

PSYCHOSOCIÁLNÍ
KLIMA ŠKOLY
III.

Editor:
Stanislav Ježek

Vydání tohoto sborníku i vypracování jednotlivých statí bylo podpořeno Grantovou agenturou ČR, grantový projekt č. 406/03/0940.

Publikace neprošla jazykovou ani redakční úpravou.

Recenzoval: prof. PhDr. Peter Gavora, CSc.

Vydalo nakladatelství MSD v roce 2005

Digitální tisk: MSD, spol. s r.o., Lidická 23, 602 00 Brno

© Stanislav Ježek a autorský kolektiv

© MSD s.r.o.

ISBN 80-86633-45-4

OBSAH

1. OBECNÉ OTÁZKY ŠKOLNÍHO KLIMATU

Jiří Mareš

Intervence ovlivňující psychosociální klima školy..... 4

Jiří Mareš

Motivace školy jako instituce ke zvládnání problémů a ke změně školního klimatu 34

Jiří Mareš

Role sociálně psychologických proměnných v hlubším poznávání klimatu školy 61

2. DIAGNOSTIKA

Jiří Mareš

Přehled kvantitativních nástrojů pro diagnostiku psychosociálního klimatu školy II 86

3. EMPIRICKÉ STUDIE

Stanislav Ježek

Co nám mohou začínající učitelé sdělit o klimatu a kultuře školy? 98

Jiří Mareš, Stanislav Ježek, Jaroslava Pečenková

Psychosociální klima ve speciální základní škole při fakultní nemocnici..... 118

Jan Mareš, Josef Lukas, Stanislav Ježek, Adam Chalupníček

Do jaké míry lze využít internetovou prezentaci školy jako zrcadlo sociálního klimatu školy? 130

4. TERMINOLOGIE

Jiří Mareš, Stanislav Ježek

Anglicko-český terminologický slovníček pojmů souvisejících s klimatem školy (3. část) 156

Rozšafin Ctibum byl jedním z oněch nešťastných lidí, jejichž prokletím je víra, že kdyby se mu podařilo získat dostatek informací o vesmíru, dávaly by nějakým způsobem smysl. Cílem je Teorie všeho, ale Rozšafin by se spokojil s Teorií něčeho a pozdě v noci, kdy Hex, jak se zdálo, trucoval, zoufale toužil alespoň po Teorii čehokoliv.

Terry Pratchett

Vždycky se najdou Eskymáci, kteří pro obyvatele Belgického Konga vypracují pravidla chování v době strašlivých veder.

Stanisław Jerzy Lec

Předmluva

Dostáváte do rukou sborník prací o psychosociálním klimatu školy. Jde o závěrečný sborník na toto téma, který je výstupem tříletého grantu GAČR. Zaměření našeho prvního sborníku bylo spíše teoretické a přehledové. Druhý sborník byl zaměřen více empiricky a diagnosticky. Třetí a závěrečný sborník pokračuje v diagnostickém směru, k němuž se připojují přehledové texty mapující oblast intervencí ve škole.

Studie o *intervencích* popisuje tři zdroje změny, terminologii změn a proměnné, které ovlivňují úspěšnost změny a dílčí metodologické problémy, kterými se musí zabývat každý, kdo chce iniciovat změny v psychosociálním klimatu školy. Studie o *motivaci školy ke změně školního klimatu* se vrací k počátkům výzkumu psychosociálního klimatu školy a hledá nové heuristické možnosti použití tzv. metaforického přístup ve výzkumu. Vychází z metafory: škola \approx osobnost a aplikuje poznatky získané při výzkumu osobnostních zvláštností jedince na školu. Studie o *sociálně psychologických proměnných* je zastavením nad základním aspektem většiny pojetí klimatu – sdílením percepce, hodnot, postojů. Studie se podrobněji zabývá čtyřmi skupinami proměnných, které mohou ovlivnit sdílení: individuální a skupinové vlastnosti aktérů, sociální „já“, přelomová období ve škole a sociální kontext fungování škol.

Diagnostické studie se zabývají specifickými zdroji informací o klimatu školy – začínajícími učiteli a internetovými prezentacemi školy. Studie o *začínajících učitelích* se zaměřuje na to, jaké aspekty klimatu školy nám mohou začínající učitelé popsat lépe než zkušení učitelé a které jsou jim naopak nepřístupné. Úsudky o charakteru zkušenosti začínajícího učitele se školou jsou porovnávány s empirickými výpověďmi. Začínající učitelé se ukázali být velmi vhodnými informátory zejména o interakcích mezi učiteli a komunikačních strukturách školy. Studie o *internetových prezentacích* je založena na předpokladu, že kvalitní internetová prezentace školy je založena na reflektivní spolupráci různých aktérů ve škole a nutí tedy k hlubšímu zamyšlení nad školou. Obsahová analýza se zaměřovala na explicitně či implicitně sdělované informace o škole, na komunikační charakteristiky i na proces tvorby prezentace. Studie doplňuje ještě průzkum *klimatu ve speciální základní škole při fakultní nemocnici* na téma shody a rozdíly klimatu této školy ve srovnání s běžnou základní školou.

Souhrnnou zkušeností z empirických šetření je vysoká významnost reflektivního procesu při diagnostikování klimatu. Samotný proces získávání údajů od informátorů ze školy, byl často pro vlivné informátory (např. ředitele) více využitelný pro intervence než konečný výsledek – obraz klimatu.

Stanislav Ježek

ODDÍL 1

OBECNÉ OTÁZKY ŠKOLNÍHO KLIMATU

INTERVENCE OVLIVŇUJÍCÍ PSYCHOSOCIÁLNÍ KLIMA ŠKOLY

Jiří Mareš

Univerzita Karlova v Praze, Lékařská fakulta v Hradci Králové

ÚVOD

Předmětem našeho zájmu jsou změny, zejména cílené změny psychosociálního klimatu školy. Není to snadné téma přinejmenším ze čtyř důvodů: 1. psychosociální klima školy (nehledě na výzkumy trvající několik desetiletí) není dostatečně prozkoumanou entitou, 2. v publikovaných pracích převládají popisy a rozbory jeho stavu, výzkumně doložených intervencí je relativně málo, 3. jde o mnohasložkovou a složitě provázanou entitu, a proto snahy o její cílené proměny se v praxi obtížně realizují; konečně, jak připomíná J. Plichtová, 4. dosavadní převážně akademická příprava vede psychology k tomu, aby spíše vylepšovali jednotlivce, než aby měnili instituce (Plichtová, 2002: 174).

Cílem naší **přehledové studie** je popsat a analyzovat obecné problémy, které souvisejí s cíleným ovlivňováním psychosociálního klimatu školy. Jde zejména o vhodné nástroje pro diagnostiku klimatu, představy o cílovém stavu klimatu, stabilitu a proměnlivost klimatu školy v čase, terminologii změn, typologii změn, běžné chyby při realizování změn ve škole, faktory ovlivňující úspěšnost intervenčních zásahů do klimatu, akcent na negativní či pozitivní jevy a metodologické problémy při zkoumání účinnosti intervencí.

Přehledová studie shrnuje dostupné zahraniční poznatky o intervencích do psychosociálního klimatu. Tam, kde chybí přímé zkušenosti a doporučení o změnách klimatu školy publikované z pohledu sociální a pedagogické psychologie, se inspiruje zkušenostmi a doporučeními z pohledu psychologie práce a organizace.

AKTUÁLNÍ PODOBA KLIMATU ŠKOLY

Jaká je **aktuální podoba** psychosociálního klimatu školy u nás? Přesněji by otázka měla znít: jaká je *vnímaná* podoba aktuálního klimatu školy? O ní mluví jeho aktéři (učitelé, žáci, ředitelé škol), odborníci (pracovníci školní inspekce, výzkumníci), zainteresovaní laici (rodiče), ale také novináři, redaktoři rozhlasu, televize, politici. Každý z nich má svůj

pohled, své zdroje informací, svou motivaci, proč zdůrazňuje právě své stanovisko. Aktuální podoba bývá prezentována v široké škále názorů: od velmi dobrého stavu, přes ještě přijatelný stav, až po stav alarmující. Podobně je tomu při prezentování příčin uváděného stavu: od neblahého dědictví minulosti, přes lpění na překonané tradiční podobě školství, až po rozpad rodiny, soumrak role učitelů a školy jako instituce, rozpad společenských hodnot, prosazování se negativních subkultur, zanedbání školské politiky, přežilý (státní, lokální) dirigismus školství, nepřipravenost učitelů na nové úkoly, přesouvání stále většího počtu úkolů, které má řešit někdo jiný, pouze na školu atd.

Chceme-li se odpovědně vyjádřit k aktuálnímu stavu psychosociálního klimatu, pak ovšem musíme tento stav dobře znát, včetně jeho jednotlivých aspektů. Musíme znát prevalenci pozitivních i negativních jevů v klimatu škol v celém státě, ale též výskyt v jednotlivých regionech, v různých lokalitách, na různých typech škol.

Máme však k dispozici **vhodné metody**, které by umožnily spolehlivě zjistit aktuální stav psychosociálního klimatu školy? Ponecháme-li stranou přehledové studie (např. Mareš, 2003, 2004, Mareš, Ježek, 2005), pak můžeme říci, že diagnostika *klimatu celé školy* je u nás (oproti klimatu školní třídy) zatím málo rozpracovaná. Specializované instituce nemohou školám nabídnout – na rozdíl od zahraničí – žádnou rutinně použitelnou metodu. Pokud jsou už k dispozici některé české verze diagnostických metod, zatím se ověřují jen pro výzkumné účely (např. Lašek, 1994, Urbánek, 2003, Ježek, 2004). Není tedy divu, že při zkoumání míry autoevaluace českých škol zjistila školní inspekce, že se zkoumané školy zajímaly o své klima až na šestém místě¹ a to převážně školy základní, nikoli školy střední (Česká školní inspekce, 2004). Proto články o tom, jaké je aktuální klima české školy, jsou z odborného hlediska problematické. Opírají se buď o osobní zkušenosti pisatele s jednou či několika málo školami, či o osobní dojmy z návštěvy řady škol anebo o svědectví z „druhé ruky“. Prezentují však údaje, které nejsou ani příliš spolehlivé, ani reprezentativní.

Předpokládejme, že se časem rozšíří metodické instrumentarium a zvýší dostupnost kvalitních metod uživatelům. Všichni, kdo mají zájem

¹ Celkově šlo o toto pořadí: 1. výsledky žáků zjišťované vlastními testy, prověrkami, zkouškami, 2. výsledky žáků v soutěžích a olympiádách, 3. úspěšnost žáků při přijímacím řízení na vyšší typ školy, 4. chování žáků, jejich vzájemné vztahy, výskyt sociálně patologických jevů, 5. personální podmínky, systém řízení, vzdělávání pedagogů, 6. vztahy mezi žáky, učiteli a rodiči, klima školy, 7. výsledky žáků v profesionálně připravených srovnávacích testech (SIO, Kalibro apod.), 8. individuální pokrok vybraných žáků atd.

změřit psychosociální klima školy, budou mít možnost provést příslušná šetření. Vyvstane ovšem několik dalších problémů:

- Položit větší důraz na objektivní nebo subjektivní indikátory?
- Jak rozumně propojit kvantitativní a kvalitativní metody?
- Jak interpretovat rozdíly ve vnímání, prožívání a hodnocení klimatu školy různými aktéry (např. vedením školy, učiteli, žáky)?
- Bude vůbec zájem o hlubší a systematictější poznávání klimatu školy; tedy i o jeho případné změny?

Poslední otázka není vůbec řečnická. Vycházíme ze zkušeností v jiné oblasti - v medicíně. Výzkumy tam ukázaly, že příslušníci pomáhající profesi-lékaři *často* berou na lehkou váhu, podceňují psychosociální potíže svých pacientů nebo úplně selhávají, když mají na tento typ potíží myslet, cíleně je zjišťovat a dál se zjištěnými údaji pracovat. V řadě případů lékaři dokonce nezaregistrují - a tedy neléčí - vysoký distress svých pacientů. Právě uvedené konstatování neplatí bohužel jen pro dospělé pacienty, ale také pro pediatry a jejich dětské či dospívající pacienty (Varni, Burwinkle, Lane, 2005). Podcenění a nedostatečné identifikování psychosociálních problémů pacientů ze strany lékařů už dostalo speciální označení. Mluví se o tzv. nové a skryté nemocnosti lidí, nové skryté morbiditě – *new hidden morbidity* (Costello, Edelbrock, Costello et al., 1988).

Domníváme se, že obdobná situace existuje v řadě našich škol. Prioritou bývají výkonové a ekonomické ukazatele školy, zatímco psychosociální problémy se berou jako druhořadé a „řeší se“ buď v případech, kdy se objeví ve velmi vyostřené podobě anebo v podobě povšechných preventivních aktivit. Vedení školy i učitelé mají zdánlivě dost jiných, naléhavějších starostí, než aby se systematicky zajímali o psychosociální klima školy. Přitom jde o proměnnou, která se dotýká všech aktérů školního života. Metafora pozdě zaregistrované „špičky ledovce“ může posloužit i zde. Neměli bychom proto dopustit, aby život učitelů i žáků poznamenávaly nepoznané a včas neřešené **skryté psychosociální problémy** školy.

Zatím jsme mluvili o aktuální podobě psychosociálního klimatu školy. Přitom každý člověk má své vlastní představy, jak by mělo klima vypadat, jak by si přál, aby vypadalo.

AKTUÁLNÍ A PREFEROVANÉ KLIMA ŠKOLY

Druhým tematickým okruhem je polarita aktuální a preferované podoby klimatu. Aktuální podoba se zpravidla liší od podoby preferované, neboť málokdo je spokojen se současným stavem. Své preference formulují žáci, učitelé, ředitelé škol, rodiče anebo představitelé školské politiky či

dokonce výzkumníci. Ti všichni si ve své většině přejí „změnit“ stávající klima. Přitom změna klimatu není důležitá sama o sobě, není kýženým cílem, ale jen *prostředkem* k tomu, aby se ve škole aktéři cítili lépe, lépe se jim zde žilo a pracovalo, aby výsledky jejich práce byly lepší a těšily je.

Ponecháme teď na chvíli stranou skutečnost, že preferovaná podoba bude u každé výše jmenované skupiny jiná a dokonce v rámci téže skupiny osob (např. žáků nebo učitelů) se budou názory na cílovou podobu i cesty k ní vedoucí, dosti *lišit*.

Soustředíme se nejprve na ideu „změny“. Změna byla a je (přinejmenším v České republice po roce 1990) ve školství hlavním heslem, sloganem, módou; kdo nechtěl změnu, byl poněkud podezřelý. S. Štech výstižně říká: „Změna je zaklínadlo, je dokonce jaksi automaticky vepsána i do názvů kapitol tzv. Bílé knihy. Kdo nechce změnu, musí být nějaký zpátečník, nebo není *in*.“ (Štech, 2000:117).

Přitom zásah do stávající podoby klimatu je složitý proces, který nemusí nutně vést ke zlepšení. Jeden ze známých bonmotů dokonce říká, že každá změna je nakonec změnou k horšímu. Škola je instituce s mnoha aktéry, s množstvím specifických procesů, specifických vztahů i specifických nástrojů; změnit její klima je proto náročný a dlouhodobý proces. Znamená to přinejmenším změnit klima ve školních třídách, klima v učitelském sboru, klima vztahu vedení školy a učitelů, klima vztahu školy a rodičů, klima vztahu školy k veřejnosti, ke komunitě, v níž škola funguje. V příručce pro učitele, kterou napsali Adelman a Taylorová (2003), je formulována důležitá teze: problémy ve škole jsou mnohaaspektové, a proto jejich řešení musí být také mnohaaspektové.

PŘIROZENÉ ZMĚNY KLIMATU ŠKOLY

Mluvíme-li o změnách školy, většina lidí bezděčně spojuje tyto změny s cílenou činností lidí, s promyšlenými intervenčními zásahy. Mění se však klima školy *bez* těchto intervencí, tedy „samo“, **přirozeně, spontánně**? Jak velké jsou tyto změny v kratších nebo delších časových intervalech? Které aspekty psychosociálního klimatu se mění výrazněji a které jen nepatrně? Odpovědi na tyto otázky je třeba znát, abychom mohli posoudit, nakolik jsou změny klimatu školy výsledkem cíleného zásahu, nakolik spontánního vývoje, který by stejně proběhl; nakolik jde cílený zásah proti přirozené změně a nakolik ji urychluje.

Už před časem jsme napsali: „Nevíme přesně, jaká je vnitřní dynamika klimatu školy. Které proměnné klimatu jsou stálejší v čase, které jsou proměnlivější a jak tyto změny navzájem souvisejí? Má klima obecně

nějaký svůj „vnitřní vývoj“, probíhají v něm nějaké „spontánní“ změny?² Může mít škola nějaké „samočisticí schopnosti“ nebo je třeba v případě náznaků nepříznivého vývoje neváhat a ihned zasahovat? Které nepříznivé události systém ještě „ustojí“, zvládne a které už jsou mimo jeho autoregulační možnosti? Platí tyto úvahy pro školní klima obecně nebo jen pro některé typy klimatu?“ (Mareš, 2003).

Naneštěstí mezi výzkumy školního klimatu převládají výzkumy transverzální, jednorázové. Jen minimum z nich má longitudinální charakter (např. Nuttall et al., 1989, Stringfield a Teddle, 1991, Kallestad et al., 1998, Espositová, 1999) a pokud už mají, liší se mírou podrobnosti publikovaných údajů. Ne ve všech případech se můžeme dostat k detailnějším údajům. Jednou z velmi dobře dokumentovaných studií je práce Branda, Felnera, Shima et al. (2003).

Autoři se zajímali o *stabilitu* školního klimatu v průběhu dvou let. Data sesbírali od 100 000 žáků druhého stupně základních škol v pololetí, neboť předpokládali, že za tu dobu si už žáci udělali jasnější obrázek o podobě školního klimatu. Pro měření psychosociálního klimatu školy použili originální dotazník ISC-S (*Inventory of School Climate-Student*), který má 50 položek a měří 10 různých proměnných školního klimatu. Tab. 1 zachycuje nejdůležitější výsledky tohoto rozsáhlého šetření v 16 státech USA.

Podívejme se nejprve na výsledky získané v úrovni celé školy. Z prvního číselného sloupce tab.1 je patrné, že korelace mezi výchozími údaji o klimatu školy a údaji získanými s jednoročním odstupem, jsou relativně těsné. Pohybují se od 0,67 do 0,91 (medián je 0,76). Údaje byly získány na 159 školách. Z druhého číselného sloupce tabulky vyplývá, že korelace mezi výchozími údaji o klimatu školy a údaji získanými s dvouletým odstupem, jsou podstatně volnější. Pohybují se od 0,25 do 0,87 (medián je 0,52). Údaje byly získány na 136 školách. Nejvýrazněji se změnilo tři proměnné: pozitivní a negativní interakce mezi žáky, konzistentnost a jasnost pravidel. U posledně zmíněné proměnné není divu, protože v USA si v řadě škol může každý vyučující definovat pravidla, která budou v jeho hodinách platit. U prvních dvou proměnných mohou být ve hře dva vlivy – změny související s věkem žáků a drobné změny ve složení tříd způsobné mobilitou žáků. Nejméně se během dvou let změnilo

² Správně upozorňuje J. Klusák, že bychom při poznávání dynamiky změn mohli postupovat dvojím způsobem: jednak prospektivně, tj. získávat rok po roce nové longitudinální údaje, jednak postupovat retrospektivně, tj. srovnávat současný stav se stavem v minulosti (Pražská skupina, 2004: 45). První i druhý postup má ovšem svá metodologická úskalí, neboť se mezitím nemění jen klima, ale také sami posuzovatelé (podrobnosti viz např. Mareš, 2005).

jiné dvě proměnné: podpora multikulturalismu a podíl žáků na rozhodování ve škole.

Tabulka 1 - Stabilita psychosociálního klimatu školy v čase, hodnocená na úrovni celé školy a na úrovni jednotlivých postupných ročníků – korelační koeficienty (Brand, Felner, Shim et al., 2003: 576).

Proměnné, které zjišťuje dotazník ISC-S	Úroveň školy		Úroveň postupného ročníku					
	po 1 roce	po 2 letech	6. ročník		7. ročník		8. ročník	
			po 1 roce	po 2 letech	po 1 roce	po 2 letech	po 1 roce	po 2 letech
sociální opora žákům ze strany učitelů	0,67	0,39	0,34	0,24	0,54	0,41	0,47	0,28
konzistentnost a jasnost pravidel a očekávání	0,70	0,28	0,33	0,22	0,69	0,26	0,51	0,32
žakovské zaujetí školou a výkonová orientace žáků	0,79	0,48	0,58	0,24	0,69	0,43	0,57	0,42
negativní interakce mezi vrstevníky	0,75	0,37	0,60	0,24	0,55	0,31	0,47	0,34
pozitivní interakce mezi vrstevníky	0,72	0,25	0,64	0,27	0,56	0,19	0,41	0,18
tvrdost kázeňských požadavků	0,83	0,60	0,63	0,42	0,63	0,41	0,56	0,49
podíl žáků na rozhodování	0,81	0,75	0,47	0,39	0,64	0,70	0,63	0,59
inovace výuky	0,78	0,56	0,55	0,38	0,70	0,58	0,63	0,41
podpora multikulturalismu	0,91	0,87	0,66	0,31	0,84	0,78	0,89	0,79
problémy s bezpečím žáků ve škole	0,69	0,59	0,64	0,16	0,55	0,50	0,30	0,22
<i>Medián</i>	<i>0,76</i>	<i>0,52</i>	<i>0,56</i>	<i>0,25</i>	<i>0,63</i>	<i>0,42</i>	<i>0,53</i>	<i>0,37</i>

Druhá skupina dat se týká úrovně jednotlivých postupných ročníků. V šesté třídě byla stabilita žakovského pohledu na klima školy po jednom roce průměrná (medián 0,56), po dvou letech poklesla jen na 0,25. V sedmé třídě byla stabilita žakovského pohledu na klima školy po jednom roce průměrná (medián 0,63), po dvou letech mírně poklesla na 0,42. V osmé třídě byla stabilita žakovského pohledu na klima školy po jednom roce průměrná (medián 0,53), po dvou letech mírně poklesla na 0,37. Názory žáků se tedy výrazněji proměňovaly po šesté třídě s vrcholící pubertou a s reakcí školy na změny, které přinášela.

Při úvahách o stabilitě či proměně klimatu musíme tedy číselné údaje získané od žáků interpretovat velmi opatrně. Mění se životní zkušenosti žáků obecně, mění se jejich zkušenosti související přímo se školou, mění se též způsoby jednání jejich vrstevníků (jiné hry, vtipy, jiné zájmy, jiné způsoby provokování spolužáků atd.) i jiné způsoby jednání jejich učitelů se žáky. To vše může způsobit, že titíž žáci s odstupem času vnímají, prožívají a hodnotí klima školy jinak, přičemž jen určitá část těchto změn jde zřejmě na vrub „skutečným“ posunům klimatu. Další část může jít na vrub změnám v žakovské percepci a v žakovském žebříčku hodnot, což má dopady na jejich hodnocení klimatu.

Kromě krátkodobých změn, které probíhají přímo ve školách, existují též změny dlouhodobé, které jsou ovlivněny změnami v celé společnosti. Příkladem zkoumání takové rozsáhlejší změny je studie Pražské skupiny školní etnografie (2004). Badatelé zkoumali pět pražských škol s desetiletým odstupem. Nejde tedy o pravý longitudinální výzkum, ale spíše o výzkum „transverzálně historický“, jak uvádí J. Klusák (Pražská skupina 2004: 45).

Badatelé se vrátili na tytéž školy s replikou původního výzkumu. Konstatovali výraznou kontinuitu na postech ředitelů a jejich zástupců u čtyř škol, stabilitu učitelských sborů na třech školách, zásadní personální proměny u jediné školy. Desetiletý interval byl na těchto školách naplněn přizpůsobováním se novým vzdělávacím příležitostem a vzdělávacím programům, stavebními úpravami školních budov, zaváděním počítačů do výuky, hledáním cest k ekonomickému přežití instituce a upevňováním prestiže školy.

D. Bittnerová upozorňuje na širší, ekonomický a administrativní kontext pedagogických snah učitelů, když říká: „...v průběhu deseti let prestižní školy umocnily svou prestiž. Stahují žáky a finanční prostředky. Naopak komorní školy **bez ohledu na klima školy** (zdůrazněno námi, J.M.) a na uspokojení z pedagogické práce jsou směřovány často k útlumu. Nejen v důsledku ekonomických ukazatelů, ale i z makrostrukturního rozhodnutí zřizovatele hrozí malým školám zrušení. Jedinou zaručeně úspěšnou strategií se jeví orientace na etnické školství, které otvírá zdroje u neziskových organizací i u státu.“ (Pražská skupina, 2004: 19).

Výzkum klimatu jednotlivých tříd (ne školy jako celku) ukázal, že klima se z perspektivy žáků poněkud zhoršilo a to jak celkově, tak ve všech sledovaných proměnných s výjimkou názoru žáků na zvládnutelnosti školní práce. Přibylo implicitní nespokojenosti žáků (učitelé nebyli dotazováni). Žáci jsou zejména nespokojeni s mírou vzájemné řevnivosti, vzájemných třenic, s malou soudržností třídy. Přibylo žáků, jimž se ve třídě nelíbí, kteří nejsou ve třídě šťastni. Téměř nedošlo ke změně v implicitní nespokojenosti žáků s nedostatky v modernizaci výuky, s mírou nezávislosti ve věcech kázně a osobně vstřícném vztahu učitele k žákům (Pražská skupina, 2004: 40-46).

Dá se to říci i jinak: úbytek soudržnosti tříd souvisí s úbytkem přátelstvím mezi žáky, nárůst revnivosti s nárůstem nepříjemně prožívané konkurence mezi žáky. Žáci z r.2002 se jeví badatelům *jinou generací*, než byli ti, které zkoumali před deseti lety, a proto i vnímané a reflektované klima je poněkud jiné. Tyto nové děti jsou ve škole déle (přibyl povinný 9. ročník) a jsou tedy o rok starší. Zkoumaná část kohorty je ochuzena o žáky, kteří přešli na víceletá gymnázia. Škole se zřejmě stává liberálnější, ale ocitá se v jisté defenzívě. Došlo sice ke zlepšení prospěchu, ale podle badatelů spíše tím, že se poněkud snížily nároky školy na žáky. Poklesly výkonové postoje žáků, poklesly i výchovné tlaky a školní strategie rodičů. Třebaže se školní angažovanost dětí a rodičů snížila, jejich ambice na středoškolské (a zejména vysokoškolské) vzdělávání vzrostly. U žáků poklesly obecné hodnoty (naučit se poctivě pracovat, snažit se pomáhat ostatním, být hrdý na vlast). Narostly hodnoty úspěchu, jako např. dobře vypadat, žít v blahobytu. U chlapců stouply zejména hodnoty umět se o sebe postarat, být samostatný, u dívek pak hodnoty být vzdělaná, mít velké znalosti (Pražská skupina, 2004: 236-239).

Tolik výsledky konkrétního zkoumání změn. Zatím jsme však používali termín změna či intervenční snažení velmi obecně. Je na čase terminologii zpřesnit a typy změn konkretizovat.

TERMINOLOGIE ZMĚN

Intervence. Obecně se intervencí rozumí postup, technika, jejímž cílem je zamezit probíhajícímu negativnímu procesu či alespoň jeho průběh přerušit nebo upravit. Intervencí můžeme také mínit cílený, předem promyšlený zásah, který je zaměřen na zmírnění tíživé osobní situace dané osoby (modifikovaně podle Hartl, Hartlová, 2000).

V našem případě je předmětem intervence dění v instituci jako celku, konkrétně ve dění ve škole a snahou je změnit k lepšímu její psychosociální klima. Obvykle se předpokládá, že intervence má „terapeutický“ charakter; snaží se napravit už vzniklé nepříznivé jevy. Je to jistě jedna z možností, ale intervenční zásah se může uskutečnit také v institucích, v nichž se sice sporadicky objevují rizikové jevy, ale ještě nedošlo k vyhrocení problémů. Existují však i případy, kdy vedení školy a učitelé plně neuvědomují závažnost situace ve které se škola ocitá, anebo si rizika příliš nepřipouštějí. Intervence do psychosociálního klimatu zde má do jisté míry „preventivní“ charakter, zabraňuje rozvinutí problému do obtížně řešitelné podoby.

Mohli bychom také rozlišit – podobně jako je tomu v medicíně – intervenční zásahy typu *primární* prevence (udržet psychosociální klima školy v příznivém stavu, ve všech hlavních aspektech; tedy v pohodě po stránce zdravotní, psychické, sociální, učební atd.), typu *sekundární*

prevence (zasáhnout v případech, kdy negativní jevy jsou v počátcích, kdy se teprve rozvíjejí) a konečně *terciární* prevence (nedopustit větší škody v případech, kdy už se negativní jevy naplno rozběhly).

Směr úvah o *primární prevenci* začínají v USA propracovávat specialisté na psychologickou práci přímo ve školách – školní psychologové. Zejména ti, kteří se inspiroují pozitivní psychologií (Meyers, Meyersová, 2003), i když ji zatím aplikují více na úrovni jednotlivců a skupin, než na úrovni celé školy.

Zajímavé třídění intervenčních zásahů předložila Hunterová (2003), která dále rozpracovává myšlenky prezentované před časem Walkerem se spolupracovníky (1996). Oba nezapřou, že se inspirovali zdravotnickým pohledem, konkrétně oborem, jehož název se do češtiny překládá jako veřejné zdravotnictví (*public health*). Jejich typy intervencí se věcně blíží intervenci primární, sekundární a terciární.

Univerzální intervence (*universal intervention*) představuje zásah zaměřený na všechny jedince, např. na všechny žáky určitého věku nebo všechny žáky školy, i když nemají žádné problémy.

Selektivní intervence (*selected intervention*) představuje zásah zaměřený na rizikové jedince, kteří by mohli mít určité problémy nebo u nichž se objevují drobné problémy.

Indikovaná intervence (*indicated intervention*) představuje zásah zaměřený na jedince, kteří již mají vážné problémy a problémy je nutné bezodkladně řešit.

Rozdíly mezi právě uvedenými typy intervenčních zásahů přibližuje obr.1.

Obrázek 1 - Tříúrovňový model pro intervenční zásahy ve škole (modifikovaně podle Walker et al., 1996, Hunterová, 2003: 41)

Intervence přímo ve škole (*school-based intervention*) je specifickým případem intervence, která se odehrává ve škole jako instituci. Probíhá zpravidla nejen v rámci vyučovacích hodin, ale také mimo vyučování. Velmi často je zacílena na dosažení změn u žáků, méně často u učitelů.

Komplexní intervence přímo ve škole (*comprehensive school-based intervention*) je intervencí, která se odehrává přímo ve škole jako instituci. Snaží se dosáhnout změny k lepšímu nikoli u jednotlivců, nýbrž u mnoha aktérů a v mnoha aspektech života školy.

Intervence založená na důkazech (*evidence-based intervention*) reaguje na metodologicky nevhodné postupy. Jedním z nich je spuštění určitých opatření, aniž je přesně popsán výchozí stav, aniž se detailně zkoumá průběh a výsledky přijatých opatření. Druhým nevhodným postupem je snaha „nějak“ navodit změnu, aniž se ví, co z přijatých opatření konkrétně změnu způsobilo, jak velká a trvalá změna to byla. Není pak možné exaktně *doložit účinnost* provedených opatření. Proto tento typ intervence požaduje, aby výsledky zásahů byly objektivně prokazatelné, vědecky přezkoumatelné, pokud možno opakovatelné v obdobných podmínkách.

Intervence založená na důkazech reaguje na hnutí, které vzniklo v lékařství (*evidence-based medicine*), aby se odlišily vědecky ověřené postupy od nevědeckých. V psychologii se postupovalo obdobně: zmapovaly se výzkumné oblasti a konkrétní intervenční postupy, identifikovaly se výzkumy, jež intervence ověřovaly: V rámci přehledových studií byly analyzovány jednotlivé výzkumy, hodnoceny z vědeckého hlediska, aby se dospělo k syntéze a určitému zobecnění. Přehledové studie pak uživatelům zpřístupnily údaje o jednotlivých typech intervencí, včetně základních podmínek, způsobech interpretace dat a způsobů používání v praxi (Kratochwill, Shernoffová, 2004).

Navazující intervence (*postbaseline intervention*) je intervence, která následuje poté, kdy základních cílů původní, základní intervence už bylo dosaženo anebo poté, co se ukazuje, že základní intervence nepostačuje, aby bylo potřebné změny dosaženo.

Projektování změny. Jde o přípravnou fázi změny, v níž těžiště spočívá přípravě celkové koncepce změny a plánování jejích jednotlivých etap, včetně způsobu vyhodnocování jejich úspěšnosti.

Implementace změny. Rozumí se jí zavádění změny do praxe, přímé uskutečňování změny, včetně měření její účinnosti.

Inovace. Relativně široký až nejednoznačný pojem. V psychologii práce a organizace se jí rozumí plánovitě realizovanou změnu, která má vytvořit lepší předpoklady pro chod a fungování dané organizace, pro

racionálnější a efektivnější dosahování jejich výrobních, ekonomických a sociálních cílů (modifikovaně podle Rymeš, 1985). Pojetí inovace může sahat od prostých kvantitativních změn, až po principiální změny, převraty, v nichž se opouštějí dosavadní principy.

Výzkumný zásah. Jde o případ, kdy se změna odehrává v rámci určitého výzkumného projektu. Jsou to badatelé, kteří přicházejí do školy a navrhují, co a jak by se mělo změnit. Jsou to badatelé, kteří přicházejí se základní výzkumnou strategií, stanovují cíle změny, určují, co budou závisle a nezávisle proměnné, vybírají experimentální a kontrolní skupiny, přinášejí metody měření. Jsou to oni, kteří vyhodnocují účinnost experimentálního zásahu. Vedení školy a učitelé jsou zde jednak v roli poradců, jednak v roli zkoumaných subjektů.

Doposud jsme mluvili o změnách obecně, bez přihlídnutí ke specifické změn psychosociálního klimatu. Pokročme proto dál.

TYPOLOGIE ZMĚN

Změny můžeme členit podle řady hledisek, např.:

- podle směru iniciativy vedoucí ke změně: shora dolů (od nadřízených orgánů k vedení školy, od vedení školy k učitelům, od učitele k žákům) nebo zdola nahoru (od rodičů k učitelům, od učitelů k vedení školy, od vedení školy k nadřízeným orgánům)
- podle rozsahu změny: celostátní projekt změny (návrh reformy celého školství; zákonem zavedené rámcové vzdělávací programy); celostátní projekt pro zájemce (např. zdravá škola, waldorfská škola); lokální změna v rozsahu několika škol; změna v rámci jedné školy
- podle složek klimatu, které zahrnuje: změna co nejvíce složek, změna několika složek, změna jedné vybrané složky
- podle propracovanosti projektu změny: změna využívající standardní, už ověřený projekt, změna opírající se o modifikaci některého ze standardních projektů, snaha vytvořit vlastní projekt změny
- podle hlavních nositelů změny: externí odborníci v rámci výzkumu, vedení školy s vnějšími poradci, vedení školy s učiteli, vedení školy s učiteli a rodiči, vedení školy s učiteli, žáky a rodiči
- podle situací, které spouštějí změnu (zde citujeme podle Druckera, 2001): nečekané události, rozpory, potřeba nových procesů, změny trhu, demografické změny, změny v názoru na svět, nové vědecké poznatky
- podle časového horizontu změny: změna krátkodobá, střednědobá, dlouhodobá

- podle naléhavosti: změna adaptivní, rychle reagující na určité události; změny plánované, přijímané na základě dlouhodobější strategie školy
- podle radikálnosti: dílčí vylepšení stávajícího stavu; snaha o některé hlubší změny; radikální změna celé instituce
- podle postojů řadových zaměstnanců ke změně: výrazně negativní, mírně negativní, neutrální, mírně pozitivní, výrazně pozitivní
- podle fází negativního reagování řadových zaměstnanců na změnu: imobilizace (šok), odmítání, zlost plynoucí ze strachu a z frustrace, vyjednávání, smutek a deprese, testování nového, přijetí bez nadšení (Conner, 1998; cit. podle Helclová, 2005 a)
- podle fází pozitivního reagování řadových zaměstnanců na změnu: neinformovaný optimismus, neinformovaný pesimismus, nadějný realismus, informovaný optimismus, ukončení (Conner, 1998; cit. podle Helclová, 2005 a).

BĚŽNÉ CHYBY PŘI REALIZOVÁNÍ ZMĚNY

Je poučné, že mnoho projektů, které si kladly za cíl změnit podobu českých škol, skončilo po počátečním nadšení rezignací. Jedním z důvodů byla zřejmě nedostatečná příprava koncepcí (leckdy cenných) na střet s realitou, na dlouhodobé praktické uskutečňování. Ještě závažnější však je, že nebyla zatím provedena *analýza hlavních důvodů*, které vedly některé školy k tomu, že „ustoupily“ od realizování změn, rezignovaly na proměnu klimatu, kurikula, vyučovacích metod.

Podívejme se proto, jak tyto problémy řeší soudobá psychologie práce a organizace. Psychologové práce vědí, že řada podniků, které se snaží implementovat organizační aj. změny, nedosahuje žádoucích výsledků, neprosadí změny. Odhaduje se, že jich může být 50-70% (Helclová, 2005 b).

Hammer a Champy navrhli specifický typ změny pro výrobní organizace, který nazvali *reengineering* (toto označení se do češtiny nepřekládá). Pro nás není podstatné, jak tato strategie pro výrobní organizace vypadá. Důležitější v našem kontextu je, že se zmiňovaní autoři zajímali o chybné postupy, které komplikují či přímo znemožňují provedení změn. Převzali jsme jejich výčet; jednotlivé body jsme poněkud rozvedli a formulace přizpůsobili tak, aby byly snáze aplikovatelné na školskou problematiku (viz tab.2).

Tabulka 2 - Postupy, které komplikují zavádění změn v organizaci (Hammer a Champy, 1993; cit. modifikovaně podle Helclová, 2005b: 42-44)

Chybný postup	Správný postup
1. Snažte se proces vylepšit, ne změnit; reorganizace nebudí takový odpor, dílčí zlepšení se setká s podporou, není to tak drahé,	1. Musí jít o důkladnou změnu, zavedení nových postupů.
2. Problémy definujte obecně, abstraktně.	2. Problémy definujte konkrétně.
3. Ignorujte vše, kromě změny procesu.	3. Změna procesu je katalyzátorem mnoha dalších změn. Je třeba změnit systém zařazování pracovníků, způsoby odměňování, kvalifikační růst, strukturu instituce.
4. Opomíjejte hodnoty, na nichž lidem záleží, ignorujte názory lidí.	4. Berte v úvahu názory lidí, hodnoty, na kterých jim záleží. Vedoucí musí postupně nevhodné názory ovlivňovat a negativní postoje lidí měnit.
5. Sledujte dílčí, nepodstatné výsledky.	5. Sledujte, zda výsledky signalizují zásadní změny
6. Skončete změny brzy. Důvodem může být rychlé sebeuspokojení z prvních úspěchů anebo obava: co kdyby se dostavil neúspěch?	6. Skutečná změna, hluboká změna, se dostavuje až po delší době. Je třeba vytrvat.
7. Předem zužte problémy a celkový rozsah zaváděného projektu.	7. Je třeba definovat všechny klíčové problémy, které je třeba změnit. Jinak hrozí, že se změní jedna, menší část celku; většina špatně fungujícího celku zůstane netknuta.
8. Připusťte, aby kultura panující v dané instituci, zabránila změnám.	8. Vedení instituce musí znát kulturu, která v dané instituci panuje a musí s ní cíleně pracovat, aby se odstranil odpor vůči změnám.
9. Změny musí probíhat zdola nahoru.	9. Lidé na nižších úrovních vidí sice konkrétní problémy, ale mohou mít zábrany na ně poukázat; nemají přehled o dalších problémech, nemají přehled o situaci v celé instituci. Vedení, pokud samo chce změnu instituce, má větší přehled a současně i větší pravomoci prosadit změnu.

10. Do čela projektu postavte člověk, který změnám nerozumí.	10. V čele projektu musí být člověk, který sám je pro uskutečnění změn; změnu chápe jako celek a umí ji realizovat.
11. Neúměrně šetřete na realizaci změn.	11. Realizace změn vyžaduje adekvátní finanční i materiální zdroje.
12. Pohřběte změnu v přívalu každodenních úkolů.	12. Změna musí být hlavní prioritou celé instituce, jinak je odpor účinnější a staré způsoby mají šanci se udržet.
13. Rozptylujte energii na velký počet projektů.	13. Není možné vše změnit najednou; všem musí být jasné priority a strategie celého postupu. Jakmile se zavádí více projektů najednou, klesá pravděpodobnost jejich úspěšné implementace, neboť pozornost lidí i jejich síly se tříští.
14. Pust'te se do zavádění změn, když má vedoucí pracovník před důchodem.	14. Vedoucí pracovník musí mít chuť zavádět změny, musí mít pocit, že vychutná ovoce své práce. Jinak on sám nebude příliš motivován a ostatní budou řešit spíše problém, kdo přijde po něm.
15. Nerozlišujte zásadní změnu od jiných programů.	15. Je třeba jasně odlišit, co je klíčovou změnou a co jsou dílčí, pomocné programy. Jinak mohou zaměstnanci nabýt dojmu, že zásadní změna je jen jeden z mnoha drobných programů či jedna z módních vln, která zakrátko odezní.
16. Soustřed'te se výhradně na přípravu projektu změn.	16. Projekt „na papíře“ může být sebelepší, ale rozhodující je způsob jeho zavádění do praxe, tedy fáze implementace.
17. Snažte se realizovat změny, aniž byste se kohokoli dotkli.	17. Při prosazování změn nelze uspokojit každého. Počítejte s tím, že budete mít s některými lidmi nepříjemnosti, neboť změna se právě jich dotkne výrazněji.
18. Ustupte, když se objeví odpor.	18. Odpor by neměl realizátor změn překvapit a odradit. Je to přirozená reakce lidí na zásadní změny. Vedení s odporem musí počítat, nepodléhat mu; naopak připravit proaktivní opatření, aby se nevystupňoval.
19. Protahujte projekt co nejdéle.	19. Změna je pro řadu pracovníků stresující záležitostí. Měly by být definovány ukazatele, podle nichž se pozná, že zásadních změn bylo dosaženo a implementaci změn lze uzavřít. Jinou otázkou je udržení dosaženého stavu.

INTERVENCE DO KLIMATU ŠKOLY

Změna psychosociálního klimatu.

Obvykle se předpokládá, že změna probíhá v těchto krocích: diagnostika aktuálního a preferovaného stavu → zpětná vazba pro aktéry klimatu (např. identifikování největších rozdílů mezi preferovaným a aktuálním stavem) → reflexe a diskuse s aktéry klimatu → intervenční zásahy → opakovaná diagnostika stavu po intervenci (viz např. Fraser, 1999: 72-73).

Důležité otázky, které musí organizátor změn klimatu zodpovědět.

Podle Freiberga (1999 a: 25) jde především o tyto otázky:

- Které přímé a nepřímé metody zjišťující klima školy (a z nich plynoucí indikátory) by bylo vhodné zvolit jako základ pro změnu klimatu?
- Které změny klimatu by se měly udělat, kdybychom chtěli, aby si jich všichni lidé všimli a současně byly proveditelné během krátké doby (např. několika týdnů)?
- Které skupiny osob a kteří konkrétní lidé by měli být především osloveni, aby se podíleli na prosazení a uskutečňování změn školního klimatu? Přitom jde nejen o jednorázové dosažení změn k lepšímu, ale také o jejich udržení.
- Které změny dlouhodobého charakteru jsou potřebné, aby ve škole vzniklo zdravé psychosociální klima a to pro všechny aktéry (tj. pro vedení školy, učitele i žáky)?

Od těchto úvodních otázek je už jen krůček ke konkrétním radám, doporučením. Tab.3 je shrnuje do konzistentního přehledu, včetně indikátorů, podle nichž se pozná, že ke změně skutečně došlo.

Tab.3 Deset proměnných potřebných pro změnu klimatu (modifikovaně podle Freiberg, 1999b: 215-216)

Proměnná č.1	Cíle změny	Říká se, že změna pro změnu je zbytečné, neúčelná, k ničemu. Můžeme však říci, že změna bez jasného cíle plodí zmatek a končí chaosem.
	indikátory	Popište ideální situaci, která by nastala, kdyby se podařilo změny beze zbytku uskutečnit. Popište současnou, tj. výchozí situaci. Stanovte rozdíly mezi nimi.
Proměnná č.2	Velikost jednotky, v níž má dojít ke změně	Zdroje, které jsou potřebné, abychom změnili školní systém o 5 000 žáčích, se podstatně liší od systému, který má 50 000 žáků. Pilotní program, který byl vyzkoušen na 50 žáčích jedné školy, může selhat, když je rozšířen na celou školu nebo dokonce přenesen na úplně jinou školu.
	indikátory	2.1 Počet vedoucích pracovníků a počet administrativních pracovníků, kteří se mají podílet na změně. Počet učitelů a učitelských sborů, kteří se mají podílet na změně. Počet žáků a počet tříd, které se mají podílet na změně. Stupeň homogenity měněného školského systému (vzdálenosti mezi budovami, rozdíly v názorech mezi řídicími pracovníky atd.)
Proměnná č.3	Okolnosti bránící změně	Systém, který fungoval dlouho beze změny, vyžaduje větší zdroje na to, aby se dosáhlo změny. Jakmile se změna rozběhne, budou náklady velmi rychle narůstat.
	indikátory	3.1 Doba, po kterou systém fungoval s představou, že není třeba nic měnit. Počet osob, které jsou spokojeny se současným stavem. Počet nových nebo experimentálních projektů/programů, které zatím fungují v současném systému. Příznivé a nepříznivé okolnosti provázející vytváření nových projektů/programů. Celková podpora novým myšlenkám v současném systému. Rozsah písemných podkladů, které je třeba vyplnit a předložit dříve, než může být nový program spuštěn.
Proměnná č.4	Klíčové osoby a rozhodující skupiny, které podpoří změnu	Nezbytnou složkou změny je vybrat a zaangažovat klíčové osoby. Většina osob a skupin – i když jsou požádány – má negativní postoj vůči změně. Běžně se stává, že klíčové osoby v dané instituci nebo zainteresované skupiny jsou požádány o pomoc, až do datečně, když už se něco stalo. Tento postup vyvolává obranné reakce, navozuje defenzivní postoj.

	indikátory	4.1 Specifikujte osoby, které budou rozhodující pro provádění změny a náklady, které bude jejich práce stát. Specifikujte osoby, které budou objektem změny. Specifikujte osoby, které mohou podpořit změnu (např. žáky, učitele, rodiče, administrativní pracovníky; pokud jsou dobře informovány i odbory, profesní organizace, vysoké školy apod.)				
Proměnná č. 5	Důvěra	Tato proměnná zřejmě nejvíc ovlivňuje úspěch nebo neúspěch trvalé změny. Příliš často se lidé pokoušejí prosadit změnu dříve, než získají důvěru těch osob, které pracují dosavadním systémem.				
	indikátory	5.1 Počet nejstarších členů učitelského sboru, kteří mají zájem pracovat s vámi. Počet otázek týkajících se změny, které jsou vám denně kladeny. Vaše pozice v učitelském sboru, v neformálních sociálních skupinách apod. Počet sociální interakcí s vašimi kolegy-učiteli 5.5 Počet komisí, do nichž jste byl zvolen svými kolegy				
Proměnná č. 6	Trpělivost a citlivost pro základní potřeby lidí	Zpočátku se zdá, že změna ohrožuje základní potřeby lidí – potřebu bezpečí a potřebu jistoty. Prosazovatel změny musí být citlivý k těmto potřebám a průběžně se o ně zajímat.				
	indikátory	Prosazované změny, které zprvu ohrožují lidské „já“, jsou lidmi přijímány snadněji, když se vnější hrozby zmenší na minimum. Změna musí být prezentována spíše jako pomoc, podpora, než jako ohrožení lidí. Vnější změna, která vyžaduje od člověka změnu pohledu na sebe sama, představuje pro něj ohrožení a vyvolává odpor (Rogers, 1969) Pokud vyjdeme z Maslowovy hierarchie lidských potřeb, pak musíme říci: potřeba jedincovy jistoty a bezpečí musí být uspokojena dříve, než nastane významná změna (Maslow, 1970) Lidé se navzájem liší v tom, co potřebují pro optimální výkon: někteří potřebují obtížné úkoly a málo kontaktů s dalšími lidmi, jiní zase méně obtížné úkoly a možnost hodně spolupracovat s jinými lidmi (další možné kombinace viz níže tabulku Blancharda a Herseye, 1969)				
		<table border="1"> <tr> <td>snadnější úkoly + velká spolupráce s jinými lidmi</td> <td>snadnější úkoly + malá spolupráce s jinými lidmi</td> </tr> <tr> <td>obtížné úkoly + malá spolupráce s jinými lidmi</td> <td>obtížné úkoly + velká spolupráce s jinými lidmi</td> </tr> </table>	snadnější úkoly + velká spolupráce s jinými lidmi	snadnější úkoly + malá spolupráce s jinými lidmi	obtížné úkoly + malá spolupráce s jinými lidmi	obtížné úkoly + velká spolupráce s jinými lidmi
snadnější úkoly + velká spolupráce s jinými lidmi	snadnější úkoly + malá spolupráce s jinými lidmi					
obtížné úkoly + malá spolupráce s jinými lidmi	obtížné úkoly + velká spolupráce s jinými lidmi					

Proměnná č. 7	Znalost juda	Postman a Weingarten (1971) diskutují o tom, jak v éře rychlých změn dobře řídit průběh změny. Uvádějí postupy, jak jednotlivec může použít váhu a setrvačnost instituce proti ní samotné, aby dosáhl změny.
	indikátory	7.1 Dodržovat naprosto přesně absurdní pravidla a pokyny, které v dané instituci platí. Žádným způsobem se nedotýkat kulturních symbolů, nezesměšňovat je. 7.3 Sám nebýt příliš závislý na symbolech
Proměnná č. 8	Odpor vůči změně	Překonávání odporu vůči změně může být unavující, vyčerpávající a frustrující záležitost. Když se rozesílají oběžníky nebo vydávají ústní pokyny či příkazy, systém je absorbuje, ale chybí jakákoli zpětná vazba shora i zdola. Po několika pokusech většina lidí sklouzne do rutiny a další pokyny ignoruje. Pouze několik jedinců podlehne systému; bývají to ti, kteří jsou náchylní k syndromu, který by se dal vyjádřit úslovím „z vodopádu alespoň kapka prorazí“. Potřeby a požadavky organizačního zajištění změny produkují přival administrativy; vznikají řetězce pokynů a příkazů, ale zpětná vazba z různých úrovní systému by měla být strukturovaná a formalizovaná.
	indikátory	Doba, za kterou lidé zareagují (nebo nezareagují) na vaše písemné pokyny či oběžníky. Počet těch vašich doporučení, která byla zavedena do praxe. Počet a kvalita připomínek, námitek, které podali vaši kolegové vůči zaváděným novinkám.
Proměnná č. 9	Ochota ke změně	První pokus o relativně krotkou změnu může ztroskotat jedině tehdy, bude-li po něm následovat úspěšná radikální změna. Schopnost systému se změnit bývá přímo úměrná počtu pokusů o změnu.
	indikátory	9.1 Vyjadřují slovní podporu změně spíše lidé „nahore“ nebo spíše lidé „dole“? Je možné se při prosazování změny opřít o nějaký mandát (např. vzešlý z hlasování, nebo vycházející z morálních argumentů)? Souhlasí lidé kolem vás s vaší ustanovenou pozicí (aktéra změny)?
Proměnná č. 10	Trvalost změny	Změnu lze přirovnat k dobrému vínu. Potřebuje čas, aby mohla uzrát.
	indikátory	10.1 Máte alespoň dva až tři roky na realizování změny? Jste ochoten se naplno a dlouhodobě ztotožnit s rolí nositele změny (přičemž změna by měla přečkat svého nositele)? Bude změna pochopena lidmi jako pozitivní faktor?

