

PEDAGOGIKA.SK

Slovenský časopis pre pedagogické vedy
Ročník 8, 2017

Vydáva
Slovenská pedagogická spoločnosť pri SAV
Námestie J. Herdu 2, Trnava 917 01

ISSN 1338 – 0982

PEDAGOGIKA.SK

Slovak Journal for Educational Sciences

Vydáva Slovenská pedagogická spoločnosť pri SAV

Hlavní redaktori/Editors-in-Chief

Štefánia Ferková, Matin Kuruc

Slovenská pedagogická spoločnosť pri SAV

Redakčná rada/Editorial Board

Zlatica Bakošová, Pedagogická fakulta Univerzity Komenského, Bratislava, **Štefánia Ferková**, Pedagogická fakulta Univerzity Komenského, Bratislava, **Peter Gavora**, Fakulta humanitných štúdií, Univerzita Tomáše Bati, Zlín, **Paulína Koršňáková**, Slovenská pedagogická spoločnosť pri SAV, **Eduard Lukáč**, Filozofická fakulta Prešovskej univerzity, Prešov, **Peter Ondrejko**, Pedagogická fakulta Univerzity Palackého, Olomouc, **Štefan Porubský**, Pedagogická fakulta Univerzity Mateja Bela, Banská Bystrica, **Mária Potočárová**, Filozofická fakulta Univerzity Komenského, Bratislava, **Štefan Švec**, Filozofická fakulta Univerzity Komenského, Bratislava

Medzinárodná redakčná rada/International Editorial Board

Marija Barkauskaitė, Lithuanian University of Educational Sciences, Vilnius, Litva; **Majda Cencič**, University of Primorska, Koper; **Lynne Chisholm**, Leopold Franzens University, Innsbruck; **Mary Jane Curry**, University of Rochester, Rochester; **Grozdanka Gojkov**, Belgrade University, Belgrade; **Yves Lenoir**, University of Sherbrooke, Quebec; **Jiří Mareš**, Univerzita Karlova, Hradec Králové; **Milan Pol**, Masarykova univerzita, Brno; **Éva Szabolcs**, Lorand Eotvos University, Budapest.

Výkonní redaktori/Editors

Štefánia Ferková, Martin Kuruc

Slovenská pedagogická spoločnosť pri SAV

(kuruc@fedu.uniba.sk, ferkova@fedu.uniba.sk)

PEDAGOGIKA SK, ročník 8, 2017, číslo 3. Vydáva Slovenská pedagogická spoločnosť pri SAV. Vedú hlavní redaktori s redakčnou radou. Časopis vychádza štvrťročne.

ISSN 1338 – 0982

Ročník 8, 2017, č. 3, s. 60

Obsah

Štúdie

O n d r e j k o v i č, Peter: Samovražednosť ako sociálnopatologický jav.....	157
B a r t u š o v á, Michaela: Riaditelia základných škôl v porovnávacom prehľade.....	168
M a r k s, Igor: Moderná škola po vzniku 1. ČSR ako inšpirácia pre súčasnosť.....	190

Správy

O n d r e j k o v i č, Peter: K inaugurácii a žiadosti o menovanie za profesora v odbore pedagogika doc. PaedDr. Ondreja Kaščáka, PhD.....	203
K o z á r o v á, Nina, T o m š i k, Robert: Paradigmy zmien edukácie v 21.storočí.....	205

Recenzie

J e d l i č k a, Richard a kol.: Poruchy socializácie u detí a dospievajúcich (Silvia Dončevová).....	206
K o p s o v á, Kamila, K o p s, Petr: Tiger robí uáá uáá (Marek Krška).....	208
Z o r m a n o v á, Lucie a kol.: Didaktika dospelých (Petronela Lauková).....	210

Contents

Studies

O n d r e j k o v i ě, Peter: Suicide Rate as the Social Pathological Phenomena.....	157
B a r t u š o v á, Michaela: School Principals in a Comparative Review.....	168
M a r k s, Igor: Modern School as an Inspiration for the Present after the Establishment of The First Republic of Czechoslovakia	190

Reports

O n d r e j k o v i ě, Peter: Inauguration and Appointment as a Professor in Pedagogy of doc. PaedDr. Ondrej Kaščák, PhD.....	203
K o z á r o v á, Nina, T o m š i k, Robert: Paradigms of Changes in Education in the 21st Century.....	205

Reviews

J e d l i ě k a, Richard a kol.: Disorders of Socialization in Children and Adolescents (Silvia Dončevová).....	206
K o p s o v á, Kamila, K o p s, Petr: Tiger does uaa uaa (Marek Krška).....	208
Z o r m a n o v á, Lucie a kol.: Didactics of Adults (Petronela Lauková).....	210

Samovražednosť ako sociálnopatologický jav

Peter Ondrejko

Pedagogická fakulta Univerzity Palackého, Olomouc

Abstrakt: *Problematika ukončenia ľudského života integruje v sebe možnosti filozofického pohľadu, sociologického pohľadu, psychologického a psychiatrického, i z pohľadu religionistiky a etiky. Osobitnú kapitolu tvoria nepriaznivé socioekonomické podmienky života, psychické zlyhávanie, dlhotrvajúce bolesti, nevyliciteľné choroby a nezvládnuté stavy straty slobody. Samovraždy v umeleckých dielach (Wertherovský efekt). Pozornosť vedy a výskumu je aj v oblasti sociologických analýz, no i biológie, genetiky a neurológie. Prevláda názor, podľa ktorého za 60 – 70 percent dokonaných samovrážd sú zodpovedné depresie. Základy suicidológie ako vedy o samovražde sú orientované na profylaxiu, analýzu vnútorných aj vonkajších podmienok, ktoré vedú k samovraždám. Najnovšie výsledky výskumov prvýkrát ukazujú, že je možné samovraždy predvídať, i keď úzko špecializovaná prevencia a terapia samovraždy nejestvuje. Je však nevyhnutná interdisciplinárna spolupráca pedagógov, osobitne v oblasti sociálnej pedagogiky, sociálnej práce, sociálneho lekárstva, ale aj psychiatrie a sociológie.*

Kľúčové slová: *samovražda, anómia, Menningerov syndróm, aspekty samovraždy, samovraždy vo svetle sociálnych vied, prevencia samovrážd, depresia.*

Suicide rate as the Social pathological phenomena. *The issue of end of life integrates itself in the possibility of a philosophical perspective, the perspective of sociological, psychological and mental, from the perspective of religious studies and ethics. Special chapters are unfavorable socio-economic conditions of life, mental failure, prolonged pain, incurable diseases and conditions of uncontrolled loss of freedom. Suicides in artistic works (Werther's effect). The focus is science and research in the field of sociological analysis, but also biology, genetics and neurology. It is thought by which the 60 to 70 percent of accomplished suicides are the responsibility of depression. Basic science suicidology as suicide are focused on prophylaxis, the analysis of internal and external conditions that lead to suicide. Recent research results show the first time, it is possible to predict suicide, though a very specialized treatment and prevention of suicide there. The necessary interdisciplinary cooperation of teachers, particularly in the field of social pedagogy, social work, social medicine, but psychiatry and sociology.*

Key words: *suicide, anomie, Menninger syndrome, aspects of suicide, suicide in the light of social science, suicide prevention, depression.*

Správa z tlače: Bratislava, 28. apríl 2017
– Ako vyplýva z údajov Národného centra zdravotníckych informácií, v minulom roku bolo zaznamenaných 1 496 úmyselných sebapoškodení. Svoj život ukončili samovraždou prevažne muži. Pri pokusoch o samovraždu bol podiel mužov a žien vyrovnaný. Vďaka podrobne spracovaným údajom možno sledovať aj dni v týždni, a dokonca aj hodiny, počas ktorých dochádza najčastejšie k samovraždám a samovražedným pokusom.

Spoločnosti s prvkami anómie¹, medzi ktoré môžeme počítať i našu spoločnosť, proces individualizácie mládeže a narastajúca rizikovosť života v súčasných spoločnostiach znova s neobyčajnou naliehavosťou nastoľujú nevyhnutnosť reflexie problémov samovrážd ako sociálnopatologických, a teda nežiaducich javov. Táto reflexia je nevyhnutná tak z hľadiska sociológie, psychológie, sociálnej psychológie, sociálnej pedagogiky, ako i sociálnej práce. Samotný fakt, že Česká republika i Slovenská republika v počte samovrážd na 100 tisíc obyvateľov predbehli mnohé vyspelé štáty Európy, ale i samotný priemer EU (10,8 v roku 2007) svedčí o naliehavosti venovať suicidalite mnohostrannú pozornosť. Sonda, ktorú sme uskutočnili na začiatku roka 2008

¹ A n ó m i a je špecifický stav spoločnosti, v ktorej viac alebo menej prestávajú platiť sociálne normy a zákony. Tomuto stavu, ktorý sa stáva jedným z charakteristických znakov globálnej spoločnosti, hovoríme anómia (nem. Anomie, fr. anomie, angl. anomy) a doslova znamená bezzákonnosť. Pojem pochádza z gréckeho slova nomos (nomos = zákon, a = ne). Pôvodne sa tento termín používal v stredovekej teologickej literatúre a označoval nielen nezákonnosť, ale aj morálnu bezuzdnosť. V sociológii začal používať termín anómie E. DURKHEIM, ktorému sa pripisuje i jeho autorstvo vo význame nedostatočnej sociálnej regulácie a sociálnej kontroly. Dnes je problematika anómie v SR predmetom štúdií viacerých autorov, medzi ktorými spomenieme najmä J. Schenka (2004) a P. Ondrejkočiča (2000).

na niekoľkých vysokých školách v SR a ČR, svedčí o tom, že myšlienky na samovraždu sú stále aktuálne u značného percenta mladých ľudí. Až 22,1 % z celkového počtu 544 respondentov sa nazdáva, že samovražda môže byť v niektorých životných situáciách najlepším východiskom a 15,1 % sa nevie rozhodnúť, či s takýmto názorom možno súhlasiť alebo nie. 32 % respondentov považuje spáchanie samovraždy za celkom normálne a iba 57,3 % respondentov sa ešte nikdy nezaoberalo myšlienkami na samovraždu². Tieto údaje rozhodne nemožno bagatelizovať s komentárom, že sú to iba deklarované postoje, teda „iba“ pripravenosť konať, čo sa v konkrétnej situácii vždy modifikuje v zmysle buď odloženia samovraždy, alebo upustenia od nej.

Rozsah problému samovražednosti je celoplanetárny³:

- V posledných 45 rokoch sa počty samovrážd v niektorých krajinách zvýšili o 60 percent.

- Samovraždy patria na celom svete medzi tri hlavné príčiny úmrtia osôb vo veku 15 – 44 rokov.

- V roku 2000 približne jeden milión ľudí spáchalo dokonanú samovraždu. To predstavuje globálnu úmrtnosť 16 na 100.000 obyvateľov alebo jednu smrť každých 40 sekúnd.

- Na každú samovraždu existuje najmenej 20 samovražedných pokusov.

- Sebapoškodzovania predstavovali 1,8 percenta celosvetových nákladov na choroby v roku 1998 a očakáva sa, že vzrastú na 2,4 percent v roku 2020.

- Počet samovrážd mladých ľudí sa zvyšuje a v súčasnej dobe táto skupina predstavuje skupinu s najvyšším rizikom v tretine všetkých krajín (rozvinutých aj rozvojových).

- Najmenej 100.000 dospievajúcich umiera samovraždou každý rok.

V sobotu 17. 11. 2012 vyhlásila Americká nadácia pre prevenciu samovrážd (AFSP) už 14. celosvetový deň liečby zármutku zo samovrážd (14th Annual Day of Healing for Bereavement After Suicide), je príznačné, že bez pozornosti Slovenska.

Vzniká otázka, či je tento počet samovrážd prejavom „chorej“ spoločnosti, aj keď ju všeobecne považujeme za spoločensky nežiaduci jav, alebo sa stáva súčasťou každodenného života (Alltag), ako výsledok životných

² Výsledky sondy uskutočnené v rámci riešenia projektu VEGA 1/0687/08 PREJAVY ANÓMIE V SÚČASNEJ SLOVENSKEJ RODINE (Sociologická analýza stavu.) Doba riešenia: 2008 – 2010. Záverečná správa publikovaná P. Ondrejkošom, 2010, Prejavy anómie v súčasnej slovenskej rodine. Nitra: UKF, FF, Katedra sociológie, ISBN 978-8080-948-344.

³ Podľa údajov WHO, dostupné na http://www.afsp.org/index.cfm?fuseaction=home.viewPage&page_id=0512CA68-B182-FBB3-2E4CB905983C0AB8.

(prežitých) skúseností človeka súčasnosti. Znepokojujúci je osobitne nárast suicidalít mládeže.

Aspekty samovrážd

I keď sa usilujeme o pohľad na samovraždy ako na sociálny jav, bez charakteristiky ich mnohorozmernosti by sme sotva dokázali naplniť obsah a význam, ktorý tento pojem odráža a vyjadruje. Keď súhlasíme s tým, že samovražednosť je sociálnopatologický jav, čo sa snažíme preukázať, nemožno k nemu pristupovať ináč, ako interdisciplinárne. Výlučne sociologický, alebo výlučne psychologický, sociálnopedagogický alebo akýkoľvek iný prístup, výhradne optikou jednej vednej disciplíny, by jednoducho nebol pravdivý, znamenal by redukciu príčin samovražednosti a redukoval by sociálnu realitu, resp. by s ňou nekorešpondoval. Nebudeme sa preto usilovať o prísne rozlišovanie medzi akademickým a populárnym písaním, teda medzi vedeckou a verejnou relevantnosťou. Práve diela autorov, ktoré sa stali sociologickými bestsellermi a oslovili širokú, nielen akademickú verejnosť (David Riesman, Wright Mills, John Kenneth Galbraith, Ulrich Beck, či Sigmund Bauman, ale najmä Richard Sennett), okrem úsilia o prekonanie akademickosti „sdieľajú spoločný zámer zkoumať spoločnosť ako celek, a to interdisciplinárnym spôsobom“, uvádza Jan Balon (*Sociologie v USA*, Praha: Slon 2011, s. 104). Situáciu s určovaním pojmu samovraždy (designát) ešte viacej komplikuje takmer obligátna prítomnosť konotačných zložiek vo význame frazémy. Vychádzajúc z Fregeho chápania (1992)⁴ sme sa preto rozhodli o stanovenie najvýznamnejších aspektov, polôh, z ktorých najčastejšie pozorujeme a zachytávame samovraždy.

- Za najvýznamnejší pokladáme aspekt **filozofický**. Patrí sem zodpovedanie otázky o význame ľudskej existencie, ktorú možno popri mnohých filozofických smeroch zredukovať na hamletovskú otázku *Byť či nebyť?* Osobitne existencializmus, ktorý nadviazal o. i. na myslenie Pascala, Kierkegaarda, Unamuna, Dostojevského, Nietzscheho a Husserla v odmietavej reakcii voči metodologizmu a gnozeologizmu začiatku dvadsiatych rokov minulého storočia, sústreďuje svoju pozornosť na ontologickú problematiku: bytie nie je podľa existencialistov ani empirická

⁴ Významom slova samovražda nie je priamo jav skutočnosti. Zvuková, materiálna forma slova (designátor) neoznačuje tento jav bezprostredne, ale vyjadruje istý obsah (designát), ktorý je odrazom označeného javu vo vedomí hovoriacich, v našom prípade aktérov. Tento odraz nie je pasívnym, zrkadlovým odrazom, ale je myšlienkovým spracovaným v procese poznávania, zovšeobecňovania a abstrahovania. Samovraždy ako výsledok tohto procesu sú pojmom ako zovšeobecnená predstava. Táto nie totožná s lexikálnym významom slova samovražda.

realita, ktorá nám je daná vo vnímaní, ani racionálna konštrukcia, ktorú nám poskytujú vedy, ani inteligibilná realita, za ktorú ho považuje tradičná špekulatívna filozofia. Bytie je to, čo sa nám odhaľuje v našom vlastnom bytí (označovanom existencionalistami ako existencia), a to ako niečo transcendentné, a javí sa nám (alebo ho prežívame) ako tajomstvo. Podľa Jaspersa (2003) je človek slobodným tvorom, ktorý má možnosť sám sa rozhodnúť, čo bude konať a ako bude konať. Jediniec si môže zvoliť svoje konanie, vrátane svojej existencie. Táto jeho voľba je prejavom slobody človeka.

- Sem zaraďujeme i teologické hľadisko. Vychádza z idey Stvorenia. Boh stvoril život, a preto si ho človek nemôže sám vziať, lebo mu nepatrí. Tým, že si sami určíme, kedy má náš život skončiť, previňujeme sa obludnou pýchou. Samovražda je preto z teologického hľadiska vzburou a odpadnutím od viery, pretože popiera samotné základy teológie. Z pohľadu kresťanstva možno nazerať na samovraždu ako na hriech, ako na snahu vymaniť sa zo skúšok a utrpenia, zoslaných prozreteľnosťou. V moslimskom náboženstve môže znamenať samovražda aj hrdinstvo a mučeníctvo v prospech viery. Sv. Augustín v 4. storočí samovraždu hodnotil ako zločin, rovnaký postoj zaujal i cirkevný koncil v Arles v roku 542, ktorý považoval samovraždu za smrteľný hriech. Podľa Tomáša Akvinského (13. storočie) len Boh má právo rozhodnúť o našom živote a smrti (Stanovisko katolíckej Cirkvi k samovrahom⁵). Podľa inej teórie⁶ vrodenný strach pred smrťou núti človeka prežiť na Zemi to, čo mu je „zapísané“. Inak by jeho duchovný rozvoj nebol možný. Samovražda nič nevyrieši, ani neurýchli. Samovrah sa bude na Zem vracat' dovtedy, kým si neodrobí nezvládnutú lekciu, a to väčšinou za sťažených podmienok. Z tohto pravidla výnimky neexistujú. Samovražda je akt proti životu nielen telesnému, ale aj duchovnému.
- **Psychologický** (psychoanalytické teórie o trestajúcom superegu a autoagresii, ako prejavu pudu smrti, depresie,) a psychiatrický aspekt (vysoká korelácia s neurotikmi). Najmä veľa pokusov o samovraždu súvisí s neuroticizmom. Suicidný pokus má základ v psychických konfliktoch, ktoré sú v danej situácii neriešiteľné a ktoré sa hlboko dotýkajú osobnosti človeka a vyvolávajú silný psychický otras s následným znížením kritického pohľadu na skutočnosť a neschopnosť vyrovnat' sa s osobným

⁵ Dostupné na <http://nabozenskesvety.info/monoteisticke-nabozenstva/stanovisko-katolickej-cirkvi-k-samovrahom/>.

⁶ Dostupné na <http://tajomstva.org/posmrtny-zivot/smrtou-zivot-pokracuje/>.

neúspechom v sociálnej sfére. V podstate ide o negatívnu citovú reakciu, silnejšiu, než je pud sebazáchovy.

- **Zdravotný**, kedy vo svojej extrémnej podobe býva problematika samovraždy považovaná za formu poruchy zdravia. Ale i všeobecne samovražda znamená smrť, preto je nepriateľom medicíny. Z lekárskeho hľadiska je teda len symptómom, úchylkou, duševnou poruchou, teda niečím, čomu je nutné, ak sa to dá, zabrániť. V ostatnom období sa čoraz častejšie stretávame s názormi značného počtu lekárov, podľa ktorých zomrieť u nevyliciteľných pacientov bez bolesti, bez problémov s dýchaním, bez strachu, sprevádzaní blízkymi, s možnosťou rozlúčiť sa s nimi, je cieľom paliatívnej medicíny. K tomu môžu lekári sami napomôcť s tichým súhlasom všetkých zainteresovaných a až 39,0 % lekárov je ochotných z humanitárnych dôvodov byť nápomocní pacientom pri suicidite. Z uvedeného počtu sú to onkológovia (27 %), lekári paliatívnej medicíny (30 %), internisti (32 %), domáci lekári (43 %) a aneztézológovia (47 %). Mnohí z nich už tak niekoľkokrát v tichosti konali⁷.
- **Biologický**, kedy býva spájaná problematika samovraždy s objavenou mutáciou génu, ktorý zvyšuje suicidálne správanie viac ako dvojnásobne.
- **Sociálny a sociálnopedagogický** aspekt sa spájajú v oblasti sociálnej práce s problematikou krízovej intervencie a predchádzania v oblasti výchovy a vzťahu s prostredím (v škole, v triede, v rodine, v spoločnosti).
- Aspekt **sociologický** a aspekt **sociológie výchovy**: je to *egoistická samovražda*, vyplývajúca z nedostatočnej väzby medzi jednotlivcom a spoločnosťou, *altruistická samovražda* ako dôsledok príliš tesnej väzby individua na skupinu, spojená často so sebaobetovaním v prospech záujmov skupiny alebo celku, a napokon *anomická samovražda*, v pozadí ktorej stoja veľké a náhle sociálne prevraty a zmeny, spojené so zmenou hodnôt a noriem spoločnosti a absenciou sociálnej kontroly (podľa E. Durkheima, 1987). V zmysle Durkheimovej teórie samovražda ako sociologický problém vypovedá súčasne aj o stave spoločnosti, s čím možno iba súhlasiť. Pre sociológiu je tento stav vždy negatívnym. Samovražda predstavuje uvoľnenie štruktúry, oslabenie skupinových väzieb, príp. ich rozklad. Ohrozuje teda prvotnú existenciu spoločnosti

⁷ Podľa zisťovania v čase od 11. do 19. 11. 2008 na súbore 483 lekárov v SRN (Der Spiegel, 24. 11. 2008, s. 164 – 171).

samej. Je zjavným nepriateľom spoločnosti, a preto treba obmedzovať jej výskyt.

