

GRANT 3 journal

vol. 3 | issue 2

EUROPEAN GRANT PROJECTS | RESULTS | RESEARCH & DEVELOPMENT | SCIENCE

2 issues per year

GRANT journal | Peer-Reviewed Scientific Journal

December 2014

- ◇ základní i aplikovaný výzkum
- ◇ komparace výsledků
- ◇ podpora granty
- ◇ grantové soutěže

MAGNANIMITAS Assn.

◇ **GRANT Journal** je vědecký časopis publikující výsledky výzkumné a vědecké činnosti příjemců grantů a veřejných podpor. **GRANT Journal** publikuje recenzované vědecké práce a vědecké studie. ◇ **GRANT Journal** is a scientific journal, that publishes results of research and science activities of grantee. **GRANT Journal** publishes original scientific articles and scientific studies. ◇ Příspěvky v časopise jsou recenzovány. Příspěvky neprocházejí jazykovou redakcí. ◇ Contributions in the journal have been reviewed but not edited. ◇ Ročně vycházejí 2 čísla. 2 issues per volume.

Address of the editorial board: GRANT journal. TECHNOLOGICKÉ CENTRUM Hradec Králové, o. p. s., Piletická 486/19, Hradec Králové, 503 41, The Czech Republic, Tel.: +420 498 651 295, <http://www.tchk.cz/>

Published by: MAGNANIMITAS Assn.

◇ Objednávky předplatného přijímá redakce. Cena předplatného je 50 EUR. Jednotlivá čísla lze objednat do vyčerpání zásob (cena 25 EUR za kus). ◇ Subscription orders must be sent to the editorial office. The price is 50 EUR a year (2 issues per volume). It is possible to order older issues only until present supplies are exhausted (25 EUR an issues).

Price of CD holder: 25 €

© GRANT journal ◇ ISSN 1805-062X (CD-ROM), ISSN 1805-0638 (Online) ◇ ETTN 072-11-00002-09-4 ◇ <http://www.grantjournal.com/>

Časopis je vydáván v souladu se zákonem č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský zákon).

OBORY

Aeronautika, aerodynamika, letadla
Akustika a kmity
Analytická chemie, separace
Anorganická chemie
Aplikovaná statistika, operační výzkum
Archeologie, antropologie, etnologie
Astronomie a nebeská mechanika, astrofyzika
Báňský průmysl včetně těžby a zpracování uhlí
Bezpečnost a ochrana zdraví, člověk – stroj
Biofyzika
Biochemie
Biotechnologie a bionika
Botanika
Dějiny
Dermatovenerologie
Dokumentace, knihovnictví, práce s informacemi
Ekologie – společnost
Ekonomie
Elektrochemie
Elektronika a optoelektronika, elektrotechnika
Elementární částice a fyzika vysokých energií
Endokrinologie, diabetologie, metabolismus, výživa
Epidemiologie, infekční nemoci a klinická imunologie
Farmakologie a lékařská chemie
Filosofie a náboženství
Fyzika pevných látek a magnetismus
Fyzika plazmatu a výboje v plynech
Fyzikální chemie a teoretická chemie
Fyzologie
Genetika a molekulární biologie
Geochemie
Geologie a mineralogie
Gynekologie a porodnictví
Hnojání, závlahy, zpracování půdy
Hutnictví, kovové materiály
Hydrologie a limnologie
Hygiena
Chirurgie včetně transplantologie
Choroby a škůdci zvířat, veterinární medicína
Choroby, škůdci, plevele a ochrana rostlin
Chov hospodářských zvířat
Imunologie
Informatika
Inženýrské stavitelství
Jaderná a kvantová chemie, fotochemie
Jaderná energetika
Jaderná, atomová a molekulová fyzika, urychlovače
Jaderné odpady, radioaktivní znečištění a kontrola
Jazykoveda
Kardiovaskulární nemoci včetně kardiologie
Keramika, žáruvzdorné materiály a skla
Kompozitní materiály
Kontaminace a dekontaminace půdy včetně pesticidů
Koroze a povrchové úpravy materiálů
Kosmická technologie
Lékařská zařízení, přístroje a vybavení
Lesnictví
Makromolekulární chemie
Mechanika tekutin
Městské, oblastní a dopravní plánování
Mikrobiologie, virologie
Morfologické obory a cytologie
Navigace, spojení, detekce a protipatření

Nejaderná energetika, spotřeba a užití energie
Neurologie, neurochirurgie, neurovědy
Obecná matematika
Ochrana krajinných území
Onkologie a hematologie
Optika, masery a lasery
Organická chemie
ORL, oftalmologie, stomatologie
Ostatní lékařské obory
Ostatní materiály
Ostatní obory vnitřního lékařství
Ostatní strojírenství
Pedagogika a školství
Pedatrie
Pedologie
Pěstování rostlin, osevní postupy
Plasmnictví, mas-media, audiovizie
Pneumologie
Počítačový hardware a software
Pohon, motory a paliva
Politologie a politické vědy
Potravinařství
Pozemní dopravní systémy a zařízení
Právní vědy
Průmyslová chemie a chemické inženýrství
Průmyslové procesy a zpracování
Psychiatrie, sexuologie
Psychologie
Rybářství
Řízení spolehlivosti a kvality, zkušební činnost
Řízení, správa a administrativa
Seismologie, vulkanologie a struktura Země
Senzory, čidla, měření a regulace
Sociologie, demografie
Sport a aktivity volného času
Stavbnictví
Strojní zařízení a nástroje
Střelné zbraně, munice, výbušniny, bojová vozidla
Šlechtění a plemenářství hospodářských zvířat
Šlechtění rostlin
Teoretická fyzika
Teorie a systémy řízení
Teorie informací
Termodynamika
Traumatologie a ortopedie
Tuhý odpad a jeho kontrola, recyklace
Umění, architektura, kulturní dědictví
Únava materiálu a lomová mechanika
Vědy o atmosféře, meteorologie
Veřejné zdravotnictví, sociální lékařství
Vliv životního prostředí na zdraví
Vojenství
Využití počítačů, robotika a její aplikace
Výživa hospodářských zvířat
Zemědělská ekonomie
Zemědělské stroje a stavby
Zemský magnetismus, geodesie, geografie
Znečištění a kontrola vody
Znečištění a kontrola vzduchu
Zoologie

BRANCHES

Acoustics and oscillation
Aeronautics, aerodynamics, aeroplanes
Agricultural economics
Agricultural machines and construction
Analytical chemistry, separation
Applied statistics, operational research
Archaeology, anthropology, ethnology
Art, architecture, cultural heritage
Astronomy and celestial mechanics, astrophysics
Atmospheric sciences, meteorology
Biochemistry
Biophysics
Biotechnology and bionics
Botany
Cardiovascular diseases including cardio-surgery
Ceramics, fire-proof materials and glass
Civil engineering
Composite materials
Computer hardware and software
Contamination and decontamination of soil including pesticides
Corrosion and material surfaces
Cosmic technologies
Dermatology and venerology
Diseases and animal vermin, veterinary medicine
Diseases, pests, weeds and plant protection
Documentation, librarianship, work with information
Earth magnetism, geodesy, geography
Ecology - communities
Economics
Electrochemistry
Electronics and optoelectronics
Elementary particle theory and high energy physics
Endocrinology, diabetology, metabolism, nutrition
ENT (ie. ear, nose, throat), ophthalmology, dentistry
Environmental impact on health
Epidemiology, infection diseases and clinical immunology
Farm animal breeding and farm animal pedigree breeding
Fatigue and fracture mechanics
Fertilization, irrigation, soil treatment
Firearms, ammunition, explosives, combat vehicles
Fishery
Food industry
Forestry
General mathematics
Genetics and molecular biology
Geochemistry
Geology and mineralogy
Gynaecology and obstetrics
History
Hydrology and limnology
Hygiene
Immunology
Industrial chemistry and chemical engineering
Industrial processes and processing
Informatics
Information theory
Inorganic chemistry
Land transport systems and equipment
Legal sciences
Linguistics
Liquid mechanics
Literature, mass media, audio-visual activities
Macromolecular chemistry
Machinery and tools
Management, administration and clerical work
Medical facilities, apparatus and equipment
Metallurgy, metal materials
Microbiology, virology
Militarism
Mining industry including coal mining and processing
Morphological game parks and cytology
Municipal, regional and transportation planning
Navigation, connection, detection and countermeasure
Neurology, neuro-surgery, neuro-sciences
Non-nuclear power engineering, energy consumption and utilization
Nuclear and quantum chemistry, photo chemistry
Nuclear energy
Nuclear waste, radioactive pollution and control
Nuclear, atomic and molecular physics, accelerators
Nutrition of farm animals
Oncology and haematology
Optics, masers and lasers
Organic chemistry
Other fields of internal medicine
Other machinery industry
Other materials
Other medical fields
Paediatrics
Pedagogy and education
Pedology
Pharmacology and apothecary chemistry
Philosophy and religion
Physical chemistry and theoretical chemistry
Physiology
Plant cultivation
Plant growing, crop rotation
Plasma physics and discharge through gases
Pneumology
Political sciences
Pollution and air control
Pollution and water control
Propulsion, engines and fuels
Protection of landscape
Psychiatry, sexology
Psychology
Public health system, social medicine
Reliability and quality management, industrial testing
Safety and health protection, safety in operating machinery
Seismology, volcanology and Earth structure
Sensors, detecting elements, measurement and regulation
Sociology, demography
Solid waste and its control, recycling
Solid-state physics and magnetism
Sport and leisure time activities
Structural engineering
Surgery including transplantology
Theoretical physics
Theory and management systems
Thermodynamics
Traumatology and orthopaedics
Use of computers, robotics and its application
Zoology
Zootechnics

◇ **GRANT journal** je vědecký časopis publikující výsledky výzkumné a vědecké činnosti příjemců grantů a veřejných podpor. **GRANT journal** publikuje recenzované vědecké práce a vědecké studie. ◇ **GRANT journal** is a scientific journal, that publishes results of research and science activities of grantee. **GRANT journal** publishes original scientific articles and scientific studies.

Časopis je vydáván v souladu se zákonem č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský zákon).

Společenské vědy, Social Sciences

Integrace výsledků validace ošetrovatelské diagnostiky do výstupních kompetencí z profesních studijních programů <i>Alexandra Archalousová, Gabriela Vörösová</i>	6
Pilotní výuka předmětu Cvičná firma na Fakultě financí a účetnictví VŠE v Praze a jeho význam pro profesní uplatnění absolventů <i>Kateřina Berková, Marie Fišerová</i>	12
Inovace obsahu vzdělávání předmětu účetnictví oboru obchodní akademie z pohledu IFRS <i>Jana Fialová</i>	16
Vývoj námorného obchodu v globálnej ekonomike <i>Jarmila Sosedová, Dagmar Hrašková, Anežka Grobarčíková</i>	19
Vliv sourozenectví na úspěšnost v testech z matematiky <i>Marta Hirschová</i>	23
Interaktivita vo výučbe odborného jazyka <i>Anna Horňáková</i>	28
Niektoré metodické, odborné a všeobecné problémy akademickej a profesnej adaptácie študentov technickej univerzity <i>Daniela Hrehová</i>	32
Interest in Distance Learning and Assessment of Internet Sources of Information in the View of Polish Students Majoring in Economic Sciences <i>Marcin Komańda, Helena Kajanová</i>	37
Obec v pozícii zamestnávateľa v legislatíve Slovenskej republiky <i>Vladimíra Žofčinová, Rastislav Král</i>	42
Pohled na matematickou komponentu oboru učitelství 1. st. ZŠ očima absolventů Ostravské univerzity a srovnání s univerzitami v ČR <i>Radek Krpec, Eliška Vidlařová</i>	48
Základní diskurs kázně u začínajících učitelů <i>Lucie Kučerová, Tereza Buchtová, Štefan Chudý, Pavel Neumeister</i>	51
Innovation in Quality Management of a University and its Communication <i>Naděžda Petří, Milan Kašík, Maroš Marejka</i>	56
Aplikácia rôznych prístupov k obnove mestských opevnení na Slovensku <i>Alexandra Škrinárová</i>	61
Pomenovanie krízových situácií v komparácii na základe etnicity respondentov (Rómovia - Nerómovia) <i>Marianna Šramková, Jurina Rusnáková, Miroslava Čerešníkova</i>	65

Lékařské vědy, Medical sciences

Sestry a teleošetřovatelství na Slovensku <i>Lubica Poledníková, Alica Slamková, Luboslava Pavelová³</i>	70
--	----

Informatika, Informatics

Role a význam moderní počítačové analýzy obrazů z diagnostického ultrazvuku <i>Jiří Blahuta, Tomáš Soukup, Petr Čermák</i>	75
---	----

Průmysl, Industry

Determining opposite profile to the flexible wheel the harmonic gear after deformation <i>Daniela Harachová, Teodor Tóth</i>	83
---	----

GRANT journal

◇ Společenské vědy
◇ Social sciences

Integrace výsledků validace ošetřovatelské diagnostiky do výstupních kompetencí z profesních studijních programů

Alexandra Archalousová¹
Gabriela Vörösová²

¹ Univerzita Konstantina Filozofa v Nitře; Fakulta sociálních věd a zdravotnictví; Katedra ošetřovatelství; Kaskova 1; Nitra aarchalousova@ukf.sk

² Univerzita Konstantina Filozofa v Nitře; Fakulta sociálních věd a zdravotnictví; Katedra ošetřovatelství; Kaskova 1; Nitra gvorosova@ukf.sk

Grant: CZ.1.04/1.1.00/46.00001

Název grantu: Prohlubování a zvyšování úrovně odborných znalostí nelékařských zdravotnických pracovníků a jiných odborných pracovníků se zaměřením na odborně profesní vzdělávání a na vzdělávání v manažerských dovednostech

Grant: APVV-0532-10

Název grantu: Psychometrická analýza a syntéza existujících nástrojů na diagnostikovanie úzkosti a zvládanie záťaže v ošetrovatelstve
Oborové zaměření: AM Pedagogika a školství

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Příspěvek se zaměřuje na význam validace standardní terminologie a integraci výsledků výzkumu ošetřovatelské diagnostiky do výuky odborných dovedností studentů vysokoškolských zdravotnických oborů. Rostoucí důraz na bezpečný přístup ke klientům/pacientům a vysoce kvalitní ošetřovatelskou péči založenou na důkazech (based evidence) vede k postupnému přehodnocování metod výuky u studentů profesních studijních programů ošetřovatelství a porodní asistence. Vymezeny jsou klíčové pojmy, zdůrazněna užitečnost a účinnost didaktické metody kritického myšlení s využitím standardizovaného ošetřovatelského diagnostického jazyka vedoucí k získání kompetencí. Příspěvek vznikl v rámci dvou projektů. První projekt s názvem „Prohlubování a zvyšování úrovně odborných znalostí nelékařských zdravotnických pracovníků a jiných odborných pracovníků se zaměřením na odborně profesní vzdělávání a na vzdělávání v manažerských dovednostech“, kde autoři prezentují výstupní analýzu poznatků metodologie ošetřovatelské praxe (ošetřovatelského procesu) s využitím koncepčních modelů a teorií využitelných ve výuce profesních kompetencí. Druhý projekt s názvem „Psychometrická analýza a syntéza existujících nástrojů na diagnostikovanie úzkosti a zvládanie záťaže v ošetrovatelstve“, jehož prostřednictvím proběhla validace vybraných ošetřovatelských diagnóz Taxonomie II NANDA International. Na příkladu vybrané ošetřovatelské diagnózy *Strach* prezentují autoři validizační studii, jejíž výsledky lze integrovat do vzdělávacího procesu při osvojování kompetencí v oblasti ošetřovatelské diagnostiky.

Klíčová slova Validizace, validace, diagnóza, ošetřovatelská diagnostika, kritické myšlení, kompetence, vzdělávací program profesního studijního oboru.

1. ÚVOD

Studenti ošetřovatelství jsou vedeni k rozvoji svých diagnostických dovedností pedagogy (registrovanými sestrami/registrovanými porodními asistentkami). Pedagogové zodpovídají za implementaci

nejnovějších poznatků výzkumu a praxe založené na důkazech (based evidence) do výuky při vedení studentů během osvojování si dovedností, výstupních kompetencí z profesního studijního programu. Ke splnění tohoto pedagogického cíle mohou akademičtí pracovníci společně se studenty využívat Taxonomii II jako jednoho z příkladu souboru znalostí, který je zaměřen na zlepšování zdravotních výsledků/zdraví jednotlivce, rodiny či komunity. Taxonomie II NANDA International je dostupný kategorizovaný zdroj ošetřovatelské vědy pro využití v praxi. Taxonomie NANDA – I v současné době obsahuje 217 ošetřovatelských diagnóz, 13 domén/kategorií ošetřovatelské praxe s 47 třídami a čísly diagnóz. Aby taxonomie NANDA-I zůstala založená na důkazech, potřebuje podporu pokračujícího výzkumu. Mezi potřebné studie doporučované NANDA International patří prioritně pojmová analýza, validace obsahu, konstruktivní validace, validace shody, validace kritérií, studie přesnosti diagnóz. Výsledky studií následně integrovat do vzdělávacího procesu budoucích sester s cílem precizně ovládat dovednosti klinického posouzení, diagnostického uvažování v rámci metodologie ošetřovatelské praxe.

2. TERMINOLOGICKÉ VYMEZENÍ POJMŮ

Validizace - naučný slovník definuje pojem jako ověřování pracovních hypotéz mimo rámec vlastního šetření doplňujícími údaji z pracovního nebo rodinného života klienta. Validizaci lze chápat jako proces ověřování pomocí nástrojů, monitorováním nebo měřením. *Validace*. Význam cizího slova validace v češtině je ověřování, ověření, prověřování, prověření. Z hlediska požadavků 7.5.2 normy ISO 9001 se pak jedná o ověření, nebo prověření správnosti zamýšleného (nebo plánovaného) postupu či procesu výroby/výrobní operace anebo poskytování služby dříve než je zahájeno provádění předmětných úkonů postupu či procesu, aby byla prokázána schopnost zamýšlených (plánovaných) postupů/procesů/úkonů dosahovat výsledky. Validace je nezbytná zejména v případě, že výsledný produkt/výstup nelze ověřovat následným monitorováním nebo měření. Připadá nám rozumné rozlišovat mezi validitou testu a validizací, přičemž první pojem je

vlastností testu a druhý je procesem sběru důkazů o validitě testu. *Validovat, validizovat* jako sloveso se používá ve významu potvrzení platnosti, dokazování, ověření (Vorošová, 2013, s. 30; Kudlička, 2003, s. 239; Creason, 2004, s. 123). Definice validity je nejčastěji spojená s výzkumným nástrojem. Výzkumný nástroj je validní tehdy, kdy měří to, co měřit má (Gavora, 1999, s. 80; Sollár, 2004, s. 52; Archalousová, 2004, s. 5-11). Tato definice validity se především vztahuje na hodnotící a měřicí techniky využívané v ošetrovatelském výzkumu (Vorošová, 2013, s. 39). Validita je jedním z významných termínů v metodologii výzkumu diagnostických kategorií v ošetrovatelství (Žiaková, Čáp, Holmanová, 2006, s. 249; Vorošová, 2013, s. 36). Relevantnost údajů získaných a používaných v ošetrovatelském vzdělávání, praxi a výzkumu, můžeme chápat jako míru jejich použitelnosti vzhledem ke stanovení ošetrovatelských diagnóz, výběru ošetrovatelských intervencí a hodnocení jejich výsledků.

Diagnóza v ošetrovatelství. Samotný termín *diagnóza* vychází z řeckého slova *diagignoskein*, znamená rozlišovat. Obecně se definuje jako: 1. Umění určit chorobu na základě znaků a příznaků; 2. Prohlášení či závěr týkající se podstaty nějakého jevu; 3. Analýza průběhu a podstaty stavu, situace či problému. Pojem *diagnóza* se neomezuje pouze na některou z konkrétních profesí, ale je používána v celé řadě oborů – v biologii, medicíně, ekologii, pedagogice, psychologii, ošetrovatelství a dalších (Archalousová, 2013, s. 36). Každý, kdo provádí prohlášení či závěr o povaze jevu, stavu či problému diagnostikuje (Kozierová et al, 1995, s. 190; Mastiliaková, 2003, s. 46; Archalousová, 2013, s. 36-39). Pojem ošetrovatelská *diagnóza* se objevuje v 50. letech 20. století ve Spojených státech amerických. Nejstarší definici formuluje ve své práci Abdallah slovy „jde o určení charakteru a rozsahu ošetrovatelských problémů, které vznikly u jednotlivých pacientů nebo rodin, kterým je poskytována ošetrovatelská péče“. Roy v devadesátých letech definuje ošetrovatelskou *diagnózu* prostřednictvím adaptačního systému jako vyvíjející se myšlenkový proces (Alligood, Tomey, 2006, s. 313). Současná definice ošetrovatelské *diagnózy* se formulovala několik let a to již od první konference NANDA International (North American Nursing Diagnosis Association), kde byla přijata tato definice: „ošetrovatelská *diagnóza* je úsudek či závěr, který je výsledkem ošetrovatelského posouzení“ (Carpenito-Moyet, 2004, s. 65). V současnosti NANDA-I po několika revizích označuje *diagnózu* za „závěr o odpovědích, reakcích jednotlivce na problém či životní proces“ (Herdman, 2012, český překlad 2013). Je klinickým posouzením zážitků, reakcí jedince, skupiny nebo komunity na aktuální nebo potenciální zdravotní problémy/životní procesy. Ošetrovatelská *diagnóza* poskytuje základ pro výběr ošetrovatelských intervencí k dosažení výsledků, za které je sestra zodpovědná (NANDA –I, 2009). *Ošetrovatelská diagnostika* je myšlenkový proces, jehož výsledkem je stanovení ošetrovatelského závěru, tedy ošetrovatelských *diagnóz* a jejich zaznamenání do ošetrovatelské dokumentace (plánu péče).

Validizace ošetrovatelské diagnózy znamená potvrzení, že *diagnóza* přesně odráží problém klienta/pacienta a skutečnost, že k závěru jsme dospěli na základě sebraných relevantních údajů. V souvislosti s validitou ošetrovatelské *diagnózy* je možné si položit otázky podle Creason (Creason, 2004, s.123; Vorošová, 2013, s. 39): Lze danou ošetrovatelskou *diagnózu* odlišit od jiných, se kterými má společné charakteristiky? Je *diagnóza* při výskytu stejných znaků přítomna u každého klienta/pacienta? Odráždí problém klienta/pacienta? Reprezentuje přesně zjištěné údaje? Holmanová a kol. uvádí, že validizace ošetrovatelské *diagnózy* znamená potvrzení, že *diagnóza* přesně odráží problém pacienta (Žiaková, Čáp, Holmanová, 2006, s. 250; Vorošová, 2013, s. 39).

Kritické myšlení v ošetrovatelské praxi se zaměřuje na získání základní znalostní báze, řešení problému, klinický úsudek a rozhodování. Klinický úsudek zahrnuje dimenzi etickou, diagnostickou, terapeutickou, praxi založenou na důkazech a výzkum. Definice kritického myšlení v ošetrovatelství hovoří o specifickém přemýšlení a porozumění, v procesu rozhodování o tom, co dělat nebo čemu věřit ve specifické situaci (Mesárošová, Vorošová, 2004, s. 82-3). Kriticky myslící sestra/porodní asistentka zaujímá analytický přístup, projevuje pochopení souvislostí, vyhodnocuje domněnky a hypotézy, získává informace ze spolehlivých zdrojů, zvažuje varianty řešení a provádí stále vyhodnocování dosažených výsledků svých aktivit. Schopnosti kritického myšlení jsou nezbytné pro ošetrovatelskou praxi. Identifikace charakteristik kritického myšlení a chování studenta umožňují stanovení výukových strategií, učení studenta a hodnocení. Pomáhají také identifikovat způsoby a hodnotící kritéria dosažené úrovně kritického myšlení. Kritické myšlení je možné neefektivněji posuzovat pomocí systematicky vytvořeného (z mnoha aspektů integrovaného) plánu. Např. testy s mnohočetným výběrem, vytvoření testů s krátkou odpovědí, psaním esejí, kazuistik, řešením projektů, realizaci výzkumu, apod. (Gibbs, 2012; Archalousová, 2013, s. 65).

Tab. 1 Charakteristiky kritického myšlení v ošetrovatelském procesu. Ukázka možného plánu hodnocení dovednosti (Gibbs, 2012)

Projevuje schopnost kritického myšlení v péči o zdraví	Klinické hodnocení	Test	Písemná esej	Kazuistika	Prezentace v učebně	Časopis
PROJEVUJE analytický přístup	x			x		x
PROJEVUJE pochopení souvislosti	x	x	x	x	x	
VYHODNOCUJE domněnky/hypotézy	x	x	x	x	x	x
VYUŽÍVÁ spolehlivé zdroje	x	x	x	x	x	
ZVAŽUJE varianty řešení	x	x	x	x	x	
VYHODNOCUJE vývoj stavu klie- ta/ pacienta	x	x	x	x		x

Kritické myšlení je proces celoživotního rozvoje osobnosti, vedoucí k růstu v profesním i osobním životě (Wilkinson, Treas, 2011, s. 155). Kritickým myšlením se ve svých pracích zabývala celá řada autorů. Scheffer, Rubinfeld použili Delphi techniku (způsob etapovitěho získávání informací od skupiny expertů s cílem dosáhnout názorového konsenzu na danou problematiku) vytvoření definice kritického myšlení pro ošetrovatelství. Podle nich kritické myšlení v ošetrovatelství je základní složka profesionální odpovědnosti a kvality ošetrovatelské péče. U těch, kteří myslí kriticky se projevuje: sebejistota, kontextová perspektiva, kreativita, zvědavost, flexibilita, intelektuální integrita, intuice, otevřenost, vytrvalost, reflexe (Scheffer, Rubinfeld, 2000, s. 357; Vorošová, 2013, s. 74).

Kompetence pro ošetrovatelskou diagnostiku. Evropský rámec kvalifikací popisuje kompetence jako prokazatelnou schopnost používat znalosti, dovednosti a osobní, sociální nebo metodické schopnosti při práci a studiu, v profesním nebo osobním rozvoji (Archalousová, 2014, s. 6-9). Jde o schopnost vytvořit závěr po systematickém procesu sběru dat a jejich validním vyhodnocení.

Podle Lunney (2009, in Herdman, 2009, s. 7) existují dva předpoklady, které jsou základem pro vývoj diagnostických kompetencí: 1. Ošetřovatelská diagnostika vyžaduje kompetence v oblasti intelektuální, interpersonální a technické; 2. Ošetřovatelská diagnostika vyžaduje rozvoj osobních silných stránek, toleranci dvojznačnosti a používání reflexní praxe (Herdman, 2009, s. 7; Vorošová, 2013, s. 73). Získání intelektuálních kompetencí u studentů předpokládá osvojení si nejnovějších vědomostí (based evidence nursing) o ošetřovatelských diagnózách, využívat kognitivně – analytické schopnosti, logické uvažování a aplikaci standardů. Delphi metoda ošetřovatelských odborníků stanovila 7 kognitivních dovedností a 10 návyků způsobů myšlení, které byly považovány za vysoce relevantní pro ošetřovatelskou praxi (Scheffer, Rubenfeld, 2000, s. 352-9). Kognitivní dovednosti zahrnují: analýzu, aplikaci standardů, rozlišování, vyhledávání informací, logické zdůvodňování, předvídaní, transformování vědomostí. Způsoby myšlení zahrnují: sebejistotu, kontextovou perspektivu, kreativitu, flexibilitu, zvědavost, intelektuální integritu, intuici, otevřenost, vytrvalost, reflexi. Tyto strategie jsou významné pro rozvoj schopnosti kritického myšlení. Interpersonální kompetence u studentů předpokládají nácvik a osvojení si interpersonálních komunikačních dovedností, umění získat si důvěru klienta/pacienta popř. jeho doprovázejících, umění naslouchat, spolupracovat s klientem/pacientem a jeho rodinou. Technické kompetence představují zvládnutí sběru a zpracování dat ošetřovatelské anamnézy s využitím rámců koncepčních modelů, teorií či filozofií. Schopnost odebrat anamnézu, provést fyzikální vyšetření, ošetřovatelský screening, použít relevantní nástroje k zahájení diagnostického procesu (Archalousová, 2013, s. 37-9; Vorošová, 2013, s. 83, Herdman, 2009, s. 6-7). Tolerance nejednotnosti umožňuje budoucím sestřám vzít do úvahy širokou škálu ovlivňujících faktorů během diagnostického procesu a schopnost zaměřit se na stanovení nejpřesnější diagnózy k dosažení kvalitních služeb v péči o klienta/pacienta. Herdman podotýká, že jde v péči v řadě situací o extrémně složité a rozdílné reakce a zkušenosti jedinců, proto je nezbytné s nimi zacházet reálně a s tolerancí. Používání reflexní praxe je schopnost introspektivně zkoumat vlastní chování ve vztahu k myšlení, interpersonálním událostem a technickým schopnostem. Kompetence představují dynamickou kombinaci kognitivních a metakognitivních dovedností, znalostí, porozumění, interpersonálních/intelektuálních/praktických dovedností a etických hodnot.

Vzdělávací program profesního studijního oboru. Obsah vzdělávacího programu profesně zaměřeného studijního oboru musí respektovat požadavky profese, tedy dosažení výstupních kompetencí pro výkon reprezentantů profese. Podle Gibbse et al. je cílem všech vzdělávacích programů podpora rozvoje kompetencí a to v rámci všech studijních jednotek (Gibbs, Kenedy, Vickers, 2012). Úroveň dosažených kompetencí je hodnocena v různých fázích studijního programu. Některé kompetence jsou specifické pro daný obor, předmět či téma, jiné jsou generické (obecné, společné pro všechny obory). Rozvoj kompetencí zpravidla probíhá jako integrovaný a cyklický proces po celou dobu studijního programu a vyžaduje neustálou integraci výsledků validizace ošetřovatelské terminologie, výsledků výzkumu založených na důkazech, ověřených v praxi (evidence based practice). Na první pohled se zdá, že získání důkazů v praxi a jejich integrace do vzdělávání je jednoduché, ale realita ukazuje, že často existuje propast mezi praxí a nejlepšími důkazy (Edwards, 2008, s. 157-157). Podle Solgajové, Semanišínové se vyvíjí potřeba praxe založené na důkazech EBP (evidence based practice) jako reakce rozpoznání propasti, která zároveň poskytuje stimul pro růst EBP (Solgajová, Semanišínová, 2010, s. 248; Vorošová, 2013, s. 84-5).

3. VALIDACE OŠETŘOVATELSKÉ DIAGNOSTIKY V PROCESU ZÍSKÁVÁNÍ PROFESNÍCH DOVEDNOSTÍ JAKO VÝSTUPNÍCH KOMPETENCÍ

Výuka ošetřovatelských diagnóz je součástí metodologie ošetřovatelské praxe, tedy součástí ošetřovatelského procesu. Pochopení a zvládnutí metodologie – ošetřovatelského procesu je velmi složitý proces vyhledání, zpracování, vyhodnocení a uspořádání informací a to především pro začínající studenty. První fáze vyžaduje vytvoření bezpečného vzdělávacího prostředí v simulovaném prostředí univerzity, prvotní zvládnutí dovedností před vstupem do klinického a komunitního ošetřovatelského prostředí (Archalousová, 2014, s. 7). Jako efektivní se osvědčila metoda kazuistik z klinické ošetřovatelské praxe přenesená do vhodného akademického nebo standardizovaného případu s moderním simulátorem klienta/pacienta, s případnou možností naprogramování potřebného scénáře. Důležitou úlohu ve vzdělávacím procesu spolu se studentem sehrává akademický pracovník, orientovaný v nejnovějších poznacích (based evidence practice) validace ošetřovatelské diagnostiky, který je erudován během diskuze poskytnou studentům zpětnou vazbu. Podle Herdmana tato vazba zahrnuje, zda: „verbální a nonverbální komunikace byla v průběhu sběru dat efektivní, verbálně vyjádřené uvažování prokázalo logický a systematický způsob shromažďování, prokáže využití ohnisek řešení problému při seskupování dat“ (Herdman, 2012, s. 98). Po analyticko-syntetickém průběhu následuje stanovení předběžné ošetřovatelské diagnózy a ověření této diagnózy pro stanovení přesnosti, což vyžaduje dostatečný prostor k osvojení. Sestry jsou odpovědné za způsobilost k výkonu profese a za rozsah praxe ve stanovení relevantní diagnózy klienta/pacienta (Archalousová, 2004, s.12-14). Uvědomění si tohoto faktu tak vede studenty i pedagogy k přezkoumání konceptů přesnosti a validity ošetřovatelských diagnóz.

Výukové strategie se autoři příspěvku pokusili orientačně rozdělit do tří oblastí (důvodem orientačního členění je hloubka a šíře specifické problematiky ošetřovatelské diagnostiky ve vzdělávacím procese, která přesahuje rámec tohoto příspěvku). První výukovou strategií je osvojení si systematického postupu sběru dat. Je nutné studentům poskytnout formát (nástroj) s využitím koncepčních modelů, filozofií, teorií, který by použili pro sběr všech údajů od klienta/pacienta. Důležitým předpokladem je návaznost a systematicčnost sběru (například model Funkčního zdraví/funkčních vzorců zdraví M. Gordon) odpovídající předloženým údajům pro diagnózu ze standardizovaného zdroje, založeného na výzkumu. Tím je současná Taxonomie II NANDA-I. Faktory nebo proměnné, které ovlivňují diagnózy, jsou zaznamenány v ošetřovatelské anamnéze klienta/pacienta. Ty následně vytvářejí kontext pro související faktory, které v kombinaci s určujícími znaky/definovatelnými charakteristikami vytvářejí ošetřovatelské diagnózy. Druhou výukovou strategií je pomoci studentům pochopit pojem diagnózy a její význam v procesu hodnocení. Tohoto cíle lze dosáhnout osvojením si Taxonomie II pro validaci procesu. Přijmout taxonomii jako vědecký způsob, jak rozřadit, klasifikovat diagnózy a poskytnout odborný jazyk komunikace v týmu zdravotníků. Naučit studenty efektivně používat taxonomii pro ošetřovatelskou praxi. Třetí výukovou strategií je osvojení si schopnosti diagnostického uvažování. Tato dovednost vyžaduje neustálé přezkoumávání konceptů přesnosti a validity ošetřovatelských diagnóz. Dovednost stanovení určujících znaků/definujících charakteristik systematickým seskupováním objektivních známek a subjektivních příznaků, které vedou k závěrům ošetřovatelské diagnostiky.

V rámci výše uváděného projektu proběhla validace vybraných ošetřovatelských diagnóz Taxonomie II NANDA International. Validizovány byly diagnózy *Úzkost*, *Akutní zmatenost*, *Chronická zmatenost*, *Strach*. Na příkladu vybrané ošetřovatelské diagnózy

Strach prezentujeme validizační studii, jejíž výsledky lze integrovat do vzdělávacího procesu při osvojování kompetence v oblasti ošetrovatelské diagnostiky. Validizační studie umožnila vyjádřit míru platnosti určujících znaků/definujících charakteristik a souvisejících faktorů ošetrovatelské diagnózy Strach uvedených platnou terminologií NANDA International 2012-2014 v různých oblastech ošetrovatelské péče. Cílem výzkumu bylo validizovat ošetrovatelskou diagnózu Strach v České republice v klinickém a komunitním ošetrovatelském prostředí. Ověřit, které určující znaky/definující charakteristiky a související faktory považují expertky/sestry za hlavní a které za vedlejší. *Východiska řešení problematiky.* Strach je silná emoce, vyvolávající nepříjemný pocit, doprovázený neurovegetativními projevy, které mohou při vyšší intenzitě, dlouhodobě působení výrazně ovlivnit zdraví jedince a jeho uzdravování. Termín „strach“ bývá často spojován s úzkostí. V odborné terminologii je ovšem přesně rozlišen, přestože hranice mezi nimi může být velmi křehká. Ošetrovatelská diagnóza má vztah k dalším diagnózám jako je bolest, sociální izolace, zhoršená pohyblivost, narušený spánek a podobné, u nichž jde o nepřiměřené identifikace jevu, které klient/pacient prožívá. Práce výzkumných týmů v ošetrovatelství při validaci ošetrovatelských diagnóz, zde konkrétně velmi často se vyskytující diagnózy Strach, je důležitá ke zlepšení přesnosti formulování ošetrovatelské diagnózy. Jedním z prioritních cílů NANDA International je implementace standardizované ošetrovatelské diagnostické terminologie, která zlepšuje ošetrovatelskou praxi a její validace, přispívající k profesionalitě ošetrovatelské péče. Významnou součástí je integrace do vzdělávacího procesu.

Soubor a metodika. K validizaci ošetrovatelské diagnózy Strach autoři zvolily DCV model Diagnostic Content Validity Model - model validity diagnostického obsahu, modifikovaný Fehringem (Fehring, 1986, s. 186-91). DCV je nejčastěji používaným modelem ve validizačních studiích, kdy dostatečný počet expertů hodnotí definující charakteristiky/určující znaky. Podle Fehringa experti/sestry hodnotily na Likertově škále definující charakteristiky/určující znaky ošetrovatelské diagnózy Strach. Na sběr dat byl vytvořen hodnotící nástroj, který zahrnoval seznam 44 položek; všech 34 definujících charakteristik/určujících znaků diagnózy Strach NANDA International 2012-14 a dvou autory přidávaných znaků (falešných položek), celkem tedy 36 znaků. Hodnotící nástroj měřil vybrané anamnestické údaje expertek/sester, definující charakteristiky/určující znaky, ze kterých 10 bylo všeobecných: nebezpečí, obavy, strach, sníženou sebejistotu, děs, zvýšení, zvýšené napětí, trému, paniku, hrůzu; 5 kognitivních: sníženou schopnost učit se, řešit problémy, sníženou produktivitu, schopnost identifikovat předmět strachu, podnět vnímá jako ohrožení; 5 behaviorálních: útočné chování, vyhýbavé chování, impulzivnost, zvýšená ostražitost, zúžené zaměření na zdroj strachu; 14 fyziologických: nechutenství, průjem, sucho v ústech, dyspnoe, únava, zvýšené pocení, zrychlený pulz, zrychlené dýchání, zvýšený krevní tlak, napětí svalů, nauzea, bledost, rozšíření zornic, zvracení. Dále dva znaky (falešné položky), které nepatří do definujících charakteristik/určujících znaků ošetrovatelské diagnózy Strach 00148 (NANDA-I 2012-4): nesprávné vnímání, nedostatek motivace. Součástí hodnotícího nástroje byly také související faktory v celkovém počtu 8: přirozené (náhlý hluk, výška, bolest, ztráta), vrozené spouštěče (neurotransmitery), jazyková bariéra, naučená reakce (podmínky přijímání vzorů nebo identifikace s jinými), stimuly navozující fobii, zhoršené smyslové vnímání (sluch a zrak), oddělení od podpůrného systému v potenciálně stresující situaci (např. hospitalizace, nemocniční procedury), neobeznámenost s prostředím. Definující charakteristiky/určující znaky a související faktory byly expertkami/sestrami hodnoceny na Likertově škále 1 do 5 (5 nejvyšší významnost, 4 velká významnost, 3 střední významnost, 2 malá významnost, 1 žádná významnost). Každé definující charakteristiky/určujícímu znaku a souvisejícímu

faktoru ohodnotili experti určitou významnost. Číslu Likertovy škály byla přiřazena následující hodnota VS: 5=1; 4=0,75; 3=0,5; 2=0,25; 1=0. Za hlavní definující charakteristiky/určující znaky byly považovány ty, které dosáhly hodnoty více jak 0,75; za vedlejší ty, které byly v rozmezí hodnot 0,50-0,70 podle Žiakové, Holmanové, Čápa (Žiaková a kol., 2006, s. 249-53). *Základní charakteristika výzkumného souboru.* Z 200 oslovených sester z klinické a komunitní ošetrovatelské péče, z toho 155 z klinické péče, 45 z komunitní péče, vyplnilo dotazník 124 sester/expertek, návratnost byla 62%. Ze 155 sester z klinické péče vyplnilo dotazník 102 sester, 2 byly vyřazeny, to je 65,80% návratnost. Z počtu 45 sester z komunitní péče vyplnilo 26 sester, 2 dotazníky byly vyřazeny, tedy 57,77% návratnost. Výzkumný soubor tvořilo celkem 124 sester (n=124), z toho 100 sester z klinické ošetrovatelské péče (n=100) a 24 sester z komunitní ošetrovatelské péče (n=24). Výběrový soubor tvořilo 124 sester, které splňovaly kritéria pro zařazení mezi experty. Byla použita modifikace Fehringových kritérií na podmínky pro ČR a SR (Zeleníková et al., 2010, s. 407-13). Do základních kritérií bylo zahrnuto: magisterské vzdělání - 3 body, klinická praxe minimálně 1 rok (1-5) - 1 bod, nad 5 let (5-10) - 2 body, nad 10 let (10 a více) - 3 body; certifikace/mentorský kurz v oblasti klinické praxe k oblasti diagnostiky - 2 body, magisterská práce z ošetrovatelské diagnostiky - 1 bod, publikovaný článek z ošetrovatelské diagnostiky - 2 body. Dalším kritériem pro zařazení do souboru expertů bylo hodnocení „falešných položek“ experty. Ti, kteří hodnotili tyto položky od 0,5 a více, byli považováni za nespolehlivé a následně vyloučeni z výběrového souboru.

Charakteristika po statistickém zpracování dat: *délka ošetrovatelské praxe* v letech je minimálně 2 roky, maximálně je 35 let, průměrná délka ošetrovatelské praxe byla 14, 75. *Věk* (n=124) minimální 21 let, maximální 60 let, průměrný věk 40,85 let (směrodatná odchylka 9,40); z toho u expertek/sester z klinické péče (n=100) minimální věk 21 let, maximální věk 60 let, průměrný věk 41,68 let (směrodatná odchylka 9,46), u expertek/sester z komunitní péče (n=24) minimální věk 25 let, maximální věk 60 let, průměrný věk 37,38 let (směrodatná odchylka 8,29). *Současná odborná praxe v oblasti dané diagnostiky* u souboru expertek/sester klinické péče (n=100) v podsouboru 1-5 let 9 (9%), v podsouboru 5-10 let 6 (6%), v podsouboru nad 10 let 85 (85%); u souboru expertek/sester komunitní péče (n=24) v podsouboru 1-5 let 6 (25%), v podsouboru 5-10 let 2 (8,3%), v podsouboru nad 10 let 16 (66,7%); v celkovém souboru expertek/sester (n=124) v podsouboru 1-5 let 15 (12,09%), v podsouboru 5-10 let 8 (6,45%), v podsouboru nad 10 let 101 (81,9%). *Pohlaví* (n=124) 122 žen, 2 muži. *Bodové ohodnocení pro experta* (n=124) v průměru 5,38, z toho z klinické péče (n=100) 5, 65 a z komunitní péče (n=24) 4, 25.

Po analýze a zpracování dat z odpovědí expertů/sester byly sestaveny hlavní, vedlejší, nevýznamné definující charakteristiky/určující znaky pro ošetrovatelskou diagnózu Strach, kterou uvádí NANDA-I. Z celkového počtu 34 definujících charakteristik, lze za hlavní považovat: uvádí strach (0,76) sestry z klinické ošetrovatelské péče (dále jen Kl), shodně (0,75) uvádí i sestry z komunitní domácí ošetrovatelské péče (dále jen Kd); dalších 16 definujících charakteristik hlavních: průjem (0,84), zrychlený pulz (0,83), zrychlené dýchání (0,82), napětí svalů (0,81), zvýšený krevní tlak (0,81), nechutenství (0,81), nauzea (0,80), únava (0,80), rozšíření zornic (0,80), zvýšené pocení (0,80), sucho v ústech (0,79), zvýšená ostražitost (0,79), dyspnoe (0,76), zúžené zaměření na zdroj strachu (0,76), uvádí obavy (0,76), impulzivnost (0,75) uvádí sestry Kd (n=24). Jednotlivé definující charakteristiky/určující znaky byly seřazeny podle významnosti a porovnány (Tab. 2). Experti /sestry Kl a Kd (n=124) uvedli/y definující charakteristiky: 1 hlavní při

skóre (0,76) 30 vedlejších při skóre (0,51 - 0,71), 5 nevýznamných při skóre (0,50 a méně).

Tab. 2 Definující charakteristiky strachu – porovnání Kl (n=100) a Kd (n=24)

Definující charakteristiky	Skupiny						t	p
	Expertí Kl (n=100)		Expertí Kd (n=24)		Spolu (n=124)			
	VS	SD	VS	SD	VS	SD		
Uvádí nebezpečí	0,52	0,33	0,70	0,27	0,55	0,33	-2,48	0,015
Uvádí obavy	0,64	0,27	0,76	0,24	0,67	0,27	-1,94	0,055
Uvádí strach	0,76	0,28	0,75	0,28	0,76	0,28	0,16	0,876
Uvádí sníženou sebejistotu	0,50	0,26	0,66	0,21	0,53	0,26	-2,75	0,007
Uvádí děs	0,47	0,36	0,58	0,29	0,49	0,35	-1,51	0,133
Uvádí vzrušení	0,43	0,30	0,53	0,31	0,45	0,31	-1,46	0,146
Uvádí zvýšené napětí	0,58	0,27	0,73	0,21	0,60	0,27	-2,60	0,010
Uvádí trému	0,45	0,26	0,61	0,29	0,48	0,28	-2,76	0,007
Uvádí paniku	0,50	0,34	0,68	0,27	0,54	0,33	-2,35	0,020
Uvádí hrůzu	0,49	0,33	0,67	0,27	0,53	0,32	-2,40	0,018
Snížená schopnost učít se	0,45	0,29	0,59	0,23	0,48	0,29	-2,21	0,029
Snížená schopnost řešit problémy	0,52	0,28	0,66	0,23	0,54	0,27	-2,26	0,025
Snížená produktivita	0,48	0,29	0,61	0,22	0,51	0,29	-2,07	0,041
Identifikuje předmět strachu	0,63	0,31	0,63	0,29	0,63	0,31	0,04	0,972
Podnět je vnímán jako ohrožení	0,61	0,31	0,73	0,24	0,63	0,30	-1,83	0,070
Útočné chování	0,62	0,30	0,65	0,25	0,62	0,29	-0,46	0,647
Vyhýbavé chování	0,50	0,28	0,64	0,22	0,53	0,28	-2,19	0,030
Nesprávné vnímání	0,52	0,28	0,64	0,26	0,54	0,28	-1,87	0,064
Impulzivnost	0,52	0,25	0,75	0,27	0,57	0,27	-3,94	<0,001
Zvýšená ostražitost	0,54	0,25	0,79	0,27	0,59	0,27	-4,36	<0,001
Zúžené zaměření na zdroj strachu	0,56	0,27	0,76	0,24	0,59	0,28	-3,37	0,001
Nechutenství	0,54	0,28	0,81	0,18	0,59	0,29	-4,58	<0,001
Průjem	0,54	0,30	0,84	0,21	0,60	0,31	-4,63	<0,001
Sucho v ústech	0,51	0,30	0,79	0,24	0,56	0,31	-4,23	<0,001
Dyspnoe	0,58	0,31	0,76	0,25	0,61	0,30	-2,71	0,008
Únava	0,48	0,29	0,80	0,29	0,54	0,32	-4,84	<0,001
Zvýšené pocení	0,60	0,30	0,80	0,23	0,64	0,29	-3,08	0,003
Zrychlený pulz	0,68	0,28	0,83	0,22	0,71	0,27	-2,51	0,014
Zrychlené dýchání	0,67	0,29	0,82	0,25	0,70	0,29	-2,31	0,023
Zvýšený krevní tlak	0,68	0,26	0,81	0,25	0,71	0,26	-2,24	0,027
Napětí svalů	0,58	0,26	0,81	0,22	0,63	0,27	-3,99	<0,001
Nauzea	0,55	0,29	0,80	0,24	0,59	0,30	-3,99	<0,001
Bledost	0,56	0,29	0,74	0,21	0,59	0,28	-2,88	0,005
Rozšíření zornice	0,51	0,31	0,80	0,24	0,56	0,32	-4,35	<0,001
Zvracení	0,52	0,31	0,73	0,33	0,56	0,32	-2,99	0,003
Nedostatek motivace	0,46	0,30	0,64	0,31	0,50	0,31	-2,53	0,013
Spolu	0,55	0,19	0,72	0,15	0,58	0,20	-4,08	<0,001

VS= vážené skóre, SD = směrodatná odchylka

Před českými a slovenskými validizačními studiemi ošetrovatelské diagnózy Strach byly analyzovány studie zahraniční. Model validizace sestrami podle Gordon, Sweeney (Gordon, Sweeney, 1979, s. 53) a Fehrinfův (Fehring, 1986, s. 180-191) DDV model

(Differential Diagnostic Valization) tvořili základ studie validizace a diferencální diagnostiky ošetrovatelské diagnózy Strach (Whitley, 1994, s. 143-50). Používají se při hodnocení podobných diagnóz například Strach a Úzkost (Suriano et al., 2011, s. 133-41). Whitley prezentovala studii analýzy základního pojmu strachu. Kde dokladovala význam stanovení a formulace základních pojmů s využitím systematických postupů a validizačních procesů (trojfázových, čtyřfázových). Výsledkem jedné ze studií (Whitley, 1994, s. 143-50) bylo prezentování hlavních definujících charakteristik: uvádí obavy, uvádí strach, uvádí vzrušení, uvádí sníženou sebejistotu, uvádí děs, kardiovaskulární excitaci (Whitley, 1994, s. 143-50). Zeleníková a kol. prezentovala analýzu validizační studie autorů Taylor-Loughran et al. z roku 1989, jejíž výsledkem jsou nejčastější subjektivní definující charakteristiky/určující znaky (obavy, strach, pocit emocionálního narušení související s identifikovaným zdrojem) a objektivní definující charakteristiky/určující znaky (schopnost identifikovat předmět strachu) ošetrovatelské diagnózy Strach (Zeleníková a kol., 2012, s. 36-7).

4. ZÁVĚR

Validace diagnózy Strach, jedné z vybraných validizačních studií projektu, prováděné experty/sestrami v ČR z klinické a komunitní ošetrovatelské péče (n=124, Kl n=100, Kd n=24)) v roce 2014, ukázala řešitelskému týmu, že je třeba otevřít další odbornou diskusi k problematice výběru kritérií pro experty v ČR i SR. Především v kritériích klinické zkušenosti experta a jeho připravenosti na diagnostický proces. Pojmová analýza odhalila terminologickou nejednotnost v české i slovenské ošetrovatelské praxi. Ukázala, že je třeba klást důraz na dovednosti v oblasti ošetrovatelské diagnostiky a to v souladu s klinickými zkušenostmi v osobním kontaktu s klientem/pacientem. Důsledně integrovat poznatky validace ošetrovatelských diagnóz do obsahu profesně orientovaných studijních programů. Složitost lidských reakcí vyžaduje profesionální chování sestry s vynikajícími dovednostmi hodnocení klinického posouzení a diagnostického uvažování. Praxe založená na důkazech je tématem pro odbornou diskusi a podle expertů v oboru (Miller, Jakobs, Haber, Neville, Scott et al.), je o ní diskutováno jako o jednom z nejkritičtějších problémů ošetrovatelství v tomto desetiletí (Herdman, 2012, s. 128). Využívání a integrace výsledků výzkumu validace standardizované terminologie, která je jasně definována, umožní efektivní a účinnou komunikaci v péči o klienty/pacienty v podpoře zdraví.

Zdroje

1. ALLIGOOD, M. R., TOMEY, A. M. (2006) *Nursing Theory, Utilization and Application*. St. Louis: Mosby, 2006, p. 313. ISBN 0-323-03133-1.
2. ARCHALOUSOVÁ, A. (2014) Integrace simulačních technologií do výuky výstupních kompetencí z profesních studijních programů. In *GRANT journal*. 2014, Vol 3, No 1, 2014, s. 6-9. ISSN 1805-062X.
3. ARCHALOUSOVÁ, A. (2013) *Metodologie ošetrovatelské praxe s využitím ošetrovatelských teorií a modelů*. Praha: IPVZ, 2013, 74 s. ISBN 978-80-87023-28-0.
4. ARCHALOUSOVÁ, A. (2006) ACENDIO – evropská organizace zabývající se problematikou standardizace ošetrovatelské terminologie. In *Ošetrovatelství v pohybu*. Sborník příspěvků z konference s mezinárodní účastí, I. Příbramské ošetrovatelské dny 30. - 31. 3. 2006, Příbram, s. 9-11. ISBN 80- 239- 6690- 9.
5. ARCHALOUSOVÁ, A. (2004) Praxe založená na výsledcích výzkumu (evidence based - význam výzkumu v porodní asistenci). In *Nové trendy v ošetrovatelství III*. České Budějovice, 2004, s. 5-11. ISBN 80-7040-705-0.

6. ARCHALOUSOVÁ, A. (2004) Strukturální standardy profese jako ochrana veřejnosti. In *Nové trendy v ošetrovatelství III*. České Budějovice, 2004, s. 12-14. ISBN 80-7040-705-0.
7. CARPENITO-MOYET, L. J. (2004) *Nursing Diagnosis Application to Clinical Practice*. Philadelphia: Lippincott, 2004, 1019 p. ISBN 0-7817-4354-0.
8. CREASON, S. N. (2004) Clinical Validation of Nursing Diagnoses. In *International Journal of Nursing Terminologies and Classifications*. 2004, Vol 15, No 4, p. 123. ISSN1541-5147.
9. EDWARDS, M. (2008) Evidence based practice. In *Key Concepts in Nursing*. Sage Publications Ltd., 2008, p. 151-7. ISBN 978-1-4129-4614-8.
10. FEHRING, R. J. (1986) Validation diagnostic labels: standardized methodology. In *Classification of Nursing Diagnoses: Proceedings of the Sixth Conference*. St. Louis: Mosby, 1986. p. 186-91. ISBN 0-801637-66-X.
11. GAVORA, P. (1999) *Úvod do pedagogického výzkumu*. Bratislava: Univerzita Komenského, 1999, 236 s. ISBN 80-223-1342-4.
12. GIBBS, A., KENEDY, D., VICKERS, A. (2012) *Learning Outcomes, Degree Profiles, Tuning Project and Competences*. Journal of the European Higher Education Area, 2012, No.1. Dostupné na: www.ehea-journal.eu
13. GIBBS, A. (2012) *Higher Education Reforms Key Features and Metodology 2012* [on-line] <http://www.slu.cz/fvp/cz/uo/projekty/inovace/materiály>
14. GORDON, M. SWEENEY, M. A. (1979) Metodologic problems and issues in identifying and standardizing nursing diagnosis. In *Advances in Nursing Science*. 1979, vol. 14, no. 2, p. 53-64.
15. HERDMAN, H. T. et al. (eds.) (2009) *NANDA International Nursing Diagnoses, Definitions and Classification 2009-2011*. USA: Sheridan Books, 2009, 435 p. ISBN 978-1-4051-8718-3.
16. HERDMAN, T. H. et al. (eds.) (2012) *NANDA International Nursing Diagnoses, Definitions and Classification 2012 – 2014*. Oxford: Wiley-Blackwell, 2012, 534 p. ISBN 978-0-470-65482-8.
17. KOZIEROVÁ, B., ERBOVÁ, G., OLIVIEROVÁ, R. (1995) *Ošetrovatelstvo I. a II*. Martin: Osveta, 1995, 836-1474 s. ISBN 80-217-0528-0.
18. KUDLIČKA, J. (2003) Reliabilita a validita kvantitativního výzkumného nástroje měření. In Žiaková, K. et al. *Ošetrovatelstvo a vedecký výskum*. Martin: Osveta, 2003, s. 239. ISBN 80-8063-131-X.
19. MASTILIAKOVÁ, D. (2003) *Úvod do ošetrovatelství I*. Praha: Karolinum. 2003, s. 46. ISBN 80-246-0429-9.
20. MESÁROŠOVÁ, J., VÖRÖSOVÁ, G. (2004) Kritické myšlení sestry a volba rozhodnutí při ošetrování metodou ošetrovatelského procesu. In *Ošetrovatelský obzor*. 2004, roč.1, č. 3/4, s. 82-3. ISSN 1336-5606.
21. SCHEFER, B. K., RUBENFELD, G. M. (2000) A consensus statement on critical thinking in nursing. In *J Nurs Educ*. 2000, Vol. 38, No. 8, p. 352-359.
22. SOLLÁR, T. (2004) Sémantický diferenciál In *Metody sociálnopsychologickej praxe*. Bratislava: Ikar, 2004, s. 52-67. ISBN 80-551-0765-3.
23. SOLGAJOVÁ, A., SEMANIŠINOVÁ, M. (2010) EBP v kontextu vzdělávání a výzkumu v ošetrovatelství. In *Cesta k profesionálnímu ošetrovatelství V*. Opava: Slezská univerzita v Opavě, 2010, s. 248-50. ISBN 978-80-7248-607-6.
24. VÖRÖSOVÁ, G. (2013) *Diagnóza v ošetrovatelstve*. Nitra: Univerzita Konstantina Filozofa v Nitre, 2013, 269 s. ISBN 978-80-558-0233-6.
25. SURIANO, M. L. F., MICHEL, J. M., ZEITOUN, S. S. et al. (2011) Consensual validation of the nursing diagnoses fear and anxiety identified at the immediate preoperative period in patients undergoing elective surgery. In *International Journal of Nursing Terminologies and Classifications*. 2011, 22(3): p.133-41.
26. WILKINSON, J., TREAS, L. (2011) *Fundamentals of Nursing*. Philadelphia: F. A. Davis Company. 2011, s. 155. ISBN 978-0-8036-2264-7.
27. WITLEY, G. G. (1994) Expert Validation and Differentiation of the Nursing Diagnoses Anxiety and Fear. In *Nursing Diagnosis*. 1994, vol. 5, no. 4, p. 143-150.
28. ZELENÍKOVÁ, R. a kol. (2010) Návrh kritérií výběru expertů pro validizaci ošetrovatelských diagnóz v ČR a SR. In *Kontakt*. 2010, roč. 12, č. 4, s. 407-13. ISSN 1212-4117.
29. ZELENÍKOVÁ, R. a kol. (2012) Obsahová validizácia ošetrovatel'skej diagnózy strach. In *Kontakt*. 2012, roč. 14, č. 1, s. 30-38.
30. ŽIAKOVÁ, K., ČÁP, J., HOLMANOVÁ, E. (2006) Metodologické poznámky k problematike validizácie ošetrovatel'ských diagnóz. In *Kontakt*. 2006, roč. 8, č. 1, s. 249-53. ISSN 1212-4117.