INTERVENCE ZAJÍMAJÍCÍ SE PRIMÁRNĚ O NEGATIVNÍ JEVY

Celkové fungování školy a jeden jeho aspekt – psychosociální klima školy – jsou ovlivňovány řadou negativních jevů, ať už jsou způsobeny nedostatky u jednotlivých aktérů odděleně (vedení školy, učitelů, žáků) nebo nedostatky v jejich vzájemných vztazích a vzájemném působení. Čím jsou tyto nedostatky vážnější, tím větší je riziko okamžitých i dlouhodobých problémů. Podívejme se, které negativní jevy jsou ve školách předmětem intervenčních zásahů.

Nedostatky na straně žáků. Jsou nejzřetelnější a bývají nejčastěji předmětem intervence. Můžeme je sdružit do těchto větších skupin:

- nevhodné chování žáků ve škole: vyrušování ve škole, kupř. nemožnost žáků se soustředit, motorická hyperaktivita, nekontrolovaná impulsivita (Hunter, 2003), podvádění ve škole (Cizek, 2003), obtěžování žákyň (Einarsen, 2000), násilí ve škole (Howard, Flora, Griffin, 1999, Clayton, Ballif-Spanvill, Hunsaker, 2001, Meyer, Allison, Reese et al., 2004, Smokowski, Holland-Kopasz, 2005), agresivní chování (Shechtman, Nachshol, 1996, Twemlow, Fonagy, Sacco et al., 2001), šikanování spolužáků (Smith, Ananiadou, Cowle, 2003, Smokowski, Kopasz, 2005).
- nevhodné zdravotní chování žáků: nevhodné stravovací návyky (Birnbaum, Lytle, Story et al., 2002), poruchy příjmu potravy, zejména mentální bulimie (Griffin, Gross, 2004), kouření (Becker, Burke, Arbogast et al. 1989, Hrubá, 1996, Aveyard, Markham, Almond et al., 2003, Aveyard, Markham, Lancashire et al., 2005), konzumování psychotropních látek (Prinz, Dumas, Smith et al., 2000, Flay, 2000), předčasný sexuální život s rizikem otěhotnění (Thomas, 2000)
- snahy o komplexnější pohled: ve výzkumu Welshe (2001) byl závisle proměnnou žákovský pocit bezpečí ve škole, nezávisle proměnných klimatu školy bylo pět: jasnost pravidel, spravedlnost pravidel, ohled na žáky, možnost žáků ovlivňovat dění ve škole, plánování a aktivity vedoucí ke zlepšení školy. Rozdíly mezi školami byly statisticky významné ve čtyřech z pěti nezávisle proměnných (nevýznamná byla jen spravedlnost pravidel). Pomocí těchto čtyř proměnných bylo možné předpovídat pocit bezpečí u žáků na školách. Autor uzavírá svůj výzkum konstatováním: konstrukt „klima školy“ je nejen užitečným nástrojem pro vysvětlování negativních jevů ve škole, ale nabízí školám adresné preventivní a intervenční aktivity.

Nedostatky na straně vedení školy a učitelů. Přestože existují, nebývají tak často předmětem zkoumání a zejména snah o jejich cílené odstraňování, jako je tomu u nedostatků na straně žáků.

- Nevstřícné chování vedení školy, nepříjemné klima ve sboru, nemožnost určité autonomie v pedagogických aktivitách, nemožnost spolupodílet se na rozvoji školy, nedostatek příležitostí pro osobní rozvoj, to vše působí negativně na začínající učitele. Způsobuje, že mladí začínající učitelé zvažují odchod ze školství nebo ze školství skutečně odcházejí (Wiess, 1999).

INTERVENCE ZAJÍMAJÍCÍ SE PRIMÁRNĚ O POZITIVNÍ JEVY

Donedávna bylo běžnou záležitostí, že se pedagogové psychologové zajímali především o negativní jevy. Je to pochopitelné, neboť ty upoutávaly pozornost odborné i laické veřejnosti, byly viditelné, urgentní situace vyžadovaly řešení, dopady byly závažné.

Začátkem nového tisíciletí začal stoupat zájem také o pozitivní jevy. Objevilo se hnutí, jež nese stručný název pozitivní psychologie.

Také při výzkumech školního klimatu můžeme najít práce, které se primárně orientují na vytváření **pozitivního klimatu školy**. Je to pojem, který je nesnadné definovat. V literatuře můžeme najít, že jde o takové klima, kdy učitelé, žáci i rodiče se chtějí většinu času zabývat učením, komunikací a obecně edukací. Když přijdou do školy, mají pocit bezpečí a jistoty, pocit, že o ně daná instituce pečovat. Navzájem spolupracují, sdílejí společné výchovně-vzdělávací hodnoty. Škola funguje jako příznivé společenství, příznivá komunita (modifikovaně podle Erwin, Sundstedt, Nunez, 1995: 16).

MNOHOÚROVŇOVÁ POVAHA INTERVENCÍ

Intervence, jež se snaží změnit psychosociální klima školy, spadají pod kategorii **sociálních** inovací, nikoli technických anebo technologických inovací. Změnit klima školy není možné zavedením ryze technologických opatření, které změní jen „pravidla hry“ a používané postupy. Technologické inovace lze (do jisté míry) zavádět ve výrobních podnicích, ve škole však nejde o výrobní nástroje a výrobky, nýbrž o živé lidi, o učitele a žáky. Mají své individuální charakteristiky, ale ocitají se v různých sociálních kontextech – v kontextu malých skupin, v kontextu

větších skupin (školní třídy či učitelského sboru) a v kontextu školy jako instituce.

Podle některých badatelů (např. Choi, 2003) musí intervence ve škole – aby byly účinné – splňovat tyto podmínky: 1. musí respektovat mnohoúrovňovost tohoto sociálního systému, 2. musí zjistit a využívat *sdílené a převažující* charakteristiky jednotlivých kontextů, 3. musí postupovat napříč úrovněmi, působit transúrovňově (nejčastěji shora-dolů), 4. musí vytvářet „kolektivní dynamiku“, která umožní dosahovat cílového stavu.

METODOLOGICKÉ PROBLÉMY

Pokud chceme, aby přibýlo výzkumů zajímavých se o kvalitu těch intervencí, které souvisejí s psychosociálním klimatem školy, měli bychom začít s řešením některých metodologických problémů. Bez nároku na úplnost předkládáme alespoň některé.

Pocit'uje vůbec škola potřebu intervenčního zásahu? Z pohledu osob mimo školu (ať už profesionálů nebo laiků) bývá mnohdy situace jasná, jednoznačná – škole je třeba pomoci, je třeba nějak zasáhnout. Potíž je v tom, že vedení školy a učitelský sbor (nemluvě o žácích a rodičích) vidí problémy školního klimatu jinak, hodnotí je jinak a chtějí je řešit po svém. Škola nemusí chtít změnu, nechce uskutečňovat nějaké intervence. Náměty na intervenci, s nimiž přicházejí lidé „zvenku“ (rodiče, zřizovatelé, experti), pocit'uje jako nevyžádané, obtěžující, neznající konkrétní situaci. Měli bychom se tedy zajímat o motivaci škol ke změně klimatu (viz blíže speciální studii v tomto sborníku). Zmíněná motivace předznamenává témata dalších odstavců.

Kdo může rozhodnout o „spuštění“ intervence? Vedení školy, učitelský sbor, rada školy nebo někdo mimo školu (např. zřizovatel)? Také zde není situace tak jednoznačná, jak si někdy myslí rodiče, učitelé či příslušníci pomáhajících profesí. Mnohem lépe se pracuje, když škola sama nejen dospěje k závěru, že intervence je potřebná, ale také, že potřebuje určitou pomoc zvenku, že na takovéto změny sama nestačí. Pak je ochotna nějakou formu spolupráce či pomoci přijmout a intervenční zásahy uskutečnit.

Která kritéria rozhodují o „nazrálosti“ situace pro zahájení intervence do psychosociálního klimatu školy? Odpověď na tuto otázku nemůže být univerzální. Záleží na zvláštlostech dané školy, jejího okolí, sociokulturních vlivech, typu problémových situací, naléhavosti případů. Pochopitelně i na závažnosti důsledků nicnedělání či naopak důsledků překotných zásahů. Obecně lze říci, že pořadí *naléhavosti* „nějak

intervenovat“ začíná terciární prevencí, pokračuje sekundární prevencí a končí primární prevencí. Obdobně začíná u problémů týkajících se skupin osob (hromadný výskyt) a končí u individuálních případů. Začíná u případů, kdy už je vážně ohroženo bio-psycho-sociální zdraví jedinců a končí u případů, kdy kvalita života školy je občas jen snížena.

Které problémy se mají intervencí vyřešit? Odpověď na otázku přináší především kvalitní diagnostika aktuálního stavu psychosociálního klimatu školy, ale též diagnostika toho, co by si aktéři klimatu přáli, aby bylo a zatím v životě školy chybí (tedy diagnostika preferovaného klimatu). Jde tedy především o *vnímané* psychosociální klima školy; vnímané a hodnocené skupinami aktérů, jakož i *vnímanou* potřebu pomoci při zlepšování klimatu. Doplňujícími údaji jsou názory osob, které danou školu dobře znají i názory profesionálů na poskytování pomoci škole.

Který typ intervenčního zásahu je v daném případě optimální? Není profesionální začít s „nějakou“ zásahem a čekat dobré výsledky. Naopak je třeba upozornit, že při intervenčních zásazích musíme uvažovat o přiměřenosti zásahu působícím stresorům i potřebám aktérů i subjektivně vnímané zdatnosti aktérů vypořádat se s problémy vlastními silami.

Jak je intervence do psychosociálního klimatu školy zabudována do ostatních aktivit pomáhajících škole? Vedení školy, učitelský sbor, žáci a rodiče žijí a pracují v celé síti sociálních vztahů. Adekvátní představu o její struktuře a fungování by měl mít každý, kdo se rozhodne zasahovat. Platí také, že snaha osamocené skupinky osob, byť motivovaná sebeušlechtlejší záměrem změnit stávající klima školy, nemusí být účinná, nerespektuje –li zvláštnosti sociální sítě, která funguje uvnitř dané školy a širší sociální sítě, v níže funguje škola jako instituce.

Která kritéria rozhodují o ukončení intervenčního zásahu? Otázka pátrá především po kvalitativních kritériích. V podtextu je tázání se: co všechno se musí změnit, abychom dílčí změny v psychosociálním klimatu školy pokládali za *skutečné zlepšení* oproti výchozímu stavu a dále za zlepšení *trvalejšího* rázu. K tomu lze použít poměrování typu: výstup-vstup, zisk-cena, atd.

Jak dlouho má trvat intervenční zásah, aby: a) byl považován za účinný a ukončen, b) byl považován za neúčinný a ukončen? Obecná odpověď, platná pro většinu případů, asi není možná. Určitým vodítkem mohou být publikované údaje. Nalézáme tři typy ukazatelů: a) převážně kvantitativní³, b) převážně kvalitativní, c) smíšené. Obecně lze říci, že se jedná o dlouhodobou záležitost, že nelze čekat výraznější změny zakrátko.

³ Např. S.R. Miller (1992) uvádí, že projekt zlepšení klimatu školy musí být uplatňován nejméně 2 roky, aby se jeho vliv mohl výrazněji projevit. H.J. Freiberg (1999 b) předpokládá, že ke změně klimatu školy je zapotřebí 2-3 let.

Jde o praktickou záležitost nebo o výzkumnou záležitost? Většina intervencí do změny psychosociálního klimatu školy má zřejmě charakter praktický a realizují je učitelé a vedení škol spolu s příslušníky pomáhajících profesí (např. s psychology, zdravotníky, sociálními pracovníky) při výkonu své praxe. Jen malá část má charakter cíleného výzkumu toho, jak probíhají různé typy intervencí v oblasti klimatu školy a jen část z těchto výzkumů byla zřejmě publikována. Když už byl nějaký výzkum publikován, obvykle šlo – medicínsky řečeno - **o klinickou studii na malém vzorku osob**, nikoli o epidemiologickou studii u velkých populačních skupin. Proto je také obtížné hledat to společné, co zatím publikované výzkumy přinášejí.

PRAKTICKÉ NÁVODY PRO PROVÁDĚNÍ INTERVENCÍ VE ŠKOLE

Právě jsme uvedli, že mnohé intervence do psychosociálního klimatu školy nemají zřejmě podoby výzkumného zásahu, se všemi atributy exaktního vědeckého zkoumání. Lze však najít určitou „střední cestu“ mezi vědou a praktickým snažením. K této cestě patří doporučení, která pro školní psychology intervenující ve školách, sestavili specialisté (Kratochwill, Shernoffová, 2004). Nazvali je **intervence založené na důkazech** (*evidence-based interventions*). Tato doporučení se dají shrnout do 21 otázek (viz tab. 4).

Tab.4 Doporučení pro intervence založené na důkazech ve školně psychologické praxi (modifikovaně podle Kratochwill, Shernoffová, 2004: 41-42)

Dimenze problému uvažované při praktických aplikacích	Odpověď
1. Je problém, který máte ve škole řešit, podobný tomu, který je popsán v manuálu o intervenci založené na důkazech? (Typ problému, typ školy, složení žáků, věk, pohlaví, etnické a kulturní zvláštnosti žáků, rodinné zázemí žáků, zvláštnosti učitelského sboru, vedení školy atd.)	ano - ne
2. Jste schopen (schopna) provést intervenci podle toho popisu, který je k dispozici v intervenčním manuálu nebo v textu popisujícím vhodné postupy? (Je pro vás výklad dost podrobný, srozumitelný a postup zopakovatelný? Je intervence podobná tomu, co se na škole už dělá anebo se zásadně odlišuje? Vyžaduje intervence dílčí nebo komplexní změny?)	ano - ne
3. Jsou podmínky pro nasazení intervence založené na důkazech podobné těm Vaším? (Předpokládaná délka trvání, předpokládaná frekvence zásahů, předpokládané náklady, předpokládání spolupracovníci apod.)	ano - ne

4. Jsou specifické kontextové faktory ve Vaší škole takového rázu, že by mohly výrazně ovlivnit úspěch nebo selhání intervence založené na důkazech? (Poslání školy, struktura školy, způsob řízení školy, kultura panující v dané škole, velikost školy, ochota zkusit něco nového, spolupráce s rodiči aj.)	ano - ne
5. Odpovídají výcviky, které jste absolvoval(a) a Vaše dosavadní odborné zkušenosti tomu, co se požaduje při provádění intervence založené na důkazech?	ano - ne
6. Existuje soulad mezi Vámi preferovaným teoretickým přístupem a teoretickým přístupem, na němž je postavena intervence založená na důkazech?	ano - ne
7. Jsou diagnostické metody, které Vy používáte pro hodnocení dosažených výsledků, identické s těmi, které jsou doporučeny v manuálu pro intervenci založené na důkazech?	ano - ne
8. Byly použity všechny diagnostické metody (které jsou doporučeny v manuálu pro intervenci založené na důkazech) pro hodnocení účinnosti intervence?	ano - ne
9. Byla provedena všechna hodnocení (příp. opakovaná měření) změn na straně žáků (příp. učitelů)?	ano - ne
10. Mají být nově získané výsledky měření ještě doplněny do hodnocení intervence?	ano - ne
11. Mohou být změny v individuálních charakteristikách žáků považovány za změny, jež nějak souvisejí s intervencí?	ano - ne
12. Pokud se podává zpráva o výsledku intervence v celé skupině, jsou uvedeny i procentuální údaje o změnách, které nastaly u jednotlivých členů této skupiny?	ano - ne
13. Pokud jsou v manuálu o intervencích uváděny údaje o jednotlivcích, mohou být tyto údaje dosažitelné, zopakovatelné také u Vašich žáků či učitelů?	ano - ne
14. Může být pozitivní efekt intervencí založených důkazech, o němž se referuje v různých výzkumných studiích, dosažitelný, zopakovatelný také u Vašich žáků či učitelů? (Jde o tzv. velikost účinku- <i>effect of size</i> .)	ano - ne
15. Můžete Vy sám (sama) zopakovat intervenci založenou na důkazech ve Vaší škole více než jednou?	ano - ne
16. Mohou jiní lidé ve Vaší škole provést intervenci založenou na důkazech?	ano - ne
17. Máte v úmyslu dosáhnout při použití intervence založené na důkazech tak velkých účinků, jako jsou uváděny v manuálu?	ano - ne
18. Chcete hodnotit dosažené účinky také z hlediska klinické významnosti?	ano - ne
19. Je pro Vás osobně nebo Vaše spolupracovníky právě tato intervence založená na důkazech akceptovatelná pro dosažení změn na Vaší škole?	ano - ne
20. Je tato intervence založená na důkazech vůbec přijatelná pro Vaši školu z hlediska vztahu mezi vynaloženými náklady a očekávaným přínosem?	ano - ne
21. Předpokládáte, že bude třeba uvažovanou intervenci založenou na důkazech poněkud upravit dříve, než ji začnete zavádět v podmínkách Vaší školy? (Proč ji bude třeba upravit? Proč ji není třeba upravovat?)	ano - ne

Z otázek uvedených v tab.4 je zřejmé, že příprava intervenčního zásahu nemůže být dílem jednoho či několika nadšenců, kteří si někde něco přečtou a začnou to zkoušet na své škole. Intervence do klimatu školy je náročnou a velmi komplexní záležitostí, a proto vyžaduje profesionální přístup. Příp. neúspěch může zablokovat ochotu ke hledání nových cest na velmi dlouhou dobu.

ZÁVĚRY

Naše přehledová studie si vytkla za cíl přiblížit zájemcům důležité aspekty zavádění intervencí do klimatu školy. To proto, že snahy cíleně měnit psychosociální klima školy nejsou příliš časté a pokud se provádějí, jsou obvykle praktického rázu nebo – řečeno slovy Choie (2003) - ateoretického rázu. Přehledová studie postupně diskutovala tyto oblasti:

- Diagnostikování aktuálního stavu školního klimatu. Zde upozornila na nedostatek původních českých metod i do češtiny přeložených a pro naše podmínky standardizovaných zahraničních metod, jež by umožnily zjistit stav psychosociálního klimatu škol.
- Rozdíly mezi aktuálním a preferovaným klimatem školy. Rozdíly v přáních a představy o výsledné podobě změněného klimatu jsou zřejmě různých skupin aktérů klimatu i lidí mimo školu, značné. Připomněli jsme také, že sama idea změny zůstává někdy jen v proklamativní rovině.
- Přirozené změny v klimatu školy. Málo zkoumaná oblast posunů, k nimž dochází v systému školy „spontánně“, bez cílených intervencí. Systém sám reaguje na změny, k nimž dochází v něm samotné i v jeho okolí, nastupuje „autoregulace“. Opřeli jsme se též o výzkumy stability psychosociálního klimatu školy v čase.
- Terminologie používaná v souvislosti se změnami (např. změna a její fáze, intervence a její typy, inovace, výzkumný zásah atd.)
- Typologie změn (např. podle směru iniciativy, rozsahu změny, dotčených složek klimatu, propracovanosti změny, nositelů změny, časového horizontu změny, naléhavosti atd.)
- Běžné chyby při realizování změn. Zde jsme vydatně čerpali ze zkušeností, které má psychologie práce a organizace a předložili konkrétní doporučení, čeho se vyvarovat.
- Intervence do klimatu školy. V tomto oddílu jsme (s oporou o odbornou literaturu) už předložili výčet proměnných, které je třeba sledovat při intervenčním snažení, neboť ovlivňují jeho úspěšnost.

- Intervence zaměřující se primárně o negativní jevy. Tento směr bádání zřejmě dominuje. Zasahuje s v případech, kdy se objeví problémy s nevhodným chováním žáků ve škole a s nevhodným zdravotním chováním žáků. Jen okrajově se zatím zkoumání nevhodné chování učitelů, učitelského sboru a vedení školy. Intervence zaměřující se primárně o pozitivní jevy ve škole, jsou dosud vzácností.
- Metodologické problémy související s intervenčními zásahy. Zde jsme podali přehled obecných i speciálních otázek, k nimž se odborníci málo vyjadřují, i když pro praxi je důležité vědět, jak na ně odpovídat.
- Praktické návody pro provádění intervencí založených na důkazu zakončují celý výklad. Směřují aktéry změn (v daném případě školní psychology), aby si promysleli všechny závažné aspekty intervenčního snažení.

Přestože jsme se snažili zmapovat zvolené téma z mnoha aspektů, drželi jsme výklad v obecnější rovině. Ponechali jsme stranou nižší, velmi konkrétní rovinu výkladu (např. přehled konkrétních intervenčních postupů a zkušeností s jejich aplikacemi). Domníváme se totiž, že nejprve je třeba řešit obecnější otázky a teprve potom speciální.

Jak postupovat dále? Výzkumy Felnera a spolupracovníků (Felner et al., 2001, Brand, Felner, Shim et al., 2003) naznačují cestu, kterou je třeba se vydat. Říkají: výkony žáků, jejich adjustace požadavkům školy se s velkou pravděpodobností zlepší, když škola zvýší svoje úsilí o souhrnnou, **komplexní změnu**, která se týká *mnoha* dimenzí psychosociálního klimatu, než když zaměří své snažení na postupnou nebo dílčí změnu jedné z dimenzí klimatu.

Studie vznikla s podporou GA ČR, grantový projekt č. 406/03/0940.

LITERATURA

- Adelman, H.S., Taylor, L.: *Revisiting Learning and Behavioral Problems: Moving Schools Forward*. Los Angeles, University of California 2003.
- Aveyard, P., Markham, W.A., Almond, J. et al.: The Risk Smoking in Relation to Engagement With a School-Based Smoking Intervention. *Social Sciences and Medicine* 2003.
- Aveyard, P., Markham, W.A., Lancashire, E. et al.: Is Inter-School Variation in Smoking Uptake and Cessation Due to Differences in Pupil Composition? A Cohort Study. *Health and Place* 2005

- Birnbaum, A.S., Lytle, L., Story, M. et al.: Are Differences in Exposure to a Multicomponent School-Based Intervention Associated With Varying Dietary Outcomes in ... *Health Educ Behav* 2002
- Becker, S.L., Burke, J.A., Arbogast, R.A. et al.: Community programs to Enhance In-School Anti-tobacco Efforts. *Preventive Medicine* 1989
- Brand, S., Felner, R., Shim, M. et al.: Middle School Improvement and Reform: Development and Validation of a School-Level Assessment of Climate, Cultural Pluralism, and School Safety. *Journal of Educational Psychology*, 95, 2003, 3: 570-588. ISSN 0022-0663.
- Brown, D.: *Proven Strategies for Improving Learning and Achievement*. Greensboro, ERIC 1999, 309 s. ISBN 1-56109-086-7.
- Cizek, G.J.: *Detecting and Preventing Classroom Cheating*. Thousand Oaks, Corwin Press, 2003, 167 s. ISBN 0-7619-4655-1.
- Clayton, C.J., Ballif-Spanvill, B., Hunsaker, M.D.: Preventing Violence and Teaching Peace: A Review of Promising and Effective Antiviolence, Conflict-Resolution, and Peace... *Applied and Preventive Psychology*, 2001
- Costello, E.J., Edelbrock, C., Costello, A.J. et al.: Psychopathology in Pediatric Primary Care: The New Hidden Morbidity. *Pediatrics*, 82, 1988, 415-424. ISSN
- Česká školní inspekce: Autoevaluace základních a středních škol. Praha, ČŠI 2004, 7 s.
- De Kock, A., Slegers, P., Voeten, M.J.: New Learning and the Classification of Learning Environments in Secondary Education. *Review of Educational Research*, 74, 2004, 2: 141-170.
- Einarsen, S.: Harassment and Bullying at Work – A Review of the Scandinavian Approach. *Aggression and Violent Behavior* 2000
- Erwin, D., Sundstedt, T., Nunez, A.: *Improving School Climate and Strengthening Relationship among the School Community* (Doctoral Dissertation). Rockford, University of Illinois 1995, 88 s. ED 392 548.
- Esposito, C.: Learning in Urban Blight: School Climate and Its Effect on the School Performance of Urban, Minority, Low-Income Children. *School Psychology Review*, 28, 1999, 3: 365-377. ISSN 0279-6015.
- Fein, R.A., Vossekuil, B., Pollack, W.S. et al.: *Threat Assessment in Schools: A Guide to Managing Threatening Situation and to Creating Safe School Climates*. Washington, Department of Education U.S.A. 2002, 104 s. ERIC Document ED 466 013.
- Felner, R.D., Favazza, A., Shim, M. et al.: Whole School Improvement and Restructuring as Prevention and Promotion: Lessons from STEP and the Project on High-Performance Learning Communities. *Journal of School Psychology*, 39, 2001, 177-202. ISSN
- Flay, B.R.: Approaches to Substance Use Prevention Utilizing School Curriculum Plus Social Environment Change. *Addictive Behaviors* 2000
- Fraser, B.J.: Using Learning Environment Assessment to Improve Classroom and School Climate. In: Freiberg, H.J. (Ed.) *School Climate. Measuring, Improving and Sustaining Healthy Learning Environment*. London, Falmer Press 1999: 65-83. ISBN 0-7507-0642-2.
- Freiberg, H.J.: Measuring, Improving and Sustaining Health Learning Environments. In: Freiberg, H.J. (Ed.) *School Climate. Measuring, Improving and Sustaining Healthy Learning Environment*. London, Falmer Press 1999: 11-29. ISBN 0-7507-0642-2. (a)
- Freiberg, H.J.: Three Creative Ways to Measure School Climate and Next Steps. In: Freiberg, H.J. (Ed.) *School Climate. Measuring, Improving and Sustaining*

- Healthy Learning Environment*. London, Falmer Press 1999: 208-218. ISBN 0-7507-0642-2. (b)
- Gottfredson, D.G.: School Climate, Population Characteristics, and Program Quality. Washington, *Annual Meeting of the American Psychological Association*, August 2000, 18 s. ED 446 312.
- Griffin, R.S., Gross, A.M.: Childhood Bullying: Current Empirical Findings and Future Directions for Research. *Aggression and Violent Behavior*, 2004
- Hartl, P., Hartlová, H.: *Psychologický slovník*. Praha, Portál, 2000. ISBN 80-7178-303-X.
- Helclová, P.: Psychologické aspekty řízení změn I. Teoretické základy implementace změn v organizaci. *Psychologie v ekonomické praxi*, 40, 2005, 1/2: 27-34. ISSN 0333-300X.(a)
- Helclová, P.: Psychologické aspekty řízení změn II. Přístupy k plánování a implementaci organizačních změn. *Psychologie v ekonomické praxi*, 40, 2005, 1/2: 35-46. ISSN 0333-300X.(b)
- Howard, K.A., Flora, J. Griffin, M.: Violence-Prevention Programs in Schools. State of the Science and Implication for Future Research. *Applied and Preventive Psychology*, 1999
- Hrubá, D.: Kouření a já – projekt výchovy žáků základních škol. III. Celkové hodnocení pilotní studie. *Hygiena*, 41, 1996, 262-269. ISSN
- Hunter, L.: School Psychology: A Public Health Framework III. Managing Disruptive Behavior in Schools: The Value of a Public Health and Evidence-Based Perspective. *Journal of School Psychology*, 41, 2003, 1: 39-59. ISSN 0022-4405.
- Choi, J.N.: How Does Context Influence Individual Behavior? Multilevel Assessment of the Implementation of Social Innovations. *Prevention and Treatment*, 6, 2003, Article 23.
- Ježek, S.: Vývoj metodiky pro diagnostiku psychosociálního klimatu školy. In: Ježek, S. (Ed.) *Psychosociální klima školy II*. Brno, MSD s.r.o. 2004: 36-87. ISBN 80-866633-13-6.
- Kratochvil, T.R., Shernoff, E.S.: Evidence-Based Practice: Promoting Evidence-Based Interventions in School Psychology. *School psychology Review*, 33, 2004, 1: 34-48. ISSN 1045-3830.
- Lašek, J.: Prvé zkušenosti s meráním klímy v škole a učitel'skom zbore. *Pedagogická revue*, 47, 1994, 1/2: 43-50. ISSN 1335-1982.
- Loup, K.S.: Measuring the Professional Learning Environment of School: Linkages to School Effectiveness and Effects. In: McRobbie, Campbell J., Ellett, Chad D. (Eds.) *Advances in Research on Educational Learning Environments*. 1997. s. 321-331. ISSN-0883-0355
- Kallestad, J.H., Olweus, D., Alsaker, F.: School Climate Reports from Norwegian Teachers: A Methodological and Substantive Study. *Scholl Effectiveness and School Improvement*, 9, 1998, 1: 70-94. ISSN 0924-3453.
- Mareš, J.: Diagnostika sociálního klimatu školy. In: Ježek, S. (Ed.) *Psychosociální klima školy I*. Brno, FSS MU 2003: 32-74. ISBN 80-866633-13-6.
- Mareš, J.: Přehled kvantitativních metod pro diagnostiku psychosociálního klimatu školy. In: Ježek, S. (Ed.) *Psychosociální klima školy II*. Brno, MSD s.r.o. 2004: 87-114. ISBN 80-866633-13-6.
- Mareš, J. : Kvalita života a její proměny v čase u téhož jedince. *Čs. psychologie*, 2005
- Mareš, J., Ježek, S.: Kvalitativní metody pro diagnostiku sociálního klimatu školy I. a II.. *Pedagogická revue* 2006 (25 s. v tisku)
- Meyer, A.L., Allison, K.W., Reese, L.E. et al.: Multisite Violence Prevention Project. *American Journal of Preventive Medicine* 2004,

- Meyers, J., Meyers, B.: Bi-Directional Influences Between Positive Psychology and Primary Prevention. *School Psychology Quarterly*, 18, 2002, 2: 222-229. ISSN
- Miller, S.R.: School Learning Climate Improvement: A Case Study. *Educational Leadership*, 40, 1992, 1: 36-37. ISSN
- Nuttall, D.L., Goldstein, H., Prosser, R. et al.: Differential School Effectiveness. *International Journal of Educational Research*, 13, 1989, 769-776. ISSN
- Patton, G., Bond, L., Butler, H. et al.: Changing School, Changing Health? Design and Implementation of the Gatehouse Project. *Journal of Adolescent Health*, 33, 2003, 231-239. ISSN 1054-139 X.
- Plichtová, J.: *Metódy sociálnej psychológie zblízka. Kvalitatívne a kvantitatívne skúmanie sociálnych reprezentácií*. Bratislava, Média 2002. ISBN 80-967525-5-3.
- Pražská skupina školní etnografie: *Čeští žáci po deseti letech*. Praha, Pedagogická fakulta UK 2004, 241 s. ISBN 80-7290-200-8.
- Prinz, R.J., Dumas, J.E., Smith, E.P. et al.: The EARLY ALLIANCE Prevention Trial – A Dual Design to Test Reduction of Risk for Conduct Problems, Substance Abuse ... *Controlled Clinical Trials* 2000
- Roeser, R.W.: To Cultivate the Positive... Introduction to the Special Issue on Schooling and Mental Health Issues. *Journal of School Psychology*, 39, 2001, 2: 99-110. ISSN 0022-4405.
- Rymeš, M.: *Adaptace pracovníků a pracovních kolektivů*. Praha, Svoboda 1985
- Shechtman, Z., Nachshol, R.: A School-Based Intervention to Reduce Aggressive Behavior in Maladjusted Adolescents. *Developmental Psychology*, 1996
- Smith, P.K., Ananiadou, K., Cowle, H.: Intervention to Reduce School Bullying. *Canadian Journal of Psychiatry* 2003
- Smokowski, P.R., Holland-Kopasz, K.H.: Bullying in School: An Overview of Types, Effects, family Characteristic, and Intervention Strategies. *Children in Schools*, 27, 2005, 2: 101-110. ISSN 1532-8759.
- Stringfield, S., Teddlie, C.: Schools as Affectors of Teacher Effects. In: Waxman, H.C., Walberg, H.J. (Eds.) *Effective Teaching: Current Research*. Berkley, McCutchan Publishing 1991.
- Štech, S.: Křivá huba nebo křivé zrcadlo? O hříchu podvodných interpretací. *Pedagogika*, 50, 2000, 2: 117-120. ISSN 3330-3815.
- Thomas, M.H.: Abstinence-Based Programs for Prevention of Adolescent Pregnancies. Findings from the National Longitudinal Study on ... *Journal of Adolescent Health* 2000
- Turnbull, B.: Teacher Participation and Buy-In: Implication for School Reform Initiatives. *Learning Environment Research*, 5, 2002, 235-252. ISSN
- Twemlow, S.W., Fonagy, P., Sacco, F.C. et al.: Creating a Peaceful School Learning Environment: A Controlled Study of an Elementary School Intervention to Reduce Violence. *American Journal of Psychiatry* 2001
- Urbánek, P.: K metodologickým otázkám měření klimatu učitelských sborů. In: Ježek, S. (Ed.) *Psychosociální klima školy I*. Brno, FSS MU 2003: 123-135. ISBN 80-866633-13-6.
- Varni, J.W., Burwinkle, T.M., Lane, M.M.: Health-Related Quality of Life Measurement in Pediatric Clinical Practice: An Appraisal and Precept for Future Research and Application. *Health and Quality of Life Outcomes* 2005, 3: 34-46. ISSN 1477-7525.
- Walker, H.M., Horner, R.H., Sugai, G. et al.: Integrated Approaches to Preventing Antisocial Behavior Patterns Among School-Age Children and Youth. *Journal of Emotional and Behavioral Disorders*, 4, 1996, 193-256.

- Weiss, E.M.: Perceived Workplace Conditions and First-Year Teachers' Morale, Career Choice Commitment, and Planned Retention: A Secondary Analysis. *Teaching and Teacher Education*, 15, 1999, 861-879. ISSN 0742-051X.
- Welsh, W.N.: Effects of Student and School Factors on Five Measures of School. *Justice Quarterly*, 18, 2001, 4: 911-947. ISSN 0741-8825.

MOTIVACE ŠKOLY JAKO INSTITUCE KE ZVLÁDÁNÍ PROBLÉMŮ A KE ZMĚNĚ ŠKOLNÍHO KLIMATU

Jiří Mareš

Univerzita Karlova v Praze, Lékařská fakulta v Hradci Králové

ÚVOD

Psychosociální klima školy bývá charakterizováno jako *relativně stálá* kvalita vnitřního prostředí školy vyznačující se těmito znaky: a) je vnímaná, prožívaná a hodnocená jejími aktéry (žáky, učiteli, vedením školy, dalšími pracovníky školy, rodiči), b) je sociálně konstruovaná a sociálně sdílená, c) ovlivňuje vzájemné vztahy aktérů, jejich individuální i společné činnosti, ale i výsledky dosahované jednotlivci, skupinami a institucí jako celku. Relativní stálost v řádu několika let ovšem nevylučuje určité proměny školního klimatu v čase; mohou být postupné i skokové, mohou být výsledkem přirozeného vývoje anebo intervenčních zásahů (o nich se píše ve speciální kapitole tohoto sborníku).

Přestože výzkumy psychosociálního klimatu školy probíhají ve světě již desítky let, obvykle se v empirických výzkumech nesledují detailně změny klimatu - neprobíhá tedy jemnější rozbor dynamických proměn jednotlivých složek školního klimatu v čase. To proto, že stále převládají transverzální, jednorázová šetření, zatímco longitudinální výzkumy jsou vzácností. Tím méně se empiricky zkoumá, co je oním spouštěcím impulsem ke změně – **co motivuje školu jako instituci k určitým proměnám klimatu.**

V této práci se pokusíme podívat na motivační zdroje z poněkud netradičního pohledu. Vrátime se k počátkům výzkumu školního klimatu a vydáme se jinou cestou, než většina badatelů.

PŘEHLED KONCEPCÍ POJMU KLIMA ŠKOLY

Poměrně rozsáhlá přehledová studie Andersonové (1982) začíná metaforou. Autorka tam říká: výzkum zabývající se klimatem školy má dva rodiče - výzkum organizačního klimatu různých institucí a výzkumy efektivity práce školy. Po obou zdědilo teorii, nástroje i metody jejich použití, ale čerpalo i odjinud, takže je spíše *nevlastním dítětem* těchto rodičů. Citovaná autorka pokračuje: ve skutečnosti výzkum klimatu školy

hlavně čerpal ze tří pramenů: a) podnikatelského kontextu, b) kontextu terciárního školství (*colleges*), c) kontextu klimatu školní třídy (Andersonová, 1982: 368).

My jsme šli ještě dál a rozlišili jsme sedm možných pramenů (přehled viz tab.1).

Tabulka 1 - Předpokládané kořeny výzkumů sociálního klimatu školy (Mareš, 2003: 34-35)

označení přístupu	teoretický pohled na školu	typičtí představitelé	klíčové pojmy	používané metody	poznámka
metaforický	škola jako organizace vyznačující se specifickými kvalitami	Halpin, Croft (1963) Milles (1969)	„osobnost“ je u jedince totéž, co „klima“ u organizace „zdraví“ školy jako organizace	rozhovor, dotazník	<i>Klima otevřené nebo uzavřené. Zdravá organizace přežívá ve svém prostředí i aktivně zvládá náročné úkoly a dále se rozvíjí.</i>
školní efektivita	škola jako socializační instituce produkující žáky určitých kvalit	Creemers (1994), Stringfield (1994)	plán činnosti školy, kurikulum, kvalita výuky, čas, příležitost, pravidla, socializace, výkony, postoje	výkonové testy, postojové dotazníky, inspekční zprávy	
ekonomický	škola jako výrobní podnik	Averch, Carroll, Donaldson et al. (1974)	vstupy, výstupy, finanční, personální a materiální zdroje, technologické postupy, náklady, čas	ekonomické metody, zejména analýza dat vykazovaných o provozu školy	<i>Přiliš se nediskutuje o tom, kdo je vlastně „zákazníkem“. Intuitivně se předpokládá, že u mladších žáků jsou jimi rodiče, u starších studenti sami.</i>
organizačně psychologický	škola jako fungující organizace	Anderson (1970), Anderson, Tissier (1973)	cíle org., organizač. vztahy, kontrola a řízení, motivování, formální a neformální struktury	metody čerpající z psychologie práce a organizace, zejména pozorování, rozhovory, dotazníky	<i>Zde dochází k překrývání s výzkumy opírajícími se o pojem „kultura školy“. Přitom nejde vždy o promyšlené navazování.</i>

sociologický	škola jako kulturní systém sociálních vztahů	Brookover, Erickson (1969), Reavis (1979)	sociální systém, sociální vztahy, milieu, hodnoty, normy, očekávání, hodnocení	sociologické metody, zejména pozorování, rozhovory, dotazníky, sociometrie	
sociálně ekologický	škola jako ucelený ekologický systém fungující v určitém prostředí	Barker (1965), Moos (1974, 1979)	prostředí, sociální vztahy, udržování systému	kombinace klinických a sociálních metod	
sociálně psychologický	škola jako sociální instituce vyvolávající sociálně psychologické a pedagogicko-psychologické procesy	řada autorů	vnímání, prožívání, hodnocení, postoje, spolupráce, soutěžení, vyučování, učení, spokojenost	metody sociální psychologie a pedagogické psychologie	

Z celého výčtu nás nyní bude zajímat první přístup, který stál na počátku výzkumů školního klimatu a je v tabulce označen jako **metaforický**. Badatelé zde přirovnávají školu k lidské **osobnosti**. Musíme ovšem doplnit, že osobnost nechápou v celé její struktuře, bohatosti dimenzí složité dynamice. Např. Halpin a Croft (1963) zúžili obsah pojmu osobnost jen na jednu její dimenzi, na otevřenost-uzavřenost mysli. Milles (1969) zase přisuzuje zkoumané instituci (tj. škole) charakteristiku zdraví a připomíná, že zdravá instituce nejen „přežívá“ ve svém prostředí, ale aktivně *zvládá* náročné úkoly a dále se rozvíjí. Psychologie osobnosti může nabídnout některé podněty, např. hlubší zamyšlení nad dimenzemi celku, nad kvalitami, které napomáhají úspěšnému fungování jedince v životě či je naopak komplikují, nad vztahem mezi individuálními charakteristikami a situačními vlivy aj.

Domníváme se, že by bylo možné použít metaforický přístup i dnes a obohatit teoretický pohled na klima školy tím, že spojíme pojmy škola (≈osobnost) se zvládáním zátěže, motivací ke zvládání zátěže, s vývojem školy (≈osobnosti) na jedné straně, se snahou školy (≈osobnosti) rozhodovat si o svých záležitostech, být samostatnou jednotkou, utvářející a determinující sebe sama na straně druhé. To by znamenalo pohlédnout na

klima školy netradičně a využít poznatků zjištěných u lidských **jedinců** v úplně jiném kontextu - u „velkého subjektu“ - **školy**. Škola jako sociální útvar přece sestává z jednotlivých sociálních skupin (vedení školy, učitelský sbor, školní třídy atd.) a ty zase z jednotlivců. Způsoby, jimiž jedinci zvládají zátěžové situace, snaží se o změnu klimatu, se postupně skládají ve výslednici a projeví se navenek jako skupinové rozhodnutí. V jeho základech však můžeme vystopovat zvláštnosti jedinců, zejména těch, na jejichž mínění skupina nejvíce dá.

Snazší pochopitelně bude hledat analogie jedním směrem: osobnost → klima školy, než směrem druhým: klima školy → osobnost. V prvním případě máme mnohem více inspiračních zdrojů než ve druhém.

Které teorie by byly pro tyto účely využitelné? Zvolili jsme čtyři: 1. motivační teorii o zvládání zátěže osobností, 2. teorii mentální reprezentace problémů spojených s klimatem školy teorii, 3. teorii intrapersonální a interpersonální teorie motivace, která akcentuje atribuční pohled, 4. teorii o struktuře behaviorální autoregulace. Naše důvody pro volbu byly tyto: jde o teorie s širším aplikačním potenciálem, teorie inspirující k dalším úvahám, teorie u nás téměř neznámé.

MOTIVAČNÍ TEORIE ZVLÁDÁNÍ ZÁTĚŽE

První vhodnou teorií je podle našeho názoru motivační teorie o zvládání zátěže osobností, kterou vypracovala americká autorka Ellen Skinnerová se spolupracovníky (Skinner, Wellborn, 1997, Skinner, Edge, 2002; přehled viz Mareš, 1999).

Začneme poněkud zeširoka. Každá škola (pod vlivem vnějších či vnitřních událostí) zažívá určité **stresy** a musí se s nimi nějak vyrovnat. Způsob, jak na tyto stresové situace konkrétně zareaguje, vede ve svých důsledcích k tomu, že se z ní stává spíše instituce efektivní anebo instituce neefektivní, tvrdí J. Griffith (2004). Protože se stres týká instituce, určité organizace jako celku, mluví se také o **organizačním stresu**. Právě uvedený pojem má ovšem své ustálené místo v psychologii práce a organizace. Je tedy možné inspirovat se teoriemi i výzkumy v psychologii práce a organizace.

Po naše další úvahy je důležité, že takovéto reagování organizace na stres je *v principu podobné* reagování jedince na stres a jeho zvládacím strategiím (Lahey, 1998). Organizace má však složitější vnitřní i vnější prostředí, má rozdílné - a někdy rozpornější - potřeby než jednotlivec. Nevhodné zvládací strategie mohou snadněji snížit její efektivitu nebo přímo ohrozit její existenci.

Jedním z mnoha možných pokusů o aplikaci poznatků, které byly získány v psychologii práce a organizace na fungování školy, lze dospět k těmto předpokladům (Griffith, 2004):

1. Škola zažívající stres se bude vyznačovat méně propustnými hranicemi vůči svému okolí a sníženou adaptací svých subsystémů. Konkrétně:
 - 1.1 Škola bude v mnohem menší míře vtahovat rodiče žáků do různých funkcí školy a méně je zapojovat do různých školských aktivit.
 - 1.2 Rodiče budou méně komunikovat se školou, budou méně vnímaví k potřebám školy, budou se méně podílet na fungování školy, budou jí méně pomáhat.
 - 1.3 Ředitel bude školu méně zaštiťovat před vnějšími vlivy, bude méně otevírat školu sociálnímu okolí a naopak více hlídat hranice školy.
2. Škola zažívající stres bude klást velký důraz na kontrolu a řízení svých vnitřních procesů. Konkrétně:
 - 2.1 Škola se bude snažit udržet a pevněji řídit stávající subsystémy i vytvářet subsystémy nové, zejména ty, které nejvíce ovlivňují produkci školy, její výsledky navenek
 - 2.2 Ředitelův styl řízení bude mnohem direktivnější; bude tvrději kontrolovat a řídit vnitřní procesy školy, zejména pak práci učitelů, činnost a chování žáků
 - 2.3 Ve vnitřních normách dané školy i v ředitelově chování se na první místo dostane přísná kontrola a direktivní řízení sociálních procesů, zejména těch, které se týkají školního vyučování
3. Ve škole zažívající stres se budou ve zvýšené míře vyskytovat vnitřní spory. Konkrétně:
 - 3.1 Mezi lidmi zaměstnanými ve škole i lidmi spolupracujícími se školou bude menší shoda v tom, jak mají vypadat vnitřní procesy ve škole; projeví se to rozdíly v názorech mezi rodiči a jejich dětmi, mezi učiteli navzájem, mezi učiteli a žáky (ať už jde o podobu vnitřních procesů školy nebo podobu školních činností)
 - 3.2 S velkou pravděpodobností se dá očekávat výměna ředitele školy.

(modifikovaně podle Griffith, 2004: 260-261)

Zmínili jsme již, že Griffithův pohled je pouze jedním z možných, neboť preferuje uzavření instituce do sebe a autoritativní řízení jejího chodu. Obecně jde o situaci, kdy by měl nastoupit – řečeno terminologií psychologie organizace a řízení – krizový management. Ten zná i jiné postupy, např. vytipovat útvary a činnosti, které jsou pro fungování instituce klíčové a zbavovat se těch nepotřebných nebo neefektivních, vytipovat uvnitř instituce nositele změny a dát jim potřebné pravomoci i prostor, hledat spojence a silné partnery mimo instituci, hledat netradiční materiální, finanční i personální zdroje atd. Některé z těchto otázek studuje disciplína nazývaná u nás školský management.

Na začátku tohoto oddílu jsme zmínili motivační teorii propojující stres, zvládání zátěže a rozvoj osobnosti (Skinnerová et al., 1999). Tato teorie pracuje se třemi základními potřebami lidí: a) potřebou někam patřit, mít s některými lidmi dobré vztahy, být jimi přijímán, b) potřebou být v něčem dobrý, vynikat nad ostatními, být druhými lidmi uznáván pro to, co dovedu, c) potřebou dělat si věci po svém, být na lidech nezávislý, rozhodovat se autonomně. Autory této teorie jsou Ryan a Deci (blíže viz v češtině např. Mareš, Man, Prokešová, 1996). Podstatu teorie E. Sinnerové přibližuje obr. 1.