- Aspekt **etický**, ktorý je bezprostredne spojený s kategorickým imperatívom ochrany ľudského života.

Je na mieste otázka, či jestvuje účinná prevencia samovrážd a terapia stavov, vedúcich k samovraždám, keďže suicidálne správanie, najmä mládeže, predstavuje komplexný a multifaktorálny jav. Väčšina ľudí, ktorí pomýšľajú na samovraždu, „vysiela“ varovné signály, ktoré prezrádzajú ich pocity. Hovoríme, že jestvuje tzv. praesuicidálny syndróm, ktorý by sme mohli charakterizovať istými relatívne komplexnými znakmi, prejavujúcimi sa v ich správaní. Sú to znaky, ktoré by mali byť predmetom pozornosti i pedagogiky, dokonca i učiteľskej prípravy, spojenej s pripravenosťou učiteľov na výkon povolania. Mohli by sme sa pýtať: Aké signály vydávajú ľudia, ktorí pomýšľajú na samovraždu? Sú to:

- Pocity bezmocnosti a beznádeje;
- Výrazné odcudzenie sa od priateľov, spolužiakov, rodiny a zvyčajných činností;
- Rozprávanie o samovražde alebo vety typu „Všetko to skončím.“
- Sebadeštrukčné alebo rizikové správanie;
- Rozdávanie obľúbených predmetov, majetku;
- Náhle zmeny nálady alebo správania;
- Zvýšený príjem alkoholu alebo drog;
- Identifikovanie sa s niekým, kto samovraždu spáchal;
- Sústredený záujem o smrť a myšlienky na smrť;
- Predchádzajúci samovražedný pokus, alebo i viacero pokusov.

Mnohé z uvedených znakov sú pozorovateľné aj v škole, v triede a mohli byť predmetom pozornosti učiteľov.

Iba poznávaním všeobecných príčin, tak sociálnych, ako aj psychologických a individuálne duchovných, ktoré môžu viesť k samovražde, je možné intervenovať do týchto podmienok a pokúsiť sa samovražde zabrániť. Navrhovaním predmetu a metód suicidológie by bolo vhodné prispieť k riešeniu prevencie samovrážd.

Jadro paradigmy zvládania a prekonávania záťaže spočíva na poznatkoch početných výskumov stresu, životných udalostí, sociálneho postavenia a tzv. copingu. Termín *coping* označuje viacero autorov (napr. Lazarus, Launier, Arndt-Pagé a i.) ako konatívno-centrické, kognitívne a emocionálne vyrovnávanie sa so záťažou (R. S. Lazarus a kol., 1974).

Ak by sme chceli zodpovedne odpovedať na otázku, či je počet samovrážd prejavom „chorej“ spoločnosti, keď ju všeobecne považujeme za spoločensky nežiaduci jav, alebo sa stáva súčasťou každodenného života (Alltag), ako výsledok životných (prežitých) skúseností človeka súčasnosti, musíme konštatovať: Zatiaľ nejedná sa v našich podmienkach ani komplexná analýza stavu našej spoločnosti, ani jej premien, čo nám neumožňuje konštatovanie miery spoločenskej podmienenosti samovrážd. Problematika príčin samovrážd predstavuje prelínanie otázok medicínskych (biologických a psychiatrických), psychologických, sociologických, filozofických, osobitne axiologických a v neposlednom rade i sociálne pedagogických, v poslednom čase sme svedkami narastajúceho záujmu o vysvetľovanie značného percenta samovrážd dedičnosťou. Možno iba konštatovať narastajúci trend samovražednosti (dokonaných samovrážd spolu s pokusmi o samovraždu a pohrávanie sa s myšlienkami na samovraždu, nárast počtu samovrážd dievčat v intervale 0 – 19 rokov veku života oproti samovraždám detí mužského pohlavia), čo môže byť príčinou *formulovania našej východiskovej hypotézy o náraste podielu sociálnej podmienenosti samovrážd* a rozvoja suicidológie, ako profesionalizácie riešenia otázok nárastu samovrážd.

Vzhľadom na výskumy Schenka, Rabušica a Ondrejkooviča, ktoré preukázali aktuálnosť problematiky anómie nielen vo všeobecnosti, ale i vo vzťahu k rodine, treba podrobiť empirickému výskumu i aspekty anómie v rodine a samovražednosť. Vlastnosťou deviacie vo vzťahu k jestvujúcim normám je funkčnosť a súčasne aj disfunkčnosť. Voľne podľa FÜRSTENBERGA (1965, s. 237) by sme mohli hovoriť o funkčných a disfunkčných účinkoch deviacie rodinného života. Z disfunkčných účinkov by sme mohli spomenúť:

Účinok spôsobujúci ťažkosti (Efekt záťaž)

Deviácie predstavujú vždy isté narušovanie systému. Na konfrontáciu s nimi je spravidla potrebné väčšie vynaloženie síl, teda ide o ťažkosti, záťaž, starosti a nepríjemnosti v rodine, ale i mimo rodiny (v skupine, komunite, škole, na pracovisku a pod.). Ako sme uviedli, záťažové situácie sú neraz súčasťou presuidálneho syndrómu.

Dezorganizačný účinok (Efekt dezorganizácie)

Ak sa rodina nedokáže vyrovnáť s deviaciami (pozitívne či negatívne), príp. keď nedokáže na ne reagovať, pôsobia deviacie dezorganizačne. Dezorganizácia vždy prispieva nielen k strate sociálnej orientácie, ale aj k labilitate, oslabuje sociálnu zakotvenosť spojenú so stratou istoty a opory, osobitne v krízových životných situáciách.

Podrývajúci účinok (Efekt vypadávania)

Sociálne roly sú sprevádzané právami a povinnosťami v rodine. Ak sa nárokované práva a povinnosti popritom neplnia, dochádza k podkopávaniu systému. Môže to viesť k oslabovaniu motivácie v sociálnom správaní, osobitne vo vzťahu k dodržiavaniu noriem. Členovia (jeden alebo aj viacerí) rodiny prestávajú byť motivovaní povinnosťami v rodine a rovnako tak im prestáva záležať i na využívaní svojich vlastných práv v rodine. Rodina ako refúgium, naberanie nových síl a oddychu od problémov každodenného života, prestáva toto svoje poslanie plniť.

Zneisťujúci účinok (Efekt neistoty)

Systém je vo všeobecnosti funkčný, kým dokáže naplňať očakávania. Ak sa správajú rodiny a ich členovia ako prvky tohto systému odchylné od pravidiel, ktoré dovtedy platili (ako očakávané správanie), dochádza minimálne k zneisteniu. Nastáva beznormovosť, t. j. každý sa začína správať ako chce, neraz bez ohľadu na ostatných (príkladom môže byť pokročilý stupeň individualizácie). Spoliehanie sa na jednotlivých členov rodiny začína byť problematické a čoraz viac diferencované.

Anómia v našom prevládajúcom poňatí má menej spoločného s porušovaním zákonnosti a nedodržiavania zákonov, ako s pravidlami a sociálnymi normami, teda v zásade s hodnotovým systémom príslušnej kultúry, spoločnosti alebo society, ktorými by sa jednotlivci i sociálne skupiny mali a vedeli orientovať.

Predpokladáme, že oslabenie, príp. až strata rodinného zázemia členov rodiny môže vystupovať predovšetkým ako faktor záťaže (Kritické životné udalosti, „Daily Hassles“ – dosl. denné mrzutosti, malé, vždy znova a znova sa opakujúce a vracajúce sa každodenné udalosti, frustračne, iritujúce, občas i ako trápenie pôsobiace denné príhody, pocity preťaženia, nemožnosti zvládnuť problém, pocity, podľa ktorých príslušná osoba nedisponuje ani stratégiou správania, ktorá by sľubovala zvládnutie problému). Človek, nachádzajúci sa v takejto kríze je neraz ako ochromený, niekedy akoby postihnutý panikou. Krízy, neraz vyplývajúce z rozdielnych postojov i názorov vyvolávajú vyostrenie emocionality, ale aj istú možnosť negatívnej skúsenosti a potvrdenia, resp. rozšírenia vlastnej svojráznej identity.

Prevenia samovražednosti je neobyčajne zložitá tak vzhľadom na rozmanitosť jej druhov, ako aj na rozmanitosť motivácie. Jestvuje aj veľa predsudkov a nesprávnych názorov o situáciách, ktoré samovraždy sprevádzajú. Ale veľké medzery možno pociťovať aj v počte špeciálne pripravených odborníkov, ktorí by dokázali kvalifikovane pôsobiť preventívne vo všetkých štádiách schylujúcej sa samovraždy. Jestvujúci odborníci sú skôr v

oblasti liečby nedokonaných samovrážd. Ich osobitná profesionálna príprava a ďalšie vzdelávanie zatiaľ absentujú. Keď sa na záver vraciame k otázke, či vôbec jestvuje účinná prevencia samovrážd a terapia stavov vedúcich k samovráždám, možno iba konštatovať nevyhnutnosť včasného diagnostikovania tak individuálneho (presuicidálny syndróm), ako i skupinového alebo dokonca i celospoločenského ohrozenia (anómia, makrosystémové stresory), poskytovania sociálnej opory a individuálnej pomoci v prípade včasného rozpoznania ohrozenia a zvyšovania resiliencie budovaním účinných stratégií zvládania záťažových situácií. Výstižne pojednáva o prevencii samovrážd najmä J. HRONCOVÁ (2007, s. 212 – 217). Napokon je nevyhnutné konštatovať potrebu interdisciplinárnej spolupráce pedagógov, osobitne v oblasti sociálnej pedagogiky, sociálnej práce, sociálneho lekárstva, osobitne psychiatrie, ale i sociológie, ktorá môže významne pomôcť pri diagnostikovaní a analýzach samovražednosti ako sociálneho javu v súčasnej spoločnosti.

LITERATÚRA:

- BALON, J. 2011. *Sociologie v USA*. Praha: Slon. ISBN 978-80-7419-063-6.
- DURKHEIM, E. 1973. *Der Selbstmord*, Neuwied und Berlin: Luchterhand. ISBN 3-518-28031-7, orig. Le suicide. Étude de sociologie. Alcan, Paris. 1987.
- FÜRSTENBERG, F. 1965. Randgruppen in der modernen Gesellschaft. In: *Soziale Welt*, roč. 16, ISSN: 0038-6073 str. 236 – 245.
- KRAUS, B., HRONCOVÁ, J. 2007. *Sociální patologie*. Hradec Králové: Gaudeamus 2007, 325 s. ISBN 978-80-7041-896-3.
- HRONCOVÁ, J. a kol. 2006. *Sociálna patológia pre sociálnych pracovníkov a pedagógov*. Banská Bystrica: Univerzita Mateja Bela. ISBN 8080832234.
- JASPERS, K. 2003. *Úvod do filozofie*. Praha: Oikoymenh. ISBN 80-86005-05-4.
- LAZARUS, R. S., AVERILL, J. R., OPTON, E. M. 1974. The Psychology Coping. In: Coelho, G. V., Hamburg, D. A., Adams, J. E. (eds.) *Coping and Adaption*. New York: Basic Books, ISBN 978-1-4612-7759-0, str. 249 – 315.
- ONDREJKOVIČ, P. a kol. 2009. *Sociálna patológia*. Bratislava: VEDA. ISBN 987-80-224-1074-8.

Peter Ondrejkovič začal svoju pedagogickú činnosť prednáškami na Katedre vysokoškolskej pedagogiky Filozofickej fakulty Univerzity Komenského v Bratislave v roku 1966. Po roku 1989, po takmer 20-ročnej nútenej prestávke v pôsobení na vysokých školách z politických dôvodov, pracoval na viacerých vysokých školách ako vysokoškolský učiteľ v SR i v ČR. Venuje sa otázkam sociálnej patológie, kriminológie, ako aj sociológie výchovy, osobitne socializácie mládeže a otázkam metodológie spoločenskovedného výskumu. Je autorom viacerých monografií a štúdií, uverejňovaných u nás i v zahraničí.

Osobitnú pozornosť venuje otázkam negatívnych stránok individualizácie mládeže, ktorá sa uskutočňuje na pozadí významných spoločenských zmien, nachádzajúcich svoj odraz v anómii rodiny.

Prof. PhDr. Peter Ondrejkoč, DrSc.
Grösslingova 37
811 09 Bratislava
Slovenská republika
E-mail: pondrejkovic37@gmail.com

Riaditelia základných škôl v porovnávacom prehľade⁸

Michaela Bartušová

Katedra školskej pedagogiky, Pedagogická fakulta TU v Trnave, Trnava
Ústav výskumu sociálnej komunikácie SAV, Bratislava

Abstrakt: Príspevok približuje riadenie základnej školy v šiestich krajinách Európskej únie. Základným pojmom porovnávajúcej štúdie je *educational leadership*, ktorého vhodný slovenský preklad neexistuje. V súčasnosti rastie záujem o túto problematiku najmä zo strany Organizácie pre hospodársku spoluprácu a rozvoj, ktorá realizovala viacero výskumov a vydala manuály na zlepšenie riadenia školy, čoho dôsledkom má byť posilnenie ekonomík krajín.

Kľúčové slová: *educational leadership*, riadenie školy, postavenie riaditeľa a jeho kompetencie, meranie PISA, komparatívna pedagogika.

School Principals in a Comparative Review. The paper deals with managing of elementary school in six European Union countries. The basic notion of this comparative study is the educational leadership, whose appropriate Slovak translation does not exist. There is growing interest in this issue, particularly from the Organization for Economic Cooperation and Development, which has carried out a number of research and has produced manuals to improve school management, resulting in the strengthening of the economies of the countries.

Keywords: *educational leadership*, school management, position of a principal and his responsibilities, PISA survey, comparative pedagogy.

ÚVOD

Pedagogické vodcovstvo (ang. *educational leadership*) je termín označujúci schopnosť viesť učiteľov, žiakov a rodičov k splneniu cieľov vzdelávania. V mnohých krajinách (Nemecko, Rakúsko, Poľsko, Slovensko) je však pojem vodcovstvo na základe historickej skúsenosti vnímaný negatívne. V slovenčine ale nenachádzame adekvátne synonymum, ktoré by presne zodpovedalo anglickému prekladu.

Pedagogické líderstvo definuje Ärlestig (2016) ako kombináciu inštruktážneho líderstva, demokratického líderstva, líderstva vo vzdelávaní a transformačného líderstva. Môžeme teda tvrdiť, že sa u riaditeľa školy ako

⁸ Štúdia je výstupom riešenia grantového projektu VEGA 1/0057/15 Expertsý diskurz ako zdroj komparácie kurikulárneho projektovania vzdelávania v ranom detstve.

pedagogického lídra očakávajú predpoklady na dosahovanie cieľov v rôznych oblastiach.

V súčasnosti badať silnejúci tlak zo strany medzinárodných organizácií, najmä Organizácie pre hospodársku spoluprácu a rozvoj (OECD), aby bolo vedenie školy zodpovedné za jej efektivitu a rozvoj, čo sa v konečnom dôsledku prejavuje v ekonomickej oblasti danej krajiny. Viacerí autori dávajú do súvislosti spôsob riadenia školy a výsledky PISA (Programme for International Student Assessment). Rovnako sa v tejto oblasti angažuje aj Organizácia Spojených národov pre vzdelávanie, vedu a kultúru (UNESCO).

Jednou z aktuálnych štúdií zaoberajúcou sa medzinárodnou komparáciou riadenia škôl v súčasnosti je *International survey on educational leadership* (2012) Fínskej národnej agentúry pre vzdelávanie, ktorá uskutočnila výskum týkajúci sa postavenia a školenia riaditeľov škôl v 16 rôznych krajinách, resp. oblastiach. V roku 2016 vyšiel tiež zborník *A Decade of Research on School Principals*, ktorý sa venuje postaveniu a pôsobeniu riaditeľov škôl v 24 krajinách. Madalińska-Michalak (2016) vidí veľký význam v komparatívnych štúdiách venujúcich sa tejto problematike, ktoré môžu slúžiť na obohatenie metodologických prístupov a analytických stratégií vo výskume a tiež na vytváranie teórií.

Výsledky medzinárodnej štúdie OECD o vyučovaní a vzdelávaní TALIS 2013 ukázali, že priemerný vek riaditeľov škôl v 35 krajinách sveta je 52 rokov. Zaujímavosťou je, že napriek prevahe žien ako učiteľiek zastávajú funkciu riaditeľa najmä muži. Riaditelia škôl majú v priemere 21-ročnú prax vo výučbe, pričom dve tretiny z nich sú zamestnané na plný úväzok bez povinnosti vyučovať (OECD, 2016).

V príspevku približujeme podobnosti a rozdiely pri riadení verejných základných škôl v šiestich európskych krajinách – Fínsko, Švédsko, Rakúsko, Nemecko, Poľsko a Slovensko. V každej porovnáwanej krajine je na čele základnej školy jednotlivec pôsobiaci na poste riaditeľa, ktorému môže asistovať jeho zástupca alebo skupina odborných zamestnancov.

RIADENIE ŠKOLSTVA A ŠKOLY

Vo všeobecnosti platí, že štát je garantom vzdelávania a výchovy, pretože vytvára školský systém, ktorého podoba je daná zákonom. Ten definuje všeobecné pravidlá a princípy vzdelávania. Školské systémy sa odlišujú na základe organizácie, miery decentralizácie či autonómie zariadení. Váňová (2009) na základe rozdielov v miere priamej intervencie centrálnych orgánov do konkrétnych sektorov školského systému rozlišuje tri základné typy riadenia

školsťva. Kritériom členenia je stupeň decentralizácie, teda či dochádza k prenosu riadiacich a rozhodovacích kompetencií z vyšších na nižšie orgány. Prevažne centralizovaný typ riadenia sa vyznačuje centrálnym financovaním škôl a prípravou osnov, pričom každodenné fungovanie škôl nepodlieha ústredným orgánom. Štát však môže do bežného riadenia školy zasiahnuť prostredníctvom inšpektorov, ktorí realizujú vonkajšiu kontrolu zriadenia. Váňová do tohto typu zaraďuje Nemecko.

Ďalším modelom riadenia školstva je centralizovaný – regionalizovaný typ, Rýdl (in Kosová, 2003) ho označuje tiež ako dvojúrovňový. Regionalizovaný systém je ten, v rámci ktorého sú zákony a predpisy vydávané na centrálnej úrovni a aplikované regionálnymi orgánmi reprezentujúcimi centrálnu moc. V praxi majú tieto orgány právo vykonávať rozhodnutia alebo dohliadať na vzdelávanie, ale nemôžu samotné rozhodnutia prijímať. Stupeň regionalizácie (autonómie) sa môže v niektorých krajinách líšiť. V súčasnosti sa k tomuto modelu približuje Rakúsko, Fínsko, Švédsko a ostatné severské krajiny, ktoré balansujú medzi centralizovaným a decentralizovaným riadením (Taipale, 2012).

Posledným typom riadenia školského systému je prevažne decentralizovaný typ vyznačujúci sa predovšetkým len financovaním škôl zo strany štátu. Úplne decentralizovaný systém školstva sa v krajinách Európskej únie nenachádza.

