
Průcha, Jan

Sociální klima ve třídách českých škol : porovnání nálezů z
empirických šetření

Sborník prací Filozofické fakulty brněnské univerzity. U, Řada
pedagogická. 2002, vol. 50, iss. U7, pp. [63]-75

ISBN 80-210-2814-9
ISSN 1211-6971

Stable URL (handle): https://hdl.handle.net/11222.digilib/104703
Access Date: 16. 02. 2024
Version: 20220831

Terms of use: Digital Library of the Faculty of Arts, Masaryk University
provides access to digitized documents strictly for personal use, unless
otherwise specified.

Digital Library of the Faculty of Arts,
Masaryk University
digilib.phil.muni.cz

https://hdl.handle.net/11222.digilib/104703


SBORNÍK PRACÍ FILOZOFICKÉ FAKULTY BRNĚNSKÉ UNIVERZITY 
STUDIA MINORA FACULTATIS PHILOSOPHICAE UNIVERSITATIS BRUNENSIS 

U 7, 2002 

JAN PRŮCHA1 

SOCIÁLNÍ KLIMA VE TŘÍDÁCH ČESKÝCH SKOL: 
POROVNÁNÍ NÁLEZŮ Z EMPIRICKÝCH SETŘENÍ 

Classroom climate in Czech schools: 
comparing thefindings of empirical studies 

Úvod 

Fenomén „sociální klima třídy (školy)" je dokladem, jak rychle se vyvíjí 
v sociálních vědách poznání založené na empirickém výzkumu: ještě před zhru­
ba dvaceti lety v pedagogických kruzích převažovalo mínění, že určité „klima" 
sice existuje jak ve školním vyučování, tak v jiných edukačních procesech, ale 
že je to něco objektivně neuchopitelného - něco, co může napr. pozorovatel vy­
cítit, ale nedá se to přesně zjišťovat a hodnotit. Dnes je ale situace taková, že 
sociální klima se nejen popisuje v různých druzích sociálních organizací 
(v podniku, ve sportovním týmu apod.), ale také se dají měřit jeho charakteristi­
ky specifickými diagnostickými nástroji. 

Stejně tak je tomu v edukačním prostředí vytvářeném třídou či školou: klima 
v tomto prostředí můžeme exaktně měřit - i když výraz „exaktně" zde má určitá 
omezení, jak níže vysvětlujeme. Stav je takový, že ve světě se rozvinul speci­
fický směr výzkumu a teorie na rozhraní pedagogiky, psychologie a socio­
logie, který je označován jako „(psycho)sociální klima třídy (školy)". Tato 
teorie nabyla na důležitosti tím, že se dospělo k poznání, jak velký význam má 
pro fungování a výsledky sociální organizace její vnitřní uspořádání, kvalita 
vztahů mezi jejími členy, koordinace jejich aktivit a kooperací apod. Konkrétně 
řečeno, má sé za to, že výsledky vzdělávání dosahované populacemi žáků jsou 
významně závislé na parametrech prostředí tříd a škol, v nichž se žáci vzdělá­
vají. Byla zde vyvinuta koncepce o „produktivitě škol" (Fraser, et al., 1987, aj. -
viz podrobněji riíže) vydatně sycená daty z empirických výzkumů v řadě zemí. 

Je potěšující, že i v České republice se zájem o zkoumání klimatu ve školních 
třídách projevil po roce 1989 do té míry, že byla provedena některá empirická 
šetření v určitých vzorcích tříd a škol. V současné době, kdy se mezi školskými 

Prof. PhDr. Jan Průcha, DrSc., působil na Pedagogické fakultě UK v Praze, nyní pracuje 
jako nezávislý expert a konzultant pro oblast vzdělávání. Školství a pedagogický výzkum. 


64 JAN PRŮCHA 

politiky vzrušeně diskutují problémy dalšího rozvoje českého vzdělávacího 
systému a kdy jsou i od některých pedagogických teoretiků vyjadřovány určité 
neobjektivní soudy o kvalitě výuky a života v českých školách, jsou pochopitel­
ně nálezy týkající se klimatu tříd velmi užitečné. Umožňují vyslovovat se k fun­
gování českých škol objektivněji než tak činí výroky neopírající se o výzkumné 
nálezy. 

V této stati si ukládáme následující cíl: objasnit zainteresovaným odborníkům 
z okruhu pedagogiky, sociologie, psychologie a školské politiky, co je známo 
o klimatu v českých školách na základě dosavadních empirických výzkumů. 
K tomuto účelu strukturujeme obsah stati takto: 

Nejprve vyložíme teorii fenoménu „klima třídy", její terminologii, a to 
s ohledem na mezinárodní i domácí kontext. Dále popíšeme konkrétní výzkum­
né nástroje, které se při zkoumání daného jevu aplikují. Podáme přehled dosa­
vadních českých šetření a jejich nálezů v této oblasti a konečně české nálezy 
vyhodnotíme, především ve vztahu k názorům šířeným o životě v současných 
českých školách. 

Teorie a terminologie „klimatu třídy" 

Co to vůbec je „klima" v pohledu sociálních věd? Pokud bychom hledali ně­
jaké obecné pojetí, shledali bychom jej nejspíše v sociologii, resp. v sociální 
psychologii. Odtud bylo zřejmě přejato do pedagogické psychologie a do sou­
časné „moderní pedagogiky", tj. vědy orientované na výzkum a objasňování 
edukační reality (Průcha, 1997, 2002a). 

