

Filozofická fakulta Univerzity Palackého v Olomouci
katedra sociologie a andragogiky

Monika Malíková

VNÚTORNÁ KOMUNIKÁCIA ŠKOLY
INTERNAL SCHOOL COMMUNICATION

Bakalárska práca

Vedúci bakalárskej práce: Ing. Drahoslav Lančarič, PhD.

Šurany 2011

Prehlasujem, že som túto prácu vypracovala samostatne a uviedla som v nej všetku literatúru a ostatné zdroje, ktoré som použila.

V Šuranoch dňa 25.marca 2011

.....

Pod'akovanie

Ďakujem vedúcemu práce Ing. Drahoslav Lančarič, PhD., za odborné vedenie pri písaní mojej bakalárskej práce, za pripomienky, usmernenie , spoluprácu, ako aj za cenné rady.

Pod'akovanie patrí aj všetkým, ktorí mi umožnili získať cenné informácie pri vypracovávaní empirickej časti práce.

ANOTÁCIA

Priezvisko a meno autora: Monika Malíková

Názov katedry a fakulty: FILOZOFICKÁ FAKULTA, Inštitút celoživotného vzdelávania

Názov bakalárskej práce: Vnútoraná komunikácia školy

Počet znakov: 66353

Počet príloh: 1

Počet titulov použitej literatúry: 17

Kľúčové slová: komunikácia v škole, pedagogická komunikácia, manažérska komunikácia, monológ, dialóg, manažment školy.

Bakalárska práca je zameraná na vnútornú komunikáciu v školskom zariadení, konkrétne porovnáva pedagogickú a manažérsku komunikáciu. Práca je rozdelená na dve časti – teoretickú a praktickú.

Teoretická časť sa skladá z troch kapitol, v prvej oboznamuje čitateľa o histórii komunikácie a základnými modelmi a spôsobmi komunikácie, v druhej kapitole popisuje pedagogickú komunikáciu na úrovni učiteľ – žiak a v tretej kapitole rozoberá manažérsku komunikáciu aplikovanú na riadenie školy, popisuje schopnosti riaditeľa školy a spôsoby komunikácie.

Praktická časť pozostáva zo štvrtej až siedmej kapitoly. Je stanovený prieskum s výskumnými otázkami, zameraný na komparáciu dvoch druhov komunikácie, s ktorými sa vo vnútri školy stretne. Cieľom prieskumu je zistiť, či prevláda v pedagogickej alebo manažérskej komunikácii monológ nad dialógom, zistiť, kto je v jednotlivých typoch komunikácie iniciátorom dialógu, zistiť rozdiel v komunikácii tradičnej a netradičnej a tiež zistiť smerovanie komunikácie v škole. Prieskum je realizovaný dotazníkovou metódou na základných a stredných školách v Nitrianskom kraji SR, do ktorého sa zapojili riaditelia škôl, učitelia a žiaci. Je spracovaný v Excelových tabuľkách a tiež graficky.

Výstupná časť je uvedená v ôsmej kapitole formou zhrnutia, ktorá prináša závery z uskutočneného prieskumu a tiež návrhy do praxe. Práca prináša nové poznatky hlavne do pedagogickej komunikácie a presadzuje myšlienku uprednostňovania dialógu a netradičných foriem vyučovania.

ABSTRACT

Name and surname: Malíková Monika

Name of faculty and department: FILOZOFICKÁ FAKULTA, Inštitút celoživotného vzdelávania

Name of bachelor work: Internal school communication.

Number of marks: 66353

Enclosures: 1

Number of titles of used literature: 17

Key words: communication at school, pedagogical communication, managerial communication, monologue, dialogue, school management.

This bachelor work is focused on an internal communication at school institutions, concretely it compares the pedagogical and managerial communication. The work has two parts – theoretical and practical.

The theoretical one consists of three chapters. The first chapter is about the history of communication, its basic models and kinds of communications. The second chapter is about the pedagogical communication on the level teacher – student. In the third chapter we talk about the managerial communication which is used in school management and we describe the director skills and the ways of communication.

The practical part includes four chapters (from the fourth to the seventh chapter). The research part of the work is focused on the comparison of two different kinds of communication, with which we can meet at school. The aim of this research is to find out, if it is more monologue than dialogue in the pedagogical or the managerial communication and also to find out, who is the dialogue leader in different types of communication, and to detect the differences between standard and non-standard communication and also to find the direction of the communication at school. The research work was realized by the questionnaire method in elementary and high schools in Nitra region, with the help of students, teachers and directors of schools. It is elaborated in EXCEL and in the graphic form as well.

The final part is in the eighth chapter in the form of the summary. It brings us the results from the research work and also the proposals how to use it in practice. This work gives us some new informations for the future pedagogical communication and it prefers the idea of using the dialogue and the other non-standard ways of education.

OBSAH

	ÚVOD	8
1	KOMUNIKÁCIA – TEORETICKÉ VÝCHODISKÁ	9
	1.1 Vývoj a etapy ľudskej komunikácie	9
	1.2 Modely komunikácie	11
	1.3 Kvalita komunikácie	12
	1.4 Spôsoby komunikácie	13
	1.4.1 Verbálna komunikácia	14
	1.4.2 Neverbálna komunikácia	14
2	PEDAGOGICKÁ KOMUNIKÁCIA	16
	2.1 Ciele pedagogickej komunikácie	17
	2.2 Funkcie pedagogickej komunikácie	18
	2.3 Roviny pedagogickej komunikácie	19
	2.4 Zložky pedagogickej komunikácie	20
	2.5 Efektivita pedagogickej komunikácie	20
3	KOMUNIKÁCIA PRI RIADENÍ ŠKOLY	22
	3.1 Manažment v škole	22
	3.2 Interpersonálna komunikácia v manažmente školy	23
	3.3 Manažérsky štýl a spôsoby komunikácie v riadení	24
	3.4 Komunikačné schopnosti riaditeľa školy	25
	3.5 Poruchy v komunikácii v manažmente	26
4	VNÚTORNÁ KOMUNIKÁCIA ŠKOLY - PRIESKUM	28
	4.1 Časový harmonogram prieskumu	29
	4.2 Matematicko – štatistické spracovanie prieskumu	30
5	CIELE A ÚLOHY PRIESKUMU	31
	5.1 Charakteristika metód prieskumu	31
	5.2 Výskumné otázky	32

6	CHARAKTERISTIKA VÝBEROVÉHO SÚBORU	33
7	VÝSLEDKY PRIESKUMU	35
8	ZHRNUTIE	41
9	ODPORÚČANIA DO PRAXE	46
	ZÁVER	47
	POUŽITÁ LITERATÚRA	49
	PRÍLOHY	51
	ZOZNAM PRÍLOH	53
	ZOZNAM OBRÁZKOV	54
	ZOZNAM TABULIEK	55

ÚVOD

Prečo vnútorná komunikácia školy? Pretože asi každý z nás chodil alebo chodí do školy a niečo si pod pojmom komunikácia vysvetľuje. Každý vie, že komunikácia nám poskytuje množstvo informácií. Prostredníctvom nej získavame poznatky, dozvedáme sa o názoroch, postojoch, hodnotách či spôsobe života iných ľudí. Komunikácia reguluje naše konanie a správanie, ovplyvňuje naše snaženie a výkon. Komunikujeme, aby sme poznali seba a iných: spolupracovníkov, priateľov aj nepriateľov, žiakov, učiteľov aj rodičov. Ale nie každý vie, čo si predstavujeme pod pojmom vnútorná komunikácia školy.

V práci som sa pokúsila vysvetliť, čo komunikácia je a akú komunikáciu v školskom zariadení poznáme. Laický pohľad na komunikáciu vo vnútri školy sa vo väčšine prípadoch rovná pohľadu na vzťah učiteľ – žiak. Preto som chcela v práci vysvetliť pojmy ako sú pedagogická komunikácia a manažérska komunikácia pri riadení školy. Žiaci sú pre učiteľa „živým materiálom“. Najskôr ich musí spoznať, zistiť niečo o ich záujmoch a sociálnych vzťahoch v triede. Až potom môže plánovať hodiny, ktoré by vyhovovali žiakom, jemu samotnému i cieľom vzdelávania. Učiteľ si so žiakmi buduje citový vzťah, pomocou ktorého motivuje žiakov učiť sa. Nie je to iba jednostranná komunikácia, odovzdávanie hotových informácií. Učiteľ získava od žiakov spätnú väzbu o svojej práci, na základe ktorej sa môže od svojich žiakov učiť a vyvíjať sa. Neformálny partnerský vzťah je prospešný ako pre žiaka, tak aj pre učiteľa. Priateľstvo či partnerstvo nám otvára cestu k žiakovi a dáva nám možnosť ho navigovať správnym smerom. Druhá forma komunikácie v škole je vo vzťahu riaditeľ – učiteľ. Tu sa prelína manažérska komunikácia s pedagogickou, nakoľko riaditeľ je súčasne tiež pedagógom. Musí vedieť riadiť pridelený subjekt v zložitom systéme školstva a samosprávy a súčasne vedieť komunikovať s podriadenými o vzdelávacom programe, o tom, ako vypracovať dobrý test a ako následne hodnotiť žiakov. O tom, ako naučiť žiakov písať poznámky či prezentovať výsledky svojej práce. O tom, ako si plánovať svoj vlastný čas. O tom, čo je nové v ich predmete alebo čo sa deje na iných školách.

Aký je však rozdiel medzi pedagogickou a manažérskou komunikáciou? Prevláda monológ alebo dialóg v týchto komunikáciách? Ako smeruje komunikácia v škole? Tieto otázky ma inšpirovali napísať túto prácu a vytvoriť malý prieskum na niekoľkých školách, aby som poznala názory riaditeľov, učiteľov a žiakov na položené otázky.

1 KOMUNIKÁCIA – TEORETICKÉ VÝCHODISKÁ

„Ľudia žijú na zemi už mnoho tisíc rokov a tieto celé tisícročia zhromažďujú vedomosti o svete, zapisujú ich, zobrazujú a odovzdávajú ich iným ľuďom. Schopnosť vymieňať si, zaznamenávať, obnovovať a šíriť informácie je úzko spätá s vývojom medziľudskej komunikácie“ (Pribyla, Paľa, 2006, s.23). Nancy van Peltová (1995, s.13) vysvetľuje, že schopnosť komunikovať je jedným zo základných faktorov medziľudských vzťahov. Môžeme to považovať za jedni zo základných jednoduchých poučiek o komunikácii. A tých je veľa. Klapetek (2008, s.10) predstavuje medziľudskú komunikáciu ako jedinečnú kultúrnu udalosť, v ktorej sa odohráva čosi veľkého, vznešeného a nevšedného. Udalosť, do ktorej sa premietajú povahy a postoje všetkých zúčastnených, ktoré sú čím ďalej v novšom a zložitejšom komunikačnom priestore.