Postupne dochádza takmer vo všetkých krajinách k istej decentralizácii, ktorej cieľom je vytvoriť a zachovať široký priestor na pedagogickú, správnu a finančnú autonómiu. Vo väčšine prípadov tak „centrálne orgány určujú všeobecné usporiadanie školského systému a stanovujú hlavné línie školskej politiky a plánovania. Regionálne a miestne orgány uvádzajú tieto všeobecné direktívy do praxe a rozvádzajú ich. A nakoniec školy, vybavené značnou mierou autonómie, spracovávajú svoje vzdelávacie projekty“ (Váňová, 2009, s. 65).

Základné školy sú väčšinou spravované orgánmi na miestnej, mestskej a obecnej úrovni. V prípade Nemecka a Rakúska sú školy zriaďované obcami, ale orgány na regionálnej a centrálnej úrovni si ponechali určité právomoci. Švédske školy sú plne riadené obcami, ktoré stanovujú ciele škôl, financujú a hodnotia ich. Vo Fínsku školy tiež spravujú obce, ale sčasti ich financuje aj vláda. Na Slovensku platí zákon č. 597/2003 Z. z. o financovaní základných škôl, stredných škôl a školských zariadení, podľa ktorého je zdrojom financovania predovšetkým štát a orgány miestnej samosprávy ako zriaďovatelia školy.

Pri skúmaní spôsobu riadenia škôl sa u niektorých autorov stretávame s pojmom školský manažment. Taipale (2012) ho definuje ako kombináciu administratívneho manažmentu a pedagogického vedenia (*leadership*). Podstatou administratívneho manažmentu je zodpovednosť riaditeľa za

dodržiavanie pravidiel pri prevádzke školy. Pedagogické vedenie zas spočíva vo využití možností školy so zámerom dosiahnuť stanovené ciele čo najvhodnejším spôsobom. Od moderného manažmentu školy sa predpokladá naplnenie personálnych, riadiacich i operatívnych riadiacich funkcií s dôrazom na pravidelnú autoevaluáciu školy a maximálnu mieru objektívnosti a odbornosti. Podľa Obdržálka (1996) prioritou školského manažmentu už nie sú len administratívno-správne a ekonomické činnosti, ale hlavne vytváranie komplexného a vyváženého vzťahu medzi školou a jej okolím. Zameriava sa predovšetkým na problematiku vnútorného riadenia školy, dodržiavanie pracovných kompetencií učiteľov, kompetencie riaditeľa školy, vzťahy medzi učiteľmi a vnútornú organizáciu školy (Obdržálek, Horváthová, 2004). V praxi však často dochádza k zameraniu sa len na riadenie predpokladových ekonomických a administratívno-správnych funkcií, čo môže smerovať k nežiaducemu ekonomickému manažerizmu (Obdržálek, Polák, 2008).

Leadership, teda vedenie, je súčasťou riadenia, pričom Davis (1967) poznamenáva, že nie je celým riadením. Leadership postuluje schopnosť presvedčať iných, aby sa usilovali dosiahnuť stanovené ciele. Ide teda o akúsi vlastnosť, vďaka ktorej by mal riaditeľ školy „stmelit“ činnosť všetkých zamestnancov nie na základe nátlaku, ale motivácie.

Metodológia štúdie

Príspevok vychádza z komparatívnej pedagogiky ako multidisciplinárnej vedy, ktorej podstatou je skúmanie pedagogických javov a faktov v ich politických, sociálne ekonomických a kultúrnych súvislostiach, pričom porovnáva ich zhody a rozdiely v dvoch alebo viacerých krajinách, oblastiach, kontinentoch alebo celosvetovo (Váňová, 2009). Podľa Průchu (2006, s. 24) poznatky z porovnávajúcej pedagogiky „*ovplyvňujú postoje k vzdelávaniu vo vlastnej krajine, umožňujú vzdelávací systém v danej krajine hodnotiť a tiež ho ovplyvňovať.*“

V štúdií porovnáваме postavenie riaditeľov dvoch škandinávskych krajín, dvoch nemecky hovoriacich krajín a dvoch stredoeurópskych štátov. Výber krajín spočíva nielen na geografickej rozmanitosti a jazykovej diverzite, ale aj na umiestnení krajiny v meraní PISA. OECD je úspešné v prezentovaní výsledkov PISA ako najvhodnejšieho a najviac legitímneho spôsobu porovnávania výkonu, pričom si vytvorilo bezkonkurenčné miesto v oblasti technickej expertízy a hodnotenia výkonu vo vzdelávaní nielen členských krajín. Práve výsledky PISA vo veľkej miere ovplyvňujú činnosť ďalších medzinárodných organizácií – UNESCO, Svetová banka, Európska únia (Rizvi, Lingard, 2009).

Mnohí autori hovoria o vplyve výsledkov PISA a iných medzinárodných meraní na vedenie školy, pretože to môže odzrkadľovať efektivitu jej riadenia. V prípade podpriemerných výsledkov PISA sa v niektorých krajinách požadovala zmena na vedúcom poste školy s cieľom uplatnenia ambiciózneho a profesionálneho riaditeľa s kladným postojom k zmene, ktorý by dohliadal na modernizáciu (Ärlestig, Day, Johansson, 2016). PISA testovanie ponúka nielen hodnotenie prírodovednej, matematickej a čitateľskej gramotnosti, ale približuje aj vplyv socioekonomického zázemia žiakov a finančných výdavkov zo strany štátu na výsledky. Hodnotí teda tiež kvalitu vzdelávacieho systému v oblasti podpory detí pochádzajúcich zo znevýhodneného socioekonomického prostredia.

Evaluácia efektivity škôl neprebíha len na základe vzdelávacích výsledkov žiakov, ale vychádza aj z charakteristík fungovania samotných zariadení. Efektívna škola by sa mala vyznačovať silným pedagogickým vedením, vysokými požiadavkami a očakávaniami na výkon žiakov, dôrazom na vytváranie základných zručností, priaznivým prostredím a častým hodnotením vývoja žiakov (Průcha, 1996; Průcha, 1997). Jednotlivé parametre úzko so sebou súvisia, pričom zodpovednosť za ne nesie predovšetkým riaditeľ školy. Z hľadiska medzinárodnej komparácie výsledky PISA testovania najviditeľnejšie zobrazujú stav v konkrétnej krajine.

Každý porovnávaný krajine sa v príspevku venujeme osobitne. V úvode uvádzame aktuálne výsledky merania PISA ako indikátor umiestnenia krajiny v medzinárodnom porovnaní v oblasti gramotnosti 15-ročných žiakov, v stručnosti priblížime nedávny vývoj a zmeny v školstve, resp. súčasné problémy, legislatívne ukotvenie školského manažmentu a proces voľby riaditeľa školy. V časti Postavenie riaditeľa školy a jeho kompetencie potom analyzujeme jeho konkrétne povinnosti a právomoci a špecifiká krajiny v danej oblasti.

FÍNSKO

Fínske školstvo je v súčasnosti vysoko hodnotené, čo sa prejavuje vo výsledkoch medzinárodného merania PISA. V prvých troch prieskumoch sa Fínsko umiestnilo na prvej priečke a aj napriek miernemu poklesu v poslednom meraní z roku 2015 je školstvo vo Fínsku považované za jedno z najlepších v Európe.

Správa školstva

V 90. rokoch 20. storočia prebehla vo Fínsku reforma, v rámci ktorej bola značná časť právomocí delegovaná z vyššej štátnej na nižšiu samosprávnú úroveň. Hargreaves a Shirley (in Risku, Pulkkinen, 2016) uvádzajú, že fínske

školsťvo je spravované zvrchu, organizované zospodu a motivované a podporované z oboch strán. Podstatou vedenia zvrchu je definovanie všeobecných, celkových národných cieľov, časové rozloženie, ciele a základný obsah jednotlivých predmetov. Budovanie zospodu zahŕňa povinnosť zriaďovateľa školy zostaviť a schváliť miestne kurikulum a ročné plány v súlade s národnými smernicami. Zároveň sú zriaďovatelia povinní vykonávať autoevalváciu. Tým sa prejavuje značná spoločenská dôvera v učiteľské povolanie i pôsobenie riaditeľov škôl (OECD, 2013).

Na rozdiel od ostatných severských krajín, Fínsko začiatkom 90. rokov ukončilo školské inšpekcie. Školy sú však povinné pravidelne uskutočniť sebahodnotenie. Prostriedkom vonkajšieho hodnotenia škôl sú výsledky záverečných skúšok na druhom stupni. Pre Fínsko a ostatné severské krajiny je typická značná profesionálna autonómia učiteľov, čím sa posilňuje ich zodpovednosť (Taipale, 2012).

Aj samosprávy majú vo Fínsku podstatnú autonómiu. Majú isté povinnosti vyplývajúce z legislatívy, avšak disponujú značnou slobodou v rámci organizácie a služieb. Fínska legislatíva neurčuje zabezpečovanie vzdelávania na úrovni samospráv. V praxi ale pôsobia vo väčšine samospráv vedúci (manažéri) a školské rady a len veľké mestá majú viac než 10 zamestnancov v oblasti vzdelávania, pričom v niektorých mestách školský úrad neexistuje alebo majú jedného či dvoch zamestnancov. Riaditelia škôl tak často nezískavajú podporu zo strany školských úradov na úrovni samosprávy (Risku, Pulkkinen, 2016).

Legislatívne ukotvenie školského manažmentu

Školská legislatíva vo Fínsku obsahuje predovšetkým nariadenia týkajúce sa zamestnancov. Podľa nej musí mať každá škola riaditeľa a dostatočný počet učiteľov a ostatného personálu. Zákon priamo nešpecifikuje povinnosti riaditeľa, určuje len jeho zodpovednosť za prevádzku školy. Formálne postavenie riaditeľa školy vychádza skôr zo všeobecnej legislatívy, čo odrzkadľuje súčasný trend vo Fínsku. Podľa zákona riaditelia škôl nepracujú v prospech štátu (neslúžia štátu), ale v prospech zriaďovateľa školy, teda samosprávy. Preto tak samosprávy bližšie určujú povinnosti riaditeľov prostredníctvom nariadení, usmernení, pravidiel konania (Risku, Pulkkinen, 2016).

Uchádzač na post riaditeľa školy musí mať istý stupeň kvalifikácie – vyžaduje sa od neho vyšší (magisterský) akademický titul, učiteľská aprobácia, dostatočné pracovné schopnosti v oblasti vyučovania a certifikát z oblasti školskej správy alebo absolvovanie programu v oblasti vedenia školy na univerzite (OECD, 2013). Vo väčšine prípadov sú úspešnejší tí kandidáti, ktorí majú skúsenosti s riadením. Podľa výskumu nastupujú riaditelia do funkcie

v priemere so 17-ročnou praxou výučby (OECD, 2016). Pri výbere do funkcie sa nezohľadňujú iba zásluhy vo vzdelávaní a výchove, ale kladie sa dôraz na vodcovské schopnosti, pochopenie rozvoja vzdelávania a manažment. Voľba riaditeľa sa podobá skôr výberovým konaniam v súkromnom sektore – jej súčasťou sú rozhovory či psychotesty zamerané na overenie spôsobilosti kandidáta (Aho et al. in Risku, Pulkkinen, 2016).

Riaditeľa volí miestna školská rada, ktorá sa v rámci výberového procesu zameriava na stupeň kvalifikácie, výučbu, schopnosti v oblasti vedenia, skúsenosti a osobnosť uchádzača. Aj keď to nevyplýva zo zákona, v rámci výberového procesu prebiehajú konzultácie s učiteľským zborom a zástupcami rodičov (Taipale, 2012). Konkrétnu podobu popisu práce riaditeľa určí zriaďovateľ školy. Risku a Pulkkinen (2016) zdôrazňujú, že v súčasnosti popis práce riaditeľa ovplyvňuje aj profil školy, multikulturalizmus a multiprofesionálna spolupráca.

Postavenie riaditeľa školy a jeho kompetencie

Postavenie riaditeľa vo Fínsku sa výrazne zmenilo v 90. rokoch, ktoré boli charakteristické postupnou decentralizáciou. Samosprávy získali značnú autonómiu, vďaka ktorej môžu vytvárať a rozvíjať prostredníctvom miestnych ustanovení lokálne školstvo (Risku, Pulkkinen, 2016).

Fínski riaditelia sú relatívne nezávislými jednotkami v rámci vlastnej školy, na ktoré boli delegované významné právomoci. Zodpovedajú za rozvoj školy, ľudské zdroje, prevádzku školy a jej efektívnosť (OECD, 2013). Riaditelia dnes už neriadia len oblasť vzdelávania vo vlastnej škole, ale stali sa z nich manažéri zodpovední za financovanie, personál a výsledky ich inštitúcie.

Výsledkom decentralizácie bolo stručné vymedzenie právomocí riaditeľa školy, čím sa fínski riaditelia stali relatívne nezávislými subjektmi v porovnaní s riaditeľmi v iných krajinách. V praxi sa riaditelia museli vyrovnat' s pridelením väčších povinností, najmä v oblasti administratívy a manažmentu. Rovnako v prípade malých základných škôl pôsobí riaditeľ ako učiteľ na plný úväzok (Taipale, 2012). Štúdie ukázali, že v mnohých prípadoch pociťovali riaditelia škôl väčšiu záťaž a vyjadrovali potrebu asistentskej pomoci (Risku, Pulkkinen, 2016). Zároveň prebiehajú tzv. doškoloňovacie kurzy, ktoré majú zvýšiť kvalifikáciu riaditeľov v administratíve a manažmente.

Od riaditeľov sa vyžaduje, aby tvorili nielen obsah predmetov, ktoré vyučujú, ale aby boli ako pedagogickí lídri zodpovední aj za svojich zamestnancov v ich profesionálnom rozvoji. Vo väčšine škôl dochádza ku každoročnému hodnoteniu učiteľov, na ktorom sa zúčastňujú aj riaditelia (OECD, 2013).

Risku a Pulkkinen (2016) tiež zdôrazňujú, že zastávanie funkcie riaditeľa školy by sa malo vnímať ako samostatné povolanie a je potrebné absolvovať

systematické odborné školenie pred nástupom do funkcie i v priebehu výkonu funkcie.

Vo fínskych základných školách vypomáha riaditeľovi jeho zástupca a na základe veľkosti školy aj jeden či viac odborných asistentov. Ich pôsobenie a distribúciu kompetencií však nedefinuje zákon, ale zriaďovateľ školy. Jeden riaditeľ môže viesť aj viac ako jednu školu alebo môže pôsobiť na inej funkcii v samospráve (Taipale, 2012).

ŠVÉDSKO

Švédsko ako konštitučná monarchia je typickým príkladom štátu blahobytu, tzv. welfare state, medzi ktorého priority patrí vo veľkej miere aj vzdelanie. Výsledky PISA 2015 zaraďujú švédske školstvo medzi krajiny s priemerným výkonom.

Správa školstva

Švédsko má centralizovaný aj decentralizovaný školský systém – národné rozhodnutia týkajúce sa školských zákonov, kurikula a učebnej osnovy predmetov sa vzťahujú na všetky školy, zatiaľ čo samosprávy a nezávislí (autonómni) zriaďovatelia škôl sú zodpovední za finančné prostriedky a realizáciu národných úloh. Vo Švédsku môžu získať súkromné nezávislé školy (*friskolor*) príspevok na žiaka od miestnych samospráv na základe rozhodnutia Švédskej školskej inšpekcie (Ärlestig et al., 2016).

Legislatívnu právomoc v školstve má parlament a vláda implementuje rozhodnutia ním prijaté. Všetky školy sú v priebehu troch rokov podrobené kontrole Švédskou školskou inšpekciou. Národná agentúra pre vzdelávanie následne vykoná všeobecné hodnotenie. Väčšina švédskych škôl je riadená samosprávou a jej školskou radou a jedným alebo dvoma kontrolórm, ktorí by mali pôsobiť ako mediátori medzi administratívnymi pracovníkmi na politickej a miestnej úrovni a pedagogickými pracovníkmi. Zriaďovatelia škôl prevádzkujú školy na základe cieľov a koncepcií parlamentu a vlády. Samosprávy však majú podstatnú slobodu, ako môžu nakladať s financiami od štátu pri realizácii daných cieľov. Rovnako aj zamestnanci školy majú právo organizovať svoju činnosť a zvoliť učebné metódy, pokiaľ sú v súlade so zákonom. Hlavnou podmienkou je garancia rovnakého prístupu ku vzdelaniu pre všetky deti a žiakov (Nusche, 2011).

Legislatívne ukotvenie školského manažmentu a voľba riaditeľa

Zákon o vzdelaní priamo špecifikuje povinnosti a právomoci riaditeľa školy – riaditeľ by mal mať pedagogické nazeranie a skúsenosti, zriaďovateľ školy má zodpovednosť zamestnať riaditeľov a štát má zabezpečiť ich základné

vzdelanie. Od 60. rokov 20. storočia funguje Národný vzdelávací program pre riaditeľov, ktorý môžu absolvovať aj učitelia, ale predovšetkým osoby po nástupe do funkcie riaditeľa. Súčasťou tohto povinného trojročného vzdelávacieho programu sú tri kurzy týkajúce sa: školského práva a riadenia v úrade; riadenia na základe cieľov a výsledkov; a vedenia školy (Nusche, 2011).

Od uchádzača na post riaditeľa sa vyžadujú pedagogické vedomosti nadobudnuté prostredníctvom výučby a praxe, avšak vyšší titul v oblasti vzdelávania sa výslovne nepožaduje (Taipale, 2012). Podľa štúdie TALIS 2013 majú riaditelia švédskych škôl pred nástupom do funkcie najnižší počet rokov učiteľskej praxe spomedzi komparovaných krajín (približne 14 rokov) (OECD, 2016).

Zaujímavosťou je, že školská rada, ktorá volí riaditeľa školy, je tvorená menovanými politikmi reprezentujúcimi politické strany v obecnej/mestskej rade. Zloženie školskej rady tak zodpovedá politickému rozloženiu obecnej/mestskej rady (Taipale, 2012).

Postavenie riaditeľa školy a jeho kompetencie

Vo Švédsku školy nie sú veľké, a tak je často jeden riaditeľ zodpovedný za viac ako jednu školu, resp. riadi predškolské i školské zariadenie. Riaditelia väčšinou nevyučujú, ale majú skúsenosti ako učitelia.

Ärlestig (2016) tvrdí, že pre švédskych riaditeľov je charakteristická blízka spolupráca s učiteľmi. Dlhá tradícia demokracie a vysoká úroveň autonómie učiteľov znamená, že riaditelia musia disponovať dobrými komunikačnými schopnosťami a spôsobilosťou získať dôveru na riadenie školy. Výskum (Hallerström, 2006 in Ärlestig et al., 2016) ukázal, že riaditelia pracujú „zdolanahor“, často podporujú návrhy a pripomienky učiteľov a uprednostňujú skôr interakciu a kooperáciu, ako len realizáciu cieľov na základe národných dokumentov.

Podľa zákona je hlavnou úlohou riaditeľa pracovať ako pedagogický líder a vedúci školskej administratívy. Preto sa musí zamerať na národné ciele, systematicky sledovať a vyhodnocovať výsledky a pracovať smerom k pokroku. Riaditeľ nesie zodpovednosť za vnútorné fungovanie školy. Keďže švédski riaditelia škôl majú presne stanovené povinnosti, dôležité z ich strany je, ako si medzi jednotlivými úlohami rozvrhnú čas. Administratívne úlohy spočívajú v stretnutiach so žiakmi a oboznámením sa s ich študijnými výsledkami. Riaditelia tiež zodpovedajú za finančné a personálne rozloženie, stanovujú platy učiteľov a prostredníctvom individuálnych rozhovorov so zamestnancami sa zapájajú do rozvoju ich kompetencií (Ärlestig et al., 2016). Riaditelia švédskych a ostatných severských krajín s výnimkou Fínska

nemajú povinnosť vyučovať. Tá pripadá ich zástupcom, resp. asistentom (Taipale, 2012).

Aj vo švédskom školstve badať istý stupeň decentralizácie, prevažuje však silné národné riadenie prostredníctvom ideológie (welfare state) a kontroly (Švédska školská inšpekcia). Zákon o vzdelaní priamo určuje povinnosti riaditeľov škôl a priznáva im právomoc vyžadovať podporu zo strany samosprávy.