Pilotní výuka předmětu Cvičná firma na Fakultě financí a účetnictví VŠE v Praze a jeho význam pro profesní uplatnění absolventů

Kateřina Berková¹

Marie Fišerová²

¹ Vysoká škola ekonomická v Praze, Fakulta financí a účetnictví, katedra didaktiky ekonomických předmětů; nám. W. Churchilla 4, 130 67 Praha 3; katerina.berkova@vse.cz

² Vysoká škola ekonomická v Praze, Fakulta financí a účetnictví, katedra didaktiky ekonomických předmětů; nám. W. Churchilla 4, 130 67 Praha 3; fiserova@vse.cz

Grant: IRS/F1/15/2014

Název grantu: Inovace předmětu „Didaktika cvičné firmy“ ve vztahu ke zkvalitnění přípravy absolventů Fakulty financí a účetnictví VŠE pro podnikovou praxi

Oborové zaměření: AM Pedagogika a školství

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Příspěvek předkládá koncepci inovovaného předmětu Didaktika cvičné firmy do podoby integrovaného předmětu Cvičná firma, která byla pilotně implementována do bakalářského studijního programu Finance a účetnictví Vysoké školy ekonomické v Praze. Příspěvek je zaměřen na rozbor obecných didaktických aspektů výuky. Součástí jsou ukázky podnikatelského záměru cvičné firmy vypracovaného v průběhu pilotní výuky zimního semestru 2014/2015 v rámci bakalářského oboru Učitelství praktického vyučování v ekonomickém vzdělávání. V tomto období byly začleněny do inovovaného předmětu nové obsahové a metodické prvky, které mají pozitivní vliv na odborný profil absolventa a také na rozvoj měkkých dovedností. Rozvoj klíčových kompetencí dnes nabývá na významu především z hlediska uplatnění absolventů na trhu práce. K tomu je zapotřebí využívat ve výuce aktivizující metody, které rozvoj těchto schopností podporují. Pozornost je také věnována rozborům výstupů, které zpracovávali studenti pro účely založení cvičné firmy. Jejich zpracování odpovídá reálným postupům, nutným ke vzniku podnikatelského subjektu. Zejména se jedná o vypracování podnikatelského záměru, který obsahuje zakladatelský rozpočet, analýzu trhu se zaměřením na jednotlivé segmenty, marketingovou strategii, systém odměňování, řízení personálních činností, podporu sociálního a profesního rozvoje zaměstnanců.

Klíčová slova Cvičná firma, ekonomické vzdělávání, týmová spolupráce, podnikatelský záměr.

1. ÚVOD

Úspěšné uplatnění absolventa vysoké školy ekonomického zaměření v ekonomické praxi je podmíněno nejenom kvalitní teoretickou přípravou, ale také přípravou praktickou ve vztahu k požadavkům trhu práce a vybavením absolventa měkkými dovednostmi. Přejchod do podnikové praxe bývá pro mnohé absolventy obtížný. Nutno upozornit na některé příčiny, které ovlivňují praktickou přípravu absolventa. V terciárním ekonomickém vzdělávání nejsou příliš zastoupeny prakticky orientované předměty podporující rozvoj měkkých dovedností studentů, zkušenostní učení se zaměřením na zakládání a řízení podniku, byť ve virtuálním tržním prostředí. V současné době sílí snahy více podporovat výchovu k podnikavosti

a implementovat ji do různých stupňů vzdělávání. Podle Evropské unie (dokumentu Doporučení Evropského parlamentu a Rady o klíčových schopnostech pro celoživotní učení) je podnikavost součástí kompetence Smysl pro iniciativu a podnikavost. Na úrovni této kompetence lze podnikavost definovat jako schopnost aplikovat teoretické poznatky na praktické situace či přímo do praxe. Dále jako schopnost iniciativně se smyslem pro odpovědnost plánovat a řídit projektové činnosti ve vztahu ke stanovenému cíli. Tato kompetence je základem pro rozvoj dalších dovedností v oblasti obchodní činnosti (Hofman, 2012).

Cílem příspěvku je předložit obsahové a metodické prvky, které byly řešitelským pracovištěm implementovány a prakticky vyzkoušeny ve výuce inovovaného prakticky orientovaného předmětu Didaktika cvičné firmy. Tento předmět byl transformován do podoby systému řízení cvičné firmy a jeho hlavním významem je podpořit výchovu k podnikavosti studentů Vysoké školy ekonomické v Praze, prozatím se zaměřením na studenty bakalářského stupně Fakulty financí a účetnictví (dále jen „FFÚ VŠE“). V zimním semestru 2014/2015 byla spuštěna pilotní výuka předmětu Didaktika cvičné firmy v inovované podobě. Nyní pilotní výuka dobíhá a následně bude provedeno hodnocení jejího vlivu na profil absolventa, a to v podobě monitorování rozvoje dovedností studentů v oblasti podnikatelských aktivit a řízení projektové činnosti.

Počínaje letním semestrem 2014/2015 bude spuštěna výuka nového prakticky orientovaného předmětu Cvičná firma, který bude primárně zaměřen na rozvoj tzv. soft skills ve vztahu k podnikové praxi. Tento předmět, jehož garantem je katedra didaktiky ekonomických předmětů FFÚ VŠE, byl nově akreditován a vstoupil do bakalářského studijního programu napříč všemi fakultami VŠE jako celoškolicky volitelný.

Závěr příspěvku je věnován věcnému a didaktickému rozboru výstupů studentů ve formě podnikatelského záměru se zaměřením na zakladatelský rozpočet, kalkulaci, marketingovou politiku, systém odměňování a řízení lidských zdrojů.

2. KONCEPČNÍ POJETÍ INTEGROVANÉHO PŘEDMĚTU CVIČNÁ FIRMA

Předmět je koncepčně vytvořen na bázi projektového vyučování, pro které je typická týmová (skupinová) práce jako forma výuka. Svě nezastupitelné místo v tomto předmětu mají aktivizující vyučovací metody, z nichž je nejvíce využívána inscenační metoda (blíže Asztalos, 1996). Předmět je koncepčně konstruován jako simulace činností nezbytných pro založení podnikatelského subjektu, zpracování podnikatelského záměru, vytyčení hlavních cílů a vize, vytvoření organizační struktury, dlouhodobé a krátkodobé plánování, řízení obchodních a ekonomických činností, řízení lidských zdrojů, zpracování dokumentace ve vztahu k finančnímu úřadu a účetní závěrky (Berková, 2014, s. 30).

Za vzdělávací cíle integrovaného předmětu v pojetí cvičné firmy lze považovat (Berková, 2014, s. 30):

- připravit studenty pro realizaci vlastních podnikatelských aktivit a výkon profese v podnikové praxi,
- vychovat budoucí absolventy k podnikavosti,
- rozvíjet praktické dovednosti orientované na založení a řízení firmy,
- rozvíjet praktické dovednosti orientované na obchodní činnost, vedení účetní agendy za podpory ekonomického softwaru,
- rozvíjet praktické dovednosti orientované na zpracování účetní závěrky, dokumentace ve vztahu k finančnímu úřadu a na posouzení finanční situace podniku.

Integrovaný předmět ovlivňuje profil absolventa také po stránce formativní. Obsahová náplň předmětu je konstruována takovým způsobem, který umožňuje efektivně formovat jeho klíčové kompetence (měkké dovednosti), jež je možno rozvíjet zejména praktickými zkušenostmi. Mezi výsledky učení z formativního hlediska lze zařadit:

- schopnost přistupovat k vlastním podnikatelským aktivitám tvořivě a kreativně,
- schopnost vyhledávat příležitosti, být za ně zodpovědný a nést za ně určitou míru rizika,
- efektivně přistupovat k řešení životních úloh,
- efektivně přistupovat k řešení pracovních konfliktů,
- schopnost pracovat v týmu a vytyčit si cíle,
- zvládat stresové situace a racionálně se rozhodovat.

Práce v cvičné firmě se přibližuje svým charakterem a podstatou týmové spolupráci, která mnohdy klade na studenty větší nároky oproti individuální práci, což se také ukázalo v pilotní výuce tohoto předmětu. Podle Velichové (2008a, s. 9) jsou hlavními rysy týmové spolupráce charakter práce (studenti pracují s nedostatkem informací), charakter řízení (studenti odpovídají společně za výsledky), předpoklady úspěchu (ztotožnění se s cíli a jejich pochopení, přesvědčení o výsledku a různorodost týmu), řešení názorových konfliktů (společná diskuse, hledání společné řeči, schopnost přesvědčit ostatní nebo se podřídit ostatním). Pro efektivní fungování týmové práce je nutno skutečně naplňovat uvedené charakteristiky. Při pilotní výuce cvičné firmy byl porušen předpoklad úspěchu. Studenti se na začátku neztotožnili s naplánovanými cíli a při zpracování podnikatelského záměru docházelo k rozporům zejména v oblasti plánování finanční stránky firmy v zakladatelském rozpočtu a dále v oblasti efektivního naplňování úkolů, kladení důrazu na termínovanost a kontrolu jejich plnění. To mělo za následek názorové konflikty mezi členy týmu, které byly vyřešeny formou společné diskuse přímo ve výuce. Tato diskuse byla usměrňována učitelem.

V cvičné firmě pracuje 7 studentů, kteří jsou rozděleni do několika útvarů. V cvičné firmě se uplatňuje zejména plochá organizační

struktura, kde nemůže být uplatněn velký počet stupňů řízení. Mezi typická oddělení se řadí (Berková, Fišerová, 2014):

- kancelář ředitele,
- sekretariát (asistentka ředitele),
- marketing (výzkum, vývoj),
- obchodní oddělení (zásobování, odbyt),
- ekonomické oddělení (všeobecná účtárna, mzdová účtárna),
- personálně-právní oddělení.

Každé oddělení odpovídá za výsledky své práce. Veškeré uskutečněné transakce, ke kterým v cvičné firmě dochází, jsou dokladově zaneseny do účetnictví, které je vedeno pomocí ekonomického softwaru POHODA. Doklady jsou vždy archivovány příslušným oddělením.

Založení cvičné firmy probíhá v souladu s příslušnou českou legislativou. Využívají se příslušné registrační formuláře pro zaregistrování se do veřejných rejstříků (živnostenský rejstřík a obchodní rejstřík), sepsání společenské smlouvy, vypracování návrhu na zápis do obchodního rejstříku apod. Tyto etapy probíhají fiktivně, není ani zajištěna zpětná vazba z okolí firmy, to znamená, že do firmy nepřichází již výpis z živnostenského rejstříku či osvědčení o registraci daní aj. Tyto podklady musí poskytnout učitel. Veškeré poplatky související se založením firmy jsou také zaúčtovány na základě účetních dokladů. Využívají se zejména dokumenty a aktuální informace z Ministerstva průmyslu a obchodu v rámci sekce Podpora podnikání. Doklady přicházející z vnějšího okolí musí opět zajistit učitel. Koncepční pojetí předmětu cvičná firma klade na učitele vysoké nároky po stránce odborné i z hlediska příprav.

Cvičná firma byla založena dvěma společníky jako společnost s ručením omezeným. Před vlastním založením firmy a její registrací studenti vypracovali podnikatelský záměr, který sestává především z těchto oblastí:

- Identifikace společnosti;
- Vymezení předmětu činnosti, vize, prioritních, základních a pomocných cílů;
- Vymezení trhu (jeho velikost, orientace na segment, základní průzkum);
- Marketingová politika (konkurence, produkt, reklamní kampaň, propagace firmy, cena, distribuce);
- Zakladatelský rozpočet, který zahrnuje finanční plán (plánované tržby, vynaložené náklady, výše zisku před zdaněním a po zdanění, vstupní rozvahu, která zahrnuje potřebu majetku a zdrojů krytí, roční cash flow);
- Personální zajištění a řízení lidských zdrojů (počet zaměstnanců, pracovní náplň, systém odměňování a motivace);
- Zpracování SWOT analýzy podnikatelské činnosti.

Cíle musí být stanoveny pro oblasti, které ovlivňují výkonnost a prosperitu cvičné firmy. Jedná se o postavení na trhu, rentabilitu, kapitálovou strukturu, likviditu, sociální cíle aj. (Velichová, 2008b, s. 22).

Úskalí cvičné firmy je především v plánování zdrojů krytí. Tento způsob hry je odtržen od reality, což způsobuje neracionální uvažování studentů. Předpokládají, že veškerý svůj majetek, který vložili do podnikání je financován z vkladů společníků, tedy z vlastního kapitálu. Tento nedostatek vede k tomu, že lze vytvořit společnost s ručením omezeným, jejíž základní kapitál se bude pohybovat v jednotkách milionu, což samozřejmě neodpovídá ekonomické praxi. Studenti nechtějí financovat majetek z cizích zdrojů, což by bylo z praktického hlediska zajímavější pro finanční posuzování zdraví firmy. V tomto ohledu by získali více zkušeností a uvědomovali by si působení daňového štítu. Nutno podotknout, že vše záleží na zvážení učitele, který předmět ovlivňuje.

3. UKÁZKY Z PODNIKATELSKÉHO ZÁMĚRU CVIČNÉ FIRMY

Tato část příspěvku předkládá vybrané ukázky z podnikatelského záměru, konkrétně se jedná o zakladatelský rozpočet a vymezení trhu.

Vymezení trhu

Společnost Bylinka, s. r. o. poskytuje služby pro širokou škálu spotřebitelů. Výrobky jsou určeny pro všechny, bez ohledu na pohlaví i věk, kteří se jakýmkoli způsobem zajímají o přírodní medicínu, zdravý životní styl nebo pro ty, co chtějí vyzkoušet něco nového či jiného.

Bylinka, s. r. o. se zaměřuje zejména na tuzemský trh, a to především na pražské spotřebitele. Velikost trhu je samozřejmě rozšířena o příležitostné spotřebitele – turisty. Z průzkumu trhu vyplývá, že poptávka po přírodních výrobcích v lokalitě Praha 3 není zcela uspokojena. Místním spotřebitelům se naskytuje možnost uspokojovat dané potřeby pouze ve dvou existujících obchodech. Tato skutečnost již naznačuje, že konkurence na trhu není příliš vysoká, ale přesto ani zanedbatelná.

Velikost trhu jsme určili podle počtu obyvatel. V Praze 3 žije přibližně 71769 obyvatel (údaj k 31. 12. 2012). Od tohoto počtu bylo třeba odečíst děti, které našimi zákazníky pravděpodobně nebudou, a dostali jsme číslo 64658 obyvatel. Což je počet potenciálních zákazníků, tedy mužů i žen. Počítáme však s tím, že většina zájemců o naše výrobky budou především ženy, a proto se toto číslo samozřejmě ještě sníží. Z celkového počtu potenciálních zákazníků je 30 516 mužů. Předpokládáme, že náš sortiment bude využívat zhruba jedna třetina mužů, tedy přibližně 9 155. Konečný počet zákazníků je tedy 43 207 obyvatel + příležitostné prodeje (zpracováno studenty z předmětu 1DP046 Didaktika cvičné firmy).

Zakladatelský rozpočet

Studenti zpracovali vstupní rozvahu, která znázorňuje potřebu majetku a způsob jeho financování. Jak bylo již popsáno výše, cvičná firma vede studenty k tomu, aby veškerý svůj majetek financovali z vlastních zdrojů. Neuvažují, že v reálné praxi k takové situaci příliš nedochází a je třeba se financovat také cizími zdroji, např. formou bankovního úvěru. Dále studenti vypracovali roční rozpočet nákladů a výnosů, rozpočet potřebného kapitálu a roční odhad cash flow. S ohledem na právní formu podnikání – společnost s ručením omezeným – je příliš vysoký základní kapitál, který by umožňoval též založení akciové společnosti. Cvičná firma umožňuje studentům v tomto ohledu zapojovat svoji vlastní fantazii bez uvědomění si míry reálnosti. To lze považovat za hlavní nevýhodu tohoto předmětu. Níže jsou uvedeny ukázky vstupní rozvahy, ročního rozpočtu nákladů a výnosů a ročního odhadu cash flow.

1. Vstupní údaje

Předpokládané průměrné denní tržby	29 914,00 Kč
Průměrné denní náklady na prodávané výrobky a zboží	496 650,77 Kč
Počet zaměstnanců	11
Měsíční mzdy zaměstnanců	180 200,00 Kč
Zdravotní a sociální pojištění zaměstnance	60 200,00 Kč
Energie a otop za měsíc	6 000,00 Kč
Ostatní náklady za měsíc	5 000,00 Kč
Čtvrtletní pojištění	16 666,00 Kč
Vlastní kapitál	8 895 000,00 Kč
Úvěr od banky (úrok 8 %)	- Kč

Zdroj: Interní materiály z předmětu 1DP046 Didaktika cvičné firmy

2. Vstupní rozvaha

Aktiva	Kč	Pasiva	Kč
DHM	5 775 000 Kč	Vl. kapitál	8 895 000 Kč
budova	5 000 000 Kč	ZK	8 895 000 Kč
počítač	175 000 Kč		

tiskárny	100 000 Kč		
nábytek	500 000 Kč		
Oběžná aktiva	3 120 000 Kč		
bankovní účet	3 120 000 Kč		
Celkem	8 895 000 Kč	Celkem	8 895 000 Kč

Zdroj: Interní materiály z předmětu 1DP046 Didaktika cvičné firmy

3. Rozpočet potřebného kapitálu (měsíční provozní výdaje)

Náklady na materiál a zboží	242 905,63 Kč
Mzdy	180 200,00 Kč
Energie	6 000,00 Kč
Pojištění	3 364,00 Kč
Ostatní náklady	5 000,00 Kč
Zdravotní a sociální pojištění	60 200,00 Kč
Celkem	497 669,63 Kč

Zdroj: Interní materiály z předmětu 1DP046 Didaktika cvičné firmy

4. Roční rozpočet nákladů a výnosů

Tržby	1 196 542,00 Kč
Nákup zboží	56 130,00 Kč
Nákup materiálu	429 683,00 Kč
Mzdy	360 400,00 Kč
Zdravotní a sociální pojištění	120 400,00 Kč
Energie	12 000,00 Kč
Pojištění	11 111,00 Kč
Ostatní náklady	10 000,00 Kč
Odpisy	31 954,00 Kč
Zisk před zdaněním	164 864,00 Kč
Daň z příjmů	31 325,00 Kč
Čistý zisk/ztráta	133 539,00 Kč

Zdroj: Interní materiály z předmětu 1DP046 Didaktika cvičné firmy

5. Odhad cash flow za rok

Čistý zisk	133 539,00 Kč
Odpisy	31 954,00 Kč
Cash flow (pro potřeby podnikatele)	165 493,00 Kč

Zdroj: Interní materiály z předmětu 1DP046 Didaktika cvičné firmy

4. ZÁVĚR

Příspěvek si kladl za cíl předložit novou koncepci prakticky orientovaného předmětu Didaktika cvičné firmy, který byl inovován do podoby řízení cvičné firmy a poukázat na nejdůležitější momenty z pilotní výuky, které jsou významné pro zkvalitnění profilu absolventa. Význam této inovace je zřetelný zejména v oblasti získání praktických zkušeností a dovedností při zakládání vlastní společnosti a zejména naplánování finanční stránky podnikatelské činnosti. Největší zátěž pro studenty je při vypracování podnikatelského záměru, který zahrnuje zpracování zakladatelského rozpočtu a zejména důkladné naplánování podnikových cílů na úrovni strategického a taktického řízení. Studenti si tím rozvíjejí schopnost tvořivosti a podnikavosti. Je zapotřebí, aby měli již odborný základ, který zajišťuje Fakulta financí a účetnictví VŠE. Zkušenosti, které získají zejména v odborné oblasti, jsou velice přínosné pro jejich uplatnění na trhu práce. Absolventi VŠE se uplatňují velice dobře v ekonomické praxi a tato zkušenost jim může být značně užitečná.

Pilotní výuka inovovaného prakticky orientovaného předmětu bude zakončena prezentací výsledků práce všech členů cvičné firmy podle jednotlivých oddělení a za firmu jako celek. Předmět bude dále zakončen hodnocením týmové spolupráce všech členů, a to na úrovni hodnocení studenty a rovněž učitelem. K tomu bude sloužit dotazník s předem vymezenými otázkami. Odpovědi poskytnou učitelé při konečném zhodnocení výsledků práce relevantní informace.

V letním semestru 2014/2015 bude spuštěna výuka předmětu Cvičná firma, který bude zcela zaměřen na založení a řízení firmy. Zároveň do průběhu výuky bude vstupovat odborník v roli konzultanta, který má praktické zkušenosti se založením a řízením společnosti. Studenty seznámí se základními obchodními principy a umožní jim usnadnit zvládnutí tohoto předmětu a zorientovat se v odpovědnostním řízení jednotlivých oddělení.

Zdroje

1. ASZTALOS, O. *Ekonomické vzdělávání v systému středního a vyššího školství v České republice*. Praha : VŠE 1996. ISBN 80-7079-319-8.
2. BERKOVÁ, K. Některé poznámky k zavedení předmětu „Cvičná firma“ na FFÚ VŠE v Praze. In: BERKOVÁ, Kateřina (ed.). *Integrace ekonomického vzdělávání*. Praha, 03. 10. 2014. Praha : Nakladatelství Oeconomica, 2014, s. 27–34. ISBN 978-80-245-2049-0.
3. BERKOVÁ, K., FIŠEROVÁ, M. *Cvičná firma: studijní opora*. Brno : Tribun EU, 2014. 72 s. ISBN 978-80-263-0851-5.
4. HOFMAN, V. *Způsoby implementace výchovy k podnikavosti v ekonomickém vzdělávání*. Disertační práce. Praha : VŠE, 2012.
5. Ministerstvo průmyslu a obchodu. 2014. [cit. 20. 11. 2014]. Dostupné z: <http://www.mpo.cz/cz/pod-pora-podnikani/>.
6. VELICHOVÁ, E. *Nové trendy v cvičné firmě*. Bratislava : EKONÓM, 2008a. 60 s. ISBN 978-80-225-2592-3.
7. VELICHOVÁ, E. *Rozhodovací procesy v cvičné firmě*. Bratislava : EKONÓM, 2008b. 130 s. ISBN 978-80-225-2531-2.
8. Interní materiály z předmětu 1DP046 Didaktika cvičné firmy, Praha, VŠE, 2014.

Článek je zpracován jako jeden z výstupů rozvojového projektu „Inovace předmětu „Didaktika cvičné firmy“ ve vztahu ke zkvalitnění přípravy absolventů Fakulty financí a účetnictví VŠE pro podnikovou praxi“ (reg. č. IRS/F1/15/2014) a rovněž je výstupem výzkumného projektu Fakulty financí a účetnictví VŠE, který je realizován v rámci institucionální podpory VŠE IP100040.

Inovace obsahu vzdělávání předmětu účetnictví oboru obchodní akademie z pohledu IFRS

Jana Fialová¹

¹Vysoká škola ekonomická v Praze, Fakulta financí a účetnictví, katedra didaktiky ekonomických předmětů; nám. W. Churchilla 4, 130 67 Praha 3; Fi.Jana@seznam.cz

Grant: IGA F1/5/2013

Název grantu: Zkvalitňování dostupnosti sekundárního vzdělávání s terciárním vzděláváním v kontextu mezinárodních účetních standardů IFRS

Oborové zaměření: AM – Pedagogika a školství

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Cílem příspěvku je seznámit pedagogickou veřejnost z oblasti středního odborného vzdělávání s dvouletým projektem Fakulty financí a účetnictví, Vysoké školy ekonomické v Praze, který řeší vazbu mezi sekundárním ekonomickým vzděláváním a navazujícím terciárním vzděláváním v oblasti mezinárodních účetních standardů IFRS. Realizace tohoto projektu začala v březnu 2013. Významným výstupem tohoto výzkumného projektu je vytvoření teoretického vzdělávacího modelu, který je přínosem zejména pro učitele účetnictví oboru obchodní akademie. Vzniklý materiál představuje nejen obsahový, ale zejména didaktický návod, jak vyučovat náročnou problematiku IFRS na střední škole.

Klíčová slova Mezinárodní účetní standardy IFRS, obchodní akademie, dostupnost sekundárního a terciárního vzdělávání.

1. PODSTATA VÝZKUMNÉHO PROJEKTU

Na podzim tohoto roku vstoupil do závěrečné fáze výzkumný projekt IGA s názvem Zkvalitňování dostupnosti sekundárního vzdělávání s terciárním vzděláváním v kontextu mezinárodních účetních standardů IFRS. Tento projekt vznikl v roce 2013 ze dvou hlavních důvodů:

- Do výuky odborných předmětů na středních odborných školách oboru obchodní akademie musí být podle rámcového vzdělávacího programu (MŠMT, 2007) zařazeno učivo o mezinárodních účetních standardech v obsahovém okruhu Podnik, podnikové činnosti, řízení podniku. Ze školních vzdělávacích programů škol však bylo patrné, že zde tato problematika zařazena není a s největší pravděpodobností se tedy ani nevyučuje. Ani nepoužívanější učebnice účetnictví od Ing. Pavla Štohra neobsahovala zmínku o mezinárodních účetních standardech. V dotazníkovém šetření odpověděli učitelé účetnictví ze 124 škol, že používají tyto učebnice. Učivo účetnictví je na oboru obchodní akademie zaměřeno na zachycování běžných hospodářských operací a často nevede žáky k účetnímu myšlení a domýšlení vlivu operací do rozvahy.
- Studijní programy Fakulty financí a účetnictví Vysoké školy ekonomické v Praze jsou ve značné míře orientovány na problematiku účetního výkaznictví podle IFRS, a naopak si

nezakládají na určování účetních souvztažností. Cílem studia kurzů zaměřených na účetnictví podle sylabu předmětu Účetnictví I. VŠE v Praze je porozumět účetním informacím a orientovat se v účetních výkazech, jak z pohledu českých předpisů, tak podle IFRS.

Z výše uvedených důvodů vyplynuly dva hlavní cíle výzkumného projektu IGA:

- a) Zavést do sekundárního ekonomického vzdělávání oblast mezinárodních účetních standardů IFRS a navrhnout nejvhodnější model didaktického řešení její výuky.
- b) Zajistit dostupnost sekundárního vzdělávání s terciárním tím, že bude vytvořen metodický materiál pro výuku této problematiky, zejména pro učitele obchodních akademií, který bude klást důraz na klíčové a odborné kompetence absolventa tohoto oboru.

2. ŘEŠENÍ PROJEKTU, VÝSTUP

V úvodu realizace projektu byly uzavřeny smlouvy o vzájemné spolupráci mezi Fakultou financí a účetnictví VŠE v Praze a třemi pilotními obchodními akademiemi (z Jihlavy, z Plzně a z Prahy), ve kterých následně probíhalo sbírání dat z didaktických testů zpracovaných žáky druhých a třetích ročníků.

2.1 Etapy řešení projektu

Řešení projektu bylo rozděleno do čtyř etap:

- Pilotážní průzkum: Byla stanovena základní východiska.
- Etapa koncepční a empirický výzkum: Předvýzkum čerpal z dotazníkového šetření u učitelů pilotních obchodních akademií a u studentů bakalářského studia Fakulty financí a účetnictví VŠE v Praze. Přípravoval se návrh modelu ekonomického vzdělávání týkajícího se IFRS pro střední školy. Na pilotních školách žáci řešili dva druhy didaktických testů – test základních znalostí a test předpokladů k IFRS.

- Etapa realizační: Na pilotních školách po roce noví žáci řešili stejné druhy didaktických testů. Výuka účetnictví v druhém roce probíhala s využitím 1. vydání metodického materiálu.
- Etapa evaluační a diseminační: Byly vyhodnoceny studijní výsledky žáků v didaktických testech v časovém horizontu dvou let. Statistické ověření stanovených hypotéz bylo provedeno neparametrickým u-testem Mann-Whitneyho. Výsledkem této etapy bylo 2. (rozšířené) vydání metodického materiálu.

2.2 Srovnání studijních výkonů žáků při řešení zadaných testů za období 2013 a 2014

Výsledky řešení dvou druhů didaktických testů v časovém horizontu dvou let ukázaly, že základní znalosti žáků druhých a třetích ročníků se nijak výrazně nezměnily. Zato výkony v testu ověřujícím tvorbu předpokladů k pochopení IFRS vykázaly v druhém roce testování nepatrné zlepšení. Z toho lze usuzovat, že doporučené postupy přispívají k vytváření předpokladů pro pochopení obtížnějšího učiva. Graf 1 ukazuje srovnání studijních výkonů žáků 2. ročníků a 3. ročníků v obou testech (Berková, 2014):

Zdroj: Berková (2014), vlastní zpracování

2.3 Metodický materiál k implementaci IFRS do sekundárního vzdělávání

V rámci předvýzkumu bylo u dotazovaných učitelů účetnictví zjištěno, že 59 % z nich není seznámeno s problematikou mezinárodních účetních standardů IFRS. Proto je vytvořený metodický materiál pro učitele účetnictví na středních školách didaktickou i studijní oporou pro výuku této problematiky. Zároveň však je vhodným studijním materiálem pro studenty učitelství odborných ekonomických předmětů na Vysoké škole ekonomické v Praze. Určen je rovněž studentům doplňkového pedagogického studia na VŠE v Praze. Jak již bylo uvedeno, tato publikace byla za dobu trvání projektu IGA realizována ve dvou vydáních a distribuována na řadu obchodních akademií v České republice. Druhé vydání představuje rozšířené vydání, ve kterém byly využity zjištěné výsledky výzkumného projektu IGA.

Obsahově je tato příručka rozdělena do čtyř kapitol. První kapitola uvádí obecné didaktické zásady a vyučovací metody, které lze uplatnit při výuce účetnictví podle IFRS na středních školách.

Navrhuje možnosti zařazení učiva o IFRS do školních vzdělávacích programů. Poskytuje přehled aktivizujících metod využitelných pro rozvíjení klíčových a odborných kompetencí žáků. Druhá kapitola obsahuje didaktický rozbor učiva o mezinárodní účetní harmonizaci. Specifikuje nezbytné výchozí předpoklady žáků pro pochopení učiva. Třetí kapitola je věnována Koncepčnímu rámci IFRS a rozvádí tuto problematiku přizpůsobenou pro výuku na středních školách. Součástí druhé i třetí kapitoly jsou zároveň ilustrativní příklady. Poslední, čtvrtá kapitola poskytuje didaktický rozbor učiva

o účetní závěrce. Opět uvádí celou řadu příkladů, které lze použít při vysvětlování zásadních rozdílů mezi českými předpisy a IFRS. Ve všech příkladech je kladen důraz na posuzování dopadů hospodářských operací na účetní výkazy. Druhé, rozšířené vydání tohoto metodického materiálu je doplněno několika přílohami. Kromě přehledu všech vydaných standardů IFRS/IAS, jsou zařazeny účetní závěrky dvou akciových společností s povinností vykazovat dle IFRS. Jako inspirace pro učitele účetnictví jsou uvedeny dva příklady pro výuku IFRS, které představují aplikaci aktivního učení, a to kvíz a hra.

2.4 Implementace IFRS do výuky účetnictví

Vzhledem k tomu, že si školní vzdělávací programy vytvářejí školy samy, budou se lišit nejen celkové počty hodin věnované problematice IFRS, ale také konkrétní učivo zařazené do předmětu účetnictví na jednotlivých školách. Metodický materiál, který je výstupem projektu, navrhuje u konkrétních tematických celků doporučené počty hodin.

Pokud však některé obchodní akademie dosud nemají do svých školních vzdělávacích programů problematiku IFRS zakomponovanou, ať již lineárně nebo koncentricky, musí redukovat hodinovou dotaci stávajícího učiva ve prospěch IFRS.

V rámci výzkumného projektu bylo formou dotazníkového šetření zjišťováno u učitelů účetnictví obchodních akademií, v jakých tematických celcích by bylo možné provést redukci dotovaných hodin. Z odpovědí bylo patrné, že již nyní se výrazně liší časová dotace věnovaná jednotlivým tematickým celkům na různých školách. Převážná většina respondentů uvedla, že učivo je nyní na jejich školách již natolik zestručněno, že jej nelze dále redukovat. Učitelé zmiňovali, že se zhoršuje úroveň přijímaných žáků a náročné učivo žáci vůbec nechápují. Přesto však z odpovědí učitelů účetnictví vyplynul shodný názor, že je možné redukovat ve třetím ročníku oblast oceňování zásob, účtování směnek, dále lze vynechat podrobný rozbor jednotlivých nákladových a výnosových účtů, lze zestručnit i učivo o základním kapitálu. Učitelé se shodli na výrazné redukci tematického celku vnitropodnikové účetnictví ve čtvrtém ročníku. Lze tedy usuzovat, že existuje časový prostor ve stávajících školních vzdělávacích programech obchodních akademií pro zařazení učiva o IFRS.

Pokud se budou učitelé účetnictví rozhodovat, které základní učivo z problematiky mezinárodních účetních standardů do výuky zařadí, řešitelský tým výzkumného projektu jako minimální rozsah doporučil tyto oblasti:

- Mezinárodní harmonizace účetnictví – pojem, význam, tři základní linie (časová dotace 1-2 hodiny).
- Vymezení Koncepčního rámce IFRS – základní filozofie, cíle všeobecného účetního výkaznictví, uživatelé účetní závěrky (časová dotace 5 hodin).
- Účetní závěrka – vymezení prvků, které vyjadřují finanční situaci v rozvaze, tj. aktiva, závazky, vlastní kapitál, a prvků, které vyjadřují výkonnost ve výsledovce, tj. náklady a výnosy, základní rozdíly v pojetí těchto prvků podle českých účetních předpisů a podle IFRS, vliv transakcí na finanční situaci a výkonnost (časová dotace 4 hodiny).

Konkrétní aplikační příklady pro všechny uvedené oblasti obsahuje již zmiňovaný metodický materiál.

3. ZÁVĚR

Výzkumný projekt si kladl za cíl implementovat takové vyučovací postupy do předmětu účetnictví na středních školách, které rozvíjí účetní myšlení žáků. Jako nejefektivnější zařazení problematiky IFRS do výuky účetnictví se ukazuje koncentrické zařazení tohoto učiva. Na základě informací z prvního roku řešení projektu na pilotních obchodních akademiích zařadil autor učebnice účetnictví Ing. Pavel Štohl (Štohl, 2014) od školního roku 2014 do závěrečné kapitoly 3. dílu učebnice problematiku IFRS, což odpovídá lineárnímu řazení učiva. Je pouze na zvážení konkrétních škol, jakým způsobem zařadit učivo o IFRS do školních vzdělávacích programů, aby to vyhovovalo potřebám a programům těchto škol (Berková a kol., 2014).

Studijní výsledky žáků pilotních obchodních akademií potvrdily, že je možné učivo o IFRS zařadit do výuky v rozsahu navrženém v metodickém materiálu.

Zdroje

1. BERKOVÁ, K., FIŠEROVÁ, M., HOLEČKOVÁ, L., FIALOVÁ, J. *Metodický materiál k implementaci IFRS do*

sekundárního vzdělávání. 2. vyd. Brno. Tribun EU, 2014, 114 s. ISBN 978-80-236-0787-7.

2. BERKOVÁ, K. *Pilotní ověření implementace učiva IFRS do obchodních akademií*. Praha. Nakladatelství Oeconomica, 2014, 168 s. ISBN 978-80-245-2049-0.
3. MŠMT. *Rámcový vzdělávací program 63-41-M/02 oboru vzdělání Obchodní akademie*. 2007. [cit. 29-04-2014]. Dostupné z: <http://zpd.nuov.cz/RVP/ML/RVP%206341M02%20Obchodni%20akademie.pdf>.
4. Syllabus předmětu Účetnictví I. katedra finančního účetnictví a auditingu, Fakulta financí a účetnictví VŠE v Praze. [cit. 29-04-2014]. Dostupné z: <https://isis.vse.cz/katalog/syllabus.pl?predmet=86858>.
5. ŠTOHL, P. *Učebnice účetnictví III. díl 2014*. Znojmo. Nakladatelství Ing. Pavel Štohl, s. r. o., 2014, 168 s. ISBN 978-80-87237-71-7.

Článek je zpracován jako jeden z výstupů interního projektu „Zkvalitňování přístupnosti sekundárního vzdělávání s terciárním vzděláváním v kontextu mezinárodních účetních standardů IFRS“ financovaného Interní grantovou agenturou VŠE v Praze (reg. č. F1/5/2013) a rovněž je výstupem výzkumného projektu Fakulty financí a účetnictví VŠE, který je realizován v rámci institucionální podpory VŠE IP100040.

Vývoj námorného obchodu v globálnej ekonomike

Jarmila Sosedová¹

Dagmar Hrašková²

Anežka Grobarčíková³

¹ Žilinská univerzita v Žiline, Fakulta prevádzky a ekonomiky dopravy a spojov, Katedra vodnej dopravy, Univerzitná 1, 010 26 Žilina; email: Jarmila.Sosedova@fpedas.uniza.sk

² Žilinská univerzita v Žiline, Fakulta prevádzky a ekonomiky dopravy a spojov, Katedra ekonomiky, Univerzitná 1, 010 26 Žilina; email: Dagmar.Hraszkova@fpedas.uniza.sk

³ Žilinská univerzita v Žiline, Fakulta prevádzky a ekonomiky dopravy a spojov, Katedra vodnej dopravy, Univerzitná 1, 010 26 Žilina; email: Anezka.Grobarcikova@fpedas.uniza.sk

Grant: VEGA č. 1/0331/14

Název grantu: Modelovanie distribučného logistického systému s využitím softvérových riešení. FPEDAS ŽU Žilina. 20014-2016.

Oborové zamčrení: AH - Ekonomie

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt V súčasnosti je námorná doprava veľmi úzko naviazaná na svetové hospodárstvo. Vo svete vidíme, ako sa výrobné centrá presúvajú z oblastí vyspelých ekonomík do rozvojových krajín, čo prispieva k celkovému medzinárodnému rastu. Prepojenie týchto centier medzinárodnými linkami je nevyhnutné pre správne fungovanie svetového hospodárstva. Cieľom príspevku je poukázať na pozíciu vodnej dopravy v medzinárodnom obchode, charakterizovať hlavné prepravné prúdy námornej dopravy a ich vývojové tendencie s ohľadom na požiadavku trvalého uspokojovania prepravných potrieb a nárokov v rámci medzinárodnej obchodnej výmeny.

Kľúčová slova Doprava, Dovozy, Medzinárodný obchod, Námorná doprava, TEU, Vývoz

1. MEDINÁRODNÝ OBCHOD V KONTEXTE ROZVOJA DOPRAVY

Vývoj dopravy vo svete je dnes veľmi výrazne previazaný s procesom globalizácie svetového hospodárstva. Sme svedkami rozsiahleho procesu rozširovania centier výroby a služieb z hospodársky vyspelých krajín do menej vyspelých, rozvojových krajín, čo prispelo v ostatných desaťročiach k rastu medzinárodného obchodu na celosvetovej úrovni.

Aby mohli navzájom kooperujúce výrobné jednotky umiestnené v rôznych krajinách, či dokonca na rôznych kontinentoch, efektívne fungovať, je potrebné zabezpečiť ich vzájomnú prepojenosť linkami nákladnej dopravy, ktoré musia byť vhodne priestorovo vedené a preprava na nich dobre organizovaná, lacná a z časového hľadiska spoľahlivá a presná.

Moderný svetový obchod a jeho potreby si vynútili technologický pokrok v sektore dopravy. Dopravný systém sa neustále vyvíja a zdokonaľuje a zároveň vytvára nové prepojenia.

Námorná doprava v tomto zmysle predstavuje najrozsiahlejší prepravný trh s najväčšou ponukou i dopytom. V celosvetovom meradle patrí námornej doprave prvé miesto v preprave nákladu. Najdôležitejšou prepravnou komoditou je ropa a jej distribúcia

prináša pre ekonomiky príslušných štátov významný profit. V období rokov 1970 – 2012 vzrástla preprava ropy o viac než 50 % [7]. Námorná doprava sa uplatňuje aj v preprave hromadného suchého nákladu voľne loženého, ktorý tvorí predovšetkým železná ruda, obilie, uhlie, bauxit a fosfáty. Špeciálnym druhom námornej dopravy je kabotážna plavba, ktorá sa uskutočňuje len medzi krajinami ležiacimi pozdĺž pobrežia kontinentu. Táto doprava je napríklad z pohľadu Európskej únie mimoriadne zaujímavá.

Za obdobie rokov 1970–2012 bol v medzinárodnom meradle v exporte a importe prepravených 81 689 mil. ton nákladu. V štruktúre prepravovaného nákladu do roku 2005 dominoval tekutý náklad, predovšetkým ropa, následne sa do popredia dostáva ostatný suchý náklad, ktorý sa na celkovom objeme prepravy podieľa takmer 40 %. Výrazný podiel na celkovom množstve prepraveného nákladu má naďalej i hlavný hromadný náklad. Množstvo prepraveného hlavného hromadného nákladu v roku 2012 je šesťnásobne väčšie ako v roku 1970 [9].

Po miernom poklese v objeme prepravy v dôsledku nástupu finančnej krízy v roku 2009 dochádza k stabilizácii výkonov až k miernemu medziročnému nárastu vo výške 1,0 – 1,2 %. (Obr. 1)

Obr. 1 Vývoj medzinárodného obchodu v rokoch 1970 – 2012 (mil. ton)

Zdroj: vlastné spracovanie podľa RMT 2013

1.1 Medzinárodný obchod v podmienkach EÚ

V krajinách EÚ sa uskutočňuje cca šestina svetového obchodu s tovarom. Hodnota medzinárodného obchodu s tovarom medzi EÚ a zahraničím predstavovala v roku 2012 hodnotu 3 267 467 mil. EUR (Obr. 2).

Obr. 2 Hlavní aktéri medzinárodného obchodu v roku 2012 (EUR 1 000 mil.)

Zdroj: vlastné spracovania na základe [6]

Celkový obchod EÚ s tovarom sa v porovnaní s predchádzajúcim rokom zvýšil o 379 939 mil. EUR. Po zaznamenaní prudkého poklesu úrovne vývozu a dovozu tovaru v priebehu roku 2009 dosiahla EÚ v roku 2012 v porovnaní s predchádzajúcim rokom rekordnú úroveň vývozu vo výške 1 553 923 mil. EUR, čo predstavuje zvýšenie o 14,5 %. Vo výraznej miere bol tento výsledok spôsobený zvyšujúcou sa úrovňou vývozu strojov, dopravných zariadení a iných priemyselných výrobkov. Dovoz

tovaru sa zvýšil o 11,9 % na 1 713 544 mil. EUR, pričom najvyšší nárast zaznamenal dovoz fosílnych palív, mazív a surovín [5].

Za najväčšieho aktéra zahraničného obchodu s krajinami mimo EÚ je naďalej považované Nemecko, ktoré k hodnote vývozu tovaru z EÚ do nečlenských krajín prispelo 27,7 % a jeho podiel na dovoze do EÚ predstavoval takmer pätinu (19,2 %) – viď tabuľku 1.

V prípade exportu tovaru boli na ďalších troch pozíciách podobne ako v predchádzajúcom roku Veľká Británia (11,5 %), Francúzsko (10,7 %) a Taliansko (10,6 %). Najväčšími importérmi tovaru z nečlenských krajín po Nemecku boli Veľká Británia (14,5 %), Holandsko (13,4 %) a Taliansko (10,9 %). Pomerne vysoký percentuálny podiel Holandska možno vysvetliť značným množstvom tovaru, ktoré sa dostáva do EÚ cez Rotterdam – jeden z najdôležitejších prístavov EÚ.

V roku 2012 sa oproti roku 2011 zvýšil vývoz tovaru z EÚ do všetkých jej významných obchodných partnerských krajín. Najvyššie tempo rastu sa zaznamenalo v prípade exportu do Švajčiarska (26,2 %) a Ruska (25,9 %), pričom export do USA sa zvyšoval pomalším tempom (7,6 %) [6]. V tomto ohľade treba zdôrazniť, že Spojené štáty americké možno naďalej pokladať za najdôležitejšie miesto určenia tovaru exportovaného z EÚ (Obr. 3), napriek tomu, že podiel vývozu EÚ smerujúceho do USA sa na celkovom vývoze znížil z 27,8 % v roku 2001 na 16,8 % v roku 2012. Medzi najdôležitejšie položky vývozu EÚ do Spojených štátov amerických možno z hľadiska hodnoty zaradiť stroje a dopravné zariadenia. Rovnaká tovarová komodita predstavovala aj hlavnú vývoznú kategóriu do Číny, ktorá bola hneď po Švajčiarsku tretím najdôležitejším cieľovým trhom pre vývoz tovaru z EÚ (8,8 % celkového vývozu z EÚ).

Tab. 1 Medzinárodný obchod s tovarom EÚ v roku 2012

	Vývoz		Dovoz		Obchodná bilancia (EUR 1000 miliónov)
	(EUR 1000 miliónov)	Podiel EÚ-27 na vývoze (%)	(EUR 1000 miliónov)	Podiel EÚ-27 na dovoze (%)	
EÚ-27	1 553,9	100,0	1 713,5	100,0	-159,6
Belgicko	95,7	6,2	105,0	6,1	-9,3
Bulharsko	7,6	0,5	9,5	0,6	-1,9
Česká republika	19,8	1,3	27,8	1,6	-8,0
Dánsko	27,9	1,8	20,3	1,2	7,6
Nemecko	430,5	27,7	328,3	19,2	102,2
Estónsko	4,1	0,3	2,7	0,2	1,3
Írsko	38,2	2,5	14,5	0,8	23,6
Grécko	11,4	0,7	21,0	1,2	-9,6
Španielsko	73,7	4,7	114,8	6,7	-41,1
Francúzsko	166,8	10,7	166,3	9,7	0,5
Taliansko	165,4	10,6	187,0	10,9	-21,6
Cyprus	0,4	0,0	1,9	0,1	-1,4
Lotyšsko	3,2	0,2	2,6	0,2	0,6
Litva	7,8	0,5	10,0	0,6	-2,2
Luxembursko	3,0	0,2	3,8	0,2	-0,9
Maďarsko	19,4	1,2	22,5	1,3	-3,1
Malta	1,9	0,1	1,2	0,1	0,7
Holandsko	106,6	6,9	230,3	13,4	-123,7
Rakúsko	37,7	2,4	31,9	1,9	5,8
Poľsko	29,9	1,9	45,6	2,7	-15,7
Portugalsko	11,0	0,7	15,6	0,9	-4,6
Rumunsko	13,0	0,8	15,0	0,9	-2,0
Slovínsko	7,3	0,5	8,3	0,5	-1,0
Slovensko	8,7	0,6	15,4	0,9	-6,6
Fínsko	25,1	1,6	23,3	1,4	1,9
Švédsko	59,1	3,8	40,3	2,3	18,8
Veľká Británia	178,9	11,5	248,7	14,5	-69,9

Zdroj: vlastné spracovanie na základe [6]

Na strane importu do EÚ sa v roku 2012 oproti roku 2011 zaznamenalo zvýšenie úrovne dovozu tovaru zo všetkých jej hlavných obchodných partnerských krajín s výnimkou dovozu z Južnej Kórey, ktorý sa znížil o 8,4 %. Čínu možno naďalej považovať za najdôležitejšieho dodávateľa tovaru importovaného do EÚ, napriek tomu, že medziročný nárast dovozu z Číny na úrovni 3,5 % reprezentuje najnižšie tempo rastu za ostatné desaťročie – ak nezohľadňujeme pokles v roku 2009 v období finančnej krízy. Dovoz z Ruska do EÚ sa zvýšil o 24,4 %, čím Rusko vystriedalo USA na pozícii druhého najväčšieho dodávateľa tovaru do EÚ. V prípade dovozu z Ruska došlo k najvyššiemu medziročnému nárastu (o 31,6 %) v úrovni dovozu nerastných palív a mazív, ktorý v roku 2012 predstavoval štyri pätiny (takmer 79 %) z hodnoty celkového dovozu EÚ z Ruska [5].

Obr. 3 Hlavní vývozní obchodní partneri EÚ v roku 2012 (percentuálny podiel)

Zdroj: vlastné spracovania na základe Eurostat 2012

2. NÁMORNÁ DOPRAVA V MEDINÁRODNOM OBCHODE

Svetový námorný obchod je veľmi výrazne poznamenaný stavom svetovej ekonomiky a s tým súvisiacim rizikom nepriaznivého vývoja, ktorému čelí svetové hospodárstvo a obchod.

V roku 2012 bol námorný obchod determinovaný predovšetkým rastom čínskeho domáceho dopytu, ako aj zvýšením podielu ázijského obchodu na celkovej bilancii. V porovnaní s

predchádzajúcim rokom sa objem prepravy zvýšil o 4,3 %. Vo svetových prístavoch sa naložilo takmer 9,2 miliárd ton nákladu [4].

Zapojenie kontajnerov do medzinárodnej dopravy a tým do uspokojovania prepravných požiadaviek v rámci zahranično – obchodnej výmeny tovaru možno označiť za revolučnú zmenu. Historicky prvé prepravy nákladu v kontajneroch uskutočnila americká armáda koncom 2. svetovej vojny. V druhej polovici 50 – tých rokov minulého storočia sa v USA skonštruovali a uviedli do prevádzky prvé lode na prepravu kontajnerov. V apríli 1956 prebudovaný tanker z 2. svetovej vojny prepravil na palube 58 kontajnerov z námorného prístavu Newark v štáte New Jersey do vnútrozemského prístavu Houston v štáte Texas. Rozmach v kontajnerovej preprave nastal v polovici 60 – tých rokov 20. storočia, kedy sa začali stavať prvé špecializované kontajnerové lode. V roku 1966 začala pravidelná kontajnerová preprava medzi Amerikou a Európou [9]. Námorná kontajnerová loď o dĺžke cca 350 metrov a šírke 57 metrov prepraví 22 radov kontajnerov na šírku paluby v 7 vrstvách. Ostatná generácia kontajnerových plavidiel je schopná prepraviť viac ako 10 tisíc kontajnerov [3]. Význam kontajnerovej dopravy pre medzinárodný obchod nespočíva len v urýchlení doby prekládky a manipulácie v prístave a tým v skrátaní doby dodania tovaru zákazníkovi, ale aj vo zvýšení ochrany tovaru pred jeho poškodením, znehodnotením, stratou či odcudzením.

2.1 Preprava tovaru v kontajneroch v medzinárodnom obchode

Po desaťročia je kontajnerový obchod najrýchlejšie rastúci segment trhu. V roku 2012 predstavoval 16 % z celkového námorného obchodu. V celosvetovom meradle bolo v roku 2012 na jednotlivých kontajnerových linkách prepravených 155 miliónov TEU, čo predstavuje cca 1,6 miliárd ton tovarových komodít [4]. Prehľad o množstve prepravených TEU na najvýznamnejších kontajnerových námorných prepravných trasách, t. j. euroázijskej, transatlantickej a transpacifickkej, v období rokov 2009–2012 približuje tabuľka 2.

Najväčší medziročný nárast množstva tovaru prepravovaného v kontajneroch bol zaznamenaný na transpacifickej trase v relácii Ázia – Severná Amerika, t. j. o 7,4 %. V danom smere príslušnej prepravnej relácie bolo prepravených 13,3 mil. TEU. V opačnom smere, t. j. Severná Amerika – Ázia bol dosiahnutý taktiež pomerne výrazný nárast v množstve prepraveného tovaru v kontajneroch (o 5,2 %), hoci tu naďalej pretrvávajú veľmi výrazná nevyváženosť v exporte a importe.

Tab. 2 Objem prepravy na hlavných kontajnerových obchodných trasách v rokoch 2009–2012 (v mil. TEU)

Rok	Hlavné prepravné trasy kontajnerov					
	TRANSPACIFICKÁ		EUROÁZIJSKÁ		TRANSATLANTICKÁ	
	Ázia – Severná Amerika	Severná Amerika – Ázia	Ázia - Európa	Európa – Ázia	Európa – Severná Amerika	Severná Amerika – Európa
2009	10,6	6,1	11,5	5,5	2,8	2,5
2010	12,3	6,5	13,3	5,7	3,2	2,7
2011	12,4	6,6	14,1	6,2	3,4	2,8
2012	13,3	6,9	13,7	6,3	3,6	2,7
% zmena 2011/2012	+7,4	+5,2	-2,6	+0,4	+5,9	-6,9

Zdroj: vlastné spracovanie podľa [9]

Dominantné postavenie má však naďalej import z Ázie do Európy na euroázijskej trase, ktorý predstavoval 13,7 mil. TEU, hoci v medziročnom porovnaní je zrejmý pokles v množstve prepravovaného tovaru o 2,6 %. Možno konštatovať, že európsky import z Ázie sa opäť nachádza na úrovni pred krízou. Obdobnú nevyváženosť medzi exportom a importom zaznamenávame aj v tejto prepravnej relácii, napriek tomu, že v smere Európa – Ázia sledujeme mierny medziročný nárast v množstve prepraveného tovaru.

Hoci prepravné prúdy v transatlantickej relácii dosahujú sotva štvrtinu množstva prepraveného tovaru na transpacifickej kontajnerovej trase, ich vývoj možno považovať za rovnovážny a pomerne stabilizovaný [9]. Uvedenú skutočnosť názorne dokumentuje i graf, prezentujúci množstvo TEU prepravených na hlavných kontajnerových námorných prepravných trasách v období rokov 1995 – 2011 (Obr. 4).

Najvýznamnejšími komoditami, ktoré sa prepravujú v kontajneroch sú hlavne priemyselné tovary, ale do popredia sa dostáva aj tovar, akým je káva a potraviny vyžadujúce prepravu pod regulovanou teplotou.

Obr. 4 Vývoj prepravy na hlavných kontajnerových obchodných trasách (mil. TEU)

Zdroj: vlastné spracovanie na základe [9]

3. ZÁVER

Z celosvetového pohľadu námorný prepravný trh tvoria tri relatívne samostatné sektory, ktoré sú zamerané na prepravu tekutého nákladu, trampovú prepravu hromadného suchého nákladu, linkovú konvenčnú a kontajnerovú prepravu nákladu.

Najvýznamnejšou prepravnou komoditou na trhu tekutého nákladu je ropa. Vzrastajúci význam vo svetovom obchode má i pravidelná kontajnerová preprava a prepravy typu general cargo (kusový náklad), a to predovšetkým preprava strojárnských výrobkov, automobilov a dopravnej techniky. Medzikontinentálne transatlantické, transpacifické a euroázijské linky sa stávajú

súčasťou nielen medzinárodného obchodu, ale aj medzinárodnej logistiky.

Kontajnerový obchod bezpochyby patrí medzi najrýchlejšie rastúce trhové segmenty. Ak v roku 1980 činil jeho podiel na celkovom námornom obchode sotva 2,7 %, v roku 2013 sa tento podiel zvýšil na takmer 17 %. Zatiaľ čo index rastu 2013/1980 pre ropu a LPG činí 1,55; pre hlavný hromadný suchý náklad predstavuje 4,48; pre ostatný suchý náklad dosahuje hodnotu 2,0; v prípade námornej prepravy kontajnerov za identické časové obdobie činí 15,5. V zmysle vyššie uvedeného možno konštatovať, že kontajnerizácia je skutočne riadiacim prvkom globálnej ekonomiky 21. storočia.

Zdroje

- BALÁŽ, P. et al. Medzinárodné podnikanie. Bratislava: SPRINT 2010. 546 s. ISBN 978-80-89393-18-3.
- BARTOŠOVÁ, V., BIELIKOVÁ, A., SROSLÍK, M. Všeobecná ekonomická teória. Žilina: EDIS 2002, 201 s. ISBN 80-71000-963-6.
- BUKOVÁ, B., MADLEŇÁK, R., KUBASÁKOVÁ, I.: Elektronické podnikanie v doprave a logistike. Bratislava, Iura edition, 2009, 315s., ISBN 978-80-80-78-274-0.
- DÁVID, A. Hlavné prepravné trasy kontajnerov v námornej doprave a najväčšie námorné kontajnerové prístavy. In Doprava a spoje – internetový časopis Fakulty prevádzky a ekonomiky dopravy a spojov. ISSN 1336-7676, 2012, č. 1, s. 51 – 75, ISSN 1336-7676.
- GROBARČIKOVÁ, A., SOSEDOVÁ, J. Námorná a vnútrozemská vodná doprava v svetovom obchode. In Perner's contacts – elektronický časopis o technológii, technice a logistike v doprave, ročník 9, číslo I., duben 2014, s. 62 – 68, ISSN 1801-674X
- International Trade Statistics 2012. 2012. [online] [cit. 2014-03-08]. Dostupné na: <http://www.wto.org/english/res_e/statistics/its2012_e/its12_toc_e.htm>.
- Medzinárodný obchod s tovarom. 2012. [online] [cit. 2014-03-09]. Dostupné na: <http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/International_trade_in_goods/sk#Zdroje_a_dostupnos.C5.A5_.C3.BAAdajov>.
- STOPFORD, M. Maritime Economics. 3rd edition. Oxon: Taylor & Francis, 2009. 816 s. ISBN 0-415-27557-1. Trade routes. 2012. [online] [cit. 2014-03-15]. Dostupné na: <<http://www.worldshipping.org/about-the-industry/global-trade/trade-routes>>.
- UNCTAD. 2013. Review of maritime transport 2013. Geneva: UNCTAD, 2013. 204 s. ISBN 978-9211128727.
- Vodná doprava. 2013. [online] [cit. 2014-03-09]. Dostupné na: <http://europa.eu/legislation_summaries/transport/waterborne_transport/index_sk.htm>.
- World seaborne trade by types of cargo and country groups. 2011. [online] [cit. 2014-03-16]. Dostupné na: <<http://unctadstat.unctad.org/TableViewer/tableView.aspx?ReportId=32363>>.