Obr.1 Motivační model propojující stres, zvládání zátěže a rozvoj osobnosti (Skinnerová, 1999: 469)

Z obr.1 vyplývá, že model uvažuje tři typy stresových situací, v nichž se osobnost (v naší širší interpretaci pak subjekt zvaný škola) ocitá. Tedy škola je:

- zanedbávána, ignorována, nepočítá se s ní (např. škola má slabé výchovně-vzdělávací výsledky; škola má změření, o které klesá zájem; o škole zřizovatel prohlašuje, že ji spojí s jinou nebo ji úplně zruší)
- ocitá se v chaotické, nepřehledné situaci, v níž se obtížně orientuje (školu má výborné výsledky, ale funguje v malé obci, přičemž obec má zájem školu udržet, ale ministerstvo školství hrozí, že ji – s ohledem na malý počet žáků - nebude financovat a nikdo neví, jak záležitost po odvolání se, nakonec dopadne; škola musí ve velmi krátké době zpracovat zásadní dokumenty, s jejichž tvorbou nemá

praktické zkušenosti – viz tvorba školního vzdělávacího programu podle rámcového vzdělávacího programu)

- c) je pod tlakem, zažívá nátlakové jednání (zřizovatel zastoupený úředníky-laiky mluví do zaměření a chodu školy; finanční hlediska jdou proti pedagogicko-psychologickým a škola je tlačena do úsporných opatření, která ve svých důsledcích poškozují žáky i učitele).

Každou z těchto stresových situací může škola interpretovat spíše pozitivně jako určitou výzvu ke zvýšené činnosti, změně dosavadního způsobu práce, anebo jako hrozbu, jíž je třeba čelit. Po každé ze dvou možných interpretací následují specifické zvládací strategie, jejichž výsledkem je buď větší zaangažovanost aktérů anebo znechucení, rezignace, pocit bezmocnosti, což může ohrozit fungování školy či dokonce její existenci. Dopadnou-li věci dobře, vyjde škola z této zkoušky posílena; rozvíjí se především ve třech složkách – sociální, kognitivní a „osobnostní“, identitní.

Diskutovaný motivační model chápe zvládání jako akční regulaci během zažívaného stresu. Toto tvrzení si zaslouží podrobnější komentář. „Akce“ je termín, který označuje jednotku analýzy odlišnou od sekvence chování, emocí, nebo sekvence kognitivních aktů. Jde souborné označení zacíleného, emočně podbarveného chování, které se uskutečňuje v sociálním a kulturním kontextu. Akce má dynamický reciproční vztah s kulturou a vývojem. K předním teoretikům, kteří rozpracovávají pojem „akce“, patří Beckman, Boesch, Brandtstädter, Frese, Chapman, Heckhausen, Kuhl. Propojování akčních teorií s teoriemi stresu a jeho zvládání není běžnou záležitostí, a proto může být užitečné.

V akční teorii zvládání zátěže je cílem *regulace* akce, říká Skinnerová (1999). Je to prostředek, kterým jedinec během stresu, koordinuje, organizuje, usměrňuje své chování, své emoce a pozornost. Jinak řečeno: každé setkání jedince se stresorem vyvolává soubor emočních, motivačních a motorických reakcí; úkolem jedince je toto dění nějak regulovat. Za zmínku stojí, že zatím nepanuje shoda v tom, *co všechno* je během zátěžových situací regulováno a *kdo přesně* regulaci uskutečňuje. Uvádí se např., že jsou regulovány požadavky vnitřního a vnějšího prostředí, emoční reakce, chování, hodnocení stresoru, kontext, jedincovo já atd.

Důležitý pojem v akční teorii zvládání zátěže je pojem **akční tendence**. Obvykle se definuje jako emočně podbarvené flexibilní (motorické) programy, které směřují k cíli. Pro teoretiky emocí jsou definičním znakem akčních tendencí právě emoce. Podle Skinnerové je pro akční tendence typické něco jiného. Tendence vytvářejí společně takové charakteristiky akce, jako jsou: přání, chtění, toužení, nutkání, pobízení, naléhání, impuls k jednání, hnací síly. Ty jsou pak redundantně

prožívány jako motorické programy (např. nutkání uhnout někomu z cesty nebo se před ním schovat), jako emoce (např. strach či šok) nebo cílová zaměřenost (např. zmenšit se nebo zmizet). Akční tendence jsou výhodné v době stresu, protože pomáhají organizovat akce, zkracují dobu potřebnou pro odezvu a jsou flexibilnější, než reflexy. Akční tendence se také objevují za specifických podmínek, jimiž je setkání jedince s něčím novým anebo zážitek určitých omezení (modifikovaně podle Skinnerové, 1999: 479).

Rozšíříme-li úvahu o podobách akčních tendencí u jednotlivce, který zažívá stres na školu jako „velký subjekt“, který zažívá stres, dospějeme k šesti možnostem (tab.2).

Tabulka 2 - Šest způsobů zvládnutí zátěže školou a základem, z něhož vycházejí akční tendence (modifikovaně podle Skinnerová, Edgeová, 2002: 308)

Psychologické potřeby instituce	Událost v okolním prostředí a její zhodnocení institucí	Akční tendence v instituci	Převládající chování v instituci	Převládající emoce v instituci	Převládající orientace v instituci
Potřeba někam patřit	separování se	hledání spojenců	jít za dalšími lidmi	touha	navázat kontakty, jít za druhými
	ztráta	zastavení činnosti, zablokování akcí	zůstat na místě, na dosavadních pozicích	šok	stáhnout se do sebe
Potřeba kompetence	originálnost	pozorování	zkoumání	zájem	objevovat, jít za problémy, přijít věcem na kloub
	chaos	dostat se z toho pryč	útěk z těchto situací	obavy, strach	vyhnout se nepříjemnostem, uniknout
Potřeba autonomie	překážení, blokování,	hájení se, obhajování se	odolávat, vytrvat	rozhořčení, pobouření	bránit se, chránit své záležitosti
	vnější nátlak	útočení	jít přes překážky	zlost, vztek	zaútočit

Pokud chápeme zvládnutí zátěže jako akční regulaci, pak z toho pojetí plyne, že všechno zvládací úsilí staví na **akčních tendencích**. Z obr. 2 je zřejmé, že zvládnutí zátěže je vlastně akční tendence, která je „zabalená“

v regulaci a „ponořená“ v sociálních vztazích, jež fungují v určitém kontextu. Potom škola, která vnímá a svém hodnotí požadavky prostředí, bude na ně reagovat podle toho, jaké akční tendence v ní převládnu, jaká nutkání, impulsy, přání se v ní nakonec prosadí. Domyšleno dál, instituce, která vykazuje výrazně lepší adaptivní zvládnání zátěže není lepší proto, že dokáže sama sebe lépe (technicky) regulovat, než jiné instituce. Spíše je možné, že se v ní prosadily úplně jiné akční tendence, motivace lidí je v ní zásadně odlišná. Právě v situacích, které jsou málo přehledné, kdy „pravidla hry“ jsou vágní, velmi záleží na tom, kdo v těchto chvílích v instituci „vstoupí do hry“. Kdo je schopen a ochoten zkusit něco s problémy udělat (hlásí se sám, ale ostatní nemají moc chuti s ním spolupracovat), kdo je schopen a ochoten problémy řešit a byl týmem vyzván, aby se záležitosti ujal, anebo kdo se nejméně brání, aby byl tímto úkolem pověřen, i když o jeho schopnostech není úplně jasno. Pokaždé bude výsledná akční tendence jiná.

Obr. 2 Zvládnání zátěže chápáné jako akční tendence (Skinnerová 1999: 481)

ZVLÁDÁNÍ ZÁTĚŽE

V předchozím odstavci jsme použili výraz akční tendence v množném čísle. Naznačili jsme také, že akční tendence mohou mezi sebou soupeřit a obvykle se jedna prosadí jako dominantní. Ve škole jako instituci však mohou nastat případy, kdy mezi sebou soupeří dvě i tři akční tendence a nemusí se prosadit ani jedna. Pak je škola zmítána vnitřní rozpory a záleží

na tom, jak zareaguje formální (a příp. neformální) vedení školy. Mohou nastat též případy, kdy sice jedna tendence je oficiálně deklarována, ale souběžně s ní funguje další, skrytá, leckdy ji bojkotující. Obr.2 rovněž naznačuje, že akční tendence nemusí působit v souladu s regulací, do níž je „vnořena“, nýbrž může jít *proti* snahám zvládnout zátěž určitým způsobem.

Náš stručný přehled naznačil, že motivační teorie zvládnání zátěže může být inspirativním podnětem k novým pohledům na psychosociální klima školy.

MENTÁLNÍ REPREZENTACE PROBLÉMŮ SPOJENÝCH S KLIMATEM ŠKOLY

V předchozím odstavci jsme tvrdili: škola, která vnímá a po svém hodnotí jak svůj aktuální stav, tak požadavky prostředí, bude na situaci reagovat podle toho, jaké akční tendence v ní převládnu. Jak ale vnímá a hodnotí svou situaci? Jak vnímá a hodnotí problémy, které se v klimatu školy objevují?

V sociálním lékařství a psychologii zdraví se před časem objevily teorie, které se pokoušejí vysvětlit, jak lidé vnímají a hodnotí projevy nemoci, jak si konstruují: mentální reprezentaci nemoci (Skelton, Croyle, 1991), výkladová schémata nemoci (Křivohlavý, 2002), své subjektivní pojetí zdraví a nemoci (Mareš, 1993). Domníváme se, že by bylo možné využít těchto podnětů i při zkoumání klimatu školy. Učitelé, žáci i vedení škol má jistě svá výkladová schémata problémů ve škole, myšlenková schémata při vysvětlování příčin zažívaných problémů a způsobů, jak je řešit. Tento pohled akcentuje tedy racionální, kognitivní aspekty aktérových pohledu na problémy v klimatu školy.

Vydeme-li z kognitivního schématu nemoci (např. Křivohlavý, 2002), můžeme rozlišit pět hledisek (tab.3).

Kromě kognitivního přístupu bychom mohli aplikovat i přístup, který by se zajímal o oba aspekty aktérova pohledu na nemoc: Tedy zkoumal **jak afektivní, tak kognitivní aspekty** a přidal k nim ještě aktérův způsob reagování na problémy. Jeho názory na to, co by on sám měl udělat. Zmíněný přístup tedy nejen spojuje oba předchozí, ale přidává ještě aktérovy **autoregulační aktivity**.

Příkladem takého přístupu by mohla být teorie autoregulace pacientova chování při nemoci (*self-regulation theory*). Autorem je Leventhal se spolupracovníky (1984, 1985, 1992).

Tabulka 3 - Hlediska pro poznání aktérova kognitivního schématu problémů v psychosociálním klimatu školy

pořadové číslo	hledisko	komentář
1.	identifikace problému v klimatu školy	<i>příznaky, které podle aktéra souvisejí s problémy, které ve škole zažívá; výrazy, které aktér volí k pojmenování těchto příznaků</i>
2.	příčina problémů v klimatu školy	<i>faktory, které aktér spojuje se vznikem problémů; co sám považuje za příčinu či příčiny problémů v klimatu školy; co kdo udělal špatně, že klima školy není dobré</i>
3.	trvání problémů v klimatu školy	<i>aktérem odhadovaná délka problémů a očekávání jejich dalšího průběhu (rychlé zhoršování, cyklické kolísání v čase, „chronický“ průběh)</i>
4.	důsledky problémů v klimatu školy	<i>aktérem očekávané vyústění problémů a možné další dopady nedobrého klimatu školy (pro školu jako instituci, pro vedení školy, pro učitele, pro žáky, pro rodiče, pro veřejnost)</i>
5.	náprava problémů v klimatu školy	<i>aktérovy názory na odstranitelnost problémů, na nejvhodnější postupy, na vhodné osoby, které by se řešení měly ujmout, na podíl lidí mimo školu při řešení problémů apod.</i>

Obrázek 3 - Teorie autoregulace aktérova chování při problémech (modifikované podle Leventhal et al., 1984)

Ohled na aktérovy emoce a na jeho ochotu či naopak neochotu se angažovat při změně „stávajících poměrů“ nás přivádí k teorii patientských explanačních modelů. Pokud ji upravíme pro naše potřeby, můžeme aktérům školního klimatu položit sedm skupin otázek. Naznačí nám, jak

jsou jedinci či skupiny motivováni pro změnu klimatu (modifikovaně podle Kleinman, Seeman, 2000: 237):

1. Co vás ve škole trápí? Myslíte, že o něco vážného? Pokud si to myslíte, co by to podle vás mohlo být?
2. Co to dělá s vámi a vašimi kamarády? Řekněte mi o tom něco.
3. Co si myslíte, že se bude dít dál? Jak to celé bude asi pokračovat?
4. Když se tomu nechá delší čas, jako to asi dopadne? Bude to spíš lepší nebo horší?
5. Z čeho máte největší strach, čeho se při těchto obtížích nejvíce bojíte?
6. Co je podle vás za této situace nejlepší dělat, jak by se to mělo změnit?
7. Když se to začne měnit, začne se do toho zasahovat, čeho se při tom nejvíce bojíte?

Těmito úvahami se dostáváme k akterově subjektivnímu hledání příčin současného stavu. Hlubší vysvětlení nám mohou poskytnout speciální motivační teorie.

INTRAPERSONÁLNÍ A INTERPERSONÁLNÍ TEORIE MOTIVACE, KTERÁ AKCENTUJE ATRIBUČNÍ POHLED

Mezi různými teoriemi motivace zaujímá důležité místo ta teorie motivace, která si všímá, v čem jedinec hledá příčiny svých úspěchů a neúspěchů a jak subjektivní stanovení těchto příčin ovlivňuje jedince dále činnost. K významným představitelům teorie kauzální atribuce patří B. Weiner. Nedávno publikoval zajímavou studii, v níž předložil odborné veřejnosti intrapersonální i interpersonální teorii motivace. V této práci říká: „Můj přístup k intrapersonální motivaci se opírá o metaforu, že člověk je vlastně badatel, který se pokouší porozumět sám sobě a svému prostředí a jedná na základě poznatků, k nimž dospěl...“ (Weiner, 2000:2).

Podstatu svého atribučního pohledu na intrapersonální a interpersonální motivaci přibližuje na příkladu. Představme si žáka, který právě dostal při zkoušení velmi špatnou známku a psychologové se snaží předpovědět, zda bude mít snahu si známku zlepšit a pokračovat ve studiu, anebo bude muset nakonec ze školy odejít. Mezi prediktory budou jistě patřit: subjektivní očekávání úspěchu v budoucnosti, autoregulace vlastních emocí spojená s důvěrou ve vlastní síly, pocity studu, hanby, viny apod. Tyto autoregulující myšlenky a pocity jsou předmětem zájmu **intrapersonální** teorie motivace.

Dále si představme, že k tomuto velmi špatnému výkonu zaujímají stanovisko lidé, na jejichž mínění danému žákovi záleží. K těmto signifikantním druhými osobám obvykle patří spolužáci, vrstevníci, učitelé, rodiče. Mohou říkat, že to nevádí nebo vádí, mohou ho činit odpovědným nebo svádět odpovědnost na něco či někoho jiného; mohou říkat, že je to spravedlivé nebo nespravedlivé, mohou projevit soucit nebo se na něj rozzlobit atd. Autoregulující myšlenky a pocity jiných lidí jsou předmětem zájmu **interpersonální** teorie motivace. Hranice mezi intrapersonálním a interpersonálním systémem motivace sice není ostrá, jednoznačná, ale je užitečné oba systémy rozlišovat (Weiner, 2000).

Weinerův model začíná zdánlivě „od konce“. Výchozím bodem je výsledek nějaké činnosti, výsledek nějaké události (ať už dobrý nebo špatný). Konečným bodem je určité chování, jednání. To, co se děje mezitím, je motivační proces, řízený způsobem, jímž člověk hledá, zvažuje a nakonec vybere určité příčiny svého úspěchu či neúspěchu. Obr. 4 přibližuje složitý průběh intrapersonální motivace.

Proměnné a děje zachycené na obr. 4 se týkají jedince. Představme si nyní, že jedince nahradíme školou, tedy jakými „velkým subjektem“, který také zažívá úspěchy a neúspěchy. Jak by tento model popisoval děje, jež se ve škole odehrávají při zvládnání problémů a při snahách zlepšit klima školy?

Model ukazuje, že první, co se ve škole zřejmě odehrává po velkém úspěchu či velkém neúspěchu, zjevném maléru, jsou afektivní reakce. Lidé jsou mrzutí, znechucení až frustrovaní, když jejich snahy končí neúspěchem anebo pocítují radost, štěstí, když se jim podařilo stanovených cílů dosáhnout. První reagování je plné emocí, zatímco kognitivní rozvažování se v této fázi prakticky neuplatní. Otázky typu „Proč to tak dopadlo?“ se obvykle vynořují až v případech, kdy je výsledek snažení pro osazenstvo školy nečekaný nebo nepříznivý či neobyčejně důležitý. Naopak v případech, kdy aktéři očekávají úspěch a úspěch se skutečně dostaví, zpravidla nepátrají po příčinách; berou příznivý výsledek jako samozřejmost.

Zkusme se zamyslet nad tím, co všechno může ovlivnit hledání odpovědi na otázku „Proč to dopadlo zrovna takhle?“. Jistě sem patří: dosavadní zkušenosti školy s úspěchy a neúspěchy v minulosti, hodnotová orientace školy, sociální normy platné v dané komunitě, výsledky dosažené jinými školami v okolí. Ve hře jsou i pravidla, která si daná škola vytvořila pro hledání vztahů mezi příčinou a následkem, např.: za všechno můžou „oni“; nejdřív hledejme chybu u sebe; v tomhle systému se nedá nic nového prosadit; s tímhle vedením to lepší nebude; s tímhle sborem to lepší nebude; děti a rodiče jsou rok od roku horší atd.. Hledání příčin ovlivňuje též míra zapojení učitelů, žáků a rodičů do realizace změn (existuje rozdíl typu: to „jejich“ problém; to je „náš“ společný problém).

Obrázek 4 – Atribuční teorie intrapersonální motivace (modifikovaně podle Weiner, 2000: 3)

Uvedme si nyní několik příkladů kauzální atribuce.

Pokud měla škola problémy už minulosti, pak při aktuálním neúspěchu bude pravděpodobně hledat příčiny sama u sebe. Pokud obdobné školy byly úspěšné a tato nikoli, pak opakovaný neúspěch bude daná škola přičítat spíše sobě, než složitosti úkolů, které musela řešit. Jestliže škola dospěje k závěru, že její neúspěchy a problémy mají více příčin, potom dokonce ani poznání, že chybělo dostatečné úsilí, nasazení, nesnižuje představu lidí, že jsou schopni dosáhnout úspěchu, „mají na to“.

Pro většinu lidí je typické, že pokud se objeví úspěchy, mají tendenci je připisovat sobě; pokud se objeví neúspěchy, mají tendenci hledat příčiny mimo sebe, „svádět vinu“ spíše na něco jiného. Empiricky jsme to prokázali u učitelů různých stupňů škol (Mareš, Skalská Kantorková, 1994).

B. Weiner upozorňuje, že z obr.4 vyplývá důležitý poznatek. Emoce, pocity lidí *ovlivňují* výběr možných příčin úspěchu či neúspěchu. Jinak řečeno: šipka č.2, která vede od emocí spojené s výsledkem k vstupním předpokladům pro hledání příčin úspěchu či neúspěchu, zprostředkovaně ovlivňuje i šipku č.3, tedy nakonec vybrané příčiny. Navíc afektivní komunikace s druhými lidmi (v našem případě lidmi stojícími mimo školu) ovlivňuje uvažování školy o možných příčinách. Lze tedy říci, že proces hledání příčin, na jehož konci je závěr o určité příčině (či několika příčinách), má komplexní povahu a determinován řadou faktorů.

Výzkumy připisování příčin lidmi naznačují, že zřejmě existují jen **tři kauzální charakteristiky**: lokalizace příčin (příčina spočívá v aktérovi anebo leží mimo něj), stabilita příčin (příčina je stálá, trvalá, anebo její působení je nestálé, proměnlivé), kontrolovatelnost, ovlivnitelnost příčin (příčinu může aktér vlastním úsilím ovlivnit, anebo příčina je neovlivnitelná, nezměnitelná snahou aktéra). Čeští čtenáři možná znají termín lokalizace kontroly. Jak souvisí s tím, co bylo právě řečeno? Jeden z autorů teorie kauzální atribuce - B. Weiner – dospěl na základě výzkumů k závěru, že dříve uváděná charakteristika „lokalizace kontroly a řízení“ (*locus of control*) není už hajitelná, protože jde o dvě relativně nezávislé dimenze - tedy *locus and control* (Weiner, 2000:5).

Tři kauzální charakteristiky (lokalizace, stabilita, ovlivnitelnost) jsou důležité pro lepší pochopení dvou hlavních determinant lidské motivace, totiž očekávání a hodnoty. **Očekávání** můžeme definovat jako subjektivní pravděpodobnost úspěchu v budoucnosti. **Hodnota** se dá vyjádřit v podobě emočních důsledků dosažení nebo nedosažení určitého cíle. Proto v případě, že škola měla problémy již určité v minulosti a působící příčiny považuje za stabilní, nezměněné, bude očekávat, že se obdobné problémy v budoucnu zřejmě objeví znovu. Pokud škola byla úspěšná a působící

příčiny se podle jejího mínění nezměnily, bude očekávat, že se příznivé výsledky objeví znovu. A zase naopak: pokud škola dospěla k závěru, že neúspěch byl způsobem shodou nepříznivých okolností či nedostatečným úsilím učitelů a žáků nebo příliš krátkým časem, pak neočekává, že by se neúspěch musel nutně dostavit znovu, neboť zde zapůsobily příčiny přechodné, nestabilní.

Místo, kam škola lokalizuje příčiny úspěchu a neúspěchu, ovlivňuje pocity hrdosti a sebedůvěry (viz šipka č.7). Pokud úspěchy připisuje sobě, pak v instituci stoupá pocit hrdosti, sebeúcty, sebepojetí. Názor na to, zda škola může nebo nemůže některé příčiny ovlivnit (tedy charakteristika zvaná kontrolovatelnost, řiditelnost) společně s lokalizací příčin způsobuje, že škola prožívá dosažení nebo nedosažení cílů rozdílně. Spočívají-li příčiny neúspěchu ve škole a jsou-li školou ovlivnitelné, pak zřejmě převládnu v instituci trapné pocity, pocity zahanbení („mohli jsme to udělat jinak“, „taky jsme mohli udělat víc“ atd.). Domnívá-li se však škola, že příčiny neúspěchu leží vně a škola je nemůže sama ovlivnit, potom zřejmě převládne zlost, vztek (např. „rozhodlo se o nás, bez nás“).

Souhrnně můžeme říci, že teorie intrapersonální motivace upozorňuje na tři důležité aspekty:

- subjektivní interpretaci příčin úspěchů a neúspěchů lidmi ve škole (je snad zbytečné dodávat, že subjektivně vnímaná příčina nemusí být totožná se skutečně působící, tedy „reálnou“ příčinou);
- výsledné chování instituce závisí jednak na racionálním myšlení, rozhodování, jednak na převládajících emocích;
- samotné rozhodování v instituci ovlivňují emoce lidí ve škole, předchozí zkušenosti školy a lidé kolem školy.

Posledně zmíněným tvrzením se dostáváme ke druhé teorii motivace – atribuční teorii **interpersonální motivace**. Vychází z předpokladu, že motivace se neodehrává ve vzduchoprázdnu, ale v určitém sociálním prostředí. Autor modelu B. Weiner dodává, že navržený model nezachycuje všechny proměnné a všechny vztahy, které jsou zřejmě ve hře. Spíše má naznačit, jakými cestami se ubírají snahy okolí porozumět kauzálním souvislostem, dobrat se příčin určitého stavu.

Pro naše úvahy tedy platí, že škola funguje v určitém sociálním kontextu. Je umístěna v určité lokalitě, kde žije komunita lidí, jež má svébytnou sociální, kulturní a etnickou strukturu. Chod školy neovlivňují jen snahy jejího vedení a učitelů, ale také názory a činy rodičů, zřizovatele školy, inspekčních orgánů; pro fungování školy platí celostátní právní normy atd.

Model interpersonální motivace z atribučního pohledu (viz obr.4) vychází z myšlenky, že hledání příčin úspěchu a neúspěchu není jen

záležitostí samotných aktérů (tj. vedení školy, učitelů, žáků), nýbrž i vnějších pozorovatelů (rodičů, úředníků, představitelů dané komunity apod.). Tito lidé hledají po svém příčiny dobrého či špatného fungování školy, přičemž *prioritu* v jejich rozhodování má – podle B. Weinera – jediná kauzální charakteristika: **kontrolovatelnost, ovlivnitelnost určité příčiny školou**. Jinak řečeno, zda bylo v silách vedení školy, učitelů a žáků tuto příčinu ovlivnit. Výsledkem této úvahy je závěr o tom, zda je škola odpovědná za vzniklý stav či nikoli.

Pokud lidé v okolí školy dospějí k závěru, že škola nese odpovědnost za negativní výsledky, pak zpravidla nastupuje emoční reakce – zlost, vztek, projevy nepřátelství. Teprve poté následují činy, které jsou výsledkem kognitivního zpracování daného závěru. Mohou mít podobu, která je zachycena na obr.4 vpravo: na školu se snesou výtky, škola je odsuzována či zatracována, lidé s ní odmítají jednat, ignorují ji, anebo přikročí k odvetným opatřením.

B. Weiner říká: pro všechny situace zachycené na obr.4 platí společná metafora. Vnější pozorovatel je jako soudce, který předsedá soudnímu procesu v soudní síni. Takový soudce má právo rozhodnout, zda jedinec (≈ škola) se provinil nebo je neviný; na základě svého přesvědčení pronese příslušný výrok a zažívá přitom příslušené emoce.

My dodáváme: okolí školy tedy můžeme považovat za velkou soudní síň, v níž se odehrávají dramata vyvolaná činností školy (včetně projevů a dopadů svébytného klimatu školy). Vnější pozorovatelé v roli soudců zvažují, zda byl porušen zákon, přičemž záleží na jejich hodnotovém žebříčku, jak bude znít verdikt, příp. jaký typ trestu bude navržen.

Existují pokusy, jak změřit názory rodičů a širší komunity (lidí, kteří žijí a pracují v okolí školy) na psychosociální klima školy. Patří sem šetření u velkých vzorků osob (200 – 300 000 rodičů, 4 – 11 000 obyvatel komunity). Rodičům se zadávala metoda *Houston Independent School District – Parent Survey*, která zjišťuje čtyři proměnné: kvalitu prostředí pro výuku, způsob komunikace, průběh výuky, organizační aspekty práce školy. Obyvatelům komunity se zadávala metoda *Houston Independent School District – Community Survey*, která zjišťuje tři proměnné: škola jako člen komunity, bezpečnost žáků ve škole, kvalitu prostředí pro výuku. Rodiče a obyvatelé komunity dostali nejen příležitost vyjádřit své názory na fungování školy, ale také se zapojit do úsilí o zdravější psychosociální klima škol v daném regionu (Stevensová, Sanchezová, 1999).

Obrázek 4 – Atribuční teorie interpersonální motivace (modifikovaně podle Weiner, 2000: 8)

Pro vystižení role, kterou plní okolí školy můžeme použít i jinou metaforu, dodává B. Weiner. Vnější pozorovatel je jako vědec, který se rozhoduje, která z možných příčin způsobuje určité následky. Rozhodnutím to ovšem nekončí, neboť na základě svého rozhodnutí vědec také jedná. Navíc si osobuje právo vynášet morální soudy; rozhodovat, co je dobré a co špatné, co je správné a co chybné.

Také v případě interpersonální motivace patrně funguje sekvence: výsledek → pocity, emoce → přemýšlení → subjektivní stanovení příčiny → jednání. Oba motivační systémy se navzájem doplňují, ovlivňují, fungují společně. Škola je jistě ovlivňována názory a činy vnějších pozorovatelů, ale současně se sama snaží ovlivnit názory a činy těch lidí a institucí ve svém okolí, na jejichž mínění jí záleží.

Pokud se zamyslíme nad proměnnými, které vytváření konstrukt „psychosociální klima školy“, dospějeme k závěru, že z atribučního pohledu jde *většinou* o proměnné, které jsou v moci školy, jsou kontrolovatelné, říditelné, ovlivnitelné. Jejich změna ovšem není snadná ani rychlá.

TEORIE O STRUKTUŘE BEHAVIORÁLNÍ AUTOREGULACE

Ve škole dochází k setkávání (někdy i střetávání) dvou typů řízení: vnějšího řízení a autoregulace. Toto setkávání, které by mělo vyústit ve funkční komplementaritu, se odehrává na několika úrovních, zejména na úrovni:

- vnější řízení žákovského učení a chování učitelem *versus* žákovská autoregulace učení a chování
- vnější řízení učitelovy činnosti ředitelem *versus* učitelova autoregulace své činnosti
- vnější řízení školy nadřízenými orgány, předpisy atd. *versus* autoregulace školy prováděná vedením, učitelským sborem, radou školy atd.

Proto je užitečné pracovat s některou z teorií autoregulace, která má své cílové a motivační aspekty. My jsme vybrali **teorii o struktuře behaviorální autoregulace** (Carver, Scheier, 2000). Podrobnosti uvádí citovaná studie, pro naše účely vybereme pouze ty teze, které mohou inspirovat k novým pohledům na motivaci ke změně psychosociálního klimatu školy a na úspěšnost či neúspěšnost prosazování změny k lepšímu.

Teorie byla sice vypracován především pro pochopení specifických postupů při učení jedince, ale my se pokusíme aplikovat ji na „velký subjekt“.

Citované autoři říkají: chování jedince (\approx školy) směřuje k určitém cíli; je kontrolováno a řízeno zpětnou vazbou.

Tato linie úvah souvisí s probouzejícím se zájmem o hlubší pochopení motivů jednání, cílů, k nimž jedinci směřují. Terminologicky se setkáváme s pojmy typu: aktuální zájem (Klinger), osobní snažení, usilování – *personal strivings* (Emmons), osobní projekt (Little) aj.

Teze propojující chování, cíle a zpětnou vazbu otevírá prostor pro individuální pohled, neboť školy se snaží vybírat si takové cesty svého fungování, které odpovídají jejich zájmům, plánům, aktuální situaci.

Školy se mohou lišit svým „sebepojetím“ (tím, jak se samy vidí), jakož i tím jakými chtějí samy být. Mají určitou představu o svém dalším směřování, jdou za svým „potenciálním, možným já“; řídí samy sebe a zaměřují samy sebe určitým směrem (viz Higginsův pojem *self-guides*). Škole jako učící se instituci můžeme hlouběji porozumět, když porozumíme jejím vlastním, „osobním“ cílům, které nemusejí být úplně totožné s těmi, které instituce deklaruje navenek. Dále budeme mluvit o *vnitřních cílech* školy.

Jak tyto vnitřní cíle ovlivňují chování školy v konkrétních situacích? Cíle mohou škole sloužit jako kontrolní, referenční hodnoty, zda postupuje správným směrem. Existují ovšem dva rozdílné typy cílů. Škola může mít cíle, které ji přitahují, o jejichž dosažení velmi stojí, ale současně má také cíle, které ji odpuzují, snaží se jim vyhnout; jde o jakési „anti-cíle“. Pro změnu ve fungování školy je dobré znát oba typy vnitřních cílů. Pak snadněji pochopíme, proč některé školy nechtějí žádnou změnu (anti-cílem může být např. neklesnout ve vlastních očích nebo neztrácet pověst ve veřejnosti), jiné zase zkoušejí novinky, ale s pomocí lidí zvenku (anti-cílem může být např. vyhnout se zrušení či neudělat žádnou chybu, neselhat).

Dvěma typům vnitřních cílů odpovídají dva typy **zpětnovazebních smyček**.

Negativní zpětnovazební smyčka je smyčka, která se snaží *redukovat* rozdíl mezi aktuálním stavem a stavem žádoucím. Jinak řečeno: mezi referenční hodnotou (tedy cílem, standardem, kterého se má dosáhnout) a aktuálním stavem. Cíl, standard působí přitažlivě, funguje pro školu jako atraktor. Fungování školy jako celku může dosavadní rozdíl snižovat; to znamená, že škola postupuje správným směrem a přibližuje se k cíli. Fungování školy jako celku může někdy dosavadní rozdíl zvětšovat; škola tedy nepostupuje správně, vzdaluje se žádoucímu standardu. V praxi víme,

že škola obvykle zná cíle, kterých chce u učitelů a žáků dosáhnout a badatelé se lidí ve škole na tyto cíle ptají.

Pozitivní zpětnovazební smyčka je smyčka, které se naopak snaží *zvětšovat* rozdíl mezi aktuálním stavem a stavem nežádoucím. Cíl má zde podobu anti-cíle, působí jako odpuzovač. Fungování školy může rozdíl maximalizovat; to znamená, že škola postupuje správným směrem a vzdaluje se nežádoucímu stavu. Fungování školy může někdy rozdíl zmenšovat; škola tedy nepostupuje správně, přibližuje se nežádoucímu cíli. V praxi víme, že škola obvykle zná cíle, kterým se chce u učitelů a žáků vyhnout, ale badatelé se na tyto anti-cíle příliš neptají. Typické je to zejména – jak se domníváme – u vedení školy a u učitelů. Jsou činnosti, které dělat nechtějí a nebudou, protože s nimi nesouhlasí.

Obvykle jsou zmíněné dva typy smyček navzájem propojeny – když se škola od jedné (nežádoucí) hodnoty vzdaluje, umožňuje jí to přibližovat se jiné (žádoucí) hodnotě.

Cíle, jimiž se řídí chování instituce, se však neliší jen svou valencí (svým „znaménkem“), ale také rozdílnou mírou obecnosti. Existují cíle velmi jednoduché a konkrétní, poté cíle složitější a obecnější, až nakonec cíle velmi složité a abstraktní. Všechny cíle lze uspořádat do určité hierarchie. Cíle vyšší úrovně pak mohou posloužit jako referenční hodnoty, jisté standardy pro úroveň nejbližší nižší. Z toho, co jsme řekli, vyplývá, že různé cíle nemají stejnou váhu, nejsou pro školu stejně důležité. Ty, které stojí v hierarchii výše, jsou pro instituci důležitější, více jí na nich záleží. V hierarchii cílů se různé školy mezi sebou liší. Co je pro jednu velkou hodnotou (např. spolupráce mezi žáky), může být pro druhou školu, která preferuje individuální výkony a soutěžení, hodnotou méně důležitou.

Hierarchická podoba cílů má závažné důsledky pro fungování školy. Cíl určité úrovně se dá dosáhnout více než jednou cestou. Pokud se cíl nezmění a škola při jeho dosahování napoprvé neuspěje, může se snažit, aby vyzkoušela jiné postupy, jak dosáhnout svého vnitřního cíle nebo cíle, který jí byl zvnějšku stanoven. Někdy může dokonce velmi radikálně změnit způsob řešení. Z hierarchické podoby cílů vyplývá i druhé tvrzení: specifické chování může sloužit k dosažení více než jednoho cíle. Znamená to však, že určité specifické chování může nabývat rozdílného významu a smyslu, podle toho, jakému účelu slouží. Tedy jak snaha o určité inovace, tak odmítání určitých inovací, nelze jednoznačně ohodnotit jako dobré či špatné. Každé z nich může sloužit více účelům a my musíme pátrat u konkrétního školy po možné příčině.

V předchozím výkladu jsme mluvili o autoregulačních procesech školy jen jako o procesech racionálních, chladných, neosobních. Ve skutečnosti zpětnovazební smyčka, které srovnává výsledek školy se standardem a sděluje jí, že udělala chybu, vyvolá dva procesy. Jeden se

dotýká „sebepojetí“ školy, neboť jí signalizuje, že očekávané zlepšení nenastalo, že se přecenila. Druhý proces, vyvolaný informací o chybách, odstartovává ve škole emoce; v tomto případě emoce negativní.

Jak to vypadá, když zpětnovazební smyčka přináší příznivé informace? Škola se dozvídá, že postupuje správně, blíží se k cíli. To jednak zvyšuje sebedůvěru školy (jejího vedení školy a učitelského sboru), jednak navozuje kladné emoce – změna k lepšímu se mu daří. Obr.6 přibližuje rozdíly v emocích podle toho, kterou informaci o výsledku svého snažení škola dostává.

Obrázek.6 - Dva typy zpětnovazebních smyček vyvolávající u lidí specifické emoce (modifikovaně podle Carver, Scheier, 2000: 54)

Z obr. 6 je patrné, že jak pozitivní informace o dobrém průběhu aktivity (nahore, označená znaménkem plus), tak negativní informace o špatném průběhu aktivity (dole, označená znaménkem minus), vyvolávají u pracovníků školy odlišné emoce. Záleží na typu cíle – škola se snaží k jednomu přibližovat, od druhého vzdalovat. Tuto polaritu publikace o psychosociálním klimatu školy obvykle neberou v úvahu.

Vedení školy a učitelský sbor po každé závažnější zpětnovazební informaci (ať už přináší dobrou nebo špatnou zprávu) prožívají určité emoce. Jak tyto emoce ovlivňují další chování pracovníků školy, jejich aktivity při prosazování změny? Zpětnovazební smyčka škole signalizuje, nakolik se jí daří plnit vnitřní cíle, tj. přibližovat se žádoucímu cíli a vzdalovat se cíli nežádoucímu. Výstupem je **adjustace** školy na vzniklou situaci, což je specifický případ adaptace; škola se „vpravuje“ do nově vzniklé situace a snaží se vyrovnat s dosavadními aktivitami. Projevuje se to např. tím, že volí mezi různými možnostmi dalšího postupu (včetně hledání pomoci, když byly předchozí pokusy o řešení neúspěšné).

Podle Carvera a Scheiera se popsaný proces dá charakterizovat i jinak – v termínech **učební motivace**. Zpětnovazební smyčka (ovlivňující cestu školy k cíli) vlastně plní roli toho, co se v psychologii motivace nazývá zaměřující, usměrňující složkou motivace. Škola přece volí z několika možných aktivit, snaží se udržet své aktivity v zamýšleném směru. Emoce zase plní roli toho, co se v psychologii motivace nazývá energizující složkou, neboť povzbuzují či naopak tlumí úsilí školy, důkladnost, s níž lidé činnosti provádějí, jejich nadšení, vytrvalost apod.

O vnitřních cílech školy (o referenčních hodnotách, standardech) jsme zatím uvažovali jako o něčem stabilním, neměnném. Ve skutečnosti se cíle mění se změnami ve složení vedení školy a učitelského sboru, s věkem učitelů, s jejich přibývajícimi životními zkušenostmi, s různými typy adjustování na úspěšnost či neúspěšnost v učení, se závažností výzev či hrozeb, jimž je vystavena.

Pokud se škola setkává s neúspěchy, pokud dostává opakovaně informace o tom, že chybuje, obvykle se nejdříve snaží zvýšit úsilí. Pokud neúspěchy pokračují – a pomoc nepřichází – posune si cíle, sleví ze svých aspirací, „sníží si laťku“.

Pokud se škole naopak velmi daří, v zavádění změn postupuje rychleji, než očekávala a stále bez problémů, reaguje obvykle dvojitým způsobem. Buď se snaží rychle dosáhnout cíle a inovace ukončit, anebo souběžně rozpracovává cestu k jinému cíli, neboť je přesvědčena, že cesta k prvnímu cíli bude i nadále snadná. V případě, že stanovených cílů dosahuje škola opakovaně rychle, bez chyb, dokonce stihne udělat více, než předpokládá standard, přestane ji zavádění změn bavit: lidé nebývají milovníky snadného. Proto může zareagovat i tím, že změní své aspirace, stanoví si náročnější cíle, „zvýší si laťku“.

Naznačili jsme zde podstatu jedné z teorií autoregulace (Carver, Scheier, 2000). Domníváme se, že může být inspirací jak pro badatele v psychosociálním klimatu školy, tak pro zájemce o jeho praktické zlepšování. Zmíněná teorie naznačuje, že snaha o změnu nemá jen kognitivní stránku a nedá se koncipovat jen pro „průměrného učitele“, pro „průměrnou školu“. Naopak, aby dobře fungovala, musí počítat s **konkrétními zvláštnostmi školy** a tyto zvláštnosti zabudovat do způsobu řízení změn.

ZÁVĚRY

O psychosociálním klimatu školy se mluví jako o relativně stále charakteristice školy. Relativní stálost přitom nevyklučuje dílčí, někdy i závažnější změny školního klimatu v čase. Je skutečností, že navzdory desítkám let trvajících výzkumů víme málo o proměnách klimatu v čase. To proto, že (na rozdíl od výzkumů *přírodního* celosvětového klimatu) u výzkumů *psychosociálního* školního klimatu stále převládají jednorázové, transversální projekty, zatímco longitudinální projekty jsou vzácností.

Nejde však jen o proměny školního klimatu v čase, ale také o studium spouštěcích impulsů ke změně, o studium možných motivů, jež vedou školu ke změnám klimatu. Tato studie si proto položila zdánlivě jednoduché otázky: Co asi motivuje školu jako instituci k určitým proměnám klimatu a jakou podobu motivace může mít ?

Náš pohled na motivaci vedoucí k proměnám školního klimatu byl netradiční. Vrátili jsme se k začátkům výzkumů psychosociálního klimatu školy a použili tzv. metaforický přístup: škola je jako osobnost. Jinak řečeno: pokusili jsme se využít poznatků zjištěných u lidských jedinců v úplně jiném kontextu - u „velkého subjektu“ - školy.

Pro tyto účely jsme vybrali čtyři teorie.

1. Z motivační teorie o zvládání zátěže osobností jsme vybrali tři základní potřeby: a) potřebu někam patřit, udržovat dobré vztahy, b) potřebu být v něčem dobrý, kompetentní, c) potřebu dělat si věci po svém, být nezávislý. Ty mohou být ve stresových situacích, jež škola zažívá, ohroženy.

Ohrožení každé z uvedených potřeb může škola interpretovat spíše pozitivně, jako určitou výzvu ke změně dosavadního způsobu práce, anebo jako hrozbu, jíž je třeba čelit. Poté následují specifické zvládací strategie, jejichž výsledkem je buď větší zaangažovanost aktérů anebo znechucení, rezignace, pocit bezmocnosti, což může ohrozit fungování školy či dokonce její existenci. Dopadnou-li věci dobře, vyjde škola z této zkoušky posílena; rozvíjí se především ve třech složkách – sociální, kognitivní a „osobnostní“, identitní. Použitý motivační model chápe zvládací strategie jako akční regulaci během zažívaného stresu. Důležitý pojmem v akční teorii zvládání zátěže je pojem akční tendence; použitý model postuluje šest akčních tendencí. Pro naše úvahy z toho plyne, že každá škola, která vnímá a svém hodnotí požadavky prostředí, působení stresorů, bude na ně reagovat podle toho, jaké akční tendence v ní převládají, jaká nutkání, impulsy, přání se v ní nakonec prosadí.

2. Z teorie mentální reprezentace problémů spojených s klimatem školy lze vyvodit, že učitelé, žáci i vedení škol mají svá specifická výkladová schémata problémů ve škole. Mají svá myšlenková schémata při vysvětlování příčin zažívaných problémů a způsobů, jak je řešit. Můžeme je shrnout do šesti bodů. Aktérův subjektivní pohled na: 1. identifikaci problému v klimatu školy, 2. příčiny problémů v klimatu školy, 3. trvání problémů v klimatu školy, 4. důsledky problémů v klimatu školy, 5. nápravu problémů v klimatu školy.
3. Z teorii intrapersonální a interpersonální teorie motivace vyplývá, že je důležité vědět, v čem škola hledá příčiny svých úspěchů a neúspěchů a jak subjektivní stanovení těchto příčin ovlivňuje její další činnost.

Model intrapersonální motivace upozorňuje na fakt, že první, co se ve škole obvykle odehrává po velkém úspěchu či velkém neúspěchu, jsou afektivní reakce. První reagování je plné emocí, zatímco kognitivní rozvažování se v této fázi prakticky neuplatní. Otázky typu „Proč to tak dopadlo?“ se obvykle vynořují až v případech, kdy je výsledek snažení pro osazenstvo školy nečekaný nebo nepříznivý či neobyčejně důležitý. Naopak v případech, kdy aktéři očekávají úspěch a úspěch se skutečně dostaví, zpravidla nepátrají po příčinách; berou příznivý výsledek jako samozřejmost.

Model interpersonální motivace připomíná, že hledání příčin úspěchu a neúspěchu školy není jen záležitostí vedení školy, učitelů, žáků, nýbrž i vnějších pozorovatelů (rodičů, úředníků, představitelů dané komunity apod.). Tito lidé hledají po svém příčiny dobrého či špatného fungování školy, přičemž prioritu v jejich rozhodování má kontrolovatelnost, ovlivnitelnost určité příčiny školou. Pokud lidé v okolí školy dospějí k závěru, že škola nese odpovědnost za negativní výsledky, pak nejprve nastupují emoční reakce. Teprve poté následují činy, které jsou výsledkem kognitivního zpracování daného závěru. Mohou mít různou podobu: na školu se snesou výtky, škola je odsuzována či zatracována, lidé s ní odmítají jednat, ignorují ji, anebo přikročí k odvetným opatřením.

4. Z teorií o struktuře behaviorální autoregulace vyplývá, že školy se mohou lišit svým „sebepojetím“ (tím, jak se samy vidí), jakož i tím, jakými chtějí samy být. Mají určitou představu o svém dalším směřování, jdou za svým „potenciálním, možným já“. Škole jako učící se instituci můžeme hlouběji porozumět, když porozumíme jejím vlastním, „vnitřním“ cílům, které nemusejí být úplně totožné s těmi, které instituce deklaruje navenek. Vedení školy a učitelský sbor po každé závažnější zpětnovazební informaci (ať už přináší dobrou nebo špatnou zprávu) prožívají určité emoce. Zpětnovazební smyčka škole

signalizuje, nakolik se jí daří plnit vnitřní cíle, tj. přibližovat se žádoucímu cíli a vzdalovat se cíli nežádoucímu. Výstupem je adjustace školy na vzniklou situaci; škola se „vpravuje“ do nově vzniklé situace a snaží se vyrovnat s dosavadními aktivitami. Projevuje se to např. tím, že volí mezi různými možnostmi dalšího postupu (včetně hledání pomoci, když byly předchozí pokusy o řešení neúspěšné).

Pokud se škola opakovaně setkává s neúspěchy, obvykle se nejdříve snaží zvýšit úsilí. Pokračují-li neúspěchy a pomoc nepřichází, modifikuje škola své cíle, sleví ze svých aspirací. Pokud se škole naopak velmi daří, v zavádění změn postupuje rychleji, než očekávala může reagovat dvojnásobným způsobem. Buď se snaží rychle dosáhnout cíle a inovace ukončit, anebo souběžně rozpracovává cestu k jinému cíli, neboť je přesvědčena, že cesta k prvnímu cíli bude i nadále snadná.

Závěrem můžeme tedy lze shrnout. Metafora o škole jako o osobnosti přináší – alespoň v případě motivačních teorií – řadu inspirativních podnětů pro další zkoumání psychosociálního klimatu škol. A to jak škol úspěšných, tak relativně neúspěšných.

Studie vznikla s podporou GA ČR, č. projektu 406/03/0940.

LITERATURA

- Anderson, B.D.: The Bureaucracy-Alienation Relationship in Secondary Schools. Revised version a Paper presented at the *Annual Meeting of the American Educational Research Association*, Minneapolis, March 1970. ERIC Document AD 053 445.
- Anderson, B.D., Tissier, R.M.: Social Class, School Bureaucratization, and Educational Aspiration. *Educational Administration Quarterly*, 9, 1973, 2: 34-49. ISSN: 0013-161X
- Anderson, C.S.: The Search for School Climate: A Review of the Research. *Review of Educational Research* 1982, 368-420. ISSN 0034-6543
- Averch, H.A., Carroll, S.J., Donaldson, T.S., Kiesling, H.J., Pincus, J.: How Effective is Schooling? A Critical Review and Synthesis of Research Findings. Englewood Cliffs, *Educational Technology*, 1974.
- Barker, R.G.: Explorations in Ecological Psychology. *American Psychologist*, 20, 1965, 1: 1-14.
- Brookover, W.B., Erickson, E.L.: *Society, Schools and Learning*. Boston, Allyn and Bacon 1969.
- Carver, C.S., Scheier, M.F.: On the Structure of Behavioral Self-Regulation. In: Boekaerts, M., Pintrich, P.R., Zeidner, M. (Eds.) *Handbook of Self-Regulation*. San Diego, Academic Press 2000: 41-84. ISBN 0-12-109890-7.
- Creemers, B.P.: *The Effective Classroom*. London, Cassell 1994.