1.1 Vývoj a etapy ľudskej komunikácie

Prevažná väčšina odborníkov v oblasti komunikácie sa stotožňuje a tvrdí, že vývoj komunikácie prechádzal tromi nasledovnými obdobiami:

- a) **obdobie ústnej a živej komunikácie** – v tomto období slúžilo najmä hovorené slovo, ktoré sa ľudia naučili ovládať postupne. Prácou a jej výrobkami narastala potreba reči, pomenúvania každodenných vecí. Veď jazyk umožňoval slovne opísať okolité prostredie a zaručoval sprostredkovanie skúseností jedného človeka druhému. Život v spoločnosti a plnenie rôznych povinností si vyžadoval od ľudí živú komunikáciu (Smetáček, 1987, s.92). Hovoreným slovom človek vyjadruje nielen svoje skúsenosti a zážitky, ale môže plne manifestovať svoje ja a to isté čaká od svojho partnera v rozhovore. Hovorené slovo neprináša len častú informáciu o svete, ľuďoch, veciach a samotnom hovoriacom, ale zároveň určuje osobu, ktorá slová hovorí, odkrýva jej emócie, postoj, prejavuje črty jej osobnosti obsiahnuté v samotnom štýle reči. V období nadvlády hovoreného slova ľudia spolu radi trávili čas, rozprávali sa o svojich zážitkoch, spolu sa zabávali, radovali z vykonanej práce a odovzdávali dôležité udalosti mladším.

b) **obdobie písma a tlače** – v tomto období vychádzame z toho, že pokiaľ si ľudia odovzdávali správa len ústnym podaním, bol ich dosah veľmi obmedzený. Vizualne sa ľudia najprv dorozumievali pomocou znakov ako napríklad zárezov na palici, či pomocou uzlového písma (predstupeň písma). Väčšie možnosti dorozumievania poskytovala piktografia, ktorá sa vyvinula z malieb a kresieb, potom sa postupne vyvinulo klinové písmo, pričom každý znak vyjadroval pojem, ktorému v hovorovej reči zodpovedalo slovo. Druhým najstarším písmom je egyptské hieroglyfické písmo, ktorého základom boli obrázkové znaky. Z tohto písma vzniklo neskôr písmo fonografické, ktoré zachytávalo podobu reči. Gréci prevzali zase grafické znaky od Feničanov a z gréckeho písma sa neskôr vyvinulo písmo latinské, staroslovienske a iné (Kolektív autorov, 1992, s.237). Prevrat v písomníctve a vývoji medziľudskej komunikácie znamenal vynález papiera. „Otvorila sa tak nová éra komunikácie a šírenia vzdelania“ (Smetáček, 1987, s.131). Zdá sa, že svet dnešnej doby a technológie by bez tlače neexistoval.

c) **obdobie elektronickej komunikácie** – elektronickeho slova, v ktorom žijeme teraz, je charakterizované poklesom významu hovoreného slova, zmenšením významu tlače a prevládajúcou elektronikou. Predchodcom takého moderného komunikačného prostriedku sa stal v polovici 19. storočia telegraf, ktorého rozmach nastal po objave elektromagnetu. Stal sa prvým a najdôležitejším komunikačným prostriedkom, ktorým sa prešlo od tradičných postupov k využívaniu elektrickej energie a od spojenia po drôte k spojeniu bezdrôtovému (Smetáček, 1987, s.218).

Základy spojovacej techniky bol telefón, ktorý patrí do dnes k najrozšírenejším prostriedkom komunikácie na diaľku (Kolektív autorov, 1992, s.326). Objav elektromagnetického vlnenia umožnil neskôr prenos signálu bez vodiča a to prispelo k vynálezu rozhlasu – šíreniu masovej informácie, ktorý umožňuje priamy prenos zvukových informácií z kultúrnych, politických alebo športových udalostí z miesta alebo z rozhlasového štúdia. Neskôr to bol vynález nového masmédiu – filmu, ktorý sa stal prostriedkom sprostredkujúcim zábavu obyvateľstvu. Televízia sa stala

prostriedkom šírenia masovej komunikácie, systémom prenosu obrazu na diaľku pomocou elektromagnetických vln alebo vodičom.

1.2 Modely komunikácie

Každý z nás je denne obklopený informáciami a každý deň získavame stále nové a nové. Vďaka nim je náš svet bohatší a väčší. Bez informácií by sme vlastne neboli ani ľuďmi, pretože by sme vedeli veľmi málo, menej ako potrebujeme vedieť pre svoj život. Informácie bez poznania neexistujú. Hýbu pri tom tak svetom, že bez nich nie je možné ani nič alebo nikoho dobre riadiť. Nedá sa bez nich hospodáriť a nie je možné rozvíjať civilizáciu a ani vedu. Bez možnosti dostať sa k informáciám a bez výmeny informácií nie je možné účinné pôsobenie v nijakej oblasti, neexistovala by žiadna štruktúra, nijaká evolúcia a ani nijaká zmena. Informácie sú poznatky, ktoré môžeme aj odovzdať iným a to jazykom, ktorým hovoríme, knihou, ktorú si prečítajú, televíziou a rozhlasom a internetom. Tak existuje výmena, čiže šírenie informácií alebo vzájomné dorozumievanie. Komunikovať teda znamená odovzdávať si informácie. Akým spôsobom však odovzdávať informácie, aby adresát rozumel výpovedi autora komunikačného aktu a aby bola komunikácia čo najefektívnejšia? Prvým predpokladom je uvedomiť si význam vzťahu medzi komunikujúcimi subjektmi. Pisarčíková pre potvrdenie tézy o vplyve vzťahu na efektívnosť komunikácie definuje dva základné modely komunikácie (Pisarčíková, in Pribula, Paľa, 2006, s.30):

- a) kódový model
- b) interferenčný model.

Podľa nej podstata kódového modelu spočíva v schopnosti kódovať a dekódovať. Sú však prípady, kedy samotné kódovanie a dekódovanie nám efektívnu komunikáciu neumožňuje a pomocou tohto modelu sme v takom prípade schopní porozumieť len lingvistickému významu uskutočnenej výpovede a nie vecnému významu obsahu.

Interferenčný model komunikácie zdôrazňuje skutočnosť, že nie všetko, o čom komunikujeme je možné zakódovať pomocou formálnych pravidiel. Podľa tohto modelu adresát musí rozpoznať

- význam vety
- význam hovoreného obsahu samotnej výpovede.

1.3 Kvalita komunikácie

Dobrá komunikácia sa prejavuje asertívnym správaním, rozvíja vzťahy medzi účastníkmi komunikácie. Naopak nesprávna komunikácia sa prejavuje neschopnosťou budovať vzťahy (Pribula, Paľa, 2006, s.35). Kvalita vzťahov – interakcií hovorí o kvalite komunikácie, ktorá ovplyvňuje spôsob správania. Podmienkou kvalitnej komunikácie je adekvátna interakcia medzi subjektmi, ktoré vedú rozhovor. Taktiež môžeme povedať, že koľko vznikne interakcií, toľko komunikácií vznikne. Efektívny rozhovor buduje medziľudské vzťahy, ktoré naplňajú každého človeka. Aby komunikácia slúžila svojmu cieľu, musí spĺňať určité kvality, ktoré majú vplyv na jej efektívnosť. Načrtujeme aspoň niektoré:

- reč, ktorá je výrazná len pre človeka a radíme ju do vyššej úrovne komunikácie,
- kognitívna rovnocennosť partnera významná pri diskusii,
- pochopenie, ktoré zjednocuje rozdielne názory,
- odovzdávanie myšlienok, významné napríklad pri vzťahu rodič – dieťa, učiteľ – žiak, kedy sa dieťa učí byť v roli poslucháča a prijímať emocionálny obsah sveta toho, kto mu hovorí,
- účasť v komunikácii je venovanie pozornosti komunikujúcim partnerom, prejavovanie záujmu o partnera v dialógu, jeho akceptácia,
- objavenie ako proces, v ktorom sa otvárame druhému,
- akceptovanie druhého, jeho pocitov, bez vnucovania,
- empatia v rozhovore, vcítenie sa do situácie druhého, naladenie sa na myslenie toho druhého,
- rešpekt v komunikácii znamená sympatiu a akceptovanie druhého úprimným záujmom aj napriek jeho slabým stránkam,
- úcta k druhej strane znamená, že ju nehodnotíme podľa vlastných kritérií, lebo každý z nás je iná osobnosť s vlastnými pocitmi a vlastnou morálkou.

Křivohlavý (1988, s.188-189) uvádza, že v komunikácii objavujeme aj hrubé, necitlivé, bezohľadné správanie, bez úcty a rešpektu. Nazýva ich devalváciou v komunikácii. Sem zaraďuje aj neprofesionálne komunikačné zlozvyky ako je napr. neodpovedať na pozdrav, ignorovanie, pasívne počúvanie bez nezainteresovanosti, netaktnosť a necitlivosť, urážanie a zbytočná kritika, porušenie mlčanlivosti, úradný tón, podceňovanie, opovrhovanie, uštipačnosť a irónia, v kolektíve preferovanie jedného pred ostatnými, privádzanie do trápnych situácií, spochybňovanie schopností a zdravého rozumu, faloš, ohováranie, osočovanie a klamstvo, stereotypné frázy, skákanie do reči a odkladanie riešení problémov.

Tieto prejavy radí medzi prejavy nezrelej osobnosti. Naopak, zmysluplnosť komunikácie vidí v evalvácii, ktorú vníma ako prejav úcty a vážnosti, ide v nej o konanie, ktoré sa pozitívne dotkne toho, komu bolo určené. Medzi niektoré prvky evalvácie patrí slušné oslovenie, hovoriť pravdu, hovoriť zrozumiteľne, nepoužívať slangové výrazy, adekvátne využívať neverbálne prejavy, zladit' neverbálny a verbálny prejav, nechať rozprávať druhých a aktívne počúvať, neskákať do reči, ale striedať rolu hovoriaceho a počúvajúceho, vyhnúť sa zbytočnému poučovaniu a afektívnym rečovým prejavom, vytvoriť spätnú väzbu a prejaviť empatiu, zachovať diskretnosť a nezneužívať informácie, využívať parafrázovanie, ochrániť osočovanú osobu, poskytnúť materiálnu alebo duševnú pomoc, dokázať odpustiť, prepáčiť, kritizovať len v súkromí, mať vždy dostatok času na stretnutie a rozhovor, odvádzať pozornosť od témy, pri ktorej hrozí konflikt, vyjadriť pochvalu, uznanie a kladné hodnotenie a pod..

