

Slavomír BUCHER¹

PERCEPCIA IDENTITY PREŠOVSKÉJ GEOGRAFICKEJ ŠKOLY VO SVETLE PUBLIKAČNEJ ČINNOSTI – AKCEPTUJEME DICHOTÓMIU GEOGRAFIE?

Abstract:

This paper is an attempt to assess current state and future prospect of geography in point of view of bibliometric analyses as a tool for perception of geographical identity. This article looks first at the assessment of current state through the analysis of publication activity geographers in Prešov. Mentioned paper lists the most frequently topics of research by Prešov geographers. As a result of our research, the problem is primary cause of thematic fragmentation of research as well as theoretical weakness and lack of theoretical discussion. Regional identity has been perceived through particular articles published by Prešov scholars. Can we estimate regional identity by the hermeneutic analysis of texts, especially geography articles? We agree that regional identity is defined as ability and will to live in and to develop the territory including both local and regional levels of “minor homeland”. Using analysis of texts for coherent explanation we try to find proper solution in contemporary issue connected with dichotomy in Geography.

Key words:

bibliometria-thematic fragmentation-Prešov geography-Folia geographica-synthesis

ÚVOD

Charakterom nášho teoreticko-empiricky zameraného príspevku by sme chceli nadviazať na publikované štúdie Matloviča (2008, 2011) a Matloviča, Michaeli (2009), ktorých cieľom bolo chronologicky poukázať na bohatú tradíciu geografickej edukácie a výskumu prešovskej geografickej školy v r. 1949 – 2011.

Interdisciplinarita geografie ako vednej disciplíny umožňuje jej širokú adaptabilitu uplatnenia v nekonečnej škále spoločenských aktivít. Geografia predstavuje základnú priestorovú bázu dát, ktoré sú nezastupiteľné napríklad v poľnohospodárstve, ekonomike, pri plánovaní základnej infraštruktúry a v neposlednom rade aj pri riadení verejnej správy a regionálnom plánovaní. Demek (1987) vo svojej monografii – „Úvod do štúdia teoretickej geografie“ definuje geografiu ako vedu o geo-

¹ *RNDr. Slavomír Bucher, PhD., Katedra geografie a regionálneho rozvoja, Fakulta humanitných a prírodných vied, Prešovská univerzita, ul. 17. Novembra 1, 081 16 Prešov, e-mail: slavobucher@yahoo.com*

grafickej sfére, t. j. geografická sféra je sféra, ktorá je primárnym záujmom štúdia geografov. Geografia definuje krajinnú sféru ako jednu z geosfér našej planéty, ktorá má špecifické črty a výrazne sa odlišuje od ostatných koncentrických obalov Zeme.

V prezentovanom príspevku analyzujeme publikačné výstupy pracovníkov katedry, študentov postupových záverečných prác ako aj autorov článkov v internom katedrovom časopise *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešoviensis – Folia Geographica*.

TEORETICKO-METODOLOGICKÉ ZARÁMOVANIE

Jednotlivé publikačné výstupy boli triedené a následne zoskupené v logickom a hierarchickom poradí podľa geosfér tvoriacich krajinnú sféru:

- *anorganická geosféra* – zemská kôra, hydrosféra, dolná časť atmosféry
- *anorganicko-organická (hybridná) geosféra* – pedosféra
- *organická geosféra* – biosféra
- *socioekonomická geosféra* – ľudská spoločnosť

Relevantnú polemiku vo svetovej geografickej societe zohráva predmet výskumu geografie ako integrálnej vednej disciplíny v procese inštitucionalizácie a globalizácie spoločnosti. Nigel Thrift (2002) poukázal na prehľbujúci sa hiát medzi humánnou a fyzickou geografiou, pričom tvrdil, že integrujúcim východiskom môže byť konštrukcia novej inštitucionálnej koncepcie pre geografiu ako vedu. Filozofickú bázu tohto konceptu predstavuje výrok uprednostňujúci navonok vzájomnú koexistenciu rôznych myšlienkových prúdov, ktorých výsledkom je dichotomické členenie na dve do istej miery protichodné disciplíny fyzickú a humánnu geografiu. Táto dichotómia v internom prostredí geografie by navonok pôsobila integrujúco, čím by zabezpečila „prežitie“ geografie ako vedy v konkurenčnom prostredí ostatných prírodných a spoločenských vied.