V sociologii je pojem „sociální klima" vymezován v souvislosti se vztahy 
a interakcemi lidí ve společenských skupinách. Obecné vymezení je např. toto 
(Velký sociologický slovník, 1996, s. 490-491): 

Klima sociální - sociologický a sociálně-psychologický pojem vyjadřující 
kvalitu interpersonálních vztahů a součinnosti lidí v rámci konkrétní společen­
ské skupiny. Největší pozornost je mu věnována v sociologii průmyslu, zejména 
ve výzkumu pracovních podmínek. Bývá zdůrazňován význam sociálního klimatu 
pro pracovní morálku, společenskou aktivitu a ovlivnitelnost skupiny. Význam-
nější úlohu má v skupinách uzavřených, kde více ovlivňuje činnost lidí. 

K tomu jsou uváděny některé důležité charakteristiky sociálního klimatu: 
• lze je měřit jen nepřímo, 
• nelze určit jednoznačně jeho působení na členy skupiny, 
• mnohdy jsou pozorovatelům patrné především extrémní formy klimatu, 

např. klima napjaté, směřující ke konfliktům nebo naopak klima srdečné 
a uvolněné, 

• vnucuje normy a postoje, které se týkají pracovního výkonu a které vy­
mezují prostor pracovního chování, 

• je závislé i na tom, nakolik jsou uspokojována očekávání členů skupiny, 
• nepříznivé klima brzdí nebo dokonce znemožňuje plnění vytyčených cílů. 


SOCIÁLNÍ KLIMA VE TŘÍDÁCH ČESKÝCH ŠKOL 65 

V podstatě se uvedené sociologické vymezení a jeho dílčí charakteristiky 
uplatňuje i v pedagogickém pojetí klimatu třídy a školy, kde však došlo ke spe­
cifickému rozvinutí teorie daného jevu a k diferenciaci terminologie. Klima 
třídy (classroom climate) je často chápáno v úzké souvislosti, respektive syno-
nymně k pojmům „edukační (učební) prostředí třídy" (classroom environ-
ment, learning environment).2 To je však nesprávné, neboť mezi těmito pojmy 
je rozdíl (Průcha, 1997; Mareš, 1998): 

• Z hlediska školní edukace je v této problematice základním pojmem 
„edukační prostředí". Pokud uvažujeme edukační prostředí školní třídy, 
lze daný pojem definovat jako komplex (1) fyzikálních faktorů a (2) psy­
chosociálních faktorů, které působí ve vnitřním životě třídy. Výraz „vnitřní 
život" je zde na místě, neboť na interní fungování každé třídy a školy půso­
bí ještě faktory vnějšího prostředí (např. faktory ekonomické, politické, ge­
ografické a jiné, dané konkrétní lokalitou a společností), které zde neuva­
žujeme (podrobněji o tom Průcha, 1997). 

• Fyzikálními faktory prostředí třídy jsou zejména velikost prostoru učebny, 
konstrukce a materiál nábytku, jeho uspořádání, osvětlení, větrání, využití 
barev, technická zařízení v učebně aj. - zkrátka vše, co působí na životní 
a pracovní podmínky žáků a učitelů. Existují mnohé výzkumné doklady 
o tomto působení, např. použití určitého typu osvětlení nebo nábytku může 
působit únavu a snížení učebního výkonu žáků. 

• Psychosociální faktory edukačního prostředí působí na život třídy pro­
střednictvím interpersonálních vztahů a interakčních procesů mezi účastní­
ky daného prostředí, tj. jednak mezi žáky a učiteli a jednak mezi žáky na­
vzájem. Souhrnně se působení těchto faktorů vystihuje právě termínem 
klima třídy, resp. explicitnějším termínem sociální klima školní třídy. 
Pojem lze definovat jako relativně trvalý stav interakce, komunikace 
a vztahů, jež se vytvářejí (spontánně i řízené) mezi účastníky edukačního 
prostředí školní třídy a jež působí na jejich jednání, kooperace a výsledky 
činnosti. 

U nás je teorie klimatu třídy podrobně objasněna v publikacích Mareše 
(Mareš, 1998; Čáp, Mareš, 2001, s. 565-579). Tento autor také odlišil termíny, 
které se často nesprávně směšují - totiž klima třídy a atmosféra třídy. Pod­
stata rozdílu je v tom, že klima třídy je jev relativně stálý, typický pro danou 
třídu a učitele po celý školní rok či více let (snad každý má zkušenosti ze svých 
školních let, jak ustálené bývají způsoby chování jednotlivých učitelů), kdežto 
atmosféra třídy je jev krátkodobý, měnící se během jednoho dne nebo dokonce 
jedné vyučovací hodiny (třeba vlivem nenadále vzniklého konfliktu mezi žákem 
a učitelem apod.). 

2 Termínů a terminologických variant je (v mezinárodní, tj. anglické terminologii) velký po­
čet - Mareš jich shledal v literatuře přes padesát, jak uvádí in Čáp, Mareš (2001, s. S67). 


66 JAN PRŮCHA 

Celkovou koncepci, s níž zde operujeme, lze vystihnout tímto schématem: 

Edukační prostředí třídy 

stabilní proměnlivé 
(trvalejší sociální vztahy (krátkodobé stavy interak-
mezi účastníky edukač- ce mezi účastníky edukač­
ních procesů) nich procesů) 

klima třídy atmosféra ve třídě 

Tak jako se dnes v teorii podnikového řízení má za jisté, že klima v určité 
pracovní skupině má vliv na výkonnost jejích členů a celé skupiny, tak i v teorii 
klimatu třídy se uznává, že určité klima je příznivé pro výkonnost žáků a uči­
telů, facilituje učební procesy a výsledky, zatímco jiné klima může v tomto 
ohledu působit nepříznivě. Kardinální otázkou je v obou případech to, jak 
kvalitu klimatu exaktně zjišťovat a v případě potřeby usměrňovat. K tomu se 
zaměřovalo intenzivní úsilí výzkumu, o jehož přístupech a nástrojích nyní 
pojednáme. 