1.4 Spôsoby komunikácie

Ani jeden poznávací proces sa nemôže diať bez pozornosti a komunikácie, ktorá spočíva v dobre cielenom rozhovore. No je to len hovorená reč, ktorá tvorí rozhovor. V základe rozoznávame dva druhy komunikácie, a to

- verbálnu
- neverbálnu.

1.4.1 Verbálna komunikácia

Verbálna komunikácia je vyjadrovanie myšlienok artikulovanou rečou, teda hovorením. Nazývame ju aj reč, jazyk, slovo a pod. Má dorozumievací význam, musí byť zrozumiteľná, jednotlivými slovami pomenujeme veci, predmety a skutočnosti, ktorých sa téma komunikácie týka. Samotná reč nepotrebuje dlhú prípravu, pokiaľ je nenútená, spontánna. Ak však ide o pripravovaný prejav, ktorý má určený cieľ, reč sa skladá so slov, ktoré majú padnúť ako semienka do úrodnej pôdy. Niektoré slová konverzáciu uľahčujú, niektoré ju môžu skomplikovať. Zvýšením hlasu v reči kladieme dôraz na určité okolnosti, deje, môžu však pôsobiť útočne, diskutujúci partner sa môže cítiť ohrozený a bude mať potrebu sa brániť. Utlmením hlasu prejavujeme pocit úzkosti. Dôležitou súčasťou verbálnej komunikácie je vedieť kedy, čo a ako povedať, ale aj mlčať a načúvať. Počúvať v dialógu je tiež aktivita, ktorej úlohou je prijať názor toho, kto hovorí.

Vo verbálnej komunikácii používame aj slová, ktoré vznikajú metaforicky, deformáciou alebo preberaním neznámych prvkov, tiež aj nesprávnou artikuláciou. Hovoríme im *slang*. Hlavne sa vyskytuje v reči mládeže, vznikajúc z roztopaše, rozmaru alebo z potreby pomenúvať veci inak ako dospelí. Ako tvrdí Brindza (1996, s.12), slang nesie stopy humoru, recesie, karikatúry. Okrem odborných cudzojazyčných termínov, hlavne z angličtiny, udomácnili sa u nás rýchlo výrazy typu „gud ekšn“, „tuningovanie“, „hardkor“, „čekni to“. Majú jasný pôvod a v slovenskej slovnej zásobe zaujali výsadné postavenie a prílív podobných slov je čoraz väčší. Samozrejme, že každý z nás pozná aj staršie slangové výrazy, ktoré neprišli po roku 1989, ale sme ich tu mali už dávno. Patria k nim školské výrazy ako „áčkář“, „ty pako“, „bifľoš“, „jasnačka“, „si kočka“, „fotrovci“ alebo „učka“. Všetky tieto výrazy už moc „neletia“ a pomaly sa vytrácajú aj zo slangu.

1.4.2 Neverbálna komunikácia

Neverbálnu komunikáciu môžeme nazvať aj ako mimoslovnú, nie rečovú. Teda chápeme ju tak, že účastníci rozhovoru si informácie vymieňajú gestami, výrazom tváre, dotykmi končatín, pohybom tela. Do neverbálnej komunikácie zapájame zrak, sluch, čuch, ale aj celkové správanie. Neverbálnym správaním môžeme niekedy prezentovať viac informácií ako verbálne a môže byť takáto komunikácia

úprimnejšia ako samotné slovo. Brindza ďalej rozdeľuje prostriedky neverbálnej komunikácie do nasledovných oblastí:

- a) mimika – výraz tváre, pohyby čela, obočia, očných viečok, líc a dolnej časti tváre, úst,
- b) zrakový kontakt – reč očí, sled a frekvenciu pohľadov,
- c) proxemika – vzdialenosť pri komunikácii, ktorá môže byť intímna (do 30 cm), osobná (30-70 cm), spoločenská (do 3 metrov) alebo verejná (rôzni autori sa odlišujú v presne vymedzených vzdialenostiach),
- d) gestikulácia, pohyb končatinami, používaný spolu so slovami, niekedy aj neuvedomele, môžu zvyšovať dôraz a názornosť slovného prejavu,
- e) haptika – dotyková komunikácia, realizuje sa hmatom, často využívaná ako zdvorilostný prejav, srdečnosť, náklonnosť,
- f) posturika – reč ľudských fyzických postojov, poloha rúk, nôh, hlavy, trupu,
- g) kinezika – pohyby tela pri komunikácii, ich sila a charakter súvisí s temperamentom komunikujúceho,
- h) celkový vzhľad človeka, jeho zovňajšok, upravenosť, oblečenie podáva tiež mnoho informácií,
- i) prostredie, štýl zariadenia, poriadok doma alebo na pracovisku veľa prezrádza o úrovni človeka, jeho sociálnom zázemí, kultúre.

Ďalším spôsobom neverbálnej komunikácie je grafika, pri ktorej netreba reč, stačí kresba alebo písmo. Posudzovanie písomností robia grafológovia. Na základe rozboru písma vedú urobiť posudok o človeku – autorovi. Grafológia sa využíva v pri súdnej expertíze, pri prijatí do zamestnania alebo pri jeho voľbe, určuje diagnózu niektorých chorôb, charakter autora, jeho schopnosti, inteligenciu, citlivosť, sklony a temperament (Brindza, 1996, s.37).

2 PEDAGOGICKÁ KOMUNIKÁCIA

Výchova k správnej komunikácii je dôležitá. Keďže sa s pokrokom kladú na jednotlivcov nové nároky, platí to aj pre komunikáciu v profesionálnej sfére a v edukačnej činnosti. Podľa Gavoru (1988, s.15-16) je edukácia spojená s prenosom a spracovávaním informácií a teda nevyhnutne spojená s komunikáciou. Komunikácia v pedagogike od nepamäti slúži k vytvoreniu vzťahu učiteľa a žiaka a uplatňujú sa v nej verbálne a neverbálne postupy.

Všetky spôsoby komunikácie, s ktorými sa stretneme v odbornej literatúre sa využívajú v edukačnom procese a mohli by sme povedať, že pedagogická komunikácia skúma aplikovanie komunikačných kompetencií z pohľadu edukačného procesu. Z odbornej literatúry by sme zistili, že presné vymedzenie pojmu pedagogická komunikácia nie je jednotné a veľa autorov vymedzuje niekoľko teoretických koncepcií pedagogickej komunikácie a niekoľko metodologických prístupov k jej skúmaniu. Samotný význam prívlastku „pedagogická“ nás navádza k predstave, že ide o komunikáciu medzi učiteľom a žiakom, teda medzi pedagógom a študentom, resp. študentmi. Zo širšieho pohľadu by sme mohli nazývať pedagogickou komunikáciou aj všetku komunikáciu, ktorá sa odohráva pri každom výchovnom procese aj mimo školských zariadení, v predškolských zariadeniach, ústavoch, domovoch a aj v samotnej rodine. Podľa Mareša a Křivohlavého (1995, s.48) si súčasná pedagogická komunikácia vyžaduje interdisciplinárne skúmanie a poukazujú na vzťahovú rovinu pedagogickej interakcie v rámci edukačného procesu.

Jednotliví autori vychádzajú pri definovaní pedagogickej komunikácii z funkcií, ktoré táto komunikácia plní vo výchovno-vzdelávacom procese. Všeobecne by sme mohli povedať, že pedagogická komunikácia je vymieňanie si informácií v interakciách výchovného procesu a slúži na dosiahnutie cieľov vo výučbe. Ale nemôžeme povedať, že pedagogická komunikácia prebieha len medzi vyučujúcim a žiakom, ale koná sa aj medzi učiteľmi samotnými a tiež na úrovni žiak – žiak. Pedagogická komunikácia je teda komunikácia medzi všetkými účastníkmi edukačného procesu navzájom. Komunikujú o určitých javoch, interpretujú svoje stanoviská, mienky, túžby smerujúc k dosiahnutiu určených a plánovaných vzdelávacích cieľov. Informácie, ktoré si medzi sebou účastníci takejto komunikácie

vymieňajú, sú informácie pedagogické. Využíva ako verbálny, tak aj neverbálny spôsob komunikácie. Učitelia a žiaci spolu hovoria alebo píšú, ukazujú predmety, kreslia obrázky, schémy a kombinujú ich. Na komunikáciu používajú predmety – didaktické pomôcky ako sú učebnice, zošity, tabuľu, knihy, názorné pomôcky, modely, video, počítačová technika. Pedagogická komunikácia má svoje ciele, funkcie, roviny, zložky a musí mať svoju efektivitu.

2.1 Ciele pedagogickej komunikácie

Každá pedagogická činnosť má svoj priestor, svoj čas a samozrejme musí mať svoj cieľ, ktorým nasleduje. Vychádzame z toho, že komunikácia v pedagogike má rovnaký cieľ ako samotný vzdelávací proces a mohli by sme ju charakterizovať ako určitú nadstavbu edukačného cieľa. Podľa Gavoru (1988, s.24-25) pedagogická komunikácia teda priamo súvisí s cieľom výchovy a výučby a preto je s ním vo vzťahu, lebo

- a) výchovno-vzdelávací cieľ je jadrom, z ktorého vychádzam cieľ pedagogickej komunikácie,
- b) výchovno-vzdelávací cieľ je nadriadený cieľu pedagogickej komunikácie,
- c) výchovno-vzdelávací cieľ má globálnejší charakter, cieľ pedagogickej komunikácie je konkrétnejší,
- d) výchovno-vzdelávací cieľ je zvyčajne vyjadrený v písomnej forme, teda explicitne, pričom cieľ pedagogickej komunikácie je implicitne chápaný,
- e) výchovno-vzdelávací cieľ je stanovený vopred, na začiatku školského roka, pred začatím vyučovania, pričom cieľ pedagogickej komunikácie si väčšinou učiteľ si vytvára spravidla počas vyučovacej hodiny a je podmienený jej konkrétnym priebehom a pedagogickými situáciami, ktoré vznikajú na vyučovacej hodine.

Pedagogická komunikácia je prevažne podmienená výchovno-vzdelávacími cieľmi, teda aj pedagogickými cieľmi, ktoré sú realizované vo výučbe. Konkrétna podoba cieľov pedagogickej komunikácie je ale zrejme až na vyučovaní v konkrétnej vyučovacej jednotke a v závislosti od zámeru učiteľa vo vzťahu k prijatiu učebnej látky samotným žiakom.

2.2 Funkcie pedagogickej komunikácie

O optimálnej pedagogickej komunikácii môžeme hovoriť vtedy, ak je integrovaná v procese výučby a výchovy a plní v nej určité funkcie. Gavora (1988, s.144) prezentuje vo svojich prácach dve základné funkcie pedagogickej komunikácie:

- a) Pedagogická komunikácia slúži ako prostriedok realizácie výchovy a vzdelávania – komunikátor realizuje rôzne spôsoby a formy obsahu vyjadrovania a tiež organizuje spôsob a formu komunikácie komunikanta.
- b) Pedagogická komunikácia sprostredkúva vzťahy medzi učiteľom a žiakom a žiakmi navzájom – v tejto oblasti sú dôležité role, ktoré komunikujúci zastávajú, vytvárajú, upevňujú a tiež menia. Tieto vzťahy sú determinované komunikačnými normami, ktoré jasne definujú postavenie komunikátora a komunikanta.