Vo Švédsku, na rozdiel od Fínska, sú výsledky žiakov a správy inšpekcie verejné. V súčasnosti rastie záujem o skúmanie kvality a akontability škôl, čo do značnej miery zapríčinili medzinárodné porovnávaná ako PISA, a tak sa kladie väčšia pozornosť na samotné riadenie školských zariadení (Nusche, 2011).

RAKÚSKO

Rakúsko je spolkový štát pozostávajúci z deviatich spolkových krajín. V roku 1962 prešlo rakúske školstvo rozsiahlou premenou, ktorá s menšími novelami platí dodnes. Poslednou zmenou je reforma z novembra 2015. V medzinárodnom porovnávaní výkonov žiakov PISA 2015 dosiahlo Rakúsko relatívne priemerné výsledky a svoju pozíciu si udržiava dlhodobo.

Správa školstva

Školský systém v Rakúsku bol v minulosti definovaný ako silno byrokratický, regulovaný, hierarchicky organizovaný a málo zameraný na výstupy (Schratz a Steiner Löffler in Pol a Rabušicová, 1996). V súčasnosti však nie je centralizovaný ani decentralizovaný. Schratz (2016) ho definuje ako hybridný. Z pohľadu školy však ide skôr o centralizáciu, keďže federálny systém vzdelávania vyžaduje vytvorenie rámca zo strany vlády, na základe ktorého provinciálne vlády vytvárajú konkrétnejšiu legislatívu. Federálna vláda má plnú zodpovednosť za zamestnávanie a podmienky učiteľov a ostatných zamestnancov predovšetkým škôl druhého stupňa, jednotlivé spolkové vlády zodpovedajú za školy prvého stupňa a odborné a polytechnické školy druhého stupňa. Podľa Schratza (ibid) je aj napriek miernej decentralizácii a deregulácii autonómia školy stále obmedzená.

Legislatívne ukotvenie školského manažmentu a voľba riaditeľa

Riaditelia škôl, zvolení či už federálnou, alebo miestnou vládou, majú limitované právomoci v oblasti rozpočtu, kurikula a personálu. Na základe reformy z novembra 2015 však boli riaditeľom priznané kompetencie v oblasti organizácie pracovného režimu, upravenia rozvrhu hodín podľa požiadaviek rodičov a plánovania budúceho rozvoja (Nusche et al., 2016).

Významným prvkom rakúskeho školstva sú konzultácie. Od prijatia zákona o vzdelávaní v roku 1974 sú do procesu rozhodovania zahrnutí aj učitelia, rodičia, žiaci a verejnosť. Na rozhodovanie majú vplyv aj učiteľské odbory a relevantné skupiny a organizácie (Schratz, 2016).

Funkcia riaditeľa závisí od veľkosti školy. Školy, kde pôsobí aspoň desať učiteľov, musia mať riaditeľa. Škola s menším počtom učiteľov má poverenú osobu spomedzi pedagógov, ktorá preberá časť kompetencií riaditeľa, pričom oficiálna pozícia riaditeľa školy neexistuje. Rovnako je to aj v prípade funkcie zástupcu riaditeľa, ktorá existuje len vo veľkých školách (Nusche et al., 2016).

Od kandidáta na post riaditeľa sa vyžaduje aspoň šesťročná pedagogická prax a od roku 2013 aj absolvovanie odborného kurzu v oblasti školského manažmentu ešte pred uchádzaním sa o miesto. Dovtedy fungoval základný kvalifikačný program, ktorý bol povinný pre novo prijatých riaditeľov a ďalší odborný program nazvaný Leadership Academy. Cieľom týchto kurzov je rozšíriť poznatky v oblasti rozvoja zamestnancov, riešenia konfliktov, IT spôsobilosti. Kurzy by mali vytvoriť vyváženú mediu medzi samoštúdiom, tvorbou projektov a individuálnym a skupinovým tréningom (Schratz, 2016).

Zriaďovateľ školy, teda úrad provincie, zodpovedá za výber a menovanie riaditeľov prostredníctvom provinčnej školskej rady. Prijatý uchádzač musí rade predložiť plán budúceho rozvoja školy a ľudských zdrojov. Rakúski riaditelia síce nemajú právomoc prijať alebo prepustiť učiteľov, ale svojím poradným hlasom môžu dať školskej rade odporúčanie.

Postavenie riaditeľa školy a jeho kompetencie

Riaditeľ je hlavou školy, podliehajú mu všetci učitelia a ostatní zamestnanci, zodpovedá za činnosť školy a vzájomné pôsobenie učiteľov, rodičov i žiakov, reprezentuje školu navonok a komunikuje s inšpektormi a partnermi školy. Jednou z hlavných úloh riaditeľa je tiež radiť pedagógom a sledovať výkony žiakov (Schratz, 2016). Od septembra 2014 platí dodatok, ktorý oslobodzuje riaditeľov od povinnosti vyučovať, ak má škola najmenej desať učiteľov pracujúcich na plný úväzok (Nusche et al., 2016).

Ďalšie povinnosti a právomoci riaditeľa školy definuje legislatíva na federálnej aj spolkovéj úrovni. Riaditeľ je zodpovedný za implementáciu pravidiel a ostatných právnych predpisov ako aj inštrukcií školských úradov. Pripravuje stretnutia s partnermi školy a zodpovedá za vykonanie prijatých rozhodnutí. Riaditeľ tiež musí prispôsobiť ročný rozpočet potrebám školy. Po päťročnej skúšobnej lehote je riaditeľ zamestnaný natrvalo (ibid).

V rámci organizačnej efektivity a budovania komunity sú podľa Schratza (2016) dôležité atribúty ako organizačná infraštruktúra, integrácia plurality a individuality, tímová práca, kultúra školy v oblasti vzdelávania, inovácia a zmena. Na základe štúdií autor tvrdí, že sa v rakúskych školách posilnila

tímová práca aj zdieľané vedenie (vodcovstvo), no aj napriek tomu riaditelia pociťujú isté obmedzenia (problémom je napr. nepovinná účasť učiteľov v kolektívnych štruktúrach školy). V konečnom dôsledku však implementáciu školských reforiem v Rakúsku možno hodnotiť pozitívne.

Najväčší posun v riadení školy nastal v oblasti udávania smeru, ktorá pozostáva zo schopnosti pochopiť vonkajšie dianie, zamerať sa na budúcnosť a uskutočniť predstavy v praxi. V tomto prípade sú úspešnejší riaditelia menších škôl, pretože vo veľkých školách je náročné zosúladiť odlišné názory učiteľov. Výskum tiež ukázal mierne zlepšenie v oblasti povahovej stránky, ktorá zahŕňa životné hodnoty a schopnosti ako tvorba pozitívneho obrazu o sebe, využitie kognitívnych schopností, sebahodnotenie (ibid).

NEMECKO

Nemecko je považované za jednu z najviac vyspelých krajín sveta nielen v oblasti ekonomiky, ale aj vedy. Nemeckí žiaci preukázali v testovaní PISA 2015 nadpriemerné výsledky, čím si Nemecko obhájilo umiestnenie medzi najlepšimi európskymi krajinami v meraní gramotnosti.

Správa školstva

Nemecko je rovnako ako Rakúsko spolkovým štátom pozostávajúcim zo 16 spolkových krajín, avšak Nemecko nemá jednotný školský systém. Každá zo 16 spolkových krajín má individuálny školský systém riadený zemskými (spolkovými) orgánmi a úradmi, za ktorých činnosť zodpovedá federálna vláda. Tá tiež nesie zodpovednosť za reguláciu a koordináciu profesijnej prípravy, vedeckého výskumu, rozvoj vysokých škôl. Podľa Váňovej (2009) patrí Nemecko medzi štáty Európskej únie s legislatívne najviac obmedzenou autonómiou škôl, avšak v súčasnosti dochádza v niektorých spolkových krajinách k nárastu rozhodovacích právomocí učiteľov a rodičov v oblasti vzdelávacej politiky školy. Aj štúdie OECD poukazujú na posilnenie autonómie samotných riaditeľov škôl (OECD, 2014).

Každý vzdelávací systém je organizovaný viac alebo menej centralizovaným spôsobom, zahrňujúc školskú štruktúru, typy škôl, kurikulum a iné. Jednotlivé systémy tiež určujú vlastné ciele vzdelávacej politiky, uznávajú rôzne vzdelávacie a administratívne zvyklosti a osobité regionálne charakteristiky. Vo veľkých spolkových krajinách (Bavorsko, Baden-Württembersko, Severné Porýnie-Vestfálsko) funguje štvorúrovňová administratívna organizácia pozostávajúca z ministerstva, regionálnej administratívy, školských úradov a vedenia školy samotnej. Menšie krajiny, ako napr. Hamburg, majú len dve úrovne školskej správy. S cieľom zjednotenia

rozdielov školských systémov vznikla Konferencia ministrov školstva (Huber, 2016).

Legislatívne ukotvenie školského manažmentu a voľba riaditeľa

Keďže Nemecko nemá jednotný školský systém, každá spolková krajina si osobitne určuje legislatívny rámec pôsobnosti riaditeľa školy.

Proces voľby riaditeľa je však v Nemecku striktné regulovaný. Oddelenie školstva v danom meste pripraví návrh na voľbu vo viacstupňovom procese, ktorý zahŕňa konzultáciu zástupcov školy a vyžaduje od kandidáta demonštráciu výučby. Výber kandidáta potvrdzuje príslušný krajinský minister školstva, ktorý sa zväčša riadi jednomyselne schváleným návrhom. Od uchádzača na funkciu riaditeľa sa v Nemecku vyžaduje učiteľská kvalifikácia v príslušnom type školy, absolvovaný aspoň bakalársky stupeň štúdia a tri až päťročná prax v pedagogickom odbore. Doškolovanie v oblasti riadenia školy prebieha až po menovaní do funkcie (Taipale, 2012).

Postavenie riaditeľa školy a jeho kompetencie

Vo všeobecnosti možno tvrdiť, že riaditelia škôl v Nemecku majú obmedzené právomoci v dôsledku byrokratickej tradície. Riaditelia nezodpovedajú za zamestnávanie a prepúšťanie personálu, rovnako nemajú vplyv na školské kurikulum a disponujú limitovanými právomocami v prípade využitia finančných prostriedkov (Taipale, 2012).

Ich hlavnou povinnosťou je presadzovať pravidlá, spravovať školu a vyučovanie, v prípade potreby vykonávať výučbu v stanovenom rozsahu, a najmä zodpovedať za všetky administratívne úlohy. V porovnaní s inými krajinami je v Nemecku povinnosť riaditeľa vyučovať relatívne vysoká. Riaditeľ reprezentuje školu navonok a udržiava kontakt so susednými školami, inštitúciami a verejnosťou. V súčasnosti prebieha postupný presun kompetencií v procese rozhodovania z úrovne spolkovej krajiny na úroveň školy (OECD, 2014).

Zaujímavosťou nemeckého školského systému je existencia tzv. pedagogickej slobody, ktorá je v niektorých štátoch dokonca právne garantovaná. Jej podstatou je sloboda didaktického a metodického rozhodovania zo strany učiteľov. Riaditeľ tak nemá možnosť priamo zasahovať do spôsobu vyučovania. Huber (2016) navyše zdôrazňuje, že skutočné rozhodovanie na úrovni školy prebieha v rámci diskusie s učiteľským zborom či školskou verejnosťou, keďže rozhodnutia prijaté na porade s učiteľským zborom sú pre riaditeľa záväzné. Riaditeľovi vypomáha jeho zástupca a ostatný personál, ako napr. vyšší organizační pracovníci, ktorých funkciou je prevziať určité úlohy (plánovanie výučby, kariérne poradenstvo, voľnočasová starostlivosť).

Huber a Schneider (in Huber, 2016) na základe výskumu riadenia škôl vo všetkých nemeckých spolkových krajinách tvrdia, že hlavnou úlohou riaditeľa je zamerať sa na zabezpečenie kvality a jej rozvoj. Výskum v nemecky hovoriacich krajinách (Nemecko, Rakúsko, Švajčiarsko, Lichtenštajnsko) z roku 2012 ukázal podiel aktivít riaditeľov škôl v pracovnom čase. Najviac času riaditeľom zaberala organizačná a administratívna činnosť (31 %), vyučovanie (23 %), sčasti aj výchova a poradenstvo (11 %) a venovanie sa zamestnancom (11 %). Menej času trávia riaditelia spoluprácou (8 %), manažmentom kvality (6 %), reprezentáciou (6 %) a najmenej sa venujú vlastnému profesionálnemu rozvoju (4 %).

POESKO

Poľsko, ako ostatné krajiny bývalého sovietskeho bloku, prešlo výraznými spoločenskými, ekonomickými a politickými zmenami. Jednou z oblastí, ktoré sa muselo podrobiť reformám, bolo aj školstvo. V medzinárodných vzdelávacích prieskumoch sa Poľsko umiestňuje na popredných miestach. Podľa merania PISA 2015 patrí Poľsko ku krajinám s nadpriemernými výsledkami. Dôvodom úspechu poľského školstva je podľa Madaliínskej-Michalak (2016) decentralizácia spravovania školského systému.

Správa školstva

Podstatou transformácie vzdelávania bolo prijatie nového zákona o vzdelávaní a ďalekosiahlych reforiem. Na základe legislatívy je vzdelávacia politika tvorená na centrálnej štátnej úrovni, pričom samotné vzdelávanie a riadenie škôl je zabezpečované na regionálnej a miestnej úrovni. Po roku 1989 tak došlo v poľskom školstve k miernej decentralizácii. Každá škola požíva istý stupeň autonómie. Zodpovednosť za materské školy, základné školy a gymnáziá bola delegovaná na orgány miestnej samosprávy. Regióny (*województwa*) potom dohliadajú na implementáciu vládnej vzdelávacej politiky a sú zodpovedné za pedagogický dozor (inšpekciu). Minister školstva usmerňuje a vytvára vzdelávaciu politiku a tiež dohliada na prácu školských kontrolórov (UNESCO, 2012).

Legislatívne ukotvenie školského manažmentu a voľba riaditeľa

Právne postavenie riaditeľa školy vyplýva priamo z legislatívy, to znamená, že jeho pozíciu a právomoci definujú rôzne právne akty. Výber riaditeľa prebieha na základe voľnej súťaže. Riaditeľa školy zamestnáva jej zriaďovateľ na päť rokov. Zákon určuje presné podmienky, ktoré musí kandidát na funkciu splniť. Ide predovšetkým o pedagogickú kvalifikáciu; absolvovanie

špeciálneho kurzu pre riadenie školy (ktorý prebieha následne po získaní kvalifikácie učiteľa); a minimálne päťročnú učiteľskú prax (Madalińska-Michalak, 2016). Výsledky štúdie TALIS 2013 však ukázali, že poľskí riaditelia majú v priemere až 25,5-ročnú učiteľskú prax (OECD, 2016).

Podľa zákona sú hlavnými povinnosťami riaditeľa školy organizovať, riadiť a dohliadať na zriadenie. Riaditeľ je reprezentantom školskej administratívy, a preto musí spĺňať povinnosti vyplývajúce zo štátnej vzdelávacej politiky. Zároveň je zamestnávateľom ostatných pracovníkov školy. Poľskí riaditelia disponujú najvyššou mierou autonómie v oblasti tvorby kurikula a hodnotenia spomedzi všetkých krajín OECD (OECD, 2015).

Postavenie riaditeľa školy a jeho kompetencie

Od riaditeľa sa vyžaduje, aby riadil aktivity školy a reprezentoval ju navonok, vykonával pedagogický dozor, dozeral na žiakov a zabezpečoval im prostredie na harmonický psychologický a telesný rozvoj, organizoval a realizoval testy a skúšky, realizoval rozhodnutia učiteľskej rady v rámci jej kompetencií, riadil školský rozpočet a zodpovedal za finančné prostriedky, zamestnával a prepúšťal zamestnancov, spolupracoval so vzdelávacími zariadeniami vyššieho stupňa a pedagogickými školiacimi centrami (Madalińska-Michalak, 2016).

Więsław (ibid) tvrdí, že v skutočnosti je riaditeľ školy skôr vedúcim inštitúcie s limitovanými právomocami, pretože rozdelenie finančných prostriedkov a všetky strategické rozhodnutia vykonávajú príslušné orgány samosprávy. V praxi tak riaditelia nemôžu napríklad spravovať rozpočet bez súhlasu samosprávy, rozhodovať o rekonštrukcii budov školského zariadenia, určovať si svoj pracovný čas.

Štúdie ukázali, že v Poľsku je rola pedagogického lídra výhradne spätá s pozíciou riaditeľa školy, ktorý je považovaný za „prvého medzi rovnými“. Ten vytvára predstavu o rozvoji školy, pôsobí ako mentor pre pedagogických zamestnancov a vedie školu k úspechu. Madalińska-Michalak (2016) upozorňuje, že v prípade „pedagogického vodcovstva“ sa musí zohľadňovať samotné vedenie školy, ktoré nepozostáva len zo spolupráce s jej zamestnancami, ale aj s rodičmi, orgánmi samosprávy, školskými úradmi či školskými komunitami vo všeobecnosti.

V súčasnosti prebieha diskusia, či nie je vhodné rozšírenie autonómie v oblasti právomocí riaditeľov. Podľa Madalińskiej-Michalak (2016) existuje rozpor medzi de iure postavením riaditeľov škôl a ich de facto pôsobením. Riešením by mohlo byť objasnenie a usporiadanie vzťahov medzi riaditeľom a zriaďovateľom školy, predovšetkým vo finančnej oblasti. Autorka zdôrazňuje potrebu posilniť relatívnu finančnú nezávislosť školy, aby riaditeľ nepôsobil len ako „pokladník“, ale ako „správca“ financií. V závere svojej práce

konštatuje, že poľské školstvo je podriadené neoliberalnej kultúre a charakterizované nejasnosťou školských reforiem a ich implementácie v praxi, čo reflektuje vágnosť pravidiel a stratégie vzdelávania.

SLOVENSKO

Dnes čelí slovenské školstvo mnohým výzvam. Dôsledkom častých reforiem je nespokojnosť učiteľov i nestabilita spôsobená reorganizáciou. Slovensko dosiahlo v meraní PISA 2015 podpriemerné výsledky, ktoré odzrkadľujú pokles výkonu žiakov oproti predchádzajúcim meraniam (Prvé výsledky Slovenska v štúdiu OECD PISA 2015).

Správa školstva

Pôsobnosť, organizáciu a úlohy orgánov štátnej správy v oblasti školstva na území Slovenskej republiky upravuje zákon č. 596/2003 Z. z. o štátnej správe v školstve a školskej samospráve. Podľa zákona štátnu správu v školstve vykonáva riaditeľ školy (školského zariadenia), obec, samosprávny kraj, obvodný úrad v sídle kraja, Štátna školská inšpekcia, Ministerstvo školstva SR, iné ústredné orgány štátnej správy. Školskú samosprávu vykonáva rada školy (školského zariadenia), obecná školská rada, územná školská rada, žiacka školská rada.

Legislatívne ukotvenie školského manažmentu a voľba riaditeľa

Riaditeľa do funkcie vymenúva zriaďovateľ školy na päťročné funkčné obdobie, a to na základe návrhu rady školy po ukončení výberového konania. Návrh rady školy bol podľa zákona pre zriaďovateľa záväzný, avšak od septembra 2015 získali samosprávy ako zriaďovatelia právo veta pri voľbe riaditeľa, s čím nesúhlasili ani učitelia, ani politici. V súčasnosti tak môže zriaďovateľ dvakrát po sebe odmietnuť návrh rady školy, pričom pri druhom vyslovení nesúhlasu sa vyžaduje schválenie trojpäťtinovou väčšinou všetkých členov príslušného zastupiteľstva. Opozičná poslankyňa Remišová (OĽaNO-NOVA) upozorňuje, že takouto právnou normou sa vytvára priestor na korupciu, rodinkárstvo, klientelizmus a politické nominácie riaditeľov (<http://www.teraz.sk/slovensko/nrsr-opozicia-neuspela-samosprave-os/219014-clanok.html>).

Podmienkou na prijatie do funkcie riaditeľa je najmenej päťročná pedagogická alebo odborná činnosť kandidáta. V priemere však riaditelia pred nástupom do funkcie pôsobia takmer 21 rokov ako učitelia (OECD, 2016). Zároveň sa od kandidáta vyžaduje, aby v rámci výberového konania predložil návrh koncepcie rozvoja školy.