Způsoby zkoumání klimatu třídy 

Je přirozené, že ve vývoji vědeckého zkoumání klimatu třídy se jakožto me­
todologický přístup nejprve uplatňovalo pozorování. V 50. - 60. letech 20. 
století byly vyvinuty četné nástroje pro záznam a analýzu komunikačních a in­
terakčních aktivit, k nimž dochází ve třídě v průběhu vyučování (Bellackův 
systém, Flandersova analýza aj.). Podstatou většiny těchto nástrojů bylo struktu­
rované pozorování, při němž se používal seznam pozorovacích kategorií umož­
ňující zaznamenávat výskyt a frekvenci jednotlivých druhů komunikačních ak­
tivit. Výsledky tohoto přístupu jsou i dnes fascinující: byla takto poprvé 
v historii a přitom dosti přesně zmapována struktura komunikace mezi učiteli 
a žáky, a to v různých předmětech a ročnících školního vzdělávání, v různých 
druzích škol a organizačních formách vyučování. Tyto výzkumy byly provádě­
ny v mnoha zemích včetně bývalého Československa (viz podrobněji Průcha, 
1997, 2002). 


SOCIÁLNÍ KLIMA VE TŘÍDÁCH ČESKÝCH SKOL 67 

Ovšem vývoj šel dále. Ukázalo se, že nezávislé pozorování toho, co se ode­
hrává ve třídě během vyučování, sice poskytuje podrobný obraz o struktuře, 
frekvenci i náplni komunikačních aktů, avšak je nezpůsobilé vypovídat o fak­
tickém klimatu v dané sociální skupině, tedy o dlouhodobém stavu interperso-
nálních vztahů a chování uvnitř skupiny. Jako důsledek toho vznikla reakce na 
tento observační přístup, a to v podobě specifického dotazování samotných 
účastníků života třídy na kvalitu klimatu. Rozkvět této metody nastal v 80. 
letech minulého století a je spojován hlavně s pracemi australského vědce Barry 
J. Frasera a amerického odborníka Herberta J. Walberga. Protože tento přístup 
je mezinárodně rozšířený a je aplikován také ve výzkumu českých škol, popí­
šeme jej podrobněji: 

V dnes již klasické knize Classroom Environment (Prostředí třídy) popsal 
B J . Fraser (1986), profesor Technické univerzity v Perthu v Austrálii, podstatu 
nového přístupu a jeho aplikace. Jak zdůrazňuje a dokládá, klima třídy je taková 
determinanta edukačního procesu, která má rozhodující vliv na učební výsledky 
žáků. Důležité ale je, že tato determinanta může a musí být zkoumána nikoli jen 
na základě objektivního nezúčastněného pozorování, ale především na základě 
vnímání a oceňování určitého klimatu samotnými jeho aktéry. Tento způsob 
výzkumu označovaný jako percepční přístup je v pracích Frasera a následov­
níků charakterizován takto: 

• Percepční přístup je založen na výpovědích subjektů (žáků a učitelů) o tom, 
jak sami vnímají aktuální klima své třídy a jaká očekávání k tomuto k l i ­
matu mají. Na rozdíl od technik pozorování třídy je percepční přístup 
úspornější, neboť nevyžaduje zacvičené pozorovatele. 

• Zároveň percepční přístup umožňuje postihnout dlouhodobější prožitky sub­
jektů v konkrétním klimatu a neomezuje se - jako v případě observačního 
přístupu - jen na sledování určitého počtu izolovaných vyučovacích hodin. 

• Při aplikaci percepčního přístupu jsou získávány údaje o klimatu třídy jak 
od žáků, tak od učitelů, kdežto při aplikaci observačního přístupu je obtížné 
pozorovat činnosti různých učitelů v jedné třídě po delší časové období. 

Percepční přístup byl ztvárněn pro konkrétní empirické výzkumy do řady 
speciálních dotazníků, které jsou uzpůsobeny k aplikaci pro různé věkové sku­
piny žáků, pro různé druhy a stupně škol (od primární školy až po vysoké ško­
ly). Asi nejznámějším se stal dotazník MCI (My Class Inventory), jenž byl apli­
kován v mnoha zemích včetně České republiky. Na jeho příkladu můžeme 
ilustrovat konstrukci těchto dotazníků. Česká verze dotazníku MCI byla vypra­
cována Laškem a pod názvem Naše třída byla popsána i s výsledky aplikace 
(Lašek, Mareš, 1991; Lašek, 2001): 

• Dotazník MCI pro zjišťování klimatu třídy obsahuje 25 výroků, např. V na­
ší třídě baví děti práce ve škole; Některé děti nejsou v naší třídě šťastné; 
Děti z naší třídy se mezi sebou hodně hádají. Jsou to jednoduché výroky, 
protože dotazník MCI je určen pro žáky 3. - 6. ročníku základní školy; jiné 
dotazníky obsahují sofistikovanější výroky úměrné vyššímu věku žáků. 

• Jednotlivé výroky pokrývají celkem 5 faktorů, podle nichž se klima třídy 
posuzuje (v jiných dotaznících je počet faktorů vyšší): 


68 JAN PRŮCHA 

1. spokojenost ve třídě - vztah žáků ke své třídě, míra spokojenosti a pohody 
2. soudržnost třídy - míra pospolitosti a přátelství ve třídě 
3. třenice ve třídě - míra napětí a sporů mezi žáky 
4. soutěživost ve třídě - konkurenční vztahy mezi žáky, míra snah po vynik­

nutí 
5. obtížnost učení - jak žáci prožívají nároky školy, nakolik se jim učení jeví 

namáhavé. 