- Deci, E.L., Ryan, R.M.: *Intrinsic Motivation and Self-Determination in Human Behavior*. New York, Plenum Press 1985.
- Griffith, J.: Ineffective School as a Organizational Reactions to Stress. *Social Psychology of Education* 7, 2004, 257-287. ISSN 1381-2890
- Halpin, A.W., Croft, D.B.: *The Organizational Climate of Schools*. Chicago, Midwest Administration Center 1963.
- Lahey, B.B.: *An Introduction to Psychology*. New York, McGraw Hill 1998.
- Mareš, J.: Zvládání školních zátěžových situací žáky. *Psychológia a patopsychológia dieťaťa*, 34, 1999, 3: 230-235. ISSN 0555-5574
- Mareš, J.: Diagnostika sociálního klimatu školy. In: Ježek, S. (Ed.) *Psychosociální klima školy I*. Brno, FSS MU 2003: 32-74. ISBN80-86633-13-6.
- Mareš, J., Man, F., Prokešová, L.: Autonomie žáka a rozvoj jeho osobnosti. *Pedagogika*, 46, 1996, mimořádné číslo, 5-17. ISSN 0031-3815.
- Mareš, J., Skalská, H., Kantorková, H.: Učitelova subjektivní odpovědnost za školní úspěšnost žáků. *Pedagogika*, 44, 1994, 1: 23-36. ISSN 3330-3815.
- Moos, R.H.: Systems for the Assessment and Classification of Human Environments: An Overview. In: Moos, R.H., Insel, P.M. (Eds.) *Issues in Social Ecology*. Palo Alto, National Press Books 1974.
- Skinner, E.: Action Regulation, Coping, and Development. In: Brandtstädter, J., Lerner, R.M. (Eds.) *Action and Self-Development*. Thousand Oaks, Sage 1999: 465-503. ISBN 0-7619-1543-5.
- Skinner, E., Edge, K.: Self-Determination, Coping and Development. In: Deci, E.L., Ryan, R.M. (Eds.) *Handbook of Self-Determination Research*. Rochester, University Rochester Press 2002: 297-337. ISBN 0-1-58046-108-5.
- Skinner, E.A., Wellborn, J.G.: Children's Coping in the Academic Domain. In: Wolchik, S.A., Sandler, I.N. (Eds.) *Handbook of Children's Coping. Linking Theory and Intervention*. New York, Plenum Press, 1997: 387-422.
- Stevens, C.J., Sanchez, K-S.: Perceptions of Parents and Community Members as a Measure of School Climate. In: Freiberg, H.J. (Ed.) *School Climate. Measuring, Improving and Sustaining Healthy Learning Environment*. London, Falmer Press 1999: 124-147. ISBN 0-7507-0642-2.
- Stringfield, S.: A Model of Elementary School Effects. In: Reynolds, D. et al. (Eds.) *Advances in School Effectiveness Research and Practice*. Oxford, Pergamon Press 1994: 153-189.
- Weiner, B.: Intrapersonal and Interpersonal Theories of Motivation from an Attributional Perspective. *Educational Psychology Review*, 12, 2000, 1: 1-14. ISSN 1040-726X.

ROLE SOCIÁLNĚ PSYCHOLOGICKÝCH PROMĚNNÝCH V HLUBŠÍM POZNÁVÁNÍ KLIMATU ŠKOLY

Jiří Mareš

Univerzita Karlova, Lékařská fakulta v Hradci Králové

ÚVOD

Pojem klima školy vznikl zpočátku jako metaforické vyjádření toho, co je pro danou školu charakteristické. Např. Tye (1974) chápal klima školy jako vnímanou kvalitu prostředí, soubor faktorů, které vtiskují této organizaci určitou osobitost (metafora o „osobnosti“ školy), vtiskují ji specifický duch, milieu, atmosféru. Tye (1974) i Dellar (1999) říkají: podobně jako klima v meteorologii představuje *zprůměrované* atmosférické podmínky v daném místě za delší časové období, organizační klima představuje *zprůměrnované* percepce, které mají jedinci o svém pracovním prostředí.

Nyní se většina badatelů shoduje v tom, že sociální klima školy představuje ustálené postupy vnímání, prožívání, hodnocení a reagování všech aktérů školy na to, co se ve škole odehrává (Sackney, 1988, Kelley et al., 1986, Hoy, Feldman, 1999, Mareš, 2001 aj.). Oproti tomu, co bychom mohli ve škole zjistit nezúčastněným pozorováním, objektivním snímáním a nahráváním různých dějů (tedy toho, co je v „prvním plánu“ poznávání školy), staví druhý přístup na **subjektivních názorech** aktérů klimatu (tedy na tom, co leží – obrazně řečeno - ve „druhém plánu“ poznávání; co je „za kulisami“ školy, za tím, jak se chce jevit navenek). Staví na tom, co je nepřístupné vnějšímu pozorovateli, byť by ve škole pobýval dlouho, právě proto, že se nezúčastňuje dění v roli žáka, učitele, pracovníka zodpovědného za chod školy atd. Nezažívá určité procesy „na vlastní kůži“, nedotýkají se ho osobně a existenčně. Které charakteristiky jsou pro zmiňovaný zkoumání „druhého plánu“ školního klimatu typické?

Ježek (2003) připomíná základní úvahu: objektivní aspekty školního prostředí jsou zúčastněnými jedinci nějakým způsobem **vnímány**. S průběhem a výsledkem vnímání jsou pak spojena určitá hodnocení, interpretace, emoce i pozorovatelné chování. Až potud vcelku panuje shoda.

Velké rozdíly jsou však v tom, jak je pojímáno ono vnímání, „percepce“. Např. Brunswik přichází s obecným „čočkovým modelem“ percepce. V tomto modelu jsou rozdíly mezi lidmi, jejich percepce a jejich interpretacemi jevů vysvětlovány tím, že každý jedinec si

z elementárních vnímatelných aspektů objektu vybírá jen některé a těm navíc přiřazuje odlišnou důležitost. Rozdíly jsou tedy v respondentech, v aktérech. Druhý pohled na rozdíly v percepci vychází z rozdílů v koncepčním přístupu badatelů. Někteří badatelé kladou důraz na průběh, proces percepce, jiní zase na výstup, výsledek percepce.

Před chvílí jsme zmínili aktéry psychosociálního klimatu školy. Aktéry klimatu se obvykle rozumějí žáci, učitelé, vedoucí pracovníci školy, další pracovníci školy, rodiče žáků. Méně se už zdůrazňuje, že jsou bráni dvojím způsobem - jednak jako jednotlivci, jednak jako skupiny (školní třídy, učitelský sbor apod.). Ještě méně se domýšlí, že ve skutečnosti je sociální klima školy vpravdě **skupinovou** záležitostí.

Obrat ke skupinovému pohledu naznačují úvahy typu:

„Vymezení okruhu lidí, kteří jsou subjekty klimatu, i lidí, jejichž pohled na klima nás zajímá, může mít podobu prosté volby, zda nás zajímá klima školy třídy apod. z pohledu žáků, učitele/ů, vedení, rodičů, apod. Tato volba nemusí být až tak snadná. Jakmile se však rozhodneme pro jakoukoli jednotku zahrnující více jedinců, pak musíme začít uvažovat o tom, jakým způsobem nalézt mezi individuálními výpověďmi jedinců to, je jim **společné** (zdůrazněno námi - J.M.). Musíme si zároveň zdůvodnit, proč se domníváme, že zde opravdu existuje smysluplný průnik, který bychom mohli nazývat klimatem. Rozdat ve škole dotazníky a odpovědi respondentů zprůměrovat v žádném případě takovým zdůvodněním není.“ ...

„Současný stav psychologických poznatků nás nutí předpokládat, že mentální reprezentace (prostředí) školy u dvou různých jedinců budou různé nejen svým obsahem, ale také svou strukturou. U dvou lidí, kteří jsou ve škole na různých postech (např. žáka a učitel), je to téměř samozřejmé, ale stejně samozřejmý by tento předpoklad měl být u kterýchkoli dvou lidí ve škole.“ ...

„Jakého společného jmenovatele tedy vlastně hledat? Společného jmenovatele na úrovni struktury mentální reprezentace, nebo na úrovni hodnocení?

A jaká je pravděpodobnost, že nějakého společného jmenovatele nalezneme? Odhlédneme-li od našich diagnostických schopností, naše šance na odhalení společného jmenovatele zvyšují dvě obecné skutečnosti:

1. homogenita zkoumané jednotky – čím je námi zvolená jednotka zkoumání ve své konkrétní instanci homogennější, tím je větší průnik mezi mentálními reprezentacemi či hodnoceními jednotlivců.
2. extrémnost prvků/aspektů prostředí – čím extrémnější prvky se v prostředí vyskytují, tím spíše budou mentální reprezentace jedinců obsahovat „reflexi“ těchto prvků, a tím se zvyšuje pravděpodobnost nalezení společného jmenovatele.“ (Ježek, 2003: 25-26).

Předchozí odstavce mohou vyvolat neúplnou představu o „společném jmenovateli“ názoru aktérů klima školy. Jednou z cest je jistě tvorba individuálních pohledů, individuálně odlišných mentálních reprezentací klimatu školy. Tyto pohledy a názory si jedinci přinášejí do společných setkání a tam se může vytvářet průnik individuálních pohledů, cosi

společně sdíleného. Tato cesta by se dala označit jako cesta od individuálního pohledu ke společnému.

Kromě toho však existuje i druhá cesta, typická právě pro výchovně-vzdělávací instituce. Ty u svých členů programově pěstují cenné hodnoty, vychovávají je ke sdílení společných hodnot, učí je vnímat a oceňovat pozitivní kvality života. Iniciativa zde vychází z instituce a směřuje k jednotlivcům, aby ti posléze dospěli k něčemu společnému. Akcent na společně sdílené hodnoty, k nimž jedinci sami dospěli (tj. nebyli jim násilně vnuceny), vyžaduje nastolení vstřícného klimatu, citlivého k potřebám žáků a současně s jasnými nároky na ně. Je to protiklad klimatu stavějícího na tvrdé náročnosti, zdůrazňování poslušnosti a vysokých výkonů, navíc vynucovaných silnými tlaky na žáky, což (právě u dospívajících) vyvolává protitlaky, protesty. Ve školách, které pěstují společné hodnoty a jsou citlivé k potřebám dospívajících, se žáci více angažovali v učení, častěji hledali příčiny úspěchu i neúspěchu v sobě; rozdíl v prospěchu mezi žáky z různých sociálních poměrů se snižovaly, žáci se v těchto školách cítili dobře (Gill et al., 2004).

Uvažujeme-li o klimatu jako skupinové záležitosti, pak stojí za zmínku myšlenka Littla a McLughlina (1993). Klima školy má svou kulturní i sociální dimenzi; vystihnout organizační klima školy vlastně znamená domýšlet, že nejde o jakoukoli skupinu, nýbrž (především u učitelů) o „profesionální komunitu“. To nás směřuje k propojování poznatků o kultuře školy a klimatu školy. Z uvedeného pohledu má zmíněná **specifická komunita** své normy a přesvědčení o tom, jak praktikovat společné činnosti, jak sdílet určité cíle, jak vytvářet a udržovat mezilidské vztahy, jak si vzájemně poskytovat sociální oporu, jak dostát vzájemným závazkům atd. Neznáme-li je, těžko pochopíme klima na konkrétní škole.

Jak jsme již před časem připomněli, zůstává problémem, jak dospět k **souhrnnému pohledu** na sociální klima školy. Můžeme k němu dojít přes jedincovo „ustálené vnímání“ (za předpokladu, že toto vnímání je relativně stabilní) anebo budeme hledat skupiny osob, jejichž vnímání je alespoň svou strukturou „sdílené“ přibližně stejné. Naznačená úvaha zřejmě neplatí pro celé klima, neplatí obecně, ale musíme ji vztáhnout na jednotlivé aspekty klimatu školy a na určité **skupiny osob**, které klima své školy vnímají „přibližně stejně“ (Mareš, 2003).

Tím se dostáváme ke druhé důležité charakteristice psychosociálního klimatu školy. Kromě výše zmiňovaného percipování klimatu je to dále **sdílenost** klimatu osobami, které ho přímo zažívají nebo s ním přicházejí do styku. Sdílenost ovšem vyžaduje hlubší přístup, než jenom výpočet průměrných hodnot pro určité (tradičně definované) skupiny osob podle věku, pohlaví, sociální role.

Třetí důležitou charakteristikou je **sociální konstruovanost** klimatu. Každá snaha definovat a diagnostikovat psychosociální klima školy musí počítat s tím, že je už svou podstatou sociálně konstruované (Shindler et al., 2003). Tuto myšlenku můžeme doplnit následující úvahou: to, že několik osob sdílí společné stanovisko, je vlastně výsledek složitých procesů. Jednak si jedinec sám konstruuje z toho, co vnímá ve škole, svůj privátní názor na školu, jednak o tomto „konstrukt“ debatuje s jinými lidmi. Ti mohou jeho privátní pohled pozměnit nebo ho mohou naopak utvrdit v názoru, že se svým stanoviskem není sám, že obdobný pohled mají i oni. Přesněji řečeno: jde o jednotu konstruování a rekonstruování názoru na klima školy.

V sociální psychologii se léta táhne spor o to, jak vlastně probíhá vnímání a konstruování sociální reality v mysli člověka. První názor by se dal shrnout do výstižné věty: „člověk často vidí to, co očekává, že uvidí – vybírá důkazy, které potvrzují jeho stereotypy a ignoruje výjimky“ (Jones, 1986:42). Poznávání sociální reality je z pohledu zastánců tohoto názoru (např. Kahneman a Tversky, Nisbett a Ross, Jones aj.) primárně nepřesné, zkreslené, neboť aktérova přesvědčení (*beliefs*) o sociální realitě vlastně vytvářejí jinou, svébytnou sociální realitu a ovlivňují aktérovo chování. Řečeno s Jussimem et al. (2005) pozorovatel, „vnímatel“ sociální reality je prý obětí různých přesvědčení, chybných procesů, které nejen *konstruují iluzi* sociální reality v pozorovatelově vlastní mysli, ale současně *vytvářejí i aktuální podobu* sociální reality (prostřednictvím takových procesů, jako je třeba sebesplňující předpověď).

Metaanalýza výzkumů o vlivu pozorovatelových přesvědčení na vytváření sociální reality, kterou provedl Jussimem et al. (2005) dospěla k závěru, který je i pro naše úvahy o vnímání a konstruování klimatu školy jeho aktéry, velmi důležitý. Autoři říkají: Žádné solidní výzkumy nesvědčí o tom, že by ve vnímání a konstruování sociální reality dominovaly chyby a zkreslení, jež pramení ze stereotypů, očekávání, přesvědčení. Chyby a zkreslení tvoří jen malou část působících vlivů. Sociální realita tedy ovlivňuje obsah mysli mnohem více, než obsah mysli konstruuje nebo vytváří sociální realitu.

PROBLÉMY

Potíž je v tom, že výše naznačené úvahy *nejsou* běžnou součástí prací o psychosociálním klimatu školy. Neřešení nebo přibližné řešení těchto témat přináší vážné problémy. Můžeme je shrnout do těchto bodů. Kvantitativní nástroje pro diagnostiku školního klimatu (tj. dotazníky, posuzování šály apod.):

- mlčky předpokládají určitou **homogenitu** respondentů; s určitou nadsázkou lze říci, že respondenti jsou pro badatele „kus jako kus“
- mlčky předpokládají relativní **stálost názorů** respondentů; neberou příliš v úvahu intraindividuální variabilitu názorů, tj. dílčí kolísání názorů v čase u téhož jedince; tím méně sledují systematické proměny názorů v čase u téhož jedince, vývoj jeho pohledu na klima školy
- metody velmi často pracují s **agregovanými daty**, tedy s názorem neexistujícího „zprůměrovaného“ žáka, učitele, příp. rodiče
- málo se zajímají o respondentovy **individuální zvláštnosti** (kromě běžným ukazatelů typu pohlaví, věk, postupný ročník, školní prospěch, výjimečně zdravotní stav)
- málo se zajímají o **hodnoty**, na nichž aktérům klimatu především záleží, hodnoty, které vstupují do jejich vnímání, prožívání a hodnocení klimatu
- málo se zajímají o respondentovy **sociální zvláštnosti** (kromě ukazatelů typu etnická příslušnost, problémy s chováním)
- málo se zajímají o ty skupiny respondentů, kteří **sdílejí** velmi podobné názory
- málo se zajímají o ty respondenty, kteří – ač patří do stejné skupiny – se výrazně **liší** svými názory od ostatních členů skupiny
- málo se zajímají o to, jakými **mechanismy vzniká** (a jak se proměňuje v čase) společné sdílené vnímání a hodnocení klimatu
- málo se zajímají o **úrovně**, které klima školy má; řečeno s Kallestadem et al. (1998): kdy má smysl mluvit o školním klimatu jako charakteristice školy a kdy mluvíme jen o jednotce nižšího řádu, o dílčí složce složitého systému zvaného klima školy?

- málo se zajímají o **dynamiku celkového klimatu školy**; o to, které složky klimatu a jak rychle se proměňují v čase, jaký směr těchto směn, nakolik se vzájemně ovlivňují, co je výslednicí změn¹
- málo se zajímají o lokální zvláštnosti sociálních situací, které se ve škole odehrávají, o **lokální specifika**; k posouzení se respondentům nabízejí „standardní“ sociální situace; spíše hledají to, co mají všechny školy společného, aby je mohli navzájem porovnávat; proto obvykle pracují s obecnými, generickými metodami
- málo se zajímají o to, jak jsou zjištěné charakteristiky školy situovány v konkrétním prostředí, ze kterých klíčových situací a událostí se současný stav vyvinul, v jakém **sociálně-psychologickém kontextu školy** je třeba získaná data interpretovat
- málo se zajímají o podoby školního klimatu, které **daná společnost ve školách navozuje** sdílenými hodnotami, právními předpisy, sociálními praktikami, institucionálními příležitostmi i bariérami, tedy tím, co od škol vyžaduje, nebo jim umožňuje vytvářet; viz např. upozornění na společenské systémy akcentující individualismus či naopak kolektivismus a možné výjimky, které si jednotlivci i skupiny vybojují i v těchto vztahových rámcích (Bandura, 2002)
- málo se zajímají o **posuny ve společnosti**, o změny v širším sociálním rámci, v němž konkrétní školy musí žít; nejde tedy jen o proměny v rámci regionu, daného státu, Evropy, ale také o změny v organizaci školství, v legislativě, financování, změny ve složení populace apod.² Je to způsobeno mj. tím, že jde zpravidla o transversální, nikoli longitudinální výzkumy.

Je nejvyšší čas vzít naprosto vážně definice školního klimatu a podívat se na klima školy a především na jeho aktéry **optikou sociální psychologie**.

¹ Existuje málo longitudinálních výzkumů a ty, které proběhly, dospívají k rozdílným závěrům. Zřejmě proto, že změny měřily rozdílnými metodami, sledovaly se i rozdílné proměnné. Stringfield a Teddle (1991) uvádějí, že klima jejich zkoumaných škol zůstalo stabilní po 7 let, Kallestad et al. (1998) a Brand et al. (2003) konstatují, že většina zkoumaných složek klimatu zůstala stabilní během 2 let, zatímco Nuttall et al. (1989) tvrdí, že v jejich školách se během 2-3 let klima výrazněji proměnilo.

² Připomeňme jen namátkou: vstup ČR do Evropské unie a otevření možností pro vzájemnou výměnu žáků a učitelů mezi zeměmi; vyjmutí základních a středních škol z kompetence MŠMT ČR a jejich podřízení lokálním autoritám; změna právní formy školy, tj. její přechod na příspěvkovou organizaci s právní subjektivitou, což otevírá prostor pro vlastní aktivitu a vyvazuje školu z přílišné závislosti na zřizovateli; otevření prostoru pro změny kurikula, tj. změny způsobu výuky uzákoněním rámcových vzdělávacích programů; uzákonění nových kvalifikačních požadavků pro pedagogické pracovníky; uzákonění školního poradenského pracoviště (včetně psychologa školy); zvyšování kulturní, etnické, sociální, jazykové heterogenity žákovské populace atd.

GRAFICKÉ MODELY

Pokusme se – i s vědomím výrazného zjednodušení – vyjádřit graficky různé přístupy ke detailnějšímu zkoumání klimatu školy.

Obrázek 1 - Postup od dílčích názorů k celkovému obrazu školního klima

Obrázek 2 - Zkoumání podob celkového klimatu školy podle tříd (věku žáků)

Obrázek 3 - Zkoumání podob celkového klimatu školy podle pohlaví

Obrázek 4 - Zkoumání podob celkového klimatu školy podle etnického původu

Obrázek 5 - Kombinace dvou hledisek (např. třída a etnický původ apod.)

Obrázek 6 - Hledání jedinců s podobným/rozdílným názorem na klima školy

Dosavadní výzkumy, jak upozorňuje Griffith (1999), stavěly na statistických postupech, které spoléhaly na agregovaná data získaná od jedinců. Z toho vyplývalo dosti uniformní vnímání klimatu v každém agregovaném celku, v každé zkoumané skupině osob. Přehlížela se skutečnost, že žáci, učitelé a ředitel téže školy se mohou *lišit* svým vnímáním psychosociálního klimatu (viz např. výzkum Gilla et al., 2003). Obdobně se mohou lišit v pohledu na klima i žáci téže třídy mezi sebou, jakož i učitelé z téže školy mezi sebou. Griffith říká: je zapotřebí přejít k víceúrovňové analýze dat, k hierarchickým lineárním modelům. Některé

výzkumy si při víceúrovňové analýze začínají všimnout rozdílů mezi školami, jiné zase uvnitř škol a další obou rozdílů. Zatím se zdá, že rozdíly ve vnímání klimatu jsou ovlivňovány nejen rozdíly v podobě budov a jejich vybavení, ale i v nárocích školy na aktéry, v sociální struktuře aktérů a ve zvláštěnostech žáků.

INDIVIDUÁLNÍ A SKUPINOVÉ ZVLÁŠTNOSTI AKTÉRŮ

Pokud se zajímáme o klima školy, ptáme se jeho aktérů na to, jak vnímají a hodnotí vzdělávání a výchovu, která se zde odehrává, jak hodnotí společnou činnost učitele a žáků, tj. výuku. Měli bychom mít ovšem na paměti, že se pokaždé neřídí nějakými *široce sdílenými* názory.

Aktérové implicitní postoje. Dotazujeme-li se učitelů a žáků na psychosociální klima, ptáme se – aniž si to vždy uvědomujeme – i na jejich **postoje** ke škole, k činnosti učitelů i spolužáků. Nevědomky zjišťujeme jejich postoje ke konkrétní podobě institucionální výchovy a vzdělávání. Některé ze svých postojů jsou aktéři schopni verbalizovat, jiné jen s obtížemi a další nikoli.

V poslední době začínají sociální psychologové rozlišovat mezi explicitními a implicitními postoji. Jaký je rozdíl mezi oběma typy postojů? Zásadní v tom, že **explicitní postoje** (o nichž jsou aktéři schopni mluvit a zřejmě se promítají do jejich odpovědí) jsou odrazem aktuálních, „čerstvých“ událostí či událostí aktérům dostupných.

Implicitní postoje se vyznačují nejméně čtyřmi charakteristikami (Greenwald, Banaji, 1995, Rudman, 2004):

- mají svůj původ v minulosti, v předchozích (často už neuvědomovaných) zážitcích a zkušenostech
- jsou citlivější na emočně sycené zážitky, než explicitní postoje
- jsou silně ovlivněny jedincovým kulturním milieum
- nutí jedince ke konzistentnosti jeho postojů.

Posledně zmíněná charakteristika zasluhuje podrobnější rozvedení. Rudman (2004) říká: v sociální psychologii platí, že člověk, když zaujímá postoje k určitému objektu, dává přednost souhlasnému hodnocení různých aspektů téhož objektu. Při svém hodnocení téhož objektu nemívá v oblibě nesoulad. Greenwald et al. (2002) to vyjadřuje výrokem:

Jestliže jsem Y a současně jsem X, pak X je také Y.

V tomto výroku Y značí hodnocení a X značí členství v určité skupině osob. Odtud logicky plyne výrok: Jestliže já jsem dobrý a já jsem členem

X, pak X je také dobrá. Jedinec se zřejmě snaží uvést do souladu své implicitní postoje, stereotypy v posuzování, identitu, sebepojetí, sebeúctu. Naopak u explicitních postojů snaha o nastolení souladu mezi postoji není patrně tak silná.

Pro výzkumy školního klimatu je poučné, že explicitní a implicitní postoje mohou být v rozporu v případech, kdy posuzovaný objekt je z pohledu posuzovatele kontroverzní. V takových případech není metodicky nejvhodnější vyžadovat od posuzovatele slovní výpověď typu vlastního hodnocení (*self-report*). Na místě je spíše některá nepřímá metoda, např. měření latence aktérovy odpovědi na určité podněty.

Aktérova pojetí vyučování a učení. Aktéři nemívají jednu společně sdílenou představou o optimální podobě výuky, představu, na níž by se shodli přinejmenším všichni žáci mezi sebou a všichni učitelé mezi sebou; tím spíše všichni žáci se všemi učiteli. Výzkumy i praktické zkušenosti ukazují, že existují subjektivní názory aktérů na to, co by sami měli dělat a co by měli dělat ti druzí, aby výuka byla kvalitní a efektivní, aby se při ní cítili dobře. Odborně mluvíme o **učitelově pojetí výuky**, tj. činnosti učitele a činnosti studentů (podrobnosti viz Mareš et al., 1996). Dále mluvíme o **žákově pojetí vyučování**, tj. jeho názorů na činnosti učitele a **žákově pojetí učení**, tj. jeho názoru na svoji vlastní činnost (podrobnosti viz Mareš, 1998).

Zmiňujeme tato tři pojetí proto, že vstupují – bohužel nepoznána - do vnímání a posuzování výuky a celkového klimatu školy. Výsledky posuzování školního klimatu jsou tedy ovlivněny názory žáků a učitelů na to, co je podle nich „dobrá“ a co „špatná“ výuka. Vznikají specifické skupiny osob, které mají společný názor na to, co by jim osobně ve škole *vyhovovalo*, a přitom může jít o osoby lišící se postupným ročníkem, pohlavím, osobnostními zvláštnostmi (tedy proměnnými, podle nichž se zatím osoby ve výzkumech klimatu školy třídily).

V holandském kvalitativním výzkumu bylo u vysokoškoláků zjištěno pět studentských pojetí učení: 1. rozšíření znalostí, 2. učení se nazpaměť, 3. aplikování znalostí, 4. získání vhledu, 5. snaha svébytně se rozvíjet (Van Rossum et al., 1985). K podobnému třídění dospěl kvalitativními postupy Švéd F. Marton (1993), který rozlišil šest pojetí učení: 1. rozšiřování znalostí, 2. učení se nazpaměť, 3. aplikování znalostí, 4. porozumění, 5. snahu nazírat věci a jevy odlišně, než doposud, 6. měnit se jako osobnost. Španělský kvalitativní výzkum (Cano, 2005) u žáků druhého a třetího stupně škol dospěl dokonce k osmi pojetím učení.

Šlo o tato pojetí: 1. rozšiřování jedincových znalostí (aktuálně, pouhou akumulací), 2. rozšiřování jedincových znalostí (pro pozdější použití v budoucnu, v životě, v práci), 3. učení se nazpaměť (jedinec memoruje proto, aby prošel u zkoušek nebo byl schopen odpovídat na otázky), 4. osvojení a porozumění (porozumění informacím a zapamatování si jich), 5. osvojení, porozumění a používání (porozumění

informacím, jejich zapamatování a vybavení pro praktické použití), 6. porozumění a nacházení vztahů (porozumění novým informacím, nalézání vztahů mezi novými a dříve osvojenými informacemi, jakož i jedincovými zkušenostmi), 7. nazírání věcí odlišným způsobem (nejde jen o porozumění a hledání vztahů, ale také objevování nových perspektiv, modifikování jedincova dosavadního pohledu na věci a jevy), 8. proměna osobnosti (zahrnuje nejen porozumění a změnu jedincova pohledu na svět, ale také zážitek osobního růstu, rozvoje osobnosti) (Cano, 2005).

Pro náš problém je důležité připomenout, že citovaný holandský výzkum (Van Rossum et al., 1985) navíc zjistil, že studenti mívají kromě svého vlastního pojetí učení také korespondující **studentské pojetí vyučování**. Tedy představu o tom, jak by mělo být koncipováno vyučování, aby se jim samotným dobře pracovalo. Podrobnosti uvádí tab. 1.

Tabulka 1 - Pojetí učení u vysokoškoláků a jemu odpovídající studentské pojetí učitelovy činnosti (modifikovaně podle Van Rossum et al., 1985:638-639)

Studentovo pojetí vlastního učení	Způsob výuky, který by danému typu studenta vyhovoval (studentovo pojetí vyučovací činnosti učitele)
Rozšiřovat si znalosti	<i>preferují středoškolský způsob výuky; učitel vysvětluje, dává příklady, hodnotí</i>
Učit se nazpaměť	<i>preferují technologický přístup: rozčlenění učiva na dávky, odlišení hlavního a vedlejšího, poskytování průběžné zpětné vazby</i>
Aplikovat získané znalosti	<i>preferují detailně organizovanou výuku, potřebují být vytíženi, soutěžit; vadí jim větší volnost</i>
Získat vhled, nalézat vztahy	<i>preferují aktivity nezávislé na učiteli, chtějí si sami stanovovat cíle, vybírat učivo, pracovat metodou projektů</i>
Svébytně rozvíjet svoji osobnost	<i>preferují samostatnou činnost; chtějí diskutovat s učitelem i kolegy, chtějí se podílet na práci katedry, vyhovuje jim kolegiální vztah s učitelem</i>

Existuje tedy nejméně pět různých typů vysokoškoláků počínaje těmi, jimž vyhovuje „vodění za ručičku“ až po ty, kteří vyžadují co nejvíce samostatnosti. Z tabulky č.1 je zřejmé, že učitel – ať zvolí kterékoli pojetí výuky – nemůže vyhovět zbývajícím typům studentů, a proto se tyto ostatní

studenti zřejmě necítí při výuce dobře. Učitel tedy může očekávat, že jím navozené klima bude také hodnoceno diferencovaně, že nebude vyhovovat všem. Analogická úvaha platí pro přijatou (a v praxi prosazovanou) pedagogickou koncepci školy jako celku. To jsou aspekty, který dosavadní analýzy klimatu školy nebraly příliš v úvahu.

Pokud bychom se snažili vyjádřit míru souladu či nesouladu mezi tím, co si žák přeje a co učitel skutečně v hodinách dělá, dospějeme s určitým zjednodušením k této naší tabulce (tab.2).

Tabulka 2 - Míra souladu či nesouladu mezi žakovým pojetím učitelova vyučování a skutečně používaným pojetím učitele (terminologie převzata z práce Van Rossuma et al., 1985)

Žák si přeje, aby učitel dělal; žákovi by vyhovovalo, aby učitel dělal	Učitel skutečně v hodinách dělá					
		<i>středoškolský způsob</i>	<i>technologický způsob</i>	<i>detailní organizace výuky</i>	<i>žák pracuje metodou projektů</i>	<i>žák je partner, bádá</i>
	<i>středoškolský způsob</i>	soulad				výrazný nesoulad
	<i>technologický způsob</i>		soulad			
	<i>detailní organizace výuky</i>			soulad		
	<i>žák pracuje metodou projektů</i>				soulad	
	<i>žák je partner, bádá</i>	výrazný nesoulad				soulad

Z tabulky 2 je zřejmé, jak velká disonance může být mezi žakovým přáním a aktuální podobou výuky. Odtud může pramenit i nepříjemný prožitek klimatu a žakovo negativní hodnocení klimatu. Ani v těchto případech však nejde jen o individuální vnímání a prožívání klimatu, ani o statickou záležitost. Původní žakovův názor na kvalitu klimatu mohou ovlivnit jeho spolužáci. Původní názor může ovlivnit i učitel: žák se může adaptovat na náročnější pojetí výuky (disonance má pozitivní efekt) anebo se žák adaptuje na jednodušší pojetí výuky (disonance má negativní efekt). Touto úvahou už plynule přecházíme k dalšímu oddílu.

Aktérové preference klimatu třídy (a školy). Běžnou součástí mnoha výzkumů psychosociálního klimatu je srovnávání aktuální a preferované podoby klimatu. Předpokládá se, že velikost rozdílu mezi aktérovým přáním a „skutečností“ ukazuje na míru jeho spokojenosti ve škole. Čím je rozdíl menší, tím více se aktuální stav blíží stavu, který by si aktéři přáli a z toho se vyvozuje, že jsou aktéři ve škole spokojenější. Naopak: čím je rozdíl větší, tím výrazněji se aktuální podoba klimatu liší od stavu, který by si aktéři přáli a tím více jsou ve škole nespokojenější.

Tyto dedukce mají jednu výraznou slabinu. Vycházejí z předpokladu, že **jedinec-aktér** formuluje své preference „svobodně“, nezátížen okolnostmi a zkušenostmi, sám za sebe, do jisté míry nezávisle na sociálním kontextu, na lokálních zvláštnostech. Tento předpoklad nemusí být splněn z řady důvodů. Někteří respondenti:

- nemají vlastní vyhraněný názor, ale něco napsat musí a tak nepromyšleně improvizují
- nemají přímé zkušenosti s jiným klimatem a tak formulují svoji *osobní* představu ideálního klimatu
- nemají přímé zkušenosti s jiným klimatem a tak formulují *skupinovou* představu, k níž se v dané třídě (v daném učitelském sboru) po diskusích s ostatními nakonec přiklánějí
- rádi by ve škole změnili *něco jiného*, ale daná metoda jim tuto možnost nenabízí; nutí je vyjádřit se k pevně daným (a badatelem vymyšleným) aspektům klimatu
- představují si změny *proveditelné v daném kontextu* (změny reálně dosažitelné v dané škole, s danými učiteli, s daným vybavením atd.).

Z těchto kvalitativně odlišných odpovědí (za nimiž stojí výrazně odlišné úvahy a odlišné argumenty) potom badatel vypočítává „průměrné preference“ a vyvozuje, co by se mělo ve škole změnit.

V dalším výkladu se soustředíme na příklady vzaté z výzkumů klimatu **školní třídy**, neboť se domníváme, že pro žáky je právě vnímané klima jejich třídy, jejich vyučovacích hodin určující pro to, jak hodnotí klima své školy. Učeně řečeno: klima třídy je pro žáky proximálním procesem pro percepci klimatu školy.

Výzkumy M. Klusáka a spolupracovníků (Klusák, Škaloudová, 1992; Klusák, 2004) ukázaly, že žáci:

1. jsou implicitně nespokojeni s „žitou“ kvalitou klimatu ve třídě a dokáží ji reflektovat
2. nezaujmají globální stanovisko ke klimatu jako celku, ke všem jeho aspektům; na jednotlivé aspekty reagují diferencovaným způsobem

3. žáci mají určitý odstup vůči některým hodnotám, které jim dotazníky nabízejí; nejsou to „jejich“ hodnoty, ale hodnoty „vnucované“ autorem dotazníku (např. individuální diferencovanost výuky nebo badatelské zaměření výuky)
4. žáci se dokáží adaptovat na hodnoty, které nabízí tradiční vyučování a nepožadují výraznou změnu aktuálního stavu

Podíváme-li se podrobněji na výsledky Klusákových výzkumů, pak můžeme u *preferovaného* klimatu třídy konstatovat tyto tři difference.

1. Žáci uměreně rezignovali na nabízené hodnoty, akomodovali své ideály v těchto aspektech klimatu: v nezávislosti na učiteli v kázeňských záležitostech, v učitelově osobně vstřícném vztahu k žákům, v moderním pojetí výuky, ale i v soudržnosti třídy.
2. Žáci nereagovali na změny k horšímu vstřícnou adaptací, nezměnili své ideály v těchto aspektech klimatu: v celkové spokojenosti ve třídě, zvládnutelnosti školní práce, v absenci vzájemných třenic.
3. Žáci reagovali na změny k horšímu aktivně, ve svých ideálech se rozhodli jít proti reálnému stavu, projevíli přání si vyvzdorovat zlepšení v případě vzájemné řevnivosti ve třídě (Klusák, 2004: 40).

Až doposud jsme o aktuálním a preferovaném klimatu uvažovali převážně na úrovni individuálních preferencí. Kromě toho však existují **skupinové preference** a v případě školy ještě **institucionální preference**. Znamená to, že se musíme zajímat o cíle, které si skupiny a instituce kladou, pokud jde o další vývoj klimatu, o směřování klimatu k určitému cíli. Shinder et al. (2003) mluví o „cílové orientaci“ školního klimatu. Domnívá se, že je možné dospět pomocí dvou dimenzí klimatu ke čtyřem základním typům (viz obr. 7).

Obrázek 7 - Čtyři typy „cílové orientace“ školního klimatu (modifikovaně podle Shindler et al., 2003:9)

Z výše uvedeného plyne, že preferované klima není homogenní proměnná. Stojí za ní různé hodnoty, různé zkušenosti, různé adaptační strategie, různé záměry a měla by být zkoumána mnohem jemnějšími postupy, než dosud.

Různé podoby aktérství. V předchozí výkladu jsme implicitně pracovali s dvojí podobou aktérství: aktérem-jedincem a aktérem-skupinou. Vůdčí představitel sociálně kognitivní teorie A. Bandura (2002) však rozlišuje tři možné podoby aktérství (*agency*):

1. přímé osobní aktérství, kdy se jedinec uplatňuje individuálně, osobně vnáší svůj vliv a sociální prostředí uzpůsobuje svému životu
2. zprostředkované aktérství (*proxy agency*), kdy jedinec spoléhá na jednání jiných lidí; budou to oni, kteří zajistí, aby jeho přání či pokyny vyústily v žádané výsledky; v mnoha sférách života jedinec nemůže sám ovlivnit sociální podmínky a chod instituce, a proto se snaží získat na svou stranu osoby, které mají přístup ke zdrojům, mají vliv nebo přímo uplatňují svoji moc; mnoho záležitostí bývá tedy dosažitelných jen prostřednictvím navzájem závislého sociálního snažení
3. kolektivní aktérství, kdy se aktérství uplatňuje prostřednictvím sociální skupiny.

Tyto podněty zatím nebyly ve výzkumech psychosociálního klimatu využity. Aktér a aktérství má ovšem řadu dalších dimenzí, jak dosvědčuje další oddíl.

SOCIÁLNÍ JÁ

Sociální psychologové si v poslední době začínají všimnout pojmu, který zdánlivě nepatří do jejich arsenálu – pojmu „já“. Argumentaci soudobých sociálních psychologů dobře reprezentuje B. Simon, když říká: „pojem já (*self*) je užitečným nástrojem pro přemýšlení a diskutování o nás samotných a našem psychologickém fungování... Používáme tohoto nástroje, abychom našim zkušenostem, včetně našich vztahů k **materiálnímu i sociálnímu prostředí** (*zdůrazněno námi - J.M.*), dodali koherentnost a dobrali se jejich smyslu. Snažíme se interpretovat sami sebe a tím dospět k porozumění sobě samotným; což zase zpětně ovlivňuje naše psychologické fungování, včetně našeho vnímání, emocí, motivace, poznávání a chování.“ (Simon, 1999: 49)

Aktér se tedy snaží vyznat se sám v sobě a svém postavení v sociálním světě, interpretovat sám sebe (*self-interpretation*). Tato interpretace je jistě dynamická a podle odborníků existují dva zdroje této dynamiky. Příklady, které jsou níže uvedeny, jsme doplnili my.

Jedním jsou různé aspekty jedincova „já“, např.: jeho vzezření (hezký, průměrný, postižený), sociální role (vůdce, outsider), schopnosti (podprůměrné, průměrné; jedinec nadaný jazykově, sportovně, výtvarně, matematicky atd.), chování (v normě, mimo normu; světa neznalý, světa znalý), generalizované rysy osobnosti (introvert, extravert), postoje (kladné, neutrální, záporné postoje ke vzdělávání), explicitní či implicitní členství ve skupině (člen sportovního oddílu, člen nátlakové skupiny).

Druhým zdrojem této dynamiky jsou situace, sociální kontexty, které jedinec vyhledává nebo se v nich ocitá.

Pro naše další úvahy je užitečné rozlišení dvou podob sociálního já – individuálního já a kolektivního já. **Kolektivním já** rozumíme takovou interpretaci sebe sama, která se týká kolektivní dimenze jedincova já (tedy jevů převážně sociální, nikoli osobnostní povahy). Kolektivní já vzniká, když interpretace sebe sama je primárně postavena na těch aspektech jedincova já, které *sdílí* s jinými osobami (nikoli nutně se všemi) v relevantním sociálním kontextu (Simon, 1999).

Kolektivní já je v zásadě jednodimenzionální (jsem žákem základní školy pro sportovní talenty, jsem žákem víceletého gymnázia v městě AB, jsem učitelem waldorfské školy v městě CD). To pochopitelně nevyklučuje, že existují „sekundární“ aspekty kolektivního já. Např. pod výrokem: jsem žákem základní školy pro sportovní talenty, můžeme objevit → jsem trénovaný, umím prohrávat, většinu vyučovacích předmětů nebudu v životě potřebovat

Přechod od individuálního já ke kolektivnímu já není přechodem od nesociálního či dokonce antisociálního já k jakémusi čistému sociálnímu já. Individuální já není něco menšího, méně důležitého než kolektivní já. Kolektivní já je odlišné spíše kvalitativně, protože se týká *kolektivně sdílených* podobností či odlišností. Obě já jsou specifickými případy nadřazeného pojmu sociální já, obě já nabývají smyslu a závažnosti jen v kontextu sociálních vztahů mezi lidmi; nejsou tedy něčím absolutně platným, něčím izolovaným od sociálního světa.

Jedincovo „kolektivní já“ je výsledkem jedincova podílu na zaujímání kolektivního místa v sociálním světě a odráží zvláštnosti tohoto společného místa („jsem členem vedení prestižní soukromé školy“). Metafora „místa“ je – zdá se – velmi výstižným vyjádřením i jedincova stanoviska, z něhož se dívá. Stanovisko určuje specifický úhel pohledu na věci a události, specifickou **percepti** sociálního světa, tedy i percepce klimatu školy. Viz např. rozdílné pohledy žáka, řadového učitele, ředitele školy, rodiče.

PŘELOMOVÁ OBDOBÍ VE ŠKOLE

Život školy jako instituce a život lidí ve škole není jednotlým, v podstatě homogenním proudem běžných událostí. Kromě nečekaných – vojenskou terminologií řečeno „mimořádných“ – událostí, se ve škole vyskytují údobí, která lze do jisté míry předpovídat. Některá jsou každoroční, jiná nastupují za specifických podmínek: z důvodů věkových, manažerských, ekonomických či školsko-politických. Jde o údobí, která vnášejí do života aktérů klimatu změny; údobí, jež proměňují psychosociální klima školy i způsob nazírání na ně. Uvedme si tři typické příklady.

Přechod žáků z jednoho stupně školy na druhý. Základní škola má – jak známo – dva stupně. Ty se liší mnoha aspekty, včetně organizace výuky. Na prvním stupni většinu vyučovacích předmětů vyučuje tatáž učitelka, žáci pracují ve „své“ třídě, pobývají ve stále stejné učebně. Bývají prostorově odděleni od starších spolužáků navštěvujících druhý stupeň školy. Příp. rizikové kontakty se zpravidla odehrávají mimo budovu školy, před vyučováním nebo po jeho skončení. Klima školy tedy vnímají a hodnotí skrze své zkušenosti s klimatem své třídy.

Na druhém stupni školy se organizace výuky mění. Na jednotlivé vyučovací předměty mají obvykle různé vyučující, kteří mají různé vyučovací styly, odlišné nároky. Výuka probíhá v různých učebnách, včetně odborných učeben. Na některé předměty se dělí do podskupin anebo se spojují s jinými podskupinami z jiných tříd. Ve své kmenové třídě pobývají méně času. Při přecházení do jiných učeben i o delších přestávkách se zvyšuje pravděpodobnost rizikových událostí, nátlakových akcí, šikanování atd.

Shrnuto: i když jde o pobyt na téže škole, vnímání jejího klimatu se mění s přechodem žáků na vyšší stupeň. Ve škole zažívají sociální situace, které dosud nezažívali vůbec, nebo v jiném rozsahu. Podoba důležitých aspektů psychosociálního klimatu školy se pro ně objektivně mění, mění se však i sami posuzovatelé. Dospívají a jejich způsob vidění světa se stává kritičtější.

Změna ve vedení školy. Čas od času ve školách dochází k výraznější změně ve vedení školy. Podívejme se na případy, kdy se mění ředitel školy. Důvodů ke změně bývá několik. Jsou důvody běžné, přirozené, např. nemoc, odchod do důchodu, neúspěch ve výběrovém řízení. Existují též důvody mimořádné, kdy je ředitel odvolán z funkce, např. pro špatné hospodaření školy, nezvládnutí manažerské role, opakovaných pedagogických či mezilidských problémů ve škole, které brání normálnímu chodu školy a poškozují její dobré jméno na veřejnosti.

Ačkoliv k výměnám na postu ředitele školy dochází nezanedbatelně často, existuje relativně málo empirických výzkumů, které by systematicky zkoumaly, co výměna udělá s klimatem školy nebo klimatem učitelského sboru. K novějším studiím patří práce Noonana a Goldmana (1995). Porovnávala 6 základních škol, v nichž došlo k výměně ředitele se 6 základními školami, v nichž se ředitel nezměnil. Starší výzkumy se ve svých závěrech rozcházejí. Některé konstatovaly, že výměna ředitele má sice malý, ale statisticky významný pozitivní efekt; jiné, že efekt je smíšený a další, že spíše převládají negativní efekty (zásahy nového ředitele naruší zaběhlé způsoby komunikování, dosavadní mezilidské vztahy a osvědčené způsoby rozhodování, aniž je nový ředitel stihne rychle nahradit lepšími). Má-li badatel porozumět změně ředitele a správně interpretovat získaná data, musí zjistit, jak tuto změnu vnímají a hodnotí sami učitelé; nakolik se na ni těšili nebo se jí obávali. Nakolik změna zasáhla vztahy v učitelském sboru a způsob pedagogické práce.

Při výzkumu byl použit jednak dotazník klimatu v učitelském sboru OCDQ-RE autorů Hoye, Tartera, Kottkampa, jednak rozhovory s řediteli a jejich nadřízenými na školské správě (rozhovory byly nahrávány, přepsány a analyzovány). Výměna ředitelů nebyla provedena proto, že by dané školy fungovaly špatně, ale spíše proto, že školská správa chtěla výměnou vedení stimulovat tyto školy k vyšší efektivitě. Výsledky výzkumu nejsou jednoznačné. Noví ředitelé si byli vědomi důležitosti příznivého klimatu v učitelském sboru a snažili se na svou stranu učitele získat. Povedlo se to ve třech ze šesti sledovaných škol.

Výsledky je ovšem nutno brát s rezervou a autoři jsou si toho vědomi. První problém který zmiňují spočívá v tom, nakolik měření respektovalo přirozený běh školního roku a dobu potřebnou pro změnu klimatu.²⁾ Druhý problém se týká Hartworského efektu ve sledovaných učitelských sborech. Všichni očekávali „nějakou změnu“ klimatu, ale byla proveditelná po několika málo týdnech, kdy proběhl sběr dat? Třetí problém se týkal velikosti učitelských sborů a jejich přirozené obměny. Ve výzkumu šlo o relativně malé školy, v nichž bylo kolem deseti učitelů. Každý příchod a odchod tedy výrazně ovlivnil získaná data, jak po kvantitativní stránce, tak po stránce kvalitativní (novému učiteli chvíli trvá, než se zorientuje v klimatu nového sboru).

Badatelé přiznávají, že nemohli odlišit, nakolik jsou zachycené změny v klimatu dílem ředitelů, nakolik „přirozeným vývojem“ mezilidských vztahů a nakolik nízkou stabilitou měrného nástroje. Obecně lze říci, že

²⁾ Klima sboru bylo měřeno v intervalu květen-říjen (noví ředitelé nastupovali od září). Rozhovory s řediteli byli vedeny v říjnu, únoru a květnu. Rozhovory s nadřízenými ředitelů proběhly po nástupu nových ředitelů v říjnu, rozhovory s učiteli v červnu, na konci školního roku.

výsledky na všech sledovaných školách (tj. s výměnou ředitele i bez výměny) naznačují malou stabilitu klimatu učitelského sboru v intervalu jednoho roku.

Sloučení dvou škol. Po roce 1990 v českém školství docházelo a ještě dochází ke snižování počtu škol. Důvody jsou jednak populační (úbytek žáků), jednak ekonomické. Za stávající situace a ekonomických pravidel není dále možné financovat tolik samostatných škol. Proto se přikročuje ke slučování dvou či více škol. Velmi často jde o akt, který si nepřeje většina zainteresovaných osob: nesouhlasí s ním vedení „postižené“ školy, nesouhlasí rodiče „postižených“ žáků. Přesto nakonec ke sloučení dochází. Ne vždy jde o formální spojení, kdy zůstávají zachovány původní sociální skupiny (školní třídy, učitelské sbory). Nežádka dochází k restrukturalizaci, k vytváření nových celků, ke spojování těch skupin, které o to příliš nestály. Tyto ryze administrativní zásahy přinášejí (snad) příznivý finanční efekt, ale zpravidla mají velmi nepříznivý dopad na psychosociální klima školy vzniklé sloučením. Zmíněný dopad nebývá exaktně zkoumán. Sami zřizovatelé o něm příliš nepřemýšlejí, neboť administrativním aktem sloučení obvykle protesty rodičů a některých učitelů končí.

ŠIRŠÍ SOCIÁLNÍ KONTEXT

V úvodu jsme konstatovali, že jen málo výzkumů si všímá změn v širším sociálním rámci během delšího časového období. Nemohou je zachytit, protože jsou koncipovány jako výzkumy transverzální. K nečetným domácím výjimkám patří quasilongitudinální výzkum^{**)} Pražské skupiny školní etnografie (2004), který proběhl na stejných školách s desetiletým odstupem.

Percipování školní ho klimatu je jistě ovlivněno skupinovými a populačními změnami ve společnosti. Podle školních etnografů jsou žáci **základních škol** zkoumaní v r. 2002 oproti žákům zkoumaným v r.1991 *jinou generací* (termín M. Kučery, 2004). Přihlašují se ke *svým* (tedy poněkud odlišným) kulturním modelům, hodnotám, módám, sportům, hrám.

Jiná generace zažívá i jiné typy rozhodování a adaptací. Připomeňme některé rozdíly: tato generace je ve škole o rok déle, než jejich předchůdci, je ochuzena o studenty tzv. dlouhých gymnázií (viz fenomén tzv.