Do troch rokov po nastúpení na pozíciu musia riaditelia a zástupcovia riaditeľov slovenských škôl absolvovať funkčné inovačné vzdelávanie pre vedúcich pedagogických zamestnancov, ktoré zabezpečuje Metodicko-pedagogické centrum, resp. pedagogické fakulty univerzít. Podstatou tohto kurzu je inovovať profesijné kompetencie v oblasti riadenia autoevalvácie. Každých sedem rokov musia tiež riaditelia absolvovať doškolenie v oblasti riadenia zamestnancov (Shewbridge et al., 2014).

Postavenie riaditeľa školy a jeho kompetencie

Riaditeľ školy zodpovedá predovšetkým za dodržiavanie štátnych vzdelávacích programov, vypracovanie a dodržiavanie školského vzdelávacieho a výchovného programu, ročného plánu ďalšieho vzdelávania pedagogických zamestnancov, dbá na dodržiavanie všeobecne záväzných právnych predpisov týkajúcich sa činnosti školy. Úlohou riaditeľa je tiež každoročné hodnotenie pedagogických a odborných zamestnancov (Shewbridge et al., 2014).

Slovenskí riaditelia majú značné kompetencie vo finančnej sfére – zodpovedajú za rozpočet, financovanie i efektívne využívanie finančných prostriedkov vyhradených na zabezpečenie činnosti školy. Sú zodpovední aj za riadne hospodárenie s majetkom vo vlastníctve alebo v správe školy. Riaditeľ základnej školy rozhoduje tiež o prijatí žiakov, odklade začiatku povinnej dochádzky žiaka, oslobodení žiaka od vzdelávania sa v konkrétnych vyučovacích predmetoch. Riaditeľ má právomoc uložiť výchovné opatrenia, povoliť vykonať komisionálnu skúšku (aj uchádzačom, ktorí nie sú žiakmi danej školy) a rozhodnúť o individuálnom vzdelávaní žiaka (zákon č. 596/2003 Z. z. o štátnej správe v školstve a školskej samospráve).

Pre slovenské školy je typické zamestnávajú administratívnych pracovníkov (ekonóm, účtovník), ktorí zodpovedajú za administratívne opatrenia či školský rozpočet.

V súčasnosti prebehol výskum týkajúci sa úspešnosti riaditeľov škôl v 21. storočí v rámci Stredoeurópskej spolupráce v školstve. Tento medzinárodný projekt vznikol so zámerom „*budovať partnerstvo inštitúcií a rozvíjať spoluprácu v oblasti vzdelávania a odbornej prípravy medzi Rakúskom, Českou republikou, Maďarskom, Slovenskou republikou a Slovinskom*“ (<https://www.minedu.sk/stredoeuropska-spolupraca-v-skolstve/>). Štúdiá sa zamerala na kompetencie riaditeľov, ktoré budú v budúcnosti potrebovať, a ich rozvoj (Schratz, 2016).

V správe *Prehľad OECD o zdrojoch v školstve: Slovenská republika – Zhrnutie* (2016) sú na základe hodnotenia školstva na Slovensku definované politické priority týkajúce sa predovšetkým financovania. Štúdiá sa však zamerala aj na funkciu riaditeľa školy. Pozitívne hodnotí zavedenie

mechanizmov na zvýšenie objektívnosti výberu riaditeľa, v procese ktorého hrajú ústrednú úlohu školská rada a Štátna školská inšpekcia, aj napriek tomu, že zriaďovateľ školy má konečné rozhodnutie. Spôsob zloženia školskej rady, ktorú tvoria zástupcovia zriaďovateľa, zamestnancov školy a rodičov/žiacov, a prítomnosť inšpektorov by mal zamedziť „politickým nomináciám“ zo strany zriaďovateľa. Hodnotenie OECD však prebehlo ešte predtým, ako bolo zriaďovateľovi priznané právo veta pri voľbe riaditeľa.

Podľa štúdie OECD má v medzinárodnom porovnaní vedenie školy na Slovensku vysokú mieru autonómie a zodpovednosti, avšak funkcia riaditeľa školy je u nás vnímaná ako neatraktívna a plat ako neprímeraný. Zároveň sa u nás ešte nevytvorila kultúra vnímania riaditeľov ako „pedagogických lídrov“, ktorí by boli zodpovední za tvorbu a usmerňovanie aktuálnych vzdelávacích procesov v škole (Shewbridge et al., 2014).

ZÁVER

Takmer vo všetkých komparovaných štátoch je téma vedenia školy málo preskúmaným predmetom. Dominujú kvalitatívne štúdie, ktoré sa zameriavajú na menšie množstvo škôl v krajine, no aj napriek tomu je tematika postavenia a pôsobnosti riaditeľov škôl významnou oblasťou vo výskume, najmä v súvislosti s medzinárodným porovnávaním študijných poznatkov.

Právomoci a povinnosti riaditeľa základnej školy sú vo väčšine krajín na základe miery decentralizácie definované zákonom, resp. konkrétnejšie ich upravuje samospráva ako zriaďovateľ školy. Vo všeobecnosti možno tvrdiť, že na školách existuje istá hierarchia funkcií. Riaditelia realizujú výučbu v závislosti od veľkosti školy, resp. počtu žiakov a väčšinou platí, že čím je škola menšia, tým viac vyučovacích hodín pripadá na riaditeľa. Taipale (2012) upozorňuje, že absencia vyučovania síce umožňuje riaditeľom venovať sa viac manažmentu školy, ale zároveň sa tým obmedzí ich učiteľský a pedagogický rozvoj. Riaditelia škôl sú volení reprezentantmi orgánov zriaďovateľov, viacčlennými výbormi, správnymi radami alebo vedúcimi úradníkmi.

V niektorých krajinách (Nemecko, Švédsko, Slovensko) sa od novoprijatých riaditeľov vyžaduje absolvovanie doškoloňovacieho kurzu v oblasti vedenia školy, v iných krajinách ho zas požadujú už pred menovaním do funkcie (Fínsko, Poľsko, Rakúsko). Podstatou týchto doškoloňovacích kurzov, ktoré sú v súlade s národným kurikulumom a väčšinou financované štátom, je získanie poznatkov v oblasti etiky v odbore a chápanie vlastnej práce v politickom, spoločenskom, ekonomickom, právnom a kultúrnom kontexte.

Až na prípad Slovenska, v každej krajine je riaditeľ považovaný za pedagogického lídra, od ktorého sa očakávajú schopnosti viesť žiakov i učiteľský kolektív k stanoveným cieľom.

V komparovaných krajinách je činnosť riaditeľov škôl aktuálnou témou, čoho dôsledkom sú legislatívne zmeny v oblasti posilnenia ich autonómie, zodpovednosti či ďalšieho vzdelávania. Vzrastajúci záujem o výskum riadenia školy možno pozorovať zo strany medzinárodných organizácií ako OECD, ktorá vydala publikácie venujúce sa zlepšeniu vedenia škôl. *Improving School Leadership, Volume 1: Policy and Practice* (2008) vysvetľuje, prečo sa vedenie školy stalo kľúčovou prioritou politiky a definuje spôsoby, ako ho zlepšiť. Štúdie sa zúčastnilo 19 krajín, Slovensko medzi nimi nie je.

Ďalšou publikáciou je *Improving School Leadership, Volume 2: Case Studies on System Leadership* (2008). Ide o prípadovú štúdiu zaoberajúcu sa postavením školských lídrov v piatich krajinách.

Improving School Leadership: The Toolkit (2009) nadväzuje na predošlé dve vydania. Táto príručka je určená na profesionálny rozvoj jednotlivcov alebo skupín. Jej účelom je pomôcť tvorcom politiky, odborníkom a zainteresovaným stranám analyzovať svoje súčasné politiky a postupy vedenia škôl a rozvíjať spoločné chápanie, kde a ako podniknúť kroky na základe odporúčaní OECD.

V roku 2016 boli publikované výsledky štúdie TALIS 2013 (Teaching and Learning International Study), ktorá sa zameriavala tiež na činnosť riaditeľov na druhom stupni základných škôl. Podľa nej sa vedenie školy stáva prioritou v mnohých krajinách s cieľom zlepšiť prospech žiakov a výkon školy samotnej (OECD, 2016).

Autori venujúci sa tejto problematike uvádzali potrebu väčšej decentralizácie a autonómie v riadení škôl. Môžeme tvrdiť, že táto požiadavka bola naplnená, avšak aj dnes sa v praxi stretávame s rozporom medzi deklarovanými právomocami riaditeľov a ich skutočným pôsobením.

Pol a Rabušicová (1996, s. 12) považujú za predpoklady, ktoré sa od riaditeľa školy očakávajú, predovšetkým „garanciu zohľadnenia rôznych záujmov učiteľov, rodičov a ostatných zástupcov komunity, ktoré môžu byť veľmi konfliktné. Riaditeľ má byť tým, kto realizuje politiku definovanú správnymi orgánmi školy, vodcovskou osobnosťou v rozvoji vzťahov vo vnútri školy a činiteľom rozvoja školskej organizácie.“ Táto definícia priznáva riaditeľovi značné schopnosti, vďaka ktorým by zabezpečil ideálne fungovanie školy.

LITERATÚRA:

- ÄRLESTIG, H. – DAY, CH. – JOHANSSON, O. 2016. International School Principal Research. In ÄRLESTIG, H. – DAY, CH. – JOHANSSON, O. 2016. *A Decade of Research on School Principals. Cases from 24 Countries*. Springer. ISBN 978-3-319-23026-9, s. 1 – 9.
- ÄRLESTIG, H. et al. 2016. Sweden: Swedish School Leadership Research – An Important but Neglected Area. In ÄRLESTIG, H. – DAY, CH. – JOHANSSON, O. 2016. *A Decade of Research on School Principals. Cases from 24 Countries*. Springer. ISBN 978-3-319-23026-9, s. 103 – 124.
- DAVIS, K. 1967. *Human Relations at Work: The Dynamics of Organizational Behavior*. New York: Hill Book Company, s. 559, ISBN 978-80-247-2944-2.
- HUBER, S. G. 2016. Germany: The School Leadership Research Base in Germany. In ÄRLESTIG, H. – DAY, CH. – JOHANSSON, O. 2016. *A Decade of Research on School Principals. Cases from 24 Countries*. Springer. ISBN 978-3-319-23026-9, s. 375 – 402.
- KOSOVÁ, B. 2003. *Primárny stupeň vzdelávania v medzinárodnom porovnaní*. Banská Bystrica: Pedagogická fakulta Univerzity Mateja Bela. ISBN 80-8055-773-X.
- MADALIŇSKA-MICHALAK, J. 2016. Poland: Contemporary Research on School Principals and Leadership. In ÄRLESTIG, H. – DAY, CH. – JOHANSSON, O. 2016. *A Decade of Research on School Principals. Cases from 24 Countries*. Springer. ISBN 978-3-319-23026-9, s. 161 – 186.
- NUSCHE, D. et al. 2011. *OECD Reviews of Evaluation and Assessment in Education: Sweden*. OECD.
- NUSCHE, D. et al. 2016. *OECD Reviews of School Resources: Austria 2016*. OECD Reviews of School Resources. Paris: OECD Publishing. ISBN 978-92-64-25672-9.
- OBDRŽÁLEK, Z. – HORVÁTHOVÁ, K. a kol. 2004. *Organizácia a manažment školstva. Terminologický a výkladový slovník*. Bratislava: Svornosť, s. 419, ISBN 80-10-00022-1.
- OBDRŽÁLEK, Z. – POLÁK, J. a kol. 2008. *Príprava školských manažérov ako kľúčový predpoklad efektívnosti školy*. Nitra: UKF, s. 304, ISBN 978-80-8094-296-0.
- OBDRŽÁLEK, Z. 1996. *Škola, školský systém, ich organizácia a riadenie*. Bratislava: Univerzita Komenského. ISBN 80-223-1035-2.
- OECD. 2013. *Education Policy Outlook: Finland*. OECD.
- OECD. 2014. *Education Policy Outlook: Germany*. OECD.
- OECD. 2015. *Education Policy Outlook: Poland*. OECD.
- OECD. 2016. *Education at a Glance 2016: OECD Indicators*. Paris: OECD Publishing.
- POL, M. – RABUŠICOVÁ, M. (ed.). 1996. *Správa a řízení škol: Rady škol v mezinárodní perspektivě*. Brno: Paido. ISBN 80-85931-32-X.
- PONT, B. et al. 2008a. *Improving School Leadership, Volume 1: Policy and Practice*. OECD. ISBN 978-92-64-04467-8.
- PONT, B. et al. 2008b. *Improving School Leadership, Volume 2: Case Studies on System Leadership*. OECD. ISBN 978-92-64-03308-5.

- PRŮCHA, J. 1996. *Pedagogická evaluace. Hodnocení vzdělávacích programů, procesů a výsledků*. Brno: Masarykova univerzita, s. 166, ISBN 80-210-1333-8.
- PRŮCHA, J. 1997. *Moderní pedagogika*. Praha: Portál, s. 496, ISBN 80-7178-170-3.
- PRŮCHA, J. 2006. *Srovnávací pedagogika*. Praha: Portál. ISBN 80-7367-155-7.
- RISKU, M. – PULKKINEN, S. 2016. Finland: Finnish Principal. In ÄRLESTIG, H. – DAY, CH. – JOHANSSON, O. 2016. *A Decade of Research on School Principals. Cases from 24 Countries*. Springer. ISBN 978-3-319-23026-9, s. 61 – 76.
- RIZVI, F. – LINGARD, B. 2009. The OECD and Global Shifts in Education Policy. In COWEN, R. – KAZAMIAS, A. (Eds.). 2009. *International Handbook of Comparative Education*. Springer ISBN 978-1-4020-6402-9, s. 437 – 453.
- SANTIAGO, P. et al. 2016. *Prehľad OECD o zdrojoch v školstve: Slovenská republika – Zhrnutie*. Ministerstvo školstva, vedy, výskumu a športu SR.
- SHEWBRIDGE, C. et al. 2014. *OECD Reviews of Evaluation and Assessment in Education: Slovak Republic 2014*. OECD Reviews of Evaluation and Assessment in Education, OECD Publishing. ISBN 978-92-64-11704-4.
- SCHRATZ, M. 2016. Austria: Overcoming a Bureaucratic Heritage as a Trigger for Research on Leadership in Austria. In ÄRLESTIG, H. – DAY, CH. – JOHANSSON, O. 2016. *A Decade of Research on School Principals. Cases from 24 Countries*. Springer. ISBN 978-3-319-23026-9, s. 307 – 330.
- STOLL, L. – TEMPERLEY, J. 2009. *Improving School Leadership: The Toolkit*. OECD.
- TAIPALE, A. 2012. *International survey on educational. A survey on school leader's work and continuing education*. Finnish National Board of Education. ISBN 978-952-13-5257-7.
- UNESCO. 2012. *World Data on Education*. 7th edition, 2010/2011.
- VÁŇOVÁ, M. 2009. *Srovnávací pedagogika*. Praha: Univerzita J. A. Komenského. ISBN 9788086723686.
- Zákon č. 596/2003 Z. z. o štátnej správe v školstve a školskej samospráve.
- Zákon č. 597/2003 Z. z. o financovaní základných škôl, stredných škôl a školských zariadení.

- Prvé výsledky Slovenska v štúdiu OECD PISA 2015 [online], [cit. 10. 1. 2017], Dostupné na internete: http://www.nucem.sk/documents/27/medzinarodne_merania/pisa/publikacie_a_diseminacia/4_ine/Prve_vysledky_Slovenska_v_studii_OECD_PISA_2015.pdf.
- Samospráve ostáva pri voľbe riaditeľa školy právo veta [online], [cit. 12. 1. 2017], Dostupné na internete: <http://www.teraz.sk/slovensko/nrsr-opozicia-neuspela-samosprave-os/219014-clanok.html>.
- Stredoeurópska spolupráca v školstve [online], [cit. 5. 1. 2017], Dostupné na internete: <https://www.minedu.sk/stredoeuropska-spolupraca-v-skolstve/>.
- Výsledky krajín PISA 2015 [online], [cit. 10. 1. 2017], Dostupné na internete: http://www.nucem.sk/documents/27/medzinarodne_merania/pisa/publikacie_a_diseminacia/4_ine/Priloha_1_Vysledky_krajin_PISA_2015.pdf

Michaela Bartušová je internou doktorandkou na Katedre školskej pedagogiky Trnavskej univerzity v Trnave a na Ústave výskumu sociálnej komunikácie SAV v Bratislave. Magisterský titul získala na Katedre politológie Trnavskej univerzity v Trnave. V rámci svojej dizertačnej práce sa venuje deliberatívnej demokracii v školskom prostredí.

Mgr. Michaela Bartušová
Katedra školskej pedagogiky
Pedagogická fakulta TU v Trnave
Priemyselná 4, P. O. BOX 9, 918 43 Trnava
e mail: michaela.bartusova@tvu.sk
Ústav výskumu sociálnej komunikácie SAV
Dúbravská cesta 9, 841 04 Bratislava 4
email: michaela.bartusova@savba.sk

Moderná škola po vzniku 1. ČSR ako inšpirácia pre súčasnosť

Igor Marks

Katedra školskej pedagogiky a psychológie, Vysoká škola DTI

Anotácia: Štúdia obsahuje spomienky, predstavy a názory štyroch vybraných predstaviteľov slovenskej inteligencie 20. rokov 20. storočia na modernú školu. Interpretuje problémy učiteľa, zameriava sa na učiteľa a najmä na problematiku ľudových škôl, vysvetľuje zmysel poštátnenia škôl. V závere je načrtnutá nadčasová platnosť myšlienok nielen pre súčasnosť. V príspevku je na mnohých miestach zámerne ponechaný pôvodný jazyk, z dôvodu zanechať v čitateľovi autentické dojmy.

KLúčové slová: moderný učiteľ, moderná škola, ľudová škola, zoštátnenie škôl.

Modern school as an inspiration for the present after the establishment of The First Republic of Czechoslovakia. The study contains memories, ideas and opinions on modern school of four chosen representatives of Slovak intelligence in the twenties of the 20th century. It interprets the teacher's problems, focuses on the teacher and, in particular, on the question of folk schools, explains the importance of schools nationalization. At the end, the timeless validity of thoughts not only for the present is outlined. The original language is deliberately left in many places in this article, so that reader can have an authentic impression.

Keywords: modern teacher, modern school, folk school, nationalization of schools.

Štúdia obsahuje prierez názorov a pohľadov vybraných odborníkov, učiteľov a pedagógov zo školského prostredia na modernú slovenskú (československú) školu 20. rokov 20. storočia. Je to obdobie prvých rokov po vzniku Československej republiky (ďalej ČSR). Obdobie, kedy sa rodilo nové slovenské školstvo, ktoré sa snažilo vymedziť voči starému uhorskému školstvu a zároveň stálo pred výzvami, ako má moderná slovenská škola vyzeráť z vonkajšej aj z vnútornej stránky. Prehľad a možnosť celkovo sa zorientovať v pedagogickom myslení, školstve a vzdelávaní v rokoch medzivojnového Československa môže čitateľovi poskytnúť publikácia kolektívu autorov, ktorá vyšla v minulom roku (Kudláčová, 2016).

Základným a hlavným zdrojom informácií je rukopis Antona Štefánka, ktorý sa nachádza v jeho pozostalosti (SNA, A. Š. 13, 665). Jej vznik sa nám

nepodarilo presne datovať, ale predpokladáme, že vznikla niekedy v druhej polovici dvadsiatych rokov 20. storočia.

Ďalším zdrojom informácií, pre ilustráciu problematiky, boli názory konkrétneho učiteľa z praxe (Ježo, 1926), čo on v danej dobe (rok 1926) rozumel pod termínom moderná škola.

Spomínané dve osobnosti vtedajšej doby, politika a učiteľ, doplníme interpretáciou názorov ďalších dvoch významných osobností daného obdobia. Ján Zigmundík⁹ ako aj Alojz Zbavitel¹⁰ sa k problematike modernej školy, novej školy, taktiež často vyjadrovali.

Spomínaní štyria predstavitelia vo svojich príspevkoch naznačili, čo trápilo vtedajšie slovenské (československé) školstvo, čo by mohlo byť pre školy východiskom.

Časť textov uvádzame v pôvodnej podobe s cieľom zachovať autentickosť vyslovených názorov.

Po podrobnom preskúmaní daných materiálov môžeme už v úvode skonštatovať, že problémy, s ktorými sa trápilo školstvo po vzniku ČSR, sú v podstate totožné s problémami súčasného slovenského vzdelávacieho systému.