Mareš a Křivohlavý (1989, s.64) rozvinuli vo svojom diele tieto dve základné funkcie a podrobnejšie analyzujú interakciu komunikujúcich:

- a) pedagogická komunikácia sprostredkúva spoločnú činnosť účastníkov, ich pracovné postupy, percepciu úspešnosti a neúspešnosti,
- b) pedagogická komunikácia sprostredkúva vzájomné pôsobenie účastníkov vrátane výmeny informácií, empírie, ich postoje, emócie a podnety,
- c) pedagogická komunikácia sprostredkúva osobné i neosobné vzťahy medzi komunikujúcimi,
- d) pedagogická komunikácia formuje všetkých účastníkov pedagogického procesu, osobnosť žiaka, ale aj učiteľa, vychovávateľa a rodiča,
- e) pedagogická komunikácia je prostriedkom k uskutočňovaniu výchovy a vzdelávania,
- f) pedagogická komunikácia ustanovuje vzdelávací systém, tvorí jednu z jeho zložiek, vnáša do neho vývoj a dynamiku, udržuje jeho stabilitu.

Špecifické funkcie pedagogickej komunikácie nájdeme v tvorbe aj iných významných autorov ako je Zelina, Vyskočilová, Hermochová.

2.3 Roviny pedagogickej komunikácie

Pedagogická komunikácia skúma množstvo duševných aspektov materiálnej a intelektuálnej povahy, pri ktorých existuje veľa prístupov. Tri najzákladnejšie roviny skúmania sme zaznamenali v práci Gavoru:

- a) **obsahová rovina**, ktorú tvoria pedagogické informácie, ktorými nie sú len poznatky, ale aj názory, postoje a motívy. Je to každý údaj, fakt a informácia, ktorá smeruje k dosiahnutiu edukačného cieľa. Žiakom nestačí len podávať informácie, ale zároveň je potrebné určiť postupy práce s nimi, možnosti ich využitia, hodnotiť prácu (Gavora, 1988, s.79).
- b) **procesuálna rovina**, ktorá pozostáva z komunikačných aktivít, prostredníctvom ktorých sa odovzdáva pedagogická informácia (obsah výučby) od komunikátora ku komunikantovi. Z hľadiska charakteru činnosti sú to recepcné procesy – aktivity súvisiace s prijímaním a vnútorným spracovaním informácií, alebo produkčné procesy – aktivity súvisiace s vytváraním a odovzdávaním informácií (myšlienkové a pamäťové procesy). Z hľadiska formy komunikačné aktivity poznáme monologické alebo dialogické – podľa druhu komunikačného prejavu.
- c) **vzťahová rovina**, ktorá je sprostredkovaním vzťahov medzi účastníkmi edukačného procesu. V procese pedagogickej komunikácie existujú tieto typy vzťahov: učiteľ – žiak, učiteľ – skupina žiakov, učiteľ – trieda, žiak – žiak, žiak – skupina žiakov, skupina žiakov – trieda (Gavora, 1988, s.92). Graficky sme si tieto vzťahy načrtli v obrázku č.1.

Obr.1: Vzťahová rovina v pedagogickej komunikácii

Vzťahy v pedagogickej komunikácii ovplyvňuje množstvo činiteľov, ale rozhodujúcu úlohu má osobnosť učiteľa. Atmosféru triedy tvoria jeho postoje k žiakom, očakávania, vzťah k práci, spôsob komunikácie so žiakmi. Následne z dobrej atmosféry sa tvoria vzťahy žiakov k učiteľovi, k vyučovaciemu predmetu a k sebe vzájomne, symetricky. Žiaci majú v komunikácii voči sebe rovnocenné postavenie. Majú rovnaké práva a povinnosti. Podľa Skalkovej (1978, s.97) najvýznamnejšie črty skupinového vyučovania sú dané tým, že vzniká rozvoj sociálnych vzťahov medzi žiakmi priamo na vyučovaní ale i mimo neho. Na vyučovaní vytvára pedagogické situácie, ktoré neumožňujú vzájomnú interakciu, komunikáciu a vzájomnú spoluprácu žiakov.

2.4 Zložky pedagogickej komunikácie

Každý komunikačný proces vytvára viaceré zložky. Podľa Teja (1989, s.7). základnými zložkami komunikácie, bez ktorých nie je možná žiadna komunikácia sú

- a) **vysielateľ a príjemca** – môžu to byť osoby, ktoré chcú odovzdať a prijímať informácie vo forme správy, ktorá má svoj kód a obsah. Vysielateľ zakóduje oznámenie do správy a príjemca ho dekoduje.
- b) **správa** – videná, počutá, prečítaná prechádza cez komunikačný kanál.
- c) **komunikačný kanál** – vytvára cestu, ktorou prúdia informácie medzi vysielateľom a príjemcom a súčasne ovplyvňuje schopnosť ich komunikácie.

2.5 Efektivita pedagogickej komunikácie

Zo všeobecnosti vieme, že ak má akákoľvek činnosť priniesť úžitok alebo výsledok, musí byť efektívna. Efektivita patrí medzi charakteristiky ľudskej činnosti a musí byť usmerňovaná. Podobne je to aj pri pedagogickej komunikácii, lebo každý z nás komunikuje preto, aby dosiahol určitý cieľ. V pedagogickej komunikácii uvažujeme o sústave komunikačných aktov, ktoré majú svoj zámer. Ak sa tieto zámery splnia, komunikačný akt bol efektívny, ak sa nesplnia, bol neefektívny. Dôležité pritom je, aby sa učiteľ – komunikátor v zručnostiach komunikácie neustále zdokonaľoval na základe seba pozorovania a pozorovania svojich kolegov.

Efektívny komunikátor by mal vedieť

- klásť otázky,
- ovplyvniť správanie žiakov,
- zisťovať potreby žiaka,
- zistiť príčinu ťažkosti učenia u jednotlivca,
- korigovať učenie tak, aby učebnou látkou žiakov zaujal,
- spoznať, kedy žiaci strácajú pozornosť,
- využívať technické vybavenie školy,
- posúdiť vhodnosť učebných pomôcok,
- podať správne výklad na vyučovaní,
- správne organizovať vyučovanie,
- aktívne počúvať a vnímať všetkých žiakov, ktorí chcú niečo povedať.

Od žiakov je dôležité žiadať spätnú väzbu a reagovať na ňu. Taktiež sú dôležité využívať prostriedky neverbálnej komunikácie, lebo ovplyvňujú efektívnosť pedagogickej komunikácie. Ako vieme, reč tela, tváre, gestá výrazne ovplyvňujú náš úspech a neúspech v osobnom a v pracovnom kontakte. Na efektívnosť vplýva aj správna motivácia žiakov. Tvorí nenahraditeľnú zložku k utvoreniu pozitívneho vzťahu učiteľa so žiakom. Motivačné prvky priamo ovplyvňujú a podporujú výkon žiaka. Efektívnosť komunikácie pri vyučovaní vidíme aj v prevládaní dialógu. Podľa Gavoru (1988, s.106) je pri dialógu väčšia aktivita, zapamätateľnosť učenia. Iniciátorom dialógu však musí byť učiteľ. V dialógu učiteľ poznáva žiaka, jeho názory, postoje, spôsob myslenia, jazykový prejav a správanie. Dialóg má veľkú úlohu a výrazne prispieva k efektívnosti pedagogickej komunikácie.

3 KOMUNIKÁCIA PRI RIADENÍ ŠKOLY

Komunikovanie znamená, ako už vieme, proces rozdeľovania informácií iným jednotlivcom. V škole sa nestretneme len s pedagogickou komunikáciou, ale i s komunikáciou, ktorá je zameraná na riadenie subjektu, na komunikáciu s ostatnými zamestnancami podniku, v našom prípade školy. Len pomocou komunikácie je možné efektívne pracovať v hociktorom subjekte, či už je to podnik, organizácia alebo škola.

3.1 Manažment v škole

Manažment je pôvodne riadenie organizácie, pre ktorú je charakteristická podnikateľská orientácia, no uplatnenie si našiel v každej oblasti, i nepodnikateľskej. Stretneme sa s ním aj tam, kde je nevyhnutná racionalita a humánnosť konania. Každý sociálno-ekonomický objekt predstavujúci organizáciu sa nazýva v súčasných vedách systémom. Hlaváčová (2007, s.9) vo svojej práci rozdeľuje školu na dva podsystemy

- riadiaci, ako subjekt riadenia,
- riadený, ako objekt riadenia.

Pri škole musíme dbať do úvahy, že riadenie školy pôsobí na obidva podsystemy z dôvodu špecifických podmienok decentralizácie štátnej správy. Edukačný proces školy je zabezpečovaný nielen cez výkon štátnej správy, ktorého nositeľom je škola ako právnická osoba, špecializovaná štátna správa prezentovaná ministerstvom školstva, krajskou školskou inšpekciou, krajskými školskými úradmi, ale aj samosprávnym princípom, ktorého nositeľmi sú obecné školské úrady a samosprávne orgány škôl a školských zariadení. Pre obraznosť sme štruktúru načrtli do obr.2.

Takáto štruktúra riadiacich a administratívno-technických činností v školstve si vyžaduje osobitné usporiadanie kompetencií, ktoré reflektujú na zložitosť problematiky v oblastiach

- odbornovo-metodické riadenie, vedenie ľudí,
- organizačno-právne postavenie,
- majetkovo-právne vymedzenie,
- finančné zabezpečenie.

Obr.2: Štruktúra riadenia školy

Každý systém s účasťou človeka uplatňuje aj samoriadenie. Riaditeľ školy vypracúva cieľ a program vývoja školy a usmerňuje jeho riadené procesy tak, aby sa rozvíjali a zdokonaľovali v súlade s ním a s požiadavkami, ktoré sú na neho kladené.

