole 
necítia dobre bolo významnejšie viac ako dievčat, a to 45 % ku 29 %. Deti uvádzali ako dôvod 
pozitívneho prežívania školy najčastejšie dobrých spolužiakov a spolužiačky. Príčinami 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

26 

negatívneho hodnotenia školy boli taktiež spolužiaci a spolužiačky, no ich nezáujem, 
nemožnosť začleniť sa, nevhodné správanie či nervozita. Nami sledovanú skupinu detí trápi, 
ak v škole niečomu nerozumejú a nechápu učebnú látku. Ako náročné tiež prežívajú písomné 
či ústne skúšanie ale i samotné učenie sa. U jednej štvrtiny detí (20 %) boli ako záťažové 
označované vzťahy s vrstovníkmi, najmä situácie, kedy sa im deti vysmievajú, sú zdrojom 
posmechu a cítia tlak porovnávania. Podľa výpovedí detí, až 82 % z nich je so svojimi vzťahmi 
v triede spokojných. Negatívne svoje vzťahy hodnotilo 16 % detí, z toho až jedna tretina 
všetkých dievčat (29 %), a len jedna sedmina všetkých chlapcov (14 %). 
 
Školské výsledky sú jedným zo základných meradiel, ktoré deťom ukazujú, ako je ohodnotená 
ich snaha v škole a ich vedomosti a schopnosti. Deti s vývinovou poruchou učenia však majú 
tendenciu byť nespokojné so svojimi školskými výsledkami (54 %), pričom väčšiu tendenciu 
badať u chlapcov (55 %). 36% detí si myslí, že ich rodičia sú s ich známkami spokojní, 34 % 
detí, že sú nespokojní, u 25 % prevažovali oba postoje a 3 % nám nevedelo odpovedať. Zdá sa 
teda, že najmä samotné deti sú tými, kto je so svojimi výsledkami nespokojný. Sú k sebe 
značne kritickí, pričom príčinu pripisujú nedostatočnej príprave na vyučovanie (34 %), 
vyrušovaniu a nesústredeniu sa (25 %), zábudlivosti, napr. chýbajúce pomôcky či domáca 
úloha (15 %), nevhodnému správaniu (10 %) alebo tomu, že nerozumejú učivu (5 %). Pri strete 
s neúspechom deti volia najčastejšie dva typy stratégií. Stratégie s pozitívnym ladením, ktoré 
sú charakteristické proaktivitou dieťaťa a snahou o nápravu, sa prejavujú ako prosba 
o dovysvetlenie učiva (od učiteľa/učiteľky či spolužiaka/spolužiačky) či doučenie sa. Opačnú 
skupinu vytvárajú stratégie negatívneho ladenia prejavujúce sa prejavmi agresie, zlosti či 
ľahostajnosťou, ale tiež prežívaním smútku. V tejto oblasti sme zistili výrazný rozdiel medzi 
zvládaním neúspechu u dievčat a u chlapcov. Dievčatá mali tendenciu voliť skôr negatívny 
prístup (65 %), chlapci naopak (64 %). Celkovo majú podľa našich zistení deti vo všeobecnosti 
tendenciu konať skôr pozitívne (57 %) ako negatívne (42 %).  
 

Záver  
Sebapoňatie dieťaťa v školskom veku je určované predovšetkým tým, čo dieťa dokáže (Říčan, 
2010). Školský úspech má pre neho taký význam, aký mu prisudzuje okolie, jeho rodičia, 
učitelia a učiteľky, kamaráti a školský kolektív, v ktorom funguje. Celkový sebaobraz dieťaťa 
veľmi vplýva aj na jeho výkon v iných, nielen školských činnostiach a na motiváciu k rôznym 
aktivitám. Zotrvačnosť sebahodnotenia u detí je tak často z dôvodu rigidity postojov okolia 
dlhodobá a nemení sa. Keď nie je jasné, ako jednotlivec hodnotí sám seba, je podstatné, že 
vnímanie seba samého do značnej miery ovplyvňuje jeho vzťahy k druhým ľuďom, taktiež typ 
sociálnej činnosti a mieru úzkosti v rôznych situáciách (Matějček, Vágnerová, 1992). Existuje 
všeobecná tendencia k stálosti vnemov a predstáv, ktoré sa vzťahujú na seba samého. 
Sebapoňatie potrebuje stálu a pevnú štruktúru, keďže zmeny v sebapoňatí môžu spôsobovať 
u jednotlivca neistotu (Balcar, 1983). Ako sa ukázalo aj v našom výskume, deti s vývinovou 
poruchou učenia majú nižšiu sebadôveru ako deti bez vývinovej poruchy učenia a považujú sa 
tiež za školsky menej úspešné. Jasne vyjadrujú príčiny svojich neúspechov a vymenúvajú 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

27 

stratégie, ktorými ich zvládajú. Oporu a podporu hľadajú nielen v sebe samých, ale najmä 
v sociálnom okolí – rodičoch či spolužiakoch a spolužiačkach. Je rozhodne pozitívne, že 
informácie o tejto poruche, osobnosti dieťaťa a možnostiach pomoci sú omnoho viac 
rozšírené ako tomu bolo v minulosti. Napriek tomu považujeme za potrebné stále aktualizovať 
poznatky a porovnávať ich s reálnou situáciou v danej škole či u konkrétneho dieťaťa. Najmä 
v prípade, ak dieťa volí pri zvládaní neúspechu skôr negatívne ladené copingové stratégie. Ako 
sa ukazuje aj v našom výskume, ide väčšmi o dievčatá. Podľa R. S. Martínez a kol. (2004) 
vykazujú práve dievčatá s vývinovou poruchou učenia vyššie skóre sociálneho stresu a 
depresie. Chlapci majú vyššie skóre v oblasti školskej prispôsobivosti. J. Lerner a F. Kline 
(2006) tvrdia, že žiaci s poruchami učenia sa často cítia osamelí a ohrození, čo sa môže 
následne prejaviť aj vo všetkých sférach života, tzn. aj  v oblasti sociálnych vzťahov. Keďže sa 
deti s vývinovou poruchou učenia hodnotia vo všetkých oblastiach týkajúcich sa školského 
úspechu výrazne horšie, odporúčame preto zamerať sa na posilnenie ich sebadôvery a 
sebaúcty. 
 

Referencie a citácie 
(1) BALCAR, K. 1983. Úvod do studia psychologie osobnosti. 1. vyd. Praha: SPN, 1983. 231 s. 
(2) BELKOVÁ, V. 2004. Podiel školy a rodiny na náprave dyslexie. 1. vyd. Banská Bystrica: 

Univerzita Mateja Bela v Banskej Bystrici, 2004. 76 s. ISBN 80-8055-991-0. 
(3) BONIFACCI, P., STORTI, M., TOBIA, B., SUARDI, A. 2015. Specific Learning Disorders – A 

Look Inside Children´s and Parents´ Psychological Well-Being and Realtionships. In 
Journal of Learning Disabilities, 2015. č. 1. 

(4) CZUDOWSKI-MARDELL,C. 2001. The top ten predictors for identifying young children at 
risk. In Thalamus, roč. 19. 2001, č. I, s. 34-40. 

(5) ELBAUM, B. 2002. The Self-Concept of Students with Learning Disabilities: A Meta-
Analysis of Comparisons Across Different Placement. In: Learning Disabilities, roč. 17, 
2002. č. 4, s. 216-226.  

(6) GALLEGOS, J., LANGLEY, A., VILLEGAS, D. 2012. Anxiety, Depression, and Coping Skills 
Among Mexican School Children. In Journal of Learning Disabilities, roč. 35, 2012. č. 1, s. 
54-61. 

(7) HARČARÍKOVÁ, T. 2010. Základy pedagogiky jednotlivcov so špecifickými poruchami 
učenia. 1. vyd. Bratislava: IRIS, 2010. 141 s. ISBN 978-80-89238-31-6.  

(8) HARČARÍKOVÁ, T., PREČUCHOVÁ-ŠTEFANOVIČOVÁ, A., GOGOVÁ, T., ŠUŠOROVÁ, V. 2013. 
Pedagogika detí s poruchami učenia, správania a autizmom raného a predškolského 
veku. 1. vyd. Bratislava: IRIS, 2013. 146 s. ISBN 978-80-89238-89-7. 

(9) HARTL, P., HARTLOVÁ, H. 2000. Psychologický slovník. 1. vyd. Praha: Portál, 2000. 776 s. 
ISBN 80-7178-303-X. 

(10) HAVLÍK, R., KOŤA, J. 2002. Sociologie výchovy a školy. Praha: Portál, 2002. 184 s. ISBN 
80-7178-635-7. 

(11) HUEBNER, E. S. 1994. Preliminary Development and Validation of a Multidimensional 
Life Sadisfaction Scale for Children. In American Psychology Association, roč. 6, 1994. č. 
2, s. 149-158. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

28 

(12) KLÉGROVÁ, J. 1999. Školní sebepojetí žáků 7. ročníku speciální třídy pro děti s 
poruchami učení. In Kucharská, A. Specifické poruchy učení a chování. Praha: Portál, 
1999. ISBN 80-7178-294-7. 

(13) LEMEŠOVÁ, M. 2012. Socializačné aspekty kultúry školy o pravidlách, hraniciach a 
problémoch v školskom prostredí. In LUKŠÍK, I. (Ed.). Kultúra škôl a výchovných 
zariadení. Bratislava: Univerzita Komenského, 2012. ISBN 978-80-223-2962-0. S. 146-
168. 

(14) LERNER, J., KLINE, F. 2006. Learning Disabilities and Related Disordes: Charakteristics 
and Teaching Strategies. 1. vyd. USA: Houghton Mifflin Company, 2006. 549 s. ISBN 0-
618-47402-1. 

(15) MARTÍNEZ, R. S., SEMRUD-CLIKEMAN, M. 2004. Emotional Adjustment and Aschool 
Functioning of Young Adolescents with Multiple Versus Single Learning Disabilities. In 
Journal of Learning Disabilities, roč. 37, 2004. č. 5, s. 411-420. 

(16) MATĚJČEK, Z. 1987. Dyslexie. 1. vyd. Praha: Státní pedagogické nakladatelství, 1987. 
238 s. ISBN 14-319-88. 

(17) MATĚJČEK, Z., VÁGNEROVÁ M. 1992. Dotazník sebepojetí školní úspešnosti dětí – 
Príručka. 1. vyd. Bratislava: Psychodiagnostika, 1992. 50 s. 

(18) MATĚJČEK, Z., VÁGNEROVÁ M. 2006. Sociální aspekty dyslexie. 1. vyd. Praha: 
Nakladatelství Karolinum, 2006. 271 s. ISBN 80-246-1173-2. 

(19) MIOVSKÝ, M. 2006. Kvalitativní prístup a metody v psychologickém výzkumu. 1. vyd. 
Praha: Grada Publishing, 2006. 332 s. ISBN 80-247-1362-4. 

(20) REID, G. 2003. Dyslexia: A Practioner´s Handbook. 4. vyd. Wiley: Chichester, 2003. 408 
s. ISBN 978-0470760406. 

(21) ŘÍČAN, P. 2010. Psychologie osobnosti: obor v pohybu. 6., rev. a dopl. vyd. Praha: 
Grada, 2010. 208 s. ISBN 9788024731339. 

(22) UIPŠ – Ústav informácií a prognóz školstva v SR [online]. 2015. [citované 2016-04-20]. 
Dostupné na <http://www.cvtisr.sk/> 

(23) VÁGNEROVÁ, M. 2005. Školní poradenská psychologie pro pedagogy. Praha: Karolinum, 
2005. 430 s. ISBN 80-246-1074-4. 

(24) VÁGNEROVÁ, M. 2006. Vzťahy spolužákú k dyslektickému vrstevníkovi. In 
Československá psychologie, roč. 50. 2006. č. 4, s. 311-326. 

(25) WIENER, J., SCHNEIDER, B. H. 2002. A multisource Exploration of the Friendship 
Patterns of Children with and Without Learning Disabilities. In Journal of Abnormal 
Child Psychology, roč. 30, 2002, č. 2, s. 127-141. 

(26) ŽÁČKOVÁ, H. 1994. Z výsledků průzkumu, emotivita dyslektických dětí. In Sborník 
Specifické poruchy učení a chování. Praha: IPPV. 1994. 

 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

29 

PREJAVY PORUCHY POZORNOSTI A HYPERAKTIVITY U DETÍ V PREDŠKOLSKOM 
VEKU V MATERSKÝCH ŠKOLÁCH 
 
Veronika Zaňátová, Zlatica Jursová Zacharová 
Katedra psychológie a patopsychológie, Ústav psychologických a logopedických štúdií, 
Pedagogická fakulta, Univerzita Komenského v Bratislave, zacharova@fedu.uniba.sk 
 
Abstract   
Paper is focused on the attention deficit hyperactivity disorder (ADHD). It´s aim is the research 
of kindergarten teachers´ opinions on perception of this disorder. The research sample 
consisted of 80 teachers who were administered the questionnaire on their opinions. The 
opinions of teachers are partway concurrent with ICD (10) and the specialistic literature in 
ambits of external signs, ambits at play, etc. However, the teachers are not confident about 
their opinions. They concerned about internal signs of disorder (disturbed emotionalism, etc.). 
It emerges from results that teachers in average did not know answer to items associated with 
general characetristics of ADHD. Up to 81.25 % surveyed teachers think their knowledge of 
the signs of ADHD is inadequate and only 17.5 % consider it sufficient, while 6.25 % gained the 
knowledge about their signs from courses, 33.75 % at school. 90 % of  teachers would like to 
be more educated about ADHD. The results  show that there should be more opportunities for 
present and also future teachers which would help to improve their knowledge about external 
but mainly internal signs which are more difficult to handle. 
 
Key words: ADHD, pre-schoolage, implicit theories of teachers. 
 
Abstrakt 
Štúdia je zameraná na problematiku prejavov poruchy pozornosti a hyperaktivity (ADHD). 
Cieľom je uskutočniť prieskum názorov učiteľov a učiteliek v materských školách na prejavy 
tejto poruchy. Výskumnú vzorku tvorilo 80 učiteľov, ktorým bol administrovaný dotazník 
zameraný na zistenie, či sú ich názory týkajúce sa prejavov a charakteristík ADHD v súlade 
s MKCH (10) a odbornou literatúrou. Názory učiteľov sa čiastočne zhodujú s MKCH (10) 
a odbornou literatúrou v oblasti vonkajších prejavov, prejavov pri aktivitách, hre a pod. 
Učitelia o svojich názoroch nie sú presvedčení. Majú menej poznatkov o prejavoch vnútorného 
charakteru (narušená emocionalita a pod.) . Z výsledkov vyplynulo, že učitelia v priemere 
nevedeli odpovedať na položky, týkajúce sa všeobecných charakteristík ADHD. Až 81,25 % 
opýtaných učiteľov si myslí, že ich poznatky o prejavoch ADHD sú nedostatočné, pričom len 
6,25 % učiteľov získalo poznatky o prejavoch z rôznych kurzov a 33,75 % počas 
pregraduálneho štúdia. 90 % učiteľov by malo záujem o ďalšie vzdelávanie ohľadom prejavov 
poruchy ADHD. Z výsledkov vyplýva, že by terajší aj budúci učitelia a učiteľky potrebovali mať 
viac možností zlepšiť svoje poznatky ohľadom vonkajších ale najmä vnútorných prejavov 
poruchy, ktoré predstavujú pre dieťa veľkú záťaž. 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

30 

Kľúčové slová: ADHD, predškolský vek, implicitné teórie učiteľov. 
 
JEL Classification I210 Analysis of Education  
 

I. Úvod 
Medzi úlohy učiteľa by mala patriť schopnosť rozlíšiť, či ide o dieťa, ktoré sa snaží svojimi 
nevhodnými prejavmi,  impulzivitou či nepokojom ventilovať svoju vnútornú nepohodu alebo 
či ide o prejavy poruchy pozornosti a hyperaktivity. Mali by dobre porozumieť diagnostike, 
etiológii, poznať prejavy. Deti s touto poruchou sa nesprávajú zámerne nevhodne, a preto si 
vyžadujú špecifický prístup a porozumenie. Správna spolupráca môže pomôcť deťom aj 
učiteľom prekonať stres. Avšak treba zdôrazniť, že značná aktivita a živosť je u detí 
predškolského veku bežná. Aktívne a živé dieťa ešte neznamená, že je hyperaktívne v zmysle 
poruchy.  
 
Podľa amerického klasifikačného systému chorôb DSM V (Diagnostický a štatistický manuál 
duševných chorôb, piata revízia) je porucha pozornosti u detí označená ako ADHD (Attention 
deficit/hyperactivity disorder) a podľa európskeho systému MKCH (10) ako hyperkinetický 
syndróm. Hoci v práci používame pojem ADHD,  na Slovensku v diagnostike dominuje 
používanie klasifikačného systému MKCH (10), ktorý je striktnejší ako DSM (V). Medzi 
klasifikačnými systémami existujú rozdiely, čo sa týka názvu poruchy, vymedzenia 
diagnostických kritérií, symptomatiky, subtypov a pridružených chorôb, ich bližšie porovnanie 
uvádzame v tabuľke č. 1. 
 

Podľa Munden a Arcelus (2008, s. 47) „ADHD je klasickým príkladom bio-psycho-sociálnej 
poruchy. Symptómy sú výsledkom jedinečného biologického a psychického ústrojenstva 
jednotlivca, jeho životných skúseností a vplyvu prostredia, v ktorom sa nachádza“. 
Charakteristickou črtou tejto neurovývinovej poruchy je multikauzálna podmienenosť, podľa 
ktorej sa musí stretnúť viac príčin, aby sa syndróm rozvinul. Medzi základné symptómy 
poruchy pozornosti patria: narušená autoregulácia, tenacita, vigilita, distribúcia aj selektívna 
pozornosť. Hyperaktivita sa prejavuje neustálym chronickým nepokojom, a často 
bezúčelovým pohybom (Svoboda, Krejířová, Vágnerová, 2001). Impulzivita je charakteristická 
neschopnosťou vhodnej i nevhodnej reakcie na impulz (Munden, Arcelus, 2008). 
 
 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

31 

Tabuľka č. 1, Porovnanie diagnostických kritérií podľa klasifikačných systémov. 
 ADHD podľa DSM (IV/V) USA Hyperkinetický syndróm 

podľa MKCH (10) 

Prevalencia 5– 6 % 1 – 2 % 
Diagnostické kritériá 

Symptómy pre poruchu 
pozornosti 

6/9 6/9 povinne 

Symptómy pre hyperaktivitu 6/9 3/5 povinne 

Symptómy pre impulzivitu 0 povinne 1/4 povinne 

Miesta výskytu/prostredie 2 - 3 (v škole, doma) 2 - 3 (v škole, doma) 

Doba trvania prejavovaných 
symptómov 

minimálne pol roka minimálne pol roka 

Vek pre výskyt symptómov Od 6 - 12 rokov 6 - 7 
Podľa Jursová Zacharová et al. (2015), následne upravené  

 
1.1. ADHD v predškolskom veku 

Symptómy sa u dieťaťa zväčša objavujú alebo zhoršujú vtedy, keď sa dieťa ocitá v situácii, pre 
ktorú je potrebná sústredenosť, duševné úsilie, alebo pri jednostranných, pre deti nudných 
aktivitách či v prostredí s väčším množstvom pôsobiacich podnetov (Škrdlíková, 2015). 
Symptómy počas života pribúdajú či ubúdajú, ale celkovo nie je možné ADHD odstrániť 
(Munden, Arcelus, 2008). 
 
Dieťa predškolského veku s ADHD je živé, neposedné, musí byť stále pod dohľadom (Murgaš, 
et al., 2011). Šuba (2009) dodáva, že u 50 % detí s ADHD je prítomný tzv. syndróm 
neobratného dieťaťa, kedy u dieťaťa pozorujeme  jemné narušenie motorických schopností, 
čo Končeková (2004) popisuje slovami nekoordinované a nešikovné. Tiež uvádza, že sú časté 
úrazy kvôli neovládateľnej aktivite. Podľa kritérií pre ADHD dieťa neustále rozpráva, aj 
bezdôvodne. V predškolskom období je však normálne, že deti si stále niečo rozprávajú či 
spievajú, zväčša sami pre seba, preto sa dá o tomto prejave ADHD v predškolskom období 
pochybovať. U zdravých detí sa začína rozširovať časová predstavivosť (včera, zajtra) 
(Langmeier, Krejčířová, 2006), v porovnaní s deťmi s poruchou, sú to deti prítomnosti, majú 
problém s časom, sú netrpezlivé (Lipnická, 2001/2002). V predškolskom období sa vyvíjajú 
sociálne kontroly, normy správania, dieťa dokáže prostredníctvom vnútornej reči ovládať 
svoje náhle impulzy a poslúchnuť príkazy (Langmeier, Krejčířová, 2006). Dieťa s ADHD nie je 
tieto normy schopné dodržiavať, ich osvojovanie je oneskorené, nevedia ovládať svoje 
momentálne impulzy (Končeková, 2004). Vo veku dva až štyri roky je normálne obdobie 
vzdoru, aj keď niekedy pretrvá do predškolského veku (Škrdlíková, 2015). U ADHD sa 
vzdorovité správanie stupňuje (Munden, Arcelus, 2008). Deti s ADHD majú problém s 
empatiou, pretože než sa stihne dieťa vcítiť do druhého, jeho pozornosť si získajú ďalšie 
podnety (Škrdlíková, 2015). Deti s poruchou sú pri hre impulzívne až agresívne, roztržité, 
neriadia sa pravidlami, nevydržia do konca, často nedokážu spolupracovať a hrajú sa radšej 
samé. Najradšej majú pohybové hry (Končeková, 2004). 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

32 

Približne u jednej tretiny detí s poruchou sa objavujú problémy s učením a iné (Murgaš et al., 
2011). Dieťa máva oslabený ľavo-pravý pohyb očí, rozoznanie figúry od pozadia, zrakovú 
a sluchovú pamäť, orientáciu v priestore aj pravo-ľavú, zrakové aj sluchové rozlišovanie, 
a pod. (Ožvaldová, Papp, 2007). Emocionalita býva narušená aj preto, lebo stále počúvajú 
zákazy a slovo „nie“. Býva oslabený očný kontakt, ktorý je potrebný pre vzájomnú interakciu 
(Škrdlíková, 2015). Tým, že deti sú neustále vystavované kritike, odmietaniu 
a podhodnocovaniu, ich sebahodnotenie býva nízke (Svoboda et al., 2001). Potvrdzuje to aj 
výskum vnímania sebahodnotenia detí rodičmi a učiteľmi. Bolo zistené, že sebahodnotenie u 
dievčat s ADHD je podstatne negatívnejšie oproti kontrolnej vzorke dievčat. U chlapcov 
s ADHD a bez bol tiež zaznamenaný rozdiel, ale oveľa menší ako u dievčat (Eisenberg, 
Schneider, 2007). Dieťa sa proti tejto záťaži bráni buď postojom, že vnútorne nepríjemnú 
spätnú väzbu popiera a vytvára si zidealizovaný obraz sám o sebe, alebo sa správanie ešte 
zhorší („Ak som zlý, budem zlým.“), čo značí istý efekt nálepkovania. Až u 33 % detí sa objavuje 
depresia a u 30 % detí úzkostné poruchy (Munden, Arcelus, 2008). Kvôli nevyzretému 
sociálnemu správaniu, emocionálnemu rozladeniu,  prchkosti, deti s ADHD mávajú problém 
s vytváraním si priateľských vzťahov, sú často odmietané (Melocíková, 2008). 
 
Prejavy správania detí s ADHD sú v predškolskom veku podobné prejavom 
správania nadaných detí.  Patrí sem najmä impulzívne a konfliktné správanie, narušená 
emocionalita, problém podriadiť sa pravidlám (Šťáva, 2010). Laznibatová (2001) dopĺňa tiež 
vývinové nerovnosti, zaostalý emocionálny či sociálny vývin, anxiety, zvýšnú afektivitu, 
znížený grafomotorický prejav, slabú pohybovú zdatnosť,  poruchy reči, poruchy učenia (napr. 
dieťa trpí dyslexiou ale vyniká v matematike), problémy so sociálnou interakciou a iné. 
Laznibatová a Jurášková (2005) uskutočnili výskum zameraný na výskyt hyperaktívneho 
správania u nadaných detí. Vzorku tvorilo 36 chlapcov a 15 dievčat v mladšom školskom veku 
s diagnostikovaným nadaním a kontrolnú vzorku tvorilo 47 chlapcov a 40 dievčat prvého 
stupňa bežných tried základnej školy. Autorky zistili, že u nadaných detí je štatisticky 
významne vyšší výskyt prejavov ADHD v porovnaní s kontrolnou vzorkou. Podľa zistení sa 
prejavuje vyšší výskyt poruchy pozornosti a hyperaktivity u detí s IQ okolo 140 a zároveň nižší 
výskyt u detí s IQ pod 140 a nad 150 (Laznibatová, Jurášková, 2005). Zdá sa, že nadanie 
a hyperaktivita, resp. ADHD spolu súvisia, čo vedie k požiadavke špecifickej práce s nadanými 
deťmi.  
 
Prejavy ADHD sú najzreteľnejšie v období, keď dieťa vstúpi do školy. Vtedy sa od neho 
očakáva, že sa bude riadiť pravidlami, sedieť štyridsaťpäť minút na jednom mieste a dávať 
pozor, sústrediť sa. Podľa Altherr et al. (2005, in Murgaš et al., 2011) existujú však aj pozitíva 
u jednotlivca s ADHD využiteľné v škole, napríklad jeho simultánne konanie, vysoký výkon pri 
nátlaku, zmysel pre humor, kreativita, schopnosť sa nadpriemerne nadchnúť pre niečo, 
zmysel pre spravodlivosť, energia a iné. 
 
Z fyziologického hľadiska sa v tomto období môžu objavovať problémy so spánkom (poruchy 
zaspávania, nepokojný spánok) (Murgaš et al., 2011). Poruchy spánku sú sprievodným javom 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

33 

pri ADHD až u 50 - 60 % detí (Cohen-Zion, Ancoli-Israel, 2004). Je dôležité zistiť, či ide 
o sprievodný prejav ADHD alebo sú poruchy spánku primárnym problémom. Malo by sa 
sledovať, koľko dieťa vypije tekutín, pretože sa stáva, že deti trpia častým a nutkavým pitím. 
  

1.2. Informovanosť o ADHD medzi učiteľmi materskej školy 
Medzi všeobecné ciele materskej školy patrí aj identifikácia detí so špeciálnymi vzdelávacími 
potrebami (Štátny pedagogický ústav, 2015). Aby bolo možné tento cieľ naplniť, je potrebné, 
aby učitelia a učiteľky poznali problematiku poruchy ADHD, základné diagnostické kritériá 
a spôsob a metódy ako pracovať s deťmi so špeciálnymi vzdelávacími potrebami. Podľa 
Ivančíkovej (2015) učitelia a učiteľky na Slovensku zväčša nemajú hlbšie poznatky o ADHD, 
a ak sa nájdu výnimky, väčšinou získavajú vedomosti samoštúdiom. Spano (2010) zistil, že veľa 
učiteľov pozná pozadie rôznych postihnutí, no len málo z nich verí, že by dokázali vytvoriť 
potrebné opatrenia, ak by sa vyskytlo v ich triede dieťa s problémovým správaním, 
s autizmom, zmyslovými poruchami či Downovým syndrómom. V jeho výskume si väčšina 
učiteľov myslela, že potrebujú viac špecifický tréning zameraný na pomoc deťom s ADHD. 
Treba však podotknúť, že išlo o učiteľov v Indiane, tí nepotrebujú pedagogické vzdelanie, aby 
sa mohli uchádzať o miesto pedagóga v MŠ (Spano, 2010). V roku 2005 bol zverejnený 
exploračný výskum, ktorého cieľom bolo skúmať predchádzajúce skúsenosti učiteľov s ADHD 
žiakmi, ich vedomosti a názory týkajúce sa poruchy, a či napríklad dĺžka praxe učiteľa súvisí 
s jeho lepšími vedomosťami o ADHD (Stormont & Stebbins, 2005). Výskumu sa zúčastnilo 138 
učiteľov a učiteliek kaukazského pôvodu, s praxou menšou ako štyri roky  a všetci učili deti vo 
veku troch až šesť rokov. Bolo zistené, že učitelia sa najčastejšie stretávali s informáciami 
o ADHD v časopisoch, polovica videla TV program o ADHD, menej ako polovica prečítala knihu 
o poruche. Najmenšie percento učiteľov chodilo na špecializovaný kurz či spolupracovalo 
s lekárom pri nejakom prípade dieťaťa s ADHD. 77 % učiteľov uviedlo, že nie je ľahké 
rozpoznať ADHD u detí v MŠ a 65 % si myslelo, že nerozumie diagnostike poruchy. Vo 
vedomostnom teste výsledky ukázali, že čím vyššie vzdelanie má učiteľ, tým má viac 
vedomostí o poruche, a tiež, že počet rokov praxe nemá vplyv na vedomosti o ADHD 
(Stormont & Stebbins, 2005).  
 

II. Výskum  
Cieľom práce bola empirická štúdia zameraná na prieskum názorov učiteľov a učiteliek 
v materských školách týkajúcich sa prejavov poruchy pozornosti a hyperaktivity u detí 
v predškolskom veku. Zisťovali sme, ako vnímajú učitelia a učiteľky deti s ADHD, aké 
charakteristiky a prejavy správania by týmto deťom pripísali na základe svojich skúseností 
a poznatkov. Implicitné teórie týkajúce sa problematiky detí s ADHD, ktoré si učitelia 
a učiteľky utvárajú pri práci s deťmi boli konfrontované s poznatkami učiteľov ohľadom 
diagnostiky ADHD u detí v porovnaní s diagnostickými kritériami MKCH (10), pričom bol braný 
do úvahy vek učiteliek a ich pedagogická prax.  
Výskumné otázky: 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

34 

1. Sú názory učiteľov a učiteliek expertov na všeobecné charakteristiky ADHD  viac 
v súlade s MKCH (10) a odbornou literatúrou ako názory učiteľov a učiteliek 
začiatočníkov? 

2. Považujú učitelia a učiteľky v MŠ svoje poznatky o prejavoch ADHD za postačujúce? 
3. Akým spôsobom získavajú učitelia a učiteľky najčastejšie informácie o prejavoch 

ADHD? 
 

1.3.  Priebeh výskumu 
Na základe teoretických poznatkov bol zostavený Dotazník prejavov pozornosti 
s hyperaktivitou v predškolskom veku očami učiteľov a učiteliek (Zaňátová, 2016), vytvorený 
ako súčasť záverečnej práce na PdF UK. Bol vytvorený prepojením dotazníkov Vanderbilt 
ADHD Diagnostic Teacher Rating Scale (Wolreich et al., 1998), Attention Deficit Disorder 
(ADD/ADHD) Test (Grohol, 2015), Dotazník Predností a nedostatkov (SDQ-Svk), ADHD Rating 
Scale IV. - Preschool Version, Attention Deficit Hyperactivity Disorder Rating Scale-IV--School 
Version (DuPaul et al., 1994), Dotazník pro učitele MŠ pro děti s předpokládanou diagnózou 
ADHD a ADD (Conners, 1969, in Paclt, 2007). Dotazník obsahuje 51 položiek zameraných na 
prejavy dieťaťa s ADHD a 21 položiek zameraných na poznatky a ich zdroje u učiteľov 
a učiteliek v materských školách. Dotazník bol administrovaný 100 učiteľkám v MŠ v štyroch 
slovenských krajoch. Návratnosť dotazníkov bola 90 %, pričom 10 % dotazníkov bolo 
vylúčených z dôvodu nekompletného alebo chybného vyplnenia. Celkový počet respondentov 
a respondentiek bol 80. Dotazníky boli spracované pomocou programu Excel a v štatistickom 
programe IBM SPSS Statistics 20.  
 
Prvá časť dotazníka bola vo forme Likertovej škály, zameraná na prejavy dieťaťa s ADHD. 
Skladala sa z výrokov, ktoré respondenti a respondetky hodnotili na škále od päť po jedna, 
pričom číslo päť predstavovalo hodnotu „úplne súhlasím“ a jedna „úplne nesúhlasím“. Táto 
časť dotazníka obsahovala štyri časti zamerané na:  
1. subškála: aktivity, hry a ADHD, ktorú tvorilo dvanásť výrokov zameraných na prejavy ADHD 
počas aktivít, hier a pod.   
2. subškála: prejavy v správaní, obsahovala osemnásť výrokov týkajúcich sa prejavov 
správania dieťaťa s ADHD.  
3. subškála:  osobnostné črty (emocionalita) s jedenástimi výrokmi, zameraná na emocionalitu 
dieťaťa s ADHD.  
4. subškála:  prejavy na fyziologickej úrovni s názvom fyziologické prejavy. 
 
Druhá časť dotazníka bola zostavená z dvoch častí, pričom prvá časť s názvom vedomostná 
časť pozostávala z jedenástich výrokov, zameraných na všeobecné poznatky o poruche. 
Respondenti mali na výber tri odpovede, a to: „áno – neviem - nie“. Posledných desať položiek 
sa týkalo skúsenosti a informovanosťi učiteľov a učiteliek o ADHD. 
Reliabilita dotazníka pre položky 1 až 51 vypočítaná štatistickým programom IBM SPSS 20 
dosahovala hodnotu Cronbachova alpha = 0,816. Dotazník je možné považovať za spoľahlivý. 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

35 

1.4. Výskumná vzorka 
Dotazník bol administrovaný učiteľom a učiteľkám v materských školách na Slovensku. 
Výskumný súbor tvorilo 80 rospondentov a respondentiek, z čoho bolo 79 učiteliek 
materských škôl a 1 učiteľ materskej školy. Výber bol dostupný. Zapojených bolo 27 (33,75 %) 
učiteliek v mladšom dospelom veku (20 - 35 rokov), 18 (22,50 %) učiteľov a učiteliek 
v strednom dospelom veku (35 - 45 rokov) a 35 (43,75 %) v staršom dospelom veku (45 - 60 
rokov). Priemerný vek všetkých respondentov bol 40,78 rokov. Učitelia a učiteľky boli 
rozdelení do skupín podľa dĺžky pedagogickej praxe na začiatočníkov (0 – 5 rokov), 
s dlhodobou praxou (5 - 20 rokov) a učiteľov expertov (20 a viac rokov). Začiatočníkov bolo 18 
(22,50 %), s dlhodobou praxou 27 (33,75 %) a učiteľov expertov 35 (43,75 %), pričom celkový 
priemer dĺžky pedagogickej praxe u respondentov bol 16,94 rokov.  
 

1.5.  Výsledky výskumu 
Čo sa týka prejavov správania a špecifických prejavov detí s ADHD respondenti najčastejšie 
súhlasili s výrokmi na subškále dotazníka Úlohy, aktivity a hry, hodnoty odpovedí sa 
približovali k 4, t. j. „viac súhlasím ako nesúhlasím“. Naopak pri položkách v subškále 
osobnostné črty učitelia a učtieľky viac odpovedali, že nemajú vyhranený názor (3), alebo skôr 
nesúhlasia ako súhlasia. Podobne odpovedali aj na fyziologické prejavy, kde sa najčastejšia 
určovaná hodnota bola 3, t. j. „nemám vyhranený názor“ (tabuľka č. 2).  
 

Tabuľka č.2, Priemerné hodnoty určené celým súborom v jednotlivých častiach dotazníka  
 

 Subškály dotazníka: 
Úlohy, aktivity, 

hry 
Prejavy v 
správaní 

Osobnostné 
črty 

Fyziologické 
prejavy 

Počet učiteľov 80 80 80 80 

Priemerné hodnoty 4,05 3,64 2,79 2,95 

Medián 4,08 3,67 2,83 3 

Modus 4,08 2,78 2,56a 3 

Št. odchýlka 0,453 0,464 0,485 0,612 

Minimum 2,67 2,5 1,56 1,1 

Maximum 5 4,5 3,78 3,9 
a. Existuje viacnásobný Modus. Zobrazená je najnižšia hodnota. 

 

Učitelia sa takmer jednotne zhodli, že dieťa s ADHD „ľahko vyrušia vonkajšie podnety“ a „je 
nepokojné, nevydrží dlho bez pohybu“ (tabuľka č. 3). Na druhej strane učitelia najmenej 
súhlasili s výrokom „dieťa pri plnení aktivity vydrží dokonca“ alebo výrokmi „dieťa sa 
pokakáva“ a „dieťa trpí nadváhou“ (tabuľka č. 4). 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

36 

Tabuľka č. 3, Výroky týkajúce sa detí s ADHD, s ktorými učitelia najviac súhlasili 

  Počet Minimum Maximum Priemer Šd. odchylka 

Dieťa ľahko vyrušia vonkajšie podnety. 80 2,00 5,00 4,7000 ,53722 

Je nepokojné, nevydrží dlho bez pohybu. 80 3,00 5,00 4,6750 ,54599 

Dieťa má zvyčajne problémy pri úlohovej 
situácii/hre udržať pozornosť u danej 
činnosti. 

80 2,00 5,00 4,5000 ,63645 

Nedokáže v pokoji sedieť, vrtí sa alebo sa 
pohojdáva. 

80 1,00 5,00 4,4750 ,79516 

Veľa krát nezvládne dokončiť 
úlohu/aktivitu. 

80 1,00 5,00 4,3875 ,96119 

Dieťa často pobehuje alebo vylieza, keď 
sa očakáva, že bude sedieť, resp. v 
situáciách, keď je to nevhodné. 

80 1,00 5,00 4,2750 ,96751 

Dieťa robí počas úlohy/aktivity chyby z 
nepozornosti, často si nevšíma detaily.  

80 2,00 5,00 4,2750 ,76266 

Pre dieťa je ťažké zapojiť sa do hier a 
aktivít, pri ktorých je potrebný pokoj a 
ticho. 

80 2,00 5,00 4,2625 ,83808 

Často sa zdá, ako keby ma nepočúvalo, 
keď naň priamo hovorím. 

80 1,00 5,00 4,2375 ,98397 

Pri hre/aktivite nedokáže počkať, kým 
bude na rade. 

80 1,00 5,00 4,1125 ,88581 

Často má problémy s organizáciou svojej 
činnosti (časové a prioritné 
prerozdelenie činností). 

80 1,00 5,00 4,1125 ,95459 

Dieťa je akoby stále v pohybe a, akoby 
bolo poháňané motorom. 

80 1,00 5,00 4,0250 1,00599 

Dieťa nepostupuje podľa inštrukcií 
učiteľa/ky. 

80 1,00 5,00 4,0125 ,99992 

 
Tabuľka č. 4, Výroky týkajúce sa detí s ADHD, s ktorými učitelia materskej školy nesúhlasili 

  Počet Minimum Maximum Priemer Šd. odchylka 

Je zlomyseľné a mstivé. 80 1,00 5,00 2,5000 ,98083 

Obviňuje sa často za problémy, cíti sa 
vinné. 

80 1,00 4,00 2,4875 ,88581 

Cíti sa osamelo, nechcene, akoby ho 
nikto nemal rád. 

80 1,00 4,00 2,4875 ,88581 

Bojí sa (je ustráchané, úzkostlivé). 80 1,00 5,00 2,4875 1,00623 

Správa sa ohľaduplne k ostatným. 80 1,00 5,00 2,4250 ,92470 

Pokakáva sa. 80 1,00 5,00 2,4000 ,89443 

Trpí nadváhou. 80 1,00 5,00 2,4000 1,12058 

Pri plnení úloh/aktivity, zotrvá do konca. 80 1,00 5,00 2,3125 1,16482 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

37 

Za najčastejšie prejavy dieťaťa s ADHD v MŠ označili učitelia a učiteľky, že dieťa nedokáže 
udržať pozornosť pri vykonávanej činnosti, neusedí a trpí impulzivitou. Možnosti, že dieťa je 
neprimerane agresívne a úzkostlivé boli označené v menšej miere (graf č. 1).  
 
Graf č. 1, Najčastejšie prejavy správanie dieťaťa s ADHD v MŠ podľa učiteľov a učiteliek MŠ 

 

 
 

 
Medzi učiteľkami a učiteľmi s rôznou dĺžkou praxe neboli výrazné rozdiely v odpovediach na 
otázky na jednotlivých škálach dotazníka. Mierne rozdiely sú badateľné len v škále Aktivity, 
úlohy a hry, pričom skúsenejší učitelia súhlasili s uvedenými výrokmi o deťoch s ADHD 
(Tabuľka č. 5) 
 

Tabuľka č. 5, Rozdiely v priemerných odpovediach učiteľov podľa dĺžky praxe 

    
začínajúci 
učitelia 

učitelia s 
praxou 

učitelia 
experti 

 Subškaly dotazníka: počet 20 30 30 

Aktivity, úlohy a hry priemer 3,9750 3,9583 4,1972 
  SD ,54685 ,46771 ,33368 

Prejavy správania priemer 3,6111 3,6407 3,6481 
  SD ,45741 ,40134 ,53711 

Osobnostné črty priemer 2,8611 2,6889 2,8407 
  SD ,60093 ,43023 ,45174 

Fyziologické prejavy priemer 2,9750 2,9533 2,9300 

 SD ,63733 ,47324 ,72974 

 

0

10

20

30

40

50

60

70

Nedokáže
udržať

pozornosť

Neusedí Je impulzívne Je
neprimerane

agresívne

Je úzkostlivé

Najčastejšie prejavy dieťaťa s ADHD v MŠ

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

38 

Kým v prvej časti dotazníka učitelia a učiteľky súhlasili s predkladanými výrokmi na základe 
svojich skúseností a v súlade so svojimi implicitnými teóriami, v druhej časti dotazníka boli 
položené jednoznačné otázky týkajúce sa poznatkov a vedomostí o problematike ADHD 
u detí. Tieto otázky sa opierali ako o diagnostické kritériá podľa MKCH 10, tak aj o známe 
informácie, ktoré môžu pomôcť pri identifikovaní a správnom diagnostikovaní poruchy ADHD. 
Učiteľky a učitelia v materskej škole sú pre rodičov totiž prví odborníci, ktorí si môžu všimnúť 
zmenené správanie detí a upozorniť rodičov. Otázky boli položené ako výroky 
a učiteľ/učiteľka mohol/mohla odpovedať áno, nie, alebo neviem. Boli dopredu upozornení, 
že ide o časť dotazníka, ktorá zisťuje ich vedomosti, a že na každú otázku je jedna správna 
odpoveď. Z odpovedí učiteľov a učiteliek je vidieť, že  neovládajú dostatočne problematiku 
diagnostiky poruchy ADHD. Najväčšie problémy im robia prejavy ADHD, pri ktorých uvidelo 
36,3 % učiteľov a učiteliek, že nevie, či impulzivita, porucha pozornosti a hyperaktivita sú 
hlavné prejavy ADHD (tabuľka č. 6). Z hľadiska dĺžky praxe bol zaznamenaný štatisticky 
signifikantný rozdiel u učiteliek a učiteľov pri odpovedi na otázku porovnávajúcu prejavy 
poruchy ADHD s prejavmi vysoko kreatívnych detí (F = 7,448, p = 0,001). Pri ostatných 
otázkach nebol zaznamenaný rozdiel v odpovediach medzi učiteľmi a učiteľkami z hľadiska 
veku alebo praxe. 
 

Tabuľka č. 6, Odpovede učiteľov na vedomostné otázky týkajúce sa problematiky ADHD 

Vedomostné otázky áno nie neviem spolu 

Dĺžka pozorovaných prejavov ADHD viac ako 3 mesiace 66,3 % 27,4 % 6,3 % 100,0 % 

K diagnóze je potrebné, aby sa prejavy vyskytovali aspoň v 2 
rôznych prostrediach 

82,5 % 10,0 % 7,5 % 100,0 % 

Diagnostikovať ADHD je možné pred 7 rokom dieťaťa 51,2% 36,5% 12,3% 100,0% 

Prejavy ADHD sú podobné s prejavmi nadaného dieťaťa 48,7% 35,0% 16,3% 100,0% 

Prejavy ADHD sú podobné s prejavmi vysoko kreatívnych detí 37,4% 41,3% 21,3% 100,0% 

Výskyt ADHD je rovnako zastúpený u dievčat ako aj u chlapcov 32,5% 43,7% 23,8% 100,0% 

Hlavné prejavy ADHD sú impulzivita, poruchy pozornosti a 
hyperaktivita 

12,4% 51,3% 36,3% 100,0% 

Farmaceutická liečba je účinná pri redukcii symptómov ADHD 91% 9% 0,0% 100,0% 

 
Na otázku, či si učitelia a učiteľky myslia, že vedia rozlíšiť či dôvodom nevhodného správania 
dieťaťa je ADHD alebo zlé sociálne či rodinné prostredie 51,25 % respondentiek 
a respondentov odpovedal pozitívne a 21,25 % priznalo, že nevie. 50,63 % respondentiek a 
respondentov sa vo svojej praxi stretlo s prejavmi ADHD 2 až 5krát. Ďalšie vzdelávanie 
týkajúce sa prejavov ADHD by uvítalo 91,14 % učiteľov a učiteliek. Svoje doterajšie poznatky 
totiž učitelia a učiteľky materských škôl získali v 6,25 % prípadov zo vzdelávacích kurzov, 33,75 
% počas pregraduálnej prípravy a 61,25 % samoštúdiom. Podľa 36,79 % učiteliek a učiteľov sa 
v ich materskej škole obzvlášť venujú deťom s ADHD. V prípade, ak sa dieťa nedokáže 
sústrediť na úlohu alebo aktivitu, učiteľky ho pokojne upozornia  v 38,27 % prípadov v 25,93 
% prípadov mu pomôžu s úlohou, v 30,86 % mu venujú svoju pozornosť. 4,95 % učiteliek si ho 
nevšíma. Pri vyrušovaní a nerešpektovaní 40 % učiteľiek dieťa pokojne upozorní, 55 % sa ho 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

39 

okúsi zamestnať inou činnosťou. 3,75 % nevenuje jeho správaniu pozornosť a 1,25 % učiteľov 
ho okríkne. Podľa učiteliek a učiteľov materskej školy často zlyháva komunikácia s rodičmi. 
55,7 % učiteliek uviedlo, že rodičia odmietajú diagnózu. Na druhej strane 27,85 % rodičov 
ospravedlňuje správanie dieťa diagnózou. Podľa 47,5 % respondentiek a respondentov, 
rodičov neprejavuje ochotu diskutovať o problémovom správaní ich detí a len 28,75 % rodičov 
je ochotných s učiteľmi diskutovať na túto tému.  
 

Diskusia a záver 
Implicitné teórie učiteľov a učiteliek sú tvorené predovšekým skúsenosťami, pozorovaním 
a prácou s deťmi. Práve preto učitelia a učiteľky súhlasili najčastejšie s jednoznačne 
pozorovateľnými behaviorálnymi prejavmi správania v subškále Úlohy, aktivity a hry 
a v subškále prejavy správania. Časť sledujúca poznatky učiteľov a učiteliek o problematike 
ADHD ukázala, že učitelia a učiteľky materských škôl majú nedostatočné odborné informácie. 
Podľa zistení sa celkovo názory učiteľov a učiteliek v MŠ priamo nezhodovali s MKCH 10 
a odbornou literatúrou. Správne odpovedali na položky týkajúce sa základných symptómov 
a podmienok ako prostredie (min. dve rôzne) a obdobie (min. pol roka). Tento výsledok 
pravdepodobne poukazuje na to, že narušená emocionalita detí s ADHD je jav, ktorý je buď 
učiteľom málo známy, prehliadajú ho alebo je menej častý.  V časti zameranej na fyziologické 
prejavy učitelia skôr odpovedali neviem. S prejavmi porúch zaspávania súhlasili všetci 
priemernou hodnotou 4. V položke týkajúcej sa nadváhy a ADHD skúsenejší toto tvrdenie viac 
odmietali, menej skúsení nevedeli. Výskum zaoberajúci sa obezitou a ADHD zistil, že u 40 % 
detí s ADHD bola zaznamenaná nadváha v porovnaní zo zdravou vzorkou (Cortese et al., 
2015).  
 
V tomto prieskume si až 82,23 % opýtaných učiteľov a učiteliek myslelo, že ich poznatky 
o prejavoch ADHD nie sú dostatočné a len 17,72 % ich považovalo za dostatočné. Možnosti 
vzdelávať sa v oblasti problematiky detí s ADHD je u učiteľov veľmi malá. Učitelia a učiteľky 
uvádzali, že svoje poznatky o problematike ADHD nadobudli prevažne samoštúdiom. 
Stormont & Stebbins (2005) zistili, že učitelia a učiteľky sa o ADHD najčastejšie dozvedeli 
s časopisu, polovica videla TV program zameraný na ADHD, a menej ako polovica učiteľov 
prečítala knihu o poruche, najmenej učiteľov navštívilo kurz či workshop. Je pravdepodobné, 
že nie len na Slovensku, ale aj v iných krajinách absentuje v pregraduálnom vzdelávaní 
komplexnejšia výučba zameraná na problematiku porúch pozornosti a hyperaktivity. Na 
tomto mieste by bolo dobré uvažovať, akým spôsobom by sa informácie o problematike 
ADHD dali obsiahlejšie zaradiť do kontinuálneho vzdelávania, nakoľko 91,14 % učiteliek a 
učiteľov by malo záujem o ďalšie vzdelávanie. Ak by sa budúci učitelia a učiteľky mohli počas 
pregraduálneho vzdelávania bližšie oboznámiť s problematikou detí s ADHD, boli by zdatnejší, 
čo sa týka zvládania problémového správani a komunikácie s deťmi s ADHD. Budúci učitelia 
a učiteľky by mali byť pripravení aj na komunikáciu s rodičmi detí.  Taktiež je dôležité, aby boli 
iniciatívni, mali záujem informovať sa a získavať nové poznatky. 

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

40 

Referencie a citácie  
(1) COHEN ZION, M., ANCOLI ISRAEL, S. 2004. Sleep in children with attention-deficit 

hyperactivity disorder (ADHD): a review of naturalistic and stimulant intervention 
studies. In: Sleep Medicine Reviews [online]. 2004, Volume 8, Issue 5, p. 379-402 [cit. 
2016-02-11].Doi: http://dx.doi.org/10.1016/j.smrv.2004.06.002. Dostupné na: 
http://www.smrv-journal.com/article/S1087-0792(04)00058-9/abstract 

(2) CORTESE, S. et al. 2016. Association Between ADHD and Obesity: A Systematic 
Review and Meta-Analysis. In: The American Journal of Psychiatry [online]. 2016, 
Volume 173, Issue 1, p. 34-43 [cit. 2016-01-15]. ISSN 1535-7228. Dostupné na: 
http://ajp.psychiatryonline.org/doi/full/10.1176/appi.ajp.2015.15020266 

(3) ČURÍKOVÁ, Z., et al. Neuvedené. Metodicko-informačný materiál so zameraním sa 
na profesionálne rozhodovanie žiakov s poruchami aktivity a pozornosti, s poruchami 
správania. [online] (bez vročenia), [cit. 2016-02-3].  Dostupné na: 
https://www.komposyt.sk/pre-odbornikov/specialno-pedagogicka-
cinnost/Metodick%C3%A9%20materi%C3%A1ly/preview-file/metodicko-
infomacny-material-so-zameranim-sa-na-prof-rozhodovanie-sa-ziakov-s-adhd-s-ps-
721.pdf 

(4) DRTÍLKOVÁ, I. 2007. Hyperaktivní dítě: vše, co potřebujete vědět o dítěti 
s hyperkinetickou poruchou (ADHD). Praha: Galen, 2007. 87s. ISBN 978-80-7262-447-
8. 

(5) DUPAUL, G. J.; ANASTOPOULOS, A. D. ; POWER, T. J.;  Murphy, K. & Barkley, R. A. 
1994. AD/HD Rating Scale-IV. Unpublished rating scale, Lehigh University. 

(6) EISENBERG, D., SCHNEIDER, H. 2007. Perceptions of Academic Skills of Children 
diagnosed With ADHD. In: Journal of Attention Disorders [online].2007, vol. 10, no. 
4, p. 390-397 [cit. 2015-12-03]. Doi: 10.1177/1087054706292105. Dostupné na: 
http://jad.sagepub.com/content/10/4/390.short 

(7) CHEUNG WAI-ON, FOREST. 2007. Teacher reports of attention deficit in children aged 
4-8 years in Hong Kong [online]. Hong Kong: Department of Community Medicine 
The University of Hong Kong, 2007 [cit. 2015-12-02]. Dostupné na: 
http://hub.hku.hk/handle/10722/50727 

(8) GROHOL, J. H. 2015. Attention Deficit Disorder (ADD/ADHD) Test. Dostupné online: 
http://psychcentral.com/quizzes/addquiz.htm  

(9) IVANČÍKOVÁ, L. 2015. Liek na ADHD. In: Právny kuriér, 2015 máj, roč. 10, s. 10-11. 
ISSN 1337-0170. 

(10) JURSOVÁ ZACHAROVÁ, Z., ANDREÁNSKA, V. CABANOVÁ, K., VERNARCOVÁ, J. 2015. 
Are we able to create new educational Environment in the School Environment 
suitable for all Children? In: eLSE2015 [elektronický zdroj]. Bucharest: “Carol I” 
National Defence University, 2015. [8s] [CD- ROM]. 

(11) KONČEKOVÁ, Ľ. 2004. Patopsychológia. 1.vyd. Prešov: Lana, 2004. 224s. ISBN 80-
969053-4-1.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

41 

(12) LANGMEIER, J., KREJČÍŘOVÁ, D. 2006. Vývojová psychologie: 2., aktualizované 
vydání. 4.vyd. Grada Publishing, 2006. 368s. ISBN 978-80-247-1284-0. 

(13) LAZNIBATOVÁ, J. 2001. Nadané dieťa: jeho vývin, vzdelávanie a podporovanie. 
Bartislava: Iris, 2001. 394s. ISBN 80-88778-32-8.  

(14) LAZNIBATOVÁ, J., JURÁŠKOVÁ, J. 2005.  Prejavy hyperaktivity u nadaných detí. In: 
Psychológia a patopsychológia dieťaťa [online].  2005, roč.40, č.3, s. 195-212 [cit. 
2016-12-27]. Dostupné na: 
http://www.vudpap.sk/sub/vudpap.sk/images/CelyCasopis/papd-2005-3-text.pdf 

(15) MELOCÍKOVÁ, Ľ. 2008. Deti s ADHD a ich výchova. Bratislava: Metodicko- 
pedagogické centrum v Bratislave, 2008. 30s. ISBN 978-80-8052-326-8. 

(16) MUNDEN, A., ARCELUS J. 2008. Poruchy pozornosti a hyperaktivita: Přehled 
současných poznatkú a přístupú pro rodiče a odborníky. 3.vyd. Praha: Portál, 2008. 
120s. ISBN 978-80-7367-430-4. 

(17) MURGAŠ, M. a kol. 2011. Vývin mozgu a jeho poruchy. Martin: Osveta, 2011. 308s. 
ISBN 978-80-8063-369-1. 

(18) OŽVALDOVÁ, M., PAPP, E. 2007. Metodický materiál pre účastníkov projektu 
„Prevencia porúch správania“. Nitra: Krajská pedagogicko-psychologická poradňa 
v Nitre, 2007.  

(19) PACLT, I. A KOL. 2007. Hyperkinetická porucha a poruchy chování, Praha: Grada. 
(20) RIEFOVÁ, S. 2010. Nesoustředené a neklidné díťě ve škole: praktické postupy pro 

vyučovaní a výchovu dětí s ADHD. 4.vyd. Praha: Portál, 2010. 256s. ISBN 978-7367-
728-2. 

(21) SPANO, C. 2010. Disabilities in Early Childhood: How Prepared are Educators? 
[online] [cit. 2016-01-06]. Dostupné na: 
http://files.eric.ed.gov/fulltext/ED534461.pdf  

(22) STORMONT, M., STEBBINS, M. S. 2005. Preschool Teachers´ Knowledge, Opinions 
and Educational Experiences with Attention Deficit/Hyperactivity Disorder. In: 
Teacher Education and Special Education. 2005, Volume 28, No.1 p. 52-61. Doi: 
10.1177/088840640502800106. 

(23) SVOBODA, M. (ed.), KREJČÍŘOVÁ, D., VÁGNEROVÁ, M. 2001. Psychodiagnostikadětí 
a dospívajících. 1.vyd. Praha: Portál, 2001. 792s. ISBN 80-7178-545-8. 

(24) ŠKRDLÍKOVÁ, P. (2015). Hyperaktivní předškoláci: výchova a vzdělávaní dětí s ADHD. 
1.vyd. Praha: Portál, 2015. 144s. ISBN 978-80-262-0928-7. 

(25) ŠTÁTNY PEDAGOGICKÝ ÚSTAV. 2015. Štátny vzdelávací program pre predprimárne 
vzdelávanie v materských školách [online]. Štátny pedagogický ústav [cit. 2016-03-
15] . Dostupné na: http://www.minedu.sk/data/att/7828.pdf 

(26) ŠŤÁVA, J. 2010. Nadaní žáci v současné škole [online]. [cit. 2016-03-18]   Dostupné 
na: 
http://is.muni.cz/el/1411/jaro2010/MPSM101/um/Nadani_zaci_v_soucasne_skole
_zlin.pdf 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

42 

(27) ŠUBA, J. 2009. Nové možnosti liečby ADHD na Slovensku. In: Psychiatria pre prax 
[online]. 2009, 10(3), s. 116-120 [cit. 2016-12-3]. Dostupné na: 
http://www.solen.sk/index.php?page=pdf_view&pdf_id=3819 

(28) WOLRAICH, M.L., FEURER, I.D., HANNAH, J.N., et al. 1998. Obtaining systematic 
teacher reports of disruptive behavior disorders utilizing DSM-IV. Journal of 
Abnormal Child Psychology 26(2):141–152. 

(29) ZAŇÁTOVÁ, V. 2016. Prejavy poruchy pozornosti a hyperaktivity u detí 
predškolského veku v materských školách. Bakalárska práca, Univerzita 
Komenského. Pedagogická fakulta, Katedra psychológie a patopsychológie. Vedúca 
bakalárskej práce: Mgr. Zlatica Jursová Zacharová, PhD. Bratislava: Pedagogická 
fakulta UK, 2016. 59 s.  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

43 

PERFEKCIONIZMUS AKO VIACDIMENZIONÁLNA CHARAKTERISTIKA 
OSOBNOSTI   
 
Barbora Papiež, Lenka Sokolová 
Pedagogická fakulta, Univerzita Komenského v Bratislave, sokolova@fedu.uniba.sk 
 
Abstract 
Perfectionism is a personality characteristic typical for high standards, the concern of 
mistakes, organization and striving for excellence. This research examined the psychometric 
properties of the Perfectionism Inventory (a 59-item measure of 10 dimensions of 
perfectionism) in the Slovak sample. We present a descriptive comparison of the results in 
Slovak and American samples and relations between Perfectionism Inventory scales and Big 
Five personality dimensions. The reliability of the instrument is satisfying in the Slovak 
sample, however it is lower than in the American research. Significant correlation was found 
between neuroticism and self-oriented perfectionism. 
 
Keywords 
personality, perfectionism, five-factor personality model. 
 
Abstrakt 
Perfekcionizmus je charakteristika osobnosti, pre ktorú sú typické vysoké nároky na výkon,  
obavy z chýb, organizovanosť a túžba po dokonalosti. V tomto výskume analyzujeme 
psychometrické vlastnosti Dotazníka perfekcionizmu (59-položkového nástroja, ktorý meria  
10 dimenzií perfekcionizmu) v slovenskom výskumnom súbore. Prezentujeme deskriptívne 
porovnanie výsledkov v slovenskej a americkej vzorke a vzťah medzi škálami Dotazníka 
perfekcionizmu a dimenziami osobnosti podľa Big Five. Reliabilita nástroja je v slovenskej 
vzorke uspokojivá, no nižšia ako v americkom výskume. Signifikantnú koreláciu sme zistili 
medzi neuroticizmom a dimenziou perfektionizmu orientovaného na seba. 
 
Kľúčové slová 
osobnosť, perfekcionizmus, päť-faktorový model osobnosti. 
 
JEL Classification: I2: Education and Research Institutions 
 

I. Úvod 
Predstava dokonalého človeka bola vždy pre ľudstvo atraktívna, možno preto má každý 
jednotlivec tendenciu napredovať v smere dokonalého a obdivovať dokonalosť. Táto 
tendencia ľudského správania sa stala aj predmetom skúmania psychológov a psychologičiek. 
V psychológii sa označuje ako perfekcionizmus. Definovať jednoznačne perfekcionizmus nie 
je jednoduché, vystihujú ho totiž viaceré charakteristiky. Mnohí autori skúmali najmä 
negatívny dopad perfekcionizmu na osobnosť a duševné zdravie (Blatt, 1995). Historicky sa 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

44 

perfekcionizmus často spájal s rôznymi klinickými ťažkosťami, výskumníci a výskumníčky sa 
preto zamerali na skúmanie vzťahu perfekcionizmu a výskytu depresií, mentálnej anorexie, 
obsedantno-kompulzívnej poruchy osobnosti, psychosomatických ťažkostí a pod. (Frost, 
Marten, Lahart & Rosenblate, 1990). Za hlavný problém v definovaní perfekcionizmu 
pokladajú fakt, že mnohí autori neodlišujú perfekcionistických jednotlivcov od ľudí vysoko 
schopných a úspešných. Stanovenie si vysokých cieľov a ich dosahovanie samo o sebe nie je 
patologickou charakteristikou osobnosti (Frost et al., 1990). Perfekcionistov charakterizovali 
ako ľudí s nadmerným strachom z robenia chýb, vnímaním vysokých očakávaní od seba aj od 
druhých a prehnanou organizovanosťou.   
 
Hamachek (1978) rozlišuje dve skupiny perfekcionistov: intaktných a neurotických. Intaktní 
perfekcionisti si stanovujú spravidla reálne ciele, majú potešenie zo svojej precíznej práce a sú 
schopní akceptovať určité nepresnosti v rôznych situáciách. Neurotickí perfekcionisti si 
stanovujú zväčša nedosiahnuteľné ciele a majú vysoké požiadavky na svoj výkon, považujú 
svoje úsilie za nedostatočné a nie sú schopní zmierniť svoje nároky. Neurotický 
perfekcionizmus sa buduje spravidla od raného detstva na základe dvoch vplyvov prostredia, 
ktoré majú dopad na emočný vývin jednotlivca: nedostatočné ocenenie výkonu dieťaťa alebo 
také prejavy v správaní rodiča, ktoré podmieňujú pozitívne uznanie. Normálny 
perfekcionizmus sa vyvíja buď na základe pozitívneho modelovania (úzka identifikácia dieťaťa 
s jemu blízkou osobou, najčastejšie rodičom) alebo negatívneho modelovania (dieťa emočne 
odmieta správanie blízkej osoby, najčastejšie rodiča). Podľa Hamacheka (1978) majú obe 
skupiny perfekcionistov vysoké požiadavky na výkon, avšak intaktní perfekcionisti sú spokojní, 
ak sú ich ciele dosiahnuté, zatiaľ čo maladaptívni perfekcionisti sa necítia nikdy spokojní a sú 
k sebe vysoko kritickí aj pri drobných omyloch. Kvalitatívnu analýzu perfekcionizmu 
uskutočnili Slaney a Ashby (1996, in Ulu & Tezer, 2010) na základe výpovedí ľudí, ktorí sa sami 
označovali za perfekcionistov alebo ich okolie za perfekcionistov označilo. Vymedzili tri 
základné charakteristiky perfekcionizmu: stanovenie príliš vysokých nárokov na výkon, 
poriadkumilovnosť a upravenosť, a prežívanie rozporu medzi vlastnými nárokmi a výkonom.  
Rozpor medzi aktuálnym self a ideálnym self označuje Higgins (1987, in Alexyová, 2012) ako 
ideálnu diskrepanciu, ktorá vyvoláva často depresiu či skľúčenosť, zatiaľ čo nesúlad medzi 
aktuálnym a požadovaným self označuje ako požadovanú diskrepanciu, ktorá vyvoláva úzkosť 
a nervozitu. Taktiež sa predpokladá, že jednotlivci s vysokou požadovanou diskrepanciou mali 
s rodičmi najmä v detstve vzťahy, v ktorých boli často prítomné negatívne okolnosti ako 
napríklad kritizovanie, nadmerná kontrola či odmietanie. Naopak jednotlivci s vysokou 
ideálnou diskrepanciou mali s rodičmi vzťahy, v ktorých absentovali pozitívne okolnosti 
napríklad nedostatočné uspokojovanie potreby lásky, alebo dieťaťu venovali málo pozornosti, 
prípadne ho opustili či sa ho vzdali. Gregersen a Horwitz (2002) skúmali vzťah medzi 
perfekcionizmom, učením sa cudzieho jazyka a úzkosťou. Študenti, ktorí sa javili vo zvýšenej 
miere ako perfekcionisti, pociťovali úzkosť najmä vo verbálnom prejave, kládli si taktiež 
neprimerané požiadavky na svoj výkon, mali sklon nerozhodne reagovať vo verbálnom 
prejave, robili si väčšie starosti kvôli mienke ostatných spolužiakov, prežívali znepokojenie nad 
vlastnými chybami. Arenda (1984, in Pishghadam, 2011) uvádza ďalšie príznaky 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

45 

perfekcionizmu, ktoré sa môžu vyskytovať pri učení sa: neobvyklé až rigidné požiadavky na 
svoj výkon, motivácia viac zo strachu z neúspechu ako zo sledovania vlastných úspechov, 
postoj „všetko alebo nič“, t. j. nedokonalosť rovná sa zlyhanie, strach skúsiť niečo nové, aby 
nebol jednotlivec kritizovaný za nedostatočný výkon, odovzdávanie úloh mimo stanoveného 
termínu, pretože práca musí byť perfektná od začiatku až po koniec.  
 
Frost, Turcotte, Heimberg, Mattia a Holt (1995) zistili, že ak sa človek príliš znepokojuje kvôli 
vlastným chybám, má nielen nižšie sebavedomie, ale tiež pociťuje vyššiu úzkosť z negatívnych 
reakcií svojho okolia. Prisudzuje chybám väčší význam ako v skutočnosti majú, perfekcionisti 
majú dokonca často tendenciu svoje chyby pred svojim okolím zatajovať. Vo všeobecnosti 
môžeme zhodnotiť, že perfekcionizmus a úzkosť môžu byť činiteľmi, ktoré prispievajú 
k prežívaniu negatívnych zážitkov pri učení. Ďalší autori ako Ferrari (1992, in Pishghadam, 
2011), či Zhang (2007, in Pishghadam, 2011) uvádzajú, že perfekcionizmus sa v podmienkach 
vzdelávania spája najmä s úzkosťou, akademickou prokrastináciou, akademickým vyhorením, 
vysokými obavami z robenia chýb a mnohými ďalšími problémami.  
 
Autori multidimenzionálnej škály perfekcionizmu Frost et al. (1990; Hill, McIntire & 
Bacharach, 1997) opisujú perfekcionizmus ako osobnostnú charakteristiku, ktorá sa prejavuje 
nadmerným strachom z robenia chýb, vnímaním vysokých očakávaní zo strany rodičov, 
prehnanou organizovanosťou. Hewitt a Flett (1991) vymedzili tri dimenzie perfekcionizmu: 
perfekcionizmus, ktorý je orientovaný na seba, perfekcionizmus, ktorý sa prejavuje vo vzťahu 
k iným a sociálne predpísaný perfekcionizmus. Prvá dimenzia zahŕňa stanovenie nereálnych 
očakávaní na vlastný výkon a je spojená so silnou sebakontrolou. Druhá dimenzia zahŕňa 
stanovanie nereálnych očakávaní na výkon iných a hodnotenie iných vysoko kriticky. Tretia 
dimenzia odráža potrebu dosiahnuť štandardy, ktoré sú predpísané inými s cieľom získať ich 
ocenenie, potvrdenie. Stoeber, Otto a Dalbert (2009) zdôrazňujú, že rozdiel medzi 
perfekcionizmom orientovaným na seba, perfekcionizmom orientovaným na iných a sociálne 
predpísaným perfekcionizmom sa vymedzuje prostredníctvom osobnostných čŕt, ktoré 
opisujú individuálne rozdiely medzi ľuďmi, s ohľadom na ich konzistentné vzorce v správaní, 
prežívaní a myslení. Vlastnosti predstavujú pomerne všeobecné a pretrvávajúce dispozície, 
ktoré umožňujú predvídať rôzne reakcie na stimuly, ale je možné na základe nich aj predvídať 
zmeny v raste a vývine osobnosti.  
 
Hill et al. (1997) opisujú adaptívnu formu perfekcionizmu ako: zmysel pre poriadok, 
svedomitosť, cieľavedomosť, snahu o úspech, vysoké osobné nároky na výkon. Tieto 
charakteristiky podobne zachytáva aj dimenzia Svedomitosť osobnostného modelu Big Five 
(Hřebíčková & Urbánek, 2001): presnosť, poriadkumilovnosť, disciplinovanosť, spoľahlivosť, 
pracovitosť. Vyššie uvedené sociálne charakteristiky sa hodnotia ako sociálne žiadúce, avšak 
majú aj svoju negatívnu stránku, ak sa prejavujú napríklad ako  prehnaná poriadkumilovnosť, 
pedantnosť alebo ako workoholické správanie. Na základe uvedených charakteristík by sme 
mohli svedomitosť chápať aj ako nižší stupeň adaptívneho perfekcionizmu. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

46 

II. Výskum 
2.1.  Ciele a priebeh výskumu 
Cieľom výskumu bolo v slovenských podmienkach zistiť základné psychometrické 
charakteristiky multidimenzionálnej škály perfekcionizmu Perfectionism Inventory, porovnať 
zistenia s pôvodnou štúdiou autorov nástroja (Hill, Huelsman, Furr, Kibler, Vicente & Kennedy, 
2004) a zistiť vzťah jednotlivých dimenzií perfekcionizmu k ďalším charakteristikám osobnosti. 
Na základe tohto cieľa sme stanovili dve hypotézy: 
H1: Medzi perfekcionizmom zameraným na výkon a svedomitosťou je signifikantný pozitívny 
vzťah. 
Na základe definície perfekcionizmu podľa Hilla a kol. (2004) zodpovedajú charakteristiky 
adaptívneho perfekcionizmu opisu dimenzie Svedomitosť podľa modelu osobnosti Big Five 
(Hřebíčková & Urbánek, 2001). Preto predpokladáme, že najmä v dimenzii perfekcionizmu 
zameraného na výkon (disciplinovanosť, presnosť, spoľahlivosť a pod.) budú mať tieto dve 
charakteristiky tendenciu vyskytovať sa spoločne, teda, že bude medzi nimi pozitívny 
korelačný vzťah. 
H2: Medzi perfekcionizmom zameraným na seba a neuroticizmom je signifikantný pozitívny 
vzťah. 
Perfekcionizmus zameraný na seba je charakteristický vysokou sebakontrolou, nekritickým 
pohľadom na vlastný výkon a nespokojnosťou so svojim výkonom (Hewitt & Flett, 1990). Tieto 
charakteristiky sú veľmi blízke úzkostným tendenciám osobnosti (Frost et al., 1995). 
Prežívanie úzkosti, frustrácie či citov viny je jedným z prejavov neuroticizmu (Hřebíčková & 
Urbánek, 2001), preto predpokladáme vzájomný pozitívny korelačný vzťah medzi 
perfekcionizmom zameraným na seba a neuroticizmom. 
Výskum sme realizovali v priebehu októbra 2015 až februára 2016 v rámci projektu záverečnej 
diplomovej práce. Použili sme dostupný výber výskumného súboru adolescentov a mladých 
dospelých. Účastníci a účastníčky sa zapojili do výskumu dobrovoľne a boli oboznámení 
s cieľmi výskumu. Súčasťou demografickej časti dotazníka bol aj informovaný súhlas. 
 