Spomínaný Štefánkov rukopis obsahuje jeho názory na modernú československú (resp. slovenskú) školu z pedagogického, politického a ideového hľadiska. Termín „moderná škola“ je nám známy od zakladateľa „moderných škôl“ Celestina Freineta (1896 – 1966). Ako ďalej z textu vyplýva, názory A. Štefánka s týmto hnutím nekorešponujú. Štefánek chcel týmto pojmom naznačiť odlišenie od starých časov, od klasickej školy, ktorá bola budovaná na rakúsko-uhorských základoch, tradíciách a legislatíve.

Anton Štefánek

Štefánkove názory na modernú školu sa formovali rokmi skúseností, v rokoch 1918 – 1924 pôsobil v Bratislave ako referent pre školstvo a osvetu na Ministerstve s plnou mocou pre správu Slovenska. Jeho hlavnou úlohou sa stala organizácia a budovanie slovenského školstva na nových základoch, v nových podmienkach. Išlo o organizačnú a administratívnu prácu. V rokoch 1924 – 1929 pôsobil ako radca na Ministerstve školstva a národnej osvetu (ďalej len

⁹ Ján Zigmundík (1846 – 1938) – pedagóg, spisovateľ, publicista a prekladateľ. Vyvíjal taktiež aktivity v osvetovej a ľudovýchovnej oblasti, angažoval sa v národnej otázke. Publicisticky bol činný najmä v oblasti politického diania, hospodárstva, sociálnej práce, literatúry, biografie a histórie atď.

¹⁰ Alojz Zbavitel (1889 – 1977) – učiteľ, osvetový pracovník, pedagóg. Pedagogickú činnosť spájaj s kultúrnou, výchovnou a osvetovou prácou. Patril k priekopníkom ľudovýchovy na Slovensku. Bol autorom mnohých štúdií a článkov o obsahu, metódach, cieľoch a formách osvetovej práce v podmienkach prvej ČSR.

MŠaNO) v Prahe a zároveň bol aj poslancom Národného zhromaždenia, štúdiom dobovej odbornej literatúry a spoznávaním a porovnávaním jednotlivých zahraničných škôl. Štefánkova orientácia v školských problémoch bola v roku 1929 odmenená jeho vymenovaním za ministra školstva a národnej osvety ČSR. Vo funkcii ministra školstva a národnej osvety pôsobil v období február – december 1929.

Osobnosť Antona Štefánka (1877 – 1964) pod vplyvom jeho pôsobenia v politike, vedeckou tvorbou, najmä v oblasti sociológie a pedagogickou činnosťou na Univerzite Komenského zaraďujeme medzi výrazné osobnosti kultúrneho, spoločenského a politického života prvej polovice 20. storočia. Štefánek figuroval v období medzivojnovnej ČSR v pozadí viacerých historických, spoločensko-politických, vedeckých a kultúrnych udalostí. Ťažiskom jeho vedeckej tvorby bola sociológia národa a nacionalizmu. Skúmal rozličné sociologické koncepcie národa. Vo výskumnej činnosti sa zamerával na život dedinského roľníka a na vzťah mesta a dediny. Charakterizoval pôvod, vývoj a sociálnu funkciu slovenskej inteligencie, jej postavenie na dedine, typológiu slovenského národovectva i odrodilstva. Bol prvým slovenským univerzitným profesorom sociológie (od roku 1937) atď. V posledných rokoch sa osobnosti A. Štefánka venujú nielen pedagógovia, ale hlavne sociológovia a historici.¹¹

Podľa Štefánka si mnohí politici po roku 1918 predstavovali školskú reformu veľmi povrchno a mechanicky. Uvažovali v intenciách zmeny vyučovacieho jazyka, úpravy učebných osnov dejepisu a literatúry. Podľa niektorých politikov mali tieto atribúty zabezpečiť modernú školu. Štefánek uvažoval inak. Bol presvedčený, že obsah modernej školy je v demokratickom a národnom duchu a uvažovaní (SNA, A. Š., 13, 665).

Štefánek videl vzor pre slovenskú modernú školu vo švajčiarskej ľudovej škole. Vyslovil túžbu, aby pomery, ktoré v danej dobe panovali v švajčiarskom

¹¹ Podstatné biografické údaje o Antonovi Štefánkovi nájdeme v časopise Sociológia. Spomínaný časopis venoval v roku 1994 celé dvojčíslo (č. 1 – 2) osobnosti A. Štefánka. Čitateľ tu nájde Štefánkove dovtedy nepublikované práce, ako aj odkazy na autorov, ktorí sa venovali jeho osobnosti ako významnej postave sociologickej vedy. Pozri aj: WINCLAVSKI, W. 1991. Lud, naród, socjologia. Toruń. 1991, 263 s. Výber z textu bol uverejnený v časopise Sociológia č. 3/1991; V roku 2011 vyšla monografia mapujúca Štefánkove sociologické pôsobenie: TURČAN, E. 2011. Anton Štefánek vedec – politik – novinár. Bratislava: VEDA. 284 s.; Z historického hľadiska sa v posledných rokoch osobnosti A. Štefánka v mnohých štúdiách venuje aj PhDr. Ľubica Kázmerová, CSc., z Historického ústavu SAV; V júni 2012 sa v Martine konala medzinárodná vedecká konferencia „Dr. Anton Štefánek – politik, žurnalista a vedecký pracovník“ – zborník z konferencie zatiaľ nevyšiel. Autor príspevku v posledných rokoch publikoval viaceré odborné práce o Antonovi Štefánkovi.

školstve, fungovali aj na Slovensku, resp. v ČSR. Teda, aby obyvateľstvo považovalo svoje výchovné ústavy za najväčší poklad národa, staralo sa o školské budovy, učiteľov, chudobné deti, žilo so školou v intímnom pomere, posielalo deti dobrovoľne a nenásilne do školy, obetovalo milióny na budovy a stavalo školy aj v malých dedinách. Podľa Štefánka by si učiteľ zaslúžil také postavenie, aké má vo Švajčiarsku, t. j. aby bol váženým členom spoločnosti, úplne nezávislým od cirkevných predstaviteľov. Ďalej vyslovil túžbu, aby na slovenských školách boli školskí lekári, čistota a neboli žiadne problémy s hygienou. Štát mal vo veľkom podporovať najmä hmotne chudobných žiakov. Na základe štúdia švajčiarskej školy sa Štefánek usiloval, aby sa na školách preferovala telesná výchova, hudba, spev, ručné práce a rytmické tance. Štefánek chcel zaviesť na vybraných stredných školách povinné vyučovanie spevu, príp. aj hudby. Bol si síce vedomý toho, že žiaci sú preťažení učením, ale pri istej úprave učebných osnov vybraných vyučovacích predmetov mohol mať spev prinajmenšom takú úlohu ako telesná výchova. „V istom smere je spev súčiastkou telocviku. V estetickom a národnovýchovnom smere je ešte významnejším. V živote Slovákov je spev veľmi vážnou zložkou výchovnou. A od Čechov, v hudbe a peveckom umení tak vynikajúcich, môžem právom očakávať, že i na tomto poli nám poskytnú pomoci“, uvažoval Štefánek. Táto jeho myšlienka, ku ktorej sa viackrát vracal počas medzivojnového obdobia, sa neujala (SNA, A. Š., 15, 688). Otázka preťažovania žiakov bola v 20. rokoch vysoko aktuálna a otázka nastavenia a výber vhodných predmetov zodpovedajúcich žiakovej individualite sa riešila na viacerých fórach (pozri napr. Novák, 1928, s. 232).

Poštátnenie škôl, vzdelávanie učiteľov a ľudové školstvo v názoroch A. Štefánka, J. Zigmundíka a A. Zbavitela

K podobnému názoru sa prikláňal aj pri otázke poštátnenia škôl. Švajčiarska škola bola štátna a v náboženskej otázke úplne neutrálna. Nekládla žiadnu prekážku náboženskej výchove a nedopustila ani žiadnu cirkevnú neznášanlivosť. Skôr ako vznikla Štefánkova štúdia o modernej škole, v roku 1922 sa k danej problematike vyjadril pri príležitosti manifestácie za poštátnenie škôl na valnom zhromaždení Slovenskej obce učiteľskej dňa 29. októbra 1922 nasledovne: „Jadro školskej politiky každého moderného štátu spočíva dnes (príp. v nedávnej minulosti) v snahe emancipovať výchovu mládeže od rušivých vplyvov cirkevnej neznášanlivosti a strnulej dogmatickosti. Jadro školskej politiky spočíva v snahe vytvoriť jednotnú ľudovú školu interkonfesionálnu, nie antikonfesionálnu, pre všetky deti kresťanských i nekresťanských rodičov, ktorá by vychovávala dorast pre štát na základe známych ľudových ideálov, na základe lásky, solidarity, ľudskosti,

pracovitosti, čestnosti a príchylnosti ku štátu a národným ideálom. Takáto škola nemôže a nesmie urážať city a presvedčenie žiadneho úprimného kresťana alebo človeka iného vierovyznania. Ale do duše dieťaťa má vložiť cit tolerancie, zmierlivosti v otázkach náboženských a odpor proti každému neúprimnému, povrchnému cirkevnictvu a očividnému hriechu. Štát má právo, ba povinnosť postarať sa o to, aby jeho občania boli vychovaní v štátnom duchu a na základe humanity, spôsobom a prostriedkami vedecky osvedčenej praxe. Ak sa dostane v tejto svojej práci do konfliktu s niektorou cirkvou alebo spoločenskými triedami nelojálne zmýšľajúcimi, nesmie ustúpiť, ale musí v boji vytrvať a zvíťaziť” (SNA, A. Š., 15, 686).

V období po vzniku ČSR bola táto téma veľmi aktuálna a otázka, či sa prikloniť alebo neprikloniť k poštátneniu škôl bola na dennom poriadku. Svojimi názormi sa k štátnym školám prikláňal aj Ján Zigmundík. Podľa neho rozdiel medzi konfesijnou a štátnou školou leží medzi cirkvou a školou vôbec: „Cirkev a škola sú dva nesmieriteľní superi, je to rozpor medzi náboženstvom a vedou. Náboženstvo i veda usilujú o poznanie, obidve činia to však methodami neslučiteľnými, protichodnými, náboženstvo vierou, veda rozumom“ (Zigmundík, 1919, s. 182).

Podľa Zigmundíka by mala byť moderná škola preniknutá vedeckými ideami a myšlienkami. Cirkev podľa Zigmundíka, ako keby ešte stále žila v stredoveku, teda v období, keď ešte nebol rozpor medzi vierou a vedou (Zigmundík, 1919, s. 182).

Cirkev nemôže brzdiť školu, inak by vo svete nebol možný pokrok a ani by sa nešírili vedomosti. Ak by podľa Zigmundíka škola slúžila len jednej (vybranej) cirkvi, tak by takáto škola nezjednocovala ľudí, nevedla ich k bratstvu, k vzájomnej láske, k ľudstvu, skôr naopak (Zigmundík, 1919, s. 198).

Aj keď si Zigmundík uvedomoval výhody a pozitíva štátnej školy, ktoré vedel argumentmi aj doložiť, predsa len si uvedomoval realitu doby a spoločenských pomerov, ktoré panovali na Slovensku po vzniku ČSR. V tejto súvislosti svoje názory na zoštátnenie škôl uzatvára nasledovne: „Dľa mojej mienky jednoduchým zoštátnením nebolo by škole, čo do vnútorného života, sriadenia i tak úplne pomoženo a na taký radikálny a pri tom náhly prevrat, že by škola nielen štátnou, ale úplne slobodnou, voľnou bola, na to u nášho ľudu na Slovensku nemožno nateraz ani pomýšľať. Už i proti zoštátneniu povstane kňazstvo ako jeden muž, rozbúri ľud, zapríčini v štáte teraz nežiadané, ba neprípustné roztržky. Z týchto ohľadov, bar z celého mojho pojednania až kričí náhľad za zoštátnenie, za oslobodenie školy od konfesijného vplyvu, predsa nateraz neidem zoštátnenie odporúčať“ (Zigmundík, 1919, s. 200)!

Aj Štefánek bol presvedčený, že štátne školy dokážu klásť dôraz na výchovu charakteru, mravnosti a pracovitosti. Podľa neho mohla jedine štátna škola

vychovať mládež v demokratickom a národne tolerantnom duchu. Moderná škola má ďalej klásť dôraz na praktickú stránku vedomostí a schopností. Absolvent takejto školy si mal priniesť do života vedomosti, s ktorými sa bez problémov zaradí do verejného a hospodárskeho života. Podľa Štefánka má štát viesť a vychovávať mládež k samostatnosti, iniciatíve, pokroku a bojovať proti konzervatívne mu zmýšľaniu. „V Švajčiarsku je národ tak vyspelý, že neposudzuje školu z hľadiska konzervatívnej zotrvačnosti, ale vždy zo stanoviska praktičnosti a účelnosti“ (SNA, A. Š., 13, 665).

Ďalšou oblasťou, ktorej Štefánek venoval v súvislosti s modernou školou veľkú pozornosť, bolo ďalšie vzdelávanie učiteľov. Riadil sa výrokom: „Každá školská politika musí začať s dobrým učiteľom. Bez dobrého učiteľa nie je možná dobrá škola“ (SNA, A. Š., 15, 686). Podľa švajčiarskeho vzoru uvažoval, aby si aj učitelia v ČSR počas praxe dopĺňali svoje vzdelanie v rámci „pravidelných univerzitných a spolkových pedagogických kurzov, kde by sa zdokonaľovali v cudzích jazykoch, psychológii, pedagogike...“ (SNA, A. Š., 13, 665).

Podobne ako učiteľ vo Švajčiarsku, aj slovenský učiteľ by sa mal vzdelávať a zdokonaľovať počas celého svojho pôsobenia v škole, ale aj vo voľnom čase z kníh a pri iných príležitostiach na univerzitách a kurzoch. Moderný slovenský učiteľ by mal mať predovšetkým vyššie vzdelanie a charakternosť. Ďalej „učiteľ musí byť gentleman v každom ohľade, ktorý si je vedomý svojho poslania, svojej vážnosti a svojej nezbytnosti“ (SNA, A. Š., 15, 686).

Štefánek vyčítal učiteľom aj nedostatky a chyby ako bola „slabá snaha po vyššom poňatí života, po vyššom slovenskom a československom vzdelaní a cítení“ (SNA, A. Š., 15, 686).

V danom období učiteľom v ich vlastných knižniciach chýbali nielen odborné časopisy, ale aj pedagogické knihy, príp. beletria samotná. Štefánek priznal, že najmä v prvých rokoch po vzniku ČSR to bolo spôsobené ich nedostatkom, ako aj slabým hmotným zabezpečením učiteľov. Neskôr však k tejto problematike dodal: „Úbohý je učiteľ a nešťastný, ktorý nemôže prečítať aspoň najhlavnejšie diela čo priam len našej československej literatúry odbornej.“ Učiteľ mal mať podľa Štefánka k dispozícii aspoň dielo Otakara Kádnera: *Základy obecné pedagogiky*. Praha: 1925 (SNA, A. Š., 13, 665).

Doba si taktiež vyžadovala, aby učiteľ v oveľa väčšej miere začal využívať v praxi poznatky zo všeobecnej a vývinovej psychológie. Podľa Zbaviteľa: „Dieťa často meráme radi merítkom dospelých ľudí, zabúdajúc, že dieťa má iný svet, že vývoj riadi sa inými zákonmi ako vývoj osôb dospelých, že dieťa má svoje detské práva... Čo v škole vychováваме, nenie ešte človek, je to dieťa, z ktorého sa má človek vyvinuť“ (Zbaviteľ, 1919, s. 203).

Modernú školu si Štefánek nepredstavoval ako niečo hotové, statické, čo by bolo presne dané zákonmi a predpismi. Moderná škola má byť niečo

pokrokové, niečo, čo by sa stále zdokonaľovalo. Štefánek o tom napísal: „Teoreticky povedané, moderná škola je ideál približujúci sa čo najviac výsledkom modernej pedagogickej vedy“ (SNA, A. Š., 13, 665).

Štefánek v zmysle požiadaviek pedagogiky vyslovil normatívne svoju definíciu modernej školy takto: „Modernou môžeme nazvať takú školu ľudovú, ktorá na základe materinského jazyka a národnej kultúry vychová mládež tak, aby ona svojou duševnou i telesnou zdatnosťou stala sa svojmu stavu a pôvodu primerane vzdelanou, mravnou, charakternou, pracovitou, iniciatívnu, samostatne a demokraticky zmýšľajúcou, knihu, vzdelanie a krásu milujúcou, skrátka, aby získala isté minimálne vedomosti, na základe ktorých by si mohla utvoriť svetový názor sociálneho a nábožensky tolerantného spolunažívania v obci“ (SNA, A. Š., 13, 665).

Ako už predtým mnohokrát v dejinách, tak aj v súčasnosti, dostáva sa opäť brať na zreteľ prirodzenosť, rôzna prirodzenosť detí, rozličné nadanie a talent, a to všetko vyžaduje síce výchovu jednotnú, ale individualizovanú a diferencovanú. Tak, aby bol zabezpečený všestranný a prirodzený rozvoj dieťaťa a rozvíjali sa všetky domény osobnosti dieťaťa (Zbaviteľ, 1919, s. 203). Podobne ako Komenský, a po ňom aj iní reformní pedagógovia, Štefánek kládol na prvé miesto materinský jazyk. Vychádzal zo zásady, že dieťa sa dá dobre vychovávať len pomocou materinského jazyka. Kultúra a národná tradícia by mali vytvoriť z dieťaťa celého a dokonalého človeka. Ideálom slovenskej (československej) školy má byť, čo „možno najväčší rozvoj duševných síl, treba sa naučiť čo najviac, ovšem pri rešpektovaní telesného zdravia a výkonnosti dieťaťa“ (SNA, A. Š., 13, 665).

Interesantné sú aj Štefánkove požiadavky na školskú budovu. Za samozrejmosť považoval školu, ktorá bude vybavená všetkými potrebnými prístrojmi, odbornými knihami, obrazmi, dielňou atď. Z hygienického hľadiska považoval za bežné, aby bola škola vzdušná, zdraviu prospešná, postavená na tichom priestranstve, s pekným dvorom, záhradou a telocvičňou. Na dedine má byť radšej menší kostol, ktorý bude skromnejší ako školská budova. Spomenutý názor musel vyvolať veľký odpor a rozpaky, nielen na vtedajšej slovenskej politickej scéne, kde dominovala katolícka Ľudová strana, ale aj medzi bežným obyvateľstvom. Podľa Štefánka nemôže byť všade „pekná, vzdušná, palácová, školská budova, ale i skromnejšia škola s dobrým učiteľom zasluhuje tiež názov modernosti, t. j. relatívnej dokonalosti“ (SNA, A. Š., 13, 665). Modernú školu teda v Štefánkovi ponímaní predstavovala najmä postava učiteľa.

Moderná škola má stáť na pevných základoch ľudovej školy. K zásade, že každá výchova mládeže sa začína ľudovou školou, sa pripájal aj Štefánek. Budovaniu ľudových škôl na Slovensku prikladal pomerne veľký význam. Vo svojich prácach mnohokrát zdôrazňoval a obhajoval dôležitosť ľudovej školy.

„Predovšetkým ľudová a občianska škola musí nám ležať na srdci. Ľudová a meštianska škola sú ústavy, ktoré slúžia širokým vrstvám národa a tieto musia byť preto čo najdokonalejšie, najzdravšie, najkrajšie, najpočetnejšie a každému prístupné“ (SNA, A. Š., 15, 686)!

Štefánek na rozdiel od slovenských kultúrnych a politických predstaviteľov druhej polovice 19. storočia uprednostňoval a videl význam a dôležitosť ľudovej školy pred strednou školou. Vo svojich názoroch kritizoval úpadok ľudovej školy za posledných 50 – 60 rokov a svojím spôsobom za to obviňoval predchádzajúce generácie národovcov, ktorí sa v rokoch 1875 – 1918 sústredili hlavne na založenie minimálne jedného gymnázia. Svojimi názormi nechcel vyjadriť, že by slovenská inteligencia stála proti ľudovej škole.

Moderná škola má pomáhať s výchovou ľudí, aby sa mohla uplatniť demokracia. „Demokracia a republika je nemožná tam, kde je ľud negramotný, vnútorne neslobodný, otrockého ducha, ovládaný hmotne bohatými, duševne konzervatívnymi a stavovsky ľudu vzdialenými jednotlivcami a stavmi“ (SNA, A. Š., 27, 888).