Písemné dotazníky jsou administrovány subjektům, které přiřazují k jednotli­
vým výrokům své hodnocení (ANO nebo NE). Na základě toho se pak vypočí­
távají průměrné skóry jednotlivých proměnných pro třídu, jež mohou nabývat 
hodnot 5 až 15 bodů. Platí, že čím je hodnota proměnné „spokojenost" 
a „soudržnost" vyšší (blížící se hodnotě 15), tím je klima třídy příznivější, nao­
pak čím je hodnota u proměnné „třenice", „soutěživost", „obtížnost" vyšší, tím 
je klima třídy horší. 

Existují dvě důležité zvláštnosti u dotazníků tohoto typu: (1) Dotazník je za­
dáván jednak žákům (studentům), jednak jejich učitelům. Vzniká tak možnost 
porovnávat nezávislé hodnocení klimatu jedné a téže třídy dvěma skupinami 
subjektů, což se ukazuje jako velmi významné (viz níže). (2) Dotazník má dvě 
formy: Subjekty hodnotí jednak aktuální klima (stav, jaký je), jednak prefero­
vané klima (stav, jaký se subjektům jeví jakožto žádoucí, očekávaný). Také 
srovnání obou těchto forem se ukazuje jako významné pro explanaci klimatu 
třídy. 

Tento princip konstrukce dotazníku je použit ve velkém počtu variant uplat­
ňovaných i v různých jazykových mutacích. U nás byl podrobně popsán Dotaz­
ník sociálního klimatu školní třídy (původně v anglické verzi CES - Classroom 
Environment Scalé) v manuálu Mareše (1998). CES je určen k aplikaci na 
středních školách, pro populaci žáků ve věku 12-18 let. Manuál obsahuje též 
orientační normy hodnot tohoto dotazníku vytvořené aplikacemi ve vzorcích 
žáků základních škol, gymnázií a středních odborných škol. 

Podle Frasera a početné skupiny výzkumníků v této oblasti v mnoha zemích 
se klima třídy zjišťuje těmito dotazníky k několika účelům. Jednak se samo­
zřejmě diagnostikuje klima konkrétních tříd pro praktické potřeby učitelů, ředi­
telů škol, školních a poradenských psychologů aj. Pro tyto skupiny uživatelů je 
užitečné znát konkrétní parametry klimatu určitých tříd a mít tak základnu pro 
eventuální intervence, tj. opatření v případech nepříznivého klimatu. 

Jednak jde o výzkumné využití těchto měření, jež se nejvíce rozvinulo ve 
vztahu k explanaci tzv. edukační produktivity (educational productivity). Je to 
oblast definovaná jako zkoumání faktorů, které ovlivňují či „produkují" kogni­
tivní a afektivní výsledky dosahované žáky a studenty ve školní edukaci. Tato 
oblast byla rozpracována do značné podrobnosti a vyplývá z ní, že charakteris­
tiky klimatu třídy korelují statisticky významně s charakteristikami edu­
kační produktivity: V příznivém klimatu tříd je dosahována vyšší úroveň 
učebních příležitostí žáků, což zase vede k vyšší úrovni výsledků vzdělávání. To 
je prokazováno mnoha nálezy ze zkoumání klimatu ve velkých souborech tříd 


SOCIÁLNÍ KLIMA VE TŘÍDÁCH ČESKÝCH SKOL 69 

různých škol v řadě zemí (Fraser, 1986; Fraser et al., 1987; Educational Envi-
ronments, 1991, aj.). 

V posledních letech se výzkumy sociálního klimatu tříd využívají i pro mezi­
národní a interkulturní komparace vzdělávacích systémů. Zjišťuje se, čím se 
odlišuje styl vyučování či kultura školy, étos školy v jednotlivých zemích nebo v 
kulturně odlišných populacích. Jako příklad lze uvést rozsáhlý výzkum srovnáva­
jící kulturní diference klimatu ve třídách Austrálie a Tchaj-wanu (Aldríge, Fraser, 
Huang, 1999). Zjistilo se, že klima tříd ve školách těchto dvou zemí se podstat­
ným způsobem odlišuje, což vede k velmi rozdílným učebním výsledkům 
(podrobněji o tom Průcha, 2001a, s. 171-177). Např. se odlišuje postavení učitelů: 
žáci tchaj-wanských škol mají mnohem větší respekt vůči svým učitelům a mezi 
oběma skupinami existuje sociální distance, kdežto v australských školách se klima 
vyznačuje neformálními vztahy mezi učiteli a žáky, nízkým respektem žáků 
k učitelům, častou nekázní žáků apod., což je podle autorů jednou z příčin nižší 
úrovně vzdělávacích výsledků v australských školách ve srovnání s tchaj-wanskými. 

V českém prostředí - pokud byly dotazníky uvedeného typu aplikovány - se 
výzkum klimatu tříd provádí zatím jen pro diagnostické účely, což je samo­
zřejmě samo o sobě užitečné. Budeme se nyní zabývat českými výzkumy soci­
álního klimatu tříd a jejich nálezy. 