V slovanskom stredoeurópskom priestore poľský geograf Stanisław Nowakowski (1934/ 1935) ako prvý vyslovil presvedčenie o rozdelení geografie. Myšlienka tohto autora vyznieva prekvapujúco, nakoľko školiteľ jeho PhD. práce – Elsworth Huntington zastával rozdielne stanovisko týkajúce sa filozofie vied. V 30-tych rokoch 20. storočia vypracoval klasifikáciu vied, ktorá je v súlade so súčasnými štandardami. Podľa predmetu štúdia rozdelil vedy na teoretické a aplikované, pričom geografiu definoval ako teoretickú vedu, ktorá na základe predmetu výskumu patrí rovnako do skupiny prírodných (fyzická geografia), ako aj spoločenských (humánna geografia) vied.

Stanisław Kamiński (1981) poukázal na dichotómiu geografie v systéme vied, pričom zdôraznil dezintegračnú funkciu nakoľko jej teoretický aparát a aplikovaný výskum čerpá svoje poznatky čiastočne z prírodných, ako aj spoločenských vied. Je však potrebné poznamenať, že títo autori svoje tvrdenia koncipovali v súlade s ich predmetom záujmu, ktorý korešponduje s filozofiou spoločenskovedných disciplín, keďže sa venujú socioekonomickej a teoretickej geografii.


Rozklad geografie ako vednej disciplíny načrtol vo svojej štúdií Stanislav Krajewski (1982), pričom poukázal na niektoré objektívne faktory spojené s vyššou dynamikou a komplexitou socioekonomickej sféry resp. noosféry v porovnaní s fyzikogeografickou sférou, čoho dôsledkom je náročnejšia aplikácia nomotetickej paradigmy a kvantitatívnych prístupov v humánnej geografii.

Dilemu štiepenia geografie vyprovokovala štúdia Heathera Vilesa (2005), ktorý načrtol dva argumenty v prospech samostatnej existencie fyzickej a humánnej geografie. Obidve disciplíny geografie môžu pružnejšie reagovať na vonkajšie podnety meniacej sa spoločnosti, ak konštituujú samostatné pracoviská s potrebným personálnym zázemím. Nevyhnutnosť separácie fyzickej a humánnej geografie apercipuje vo vzťahu narastajúcej odlišnosti teoreticko-metodologického konceptu oboch disciplín. Východisko vidí v samotnej inklúzii geografov v rámci príbuzných prírodných a spoločenských disciplín. Nabáda sa však alternatíva, ktorej cieľom by bolo vytvorenie novej organizačnej štruktúry vednej disciplíny s pokusom o reintegráciu parciálnych disciplín geografie.

V novodobej kapitalistickej spoločnosti významnú rolu v prospech segregácie fyzickej a humánnej geografie zohráva aj finančné a materiálne zabezpečenie vedy, keďže náklady spojené s výskumom a zabezpečením potrebnej infraštruktúry vo fyzickej geografii niekoľkonásobne prevyšujú výdavky na výskum v humánnej geografii, čo v konečnom dôsledku vyvoláva negatívne tenzie v geografickej komunite.

Na druhej strane, Ron Johnston (2002) tvrdí, že následná polarizácia geografickej society by mala negatívne konzekvencie na geografiu, ktorá neobstojí v konkurenčnom boji o prežitie s ostatnými prírodnými a spoločenskými vedami. Samotný fakt, že v súčasnosti preferovaným riešením problému dichotómie v geografii je vyčkávanie v podobe „statusu quo“, nepredpokladáme racionálne vyriešenie danej situácie v prospech geografie a jej komunity. Akékoľvek reintegračné snahy v geografii sú málo pravdepodobné, pretože súčasná hybridizácia vedy prispieva k ďalšej atomizácii už na úrovni subdisciplín v rámci fyzickej, resp. humánnej geografie. Vzťah medzi spoločnosťou a prírodou je percepčne analyzovaný buď z pohľadu prírodných (človek ako súčasť prírody), resp. sociálnych (príroda ako súčasť kultúrneho prostredia človeka) vied. V tomto prípade zohráva humánna geografia kľúčovú úlohu pri formovaní identity jednotnej geografie. Následná marginalizácia humánnej geografie by mohla vyústiť do procesu postupnej integrácie s príbuznými sociálnymi disciplínami (čo sa vo väčšej miere úspešne podarilo v prípade integrácie fyzickej geografie s prírodnými vedami), alebo môže byť transformovaná ako integrálna súčasť aplikovanej sociálno-priestorovej vedy.