Nový duch demokracie mal otvorené dvere do škôl aj v inej podobe. Nebola to nová myšlienka, skôr len oprášenie Komenského „dielne ľudskosti“. V tejto súvislosti o tom píše A. Zbaviteľ: „Duch novej doby vyžaduje však, aby škola bola zdemokratizovaná. Násilnícke formy despoticky vládnucich – učiteľ – na jednej a otrocky podriadených – žiaci – na druhej strane, nezodpovedajú novej dobe. Škola sa má zriecť násilných prostriedkov každého druhu (bez ujmy práv učiteľových), má byť „dielňou ľudskosti“ a „Domom rozkoší a vniad“...“ (Zbaviteľ, 1919, s. 226).

Moderná ľudová škola spolu s osvetovou činnosťou mali ľuďom umožniť využívanie demokratického práva a povinnosti. Vzdelávanie dospelých sa stalo v opisovanom období cestou k riešeniu mnohých problémov v sociálnej, hospodárskej i národnostnej sfére (Tamášová – Kozáková, 2016, s. 5).

Štefánek žiadal jednotnú školu pre všetky vrstvy národa. Pod jednotnou školou nerozumel formálnu unifikáciu, t. j. školu jedného typu. Pod týmto pojmom rozumel vnútornú, ideovú, etickú a sociálnu jednotnosť československej školy, t. j. slovenskej a českej. „Neviem si predstaviť modernú školu na Slovensku, ktorá by bola protičeskoslovenského, protidemokratického, protivedeckého ducha, ktorá by bola navonok okrášlená znakom Československej republiky a vnútorne v duši svojej nacionálne rozdvojená, stredovekým duchom stavovskej predpojatosti naplnená, metodicky nmoderná... Slovenská škola je súčiastkou československej školy, tak ako je slovenský národ súčiastkou československého národa.¹² Nemôže byť preto naše školstvo svojím duchom

¹² Štefánek je odbornou verejnosťou považovaný za čechoslovakisticky orientovaného politika a vyznával fikciu jednotného československého (politického) národa.

odlišné. Neslúžia dobre cirkevnej škole tí, ktorí z príčin cirkevne politických zneužívajú lokálny patriotizmus slovenský vnášajúc do nej protičeského ducha¹³. Nevieť si predstaviť štátnu moc, ktorá by takú vec trpela a nepostúpila boj na život a na smrť s elementmi zjavne podvratnými“ (SNA, A. Š., 13, 665).

Neznamenalo to, že si jednotnú československú školu Štefánek predstavoval ako modifikovaný a jednotvárný mechanizmus. V rámci československého národného idealizmu bol za to, aby typicky slovenské javy dostali dostatok priestoru. Nebol proti tomu, aby sa na školách pestoval slovenský spev, kreslenie, maľovanie, čítanie, písanie, zvyky, láska k slovenskému národu, k slovenským dejinám a pod. Dokonca sa uznanlivo vyjadroval o českých učiteľoch a profesoroch, ktorí pôsobili na Slovensku, že takéto aktivity podporujú. Takisto vyzdvihoval aj aktivitu učiteľov v Čechách a na Morave, ktorí určité slovenské osobitosti a zvyky zavádzali aj do českých škôl. Nikto teda nemôže vzniesť obvinenie, že slovenská škola je potláčaná Čechmi. A takisto to bol jeden z dôkazov, že slovenský jazyk sa mohol uplatniť nielen na Slovensku.

Názory A. Štefánka na modernú školu

V základných bodoch z politického a ideového hľadiska formuloval Štefánek svoje názory na modernú školu nasledovne:

1. Podľa Štefánka mala byť slovenská škola presiaknutá československým duchom. V prvom rade mal byť o tom presvedčený učiteľ, ktorý by ďalej šíril československý národný ideál a vychovával svojich žiakov tak ku láske k Slovensku, ako aj k celej ČSR. Štefánek apeloval na učiteľov, aby v žiadnom prípade nevystupovali proti českému národu, ale naopak, aby sa snažili ešte viac spoznať český národ. V opačnom prípade by sa dostal slovenský národ do izolácie.

Štefánek nepovažoval zavádzané školské reformy za zbytočné novinky, ale bol presvedčený o ich správnosti, účelnosti a pokrokovosti. Vyzýval slovenských učiteľov, aby sa aj oni podieľali na zmenách školskej organizácie, nielen MŠaNO a československá vláda. Učitelia, ktorí sa rozhodnú podieľať na prípadných zmenách, musia mať široký rozhľad v pedagogickej, psychologickej, politickej ako aj sociálnej problematike.

2. V dvadsiatych rokoch 20. storočia musela československá vláda, resp. MŠaNO doriešiť poštátnenie cirkevných škôl, reorganizáciu občianskych škôl,

¹³ Štefánek mal na mysli politiku Ľudovej strany. Podľa Štefánka bola politika Ľudovej strany v medzivojnovom období častou prekážkou pokroku v školstve.

učiteľských ústavov, uviesť do života Malý školský zákon, vybudovať nové a opraviť staré školské budovy atď. Tieto problémy bolo treba podľa Štefánka posudzovať na základe pedagogickej, filozofickej a politickej literatúry, ako aj z hľadiska pokroku Európy. Teda aj obyvatelia ČSR by sa mali podieľať na živote a pokroku celej Európy. Štefánek o tom píše: „My Slováci sme malá kvapka v mori národov, ako Čechoslováci sme tiež závislí na živote a pokroku celej Európy. Teda čím väčšieho a hlbšieho vzdelania, čím väčšej oduševnenosti za pokrok školský, čím väčšej lásky a citu zodpovednosti voči republike je nám treba.“

3. Ďalej Štefánek poukazoval aj na celý rad formálnych vlastností. Napríklad mu išlo o zdokonalenie vyučovacieho procesu v rôznych predmetoch. Spomínal, že už odborníci v Uhorsku bojovali proti mechanickému učeniu naspamäť (SNA, A. Š., 13, 665).

Štefánek sa vo svojich názoroch na modernú školu vyjadroval z dvoch pozícií. V prvom rade ako odborník na školstvo. V tomto prípade musíme vyzdvihnúť jeho snahu po pokroku a túžbu napredovať. Aj keď sa skôr zameriaval na vonkajšiu stránku modernej školy, mnohé jeho postrehy sú zaujímavé aj dnes. Čo sa týka jeho pohľadu na moderné školstvo ako politiku (druhá pozícia – pozn. autora), musíme vychádzať z jeho politického presvedčenia. Ako člen vládnej strany¹⁴, republikánsky a čechoslovakisticky orientovanej, sa snažil názory o čechoslovakizme presadiť aj v školstve. Bol však za zachovanie špecifických vlastností a svojbytnosti slovenského národa. Štefánek vo svojich poznámkach a spomienkach často porovnával školstvo pred a po vzniku ČSR. Prišiel k záveru, že československé školy boli nepochybne dokonalejšie, ako boli školy maďarské. Keď odhliadol od toho, že vyučovanie prebiehalo v materinskom jazyku, ako aj, že školy boli po stránke technickej, hmotnej, zdravotnej a personálnej lepšie vybavené, československá škola bola podľa neho „modernejšie vedená a dávala svojmu žiactvu nekonečne viac vedomostí dejepisných, literárnych, jazykových, prírodovedeckých, než dávali staré maďarské školy“ (SNA, A. Š., 27, 894).

Učiteľ M. Ježo a jeho predstava modernej školy

Štefánek pri modernizácii školstva počítal so sebareflexiou učiteľa a jeho vlastnou snahou po celoživotnom vzdelávaní. Modernú školu v Štefánkovom ponímaní predstavovala postava učiteľa. Podobne je tomu aj v súčasnosti. Podobný pohľad môžeme nájsť taktiež v článku z roku 1926 od učiteľa Martina Ježa z Komárna. T. j. približne z obdobia, kedy sa nad modernou školou zamýšľal A. Štefánek. M. Ježo považoval učiteľa za nositeľa nových

¹⁴ Republikánska strana.

moderných myšlienok, modernizácie a jeho žiakov za prostredníkov, ktorí nové myšlienky majú uviesť do života.

Ďalej sa spomínaný učiteľ zamýšľal nad termínom „moderná doba“: „Čo znamená moderným byť? To znamená časove a prakticky smýšľať... Moderná doba žiada mať moderných ľudí. Moderných ľudí treba však vychovať a táto úloha prislúcha škole. Škola splní svoje poslanie len tak, ak budú učitelia modernými“ (Ježo, 1926, s. 228 – 229). Apeloval na svojich kolegov, aby sa v prvom rade zamerali na praktický úžitok nových vedomostí, aby žiaci dané vedomosti vedeli použiť pri každej vhodnej príležitosti. Zamýšľal sa aj nad tým, čo má byť cieľom vyučovania. Súčasným pedagogickým slovníkom by sme napísali, či sa vo vyučovaní zamerať na kognitívnu, afektívnu alebo psychomotorickú stránku rozvoja osobnosti žiaka. Ježo túto problematiku uzatváral všestranným rozvojom žiaka a zároveň popri modernosti nevenovať sa len novým veciam, ale pripomínať aj staršie veci. Svoj elaborát ukončil výrokom: „A konečne: opakovanie a cvičenie je matkou vedomostí“ (Ježo, 1926, s. 230).

Moderná škola, minulosť versus súčasnosť

Záverom by sme chceli upozorniť na niekoľko nadčasových postrehov. V prvom rade treba pripomenúť Štefánkovu snahu vybudovať nové československé, resp. slovenské školstvo od základov, postavené na kvalitnom ľudovom školstve. Pre žiakov chcel zabezpečiť na školách všestranný rozvoj, kde by získali hlavne praktické vedomosti a schopnosti a boli by pripravení na život. Snažil sa zabezpečiť aj všestranný rozvoj žiakov na stredných školách. Myšlienka zaviesť hudobnú výchovu a ručné práce bola spomenutá. Ďalej sa usiloval odstrániť konfesijnú roztrieštenosť školstva, ktorá bola podľa Štefánka jednou z vážnych prekážok v kvalitatívnom rozvoji školstva. Preferoval štátne školy, nie však antikonfesijné, ale s interkonfesijným charakterom.

Štefánek apeloval aj na samotných učiteľov. Dobrý učiteľ bol základ dobrej školy. Chcel zabezpečiť, aby sa učitelia permanentne vzdelávali, aby využili každú chvíľu svojho voľného času a sledovali novú odbornú literatúru. Štefánek videl v zmodernizovanej škole základ demokracie, ktorá predsa len v dvadsiatych rokoch 20. storočia nebola ešte až tak zakorenená medzi obyvateľmi novej ČSR.

Zo Štefánkovho zachovaného dokumentu je badateľné, že ho písal politik, ktorý sa síce dlhodobejšie venoval problematike školstva, úroveň pedagogického teoretika však nedosiahol. Problémy sú tu len načrtnuté, chýbajú tu návrhy na riešenie, resp. je ich málo a aj tie sú väčšinou len všeobecné. Napriek tomu vo všetkých analyzovaných dokumentoch tu

nachádzame mnoho zaujímavých myšlienok. Stretávame sa s množstvom problémov, s ktorými bojuje aj súčasné slovenské školstvo (učenie naspamäť; ďalšie vzdelávanie učiteľov; podpora žiakov z nevyhovujúcich sociálnych pomerov; rozvoj všetkých troch domén osobnosti žiaka, nielen kognitívnej stránky osobnosti; absolventi uplatniteľní na trhu práce atď.).

V uvedenom príspevku sme priniesli názory z rozličných dokumentov, ktoré sa venovali problematike modernej školy. Tak ako sme naznačili, v nich obsiahnuté myšlienky môžeme považovať za nadčasové. Podobne ako malo obdobie dvadsiatich rokov 20. storočia svoje úlohy, má ich aj súčasná doba a škola. Každá doba sa snaží byť moderná, každé obdobie dejín prináša na denný poriadok isté myšlienky, ideály, realizácia ktorých zatláča do úzadia ostatné myšlienky a záujmy.

Príspevok vznikol v rámci projektu VEGA č. 1/0293/16 *Významná osobnosť slovenských dejín 20. storočia v kontexte pedagogického myslenia a zrodu a vývinu moderného školstva* – Anton Štefánek.

LITERATÚRA:

- JEŽO, M. 1926. Moderná škola – moderný učiteľ. In *Naša škola*, roč. 1, č. 8, s. 228 – 230.
- KUDLÁČOVÁ, B. (ed.) 2016. *Pedagogické myslenie, školstvo a vzdelávanie na Slovensku v rokoch 1918 – 1945*. Trnava: Typi Universitatis Tyrnaviensis. 413 s. ISBN 978-80-8082-955-1.
- NOVÁK, J. 1928. Časové problémy školské. In *Věstník Československých profesorů*, roč. 35, s. 230 – 234.
- SLOVENSKÝ NÁRODNÝ ARCHÍV BRATISLAVA (ďalej SNA), fond Anton Štefánek 1900 – 1960, škatuľa (ďalej šk.) 13, inventárne číslo (ďalej inv. č.) 665. Moderná škola. – v texte (SNA, A. Š. 13, 665).
- SNA, fond Anton Štefánek 1900 – 1960, šk. 15, inv. č. 686. Školská úvaha poprevratová. – v texte (SNA, A. Š. 15, 688).
- SNA, fond Anton Štefánek 1900 – 1960, šk. 15, inv. č. 688. Školstvo na Slovensku. – v texte (SNA, A. Š. 15, 688).
- SNA, fond Anton Štefánek 1900 – 1960, šk. 27, inv. č. 888. Prednášky o vývoji školstva na Slovensku. – v texte (SNA, A. Š. 27, 888).
- SNA, fond Anton Štefánek 1900 – 1960, šk. 27, inv. č. 894. Neidentifikovateľné prednášky. – v texte (SNA, A. Š. 27, 894).
- TAMÁŠOVÁ, V. – KOZÁKOVÁ, J. 2016. Vzdelávanie dospelých – história a súčasnosť. In *Jazykovedné, literárnovedné a didaktické kolokvium XXXV*, s. 1 – 9. ISBN 978-80-8177-021-0.

- ZBAVITEL, A. 1919. Stará a nová škola. In *Slovenská škola*, roč. 1, s. 201 – 204 a s. 225 – 228.
- ZIGMUNDÍK, J. 1919. Zoštátnenie cirkevných škôl. In *Slovenská škola*, roč. 1, s. 181 – 183 a s. 197 – 201.

Igor Marks je odborným asistentom v odbore pedagogika. Vo výskumnej oblasti sa venuje problematike slovenských dejín školstva a pedagogiky so zameraním na obdobie prvej polovice 20. storočia. Z danej problematiky v posledných rokoch publikoval viacero vedeckých a odborných štúdií. Okrem iného je spoluautorom vedeckej monografie Pedagogické myslenie, školstvo a vzdelávanie na Slovensku v rokoch 1918 – 1945 (Kudláčová, B. (ed.) 2016). V súčasnosti je členom Výkonného výboru Slovenskej pedagogickej spoločnosti pri SAV.

Mgr. Igor Marks, PhD.
Katedra školskej pedagogiky a psychológie,
Vysoká škola DTI
Dubnica nad Váhom,
Slovenská republika
E-mail: igi.marks@gmail.com

SPRÁVY

K inaugurácii a žiadosti o menovanie za profesora v odbore pedagogika doc. PaedDr. Ondreja Kaščáka, PhD.

20. apríla 2017 sa v Trnave uskutočnila pred Vedeckou radou inaugurácia Ondreja Kaščáka, vedúceho Katedry školskej pedagogiky na PdF TU v Trnave a samostatným vedeckým pracovníkom na ÚVSK SAV. Menovaný je súčasne aj vedúcim redaktorom časopisu *Journal of Pedagogy* (<http://www.degruyter.com/view/j/jped>). Svoj výskum orientuje na školskú a vzdelávaciu politiku (sledujúc governmentálne prístupy), školskú etnografiu, sociológiu detstva a sociológiu vzdelávania.

Jeho vedecký a pedagogický rast mal možnosť autor tejto správy sledovať od samotného začiatku na Pedagogickej fakulte UK V Bratislave. Ondrej Kaščák vynikal neobyčajnou pracovitosťou a dôkladnosťou v odbornej i vedeckej práci, rozhladenosťou v oblasti sociológie i filozofie. Navyiac nepodľahol súčasnej všeobecnej snahe preferovať štúdium anglicky píšucich autorov, ale rovnakú pozornosť venoval i nemeckej literatúre, ktorá je rovnako inšpiratívna pre naše poznanie a z hľadiska možností komparácie dokonca vhodnejšia pri hodnotení súčasnej pedagogickej reality v SR.

Kaščák úspešne spájal myšlienky Humboldtovej univerzity vo svojom pedagogickom pôsobení, čo sa prejavilo v jeho zameraní v pedagogike na významné oblasti, ktoré dnes neraz zostávajú zanedbávané. Sú to komparatívna pedagogika, rané detstvo a sociológia detstva, vrátane sociológie výchovy, ale i teórie výchovy a vzdelávania a sociológia školy a vzdelávania, ktoré sú súčasne i obsahom Kaščákovho pedagogického pôsobenia. Uvedené skutočnosti zdôraznili i posudky, ktoré neobišli ani učebnice, ktorých je autorom (*Neposedné predškolské kurikulum: od komparatívnej analýzy k učiteľským emóciám* spolu s Branislavom Pupalom, *Kompendium sociológie výchovy, Výchova a vzdelávanie v základných diskurzoch* a *Deti v kultúre – kultúry detí* a i.).

Najväčší ohlas v pedagogickej komunite zaznamenali hĺbkou ponoru do problematiky a autorovou tvorivou invenciou Kaščákové práce: *Moc školy: o formatívnej sile organizácie* (Trnava, TYPI UNIVERSITATIS TYRNAVIENSIS, a Bratislava, VEDA, 2006), *Škola ako rituálny priestor* (Bratislava, Veda 2010) a *Škola zlatých golierov: vzdelávanie v ére neoliberalizmu* (Praha: Slon 2012).

Vo svojej inauguračnej prednáške zdôraznil Kaščák o. i. ako sa súčasné reformy vzdelávania podieľajú na redukovanií vzdelania podľa neoliberalných ekonomických kritérií, ako sa rozmáha testománia a testovanie žiakov, ako i o celý rad nezodpovedaných naliehavých otázok, hraničiacich s filozofiou

výchovy a politológiou. Kaščák (so spoluautorom Pupalom) sa opiera o Foucaultov termín governmentalita, ktorý označuje stratégiu vládnutia, ktorá spája určitý typ mentality so špecifickými technológiami moci. Neoliberalizmus je v tomto ponímaní chápaný ako typická forma súčasnej governmentality. Kaščák vymedzuje termín „neoliberálny trojuholník“ ako evaluácia, štandardizácia a akontabilita. Neoliberalizmus je v tomto ponímaní chápaný ako typická forma súčasnej governmentality. Individualistickú koncepciu moci pokladá za potrebné odlišiť od sociálne fundovanej koncepcie. Zmieňuje aj rozdielnú orientovanosť rodinnej a školskej socializácie, ako i o rozdielnosti edukácie a scholarizácie. Kaščák uvádza, že neoliberálna ontológia podnikateľského subjektu je dnes obsiahnutá v každodennom pedagogickom diskurze. Uvažuje o rehabilitácii školskej socializácie, osobitne o vnútroškolskej socializácii, vždy s dobrou znalosťou svetovej pedagogickej a sociologickej literatúry.

V posudkoch i v diskusii sa vytýkalo Kaščákovi pomerne slabé empirické ukotvenie v slovenských alebo i českých reáliách. Inaugurant odpovedal i na kritiku z pera Kláry Šedovej (Studia paedagogica roč. 18, č. 2 - 3, rok 2013). Pozitívne posudky z pera Stanislava Štecha, Stanislava Bendla, ako i autora tejto informácie jednoznačne konšatovali, že Ondrej Kaščák je zrelá vedecká i pedagogická osobnosť, ktorého dielo nesporne prispelo a obohatilo pedagogické vedy tak na Slovensku, ako i medzinárodne. Jeho kompetencie, ktoré preukázal, prispievajú k rozvoju poznania, vedy a výskumu.