3.2 Interpersonálna komunikácia v manažmente školy

Komunikácia v najširšom slova zmysle predstavuje prostriedok, na základe ktorého možno dosiahnuť zmeny zabezpečujúce cieľ organizácie. Je dôležitá pre externé fungovanie organizácie, lebo ju spája s vonkajším prostredím a pre interné fungovanie organizácie ako integrujúci faktor manažérskych funkcií počnúc plánovaním a končiac kontrolou. Podľa Malejčíka (2006, s.66) sa pri komunikácii v organizácii zdôrazňuje *komunikácia zhora nadol*. Tento typ komunikácie prebieha hierarchicky od pracovníkov na vyššej organizačnej úrovni k ľuďom postaveným nižšie a prevláda prevažne v organizáciách s autoritatívnou atmosférou. *Komunikácia zdola nahor* prebieha od podriadených k nadriadeným až po vrchol organizácie. Veľmi často je tento informačný tok poškodzovaný manažérmi, ktorí filtrujú pre nich nepriaznivé informácie a neprepúšťajú ich k svojim nadriadeným. Táto komunikácia nemá direktívny charakter a je možné sa s ňou stretnúť v organizáciách s demokratickým organizačným usporiadaním.

Horizontálna komunikácia je realizovaná medzi pracovníkmi na rovnakej alebo podobnej úrovni a zabezpečuje predovšetkým koordináciu medzi líniami.

Diagonálna komunikácia prebieha medzi pracovníkmi na rôznych organizačných úrovniach v ktorých neexistuje priamy organizačný vzťah. Používa sa na urýchlenie informačného toku, zväčša nerešpektuje organizačnú štruktúru, ale prechádza naprieč jednotlivými líniami.

V našom prostredí školy sa s takouto komunikáciou stretáme napr. vo vzťahu pedagogický pracovník – nepedagogický pracovník.

Písomná komunikácia je podľa Hudáka (2001, s.88) v organizáciách dosť rozšírená forma komunikácie. Bez ohľadu na to, že verbálna komunikácia je rýchlejšia a dostatočne účinná, každá organizácia potrebuje rôzne druhy písomnej komunikácie, ako sú listy, zápisy, príručky, prehľady, zápisnice, vyhodnotenia, nariadenia, rozpisy úloh atď. Písomné oznámenia majú význam vtedy, ak potrebujeme informovať veľký počet ľudí v časovom slede. Niekedy nie je možné, aby riaditeľ vysvetľoval aj mnohokrát maličkosti každému zamestnancovi zvlášť. A napokon ide aj o formálnu stránku, lebo písomné oznámenia majú väčšiu oficiálnu váhu ako oznámenia ústne.

3.3 Manažérsky štýl a spôsoby komunikácie v riadení

Každý manažér má iný štýl riadenia ľudí, každý je iný „vodca“. Neexistuje žiadny magický štýl, ktorý by sa človek jednoducho naučil a bol by z neho efektívny riadiaci pracovník. Je treba pracovať takým spôsobom, ktorý umožní rozvinúť najvhodnejší štýl v každej vodcovskej situácii. Višňovský vo svojej práci uvádza, že ak manažér pochopí základné tri prvky, ktoré sú v každej vodcovskej situácii,

- ja, vedúci pracovník,
- môj tím pracovníkov,
- úloha, ktorá má byť zabezpečená,

potom si môže vybrať ten správny štýl riadenia, použiteľný v konkrétnej situácii.

Uvádza **štyri základné vodcovské štýly**:

- priame riadenie,
- vedenie,
- ovplyvňovanie,
- delegovanie.

Každý z uvedených štýlov je podľa Višňovského (2000, s.96) vhodný, ale v správnej situácii. V skutočnosti má každý manažér preferovaný svoj štýl a veľmi ťažko ho mení, keď by to potreboval.

Priame riadenie – je najvhodnejšie uplatniť vtedy, keď úloha má byť komplexne splnená a pracovníci nemajú skúsenosti alebo úloha musí byť včas splnená. V tomto prípade musí byť jasné, čo má byť urobené a zároveň musia byť ľudia informovaní čo majú urobiť. Príliš detailné objasňovanie by mohlo viesť k neprehľadnosti pri riešení úloh, zmäteniu pracovníkov a neefektívnemu využívaniu času.

Vedenie – sa uplatňuje, keď sú zamestnanci lepšie motivovaní a viac skúseností s realizáciou úloh, možno im poskytnúť detailnejšie informácie.

Ovplyvňovanie – sa uplatňuje v prípade, keď zamestnanci poznajú potrebné techniky a majú záujem o ďalší rozvoj medziľudských vzťahov. Manažér si musí nájsť čas na komunikáciu s nimi, umožniť im samostatne rozhodovať a vypočúť si ich návrhy vedúce k zvýšeným výkonom.

Delegovanie - sa uplatňuje, keď sa zamestnanci samostatne podieľajú na riešení úloh a manažér môže delegovať plnenie úloh na iných, potom venuje len pozornosť ich splneniu.

Pri výbere správneho štýlu riadenia je potrebný rozvoj troch špecifických zručností manažéra:

- a) **analytických zručností** – vedieť odhadnúť úroveň skúseností a motiváciu podriadených,
- b) **flexibilných zručností** – vedieť zmeniť vodcovský štýl,
- c) **komunikačných zručností.**

3.4 Komunikačné schopnosti riaditeľa školy

Umenie komunikovať sa považuje za jeden z najdôležitejších atribútov každého manažéra a tým riaditeľ školy musí byť. Ved' nemožno viesť tím a motivovať zamestnancov bez toho, aby nedošlo k osobnému kontaktu a rozhovoru s nimi. Manažér komunikuje nielen s podriadenými pracovníkmi, spolupracovníkmi a kolegami, ale zúčastňuje sa aj na rôznych jednaniach so zástupcami vnútroorganizačných jednotiek, ale aj mimo organizáciu. Musí niekedy vystupovať aj ako obchodník a tiež ako reprezentant organizácie navonok. Manažér musí

pracovať v reálnych podmienkach organizácie založenej na pevných základoch. To znamená, že musí budovať dôveru v svoje osobné a profesionálne schopnosti, skúsenosti, musí byť schopný komunikovať s inými manažermi a zároveň ich aj ovplyvňovať. Višňovský ďalej vo svojej práci uvádzajú niekoľko cieľov, ktoré musí manažér v komunikácii zabezpečiť:

- a) prijímanie a odosielanie informácií, podporovanie, kontrola, podávanie návrhov, konfrontovanie,
- b) komunikovanie na hierarchicky rôznych úrovniach – s jednotlivcami, so skupinami, oddeleniami, externe s dodávateľmi a pod.,
- c) využívanie oboch druhov komunikácie:
 - formálnej – na mítingoch, v správach, návrhoch, záznamoch,
 - neformálnej – v poradenstve, rozhovoroch s ostatnými zamestnancami a pod.
- d) zastávanie rôznych funkčných miest – ako predseda, vedúci projektu, analytik, kolega a podriadený,
- e) hodnotenie komunikácie – určiť čo sú fakty, čo skúsenosti, čo len reči,
- f) budovanie siete reálnych informácií,
- g) vplyvanie na ľudí príkladom a nie silou (Višňovský a kol., 2000, s.94).

Manažér potrebuje efektívne komunikovať za účelom dosiahnutia pozitívnych výsledkov a potrebuje poznať a pochopiť príčiny zmien, modifikovať interpersonálne správanie a vyrovnáť sa s ním. Musí mať jasný pohľad na svet, na svoju prácu, ale vedieť pracovať aj cudzom prostredí aj prostredí svojich zamestnancov.

3.5 Poruchy v komunikácii v manažmente

Poruchy v komunikácii sú jednou s najväčších problémov v manažmente a jeho funkčnosti. Zlé plánovanie alebo nevhodná organizačná štruktúra môže nepriaznivo ovplyvniť komunikáciu medzi organizačnými jednotkami – podsystémami. Nejasné organizačné normy a štandardy výkonnosti môžu vyvolávať u manažerov a ostatných pracovníkov organizácie pocit neistoty – nevedie jednoznačne, čo sa od nich očakáva. Dobrý manažér by mal pátrať po príčinách komunikačných problémov namiesto toho, aby sa snažil odstraňovať ich následky. Malejčík (2006, s.67) tvrdí, že prekážky môžu existovať vo všetkých fázach komunikačného procesu a najčastejšie

ide o tieto: ***Nedostatočné plánovanie*** – kvalitnú komunikáciu nie je možné dosiahnuť bez primeranej prípravy, ktorá je prvou a prioritnou fázou manažmentu a preto každá činnosť manažéra začína od tohto bodu. Ak existuje dôvod vydať príkaz, musí vychádzať z plánu organizácie. K správne mu pochopeniu informácie môže prispieť taktiež voľba vhodného komunikačného kanála.

Nejasné predpoklady – súvisia s realizáciou komunikačného procesu. Okrem zhody v priamom komunikačnom procese musíme rešpektovať aj faktory, ktoré odprevádzajú informačnú výmenu. V opačnom prípade môžu nastať zmätky, alebo poškodenie dobrého mena organizácie.

Straty počas prenosu – sa stáva ak prenos informácií sa vykonáva cez niekoľko osôb, presnosť informácií úmerne klesá. Do komunikačného procesu sa tak dostávajú rôzne rušivé články, činitele, ktoré pôvodnú informáciu skresľujú, menia, modifikujú a prevažne v nesprávnom smere.

Nadmerné množstvo informácií – je mylné, že neobmedzený tok informácií pomáha pracovníkom prekonávať komunikačné bariéry. Pravdou je opak, neobmedzený tok informácií môže viesť do informačnej záplavy.

4 VNÚTORNÁ KOMUNIKÁCIA ŠKOLY – PRIESKUM

Komunikáciu v škole a týkajúca sa školy by sme rozdelili na komunikáciu vonkajšiu a vnútornú. Vonkajšia komunikácia je zastúpená ministerstvom školstva, krajskou školskou inšpekciou, krajskými školskými úradmi, ale aj samosprávnym princípom, ktorého nositeľmi sú obecné školské úrady a v neposlednom rade aj rodičia. Do vnútornej komunikácii zaradíme

- a) komunikáciu medzi riaditeľom školy - zamestnancami = manažérsku
- b) komunikáciu medzi učiteľmi a žiakmi = pedagogickú.

Našou úlohou bude skúmať tieto dve komunikácie vo vnútri školy.

Obr.3 Grafické rozdelenie komunikácie školy na externú a internú

4.1 Časový harmonogram prieskumu

a) formulácia problému

- Identifikovanie určitých možných variácií v ľudskom správaní a skúmanie, prečo k nim dochádza,
- vybraný úsek sociálnej skutočnosti, t.j. výber sociálneho javu,
- stanovenie výberových vzoriek, ich usporiadanie a formulácia predpokladov (čo predpokladáme v probléme, jeho štruktúre, závislostiach, prejavocho)
- stanovenie úloh a cieľov výskumu

Termín: september 2010

b) heuristická fáza

- zhromažďovanie a štúdium relevantnej literatúry a internetových stránok,

Termín: september-október 2010

c) stanovenie základných predpokladov – výskumných otázok.

- podmienenie pravdivých výrokov o vzťahu medzi dvomi javmi, o príčinách, existencii alebo o zmene nejakého javu alebo objektu.