2.2 Výskumná vzorka 
Vzorku výskumu tvorili adolescenti a mladí dospelí vo veku od 19 do 32 rokov, spolu 173, 
z toho 27 (15,61 %) mužov a 146 (84,39 %) žien. Priemerný vek skúmaných osôb bol 23,43 
roka, priemerný vek mužov 24,62 roka a priemerný vek žien 23,42 roka. Z hľadiska veku tvorili 
najväčšiu časť vzorky  osoby vo veku 24 rokov, t. j. 15,03 %, osoby vo veku 25 a 21 rokov 
dosiahli rovnaké percentuálne zastúpenie 13,87 %, osoby vo veku 22 rokov 12,72 %, vo veku 
23 rokov 12,14 %, vo veku 20 rokov 9,83 %, vo veku 26 rokov 6,94 %, vo veku 25 rokov 5,20 
%, vo veku 27 rokov 4,05 %, vo veku 19 rokov 3,47 %, vo veku 29 rokov 1,19 %, na poslednom 
mieste boli osoby vo veku 30, 31 a 32 rokov v percentuálnom zastúpení 0,58 %. Najviac 
zastúpenou skupinou, čo sa týka vzdelania boli osoby s ukončeným 1. stupňom 
vysokoškolského štúdia, tvorili 64,31 %. Veľkosť výskumného súboru bola porovnateľná 
s pôvodnou štúdiou autorov výskumného nástroja.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

47 

2.3 Metódy výskumu 
Dotazník perfekcionizmu (Perfectionism Inventory)  - dotazník perfekcionizmu pochádza 
z výskumu kolektívu autorov (Hill, Huelsman, Furr, Kibler, Vicente & Kennedy, 2004). Autori 
vytvorili osem faktorov, ktoré zachytávajú rôzne aspekty perfekcionizmu. Táto verzia 
dotazníka je  revidovanou a doplnenou verziou multidimenzionálnej škály perfekcionizmu 
(Frost, Marten, Lahart, & Rosenblate, 1990; Hewitt & Flett, 1991). Revidovaná verzia 
dotazníka zachytáva okrem multidimenzionálnej povahy perfekcionizmu aj nové škály 
perfekcionizmu: perfekcionizmus zameraný na výkon a perfekcionizmus zameraný na seba. 
Nástroj sme pre výskumné účely získali prostredníctvom databázy testov APA (American 
Psychological Association). Dotazník pozostáva z 59 položiek, ktoré účastníci a účastníčky 
výskumu hodnotia na päťstupňovej Likertovej škále (od vôbec nesúhlasím po úplne súhlasím), 
je rozdelený do ôsmich subškál, ktoré sú zamerané na nasledujúce dimenzie perfekcionizmu 
(Hill et al., 2004): 
 

 Obavy z chýb – tendencia jednotlivca vyhýbať sa úzkosti spojenej s robením chýb (8 
položiek).  

 Vysoké nároky na iných  - stanovenie vysokých požiadaviek na výkon iných, tendencia 
požadovať od iných, aby sa výkon približoval stanovenému ideálu (7 položiek).  

 Potreba potvrdenia – potreba jednotlivca získať potvrdenie či uznanie inými a senzitívne 
reakcie jednotlivca na kritiku (8 položiek). 

 Organizovanosť – jednotlivec vo zvýšenej miere dbá na svoj zovňajšok, ale aj kladie dôraz 
na organizáciu na pracovisku či v domácnosti (8 položiek).  

 Rodičovský tlak - vnímanie nátlaku zo strany rodičov na výkon jednotlivca, túžba vykonávať 
všetko v súlade s ideálom rodičov (8 položiek).  

 Plánovanie - tendencia jednotlivca plánovať a vykonávať činnosti podľa vopred 
premyslených krokov (7 položiek).  

 Hĺbanie nad chybami - premýšľanie jednotlivca nad chybami, ktoré v živote spravil a snaha 
vyhnúť sa chybám v budúcnosti (7 položiek).  

 Túžba po dokonalosti - snaha o dokonalosť a nadštandardný výkon vo všetkých 
vykonávaných aktivitách (6 položiek).  

 Škálu č. 9 tvorí tzv. perfekcionizmus zameraný na výkon, ide o zhrnutie tých položiek, 
ktoré sú zamerané na organizovanosť, požadovanie vyššieho výkonu od iných, plánovanie 
a úsilie o dokonalosť (27 položiek).  

 Škálu č. 10 tvorí tzv. perfekcionizmus zameraný na seba,  ide o zhrnutie položiek, ktoré sú 
orientované na vyjadrenie nespokojnosti nad vlastnými chybami, potrebu uznania, 
vnímanie rodičovského nátlaku a hĺbanie nad chybami (29 položiek). 

 Škálu č. 11 tvorí súčet všetkých subškál, celkové skóre perfekcionizmu (59 položiek).  
 

Dotazník  Big  Five - NEO päťfaktorový osobnostný dotazník: na zistenie osobnostných 
charakteristík sme použili českú verziu NEO päťfaktorového osobnostného inventára NEO Five 
Factor Inventory (Costa & McCrae, 1985), ktorý preložili Hřebíčková a Urbánek (2001). Táto 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

48 

verzia je skrátenou verziou NEO-PI_R (NEO Personality Inventory Revised). Päťfaktorový 
osobnostný inventár Big Five vznikol na základe nezávislej faktorovej analýzy dvoch tímov 
(Costa, McCrae a Norman, Goldberg). Analýzou prídavných mien, ktoré opisujú osobnosť 
vzniklo päť faktorov – extraverzia (Extraversion), otvorenosť voči novej skúsenosti (Openess 
to Experience), prívetivosť (Agreeableness), svedomitosť (Conscientiousness) a neuroticizmus 
(Neuroticism).  Dotazník obsahuje celkovo 60 položiek, každý subtest pozostáva z 12 položiek. 
Úlohou skúmaných osôb je zvážiť, do akej miery ich tvrdenie vystihuje. Svoju odpoveď 
vyjadrujú prostredníctvom 5-bodovej Likertovej škály (0 – vôbec nevystihuje, 1 – nevystihuje, 
2 – neutrálna odpoveď, 3 – vystihuje, 4 – úplne vystihuje). Hřebíčková a Urbánek (2001) 
jednotlivé osobnostné dimenzie opisujú nasledovne:  
 

 Neuroticizmus je faktorom emocionálnej lability resp. stability. Reprezentuje individuálne 
tendencie jednotlivca prežívať záťaž, strach, rozpaky, skľúčenosť. Osoby, ktoré dosahujú 
v tejto dimenzii vysoké skóre sú psychicky nestabilné, taktiež sú náchylnejšie k rôznym 
osobnostným ťažkostiam a poruchám, napr. depresii, frustrácii, citom viny.  
 

 Extraverzia  sa vo všeobecnosti spája s aktivitou, optimizmom, sociabilitou, veselosťou, 
zhovorčivosťou a orientáciou na ľudí. Na druhom póle tejto dimenzie je introverzia. 
Introverziu by sme nemali chápať ako úplný protiklad extraverzie, skôr ju chápeme ako 
neprítomnosť extraverzie.  Tí jednotlivci, ktorí dosahujú vysoké skóre v tejto škále sú 
spravidla sebaistí, aktívni a optimistickí, majú veselú myseľ a pozitívne emočné ladenie. 
Introverti sú skôr zdržanliví, sú viac samostatní a pomerne vyrovnaní, uzavretí 
a orientovaní na úlohy.  

 Otvorenosť voči skúsenosti je charakteristická živou predstavivosťou,  citlivosťou na 
estetické podnety, rozmanitosťou, zvedavosťou a nezávislým úsudkom. Jednotlivci, ktorí 
dosahujú vysoké skóre v tejto dimenzii majú bohatú  fantáziu a sú vnímavejší k prežívaniu 
pozitívnych a negatívnych emócií. Berú do úvahy nové myšlienky a nekonvenčné hodnoty. 
Často sú opisovaní aj ako vedychtiví, intelektuálni a ochotní experimentovať.  

 Prívetivosť reflektuje také charakteristiky ako altruizmus, starostlivosť a emočnú podporu. 
Pre iných ľudí majú pochopenie a porozumenie, správajú sa vľúdne a láskavo. Prívetivosť 
je dimenziou interpersonálneho správania. Osoby, ktoré dosahujú vysoké skóre v tejto 
škále preferujú kooperáciu a majú sklon dôverovať druhým. Naopak osoby s nízkym skóre 
sú opisované ako nepriateľské, egocentrické, s tendenciou znevažovať názory a zámery 
iných.  

 Svedomitosť sa vzťahuje k sebakontrole, plánovaniu, organizácii a realizácii úloh. 
Jednotlivci, ktorí dosahujú vysoké skóre sú charakterizovaní ako cieľavedomí, vytrvalí, 
s pevnou vôľou, disciplinovaní a ctižiadostiví. Tieto sociálne žiadúce charakteristiky majú 
vzťah k študijným a pracovným výkonom. V extrémnom prípade môže mať svedomitosť aj 
svoju negatívnu stránku a môže vyústiť do prehnanej poriadkumilovnosti, pedantnosti či 
workoholického správania. Naopak jednotlivci dosahujúci nízke skóre sa charakterizujú ako 
ľahostajní, nedbalí, bez záujmu o svoje ciele.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

49 

Výskumné dáta boli analyzované v programe SPSS for Windows. 
 

III. Výsledky výskumu 
Z porovnania výsledkov reliability nástroja v slovenskej a pôvodnej americkej vzorke vyplýva, 
že nástroj v slovenskej verzii vo väčšine subškál vykazuje uspokojivú mieru spoľahlivosti, no 
hodnota Cronbachovho alfa je vo všetkých dimenziách okrem dimenzie Tlak rodičov nižšia ako 
v pôvodnom výskume (tabuľka 1). Hoci nástroj ako celok dosiahol vnútornú konzistenciu α = 
0,89 a možno ho z tohto pohľadu považovať za reliabilný, v subškálach P2 (Vysoké nároky na  
iných), P3 (Potreba potvrdenia) a P7 (Hĺbanie nad chybami) bolo α < 0,7, kým v pôvodnej 
štúdii autori nástroja dosiahli vo všetkých subškálach α > 0,7. 
 

Tabuľka 1, Reliabilita dotazníka perfekcionizmu 

 Dimenzia perfekcionizmu α1 α2 

P1 Obavy z chýb .86 .83 

P2 Vysoké nároky na iných .83 .42 

P3 Potreba potvrdenia .87 .50 

P4 Organizovanosť .91 .74 

P5 Tlak rodičov .88 .90 

P6 Plánovanie .86 .80 

P7 Hĺbanie nad chybami .87 .64 

P8 Túžba po dokonalosti .85 .79 

P9 Perfekcionizmus zameraný na výkon .75 .70 

P10 Perfekcionizmus zameraný na seba .79 .72 

P11 Celkové skóre perfekcionizmu .83 .89 
1Cronbachovo alfa v americkej vzorke (Hill et al., 2004) 
2Cronbachovo alfa v slovenskej vzorke  

 
Slovenskí účastníci a účastníčky výskumu dosiahli, podobne ako americkí, vyššie skóre 
v dimenzii perfekcionizmu zameraného na výkon než v dimenzii perfekcionizmu zameraného 
na seba. V celkovom priemernom skóre perfekcionizmus je u oboch skupín minimálny rozdiel 
(tabuľka 2). Najväčší rozdiel sme zaznamenali v dimenzii Tlak rodičov. Americkí účastníci 
a účastníčky výskumu vnímali väčší tlak zo strany rodičov ako účastníci a účastníčky výskumu 
zo Slovenska. V dimenziách perfekcionizmu dosiahli obe skupiny najvyššie skóre v dimenzii 
Organizovanosť a najnižšie skóre v dimenzii Obavy z chýb.  
 

Tabuľka 2, Porovnanie priemerných skóre dimenzií perfekcionizmu 

 Dimenzia perfekcionizmu Priemer1 Priemer2 

P1 Obavy z chýb 2.46 2.59 

P2 Vysoké nároky na iných 2.83 3.10 

P3 Potreba potvrdenia 3.22 3.15 

P4 Organizovanosť 3.50 3.45 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

50 

P5 Tlak rodičov 3.17 2.60 

P6 Plánovanie 3.40 3.40 

P7 Hĺbanie nad chybami 2.83 2.92 

P8 Túžba po dokonalosti 3.10 3.28 

P9 Perfekcionizmus zameraný na výkon 12.83 13.23 

P10 Perfekcionizmus zameraný na seba 11.68 11.26 

P11 Celkové skóre perfekcionizmu 24.51 24.49 
1Priemerné skóre danej dimenzie perfekcionizmu v americkej vzorke (Hill et al., 2004) 
2Priemerné skóre danej dimenzie perfekcionizmu v slovenskej vzorke  

 
Vzájomné korelácie jednotlivých subškál nástroja sú v súlade s údajmi o reliabilite nástroja 
(tabuľka 1). V americkej vzorke sú všetky interkorelácie významné minimálne na hladine 0,01. 
V slovenskej vzorke v niektorých dimenziách (napr. P3: Potreba potvrdenia, P4: 
Organizovanosť alebo P6: Plánovanie) nie sú vzájomné korelácie významné (tabuľka 3). 
Taktiež hodnota vzájomných korelácií je v americkom súbore vyššia ako v súbore slovenskom.  
Rozdiely v konzistencii výsledkov a reliabilite nástroja v oboch výskumoch možno pripisovať 
aj väčšej variabilite vzorky v slovenskom súbore. V slovenskom výskume bolo väčšie vekové 
rozpätie účastníkov a účastníčok výskumu, išlo o študentov/študentky aj pracujúcich 
s rôznym stupňom ukončeného vzdelania, kým v americkom súbore tvorili výskumnú vzorku 
študenti a študentky vysokých škôl.  
 
Tabuľka 3, Vzájomné korelácie medzi jednotlivými dimenziami dotazníka perfekcionizmu 

D
im

e
n

zi
a 

p
e

rf
e

kc
io

n
iz

m
u

 

P
1

: O
b

av
y 

z 
ch

ýb
 

P
2

: V
ys

o
ké

 n
ár

o
ky

 n
a 

in
ýc

h
 

P
3

: P
o

tr
eb

a 
p

o
tv

rd
en

ia
 

P
4

: O
rg

an
iz

o
va

n
o

sť
 

P
5

: T
la

k 
ro

d
ič

o
v 

P
6

: P
lá

n
o

va
n

ie
 

P
7

: H
ĺb

an
ie

 n
ad

 c
h

yb
am

i 

P
8

: T
ú

žb
a 

p
o

 d
o

ko
n

al
o

st
i 

P
9

: P
er

fe
kc

io
n

iz
m

u
s 

za
m

er
an

ý 
n

a 
vý

ko
n

 

P
1

0
: P

er
fe

kc
io

n
iz

m
u

s 

za
m

er
an

ý 
n

a 
se

b
a 

P
1

1
: C

el
ko

vé
 s

kó
re

 

p
er

fe
kc

io
n

iz
m

u
 

P11 
P12 

1           

P21 
P22 

.52** 

.30** 
1          

P31 
P32 

.63** 

.67** 
.25** 
.11 

1         

P41 
P42 

.18** 
-.02 

.42** 
.13 

.18** 
.02 

1        

P51 
P52 

.33** 

.29** 
.30** 
.26** 

.19** 

.29** 
.19** 
.14 

1       

P61 
P62 

.27** 
.10 

.29** 
.14 

.35** 
.18* 

.49** 

.42** 
.17** 
.11 

1      

P71 
P72 

.73** 

.65** 
.47** 
.24** 

.67** 

.69** 
.38** 
.11 

.34** 

.36** 
.43** 
.31** 

1     

P81 
P82 

.46** 

.21** 
.49** 
.49** 

.33** 
.18* 

.59** 

.38** 
31** 
.30** 

.39** 

.41** 
.52** 
.40** 

1    

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

51 

P91 
P92 

.46** 

.22** 
.70** 
.54** 

.38** 

.22** 
.81** 
.78** 

.30** 

.34** 
.72** 
.68** 

.57** 

.40** 
.80** 
.76** 

1   

P101 
P102 

.86** 

.79** 
.48** 
.31** 

.82** 

.80** 
25** 
.11 

.59** 

.70** 
.39** 
.22** 

.87** 

.83** 
.55** 
.37** 

.54** 

.40** 
1  

P111 
P112 

.75** 

.66** 
.66** 
.50** 

.69** 

.66** 
.59** 
.46** 

.51** 

.62** 
.62** 
.53** 

.83** 

.78** 
.77** 
.65** 

.87** 

.78** 
.89** 
.88** 

1 

1Korelácie dimenzií perfekcionizmu v americkej vzorke (Hill et al., 2004) 
2Korelácie dimenzií perfekcionizmu v slovenskej vzorke (Luptáková, 2016) 

 

V dotazníku Big Five NEO dosiahli účastníci a účastníčky najvyššie priemerné skóre práve 
v dimenzii Svedomitosť (AM = 34,73).  Najnižšie priemerné skóre dosiahli v dimenzii 
Neuroticizmus (AM = 23,51). Základnú deskriptívnu štatistiku uvádzame v tabuľke 4. 
 

Tabuľka 4, Deskriptívna štatistika dimenzií dotazníka NEO (Luptáková, 2016) 

 Priemer Medián Modus SD Min Max 

neuroticizmus 23.51 23 25 7.90 6 46 

extraverzia 32.76 34 35 7.22 12 47 

otvorenosť 28.77 28 26 6.63 15 46 

prívetivosť 31.44 32 30 5.92 12 48 

svedomitosť 34.73 36 39 7.12 11 47 
 

 
Skóre v jednotlivých dimenziách oboch nástrojov sme porovnali pomocou korelačnej analýzy. 
Signifikantnú koreláciu (významnú na hladine 0,05) sme zaznamenali medzi dimenziami 
perfekcionizmu Hĺbanie nad chybami a Perfekcionizmus zameraný na seba. V ostatných 
dimenziách perfekcionizmu a osobnostných charakteristík podľa Big Five nie sú vzájomné 
korelácie významné (tabuľka 5). 
 

Tabuľka 5, Vzťah dimenzií perfekcionizmu k osobnostným dimenziám Big Five 

 

O
b

av
y 

z 
ch

ýb
 

V
ys

o
ké

 n
ár

o
ky

 n
a 

in
ýc

h
 

P
o

tr
eb

a 
p

o
tv

rd
en

ia
 

O
rg

an
iz

o
va

n
o

sť
 

Tl
ak

 r
o

d
ič

o
v 

P
lá

n
o

va
n

ie
 

H
ĺb

an
ie

 n
ad

 
ch

yb
am

i 

Tú
žb

a 
p

o
 

d
o

ko
n

al
o

st
i 

P
e

rf
ek

ci
o

n
iz

m
u

s 
za

m
e

ra
n

ý 
n

a 
vý

ko
n

 

P
er

fe
kc

io
n

iz
m

u
s 

za
m

er
an

ý 
n

a 
se

b
a 

C
el

ko
vé

 s
kó

re
 

p
er

fe
kc

io
n

iz
m

u
 

Neuroticizmus .15 .12 .12 -.16 .13 .05 .16* .08 .03 .18* .14 

Extraverzia -.04 -.10 -.04 .00 -.04 -.06 -.12 -.09 -.09 -.08 -.09 

Otvorenosť .12 .12 .05 -.06 -.07 -.18 -.00 .05 -.03 .06 .00 

Prívetivosť .02 .07 .02 -.09 .00 -.03 .00 .05 -.00 .01 .01 

Svedomitosť .01 .02 -.02 .12 -.08 .04 -.13 -.02 .06 -.07 -.02 
** Korelácia významná na hladine 0.01 
* Korelácia významná na hladine 0.05 

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

52 

Na základe týchto výsledkov môžeme zamietnuť prvú hypotézu H1: Medzi perfekcionizmom 
zameraným na výkon a svedomitosťou je signifikantný pozitívny vzťah. Svedomitosť 
a perfekcionizmus zameraný na výkon v našej výskumnej vzorke vzájomne signifikantne 
nekorelujú (r = 0,06). Druhú hypotézu H2: Medzi perfekcionizmom zameraným na seba 
a neuroticizmom je signifikantný pozitívny vzťah, prijímame. Osobnostná dimenzia 
Neuroticizmus pozitívne koreluje s Hĺbaním nad chybami (r = 0,16*) aj s Perfekcionizmom 
zameraným na seba (r = 0,18*) na hladine významnosti 0,05. Tento vzťah potvrdzuje závery 
uvedené v úvode, že perfekcionizmus možno interpretovať aj ako úzkostnú tendenciu 
osobnosti. Aj v ostatných sledovaných premenných boli vzájomné korelácie dimenzií 
osobnosti podľa Big Five a dimenzií perfekcionizmu nízke a nesignifikantné. Z uvedeného 
vyplýva, že perfekcionizmus ako charakteristika osobnosti je nezávislá od týchto dimenzií, 
resp. že dotazník perfekcionizmu zachytáva iné charakteristiky osobnosti ako dotazník NEO 
Big Five. 
 

Diskusia a záver 
Cieľom výskumu bolo v slovenských podmienkach zistiť základné psychometrické 
charakteristiky multidimenzionálnej škály perfekcionizmu Perfectionism Inventory, porovnať 
zistenia s pôvodnou štúdiou autorov nástroja (Hill et al., 2004) a zistiť vzťah jednotlivých 
dimenzií perfekcionizmu k ďalším charakteristikám osobnosti. Z našich zistení vyplýva, že 
použitý dotazník perfekcionizmu v slovenskej vzorke adolescentov a mladých dospelých (N = 
173) nevykazuje tak vysoké skóre reliability ako v pôvodnej validizačnej štúdii autorov Hill et 
al. (2004), ktorí dotazník overovali na vzorke amerických študentov a študentiek vysokej školy 
(N = 250). V troch subškálach (Vysoké nároky na  iných, Potreba potvrdenia a Hĺbanie nad 
chybami) bola zistená nižšia reliabilita (α < 0,7), v ostatných subškálach aj v celkovom skóre 
nástroj vykazuje dostatočnú spoľahlivosť. 
 
Napriek tomu, že viaceré charakteristiky perfekcionizmu (Hill et al., 2004; Hewitt & Flett, 
1991; Frost et al., 1995) sú veľmi blízke opisu dimenzie Svedomitosť podľa modelu osobnosti 
Big Five (Hřebíčková & Urbánek, 2001),  nezistili sme medzi tými dimenziami pozitívny 
korelačný vzťah. Tento výsledok súvisieť s tvrdením, že sa často neodlišujú perfekcionistickí 
jednotlivci od ľudí vysoko schopných a úspešných (Frost et al., 1990). Kým dotazníky 
perfekcionizmu zachytávajú skôr charakteristiky úzkostného perfekcionizmu, dimenzia 
svedomitosti päťfaktorového modelu osobnosti je viac sýtená charakteristikami spojenými 
s orientáciou na výkon a úspech. 
 
Signifikantný vzťah sa potvrdil medzi Perfekcionizmom zameraným na seba a Neuroticizmom. 
Perfekcionizmus zameraný na seba je charakteristický vysokou sebakontrolou, nekritickým 
pohľadom na vlastný výkon a nespokojnosťou so svojim výkonom (Hewitt & Flett, 1991). Tieto 
charakteristiky sú veľmi blízke úzkostným tendenciám osobnosti (Frost et al., 1995). 
K podobným zisteniam dospeli aj De Cuyper, Claes, Hermans, Pieters a Smits (2015), ktorí 
použili dotazník perfecionizmu Hewitta a Fletta (1991) a zistili, že osoby, ktoré skórovali vyššie 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

53 

v dimenziách perfekcionizmu orientovaného na seba a sociálne predpísaného perfekcionizmu 
sa vyznačovali nízkym skóre extraverzie a emočnej stability.  
 
Výsledky nášho výskumu, v súlade so zisteniami viacerých štúdií (Hewitt & Flett, 1991; Frost 
et al., 1995; De Cuyper, 2015; Hewitt et al., 1991; Hill et al., 2004) potvrdzujú, že 
perfekcionizmus je viacdimenzionálna charakteristika osobnosti. Výskumný nástroj, ktorý 
sme použili v našej štúdii nevykazuje takú vysokú mieru reliability a vnútornej konzistencie 
ako v pôvodnej validizačnej štúdii, preto by bolo vhodné výskum zopakovať na väčšej vzorke, 
ktorá bude homogénna z hľadiska pohlavia a porovnať rozdiely medzi jednotlivými vekovými 
skupinami. Ďalším limitom nášho výskumu bolo konfrontovanie skóre perfekcionizmu len 
s jedným nástrojom. Pre overenie konštruktovej validity dotazníka v slovenských 
podmienkach by bolo optimálne použiť aj ďalšie nástroje, príp. overiť rozloženie dimenzií 
pomocou konfirmačnej faktorovej analýzy. 
 

Referencie a citácie 
(1) ALEXYOVÁ, D. 2012. Vzťahy medzi stratégiami zvládania záťaže, diskrepancemi aspektov 

self a perfekcionizmom. In: Psychologické dny 2012. Prostor v nás a mezi námi – 
respekt, vzájemnost, sdílení. Olomouc: Univerzita Palackého v Olomouci, 2012. s. 217-
228. ISBN 978-80-244-3492-6 

(2) BLATT, J. S. 1995. The destructiveness of perfectionism. Implications for the treatment 
of depression. American Psychologist, vol. 50,  1995, vol. 12, pp. 1003-20. 

(3) COSTA, P.T., MCCRAE, R. R. 1985. The NEO Personality Inventory. Manual Form S and 
Form R. Oddessa: Psychological Assesment Resources. 1985.  

(4) DE CUYPER, K., CLAES, L., HERMANS, D., PIETERS, G., SMITS, D. 2015. Psychometric 
Properties of the Multidimensional Perfectionism Scale of Hewitt in a Dutch-Speaking 
Sample: Associations With the Big Five Personality Traits. Journal of Personality 
Assessment, vol. 97, 2015, no. 2, pp. 182-190. 

(5) FROST, R. O., MARTEN, P., LAHART, C., ROSENBLATE, R. 1990. The Dimensions of 
Perfectionism. Cognitive Therapy and Research, vol. 14., 1990, no. 5, pp. 449-468. 

(6) FROST, R. O., TURCOTTE, T., HEIMBERG, R., MATTIA, J., HOLT, C. 1995. Reaction to 
mistakes among subjects high and low in perfectionistic concern over mistakes. [online] 
Cognitive Therapy and Research, 19, 1995, s. 195-205. Dostupné na internete: 
http://eds.b.ebscohost.com.ebsco.han2.savba.sk/eds/pdfviewer/pdfviewer?vid=2&sid=
de07aa2f-3ab3-4d40-bcbd-63a8e9fff284%40sessionmgr120&hid=117  

(7) GREGERSEN, T., HORWITZ, E. K. 2002. Language learning and perfectionism: Anxious 
and non-anxious language learners’ reactions to their own oral performance. [online]. 
The Modern Language Journal, vol. 86, 2002, pp. 562-570. Dostupné na internete: 
http://onlinelibrary.wiley.com.ebsco.han2.savba.sk/doi/10.1111/1540-
4781.00161/epdf  

(8) HAMACHEK, D. E. 1978. Psychodynamics of normal and neurotic perfectionism.  [online] 
Psychology, vol. 15, 1978, pp. 27–33. Dostupné na internete: 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

54 

http://eds.b.ebscohost.com.ebsco.han2.savba.sk/eds/detail/detail?vid=4&sid=9a476a6
e-bf0e-43e9=psyh  

(9) HEWITT, P. L. & FLETT, G. L. 1991. Perfectionism in the self and social contexts: 
Conceptualization, assessment, and association with psychopathology. Journal of 
Personality and Social Psychology, vol. 60, 1991, pp. 456-470.  Dostupné na: 
http://eds.a.ebscohost.com.ebsco.han2.savba.sk/eds/detail/detail?vid=4&sid=5628b06
6-55dc-42e9-8ced-
bb52f7924deb%40sessionmgr4005&hid=4210&bdata=Jmxhbmc9c2smc2l0ZT1lZHMtbGl
2ZQ%3d%3d#AN=edselc.2-52.0-0026132659&db=edselc  

(10) HEWITT, P. L., FLETT, G. L., TURNBULL-DONOVAN, W., MIKAIL, S. E. 1991.  The 
Multidimensional Perfectionism Scale: Reliability,Validity, and Psychometric Properties in 
Psychiatric Samples. Journal of Cognitive and Clinical Psychology, vol. 3, 1991, no. 3, pp. 
464-468. 

(11) HILL, R., MCINTIRE, K., BACHARACH, V. 1997. Perfectionism and Big Five Factors. 
[online]. Appalachian State Universtiy. 1997. Dostupné na internete: 
http://eds.a.ebscohost.com.ebsco.han2.savba.sk/eds/pdfviewer/pdfviewer?vid=2&sid=
4e40bd8e-1ef2-4d32-8573-19c8e589ed26%40sessionmgr4003&hid=4210  

(12) HILL, R. W., HUELSMAN, T. J., FURR. R. M., KIBLER. J., VICENCE, B., KENNEDY, Ch. 2004. 
A New Measure of Perfectionism: The Perfectionism Inventory. Journal of Personality 
Assessment, vol. 82, 2004, vol. 1, pp. 80-91. 

(13) HŘEBÍČKOVÁ, M., URBÁNEK, T. 2001. NEO pětifaktorový osobnostní inventář. Praha: 
Testcentrum, 2001. ISBN 80-86471-06-3.  

(14) LUPTÁKOVÁ. B. 2016. Perfekcionizmus ako inhibítor alebo facilitátor učenia sa cudzieho 
jazyka. Diplomová práca. Bratislava: Univerzita Komenského v Bratislave, 2016. 

(15) PISHGHADAM, R. 2011. Learner Perfectionism and its Role in Foreign Language Learning 
Success, Academic Achievement, and Learner Anxiety. [online]. Journal of Language 
Teaching and Research, vol. 2, 2011, no. 2, pp. 432-440. 

(16) STOEBLER, J., OTTO, K., DALBERT, C. 2009. Perfectionism and the Big Five: 
Conscientiousness predicts longitudinal increases in self-oriented perfectionism. 
Personality and Individual Differences, vol. 47, 2009, pp. 363–368 Dostupné na internete: 
http://www.sciencedirect.com/science/article/pii/S0191886909001585  

(17) ULU, I. P., TEZER, E. 2010. Adaptive and maladaptive perfectionism, adult attachment, 
and big five personality traits. The Journal of Psychology, vol. 144, 2010, no. 4, pp. 327-
340. Dostupné na internete: 
http://eds.a.ebscohost.com.ebsco.han2.savba.sk/eds/pdfviewer/pdfviewer?vid=2&sid=
d1a836c7-082b-4199-8da3-4e49dbf3739d%40sessionmgr4003&hid=4105  

 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

55 

DÔVODY ODKLADU ŠKOLSKEJ DOCHÁDZKY Z POHĽADU RODIČOV DETÍ 
 
Monika Mifkovičová, Zlatica Jursová Zacharová 
Katedra psychológie a patopsychológie, Ústav psychologických a logopedických štúdií, 
Pedagogická fakulta, Univerzita Komenského v Bratislave, zacharova@fedu.uniba.sk 
 
Abstract   
Paper brings a proper clarification of phenomenon of school ripeness and postponement of 
school attendance from parents´ point of view. It focuses on describing the school ripeness of 
children which depends on the parents´ opinion and contingency of postponement of school 
attendance. It analyzes physical, psychic, social and emotional ripeness of child for school 
attendance. It provides a survey of parents´ opinions with a different educational level to 
postponement of school attendance.  The  adequate  sample of  ninety  parents  was  detected 
that 58,9 % of parents consider the postponement of school attendance. We analyze reasons 
for this attitude among parents in our research. 
 
Key words: school ripeness, postponement of school attendance, parents´ point of view to 
postponement of school attendance. 
 
Abstrakt 
 
Štúdia prináša informácie o dôvodoch, pre ktoré sa rodičia predškolákov rozhodujú pre odklad 
povinnej školskej dochádzky. Snaží sa objasniť a opísať školskú zrelosť detí, ktorá súvisí s 
názorom a možnosťou rodičov detí na odklad školskej dochádzky. Analyzuje fyzickú, psychickú, 
sociálnu aj emocionálnu zrelosť dieťaťa pre školskú dochádzku. Na vzorke 90 rodičov bolo 
dotazníkovou metódou zistené, že až 58,9% rodičov zvažuje odklad školskej dochádzky. Vo 
výskume sú analyzované príčiny vedúce rodičov k tomuto postoju.  
 
Kľúčové slová: školská zrelosť, odklad školskej dochádzky, pohľad rodičov na odklad školskej 
dochádzky. 
 
JEL Classification   
I210 Analysis of Education 
 

I. Úvod 
V ostatnom čase sa hovorí o náraste odkladov nástupu do školy. Tento fenomén je 
pozorovaný nie len na Slovensku ale aj v iných krajinách (Janus & Offord, 2007; Gürkan et al., 
2011).  Všetky krajiny UNESCO špecifikovali existujúci problém zodpovedajúceho veku detí 
nastupujúcich na povinnú školskú dochádzku. Podľa štúdie McEwan & Shapiro 
(2008) priemerný vek začínajúcich školákov v roku 2001 bol 6,92 rokov v porovnaní 
s výsledkami v roku 1999, kedy priemerný vek dieťaťa bol 6,3 rokov. Dôležitým faktorom pre 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

56 

odklad školskej dochádzky je diagnostikovanie školskej zrelosti resp. nezrelosti detí. Táto 
podľa Stanciuet al. (2014) môže súvisieť s pobytom detí v materskej škole. Autori zistili, že deti 
navštevujúce MŠ dosahujú o 25 % lepšiu vizuálno-percepčnú úroveň ako deti, ktoré MŠ 
nenavštevujú. Tiež mladšie deti (letné) a chlapci horšie skórujú v testoch školskej zrelosti 
(Janus & Offord, 2007). Podľa zistení chlapci vstupujú do základnej školy podstatne starší ako 
dievčatá, pričom príčinou neskoršieho veku vstupu do školy u chlapcov bola častá intervencia 
ich rodičov. Aj ďalšie výskumy naznačujú, že odklad školskej dochádzky sa viac dotýka 
chlapcov ako dievčat (Berčiková et al., 2014; Gürkan et al., 2011). Chlapci sú v predškolskom 
veku hravejší a dosahujú nižšiu motorickú a senzomotorickú koordinácu. Testy školskej 
zrelosti potvrdzujú lepšiu školskú zrelosť u dievčat ako u chlapcov (Jirásek, 1967; Petrová et 
al., 2009) a vyššiu frekvenciu problémov v správaní a prispôsobení sa novému sociálnemu 
prostrediu (National Center for Education Statistics, ďalej NCES, 1998). Na druhej strane 
chlapci vyššie skórovali ako dievčatá v subteste verbálneho myslenia v Jiráskovom teste 
školskej zrelosti (Petrová et al., 2009), ako aj v matematike a všeobecnom prehľade a vede 
(NCES, 1998). Lepšie výsledky v testoch školskej zrelosti u dievčat môžu súvisieť s tým, že 
rodičia bývajú na dievčatá prísnejší a náročnejší (Farkašová, 1984).  
 

1.1. Počet odkladov povinnej školskej dochádzky na Slovensku 
Podľa aktuálnych štatistík Ministerstva školstva SR bolo v roku 2015 prijatých 60 980 žiakov 
do prvých tried na všetky typy základných škôl (Tabuľka č. 1).  Z toho bolo 46,93 % dievčat. 
Detí s odloženou školskou dochádzkou bolo v roku 2015 8,25 %, čo je viac ako 
v predchádzajúcich dvoch rokoch, no ak zoberieme do úvahy percento detí, ktoré boli prijaté 
do nultého ročníka, tak rozdiely nie sú výrazné. Napriek skutočnosti, že v roku 2011 sa otvorili 
nulté ročníky, v ktorých bolo približne 5 % všetkých školopovinných detí, percentuálny podiel 
detí s odloženou školskou dochádzkou sa veľmi nezmenil a osciluje takmer stabilne okolo čísla 
8, a to od sledovaného roku 2003 (Graf č. 1). 
 

Tabuľka č. 1, Odklad školskej dochádzky v rokoch 2003-2015 na Slovensku 
 

Slovensko Počet 
všetkých 

detí, ktoré 
prišli k 
zápisu 

Z toho   

Rok % dievčat 

% detí s 
odloženou 
školskou 
dochádzkou1 

% detí 
zaradených 
do 0-tého 
ročníka 

% detí 
nezaškolených 
v MŠ 

2015 60 980 46,93 8,25 5,34 8,09 

2014 58 793 46,89 8,08 5,52 8,22 

2013 57 089 47,11 8,00 5,13 8,79 

2012 56 766 46,92 8,58 5,42 8,76 

2011 57 213 46,71 8,51 4,45 9,06 

2010 55 741 46,85 8,51  8,94 

2009 54 445 47,08 7,94  9,73 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

57 

2008 53 791 48,14 8,61  9,08 

2007 56 261 46,97 8,22  8,91 

2006 58 962 47,29 8,01  8,89 

2005 59 782 47,35 8,13  9,19 

2004 61 730 47,10 7,80  10,43 

2003 62 355 46,97 8,47   9,33 
Zdroj: ÚIPŠ Bratislava, spracované autorkami 
1 Vrátane detí, u ktorých v čase zisťovania údajov nebolo rozhodnuté, či budú zapísané alebo 

budú mať odklad začiatku PŠD.  

 
Od roku 2011 je možné umiestňovanie detí do nultého ročníka. Deti, ktoré nedosahujú 
školskú zrelosť mohli byť umiestnené do nultého ročníka. Túto domnienku potvrdzuje 
skutočnosť, že kým v Bratislavskom a Trnavskom kraji  je viac detí s odkladom PŠD (od 8,3 do 
11 %), v Prešovskom a Košickom kraji je len približne okolo 6 % detí s odkladom PŠD. Obrovský 
rozdiel je ale zaznamenaný v počte detí v nultých ročníkoch. Tieto sa v Trnavskom kraji takmer 
vôbec neumiestňujú do nultého ročníka, no v Prešovskom a Košickom kraji sa do nultého 
ročníka umiestňuje približne 12 – 14 % detí. V týchto krajoch je aj dlhodobo najvyššia miera 
nezaškolených detí v MŠ (v roku 2015 to bolo 14,72 % nezaškolených detí v MŠ v Prešovskom 
kraji a 20,19 % nezaškolených detí v Košickom kraji oproti 1,88 % nezaškolených detí v MŠ 
v Bratislavskom kraji). Dôvodom môže byť aj jedno z najvyšších zastúpení detí pochádzajúcich 
zo sociálne znevýhodneného prostredia v Prešovskom a Košickom kraji. Tieto deti vo väčšine 
prípadov nenavštevujú predškolské zariadenia a preto mnohé školy pristúpili k vytvoreniu 
nultých tried, v ktorých sa deti oboznamujú s fungovaním školy, základnými pravidlami 
hygieny a rozvíjajú psychomotorické kompetencie, ktoré sú bežné u detí navštevujúcich 
predškolské zariadenia. 
 
Graf. č. 1, Odklad školskej dochádzky a umiestnenie detí do nultých ročníkov v rokoch 2003-
2015 

 
Zdroj: ÚIPŠ Bratislava, spracované autorkami 

8.25 8.08 8.00 8.58 8.51 8.51 7.94
8.61 8.22 8.01 8.13 7.80

8.47

13.60 13.60 13.12
14.01

12.96

8.51 7.94
8.61 8.22 8.01 8.13 7.80

8.47

2015 2014 2013 2012 2011 2010 2009 2008 2007 2006 2005 2004 2003

odklad PŠD a umiestnenie detí v 0-ročníkoch

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

58 

 

II. Výskum 
Cieľom výskumu je napísať Cieľom výskumu je odhaliť názory a postoje rodičov k odkladu 
školskej dochádzky.  Výskum bol realizovaný v rámci záverečnej práce na PdF UK, Katedre 
psychológie a patopsychológie. Autorky chceli overiť teoretické východiská, ktoré tvrdili, že:  
 
1. Rodičia chlapcov častejšie zvažujú odklad povinnej školskej dochádzky ako rodičia dievčat 
(Gürkan et al., 2011, Janus, Offord, 2007, Berčíková et al., 2014, Petrová et al., 2009, NCES, 
1998). 
 
2. Vysokoškolsky vzdelaní rodičia sú viac naklonení k odkladu školskej dochádzky ako rodičia 
s nižším vzdelaním (Gürkan et al., 2011). 
Zároveň sme chceli zistiť na základe čoho rodičia začínajú uvažovať o odklade povinnej 
školskej dochádzky. Z tohto dôvodu boli naformulované nasledovné výskumné otázky: 
 
1. Sú rodičia ovplyvnení inými ľuďmi/odborníkmi v otázke uvažovania o odklade školskej 
zrelosti? 
 
2. Aké vlastnosti alebo schopnosti dieťaťa zohrávajú úlohu u rodičov pri uvažovaní o odklade 
povinnej školskej dochádzky? Kedy a v akých súvislostiach sa rodičia informujú o odklade? 
 
 

1.2. Metódy a výskumná vzorka 
Pre potreby výskumu bol vytvorený dotazník na zachytenie názorov rodičov k odkladu 
školskej dochádzky. Na základe spracovania teoretických informácií, boli sformulované výroky 
a tie následne upravené do dotazníkových otázok, ktoré boli pilotne overené a následne 
korigované. Použitý dotazník má 65 položiek, ktoré zachytávajú odpovede na 4 bodovej 
likertovej škále. Položky sú rozdelené do dvoch samostatných častí: prvá časť sa týka dieťaťa 
a jeho zdravotného stavu, správania a schopností a druhá časť sa týka rodičovských obáv a 
názorov.  Reliabilita dotazníka bola meraná pomocou Cronbachovej Alpha pre jednotlivé časti 
dotazníka. Prvá časť dotazníka týkajúca sa dieťaťa nevykazuje znaky reliability. Toto je možné 
vysvetliť ako homogénnou výskumnou vzorkou, tak aj nesúrodými otázkami, ktoré sa 
zaoberali veľkým rozsahom skúmaných položiek - od fyzického stavu, motorického, 
kognitívneho, sociálneho po emočný stav detí. Dotazník nebol konštruovaný k získaniu 
odpovedí na jednu vlastnosť, ale snažil sa o vytvorenie akéhosi obrazu o stave detí vo všetkých 
oblastiach. Otázky dotazníka z tohto dôvodu neboli dostatočne homogénne, čo sa podpísalo 
pod nízku reliabilitu v prvej časti dotazníka.  Druhá samostatná časť dotazníka pozostávajúca 
z 20-tich položiek, ktorá sa  týka rodičovských obáv a názorov na odklad školskej dochádzky 
mala reliabilitu Chronbachova alpha = 0,829.  
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

59 

Dáta boli spracované pomocou deskriptívnej štatistiky v programe Microsoft Excel a pomocou 
analytickej štatistiky v programe IBM SPSS 20 for Windows.  
 
Výskum sa uskutočnil  v základnej škole v bratislavskom kraji medzi rodičmi, ktorí majú  
možnosť odkladu povinnej školskej dochádzky. Dotazník bol administrovaný 96 rodičom, ktorí 
mali dieťa v predškolskom veku. Vzhľadom na nesprávne vyplnené dotazníky bolo štatisticky 
spracovaných a analyzovaných 90 dotazníkov. Z hľadiska vzdelanostnej úrovne bol súbor 
rozdelený nasledovne: rodičia s vysokoškolským vzdelaním (počet: otec 31, matka 46), rodičia 
so stredoškolským vzdelaním (počet: otec 53, matka 39), rodičia  s absolvovanou učňovskou 
školou (počet: otec 2, matka 5).  Veková hranica detí respondentov bola od  5-5,5 roka v počte 
9 detí, veková hranica od 5,6-6 rokov v počte 36 detí, veková hranica 6,1-6,3 v počte 33 detí, 
veková hranica 6,4-7 rokov v počte 12 detí. Častejšie sa vyskytovali dievčatá (50) ako chlapci 
(40), menej ako polovica detí malo súrodenca. Deti väčšinou navštevovali MŠ, podľa 
vyjadrenia rodičov nebývali často choré, sú pohybovo zdatné a väčšina deti zo súboru nemá 
logopedické problémy.  
 

2.2. Výsledky výskumu 
Napriek teoretickým východiskám, ktoré hovoria v neprospech chlapcov pri odklade PŠD, 
rodičia chlapcov uvažujú o odklade PŠD nemenej ako rodičia dievčat (t = 0,566; p = 0,573), 
a to aj napriek tomu, že rodičia chlapcov skôr vyjadrujú obavy, či škola nebude príliš veľká 
záťaž pre dieťa (r = 0,230; p ≤ 0,05) a vyjadrujú obavy, či dieťa bude rozumieť výkladu učiteľa 
(r = 0,235; p ≤ 0,05). Emočné naviazanie na chlapcov je badateľné v odpovedi na otázku, či sa 
boja, že im bude dieťa chýbať. Vnímajú ich častejšie ako často chorých (r = 0,256; p ≤ 0,05) 
a častejšie sa u chlapcov objavovali potravinové alergie (r = 0,321; p ≤ 0,01). 
Podľa výpovedí rodičov sú deti vo všeobecnosti dobre pripravené na nástup do školy. Deti 
podľa rodičov rady kreslia (82,22 %), 70,01 % detí má dobrý úchop ceruzky, 76,66 % detí pozná 
farby, 73,34 % detí vie počítať do 10, 94,45 % detí je podľa názoru rodičov samostatné, 90,01 
% rodičov hodnotí svoje dieťa ako rozumovo vyspelé a 81,11 % detí podľa ich rodičov má 
dobrú pozornosť pri úlohách (Tabuľka č. 2).  
 

Tabuľka č. 2, Vnímanie schopností detí rodičmi 

  
Rado 
kreslí 

Má správny 
úchop 

Pozná 
farby 

Počíta  
do 10 

Je 
samostatné 

Je rozumovo 
vyspelé 

Udrží 
pozornosť 

určite 
áno 

38,89 % 46,67 % 58,89 % 47,78 % 47,78 % 45,56 % 30 % 

skôr áno 43,33 % 23,34 % 17,77 % 25,56 % 46,67 % 44,45 % 51,11 % 

skôr nie 8,89 % 12,22 % 11,12 % 13,33 % 1,11 % 5,55 % 4,44 % 

určite nie 8,89 % 17,77 % 12,22 % 13,33 % 4,44 % 4,44 % 14,45 % 

SPOLU 100 % 100 % 100 % 100 % 100 % 100 % 100 % 

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

60 

S pohlavím dieťaťa rodičia skôr spájajú isté aktivity alebo vlastnosti. Zdá sa, akoby v oblasti 
športu rodičia posudzovali chlapcov prísnejšie a hodnotia ich ako menej pohybovo zdatných 
než rodičia dievčat (r = 0,306; p ≤ 0,01). Zároveň ale rodičia hodnotia dievčatá ako aktívnejšie 
(r = 0,383, p ≤ 0,01), spokojnejšie (r = 0,451; p ≤ 0,05), poslušnejšie (r = 0,335; p ≤ 0,05), tiež 
ako tie, ktoré radšej kreslia (r = 0,275; p ≤ 0,01) a lepšie prijímajú kritiku (t = 0,221; p ≤ 0,05) 
oproti rodičom chlapcov. Tiež otázka, či sa dieťa teší do školy korelovala s pohlavím dieťaťa (r 
= 0,410; p ≤ 0,01) v prospech rodičov dievčat. 
Predpoklad, že vysokoškolsky vzdelaní rodičia sú viac naklonení k odkladu školskej dochádzky 
ako rodičia s nižším vzdelaním sa nepotvrdil. Vysokoškolsky vzdelaní rodičia neuvažujú 
o odklade školskej dochádzky častejšie ako rodičia s nižším vzdelaním, a to napriek zisteniu, 
že deti matiek s nižším vzdelaním majú signifikantne väčšie problémy s výslovnosťou (r = 
0,294; p ≤ 0,01), lepšie rozlišujú farby (r = 0,214; p ≤ 0,05) a majú menšie obavy, či dieťa bude 
rozumieť výkladu učiteľa (r = 0,319; p ≤ 0,01). Zároveň si myslia, že ich deti sa viac tešia do 
školy (r = 0,278; p ≤ 0,01). 
 

2.2.1. Sú rodičia ovplyvnení inými ľuďmi/odborníkmi v otázke uvažovania o odklade 
školskej zrelosti? 

Spracovanie druhej časti dotazníka prinieslo informácie týkajúce sa názorov rodičov na odklad 
povinnej školskej dochádzky a zároveň ich strach a obavy z prípadného neúspechu detí. 
Z výsledkov vyplýva, že 33,3 % rodičov  určite uvažuje o odklade povinnej školskej dochádzky, 
celkovo sa 58,9 % opýtaných rodičov prikláňa k možnosti odložiť povinnú školskú dochádzku 
(Tabuľka č. 3).  
 

Tabuľka č. 3, Zvažovanie odkladu povinnej školskej dochádzky u rodičov 

  Početnosť Percentá  
Rodičia 

chlapcov v % 
Rodičia 

dievčat v % 

určite áno 30 33,3 % 25 % 26 % 

skôr áno 23 25,6 % 32,5 % 34 % 

skôr nie 11 12,2 % 12,5 % 20 % 

určite nie 26 28,9 % 30 % 20 % 

Spolu 90 100 % 100 % 100 % 

 
Sledovanie odpovedí na otázky, či rodič už konzultoval odklad školskej dochádzky s učiteľkou 
v MŠ, s pediatričkou, alebo sa už informoval v Centre pedagogicko-psychologického 
poradenstva a prevencie (ďalej CPPPaP) prináša presnejšie odpovede na otázku uvažovania 
o odklade. Rodičia (8,9 %), ktorí kontaktovali CPPPaP, pravdepodobne vážne zvažujú odklad 
povinnej školskej dochádzky. Ďalších 10 % rodičov zvažuje návštevu CPPPaP. Hlbšia štatistická 
analýza poukázala na vzťah medzi uvažovaním o odklade PŠD a kontaktovaním CPPPaP (r = 
0,305; p ≤ 0,01), ale aj rozhovormi rodičov s učiteľkou v MŠ na tému odkladu PŠD (r = 0,590; 
p ≤ 0,01), dotazovaním sa lekára (r = 0,434; p ≤ 0,01). Rodičia konzultujú odklad školskej 
dochádzky často aj s inými osobami, čo ich tiež ovplyvňuje v myšlienkach požiadať o odklad 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

61 

povinnej školskej dochádzky (r = 0,406; p ≤ 0,01). Medzi všetkými posudzovanými 
premennými je tesný vzťah (Tabuľka č. 4). 
 
Tabuľka č. 4, Kto ovplyvňuje rodičov pri uvažovaní o odklade školskej dochádzky 

premenné 
uvažujem o 

odklade 
názor 

učiteľky MŠ 
rada 

lekára 
vyhľadal 

CPPaP 
názor 

iných osôb 

uvažujem o odklade  1 0,590** 0,434** 0,305** 0,406** 

pýtal sa učiteľky MŠ na odklad 0,590**  1 0,434** 0,410** 0,373** 

pýtal sa detského lekára 0,434** 0,434**  1 0,596** 0,431** 

pýtal sa v CPPPaP 0,305** 0,410** 0,596**  1 0,521** 

ovplyvnený inými osobami 0,406** 0,373** 0,431** 0,521** 1  
*p ≤ 0,05 
**p ≤ 0,001 

 
2.2.2. Aké vlastnosti alebo schopnosti dieťaťa zohrávajú úlohu u rodičov pri uvažovaní 

o odklade povinnej školskej dochádzky?  
K zodpovedaniu výskumnej otázky boli analyzované vzťahy medzi odpoveďami rodičov na 
otázku, či uvažujú o odklade PŠD a ďalšie otázky týkajúce sa názorov rodičov na zvládanie 
školských požiadaviek ich dieťaťom a z vyjadrenie obáv. Pomocou korelačnej analýzy boli 
zaznamenané viaceré signifikantné vzťahy medzi odpoveďami rodičov na otázky. Rodičia, 
ktorí uvažujú o odklade školskej dochádzky, prípadne konzultovali CPPPaP majú obavy, že ich 
dieťa bude mať problémy naučiť sa čítať, písať, alebo počítať v prvej triede (r = 0,418; p ≤ 
0,01), bude mať zlé známky (r = 0,344; p ≤ 0,01) a dieťa sa vyjadruje, že chce chodiť do školy 
s mamou (r = 0,388; p ≤ 0,01). V prípade, ak rodičia konzultovali a vyhľadali radu lekára sa 
týkajú ich obavy zlých známok v škole a neúspechu dieťaťa (r = 0,497; p ≤ 0,01) a obáv, že 
dieťa bude v škole unavené alebo ospalé (r = 0,291; p ≤ 0,01). V tabuľke č. 5 sú uvedené 
korelačné vzťahy medzi jednotlivými premennými. 
 

Tabuľka č. 5, Obavy rodičov a úvahy o odklade PŠD 

premenné 
uvažuje o 
odklade 

rada lekára vyhľadal CPPaP  

Obavy - nenaučí sa čítať 0,212* 0,437** 0,418** 

Obavy - zlé známky, 
neúspech 

0,157 0,497** 0,344** 

Obavy - porozumie výkladu 0,217* 0,138 0,175 

Obavy - ospalé, unavené 0,238* 0,291** 0,131 

Chce ísť do školy s mamou -0,037 0,231* 0,388** 

Obavy - slabšie ako iné deti 0,134 0,238* 0,209* 
*p ≤ 0,05 
**p ≤ 0,01 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

62 

Na základe akých vlastností a prejavov vonkajšieho správania u detí sa u rodičov vytvorili 
obavy zo zvládnutia školských povinností? Boli porovnávané odpovede rodičov na otázky 
týkajúce sa sociálnej a emocionálnej zrelosti detí a porovnávané s odpoveďou na otázku, či 
uvažujú o doklade PŠD (Tabuľka č. 6). Pozitívna odpoveď rodičia na otázku, či uvažuje 
o odklade PŠD signifikatne koreluje a ospoveďami rodiča na otázky či navštívil CPPPaP (r = -
0,303; p ≤ 0,01), či s učiteľkou v materskej škole konzultuje odklad PŠD. Tiež rodič uvažuje 
o odklade, ak sa dieťa neteší na nástup do školy (r = -0,422; p ≤ 0,01) alebo má napríklad 
ťažkosti s určovaním farieb (r = 0,359; p ≤ 0,01). Rodič neuvažuje o odklade, ak dieťa vie prijať 
kritiku od autority (r = -0,257; p ≤ 0,01).  No rodič sa zároveň radí s učiteľkou v MŠ aj v prípade, 
ak si myslí, že dieťa je rozumovo vyspelé (r = 0,276; p ≤ 0,01), ak dieťa rado kreslí (r = 0,233; p 
≤ 0,05), má dobré držanie ceruzky (r = 0,238; p ≤ 0,05), je samostatné (r = 0,259; p ≤ 0,05) 
a rozlišuje farby (r = 0,298; p ≤ 0,05). 
Tabuľka č. 6, Uvažovanie o odklade školskej dochádzky v prípade sociálnych a emocionálnych 

vlastností detí. 

premenné 
Poslúcha 
pokyny 
učiteľky 

Rieši spory 
medzi deťmi 

Vie prijať 
kritiku 

Teší sa do 
školy 

Má 
problémy 

rozlíšiť farby 

Vie sa 
podeliť s 

kamarátmi 

uvažujem o 
odklade 

-0,054 0,086 -0,257** -0,178 0,126 0,177 

pýtal sa učiteľky 
MŠ na odklad  

-0,067 0,069 -0,193 -0,422** 0,359** 0,244** 

pýtal sa detského 
lekára 

-0,184 0,228* 0,037 0,001 0,05 0,139 

pýtal sa v CPPPaP -0,303** 0,095 0,047 -0,182 0,046 0,132 

*p ≤ 0,05 
**p ≤ 0,01 

 

III. Diskusia 
Na základe výskumov (Gürkan et al., 2011, Janus & Offord, 2007, Berčíková et al., 2014, 
Petrová et al., 2009, NCES, 1998), sme predpokladali, že rodičia častejšie uvažujú o odklade 
PŠD v prípade chlapcov. Tento predpoklad sa nenaplnil. Zároveň sme zistili, že 58,9 % rodičov 
uvažuje o odklade PŠD a 8,9 % rodičov už kontaktovalo CPPPaP ohľadom konzultácie týkajúcej 
sa odkladu školskej dochádzky svojho dieťaťa. Aké sú dôvody ich uvažovania v tomto smere? 
Sú dôvody pre odklad školskej dochádzky relevantné alebo  ide len o svojvoľné manipulovanie 
rodičov s odkladom školskej dochádzky svojich detí? 
 
Pohľad rodičov na odklad školskej dochádzky s rôznou vzdelanostnou úrovňou bol témou 
výskumov Gürkan a kol. (2011). V týchto výskumoch bolo potvrdené, že rodičia s vyšším 
(vysokoškolským a stredoškolským) vzdelaním zvažujú viac odklad školskej dochádzky pre 
svoje deti, pretože viac uvažujú a zhodnocujú školskú zrelosť svojich detí. V predloženom 
výskume sa tieto výsledky nepotvrdili. Vysokoškolsky vzdelaní rodičia neuvažovali o odklade 
školskej dochádzky. Menej sa pýtali na názor učiteľky MŠ, detského lekára a ani neuvažovali 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

63 

o návšteve CPPPaP, aby sa poradili o odklade školskej dochádzky. Matky s vyšším vzdelaním 
mali tendenciu hodnotiť školu ako záťaž pre dieťa, no napriek tomu sa neobávali o svoje dieťa 
a ani sa neobávali postoja učiteľa k dieťaťu. Obavy o svoje dieťa sa viac týkali matiek s nižším 
vzdelaním, čo by mohlo znamenať, že menej dôverujú svojmu dieťaťu alebo menej dôverujú 
školskému systému v SR. Pri týchto výsledkoch štúdie prichádza do úvahy možnosť, že 
vzdelanejšie matky sú dnes informovanejšie a viac dôverujú svojim deťom. Deti vysokoškolsky 
vzdelaných matiek sú v predškolskom veku matkami vedené k činnostiam, ktoré sú v škole 
vyžadované a sú si vedomé, že ich deti tieto činnosti zvládajú.  
 
Viaceré zahraničné výskumy (Stich, Krämer, Mikolajczyk, 2014) zistili, že chlapci a mladšie deti 
mali problém s fyzickou zrelosťou, pamäťou, motorikou, grafomotorikou, koncentráciou 
a pozornosťou, pričom mnohé deti mali viditeľné zhoršenie v dvoch a viacerých oblastiach. 
Rodičia uprednostnili odklad školskej dochádzky deťom s nedostatočnou fyzickou zrelosťou. 
V predkladanom výskume bolo zistené, že rodičia detí, ktoré sú fyzicky zdravé a nemajú 
žiadne zdravotné problémy, spĺňajú všetky veľkostné parametre (výška, hmotnosť), 
neuvažujú o odklade školskej dochádzky. Iba rodičia detí, ktoré majú zdravotné sluchové 
obmedzenie, a rodičia detí, ktoré majú kožné alergie uvažujú o odklade školskej dochádzky. 
Títo rodičia vyhľadali CPPPaP, kde sa radili s odborníkmi o možnostiach odkladu školskej 
dochádzky.  
 
Sledovanie zrelosti prevažne v oblasti emocionálnej a sociálnej vo výskume poukázalo na 
zaujímavý kontrast, kedy rodičia detí, ktoré prejavovali emocionálnu a sociálnu nezrelosť 
neuvažovali o odklade PŠD a položky emocionálnej zrelosti/nezrelosti nekorelovali 
s uvažovaním rodičov o doklade PŠD. Je možné len predpokladať, že rodičia detí, ktoré síce 
vykazovali všetky znaky emocionálne zrelého dieťaťa sa len konzultáciami s inými osobami 
a s učiteľkou MŠ chceli uistiť, že dieťa bude spĺňať požiadavky školy, nakoľko nepovažovali 
emocionálnu a sociálnu zrelosť za dôležitú a väčšiu váhu prikladali iným aspektom ako 
šikovnosti, obratnosti, kognitívnym a rozumovým schopnostiam dieťaťa.  
 
Výsledky výskumov (Sharp, 2002; Zill, West, 2001; Joussemet, 2005; Vágnerová, 2001) 
poukazovali na dôležitú rolu rodiča pri nástupe dieťaťa do školy, jeho vplyvu na školskú 
úspešnosť dieťaťa a celkový vplyv rodiny a sociálneho prostredia na dieťa. Podľa všetkého 
dnešné  deti sú pod vplyvom rodičov  do školy mnoho krát pripravené viac ako treba. Výsledky 
nášho výskumu nám dali odpoveď, že čím viac o probléme školskej zrelosti a odklade školskej 
dochádzky rodičia diskutovali, čítali, čím viac sa o odklade školskej dochádzky informovali, 
tým sa viac pýtali na odborný názor v CPPPaP, učiteliek MŠ a detských lekárov. Je možné 
predpokladať, že rodičia si neboli istí a potrebovali sa ubezpečiť o dostatočných 
kompeteiciách a schpnostiach svojho dieťaťa. Je možné, že uvažovanie a rozhodovanie o 
odklade školskej dochádzky závisí čiastočne aj od osobnosti a od osobných ašpirácií rodiča a 
nie od školskej zrelosti detí. Ak je dieťa zrelé, ale rodič si nie je istý sám sebou, viac vyhľadáva 
odbornú pomoc. Na opačnej strane sú však rodičia, ktorí majú problémové deti, ktoré sú pre 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

64 

školskú dochádzku nezrelé. Títo rodičia odbornú pomoc nevyhľadávajú, prípadne odmietajú 
a ich deti nastúpia riadne na povinnú školskú dochádzku.  
  

Záver 
Cieľom štúdie bola deskripcia príčin vedúcich rodičov k odkladu školskej dochádzky. Výsledky 
poukázali na vysoký záujem u rodičov o odklad povinnej školskej dochádzky.  Otázkou stále 
zostáva, či príčiny rozhodnutí rodičov o odklade školskej dochádzke sú adekvátne alebo 
rodičia „pre istotu“ svojvoľne manipulujú s  termínom  nástupu dieťaťa do školy bez reálnych 
a opodstatnených dôvodov, pretože je to pre rodičov výhodnejšie. Zo získaných dát je možné 
usudzovať, že rodičia sa zaujímajú o školskú zrelosť a možnosti odkladu školskej dochádzky 
svojich detí. Pri vyskytujúcich sa možných problémoch školskej zrelosti detí či už fyzickej, 
psychickej, sociálnej alebo emocionálnej zrelosti, v prípade nedostatočných schopností detí 
sa rodičia detí informujú u učiteliek v MŠ, detských lekárov alebo v pedagogicko-
psychologických centrách a žiadajú si odborné konzultácie. Rodičia sami vyhľadávajú 
relevantné informácie v médiách, na internete, ktoré im môžu pomôcť pri ich rozhodovaní. 
Rozhodnutie rodičov o odklade školskej dochádzky ich detí býva často ovplyvňované inými 
osobami, ako aj odborníkmi, najmä ak dieťa prejavuje problematické správanie.  
 
Z výsledkov vyplýva, že odklad školskej dochádzky žiadajú viac rodičia detí s nižšou úrovňou 
vzdelania, ktorí natoľko nedôverujú schopnostiam a správnej školskej zrelosti svojich detí. 
Rodičia s vysokoškolským vzdelaním často cieľavedome podporujú svoje deti a tým pomáhajú 
svojim deťom a poskytujú im potrebné informácie, čím ich vedome pripravujú k nástupu do 
základnej školy. Vysokoškolsky vzdelaní rodičia neuvažovali o odklade školskej dochádzky 
napriek tomu, že považujú školu pre deti za veľkú záťaž.   
 
Predkladaný výskum bol uskutočnený len v jednej štátnej základnej škole v bratislavskom 
kraji, preto nie sú jeho výsledky celoplošne aplikovateľné a nie je možné tieto výsledky 
generalizovať na všetkých rodičov. Ide ale o zaujímavú sondu, ktorá aspoň čiastočne 
poodhalila rozhodovanie rodičov pred nástupom ich detí do PŠD. 
 

Referencie a citácie  
(1) BERČÍKOVÁ, A., ŠMELOVÁ, E., STOLINSKÁ, D. 2014. Učitel – aktér edukačního procesu 

předškolního vzdělávání. Olomouc: Univerzita Palackého, 2014. 77 s. ISBN 978-80-244-
4033-0. 

(2) GÜRKAN, T., TUNA, K., DEMIR, I., WISE, A. M. 2011. Late Enrollment in Primary Education: 
Causes and Recommendations for Prevention. First Edition. Ankara: MEB Primary 
Education General Directorate, 2011. 278 s. ISBN 978-92-806-4577-4. 

(3) JANUS, M., OFFORD, D. R. 2007. Development and Psychometric Properties of the Early 
Development Instrument (EDI): A Measure of Children´s School Readiness. In: Canadian 
Journal of Behavioural Science. 2007, Vol. 39, No. 1, Pg. 1-22, DOI: 10.1037/cjbs2007001. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

65 

(4) JIRÁSEK, J., TICHÁ, A. 1968. Psychologická hlediska předškolních prohlídek. Praha: Státní 
zdravotnické nakladatelství, 1968. 106 s. 

(5) JOUSSMET, M., KOESTNER, R., LEKES, N., LANDRY, R. 2005. A Londitudinal Study of the 
Relationship of Maternal Autonomy Support to Children´s Adjustment and Achievement 
in School. In: Journal of Personality. 2005, 73:5, Pg. 1216-1236, DOI: 10.1111/j.1467-
6494.2005.00347.x. 

(6) McEWAN, P. J., SHAPIRO, J. S. 2008. The Benefits of Delayed Primary School Enrollment. 
Discontinuity Estimates Using Exact Birth Dates. In: Board of Regents of the University of 
Wisconsin System. 2008, ISSN 022-166X. 

(7) MIFKOVIČOVÁ, M. 2016. Školská zrelosť a odklad školskej dochádzky z pohľadu rodičov 
detí. Bakalárska práca, Univerzita Komenského. Pedagogická fakulta, Katedra psychológie 
a patopsychológie. Vedúca bakalárskej práce: Mgr. Zlatica Jursová Zacharová, PhD. 

Bratislava: Pedagogická fakulta UK, 2016, 63 s. 
(8) NCES. 1998. Digest of education statistics, 1997. Washington DC: U.S. Department of 

Education, Office of Educational Research and Improvement, 1998. NCES 98-015. 
(9) PETROVÁ, A., PLEVOVÁ, I., KŘEMÉNKOVÁ, L., DAŘÍLEK, P., PUGNEROVÁ, M. 2013. Školní 

zralost a připravenost v kontextu pohlavních rozdílů. In: Magister. 2013, č. 2, s. 23-42. 
ISSN 1805-7152. 

(10) SHARP, C. 2002. School Starting Age: European Policy and Recent Research. [online] 
London: LGA Conference Centre, 2002, p. 25. [cit. 2016-01-20]. Dostupné na: 
http://www.nfer.co.uk/nfer/publications/44410/44410.pdf 

(11) STANCIU, C., POPESCU, S., COTRUS, A. 2014. The Importance of Evaluating the Maturity 
Level in Preschool Children. In: Academica Science Journal Psychologica Series. 2014, No. 
2, p. 15-21. ISSN 2285-8083. 

(12) STICH, H. L., MIKOLAJCZYK, R. T., KRAMER, A. 2014. Clustering of developmental delays 
in Bavarian preschool children – a repeated cross-sectional survey over a period of 12 
years. In: BMC Pediatrics. 2014, 14:18, DOI: 10.1186/1471-2431-14-18. 

(13) VÁGNEROVÁ, M. 2001. Kognitivní a sociální psychologie žáka základní školy. Praha: 
Karolinum, 2001. 306 s. ISBN 8024601818. 

(14) ZILL, N., WEST, J. 2001. Entering Kindergarten: A portrait of American Children When They 
Begin School. Washington, DC: U.S. Government Printing Office, 2001. NCES 2001-035. 

 
 
 

 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

66 

RODIČOVSKÉ POSTOJE MLADÝCH DOSPELÝCH 
 
Sabína Babačová 
Pedagogická fakulta, Univerzita Komenského v Bratislave, babacova.s@gmail.com 
 
Abstract 
The aim of this study is to explore the attitudes of young adults towards family education and 
parenting. We examined the influence of parenting style of research subjects´ parents upon 
their parenting attitudes and emerging parenting styles, their perceptions of mother´s and 
father´s roles in parenting and their attitudes towards various parenting techniques. We used 
the Alabama parenting questionnaire, semi-projective techniques, and semi-structured 
interview based on Adlerian principles in the research. The research sample consisted of nine 
young parents of children aged under three. The analysis of qualitative data shows that 
parents are strongly influenced by intergenerational transfer, parenting was perceived as a 
fundamental change to their lifestyle, and they preferred an active approach of both parents. 
 
Keywords  
parenting, attitudes, young parents, family. 
 
Abstrakt 
Cieľom tejto štúdie je prieskum postojov mladých dospelých k rodinnej výchove a rodičovstvu. 
Zisťovali sme, ako výchovný štýl vlastných rodičov ovplyvnil výchovné postoje a utvárajúci sa 
výchovný štýl účastníkov a účastníčok výskumu, ako vnímajú rolu matky a otca vo výchove, 
a aké sú ich postoje k rôznym rodičovským technikám. Ako výskumné metódy sme použili 
Alabamský rodičovský dotazník, semiprojektívne úlohy a pološtrukturovaný rozhovor, ktorý 
vychádzal z princípov adlerovskej psychológie. Výskumnú vzorku tvorilo deväť rodičov detí 
mladších ako tri roky. Z analýzy kvalitatívnych dát vyplýva, že rodičov vo výchove výrazne 
ovplyvňuje medzigeneračný prenos, rodičovstvo vnímajú ako zásadnú zmenu životného štýlu a 
preferujú vo výchove aktívny prístup oboch rodičov. 
 
Kľúčové slová 
rodičovstvo, postoje, mladí rodičia, rodina. 
JEL Classification: I2: Education and Research Institutions 
 

I. Úvod 
Rodičovská rola je dôležitou súčasťou identity dospelého človeka. Je to rola primárne 
biologicky podmienená, ktorá má svoju psychickú aj sociálnu hodnotu. Táto rola je silne 
asymetrická, nadradená. Rodič je dôležitou autoritou a dieťa je odkázané na jeho opateru. V 
porovnaní s ostatnými rolami nie je rodičovská rola vratná. Nedá sa prestať byť rodičom. 
Človek, ktorý sa už raz stal rodičom ním zostáva navždy. Zároveň, rodičovstvo predstavuje 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

67 

zásadný zvrat v živote človeka, ktorý vyžaduje zmenu životného štýlu (Vágnerová, 2000, 
2007). 
 
Spoločenské zmeny najmä v západnej civilizácii priniesli nový pohľad na slobodu a 
rovnoprávnosť  rodinného života. Stále viac sa zdôrazňuje participácia otca vo výchove, a tým 
sa mení aj rozloženie rodových rolí v rodinách (Badinter, 1998; Sokolová, 2009).  Spoločenské 
zmeny nepriniesli však rodinám len pozitíva, ale aj veľa aktuálnych problémov, s ktorými sa v 
rodinách stretávame. Postmoderné rodiny nie sú zakladané len pre reprodukčné hľadisko, ale 
aj kvôli uspokojeniu citových potrieb partnerov. Pretože city predstavujú veľmi krehké puto, 
stala sa aj rodina často nestabilnou inštitúciou. Stabilita týchto rodín stojí a padá na citovej 
rovnováhe partnerského vzťahu. Preto sa stáva, že z dôvodu rozvodu/rozchodu partnerov 
pribúda detí vyrastajúcich v neúplných rodinách alebo vyrastajúcich s nevlastnými rodičmi 
(Matoušek a kol., 2003). Rozvod/rozchod partnerov, resp. neschopnosť rodičov postarať sa 
dieťa, prináša aj nové formy rodičovstva, ktoré významne ovplyvňujú rodičovské postoje a  
výchovný štýl rodičov:   
a) Náhradná rodinná starostlivosť, zverenie dieťaťa do osobnej starostlivosti inej  fyzickej 

osoby než rodiča, ďalej do pestúnskej starostlivosti alebo ústavnej starostlivosti. 
b) Profesionálna výchova v rodine, špecifická forma náhradnej výchovy, ktorá dáva možnosť 

dostať sa do rodiny deťom, ktoré nie je možné osvojiť ani sa ich nepodarilo umiestniť do 
pestúnskej starostlivosti (Hudecová, Belková, 2008).  

c) Striedavá rodinná starostlivosť, súd môže v zmysle platnej legislatívy po rozvode 
manželstva zveriť dieťa do striedavej osobnej starostlivosti obidvoch rodičov. Znamená to, 
že striedavo jeden z rodičov bude s dieťaťom žiť v spoločnej domácnosti a bude sa osobne 
starať a rozhodovať o záležitostiach týkajúcich sa dieťaťa.  

d) „Patchwork-parenting“ alebo blended families, ide o zmiešanú rodinu, ktorá je zložená z 
manželského páru a z ich potomkov vrátane niektorých potomkov z predchádzajúcich 
manželstiev (Portrie, Hill, 2005). 

e) Jednorodičovské rodiny, ktoré vznikli na základe rozvodu, rozchodu, ovdovením, adopciou 
dieťaťa osamelou dospelou osobou alebo narodením sa dieťaťa mimo manželstva 
(Mendelová, 2014). 
 