^{**)} M. Klusák mluví - možná výstižněji - o transverzálně historickém výzkumu (Klusák, 2004:45), neboť nešlo o tytéž žáky. Podle D. Bittnerové však ve vedení sledovaných škol působili titíž lidé, oficiálně deklarovaný edukační profil škol se také nezměnil (Pražská skupina, 2004: 6). Patrně se za deset let výrazně nezměnila (až na jednu výjimku) ani spádová populace zkoumaných škol.

přebraných tříd a někdy násilně slučovaných „zbytkových“ tříd). Ve sledovaných ročnících se za 10 let poněkud zhoršilo psychosociální klima. Poklesla soudržnost tříd a ani v rovině přání již žáci na soudržnost neaspírají. Jinak řečeno: pokleslo kamarádství. M. Kučera nabízí jednu z možných interpretací tohoto zjištění: žáci jsou už dost staří, aby věděli, že kamarádit každý s každým je utopie, avšak ti ostatní by jim alespoň měli dát pokoj a přestat se „zběsilým frajeřením“.

Dále se zjistilo, že narostla řevnivost mezi žáky, touha po vyniknutí i na úkor spolužáků. To žákům zřejmě vadí a velmi si přejí, aby alespoň řevnivost poklesla. M. Kučera (2004) se domnívá, že delší společný pobyt na základní škole vyvolává konformní tlaky (včetně excesů), kterým se někteří žáci nechtějí poddat. Ve třídě se objevuje nervozita z konkurence, protože se stírá hranice mezi perspektivními studenty a non-studenty. Hranice, která dříve dodávala odvalu oběma pólům třídy se vyhranit: být vyhraněnými „šprty“ a být vyhraněnými „propadlíky“.

Pokud jde o vyučovací předměty, poklesla za 10 let jejich obliba, pokles zájem žáků o ně. I. Viktorová (2004) metaforicky říká: základní škola se obsahově vyprazdňuje.

Žáci se dívají na školní znalosti mnohem kritičtěji a požadují spíše užitečnost poznatků. To, co se ve škole naučili, nevystupuje pro ně jako základ vědění, ale spíše jako dílčí složka, navíc obtížněji spojitelná se speciálními znalostmi, potřebnými pro přípravu na budoucí profesi. Poznání se jim jeví jako formální záležitost. Poklesla výkonová orientace žáků ve škole. Zlepšení prospěchu, k němuž historicky došlo, činí spíše dojem snižování nároků základní školy (Kučera, 2004).

Současní žáci podceňují sociálně vztahové, afektivní a osobnostně rozvojové poznatky a dovednosti. Zvýšil se jejich individualismus, do pozadí ustupuje hodnota adaptace, přizpůsobení se druhým lidem. Naopak se v žakovských výpovědích nově a výrazněji objevuje kategorie typu „prosadit se“ a to jak ve vztahu k přítomnosti, tak při anticipování budoucnosti. Středem pozornosti se žákům stávají oni sami, nikoli druzí lidé, nikoli normy a pravidla, která, která se musí v životě dodržovat (Štech, 2004).

Změny v systému školství se promítají do života žáků i učitelů (Viktorová, 2004). Právě druhý stupeň základní školy je, jak už jsme zmínili, ovlivněn odchody žáků na víceletá gymnázia. Mění se nabídky středních škol i odborných učilišť, vznikají nové typy integrovaných škol, rozšiřuje se nabídka i možnost studovat. Děti mají větší šance pokračovat ve studiu, než dříve. Mizí obavy z fatálnosti špatné volby nebo jednoho neúspěchu u přijímacích zkoušek. Druhou stranou mince je, že mizející „osudová hrozba“ přijímacích zkoušek na střední školu přestává být zdrojem posilování disciplíny na konci základní školy, přestává fungovat

jako vnější učební motivace u starších žáků. Za deset let se proměnily samy základní školy: panuje zde větší volnost, menší disciplína, což zasahuje pracovní úsilí dětí; mění i sociální vztahy mezi učiteli a žáky, zprostředkovaně též mezi učiteli a rodiči. Sociální klima je mnohem liberálnější, než dříve. Podle volby své další školy, podle vidění své další budoucnosti lze rozlišit sedm typů žáků: učni, učni směřující k profesionalitě, učni z nouze, ambiciózní studenti, studenti s otevřenou budoucností, tradiční středoškoláci, „noví studenti“ (Viktorová, 2004). Dodejme, že každý typ bude z této perspektivy vnímat a hodnotit psychosociální klima školy, které zažívá, poněkud odlišně.

Proměny širšího sociálního kontextu tedy nutně zasahují fungování našich škol, podobu jejich psychosociálního klimatu i jeho percipování hlavními aktéry.

ZÁVĚRY

Empirické zkoumání psychosociálního klimatu škol, které využívá desítek kvantitativních i desítek kvalitativních metod, zapomíná – podle našeho názoru – na potřebu občas vracet se k základům, klást si bazální otázky. Jednou z nich je tázání se po **sociálně-psychologických kořenech** košatého stromu, do něhož se rozrostly nejrůznější výzkumy věnované klimatu školy.

Naše přehledová studie se tedy pokusila:

- upozornit na konkrétní a nedostatečně řešené metodologické problémy kvantitativních výzkumů školního klimatu
- na grafických modelech naznačit limity dosavadních výzkumných projektů
- věnovat se individuálním a skupinovým vlastnostem aktérů školního klimatu (aktérovy implicitní postoje, jeho pojetí vyučování a učení, jeho preferencím určité podoby klimatu, skupinovým a institucionálním preferencím klimatu a různým podobám aktérství)
- zastavit se u kategorie „sociálního já“ aktérů, včetně „kolektivního já“
- připomenout závažnost přelomových období ve škole (přechod žáků z jedno stupně školy na druhý, změny ve vedení školy a slučování škol)
- změny v širším společenském kontextu, v němž školy fungují.

Pro psychosociální klima školy je charakteristické, že aspekty školního prostředí jsou zúčastněnými jedinci subjektivně vnímány, sdíleny, sociálně konstruovány, sociálně hodnoceny. Právě proto, že jde o

skupinovou záležitost je pro hlubší poznání psychosociálního klimatu důležitý sociálně psychologický přístup.

Ztotožňuje se s názorem významného sociálního psychologa A. Bandury. Ten nedávno zdůraznil, že lidské chování je sociálně situované, odehrává se v bohatém sociálních kontextu a jeho vyjadřování se navenek je složitě podmíněno. Naznačené složitosti proto podle autora vyžadují rozbor psychosociálních determinant a řídicích mechanismů fungování lidí i skupin lidí. Výzkumné nástroje, které jsou zbavené širších kontextů a nepočítají se složitou podmíněností jevů, vlastně neodkrývají, nýbrž zakrývají důležité intrakulturní rozdíly a intraindividuální variace. Takové měrné nástroje jsou nevhodné pro hlubší porozumění struktuře, dynamice a fungování sociokulturních faktorů; faktorů, které ovlivňují to, jak lidé žijí své životy v daném sociokulturním prostředí (Bandura, 2002: 276). Domníváme se, že tato úvaha plně platí i pro zkoumání psychosociálního klimatu škol.

Studie vznikla s podporou GA ČR, grantový projekt č. 406/03/0940.

LITERATURA

- Bandura, A.: Social Cognitive Theory in Cultural Context. *Applied Psychology: An International Review*, 51, 2002, 2: 269-290. ISSN 0269-994X
- Brand, S., Felner, R., Shim, M. et al.: Middle School Improvement and Reform: Development and Validation of a School-Level Assessment of Climate, Cultural Pluralism, and School Safety. *Journal of Educational Psychology*, 95, 2003, 3: 570-588. ISSN 0022-0663.
- Cano, F.: Consonance and Dissonance in Students' Learning Experience. *Learning and Instruction*, 15, 2005, 201-223. ISSN 0959-4752.
- Dellar, G.B.: School Climate, School Improvement and Site-Based Management. *Learning Environments Research*, 1, 1999, 353-367. ISSN: 1387-1579
- Gill, M.G., Ashton, P., Algina, J.: Authoritative Schools: A Test of a Model to Resolve the School Effectiveness Debate. *Contemporary Educational Psychology*, 29, 2004, 389-409. ISSN 0361-476X.
- Greenwald, A.G., Banaji, M.R.: Implicit Social Cognition: Attitudes, Self-Esteem, and Stereotypes. *Psychological Review*, 102, 1995: 4-27. ISSN 0033-295X
- Greenwald, A.G., Banaji, M.R., Rudman, L.A. et al.: A Unified Theory of Implicit Attitudes, Stereotypes, Self-Esteem, and Self-Concept. *Psychological Review*, 109, 2002, 1:3-25. ISSN 0033-295X
- Griffith, J.: School Climate as Social Order and Social Action: A Multi-Level Analysis of Public Elementary School Student perceptions. *Social Psychology of Education*, 2, 1999, 339-369. ISSN: 1381-2890
- Hoy, W.K., Feldman, J.A.: Organizational Health Profiles for High Schools. In: Freiberg, H.J.(Ed.): *School Climate. Measuring, Improving and Sustaining Healthy Learning Environment*. Philadelphia, Falmer Press, Taylor and Francis 1999: 84-102. ISBN 0-7507-0642-2.

- Ježek, S.: Možnosti konceptualizace školního klimatu. In: Ježek, S. (Ed.) *Psychosociální klima školy I*. Brno, FSS MU 2003: 2-31. ISBN 80-866633-13-6.
- Jones, E.E.: Interpreting Interpersonal Behavior: The Effects of Expectancies. *Science*, 234, 1986, 41-46. ISSN 0036-8075
- Jussim, L., Harber, K.D., Crawford, J.T. et al.: Social Reality Makes the Social Mind. *Interaction Studies* 6, 2005, 1: 85-102. ISSN 1572-0373.
- Kallestad, J.H., Olweus, D., Alsaker, F.: School Climate Reports from Norwegian Teachers: A Methodological and Substantive Study. *Scholl Effectiveness and School Improvement*, 9, 1998, 1: 70-94. ISSN 0924-3453.
- Kelley, E., Glover, J., Keefe, J., Halderson, C., Sorenson, C., Speth, C.: *School Climate Survey* (modified). Reston, NASSP 1986.
- Klusák, M.: Klima ve třídě z perspektivy žáků. In: *Pražská skupina školní etnografie: Čeští žáci po deseti letech*. Praha, Pedagogická fakulta UK 2004: 21-47. ISBN 80-7290-200-8.
- Klusák, M., Škaloudová, A.: Školní klima z perspektivy žáků. In: *Pražská skupina školní etnografie: Co se v mládí naučíš...* Praha, Pedagogická fakulta UK 1992: 96-128.
- Kozlowski, S., Hattrup, K.: A Disagreement About Within-Group Agreement: Disentangling Issues of Consistency Versus Consensus. *Journal of Applied Psychology*, 77, 1992, 2: 161-167. ISSN 0021-9010
- Kučera, M.: Jiná generace. In: *Pražská skupina školní etnografie: Čeští žáci po deseti letech*. Praha, Pedagogická fakulta UK 2004: 233-2241. ISBN 80-7290-200-8.
- Little, J.W., McLaughlin, M.W. (Eds.) *Teachers' Work: Individuals, Colleagues, and Contexts*. London, Teacher College Press 1993.
- Mareš, J.: *Styly učení žáků a studentů*. Praha, Portál 1998, 239 s. ISBN 80-7178-246-7.
- Mareš, J.: Sociální klima školy. In: Čáp, J., Mareš, J.: *Psychologie pro učitele*. Praha, Portál, 2001: 581-596. ISBN 80-7178-463-X.
- Mareš, J.: Diagnostika sociálního klimatu školy. In: Ježek, S. (Ed.) *Psychosociální klima školy I*. Brno, FSS MU 2003: 32-74. ISBN 80-866633-13-6.
- Mareš, J., Slavík, J., Svatoš, T., Švec, V.: *Učitelovo pojetí výuky*. Brno, Masarykova univerzita 1996, 91 s.
- Marton, F., Dall'Alba, G., Beaty, E.: Conceptions of Learning. *International Journal of Educational Research*, 19, 1993, 3: 277-300. ISSN 0883-0355
- Murphy, K.R., Cleveland, J.N., Skattebo, A.L. et al.: Raters Who Pursue Different Goals Give Different Ratings. *Journal of Applied Psychology*, 89, 2004, 1: 158-164. ISSN 0021-9010
- Noonam, W., Goldman, P.: *Principal Succession and Elementary School Climate: One Year's Experience in an Urban School Division*. Research report 1995. ERIC Document ED 396 426.
- Nuttall, D.L., Goldstein, H., Prosser, R. et al.: Differential School Effectiveness. *International Journal of Educational Research*, 13, 1989, 769-776. ISSN 0883-0355
- Pražská skupina školní etnografie: Čeští žáci po deseti letech*. Praha, Pedagogická fakulta UK 2004, 241 s. ISBN 80-7290-200-8.
- Rossum, Van E.J., Deijkers, R., Hamer, R.: Students Learning Conceptions and Their Interpretation of Significant Educational Concepts. *Higher Education*, 14, 1985, 6: 617-641. ISSN 0018-1560
- Rudman, L.A.: Sources of Implicit Attitudes. *Current Direction in Psychological Science*, 13, 2004, 2: 79-82. ISSN 0956-7976

- Sackney, L.: *Enhancing School Learning Climate: Theory, Research and Practice*. Saskatchewan, Saskatchewan School Trustees Association, Report No. 180, 1988, 145 s.
- Shindler, J., Taylor, C., Cadenas H. et al.: Sharing the Data along with the Responsibility: Examining an Analytic Scale-based Model for Assessing School Climate. Chicago, *Annual Meeting of the American Educational Research Association* 2003, 17 s. ERIC Document ED 476 178.
- Simon, B.: A Place in the World: Self and Social Categorization. In: Tyler, T.R., Kramer, R.M., John, O.P.: *The Psychology of the Social Self*. Mahwah, Erlbaum 1999: 47-69. ISBN 0-8058-2850-8.
- Stringfield, S., Teddlie, C.: Schools as Affectors of Teacher Effects. In: Waxman, H.C., Walberg, H.J. (Eds.) *Effective Teaching: Current Research*. Berkley, McCutchan Publishing 1991.
- Štech, S.: Děti v bilancích svého „poznání“. In: *Pražská skupina školní etnografie: Čeští žáci po deseti letech*. Praha, Pedagogická fakulta UK 2004: 125-147. ISBN 80-7290-200-8.
- Tye, K.A.: The Culture of the School. In: Goodland, J.I., Klein, M.F., Novotny, J.M., Tye, K.A. (Eds.) *Toward a Mankind School: A Adventure in Humanistic Education*. New York, McGraw-Hill 1974: 123-138.
- Tyler, T.R., Kramer, R.M., John, O.P.: *The Psychology of the Social Self*. Mahwah, Erlbaum 1999, 280 s. ISBN 0-8058-2850-8.
- Viktorová, I.: Představy o budoucnosti. In: *Pražská skupina školní etnografie: Čeští žáci po deseti letech*. Praha, Pedagogická fakulta UK 2004: 148-169. ISBN 80-7290-200-8.
- Wasti, S.A.: The Influence of Cultural Values on Antecedents of Organisational Commitment: An Individual-Level Analysis. *Applied Psychology: An International Review*, 52, 2003, 4: 533-554. ISSN
- Wendorf, C.A., Alexander, S.: The Influence of Individual-and Class-Level Fairness-Related Perceptions on Student Satisfaction. *Contemporary Educational Psychology*, 30, 2005, 190-206. ISSN 0361-476X.

ODDÍL 2
DIAGNOSTIKA

PŘEHLED KVANTITATIVNÍCH NÁSTROJŮ PRO DIAGNOSTIKU PSYCHOSOCIÁLNÍHO KLIMATU ŠKOLY II.

Jiří Mareš

Univerzita Karlova, Lékařská fakulta v Hradci Králové

ÚVOD

V předchozím sborníku jsme publikovali přehled kvantitativních nástrojů pro diagnostiku psychosociálního klimatu školy. Přehledová studie (Mareš, 2004) shromáždila, jednotným způsobem zpracovala a předložila české odborné veřejnosti údaje o 24 nástrojích. V přehledu dominovaly diagnostické nástroje anglosaského původu, převážně pak nástroje používané v USA. Ty jsou v databázích, publikacích a příručkách evidovány a jsou o nich k dispozici podrobnější údaje. Relativně málo byly v našem přehledu zastoupeny nástroje vyvinuté v evropských zemích (s výjimkou Nizozemí a České republiky).

Nyní přicházíme s pokračováním přehledu.

STRUKTUROVÁNÍ VÝKLADU

Druhý přehled diagnostických nástrojů je opět strukturován podle stejných hledisek, jako byl přehled první. Uživatelům to usnadní orientaci v každé jednotlivém dotazníku a zároveň umožní snadnější vzájemné srovnávání různých diagnostických postupů.

Zvolená struktura byla inspirována obdobnými zahraničními přehledy, zejména pak publikacemi: Hersen a Bellack (1988), McDowell a Newell (1996), Lester a Bishop (2000). Dospěli jsme k těmto třinácti hlediskům:

1. Název diagnostického nástroje
2. Autor a rok vzniku, příp. rok modifikování diagnostického nástroje
3. Účel diagnostického nástroje
4. Respondenti
5. Pojmový základ diagnostického nástroje
6. Popis diagnostického nástroje:
7. Ukázka diagnostického nástroje

8. Vývoj diagnostického nástroje, příp. další vývoj diagnostického nástroje
9. Psychometrické charakteristiky diagnostického nástroje:
 - a) Reliabilita
 - b) Validita
10. Alternativní formy diagnostického nástroje
11. Normy, referenční standardy
12. Komentář
13. Literatura

V našem přehledu jsou představované diagnostické nástroje opět **řazeny abecedně** podle svého originálního názvu.

GERECHTES SCHULKLIMA (FAIR-L)

Autor a rok vzniku: Dalbert, Stöber (2002)

Účel: pro 2. a 3. stupeň

Respondenti: žáci

Pojmový základ: vnímané klima, interpersonální vztahy

Popis: 10 položek, na něž se odpovídá pomocí šestistupňové škály.

Ukázka:

- Meine LehrerInnen behandeln mich im Großen und Ganzen gerecht.
- Im Großen und Ganzen verdiene ich meine Noten.
- Bei wichtigen Entscheidungen meine LehreInnen widerfährt mir zumeist Gerechtigkeit.
- Von meinen LehreInnen werde ich oft ungerecht behandelt.
- Meine LehrerInnen verhalten sich mir gegenüber oft unfair.

Vývoj, příp. další vývoj: ověřena ve čtyřech pilotních studiích

Psychometrické charakteristiky:

Reliabilita: Cronbachovo alfa 0,88; reliabilita typu test-retest činila 0,65

Validita: údaje nejsou k dispozici

Alternativní formy: nejsou

Normy, referenční standardy: v citované studii jsou uváděny průměry a směrodatné odchylky pro každou z 10 položek dané metody

Komentář: plné znění je k dispozici v citované práci

Literatura:

Dalbert, C., Stöber, J.: Gerechtes Schulklima. In: Stöber, J. (Ed.) *Skalendokumentation „Persönliche Ziele von SchülerInnen“*. Hallesche Berichte zur Pädagogischen Psychologie 2002, 3: 32-34. Halle (Saale): Martin-Luther-Universität Halle-Wittenberg, Institut für Pädagogik. ISBN 3-86010-640-6.

INVENTORY OF SCHOOL CLIMATE – STUDENT (ISC-S)

Autor a rok vzniku: Brand, Felner, Shim et al. (2003)

Účel: pro 2. a 3. stupeň školy

Respondenti: žáci

Pojmový základ: zkušenosti žáků, vnímané klima školy, adaptace žáků (školní, behaviorální, socioemoční), školní adjustace žáků, školní výkon žáků,

Popis: 50 položek, s odpověďmi na pětistupňových škálách, zjišťuje 10 proměnných: 1. sociální opora poskytovaná žákům ze strany učitelů (6 pol.), 2. konzistentnost a jasnost pravidel a očekávání vůči žákům (5 pol.), 3. žákovské zaujetí školou a výkonová orientace žáků (5 pol.), 4. negativní interakce mezi vrstevníky (5 pol.), 5. pozitivní interakce mezi vrstevníky (5 pol.), 6. tvrdost kázeňských požadavků (5 pol.), 7. podíl žáků na rozhodování (5 pol.), 8. inovace výuky (4 pol.), 9. podpora multikulturalismu (4 pol.), 10. problémy s bezpečím žáků ve škole (6 pol.).

Ukázka:

- Teachers go out of their way to help students.
- When teachers make a rule, they mean it.
- Students try hard to get the best grades they can.
- There are students in this school who pick on other students.
- Students get in trouble for talking.
- In our school, students are given the chance to help make decisions.

Vývoj, příp. další vývoj: V pilotním výzkumu se pracovalo s dotazníkem, který měl 125 položek, přičemž první rok bylo do výzkumu zahrnuto 11 škol (4 309 žáků), 2. rok 31 škol (12 291 žáků). Byly provedena exploratorní a potom konfirmatorní faktorová analýza. Počet položek byl zredukován nejprve na 61 a nakonec na 50 položek.

Druhý výzkum se zajímal o vnitřní konzistenci jednotlivých faktorů, o vliv demografických rozdílů mezi školami na výsledky a o dlouhodobou stabilitu a predikční schopnost metody. První rok bylo do výzkumu zahrnuto 188 škol v 16 státech USA (105 000 žáků), 2. rok pak 278 škol (145 000 žáků), třetí rok 300 škol (161 000 žáků).

Třetí výzkum se zajímal o rozdíly v klimatu mezi školami, dále o vztah mezi klimatem školy a školním výkonem žáků, žákovskými problémy s chováním, socioemoční adjustací žáků. První rok se na výzkumu podílelo 188 škol, 2. rok 204, 3. rok 246 škol.

Psychometrické charakteristiky:

Reliabilita: Cronbachovo alfa 0,63-0,81

Komentář: Plné znění dotazníku je k dispozici v Brand, Felner, Shim et al. (2003: 575)

Literatura:

Brand, S., Felner, R., Shim, M., Seitsinger, A., Dumas, T.: Middle School Improvement and Reform: Development and Validation of a School-Level Assessment of Climate, Cultural Pluralism, and School Safety. *Journal of Educational Psychology*, 95, 2003, 3: 570-588. ISSN 0022-0663.

MY SCHOOL INVENTORY (MSI)

Autor a rok vzniku: Anderson, Walberg (1974)

Účel: pro 1., 2. a 3. stupeň školy

Respondenti: žáci

Pojmový základ: prostředí pro učení, psychosociální klima, vnímané klima, zdroj a intenzita žáky vnímaných interpersonálních vztahů

Popis: metoda má 38 položek a zjišťuje 5 proměnných: 1. spokojenost, 2. třenice, 3. soutěživost, 4. soudržnost, 5. obtížnost

Ukázka:

- Children in our school like each other as friends
- Children are always fighting with each other
- Most children say the school is fun
- Some students try to do their work better than the others
- In our school, work is hard to do

Vývoj, příp. další vývoj: Metoda vznikla adaptací metody *My Class Inventory (MCI)* na podmínky celé školy.

Psychometrické charakteristiky: nebyly dostupné

Alternativní formy: nejsou

Normy, referenční standardy: nebyly dostupné

Komentář: nepoužívá se příliš často, výjimku tvoří longitudinální výzkum Yatesové (2001, 2002, 2004)

Literatura:

- Anderson, G.J., Walberg, H.J.: Learning Environment. In: Walberg, H.J. (Ed.) *Evaluating Educational Performance: A Sourcebook of Methods, Instruments, and Examples*. Berkley, McCutchan 1974.
- Fraser, B.J., Anderson, G.J., Walberg, H.J.: *Assessment of Learning Environments: Manual for Learning Environment Inventory (LEI) and My Class Inventory (MCI)*. Perth, Western Australian Institute of Technology, 1982.
- Yates, S.M.: Students Achievement and Perceptions of School Climate During the Transition from Single Sex Education to Co-education. *International Education Journal*, 2, 2001, 4: 317-328.
- Yates, S.M.: Stepping from Single to Mixed Sex Education: Boys Progress and Perceptions During the Restructuring. *International Education Journal*, 3, 2002, 4: 23-33.
- Yates, S.M.: Aspirations, Progress and Perceptions of Boys from a Single Sex School Following the Changeover to Coeducation. *International Education Journal*, 4, 2004, 4: 167-177.

PERCEPTIONS DU CONTEXT SCOLAIRE (PCS)

Autor a rok vzniku: Galant, Philippot (2005)

Účel: pro 2. stupeň

Respondenti: žáci

Pojmový základ: podmínky učení, vztah učitel-žáci, vnímání vyučovacích praktik žáky, struktura cílů

Popis: metoda má 19 položek, na něž se odpovídá pomocí sedmistupňové škály. Zjišťuje 3 proměnné: 1. školní učení (5 položek), školní výkon (4 položky), vztahy mezi učiteli a žáky (10 položek).

Ukázka:

- Dans cette école, on nous donne la chance se fair travail créatif et intéressant.
- Quand c'est possible, on nous donne des travaux où chacun peut choisir un sujet qui l'intéressant.
- Dans cette école, les professeurs comparent les élèves entre eux.
- Dans cette école, les professeurs s'occupent surtout des élèves intelligents.
- Dans cette école, les professeurs traitent les élèves avec respect.
- Dans cette école, les professeurs traitent certain élèves mieux que d'autres.
- Dans cette école, les punitions sont les même pour tout les élèves.

Vývoj, příp. další vývoj: Metoda byla ověřena u 1 265 žáků druhého stupně základní školy (572 chlapců, 658 dívek, 35 nevedlo pohlaví) v 71 třídách. Faktorová analýza identifikovala tři faktory, které byly potvrzeny konfirmatorní faktorovou analýzou.

Psychometrické charakteristiky:

Reliabilita: Cronbachovo alfa 0,63-0,82; reliabilita typu test/retest činila 0,47-0,54.

Validita: zkoumána predikční validita pomocí těchto proměnných - emoční zkušenosti žáků se školou, motivační zaměřenost žáků.

Alternativní formy: nejsou

Normy, referenční standardy: autoři neuvádějí

Komentář: Plné znění dotazníku je k dispozici v práci Galant, Philippot (2005: 143). Vnímání klimatu v daném výzkumu nesouviselo s prospěchem žáků ani s jejich socio-demografickými charakteristikami.

Literatura:

Galant, B., Philippot, P.: L'école Telle Qu'ils La Voient: Validation D'une Mesure Des Perceptions Du Contexte Scolaire Par Les Élèves Du Secondaire. *Revue Canadienne Des Sciences Du Comportment* 37, 2005, 2: 138-154.

SCHOOL CLIMATE SCALE (SCS)

Autor a rok vzniku: Haynes, Emmons, Comer (1993)

Účel: pro 1. a 2. stupeň školy

Respondenti: žáci

Pojmový základ: vnímané klima,

Popis metody: metoda má 47 položek, na něž se odpovídá zpravidla pomocí třístupňové škály. Zjišťuje 7 proměnných: 1. výkonovou motivaci, 2. spravedlnost, 3. kázeň a pořádek, 4. zaangažovanost rodičů, 5. zdroje a jejich využívání, 6. vztahy mezi žáky navzájem, 7. vztahy mezi učiteli a žáky,

Ukázka metody:

- My school is a safe place.
- Everyone is treated equally well at my school.

Vývoj, příp. další vývoj: údaje nejsou dostupné

Psychometrické charakteristiky:

Alternativní formy: nejsou

Normy, referenční standardy: údaje nejsou dostupné

Komentář: není

Literatura:

Haynes, N.M., Emmons, C.L., Comer, J.P.: *Elementary and Middle School Climate Survey*. New Haven, Yale University Child Study 1993.

Kuperminc, G.P., Leadbeater, B.J., Blatt, S.J.: School Social Climate and Individual Differences in Vulnerability to Psychopathology among Middle School Students. *Journal of School Psychology*, 39, 2001, 2: 141-159. ISSN 0022-4405.

SCHOOL FUNCTIONING INDEX (SFI)

Autor a rok vzniku: Birnbaum et al. (2003)

Účel: pro 2. stupeň školy

Respondenti: ředitelé škol, zástupci ředitelů

Pojmový základ: fungování školy, zdravotní chování žáků, škola jako místo socializace, sociálně kognitivní teorie, sociálně ekologická teorie, teorie sociální disorganizace, dynamická interakce tří oblastí: osobní, behaviorální a environmentální,

Popis: metoda má 9 položek, které zjišťují numerická data o škole. Po věcné stránce položky zjišťují tři oblasti fungování školy: 1. zdroje, které jsou dostupné pro školu a její žáky, 2. stabilitu žakovské populace ve škole, 3. výkonnost školy jako socializačního faktoru pro žáky. Index má predikovat výskyt agresivního chování žáků v dané škole s možností širšího využití při predikci zdravotního a sociálního chování žáků.

Ukázka:

- celkový počet zapsaných žáků (velikost školy)
- podíl žáků školy pocházejících z minorit
- mobilita žáků (příchod nebo odchod žáků po 1. říjnu školního roku vzhledem k průměrnému stavu v pololetí)
- počet učitelů s pedagogickou praxí kratší než 5 let na počet žáků
- počet žáků vyloučených ze školy
- podíl žáků, kteří úspěšně absolvovali celostátní test čtenářských dovedností

Vývoj, příp. další vývoj: Badatelé začali rešerší v odborné literatuře, pokračovali operacionalizací pojmu „fungování školy“. Výzkumná data získali od 16 základních škol v rámci výzkumu TEENS (*Teens Eating for Energy and Nutrition at Schools*) v 9 distriktech. Pro výzkum bylo nejprve vybráno 17 položek a pro konečné ověření 10 objektivních položek.

Psychometrické charakteristiky:

Reliabilita: Cronbachovo alfa 0,88

Validita: konstruktová validita byla zkoumána ve vztahu k agresivnímu chování žáků ($r = -0,14$), pasivnímu chování ($r = -0,16$), kouření marihuany během posledního měsíce ($r = -0,13$), fyzické a sportovní aktivitě ($r = 0,17$) a pozitivní perspektivní orientaci ($r = 0,16$).

Normy, referenční standardy: byly navrženy tři kategorie škol podle hodnoty SFI: s nízkým SFI ($SFI < -4,45$), s průměrných SFI ($-4,45$ až $+4,45$), s vysokých SFI ($SFI > +4,45$).

Literatura:

Birnbaum, A.S., Lytle, L.A., Perry, C.L. et al.: Developing a School Functioning Index for Middle Schools. *Journal of School Health*. 73, 2003, 6: 232-241. ISSN 0022-4391.

SCHOOL ORGANISATIONAL CLIMATE QUESTIONNAIRE (SOCQ)

Autor a rok vzniku: Giddings, Dellar (1990), Dellar (1999)

Účel: pro 2.stupeň škol

Respondenti: učitelé

Pojmový základ: organizační klima školy, zlepšování práce školy, klima učitelského sboru, učitelé vnímaný způsob řízení školy

Popis: metoda má 56 položek, na něž se odpovídá pomocí pětistupňové škály. Zjišťuje 7 proměnných: 1. odpovědnost vůči škole, 2. profesionální zaangažovanost, 3. náročnost práce, 4. spoluúčast na rozhodování o záležitostech školy, 5. autonomie učitelského sboru, 6. soudržnost učitelského sboru, 7. inovace ve škole.

Ukázka:

- Teachers' loyalty to the school is not considered important.
- Many teachers attend in-service and other professional development courses.
- You can take it easy and still get your work done.
- The school administration encourages staff to seek solutions to school problems,
- The school administration monitors closely the classroom activities of teachers.
- Teachers take a personal interest in one another.
- New approaches to things are rarely tried.

Vývoj, příp. další vývoj: V předvýzkumu byla metoda administrována 182 učitelům na 4 základních školách. V první fázi samotného výzkumu byla metoda ověřována na 30 školách u 960 učitelů. Návratnost dotazníku činila 74 %. Ve druhé fázi se zkoumaly materiály o škole samotné, způsobu jejího řízení, inovacích atd. Ve třetí fázi se zadával dotazník SDPCPQ (*School Development Planning and Classroom Practice Questionnaire*) a hledaly se vztahy mezi klimatem školy (klimatem učitelského sboru) a zlepšováním práce školy pomocí různých způsobů řízení školy.

Psychometrické charakteristiky:

Reliabilita: u aktuální formy dotazníku činí Cronbachovo alfa 0,78 až 0,90; u preferované formy dotazníku činí Cronbachovo alfa 0,75 až 0,80

Alternativní formy: dvě formy dotazníku - aktuální forma a preferovaná forma

Normy, referenční standardy: pro každou proměnnou byly stanoveny tři úrovně: nízká (8-18 bodů), střední (19-29 bodů) a vysoká (30-40 bodů).

Komentář: Pomocí shlukové analýzy byly školy rozděleny do tří skupin: školy s pozitivním klimatem (10 škol - 33 % zkoumaných škol), školy s negativním klimatem (10 škol - 33 %) a školy s průměrným klimatem (10 škol - 33%).

Literatura:

Dellar, G.B.: School Climate, School Improvement and Site-Based Management. *Learning Environments Research*, 1, 1999, 353-367.

Giddings, G. Dellar, G.: The Development and Use of an Instrument for Assessing the Organisational Climate of Schools. *Annual Meeting American Educational Research Association*, Boston, April 1990.

ZÁVĚRY

Podobně jako v předchozím případě (Mareš, 2004) se tato studie pokusila shromáždit, jednotným způsobem zpracovat a nabídnout odborné veřejnosti přehled kvantitativních postupů pro diagnostiku školního klimatu. Nové hledání v odborné literatuře, v bibliografických databázích a na internetu vedlo k tomu, že jsme získali jednak další metody anglosaského původu, ale také metodu německou, belgickou (z frankofonní části země). Můžeme však zopakovat povzdech, že zřejmě některé další evropské metody v dostupných bibliografických databázích nejsou evidovány.

I když jsme zvolili pro detailnější charakteristiku používaných diagnostických nástrojů jen 13 nejběžnějších kritérií, prakticky u žádné se nám nepodařilo shromáždit všechny potřebné údaje. Buď proto, že dostupné texty jsou po formální stránce nekompletní (ale chybějící údaje zřejmě někde existují) nebo proto, že autoři některé charakteristiky vůbec nezjišťovali (údaje chybějí i v původních pramenech).

Mnozí uživatelé budou postrádat plné znění diagnostických nástrojů; bude jim vadit, že v našem textu jsou jen ukázky. Chceme jim připomenout, že ve vyspělých zemích se přesně dodržují autorská práva a není možné (bez souhlasu autora, vydavatele, bez příp. zaplacení správních poplatků, spojených s oficiálním překladem a užíváním metody v nových podmínkách) s metodou, za níž stojí roky vědecké práce, libovolně nakládat.

Musíme také zdůraznit, že ani po případném souhlasu autora s vyzkoušením dotazníku v podmínkách českých škol není možné zahraniční diagnostický nástroj jen přeložit do češtiny a použít. Převod zahraniční metody jako celku do nového sociokulturního prostředí má svá vědecká pravidla, která není možné obejít tím, že se samotný dotazník zadá k překladu „někomu, kdo umí dobře anglicky“ a tento český překlad se administruje žákům a učitelům v českých školách. Pro vyhodnocení „české verze“ dotazníku se pak použije rozdělení položek (otázek) do těch skupin proměnných, které jsou uvedeny v původní americké, německé, belgické či jiné práci. Právě popsaný postup je naprosto chybný a vede k řadě zkreslení s vážnými důsledky pro badatele i pro zkoumané školy.

Jsme si vědomi toho, že vyhledávání v tištěné verzi přehledu je pro zájemce poněkud složité, a proto připravujeme internetovou verzi tohoto přehledu. Kromě snadnější dostupnosti má internetová verze výhodu i v tom, že se dá průběžně doplňovat, rozšiřovat a prezentované údaje jsou aktuální.

LITERATURA

- Hersen, M., Bellack, A.S.: *Dictionary of Behavioral Assessment Techniques*. New York, Pergamon Press 1988. ISBN 0-08-031975-0.
- Lester, P.E., Bishop, L.K.: *Handbook of Test and Measurement in Education and the Social Sciences*. 2nd edition. Lanham, Scarecrow Press 2000. ISBN 0-8108-3863-X.
- Mareš, J.: Přehled kvantitativních metod pro diagnostiku psychosociálního klimatu školy. In: Ježek, S. (Ed.) *Psychosociální klima školy II*. Brno, 2004: 87-114. ISBN 80-86633-29-2.
- Mareš, J.: Diagnostika sociálního klimatu školy. In: Ježek, S. (Ed.) *Psychosociální klima školy I*. Brno, FSS MU 2003: 32-74. ISBN 80-86633-13-6.
- McDowell, I., Newell, C.: *Measuring of Health. A Guide to Rating Scales and Questionnaires*. New York, Oxford University Press 1996. ISBN 0-19-510371-8.

ODDÍL 3
EMPIRICKÉ STUDIE

CO NÁM MOHOU ZAČÍNÁJÍCÍ UČITELÉ SDĚLIT O KLIMATU A KULTUŘE ŠKOLY?

Stanislav Ježek

Fakulta sociálních studií, Masarykova univerzita

Na první pohled by se mohlo stát, že na otázku „Co nám může začínající učitel říci o klimatu školy?“ je snadná odpověď: „Málo“. Vždyť teprve začíná; má plno práce sám se sebou a svými prvními žáky, je ve své první škole, nemá s čím srovnávat, nemá ještě právo hodnotit... Již na druhý pohled se však začínají rýsovat zajímavé možnosti vyplývající právě z nezkušenosti začínajícího učitele. O některých aspektech školy může referovat právě on, který je ještě nepovažuje za samozřejmé, pro něhož jsou čerstvé. Cílem následujícího textu je rozpracovat, jakým informačním zdrojem může být začínající učitel pro diagnostiku klimatu školy – jaké informace se od něj dají očekávat a jaké ne.

Tato práce navazuje na výzkumné snahy Píšové (např. 2005, 2004, 1999) o bližší prozkoumání profesního rozvoje začínajících učitelů anglického jazyka spojené s uplatňováním výzkumných zjištění v programu „klinický rok“, který je součástí kurikula studia učitelství anglického jazyka na Univerzitě Pardubice.

MYŠLENKA SPECIFICKÝCH INFORMÁTORŮ

Jak jsme ukázali v předchozích studiích, diagnostika klimatu školy jako sdíleného psychologického fenoménu je vše jen ne snadná či bezproblémová (např. Ježek, 2003,2004; Mareš, 2003a, 2003b). Navazujeme na naše předchozí studie v tom, že o klimatu školy uvažujeme vždy ve spojení s kulturou školy. Je to z toho důvodu, že na konceptuální úrovni považujeme klima za (z)hodnocení kultury školy, přičemž na empirické úrovni je oddělení těchto dvou aspektů problematické z hlediska motivace respondenta a na praktické úrovni jsou hodnocení obtížně využitelná, když není zřejmé, k čemu se vztahují.

Opustíme-li myšlenku, že za klima školy můžeme považovat aritmetický průměr percepce školy učitelů či žáků (resp. několik průměrů odpovídající několika dimenzím percepce), otevírají se různé možnosti, jak zahrnout do pojmu klima školy kvalitativní rozdíly mezi percepcemi školy u různých jednotlivců či skupin účastníků výchovně-vzdělávacího procesu (Ježek, 2003).

Jednou z možností, jak se vyrovnat s různými subjektivními hodnoceními kultury či prostředí školy je konceptualizovat klima školy

jako konfiguraci **klimatů homogenních skupin**, tj. skupin lidí, kteří školu vnímají kvalitativně stejně (s mírnými kvantitativními rozdíly). Pojetí klimatu školy jako klimatu různých homogenních skupin však naráží v empirické praxi na nepříjemný problém, a to problém identifikace těchto homogenních skupin. Pokud není o dané škole explicitně známo, že v ní existuje několik dobře ohraničených vlivných názorových skupin, které se pro dobro či na škodu školy utkávají v široké paletě zásadních či drobných sporů, může být poměrně obtížné identifikovat (zvláště mezi žáky) skupiny jednotlivců, jejichž reprezentace školy jsou si podobné. Existuje mnoho kritérií, podle nichž se mohou homogenní skupiny konstituovat. Tato kritéria lze rozdělit například do následujících kategorií:

- a) sociálně-kulturně-demografické: různý pohled na školu může být dán původem žáka či učitele, jeho kulturním pozadím, socioekonomickým statusem a pod.
- b) sociálně-psychologické, interakční: jednotlivce, kteří sdílejí podobný pohled na školu, lze identifikovat i pomocí sociálně psychologických procesů či jevů, které facilitují toto sdílení (viz Mareš, 2005, v tomto svazku) – typicky jde o fyzickou blízkost, nutnost spolupráce, nutnost smysluplné komunikace
- c) rolové, organizační (identitní): zkušenosti a každodenní zážitky specifické pro určité role či funkce ve výchovně vzdělávacím procesu mohou být základem sdíleného pohledu na školu. Je-li identifikace s rolí či funkcí vysoká, můžeme hovořit i o identitě jako podkladu vytváření homogenních skupin. Na elementární úrovni jde o organizační role učitele, žáka, rodiče, vedoucího(ředitele), spadá sem však také příslušnost do určité třídy či ročníku u žáků, kabinetu, stupně apod. u učitelů. Do této kategorie můžeme zařadit také specifickou roli¹ začínajícího učitele.
- d) osobní/osobnostní: zájmy, kognitivní styl, osobnostní rysy apod.

Situaci ještě více komplikuje možnost kombinace těchto kritérií.

Druhou možností, jak využít výše uvedené kategorie proměnných, které hypoteticky mohou konstituovat sdílené reprezentace školního prostředí, je vytrvat u myšlenky jednoho klimatu v jedné škole, přičemž reflexe různých skupin účastníků budeme kombinovat jako různé úhly pohledu. V této situaci můžeme začít pracovat s pojmem **percepční nebo hodnotící kompetence**. Můžeme uvažovat o tom, že různí lidé v dané škole se liší ve schopnosti či ochotě vnímat či hodnotit ten či onen prvek prostředí školy. Různé studie ukazují (např. Ježek, 2004; Wallace, Venville, Chou, 2001) ukazují, že různí účastníci výchovně-vzdělávacího

¹ Budeme-li optimisty či idealisty, pak můžeme mluvit i o „funkci začínajícího učitele“.

procesu se liší nejen v tom, jak hodnotí jeho různé prvky, ale i v tom, zda tyto prvky vůbec vnímají. To znamená, že na tytéž otázky dostáváme o různých lidí různě kompetentní odpovědi. Z této perspektivy je pak žádoucí snažit se vybírat pro dotazování na hodnocení různých aspektů především jedince, kteří jsou co nejkompetentnější – tj. s daným aspektem školního prostředí přicházejí do styku a reflektují jej. Jak kontakt s aspektem, tak jeho reflektování jsou důležité. Ovšem v mnoha případech můžeme usuzovat, že se tyto dva prvky vzájemně ovlivňují – v mnoha případech častost vystavení určitému aspektu školy snižuje pravděpodobnost reflexe v extrému až na úroveň úplného ignorování či považování za samozřejmost, o které není nutné mluvit.

Můžeme tedy při diagnostice klimatu a kultury školy zvolit strategii **kombinování výpovědí různých informátorů**. Pro co nejefektivnější využití této strategie je výhodné mít kromě teoretického úsudku o specifických zkušenostech a kompetencích také empirické poznatky o způsobech, jakými o škole referují představitelé různých specifických rolí či funkcí ve škole (a jakými tedy školu vnímají). Tato práce je pokusem zmapovat specifika jedné z takových skupin – začínajících učitelů.

SPECIFIKA VNÍMÁNÍ ŠKOLY ZAČÍNÁJÍCÍHO UČITELE

Začínající učitel má z pohledu diagnostiky klimatu a kultury školy zajímavá specifika, která mu umožňují referovat o některých aspektech školy lépe než jiní účastníci. Některá specifika vyplývají z jeho nezkušenosti, neobeznámenosti se všemi detaily učitelské praxe a s tím související odlišnou percepční citlivostí vůči různým prvkům školního prostředí (ať již konceptualizovaných jako prvky kultury či klimatu školy). Druhá kategorie percepčních specifíků plyne z faktu, že součástí role začínajícího učitele mohou být specifické situace, činnosti, interakce, specifický status ve škole a především specifické úkoly spojené s touto etapou profesního rozvoje (přehled viz např. Píšová, 2005).

Specifika vyplývající z nezkušenosti. Začínající učitel je nový nejen ve své profesi, ale většinou také ve škole do níž nastoupil. Konfrontuje svá očekávání s realitou, srovnává své vzpomínky na školu z pohledu žáka s perspektivou učitele, je nucen vytvořit svým teoretickým znalostem a základním dovednostem z univerzity efektivní podobu, v jaké je bude schopen dlouhodoběji provozovat, je při tom nucen ke kompromisům. Novost a emoční náboj jsou faktory, které významně podporují vybavování z paměti. Je nový, musí si tedy teprve zvyknout na některé nepříjemnosti života učitele (stresory), ať již jsou specifické pro danou školu nebo jsou rysem učitelské profese. Oproti mnoha zkušeným učitelům, na které tyto makrostresory (Wheaton, 1996, cit dle Čáp, Mareš, 2001) také působí, si je

uvědomuje a je tedy o nich schopen referovat. Je třeba si uvědomit, že jedním ze způsobů vyrovnání se s některou nepříjemnou skutečností školního života specifickou pro danou školu, může být přesvědčení sebe sama, že jde o něco, co je součástí učitelské profese (jako takové nebo v ČR).

Nezkušenost také implikuje potřebu vyšší potřebu učit se oproti zkušeným učitelům. S potřebou učit se vzniká také potřeba zpětné vazby o výsledcích svého úsilí, opory v neúspěších či potřeba vedení. Je tedy pravděpodobné, že člověk, který se potřebuje učit, rozvíjet může mnohé aspekty prostředí školy díky tomu vnímat jinak.

Specifika vyplývající ze odlišnosti situací, v nichž se jako začínající učitel ocitá. Začínající popř. nový učitel se ocitá v situacích, které si zkušený učitelé už nemusí pamatovat, nebo je nemuseli díky různým systémovým změnám nikdy zažít. Nový učitel prochází procesem uzavírání pracovní smlouvy a vyjednávání náplně práce, seznamování se se školou a s kolegy. Může procházet různými implicitními či explicitními formami noviciátu, může po určitou dobu disponovat nižším statutem apod. Tyto zkušenosti a situace mohou v očích začínajícího učitele zvýrazňovat prvky kultury a klimatu jako jsou respekt či horizontální/vertikální komunikace. Opět jde o prvky klimatu/kultury, které mohou být pro zkušenější učitele již „neviditelné“.

METODA

Popisované šetření bylo provedeno jako součást programu „klinický rok“ (viz např. Pišová, 2005; Pišová, Černá, 2002; Černá, Pišová, 2002). V rámci tohoto programu studenti² učitelství anglického jazyka na Fakultě humanitních studií Univerzity Pardubice absolvují ve čtvrtém roce studia **roční** praxi na základních (popř. středních) školách. Ve většině případů je součástí této praxe poloviční i vyšší učitelský úvazek. Každý student má ve škole, kde praxi absolvuje, přiděleného mentora – zkušenějšího učitele, jehož úkolem je pomoci praktikujícímu studentovi se zorientovat ve škole, emočně jej podporovat a facilitovat získávání zkušeností (detaily viz Pišová, Černá, 2002). Během této roční praxe plní studenti ještě specifické úkoly (projekty), které dále facilitují získávání zkušeností, především prostřednictvím reflektivních/sebereflektivních technik.

Tato roční praxe je do značné míry podobná tomu, co prožívá začínající učitel, když nastoupí na svou první školu. Studenti sice udržují s univerzitou kontakt (především prostřednictvím e-learningového nástroje

² V rámci programu „klinický rok“ jsou praktikující studenti nazýváni „asistenty“. Vzhledem k možným konotacím či nejasnostem tohoto pojmenování používám v textu této studie termín „praktikující student“.

MAT fórum), avšak fyzicky na univerzitu dojíždějí jen několikrát během roku na víkendová setkání. Rozdíl lze spatřovat v tom, že běžný začínající učitel většinou nemá k dispozici mentora a není tolik externě motivován k reflexi.

Metody. K zachycení toho, jak začínající učitelé vnímají prostředí školy, byly použity tři metody. První z nich byl **reflektivní deník**. Během prvního měsíce své praxe si měli studenti vést deník, v němž by každodenně reflektovali své zážitky ze školy. Kromě obecného návodu, jak reflektovat, bylo v zadání ještě upřesněno, že by se ve svých reflexích měli pokoušet pohlížet na své zážitky také z následujících perspektiv:

- škola jako instituce
- spolupráce s mentorem a s dalšími kolegy
- klima učitelského sboru (mezilidské vztahy, komunikace)
- statut studenta ve škole
- zvládání systému (asimilace, konfrontace).

Deník si praktikující studenti mohli vést v papírové nebo elektronické podobě, podle svých preferencí; papírové deníky byly pro účely analýzy převedeny do elektronické podoby. Studenti si též mohli zvolit, zda budou své deníky psát v angličtině nebo v češtině. Anglicky psané deníky nebyly překládány.

Druhou použitou metodou byly **ohniskové skupiny** (focus-groups) uspořádané v rámci jednoho z víkendových seminářů na univerzitě. Studenti měli v rámci modelové situace (přesné znění viz Příloha 1) představit ty rysy své školy, které považují za nejdůležitější pro učitele, který zvažuje, zda se ucházet o místo na jejich škole. Po představení své školy byl každý student požádán, aby se pokusil sdělit, jak se na takto popsané škole cítí.

Třetí metodou byl **individuální rozhovor** s tutorem³, který se uskutečnil v rámci téhož víkendového setkání. Do rozhovoru, jehož náplní byly i další aspekty studentova klinického roku, byly zařazeny i následující dvě otázky na klima/kulturu školy, na níž působí: *Ted', když za sebou máte přes měsíc ve vaší škole, dala by se nějak stručně, výstižně charakterizovat nálada panující v učitelském sboru na této škole? a Myslíte, že byste mohl(a) být na této škole spokojený/á?* Tento rozhovor probíhal v angličtině.