Vliv sourozenectví na úspěšnost v testech z matematiky

Marta Hirschová¹

¹ Institut sociologických studií FSV, Univerzita Karlova v Praze; U Kříže 8, 158 00 Praha 5 – Jinonice; martahirschova@email.cz

Grant: SVV ISS FSV UK 2015

Název grantu: Specifický vysokoškolský výzkum ISS FSV UK „Analýza trendů sociálního vývoje a veřejných a sociálních politik v ČR a v globálním kontextu“

Oborové zaměření: AO - Sociologie, demografie

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Tento text se zaměřuje na úspěšnost jedince ve vztahu k příbuzenství sourozenců. Konkrétně se zabývá otázkou, zda děti s nevlastními sourozenci dosahují horších výsledků v testech z matematiky, než ty, které mají vlastní sourozence. Výchozím předpokladem je, že úspěšnost jedince může být ovlivněna asymetrickým dělením zdrojů vyplývajícím ze složitější partnerské historie rodičů. Děti s nevlastními sourozenci jsou méně úspěšné proto, že jsou vystaveny méně výhodným podmínkám ve smyslu zdrojů (ekonomických, sociálních, kulturních), než děti s vlastními sourozenci. Text prezentuje vybrané výsledky explorační části analýzy, která byla realizována na podsouboru žáků s jedním sourozencem s použitím první vlny panelových dat PISA-L 2003. Výsledky naznačují, že pro děti s nevlastním sourozencem může být nejméně výhodné bydlet s oběma biologickými rodiči a nevlastním sourozencem.

Klíčová slova nevlastní sourozenec, matematická gramotnost, struktura rodiny, koresidence se sourozencem

1. ÚVOD

Téma nevlastních sourozenců je úzce spojeno se strukturou rodiny a změnami, které dítě v rámci rodinného uspořádání zažilo. Není proto překvapující, že teoretická vysvětlení efektu příbuzenství sourozenců převážně vychází z hypotéz o struktuře rodiny. V této práci se částečně opírám o teorii, která popisuje přerozdělování zdrojů mezi děti na základě biologických preferencí. Teorie předpokládá, že rodič bude shrnout více prostředků (ekonomických, sociálních, kulturních) svému biologickému dítěti než nevlastnímu [Samuelson 1956; Becker 1991; Dunn, Phillips 1997; Case, Lin, McLanahan 2000]. Zároveň se má za to, že zájem nevlastního rodiče bude ve srovnání s biologickým rodičem dítěte nižší. Řídí-li se rodič logikou biologické preference, je pravděpodobné, že dítě s nevlastním či napůl vlastním sourozencem bude vystaveno horším podmínkám. Celkově lze shrnout, že teorie předpokládá, že děti žijící ve smíšených rodinách mají horší podmínky ve smyslu zdrojů a v důsledku toho dosahují horších výsledků.

Přestože tato teorie nabízí poměrně přesvědčivé vysvětlení o vlivu rodinné struktury na výsledky biologických a nevlastních dětí, může být problematizována s ohledem na to, že alokace zdrojů mezi biologické a nevlastní děti závisí na relativních vyjednávacích schopnostech otce a matky stejně jako na vyjednávacích schopnostech dětí. Kromě toho je pravděpodobné, že odpovědnost

za výchovu dětí je i v současné době genderově asymetrická [Ginther a Pollak 2004].

Ačkoliv nevlastní rodič může inklinovat k tomu investovat méně do nevlastního dítěte, jeho rozhodnutí může ovlivnit vyjednávací schopnost biologického rodiče. Pokud se například žena stará o své dítě z předchozího vztahu a disponuje výhodnou vyjednávací pozicí ve vztahu s novým partnerem (nevlastním otcem dítěte), může významným způsobem zvýšit investice do vlastního dítěte. Akashi-Ronquest [2009: 59-60] například zjistil, že pokud je manželem matky dítěte jeho nevlastní otec, zvyšuje se finanční příjem matky a její investice do dítěte. Toto zvýšení příjmu a investic do dítěte je významné oproti matkám, které žijí s biologickým otcem dítěte.

2. ALOKACE ZDROJŮ V KONTEXTU PARTNERSKÉ HISTORIE RODIČŮ

Podle McLanahan a Sandefur [1994] je pro úspěšnost dítěte rozhodující především to, zda je vychováváno oběma biologickými rodiči. V kontextu dělení zdrojů ale nemusí být rozhodujícím faktorem nutně to, do jaké struktury rodiny se jedinec narodil a v jaké byl po většinu času vychováván, ale to, jaká je partnerská historie jeho rodičů. Ta totiž může implikovat, zda alokace zdrojů probíhá pouze uvnitř jedné rodinné jednotky, nebo zda dochází k transferům mezi více rodinami. Zatímco uvnitř jedné rodinné jednotky lze spíše kontrolovat dělení zdrojů, v případě transferů mezi dvěma a více domácnostmi můžeme očekávat tendence k asymetrickému dělení zdrojů. Z asymetrického dělení zdrojů potom vyplývá, že někteří jedinci budou získávat více zdrojů (a tedy budou zvýhodněni), než ti druzí. To však platí, jak upozorňuje Downey [1995], pouze v případě, že se jedná o dělení pozitivních zdrojů

Problém, jak analyticky zachytit partnerskou historii rodičů, která by reflektovala pohyb zdrojů kolem sledovaného jedince, lze řešit bez potřeby explicitně modelovat alokaci zdrojů uvnitř rodiny [srov. Ginther a Pollak 2004] a napříč mezi dvěma a více rodinami. V rámci tohoto příspěvku je přibližná podoba partnerské historie zviditelněna pomocí zjednodušujícího indikátoru – informace o příbuzenském vztahu mezi sourozenci. Prostřednictvím informace o koresidenci se sourozencem a struktuře rodiny v době měření jedince lze potom získat přesnější představu o tom, jak by mohla vypadat alokace zdrojů kolem sledovaného jedince, a to bez explicitního měření objemu zdrojů, způsobu a směru jejich transferu.

3. LIŠÍ SE VÝSLEDKY DĚTÍ S VLASTNÍMI A NEVLASTNÍMI SOUZOZENCI?

Celkově lze konstatovat, že studie zabývající se efektem individuálních faktorů docházejí častěji k závěru, že rodinná struktura má významný vliv na výsledky dětí [Evenhouse a Reilly 2004]. Objevují se ale i studie, které tyto výsledky zpochybňují. Například Björklund a Sundström [2002] ukazují ve své analýze, že struktura rodiny nemá statisticky významný vliv na výsledky dětí. V souvislosti se sourozectvím se většina autorů přiklání k opatrnějším interpretacím, které říkají, že výsledky všech dětí ve smíšených rodinách jsou významně horší, než výsledky dětí v původních nerozpadlých rodinách. Například McLanahan a Sandefur (1994) dospěli k závěru, že děti s nevlastními sourozenci dosahují podobných výsledků jako děti s vlastními sourozenci žijící v neúplné rodině a že rozhodujícím faktorem je především to, zda jsou děti vychovávány oběma biologickými rodiči. K podobným závěrům se přiklání Genetian [2005] i Ginther a Pollak [2004], kteří zjistili, že výsledky dětí s napůl vlastními a nevlastními sourozenci se zásadně neliší. K jinému závěru dospěli Evenhouse a Reilly [2004], podle kterých mají děti s nevlastními sourozenci nižší studijní výsledky než děti, které mají napůl vlastní sourozence.

4. DATA

K analýze je použita česká verze průřezových dat PISA 2003 [UIV 2003] spolu s první vlnou longitudinálního výzkumu PISA-L [Sociologický ústav AV ČR, 2003]. Data jsou sesbírána prostřednictvím dvou typů dotazníků - mezinárodního žákovského dotazníku rozšířeného o národní proměnné použité v ČR a rodičovského dotazníku, který byl sestaven v rámci první vlny longitudinálního výzkumu PISA-L. Základní soubor zahrnuje 6320 pozorování z 260 škol a obsahuje data žáků narozených v roce 1987. Informace o nevlastních sourozencích obsahuje značný počet chybějících pozorování (1983 žáků neodevzdalo rodičovský dotazník), o kterých lze předpokládat, že nechýbí náhodně. Pro účely explorační analýzy je tento problém řešen ponecháním statusu quo – konkrétně metodou listwise deletion. Po omezení dat na žáky s jedním sourozencem a vynechání případů s chybějícími hodnotami má soubor celkem 2555 pozorování z 240 škol. Základní popisné statistiky proměnných jsou uvedeny v Tabulce 1.

TABULKA 1: Základní popisné statistiky proměnných vstupujících do analýzy. Počet případů - žáků s jedním sourozencem (úplná původní data) N=2555. Počet škol N=240.

	N	%	Průměr	SD	Min	Max
Matematická gramotnost						
Pv1math	2555		554,98	94,09	228,34	879,92
Pv2math	2555		554,68	93,69	245,55	825,87
Pv3math	2555		554,26	93,88	240,80	837,70
Pv4math	2555		554,13	93,96	256,38	855,70
Pv5math	2555		555,96	93,62	240,02	796,42
Příbuzenský vztah mezi sourozenci						
Vlastní sourozenci	2436	95,34				
Nevlastní sourozenci	119	4,66				
Koresidence se sourozencem						
Sourozenec nebydlí doma	187	7,32				
Sourozenec bydlí doma	2368	92,68				
Struktura rodiny						
Biologičtí rodiče	2131	83,41				
Single rodič	272	10,65				
Nevlastní rodič	152	5,95				

Zdroj: PISA 2003; vlastní tabulka.

5. PROMĚNNÉ

Hlavní vysvětlující charakteristiku představuje dichotomická proměnná popisující příbuzenský vztah mezi sourozenci a nabývající hodnot: vlastní sourozenci a nevlastní sourozenci. Tato

proměnná částečně postihuje historii partnerského uspořádání rodičů. První kontrolní charakteristikou je struktura rodiny, která zachycuje partnerské uspořádání rodičů v době měření žáka s rozlišením na tři varianty, kdy dítě žije: (1) s oběma biologickými rodiči, (2) s jedním biologickým rodičem, (3) s biologickým a nevlastním rodičem. Pomocí této informace je zachycena případná existence efektu biologické preference. Druhou kontrolní charakteristikou je koresidence se sourozencem, která poskytuje informace o tom, zda sourozenec bydlí či nebydlí doma, a tím naznačuje, zda dochází k alokaci zdrojů v rámci jedné či více domácností. Symetričnost dělení zdrojů (ekonomických, sociálních, kulturních) je v analýze reflektována nepřímo prostřednictvím právě zmíněných indikátorů: příbuzenského vztahu mezi sourozenci, koresidencí se sourozencem a strukturou rodiny v době měření žáka.

Výsledky testů matematické gramotnosti jsou použity jako vysvětlovaná proměnná. Tato charakteristika měřící studijní úspěšnost jedince byla jako závislá proměnná vybrána z toho důvodu, že testy z matematické gramotnosti měří širokou škálu kognitivních a nekognitivních dovedností a nejsou tak vázány pouze na školní znalosti. Kontextuální charakteristiky (například typ školy, kterou žák studuje) by tak v tomto případě neměly silně dominovat nad individuálními charakteristikami jako by tomu bylo při použití známky či školních testů z matematiky. Zároveň by tento způsob měření úspěšnosti jedince měl být imunní vůči efektu vzdělanostní expanze, který je potřeba zohlednit v případě, že je úspěšnost jedince měřena dosaženým vzděláním či studovanou školou. Další důležitou poznámkou k využití testů gramotnosti je to, že tyto výsledky zachycují spíše úroveň dlouhodobých podmínek dítěte, než těch, které jsou krátkodobého charakteru, nebo těch, které se udály krátce před měřením. Pokud by se například měřil efekt změny rodinného uspořádání na výsledky testů, bylo by žádoucí znát načasování (například věk měřeného jedince v době, kdy ke změně struktury rodiny došlo), neboť může docházet ke značnému časovému zpoždění projevu tohoto efektu. Neschopnost závislé proměnné detekovat změny v krátkém časovém úseku bývá v některých výzkumech rodinných podmínek nežádoucí [Akashi-Ronquest 2009: 67-68]. Z pohledu porovnání významnosti jednotlivých změn v rodinném uspořádání však může být tato neschopnost výhodná, neboť by tím měly být vyselektovány ty změny, jejichž efekt se projeví pouze krátkodobě a které jsou v dlouhodobém horizontu prakticky nevýznamné. Naopak by měly být zachyceny pouze ty změny, jejichž důsledky mají dlouhodobý účinek. Zároveň by měla být rovněž zaznamenána vysoká frekvence krátkodobých změn v rodinném prostředí dítěte, a to v případě, že „v součtu“ se bude tato série změn jevit jako změna, jejíž dopady jsou z dlouhodobého hlediska významné.

6. KRITÉRIA VĚCNÉ VÝZNAMNOSTI

Souvislost výsledků testů matematické gramotnosti s příbuzenským vztahem mezi sourozenci posuzují na základě jednoduchého ukazatele věcné významnosti, kdy používám prostý rozdíl hodnot ve sledovaných skupinách. U průměrného skóre považuji za věcně významné, pokud se výsledky liší o více než 4 % (což je rozdíl přibližně 20 bodů). Tento minimální rozdíl mezi sledovanými hodnotami byl stanoven s přihlédnutím k tomu, že v PISE je počítáno bodové skóre metodou IRT (Item Response Theory) s použitím Raschovy škály umožňující porovnávání výsledků jednotlivých studentů i skupin studentů. Jako doplňkový ukazatel velikosti účinku je použit výpočet Cohenova d , kdy hodnota v intervalu 0,2–0,5 značí mírný efekt, 0,5–0,8 střední a 0,8 a více velký efekt. Výsledky jsou interpretovány s vědomím, že ukazatel věcné významnosti stanovený ad hoc i Cohenovo d jsou pouze bodovým odhadem, který může nadhodnocovat skutečnost [Soukup 2013: 137]. Pro účely explorační a diskuse o neobvyklých

souvislostech v rámci jednotlivých podskupin však může být i tento přibližný odhad prospěšný.

7. VÝSLEDKY

Samotný efekt příbuzenského vztahu mezi sourozenci (Tabulka 2) naznačuje, že žáci, kteří mají nevlastního sourozence, dosahují v průměru o 33 bodů nižšího skóre než žáci s vlastním sourozencem ($ES=0.85$).

TABULKA 2: Průměrné výsledky a směrodatné odchylky (v závorkách) 15 a 16 letých žáků v testu matematické gramotnosti podle příbuzenského vztahu mezi sourozenci. PISA 2003. Počet případů - žáků s jedním sourozencem (úplná původní data) N=2555. Počet škol=240.

Příbuzenský vztah mezi sourozenci	Matematická gramotnost	N
Vlastní sourozenci	556,83 (93,14)	2436
Nevlastní sourozenci	528,63 (99,31)	119
Celkem	555,52 (93,61)	2555

Zdroj: PISA 2003; vlastní tabulka.

Efekt struktury rodiny (Tabulka 3) ukazuje, že podle očekávání jsou na tom nejlépe děti žijící v úplné rodině. Děti, které žijí v jedné domácnosti společně s vlastním a nevlastním rodičem dosahují v průměru o 26 bodů horších výsledků než děti, které bydlí s oběma biologickými rodiči ($ES=0.89$) a o 15 bodů méně než děti, které bydlí s jedním biologickým rodičem ($ES=0.35$).

TABULKA 3: Průměrné výsledky a směrodatné odchylky (v závorkách) 15 a 16 letých žáků v testu matematické gramotnosti podle struktury rodiny. PISA 2003. Počet případů - žáků s jedním sourozencem (úplná původní data) N=2555. Počet škol=240.

Struktura rodiny	Matematická gramotnost	N
Biologičtí rodiče	558,11 (93,81)	2131
Single rodič	547,91 (88,59)	272
Nevlastní rodič	532,83 (96,18)	152
Celkem	555,52 (93,61)	2555

Zdroj: PISA 2003; vlastní tabulka.

7.1 Příbuzenství sourozenců v kontextu struktury rodiny

U příbuzenství mezi sourozenci můžeme předpokládat asociaci se strukturou rodiny, jak ale ukazuje Tabulka 4, věcně významná interakce mezi příbuzenstvím sourozenců a strukturou rodiny je přítomná pouze v jednom typu rodinného uspořádání, a to překvapivě u rodin s oběma biologickými rodiči. V tomto rodinném uspořádání je rozdíl v průměrném skóre mezi žáky s vlastním a nevlastním sourozencem nejvýraznější a činí 45 bodů ($ES=0.92$). U rodin s jedním biologickým rodičem dosahují děti s nevlastním sourozencem v průměru o 13 bodů lepších výsledků, než děti s vlastním sourozencem. Tento rozdíl se však nejvíce jeví jako věcně významný ($ES=0.11$). V případě rodin s nevlastním rodičem je vliv nevlastního sourozence téměř nulový (rozdíl pouze 8 bodů, $ES=0.07$). Zajímavé zjištění poskytuje srovnání výsledků dětí s vlastním sourozencem, které žijí s oběma biologickými rodiči, a dětí s nevlastním sourozencem, které žijí s jedním biologickým rodičem. Tyto děti totiž dosahují shodně nejvyššího skóre (559 bodů).

TABULKA 4: Čistý efekt příbuzenského vztahu mezi sourozenci po kontrole struktury rodiny - průměrné výsledky a směrodatné odchylky (v závorkách) 15 a 16 letých žáků v testu matematické gramotnosti. PISA 2003. Počet případů - žáků s jedním sourozencem (úplná původní data) N=2555. Počet škol=240.

Příbuzenský vztah mezi sourozenci	Struktura rodiny			
	Matematická gramotnost			
	Biologičtí rodiče	Single rodič	Nevlastní rodič	Celkem
Vlastní sourozenci	559,25 (93,45)	546,60 (88,53)	534,97 (93,66)	556,83 (93,14)
Nevlastní sourozenci	514,96 (98,30)	559,82 (89,98)	526,18 (104,71)	528,63 (99,31)
Celkem	558,11 (93,81)	547,91 (88,59)	532,83 (96,18)	555,52 (93,61)

Zdroj: PISA 2003; vlastní tabulka.

Podíváme-li se podrobněji na velikost efektu struktury rodiny v rámci skupiny nevlastních sourozenců, největší rozdíl je patrný při srovnání výsledků dětí s jedním biologickým rodičem a dětí s oběma biologickými rodiči. Žáci, kteří bydlí pouze s jedním biologickým rodičem, dosahují o 45 bodů více, než žáci žijící s oběma biologickými rodiči ($ES=0.54$). Rovněž ve srovnání s rodinami s nevlastním rodičem dosahují děti s jedním biologickým rodičem lepších výsledků (v průměru o 33 bodů, $ES=0.27$). Naopak nejmenší rozdíl nalezneme při srovnání výsledků dětí s nevlastním rodičem a dětí s oběma biologickými rodiči, které činí 12 bodů ($ES=0.08$).

Z perspektivy vlastních sourozenců je nejvýraznější rozdíl ve výsledcích mezi dětmi s oběma biologickými rodiči a dětmi s nevlastním rodičem. Rozdíl činí 25 bodů ve prospěch dětí s oběma biologickými rodiči ($ES=0.80$). Děti, které bydlí pouze s jedním biologickým rodičem, dosahují o 13 bodů méně, než děti s oběma biologickými rodiči ($ES=0.58$). Nejméně bodů dosahují děti žijící s nevlastním rodičem, o 12 bodů méně, než děti s jedním biologickým rodičem ($ES=0.21$).

Pro přesnější pohled na interakci příbuzenství sourozenců u rodin s oběma biologickými rodiči doplňují tabulková zjištění grafickým znázorněním za použití jemnějších měřítek. Citlivějším nástrojem pro zobrazení této interakce je srovnání centrální tendence dat s použitím mediánu (měřicího střední hodnotu namísto průměru, který může být zkreslen přítomností odlehklých hodnot) a kvartilů, minima a maxima hodnot pro zachycení rozptýlenosti. Z Grafu 1 je patrné, že výsledky u skupiny dětí s oběma biologickými rodiči a vlastním sourozencem vykazují extrémně vysoké i nízké hodnoty a celkově velký rozptyl hodnot. Na druhou stranu rozdělení dat kolem střední hodnoty je poměrně symetrické (na rozdíl od skupiny dětí s jedním biologickým rodičem). Medián dětí s nevlastním sourozencem je podobně jako při aplikaci průměru výrazně nižší ve srovnání s dětmi s vlastním sourozencem.

GRAF 1: Srovnání centrální tendence dat a jejich rozptýlenosti u testu matematické gramotnosti podle příbuzenství sourozenců a struktury rodiny. Počet případů – žáků s jedním sourozencem (úplná původní data) N=2555. Počet škol=240.

Zdroj: PISA 2003; vlastní graf.

7.2 Příbuzenství a koresidence sourozenců

Porovnáme-li výsledky dětí podle toho, zda se sourozencem bydlí v jedné domácnosti (Tabulka 5), ukazuje se, že v případě nekoresidence je skóre v průměru o 21 bodů nižší, než v případě společného soužití (ES=0.84).

TABULKA 5: Průměrné výsledky a směrodatné odchylky (v závorkách) 15 a 16 letých žáků v testu matematické gramotnosti podle koresidence se sourozencem. PISA 2003. Počet případů - žáků s jedním sourozencem (úplná původní data) N=2555. Počet škol=240.

Koresidence se sourozencem	Matematická gramotnost	N
Sourozenec nebydlí doma	536,20 (93,72)	187
Sourozenec bydlí doma	557,04 (93,45)	2368
Celkem	555,52 (93,61)	2555

Zdroj: PISA 2003; vlastní tabulka.

Detailnější srovnání poskytuje Tabulka 6, která ukazuje interakce v rámci příbuzenského vztahu mezi sourozenci a jejich koresidencí. Podíváme-li se nejprve na efekt koresidence, vidíme, že je zcela odlišný u vlastních a nevlastních sourozenců. Zatímco u nevlastních sourozenců žijících v jedné domácnosti můžeme pozorovat výrazně horší výsledky (o 40 bodů, ES=0.58) oproti těm, kteří spolu nežijí. V případě vlastních sourozenců je situace opačná. Pokud spolu sourozenci bydlí, dosahují v průměru o 28 bodů vyššího skóre (ES=0.89). Jak tyto opačné efekty vysvětlit? U nevlastních sourozenců v jedné domácnosti se může jednat například o situaci, kdy jedno dítě je podporováno pouze biologickým rodičem, se kterým bydlí, zatímco jeho nevlastní sourozenec získává navíc příspěvek od svého biologického rodiče žijícího v jiné domácnosti. Dělení zdrojů může být ještě více asymetrické, a to v případě, že jeden z nevlastních rodičů bude preferovat své vlastní dítě před nevlastním.

TABULKA 6: Čistý efekt příbuzenského vztahu mezi sourozenci po kontrole koresidence se sourozencem - průměrné výsledky a směrodatné odchylky (v závorkách) 15 a 16 letých žáků v testu matematické gramotnosti. PISA 2003. Počet případů - žáků s jedním sourozencem (úplná původní data) N=2555. Počet škol=240.

Příbuzenský vztah mezi sourozenci	Koresidence se sourozencem		
	Matematická gramotnost		
	Sourozenec nebydlí doma	Sourozenec bydlí doma	Celkem
Vlastní sourozenci	530,95 (91,55)	558,11 (93,05)	556,83 (93,14)
Nevlastní sourozenci	544,58 (97,13)	504,19 (98,44)	528,63 (99,31)
Celkem	536,20 (93,72)	557,04 (93,45)	555,52 (93,61)

Zdroj: PISA 2003; vlastní tabulka.

Další úhel pohledu nabízí srovnání efektu příbuzenství v situaci, kdy spolu sourozenci nebydlí. Tento pohled ukazuje, že děti s vlastním sourozencem dosahují o 14 bodů nižšího skóre, než děti s nevlastním sourozencem. Tento rozdíl je spíše mírný (podle Cohenova d dokonce minimální ES=0.16) a jeho realnost by bylo vhodné dále prověřit. Jiná situace je pozorovatelná u skupiny žáků, kteří žijí se sourozencem v jedné domácnosti. V tomto případě dosahují naopak horších výsledků děti s nevlastním sourozencem. Rozdíl je výrazný a činí v průměru 54 bodů (ES=0.96). V pozorovaném rozdílu může hrát roli v úvodu diskutované asymetrické dělení zdrojů a biologická preference. Zatímco v případě dětí s vlastním sourozencem probíhá dělení zdrojů uvnitř rodiny a tedy s větší pravděpodobností symetricky, u dětí s nevlastním sourozencem lze předpokládat asymetrické dělení způsobené transfery mezi více domácnostmi.

Protože srovnání průměrů indikuje, že v případě nekoresidence mít nevlastního sourozence nutně nemusí znamenat horší výsledky, prověřuji, zda zjištění nejsou zkruslena extrémními hodnotami a stejně jako v případě struktury rodiny používám medián jako měřítko střední hodnoty. Graf 2 ukazuje, že extrémní hodnoty vykazuje pouze skupina dětí, které žijí v jedné domácnosti se svým sourozencem, přičemž v případě vlastních sourozenců je přítomnost odlehklých hodnot výraznější. Celkově lze říci, že větší homogenitu vykazuje skupina dětí, které nebydlí se sourozencem.

GRAF 2: Srovnání centrální tendence dat a jejich rozptýlenosti u testu matematické gramotnosti podle příbuzenství a koresidence sourozenců. Počet případů – žáků s jedním sourozencem (úplná původní data) N=2555. Počet škol=240.

Zdroj: PISA 2003; vlastní graf.

8. ZÁVĚR A DISKUZE

V případě, že má dítě vlastního sourozence, je pro něj z hlediska úspěchu v testu matematické gramotnosti nejméně výhodnější následující konstelace – žít v jedné domácnosti s oběma biologickými rodiči společně se svým sourozencem. Naopak jako nejméně výhodné se u vlastních sourozenců jeví bydlet s nevlastním rodičem a nebydlet s vlastním sourozencem. U nevlastního sourozence se zdá být prospěšnější jiné uspořádání – žít s jedním biologickým rodičem a nebydlet s nevlastním sourozencem. Nepříznivé je naopak bydlet s oběma biologickými rodiči a nevlastním sourozencem. Děti s vlastním sourozencem, které žijí s oběma biologickými rodiči, a děti s nevlastním sourozencem, které žijí s jedním biologickým rodičem, dosahují v průměru stejných výsledků v testu matematické gramotnosti (559 bodů).

Popisné statistiky ukazují, že věcně významná souvislost mezi příbuzenstvím sourozenců a strukturou rodiny je přítomná pouze u rodin s oběma biologickými rodiči, kde nacházíme rozdíl v průměrném skóre mezi žáky s vlastním a nevlastním sourozencem nejvýraznější - 45 bodů. Toto zjištění příliš nekoresponduje s předpokladem McLanahan a Sandefur [1994] zmíněném v první kapitole - pro úspěšnost dítěte je rozhodující především to, zda je vychováno oběma biologickými rodiči. Pokud by tento předpoklad platil, děti by měly dosahovat stejných výsledků bez ohledu na to, zda mají vlastního či nevlastního sourozence. Zachycená interakce by mohla naznačovat nevýhodnou alokaci zdrojů mezi nevlastními sourozenci a k té zřejmě může přibíhat i v případě že jedno z dětí žije s oběma biologickými rodiči. V souvislosti s tím se nabízí řada otázek, jako například v jakém rodinném uspořádání žije sourozenec tohoto dítěte. Další otázkou je, zda to, že rodiny s oběma biologickými rodiči v interakci s příbuzenstvím sourozenců indikují nejvýraznější rozdíl v bodovém skóre, není zkruseno působením jiného faktoru. Rozdíly v úspěšnosti jedince totiž mohou reflektovat vliv alokace kompenzujících rodinných rozhodnutí, rozdíly v nepozorovaném chování, ale také rozdíly v preferencích a schopnostech, které ovlivňují volbu struktury rodiny, vzdělání a porodnost dětí. Je také důležité si uvědomit, že rodiče ve smíšených rodinách a neúplných rodinách se mohou lišit od rodičů v tradičních nukleárních rodinách, a to jak v nepozorovaných, tak v pozorovaných charakteristikách [Ginther a Pollak 2004]. Z těchto a podobných polemik je patrné, že interakce obsahuje řadu nejasností a její detailní prozkoumání by mohlo být námět pro další výzkumy.

Dalším námětem k zamyšlení je hrubý nástroj měření příbuzenství sourozenců, kdy v datech nejsou rozlišeni napůl-vlastní sourozenci. Rodinné uspořádání dětí, které jsou na základě dotazníku identifikovány jako žijící s oběma biologickými rodiči a mající nevlastního sourozence, může být totiž zkruseno. Problém, který může toto nepřesné měření způsobit, lze ilustrovat na dvou příkladech. V obou případech žije žák se svými biologickými rodiči a jeho sourozenec, v dotazníku označený jako nevlastní, je ve skutečnosti jeho napůl-vlastní sourozenec. První varianta představuje situaci, kdy partner nemá dítě z předchozího vztahu ve své péči a žák tak nežije se svým napůl-vlastním sourozencem v jedné domácnosti. V tomto případě lze předpokládat, že jeden z rodičů v této domácnosti dělí zdroje mezi dvě rodinné jednotky. V druhé variantě je situace komplikovanější. S tímto žákem žije jeho napůl-vlastní sourozenec v jedné domácnosti, což může být případ, kdy jeden z partnerů má v péči dítě z předchozího vztahu. Z pohledu napůl vlastního sourozence měřeného žaka je tato domácnost tvořena biologickým a nevlastním rodičem. V této domácnosti je tak jeden z rodičů ve skutečnosti nevlastním rodičem, a to z pohledu

neměřeného dítěte. Zároveň do této rodiny mohou přicházet další zdroje, a to ze strany biologického rodiče neměřeného dítěte, který žije v jiné domácnosti. V tomto směru se perspektiva sourozence jeví jako důležitý úhel pohledu při upřesňování pozice, v jaké je v rámci rodinného uspořádání situován měřený žák – v roli toho, který žije s oběma biologickými rodiči nebo toho, který žije biologickým a nevlastním rodičem?

V kontextu hrubého měření příbuzenství sourozenců se lze rovněž zaměřit na to, že tento nepřesný způsob rozlišování mezi sourozenci v sociálně vědních datech koresponduje s tím, jak jsou sourozenci rozlišováni v každodenním životě. V kontextu České republiky si lze totiž povšimnout, že na úrovni každodenní praxe není běžně výraz napůl vlastního sourozence používán.

Zdroje

1. AKASHI-RONQUEST, N. The impact of biological preferences on parental investments in children and step-children. *Review of Economics of the Household*. Springer. 2009, Volume 7, Number 1, p. 59. ISSN 1569-5239.
2. BECKER, G. S. *A Treatise on the Family*. Cambridge. Harvard University Press, 1991. 304 s. ISBN 9780674906990
3. BJORKLUND, A., SUNDSTROM, M. Björklund, A.; Sundström, M. Parental Separation and Children's Educational Attainment: A Siblings Approach. IZA, Bonn. 2002. Discussion Paper, Number 643.
4. CASE, A., LIN, I., MCLANAHAN, S. How Hungry is the Selfish Gene? *Economic Journal*. 2000, Volume 110, Number 466, p. 781. DOI 10.1111/1468-0297.00565
5. DOWNEY, D. B. When bigger is not better: Family size, parental resources, and children's educational performance. *American Sociological Review*. 1995, Volume 60, Number 5, p. 746. ISSN 0003-1224
6. DUNN, T. A., PHILLIPS, J. W. Do Parents Divide Resources Equally Among Children? Evidence from the AHEAD Survey. Working Paper. Syracuse University. Maxwell Center for Demography and Economics of Aging. 1997, ISSN 1084-1695.
7. EVENHOUSE, E., REILLY, S. A Sibling Study of Stepchild Well-Being. *Journal of Human Resources*. 2004, Volume 39, Number, p. 248. ISSN 0022-166X.
8. GENNETIAN, L. A. One or Two Parents? Half or Step Siblings? The Effect of Family structure on young children's achievement. *Journal of Population Economics*. 2005, Volume 18, Number 3, p. 415. ISSN 0933-1433.
9. GINTHER, D. K., POLLAK, R. A. Family Structure and Children's Educational Outcomes: Blended Families, Stylized Facts, and Descriptive Regressions. *Demography*. 2004, Volume 41, Number 4, p. 671. ISSN 0070-3370.
10. MCLANAHAN, S., SANDEFUR, G. *Growing Up in a Single-Parent: What Hurts, What Helps*. Cambridge. Harvard University Press. 1994. 208 s. ISBN 9780674364080.
11. SAMUELSON, P. Samuelson, P. (1956). Social Indifference Curves. *Quarterly Journal of Economics*. 1956, Volume 70, Number 1, p. 1. ISSN 0033-5533.
12. SOCIOLOGICKÝ ÚSTAV AV ČR. Longitudinální výzkum PISA-L. Praha. Oddělení Sociologie vzdělání a stratifikace SOU AV ČR. 2003.
13. SOUKUP, P. Věcná významnost výsledků a její možnosti měření. *Data a výzkum - SDA Info*. Ročník 7, Číslo 2. s. 125. ISSN 1802-8152.
14. ÚSTAV PRO INFORMACE A VZDĚLÁVÁNÍ (UIV). Programme for International Student Assessment (PISA 2003). Praha: Oddělení mezinárodních výzkumů. 2003.

Interaktivita vo výučbe odborného jazyka

Anna Horňáková¹

¹ Prešovská Univerzita v Prešove, Ústav jazykových kompetencií CCKV; Ul. 17.novembra 1, 04001 Prešov, Slovenská republika; anna.hornakova@unipo.sk

Grant: 049PU- 4/2012

Název grantu: Implementácia moderných technológií do výučby odborného cudzieho jazyka, KEGA MŠ SR

Oborové zamorenie: AM Pedagogika a školství

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt V súčasnej dobe tradičné vzdelávanie je čoraz viac nahrádzané vzdelávaním založeným na interaktivite a modernizácii výučby. Účelom výučby odborného jazyka na vysokých školách je získať nielen odborné cudzojazyčné vedomosti, ale rozvíjať aj konkrétne kľúčové kompetencie potrebné na výkon povolania. V procese odbornej jazykovej prípravy sa rozvoj kľúčových kompetencií realizuje prostredníctvom moderných interaktívnych vyučovacích metód. V príspevku prezentujeme najviac využívané interaktívne vyučovacie metódy a zdôrazňujeme osobnosť a prístup učiteľa, čo považujeme za determinujúci faktor úspešnosti študenta.

Kľúčové slová Interaktivita, odborný jazyk, vzdelávanie, interaktívna metóda.

1. INTERAKTIVITA V ODBORNOM VZDELÁVANÍ

Pre dnešnú vyspelú spoločnosť je typický neustály nárast poznatkov, ktoré škola už nemôže sprostredkovať tak, ako bolo zvykom v tradičnom vzdelávaní, ale je potrebné uplatňovať vo všetkých typoch vzdelávania nové vyučovacie metódy založené na interaktivite a modernizácii výučby. Zlepšenie učebného procesu si vyžaduje, aby sa všemožne rozšírilo hľadanie nových zlepšených vyučovacích metód, odklonilo sa od šablóny a štandardu, aby sa riešili nové pedagogické činnosti a úlohy. Podľa Tatarku (2011) motivácia študentov a zmeny prístupu učiteľov k metódam vyučovania mali by smerovať k efektívnejšej výučbe cudzieho jazyka.

Premena tradičnej na modernú školu si vyžaduje inovácie, ktoré sa dotýkajú hlavne učebného obsahu, ako aj metód vyučovacieho procesu (Maňák, Švec, 2003), kde kľúčovú úlohu zohrávajú interaktívne metódy, pretože od ich výberu a schopnosti použitia závisí nasmerovanie každodenného vyučovacieho procesu, tiež činnosť učiteľa a študentov a ich spoločný úspech pri dosahovaní cieľov. Učenie podľa Lojovej a Vlčkovej (2011) predstavuje celoživotný proces, preto je potrebné i po skončení vysokej školy rozvíjať alebo aspoň udržiavať dosiahnutú úroveň kompetencií.

Ako zdôrazňuje Tatarko (2011, 88) cudzojazyčné vedomosti patria ku kľúčovým kompetenciám každého jednotlivca a významnou mierou rozhodujú o jeho úspešnom uplatnení sa v profesionálnej konkurencii. Umenie komunikovať cudzojazyčne v odbornom jazyku je dnes kľúčom k úspechu zamestnanosti doma alebo v zahraničí (Horňáková, 2009). Hoffmann (1987, 53) definuje

odborný jazyk nasledovne: „odborný jazyk je súhrn všetkých jazykových prostriedkov, ktoré sa používajú v určitom odbore na dorozumievanie sa medzi odborníkmi, ktorí pracujú v tomto odbore“. Hutchinson a Waters (1987, 38) charakterizujú odbornú jazykovú prípravu nasledovne: „Odborná jazyková príprava je vzdelávací proces, ktorý nie je žiadnym jazykovým produktom, ale prístupom k jazykovej výučbe, ktorá sa riadi špecifickými a výhradnými potrebami učiaceho sa“.

Základným cieľom odbornej jazykovej prípravy na univerzitách malo by byť, aby študenti dosiahli komunikačnú kompetenciu adekvátnu špecifickému sociálnemu kontextu, v ktorom sa pohybujú a zvládali komunikačné situácie súvisiace s prípravou na svoje budúce povolanie. Výučbu odbornej komunikácie môže uľahčiť interaktívne vyučovanie, ktoré motivuje študenta učiť sa skúmaním, skúsenosťami, riešením problémov a následným aplikovaním teoretických vedomostí do praxe. „Úlohou učiteľa je vytvoriť prostredie, v ktorom žiak aktívne pracuje, experimentuje, skúma“ (Lovászová, 2003, 74).

Interaktivita umožňuje aktívne vstupovať, ovplyvňovať a prispôbovať výučbu. Prostredníctvom dynamického výkladu, aktivizujúcich štrukturovaných úloh, interaktívnych cvičení si študenti osvojujú trvalejšie poznatky podľa okamžitých potrieb triedy aj učiteľa. Študenti sa aktívne zúčastňujú a môžu sa priamo podieľať na tvorbe vyučovacích hodín. Učivo je viac pochopiteľné, pretože sú zapojené všetky zmysly. Aktívna účasť zmyslov umožňuje trvalejšie zapamätanie si učiva (Horňáková, 2011).

Interaktívne vyučovanie študentov nadchne, pozitívne podporuje aj vzťah k učiteľovi, znižuje stres, vnáša do triedy pozitívnu klímu. Optimálna klíma povzbudzuje študentov, ale aj učiteľa a súčasne sa zefektívňuje vyučovací proces. „Interaktívna výučba dáva jedinečnú možnosť učiteľovi vytvoriť aktivity a úlohy aj pre slabšie prosievajúcich študentov, aby sa vzbudil záujem o učenie aj týchto študentov“ (Ilavská, 2011, 16).

1.1 Predpoklady a výhody interaktívnej výučby

Interaktívne vyučovanie neznamená len použitie interaktívnej tabule s počítačom, pripojeným na internet. Prvým predpokladom interaktívneho vyučovania je osobnosť učiteľa. „Tradičná škola sa zameriava na učivo, moderná sa orientuje na žiaka. V tradičnej škole prevládajú slová učiteľa, v modernej činnosť žiaka. V tradičnej škole sa odovzdávajú informácie, v modernej kompetencie. Tradičný učiteľ si plní povinnosti, moderný s nadšením realizuje

nové nápady. Tradičný učiteľ pracuje samostatne bez pomoci iných, moderný komunikuje s triedou, tiež s kolegami. Tradičný učiteľ niečo žiada, moderný dáva. Tradičný učiteľ sa opiera o istotu, moderný skúma a hľadá.“ (Sarközi, 2005). Druhým predpokladom je technická zdatnosť učiteľa, jeho znalosti techniku ovládať. Motiváciou učiteľa absolvovať školenia, zamerané na prácu s informačno-komunikačnými technológiami (IKT), musí byť jeho odhodlanie vedieť správne využívať techniku a pomôcky. Tretím predpokladom je dostupnosť technických prostriedkov pre interaktívne vyučovanie. Štvrtým predpokladom je kreatívny učiteľ, schopný editovať alebo tvoriť interaktívne edukačné materiály, ktoré by mali byť kompatibilné. Posledným, piatym predpokladom je vedieť aplikovať interaktívne poznatky do praxe, jednak na strane učiteľa, ale rovnako dôležitá je implementácia získaných poznatkov na strane študentov, ktorí môžu všetko čo sa naučili využiť neskôr vo svojom zamestnaní.

Zdôrazňujeme, že každá vyučovacia metóda, ktorá zapája študentov do vyučovania a aktivizuje ich chcenie učiť sa, je moderná., už či s použitím IKT, alebo bez nich. Hoci vieme, že najnovšie digitálne technológie môžu byť znakom modernej školy, neznamená to, že sú zárukou moderného vyučovania v triede, tou mal by byť vždy učiteľ. Efektivitu učiteľa definuje Petlák (2000, in Ištvan, 2011) nasledovne: „V čo najkratšom čase, s najmenšou námahou učiteľa i žiakov dosiahnuť čo najlepšie výsledky vzdelávania“. Podľa Čuriovej (2012) použitie IKT nerobí z vyučovania moderný vyučovací proces, ale je to hlavne učiteľ, ktorý dokáže zaujať žiaka bez ohľadu na použitú metódu, dokáže ho aktivizovať, zapojiť do vyučovania, takže žiak sa chce učiť a nie musí sa učiť.

1.2 Didaktické pomôcky pre interaktívnu výučbu

Interaktívnosť spolu s názornosťou pokladáme za najvýznamnejší dôsledok včlenenia informačno-komunikačných technológií do procesu edukácie. Medzi množstvo didaktických pomôcok určených pre interaktívne vzdelávanie môžeme zaradiť nasledovné:

Interaktívna tabuľa je elektronické zariadenie využívané ako didaktická pomôcka na interaktívne vyučovanie. Prostredníctvom interaktívnej tabule rovnako pedagóg ako aj študent majú možnosť využívať rôzne zdroje poznatkov ako je napr. internet, CD, DVD, prezentujú sa poznatky priamo na tabuľu alebo z tabule, je tu možnosť vytvárať a prezentovať vlastné projekty a množstvo iných aktivít. Interaktívna tabuľa umožňuje viesť vyučovanie priamo na tabuľu s pripojením na počítač, dopĺňať premietaný obraz poznámkami či ilustráciami, rovno do nich vpisovať pomocou interaktívneho pera a výberu nástrojov z panela nástrojov.

Z našich pedagogických skúseností pri výučbe odborného jazyka možno odvodiť tieto výhody použitia interaktívnej tabule:

1. lepšia motivácia študentov k učeniu odborného jazyka,
2. možnosť vizuálneho podávania učiva (animácie, obrázky, 3D projekcie, presuny objektov),
3. udržanie pozornosti študentov nepretržite celú vyučovaciu hodinu,
4. možnosť opakovaného používania materiálov a okamžitej úpravy,
5. aktívnejšie zapojenie študentov do vyučovania,
6. možnosť odovzdať vyučovací materiál prostredníctvom internetu,
7. príležitosť rozšírenia si počítačovej gramotnosti,
8. motivácia k ďalšiemu štúdiu,
9. zmena v spôsobe práce učiteľa s novými motivačnými prvkami,
10. rýchle prispôbenie sa aktuálnej situácii v triede a okamžité zapojenie študentov do výučby.

Interaktivitu vyučovacieho procesu môžeme podporiť aj *hlasovacím zariadením*, ktoré môže zabezpečiť interakciu so študentmi pri ich testovaní, resp. diagnostikovaní. Pri vytváraní testových zadaní si môžeme vybrať z videí, máp, obrázkov. Zariadenie diagnostikuje okamžité vedomosti študentov, zrozumiteľné otázky dokáže vyhodnotiť, zosumarizovať a vytvorí výsledky študentov v priebehu niekoľkých sekúnd. Toto zariadenie poskytuje rýchlu a okamžitú spätnú väzbu nielen pre učiteľa, ale aj pre študentov.

Okrem interaktívnej tabule a hlasovacieho zariadenia interaktívna učebňa mala by byť vybavená dataprojektormi s dlhou projekčnou vzdialenosťou, dotykovými notebookmi, 3D projektormi, dotykovými pracovnými stolmi, zálohovým portálom s interaktívno-edukačným softvérom, metodickými a pracovnými listami. *3D projektory* dokážu premietiť obraz priestorovo. *Dataprotektor*, ktorý je súčasťou interaktívnej tabule zobrazí obsah obrazovky notebooku alebo iného zariadenia na projekčnom plátne. Ďalším zariadením je *vizualizér* (digitálna kamera, ktorého výstup je pripojený na počítač a tiež digitálny fotoaparát, ktorý zaznamenáva dáta a deje rôznych textov. Súčasťou vybavenia učebne mali by byť reprografické zariadenia ako *kopírka, skener, CD, DVD a blue-ray*, ktoré prispievajú k interaktívnemu prezentovaniu. Jedným z najnovších interaktívnych zariadení určených pre interaktívnu výučbu je *elektronická učebnica*, kde tlačené informácie sú nahradené dotykovým displejom s možnosťou dopisovania, listovania strán, reproduktorom, interaktívnou multimediálnou prezentáciou a diagnostikou vedomostí.

1.3 Stručný prehľad niektorých interaktívnych vyučovacích metód

Premena tradičnej na modernú školu si vyžaduje použitie nových interaktívnych metód v odbornej jazykovej výučbe. „Aby učiteľ mal úspešných žiakov je potrebné, aby so žiakmi vytvoril pozitívny vzťah, aby bol schopný s nimi dostatočne dobre komunikovať a aby bol schopný nie len integrovať sa s jedným žiakom ale s celou triedou“ (Taeschner, 2005, 216). Interakcia učiteľ-študent je v procese výučby realizovaná hlavne prostredníctvom vhodných vyučovacích metód. Maňák (1990) uvádza nasledujúcu definíciu metódy: „Metóda výučby je koordinovaný systém vyučovacích činností učiteľa a učebných aktivít žiakov, ktorý je zameraný na dosiahnutie učiteľom stanovených cieľov pre žiakov a žiakmi tieto ciele akceptované“. Každý učiteľ mal by mať svoje špecifické vyučovacie metódy vyplývajúce z jeho individuality a pedagogickej praxe. Vhodnou voľbou vyučovacích metód mal by dosiahnuť, aby si študent vytvoril obraz o učive, vedel ho interpretovať, využívať získané poznatky v praxi a naďalej rozvíjať kľúčové kompetencie ako sú schopnosť riešiť problémy, tímová práca, schopnosť analyzovať, prezentovať sa, komunikovať, čítať s porozumením a iné.

V odbornej literatúre sa nachádza niekoľko klasifikácií jednotlivých vyučovacích metód. Maňák (1990) rozdelil vyučovacie metódy podľa fáz výučby na:

- vyučovacie metódy **motivačné**- úvodné (motivačné rozprávanie, rozhovor, brainstorming, brainwriting),
- priebežné (motivačné výzvy, aktualizácia obsahu, uvedenie príkladu z praxe, bzučiacie skupiny (buzz groups), kruhy (rounds), snehová guľa (snowballing), hranie rolí (roll play), metóda kolotoču (carousel),
- vyučovacie metódy **expozičné**: monologické, názorné demonštračné, metódy umožňujúce heuristicky prístup, metódy samostatnej práce, programové vyučovanie,
- vyučovacie metódy **fixačné**: metódy cvičení, precvičovanie na príkladoch,

- vyučovacie metódy **diagnostické**: opakovanie vedomostí samotestovaním (selftesting), testovanie hlasovacím zariadením,
- vyučovacie metódy **aplikačné**: projektová metóda.

V nasledujúcej časti nášho príspevku prezentujeme stručný opis niektorých najčastejšie využívaných interaktívnych vyučovacích metód pri výučbe odborného jazyka ako sú:

Informačno-receptívna metóda- učiteľ rôznymi prostriedkami sprostredkuje študentom hotové informácie a študenti ich prijímajú najmä zrakom a sluchom (je možné využiť interaktívnu tabuľu),
Metóda výskumná- učiteľ nastolí problém, študenti samostatne hľadajú riešenia a vyvodzujú závery,

Metóda výskumno-heuristická- učiteľ definuje problém, študenti vyslovujú hypotézy a navrhujú riešenia, vyvodzujú závery, spoločne odhaľujú súvislosti medzi javmi,

Rozhovor- položením otázok učiteľ systematizuje učivo na základe naučených vedomostí, dáva ich do nových súvislostí a vzťahov,

Diskusia- podstatu tvorí výmena informácií a názorov na zvolenú tému, ide vlastne o efektívnu komunikáciu medzi učiteľom a študentmi,

Demonštračná metóda- učiteľ predvádza, demonštruje študentom reálne objekty, modely, pracovné činnosti, aby získali predstavu o ich funkciách, použití alebo správnom prevedení,

Pozorovanie- študenti pozorujú predmety, javy, procesy, činnosti, robia si záznamy, porovnávajú, hodnotia a robia závery,

Metóda práce s učebnicou, odbornou literatúrou, textom- študenti dokážu spracovať text podľa pokynov, určiť hlavné myšlienky textu, nájsť kľúčové slová, rozlíšiť podstatné znaky a orientovať sa v grafoch, schémach a tabuľkách,

Problémové metódy (brainstorming, brainwriting)- učiteľ predkladá študentom problém, úlohy, motivuje študentov k hľadaniu nových nápadov, myšlienok a ich riešení,

Situačná metóda (prípadová štúdia)- učiteľ poskytne študentom opis situácie, prípadu, ktorý sa stal v praxi aj s úlohami na vyriešenie v časovom limite, kladú otázky k prípadu, spoločne hľadajú riešenia, na záver sa dohodnú na optimálnom riešení,

Inscenačná metóda (hranie rolí)- študenti hrajú určité roly a v diskusii, ktorá nasleduje neskôr sa pokúšajú nájsť východisko a riešenie problému,

Projektová metóda- vyžaduje si samostatnosť poznávacej činnosti, kde študenti majú vyriešiť problém, navrhujú plán riešenia, postup riešenia, činnosti, zvereňujú a obhajujú výsledky, metóda je náročná na čas,

Programované vyučovanie- učivo je rozdelené na logicky nasledujúce kroky, ktorými študent postupne prechádza,

Didaktické hry- motivujúce činnosti v úvodnej fáze vyučovacieho procesu, kde sa hravou formou rozvíja osobnosť študenta,

Pojmové mapy- slúžia na vyjadrenie vzájomných vzťahov medzi pojmi, zároveň znázorňujú ich štruktúru a hierarchiu.

Medzi netradičné, ale nami najčastejšie používané interaktívne metódy pri výučbe odborného jazyka, zaradíme tieto tri metódy:

Metóda 3 P (pozri, porozmýšľaj a popíš)- používame ju na úvod vyučovacej hodiny ako motivačnú metódu vzbudenia záujmu o preberané učivo, možno ju zaradiť aj na konci hodiny na zopakovanie nového učiva s cieľom odborne popísať obrázok, jav alebo činnosť,

Metóda Insert (vložené)- vhodná v úvodnej, resp. expozičnej fáze vyučovacej hodiny, slúži ako interaktívny záznamový systém pre efektívne čítanie s porozumením a myslenie, je vhodná pre selektovanie, triedenie informácií, analýzu a syntézu poznatkov,
Metóda pojmové pexeso- umožňuje nájsť k pojmu jeho opis alebo naopak, k opisu nájsť pojem, zvyčajne sa využíva na opakovanie po ukončení celku, alebo v rámci motivácie v úvode vyučovacej hodiny.

2. ZÁVER

Účelom výučby odborného jazyka na vysokých školách je získať nielen odborné cudzojazyčné vedomosti, ale rozvíjať aj konkrétne kľúčové kompetencie potrebné na výkon povolania. V procese výučby odborného jazyka sa rozvoj kľúčových kompetencií realizuje prostredníctvom moderných interaktívnych vyučovacích metód, z ktorých sa nám vo výučbe najviac osvedčili ako najobľúbenejšie metódy na rozvoj tvorivosti a motivácie študentov pojmová mapa, prípadová štúdia, hranie rolí, metóda 3P, metóda Insert a pojmové pexeso. V našej pedagogickej praxi sa súčasne potvrdilo, že nie metóda a materiály, ale predovšetkým osobnosť a prístup učiteľa sú determinujúcim faktorom úspešnosti študenta. Samotné používanie interaktívnych didaktických pomôcok nerobí z frontálneho vyučovania modernú vyučovaciu metódu.

V porovnaní s minulosťou informačno komunikačné technológie a na nich založené moderné vyučovacie prostriedky pomáhajú prácu učiteľa zefektívniť alebo ju posunúť na novú kvalitatívnu úroveň. Interaktívne vyučovanie si vyžaduje neustálu prípravu a tréning. Kontinuálne vzdelávanie zamerané na rozvoj informačno komunikačných technológií pri vytváraní interaktívnych výučbových materiálov má v súčasnej dobe informačných technológií svoje trvalé miesto.

Zdroje

1. ČURIOVÁ, H. 2012. Prínos a využitie interaktívnej tabule modernom vzdelávaní.[online]. 2012 [cit. 2014 06.12]. Dostupné na internete: <<http://technologia.vzdelavania.ukf.sk/index.php/tv/article/view/674>>. ISSN 1338.
2. HOFFMANN, L. 1987. Kommunikationsmittel Fachsprache. Eine Einführung. Berlin: Akademie-Verlag, 1987. ISBN 3-05 000417-7.
3. HORŇÁKOVÁ, A. 2009. Zvyšovanie motivácie na učenie sa odborného jazyka. In: Sborník prací z medzinárodnej konferencie Odborný jazyk na VŠ V, konaná 11.února 2009, Praha: Česká zemědělská univerzita v Prahe. s. 85-87. ISBN 978-80-213-1901-1.
4. HORŇÁKOVÁ, A. 2011. Ako komunikovať v cudzích jazykoch úspešne a efektívne. Prešov: Prešovská univerzita v Prešove, 2011. 146s. ISBN 978-80-555-0377-6.
5. HUTCHINSON, T., WATERS, A. 1987. English for Specific Purposes. A Learning-centred approach. Cambridge: Cambridge University Press, 1987, ISBN 10 0-521-31837-8.
6. ILAVSKÁ, M. 2011. Interaktívne metódy vo vyučovaní anglického jazyka. In: Zborník z konferencie Interaktívne vyučovanie – moderná forma vzdelávania. Prešov, konferencia konaná dňa 7.2. 2011, Projekt spolufinancovaný zo zdrojov EÚ, ZŠ Československej armády 22, Mesto Prešov, s.16-18.

7. IŠTVAN, I. 2011. „Dobry učitel“ Tajomstvo úspechu. medzinárodná konferencia doktorandov. Prešov: 2011. s. 9. Dostupné on-line: <http://konferenciapresov2011.weebly.com/13/post/2011/06/itvan-imrich-dobr-iute-tajomstvo-jeho-spechu.html>
8. LOJOVÁ, G., VLČKOVÁ K. 2011. *Styly a strategie učení ve výuce cizích jazyků*, Praha: Portál, s.r.o., 2011, 231s. ISBN 978-80-7367-876-0.
9. LOVÁSZOVÁ, G. 2003. Experimentovanie vo vyučovaní matematiky. In: *Informačno-komunikačné technológie v prírodovednom vzdelávaní*. Nitra: FPV UKF, 2003. s. 71-78. ISBN 80-8050-643-4. (Acta Didactica, Vol. 6).
10. MAŇÁK, J. 1990. *Nárys didaktiky*. Brno: PedF MU, 1990.
11. SARKÖZI, R. 2005. Tradičná pedagogika versus moderní. *Britské listy* [online]. 2005. [cit. 2012-06-12]. Dostupné na internete: <http://www.b.listy.cz/2005/3/14/art_22401.html> ISSN 1213-179.
12. TAESCHNER, T. 2005. The Magic Teacher. Learning a foreign language at nursery school – results from the project. Vyd. 1. London: CILIT. s. 216, 2005. ISBN 1904 23 460.
13. TATARKO, M. 2011. Autonómne učenie ako špecifická motivačná stratégia vo výučbe cudzieho jazyka. In *English matters II* [elektronický zdroj]: (a collection of papers by the Institute of british and American studies faculty). Prešov: Prešovská univerzita v Prešove, 2011, s. 82-89. ISBN 978-80-555-0439-1.

Niektoré metodické, odborné a všeobecné problémy akademickej a profesnej adaptácie študentov technickej univerzity

Daniela Hrehová¹

¹ Technická univerzita Košice, Katedra spoločenských vied; Vysokoškolská 4, 04002 Košice; daniela.hrehova@tuke.sk

Grant: MŠVVaŠ SR KEGA 015TUKE-4/2013

Název grantu: Príprava predmetu Základy podnikateľských zručností pre neekonómov

Oborové zamčrení: AM Pedagogika a školství

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Príspevok sleduje problematiku akademickej adaptácie a adaptácie na trh práce študentov Technickej univerzity v Košiciach. Zložité podmienky dnešného akademickeho a profesijného prostredia poukazujú na opodstatnenosť vysokej školy regulovať adaptačný proces študentov začínajúcich štúdiom na vysokých školách a nastupujúcich študentov na profesionálny trh práce. Výsledným efektom je skutočnosť, že len ich vzájomnou súčinnosťou v partnerstve je možné zabezpečiť kvalitu vzdelávania a podporu adaptačného procesu začínajúcich i končiacich vysokoškolákov, ktorý by uspokojoval ich potreby v základných sférach: osobnej, sociálnej, no najväčšmi akademickej a profesionálnej. To predpokladá skvalitniť stratégiu procesu výučby, organizačné formy výučby, motivovať študentov, rozvíjať ich túžbu po vzdelávaní, seberealizácii, sebazdokonaľovaní, sebareflexii a rozvoji. Výsledkom je vytvorenie a príprava predmetov Úvod do vysokoškolského štúdia a Základy podnikateľských zručností pre neekonómov na technickej univerzite, ktoré vychádzali z potrieb efektívne vykryť absenciu predmetov zameraných na teoretickú i praktickú prípravu študentov na vysokoškolské štúdium a trh práce.