1.1. Výchovný štýl 

Pojem štýl výchovy alebo spôsob výchovy predstavuje výchovné pôsobenie na dieťa či 
mladistvého (Čáp, Boschek, 1998). Výchovný štýl predstavuje súhrn všetkých spontánnych a 
zámerných spôsobov správania zo strany vychovávajúceho k vychovávanému (Průcha a kol., 
2003). Zároveň v ňom ide o celkovú interakciu a komunikáciu dospelej osoby s dieťaťom alebo 
adolescentom. Rozumieme tým všeobecné výchovné pôsobenie a zároveň reagovanie naň, 
ktoré zahŕňa obojstranné emočné vzťahy dospelý – dieťa (ich komunikáciu, emočnú klímu), 
čomu zodpovedá aj voľba správania a používania výchovných prostriedkov, metód a postupov 
(Čáp, 1996; Čáp, Boschek, 1996, 1998).  Dinkmeyer a McKay (1996) hovoria, že spôsob 
výchovy je významným faktorom, ktorý ovplyvňuje životný štýl dieťaťa. Z hľadiska princípov 
psychológie A. Adlera sú rodičia povzbudzovaní k tomu, aby vo výchove používali tie spôsoby 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

68 

alebo štýly výchovy, ktoré sú demokratické, aby tak umožnili deťom zúčastňovať sa na 
rozhodovaní. Takýto spôsob výchovy pomáha dieťaťu uvedomiť si vlastnú hodnotu ako 
právoplatného člena rodiny a domácnosti, ktorý k niečomu prispieva (Dreikursová 
Fergusonová, 2005; Dreikurs, 1991). 
 
Zahraničné výskumy často odkazujú na model troch štýlov výchovy od D. Baumrindovej  
(Baumrind, 1966; O'Brien, 2010; Martin, Colbert, 1997; Smith a kol., 1999) a typologický 
model K. Lewina (1939, in Čáp, 1996), ktorý je v podstate totožný s typológiou Baumrindovej, 
len bol prispôsobený pre empirické skúmanie výchovy v rodine (Čáp, 1999). Lewin na základe 
experimentálneho výskumu pred druhou svetovou vojnou skúmal účinky odlišných štýlov 
výchovy v prirodzenom prostredí. Princípom výskumu bolo skúmanie jedenásť a 
dvanásťročných detí v krúžkoch, ktoré boli vedené odlišným štýlom výchovy (Čáp & Mareš, 
2007). Na základe pozorovania následne opísal tri základné výchovné štýly (Čáp, 1996; Lewin 
a kol., 1939). Z tohto rozdelenia vychádzajú aj Langmeier a Krejčířová (1998):   
a) Autokratický štýl výchovy, dominantný výchovný štýl, sa vyznačuje bezpodmienečnou 

poslušnosťou dieťaťa, podriadenosťou dieťaťa k rodičovskej autorite (Langmeier, 
Krejčířová, 2006). Tento spôsob výchovy zastávajú rodičia, ktorí často rozkazujú či trestajú. 
V ich správaní sa prejavuje malé množstvo porozumenia a rešpektu voči potrebám dieťaťa, 
zároveň sa dieťaťu ani neposkytuje priestor k samostatnosti a vlastnej iniciatíve (Čáp, 
1993).  

b) Liberálny štýl výchovy je opakom autoritatívneho štýlu výchovy. Rodič v tomto výchovnom 
štýle ponecháva dieťaťu čo najväčšiu voľnosť (Langmeier, Krejčířová, 2006). 
Charakteristické znaky vychovávateľa používajúceho tento štýl výchovy sú: ponechávanie 
príliš veľkej voľnosti dieťaťu, nedostatočné usmerňovanie aktivity dieťaťa, minimálne alebo 
žiadne požiadavky na dieťa, nevymedzenie hraníc a noriem pre dieťa, a ak sú aj 
požadované, nie sú dostatočne kontrolované ani sa nevyžaduje ich naplnenie (Čáp, 1993, 
1996).  

c) Demokratický alebo integračný štýl výchovy sa považuje za najvhodnejší. Dieťa je 
rešpektované ako samostatná bytosť, ktorá má právo rozhodovať o sebe, avšak toto právo 
je usmerňované hranicami zo strany vychovávateľa. Charakteristickými znakmi pre tento 
štýl výchovy sú: pružnosť, rešpektovanie druhých osôb a ich individuálnych zvláštností, 
používanie menšieho množstva príkazov, trestov a zákazov, vychovávateľ podporuje 
iniciatívu, svojím správaním pôsobí ako príklad pre vychovávaného (Čáp, 1993, 1996). 
Podľa Langmeiera a Krejčířovej (2006) chápe vychovávateľ dieťa ako samostatnú ľudskú 
bytosť, ktorá má nárok na to, aby bola rešpektovaná a mohla sa slobodne rozhodnúť o 
všetkých veciach, ktoré sa týkajú jej osoby.   

 
Zo všetkých spomenutých štýlov výchovy má demokratický štýl najpriaznivejší vplyv na vývin 
dieťaťa. Takto výchovne vedené dieťa sa vyznačuje lepšími pracovnými výsledkami, 
kooperatívnym správaním, podporuje prácu v kolektíve, schopnosťou spolupracovať s 
ostatnými a rozvíjať samostatnosť a iniciatívu. Zároveň sa u dieťaťa vytvára pozitívny emočný 
vzťah k vychovávateľovi ale i medzi deťmi navzájom. Naproti tomu má autokratický štýl alebo 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

69 

spôsob výchovy nepriaznivý vplyv na utváranie vzťahu a komunikáciu medzi deťmi a rodičmi. 
Taktiež môžu nadmerné požiadavky vychovávateľa vyvolať u dieťaťa odpor až agresivitu (Čáp, 
1993). Dreikursová Fergusonová (2005) uvádza, že jednotlivci, ktorí boli vychovávaní 
autokratickými metódami s najväčšou pravdepodobnosťou preceňujú svoje slabé stránky a 
moc druhých. Vyrastajú bez dôvery v seba samého i bez dôvery voči ostatným. Liberálny 
výchovný štýl má taktiež veľa nepriaznivých účinkov, medzi ktoré patria nízke nároky a 
nedostatočná kontrola, čo vedie u dieťaťa k presvedčeniu o nezáujme zo strany rodičov. 
Následok môže mať nepriaznivý vplyv na sebahodnotenie, sebauvedomenie a vytrvalosť 
dieťaťa (Čáp, 1996). 
 
Prednosťou spomenutých delení výchovných štýlov je ich jednoduchosť, systematickosť a 
zrozumiteľnosť. Avšak vo výskumoch bývajú často kritizované pre príliš veľké zjednodušenie. 
Pracujú s malým počtom kategórií, ktoré nepostačujú pre analýzu presného zaradenia 
všetkých typov pozorovaných spôsobov výchovy (Čáp, Mareš, 2001; Langmeier, Krejčířová, 
2006). Čáp (1996) spoločne so svojimi spolupracovníkmi vytvoril rozšírený model, ktorý nazval 
modelom deviatich polí.  Vymedzuje dve dimenzie: dimenziu emočného vzťahu a dimenziu 
riadenia. Tieto dimenzie obsahujú vždy dva protikladné komponenty. Dimenzia emočného 
riadenia obsahuje kladný a záporný komponent emočného vzťahu a dimenzia riadenia 
obsahuje komponent požiadaviek a voľnosti (Čáp, 1996). Podobné rozdelenie výchovných 
štýlov spracovali aj Maccobyová a Martin (1983, in Sokolová, 2015). Výchovný štýl rozdeľujú 
podľa dvoch dimenzií rodičovského správania – orientácie na dodržiavanie pravidiel, kontroly 
a emočného naladenia.  

 
1.2. Formovanie výchovného štýlu 

Výchovné štýly rodičov sa utvárajú pod vplyvom rôznych charakteristík, ako na strane rodičov, 
tak na strane dieťaťa a prostredia. Všetky tieto formy môžu na seba navzájom rôzne pôsobiť 
(Holden, 2010) a tým ovplyvniť výber štýlu výchovy, s čím súvisí aj použitie rôznych 
prostriedkov výchovy. Veľa mladých rodičov v súčasnej výchove používa podobné výchovné 
stratégie a postupy, ktoré používali rodičia počas ich detstva (Chen, Kaplan, 2001).  Ide o 
proces, v ktorom zážitky z detstva ovplyvňujú neskoršie rodičovské správanie jednotlivca (Van 
Ijzendoorn, 1992). Tento jav možno nazvať medzigeneračný prenos. Hartl a Hartlová (2010) 
uvádzajú, že medzigeneračný (transgeneračný) prenos je prenosom určitého pozitívneho 
alebo negatívneho javu z jednej generácie na druhú.  Avšak Rabušicová, Kamanová a Pevná 
(2011) hovoria skôr o medzigeneračnom učení, než o generačnom prenose.  
 
Veľa rodičov môže svoj výchovný štýl pozmeniť podľa aktuálnych meniacich sa podmienok 
(Atkinson a kol., 1995). Teda rodičovský štýl výchovy nemusí byť po celý život dieťaťa rovnaký. 
Napríklad sú rodičia, ktorí zastávajú názor, že dieťa v predškolskom veku môže všetko a 
nástupom do školy treba deti pomaly učiť zvykať si na povinnosti. Iní rodičia si neuvedomujú, 
že ich deti sú už dospelé a teda nemusia používať výchovné štýly, aké používali doteraz. Štýl 
výchovy sa mení podľa veku dieťaťa ale aj s pribúdajúcim vekom rodičov. Tak, ako rodičia 
získavajú skúsenosti, tak sa začínajú meniť ich záľuby a postoje k životu, čím sa zároveň môže 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

70 

meniť rodičovský štýl výchovy podľa aktuálnej situácie (Mertin, 2011).  Výchovný štýl môžu 
ovplyvňovať aj spoločenské a kultúrne trendy, médiá a mediálny obraz rodičovstva (pozri 
napr. Jesenková, 2008). 
 

II. Výskum 
2.1. Ciele a priebeh výskumu 

Cieľom výskumu je zistiť, aké majú postoje k rodičovskej výchove mladí dospelí a ako sa 
v ranej fáze rodičovstva formuje ich výchovný štýl. Položili sme si štyri výskumné otázky: 
1. Aké vplyvy pôsobia na formovanie výchovného štýlu mladých rodičov? 
2. Kde hľadajú rodičia podporu vo výchove? 
3. Aké sú rozdiely vo výchovných postojoch v rámci rodičovského páru?  
4. Aké rozdiely vnímajú rodičia vo výchovnej úlohe matky a otca?  
Výskum prebiehal v januári a vo februári 2016 v rámci projektu záverečnej diplomovej práce.  
Účastníci a účastníčky boli vybraní zámerným výberom a výskumu sa zúčastnili dobrovoľne.  
Dáta sme získavali v ich domácom prostredí, v ktorom sa cítili bezpečne a zároveň v tomto 
prostredí nepôsobili žiadne rušivé vplyvy. Účastníci a účastníčky výskumu boli oboznámení 
s cieľmi výskumu a podpísali informovaný súhlas. 
 

2.2. Výskumná vzorka 
Výskumnú vzorku tvorilo deväť rodičov (Tabuľka 1). Z toho boli tri manželské páry, jeden 
nezosobášený pár a jedna slobodná matka. Vek účastníkov a účastníčok výskumu sa 
pohyboval od 25 rokov do 31 rokov. Rodičia mali jedno alebo dve deti a vek detí sa pohyboval 
od 5 mesiacov do 27 mesiacov. Všetci účastníci a účastníčky výskumu pochádzali zo 
západného Slovenska  (Trnavského a Trenčianskeho kraja).  
 

Tabuľka 1, Výskumná vzorka (Babačová, 2016) 

Číslo 
rodiny 

Kód  
rodiča 

Pohlavie 
rodiča 

Vek 
rodiča 

Rodinný 
stav 

Počet 
detí 

Pohlavie 
detí 

Vek detí 

1 
MABA86 
ANBA86 

M 
Ž 

29 
29 

ženatý 
vydatá 

2 
Ž 
Ž 

10 m. 
10 m. 

2 
MAVR88 
MIĎU85 

M 
Ž 

28 
30  

slobodný 
slobodná 

1 Ž 13 m. 

3 
MIOB85 
ZUOB85 

M 
Ž 

30 
30 

ženatý 
vydatá 

2 
M 
Ž 

20 m. 
5 m. 

4 BABI87 Ž 28 slobodná 1 M 9 m. 

5 
MIFA84 
HAFA91 

M 
Ž 

31 
25 

ženatý 
vydatá 

1 M 27 . 

 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

71 

2.3. Metódy výskumu 
Pri výbere výskumných metód sme čiastočne vychádzali z konceptu diagnostiky životného 
štýlu v adlerovskej psychológii. Použili sme krátky informačný dotazník o rodičovi, upravený 
Alabama rodičovský dotazník (Frick, 1991) a pološtruktúrovaný rozhovor pre analýzu názorov 
a postojov mladých rodičov, ktorý vychádzal z princípov adlerovskej psychológie. 
Pološtruktúrované interview sme doplnili dvoma poloprojektívnymi úlohami, ktoré boli 
použité v rámci rodičovských kurzov pre danú cieľovú skupinu (Sokolová a kol., 2010). Prvá 
úloha („Aký som rodič?“) bola zameraná na sebareflexiu. Táto technika je dôležitá pre 
spoznanie seba samého, hľadanie vlastných silných stránok a získanie dôvery vo vlastné 
rodičovské schopnosti. Druhá úloha („Čo chcem vo výchove dosiahnuť?“) bola zameraná na 
vlastnú predstavu účastníka/účastníčky výskumu o rodičovstve a výchove, filozofiu toho, čo 
je pre neho/ňu dôležité vo výchove. Zameriava sa hlavne na vytvorenie si predstavy do 
budúcnosti a formulovaní cieľov výchovy. 
 

III. Analýza dát  
Analýza dát prebiehala v štyroch krokoch. V prvej časti sme z krátkeho dotazníka o rodičovi 
graficky znázornili základnú rodinnú konšteláciu (genogram) oboch rodičov, ukážku 
genogramu ilustruje obrázok 1.  
 

Obrázok 1, Genogram rodičov MIOB85 a ZUOB85 (Babačová, 2016)  

 
 

 
V druhej časti sme sa zamerali na analýzu výsledkov z Alabamského rodičovského dotazníka. 
Odpovede v jednotlivých škálach sú spracované kvantitatívne, ukážku spracovania ilustruje 
obrázok 2.   

 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

72 

 
Obrázok 2, Výsledky rodičovského dotazníka pre MABA86 a ANBA87 (Babačová, 2016)  

 
 
V tretej časti sme sa zamerali na analýzu interview. Tu sme postupovali podľa odporúčaní 
Gavoru (2006): a) usporiadanie záznamov, b) detailné čítanie záznamov, c) kódovanie prepisu, 
t. j. hľadanie významových kategórií, ktoré boli označené kódom, d) významové kategórie, 
ktoré sa najčastejšie počas analýzy dát vyskytli tvorili základ systému kategórií, e) následne 
sme medzi kategóriami navzájom hľadali vzťah, f) pomocou axiálneho kódovania sme hľadali 
vzťahy medzi kategóriami, aby sme mohli spájať rovnaké charakteristiky. Na základe týchto 
krokov sme našli v interview rovnaké kategórie oboch rodičov, ktorým bol pridelený rovnaký 
opis. Poslednou fázou analýzy bolo nájsť ústrednú metaforu, ktorá vystihuje „výchovný štýl“ 
rodičovského páru.  
 
Validitu nášho výskumu sme sa snažili zvýšiť  tzv. validizáciou respondentom. Táto validizácia 
prebiehala tak, že sme finálne spracovanie a analýzu výsledkov jednotlivo poskytli 
respondentom a respondentkám, ktorí sa k nim mohli vyjadriť a doplniť ich. Účastníci 
a účastníčky výskumu sa zhodne vyjadrili, že výsledky súhlasia a zároveň, že „je to fajn si to 
prečítať takú podrobnú analýzu. Vidíme veci, ktoré by sme si sami možno nevšimli“ (MAVR88). 
 

IV. Výsledky výskumu 
Výsledky výskumu sme spracovali formou kazuistík jednotlivých rodičovských párov 
a následne sme sa zamerali na hľadanie spoločných kategórií. Z analýzy genogramov 
a hodnotenia výchovných štýlov vyplýva, že mladí rodičia vnímajú sami seba ako 
benevolentnejších rodičov v porovnaní s vlastnými rodičmi. Otcovia sa hodnotia ako prísnejší 
rodičia než matky. Ideálny rodič by podľa ich hodnotení nemal byť extrémny prísny ani 
extrémne benevolentný. Charakteristika ideálneho rodiča v ponímaní účastníkov a účastníčok 
nášho výskumu sa blíži opisu demokratického rodiča. 
 
Porovnanie výsledkov v Alabamskom rodičovskom dotazníku naznačuje, že rodičia majú 
konzistentný pozitívny postoj najmä k technikám pozitívneho rodičovstva a aktívneho 
zapájania sa do výchovy. V postojoch k disciplinárnym technikám a telesným trestom sa 

Zapojenie sa
Pozitívne

rodičovstvo
Dohľad Disciplína Telesné tresty

MABA86 5 5 2.2 3.2 1

ANBA87 4.8 4.8 2.5 4.3 3.3

0
1
2
3
4
5
6

Alabama rodičovský dotazník pre MABA86 a ANBA87

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

73 

rodičia odlišujú, kým matky majú skôr negatívny postoj k týmto výchovným technikám, postoj 
otcov nie je vyhranený.  
 
Z analýzy interview vyplynulo, že najdôležitejším faktorom, ktorý ovplyvňuje postoje mladých 
rodičov je medzigeneračný prenos. Všetci účastníci a účastníčky výskumu sa zhodli v tom, že 
každý si preberá výchovný štýl svojich rodičov do svojej výchovy, či už v pozitívnom alebo  
negatívnom zmysle. Tieto výsledky sú taktiež zjavné z analýzy výchovnej škály. Pri skúmaní 
raných spomienok rodičov sme zistili, že každá z nich je originálna a len niektoré páry pri nich 
spája rovnaká kategória. Jedným z týchto párov je  MAVR88 a MIĎU86, u ktorých bola 
spoločnou kategóriou špeciálna udalosť, ktorú charakterizovali ako významnú. Druhým 
párom bol MABA86 a ANBA87, u ktorých tvorila spoločnú kategóriu spomienka na fyzický 
trest. Tento výber ranej spomienky môže poukazovať na rozporuplné postoje k fyzickým 
trestom, ktoré sme zaznamenali aj v porovnaní odpovedí rodičovských párov v Alabamskom 
rodičovskom dotazníku.  
 
Účastníčky a účastníci výskumu rodičovstvo vnímajú ako významnú zmenu ich životného 
štýlu. Zmeny, ktoré opísali, podporujú koncept vynárajúcej sa dospelosti (Arnett, 2000, 2004). 
Vstupom do rodičovskej role prišli o obdobie hľadania sa (zábava, práca, voľný čas) a boli 
prinútení prijať status dospelého. Účastníci a účastníčky výskumu nehľadajú podporu vo 
výchove v knižných publikáciách alebo na internete, skôr vyhľadávajú podporu v širších 
sociálnych kruhoch, ako je rodina, priatelia, prípadne odborníci. Len jedna účastníčka aktívne 
hľadá oporu a informácie o výchove aj na internetových fórach. 
 
V rámci porovnania postojov v rodičovskom páre sme najviac odlišností zaznamenali v oblasti 
direktivity vo výchove, disciplíne a fyzických trestoch. Tento rozpor v postojoch môže byť 
zapríčinený už spomínaným medzigeneračným prenosom – rozpor medzi tým, ako boli 
vychovávaní a tým, čo od rodičov očakáva súčasná spoločnosť. Taktiež treba podotknúť, že 
rodičia, ktorí mali deti mladšie ako dvanásť mesiacov sa v týchto kategóriách nevedeli 
rozhodnúť, aký postoj k otázkam zaujať. Keďže sú ich deti malé, nemajú dostatok skúseností 
a nie sú ešte rozhodnutí, aký postoj k výchove dieťaťu zaujmú. 
 
V otázke výchovnej úlohy matky a otca sa všetci účastníci a účastníčky výskumu zhodli v 
postoji, že z dôvodu súčasnej sociálnej situácie sa rodovo špecifické rodičovské role stierajú a 
historické rozdelenie rolí už neplatí. Páry sa vždy zhodli v tom,  že by sa mali obaja rodičia 
aktívne zapájať do výchovy, taktiež by mali povzbudzovať a podporovať svoje dieťa, 
preferovať tzv. aktívne, pozitívne rodičovstvo, čo hodnotíme ako pozitívny trend. 

 

Diskusia a záver 
Cieľom výskumu bolo zistiť, aké majú postoje k rodičovskej výchove mladí dospelí a ako sa v 
ranej fáze rodičovstva formuje ich výchovný štýl. Výsledky nášho výskumu ukázali, že 
najdôležitejším faktorom, ktorý ovplyvňuje postoje mladých rodičov je medzigeneračný 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

74 

prenos. Všetci účastníci a účastníčky sa zhodli v tom, že každý si preberie prvky výchovného 
štýlu svojich rodičov do svojej výchovy, či už v pozitívnom zmysle alebo negatívnom zmysle. 
Pri skúmaní raných spomienok sme zistili, že každá z nich je originálna a len dva páry pri nich 
spája rovnaká kategória. Aj v Alabamskom rodičovskom dotazníku sa najviac líšili postoje 
rodičov k direktivite vo výchove, disciplíne a fyzickým trestom. Tento rozpor v postojoch môže 
byť zapríčinený už spomínaným medzigeneračným prenosom (rozpor medzi vlastnou 
výchovou a výchovou, ktorú akcentuje súčasná spoločnosť), ale aj nedostatkom skúseností 
u mladých rodičov. Ďalej sa účastníci a účastníčky zhodli v postoji, že z dôvodu súčasnej 
spoločenskej situácie sa rodové rodičovské role stierajú. Výskum taktiež poukázal na vysokú 
mieru aktívneho zapájania sa rodičov do výchovy a na potrebu rodičov povzbudzovať a 
podporovať svoje dieťa, čo hodnotíme ako pozitívny trend. Zmeny, ktoré zaznamenali 
respondenti a respondentky vo svojom životnom štýle, sa zhodujú s konceptom vynárajúcej 
sa dospelosti (Arnett, 2000, 2004), vstupom do rodičovskej role prišli rodičia o obdobie 
hľadania sa, boli nútení prijať rolu a zodpovednosť dospelého. Výsledky nášho výskumu sa 
zhodujú aj s výskumami Orlovej (2012), ktorá potvrdzuje medzigeneračný prenos výchovných 
štýlov, a taktiež s výskumami Gillernovej (2004, 2009), ktorá vo výskumoch zaznamenala, že 
už v 90tych rokoch 20. storočia sa v rodinách preferuje kladný emočný vzťah a používa sa 
viacej efektívnych výchovných metód, ktoré charakterizujú benevolentnejší výchovný prístup 
rodičov, rodičia postupne ustupujú od nadmernej nadriadenosti a kontroly detí a posilňuje sa 
slabé výchovné riadenie.  
 
Výsledky štúdie sú kvalitatívnou sondou do rodičovských postojov súčasných mladých 
rodičov, výsledky nie je možné zovšeobecňovať na celú populáciu súčasných mladých rodičov. 
Limitom nášho výskumu je relatívne malá vzorka a špecifické zameranie na mladých rodičov 
malých detí, ktorí nemajú ešte skúsenosti s rôznymi rodičovskými technikami. Pre ďalší 
výskum by bolo prínosné zamerať sa na širšiu vzorku rodičov a porovnať rodičovské postoje 
„začínajúcich“ a skúsených rodičov s rôznym počtom detí. 

 
Referencie  
(1) ARNETT, J. J. 2000. Emerging adulthood: A theory of development from the late teens 

through the twenties. American Psychologist, 2000, roč. 55, č. 5, s. 469-480. 
(2) ARNETT, J. J. 2004. Emerging Adulthood: The Winding Road from Late Teens through the 

Twenties. Oxford: Oxford University Press, 2004. 280 p. ISBN 978-0195309379. 
(3) ATKINSON, R. L. a kol. 1995. Psychologie. Praha: Victoria Publishing, 1995. 864 s. ISBN 

808560535X.  
(4) BABAČOVÁ, S. 2016. Výchovné postoje mladých rodičov: diplomová práca. Bratislava: 

Univerzita Komenského v Bratislave, Pedagogická fakulta. 103 s.  
(5) BADINTER, E. 1998. Materská láska od 17. storočia po súčasnosť. Bratislava: ASPEKT, 

1998. 277 s. ISBN 80-85549-04-2. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

75 

(6) BAUMRIND, D. 1966. Effects of Authoritative Parental Control on Child Behavior. Child 
Development, 1966, roč. 37, č. 4, s. 887-907. Dostupné na internete: 
http://search.ebscohost.com/    

(7) ČÁP, J. 1996. Rozvíjení osobnosti a způsob výchovy. Praha: ISV, 1996. 302 s. ISBN 80-
85866-15-3. 

(8) ČÁP, J. 1999. Styly rodinné výchovy. Psychologie dnes, 1999, roč. 5, č. 8, s. 23 – 25.  
(9) ČÁP, J., BOSCHEK, P. 1996. Faktory osobnosti adolescentů ve vztahu ke způsobu  

výchovy v rodině. Československá psychologie, roč. 40, č. 6, s. 465 - 479. 
(10) ČÁP, J., BOSCHEK, P. 1998. Způsob výchovy v rodině a osobnost dítěte. Psychológia a 

patopsychológia dieťaťa, 1998, roč. 33, č. 1, s. 35-44.  
(11) ČÁP, J., MAREŠ, J. 2001.  Psychologie pro učitele. Praha: Portál, 2001, 656 s. ISBN 80-

7178-463-X. 
(12) ČÁP, J., MAREŠ, J. 2007. Psychologie pro učitele. 2. vyd. Praha: Portál, 2007. 656 s. ISBN 

978-80-7367-273-7. 
(13) DINKMEYER, D., McKAY, D. G. 1996. Efektivní výchova krok za krokem. Praha: Portál, 

1996. 144 s. ISBN 80-85282-92-5.  
(14) DREIKURS, R. 1991. The Challenge of Parenthood.  New York: PLUME, 1991. 334 s. ISBN 

0-452-26707-2. 
(15) DREIKURSOVÁ FERGUSSONOVÁ, E. 2005. Adlerovská teória. Bratislava: Slovenská 

adlerovská spoločnosť, 2005. 42 s. ISBN 80-969264-7-0.  
(16) FRICK, P. J. 1991. Alabama Parenting Questionnaire scale [online]. Dostupné na 

internete: http://fs.uno.edu/pfrick/APQ/apqparent1.pdf  
(17) GAVORA, P. 2006. Sprievodca metodológiou kvalitatívneho výskumu. Bratislava: Gegent,  

2006. 239 s. ISBN 80-88904-46-3 
(18) GILLERNOVÁ, I. 2004. Způsob výchovy v současné české rodině z pohledu dospívajících 

chlapců a dívek. In: HELLER, D., PROCHÁZKOVÁ, J., SOBOTKOVÁ, I., a kol. Psychologické 
dny 2004 : Svět žen a svět mužů : polarita a vzájemné obohacování. Olomouc: Universita 
Palackého v Olomouci, 2004. S. 14. ISBN 80-244-1059-1.  

(19) GILLERNOVÁ, I. 2009. Edukační interakce rodičů a dětí a její proměny v reflexi 
dospívajících. Československá psychologie: časopis pro psychologickou teorii a praxi, 
2009, roč. 53, č. 3, s. 209-223. ISSN 0009062X.  

(20) HARTL, P., HARTLOVÁ, H. 2010. Velký psychologický slovník. Praha: Portál. 800 s. ISBN 
978-80-7367-686-5. 

(21) HOGHUGHI, M., LONG, N. 2004. Handbook of parenting: theory and research for 
practice. London: Sage, 2004. 416 s.  ISBN 0761971041.  

(22) HOLDEN, G. W. 2010. Parenting: a dynamic perspective. Thousand Oakc, CA: SAGE, 
2010. ISBN 9781412951425.  

(23) HUDECOVÁ, A., BELKOVÁ, V. 2008. Náhradná rodinná starostlivosť. Banská Bystrica: 
Univerzita Mateja Bela, 2008. 98 s. ISBN 978-80-80883-615-3.  

(24) CHEN, Z., KAPLAN, H. B. 2001. Intergenerational transmission of constructive parenting. 
Journal of marriage and family [online], 2001, roč. 63, č. 1, s. 17 – 31. ISSN 1741-3737. 
Dostupné na internete: 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

76 

http://onlinelibrary.wiley.com.proxy.k.utb.cz/doi/10.1111/j.1741-
3737.2001.00017.x/pdf. 

(25) JESENKOVÁ, A. 2008. Obraz matiek maloletých detí v týždenníkoch Slovenka a Život. In 
Lýdia Marošiová: Matky samy sebou. Bratislava: Inštitút pre verejné otázky. ISBN 80-
89345-04-5. 

(26) LANGMEIER, J., KREJČÍŘOVÁ D. 1998. Vývojová psychologie. Praha: Grada, 1998. 344 s. 
ISBN 807169195X. 

(27) LANGMEIER, J., KREJČÍŘOVÁ, D. 2006. Vývojová psychologie. Praha: Grada, 2006. 368 s. 
ISBN 80-247- 1284-9. 

(28) LEWIN, K., LIPPIT, R., WHITE, R. K. 1939. Patterns of Aggressive Behavior in 
Experimentally Created Climates. Journal of Social Psychology, 1939, roč. 10. s. 271-299. 

(29) MARTIN, C. A., COLBERT, K. K. 1997. Parenting: a life span perspective. New York: The 
McGraw-Hill Companies, 1997. 389 s. ISBN 0070407681.  

(30) MATOUŠEK, O. a kol. 2003. Metódy řízení sociální práce. Praha: PORTÁL, 2003. 380 s. 
ISBN 80-7178-548-2 

(31) MENDELOVÁ, E. 2014. Súčasná rodina a diverzita foriem rodinného života. Lifelong 
Learning – celoživotní vzdělávání, 2014, roč. 4, č. 1, s. 74–92. ISSN 1804-526X.  

(32) MERTIN, V. 2011. Výchovné maličkosti: průvodce výchovou dítěte do 12 let. Praha: 
Portál, 2011. 216 s. ISBN 978-80-7367-857-9. 

(33) O'BRIEN, H. G. 2010. The Intergenerational Transmission of Parenting Styles of Irish 
immigrant mothers. Journal of Family Social Work, 2010, roč. 13, č. 5, s. 395-409. 
Dostupné  na internete: http://dx.doi.org/10.1080/10522158.2010.514680   

(34) ORLOVÁ, A. 2012.  Mezigenerační přenos výchovných stylů z orientační do prokreační 
rodiny: bakalárska práca. Brno: Masaryova univerzita, Filozofická fakulta, 2012. 67 s.  

(35) PORTRIE, T., HILL, N. R. 2005. Blended Families: A Critical Review of the Current 
Research. The family journal: counseling and therapy for couples and families, 2005, roč. 
13, č. 4,  s. 445-451 DOI: 10.1177/1066480705279014. 

(36) PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. 2003. Pedagogický slovník. Praha: Portál, 2003. 
324 s. ISBN 80-7178-772-8. 

(37) RABUŠICOVÁ, M., KAMANOVÁ L., PEVNÁ, K. 2011. O mezigeneračním učení. Brno: 
Masarykova univerzita, 2011. 208 s. ISBN 978-80-210-5750-0. 

(38) SMITH, C. A. a kol. 1999. The encyclopedia of parenting theory and research. Westport, 
Conn: Greenwood Press, 1999. 500 s. ISBN 0313296995.  

(39) SOBOTKOVÁ, I. 2007. Psychologie rodiny. Praha: Portál, 2007. 224 s. ISBN 978-80-7367-
250-8. 

(40) SOKOLOVÁ, L. 2015. Čo ma čaká v škole? Adlerovská psychológia v školskej praxi. 
Bratislava: Univerzita Komenského v Bratislave, 2015. 154 s. ISBN 978-80-223-3948-3. 

(41) SOKOLOVÁ, L. 2009. Ako vychovávame naše deti alebo rodovosť a rodičovstvo. Ružový 
a modrý svet. Dostupné na internete: http://www.ruzovyamodrysvet.sk/sk/hlavne-
menu/citaren/clanky-a-studie/ako-vychovvame-nae-deti-alebo-rodovos-a-rodiovstvo  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

77 

(42) SOKOLOVÁ, L. a kol. 2010. Ako rozumieť svojim deťom a sebe samému: Metodická 
príručka kurzu pre rodičov akreditovaného MŠ SR. Bratislava: Únia materských centier, 
2010. 131 s. 

(43) VÁGNEROVÁ, M. 2000. Vývojová psychologie. Praha: Portal, 2000. 524 s.  ISBN 80-7178-
308-0.  

(44) VÁGNEROVÁ, M. 2007. Vývojová psychologie II.: Dospělost a stáří. Praha: Karolinum, 
2007. 461 s. ISBN 9788024613185. 

(45) VAN IJZENDOORN, M. H. 1992. Intergenerational Transmission of Parenting: A Review 
of Studies in Nonclinical Populations. Developmental review, 1992, roč. 12, č. 1, s. 76-
99.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

78 

HUMANISTICKÝ PRÍSTUP V UČENÍ INFORMATIKY: MOŽNOSTI UPLATNENIA 
ROGERSOVHO PRÍSTUPU  
 
Eva Rakovská 
Katedra aplikovanej informatiky, Fakulta hospodárskej informatiky, Ekonomická univerzita v 
Bratislave, Bratislava, eva.rakovska@euba.sk  
 
Abstract  
Paper deals with the contribution of humanistic psychology in education with a focus on the 
specifics of teaching informatics sciences. The first part provides a theoretical view of Rogers' 
work and his contribution in education. It shows that even after more than 30 years, still we 
need some changes in our schools and companies. The changes should have new principles, 
which are based on humanistic approaches and non-directive communication. The second part 
deals with more specific analysis methods in our Slovak schools or at the university, and 
provides several examples of how to implement non-directive communication in teaching 
informatics at university. 
 
Keywords  
Education, informatic education, humanistic psychology, Rogers' approach, teaching of 
infromatics 
 
Abstrakt  
Príspevok sa zaoberá prínosom humanistickej psychológie vo vzdelávaní so zameraním na 
špecifiká vyučovania informatických vied. V prvej časti poskytuje teoretický pohľad na 
Rogersovo dielo a jeho prínos vo vzdelávaní. Ukazuje, že aj po vyše 30 tich rokoch ostáva v 
našom školstve stále potreba meniť niektoré princípy. Zmeny princípov by mali smerovať k 
humanistickému prístupu a nedirektívnej komunikácii. Druhá časť sa venuje viac konkrétnej 
analýze spôsobov v našom slovenskom školstve, či na univerzite, a poskytuje niekoľko 
príkladov ako zavádzať nedirektívnu komunikáciu do výučby informatických predmetov na 
univerzite.  
 
Kľúčové slová  
Vzdelávanie, informatické vzdelávanie, humanistická psychológia, Rogersov prístup, učenie 
informatiky 
 
JEL Classification  
I290 
 

I. Úvod  
Po zmene režimu v roku 1993 sa stretávame postupne v Čechách aj na Slovensku s novými 
názormi mladých ľudí, ktorí majú možnosti cestovať, rozširovať si svoje poznanie slobodne sa 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

79 

vzdelávať, pričom nie sú obmedzení názormi jednej politickej strany. Mladí ľudia sa považujú 
za slobodných, chcú byť samostatní a nezávislí, často hovoria o asertivite, keď sa snažia 
presadiť si svoje názory. Na druhej strane často odmietajú mnohé hodnoty, ktoré pochádzajú 
od ich predkov, snažia sa ukázať, že to, čo je doma nie je pre nich až také dobré a výhodné 
ako to, čo vidia vo vyspelejších krajinách. Neradi sa pozerajú na krajiny, kde podmienky na 
život sú neporovnateľne horšie než tie, ktoré sú na Slovensku. Po nástupe na vysokú školu 
majú chvíľu pocit, že sú dospelí a vedia čo chcú v profesijnom raste a snažia sa vstrebávať 
informácie a poznatky. Mnohí počas štúdia však začínajú postupne kritizovať nielen školstvo 
ako také alebo spôsoby učenia, ale začínajú odmietať prirodzené autority, ignorujú predmety, 
ktoré podľa nich „nikdy nebudú potrebovať“. Práve v takýchto prejavoch vidieť, že študenti 
nevedia uvažovať  o budúcnosti v neistote, nevnímajú, že všetko, čo sa naučia prispieva nielen 
k ich profesijnému, ale hlavne osobnostnému rastu. Ak totiž človek prekoná prvotný odpor k 
niečomu, čo sa mu v danej chvíli javí ako nepotrebné a zapojí vôľové vlastnosti do procesu 
učenia sa, tak sa obohatí hlavne o skúsenosť, že pevnou vôľou sa dajú zdolávať rôzne 
prekážky. Nie je jednoduché pracovať s mladými ľuďmi a doviesť ich k poznaniu, že ak 
prekonajú svoju nevôľu, dosiahnu nielen nové racionálne vedomosti, získajú nové zručnosti, 
ale vnútorne začínajú budovať svoju osobnosť na základe vôľových vlastností. V tomto úsilí 
môže byť pre vychovávateľov a učiteľov nápomocná práve teória humanistickej psychológie 
Carla Rogersa (Šlosár, 2012), kde nie je možné používať pri výučbe a aj pri výchove výlučne 
behavioristický prístup (Šlosár, 2012) „odmien a trestov“. Mladí ľudia vo veku 18-25 rokov si 
uvedomujú svoju hodnotu, nenechajú sa manipulovať trestami formou negatívneho 
bodovania, vyhrážaním sa a podobne. Taktiež odmenu často vnímajú s veľkou rezervou, ak im 
nie je vysvetlené, prečo práve taká odmena akú im udeľujeme, a porovnávajú svoje 
ohodnotenia s inými. Vyššie uvedené fakty sú jedným dôvodom, prečo je potrebné sa 
zaujímať o zmenu v spôsobe vyučovania aj technicky či matematicky orientovaných 
predmetov, ktorým sa profesijne venujem. Nové vzory v správaní sa študentov sú motívom 
pouvažovať a prehodnotiť spôsoby výučby aj takých predmetov ako je programovanie, 
operačné systémy, počítačové siete, umelá inteligencia, webové aplikácie a mnohé ďalšie 
informatické predmety.  
 
Prvá časť príspevku sa venuje najprv pojmom, ktoré úzko súvisia s teóriou Carla Rogersa a aj 
s praxou. Ďalšia časť uvádza čitateľa do teórie humanistickej psychológie a niektorých názorov 
Carla Rogersa potrebných pre praktický výstup. V poslednej časti príspevok analyzuje 
problémy spojené s výučbou informatických vied na vysokej škole, ktorá má svoje špecifiká a 
prináša pohľad na typológiu študentov z pohľadu učiteľa matematiky a informatiky. Na záver 
sa pokúša priniesť niektoré postupy vo vzdelávaní informatických predmetov korešpondujúce 
s humanistickou psychológiou.  
 

II. Prínos Carla Rogersa vo vzdelávaní  
Carl Ransom Rogers bol americký psychológ (1902-1987), jeden zo zakladateľov tzv. 
humanistického prístupu v psychológii (Infed, 2014) (Rogers, 2016) a považuje sa za jedného 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

80 

zo zakladateľov psychoterapeutického výskumu. Hlavnou ideou v jeho práci sa stal princíp 
terapie tzv. „person-centered approach“, teda princíp terapie zameranej na pochopenie 
osobnosti a ľudských vzťahov. Tento princíp našiel široké uplatnenie v rôznych doménach ako 
napr. v psychoterapii alebo vo vzdelávaní („student-centered learning“), ale aj v riadení 
organizácií a v práci so skupinami. Carl Rogers je považovaný za jedného zo šiestich najlepších 
psychológov 20. storočia a druhého najlepšieho klinického psychológa v 20. storočia. 
 
Základný pilier jeho humanistickej psychológie spočíva v odhalení vnútorných síl jednotlivca k 
sebazdokonaľovaniu, sebapoznávaniu, ktoré však musí byť postavené na slobodnej voľbe 
jednotlivca podporenej klímou porozumenia a motivácie. K pochopeniu ďalšej kapitoly je 
potrebné zoznámiť sa bližšie s pojmami a vzťahmi medzi nimi, tak ako ich chápe Carl Rogers. 
 
2.1 Čo je sloboda 
„Sloboda a násilie sú iba dve stránky tej istej nutnosti, nutnosti byť práve tým človekom a nie 
iným“ (Exupery, 1975). Takto v paradoxe charakterizuje Antoine de Saint Exupery slobodu, 
vychádzajúc z poznania reality, v ktorej človek žije. Môžeme to vnímať ako spisovateľskú vetu, 
ale ukážeme si, že spisovateľ sa nemýlil.  
 
S pojmom slobody sa stretávame často a neexistuje jediná definícia slobody, ktorá by nám 
jednoznačne určovala, ako sa máme správať, ako myslieť, aby sme mohli o sebe povedať, že 
sme slobodný. Podľa Otvorenej filozofickej encyklopédie (Piaček, 1999) je možné vidieť 
viacero názorov na slobodu, ale pre účely pedagogickej praxe sú vhodné len tie názory, ktoré 
nezachádzajú hlbšie do filozofie, ale úzko súvisia so vzdelávaním.  Slobodu môžeme vnímať 
z praktického hľadiska napríklad metafyzicky „sloboda znamená - konať skôr jednu vec než 
druhú; podieľa sa na každom zámernom (intencionálnom) konaní a umožňuje pokladať ľudí 
za zodpovedných za dôsledky toho, čo činia“ (Piaček, 1999) alebo podľa Plotinosa 
(neoplatonizmus) „sloboda prislúcha ľuďom len do miery ich úsilia alebo do miery ich 
participácie na absolútnom a nimi vytváranom poriadku“ (Piaček, 1999).Podobne, ak sa  
pozrieme na slovo „freedom“, tak nenájdeme jednoznačnú odpoveď, čo je sloboda. Podľa 
(Gammon, 2012) je sloboda „sila alebo právo konať, hovoriť, či myslieť ako človek chce, bez 
prekážok a obmedzení s absenciou despotickej vlády“. So slobodou sa však spája veľa ďalších 
spojení ako napríklad slobodná vôľa, akademická sloboda, sloboda výberu, sloboda reči 
a podobne. Ak chceme použiť humanistický prístup vo vzdelávaní je dobré pozrieť sa aj na 
pojem slobodnej vôle a slobodného výberu. Slobodná vôľa je charakterizovaná  vždy z 
hľadiska daného filozofického prúdu, ale môžeme ju vnímať ako schopnosť konateľa robiť 
rozhodnutia (výbery) neobmedzene či nezávisle. So slobodnou vôľou súvisí aj pojem 
slobodného výberu. „Slobodný výber popisuje príležitosti individuality a autonómiu 
vykonávať vybratú akciu z minimálne dvoch dostupných možností, bez obmedzovania 
externými stranami.“  (Piaček, 1999). Slobodu môžeme teda chápať ako konanie, ktoré nie je 
obmedzované externými faktormi. Obmedzenia sú dané realitou, v ktorej sa konateľ 
pohybuje, ale realita zároveň dáva aj kontext zodpovednosti. Realita je dôležitá vo výchove 
a vzdelávaní, aby mladí ľudia vedeli odlišovať slobodu od anarchie. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

81 

Carl Rogers nazerá na realitu v diele „A way of being“ (Rogers, 1980) z hľadiska osobnej 
potreby reality v časti „Do we need a reality?“. Osobné vnímanie reality stavia na otázke „Kam 
ma vedú moje myšlienky vo vzťahu k objektívnemu svetu reality?“  Takéto uvažovanie vedie 
autora k výroku, že jediná realita sveta, ktorú možno poznať je svet, ktorý vnímame a skúšame 
v danom momente (Rogers, 1980). Z toho teda vychádza autorovo presvedčenie, že reálnych 
svetov je viac („There are as many „real words“ as there are people!“ ). Takéto vnímanie 
reality je potom základným pilierom pre rozvoj Rogersovho prístupu („person-centered 
approach“), kde sa kladie dôraz na „podporu vrodenej tendencie každej osobnosti k 
sebarealizácii a sebaaktualizácii“ vyváraním podmienok na „učenie sa“, pretože každý človek 
ako individualita má svoje vlastné vnímanie reality. Ak sa opierame o Rogersovo vnímanie 
reality, tak vidíme, že sme obmedzení vlastne sami sebou (fyzicky, mentálne, priestorovo, 
časovo a pod.), takže naša sloboda konať je vždy určená obmedzujúcimi podmienkami. 
Obmedzujúce podmienky vytvárajú práve tú „nutnosť“ (násilie), ktorá je uvedená v úvodnom 
citáte a táto nutnosť formuje konkrétneho človeka v jeho poznaní (učí ho zodpovednosti). 
Takže Exupéry vraví pravdivo, že každá nutnosť (realita) obsahuje v sebe aj slobodnú voľbu aj 
obmedzenia (násilie), ktoré formujú človeka. A zrejme sa Rogers a Exupéry nepoznali, ale 
obaja dospeli k poznaniu, že realita obmedzuje človeka v konaní, ale zároveň ho formuje, čo 
mu umožňuje stávať sa zodpovedným.  
 
Vo výchove a vzdelávaní ako aj u menších detí, tak aj u dospelých jedincov, ktorí sú často  zrelí 
iba v niektorej oblasti vývinu osobnosti („objavujúca sa dospelosť“, (Šlosár, 2012)) je 
nevyhnutnou zložkou vedenie k zodpovednosti. Zodpovednosť a vôľové vlastnosti budujú 
človeka vo vnútri. To by mal mať na mysli každý učiteľ aj napriek tomu, že predmet, ktorý 
vyučuje má technokratický alebo logický základ. 
 
2.2 Čo je „sloboda učiť sa“ podľa Carla Rogersa 
Carl Rogers vo svojom diele „Way of being“ (Rogers, 1980) opisuje centrálnu hypotézu tzv. 
„person-centered approach“ a hovorí, že každá individualita má v sebe rozsiahle zdroje, pre 
pochopenie samého seba a alternáciu svojich konceptov (seba aktualizácia) a seba riadenia 
svojho správania a tieto zdroje môžu byť využité iba ak je vytvorená klíma rastu a podpory. 
Vytvorenie tejto klímy sa nechápe len v zmysle terapeut-pacient, ale aj vo vzťahu učiteľa a 
žiaka, rodiča a dieťaťa, vodcu skupiny a jej členov a podobne.  Vytvorenie týchto podmienok 
rastu a podpory sa dá zhrnúť do troch základných elementov (Rogers, 1980): 

1. Prvý element by sa mohol nazvať nefalšovanosť (rýdzosť), reálnosť alebo kongruencia. 
Tento element  je elementom vzťahu medzi terapeutom a klientom, ale aj medzi 
učiteľom a žiakom. Je postavený na transparentnosti učiteľa (terapeuta), kde nie je 
kladený čisto profesionálny aspekt na prvé miesto (nespráva sa ako tvrdý profesionál), 
ale postavenie učiteľa je zrejmé na základe jeho vnútorného postoja, ktorý je dôležitý 
v danom momente. Tento postoj by mal odzrkadľovať skutočnosť, že sám učiteľ 
predpokladá, že študent sa chce vzdelávať (chce rásť). 

2. Druhý element spočíva vo vytváraní klímy vhodnej na zmenu alebo starostlivosť, či 
uznanie, čo Rogers nazýva „nepodmienečná pozitívna pozornosť“ zo strany učiteľa 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

82 

(terapeuta). Táto bezpodmienečná pozornosť podporuje snahu o zmenu, vo 
vzdelávaní snahu o rast. Tak ako v terapii, tak aj vo výučbe by mala umožniť študentovi 
vyjadriť aj svoje emócie a učiteľ by sa nemal správať voči študentovi majetnícky, mal 
by mu vyjadrovať nepodmienečné ohodnotenie (neklásť si podmienky typu „ak toto 
vykonáš, tak budeš v mojej priazni...“) 

3. Tretím elementom je porozumenie s empatiou, ktoré vychádza z pozorného aktívneho 
počúvania klienta, prejavenie porozumenia voči nemu, čo umožňuje vnorenie sa do 
problému klienta. V učení je to zjav zriedkavý, ale nesmierne potrebný. Ľahšie sa dá 
aplikovať na učenie v malých skupinách ako na štúdium vo veľkých skupinách, kde 
počúvanie s porozumením sa stáva pre učiteľa psychicky náročné. 

 
Tieto tri elementy v konečnom dôsledku spôsobujú, že osoba (klient, študent), ktorý je 
akceptovaný a oceňovaný je schopný vyvinúť väčšie úsilie k zmene a rastu vo svojom vnútri. 
Podľa Rogersa: „V tomto spočíva väčšia sloboda, byť skutočnou, celistvou osobou“    
 
Sloboda je vnútorný postoj k budovaniu celistvej osobnosti, ku ktorému je dobré, aby boli 
vytvorené vhodné vonkajšie podmienky. Napriek tomu je možné budovať vnútornú slobodu 
aj v podmienkach, ktoré navonok človeka úplne paralyzujú. Ako príklad môže slúžiť Hermann 
z Reichenau (11.storočie), ktorý napriek chorobe, ktorá ho postupne paralyzovala a  životu v 
Benediktínskom kláštore na jednom mieste, kam ho násilne odviedli jeho rodičia vo veku 7 
rokov, dokázal vnútorne rásť až do takých rozmerov, že je pokladaný za významného vedca. 
Venoval sa matematike, astronómii, bol skladateľ a teoretik hudby, ovládal mnohé jazyky ako 
napr. aj Arabčinu, Gréčtinu či Latinčinu hoci nemohol cestovať (Ziescheová, 1991). Na jeho 
príklade vidieť, že snaha človeka o sebarealizáciu, sebaaktualizáciu a vnútorný rast je často 
väčšia než vonkajšie prekážky, či niektoré vnútorné obmedzenia (napr. vrodené mentálne 
obmedzenie človek neprekoná v zmysle rastu vo vzdelávaní). 
 
2.3 Základné tézy Carla Rogersa 
Dielo Carla Rogersa je rozsiahle, ale jeho rozpracovaná teória je postavená na 19-tich tézach 
(Rogers, 2016) ktoré postupne budujú celú jeho teóriu a dávajú logickú nadväznosť teórie, 
pričom z nich potom vyplývajú aj spôsoby vedenia psychoterapie alebo vzdelávania. 
Uvádzame 17 téz, pretože pôvodné tézy 14, 15 sa týkajú viac psychologickej prispôsobivosti 
či neprispôsobivosti, čo spadá do roviny psychoterapie a nie učenia (Rogers, 2016): 

1. Všetci jednotlivci (organizmy) existujú v spojito-meniacom sa svete skúseností, 
ktorého sú centrom. 

2. Organizmus reaguje v oblasti skúsenostnej a v oblasti vnímania. Táto vnímaná oblasť 
sa nazýva „realita indivídua“. 

3. Organizmus reaguje ako organizovaný celok na túto oblasť. 
4. Časť tejto perceptuálnej oblasti vnímanej jednotlivcom postupne diferencuje jeho 

samého (jeho individualitu). 
5. Ako výsledok interakcie jednotlivca s prostredím a čiastočne ako výsledok vývojovej 

interakcie s ďalšími jednotlivcami,  jeho štruktúra je sama osebe formovaná, 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

83 

organizovaná, premenlivá, ale zároveň je konzistentným konceptuálnym vzorom 
vnímania charakteristík a vzťahov „ja“ alebo „mňa“ spoločne s hodnotami týkajúcimi 
sa jeho vlastných konceptov. 

6. Organizmus (jednotlivca) má jednu tendenciu a to: snahu aktualizovať, udržiavať a 
zvyšovať skúsenostný rámec organizmu. 

7. Najvýhodnejší bod na pochopenie správania sa organizmu je z vnútorného 
referenčného  rámca jednotlivca. 

8. Správanie je primárne cieľom-riadený pokus organizmu uspokojiť jeho potreby v 
oblasti, ktorú vníma skrze skúsenosti. 

9. Emócia sprevádzajúca  a všeobecne umožňujúca takéto cieľom-riadené správanie,  je 
druhom emócie súvisiacej s významom správania sa pre udržanie a posilnenie 
organizmu. 

10. Hodnoty spojené so skúsenosťami a hodnoty, ktoré sú súčasťou štruktúry jednotlivca, 
sú v niektorých prípadoch hodnoty priamo zažité organizmom a niektoré prípady sú 
premietnuté a prebraté od ostatných, ale sú vnímané v skreslenej podobe tak, ako 
keby boli priamo zažité. 

11. Ako skúsenosti prichádzajú v živote jednotlivca, tak sú buď a) symbolické (tvorené), 
vnímané a organizované navzájom v nejakom vzťahu (vytvárajú štruktúru), b) 
ignorované, pretože neexistuje žiaden zrejmý vzťah k štruktúre c) popierajú 
symbolizáciu alebo majú skreslenú symbolizáciu, pretože skúsenosť je v rozpore so 
štruktúrou jednotlivca. 

12. Väčšina spôsobov správania sa jednotlivca, ktorá je adoptovaná organizmom sú tie 
spôsoby, ktoré sú v súlade s jeho vlastným konceptom. 

13. V niektorých prípadoch, správanie môže vznikať skrze organické skúsenosti a potreby, 
ktoré nemôžu byť symbolizované (nezapadajú do štruktúry). Také správanie môže byť 
v rozpore so štruktúrou jedinca, ale takéto prípady správania sa nie sú mu vlastné. 

14. Každá skúsenosť v rozpore s organizáciou štruktúry jednotlivca je vnímaná ako hrozba. 
Čím viac takýchto skúseností má jednotlivec, tým viac sa upevňuje jeho vlastná 
štruktúra, aby sa udržala. 

15. Za určitých podmienok, kde primárne nie sú hrozby pre štruktúru jednotlivca, 
skúsenosti ním vnímané, hoci sú v rozpore s ňou však môžu byť vnímané a 
vyhodnocované jednotlivcom, revidované, asimilované a začlenené do jeho štruktúry.  

16. Ak jednotlivec vníma a akceptuje do jedného konzistentného a integrovaného 
systému všetky svoje skúsenosti, potom je zrejmé, že lepšie rozumie a akceptuje iných 
ako individuality. 

17. Ak jednotlivec vníma a začleňuje do svojej vlastnej štruktúry viac organických 
skúseností, tak zisťuje, že nahradzuje svoj prítomný hodnotový systém pôvodne 
založený vo značnej miere na vnútornej projekcii, ktorý bol skreslený novým 
hodnotami. 

 
Vidieť, že tieto tézy Carla Rogersa postupne budujú teóriu osobnosti a vysvetľujú budovanie 
konceptuálneho modelu rozvoja poznania, skúseností a vnímania jednotlivca za účelom 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

84 

neustáleho rozvoja jeho samého a jeho začlenenia sa do vzťahov s inými. Táto teória je teóriou 
podporujúcou myšlienku neustáleho rastu osobnosti jednotlivca (napriek tomu, že fyzicky sa 
organizmus opotrebováva). Zároveň by mala  myšlienka byť ústredným motívom pre učiteľa, 
aby priviedol na túto cestu neustáleho rozvoja aj svojich žiakov, či študentov (cesta revízie 
vlastnej osobnosti a rastu). Učiteľ vytvára podmienky rastu ukazuje smer, ktorým sa má 
študent rozvíjať a rásť, ponúka vlastné skúsenosti takou formou, aby nevyznievali ako hrozby 
a študent ich mohol prijať za svoje (téza 15). Na druhej strane teda musí učiteľ budovať aj svoj 
vlastný rast, aby bol schopný lepšie vnímať študenta ako individualitu a „nie ako číslo“ (téza 
16). 
 
V tomto kontexte sa učenie javí ako proces nekonečný, ktorý má svoju evolúciu vývoja a nie 
je doménou len študentov, či mladých ľudí, ale mal by byť doménou každého človeka. 

 
2.4 Direktívna vs. nedirektívna komunikácia vo vzdelávaní 
Rogersov prístup, ktorý bol opísaný vyššie je základom pre tzv. nedirektívnu komunikáciu, 
ktorej metódy sú vhodné vo vzdelávaní a podporujú klímu rastu a podpory u jednotlivcov. 
Vzdelávanie je však proces, ktorý sa uskutočňuje vo väčších skupinách, kde častejšie prevažuje 
direktívna komunikácia a jej metódy. Dôležité je preto odlíšiť tieto dve formy komunikácie. 
 
2.4.1 Direktívna komunikácia 
Podľa slovníka (FreeDict, 2003) direktívna komunikácia znamená 

 Vojenskú komunikáciu, ktorej politika je pevne stanovená alebo nariaďuje špecifické 
akcie 

 Plán vydaný s ohľadom na jeho uvedenie do platnosti, ak bol nariadený, alebo v 
prípade, že je uvedený ako pohotovostný 

 Všeobecne povedané, je to všetka komunikácia, ktorá iniciuje alebo riadi činnosť, 
správanie alebo postup 

 
Pre účely vzdelávania je posledné vysvetlenie direktívnej komunikácie najprijateľnejšie, avšak 
je veľmi všeobecné. Ak by sme sa pozreli na direktívny prístup bližšie, tak by sme mohli 
povedať, že direktívny prístup vo vzdelávaní nedáva študentovi priestor na spontánnosť, dáva 
študentom inštrukcie na riešenie úloh a problémov, hodnotí úlohy, cieľom je akási 
merateľnosť výkonov, známkovanie, získavanie titulov a podobne. 
Tento spôsob komunikácie a vedenia vzdelávania priviedol Rogersa k niektorým, zdalo by sa, 
skeptickým výrokom, avšak práve v následnosti na toto jeho poznanie vznikol koncept 
nedirektívneho prístupu ku klientovi v psychoterapii a aj vo vzdelávaní. Jeho poznanie 
načrtávajú niektoré vybrané myšlienky (Panarchy, 2016): 

 „Moja skúsenosť je, že nemôžem učiť inú osobu ako učiť.  Pokúšať sa o to, je v 
dlhodobom horizonte márne. 

 Nadobudol som pocit, že len učenie, ktoré má významný vplyv na správanie je seba-
objavujúce a seba-privlastňujúce učenie. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

85 

 Také seba-objavujúce učenie, potvrdzuje, že ak bolo osobne privlastnené a 
asimilované do skúsenosti, nemôže byť komunikované priamo k iným. 

 A ako dôsledok tohto som spoznal, že som stratil záujem byť učiteľom.“  

 Na druhej strane však Rogers (tamtiež) dospel k záverom, že: 

 „Takáto skúsenosť by viedla k tomu, že by sme mali skoncovať s učením. Ľudia by sa 
mali dať dohromady, ak by si želali učiť sa. 

 Mali by sme skoncovať s testovaním. Testovanie meria iba bezvýznamný druh učenia. 

 Mali by sme skoncovať so známkami a kreditmi z rovnakého dôvodu. 

 Mali by sme skoncovať s titulmi ako mierou kompetencií, čiastočne z rovnakého 
dôvodu. Ďalším dôvodom je to, že „miera“ (určitý stupeň) značí koniec alebo uzavretie 
niečoho, ale učiaci má záujem len na pokračovaní učenia sa. 

 Mali by sme skoncovať s expozíciou záverov, lebo by sme si mali uvedomiť, že nikto sa 
vo významnej miere viac nenaučí zo záverov“  

 
2.4.2 Nedirektívny prístup alebo nedirektívna komunikácia 
Rogers sa snažil experimentovať a hľadať spôsoby práce nielen s klientmi, ale s väčšími 
skupinami a postupne hľadal závery, ktoré sú vhodné pre väčšie komunity (Rogers, 1980). 
Zaujímavá myšlienka je v jeho diele (Rogers, 1980), kde hovorí, že „Paradigma západnej 
kultúry je, že podstata osôb je nebezpečná; preto musia byť učení, riadení a kontrolovaní 
nadriadenou autoritou“ .  Takáto paradigma, podľa Rogersa, vedie civilizáciu na pokraj 
katastrofy. Na druhej strane spolu s ďalšími psychológmi ukázal pomocou experimentov, že 
existuje iný spôsob, iná paradigma, ktorá je oveľa viac užitočná a konštruktívna pre jedinca a 
pre spoločnosť. Je to taká paradigma, ktorá uprednostňuje poskytnutie vhodnej 
psychologickej klímy, ľudsky dôveryhodnú, kreatívnu, motivujúcu jednotlivcov, silnú a 
konštruktívnu, schopnú uvoľňovať netušené možnosti. Odpoveď na otázku „Uvidí spoločnosť 
niekedy účinnosť tejto druhej paradigmy?“ , ktorú Rogers len nastolil, ukáže až čas. Napriek 
dobe, ktorá pokročila od vydania jeho diela (cca 30 rokov) sa ukazuje, že západná kultúra sa 
nezmenila a jeho obavy , ktoré sa týkali schopnosti Európskeho parlamentu vytvárať 
konštruktívne prostredie na riešenie problémov sa iba potvrdili a „moc silnejšej autority, ktorá 
kontroluje iných“ sa stále javí ako reálna.  
 
Jeho experimenty a pozorovania ho priviedli k zamysleniu sa nad významom a vplyvom pre 
vzdelávanie a formuloval to nasledovne (Rogers, 1980): „Rád by som načrtol obraz ako by 
vzdelávanie malo vyzerať v budúcnosti, ak by sme zužitkovali poznanie, ktoré máme dnes: 

 Mohla by sa budovať klíma dôvery, v ktorej sa zvyšuje a vyživuje zvedavosť a 
prirodzená túžba po učení. 

 Študenti, učitelia (faculty) a administratíva by sa mohli slobodne zapájať a participovať 
na rozhodovaniach týkajúcich sa všetkých aspektov učenia. 

 Mohol by sa vyvinúť zmysel komunity, v ktorej by bola nahradená deštruktívna 
konkurencia dneška spoluprácou, rešpektovaním ostatných a vzájomnou 
ústretovosťou. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

86 

 Vzdelávanie by mohlo byť miesto, kde by študenti dosiahli ocenenie, mohli by posilniť 
dôveru v seba a svoje sebavedomie. 

 Mohla by to byť situácia, v ktorej študenti aj učitelia by stále viac odkrývali svoje zdroje 
vlastnej hodnoty, prichádzajúc k povedomiu, že dobrý život vychádza z vnútra a 
nezávisí od vonkajších podmienok. 

 V takejto študijnej komunite by mohli študenti nájsť vzrušenie v intelektuálnom a 
emocionálnom objavovaní, ktoré by ich mohlo doviesť k celoživotnému vzdelávaniu.“  

 
Opäť vidieť, že v našich podmienkach sa do popredia dostáva direktívny prístup vo vzdelávaní, 
ktorý je určený „merateľnosťou“ výkonov, porovnávaním kvality škôl, kvality kurzov, meraním 
výkonov učiteľov aj študentov. Takéto podmienky „merateľnosti“ sa riadia inštrukciami 
rôznych organizácií (ako napríklad rôzne certifikačné a akreditačné inštitúcie napr. EQUIS, 
AMBA, AACSB)  a často sledujú len kvantitatívne ukazovatele alebo ukazovatele tzv. „best 
practice“ ako vzory, odhliadnuc od samotnej podstaty vzdelávania. Podstata vzdelávania je 
práve ukázaná v predchádzajúcich šiestich bodoch Carla Rogersa. 
 
Pri nedirektívnej komunikácii, či už vo vzdelaní alebo terapii je dôležité nastolenie už 
spomínanej tvorivej a motivujúcej klímy. Potom samotná komunikácia dovoľuje študentovi  
prevziať vedenie pri komunikácii. Učiteľ  môže spätne reagovať na informácie, ktoré poskytuje 
študent, ponúka možné interpretácie, riešenia alebo hľadá spresnenie, vyjasnenie informácií 
a témy, ale študent je ten, ktorý iniciuje obsah komunikácie. Takýto prístup vychádza z potrieb 
študentov a je opakom prístupu, kedy študent je „vtiahnutý“ do vzdelávacieho procesu. Ide o 
prístup orientovaný na študenta („student-centered approach“), ktorý je v značnom kontraste 
s kariérnym princípom prístupu, kde centrom je učiteľ („teacher-centered approach“). Prístup 
orientovaný na študenta sa môže objaviť aj v sylaboch predmetu ako rôzne druhy interaktivity 
alebo riešenia problémovo orientovaných úloh.  Učenie, orientované na študenta však 
predpokladá aktivitu študenta, jeho schopnosť participovať na jeho vlastnom vzdelaní.  
 
Práve na začiatku procesu aktivizácie študentov je dôležitá rola učiteľa, ktorý by mal 
motivovať študentov, navodiť atmosféru, v ktorej sú ochotní na sebe pracovať a objavovať 
nové poznatky. Vzdelávanie by sa malo pre nich stať nielen samozrejmosťou, ale aj 
dobrodružstvom.  
 
 

III. Nedirektívny prístup vzdelávania v informatických predmetoch 
Informatika patrí k exaktným vedám a jej základný princíp vychádza z matematiky a logiky. 
Rozvinula sa predovšetkým vďaka Alanovi Turingovi (1912-1954), britskému matematikovi, 
ktorý už v roku 1936 prišiel s jednoduchým princípom ako pomocou operácií s jednotkami a 
nulami možno vykonávať rôzne matematické a logické operácie, počítať rôzne úlohy, narábať 
s reťazcami a zisťovať vypočítateľnosť problémov. Tento logický princíp, nazvaný Turingov 
stroj je princípom počítača až do dnešnej doby, hoci ubehlo viac ako 70 rokov a mnohí 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

87 

matematici sa snažili nájsť efektívnejší spôsob riešenia úloh. Turingov stroj sa podľa Turing-
Church vety (Bandurič, Rakovská, 2013) považuje za ekvivalent počítača a zároveň je vlastne 
algoritmom, teda deterministickým postupom na riešenie mnohých úloh (nie všetkých).    
V dnešnej dobe 21. storočia sa informatika a počítače, či technické zariadenia pracujúce na 
princípe algoritmov (teda Turingovho stroja)  stali každodennou súčasťou života. Často sa 
hovorí o tzv. počítačovej gramotnosti, ktorá by mala byť samozrejmosťou u ľudí v 21. storočí. 
Z toho dôvodu sa výučbe informatiky venuje značná pozornosť v školách, na univerzitách a to 
nielen technického smeru, ale aj na univerzitách prevažne humanitne orientovaných. 
Napriek tomu aj výpočtová technika a  informatika sa môžu z role „dobrého sluhu“ dostať do 
role „zlého pána“. Nie je to len vďaka tomu, že sa vyskytujú všade na okolo a malé deti ju 
spontánne používajú, ale aj nesprávnymi postupmi vo vzdelávaní. 
 
3.1 Problémy informatiky v procese učenia  
Výučba informatických predmetov, či už na školách alebo rôznych kurzoch má svoje špecifiká 
a z nich vyplývajúce problémy, ktoré možno zhrnúť nasledovne: 

1. Pojem informatika nie je v dnešnej dobe jednoznačne chápaný. Niekedy sa pod 
informatikou chápu technické princípy hardvéru počítačov, inokedy ide o vnímanie 
prenosu a riadenia informácií vo firmách, či organizáciách (informačný manažment) 
alebo ide o tvorbu informačných systémov (softvérové inžinierstvo) a ich využívanie, 
dokonca niekto pod pojmom informatika rozumie iba programovanie, teda písanie 
algoritmov ako postupov na riešenie úloh prostredníctvom formálnych 
programovacích jazykov, alebo sa informatika vníma ako prenos informácií (napríklad 
aj medzi ľuďmi).  Už z takéhoto nejednoznačného chápania pojmu „informatika“ pri 
výučbe vidíme, že môže ísť o subjektívny náhľad učiteľa, ale aj študenta.  

2. Výučba informatických predmetov (či už technického alebo netechnického charakteru 
– matematického, kognitívneho, sociálneho, manažérskeho a pod.) nemôže prebiehať 
podľa rovnakých princípov vzhľadom na veľkú rôznorodosť. Nemôže sa držať 
dlhodobo ustálených postupov, pretože vývoj informačných technológií a rôznych 
softvérových produktov je príliš rýchly, niekedy až tak rýchly, že ľudia (učitelia) nie sú 
schopní ho sledovať. 

3. Tým, že informatika ako predmet je ponúkaný od malých detí až po seniorov na 
kurzoch počítačovej gramotnosti je potrebné jej výučbu prispôsobiť nielen veku, ale aj 
schopnostiam narábania s technikou, či schopnosti ďalšieho seba rozvíjania a seba 
vzdelávania členov jednotlivej skupiny, s ktorou sa pracuje. Malé deti pracujú často na 
princípoch experimentu (pokus-omyl, pokus-objavil som to!) a ľahko si zapamätajú 
svoje experimentovanie. Je to mnohokrát v protiklade s ľuďmi staršími, ktorí sú viac 
konzervatívny, boja sa experimentovania (aj ľudia vo veku cca 40 rokov sa často boja, 
že niečo pokazia na počítači), potrebujú viac inštrukcií a memorovania naučených 
postupov. Niekedy to vyplýva aj zo štýlu ich práce v minulosti, či práve z direktívneho 
prístupu v ich minulom vzdelávaní. 

4. Pri výučbe sú často skupiny veľmi nesúrodé z hľadiska predchádzajúcej počítačovej 
gramotnosti, z hľadiska vzťahu k technológiám, z hľadiska daností logického 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

88 

usudzovania a podobne, ale aj z hľadiska motivácie vzdelávať sa v oblasti informatiky 
(musím, lebo to odo mňa vyžaduje zamestnávateľ; chcem, lebo ma to baví; čo už, keď 
sa to všade žiada etc.) 

5. Samotné informatické predmety sa často nezaobídu bez toho, aby sa dali učiť len 
pomocou „ceruzky a papiera“ alebo rozprávaním. Informačné technológie sú teda 
zároveň aj nástrojom na výučbu o nich samotných. Často môžu vystupovať IT nielen 
ako prezentačný nástroj alebo podpora pre učiteľa, ale dokonca môžu byť učiteľom 
(virtuálny tútor). Je to v prípadoch, kedy sa využívajú špecifické výučbové expertné 
systémy vo virtuálnom prostredí, ktoré v sebe obsahujú virtuálnu postavu tútora, s 
ktorým študent komunikuje buď pomocou klávesnice (písaním), ale môže aj slovne 
(existuje softvér na rozpoznanie ľudskej reči), pričom virtuálny tútor naviguje učiaceho 
sa, čo a ako robiť. 

 
Určite existuje aj detailnejšie vymedzenie problémov viažucich sa na informatiku v procese 
výučby, ale cieľom práce je zamerať sa na výučbu informatických predmetov na univerzitnej 
úrovni. Ak sa pozrieme bližšie na skúsenosti s výučbou študijného programu Hospodárska 
informatika, ktorý v sebe zahŕňa  niekoľko predmetov, tak v rámci analýzy problému môžeme 
charakterizovať študentov z viacerých hľadísk 

1. z hľadiska vývinovej fázy človeka (v akom štádiu sa nachádzajú) (Šlosár, 2012) 
o Študenti, ktorí sú v štádiu adolescencie 
o Študenti v „objavujúcej sa dospelosti“ 
o Študenti dospelí 

2. z hľadiska ich prístupu k výučbe informatiky 
o Študenti informatici - programátori. Prevažne nechcú vedieť základné princípy, 

ktoré vychádzajú z matematiky, odmietajú teoretické základy vzťahy a väzby, 
lebo pre nich sa zdajú v praxi nepoužiteľné. Ak sa naučia dobre jeden 
programovací jazyk, ktorý je práve najčastejšie v praxi používaný (časom sa 
tieto trendy menia), tak často odmietajú iné princípy a postupy ako zbytočné. 

o Študenti informatici – analytici. Typy študentov, ktorí radi urobia analýzu 
úlohy, ktorá sa má následne programovať. Idú po podstate veci, vedia hľadať 
súvislosti, majú dobré logické odvodzovanie, sú občas vizionári, vedia 
analyzovať, ale aj syntetizovať rôzne druhy poznatkov, ale nemajú radi 
programovanie, lebo ho považujú za príliš „piplavé“, hlavne keď treba 
odstraňovať syntaktické chyby (nie logické). 

o Študenti, ktorí sú vzácnou kombináciou predchádzajúcich dvoch typov, je ich 
málo a sú to typy, ktoré majú vybudovaný vnútorný mechanizmus 
osobnostného rastu. 

o Študenti „klikači“- používatelia softvérových aplikácií, ktorí vedia nainštalovať 
rôzny softvér (hlavne hry), majú pocit, že celá informatika spočíva v tom, čo im 
je od detstva prirodzené „čítať a klikať myšou“ a nič viac v praxi nepotrebujú. 
Nemajú záujem ani o programovanie, ani o hlbšiu analýzu problémov, ktoré sa 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

89 

dajú riešiť prostredníctvom informačných systémov, ba ani o teóriu. Väčšinou 
sú príliš sebavedomí. 

o Študenti, ktorí nepatria ani do jednej skupiny a zjavne si pomýlili smer štúdia. 
Pre nich je problém porozumieť základným deterministickým postupom, ktoré 
sú nevyhnutnou súčasťou aj analýzy aj programovania. Nevedia preklenúť 
svoju nevôľu naučiť sa niečo, čo nie je „ich srdcu blízke“. 