³ Tutor je v rámci programu „klinický rok“ kontaktní osoba u univerzity – vyučující. Tutoři zajišťují administrativní stránky projektu (kontakt univerzita-škola-mentor), organizují semináře, poskytují zpětné vazby (detaily viz Pišová, Černá, 2002).

Před ohniskovými skupinami a individuálními rozhovory proběhla přednáška, jejímž tématem byl úvod do problematiky kultury a klimatu školy. Cílem této přednášky bylo mimo jiné přivést pozornost studentům k jevům, na které byli později dotazováni.

Učinili jsme tedy celkem tři pokusy, poskytli jsme praktikujícím studentům tři různé příležitosti k reflektování a komunikování, jak vnímají školu, na níž učí. Deník poskytl velký, málo strukturovaný prostor a dostatek času pro reflexi. Rozhovorové metody omezují reflexi nedostatkem času a získávají tedy spíše výsledky proběhnuvší reflexe; na druhou stranu nabízí přímé dotazování, interakci (ohnisková skupina) a vnější vedení (individuální rozhovor).

Vzorek. Vzorek tvoří všech 22 studentů, kteří se ve školním roce 2005/2006 absolvují program „klinický rok“. U každé metody však několik studentů chybí. Deníkům se sešlo 19 a víkendového semináře, na kterém probíhaly ohniskové skupiny a individuální rozhovory, se zúčastnilo 18 studentů.

Analýza. Na textových datech získaných pomocí všech třech metod byla provedena tematická analýza (Coolican, 2004). To znamená, že v textu byly vyhledávány výroky, které přímo popisují, nebo z nich lze přímo usuzovat na některé prvky klimatu či kultury školy. V návaznosti na naše předchozí studie považujeme za prvky kultury školy sdílené hodnoty, normy a přesvědčení, sdílenou vizi, rituály, tradice, symboly apod. Klima školy je pak v tomto vymezení subjektivní hodnotící pocit, či postoj vůči těmto prvkům kultury, přičemž se předpokládá určitá míra sdílení těchto hodnocení. Vzhledem k velkému množství různých pojetí klimatu a kultury (viz např. Ježek, 2003, Mareš, 2003) je pro empirické šetření nutné omezit rozsah sledovaných aspektů prostředí školy. V této studii jsme se rozhodli využít rámce hodnocení školy jako profesionální učící (se) komunity (professional learning community), jak je vypracovali Kruse a kolegové (Kruse, Louis, Bryk, 1995).

Pojetí učící (se) komunity je aplikací Sengeho pojetí učící se organizace (Senge et al, 2000). Je jí míněna taková podoba školy, v níž jsou zaangażováni zaměstnanci školy, školská administrativa, žáci i jejich rodiče, a všichni pojmají vzdělání jako „nikdy nekončící, aktivní, kolaborativní proces“ (Speck, 1999, s. 8). Roberts a Pruitt (2003) vidí těžiště „komunitnosti“ právě ve spolupráci všech zúčastněných a vzájemné zodpovědnosti. Kruse et al (1995) shrnuli empirický výzkum a zkušenost v této oblasti do tří oblastí charakteristik školy:

1. charakteristiky školy, podle nichž se pozná učící (se) komunita,
2. strukturální podmínky organizace školy – podmínky umožňující rozvoj charakteristik uvedených v první oblasti,

3. lidské a sociální zdroje – opět podmínky umožňující vznik a rozvoj učící (se) komunity.

Mezi hlavní charakteristiky učící (se) komunity (školy) uvádějí reflektivní dialog, společné zaměření na učení žáků, deprivatizace praxe, spolupráce, sdílené hodnoty a normy (vize).

Strukturní podmínky organizace školy, které umožňují či usnadňují rozvoj učící (se) komunity jsou explicitní alokace času pro diskuze, fyzická blízkost, vzájemná provázanost rolí, autonomie žáků/učitelů/školy a komunikační infrastruktura. Jde tedy o podmínky, které umožňují vznik dialogu o smyslu a účelu dění ve škole od té nejobecnější úrovně až po úroveň konkrétních každodenních problémů a udržují tento dialog v chodu.

K tomu, aby se potenciál organizačních podmínek naplnil jsou potřeba ještě následující lidské či sociální zdroje: otevřenost změnám (zlepšením), důvěra a respekt, podporující vedení, socializace, znalostní/ dovednostní základ. Smysluplný dialog tedy nevzniká pouze vytvořením vhodné infrastruktury, ale je ještě potřeba zajistit, aby ji lidé byli vnitřně i vnějšně motivováni a schopni ji využívat (Kruse, Louis, Bryk, 1995).

Volba rámce učící (se) komunity je dána zejména systémovou propracovaností tohoto systému, umožňující usuzovat na dopady různých jevů v prostředí školy.

Cílem analýz bylo identifikovat, o kterých z uvedených aspektů školního prostředí, mají praktikující studenti, coby reprezentanti začínajících učitelů, tendenci se zmiňovat a které naopak „nevidí“ nebo nepovažují za natolik významné, aby se nad nimi pozastavovali. Jinými slovy, zda jsou tyto aspekty součástí jejich reprezentace školy.

VÝSLEDKY

Analýza deníků

Přehled zmiňovaných oblastí a podíly praktikujících studentů, kteří je ve svých denících zmínili, uvádí tabulka 1. Poslední sloupec uvádí počet výroků v denících, které byly klasifikovány jako výroky, které se vztahují k aspektům školy jako učící (se) organizace. Pro srovnání je třeba uvést, že těchto dohromady 262 výroků pochází z přibližně 3000 vět z nichž se skládalo 19 analyzovaných reflektivních deníků. Lze tedy říci, že přibližně desetina obsahu deníků je použitelná pro přímé usuzování na klima a kulturu školy z perspektivy učící (se) organizace. Tento podíl by byl vyšší, kdyby byly výroky hlouběji (více) interpretovány. Vzhledem k tomu, že šlo

o hromadný výzkum, v němž je obtížné ustanovovat kontext a triangulovat, jsme se však rozhodli pro menší míru interpretování výroků⁴.

Tabulka 1. Počet deníků zahrnujících jednotlivé aspekty školy jako učící (se) komunity

Oblast	Aspekt	počet deníků	%	počet výroků
Charakteristiky učící (se) komunity	Reflektivní dialog	15	79%	28
	Kolektivní zaměření na učení žáků	4	21%	8
	Deprivatizace praxe	19	100%	72
	Spolupráce	11	58%	27
	Sdílené hodnoty a normy	7	37%	11
Strukturní podmínky organizace školy	Čas na schůzky a diskuze	7	37%	8
	Fyzická blízkost	7	37%	7
	Vzájemná provázanost rolí učitelů	1	5%	1
	Autonomie učitelů/školy	0	0%	0
Lidské a sociální zdroje	Komunikační struktury	15	79%	25
	Otevřenost ke zlepšování (změnám)	3	16%	3
	Důvěra a respekt	9	47%	35
	Podporující vedení	11	58%	16
	Socializace	6	32%	8
Znalostní a dovednostní základ	4	21%	5	

Z charakteristik učící se komunity se nejčastěji vyskytovaly výroky popisující či okazující na deprivatizaci praxe. Vzhledem k tomu, že úzká spolupráce s mentorem byla předepsanou součástí průběhu praxe, bylo pro praktikující studenty téměř nemožné se nezmínit o pozorování učení zkušenějších kolegů, výměně různých tipů a fiğlů, či radách kolegů. Zmiňují také deficity v této oblasti, zejména neochotu učitelů nechat se při výuce pozorovat či určitou bezradnost učitelů, když mají hodnotit výkon praktikujícího studenta⁵. Až na několik výjimek se studenti nezmiňují o deprivatizaci mezi ostatními učiteli (výjimky tvoří především společná příprava materiálů pro výuku angličtiny). Ačkoli to v žádném deníku nebylo řečeno explicitně, v několika školách bylo zřejmé, že pozorování kolegů při práci vůbec není ve škole běžnou praxí a že mnoha učitelům není úplně zřejmý samotný účel této aktivity – poskytovat příležitost

⁴ Příklad použité úrovně interpretace. Výrok: „Když jsme dnes chtěli vstoupit do 4. třídy, narazily jsme pouze na zamčené dveře – děti totiž odjeli na dopravní hřiště.“ byl interpretován jako chyba v komunikaci, protože více než jeden vyučující třídy nebyl zpraven o plánech třídy, kterou učí. Byl klasifikován jako výrok o komunikačních strukturách.

⁵ Například: *Požádala jsem svého mentora a další učitele angličtiny, jestli bych nim tento týden nemohla přijít do hodiny na pozorování. Bylo mi řečeno, že jen opakuji, takže by mi to k ničemu nebylo.*

k učení se obtížně verbálně sdělitelným dovednostem a zejména poskytovat materiál k reflektivnímu dialogu – další charakteristice učící (se) školy.

Ačkoli reflektivní dialog by měl přirozeně navazovat na pozorování, zdá se že v praxi to není nevyhnutelné. I tento aspekt, tj. pohovory nad tím, co se povedlo, co ne, co se osvědčilo a co z toho všeho vyplývá pro další práci, je většinou začínajících učitelů dobře viditelný. Očekávají jej a postěžují si, když jsou v tomto deprivováni⁶. Studenti, v jejichž denících není žádná zmínka o reflektivním dialogu buď uvádějí, že jejich mentor je velmi časově zaneprázdněný, nebo s ním spíše řeší problémy, než reflektují. V některých denících jsou reflexe observace popisovány, jakoby vznikly postupem „observace-studentovo hodnocení“, spíše než postupem „observace-společná reflexe-zkušenost“.

Podobně překvapivě málo – v kontextu observací a společného reflektování – píšou studenti explicitně o spolupráci, tj. společné práci směrem k dosažení společného cíle. Všechny zmínky o spolupráci se týkají dobré či špatné spolupráce praktikujícího studenta s mentorem. Spolupráci mezi ostatními učiteli nereflektují⁷.

Kolektivní zaměření na učení žáků a sdílené hodnoty a normy již byly zmiňovány jen zřídka. Výroky ohledně těchto aspektů vyžadují vyšší reflektivní dovednost – dovednost hledat účel či smysl jednání jedinců v reflektovaných epizodách. Zároveň jsou podmíněny delší zkušeností. Typickým projevem tohoto aspektu učící se komunity jsou epizody, kdy učitelé ukáží, že jsou ochotni pro žáky udělat něco navíc (go the extra mile). Čím má učitel kratší zkušenost, tím menší je šance, že se setkal s příkladem takové epizody. Na druhou stranu ve škole, kde je zaměření na učení žáků vysoké, by se příklady takového chování měly vyskytovat poměrně často spolu s tradovanými příběhy o zvláště příkladných činech. Vyjma jedné výjimky⁸ se v denících zmínky na takové epizody nevyskytovaly, stejně jako o výroky o sdílených hodnotách.

Strukturní podmínky organizace školy jsou prvky, které vedou (nutí) učitele ke spolupráci, umožňují jim efektivně komunikovat a pomáhají vytvářet pocit spoluzodpovědnosti za výsledky školy. O fyzické blízkosti se mnozí studenti zmiňovali, když popisovali, s kým sedí v kabinetu, popř. když mluvili o architektonické dispozici budov(y) školy.

⁶ Např: „Byla jsem nervózní, ale byla jsem ráda, že se mi někdo snaží mi pomoci tím, že se přijde podívat na mou hodinu a dá mi nějakou zpětnou vazbu. Myslela jsem, že tohle bude dělat můj mentor, ale mylila jsem se.“

⁷ Což lze vnímat jako poměrně překvapivé, protože v tomto školním roce se na většině škol již měla nějakým způsobem rozjíždět tvorba školních vzdělávacích programů, která je koncipována jako velmi týmová činnost.

⁸ „Jedna dívka je od začátku nemocná, takže jsem se rozhodla připravit jí všechno, co jsme doposud dělali. Jeden učitel, co od ní žije nedaleko, jí to zanes.“

Na fyzickou izolaci od kolegů si nestěžoval nikdo, pokud by někdo vnímal problém v této oblasti, patrně půjde o opačný extrém – přílišnou stísněnost.

U většiny praktikujících studentů se vyskytly nějaké komunikační nesnáze. Někdy šlo o nedorozumění, mnohdy však o problém s nedostatečně explicitními komunikačními strukturami. Typicky šlo o problémy vyjasňování statutu a náplně práce praktikujícího studenta na škole – někdy docházelo k efektu „tiché pošty“ při přenosu této informace od ředitele až k řadovým učitelům. Za z hlediska kultury školy závažnější lze považovat to, že začínající učitel nebyl seznámen s tím, odkud má získávat zásadní informace např. ohledně změn v rozvrhu apod⁹. Jen z některých deníků je znát, že škola má nějaký předem připravený postup počátečního informování nově příchozího pedagoga. Představení na schůzi, doplněné provedením školou a pokynem k nastudování školní dokumentace jsou dle analyzovaných deníků maximem. Ačkoli většina studentů se setkala s nějakým komunikačním problémem, nikdo z nich o něm neuvažoval jako o nějaké charakteristice školy. Reflexe obvykle končila u „někdo mi to měl říct“¹⁰.

Vzájemná provázanost rolí učitelů a autonomie učitelů či školy nebyly aspekty školy, s nimiž by se začínající učitelé setkali, nebo pro ně nebyly dost zajímavé, aby je zreflektovali ve svých denících.

Poslední, avšak zásadní strukturální podmínkou je čas na schůzky a diskuze. Tento aspekt byl v mnoha denících velmi výrazný, a to ať již explicitně především jako stížnosti na nedostatek času u sebe nebo u mentora nebo implicitně, tj. reflektováním něčeho, co ve svém důsledku znamená omezení času pro diskuze a společné reflektování. Například informace o tom, že „*když do školy vejdete po čtrnácté hodině, je tam úplně mrtvo, ale učitelé si berou práci domů...*“ znamená, že učitelé sice svou práci odvedou, ale v izolaci svého domova, čímž se omezuje možnost neformálních setkání a pokud je taková praxe zvykem, pak komplikuje i plánování formálnějších či pravidelnějších setkání.

Aspekty z okruhu **lidských a sociálních zdrojů** byly zastoupeny především výroky týkajícími se důvěry či respektu a podpory vedení školy. O vedení školy se praktikující studenti zmiňují v souvislosti s vyjednáváním smlouvy či úvazku, s uvedením do školy a „přidělením“ statutu. Oproti ostatním zmiňovaným aspektům je zde rozdíl v tom, že o vedení školy se studenti častěji vyjadřují obecněji, tj. vyjadřují se o interakcích vedení s ostatními učiteli, o rozdělení výkonné moci mezi ředitele a zástupce. Zde tedy často v reflexi překonávají tendenci

⁹ Pak si začínající učitelka snadno pomyslí: „*Jsem tak hloupá, že mě to nenapadlo, nebo je to tak samozřejmé, že to přeci každý ví?*“

¹⁰ Např. „*Žáci mi řekli, že odjíždějí, protože jsou sportovní třída. Nikdo mi o tom nic neřekl* 😊“

reflektovat především vlastní interakce. Dále je zajímavé, že tyto výroky často pocházejí již z prvních dnů (reflexe porad a aktivit v přípravném týdnu), přičemž se vůbec nezadají být uspěchanými soudy. V přípravném týdnu jsou učitelé často nuceni více spolupracovat na úkolech, které nejsou rutinně zaběhlé a různé charakteristiky řízení či vertikálních vztahů jsou zřejmější.

Důvěra a respekt byly relativně častým tématem reflexí. Časté byly zmínky o rychlém až okamžitým tykání s kolegy a o tom, že učitelé dávají praktikujícím studentům najevo, že jsou rovnocennými partnery. V jednom případě bylo okamžité automatické tykání reflektováno negativně jako nedostatek respektu. Téma respektu (a na něj navazující téma self-esteemu nebo profesní self-efficacy) je pro začínajícího učitele přirozeným osobním tématem. Vyskytovaly se reflexe jak o projevovaném respektu, tak i výroky o tom, jak praktikující student respektuje starší kolegy. Mnohé výroky však vypovídaly nejen reflektujícím studentovi, ale i o obecném charakteru důvěry a respektu ve škole. Z některých výroků bylo zřejmé, že respektem je v dané škole rozuměno respektování teritorií, nebo „smlouva o neútočení“ – „nestrkej nos do toho, co dělám já, a já nebudu strkat nos do toho, co děláš ty“. Návazně důvěra pak byla především důvěrou, že tato smlouva o neútočení nebude porušena. Při více interpretativní analýze a v poradenském kontextu by jistě bylo možné usuzovat, jak se takové pojetí respektu přenáší na vztahy mezi učiteli a žáky, tj. oblast učitelovy autority a respektování žáků.

Vyroky o socializaci, znalostním a dovednostním základu a otevřenosti ke zlepšování jsou relativně řidší. Socializace se pojí především s oslavami různých osobních výročí. Ve dvou případech byla popisována situace, kdy učitelé zahajují školní rok neformálním setkáním mimo budovu školy. Téma vědomostí a dovedností učitelů se objevilo v souvislosti s nabízením dalšího vzdělávání učitelům včetně praktikujících studentů. Vyskytly se také výroky o nedostatečné připravenosti učitelů na tvorbu školního vzdělávacího programu a na výuku žáků se specifickými výukovými potřebami. Praktikující studenti byli v těchto případech zaskočeni velmi zjednodušujícím přístupem k těmto problémům. Otevřenost ke zlepšování je aspekt z jedné perspektivy blízký vědomostní a znalostní bázi – v tomto smyslu se někteří praktikující studenti zmínili o tom, jak vedení oceňuje sledování aktuálních trendů. Do této kategorie byl zařazen i výrok o „2 počítačích pro 30 učitelů“. Je však zřejmé, že začínající učitel se teprve seznamuje s nějakým stavem věcí ve škole a ještě nemůže reflektovat změny, či jejich absenci. Na druhou stranu si může všimnout toho, jak kolegové přistupují k jeho čerstvým znalostem z univerzity – zda se jich snaží využít, či spíše naopak.

Analýza ohniskových skupin

Proběhly dvě ohniskové skupiny. Krátké prezentace jednotlivých škol byly převážně lákající, tj. studenti uváděli pozitiva svých škol popř. neutrální charakteristiky. Pouze dvě prezentace vyzněly jako varování před nástupem do těchto škol. Diskuze se odehrávala především na úrovni charakteristik škol. Emoce, které jsou s uvedenými charakteristikami školy spojeny, se dařilo činit předmětem diskuze jen zřídka. Charakteristiky škol byly v drtivé většině prezentovány způsobem, který předpokládal samozřejmé porozumění tomu, zda jde o klad či zápor.

Kategorizace prezentovaných charakteristik škol jsou shrnuty v tabulce 2. Tabulka přehledně ukazuje, že za nejrelevantnější charakteristiky školy jsou v rámci uvedené modelové situace považovány kvality sboru, vybavení školy pomůckami a zařízeními (hřiště, specializované učebny apod.), charakteristiky vedení a velikost či architektura školy. Typický popis obsahoval následující charakteristiky (přibližně v uvedeném pořadí) – *velká, pěkná škola, dobře vybavená s hřištěm a jazykovými učebnami, se vstřícnými kolegy, kteří pomůžou; pan ředitel se snaží...* Mnoho popisů obsahovalo ještě zaměření nebo specializaci školy. Většina popisů škol udávala, jaká škola je, mnohem méně pak, o co škola usiluje, co se v ní děje apod. Mnohé z těchto charakteristik školy jsou snadno zjistitelné, některé formální a lze je z pohledu klimatu a kultury školy považovat za nepřiliš důležité. Na požádání by je mohl o škole sdělit prakticky kdokoli ze školy.

Cílové charakteristiky se pojily nejčastěji s osobou ředitele (vize, úsilí o). Objevily se otevřenost novinkám, snaha o dobrou pověst školy, progresivnost apod. V souvislosti s těmito charakteristikami se objevily i výroky, které již dávají více nahlédnout do kultury či klimatu školy – např. *„opravdu se o tu školu starají, aby ji prezentovali ven a čekají od nás od učitelů, abysme svou práci a náplní a metodama prostě na tu školu lákali děti“*, *„že si na tom pan ředitel zakládá, že chce, aby tam asi byli mladý lidi, aby tam něco přinesli“*, nebo *„do ničeho nikomu nemluví“*. S uvedenými zkušenostmi se mohou (avšak nemusí) častěji setkávat začínající učitelé, kteří si teprve ustavují své pojetí výuky, repertoár svých metod, teprve si utvářejí vizi své budoucnosti a v ideálním případě je jim v tom nápomocen někdo z vedení školy, ať již radou či konfrontací s vizí či zvyklostmi školy. Možnosti profesního rozvoje však překvapivě uvádějí pouze 4 studenti.

Tabulka 2. Kategorizace charakteristik škol prezentovaných na ohniskových skupinách.

student:	skupina 1										skupina 2								počty		
	1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	+	-	+
velikost, architektura	+		+/-	+/-		+/-		+	+	+						+/-	+	+	6		4
prostředí	+	+				+	+		+					+			+		7		
dostupnost (MHD apod.)							+	+							+	+			4		
vybavení – pomůcky, zařízení	+	+	+	-			+	+		+	+		+	+	+/-	+		+	11	1	1
jídélna (kvalita, cena)													+		+		+		3		
sbor, kolektiv	+	-	+	+		+	+	+		-	+	+	+	+	+	+	+	+	14	2	
vedení	+/-	+				+	+			-		+/-	+	+			+/-	+	6	1	3
děti		+					+												2		
zaměření, specializace		+	+	+		+			+	+					+				8		
hodnoty, aktivita, motivace				+	-					-				-					1	3	
možnosti profesního rozvoje							+	+	-		+							+	4	1	
organizace práce	+/-					+/-								+					1		2
velikost tříd												-	-		-						3
ekologické praktiky																+	+		2		
pověst školy	+													+				+	3		

Pozn. Plusy označují charakteristiky prezentované jako pozitiva, mínusy označují charakteristiky prezentované jako negativa a plusmínusy charakteristiky předkládané bez zřejmé valence.

Procesuální charakteristiky – jak se věci ve škole dělají - jsou zmiňovány jen zřídka. Spadají sem vlastně informace o ekologických praktikách ve škole, o stěhování odborných učitelů z třídy do třídy a o zápalu, s jakým se učitelé pouštějí do svých úkolů. Několikrát se také objevila informace o možnosti vedení vlastních kroužků volnosti ve výběru jejich zaměření.

Analýza individuálních rozhovorů

V individuálním rozhovoru byli praktikující studenti postaveni před úkol popsat klima učitelského sboru v terminologii emocí – reflektovat emoce druhých a své vlastní a pokusit se z nich vyvodit nějaký závěr. Pokud klima ve škole není extrémní (a klima je pak snadno pojmenovatelné) je tento úkol obecně poměrně náročný.

V tabulce 3 jsou shrnuty výsledky dotazování ze všech 17 použitelných rozhovorů.¹¹ Pokud praktikující student dokázal vyjádřit atmosféru v učitelském sboru a z upřesňujících dotazů bylo vidět, že opravdu zvažuje, jak se učitelé cítí a co za těmito emocemi asi stojí, pak je odpověď ve sloupci atmosféra/klima uvedena tučným písmem – jde o 6 ze 17 rozhovorů. Těchto šest odpovědí lze zároveň považovat za šest kvalifikovaných odpovědí, odpovědí, u nichž máme jakousi jistotu, že se opravdu vztahují ke klimatu dané školy.

U ostatních odpovědí se vyskytly indikátory toho, že je ve vztahu ke klimatu školy nemůžeme považovat za zcela validní. Objevily se zde problém s verbalizací emocí, kdy student popisuje události či praktiky ve škole, čímž se snaží na emoce poukázat, ale je pro něj obtížné je verbalizovat. Například u rozhovoru č. 4 bylo výsledkem i přes delší exploraci „docela dobrá“. V mnoha rozhovorech dospěla explorace až do „nouzového“ stádia, kdy byla studentům ukázána tabulka s 25 adjektivy popisujícími náladu a oni si měli vybrat. Vzhledem dobrým znalostem jazyka by fakt, že rozhovor byl proveden v anglickém jazyce, neměl hrát podstatnou roli.¹² Dalším problémem snižujícím použitelnost odpovědi pro diagnostiku klimatu bylo velké zaměření se na sebe sama, popř. na svůj vztah s mentorem. Někteří praktikující studenti se natolik zaměřili na své vyučování a vztah s mentorem, že celý zbytek školy vnímali pouze skrze tento vztah. Empatické usuzování na emoce kolegů učitelů není v těchto případech téměř přítomno.

¹¹ Jeden rozhovor se nenahrál v dostatečné kvalitě.

¹² Existuje hypotéza, která však podle našich znalostí doposud nebyla ověřována, že někteří lidé mají tendenci v cizím jazyce používat více emočně nabitě výrazy než v jazyce rodném. Předpokládaná souvislost by mohla spočívat v menší vnitřní emoční odezvě spojené s cizojazyčnými slovy, která je kompenzována vyšší frekvencí použití těchto slov nebo používáním silněji emočně nabitých výrazů.

Tabulka 3. Shrnutí odpovědí na dvě otázky v individuálním rozhovoru.

č.	atmosféra/klima	atribuované příčiny/poznámky	spokojenost	atribuované příčiny/poznámky
1	přátelská	nepříjemná soupeřivost mezi kabinety	ano	znám to tu; jsou tu lepší žáci
2	tradiční / poklidná	vyvažuje to vztah s mentorem	ano	s tímhle mentorem kdekoli
3	spolupracující / vzrušující / plná zájmu		ano	angličtiny si považují, učitelé se učí
4	docela dobrá / přátelská	emoce mu nejdou		
5	.../ veselá	líbí se jí tam, dál se v emocích nedostala	ano	
6	přívětivá / veselá	běží komunikace mi napříč věkovými skupinami	ano	jí se tam prostě líbí a baví jí to
7	pesimistická / deprimovaná / znechucená	na první stupni je to lepší	ne	ale změnila by hlavně učebnici
8	pozitivní	já se cítím dobře, ostatní se cítí lépe...	ano	pomáhá mi mentor
9	pozitivní/přátelská/pomáhající	protože jsou mladí a respektují mě	ano	ale nemají vizi a jsou zaměřeni na vybavení
10	podrážděná/ unavená	moc dětí	neví	neřekne
11	přátelská / komunikativní	dobry vztah s mentorem	ano	díky mentorovi
12	nejistota	stav po sloučení		nedokážu říct
13	.../OK	moc to nevnímá	ano	když se zmenší počet žáků
14	.../fajn	respektují mě a dál se nezamýšlí	ano	kolegyně a mentor
15	dobrá	mladí, progresivní	ne	strašná úroveň znalostí dětí
16	přátelská	ale zná vlastně jen svůj kabinet	proč ne	protože teď nemám žádný problém
17	ok		ano	mentor

Poznámka. Pouze tučně uvedená shrnutí ve sloupci atmosféra/klima jsou přímá tvrzení. Ostatní výpovědi jsou výsledkem delší explorační práce.

DISKUZE

Uvedené výsledky ukazují na značné rozdíly v tom, jaké informace můžeme očekávat od administrace různých diagnostických metod. Značná část rozdílů je triviální, tj. vyplývá ze samotného charakteru těchto metod a bylo by možné je odhadnout i bez znalosti oblasti klimatu a kultury školy. Mnohé z těchto rozdílů však zviditelňují některé ze problémů s nimiž se diagnostika klimatu školy potýká.

Jako informačně nejcennější se ukázaly deníky. Pracnost jejich vedení odpovídá množství informací, které poskytují. Z hlediska diagnostiky školy jsou cenné zejména tím, že často poskytují jak popisy epizod, tak jejich hodnocení. Ve zvoleném interpretačním rámci ukazují, čeho si začínající učitelé všimají, co považují za důležité, relevantní a co ne. Ze

zpracovaných deníků například vyplývá, že dotazovat se dotazníkem či rozhovorem začínajícího učitele na hodnoty, jimiž jsou aktivity ve škole motivovány, by zřejmě vedlo k málo validním výsledkům, protože oblast hodnot (ještě) není aspektem školy, o němž by přemýšleli. Naopak jejich odpovědi na případné otázky ohledně například deprivatizace praxe (popř. kontroly kvality práce) nebo explicitní komunikace ve škole, budou s velkou pravděpodobností relevantní.

Ve zvoleném interpretačním rámci – škola jako učící(se) komunita – bylo kategorizovatelných pouze asi 10% výroků obsažených v denících. To však neznamená, že zbytek reflektivních deníků by nebyl použitelný, nebo že by byl nekvalitní. Velká část z těchto zbývajících 90% se týkala reflexí vlastních aktivit praktikujícího studenta – co se jim ve výuce daří, co nedaří apod. V tomto ohledu byly mezi deníky značné rozdíly. Zatímco některé obsahovaly mnoho reflexí týkajících se celé školy, jiné byly téměř výlučně na téma „já a děti“. Právě autoři těch druhých jmenovaných se v individuálním rozhovoru vyjadřovali ke klimatu v učitelském sboru velmi povšechně nebo na něj usuzovali ze svého vztahu s mentorem. Zatímco deník poskytuje dostatek dat k posouzení, z jakého rozsahu reflexí či zkušeností studentovo hodnocení klimatu vyplývá (a zda je lze považovat za kvalifikovaný soud), individuální rozhovor k témuž dává mnohem menší prostor.

Individuální rozhovory ukázaly slabinu přímého dotazování na klima školy, přímého dotazování na emoce. Většina použitých slov pro náladu byla velmi obecná. Reflektování emocí je obtížné, i v denících se vyskytovalo poměrně sporadicky.¹³ V mírně nátlakové situaci rozhovoru je taková reflexe řádově obtížnější a odpovědi vycházejí spíše z povrchních asociací nebo vznikají strategií uspokojit tazatele (satisficing). Vzhledem k tomu, že ohnisková skupina není metodou, v níž bychom mohli očekávat hlubší emoční výpovědi, zůstává z použitých metod pouze reflektivní deník jako zdroj informací o výskytu emocí ve školním prostředí. Do budoucna je další možnou cestou zvýšená podpora reflektivních procesů na individuální i organizační úrovni. Pakliže jsou požadované fenomény reflektovány, pak jsou výsledky reflexe respondentovi k dispozici při odpovídání na otázky. Pak má dotazování smysl a odpovědi lze považovat za validní.

Ve všech třech administrovaných metodách byli respondenti či informátoři (praktikující studenti) přibližně stejně motivovaní poskytovat kvalitní odpovědi; všechny byly součástí jejich kurikula a v malé či menší míře součástí jejich hodnocení. V této souvislosti je třeba zmínit, že rozsah

¹³ A to i když přihlídneme k tomu, že pisatelé deníků věděli, že jejich deníky bude číst více než jeden člověk. V denících nebylo mnoho ani těch emocí, u nichž lze předpokládat, že by se jimi studenti rádi pochlubili (např. spravedlivé rozhořčení) nebo emocí, které mohou být veřejné (např. radost).

obsahů či informační hodnota, o nichž začínající učitelé v této studii vypovídají, je třeba považovat za mírně nadsazený oproti tomu, co bychom mohli očekávat od běžného začínajícího učitele. Vyplývá to ze specifické situace programu *klinický rok*, v jehož rámci bylo praktikujícím studentům vedení reflektivního deníku bylo zadáno jako úkol zároveň se stručným návodem, jak reflektovat i na jaké oblasti je vhodné se zaměřit. Praktikující studenti tak měli k reflexi školy a svého působení v ní ještě vnější motivaci a strukturu, kterou běžný začínající učitel nemá. Navíc rozhovory a ohniskové skupiny byly ještě podpořeny předcházející přednáškou o kultuře a klimatu školy. Rozdíly v poskytnutých informacích by tedy neměly plynout z rozdílů v motivaci a získané odpovědi je třeba posuzovat jako odpovědi získané za téměř ideálních podmínek.

Pro zobecnění výsledků této studie je ještě třeba zvážit vliv toho, že všichni praktikující studenti jsou frekventanti téhož studijního programu na Univerzitě Pardubice. Jde o studium učitelství anglického jazyka. Lze tedy uvažovat o vlivu toho, že zájem o studium vyplývá ze dvou zdrojů – zájmu o obor a zájmu o profesi učitele – přičemž v tomto případě je možné, že zájem o obor (AJ) u mnoha studentů převažuje nad zájmem o učitelství. To by potom nepříznivě ovlivňovalo identifikaci s rolí učitele a následně zájem o školu jako celek a ostatní kolegy učitele.

Faktorem, který by mohl potenciálně ohrozit validitu usuzování na klima a kulturu školy z výpovědí začínajících učitelů je přítomnost či nepřítomnost „noviciátu“. Noviciátem zde rozumíme přechodné období, ve němž je začínající učitel podrobován různým zkouškám (znalostí, dovedností, charakteru...), aby se vedení či vlivní učitelé mohli rozhodnout, zda novic vyhovuje jejich nárokům na nového kolegu. Plnohodnotným učitelem se pak novic stává po absolvování nějakého přechodového rituálu. V takovém případě jsou výpovědi pouze částečnými indikátory klimatu a kultury školy. Ačkoli v žádném z deníků či rozhovorových metod se nevyskytly žádné informace o tom, že by praktikující student procházel něčím, co má škola připraveno pro každého nového učitele, je toto téma přesto v kontextu této studie zajímavé. Jednak forma praxe je svým způsobem elementární formou noviciátu. Je zde však ještě závažnější důvod, a to právě absence explicitních zmínek o nějakých formách noviciátu. Praktikující studenti naopak informují o velmi rychlém započítí tykání a o zapojení do neformálních aktivit v učitelském sboru. Mnozí si libují, že jim kolegové učitelé dávají najevo respekt. Je však neformální hierarchie v učitelském skutečně tak plochá?¹⁴ Není možné, že hierarchie je vyjadřována jinak? Nejsou za rychlým přijetím praktikujícího studenta skryty nějaké háčky? Nedochozí při absenci noviciátu k tomu, že

¹⁴ Pro zjednodušení argumentů zde pomíjíme osobnostní faktory, které hrají ve vnímání respektu či důvěry velkou roli.

s vyjádřením respektu je novicovi zároveň přidělována plná zodpovědnost? Není cílem této studie odpovědět na tyto otázky, pokládáme je však z hlediska klimatu a kultury za příliš závažné, než abychom je nezmínili. Z pohledu na deníky praktikujících studentů vyplývá, že noviciát ve většině případů nemá explicitní řád. Učitel je zařazován do praxe intuitivně a někdy se zařazuje sám. Respekt a důvěra mohou mít řadu podob, z nichž některé jsou pro školu jako učící (se) organizaci pozitivní a jiné negativní. Například důvěra, která bývá definována jako výsledek toho, že osoba, jíž je důvěřováno, naplňuje očekávání do ní vkládaná. Pokud je v konkrétním případě důvěra výsledkem naplňování vysokých očekávání, jde o něco zcela jiného, než když je důvěra výsledkem naplněním několik minimálních očekávání. Na jedné z ohniskových skupin studenti v souvislosti s jednou velmi vychválenou školou zmínili téma konkurence. Někteří vyjádřili obavu, zda by obstáli ve vysoké konkurenci vynikajících učitelů na popisované škole. Jiní však tuto obavu nechápali a říkali: „každý má jiný učební styl, takže konkurence se bát člověk jako nemusí, každý učí úplně jinak“. Tyto extrémy mimo jiné vyjadřují rozdíly ve vnímání očekávání.

ZÁVĚREM

Tato studie prozkoumala tři způsoby, jimiž lze od začínajících učitelů získávat informace o klimatu a kultuře školy. Ukázala, o kterých aspektech školy mohou začínající učitelé kvalifikovaně referovat. Při diagnostice klimatu a kultury školy tedy nemusíme začínající učitele z šetření vylučovat či přikládat jejich názorům menší váhu. Můžeme naopak šetření diferencovat a poskytnout začínajícím učitelům prostor pro vyjádření postřehů a reflexí, k nimž jsou právě ze své pozice více kvalifikovaní než zkušenější učitelé.

Studie zároveň představila jeden kategorizačně-interpretací rámec pro práci s nestrukturovanými kvalitativními daty o škole – perspektivu školy jako učící (se) komunity. V tomto rámci lze začínající učitele vidět jako učící se jedince, kteří v převážně vyučující organizaci posilují prvek učení se.

Text mimo jiné poukazuje na to, jak bohatým zdrojem informací mohou být reflektivní deníky. V širším kontextu však spočívá hodnota deníků nejen v množství údajů v nich zachycených. Reflektivní deníky vnášejí do školy reflexi a z určité perspektivy lze vnášení reflexe do procesů školy považovat za praktický cíl snah o diagnostiku klimatu školy. Zatímco jednorázové změření „celého“ klimatu školy a vystavení jakéhosi vysvědčení má především výzkumnou cenu, z praktického hlediska je cennější průběžné diagnostikování (tj. reflektování) různých aspektů klimatu a kultury školy, které je zabudované přímo do organizačních

procesů školy. K tomu je však kromě ochoty potřeba i schopnost reflektovat a odhodlání vyčlenit reflexi čas, který je na ni potřeba. Zatímco alokaci času lze zařídit administrativně (i když to může bolet), reflexe je dovednost, kterou je třeba cvičit.

Studie vznikla s podporou GA ČR, grantový projekt č. 406/03/0940.

LITERATURA

- Coolican, H. (2004). *Research methods and statistics in psychology*. London: Hodder & Stoughton.
- Černá, M., Pišová, M. (2002). *Teaching practice guide for assistants in the clinical year project*. Pardubice: Univerzita Pardubice.
- Čáp, J., Mareš, J. (2001). *Psychologie pro učitele*. Praha: Portál.
- Ježek, S. (2004). Vývoj metodiky pro diagnostiku psychosociálního klimatu školy. In S. Ježek (Ed.), *Psychosociální klima školy II*. Brno: MSD s.r.o..
- Ježek, S. (2003). Možnosti konceptualizace klimatu. In S. Ježek (Ed.), *Psychosociální klima školy I*. Brno: MSD s.r.o..
- Kruse, S. D., Louis, K. S., Bryk, A. (1995). An emerging framework for analyzing school-based professional community. In K. S. Louis, S. D. Kruse (Eds.), *Professionalism and community: Perspectives on reforming urban schools*, 23-42. Thousand Oaks: Corwin Press
- Mareš, J. (2003a). Diagnostika sociálního klimatu školy. In S. Ježek (Ed.), *Psychosociální klima školy I*. Brno: MSD s.r.o..
- Mareš, J. (2003b). Zamyšlení nad pojmem klima školy. In S. Ježek (Ed.), *Psychosociální klima školy I*. Brno: MSD s.r.o..
- Pišová, M. (2005). *Klinický rok: Procesy profesního rozvoje studentů učitelství a jejich podpora*. Pardubice: Univerzita Pardubice.
- Pišová, M. (2004). Klima školy z pohledu začínajícího učitele: dvě kvalitativní sondy. In S. Ježek (Ed.), *Psychosociální klima školy II*. Brno: MSD s.r.o..
- Pišová, M. (1999). *Novice teacher*. Pardubice: Univerzita Pardubice.
- Pišová, M., Černá, M. (2002). *Vedení pedagogické praxe, pro mentory projektu klinický rok*. Pardubice: Univerzita Pardubice.
- Senge, P., Cambren-McCabe, N., Lucas, T., Smith, B., Dutton, J., Kleiner, A. (2000) *Schools that learn: A fifth discipline fieldbook for educators, parents, and everyone who cares about education*. New York: Doubleday.
- Speck, M. (1999). *The principalship: Building a learning community*. Upper Saddle River: Prentice Hall.
- Wallace, J., Venville, G., Chou C.-Y. (2001). "Cooperate is when you don't fight": Students' understandings of their classroom learning environment. *Learning Environments Research*, 5, 133-153.
- Wheaton, B. (1996). The domains and boundaries of stress concepts. In H. B. Kaplan (Ed.), *Psychosocial stress*. San Diego: Academic Press.

Příloha 1. Modelová situace pro ohniskové skupiny.

Představte si prosím, že jsem učitel [30 let, muž], který se právě přistěhoval do města, kde je škola, na které nyní učíte. Na vaší škole je volné místo, na které bych mohl nastoupit. Není to však jediná škola, o které uvažuji. Rád bych s vámi zkonzultoval, jestli se mám usilovat o místo na vaší škole. Jak byste mi vaši školu v několika větách představili? Potřebuji vědět pouze ty nejdůležitější věci, které mi pomohou se rozhodnout.

PSYCHOSOCIÁLNÍ KLIMA VE SPECIÁLNÍ ZÁKLADNÍ ŠKOLE PŘI FAKULTNÍ NEMOCNICI

Jiří Mareš, Stanislav Ježek, Jaroslava Pečenková

Univerzita Karlova v Praze, Lékařská fakulta v Hradci Králové

Masarykova univerzita v Brně, Fakulta sociálních studií

ÚVOD

Pro nemocné nebo zdravotně oslabené děti a žáky hospitalizované ve zdravotnických zařízeních jsou při zdravotnických zařízeních zřizovány *speciální základní školy a speciální mateřské školy*. Tyto školy mají poskytovat pravidelnou odbornou výchovnou a vzdělávací péči všem hospitalizovaným dětem např. na dětských klinikách nebo dětských odděleních na dalších klinikách (infekčních, neurologických, chirurgických atp.) ve velkých nemocnicích.

Jde o děti, které nemoc či úraz s následnou hospitalizací vyřadily na delší dobu z běžné školní docházky. Výuka v nemocnici počítá s tím, že se jedná o děti zdravotně indisponované, které po delší dobu (řádově týdny až měsíce) musí v nemocnici absolvovat předepsané diagnostické a terapeutické výkony.

Obvykle se uvádí, že speciální školy při nemocnicích plní čtyři úkoly: 1. zabraňují vzniku mezer ve vědomostech a dovednostech dětí tím, že se hospitalizované dítě dál vzdělává v několika vybraných předmětech, 2. zajišťují dítěti plynulý a bezproblémový návrat do původní kmenové školy, 3. zaměstnávají dítě s ohledem na jeho zdravotní stav a tím odvádějí jeho pozornost od nemoci a obtíží spojených s léčením; vyučování má také psychoterapeutické účinky, 4. pomáhají dítěti mimo samotnou výuku; psychologický přístup speciálního pedagoga usnadňuje dítěti adaptaci na neznámé prostředí, pomáhá mu překonat nepříjemnosti spojené s odloučením od rodiny, zbavuje ho strachu z nemoci, umožňuje mu lépe zvládat nepříjemné výkony a vyrovnat se s často zdlouhavým léčením (Vodová, Kunstmüllerová, 1994). Tolik o poslání speciální školy jako instituce.

Jaké úkoly plní vyučující? Učitelka nemocniční školy usiluje o to, aby se stala plnohodnotnou členkou multidisciplinárního nemocničního týmu, který pečuje o nemocné dítě. Učitelka ve své činnosti integruje dvojí poslání – pedagogické a psychoterapeutické. Obojí nabývá na účinnosti mj. tím, že učitelka pracuje s nemocným dítětem individuálně (Charbit, Cervoni, 1990). Podstatné je, že se učitelka se nezajímá jen o nemocný

orgán či dítě ve specifické roli pacienta, ale o nemocného mladého člověka jako celek (Peyrard, 2000).

Styk nemocného dítěte s učitelkou nebo vychovatelkou je významný, neboť učitelka patří k několika málo lidem, kteří za dítětem *přicházejí ze zdravého světa*, zprostředkovávají mu s ním kontakt. Nejsou s ní spojeny nepříjemné zážitky, neordinuje ani neprovádí léčebné procedury. Svou přítomností vyvolává pocit bezpečí a usnadňuje dítěti návrat do prostředí zdravých lidí. Učitelka posiluje všechny podněty, které mají vliv na léčbu dítěte. Účast pedagoga v léčebném procesu je pro děti ukazatelem přechodnosti jejich nemoci; posiluje naději na uzdravení i u vážně nemocných dětských pacientů: *jestliže se učím, tak to se mnou nemůže být tak zlé*.

Učitelky a vychovatelky školy tedy fungují jako důležitý zdroj sociální opory hospitalizovaných dětí. Naše kvalitativní studie konstatovala, že právě ony jsou pro dětské pacienty *přirozenou* sociální oporou při zvládnání náročných a dlouho trvajících zátěžových situací. V řadě případů nemůže být výuka nemocných dětí zahájena hned, neboť to nedovoluje zdravotní stav dětských pacientů. Učitelky a vychovatelky však mohou navázat s nemocnými dětmi lidský kontakt, mohou odpoutávat jejich pozornost od somatických obtíží, tlumit jejich pocity opuštěnosti, úzkosti, strachu, obnovovat jejich psychickou rovnováhu, dodávat jim naději a posilovat jejich odhodlání bojovat s nemocí, koordinovat styk se „zdravým světem“. Vzdělávací funkce, kterou učitelky v nemocnici plní, není zřejmě jedinou a možná ani tou hlavní (Vodová, Mareš, 2001).

Z toho, co bylo výše uvedeno, je zřejmé, že ve speciálních základních školách při nemocnicích zřejmě vzniká **svébytné psychosociální klima**. Všichni, kdo s těmito školami přišli do styku, to zažívají, ale v dostupné literatuře jsme nenašli empirickou práci, která by toto vnímané klima přesněji prozkoumala.

Cíle této práce byly dva: 1. popsat a analyzovat psychosociální klima speciální základní školy při fakultní nemocnici z pohledu žáků, 2. z pohledu učitelů.

KLIMA Z POHLEDU ŽÁKŮ - DĚTSKÝCH PACIENTŮ

Cílem první sondy bylo popsat a analyzovat psychosociální klima speciální základní školy při fakultní nemocnici z pohledu žáků.

Vzorek žáků. Zkoumaný vzorek tvořili 103 dětských pacientů ve věku 9-16 let (medián 13 let), kteří byli hospitalizováni na šesti klinikách Fakultní nemocnice v Hradci Králové. Z toho bylo 45 chlapců (44 %) a 58 dívek (56 %). Nešlo o náhodný výběr. Oslovili jsme všechny dětské pacienty, kteří

byli hospitalizováni v období od května do října 2004 na příslušných klinikách. Organizaci šetření měla na starost J. Pečenková, bývalá hlavní sestra Fakultní nemocnice, jejíž autorita zaručovala, že šetření proběhne velmi seriózně. Členění vzorku podle klinik přináší tab.1.

Tabulka 1 - Členění vzorku dětských pacientů - žáků školy při nemocnici – podle klinik, kde byli hospitalizováni

Klinika	Absolutní četnost	Relativní četnost v %
dětská klinika	35	34
kožní klinika	23	22,3
dětská chirurgie	15	14,6
neurologická klinika	11	10,7
ortopedická klinika	14	13,6
klinika ORL	5	4,9
Celkem	103	100,0

VÝSLEDKY

Rozdíly mezi klinikami. První srovnání se týkalo odpovědí dětských pacientů z jednotlivých *klinik*. Označení „klinika“ ovšem v sobě zahrnuje několik rozdílných složek: typ a závažnost onemocnění dětského pacienta, lékařské klima dané vedením kliniky a skupinou lékařů tam pracujících, ošetřovatelské klima dané vrchní sestrou, staničnými sestrami a řadovými sestrami tam pracujícími a zejména školním klimatem daným zvláštnostmi učitelky, která na tuto kliniku dochází vyučovat dětské pacienty.

Z 19 srovnávaných položek dotazníku se kliniky statisticky významně liší pouze v těchto položkách:

- *jsem rád, že chodím právě sem* (Welch=17,26; df1=5; df2=28,59)
- *učitelé toho o nás hodně vědí* (Welch=9,40; df1=5; df2=26,62)
- *učitelka přizpůsobuje výuku mému zdravotnímu stavu* (Welch=5,82; df1=5; df2=21,34)

V prvních dvou citovaných položkách se kliniky sdružily do dvou skupin: jednu tvoří kliniky dětská, kožní, dětská chirurgie a ortopedie, druhou skupinu pak kliniky neurologická a ORL. Relativní homogennost každé ze dvou skupin je složité interpretovat. Zdá se však, že první skupina klinik (dětská, kožní, chirurgie, ortopedie) je homogennější zřejmě tím, že na každé z nich vyučují tři učitelky, přičemž nejméně dvě vyučují také na zbývajících klinikách této skupiny. Proto asi bude klima výuky z pohledu žáků na těchto klinikách podobnější. Druhá skupina klinik (neurologie a

ORL) tvoří „zbytek“ klinik. Shoda nebude v osobě vyučující, neboť na každé klinice vyučuje jiná učitelka, rozdílná i od vyučujících, které působí v první skupině klinik. Pro tyto dvě kliniky je společný menší počet hospitalizovaných dětí a – možná – typ onemocnění související s hlavou.

Celkový obraz klimatu školy při nemocnici. Pokud se podíváme na odpovědi, které dominují v celém souboru dětských pacientů, dospějeme k této rámcové podobě klimatu:

Děti nejsou příliš rády, že mohou chodit právě sem, do této školy (ano + spíše ano = 36 %)*). Strach z učení se však u nich objevuje minimálně (nikdy + málokdy = 89 %), mají pocit, že se učí spoustu užitečných věcí (ano = 68 %), při výuce bývá legrace (ano = 23 %, někdy = 59 %). Děti uvádějí: naši rodiče jsou rádi, že se v nemocnici učím (ano = 67 %).

Pro spolupacienty, které děti znají, je učení důležité (ano = 43 %), navzájem si s učením v nemocnici pomáhají (ano = 51 %). Zdravotní sestry dětem s úkoly téměř nepomáhají (ne + spíše ne = 69 %).