Výzkumné nálezy o sociálním klimatu v českých třídách 

Výzkumy sociálního klimatu tříd českých škol byly zatím realizovány jen 
v malém počtu, avšak jsou to solidní analýzy, které přinášejí pozoruhodné vý­
sledky. Umožňují posuzovat, jaká je kvalita života v českých (převážně základ­
ních) školách, o níž se šíří mnoho nevěrohodných informací. Jak známo, medi­
ální obraz současné české školy, k němuž přispívají svými zkreslujícími výroky 
i někteří radikální kritici z řad pedagogických teoretiků, začasté představuje 
české školy jako prostředí, v němž je utlačována dětská bytost autoritativními 
učiteli, v němž namísto radostného klimatu stimulujícího k smysluplnému učení 
jsou žáci donucováni k traumatizujícímu biflování nazpaměť, ve třídách vládne 
strach a ponižování žáků 3 apod. 

Empirické výzkumy o sociálním klimatu českých tříd jsou nyní vlastně nejprů-
kaznějším zdrojem informací o reálném stavu „školního života", a to informací 
získaných od samotných jeho aktérů. Z toho důvodu podáme nyní stručný přehled 
publikovaných českých výzkumů klimatu třídy a pak dosažené nálezy porovnáme. 

(1) Nálezy o klimatu tříd podle Laška a Mareše (1991) 

Zřejmě první výzkum dané problematiky u nás byl proveden Laškem a struč­
ně publikován in Lašek, Mareš (1991). Byly shromážděny údaje o klimatu na 

3 Psycholog Stech (2000) velmi důrazné odsuzuje tento jednostranně negativní obraz o čes­
kých Školách a dokládá, že je „hříchem nerespektovaných dat a podvodných interpretací". 


70 JAN PRŮCHA 

vzorku 24 tříd základních škol s 863 žáky. Vzorek zahrnoval školy venkovské, 
v malých a velkých městech. V tabulce č. 1 jsou uvedeny zjištěné základní hod­
noty klimatu tříd. 

Tabulka, č. 1: Hodnoty klimatu ve třídách české základní školy (orientační 
normy podle dotazníku „Naše třída") 

charakteristika klimatu aritmetický průměr pásmo běžných hodnot 
spokojenost 12,2 10,0- 14,4 
soudržnost 9,6 6,4 -12,9 
třenice 9,9 6,9-13,1 
soutěživost 12,2 9,7-14,8 
obtížnost učení 8,6 6,2-11,1 

Na základě těchto dat konstatují autoři výzkumu o aktuálním klimatu ve sle­
dovaných třídách, že 

• spokojenost žáků ve třídách byla velmi vysoká (12,2 bodů) 
• soudržnost třídy byla charakterizována jako průměrná (9,6) 
• výskyt třenic byl rovněž posuzován jako průměrný (9,9) 
• soutěživost mezi žáky byla velmi vysoká (12,2) 
• obtížnost učeníbyla. pociťována jako nižší než průměrná (8,6). 

Existují samozřejmě dosti velké rozdíly mezi konkrétními třídami (viz pásma 
běžných hodnot v tabulce). Rovněž jsou zjišťovány rozdíly ve vnímání sociální­
ho klimatu mezi dívkami (vyšší spokojenost) a chlapci (nižší spokojenost). 

Jelikož normy „optimálního klimatu" tříd zatím neexistují, je nutno tyto 
údaje používat alespoň jako orientaci pro srovnávání. Lze konstatovat, že podle 
nálezů Laška a Mareše (1991) je klima ve třídách českých základních škol 
pociťováno žáky jako vcelku vyhovující. 4 Podívejme se nyní, k jakým hod­
notám klimatu tříd se dospělo v dalších českých výzkumech. Srovnávat budeme 
jen ty, při nichž byl použit stejný výzkumný nástroj, tj. dotazník Naše třída. 

(2) Nálezy o klimatu tříd podle Kurelové a Hanzelkové (1996) 

Šetření provedené Kurelovou a Hanzelkovou (1996) na Pedagogické fakultě 
Ostravské univerzity zahrnovalo žáky a učitelky dvou skupin škol: 

(A) Tři standardní základní školy s „tradičním vyučováním" (jež není blíže 
specifikováno), a v nich vybraný vzorek 62 žáků a 3 učitelek. Všechny 
tyto školy jsou z jednoho města (Kopřivnice). 

(B) Tři základní školy s „alternativním vyučováním", v nichž šlo celkem 
o soubor 45 žáků a 3 učitelek, a to z různých lokalit. 

Po dokončení této stati byla publikována práce Laška (2001) s podrobnějšími údaji o výSe 
referovaném výzkumu. 


SOCIÁLNÍ KLIMA VE TŘÍDÁCH ČESKÝCH SKOL 71 

Jako výzkumný nástroj byl aplikován dotazník Naše třída v české verzi podle 
Laška a Mareše (1991). Celkový nález z tohoto šetření lze shrnout takto:5 

• Pokud jde o standardní školy, klima ve třídách bylo charakterizováno jejich 
žáky ve velmi shodných relacích s údaji Laška a Mareše (1991): vysoká 
spokojenost, vysoká soutěživost, průměrná soudržnost a průměrný výskyt 
třenic, nízká obtížnost učení (viz konkrétní údaje v tab. č. 2). 

• V alternativních školách byly v některých charakteristikách klimatu podle 
hodnocení žáků zjištěny shodné hodnoty jako ve třídách se standardním 
vyučováním, v jiných charakteristikách byly zjištěny rozdíly. Konkrétně 
lze podle průměrných hodnot konstatovat^ následující: 

- spokojenost ve třídě byla v alternativních třídách vyšší 
- třenice ve třídě byly ve standardních třídách vyšší 
- soutěživost ve třídě byla ve standardních třídách vyšší 
- obtížnost učení byla v obou typech tříd hodnocena jako nízká 
- soudržnost třídy byla v alternativních třídách vyšší. 