3. z hľadiska ich očakávaní od štúdia (toto rozdelenie úzko súvisí s predchádzajúcim) 
o Študenti, ktorí očakávajú rýchle prejdenie predmetu, ale aj školy, aby už 

konečne mohli byť len v praxi (nejdú do hĺbky problémov, skĺznu do 
nevyhnutného minima v odvedení práce, aj keď tomu rozumejú). Často sú to 
typy programátorov, ale aj analytikov. Robia selekciu predmetov, ktoré sú pre 
nich podstatné a ktoré nie. 

o Študenti, ktorí sa chcú vzdelávať, ide im naozaj o proces učenia sa, hľadajú 
nové vedomosti, budujú si systém poznatkov. 

o Študenti, pre ktorých je „vzdelanie“ záťažou. Očakávajú cestu najmenšieho 
odporu pri vzdelávaní sa. Nečítajú literatúru, študujú z tzv. „materiálov“, teda 
z internetových ťahákov a „tutoviek“. Príkladom študent, ktorého sa kolega v 
piatom ročníku na konci štúdia opýtal, koľko odborných kníh prečítal počas 
svojho štúdia. Študent odpovedal: „približne....asi....5“. Tí sa dajú rozdeliť ešte 
na dve podskupiny: jedna skupina, ktorá síce volí cestu najmenšieho odporu, 
ale si je vedomá, že je to slobodná voľba a tak „skúša“, ale nevyhovára sa na 
rôzne okolnosti a zlé podmienky a podobne. Druhá skupina je skupina 
„notorických sťažovateľov“, neskôr aj „obviňovačov učiteľov“, že na nich 
„sedia“, že im toto, či ono zle ohodnotili, že si pôjdu sťažovať a podobne.  

Tieto charakteristiky a ich kombinácie dávajú obraz študentov, s ktorými sa stretávame pri 
výučbe informatických predmetov. Ich kombinácie by potom mali podmieňovať aj spôsob 
práce so študentmi. Na to, aby to učiteľ zvládol potrebuje byť nielen dobrým odborníkom vo 
svojom predmete, ale aj celkom dobrým psychológom. 
 
3.2 Direktívna komunikácia a behavioristický prístup v školstve 
Na univerzitu prichádzajú študenti, ktorí sú žiaľ do značnej miery poznačení spôsobom výučby 
na základných a stredných školách, kde je podstatný behavioristický prístup – „odmeny a 
trestu“, navyše často zložka trestov prevažuje. Ak žiak dobre odpovedá, tak síce dostane 
dobrú známku, ale učitelia nie sú zvyknutí slovne chváliť (hlavne na stredných školách), 
dokonca často komentujú známku slovami „no zľutoval som sa nad tebou“, alebo „dobre, ale 
nabudúce to musí byť ešte lepšie“. Čo je istým spôsobom  podmienka alebo zneistenie žiaka. 
Toto sa deje podobne aj na univerzite, pretože aj učitelia boli vedení a vychovávaní podobným 
spôsobom.  
 
Na rozdiel od kladného hodnotenia, býva zlé ohodnotenie ešte slovne komentované, až to 
prechádza do „zhadzovania osobnosti“ alebo urážania žiakov, čo im uberá nielen na chuti učiť 
sa, ale ich to ubíja aj osobnostne a v triedach a kolektívoch dostávajú práve na základe 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

90 

hodnotenia učiteľov určitú „nálepku“, ktorá sa s nimi ťahá postupne celý život. Príkladom 
môže byť žiak, ktorého na základe zlého hodnotenia dvoch učiteliek na základnej škole a ich 
štvavej kampane poslali do polepšovne v ôsmej triede. Alebo študent na univerzite, ktorý je 
presvedčený, že nikdy nebude vedieť matematiku a teda ani informatiku, lebo mu to vždy 
hovorili. 
 
Študenti sú teda zvyknutí nielen na behavioristický prístup a automaticky očakávajú nejaké 
odmeny, keď sa od nich požaduje samostatná aktivita a činnosť (A budeme mať za to body?). 
Očakávajú za to body, kredity a podobne. Celý kreditový systém univerzít je, žiaľ, takto 
postavený a „naháňanie kreditov“ je primárnym cieľom študentov. Časť študentov potom volí 
predmety tak, aby „lacno a bez námahy“ nazbierali kredity bez ohľadu na obsah voleného 
predmetu. Na druhej strane, mnohí sú už od strednej školy naučení, že „každá aktivita musí 
byť právom potrestaná“, a preto sa snažia byť „nenápadní“, nezapájať sa do diskusií a aktivít 
na hodine. Mnohí učitelia totiž majú dve tendencie: buď aktívnych pacifikovať, alebo ich 
používať.  
 
Tieto všetky problémy súvisia s tendenciami, ktoré sú súčasťou nášho školského systému: 

 Jasný behavioristický prístup v školstve (nielen pre žiakov a študentov, ale aj pre 
učiteľov) 

 Prevažujúci spôsob učenia memorovaním (naučte sa túto tabuľku; naučte sa tieto 
vzory; naučte sa toto a toto naspamäť; dobre, hodnotím výborne, lebo si sa to naučila 
od slova do slova; nehodnotím ťa dobre, lebo to nie je presne tak ako som chcela; 
dokonca matematiku a logické predmety sa dávajú do testov (!) aj na prijímacích 
pohovoroch, pričom v týchto predmetoch ide o logické uvažovanie, o postupy a nie o 
„dosadenie správneho čísla, či vzoru“) 

 Direktívna komunikácia vo vzdelávaní. Učitelia prídu na hodinu, cvičenie, či na 
prednášku a sú perfektne pripravení. Pripravili si návod ako čo urobiť a ako čo 
používať, a takto navigujú študentov. Nenechajú študentov, aby ich prerušili, aby 
nevypadli z kontextu. Študenti dostávajú nezmyselný „americký“ návod na používanie 
bez hlbších súvislostí, čo ich privedie k rezignácii v aktívnom prístupe. Iný prístup, ktorý 
je, tiež však direktívny, keď učiteľ rozpráva „svoje“, nie je pripravený, ohuruje 
odbornými výrazmi, ktorým študenti nemôžu rozumieť, učiteľ hrá rolu „poloboha“, 
dokonca sa nechá na internetových stránkach nazývať „guru“ v danom odbore, ale na 
konkrétne otázky študentov a ich prosby o zjednodušenie výkladu, aby tomu rozumeli, 
nereaguje. Spôsobov direktívnej komunikácie je viac a prevažujú v našom školskom 
systéme. 

 
Vyššie uvedené tendencie vedú študentov na vysokej škole k presvedčeniu, že je správne 
riadiť sa návodmi a potom ku skúške vyžadujú otázky, ktoré budú, okruhy, alebo aspoň 
žobronia o to, aby učiteľ povedal, „čo chce počuť“. Podobne, ak neuspeli na skúške, tak sa 
pýtajú: „A čo ste chceli počuť?“, „Chceli ste počuť toto a toto k danej otázke?“  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

91 

Paradoxom je to, že študenti sa na jednej strane nechcú bifľovať (odsudzujú spôsoby učiteľov, 
kde sa musia memorovať), ale na druhej strane hľadajú cestu „najmenšieho odporu“, ktorá 
vedie cez učenie sa zjednodušených viet, vzorov a modelov taktiež memorovaním. Vyviesť ich 
z tohto začarovaného kruhu, o ktorom si myslia, že je výhodný a vhodný a všetko, čo sa v škole 
ponúka je rovnako „pokazené direktívou a byrokraciou“, je  úloha náročná a nedajú sa 
očakávať rýchle výsledky. V tomto kontexte sa ukazuje ako dobré, ak učiteľ na univerzite učí 
študentov viac za sebou nadväzujúcich predmetov, lebo „prebúdzanie povedomia študentov 
o ich vlastnom záujme učiť sa“ prináša výsledky postupne.  
 
Úloha učiteľa teda spočíva v navodení správnej motivácie a tvorivého prostredia. Keďže 
univerzitný systém je postavený na kreditoch, na skúškach, písomkách, bodovaní (odpovedá 
známkam A-FX) a podobne, nie je možné pracovať tak, ako si predstavoval Carl Rogers a ako 
bolo spomenuté skôr. Teda ide o to, ako a aké formy nedirektívnaj komunikácie začleniť do 
celého univerzitného spôsobu vzdelávania. 
 
3.3 Príklady nedirektívnej komunikácie  
Čistá nedirektívna komunikácia vo výučbe by spôsobila u našich študentov šok, 
neporozumenie a otázku: „Čo to od nás vlastne chce?“ Alebo reakcie typu: „Ten učiteľ je 
čudný, on nás má učiť, my nevieme čo chceme“. Respektíve až vyhrotenie situácie: „Učiteľ ma 
neznáša, som mu nesympatický“. Tieto reakcie študentov som vypozorovala aj pri 
pedagogickom minime na workshopoch z psychológie u mojich podstatne mladších kolegov. 
Vyplývajú nielen z fázy ich osobnostného vývoja, v ktorom sa nachádzjú (vidieť tam rozdiely), 
ale aj zo spôsobu dlhoročného učenia sa v systéme nášho školstva. (Učiteľ ponúkni tovar 
(poznatky) a ja ho buď beriem alebo odmietnem. Nechci odo mňa vyjadrenie a uvažovanie. 
To je moja osobná vec. Študenti neradi počujú vetu: „Ste dospelí, tak ste zodpovední za svoje 
konanie a za svoje vzdelanie“. Nielen študenti, ale často aj dospelí nevedia narábať adekvátne 
so slobodou a realitou. Potom môžeme uvažovať o úlohe učiteľa v systéme výučby pri 
zavádzaní nedirektívnej komunikácie a zároveň si povieme niekoľko praktických príkladov 
tejto komunikácie v rámci informatických predmetov.  

1. Takže prvá úloha učiteľa aj pri informatických predmetoch vychádza z pedagogickej a 
psychologickej podstaty postupne otvárať hranice poznania a zároveň zodpovednosti 
v slobodnom konaní študentov.  Rozprávať o takých hodnotách ako je zodpovednosť 
a sloboda sa študentom nedá formou direktívy ani mentorovania. Učiteľ musí byť teda 
vnútorne stotožnený s týmito hodnotami, musí ich ukazovať študentom svojimi 
postojmi, reakciami, správaním, ale aj svojou ľudskosťou či rozprávaním svojich 
vlastných skúseností zo štúdia. Tým si buduje dôveru, ktorá je potrebná na to, aby 
študenti boli ochotní učiť sa. Dokonca učiť sa s radosťou a nadšením.  

2. Druhá úloha je motivovať študentov k zvedavosti a záujmu o daný predmet. V 
informatických predmetoch závisí od typu predmetu, akú techniku a aký motivačný 
postup zvoliť. Vhodnou formou v mojich predmetoch, ako je Umelá inteligencia, je 
využitie počítačových hier, ktoré dobre študenti poznajú, alebo videí s robotmi, aby sa 
začali zaujímať o to, čo je v pozadí týchto hier. Napríklad to, že robot dokáže kopírovať 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

92 

činnosti a uvažovanie človeka. Vhodné je aj spomenúť najnovšie internetové 
technológie a ukázať ich aplikácie ako tzv. sociálne agenty alebo aj dnešné autá, ktoré 
smerujú k plnej automatizácii. Ťažšie sa motivujú študenti na predmetoch, ktoré majú 
teoretický základ (ako napr. predmet Úvod do formálnych jazykov a automatov), avšak 
existujú aj vhodné videá, ktoré podporia zvedavosť a v nemalej miere je dobré prečítať 
si a hovoriť študentom zo zanietením o historickom podklade daného predmetu. 
Počas mojich štúdií na univerzite starí páni profesori vedeli tak zaujímavo a vtipne 
hovoriť o histórii matematiky, že študent vlastne ani nezbadal, kedy prednáška prešla 
k aktuálnej teórii.  Informatické predmety sú, žiaľ, často podávané formou striktných 
deskripcií, kde sa nekladie dôraz na vzťahy a ani na nadväznosti predmetov. Študenti 
potom celkovo strácajú motiváciu, lebo nevidia čo k čomu patrí a prečo by sa to mali 
učiť (nehovoriac o tom, že podaktorí učitelia učia aj po odbornej stránke nesprávne, 
lebo sami nemajú záujem o hlbšie teoretické poznanie a o rast ich vlastného poznania). 
Moja vlastná skúsenosť z učenia sa informatiky je taká, že najviac sa dá naučiť „pri 
pivných debatách informatikov“, pri neformálnych diskusiách, pri pracovných 
workshopoch nevedených formálne, pri konferenciách a ich večerných posedeniach. 
Tieto formy vzdelávania a zdieľania poznatkov boli dlhé roky primárnymi formami aj 
vo vede a výskume v oblasti informatiky. Napriek tomu sa postupne vytrácajú z toho 
dôvodu, že sa začalo hodnotiť podľa počtu publikácií, pričom informatika nie je 
„esejistická“ téma, ale neustále odvodzovanie, hľadanie riešení, kombinácií 
technológií a podobne, kde platí „čím viac hláv, tým viac rozumu“.  

3. Teda tretia úloha učiteľa vo výčbe informatiky spočíva v rozprúdení diskusie, výmeny 
názorov na určité témy, dokonca niekedy je vhodné, ak sa študenti hádajú nad 
riešením úlohy. Vtedy učiteľ vystupuje len ako pozorovateľ a usmerňovateľ emócií a 
nie obsahu búrlivej debaty.  

 
Vyprovokovať aktivitu študentov môžeme viacerými spôsobmi. Mne sa osvedčil spôsob, kedy 
na začiatku semestra poviem študentom, že prednáška je miesto, kde hovorím prevažne ja, 
vysvetľujem, odvodzujem, pričom ak nerozumejú, tak sa môžu pýtať, ale len do tej miery, aby 
sme stihli prebrať látku, ktorú potrebujeme zvládať počas semestra. Avšak upozorním ich, že 
cvičenia, kde máme riešiť logické príklady odvodzovania, sú miestom na ich tvorivosť a 
aktivitu. Samozrejme, toto vyžaduje teoretickú prípravu na cvičenia zo strany študentov, ktorá 
sa vždy na začiatku semestra javí ako problém, lebo nie sú zvyknutí systematicky pracovať. 
Cvičenia potom vyzerajú tak, že príklady v skriptách sú vlastne logické úlohy, ktoré treba riešiť. 
Nechám študentov nech sa na ne pozrú, nech si ich skúsia riešiť do zošita, nech si o nich sami 
najprv diskutujú a potom, ak niekto chce, nech ide vysvetliť na aké riešenie prišiel, čo odvodil. 
To sa stane základom na diskusiu, na zisťovanie, či je to správne alebo nie, na zdôvodnenie, 
prečo to tak riešili. Rozdiel na začiatku semestra a na konci semestra je markantný. Na 
začiatku semestra študenti nekomunikujú, aj keď si niečo vyriešia v zošite, tak to nejdú 
prezentovať. Dokonca sa mi stalo, že som použila ticho a moju pasivitu. Čakala som na aktivitu 
študentov. Aj čakanie je metóda nedirektívnej komunikácie. Dopredu je však potrebné mať 
jasne deklarované, čo učiteľ očakáva od študentov na hodine. Nesmie tam byť 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

93 

nejednoznačnosť a učiteľ nesmie z tejto pozície ustúpiť ani keď je niekoľko minút (aj 20) ticho 
a k žiadnej aktivite nedochádza. Učiteľ môže nabádať študentov otázkami k téme, k úlohe, k 
problému, ale nesmie skĺznuť k tomu, že to za študentov vyriešil alebo začne vysvetľovať to, 
čo už bolo na prednáške. To je častá chyba pri zavádzaní postupov nedirektívnej komunikácie 
vo výučbe. Na konci semestra sa väčšinou stáva, že študenti si robia poradie na riešenie 
jednotlivých úloh, preberajú aktivitu sami, ak niekto niečo vyrieši zle, hneď sa snažia mu to 
vysvetliť, opraviť ho. Úlohy však častokrát majú aj viac správnych riešení, takže potom je 
mojou úlohou vysvetliť, kedy sú viaceré postupy adkvátne, kedy je niektorý efektívny a 
ostatné menej a prečo je to tak. V jednom sa však odlišuje tento prístup od Rogersovho 
idealistického názoru. Hnacím motorom je nielen snaha naučiť sa, tá sa zdá niekedy ako 
druhoradá, ale systém pozitívneho ohodnotenia, kde aspoň „pluskom“ hodnotím každý malý 
krok študenta. Negatívne počas cvičení nehodnotím, pretože cvičenia majú slúžiť na učenie 
sa, veľa krát opakujem vety pre tých, ktorí majú pocit, že nevynikajú v informatických 
predmetoch: „Nebojte sa, nikto učený z neba nespadol! Tu je miesto na to, aby ste sa to 
naučili. Netreba sa hanbiť, keď niečo urobíte zle. Vaši spolužiaci zasa nevedia niečo iné.“ 
Povzbudzovania a pocit slobody, ktorý neuráža, ukázal, že napríklad študentka, ktorá na 
začiatku semestra nechápala látku, na konci semestra s úsmevom a často riešila úlohy, ktoré 
predtým „múdri a geniálni“ spolužiaci už teraz vyriešiť nevedeli. V takomto prostredí sa ukážu 
skryté rezervy mnohých študentov a naopak ukážu sa hlboké medzery v osobnostiach tých, 
ktorí sa snažili zamaskovať svoju neochotu učiť sa rôznymi manipulačnými technikami. Vyčistí 
sa priestor komunikácie aj za cenu sporov a slovných útokov na učiteľa a dá sa v konečnom 
dôsledku pokojne pracovať. To sa odrazí aj na výsledkoch na skúške a málokedy študent 
neuspeje na skúške.  
 
Iná forma na cvičeniach z informatiky, kde sa máme učiť programovať je forma seminára. 
Študenti sú rozdelení do skupín, pracujú skupinovo a učiteľ na začiatku semestra povie témy 
(okruhy), ktorých sa majú týkať jednotlivé semináre a úlohou študentov je rozdeliť si témy (to 
často nejde bezbolestne) do skupín. Potom si skupiny postupne pripravujú k danej téme, 
všetko čo našli z dostupných zdrojov a na cvičení vysvetľujú spolužiakom, ktorí sa pýtajú a 
aktívne sa zapájajú do diskusie k danej téme. Úloha učiteľa spočíva vo vysvetlení ako podať 
naštudovanú látku, v sledovaní toho, čo si študenti pripravili resp. v doplnení témy a kladení 
otázok k danej téme.  V takomto prípade sa však očakáva od študentov istý stupeň 
spolupatričnosti v skupinách a vyspelosti. Ukazuje sa, že študenti napriek tomu, že používajú 
internet na rôzne bežné životné situácie, nevedia si poradiť s hľadaním odborných tém, 
vyberaním relevantných informácií, ich syntetizáciou do jedného zmysluplného celku. 
Nedirektívna komunikácia na informatických predmetoch je nevyhnutná, pretože 
informatické predmety majú byť tvorivé, na cvičeniach sa hľadajú postupy analýzy, návrhu a 
potom sa implementujú. Postupy tvorby programov a informačných systémov sú vždy silno 
subjektívne, lebo závisia od spôsobu premýšľania autora. Teda nie je vhodné viesť štúdium 
informatiky podľa direktívnych postupov, lebo sa stráca študentská kreativita, schopnosť 
samostatnosti a logického myslenia.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

94 

Kombinácia oboch typov komunikácií (direktívnej aj nedirektívnej) je potrebná, pretože naši 
študenti, tak ako bolo spomenuté vyššie, nie sú zvyknutí len na vlastnú aktivitu. Žiaľ, na 
niektorých študentov, ktorých vývin je ešte vo veku adolescencie a silného odporu voči 
autoritám občas neplatí nič iné, ako direktíva (nie neustále, ale len v určitých momentoch). 
Výhodou kombinácie prístupov je, že nevystraší študentov tak, ako keď učiteľ príde hneď s 
nedirektívnou komunikáciou. Takto učiteľ postupne prenáša zodpovednosť za vývoj obsahu 
výučby na študentov a učí ich riadiť svoje rozhodnutia a aj správanie sa v kolektíve. Učí ich 
stať sa aktívnymi a to hlavne svojim príkladom a otvorenosťou. 
 

Záver 
„Nezabudni, že tvoja veta je čin“  (Exupéry,1975). Citácia od Exupéryho by mala pripomínať 
každému učiteľovi zodpovednosť, ktorú má nielen za vzdelávanie, ale aj za výchovu študentov. 
V dnešnej dobe mladí ľudia akoby dospievali neskôr a preto aj výchova by sa mala posunúť aj 
do vyššieho veku. Vo veku okolo 20 rokov však už nefungujú direktívy a preto je dôležité učiť 
sa nedirektívnej komunikácii a vnímať potreby a požiadavky jednotlivých študentov. Exupéry 
hovorí: „...vždy som preto pozorne počúval a snažil som sa rozlíšiť reč účinnú od takej, ktorá 
nič nevytvára...“  (Exupéry,1975).  Nemá zmysel snažiť sa bojovať proti študentom, lebo oni 
na začiatku budú bojovať s učiteľom, ale treba mať na pamäti, že na ceste za poznaním a 
učením sa, spoločne budujeme priestor, kotrý podnecuje rast každého z nás. Vhodne je to 
opäť zachytené v Exupéryho citáte (Exupéry,1975).  „...bojovať môžeš iba proti bláznovi, ktorý 
Ti ponúka utópie, ale nie proti tomu, kto myslí na budúcnosť a tiež ju buduje.“ Učenie sa je 
cesta, je spôsob myslenia, poznávania sveta, prenikania do hĺbky, pohyb von zo seba, ale i do 
svojho vnútra. Učenie nemožno nikomu nanútiť, učenie nemá vzory, ktoré sa dajú kopírovať. 
Je to proces bytostne subjektívny a vždy neopakovateľný.  
 
Teda učeniu musí predchádzať slobodné rozhodnutie, ktoré je v priebehu života podporované 
vôľou. Každé rozhodnutie je len prvým krokom na ceste. Cesta je teda poskladaná z 
diskrétnych bodov časových rozhodnutí a jej spojitosť vidíme iba v retrospektíve. Cesta vedie 
k dokonalosti, o ktorej Exupéry napísal (Exupéry,1975) 
 
„Dokonalosť nie je možné dosiahnuť. Dokonalosť má zmysel len ako hviezda, ktorá vedie tvoje 
kroky. Dokonalosť je smer a tiahnutie k niečomu. Cenu však má iba chôdza a neexistuje úroda, 
v ktorej by si sa mohol usadiť. Lebo potom zanikne silové pole, ktoré Ťa oživuje a budeš ako 
mŕtvy“ . 
 
Učenie sa je schopnosť slobodne žiť. 

 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

95 

Referencie a citácie  
(1) Rogers, C.R., A way of being, Houghton Mifflin Company, New York, 1980, ISBN 0-395-

75530-1 
(2) Rogers, C., Lyon, H. C., & Tausch, R. 2013 On Becoming an Effective Teacher - Person-

centered Teaching, Psychology, Philosophy, and Dialogues with Carl R. Rogers and 
Harold Lyon. London: Routledge, ISBN 978-0-415-81698-4 

(3) Šlosár, R. a kol., Pedagogické vzdelávanie učiteľov vysokej školy, Vydavateľstvo 
EKONÓM, 2012 

(4) Exupéry, A.S., Citadela, Vyšehrad, Praha, 1975, ISBN 33-450-75 
(5) Ziescheová, M.C., Dokonalá svoboda, Portál, Praha, 1991, ISBN 80-85282-02-X 
(6) Rogers C., Rogers Ninteen proposition, 2016 [online]. Dostupné na internete: 

https://carl-rogers.wikispaces.com/+Rogers+Nineteen+Propositions 
(7) Infed, Featured: post-modernism and post-modernity, Carl Rogers, core conditions and 

education, [online]. Dostupné na internete: http://infed.org/mobi/carl-rogers-core-
conditions-and-education/ 

(8) Kirschenbaum, H., Henderson, V. L., The Carl Rogers Reader, Houghton Mifflin Company, 
New York, 1989, ISBN 0-395-51090-2, [online]. Dostupné na internete: http:// 
books.google.sk 

(9) Panarchy, Rogers, C.R., Freedom to Learn, Personal Thoughts on Teaching and Learning 
[online]. Dostupné na internete: http://www.panarchy.org/rogers/learning.html 

(10) Piaček, J., Kravčík, M., FILIT, Otvorená filizofická encyklopédia, 1999, [online]. Dostupné 
na internete: http://ii.fmph.uniba.sk/~kravcik/filit/ 

(11) Wikipedia, The Free Encyclopedia, Freedom Choice, [online]. Dostupné na internete: 
http://en.wikipedia.org/wiki/Freedom_of_choice 

(12) The free dictionary, Directive communication, [online]. Dostupné na internete: 
http://www.thefreedictionary.com/directive 

(13) Gammon, K. What is a Freedom? LiveScience, 2012 [online]. Dostupné na internete: 
http://www.livescience.com/21212-what-is-freedom.html 

(14) Bandurič, I., Rakovská, E. Základy teoretickej informatiky, Bratislava: Vydavateľstvo 
EKONÓM, 2013, ISBN 80-225-2004-7 

 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

96 

SOCIAL SCIENCES: ECONOMICS 
 
VPLYV EKONOMICKEJ KRÍZY NA FINANČNÚ AUTONÓMIU MUNICIPALÍT VO 
VZŤAHU K EKONOMICKEJ VÝKONNOSTI REGIÓNOV NUTS III V SR 
 
Stanislav Kološta, Filip Flaška 
Katedra verejnej ekonomiky a regionálneho rozvoja, Ekonomikcká fakulta, Univerzita Mateja 
Bela, Tajovského 10, 975 90  Banská Bystrica, stanislav.kolosta@umb.sk, filip.flaska@umb.sk   
 
Abstract  
The aim of this paper was: i) to assess the evolution of indicators of financial autonomy of 
local govermnets in NUTS III regions (FA1 and FA2); ii) to measure regional disparities in 
financial autonomy and GDP per capita; iii) to investigate the existence of the relation between 
the financial autonomy of municipalities and the GDP per capita of NUTS 3 regions in Slovakia 
in the time periods 2005-2008 and 2009-2012, e. g. before and after the outbreak of the 
economic crisis. Regional disparities in financial autonomy as well as in GDP per capita were 
growing after the outbreak of the economic crisis. Between financial autonomy and GDP per 
capita there is a strong direct linear relationship which was strengthened in crisis perriod. 
Growth in the level of GDP per capita positively influences the level of financial autonomy of 
municipalities in the NUTS 3 regions in Slovakia.  
 
Keywords  
Financial autonomy, HDP p.c., disparities, local government, region 
 
Abstrakt  
Cieľom článku bolo: i) zhodnotiť vývoj ukazovateľov finančnej autonómie (v širšom FA1 a 
užšom zmysle FA2) miestnych samospráv v regiónoch NUTS III; ii) odmerať regionálne rozdiely 
vo finančnej autonómii a HDP pc; iii) následné prešetiť existenciu závislosti medzi finančnou 
autonómiou miestnych samospráv a HDP p.c. v regiónoch NUTS III v SR v obdobiach 2005-
2008 a 2009-2012, tj. predkrízovom období a po vypuknutí hospodárskej krízy. Medzi 
finančnou autonómiou a HDP pc existuje silná priama lineárna závislosť pričom po odznení 
prvých dopadov hospodárskej krízy došlo k zosilneniu tejto relácie. Rast úrovne HDP pc 
pozitívne vplýva na výšku finančnej autonómie miestnych samospráv v regiónoch NUTS III v SR.  
 
Kľúčové slová  
Finančná autonómia, HDP p.c., disparity, miestna samospráva, región  
 
JEL Classification  
H79   
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

97 

I. Genéza a legislatívne prostredie finančnej autonómie miestnych samospráv 
v Slovenskej republike 

Ekonomická výkonnosť regiónov je determinovaná rôznymi faktormi v závislosti od 
ekonomického prostredia a hospodársko-politickej situácie v danej krajine. Jedným z 
významných faktorov nielen v rámci EÚ je hospodárska kríza. Tá sa vzhľadom na otvorenosť a 
prepojenosť národných ekonomík odzrkadľuje nielen v poklese ekonomickej výkonnosti 
regiónov ale aj v nižšej miere vlastných príjmov regionálnych samospráv na celkových 
príjmoch či výške krytia bežných výdavkov a rozvojových aktivít vlastnými príjmami, tj. 
finančnej autonómii. Z toho dôvodu je vhodné skúmať vzťah medzi finančnou autonómiou a 
ekonomickou výkonnosťou meranou napríklad HDP p.c.  
 
Sústavy verejných rozpočtov sú v rôznych štátoch rôzne členité, ich objem a štruktúra sa líši, 
zdroje verejných príjmov a princípy ich tvorby sú rôzne, účely verejných výdavkov a zásady ich 
alokácie môžu byť odlišné. Nezáleží to len na ekonomických, ale aj na historických, kultúrnych 
ako aj na geografických a politických faktoroch. 
 
Rozdielnosť v rozpočtových sústavách jednotlivých krajín vyplýva aj z faktu, že je na 
rozhodnutí decíznej sféry každého štátu, ktoré úlohy, či verejné služby budú zabezpečované 
centrálne, a ktoré miestne, resp. regionálne. Od druhej polovice 20. storočia prevládajú najmä 
decentralizačné tendencie. „Decentralizácia je efektívnym nástrojom reorganizácie vlády 
najmä v záujme efektívnejšieho poskytovania verejných služieb.“ (Ebel, 2001, s.2) 
Rozpočty miestnych samospráv sa aj v podmienkach Slovenskej republiky stávajú čoraz 
významnejším nástrojom zabezpečovania úloh verejného sektora. Jednou z citlivých a 
problémových oblastí fungovania miestnych a regionálnych samospráv je aj financovanie 
kompetencií, ktoré sú im legislatívne stanovené.  
V teórii verejných financií sa môžeme stretnúť s princípmi týkajúcimi sa finančného systému 
miestnej samosprávy, ktoré zhrnula a zovšeobecnila  Peková  (2004, s. 197 - 200): 

- hospodárenie podľa rozpočtu, ktorý je rozhodujúcim nástrojom finančnej politiky 
miestnej samosprávy; 

- určitý stupeň finančnej autonómie, t.j. rozsah právomocí samostatne rozhodovať o 
tvorbe finančných zdrojov a ich použití a zodpovednosť za dôsledky rozhodnutí v 
oblasti rozpočtového hospodárenia; 

- konzistentnosť finančného systému miestnej samosprávy s verejnými financiami; 
- stabilita systému ako predpoklad sociálneho a ekonomického rozvoja a realizácie 

všetkých kompetencií miestnej samosprávy.  
- transparentnosť finančného systému a možnosť účinnej verejnej kontroly,  
- určitá miera kontroly centrálnou vládou, pretože miestnej samospráve sa poskytujú 

finančne zdroje (transfery) zo štátneho rozpočtu.  
Z vyššie spomenutých princípov sa v článku budeme podrobnejšie venovať princípu finančnej 
autonómie. Zameriame sa na finančnú autonómiu v podmienkach miestnych samospráv v 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

98 

rámci regiónov NUTS III. Najprv priblížime legislatívne prostredie, ktoré uvedenú oblasť 
zásadne ovplyvňuje. 
 
Postavenie a štruktúra verejnej správy v Slovenskej republike sa stali predmetom zmien a 
ďalších úvah o ich podobe už v roku 1989. Opätovným ustanovením samosprávy na úrovni 
obcí v roku 1990 po prijatí zákona č. 369/1990 Zb. o obecnom zriadení sa začal proces reformy 
verejnej správy a postupne dochádzalo k značným zmenám i v oblasti územnej samosprávy v 
súlade s jej tradičnými funkciami. Kľúčovým nástrojom zmien v organizácii štátu a verejnej 
správy sa stala decentralizácia vo všetkých jej úrovniach – v politickej decentralizácii, v 
decentralizácii kompetencií a v decentralizácii financií. Od roku 1996 sa postupne zmenilo 
územnosprávne usporiadanie Slovenskej republiky. V roku 2001 bolo prijaté legislatívne 
zabezpečenie ďalšej etapy procesu decentralizácie verejnej správy s realizáciou od roku 2002.  
Vytvorila sa druhá úroveň samosprávy (vyššie územné celky) a presunulo sa viac než štyristo 
kompetencií zo štátnej správy na obce a na vyššie územné celky, zmenilo sa financovanie 
samospráv a posilnila sa tak autonómnosť rozhodovania územnej samosprávy, ako aj 
kontrolné mechanizmy vo verejnej správe.  
 
Počas rokov 2002 až 2004 došlo k výraznému presunu právomocí na obce a samosprávne 
kraje na základe zákona č. 416/2001 Z. z. o prechode niektorých pôsobností z orgánov štátnej 
správy na obce a na vyššie územné celky. Prenesenie kompetencií znamenalo tiež rast 
výdavkov samospráv, pričom systém financovania obcí a miest sa nezmenil. Nedostatočné 
vlastné príjmy samospráv preto boli dopĺňané každoročne zo štátneho rozpočtu tzv. 
decentralizačnými dotáciami, o výške ktorých rozhodoval centrálne parlament (I. etapa 
fiškálnej decentralizácie). Tento systém financovania územnej samosprávy nezodpovedal 
európskym štandardom, okrem toho veľkou prekážkou pre racionálne rozhodovanie 
územných samospráv sa stala nestabilnosť finančnej politiky a nedostatočný časový horizont 
pri rozhodovaní, čím pretrvávalo neefektívne vynakladanie finančných prostriedkov. V roku 
2005 preto došlo k realizácii II. etapy fiškálnej decentralizácie, ktorá bola spojená so 
systémovou zmenou rozpočtového určenia daní obcí a samosprávnych krajov. Tým bol 
zavŕšený aj proces reformy riadenia verejných financií v Slovenskej republike, ktorého 
súčasťou bola aj fiškálna decentralizácia. Právna úprava miestnych daní v SR je ukotvená v 
zákone č. 582/2004 Z. z. o miestnych daniach a miestnom poplatku za komunálne odpady a 
drobné stavebné odpady. Miestnymi daňami sú daň z nehnuteľností, daň za psa, daň za 
užívanie verejného priestranstva, daň za ubytovanie, daň za predajné automaty, daň za 
nevýherné hracie prístroje, daň za vjazd a zotrvanie motorového vozidla v historickej časti 
mesta, daň za jadrové zariadenie (ide o daň s obmedzenou územnou pôsobnosťou). Miestnym 
poplatkom je poplatok za komunálne odpady a drobné stavebné odpady.  
 
Zmeny spojené s fiškálnou decentralizáciou sa prejavili okrem celkového rastu objemu 
príjmov a výdavkov miestnych samospráv aj zmenou ich štruktúry.  Od roku 2005 sa zvýšil 
význam príjmov, ktoré miestne samosprávy získavajú z miestnych daní a o výške ktorých majú 
právomoc rozhodovať, t.j. v snahe zvýšiť finančnú autonómiu miestnych samospráv.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

99 

Graf 1 Vývoj celkových príjmov a výdavkov miestnych samospráv v SR v rokoch 1998 až 2014 

 
 
Vplyvom decentralizácie verejných príjmov a rozsiahlejšieho presunu výdavkových právomocí 
štátu na samosprávy v sledovanom období značne vzrástol význam finančného systému 
miestnych samospráv (Graf 1). Posilnili sa zdroje príjmov a zvýšili výdavkové potreby 
miestnych samospráv v Slovenskej republike. Negatívnym sprievodným javom týchto 
procesov je aj prehlbovanie fiškálnych disparít medzi jednotlivými samosprávami. Fiškálne 
disparity sú dôsledkom pôsobenia množstva rôznych faktorov. „Čím je daňový systém v 
určitom štáte decentralizovanejší, tým vzniká väčšia potreba zavedenia vhodného systému 
vyrovnávajúcich transferov“(Shah, 2004, s. 24). 
 
Zvýšené výdavkové potreby miestnych samospráv vyrovnávajú vlády v jednotlivých krajinách 
aj prostredníctvom transferov, pričom okrem dotácií sú vhodným, v praxi často aj využívaným 
prostriedkom na pokrytie daných výdavkov aj podielové dane, ktoré zvyšujú príjmovú 
základňu miestnych samospráv. Podielová daň ako nástroj vyrovnávania horizontálnej 
fiškálnej nerovnováhy je v podmienkach Slovenskej republiky od roku 2005 tvorená výlučne 
daňou z príjmu fyzických osôb. Koeficienty prerozdeľovania výnosu vybratej dane medzi 
jednotlivé územné samosprávy sú upravené legislatívne a zohľadňujú aspekty sociálne, 
ekonomické, demografické a geografické. Za nedostatok súčasného systému možno 
považovať absenciu motivačných prvkov prerozdeľovania v záujme riešenia nezamestnanosti.  
Na Slovensku systém prerozdelenia prostriedkov dane z príjmov fyzických osôb závisí od 
legislatívne definovaných koeficientov, ktorých cieľom je zabezpečiť financovanie 
originálnych kompetencií z vlastných zdrojov miestnej samosprávy, pričom sa rešpektujú 
rozdiely vo výdavkových potrebách medzi jednotlivými miestnymi samosprávami 
prostredníctvom koeficientov horizontálneho vyrovnávania.    
 
Financovanie kompetencií jednotlivými úrovňami verejnej vlády v podmienkach Slovenskej 
republiky vyplýva zo Zákona č. 416/2001 Z.z. o prechode niektorých pôsobností z orgánov 
štátnej správy na obce a na vyššie územné celky v znení neskorších predpisov. Orgány 

0

1,000

2,000

3,000

4,000

5,000

Celkové príjmy miestnych samospráv v SR v mil. EUR

Celkové výdavky miestnych samospráv v SR v mil. EUR

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

100 

územnej samosprávy sú zodpovedné za zabezpečenie a financovanie originálnych a 
prenesených kompetencií, pričom proces fiškálnej decentralizácie sa dotýka len zabezpečenia 
financovania originálnych kompetencií, nakoľko výkon prenesených funkcií štátnej správy je 
naďalej financovaný prostredníctvom účelových dotácií, ktoré znižujú mieru finančnej 
autonómie.  
 
Určitý stupeň finančnej autonómie patrí k základným princípom fungujúceho finančného 
systému miestnych samospráv v decentralizovanom fiškálnom systéme. V článku hodnotíme 
vývoj ukazovateľov finančnej autonómie miestnych samospráv v regiónoch NUTS III v 
Slovenskej republike. Kvantifikujeme regionálne rozdiely vo finančnej autonómii miestnych 
samospráv a HDP pc v regiónoch NUTS III a následné kvantifikujeme mieru závislosti medzi 
finančnou autonómiou miestnych samospráv a HDP p.c. v regiónoch NUTS III v SR 
(samosprávny kraj a región NUTS III v SR budeme v texte používať ako synonymá). 
 

1.3. Cieľ a metodika  
Cieľom článku je zhodnotiť vývoj finančnej autonómie v širšom zmysle (FA1) a v užšom  zmysle 
(FA2), ich porovnanie, kvantifikácia regionálnych rozdielov vo finančnej autonómii v užšom 
zmysle a ukazovateľa ekonomickej výkonnosti regiónov HPD pc a prešetrenie existencie 
závislosti medzi FA2 a HDP p.c. v samosprávnych krajoch v SR.   
 
Časové obdobie,  za ktoré sme údaje analyzovali, sme rozdelili do dvoch období, a to na 
obdobie rokov 2005-2008, kedy ekonomika v regiónoch SR rástla a na obdobie od roku 2009, 
(kedy sa naplno začali prejavovať účinky hospodárskej krízy aj v miestnych samosprávach), do 
roku 2012. Začiatok intervalu prvého obdobia t.j. rok 2005 sme zvolili preto lebo od roku 2005 
sa významne zmenil systém financovania miestnych samospráv. Panelové údaje sme 
transformovali na prierezové, pričom pre elimináciu trendu inkorporovaného v premenných, 
a teda dosiahnutie časovej invariantnosti údajov, sme zvolili prepočet hodnôt ukazovateľov 
za jednotlivé regióny k ich priemernej hodnote za Slovenskú republiku v danom roku. 
 
Tesnosť závislosti medzi FA2 a HDP pc sme skúmali pomocou korelačnej analýzy, pričom sme 
predpokladali priamu lineárnu závislosť. Významnosť korelačných koeficientov preveríme 
jednostranným t-testom podľa vzťahu: 
 

Vzorec T-test 

             (1) 
 

kde   je párový korelačný koeficient a n je počet pozorovaní. Nulová hypotéza predpokladá 
nulovú lineárnu koreláciu. Ak výsledkom testovania bude zamietnutie nulovej hypotézy, 
potvrdí sa signifikantnosť relácie medzi HDP p.c. a finančnou autonómiou miestnych 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

101 

samospráv regiónu. Kvantifikáciu vplyvu prevedieme prostredníctvom odhadu jednoduchých 
lineárnych regresných modelov: 

          (2) 
a  
 
y= α* xi β* εi      
                                                       (3) 
ktorý sme upravili na    
               

ln( ) = α+β*ln(xi)+εi                                                                                                                            (4) 
 

kde je hodnota finančnej sebestačnosti, resp. jej logaritmovaná hodnota v i-tom regióne,   
α a β sú parametre regresnej rovnice, xi je hodnota HDP p.c., resp. jeho logaritmovaná 
hodnota v i-tom regióne, εi je náhodná zložka modelu a i je počet regiónov. Prvý model 
vyjadruje aditívny vzťah medzi premennými a druhý model vychádza z predpokladu o 
multiplikatívnom vzťahu. Platnosť oboch týchto modelov preveríme a vyhodnotíme pomocou 
podielu vysvetlenej variability modelmi. sx 
Na meranie regionálnych rozdielov vo FA2 a HDP pc v SR v období rokov 2005-2012 sme 
použili variačný koeficient VK podľa vzťahu (Hindls, Hronová, Seger, 2004, s. 42):  
 

Vzorec variačný koeficient 
 

          (5) 
počítaný ako podiel smerodajnej odchýlky a aritmetického priemeru ukazovateľa FA a HPD 
pc. Variačný koeficient patrí medzi základné ukazovatele variability, ktorý navyše zohľadňuje 
priemer súboru analyzovaných dát. Práve táto vlastnosť nám pomôže lepšie porovnať vývoj 
skúmaných premenných medzi sebou. 
Finančnú autonómiu miestnych samospráv sme skúmali pomocou nasledovných vzťahov. 
 

Vzorec FA1– finančná autonómia, ktorá zohľadňuje vlastné príjmy v širšom zmysle 
 

    FA1  = (MD+PD+ BNP+VKP) / CP               (6) 
Kde: 
MD – miestne dane 
PD – podielová daň – v SR výnos dane z príjmov fyzických osôb poukázaný miestnej 
samospráve 
BNP – bežné nedaňové príjmy 
VKP – vlastné kapitálové príjmy 
CP – celkové príjmy 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

102 

Vzorec FA2 – finančná autonómia v užšom zmysle, ktorá zohľadňuje len tie vlastné príjmy, o 
výške ktorých rozhoduje miestna samospráva 

 
FA2   = (MD+ BNP) / CP                                                                   (7) 

Kde: 
MD – Miestne dane 
BNP – Bežné nedaňové príjmy 
CP – Celkové príjmy 
Miera finančnej autonómie je kvantifikovaná za miestne samosprávy v regiónoch NUTS III v 
období rokov 2005 až 2012 na základe údajov získaných z DataCentra. DataCentrum je 
samostatnou rozpočtovou organizáciou so sídlom v Bratislave, ktorej zriaďovateľom je 
Ministerstvo financií SR a plní funkciu informačného centra pre tento rezort. DataCentrum 
sústreďuje údaje z finančných výkazov miestnych samospráv v SR pričom nám boli poskytnuté 
agregované údaje za všetky miestne samosprávy vo všetkých 8 samosprávnych krajoch SR.  
Pri výpočtoch bol použitý často používaný ukazovateľ pre kvantifikáciu finančnej autonómie 
miestnych samospráv - miera finančnej sebestačnosti, ktorý dáva do pomeru vlastné príjmy s 
celkovými príjmami miestnych samospráv. Čím je podiel vlastných príjmov samospráv na 
celkových príjmoch samospráv väčší (menší), tým je miestna samospráva viac (menej) 
finančne autonómna (Horváthová, 2009).V širšom zmysle sú za vlastné príjmy považované aj 
zákonom stanovené podiely na centrálnych daniach.  
 
V článku budeme najprv vychádzať z vymedzenia vlastných príjmov v širšom zmysle, čím 
budeme rešpektovať platnú legislatívu (Zákon č. 583/2004 Z.z.), v  rámci ktorej sú explicitne 
zaradené príjmy z podielovej dane k vlastným príjmom miestnych samospráv. Tiež do 
vlastných príjmov zaradíme okrem vlastných bežných príjmov aj vlastné kapitálové príjmy 
počítané podľa vzťahu  (6).  
 
Následne  sme vychádzali z vymedzenia vlastných príjmov v užšom ponímaní t.j. pri výpočtoch 
sme použili vzťah (7). V užšom ponímaní sú za vlastné príjmy považované len tie príjmy, 
ktorých výška je bezprostredne ovplyvňovaná prijatými rozhodnutiami miestnych vlád, napr. 
na základe daňovej právomoci a právomoci stanovovať výšku poplatku za poskytované služby 
(Jílek, 2009). Do vlastných príjmov podľa vzťahu (7) sa nezapočítali vlastné kapitálové príjmy, 
ktoré majú jednorazový a nepravidelný charakter (napríklad predaj majetku miestnych 
samospráv). Príjmy z predaja majetku,  ktoré sú jednorazové a nepravidelné sa nepoužívajú 
na financovanie pravidelných a opakujúcich sa výdavkov, ako sú mzdy,  prevádzkové náklady, 
opravy a pod. Ďalej podľa zákona č. 369/1990 Zb. o obecnom zriadení v znení neskorších 
predpisov by sa hodnota obecného majetku v zásade nemala znižovať.  To v praxi znamená, 
že všetky kapitálové príjmy by mala obec investovať (napr. na nákup iného dlhodobého 
majetku, financovanie rozvojových projektov a pod.)  
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

103 

1.4. Výsledky  
Graf 2 ilustruje vývoj FA1 a FA2 v podmienkach miestnych samospráv v regiónoch NUTS III v 
SR; časová os je rozdelená na obdobie pred a po vypuknutí hospodárskej krízy. V grafe vidíme 
vývoj FA1, z ktorého je zrejmý vplyv podielovej dane na neočistenú FA1 nakoľko po vypuknutí 
hospodárskej krízy došlo k výraznému prepadu FA1 (najmä v dôsledku výpadku príjmov z 
podielovej dane). 
 
Graf 2 Vývoj FA1 a FA2 v podmienkach miestnych samospráv v regiónoch NUTS III v SR 

 
 
Dlhodobo najvyšší stupeň FA1 dosiahli v sledovanom období miestne samosprávy v 
Bratislavskom kraji. Naopak  najhorší stupeň FA1 dosiahli samosprávy v Prešovskom kraji, 
ktorý sa nachádza na východe krajiny a je tam aj najvyššia miera nezamestnanosti. Približne 
tretina celoslovenského HDP je produkovaná v Bratislavskom regióne, kde je zároveň 
dlhodobo najnižšia miera nezamestnanosti. Výnos podielovej dane sa v období rokov 2005 -
2012  podieľal v priemere 34 % na celkových príjmoch miestnych samospráv v Slovenskej 
republike.  Výpadok výnosu z podielovej dane v dôsledku hospodárskej krízy spôsobil 
výraznejší pokles FA1, ktorý sa prejavil najmä v rokoch 2009 a 2010, pričom podiel výnosu 
podielovej dane na celkových príjmoch miestnych samospráv bol v roku  2010 vo výške 
29,63%. Výšku podielu, ktorý plynie do rozpočtov územnej samosprávy stanovuje zákon č. 
564/2004 Z.z. o rozpočtovom určení výnosu dane z príjmov územnej samospráve v z. n. p.  Od 
roku 2005 do roku 2011 patril obciam 70,3%-ný podiel štátom vyberanej dane. Objem výnosu 
dane z príjmov fyzických osôb poukázaný územnej samospráve bol ovplyvnený aj legislatívnou 
zmenou,  platnou  od 1. januára 2012, ktorou sa znížil podiel obcí na výnose dane z príjmov 
fyzických osôb zo 70,3 % na 65,4 %. Vzhľadom na vyšší celkový výnos podielovej dane v roku 
2012 v porovnaní s rokom 2011 uvedená legislatívna zmena nemala negatívny dopad na vývoj 
finančnej autonómie miestnych samospráv.  
 
FA2 sa v sledovanom období vyvíjala rovnomernejšie. Najvyššie hodnoty miery finančnej 
autonómie dosahovali miestne samosprávy v bratislavskom regióne a prevažne 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

104 

nadpriemerné hodnoty dosahovali aj miestne samosprávy v trenčianskom regióne. Naopak 
dlhodobo najnižšie hodnoty dosahovali miestne samosprávy v prešovskom regióne.  
 
Daný vývoj súvisí aj s faktom, že v prešovskom regióne sa nachádza približne 43% celkového 
počtu obcí SR s počtom obyvateľov do 199 (rovnako mu patrí prvenstvo v celkovom počte 
obcí aj v rámci veľkostných kategórií obcí od 200 do 499 obyvateľov ako aj od 500 do 999 
obyvateľov). “V Prešovskom kraji sa nachádza najväčší počet obcí do 1000 obyvateľov (78,8%), 
nasledovaný Banskobystrickým krajom (78,5%) a Košickým krajom (72,7%). Najväčšie 
migračné saldo, spôsobené nedostatkom pracovných príležitostí a z toho vyplývajúceho 
nedostatku služieb je práve v regiónoch s veľkým počtom malých obcí“  (Komunálne 
výskumné a poradenské centrum, 2014). Veľkostne menšie obce väčšinou nedisponujú tak 
rozsiahlou a z pohľadu štruktúry rozmanitou majetkovou základňou ako mestá alebo obce 
s väčšou rozlohou a vyšším počtom obyvateľstva. K nevýhodám malých obcí patrí aj vyššia 
koncentrácia obyvateľov poproduktívneho veku (nižšia kúpna sila), nižšia finančná kapacita, 
menšia daňová základňa, horšia dopravná dostupnosť, nižšia technická a občianska 
vybavenosť, menšie zastúpenie podnikov a podnikateľských aktivít a s tým súvisiace nižšie 
možnosti získavania daňových a nedaňových príjmov. 
 
Ďalej budeme pracovať s ukazovateľom FA2 nakoľko ho považujeme za vhodnejší pre určenie 
miery finančnej autonómie v podmienkach Slovenskej republiky, pretože pri podielovej dani 
miestne samosprávy nemajú daňové právomoci. 
 
Hospodárska kríza mala po roku 2008 vplyv aj na zvyšovanie rozdielov finančnej autonómie 
municipalít na regionálnej úrovni v SR. Nadpriemerné hodnoty finančnej autonómie FA2 (v 
tabuľke červený odtieň) boli v západných regiónoch s dominanciou bratislavského a 
trnavského regiónu (orientované najmä na automobilový priemysel patriaci medzi 
najdôležitejšie hospodárske odvetvie v SR), ktoré vykazovali v skúmanom období najvyššie 
hodnoty HDP p.c. 

Tabuľka 1  Vývoj FA2 v miestnych samosprávach SR v NUTS III v rokoch 2005 až 2012 

  2005 2006 2007 2008 2009 2010 2011 2012 

BA 0,2840 0,2817 0,2933 0,2416 0,2656 0,2791 0,2781 0,3443 

TR 0,2094 0,1961 0,2203 0,2317 0,2265 0,2186 0,2276 0,2474 

TN 0,2575 0,1508 0,1840 0,1874 0,1747 0,1697 0,1815 0,2038 

NI 0,2053 0,2052 0,2214 0,2151 0,1965 0,1911 0,1958 0,2217 

ZA 0,1590 0,1870 0,1777 0,1725 0,1481 0,1370 0,1518 0,1845 

BB 0,2014 0,1903 0,1980 0,1823 0,1713 0,1645 0,1769 0,1886 

PR 0,1539 0,1082 0,1466 0,1378 0,1210 0,1129 0,1163 0,1335 

KO 0,1818 0,1740 0,2072 0,1937 0,1755 0,1669 0,1675 0,1792 

  
Mieru finančnej autonómie FA2 ovplyvňuje aj ekonomická prosperita regiónu, ktorá je 
najvyššia v bratislavskom regióne. Metropolitná oblasť Bratislavy tiež vplýva na ekonomickú 
prosperitu geograficky najbližších regiónov SR. Tie sú zaujímavé aj pre investorov vzhľadom 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

105 

na ich blízkosť nielen k metropole SR ale aj Maďarska, Rakúska a ČR. t.j. regióny záp. SR majú 
výhodnú polohu vzhľadom na stredo- a východoeurópsky priestor. 
 
Variačný koeficient, ktorým sme merali úroveň regionálnych disparít očistenej miery FA2 
poukazuje na znižovanie rozdielov v období pred vypuknutím hospodárskej krízy, kedy sa 
znižovali aj rozdiely v HDP p.c. Po vypuknutí krízy sa rozdiely vo FA2 a HDP pc samospráv v 
regiónoch NUTS III v SR zväčšili. Nasledujúci graf ilustruje v skúmanom období podobný vývoj 
regionálnych disparít vo FA2 a HDP p.c. avšak rozdiely v HPD p.c. sú omnoho väčšie ako vo 
finančnej autonómii. Z toho dôvodu sme sa zamerali na prešetrenie existencie závislosti medzi 
FA2 a HDP p.c.  

Graf 3 Regionálne disparity medzi NUTS III z pohľadu FA2 a HDP pc 

 
 
V predchádzajúcej práci (Kološta, Bolcárová, Flaška, 2013) sme odhalili závislosť medzi 
ukazovateľmi finančnej kapacity a vybranými ukazovateľmi ekonomickej výkonnosti v rokoch 
2008-2010. Na základe výsledkov z tejto práce predpokladáme, že očistená miera finančnej 
autonómie FA2 miestnych samospráv v regiónoch NUTS III je závislá od úrovne HDP na 
obyvateľa, ktorého vývoj sa prejavuje aj na miere nezamestnanosti resp. zamestnanosti v 
regiónoch NUTS III.  
 
Graf 4 zobrazuje pozíciu jednotlivých regiónov SR z hľadiska dosahovanej úrovne GDP p.c. a 
FA2 v oboch sledovaných obdobiach. Bratislavský región (vpravo hore) dosahuje jasne 
najvyššie hodnoty oboch sledovaných ukazovateľov a prirodzene tak určuje smer závislosti, 
avšak závislosť medzi ukazovateľmi možno pozorovať aj z ostatných regiónov. 
 
 
 
 

0.22

0.26
0.21

0.17
0.24

0.28 0.26
0.29

0.57 0.54 0.55
0.52

0.57 0.56 0.58 0.57

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

2005 2006 2007 2008 2009 2010 2011 2012

Var. Coef. FA2 Var. Coef. HDPpc

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

106 

 
Graf 4 Vzťah FA2 a HDP pc medzi regiónmi NUTS III 

 
 
Následne sme preto kvantifikovali mieru závislosti medzi FA2 a HDP na obyvateľa v regiónoch 
NUTS III. Rok 2005 ako prvý rok pre regresnú analýzu sme logicky zvolili z dôvodu, že od tohto 
roku začal platiť nový systém financovania miestnych samospráv. Argumentom za pozitívnu 
závislosť medzi FA2 a HDP pc je pre miestne samosprávy v regiónoch NUTS III možnosť získať 
viac finančných prostriedkov v podobe vlastných príjmov, pokiaľ na ich území budú 
prosperovať a rozvíjať sa podnikateľské subjekty, čo pomôže znížiť nezamestnanosť a umožní 
aj miestnym samosprávam získať vyššie daňové príjmy (umožní zvýšiť sadzby miestnych daní), 
ako aj nedaňové príjmy (napríklad príjmy z prenájmu majetku). Tento predpoklad platí aj na 
vzorke ôsmich regiónov NUTS III v SR. Z tabuľky 1 vyčítame, že FA2 stredne silne priamo 
korelovala s HDP na obyvateľa (p.c.) v regiónoch NUTS III v období rokov 2005-2008 pričom v 
období rokov 2009 až 2012 došlo k výraznému zosilneniu tejto relácie pre vzťah FA2 k HDP 
p.c. Modely a ich parametre sú signifikantné na 0,1%-nej hladine významnosti. 
 

Tabuľka 2 Výsledky FA2 vo vzťahu k HDP p.c. 

Časové rozpätie  2005-2008 2009-2012 

Koeficienty FA2 ln (FA2) FA2 ln (FA2) 

Konštanta 0,67*** -0,086*** 0,525*** -0,229*** 

HDP pc 0,248*** - 0,293*** - 

ln (HDP pc) - 0,387*** - 0,554*** 

R 0,762*** 0,757*** 0,881*** 0,882*** 

R2 0,58 0,573 0,777 0,778 

n 32 32 32 32 

0

0.5

1

1.5

2

2.5

3

3.5

4

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8

FA
 2

HDP pc

2005-2008

2009-2012

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

107 

 
Vyšší podiel vysvetlenej variability v druhom sledovanom období naznačuje, že sa do tohto 
vzťahu medzi sledovanými znakmi zapojilo viacero observačných jednotiek, a teda, že po 
vypuknutí hospodárskej krízy sa táto závislosť medzi HDP p.c. a FA2 zvýraznila. Pomocou 
ukazovateľa ekonomickej výkonnosti, za ktorý sme považovali HDP p.c., sa nám 
multiplikatívnym modelom podarilo vysvetliť 57,3 % variability miery finančnej autonómie 
(FA2) v období pred hospodárskou krízou, pričom jednopercentne vyššia hodnota ukazovateľa 
HDP p.c. v regióne znamenala vyššiu hodnotu ukazovateľa FA2 v danom regióne približne o 
0,387 percent a v období po odznení prvých dôsledkov hospodárskej krízy približne o 0,554 
percent (77,8 % vysvetlenej variability). Z aditívneho modelu zase vyplýva, že zvýšenie 
ukazovateľa HDP p.c. o jednu jednotku predpokladá vyššiu hodnotu ukazovateľa FA2 o 0,248 
jednotiek v období pred hospodárskou krízou a o 0,293 jednotiek v období rokov 2009-2011. 
 

Záver  
Výsledky analýzy poukazujú na to, že vyprodukovaná väčšia hodnota HDP na obyvateľa v 
regiónoch NUTS III v Slovenskej republike napomáha k rastu očistenej miery finančnej 
autonómie miestnych samospráv v regiónoch NUTS III. To naznačuje, že v samosprávnych 
krajoch SR - ktoré sú ekonomicky výkonnejšie a je v nich lepší potenciál a podmienky na 
podnikanie – majú ich predstavitelia lepšie predpoklady zvyšovať nedaňové príjmy z vlastnej 
podnikateľskej a inej činnosti (napr. prenájom) aj vďaka vyššiemu zahusťovaniu ich územia 
ekonomickými aktivitami.  
 
Na overenie tohto predpokladu by bolo v budúcnosti vhodné prešetriť, ktoré faktory 
vyplývajúce z aktivít samosprávnych krajov a municipalít najviac ovplyvňujú zložku vlastných 
príjmov vo vzťahu k HDP na obyvateľa regiónu či ďalších makroekonomických ukazovateľov 
ako napr. pridaná hodnota v súvislosti s hospodárskou štruktúrou regiónu. Taktiež, ako sa 
odrážajú kvalita podnikateľského prostredia (ako súhrnný ukazovateľ), podnikateľské 
a podporné aktivity samosprávnych krajov, či kvalita manažmentu územných samospráv na 
zabezpečovaní krytia bežných výdavkov prostredníctvom vlastných príjmov.  
 
Významný faktor, ktorý ovlyvňuje možnosti zvyšovania finančnej autonómie miestnych 
samospráv vo väzbe na možnosti ich ekonomického rozvoja je ich veľkosť vzhľadom na počet 
obyvateľov.  Prevažujúci počet malých obcí ( 0-999 obyvateľov) je koncentrovaný do 
juhovýchodnej časti Slovenska pričom jednoznačné prvenstvo patrí Prešovskému kraju a táto 
skutočnosť ovplyvňuje so svojimi sprievodnými negatívnymi javmi aj finančnú autonómiu 
miestnych samospráv v SR v regiónoch NUTS III. V podmienkach SR stále rezonuje potreba 
konsolidácie štruktúry osídlenia znížením počtu miestnych samospráv. 
Z národohospodárskeho hľadiska by mala byť komunálna reforma nastavená tak, aby sa 
spájala s vytvorením podmienok pre jej úspešnú realizáciu, pretože celkovo môže priniesť 
ekonomické výhody pre spoločnosť.  

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

108 

 
Referencie a citácie  
(1) Bilancie príjmov a výdavkov obcí v rokoch 2011 - 2014. Ministerstvo financií Slovenskej 
republiky. 
(2) EBEL, R. D. 2001. The Political Economy of Fiscal Decentralization. Democracy, 
Decentralization and Developmnet. Worldwide Perspective. World Bank Institute, 2001.  
(3) HINDLS, R., HRONOVÁ, S., SEGER, J. 2004. Statistika pro ekonomy. Praha: Professional 
Publishing, 2004. 415 s. ISBN 80–86419–34–7. 
(4) HORVÁTHOVÁ, L. 2009. Dopad fiškálnej decentralizácie na miestne rozpočty v SR In: XIV. 
Ročník mezinárodní odborné konference. Teoretické a praktické aspekty veřejných financí. 
Praha: VŠE. 10 s., ISBN 978-80-245-1513-7 
(5) JÍLEK, M. 2008. Fiskálni decentralizace. Teorie a empirie. Praha: ASPI –Wolters Kluwer, 
428 s. ISBN 978-80-7357-355-3. 
(6) KOLOŠTA, S., BOLCÁROVÁ, P., FLAŠKA, F. 2013. Stanovenie vzťahu medzi vybranými 
ukazovateľmi ekonomickej výkonnosti a finančnej kapacity regiónov NUTS III v Slovenskej 
republike. XVI. Medzinárodní kolokvium o regionálních vědách, Brno: Masarykova 
Univerzita. s. 182-186, ISBN 978-80-210-6257-3. 
(7) Komunálne výskumné a poradenské centrum. 2014.Zlučovanie a spolupráca obcí. 
[online]. Dostupné na internete: 
http://www.komunal.eu/images/Zlu%C4%8Dovanie_a_spolupr%C3%A1ca_obc%C3%AD.pdf 
(8) PEKOVÁ, J. 2004. Hospodaření a finance územní samosprávy. Book. Praha: Management 
press, Czech Republic, 375 p. ISBN: 8072610864 
(9) SHAH, A. 2004. Fiscal Decentralization in Developing and Transition Economies. Progress, 
Problems, and the Promise. World Bank Policy Research paper, Washington, DC USA, 47 p. 
[online]. Dostupné na internete: 
http://documents.worldbank.org/curated/en/127931468764991332/pdf/wps3282decentral
ization.pdf  
(10) Štatistické databázy Štastistického úradu SR. [online]. Dostupné na internete: 
http://slovak.statistics.sk 
(11) Štátne záverečné účty SR za roky 1998 – 2006. Ministerstvo financií Slovenskej 
republiky. 
(12) Výsledky hospodárenia ostatných subjektov verejnej správy Slovenskej republiky v 
rokoch 2004 – 2010. Ministerstvo financií Slovenskej republiky. 
(13) Výstupy z databáz DataCentra. Dostupné na objednávku z: http://www.datacentrum.sk 
(14) Zákon SNR č. 369/1990 o obecnom zriadení v znení neskorších predpisov. 
(15) Zákon SNR č. 416/2001 Z. z. o prechode niektorých pôsobností z orgánov štátnej správy 
na obce a na vyššie územné celky. 
(16) Zákon SNR č. 564/2004 Z. z. o rozpočtovom určení výnosu dane z príjmov územnej 
samospráve v znení neskorších predpisov. 
(17) Zákon SNR č. 582/2004 Z. z.  o miestnych daniach a miestnom poplatku za komunálne 
odpady a drobné stavebné odpady v znení neskorších predpisov. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

109 

(18) Zákon SNR č. 583/2004 Z.z. o rozpočtových pravidlách územnej samosprávy v znení 
neskorších predpisov. 
(19) ŽÁRSKA, E. 2009. Finančná kapacita obce ako determinant rozvoja. In XIV. ročník 
konference Teoretické a praktické aspekty veřejných financí, Vysoká škola ekonomická v 
Praze, 9 s. ISBN 978-80-245-1513-7.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

110 

THE IMPACT OF THE EUROPEAN CENTRAL BANK OF DECIDE TO BANK AND 
FINANCIAL CONSUMERS 
  
Marián Kočner 
Slovak University of Agriculture in Nitra, Tr. A. Hlinku 2, 949 76 Nitra, Tel. +421 (37) 641 4151, 
email: marian.kocner@uniag.sk 
 
Ingrid Šabíková 
University of Economics in Bratislava, Dolnozemská cesta 1, 852 35 Bratislava, Tel.: +421 (2) 
6729 1383, e-mail: sabikova@euba.sk   
 
Igor Turuk 
Slovak University of Agriculture in Nitra, Tr. A. Hlinku 2, 949 76 Nitra,  
igor.turuk@igorturuk.com 
 
Abstract  
The article is devoted to the description of the regulatory and legislative environment of 
financial market, theoretical basis of regulation and it describes the situation on the financial 
market in the short and long term from the aspect of decision-making by economic agents. 
Based on the method of content analysis and cited literature, theoretical and practical 
conclusions as well as apports from the research are formulated. The article is part of the 
solution of the scientific project no 1/0964/15 “Experimental investigation of the influence of 
motivation of economic agents on the payment of taxes” and of the scientific project no 
1/0776/16 “The taxation of the financial sector and harmonising tendencies in the European 
Union”. 
 
Keywords  
financial sector, globalization, stability of the financial sector, European Central Bank, macro-
prudential regulation, capital buffer 
 
JEL Classification 
E 58, F 65  
 
Theoretical basis of regulation of the financial market 
In the literature, the financial system is defined as an environment that serves as a channel 
for transferring funds from those economic agents which show surplus (savers, creditors) to 
those economic agents which show the lack of funds (debtors). We can find two types of 
economic agents on the financial market: 

-  economic agents that do not spend all funds and have them available 
(creditors), 

-  and those agents that spend more money than they have available (debtors). 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

111 

 
Economic agents (ie businesses, households or individuals, banks, governments) may be in 
any of these positions, depending on their economic, financial or other situation. In the 
literature, many authors often refer to financial market as one of the most important 
segments of the economy. The economic and financial crisis, whose first signs were recorded 
in 2007 and whose outbreak dates back to September 2008, increased attention devoted to 
the regulation of financial markets and financial services. 
 
Over the past few years there have been many changes in the financial markets that have 
significantly affected their character. A key trend, that does not influence only the financial 
markets, is the globalization. The globalization in the area of financial markets is closely linked 
to two major factors: the liberalization of world trade and foreign exchange regimes that 
remove institutional barriers in trade exchange and capital flows, and financial innovations 
that are supported by strong development of telecommunication and information 
technologies2. With the globalization and the integration of financial markets, the need to 
regulate financial markets at the supranational level is increasing. Standardization of 
regulations on the financial market affects the providing of financial services, elimination of 
illegal practices in the financial system and monitoring the activities of financial institutions. 
The trend of deregulation is usually assigned to current trends. It is a process of removing the 
strict methods and tools of regulation and their replacing by liberal instruments. When 
deregulation occurs, a significant restriction of intervention of regulatory authorities takes 
place as well as removing the barriers to capital movement, financial and non-financial 
institutions. The regulation represents a set of rules and norms that regulate the functioning 
of financial markets and financial institutions, whose main objective is to improve financial 
stability and to protect clients. Regulation can take different forms, ranging from information 
requirements to strict measures such as capital requirements. The term surveillance means 
the process of monitoring the situation of financial institutions in order to ensure that the 
rules and standards will be properly used. In practice, the regulation and supervision are 
interconnected. 
 
Vives3 states that we can distinguish two periods in the recent history of financial sector. The 
first period is characterized by strict regulation and the stability from the 1940s to 1970s of 
the 20th century. In this period the competition among financial institutions was quite limited 
by the regulation of their activities, investments, separating the commercial banking from 
insurance services and investment banking (Glass-Steagall Act of 1933, USA). The stability of 

                                                      
2http://www.cnb.cz/miranda2/export/sites/www.cnb.cz/cs/verejnost/pro_media/konference_projevy/vystou
peni_projevy/download/erbenova_20050614_regularator_konference_VSFS_prednaska.pdf. 

3 Vives, Xavier. 2010. La crisis financiera y la regulación. Occasional Paper OP-179. September 2010. IESE Business 
School Universidad de Navarra, 17 s. 

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

112 

this period is in contrast with the increased number of bankruptcies in the next period, which 
is characterized by the liberalization of the financial sector. 
 
The concept of financial market regulation is not always uniformly understood, and it is often 
confused with the concept of financial supervision. In theory, these concepts are consistently 
distinguished. Under the regulation of financial markets we understand setting rules of the 
functioning of financial market, under the supervision we understand checking the 
compliance with the rules. The concept of regulation of financial markets, however, is often 
understood in a broad sense as complex setting of rules of the financial market functioning, 
the control of their observance and supervising the activities of financial institutions. 
 
If we understand the regulation of financial markets as establishing rules, it is necessary to 
say that these rules may be legal or out of law. The general legislative framework is set by the 
state. It can be formed through self-regulation of organizations, the rules of supranational 
organizations or social situation. We distinguish the primary regulation in the form of 
legislative orders, and the secondary regulation occurring in the form of notices, regulations, 
methodologies, etc. Legal rules are definite and enforceable, therefore they represent an 
indispensable element of the regulatory instruments. However, their optimum setting is 
essential. Too strict rules create excessive costs for market participants, as well as for 
surveillance institutions and avoid the creation of a competitive environment in the market. 
Too lenient rules, on the contrary, give rise to fraud, illegal transactions or deterioration of 
financial market participants. 
 
The aim of financial market regulation and supervision is to create conditions for long-term 
stability and efficient functioning and transparency of the financial system as well as the safe 
functioning of the financial market. The role of financial regulation is to ensure the same 
conditions for all participants in the market, eliminate the risks associated with financial 
markets4 and not least strengthen the credibility of financial markets in the public eye. 
Ensuring a healthy financial system is achieved through a variety of instruments and measures 
that are different in each country. In general, among the most important we can include the 
information obligations which the issuers and other entities are required to meet within the 
deadlines set by the lawmaker or regulatory authorities5. 
 

                                                      

4 Sivák, R., Gertler, Ľ.: Teória a prax vybraných druhov finančných rizík : kreditné, trhové, operačné. - Bratislava : 
Sprint vfra, 2006. ISBN 80-89085-56-3 
5 Veselá, Jitka. Investování na kapitálových trzích. 2., aktualiz. vyd. Praha: Wolters Kluwer Česká republika, 2011. 
ISBN 9788073576479.  

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

113 

Legal regulation of financial markets is not uniform and there are differences in every country 
stemming from the different market structures, different goals and objectives that the 
legislators plan to achieve. The history of regulation has certainly a share on its present form 
as well as the legal system established in the country. The period after the World War II is a 
period when the idea of a united Europe took real shape. The idea of the political and 
economic unification was supported by efforts to exclude war conflicts in Europe in the 
future, efforts to create a European political power, increasing the efficiency of European 
economies and also by an attempt to create a large economic whole capable to compete on 
the world market. 
 
The existence of a common regulatory framework or the existence of harmonized regulation 
is an assumption to create a single internal market. 
 
Legislative basis of financial market regulation 
Regulation and supervision of financial market at two levels, both the national (national 
organizations provide it, central banks in many cases too) and international. The international 
regulation of financial services concerns mainly three areas of the financial market: 

 banking (international consultative body - the Basel Committee on Banking 
Supervision), 

 insurance (international consultative organisation IAIS - International Association of 
Insurance Supervisors and IADI - International Association of Deposit Insurers), 

 securities (international consultative IOSCO - International Organization of Securities 
Commissions). 

 
Under the auspices of the Basel Committee on Banking Supervision, IAIS and IOSCO Joint 
Forum was established, which deals with common issues related to banking, insurance and 
securities, including regulation of financial conglomerates. The recent financial and economic 
crisis has highlighted the shortcomings and weaknesses in regulation and supervision of the 
financial system. We could argue that the challenge now is how to make the financial system 
more resilient to crises and more stable without having to limit its development. 

 
Supervision and stability of the financial market in the Slovak Republic is exercised by the 
National Bank of Slovakia (NBS). The Slovak Republic has thus become one of those countries 
which have made use of the option of creating an integrated regulator from the institutional 
view6. 