Termín: november 2010

d) výber metód a konštrukcia nástrojov merania, techník

- stanovenie, za akých podmienok budú nástroje a získané dáta validné a reliabilné,
- vypracovanie dotazníka

Termín: december 2010

e) terénny zber dát

- získavanie a zber dát od výberových súborov a prekonávanie prekážok v dostupnosti respondentov, vypracovanie stratégie zberu dát

Termín: december 2010

f) prvotné triedenie a spracovanie dát

- ručné spracovávanie, čiarková metóda v predtlačенých tabuľkách,
- počítačové spracovanie dát – Microsoft Office Excel
- analýza, aritmetický priemer

Termín: január 2011

g) interpretácia vypočítaných hodnôt – odpovedí na výskumné otázky

- popis nameraných hodnôt a závislosti
- potvrdenie našich základných predpokladov

Termín: január 2011

h) záver výskumu

- hodnotenie postupov a výsledkov
- hodnotenie prínosu a nových poznatkov
- odporúčania pre prax

Termín: január 2011

4.2 Matematicko – štatistické spracovanie prieskumu

Pri spracovávaní údajov sme použili prvostupňovú analýzu zistených údajov. Výsledky sme spracovávali pomocou programu Microsoft Office Excel do prehľadných grafov a tabuliek, s cieľom vytvorenia prehľadnejšej formy prezentovania výsledkov. Zistené údaje uvádzame v absolútnych hodnotách a v percentách. Analýzu sme vykonali na základe získaných údajov z odpovedí v dotazníkoch. Vo verifikácii používame základné štatistické testy ako je aritmetický priemer (Chajdiak et.al., 1999, s.50). Výsledky popisujeme a interpretujeme na základe našich teoretických vedomostí z literatúry a skúseností nadobudnutých v praxi. Na základe získaných výsledkov sme vyvodili odporúčania pre prax, ktoré sme uviedli v záverečnej časti našej práce.

5 CIELE A ÚLOHY PRIESKUMU

Cieľom prieskumu bolo analyzovať vnútornú komunikáciu školy na úrovniach riaditeľ školy – zamestnanci a učitelia – žiaci.

Na dosiahnutie hlavného cieľa sme si stanovili niekoľko čiastkových cieľov:

- zistiť, či prevláda v pedagogickej alebo manažérskej komunikácii monológ nad dialógom,
- zistiť, kto je v jednotlivých typoch komunikácie iniciátorom dialógu,
- zistiť rozdiel v komunikácii tradičnej a netradičnej,
- zistiť smerovanie komunikácii v škole.

Úlohou tohto prieskumu bolo vypracovať správne dotazník v súlade s cieľmi, vybrať správne výberové vzorky, aplikovať dotazníky na prieskumných súboroch, zadať základné predpoklady prieskumu, zhodnotiť výsledky.

5.1 Charakteristika metód prieskumu

Na dosiahnutie nami stanovených cieľov sme si zvolili metódu empirického prieskumu akou je dotazníková metóda. Zvolili sme si ju preto, lebo sme predpokladali objektivnosť vzhľadom na anonymné spracovanie tejto metódy. Súčasne jej výhodami je rýchlosť a ekonomicky nenáročné zachytenie relevantných informácií. Pri realizácii prieskumu sme sami zostavili dotazníky s niekoľkými otázkami. Pre riaditeľov škôl sme použili 24 dotazníkov, pre učiteľov 68 dotazníkov a pre žiakov 108 dotazníkov. Dotazníky sme distribuovali v školách Nitrianskeho kraja SR.

Pre získanie základných údajov a ďalších relevantných poznatkov sme použili tiež metódu neštruktúrovaného pozorovania, ktorá bola vykonávaná za účelom získania väčšieho počtu informácií pre náš prieskum a formuláciu otázok v dotazníku ako vstupná časť nášho prieskumu na získanie väčšieho počtu informácií. Osobný kontakt s respondentmi bol pre význam našej práce hodnotnejší ako by bolo anonymné vyplňanie dotazníkov. Prieskum sme rozdelili do jednotlivých etáp, ktoré uvádzame v nasledujúcej podkapitole.

5.2 Výskumné otázky

Pre dosiahnutie cieľov empirickej časti našej práce sme si stanovili nasledovné výskumné otázky, ktorými budeme skúmať rozdiely medzi pedagogickou a manažérskou komunikáciou v škole:

O1: Prevláda v pedagogickej alebo manažérskej komunikácii monológ nad dialógom?

O2: Kto je vo väčšine prípadov iniciátorom dialógu v pedagogickej komunikácii, a kto v manažérskej?

O3: V ktorej komunikácii vo vnútri školy viac prevláda dialóg?

O4: Je rozdiel v komunikácii na tradičných stretnutiach a na netradičných stretnutiach?

O5: Platí konštatovanie, že komunikácia v škole smeruje prevažne vertikálne smerom zhora nadol ?

6 CHARAKTERISTIKA VÝBEROVÉHO SÚBORU

Výber respondentov vychádzal z našich cieľov a úloh, skúmali sme názory riaditeľov škôl, učiteľov, a žiakov v školách v Nitrianskom kraji. Niekoľkých sme poznali osobne, niektorých sme navštívili v školách a požiadali o spoluprácu.

Do prieskumu sa zapojilo spolu 24 riaditeľov škôl, 68 učiteľov a 108 žiakov a študentov základných a stredných škôl. Odpovede jednotlivých skupín respondentov na otázky nášho dotazníka sme rozdelili do tabuliek a pre prehľadnejšie porovnanie sme absolútne hodnoty prepočítali do percentuálneho vyjadrenia.

Tab 1 Rodové zloženie respondentov

		odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
		počet	%	počet	%	počet	%
1	Ste:						
	a) muž	8	33,3%	21	30,9%	49	45,4%
	b) žena	16	66,7%	47	69,1%	59	54,6%
		24		68		108	

Tab 2 Roľa respondenta

		odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
		počet	%	počet	%	počet	%
2	Ste zamestnaný ako:						
	a) riaditeľ školy	24		0		0	
	b) učiteľ	0		68		0	
	c) žiak - študent	0		0		108	
		24	12,0%	68	34,0%	108	54,0%

Respondentov sme triedili aj podľa veku. Výsledky sa nám zobrazili logicky podľa toho, akú rolu v školskom zariadení zastávali.

Tab 3 Vek respondentov

		odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
		počet	%	počet	%	počet	%
3	Ste vo veku:						
	a) do 15 rokov	0		0		61	56,5%
	b) od 15 do 19 rokov	0		0		47	43,5%
	c) od 20 do 25 rokov	0		0			
	d) od 26 do 35 rokov	2	8,3%	8	11,8%		
	e) od 36 do 45 rokov	6	25,0%	23	33,8%		
	f) od 46 do 55 rokov	11	45,8%	25	36,8%		
	e) nad 55 rokov	5	20,8%	12	17,6%		
		24		68		108	

Zaujímalo nás tiež, akú dobu jednotliví respondenti pôsobia v školskom zariadení, ktoré sme mapovali. Výsledky sme prezentovali v tabuľke č.4.

Tab 4 Doba pôsobenia v školskom zariadení

		odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
		počet	%	počet	%	počet	%
4	Pôsobíte v školskom zariadení						
	a) menej ako 3 roky	0	0,0%	8	11,8%	4	3,7%
	b) 3 až 7 rokov	2	8,3%	11	16,2%	67	62,0%
	c) 8 až 15 rokov	5	20,8%	15	22,1%	37	34,3%
	d) 16 až 23 rokov	8	33,3%	16	23,5%	0	
	e) 24 a viac rokov	9	37,5%	18	26,5%	0	
		24		68		108	

7 VÝSLEDKY PRIESKUMU

Otázkou č.1 dotazníka sme zisťovali rodové zastúpenie medzi našimi respondentmi. Ako vidíme na obrázku 4, zo skupiny riaditeľov bolo 66,7% žien, zo skupiny učiteľov 69,1% žien a zo žiakov 54,6% žien, resp. dievčat.

Obr. 4: Pohlavie respondentov

Druhou otázkou sme triedili všetkých respondentov do skupín, podľa statusu, ktorý zastávajú. Do prieskumu sa zapojili 24 riaditeľov a riaditeľiek škôl, 68 učiteľov a učiteľiek, 108 bolo žiakov, resp. študentov. Graficky sú skupiny znázornené v obrázku 5.

Obr. 5: Rozdelenie respondentov do skupín

Otázkou č.3 dotazníka sme roztriedili respondentov do vekových kategórií, ktoré graficky znázorňujeme v obrázku č.6.

Obr. 6: Vekové zloženie respondentov

Ďalšou otázkou dotazníka sme zisťovali, ako dlho respondenti pôsobia v školskom zariadení, v ktorom sme vykonávali prieskum. U riaditeľov a učiteľov to bola dĺžka praxe, u žiakov doba štúdia. Výsledky sme znázornili v obrázku č.7.

Obr. 7: Doba pôsobenia respondentov v školskom zariadení

Otázkou č.5 dotazníka sme zisťovali, či v pedagogickej komunikácii prevláda monológ nad dialógom. Odpovede jednotlivých skupín respondentov sme znázornili v obrázku č.8.

Obr. 8: V pedagogickej komunikácii (učiteľ-žiak) prevláda monológ nad dialógom.

Otázkou č.6 dotazníka sme zisťovali, či v manažérskej komunikácii prevláda monológ nad dialógom. Odpovede jednotlivých skupín respondentov sme znázornili v obrázku č.9.

Obr.9: V manažérskej komunikácii (riaditeľ-zamestnanec) prevláda monológ nad dialógom.

Otázkou č.7 dotazníka sme zisťovali, kto je podľa respondentov iniciátorom dialógu v pedagogickej komunikácii. Odpovede jednotlivých skupín respondentov sme znázornili v obrázku č.10.

Obr.10: Iniciátorom dialógu v pedagogickej komunikácii je podľa Vás:

Otázkou č.8 dotazníka sme zisťovali, kto je podľa respondentov iniciátorom dialógu v manažérskej komunikácii. Odpovede jednotlivých skupín respondentov sme znázornili v obrázku č.11.

Obr.11: Iniciátorom dialógu v manažérskej komunikácii je podľa Vás:

Otázkou č. 9 dotazníka sme zisťovali, aký je názor respondentov na konštatovanie, že dialóg prevláda v pedagogickej komunikácii. Odpovede jednotlivých skupín respondentov sme znázornili v obrázku č.12.

Obr.12: Dialóg prevláda v pedagogickej komunikácii.

Otázkou č. 10 dotazníka sme zisťovali, aký je názor respondentov na konštatovanie, že dialóg prevláda v manažérskej komunikácii. Odpovede jednotlivých skupín respondentov sme znázornili v obrázku č.13.

Obr.13: Dialóg prevláda v manažérskej komunikácii.