Děti neměly výraznější potíže přizpůsobit se novému systému výuky (65 %), vědí, co od nich učitelky očekávají (ano = 42 %). Žáci mají s učitelkami dobré vztahy (75 %), učitelky se chovají ke všem dětem stejně (ano = 78 %, většinou stejně = 20 %), učitelky se zajímají o názory dětí (ano = 42 %), učitelky o dětech hodně vědí (ano = 22 %, v něčem ano = 31 %). Žáci se nebojí s učitelkami diskutovat (ano = 52 %).

Učitelky se – podle názoru dětí - snaží přizpůsobovat výuku zdravotnímu stavu pacientů (ano + spíše ano = 58 %, ne + spíše ne = 23 %). Existují však situace, kdy dětem jejich aktuální zdravotní stav nedovoluje pokračovat ve výuce (ano + spíše ano = 25 %). Pokud mají zdravotní problémy, svěřují se spíše zdravotní sestře (ano + spíše ano = 56 %), než lékaři (ano + spíše ano = 26 %).

Pozitiva školy při nemocnici. Z celkového počtu 103 dotázaných žáků se jich 86 (tj. 83 %) se zamýšlelo nad výhodami školy při nemocnici oproti běžné škole, zbytek se vůbec nevyjádřil. Ze všech dotázaných žáků se 14 % domnívá, že se škola při nemocnici výrazně neliší, dalších 7 % uvedlo, že neví, zda se v něčem liší.

Z pohledu žáků je nejčastější předností, že v nemocnici je obecně „málo školy“, vyučování je mnohem kratší, žáci se nemusí tolik učit. Výuka je vedena individuálně, je lepší a zábavnější. Učitelé jsou vstřícnější, méně přísní, zkoušení a známkování je méně časté.

*) Relativně nízký počet kladných odpovědí je patrně způsoben tím, že děti nejsou příliš rády, že musejí pobývat v nemocnici se svým onemocněním. Nemoc sama, ale i diagnostické a terapeutické postupy jim přinášejí obtíže. Škola při nemocnici je součástí nemocničního komplexu, k němuž celkově nechovají příliš kladné postoje.

Negativa školy při nemocnici. Z celkového počtu 103 dotázaných žáků se jich 71 (tj. 69 %) se zamýšlelo nad nevýhodami školy při nemocnici oproti běžné škole, zbytek se vůbec nevyjádřil. Ze všech dotázaných žáků se 12 % domnívá, že se škola při nemocnici výrazně neliší, dalších 17 % uvedlo, že neví, zda se v něčem liší. Hledání negativ nebylo tak časté, jako hledání pozitiv.

To, co část respondentů vidí jako pozitiva školy při nemocnici, naopak druhá část žáků vnímá jako negativa: v nemocnici je málo učení, takže budou (oproti spolužákům z kmenové školy) po návratu z nemocnice zřejmě v učení zaostávat. Vyučují se zde jen některé předměty, jiné chybějí. Učitelé některých předmětů „jsou horší“ nebo žákům „chybějí“. Je to patrně důsledkem situace, kdy jeden učitel musí vyučovat řadu rozdílných předmětů a na některé není – oproti situaci v běžné škole - specialista. Škola při nemocnici také dává žákům méně úkolů a je méně náročná. V nemocnici žákům chybějí kamarádi ze kmenové školy.

Diskuse. Srovnávání školy při nemocnici s běžnou školou, nutilo žáky srovnávat dění obtížně srovnatelné. Srovnávat práci s nemocnými a zdravými dětmi, práci v neškolním a školním prostředí, práci v omezeném a plném rozsahu, práci příležitostnou a systematickou. Další intervenující proměnnou je délka pobytu v nemocnici v době administrace dotazníků. Výpovědi dětí, které zatím v nemocnici nestrávily dlouhou dobu, nemůžeme považovat za výpovědi o klimatu, ale spíše o prvního dojmech. Jen málo dětí vzalo tyto skutečnosti v úvahu: zdravotní stav nebyl prakticky zmíněn, specifická prostředí jen výjimečně (*bydlím teď ve škole*).

Uvažování o škole jako celku je obtížné i pro žáky běžných škol. V jistém smyslu můžeme *souhrnné hodnocení* toho, jak daná škola funguje, považovat u žáků za specifickou dovednost, která by stála (když už ne za systematické), tak alespoň za občasně rozvíjení. Žák by měl vědět více o „své“ škole, vědět – když je starší – proč chodí právě do ní a ne do jiné. Sonda toho typu, jakou zde právě popisujeme, může přimět žáky k zamyšlení o škole jako celku o tom, jak se v ní cítí a proč. Po návratu do své kmenové základní školy pak budou moci lépe srovnávat. Tato dovednost jim umožní lépe formulovat své preference a na jejich základě i případně nějaké požadavky. Bez rozvíjení této dovednosti u žáků, je jejich aktivní podíl na chodu školy či dokonce na rozvoji školy (např. v žákovském parlamentu) jen obtížně myslitelný.

KLIMA Z POHLEDU UČITELŮ

Cílem druhé sondy bylo popsat a analyzovat psychosociální klima speciální základní školy při fakultní nemocnici z pohledu učitelů.

Vzorek učitelů. Zkoumaný vzorek tvořilo všech 9 řadových učitelek speciální základní školy při Fakultní nemocnici v Hradci Králové.

Použitá metoda. Šlo o anonymní dotazník s devíti volnými odpověďmi. Dotazník navrhl J. Mareš. Anonymní dotazník obsahoval tyto otázky:

1. V čem vidíte rozdíl mezi výukou v běžné škole a ve škole při nemocnici?
2. V čem je specifčnost klimatu učitelského sboru při nemocnici?
3. Je charakter práce vcelku konstantní nebo dochází v průběhu let ke změnám a pokud ano, tak v čem?
4. Jaké máte zkušenosti ze spolupráce při výuce s lékaři?
5. Jaké máte zkušenosti ze spolupráce se sestrami?
6. Jaké máte zkušenosti ze spolupráce při výuce s ostatními pracovníky?
7. V čem se domníváte, že by se spolupráce se zdravotníky mohla zlepšit?
8. V čem byste spolupráci mohla zlepšit Vy sama?
9. Co byste poradila nově nastupujícímu novému učiteli, na co má být připraven; v čem je výuka v nemocnici specifická?

Učitelky dostaly dotazník domů a vyplněný dotazník odevzdaly v uzavřené obálce na určené místo. Volně formulované názory učitelek jsme zkoumali pomocí obsahové analýzy a analýzy četností výskytu jednotlivých obsahově shodných kategorií.

Zde jsou výsledky rozboru jejich odpovědí.

Rozdíl mezi výukou v běžné škole a ve škole při nemocnici. Dotázané učitelky se shodly na těchto zvláštnostech. Učitel školy při nemocnici pracuje v nezvyklém prostředí, bez známého zázemí. Učitel často střídá prostředí pro výuku, neboť vyučuje na několika klikách a vyučuje u lůžka nemocných dětí. Vyučuje děti různých postupných ročníků různé vyučovací předměty. V jeho práci jednoznačně dominuje individuální výuka, jen občas se pracuje ve skupinách. Učitel musí dítě získat ke spolupráci a na všechno má velmi málo času (zkušené učitelky odhadují, že mají v průměru 20 minut na výuku jednoho dítěte). Ve výuce se více improvizuje podle momentální situace na daném oddělení a podle zdravotního stavu žáka. Pedagogická práce není tak soustavná jako v běžné

škole, tempo výuky je pomalejší a přizpůsobuje se zdravotnímu stavu dítěte. Učitel celkově pracuje s dítětem kratší dobu a často se ani nedozví, nakolik bylo jeho snažení úspěšné. Kromě kratšího pobytu je důvodem i menší frekvence zkoušení. Nelze vyučovat všechny předměty, a proto se pozornost věnuje jen hlavním předmětům.

V nemocnici může učitel navázat užší citové vztahy se žákem, může mu dodat sebedůvěru, častěji mu umožnit, aby zažil pocit úspěchu. Individuální práce dovoluje odhalit žákovy slabiny, skýtá učiteli možnost pomoci mu v jeho „slabších“ předmětech; znovu mu vyložit to učivo, jemuž v kmenové škole neporozuměl. Výuka se ovšem musí stále podřizovat aktuálnímu zdravotnímu stavu dítěte a léčebnému režimu oddělení. Stojí tedy až na druhém místě. Nezbytnou součástí učitelovy práce v nemocnici je také psychologická pomoc dítěti, včetně odpoutávání dětské pozornosti od bolesti a strachu.

Specifičnost klimatu učitelského sboru při nemocnici. Vazby uvnitř učitelského sboru jsou slabší, neboť učitelé se navzájem málo setkávají (působí na různých klinikách) a pokud se setkávají ve sborovně, tak jen na velmi krátkou dobu. Jedním z uváděných pozitiv je, že si navzájem „nelezou si na nervy“. Trvalý pobyt učitelů v nemocničním prostředí, časté setkávání se s bolestí, utrpením a někdy smrtí dětí, ovlivnilo jejich žebříček hodnot. Na nejvyšším místě je zdraví dítěte, a proto se na pedagogické problémy dívají s větším nadhledem, než učitelé v běžných školách. Ve spolupráci se zdravotníky se učitelé snaží vytvořit dítěti co nejlepší podmínky pro návrat do normálního života.

Změny pedagogické práce v čase. Po roce 1989 došlo – podle názoru učitelek - ve škole při nemocnici k několika významným změnám. Daly by se shrnout do těchto bodů: otevřela se možnost kontinuálních návštěv rodičů a příbuzných. Snížil se počet hospitalizovaných dětí a zkrátila se průměrná doba hospitalizace. Zmodernizovalo se nemocniční prostředí a tím i prostředí pro výuku nemocných dětí. Podstatně se zlepšilo vybavení školy technickými pomůckami typu televizí, počítačů pro výuku s příslušnými programy. Díky internetu se zlepšily kontakty s kmenovými školami nemocných dětí. Rozšířil se počet i charakter kulturních a společenských akcí pro nemocné děti; učitelka už není jediným a hlavním zdrojem rozptýlení dětí ve volném čase; přibylo besed, koncertů, vystoupení nemocničních klaunů apod.

V souvislosti s novou legislativou (která nerozlišuje běžné školy a školy při nemocnici, počítá spíše s hromadnou, nikoli individuální výukou) se snižují stavy učitelů a tedy stoupá nad únosnou míru pracovní zatížení zbylých vyučujících.

Zkušenosti ze spolupráce při výuce s lékaři. Jsou rozdíly mezi klinikami a v jejich rámci i mezi odděleními. Lékař určuje, jak velkou zátěž

dětský pacient snese. Učitelé konzultují s lékaři především případy těžkých pacientů. Někdy je však obtížné diskutovat s určitými lékaři o dítěti, mají svůj vyhraněný názor. Celkem však lze vzájemné vztahy označit za korektní.

Zkušenosti ze spolupráce při výuce se sestrami. Opět existují rozdíly mezi pracovišti. Sestry se dětem věnují spíše v mimovýukové oblasti a to hlavně v případech, kdy momentálně nemají jinou práci a děti jsou samy. Obecně lze říci, že sestry jsou komunikativnější a otevřenější než lékaři. Většina sester vítá přítomnost učitelky na oddělení, podporuje výuku i výchovu dětských pacientů.

Zkušenosti ze spolupráce s ostatními nemocničními pracovníky. Obvykle jde o spolupráci, která se netýká samotné výuky. Řidiči ochotně svážejí nemocné děti z různých klinik na akce pořádané na dětské klinice. Údržbáři pomáhají učitelkám i dětem při výzdobě nemocničních prostor. Výborné zkušenosti jsou s herní terapeutkou, velmi dobré s rehabilitačními pracovníky. Sporadické jsou kontakty s klinickým psychologem.

Zlepšení spolupráce se zdravotníky. Učitelky uvádějí, že zatím nejsou brány zdravotnickými týmy jako rovnocenní partneři při péči o nemocné dítě; obvykle stojí mimo týmy. Snaha o změnu musí být na obou stranách. Je třeba zvýšit vzájemnou důvěru, neboť cílem všech by nemělo být jen zlepšení zdravotního stavu, ale i psychiky nemocného dítěte.

Zajímavé odpovědi jsme obdrželi na dotaz, co by **zkušené učitelky poradily nové, začínající učitelce**. Rady lze seskupit do těchto tematických okruhů:

- didaktická tematika: perfektně znát učivo různých předmětů a ročníků základní školy; počítat s tím, že jednotlivé školy mohou postupovat podle rozdílných učebnic; velmi dobře si zorganizovat čas; být flexibilní, umět improvizovat, neboť počet a složení dětí se na některých odděleních rychle mění; být připravena na to, že leckdy neuplatní to, co si pracně připravovala a že často neuvidí výsledky své práce; zvyknout si na nestandardní pracovní podmínky, v nichž učitelka musí pracovat
- pedagogicko-psychologická tematika: brát v úvahu, že jde o nemocné, leckdy trpící dítě, jehož psychika je změněna a přesto je třeba mu pomoci s učením; vtáhnout do učení a motivovat oba typy nemocných dětí – ty, které pobudou v nemocnici velmi krátce i ty, které jsou dlouhodobě hospitalizovány; nebazírovat na nepodstatných požadavcích;
- klinicko-psychologická tematika: naučit se snášet pohled na děti trpící, změněné nemocí či úrazem; počítat s tím, že někteří dětské pacienti nemusí skončit dobře; být optimistou i u fatálních případů a

vyrovnat se pocitem vlastní bezmocnosti; pomáhat dětem v situacích, kdy mají zdravotní obtíže, bojí se, stýská se jim po rodičích a kamarádech; nepřenášet své pocity z práce do vlastní rodiny; uvědomovat si, že zaměstnávání dětí je pozitivní, neboť je vytrhuje z nudy, odvádí pozornost od nemoci a příp. od bolesti

- zdravotnická tematika: dodržovat povinnou mlčenlivost zdravotnických pracovníků; pečlivě sledovat zdravotní stav dětského pacienta, protože jeho specifické chování při výuce může zdravotníkům pomoci při léčbě
- sociálně-psychologická tematika: zvládat situace, kdy někteří zdravotničtí pracovníci nedoceňují či přímo přehlížejí práci učitelů nemocných dětí; dobře komunikovat s rodiči a hlavně učiteli kmenové školy, aby se dítěti usnadnil návrat do školního života.

DISKUSE

Výrazným tématem, které postupuje všechny odpovědi na položené otázky je téma ocenění či docenění *odborné práce*, kterou učitelé ve škole při nemocnici odvádějí. Toto téma lze spatřovat za touhou po plnoprávném členství ve zdravotnickém týmu, za zdůrazňováním náročnosti specifické práce s dětmi; za stesky učitelů, že nemohou vidět plody své práce, protože děti záhy odcházejí do svých kmenových škol i za radostí z rozšiřující se komunikace s kmenovými školami. Oproti běžným školám je ve škole při nemocnici učitel připraven o některé důležité zdroje profesního sebeuspokojení, vnímané vlastní kompetence. Nedisponuje privilegovanou pozicí v organizační hierarchii, protože tuto pozici zastávají lékaři. Většinou nemá dostatečnou zpětnou vazbu o pokrocích svých žáků. Specifikem jeho práce je nutnost spolupráce s nepedagogy a společné rozhodování o tom, co je pro žáka vhodnější. To vše vede (častěji než v běžné škole) k nutnosti konfrontovat své pojetí role učitele s pojetím kolegů. I to bývá zdrojem psychosociálního stresu.

Učitel ve škole při nemocnici se vzdává části tradiční učitelské role, tj. části založené na moci nad žáky, na neustálém kladení požadavků, na přísném zkoušení, napomínání, trestání apod. Těžiště jeho práce se přesouvá do role facilitátora a to nejen žákova učení, ale celého žákova pobytu v nemocnici. Prvotní není naučit žáka vše ve stanoveném čase, ale nedopustit výraznější zaostávání a usnadnit mu návrat do kmenové školy. Nemoc a utrpení dětských pacientů přeskupují hodnoty, jež učitelky vyznávají, směrem k větší toleranci, nadhledu, než je tomu v běžných školách. Proto se mění i klima výuky, je vstřícnější, uvolněnější, nechybí v něm legrace. Učitel – oproti běžné škole – musí být psychologicky

citlivější, do své práce vkládat i pečující aspekty; nemůže uplatnit to, co mu dává silné postavení v kmenové škole – mocenskou roli a roli specialisty na určitý vyučovací předmět, na obor. V nemocnici musí být spíše specialistou na člověka.

ZÁVĚR

Klima školy při nemocnici je provokující téma, přinejmenším ze tří důvodů. Zaprvé jde o školu, která nemá vlastní budovu, učebny, laboratoře, šatny, školníka, školní jídelnu. Nemá postupné ročníky, třídy plné žáků, nemá pevný rozvrh diktující všem režim školního dne, týdne, roku. Chybí ji tedy většina atributů spojovaných s pojmem škola. S jistou nadsázkou by se dalo říci, že funguje jako virtuální škola.

Za druhé má úplně jiné žáky. Nejsou zdraví, nenavštěvují školu dlouhou dobu, rychle se ve škole střídají; nedocházejí do školy z domova, ale „bydlí ve škole“. Nemají obvykle spolužáky, s učitelem pracují sami. Výuka neprobíhá ve třídě, ale v nemocničním pokoji, dost často u lůžka. Výuka bývá krátká, neprobírají se všechny vyučovací předměty. Žák se nesetkává se všemi učiteli školy, nepoznává školu jako celek. Není to učitel, který rozhoduje o tom, zda výuka vůbec proběhne, případně, jak dlouho bude trvat. To záleží především na lékařích. Zdravotní problémy žáků mohou do jisté míry ovlivňovat jejich náladu, schopnost či ochotu k sociálním interakcím, ale též ochotu přemýšlet o klimatu této specifické školy. Uchopit psychosociální klima školy při nemocnici z pohledu žáků je tedy sice zajímavé, ale nejisté, protože mnozí žáci tuto školní instituci jako školu zřejmě nevnímají - učí se prostě v nemocnici. Zatím nevíme, co při obměňujících se dětských pacientech vlastně zůstává pro tuto školu konstantní a co se naopak mění. Naše studie je prvním vykročením nezmapovaným směrem. O specifičnosti klimatu školy při nemocnici budeme moci s jistotou něco říci až po několika takových krocích. Zatím můžeme konstatovat, že pro mnoho žáků je tato škola představována učitelkou, která k nim jako jednotlivcům dochází na nemocniční pokoj. Je možné, že koncept vztahu žák-učitel a učitel-žák by byl pro popis prožitků a zkušeností žáků spojených s touto školou vhodnější, přímočařejší cestou, než vztah žák-škola a škola-žák.

Za třetí má škola při nemocnici poněkud jiné učitele, malý učitelský sbor a jiný způsob fungování sboru. Pro náš problém je důležité, že klima školy při nemocnici je z pohledu učitelů snáze uchopitelné, než z pohledu nemocných žáků. Pro pojem klimatu je zde potřebná kontinuita osob, způsobu práce i mentální reprezentace školy jako celku. Vzhledem k malé početnosti sboru je psychosociální klima sboru určováno především osobními vztahy mezi učiteli. Fungování zdravotnického zařízení jako systému připravuje tyto učitele o některé běžné zdroje pozitivní zpětné

vazby. Proto je třeba apelovat jak na lékaře, tak na rodiče či učitele z kmenových škol, aby do své komunikace s učiteli ve škole při nemocnici častěji zařazovali projevy díky a uznání za nesnadnou a přitom plně profesionální práci ve prospěch nemocných dětí.

Studie vznikla s podporou GA ČR, grantový projekt č. 406/03/0940.

LITERATURA

- Charbit., C., Cervoni, A.: Le pedagogue aux limites de sa discipline. *Information-Psychiatrique*, 66, 1990, 5: 485-491.
- Ježek, S. : Vývoj metodiky pro diagnostiku psychosociálního klimatu školy. In : Ježek, S. (Ed.) *Psychosociální klima školy II*. Brno, MSD s.r.o. 2004 : 36-86. ISBN 80-86633-29-2.
- Peyrard, J.P.: Problematic of the Teaching of Ill Children. Thoughts of a Teacher in a Pediatric Department. *Archives de Pédiatrie*, 7, 2000, 9: 1001-1006.
- Vodová, A., Kunstmüllerová, H.: *Čtyřicet let školy při nemocnici (1954-1994)*. Hradec Králové, Základní škola při Fakultní nemocnici 1994, 21 s.
- Vodová, A., Mareš, J.: Učitelky a vychovatelky speciální školy při nemocnici jako zdroj opory pro hospitalizované děti. In: Mareš, J. a kol.: *Sociální opora u dětí a dospívajících I*. Hradec Králové, Nucleus 2001: 110-117, ISBN 80-86225-19-4.

Příloha 1 - Znění otázek v dotazníku, který vyplňovali žáci ve škole při nemocnici

1. Jsem rád, že chodím právě do školy při nemocnici
2. Mívám strach, že se zase budu muset učit
3. Učíme se spoustu užitečných věcí
4. Při výuce si užijeme spoustu legrace
5. Pro spolupacienty, které znám, je učení velmi důležité
6. Mezi spolupacienty si s učením hodně pomáháme
7. Při výuce v nemocnici jsem zvyklý s učiteli hodně diskutovat
8. Vím, co od nás učitelé školy při nemocnici očekávají
9. Učitelé v nemocnici toho o nás hodně vědí
10. Učitelé v nemocnici se zajímají o naše názory
11. Učitelé v nemocnici se chovají ke všem dětským pacientům stejně
12. Mám s učiteli v nemocnici dobré vztahy
13. Jsou tví rodiče rádi, že se v nemocnici učíš?
14. V čem je tahle škola lepší než jiné školy, co znáš?
15. V čem je tahle škola naopak horší než jiné školy, co znáš?
16. Bylo pro mne těžké se přizpůsobit novému způsobu výuky
17. Můj zdravotní stav mi někdy nedovoluje pokračovat ve výuce
18. Pomáhají ti sestry se zadanými úkoly od paní učitelky?
19. Přizpůsobuje paní učitelka výuku tvému zdravotnímu stavu?
20. Můžeš se s výukovými problémy svěřit sestře?
21. Můžeš se s výukovými problémy svěřit lékaři?

DO JAKÉ MÍRY LZE VYUŽÍT INTERNETOVOU PREZENTACI ŠKOLY JAKO ZRCADLO SOCIÁLNÍHO KLIMATU ŠKOLY?

Jan Mareš, Josef Lukas, Stanislav Ježek, Adam Chalupníček

Fakulta sociálních studií Masarykova Univerzity

Při snaze o praktickou implementaci teoretických poznatků o sociálním klimatu školy bylo jedním ze směrů našeho uvažování i hledání oblastí, ve kterých se ve školním prostředí problematika sociálního klimatu přirozeně vyskytuje, explicitně ve formě jakýchsi modelových situací, které jsou aktéry uvědomovány a reflektovány a které navíc mají pozorovatelný a analyzovatelný výstup a mohou proto sloužit i jako nepřímé indikátory klimatu školy (např. v těch případech, kdy není z různých důvodů možný extenzivní výzkum). V následujícím příspěvku se pokusíme v tomto světle představit internetovou prezentaci školy¹; podobně lze samozřejmě využít i jiné situace ze školního života.

Pojetí hodnocení sociálního klimatu školy, ke kterému jsme se v průběhu řešení grantového projektu dopracovali a které se snažíme využívat při interpretaci našich empirických zjištění, se do značné míry blíží aplikaci Sengeho konceptu školy jako učící se organizace (Senge et al., 2000). Jako pozitivní je hodnoceno takové vnitřní prostředí školy, ve kterém jsou zaangażováni všichni zaměstnanci školy, administrativa školy, žáci i jejich rodiče a ve kterém všichni zainteresovaní pojmají procesy výchovy a vzdělávání realizované na půdě školy jako "nikdy nekončící, aktivní a kolaborativní proces" (Speck, 1999: 8), stejně jako Roberts a Pruitt (2003: 8), kteří vidí jádro "pospolitosti" školy právě ve spolupráci všech zúčastněných a jejich vzájemné zodpovědnosti, přičemž rozvíjejí názory Kruse, Louise a Bryka (1995). Tito autoři se pokusili shrnout praktické zkušenosti i empirické výsledky týkající se školy jako učící se organizace do tří oblastí:

1. charakteristiky (zahrnující reflektivní dialog, skupinové zaměření na učení studentů, "deprivatizace" pedagogické praxe, spolupráce, sdílené hodnoty a normy)

¹ V následujícím textu používáme kromě pojmu „internetová prezentace školy“ jako ekvivalentní i „internetová prezentace“, „webová prezentace“, „internetové stránky“ a „web školy“. Je to hlavně ze stylistických důvodů a jsme si vědomi toho, že to může být pro čtenáře poněkud zvádějící; se všemi těmito pojmy se můžeme setkat v odborné literatuře a jsou považovány za synonyma.

2. strukturální podmínky (zahrnující vyhrazený čas pro setkávání a diskuse, fyzická blízkost, vzájemně provázené role učitelů, posílení podílu učitelů na rozhodování a autonomie školy, komunikační kanály (sítě))
3. lidské a sociální zdroje (otevřenost k inovacím, důvěra a respekt, suportivní vedení, rozšiřování sociálních i kognitivních dovedností)
4. *Ježek (2005; ústní sdělení) navíc v této souvislosti zdůrazňuje význam sdílené vize školy, která ve výše uvedených podmínkách jednak může vzniknout a pak i stmelovat členy organizace. O vlivu vize na řízení a chod školy více např. v Pol et al. (2003: 87)*

V takto chápáném kontextu sociálního klimatu školy lze její internetovou prezentaci včetně procesu její přípravy a tvorby chápat jako téměř ideální příležitost, kdy je možné z pohledu zaměstnance či žáka školy přímo „vidět“ obsahy, které jsou jinak spíše implicitní povahy. Tvorba internetové prezentace na úrovni školy tedy podle našeho názoru představuje přirozenou příležitost pro reflektivní proces, jehož průběh i pozorovatelný výsledek do značné míry vypovídá o sociálním klimatu konkrétní školy. Očekávané diagnostické možnosti předkládaného tématu jsme naznačovali již v prvním sborníku (Mareš jr., 2003: 135)

Jaké informace o škole a jejích interních sociálních procesech lze tedy v současné době empiricky získat analýzou internetových prezentací škol?

VÝZKUMNÝ VZOREK A METODA

Zvolenou metodou byla formální a obsahová analýza internetových prezentací škol. Pro analýzu byl náhodným způsobem vybrán vzorek 200 základních škol, které byly doplněny o internetové prezentace 5 škol analyzovaných v jiné části našeho výzkumu (Ježek, 2004: 36). Pro náhodný výběr byl použit úplný seznam českých základních škol v elektronické podobě² dostupný v době zahájení výzkumného šetření, tedy v září 2005.

V prvním kroku byly vyhledávány internetové prezentace škol pomocí fultextového vyhledavače Google (google, 2005) a katalogového vyhledavače Seznam (seznam, 2005). Ve druhém kroku byla pořizována off-line kopie dohledaných stránek (tzn. nebylo nutné v průběhu samotné analýzy připojení na internet) – zejména s ohledem na dynamičnost analyzovaného komunikačního kanálu. Internetové prezentace jsme tedy – až na výjimky - analyzovali offline. Stránky tak byly analyzovány v podobě, kterou měly v době jejich archivace, tj. v listopadu 2005. Pro stahování a archivaci internetových prezentací škol jsme použili program WinHTTrack Website Copier 3.33 (+swf) (HTTrack, 2005). Jedná se o tzv.

² Registr škol v ČR. Dostupný z [www: <http://founder.uiv.cz/registr/vybskolr.asp>](http://founder.uiv.cz/registr/vybskolr.asp)

offline browser, který po stažení webových stránek umožňuje jejich běžné prohlížení (v archivované kopii je dodržena struktura stránek, fungují hypertextové odkazy apod.). V souvislosti se zvoleným technickým řešením je ale třeba uvést dvě skutečnosti, týkající se praktického využití tohoto způsobu realizace výzkumu, které mohly mírně ovlivnit jeho výsledky. První poznámka se týká omezení, vyplývajícího z použití offline browseru - některé stránky nelze s jeho pomocí stáhnout, což může být zapříčiněno chybami na stránkách jako takových, technologií zvolenou k jejich realizaci (např. java scripty, flash); vzhledem k některým možným citlivým údajům může navíc být stahování stránek či jejich částí autory úmyslně blokováno. Proto bylo nutné část analýz provádět on-line. Poznámka druhá – vyskytly se i svým způsobem opačné případy - program nám umožnil po stažení zjistit o dané škole více, než lze reálně zjistit při online připojení, zejména v případech, kdy byla hypertextová struktura prezentace školy (např. na úrovni odkazů) neúplná.

Získaný archiv byl podroben formální i obsahové analýze. Abychom konkretizovali teoreticky uvažované charakteristiky (Mareš, 2003: 135), vybrali jsme náhodně 20 škol ze sledovaného vzorku. Tyto stránky jsme opakovaně podrobně procházeli s tím, že jsme si zaznamenávali, jaké rubriky a odkazy lze na stránkách najít, jaké jsou jejich obvyklé názvy, jaká je struktura stránek, co a jakým způsobem vlastně školy o sobě na svých stránkách vypovídají. Z této první analýzy nám vzešly základní kategorie (celkem 20), podle kterých jsme se rozhodli internetové prezentace škol hodnotit. Část z těchto kategorií jsou kategorie obecné, týkající se internetové prezentace jako celku, část kategorií se týká konkrétních částí prezentací. V případě konkrétních kategorií jsme sledovali jejich přítomnost či absenci na stránkách, snadnost jejich nalezení, obsahovou bohatost či chudost. Námi navrhované globální charakteristiky pak vypovídaly spíše o otevřenosti a vstřícnosti směrem (nejen) k uživatelům internetu a celkovému „vyznění“ stránek. V následujícím textu se stručně s těmito kategoriemi a získanými výsledky seznámíme.

Hodnocení stránek podle vytvořeného kategorizačního schématu prováděla dvojice posuzovatelů ve vzájemné interakci. To znemožňovalo formálně zjistit shodu posuzovatelů v hodnocení jednotlivých kritérií. Na druhé straně tento systém umožňoval dodatečné zpřesňování vytvořených kategorií a zpětné překódování. Kategorie, prezentované v této studii, jsou definitivními podobami, tak jak se ustálily na konci analýzy prezentací. Komplexnější či subjektivnější kategorizace tak mohou být zatíženy chybou, kterou nebylo možné kvantifikovat. Vzhledem k charakteru našich závěrů nejde o závažný problém, avšak pro další zkoumání vztahů mezi formálními a obsahovými charakteristikami

prezentací a dalšími charakteristikami školy, bude nutné reliabilitu jednotlivých kategorizací stanovit.³

VÝSLEDKY

Prvním výsledkem, který je zároveň překvapivý i limitující pro možné zobecnění výsledků této studie, je **počet škol** z náhodně vybraného souboru, **kteřé internetovou prezentaci vůbec nemají**, nebo není možné ji běžnými způsoby na internetu dohledat. Z původního vzorku 200 náhodně vybraných škol se jedná o 101 případů (tj. více než 50%); i po doplnění vzorku o 5 dalších škol sledovaných i v jiné části našeho grantového projektu se stále jedná o více než **49%** (!). Po megalomanských projektech MŠMT z přelomu tisíciletí, zaměřených na investice do rozvoje IT infrastruktury v oblasti školství, se v roce 2005 jedná o skutečně tristní údaj. Tento údaj zároveň můžeme ale chápat i jako otevřený prostor pro další studie a pro očekávatelný vývoj v oblasti předmětu našeho výzkumu.

Z hlediska interpretace výsledků je zajímavý údaj o souvislosti velikosti obce, ve které se škola nachází, a tím, zda škola vůbec internetovou prezentaci má. V našem náhodně vybraném vzorku bylo 38 škol ve větších městech (sídla nad 50 000 obyvatel); z nich jen jedna škola internetovou prezentaci nemá. Ze 43 škol ve vzorku z malých měst (sídla 5 000 – 50 000 obyvatel) nemá prezentaci 7 škol. V našem vzorku bylo celkem 124 škol z menších obcí (sídla do 5 000 obyvatel). Z vesnických škol prezentaci vůbec nemá 93 škol.

Z výše uvedených údajů vyplývají i určité problémy pro interpretaci výsledků, neboť počet škol s reálně existující internetovou prezentací je jen 51% z celého vzorku škol zahrnutých do výzkumu. Proto se bude většina dále zveřejňovaných výsledků (např. údaje o frekvencích či procentech) týkat pouze té části škol z našeho vzorku, které v nějaké podobě internetové stránky opravdu mají, tzn. procentuální vyčíslení existence určité charakteristiky se bude vztahovat ke 104 školám (tj. výše zmíněným 51%), kde je možné o analýze formy a obsahu internetové prezentace vůbec hovořit.

Globální charakteristiky analyzovaných prezentací

Do této části výsledků jsme zahrnuli obecné hodnotící kategorie, které se zaměřují na posuzování konkrétní prezentace, zahrnuté do výzkumu, jako celku, tj. nemají bezprostřední vztah k nějaké konkrétní části

³ Za upozornění na tento aspekt studie děkujeme recenzentovi.

internetové prezentace školy⁴; naopak jejich obsah jde napříč jednotlivými částmi sledovaných prezentací.

Pro ilustraci a konkrétní představu o míře výskytu dále komentovaných charakteristik lze využít kategorii bodového hodnocení **celkového dojmu** ze stránek na pětibodové škále (1 až 5, kde 1 znamená výborné a 5 nedostatečné hodnocení), ve které jsme se pokusili postihnout, jak na první pohled stránky na uživatele působí. Toto bodové hodnocení je samozřejmě, už ze své podstaty, do značné míry subjektivní a při analýze webových stránek školy je tedy obtížněji replikovatelné. Různí hodnotitelé budou mít doajista různý dojem z určitých stránek, přesto však dává tato kategorie určitou informaci o tom, jak jsme vnímali jednotlivé prezentace a jaký byl náš celkový dojem ze sledovaného vzorku internetových prezentací.

Jaké jsou tedy výsledky v rámci této sledované kategorie? Ve 104 reálně existujících internetových prezentacích škol jsou podle našeho názoru jen 3% stránek výborných (hodnocení 1), tj. stránky alespoň velmi dobré ve většině sledovaných kategorií a proto i plně využitelné pro další zkoumání prostředí prezentované školy. 28% prezentací jsou stránky velmi dobré (2), průměrných je dle našeho názoru 52%, podprůměrných 12% a jako nevyhovující (hodnocení 5) jsme označili celkem 9% internetových prezentací škol. V případě nevyhovujících prezentací se jednalo zejména o stránky vzniklé v průběhu projektu INDOŠ, které často zůstaly v podobě neudržovaného a polorozpadlého torza. K dojmu, který taková prezentace může u uživatele vyvolávat i k procesům, které k podobnému výslednému produktu mohou vést, se vrátíme v diskuzi.

Jako doplňková a pro zvýšení shody pozorovatelů byla v návaznosti na kategorii celkový dojem využívána kategorie **image školy**. Tuto kategorii jsme pojali jako celkový dojem o škole, získaný na základě podrobnějšího prostudování internetových stránek školy. Zohledňuje jednak první dojem, je však založena na důkladnějším seznámení se se stránkami dané školy, s lepším pochopením obsahu stránek, struktury i způsobu prezentace školy. Při tomto hodnocení jsme používali různá adjektiva (*otevřená, komunikativní, strohá, odtažitá, vstřícná, formální, nedotažená* apod.), případně opisy a přirovnání. Vnímání image může být pochopitelně opět závislé na osobnosti uživatele a jeho zkušenostech (Fogg et al., 2001a), nicméně umožňuje rekonstruovat proces vedoucí k samotnému hodnocení. Celkové hodnocení vzhledu (image) stránek zahrnuje jednak hodnocení naší představy o škole jako instituci vzniklé na základě samotné internetové prezentace školy a v některých případech (zejména tam, kde je prezentace obsahově chudá) se týká více samotné internetové prezentace a jejího formálního zpracování.

4 V následujícím textu pro tyto části prezentace používáme i označení rubrika

Image internetové prezentace a z něj vyplývající představa o škole je patrně nejvíce ovlivňováno samotným tvůrcem webových stránek školy (tzv. webmasterem). Reálně může nastat situace, že škola o sobě říká něco jiného, než co měla původně v úmyslu, či se v nadměrné míře projevuje vliv autora prezentace. Problémem v této situaci může být nedostatečná komunikace mezi vedením školy a autorem prezentace. Rovněž lze vysledovat určité rozdíly mezi stránkami tam, kde je jejich tvůrcem osoba mimo školu a tam, kde se jedná o pracovníka školy. Profesionálové více respektují obvyklou strukturu prezentace a při implementaci technického řešení bývají úspěšnější. Zaměstnanci škol jsou oproti tomu úspěšnější v míře osobitosti prezentace a jsou při tvorbě citlivější ke klimatu a kultuře školy.

Dalším významným sledovaným celkovým indikátorem, jenž hodnotí využití prezentace jako komunikačního kanálu a míru otevřenosti školy (k obousměrné komunikaci), a jenž je zároveň úzce vázán na kvalitu celé prezentace, je kategorie, kterou jsme označili jako **směr komunikace** (viz též Mareš in Ježek (ed.) 2003: 139). Extrémním případem v kategorii směr komunikace je *typ uzavřený* - v tomto případě nezískáme z prezentace žádný druh možného kontaktu na kohokoliv ze školy (e-mail, telefonní číslo, jméno kontaktní osoby ve škole, ředitele či odkaz na ně).

Příkladem může být ZŠ Strupčice (ve výzkumu č. 33), kdy v celé prezentaci není možné nalézt jediný kontakt.

Typ omezený nám většinou nabízí pouze e-mail či telefonní číslo na školu jako takovou, vyjimečně na ředitele školy. Opět se může stát, že se z prezentace nedozvíme žádné kontaktní jméno, nevíme koho vlastně máme kontaktovat, jako v případě Základní katolické školy v Jablonci nad Nisou (č. 34⁵), nebo se, jako u ZŠ Chropyně (č. 92⁶), obtížným a téměř detektivním způsobem dopracujeme alespoň ke jménu ředitelky školy (objevili jsme jej ve formě podpisu pod *Výroční zprávou školy*).

Pravděpodobně nejčastějším typem je *částečně adresný*, kdy v internetové prezentaci školy zjistíme mail a/nebo číslo na ředitele, jeho zástupce, případně na některé učitele, jídelnu, školní družinu apod. Příkladem může být ZŠ Jirkov (č.18⁷), kdy nám rubrika Kontakty poskytne relativně dostatek telefonních čísel a e-mailů.

V předchozím příkladě školy však dle našeho mínění chybí jeden z podstatných směrů komunikace, totiž kontakt na jednotlivé učitele (ten je jistě důležitý pro rodiče žáků). Tím se dostáváme k následujícímu typu,

5 Dostupná z www: <<http://www.sweb.cz/zks.r.haska/>>

6 Dostupná z www: <<http://zs.chropyne.indos.cz/>>

7 Dostupná z www: <<http://www.4zsjirkov.cz/>>

který jsme pracovně označili jako *adresný*, protože nám umožňuje zkontaktovat přímo téměř všechny osoby na dané škole.

Obrázek 1- Příklad prezentace bez kontaktu na školu - ZŠ Strupčice -
<<http://www.strupcice.cz/>>

Příkladem může být Masarykova základní škola Zruč-Senec (č. 37⁸), kdy sice v rubrice Kontakty najdeme jen oficiální telefon a e-mail školy, ovšem v rubrice Zaměstnanci již lze nalézt telefonní čísla na konkrétní osoby, včetně např. konzultačních hodin učitelů. Škola v tomto případě přestává být „anonymní“ institucí- víme, kdo je kdo, můžeme mu zavolat, případně víme kde a kdy ho navštívit. Tento přístup k webovým stránkám již začíná vypovídat o důrazu, který na ně škola klade.

Posledním, „nejpropracovanějším“ stupněm v charakteristice Směr komunikace je *typ interaktivní*, který již téměř naplno využívá možnosti internetu. Uživatel může komunikovat se školou přímo na webových stránkách a tamtéž se může dočkat i odpovědi- vše na očích „veřejnosti“. Existují funkční rubriky typu Kniha hostů, Návštěvní kniha apod., které tento obousměrný způsob komunikace umožňují.

8 Dostupná z [www](http://www.volny.cz/zs.zruc-senec/): <<http://www.volny.cz/zs.zruc-senec/>>

Příkladem tzv. "dobrých prezentací", které v jinak celkové šedi internetových prezentací vynikají, mohou být stránky ZŠ Planá Na Valech (č. 35) nebo ZŠ Na Stráni - Děčín VI (č. 89⁹).

Z našeho kompletního vzorku (tedy 205 škol) lze přiřadit k typu uzavřený 3% škol, k typu omezený 19%, typ částečně adresný tvoří asi 16% a typ adresný přibližně 10%. Téměř "ideální" interaktivní typ lze přiřadit asi ke 3% škol (což je, pro lepší představu, pouhých 6 škol z 205).

Další sledovanou globální charakteristikou byla **tvorba obsahu prezentace**. Vypovídá o tom, kdo se může podílet (formou publikace různých příspěvků ve škále od účasti po tvorbu obsahu konkrétní rubriky či osobní prezentaci) na tvorbě webových stránek, pokud lze autorství z obsahu zjistit. V krajním případě vůbec nemáme představu, kdo obsah stránek dané školy vytváří. Na opačném pólu stojí stránky, které vnímáme jako „výborné“ v této kategorii; jedná se o ty případy, kdy se tvorby obsahu stránek zapojují i lidé vně školy. Okolo 50% prezentací autorství publikovaných textů vůbec neuvádí (můžeme pouze předpokládat, že je to vedení školy či správce prezentace- webmaster, o kterém se však také nic nedozvíme), v asi 27% se k autorství v zápatí stránek hlásí jejich tvůrce (webmaster¹⁰), v cca 8% ostatních případech se k autorství hlásí vedení školy, pro 3% škol je tvorba obsahu stránek záležitostí vedení školy a učitelů a jen v 8% se mohou na tvorbě webů podílet i ostatní. Zpravidla se jedná o učitele, žáky a v některých případech i rodiče či veřejnost. Nejčastěji má tato participace na tvorbě obsahu formu příspěvků do diskuzí na stránkách školy, moderovaných některým ze zaměstnanců školy, ale objevuje se i ve formě samostatných částí prezentací (rubriky *Stránky učitelů*, *Stránky žáků*.).

Umožnit žákům publikovat jejich názory v rámci školní prezentace představuje pro vedení i učitele patrně ožehavou otázku. Poměrně častou podobou žákovské účasti na obsahu internetových prezentací je proto školní časopis. Domníváme se, že se ve skutečnosti jedná jen o digitalizaci jiného, školou podporovaného způsobu prezentace názorů žáků. Menší část ze sledovaných škol (cca 5%) jako součást prezentace zveřejňuje i webové stránky žáků; většinou se jedná o stránky vzniklé v průběhu výuky informatiky a jejich obsah je proto pod přímou kontrolou školy. Pouze jedna z analyzovaných škol¹¹ však v podpoře internetu jako komunikačního

9 Dostupná z www: <<http://zakladka.czweb.org/index.html>>

10 Najít kontakt na správce stránek, který je pro běžného uživatele důležitý např. v případě technických problémů se nám v nějaké formě podařilo najít jen u 46% prezentací.

11 ZŠ a MŠ Kladno. Dostupná z www: <<http://www.zshnidousy.kladno.indos.cz/novy/index.html>>

The screenshot shows the website for ZŠ Planá Na Valech. At the top, there is a logo with the school's name and a photo of the school building. Below the logo, there are several navigation menus and a central form.

- Kontakt:** Základní škola Na Valech 143, 348 15 Planá. Tel: +420 374 792 492, +420 374 798 717. Fax: +420 374 792 492. Email: zsvaly.plana@quick.cz. URL: http://www.valy.cz. IČO: 75005590.
- Hlavní menu:** Hlavní stránka, Seznam rubrik, Pedagogický sbor, Rozvrh třídy, Kalendář akcí, Fotogalerie, Kniha hostů, Inzeráty, Ankety, Nejčtenější články, Download, Odkazy.
- Rubriky:** Informace (12), Školní lidé (12), Soutěže a sport (4), DDM (6), Mimoškolní činnost (1), Rada školy SRPDS (2), Zdraví (4), Výběr novosti (2), Druhá knižovna (2).
- Vyhledávání:** Hledej na našem webu.
- Titulek příspěvku:** (empty field)
- Obsah příspěvku:** (empty text area)
- Forma:** Jméno, E-mail, WWW (input fields)
- Buttons:** Odeslat, Reset
- Text:** Povinné údaje jsou označeny červeně, maximální délka příspěvku je 2000 znaků - delší příspěvky budou násilně zkráceny...
- Novinky:** 07.12.2005: Den otevřených dveří. 20.10.2005: Valský běh. 17.10.2005: Anketa Týden evropských jazyků.
- Fotka pro Vás:** Historie - 11. Zobrazení: 21, známka: 0.
- Kalendář:** << Leden >>. Table with days of the week and dates.
- Přihlásit:** Čtenář nepřihlášen! Uživatelské Jméno: Heslo:

Obrázek 2- Návštěvní kniha ZŠ Planá Na Valech - <<http://www.valy.cz/kniha.php>>

kanálu zašla tak daleko, že uvádí i průběžně aktualizované odkazy na osobní stránky žáků (s poznámkou, že za jejich obsah neodpovídá).

Charakteristika internetové prezentace, označená jako **aktuálnost**, nám signalizuje zjistitelnou míru aktuálnosti (zahrnuje informace o datu zveřejnění obsahu – např. dokumentu, fotografie atp. - prezentovaného na webu, ale také aktuálnost zjistitelnou přímo z tohoto obsahu), jednak webové prezentace jako celku, jednak aktuálnosti sekce "aktualit" ze školního života. V sekci aktualit bývá díky technickému řešení některých prezentací (redakční a publikační systém¹²) zjistitelná nejsnáze, nicméně i u dalších částí prezentace má – dle našeho názoru - pro uživatele prezentace velký význam, a to zejména tam, kde škola zveřejňuje informace (např. různé typy instrukcí), které se mohou v čase měnit a neaktuální informace může uvést čtenáře v omyl či mu způsobit problémy.

Výsledky u kategorie aktuálnost ukážeme na 104 reálně existujících internetových stránkách. V případě některých webů nelze aktuálnost vůbec zjistit, chybí jakýkoliv časový údaj; tato situace nastala u 2% škol. Přibližně 40% webů aktuálních nebylo (tzn. šlo alespoň přibližně zjistit, kdy byla poslední - v současnosti však zastaralá - informace zveřejněna).

12 8 ze 104 analyzovaných škol, které tuto informaci v prezentaci vůbec uvádí, používá systém phpRS. Dostupný z [www: <http://www.supersvet.cz/phprs/>](http://www.supersvet.cz/phprs/)

Okolo 29% webů jsme mohli označit jako *částečně aktuální* - některá z částí webu aktuální byla (nejčastěji rubrika typu *Aktuality*). Z našeho pohledu „částečně aktuální web“ však hlavně musel obsahovat informace o právě probíhajícím školním roce a dokumenty s ním spojené. Přibližně stejné množství (asi 30%) škol mělo své internetové stránky opravdu *aktuální jako celek*, tj. jednalo se o stránky pravidelně aktualizované a udržované jako celek, a poskytující jejich uživatelům věrohodné a aktuální informace. Domníváme se, že těchto 30% škol (ze zmiňovaných 104 majících internetovou prezentaci) jsou školy, které již skutečně vnímají internetovou prezentaci jako komunikační kanál a snaží se jej využívat.

Jednou z klíčových částí celkové koncepce internetové prezentace školy je její zaměření na konkrétní skupinu uživatelů, které umožňuje snáze nabízet relevantní a aktuální informace a v případě interaktivních prezentací (nejčastěji založených na redakčním a publikačním systému) i na tomto základě definovat uživatelská práva jednotlivých skupin uživatelů vzhledem k prezentovaným informacím i jejich zveřejňování. Tento rozměr internetových prezentací jsme zahrnuli do kategorie **adresáti**. V kontextu naší analýzy obsahuje informaci o tom, zda lze vůbec z prezentace zjistit, komu jsou informace na webu adresovány a v případě, že ano, tak jaké konkrétní skupině (či skupinám) uživatelů. V samotné internetové prezentaci pak existují rubriky s názvy (a adekvátním obsahem): *Pro žáky*, *Pro učitele*, *Informace pro rodiče* atp. V 15% není možné (většinou s ohledem na další zásadní nedostatky v prezentaci) autory uvažované adresáty prezentace vůbec zjistit. Zhruba 57% analyzovaných prezentací s dělením obsahu pro různé skupiny uživatelů (žáci, učitelé, rodiče či veřejnost) určitým způsobem pracuje, i když nejsou v prezentaci obsaženy ve formě rubrik. A méně než třetina (28%) prezentací explicitně nabízí obsah diferencovaný pro jednotlivé skupiny uživatelů (rubriky *Pro rodiče*, *Pro žáky*, *Pro učitele*, *Pro veřejnost* a jejich různé kombinace).

Pro účely analýzy byly sledovány i další globální údaje spíše technického charakteru (např. validita zdrojového kódu prezentací¹³ –např. jen 4% prezentací škol ve zdrojovém kódu nemá chyby); interpretace těchto údajů však nesouvisí s tématem této studie a proto je zde neuvádíme.

13 Validitu internetových prezentací škol (ve smyslu respektování standardů na úrovni zdrojového kódu prezentace) jsme ověřovali pomocí validátoru konsorcia W3C. Dostupný z <<http://www.w3c.org/>>

2. Základní škola ve Slaném

o škole
 ředitelství školy
 personální obsazení
 materiální vybavení
 úspěchy školy

pro rodiče
 organizace roku 05/06
 školní družina
 zájmové kroužky
 zápis do prvních tříd

pro žáky
 zajímavé odkazy

pro pedagogy

fotogalerie

kontakty

Zápis do prvních tříd pro školní rok 2006/2007...