                                                      
6 The NBS undertakes the integrated financial market supervision based on the Act no. 747/2004 on financial 

market supervision. This caused the expansion of its scope to the supervision of the capital market and 
insurance supervision, the capitalization pillar of the pension and supplementary pension insurance as well. 
The NBS has also acquired competence in the field of financial market regulation. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

114 

Scheme 1:  Integrated supervision of financial market  
 

 
 
The main reason why the NBS supervises the activities of all entities is the intersection of 
activities of particular entities of the financial market and the emergence of financial 
conglomerates. Currently, the NBS performs: 

- Supervision of banking, 
- Supervision of payment institutions, 
- Supervision of electronic money institutions, 
- Supervision of Securities Market, 
- Supervision of insurance, 
- Supervision of pension savings, 
- Supervision of financial intermediation and financial advisory services, 
- Foreign exchange supervision 
- From January 1, 2015 the NBS took over the supervision of consumer protection. 

 

Banking Board of the NBS

(the second stage od decision-making)

Vice Governor

(the first stage of decision-making)

Securities Market, 

Insurance and Pension

Savings Supervision

Department

Financial Market Supervision Unit

Banking and Payment

Services Supervision

Department

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

115 

Slovakia has introduced a new framework for preventing and dealing with potential crises in 
the financial market7. The council for resolution of crisis situations has been established as 
well as the National Fund for the collection of monetary contributions of selected institutions. 
 
The degree of protection of financial consumers is one of the most important indicators of 
maturity of the financial market of the European Union (EU). Consumer’s confidence is 
considerably varied in many Member States. A large number of providers of financial services 
causes problem to the ordinary consumer with orienting in innovative, often complicated 
financial products and services. After the enlargement of the European Union, millions of 
equivalent consumers are in the European Community. The consumer abuse occurs most 
often as a result of manipulation on the financial market. 
 
Under the influence of the economic crisis, the European Commission focused its actions 
primarily on stricter control of financial institutions that are regulated by national authorities. 
In October 2008, the European Commission nominated a group led by Jacques de Larosière, 
which was aimed at creating a more efficient, integrated and sustainable European system of 
regulation and supervision and enhance the cooperation between European authorities of 
supervision. Particular points of regulatory reform were proposed in the Larosière report, 
issued in 2009. The report is devoted to remedying the Basel II, and it requires higher capital 
requirements, the introduction of stricter rules for off-balance sheet items and better 
practices in implementing and evaluating internal controls. The report also deals with the role 
of rating agencies in the financial sector and it recommends entrust their regulation to the 
Committee on European Securities Regulation (CESR). The new rules cover the matters of a 
parallel banking, there is an adjustment to international standards towards enhancing the 
transparency of the valuation of assets and the attention is also paid to internal risk 
monitoring and management. The Group has also proposed extending the powers of 
supervisors and tightening penalties. The first measure, that has been adopted in response to 
the economic crisis, was the revision of the Directive on Deposit Guarantee Schemes and the 
the Capital Requirements Directive. The act on rating agencies was also adopted and it has 
introduced the obligation of registration of all rating agencies operating in the EU. A part of a 
package of remedies of financial markets regulation accounted for two basic points: 

 

 Macro-prudential regulation will be carried out by a new body, the European Systemic 
Risk Board (ESRC) under the supervision of the European Central Bank (ECB). 

 Regulation at the micro-prudential level will be in the hands of colleges of supervisors 
for each intergovernmental group which will be supervised by the three new European 
audit institutions, the European Banking Authority (EBA), the European Securities and 

                                                      
7 Law no. 371/2014 on crisis management in the financial market. The priority of the proposed law is to 
implement an effective crisis management system established by BRRD (Bank Recovery and Resolution 
Directive) to incorporate in all EU Member States. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

116 

Markets Authority (ESMA), the European Agency for Insurance and Occupational 
Pensions insurance for employees (EIOPA). 

 
Authors Hanson, Kashyap as well as Stein8 indicate the vision of the possibility of macro-
prudential9 supervision in the global context in their study. They point out that the theories 
of financial regulation are based on micro- and macro-prudential regulation. The role of 
micro-prudential supervision is to ensure the protection of the fund for deposit protection, 
prevention of moral hazard, as well as the efforts to internalize losses. According to the 
authors Peretz  and Schroedel10  the recession in the financial market has been deepened by 
these forms of risk: 

 
- the conflicting goals - too much regulation makes the sector less efficient and weakens 

the competitive position of businesses, 
- moral hazard - governments often underestimate the moral hazard during the 

economic upturn. Politicians and regulators take the necessary measures only in case 
of emergency, 

- unregulated companies - one of the problems are unregulated or poorly regulated 
parts of the financial market. The increase in non-regulated activities left unnoticed a 
part of the financial market, 

- financial innovations on the one hand bring benefits but on the other hand they 
increase the risk. 
 

If the unregulated financial market is large, there is a risk of a spiral and heavy losses are 
made. The monetary policy strategy of the European Central Bank is based on two analytical 
pillars - economic and monetary pillar. The economic pillar focuses on fiscal targeting (ie, 
analysis of economic growth, employment, price developments, exchange rate development 
and foreign trade development). The monetary pillar focuses on a longer period than the 
economic pillar. The monetary analysis draws from a wide range of monetary, financial and 
economic data and it uses a range of complementary tools and techniques. Generally 
accepted is the view that the monetary policy can contribute mostly to the economic welfare 
by maintaining the price stability (the aim is to keep the inflation rate measured as year-to-
year increase of the Harmonised Index of Consumer Prices (HICP) in the medium term close 
to the 2 % level and M3 growth at 4,5 % per year). 
 

                                                      
8 Hanson, S.G. – Kashyap, A.K. – Stein, J.C. 2011. A Macroprudential Approach to Financial Regulation. In Journal 
of Economic Perspectives. 2011, roč. 25, č. 1, s. 3-28. ISSN 08953309. 
9 The macro-prudential supervision of the financial system is undertaken by the European Systemic Risk Board. 
The task of macro-prudential supervision is to analyze and monitor the links between countries and EU financial 
institutions, analyze and monitor the joint behaviour of market participants and to hedge against common risks 
in the financial market. 
10 Peretz, P. – Schroedel, J. R. 2009. PAR Symposium on the Financial Crisis: Financial Regulation in the United 
States: Lessons from History. In Public Administration Review. 2009, roč. 69, č. 4, s. 603-612. ISSN 00333352 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

117 

Regulation of the financial sector from the aspect of institutions and infrastructure of the 
EU and euro zone 
The development of international relations and transnational integration, the globalization 
and the harmonization of the single European financial market are one of the most important 
features that affect the international business. The situation in financial markets is 
characterized by ongoing institutional changes in most European countries. The chapter 
describes the current changes in the financial market of the Eurozone from the view of their 
subjects and EU institutions. Extensive changes were required by the exigeant legislative 
process that redefined the position of bodies and institutions operating in the financial 
market of the EU and euro zone. The stability of the EU financial system is ensured on macro-
prudential level undertaken by the European Systemic Risk Board11. The ESRB’s task is to 
contribute to the prevention or mitigation of systemic risks to financial stability in the EU. 
Moreover, the European Committee ensures the cooperation with other bodies of ESFS, 
international and national institutions12. An important task of the ESFS is to analyze and 
monitor the links between individual countries and financial institutions, to monitor channels 
for the spread of shocks from one region to another, the common behaviour of market 
participants and joint prevention against risks. The European Central Bank (ECB), in 
preparation for the transition to a unified supervisory mechanism, from November 2013 
launched a comprehensive assessment of the largest banking groups13. Crisis management in 
the banking sector is covered by Bank Recovery and Resolution Directive – BRRD. Since 
November 2014 the ECB supervises the largest banking groups in the euro area within the 
single supervisory mechanism. The comprehensive assessment consists of risk assessment, 
asset quality review and stress test. Since the ECB announced the launch of a comprehensive 
assessment, banks increased their own resources by more than € 30 billion14. Also three major 
Slovak banks are involved in the comprehensive assessment (Slovenská sporiteľňa, VÚB 
banka, Tatra banka), which have come under the supervision of the ECB since November 
2014. Slovak banks passed the stress tests. The safety of Slovak banks is achieved through 
high profits from bank fees and high interests especially in the case of consumer credits. 
Currently, the ECB proceeded to quantitative easing of masses of money into the circulation 
as the low inflation, resp. deflation is a long-term problem in the euro area which is shown on 
Graph 1. 

                                                      
11 The European Systemic Risk Board has no legal personality and tasks related to its performance are provided 
by the European Central Bank (by the by-law of Council of the EU no.1096 / 2010 of November 17, 2010 specific 
tasks concerning the functioning of the European Systemic Risk Board are transferred to the European Central 
Bank). 
12 Čillíková, J. - Pénzeš, P. 2013. K niektorým otvoreným otázkam jednotného mechanizmu dohľadu  
v EÚ. Biatec 1/2013, Bratislava, ISSN 1335-0900. 
13 European Newspapers. Brusel- Štrasburg – Bratislava. ECB nechce dovoliť ďalšie zrútenie bánk eurozóny, 
testuje ich výdrž. Uverejnené dňa 14. 1. 2015. Available at: 
http://www.europskenoviny.sk/2015/01/14/ecb-nechce-dovolit-dalsie-zrutenie-bank-eurozony-testuje-ich-
vydrz/ 
14 Processed according to NBS data and the interview of the economist Morgan Stanley Roach for the diary Die 
Welt. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

118 

 
 Graph 1: Evolution of euro area inflation in % in 2014 

 
Source: NBS on the basis of macro-prudential indicators, December 2014 

 
Based on the data of graph 1, consumer prices fell year-on-year to minus (- 0.2 %) and the 
euro area has thus fallen into deflation for the first time since 2009. Whereby, the ideal 
situation is a two-percent inflation rate whose achievement is one of the essential objectives 
of the ECB. 
 
Quantitative easing, resp. pushing money into the economy runs from March 2015 to 
September 2016, and it will reach € 1,14 trillion. Quantitative easing (QE) is the strategy of 
the European Central Bank, by which it seeks to stimulate the domestic economy in situation 
when holding the interest rates at zero level. The European Central Bank will purchase 
securities from commercial banks (and other financial institutions) in order to increase the 
money supply in the economy. The ECB makes this step to encourage banks to lend, thereby 
contributing to faster lending. Loans will be directed primarily to the business sector, which 
will lead to a faster pace of economic recovery. Consequently, more employment will support 
household consumption and finally beat the deflation in the euro area. So pushing money 
into the economy could cause two scenarios, namely the promotion of busines activity or 
attenuation of the business activity. Economic theory states that healthy economic growth 
comes only when entrepreneurs effectively meet the needs of their customers. The market 
situation is adverse, because there is a huge number of regulations and high taxes in the 
market. Currently, tax cuts and reducing the regulatory burden can contribute to sustainable 
growth. Nobel laureate in economics Milton Friedman was also aware of tax cuts benefits in 
all conditions (“Iʼm for tax cuts in any condition and under any pretext, whenever it is 
possible”). ECB decision on blowing money into the economy, many economists equate to 
regulatory actions of the Federal Reserve System in the United States. Regulatory targeting 
of the ECB was put in doubt by the economist of the Bank of England, Nick Butt, as the 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

119 

quantitative easing in the UK did not lead to more lending15. The impact of regulatory 
targeting of the ECB in the economy may produce two scenarios, namely the stimulation of 
business activities or attenuation of business activities. However, the fundamental problem in 
the eurozone16 is that the entrepreneurs are extremely dependent on banks by contrast to the 
US market - eight out of ten euros that the companies have borrowed come from banks, the 
rest is the money from the capital market. In the USA it is reversely - eight out of ten euros 
that the companies have borrowed come from the capital market. The whole success of the 
ECB’s programm will depend on the willingness of entrepreneurs and consumers. Another 
problem of the Eurozone compared to the US economy is the more diverse development of 
both economies during the analyzed period, which is depicted by the development of inflation 
and unemployment curves. Different is also the turnover in the cycle of the monetary policy 
in the USA. The Federal Reserve gradually attenuates the quantitative easing of money into 
circulation in order to increase the main interest rate. 
 
Graph 2: Comparison of the course of inflation and unemployment in eurozone and the USA 
 
 

Source: processing on the basis of macro-prudential indicators to June 2014, NBS. 

 
A comparison of unemployment curves shows that the labour market remains one of the 
major challenges for the euro area. Also prolonged persistence of inflation at a low level, resp. 
the onset of deflation, would have a negative impact on the real economy, including the euro 
area financial sector. According to the economic theory - deflation means a decrease in prices 
and employment. If people did not have a job, they would not be able to pay loans. At the 
same time, real estate prices would also fall. During 2014 the ECB regulatory measure reduced 
the interest rate on the main refinancing operations from 0,25% to 0,05%. Table 1 shows the 
impact of the fall in the main interest rate on selected indicators. 

 

                                                      
15 Available at: http://www.etrend.sk/ekonomika/ecb-po-vzore-usa-schvalila-miliardove-injekcie-do-
ekonomiky.html 
16 According to the diary The Financial Times  http://www.etrend.sk/ekonomika/ecb-po-vzore-usa-schvalila-
miliardove-injekcie-do-ekonomiky.html 

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

120 

Table 1: Impact of the ECB’s interest rate on main refinancing operations (MRO) on selected 
indicators    

 
Indicator  

Beginning of 2014 

 
End of the year to 

December 16, 2014 

 
Change in %, resp. 
in percent points 

(p.p.) 

ECB’s interest rate on 
MRO 

0,25% 0,05 % - 0,20 p.p. 

12M Euribor 0,56 % 0,33 % - 0,23 p.p. 

Yield from 5Y Slovak 
Government 
Obligations 

1,62 % 0,40 % - 1,22 p.p. 

EUR/USD 1,3763 1,2511 - 9,1 p.p. 

Gold (USD/ounce) 1 206 1 197 - 0,7 % 

Silver (USD/ounce) 19,4 15,7 - 19,0 % 
Source: author’s elaboration based on data from ECB 

 
Reduction of the ECB’s interest rate on MRO to 0,05 % was reflected in the reduction of all 
selected indicators. The rate of the ECB was reflected in lower interest rates in the interbank 
market in 2014. The reduction of the interest rate was also reflected in weakening of the euro 
against other currencies. Low interest rates caused pressure on the formation of risk appetite. 
Investors are focusing increasingly on higher-risk assets in order to improve the profitability 
of their portfolios, ie they are at an increased risk - credit, liquidity or product risk17. 
Moreover, financing the purchase of riskier assets is cheap at low interest rates, leading to an 
increase in risk appetite. This trend is also reflected in global financial markets. Especially in 
the US financial markets credit instruments are promoted, that were frequently used at the 
top of the cycle before the crisis. The example is the so called “Cov-lite” loans - loans with a 
lesser degree of protection for creditors18. But on the other hand, higher interest rates would 
be a problemm for the euro area from the aspect of the real economy. On the one hand, the 
demand for credits would be reduced, which would weaken the investment demand. At the 
same time the increased interest burden could bring a part of businesses in financial 
difficulties and set off a wave of credit defaults. 
 
Financial Market Infrastructure in Slovakia 
The Slovak Republic is characterized by bank-oriented economy as banks dominate on the 
financial market. New innovative financial instruments are created on the financial market 
and they obscure the financial flows and give rise to new risks in financial markets, that are 
reflected in weakening the performance of companies. Financial market infrastructure is 

                                                      
17 Sivák, R., Gertler, Ľ.: Teória a prax vybraných druhov finančných rizík : kreditné, trhové, operačné. - Bratislava 
: Sprint vfra, 2006. - 248 s. : diagr., grafy, sch., tab. - ISBN 80-89085-56-3. 
18 Financial Stability Report. NBS, May 2014, s. 12. ISSN 1338-6123. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

121 

formed by the Stock Exchange and the Central Securities Depository that carry out the 
functions of financial intermediaries between banks, insurance companies, securities dealers, 
financial consultants, management companies and pension fund management companies. 
Within the financial market infrastructure, Deposit Protection Fund and the Investment 
Guarantee Fund are specific types of institutions. The financial market in Slovakia is regulated 
and the integrated supervision is exercised by the National Bank of Slovakia. The National 
Bank of Slovakia established a department of financial supervision, which in addition to 
supervising and licensing activity manages and controls the risks arising in the financial 
market19. The main reason why the NBS supervises the activities of all entities are the market 
risks and the emergence of financial conglomerates20. The emergence of powerful financial 
groups makes the role of the regulator considerably more complex21. Financial conglomerates 
are large financial houses that offer a combination of wide range of banking, investment and 
insurance products on the market. An example of conglomerization is a commercial bank 
representing a core of holding, which expands its business activities in trading with securities 
of collective investment or insurance. Another example is the insurance company that utilizes 
its network for banking transactions, or it enters into collective investment and securities 
trading. Holdings operating in the whole spectrum of financial market activities are no longer 
an exemption. Their size limits causes confusing flows between particular subsidiaries and 
between the subsidiary and the parent entity. The existence of financial conglomerates is 
associated with the moral hazard in the financial markets22. Financial groups tend to moral 
hazard when they feel fearless because of their size (ie too big to fail). From the perspective 
of financial market transparency, the Slovak Republic implemented the EU directives into the 
national legislation. The need for a directive on market abuse arose from the still new financial 
and technical trends of increasing opportunities for market abuse, using new technologies 
and increased cross-border activities. Financial institutions and banks usually use foreign 
funds to finance projects. Bank runs the risk that the investment will not be successful and 
the money will not be returned to the bank. However, using a high proportion of foreign funds 
(30: 1, resp. 40: 1) not only one bank will get into trouble, but also other financial institutions 

                                                      
19 Department of Regulation and Methodology of Risk Management evaluates the risk profile of the financial 
sector in order to develop a rating system for risk-oriented supervision. It is responsible for preparing reports 
on the situation in the different sectors of the financial market. The amendment to the Act on the Supervision 
of the Financial Market gave space for creation of the Department of Supervision which supervises particular 
subjects of the financial market as follows: - supervision for banking groups 1, - supervision for banking groups 
2, - supervision for insurance groups, - supervising the capital market, - supervision of insurance and 
reinsurance intermediation and foreign exchange supervision. 
20 Financial conglomerates – financial groups that consolidate investment (broker), banking and insurance 
services under one holding. 
21 Šabíková, I.: Finančný trh v kontexte podnikateľskej sféry. In  Financie  a  riziko:   elektronický zborník 
príspevkov z XV. ročníka medzinárodnej vedeckej konferencie. -  Bratislava : Vydavateľstvo EKONÓM, 2013. - 
ISBN 978-80-225-3765-0. 
22 Šabíková, I.: Finančný trh v kontexte podnikateľskej sféry. In  Financie  a  riziko:   elektronický zborník 
príspevkov z XV. ročníka medzinárodnej vedeckej konferencie. -  Bratislava : Vydavateľstvo EKONÓM, 2013. - 
ISBN 978-80-225-3765-0. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

122 

whose money was used. A chain reaction starts. And if the volume of these bad investments 
or loans piles up, the financial market stability is threatened. According to French professor 
of economics, Bruno Colmant, “a healthy bank disposes of deposits of its clients and with the 
capital from shareholders”. This package is a kind of cushion - a safety reserve of the bank. In 
the case of economic shock the created cushion would served to attenuate the impact”23. 
Despite the implementation of directives and the establishment of the financial market 
regulator new risks arise on the market. New risks caused the division of the financial market 
in two groups: market under the monitoring of strict regulator and the financial market which 
is not subject to strict regulatory rules. 
 
The reaction of economic agents on the regulation of the financial market 
An important part of macro-prudential policy is the countercyclical capital buffer. The role of 
this tool during the growth of the economy and the credit market to ensure the creation of a 
sufficient capital cushion to absorb losses in times of crisis. In times of uncertainty in the 
financial market which also stems from unfavorable macroeconomic developments of the EU 
counries, the importance of creating the counter-cyclical capital buffer increases. The buffer 
is formed as a percentage of risk weights for all debts except of the public administration24. 
For using the countercyclical capital buffer it is necessary to describe the overall financial 
cycle. One way of the description of the financial cycle is the concept of countercyclical figure 
- cyclogram, which is a summary indicator of selected macroeconomic and financial 
indicators. The basic idea of the countercyclical figure is the comparison of values of particular 
parameters with the values that these indicators reached in the last decades25. 
 
 
 
 
 
 
 
 
 
 
 
 

                                                      
23 European Newspapers. Brusel- Štrasburg – Bratislava. ECB nechce dovoliť ďalšie zrútenie bánk eurozóny, 
testuje ich výdrž. Published on January 14, 2015. Available at:  
http://www.europskenoviny.sk/2015/01/14/ecb-nechce-dovolit-dalsie-zrutenie-bank-eurozony-testuje-ich-
vydrz/ 
24 For using the countercyclical capital buffer it is necessary to describe the financial cycle and at the same time 
to evaluate if it is uniform across sectors, industries or products. 
25 Rychtárik, Š.: Analytical background for the counter-cyclical capital buffer decesions in Slovakia. Biatec, 
4/2014. ISSN 1335-0900. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

123 

Graph 3: The course and decomposition of the cyclogram  
 

                                       
Source: Financial Stability Report, May 2014, p. 47. 

 
The graph 3 shows a declining curve of cyclogram during the reporting period from 2004 to 
2013. According to the available data from the National Bank of Slovakia, the stagnation of 
the countercyclical figure lies in the decline of corporate loans from local banks in the majority 
of sectors, relatively low real estate prices, more conservative credit standards, as well as 
continuing labour market problemms linked to the slow growth of the economy. On the basis 
of a detailed decomposition of the cyclogram and the course of different curves (Graph 3), 
we can see that the curve of the macroeconomic developments in 2012 and 2013 showed 
little progress, while all other curves show steep increase. The slope of the curves is visible on 
the debt curve, which was caused by an increase in foreign debt of companies and the 
developments in the retail (consumer) sector. Despite the low level of financial cycle the 
development in the retail sector is very dynamic. The growth in housing loans caused an 
increase in indebtedness of households - ie, total debt of the household sector grew faster 
than their disposable incomes. According to the laureate of the Nobel Prize in Economics, Eric 
Maskin26, the main problem of the Eurozone, which weakens the stability of the financial 
sector, is the low production measured by GDP growth and high unemployment. According 
to Eric Maskin, reducing public expenditures in the EU is becoming counterproductive. It 
tends to attenuate the economy and when the economic activity declines, tax revenues are 
falling and debts rising. This situation is especially true in times of recession. The right time to 
reduce debts and raising taxes is when the economy is at the top. Government policy should 
be countercyclical. That is, increasing taxes and reducing expenditures is required if the 

                                                      
26 Maskin, E.: Prečo vznikajú finančné krízy a ako ich riešiť. Sympózium Nadácie Tatra banky, dňa 25.04.2013 
Bratislava.  

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

124 

economy is on the top. Conversely, lower taxes and more spending when the economy fails. 
The financial crisis does not only affect banks. Banks are the source of funds for many 
companies, corporate businesses and consumers. The crisis then tends to go further towards 
layoffs and bankruptcy of enterprises and consumers. 
 
The impact of regulatory directive of the ECB on increasing interest rates of national  central 
banks 
The enterprise as an economic agent enters the financial market. Currently, European banks 
must meet stringent capital requirements (because of strict regulation of the financial 
market)  (Table 2). 
 
Table 2: Capital requirements for banks 

Years 2012 2013 2014 2015 2016 2017 2018 2019 

Capital Requirements for Core 
Tier 1 

2,0 3,5 4,0 4,5 4,5 4,5 4,5 4,5 

Capital Conservation Buffer - - - - 0,625 1,25 1,875 2,5 

Core Tier 1 + Capital 
Conservation Buffer 

2,0 3,5 4,0 4,5 5,125 5,75 6,375 7,0 

Capital Requirement Tier 1 
(bank’s own capital) 

4,0 4,5 5,5 6,0 6,0 6,0 6,0 6,0 

Requirements for own capital 
without conservative buffer 

8,0 8,0 8,0 8,0 8,0 8,0 8,0 8,0 

Requirements for own capital 
without + Capital Conservation 
Buffer 

8,0 8,0 8,0 8,0 8,625 9,25 9,875 10,5 

Source: The basel III accord / www.basel-iii-accord.com 

 
Basel Capital Accord (Basel I) set capital requirements for banks for credit risk of at least 8%. 
In financial markets, creation of new types of risks (operational risk) occurred, therefore new 
methods of measuring the market were introduced and Basel I was replaced by Basel II (NBCA 
- New Basel Capital Accord). Basel II did not work during the financial crisis, therefore Basel III 
has been implemented. A conservative capital cushion and countercyclical capital buffer were 
introduced into practice in order to avoid the liquidity problem and to ensure sufficient capital 
for banks, and in the case of systemically important banks the capital requirement for capital 
adequacy will increase. Banks will create conservative capital cushion of 2,5 % for future 
adverse events. Countercyclical capital buffer will be applied at the level of 0,625 % since 
2016. The creation of countercyclical cushion will only be required in a country with excessive 
risks. In the case of applying countercyclical cushion of 2,5 % the total capital requirement 
will reach 13 % of the bank’s capital. 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

125 

 
The total capital requirement according to the Basel III is as follows: 
TCR = CR + CCB + CcCB + CSIB 
TCR – Total capital requirement,  
CR – capital requirement according to the Basel II framework,  
CCB – capital conservative buffer,  
CcCB – countercyclical capital buffer,   
CSIB – capital reserved for systematically important banks.  
 
Based on data of the NBS, banks operating in Slovakia currently meet the capital requirement 
according to the Basel II framework. Gradually a new concept of Basel III will be implemented 
till 2019, which will cause a gradual increase in banks’ capital adequacy. More stringent 
requirements for raising capital adequacy of banks will make banks to shift the raise of capital 
into the price of credit. Loans to businesses will thus become more expensive, resp. 
unaffordable and will cause the opposite effect for development of business activities (ie to 
limit business activities). Based on these data, we believe that the strict regulatory measures 
of the ECB and national central banks are likely to cause two scenarios in the economic sector, 
namely the continuance of commercial banks in the financial market with sufficient capital 
increase and the creation of buffers. Or commercial banks will not be willing to accept the 
pressure of regulatory measures and their financial activities will move into shadow banking, 
what consequently can cause deepening the financial market instability.  
 
In the case of total capital requirement (TCR) it is necessary to mention the fact that currently 
new risks exist and cannot be quantified. The inevitable problemms are global risks, risks 
associated with information technologies (cybercrime), risks arising from climate change27 
and an ageing population28 that will affect all economic actors (businesses, consumers, banks) 
and last but not least, will affect resp. disturb the stability of the whole economic system, 
including the financial system. In the long term, it will be interesting to watch the decision-
making of market regulators. The national central banks of the Eurozone show different views 
in many aspects. Perhaps in each central bank there are two streams (ie opinion groups). One 
is represented by hawks, who are more likely to advocate higher rates and tighter monetary 
policy. The second group is called the doves, and thus central bankers tend to lower rates and 
free monetary policy or monetary stimulus. 
 

                                                      
27 From the perspective of climate changes California is an interesting country, it is the eighth most powerful 
economy in the world. In July 2014 it showed loss of billions of dollars (about $ 2 billion) because of water 
shortage. According to climatologists the cause is the climate change made by humans, and the trends suggest 
that a similar drought will be repeated in the future. 
28 Sivák, R., Ochotnický, P., Čambalová, A.: Fiškálna udržateľnosť penzijných systémov. In Politická ekonomie : 
teorie, modelování, aplikace. - Praha : Vysoká škola ekonomická, 2011. - ISSN 0032-3233. - Roč. 59, č. 6 (2011), 
s. 723-742. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

126 

In the long run, the stability of the euro area financial sector is questionable. However, an 
assumption for ensuring the stability of the financial sector will be achieving favorable 
economic development of the Eurozone in the medium and long run. 
 
Based on the content analysis and the results - risks from the perspective of financial market 
stability are as follows29: 

 
- repayment of the accumulated Greek debt by EU Member States, 
- risk of increase in the volume of investments in risky assets in global markets, which 

will increase the risk of the raise in risk aversion of investors, 
-  risk of a low return on assets in insurance companies and in funds (risk of low interest 

rates), 
- risk of worsening of the macroeconomic developments will encourage the increase in 

the costs of credit risk in the case of unfavorable macroeconomic developments, 
- risk of deterioration in the financial market will be reflected in a higher sensitivity of 

banks to adverse developments in the financial markets, 
- risk of weakening the profitability of financial institutions in the case of an increase in 

tax, resp. contribution liability. Banks along the bank levy to pay back to the Deposit 
Protection Fund. Moreover , banking union is preparing a new bank levy to the 
resolution fund and will increase fees for supervision, 

- the eurozone’s problem is that entrepreneurs are, in contrast to the US market, 
extremely dependent on banks. In the USA, the situation is reversed, eight out of ten 
euros that the companies have borrowed come from the capital market. In the case 
of instability in the financial market there is a presumption that the risks arising from 
the instability of the financial sector will also be reflected in the price increase of 
credits for businesses, what may influence the credit squeeze and business activities,  

- the banking sector has been associated with moral hazard. It is based on trust, hence 
there is a public interest in maintaining the bank’s activities in many cases, although 
this gets into a crisis situation. This creates a moral hazard that individual state will 
rescue the troubled banks by providing state aid. The main objective is to minimize 
the impact of banking crises on society as a whole, including taxpayers in order to 
maintain the financial stability as a whole, 

- risks arising from macroeconomic imbalances in eurozone. Reducing the public 
administration deficits is insufficient due to low economic growth. A slow increase in 
economic growth and the current low inflation, which has gone into deflation, are 

                                                      
29 Financial Stability Report. May 2014, National Bank of Slovakia.  ISSN 1338-6123. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

127 

indicators of the growth of the public debt in the medium run. The period of a very 
low inflation rate is dangerous for the stability of the financial market, 

- quantitative easing by the European Central Bank from March 2015 to September 
2016, is empirically associated with the creation of risks like inflation bubbles, 
overheating of the economy and major risks for banks,  

- maintaining the stability of the financial system will be difficult, because the banking 
union represents a safety net for countless number of subjects, such as business and 
the banks themselves, but especially for the 500 million EU citizens,  

- the banking union is built on three pillars. The core is a single supervisory mechanism, 
which gives the central bank the power of control over more than 150 largest banks 
in the EU. Rescue tools and fund, which currently shows € 55 billion, are understood 
under a unified mechanism of crisis management. The third pillar is represented by 
the Deposit Guarantee Fund, up to € 100 000. Member States have used € 1.6 trillion 
from 2011 onwards to rescue bankrupt banks30. 

 
ECB regulatory measures will influence the decision-making of banks and economic actors. 
ECB’s strict regulatory measures will make banks to raise their own resources, which will be 
reflected in the increase in fees, the rise in price of credits and financial products in financial 
markets. 

 
Conclusion 
We have pointed out the specifics of financial market regulation in the EU in times of crisis, 
and we have assessed the impact of financial market regulation on the behaviour of economic 
agents. In times of uncertainty risk factors are the increasing globalization, weakening the 
European currency Euro and product orientation of enterprises. In times of globalization, 
companies seek to increase their competitiveness using innovative approaches. Re-
engineering is becomeing an important tool31, which would help to enhance business 
efficiency while eliminating emerging risks in the financial market. Despite the fact that in the 
European Union the protection of financial consumers is regulated, financial markets are 
highly fragmented in investment services and products. A new framework for prevention and 
dealing with potential crises in the financial market has been introduced. Council for crisis 
resolution and the national fund for the collection of monetary contributions of selected 
institutions arose. From January 1, 2015 the NBS took over the supervision and protection of 
financial consumers. Financial institutions, particularly banks, are currently undergoing some 
risks, which is essentially beneficial to the development of investment and technology. Banks 
to fund projects usually use foreign funds. A dangerous phenomenon is that financial 
institutions use of leverage effect in the practice - ie the ratio of capital to equity exceeds high 

                                                      
30 European Newspapers. Brusel- Štrasburg – Bratislava. Banková únia postavila na nohy 110 krachujúcich 
bánk. Uverejnené dňa 9.6. 2014. Available at:  
http://www.europskenoviny.sk/2014/06/09/bankova-unia-postavila-na-nohy-110-krachujucich-bank/ 
31 Hamscher, W. 1994. AI in business-process reengineering. AI Magazine. Winter 1994,  Zv. 15, 4. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

128 

values (30: 1, resp. 40: 1) 32. And if the volume of these bad investments or loans piles up, 
financial stability of financial institutions is threatened. The Slovak banking sector is stable in 
the short term (next three years). In the long term, the stability of the euro area financial 
sector is questionable. The decisive role will be played by strict regulatory measures of the 
ECB as well as decisions of the national central banks of the eurozone, which will finally be 
reflected in the decision-making of commercial banks, enterprises as well as consumers. 
However, a presumption for ensuring the stability of the financial sector will be the 
achievment of favorable economic development of the Eurozone in the medium and long run. 
 
The stability and regulation of the financial sector of the Eurozone in the medium and long 
term will depend on the development and course of fiscal consolidation as well as on 
structural reforms. The fundamental problem of the Eurozone is the violation of 2 % inflation 
rate and the growth of government debts. The cardinal problem is the labour market, both in 
terms of persistent unemployment, especially of young people, and in terms of the taxation 
of labour (high labour taxation). The fundamental problem is the continuing trend of growth 
of debts of households, businesses, governments and municipalities. In the long run, it may 
be stated that the financial sector will be stable if it is able to smoothly perform its basic 
functions even when negative shocks occurs in the external and domestic financial and 
economic environment. The stability of the financial sector is the presumption for the healthy 
functioning of the real economy. 

  

  

References:  
(1) BANK FOR INTERNATIONAL SETTLEMENTS: Basel committee: Proposal to issue 

a supplement to the Basel Capital Accord to cover market risks. [online]. Dostupné na: 
http://www.bis.org/publ/bcbs15.htm 

(2) BEŇOVÁ, E. a kol.: : Financie a mena.- 2. dopln. a preprac. vyd. - Bratislava : Iura Edition, 
2007. - 391 s. - ISBN 978-80-8078-142-2 

(3) CASEY, Jean-Pierre; LANNOO, Karel. The MiFID revolution. 1. ed. Cambridge: Cambridge 
University Press, 2009. 228 p. ISBN 9780521518635.  

(4) ČILLÍKOVÁ, J. - PÉNZEŠ, P. [2013] K niektorým otvoreným otázkam jednotného 
mechanizmu dohľadu v EÚ. Biatec 1/2013, Bratislava, ISSN 1335-0900 

(5) ERBENOVÁ, Michaela. Globalizace finančních trhů a integrace dozoru nad finančním 
trhem České republiky. In Aktuální vývoj finančních trhů, jejich regulace a dozor [online] 
2005 [cit. 05-02-2012] Dostupné na: 

(6) <http://www.cnb.cz/miranda2/export/sites/www.cnb.cz/cs/verejnost/pro_media/konfe
rence_projevy/vystoupeni_projevy/download/erbenova_20050614_regularator_konfer
ence_VSFS_prednaska.pdf>. 

(7) HAMSCHER, W. 1994. AI in business-process reengineering. AI Magazine. Winter 1994,  
Zv. 15, 4. 

                                                      
32 An example from the past is the fall of Enron (leverage effect of 60: 1, resp. 70: 1). 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

129 

(8) HANSON, S.G. – KASHYAP,A.K. – STEIN, J. C. 2011. A Macroprudential Approach to 
Financial Regulation. In Journal of Economic Perspectives. 2011, roč. 25, č. 1, s. 3-28. ISSN 
08953309. 

(9) CHOVANCOVÁ, B. – GACHOVÁ, K. – KOVÁČOVÁ, J.: Inflation versus deflation and their 
impact on stock markets. In European financial systems 2014 : proceedings of the 11th 
International scientific conference Brno : Masaryk University, 2014. ISBN 978-80-210-
7153-7. s. 127-133. 

(10) JANKOVSKÁ, A. – KONEČNÁ, M. – KOVÁČOVÁ, J.: Current Issue of International 
Liquidity and International Reserves. In The role of financial sector in supporting the 
economic recovery of CEE countries [elektronický zdroj] : conference proceedings : 8th 
international conference on currency, banking and international finance. Bratislava : 
EKONÓM, 2014. ISBN 978-80-225-3926-5. s. 1-15. 

(11) JÍlEK, Josef. Finanční trhy a investování. 1. vyd. Praha: Grada, 2009. 648 s. ISBN 
9788024716534. 

(12) KLVAČOVÁ, E.:  Světová  ekonomická  kríze:  Príčiny,  projevy,  perspektivy.     
Professional  Publishing  2010,  Praha.  ISBN 9788-0743-1012-6 

(13) KOČNER, M.: Financial - Accounts View on the Governmental Expenses and the 
Autonomy Administration in the Conditions of the Slovak Republic.  Acta Universitatis 
Agriculturae et Silviculturae Mendelianae Brunensis, Brno, Volume 62, Issue 6, 2014, p. 
1537-1543, ISSN 1211-8516.  

(14) KOČNER, M.: The Impact of Public Debt on Economic Growth and Inflation. Acta 
Universitatis Agriculturae et Silviculturae Mendelianae Brunensis, Brno, Volume 62, Issue 
6, 2014, p. 1545-1549, ISSN 1211-8516. 

(15) KOVÁČOVÁ, J.:  Reforma MMF pod vplyvom finančnej krízy. In EDAMBA 2013. 
Bratislava : EKONÓM, 2013.  ISBN 978-80-225-3766-7.  s. 791-802. 

(16) KUBICOVÁ, J.: Reengineering –  pojem  a prehľad  literatúry.  In   Financie  a  riziko :    
elektronický zborník príspevkov z XV. ročníka  medzinárodnej vedeckej konferencie. -    
Bratislava : Vydavateľstvo EKONÓM, 2013. - ISBN 978-80-225-3765-0. - S. 237-240. 

(17) MASKIN, E.: Prečo vznikajú finančné krízy a ako ich riešiť. Sympózium Nadácie Tatra 
banky, dňa 25.04.2013 Bratislava. 

(18) PAVLÁT, Vladislav – KUBÍČEK, Antonín. Regulace a dohled nad finančními trhy. 2. 
preprac. vyd. Praha: Vysoká škola finanční a správní, 2010. 226 s. ISBN 9788074080364. 

(19) PÁNEK, Dalibor –VALOVÁ, Ivana. Bankovní regulace a dohled. 1. vyd. Brno: 
Masarykova univerzita, 2008. 102 s. ISBN 9788021047266. 

(20) PÉLIOVÁ, J. – BELITSKI, M.: Analýza ad-hoc monetárnych šokov v strednej a východnej 
Európe. In Nová ekonomika : vedecký časopis Národohospodárskej fakulty Ekonomickej  
univerzity v Bratislave = Faculty of National Economy,  University  of  Economics  in 
Bratislava scientific journal = The New economy. - Bratislava : EKONÓM, 2009. - ISSN  
1336-1732. - Roč. 2, č. 3 (September 2009), s. 86-99. 

(21) PERETZ, P. – SCHROEDEL, J. R. 2009. PAR Symposium on the Financial Crisis: Financial 
Regulation in the United States: Lessons from History. In Public Administration Review. 
2009, roč. 69, č. 4, s. 603-612. ISSN 00333352 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

130 

(22) RYCHTÁRIK, Š.: 2014 Analytical background for the counter-cyclical capital buffer 
decesions in Slovakia. Biatec, 4/2014. ISSN 1335-0900 

(23) SIVÁK, R. – GERTLER, Ľ.: Teória a prax vybraných druhov finančných rizík : kreditné, 
trhové, operačné. - Bratislava : Sprint vfra, 2006. - 248 s. : diagr., grafy, sch., tab. - ISBN 
80-89085-56-3 

(24) SIVÁK, R. – OCHOTNICKÝ, P. – ČAMBALOVÁ, A.: Fiškálna udržateľnosť penzijných 
systémov. In Politická ekonomie : teorie, modelování, aplikace. - Praha : Vysoká škola 
ekonomická, 2011. - ISSN 0032-3233. - Roč. 59, č. 6 (2011), s. 723-742. (2011). 

(25) ŠABÍKOVÁ, I.: Finančný trh v kontexte podnikateľskej sféry. In  Financie  a  riziko:   
elektronický zborník príspevkov z XV. ročníka medzinárodnej vedeckej konferencie. -  
Bratislava : Vydavateľstvo EKONÓM, 2013. - ISBN 978-80-225-3765-0. 

(26) VARCHOLOVÁ, T.: Podnikateľské riziká. Bratislava: Ekonóm 1996. ISBN 80-255-0759-8 
(27) VESELÁ, Jitka. Investování na kapitálových trzích. 2., aktualiz. vyd. Praha: Wolters 

Kluwer Česká republika, 2011. 789 s. ISBN 9788073576479.  
(28) VIVES, Xavier. 2010. La crisis financiera y la regulación. Occasional Paper OP-179. 

September 2010. IESE Business School Universidad de Navarra, 17 s. 
(29) Správa o finančnej stabilite. Máj 2014, Národná banka Slovenska.  ISSN 1338-6123. 
(30) Európske noviny. Brusel – Štrasburg – Bratislava. Finančné trhy: Pohľad späť na rok 

2014  
a náš výhľad na ten aktuálny. Uverejnené dňa 9. 1. 2015. Dostupné na: 
http://www.europskenoviny.sk/2015/01/09/financne-trhy-pohlad-spat-na-rok-2014-
nas-vyhlad-na-ten-aktualny/ 

(31) Európske noviny. Brusel – Štrasburg – Bratislava. ECB nechce dovoliť ďalšie zrútenie 
bánk eurozóny, testuje ich výdrž. Uverejnené dňa 14. 1. 2015. Dostupné na: 
http://www.europskenoviny.sk/2015/01/14/ecb-nechce-dovolit-dalsie-zrutenie-bank-
eurozony-testuje-ich-vydrz/ 

(32) Európske noviny. Brusel – Štrasburg – Bratislava. Banková únia postavila na nohy 110 
krachujúcich bánk. Uverejnené dňa 9.6. 2014. Dostupné na: 
http://www.europskenoviny.sk/2014/06/09/bankova-unia-postavila-na-nohy-110-
krachujucich-bank/ 

(33) Zákon č. 371/2014 o riešení krízových situácií na finančnom trhu.  
(34) Zákon č. 747/2004 Z. z.  o dohľade nad finančným trhom 
(35) http://www.cnb.cz/miranda2/export/sites/www.cnb.cz/cs/verejnost/pro_media/ko

nference_projevy/vystoupeni_projevy/download/erbenova_20050614_regularator_kon
ference_VSFS_prednaska.pdf. 

 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

131 

DAŇOVÝ VÝDAVOK VERSUS HARMONIZÁCIA DANE Z PRÍJMOV PRÁVNICKEJ 
OSOBY V EURÓPSKOM PRIESTORE 
 
Jana Kušnírová, Juraj Válek 
Katedra financií, Národohospodárska fakulta, Ekonomická univerzita, Dolnozemská cesta 1, 
852 35 Bratislava, j.kusnirova1@gmail.com, valek.euba@gmail.com 
 
Abstract  
Harmonisation of corporate income tax in the EU is broad-focused process. The main obstacles 
to harmonization is not only a difference in the creation of the tax base but especially in the 
area of taxation of tax deductible and non-deductible expense. This paper is focuses on 
selected aspects of harmonization of corporate income tax. The paper with comparative 
method provides common and different characters in the expenditures of legal entities in 
selected European countries in response to the ongoing process of harmonization of the 
corporate income tax. The paper points out that the process of harmonization of company tax 
base should be preceded harmonization by fundamental tax instruments. One of them are 
expenses legal entity, as most directly affect the tax base and the tax liability of a legal entity. 
Conclusion of this paper is focus on the situation of tax deductible and non-deductible 
expenses legal entities in the Slovak Republic, and analyses some of the expenses and outlines 
their diversity and specific conditions for the application. 
 
Keywords  
Legal entity, Tax expenditures, Harmonization of Tax Base  
 
Abstrakt  
Harmonizácia dane z príjmov právnických osôb v EÚ predstavuje širokospektrálne zameraný 
proces. Hlavnými prekážkami harmonizácie nie je len rozdielnosť v tvorbe základu dane ale 
najmä v oblasti daňovo uznateľných a neuznateľných výdavkov. Príspevok sa zameriava na 
vybrané aspekty harmonizácie dane z príjmov právnických osôb. Cieľom príspevku je najmä 
metódou komparácie poskytnúť pohľad na spoločné a rozdielne znaky v oblasti výdavkov 
právnickej osoby vo vybraných európskych krajinách v nadväznosti na prebiehajúce procesy 
harmonizácie korporátnej dane. Poukázať na skutočnosť, že procesu harmonizácie základu 
dane právnickej osoby by mala predchádzať harmonizácia základných daňových nástrojov. 
Jedným z nich sú práve výdavky právnických osôb, kedže najvýraznejšie ovplyvňujú základ 
dane a daňovú povinnosť právnickej osoby. Záver príspevku sa venuje postaveniu daňových a 
nedaňových výdavkov právnickej osoby v Slovenskej republike, pričom analyzuje vybrané 
skupiny výdavkov a načrtáva ich rôznorodosť a špecifické podmienky uplatnenia. 
 
Kľúčové slová  
právnická osoba, daňový výdavok, harmonizácia základu dane 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

132 

JEL Classification  
F15, H25, H20, H27, H60 

 
I. Harmonizácia dane z príjmov právnickej osoby v Európskej únii 

Daňové zaťaženie spoločností je jedným z faktorov, ktoré ovplyvňuje celkovú ekonomickú 
situáciu v krajine. Najmä v pokrízovom období alebo v období recesie sa štáty snažia ovplyvniť 
výšku rozpočtových príjmov prostredníctvom daňovej politiky. Otázka zdaňovania spoločností 
podnikajúcich v členských krajinách Európskej únie je diskutovanou témou. „Daňová politika 
EÚ predstavuje veľmi zložitý a komplikovaný systém, kde  by dane nemali vytvárať 
konkurenčné výhody a tiež nemôžu byť ani prekážkou pri utváraní podmienok pre voľný 
pohyb tovarov, služieb, kapitálu a pracovných síl. (Rosenberg, 2001) 
 
J. Mitchell upozorňuje, že bez daňovej súťaže, pri daňovej harmonizácii, sa vlády môžu chovať 
podobne ako monopol – uvaľovať nadmerné dane, a preto pravá daňová harmonizácia 
prináša vyššie daňové sadzby. Ak vlády môžu používať nadmerné dane, nie sú nútené 
k efektívnosti v oblasti verejných výdavkov. Znižovanie daňových sadzieb v rámci daňovej 
konkurencie nemusí vždy viesť k poklesu výberu dane. Práve oblasť priameho zdanenia je 
charakteristická presne opačným vývojom. (Mitchell, 2001) Na skutočnosť, že daňová 
konkurencia môže viesť k znižovaniu daňových základov iných krajín a k deformácii alokácie 
kapitálu a služieb upozorňujú Edwards a Rugy. Znižovanie daní má pozitívny efekt v krajine, 
v ktorej sa uskutočňuje, dochádza k prílevu kapitálu a rastu daňových základov v tejto krajine. 
U ostatných štátov má však daňová súťaž negatívny efekt, pretože dochádza k odlivu kapitálu, 
ako aj daňových základov. Celkovo tak klesá ekonomický rast krajín s vyšším daňovým 
zaťažením. (Edwards, Rugy, 2002). 
 
Základným modelom daňovej súťaže, obsahujúc korporátnu daň, sa venoval aj Wilson 
(Wilson, 1986). Zaoberal sa dynamikou a dôsledkami korporátnych daní. Zastával názor, že 
daňová konkurencia môže viesť k odlivu príjmov z krajiny s vyššou daňovou sadzbou 
korporátnej dane. Následne ekonomika nemusí mať dostatočné finančné prostriedky na 
poskytovanie verejných služieb na optimálnej úrovni. Nielen financovanie verejných služieb, 
ale aj vysoká mobilita kapitálu ako aj ziskov v rámci podnikateľského sektora môže vytvárať 
priestor k zásadnej otázke. Môže zdanenie kapitálu a zdanenie právnických osôb v súčasných 
otvorených ekonomikách prežiť? (Gordon, 1992, Weichenrieder, 2005) 
 
Podľa G. Nicodeme (2006) dôsledky daňovej súťaže je potrebné posudzovať komplexne. 
Ekonomický výskum v tejto oblasti sa v období posledných 20 rokov snaží doplniť základné 
modely a ďalšie špecifické ukazovatele, ako napríklad dopad daňovej súťaže na úroveň 
verejných výdavkov ekonomiky.     
 
Ako sa vyjadrujú ku korporátnej dani Robert E. Hall a Alvin Rabushka vo svojom diele Flat tax 
je veľmi ťažké definovať, kto korporátne dane platí. Je dôležité rozlišovať medzi technikou 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

133 

korporátnej dane a jej dopadom, a skutočnosťou, kto túto daň skutočne platí. Spoločnosti 
uvádzajú svoje príjmy znížené o výdavky, ktoré vznikli v súvislosti s podnikaním. Pri výpočte 
čistej výšky príjmov spoločnosti platí, že objem zdaniteľných príjmov sa znižuje o výdavky na 
obstaranie kapitálu, o mzdové náklady, náklady na tovary a služby, zaplatené úroky a ostatné 
niekedy diskutabilné náklady. „Človek by však nemal myslieť na daň z príjmu právnických osôb 
ako daň platenú anonymnými osobami. Je to skôr daň jednotlivcov, ktorí dohromady vlastnia 
spoločnosť. V tomto zmysle, spoločnosť je proste zbierka, prostredníctvom ktorej zdaňujú svoj 
príjem jej vlastníci. Ak podniky neplatia svoj spravodlivý podiel na daniach, vlastníci podnikov 
by mala platiť vyššie dane z príjmu ako fyzické osoby. Hoci sa zdá, že daň z príjmov právnických 
osôb je zhromažďovaná u majiteľov spoločnosti, ekonómovia s tým nesúhlasia a hľadajú 
skutočnú incidenciu dane. (Hall, Rabushka, 2007) 
 
Harmonizáciu priamych daní v EÚ môžeme datovať do obdobia 1957 v Rímskej zmluve. Druhý 
návrh v oblasti priamych daní, tentoraz však so zameraním na daň z príjmov právnickej osoby 
bol prezentovaný až v období roku 1975. Európska komisia priniesla návrh, ktorého hlavným 
cieľom bolo stanovenie výšky daňového zaťaženia právnických osôb v rozsahu 45 % až 55 %. 
Návrh bol však mnohými členskými krajina zamietnutý. Snahy o harmonizáciu dane z príjmov 
právnickej osoby načrtáva schéma 1. (Eurostat, 2010) 

Schéma 1: Priebeh harmonizácie v oblasti dane z príjmov právnických osôb v EÚ 

 

 

 

 

 

 

 

Zdroj: Vlastné spracovanie. 

 
Deväťdesiate roky minulého storočia boli charakteristické treťou vlnou harmonizačných 
procesov v nadväznosti na zavedenie voľného pohybu kapitálu. Snahou únie bolo zavedenie 
rovnakých pravidiel pre spoločnosti v rámci celej EÚ. Cieľom harmonizačných proces v tomto 
období bola aj snaha o zníženie daňových únikov zo strany právnických osôb a zjednodušenie 
pravidiel pre spoločnosti z aspektu investičných aktivít na území celej EÚ.  
 
Koniec dvadsiateho storočia je pre európske aktivity v oblasti daňovej politiky zameraný na 
identifikáciu rozdielov v efektívnosti zdanenia spoločností v jednotlivých krajinách, pričom 

Snahy o prijatie smernice o CCCTB, 
zverejnené 4 koncepty harmonizácie 

Tvorba a zverejnenie návrhu smernice o 
CCCTB 
 

Prijatie smernice č. 90/434/EEC o fúziách 
Prijatie smernice č. 90/435/EEC 
o materských a dcérskych spoločnostiach 

1. stupeň harmonizácie obdobie 
rokov 1990 až 1994 

 

2. stupeň harmonizácie obdobie  
rokov 1994 až 2011 

 

3. stupeň harmonizácie od roku 
2011 

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

134 

objektom skúmania bolo najmä identifikovanie prekážok, ktoré existujú pri cezhraničných 
aktivitách a možnosti ich regulácie respektíve odstránenie. 
 
Napriek mnohým pokusom v oblasti harmonizovania pri zdaňovaní príjmov právnických osôb 
v európskom regióne dnešná situáciu dokumentuje výrazné rozdiely. Ako vo výške daňových 
sadzieb, aplikácii minimálnej výšky dane, ale najmä v oblasti definície a typov daňovo 
uznateľných a daňovo neuznateľných výdavkov spoločností. Sadzby dane z príjmov 
právnických osôb v európskych krajinách dokumentuje graf 1. (KPMG,2016) 
 
Graf 1: Sadzby dane právnických osôb v krajinách EÚ v rokoch 2014 až 2016 (%) 

Krajina 2014 2015 2016 Krajina 2014 2015 2016 

Belgicko 33,99 33,99 33,99 Luxembursko 29,22 29,22 29,22 

Bulharsko 10,00 10,00 10,00 Maďarsko 19,00 19,00 19,00 

Cyprus 12,50 12,50 12,50 Malta 35,00 35,00 35,00 

Česká republika 19,00 19,00 19,00 Nemecko 29,58 29,65 29,72 

Chorvátsko 20,00 20,00 20,00 Poľsko 19,00 19,00 19,00 

Dánsko 24,50 23,50 22,00 Portugalsko 23,00 21,00 21,00 

Estónsko 21,00 20,00 20,00 Rakúsko 25,00 25,00 25,00 

Fínsko 20,00 20,00 20,00 Rumunsko 16,00 16,00 16,00 

Francúzsko 33,33 33,33 33,33 Slovensko 22,00 22,00 22,00 

Grécko 26,00 29,00 29,00 Slovinsko 17,00 17,00 17,00 

Holandsko 25,00 25,00 25,00 Spojené kráľovstvo 21,00 20,00 20,00 

Írsko 12,50 12,50 12,60 Španielsko 30,00 28,00 25,00 

Litva 15,00 15,00 15,00 Švédsko 22,00 22,00 22,00 

Lotyšsko 15,00 15,00 15,00 Taliansko 31,40 31,40 31,40 

Zdroj: Vlastné spracovanie podľa https://home.kpmg.com/xx/en/home/services/tax/tax-tools-and-
resources/tax-rates-online/corporate-tax-rates-table.html. 

 
Prvotné snahy o harmonizáciu dane z príjmov právnickej osoby sú orientované na 
harmonizáciu základu dane. Snahou harmonizácie v oblasti právnických osôb je tiež regulácia 
presunu sídiel spoločností z dôvodu znižovania ich daňovej povinnosti. Na základe údajov 
Eurostatu priemerná výška sadzby dane z príjmov právnických osôb v EÚ 28 v roku 2013 sa 
pohybovala na úrovni 22 %, pričom 13 členských krajín malo nižšiu sadzbu ako uplatňovala 
SR. (Eurostat, 2011) V roku 2016 Najvyššia sadzba korporátnej dane je aplikovaná v Belgicku 
a najnižšia v Bulharsku. 
 
Zdaňovanie príjmov spoločností v krajinách EÚ prechádza výraznými zmenami.  Vychádzajúc 
z Paktu stability a rastu Európskej únie cyklické prispôsobovanie rozpočtovej pozície s cieľom 
dosahovania dlhodobej rovnováhy si vyžaduje aj postupné harmonizovanie zdaňovacieho 
základu spoločností. Daňové zaťaženie európskych spoločností postupne klesá a súčasne 
dochádza k znižovaniu štátnych príspevkov poskytovaných práve právnickým osobám. V 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

135 

nadväznosti na odpisovú politiku a na politiku daňových úverov dochádza k zmenám aj v 
definovaní daňového základu, v možnosti preniesť stratu do budúceho roka a uplatniť novú 
štruktúru odpočtových položiek pri tvorbe daňového základu. Vzhľadom na nevyhnutnosť 
urýchlenej obmeny technologických zariadení, dochádza k výraznému skráteniu doby 
odpisovania, osobitne pri informačných technológiách a technológiách spojených s 
rozvinutím elektronického obchodu. Súčasné postavenie dane z príjmov právnických osôb 
v Európe načrtáva graf 2.  
 
Graf 2: Podiel výnosu dane z príjmov právnických osôb na HDP v % v roku 2013 

 
Zdroj: Vlastné spracovanie podľa: http://stats.oecd.org/#. 

 
Súčasné obdobie je z pohľadu zdaňovania právnických osôb v EÚ charakteristické a výrazne 
napreduje v oblasti tvorby a zavádzania spoločného konsolidovaného základu dane z príjmov 
právnických osôb (CCCTB). Ide o významný krok v rámci európskeho priestoru s cieľom 
zlepšenia podmienok fungovania vnútorného európskeho trhu. Opatrenia sú zamerané na 
posilnenie jednotného trhu, čo pre oblasť právnických osôb znamená výraznejšiu 
a komplexnejšiu harmonizáciu základu dane spoločností. Navrhovaný systém CCCTB by mal 
podporiť cezhraničnú činnosť, zdaňovať právnické osoby podľa hospodárskeho výkonu, 
zabrániť trhovým deformáciám a zamedziť vyhýbaniu sa povinnosti platiť dane. Spoločný 
konsolidovaný základ dane z príjmov právnických osôb by mal zabezpečiť odstránenie 
prekážok obchodných aktivít členských krajín EÚ, obmedziť započítavanie strát a zamedziť 
dvojitému zdaneniu. Je určený spoločnostiam podnikajúcim vo viacerých členských krajinách 
EÚ, pričom právnická osoba by sa neriadila daňovými zákonmi členských štátov, ale aplikovala 
by jeden systém výpočtu základu dane s povinnosťou podávať len jedno sumárne daňové 
priznanie. Jednotné pravidlá by odstránili problémy transferového oceňovania a dvojitého 
zdanenia európskych krajín. Išlo by o súbor pravidiel, uplatňovaných v krajinách EÚ, kde by sa 
sčítavali dosiahnuté zisky a straty spoločnosti z rozličných členských krajín, následne by sa 

0
1
2
3
4
5
6
7
8
9

R
ak

ú
sk

o

B
e

lg
ic

ko

Č
e

sk
á 

re
p

u
b

lik
a

D
án

sk
o

Es
tó

n
sk

o

Fí
n

sk
o

Fr
an

cú
zs

ko

N
em

ec
ko

G
ré

ck
o

M
aď

ar
sk

o

Is
la

n
d

Ír
sk

o

Ta
lia

n
sk

o

Lu
xe

m
b

u
rs

ko

H
o

la
n

d
sk

o

N
ó

rs
ko

P
o

ľs
ko

P
o

rt
u

ga
ls

ko

Sl
o

ve
n

sk
o

Sl
o

vi
n

sk
o

Šp
o

an
ie

ls
ko

Šv
éd

sk
o

Sp
o

je
n

é
 k

rá
ľo

vs
tv

o

2.1 
3.1 3.4 

2.7 
1.7 1.6 

2.5 

0.5 
1.3 1.4 

2.2 2.4 
3.0 

3.5 

1.9 

8.8 

1.4 

3.0 2.9 

1.2 
1.9 

2.6 2.5 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

136 

určil konečný základ dane spoločnosti. Nešlo by však o daňovú harmonizáciu dane z príjmov 
právnických osôb ako celku. Stanovenie daňových sadzieb by zostalo v kompetencii členských 
krajín, a práve sadzby dane by mali zabezpečovať určitý stupeň daňovej konkurencie. Vstup 
do systému CCCTB by bol dobrovoľný nakoľko spoločnosti, ktoré vstup na Európsky trh 
neplánujú nemajú dôvod profitovať z ušetrených administratívnych nákladov.  
 
Aktuálne Európska komisia pracuje na nových podmienkach aplikácie CCCTB. Dochádza 
k dvom zásadným zmenám. Prvou je navrhnutie povinného vstupu do systému, čo má 
výraznejšie podporiť boj proti daňovým únikom, keďže dobrovoľne by systém pravdepodobne 
nevyužívali spoločnosti s agresívnym daňovým plánovaním. Druhou zmenou je, že CCCTB 
bude predstavený ako sumár postupných krokov, čo by malo zabezpečiť priechodnejšie 
odsúhlasenie tohto systému. Hlavným cieľom bude zabezpečenie spoločného 
konsolidovaného základu dane v súlade s medzinárodnými prvkami z iniciatívy OECD, ktorá 
tiež bojuje proti daňovým únikom. Zmeny sú vo fáze prijatia a vyhodnotenia pripomienok. (EC 
Europe, 2016). 
 
Vyššie uvedené skutočnosti naznačujú, že aktuálne zameranie harmonizačných procesov 
v oblasti korporátnej dane smeruje k problematike základu dane právnickej osoby. Je 
nevyhnutné uvedomiť si, že základ dane každej právnickej osoby sa kreuje najmä vplyvom 
daňových a nedaňových výdavkov. Postavenie a základná charakteristika výdavkov 
v daňových legislatívach európskych krajín je však výrazne rozdielna. Dochádza 
k nejednotnému členeniu výdavkov na daňovo uznateľné a daňovo neuznateľné výdavky. 
Súčasne vplyvom iných ako fiškálnych cieľov daňovej politiky sú do skupiny daňovo 
uznateľných výdavkov zahrňované špecifické výdavky. 
 

II. Vybrané aspekty výdavkov právnickej osoby v krajinách Európskej únie 
Nielen rôznorodosť daňových systémov, ale aj samotná charakteristika daňových výdavkov 
zdôrazňuje výraznú diverzifikáciu zdaňovania právnických osôb v únii. James a Nobes 
konštatujú, že daňový výdavok znamená udelenie fiškálnej výhody vybranej skupine 
jednotlivcov alebo vybranej aktivite s cieľom znížiť daňovú povinnosť. Uvedené tvrdenie 
kladie dôraz na nahraditeľnosť priamym výdavkom a daňovým výdavkom je taký výdavok, 
ktorý je možné nahradiť priamym výdavkov. (James, Nobes, 2006)  
 
Americkí ekonómovia R. Altshuler a R. Dietz vo svojom diele uvádza veľmi širokú definíciu 
daňového výdavku, ktorá okrem jej samotnej definície v sebe zahŕňa aj definíciu daňovej 
úľavy či daňového oslobodenia: „Pojem daňový výdavok pre väčšinu analytikov znamená 
zvláštne ustanovenie daňového systému, ktorého výsledkom je zníženie daňovej povinnosti 
pre určitú skupinu daňovníkov.“ (Altshuler, Dietz, 2008)  Negatívom tejto definície je podľa 
môjho názoru, že definícia sa zameriava výlučne na formálnu stránku výdavku, na zníženie 
základu dane bez ďalšej špecifikácia respektíve prepojenia na podnikateľskú činnosť. 
Obrázok 1: Faktory ovplyvňujúce daňovú uznateľnosť výdavku 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

137 

 
Zdroj: Vlastné spracovanie. 

 
Všeobecná charakteristika daňového výdavku, aplikovaná vo všetkých krajinách únie, 
charakterizuje daňový výdavok ako výdavok vynaložený za účelom podnikania a môže byť 
overený a potvrdený správcom dane. Faktory ovplyvňujúce daňovú uznateľnosť výdavku vo 
všeobecnosti zachytáva obrázok 1. 
 
Rozdielne daňové systémy prinášajú rozdielnu definíciu daňového výdavku. Diverzifikácia 
daňových výdavkov a ich charakteristiku vo vybraných krajinách je načrtnutá v tabuľke 1. 
 

Tabuľka 1: Charakteristika daňového výdavku vo vybraných európskych krajinách 
Krajina Charakteristika daňového výdavku 

Francúzsko Daňový výdavok vychádza z právneho ustanovenia, ktoré má za následok stratu 
príjmu štátu a teda úľavu na daniach pre jej platiteľov. Označenie za daňový výdavok 
predpokladá, že sa vzťahuje k právnej úprave základu, od ktorého predstavuje 
odchýlku. 

Rakúsko Daňový výdavok predstavuje zrieknutie sa štátnych príjmov prostredníctvom 
výnimky zo všeobecne právneho stanovenia odvodov, ktoré sú poskytované fyzickej 
alebo právnickej osobe. 

Nemecko Daňové výdavky sú bezprostredne pôsobiace daňové úľavy, ktoré vo všeobecnosti 
zvýhodňujú hospodárenie daňovníka. 

Veľká Británia Účelom niektorých daňových úľav je pomôcť a podporiť určité typy jednotlivcov, 
aktivít alebo výrobkov. Takéto úľavy sú často alternatívami verejných výdavkov alebo 
majú podobný efekt.  

Maďarsko Náklady sú daňovo uznateľné, ak sú vynaložené úplne alebo výhradne za účelom 
podnikania. 

Slovenská republika Daňovým výdavkom je výdavok na dosiahnutie, zabezpečenie a udržanie 
zdaniteľných príjmov preukázateľne vynaložený daňovníkom. Daňový výdavok musí 
byť vecne a časovo rozlíšený s dosahovanými príjmami. 

Zdroj: Vlastné spracovanie podľa: Výskumná studie Ministerstva financií ČR č. 2/2010, Jareš M., 2010. (Jareš, 
2010) 

 

Faktory ovplyvňujúce 
daňovú uznateľnosť 

výdavku

Typ výdavku 

(investícia, bežný výdavok, 
úroky, dary)

Účel jeho použitia 

(dosahovanie zisku alebo 
podpora charity)

Počet a štruktúra stupňov 
zdanenia v krajine (dane 
uvalené na federálnej, 

miestnej úrovni)

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

138 

Tabuľka 1 dokumentuje nejednotnosť definície daňového výdavku. V tabuľke 1 sú uvedené 
definície daňového výdavku troch najsilnejších ekonomík Únie, pričom v uvedených krajinách 
sa uplatňuje vyššie daňové zaťaženie právnických osôb. Francúzsko, Rakúsko, Nemecko 
a Veľká Británia súčasne predstavujú ekonomiky, kam smeruje najväčšia časť slovenského 
exportu. Skupinu európskych krajín dopĺňa Maďarsko. Maďarsko je v súčasnosti krajinou, kde 
dochádza k presunu sídiel menších slovenských spoločností, nakoľko ich daňové zaťaženie sa 
pohybuje na úrovni 10 %. Maďarsko sa tak stáva silným konkurentom pre slovenskú 
ekonomiku z pohľadu nižšieho daňového zaťaženia pre spoločnosti.  
 
O zjednotenie definície daňového výdavku dochádza aj zo strany OECD, pričom pri jej tvorbe 
bolo cieľom vytvoriť definíciu, ktorá zodpovedá pôvodnému významu ako aj súčasnej daňovej 
praxi. Všeobecne vo všetkých ekonomikách v európskom priestore platí, že daňové legislatívy 
vymedzujú výdavky pozitívne a negatívne. Pozitívne vymedzenie vychádza z vymedzenia 
výdavkov, ktoré možno považovať a označovať v súlade so zákonom ako daňové výdavky. 
Negatívne vymedzenie výdavkov ovplyvňujúcich daňový základ spoločnosti spočíva v tom, že 
zákon presne definuje okruh týchto výdavkov, ktoré nie je možné považovať za daňové 
výdavky, ide teda o nedaňové výdavky. 
 

2.1. Postavenie daňového výdavku vo Francúzsku 
Znenie francúzskeho daňového zákona konštatuje, že prípustné výdavky (daňovo uznateľné) 
sú všetky výdavky, ktoré sú vynaložené na účel podnikania a je ich možné overiť. Medzi 
najčastejšie daňovo uznateľné výdavky patria odmeny, mzdy a odvody zamestnancov, 
finančné a environmentálne poplatky, dane súvisiace s predmetom činnosti daňovníka, dary 
poskytnuté neziskovému sektoru a výška odpusteného dlhu. Výdavky si môže spoločnosť 
odpočítať zo zdaniteľných príjmov za nasledovných podmienok: musia byť vynaložené v 
priamom záujme spoločnosti alebo môžu byť spojené s normálnym vedením spoločnosti. 
Súčasne musia zodpovedať skutočným výdavkom a byť dostatočne odôvodnené. Rovnako tiež 
musia byť zahrnuté do výdavkov v období, v ktorom vznikli a odrážať pokles čistých aktív 
v spoločnosti. Ich daňová uznateľnosť nesmie byť spochybniteľná konkrétnymi ustanoveniami 
daňového zákona.  
 
Medzi prípustné výdavky spoločnosti tiež patria: rekreačné výhody pre nízkopríjmových 
pracovníkov, náklady na vedu a výskum. Spomedzi všetkých krajín únie práve Francúzsko 
ponúka najlepšie možnosti podpory vedy a výskumu formou daňových výdavkov. Výdavky na 
vedu, výskum a tiež softvér si môže spoločnosť odpočítať od základu dane ihneď v plnej výške, 
alebo ich môže lineárne odpisovať po dobu maximálne piatich rokov. Daňovo uznateľným 
výdavkami sú aj výdavky na reprezentačné súvisiace s pohostením vrcholového manažmentu 
spoločnosti. Odpočítateľnými položkami základu dane právnickej osoby sú aj odpisy a 
provízie, avšak ich výška je limitovaná.  
 
Odpisová politika je charakteristická komponentný odpisovaním, kde sa odpisujú jednotlivé 
komponenty dlhodobého majetku osobitne podľa doby životnosti. Zrýchlená metóda 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

139 

odpisovania je určená najmä pre nové a zrekonštruované aktíva, ktorých životnosť je dlhšia 
ako 3 roky. Ročný koeficient pri lineárnom odpisovaní je naviazaný na dobu použiteľnosti. Od 
roku 2016 je práve odpisová politika vo Francúzsku využívaná ako dočasný investičný stimul 
v podobe dodatočného odpočtu vo výške 40 % z ceny majetku, ktorý je časovo limitovaný 
a musí byť uskutočnené na majetku, ktorý sa nachádza na zozname vymedzenom vládou. 
Špecifické pravidlá odpisovania môžu využiť start-up spoločnosti na výdavky súvisiace so 
vznikom novej spoločnosti. Výdavky na obstaranie softvéru možno odpisovať rovnomerne po 
dobu 12 mesiacov, výdavky na patenty po dobu piatich rokov. 
 
Daňovo uznateľným výdavkom sú aj úroky z finančných transakcií s určitými obmedzeniami, 
s cieľom zabrániť zneužívaniu vybraných typov a foriem spoločností. Obmedzenia sa dotýkajú 
najmä úrokov platených medzi spriaznenými osobami a blízkymi stranami. Novinkou od roku 
2012 je, že úroky priznané francúzskym spoločnostiam z dôvodu nadobudnutia podielu, 
nebudú daňovo uznateľné 8 rokov po ich nadobudnutí, pričom sa tiež sleduje, či spoločnosti 
skutočne vykonávajú správu spoločnosti vo Francúzsku osobne.  
 

2.2. Daňové a nedaňové výdavky právnických osôb v Rakúsku  
Výdavky právnickej osoby podnikajúcej v Rakúsku sú daňovo uznateľné, ak súvisia 
s podnikateľskou činnosťou spoločnosti a slúžia na získanie, zabezpečovanie a udržanie 
zdaniteľného príjmu. Výdavky spojené s nezdaniteľným príjmom sú tiež považované za 
daňové výdavky, ak spĺňajú podmienku, že slúžia na získanie, zabezpečenie alebo udržanie 
príjmu. Výdavky, ktoré priamo nesúvisia s vytváraním zisku, ale je ich možné považovať za 
daňové sú aj: 
- platby, ktoré sú platené ako protihodnota k prevodu aktív, kde výdavok je len v rozsahu 

časti platby, ktorá prekročí hodnotu platobnej povinnosti kapitalizovanú v deň prevodu, 
- príspevky kvalifikovaným cirkvám a náboženským komunitám s ročným limitom do 200 €, 
- špeciálne dotácie do výšky 10 % z hodnoty dosiahnutej v predchádzajúcom zdaňovacom 

období, 
- zmluvné pokuty uhradené do konca zdaňovacieho obdobia. 
 
Rakúsky daňový systém nepozná systém odpisovej politiky založenej na rozdelený majetku do 
odpisových skupín. Dlhodobý majetok sa odpisuje podľa skutočného opotrebenia a jeho 
životnosti. Účtovné odpisy sú tak daňovými. Pri vybraných druhoch majetku je zákonom 
stanovený spôsob odpisovania. Ide o priemyselné budovy, budovy bánk a poisťovní ktoré sa 
odpisujú ročne vo výške 2,5 % (doba odpisovania je 40 rokov). Ostatné budovy sa odpisujú 
ročne vo výške 2 % ( celkom 50 rokov) a motorové vozidlá je potrebné odpísať do 8 rokov od 
ich obstarania. Ochranné známky sa odpisujú 15 rokov, všetok ostatný nehmotný majetok sa 
odpisuje v závislosti od svojej životnosti. 
 