Kľúčová slova Študent, edukácia, adaptácia, proces výučby

1. ÚVOD

Kariérový vývin každého jednotlivca ovplyvňujú predovšetkým možnosti spoločnosti, v ktorej žije, pracovné príležitosti v rôznych odvetviach hospodárstva a celý rad vnútorných, osobnostných a vonkajších, sociokultúrnych, ekonomických a iných faktorov (Lepeňová, Hargašová, 2012, s. 18-24). Kariérový vývin jedinca svojim obsahom, filozofiou výchovy a vzdelávania, sociálnou atmosférou, kariérovou výchovou a poradenstvom ovplyvňujú i všetky stupne škôl. Kvalita výchovy a vzdelávania zahŕňa „všetky užitočné vlastnosti, ktoré študentovi vzdelávacia služba prináša“ (t.j. produkty a služby, ktoré uspokojujú jeho potreby) „a tiež všetky javy a okamihy, ktoré danú službu sprevádzajú“ (Kravčáková, Dolžová, 2008, s. 208-213). Manažment školy orientovaný na problematiku vnútorného riadenia školy, ktoré sleduje zabezpečiť jej úspešnú a efektívnu činnosť, nezohľadňoval dostatočne intervenujúce premenné, vstupujúce do tohto procesu, ako je napr. akademickej adaptácia novonastupujúcich študentov na vysoké školy a adaptácia absolventov vysokých škôl na trh práce (Hellinger, Heck, 1998). Aby bol jedinec úspešný, musí porozumieť svojmu prostrediu, aj sebe samému – teda interpretovať realitu takým

spôsobom, ktorý by spätne slúžil v procese asimilácie i adaptácie (Hvožik a kol., 1999).

2. ADAPTÁCIA NA VYSOKOŠKOLSKÉ ŠTÚDIUM A TRH PRÁCE

Nástup na vysokú školu, ale aj začiatok pri vstupe na trh práce môžu byť jednou zo zmien, na ktoré sa má študent adaptovať. Čím zložitejšie sú podmienky prostredia (vonkajšieho či vnútorného) tým väčšia je opodstatnenosť regulácie adaptačného procesu, so ktorého by mal významnou mierou vstúpiť aktívne nielen študent, ale pedagóg, vedenie fakulty (v neposlednom rade i zamestnávateľ). Adaptácia je „všeobecná vlastnosť organizmu prispôbovať sa podmienkam, v ktorých existuje; psychologicky zahŕňa prispôbenie sa správaniam, vnímaniam, mysleniam a postojom“ (Hartl, Hartlová, 2000, s. 16). Viaceré teoretické a výskumné práce sledujú, aké a do akej miery študenti zažívajú sociálne, kultúrne, vzdelávacie problémy (Clinciu, 2013, s. 718-722), ako vysoké školy a akademici reagujú na rôznorodé potreby študentov (Feld et al., 2011, s. 44-92) a ponúkajú konkrétne kroky smerujúce k uľahčeniu adaptácie študentov (Chang et al., 2007, s. 135-144). Z mnohých výskumov (Ackermann, Morrow, 2008, s. 133-148) vyplýva, že študenti prežívajú intenzívne adaptačné problémy na úrovni fyziologickej, emocionálnej, behaviorálnej a kognitívnej. Pre slabú adaptáciu študentov na vysokej škole boli vygenerované štyri dôležité kategórie problémov: akademicke, zdravotné, sociálne a osobné problémy, finančná kríza. Každý z nich, samostatne alebo v kombinácii, môže spôsobiť vážne problémy, ktoré by mohli viesť k neúspechu študenta dokončiť svoje štúdium. Najvypuklejšia je práve akademickej adaptácia, ktorá zahŕňa rôzne aspekty prispôbenia sa novému systému štúdia a organizácii výučby. Z viacerých výskumov (Arnet, 2004; Clinciu, 2013; Hargašová, 1992; Kejdová, 2011; Ackermann, Morrow, 2007-2008; Chang et al., 2007) vyplýva, že adaptácia nie je jednoduchá. Každý zo študentov sa musí vyrovnávať s adaptáciou na novú formu štúdia, so zvýšenými nárokmi v súvislosti so zmenou organizácie režimu dňa a požiadavkami na disciplínu, s novým sociálnym prostredím, s potrebou začlenením sa do kolektívu a potlačením spontánnych prejavov, s náročnejšími úlohami a novými vyučovacími predmetmi, nutnosťou prispôbiť sa novým učiteľom a ich individuálnym požiadavkám, s vystaveným tlakom profesionálnej orientácie, rozhodovania a množstvom ďalších osobnostných, psychosociálnych zmien. Nástupom na VŠ sa zvyšujú požiadavky na pracovný výkon, na rozsah a náročnosť učiva, na systém vzdelávania, na zvládnutie širokého penza informácií v krátkom

časovom intervale (Sirotová, 2010, s. 15-16) s prechodom od vonkajšej motivácie „musím sa učiť“ smerom k vnútornej motivácii „učenie ma baví“ (Hunterová, 1999, s. 31). Pre subjektívnu spokojnosť a adaptáciu na štúdium sú dôležité faktory súvisiace s celkovým edukačným prostredím a klímou danej inštitúcie a akési „jadrové hodnoty“ ktoré zastáva, ako je napr. rešpekt fakulty voči študentom, kontakt a interakcia s nimi a záujem o ich potreby (Graham, Gisi, 2000, s. 99-121). Vysoká škola si musí byť vedomá a vytvárať prostredie na adaptáciu, prípravu a formovanie študentov pre budúci profesionálny život. Nie je len miestom získavania vedomostí, ale aj miestom, v ktorom sa študent dobre a príjemne cíti, ktoré mu vytvára aj dobré zázemie pre jeho učebnú činnosť (Petlák, 2006).

Zároveň úspešnosť integrácie absolventa do pracovného pomeru a jeho profesionálna adaptácia závisia v rozhodujúcej miere od úrovne pripravenosti na danú profesiu. Preto kvalita, špecializácia a dostupnosť - by dnes mali patriť medzi prioritné kritériá v rámci vysokoškolského štúdia. Napriek týmto ambíciám rebríčky úspešnosti mnohých agentúr dlhodobo ukazujú, vysoké školy nepripravujú študentov dostatočne na potreby praxe, výučba je teoretická a zaostáva za reálnym životom (Kremský, 2014). Vysoké školy trvajú na memorovaní a kvantite, čo ide, samozrejme, na úkor kvality a schopností študenta (Love, 2003, s. 42-45). Školský systém stále produkuje absolventov, ktorých odborné vedomosti a zručnosti nezodpovedajú požiadavkám zamestnávateľov. Navyše vzniká nesúlad medzi vyštudovaným odborom a skutočným zamestnaním absolventa (Hanzelová, 2010). Evidovaná miera nezamestnanosti v 2013 stúpila na 13,84 percenta (Onuferová, 2013). Rôzne literárne zdroje (Klieštincová, 2011; Sadovská, 2013; Koršňák, 2012) uvádzajú viaceré dôvody, prečo majú vysokoškoláci akútny problém s nájdením zamestnania, ale i s úspešnosťou na pracovnom pohovore, chýbajú im tzv. hard a soft skills a pracovné návyky. Študenti majú vedomosti viažuce sa na konkrétny predmet, avšak nezamýšľajú sa nad využitím nadobudnutých poznatkov v inom predmete, či pri praktickom uplatnení v profesnej oblasti. Získané poznatky sú bez spojitosti a súvislosti roztrieštené a nereflektujú na potreby súčasnej spoločnosti (Průcha, 2009) a trh práce. Jedným zo spôsobov, ako predísť nebezpečenstvu vytvorenia tzv. „stratenej generácie“ na trhu práce, teda tých, ktorí upadli do dlhodobej nezamestnanosti (Euroactiv, 2009) a riešiť ich uplatniteľnosť na trhu práce je opierať sa iniciatívy a odporúčania Európskej komisie (KOM, 2007; EP, 2008). To znamená, kvalitným edukačným procesom podporovať skutočnú zmenu zmýšľania už budúcich absolventov vysokých škôl smerujúcu k zamestnanosti a samozamestnanosti, postupné vštepovanie ducha podnikavosti a zručností súvisiacich s podnikaním v súlade s prioritami výzvy a iniciatívami stratégie Európa 2020 (Inovácia v Únii, Mládež v pohybe a Program pre nové zručnosti a nové pracovné miesta) a s aktuálnou celospoločenskou požiadavkou.

3. VPLYV PROCESU VÝUČBY NA ADAPTÁCIU ŠTUDENTOV

Bariérami objektívnej či subjektívnej povahy pri akademickej adaptácii a adaptácii na trh práce disponujú i priami aktéri tohto procesu, samotní absolventi a vysokoškolskí učitelia (ale i zamestnávatelia). Pred vysokým školstvom tak vyvstali výzvy, ktoré sa dotýkajú takmer všetkých oblastí jeho činnosti. V súvislosti so súčasnou školskou reformou je petraktovaným pojmom v kruhoch odbornej verejnosti kvalita vzdelávania v zmysle zabezpečenia a udržania kvality procesu výučby. Kvalitné vyučovanie nemožno hodnotiť iba na základe investovaných financií a výsledkov vzdelávania, iba na základe osvojených vedomostí študentmi, ale odvíja sa od veľkého množstva ďalších determinantov ako edukačné prostredie, použité vyučovacie metódy,

prostriedky, organizačné formy, interakčný štýl učiteľa apod. (viď obr. 1), tie umožňujú v procese výučby:

- získavať okrem encyklopedických poznatkov aj ďalšie schopnosti a spôsobilosti, ktoré sa premietajú do podoby kľúčových kompetencií a
- predchádzať, ale i prekonávať niektoré problémy spojené s adaptáciou na vysokoškolské štúdium a neskôr aj na trh práce.

Obr. 1 Prínos univerzitného štúdia a moderného procesu výučby v procese adaptácie

Všeobecné vzdelanie
<ul style="list-style-type: none"> ▪ široký obecný prehľad o rôznych oblastiach poznania ▪ povedomie o rôznych filozofických smeroch, kultúrach a spôsoboch života ▪ porozumenie dôležitosti histórie pre pochopenie prítomnosti aj minulosti ▪ široká znalosť vedeckej a odbornej literatúry poznanie ostatných častí sveta a ľudí
Osobnostný rast
<ul style="list-style-type: none"> ▪ utvorenie vlastných hodnôt a etických princípov ▪ poznanie seba samého, svojich schopností a záujmov ▪ schopnosť tímovej spolupráce schopnosť prispôbovať sa zmenám
Intelektuálny rast
<ul style="list-style-type: none"> ▪ schopnosť efektívneho a zrozumiteľného písomného prejavu ▪ schopnosť prezentovať svoje myšlienky ▪ logické a analytické myslenie schopnosť vyhľadávať a efektívne používať informácie
Profesijná oblasť
<ul style="list-style-type: none"> ▪ nadobudnutie vedomostí a schopností potrebných pre vykonávanie zvolenej profesie ▪ nadobudnutie základných poznatkov a špecializácie pre ďalší rast v oblasti profesijnej, vedeckej či akademickej získanie potrebného spektra informácií, ktoré sú relevantné pre kariérny rast

Zdroj: modifikované podľa Hua at al. (2008)

Čo podporuje názor, že je dôležitá nielen reforma obsahu, ale prinajmenšom tak aj reforma vysokoškolskej didaktiky, ktorej predmetom skúmania je proces výučby, ktorý je zameraný na vzdelávanie, výchovu a všestranný rozvoj osobnosti študentov (Turek, 2008, s. 19). Proces výučby na VŠ je ovplyvnený individuálnymi predpokladmi študenta, predovšetkým schopnosťami a zručnosťami, ktoré si prináša študent ešte zo SŠ. Vašutová (2002, s. 166) popisuje niekoľko typológií študentov podľa študijnej motivácie pri vstupe na VŠ:

- študenti, ktorí sa učia pre poznanie, majú záujem o odbor, ktorý sa rozhodli študovať;
- študenti, ktorí študujú účelovo (pre získanie diplomu, učia sa kvôli prestíži);
- študenti, ktorí študujú z dôvodu potreby výkonu, sú súťaživí, chcú uspieť v porovnaní s ostatnými;
- študentmi, u ktorých prevláda motivácia sociálna, t.j. potreba byť s ostatnými.

Táto rozdielnosť znamená pre učiteľa zvoliť optimálnu stratégiu vyučovacieho procesu. Na základe výskumov možno určiť minimálne päť typov začínajúcich vysokoškolákov, ktorým v rámci určitej stratégie vyhovuje:

- stredoškolský spôsob vyučovania,
- technologický spôsob vyučovania,
- detailná organizácia vyučovania,
- práca metódou projektov,
- ak je študent partnerom a báda (Fedič, 2010, s. 19-27).

Voľba vhodnej (t.j. účinnej, efektívnej) stratégie vysokoškolským učiteľom pre dobrú adaptáciu študenta spočíva (Petlák, 2007, s. 8; Hrmo, Krpálková-Kreľová, 2010, s. 129) v správnom výbere a usporiadaní obsahu (učivo), vyučovacích metód, organizačných foriem a didaktických prostriedkov, ktoré sa v procese výučby využívajú; v správnej formulácii cieľov procesu vyučovania; v obsahovej stránke (terminológia, voľba rozsahu a pod.); v aktivizácii študentov a v kontakte s nimi, či v správnom naplnení didaktických zásad. Avšak skutočnosť je taká, že nielen zásady tvorivo-humanistickej výučby, ale ani tradičné zásady v procese

výučby na VŠ nie sú dostatočne využívané cieľavedome a plánovite. Nie sú dostatočne uplatňované ani pri výbere obsahu učiva, rešpektované pri tvorbe učebníc a skrípt, pri navrhovaní a zhotovovaní učebných pomôcok, ale tiež pri usporiadaní seminárov, prednášok a cvičení do rozvrhu hodín (Petlák, 2004). Nehovoriac o tom, že výučba ako vyučovaco-učebný proces „tebaučenie a sebaučenie“ (Blaško, 2013, s. 15) prebieha v protirečivom vzťahu medzi učiteľovým vedením a samostatnosťou študenta (Obdržálek a kol., 2003, s. 107). Naďalej pretrvávajú skôr direktívno-riadiaci systém, kde sa viac úsilia venuje obsahu vyučovacej činnosti, viac priestoru v rozhodovacej činnosti majú učители (v tradičnej výučbe učiteľ predovšetkým rozhoduje, riadi, vysvetľuje a kontroluje), namiesto otvoreného systému (odporúčaný), kde je väčší priestor venovaný formám vyučovacej činnosti a viac priestoru v rozhodovacej činnosti majú študenti (snaha učiteľa je inšpirovať, motivovať, aktivizovať, usmerňovať, pomáhať im, radiť, koordinovať (Blaško, 2012) a využíva tzv. hybné sily vyučovacieho procesu, podstatou hybnej sily sú protirečenia medzi dvoma stránkami tohto procesu: 1. úlohy, otázky, cvičenia a i.; 2. hľadanie odpovede, riešení (Trnková a kol., 2000, s. 9).

Vysokoškolský učiteľ si dostatočne neuvedomuje, že práve vo výučbe dochádza k súhre medzi intelektuálnym rozvojom (teda rastom vedomostí a spôsobilostí študentov) a sociálnym rozvojom (napr. zmenou postoja k predmetu a k ostatným študentom – spolupracovať, pracovať v tíme, počúvať názory iných, rastom sebadôvery a sebaúcty študentov a pod.) (danú problematiku bližšie analyzujú autori Blaško, Siroťová, Vašutová a ďalší). Nemožno opomenúť ani antro-psycho-logické predpoklady a spoločensko-kultúrne predpoklady ovplyvňujúce adaptáciu študenta.

Ďalej je tu nesúlad medzi vzdelávacím systémom a dopytom na trhu práce, nedostatočná pripravenosť absolventov v rôznych typoch štúdií. Dnešný obsah vzdelávania na vysokých školách už nezodpovedá aktuálnym potrebám, ktoré kladú čoraz menší dôraz na špecializáciu. Vysoké školy preto musia prejsť kurikulárnou reformou (Beblavý, Kišš, 2010, s. 8).

Preto spomínané faktory (metódy, cieľ, obsah, formy atď.) procesu výučby nemožno chápať ako izolované prvky stojace vedľa seba, ale ako do seba navzájom zapadajúce články, ktoré sa neustále vzájomne modifikujú, podporujú a brzdia, čím proces vyučovania i učenia dostáva procesualný charakter. Ich optimálnym využívaním a kombináciou sa môže zabezpečiť zvýšenie efektívnosti procesu výučby na VŠ (Šlosár, Novák, 2009, s. 56-71) a tiež zlepšenie adaptácie študentov. Vo všeobecnosti z hľadiska učiteľov sa problémy súčasného procesu výučby (zhoršujúce samotnú adaptáciu akademickú a pracovnú) sa koncentrujú v oblastiach:

- *disciplíny študentov* (problém udržať poriadok počas výučby, riešiť nežiaduce prejavy správania, nedostatočné pracovné a študijné návyky),
- *riadenia výučby* (použiť vhodné formy a metódy výučby, reagovať na situácie, udržiavať pozornosť študentov, ich aktivitu a kreativitu),
- *sociálnej klímy výučby* (vytvoriť a udržiavať pozitívny postoj študentov k učeniu sa, motivovať ich k účasti na prebiehajúcich procesoch výučby),
- *pedagogickej vzdelanosti učiteľov* (disponovať potrebnými kompetenciami na inováciu vyučovacieho procesu na dostatočnej kvalitatívnej úrovni),
- *modernizácie* (prispôbiť sa najnovším vymoženostiam a požiadavkám), čo predpokladá efektívnosť a racionalitu vyučovacieho procesu (Stehlíková, 2009, s. 111-117).
- *prípravy študentov na trh práce* (poskytovať základné zručnosti, ktoré zamestnanci a samozamestnávateľia potrebujú, disponovať

dostatočným zameraním na podnikanie, zvýšiť praktickú výučbu na školách, zapájaním vysokoškolákov do praxe a stáží i vo fungujúcich podnikoch (EK, 2013),

- *rozvoja tzv. tvrdých zručností* - „hard skills“ (možno hovoriť o odborných, profesijných, resp. profesionálnych zručnostiach) a *tzv. mäkkých zručností* - soft skills (potrebné aj v bežnom živote, nielen v rámci sveta práce, označované aj ako personálne a interpersonálne zručnosti) (European Commission, 2011).

4. ZÁVER

Dnes sa vysokoškoláci musia k štúdiu a k trhu práce stavať úplne inak než kedysi, za budúcim úspechom vysokoškolákov musí byť najmä ich ochota študovať, pripravovať sa na budúce zamestnanie už počas štúdia, správny výber školy a vzdelávanie sa nad rámec štúdia. Na druhej strane vysoké školy musia zvýšiť efektívnosť a „produkcii“ vzdelaného využiteľného absolventa. Tzv. volanie po „užitočnom“ vzdelaní teda znamená, aby zmeny, inovácia, vzdelávanie a odborná príprava boli úzko späté. Danú skutočnosť potvrdzuje aj prieskum UNI2010 o modernej vysokej škole, ktorý bol realizovaný v r. 2008 (700 študentov a čerstvých absolventov) Podľa vysokoškolákov jednoznačne najvýraznejším prvkom vyučovacieho procesu je „učiteľ ktorý „vie učiť“, prepája teóriu s praxou, je viac partner, konzultant a nie neomylná autorita“. V takmer polovičnom odstupom sa na druhom mieste umiestnila flexibilita štúdia – „možnosť výberu väčšiny predmetov a flexibilitné štúdium podľa vlastnej potreby a záujmu“. Tesne jej sekunduje „výrazné zameranie na rozvoj zručností, ktoré trh práce vyžaduje“ (Kováč, 2009).

Prebiehajúce zmeny v internom a najmä externom prostredí vyvolávajú potrebu zamyslieť sa nad možným dosahom súčasnej edukácie na adaptačné procesy študenta/absolventa a následne potrebu vytvoriť priestor v učebných osnovách slovenských VŠ, ktorý v konečnom dôsledku umožní všetkým študentom získať kvalitné odborné a podnikateľské vzdelávanie v oboch stupňoch vzdelávacieho procesu.

Adaptácia študenta pri prechode na VŠ a do praxe súvisí nerozlučne s kvalitou vyučovania, ktoré je ovplyvnené pôsobením učiteľa, primárne závisí od jeho pedagogickej činnosti a metodických postupov vo výchovno-vzdelávacom procese. Aby mohol učiteľ zabezpečiť kvalitu procesu výučby, musí mať prístup k najnovším informáciám, trendom, inováciám z oblasti pedagogiky, psychológie, metodiky vyučovania jednotlivých predmetov i ďalších vedných disciplín a samozrejme aj k obsahu predmetov, ktoré vyučuje a tieto inovácie vo vyučovacom procese aj aplikovať. Vyžadovaná „modernita“ vyučovacieho procesu posúvajú učiteľa do roviny psychológa, manažéra, koordinátora a sociológa vzdelávacieho procesu. To znamená potrebu pozmeniť tradičný model výučby zameraný na výučbu na báze akademických poznatkov (a ich memorovaní) a s uplatňovaním naratívnej mechanicko – reproduktívnej metodiky výučby. S tým súvisí aj prechod od učenia, kde je centrom pozornosti učiteľ (teacher-centered) k učeniu zameraného na študenta (student-centered). Teda učiteľa, lektori sa by mali prejsť z role „experta na daný obsah“ do role učiteľa mentora. Je predpoklad, že samotná zmena z tradičného procesu vzdelávania na moderný bude trvať dlhšie obdobie. Je však potrebné, aby sa tým začali zaoberať odborníci, vedecké ústavy, štátne inštitúcie, aby práca v oblasti školstva bola koncepčná, vychádzajúca z cieľov a úloh, ktoré by sa mali plniť vždy za podmienky, že úlohou vysokých škôl je skvalitňovať vzdelávanie a študentov, aby boli vždy dobre pripravení na ďalšie štúdium a na praktický profesný život.

Tento neľahkej úlohy sa zhostili učители Katedry spoločenských vied Technickej univerzity v Košiciach. Jedným z dôležitých praktických

cieľov KSV TUKE z pedagogického hľadiska bola implementácia získaných odporúčaní, poznatkov a skúseností do:

- inštitucionálneho projektu (IP KSV TUKE) – vytvorenia predmetu Úvod do vysokoškolského štúdia na TU – cieľom ktorého je zabezpečiť nepretržité, včasné, a optimálne prispôbovanie sa do nových, nezvyklých, náročných podmienok vysokoškolskej činnosti, štúdia a života, tým zabezpečiť elimináciu nežiaducich negatívnych stavov a ich prejavov v prežívaní a správaní študentov;
- grantového projektu Základy podnikateľských zručností pre neekonómov (MŠVVaŠ SR KEGA č. 015TUKE-4/2013) obsahovo smerujúceho k vytvoreniu interdisciplinárneho predmetu pre zlepšenie pripravenosti študentov na jednotlivých fakultách Technickej univerzity v Košiciach pre praktický život – t.j. rozvíjať ich podnikateľský a osobný potenciál a získavať potrebné kompetencie v intenciách odporúčaní EÚ.

V intenciách predchádzajúcich myšlienok obsah projektov a následne vytvorených predmetov umožní úspešnú adaptáciu študentov a zvládnuť úlohu (pri zodpovednom plnení všetkých študijných povinností a využívaní ponúkaných príležitostí na adaptáciu má tak študent počas vysokoškolského štúdia jedinečnú šancu na budovanie svojej odbornej expertízy, na osobnostný, kariérny a sociálny rozvoj a záruku, že jeho štúdiom úspešne ukončené) a tiež na ovplyvňovanie kariérneho vývinu študentov pri aktivizácii vnútorných zdrojov na dosiahnutí autonómie, zámernej sebaregulácie a kontroly nad riadením svojej budúcnosti, pri prekonávaní vnútorných a vonkajších bariér na ceste k povolaniu a zvýšeniu kompetencií pri efektívnom uplatnení sa na trhu práce či už v úlohe zamestnanca či podnikateľa. Z uvedeného o. i. vyplýva potreba neustále reflektovať, predvídať a prispôbovať výchovu a vzdelávanie potrebám študentov a potrebám trhu práce.

Zdroje

1. ACKERMANN, M.E., MORROW, J.A. 2007-2008. A principal components analysis and validation of the Coping with the College Environment Scale (CWCES). *Journal of College Student Retention*. 2007-2008, vol. 9, pp. 133-148. ISSN 0146-3934.
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. BLAŠKO, M. 2012. *Úvod do modernej didaktiky II*. [online]. 21. august 2012 [cit. 2014-12-12]. Dostupné z: <http://web.tuke.sk/kip/main.php?om=1300&res=low&menu=1310>
4. BLAŠKO, M. 2012. *Kvalita výučby*. [online]. 2012 [cit. 2014-12-12]. Dostupné z: <http://web.tuke.sk/kip/download/vuc23.pdf>
5. BLAŠKO, M. 2013. *Kvalita v systéme modernej výučby. Aktualizované vydanie*. [online]. Košice: Technická univerzita, 2013. ISBN 978-80-553-1281-1 [cit. 2014-12-12]. Dostupné z: <http://web.tuke.sk/kip/main.php?om=1300&res=low&menu=1310>
6. BEBLAVÝ, M., KIŠŠ, Š. 2010. 12 riešení pre kvalitnejšie vysoké školy. Niekoľko nových myšlienok do diskusie o reforme VŠ na Slovensku. *Nové idey pre Slovensko* 9. Bratislava: SGI, 2010. 32 s. ISBN 978-80-89244-59-1.
7. CLINCIU, A. 2013. Adaptation and Stress for the First Year University Students. In *Procedia - Social and Behavioral Sciences*. 2013, vol. 78, 2013, pp. 718-722. ISSN 1877-0428.
8. EURÓPSKA KOMISIA. 2013. *Ako podporovať politiku v oblasti MSP zo štrukturálnych fondov*. [online]. Sérija príručiek, 2013, 78 s. ISBN 978-92-79-26354-5 [cit. 2014-12-12]. Dostupné z: http://ec.europa.eu/enterprise/policies/sme/regional-sme-olicies/documents/no.1_entrepreneurial_mindsets_sk.pdf
9. EP. 2008. *Návrh Odporúčanie Európskeho parlamentu a Rady o vytvorení Európskeho parlamentu and Rady o kľúčových zručnostiach pre celoživotné vzdelávanie*. [online]. 2008 [cit. 2014-12-12]. Dostupné z: <http://www.europarl.europa.eu>
10. EUROACTIV. 2009. *Nezamestnanosť nás bude trápiť ešte dlho po kríze*. [online]. 17. september 2009. [cit. 2014-12-12]. Dostupné na internete: <http://www.euractiv.sk>
11. EUROPEAN COMMISSION. 2011. *Transferability of Skills across Economic Sectors, elaborated by RPIC-ViP in cooperation with experts*. [online]. Luxembourg: Publications Office of the European Union, 2011 [cit. 2014-12-12]. Dostupné z: <http://ec.europa.eu/social/main.jsp?catId=784&langId=en/>
12. FEDIČ, D. A KOL. 2010. *Komunikácia a komunikačný tréning je sprostredkovať informácie. Praktikum vysokoškolskej pedagogiky pre doktorandov*. Trnava: MTFSTU, 2010. 53 s. ISBN 80-89220-37-1.
13. FELDT, R.C. ET AL. 2011. Measurement Adjustment to College: Construct Validity of the Student Adaptation to College Questionnaire. *Measurement and Evaluation in Counseling and Development*. 2011, 44-92. ISSN 0748-1756.
14. GRAHAM, S. W., GISL, S. L. 2000. Adult undergraduate students: What role does college involvement play. *NASPA Journal*. 2000, vol. 38, no. 1, s. 99-121. ISSN 1940-7882.
15. HANZELOVÁ, E. 2010. *Tisíce absolventov sú bez práce*. [online]. 23. august 2010 [cit. 2014-12-12]. Dostupné z: <http://www.softimex.sk>
16. HARGAŠOVÁ, M. 1992. *Problémy adaptácie študentov na vysokú školu*. Bratislava: Ústav informácií a prognóz školstva, mládeže a telovýchovy, 1992. 82 s.
17. HARTL, P., HARTLOVÁ, H. 2000. *Psychologický slovník*. Praha: Portál, 2000. 776 s. ISBN 80-7178-303-X.
18. HELLINGER, P., HECK, R. H. 2007. Exploring the principals contribution to Schooloffetiveness In: Obdržálek, Z., Polák, J. *Aktuálne otázky školského manažmentu*. Nitra: PdFUKF, 2007. ISBN 978-8094-087-4.
19. HRMO, R., KRPÁLKOVÁ-KRELOVÁ, K. 2010. *Zvyšovanie kvality vyučovacieho procesu*. Bratislava: STU, 2010. 176s. ISBN 9788022732499.
20. HU, S., KUH, G. D., LI, S. 2008. The effect of engagement in inquiry-oriented activities on student learning and professional development. *Innovative Higher Education*, 2008, vol. 33, pp. 71-81. ISSN ISSN 0742-5627.
21. HUNTEROVÁ, M. 1999. *Účinné vyučování v kostce*. 1. vyd. Praha: Portál, 1999. 102 s. ISBN 80-7178-220-3.
22. HVOZDÍK, S. A KOL. 1999. *Vybrané kapitoly zo školskej psychológie*. 1. vydanie. Prešov: Viena, 1999. 402 s. ISBN 80-88922-03-8.
23. CHANG, E.C. ET AL. 2007. Relation between problem-solving styles and psychological adjustment in young adults: Is stress a mediating variable? *Personality and Individual Differences*. 2007, vol. 42, pp. 135-144. ISSN 0191-8869.
24. KEJDOVÁ, A. 2011. *Kríza z prechodu SŠ na VŠ (výsledky prieskumu)*. [online]. 7. december 2011 [cit. 2014-12-12]. Dostupné z: <http://www.vyplnto.cz/realizovane-pruzkumy/kriz-e-z-prechodu-ss-na-vs/>
25. KLEŠTINCOVÁ, L. 2011. *5 dôvodov, prečo si tretina absolventov nedokáže nájsť prácu*. [online]. 5. decembra 2011 [cit. 2014-12-12]. Dostupné z: <http://nemajnasalame.sk/news/12/5-dovodov-preco-si-tretina-absolventov-nedokaze-najst-pracu/>
26. KOM. 2007. *Oznámenie Komisie Rade, Európskemu parlamentu, Európskemu hospodárskemu a sociálnemu výboru a Výboru regiónov s názvom Podpora plnohodnotnej účasti mladých ľudí na vzdelávaní, zamestnanosti a dianí v spoločnosti*. [online]. COM (2007) 498 [cit. 2014-12-12]. Dostupné z: <http://eur-lex.europa.eu>

25. KORŠŇÁK, L. 2012. *Aké šance majú dnes absolventi vysokých škôl na trhu práce?* [online]. 2012 [cit. 2014-12-12]. Dostupné z: <http://profit.etrend.sk>.
26. KOVÁČ, J. 2009. Študenti chcú platiť za kvalitu, aj tak to nepomôže. [online]. Banská Bystrica: Ekonomická fakulta Univerzity Mateja Bela, 4. februára 2009, 5 s. [cit. 2014-12-12]. Dostupné z: www.uni2010.sk
27. KRAVČÁKOVÁ, G., DOLŽOVÁ, E. 2008. Marketingová koncepcia a koncepcia hodnotového manažmentu ako nástroj zvyšovania hodnoty vzdelania pre študenta. In: *Znalosti pro tržní praxi*. Olomouc: Univerzita Palackého v Olomouci, 2008, s. 208-213. ISBN 978-80-245-1908-1.
28. KREMSKÝ, P. 2014. *Čo hovoria študenti? Viac ako dve tretiny sa sťažujú na teoretické štúdium*. [online]. 22. január 2014 [cit. 2014-12-12]. Dostupné z: <http://www.vysokoskolacidopraxe.sk>
29. LEPEŇOVÁ, D. HARGAŠOVÁ, M. 2012. *Kariéra v meniacom sa svete*. Bratislava: MPC, 2012. 80 s. ISBN 978-80-8052-407-4.
30. LOVE, P. 2003. Adjustment to College. In J. W. Guthrie (Eds.). *Encyclopedia of Education* 2nd ed. New York: Macmillan, 2003. 4000 p. ISBN 9780028655949, pp. 42-45.
31. OBDRŽÁLEK, Z. A KOL. 2003. *Všeobecná Didaktika*. Bratislava: UK, 2003. 87 s. ISBN 80-223-1772-1.
32. ONUFEROVÁ, M. 2013. *Nezamestnanosť zase mierne stúpla pre absolventov*. [online]. 21. október 2013 [cit. 2014-12-12]. Dostupné z: <http://ekonomika.sme.sk/c/6977835/nezamestnanost-zase-mierne-stupla-pre-absolventov.html#ixzz2ue98kF7E>
33. PETLÁK, E. 2006. *Klíma školy a klíma triedy*. Bratislava: IRIS, 2006. 119 s. ISBN 80-89018-97-1.
34. PETLÁK, E. 2007. *Pedagogicko-didaktická práca učiteľa*. Bratislava: IRIS, 2007. 120 s. ISBN 808901805X.
35. PETLÁK, E. *Všeobecná didaktika*. Bratislava: IRIS, 2004. 311 s. ISBN 8089018645.
36. PRŮCHA, J. 2009. *Pedagogická encyklopedie*. Praha: Portál, 2009. 936 s. ISBN 978-80-7367-546-2.
37. SADOVSKÁ, E. 2013. *Nezamestnanosť mladých je problém, s ktorým bojujú všetky krajiny Európskej únie*. [online]. 12. jún 2013 [cit. 2014-12-12]. Dostupné z: <http://www.cas.sk/clanok/252971/nezamestnanost-mladych-lame-rekordy-kde-ziskat-peniaze-na-podnikanie.html>
38. SIROTOVÁ, M. 2010. *Vyučovacie metódy v práci vysokoškolského učiteľa*. Trnava: Univerzita sv. Cyrila a Metoda v Trnave, 2010. 174 s. ISBN 978-80-8105-201-9.
39. STEHLÍKOVÁ, N. 2009. Využití videozáznamů pro rozvoj didaktických znalostí obsahu budoucích učitelů matematiky. In: Janík, T., Černá, M., Dvořáková, M. a kol. *Možnosti rozvíjení didaktických znalostí obsahu u budoucích učitelů*. Pedagogický výzkum v teorii a praxi. Brno: Paido, 2009. 148 s. ISBN 978-80-7315-176-8, s. 111-117.
40. ŠLOSÁR, R., NOVÁK, J. 2009. *Didaktika odborných ekonomických premetov*, 2. vydanie. Bratislava: Ekonóm, 2009. 192 s. ISBN 978-80-225-2730-9.
41. TRNKOVÁ, J., MÁZOROVÁ, H., HURŇÁKOVÁ, J., MELIŠOVÁ, K. 2000. *Didaktické modely a nové metódy vyučovania s využitím IKT na ZŠ a SŠ*. Bratislava: Infovek, 2000. 83 s. ISBN 80-89017-00-2.
42. TUREK, I. 2008. *Didaktika*. Bratislava: Laura Edition, 2008. 595 s. ISBN 978-808078-198-9.
43. VAŠUTOVÁ, J. 2002. *Strategie výuky ve vysokoškolském vzdělávání*. Praha: Univerzita Karlova – Pedagogická fakulta, 2002. 283 s. ISBN 80-7290-100-1.

Interest in Distance Learning and Assessment of Internet Sources of Information in the View of Polish Students Majoring in Economic Sciences

Marcin Komańda¹
Helena Kajánová²

¹ University of Economics in Katowice; 1 Maja 50, 40-287 Katowice, Republic of Poland; marcin.komanda@ue.katowice.pl

² Alexander Dubček University of Trenčín; Študentská 2, 911 50 Trenčín, Slovak Republic; helena.kajanova@tuni.sk

Grant: 02/2013/ACRU

Name of the Grant: academic mobility for scientific activities within Association of the Carpathian Region Universities network

Subject: AE - Management, administration and clerical work

© GRANT Journal, MAGNANIMITAS Assn.

Abstract Nowadays, development of e-learning primarily moves towards ensuring wider availability and mobility of the contents of the courses offered. However, the importance of taking into account personal needs of students in the didactic process, choosing right methods of organisation and conducting courses (which are supposed to increase students' involvement), and finally, integrating courses with accessible sources of information on the Internet is pointed out at the same time. The research objectives in this article are: firstly, to define whether there is a relationship between the level of interest of Polish students majoring in the selected faculties of economic sciences in independent work and their interest in participation in e-learning classes; and secondly, to establish the opinion of the surveyed students about Internet sources of information used by them in the didactic process. The obtained results point out that there is a distinct but weak relationship between students' interest in independent work and their interest in participation in e-learning classes. Simultaneously, there is a rather common belief among the surveyed students that Internet sources of information offer contents which are sufficient for the didactic process and do not need to be worked out any further. It is worth recollecting indications of persons who declared high level of interest in independent work in the didactic process which state that the notion of e-learning encapsulates, apart from the contents passed within the framework of university courses, sources of information of the broadly defined Internet. These arrangements may create a number of challenges for higher education facilities which are related to organising and conducting classes with the use of distance learning methods.

Keywords e-learning, Internet, students, opinion

1. E-LEARNING AS A SUBJECT OF INTEREST IN THE SCIENTIFIC LITERATURE

The issue of distance learning is not a new subject of interest for didactic practitioners and researchers which address it from the perspective of description and scientific cognition. E-learning should therefore be regarded as a permanent element of the didactic process at all levels of education, including higher education [Vasconcelos and others 2013, p.142,143]. It seems, however, that nowadays new aspects of the process of organising, conducting as

well as analysing such classes at a university level may be pointed out.

Firstly, both practitioners and researchers begin to focus on formal aspects of organisation and realisation of e-learning in particular countries. The array of legal regulations established due to the necessity to ensure quality of education and establish maximum duration of such classes creates with this regard such challenges for universities as planning, organisational, controlling [Komańda, Kajánová 2013, p. 69-71] as well as financial ones [Skrzypek 2012, p. 231].

Secondly, the necessity of considering the issue of increasing students' motivation to manifest active attitude towards learning process within the framework of distance learning is more and more often raised. What is important, at the same time it is emphasized that this issue must be considered in close connection with another one, namely the level of motivation of university teachers themselves to develop their own didactic competences, and preparation of courses in the most appropriate forms [Nakajima 2013, p. 359]. It is also highlighted that appropriate preparation of teachers, students and the whole infrastructure used for the purposes of realisation of e-learning is supposed to contribute to the fact that distance learning methods will not be perceived as of lesser value when compared to traditional ways of conducting studies [Penkowska 2007, p. 38].

Thirdly, the need to implement changes in traditional e-learning aimed at broader accessibility of the contents of courses and mobility is more and more often pointed out, which resulted in the appearance of the concept of m-learning [Pocatilu 2013, p.77]. Therefore, changes in distance learning must take into consideration the needs to develop options of individual methods of work and to adjust to learners' personal needs to a larger extent as well as the necessity of changing methods of group work [Lubina 2007, p. 27].

Fourthly, it is being argued nowadays that tools for distance learning due to the prerequisite of mobility of the didactic process as well as individual adjustment to the student's needs require both the integrity with the Internet and application of the so called social solutions. The issue of trust in the course of communication between participants of the didactic process becomes an important matter in this context [Morrison and others 2012, p. 80]. Another essential

problem is the use of available portals that offer materials which may be recognized as having educational value such as, for example, YouTube or Wikipedia [Kajanová, Kajan 2013, p. 58,59].

2. COMMUNICATION TOOLS IN DISTANCE LEARNING

Communication tools should therefore be carefully taken into consideration: they should be easy to deploy and easy to use to meet non-digital natives' needs and, at the same time, new communication tools and phenomena (social networking, the Semantic Web & WEB 3.0) should be embraced to meet digital natives (Generation Y) expectations and needs [Montes, Gea 2011, pp. 1-9].

Facebook, YouTube, Twitter, blogging and podcasting are the tools of choice for US institutions of higher education. All of them have realized double-digit increases in adoption in the past year. Video continues to be strong with 41% using it. YouTube made its first appearance in this new study and debuted at 86% using the relatively new tools. It is interesting to note that podcasting now highlights faculty, students, lecture series etc. to create the experience of being on their campus. Even relatively new tools such as the location based Foursquare are being utilized by 20% of the schools studied in an attempt to bring prospective students to the campus (Barnes, Lescault, 2011, p. 3).

One area where faculty adoption is almost universal is in the use of video for classes. More than 80 percent of survey respondents tapped into online sites such as YouTube for video to use in their teaching (Tinit-Kane, 2013). Whether using it in class sessions or assigning it for outside viewing, many faculty members are enthusiastically bringing video into their teaching. Also, some faculty members — weary of the vast array of YouTube content that is not relevant to teaching — are using EduTube.org or TeacherTube.com, educator and student-friendly sites for sharing the best content with their classes.

86 percent of survey respondents use Facebook in education and 82 percent of survey respondents use Wikipedia in education (Kajanová, H. 2012). Results of the research (Kajanová 2014, pp. 84–98) indicate that 3,9 % respondents not use Wikipedia in education. Results of the survey confirmed interest in virtual game worlds (Kajanová, Kajan, 2012, pp. 64 – 72). 27,5 % of respondents not pursue training courses on YouTube, but did only 1,5 % of respondents not pursue speedruns.

3. RESEARCH OBJECTIVES AND METHOD

The presented outline of conditions of functioning and development of distance learning tools along with personal experience of the author of this paper gained through the realisation of didactic processes at higher education facilities made it possible to notice the need to concentrate research interest on two aspects in the perspective of higher education within the scope of faculties of economic sciences. These aspects are: students' involvement in the educational process (in the perspective of the use of e-learning tools) as well as the issue of using Internet resources by students and its role in the institutional educational process within the framework of university classes. Therefore, two major objectives of the conducted research have been established. Firstly, establishing whether there is a relationship between the level of interest of students of the selected faculties of economic sciences in independent work and their interest in participation in e-learning classes (which expresses the issue of students' involvement in the distance learning process).

Secondly, establishing the students' opinion about the role and usefulness of Internet sources in education at the academic level.

Research results have been devised on the basis of 133 survey questionnaires (including both open and closed questions). The group of respondents was comprised of students at four higher education facilities situated in the Silesian Voivodeship: University of Economics in Katowice, The Silesian University of Technology in Gliwice, Higher School of Labour Safety Management in Katowice and The Karol Godula Upper Silesian Academy of Entrepreneurship in Chorzów. First and second degree students (at least in the second year of the bachelor degree course) majoring in management and logistics were asked to express their opinion. The choice of higher education facility was justified by the possibility to conduct the research among students, however, the clearly marked context of the research does not put paid to the exploratory nature of the research [Miles, Huberman 2000, p. 11].

4. RESEARCH RESULTS

Table 1 shows actual counts of distribution of the students' answers concerning their level of interest in independent work in the educational process and level of interest in participation in e-learning classes.

Table 1: Actual counts of answers of the surveyed students

Qualitative features	I am interested in independent work (1)				
	Data	hardly	averagely	very	total
I am interested in e-learning classes (2)	hardly	21	31	1	53
	averagely	5	57	5	67
	very	2	6	5	13
	total	28	94	11	133

In order to estimate the strength of relationship between these two qualitative variables the Czaprow's coefficient of the convergence for qualitative features was used. Its calculation requires establishing the value of statistics χ^2 according to the formula presented below:

$$\chi^2 = \sum_{i=1} \frac{(n_i - \hat{n}_i)^2}{\hat{n}_i}$$

With this end in view calculations with the use of formulas and copies of the contingency table according to the appropriate procedure were conducted [Rubach 2008, p. 212-214]. The first step is to calculate expected counts \hat{n}_i .

Table 2: Table of expected counts \hat{n}_i

Qualitative feature 1/ Qualitative feature 2	hardly	averagely	very
hardly	11,15	37,45	4,38
averagely	14,1	47,35	5,54
very	2,73	9,18	1,07

The next step is to calculate the square of the difference between actual and expected counts.

Table 3: Table of values of the squares of the difference between actual and expected counts

Qualitative feature 1/ Qualitative feature 2	hardly	averagely	very
hardly	97,02	41,6	11,42
averagely	82,81	93,12	0,29
very	0,53	10,11	15,44

Then, the obtained squares of the difference shall be divided by expected counts and the sum of all values in the table should be derived. The sum is the chi-square value (χ^2).

Table 4: Table of the quotients of the squares of the difference and expected counts showing the chi-square value

Qualitative feature 1/ Qualitative feature 2	hardly	averagely	very	total
hardly	8,7	1,11	2,6	12,41
averagely	5,87	1,96	0,05	7,88
very	0,19	1,1	14,42	15,71
total	14,76	4,17	17,07	36

The calculated chi-square value equals 36. The following formula should be used in order to calculate the Czuprow's coefficient of the convergence:

$$T = \sqrt{\frac{\chi^2}{n\sqrt{(k-1)(i-1)}}$$

After substituting data the obtained value of the Czuprow's coefficient of the convergence equals 0,3679.

$$T = \sqrt{\frac{36}{133\sqrt{(3-1)(3-1)}}} = 0,3679$$

The obtained result shows that there is a clear but weak relationship between the variables which appear in the research question. It is worth pointing out that the Czuprow's coefficient of the convergence does not enable to interpret the direction of this relationship. It is a coefficient for nominal variables, the value of which depends on the value of the difference between expected and actual counts [Balcerowicz-Szcutnik and others 2014, p. 72].

The respondents were also asked to say whether they use Internet sources of information in the realised didactic process. As many as 132 in 133 people (99,25% of respondents) claimed to use the Internet for the purposes connected with the current didactic process. Only 1 person denied the fact (0,75% of respondents).

The decision to check how people who declared a particular level of interest in independent work within the framework of the didactic process assess the Internet sources of information resulted from the obtained indications which show how commonly the Internet is used by the surveyed students in search of the appropriate contents.

Table 5: Level of interest in independent work versus assessment of Internet sources of information

Assessment of Internet sources of information	Interest in independent work			Total (counts)	Total (percent)
	hardly	averagely	very		
reliable	6	9	1	16	12,03%
ready to use	4	31	1	36	27,07%
sufficient for what I need to learn	17	38	6	61	45,86%
more interesting than the contents presented during classes	0	7	0	7	5,26%
they supplement classes	0	5	3	8	6,02%
unreliable	1	4	0	5	3,76%
total	28	94	11	133	100%

The results presented in Table 5 have been devised on the basis of the answers of students asked to give one indication. In case of 18 people the answers pointed out several aspects concerning the

assessment of Internet sources. Their first indications have been taken into consideration for the information purposes of the table. The diagram below (drawn up with the aid of Cmap Tools version 5.05.01) shows the order of these indications. The following indications have been assigned to particular elements of the diagram: E1- contents more interesting than those presented during classes, E2- they supplement classes, E3- ready to use, E4-reliable, E5- unreliable, E6 - sufficient for what I need to learn.

Diagram. The order of students' multiple indications in case of the assessment of Internet sources of information

As it may be noticed, the students, in the first place, pointed out the possibility of immediate use of information found on the Internet, its reliability, as well as supplementary nature of the information with regard to the realised course (each of these answers was given by 5 people). The second most common answer was indication that information retrieved from the Internet may be regarded as sufficient for learning (7 answers).

In the view of the fact that the Internet is commonly used in the didactic process, it has been decided that the surveyed students should determine whether, in their opinion, the scope of e-learning refers only to classes organised by the university and realised via available university platform, or to classes organised by the university as well as the independent use of the Internet resources in the same didactic process.

Table 6: Level of interest in independent work versus idea of the scope of e-learning

Scope of e-learning	Level of interest in independent work			Total (percent)
	Hardly [a]	Averagely [b]	Very [c]	
Within the framework of the university platform	14 (50% [a])	50 (53,19%[b])	0 (0% [c])	64 (48,12%)
Within the framework of the university platform plus students' own use of the Internet	14 (50% [a])	44 (46,81%[b])	11 (100%[c])	69 (51,88%)
Total (percent)	28 (100%[a])	94 (100%[b])	11 (100%[c])	133 (100%)

The first option (e-learning is limited to classes organised in this form by the university) was chosen by 64 respondents (48,12%). Whereas, the second option (e-learning stands for classes organised by the university as well as for the individual use of the Internet) was chosen by 69 respondents (51,88%).

5. CONCLUSIONS

The clear but weak relationship between students' interest in independent work and their interest in participation in e-learning classes that has been presented may serve as a significant hint for Polish higher education facilities in the perspective of determining the availability of such classes as well as their organisation. First of all, from the point of view of the availability of such classes (possibility of their organisation in Poland is regulated by article 164 section 3 of the Higher Education Act [Act on Law... (Ustawa z dnia 27 lipca 2005 o prawie o szkolnictwie wyższym) 2005], obeying the participation in distance learning classes throughout the whole course of studies, as well as other additional requirements which the university must meet (these issues, in turn, are regulated by the Ordinance of the Minister of Science and Higher Education on the conditions which must be met for the didactic classes during studies to be conducted with the use of distance learning methods and techniques [Ordinance of the Minister... (Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego) 2011]. Among these requirements there are such issues as the need for constant contact between students and a person conducting the course, ensuring contact between students themselves, current supervision over students' progress as well as contact between a student and a lecturer. What is more, the university must prepare appropriate infrastructure for conducting such classes and prepare (train) both lecturers and students [Dąbrowski 2013, p. 207,208]. Secondly, lack of strong pressure from students on realisation of such classes allows universities to save organisational effort and reduce costs connected with the implementation of e-learning solutions in accordance with legal regulations in force. Moreover, it is worth remembering that in the view of drop in the birth rate and decreasing number of students organisation of mostly traditional didactic classes suits many universities (especially state universities) due to the need to provide their employees with didactic workload.

The issue of the use of Internet sources of information in the didactic process seems to be interesting. As many as 99,25% of respondents admitted that they use them. Almost 46% of them assessed these sources of information, in the first place, as sufficient for learning the scope of material of the realised didactic process. What is important, this indication prevailed in all the distinguished groups of students due to their level of interest in independent work. The second most popular indication was the fact that Internet sources of information were regarded as ready to use in the didactic process without the need for further developing (27,07% of indications). These facts seem to show that in a time when information tools are used for dissemination and exchange of didactic materials and, as often intended by those who conduct the classes, for students' independent developing of detailed problematic issues, there is a need to think about the form, scope and usefulness of e-learning classes conducted within the framework of the academic didactic process. It seems that this issue should be considered, above all, in the perspective of students' motivation to manifest an active attitude in the educational process. This aspect has its expression also in the answers of the surveyed students. All the students who are very interested in independent work within the framework of the didactic process at the university pointed out that the notion of e-learning is not limited to distance learning classes, but also includes independent use of the Internet for the purposes of the academic educational process. If the role of these two components in education of students is skillfully determined, students may become more involved in the process of acquiring knowledge. They may also change their prevailing opinion about Internet sources of information.

Finally, it should be emphasized that the obtained research results may be interpreted only in the context of the surveyed group of

students and higher education facilities they attended. All the intentions of potential generalization for the population of Polish students majoring in economic sciences as well as Polish higher education requires conducting research on a representative sample of respondents.

Sources

- BALCEROWICZ-SZKUTNIK M., SOJKA E., SZKUTNIK W., *Statystyka opisowa dla ekonomistów. Przykłady i zadania*, Wydawnictwo Uniwersytetu Ekonomicznego w Katowicach, Katowice 2014. ISBN 978-83-7875-172-4.
- BARNES, N.G., LESCAULT, A.M., *Social Media Adoption Soars as Higher-Ed Experiments and Reevaluates Its Use of New Communications Tools*, 2011 [Online, 2014-09-30], <http://www.sncr.org/sites/default/files/higherEd.pdf>
- DĄBROWSKI M., *E-learning w szkolnictwie wyższym*, „Studia BAS”, Vol. 35, No. 3, 2013. 203-211 p. ISSN 2082-0658.
- KAJANOVA, H., *Používanie wiki vo vzdelávaní*, „Sociálno-ekonomická revue” 02-2014. 84 – 98 pp. 2014. ISSN 1336-3727.
- KAJANOVA, H., *The Use of social Media in Education*. In: *Personalmanagement in bewegten Zeiten*. Plauen: M&S Verlag/OHG, 2012. 247-260 pp.. ISBN 978-3-938590-38-6.
- KAJANOVA, H., KAJAN, B., *M-learning a digitálnagratnosť*. Zborník z medzinárodnej vedeckej konferencie: *Mobile learning ako nástroj skvalitňovania vzdelávania*. 64 – 72 pp. 2012. ISBN 978-80-8075-568-3.
- KAJANOVA H., KAJAN B., *Využívání YouTube vo Vzdelavani*, Zborník príspevkov z medzinárodnej vedeckej konferencie: *Prístupy k manažmentu v novej ekonomike*, Trenčianska Univerzita Alexandra Dubčeka v Trenčíne, Trenčín 2013. 55-60 p. ISBN 978-80-8075-626-0.
- KOMAŇDA M., KAJANOVA H., *E-learning in the system of higher education in Poland and Slovakia*, Zborník príspevkov z medzinárodnej vedeckej konferencie: *Prístupy k manažmentu v novej ekonomike*, Trenčianska Univerzita Alexandra Dubčeka v Trenčíne, Trenčín 2013. 68-76 p. ISBN 978-80-8075-626-0.
- LUBINA E., *M-learning w strukturze metodycznej e-learningu*, „E-mentor”, Vol. 22, No. 5, 2007. 27-30 p. ISSN 1731-6758.
- MILES M., HUBERMAN A.M., *Analiza danych jakościowych*, Trans Humana Wydawnictwo Uniwersyteckie, Białystok 2000. ISBN 83-86696-59-1.
- MONTES, R., GEA, M., *Virtual Mobility: the Value of Inter-cultural Exchange*. „eLearning Papers”, April 2011. 1-9 pp. ISSN: 1887-1542 [Online, 2014-09-25] <http://www.openeurope.eu/en/download/file/fid/22291>
- MORRISON R., CEGIELSKI C.G., KELLY RAINER R., *Trust, Avatars, and Electronic Communications: Implications for E-learning*, „Journal of Computer Information Systems”, Vol. 53, Iss. 1, 2012. 80-89 p. ISSN 0887-4417.
- NAKAJIMA K., *Innovations of „E-teaching ties” on learner performance and faculty development*, „International Journal of Electronic Commerce Studies”, Vol. 4, No. 2, 2013. 359-365 p. ISSN 2073-9729.
- PENKOWSKA G., *Polski e-learning w opiniach ekspertów*, „E-mentor”, Vol. 21, No. 4, 2007. 34-38 p. ISSN 1731-6758.
- POCATILU P., *Developing an M-learning Application for iOS*, „Informatica Economica”, Vol. 17, No. 4, 2013. 77-86 p. ISSN 1453-1305.
- Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 2 listopada 2011 zmieniające rozporządzenie w sprawie warunków, jakie muszą być spełnione, aby zajęcia dydaktyczne na studiach mogły być prowadzone z wykorzystaniem metod i technik kształcenia na odległość* (Dz. U. 2011 r. Nr 246, Poz. 1470).

17. RUBACHA K., *Metodologia badań nad edukacją*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008. ISBN 978-83-60501-11-5.
18. SKRZYPEK J., *Finansowa i ekonomiczna efektywność projektów e-learningowych a wartość organizacji*, In: *E-learning – narzędzia i praktyka*, Dąbrowski M., Zajac M. (ed.), Fundacja Promocji i Akredytacji Kierunków Ekonomicznych, Warszawa 2012. 231-240 p. ISBN 978-83-63127-06-0.
19. TINIT-KANE, H., *Overcoming Hurdles to Social Media in Education*. „Educause Review Online”, April 1, 2013 [Online, 2014-09-27], <http://www.educause.edu/ero/article/overcoming-hurdles-social-media-education>.
20. *Ustawa z dnia 27 lipca 2005 o prawie o szkolnictwie wyższym* (Dz. U. 2005 r. Nr 164, poz. 1365 ze zmianami).
21. VASCONCELOS S.V., BALULA A., ALMEIDA P., *E-and blearning in European Tourism Higher Education courses: benefits, barriers and challenges*, „International Journal of Management Cases”, Vol. 15, No. 4, 2013. 141-151 p. ISSN 1741-6264.

Obec v pozícii zamestnávateľa v legislatíve Slovenskej republiky

Vladimíra Žofčinová¹
Rastislav Král²

¹ Fakulta verejnej správy, Univerzita P.J. Šafárika v Košiciach, Popradská 66, P.O.BOX C-2, 041 32 Košice, Slovenská republika, vladimira.zofcinova@upjs.sk

² Fakulta verejnej správy, Univerzita P.J. Šafárika v Košiciach, Popradská 66, P.O.BOX C-2, 041 32 Košice, Slovenská republika, rastislav.kral@gmail.com

Grant: VEGA 1/0805/13

Název grantu: Optimalizácia usporiadania modelu pracovných vzťahov na trhu práce v Slovenskej republike

Oborové zamčrení: AG - Právni vedy

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Obec má právo vstupovať do rôznych právnych vzťahov. Z celej sústavy týchto vzťahov autori sústreďujú pozornosť na pracovnoprávne vzťahy. Obec ako právnická osoba má postavenie zamestnávateľa a má právo zamestnávať zamestnancov a vystupovať ako zamestnávateľský subjekt v zmysle Zákonníka práce, ako aj ostatných právnych predpisov. Príspevok v úvode ponúka právny pohľad na niektoré problematcké zákonné ustanovenia pracovného pomeru hlavného kontrolóra obce. Predmetom skúmania je aj zapájanie sa obcí do podporných programov zamestnávania nezamestnaných občanov cestou menších obecných služieb a prepojenie tohto inštitútu s poskytovaním dávky v hmotnej núdzi. Autori upozorňujú na teoretické a najmä praktické problémy viažuce sa k skúmanej problematike a predkladajú návrhy a možnosti riešenia na zlepšenie existujúceho stavu.