Otázkou č. 11 dotazníka sme zisťovali, či si respondenti myslia, že je rozdiel v komunikácii na tradičných a netradičných stretnutiach. Odpovede jednotlivých skupín respondentov sme znázornili v obrázku č.14.

Obr.14: Je rozdiel v komunikácii na tradičných a netradičných stretnutiach.

Otázkou č. 12 dotazníka sme zisťovali, aký je názor respondentov na konštatovanie, že komunikácia v škole smeruje prevažne vertikálne z hora dole. Odpovede jednotlivých skupín respondentov sme znázornili v obrázku č.15.

Obr.15: Komunikácia v škole smeruje prevažne vertikálne z hora dole

8 ZHRNUTIE

V tejto časti sme sa zamerali na zhrnutie výsledkov z prieskumu prostredníctvom odpovedí na naše otázky v dotazníku a následnej verifikácie nami postavených výskumných otázok O1-O5. Pri štatistickej analýze odpovedí sme odhaľovali logické súvislosti a sledovali sme reliabilitu, nakoľko je požiadavkou relevantnosti medzi výskumným cieľom a skutočne nameranými výsledkami. Pri analýze bola naša snaha zaujať najväčšiu zainteresovanosť, taktiež vychádzať zo zásady, že absolútna objektivnosť nie je možná. V úvode nášho prieskumu sme si stanovili výskumné otázky O1 až O5, na ktoré pomocou odpovedí respondentov na otázky dotazníka odpovieme.

S prvou výskumnou otázkou O1: „*Prevláda v pedagogickej alebo manažérskej komunikácii monológ nad dialógom?*“ súvisia otázky č.5 a 6 dotazníka.

Tab 5 Odpovede respondentov na otázku 5

		odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
		počet	%	počet	%	počet	%
5	V pedagogickej komunikácii (učiteľ-žiak) prevláda monológ nad dialógom.						
	a) úplne súhlasím	3	12,5%	7	10,3%	44	40,74%
	b) súhlasím čiastočne	7	29,2%	14	20,6%	36	33,33%
	c) ani súhlas ani nesúhlas	1	4,2%	6	8,8%	7	6,48%
	d) skôr nesúhlasím	8	33,3%	13	19,1%	12	11,11%
	e) úplne nesúhlasím	5	20,8%	28	41,2%	9	8,33%
		24		68		108	

Tab 6 Odpovede respondentov na otázku 6

		odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
		počet	%	počet	%	počet	%
6	V manažérskej komunikácii (riaditeľ-zamestnanec) prevláda monológ nad dialógom.						
	a) úplne súhlasím	9	37,5%	27	39,7%	37	34,3%
	b) súhlasím čiastočne	6	25,0%	15	22,1%	41	38,0%
	c) ani súhlas ani nesúhlas	3	12,5%	6	8,8%	9	8,3%
	d) skôr nesúhlasím	4	16,7%	12	17,6%	11	10,2%
	e) úplne nesúhlasím	2	8,3%	8	11,8%	10	9,3%
		24		68		108	

Ako vidíme z tabuľky č.5 a 6, u riaditeľov škôl a učiteľov prevláda nesúhlas, že by v pedagogickej komunikácii prevládal monológ nad dialógom a u žiaci majú opačný názor - myslia si, že v pedagogickej komunikácii prevláda monológ. Pri manažérskej komunikácii pri všetkých troch skupín respondentov prevláda názor, že v nej prevláda monológ. Z prieskumu teda na výskumnú otázku O1 môžeme odpovedať nasledovne:

V manažérskej komunikácii prevláda monológ nad dialógom, v pedagogickej komunikácii túto variantu pripúšťajú len žiaci.

S druhou výskumnou otázkou O2: „Kto je vo väčšine prípadov iniciátorom dialógu v pedagogickej komunikácii, a kto v manažérskej?“ súvisia otázky č. 7 a 8 dotazníka.

Tab 7 Odpovede respondentov na otázku 7

		odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
		počet	%	počet	%	počet	%
7	Iniciátorom dialógu v pedagogickej komunikácii je podľa Vás:						
	a) učiteľ	3	12,5%	22	32,4%	36	33,3%
	b) žiak	12	50,0%	26	38,2%	34	31,5%
	c) trieda	9	37,5%	20	29,4%	38	35,2%
		24		68		108	

Tab 8 Odpovede respondentov na otázku 8

		odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
		počet	%	počet	%	počet	%
8	Iniciátorom dialógu v manažérskej komunikácii je podľa Vás:						
	a) riaditeľ	6	25,0%	19	27,9%	33	30,6%
	b) zamestnanec	12	50,0%	24	35,3%	40	37,0%
	c) kolektív zamestnancov	6	25,0%	25	36,8%	35	32,4%
		24		68		108	

Ako vidíme z tabuľky č.7 a 8, u riaditeľov škôl a učiteľov prevláda názor, že v pedagogickej komunikácii je iniciátorom dialógu žiak, žiaci si myslia, že dialóg iniciuje celá trieda. V manažérskej komunikácii si riaditelia škôl a žiaci myslia, že iniciátor dialógu je zamestnanec, učitelia sa viac prikláňajú k názoru, že iniciátorom

je celý kolektív zamestnancov. Z uvedených výsledkov môžeme na výskumnú otázku O2 odpovedať nasledovne:

V pedagogickej komunikácii je iniciátorom dialógu prevažne žiak, v manažérskej komunikácii je iniciátorom dialógu prevažne zamestnanec.

S treťou výskumnou otázkou O3: „*V ktorej komunikácii vo vnútri školy viac prevláda dialóg?*“ súvisia otázky č.9 a 10 dotazníka.

Tab 9 Odpovede respondentov na otázky 9

	odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
	počet	%	počet	%	počet	%
9 Dialóg prevláda v pedagogickej komunikácii.						
a) úplne súhlasím	6	25,0%	27	39,7%	9	8,3%
b) súhlasím čiastočne	7	29,2%	14	20,6%	13	12,0%
c) ani súhlas ani nesúhlas	1	4,2%	5	7,4%	6	5,6%
d) skôr nesúhlasím	7	29,2%	15	22,1%	37	34,3%
e) úplne nesúhlasím	3	12,5%	7	10,3%	43	39,8%
	24		68		108	

Tab 10 Odpovede respondentov na otázky 10

	odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
	počet	%	počet	%	počet	%
10 Dialóg prevláda v manažérskej komunikácii.						
a) úplne súhlasím	3	12,5%	8	11,8%	11	10,2%
b) súhlasím čiastočne	3	12,5%	14	20,6%	11	10,2%
c) ani súhlas ani nesúhlas	3	12,5%	6	8,8%	10	9,3%
d) skôr nesúhlasím	6	25,0%	15	22,1%	39	36,1%
e) úplne nesúhlasím	9	37,5%	25	36,8%	37	34,3%
	24		68		108	

Z výsledkov znázornených v tabuľke 4 vidíme, že riaditelia sú názoru, že dialóg prevláda v pedagogickej komunikácii. Väčšina učiteľov si tiež myslí, že dialóg prevláda v pedagogickej komunikácii, ale žiaci nie sú rovnakého názoru. Väčšina žiakov nesúhlasí, že by dialóg prevládal v hociktorej komunikácii. Preto na výskumnú otázku O3 vyslovujeme odpoveď:

Väčšina riaditeľov škôl a učiteľov je názoru, že v pedagogickej komunikácii prevláda dialóg.

S výskumnou otázkou O4: „*Je rozdiel v komunikácii na tradičných stretnutiach a na netradičných stretnutiach?*“ priamo súvisí otázka č.11 dotazníka.

Tab 11 Odpovede respondentov na otázku 11

		odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
		počet	%	počet	%	počet	%
11	Je rozdiel v komunikácii na tradičných a netradičných stretnutiach.						
	a) úplne súhlasím	9	37,5%	26	38,2%	58	53,7%
	b) súhlasím čiastočne	7	29,2%	18	26,5%	29	26,9%
	c) ani súhlas ani nesúhlas	1	4,2%	11	16,2%	10	9,3%
	d) skôr nesúhlasím	3	12,5%	8	11,8%	6	5,6%
	e) úplne nesúhlasím	4	16,7%	5	7,4%	5	4,6%
		24		68		108	

Ako vidíme z tabuľky č.5, všetky skupina respondentov sa vo väčšine prikláňajú k názoru, že je rozdiel v komunikácii na tradičných a netradičných stretnutiach a preto jednoznačne môžeme kladne odpovedať na výskumnú otázku O4: *Je rozdiel v komunikácii na tradičných stretnutiach a na netradičných stretnutiach.*

S výskumnou otázkou O5: „*Platí konštatovanie, že komunikácia v škole smeruje prevažne vertikálne smerom zhora nadol ?*“ priamo súvisí otázka č.12 dotazníka.

Tab 12 Odpovede respondentov na otázku 12

		odpovede riaditeľov		odpovede učiteľov		odpovede žiakov	
		počet	%	počet	%	počet	%
12	Komunikácia v škole smeruje prevažne vertikálne zhora dole						
	a) úplne súhlasím	8	33,3%	24	35,3%	54	50,0%
	b) súhlasím čiastočne	5	20,8%	19	27,9%	32	29,6%
	c) ani súhlas ani nesúhlas	2	8,3%	5	7,4%	6	5,6%
	d) skôr nesúhlasím	4	16,7%	9	13,2%	9	8,3%
	e) úplne nesúhlasím	5	20,8%	11	16,2%	7	6,5%
		24		68		108	

Z výsledkov uvedených v tabuľke č.6 môžeme povedať, že respondenti všetkých skupín vo väčšej miere súhlasia s výrokom, že komunikácia v škole smeruje prevažne vertikálne zhora dole, Preto aj na výskumnú otázku č.6 môžeme odpovedať súhlasne, teda:

Platí konštatovanie, že komunikácia v škole smeruje prevažne vertikálne smerom zhora nadol.

9 ODPORÚČANIA DO PRAXE

- Uprednostniť vo vyučovacom procese dialóg pred monológom,
- Vytvoriť priestor pre vznik dialógu,
- Nečakať, kým bude iniciátorom dialógu adresát,
- Organizovať netradičné stretnutia,
- Vytvárať priateľskú atmosféru pre neformálnu komunikáciu,
- Podnietiť aj smerovanie komunikácie zdola na hor,

ZÁVER

V teoretickej časti práce sme oboznámili stručne o komunikácii všeobecnej, zvlášť o tom, čo to je pedagogická komunikácia a čo pre nás znamená manažérska komunikácia v spojitosti so školským prostredím. V praktickej časti sme si stanovili ciele, ktoré sme splnili malým prieskumom priamo na školách.