Nedaňové výdavky sú definované priamo v daňovej legislatíve, pričom legislatíva rozlišuje 
plne neodpočítateľné výdavky a limitované nedaňové výdavky. Neodpočítateľnými 
výdavkami sú aj finančné tresty plynúce zo súdnych verdiktov. Medzi limitované nedaňové 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

140 

výdavky patria aj výdavky na pracovné obedy nad hodnotu ich 50 % (za predpokladu získania 
novej zákazky), platby členom dozornej rady nad 50 % poukázaných platieb, a platby správnej 
rady za vykonávanie riadiacich funkcií a odstupné platené zamestnancom nad limit 500 000 € 
na jednu osobu. Daňovo limitovanými výdavkami sú výdavky s časovým rozlíšením, kde je 
možné ich daňovo uznať len vo výšky 80 % ich hodnoty. Daňovo uznateľnými výdavkami na 
reprezentáciu v plnej výške sú len reklamné výdavky. 
 
Náklady na výskum a vývoj sú plne odpočítateľné v zdaňovacom období, v ktorom vznikli. 
Superodpočet (dodatočný odpočet) nákladov na výskum a vývoj je definovaný vo výške 12 % 
z celkového objemu nákladov. Za účelom získania dodatočného odpočtu na výskum a vývoj je 
potrebné získať znalecký posudok, ktorý potvrdzuje povahu a opodstatnenosť nákladov. 
Súčasne rakúska legislatíva obsahuje zoznam „privilegovaných výdavkov na výskum a vývoj.“ 
Dodatočný odpočet – prémiu vo výške 12 % môže získať spoločnosť, ktorá výskum a vývoj 
sama uskutočňuje, nie jej zástupca. V prípade zmluvného výskumu a vývoja, privilegované 
náklady na výskum a vývoj sú obmedzené na 1 000 000 € ročne. 
 

2.3. Výdavky spoločností v nemeckom daňovom systéme 
Daňový systém Nemecka patrí medzi najkomplikovanejšie daňové systémy v EÚ. Medzi dane 
z príjmu v Nemecku patria daň z príjmu fyzických a právnických osôb, solidárna daň, 
živnostenská daň a cirkevná daň. Charakteristickou črtou nemeckého daňového systému je 
zvýšená miera oslobodenia od platenia daní pre fyzické osoby a verejné právnické osoby, nie 
však pre kapitálové spoločnosti. (Steuerreform, 2008) 
 
Štandardom pri daňovej uznateľnosti výdavkov vo výdavkoch spoločnosti je ich úzke 
prepojenie na vykonávanú podnikateľskú činnosť. Medzi základné daňovo uznateľné výdavky 
spoločností v Nemecku patria mzdy, vrátane príspevkov na sociálne zabezpečenie, odmeny 
vyplácané dozornej rade avšak len do výšky 50 % ich hodnoty, licenčné poplatky, výdavky na 
výskum a vývoj, pokiaľ úzko nesúvisia so skrytým ziskom. Rovnako aj daňové odpisy, reklamné 
predmety bez limitnej vstupnej ceny, sponzoring, marketing a dary na podporu náboženstva. 
Zákon o korporátnej dani obsahuje tiež veľkú skupinu daňovo neuznateľných výdavkov. 
Najčastejšími nedaňovými výdavkami sú dane z príjmu obchodná daň, súdne vyrubené 
peňažné pokuty a polovica odmien členov dozornej rady, poradných zborov, ktoré sa vzťahujú 
na dohľad nad obchodným vedením spoločnosti. Rovnako ako v Rakúsko aj v Nemecku 
existujú nedaňové výdavky, ktorých časť je možné daňovo uznať do odpočítateľných položiek, 
znižujúcich jej základ dane. Medzi takéto výdavky patria: 5 % objemu hrubých tuzemských 
a zahraničných dividend, 30 % výdavkov na obchodné obedy, 50 % odmien dozornej rady 
poradných zborov, ktoré sa vzťahujú na dohľad nad obchodným vedením spoločnosti.  
 
Neštandardná je forma odpisovania majetku. Nemecká legislatíva neobsahuje pojem odpis, 
ale pojem znížená hodnota vzniknutá používaním majetku. Výdavky na neobežný majetok 
musia byť spravidla rozložené na celú dobu ich používania. Obvyklá doby používania majetku 
je stanovená individuálne pre každú spoločnosť samostatne. Finančná správa spolu 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

141 

s vybranými podnikateľskými asociáciami zostavuje odpisové tabuľky, kde sú stanovené doby 
použitia konkrétneho majetku a slúžia ako pomocný prostriedok na štandardizáciu odpisov. 
Stroje a zariadenia sa odpisujú od 6 % do 10 % ročne, kancelárska technika 6 % až 14 % ročne, 
počítače sa štandardne odpisujú 3 roky a vozidlá 6 roky. Budovy sa odpisujú 50 rokov, pričom 
aplikácia zrýchleného odpisovania sa štandardne nevyužíva. Jej uplatnenie je podmienené 
špecifickými technickými alebo ekonomickými dôvodmi. Ak hodnota majetku, ktorý nie je 
potrebné odpisovať sa pohybuje na úrovni 410 €.  
 
V roku 2008 sa v Nemecku uskutočnila rozsiahla daňová reforma, kde došlo k upraveniu 
podmienok pre dary ako daňovo uznateľný výdavok. Súčasná daňová politika v Nemecku je 
zameraná na podporu malých a stredných spoločností. (Bornhofen, 2012) V Nemecku sa 
uplatňuje systém dvojitého zdanenia, kde zisk je zdanení na úrovni spoločnosti, ako aj na 
úrovni akcionára. K dani z príjmov právnickej osoby sa pripočítava solidárny príspevok 
a súčasne živnostenská daň. 
 

2.4. Špecifické výdavky právnickej osoby vo Veľkej Británii 
Vo všeobecnosti všetky výdavky právnickej osoby vo Veľkej Británii, ktoré súvisia 
s dosahovaním príjmov sú daňovo uznateľné. Medzi bežné daňovo uznateľné výdavky patria 
odpisy, úroky vynaložené za účelom podnikania, poplatky súvisiace s udelením povolení 
a patentov a zákonné platby zamestnancom. Pokiaľ výdavok je vynaložený úplne a výlučne na 
dosahovanie zisku spoločnosti jeho hodnota nie je vo všeobecnosti limitovaná. Limity 
v daňovej uznateľnosti sú v prevažnej miere zamerané na špecifické mzdové výdavky 
v podobe dobrovoľných príspevkov zamestnávateľa do registrovaného dôchodkového 
systému a vyplácaných bonusov pre zamestnancov. 
 
Jedným z najvýznamnejších daňovo uznateľných výdavkov právnickej osoby vo Veľkej Británii 
sú odpisy. V deväťdesiatych rokoch minulého storočia došlo k významným zmenám odpisovej 
politiky. Rozsiahle daňové reformy v systéme korporátneho zdaňovania priniesli však zmeny 
do odpočítateľných položiek a zjednotili výšku ročných odpisov na 25 %. (Worldwide-tax U.K., 
2012) Sadzby odpisov závisia na type obstarávaného aktíva a na dobe použiteľnosti. V určitých 
prípadoch je sadzba zvýšená v prvom roku používania, First year allowances. V ďalších rokoch 
sa odpis vypočíta na základe rovnakej odpisovej sadzby, tzv. Writing-down allowances. 
Odpisové sadzby sa vo Veľkej Británii pohybujú v rozpätí od 4 % do 25 %. Budovy a hotely sa 
odpisujú najdlhšie 25 rokov, bez možnosti požitia zrýchlenej formy odpisov. Stroje 
a vybavenie s dlhšou dobou použiteľnosti sa odpisuje od 10 do 16 rokov. Špeciálna ročná 
odpisová sadzba vo výške 20 % ročne je stanovená pre stroje vo vybraných odvetviach 
priemyslu, akým sú napríklad banské spoločnosti. Používajú sa dve metódy odpisovania a to 
rovnomerné odpisovanie a zrýchlené odpisovanie. Zvýšený odpis v prvom roku používania 
majetku je presne stanovený pre vybrané typy investícií a zákon nestanovuje povinnosť ho 
využiť. Zvýšený 100 % odpis v prvom roku je možné aplikovať napríklad na investície malých 
a stredných podnikov do informačných technológií, energeticky úsporných investícii, 
premeny priestorov na byty, výskum a vývoj, investície v špeciálnych podnikateľských zónach.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

142 

Vybrané právnické osoby majú právu si znížiť základ dane o kapitálové výdavky súvisiace 
s konkrétnymi investíciami. Ide napríklad o výdavky na komerčné budovy, obytné budovy 
a niektoré druhy nehmotného majetku, ako sú ochranné známky a goodwill. Odpisy sú 
počítané za každé zdaňovacie obdobie a musia byť uvedené v daňovom priznaní, pričom 
existujú viaceré výnimky. Vo Veľkej Británii nie sú daňové odpisy ovplyvnené spôsobom 
obstarania majetku, resp. spôsobom zaplatenia za majetok. Obstarávacia cena majetku je 
cena stanovená bez ostatných poplatkov a úrokov.  
 
Výdavky súvisiace s obchodnými transakciami, kedy dohodnutá cena nekorešponduje 
s pravidlami nezávislého podnikania, patria medzi daňovo neuznateľné náklady. Daňovo 
neuznateľnými výdavkami sú tiež vyplatené dividendy, výdavky, ktoré neboli vynaložené len 
pre účely podnikania a platby súvisiace s trestnou činnosťou. Rovnako aj výdavky na 
reprezentačné náklady a výdavky na „zábavu“ určenú pre zamestnancov spoločnosti. 
Veľká Británia podporuje výskum a vývoj prostredníctvom daňovej politika, z pôvodu podpory 
produktivity a efektívnosti ekonomiky ako aj jej konkurencieschopnosti. Podpora vedy 
a výskumu sa vo Veľkej Británii nerealizuje len prostredníctvom zvýhodnenej odpisovej 
politiky ale aj formou super odpočtu výdavkov na vedu a výskum vo výške 125 %. Súčasne 
malé a stredné spoločnosti majú možnosť si daňovo uznať formou nadštandardných 
daňových úľav výdavky na vedu a výskum vo výške 230 %. Samostane je upravená podpora 
výskumu a vývoja pre stratové malé a stredné podniky. Kde filozofia vlády je, že podpora 
stratových spoločností formou dodatočných úľav na výskum a vývoj je vhodnejšia ako 
získavnie finančných prostriedkov formou úverov. 
 

2.5. Vybrané položky znižujúce základ dane právnickej osoby v Maďarsku 
Základom dane z príjmu spoločnosti je nezdanený účtovný zisk, pričom výpočet základu dane 
v Maďarsku je identický s výpočtom aplikovaným v SR. Základ dane je možné znížiť aj o 6 % 
zo sumy investícii uskutočnených v oblasti s vysokou nezamestnanosťou. Daňová legislatíva 
v Maďarsku uvádza, že vo všeobecnosti všetky výdavky vzťahujúce sa k podnikateľskej 
činnosti sú daňovo uznateľné. 
 
Medzi najvýznamnejšie daňovo uznateľné výdavky pre spoločnosti podnikajúce v Maďarsku 
patria mzdy a príspevky na sociálne poistenie, platy členov predstavenstva a dozornej rady, 
úroky, pri dodržaní pravidiel nízkej kapitalizácie a trhových podmienok, za rovnakých 
podmienok aj licenčné poplatky, servisné a manažérske poplatky súvisiace s obchodnou 
činnosťou, náklady na výskum a vývoj a odpisy. Špecifickými daňovo uznateľnými výdavkami 
pre právnické osoby sú dodatočné výdavky súvisiace s prijatím nových zamestnancov, ak 
neboli predtým zamestnaní. 
 
Odpisovanie majetku v Maďarsku upravuje zákon o dani z príjmov a o dani z dividend 
a súčasne aj účtovný zákon. Väčšina spoločností v Maďarsku uplatňuje lineárny spôsob 
odpisovania majetku, ktorý stanovuje výšku odpisov pre špecifické kategórie hmotných aktív. 
Pre príslušné kategórie aktív sa použije nižšia výška odpisov uvádzaná v oboch zákonoch. Ak 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

143 

bol majetok v plnej výške účtovne odpísaný, môže sa ďalej daňovo odpisovať na základe 
daňového zákona. Počítače sa odpisujú tri roky, vozidlá dva až päť rokov. Ročná odpisová 
sadzba pre ostatný hmotný majetok je stanovená na úroveň 14,5 %. Budovy sa odpisujú 50 
rokov, prenajaté však len 20 rokov. Pre hmotný majetok nie je stanovená doba odpisovania.  
Medzi významné položky znižujúce základ dane spoločnosti patrí aj úhrada na pokrytie 
nedobytných pohľadávok, ktorá je odpočítateľné z daní v limitovanej výške. Povolené 
odpočty dosahujú výšku 2 % pre pohľadávky po lehote splatnosti od 90 do 180 dní, 5 % pre 
pohľadávky po lehote splatnosti od 181 do 360 dní a 25 % pre pohľadávky po lehote splatnosti 
viac ako 360 dní. Iné úhrady na pokrytie očakávaných strát nie sú odpočítateľné. 
 
Limitovanými daňovými výdavkami sú aj poplatky za použitie licenčných práv, kde do základu 
dane spoločnosti je možné zahrnúť len 50 % z ich celkovej hodnoty. Medzi najčastejšie 
nedaňové výdavky spoločnosti patria aj výdavky na starostlivosť o zákazníkov prekračujúce 
hodnotu 0,5 % obratu spoločnosti, výdavky na aktíva, ktoré sa nevyužívajú na ziskové činnosti 
a zvýšenie hodnoty aktív vplyvom fúzie, delenia alebo akvizície spoločnosti. Nedaňovými 
výdavkami sú aj výdavky nesúvisiace s podnikateľskou činnosťou spoločnosti, vyplatené 
dividendy, pokuty, úroky, ktoré nedodržia pravidlá nízkej kapitalizácie a suma, o ktorú 
účtovné odpisy presiahnu daňové odpisy. Čiastočne nedaňovými výdavkami sú reprezentačné 
výdavky. Pri servisných a manažérskych poplatkoch platí, ak spoločnosť neviem preukázať ich 
priame prepojenie s podnikateľskou činnosťou hodnota poplatkov presahujúca približne 640 
€ je daňovo neuznateľná.  
 
Základ dane spoločnosti vykonávajúca výskumné a vývojové činnosti je možné dodatočne 
upravovať. Platí to však len pre spoločnosti, ktoré výskum a vývoj uskutočňujú s vlastným 
majetkom, vlastnými zamestnancami a na základe zmluvy. Priame výdavky na výskum a vývoj 
v podobe odpisov sú daňovo uznateľnými. Okrem odpisov je možné základ dane takejto 
spoločnosti znížiť o 300 % priamych výdavkov na výskumnú činnosť, maximálne však do 
hodnoty 500 miliónov HUF (cca 1,6 milióna eur). Súčasne musí byť splnená podmienka, že 
spoločnosť výskum a vývoj vykonáva spolu s vysokou školou, Maďarskou akadémiou vied 
alebo iným výskumným ústavom. V Maďarsku je podpora vedy a výskumu možná aj formou 
využitia 50 % hodnoty zisku spoločnosti pred zdanením v podobe rozvojovej rezervy. 
Maximálna hodnota rezervy je 500 miliónov HUF (cca 1,6 milióna eur). Vo všeobecnosti platí, 
že daňová rezerva sa uvoľňuje v súlade s celkovými výdavkami na investície do vedy 
a výskumu, maximálne však štyri roky.  
 
Neoddeliteľnou súčasťou každej trhovo fungujúcej ekonomiky je aj podpora a neziskového 
sektora. Neziskové organizácie môžu získať finančné prostriedky formou darov alebo 
asignáciu dane z príjmov. Rôznorodosť daňových systémov v krajinách EÚ je tak aj z pohľadu 
postavenia daru vo výdavkoch právnickej osoby, čo deklaruje tabuľka 2. 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

144 

 
Tabuľka 2: Postavenie daru vo výdavkoch právnickej osoby v krajinách EÚ 

Krajina Postavenie daru ako výdavku právnickej osoby 

Francúzsko Dary poskytnuté spoločnosťou na charitatívne účely sú daňovo 
uznateľné do výšky 60 % z ich hodnoty, avšak maximálne do sumy 5000 
eur zo základu dane pre zdanením. 

Rakúsko Výdavky na charitu, náboženské účely a dary, ktoré sú nad limit 10 % 
zisku bežného zdaňovacieho obdobia nie sú daňovo uznateľné. 

Nemecko Dary na podporu neziskových organizácii maximálne do výšky 20 % 
hodnoty vykázaného základu dane spoločnosti sú daňovo uznateľné. 
Dary poskytnuté politickým stranám sú daňovo neuznateľné. 

Veľká Británia Dary sú v plnej výške daňovo uznateľné. 

Maďarsko Dotácie, vyrobené aktíva a dary prevedené bezodplatne sú daňovo 
uznateľné v plnej výške. 

Slovenská 
republika 

Dary sú daňovo neuznateľnými výdavkami. 

Zdroj: Vlastné spracovanie podľa http://taxsummaries.pwc.com. 

 
Z aspektu hodnoty darov môžeme identifikovať dary daňovo uznateľné v plnej alebo 
limitovanej výške. Z pohľadu dopadu darov na hospodárenie spoločnosti rozdeľujeme dary, 
ktoré sú položkami znižujúcimi výsledok hospodárenia spoločnosti a dary znižujúce samotnú 
daňovú povinnosť. Vybrané krajiny EÚ dary v plnej výške považujú za nedaňové náklady 
a spoločnosti ich venujú z čistého zisku. 
 

III. Postavenie daňových výdavkov v legislatíve Slovenskej republiky 
Základná charakteristika daňového výdavku je uvedená v úvode zákona o dani z príjmov v 
rámci definícií základných pojmov. Uvedené ustanovenie zakotvuje generálnu klauzulu na 
uznanie daňových výdavkov pri zisťovaní základu dane, kde daňový výdavok je výdavok na 
dosiahnutie, zabezpečenie a udržanie zdaniteľných príjmov preukázateľne vynaložený 
daňovníkom. Daňový výdavok musí byť vecne a časovo rozlíšený s dosahovanými príjmami, 
aby ho spoločnosť zahrnula do základu dane v tom zdaňovacom období, s ktorým vecne 
a časovo súvisí. (Zákon o dani z príjmov, 2003) 
 
Výška výdavku môže byť limitovaná priamo v zákone o dani z príjmov. Podľa daňového zákona 
je možné v zdaňovacom období zahrnúť výdavok v inej výške ako ustanovuje zákon 
o účtovníctve a preukázaný výdavok možno zahrnúť do daňových výdavkov len v rozsahu a za 
podmienok, ktoré sú určené v zákone o dani z príjmov. Najčastejšie ide o daňové odpisy, a 
členské príspevky z nepovinného členstva. Zákon o dani z príjmov však obsahuje aj rôzne 
limitujúce a obmedzujúce podmienky na to, aby zaúčtovaný výdavok bol aj uznaným daňovým 
výdavkom. Výška výdavku môže byť limitovaná osobitným predpisom. Tu platí, že preukázaný 
výdavok možno zahrnúť do daňových výdavkov najviac do výšky limitu určeného v tomto 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

145 

osobitnom predpise (Zákon o cestovných náhradách, Zákon o sociálnom fonde, Zákonník 
práce). Do daňových výdavkov možno zahrnúť aj výdavok, ktorého výška je limitovaná výškou 
príjmu alebo výškou príjmu z prijatej úhrady. V tomto prípade do daňových výdavkov sa 
uplatní výdavok alebo jeho časť v tom zdaňovacom období, v ktorom bol dosiahnutý príjem 
alebo bola prijatá úhrada (obstarávacia cena obchodného podielu pri jeho predaji, zostatková 
cena majetku vyradeného z dôvodu škody, odplaty za vymoženie pohľadávky, výdavky 
súvisiace s obchodovaním s cennými papiermi).  
 

Schéma 2: Podmienky uznateľnosti výdavku za daňový výdavok právnickej osoby 

 
Zdroj: Vlastné spracovanie podľa Zákona o účtovníctve, 2002 

 
Z pohľadu praxe však môžeme daňový výdavkov charakterizovať ako výdavok, ktorý je 
spoločnosť v procese daňovej kontroly schopná odborne, kvalitne a efektívne obhájiť. Každý 
daňovo uznateľný výdavok musí súčasne spĺňať štyri základné podmienky zobrazené na 
schéme 2. 
 
Špecifickou podmienkou možnosti uznania výdavku za daňový vo vybraných prípadoch je 
splnenie podmienky úhradou výdavku. Ide o situáciu, že výdavok už spĺňa jednu z vyššie 
spomenutých podmienok, avšak súčasne je jeho daňová uznateľnosť podmienená 
uskutočnením jeho úhrady najneskôr k poslednému dňu zdaňovacieho obdobia. Ide najmä o 
príspevky zaplatené iným právnickým osobám, ak povinnosť ich platenia vyplýva zo zákona a 
poplatky vzťahujúce sa na činnosti, z ktorých príjmy podliehajú dani. Medzi ďalšie daňové 
výdavky podmienené ich úhradou patria aj: 

 nájomné za prenájom hmotného a nehmotného majetku dlžníka, 

Podmienka vecnosti 

Podmienka 
preukázateľnosti 

Podmienka zaevidovania 

Podmienka rozsahu 

výdavok musí byť fyzicky doložený, na 
nepodložené doklady sa v daňovom konaní 

neprihliada 

výdavky, ktoré súvisia len s predmetom 
podnikania 

výdavok zaúčtovaný v účtovníctve daňovníka 
v súlade s príslušnými účtovnými predpismi 

alebo evidovaný v evidencii daňovníka 

výdavok je možné daňovo uplatniť len do 
výšky ustanovenej priamo ZDP, alebo iným 

právny predpis, do výšky ustanovenej týmto 
právnym predpisom 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

146 

 výdavky na marketingové štúdie a prieskum trhu, 
 provízie za sprostredkovanie u dlžníka na základe mandátnych zmlúv a obdobných 

zmlúv, maximálne do výšky 20 % hodnoty sprostredkovaného obchodu, 
 výdavky na poradenské služby (finančný audit, zostavovanie účtovnej závierky, 

mzdové služby, poradenstvo v oblasti daní) a právne služby (právne poradenstvo, 
notárske služby, zastupovanie v oblasti trestného, obchodného a pracovného práva), 

 výdavky na získanie certifikátov a noriem, ktorých hodnota presiahne 2 400 € 
rovnomerne zahrnuté do základu dane postupne maximálne počas 36 mesiacov a to 
počnúc mesiacom, kedy boli zaplatené. 

 
Samotná definícia daňového výdavku prechádza zmenami. Novinkou v slovenskej daňovej 
legislatíve je zavedenie podmienky primeranosti daňových výdavkov. Ide o zmena týkajúcu sa 
definície daňového výdavku u majetku, ktorý má charakter aj súkromnej spotreby. Uvedené 
ustanovenie má prinútiť spoločnosti dôslednejšie prehodnocovať daňovú uznateľnosti 
výdavkov za predpokladu, že spoločnosť využíva firemný majetok, alebo tovar aj na svoje 
súkromné účely alebo na súkromné účely svojich zamestnancov. Takýto typ výdavku môže 
byť daňovo uznaný len v pomernej časti, v akej sa používa na dosiahnutie, udržanie 
a zabezpečenie zdaniteľných príjmov spoločnosti. Týmto opatrením boli do praxe zavedené 
dva spôsoby uplatňovania výdavkov: 
 v preukázateľnej výške podľa pomeru, v akom sa používajú na zabezpečenie zdaniteľných 

príjmov, 
 v paušálnej výške, pričom 80 % výdavku je daňovo uznateľných výdavkov a zvyšných 20 % 

predstavuje daňovo neuznateľné výdavky. 
Uplatňovanie daňových výdavkov je v podmienkach SR úzko naviazané na samotný predmet 
podnikania. Pri uskutočnenej daňovej kontrole, správca dane preveruje skutočnosti súvisiace 
so správnym určením základu dane, uplatnenie daňových výdavkov v správnej výške  a 
v správnom rozsahu. Pri obhajobe v daňových sporoch je možnosť odvolať sa na 
predchádzajúce rozhodnutia súdov v daňových sporoch a správca dane by v zhodných 
prípadoch nemal rozhodovať, tak aby vznikali neodôvodnené rozdiely.  
 
Medzi najbežnejšie daňovo uznateľné výdavky spoločnosti zaraďujeme odpisy hmotného 
a nehmotného majetku spoločnosti. Právnická osoba si prostredníctvom daňových 
a účtovných odpisov upravuje základ dane, pričom odpisy sa využívajú ako nástroj na 
financovanie inovácií spoločnosti. Právnické osoby môžu na daňové účely použiť rovnomernú 
alebo zrýchlenú metódu odpisovania. Spôsob odpisovania treba stanoviť pre každý 
novoobstaraný dlhodobý hmotný majetok a nemožno ho meniť po celý čas odpisovania.  
 
Významné zmeny v odpisovaní majetku najmä zmena metódy odpisovania, odpisovej 
skupiny, doby odpisovania, ročnej odpisovej sadzby boli do slovenskej daňovej legislatívy 
zapracované a účinné od januára 2015. Pre vybrané stroje a technológie bolo umožnené 
rýchlejšie, 8 ročné odpisovanie, a pre administratívne budovy či hotely sa doba odpisovania 
zdvojnásobila z 20 na 40 rokov. Došlo tiež k obmedzeniu možnosti používania zrýchleného 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

147 

odpisovania pre všetky odpisové skupiny. Zrýchlené odpisovanie je povolené výlučne pre 
odpisové skupiny 2 a 3. Súčasťou daňového zákona je aj limit vstupnej ceny motorových 
vozidiel a možnosť jej zahrnutia do daňových výdavkov v prípade luxusných motorových 
vozidiel. Spoločnosti, ktoré odpisujú automobily so vstupnou cenou 48 000 € a viac, musia 
vykonávať test dosiahnutého základu dane, z ktorého môže vyplynúť jeho dodatočné 
zvýšenie. Test spočíva v porovnaní vykázaného základu dane (po zahrnutí plnej výšky 
odpisov) s odpismi, ktoré sú vypočítané z limitovanej ceny vozidla. Ak spoločnosť vykáže 
základ dane minimálne vo výške 12 000 €, daňové odpisy vozidla si môže uplatniť v plnej 
výške bez ohľadu na jeho vstupnú cenu. Ak však vykáže základ dane nižší ako táto hranica, 
má právo si uplatniť len odpisy z limitovanej vstupnej ceny. To znamená, že odpisy luxusných 
motorových vozidiel nemôžu generovať daňovú stratu spoločnosti. 
 
Súčasná daňová legislatíva umožňuje prerušiť daňové odpisovanie majetku. Právnické osoby 
v SR môžu v rámci daňovej optimalizácie využiť možnosť prerušenia odpisovania hmotného 
majetku na daňové účely. Prerušiť odpisovanie majetku je možné na jedno celé zdaňovacie 
obdobie alebo viac celých zdaňovacích období. V ďalšom zdaňovacom období daňovník 
pokračuje v odpisovaní tak, ako by nebolo prerušené, pričom celková doba odpisovania sa 
predlžuje o dobu prerušenia odpisovania. Dôvodom pre neuplatnenie daňových odpisov v 
zdaňovacom období môže byť situácia, že daňovník nechce v tomto období vykázať daňovú 
stratu za účelom dosiahnutia priaznivejšieho obrazu o jeho firme. Častejším dôvodom na 
prerušenie daňových odpisov u právnických osôb však býva skutočnosť, že si môžu od základu 
dane poslednýkrát odpočítať daňovú stratu, pričom možnosť odpočtu by sa už do ďalšieho 
zdaňovacieho obdobia nepreniesla. Daňovník môže odpočítať daňovú stratu až do výšky 
vykázaného základu dane. To znamená, že je možné kombinovať prerušenie daňových 
odpisov s odpočtom daňovej straty v záujme dosiahnutia čo najnižšieho, dokonca až nulového 
základu dane a zároveň „ušetrenia“ si daňových odpisov do nasledujúceho obdobia. Týka sa 
to však iba hmotného majetku.  
 
Súčasťou daňovej legislatívy je aj daňové zvýhodnenie pre spoločnosti realizujúce projekty 
zamerané na výskum a vývoj v podobe „super odpočtu nákladov na výskum a vývoj“. Pri 
realizácii výskumného projektu si spoločnosť môže od základu dane odpočítať 25 % zo 
skutočne vynaložených výdavkov na výskum a vývoj, 25 % zo mzdových výdavkov a 25 % 
z medziročného nárastu výdavkov na výskum a vývoj. Ak si spoločnosť z dôvodu nízkeho 
základu dane alebo vykázania daňovej straty nemôže uplatniť odpočet, má právo uplatniť si 
ho v najbližšom zdaňovacom období, maximálne však štyri zdaňovacie obdobia nasledujúce 
po období, kedy nárok reálne vznikol. Podmienkou pre uplatnenie uvedeného typu výdavkov 
je povinnosť pripraviť a na požiadanie správcu dane predložiť písomný projekt.   
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

148 

 
Obrázok 3: Charakteristika nedaňového výdavku 

 
Zdroj: Vlastné spracovanie podľa zákona o dani z príjmov. 

 
Daňovo neuznateľné výdavky spoločnosti môžeme na základe zákona o dani z príjmov rozdeliť 
na trvalé a dočasné. Trvalé nedaňové výdavky neslúžia k dosiahnutiu, zabezpečeniu alebo 
udržaniu zdaniteľných príjmov spoločnosti. Ide tiež o náklady, ktoré sú limitované buď 
zákonom o dani z príjmov, alebo iným osobitným predpisom. Všeobecné znaky nedaňového 
výdavku zobrazuje obrázok 3. 
Pozitívne vymedzenie nedaňových výdavkov obsahuje priamo zákon o dani z príjmov, ktorý  
definuje nasledovné daňovo neuznateľné výdavky: 

 na obstaranie hmotného a nehmotného majetku vylúčeného z odpisovania, 

 úplatky alebo iné neoprávnené výhody poskytnuté inej osobe priamo alebo 
sprostredkovane, 

 výdavky na reprezentáciu,  

 výdavky na osobnú potrebu daňovníka vrátane výdavkov na ochranu osoby daňovníka a 
blízkych osôb daňovníka, na ochranu majetku daňovníka, ktorý nie je súčasťou 
obchodného majetku daňovníka a majetku blízkych osôb daňovníka, 

 výdavky na tvorbu rezervného fondu a ostatných účelových fondov,  

 výdavky na tvorbu nedaňových rezerv a opravných položiek.                  
 
Pri vybraných právnických osobách platia z pohľadu daňovej uznateľnosti výdavkov aj pravidlá 
nízkej kapitalizácie. Ide o prepojené právnické osoby, tuzemské aj zahraničné, a uznávanie ich 
vzájomných úrokov z úverov a pôžičiek. Spoločnosti si môžu daňovo uznať len úroky do výšky 
25 % hodnoty ukazovateľa, ktorý vznikne súčtom výsledku hospodárenia pred zdanením, 
úrokov a odpisov.  
 

Nedaňový 
výdavok 

bol vynaložení na 
daňové účely, avšak 

nebol dostatočne 
preukázaný 

bol vynaložený v 
rozpore so zákonom  

o DzP alebo s 

osobitnými predpismi 

nesúvisí so 
zdaniteľným 
príjmom PO 

presahuje limity 
ustanovené daňovým 

zákonom alebo 
osobitnými predpismi 

bol vynaložený na 
príjmy nezahŕňané do 

základu dane PO 

definovaný priamo 
v zákone o DzP 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

149 

Spoločnosť, vzhľadom na svoju podnikateľskú činnosť, môže vstupovať do rôznych 
záujmových združení na základe povinného alebo dobrovoľného členstva. Povinné členstvo 
predstavuje princíp, kde spoločnosť je povinná pri výkone vybraných činností byť členom 
napríklad komory stavebných inžinierov, architektov, advokátov a vo väčšine týchto prípadov, 
uvedené členstvo vyplýva priamo zo zákona. (Brindzová, 2015) Výška členského je uvedená 
v stanovách alebo zakladateľských listinách združenia a je daňovo uznateľná v plnej výške. Ak 
členstvo v príslušnej komore nie je pre spoločnosť povinné, daňovým výdavkom je výdavok 
maximálne do výšky 5 % základu dane maximálne však 30 000 € ročne. Daňová uznateľnosť je 
tak podmienená vykázaním kladného základu dane právnickej osoby. V prípade straty je celá 
výška členského príspevku daňovo neuznateľná.  
 
Vykázaný základ dane spoločnosti v SR je možné efektívne znížiť aj formou investovania do 
reklamy s cieľom zviditeľniť meno, značku alebo logo spoločnosti alebo sa dostať do 
povedomia potenciálnych zákazníkov. Faktory ovplyvňujúce daňovú uznateľnosť výdavkov na 
reklamu zobrazuje obrázok 4. 
 
Obrázok 4: Faktory ovplyvňujúce daňovú uznateľnosť výdavkov na reklamu 

 
Zdroj: Vlastné spracovanie. 
 
V praxi najfrekventovanejším reklamným výdavkom sú výdavky na reklamné predmety, s 
cieľom dosiahnutia, zabezpečenia, udržania alebo zvýšenia jej zdaniteľných príjmov v hodnote 
neprevyšujúcej 17 € za jeden predmet. Za reklamný predmet nie je možné považovať 
darčekové reklamné poukážky, tabakové výrobky (okrem spoločnosti, ktorá je výrobcom 
tabakových výrobkov) a alkoholické nápoje (okrem spoločnosti, ktorá je výrobcom 
alkoholickým nápojov s výnimkou alkoholického nápoja, ktorým je víno).  

 
Záver  
Pre realizáciu rozsiahlejšej harmonizácie dane z príjmov právnickej osoby je potrebné 
identifikovať pozitíva a negatíva spojené s týmto procesom. Východiskovými prvkami by mali 
byť podpora hlavných zámerov politika EÚ, snaha zjednodušenia podnikania na vnútornom 

Reklama je daňovo 
uznateľný výdavok, ak 
spĺňa všetky uvedené 

kritériá súčasne

Cieľom reklamných 
výdavkov je zvýšenie 
príjmov spoločnosti

Výdavok na reklamu spĺňa 
kritéria uvedené v zákone 

o dani z príjmov

Výdavok na reklamu spĺňa 
kritériá uvedené v zákone 

o reklame

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

150 

európskom trhu ako aj prihliadanie na potreby členských štátov únie. Dopady 
harmonizačných procesov by tak mali priniesť pozitívne dopady pre EÚ ako celok, rovnako aj 
pre jednotlivé členské štáty, ale v prvom rade pre právnické osoby podnikajúce na území únie. 
Na základe analýza súčasnej daňovej politiky európskych krajín možno konštatovať, že krajiny 
zavádzajú nové opatrenia najmä v podobe úpravy položiek znižujúcich základ dane 
spoločností a zdanenia vybraných sektorov ekonomiky.  
 
Najväčšie rozdiely v daňovom zaťažení európskych spoločností sú identifikovateľné 
v špecifických odpočítateľných položkách znižujúcich základ dane spoločností. Ide najmä 
o odpisovú politiku, limitovanie daňových výdavkov, o výdavky na vedu a výskum. Aplikácia 
vybraných daňových úľav v podobe daňovo uznateľných nákladov môže zabezpečiť zvýšení 
prílev zahraničných investícii, podporu vybraných sektorov ekonomiky alebo stimulovať 
investovanie spoločností. Diverzifikácia a výrazné rozdiely v typoch a výške daňových 
a nedaňových výdavkov sú v daňových systémoch európskych krajín zreteľné. Mzdové 
náklady, náklady na výskum a vývoj a odpisy už patria medzi štandardné daňové výdavky 
typické pre daňové legislatívy Európskej únie. Nedaňové výdavky sú najčastejšie výdavky, pri 
ktorých nie je v dostatočnej miere možné preukázať priame prepojenie na podnikateľskú 
činnosť spoločnosti. 
 
Prístup členských krajín k stimulovaniu investičnej činnosti spoločností je identifikovateľný vo 
forme odpisovej politiky. Odpisová politika každej krajiny je zameraná a využíva sa ako nástroj 
financovania inovácií spoločnosti. Spoločným znakom odpisovej politiky vybraných ekonomík 
je, že výdavky na obstaranie majetku spoločnosti obstaraného za účelom podnikania nie sú 
daňovo uznateľnými nákladmi v celej výške v roku obstarania. Daňovým výdavkom sa stávajú 
postupne, prostredníctvom položiek znižujúcich základ dane spoločnosti v nasledujúcich 
zdaňovacích obdobiach. Pri vzájomnej komparácii odpisovej politiky vybraných krajín 
môžeme konštatovať, že odpisová politika v SR stanovuje prísnejšie kritériá v oblasti výšky 
obstarávacej ceny majetku, ktorý je možné odpisovať. Medzi vybrané špecifiká odpisovej 
politiky v krajinách EÚ môžeme zaradiť tiež rozdielnu dobu odpisovania majetku, rozdielnu 
vstupnú cenu majetku, rozdielnu možnosť uplatnenia zrýchleného odpisovania a existenciu 
špecifických podmienok pre odpisovanie investícii na podporu ochrany životného prostredia 
a podporu energeticky úsporných zariadení. Európska odpisová politika je v súčasnosti 
charakteristická výrazným skrátením doby odpisovania, osobitne pri informačných 
technológiách a technológiách spojených s rozvinutím elektronického obchodu.  
 
Analýza daňových výdavkov preukázala, že vybrané daňové výdavky môžu byť limitované. Vo 
vyspelých ekonomikách je typické limitovať mzdové náklady najčastejšie v podobe odmien 
členov štatutárnych orgánov (Nemecko), pričom v Slovenskej republike uvedené mzdové 
náklady nie sú limitované vôbec. Špecifikom rakúskeho daňového systému je aj limitovanie 
nedaňových výdavkov. Rozdielny prístup je v uplatňovaní nákladov na reprezentáciu. 
V Slovenskej republike sú v plnej výške daňovo neuznateľné, v Maďarsku a v Nemecku sú 
čiastočne daňovo uznateľné. Výrazné rozdiely sú aj v oblasti reklamných nákladov, kde 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

151 

väčšina krajín preferuje tento typ výdavku ako daňovo uznateľný v plnej výške. V Slovenskej 
republike je stanovený limit pre reklamné predmety. 
 
Veda a výskum sú oblasťou, ktorá je prostredníctvom daňovej politiky významne 
podporovaná vo všetkých skúmaných ekonomikách. Krajiny podporujú výskum a vývoj 
formou superodpočtov nákladov. Veľká Británia poskytuje dodatočné výhody týchto 
výdavkov pre malé a stredné podniky. V Maďarsku je uplatnenie superodpočetu na výskum a 
vývoj naopak naviazaný na spoluprácu s vysokou školou alebo akadémiou vied. 
 
V poslednom období a hlavne s dopadmi krízy sa v Európe diskutuje o daňovej uznateľnosti 
úrokov do základu dane hlavne pri spoločnostiach s vyššou kapitálovou náročnosťou. Vo 
všeobecnosti môžeme konštatovať, že jednotlivé krajiny EÚ pristúpili k zavedeniu dvoch 
podmienok pri zahŕňaní úrokov do daňových výdavkov spoločností. Úrok musí byť stanovený 
na základe trhových podmienok a súčasne musia byť dodržané pravidlá nízkej kapitalizácie. 
V Slovenskej republike v posledných rokoch dochádza, s významným dopadom na podnikanie 
právnických osôb, k úpravám v oblasti nielen daňovej ale aj sociálnej politiky, trestného 
a obchodného práva. Všetky uvedené opatrenia majú jedno spoločné, konsolidáciu verejných 
financií a postupné znižovania deficitu verejných financií. Výrazné zmeny sa dotkli odpisovej 
politiky a sprísňovaní kritérií daňovej uznateľnosti položiek ovplyvňujúcich základ dane 
spoločností. Najvýraznejšie zmeny sa dotkli daňových výdavkov podmienených úhradou, 
daňových odpisov, reklamných výdavkov a výdavkov na vedu a výskum. 
 
Všetky vyššie spomenuté oblasti ako odpisová politika, daňové výdavky, výdavky na výskum 
a vývoj a problematika darov, tvoria len úzku skupinu faktorov, ktoré je potrebné zohľadniť 
pri výpočte základu dane právnickej osoby. Zastávam názor, že súčasná politika EÚ zameraná 
na konsolidáciu základu dane právnických osôb, by mala byť uskutočňovaná súbežne so 
zmenami v základných faktoroch ovplyvňujúcich základ dane právnickje osoby. Je potrebné 
vytvoriť všeobecnú definíciu výdavku. Súčasne analyzovať, zhodnotiť  a rozčleniť výdavky na 
daňovo uznateľné a daňovo neuznateľné. 

 
Poďakovanie 
Príspevok je spracovaný v rámci riešenia vedecko-výskumného projektu VEGA č. 1/0443/15 
Daňová politika a jej vplyv na efektívny výber daní a elimináciu daňových únikov. Doba 
riešenia projektu 2015 - 2018. 
 

Referencie a citácie  
(1) ALTSHULER, R., DIETZ, R. D. 2012. Tax Expenditure Estimation: Challenges and Reforms. 

Conference „ Incentive and Distributional Consenquences od Fax Expenditures“, 2012. 
(2) BORNHOFEN, M. a kol. 2012. Steuerlehre 1, Trchtslage 2012. Wiesbaden: Springer 

Gabler 2012. ISBN 987-3-8349-3325-6. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

152 

(3) BRINDZOVÁ, Z. 2015. The econometric observation of development of public finance in 
the Slovak Republic. Nové výzvy pre sociálnu politiku a globálny trh práce 2015, 
Bratislava : Národohospodárska fakulta EU, 2015. ISBN 978-80-225-4078-0.  

(4) EDWARDS, Ch., RUGY, V. 2002. International Tax competition A 21 st. - Century 
Restraint on Government. Cato Institute, Policy Analysis No. 431, 12.4.2002. 

(5) JAMES, S., NOBES, C. 2006, The Economics of Taxation Principes, Policy and Practise. 
New York : Financial Times Prentice Hall 2006 s.42, 336 s. 2006, ISBN 978-0273646303. 

(6) JAREŠ, M. 2010. Daňové úlevy v České republice. MF ČR 2010. Dostupné na internete: 
http://www.mfcr.cz/cps/rde/xbcr/mfcr/VS_Danove_ulevy_v_CR.pdf. 

(7) HALL, R. E., RABUSHKA, A. 2007. The Flat Tax (second edition), Hoover 
I n s t i t u t io n  P r e s s  p u b l i c a t i o n  4 2 3 , 20 07 ,  ISBN: 978-0-8179-9311-5 . 

(8) MENDOZA, E. G., RAZIM, A., TESAR, I. L. 1994. Effective Tax Rates in Macroeconomics: 
Cross-country Estimates of Tax Rates on Factor Income and Consuption. NBER Working 
Paper No. 4864, Cambridge MA, 1994. 

(9) MITCHELL, J. 2001. A Tax Competition Primer: Why Tax Harmonization and Information 
Exchange Undermine America’s Competitive Advantage in the Global Economy. 
Heritage Foundation Backgrounder. No. 1460, 2001. 

(10) NICODῈME, G. 2006. Corporate Tax Competition and Coordination in the European 
Union: What Do We Know? Where Do We Stand? European Commission and Solvay 
Business School (ULB) July 2006. European Economy. Economy Papers 250/2006.  

(11) ROSENBERG, M. 2001. Vývojové tendencie svetového hospodárenia. Vydavateľstvo 
Bratislava, 2001, ISBN 80-225-1515-9. 

(12) Steuerreform 2008. Dostupné na internete: 
http://stern.de/politik/deutschland/steuerreform-2008-was-sich.bei-den-
unternehmenssteuern-aendert-584695.html. 

(13) WILSON, J. D. 1986. A Theory of Interregional Tax Competition. Journal of Urban 
Economics, 19: 296-315. 

(14) WEICHENRIEDER, A. 2005. (Why) Do We Need Corporate Taxation? CESifo Working 
Paper, No.1495. 2005. 

(15) Worldwidetax.com. 2012. U.K. Tax News 2012. Dostupné na internet: 
http://www.worldwide-tax.com/uk/uk_tax_news.asp. 

(16) Taxation Trends in the European Union. 2011 Edition. Luxemburg: European 
Communities and EUROSTAT, 2011 ISBN 978-90-79-19644-7. 

(17) Zákon č. 595/2003 Z. z. o dani z príjmov v znení neskorších predpisov. 
(18) Zákon č. 431/2002 Z. z. o účtovníctve. 
(19) European Commission, Eurostat, Directorate-General for Taxation and Custom Union. 

2010. Taxation Trends in the European Union. 436 pp. ISBN 978-92-79-15801-8.  
(20) www.Worldwide-Tax.com. 
(21) http://www.oecd-ilibrary.org/taxation/total-tax- revenue_20758510-table2. 
(22) http://stats.oecd.org/#. 
(23) https://home.kpmg.com/xx/en/home/services/tax/tax-tools-and-resources/tax-rates-

online/corporate-tax-rates-table.html. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

153 

(24) http://taxsummaries.pwc.com. 
(25) https://home.kpmg.com/xx/en/home/services/tax/tax-tools-and-resources/tax-rates-

online/corporate-tax-rates-table.html. 
(26) http://ec.europa.eu/taxation_customs/business/company-tax/common-consolidated-

corporate-tax-base-ccctb_en. 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

154 

DETERMINATION OF THE VALUE OF THE COMPANY IN INSOLVENCY 
 
Štefan Tichý 
Katedra manažmentu, Prešovská univerzita, Ul. 17. novembra 13, 080 01 Prešov 
 
Abstract: 
The main idea of this document is to explain the underlying processes of recovery. The aim is 
to highlight the opportunities and threats of creditors in recovery of their debts. Finally, 
propose solutions to avoid losses during the restructuring. 
 
The key words: 
Debt, debtors, bankruptcy or recovery proceedings, bankruptcy or recovery administrator. 
JEL Classification: K35 Personal Bankruptcy Law 
 
The economic bankruptcy, while a negative phenomenon, but in a market environment, 
especially among entrepreneurs, natural phenomenon. In times of crisis it is typical of an 
enterprise requiring its recovery, resizing production capacity. 
Businesses that have grown long before the crisis set up its production capacity in terms of 
the then sales. Forecasts on which they were purchased expensive equipment, production 
lines, failed to materialize. 
But financing of these assets due to the low capacity utilization disrupted and caused the 
insolvency of the company.  
 
The issue of determining the value of property has recently become increasingly more up to 
date and in the Slovak Republic. Recovery expert witnesses began to acquire its importance 
just transition to a market economy. 
 
Addressing restitution, privatization, business transfers and total transfers of assets, non-
monetary contributions to business, business started to enter into bankruptcy they liquidated 
the state-owned enterprises and so on. 
 

I. Methods for determining the value of the company insolvencies 
By Mr. Mařík M. surveyed the liquidation value, provided that it is not the preconditions for 
the existence of the business and business assets will be divided in some way, sold off or 
liquidated. Regards to the valuation largely static, focused on market opportunities to absorb 
the business assets at certain intervals. 
 
It is essential that the liquidation of a company takes place under external pressure, 
particularly creditors, or whether it is a largely voluntary liquidation. It can be presumed that 
the liquidation value of the pressure is usually much lower than the liquidation value under 
normal conditions of sell out asset management in terms of convenience, not in terms of 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

155 

speed. Very difficult task is to determine the liquidation value of the assets in specialized, such 
as specialized machinery, factory buildings, etc. In general, the liquidation value is often low.  
 
This is particularly true for older property and also for specialized assets. The basic method at 
a static valuation of the company is liquidation method. This method is provided for in the 
Ministry of Justice of the Slovak Republic no. 492/2004 collection establishing a general value 
of assets in Annex 1. 
 
Winding method determines the general value of companies and their parts in the winding-
up, which is associated with the liquidation (§ 70 bus.coll) as the sum of the universal values 
of individual assets less the general value of borrowed funds and the costs of disposal or at 
the end of the activity the entrepreneur bankruptcy as the sum of the universal values of the 
components of the business assets objectified coefficient realization the date of valuation. 
 
To use the method of determining the liquidation of company general value to compare the 
ordinance procedure. 

a) The general value of the company at the end of business liquidation is the value of 
the business assets of the company and the liquidation method specified by a certain 
date, which remains the owner of the property after the sale, after repayment of all 
foreign sources, including the remuneration of the liquidator and any costs of disposal. 
It provides as follows: 

 
(By the decree of the Ministry of Justice of the Slovak Republic no. 492/2004 coll. establishing 
a general value of assets.) 
 

                        

(1)                          𝑉Š𝐻𝐿 = ∑ 𝑉Š𝐻𝑍𝑀𝑖 − 𝑉Š𝐻𝐶𝑍 − 𝑉Š𝐻𝑁𝐿
𝑛

𝑖=1
 

 
 
 
where: 
VŠHL    - the general value of companies and their parts determine its settlement method ( in 
EUR ) 

 
n 

∑ VŠHZMi    - The sum of all components of the universal values of assets which are the   

i=1                   subject valuation (in EUR ) 
 
VŠHCZ - The market value of borrowed funds ( in EUR ) 
 
VŠHNL  - The market value of the costs associated with the liquidation ( in EUR ) . 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

156 

 
b) The general value of the company at the end of business bankruptcy is determined by the 
liquidation method as follows: 
 

                                n 

(2)          VŠHLK = kS . ∑ VŠHZMi + VŠHFÚ 

                              i=1  
where:  
VŠHLK - the general value of the company determined the liquidation method (in EUR) 
         
VŠHZMi - universal values of all components of the property subject to assessment (in EUR) 
 
VŠHFÚ - The market value of financial accounts, which means cash in hand and cash 
equivalents, accounts in banks (excluding short-term financial assets) (in EUR) 
 
ks - a summary coefficient of realization assets as a whole taking into account the special 
specifications, which are not taken into account in determining the universal values of 
individual assets and have an impact on the final general value of the property as a whole. 
 
The amount of the aggregate coefficient and realization includes specifics extremely expert 
organization reviewed and justified. As a rule, realization coefficient equal to about 1,0. 
 
The market value of the property that is used to secure claims of secured creditors and goods 
under customs supervision, the expert report determined separately (§ 69 of Act no. 7/2005 
on bankruptcy and restructuring ) . 
 
When determining the general value of the company must sponsor an expert to know the 
intention of determining what the value of the company is the sponsor interest. The proper 
question in this case is very important to know the expert to answer it correctly. In 
determining the liquidation value of a company general method is the result of the probable 
value of the firm determination of the sum of the universal values of the components after 
deducting foreign resources and remuneration of the liquidator and decommissioning costs. 
 
This value is higher than 0. A value of less than zero points to the inability to meet its payment 
obligations and thus a proclamation for bankruptcy. When using the method of liquidation at 
the end of business bankruptcies in the individual assets affected by the coefficient of 
realization is not counted the value of financial accounts which said coefficient is not affected 
- has a constant value. Determine the value of a company by the above method is in the 
process of opening of insolvency proceedings and the resulting value tells us about the 
possible proceeds from the realization of a bankruptcy before paying the costs associated 
with bankruptcy. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

157 

 
In addition to this static method, it is possible to use other dynamic method of determining 
the value of a company in insolvency proceedings. In this case, the equity has not a method 
but a method of yield. 
 
When applying the dynamic method a prerequisite for determining the value of the company 
that is not in insolvency proceedings the infinite life of the company, ie the assumption of 
continued business. This assumption is mainly used the yield method of determining the value 
of a company, even in the simplest form of this method, now little used form of perpetual 
annuity. In this case, the yield value determined by the ratio Vh consistently achievable profit 
after tax Zr and a capitalization rate ik. 
 

(3)                                       Vh=
𝑍𝑟

𝑖𝑘
 

 
On infinite lives are built more complex formula for the valuation of income, where the largest 
part of value is determined by continuous annuity, both in times of growth, as well as in times 
of crisis. Life also brings situations where infinity estimated life of the enterprise is becoming 
increasingly only fiction. Everyday experience brings us the experience that the company 
Insolvency is common practice. This fact should be incorporated into the procedures for 
determining the company's value. Thus, it is necessary to distinguish the value of fixed 
enterprise value of enterprises unstable. 
 
Insolvency the company itself is not a new concept. It is impact on the value of the business 
to be considered, so that the results of the strategic and financial analysis and financial 
planning included the estimate of the useful life of the company. For the company with 
limited service life it is appropriate to use the method of calculating the company value.  
 
Method of calculating the amortized value of the business was originally developed in the 
USA. Its aim was to set a ceiling on debt. The basic character corresponds to the revenue 
method, so it is possible to use amortization method for determining the value of a company. 
 
The basic character corresponds to the revenue method, so it is possible to use amortization 
method for determining the value of a company. Unlike conventional discounted cash flow 
method but in this case we find out, how much cash we can drain off the enterprise, 
regardless of whether they come from the results of its own management or from disposal.  
 
In use of amortization methods for determining the value of a company is more of a rarity. In 
practice is preferred equity rather the method for determining the value of a company 
especially the liquidation method. 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

158 

The essence of the amortization method is to estimate the expected life of the company T , 
during which the company will still work and produce positive operating results. Upon 
termination of this lifetime period is calculated with the liquidation value of the company. 
The value of the company is then in a variant equity as follows: 

 

(4)                                               Hn=∑
𝐹𝐶𝐹𝐸𝑡

(1+𝑖)𝑘
𝑡 +  

𝐿𝑛𝑇

(1+𝑖𝑘)𝑇
𝑇
𝑡=1  

 
where:  
Hn - net value of the company (i enterprise value for the owners) 
FCFEt - free cash flow to equity in a year  t 
ik - The discount rate at the cost of own capital 
LnT - Liquidation value of the company at the time of disposal at the end of  year  T , converted 
to the level of equity 
 
This process however has obvious shortcomings: 
  - An estimate of the liquidation value of 5-10 years 
 - The main problem, however, is an estimate of the remaining life. 
 
Difficulty estimated useful remaining life is one of the main reasons why foreign theory and 
practice applied to the infinite life. The logic of calculation is not entirely correct. It is 
impossible to be satisfied with alternation in the event that a determination of the useful life 
period of enterprise infinite life, although it is obvious that the company doesn’t have a great 
perspective. This error is acceptable for large enterprises, concerns, where we do not expect 
a quick closure due to insolvency. For smaller and weaker enterprises, however, that risk is 
much higher. 
 

II. Research the various methods of application in practice 
With reference to the scientific research I found the application of different methods for 
determining the value of enterprises in practice. 
 
To imagine the target group of the research sample I found the number of insolvency 
proceedings in Slovakia. 
 
For these I had set the condition that I will examine insolvency proceedings since 2006 when 
the effective Act on Bankruptcy and Restructuring. The research sample is divided into two 
groups, the bankruptcy and restructuring. 
 
 
 
Basic statistical overview is as follows: 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

159 

Insolvency proceedings: 

Year 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 

Received proposal 645 775 841 1060 1248 1408 1251 1326 1388 1470 

Debtor filed FO 113 153 169 182 221 339 351 481 550 687 

Crediter filed PO 373 329 378 518 597 672 445 379 360 294 

 

 
 
From the graph it is clear that despite the decline in the number of proposals for bankruptcy 
in 2012 a trend line is steadily growing number of proposals character. We see, however, a 
change in the number of insolvency of legal persons whose number of proposals from 2011 
is decreasing, even though the number of the natural person is growing sharply. 
 

Restructuring proceedings: 

Year 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 

Received proposal 10 9 15 78 129 135 115 148 142 116 

Debtor filed 10 9 15 78 120 131 107 145 132 113 

Crediter filed 
    

7 4 8 3 10 3 

Proceeding FO 
 

1 2 5 17 16 15 7 13 21 

Proceeding PO 10 8 13 73 112 119 100 141 129 95 

Bankruptcy 
 

1 1 9 15 18 24 11 24 19 

rp approved 
 

2 4 3 
 

1 
  

1 17 

645

775
841

1060

1248

1408

1251
1326

1388

1470

113
153 169 182

221

339 351

481
550

687

373
329

378

518

597
672

445
379 360

294

0

200

400

600

800

1000

1200

1400

1600

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Insolvency proceedings in Slovakia

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

160 

rp declined 
    

2 6 5 1 7 3 

rp confirmed 1 1 8 12 49 71 49 54 90 76 

Source: www.justice.gov.sk 
 

 
 
 
For efficient scientific research I have abstracted from the insolvency proceedings, which for 
this part of the research are not sufficiently explanatory power. In future scientific research, 
I focused mainly on restructuring proceedings.  
 
Of the 897 submitted proposals for restructuring I have examined 448 submissions. The actual 
filing consists of restructuring report, which includes the determination of the value of the 
company and comparing the amount of satisfaction of creditors in bankruptcy and 
restructuring proceedings.  
 

III. The results of scientific research 
The actual scientific research is not yet fully completed and still need to be analyzed to 
evaluate all input data. But it is already possible to state that the use of various forms of 
determining the value of the company in insolvency proceedings is alarmingly low. 
In examining 448 the number of reviews restructuring only in eight cases was the use of equity 
method of determining the value of a company. The dynamic form of determining the value 
of the company was not used in any of the cases examined! 
 
Continuation of the research will focus on alternative calculations data provided in selected 
companies where restructuring has already taken place and the comparison of computed 
results with reality. 
 

-40

-20

0

20

40

60

80

100

120

140

160

180

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

N
U

M
B

ER
 O

F 
P

R
O

P
O

SA
LS

YEAR

RESTRUCTURING PROCEEDINGS:

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

161 

Conclusion: 
Research itself is determining the value of a company in insolvency proceedings pointed out 
on the enormous weaknesses of each method of application in practice. The main cause is 
the direction of individual opinions in restructuring the legal plane. Assessments submitted 
are treated at the court therefore they are written especially for the understanding of 
lawyers.  
 
With practical calculations on ongoing scientific research we confirm needs to change the 
method of calculating the possible level of satisfaction of the creditors and therefore we show 
a substantial need for actual research. 
 

List of bibliographical references: 
(1) DANIEL, P.: Správa a vymáhanie pohľadávok. Iura Edition, Bratislava, 2013, ISBN: 978-80-

8078-660-1 
(2) DANIEL, P.: Správa a vymáhanie pohľadávok 2. Iura Edition, Bratislava, 2014, ISBN: 978-

80-8168-144-8 
(3) HARUMOVÁ, A.: Stanovenie hodnoty majetku, Iura Edition, Bratislava, 2008, ISBN: 978-

80-8078-224-5 
(4) POSPÍŠIL, B.: Zákon o konkurze a reštrukturalizácii Komentár. Iura Edition, Bratislava, 

2012, ISBN: 978-80-8078-458-4 
(5) KNABE M.: Die Berucksichtigung von Insolvenzrisiken in der Unternehmensbewertung. 

Koln: Josef Eul Verlag, 2012, ISBN 978-3-8441-0126-3. 
(6) MAŘÍK M. a kol.: Metody oceňování podniku pro pokročilé (hlubší pohled na vybrané 

problémy).Praha: Ekopress, 2011. ISBN 978-80-86929-80-4. 
(7) MAŘÍK M. – MAŘÍKOVÁ P.: Reziduální hodnota jako klíčový prvek oceňování podniku – část 

první: predpoklad nekonečného trvání podniku a délka faze. Odhadce a oceňování majetku 
č.1/2006, ročník XII. S.4-15. ISSN 1213-8223 

 
 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

162 

SOCIAL SCIENCES: SOCIOLOGY 
 
POSTPENITENCIÁRNA PRÁCA S ODSÚDENÝMI V SLOVENSKEJ REPUBLIKE 
 
Peter Papšo, Dominika Kadlubeková 
Katedra sociálnej práce, Pedagogická fakulta, Univerzita mateja Bela, Ružová 13, Banská 
Bystrica, peter.papso@umb.sk / Katedra pedagogiky, Pedagogická fakulta, Univerzita 
Konštantína Filozofa, Dražovská cesta 4, Nitra, dkadlubekova@ukf.sk  

 

Abstract  
The article deals with the possibilities and implementation of post-penitentiary care in the 
Slovak Republic. It describes penitentiary treatment, the importance of education in the 
penitentiary treatment, socio-cultural consequences of the penitentiary environment, the 
actual implementation of post-penitentiary care and in the end brings several research 
findings. 
 
Keywords  
Doomed, Post-penitentiary care, Social Work, Imprisonment. Andragogy.  
 
Abstrakt  
Článok sa zaoberá možnosťami a realizáciou postpenitenciárnej starostlivosti v Slovenskej 
republike. Postupne popisuje penitenciárne zaobchádzanie, význam edukácie v 
penitenciárnom zaobchádzaní, socio-kultúrne dôsledky penitenciárneho prostredia, samotnú 
realizáciu postpenitenciárnej starostlivosti a v závere prináša niekoľko prieskumných zistení. 
 
Kľúčové slová  
Odsúdeny, Postpenitenciárna starostlivosť, Sociálna práca, Výkon trestu odňatia slobody, 
Andragogika. 
 
JEL Classification  
Z00 
 
V každej spoločnosti, nech je akokoľvek vyspelá, existovali, existujú a stále budú existovať 
jedinci, ktorí narúšajú jej pravidlá a normy pretransformované do zákonov. Inými slovami, 
páchajú trestné činy, ktoré môžeme charakterizovať ako činy nebezpečné pre spoločnosť, 
ktorých znaky sú uvedené v trestnom zákone. Na to, aby niektorý konkrétny čin bol trestným 
činom, musia byť teda súčasne splnené dve podmienky – nebezpečnosť činu pre spoločnosť 
(materiálna podmienka) a naplnenie znakov uvedených v Trestnom zákone (formálna 
podmienka). Z toho je možné odvodiť, že čin, ktorý je nebezpečný pre spoločnosť, avšak 
nevykazuje znaky niektorého v zákone uvedeného trestného činu, nie je trestným činom. 
Rovnako čin, ktorý inak vykazuje znaky skutkovej podstaty niektorého v zákone uvedeného 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

163 

trestného činu, ale nedosahuje potrebný stupeň nebezpečnosti pre spoločnosť (napríklad 
výška škody, miera ublíženia a pod.), nie je trestným činom. Takéto činy zaraďujeme pod 
pojem priestupok, za ktoré je tiež možné udeliť sankcie, nie však v podobe odňatia slobody. 
 

I. Výkon trestu odňatia slobody v Slovenskej republike 
Spoločnosť sa proti trestným činom bráni rôznymi formami, z ktorých najčastejšie sa využíva 
forma, ktorou na jednej strane spoločnosť páchateľov trestných činov od seba eliminuje a na 
strane druhej sa ich prostredníctvom nej snaží prevychovávať a zharmonizovať ich s 
uznávanými spoločenskými hodnotami, aby mohli opätovne žiť život riadneho, samostatného 
a zodpovedného občana. Je to forma výkonu trestu odňatia slobody. Ten má podľa T. 
Raszkovej a S. Hoferkovej (2013, s. 40) sedem základných funkcií, a síce: odplatnú, 
regulatívnu, preventívnu, restoratívnu, výchovnú, morálnu a represívnu. 
 
Pri náprave páchateľov trestnej činnosti sa kladie veľký dôraz na penitenciárne zaobchádzanie 
s odsúdenými počas výkonu trestu odňatia slobody zamerané na ich resocializáciu. Tá 
znamená súhrn aktivít zameraných na dosiahnutie účelu trestu, ktorým je chrániť spoločnosť 
pred páchateľmi trestných činov, zabrániť odsúdenému v ďalšom páchaní trestnej činnosti 
a vychovať ho k tomu, aby viedol riadny život, a tým výchovne pôsobiť aj na ostatných členov 
spoločnosti. Na to, aby bolo možné tento cieľ dosiahnuť, je nutné počas výkonu trestu odňatia 
slobody vykonať množstvo opatrení. Je tu dôležité odsúdených vhodne diferencovať tak v 
rámci vonkajšej diferenciácie (rozdelenie odsúdených podľa skutkovej podstaty trestného 
činu a ich rizikovosť a mieru nebezpečenstva činu pre spoločnosť do jednotlivých stupňov 
s rôznou mierou stráženia), ako aj v rámci diferenciácie vnútornej (ich umiestnenie 
v otvorených, polootvorených a uzavretých oddeleniach, kde je rôzny rozsah práv 
a obmedzení). Okrem toho je potrebné zostaviť kvalitný program zaobchádzania, ktorý je 
špecifikovaný na konkrétneho odsúdeného vzhľadom na perspektívu jeho nápravy. Následne 
sa na odsúdených pôsobí rôznymi formami a metódami, ktoré je možné členiť z viacerých 
pohľadov.  
 
Rozkaz č. 86 o zaobchádzaní s obvinenými a odsúdenými (2009, §4–7) uvádza nasledujúce 
formy zaobchádzania s odsúdenými: 
 individuálne – ich cieľom je formovanie pozitívnych vôľových vlastností a schopností 

odsúdeného, podpora sebaúcty, úcty odsúdeného k iným a rozvoj zmyslu pre 
zodpovednosť za svoje správanie. Medzi individuálne formy zaobchádzania patrí 
penitenciárna diagnostika, intervencia, poradenstvo a iné metódy a postupy 
zaobchádzania, 

 skupinové – stretnutia odsúdených s cieľom dosiahnuť ich aktívnu účasť v procese 
zaobchádzania, pozitívne sociálne učenie a správanie, riešenie emocionálnych 
a sociálnych konfliktov, rozvoj pozitívnych vlastností, medziľudských vzťahov, zmiernenie 
alebo odstránenie nevhodných prejavov správania, priaznivú zmenu narušeného 
prežívania a podporu duševného  zdravia odsúdeného. Medzi skupinové formy 
zaobchádzania patrí komunita, ktorej činnosť je zameraná na rozhodovanie, kultúrno-

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

164 

osvetovú činnosť, zamestnávanie, poriadok a disciplínu, sociálno-výcvikové skupiny (sem 
patrí sociálno-psychologický výcvik, sociálno-komunikačný tréning, diskusné skupiny a 
skupinové poradenstvo), ktorých cieľom je získanie a rozvoj sociálnych zručností. 

 
Z uvedenej charakteristiky je zrejmé, že formy zaobchádzania s odsúdenými vypovedajú 
o vonkajšom usporiadaní aktivít, pričom sa viažu na počet odsúdených. Rozkaz č. 86 
o zaobchádzaní s obvinenými a odsúdenými (2009, §8) charakterizuje aj iné metódy 
a postupy zaobchádzania ako súčasť foriem zaobchádzania, ktoré sú zamerané na 
odstránenie subjektívnych príčin trestnej činnosti v postojovej, hodnotovej a emocionálnej 
sfére osobnosti, pričom sa uplatňujú individuálnou i skupinovou formou. Medzi iné metódy 
a postupy zaobchádzania patria: 
 psychoterapeutické – zamerané na psychické poruchy a poruchy správania, ktoré je 

možné ovplyvňovať psychologickými a komunikačno-interakčnými prostriedkami 
s cieľom zmierniť alebo odstrániť existujúce symptómy, priaznivo zmeniť narušené 
prežívanie, správanie a postoje a podporiť duševné  zdravie odsúdeného, 

 reedukačné – spočívajú vo vybudovaní a posilňovaní autoregulačných mechanizmov 
odsúdeného, vo vytváraní prijateľnej hierarchie hodnôt, v posilňovaní pozitívnych foriem 
správania, vo vybudovaní vhodných stereotypov správania, v posilňovaní vôľového 
konania a v schopnosti prekonávať záťažové situácie, 

 špeciálno-pedagogické – zamerané na odsúdených vyžadujúcich špeciálne prístupy 
z dôvodu mentálnej, zmyslovej, emocionálnej, sociálnej poruchy, poruchy správania alebo 
ich kombinácií, 

 liečebno-pedagogické – terapeutické a psychoterapeutické metódy zamerané na 
zmiernenie alebo odstránenie psychickej poruchy odsúdených s poruchami osobnosti, s 
defektmi intelektu, organickým poškodením mozgu a závislých odsúdených. 
Ďalšie členenie metód zaobchádzania s odsúdenými uvádzajú aj E. Balko a D. Főldeši 

(2004, s. 30), ktorí ich rozdeľujú na: 
 protektívne (bezpečnostné) – ide o postupy ako stráženie, eskortovanie, osobné 

prehliadky, donucovacie postupy a ďalšie, 
 formatívne (pedagogické a psychologické) – určené na elimináciu nežiaducich javov 

a zároveň na formovanie spoločnosťou akceptovaného správania odsúdených, 
 liečebné – zamerané na liečenie bežných zdravotných problémov, ale aj závislostí alebo 

psychických porúch. 
 
Na základe uvedených charakteristík chápeme metódy zaobchádzania s odsúdenými ako 
cieľavedomé postupy práce kvalifikovaných pracovníkov v rámci zaobchádzania 
s odsúdenými. Zhrňujúc by sme potom metódy zaobchádzania s odsúdenými vymedzili na 
metódy protektívne (bezpečnostné), formatívne (psychoterapeutické, reedukačné 
a špeciálno-edukačné) a liečebné.  
 
Na uplatnenie foriem i metód zaobchádzania je však potrebný multidisciplinárny prístup. 
Autori A. Fábry a I. Novák (1995, s. 18 – 22) kladú dôraz najmä na vzájomné prepojenie 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

165 

pedagogických, psychologických a sociologických vied v penitenciárnej praxi. Využitie 
poznatkov týchto vied viedlo ku vzniku aplikovaných vedných disciplín ako penitenciárna 
psychológia, penitenciárna pedagogika a penitenciárna sociálna práca, ktoré majú 
nenahraditeľnú úlohu v penitenciárnej praxi. Inak tomu nie je ani v prípade obohatenia 
penitenciárnej teórie a praxe andragogickou vedou.  
 
Zaujímavú skúsenosť publikoval už v roku 2006 český penitenciarista L. Beránek (2006, s. 14), 
ktorý k efektivite metód zaobchádzania s odsúdenými využívaných v programoch 
zaobchádzania uvádza, že „doterajšie penologické skúsenosti, teória a prax ukazujú, že 
existujúce prístupy, orientované viac pedagogicky, je nutné nahradiť prístupmi rýdzo 
andragogickými. Naši väzenskí odborníci dobre vedia, že pred nimi stojí biologicky, citovo, 
sociologicky a mentálne stabilizovaný a primárne socializovaný dospelý jedinec, a napriek 
tomu sú nútení s ním pracovať v snahe o jeho osobnostnú zmenu (pri tvorbe programu 
zaobchádzania) ako s nevyzretým jedincom. Súčasný systém programov zaobchádzania nie je 
vyvážený v otázke zastúpenia výchovy a vzdelávania... stáva sa zložitým, neprehľadným a vo 
svojom dôsledku neefektívnym.“ 
 
S uvedeným názorom súhlasia i T. Raszková a S. Hoferková (2014, s. 29), ktoré tvrdia, že „Do 
problematiky tvorby programov zaobchádzania by mal výrazne zasahovať andragogický 
pohľad, ktorý sa sústredí na vzdelávanie a výchovu dospelého jedinca, a je pre túto 
problematiku ďaleko vhodnejší a efektívnejší.“ 
 

1.1. Pozícia edukácie v penitenciárnom zaobchádzaní 
Významnou súčasťou zaobchádzania s odsúdenými je i edukácia, ktorá sa realizuje 
prostredníctvom individuálnej i skupinovej formy zaobchádzania s odsúdenými, a ktorú 
zaraďujeme medzi formatívne metódy zaobchádzania. 
Najvýznamnejším spôsobom, ako opätovne začleniť odsúdeného do profesijného 
a sociálneho života po prepustení na slobodu je bezpochybne edukácia. Edukácia, ktorú 
chápeme ako širšie označenie pojmov výchova a vzdelávanie, je chápaná ako súčasť programu 
zaobchádzania a je nesporné, že má v resocializačnom procese odsúdených svoj 
nezastupiteľný význam. 
 
Slovenská legislatíva výkonu trestu odňatia slobody uvádza pojem edukácia i pojem 
vzdelávanie, pojem výchova však nespomína. Edukácia je charakterizovaná Vyhláškou č. 
368/2008 Ministerstva spravodlivosti Slovenskej republiky, ktorou sa vydáva Poriadok výkonu 
trestu odňatia slobody (§24) ako „súhrn aktivít pedagogického a psychologického pôsobenia 
na odsúdeného zameraných na resocializáciu a odstraňovanie subjektívnych príčin páchania 
trestnej činnosti s cieľom formovania primeraného správania a hodnotovej orientácie v súlade 
so všeobecne záväznými právnymi predpismi.“ Vzdelávanie odsúdených je podľa Zákona č. 
475/2005 o výkone trestu odňatia slobody (§32) jedným z prostriedkov zaobchádzania, 
a charakterizuje ho ako „...súhrn aktivít založených na aktívnej účasti odsúdeného a 
zameraných na jeho začlenenie do spoločnosti v súlade s jeho osobnými a spoločenskými 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

166 

potrebami.“ Edukáciu odsúdených chápeme ako výchovno-vzdelávací proces pôsobenia na 
osobnosť odsúdeného, ktorý prispieva k resocializácii, formovaniu a kultivácii osobnosti 
dospelého odsúdeného s cieľom uľahčenia opätovného začlenenia a života v spoločnosti po 
prepustení. Aby však bol resocializačný proces čo najefektívnejší, považujeme za nevyhnutné, 
aby ho realizovali len kvalifikovaní odborníci. 