Kľúčová slova obec, zamestnávateľ, hlavný kontrolór, menšie obecné služby

1. ÚVOD

Jednou z pozícií, ktorú obce smerom do vnútra, v rámci svojho riadenia a pôsobnosti zastávajú a naplno vykonávajú, je pozícia zamestnávateľa. V zmysle platnej právnej úpravy zákona č. 311/2001 Z.z. Zákonník práce v znení neskorších predpisov (ďalej len „Zákonník práce“ alebo „ZP“) zamestnávateľom môže byť (§ 7 ZP) právnická osoba alebo fyzická osoba, ktorá zamestnáva aspoň jednu fyzickú osobu v pracovnoprávnom vzťahu, a ak to ustanovuje osobitný predpis, aj v obdobných pracovných vzťahoch. V nadväznosti, zákon č. 40/1964 Zb. Občiansky zákonník v znení neskorších predpisov (ďalej len „OZ“) vymedzuje kto má postavenie právnickej osoby a medzi tieto zaraďuje aj jednotky územnej samosprávy (§ 18 ods.2 OZ). Táto pozícia je nezastupiteľnou v tom význame, že ľudský kapitál tvorí kľúčový zdroj prevažnej väčšiny činností, ktoré obce realizujú. Právny pohľad na spomenutú pozíciu obce v podmienkach Slovenskej republiky otvára viaceré témy, ktoré je vhodné v záujme poznania problematiky a v nadväznosti na praktické skúsenosti či vlastné očakávania praxe otvárať racionálnemu skúmaniu.

Príspevok prinášame v snahe priblížiť a pomenovať problémy a otvorené otázky, ktoré v danej téme zaznamenávame. Pozornosť

venujeme nielen kritike problematických miest v legislatíve, či ťažkostiam v ich praktickej aplikácii, ale v snahe prispieť k zlepšeniu stavu de lege lata sa zamýšľame nad návrhmi možných riešení a odporúčaní de lege ferenda.

Pozíciu obce v úlohe zamestnávateľa v Slovenskej republike je potrebné vnímať vo viacerých rovinách podľa toho, aký druh vzťahov medzi obcou a fyzickou osobou je predmetom právnej regulácie. Tieto vzťahy sme systematicky rozčlenili do štyroch okruhov:

- vzťahy obce k zamestnancom obce (napr. zamestnanci obecného úradu)
- vzťah obce a starostu obce ako voleného funkcionára
- vzťah obce a hlavného kontrolóra obce
- ostatné vzťahy obce k fyzickým osobám pri zadávaní pracovných úloh obcou v zmysle právnych predpisov (pozri napr. zákon č. 5/2004 Z.z. o službách zamestnanosti v znení neskorších právnych predpisov)

Zákonom regulujúcim postavenie a kompetencie obcí je zákon č. 369/1990 Zb. o obecnom zriadení v znení neskorších predpisov (ďalej len „zákon o obecnom zriadení“). Zo zákona o obecnom zriadení vyplýva, že zamestnancov obce zamestnáva obec. Obecnému úradu nebola priznaná právna subjektivita, preto len obec ako právnická osoba má právo vystupovať ako zamestnávateľ¹. Vychádzajúc z § 9 Zákonníka práce právne úkony zamestnávateľa, ktorý je právnickou osobou, robí štatutárny orgán alebo člen štatutárneho orgánu. V nadväznosti na § 9 ZP aj zákon o obecnom zriadení v § 13 ods. 5. konštatuje, že štatutárnym orgánom v pracovnoprávnych vzťahoch zamestnancov obce je starosta obce. Táto právomoc je však limitovaná právomocou obecného zastupiteľstva². Podľa Thurzovej, všetky zákonné obmedzenia treba chápať tak, že ak by právny úkon (v našom prípade pracovnoprávny úkon), ktorý prislúcha obecnému zastupiteľstvu, urobil starosta obce, pokladal by sa za neplatný pre nedostatok príslušnosti³.

Pripomenieme, že je vhodné myslieť aj na to, že obec je jedným z tých zamestnávateľov, ktorí podľa zákona č. 552/2003

¹ THURZOVÁ, M.: Pracovnoprávne vzťahy v miestnej samospráve. Bratislava: Dr. Raabe Slovensko, s.r.o., 2007. s.68

² Starosta nemá právo obsadzovať niektoré funkcie, ktoré sa kreujú na princípe vymenovania alebo voľby (napr. náčelník obcej policie, riaditeľ organizácie obce a pod.)

³ Tamtiež, 1.

Z.z. o výkone práce vo verejnom záujme v znení neskorších predpisov zamestnávajú zamestnancov, ktorí uskutočňujú výkon práce vo verejnom záujme, ktorý sa vyznačuje určitými špecifikami.

V otázke vzťahu obce a starostu obce - okrajovo spomenieme, že voľbou do verejnej funkcie starostu obce sa **nezakladá pracovný pomer**. Nemožno to pokladať za predzmluvnú právnu skutočnosť, na základe ktorej by vznikol pracovnoprávny vzťah medzi obcou na jednej strane a starostom, či poslancom na strane druhej. Zákon o obecnom zriadení výslovne zakotvuje nezlučiteľnosť funkcie starostu obce, alebo poslancu obecného zastupiteľstva s funkciou zamestnanca obce, v ktorej bol zvolený. Avšak napriek tomu, že **starosta obce nie je s obcou v pracovnom pomere**, v mnohých pracovnoprávných otázkach je tento vzťah obdobný pracovnoprávnemu vzťahu⁴. Týmto môžeme konštatovať, že v prípade voleného funkcionára miestnej samosprávy, má jeho činnosť nepochybne charakter účasti na spoločenskej práci, ale len táto skutočnosť sama o sebe nepotvrdzuje, že by sa vykonávala v rámci pracovného pomeru. Aby sa tak stalo, musel by to zákon o obecnom zriadení, alebo iný právny predpis výslovne ustanovovať. Pracovnoprávne postavenie volených funkcionárov samosprávy je v zákone o obecnom zriadení spracované veľmi okrajovo s nedostatočnou terminologickou a funkčnou väzbou na Zákonník práce.

Pracovnoprávne vzťahy obce so starostom obce a ostatnými zamestnancami obce nebudeme v našom príspevku podrobnejšie analyzovať, vzhľadom na rozsiahlu materiu vhodnú na samostatné skúmanie.

Osobitnú pozornosť sme venovali vzťahu obce a hlavného kontrolóra obce.

2. VZŤAH OBCE A HLAVNÉHO KONTROLÓRA

Hlavný kontrolór obce nie je orgánom obce, ale je obligatným zamestnancom obce, z čoho následne vyplýva množstvo odlišností v jeho právnom postavení, ale aj pri realizácii jeho úloh a zákonom zverených kompetencií⁵. Podľa Tekeliho, nemožno vyvodit' zo samotného textu zákona o obecnom zriadení, či funkcia hlavného kontrolóra je zriaďovaná a obsadzovaná v každej obci obligatórne a táto nejasnosť vyvoláva v praxi aplikačné problémy. Tekeli ďalej uvádza⁶, že až využitím metódy systematického výkladu zákona o obecnom zriadení (§30a ods.2 zákona o obecnom zriadení) je zakotvená táto povinnosť. Na základe uvedeného je teda jednoznačne možné konštatovať, že funkcia hlavného kontrolóra je obligatnou funkciou v každej obci.

V pracovnoprávnom vzťahu obce a hlavného kontrolóra obce (ďalej len „kontrolór“ alebo „hlavný kontrolór“) zaznamenávame vo vybraných aspektoch špecifiká. Výnimočná situácia môže nastať napríklad v štádiu tvorby, či vzniku tohto vzťahu. Právnym východiskom pre kreovanie a vznik pracovnoprávneho vzťahu medzi obcou a fyzickou osobou (budúcim hlavným kontrolórom) je zákon o obecnom zriadení. Podľa ustanovení tohto predpisu hlavného kontrolóra volí obecné zastupiteľstvo nadpolovičnou väčšinou hlasov všetkých svojich členov. Ak v prvom kole voľby nedôjde k zvoleniu kontrolóra, zákon o obecnom zriadení upravuje ďalší postup voľby tak, aby bolo možné jednoznačne vybrať konkrétneho kandidáta. Riadne zvolenému kandidátovi vzniká

podľa § 18a ods. 6 zákona o obecnom zriadení nárok na uzatvorenie pracovnej zmluvy s obcou, teda **zákonný nárok zvoleného kandidáta na uzatvorenie pracovnej zmluvy**.

V tejto súvislosti je potrebné spomenúť, že pre pracovnoprávne postavenie kontrolóra je nevyhnutné uzavretie pracovného pomeru ako základného pracovnoprávneho vzťahu v súlade so Zákonníkom práce, ako aj so zákonom č. 552/2003 Z.z. o výkone prác vo verejnom záujme v znení neskorších právnych predpisov. Zamestnávateľ, teda obec, môže s hlavným kontrolórom dohodnúť v pracovnej zmluve aj kratší pracovný čas ako je ustanovený týždenný pracovný čas. Použitím logickej argumentácie dospejeme k záveru, že s hlavným kontrolórom obce nie je možné uzatvárať dohody o prácach mimo pracovného pomeru⁷.

Za obec je oprávnený uzavrieť pracovnú zmluvu starosta obce ako štatutárny orgán, ktorý zastupuje obec aj v pracovnoprávných veciach. Sporná situácia nastane, keď starosta odmietne uznať nárok zvoleného kandidáta a odmietne pracovnú zmluvu uzatvoriť. Takéto rozhodnutie starostu môže mať rôzne dôvody (osobné konflikty, politicky rozdielne zázemie kandidáta a starostu a pod.). Zákon o obecnom zriadení v § 18a ods. 7, zrejme ako reakciu na predošlé negatívne skúsenosti z praxe, zaviedol pre starostu zákonnú povinnosť zmluvu so zvoleným kandidátom uzatvoriť. Ak by starosta zmluvu neuzatvoril v zákonnej lehote⁸, zrejme najistejšou právnou cestou pre zvoleného kandidáta, ako sa domôcť priznania svojho zákonného nároku (práva) na vznik pracovnoprávneho vzťahu, by bolo obrátiť sa žalobou na súd⁹. Súdne rozhodnutie by tak bolo právnym podkladom pre vznik pracovnoprávneho vzťahu obec- kontrolór a nahradilo by tak prejav vôle starostu. V danej situácii, kedy starosta odmietne pracovnú zmluvu s kandidátom uzatvoriť, hoci zákon mu ukladá takúto povinnosť, sa opäť presvedčame o tom, že rovnako ako v mnohých ďalších právnych predpisoch právneho poriadku Slovenskej republiky, zákonnú povinnosť nedoplnia sankcia za nedodržanie tejto povinnosti. Domnievame sa, že v tomto konkrétnom prípade by takéto správanie starostu malo byť pre obecné zastupiteľstvo podkladom (obligatným dôvodom) pre iniciovanie miestneho referenda o jeho odvolaní s odkazom dôvody uvedené v § 13a ods. 3. písm. a)¹⁰ zákona o obecnom zriadení. Aj tento inštitút s vymedzením dôvodov vyhlásenia referenda, však prináša mnohé úskalí¹¹, ktoré podľa nášho názoru komplikujú ich reálne aplikovanie v praxi. V kontexte spomenutých myšlienok zostáva dôležitú úlohu aj postup pri uplatňovaní zodpovednosti voči starostovi, pričom sa domnievame, že otvorenou otázkou pre súdnu prax ostáva, či by takéto protiprávne konanie starostu mohlo zakladať napríklad jeho trestnoprávnu zodpovednosť.

Cieľom by v tomto prípade nemalo byť len potrestanie zodpovedného starostu, ale najmä zákonne zakotvený mechanizmus, alebo spôsob, ktorý by vyriešil situáciu, kedy pracovnoprávny pomer právoplatne zvoleného hlavného kontrolóra obce nevznikol z dôvodu porušenia zákona. Navrhnutým riešením by mohlo byť zákonné zakotvenie vzniku pracovného pomeru hlavného kontrolóra priamo ex lege. Uplatnilo by sa v prípade, ak by starosta v zákonom

⁷ Pozri bližšie BRIESTENSKÝ, L. et al.: Pracovné právo pre verejnú správu. IURA EDITION s.r.o. 2011, s.50.

⁸ Starosta je povinný s právoplatne zvoleným hlavným kontrolórom uzavrieť pracovnú zmluvu najneskôr v deň nasledujúci po dni skončenia funkčného obdobia predchádzajúceho hlavného kontrolóra. Deň nástupu do práce sa určí na deň nasledujúci po dni skončenia funkčného obdobia predchádzajúceho hlavného kontrolóra.

⁹ Žaloba o nahradenie prejavu vôle starostu podľa § 161 ods.3 zákona č. 99/1963 Zb. Občiansky súdny poriadok v znení neskorších predpisov.

¹⁰ Obecné zastupiteľstvo vyhlási miestne referendum o odvolaní starostu, ak hrubo alebo opakovane zanedbáva povinnosti starostu, porušuje Ústavu Slovenskej republiky, ústavné zákony, zákony a ostatné všeobecne záväzné právne predpisy.

¹¹ Bližšie k problematike odvolávania starostu pozri napr. PALÚŠ, I.: Odvolanie starostu obce ako súčasť demokracie a odbornosti v obecnej samospráve. In: Územná samospráva ako forma verejnej moci: Recenzovaný zborník príspevkov z vedeckej konferencie. Košice : UPIŠ, Fakulta verejnej správy, 2012, s. 125-132

⁴ V súvislosti s výkonom verejnej funkcie možno delegovanú pôsobnosť Zákonníka práce uplatniť pri úprave zodpovednosti fyzickej osoby vykonávajúcej verejnú funkciu za škodu vzniknutú pri výkone funkcie alebo v priamej súvislosti s ňou.

⁵ TEKELI, J.-HOFFMAN M.: Kontrola v obecnej samospráve. Bratislava: EUROKODEX, s.r.o., 2013, s.55.

⁶ Tamtiež, 5.

stanovenej lehote, po právoplatnom zvolení kontrolóra obecným zastupiteľstvom, so zvoleným kandidátom neuzatvoril pracovnú zmluvu, a za podmienky, že postup alebo výsledok voľby kontrolóra nebol prokurátorom napadnutý niektorým z nástrojov prokurátorského dozoru¹², alebo správnu žalobou na súde.

Ďalšie špecifické otázky sú spojené s pozíciou kontrolóra už v existujúcom pracovnom pomere. Týkajú sa napríklad situácií, kedy kontrolór nemôže vykonávať svoje pracovné úlohy pre vybrané dôležité osobné prekážky v práci na strane zamestnanca¹³, napríklad z dôvodu materskej alebo rodičovskej dovolenky. V tejto súvislosti vyvstáva otázka, ako má obec ďalej zabezpečiť plnenie úloh kontrolóra v tomto období? Kto riadi a zodpovedá za činnosť útvaru hlavného kontrolóra (ak je v obci zriadený) v čase osobných prekážok v práci kontrolóra, ktoré majú dlhodobý charakter?

Kontrolná činnosť je dôležitou oblasťou výkonu územnej samosprávy, ktorá by mala byť v obci kontinuálne zabezpečovaná bez ohľadu na personálne zázemie a pomery. Zákon o obecnom zriadení pre takúto situáciu nepozná riešenie. Zastávame názor, že je v záujme obce, aby spomínaná kontinuita kontrolnej činnosti zachovaná bola. Zákonná úprava nepripúšťa možnosti zvolenia náhradného či dočasného hlavného kontrolóra. Takéto riešenie sa v konečnom dôsledku nejaví ani ako múdre a racionálne. V prípade dlhodobejšej osobnej prekážky kontrolóra by bolo účelné, aby obec využila možnosť vytvorenia špecializovanej kontrolnej komisie.

Komisie plnia úlohy zadané obecným zastupiteľstvom. Príslušná komisia by existovala popri obecnom zastupiteľstve a tejto vybranej komisii by boli zverené kontrolné úlohy, ktoré by aspoň v čiastočnej miere, podporne dopĺňali činnosť hlavného kontrolóra. Túto úvahu de lege ferenda možno odvodiť od zákonného zakotvenia podstaty a úloh komisií, ktoré zastávajú podľa § 15 ods. 1 zákona o obecnom zriadení aj pozíciu kontrolných orgánov. Tým, že ich špeciálnou vlastnosťou môže byť aj ich dočasná existencia, môžu práve komisie z časového hľadiska vyplniť nevyhnutne potrebný časový priestor, kedy svoje úlohy nemôže plnohodnotne vykonávať hlavný kontrolór. Ďalšou pridanou hodnotou môže byť aj skutočnosť, že ide o kolektívny orgán, kedy vystupuje do popredia možnosť vykonávania kontrolných úloh väčším počtom osôb, ktorými sú členovia komisie. Ďalšou z výhod, ktoré možno tomuto variantnému riešeniu pripísať, je členstvo v komisiách, nakoľko členmi môžu byť okrem poslancov obecného zastupiteľstva aj odborníci z praxe.

Nevnímame predostreté riešenie ako ideálne riešenie. Dozaista by vyžadovalo presné zákonné pravidlá najmä čo do kompetencií komisie, záväznosti kontrolných zistení komisie, právomoci členov komisie a pod. Uvedomujeme si aj fakt, že pozícia kontrolóra je predsa len do istej miery vo výkone kontrolných činností viac nezávislá (od starostu či od obecného zastupiteľstva) ako komisia, ktorej podstatnú časť tvoria poslanci zastupiteľstva. Podľa nášho názoru, je to úvaha za účelom aplikačného riešenia situácie v obciach pri vzniku objektívnej nutnosti pôsobiť rok, dva či tri roky bez hlavného kontrolóra.

Do popredia vystupuje aj ďalšia súvisiaca otázka. A to, či je dôležitá osobná prekážka, napr. spočívajúca v materskej alebo rodičovskej dovolenke, dôvodom pre možné odvolanie hlavného kontrolóra z jeho funkcie v záujme zabezpečenia výkonu kontrolných úloh v obci? Obecné zastupiteľstvo môže (má teda fakultatívnu možnosť) kontrolóra odvolať z jeho funkcie ak:

- opakovane alebo zvlášť hrubým spôsobom¹⁴ poruší povinnosti zamestnanca alebo vedúceho zamestnanca
- hrubo alebo opakovane zanedbáva povinnosti vyplývajúce z jeho funkcie a bol na to aspoň raz písomne upozornený obecným zastupiteľstvom,
- uvedie nepravdivý údaj v čestnom vyhlásení o tom, že nepodniká alebo nevykonáva inú zárobkovú činnosť a nie je členom riadiacich, kontrolných alebo dozorných orgánov právnických osôb, ktoré vykonávajú podnikateľskú činnosť alebo uvedie nepravdivý údaj o svojich majetkových pomeroch.

Zo zákonných ustanovení vyplýva, že odchod kontrolórky/ra na materskú alebo rodičovskú dovolenku nie je zákonným dôvodom pre možnosť odvolania kontrolóra z funkcie. Funkcia hlavného kontrolóra zaniká na základe odvolania obecným zastupiteľstvom iba z taxatívne stanovených zákonných dôvodov.

Jedným z riešení dlhodobej nemožnosti vykonávať funkciu kvôli prekážkam v práci na strane zamestnanca je vzdanie sa funkcie kontrolóra. V tomto prípade je ale potrebný prejav vôle samotného kontrolóra o tom, že sa funkcie vzdáva, k čomu ho ale nemožno nijakým spôsobom donútiť.

3. OBEC V PRÁVNOM POSTAVENÍ „KVÁZI ZAMESTNÁVATEĽA“ V RÁMCI AKTÍVNYCH OPATRENÍ NA TRHU PRÁCE¹⁵

Druhý okruh problémov, ktorým chceme v príspevku venovať pozornosť, súvisí s aktívnou participáciou obcí na vybraných opatreniach na trhu práce, ktorých zámerom je dosahovanie vybraných cieľov v rámci štátnej politiky zamestnanosti. Pozícia obcí pri týchto systémových opatreniach štátu je kľúčová, avšak naráža na mnohé prekážky a otázky, ktoré v praxi do istej miery sťažujú ich aplikáciu.

Pozornosť zameriame na právne postavenie obcí, v rámci vytvárania špecifických vzťahov k fyzickým osobám, v rámci ktorých dochádza k zadávaniu pracovných úloh obcou. Takéto situácie možno veľmi dobre ilustrovať na opatreniach, pri ktorých osoby evidované ako uchádzači o zamestnanie vykonávajú pre obec špecifické pracovné úlohy súlade s podmienkami, ktoré im určuje legislatíva Slovenskej republiky. Štát takéto pracovné aktivity podporuje cíleným poskytovaním finančných príspevkov. Môže ísť napríklad o inštitút absolventskej praxe, výkon práce za účelom získania príspevku za výkon dobrovoľníckej činnosti alebo o inštitút aktivačnej činnosti formou menších obecných služieb pre obec. Práve menšie obecné služby sa v súčasnosti využívajú intenzívnejšie, čo dozaista súvisí s viacerými faktormi. Jedným z nich je aj priama previazanosť výkonu menších obecných služieb pre obec s poskytovaním dávky v hmotnej núdzi. Ich vzájomnému vzťahu budeme venovať záverečnú časť príspevku. Rovnakú previazanosť s poskytovaním dávky v hmotnej núdzi nachádzame aj pri inštitúte vykonávania dobrovoľníckej činnosti.

Legislatívnym prameňom pre poskytovanie finančných príspevkov súvisiacich s aktívnymi opatreniami na trhu práce je zákon č. 5/2004 Z.z. o službách zamestnanosti a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon o službách

¹² Problematikou dozoru prokuratúry na zachovávaním zákonosti v rozhodovaní a činnosti orgánov miestnej samosprávy sa zaoberá aj PALÚŠ, I.-JESENKO, M.-KRUNKOVÁ, A.: Obec ako základ územnej samosprávy. Košice, 2010, s. 82 a nasl.

¹³ Blížšie sa právnou povahou prekážok v práci zaoberá aj BARINKOVÁ, M.: Právna povaha prekážok v práci na strane zamestnanca. In: Justičná revue : časopis pre právnu prax. - Roč. 50, č. 12 (1998), s. 8-15.

¹⁴ V tejto súvislosti je potrebné uviesť, že z dôvodu zákonníka práce vyplýva pojem závažné porušenie pracovnej disciplíny, prípadne menej závažné porušenie pracovnej disciplíny. Pojem hrubým spôsobom... sa nepoužíva.

¹⁵ Blížšie sa aktívnym opatreniam na trhu práce venuje aj BARANCOVÁ, H.-SCHRONK, R.: Pracovné právo Bratislava. Sprint 2 s.r.o. 2013, s. 182.

zamestnanosti“). Zákon o službách zamestnanosti dáva obciam možnosť aktívne riešiť pracovné činnosti obyvateľov obce cestou získavania príspevkov na realizáciu vyššie spomenutých inštitútov (ale nielen nich). Cestou absolventskej praxe sa dáva možnosť absolventom škôl, vedených v evidencii uchádzačov o zamestnanie aspoň jeden mesiac (t.j. ide o nezamestnaných občanov), vykonávať pre vybraného zamestnávateľa (napr. aj pre obec) pracovné činnosti, ktoré môžu využiť pri svojom budúcom stabilnom zamestnaní. Ide o časovo obmedzený inštitút, kedy prax v rozsahu 20 hodín týždenne, môžu absolventi vykonávať najmenej tri a najviac šesť mesiacov, bez možnosti jej predĺženia a opakovania¹⁶.

Pozitívne aspekty a prínos absolventskej praxe pre obe strany vzťahu, aj pre obec aj pre čerstvého absolventa školy, nemožno opomenúť. Skôr by sme zacieliť pozornosť na otázky, na ktoré je potrebné dbať v záujme jej bezproblémovej realizácie v praxi. Môže ísť napríklad o otázky zadávania pracovných úloh absolventovi, ktorý absolventskú prax vykonáva. V dohode medzi zamestnávateľom (obcou) a Úradom práce sociálnych vecí a rodiny (ďalej len „úrad“) o absolventskej praxi je povinným údajom uvedenie funkcie alebo profesie osoby, pod ktorej vedením bude absolvent prax vykonávať. To však nezaručuje, že táto osoba bude primerane kvalifikovaná absolventa viesť, kontrolovať jeho prácu či odovzdávať mu skúsenosti. V krajnom prípade môže prácu absolventa koordinovať rovnako neskúsená, alebo len o niečo málo skúsenejšia fyzická osoba. Je v záujme úradu, absolventa ale aj obce, aby absolventov viedli skúsení koordinátori, ktorí dokážu usmerniť prácu a pracovné činnosti tak, aby sa dosiahol zmysel a účel výkonu absolventskej praxe.

Absolvent zrejme nebude môcť vykonávať odborné činnosti v mene obce, napr. vykonávať dokazovanie, viesť konanie (stavebné, priestupkové a pod.), či vydávať rozhodnutia a pod. Poznatky z praxe smerujú skôr k tomu, že v podmienkach obce jeho práca môže byť zameraná viac na administratívne, či podporné činnosti. Aj pri týchto pracovných úlohách je ale dôležité, aby sa dodržiavali určité zákonné obmedzenia ale aj štandardy dobrej správy a najmä dobrej praxe. Dôsledne je potrebné upraviť napríklad prístup absolventa k citlivým osobným údajom, ktoré sú k dispozícii pri činnosti obecných zamestnancov (napr. úradníkov), alebo k ďalším údajom, dátam a informáciám, ktoré majú špecifický režim získavania či nakladania s nimi.

Najviac využívaným nástrojom podpory aktívnej pracovnej angažovanosti obyvateľov obce na miestnej úrovni je **aktívna činnosť formou menších obecných služieb pre obec** alebo menších služieb pre samosprávny kraj (§52 zákona o službách zamestnanosti). Pozornosť budeme venovať problémom na úrovni obcí. **Myšlienkou inštitútu je aktívne zapájať dlhodobo nezamestnaných občanov¹⁷, poberajúcich dávku v hmotnej núdzi¹⁸, do činnosti prospešných pre obec.** Touto cestou sa u nich podporuje udržiavanie pracovných návykov a zároveň sa využíva potenciál pracovnej sily pre menšie obecné služby¹⁹. V praxi pri týchto pracovných aktivitách ide často o jednoduché úkony starostlivosti o prostredie obce – zametanie ulíc, kosenie, upratovanie verejných priestranstiev a ďalšie. Nadväzuje to na fakt,

že obecné služby sú určené pre dlhodobo nezamestnaných občanov, kedy príčinou ich nezamestnanosti je často krát ich nízka úroveň vzdelania spojená s limitovanými možnosťami nájsť si v konkrétnom regióne zodpovedajúcu prácu. Takýto občania tvoria majoritnú časť poberateľov dávok v hmotnej núdzi.

Otáznikov a aplikačných ťažkostí pri využívaní menších obecných služieb možno načrtnúť viaceré. Z pozície obce ako subjektu, ktorý má byť partnerom úradu pri zabezpečovaní aktivizácie miestnych obyvateľov je najpodstatnejšie a kľúčové rozhodnutie obce, či obec vôbec má záujem angažovať sa v organizovaní a koordinácii menších obecných služieb v obci. Ide o fakultatívnu možnosť obce požiadať úrad o spoluprácu. Do popredia pri rozhodovaní obce bude vystupovať niekoľko faktorov. Aj keď nevynecháme všetky, spomenúť možno aspoň niektoré. Určite sem patrí faktor počtu dlhodobo nezamestnaných občanov v obci. V niektorých prosperujúcich obciach nemusia byť takéto „potenciálni zamestnanci“ k dispozícii vôbec, naopak v iných obciach ich môžu byť stovky. Ďalej sa môže obec rozhodovať podľa toho, či má kapacitné možnosti koordinovať výkon menších obecných služieb. A to či už po administratívnej stránke alebo aj fakticky pridelovaním pracovných úloh a kontrolovaním výkonu práce zamestnancom obce. Najmä v malých obciach s niekoľkými desiatkami obyvateľov možno pozorovať najmä administratívnu a personálnu náročnosť zabezpečenia menších obecných služieb.

4. MENŠIE OBECNÉ SLUŽBY V KORELAČNOM VZŤAHU S DÁVKOU V HMOTNEJ NÚDZI

V predchádzajúcom texte sme spomenuli prepojenosť a vzťah menších obecných služieb pri statuse občana dlhodobo nezamestnaného, poberajúceho dávku v hmotnej núdzi²⁰. Novátorským prístupom v podmienkach Slovenskej republiky týkajúcej sa osôb poberajúcich dávku v hmotnej núdzi (aj keď nemajú status občana dlhodobo nezamestnaného), je snaha intenzívnejšieho presadenia princípu zásluhovosti do týchto dávkových vzťahov.

Vychádzajúc z § 10 ods. 3 zákona č. 417/2013 Z.z. o pomoci v hmotnej núdzi a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon o pomoci v hmotnej núdzi“) osoba poberajúca dávku sa musí pričiniť o to, aby ju dostala v plnej výške. Buď musí byť táto osoba v právnom vzťahu, ktorý zakladá príjem zo závislej činnosti²¹ v rozsahu aspoň 32 hodín mesiac, alebo sa musí zúčastniť, rovnako v rozsahu aspoň 32 hodín za mesiac:

1. menších obecných služieb pre obec alebo rozpočtovú organizáciu alebo príspevkovú organizáciu, ktorej zriaďovateľom je obec, alebo
2. sa musí zúčastniť dobrovoľníckej činnosti, alebo
3. prác na predchádzanie mimoriadnej situácii, počas vyhlásenej mimoriadnej situácie a pri odstraňovaní následkov mimoriadnej situácie.

Na tomto mieste považujeme za potrebné poukázať na dve dôležité skutočnosti:

- a) zákon o pomoci v hmotnej núdzi v pojmovom vymedzení inštitútu „menšie obecné služby“ podľa nášho názoru neučinil tomuto pojmu za dosť tým, že legálne nedefinoval tento inštitút

¹⁶ Počas vykonávanie tejto praxe majú absolventi nárok na peňažný príspevok v zmysle § 51 zákona o službách zamestnanosti.

¹⁷ Dlhodobo nezamestnaný občan je občan, ktorý je nezamestnaný a je evidovaný v evidencii uchádzačov o zamestnanie Úradu práce, sociálnych vecí a rodiny najmenej 12 po sebe nasledujúcich mesiacov.

¹⁸ Dávka v hmotnej núdzi je dávka určená na zabezpečenie základných životných podmienok. Podmienky za akých sa môžu občania stať poberateľmi tejto dávky vymedzuje zákon č. 417/2013 Z.z. o pomoci v hmotnej núdzi a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.

¹⁹ Ide o služby, ktoré sú určené na zlepšenie ekonomických podmienok, sociálnych podmienok, kultúrnych podmienok, tvorbu, ochranu, udržiavanie a zlepšovanie životného prostredia obyvateľov obce, starostlivosť o ochranu a zachovanie kultúrneho dedičstva, podporu vzdelávania, rozvoj a poskytovanie sociálnych služieb a ďalších činností v sociálnej oblasti, rozvoj a ochranu duchovných a kultúrnych hodnôt, doplnkové vzdelávanie detí a mládeže a na rozvoj a podporu komunitnej činnosti.

²⁰ V záujme prehľadnosti považujeme za vhodné pripomenúť, že otázky a podmienky výkonu menších obecných služieb a rovnako aj možnosti získania príspevku na ich realizáciu pre obec upravuje zákon o službách zamestnanosti a otázky dávky v hmotnej núdzi zákon o pomoci v hmotnej núdzi.

²¹ Podľa zákona č. 595/2003 Z.z. o dani z príjmov v znení neskorších predpisov.

a zároveň ani žiadnym spôsobom neodkazuje pre jeho vysvetlenie na zákon o službách zamestnanosti (§52), ktorý tento pojem legálne vymedzuje a určuje podmienky pre jeho realizáciu v praxi. Upozorňujeme na rozdiel v tom, že podľa zákona o pomoci v hmotnej núdzi v kontexte zachovania nároku na plnú výšku dávky môže(musi) vykonávať menšie obecné služby aj nezamestnaný občan, ktorý nemá status dlhodobo nezamestnaného občana. Takýto občan ani nemusí byť evidovaný v evidencii uchádzačov o zamestnanie. Pripomíname to z dôvodu, lebo v prípade príspevku na aktivačnú činnosť v zmysle zákona o službách zamestnanosti sú na vykonávanie menších obecných služieb oprávnení len dlhodobo nezamestnaní občania.

- b) ďalším rozdielom je to, že kým pre výkon aktivačnej činnosti formou menších obecných služieb podľa zákona o službách zamestnanosti sa vyžaduje práca aspoň 20 hodín za týždeň, tak menšie obecné služby podľa zákona o pomoci v hmotnej núdzi ukladajú povinnosť odpracovať 32 hodín za mesiac. Ak občan nenaplní niektorú z týchto podmienok, alebo splní tieto podmienky len čiastočne (napr. bude vykonávať pracovnú činnosť menej ako 32 hodín) výška jeho dávky v hmotnej núdzi bude v intenciiach zákonných ustanovení znižovaná. Tým je vytváraný tlak na nepracujúcich uskutočňovať pracovnú aktivitu. Podstatnou podmienkou je, že fyzickej osobe musí byť niektorá z týchto pracovných možností obcou ponúknutá. Ak ponúknutá nebude, nevzťahuje sa na neho opísaný mechanizmus znižovania dávky²² a dávku dostane v plnej výške. V tomto rozmere nastupuje opäť rozhodovanie obce vo vzťahu k zodpovednosti za svojich obyvateľov. Z negatívneho rozhodnutia o tom, že obec nebude garantovať a zabezpečovať výkon menších obecných služieb vyplývajú dva závery. Prvým je, že v prospech obce nebudú vykonávané žiadne prospešné práce a činnosti. Druhým dopadom je, že sa zároveň niektorým poberateľom nebude dávka znižovať z dôvodu, že im nebola práca na menších obecných službách ponúknutá, čím sa aspekt založený na zásade zásluhovosti úplne vytratí. Pre korektnosť sa žiada dodať, že je nevyhnutné vnímať aj opodstatnené problémy na strane obce pri zabezpečovaní týchto aktivít, o ktorých sme sa už zmienili v predošlom texte.

Je evidentné, že disponibilný objem menších obecných služieb nemusí postačovať pre všetky osoby v hmotnej núdzi. Tu vyvstáva otázka, na základe akých ukazovateľov, prípadne akého kľúča starosta obce ako výkonný orgán obce určí, ktorí z poberateľov dávky budú vykonávať menšie obecné služby a ktorí nie? Nastáva tak situácia, ak takejto osobe nie je práca ponúknutá, nedochádza k podmienenosti dávky v hmotnej núdzi. Inými slovami objektívna nemožnosť pracovať nespôsobuje elimináciu dávky v hmotnej núdzi. Starosta obce ako verejný činiteľ sa tak stáva zodpovedný za „spravodlivé pridelovanie menších obecných prác“. Tým sa môže dostať do nepriaznivej situácie a čeliť kritike zo strany niektorých dotknutých obyvateľov obce, ktorí si dávku v hmotnej núdzi musia odpracovať oproti tým, pre ktorých práca nie je. Takýto prístup selektuje poberateľov dávky, na tých, ktorí si ju zaslúžia a tých, ktorým je vyplácaná bez akejkoľvek zásluhovosti.

V zmysle dohody, ktorú obec uzatvára s Úradom práce, sociálnych vecí a rodiny je obec ako účastník zmluvného vzťahu označená ako **organizátor**. Má povinnosť na vlastné náklady zabezpečiť základné ochranné osobné pracovné prostriedky, pracovné prostriedky, zdravotné preukazy, zabezpečiť úschovu, evidenciu týchto prostriedkov. Obec ako organizátor je povinná kontrolovať užívanie

ochranných a pracovných prostriedkov a v zmysle dohody vrátiť poskytnuté prostriedky (aj poškodené a zničené). Ďalej má povinnosť vytvoriť základné podmienky na zaistenie bezpečnosti a ochrany zdravia pri práci a na vylúčenie rizík a faktorov podmieňujúcich vznik úrazov a iných poškodení zdravia z práce a za týmto účelom si plniť všetky povinnosti vzťahujúce sa na zamestnávateľa.

Z uvedeného vyplýva, že obec je v postavení kvázi zamestnávateľa, pretože napriek neaplikácii ustanovení Zákonníka práce disponuje právomocami zamestnávateľa (t.j. prácu prideliť, kontrolovať, poskytuje pracovné náradie, určuje pracovný čas výkonu atď.). Plnenie si týchto povinností vyžaduje zainteresovanosť zamestnancov obecného úradu, ktorí participujú na realizácii prípravy vykonávania menších obecných prác. Týmto by sme mohli vymedziť, že obec má pri uplatňovaní predmetného zákona postavenie „organizátora s obmedzenými právomocami zamestnávateľa“, čo obec zaťažuje po stránke personálneho zabezpečenia, ako aj po stránke materiálneho vybavenia.

5. ZÁVER

Obce predstavujú dôležitú úlohu aj v pracovnoprávných vzťahoch, najmä vo vzťahoch k vlastným zamestnancom i k osobám, ktoré nie sú priamo zamestnancami obce, ale na základe zákonných podmienok sú obce oprávnené im ukladať pracovné úlohy, riadiť ich realizáciu a kontrolovať ich výkon. Špecifickú kategóriu zamestnanca nachádzame v pozícii hlavného kontrolóra obce. V jeho prípade vidíme ako cestu k zlepšeniu právnej regulácie najmä v otázkach súvisiacich so vznikom funkcie kontrolóra v prípade, ak „bráni“ vzniku funkcie právoplatne zvolenej fyzickej osoby starosta neuzatvorením pracovnej zmluvy. Riešením by mohol byť vznik funkcie kontrolóra ex lege po márnom uplynutí lehoty na uzatvorenie pracovnoprávnej zmluvy zo strany starostu za bližšie vypracovaných podmienok (pozri v texte príspevku). Patové situácie v obci napríklad pri dlhodobých prekážkach na strane hlavného kontrolóra, ktoré mu dlhodobo neumožňujú vykonávať funkciu, možno v úvahách de lege ferenda riešiť presunom časti kontrolórových kompetencií na obecné kontrolné komisie, ktoré pôsobia popri obecnom zastupiteľstve, čím sa zabezpečí kontinuálny výkon kontrolnej činnosti v obci.

Iný pohľad na kvázi zamestnávateľské úlohy obcí prináša ich participácia pri koordinácii menších obecných služieb pre obec, do ktorej sa zapájajú dlhodobo nezamestnaní alebo aj osoby, ktoré sa nepovažujú za dlhodobo nezamestnaných občanov, ale poberajú dávku v hmotnej núdzi. Pozitívne efekty a dopady opatrení zameraných na nezamestnaných a poberateľov dávok kráčajú ruka v ruke s praktickými problémami, ktoré musia obce riešiť. Predovšetkým administratívna a personálna náročnosť koordinácie menších obecných služieb, rovnako aj finančná nákladovosť zaťažujúca i tak napäté miestne rozpočty, sú často limitujúcimi faktormi, kedy sa obce rozhodujú či vôbec budú tieto služby zabezpečovať. Aj napriek uvedenému, je v celospoločenskom záujme, požadovať od obcí, aby aj napriek prekážkam, tieto menšie obecné služby koordinovali a realizovali, či už v prospech rozvoja obce ale aj v prospech občanov, ktorí ich vykonávajú.

Prierezom tohto príspevku sme poukázali na postavenie obce ako zamestnávateľa, ktorý má špecifické postavenie v rámci právneho statusu zamestnávateľa. Jednotlivé námety, stanoviská a úvahy sme ponechali otvorené racionálnemu skúmaniu. Vzhľadom na nevyhnutný aspekt ochrany verejného záujmu sa zdá, že doteraz vykonané úpravy v právnom postavení obcí plniacich úlohy zamestnávateľa nevyriešili mnohé problémy, s ktorými sa v aplikačnej praxi obce stretávajú.

²² Mechanizmus znižovania dávky sa nevzťahuje ešte aj na ďalších taxatívne vymedzených nezamestnaných – bližšie pozri §10 ods. 8 zákona o pomoci v hmotnej núdzi.

Zdroje

1. BARANCOVÁ,H.-SCHRONK,R.: Pracovné právo. Bratislava. Sprint 2 s.r.o. 2013. s. 182. ISBN 978-80-89393-97-8
2. BARINKOVÁ, M.: Právna povaha prekážok v práci na strane zamestnanca In: Justičná revue : časopis pre právnu prax. - Roč. 50, 1998, č. 12, s. 8-15.
3. BRIESTENSKÝ, L. et al.: Pracovné právo pre verejnú správu. IURA EDITION s.r.o. 2011. s.50. ISBN 978-80-8078-442-3
4. PALÚŠ,I.-JESENKO,M.-KRUNKOVÁ,A.: Obec ako základ územnej samosprávy. Košice.2010. s. 82 a nas. ISBN 978-80-8129-003-9
5. PALÚŠ, I.: Odvolanie starostu obce ako súčasť demokracie a odbornosti v obecnej samospráve. In: Územná samospráva ako forma verejnej moci: Recenzovaný zborník príspevkov z vedeckej konferencie. Košice : UPJŠ, Fakulta verejnej správy, 2012, s. 125-132 , ISBN 978-80-8129-016-9
6. TEKELI,J.-HOFFMAN M.: Kontrola v obecnej samospráve. Bratislava: EUROKODEX, s.r.o., 2013. s.55. ISBN 978-80-89447-97-8
7. THURZOVÁ, M.: Pracovnoprávne vzťahy v miestnej samospráve. Bratislava: Dr. Raabe Slovensko, s.r.o., 2007. s.68. ISBN 978-80-89182-21-3
8. ŽOFČINOVÁ, V. : Pracovnoprávne vzťahy vo verejnej správe. Košice:Univerzita P.J. Šafárika v Košiciach, 2013. s. 160. ISBN 978-80-8152-064-8

Pohled na matematickou komponentu oboru učitelství 1. st. ZŠ očima absolventů Ostravské univerzity a srovnání s univerzitami v ČR

Radek Krpec¹
Eliška Vidlařová²

¹ Katedra matematiky s didaktikou, Pedagogická fakulta Ostravské univerzity, Mlýnská 5, 70103 Ostrava, e-mail: Radek.Krpec@osu.cz

² Katedra matematiky s didaktikou, Pedagogická fakulta Ostravské univerzity, Mlýnská 5, 70103 Ostrava, e-mail: D11268@student.osu.cz; student

Grant: SGS09/PDF/2014

Název grantu: Monitoring reflektované absence odborných a didaktických témat v přípravě učitelů 1. stupně v oblasti matematiky

Oborové zaměření: AM Pedagogika a školství

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt V článku se věnujeme vyhodnocení připomínek absolventů oboru Učitelství 1. st. ZŠ, kteří nastoupili do praxe během posledních 5 let, k matematické přípravě, které je součástí výzkumného projektu studentské grantové soutěže "Monitoring reflektované absence odborných a didaktických témat v přípravě učitelů 1. stupně v oblasti matematiky". Absolventi se v dotazníkovém šetření vyjadřovali, která témata se jim zdála nadbytečná a která témata jim chyběla nebo byla nedostatečně rozvinutá. Šetření je doplněno srovnáním výsledků šetření a obsahem matematické komponenty na některých univerzitách v ČR.

Klíčová slova matematika, aritmetika, geometrie, učitelství 1. stupně ZŠ, didaktika matematiky

1. ÚVOD

Na Pedagogické fakultě Ostravské univerzity stejně jako na většině jiných pedagogických fakult v ČR skladba matematické komponenty přípravy učitelů 1. stupně ZŠ obdobná. Přesto jsou mezi univerzitami v této komponentě rozdíly. Můžeme říci, že před 10 lety byly rozdíly minimální. Vzhledem k vývoji na jednotlivých univerzitách ale rozdílů v matematické přípravě na jednotlivých univerzitách přibývalo. Na mnoha univerzitách v rámci jednotlivých předmětů jsou probírána stejná odborná a didaktická témata. Matematická komponenta se liší především časovou dotací, což znamená, že na některých fakultách mají na probrání potřebných témat více prostoru než na jiných. To je pak jedním z problémů, že kvůli nedostatku časového prostoru není možno se věnovat všem tématům v potřebné míře. Proto došlo k těmto rozdílům v matematické přípravě budoucích učitelů 1. stupně základních škol na jednotlivých univerzitách. Proto jsme se v rámci výzkumu zaměřili na to, co absolventům Ostravské univerzity nejvíce v matematické přípravě na budoucí povolání učitele 1. stupně ZŠ chybí. Výzkum probíhal pomocí dotazníkového šetření a výsledky byly doplněny o názory několika absolventů získané na základě rozhovorů. V první části článku se věnujeme výsledkům šetření. V druhé části pak srovnání matematické komponenty oboru učitelství pro 1. st. ZŠ na různých univerzitách v ČR a srovnání s výsledky dotazníkového šetření.

2. VÝZKUMNÉ ŠETŘENÍ MEZI ABSOLVENTY OBORU

2.1 Metodologie výzkumu

Nejprve se budeme věnovat dotazníkovému šetření. Výzkumný soubor nám tvořili absolventi prezenčního studia oboru učitelství pro 1. stupeň ZŠ, kteří studovali ještě dle původní akreditace. V rámci výzkumu jsme oslovili celkem 183 absolventů, návratnost v době tvorby článku byla 48 vyplněných dotazníků.

Dotazník obsahoval úvodní text, demografické položky jako pohlaví, rok ukončení studia a jak dlouho vyučují na základní škole.

Dále obsahoval obsahové položky:

- Kvalita přípravy v oblasti matematiky
- Hodnocení důležitosti vybraných aritmetických témat
- Nadbytečnost a absence aritmetických témat
- Hodnocení důležitosti vybraných geometrických témat
- Nadbytečnost a absence geometrických témat
- Využití a absence didaktických matematických témat

V následující části se budeme věnovat dílčím výsledkům zpracování dotazníku. V rámci šetření technikou rozhovoru jsme pokládali obdobné otázky jako v dotazníkovém šetření, snažili jsme se o získání otevřenějších odpovědí, které v rámci dotazníkového šetření byly velice strohé nebo některé zcela chyběly.

2.2 Výsledky dotazníkového šetření

Co se týká demografických údajů, z 48 vrácených dotazníků bylo 46 absolventek a 2 absolventi. Délka praxe byla od 1 do 5 let.

Na první obsahovou položku „*Jaké pro Vás bylo po vkročení do praxe se získanými vědomostmi v oblasti matematiky začít učit?*“ byla polovina odpovědí zcela negativní.

Graf 1: Jaké pro Vás bylo po vkročení do praxe se získanými vědomostmi v oblasti matematiky začít učit?

Zdroj: vlastní zpracování

Jen 17 % absolventů pokládá vstup do procesu výuky za jednoduchý, ale mnoho věcí se v průběhu praxe teprve dozvídal.

Podobně tomu bylo u otázky „Jak byste z pohledu začínajícího učitele ohodnotil/a VŠ přípravu v oblasti matematiky?“, většina odpovědí byla negativních:

Graf 2: Jak byste z pohledu začínajícího učitele ohodnotil/a VŠ přípravu v oblasti matematiky?

Zdroj: vlastní zpracování

V další položce měli absolventi hodnotit aritmetická témata z pohledu na jejich důležitost pro další výuku nebo pro využití v praxi. Témata jsme seřadili dle mediánu (popř. aritmetického průměru) od nejméně důležitého po nejvíce důležité:

- Kardinální, ordinální čísla, Peanova množina.
- Algebraické struktury.
- Kartézský součin.
- ...
- Dělitelnost celých čísel.
- Rovnice a nerovnice.
- Obsah a úkoly numerace.

Dle očekávání nejméně důležité absolventi považují výuku kardinálních, ordinálních čísel a Peanovy množiny, právě zde hraje významnou roli nízká propojenost teorie na využití v praxi.

Další položka se týkala hodnocení geometrických témat z pohledu na jejich důležitost pro další výuku nebo pro využití v praxi. Témata jsme seřadili dle mediánu (popř. aritmetického průměru) od nejméně důležitého po nejvíce důležité:

- Míra geometrického útvaru.
- Okolí bodu a odvozené pojmy.
- Stereometrie.
- ...
- Planimetrie.
- Relace shodnosti, rovnoběžnost, kolmost.
- Trojúhelník, lomená čára, mnohoúhelník, kružnice, kruh.

Zde je překvapivé, že jako nejméně důležité absolventi považují téma „Míra geometrického útvaru“, i v tomto případě zde pravděpodobně hraje významnou roli u absolventů nízká propojenost teorie na využití v praxi.

Co se týká položek dotazující se na nadbytečnost konkrétních aritmetických a geometrických témat, absolventi nepovažují žádné z témat za vyloženě nadbytečné, ale především se jim zdá, že některá odborná témata jsou probírána příliš do hloubky a chybí zde více propojení na praxi.

Ze zbývajících položek se dozvídáme to, co už bylo možno vydedukovat, že absolventům chybí více didakticky pojatých témat s hlubším propojením na probraná odborná témata a využitím v praxi. Dále se zmiňují na absenci metody výuky dle učebnic prof. Hejného.

2.3 Výsledky šetření technikou rozhovoru

V rámci šetření technikou rozhovoru jsme se soustředili na některé otázky, které byly v dotazníku zodpovězeny velice stručně nebo nebyly zodpovězeny vůbec. Technika rozhovoru nám dovoluje rozšířit a doplnit odpovědi respondentů o další otázky, což v rámci dotazníku možné není.

V rámci rozhovoru jsme se dozvěděli to, co už jsme více méně vydedukovali z dotazníku. Absolventům chyběla zcela některá didaktická témata s jejich praktickým využitím. Nejčastěji byla zmiňována příprava na vyučovací hodinu, práce s učebnicí, ukázky zavádění aritmetických operací na 1. stupni, jak využívat ve výuce didaktické hry, pracovní listy, atd. Někteří očekávali přímo nějaké „kuchařky“, jak správně učit. Jiní zase metodiku každého konkrétního učiva na 1. stupni ZŠ v oblasti matematiky.

3. SROVNÁNÍ MATEMATICKÉ KOMPONENTY OBORU UČITELSTVÍ 1. STUPNĚ NA VYBRANÝCH UNIVERZITÁCH V ČR

Pro srovnání jsme vybrali několik univerzit, jejichž komponenty se v něčem více v něčem méně liší. Jde o Univerzitu Karlovu v Praze, Masarykovu univerzitu v Brně, Univerzitu Hradec Králové, Technickou univerzitu v Liberci a Ostravskou univerzitu v Ostravě.

Srovnáním studijních plánů výše zmíněných univerzit můžeme konstatovat, že především na didaktickou přípravu v oblasti matematiky jsou zaměřeny obory učitelství 1. stupně ZŠ na Univerzitě Karlově v Praze, dále na Univerzitě Hradec Králové a po reakreditaci a přijatých změnách i na Ostravské univerzitě v Ostravě. Tím nechceme říct, že na ostatních univerzitách není kladen důraz na didaktickou přípravu. Rozdíl je však v tom, že např. na Masarykově univerzitě v Brně a Technické univerzitě v Liberci je kladen taktéž vysoký důraz na odbornou matematickou přípravu. tyto rozdíly jsou taktéž způsobeny rozdílnou časovou dotací matematické komponenty v oboru učitelství 1. st. ZŠ.

V tabulce 1 jsme se snažili zaznačit počty předmětů z jednotlivých oblastí matematické přípravy budoucích učitelů 1. stupně základních škol. Je jasné, že oblasti didaktiky, ale i aritmetiky a geometrie se navzájem prolínají, proto jde o zevrubný přehled. Předměty z oblasti Aritmetiky s didaktikou a Geometrie s didaktikou obsahují jak teoreticky zaměřené předměty aritmetiky a geometrie, tak i tyto odborné oblasti propojené s didaktikou. Z tabulky můžeme vyčíst, kolik odborných předmětů je na které univerzitě věnováno dané oblasti matematické přípravy. Vidíme, že největší prostor pro matematickou přípravu mají na Masarykově univerzitě v Brně, proto zde mají i dostatečný prostor věnovat se odborným tématům z oblasti matematiky. Naopak nejmenší prostor mají na Univerzitě

Karlově v Praze a Univerzitě Hradec Králové, proto je zde věnována příprava hlavně v oblasti oborové didaktiky.

Tabulka 1: Počty předmětů matematické komponenty oboru učitelství 1. stupně ZŠ

Název VŠ	OU	UK	MU	UHK	TUL
Aritmetika s didaktikou	4	3	6	3	5
Geometrie s didaktikou	2	1	4	1	2
Didaktika matematiky	2	3	3	3	2
Rozvíjející předměty	1	1	2	1	1

Legenda k tabulce 1: OU – Ostravská univerzita v Ostravě, UK – Univerzita Karlova v Praze, MU – Masarykova univerzita v Brně, UHK – Univerzita Hradec Králové, TUL – Technická univerzita v Liberci.

Podíváme-li se, jak jsou zastoupena témata, která byla hodnocena absolventy oboru na Ostravské univerzitě, můžeme vysledovat následující.

Na Univerzitě Karlově v Praze se v matematické přípravě budoucích učitelů 1. st. ZŠ téměř vůbec nevyskytují témata, která byla v našem šetření absolventy označena jako nejméně důležitá. Z aritmetických témat se jedná především o kardinální, ordinální čísla, Peanovu množinu, dále algebraické struktury, apod. Z geometrických témat jde především o okolí bodu, míru geometrického útvaru, apod. Studenti se v rámci studia setkají s touto teorií skrytá v praktickém použití, aniž by byli nuceni studovat hluboký teoretický základ těchto odborných témat. Podobně je tomu i na Univerzitě v Hradci Králové. Naproti tomu je věnován široký prostor alternativním metodám výuky matematiky na 1. stupni základní školy.

Naopak např. na Masarykově univerzitě v Brně, na Technické univerzitě v Liberci je těmto odborným teoretickým tématům věnovaný dostatečný prostor. Jedním z důvodů může být větší časová dotace matematické komponenty, která dovoluje dostatečnému věnování se teoretickým základům. Na druhou stranu je zde věnováno méně času alternativním metodám výuky matematiky na 1. stupni ZŠ.

Co se týká Ostravské univerzity, můžeme říci, že se pohybuje někde uprostřed. V matematické komponentě zůstala zachována některá odborná teoretická témata samozřejmě s jejich praktickým využitím, ale již není kladen takový důraz na jejich teoretickou hloubku, ale především na jejich praktické využití. Např. téma kardinálních čísel, ordinálních čísel a Peanovy množiny je zachováno, ale v mnohem nižším rozsahu. Studenti se seznamují pouze se základy a především s jejich praktickým využitím ve výuce na 1. stupni ZŠ v oblasti numerace. Stejně tak je tomu např. s tématem algebraických struktur. Studenti se seznamují s typy algebraických struktur, ale pouze z důvodu uvědomění si důležitých vlastností operací na množinách, nikoli aby se nazpaměť učili názvy struktur. Podobně je tomu u geometrických témat. I zde je kladen větší důraz na porozumění a praktické využití v praxi a méně na hluboké teoretické poznatky.

4. ZÁVĚR

Provedený výzkum nám přinesl mnoho užitečných poznatků a podnětů do další práce v rámci přípravy budoucích učitelů 1. stupně ZŠ – v matematické komponentě. Některé poznatky nás utvrdily v tom, že změny, které v rámci této komponenty NA Ostravské univerzitě provádíme, jsou správným směrem. Omezili jsme přílišnou hloubku některých odborných témat a zaměřili více na jejich praktické využití. Za důležité pokládáme zařazení metody výuky dle učebnic prof. Hejného do přípravy budoucích učitelů 1. stupně ZŠ na Ostravské univerzitě.

Srovnáním studijních plánů a obsahu matematické komponenty oboru učitelství 1. stupně ZŠ jednak mezi vybranými univerzitami, ale i srovnáním s požadavky absolventů jsme přesvědčeni, že jdeme správným směrem. Snažíme se jít s trendy moderní doby a věnovat se přípravě s budoucích učitelů co nejlépe. Na Ostravské univerzitě se snažíme v rámci možností ukázat i teoretické základy, na kterých je výuka daných témat postavena.

Nicméně je třeba také uvést, že vzhledem k časové dotaci matematické komponenty nejsme schopni vyslyšet všechny požadavky vyplývající z výzkumu, jako např. přípravu Metodiky každého konkrétního učiva na 1. stupni ZŠ v oblasti matematiky. To není možné nejen z hlediska časového, ale ani z dalších hledisek. Žák je originální osobnost a každá třída je zcela jiná, s každou třídou je jiná práce, záleží, jaká metoda výuky vyhovuje při práci s danou třídou, jaká metoda výuky vyhovuje konkrétnímu učitelovi, jaké má k dispozici materiální zabezpečení (učebnice, pomůcky, interaktivní tabule, ...), apod. Z tohoto hlediska nelze studenty připravit tak, že vstupem na danou školu z nich budou dokonalí učitelé.

Z našeho pohledu se snažíme, abychom studenty připravili na různé metody co nejlépe a to, jak budou učit, už záleží na nich.