Ak by sme chceli načrtnúť prehľad riešenej problematiky percepcie identity prostredníctvom publikačnej činnosti na Slovensku začali by sme prácami Matloviča (2008, 2011) a Matloviča, Michaeli (2009), v ktorých pojednáva o slovenskej geografickej komunite v časopriestorovom priereze. Prvá z menovaných prác sa zaoberá historickým a priestorovým aspektom vývoja slovenskej geografie, pričom poukazuje na

význam integrácie Slovenskej geografickej society do európskej geografickej komunity. „*Šesť decénií vysokoškolskej geografickej edukácie a výskumu v Prešove*“ je názov článku, v ktorom podrobne popisuje tradíciu geografickej edukácie na vysokoškolskej úrovni v Prešove, pričom poukazuje na špecifické pozície katedry v kontexte ostatných geografických pracovísk, pretože sa pokúša ako uvádza v článku formulovať osobitú geografickú školu založenú na integrovanej podobe geografie. Vychádzajúc z uvedenej koncepcie môžeme dišputovať o ponímaní geografie ako o integrálne-transdisciplinárnej platforme, ktorá sa usiluje o explanáciu procesov systematizujúcich priestor, čo v konečnom dôsledku vedie k porozumeniu podstaty identity regionálnych jednotiek rozličných taxonomických úrovní v kontexte ľudskej činnosti. Odras publikačnej činnosti kolegov katedry geografie a regionálneho rozvoja reflektuje odkaz uvedený v predchádzajúcej sentencii, čoho výsledkom je aj tematika jednotlivých výstupov pracovníkov katedry.

Lauko (2006) sa vo svojom rovnomernom príspevku zaoberá transformáciou slovenskej geografie, jej dôsledkami a problémami. Ako uvádza na Slovensku v 50-tych a 60-tych rokoch 20. storočia dominovala na jestvujúcich katedrách a geografickom ústave v rámci fyzickej geografie geomorfológia, klimatológia, hydroológia, biogeografia, neskôr sa rozvíjala pedogeografia. Z humánnej geografie to bola predovšetkým geografia sídiel, obyvateľstva, postupne sa rozvíjala geografia priemyslu, poľnohospodárstva, dopravy, cestovného ruchu atď.

Nástupom tzv. kvantitatívnej a teoretickej revolúcie dochádza k rapidnému rozvoju výskumu všetkých zložiek geosféry, geografia sa inovuje o nové poznatky a zdokonaľujú sa jej metodologické postupy (Bašovský, Lauko, 1990).

Ďalším pokračovaním týchto smerov boli nové výskumné metódy založené na modelovaní (Chorley, Hagget, 1967), na využití všeobecnej teórie systémov a metód regionálnej geografie. V slovenskej geografii sa s novými teoretickými a filozofickými smermi stretávame vo väčšine prípadov iba informatívne, pričom iba niektoré boli implicitne použité v rámci výskumov (Paulov 1997, Kasala 2001, 2003, Matlovič 1999).

V Českej geografickej komunite sú známe práce Bajerského, Siweka (2012), Matoušku a kol. (2011) a Siweka (2010). Bližšie by sme chceli upriamiť pozornosť na článok Bajerského a Siweka (2012) pod názvom „Bibliometrická analýza Českej geografie v databáze Scopus“, kde sa autori venujú najfrekvencovanejšie citovaným článkom českých geografov v databáze Scopus, ako aj vzájomným citačným väzbám medzi jednotlivými pracoviskami českého geografického výskumu.

Z ostatnej zahraničnej literatúry môžeme uviesť práce Whitehanda, Edmondsona (1977), Gutiérreza, Lópeza-Nieva (2001), Bosmana (2009), ktorí sa zaoberali analýzou publikačnej a citačnej činnosti.


METODOLOGICKÝ KONCEPT VÝSKUMU PERCEPCIE IDENTITY PROSTREDNÍCTVOM PUBLIKAČNEJ ČINNOSTI

Primárne dáta pre syntézu publikačnej činnosti sme čerpali z databázy CREPČ (za roky 2007 – 2011), kde možno jednoducho vyhľadávať v záznamoch autorov zadáním požadovaných kritérií – fráza, ľubovoľné slovo, názov zdrojového dokumentu, autora, predmetné heslo, kategória dokumentu, rok vydania, ISBN atď.

V prvotnej fáze výskumu sme zostavili kontingenčné tabuľky, ktoré prehľadne identifikujú vzájomný vzťah dvoch štatistických znakov, medzi ktoré patria – tematické zameranie a mierka článku. Riadky kontingenčnej tabuľky predstavujú región/mierku a územný dosah, ku ktorému obsahovo prislúcha daný článok. Publikačná činnosť bola podľa regiónu a mierky začlenená do nasledovných kategórií:

- lokálna/mikroregionálna mierka – je reprezentovaná článkami, ktoré majú priestorový dosah od katastra obce až po administratívnu hranicu štatistického okresu. V rámci týchto kritérií sme vyčlenili 2 podtypy: *články, ktoré sa zaoberajú obcou/mikroregiónom na Slovensku, v ktorom sídli katedra a príspevky skúmajúce ostatné obce/mikroregióny na Slovensku.*
- regionálna mierka – do tejto hierarchickej kategórie zahŕňame publikácie, ktorých objektom výskumu je územie väčšie ako rozloha priemerného štatistického okresu (nie mestských okresov) až po rozlohu regiónu NUTS II (vrátane). Aj túto hierarchickú úroveň tvoria 2 podtypy: *články, ktoré sa zaoberajú mezoregiónom na Slovensku, v ktorom sídli katedra a príspevky, ktorých objektom výskumu sú ostatné mezoregióny na Slovensku.*
- národná mierka – táto kategória obsahuje všetky články, ktorých objektom výskumu je Slovenská republika. Do tejto kategórie sme začlenili všetky publikácie, ktoré skúmali obce na Slovensku alebo jednotlivé štatistické okresy v rámci Slovenska, resp. regiónu NUTS II na Slovensku.

Do menovaných troch kategórií boli začlenené všetky články, ktorých tematika sa dotýkala územia Slovenska na rôznych hierarchických úrovniach. Napr. suburbanizácia Kodane bola vzhľadom na menované kritérium mierky začlenená do kategórie nadnárodná/subglobálna mierka.

- nadnárodná/subglobálna mierka – uvedená kategória obsahuje všetky publikácie, ktorých regionálny dosah a mierka prekračuje územie Slovenska. Je preto nepodstatné z aspektu nášho výskumu, či sa článok bude dotýkať cezhraničnej spolupráce medzi Slovenskom a Poľskom, alebo bude popisovať cestovný ruch Thajska (obidva články z hľadiska mierky spadajú pod nadnárodnú/subglobálnu kategóriu). Tento typ má 3 subtypy: *články týkajúce sa strednej Európy (V 4, Rakúsko, Nemecko), EÚ 27/Európy a mimoeurópskych regiónov.*
- globálna mierka – ak sa článok zaoberá predmetným problémom planéty Zem, napr. ekologické problémy Zeme.


Stĺpce kontingenčnej tabuľky tvorilo 9 geografických tém, ktoré sme generalizovali v súlade s objektívnym a prístupovým kritériom členenia vied podľa E. Mičiana (1982).

Tematické okruhy: geografia obyvateľstva a sídiel, geografia mesta, ekonomická geografia a regionálny rozvoj, politická geografia, historická a kultúrna geografia, teória a metodológia geografie, geografia vzdelávania, fyzická geografia a geoekológia, komplexná regionálna geografia, ostatné hraničné disciplíny, inde nezaradené.

V zhode s S. V. Kalesnikom (1972) ekonomickú geografiu ponímame v zmysle jej čiastkových disciplín ako geografiu priemyslu, poľnohospodárstva, dopravy, služieb (vrátane cestovného ruchu), svetového hospodárstva a geografiu územno-výrobných komplexov. Aj keď autor do tejto kategórie začleňuje geografiu obyvateľstva a mesta, v našom výskume tvoria tieto jednotky samostatné témy kontingenčnej tabuľky. Pod témou komplexná regionálna geografia rozumieme publikácie autorov, ktoré zachovávajú nasledovnú obsahovú štruktúru – vývoj územia, poloha a vymedzenie, fyzicko-geografická charakteristika, obyvateľstvo a sídla, hospodárstvo, environmentálno-geografická charakteristika, regionálny rozvoj.

PERCEPCIA MIESTA A TEMATIKA PUBLIKAČNEJ ČINNOSTI PREŠOVSKÝCH GEOGRAFOV V DATABÁZE CREPČ (2007 – 2011)

V nasledujúcej podkapitole bližšie špecifikujeme publikačnú činnosť prešovských geografov v databáze CREPČ (centrálny register publikačnej činnosti Slovenskej republiky) za roky 2007 – 2011.

Katedra geografie a regionálneho rozvoja je komplexné vedeckovýskumné a pedagogické pracovisko, ktoré už od r. 1949 pripravuje učiteľov geografie ako aj odborníkov – analytikov a teritoriálnych manažérov v geografii. V rámci katedry sme hodnotili 278 článkov štyroch profesorov, dvoch docentov, šiestich odborných asistentov, troch vedeckých výskumných pracovníkov a dvadsiatich interných doktorandov (stav letný semester 2012). Z nedávno riešených a úspešne ukončených grantov, na ktorých participovali členovia katedry môžeme spomenúť:

- koncept miesta v regionálnogeografickej analýze a syntéze a teritoriálnom marketingu – teoreticko-metodologický rámec a aplikácia na vybrané modelové územia,
- modelovanie distribúcie slnečného žiarenia v urbánnych oblastiach a potenciál jeho využitia,
- geoekologické dimenzie vybraných environmentálnych záťaží v Slovenskej republike.