 
1.2. Socio-kultúrne dôsledky výkonu trestu odňatia slobody 

Z hľadiska resocializácie však prepustením z výkonu trestu práca s klientmi nekončí, resp. 
nemala by končiť. Je nutné uvedomiť si, že resocializačný proces by mal naplno začínať krátko 
pred ukončením a po výkone trestu odňatia slobody, aby sa prepustený mohol resocializovať 
do nekriminálnej, majoritnej spoločnosti, pričom na neho už nepôsobia spoluodsúdení a 
kriminálna subkultúra.  
 
Sankcia v podobe trestu odňatia slobody znamená v živote každého odsúdeného významnú 
sociálnu udalosť, životný zlom. Izolácia človeka, vyňatie z jeho prirodzeného sociálneho 
prostredia a zaradenie do izolovaného rezidenčného prostredia so sebou prináša do života 
odsúdeného mnoho zmien a negatívnych javov. 
 
Ústavy na výkon trestu odňatia slobody podľa G. Lubelcovej (2005), podobne ako všetky 
organizácie ústavnej starostlivosti, vytvárajú umelý svet vzdialený vonkajšiemu svetu. Autorka 
poukazuje najmä na to, že mnohé z významných činností, ktoré musí odsúdený samostatne 
zvládnuť mimo tohto prostredia, ako napríklad zabezpečenie bývania, stravy či práce za neho 
rieši inštitúcia, ktorá mu organizuje denný režim a minimalizuje príležitosti pre vlastné 
rozhodovanie. Dlhodobý pobyt v takomto zariadení oslabuje schopnosť starostlivosti o seba 
samého, samostatného a autonómneho rozhodovania. Dôsledkom je zlyhávanie v schopnosti 
zvládnuť dilemy bežného života po prepustení, pretože je imobilizovaná práve tá časť 
individuálnych schopností, ktoré rozhodujú o spôsobilosti zapojiť sa do života po prepustení. 
Výkon trestu odňatia slobody sa významným spôsobom premieta aj v sfére života mimo 
ústavu na výkon trestu odňatia slobody, a to podľa M. Vágnerovej (1999, s. 421) najmä 
v podobe straty zamestnania, profesijnej role, sociálnych vzťahov a vedomostí, zručností 
a návykov. 
 
Podľa M. Justovej (2005, s. 54) je pracovný trh pre odsúdených uzavretý z vonkajších dôvodov, 
medzi ktoré zaraďuje negatívnu stigmatizáciu, predsudky, strach, nenávisť a odpor zo strany 
spoločnosti, ako aj z vnútorných dôvodov, ktorými sú nevyrovnanosť a labilita voči 
predsudkom, zlozvyky prebraté z výkonu trestu, nízke vzdelanie a úroveň zručností, nereálne 
a naivné sny, neschopnosť pozitívneho sebauplatnenia sa po prepustení. Na intenzívnu 
prípravu odsúdeného na trh práce upozorňujú J. Španková a A. Grenčíková (2012, s. 104). 
Autorky považujú za nevyhnutné „poskytovať odsúdeným i kariérne poradenstvo – objasniť 
im, aké možnosti majú na trhu práce s aktuálnym vzdelaním, kde sú ich skryté rezervy, čo 
možno vylepšiť, kde je možné na sebe popracovať“. Vychádzajúc z tohto odporúčania 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

167 

považujeme za nevyhnutné, aby bola ponuka vzdelávania v ústavoch na výkon trestu odňatia 
slobody úzko prepojená s trhom práce. 
 
J. Keller (1996) upozorňuje i na osobnostne devastačné a sociálne stigmatizujúce účinky 
uväznenia. Hoci totálne inštitúcie, kam patria i ústavy na výkon trestu odňatia slobody, často 
proklamujú cieľ vybudovania a posilňovania sebaregulačných schopností svojich klientov 
s použitím nemalých materiálnych a personálnych zdrojov, spôsob realizácie cieľov 
a formovania osobností klientov je však podľa autora proklamovaným cieľom veľmi vzdialený. 
 
Za rovnako významnú stratu považujeme i stratu kontaktu s rodinou a oslabovanie sociálnych 
väzieb. Bez týchto atribútov profesijného (zamestnanie, pracovné návyky a zručnosti) a socio-
kultúrneho života (rodinné kontakty a vzťahy, sociálne zručnosti) nie je odsúdený schopný 
návratu do spoločnosti bez recidívneho konania. 
 
Sumár uvedených okolností preto mnohokrát vyústi do recidívneho správania odsúdeného, či 
už z dôvodu straty schopnosti fungovať v civilnej spoločnosti, alebo z dôvodu riešenia 
hmotnej núdze páchateľa. Osoba po výkone trestu odňatia slobody čelí po prepustení na 
slobodu mnohým problémom v dôsledku sociálneho vylúčenia zo spoločnosti, čo z nej robí 
najohrozenejšiu a spoločnosťou najodmietanejšiu sociálnu skupinu, čo vyplýva 
i z represívneho naladenia spoločnosti voči osobám, ktoré boli kvôli porušeniu platných 
právnych noriem právoplatne odsúdení.  
 
Prepustený bezpochyby potrebuje pri svojej sociálnej adaptácii po výkone trestu odňatia 
slobody pomoc a usmernenie, čo by mala zabezpečiť postpenitenciárna starostlivosť 
o odsúdených, ktorá podľa I. Emmerovej (2011, s. 153) patrí „k najúčinnejším spôsobom 
prevencie recidívy.“  
 

II. Možnosti postpenitenciárnej starostlivosti 
Pod postpenitenciárnou starostlivosťou A. Fábry (2006, s. 147) rozumie „súbor osobitných 
opatrení zo strany štátnych orgánov alebo spoločenských, charitatívnych a iných organizácií 
zameraných na dovŕšenie nápravy odsúdených a poskytnutie pomoci pri opätovnom 
začlenení do spoločnosti po prepustení z výkonu trestu odňatia slobody alebo po prepustení 
z výkonu ochranných opatrení, ktoré obmedzujú osobnú slobodu v záujme prevencie ich 
recidívy k trestnej činnosti.“ Postpenitenciárnu starostlivosť teda chápeme ako systematickú 
činnosť vedúcu k psychickej, morálnej i sociálnej podpore osôb prepustených z výkonu trestu 
odňatia slobody s cieľom dovŕšiť ich prevýchovu a pomáhať im viesť riadny život v majoritnej 
spoločnosti. 
 
Rozmach postpenitenciárnej starostlivosti ako uvádza A. Fábry (2006) nastal po druhej 
svetovej vojne. Najmä závery II. kongresu OSN o prevencii zločinnosti a o zaobchádzaní 
s páchateľmi konajúceho sa v roku 1960 v Londýne významne prispeli k rozvoju 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

168 

postpenitenciárnej starostlivosti. Tu sa v Minimálnych štandardných pravidlách, článok 64 
zakotvila myšlienka, že povinnosť spoločnosti nekončí prepustením klienta z penitenciárnej 
starostlivosti, preto musia byť zabezpečené nevyhnutné služby prostredníctvom štátnych 
alebo súkromných organizácií či inštitúcií, ktoré sú kompetentné poskytovať vhodnú, účinnú 
postpenitenciárnu starostlivosť nasmerovanú k odstraňovaniu predsudkov voči prepusteným 
a k ich reintegrácii do spoločnosti. V období socializmu sa vo vtedajšom Československu 
intenzívne hovorilo o potrebe vybudovať ucelený a funkčný systém postpenitenciárnej 
starostlivosti. Pokusy o kompletizáciu boli najmä v sedemdesiatych rokoch, kedy bol prijatý 
zákon o ochrannom dohľade. V záujme postpenitenciárnej starostlivosti sa uskutočnili aj 
rozsiahle, rôzne vedecké podujatia, no napriek tomu sa takýto systém vybudovať dodnes 
nepodarilo.    
 

2.1. Legislatívny rámec postpenitenciárnej starostlivosti v Slovenskej republike a 
možnosti jej realizácie 

Postpenitenciárna starostlivosť má svoju legislatívnu úpravu. Pri jej rozbore môžeme 
vychádzať z viacerých legislatívnych noriem, najmä zo Zákona č. 305/2005 Z. z. o 
sociálnoprávnej ochrane detí a sociálnej kuratele, Zákona č. 448/2008 Z. z. o sociálnych 
službách, Zákona č. 300/2005 Z. z. Trestného zákona, Zákona č. 301/2005 Z. z. Trestného 
poriadku a Zákona č. 550/2003 Z. z. o probačných a mediačných úradníkoch. 
Postpenitenciárnu starostlivosť môžeme z hľadiska jej foriem primárne rozdeliť na: 
 
a) nútenú postpenitenciárnu starostlivosť a 
b) dobrovoľnú postpenitenciárnu starostlivosť. 
 
Nútená postpenitenciárna starostlivosť je charakteristická tým, že musí byť jasne vymedzená 
zákonom, nariaďuje ju súd, je realizovaná štátnymi orgánmi, jej prostriedkami sú väčšinou 
ochranné opatrenia a klient je povinný ju strpieť. Dobrovoľná postpenitenciárna starostlivosť 
naopak vychádza zo slobodného rozhodnutia klienta. Túto realizujú prevažne mimovládne, 
cirkevné a charitatívne organizácie a jej prostriedkami sú zväčša výchovné, poradenské, 
sociálno-terapeutické, sociálno-preventívne, charitatívne a iné aktivity. 
 
Z predchádzajúceho rozdelenia vyplýva rôznorodosť poskytovateľov postpenitenciárnej 
starostlivosti, no v najširšom ponímaní môžu byť poskytovateľmi postpenitenciárnej 
starostlivosti štátne i neštátne inštitúcie, organizácie i súkromné osoby. V rámci nútenej 
postpenitenciárnej starostlivosti sem môžeme zaradiť najmä inštitút probačnej a medianej 
služby, v rámci ktorého pôsobia vyšší súdni úradníci – probační a mediační úradníci. V rámci 
dobrovoľnej postpenitenciárnej starostlivosti je potrebné vnímať ako poskytovateľov viacero, 
najmä neštátnych subjektov, poskytujúcich starostlivosť napríklad v podobe útulkov, domov 
na pol ceste, ale aj v podobe poradenskej činnosti atď.  
     
Podstatné miesto v postpenitenciárnej starostlivosti má aj sociálna kuratela. Tá je upravená 
konkrétne v Zákone č. 305/2005 o sociálnoprávnej ochrane detí a sociálnej kuratele, ktorý ju 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

169 

definuje ako „súbor opatrení na odstránenie, zmiernenie a zamedzenie prehlbovania alebo 
opakovania porúch psychického vývinu, fyzického vývinu a sociálneho vývinu dieťaťa a 
plnoletej fyzickej osoby a poskytovanie pomoci v závislosti od závažnosti poruchy a situácie, 
v ktorej sa nachádza dieťa alebo plnoletá fyzická osoba.“ (§1/3) Podobne vymedzuje sociálnu 
kuratelu aj L. Lešková (2012, s. 600), podľa ktorej je úlohou kurátora pôsobenie zacielené na 
riešenie vzniknutých problémov, ak aj spoločne s klientom hľadať adekvátne riešenia na 
neutralizáciu alebo aj úplné odstránenie problémov. V zmysle Zákona o sociálnoprávnej 
ochrane detí a sociálnej kuratele sa sociálna kuratela poskytuje osobe:  
 po prepustení z výkonu trestu odňatia slobody alebo výkonu väzby, 
 ak je účastníkom probácie alebo mediácie, 
 ak zneužíva drogy alebo je závislá od drog, 
 po zániku ústavnej starostlivosti alebo ochrannej výchovy, 
 ak bola prepustená zo zdravotníckeho zariadenia na liečbu závislostí, 
 ak bola prepustená zo zdravotníckeho zariadenia na resocializáciu drogovo závislých,  
 ak požiada o pomoc pri riešení nepriaznivej životnej situácie. (§18/1) 
 
Opatrenia sociálnej kurately sa poskytujú ako deťom, tak i plnoletým fyzickým osobám, no 
základný rozdiel spočíva v skutočnosti, že kým prijímanie týchto opatrení pre deti nie je 
podmienené jeho súhlasom a súhlasom jeho zákonných zástupcov, sociálna kuratela pre 
plnoleté fyzické osoby je podmienená súhlasom a záujmom takejto osoby, čo zaraďuje 
sociálnu kuratelu medzi dobrovoľnú formu postpenitenciárnej starostlivosti.  
 
Vzhľadom k téme sa zameriame hlavne na kategóriu plnoletých fyzických osôb, kde zákon vo 
vzťahu k práci s odsúdenými uvádza niekoľko činností, ktoré má sociálna kuratela vykonávať. 
Sú nimi: 
 udržiavanie písomného kontaktu a osobného kontaktu s plnoletou fyzickou osobou počas 

výkonu trestu odňatia slobody, výkonu väzby a spolupôsobenie pri jej prevýchove a riešení 
jej osobných problémov, rodinných problémov a sociálnych problémov, najmä pri 
udržiavaní a posilňovaní rodinných väzieb, 

 podieľanie sa na príprave plnoletej fyzickej osoby na prepustenie z výkonu trestu odňatia 
slobody alebo z výkonu väzby, 

 pomáhanie plnoletej fyzickej osobe po prepustení z výkonu trestu odňatia slobody alebo 
z výkonu väzby, najmä pri uľahčení návratu do rodiny, pracovnom uplatnení, hľadaní 
bývania, hľadaní možností pokračovať v ďalšej príprave na povolanie a pri riešení 
osobných problémov a vzťahových problémov, 

 motivovanie plnoletej fyzickej osoby k aktívnemu prístupu pri hľadaní zamestnania a k 
získavaniu alebo udržaniu pracovných zručností a spôsobilostí, 

 odporúčanie a sprostredkúvanie plnoletej fyzickej osobe pomoc špecializovaných 
inštitúcií, 

 ponúkanie plnoletej fyzickej osobe účasť na resocializačných programoch a iných 
programoch organizovaných inými orgánmi štátnej správy, obcami, vyššími územnými 
celkami a akreditovanými subjektmi, 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

170 

 motivovanie plnoletej fyzickej osoby k účasti v svojpomocných skupinách zameraných na 
riešenie osobných problémov a vzťahových problémov. (Zákon NR SR č. 305/2005, § 19) 
 

Z vyššie uvedeného je zrejmé, že okrem iných oblastí sociálna kuratela na Slovensku pracuje 
s odsúdenými už počas, ako aj po výkone trestu odňatia slobody, prioritne sa však zameriame 
na osoby po prepustení z výkonu trestu odňatia slobody. Práca sociálneho kurátora s takouto 
osobou je vymedzená do niekoľkých oblastí. Prvou je sociálne poradenstvo zamerané hlavne 
na poskytovanie informácií o možnostiach riešenia sociálnej situácie. Ako uvádza M. 
Šavrnochová (2011, s. 65), môže sa poskytovať v troch úrovniach – základnej, odbornej 
a špecializovanej. Tiež je v rámci sociálnej kurately potrebné pomôcť klientovi pri návrate do 
rodiny, pokiaľ ju má. 
 
E. Šípošová (2008) kladie v oblasti sociálnej kurately na prvý kontakt odborníka s klientom. 
Prax potvrdzuje, že na lepšiu spoluprácu s klientom môže nadviazať práve sociálny kurátor, 
ktorý si s ním vytvoril vzťah už počas výkonu trestu odňatia slobody. Základnými 
predpokladmi efektívnej práce s klientom je poznať ho, no zároveň rozlišovať a prihliadať i na 
osobitosti jednotlivých kategórií odsúdených (muži, ženy, mladiství). Postpenitenciárna 
starostlivosť preto musí byť vysoko individuálna s ohľadom na jedinečnosť, osobitosti 
a potreby klienta. V pomáhajúcom vzťahu je potrebné zvoliť akceptujúci prístup. Významné 
miesto zastáva i empatia, mobilizácia a motivácia klienta k tomu, aby našiel v odborníkovi 
oporu pri riešení svojej aktuálnej situácie. Postpenitenciarista využíva pri svojej práci 
s klientom najmä metódy a techniky distribúcie, klasifikácie, ventilácie a povzbudzovania, 
pričom sa zameriava na poskytovanie informácii a usmerňovanie klienta. Najmä 
prostredníctvom rozhovoru získava odborník objektívne poznatky o klientovi, pričom u 
klienta zároveň pozoruje jeho motorické prejavy, emocionalitu a sociabilitu. 
 
Ako upozorňuje I. Pipíšková (2008), z pohľadu praxe je postpenitenciárna starostlivosť jednou 
z najťažších oblastí, ktorá si vyžaduje odborníka s ľudským rozmerom, schopného využiť 
všetky metódy, techniky a dostupné formy pri práci s takýmto klientom. Významnú úlohu 
sociálneho kurátora vidíme nielen v oblasti poskytovania sociálneho, ale i edukačného 
poradenstva pre odsúdených, kedy by mal odsúdeného sprevádzať i pri voľbe ďalšieho 
vzdelávania. Odsúdení často po prepustení na slobodu disponujú len minimom prostriedkov 
a ocitajú sa v hmotnej núdzi. Z dôvodu, že niekoľko rokov prípadne až desaťročí žili v sociálnej 
izolácii, často nevedia, ako môžu svoj problém riešiť. Preto im sociálny kurátor aj asistuje pri 
podaní žiadosti na dávku v hmotnej núdzi alebo napríklad pri hľadaní zamestnania, či pri 
hľadaní útulku, ak klient nemá ubytovanie.  
 
Okrem uvedeného môže sociálny kurátor na uľahčenie resocializácie osôb po prepustení z 
výkonu trestu odňatia slobody alebo z výkonu väzby poskytnúť resocializačný príspevok, 
pomocou ktorého možno riešiť aktuálnu situáciu klienta. Resocializačný príspevok slúži na 
účel vybavenia osobných dokladov, zabezpečenia nevyhnutných vecí osobnej potreby, 
cestovania alebo zabezpečenia ubytovania na nevyhnutne dlhé časové obdobie. Požiadať oň 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

171 

môže odsúdený, ktorého výkon trestu odňatia slobody alebo výkon väzby trval viac ako 30 po 
sebe nasledujúcich dní, pričom sa musí uchádzať aj o pomoc orgánu sociálnoprávnej ochrany 
detí a sociálnej kurately pri začlenení do života. Žiadosť musí podať do ôsmich pracovných dní 
odo dňa prepustenia z výkonu trestu odňatia slobody alebo z výkonu väzby. Jeho suma je 
maximálne vo výške 40 % sumy životného minima. Nemusí sa však vždy poskytnúť len 
v peňažnej forme. Ak je to pre naplnenie jeho účelu výhodnejšie, môže sa využiť jeho vecná, 
alebo kombinovaná forma. (Zákon NR SR č. 305/2005, § 70) O jeho výške a spôsobe 
poskytnutia rozhoduje v plnej miere práve sociálny kurátor. I keď je resocializačný príspevok 
jedným z primárnych nástrojov, pomocou ktorého môže sociálny kurátor nadviazať 
s prepusteným z výkonu trestu odňatia slobody kontaktný a pomáhajúci vzťah, úlohu inštitútu 
sociálnej kurately pre plnoleté fyzické osoby nie je možné zamieňať respektíve redukovať len 
na vyplácanie tohto príspevku. 
 
Je zrejmé, že sociálna kuratela môže mať pre sociálnu adaptáciu odsúdeného po výkone trestu 
odňatia slobody značný význam. Je však nutné dávať pozor na to, aby sa z nej nestalo len 
poskytovanie ubytovania, pracovného miesta a iného de facto hotového riešenia pre túto 
cieľovú skupinu. Ako upozorňuje D. Baková (2012, s. 20), v takom prípade by sa viackrát 
trestané osoby len spoľahli na kurátora, a necítili by potrebu sami participovať na riešení 
svojej nepriaznivej sociálnej situácie. Sociálna kuratela by preto mala byť len akýmsi 
základným kameňom, na ktorom si môže prepustený postaviť svoju budúcnosť bez 
opätovného páchania trestnej činnosti za asistencie erudovaných a spôsobilých odborníkov – 
sociálnych kurátorov. 
       
Popri sociálnej kuratele má svoje miesto v postpenitenciárnej starostlivosti aj probačná 
a mediačná služba. Jej základným poslaním je podľa P. Juska (2009, s. 186) „sprostredkovanie 
účinného a spoločensky prospešného riešenia konfliktov spojených s trestnou činnosťou 
a efektívny výkon alternatívnych trestov s dôrazom na záujmy poškodených, ochranu 
spoločnosti a prevenciu kriminality.“ Z hľadiska postpenitenciárnej starostlivosti je však 
významný inštitút probácie, ktorý je jej nútenou formou. Probácia je vymedzená v Zákone č. 
550/2003 o probačných a mediačných úradníkoch, v zmysle ktorého ju chápeme ako: 
 organizovanie a výkon dohľadu nad obvineným, obžalovaným, alebo odsúdeným, 
 kontrolu výkonu trestu nespojeného s odňatím slobody, 
 dohľad nad správaním odsúdeného v priebehu skúšobnej doby pri podmienečnom 

prepustení z výkonu trestu odňatia slobody a 
 pomáhanie obvinenému, aby viedol riadny život a vyhovel podmienkam, ktoré mu boli 

uložené rozhodnutím prokurátora alebo súdu v trestnom konaní. (Zákon NR SR č. 
550/2003, § 2)  
 

Probácia je nariaďovaná súdom, pričom ten k nej pristúpi v prípade nahradenia väzby, 
nahradenia väzby zárukou, nahradenia väzby sľubom, podmienečného odkladu výkonu trestu 
odňatia slobody a v prípade podmienečného prepustenia z výkonu trestu odňatia slobody. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

172 

V praxi ju vykonávajú probační a mediační úradníci a P. Jusko (2003, s. 120) medzi ich úlohy 
zaraďuje:  
 sprostredkovanie alternatívneho riešenia sporu, 
 stanovenie povinností odsúdeného počas skúšobnej (probačnej) doby. V tejto súvislosti 

akcentujeme tzv. pobačný dohľad, cieľom ktorého je znížiť riziko ďalšieho páchania 
trestnej činnosti a prospieť k znovuzačleneniu odsúdeného do spoločnosti (t.j. 
resocializačný efekt probačného dohľadu), 

 zabezpečenie spolupráce s príslušnými štátnymi a samosprávnymi orgánmi, najmä 
v súvislosti s výkonom verejnoprospešných prác, ktoré sú považované za alternatívny 
trest k trestu odňatia slobody, 

 podieľanie sa na zhromažďovaní podkladov pre rozhodnutie súdu, ako sú napr. informácie 
o rodinnom, sociálnom a pracovnom zázemí obvineného.  

 
Napriek rôznorodosti formy charakterizovaných poskytovateľov postpenitenciárnej 
starostlivosti je ich spoločným menovateľom pomoc klientovi prekonať náročné obdobie 
bezprostredne po výkone trestu odňatia slobody s cieľom zabezpečiť jeho reintegráciu do 
spoločnosti a zamedzenia opakovaného páchania trestnej činnosti. Práca s touto skupinou 
klientov je podľa V. Antolovej (2006) skutočne náročná. Vyžaduje si odbornú spôsobilosť, 
flexibilné prispôsobenie sa situácii, schopnosť pohotovo riešiť problémy a zvoliť vhodný 
postup pri ich riešení. Uvedené atribúty kladú na osobnosť takéhoto profesionála – 
postpenitenciaristu – mnoho požiadaviek nielen na jeho odbornosť, ale i na jeho osobnostné 
vlastnosti, kam by sme zaradili najmä trpezlivosť, empatiu, ústretovosť, dôveryhodnosť, 
schopnosť aktívne počúvať. Za významnú vlastnosť postpenitenciaristu považujeme 
i schopnosť prijímať klienta po výkone trestu odňatia slobody bez predsudkov, ako aj 
schopnosť eliminovať predsudky u ďalších osôb majoritnej spoločnosti.  
 
Prepojenie medzi sociálnou kuratelou plnoletých fyzických osôb a probačným dohľadom je 
úzke, pretože ich vzájomná spolupráca prispieva k efektívnej kontrole uložených povinností 
a rovnako k motivácii klienta k spoločensky prijateľnému správaniu.  
  

2.1. Niekoľko prieskumných zistení 
Prieskum, ktorý sme realizovali metódou rozhovoru s dvoma sociálnymi kurátormi a dvoma 
probačnými úradníkmi, ktorí pracujú s touto cieľovou skupinou v priemere osem rokov 
ukázal, že spolupráca týchto subjektov bola najintenzívnejšia najmä na začiatku vzniku 
inštitútu probačnej služby, kedy si ozrejmili právomoci, pretože pracujú s rovnakou cieľovou 
skupinou, avšak odlišnou formou.  
 
Význam edukácie v postpenitenciárnej starostlivosti je však zrejmý – oslovení odborníci sa 
zhodli, že ich spolupráca spočíva najmä v realizovaní programov sociálneho výcviku alebo 
iného výchovného programu, ktorý odsúdenému nariadi súd. Ako však na základe praktických 
skúseností konštatuje E. Vajzerová (2010, s. 150), sociálne výcviky nie je vhodné ukladať pre 
osoby, ktoré majú podpriemerné IQ, psychiatrickú diagnózu, nemajú ukončené základné 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

173 

vzdelanie alebo majú ukončené vzdelanie v základných školách pre žiakov so špeciálnymi 
potrebami, sú cudzincami a neovládajú slovenský jazyk alebo sú rečovo alebo sluchovo 
hendikepované. Pre takéto osoby je podľa E. Vajzerovej (2010) vhodnejšie nahradiť uloženie 
sociálneho výcviku výchovným programom (poskytnutie prednáškovej činnosti, pohovorov, 
vzdelávania, čítania literatúry so spätnou väzbou, sledovanie výchovných programov s 
diskusiou), psychologickým poradenstvom či psychoterapiou.  
 
Z prieskumu taktiež vyplynulo, že aj keď sa sociálni kurátori ročne stretnú odhadom so 120 až 
130 klientmi, ktorí dobrovoľne vyhľadajú ich pomoc, ich kompetencie v zmysle právomocí nie 
sú dostatočné, a zásadnú zmenu existujúcej situácie by zabezpečilo poskytovanie sociálnej 
kurately plnoletým fyzickým osobám obligatórnou formou.  
 
Efektívnu postpenitenciárnu starostlivosť musíme chápať ako kontinuálny proces napĺňaný 
postupným dosahovaním čiastkových cieľov, ktoré sú v každej etape špecifické. Z hľadiska 
kontinuity v zmysle nepretržitosti a prechádzania prepusteného fázami starostlivosti 
bezprostredne po výkone trestu je postpenitenciárna starostlivosť odborníkmi hodnotená ako 
nesúvislá. Sociálni kurátori pracujú len s dobrovoľným klientom, z čoho vyplýva, že ich 
intervencia a ďalšia práca s klientom je v tomto prípade podmienená len jeho dobrovoľným 
rozhodnutím. Nútená forma postpenitenciárnej starostlivosti teda probácia a probačný 
dohľad je prirodzene pre každého klienta povinná, no ako probační úradníci potvrdzujú, keď 
sa skončí doba, počas ktorej bola probácia alebo probačný dohľad súdom nariadené, 
s klientom sa už nepracuje. Ten istý klient sa opäť môže stať objektom intervencie probačného 
a mediačného úradníka v prípade, ak došlo k recidíve a po prepustení z výkonu trestu odňatia 
slobody alebo z výkonu väzby mu je opäť nariadený probačný dohľad alebo probácia. Mimo 
tohto inštitútu už kompetencie probačných úradníkov nesiahajú, s klientom sa pracuje len 
počas obdobia nariadeného súdom. 
 
I keď klient po výkone trestu odňatia slobody môže využiť aj iné, avšak dobrovoľné formy 
pomoci, ktoré sú mu poskytované ako napríklad poradenstvo, psychologická intervencia, 
dočasné ubytovanie, poskytnutie potrebného ošatenia, na Slovensku neexistuje ucelený 
systém služieb určený výhradne pre prepustených s cieľom opätovnej reintegrácie do 
spoločnosti. 
 
Okrem mapovania poskytovanej postpenitenciárnej starostlivosti sme sa počas rozhovor 
zamerali i na klientov, ktorých môžeme vo všeobecnosti charakterizovať ako vysoko 
heterogénnu skupinu, a to z hľadiska rodu, veku, vzdelania, spáchaného trestného činu, dĺžky 
trestu, no najmä z hľadiska vlastností osobnosti a spôsobov správania. Podľa odborníkov sú 
niektorí naivní, úprimní, dobrosrdeční, ale stretávajú sa aj s klientmi, ktorí obhajujú svoju 
trestnú činnosť alebo ju vytrvalo zapierajú. Výnimočne sa stretávajú i s agresívnymi či 
zlostnými klientmi. Takíto klienti majú za sebou náročné životné situácie a pri vyrovnávaní sa 
s problémovými situáciami počas či po výkone trestu odňatia slobody si mnohokrát osvojili 
rôzne, niekedy neprimerané metódy a techniky. Klienti sú často nedostatočne socializovaní, 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

174 

čo vedie k ich neprimeraných reakciám na sociálne prostredie. Často si príčinu narušených 
vzťahov neuvedomujú alebo si ju nechcú priznať. Metodika práce s nimi preto musí byť 
premyslená a plánovaná, významné miesto v tomto procese má motivácia. Ich negatívne 
skúsenosti sú nadobudnuté pod vplyvom pôvodného alebo aktuálneho sociálneho prostredia, 
preto je potrebná ich opätovná resocializácia.  
 
Vo vzájomnom vzťahu klient – postpenitenciarista je podľa K. Kopřivu (2013) dôležité 
uvedomiť si, že obe strany majú svoj vlastný, jedinečný, vnútorný mikrosvet, v ktorom 
rovnakú situáciu prežívajú odlišným spôsobom, čo je významná skutočnosť pre vzájomné 
porozumenie. Zachovávanie hraníc autonómie je rovnako dôležitým atribútom – nepreberať 
kompetencie klientov na seba, nepodľahnúť nátlaku. Je dôležité mať neustále na zreteli, že 
klient je spätý s okolím, najmä však s ľuďmi, s ktorými má významné vzťahy, ktoré do značnej 
miery ovplyvňujú jeho cítenie a správanie.  
 
Odborníci zhodne potvrdili, že základným atribútom dobrého, avšak profesionálneho vzťahu 
je dôvera klientov, ktorú sa snažia získať si, pokiaľ to charakter prípadu dovoľuje, a tiež 
rešpekt. Za najdôležitejší považujú vzájomný dôverný vzťah, pretože bez vytvorenia 
akceptačného vzťahu medzi subjektom a objektom postpenitenciárnej starostlivosti nie je 
jednoduché dosiahnuť v procese resocializácie pozitívne výsledky. Ak klient cíti dôveru 
a akceptáciu, pravdepodobnosť jeho aktívneho zapojenia do procesu resocializácie, 
reintegrácie a vlastnej nápravy je vyššia.  
 
Na základe výsledkov prieskumu konštatujeme, že úspešná resocializácia osôb po výkone 
trestu odňatia slobody stojí na štyroch rovnocenných pilieroch: 
 rodina ako poskytovateľ postpenitenciárnej starostlivosti v zmysle sociálneho zázemia 

a rodinných väzieb, na ktorých sa môže v prípade potreby obrátiť,  
 zamestnanie ako finančné zabezpečenie vlastného života, 
 vzdelávanie, najmä ďalšie vzdelávanie, 
 a napokon bývanie alebo pomerne stabilné ubytovanie ako miesto, kam sa prepustený 

môže vracať.  
 
Čím prepustený disponuje intenzívnejšou podporou, tým je predpoklad jeho úspešnej 
resocializácie do majoritnej spoločnosti bez recidívneho konania vyšší.  
 

Záver  
Ako upozorňuje A. Fábry (2006), ani penitenciárna, ani postpenitenciárna starostlivosť nie sú 
samoúčelné. Formy nútenej postpenitenciárnej starostlivosti sú síce represívnymi 
prostriedkami, ale ich význam je predovšetkým preventívny. Keďže postpenitenciárna 
starostlivosť má za úlohu zabezpečiť dovŕšenie nápravy páchateľa a pomôcť mu v reintegrácii 
do spoločnosti, v podstate ju zároveň i chráni pred novými trestnými činmi a stáva sa tak 
jedným z prostriedkov prevencie kriminality. Kontrola kriminality je v súčasnosti 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

175 

nepredstaviteľná bez účinných oriem postpenitenciárnej starostlivosti z čoho vyplýva, že 
význam postpenitenciárnej starostlivosti narastá, pretože práve postpenitenciárna 
starostlivosť môže byť významným prostriedkom prekonávania najmä prvého roku po výkone 
trestu odňatia slobody, kedy sú klienti zraniteľní, a to najmä z dôvodu izolácie v takejto 
totálnej inštitúcií. Problematika postpenitenciárnej starostlivosti je naozaj široká a aj dôležitá 
z hľadiska prevencie recidívy páchania trestnej činnosti. Napriek tomu sa jej zatiaľ v našej 
spoločnosti nedostáva adekvátnej pozornosti. Viac menej sú napríklad možnosti dobrovoľnej 
postpenitenciárnej starostlivosti obmedzené len minimom organizácií, ktoré ak aj existujú, 
tak často je ich činnosť ovplyvnená nízkymi finančnými možnosťami. A pritom investície do 
postpenitenciárnej starostlivosti by nemali byť chápané ako stratové, keďže nimi možno 
predísť omnoho nákladnejšiemu opätovnému uväzneniu páchateľa. 

 
Referencie a citácie 
(1) ANTOLOVÁ, V. 2006. Sociálna kuratela plnoletých fyzických osôb. In Sociálna politika 
a zamestnanosť. Mesačník Ústredia práce, sociálnych vecí a rodiny a Ministerstva práce, 
sociálnych vecí a rodiny, roč. 2, 2006, ISSN 1336-5053, č. 11, s. 7 – 9. 
(2) BAKOVÁ, D. 2012. Reflexia histórie a súčasnosti sociálnej práce vo väzniciach. In 
HUDEČKOVÁ, M., PETROVIČOVÁ, S., ŠKVRNOVÁ, J.. Sborník II. studentská konference na téma 
Sociální práce v zařízeních výkonu trestu. Hradec Králové : Gaudeamus, 2012, s. 16-25. ISBN 
978-80-7435-215-7.   
(3) BALKO, E., FŐLDEŠI, D. 2004. Penitenciárna pedagogika II. časť. Bratislava : Akadémia 
Policajného zboru, 2004. 149 S. ISBN 80-8054-312-7. 
(4) BERÁNEK, L. 2006. Inovace programů zacházení. In České vězenství, roč. 14, 2006, ISSN 
1213-9297, č. 5, s. 14 – 15. 
(5) EMMEROVÁ, I. 2011. Penitenciárna a postpenitenciárna starostlivosť. In HRONCOVÁ, J., 
EMMEROVÁ, I., WALANCIK, M. a kol.: Pedagogika sociálnej starostlivosti. Banská Bystrica: PF 
UMB, 2011. 220 s. ISBN 978-80-557-0306-0. 
(6) FÁBRY, A. 2006. Úvod do penológie. Bratislava: O. z. Sociálna práca, 2006. 174 s.          ISBN 
80-89185-23-1. 
(7) FÁBRY, A., NOVÁK, I. 1995. Základy penológie. Bratislava: PF UK, 1995. 60 s.  
ISBN 80-7160-079-2. 
(8) JUSKO, P. 2003. Probačná a mediačná služba ako forma sociálnej práce v trestnej justícii. 
In Acta Universitatis Matthaei Belii – Pedagogická fakulta: Zborník vedeckovýskumných prác  
č. 7. Banská Bystrica: PF UMB, 2003. ISBN 80-8055-873-6. 
(9) JUSKO, P. 2009. Sociálna práca s mládežou a sociálnopatologické javy. Banská Bystrica: PF 
UMB, 2009, 217 s. ISBN 978-80-8083-705-1. 
(10) JUSTOVÁ, M. 2005. Cisár je nahý. Represia verzus prevýchova. Bratislava : Vydavateľstvo 
Oto Németh, 2005. 119 s. ISBN 80-88949-79-3.  
(11) KELLER, J. 1996. Sociologie byrokracie a organizace. Praha : SLON, 1996. 191 s.  
ISBN 80-85850-15-X . 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

176 

(12) KOPŘIVA, K. 2013. Lidský vztah jako soušást profese. Praha: Portál, 2013, 152 s. ISBN 978-
80-262-0528-9. 
(13) LEŠKOVÁ, L. 2012. Sociální kurátor pro děti v polích sociální práce – teorie a praxe. In: Od 
teorie k praxi, od praxe k teorii. Hradec Králové: Gaudeamus, 2012.                                  ISBN 
978-80-7435-138-9. 
(14) LUBELCOVÁ, G. 2005. Alternatívne tresty v kontexte stratégií spoločenskej regulácie 
kriminality (od trestajúcej k obnovujúcej trestnej spravodlivosti) . In Sociológia [online],  
roč. 37, č. 1, 2005. s. 33-58. Dostupné na internete: 
www.sav.sk/journals/uploads/02061040Lubelcova.pdf 
(15) PIPÍŠKOVÁ, I. 2008. Sociálna kuratela. In Sociálna politika a zamestnanosť. Mesačník 
Ústredia práce, sociálnych vecí a rodiny a Ministerstva práce, sociálnych vecí a rodiny. Roč. 4, 
2008, ISSN 1336-5053, č. 2.  
(16) RASZKOVÁ, T., HOFERKOVÁ, S. 2013. Kapitoly z penologie 1. Hradec Králové: Gaudeamus, 
2013. ISBN 978-80-7435-264-5. 
(17) RASZKOVÁ, T., HOFERKOVÁ, S. 2014. Kapitoly z penologie II. Hradec Králové : 
GAUDEAMUS, 2014. 184 s. ISBN 978-80-6435-378-9. 
(18) ŠAVRNOCHOVÁ, M. 2011. Sociálne poradenstvo pre rodinných príslušníkov závislého 
klienta v kontexte spoluzávislosti. Ružomberok: Verbum, 2011. ISBN 978-80-8084-810-1. 
(19) ŠÍPOŠOVÁ, E. 2008. Sociálna práca po výkone trestu odňatia slobody. In Sociálna politika 
a zamestnanosť. Mesačník Ústredia práce, sociálnych vecí a rodiny a Ministerstva práce, 
sociálnych vecí a rodiny.roč. 4, 2008. ISSN 1336-5053, č. 6.  
(20) ŠPANKOVÁ, J., GRENČÍKOVÁ, A. 2012. Význam vzdelávania vo výkone trestu odňatia 
slobody. In Aktuální otázky sociální politiky – teorie a praxe. roč. 6, 2012. ISSN 1804-9109, s. 
99-106.  
(21) VAJZEROVÁ, E. 2010. Skúsenosti z práce s trestanými osobami v mimovládnej organizácii 
Edukos. In Zručnosti, Partnerstvo, Sieť v práci s trestanými osobami. Zborník z medzinárodnej 
konferencie. Ružomberok: Verbum, 2011. ISBN 978-80-8084-711-1.  
s. 144-152. 
(22) VÁGNEROVÁ, M. 1999. Psychopatologie pro pomáhající profese. Variabilita a patologie 
lidské psychiky. Praha : Portál, 1999. 444 s. ISBN 80-7178-678-0. 
(23) Vyhláška č. 368/2008 Ministerstva spravodlivosti Slovenskej republiky, ktorou sa vydáva 
Poriadok výkonu trestu odňatia slobody, 27 s. [online]. [cit. 2013-06-13]. Dostupné na 
internete: www.zbierka.sk/sk/predpisy/368-2008-z-z.p-32488.pdf 
(24) Zákon NR SR č. 305/2005 Z. z. o sociálno-právnej ochrane detí a sociálnej kuratele v znení 
neskorších predpisov  
(25) Zákon č. 475/2005 Z. z. o výkone trestu odňatia slobody v znení neskorších predpisov 
(26) Zákon NR SR č. 550/2003 Z. z. o probačných a mediačných úradníkoch v znení neskorších 
predpisov 
(27) Zbierka rozkazov generálneho riaditeľa Zboru väzenskej a justičnej stráže. ROZKAZ č. 86 
o zaobchádzaní s obvinenými a odsúdenými, ročník 2009, 21 s. [cit. 2015-03-04]. Dostupné na 
internete: 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

177 

http://skupina15.wall.sk/rocnik5semester9/material/penitenciarna_a_postpenitenciarna_s
p/penitenciarna_a_postpenitenciarna_sp-rozkaz_86.doc  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

178 

PROFESSIONS: MEDIA STUDIES AND COMMUNICATION 
 
AESTHETICIZATION OF PROFESSIONAL ECONOMIC COMMUNICATION  
(ON FIGURATIVENESS, POLYCODING AND CREOLIZATION IN ECONOMIC 
JOURNALISM)  
 
Eva Dekanová, Lucia Vieriková 
Department of Russian Studies, Faculty of Arts, Constantine the Philosopher University in 
Nitra, Štefánikova 67, 949 74 Nitra, Slovakia, edekanova@ukf.sk, lvierikova@ukf.sk 
 
Abstract 

The study is focused on the aestheticization of professional economic communication that is 
realized in analysed texts through two elements: verbal and nonverbal. The theoretical 
reflection is supported by a wide research corpus that includes Russian and Slovak journalistic 
economic texts. In these terms the basic concepts and key terms of our research – the polycode 
and creolized text – are defined.. From the verbal means point of view, we qualify and classify 
the general (contextual) metaphorical expressions, allusions, puns etc., as well as the 
metaphorical professional terms. From the nonverbal aspect, which is also a part of creolized 
economic journalistic texts, the illustrations, pictures, photographs etc. are examined in detail 
with focus on their purpose and meaning in relation to the verbal information and 
aestheticization of professional vocabulary. We have come to the conclusion that professional 
metaphorical terms partially lose their figurativeness and integrate to the professional 
terminology of this field. On the contrary, the majority of general metaphorical expressions 
have negative connotations, enhanced by irony implied by the nonverbal element, which 
reflects the contemporary state of the economy in the world. 
 
Keywords   
Aestheticization, creolized texts, polycoding, metaphorization, connotation, complementary 
and integral relation. 
 
JEL Classification Z 

 
Introduction 

Economic journalistic texts are considered to be a part of both the professional and mass 
media communication, as they are intended not only to narrow professional community but 
also to the wider public. For this reason specific expressive means are significant for this type 
of texts. On one hand they include highly specialized terminological vocabulary; on the other, 
expressive means and stylistic devices typical for the journalistic style. This fact is most 
significantly reflected in the use of figurative language, in particular metaphors and 
metonymy, within the general vocabulary; however, a considerable increase in the 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

179 

metaphorization of professional economic terms in the current economic journalism has been 
recorded recently. Apart from the verbal means, nonverbal (paralinguistic) components (such 
as graphs, charts, pictures, etc.) represent an essential part of any economic text. One of the 
typical features of journalistic (economic) texts are the images indicating content and 
meaning of the whole article that are usually placed right in a headline or in a lead paragraph, 
which means that the text as a means of communication does not include just the linguistic 
elements. Regarding the heterogeneity of the texts from the aspect of their encoding, the 
creolized texts, hybrid texts, multimedia texts, hypertexts, etc. have been defined by the 
researchers (see Voroshilova, M. B., 2013, 16 – 17). The verbal text is expressed not only 
through linguistic means, but also through other semiotic systems. However, no single term 
for texts consisting of a combination of natural (human) language and other semiotic systems 
has been set yet. Nevertheless, in 1974 the term polycoding has been used by the Ukrainian 
linguists Eyger and Yucht to denote similar texts. It includes the texts consisting of language 
code in combination with the code of any other semiotic system (1974, 107). However, in the 
Russian linguistics the term creolized texts is relatively frequent, firstly used by Sorokin and 
Tarasov (1990, 180 – 181). 
 
The term creolized texts includes all texts that are composed of two non-homogeneous 
components – verbal (linguistic or speech) and nonverbal (elements inherent to other 
semiotic systems). However, the accuracy of this term was partially questioned by Sonin 
(2006) who claims that this concept emphasizes that a text has been created on the basis of 
another text, by means of creolization, which is definitely not true for the majority of texts of 
this kind In 1987 Bernackaya and Miheev independently from each other used the term 
isoverbal texts for this kind of mixed texts (the first part is the abbreviation of the Russian 
word izobrazitel'nyj ‘figurative’). In Slovak we might speak about visual and verbal texts in this 
case. Ten years later Poymanova (1997) used the term videoverbal texts for this type of texts 
in her PhD thesis, etc. In 2000 Bernackaya in her study K probleme "kreolizacii" teksta: istoriâ 
i sovremennoe sostoânie tried to review the terms designating “mixed” texts. Based on her 
study, in our work we will consider to be polycodal those texts which are inhomogeneous, 
syncretic, formed by combining elements of different semiotic systems which are equally 
involved in the text formation, and neither of them can be replaced or omitted. On the other 
hand, the texts in which the representation of various semiotic elements is not clearly visible 
will be considered to be creolized in accordance with Sorokin and Tarasov. According to the 
aforementioned criteria the analogous economic journalistic texts belong to the group of 
creolized texts. In most cases, these texts have some aesthetic function, too. Chernyavskaya 
(2009) points out to the increase in aestheticization of human communication that is reflected 
in the embellishment and visualization of communication which can be observed not only in 
the advertising, media, politics, but also in professional communication. Traditionally, the 
aesthetic elements include a great variety of stylistic expressive means and devices such as 
affective metaphor, metonymy, personification, allusion, simile, and pun. 
 
As a result, our study will be focused on analysis and interpretation of aestheticization in our 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

180 

research corpus consisting of journalistic economic articles published in Russian and Slovak 
business magazines or economic supplements to the daily newspapers. Within our research, 
the metaphorical means of expression as well as the paralinguistic means in economic articles 
will be analyzed. Both of these components will be observed from the aspect of the relevance 
they have for adequate reception of this kind of texts. In the analyzed articles the verbal 
metaphor in the form of personification has occurred with the highest frequency. From the 
thematic point of view, the largest productivity has been recorded in the case of metaphors 
related to humans (especially in terms of health and disease), followed by metaphors relating 
to the atmosphere (weather and climate), followed by a narrower frame of natural disasters 
and others – i.e. all entities that belong to the most sensitive issues in human life (indicating 
the global critical and recessionary state of the current economy, and thus the connotations 
are mostly negative). 33 The following metaphors related to the most frequent topics can be 
used as examples: 
 
1st semantic field – health and diseases 
(1) a. Rizikové nástroje prinášajú zaujímavý rast po tom, ako ich banky nadopovali steroidmi. 
ʻRisky tools have shown an interesting growth after high steroid doses provided by the banksʼ 
b. Kedy skolabuje napumpované srdce kapitálových trhov, je tak trochu otázka do lotérie. 
ʻWhen the pumped heart of capital markets will collapse is a bit of a lotteryʼ 
The given personification (as seen in (1) a.) shows the current situation on the stock markets 
where prices are voluntarily kept high by banks. Analogically, taking steroids has only a short-
term effect on the human body and in most cases it also causes undesired side-effects and 
leads to consequent deterioration after their withdrawal. A similar situation can be expected 
in case of stock markets.  
In the second example (1 b.), a personification can be identified, too. It should be noted that 
similar stylistic means and devices in which the economy or its part and tool is compared to 
an illness or a medical condition are quite frequent. Especially in the aftermath of the crisis 
and the current recession the state of the world economy has been quite often assessed by 
means of medical language (for example, chorý finančný systém takmer skolaboval ʻthe ailing 
financial system has nearly collapsedʼ, nastaviť zdravé finančné vzťahy ʻset healthy financial 
relationshipsʼ, hlava štátu bude musieť liečiť ekonomiku ʻthe head of state will have to heal 
the economyʼ, črezvyčajno slabyj, anemičnyj rost s horošimi šansami s"ehat' v recessiû 
ʻextremely weak, anemic growth with good chances to move down in recessionʼ , zdorovaâ 
čast' Evropy ʻhealthy part of Europeʼ etc.). 
 
2nd semantic field – climate and weather 
(2) a. Sudâ po imeûŝimsâ indikatoram, â vižu dva scenariâ razvitiâ sobytij na fondovom rynke. 
Oba mračnye 

                                                      
33 Similar classification of metaphors has been introduced by Sipko, J. In: Teoretické a sociálno-komunikačné 
východiská lingvokulturológie. Prešov: FA PU, 2011, pp. 228-263. Within cognitive linguistics the terms concepts 
or frames are used.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

181 

ʻJudging by the available indicators, I see two scenarios of succession of events in stock 
market. Both gloomy’ 
b. Mračná sa trhajú. Pozvoľný rast dôvery v slovenskú ekonomiku sa po letných prázdninách 
nezastavil;  
ʻClouds are being torn. Growing upturn in confidence in the Slovak economy after the 
summer holidays hasn’t stoppedʼ; 
c. Inflačné mračná momentálne obchádzajú po dlhodobo bezinflačných Japoncoch aj Spojené 
štáty;  
After the long-term noninflationary Japanese the inflation clouds are currently circumventing 
the United Statesʼ; 
d. Pred búrkou býva ticho. Akurát slovenský depozitný trh vlani zažil opačný vývoj. V prvej 
časti roka prišla búrka, keď banky v konkurenčnom zápolení o sporiteľa hnali úrokové sadzby 
nahor. 
ʻIt is usually quiet before the storm. However, the Slovak deposit market experienced quite 
the opposite last year. In the first part of the year, the storm came when the banks drove 
interest rates up in a competitive struggle for a customerʼ;  
e. Vpročem, zdes' vse ne stol' bezoblačno. Uže k sentâbrû godovoj rost cen razognalsâ 
primerno do 6%; ... kogda finansovye tuči nad golovoj MGM neskol'ko razošlis', postanovku 
oficial'no zapustili v proizvodstvo. ʻHowever, even here the sky isn't so cloudless. By 
September the annual increase in prices dispersed approximately to 6%ʼ; ... when financial 
clouds above MGM dispersed a little, the productions of a film startedʼ. 
In this case (as seen in (2) a.), the situation on the investment market has been assessed by 
means of meteorological terminology. Similarly to medical language, this procedure has also 
been very often used for the description of the current state of the economy, especially by 
means of expressions connoting unpleasant weather (as seen in examples (2) b. – e.). 

 
3rd semantic field – natural disasters 
(3) a. Pri ètom finansovyh resursov dlâ tušeniâ požara značitel'no men'še, a političeskaâ 
stabil'nost' âvno pošatnulas'. 
ʻThus it is much less than financial resources for fire extinguishing, and political stability 
obviously reeledʼ  
b. Únia hasí požiar v Grécku  
ʻThe EU is extinguishing the fire in Greeceʼ 
c. Súčasná finančná kríza je ako “cunami, ktorá prichádza raz za storočieˮ a bude mať ťažký 
dopad na americkú ekonomiku a zamestnanosť 
ʻThe current financial crisis is like “a tsunami that comes once in a century” and will have a 
dramatic impact on the US economy and labor marketʼ 
In the example (3) a., the metaphor likens the poor economic situation to a fire which 
necessarily needs to be extinguished. 
The metaphor in (3) b. refers to the bad economic situation in Greece in 2010, when the euro 
weakened against the dollar, the price of the bonds declined, and “Greek problem” became 
another threat in the financial and economic crisis. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

182 

The comparison in example (3) c. was used by Alan Greenspan, the former head of the Fed, 
who considered the conduct of financial institutions in the crisis as unprecedented. 

 
4th semantic field – idioms containing zoological element 
(4) a. Krome togo, upomânutye instrumenty dlâ krupnyh investorov malolikvidny — èti prudy 
sliškom melki dlâ krupnoj ryby. 
ʻBesides, the mentioned tools for large investors are not liquid — these ponds are too small 
for large fishʼ  
b. Similarly in Slovak: Prečo na Slovensku unikajú veľké ryby?  
ʻWhy do the big fish escape in Slovakia?ʼ  
In example (4) a., the metaphor is based on an idiom which in a figurative sense likens big 
investors to large fish аnd the government bonds with negative interest to a shallow stream 
in which these large fish are unable to swim.  
The headline (in example (4) b.) draws attention to the unsatisfactory situation in the fight 
against corruption and organized crime in Slovakia. 

  
5th semantic field – festivals  
(5) a. Eseročky dostali od ministra financií pod stromček daňové licencie  
ʻLimited liability companies were given tax licenses under the Christmas tree by the minister 
of financeʼ 
b. Novogodnie podarki ot gosudarstva! Vlasti v 2010 godu značitel'no glubže zalezut v 
karmany rossiân!  
ʻNew Year's gifts from the state! The authorities in 2010 will much more deeply get into 
pockets of Russians!ʼ  
In the example (5) a., personification as a kind of an affective metaphor can be observed, by 
means of which the fact that the limited liability companies will pay tax in the form of tax 
licenses since the upcoming New Year is expressed. 
The affective metaphor is also used in the example (5) b., by means of which an increase in 
fees for various organizations, arrangement of administration matters or for business 
registration etc. is expressed. The metaphor is highlighted in the headline through 
punctuation, i.e. the use of an exclamation mark. 

 
The metaphors based on a comparison to any known geographic location or famous 
personalities are also frequently used with the aim to present the author’s attitude or to 
assess a situation. The prerequisite for their proper understanding is the recipient’s 
awareness of the reality, circumstances or the personality and the context which they refer 
to. Two most frequent phrases within our corpus consisting of the combination of an adjective 
in the function of an attribute and a proper noun can be provided to illustrate it:  
 
 
1. Adjective novodobý/ novyj ‘new/modern’+ proper noun (name/title), for example: 
(6) a. Privilegované partnerstvo ako novodobý Drang nach Osten  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

183 

ʻPrivileged partnership as a modern Drang nach Ostenʼ  
b. ING klientom tvrdia, že krachuje, o Wintherthure, že je to novodobý BMG Invest  
ʻThe clients of ING were told it had been collapsing, Wintherthur is considered to be like a 
new BMG Invest companyʼ  
c. Igor' Sečin – ne novyj Rokfeller. 
ʻIgor Sechin – not the new Rockefellerʼ  
d. Polonskij – novyj Mavrodi? 
ʻPolonsky – the new Mavrodi?ʼ  
The term Drang nach Osten (as mentioned in example (6) a.) was firstly used in 1849 and it is 
related to the German settlement of the Eastern and Northern Europe. In this sentence it 
refers to German economic assistance provided to post-crisis Russia and it has a positive 
connotation.  
 
In example (6) b., this life insurance company is compared to the infamous nonbanking 
company operating on the Slovak financial market in the 1990’s which in 2002 declared 
bankrupt, and the majority of its investors have not been paid the promised high returns yet. 
While in the first example there is the comparison with positive connotation (German 
investment is welcome in Russia), in this case, a significant negative overtone of the phrase 
can be seen. The company BMG Invest is associated with fraud and enrichment at the expense 
of ordinary people. 
 
Many foreign experts liken the president of the Russian company Rossneft – Igor Sechin –  to 
the well-known American businessman whose name has been associated with the revolution 
in the oil industry. However, according to the Russian article (as in (6) c.), this comparison is 
not accurate, since Igor Sechin has never come into conflict with the government and he 
works with the full support of the Kremlin. The comparison to Rockefeller may have a dual 
connotation – a positive one, relating to his philanthropic activities; or a negative one, relating 
to his predatory business practices. 
 
In example (6) d. the famous Russian businessman Polonsky is likened to the founder of the 
Russian joint stock company MMM, which is a classic example of the financial pyramid. In our 
opinion, this example implies a very negative connotation. 
 
2. Geographic adjective + proper name (name/ title), for example:  
(7) a. Slovenský Hongkong ohrozia eurofondy. 
ʻThe Slovak Hong Kong has been jeopardized by EU fundsʼ  
b. Slovenský Dallas má ďalší diel za sebou.  
ʻAnother part of the Slovak Dallas series has been releasedʼ  
c. Ruský kardinál Richelieu padol  
ʻThe Russian Cardinal Richelieu has been defeatedʼ 
d. Fiški russkogo Klondajka 
ʻCounters of Russian Klondikeʼ  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

184 

 
In example (7) a., thanks to the development of shipping, Dunajská Streda is compared to one 
of the worldʼs largest ports, Hong Kong. 
 
In example (7) b., we can find an allusion to the famous American series that enjoyed great 
popularity in Slovakia, particularly in the 1990’s. The dramatic story of the Ewing family,  oil 
tycoons, was  watched in many Slovak households. Slovenský Dallas stands here for the more 
modest Slovak company Nafta Gbely, which together with another company, Slovnaft, was 
the subject of many business transactions among the government and private investors. 
However, with the arrival of German investors the situation has changed. 
In the weekly Trend there was an interesting comparison to the famous figure in the French 
history, the prime minister of Louis XIII (as seen in example (7) c.), who is also well-known 
from Dumas’ novel. The Russian Richelieu is none other than Vladislav Surkov, the Russian 
deputy prime minister and longtime adviser to Vladimir Putin. The cardinal, also called the 
gray eminence, mainly because of the novel, is most often related to negative associations, 
because of the fact that he was the one who ruled instead of the king. However, only the 
important position of Vladislav Surkov is highlighted here. In the same article there is another 
interesting comparison – Skolkovo is called ruské Silicon Valley ʻRussian Silicon Valleyʼ.  
Russia’s Gold Rush is based on illegal amber mining by ordinary citizens in order to obtain an 
extra income. The comparison (example (7) d.) is extremely popular now also with regard to 
the financial markets. Many investors have made quick and easy money through Burzové 
Klondiky ʻKlondike stock marketsʼ.  
 
The productivity of the metaphor combining a geographical attribute with a proper name not 
only in Russian, but also in Slovak economic journalism can be demonstrated also by the fact 
that similar model was published twice in the last six months on the cover of the weekly Trend 
in the issue number 45 in 2013: Viem, kto je slovenský Google  ̒ I know who the Slovak Google 
isʼ as well as in the issue number 21 in 2014: Slovenský Kennedy? ʻThe Slovak Kennedy?ʼ (the 
headline is accompanied with the picture of the new Slovak president wearing an “American 
smile” on his face). 
 
Besides the general contextual and lexicalized metaphors, the metaphorical professional 
terms can be frequently found in economic texts, but they gradually have lost their novel 
appeal and have been included in the terminology of the field.34  
The metaphorical professional terms coming from proper nouns are quite frequent: a) 
expressions based on geographical names, for example, americká opcia ʻan American optionʼ, 
anglická dražba ʻan English auctionʼ, grécka nákaza ʻa Greek contagionʼ, holandská dražba ʻa 

                                                      
34 Classification of metaphors including the general metaphors and the metaphorical professional terms can be 

found in: DEKANOVÁ, E. and MOLNÁROVÁ, L., 2013. Ekonomické texty v teórii a praxi prekladu. XLinguae 
Journal, Vol. 6, no. 4, pp. 48-58. ISSN 1337-8384. 

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

185 

Dutch auctionʼ, švajčiarska hypotéka ʻa Swiss mortgageʼ, londonskij klub ʻa London clubʼ, 
parižskij klub ʻa Paris Clubʼ, čikagskaâ škola ʻa Chicago schoolʼ; b) expressions based on 
people’s names, for example, Forresterov efekt ʻthe Forrester effectʼ, obligaciâ Rembrandt 
ʻRembrandt's bondʼ, obligaciâ Dajmio ʻDaymio's bondʼ, obligaciâ Šibosaj ʻthe Shibosai bondʼ; 
or metaphors based on common nouns: a) expressions based on names of fauna, for example, 
býčí trh ʻa bull marketʼ, dojná krava ʻa cash cowʼ, medveď ʻa bearʼ, peňažný had ʻa currency 
snakeʼ, valûtnaâ zmeâ ʻa currency snakeʼ, rynok bykov ʻa bull marketʼ, hromaâ utka ʻa lame 
duckʼ; b) expressions based on names of flora, for example, kapital-morkovka ʻcarrot capitalʼ, 
obligacii tajga ʻtaiga bondsʼ; c) mythological professional expressions, for example, delfská 
mena ʻDelphi currencyʼ, d) professional genealogical  expressions, for example, sesterská 
spoločnosť ʻan affiliated companyʼ, materská spoločnosť ʻa parent companyʼ, dočernee 
predpriâtie ʻan affiliated companyʼ, firma-mat' ʻa parent companyʼ; e) calendar-based 
professional expressions, for example, čierny piatok ʻBlack Fridayʼ, f) expressions based on 
colours, for example, červené čísla ʻred figuresʼ, čierna burza ʻthe black marketʼ, čierny kurz ʻa 
shadow rate of exchangeʼ, sivý trh ʻthe grey marketʼ, šedá ekonomika ʻthe grey economyʼ, 
zlaté akcie ʻgolden sharesʼ, golubye fiški ̒ blue chipsʼ, želtoe obâzatel'stvo ʻa yellow obligationʼ, 
krasnaâ cena ʻa red priceʼ, zelënyj šantaž ʻthe green blackmailʼ, zolotoj ček ʻthe golden checkʼ, 
černyj vozvrat ʻblack returnʼ; g) ethnic-based professional terms, for example, samuraj bondy 
ʻsamurai bondsʼ, obligaciâ ânki ʻa Yankee bondʼ, obligaciâ segun ʻa shogun bondʼ, obligaciâ 
matador ʻa matador bondʼ.  
 
In economic texts, especially in journalistic economic texts, some puns functioning as means 
of text aestheticization can be also found. They are mostly placed at the beginning of the text 
in the form of headings, or they separate individual parts of the text as subheadings. Their 
main task is to capture the readers’ attention and stimulate their interest in the subject, but, 
on the other hand, they reflect the author’s opinion on the topic and, implicitly, present 
his/her opinion as the visual elements in the text likewise do. They are based on an intentional 
change of one lexeme in the well-known quotations, idioms, proverbs, etc., so they can be 
considered to be a kind of allusions, for example: možno príde aj deflácia (kúzelník) ʻperhaps 
the deflation (magician) comesʼ, Aegon proti všetkým, všetci proti Aegonu, (Jeden za všetkých, 
všetci za jedného) ʻAegon against all, and all against Aegon (One for all, and all for one)ʼ, 
Vystavka narušenij narodnogo hozâjstva (dostiženij) ʻThe exhibition of violations 
(achievements) of a national economyʼ, idët vojna valûtnaâ (narodnaâ) ʻcurrency (national) 
war comesʼ, protibankovskie miny (protitankovye) ʻanti-bank (anti-tank) minesʼ, pod kryšej 
PIFa svoego (doma) ʻunder a roof of open-end fund (house)ʼ, na poroge velikih zakrytij 
(otkrytij) ʻon a threshold of great closings (discoveries)ʼ, SRO i KONTRA (PRO) ʻSRO (PRO) and 
Contraʼ, Biznes maslom ne isportiš' (kašu) ʼyou can't spoil business (porridge) with butterʼ. 
For a proper understanding of these elements in a text some deciphering is needed. This 
deciphering, or decoding, is subject to two levels of the cognitive process: 1. identification of 
the elements in the text; 2. recipient’s background knowledge and experience. Topicality of 
allusions and puns plays an important role, too. 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

186 

A lot of experiments with a font or a type of letters can be found in economic journalistic 
texts, for example, in the title of the article on disclosing suspicious activities of the Vatican 
Bank the letter T is replaced by a cross, the dominant symbol of Christianity. This character 
(in the form of a grapheme) encodes common knowledge that Vatican is the seat of the head 
of the Catholic Church, and it is the Vatican bank suspected of money laundering that is 
mentioned in the article: 

 
In the introductory paragraph of the article Delo o rashiŝenii strategičeskih zapasov ʻCase of 
plunder of strategic stocksʼ there are numbers 3 and 9 that are allocated and enlarged, so 
they serve as a headline. These figures miss an upper part, which is used to demonstrate the 
main theme of the article, i.e. squandering of strategic reserves: 

 
A similar case of “playing with letters” can mainly be found in Russian texts. The analysis of 
our quite extensive research corpus has revealed that in contemporary Russian journalism 
this style of writing headlines is very frequent (for example, all the issues of the weekly 
Kommersant" – Den'gi published in 2013 contained at least one). 
 
Currently, a number of texts reflect the intermedial nature of human communication and in 
many cases they have been perceived as a unit of linguistic features accompaniedby extra-
linguistic means and images. Besides the content (meaning) of the text, its form gets to the 
forefront, which can greatly affect its overall perception. Verbal and visual elements form a 
coherent unit, while the relationship between the verbal and the visual components of a 
creolized (polycodal) text is relevant (cf. Chernyavskaya, 2009, 83 – 97). Verbal and visual 
elements are closely related. In our research corpus of economic affairs two kinds of relations 
between them have been observed – complementary and integral. 
 
Within the complementary relationship a visual component functions not only as a 
decorative part of the presented verbal information, but it also enhances the coding of the 
information in the text, for example in the introduction of the article entitled Akciové fondy 
sa utrhli z reťaze ʻStock markets have burst outʼ there is a picture of cyclist on the background 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

187 

of the information board presenting current rate of the most important unit trusts. The cyclist 
has striking Asian features – yellowish skin tone, prominent cheekbones and an epicanthal 
fold. The visual element provides re-encoded information which can be also found further in 
the text where there is written “Aktuálne zabezpečujú doslova rozprávkové výnosy japonské 
spoločnosti.” ̒ Currently the revenues of the Japanese companies have been fabulous.ʼ Thanks 
to this information the recipient can easily understand why the Japanese cyclist is in the 
picture. In another part of the text there is written “Správanie centrálnych bánk miestami 
pripomína dopingových hriešnikov zo športového sveta aj s prípadnými negatívnymi 
dôsledkami. Užívanie steroidov či iných podporných látok nie je zakázané samoúčelne.” ʻThe 
behavior of central banks sometimes remind us of doping sinners from the world of sport 
with all the potential negative consequences. Obviously there is a good reason why taking 
steroids or other performance enhancing drugs is prohibited.ʼ The visual part of the text is 
enhanced by the following information: we have not forgotten the huge scandal from the 
world of cycling, i.e. doping affair of Lance Armstrong, who had been the leader of world of 
competitive cycling for many years, but he lost his reputation after revealing his doping. The 
cyclist in the picture looks directly into the camera lens and he does not pay any attention to 
the information about stock exchange rate behind him. From this aspect the cyclist does not 
represent the banks, but an ordinary citizen, a potential investor, who seems to be rushing to 
work and he pays no attention to equity funds despite their high rates (there are positive 
double figures in some cases). The analyzed article confirms this assumption, too “Akciové 
fondy nelákajú. Aj napriek veľmi atraktívnemu zhodnoteniu, ktoré si akciové fondy pripísali, 
masovú reakciu investorov nevyvolali.” ʻEquity funds are not attractive. Despite their rise in 
value they have not caused a mass reaction among investors.ʼ  
 
Within the integral relationship verbal and visual components create an indivisible whole, for 
example, on the cover of a special issue of the weekly Trend on private banking there is an 
hourglass inside of which money instead of sand can be seen. In the upper part there are coins 
of a small denomination, but after passing through the throat of the hours they are converted 
to packets of banknotes. The picture is accompanied with a headline Bohatí zarobili na 
lacných peniazoch ʻThe rich have earned on the cheap moneyʼ. In the current economic texts 
it is possible to see not only increase in the number of visual elements, but also in the ironic 
undertone when describing the reality. It could be the result of the worsening economic 
situation in the world, which many people deal with this way. For example, in the article 
Bûdžet ot vseh boleznej ʻAll diseases budgetʼ (again, there is a pun in the title based on 
a change of a lexeme in the expression lekarstvo ot vseh boleznej ʻall diseases medicineʼ) 
there is an ironic illustration, too. The heading of the text itself is ironic encoding information 
on a kind of panacea, in this case budget, which can help to heal every disease (in this case 
health care system). The text describes the poor situation in Russian health care system, the 
disgruntled patients, and the vain attempt of the government to increase the budget, which 
does not help and the situation is not improving. This means that doctors continue to pull 
money out of peopleʼs pockets. The picture consists of the traditional symbol – a snake twined 
around a goblet. It is the goblet of Hygieia, the daughter of Asclepius, the Greek god of 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

188 

medicine, which is well-known as the symbol of pharmacy across the world. This snake 
(however, according to some theories it is the parasitic worm Dracunculus medinensis) pulls 
a banknote with a high nominal value from the man’s back trouser pocket. The essence of 
irony is based on the fact that Russian health care system should be free for the Russian 
citizens, because officially it is provided free of charge, but the reality is different. 

 
 

In conclusion, the aestheticization of economic communication in economic journalism is 
carried out not only by means of verbal expressive means and stylistic devices (metaphors, 
personification, metonymy, similes, allusions, puns, etc.), but also by means of nonverbal 
means belonging to another semiotic systems (illustrations, pictures, photographs, figures 
and diagrams, etc.). Our research corpus has revealed the negative and ironic nature of verbal 
information enhanced by the nonverbal components (illustrations, pictures, etc.) in the 
current economic journalism, which, of course, reflects the current state of the economy 
worldwide. In spite of the fact that linking two components (verbal and nonverbal) in 
economic texts is not mandatory (as it is, for example, in case of technical texts or some 
scientific economic texts), from the aspect of communication these creolized texts represent 
a prerequisite for optimal reception of this kinds of discourse. 
 
Our study represents the first step in the research of issues related to aestheticization of 
journalistic economic texts, or more precisely into the issues of professional communication 
of this type of texts and their comparison in Russian-Slovak relations. The presented 
innovative approach to text analysis is a partial contribution to the elaboration of text 
linguistics, specifically text analysis in theory and practice. 

 
References 
(1) ALYS, L., WILSON, CLARE, CLARKE, J. and TOMAN, P. 2009. Understanding accounting 
through conceptual metaphor: ACCOUNTING IS AN INSTRUMENT? In: Critical Perspectives on 
Accounting, roč. 20, č. 8, p. 875-883. ISSN 1045-2354. 
(2) ANISIMOVA, E.E. 1996. O celostnosti i svyaznosti kreolizovannogo teksta (k postanovke 
problemy). In: Filologicheskie nauki, 5, pp. 74-85. ISSN 1991-3087. 
(3) BERNACKAYA, A. A., 2000. K probleme "kreolizacii" teksta: istoriya i sovremennoe 
sostoyanie. In: Rechevoe obshenie: Specializirovannyi vestnik Krasnoyarskii Gosudarstvennyi 
univesitet. Red..P. Skovorodnikov. Vyp. 3 (11). Krasnoyarsk, pp. 104-110.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

189 

(4) CHERNYAVSKAYA, V. E., 2009. Lingvistika texta: Polikodovost, intertextualnost, 
interdiskursivnost. Moskva: Librokom.  
(5) DEKANOVÁ, E. and MOLNÁROVÁ, L., 2013. Ekonomické texty v teórii a praxi prekladu. 
XLinguae Journal, vol. 6, no. 4, pp. 48-58.  
(6) EYGER, G. V. and YUCHT, V. L., 1974. K postroeniyu tipologii tekstov. In: Lingvistika teksta: 
Materialy nauchnoi konferencii pri MGPIIYa im. M.Toreza. Tom. I. Moskva. 
(7) CHERNYAVSKAYA, V. E. 2009. Lingvistika texta: Polikodovost, intertextualnost, 
interdiskursivnost. Moskva: Librokom. ISBN 978-5-397-00289-9. 
(8) JAKOBSON, R.O. 1985. Yazyk v otnoshenii k drugim sistemam kommunikacii. In: R.O. 
Jakobson. Izbrannye raboty. Moskva.  
(9) MIHEEV, A.V., 1987. O nekotoryh tipah vzaimodeistviya izobrazheniya i teksta. In: Tipy 
kommunikacii i soderzhatel'nyi aspekt yazyka. Moskva. 
(10) POYMANOVA, O. V., 1997. Semanticheskoe prostranstvo videoverbal'nogo teksta. 
Avtoreferat na soiskanie uchenoi stepeni disseertacii kandidata filologicheskich nauk. 
Moskva. 
(11) SIPKO, J., 2011.Teoretické a sociálno-komunikačné východiská lingvokulturológie. 
Prešov: FF PU.  
(12) SONIN A. G., 2006. Modelirovanie mehanizmov ponimaniya polikodovyh tekstov. 
Atoreferat dissertacii na soiskanie uchenoi stepeni doktora filologicheskih nauk. Moskva. 
(13) SOROKIN, YU. A. and TARASOV, E. F., 1990. Kreolizovannye teksty i ih 
kommunikativnaya funkciya In: Optimizaciya rechevogo vozdeistviya. Moskva: In-t yazyk. 
RAN, pp. 180 – 196. 
(14) VOROSHILOVA, M. B. 2013. Politicheskij kreolizovannyj tekst: kluchi k prochteniyu. 
Ekaterinburg, 194 p. ISBN 978-5-7186-0543–3. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

190 

FORMAL SCIENCES: COMPUTER SCIENCES 
 

CLOUD COMPUTING – STRATEGICKÁ TECHNOLÓGIA  
 
Magdaléna Cárachová 
Fakulta hospodárskej informatiky, Katedra aplikovanej informatiky,  Ekonomická univerzita 
v Bratislave,  Dolnozemská cesta 1, 852 35 Bratislava, carach@euba.sk 
 
Abstract  
This contribution deals with a possibility of simplifications related to utilization of computers 
with the use of virtualization and cloud computing which provide applications like a required 
service within any location and with the use of any computer or device. Cloud computing 
enables the better performance utilization, a provided service is more accessible and an 
infrastructure is optimized, however an information an communication technology 
administration is simplified, lower cost related to electric power consumption and greater 
accessibility are observed there as well. On the other hand, not only significant lowering of 
costs may be observed, however the firm or company flexibility may be shown and reinforced 
too. The firms or companies are able to react related to requirements of customers much 
better and the virtualization offers a large set of possibilities concerned to thinking of IT 
managers. However, the greater attention may be paid to services provided with the use of 
the above-mentioned technologies as well. 
 