Zdroje

- Hejný, M. a kol. *Matematika pro 1. až 5. třídu ZŠ. Sada učebnic a pracovních sešitů*. Plzeň: FRAUS, 2009.
- Hejný, M., Zemanová, R.: Vyučování orientované na budování schémat v praxi. In: *Elementary Mathematics Education EME '13*. Prešov: Univerzita Prešov, 2013. ISBN 978-80-555-0765-1
- Jirotková, D., Krpec, R. Vyučování orientované na budování schémat v přípravě učitelů. In: *Matematika v primární škole*. Prešov: Prešovská univerzita v Prešově, Pedagogická fakulta, 2013. s. 101-106. [2013-04-24]. ISBN 978-80-555-0765-1
- Jirotková, D., Zemanová, R. Student-Teachers' Empathy for Pupils' Thinking Processes when Solving Problems. In: *International Symposium Elementary Maths Teaching SEMT '13*. Praha: UK Praha, 2013. ISBN 978-80-7290-637-6
- Krpec, R. Příprava budoucích učitelů 1. stupně v aritmetice na Ostravské univerzitě. In: *História, súčasnosť a perspektívy vzdelávania na Pedagogickej fakulte Prešovskej univerzity v Prešove*. Prešov: Prešovská univerzita, 2014.
- Krpec, R., Zemanová, R. Improving mathematical competencies in pre-primary education by playing table games. In: *Proceedings of International Conference PRESENTATION of MATHEMATICS'11*. Liberec: Technical university of Liberec, 2011. s. 207-213. ISBN 978-80-7372-773-4
- Pavlovičová, G. – Čerťková, S. Zvyšovanie matematických kompetencií učiteľov z praxe a v pregraduálnej príprave učiteľov primárneho vzdelávania. In: *Matematika 6: Matematické vzdelávani v primárni škole – tradice, inovace*. Olomouc: Univerzita Palackého, 2014, s. 188-192. ISSN 0862-9765.
- Scholtzová, I. Niektoré aspekty matematickej gramotnosti študentov odboru Predškolská a elementárna Pedagogika. In: *Matematika 4: Matematické vzdelání v kontextu proměn primární školy*. Olomouc: Univerzita Palackého, 2011, s. 271-276. ISBN 978-80-244-2511-5
- Zemanová, R. Vyučování metodou budování schémat - ostravská zkušenost v učitelství přípravě a praxi. In: *Dva dny s didaktikou matematiky 2013*. Praha: Pedagogická fakulta, Univerzita Karlova v Praze, 2013. s. 110-113. ISBN 978-80-86843
- Zemanová, R. Zkušenosti učitele matematiky vyučované Hejného metodou ve střetu s metodou tradiční. In: *Matematika 6: Matematické vzdelávani v primárni škole – tradice, inovace*. Olomouc: Univerzita Palackého, Pedagogická fakulta, 2014.

Základní diskurs kázně u začínajících učitelů

Lucie Kučerová¹
Tereza Buchtová²
Štefan Chudý³
Pavel Neumeister⁴

¹ Univerzita Palackého v Olomouci, Pedagogická fakulta, Ústav pedagogiky a sociálních studií, Žižkovo nám. 5, Olomouc, kucerova.lucie-pv@seznam.cz

² Univerzita Palackého v Olomouci, Pedagogická fakulta, Ústav pedagogiky a sociálních studií, Žižkovo nám. 5, Olomouc, buchtovateraza@seznam.cz

³ Univerzita Palackého v Olomouci, Pedagogická fakulta, Ústav pedagogiky a sociálních studií, Žižkovo nám. 5, Olomouc, stefan.chudy@upol.cz

⁴ Univerzita Palackého v Olomouci, Pedagogická fakulta, Ústav pedagogiky a sociálních studií, Žižkovo nám. 5, Olomouc, pavel.neumeister@upol.cz

Grant: IGA PdF 2014004

Název grantu: Mapovanie prístupov k popisu frangmetovania a konštruovania výchovy u začínajúcich učiteľov na PdF UP v Olomouci, Výzkumný záměr fakulty: Od subjektivní implicitní teorie edukace k pedagogické znalosti. Proces konstituování kognitivního rámce věd o výchově v národním a mezinárodním kontextu.

Oborové zaměření: AM - Pedagogika a školství

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Článek prezentuje výzkumné šetření, které se zaměřuje na tvorbu základního diskursu kázně u začínajících učitelů. Kvalitativně zvolená metodologie zjišťuje u vybraného vzorku, jak délka praxe a pohlaví ovlivňuje tvorbu a udržení autority učitele ve školní třídě.

Klíčová slova Kázeň, autorita, motivace, začínající učitel, pojmové mapování, metoda nedokončených vět, narativní analýza

1. ÚVOD

Kázeň představuje řád, který je nezbytný, aby se žáci mohli efektivně učit. O kázni ve školách existuje rozsáhlá literatura, která zahrnuje i řadu knih poskytující dobré praktické informace a rady. Problematika kázně tak patří k tématům, která jsou potřebná pro studenty učitelství a je jednou z nejpotřebnějších oblastí dalšího vzdělávání.¹

Vzdělávací činnost učitele se dá ve třídě poměrně dobře pozorovat, jak je to však s výchovnou činností? Učitel o své individuální koncepci výchovné činnosti nemluví, přesto se podle ní připravuje na vyučování a organizuje život ve třídě. Aby tedy mohl pedagog vykonávat výchovnou práci, potřebuje mít povědomí a znalosti o výchovných prostředcích, které mu to umožní. Do této skupiny patří i plánování, udržení a kontrola kázně ve třídě. Disciplína je důležitým předpokladem nejen fungování školní třídy, ale i celé

společnosti. Tato oblast je velmi náročná, jak pro učitele s dlouholetou praxí, tak zejména pro začínající učitele nebo studenty

učitelství. Začínající učitelé se však s touto tematikou nezaobírají cíleně, nýbrž až se objeví konkrétní problém.

Příspěvek si klade za cíl zejména teoreticky osvětlit danou problematiku v podobě tvorby diskursu konceptu kázně jako výchovného prostředku u začínajících učitelů. Na základě vymezení diskursu, který chápeme jako výpověď o fungování zaběhnutého vnímání lidské společnosti. Dosáhnutí hlavního cíle bylo podmíněno splněním dílčích cílů, kdy tento příspěvek se zaměřuje v rámci celého výzkumného šetření pouze na kvalitativní část sběru a analýzy dat. A prezentuje pouze dílčí výsledky výzkumu.

2. TEORETICKÁ VÝCHODISKA

Na pojem kázeň můžeme nahlížet dle několika významů. Každý člověk kázeň vnímá jinak. Například pouze jako poslušnost, jako soubor pravidel chování a jako získané zvyky výchovou. Tyto názory se ve větší, ale i menší míře blíží pravdě.² Kázeň jakožto složitý jev zasahuje do lidských životů každý den. Podle Bendla lze kázeň vymezit jako „vědomé dodržování zadaných norem chování“³.

Jedním z důležitých aspektů je pedagogická kázeň, která je úzce spojena s výchovou. Pedagogická kázeň se zaměřuje právě na dítě. Tím tedy bude dána povaha podřizování se autoritě. Pokud se hovoří o cíli kázně, je tím rozuměno, že kázeň má z žáka vytvořit užitečného člena státu, má vytvořit uspořádaný život žáka a má jej naučit to, co žádá stát od občanů, to znamená poslušnost zákonů.⁴ Interpretace kázně jsou různé a liší se i přístupy jednotlivých autorů. Již zmiňovaný Bendl uvádí, že k interpretaci kázně můžeme

¹ KYRIACOU, Ch. *Klíčové dovednosti učitele: cesty k lepšímu vyučování*. Praha: Portál, 1996, s. 95.

² MAKARENKO, A. S. *O výchově dětí v rodině*. 7. vyd. Praha: SPN, 1957, s. 31.

³ BENDL, S. *Jak předcházet nekázní, aneb, Kázeňské prostředky*. Praha: ISV, 2004, s. 23.

⁴ UHER, J. *Problém kázně*. Praha: Dědictví Komenského, 1924, s. 24.

přístupovat podle oblastí, jako je např. cíl kázně, funkce kázně, obsah kázně, ustanovení norem kázně, zodpovědnost za kázeň, rozvoj kázně a metody.⁵

K příčinám nekázně, neboli tedy k syndromu rizikového chování, můžeme přiřadit několik jevů. Mezi tyto jevy můžeme zařadit například zneužívání návykových látek, negativní jevy v reprodukční oblasti a negativní jevy v oblasti psychosociální. Negativními jevy v reprodukční oblasti rozumíme například předčasné zahájení sexuálního života nebo nadměrné střídání sexuálních partnerů. Negativními jevy v oblasti psychosociální rozumíme agresivitu, poruchy chování, deprese.⁶ Mezi další příčiny nekázně řadíme: pedagoga, učební činnost, aspekty chování, emoční a fyziologické důvody, prostředí a také žákovu osobnost a jeho vztah k učení. Tyto příčiny neukázněného chování se projevují nejčastěji.

Jedním ze způsobů, jak udržet u žáků kázeň je to, aby měl učitel autoritu. Předpokladem nejen k úspěšnosti pedagogické práce, ale také k dodržení kázně, je právě autorita vyučujícího. Autoritu můžeme dělit takto:

Osobní – primární, nebo také přirozenou

Funkcionální – tedy profesionální

Poziční – sekundární

Formální – vyplývá z pozice v organizačním schématu

Neformální – vyplývá ze schopností, talentu, vzdělání⁷

Tyto druhy autority působí společně, někdy jedna nahrazuje druhou. Ideálem je, kdyby učitel měl autoritu neformální, která plyne z ovládnutí předmětu, z míry pedagogických kompetencí a také z dobrého vztahu k žákům. To není ale tak jednoduché například u začínajícího učitele, protože pedagogická kompetence udržení kázně (učitel má autoritu) je velice složitá a učitel na ni musí pracovat.⁸ Jak tedy může učitel autoritu budovat? Toto budování závisí na vyjádření statusu, kompetentnosti výuky, učitel, účinném a spravedlivém řešení situace, kdy učitel musí řešit nežádoucí chování žáků a souladu mezi činy a slovem. Tento výčet je pro učitele pomocník, jak si právě autoritu vybudovat. Na žáky a jejich nevhodné chování působí různé vlivy a autorita učitele je rovněž jedním z nich.⁹

Jedním z důležitých rysů při vytváření kladného klimatu ve třídě, které působí na kázeň žáků, je motivace. Stejně jako je důležitá autorita učitele, je také důležité žáky motivovat, aby na nevhodné chování neměli pomyslen. Při motivaci je důležité, aby žáci byli motivováni z několika stran. Jedná se o motivaci vnitřní, motivaci vnější a očekávání úspěšnosti žáka.¹⁰ Do vnitřní motivace řadíme to, jakou mírou se žáci zapojují do určité činnosti z toho důvodu, aby uspokojili své potřeby, jako je zvědavost, zájem o probírané téma a také aby získali dovednosti a schopnosti. Do vnější motivace můžeme zařadit samotnou účast na činnosti, aby žák dosáhl určeného vymezeného cíle. Právě vnitřní a vnější motivace jsou často postaveny proti sobě, ale neznamená to, že nejsou slučitelné. Třetí silnou stránku pro motivaci je očekávání úspěchu. Toto očekávání se přiřazuje k tomu, jak žáci cítí, že v dané činnosti mohou dosáhnout úspěchu.¹¹

Existují „pravidla“ nebo „zásady“, pomocí kterých jde nekázeň řešit, nebo přinejmenším na nekázeň narazit a preventivně proti ní bojovat. Jak tedy řešit nekázeň a zajistit prevenci proti nekázni? Například objevením nekázně, odhalením příčiny nekázně,

používáním pestré škály výchovných prostředků, zaváděním přednášek pro učitele, zaváděním sociálních pedagogů a školních psychologů do škol a další.¹²

3. VÝZKUMNÉ OTÁZKY

Hlavní cílem výzkumného šetření bylo vytvořit základní diskurz kázně u začínajících učitelů, a to pomocí analýzy a popisu používaných základních komponentů kázeňských technik, pomocí kterých učitelé zvládají nedisciplinovanost žáků ve školní třídě. Toto šetření bylo realizováno v několika empirických krocích. Důležitým cílem při analýze byla právě tvorba již zmíněného diskurzu kázně ve výchovné činnosti začínajícího učitele.¹³ K tomu posloužilo právě dané empirické ověřování funkčnosti diskurzu. Výzkumné šetření bylo nutné realizovat v několika na sebe navazujících krocích. Některé kroky teoretické analýzy tvoří základ k empirickému šetření a naopak data z empirického šetření napomáhají při tvorbě hledisek a vnitřní struktury tvořeného diskurzu. Zvolená metodologie představuje základ k optimalizování vytvořeného diskurzu. Hlavní cíl práce byl rozložen na dílčí cíle, které jsou patrné v podobě specifického zaměření jednotlivých etap práce tvorby a následného ověřování funkčnosti diskurzu. Analýza daného vzorku a typologie respondentů v porovnání s vymezenou teorií tvoří základ pro validitu a reliabilitu výzkumného šetření. Tato analýza je doplněná o shlukovou analýzu a prvky faktorové analýzy dat, což znamená, že se eliminuje průměrnost hodnocení a nevhodné vlivy vstupující do empirického výzkumu (např. náhodnost odpovědí, nepravdivé odpovědi a apod.), a také se optimalizuje ověřovaný systém hodnocení dat (věrohodnost dat). Ověřování nezávislosti hodnocení na preferencích a např. postojích respondentů, je řešené pomocí neparametrických testů pro ordinální typy dat ve dvojím i vícenásobném porovnávání.

Empirický výzkum se realizoval v následujících krocích:

- výběr výzkumného vzorku a identifikace respondentů
- eliminace nežádoucích prvků (tendence k průměrnosti ...)
- stanovení výzkumných předpokladů
- specifikace, optimalizace a inovace výzkumného nástroje
- úprava výzkumného vzorku
- realizace empirického šetření
- ověření nezávislosti optimalizovaného systému dat

V rámci výzkumného šetření se při ověřování a stanovování předpokladů a hypotéz vychází z prvků faktorové a shlukové analýzy. Právě využití faktorové analýzy neumožňuje tvorbu klasických hypotéz.¹⁴ Při aplikaci této metody není možné definovat klasickou hypotézu, která by použitím jiných statistických metod umožňovala.¹⁵ S ohledem na tyto skutečnosti a povahu získaných empirických dat, také pro obsahové a formální účely tvorby diskurzu, kde je základní předpoklad stanovený jako specifikování charakteristických prvků konceptu kázně jako prostředek výchovného působení u začínajících učitelů, bylo rozhodnuto stanovený výzkumný předpoklad ověřit v předvýzkumu a redukovat tak proměnné na požadovaný počet nutný ke specifikaci diskurzu i s ohledem na teoretické vymezení. Ověření pomocí shlukové analýzy je v souladu s vytyčeným cílem výzkumu.

Jedním z důležitých znaků pro využití v praxi je srozumitelnost a operacionalizace systému hodnocení. Jeho nezávislost a podpora důležitých vlastností respondentů. Dalšími faktory jsou pohlaví

⁵ BENDL, S. *Kázeňské problémy ve škole*. Praha: Triton, 2011 s. 34-35.

⁶ BENDL, S. *Kázeňské problémy ve škole*. Praha: Triton, 2011 s. 29.

⁷ PODLAHOVÁ, L. *První kroky učitele*. Praha: Triton, 2004. s. 89.

⁸ PODLAHOVÁ, L. *První kroky učitele*. Praha: Triton, 2004. s. 90.

⁹ PODLAHOVÁ, L. *První kroky učitele*. Praha: Triton, 2004. s. 90.

¹⁰ KYRIACOU, Ch. *Klíčové dovednosti učitele: cesty k lepšímu vyučování*. Praha: Portál, 1996. s. 82.

¹¹ KYRIACOU, Ch. *Klíčové dovednosti učitele: cesty k lepšímu vyučování*. Praha: Portál, 1996. s. 82.

¹² BENDL, S. *Školní kázeň: metody a strategie*. Praha: ISV, 2001. s. 224.

¹³ HAINING, R. *Spatial Data Analysis in the Social and Environmental Science*. Cambridge: University Press, 1990.

¹⁴ HENDL, J. *Přehled statistických metod zpracování dat*. Praha: Portál, 2004.

¹⁵ MCDONALD, R. P. *Faktorová analýza a příbuzné metody v psychologii*. Praha: Academia, 1991.

a délka praxe. Výzkumný vzorek začínajících učitelů je podroben jednoduché popisné statistice. V rámci předvýzkumu byly stanovené předpoklady a následně byly tyto předpoklady podrobené statistickému ověřování a dále specifikované. Na základě předvýzkumu byly vytvořeny pro hlavní empirický výzkum tyto hypotézy:

- *délka praxe nemá vliv na tvorbu a udržování autority učitelů ve školní třídě*, tato hypotéza sleduje rozdíl mezi délkou praxe a sekundárně také mezi pohlavím v tvorbě autority (přísnost učitele, udržování pořádku a ticha, přesazování žáků, lpění na dodržování školského řádu atd.)
- *neexistuje statisticky významný rozdíl mezi muži a ženami ve vnímání kázeňských prostředků na udržování autority učitele ve školní třídě*, hypotéza vyjadřuje snahu po odhalení a popsání vztahu kázně a pohlaví, rozdíl ve vnímání prostředků kázně mezi muži a ženami
- *učitelé na rozdíl od učitelek vnímají jako důležité určit přesná pravidla ve třídě kvůli dodržování disciplíny*, hypotézou sledujeme odhalení příčin vnímání a budování vztahu mezi učitelem a žákem, zajímavou proměnnou je pohlaví a délka praxe učitelů
- *při budování zodpovědnosti učitele vůči své výchovné práci ve školní třídě nehraje významnou úlohu délka praxe*, cílem je pospat rovinu zodpovědnosti, která se vyjadřuje vztahem ke své profesi a předpokládá se, že existuje signifikantní rozdíl v délce praxe u jednotlivých respondentů a ve vztahu k profesi, kterou vykonávají
- *při opětovném porušení pravidel disciplíny je jejich dodržování více vyžadováno učiteli s minimální praxí*, hypotéza vystihuje část diskurzu, který vyjadřuje metodické pojetí disciplíny a soustřeďuje se na budování vztahu mezi učitelem a žákem ve smyslu dodržování kázně jako prvku výchovy
- *existují rozdíly v kreativní tvorbě kázeňských technik mezi muži a ženami*, jedná se o předpoklad využití tvořivosti v práci učitele a nastavení pravidel pro budování vztahu učitele a žáka a sleduje žákem akceptované prvky kázně

4. METODOLOGIE

Ve fázi sběru dat, dále k vytvoření struktury, definování základních hledisek a pojetí diskurzu byla uplatněna metoda pojmového mapování a projektové techniky využívající nedokončené věty.¹⁶ **Pojmové mapování** (myšlenkové mapy, mind mapping) jako metoda sběru dat sloužící ke strukturování pojmů¹⁷, schématických konceptů a zobrazení jejich vzájemných vazeb. Pojmové mapování sloužilo pro „odhalení“ ontologických struktur myšlení u studentů a začínajících učitelů.¹⁸ Přehledná strukturalizace a rekonstrukce pojmového aparátu v různých úrovních všeobecnosti, v určitém časovém odstupu a na základě vlastních zkušeností poskytuje velmi podnětný materiál k analýze a tvorbě pojetí a zaměření diskurzu. Pomocí této metody jsme schopni porozumět změnám v myšlení a strukturování pojmů, stylu zpracování, jak grafomotorickému vyjádření, tak i konstruktivistickému uvažování a zachycení významu pojmů pomocí pojmů, značek či symbolů. Janík rozlišuje dva druhy pojmových map – strukturované a nestrukturované. Strukturované pojmové mapy jsou prezentovány vstupními proměnnými vyjádřeními pevným seznamem pojmů. Nestrukturované mapování je prezentované ústředním pojmem a smyslem je hledání příbuzných pojmů po stránce obsahové, smyslové a apod.¹⁹ V rámci tohoto výzkumného šetření je zaměření pojmového mapování určené rozsahem a obsahem diskurzu a jedná

se proto o tvorbu struktur a souvisejících pojmů, které pomyslně ohraničují tvořený diskurz. Tvorbu struktury pojmu disciplína a pojmů s ní souvisejících demonstrují prezentované pojmové mapy v reflexi funkcí objasnění, vizualizace a prezentace ontologických struktur. Tyto mapy dokreslují vnímání pojmového aparátu u začínajících učitelů a podhalují rovinu tvorby ontologického základu konceptu kázně a kázeňských technik.

Jako další byla při výzkumu využita **metoda nedokončených vět**. Jedná se o metodu písemného charakteru, která je využívána pro svou volnost v prostoru a spontánnost vyjadřování. Slouží ke zkoumání nekognitivních vlastností, postojů, názorů a přesvědčení. Podnět v podobě slova nebo věty navodí možnost tvorby odpovědi. Prostor k odpovědi je daný vzbou na jiné podnětné věty či slova a možnost písemného projevu je vyjádřená velikostí místa pro odpověď. Tyto věty v rámci šetření byly formulovány jako nedokončené výroky, na které respondenti odpovídali a dokončovali je. Výsledná data nedokončených výroků jsou vyjádřeny přehledovými tabulkami a vloženy do obsahového kontextu diskurzu. Pomocí této techniky byl získaný rozsáhlý materiál (vzorek tvořilo 190 začínajících učitelů).

Při analyzování písemných výpovědí začínajících učitelů, kdy součástí byla i jejich portfolia z dob studia na pedagogické fakultě, byla použita **narativní analýza**. Z těchto zdrojů byly použity části věnující se disciplíně ve škole. Studenti měli zapisovat v různé literární podobě svoje postřehy a zážitky, které se vztahovaly ke kázní. Portfólio je doplněno o novou část, která obsahuje vzpomínky na vlastnosti učitele ve vyučování, kterého se respondenti zúčastnili v roli žáků. Díky analýze bylo možno odhalit skryté významy situací, vnímání a řešení kázně. Písemné výpovědi jsou výborným materiálem pro analýzu a kvalitativním zdrojem empirických dat. Začínající učitelé si tak mohli sami zvolit popis daných situací a událostí, ve kterých zastupovali výzkumníka, který by tyto situace sám sledoval. Z pohledu validity se jedná o přesný popis vnímání daného vzorku respondentů a tím i vyjádření vnímání popisovaného jevu, tedy kázně, disciplíny. Narativní analýza využívá vzhledem na povahu materiálu strukturální i tematickou analytickou složku. Zatímco tematická popisuje odpověď na otázku - co je řečeno, tak strukturální si všimá odpovědi na otázku - jak je to řečeno.

5. VÝSLEDKY VÝZKUMNÉHO ŠETŘENÍ

Důležitým krokem v rámci výzkumného šetření bylo sestavení reprezentativního vzorku, jehož členové by se adekvátně a kvalifikovaně vyjadřovali. Při definování základního souboru došlo ke specifikování znaků základního souboru.²⁰ K hlavním kritériím patří: minimální praxe v prostředí školy, minimální znalost zkoumaného jevu, vlastní zkušenost s řízením a organizací školní třídy, popis subjektivního vnímání zkoumaného fenoménu, maximální anonymita a dobrovolnost. Dále proběhla specifikace základního vzorku, tedy že se šetření zaměří na studenty pátých ročníků magisterského studia nebo druhých ročníků navazujícího magisterského studia na PDF UP. V počáteční fázi analýzy u předvýzkumu tvořilo vzorek 205 respondentů. Výzkumný vzorek v hlavní fázi výzkumu tvořilo 130 respondentů.

Pro pochopení širších souvislostí řešené problematiky kázně a koncepce začínajícího učitele v prostředí školy a školní třídy formou tvorby diskurzu, byla provedena analýza základních pojmů a rekonstrukce pojetí disciplíny. Metodami sběru dat byly nedokončené věty, pojmové mapy, polostrukturované rozhovory,

¹⁶ SKALKOVÁ, J. Úvod do metodologie a metod pedagogického výzkumu. Praha: SPN, 1983.

¹⁷ BUZAN, T. *Mentální mapování*. Praha: Portál, 2007.

¹⁸ BENDL, S., VOŇKOVÁ, H. Využití pojmových map ve výuce pedagogiky. IN: *Pedagogická orientace*, 2010, r. 20, č. 1, s. 16-38.

¹⁹ JANÍK, T. *Znalost jako klíčová kategorie učitelského vzdělávání*. Brno: Paido, 2005.

²⁰ GAVORA, P. Stanovení výzkumného vzorku. In ŠVEC, Š. *Metodologie věd o výchově*. Brno: Paido, 2009.

metodami analýzy dat byla narativní a obsahová analýza. Cílem bylo zjistit, jaký je popis základního vymezení pojmu kázeň tvorbou pojetí kázně ve školním prostředí. Začínající učitelé tak dokáží prezentovat mocenské prvky disciplíny v charakteru institucionálního a normativního vymezení. Klíčové pro tvorbu diskurzu kázně jako prostředku výchovy je fakt, že začínající učitelé očekávají určené chování aktérů edukačního procesu, vyžadují v určitých situacích přesné vzorce chování a určují i sankce za jejich nedodržení.

Hledisko pedagogicko-psychologické, vztah učitel – žák byly zkoumány metodou nedokončených vět a následnou analýzou. Výsledky byly zpracované v podobě tabulky. Studentům byly kladeny nedokončené výroky.

Podoba nedokončených vět ...

Kázeň je ...

Kázeň ve škole je ...

Kázeň ve škole je spjata s ...

Kázeň ve škole pro učitele znamená ...

Formální kázeň se projevuje jako ...

Autoritativní kázeň se projevuje ...

Vynucená kázeň se projevuje ...

Vnější kázeň se projevuje ...

Uvědomělá kázeň se projevuje ...

Vnitřní kázeň je ...

Neformální kázeň je ...

Formální kázeň je ...

Napište 5 příkazů ve formě oznamovacích vět, které jsou pro Vás důležité a používáte je v praxi.

Napište 5 příkazů ve formě příkazových vět, které jsou pro Vás důležité a používáte je v praxi.

Napište 5 příkazů ve formě podmínkových vět, které jsou pro Vás důležité a používáte je v praxi.

Jednou z dalších aktivit byl i proces budování kázně formou sebereflexe. K tomuto účelu posloužily pojmové mapy.

Obrázek č. 1

Pro začínajícího učitele je důležité budování „nějakého vztahu“. Diskurz disciplíny tak nabývá aspekt tvorby pozitivních vztahů a autority nezaložené na formálních prvcích institucionalizované výchovy. Důležitou roli v konceptu disciplíny hraje také špatná zkušenost v roli žáka. Z výpovědí začínajících učitelů vyplývá, že špatná zkušenost v roli žáka má za následek obrat ve vnímání role a postavení učitele ve třídě.

Dalším dílčím cílem bylo vymezení a specifikace kázně jako prostředku výchovy zaměřovaného na prvky upevňování moci a mocenských vztahů ve školní třídě. Ze získaných informací vyplývá, že kázeň je vnímána jako součást procesu výchovné činnosti, ve kterém dochází ke sladění představ, cílů a obsahů vzdělávací činnosti učitele a potřeb žáků. Hlavním cílem disciplíny je optimalizace prostředí a interakce mezi učitelem a žákem. Učitel tak využívá zkušenosti, osobní potenciál, kázeňské techniky i sociální kontrolu.

Pro tvorbu diskurzu byl také vytyčen cíl -popis současného stavu v oblasti kázně se zřetelem na obsah a strukturu kázně. Výsledkem je implementace kázeňských technik do konceptu kázně začínajících učitelů. Začínajícím učitelům jde hlavně o udržení moci nad žáky, udržení stereotypu při učení a zvládnutí výchovné činnosti jako něco, co už je nad rámec vymezených povinností spojených s výukou. Pokud je základním cílem učitele udržet si autoritu a postavení ve třídě, musí využít intelektový potenciál než fyzické dispozice. Diskurz kázně jako prostředek výchovy se tak formuje a nabývá rozměrů od udržení autority, přes naplnění edukačních cílů až po vytvoření vztahu žák učitel. Toto se děje prostřednictvím kázeňských technik. Modalita prostředků je uplatňovaná přes mnohé kázeňské techniky a strategie. Variabilita a kreativita při tvorbě, používání a hodnocení kázeňských prostředků je u začínajících učitelů široká. Modalita klasických a osvědčených slovních kázeňských technik je v různé intenzitě a variaci sloví. Fyzické trestání je ojedinělý fenomén, ale objevuje se. Dalším z prvků, které upevňují mocenský vztah ve třídě je vytvoření pravidel, které jsou podpořeny dokumenty dané instituce. Tento proces nejčastěji probíhá po vzájemné dohodě a je doplněn i sankcemi za nedodržení pravidel. Nejčastější je individuální postup učitele, který prezentuje vnitřní předpisy školy (školní řád) a následně vymáhá sankce určené školou. Méně častý je postup práce, kdy učitel se snaží problém vyřešit sám, popřípadě s rodiči.

Aplikace mocenského vztahu a moci ve všeobecné rovině z ukázek výzkumného materiálu poukazuje na to, že jakákoliv aplikace moci je i věcí minulé zkušenosti. Cílem kázně ve školním prostředí je udržení pořádku, snaha po zkvalitnění vztahu mezi učitelem a žákem, ale i uplatnění moci v roli učitele, kompenzace určitých fyzických i psychických jevů a také ospravedlnění svého konání před sebou samým i svými kolegy (racionalizace).

Ke kontrole kázně učitel nejčastěji volí metodu pozorování a následně využívá gestikulaci, např. zdvižený prst, mimiku tváře, ale i slovní projev jako pokřik, sugestivní otázku, příkaz atd. Specifickou formou kázně je dozor, který vyžaduje od učitele určitou míru pozorovacích schopností. Vyžaduje také soustředěnost a dodržování nastavených pravidel, stejně jako určitou míru empatie a snahu po budování vztahu učitel-žák nejen v rovině nadřazenosti a podřízenosti. Dozor je úzce propojený se sankcionováním, určené sankce a jejich dodržování hrají pozitivní roli u kázně ve školním prostředí.

6. ZÁVĚR

Cílem výzkumného šetření byla tvorba teoretického základu diskurzu kázně u začínajících učitelů. K tomuto cíli posloužily prvky obsahové a diskursivní analýzy, reflexe praktických zkušeností v roli učitele. Dílčí cíle napomohly k vytvoření základního konceptu moci a používání kázně ve školním prostředí jako prostředku výchovy. Tento příspěvek se hlavně zabývá teoretickou základnou v oblasti kázně a autority u začínajících učitelů a poskytuje možný metodologický přístup hlavně v oblasti metod sběru dat a následné analýzy. Výzkumný materiál byl získán a zpracován pomocí metod rozhovoru, nedokončených vět, pojmového mapování a analýzy biografických písemných vypovědí respondentů.

Z výsledků výzkumného šetření jasně vyplývá, že genderový rozdíl mezi pohlavími existuje a je výrazný. Tímto zjištěním dostáváme jasnou odpověď, proč manažeři škol preferují při výběru nových zaměstnanců učitele muže než učitelky ženy. Otázkou zůstává, kolik mužů učitelů vydrží ve školním prostředí a překoná prvotní neúspěchy s pokené s kázní. Proto otázky směřovaly i k délce praxe jako faktoru tvorby vztahu mezi učitelem a žáky. Respondenti pozitivně oceňovali tvořivost, zaujetí a tzv. „žítí“ profese. Délku praxe nebrali jako důležitou. Z odpovědí jednoznačně vyplývá, že řešení problémů s kázní by respondenti dali přednost nejprve řešení

s třídou samotnou, až poté s vedením školy a rodiči. Z výsledků můžeme také konstatovat, že pohlaví hraje důležitou roli při výběru kázeňských technik a naopak délka praxe není signifikantním faktorem při ovlivňování tvořivosti v použití kázně jako prostředku výchovné činnosti. Pozitivním faktorem pro začínající učitele je to, že žáci berou normativní prostředky kázně jako něco, co je nutné a běžné ve škole.

Zdroje

1. BENDL, S. *Jak předcházet nekázní, aneb, Kázeňské prostředky*. Praha: ISV, 2004. 208 s. ISBN 8086642143.
2. BENDL, S. *Kázeňské problémy ve škole*. Praha: Triton, 2011. 260 s. ISBN 978-80-7387-436-0.
3. BENDL, S. *Školní kázeň: metody a strategie*. Praha: ISV, 2001. 267 s. ISBN 80-85866-80-3.
4. BENDL, S., VOŇKOVÁ, H. Využití pojmových map ve výuce pedagogiky. IN: *Pedagogická orientace*, 2010, r. 20, č. 1, s. 16-38.
5. BUZAN, T. *Mentální mapování*. Praha: Portál, 2007. 163 s. ISBN 978-80-7367-200-3.
6. GAVORA, P. Stanovení výzkumného vzorku. In ŠVEC, Š. *Metodologie věd o výchově*. Brno: Paido, 2009. 302 s. ISBN 978-80-7315-192-8.
7. HAINING, R. *Spatial Data Analysis in the Social and Environmental Science*. Cambridge: University Press, 1990.
8. HENDL, J. *Přehled statistických metod zpracování dat*. Praha: Portál, 2004. 583 s. ISBN 8071788201.
9. JANÍK, T. *Znalost jako klíčová kategorie učitelského vzdělávání*. Brno: Paido, 2005. 171 s. ISBN 8073150808.
10. KYRIACOU, Ch. *Klíčové dovednosti učitele: cesty k lepšímu vyučování*. Praha: Portál, 1996. 153 s. ISBN 8071780227.
11. MCDONALD, R. P. *Faktorová analýza a příbuzné metody v psychologii*. Praha: Academia, 1991. 252 s. ISBN 802000081X.
12. MAKARENKO, A. S. *O výchově dětí v rodině*. 7. vyd. Praha: SPN, 1957. 149 s.
13. PODLAHOVÁ, L. *První kroky učitele*. Praha: Triton, 2004. 223 s. ISBN 8072544748.
14. SKALKOVÁ, J. *Úvod do metodologie a metod pedagogického výzkumu*. Praha: SPN. 1983. 2004 s.
15. ÚHER, J. *Problém kázně*. Praha: Dědictví Komenského, 1924. 218 s.

Innovation in Quality Management of a University and its Communication

Naděžda Petru¹

Milan Kašik²

Maroš Marejka³

¹ University of Finance and Administration, o.p.s.; Faculty of Economic Studies; Estonská 500, 101 00 Prague 10, Czech Republic; 9895@mail.vsfs.cz

² University of Finance and Administration, o.p.s.; Faculty of Social Studies; Estonská 500, 101 00 Prague 10, Czech Republic; milan.kasik@vsfs.cz

³ University of Finance and Administration, o.p.s.; Faculty of Social Studies; Estonská 500, 101 00 Prague 10, Czech Republic; 27445@mail.vsfs.cz

Grant: SVV 2014 - OP 7427

Title of grant : Modern marketing communication tools on the Internet and its perception by the Czech Internet users

Branch specialization: AM Pedagogy and Education

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt We imagine the system of innovation as a set of processes which control the creation and the implementation of innovation which aim at improving the current educational process, increasing the effectiveness of scientific and research work, increasing the cooperation with the environment used for its application, and also increasing the mobility and the transfer of knowledge. In the strategic objectives of universities, the top priority must be the quality of the teaching process as well as the evaluation of all aspects regarding the institution by the internal work staff! The aspects include the innovation policy including the objectives, the content, the principles and the methodology in management. The same aspects are included in the area of finances, human resource management and in information technology. Every product, including the study programmes, would not attract potential students without active marketing and communication, even if the programme was of the very best quality! Therefore, this contribution focuses on the possibilities of innovation in the major fields of study, the extension of the innovation to the area of specialisation that can be called innovation management, in addition, it also relates to the innovation of marketing communication.

Key words tertiary education, innovation, quality, potential of innovation, process, science, research, marketing, marketing communication

1. INTRODUCTION

Our goal is to give a brief characterization of the current university environment. Define innovation policy options colleges, discuss the benefits of an independent department -laboratory educational and scientific innovation. Point to the possibility of teaching innovation as an independent field of study. The paper is mainly based on the method of analysis, comparison, deduction and synthesis of theoretical and practical knowledge. Based on data and externally processed analyzes, secondary data are interpreted in a broader context.

Institutions of tertiary education are nowadays in a highly competitive environment. During the last fifteen years, plenty of new universities have been established. These established universities are both state and private but most frequently private. However, due to the demographic changes in the Czech Republic, there have been decreases in the number of potential applicants to schools. By 31.12. 2013, educational activities took place in twenty-six state universities and in forty-three private universities. At the state universities, there were 325,171 students and at private universities, there were 43,710 students. Within a year, the number of students at state universities decreased by 2.4% and at private universities, the number of students decreased by 9.6% and this, despite the increasing number of foreign students (in 2013, the total number of foreign students enrolled in state and in private schools was 41,657). The opportunity to study at foreign universities has significantly increased for Czech students. Many students use programs for studying abroad, which last from three to twelve months, or work internship programs within the Erasmus program. According to statistics from the European Commission, Czech students study mostly in Germany and in France. In descending order the following countries are in the statistics: Spain, Great Britain, Iceland, Liechtenstein, Norway, Switzerland and Turkey. Study abroad helps students in their personal and professional development. After returning home, they can compare the level of the Czech and foreign educational institutions.

The urgency of solving the problem of quality assurance in tertiary education increases proportionally with the number of people who enter the environment of tertiary education. The urgency grows proportionally to the increase in the transfers of tertiary education from the so-called elite phase via the mass phase to the universal phase; this is the phase into which more than 60% of the appropriate age group enters the educational process within the tertiary education. High-quality university studies adapted to the needs of the today's age should equip students with the skills, with the knowledge and with the basic transferable competencies that graduates apply in the constantly changing labour market. However, this is not possible without a high-quality education system which emphasises the quality of teaching. Particularly,

assurance of an excellent quality should be the subject of innovation.

2. THE BASIS OF THE INNOVATION POTENTIAL

An old, relatively clear and quite predictable, hierarchically organised university world is quickly becoming extinct. Today's world is in constant motion. It is changing in its political, economical, technological and cultural aspects. Globalization, the new economy, the knowledge economy, innovation - these are very often discussed and very frequent terms. Qualitatively, a new environment implies a change in the attitudes towards management, marketing, human resource management and towards individual innovation processes. Even universities do not only need to perceive these changes, but they also need to react flexibly to them. Rich history, historical roots of institutions and traditional scientific disciplines are not a one-hundred-percent guarantee for the long-term future existence of universities. Innovation then becomes an elementary feature for the creation of new strategies. Successful strategies focus on the search of the innovation ideas. The crucial importance of the innovation strategies is the fact that the school can help to identify, to build and to keep a competitive advantage, a unique offer which is essential for ensuring prosperity.

From the meaning of the word "innovare", we derive that it means a novelty, newness, restoration, improvement and development. According to Drucker, innovation is a specific tool of entrepreneurs which enables the use of the changes in the business environment as an opportunity for running a business in different areas or for providing different kinds of services. Entrepreneurs must purposefully look for sources of innovation; it means to look for changes and their symptoms that are a stimulus to successful innovation. According to Witfield, innovation represents a number of complicated activities occurring during a solution of some problems. The OESD conception includes the innovation of the processing of thoughts (ideas) into a product or into a service which is possible to sell. The concept can also include a new or an improved production process or a new method of social services. Oslo Manual Innovation divides innovation into technical (product, service, technology) e) and non-technical (organisational and management innovation). The specialised literary sources offer a wide range of other classifications of innovation, however, the expected result is the satisfaction of customers and of employees. In that case, it is the saving of labour input, saving of natural resources, the uniqueness of the offer etc. According to the National innovation strategy of the Czech Republic, innovation is the restoration and extension of the range of products and services as well as of the related markets, creating new methods of production, delivery and of distribution, implementation of changes in management, in organization of labour, in working conditions and in qualification of the workforce. In relation to education, innovation concerns the development of conditions for carrying out excellent research, for cooperation between the public research sector and enterprises in the transfer of knowledge. In such situations innovation concerns the support of the innovative business and the development of human resources for research, development and innovation. In the main vision, it states that "giving higher importance to innovation and to the use of the top technologies as the sources of competitiveness of the Czech Republic and of the increase of the technologies' benefits for a long-term economic growth, for the creation of proper job places and for the development of the quality of life in the Czech Republic". The complete innovation system can be seen as a partial subsystem influenced by the local institutional environment and by the external factors. NIS is divided into four main parts. It deals with excellent research, with the cooperation between the corporate and the academic sector in the transfer of knowledge, with the support of

running innovative businesses and with people as the carriers of new ideas and as the initiators of changes.

This subsystem has been developed on the basis of discussions by many experts (Cooke 2002 Lundvall, 1992, Porter 1990 etc.). Innovation used to be regarded for a long time as a direct result of research and development activities (R & D), the creation of innovation used to be associated with the so-called "linear model of innovations". According to the linear model, higher investments in the basic research will result in the increase of applied research and in the greater creation of innovation. Innovation according to this concept develops via a sequence starting with a basic research followed by an applied research and a prototype development of the commercialisation phase and introducing the innovation to the market. This view of innovation and of its formation used to be continuously updated with added information about the influence of the market pressure, of the demand and of the mobility of human resources. The paradigm of the concept of innovation has been changed itself. In the past, the typical approach to innovation was the "reserved" approach, one which was based on an exclusive control of creation of innovation by one institution. Currently, there is a trend where innovation is developed by a mutual cooperation and relation between various actors. This is between companies, universities, research institutes, science and technology parks, private laboratories and cooperation with customers, suppliers, competing companies and with the public sector. Mutual cooperation significantly expands the possibilities of creating new knowledge and innovation that individual participants themselves would not be able to create only through their own means and resources. This non-linear (interactive) innovation model describes the entire spectrum of the actors in the institutional environment which use innovation, when knowledge is transmitted in both directions, in several directions via and thanks to the use of new technologies, of telecommunications, the Internet, the mobile devices, chats, discussions, video conferencing, etc.

2.1 The innovation policy of universities

Universities, in the present stage of their development should not only be centres for preparing specialists in particular areas, but they should also be centres of innovative activities. Science organically connected with the teaching process and with the improvement of the quality of graduates should be based on the process of transferring newly acquired knowledge from scientific research to students via innovated teaching methods and via forms of education and also via the implementation of innovation educational technologies. An innovation system should be a set of processes controlling the development and implementation of innovation focused on improving the current educational process, on the increase of the efficiency of scientific and research work, on the cooperation with an area determined for application, on mobility and on the knowledge transfer. In order to make the school achieve an excellent quality, it is necessary to work up a strategic conception of the innovation policy including the objectives, content, principles, methodology in management, also in the area of finances, the human resource management, information technology, communication and marketing tools and features. The definition of the objectives should specify the expected results. The innovation processes should include social, financial, psychological-pedagogical factors, research activities, motivation of teachers. It should also include, the research department employees and students - see Figure no.1

Figure 1: The focus of the innovation processes of universities

Source: Adapted by the authors according to KOROLEVOVÁ, Tatiana. *The innovation part of the development of science at a university in the Ukraine*.

The information mentioned above clearly implies that individual innovation ideas overlap one another, are related to one another or create synergetic effects. Technological innovation (providing a modern interactive audiovisual equipment, records and saving lectures on-demand, video conferencing etc.) also brings opportunities for teaching innovation (students' involvement in teaching by interactive and by participative techniques, a higher extent of demonstrative teaching and consequently, more thorough remembering of the information). The development of the information culture, the use of telecommunications and of the mobile applications influence both internal and external communication and also the organisation of the work of staff and of students. Purchase of audiovisual technologies will be influenced by the economic situation of the school. Its use has an influence on the technical competencies of teachers and of students.

Innovation which brings reform and modernisation to the university education also depends on the ability and motivation of teachers and of the research workers. Better working conditions, transparent and fair recruitment of employees, better initial and continuous professional development, bigger acknowledgment and prestige of employees and better rewarding for outstanding teaching and research levels of performance are necessary in order to ensure that the school is able to create, attract and then retain high-quality academic employees.

According to associate professor Kovalev, vice-chancellor (vice-rector) for Odessa State University, the laboratory of educational and scientific innovation could be the structural department of universities. Two groups of specialists would work there. The first group would deal with the organisation and with the method of work, would analyse the results of scientific research of the university and other scientific institutions, would evaluate the possibility of using innovation or innovative ideas, would propose

programs for their implementation in the university environment and it would coordinate the work of individual departments. The function of the second group of specialists in management and in marketing innovation would be to perform research, cooperate and obtain feedback from the subjects implementing the innovation (in both internal and external environments, in companies ...), also evaluation of the results of innovation activities, suggestion of ideas and of techniques for improving the innovation processes. In the organisational chart, it is possible to classify this laboratory as reporting to the vice-chancellor (vice-rector) for research, development, and (newly added) innovation.

If we were to arrive at a conclusion regarding precaution then it is necessary to think about the way and concept of the management of the innovation strategy. In the strategic plan of the school, it is not enough to only declare the intention to become an innovative school in an innovative environment, but it is also necessary to develop a plan of action in the process of procedures. We consider it relevant to evaluate the readiness of the school and of its stakeholders for the realisation of their intention, to set the priorities, to implement a system of working with innovation and to make crucial changes on the strategic level. It is possible to include in the organisational structure the department whose function it will be to propose and subsequently to implement the innovation model in teaching, - for example, the department can implement educational processes, scientific research activities, coordination of activities with the other universities, faculties and departments. This can be done by the evaluation of the results achieved, by their improvement and by the constant increase in the effectiveness of the innovation activities. Only in this way, the school can become a high-quality institution and subsequently, it can declare its excellent quality in the media. There will occur a natural development that will have a positive impact on students and will result in the readiness and in the employability of graduates, and then the school will become a popular educational institution and a frequent partner for companies assigning research or, cooperating in science.

2.2 Science, research and innovations

*Motto: "One of the priorities of this government is the development of a skilled workforce and creation of a close relationship of science with industry." Pavel Bělobrádek.
Chairman of the Council for Research, Development and Innovations*

The Czech Republic has a small open economy with a strong orientation on the processing industry and focused on export. It is classified among the countries where the main factor of assurance of the competitive advantage is the ability of companies to develop and to implement new products, technological procedures, changes in the organisation of work and implementation of new ways of selling products and services. In terms of the parameters of the innovation performance received from the European Commission in the publication called Innovation Union Scoreboard 2013, the Czech Republic has also a relatively high level of business investments in innovation and a high number of innovative small and medium-sized enterprises. A weaker position in the Czech Republic is seen in case of research systems and in the use of intellectual property.

An effective and systematic support of the educational and of the research activities plays an important role in stimulating the factors of long-term economic development in the government's policies. In terms of the share of public money spent on education, on research and on development of the state budget, the Czech Republic is with a share of 11.1%. It is below the European average (12.4%). The share of expenses on R & D in the gross domestic product has

increased from 1.4% in 2010 to almost 1.9% in 2012. Research and development is carried out in the Czech Republic in more than 50% of all cases in the business sector (automotive industry, machinery industry).

An important condition for maintaining economic competitiveness, high level of education and cultural development of the society is high-quality research conducted in the public sector. The extent and quality of public research is a certain indicator of the maturity of the society and also an important factor in deciding by the private sector on the extent of the investments in the business activities based on the use of the new knowledge and of the new data. In the Czech Republic public research is traditionally performed in the university sector and in the government sector which includes mostly institutes of the Academy of Sciences of the Czech Republic. Next, it is performed in research institutes governed by individual ministries (research Institutes of individual ministries). In 2012, the total expenses on R & D in the public research reached 33.2 billion CZK, which represents slightly less than 46% of the total R & D expenses. In the last two years, there has been a relatively significant increase in the share of the public research within the research system of the Czech Republic.

An important part of the development of the research system is to make the international cooperation in research more intensive. The main tool for the support of European research cooperation is the seventh framework programme which will be replaced from 2014 with a new framework programme for research and innovations called Horizon 2020. By the end of 2012, research organisations have been involved in 676 research projects of the seventh framework programme on which was spent an amount of more than 136 million Euros. In the future, the involvement of public research in international cooperation will play an important role in obtaining the extra-budgetary sources for funding of research activities, in the use of newly constructed research infrastructures and in the acquisition of new partnerships for improving the quality and the international availability of Czech research.

High-quality research is therefore a necessary prerequisite for high-quality university education. Apart from other things, it enables a high-quality preparation of people for research and innovation activities in companies. The base for an effective transfer of knowledge and technologies is cooperation between universities and companies, which is developed thanks to mutual trust and mutual respect. An example of how to support this cooperation is the activity of the South Moravian Innovation Centre (JIC) which connects companies with research institutions via innovation vouchers.

For spreading the data of science and research and for more accessible and for more flexible education, it will be necessary to fully use the potential of information and of communication technologies. A fundamental improvement of the current education systems and of the professional training can be achieved by their adaptation to today's digital world. The ICT tools that are open (in fact, accessible to the public) educating sources and open procedures enable the increase of the effectiveness of education, to better adapt to an individual style of studying, to the pace of learning and to optimise the learning process. They also enable a better use of the sources. Such precautions will also help to increase the availability of knowledge, and therefore, just access to education. Making education possibilities accessible can ultimately lead to a situation where everyone can study whenever he or she wants, anywhere with the support of a chosen teacher and with the help of any means or a technology. According to estimates, by 2030, 414 million students should pass through the university education systems of the entire world. The current inflexibility of education and of professional

training would not make it possible, however. Computer skills, the ability to communicate via other digital technologies will be required in 90% of all job places. Therefore, it is necessary that the education systems and the systems of the professional training provide for the acquisition of the required skills. Via the initiative called 'Opening up Education', educational institutions have the possibility to evaluate their organisation model and to find out if it is possible to approach the current challenges as opportunities. Last but not least, there is an obvious pressure on costs spent on education systems. It is necessary to look for more efficient ways of use of sources and also to implement precautions for moderating the education costs paid by households.

3. THE MANAGEMENT OF INNOVATION AS A FIELD OF SPECIALISATION

"An innovation is a specific tool of entrepreneurs and a means to use changes as an opportunity to implement a new business or a new service. It can be taught as a discipline, it is possible to learn it and it can be practically used."

Peter F. Drucker, Innovations and Entrepreneurship.

In Drucker's quote, it states that innovation can be taught as a discipline. We assume that the demands on graduates are changing during their professional lives. In relation to the global integration of the world economy and with the acceleration of the innovation cycles, the changes in these demands are also accelerating. Therefore, the education of graduates must be in addition to the professional preparation focused on transferable skills and on the ability to expand, to deepen and to improve - in fact, to innovate the professional skills.

The World Economic Forum (WEF) every year prepares a report called Global Competitiveness Report which assesses the competitiveness of 144 countries in the world. In 2014 the Czech Republic improved by 9 places, after four years of a continuous decline, and was ranked in the 37th place (35th place for Spain, 36th place for Portugal, and 38th place for Azerbaijan.) The almanac is globally acknowledged as one of the most complex reports comparing the factors that affect economic growth and competitiveness of countries. The countries are assessed in twelve categories which include: institutions, infrastructure, macroeconomic environment, healthcare system and elementary education, higher education and professional trainings, the effectiveness of the internal market, the labour market, financial market, technological readiness, market size, level of sophistication in business and innovation. The strongest aspect of the Czech Republic, according to the almanac, is the macroeconomic environment followed in the ranking by healthcare, then follows elementary education and market size. On the other hand, **the most problematic areas are institutions, innovations and the infrastructure.** If we admit that innovation is the source of competitiveness, then it is necessary to include in teaching some subjects dealing with the issues related to innovation. Therefore, in order to enable the future entrepreneurs, managers, top staff (graduates) to deliberately search for the source of innovation, changes and the symptoms of changes indicating the direction of successful innovation, people must know and use the principles of successful innovation. And specifically, these should be part of learning, eventually of the field specialisation at a university.

An example is a minor specialised field of study (University of Economics, Prague VŠMIE, foreign universities) which includes a set of subjects focused on the issues of innovation. Its aim is to introduce innovation as a necessary prerequisite for a long-term, stable and successful position of a competitive enterprise in a

turbulent market. It is necessary that the students I understand and are able to apply the innovation processes in practice in particular areas, the application can begin with generating new ideas and end with their commercialisation. The reason is that the students can assess the potential of the proposed innovation, to adopt the criteria for the searching and evaluating of new ideas, procedures, methods and tools. Also, the students assume the importance of innovation in the management of communication processes. In practice, the real success of innovation depends on the assessment of risks, on the ability to obtain information from the market, on the processing of the information and it also depends on the creativity of managers.

In the final stage of innovation is the very important marketing of an innovation in the product, in the pricing, in the distribution and in the communication strategy of a company and it is also important in the brand management. Milan Kašík claims in regard to this topic: "Successful and effective relationships of an organisation with the public (external communication) - this is represented by the potential students and their parents (note a co-author of the contribution) - are based on communication, on relationships and on the organisation hierarchy inside the company, i.e. it is based on internal communication." If students gain during their entire study innovative skills, knowledge and appropriate competences, then they have a real chance to succeed in individual job positions of intensively innovative companies, in technological parks, in consultancy, in governmental and in scientific institutions. There are many subjects that are offered for enrolment in an educational programme: innovation management, innovation marketing, creativity and innovation in managers' work, project and process management, commercialisation of innovation - start-up, business plan, technology news report, law and intellectual property protection, risk management of innovation, the importance of financial analysis for the success of innovation, the innovation economy, innovation controlling, innovation financing, ethics and innovation, strategic innovation management, strategic innovation marketing, macroeconomic aspects of innovation, etc. The elementary principle of this approach is to provide the possibilities to include in each subject the concept of innovation within the innovation process of the content of teaching, and also to include the issue of trends and the attitudes in various subjects.

4. CONCLUSION

The institutions of tertiary education are currently set in a highly competitive environment. The authors of this contribution have been focused on the phenomenon of innovation and on the innovation policy options of university institutions. They have identified the opportunities for innovation which are open within the initiative called 'Opening up Education'. These opportunities, however, require innovation in the area where the potential of information and communication technologies is used, and the opportunities also require a crucial adaptation of teaching to the today's digital world. They pointed out the relevance to include in the organisational chart a department whose function would be proposing and a subsequent implementation of an innovation model via the learning process, via research and scientific activities, via the coordination of activities with the other workplaces, with the other faculties, with the other departments. Another function would be the evaluation of the obtained results, their improvement and a continuous increase in the effectiveness of the innovation activities in a way that innovation becomes the fundamental theme of the corporate culture. A high-quality research is regarded by the authors as a prerequisite for a high-quality university education, which apart from other things also enables a high-quality preparation of high-quality people for research and for innovation activities in companies. If we admit that innovation is the source of competitiveness, then it is necessary to

include in the teaching subjects which deal with the innovation issues. Therefore, in order to enable future entrepreneurs, managers, top staff (graduates) to intentionally search for the sources of innovation, for changes and for the symptoms of changes indicating the direction of successful innovation, they must know and use the principles of successful innovation. And those should be part of the learning, for example as a field of specialisation at the university.

References

1. DRUCKER, P. *Inovace a podnikavost*. 1. vyd. Praha: Management Press, 1992. 102 s. ISBN 80 – 85603-29-2.
2. DVORÁK, J., KOROLEVOVÁ, T., KOVALEV, A. *Management inovací v teorii, v praxi a ve výuce*. 1. vyd. Praha: Vysoká škola manažerské informatiky a ekonomiky, a.s., 2010. 44 s. ISBN 978-80-86847-32-0.
3. European Commission [online] *Education and training. Development of Skills*. 27.11.2014 [Cit. 2014-12-02]. Dostupné z http://ec.europa.eu/education/policy/strategic-framework/skills-development_en.htm
4. GALAVAN, R.; MURRAY, J.; MARKIDES, K. *Strategy, innovation, and change : challenges for management*. 1st pub. Oxford : Oxford University Press, 2008, 331 s. ISBN 978-0-19-923990-0.
5. ŠVEHLA, M.; KAŠÍK, M. *Tiskový mluvčí: řízená komunikace s médii*. 1. vyd. Praha: VŠFS – EUPRESS, 2014, 136 s. ISBN 978-80-7408-095-1.
6. KISLINGEROVÁ, E. a kol. *Inovace nástrojů ekonomiky a managementu organizací*. 1. vyd. Praha: C.H.Beck. 2008. 293 s. ISBN 978-80-7179-882-8.
7. Ministerstvo školství, mládeže a tělovýchovy. *Výroční zpráva o stavu a rozvoji vzdělávání v České republice v roce 2013. Vzdělávání v roce 2013 v datech*. Praha. 2014. 114 s. ISBN 978-80-87601-21-1.
8. MŠMT, MPO [online] *Národní inovační strategie ČR 2011 – 2015*. 13.10.2011. © Copyright 2005 MPO [Cit.2014-11-01] Dostupné z <http://www.mpo.cz/dokument91200.html>
9. OECD. *OcdoManual – Guidelines for Collecting and Interpreting Innovation Data*. Paris: OECD Publishing. 2005, 163 s. ISBN 92-64-01308-3.
10. POTOČEK, T a kol. *Výuka inovací na univerzitách v anglicky a německy mluvících zemích*. 1. vyd. Praha: Vysoká škola manažerské informatiky a ekonomiky, a.s. 2006. 124 s. ISBN 978-80-86847-28-3.
11. PRIDE, M.W.; FERRELL, O.C. *Marketing*. 1st pub. Mason, Ohio: South-Western. 2010, 193 s. ISBN 978-0-547-16747-3.
12. Úřad vlády České republiky. *Analýza stavu výzkumu, vývoje a inovací v ČR a jejich srovnání se zahraničím v roce 2013*. Praha. Rada pro výzkum, vývoj a inovace. 2014. 183 s. ISBN 978-80-7440-086-5.
13. ZHOU, K.Z. *Innovation, imitation, and new product performance*. Industrial Marketing Management, Volume 35, Issue 3, April 2006, Pages 394-402.