Takmer tretina článkov z tematického hľadiska spracováva témy zamerané na fyzickú geografiu, geoekológiu. Túto kategóriu reprezentuje 89 (32%) publikačných jednotiek. Druhú a tretiu najpočetnejšiu skupinu predstavujú odborné publikácie z oblasti ekonomickej geografie a regionálneho rozvoja 66 (24%) a politickej geografie 33 (12%). Priestorové rozmiestnenie článkov podľa regiónu a témy znázorňuje tabuľka č. 1 a graf č. 1.

Tab. 1: Prehľad publikačnej činnosti z databázy CREPČ (2007 – 2011) podľa regiónu a témy pracovníkov katedry geografie a regionálneho rozvoja v Prešove

Región/téma	geografia obyvateľstva a sídiel	geografia mesta	ekonomická geografia a regionálny rozvoj	politická geografia	historická a kultúrna geografia	teória a metodológia geografie, geografia vzdelávania	fyzická geografia a geoeológia	komplexná regionálna geografia	ostatné, hraničné disciplíny, inde geografické články	spolu
<i>obec/mikroregión na Slovensku, v ktorom sídli katedra</i>	5	12	9	2			2	8		39
<i>ostatné obce/mikroregióny na Slovensku</i>	4	4	7	1				32		48
<i>mezoregión na Slovensku, v ktorom sídli katedra</i>	6	2	11		2			6	1	28
<i>ostatné mezoregióny na Slovensku</i>		1	2					2	1	6
Slovensko	6	3	24	1	2	17	35			88
stredná Európa	3	3	2	5			4			17
EÚ27/Európa	2		10	9	1		2	2		26
mimoeurópske regióny			1	6	4					11
svet				9		6				15
spolu článkov podľa regiónu	26	25	66	33	9	25	89	4	1	278
lokálna/mikroregionálna miera (SVK)	9	16	17	2		2	40		1	87
regionálna miera (SVK)	6	3	13		2		8	2		34
národná miera (SVK)	5	3	23	2	2	17	36			88
nadnárodná/subglobálna miera	6	3	13	20	5		5	2		54
globálna miera				9		6				15
spolu článkov podľa mierky	26	25	66	33	9	25	89	4	1	278

Zdroj: Vlastný empirický výskum

Graf 1: Podiel publikačných jednotiek podľa témy jednotlivých disciplín geografie autorov katedry geografie a regionálneho rozvoja v databáze CREPČ (2007 – 2011)


Zdroj: Vlastný empirický výskum

Z aspektu riešeného územia je v rovnakej miere zastúpená národná 88 článkov (32%) a lokálna/mikroregionálna 87 článkov (31%) mierka. V kategórii lokálna mierka prináleží 39 (45% všetkých článkov) na obec/mikroregión na Slovensku, v ktorom sídli katedra (bývalý okres Prešov) a 48 (55% všetkých článkov) na ostatné obce/mikroregióny na Slovensku. Podrobnejšie informácie o kategorizácii publikačnej činnosti podľa mierky prezentuje graf č. 2.

Graf 2: Publikačná činnosť pracovníkov katedry geografie a regionálneho rozvoja v Prešove podľa územného rozsahu a mierky


Zdroj: Vlastný empirický výskum

Z analýzy jednotlivých článkov podľa témy a mierky vyplýva, že ani pracovníci katedry geografie a regionálneho rozvoja v Prešove nepreukázali významnejší záujem o riešenie problematiky konkrétnych samosprávnych krajov na Slovensku. Regionálna mierka je zastúpená 34 (12%) publikačnými jednotkami. Pozitívnu správou je, že takmer 28 (82% všetkých regionálne zameraných článkov) pripadá na mezoregión, v ktorom sídli katedra (Prešovský kraj, resp. región NUTS II – východné Slovenska, ak sa analyzuje komplexne).

PERCEPCIA MIESTA A TEMATIKA DIPLOMOVÝCH PRÁC ŠTUDENTOV PREŠOVSKÉJ GEOGRAFICKEJ ŠKOLY

Táto kapitola pojednáva o percepcii miesta a tematike diplomových prác študentov prešovskej geografickej školy. Metodológia konštrukcie kontingenčných tabuliek, ako aj spracovanie dát sú zhodné z predošlej kapitoly. Do nášho prieskumu sme zahrnuli 150 najnovších diplomových prác, ktoré boli vypracované na katedre geografie a regionálneho rozvoja v Prešove (pozri tab. č. 2).