Kdy?
 Zápis bude probíhat v pátek 10. února 2006 od 12 do 17 hodin
 a sobotu 11.2.2006 od 9 do 12 hodin

Kde?
 V budově 2. ZŠ na Komenského náměstí 618.

Koho se zápis týká?
 Děti narozených od 1.9.1999 do 31.8.2000
 Spádová oblast:
 B.Václavka, Bartošova, Blahotice, Divadelní, Dolín, Dr. Miroslava Tyrše, Družstevní,
 Flašácká, Fortenská, Fricova, Jiráskova, 5.května, K.H. Borovského, Kapalínova,
 K. Čapka, Komenského náměstí, Krátká, Lotouš, Maříkova, Masnokrámská, Na
 Chmelnici, Na Vyhliďce, Na Výsluní, Otruby, Netovice, Netovická, Ouvalova,
 P.Jilemnického, Plynárenská, Pod Ungeltem, Revoluční, Rudé armády,
 Smečenská, Spojovací, Šimberkova, Štechova, Šultysova, Trpoměchy, Tyršova, U
 Ploché dráhy, U Plovárny, U Přádelny, Vancurova, Ve Stráni, Vinařického, Víta
 Nejedlého, Vítězná, Všehlušická, Wilsonova, Záfortenská, Želevecice, Žizkova

Co budete potřebovat?
 Rodný list dítěte a samozřejmě také Vašeho budoucího školáčka.

Informace k zápisu...nové
 Vyhláška č. 7/2003 o stanovení spádových oblastí základních škol zřizovaných
 městem Slaný...dokument pdf...nové
 Vyhlášení zápisu do prvních tříd...dokument word...nové

PLÁN AKCÍ NA LEDEN 2006

16.- Lyžařský výcvik 7.tříd
 23.1.
 18.1. Dějepisná olympiáda
 19.1. Olympiáda v NJ
 24.1. Pedagogická rada 15.00
 30.1. 2. a 3. třídy kino IMAX
 31.1. Předání vysvědčení
 3.2. Poletní prázdniny

ZVOLENÁ ŠKOLSKÁ RADA:
 Petr Kolačkovský za zřizovatele
 Petr Janáček za pedagogy
 Jiřina Kušnierová za rodiče

První zasedání rady se koná 16.1.

Copyright © 2005 2.ZŠ Slaný

Obrázek 3 - Příklad prezentace s obsahem pro různé adresáty - 2. základní školy ve Slaném - <<http://www.2zsslany.cz/>>

Konkrétní charakteristiky analyzovaných prezentací

V této části interpretace výsledků se zaměříme na tu část analýzy, která se vztahuje přímo k jednotlivým sekcím prezentace a jejich obsahu. Výsledky zde popisované vznikly na základě analýzy struktury obsahu zkoumaných prezentací.

Úvodní analyzovanou kategorií v této sekci byla **historie**. Kategorie se týká historie školy jako takové, tedy např. kdy byla škola založena, jakým prošla vývojem apod. V téměř 55% internetových prezentací jsme (byť v různém rozsahu) historii školy našli (ať již byla zmíněna pod samostatným odkazem nebo se nacházela na jiném místě ve struktuře stránek – např. v sekci *O škole*).

Dále nás zajímaly **priority školy**, tedy to, na co škola klade důraz - prostřednictvím své prezentace a vlastními slovy - při výchově a vzdělávání žáků, co podle mínění autora textu jejím navštěvováním získají. Zaměřili jsme se na explicitní vyjádření, ale pokoušeli jsme se v prezentacích najít i priority implicitní, vyvoditelné z obsahu dalších částí prezentace. U 26% škol nebyly priority zmíněny vůbec, přibližně 12% webů pak mělo pouze vágní, obecná vyjádření priorit (typu "*jsme ZŠ s rozšířenou výukou xy a yz*"). Přibližně 19% škol mělo priority ve své prezentaci vyjádřeny implicitně (tzn. bylo je možné je v prezentaci

dohledat či odvodit). A jen asi 12% webů škol mělo své priority dostatečně explicitně a jasně vyjádřeno ve své internetové prezentaci.

Jinou sledovanou charakteristikou byla **organizace**. Do této kategorie jsme zařadili informace o vnitřním provozu školy, přičemž obvyklým obsahem bývá: *terminář školního roku, úřední hodniny, rozvrhy, zvonění, provoz jídelen, jídelniček, provoz družin* apod. U celých 40% škol tyto, podle nás poměrně důležité, informace chyběly, přibližně ve 24% případů jsme je našli alespoň částečně (např. jen terminář školního roku) a asi 35% škol mělo tuto charakteristiku zpracovánu dostatečně, většinou pod jednotlivými samostatnými odkazy, které se vztahovaly k jednotlivým součástem "obvyklého obsahu" této charakteristiky, jež jsme zmiňovali výše.

Kategorie **dokumenty** zahrnuje míru dostupnosti informací o školním řádu a jiných předpisech týkajících se provozu školy (školský zákon, vyhlášky, právní úpravy chodu školy, zveřejňování osobních informací atd.) Výjimečně se vyskytují odborné informace (pedagogicko - psychologické rady, různé návody, pomůcky). Téměř 56% webů škol žádné z těchto obecnějších dokumentů zveřejněno nemělo, asi ve 12% případů bylo možné je někde ve struktuře alespoň částečně najít. Naopak

Obrázek 4: Příklad struktury stránek - ZŠ Modřanská - <http://www.zsangel.cz/>

přibližně 32% škol mělo přímé odkazy, pod kterými bylo možné tento typ dokumentů dohledat.

Navazující charakteristikou webů škol jsou **konkrétní dokumenty** vypovídající o chodu a "úspěšnosti" výchovné a vzdělávací činnosti školy (zprávy o vnitřní a vnější evaluaci, rozpočet školy či plány a vize školy.). Obvyklým obsahem jsou především *výroční zprávy*, *inspekční zprávy* a často také *ICT zprávy* k rozvoji informačních technologií ve škole (právě výskyt těchto základních 3 typů zpráv jsme nakonec v našem výzkumu sledovali). Pro výzkum klimatu v našem pojetí je zajímavé, že drtivá většina prezentací neobsahuje ani zmínku o plánech či vizích školy. Jiným – a poněkud šokujícím – zjištěním bylo, že řada škol - a to i veřejných(!)- považuje tyto údaje za natolik citlivé, že je na internetu vůbec nezveřejňuje. Jakýmsi mezistupněm je nabídka informací „k nahlédnutí u ředitele“. Je ovšem otázkou, nakolik může být tato "utajovací" informační politika výhledově úspěšná, neboť např. internetová prezentace České školní inspekce (ČŠI) nabízí inspekční zprávy z jednotlivých škol v plném znění, Ústav pro informace ve vzdělávání (ÚIV) připravuje on-line verzi školních matrik atd. Tyto údaje pak sice nejsou k dispozici v rámci internetové prezentace konkrétní školy, je však velice snadné se k nim dostat při použití fulltextového vyhledávače.

Z našich 104 analyzovaných prezentací škol okolo 52% nemělo na svých internetových stránkách zveřejněn ani jeden typ z námi sledovaných zpráv, přibližně 40% škol mělo zveřejněnu výroční zprávu (z toho více než polovina v kombinaci s některým z dalších typů zpráv). Pouhé 2 školy měly dostupné (i s adekvátním a aktuálním obsahem) všechny tři typy zpráv.

S jednou *globální* charakteristikou prezentace - její aktuálností - souvisí úzce i jedna z charakteristik *konkrétních*, kterou jsme nazvali jednoduše **aktuality** a u které jsme v podstatě sledovali hlavně její přítomnost či nepřítomnost. V prezentacích se obvykle skrývá po názvy *Aktuality*, *Novinky*, *Co se děje* atp. V analýze jsme se v menší míře zaměřili i na jejich obsah, autory příspěvků, intervaly mezi příspěvky (ve smyslu četnosti užití komunikačního kanálu). Nepřítomnost aktualit jsme zaznamenali u 24% internetových prezentací (vč. prezentací, které sice měly samostatný odkaz typu aktuality, avšak ten byl nefunkční nebo prázdný), 14% webů mělo aktuality někde ve své struktuře a zbylých 62% mělo přímé funkční odkazy. (Mezi analyzovanými prezentacemi tak 76% aktualit mělo, ovšem jen asi 53% bylo zároveň i skutečně aktuálních(!). Proto můžeme konstatovat, že aktuality v pravém smyslu měla právě pouze o něco více než polovina sledovaných prezentací)

Pro konkrétní představu o organizační struktuře a velikosti školy je významná v prezentacích často přítomná kategorie **zaměstnanci**. Týká se

informací o osobách, které se podílejí na chodu školy. Nejčastěji mívá podobu samostatné části prezentace dostupné pod odkazy jako: *Učitelský sbor, Pracovníci, Seznam zaměstnanců, Představujeme se* apod. Zajímavé je, že jen minimálně obsahuje fotografie pedagogických i nepedagogických pracovníků školy, v některých případech je doplněna skupinovou fotografií. S ohledem na kognitivní specifika různých skupin uživatelů (např. Nielsen, 1999b, Boxter, 2003) prezentace, nám tento přístup autorů prezentací nepřipadá zcela šťastný. V 28% případů jsme se s nějakou formou seznamu zaměstnanců neseťkali vůbec (respektive mohl být uveden pouze ředitel, zástupce či sekretářka), omezený seznam, v němž se již většinou nacházeli i všichni učitelé byl u přibližně 21% škol. Ve více než 50% již webové prezentace škol obsahovaly seznam téměř všech (tedy i nepedagogických) zaměstnanců.

Navazující charakteristikou internetových stránek základních škol jsou **kontakty**, kde bylo překvapivým zjištěním, že většinou neexistuje propojení mezi informací o zaměstnancích školy a kontakty na ně, což může opět komplikovat komunikaci se školou rodičům (někdy to může být i záměrem a výsledkem postojů pedagogů k rodičům- viz. Rabušicová et al., 2003: 314). Není potom překvapivé, že i tam, kde někteří učitelé mají v rámci prezentace školy své osobní prezentace, nejsou většinou hypertextově propojeny ani s kontakty, ani se seznamem zaměstnanců. Nejčastěji školy prezentují vedení či sekretariát školy jako jediný možný kontakt. Konkrétní údaje o *kontaktech* jsme zahrnuli do globální a obsažnější charakteristiky *směr komunikace* (viz výše).

Akce a aktivity je častou sekcí, kterou obsahuje větší část sledovaných prezentací. Zahrnuje informace o školních i mimoškolních aktivitách žáků (*zájmové kroužky, soutěže vědomostní i sportovní*) a dalších akcích pořádaných či zaštiťovaných školou (např. *výlety, exkurze, přednášky*). U téměř 40% škol se však o jejich různých mimovýukových aktivitách nedozvíme nic, nebo nalezneme opravdu minimum informací (např. "Na naší škole máme také výtvarný kroužek."). Otázkou pro interpretaci pak zůstává, zda škola skutečně v těchto oblastech aktivity nevyvíjí, nebo zda o nich jen neumí informovat. Jen necelých 10% škol zmiňuje minulé i budoucí mimovýukové akce (výjimečně i s přímými odkazy) a přibližně polovina škol informuje o mimovýukových aktivitách formou přímých odkazů (nejčastěji jako *Akce školy, Zájmové kroužky* atp.)

S ohledem na část uživatelů a vytváření konkrétní silné vizuální představy o škole a jejím vnitřním životě je důležitá i poslední sledovaná charakteristika **fotogalerie**. Do ní jsme zahrnuli fotografickou dokumentaci z různých akcí a aktivit školy. Nejčastěji bývá v prezentaci k dispozici pod označením (odkazem) *Fotogalerie, Galerie, Obrázky*. Sledovali jsme především její přítomnost, obsah a umístění ve struktuře stránek. V žádné formě se fotogalerie nevyskytuje asi u 20%

analyzovaných prezentací. Přibližně 30% prezentací škol má sekci fotogalerie téměř bez fotografií, nebo tvoří fotografie součást jiných rubrik. O něco více než 50% škol má přímý odkaz a případně ještě fotografie doplňují ostatní rubriky.

Je samozřejmé, že jednu každou z výše uvedených kategorií při hodnocení internetové prezentace konkrétní školy nelze chápat izolovaně, ale vždy musíme brát do úvahy jejich celkový kontext. Jedině tehdy lze uvažovat o tom, jaký obraz škola o sobě záměrně i nezáměrně vytváří, v jakém vztahu je tento obraz k reálnému vnitřnímu životu školy a jen tehdy můžeme také absenci nebo neobvyklou či zanedbanou podobu některé části internetové prezentace školy chápat jako podklad pro diagnostické hypotézy pro zkoumání klimatu při další práci se školou.

DISKUZE

Výzkumy internetových prezentací jsou realizovány od poloviny devadesátých let minulého století. Jedná se různé multidisciplinární výzkumy, které mají i různý výzkumný design, ať už experimentální (např. Fogg et al., 2001b), kvalitativní (např. Nielsen, 1994; Myers, 1997) i extenzivní kvantitativní výzkumný design (např. Fogg, a další, 2001b). Autoři zabývající se tématem zdůrazňují kontextové modality tohoto komunikačního média a rozlišují u tohoto typu složky kontextu a komunikační výměny (Vybíral, 2000; Šmahel, 2003; Bednář, 2005). Dosavadní výzkumy se zaměřovaly mimo jiné na chování uživatelů, vliv různých prvků internetové prezentace obecně na její hodnocení, tedy co uživatelé považují v prezentaci za důležité (Bernard, 2001; Larson, Czrewinski, 1998), jak čtou její obsah (Morkeš, Nielsen, 1997a), jak postupují při hledání konkrétní informace (Fogg et al., 2001a) atp. Při hodnocení internetových prezentací se obvykle pracuje s pojmy jako je *použitelnost (usability)*, *důvěryhodnost (credibility)* či *atraktivita (attractivity)* prezentace (Bednář, 2005: 55). V kontextu české pedagogicko-psychologické literatury se jedná o relativně nové téma. Stávající studie se ale více zaměřovaly na výukové využití informačních technologií (např. Čížinský, Mareš, 1998; Zounek, 2002).

Z hlediska možné kritiky našeho výzkumu jsou významné zejména studie zaměřující se na hodnocení (ať už důvěryhodnosti či použitelnosti) internetových stránek, kdy se podle některých studií výrazně liší hodnocení laiků a pokročilých uživatelů. Například Nielsen (1997a) se na základě své kvalitativní studie domníval, že pro celkové hodnocení použitelnosti (*usability*) uživatelem je rozhodující obsah prezentace (ve formě textu). Jeho respondenti byli ovšem IT profesionálové. V rámci dalších výzkumů (např. Fogg et al., 2001a) ale bylo prokázáno, že pro laiky je při hodnocení důvěryhodnosti (*credibility*) rozhodující forma (ve významu vzhled)

prezentace. Přestože oba výzkumné týmy používají jiné výzkumné postupy i klíčové pojmy, ve skutečnosti se jedná věcně spíše o rozdíl v míře obecnosti pojmu (použitelnost je obecnější pojem). V naší studii jsme se problém hodnotitelů-expertů pokusili obejít strukturací hodnocení do jednotlivých kategorií, přesto mohl a patrně i ovlivnil např. naše celkové hodnocení analyzovaných prezentací.

Námi zvolené kategorie pro analýzu konkrétního typu internetové prezentace - internetové prezentace školy mají spíše empirický charakter, nicméně je možné je srovnávat s kategoriemi hodnocení vzniklými pro obecnější použití na mnohem větších výzkumných souborech. Například stanfordský tým (Fogg a další, 2002a) na základě svých výzkumů zveřejnil deset hlavních zásad pro tvorbu důvěryhodné prezentace (cit dle Bednář, 2005: 52):

1. Usnadněte ostatním ověření informací na vašem webu za pomoci třetích osob. K tomuto účelu se dají s výhodou použít citace, odvolávky a nebo uvedení pramenů, ze kterých jste čerpali. I kdyby nikdo z návštěvníku vaší internetové stránky těchto odkazů nevyužil, samotná jejich přítomnost svědčí o vaší důvěře ve vámi prezentovaný materiál.
2. Ukažte na vaší stránce, že jste reálná osoba nebo legitimní organizace. Nejsnadněji se toho dá dosáhnout uvedením vašeho bydliště nebo sídla. Avšak nabízí se také publikování fotografií vaší kanceláře nebo seznamu členství v různých zájmových, profesních nebo obchodních organizacích.
3. Zdůrazněte zkušenost a profesionalitu vašeho týmu nebo nabízených služeb. Pokud ve vaší organizaci pracují nějací experti nebo vaši dodavatelé a přispěvatelé patří mezi uznávané autority, neostýchejte se jejich jména zveřejnit. Zdůrazněte vaše spojení s renomovanými stránkami nebo osobami a naopak se vyvarujte odkazování na webové stránky s pochybnou pověstí.
4. Ukažte, že za vaší webovou prezentací stojí slušní a důvěryhodní lidé. Nejprve musíte zdůraznit jejich fyzickou existenci (jméno, adresa). Pak vzbudte v mysli internetového uživatele pocit důvěry za pomoci obrázků nebo textu, kupříkladu krátkým představením daného člověka, jeho rodiny a koníčků.
5. Někteří návštěvníci vaší internetové prezentace vás budou chtít kontaktovat, tak jim to usnadněte. Jasná a aktuální fyzická adresa, telefonní číslo a e-mailová adresa zvýší důvěryhodnost vašich stránek.
6. Zvolte si takový design vašeho webu, aby vypadal buďto profesionálně anebo v souladu se zaměřením vaší stránky (osobní, obchodní, zpravodajská, atd.). Lidé totiž hodnověrnost webu nejdříve odhadnou zběžným pohledem na jeho celkové vyznění (formu), zejména rozvržení, typografii, obrázky a sourodost.
7. Stránky musí být užitečné (co do obsahu) a snadno použitelné (co do formy). Dobrý dojem ze sebelepšího obsahu dokáže zkazit efektní leč málo efektivní způsob jejich prezentace (Fogg, Tseng, 1999a; Fogg, Tseng, 1999b; Fogg a další, 2002b). Tím se má na mysli, že jako uživatel snadno ztratíte svou důvěru, pokud vás autor prezentace nutí nainstalovat si hned několik nových programů (bez nichž se stránka nezobrazí), ve jménu nových úžasných grafických prvků a ještě se navíc jeho web dlouho načítá do paměti vašeho počítače (díky velkému objemu grafických dat).

8. Pravidelně aktualizujte nebo revidujte své stránky.
9. Přítomnost propagačních materiálů (reklamy, nabídky, atd.) na své stránce co nejvíce omezte a důsledně dbejte na jejich zřetelném odlišení od vašeho vlastního obsahu. Překryvným inzerátům, které nečekaně zastíní celou vaši stránku, se raději úplně vyhněte.
10. Vyhněte se všem chybám, jakkoli nepatrným. Typografické poklesky, nefungující odkazy nebo dokonce nedostupné celé části vaší webové prezentace jsou schopny vašemu virtuálnímu renomé zasadit těžké rány.

Domníváme se, že náš systém kategorií umožňuje ověřit, nakolik je konkrétní prezentace z pohledu uživatele důvěryhodná. Vyjimku tvoří bod 9 (přítomnost propagačních materiálů v prezentaci), který jsme s ohledem na charakter výzkumného souboru vypustili jako irelevantní.

V případě, že nebudeme chápat internetovou prezentaci úzce, jen jako „pouze“ jiný druh komunikačního kanálu mezi školou a jejím okolím, ale šířeji, spíše jako typ masové komunikace, výše zmíněné poznámky k důvěryhodnosti internetových prezentací získávají ještě univerzálnější platnost.

Další důležitou otázkou je to, zda se vůbec konkrétní škole „vyplatí“ úsilí nutné k vytvoření zdařilé prezentace. V našem vzorku vidí toto úsilí jako zbytečné drtivá většina (94 ze 124) škol v obcích do 5000 obyvatel. Svou roli zde samozřejmě jistě hraje i dostupnost internetového připojení v těchto lokalitách, ale zřejmě právě v těchto školách budou patrně ještě nějaký čas preferovat tradiční komunikační kanály; Rabušicová a kol. (2003: 309) pro lokality této velikosti uvádějí i menší zájem rodičů o dění ve škole.

Velikost obce, v níž se škola nachází je tedy jedním z určujících faktorů i pro požadavky na obsah a strukturu její internetové prezentace. Internetová prezentace, jako další možný způsob komunikace školy s jejím (sociálním) okolím (ať již se zainteresovaným na chodu školy či okolím širším), odráží i způsob komunikace mezi lidmi v komunitě, ve které se škola nachází. Malá obec, kde se lidé osobně znají a pravidelně se setkávají, preferuje patrně jiné informační kanály než více „anonymizovaná“ komunita městská. Na vesnici se lidé často potkávají a informace o dění ve škole tak lze celkem bez problémů získat z osobního kontaktu. Požadavky na internetovou prezentaci jsou proto z pravidla mnohem menší.

Prezentace takové školy proto většinou bude shrnutím toho, co většina členů komunity stejně ví z jiných informačních zdrojů a vytvářet složité interaktivní prezentace škol proto opravdu není z pohledu školy nutné. Velikosti obce ovlivňuje svým způsobem negativně i populační křivka. Malá vesnická škola zatím nevstupuje příliš do „soutěže o žáka“- je

ve skutečnosti v podstatě závislá na tom, kolik dětí se v dané lokalitě narodí (neboť např. dopravní obslužnost v těchto lokalitách není nejlepší).

Naopak v městech nad 50 000 obyvatel začíná patrně být internetová prezentace existenční nutností a konkurenční výhodou. Městské školy mohou získávat žáky nejen k nim „spádově“ příslušné, mohou využít internetovou prezentaci jako reklamní poutač a „výkladní skříň“ školy ve snaze naplnit školskými úřady požadované stavy dětí a využít kapacitu školy budovanou pro silnější populační ročníky. Se vzrůstající počítačovou gramotností populace již postupně přestává být možné přistupovat k tvorbě prezentace jako k nějaké spíše nedůležité a okrajové součásti image školy. Vstřícnost, srozumitelnost a obsažnost internetové stránky školy se postupně stává jedním z kritérií, které rodiče mohou brát v potaz při volbě základní školy pro své dítě.

Zájem o prezentaci školy je ovšem ovlivněn i zájmem rodičů o interakci se školou jako institucí. Například výzkum aktivit škol směrem k rodičům a vzájemné spokojenosti s těmito aktivitami realizovaný Rabušicovou a jejím týmem (Rabušicová a kol., 2003: 106) na vzorku 579 respondentů do oblasti komunikace žádnou formu elektronického kontaktu ještě nezahrnuje. Nicméně další výsledky tohoto výzkumu publikované v časopise Pedagogika (Rabušicová a kol., 2003: 309) naznačují, že potencionálních zájemců - rodičů se "zákaznickým" přístupem charakterizovaným mj. samostatným výběrem školy pro dítě, zájmem o dění ve škole a interakci s ní - je v jejich zkoumaném vzorku celých 82%. Nelze ovšem zastírat fakt, že v případech, kdy se již dnes rodiče o školu zajímají málo či nezajímají vůbec, nepomůže ani absolutně dokonalá prezentace a jen se zvětší počet příležitostí, při kterých může tento typ rodičů školu jako instituci ignorovat (Bajerová, I., ústní sdělení, 2005).

Tématem k diskusi je i současná podoba internetových prezentací škol. Managementy škol by si měly uvědomit, že internet, jakožto prostředek masové komunikace, může působit na jeho uživatele velmi výrazně. Zveřejněná webová stránka se stává „oficiální“ (formulace, která se navíc často objevuje na úvodních stránkách prezentací škol). Může se tak na ni podívat kdokoliv a je tedy masovým médiem se vším všudy. Zdá se, že si tuto skutečnost ještě zdaleka ne všichni autoři internetových prezentací i vedení škol uvědomují. Zatím sice platí, že ani veřejnost ještě úplně nechápe, že internetová prezentace je v principu stejně veřejné sdělení jako novinová či televizní zpráva, a že navíc přináší možnost obousměrné komunikace.

Současný stav prezentací městských škol proto rozhodně není ideální ani z hlediska výzkumu, ani z hlediska běžných uživatelů. Poměrně hojným typem internetové prezentace školy, se kterým se v současnosti můžeme setkat, je prezentace, která svojí evidentní neprofesionalitou, bezobsažností

čí neaktuálností vzbuzuje spíše úsměv nebo v horším případě přímo nedůvěru a která tak může paradoxně i dobrou školu diskvalifikovat v „soutěži“ o nové žáky. S rostoucí dostupností internetového připojení, zejména v populaci ve věku rodičů žáků ZŠ se však jedná o slibně se rozvíjející oblast (Mareš jr., 2005), ať už je stávající stav internetových prezentací škol v perspektivě našeho výzkumu jakkoli neuspokojivý.

Patrně nejhorší analyzovanou možnou variantou je prezentace, kde je většina odkazů buď prázdných, nebo obsahuje sdělení "stránka je v úpravě". Domníváme se, že z hlediska image školy není příliš vhodné prezentaci tvořit „veřejně“ před očima náhodného návštěvníka, ale že je vhodnější mít prezentaci před zveřejněním připravenou a zkontrolovanou. Na uživatele rozhodně nepůsobí příznivě, jestliže je zveřejněná prezentace školy tvořena hlavně omluvami, že stránky jsou ve výstavbě, přičemž lze najít školy, které se takto „omlouvají“ i dva roky (!). Při návštěvě takovéto prezentace je uživatel zklamán (mnohdy i vícekrát) a na základě toho si vytvoří také určitý obrázek o důvěryhodnosti školy i její prezentace (Fogg et al., 2002a) a příště již její stránky ani nemusí vyhledat.

Jiným problémem byly prezentace škol, které sice nebyly nefunkčními torzy, ale byly dlouhodobě neaktualizované. Domníváme se, že je lepší alternativou, když škola nemá *žádnou* prezentaci, než když se veřejně prezentuje webovou stránkou vyloženě špatnou, nedodělanou či neaktuální. Taková prezentace je sice na internetu dostupná, avšak dle našeho mínění vypovídá jednak o určitém přístupu pracovníků školy k řešení otázek nad rámec běžných profesních požadavků, jednak o nezájmu, neschopnosti nebo i o nepochopení podstaty internetu jako interaktivního komunikačního kanálu školou. V typické podobě se jedná o internetovou prezentaci školy vytvořenou „na věčné časy“. Tento typ prezentace je extrémní variantou webu jako „nástěnky“ a motivace celé koncepce prezentace je v těchto případech jasná: mít stránky, splnit úkol a moci se věnovat něčemu jinému a důležitějšímu (podle představ např. vedení školy). Koncepce prezentace tohoto typu bývá tvořena tak, že prezentace vlastně ani nepotřebuje žádné aktualizace. (Např. nás informuje o tom, kde je škola na mapě, že je to základní škola, ukazuje na fotografii budovu školy, uvádí seznam zájmových kroužků a avizuje každoroční vánoční besídku.)

V našem výzkumu se rovněž ukazuje, že pedagogická veřejnost, management škol, ani veřejnost ještě není z větší části připravena na obsažné, interaktivní prezentace, které může svým způsobem spoluvytvářet. Školy (i jejich okolí) se zatím zdají být spokojeny spíše s „nástěnkami“, které „někdo ze školy“ jednou zveřejní, aniž by se o nich diskutovalo, upravovaly se a aktualizovaly. Důkazem mohou být data z našeho výzkumu; i když asi 13% škol má internetové stránky, které umožňují bezprostřední reakci okolí na zveřejněná sdělení a zprávy, jen

v minimu případů byla tato možnost opravdu využita (3% případů). Vyjímkou potvrzující pravidlo je internetová prezentace základní školy v Děčíně VI¹⁴.

Je otázkou, zda se problém uzavřenosti a neochoty ke komunikaci týká jen tvorby internetové prezentace, nebo zda se jedná o obecnější trend vlastní českým školám (srv. např. Rabušicová et al., 2003).

Kategorizace prezentací a názvy kategorií. Pro srozumitelnost webových stránek a jejich, pokud možno, co největší jednoznačnost, uživatelskou vstřícnost a srozumitelnost, jsou důležité i samotné názvy odkazů a jejich hierarchie (např. Larson, Czerwinski, 1998; Bernard, 2003). Tvůrce webu by měl používat označení jednotlivých rubrik (např. Bernard, 2003), která vypovídají co nejvíce o jejich obsahu. Měl by si tedy klást otázku, zda to, co si pod určitým pojmem představuje, odpovídá *obecné* představě. Tento problém bývá např. akcentován i tam, kde se na tvorbě prezentace a jejího obsahu podílejí žáci, kteří mají tendenci respektovat formu sdělení a po svém upravovat obsah (Pražská skupina školní etnografie, 1999). Samotná analýza proto tedy nebyla úplně jednoduchá, neboť názory autorů jednotlivých prezentací na strukturu prezentace školy se výrazně liší. Ve struktuře internetových prezentací různých škol proto sice najdeme některé základní typy odkazů; ty se ale vyskytují v různých variantách. Většina z odkazů již samotným názvem rubriky naznačuje svůj obsah, lze se ovšem setkat i s použitím stejného názvu, který však v různých prezentacích má obsah různý.

Příkladem poměrně jednoznačného názvu rubriky je např. odkaz *Historie*, který v naprosté většině případů obsahuje do různé míry podrobné údaje o vzniku a vývoji dané školy. Někdy tak může být historie školy detailně zpracována na základě kronik a jiných dobových dokumentů a má pak téměř historicko - literární podobu, jindy je odkaz *Historie* naplněn výčtem všech ředitelů a učitelů, kteří se kdy na chodu školy podíleli (případně se vyskytuje i seznam absolventů školy) a k historii jako takové jsou zmíněny jen základní časové údaje. Specifické pojetí rubriky *historie školy*, které však není nikterak ojedinělé, se týká především historie *budovy* školy - např. kdy byla škola postavena, v kterém roce bylo co přistavěno, kdy byla rekonstruována střecha nebo dokonce jaké vybavení školy bylo v tom kterém roce koupeno.

Již samotné pojetí historie školy tedy může do určité míry vypovídat o prioritách dané školy (či přesněji - o prioritách současného vedení školy) – tj. zda v prezentované tradici vzdělávání ve škole se spíše orientuje na lidi a jejich podíl v historii školy, nebo zda je historie pojata jako výčet vybavení, které v průběhu doby škola získala a převažuje tak orientace na „věci“.

14 Dostupné z [www: <http://zakladka.czweb.org/index.html>](http://zakladka.czweb.org/index.html)

Ke vcelku jednoznačným odkazům patří dále např. *Aktuality* (s modifikacemi jako *Aktuálně*, *Aktuální informace*, *Nepřehlédněte*, *Co se právě děje*, *Novinky* apod.), *Zaměstnanci* (*Učitelský sbor*, *Sbor*, *Pedagogický sbor*, *Pracovníci školy* apod.), *Kontakty*, *Dokumenty* (*Směrnice školy*, *Dokumenty školy*) nebo *Fotogalerie* (*Fotobanka*, *Fotografie školy* atp.).

Zastavme se na chvíli u poslední zmiňované kategorie. Podle Nielsena (1999b) fotografie zaměstnanců a zázemí firmy pomohou z webu odstranit "část neosobního chladu a zvýší důvěryhodnost a propojení stránky s dalšími vybranými prezentacemi věrohodnost ještě umocní". Nástup a rozšíření digitálních fotoaparátů s sebou přineslo možnost relativně uživatelsky nenáročnou a jednoduchou prezentaci školy obrazem. Jedná se přitom (minimálně pro určitou část uživatelů - děti, prarodiče či školu vybírající rodiče) o velmi názorné, líbivé i přitažlivé části prezentací. Rovněž např. „hezké fotky z tábora“ nebo v některých případech dokonce i videa představující prostory školy či aktivity dětí, mohou v některých případech přesvědčit rodiče (s rychlejším připojením na internet) potencionálních nových žáků školy lépe, než strukturované a rozsáhlé slovní popisy vymožeností dané školy, zejména je-li fotodokumentace důsledně provázána s dalšími částmi prezentace. Jistým rizikem je tu ovšem - s ohledem na snadnost pořizování obsahu těchto rubrik v porovnání s jinými - že prezentace fotografií může snadno sklouznout do podoby neutříděné změti různých fotografií, které celkový dojem z prezentace naopak naruší.

Jedním z možných označení *Fotogalerie*, totiž jako *Galerie*, se dostáváme k druhému typu odkazů, které již na první pohled tak jednoznačně svůj obsah neimplikují. *Galerie* někdy neobsahuje fotografie, ale může jít o *galerii úspěchů* - tedy seznamu těch, kdo něčeho význačného na škole či pro školu dosáhli.

Podobně odkaz *Organizace školního roku* je vcelku jasný, zachycuje důležitá data jako začátek, konec školního roku, termíny prázdnin apod. (podobná označení: *Terminář*, *Harmonogram*, *Školní rok*). Někdy používaný odkaz *Organizace* však již může mít i jiný obsah. V některých prezentacích obsahuje informace o hierarchii školy jako organizace a strukturu jejího řízení.

Otevřenou otázkou pro další výzkum ovšem zůstává, zda je opravdu vztah mezi reálným školním prostředím a jeho internetovou prezentací natolik těsný, aby umožnil získané údaje interpretovat i nad rámec prostého popisu prezentace, tj. například jako možný indikátor sociálního klimatu školy. Domníváme se, že čím je prezentace propracovanější, aktuálnější a otevřenější z hlediska autorství obsahu, tím je vztah mezi internetovou prezentací školy a sociálními procesy ve škole těsnější.

SOUHRN

Výsledky naší studie ukazují, že internetovou prezentaci školy *lze* - přes některé výhrady uvedené výše - chápat jako jeden z indikátorů sociálního klimatu školy a že odráží některé trendy v sociálním prostředí školy, avšak současný stav internetových prezentací škol zatím v jejich většině neumožňuje tento potenciál plně prakticky využít. Přibližně 50% sledovaných škol žádnou prezentaci na internetu zveřejněnu nemá a dalších 10-25% škol se představuje prezentací, která má tak zásadní chyby v rozsahu i obsahu, že je pro účely podobné analýzy zcela nevhodná.

Přestože navrhovaná metoda analýzy internetových prezentací přináší určitá úskalí v podobě subjektivního hodnocení, představuje v kontextu dostupné literatury solidní základ pro další využití, ať již praktické či výzkumné. Možnost praktického využití poznatků získaných v rámci této studie je podle našeho názoru dvojitá:

- **podpora škol při vytváření internetových prezentací** - jako inspirace, upozornění a varování před nejčastějšími omyly (v této variantě lze také internetovou prezentaci použít pro výzkum *procesů* používaných ve škole při řešení komplexních problémů, ať už se jedná o procesy řízení, distribuce pravomocí a zodpovědnosti, zpětnovazebních smyček atp.)
- jako **doplňková metoda zkoumání klimatu školy** v případech, kdy je stávající internetová prezentace natolik kvalitní, že umožňuje analýzu (přičemž můžeme využít *výslednou* internetovou prezentaci jako snahu o reflexi vnitřního života školy i komunikační kanál, ve kterém je škola jako celek nucena na relativně malé ploše reflektovat své základní charakteristiky, historii, vize i svou současnou praxi a zároveň ukazuje míru své otevřenosti a ochotu o své činnosti i plánech komunikovat se svým okolím)

Zároveň je zřejmé, že se v současnosti z pohledu škol jedná spíše o téma okrajové a ležící mimo ohnisko zájmu jejich managementu. Domníváme se však, že tento produkt kultury školy (jakási virtuální osobnost školy) bude nabývat na významu jak pro vedení škol (např. jako možnost reflektovat aktuální podobu školy a formulovat vize), tak i pro nepedagogickou veřejnost (snadněji dostupné informace např. při výběru školy). Domníváme se proto, že již v současnosti představuje propracovaná prezentace školy ve středních a větších sídlech jistou konkurenční výhodu.

Studie vznikla s podporou GA ČR, grantový projekt č. 406/03/0940.

LITERATURA

- Bednář, S. : *Důvěryhodnost webových stránek. Diplomová práce*. Brno: Katedra psychologie FSS MU 2005.
- Bernard, M. L. (2001). User expectations for the location of web objects. Proceedings of CHI 01, 171-172. Dostupný z www: <<http://psychology.wichita.edu/mbernard/articles/CHI%20web%20objects.pdf>>
- Bernard, M.L. Criteria for optimal web design (designing for usability). [online]. Wichita: Wichita State Un. - Software Usability Research Lab, 2003 [cit. 2005-10-05]. Dostupný z WWW: <<http://psychology.wichita.edu/optimalweb/>> .
- Čížinský, D., Mareš, J.: Hypertext, hypermédiá - možnosti využití ve škole. *Pedagogika*, Praha, PedF UK Praha. ISSN 3330-3815, 1998, vol. XLVIII, no. 3, s. 243-255.
- Fogg, B.J. [online]. *Stanford Guidelines for Web Credibility. A Research Summary from the Stanford Persuasive Technology Lab*, Stanford University, 2002b [cit. 2005-10-05]. Dostupné z: <<http://www.webcredibility.org/guidelines>>
- Fogg, B.J., Kameda, T., Boyd, J., Marshall, J., Sethi, R., Sockol, M., and Trowbridge, T. *Stanford-Makovsky Web Credibility Study 2002: Investigating what makes Web sites credible today*, Stanford University, 2002 [cit. 2005-10-05]. Dostupné z: <<http://www.webcredibility.org>>
- Fogg, B.J., Marable, L., Stanford J., Tauber, E.R. [online]. *Experts vs. Online Consumers: A Comparative Credibility Study of Health and Finance Web Sites*, Stanford, 2002 [cit. 2005-10-05]. Dostupné z: <http://captology.stanford.edu/pdf/CHI_2001_Web_Cred_Survey_v11_without_study.ppt>
- Fogg, B.J., Marshall J., Laraki, O., Osipovich, A., Varma, C., Fang, N., Jyoti, P., Rangnekar, A., Shon, J. [online]. *What Makes A Web Site Credible? A Report on a Large Quantitative Study*, Stanford: The Stanford Persuasive Technology Lab, 2001a [cit. 2005-10-05]. Dostupné z: <<http://captology.stanford.edu/pdf/p61-fogg.pdf>>
- Fogg, B.J., Marshall, J., Kameda, T., Solomon, J., Rangnekar, A., Boyd, J., Brown, B. [online]. *Web Credibility Research: A Method for Online Experiments and Early Study Results*, Stanford: The Stanford Persuasive Technology Lab, 2001b [cit. 2005-10-05]. Dostupné z: <<http://captology.stanford.edu/pdf/WebCred%20Fogg%20CHI%202001%20short%20paper.PDF>>
- Fogg, B.J., Soohoo, C., Danielson, D., Marable, L., Stanford, J., Tauber, E. [online]. How Do People Evaluate a Web Site's Credibility? Results from a Large Study, *Consumerswebwatch*, 2002 [cit. 2005-10-05]. Dostupné z: <<http://www.consumerwebwatch.org>>
- Fogg, B.J., Tseng, S. [online]. *Credibility and Computing Technology*, Stanford: The Stanford Persuasive Technology Lab, 1999b. [cit. 2005-10-05]. Dostupné: <<http://captology.stanford.edu/pdf/p39-tseng.pdf>>
- Fogg, B.J., Tseng, S. [online]. *The Elements of Computer Credibility*, Stanford: The Stanford Persuasive Technology Lab, 1999a [cit. 2005-10-05]. Dostupné z: <<http://captology.stanford.edu/pdf/p80-fogg.pdf>>
- Freiberg, H.J.(ed.): *School climate. Measuring, Improving and Sustaining Healthy Learning Environments*. London / Philadelphia: Falmer Press, 1999. 230 s. ISBN 0-7507-0642-2
- Google.com [online]. Mountain View: Google, 2005 [cit. 2005-10-05]. Dostupný z WWW: <<http://www.google.com/>> .

- HTTrack Website Copier* [online]. Paris : HTTrack Website Copier software offline browser, 2005 [cit. 2005-10-05]. Dostupný z WWW: <<http://www.httrack.com/>>.
- Ježek, S.: Vývoj metodiky pro diagnostiku psychosociálního klimatu školy. In Stanislav Ježek (ed.) *Psychosociální klima školy II*. Brno : MSD Brno s.r.o., 2004. ISBN 8086633292, s. 36-86.
- Kruse, S.D., Louis, K.S., Bryk, A.: An emerging framework for analyzing school-based professional community. In K.S.Louis, S.D.Kruse (Eds.), *Professionalism and Community: Perspectives on Reforming Urban Schools*. Thousand Oaks CA: Corwin, 1995. s.23-42. ISBN 0803962533
- Mareš, J. jr.: Sociální prostředí školy a jeho prezentace ve virtuálním prostředí internetu. In Stanislav Ježek (ed.) *Psychosociální klima školy I*. Brno : MSD Copy, 2003. ISBN 80-86633-13-6, s. 135-142.
- Morkes, J., Nielsen, J. [online]. *Concise, Scannable, and Objective: How to Write for the Web*, Useit 1997 [cit. 2005-10-05]. Dostupné z: <http://www.useit.com/papers/webwriting/writing.html>
- Myers, M.D. [online]. *Qualitative Research in Information Systems, MISQ Discovery*, Auckland, 1997 [cit. 2005-10-05]. Dostupné z: <http://www.qual.auckland.ac.nz>
- Nielsen, J. [online]. *How Users Read on the Web*, Useit, 1997b [cit. 2005-10-05]. Dostupné z: <http://www.useit.com/alertbox/9710a.html>
- Nielsen, J. [online]. *Top Ten New Mistakes of Web Design*, Useit, 1999b [cit. 2005-10-05]. Dostupné z www: <<http://www.useit.com/alertbox/990530.html>>
- Nielsen, J. *Risks of Quantitative Studies*, Use it, 2004 [cit. 2005-10-05]. Dostupné z www: <<http://www.useit.com/alertbox/20040301.html>>
- Pol, M., Hloušková, L., Novotný, P., Zounek, J.: K základům úspěchu v řízení škol - O práci ředitelů škol s vizí. In *SPFFBU U 8 (2003), Řada pedagogická*. Brno: Masarykova univerzita v Brně, 2003. ISBN 80-210-3120-4, s. 87-102.
- Pražská skupina školní etnografie. 4. třída: příloha závěrečné zprávy o řešení grantového projektu GA ČR 406/97/0870 "Žák v měnících se podmínkách současné školy". Praha: Pedagogická fakulta Univerzity Karlovy, 1999. 376 s.
- Princeton Survey Research Associates [online]. *A Matter of Trust: What Users Want From Websites*, Princeton, 2002 [cit. 2005-10-05]. Dostupné z: <<http://www.consumerwebwatch.org/news/report1.pdf>>
- Rabušicová, M., Čiháček, V., Emmerová, K., Šed'ová, K.: Role rodičů ve vztahu ke škole – empirická zjištění. *Pedagogika*, 3, LIII, 2003. ISSN 0031-3815. s. 309-320.
- Rabušicová, M., Trnková, K., Šed'ová, K., Čiháček, V.: O školách, v nichž jsou rodiče i ředitelé spokojeni se vzájemnou spoluprací. In *SPFFBU U 8 (2003), Řada pedagogická*. Brno : Masarykova univerzita v Brně, 2003. ISBN 80-210-3120-4, s. 103-116.
- Roberts, S.M., Pruitt, E.Z.: *Schools as Professional Learning Communities*. Thousand Oaks: Corwin Press, Inc. 2003. 206 s. ISBN 0-7619-4581-4.
- Senge, P. et al: *Schools That Learn: A Fifth Discipline Fieldbook for Educators, Parents, and Everyone Who Cares About Education*. Currency, 2000. ISBN: 0385493231
- Seznam.cz* [online]. Praha : Seznam.cz, 2005 [cit. 2005-10-05]. Dostupný z WWW: <<http://www.seznam.cz/>> .
- Speck, M.: *The principalship: Building a learning community*. Upper Saddle River, NJ: Prentice Hall, 1999. ISBN: 0-13-440686-9
- Šmahel, D.: *Psychologie a internet: děti dospělými, dospělí dětmi*. Vyd. 2003. Praha : TRITON, 2003. 158 s. Psychologická setkávání, sv. 6. ISBN 80-7254-360-1.

- Vybíral, Z.: *Psychologie lidské komunikace*. Praha: Portál, 2000. 264 s. ISBN 80-7178-291-2.
- Zounek, J.: Počítač, Internet a multimédia v práci učitele. In Pol, Milan Novotný, Petr. (Eds.) *Vybrané kapitoly ze školní pedagogiky*. Brno: Masarykova univerzita, 2002. s. 61-73. ISBN 80-210-3020-8.

ODDÍL 4
TERMINOLOGIE

ANGLICKO-ČESKÝ TERMINOLOGICKÝ SLOVNÍČEK POJMŮ SOUVISEJÍCÍCH S KLIMATEM ŠKOLY – 3. ČÁST

Jiří Mareš, Stanislav Ježek

A

abusive language – vulgární mluva, urážlivá mluva

academic press – tlak na školní výkon, na školní výsledky

after-school environment – mimoškolní prostředí, prostředí po skončení školy

after-school experiences – mimoškolní zkušenosti, mimoškolní zážitky

after-school program – mimoškolní program

after-school scholar – pedagog mimoškolní výchovy (volnočasových aktivit)

agency – aktérství, uplatnění, fungování

C

change agent – aktér změny; původce změny; příčina změny

classroom-level implementation – implementace na úrovni (školní) třídy
→ *school-level implementation*

cofacilitator – spolufacilitátor, pomocník facilitátora

collaborative reasoning – kooperativní usuzování, společné promýšlení

community image of the school – image, obraz školy v komunitě

compositional effect – kompozitní efekt, složený efekt

D

discipline incident – kázeňský přestupek

E

educational intervention – výchovně-vzdělávací intervence

educational commitment – přijetí vzdělání/vzdělávání za významnou hodnotu, „zapálenost“ pro vzdělání/vzdělávání, oddanost vzdělání/vzdělávání

F

fear of attending – strach chodit do školy

fostering school community – pečující komunita školy

H

harmonious school – přátelská škola

high-risk school – (vysoce) riziková škola

homeroom – místnost, v níž se žáci schází každý den před začátkem vyučování a v hodinách, kdy nemají vyučování

hostile school environment – nepřátelské školní prostředí

I

implementation – implementace

indoor environment of school – vnitřní prostředí školy (z pohledu školní hygieny)

interracial friendliness – přátelství mezi příslušníky různých ras

intimidation - zastrasování

intracultural diversity – intrakulturní rozmanitost, rozdíly uvnitř (jedné) kultury

L

language of school – jazyk školy, jazyk používaný ve škole

local school environment – lokální školní prostředí

M

management of change – řízení změny

multilevel predictor – mnohoúrovňový prediktor - proměnná umožňující předpovídat na mnoha úrovních zkoumaného systému

N

newer school – nová, moderní škola (budova)

non-alternative school – nealternativní škola, standardní škola

non-curriculum part of school day – nevyučovací část školního dne, tj. přestávky, oběd apod.

O

older school – stará škola (budova)

organizational commitment – pocit odpovědnosti vůči organizaci, věrnost oddanost organizaci, přijetí cílů a hodnot organizace za své

out-of school context – mimoškolní kontext

P

peer mediation program – program výcviku studentských mediátorů, tj. Studentů, kteří pomáhají řešit konflikty mezi spolužáky

post-intervention data – data (získaná) po skončení intervence, postintervenční data

prevention curriculum – kurikulum preventivního programu

prevention program – preventivní program

program feasibility – proveditelnost, aplikovatelnost programu

program fully implemented – plně implementovaný program, plně zrealizovaný program

property damage – poškozování majetku, poškozování cizích věcí

Q

quality of implementation – kvalita implementace (změny)

R

real-word setting – podmínky reálného světa

reorganization of classes – reorganizace (školních) tříd

reorganization of grades – reorganizace (postupných) ročníků

reorganization of school schedule – reorganizace školního rozvrhu

research-based strategy – strategie vycházející z výzkumu

risk assessment – zjišťování (míry) rizika

S

school autonomy – autonomie školy

school-based prevention – prevence prováděná ve škole

school change – změna školy

school decentralization – decentralizace řízení školy, decentralizace školského systému

school demandingness – náročnost školy (na žáka)

school disorder – množství kázeňských přestupků ve škole

school improvement plan – plán na zlepšení školy

school insider – znalec školy, osoba, která zná školu zevnitř

school-level implementation – implementace na úrovni (celé) školy
→ *classroom-level implementation*

school periphery – prostory přilehlé pozemkům školy

school reform - reforma/reformy školy

school residency – pedagogická praxe ve škole, např. praxe studentů učitelství

school responsiveness – vstřícnost školy (vůči žákům, požadavkům rodičů), ohled školy (vůči potřebám žáků)

school style – styl školy

self-contained class - (ve speciální pedagogice) třída pro žáky se speciálními výukovými potřebami, v níž dominuje individuální výuka; třída s tzv. neodborným vyučováním, kde jeden učitel učí všechny předměty

serious acts of violence – závažné projevy násilí

single sex school – nekoedukovaná škola

social innovation – sociální inovace

student bonding – vztahy mezi žáky, vytváření pozitivní vazby žáků k něčemu

student conduct – žákovské chování

student courts – žákovský soud; alternativní soud složený převážně nebo úplně ze žáků; má pravomoc ukládat tresty za drobné žákovské přestupky

T

task force – pracovní skupina, pracovní komise

technological innovation – technologická, odborná inovace

treatment program - ozdravný program

U

ultimate outcome – konečný výsledek

underserved topic – nedostatečně zajištěná oblast, téma, předmět

W

warning sign – varovné (výstražné) signály, varovné symptomy