Aplikácia rôznych prístupov k obnove mestských opevnení na Slovensku

Alexandra Škrinárová¹

¹ Fakulta architektúry, STU v Bratislave; Námestie slobody 19, Bratislava; alex.skrinarova@gmail.com

Grant: PPMV-STUBA-2014

Název grantu: Stredoveké mestské opevnenia na Slovensku a ich obnova

Oborové zamčrení: AL - Umění, architektura, kulturní dědictví

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Mestské opevnenia na území Slovenska plnili svoju obrannú funkciu od ich výstavby približne do polovice 18. storočia. Po tomto období dochádzalo v rôznom rozsahu k ich funkčnej degradácii a preto sa v súčasnosti nachádzajú v rôznom stave zachovania. Prístupy k ich pamiatkovej obnove a prezentácii sa v jednotlivých mestách takisto líšia. Predkladaný príspevok tento stav prezentuje na troch, do súčasnosti zachovaných, stredovekých mestských opevneniach v mestách Bratislava, Trnava a Kežmarok.

Klíčovú slova stredovek, mestské opevnenie, obnova, Bratislava, Trnava, Kežmarok

Stredoveké mestské opevnenia sa budovali na území Slovenska od 13. storočia. Ich primárnou funkciou bola obrana mesta, jeho priľahlého okolia, ale aj celej krajiny pred nepriateľom. Kvalita a obranyschopnosť opevnenia závisela od významu a ekonomických možností daného mesta. Svoju funkciu s úpravami a modernizáciou v rôznom rozsahu spravidla plnili aj počas novoveku. Potreba obrany miest zanikla po Satmárskom mieri v roku 1711. Preto sa prestáva s ich údržbou a postupne od polovice 18. storočia dochádza aj k asanácii, sekundárnemu využitiu ich konštrukcií a zastavovaniu plôch opevnenia (parkánu, priekopy, hradbových uličiek a i.). Po 2. svetovej vojne sa pozornosť pamiatkovej starostlivosti upriamila aj na tento typologický druh a proces ich degradácie sa výrazne spomalil. Boli zapísané do *Registra nehmuteľných národných kultúrnych pamiatok* a preto v súčasnosti spadajú pod legislatívnu ochranu štátu.

V súčasnosti sú opevnenia zachované v rôznej miere. Niektoré zanikli úplne. Keďže sa jedná o pomerne rozsiahle komplexy, zložené z murovaných objektov ale aj terénnych úprav a plôch, ich mieru zachovania je možné vnímať v urbanistickej aj architektonickej dimenzii.

V urbanistickej mierke je možné sledovať zachovanie opevnenia ako celku, teda mieru zachovania prstencov a plôch opevnenia. V žiadnom z prípadov sa nezachovali v plnom rozsahu. Pri čiastočnom zachovaní môžeme rozlišovať tie, ktoré majú zachované úseky kompaktné (je možné čítať ich vzájomnú nadväznosť) alebo len fragmentárne (bez možnosti vnímať prvky v pôvodných vzájomných súvislostiach). Polohy zaniknutých priebehov opevnení je často možné lokalizovať podľa zachovanej historickej parcelácie a existujúcich ulíc, ktoré väčšinou tvoria okruh okolo historického jadra mesta. Bývajú často pomenované podľa prvkov opevnenia, napríklad Na priekope (Žilina), Baštová

ulica (Prešov), Priekopa (Kežmarok), Palisády (Bratislava) a i. v architektonickej polohe ide o mieru zachovania jednotlivých prvkov a objektov opevnenia. Komplexy mestských opevnení pozostávajú z murovaných objektov (veže, bašty), líniových prvkov bez disponibilného objemu (hradbový múr, parkánový múr) a z veľkých plôch s rôznou terénnou úpravou (parkán, priekopa), ktorých obnova a dôsledná prezentácia pri súčasnej miere deštrukcie spôsobuje značné problémy. Každý z týchto prvkov je charakteristický svojimi spôsobmi deštrukcie.

Prvky mestského opevnenia sa nachádzajú autenticky zachované v stave ruiny (väčšina opevnenia v Sabinove), alebo sú rôznym spôsobom upravené a prestavané. Ich pretvorenie nie vždy prezentuje pôvodnú fortifikačnú funkciu, napríklad v prípade poňatia fortifikačného prvku do novej stavby (bývalý sklad soli, dnes Colný úrad v Bardejove a i.) alebo je pretvorená autentická situácia za účelom prezentovať fortifikačnú funkciu prvku (západný úsek opevnenia v Bratislave a i.). V tomto prípade ide väčšinou o rôzne metódy pamiatkovej obnovy, s ktorými súvisí aj miera zásahu do originálu (konzervácia, architektonizovaná ruina, slohová rekonštrukcia a i.).

Rôzna je aj miera poznania mestských opevnení jednotlivých miest. O ich vzniku a vývoji sa dozvedáme z historických písomných prameňov, máp a vedút. Významným zdrojom poznatkov sú aj samotné nad aj pod terénom zachované časti mestských opevnení skúmané urbanisticko-historickým, architektonicko-historickým a archeologickým výskumom. Vo viacerých prípadoch však nesprávna obnova z predchádzajúceho obdobia znemožňuje ďalšie skúmanie zachovaných prvkov. Najmä v 2. polovici 20. storočia sa pozornosť upriamovala len na najhodnotnejšie objekty opevnení a pre tieto boli vypracované aj výskumy, ktoré rozšírili poznanie o samotnom objekte, ale čiastkovo aj o celom opevnení. V súčasnosti sa uprednostňuje skôr výskum celého komplexu opevnenia ako jedného celku (Trnava, Bardejov, Sabinov).

Vybrané príklady zachovaných stredovekých mestských opevnení z územia Slovenska ilustrujú rozmanitý stav v miere ich poznania a zachovania, či už v architektonickej alebo urbanistickej mierke, a tiež rôznorodosť v prístupoch k obnove a prezentácii tohto typologického druhu.

1. BRATISLAVA

V 13. storočí bol Bratislavský hrad opevnený spolu s podhradím ako veľká pohraničná pevnosť. V roku 1291 boli mestu udelené mestské

privilegiá a následne bol vybudovaný dodnes zachovaný západný úsek mestských hradieb aj s Vydrickou bránou, ktorým sa mesto oddelilo od hradu. Po roku 1300 sa postupne buduje spolu s Rybárskou bránou aj južný úsek mestského opevnenia. Niekedy v priebehu 14. storočia už mesto bolo obkolesené uzavretým prstencom murovaného opevnenia. Okrem hlavného hradbového múru malo opevnenie aj parkánový múr a vodnú priekopu s kontreskarpou. Hradby boli spevnené viacerými baštami a vežami rôznych tvarov. V 2. štvrtine 15. storočia dochádza k jeho prestavbe. Mestské brány boli zosilnené barbakanmi s vonkajším mostom cez priekopu a dobudované boli aj nové veže a bašty v hradbách, často situované na mieste pôvodných menších objektov. Posledné úpravy súvisiace s modernizáciou funkčného opevnenia boli robené v 16. storočí. Už po roku 1775 bolo so súhlasom Márie Terézie postupne asanované, resp. včlenené do novobudovanej mestskej zástavby, pretože úplne stratilo svoju pôvodnú funkciu. (Dvořáková-Andráši 2012)

Obr.1: Ilustračná schéma mestského opevnenia v Bratislave (nad terénom existujúce časti sú čiernou farbou). Zdroj: A. Škrinárová, kreslené podľa: I. Staník, J. Gregorová.

Do súčasnosti sú zachované úseky opevnenia len vo fragmentoch (obr.1). Často sú vstavané do novej zástavby. Výnimkou je západný úsek opevnenia, ktorý tvoril zadné steny zástavby asanovanej pri výstavbe Nového mosta a Staromestskej ulice. Pri jeho prezentácii boli použité viaceré metodické postupy. Nezachované bašty a veže boli doplnené náznakovou rekonštrukciou s využitím metódy bossa. Pre odlíšenie majú povrchovú úpravu neomietanej tehly (obr.2).

Obr.2: Prezentovaný západný úsek opevnenia v Bratislave. Autor fotky: J. Gregorová.

Na území Slovenska patrí k ojedinelo zachovaným aj komplex Michalskej brány s barbakanom a časťou priekopy. Čiastočne je včlenený do novej zástavby meštianskych domov. Ostatné brány sa do súčasnosti nad terénom nezachovali. Poloha všetkých troch je overená archeologickými výskumami. Fragment Rybárskej brány je prezentovaný v svojej pôvodnej úrovni. Je ho vidieť cez presklenú konštrukciu na Hviezdoslavovom námestí. Poloha Laurinskej brány je symbolicky naznačená zavesenou mrežou v mieste jej prejazdu na Laurinskej ulici. Pre zjednotenie takto rôznorodej prezentácie boli v polohách všetkých brán (aj Vydrickej) vsadené v dlažbe kovové informačné tabule (obr.3).

Obr.3: Informačná tabuľa vsadená v dlažbe v polohách všetkých štyroch mestských brán opevnenia v Bratislave. Autor fotky: J. Gregorová.

2. TRNAVA

Tehlové opevnenie Trnavy patrí medzi najstaršie zachované fortifikačné stavby na Slovensku. V prvej etape jeho výstavby, bolo počas 13. storočia vybudovaných 30 päťpodlažných hranolových veží, pričom štyri z nich slúžili ako vežové brány. Následne sa pokračovalo murovaním priamych úsekov, ale túto činnosť prerušilo vojenské nebezpečenstvo. Pre urýchlenie výstavby uzavretého okruhu sa pokračovalo len budovaním valov s palisádou. K nahrádzaniu valov murovanými hradbami podľa pôvodného zámeru došlo pravdepodobne postupne, v priebehu 14. storočia. Vo východnom a západnom úseku bolo doplnených desať nižších do vnútra otvorených bášť. V druhej vývojovej etape, v období 15. až 17. storočia, boli budované predbránia a boli upravované striedne a predprsné hradieb. (Staník 2008)

Do dnešných dní sa zachovalo sedemnať veží z 13. storočia, osem bášť zo 14. storočia a tri štvrtiny z priamych úsekov (obr.4). V 18. storočí sa začali pristavovať k múrom opevnenia tzv. želiarske domy a postupne sa búrili konštrukcie prekážajúce komunikáciám. Preto boli v 19. storočí postupne odstránené všetky štyri brány do mesta a vytvorené prieryzy hradbami pre komunikácie. V prvej polovici 20. storočia vznikla tzv. Bernolákova brána v západnom úseku hradieb na mieste pôvodnej bránky pre peších. Opevnenie v súčasnosti, aj napriek zásahom po strate funkcie, stále pôsobí celistvo a je čitateľný jeho pôvodný priebeh.

K obnove mestského opevnenia sa pristúpilo v 70. rokoch 20. storočia, kedy boli rekonštruované najmä najlepšie zachované úseky (okolie tzv. Bernolákovej brány s dvomi vežami a jednou

baštou a i.). V 80. rokoch prebiehala druhá etapa obnovy (pri JZ náročnej veži a evanjelickom kostole, okresnom súde a futbalovom štadióne). Pri tejto obnove bola používaná cementová malta a nové prvky dopĺňané priemyselne vyrábanou tehlou za účelom ich odlíšenia.

Obr.4: Ilustračná schéma mestského opevnenia v Trnave (nad terénom existujúce časti sú čiernou farbou), Zdroj: A. Škrinárová, kreslené podľa: I. Staník.

V druhej polovici 90. rokov bola vypracovaná koncepcia obnovy mestského opevnenia (Gregorová–Gregor–Staník a kol. 1996), ktorá bola spracovaná v súlade s už zrealizovanými obnovami hradieb z predošlého obdobia. Ako optimálne sa ukázalo využívanie vápenej malty a „starej“ tehly. Predmetom ochrany a prezentácie sú zachované prvky aj s neskoršími úpravami z obdobia funkčnosti opevnenia (zamurované cimburie a i.) a hodnotnými úpravami po zániku funkcie (empirové riešenie bránky pre peších za farským kostolom, moderné riešenie tzv. Bernolákovej brány za františkánskym kostolom a i.). Nad terénom zachované murované časti opevnenia sú obnovované do podoby tzv. architektonizovanej ruiny kombináciou konzervačnej a rekonštrukčnej metódy (obr.5). Prvky nájdené archeologickým výskumom pod úrovňou terénu sú konzervované a v úrovni terénu je ich priebeh naznačený iným typom dláždenia. Chýbajúce časti opevnenia sú dopĺňané len v miestach, kde sú okolité úseky zachované do veľkej výšky. V takomto prípade sa uplatňuje náznaková rekonštrukcia hmoty s povrchovou úpravou neomietanej tehly (napr. náročná veža na Michalskej ulici, ktorá ešte nebola realizovaná). (Gregorová–Gregor–Staník a kol. 1996; Kvetanová a kol. 2012)

Obr.5: Architektonizácia ruiny stredovekej veže na Michalskej ulici v Trnave. Autor fotky: A. Škrinárová.

Pamiatkovej obnove opevnenia predchádzala asanácia objektov sekundárne pristavaných ku hradbám. Výnimkou je zachovanie tzv. želiarskych domov a doplnenie zaniknutých formou náznakovkej rekonštrukcie v severnom úseku opevnenia. (Gregorová–Gregor–Staník a kol. 1996; Kvetanová a kol. 2012). Vodná priekopa, ktorá prebiehala okolo celého obvodu opevnenia je v pôvodnom profile prezentovaná v západnom úseku opevnenia, v mieste mestského parku (Obr.6).

Obr.6: Na ploche pôvodnej vodnej priekopy v západnej časti opevnenia v Trnave sa dnes nachádza mestský park. Autor fotky: A. Škrinárová.

Cieľom takto volenej obnovy a prezentácie mestského opevnenia v Trnave je zabezpečiť lepšiu čitateľnosť zachovaných torz mestského opevnenia aj s jeho zaniknutými časťami a snaha o vnímanie celého opevnenia ako jednotného neoddeliteľného funkčného celku. Obnova všetkých častí tohto rozsiahleho komplexu ešte nie je ukončená, ale vďaka stanovenej koncepcii obnovy, ktorá je premietnutá aj v zásadách ochrany pamiatkového územia mesta Trnavy (Kvetanová a kol. 2012) je možné aj napriek dlhšiemu obdobiu trvania obnovy zabezpečiť jednotný prístup na celom komplexe.

3. KEŽMAROK

Mestské opevnenie v Kežmarku je z predstavených príkladov zachované v najmenšom rozsahu a máme o ňom tiež najmenej poznatkov. Mesto mohlo byť opevnené začiatkom 14. alebo koncom 13. storočia. Jeho obrannú líniu tvoril hlavný hradbový a parkánový múr, pred ktorými bola vodná priekopa. Do mesta sa pôvodne vchádzalo Vyšnou (Levočskou) a Nižnou (Poľskou) bránou. Neskôr pribudla Kušníerska, ktorá bola menej významná. Opevnenie malo aj viacero bašt a veží. (Bujnová–Semanová 2012)

Do súčasnosti je opevnenie zachované len fragmentárne v štyroch polohách (obr.7). Stojí časť barbakánu Nižnej brány, severozápadná časť opevnenia s baštou, fragment obdĺžnikovej veže v blízkosti bývalej Kušníerskej brány a časť opevnenia s obdĺžnikovou vežou v juhovýchodnom nároží pri bývalej Vyšnej bráne.

Úsek v juhovýchodnom nároží bol rekonštruovaný na začiatku 70. rokov 20. storočia s náznakovou rekonštrukciou hranolovej veže, ktorá sa zrútila pri búraní okolitej zástavby (obr.8). Okrem tejto časti prešiel obnovou len fragment barbakánu Nižnej brány. V oboch prípadoch pravdepodobne bez predchádzajúcich výskumov a projektovej dokumentácie.

Obr.7: Ilustračná schéma mestského opevnenia v Kežmarku (nad terénom existujúce časti sú čiernou farbou). Zdroj: A. Škrinárová, kreslené podľa: Pamiatková rezervácia Kežmarok, Zásady ochrany pamiatkového územia, Grafická časť.

Obr.8: Juhovýchodné nárožie mestského opevnenia v Kežmarku s rekonštruovanou hranolovou vežou. Autor fotky: A. Škrinárová.

4. ZÁVER

Mestské opevnenia sa na území Slovenska zachovali prevažne v stave ruiny. Miera ich zachovania je rôzna v architektonickej aj urbanistickej dimenzii. Odkedy sa im začala venovať pamiatková starostlivosť sa vystriedalo viacero prístupov k ich obnove. V súčasnosti nie všetky mestá, aj napriek havarijnému stavu

mnohých častí opevnení, pristupujú k ich obnove. V prípade, že sa k ich obnove pristúpi sa ukazuje ako optimálne vopred vypracovanie koncepcie pamiatkovej obnovy komplexu mestského opevnenia ako celku aj s príslušnými plochami a zástavbou. Takto je možné zohľadniť individuálny charakter každého opevnenia, možnosť jeho poznania, súčasný stav, predchádzajúce zásahy a tak zabezpečiť kontinuitu ďalších prístupov k obnove, ktorá môže na komplexe takéhoto rozsahu trvať aj niekoľko desiatok rokov.

Zdroje

1. BARÁTHOVÁ, N., 1974: Opevnenie mesta Kežmarku. In: *Vlastivedný časopis*, č. 3, ročník XXIII., s. 131-134.
2. BUJNOVÁ, I.–SEMANOVÁ, E. a kol., 2012: Pamiatková rezervácia Kežmarok. Zásady ochrany pamiatkového územia. Textová časť, KPÚ Prešov, <http://www.pamiatky.sk/sk/page/zasady-ochrany-pr-kezmarok>, cit. 10. 11. 2014.
3. DVOŘÁKOVÁ, V.–ANDRÁŠI, P. a kol., 2012: Bratislava – pamiatková rezervácia. Zásady ochrany pre vybrané sektory pamiatkovej rezervácie, PÚ SR, Bratislava, <http://www.pamiatky.sk/sk/page/zasady-ochrany-pr-bratislava>, cit. 10. 11. 2014.
4. FIALA, A., 2008. Pevnostná architektúra a determinanty jej obnovy. In: GREGOROVÁ, J., GREGOR, P. a kol. *Prezentácia architektonického dedičstva II*. Bratislava: Perfekt a.s., s.16-33. ISBN 978-80-8046-394-6.
5. GREGOROVÁ, J., 2007: Aj ruina môže byť predmetom architektonického navrhovania, Projekt – slovenská architektonická revue 49, č. 5-6, s. 62–67.
6. GREGOROVÁ, J.–GREGOR, P.–STANÍK, I. a kol., 1996: Regulatívy pamiatkovej obnovy a revitalizácie hradobného systému MPR Trnava. Bratislava.
7. KVETANOVÁ, G. a kol., 2012: Mestská pamiatková rezervácia Trnava. Urbanisticko-historický výskum a aktualizácia zásad ochrany pamiatkového územia, KPÚ Trnava, <http://www.pamiatky.sk/sk/page/zasady-ochrany-pr-trnava>, cit. 10. 11. 2014.
8. STANÍK, I., 2008: Pôvodný zámer výstavby stredovekého opevnenia Trnavy a jeho postupná realizácia. In: *Forum urbes medii aevi V. Městské fortifikace ve vrcholně středověkých zeměpanských městech střední Evropy*, Brno, s. 52–85.
9. ŠKRINÁROVÁ, A., 2014. Súčasná tendencie v obnove stredovekých mestských opevnení na Slovensku. In: *Architektura a urbanismus ve stredoevropském prostoru*. Mezinárodní vědecko-výzkumné kolokvium studentů doktorského studia. Praha: Fakulta architektury ČVUT v Praze, s. 61-64. ISBN: 978-80-01-05580-9.

Pomenovanie krízových situácií v komparácii na základe etnicity respondentov (Rómovia - Nerómovia)

Marianna Šramková¹

Jurina Rusnáková²

Miroslava Čerešníková³

¹ Univerzita Konštantína Filozofa v Nitre, Fakulta sociálnych vied a zdravotníctva, Výskumno-vzdelávacie a poradenské centrum; Hviezdoslavova 15, 052 01 Spišská Nová Ves; msramkova2@ukf.sk

² Univerzita Konštantína Filozofa v Nitre, Fakulta sociálnych vied a zdravotníctva, Výskumno-vzdelávacie a poradenské centrum; Hviezdoslavova 15, 052 01 Spišská Nová Ves; jrusnakova@ukf.sk

³ Univerzita Konštantína Filozofa v Nitre, Fakulta sociálnych vied a zdravotníctva, Ústav romologických štúdií; Kraskova 1, 949 74 Nitra; mceresniskova@ukf.sk

Grant: VEGA 1/0206/13

Název grantu: Percipovaná sociálna opora a spokojnosť so sociálnou sieťou u obyvateľov romských osídlení.

Oborové zamčrenie: AN - Psychológia

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Príspevok sa zaoberá problematikou krízy, krízových situácií a ich subjektívneho vnímania. Následne podáva komparáciu pomenovaných krízových situácií- prostredníctvom prototypickej metódy- vzhľadom na etnicitu respondentov.

Kľúčová slova kríza, krízová situácia, prototypická metóda

1. KRÍZA

Ak počujeme výraz kríza, krízová situácia, mnohých z nás napadne nejaké nešťastie, ktoré sme zažili my alebo naši blízki, niektorým sa vybavajú pojmy ako úraz, rozvod, smrť, choroba, strata práce, exekúcia, záplavy, vyhorenie, hromadná nehoda,...S týmito slovnými spojeniami sa nám zväčša spájajú emócie či city strachu, bezmocnosti, viny, beznádeje, ohrozenia, nepokoja, prežívame šok, paniku. Málokedy vnímame krízu ako príležitosť k zmene. Krízy majú v sebe niečo znepokojujúce a často nás odvádzajú od zabehaného kolobehu života.

Pojem kríza nie je jednoznačný, môžeme sa na neho pozerat' z rôznych uhlov pohľadu a tiež k nemu pristupovat' z hľadiska mnohých odborov. Napr. v medicíne sa pojem kríza používa pre ten okamih choroby, kedy sa rozhoduje, či sa choroba zhorší alebo ustúpi. V oblasti psychosociálnej je kríza definovaná ako dôsledok stretnutia sa s prekážkou, ktorú nie sme schopní vlastnými silami, vlastnými vyrovnávacími stratégiami zvládnuť v prijateľnom čase a naučeným spôsobom (Vymčtal, 1995).

Krízu môžeme chápat' ako „subjektívne ohrozujúcu situáciu s veľkým dynamickým nábojom, potenciálom zmeny. Bez nej by nebolo možné dosiahnuť životného posunu, zrenia“ (Vodáčková, 2007, s.28). Pre niekoho môžu byť niektoré životné udalosti nebezpečné, pre niekoho neutrálne a pre niekoho sa môžu stať inšpiráciou a posunú ho ďalej v jeho vývoji. Aj Thom (1992) kladie dôraz práve na subjektívny prvok vo vnímaní krízy. Kríza sa môže podľa neho objavit' len u bytosti vybavenej vedomím.

U mechanických či fyzikálnych systémov existujú kritické body, nie však kríza. Eis (1994, s. 31) upozorňuje, že chápanie krízy- iba ako niečoho negatívneho- je veľmi zjednodušujúce i zavádzajúce a ďalej vysvetľuje: „Osobne sa hlásim k pozitívnemu vnímaniu krízy v živote každého človeka. Krízu vnímam ako niečo užitočné, čo pri zodpovedajúcom riešení a doriešení môže človeka viesť k novým pozitívnym aktivitám a hodnotám.“ Z psychologického hľadiska je kríza charakterizovaná ako situácia zlyhania doterajších regulačných mechanizmov, nefunkčnosť s v oblasti biologickej (spánok, potrava), psychickej (strata zmyslu života), sociálnej (život s druhými). V psychiatrii, psychológii, psychoterapii je to výraz pre extrémnu psychickú záťaž, nebezpečný stav, životnú udalosť alebo rozhodný obrat v liečbe a tiež obdobie prechodu medzi vývinovými štádiami (Hartl, Hartlová, 2010, s. 279).

Základné poznatky o tom, čo je kríza môžeme zhrnúť za využitia hlavných názorov, postrehov jednotlivých autorov.

- Kríza je životná situácia, ktorá presahuje obvyklý repertoár vyrovnávacích stratégií.
- Kríza má subjektívny charakter, je definovaná jedincom.
- Je dôležitým činiteľom zmeny a zrenia pre každého jedinca (Vodáčková, 2007, s. 43).
- Kríza býva spôsobená stratou, záťažou, zmenou, voľbou; pre jedinca často predstavuje hrozbu.
- Zmena krízu navodzuje a kríza zmenu spôsobí (Baštecká, 2005, s. 164).
- Kríza je súčasne situáciou krajnej núdze, ale i príležitosťou (keď je prekonaná) k pozitívnemu obratu a ďalšiemu životu (Vymčtal, 1995, s. 12).

Čo sa týka príčin kríz – Thom (1992, s. 25-26) rozlišuje vonkajšie a vnútorné príčiny, ktoré nazýva aj precipitormi, resp. urýchľovačmi. Ku vonkajším zaraďuje:

- Stratu objektu (smrť, rozvod, zranenie, sklamanie, potrat,...).
- Zmenu (zdravotného, rodinného, finančného stavu).
- Voľbu medzi rovnakými kvalitami alebo ambivalentnú voľbu (napr. Sofína voľba).

Za vnútorné príčiny považuje:

- Nutnosť adaptácie subjektu na svoj vlastný vývin a zmeny z toho prameniace, to znamená, že preciptorom môže byť práve neschopnosť vyhovieť požiadavkám vývinu, nárokom, zodpovednosti.
- Náhradné opatrenie. Aby mohlo v našom živote dôjsť k plynulému vývinu aj za nepriaznivých okolností, je niekedy potrebné prijať náhradné opatrenie. Sú to kroky a stratégie, ktoré problém síce neriešia, ale v najťažších chvíľach umožnia preklenutie situácie.

1.1 Typológia kríz

Typológia kríz vychádza z rôznych kritérií a riadi sa predovšetkým podľa situácií a okolností, podľa ktorých ku krízam dochádza a podľa faktorov, ktoré ich vyvolávajú (Vykopalová, 2007, s. 22). Väčšina autorov (Vymětal, 1995, Lucká, 2003, Baštecká, 2005, Vodáková, 2007,...) vychádza z Baldwinovej typologie kríz. Baldwin rozlišuje šesť tried kríz, ktoré radil podľa narastajúcej závažnosti; od triedy prvej po šiestu sa taktiež podnety spôsobujúce záťaž presúvajú z podnetov vychádzajúcich z okolia do podnetov vychádzajúcich z osobnosti či histórie človeka v kríze (Baštecká, 2005, s. 165).

- Situačná kríza – je vyvolaná najmä vonkajšími preciptormi. Ide o problematické situácie, ktoré v jedincovi vyvolávajú intenzívne pocity tiesne alebo núdze, vzbudzujú v ňom úzkosť a dojem neodkladnosti a naliehavosti riešenia. Závažnosť je určená subjektívnym nazeraním na situáciu a dostupnosťou vyvažujúcich faktorov.
- Tranzitória kríza, čiže kríza z očakávaných zmien, pramení zo situácií, ktoré je možné anticipovať- predvídať. Tieto predvídateľné procesy rastu a zrenia sú viazané na určité časové obdobia. „Môžeme ich definovať v rámci života jednotlivca (napr. puberta, adolescencia, klimaktérium) alebo v rámci života rodiny (výber partnera, svadba, narodenie prvého dieťaťa,...)“ (Vodáková, 2007, s. 34).
- Kríza prameniaca z náhleho traumatizujúceho stresu – kríza spôsobená silnými vonkajšími faktormi, ktoré majú veľký vplyv na psychický stav postihnutého jedinca, človek ich neočakáva a nemá nad nimi takmer žiadnu kontrolu (napr. hromadné nešťastia a katastrofy). Jediniec sa cíti udalosťami združený a vyrovnávacie stratégie sú ochromené. Na takéto udalosti nemávajú ľudia vopred vytvorené vzorce správania a v stave šoku potrebujú podporu. Špecifiká krízovej intervencie v týchto prípadoch vyžadujú špeciálne štruktúrované riadenie a budú sa odohrávať predovšetkým v teréne.
- Kríza zrenia a vývinová kríza – vyplývajú z psychodynamiky každého jedinca. Pramení z neúčinných pokusov riešiť v kontexte medziludských vzťahov základné vývinové otázky, ako sú napr. závislosť, moc, hodnotové konflikty, dôvera, láska. Vývinová kríza prichádza zvyčajne tam, kde nemohla úspešným spôsobom prebehnúť kríza tranzitória. Jej prínosom je, že sa jediniec „dorovnáva“ do prirodzeného toku života. Dodatočne rieši to, čo vo svojom živote preskočil, či vyriešil náhradne, a tým pádom i dočasne“ (Vodáková, 2007, s. 36).
- Kríza prameniaca z psychopatológie – kríza spôsobená zvýšenou zraniteľnosťou alebo vnútornou psychopatológiou. Vzniká na podklade psychických zvláštností či porúch, ktoré tvoria jej dispozičný terén. Môže ísť o osobnostné, neurotické a psychotické poruchy, ale tiež napr. o poruchy v zmysle rôznych závislostí, alebo len o zvýšenú senzitivitu a vulnerabilitu (zraniteľnosť) týchto osôb najmä voči zvýšenej psychickej záťaži. Táto kríza sa často týka ľudí, ktorí majú skúsenosti s psychiatrickou liečbou. Zmyslom krízovej intervencie je

reagovať na aktuálny problém a po jeho vyriešení klientovi následne navrhnúť psychiatrickú, resp. psychoterapeutickú starostlivosť.

- Neodkladné krízové stavy – ide o situácie, ktoré so sebou nesú vysoký potenciál naliehavosti. Zaraďujeme tu akútne stavy, ktoré môžu, ale tiež nemusia sprevádzať prebiehajúce psychické ochorenie. Patria tu akútne psychotické stavy, alkoholické či drogové intoxikácie a problémy spojené s kontrolou impulzov-ako je sebevražedné alebo vražedné správanie, nekontrolovateľná zlosť a agresia, panická úzkosť, stavy spojené s extrémnym psychickým vypätím.

Podľa zúčastneného subjektu môžeme deliť krízy na krízy individuálne, párové a skupinové, podľa dĺžky a hĺbky trvania je zas možné rozlišovať krízy akútne (mávajú jasne ohraničený začiatok a dramatický priebeh s nápadnou manifestáciou príznakov a silne prežívanými emóciami), chronické (majú pozvoľný a menej nápadný priebeh a slabo vyjadrené príznaky viac psychosomatického charakteru) a kumulované („predstavujú zvláštny typ kríz, ktoré môžu mať akútnu i chronickú formu. Sú spôsobené pôsobiacimi preciptormi, ktoré odkrývajú spomienky na predchádzajúce nespracované a zraňujúce podnety.“) (Vymětal, 1989, s. 42).

Podľa spôsobu manifestácie je možné rozlíšiť krízy zjavné (človek si ich uvedomuje, pripúšťa a väčšinou ho núti čeliť niečomu, čo odporuje jeho sebeobrazu a hodnotovému systému) a latentné (tie si človek neuvedomuje a nechce (alebo nemôže) si ich pripustiť). Tento stav môže trvať dlho, väčšinou vedie k nevedomým, často nevýhodným spôsobom adaptácie (Lucká, 2003, s. 124, Vymětal, 1989, s. 42).

Podľa Vykopalovej (2007, s. 22) každá kríza prebieha v určitej situácii, v určitom časovom rámci a prejavuje sa tzv. krízovým stavom, ktorý má podobu úzkosti, stresu, strachu, napätia... a vyvoláva psychosociálnu záťaž.

2. EMPIRICKÁ ČASŤ

Cieľom nášho prieskumu bolo zistiť vnímanie a pomenovanie krízy respondentmi a následne ho komparovať na základe etnicity a rodu respondentov. Pre zber dát sme zvolili prototypickú metódu, ktorej autorkou je E. Rosch (1975) a využili sme skúsenosti s použitím tejto metódy inými autormi (najmä Haubertová-Slaměnik, 2013). Prototypický prístup sa opiera o empirickú metodológiu a zbiera dáta priamo od ľudí, stavia teda na ich skúsenosti. Zameriava sa najmä na znalosti (na obsah kategórií pritom pravdepodobne môžu mať vplyv nielen kultúrne zvláštnosti, ale môže záležať aj na vlastných skúsenostiach daného jedinca s prežitím, zažitím „daného pojmu“ – v našom prípade KRÍZY) ľudí o danom pojme či fenoménu, na ich kognitívne reprezentáciu daného konceptu (Berscheid, Regan, 2005, In Haubertová-Slaměnik, 2013). Ľudia hodnotia, do akej miery určitý člen kategórie zodpovedá ich predstave o význame slova, ktorým je kategória nazvaná. Vzhľadom k tomu, že prostredie, v ktorom žijeme, sa môže v rôznych častiach sveta zásadným spôsobom líšiť, budú pravdepodobne tiež kategórie v rôznych kultúrach odlišné (Rosch, 1975).

Prieskum pozostáva z dvoch etáp, my popíšeme výsledky z prvej z nich. V prvej etape boli respondenti požiadaní, aby pomenovali všetko, čo si spájajú so slovom kríza. Tento etapy sa zúčastnilo 440 respondentov vo veku 14-83 rokov, z toho 213 mužov a 227 žien. Na základe etnicity - mužov Rómov bolo 111, Nerómov 102, žien Rómiek 109 a Nerómiek 118. Najpočetnejšie bola zastúpená veková kategória 30-40 rokov, s prevahou stredoškolsky vzdelaných osôb u Nerómov a so základným vzdelaním u Rómov.

Výsledkom tejto prvej etapy boli 4 zoznamy (rozdelené vzhľadom na rod a etnicitu) slov a slovných spojení charakterizujúcich podľa respondentov slovo kríza a počtom opakujúcich sa výrazov. Následne sme vykonali kategorizáciu, ktorá pod jeden pojem zahŕňa synonymá a slová významovo blízke. Získali sme 8 kategórií - peniaze, práca, chudoba, politika, bývanie, vzťahy, choroba, emócie a doplnili ich o kategóriu INÉ, do ktorej sme zaradili tie výrazy, ktoré sa líšili vzhľadom na etnicitu respondentov. V druhej etape budú respondenti požiadaní, aby na päťstupňovej škále bodovým označením vyjadrili svoju mienku, nakoľko je slovo či slovné spojenie uvedené v predložnom zozname typickým znakom krízy.

2.1 Výsledky

Tab. 1: Pomenovanie krízy - muži-Rómovia

PENIAZE	- chýbanie peňazí (37) - nízke sociálne dávky (12) - nízky dôchodok (4) - zdražovanie liekov (3)
PRÁCA	- niet práce (36) - nechcú nás do práce (5) - neschopnosť nájsť si prácu (4)
CHUDOBA	- chudoba (13) - hlad (14) - bieda (5)
POLITIKA	- politika, vláda (9) - Fico (6)
BÝVANIE	- bývanie (9) - nemáme vodu ani elektrinu (3)
VZŤAHY	- kríza v manželstve (3) - kríza v rodine (4)
CHOROBA	- choroba (5)
INÉ	- rasizmus a diskriminácia (2) - budúcnosť (2)
EMÓCIE	- zúfalstvo, beznádej, smútok (5) - nešťastie (4)

Tab. 2: Pomenovanie krízy - muži-Nerómovia

PENIAZE	- nedostatok financií (23) - zdražovanie liekov (5) - nízke platy (4) - nízke dôchodky (4) - dlhy (2)
PRÁCA	- nezamestnanosť (14) - nedostatok pracovných miest (4) - krach firiem (2) - odchod za prácou do zahraničia (2)
CHUDOBA	- chudoba (12)
POLITIKA	- politika, vláda (8) - Fico (7)
BÝVANIE	
VZŤAHY	- zlé partnerské a manželské vzťahy (9) - rozvod (3) - hádka (2)
CHOROBA	
INÉ	- rozkrádanie štátu (9) - stúpajúca kriminalita (6) - nepokoje na Ukrajine (5) - kríza stredného veku (5)
EMÓCIE	- strach (11), zúfalstvo (3), - zmätanosť (2), depresia (2), - úzkosť, bezmocnosť
ŠPECIFIKUM	- nádej, že príde niečo lepšie - nové možnosti, príležitosti - riešenie, zmena, podpora, súdržnosť

Ako vidíme v tabuľkách č.1,2, muži bez ohľadu na etnicitu vnímajú krízu najmä cez nedostatok financií (či už všeobecne alebo konkrétne cez nízke platy, dôchodky, zdražovanie liekov). Muži Nerómovia však nevnímajú krízu cez nízke sociálne dávky, u nich sa tento výraz v zozname vôbec nevyskytol. Nechceme generalizovať, ale čo sa týka rómskych respondentov, tí sú častejšie poberateľmi sociálnych dávok. Práca je druhou najpočetnejšie zastúpenou kategóriou. Rómovia považujú za krízu to, že „niet práce“, ale zaujímavé boli aj ich vyjadrenia, že „nechcú nás do práce“ a aj priznanie „neschopnosť nájsť si prácu“. Nerómovia vnímajú krízu cez nedostatok pracovných miest i krach firiem. Čo sa týka kategórie Chudoba - tam už vidíme výrazný rozdiel v percepcii krízy. Kým Nerómovia pomenovali krízu „iba“ cez chudobu, Rómovia aj cez hlad a biedu a to vo nezanedbateľnom počte. Politika je kategóriou, kde sa muži, bez ohľadu na etnicitu, takmer zhodujú. Obe skupiny vnímajú krízu cez politikov (konkrétne

Róberta Fica) a cez vládu. Aj kategória Vzťahy je medzi Rómami a Nerómami podobná, aj keď u Nerómov má vyššie zastúpenie. Za povšimnutie stoja kategórie Bývanie a Choroba. Kým u Rómov je najmä bývanie vnímané ako krízová situácia (zdôraznili to aj nedostatkom vody a absenciou elektriny), u Nerómov ostali tieto kategórie bez spojitosti s krízou. Socioekonomická situácia núti Rómov bývať v nechránených a nevyhovujúcich podmienkach. Do kategórie Iné sme zaradili tie slovné spojenia, ktorými sa skupiny odlišovali. Niektorí Rómovia považujú za krízu aj rasizmus a diskrimináciu a taktiež budúcnosť – čiže krízu vnímali skôr cez javy, ktoré sa ich osobne týkajú. Nerómovia krízu percipovali skôr cez kriminalitu, rozkrádanie štátu, nepokoje na Ukrajine a cez krízu stredného veku – javy, ktoré sú buď mimo nich, alebo ich nemôžu veľmi ovplyvniť.

Nerómovia spájali pojem kríza aj s konkrétnymi negatívnymi emóciami (symptómami krízy) a to častejšie ako Rómovia. Podľa Thoma (1992) existuje 8 typických emocionálnych reakcií v situácii krízy (anxieta, popieranie, hnev, zahanbenie, pocit viny, výčitky, smútok, strach). U našich respondentov sa z nich objavili najmä strach, smútok a úzkosť.

Za pozornosť stojí aj fakt, že u Nerómov sa v spojitosti s krízou vyskytli aj pozitívne asociácie: „nádej, že príde niečo lepšie, nové možnosti, príležitosti, riešenie, zmena, podpora, súdržnosť“, no u Rómov sme ich nezaznamenali.

Odišnosti boli aj vo výbere slov - napr.: u Rómov - chýbanie peňazí = nedostatok financií (u Nerómov) alebo niet práce (u Rómov) = nezamestnanosť (u Nerómov).

Tab. 3: Pomenovanie krízy ženy-Rómky

PENIAZE	- chýbanie peňazí (44) - nízke detské prídavky (12) - nízka materská (4) - nízky dôchodok (1) - pôžičky (2) - drahé lieky (3)
PRÁCA	- niet práce (20) - nechcú nás do práce (3)
CHUDOBA	- chudoba (16) - hlad a smäd (6) - bieda (4) - nedostatok potravín (8)
POLITIKA	- politika, vláda (1) - Fico (4)
BÝVANIE	- zlé bývanie (8) - nemáme vodu ani elektrinu (6)
VZŤAHY	- kríza v manželstve (5) - kríza v sexe (1) - hádka (1)
CHOROBA	- choroba (5)
INÉ	
EMÓCIE	- strach (3), bolesť

Tab. 4: Pomenovanie krízy ženy-Nerómky

PENIAZE	- nedostatok financií (47) - nízke príjmy (4) - dlhy (5)
PRÁCA	- nezamestnanosť (8) - nedostatok pracovných miest (11) - odchod za prácou do zahraničia (3) - krach firiem (2) - strata zamestnania (6)
CHUDOBA	- chudoba (15) - bieda (7)
POLITIKA	- politika, vláda (5) - Fico (8)
BÝVANIE	
VZŤAHY	- zlé partnerské a manželské vzťahy (7) - kríza vo vzťahoch (18) - hádka (2)
CHOROBA	
INÉ	- korupcia (5) - problémy s rómskou menšinou (4) - nepokoje na Ukrajine (11)
EMÓCIE	- strach (7), depresia (5), smútok (2), - neistota (2), nespokojnosť (2), - beznádej, závisť, pesimizmus

Aj u žien, tak ako u mužov, bez ohľadu na etnicitu, bola vo vnímaní a pomenovaní krízy najpočetnejšie zastúpená kategória Peniaze a to opäť cez synonymá. Rómky ju vnímali ako chýbanie peňazí (+nízke detské prídavky) a Nerómky zas ako nedostatok financií. Čo sa týka kategórie Práca - Rómky krízu vnímajú buď cez slovné spojenie „niet práce- alebo nechcú nás do práce“, u Nerómiok ja táto kategória obsahovo hutnejšia (cez nezamestnanosť, nedostatok miest, a tým pádom aj odchod do práce do zahraničia, až po stratu zamestnania). U oboch skupín je takmer rovnako zastúpená kategória Chudoba, tu ju zas Rómky viac špecifikovali (doplnili výrazy: hlad a smäd, nedostatok potravín). Tieto slovné spojenia sa u Nerómiok nevykytli ani v jednom prípade.

Krízu cez Politiku vnímajú obe skupiny rovnako - cez Róberta Fica a vládu. Opäť, tak ako u mužov Nerómov, ani ženy Nerómký nepovažujú za krízovú situáciu svoje Bývanie ani Zdravotný stav, čo sa nedá povedať u Rómiok. Tie percipujú krízu cez zlé bývanie a najmä absenciu vody a elektriny.

Čo sa týka Vzťahov, u Nerómiok ja táto kategória zastúpená početnejšie než u Rómiok. Kategórii Iné máme iba u Nerómiok. Je prekvapivé, že patrne percento žien vníma krízu cez situácie, ktoré sú mimo ich dosahu a nemôžu ich vôbec ovplyvniť (napr. nepokoje na Ukrajine).

Rómky Emócie spomenuli vo svojich odpovediach iba v štyroch prípadoch, ale Nerómký až 21 krát. Opäť, tak ako u mužov, sú niektoré z emócií typickým symptómom človeka, ktorý sa ocitol v kríze.

3. ZÁVER

Každý človek má vlastnú percepciu toho, či sa jedná o krízu, aký má rozsah, povahu a dopad na jednotlivca, rodinu. Pri odhade a hodnotení nebezpečia určitého javu alebo situácie ide o to „ako na základe vlastnej skúsenosti a presvedčenia interpretujeme okolitý svet. Tieto interpretácie súvisia s normami, hodnotovými systémami a kultúrnymi zvláštnosťami, ktoré sme si osvojili“ (Vymetal, 2009, s.63). V našom príspevku sme sa snažili poukázať práve na odlišnosti vo vnímaní a pomenovaní krízy vzhľadom na etnicitu a rod respondentov. Mali by sme si uvedomiť, že etnické a kultúrne

menšiny môžu byť zasiahnuté krízou inak - možno tvrdšie - vzhľadom k ich špecifikám oproti väčšinovému obyvateľstvu. Mnohí Rómovia na Slovensku žijú v náročných životných podmienkach a situáciách (nevyhovujúce byty, nezamestnanosť a s tým aj súvisiaca materiálna deprivácia – chýbajúce prostriedky na uspokojovanie základných potrieb), mnohokrát sú tieto podmienky dlhodobé a bez vyhliadky na zlepšenie.

Keď chceme pomôcť, musíme byť dobre informovaní o rôznych aktéroch, o ich spôsobe vnímania a o znalostiach rôznych procesov a situácií“ (Vymetal, 2009, s.10).

Zdroje

1. BAŠTECKÁ, B. a kol.: *Terénní krízová práce*. Praha: Grada, 2005. 299 s. ISBN 80-247-0708-X.
2. EIS, Z. *Kríze všedního dne*. Praha: Grada, 1994. 121 s. ISBN 80-85424-56-8.
3. HARTL, P. a HARTLOVÁ, H.: *Velký psychologický slovník*. Praha: Portál, 2010. 797 s. ISBN 978-80-7367-686-5.
4. HAUBERTOVÁ, D. a SLAMĚNÍK, I.: *Intimita jako jeden ze základních znaků těsných vztahů*. In *Psychologie pro praxi*, č.3-4/2013, s. 9-25, ISSN 1803-8670.
5. LUCKÁ, Y.: *Krízová intervence*. In MATOUŠEK, O. a kol.: *Metody a řízení sociální práce*. Praha: Portál, 2003. 380 s. ISBN 80-7178-548-2.
6. ROSCH, E.: *Cognitive representations of semantic categories*. *Journal of Experimental Psychology*, 1975. p. 192-233.
7. THOM, R.: *Kríze a katastrofa*. In PECHAR, J. *Pojem krize v dnešním myšlení*. Praha: Filozofický ústav ČSAV, 1992. s. 23-28.
8. VODÁČKOVÁ, D.: a kol. *Krízová intervence*. Praha: Portál, 2007. 544 s. ISBN 80-7367-342-8.
9. VYKOPALOVÁ, H.: *Kríze a psychosociální pomoc*. Zlín: Univerzita Tomáše Bati, 2007. 84 s. ISBN 978-80-7318-621-0.
10. VYMĚTAL, J.: *Psychoterapie: pomoc psychologickými prostředky*. Praha: Horizont, 1989. 110 s. ISBN 80-7012-004-5.
11. VYMĚTAL, J.: *Duševní krize a psychoterapie*. Hradec Králové: Konfrontace, 1995. 88 s. ISBN 80-901773-4-4.
12. VYMĚTAL, Š.: *Krízová komunikace a komunikace rizika*. Praha: Grada, 2009. 176 s. ISBN 978-80-247-2510-9.

GRANT journal

◆ Lékařské vědy
◆ Medical sciences

Sestry a teleošetrovatel'stvo na Slovensku

Eubica Poledníková¹

Alica Slamková²

Luboslava Pavelová³

¹Univerzita Konštantína Filozofa v Nitre, Fakulta sociálnych vied a zdravotníctva, Katedra ošetrovatel'stva; Kraskova 1, 94974 Nitra; lpolednikova@ukf.sk

²Univerzita Konštantína Filozofa v Nitre, Fakulta sociálnych vied a zdravotníctva, Katedra ošetrovatel'stva; Kraskova 1, 94974 Nitra; aslamkova@ukf.sk

³Univerzita Konštantína Filozofa v Nitre, Fakulta sociálnych vied a zdravotníctva, Katedra ošetrovatel'stva; Kraskova 1, 94974 Nitra; lpavelova@ukf.sk

Grant: KEGA č. projektu 011UKF-4/2014

Názov grantu: Edukácia a poradenstvo ako súčasť teleošetrovatel'stva v domácej zdravotnej starostlivosti

Odborové zameranie: FP- Ostatní lekárske obory

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Príspevok sa zameriava na využitie informačno-komunikačných technológií v práci sestry prostredníctvom teleošetrovatel'stva. Vznikol v rámci projektu s názvom „Edukácia a poradenstvo ako súčasť teleošetrovatel'stva v domácej zdravotnej starostlivosti“, ktorého cieľom je aplikovať teleošetrovatel'stvo na Slovensku a následne monitorovať záujem pacientov a rodinných príslušníkov o túto formu zdravotnej starostlivosti. Na Slovensku sa teleošetrovatel'stvo v domácej zdravotnej starostlivosti zatiaľ nevyužíva, pacienti sú ošetrovaní pri bezprostrednom kontakte. Preto prvým krokom bolo zistiť názory sestier na použitie teleošetrovatel'stva na Slovensku s cieľom poukázať na nedostatky a problematické oblasti pri jeho praktickej aplikácii.

Kľúčová slova Teleošetrovatel'stvo, domáca starostlivosť, sestra, edukácia, telemedicína, informačno-komunikačné technológie.

1. ÚVOD

Súčasnosť je obdobím elektronizácie, ktorá nahrádza bezprostredný profesionálny aj osobný kontakt kontaktom telekomunikačným (elektronickým) pri využití informačných a komunikačných technológií (IKT). Implementácia moderných informačných technológií do zdravotníckych služieb môže byť definovaná ako elektronizované a informatizované zdravotníctvo- e-Health. Tento nový pojem, ktorý sa začal používať v roku 2000, vyjadruje využitie internetu a iných informačno-komunikačných technológií na výmenu a uchovávanie informácií v zdravotníctve takým spôsobom, že sa mení samotné zdravotníctvo (Kukurová, Vlčák, 2009). E-Health predstavuje aplikáciu IKT v celom rozsahu zdravotníckych činností smerom od lekárov a sestier k pacientom a naopak, s cieľom poskytnúť ľuďom možnosti dokonalejších a dostupnejších systémov zdravotníckych služieb. Slúži aj na distribúciu nových poznatkov lekárom a iným zdravotníckym pracovníkom ako aj na zvyšovanie zdravotnej uvedomelosti občanov. V súlade s odporúčaniami EÚ aj Slovenská republika v roku 2008 definovala svoju národnú e-Health stratégiu, z ktorej vzišla štúdia pod názvom „Elektronické služby zdravotníctva – e-Health služby občanom“, ktorá významne posilnila víziu moderného zdravotníctva

zameraného na skvalitnenie starostlivosti, zefektívnenie využívania verejných zdrojov a zvýšenie dostupnosti zdravotných služieb (Elektronické služby zdravotníctva....., 2009).

2. TELEOŠETROVATELSTVO A JEHO VYUŽITIE

Podľa Kumar (2011, s. 1) je telemedicína : „... metóda, ktorou je možné pacientov vyšetrovať, testovať, monitorovať a liečiť, pričom sa pacient a lekár nachádzajú na dvoch rôznych miestach“. Je to starostlivosť na diaľku a jej služby sú charakterizované ako služby reagujúce na súčasné zdravotnícke a sociálne požiadavky v starostlivosti o človeka v zdraví a chorobe. Telemedicína má prispieť k lepšej kvalite života pacientov, poskytnúť nové nástroje zdravotníckemu personálu a podporiť „virtuálne nemocnice v domácnostiach pacientov“ (Kukurová, Vlčák, 2009).

Teleošetrovatel'stvo sa vzťahuje na použitie informačnej a telekomunikačnej technológie pri poskytovaní ošetrovatel'ských služieb v prípade, že je veľká fyzická vzdialenosť medzi pacientom a sestrou (Kumar, 2011). Podľa Kamei (2013) je tento systém založený na interakcii pacienta a sestry a môže poskytnúť včasné zdravotné pokyny pre pacientov bývajúcich vo všetkých oblastiach. Schlachta, Sparks (1998, s. 558) ho definujú ako „... použitie technológií pri poskytovaní ošetrovatel'skej starostlivosti a vedení ošetrovatel'skej praxe“. Teleošetrovatel'stvo nechce podstatne meniť ošetrovatel'ský prístup uskutočňovaný metódou ošetrovatel'ského procesu, jeho cieľom je doplniť, prípadne vo vhodných situáciách nahradiť bezprostredný kontakt s pacientom telekontaktným (Telenursing Practice Guidelines, 2008). Je súčasťou telezdravotníctva a má veľa styčných bodov s inými medicínskymi a nemedicínskymi aplikáciami, ako sú telediagnostikovanie, telekonzultácie, telemonitorovanie a pod (Centre for ..., 2006). Teleošetrovatel'stvo dosahuje veľké tempo rastu v mnohých krajinách, hlavne pre ich snahu znížiť náklady na zdravotnú starostlivosť, z dôvodu zvýšenia počtu starších a chronicky chorých občanov a v snahe zvýšiť pokrytie zdravotnej starostlivosti v malých a vzdialených vidieckych regiónoch. Medzi výhody teleošetrovatel'stva patrí, že môže pomôcť riešiť rastúci deficit sestier, ušetriť čas na cestovanie a udržať pacientov mimo

nemocnice (Kukurová, Vlčák, 2009;). V skutočnosti je telehealth považovaná za tak efektívnu službu zdraviu obyvateľstva, že v roku 1997 WHO oznámila, že sa stala súčasťou ich stratégie "Zdravie pre všetkých" a mala by byť k dispozícii všetkým ľuďom (WHO, 1998). Podľa Kamei (2013, s. 154): „Telenursing a Telehealth sú účinné pri znižovaní nákladov, ktoré znášajú pacienti, vplývajú na počet návštev na ambulanciách a pohotovosti, na skrátenie hospitalizácie v nemocnici, na zlepšovanie kvality života vo vzťahu k zdraviu a zníženie nákladov na zdravotnú starostlivosť. Na základe metaanalýzy štúdií autorov Kamei et al. (2013) zahŕňajúcich teleošetrovateľstvo v domácej starostlivosti u pacientov s chronickým ochorením (chronická obštrukčná choroba pľúc) autori prišli k záveru o výraznom znížení využívania zdravotníckych služieb bez vplyvu na mortalitu pacientov.

Jedným z najčastejších ošetrovateľských prostredí pre uplatnenie teleošetrovateľstva je starostlivosť v prirodzenom sociálnom prostredí, akým je byt pacienta (telehomecare). Domáca starostlivosť je využívaná hlavne u pacientov, ktorí sú nepohybliví, žijú vo vzdialených alebo ťažko dosiahnuteľných miestach, sú chronicky chorí (chronická obštrukčná pulmonálna choroba, diabetes mellitus, chronická choroba srdca, degeneratívne ochorenia – Parkinsonova choroba, Alzheimerova choroba) alebo majú špeciálne potreby. Ďalšie využitie domácej starostlivosti je u pacientov bezprostredne po chirurgických zákrokoch so zameraním na ošetrovanie rany, starostlivosť o umelý vývod, o pacientov s enterálnou alebo parenterálnou výživou (Ganapaty, Ravindra, 2011; Kawaguchi et al, 2011; Lashkar, 2013).

Využitie teleošetrovateľstva v domácej starostlivosti vo svete sa premieta predovšetkým do oblasti dodávania informácií týkajúcich sa zdravia, poradenstvo, edukácia, vrátane poskytovania odkazov na zdroje, toxikologické centrá, linky pomoci a pod. (Kirsch et al, 2014; Ramelet, 2014.). Inou oblasťou je elektronické zaznamenávanie vitálnych funkcií pomocou diaľkovo riadeného systému, tzv. telemonitoring (Kim, 2014; Black, 2014). Sestra môže prostredníctvom teleprenosu sledovať stav zdravia pacienta, stav sebaopatery, stav akútnej alebo chronickej rany, nácvik aplikácie inzulínu a pod. (King, 2014; Hartford, 2005; Ellis, Hercelinskyj, McEwan, 2011). Konzultácie medzi sestrami a inými zdravotníckymi pracovníkmi môžu byť uskutočnené prostredníctvom audio a videokonferencie využitím kamery na zachytenie obrazov klientov a ich špecifických problémov (napr. rozsah pohybu, stav chronickej rany a pod.).

V našich podmienkach sa teleošetrovateľstvo v domácej starostlivosti nevyužíva. Pacienti sú ošetrovaní pri bezprostrednom kontakte, čo súvisí s tradičným ošetrovateľským prístupom. Z tohto dôvodu vzniká priestor pre doplnenie tradičného ošetrovateľského prístupu novým spôsobom starostlivosti v oblastiach, ktoré sú pre to vhodné. Z hľadiska dostupnosti technických a elektronických prostriedkov sú vhodnými oblasťami teleošetrovateľstva u nás predovšetkým edukácia a poradenstvo.

3. CIELE A METODIKA

Hlavným motívom práce je naša snaha aplikovať teleošetrovateľstvo na Slovensku v oblastiach edukácie a poradenstva. Cez grantovú agentúru MŠVaV SR - KEGA sme získali grant na projekt pod názvom „Edukácia a poradenstvo ako súčasť teleošetrovateľstva v domácej zdravotnej starostlivosti“. Projekt rieši problematiku využívania informačných technológií pri ošetrovaní pacientov v domácej zdravotnej starostlivosti so zameraním na edukáciu a poradenstvo. Cieľom projektu je aplikovať nový ošetrovateľský prístup – teleošetrovateľstvo, zistiť názory sestier na jeho použitie v našich podmienkach a monitorovať

záujem pacientov a rodinných príslušníkov o túto formu starostlivosti. Realizácia projektu zahŕňa vytvorenie webovej stránky, jej naplnenie edukačnými obsahmi a spustenie diskusného fóra o zdravotných problémoch pacientov v domácom prostredí. Riešiteľský kolektív zabezpečí odborné poradenstvo a edukáciu v oblastiach geriatrickej starostlivosti, starostlivosti o rany, psychiatrickej a paliatívnej starostlivosti. Výsledky získané v riešenom projekte by mali prispieť k zisteniu použiteľnosti teleošetrovateľstva v domácej starostlivosti v našich podmienkach a k zisteniu záujmu klientov o tento spôsob ošetrovateľskej starostlivosti.

Prvým krokom pri riešení projektu bolo zistiť názory sestier na použitie teleošetrovateľstva v našich podmienkach, poukázať na nedostatky a problematické oblasti, ktoré by mohli vzniknúť pri jeho praktickej aplikácii.