Tab. č. 2: Prehľad diplomových prác (150) podľa regiónu a témy študentov katedry geografie a regionálneho rozvoja v Prešove

Región/téma	geografia obyvateľstva a sídiel geografía mesta	ekonomická geografia a regionálny rozvoj	politická geografia	historická a kultúrna geografia	teória a metodológia geografie, geografia vzdelávania	fyzická geografia a geoeológia	komplexná regionálna geografia	ostatné, hraničné disciplíny, inde nezaraďené geografické články	spolu	
<i>obec/mikroregión na Slovensku, v ktorom sídli katedra</i>	10				1	6	3	22		
ostatné obce/mikroregióny na Slovensku	9	31	2	3		24	7	76		
<i>mezoregión na Slovensku, v ktorom sídli katedra</i>	1	9		1	1	3		15		
ostatné mezoregióny na Slovensku		4	1	1		1		6		
Slovensko			1	1	1			4		
stredná Európa			2	2				4		
EÚ27/Európa	1	6	5			1	1	14		
mimoeurópske regióny		1	8					9		
svet								0		
spolu článkov podľa regiónu	12	1	64	19	5	3	35	11	0	150
lokálna/mikroregionálna mierka (SVK)	11		41	2	3	1	28	10		96
regionálna mierka (SVK)	1		13	1	1	1	6			23
národná mierka (SVK)			1	1	1	1				4
nadnárodná/subglobálna mierka	1		9	15			1	1		27
globálna mierka										0
spolu článkov podľa mierky	12	1	64	19	5	3	35	11	0	150

Zdroj: Vlastný empirický výskum

Z analýzy vyplýva, že takmer 43 % diplomových prác z tematického hľadiska prináleží do kategórie ekonomickej geografie a regionálneho rozvoja. Túto kategóriu reprezentuje 64 zo 150 záverečných prác. Druhú a tretiu najpočetnejšiu skupinu predstavujú diplomové práce z oblasti fyzickej geografie, geoeológie 35 (23 %) a politickej geografie 19 (13 %).

Z aspektu riešeného územia je takmer v dvojtretinovej väčšine zastúpená lokálna/mikroregionálna mierka – 96 (64 %) diplomových prác. V rámci tejto kategórie prevládajú záverečné práce zamerané na ostatné obce/mikroregióny na Slovensku 76 DP (79 %). Iba 22 (23 %) prác s lokálnym zameraním bolo venovaných obci/mikroregiónu na Slovensku, v ktorom sídli katedra (okres Prešov).

Pri zadávaní tém diplomových prác nereflktujeme zvýšený záujem o riešenie regionálnych problémov na úrovni Prešovského kraja, prípadne východného Slovenska. Regionálna mierka je zo 150 analyzovaných diplomových prác zastúpená iba 23 (15 %). Pozitívnou stránkou je fakt, že až 15 (65 všetkých regionálne zameraných prác) pripadá na mezoregión, v ktorom sídli katedra (Prešovský kraj, resp. región NUTS II – východné Slovensko, ak sa analyzuje komplexne).

Vzájomným porovnaním článkov z databázy CREPČ pracovníkov katedry geografie a regionálneho rozvoja v Prešove a zameraním diplomových prác študentov podľa mierky môžeme konštatovať, že lokálna a regionálna mierka percentuálne prevažuje pri diplomových prácach, v kontraste s národnou, nadnárodnou a globálnou v prípade publikačných jednotiek z databázy CREPČ. Blížšie graf č. 3.

Graf 3: Percentuálne porovnanie diplomových prác a publikačných jednotiek CREPČ podľa regiónu a témy študentov a pracovníkov katedry geografie a regionálneho rozvoja v Prešove


Zdroj: Vlastný empirický výskum

ODRAZ PUBLIKAČNEJ ČINNOSTI V ČASOPISE FOLIA GEOGRAPHICA (NR. 1-19)

V rámci časopisu *Folia Geographica*, ktorý vydáva katedra geografie a regionálneho rozvoja sme analyzovali 19 čísiel. Ako uvádza Matlovič (2011) počiatky publikačnej činnosti geografov v Prešove sa viažu na obdobie konca 50. rokov 20. storočia. Výsledky vedecko-výskumnej aktivity boli publikované v Zborníku Vyššej školy pedagogickej v Prešove z r. 1959 a v Zborníku Pedagogického inštitútu v Prešove a Košiciach I. a II. z r. 1962 a 1963. Tieto publikácie začali svoje vydávanie vedeckých spisov, ktoré v r. 1966 – 1991 vychádzali pod názvom „*Zborník Pedagogickej fakulty v Prešove UPJŠ v Košiciach*“. V r. 1995 vyšli tieto spisy pod názvom *Acta Facultatis Paedagogicae Universitatis Šafarikanae*. Posledné číslo (28. Ročník) z r. 1997 reflektovalo inštitucionálne zmeny a vyšlo pod názvom *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis*. V r. 1998 sa odčlenila samostatná geografická edičná séria v rámci týchto vedeckých spisov, ktorá nesie názov *Folia geographica*. K dnešnému dňu bolo vydaných 19 zväzkov.