Peter Ondrejko

Paradigmy zmien edukácie v 21.storočí

Dňa 3.5.2017 sa na Katedre pedagogiky Univerzity Konštantína Filozofa v Nitre konal už XIV. ročník medzinárodnej vedeckej doktorandskej konferencie, pod názvom Paradigmy zmien edukácie v 21.storočí. Konferencia sa konala pod záštitou Evy Szórádovej, dekanke Pedagogickej fakulty. Cieľom konferencie bolo analyzovať súčasné trendy a problematiku pedagogickej a andragogickej teórie, praxe a výskumu, ale aj rozvoj kľúčových stratégií podporujúcich kritické a tvorivé myslenie.

Na medzinárodnej vedeckej konferencii doktorandov boli prezentované interdisciplinárne príspevky, ktoré sa venovali širokospektrálnym témam z oblastí andragogiky, didaktiky, metodológie, špeciálnej a integratívnej pedagogiky, pedeutológie, či predškolskej a elementárnej pedagogiky.

Aktívni účastníci konferencie mali možnosť rozšíriť svoje teoretické a metodologické poznatky prostredníctvom konštruktívnej spätnej väzby nielen vedeckého výboru konferencie, ale aj počas otvorených diskusií.

Spoločne sa konferencie zúčastnilo dvadsaťjeden aktívnych doktorandov z nasledovných univerzít: Univerzita Konštantína Filozofa v Nitre, Univerzita Mateja Bela, Uniwersytet Rzeszowski, Trnavská Univerzita, Ústav výskumu sociálnej komunikácie - Slovenská akadémia vied.

Súčasťou doktorandskej konferencie bola aj sekcia Študentskej vedecko-výskumnej, odbornej a umeleckej činnosti – ŠVOUČ, ktorej sa zúčastnilo štrnásť študentov nielen z Univerzity Konštantína Filozofa v Nitre, ale aj z Univerzity Mateja Bela v Banskej Bystrici, či Univerzity Komenského v Bratislave.

Odborná komisia rozhodla o nasledovnom umiestnení účastníkov súťaže ŠVOUČ:

1. miesto: Zdenka Kulihová z Univerzity Komenského, s prácou Školský projekt vo výchove k odpadovému hospodárstvu.
2. miesto: Laura Žišková z Univerzity Konštantína Filozofa v Nitre, s prácou Metodika výchovnej práce vychovávateľa v ŠKD s integrovaným žiakom.
3. miesto: Mária Seilerová z Univerzity Mateja Bela s prácou Rozvíjanie vzťahu k prírode cez výtvarné činnosti v MŠ.

Záujem zo strany študentov o danú konferenciu je pre organizátorov viac ako potešujúci, nakoľko každý rok počet účastníkov daného podujatia narastá. Organizátori spoločne s vedením katedry ďakujú všetkým aktívnym prezentérom a tešia sa na ďalšie tvorivé stretnutia.

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

Nina Kozárová, Robert Tomšík
Organizačný výbor konferencie

RECENZIE

JEDLIČKA, Richard a kol.: Poruchy socializace u dětí a dospívajících

Praha: Grada. 2015. 544 s. ISBN 978-80-247-5447-5.

Predložená publikácia pochádza z dielne známych českých odborníkov na problematiku výchovy, rizikového správania, zvládania kritických životných situácií a prevenciu sociálnopatologických javov. Ide skutočne o veľmi širokú oblasť, ktorá sa vymyká užšie nastavenému názvu publikácie, a tak niektoré kapitoly, hoci s témou súvisia, sú podľa mňa akosi „navyšé“ /napr. Prehľad teórií sociálnych deviácií, Zločin a právny systém/. Autori uvádzajú predpoklad, že publikácia je určená nielen odborníkom, ale aj študentom, ale pri pohľade na veľkosť publikácie budú pravdepodobne odradení od čítania jedni aj druhí. Kniha má totiž neuveriteľných 403 strán a z vlastných aj sprostredkovaných skúseností viem, že toto nie je práve motivačný aspekt vzhľadom na nechut' dnešných študentov čítať čokoľvek, nehovoriac o odbornej literatúre. Táto publikácia by mohla byť prístupnejšia, ak by sa autori napríklad rozhodli urobiť tému na pokračovanie, teda do viacerých menších publikácií, ktoré by bolo možné vložiť do batožiny či kabelky, alebo len tak strčiť pod pazuchu a vyraziť čítať do exteriérov. Takto môže akurát tak ležať doma na stole a čakať na daždivé dni.

Hoci chápem potrebu autorov zakomponovať súvisiace témy aj podtémy, niekedy je menej viac. Často ide o dávno známe fakty, ktoré sa nachádzajú v ďalších podobne zameraných monografiách, skriptách a učebniciach /za všetky napríklad vynikajúca Sociálna patológia Petra Ondrejkooviča/. Odvádzajú totiž pozornosť od tých častí, ktoré sú skutočne zaujímavé, hodné čítania a zamyslenia. A takýchto pozoruhodných kapitol je v publikácii dosť, najmä ak ide o komparáciu poznatkov z miestnych a zahraničných realít, ktoré môžu byť pre študentov aj odborníkov z praxe mimoriadne prínosné. Tie tvoria presne tú hodnotnú časť, ktorá stojí za preštudovanie /napr. Nespracované problémy, krízy a ich dôsledky, Pastoračná starostlivosť o deti a dospievajúcich v ťaživej životnej situácii, Využitie artefietiky a arteterapie pri prevencii, Výchovná dramatika alebo Prevencia medzi realitou a fikciou/. Ide o poznatky konfrontované s neskreslenou realitou, často obohatené o cezhraničné skúsenosti. Na tie treba upriamiť pozornosť najmä preto, že hoci mnohé fenomény až tak okato nezasahujú do našich pokojných životov, ale odborníci zaznamenávajú ich postupne sa zvyšujúcu intenzitu a tak sa nemôžeme tváriť, že nás sa to ešte netýka. Obzvlášť rada by som upozornila na kapitoly, ktoré sa zaoberajú vplyvom nevhodnej socializácie, stresu, psychosomatických ochorení, neuróz, konfliktov na vývoj detí a ich správanie, a tiež krízovou intervenciou a preventívnymi aktivitami, ktoré môžu byť skutočne prínosné

nielen pre študentov, ale najmä pre začínajúcich učiteľov a v neposlednom rade pre rodičov. Na tých netreba zabúdať, v súčasnosti sú už sčítanejší a uvedomelejší, ako by sme predpokladali. A je to aj na ich prístupe k deťom vidieť, čo je dobrá správa.

Aj keď verím, že sme ešte v našich končinách pri písaní odborných publikácií neskĺzli do bohapustého naháňania kreditov za siahodlhé autorské hárky, občas mám pri čítaní diel rôzneho charakteru tento dojem. Niektoré kapitoly tejto publikácie si rozhodne takéto označenie nezaslúžia, sú písané s poctivým úmyslom informovať o realite výchovných a socializačných tendencií, o potrebe preventívnych aj intervenčných či prevýchovných zásahov, a nútia zamyslieť sa nad číhajúcimi hrozbami, ktoré by nás dospelých mali primäť k vyššej pozornosti. Deti sú predsa len stále našou budúcnosťou, aj keď nám to už často v tomto europriestore príde ako zle vyladené kliše. Knihu rozhodne odporúčam, ale treba zvoliť správne miesto a čas na jej preštudovanie.

Silvia Dončevová
pedagogička, lektorka a supervízorka v slobodnom povolání

KOPSOVÁ, Kamila, KOPS, Petr: Tiger robí uáá uáá...

Brno: Edika, 2016. 40 s. ISBN 978-80-266-0950-6

ADHD. Mnoho pedagógov sa každodenne stretáva s týmito štyrmi písmenami, ktorými sa označuje vážna porucha správania ovplyvňujúca život dieťaťa, a aj jeho rodiny, už od útleho detstva. Porucha pozornosti sprevádzaná hyperaktivitou je potom výzvou pre všetkých ľudí, ktorí sa v okolí takéhoto dieťaťa pohybujú a práve ich vhodné reakcie môžu napomôcť vo formovaní jeho osobnosti. Netradičným spôsobom sa túto poruchu rozhodli prezentovať autori Kopsová a Kops, ktorí v spolupráci s vydavateľstvom Edika pripravili publikáciu pre deti, rodičov a pedagógov s názvom „*Tiger robí uáá, uáá.*“

Už samotný názov publikácie naznačuje, že autori nebudú ADHD prezentovať vo forme teoretických poznatkov a psychologických odporúčaní. Práve naopak. Ich cieľom je priblížiť dospelým túto poruchu očami dieťaťa, pre ktoré predstavuje tigra vo vnútri svojej osobnosti a umožňuje tak pochopiť pocity a problémy, ktoré dieťaťu tento „tiger“ spôsobuje.

Technickým spracovaním pripomína publikácia rozprávkovú knižku. Je plná ilustrácií, text je ľahko čitateľný, písaný dostatočne veľkým písmom a nie je ho veľa. Práve preto je ideálna pre deti, ktoré si ju môžu čítať s rodičmi, alebo, tie staršie, samy.

Hneď v úvode nás autori vítajú v detskom svete prváčika Jakuba, ktorý čitateľa sprevádza touto publikáciou. Jakub má vo svojom vnútri ukrytého tigra, ktorý sa prejavuje hyperaktivitou a poruchami pozornosti. Celá kniha je vlastne Jakubovým rozprávaním o živote s ním. Opisuje svoje rozdielne správanie, keď je jeho tiger „maličký a rozkošný“ a ako sa dokáže v momente zmeniť, keď sa prebudí a nedá mu pokoj. Jakuba potom veľmi mrzí, že sa na neho hnevajú rodičia i pani učiteľka. Najviac nešťastný je však pre pocit krivdy, ktorý v ňom vyvolávajú, pretože na vine je tiger a nie on. Snaží sa vysvetliť, že v určitých situáciách je tiger jeho pánom a nedokáže ho skrotiť. Má problém učiť sa, robiť si úlohy, či upratať si izbu.

Tento tiger sa však chce niekedy hrať aj s jeho ostatnými kamarátmi, ktorí ho ale nepoznajú a boja sa ho. Potom sa s Jakubom nikto nechce priateľiť a cíti sa veľmi sám. Svojho tigra má však veľmi rád a nechce sa ho vzdať. Preto si začne uvedomovať, že ho musí naučiť, čo je dobré a zlé, stanoviť mu pravidlá, ktoré musí dodržiavať a byť za svojho tigra zodpovedný. Vie, že tiger nie je obyčajné zviera a toto skrotenie bude trvať dlhšiu dobu. Dúfa však, že ho v tom kamaráti aj rodina podporia, aj keď sa môže stať, že z času na čas ešte Jakub tigrovi podľahne.

V závere pochopí, že najlepšie je, keď sa svojmu tigrovi venuje, až dokončí svoje povinnosti. Preto si hneď po škole napíše úlohy a hrá sa s ním až potom. Vie, že šéfom je iba on sám a preto je na seba pyšný, ako dokázal tigra skrotiť

a naučiť ho rešpektovať stanovené pravidlá. Najviac ho však teší, že počas tohto spoznávania mohol zažiť veľa dobrodružstiev a pýta sa čitateľov, či už aj oni poznajú svojich tigrov.

Po Jakubovom príbehu sa k slovu dostáva aj MUDr. Filípková, ktorá má sama dieťa s ADHD a odporúča túto publikáciu aj ostatným, nakoľko jej pomohla nielen v praxi detskej lekárky, ale aj ako matke. Kniha je ukončená krátkymi autorskými profilmi a na poslednej strane nájdú deti obrázok spiaceho tigra, ktorého si môžu vyfarbiť.

Celkovo pôsobí publikácia veľmi osviežujúco a v hromadách odborných kníh o poruchách správania ako unikát. Jej využitie v oblasti edukácie je v podstate neobmedzené. Či s ňou budú chcieť pracovať pedagógovia alebo rodičia, určite pomôže dieťaťu spoznať svojho vnútorného tigra a motivovať ho k skroteniu tejto šelmy, ktorá vo svete dospelých dostala meno ADHD.

Marek Krška
Pedagogická fakulta Trnavskej univerzity v Trnave

ZORMANOVÁ, Lucie a kol. 2017: Didaktika dospelých
Praha: Grada, 2017. 223 s. ISBN 978-80-271-0051-4.

Vzdelávanie v produktívnom veku zohráva v súčasnosti významné miesto. Predstavuje dôležitý determinant individuálneho ale i celospoločenského rozvoja, čo si vyžaduje sústavný rozvoj didaktickej teórie. V odbornej andragogickej literatúre sa stretávame často s rozličnou interpretáciou didaktických pojmov, časté anglicizmy bez poznania odborného, andragogického kontextu mnohokrát sťažujú dorozumievanie. Kategorizácia jednotlivých pojmov je potrebná nielen z hľadiska rozvoja teórie, ale aj z hľadiska tvorby koncepcií vzdelávania v praxi a kultúry odbornej komunikácie (Prusáková, 2005).

Publikácia Lucie Zormanovej *Didaktika dospelých* disponuje vysokou výpovednou hodnotou, nakoľko prináša ucelené poznatky v oblasti vzdelávania dospelých. Nadväzuje na všeobecnú didaktiku, psychológiu, filozofiu, prináša podnety na zamyslenie a ponúka čitateľovi spätnú väzbu vo forme úloh a otázok. Teoretické informácie sú aplikované na modelové situácie, ktoré pomáhajú porozumieť daného obsahu.

Monografia je členená do šesťnástich kapitol, obsahuje úvod, záver a použitú literatúru. V úvode autorka podčiarkuje význam a hlavný motív k spracovaniu problematiky didaktiky dospelých a taktiež interdisciplinárny prístup v jej riešení. Vytýčuje si a formuluje základné ciele monografie.

Prvá kapitola pod názvom *Didaktika dospelých* je obsahovo zameraná na pojem a predmet didaktiky. V podkapitolách analyzuje historický vývoj didaktiky od antiky až po 20. storočie, osobitnú pozornosť venuje významným osobnostiam súčasnej českej didaktiky. V časti všeobecná a špeciálna didaktika prináša charakteristiky odborových a predmetových didaktík v historickom kontexte. Venuje sa andragogickej didaktike a trojdimenzionálnemu modelu výučby dospelých od Mužíka (2005).

V druhej kapitole *Vzdelávanie dospelých* autorka prináša pohľad na celoživotné učenie, vymedzuje pojem celoživotné vzdelávanie, funkcie vzdelávania dospelých a jeho historický vývoj. Dôraz kladie na vzdelávanie dospelých v Európe, účasť dospelých v celoživotnom vzdelávaní, programy pre dosiahnutie nižšieho a vyššieho sekundárneho vzdelania a alternatívne formy štúdií na vysokých školách. Ďalej sa venuje typom ďalšieho vzdelávania a záujmovému vzdelávaniu dospelých s akcentom na obsah, typy, účastníkov a rozvoj v Českej republike z historického hľadiska. V podkapitole *Ďalšie profesijné vzdelávanie* analyzuje vzdelávanie na terciárnej úrovni, rekvalifikačné kurzy, podnikové vzdelávanie a taktiež jeho vývoj v Českej republike. Pozornosť venuje občianskemu vzdelávaniu, rodinnému vzdelávaniu

a aktuálnemu vzdelávaniu seniorov. V závere kapitoly charakterizuje sebvzdelávanie.

Tretia kapitola Špecifiká vzdelávania dospelých analyzuje dospelých vo vzdelávacom procese, motiváciu k vzdelávaniu a bariéry, pričom autorka vychádza z prieskumov v Českej republike (2009) realizovaných spoločnosťou Donath-Burson-Marsteller v spolupráci s Asociáciou vzdelávania dospelých ČR a spoločnosťou Factum Invenio. Zameriava sa na vybrané cieľové skupiny, najmä ženy, osoby so zdravotným postihnutím a sociálnym znevýhodnením a nezamestnaným. Osobitnú pozornosť venuje seniorom a inštitúciám, podieľajúcim sa na edukácii v senu.

Osobnosť vzdelávateľa dospelých je popísaná vo štvrtej kapitole, kde autorka analyzuje kompetencie vzdelávateľa dospelých, role učiteľa, vyučovací štýl učiteľa, typológiu osobnosti učiteľa a lektora.

Piata kapitola popisuje didaktický proces, vymedzuje základné pojmy, modely, typy a fázy výučby.

V časti Kurikulum je vymedzený pojem, teória kurikula a kľúčové kvalifikácie. Za významný prínos publikácie možno považovať popis Národnej sústavy kvalifikácií a Národnú sústavu povolání v ČR. Obsah výučby ilustruje autorka na konkrétnych učebných plánoch a vzdelávacích programoch vybraných študijných odborov.

Osobitná kapitola je venovaná cieľom výučby, s akcentom na funkcie a taxonómiu podľa Blooma a ich vlastnosti.

V ôsmej kapitole sú analyzované didaktické zásady, historický pohľad a vývoj. Autorka vymedzuje a charakterizuje didaktické princípy, odvolávajúc sa na vybraných odborníkov, venujúcich sa androdidaktike.

Rozsiahla časť publikácie je venovaná organizačným formám výučby. Podáva ucelený pohľad na klasifikáciu foriem výučby s konkrétnymi príkladmi z praxe a charakterizuje vybrané druhy, pričom ich člení na univerzálne a podľa osobnosti.

Metódy výučby, ako nevyhnutná súčasť vyučovacieho procesu, sú analyzované v desiatej kapitole. Autorka uvádza vybrané druhy klasifikácií najmä podľa Šeráka, Maňáka, Šveca a Mojžíška. Značný priestor venuje podrobnej charakteristike najpoužívanejších metód v praxi.

Jedenásta kapitola je venovaná učebným úlohám vo výučbe, parametrom, druhom a taxonómii podľa D. Tollingerovej.

Aktuálnej problematike e-learningu sa autorka venuje v dvanástej kapitole. Uvádza výhody a nevýhody dištančného štúdia, typy a historický exkurz. Prináša charakteristiku prostredia systému určeného k dištančnému vzdelávaniu, komunikácie v rámci dištančného štúdia, otázku vzdialenosti, hodnotenie priebehu a výsledkov. V závere kapitoly uvádza charakteristiky dobrého dištančného študijného textu, vymedzenie pôsobnosti tútora a úlohu

tutoriálu. Venuje pozornosť e-learningu na českých vysokých školách, kvalitu e-learningovej výučby na základe výsledkov výskumov a využitiu webinára.

V trinástej kapitole Didaktické prostriedky je uvedený ucelený pohľad na materiálne a nemateriálne didaktické prostriedky s akcentom na funkcie učebnice a využitie ICT (information and communication technology).

V kapitole Príprava učiteľa na výučbu autorka výstižne charakterizuje plánovanie výučby cez analýzu vzdelávacích potrieb, popisuje štruktúru a organizáciu výučby, stanovenie diagnostiky výsledkov výučby. Nasledujúca kapitola s názvom Evaluácia výučby sa venuje výsledkom a efektom vyučovacieho procesu, zameriava sa na vzťah výkonu lektora a evaluácie výučby, formám evaluácie a metódam zisťovania výsledkov vzdelávania z pohľadu výkonu študenta.

Posledná kapitola Problémové situácie vo vzdelávaní dospelých vymedzuje a charakterizuje problémy, ktoré sú časté pri vzdelávaní dospelých s dôrazom na prístupy účastníkov ku školeniu, ich špecifiká a možnosti riešenia, vychádzajúc z aktuálnej odbornej literatúry (Plamínek, 2014).

I keď je publikácia koncipovaná pomerne zoširoka a o zaradení niektorých problémových okruhov by sa dalo diskutovať, recenzovaná odborná publikácia predstavuje základný študijný materiál používaný pri absolvovaní povinných predmetov v rámci študijného programu andragogika. Významnou mierou prispieva k sprehladneniu problematiky didaktiky vzdelávania dospelých. Autorka v nej preukázala nielen vysokú odbornú erudovanosť v predmetnej oblasti, ale taktiež svoje skúsenosti a poznatky z oblasti vzdelávania dospelých. Publikácia významnou mierou prispieva k rozvoju vied o výchove, je určená a súčasne môže byť užitočná nielen pre andragógov, profesionálnych pracovníkov v sociálnej práci, zdravotníkov ale i študentov odborov, ktorých sa tematika dotýka.

Nie je jednoduché, predstaviť uvedenú publikáciu v celej šírke, pretože cenné poznanie, ktoré prináša, musí čitateľ objaviť sám.

Petronela Lauková
Filozofická fakulta Univerzity Komenského, Bratislava