• Zajímavý je pohled učitelek na klima tříd hodnocené nezávisle na žácích. 
Jak u učitelek alternativních škol, tak u učitelek standardních škol jsou 
shledávány některé odlišnosti od názorů žáků, zejména v hodnocení soutě­
živosti a soudržnosti třídy. Např. žáci standardních škol hodnotili soudrž­
nost ve svých třídách jako průměrnou, zatímco jejich učitelky jako velmi 
nízkou. 

Nálezy z tohoto šetření nelze samozřejmě přeceňovat, neboť srovnávané třídy 
a školy nebyly rovnocenné. Standardní školy byly pouze městské (navíc všech­
ny z téže lokality), alternativní školy byly dvě venkovské a jedna městská, což 
mohlo ovlivnit „lepší" hodnoty klimatu tříd alternativních škol ve srovnání 
s třídami standardních škol. Jak známo, klima malých venkovských škol bývá 
příznivější než klima velkých městských škol.Významnou determinantou kl i ­
matu třídy je také počet žáků ve třídě a ten činil ve standardní třídě např. 24 žá­
ků, kdežto v alternativní třídě jen 12 žáků - tedy opět pravděpodobný vliv ve 
prospěch alternativních škol. 

(3) Nálezy o klimatu tříd podle Linkové (2000,2001) 

Dosud nejrozsáhlejší výzkum klimatu tříd, jak v standardních školách, tak 
v alternativních školách, prováděla Linková (2000, 2001), z katedry primární 
pedagogiky Pedagogické fakulty v Praze. Záměrem bylo zjistit, jaké je psycho­
sociální klima ve školních třídách prvního stupně pražských základních škol ve 
školním roce 1999/2000. Pro daný účel byl aplikován dotazník Naše třída ve 
stejné verzi jako ve výzkumu Kurelové a Hanzelkové (1996). 

5 Za zpřístupněni nepublikovaných kvantitativních dat z tohoto výzkumu dekuji paní doc. 
PhDr. M. Kurelové. 

6 Podrobněji uvádím a rozebírám shody a rozdíly mezi klimatem tříd standardních škol 
a alternativních Skol v publikaci (Průcha, 2001b). 


72 JAN PRŮCHA 

• Výzkumný soubor zahrnoval celkem 62 tříd 4. a 5. ročníku základních 
škol v Praze, s celkem 1456 žáky a 62 třídními učiteli (60 žen, 2 muži). 
V souboru byly zastoupeny rozdílné školy, a to jednak standardní 
(„tradiční") - 46 škol, jednak alternativní - 16 škol. Jednalo se o školy 
státní, soukromé a církevní a o školy s šesti odlišnými vzdělávacími pro­
gramy. 

• Hlavní nálezy: Z podrobných nálezů o každé z 62 šetřených tříd zde uve­
deme jednak souhrnné výsledky standardních škol, jednak ty výsledky, kte­
ré se týkají srovnání standardních a alternativních škol - a jsou to výsledky 
dosti překvapující. Podívejme se nejprve na klima tříd ve standardních 
školách zjištěné v uvedených výzkumech (tab. č. 2): 

Tabulka č. 2: Klima tříd ve standardních (S) a alternativních (A) školách 

charakteristika Lašek, Mareš Kurelová, Hanzelková Linková 
klimatu (1991) (1996) (2000, 2001) 

S S S A 
spokojenost 12,2 12,0 11,5 11,6 
soudržnost 9,6 8,9 9,0 9,6 
třenice 9,9 10,9 10,8 9,7 
soutěživost 12,2 11,8 11,8 11,1 
obtížnost učení 8,6 7,8 8,1 8,0 

Srovnání těchto údajů ze tří nezávisle provedených výzkumů, které celkově 
zahrnují 73 tříd a 2091 žáků ve standardních školách, dokládá naprosto shodné 
relace mezi průměrnými charakteristikami klimatu tříd. V šetřených třídách 
je zjišťována vysoká spokojenost žáků, průměrná míra soudržnosti a třenic ve 
třídě, poměrně vysoká soutěživost a poměrně nízká pociťovaná obtížnost učení. 
Je vskutku překvapující, že nálezy z těchto tří nezávislých zdrojů se tak velice 
shodují, a to přesto, že uvedené výzkumy byly prováděny ve školách nacházejí­
cích se v socioekonomicky naprosto odlišných typech lokalit: velkoměsto 
(Praha), malá města (Kopřivnice a další), vesnice. 

O čem toto srovnání svědčí? Protože jde o tři nezávislá šetření v poměrně 
velkém souboru tříd, je možno vyvozovat, že klima tříd v českých standard-
nich základních školách nevyjevuje z pohledu samotných žáků tak negativ­
ní až pochmurný obraz, jaký je tomuto klimatu často přisuzován. Toto kon­
statování má ovšem dvě omezení: 

(1) Většina šetřených tříd byly třídy 1. stupně základní školy (převážně 4. a 5. 
ročník), kde je asi nutno předpokládat, že žáci prožívají a hodnotí klima svých 
tříd příznivěji než žáci tříd vyšších ročníků základní školy. Znamená to, že výše 
uvedené nálezy patrně nelze vztahovat na celou základní školu, nýbrž jen na její 
1. stupeň. 