Keywords  
Cloud computing, software as a Service, infrastructure as a Service, platform as  
a Service, scalability, flexibility. 
 
Abstrakt  
V príspevku sa poukazuje na možnosti zjednodušenia používania počítačov prostredníctvom 
virtualizácie a cloud computingu, ktoré poskytujú aplikácie ako službu na vyžiadanie na 
ľubovoľnom mieste a ľubovoľnom zariadení. Cloud computing prináša lepšie využitie výkonu, 
zvýšenie dostupnosti poskytovanej služby, optimalizáciu infraštruktúry, zjednodušenie správy 
IKT, nižšie náklady na správu IKT, nižšie náklady na spotrebu elektrickej energie a vysokú 
dostupnosť. Okrem potenciálne výrazných úspor môže cloud významne posilniť pružnosť 
organizácie. Firmy dokážu lepšie reagovať na meniace sa požiadavky zákazníkov. Táto 
technológia tiež ponúka potenciál pre zmenu spôsobu uvažovania IT manažérov. Pozornosť je 
možné presunúť od technológie na služby, ktoré táto technológia dokáže poskytnúť. 
 
Kľúčové slová  
Cloud computing, softvér ako služba, infraštruktúra ako služba, platforma  
ako služba, škálovateľnosť, flexibilnosť. 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

191 

JEL Classification  
M15 

 
Úvod 
Mobilita je čoraz častejšie sa vyskytujúcim pojmom a nielen pojmom v  oblasti informačných 
a komunikačných technológií (IKT). Je to fenomén, ktorý podstatne pretvára pohľad  na 
doterajšie fungovanie firemných sietí. Zamestnanec vo firme spravidla disponuje viacerými 
zariadeniami – aspoň jedným počítačom, smartfónom alebo tabletom, pričom tieto 
zariadenia pre svoj beh využívajú rozličné operačné systémy – spravidla od windows phone 
cez android až po iOs.  Fungovanie a beh aplikácií si vyžaduje tvorbu a samostatné 
prispôsobenie aplikácie pre konkrétnu platformu. Množstvo dát určených pre spracovanie 
neustále narastá najmä z dôvodu nárastu sledovaných veličín a frekvencie zberu takýchto 
údajov. Používatelia zbierajú a vyhodnocujú údaje z rôznych oblastí. Enormný nárast si 
vyžaduje riešenia, ako a hlavne kde dáta ukladať – vysokokapacitné úložiská, ako ich 
spracovávať – výpočtové kapacity a ako následne prenášať výsledky analýz týchto dát s cieľom 
ich ďalšieho využitia. Potenciálnym riešením v tejto situácií je využívanie hardvéru a softvéru, 
ktorý nemusí nevyhnutne spadať do súkromného vlastníctva organizácie zaujímajúcej sa o 
takéto služby, teda využívanie zdieľanej, najčastejšie výpočtovej siete – gridu, alebo cloud 
computingu. Cloud predstavuje ešte abstraktnejší pohľad na situáciu, v ktorej objednávateľ 
služieb ani nemusí tušiť, kde sa jeho úloha bude vykonávať. Dôležité je, že bude splnená, a 
dospeje k požadovaným výsledkom a výstupom.  
 
Rozsiahly nárast vplyvu sektora IKT na všetky oblasti a podstatné rozširovanie jeho 
infraštruktúry v posledných desaťročiach,  podnietilo mnohé firmy  k aktívnemu vyhľadávaniu 
nových netradičných riešení, ktoré by so sebou priniesli väčšiu efektivitu pri nižších nákladoch. 
K týmto inovatívnym riešeniam  môžeme zaradiť aj fenomén cloud computing.   
 
Technologický pokrok je nezadržateľný a požiadavky spoločností na výpočtový výkon sa 
neustále zvyšujú. V čase  globalizácie spoločností je veľkou výzvou riešenie problému 
dynamickej spolupráce počítačov. Samozrejmosťou je rýchly vývoj v informačných 
technológiách, vďaka ktorým sa zvyšuje efektívnosť spracovávania rôznych typov informácií. 
V minulosti bola technológia prevažne doménou  oddelení informačných technológií,  ale v 
súčasnom svete plnom internetových aplikácií, je technológia súčasťou každého 
z používateľov. Distribuované spracovanie dát umožňuje globalizáciu procesov, využívanie IKT 
v každodennom živote, zjednodušenie práce a efektívne využívanie času. Vzniká stále viac 
globálnych spoločností, ktorých tímy a pracovníci sú umiestnení po celom svete a vďaka 
globalizácii informačných technológií dokážu pracovať efektívne ako celok. Grid a cloud 
computing založené na flexibilnom spájaní počítačov, vysokej škálovateľnosti a flexibilnom 
využívaní externých zdrojov, majú vysoký potenciál poskytovať IT infraštruktúru oveľa 
efektívnejšie a s nižšími nákladmi. 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

192 

1. Cloud computing 
V poslednom období sa často stretávame s pojmom cloud computing, ktorý sa stal jedným 
z najväčších trendov, od ktorého sa odvíjajú aj ďalšie poskytované služby a inovácie. Ešte pred 
jedným desaťročím sa v oblasti IT záujem sústreďoval  hlavne na segment aplikácií, ale 
v súčasnosti nárast objemu dát a potreby ich využitia sa v spoločnostiach zmenili a smerujú 
k implementácii nových trendov, ktorým sa stal aj cloud computing. Popredné IT spoločnosti 
na trhu, ktoré poskytujú služby založené na cloud computingu alebo sa zaoberajú touto 
témou, majú svoje vlastné definície. Výskumná a poradenská spoločnosť v oblasti 
informačných technológií Gartner definuje cloud computing ako „štýl práce s počítačom, 
ktorý je škálovateľný a prispôsobiteľný IT možnostiam a zákazníkom je poskytnutá ako služba 
bežiaca cez internet. (GARNTER, Inc., 2009). Obdobne definuje cloud computing aj organizácia 
National Institute of Standards and Technology (NIST). Za cloud computing považujú model s 
prístupom k zdieľaným konfigurovateľným výpočtovým zdrojom cez internet, na ktorý sa 
môžeme pripojiť pohodlne a odkiaľkoľvek. Zdieľané zdroje sú prispôsobiteľné s minimálnymi 
požiadavkami na správu siete alebo komunikácie s poskytovateľom. (Brown 2011) 
 
Podľa Microsoftu je cloud computing "spôsob, ako poskytovať kompletné alebo čiastočné 
softvérové riešenia ako služby cez internet, kde sú tieto služby hostované v dynamicky 
škálovateľnom virtuálnom prostredí". (MICROSOFT, Čo je Cloud Computing?, 2010). 
 
Najvýstižnejšie je možné popísať cloud computing na základe jeho charakteristických znakov, 
ktoré ho odlišujú od bežných, konvenčných technológií. Existujú dva základné koncepty, ktoré 
tvoria jadro cloud computingu: 
Abstrakcia: Cloud computing oddeľuje detaily implementácie systému od používateľov 
a vývojárov. Aplikácie sa realizujú na fyzických systémoch, ktoré nie sú špecifikované, dáta sú 
uložené na miestach, ktoré sú často neznáme, správa systémov je zverená iným a prístup 
používateľov je z hľadiska ich lokalizácie neobmezený (Sosinsky, 2011). 
Virtualizácia: Cloud computing virtualizuje systémy spájaním a zdieľaním zdrojov. Systémy 
môžu byť sprístupnené v takej miere, ako to je potrebné z centralizovanej infraštruktúry, 
náklady sú kalkulované na merateľnej báze, multitenancy („multiprenájom“) a zdroje sú 
jednoducho škálovateľné (Sosinsky, 2011). 

 Ak urobíme zhrnutie, môžeme hovoriť o týchto definičných atribútoch cloud 
computingu: založený na poskytnutí služby, internetových technológiách, 
škálovateľný, merateľný podľa použitia. Cloud computing je ďalšou etapou evolúcie 
internetu. Poskytuje prostriedky od výpočtového výkonu na počítačovú 
infraštruktúru, aplikácie, obchodné procesy až po osobnú spoluprácu a môže byť 
dodaný ako služba kdekoľvek a kedykoľvek je potrebná.  Táto flexibilita znamená, že 
používatelia môžu požadovať dodatočné zdroje  a rovnako jednoducho sa týchto 
zdrojov zbaviť, ak už nie sú potrebné. Táto flexibilita je jeden z hlavných dôvodov 
jednotlivcov, obchodných a IKT používateľov prechádzajúcich na cloud. Ekonomická 
situácia má hlboký dopad na IT. CIO často bojujú s problémom, že značnú časť 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

193 

rozpočtu musia vynakladať na udržanie existujúcich služieb a infraštruktúry, čo 
ponecháva málo dostupných zdrojov pre inovácie a riešenie nových obchodných a 
používateľských požiadaviek, pričom práve tieto aspekty sú zdrojom konkurenčnej 
výhody. Vďaka cloud computingu je možné  presmerovanie zdrojov na inovácie. 
Mnohé projekty, ktoré predtým boli nerealizovateľné pre príliš vysoké náklady sa 
môžu zrealizovať vďaka ekonomickým a filozofickým aspektom cloudu. Cloud 
computing má určité jemu vlastné charakteristiky. 

 
1.1 Hlavné črty cloud computingu 

Ak chceme urobiť charakteristiku cloud computigu, môžeme to urobiť prostredníctvom jeho 
hlavných a vedľajších čŕt. 
Hlavné črty: 

 Škálovateľnosť a elasticita - používateľom sa prostriedky prideľujú dynamicky podľa 
ich potrieb a z ich pohľadu sú neobmedzené, každá služba je v danom momente 
dostupná v akomkoľvek rozsahu. Táto vlastnosť umožňuje dynamicky sa 
prispôsobovať záťaži. V prípade, že prichádza veľa požiadaviek na spracovanie, môže 
sa alokovať dodatočný výpočtový výkon a prichádzajúce požiadavky sa rozdistribuujú 
medzi viacero výpočtových uzlov. Je to vlastne schopnosť kedykoľvek alokovať 
výpočtové zdroje podľa aktuálnej potreby a v potrebnom objeme  a  neskôr ich 
rovnako flexibilne opäť vrátiť. Niektoré úlohy, ktoré informačné technológie v rámci 
organizácií vykonávajú, sú sezónne  a viazané na stanovený termín dokončenia. 
Väčšinu času sa tieto aplikácie a s nimi spojená infraštruktúra využívajú len  
obmedzene  a na istý čas  si vyžadujú  výrazne zvýšenú kapacitu výpočtových zdrojov. 
Pružnosť cloud computingu takúto kapacitu umožňuje na určitý čas prenajať. Služby 
cloud computingu sú  určitou analógiou služieb typu voda, alebo energetické zdroje. 
Ak do elektrickej siete pripojíme ďalšie zariadenie, automaticky predpokladáme, že 
budeme mať dostatok elektrickej energie k dispozícii na jeho prevádzku a že zaplatíme 
len presnú hodnotu za spotrebovanú energiu. O tom hovoria ďalšie  charakteristiky 
cloud computingu: 

 Samoobslužný princíp - používateľ má k dispozícií výpočtové prostriedky automaticky, 
bez nutnej asistencie zo strany poskytovateľa. 

 Univerzálny prístup - všetky služby a prostriedky sú dostupné nezávisle od umiestnenia 
a použitého počítača. 

 Úplná virtualizácia - úplná virtualizácia umožňuje, že bez ohľadu na to, ako veľký je 
cloud, jeho údržba, vývoj a nasadenie je jednoduché, ako by sme mali len jeden server. 

 Relatívna konzistencia - je vhodné budovať cloudy z relatívne malého množstva 
štandardizovaných blokov (servery, operačné systémy, dátové úložiská, sieťové 
komponenty), aby sa predišlo nekompatibilite. 

 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

194 

1.2      Vedľajšie črty cloud computingu 

 Merateľné služby - výpočtové prostriedky sú optimalizované a udržiavané            
systémom podľa pravidiel, ktoré závisia od poskytovanej služby. 

 Multi-tenancy - jedna inštancia softvéru beží na serveri, ktorý slúži viacerým   
organizáciám.  Architektúra  aplikácie  je  navrhnutá  tak,  aby   rozdelila   dáta   a 
konfiguráciu,  aby  každá  organizácia pracovala s vlastnou virtuálnou inštanciou 
aplikácie v spoločnej databáze. 

 Multiple applications - viacero aplikácií je možné prevádzkovať na jednej            
infraštruktúre. 

 Návratnosť - architektúra a služby v cloud computingu sú vytvárané s cieľom čo najviac 
znížiť náklady a teda zvýšiť návratnosť. 
 

2. Prehľad služieb v rámci cloud computingu 
Cloud computing je veľmi široký pojem, ktorý v sebe zahŕňa väčšie množstvo variácií, 
odvodených od slova „služba“. Cloud computing môže byť principiálne klasifikovaný podľa 
dvoch hlavných kritérií, a to podľa typu služby, ktorú poskytuje, a podľa spôsobu, ktorým sú 
jednotlivé služby poskytované. 
Podľa typu  poskytovaných služieb môžeme rozčleniť cloud do troch základných kategórií:  

 Infraštruktúra ako služba (Infrastructure as a Service, IaaS), 

 platforma ako služba (Platform as a Service, PaaS), 

 softvér ako služba (Software as a Service, SaaS).  
 
2.1. Softvér ako služba  

Obchodný model poskytovania aplikácií, známy pod skratkou SaaS (Software as a Service), 
alebo riešenie ako služba (Solution as a Service) predstavuje v porovnaní s tradičným 
modelom licencovania rýchlejší spôsob nasadenia danej aplikácie alebo riešenia 
a optimalizáciu ich prevádzkových nákladov. Aplikácie sú jedným z dôležitých priesečníkov, 
kde je možné efektívne skĺbiť výhody virtualizácie a modelu SaaS alebo oblastí outsourcingu, 
zameraných na správu a prevádzku aplikácií a súvisiace infraštruktúry. 
Trh softvéru poskytovaného formou SaaS neustále rastie. Tento trend naznačuje, že SaaS sa 
stáva čoraz bežnejšou formou nákupu softvérových produktov. (Velte, 2011)   
Ako všetky formy cloud computingu, tak aj riešenia vo forme SaaS musia podliehať 
všeobecným definíciám a štandardom. Medzi hlavné charakteristiky SaaS sa zaraďuje:  

  web  prístup ku komerčnému softvéru,  

  softvér je spravovaný centrálne,  

  softvér je poskytovaný vo forme 1:N,  

  za aktualizácie a záplaty softvéru zodpovedá poskytovateľ,  

  dostupnosť aplikačných programových rozhraní, ktoré umožňujú integráciu s 
ostatnými softvérovými riešeniami.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

195 

SaaS je vo všeobecnosti považovaný za rýchlo rastúci spôsob doručovania moderných, najmä 
softvérových, ale aj technologických riešení. Ide najmä o softvérové produkty v týchto 
odvetviach:  

 Unifikovaný softvér s veľkým množstvom používateľov a len malými odchýlkami. 
Typickým príkladom je emailový klient. Veľké množstvo používateľov simultánne 
využíva rovnaký softvér. Pre organizáciu nie je predmetom podnikania, no potrebujú 
ho využívať všetci zamestnanci, a tak je výhodné takýto softvér obstarať formou 
outsourcingu.  

 Aplikácie s vysokou prepojenosťou na externé prostredie. Sem zaraďujeme napríklad 
newslettre a ponukové letáky v elektronickej podobe.  

 Aplikácie s dôrazom na mobilný prístup.  

 Aplikácie, ktoré sú dostupné formou webového rozhrania, a tak je možné využívať ich 
nielen na osobných počítačoch, ale prakticky na všetkých zariadeniach disponujúcich 
webovým prehliadačom, či už ide o PDA, smartfóny, resp. tablety. 

 Softvér s krátkym časovým využitím.  

 Softvér pre občasné, ale intenzívne využitie.  Príkladom sú účtovné aplikácie, ktoré sú 
pre firmu nevyhnutné, avšak sú využívané sezónne.   

Aj napriek širokým možnostiam využitia, a prevahe pozitívnych vlastností, existujú určité 
oblasti, kde nákup softvéru formou služby, ani prípadné ďalšie formy outsourcingu nie sú 
vhodné. Jedná sa hlavne o tieto oblasti a typy aplikácií:  

 Aplikácie s vysokými nárokmi na rýchlosť spracovania, a spracovanie dát v reálnom 
čase (RTDP – real time data processing). 

 Aplikácie, u ktorých ukladanie dát mimo prostredia firmy vplyvom legislatívnych 
nariadení a obmedzení nie je možné. 

 Existujúce aplikácie, ktoré v čase prechodu na cloudové riešenia plnia svoje úlohy 
naplno, a prechod na takéto riešenie by nepriniesol žiaden efekt.  

Prínosy služby SaaS: 
Služba SaaS má oproti tradičným spôsobom inštalácie a využívania softvérových riešení 
množstvo nepopierateľných výhod. 

  Zníženie nákladov – aplikácie, ktoré služba Saas poskytuje, sú založené na prenájme 
tejto služby na nejaký časový úsek. Z toho teda plynie výhoda pre zákazníka, že ten 
nemusí investovať do nákupu licencií a ani do aplikačného softvérového vybavenia. 
Odpadávajú tiež fixné náklady spojené so starostlivosťou o softvér (update, upgrade, 
licencovanie), ako aj s jeho prevádzkou. 

 Dostupnosť – služba SaaS umožňuje malým a stredným podnikom využívanie takých 
softvérových aplikácii, ktoré by si za iných podmienok nemohli dovoliť. Hlavnými 
dôvodmi sú väčšinou práve náročná technická alebo personálna prevádzka aplikácie, 
či zložité alebo finančne náročné licencovanie, ktorému sa pri SaaS dá vyhnúť. Na 
druhej strane pre veľké podniky sú prínosom takmer nulové prevádzkové náklady. 
Postačí im iba kvalitné pripojenie na internet a výkonné počítače, na ktorých bude 
ponúkaná služba prevádzkovaná.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

196 

 Cena – poskytovateľ služby SaaS sa stará o zákaznícku IT infraštruktúru. Zákazník je  
odbremenený od nákupu serverov, ktoré sú potrebné na prevádzku aplikácií, nemusí 
investovať do oddelenia technickej podpory, klimatizácie serverovne, či uhrádzať 
vysoké účty za spotrebu elektrickej energie. Každému používateľovi postačí iba 
internetové pripojenie a klasický prehliadač. 

 Zodpovednosť a podpora – práva zákazníka voči poskytovateľovi SaaS sú väčšie ako 
práva voči dodávateľovi tradičného softvéru. Tento prínos SaaS je dôležitý najmä pre 
malé podniky a organizácie, a to hlavne v počiatočných fázach podnikania.  

 Jednoduchosť používania – prenajímaný softvér  prostredníctvom služby SaaS je 
dostupný za pomoci klasického internetového prehliadača. Práca s aplikáciami v rámci 
služby SaaS je pomerne jednoduchá a ľahko zvládnuteľná pre  používateľov. Väčšina 
poskytovateľov služby SaaS sa snaží svojim používateľom a zákazníkom prácu so 
softvérom v rámci SaaS maximálne zjednodušiť a uľahčiť. 

 Bezpečnosť dát – údaje všetkých zákazníkov sa nachádzajú v externom dátovom 
centre a sú profesionálne chránené na niekoľkých úrovniach. Pracovníci technickej 
podpory, bezpečnostní špecialisti, a k tomu fyzické a technologické zabezpečenie 
dátového centra.  

 

2.2. Paas – Platform as a service 
Predstavuje  jednotnú výpočtovú platformu, ktorá umožňuje tvorbu webových aplikácií 
rýchlo, jednoducho a flexibilne bez nutnosti nákupu a udržiavania softvéru a infraštruktúry. 
Podobne ako SaaS, je doručovaná prostredníctvom internetu, no namiesto konkrétneho 
softvéru ponúka hotovú platformu pre vývoj softvérových produktov. Za hlavné, 
charakteristické črty sa považujú: (KEENE, 2009) 

 Služby pre vývoj, testovanie, nasadzovanie, hostovanie a udržiavanie aplikácií – všetky 
sú súčasťou jedného IDE (Integrated Development Environment),  

 editory používateľského prostredia,  

 multitenant architektúra pre podporu zdieľania jedného IDE,  

 zabudovaná škálovatľnosť vyvinutých riešení,  

 integrácia s webovými službami a databázovými prostrediami,  

 podpora pre tímový vývoj aplikácií.  
PaaS  nachádza uplatnenie najmä v tých prípadoch, keď na projekte potrebuje spolupracovať 
viacero vývojárov súčasne, prípadne keď na projekt potrebuje dohliadať a priebežne ho 
kontrolovať tretia strana – osoba alebo firma z externého prostredia organizácie. Taktiež je 
vhodná v prípade, ak zákazník disponuje  vlastným zdrojom dát – napríklad údaje z oblasti 
CRM. V prípadoch s vysokým dôrazom kladeným na rýchlosť nasadenia a testovania taktiež 
nachádza svoje uplatnenie.  
 

2.3. Infraštruktúra ako služba  
Infraštruktúra ako služba je spôsob poskytovania cloudových zdrojov ako servre, úložiská dát, 
počítačové siete a operačné systémy formou on-demand – na vyžiadanie. Namiesto kúpy 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

197 

servrov, softvérového vybavenia, prenájmu dátového centra alebo sieťovej infraštruktúry si 
klient tieto potreby zabezpečuje formou outsourcingu.  O všetky problémy súvisiace 
s prevádzkou hardvérovej infraštruktúry sa pri tomto modeli stará poskytovateľ. Model IaaS 
(Infrastructure as a Service) je výhodný napríklad pre firmy, ktoré majú nakúpené softvérové 
licencie, ale nechcú viazať kapacity na hardvér.  
IaaS môže byť poskytovaný buď formou súkromného, verejného alebo hybridného cloudu.  
Za kľúčové charakteristiky a požiadavky IaaS sa považuje nasledovné:  

 Zdroje sú distribuované a poskytované ako služba,  

 zdroje sú dynamicky škálovateľné,  

 poplatky za služby sú variabilné, určené na základe intenzity využívania,  

 viacero používateľov zdieľa ten istý fyzický hardvér.  
Aj napriek stále sa zmenšujúcim rozdielom medzi IaaS a PaaS vplyvom poskytovateľov služieb 
PaaS, ktoré umožňujú nasadenie aplikácií na rôznych IaaS, existujú situácie, kedy je 
výhodnejšie siahnuť práve po infraštruktúre namiesto platformy. Ide najmä o tieto prípady:  

 Požiadavky na hardvér s vysokou mierou premenlivosti,  

 začínajúca firma s nedostatočnými finančnými prostriedkami pre nákup vlastného 
hardvéru,  

 aplikácie, po ktorých rýchlo rastie dopyt, škálovanie vlastného hardvéru by mohlo byť 
problematické,  

 skúšobné alebo dočasné požiadavky na infraštruktúru, napríklad pre testovacie účely 
pred nasadením aplikácie na reálne prostredie u zákazníka. 

Typická infraštruktúra IaaS poskytovateľov sa skladá z viacerých vrstiev:  
- ISP vrstva – najnižšia vrstva, ktorá zabezpečuje pripojenie poskytovateľa do siete ISP a  
   prepojenie viacerých dátových centier medzi sebou. Pre zákazníkov je úplne skrytá.  
- SAN vrstva – zabezpečuje prístup k zariadeniam na ukladanie dát pre vyššie vrstvy. Tvoria  
   ju SAN komponenty – diskové polia, viacvrstvové SAN prepínače, páskové knižnice a iné.  
- Servisná vrstva – slúži na prepojenie jednotlivých komponentov siete, ide najmä o dátové  
   prepojenie serverov, doplnkové služby vo forme firewallov, antivírových a  
   antispamových brán, SSL akcelerátorov a ďalšie.  
- Výpočtová vrstva – jadro systému, tvorí ju množina navzájom prepojených serverov, ktoré  
   pomocou virtualizačnej vrstvy poskytujú aplikáciám relevantné výpočtové zdroje.  
- Virtualizačná vrstva – hypervisor – abstrahuje výpočtové zdroje nižších vrstiev a poskytuje 
   ich vyšším vrstvám, ktoré majú na starosti beh operačných systémov a zákazníckych  
   aplikácií.  
-  Vrstva virtuálnych serverov – stará sa o beh virtuálnych operačných systémov.  
-  Aplikačná vrstva – sprístupňuje spustené aplikácie, je v priamom kontakte so zákazníkom. 
 
V každom modeli spravuje zákazník odlišnú časť infraštruktúry. V privátnom cloude spravuje 
celý hardvér a softvér, pri modeli IaaS spravuje aplikácie, operačné systémy a časť hardvéru. 
Ak je ako služba poskytovaná platforma, tak spravuje len aplikácie a pri modeli SaaS má celú 
správu na starosti poskytovateľ.  Prehľad úrovne správy je na nasledujúcom obrázku.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

198 

Obrázok 1 Porovnanie poskytovaných cloudových služieb 

 

 
 

 
Zdroj: (http://cloudko.wordpress.com/2011/02/22/cloud-computing-na-platforme-microsoft-ii/) 

 
 

2.4. Zhrnutie výhod  a nevýhod cloud computingu  
Cloud computing je široký pojem a zahŕňa v sebe viacero prístupov a variácií. Z 
technologického hľadiska ho vnímame ako inovatívne a efektívnejšie využitie výpočtových 
zdrojov, naopak pri ekonomickom pohľade nás viac zaujíma ušetrenie finančných prostriedkov 
v porovnaní s klasickým modelom. Jedna z možností je podľa týchto hľadísk  rozdeliť aj výhody 
a nevýhody cloud computingu.  
 
      2.4.1  Výhody z ekonomického hľadiska  
Žiadne alebo nízke počiatočné investície – jediné investície môžu byť na nákup licencií pri IaaS 
modeli.  
 
Žiadne opakované investície do infraštruktúry – odpadá nutnosť nahrádzať staršie servre 
novšími a prenášať dáta medzi nimi.  
 
Žiadne skryté výdaje – o všetko sa stará poskytovateľ. Klienta nemusí zaujímať, či je potrebné  
opraviť server, vymeniť disk alebo zálohovať. 
 
Nezávislosť na vlastných zamestnancoch – podnik nemusí mať IT oddelenie na správu 
dátového centra, pretože žiadne nemá. Neplatí to pre súkromný cloud.  
 
Možnosť dynamicky meniť kapacitu – kedykoľvek je možné požiadať o zvýšenie kapacity 
výpočtových zdrojov, ktoré je zrealizované takmer okamžite a bez poplatkov. Pri žiadosti o 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

199 

zníženie kapacity môžu byť účtované penále, záleží od poskytovateľa a SLA (Service Level 
Agreement). 
 
Niekedy nižšie ceny ako pri realizácii svojpomocne – služba poskytovaná prostredníctvom 
cloud computingu môže byť niekedy lacnejšia ako rovnaká služba poskytovaná na vlastnom 
hardvéri a softvéri pričom do ceny služby sa nezarátavajú obstarávacie náklady a náklady na 
prevádzku dátového centra.  
 
2.4.2  Výhody z technologického hľadiska  
Rýchlosť nasadenia – zmena kapacity výpočtových zdrojov prebehne takmer okamžite. Pri 
klasickom modeli sa musia výpočtové zdroje objednať, prepraviť, nainštalovať a 
sprevádzkovať.  
Žiadna správa a údržba – odpadá starostlivosť o serverovú časť infraštruktúry – podnik sa 
nemusí starať o výpadky, odstránenie bezpečnostných dier, hackerské útoky.  
Upgrade zdarma – pri vydaní novej verzie softvéru sa o zálohu, inštaláciu, nastavanie a obnovu 
stará poskytovateľ a celá migrácia na novšiu verziu je zahrnutá v cene služby.  
SLA – v tomto dokumente je zmluvne garantovaná dostupnosť služby. Poskytovateľ sa 
zaväzuje dodať službu takmer nepretržite (najčastejšie 99,9%). Pri klasickom modeli je 
potrebné spravidla  zamestnať 4 pracovníkov na jednu IT pozíciu, aby sa dosiahla nepretržitá 
24-hodinová prevádzka služby. V tejto zmluve môžu byť uvedené aj ďalšie skutočnosti ako:  
-  zoznam služieb, ktoré budú dodané zákazníkovi a ich podrobné definície,  
-  akou formou bude poskytovanie služieb merané a spoplatňované,  
- povinnosti poskytovateľa a zákazníka a nápravné prostriedky v prípade, ak nie sú 
    podmienky SLA dodržané.  
 
2.4.3   Nevýhody z ekonomického hľadiska  
Žiadne alebo nízke úspory z rozsahu – najmä väčšie firmy môžu pri klasickom modeli 
dosiahnuť značných úspor z rozsahu, pretože cloudová služba stojí rovnako pri rozdielnom 
počte používateľov. Poskytovateľ cloud computingu cǎsto poskytuje podobnú cenu pri 50 
používateľoch ako pri  150 používateľoch. 
 
Niekedy vyššie ceny ako pri realizácií svojpomocne – cena cloudovej služby môže byť niekedy 
vyššia ako cena obdobnej služby poskytovanej svojpomocne. Týka sa to najmä modelu IaaS, 
kde sa platí určitá prirážka za možnosť dynamicky meniť kapacitu i za to, zě poskytovateľ cloud 
computingu v SLA garantuje obvykle pomerne vysokú dostupnosť, za ktorej  nedodrzǎnie je 
sankcionovaný. 
 
2.4.3  Nevýhody z technologického hľadiska  
Dáta sú uložené mimo firmy – k dátam má prístup okrem zákazníka aj poskytovateľ. Aj keď 
zabezpečenie dát na serveroch poskytovateľa cloud computingu je oveľa vyššie ako na 
vlastných serveroch, existuje určité riziko neúmyslného zneuzǐia údajov, a to v priṕade, zě 
dôjde k chybe – napr. keď dosľo omylom k prehodeniu údajov medzi niektrými e-mailovyḿi 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

200 

schránkami používateľov. Často v niektorých spoločnostiach stále prevláda názor, aby sa na 
cloud ukladali údaje, ktoré nemajú rozhodujúci význam pre firmu.  
 
Dáta sú posielané cez internet – aj keď sa dáta posielajú v zašifrovanej podobe, stále tu existuje 
možnosť, že útočníci túto ochranu prelomia.  
 
Voľba hardvéru a softvéru je obmedzená na ponuku poskytovateľa – zákazník nemá možnosť 
si vybrať z takej ponuky služieb ako pri klasickom modeli a môže byť tiež obmedzený 
technickými možnosťami použitého hardvéru. 
 
Niekedy pomalá reakčná doba. Všetky dáta a aplikácie sú umiestnené v cloude. Tento cloud 
však môže byť umiestnený aj v inom štáte, dokonca aj na inom kontinente a pri väčších 
vzdialenostiach vzniká dlhšia odozva na požiadavky. (Zikmund, 2010) 
 
2.4.4  Dôvera v cloud 
Pred niekoľkými rokmi firmy odmietali do cloudu umiestniť mnoho základných aplikácií, 
nakoľko mali obavu o ich bezpečnosť a kontrolu. V súčasnej dobe má už mnoho podnikov v 
cloude celý rad významných aplikácií, ako je napríklad prevádzka personalistiky. Ak v 
súčasnosti odmietajú presunúť nejaký systém do cloudu, je to často preto, že by bola migrácia 
príliš zložitá a nie preto, že by mali nejaké pretrvávajúce obavy z cloudových technológií. 
Dôvodom nie je nepripravenosť cloudu. Obyčajne je to preto, že architektúry aplikácií sťažujú 
ich presun do cloudu. Ďalšie systémy, ktoré sa spravidla ponechávajú vo vlastnej 
infraštruktúre, zahŕňajú statické aplikácie – teda napr. systémy, ktoré celú dobu 
spotrebovávajú rovnaké množstvo úložného miesta. Aj keď do istej miery ešte stále prijatie 
cloudu spomaľujú obavy o bezpečnosť, značne prispôsobený softvér a zložitosť systémov, 
organizácie vidia, že im cloud computing ponúka príliš mnoho výhod, aby mu bolo možné 
dlhodobo odolávať. Skutočným problémom posunu vpred v tejto oblasti je potreba nájsť 
spôsob, ako najvhodnejšie zrealizovať transformáciu. Čo sa týka digitálnej transformácie, 
skutočnou výzvou je nedostatok osvedčených postupov. Spoločnosti, ktoré ich dokážu vyvinúť 
pre využitie nových cloudových technológií, určite majú príležitosť pre získanie konkurenčnej 
výhody na trhu. Mnoho ľudí považuje cloud len za technológiu, ale pri hlbšom pohľade si 
uvedomíme, že cloud je prevádzkový model pre IT a prísllušný podnik a dôležitou úlohou je 
hľadať a nájsť spôsob transformácie vlastného fungovania. 
 

3.  Plánovanie v kontexte cloud computingu 
Pre zabezpečenie a plnenie jednej z hlavných vlastností cloud computingu – škálovateľnosti 
je nutné vopred naplánovať využívanie zdrojov. Cloud je na jednej strane škálovateľný, no na 
strane druhej je potrebné poznať  budúce potreby pre včasné a presné alokovanie zdrojov. 
Cieľom takéhoto plánovania je zabezpečiť, aby boli k dispozícii vždy dostatočné zdroje pre 
pokrytie požiadaviek kladených na systém. Plánovanie sa skladá z troch základných činností. 
(Sarna 2011).  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

201 

 
Na začiatku je dôležité identifikovať a stanoviť si, ktorý z aspektov ideme plánovať. Ďalej 
musíme predpovedať predpokladanú záťaž (nároky kladené na systém) – môže ísť o počet 
konkurentných používateľov systému, maximálnu dobu odozvy na požiadavku, počet 
súbežných procesov alebo nároky na operačnú pamäť. Tretím krokom je získať prehľad o 
situácii na trhu, a zostaviť viaceré kombinácie cloudových produktov, ako aj zvoliť 
najvýhodnejšiu ponuku (kombináciu produktov).  
 
Kapacitné plánovanie  sa zaoberá „státím“ vo fronte  a čakaním na obsluhu, teda okamih, kedy 
bude požadovaný zdroj voľný. Príčinou vzniku takýchto radov je fakt, že zdroje sú obmedzené, 
a požiadavky na ne v reálnom čase kolíšu. Typickým príkladom môžu byť prichádzajúce 
požiadavky na zobrazenie ponuky  v eshope, alebo zaevidovanie faktúry do systému, ktoré 
nikdy neprichádzajú v rovnakom intervale. S prichádzajúcimi požiadavkami sa čas strávený vo 
fronte čakaním na obsluhu predlžuje. Je veľmi dôležité správne identifikovať a zmerať 
požiadavky na systém a zamerať sa v podstate na tri hlavné otázky:  

 Aká je požadovaná doba odozvy jednotlivých služieb?  
 Aká je požadovaná úroveň dostupnosti služieb?  
 Akú úroveň elasticity je potrebné dosiahnuť, a ako rýchlo musí byť systém schopný 

reagovať na zmenu?  
Elasticita predstavuje schopnosť systému reagovať na požiadavku pre rýchle zvýšenie alebo 
zníženie výkonu. Ak požiadavka príde príliš skoro, cloud stráca svoju výhodu škálovateľnosti. 
Naopak, ak prichádza neskoro, je pravdepodobné, že vysoké požiadavky na systém už 
pominuli, pričom trpeli nedostatkom výkonu. Ideálna je takzvaná „just-in-time“ 
škálovateľnosť. V praxi teda môžu nastať tri možné prípady alokácie zdrojov:  

 Príliš neskoro – JTL (just too late). 
Výpočtová kapacita, ako aj samotná požiadavka je zaslaná až po zistení preťažovania  
zdrojov.  

 Pre istotu – JIC (just in case). 
            Tento prístup má za následok nárast nákladov na výpočtové zdroje, z dôvodu  
            „poistenia sa“ pred prípadnými výkyvmi (prudkým nárastom). To má za následok, že 
            dodatočné zdroje sú väčšinu času nevyužité, ale na druhej strane vždy pripravené 
            pokryť náhly dopyt po službe.  

 Práve v čase – JIT (just in time).  
            Tento ideálny stav predstavuje maximálnu úsporu finančných prostriedkov.  
            Podmienkou je vysoká miera elasticity. Hardvérové prostriedky sú  
            alokované ihneď po zistení záťaže, alebo preventívne (s veľmi presným odhadom) –  
            krátko pred očakávaným nárastom záťaže.  
 

Kvalitné, včasné a relevatné dáta sú nevyhnutnou podmienkou pre správne predpovedanie 
budúcej situácie. Pre tento účel existujú na trhu viaceré softvérové riešenia.  
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

202 

4. Očakávané trendy a budúcnosť 
Cloudové riešenia majú stále väčší vplyv aj na naše bežné pôsobenie a uľahčujú nám našu 
prácu s mnohými aplikáciami. Čo sme ešte nedávno museli robiť manuálne, ako napríklad 
tvorbu dokumentov v kancelárskych balíkoch a ich zdieľanie prostredníctvom emailov, dnes 
vieme spraviť priamo v internetovom prehliadači a zdieľať priamo na úložisku, kde dokument 
tvoríme. Viacerí používatelia dokonca môžu robiť úpravy súčasne na tom istom dokumente, 
pričom každý vidí to, čo práve robí niekto iný. 
 
Stále sa rozširujúce internetové technológie a požiadavky používateľov, ktorí vedia používať 
sofistikované aplikácie cez ich prehliadač, bez potreby inštalácie, majú za následok stále 
rastúci trend využívania cloudu. Stabilnejšie internetové pripojenie a vyššie rýchlosti, ktoré 
vieme dosiahnuť, robia z internetu stále menej niečo vzdialené a stále viac z neho robia niečo, 
čo je na dosah, priamo neodmysliteľnú súčasť každého počítača alebo mobilného zariadenia. 
Dnes už v podstate každý, kto používa internet, používa aj nejakú formu cloudovej aplikácie. 
Od emailov, cez online úložiská a kancelárske balíky až po špecifické riešenia. 
 
Pri odhadovaní budúcnosti cloud platforiem si treba hlavne uvedomiť, že môžu nastať rôzne 
situácie. Zabehnuté spoločnosti, ktoré sú zaťažené existujúcimi technológiami a musia sa 
snažiť súčasne pracovať s novými a so starými technológiami pri pravdepodobne znižujúcom 
sa rozpočte na IT, a nové spoločnosti, ktoré nie sú zaťažené starými technológiami a ktoré sa 
rozhodli osvojiť si cloud technológie z vlastnej vôle, alebo ich k tomu potenciálne donútili ich 
investori. Staršie spoločnosti, môžu navyše trpieť nedostatočnými IT investíciami z minulosti, 
čo spôsobilo, že majú zastaralú technológiu a horšie sa im aplikuje nová technológia. Noví 
hráči na trhu ich môžu ohroziť nie len kvôli ponuke na trhu, ale aj kvôli tomu, že svojim 
prístupom k IT a využitiu cloudu narušia zabehnuté spôsoby. 
 
V oboch prípadoch môžu nastať nasledovné scenáre: 

1. Vznikne viac cloudových možností v tradičných datacentrách. Noví poskytovatelia 
datacentier poskytujú a budú poskytovať cloudové možnosti pre spoločnosti, ktoré 
ich chcú alebo potrebujú. Ide o ľahko použiteľný systém, ktorý je plný 
podnikateľských možností a je škálovateľný ako cloud. 

2. Mobilita zákazníkov bude poháňať vývoj podnikania. Mobilita zákazníkov spôsobila 
masívne využívanie cloudu na najrozšírenejšom počítačovom zariadení na zemi – 
smartfóne. Nie je to však obmedzené len na zákazníkov, nakoľko vzťah mobility 
a cloudu sa dostáva aj do podnikania, kde zástupca spoločnosti prinesie na stretnutie 
svoje zariadenie v rámci nových poskytovateľských pravidiel a zákazníckych 
očakávaní IT úrovne spoločnosti. Najľahším spôsobom ako môžu spoločnosti 
kompenzovať zvýšené očakávania klientov je ponúkať cloudové, alebo cloudom 
podobné služby ako napríklad online úložiská. Toto znamená, že zákazníci nie len 
zvyšujú svoje osobné požiadavky na využitie cloudu, ale stimulujú aj firemné 
využívanie cloudu. 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

203 

3. Veľké dáta budú poháňať adaptáciu. Veľké dáta a analytika majú pomerne 
komplexné prepojenie s cloudom. Kým systémy samotné sú pomerne ľahko 
dostupné v cloude, spoločnosti môžu mať problém dostať veľké množstvo dát do 
cloudu. Preto AWS (Amazon Web Services) a ďalší cloudoví poskytovatelia ponúkajú 
spoločnostiam možnosti na fyzické odoslanie pások alebo diskov k nim a oni sa už 
postarajú o ich uloženie do cloudu. Navyše z obáv o uloženie veľkého obsahu 
dôverných dát do cloudu, bude fungovať takzvaný hybridný analytický systém, ktorý 
umožní cloudovým službám prístup k dátam v priestoroch spoločnosti cez na to 
určené pripojenie. 

4. Cloud bude motivovať technológie SDN  (Software-Defined Networking) a NFV 
(Network Functions Visualisation) pre tvorbu efektívnejších sieťových architektúr 
a implementáciu najnovších poznatkov do poskytovania služieb. 

5. Pohľad na bezpečnosť sa zmení - ako dôvod prečo neísť do cloudu na dôvod prečo 
ísť do cloudu. Lídri v poskytovaní cloudových služieb sú vynikajúci v bezpečnosti 
a poskytujú rovnakú úroveň ochrany každému za rovnakú cenu. Tento spoločný 
prístup povedie spoločnosti k orientácii na cloud, potenciálne kvôli lepšej 
bezpečnosti za nižšiu cenu. Existuje aj veľa start-upov v tejto oblasti, ktoré poskytujú 
bezpečnostné prvky navyše k existujúcim cloudovým bezpečnostným službám. Je 
potrebné zamyslieť sa nad zvýšenou cenou bezpečnosti dát, ktoré sú v priestoroch 
spoločnosti. 

 
ZÁVER 
Z pohľadu podnikovej informatiky predstavuje cloud computing evolučný krok k väčšiemu 
uvoľneniu vzťahov medzi informačným systémom a podnikom samotným. Tento koncept je 
dôsledkom postupnej premeny pohľadu na podnikové procesy, ale taktiež je úzko previazaný 
s ekonomickými zmenami. V súčasnej dobe ekonomických problémov je potrebné mať 
informačný systém, ktorý je dostatočne škálovateľný a je schopný sa prispôsobiť zmenám, 
a to bez ohľadu na geografickú pozíciu, odvetvie alebo vnútornú štruktúru firmy. Aj keď cloud 
computing nie je prostriedkom, ktorý zbaví organizáciu všetkých problémov s  informačnými 
systémami, umožňuje zlepšiť poskytovanie podnikových aplikácií vďaka lepšiemu prepojeniu 
na podnikové procesy pri zachovaní kvality poskytovaných služieb a častokrát s nižšími 
nákladmi. Cloudové riešenia umožňujú firmám pružnejšie reagovať na situáciu na trhu, 
urýchľovať inovačné procesy, zvyšovať konkurencieschopnosť a znižovať náklady. Mnoho 
firiem zatiaľ nezískava z cloudových riešení všetko, čo im tieto riešenia môžu poskytnúť. Cloud 
prináša benefity v troch hlavných oblastiach, ktorými sú rýchlosť a agilita, integrácia 
a čerpanie prakticky všetkých aplikácií a súvisiacej technológie formou služby. Podobne ako 
v prípade roztrieštenosti klasických IT riešení je potrebné uvedomiť si, že ani využívaním 
hybridných cloudových riešení sa firma nevyhne problémom s integráciou a správou 
používaných systémov. Dostupnosť cloudovej formy kancelárskych balíkov spôsobí postupný 
zánik ich desktopových verzií. Jednoducho už nebudú viac potrebné. 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

204 

Referencie a citácie 
(1) BROWN, E. Final Version of NIST Cloud Computing Definition Published, 2011. [online]  

Dostupné na internete: <http://www.nist.gov/itl/csd/cloud-102511.cfm> 
(2) KEENE, Chris. What Is Platform as a service (PaaS)?. [online].  

 Dostupné na internete: http://cloud.dzone.com/articles/what-platform-service-paas  
(3) KROŠLÁK, P.: Cloud computing prichádza – ste pripravení? eFOCUS, ročník X, rok 2010, 

číslo 4, str. 13 ISSN:1336-1805  
(4)  LACKO, Ľ. 2011. Prehľad riešení SaaS [online]. 2011.  Dostupné na internete: 
(5) <http://www.itnews.sk/tituly/infoware/2012-01-23/c146120-prehlad-rieseni-saas> 
(6) LINTHICUM, S. 2009. Cloud Computing and SOA Convergence in Your  Enterprise: A  Step-

by-Step Guide. Boston: Pearson Education, Inc. 2009. 265s. ISBN 9780136009221 
(7) LOEBL, Z. 2011. Cloud Computing – zajímavé možnosti, ale i velká právní rizika [online]. 

2011.  Dostupné na internete: 
(8) <http://cfoworld.cz/analyzy/cloud-computing-zajimave-moznosti-ale-i-velka-pravni-

rizika-306>  
(9) MICROSOFT, Čo je Cloud Computing?, 2010. [online] Dostupné na internete: 

<http://www.microsoft.com/slovakia/windowsazure/cloud-computing.aspx> 
(10) MARKS, E. A. - LOZANO, B. 2010. Executive ś Guide to Cloud Computing. New Jersey: 

John Wiley & Sons, Ltd., 2010. 302s. ISBN  978-0-470-52172-4. 
(11) MASHEMI, M.S., BARDSIRI, K.A. 2012. Cloud Computing Vs. Grid Computing. 

In AJSS Journal [online]. 2012. Dostupné na internete: < http://scientificjournals. 
org/journalofsystemsandsoftware/archive/vol2no5/vol2no5_4.pdf > ISSN 2222-9833. 

(12) MOSCO, V. 2014. To the Cloud. Paradigm 2014.  284 s. ISBN: 9781612056166 
(13) SARNA, David E.Y. Implementing and Developing Cloud Computing Applications. Boca 

Raton: CRC Press, 2011. ISBN 978-1-4398-3082-6. 
(14) SOSINSKY, B.: Cloud Computing Bible. Indianapolis: Wiley Publishing,2011. 532 p. 

ISBN 978-04-709-0356-8. 
(15) VELTE, A., ELSENPETER, R. 2011. Cloud computing. Praha: CPRESS, 2011. 344 s. 
(16) ISBN 9788025133330 
(17) 14.  ZIKMUND, M. Co je to Cloud computing a proč se o něm mluví, 2010. [online]  

Dostupné na internete: <http://www.businessvize.cz/software/co-je-to-cloud-
computing-a-proc-se-o-nem-mluvi> 

 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

205 

 
PROFESSIONS: MEDICINE  
 
CHARAKTERISTIKA ANATOMICKÝCH ODCHÝLOK NADKĽÚČNEJ ČASTI 
RAMENNEJ SPLETE: ANATOMICKÁ ŠTÚDIA 

 
Zora Haviarová1, Viktor Matejčík2, Roman Kuruc3 
1 Anatomický ústav, Lekárska fakulta, Univerzita Komenského, Sasinkova 2, 81372 Bratislava, 
Slovenská republika 
2 Neurochirurgická klinika, Lekárska fakulta Univerzity Komenského a Univerzitná Nemocnica 
Bratislava, Limbová 5, 83305 Bratislava, slovenská republika 
3 Ústav súdneho lekárstva, Lekárska fakulta Univerzity Komenského a Úrad pre dohľad nad 
zdravotnou starostlivosťou, Antolská 11, 85107 Bratislava  
 
Abstract  
An objective of our study was to clarify the variability in formation of the supraclavicular part 
of the brachial plexus, as well as its possible impact on the clinical picture. 
Bilateral supraclavicular parts of the brachial plexus courses and formations were studied on 
50 adult human cadavers. Partial separation of major and minor pectoral muscles together 
with the clavicle removal was need for the wide approach the nerve roots and trunks  of the 
brachial plexus supraclavicular part. 
Totally 32 types of formation variations were observed on 25 cadavers (7 times bilaterally) 
including missing of some of the trunks and various types of connections or non-connections 
between the trunks, some of them quite rare.  
Our work describing some anatomical variabilities in the formation of the supraclavicular part 
of the brachial plexus was aimed on providing the knowledge about some rare variations in 
the brachial plexus trunks, as it should be very useful in surgical practice and anesthesia. 
 
Keywords 
brachial plexus, supraclavicular part, trunk, root, variation. 
 
Abstrakt  
Predmetom našej práce bolo objasnenie variabilít vzniku a formovania sa nadkľúčnej oblasti 
ramennej splete a ich možný vplyv na klinický obraz. 
Na 50 telách ľudského kadaverózneho materiálu sme študovali a dokumentovali vznik 
a formovanie sa prevažne nadkľúčnej oblasti ramennej splete obojstranne. Na zabezpečenie 
širokého prístupu ku koreňom a kmeňom nadkľúčnej oblasti ramennej splete sme čiastočne 
odstránili oba pektorálne svaly spolu s kľúčnou kosťou. 
Celkovo sme pozorovali 32 odchýlok vo sformovaní sa nadkľúčnej časti ramennej splete na 25 
telách (7krát obojstranne) súboru, zahŕňajúc úplné chýbanie niektorého kmeňa alebo rôzne 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

206 

druhy spojenie alebo nespojenia sa medzi jednotlivými kmeňmi, niektoré z nich vcelku 
zriedkavé. 
Vedomosti o rôznych anatomických variáciách vo vzniku a formovaní sa nadkľúčnej oblasti 
ramennej splete sú obzvlášť významné pre chirurgických a anesteziologických špecialistov 
manipulujúcich v danej oblasti. 
 
Kľúčové slová  
ramenná spleť, nadkľúčna oblasť, kmeň, koreň, variácia. 

 

I. Úvod. 
Ramenná spleť (plexus brachialis) zabezpečuje senzitívnu i motorickú inerváciu hornej 
končatiny (okrem musculus trapezius). Vzniká spojením predných vetiev štyroch posledných 
krčných miechových nervov (C5, C6, C7, C8) a prvého hrudného (T1). Týchto päť koreňov 
pletenca sa spája vytvoriac tri kmene splete (trunci plexus brachialis) (Holomáňová, 2003): 

- horný kmeň (truncus superior): vzniká spojením predných vetiev C5 a C6 
- stredný kmeň (truncus medius): vzniká z prednej vetvy C7 
- dolný kmeň (truncus inferior): vzniká spojením dolných vetiev C8 a T1.  
Každý z týchto kmeňov sa potom delí na dve vetvy- prednú a zadnú- tieto sa spoja 
vytvoriac znova tri zväzky splete (fasciculi plexus brachialis):  
- bočný zväzok (fasciculus lateralis), tvorený spojením predných vetiev horného 

a stredného kmeňa, 
- prístredný zväzok (fasciculus medialis), tvorený dolným kmeňom, 
- zadný zväzok (fasciculus posterior), tvorený spojením troch zadných vetiev zo 

všetkých troch kmeňov pletenca (Holomáňová, 2003). 
Ramenná spleť je tvorená celkovým počtom 120 000 až 150 000 myelínových vláken (u 
dospelého) a až 25% z nich inervuje ramennú spleť. Najmenší počet myelínových vláken 
obsahujú piaty krčný (C5) a prvý hrudný (T1) miechový nerv, okolo 15 000-20 000 Najväčší je 
ôsmy krčný miechový nerv (C8) obsahujúc okolo 30 000 myelínových vláken. Najväčší počet 
motorických vláken je v C5, nasleduje C8 a najmenší počet je  v C7 a T1. Senzorických vláken 
je najviac v C7, potom v C6 a najmenej v C8. Základnými nervami tvoriacimi spleť celou svojou 
hmotou predných vetiev sú: C6, C7, C8 (Obr. 1). 
 
 
 
 
 
 
 
 
 
 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

207 

 
 
Obr. 1 Litografia z 20-teho vydania Gray's Anatomy (prístupného online na: 
http://www.bartleby.com/107/illus807.html). (Gray, 2000). 
 

 
 
Väčšina vetiev ramennej splete (plexus brachialis) vychádza zo zväzkov (fasciculi). Niektoré 
supraklavikulárne vetvy môžu vychádzať z koreňov alebo kmeňov (trunci). Vetvy 
vychádzajúce zo zväzku (fasciculus) nemusia nevyhnutne obsahovať inerváciu zo všetkých 
koreňov tvoriacich zväzok. Odchýlky v anatomickom usporiadaní ramennej splete (zväčša 
zistené počas operácií) nás podnietili k štúdií sledujúcej variabilitu vzniku a formovania sa 
ramennej splete. Sledovali sme účasť koreňa C4 (alebo T2) na jeho formovaní sa, ako aj rôzne 
odchýlky od výstupu jednotlivých koreňov pletenca a jeho vetiev z chrbtice, cez variabilitu 
vzniku nervových kmeňov, zväzkov a koncových vetiev. Venovali sme pozornosť aj ich 
priebehu, anastomózam, hrúbke a prípadnej absencii, ako aj mechanizmom a morfologickým 
dôvodom vzniku určitých druhov poranení.  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

208 

 
Miechový koreň je najmenej odolný v mieste jeho odstupu z miechy. Motorické korene majú 
menší počet koreňových vláken (fila radicularia) a sú tenšie ako senzitívne korene- preto sú 
vytrhávané častejšie. Obaly spinálneho nervu sú pevne spojené s durálnym vakom (saccus 
durae matris spinalis) a preto sa ťah prenáša na jeho nálevkovité vyklenutie do 
medzistavcových otvorov (foramina intervertebralia), kde sú korene C8 a T1 voľne pohyblivé. 
Na rozdiel od koreňov C5, C6 a C7, ktoré sú v sulcus nervi spinalis pevne upevnené silným 
fibróznym väzivom a chránia intratekálne (intradurálne) korene. Sú usporiadané tak, že sú 
menej zraniteľné pri trakčných silách (na rozdiel od koreňov C8 a T1, ktoré fixované nie sú).  
Pri trakcii sa preto horné korene poškodzujú distálnejšie- periférnejšie a ak má dôjsť k avulzii, 
musia sa naviac pretrhnúť ich fixácie alebo zlomiť priečny stavcový výbežok. Prítomnosť 
avulzívnych zlomenín na tejto úrovni je silne podozrivá z toho, že nervové korene sú 
vytrhnuté z miechy. Práce zaoberajúce sa variabilitou formovania sa ramennej splete nám 
umožnili popísať niektoré jedinečné, dosiaľ nepozorované anatomické odlišnosti vo vzniku 
nervových koreňov splete, jej kmeňov, zväzkov a koncových vetiev (Matejčík, 2003a; 
Matejčík, 2003b; Matejčík, 2003c).  
 
Naše sledovanie sme zamerali na zistenie topografie anatomických odchýlok formovania sa 
ramennej splete od jej nervových koreňov až po odstup koncových vetiev. 
V dostupnej literatúre sme sa stretli len s ojedinelými prácami venujúcimi sa tejto 
problematike (Eglseder, 1997; Rao, 2001; Roberts, 1992; Sargon 1995; Vyshnepoľskij, 2001; 
Zapalowicz, 2000). 
 

II. Materiál a metodika. 
Naše pozorovania sme realizovali na 50 ľudských kadáveroch (bez zaznameného 
predchodzieho ochorenia periférneho nervového systému), u každého z nich sme preskúmali 
ramennú spleť obojstranne- spolu sme teda preskúmali 100 ramenných spletí. Každé telo bolo 
v polohe poležiačky s mierne odtiahnutou hornou končatinou. Kožný rez bol vedený od hornej 
tretiny bočnej strany musculus sternocleidomastoideus do mediálnej tretiny kľúčnej kosti 
(clavicula) a odtiaľ pozdĺž kľúčnej kosti k jej laterálnej časti a cez delto- pektorálnu ryhu (sulcus 
deltoideo-pectoralis) na vnútornú plochu ramena po jeho dolnú tretinu. Kožu a podkožie sme 
odchýlili nabok. Najprv sme obnažili nadkľúčnu časť ramennej splete (pars supraclavicularis 
plexus brachialis). Odkrytie miechových koreňov na intraforaminálnej úrovni až k okraju dura 
mater spinalis sme realizovali resekciou koncov proccessus transversus. V prípade, ak bolo 
potrebné izolovať dolnú časť splete (ako napr. miechový koreň C7 alebo C7 ako stredný kmeň 
splete alebo C8 a T1 dolného kmeňa) sme odstránili úpon musculus scalenus anterior. Odstup 
nervus thoracicus longus sme zisťovali nadvihnutím koreňa C6 dopredu. 
 
Po vypreparovaní koreňov a ich vetvenia nasledovala ďalšia fáza, spočívajúca v oddelení 
musculus pectoralis major v rozsahu 2-3 cm od kľúčnej kosti a oddelenia kľúčnej kosti od jej 
mediálnej po laterálnu tretinu. V tomto štádiu sme odhalili klavikulo-pektorálnu a axillárnu 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

209 

fasciu, musculus subclavius a musculus pectoralis minor, čo umožnilo vizualizovať dolný kmeň 
a mediálny zväzok splete. Na úseku spredu prekrytom musculus pectoralis minor a major sa 
nervové kmene splete nachádzali blízko jeden druhého a rozprestierali sa okolo pazuchovej 
tepny (arteria axillaris ). Narezanie (discízia) oboch prsných svalov (musculus pectoralis minor 
et major) umožnila nakoniec vizualizáciu podkľúčnej časti ramennej splete (pars 
infraclavicularis plexus brachialis) a všetky pektorálne nervy ako aj koncové vetvy v ich celosti. 
Vytváranie zväzkov (fasciculi) sa uskutočňovalo spravidla nie vyššie, než bola úroveň projekcie 
dolného okraja kľúčnej kosti. Pri objavení sa odchýlok sme realizovali preparáciu lupou. Pod 
pojmom „koreň“ definujeme koreň splete (nie miechový koreň), t.j. pretrunkálny 
(predkmeňový) úsek splete, zahŕňajúci segment miechového nervu v sulcus nervi spinalis 
a prednú vetvu miechového nervu až ku kmeňu splete (truncus). 
 

III. Výsledky. 
Rovnako ako v infraklavikulárnej, tak aj v supraklavikulárnej oblasti sme pozorovali zložité 
spojenia medzi nervami. Variácie, či už supraklavikulárne alebo infraklavikulárne, boli 
častejšie vľavo. Súčasnú účasť koreňov C4 a T2 na vzniku ramennej splete sme nepozorovali. 
Dispozícia splete nebola rovnaká z oboch strán, neexistovala dokonalá symetria. U starších 
tiel (kadáverov) bola výrazne znížená elasticita nervu a jeho pevnosť. Pri preparácii sa ľahšie 
poškodili, boli akoby „mľandravé- „chabé“. 
 
Zaznamenali sme viaceré variácie vetiev odstupujúcich z kmeňov (trunci) nadkľúčnej oblasti 
ramennej splete. Nervus subclavius vychádzal z horného kmeňa (truncus superior), sledujúc 
na rôznych miestach konvergenciu C5 a C6. Distálnejšie pozdĺž horného kmeňa sa nachádzal 
odstup šikmo prebiehajúceho nervus suprascapularis, v 3 prípadoch odstupoval z koreňa C5. 
Variácie formovania sa nervových kmeňov splete a ich vetvenia sme pozorovali na 25 telách 
(kadáveroch) celkovo spolu 32 –krát (z toho 7-krát obojstranne), bližšie viď údaje v Tabuľke 
(Tab.). V 3 prípadoch sa nevytvoril horný kmeň. V jednom prípade nenastalo spojenie koreňov 
C5 a C6. V dvoch prípadoch sa korene C5 a C6 rozdelili na prednú a zadnú vetvu, následne sa 
spájali predné vetvy C5, C6, C7 a zadné vetvy C5, C6 a C7. Stredný kmeň sa v dvoch prípadoch 
spájal s horným kmeňom- v oboch prípadoch obojstranne (obr. 2). V troch prípadoch sa zas 
stredný kmeň spájal s dolným kmeňom. V jednom prípade vznikal dojem, akoby všetky vetvy 
stredného a dolného kmeňa odstupovali z tohto spojenia a zadný zväzok sa nevytvoril. Po 
rozpreparovaní pod lupou sme zaznamenali okrem prednej vetvy k prednej vetve horného 
kmeňa aj 4 predné vetvičky k dolnému kmeňu. Zadná vetva stredného kmeňa bola tenšia ako 
predné, dostávala zadnú vetvu z horného a dolného kmeňa (obr. 3). Najväčší počet variabilít 
v nadkľúčnej časti ramennej splete sme pozorovali v oblasti formovania sa dolného kmeňa 
(viď  Tab.)  

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

210 

 

 
IV. Diskusia. 
Hlavné supraklavikulárne odchýlky popísané v literatúre sa týkajú účasti koreňov C4 alebo T2 
(Standring, 2008). S prácami týkajúcimi sa odchýlok vzniku a formovania sa nervových 
koreňov, kmeňov a zväzkov sme sa v nám dostupnej literatúre stretli len zriedka. V 6 
prípadoch sme až po rozpreparovaní variabilného vzniku kmeňov a zväzkov stanovili skutočný 
odstup koncových vetiev ramennej splete. Pozoruhodné bolo riedke väzivové tkanivo, 
tvoriace rukávce, často viacvrstvové. Najvýraznejšie bolo v oblasti vetvenia kmeňov a vzniku 
zväzkov (hlavné mediálneho), menej v oblasti formovania sa koncových vetiev. Jeho úlohou 
v uvedených lokalitách bolo pravdepodobne zabrániť poškodeniu nervov medzi sebou alebo 
o cievy a kostné štruktúry pri pohyboch hornej končatiny. Vo viacerých prípadoch sme 
pozorovali fibrotické zmeny v uvedenom tkanive. Najvýraznejšie fibrotické zmeny 
v uvedených lokalizáciách boli u ťažko fyzicky pracujúcich, bývalých športovcov a v prípadoch 
po zavedených kaválnych katétroch. 
 
V tureckej kazuistike autori pozorovali jednostranné (na ľavej strane) abnormálne formovanie 
sa  horného kmeňa na kadávere 75ročného muža: vystupujúce korene pokračovali distálne 
približne v dĺžke 4 cm a následne sa spájali do abnormálneho horného kmeňa, ktorý bol 
tvorený fúziou koreňov C5, C6 a C7. Tento abnormálny kmeň vydával nervus suprascapularis 
a nervus subclavius. Stredný kmeň (truncus medius) nebol vytvorený (chýbal) alebo bol 
spojený s horným kmeňom. Všetky vetvy laterálneho a zadného zväzku odstupovali z tohto 
abnormálneho kmeňa, pričom laterálny zväzok bol tenší ako zadný zväzok. Dolný kmeň bol 

vľavo (l.sin.) vpravo (l. dx.) obojstranne (bilat.)

2

1

1

korene C5 a C6 sa spájali na úrovni horného okraja kľúčnej kosti 1

2

2 1

1

ako malé spojenie 2mm vetvou medzi koreňmi C8 a T1 1 1

spája sa s 2 vetvami s prednou a zadnou vetvou horného kmeňa 1

koreň C8 sa spája s koreňom T1 nad arteria subclavia 1

1

11 7 7spolu

korene C5 a C6 sa rozdelili na prednú a zadnú vetvu

nedošlo k spojeniu koreňa C5 a C6

bol tvorený malým 2mm spojením koreňov C5 a C6

spája s horným kmeňom

spája s dolným kmeňom

nedošlo k vytvoreniu spojeni koreňov C8 a T1

nevydáva zadnú vetvu

Tab. Variácie ramennej splete  na úrovni kmeňov nadkľúčnej oblasti (trunci partis supraclavicularis plexus brachialis) 

a ich vetvenia.

1

dolný 

kmeň 

(truncus 

inferior)

úroveň 

kmeňa
typ variácie

strana

k jeho vytvoreniu došlo až po viac ako 4cm spoločného 

priebehu koreňov C8 a T1 2 4 2

horný 

kmeň 

(truncus 

superior)

stredný 

kmeň 

(truncus 

medius)

po odstupe prednej vetvy k prednej vetve horného kmeňa sa 

spája so zadnou vetvou horného kmeňa a s dolným kmeňom

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

211 

tvorený koreňmi C8 a T1. Arteria cervicalis profunda vychádzajúca z arteria subclavia 
prechádzala medzi koreňmi C6 a C7 ešte pred ich spojením. Žiadna  
 
Obr. 2: Ramenná spleť, ľavá strana. Zbiehanie koreňa C7 (1) k truncus superior (2), koreň C8 
(3), koreň T1 (4). 

 
 
kontralaterálna anomália pozorovaná nebola a aj ostatný priebeh plexus brachialis vykazoval 
štandardné usporiadanie (Yildiz, 2011). Svoju kazuistiku konfrontujú aj s prácou Uysala et al., 
ktorý vo svoje anatomickej štúdii na ľudských plodoch pozoroval, že v 9% dolný kmeň nebol 
vytvorený, pričom predná časť koreňov C8 a T1 tvorili prístredný (mediálny) zväzok. Táto ich 
spomínaná variácia je klinicky významný z hľadiska možných poranení horného kmeňa 
ramennej splete (Erb- Duchenneho paréza): flexia (ohyb) lakťa je závislý od vláken C5 a C6, 
pričom extenzia (vystretie) lakťa je závislé od C7 a C8 koreňov (Uysal, 2003). Naviac Kern so 
spolupracovníkmi  spomínajú prípad pacienta so strednou slabosťou extenzie lakťa a 
absenciou reflexnej odpovede šľachy tricepsu ramena, čo zodpovedalo radikulopatii koreňa 
C7 (Kern, 2008). Pri predpoklade poranenia horného kmeň v posledne spomínanom prípade, 
by došlo k odlišnej klincikej manifestácii klasickej Erb- Duchenneovej parézy, čo by mohlo 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

212 

zmiasť klinikov. V niektorých prípadoch rozdelenie kmeňov alebo vznik zväzkov môžu chýbať 
v jednej alebo viacerých častiach ramennej splete, avšak výsledné vetvenie koncových vetiev 
nemusí byť narušené. Jednotlivé nervové vlákna sú jednoducho odlišne zoskupené a napríklad 
impulzy vznikajúce z rovnakého miesta dosiahnu rovnaký cieľ, hoci prechádzajú 1 alebo 2 
koreňmi (Moore, 1999). Navyše, variácia ramennej splete v zmysle abnormálnej tvorby 
horného kmeňa koreňmi C5, C6 a C7 je významná zriedkavá situácia, obzvlášť pre chirurgov 
operujúcich v tejto oblasti (Cornish, 1997). 
 
Obr. 3: Ramenná spleť, ľavá strana. Koreň T1 (1), koreň C8 je rozdelený na dve vetvy (2.3), 
koreň C7 (4), koreň C6 (5), koreň C5 (6). Vetva koreňa C8 (2) sa spája s koreňom T1 (1): vetva 
koreňa C8 (3) sa spája s koreňom T1 ponad arteria subclavia. 

 
 

 
Záver 
Variácie vzniku (formovania sa) ramennej splete majú klinický a chirurgický význam. Vedomosti o jeho 
anatomických variabilitách môžu prispieť k vysvetleniu nepochopiteľných klinických znakov 
(symptómov). Predpokladá sa, že odchýlky vo formovaní sa ramennej splete sú spôsobené poruchou 
normálneho vývojového procesu. Mechanizmy vedúce k takejto poruche však dosiaľ ostávajú nejasné. 
Niektoré anatomické zvláštnosti sú obzvlášť dôležité pre chirurgické disciplíny zaoberajúce sa 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

213 

rekonštrukciou nervových spletí (ortopédi, traumatológovia, plastickí chirurgovia, neurochirurgovia 
a pod.). je dôležité myslieť nielen na tieto variácie vo formovaní sa spletí, ale aj na ich vzťah k veľkým 
cievam, pretože topografické vzťahy zväzkov (fasciculi) a tepien môžu byť rôzne a môžu spôsobovať 
ťažkosti obzvlášť pri urgentnej operácií (Haviarová, 2001; Vyshnepoľskij, 2001). V prípade 
obojstranných variácií nie vždy išlo o ten istý typ odchýlky. 
 

Referencie 
(1) Holomáňová A., Brucknerová I.: Anatomické názvy III. Elán, Bratislava, 2003. s.154. 
(2) Gray, Henry. Anatomy of the Human Body. Philadelphia: Lea & Febiger, 1918; Bartleby.com, 

2000. www.bartleby.com/107/. [5.10.2016]. 
(3) Matejčík V.: Aberrant formation and clinical picture of brachial plexus from the point of view 

of a neurosurgeon. Bratisl Lek Listy, 104, 2003a, č. 10, s. 291-299. 
(4) Matejčík V.: Abberant formation of Nervus Musculocutaneus. In: 12th European Congress of 

Neurosurgery- EANS, Lisbon, Portugal, September 7-12, 2003b, s.711-714. 
(5) Matejčík V.: Abberant Formation of nervus medianus. . In: 12th European Congress of 

Neurosurgery- EANS, Lisbon, Portugal, September 7-12, 2003c, s.705-709. 
(6) Eglseder W.A., Jr., Goldman M.: Anatomic variations of the musculocutaneus nerve in the 

arm. Am J Orthop, 26, 1997, č.11, s. 777-780. 
(7) Rao P.V.V.P, Chaudhary S.C.: Absence of musculocutaneous nerve: two cases reports. Clin 

Anatomy, 14, 2001, č.1, s. 31-35. 
(8)   Roberts W.H.: Anomalous course of the median nerve medial to the trochle and anterior to 

the medial epicondyle of the humerus. Ann Anatomy, 174, 1992, č.4, s. 309-311. 
(9)   Sargon M.F., Uslu S.S., Celik U.U., Askit D.: A variation of the median nerve at the level of 

brachial plexus. Bull assoc Anat, 79, 1995, č.246, s.25-26.   
(10)   Vyshnepoľskij A., Guzhov D.A.: Redkie varianty formirovania nervov i arterij pleča čeloveka. 

Morfologia, 119, 2001, č.3, s 24-25. 
(11)  Zapalowicz K., Radek A.: mechanical properties of the human brachial plexus. Neur 

Neurochir Pol, 34, 2000, Suplement 6, s 89-93. 
(12)  Standring S, Gray’s Anatomy: Chapter 45, 40th edition, Churchill Livingstone, Edinburgh, 

2008, 780–781.  
(13)  Yildiz S., Cӧmert A., Ozan H.: A case of connected superior and middle trunks of the brachial 

plexus or with abnormal upper trunk. Rom J Morphol Embryol 2011, 52(3 Suppl):1157–1159. 
(14)  Uysal II, Seker M, Karabulut AK, Büyükmumcu M, Ziylan T: Brachial plexus variations in 

human fetuses, Neurosurgery, 2003, 53(3):676–684; discussion 684. 
(15)  Kern M, Lee GY, A rare anatomical variation of the C7 pedicle and intraspinal course of the 

C7 nerve root, J Clin Neurosci, 2008, 15(10):1146–1148. 
(16)  Moore KL, Dalley AF, Clinically oriented anatomy, 5th edition, Lippincott–Williams & 

Wilkins, Philadelphia, 1999, 716–717. 
(17)  Cornish PB, Greenfield LJ, Brachial plexus anatomy, Reg Anaesth, 1997, 22(1):106–107. 

 
 
 
 

 
 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


 

  

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 2, 2016/ 04, ISSN 2377-9848 WWW.ECOLETRA.COM 

 

Ecoletra.com Scientific eJournal, Vol. 2, 2016/ 04, ISSN 2377-9848  
,  

214 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442
Any copying, modifying, re-selling or sharing is prohibited. For buying of other license please visit www.ecoletra.com

Single end-user license bought by: LeokÃ¡dia ModrovskÃ¡, leokadia.modrovska@euba.sk, 02 67291442