Výskumnú vzorku tvorilo 411 sestier pracujúcich v profesii sestra na Slovensku, vo veku od 23 do 69 rokov, vekový priemer bol 40,9, podiel žien tvoril 94,4 %. Z hľadiska vzdelania respondentov, najväčší podiel (40 %) tvorili sestry so stredným odborným vzdelaním, 32 % dosiahlo 1. stupeň vysokoškolského vzdelania alebo vyššie odborné vzdelanie, 25 % bolo s vysokoškolským vzdelaním 2. stupňa a najmenej t. j. 3 % získali 3. stupeň vysokoškolského vzdelania. 45,5 % sestier pracovalo v ústavnej zdravotnej starostlivosti, 25 % v ambulantnej forme zdravotnej starostlivosti (ambulancia, ADOS), 24,5 % v zariadeniach sociálnych služieb a ostatní (4,6 %) v školstve alebo v záchrannej službe.

Hlavnou výskumnou metódou bol neštandardizovaný dotazník, ktorý obsahoval kategorizačné položky (vek, pohlavie, vzdelanie a pracovné zaradenie) a polouzavreté položky zamerané na zistenie informovanosti sestier o teleošetrovateľstve, jeho výhodách, nedostatkoch, prekážkach a možnostiach použitia v našich podmienkach. Otázky v dotazníku boli škálované na Likertovej škále stupňom 1 až 4 (1- vôbec nie, 2 – mierne, 3 – stredne, 4 – podstatne), ktorými respondenti vyjadrovali intenzitu svojho presvedčenia v súvislosti so sledovaným javom. Zo štatistických metód boli použité metódy jednorozmernej deskriptívnej štatistiky – aritmetický priemer (\bar{x}) a štandardná odchýlka (SD).

4. VÝSLEDKY A DISKUSIA

Zistili sme, že až 29,68 % sestier nemalo doposiaľ žiadne informácie o teleošetrovateľstve, 86,82 % si myslí, že teleošetrovateľstvo môže doplniť bezprostredný kontakt pri ošetrovaní klienta a len 2,93 % ho považujú za formu starostlivosti, ktorá je rovnocenná forme ošetrovania pri bezprostrednom kontakte. Za najväčšiu výhodu teleošetrovateľstva pre poskytovateľov sestry pokladajú šetrenie časom ($\bar{x}=3,05$ so $SD=0,86$) a pre klientov šetrenie ich finančnými prostriedkami ($\bar{x}=2,96$ so $SD=0,9$). Ako uvádzajú Kukurová a Vlčák (2009) a Ganapaty, Ravindra (2011) v bežnej domácej zdravotnej starostlivosti pri bezprostrednom kontakte jedna sestra môže navštíviť 5-7 pacientov denne, pri použití teleošetrovateľstva to môže byť až 12-16 pacientov za rovnaký čas. Autori Reinius et al. (2013) prezentujú výsledky randomizovanej štúdie, v ktorej telefonické intervencie case-managementu sestrou viedli k zníženiu počtu návštev pacientov v ambulanciách aj na pohotovosti, ako aj celkových nákladov na zdravotnú starostlivosť pre hospitalizáciu. Podľa Curran, Church (1999) okrem zdravotníkov, telehealth oceňujú aj klienti, ktorí hlásia nižšiu izoláciu ako pozitívny aspekt lepšieho prístupu k zdravotníckej službe v rámci svojich komunít prostredníctvom informačných technológií. Podobne Jönsson, Willman (2008) uvádzajú pozitívne vnímanie teleošetrovateľstva pacientmi, ktorým kontakt cez

videotelefón navodzuje pocit bezpečia a má na nich upokojujúci účinok a sestrami, ktoré hovoria o lepšom využití pracovného času, a pre ktoré virtuálna komunikácia predstavuje ľudský komponent v domácej zdravotnej starostlivosti.

Najväčšie nedostatky teleošetrovateľstva respondenti vidia v jeho nižšej dôveryhodnosti oproti tradičnému ošetrovateľskému prístupu, ktorý sa deje pri bezprostrednom kontakte ($\bar{x}=3,46$, $SD=0,87$) a v náročnosti pre zamestnávateľov získať kvalifikovaný personál ($\bar{x}=3,13$, $SD=0,88$). Za mierne až stredne hodnotené nedostatky považujú nároky kladené na odborný potenciál sestier ($\bar{x}=2,97$), vyššiu pravdepodobnosť technických porúch ($\bar{x}=2,93$) a riziko zneužitia dôverných informácií ($\bar{x}=2,91$). Aj Demiris (2004) vyjadruje obavy v súvislosti s bezpečnosťou telehealth a to o zlyhanie zariadenia, ale aj obavy týkajúce sa potenciálne nepriaznivých účinkov na liečbu pacienta na základe oneskorených alebo chýbajúcich informácií, nepochopenej rady, alebo nepresných záverov vzhľadom k pacientovi alebo k sestre. Podobne sa vyjadrujú aj autori Röing, Rosenqvist, Holmström (2012), ktorí zistili, že ohrozenie bezpečnosti pacientov by mohlo byť spôsobené okolitou spoločnosťou, organizáciou teleošetrovateľstva, ale aj zo strany sestier alebo pacientov. Orga-Dumitriu (2014) zdôrazňuje nutnosť ďalších zručností pre „telesestry“ (sestry poskytujúce teleošetrovateľské služby), týkajúcich sa technológie, komunikácie, spolupráce a klinického hodnotenia, čo zvyšuje nároky na ich odborný potenciál.

Pýtali sme sa aj na prekážky, ktoré môžu brániť rozvoju teleošetrovateľstva na Slovensku. Zistili sme, že najväčšími prekážkami rozvoja teleošetrovateľstva sú, podľa respondentov, nedostatočná počítačová gramotnosť klientov ($\bar{x}=3,31$, $SD=0,87$) a nedôvera zo strany poisťovní ($\bar{x}=3,01$, $SD=1,02$). Ďalšie respondentmi hodnotené prekážky uvádzame v poradí od najvyššieho priemeru - nemožnosť telekontaktu z technických príčin ($\bar{x}=2,99$), nedôvera zo strany klientov ($\bar{x}=2,82$) a nedôvera poskytovateľov ($\bar{x}=2,36$), dosahovali aritmetický priemer menší ako 3, čo znamená miernu až strednú významnosť prekážky. Iničiátori e-Health veria, že internet môže zrýchliť presun starostlivosti z inštitúcií na starostlivosť mimo inštitúcie prostredníctvom systémov, ktoré splnomočujú jedincov s chronickými chorobami, aby hrali aktívnu úlohu pri riadení svojich chorôb. Veľká časť populácie s chronickým ochorením má však nižší socioekonomický status, preto vznikajú obavy, že títo občania môžu mať obmedzený prístup k internetu a ďalším elektronickým aplikáciám, čo by spôsobilo ich vylúčenie zo systému riadenia svojej choroby, kvôli tzv. digitálnej priepasti (Demiris, 2004).

Za najvhodnejších klientov pre teleošetrovateľstvo respondenti považujú tých, čo žijú vo vzdialených a menej dostupných lokalitách ($\bar{x}=3,39$) a klientov s chronickým ochorením ($\bar{x}=3,16$). Za stredne až mierne vhodné klientov ($\bar{x}<3$) pokladajú nepohyblivých a čiastočne pohyblivých, zdravotne znevýhodnených, s neurodegeneratívnym ochorením a v pooperačnej starostlivosti (Tab. 1). Prínos teleošetrovateľstva u pacientov s chronickým ochorením potvrdzujú aj autori Borhani et al. (2013), ktorí zistili zlepšenie procesu starostlivosti o seba a kontroly glykemického indexu potravín u pacientov s diabetom II. typu pri využití telefonického kontaktu. Autori Lu, Chi a Chen (2014) uvádzajú výsledky aplikácie telehealth starostlivosti u pacientov s chronickým ochorením, ktorí vyjadrili spokojnosť pre zvýšenie dostupnosti zdravotnej starostlivosti a zlepšenie ich schopnosti postarať sa o seba. Roberts et al. (2007) vo svojom článku popisujú, ako informačné a komunikačné technológie umožnili zlúčenie kapacity a odborných znalostí BC NurseLine s odbornými znalosťami špecializovaných komunitných zariadení paliatívnej starostlivosti, aby dosiahli u svojich klientov zlepšenie symptómov ochorenia, zníženie návštev na pohotovosti a zvýšenie

podpory pre rodiny s pacientom v paliatívnej starostlivosti. Hartford (2005) uvádza kvalitatívne zistenia o účinnosti telefónnych intervencií dodaných sestrou pacientom v rekonvalescencii po bypasse a ich opatrovateľom. Podľa autorky, rozhovorom bolo možné pochopiť obavy pacientov a zistiť fungovanie teleošetrovateľských intervencií v oblasti poskytovania psychickej pohody a podpory zdravia.

Tab. 1 Vhodnosť klientov pre teleošetrovanie

Odpovede/početnosti	n	\bar{x}	SD
nepohybliví, čiastočne pohybliví	411	2,858	1,023
žijúci na odľahlých miestach	411	3,399	0,853
s chronickým ochorením	411	3,167	0,848
s neurodegeneratívnym ochorením	411	2,671	0,945
zdravotne znevýhodnení	411	2,854	0,885
v pooperačnej starostlivosti	411	2,649	1,026

(Zdroj: Vlastné spracovanie)

V súvislosti s oblasťami, na ktoré sa môže teleošetrovateľstvo zameriavať, naši respondenti uvádzali oblasti, ktoré sú pre tento ošetrovateľský prístup najvhodnejšie. Ako primárne oblasti starostlivosti uviedli poradenské konzultácie ($\bar{x}=3,64$, $SD=0,67$), oblasť edukácie ($\bar{x}=3,62$, $SD=0,74$) a terapeutickú komunikáciu ($\bar{x}=2,96$, $SD=0,9$), za menej vhodné považujú priebežné monitorovanie vývoja stavu potrieb, posudzovanie a diagnostikovanie potrieb klientov (Tab. 2). Moehr (2005) hovorí o pozitívnych výsledkoch projektov telehealth v oblasti vzdelávania, kde bol preukázaný potenciál priniesť interaktívne vzdelávanie, potenciálne bohaté na vizuálny obsah obrovskému počtu záujemcov na veľkom území nákladovo efektívnym spôsobom, ktorý by nebol možné dosiahnuť inými prostriedkami. Autori Chan et al. (2001) prezentujú zistenia z edukácie klientov rezidenčného sanatória v Hongkongu prostredníctvom teleošetrovateľstva v oblasti použitia dávkovacieho inhalátora, horenia rán a programu prevencie pádov, ktoré viedli k záverom o 89 % podiely telemedicíny pri poskytovaní týchto služieb s následkom nárastu počtu pacientov, ktorí správne používali inhalátor a zníženia počtu pádov.

Tab. 2 Oblasti starostlivosti pri využití teleošetrovateľstva

Odpovede/početnosti	N	\bar{x}	SD
Edukácia	411	3,615	0,737
posúdenie stavu potrieb, diagnostikovanie	411	2,416	0,891
monitorovanie vývoja stavu potrieb	411	2,805	0,85
poradenská konzultácia	411	3,639	0,671
terapeutická komunikácia	411	2,963	0,903

(Zdroj: Vlastné spracovanie)

5. ZÁVER

Výsledky nášho skúmania nás vedú k záverom, že väčšina sestier má informácie o teleošetrovateľstve, vidí ho ako formu, ktorá môže doplniť bezprostredný kontakt s pacientom a predovšetkým môže byť efektívna vzhľadom na čas sestier a finančné prostriedky pacientov. Uplatniteľnosť teleošetrovateľstva na Slovensku sestry vidia hlavne v oblastiach edukácie a poradenstva a to predovšetkým u pacientov, ktorí žijú v lokalite vzdialenej od zdravotníckeho zariadenia, majú chronické ochorenie alebo zhoršenú pohyblivosť. Prekážkami rozvoja teleošetrovateľstva na Slovensku by mohli byť nedostatočná počítačová gramotnosť klientov, nemožnosť telekontaktu z technických príčin (nedostatočné technické zabezpečenie klientov), ale aj nedôvera poisťovní, klientov a poskytovateľov pre túto novú formu ošetrovateľskej starostlivosti. Pri porovnávaní so svetovým trendom rozvoja teleošetrovateľstva sa slovenské teleošetrovateľstvo nachádza na začiatku, ale má potenciál pre jeho využitie vzhľadom na vzdelanosť našich sestier, efektívnosť tohto ošetrovateľského prístupu a existenciu pozitívnych vzorov v zahraničí. Ďalším našim cieľom je aplikovať teleošetrovateľstvo na Slovensku a potvrdiť výhody jeho praktického použitia.

Zavedenie e-Health, telemedicíny a teleošetrovateľstva do praxe je komplexný problém, ktorý si vyžaduje ich fungovanie v rámci riadnej zdravotnej starostlivosti s podporou tvorcov zdravotníckej politiky ako aj pacientov a zdravotníckych pracovníkov. Ich uplatnenie má význam vtedy, ak budú pre zdravotníckych pracovníkov nástrojom na zlepšenie pracovných činností, pre pacientov budú príspevom na zlepšenie kvality života a v konečnom dôsledku budú riešiť aj celospoločenské problémy, ako je starostlivosť o seniorov, deficit sestier, šetrenie finančnými prostriedkami v zdravotníctve. „Snahy o zníženie nákladov na zdravotnú starostlivosť podporujú telemedicínske a teleošetrovateľské služby, služby telezdravia, a v tom vidíme ich perspektívu“ (Líšková, 2013, s.151).

Zdroje

1. BLACK, J.T., ROMANO, P.S., SADEGHI, B., AUERBACH, A.D., GANIATS, T.G., GREENFIELD, S., KAPLAN, S.H., ONG, M.K.; BEAT-HF RESEARCH GROUP. 2014. A remote monitoring and telephone nurse coaching intervention to reduce readmissions among patients with heart failure: study protocol for the Better Effectiveness After Transition - Heart Failure (BEAT-HF) randomized controlled trial. *Trials*. 2014 Apr 13;15:124.
2. BORHANI, F., LASHKAR, T., SABZEVAR, S., ABBASZADEH, A. 2013. Effect of telenursing (telephone follow-up) on glycemic control and body mass index (BMI) of type 2 diabetes patients. *Iran J Nurs Midwifery Res*. 2013 Nov-Dec; 18(6): 451-456.
3. Centre for E-Health Nursing. 2006. [online] [cit. 2014-3-05]. From: <http://www.ehealthnurse.com/centerehealth.html>
4. CURRAN, V.R., CHURCH, J.G.. 1999. A study of rural women's satisfaction with a breast cancer self-help network. *J Telemed Telecare*, 1999; 5 (1): 47-54.
5. DEMIRIS, G. 2004. Disease Management and the Internet. In: *J. MED Internet Res.*, 2004, Jul-Sep; 6(3): e33.
6. Elektronické služby zdravotníctva – eHealth služby občanom, Bratislava: Ministerstvo financií SR – Arthur D. Little, máj 2009. [cit. 2014-3-05]. From: <http://www.opis.gov.sk/12208/ehealth-studie-uskutocnitelnosti-opis.php>
7. ELLIS, I., HERCELINSKYJ, G., McEWAN, B. 2011. Teaching Telenursing with the Charles Darwin University Virtual Hospital. In *Telenursing*. Ed. S. KUMAR, H. SNOOKS, London : Springer-Verlag, 2011, p. 5-16. ISBN 978-0-85729-528-6.
8. GANAPATY, K., RAVINDRA, A. 2011. Telenursing in an Emerging Economy: An Overview. In *Telenursing*. Ed. S. KUMAR, H. SNOOKS, London : Springer-Verlag, 2011, p. 47-59. ISBN 978-0-85729-528-6.
9. HARTFORD, K. 2005. Telenursing and patients' recovery from bypass surgery. *J Adv Nurs*. 2005 Jun;50(5):459-68.
10. CHAN, W.M., WOO, J., HUI, E., HJELM, N. M. 2001. The role of telenursing in the provision of geriatric outreach services to residential homes in Hong Kong. *J Telemed Telecare*. 2001;7(1):38-46.
11. JÖNSSON, A.M., WILLMAN, A. 2008. Implementation of telenursing within home healthcare. *Telemed J E Health*. 2008 Dec;14(10):1057-62.
12. KAMEI, T., YAMAMOTO, Y., KAJI, F., NAKAYAMA, Y., KAWAKAMI, C. 2013. Systematic review and meta-analysis of studies involving telehome monitoring-based telenursing for patients with chronic obstructive pulmonary disease. *Jpn J Nurs Sci*. 2013 Dec;10(2):180-92.
13. KAMEI, T. 2013. Information and communication technology for home care in the future. *Jpn J Nurs Sci*. 2013 Dec;10(2):154-61.
14. KAWAGUCHI, T. et al. 2011. Telenursing in Chronic Conditions. In *Telenursing*. Ed. S. KUMAR, H. SNOOKS, London : Springer-Verlag, 2011, p. 1-3. ISBN 978-0-85729-528-6.
15. KIM, S.W., UHM, J.Y., IM, Y.M., YUN, T.J., PARK, J.J., PARK, C.S. 2014. Outcomes of home monitoring after palliative cardiac surgery in infants with congenital heart disease *J Korean Acad Nurs*. 2014 Apr;44(2):228-36.
16. KING, B. 2014. Influencing dressing choice and supporting wound management using remote 'tele-wound care'. *Br J Community Nurs*. 2014 Jun;Suppl:S24-31.
17. KIRSCH, S.D., WILSON, L.S., HARKINS, M., ALBIN, D., DEL BECCARO MA. 2014. Feasibility of Using a Pediatric Call Center as Part of a Quality Improvement Effort to Prevent Hospital Readmission. *J Pediatr Nurs*. 2014 Aug 19. [Epub ahead of print]
18. KUKUROVÁ, E., VLČÁK, E. 2009. Princípy e-health a telemedicíny. 1. vyd. Olomouc : Solen Print, 2009. 154 s. ISBN 978-80-903776-7-7.
19. KUMAR, S. 2011. Introduction to Telenursing. In *Telenursing*. Ed. S. KUMAR, H. SNOOKS, London : Springer-Verlag, 2011, p. 1-3. ISBN 978-0-85729-528-6.
20. LIŠKOVÁ, M. 2013. Výchova k zdraviu v kontexte ošetrovateľstva – retrospektíva a perspektíva. Nitra : FSVaZ UKF v Nitre, 2013. 171 s. ISBN 978-80-558-0277-0.
21. LU, J.F., CHI, M.J., CHEN, C.M. 2014. Advocacy of home telehealth care among consumers with chronic conditions. *J Clin Nurs*. 2014 Mar;23(5-6):811-9.
22. MOEHR, J. 2005. BC Telehealth Program Final Evaluation Report. [online] [cit. 2014-03-05] From: http://hinf.uvic.ca/archives/t_health.pdf
23. ORGA-DUMITRIU, D. 2014. Telenurse's skills. *Acta Medica Transilvanica*. 2014 Sep.; Vol. 19, Issue 3, p. 185-186.
24. RAMELET, A.S., FONJALLAZ, B., RAPIN, J., GUENIAT, C., HOFER, M. 2014. Impact of a telenursing service on satisfaction and health outcomes of children with inflammatory rheumatic diseases and their families: a crossover randomized trial study protocol. *BMC Pediatr*. 2014 Jun 18;14:151.
25. REINIUS, P., JOHANSSON, M., FJELLNER, A., WERR, J., OHLÉN, G., EDGREN, G. 2013. A telephone-based case-management intervention reduces healthcare utilization for frequent emergency department visitors. *Eur J Emerg Med*. 2013 Oct;20(5):327-34.
26. ROBERTS, D., TAYLER, C., MACCORMACK, D., BARWICH, D. 2007. Telenursing in hospice palliative care. *Can Nurse*. 2007 May;103(5):24-7.
27. ROING, M., ROSENQVIST, U., HOLMSTRÖM, I.K. 2013. Threats to patient safety in telenursing as revealed in Swedish telenurses' reflections on their dialogues. *Scand J Caring Sci*. 2013 Dec;27(4):969-76.
28. SCHLACHTA, L., SPARKS, S. 1998. Definitions of telenursing, telemedicine. In: Fitzpatrick J, editor. *Encyclopedia of Nursing Research*. New York: Springer Publishing Inc; 1998. s. 558-59.
29. Telenursing Practice Guidelines 2008. [online] [cit. 2014-03-05]. From: <http://www.crns.ca/documents/TelenursingPractice2008.pdf>.
30. WHO 1998: Telehealth and Telemedicine will henceforth be part of the strategy for Health for All. Press Release 23 Dec 1997. World Health Organization, Geneva, 1997-1998.

GRANT journal

◇ Informatika
◇ Informatics

Role a význam moderní počítačové analýzy obrazů z diagnostického ultrazvuku

Jiří Blahuta¹
Tomáš Soukup²
Petr Čermák³

¹ Slezská univerzita v Opavě, PPF, Bezručovo nám. 13, 74601 Opava, jiri.blahuta@fpf.slu.cz

² Slezská univerzita v Opavě, PPF, Bezručovo nám. 13, 74601 Opava, soukup@centrum.cz

³ Slezská univerzita v Opavě, PPF, Bezručovo nám. 13, 74601 Opava, petr.cermak@fpf.slu.cz

Grant: SGS 6/2014

Název grantu: Studentská grantová soutěž

Oborové zaměření: IN Informatika

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt Počítačová analýza medicínských dat je dnes nedílnou součástí moderní diagnostiky. Zahrnuje analýzu obrazů pořízených z různých zobrazovacích metod. Tento příspěvek se věnuje aktuálním trendům a možnostem analýzy ultrazvukových obrazů. Popisuje základní fyzikální princip ultrazvuku, jeho přednosti a limitace včetně možných artefaktů, představuje jednotlivé režimy zobrazení a možnosti diagnostiky v různých oblastech. Zmiňuje taktéž možnosti říze více zobrazovacích metod pro přesnější diagnostiku či příklady použití ultrazvuku v medicíně mimo zobrazování. Součástí příspěvku je také případová studia analýzy UZ B-obrazů mozku pomocí vlastního navrženého algoritmu, který díky svému principu je univerzální a reprodukovatelný. Je možné jej použít například k detekci aterosklerotických plátů v cévách jako prevenci vzniku ischemické cévní mozkové či srdeční příhody. Detekce aterosklerotických plátů souvisí s moderní aplikací sonotrombolýzy, která využívá principu ultrazvuku.

Klíčová slova ultrazvuk, UZ diagnostika, sonografie, ultrasonografie, analýzy UZ obrazu, B-obraz, parkinson ultrazvuk

1. ROLE A PRINCIP DIAGNOSTICKÉHO ULTRAZVUKU V MODERNÍ MEDICÍNĚ

Diagnostický ultrazvuk patří mezi tzv. zobrazovací metody, které jsou využívány v moderní medicíně k včasné diagnostice. Zobrazovací metody hrají klíčovou roli v diagnostice široké škály patologií, včetně tzv. diferenciální diagnostiky, kdy je pacient sledován v určitém čase.

Zobrazovací metody, které se v praxi používají, je mnoho a liší se svým principem, výhodami i limitacemi. Nelze v podstatě říci, která je nejlepší, každá z nich má své benefity a naopak určité limitace. Mezi tyto zobrazovací metody patří například RTG, CT (počítačová tomografie), MRI (magnetická rezonance), PET (pozitronová tomografie), CTA (CT angiografie) a samozřejmě také diagnostický ultrazvuk. Právě diagnostickým ultrazvukem se budeme zabývat. Má několik zásadních předností, zejména eliminaci negativního záření, avšak také některé limitace praktické použitelnosti v diagnostice, viz kap. 1.2. Přesto lze říci, že právě diagnostický ultrazvuk zažívá v poslední době velký rozvoj a zlepšení pro

efektivnější diagnostiku a též má svou nezastupitelnou roli především v efektivní diferenciální diagnostice.

V běžném životě se s ultrazvukovým, neboli sonografickým vyšetřením setkáme například v období gravidity ke sledování plodu dítěte (prenatální ultrazvuk). Diagnostický ultrazvuk se však používá v řadě dalších oborů medicíny, jako například neurologie, kardiologie a mnohé další. V tomto článku se zabýváme ultrazvukem v medicíně, budeme tedy dále vynechávat slovo diagnostický, jelikož je zde kontext jasný, že nepracujeme s ultrazvukem v jiné podobě (např. sonar). Budeme užívat zavedenou zkratku UZ.

1.1 Princip UZ

Principem ultrazvuku jsou ultrazvukové vlny, které prochází nebo se odráží od materiálu s různou densitou. Ultrazvuk je podélné mechanické vlnění ve frekvencích nad lidskou slyšitelnou hranicí 20 kHz. V případě diagnostického UZ se setkáváme nejčastěji s frekvencemi 2 – 30 MHz. Ultrazvukové vlny se šíří různou rychlostí v závislosti na daném prostředí a jeho hustotě. Důležitými charakteristikami jsou akustická impedance, vlnová délka a atenuace energie. Při průchodu ultrazvukové vlny tkání dochází k absorpci, která je závislá na vlnové délce a tedy i frekvenci. Čím je vlnová délka vyšší, tím nižší je absorpce a naopak. Proto se v praxi používají multifrekvenční sondy, na nichž lze nastavit potřebné parametry dle toho, co a v jaké hloubce (penetrace) chceme zobrazovat.

V ultrasonografii se používají piezoelektrické krystaly generátory. Zdrojem vlnění jsou piezoelektrické krystaly generující elektrické napětí při své deformaci a opačně. Ultrazvuková vlna má následující charakteristiky:

- průměrná rychlost šíření ve tkáních je cca $c = 1540 \text{ m}\cdot\text{s}^{-1}$
- vlnová délka je podílem rychlosti a frekvenci, tedy $\lambda = c / f$, běžně pro frekvence diagnostického UZ $f = 2$ až 30 MHz vychází λ od 0,77 po 0,05
- k odrazu dochází na rozhraní dvou materiálů odlišné denzity a je charakterizována podílem $M = (c \cdot t) / 2$, kde c je uvažovaná

rychlost a t vyjadřuje časové zpoždění a M znamená vzdálenost od vysílače, tedy povrchu sondy (transmitteru)

- intenzita energie ultrazvuku je při průchodu tkáněmi tlumena, tzv. atenuace. To znamená, že zpět k sondě se vrací jen malá část vyslané energie a to dle vztahu

$$I_M = I_0 \cdot e^{-\nu M}, \quad (1)$$

v němž e = Eulerovo číslo, I_0 je počáteční intenzita a ν je lineárním koeficientem útlumu pro danou frekvenci f . Nutno zdůraznit, že útlum roste úměrně s frekvencí. Atenuace je různá pro odlišné denzity tkání a dle koeficientu atenuace. Atenuaci vyjádříme podílem

$$\nu = v/f, \quad (2)$$

v němž ν je koeficient atenuace a f je frekvence.

- akustická impedance je dána součinem $Z = c\rho$

Následující obrázek¹ ukazuje princip lomu a odrazu UZ vlny na rozhraní.

Obrázek 1 Princip vyslání, odrazu a průniku ultrazvukové vlny na rozhraní materiálu

1.2 Výhody, limity a artefakty UZ

Mezi hlavní výhody UZ patří eliminace radiozity, tedy pacient není vystaven žádnému záření, jak je tomu například u CT. Proto je vyšetření pomocí UZ opakovatelné i v krátkých časových intervalech, například ke zmíněné diferenciální diagnostice. UZ vyšetření je bezbolestné, neinvazivní a bez prokázaných škodlivých účinků. Z těchto důvodů lze využívat UZ právě například k prenatalní diagnostice či v neurologii, kde se jedná o de facto samostatný obor neurosonologie². Rozlišovací schopnost moderních UZ přístrojů se pohybuje až k hodnotám do desetin mm, což umožňuje velmi přesné a jemné zobrazení potřebných struktur.

Mezi základní limity patří fakt, že UZ je vhodný k zobrazování pouze měkkých tkání, jimiž UZ vlna dobře prochází. Není tak vhodným nástrojem k diagnostice skeletálního systému. Naopak u měkkých tkání je UZ schopen zobrazit struktury ve vysokém rozlišení. Jistou nevýhodou pro počítačovou analýzu je neexistence standardizace zobrazení, na rozdíl například od CT, kde je každá tkáň charakterizována svou denzitou v Hounsfieldových jednotkách³. Nevýhodou je také zatížení UZ obrazu nelineárním

speckle šumem. Šum je přidána informace do signálu, která je nepoužitelná ke zpracování.

Nejen šum, ale UZ obraz je náchylný i na další obrazové artefakty, které mohou být problémem při zpracování. Artefakty vznikají nejen na ultrazvuku, ale i na jiných modalitách a vždy z důvodů jejich fyzikálních principů. V případě UZ je to zmíněná absorpce, lom a odraz UZ vlny. Mezi artefakty v UZ patří:

- akustický stín
- reverberace (artefakty z vícenásobných odrazů)
- artefakty z bočních laloků

Každý z nich má ještě několik variant a projevů, pro zájemce viz [Šeda, 2008].

Akustický stín vzniká za silně odrazejícími plochami, tudíž za nimi nevidíme struktury, které se tam nacházejí. Může být rovněž způsoben například nahromaděným plynem.

Reverberace čili artefakty z vícenásobných odrazů vznikají na větších odrazových plochách. Existuje více druhů reverberací, tzv. reverberačních ech.

Třetím typem artefaktů jsou artefakty z bočních laloků. Znamená to v praxi zachycení obrazů z bočních laloků z ultrazvukového pole, kde je asi 100× slabší, avšak za vhodných podmínek se mohou tyto obrazy zobrazit. Opět existuje několik druhů těchto artefaktů, viz [Šeda, 2008]. Obrázek níže⁴ ukazuje přítomnost tzv. kometového artefaktu patřícího do artefaktů z reverberací.

Obrázek 2 Artefakt komety patřící mezi typ reverberace UZ

2. TYPY ZOBRAZENÍ UZ OBRAZŮ

V medicínské praxi je využíváno několik typů zobrazení ultrazvukových obrazů, které se liší svým použitím. Setkáme se s těmito:

- A-MODE (amplitude mode; 1D informace, není 2D obrazem)
- B-MODE (brightness mode; statický a dynamický, nejčastější typ zobrazení)
- M-MODE (motion mode; zobrazení pohybu)
- Dopplerovská sonografie
- 3D a 4D obrazové real-time rekonstrukce (např. prenatalní sono v čase)

¹ <http://courses.washington.edu/bioen508/Lecture6-US.pdf>

² <http://www.galen.cz/idistrib/vydav/?module=katalog&page%5Bbook%5D=483>

³ <http://medical-dictionary.thefreedictionary.com/Hounsfield+unit>

⁴ http://www.emergencyltrasoundteaching.com/image_galleries/physics_images/files/ware_house_6d1c40956570cde6e282816d844c6488/images/artifact_comet_tail.jpg

Tedy kromě A-MODE se jedná o 2D zobrazení ve formě digitálního obrazu reprezentovaného obrazovou maticí. A-MODE je zobrazen jako odrazy registrované sondou na časové ose, tudíž se jedná o 1D zobrazení. Je však základem pro další zobrazení, 2D obraz vzniká skládáním jednotlivých obrazových linií.

Na obrazovce vzniká 2D obraz z jednotlivých bodů, jejichž x -souřadnice je dána pořadím linie prozařující odpovídající bod ve tkáni. Souřadnice y je dána časovým intervalem Δt mezi vysláním a přijetím odrazu impulsu. V případě B-MODE je pak jas bodu dán intenzitou přijaté odražené energie, což odpovídá echogenitě dané tkáně. Tento obraz je dán obrazovou maticí

$$IM = \begin{pmatrix} P_{00} & \dots & P_{20} \\ \vdots & \ddots & \vdots \\ P_{0y} & \dots & P_{xy} \end{pmatrix} \quad (3)$$

kde x a y jsou hodnoty rozlišení obrazu.

Mezi nejčastější zobrazení je B-MODE, kdy každý pixel vyjadřuje echogenitu, tedy míru odrazivosti UZ vlny pro danou tkáň ve škále šedi. Míru echogenity zobrazuje různá úroveň světlosti. Čím vyšší echogenita, tím světlejší zobrazení. B-MODE je de facto základním standardem pro UZ zobrazování a existuje statický a dynamický režim. Princip reprezentace B-obrazu vychází z A-MODE pomocí skládání linií, viz následující obrázek⁵.

Obrázek 2 Princip skládání 2D obrazu UZ

V moderní diagnostice má nezastupitelné místo také 3D a 4D ultrazvuk. Jde o rekonstrukci obrazu coby 3D model pomocí rekonstrukčních algoritmů. Oproti 3D lze u 4D ultrazvuku sledovat také anatomii jednotlivých struktur a rovněž pohyb dítěte. Rekonstrukční algoritmy pro 3D zobrazení jsou založeny na rekonstrukci pomocí lineárně seřazených obrazů s posunem a vznikne tak rekonstrukce dat ze všech 3 rovin.

3. UŽITÍ JEDNOTLIVÝCH TYPŮ ZOBRAZENÍ

Každý druh zobrazení je určen pro určitou oblast diagnostiky. B-MODE lze považovat za de facto standard a je nejvíce využíván.

3.1 A-MODE v oftalmologii

S tímto zobrazením, které není 2D obrazem, se setkáme při vyšetření biometrie oka v oftalmologii. Pro jiné oblasti není tento typ zobrazení prakticky využitelný.

3.2 B-MODE statický a dynamický

B-MODE je nepoužívanějším typem zobrazení UZ obrazů a to zejména v dynamickém režimu. Použití B-obrazu najdeme ve všech oblastech, kde má UZ vyšetření význam. Tedy například v kardiologii, neurologii, gynekologii a spoustě dalších odvětví. Je určen všude, kde se zobrazují měkké tkáně. B-obraz je základním zobrazením pro diagnostiku nejrůznějších patologií. S B-obrazem se setkáme například v neurologických aplikacích, analýze aterosklerotických plaků v cévách jako prevence iCMP, možnosti detekce tumorů a pro spoustu jiných aplikací.

Obrázek 3 Příklad B-obrazu se zobrazením ledviny

3.3 M-MODE

Využití M-MODE zobrazení je velice důležitý zejména v kardiologii ke sledování průtokovosti cévního řečiště. Jedná se o obraz ve škále šedi jako v případě B-MODE, přidána je však časová složka. Zásadní význam má v kardiologických vyšetření srdeční činnosti, jako například tachykardie, arytmie, apod. Principálně se jedná o opakované zobrazení B-obrazu zobrazené v čase. Poskytuje cenné informace o srdeční činnosti a případných defektech. V echokardiografii patří k základnímu zobrazení. Může být doplněno o dopplerovské sono se sledování průtokovosti například aorty a karotid.

3.4 Dopplerovská sonografie

Podobně jako M-MODE má zásadní význam při vyšetřování srdce a cév. Princip je založen na Dopplerově posuvu a využívá odrazivých vlastností erytrocytů v krvi⁶. Fyzikálně se využívá rovnice Dopplerova posuvu jako rozdíl mezi vyslanou a přijatou energií po odrazu od pohybující se krve:

$$f_{diff} = \frac{2f_s v \cos \alpha}{c} \quad (4)$$

kde f_s je frekvence vyslané vlny, α je tzv. dopplerovský úhel. Proměnné c jsou rychlosti šíření vlny a v udává rychlost průtoku krve. Průtok krve je dán vztahem $Q = V/t$, kde V je objem krve, t čas v sekundách.

⁵ <http://www.slideshare.net/drhariba/basic-physics-of-ultrasoundjh>

⁶ http://www.med.muni.cz/dokumenty/pdf/uvod_do_ultrasonografie1.pdf

Obrázek 4 Barevná dopplerovská sonografie v praxi

3.5 3D a 4D ultrazvuk

Má přední místo v prenatalní diagnostice. Pomocí 3D modelu je možné sledovat polohu dítěte a jeho anatomické rysy. Jedná se o použití rekonstrukcí a vizualizačních technik k zobrazení 3D modelu. 3D ultrazvuk je statické zobrazení, v případě 4D se přidává časová složka a je možno v reálném čase sledovat pohyb. Lze také odhalit případné anomálie a poškození plodu. Příklad 3D ultrazukové rekonstrukce představuje obrázek níže⁷. V prenatalní diagnostice má 3D/4D ultrazvuk zásadní význam. 3D ultrazvuk představuje rekonstruovaný obraz dítěte, u 4D navíc lze sledovat pohyb a je lepší možnost detekce anomálií a sledování anatomie jednotlivých struktur. Dalším využitím je 3D Dopplerovská sonografie k analýze arterií a jejich defektů.

Obrázek 5 Obraz dítěte v prenatalním stadiu z 3D UZ je cenný nástroj diagnostiky

Možnosti analýzy ultrazukových obrazů jsou poměrně rozmanité vzhledem k dostupnému výkonnému hardwaru, ale také v množství algoritmů v oblastech rozpoznání obrazu a počítačového vidění. Moderní algoritmy pro analýzu (nejen) ultrazukových obrazů lze rozdělit do několika skupin:

- algoritmy založené na analýze histogramu (prahování, statistická analýza, ROI-based analýzy histogramu, korelační analýzy)
- algoritmy založené na morfometrii a morfologii (binární morfologie, hranové detektory, příznaková analýza)
- algoritmy založené na objemových datech (volume rendering, 3D rekonstrukce, analýza objemu, volumetrická měření)

- algoritmy založené na příznacích (popisy regionů, shluková analýza objektů, segmentace obrazu)
- algoritmy založené na filtracích obrazu (masky, regiony, redukce šumu)
- algoritmy s umělou inteligencí (fuzzy-klasifikátory, neuroklasifikátory, multiagentové systémy, pokročilé metody segmentace)

A mnohé další přístupy, v možnostech článku rozhodně není se věnovat jim podrobněji. Následující kapitola seznamuje s případovou studií analýzy B-obrazů pomocí vlastního navrženého algoritmu, který se ukázal jako použitelný, univerzální a reprodukovatelný pro praktickou diagnostiku.

4. PŘÍPADOVÁ STUDIE SOFTWAREVÉ ANALÝZY UZ OBRAZU K DETEKCI MORBUS PARKINSON A ATEROSKLERÓZY CÉV

Vyvinuli jsme algoritmus k analýze B-obrazů, který je postaven na principu binárního prahování. [Blahuta et al., 2014]. Algoritmus byl důkladně testován na reproduibilitu pro detekci Morbus Parkinson v závislosti na echogenitě substantia nigra (SN) [Ressner et al., 2007]. Byla provedena případová studie měření patologických pacientů i zdravých dobrovolníků a výsledky několikrát publikovány.

Algoritmus je založen na sledování echogenity ve vybrané oblasti ROI v B-obrazu. Sledujeme pomocí binárního prahování, jak rychlý je pokles echogenních pixelů na základě nastavení prahu $T \in (0; 255)$. V našem případě se primárně zabýváme detekcí echogenity SN v mozkovém kmenu, částečně pak raphe nucleus (RN). Struktury ukazuje následující obrázek [Blahuta et al., 2014]. V tomto případě se bavíme o transkraniálních obrazech čili TCS sonografií.

Obrázek 6 Struktury SN a RN v TCS B-obrazu

Principem je sledování poklesu echogenity pomocí měření echogenního obsahu v daném ROI, v případě Morbus Parkinson je k dispozici referenční hodnota 90. percentilu [Blahuta et al., 2013] ke sledování odchylky od normality.

⁷ <http://www.profema.cz/index.php/poskytovane-sluzby/specialni-uz-vysetreni/3d-4d-ultrazvuk>

Obrázek 7 Použitá eliptická ROI s obsahem 50 mm² pro ipsilaterální SN

Nechť T je prahová hodnota a H je intenzita pixelu, obojí z intervalu $\langle 0; 255 \rangle$, pak princip prahování je dán

IF $T < H$ **THEN** pixel_cerny **ELSE** pixel_bily

Tím vznikne binární obraz a sledujeme, kolik pixelů zůstane po prahování kontinuálně v celém intervalu $\langle 0; 255 \rangle$. Výsledkem je grafická reprezentace těchto počtů pixelů převedených do reálných mm² dle rozměru ROI [Blahuta et al., 2014].

Obrázek 8 Měření obsahu echogenity k detekci Morbus Parkinson v SN

Základní kvantitativní charakteristikou je součet všech vypočtených hodnot, tedy

$$\sum_{T=0}^{255} a_T \quad (5)$$

kde T je uvažovaný práh a a_T je obsah echogenity nad daným prahem. Detaily zpracování například v publikovaných článcích, např. [Blahuta et al., 2014]. Dokázání reproducibility algoritmu a jeho využití v medicínské praxi shrnuje [Blahuta et al., 2014], [Školoudík et al., 2013]. Součástí navrženého algoritmu je též sledování minimální hodnoty jasu obrazu proti falešným detekcím pomocí MAS [Blahuta et al., 2012]. Viz následující obrázek [Blahuta et al., 2013].

Obrázek 9 Různý jas stejného obrazu

To má praktický význam k zamezení falešné detekce echogenity. V případě nejasného obrazu (příklad 3 na Obr. 9) by se vyhodnotila echogenita zcela nesprávně a to téměř všude. A to i tam, kde vlastně žádná není, kde je tkáň anechogenní. Situaci ukazuje obrázek níže.

Obrázek 10 Rozdílné klesání echogenity v závislosti na prahu s rozdílným nastavením jasu obrazu

Na třech příkladech je vidět výsledek měření pro stejného pacienta, tedy pro naprosto stejný obraz, pouze jas je manuálně posunut. To ukazuje, že průběh má stejný tvar, jen s pozvolnější tendencí. Je nutné si uvědomit, že korekce jasu na obrazové matici IM (1) se projeví změnou hodnoty každého pixelu o nějakou konstantu, tudíž je tvar stejný, mění se rychlost klesání.

Tomu se snažíme předejít a sledujeme tak, zda minimální úroveň jasu ve vybraném výřezu z obrazu přesáhne hodnotu $H = 25$. Pokud ano, hodnocení pak může být neobjektivní. Detekce hodnoty jasu je založena na block-processingu obrazu, kdy obraz rozdělíme na matici bloků 8×8 , kde jas každého bloku je střední hodnotou z jasů jednotlivých pixelů nacházejících se v bloku. [Blahuta et. al., 2012].

Statistická analýza měření pro SN je detailně dostupná například v [Školoudík et al., 2014]. Součástí analýzy byla také ROC analýza a vypočtení kappa-koefficientů. Experimentálním měřením zdravých i patologických pacientů s MP byla zjištěna shoda jak mezi přístroji, tak poloha vůči percentilu s maximální chybou detekce cca 7 %.

Obrázek 11 Vyšetření dobrovolníci se analýzou ukázali skutečně zdraví, tedy bez výrazné echogenity v SN, chyba u 7 %

Obrázek 12 Pacienti s MP, detekováno jako zcela zdraví pouze 2 z 30

Částečně byl algoritmus použit i k analýze oblasti raphe nucleus, opět se vzorkem zdravých i nemocných pacientů. V budoucnosti se chceme zaměřit na detekování aterosklerotických v cévách, které mohou způsobit iCMP. To právě díky univerzálnosti a reprodukcibilitě algoritmu, čímž tak rozšíříme možnosti použití. Detekce aterosklerotických v cévách je zásadní pro včasnou diagnostiku k prevenci iCMP vlivem ukládání cholesterolu a dalších látek v cévě, bránícími optimálnímu průtoku krve. Příklad aterosklerotického plátu v B-obrazu ukazuje obrázek níže⁸.

Obrázek 13 Aterosklerotický plát v B-obrazu

5. PŘEDNOSTI POČÍTAČOVÉ ANALÝZY UZ OBRAZŮ, STANDARDIZACE DICOM, UZ MIMO ZOBRAZOVÁNÍ

Počítačová analýza UZ obrazů má několik nesporných výhod oproti vizuálnímu hodnocení. Především citlivost, i zkušený sonografista může přehlédnout například málo echogenní struktury, které se mohou v daném zobrazení nacházet. Při počítačové analýze je detekován každý pixel se zcela přesným odlišením jasu i bodů, které okem zkrátka nejsou téměř viditelné.

Nespornou výhodou medicínského zobrazování (a to neplatí jen pro UZ) je standardizace DICOM. Jedná se o celosvětový standard zobrazování a ukládání medicínských obrazů ze všech zobrazovacích modalit. Obrazy nepodléhají kompresi, která by mohla snížit efektivitu zpracování. Jedná se tak o surová data, podobně jako RAW.

Moderní počítačová diagnostika ultrazvukových dat má své nezastupitelné místo v řadě oborů. Pomocí ultrazvuku lze diagnostikovat mnoho různých patologií.

5.1 Terapeutické využití UZ v praxi

Přestože je UZ v medicíně používán zejména jako zobrazovací metoda, má i své použití mimo zobrazování. Jedná se o terapeutické využití UZ. Mezi základní patří například sonotrombolýza, tedy akcelerace lýzy trombu pomocí UZ. Bylo prokázáno, že sonotrombolýza nemá žádné škodlivé účinky a může být v řadě případů použita namísto invazivních metod například pomocí stentingu. To souvisí právě s detekcí aterosklerotických plátů a díky sonotrombolýze je možno rychle a efektivně pročistit cévní řečiště⁹.

Další možností je například užití ve stomatologii, kde má UZ význam při odstraňování zubního kamene a kariesu. V onkologii má UZ význam při tzv. hypertermii, díky které se nádor přehřeje působením soustředěnou fokusací UZ vln. Použití UZ harmonického skalpulu zase má význam při řezání a koagulaci měkkých tkání, například čí cév. To jsou jen některé z příkladů terapeutického využití UZ, který tak má kromě role zobrazovací metody k diagnostice význam také k přímým zásahům.

5.2 Fúze obrazu z různých modalit

Ultrazvuk však rozhodně není jedinou zobrazovací metodou a jak bylo zmíněno, má své zásadní limitace zobrazitelnosti zejména

⁸ <http://www.revatiwellness.com/determining-the-real-age-of-your-arteries/>

⁹ http://www.mzcr.cz/Odbornik/dokumenty/doc-mudr-david-skoloudik-phd_4421_2112_3.html

měkkých tkání. Pro lepší výsledky lze použít fúzi obrazů, tedy spojení několik zobrazovacích metod souběžně. Například pomocí CT zobrazíme určité struktury, které se pomocí UZ ani nedají zobrazit a na CT jsou neměnné. Takto lze automaticky selektovat vybranou tkáň z CT obrazu na obrazu UZ a provést hodnocení echogenity. Tak vzniká například sonoCT¹⁰. Fúze obrazu je rovněž užitečná z hlediska verifikace výsledků, kdy potřebujeme několik ověření daného nálezu.

Zdroje

1. BLAHUTA, J., SOUKUP, T., ČERMÁK, P., NOVÁK, D., ZAJAC, P. *Statistical analysis of ROI-based measurement of echogenicity in B-MODE transcranial images for different neurodegenerative diseases*. WSEAS Press, 2014, pp. 193 – 198, ISBN 978-960-474-361-2.
2. BLAHUTA, J., SOUKUP, T., JELÍNKOVÁ, M., BÁRTOVÁ, P., ČERMÁK, P., HERZIG, R., ŠKOLOUDÍK, D. *A new program for highly reproducible automatic evaluation of the substantia nigra from transcranial ultrasound images*. Olomouc: Biomedical Papers 157:XX, 2013.
3. BLAHUTA, J., SOUKUP, T., ČERMÁK, P., NOVÁK, D., VEČEREK, M. *Semi-automatic ultrasound medical image recognition for diseases classification in neurology*. Sofia: Springer-Verlag, MedDecSup 2012, 2012, pp. 125 – 133, ISBN 978-3-319-00028-2.
4. BLAHUTA, J., SOUKUP, T., ČERMÁK, P., VEČEREK, M., JAKEL, M., NOVÁK, D. *ROC and reproducibility analysis of the designed algorithms for potential diagnosis of Parkinson's Disease in ultrasound images*. Puerto de la Cruz: MMES'11, WSEAS Press, 2011, pp. 88 – 93, ISBN 978-1-31804-055-8.
5. RESSNER, P., ŠKOLOUDÍK, D., HLUŠTÍK, P. et al. *Echogenicity of the substantia nigra in Parkinson's Disease: A pilot study*. Journal of Neuroimaging:17, 2007, 164 – 167.
6. ŠEDA, M. *Rušivé artefakty radiodiagnostických modalit*. [Bakalářská práce], České Budějovice, Jihočeská univerzita v Českých Budějovicích, 2008.
7. ŠKOLOUDÍK, D., JELÍNKOVÁ, M., BLAHUTA, J., SOUKUP, T., ČERMÁK, P., BÁRTOVÁ, P., LANGOVÁ, K., HERZIG, R. *Transcranial Sonography of the Substantia Nigra: Digital Image Analysis*. American Journal of Neuroradiology, 2014.
8. ŠKOLOUDÍK, D., WALTER, U. *Method and validity of transcranial in movement disorders*. Int Rev Neurobiol (Vol 10), Elsevier, 2010, pp. 7 – 34, ISBN 978-0-12-381330-5.
9. ŠKOLOUDÍK, D., ŠKODA, O., BAR, M., BROZMAN, M., VÁCLAVÍK, D. *Neurosonologie*. Galén, 2003, vyd. První, 304 s., ISBN 80-7262-245-5.

¹⁰http://www.meduniwien.ac.at/zmpbmt/fileadmin/zmpbmt/Dateien/Arbeitsfelder/Ultrasound/science/tec_hnique_us2005lim.pdf

GRANT journal

◇ Průmysl
◇ Industry

Determining opposite profile to the flexible wheel the harmonic gear after deformation

Daniela Harachová¹
Teodor Tóth²

¹Technická univerzita v Košiciach, Strojnícka Fakulta, KKDaL; Letná 9, 040 01 Košice; email: Daniela.Harachova@tuke.sk

²Technická univerzita v Košiciach, Strojnícka Fakulta, KBIAm; Letná 9, 040 01 Košice; email: Teodor.Toth@tuke.sk

Grant.: VEGA 1/0515/13

Název grantu: Draft design layout and architecture of intelligent implants

Oborové zaměření: JR Other machinery industry

© GRANT Journal, MAGNANIMITAS Assn.

Abstrakt The harmonic toothed gear transmissions undoubtedly are a prospective technology. It is about spur gearing where the meshing is achieved by the flexible deformation of one of the wheels. As a result of this deformation the shape of the flexible wheel changes from its original state resulting in incorrect meshing with the teeth of the opposite profile wheel. The deformation of the shape of the flexible wheel is the result of collision and interference, as well as the contact rate, occurring during the meshing of the flexible wheel with the rigid one. This effects the wearing, and results in an increase in the overall damage and consequently the lifespan of the harmonic gears. That is the reason for the teeth of the rigid wheel to be of an enveloping line of flexible cogs.

Key words harmonic gear, flexible wheel, deformation

1. HARMONIC DRIVE

Fig.1 shows the complete set of harmonic gear, ie flexible toothed wheel, solid sprocket and wave generator.

- 1 - wave generator
- 2 - flexible wheel
- 3 - solid sprocket

Fig. 1 Harmonic drive

The meshing of a harmonic gear is achieved with the deformation of a flexible wheel (w) under the application of a wave generator (g). There is a very small relative movement between the teeth in the

toothed mesh. In reality this relative movement of meshing teeth happens in zones where their loading capacity is small, i.e. on their entrance into the mesh and on their leaving it. This deformation influences the shape of the active walls of the teeth of the flexible wheel. And as a result they do not mesh correctly.

2. THE BASIC TYPES OF ELASTIC ELEMENTS OF HARMONIC GEAR

Schematics basic types of elastic elements harmonic drive are given a (Fig. 2). From a structural and technological point of view, the most complex hermetic elements (Fig. 2 d, e, i) which are also stressed by temperature changes.

Fig. 2 Schemes basic types of elastic elements of harmonic gear.

3. THE ELASTIC DEFORMATION OF THE WHEEL AND ITS IMPACT ON THE GEARING

The existence of a flexible wheel in harmonic gear which deforms at work, needs a personal approach to the investigation in the engaged this transfer. Above all, is needs to express the influence of the deformation elastic of the wheel on the shape of teeth thereon the spaced.

Flexible gear wheel during operation is straining very negative. The following are the main stresses:

- deformity Stress induced by the generator
- stress induced/generated by the transmitted load
- local stresses the from bending the tooth within the tooth gaps.

As a result of the adverse stress the flexible wheel is the limiting part of the load-bearing capacity of the harmonic gears. The flexible deformation of the harmonic wheel may be twofold:

- a) the free deformation at which the harmonic wheel is deformed by means of rollers of a smaller cross-section (Fig.3.a)). Harmonic wheel is deformed an to shape ellipse.
- b) Forced deformation, where shape the of harmonic of the wheel is given the shape the generator harmonic deformation (Fig.3. b)).

Fig. 3. Deformation of harmonic gear

- a) - the loose deformation of harmonic wheel
- b) - forced deformation of harmonic wheel

A harmonic gear is able to operate under various shapes and sizes of the flexible wheel deformation. The shape of the flexible wheel ring being deformed under the four forces (Fig.4) is acceptable for harmonic gears for general usage. The disadvantage of this shape is the increased wearing of the flexible bearing by the characteristic forces on the points of stress.

Depending by the angle β vary tension in the flexible wheel. When the value of $\beta \approx 25^\circ$ are the 25% less than the $\beta = 0$. Approximate values are recommended:

Gear ratio-i	60 - 100	100 - 130	130
β	25°	30°	35°

Fig. 4 a) The ring deformed by four forces, b) deformed ring by two forces.

4. DETERMINING THE SHAPE OF THE ACTIVE FLANK OF THE TOOTH AFTER DEFORMATION

Curve tooth flank must be shaped such to the he ensure:

- increased number of teeth in the synchronic meshing
- correct meshing conditions
- the cheap production and the like.

The shape of the active side of the flexible wheel after deformation is determined by the final elemental method using commands within the programme Cosmos/M where we created a computational geometrical model of the examined example – in this case the $\frac{1}{4}$ of the flexible wheel of the harmonic gear (Fig. 5).

Most benefit for profile of the tooth flanks have involute curve, which is advantageous in terms of production technology, the provide a suitable tooth flanks. Harmonic transfers have a large number of teeth. In case the number of teeth $z > 150$ involute is coming to the straight line.

Fig. 5 Vector image of the wheel deformation with the field shift

Inasmuch flanks tooth of a flexible wheel must be envelope curve the tooth flanks of the solid wheel, I decided to create a calculated mathematical model to determine the elastic anti profile wheels.

5. THE COMPUTATIONAL MODUL

We know that the shape of the elastic deformation of the wheel is a circle. Let us choose a on the circle arbitrary point on the P (Fig. 6).

Fig. 6 Starting general shape of the elastic wheel with any.

Coordinate X and Y of point P is given by the equation:

$$x = R \cdot \cos \varphi \tag{1}$$

$$y = R \cdot \sin \varphi \tag{2}$$

R – radius
 phi – oriented angle from own half axis o_x, the selected point in the interval
 $\varphi \in \langle 0, 2\pi \rangle$

Fig. 7. The general form of flexible wheel after deformation.

Fig.8. Places readings of the nodes needed to determine a and b

Where a and b are half axis ellipse that forms the flexible wheel after deformation. After analyzing the tasks have been using computer technology using the least squares method from the measured designation semi axis a and b.

Value nodes subtraction on the inside of the ring flexible wheel in places that are marked on (Fig. 8).

$$a = 49,93853872 \text{ mm}$$

$$b = 50,07489444 \text{ mm}$$

From equations (1), (2), expresses the relation:

$$\frac{y}{x} = \frac{\sin \varphi}{\cos \varphi} = \operatorname{tg} \varphi \tag{5}$$

$$\varphi = \operatorname{arctg} \frac{y}{x} \tag{6}$$

Position of point P = [x , y] after deformation

$$x^* = a \cdot \cos \left(\operatorname{arctg} \frac{y}{x} \right) \tag{7}$$

$$y^* = b \cdot \sin \left(\operatorname{arctg} \frac{y}{x} \right) \tag{8}$$

Fig.9. Meant a straight line.

Then equation anti the profile of the tooth answers a straight line n₁ which is the most important the meshing.

$$x = x_{P_1} + (x_{P_2} - x_{P_1}) \cdot t \tag{9}$$

$$y = y_{P_1} + (y_{P_2} - y_{P_1}) \cdot t \tag{10}$$

parameter $t \in \langle 0, 1 \rangle$

Equation of the line n₂, n₃ are not essential for my case, because they are not of the active side in the mesh.

Relations (7), (8), is possible to determine the equation and hence position anti profile tooth after deformation.

6. CONCLUSION

The harmonic toothed gear transmissions undoubtedly are a prospective technology. Its uniqueness is in using a higher number of teeth in mesh and consequently also in conveyance. Within the harmonic gear, the existence of the flexible wheel being deformed

while being used requires an individual approach to the mesh examination for this gear. Primarily it is important to define the effect of the flexible wheel deformation on the tooth shape. Since the tooth flanks of the wheel must be flexible envelope curves of the tooth flanks of solid wheel, therefore I created a calculated mathematical model to determine the elastic the anti profile wheel. In the future, I want to deal with setting the calculation of the mathematical model which would apply not only to a straight tooth profile, but I for a circular involute profiles.

Reference

1. IVANČO, V., KUBÍN, K., KOTOLNÝ, K. (2000): Program COSMOS/M. Elfa, Košice.
2. IVANČO, V., KUBÍN, K., KOSTOLNÝ, K.: Program Cosmos/M.Elfa, Košice 2000.
3. HAĽKO, J., VOJTKO, I., (2008): *Diferenciálny Harmonický prevod a jeho simulácia*, In: *Mechanica Slovaca*. Roč. 12, č. 3-C, s. 165-172. – ISSN 1335 – 2393.
4. HAĽKO, J., SEDLÁKOVÁ, J. (2009): *Integrovaný harmnicko diferenciálny prevod s možnosťou obojstranného vstupu*. IN: 50. Medzinárodná vedecká konferencia katedier časti a mechanizmov strojov – Žilina: ŽU – S. 1-7. –ISDN 9788055400815.
5. Harachová, D., Tóth T. (2013): Deformation analysis and modification in the profile the harmonic drive In: *Technológ*. Roč. 5, č. 4 (2013), s. 63-66. - ISSN 1337-8996