(2) Klima třídy vytvářejí jak žáci, tak učitelé, a výše uvedené hodnoty 
o „příznivém" klimatu tříd jsou získány z výpovědí žáků. Učitelé hodnotí klima 
týchž tříd mnohdy rozdílně od žáků, tj. kritičtěji či pesimističtěji. Srovnání zde 


SOCIÁLNÍ KLIMA VE TŘÍDÁCH ČESKÝCH SKOL 73 

však nelze provést, neboť v nejrozsáhlejším šetření (Linková, 2000, 2001) ne­
bylo prováděno hodnocení klimatu tříd jejich učiteli. 

• Standardní třídy versus alternativní třídy 
Podle Linkové (2000, 2001) nebyly shledány výrazné rozdíly v charakteristi­

kách klimatu tříd mezi školami standardními a alternativními. Jedinou výjimkou 
je charakteristika „třenice", která má mírně vyšší hodnoty ve standardních tří­
dách (viz tab. č. 2). Je to zřejmé z komparativních dat, kdy tradiční (standardní) 
školy jsou definovány jako takové, ,Jcteré pracují dnes běžným způsobem podle 
některého ze schválených vzdělávacích programů (základní, obecná či národní 
škola)", a alternativní školy jako ,Jíkoly (třídy) s určitou rozdílnou pedagogic­
kou orientací či odlišnou koncepcí řízení chodu celé školy (např. klasická re­
formní škola, školy církevní, výrazné moderní alternativní školy, např. s pro­
gramem Začít spolu)". 

• Jednotlivé alternativní školy 
Tabulka č. 2 shrnuje průměrné hodnoty pro klima tříd alternativních škol 

(sloupec A) podle Linkové (2000, 2001). Zároveň však byly zjištěny překvapivě 
výrazné rozdíly mezi jednotlivými typy alternativních škol (ve srovnání s prů­
měrem všech škol), zejména v těchto charakteristikách: 

- waldorfská škola: vyšší obtížnost učení a vyšší soudržnost 
- Začít spolu: nižší třenice 
- Zdravá škola: nižší spokojenost; nižší soudržnost. 
Výzkum Linkové (2000, 2001) poskytuje rozsáhlý a cenný soubor dat, který 

je žádoucí hlouběji analyzovat. Je nutno přitom přihlížet k omezením vyplývají­
cím např. z toho, že vzorek některých alternativních škol byl malý - např. jen 
jedna třída waldorfské školy s 12 žáky. Rovněž i zde je rozhodující počet žáků 
ve třídě. Linková k tomu říká: 

„Zřetelné rozdíly můžeme konstatovat mezi třídami méně početnými (do 17 
žáků) a třídami velkými (nad 26 žáků), v menších třídách je výrazně lepší sou­
držnost i nižší soutěživost (ta roste s početností tříd)" (Linková, 2001, s. 44). 

• Soutěživost jako rys klimatu tříd v českých školách 
Zvláštní pozornost zasluhuje to, že ve všech třech uvedených českých šetře­

ních klimatu tříd byly zjištěny poměrně vysoké hodnoty v charakteristice 
„soutěživost" (viz v tab. č. 2). Tato charakteristika, tedy vysoká míra soutěži­
vosti v českých „tradičních" školách, bývá někdy používána jakožto argument 
svědčící o nepříznivosti jejich klimatu - jako něco, co je v protikladu s žádoucí 
kooperací mezi žáky. Je však tento výklad oprávněný? 

Domníváme se, že nikoliv. Náš názor se opírá o tyto typy nálezů: (1) Vysoká 
míra soutěživosti je doložena ve výzkumech klimatu tříd v řadě zemí, nejen 
v České republice. Např. ve finském výzkumu (Olkinuora, Lappalainen, 1991) 
na vzorku žáků 9. ročníku základní školy byly zjištěny obdobně vysoké hodnoty 
v parametru „soutěživost" jako v českých výzkumech. (2) Vysoká míra soutěži­
vosti byla zjištěna jak ve standardních českých školách, tak ve školách altema-


74 JAN PRŮCHA 

tivních (Linková, 2000, 2001), takže tato charakteristika není příznačná pouze 
pro české standardní školy. 

Lze tedy konstatovat, že soutěživost je zřejmě univerzální rys života žáků 
v edukačním prostředí škol. Soutěživost se vyskytuje přirozeně v interakci jaké­
koliv sociální skupiny, v níž se podává nějaký výkon a tento výkon je hodnocen. 

ZÁVĚR 

Je jistě užitečné, že i pro edukační prostředí českých škol jsou nyní k dispozi­
ci nálezy z empirických šetření prováděných s mezinárodně ověřenými vý­
zkumnými nástroji. Tyto nálezy dosvědčují, že klima tříd standardních zá­
kladních škol u nás je žáky vnímáno vcelku jako příznivé. Nepotvrzuje se 
tedy pochmurný obraz šířený o kvalitě školního života ze subjektivního a zkre­
slujícího pohledu některých kritiků českého školství. 

Zároveň údaje z výzkumu (Linková, 2000, 2001) svědčí o tom, že klima tříd 
v českých alternativních školách není významně odlišné, respektive „lepší" 
než ve standardních základních školách, jak se často tvrdí ze strany protagonistů 
alternativního (reformního) pedagogického hnutí. Zřejmě neplatí, že každá al­
ternativa či inovace zavedená ve vyučování, v řízení třídy či celé školy musí 
automaticky vést k příznivějším charakteristikám klimatu tříd a celého života ve 
třídě a ve škole. To je prokazováno nejen uvedenými českými výzkumy, ale 
i mnohými zahraničními nálezy (viz podrobně in Průcha, 2001b). 