Prieskumom sme zistili, že:

V manažérskej komunikácii prevláda monológ nad dialógom, v pedagogickej komunikácii túto variantu pripúšťajú len žiaci. Väčšina riaditeľov škôl a učiteľov nezastáva názor, že by monológ prevládal v pedagogickej komunikácii. Možno by stálo za úvahu, či tento výsledok z nášho prieskumu nie je len želanie našich pedagógov.

V pedagogickej komunikácii je iniciátorom dialógu prevažne žiak, v manažérskej komunikácii je iniciátorom dialógu prevažne zamestnanec. Zistili sme z nášho prieskumu, že v tejto oblasti je zhoda medzi pedagogickou a manažérskou komunikáciou, teda ten kto vedie komunikáciu nie je iniciátor dialógu, i keď by ním mohol byť. Iniciátorom dialógu v oboch druhoch komunikácie je komunikant – adresát, ktorý sa snaží vstúpiť do rozhovoru, napr. žiada prednášajúceho o vysvetlenie.

Väčšina riaditeľov škôl a učiteľov je názoru, že v pedagogickej komunikácii prevláda dialóg. Táto skutočnosť sa nám vynára už z predchádzajúcich zistení, kde sme zistili, že žiaci sú opačného názoru. Ak si učitelia myslia, že na ich hodinách prevláda dialóg, nie je tomu tak. Možno by mali pedagógovia v tomto viac popracovať a k dialógu dať priestor, či podnet.

Je rozdiel v komunikácii na tradičných stretnutiach a na netradičných stretnutiach. Tu nezáleží na druhu skúmanej komunikácii, pri netradičných stretnutiach je komunikácia uvoľnenejšia, priateľskejšia.

Platí konštatovanie, že komunikácia v škole smeruje prevažne vertikálne smerom zhora nadol. V manažérskej i v pedagogickej komunikácii stále prevláda tento vertikálny smer zhora na dol. Vychádza to zo štýlu vedenia oboch druhov komunikácii.

Môžeme konštatovať, že prácou sme splnili nami stanovené ciele, teoretické znalosti sme pomocou prieskumu v školskom prostredí overili v praxi. Naša práca by

mohla priniesť poznatky hlavne do pedagogickej komunikácie a našim učiteľom vnieť myšlienku, aby viac presadzovali na svojom vyučovaní dialóg, vytvorili väčší voľnejší priestor pre jeho realizáciu a tiež volili netradičné formy vyučovania. Určite by tak prispeli k zefektívneniu vyučovacieho procesu našej mládeže.

POUŽITÁ LITERATÚRA

BRINDZA, J. *Sociálna komunikácia*. Banská Bystrica : PdF UMB, 1996. 72 s.
ISBN 80-88825-95-4

GAVORA, P. a kol. *Pedagogická komunikácia v základnej škole*. Bratislava :
VEDA, 1988. 256 s. PKV 071-052-88.

HLAVÁČOVÁ, Z. *Význam interpersonálnej komunikácie pri riadení školy*. 1. vyd.
Prešov : Metodicko-pedagogické centrum, 2007. 51 s. ISBN 978-80-8045-448-7.

HUDÁK, J. a kol. *Manažment*. 2. vyd. Nitra : SPU, 2001. 132 s.
ISBN 80-7137-832-1.

CHAJDIAK, J., KOMORNÍK, J., KOMORNÍKOVÁ, M. *Štatistické metódy*. 1. vyd.
Bratislava : STATIS, 1999. 282 s. ISBN 80-85659-13-1.

KLAPETEK, M. *Komunikace argumentace rétorika*. 1. vyd. Praha : Grada
Publishing, 2008. 237 s. ISBN 978-80-247-2652-6.

KOLEKTÍV AUTOROV. *Školský lexikón*. Bratislava : SPN, 1992. 376s.

KŘIVOHLAVÝ, J. *Jak si navzájem lépe porozumíme*. 1. vyd. Praha : Nakladatelství
Svoboda, 1988. 240 s.

MALEJČÍK, A. *Základy manažmentu*. 1. vyd. Nitra : SPU, 2006. 143 s.
ISBN 80-8069-644-6.

MAREŠ, J., KŘIVOHLAVÝ, J. *Sociální a pedagogická komunikace ve škole*.
Praha : Státní pedagogické nakladatelství, 1989. 161 s.

MAREŠ, J., KŘIVOHLAVÝ, J. *Komunikace ve škole*. 1. vyd. Brno : Masarykova univerzita, 1995. 210 s. ISBN 80-210-1070-3.

PELT, N. *Sin reservas. El arte de comunicarse*. Madrid : Editorial Safeliz, 1995. Preložila Lastičová, A. Vrútky : Advent-Orion, 1995. 185 s. ISBN 80-88960-21-5.

PRIBULA, M., PAĽA, G. *Stručne o komunikácii*. 1. vyd. Prešov : Pro Communio, o.z., 2006. 160 s. ISBN 80-969416-2-3.

SKALKOVÁ, J. *Od teórie k praxi vyučování*. Praha : SPN, 1978. 209 s.

SMETÁČEK, V. *Ludia a informácie*. Bratislava : Mladé letá, 1987. 325 s.

TEJ, J. a kol. *Úvod do pedagogickej komunikácie*. Bratislava: Slovenské pedagogické nakladateľstvo, 1989. 130 s. ISBN 80-08-00483-5.

VIŠŇOVSKÝ, J., NAGYOVÁ, L., ŠAJBIDOROVÁ, M. *Manažment ľudských zdrojov*. 1. vyd. Nitra : SPU, 2000. 154 s. ISBN 80-7137-798-8.

PRÍLOHY

DOTAZNÍK

Vážení respondenti!

Dovoľte, aby som Vás oslovila s prosbou o zodpovedanie niekoľkých otázok, za účelom získania informácií pre tvorbu mojej bakalárskej práce. Som študentkou Univerzity Palackého v Olomouci. Dotazník je zameraný na pedagogickú a manažérsku komunikáciu v školskom prostredí. Ubezpečujem Vás, že predkladaný dotazník je anonymný a všetky získané informácie budú použité výhradne pre potreby mojej bakalárskej práce. Touto cestou Vás prosím o pravdivé vyplnenie údajov. V dotazníku označte pri každej vete jednu odpoveď (akoukoľvek formou). Ak niekto vete nerozumiete, spýtajte sa. Za Vašu ochotu a spoluprácu vopred ďakujem.

1. Ste:

- a) muž
- b) žena

2. Ste zamestnaný ako:

- a) riaditeľ školy
- b) učiteľ
- c) nepedagogický zamestnanec školy
- d) žiak - študent

3. Ste vo veku:

- a) do 15 rokov
- b) od 15 do 19 rokov
- c) od 20 do 25 rokov
- d) od 26 do 35 rokov
- e) od 36 do 45 rokov
- f) od 46 do 55 rokov
- e) nad 55 rokov

4. Pôsobíte v školskom zariadení .

- a) menej ako 3 roky
- b) 3 až 7 rokov
- c) 8 až 15 rokov
- d) 16 až 23 rokov
- e) 24 a viac rokov

5. V pedagogickej komunikácii (učiteľ-žiak) prevláda monológ nad dialógom.

- a) úplne súhlasím
- b) súhlasím čiastočne
- c) ani súhlas ani nesúhlas
- d) skôr nesúhlasím
- e) úplne nesúhlasím

6. V manažerskej komunikácii (riaditeľ-zamestnanec) prevláda monológ nad dialógom.

- a) úplne súhlasím
- b) súhlasím čiastočne
- c) ani súhlas ani nesúhlas
- d) skôr nesúhlasím
- e) úplne nesúhlasím

7. Iniciátorom dialógu v pedagogickej komunikácii je podľa Vás:

- a) učiteľ
- b) žiak
- c) trieda

8. Iniciátorom dialógu v manažerskej komunikácii je podľa Vás:

- a) riaditeľ
- b) zamestnanec
- c) kolektív zamestnancov

9. Dialóg prevláda v pedagogickej komunikácii.

- a) úplne súhlasím
- b) súhlasím čiastočne
- c) ani súhlas ani nesúhlas
- d) skôr nesúhlasím
- e) úplne nesúhlasím

10. Dialóg prevláda v manažerskej komunikácii.

- a) úplne súhlasím
- b) súhlasím čiastočne
- c) ani súhlas ani nesúhlas
- d) skôr nesúhlasím
- e) úplne nesúhlasím

11. Je rozdiel v komunikácii na tradičných a netradičných stretnutiach.

- a) úplne súhlasím
- b) súhlasím čiastočne
- c) ani súhlas ani nesúhlas
- d) skôr nesúhlasím
- e) úplne nesúhlasím

12. Komunikácia v škole smeruje prevažne vertikálne z hora dole.

- a) úplne súhlasím
- b) súhlasím čiastočne
- c) ani súhlas ani nesúhlas
- d) skôr nesúhlasím
- e) úplne nesúhlasím

ZOZNAM PRÍLOH

Dotazník

52

ZOZNAM OBRÁZKOV

Obr.1	Vzťahová rovina v pedagogickej komunikácii	20
Obr.2	Štruktúra riadenia školy	24
Obr.3	Grafické rozdelenie komunikácie školy na externú a internú	29
Obr.4	Pohlavie respondentov	36
Obr.5	Rozdelenie respondentov do skupín	36
Obr.6	Vekové zloženie respondentov	37
Obr.7	Doba pôsobenia respondentov v školskom zariadení	37
Obr.8	V pedagogickej komunikácii (učiteľ-žiak) prevláda monológ nad dialógom	38
Obr.9	V manažérskej komunikácii (riaditeľ-zamestnanec) prevláda monológ nad dialógom.	38
Obr.10	Iniciátorom dialógu v pedagogickej komunikácii je podľa Vás:	39
Obr.11	Iniciátorom dialógu v manažérskej komunikácii je podľa Vás:	39
Obr.12	Dialóg prevláda v pedagogickej komunikácii	40
Obr.13	Dialóg prevláda v manažérskej komunikácii	40
Obr.14	Je rozdiel v komunikácii na tradičných a netradičných stretnutiach	41
Obr.15	Komunikácia v škole smeruje prevažne vertikálne z hora dole	41

ZOZNAM TABULIEK

Tab 1	Rodové zloženie respondentov	34
Tab 2	Roľa respondenta	34
Tab 3	Vek respondentov	35
Tab 4	Doba pôsobenia v školskom zariadení	35
Tab 5	Odpovede respondentov na otázku 5	42
Tab 6	Odpovede respondentov na otázku 6	42
Tab 7	Odpovede respondentov na otázku 7	43
Tab 8	Odpovede respondentov na otázku 8	43
Tab 9	Odpovede respondentov na otázku 9	44
Tab 10	Odpovede respondentov na otázku 10	44
Tab 11	Odpovede respondentov na otázku 11	45
Tab 12	Odpovede respondentov na otázku 12	45