Analýze sme podrobili 424 odborných spisov, ktoré boli súčasťou časopisu *Folia geographica* Nr. 1-19. Tematicky prevažujú vedecké články venujúce sa fyzickej geografii a geokológii (35 %), ekonomickej geografii a regionálnemu rozvoju (28%) a teórii a metodológii geografie vrátane geografii vzdelávania (12 %). Bližšie tab. č. 3 a graf č. 4.


Tab. 3: Prehľad publikačnej činnosti autorov časopisu Folia geographica (Nr. 1-19) podľa regiónu a témy

Región/téma	geografia obyvateľstva a sídiel	geografia mesta	ekonomická geografia a regionálny rozvoj	politická geografia	historická a kultúrna geografia	teória a metodológia geografie, geografia vzdelávania	fyzická geografia a geoeológia	komplexná regionálna geografia	ostatné, hraničné disciplíny, inde nezaraďené	geografické články spolu
<i>obce/mikroregión na Slovensku, v ktorom sídli katedra</i>	7	1	3	1	1	7	6	1		27
ostatné obce/mikroregióny na Slovensku	6	2	19			3	26		1	57
<i>mezoregión na Slovensku, v ktorom sídli katedra</i>	5		8	1	2	1	21	1	2	41
ostatné mezoregióny na Slovensku	1	4	4		5		5			15
Slovensko	8	4	50	3	3	32	77	3	3	183
stredná Európa	10	4	25	5	5	4	12		1	66
EU27/Európa	4		5	3					1	13
mimoeurópske regióny		2	5	2			2			11
svet			2	5		3			1	11
spolu článkov podľa regiónu	41	11	118	23	18	50	149	5	9	424
lokálna/mikroregionálna mierka (S/K)	13	3	21	1	1	10	33	1	1	84
regionálna mierka (S/K)	6		13	1	7	1	25	1	2	56
národná mierka (S/K)	8	4	50	3	4	31	77	3	3	183
nadnárodná/subglobálna mierka	14	4	32	13	6	5	14		2	90
globálna mierka			2	5		3			1	11
spolu článkov podľa mierky	41	11	118	23	18	50	149	5	9	424

Zdroj: Vlastný empirický výskum

Graf 4: Podiel publikačných jednotiek podľa témy jednotlivých disciplín geografie v časopise Folia geographica (Nr. 1-19)


Zdroj: Vlastný empirický výskum

Z hľadiska územného dosahu sú v prevažnej miere zastúpené články zamerané na národnú mierku (43 %). Druhú najvýznamnejšiu kategóriu predstavujú štúdie nadnárodného charakteru (21 % z celového počtu publikácií). V rámci nadnárodnej kategórie dominantným objektom štúdia je stredná Európa – vzájomná komparácia regiónov v rámci Česka, Slovenska, Poľska a Maďarska. Tretiu priečku uzatvárala skupina odborných článkov, ktorej objektom výskumu bola lokálna/mikroregionálna mierka (20 %). V kategórii „lokálna mierka“ dominovala podskupina publikácií so zameraním na ostatné obce/mikroregióny na Slovensku (68 %). Na posledných miestach sa umiestnila regionálna a globálna mierka. Práve v kategórii regionálnej mierky pripadalo najviac publikačných jednotiek na mezoregión na Slovensku, v ktorom sídli katedra, t. j. objektom ich výskumu bolo územie Prešovského, Košického kraja, resp. región NUTS II – východné Slovensko (73 %). Bližšie graf č. 5.

Graf 5: Výstupy autorov článkov v časopise Folia geographica podľa územného rozsahu a mierky (nr. 1-19)


Zdroj: Vlastný empirický výskum

Pri analýze jednotlivých čísel časopisu, ktoré obsahovali 424 príspevkov sme identifikovali 64% článkov písaných mužskou vedeckou komunitou a 23% článkov pripadalo autorkám nežného pohlavia. Autormi zvyšných 13% článkov bola dvojica, resp. skupina mužsko-ženského kolektívu autorov. Z obsahu článkov vyplýva, že v časopise Folia geographica prevláda zameranie na humánnu geografu 63% v neprospech fyzickej geografie 37%. Bližšie graf č. 6.