Z vědeckého hlediska ovšem nejsou nálezy z uvedených českých výzkumů 
kompletní. Chybějí údaje o preferovaném stavu klimatu tříd, které by bylo žá­
doucí porovnat s hodnocením aktuálního stavu získaném od žáků. Právě tak 
chybějí údaje z posuzování klimatu tříd učiteli, jež by bylo užitečné porovnat 
s údaji od žáků. Učitelé buď nebyli do šetření zahrnuti, nebo je jejich vzorek 
(Kurelová, Hanzelková, 1996) pro účely srovnávání příliš malý. 

Provedená šetření mají však svůj význam nejen pro samotný výzkum života 
žáků ve školním prostředí, ale mají také užitečnost praktickou: ukazují totiž, že 
daný nástroj a nálezy lze využívat v činnosti učitelů jak standardních, tak alter­
nativních škol, kteří chtějí zlepšovat edukační klima ve svých třídách. K tomu 
lze doporučit učitelům tento postup: 

Zadat žákům dotazník k hodnocení klimatu třídy —> analyzovat výsledky 
a promyslet, co je třeba změnit —> zformulovat postupy realizace změn —> dlou­
hodobě (několik měsíců) změny provádět —» zadat týž dotazník a zjistit, zda do­
šlo v klimatu třídy ke změně. 

Podrobnější instrukce k ovlivňování klimatu tříd poskytuje Mareš (1998, 
s. 34-35). Je však nutno realisticky vidět, že je to pro učitele nabídka, která bu­
de vzhledem k jejich pracovnímu zatížení a náročnosti aplikace uvedeného vý­
zkumného nástroje v širším měřítku asi stěží realizována bez spolupráce s vý­
zkumníkem. 


SOCIÁLNÍ KLIMA VE TŘÍDÁCH ČESKÝCH SKOL 75 

LITERATURA 

ALDRIDGE, J.M., FRASER, B.J., HUANG, T.I. Investigating Classroom Environments in 
Taiwan and Australia with Multiple Research Methods. Journal of Educational Research, 1999, 
roč. 93, č. l ,s. 48-62. 

ČÁP, J., MAREŠ, J. Psychologie pro učitele. Praha: Portál, 2001. 
Educational Environments: Evalualion, Antecedenls and Consequences. Fraser, B.J., Walberg, 

H.J. (Eds.) Oxford: Pergamon Press, 1991. 
FRASER, B.J. Classroom Environment. London: Croom Helm, 1986. 
FRASER, B.J. et al. Syntheses of Educational Productivity Research. International Journal of 

Educational Research, 1987, roč. 11, č. 2, s. 145-252. 
KURELOVÁ, M. , HANZELKOVÁ, M. Porovnání klimatu výuky ve Školách s tradičním a alter­

nativním vyučováním. In: Sborník z 6. konference o současných celosvětových otázkách alter­
nativního Školství. Olomouc: Pedagogická fakulta UP, 1996, s. 161-167. 

LAŠEK, J. Sociálně psychologické klima školních tříd a Školy. Hradec Králové: Gaudeamus, 
2001. 

LÁSEK, J., MAREŠ, J. Jak změřit sociální klima třídy? Pedagogická revue, 1991, roč. 43, č. 6, 
s. 401-410. 

LINKOVÁ, M . Sociální klima školní třídy. (Podkladová studie k řeSení výzkumného úkolu 
„Reformní trendy v české Škole"). Praha, katedra primární pedagogiky Pedagogické fakulty 
UK, listopad 2000. 

LINKOVÁ, M. Sociální klima Školní třídy. In: Nové molnosti vzdělávání a pedagogický výzkum. 
Sborník příspěvků IX. konference ČAPV. Ostrava: ČAPV a Pedagogická fakulta OU, 2001, 
s. 42^6. 

MAREŠ, J. Sociální klima školní třídy. Praha: Institut pedagogicko-psychologického poradenství 
ČR, 1998. 

OLKINUORA, E., LAPPALAINEN, M. A Needfor Scientifically Developed Instruments for Self-
evaluation ofSchools. Presented at the 4* EARLI Conference. Turku, 1991. 

PRŮCHA, J. Moderní pedagogika. Praha: Portál, 1997; 2. aktualizované vyd., 2002. 
PRŮCHA, J. Multikulturní výchova: Teorie -praxe - výzkum. Praha: Nakladatelství ISV, 2001 a. 
PRŮCHA, J. Alternativní školy a inovace ve vzdělávání. Praha: Portál 2001b. 
STECH, S. Křivá huba, nebo křivé zrcadlo? (O hříchu podvodných interpretací). Pedagogika, 2000, 

roč. 50, č. 2, s. 117-120. Velký sociologický slovník. Red. M. Petrusek. Praha: Karolinum, 1996. 

SUMMARY 

The article deals with the phenomenon of the classroom climate (classroom environment, lear-
ning environment). The writer has explored the lifestyle in Czech schools through empirical fin-
dings on such climate. In the first part of the study, methods of identifying and measuring the 
classroom climate, developed by B. J. Fraser and others, are introduced. The second part describes 
the application of an MCI questionnaire (My Class Inventory, Czech version) in primary and 
lower-secondary schools in the Czech Republic. Altogether 73 classes with 2091 pupils have been 
examined in three different studies. The findings prove convincingly that pupils judge the quality 
of classroom life as satisfactory. No significant differences in the characteristics of the classroom 
climate have been found among schools in different socio-demographic parts of the Czech Repub­
lic nor between standard („traditional") schools and „alternativě" ones. In all three studies, lively 
competitiveness has been witnessed, which seems to be a universal feature of classroom environ­
ments in many a country. Thus the findings of such empirical studies do differ from the entirely ne­
gative picture of the quality of life in Czech schools, aiticulated by some of its radical critics. 