Graf 6: Prehľad článkov v časopise Folia geographica podľa pohlavia a disciplín geografie


Zdroj: Vlastný empirický výskum

DISKUSIA

Na základe vzájomnej komparácii publikačnej činnosti autorov katedry geografie a regionálneho rozvoja Prešovskej univerzity, študentov postupových prác a autorov článkov v časopise Folia geographica môžeme konštatovať, že regionálna mierka absentuje na úkor lokálnej/mikroregionálnej a národnej. Nezáujem publikovať články postihujúce fenomén samosprávnych krajov, proces ich inštitucionalizácie vo vzťahu k jednotlivým hierarchickým úrovniam riadenia kopíruje tendencie respondentov anketového prieskumu regionálnej identity, ktorý realizoval Bucher (2012) v rámci svojej aplikačnej časti dizertačnej práce s názvom - „*Samosprávne kraje na Slovensku – formovanie identity a inštitucionalizácia v kontexte integrácie do Európy regiónov.*“ Respondenti v jeho prieskume rovnako ako prešovská (a tiež slovenská) geografická obec neprejavili taký intenzívny vzťah „*pocit patriotizmu*“ ku kraju, ako ku svojej vidieckej obci/mestu (lokálny patriotizmus), resp. štátu (národný patriotizmus).

Rozdelenie článkov a diplomových prác podľa mierky a témy korešpondovalo s kardinálnymi výskumnými problémami, ktoré Chojnicki (2000) definoval nasledovne:

- priestorová organizácia a fungovanie systému: geografické prostredie – ľudská spoločnosť,
- interakcia globálnych, regionálnych a lokálnych javov a procesov,
- problém pôsobenia v priestorovom aspekte – ide o výskum široko chápaných vplyvov, procesov a väzieb, ktoré formujú priestorové štruktúry a spôsobujú zmeny geografického prostredia.

Musíme však upozorniť na rastúci nezáujem slovenských geografov venovať sa nadnárodnej/subglobálnej, prípadne globálnej mierke. Ako upozorňuje R. Matoušek a kol. (2011) vo svojom príspevku - „*Výzvy českej geografie: od „čiernej knihy“ k svetlejšim zajtrajškom*“, v ktorom porovnával počty článkov v časopisoch *Geografia*, *Acta Universitatis Carolinae Geographica* a *Moravian Geographical Reports* v časovom úseku rokov 2005 – 2010 podľa regiónu a geografickej mierky, publikácie českých geografov strácajú globálnu mierku relevantnosti (čo samozrejme dvojnásobne platí pre slovenskú geografickú komunitu). Vyplýva to z porovnania jednotlivých kontingenčných tabuliek, kde absentujú témy zaoberajúce sa nadregionálnou, globálnou mierkou. Relevantnosť výskumu spočíva v pozitívnej odozve (napr. formou ohlasov), predovšetkým zahraničnej vedeckej obce, žiaľ až na svetlé výnimky lokálne a národne prezentované články v slovenských geografických časopisoch nájdu odozvu „iba u spriatelенých kolegov susedných pracovísk, resp. v postupových záverečných prácach študentov geografie“.

Vzhľadom na súčasné štruktúrne, inštitucionálne a ekonomické problémy slovenského vysokého školstva nemôže slovenská geografia adekvátne konkurovať kolegom v západnej Európe, ba dokonca ani v priestore strednej Európy. Môže sa o to aspoň pokúsiť. Posledných päť rokov eviduje databáza CREPČ viac ako 75% odborných geografických publikácií slovenských geografov, ktorí sa venujú lokálnej, regionálnej, príp. národnej mierke. Prečo nevyužiť túto bohatú databázu článkov a spolu s maďarskými, českými, poľskými, ukrajinskými kolegami nevytvoriť spoločné nadnárodné publikácie, ktoré by mali eventuálny ohlas aj v západnej Európe? Sme presvedčení, že slovenská geografická obec môže ponúknuť aktuálne a objektívne témy spojené napr. s konceptom geografickej renty v lokálnom, regionálnom rozvoji, demografickým starnutím obyvateľstva, analýzou inovačného rozvoja prostredníctvom klastrov ako novej formy prílivu PZI, resp. prispieť aktuálnou analýzou procesov a javov v skúmanom území. Aj keď je spektrum publikovaných tém relatívne úzke, samotnú komplexnosť študovaných objektov dosiahneme iba v spolupráci a kooperácii s kolegami zo susedných krajín.

Druhým, nemenej závažným negatívnym javom slovenskej geografickej society je vzťah témy a mierky. Slovenskí geografi v článkoch s lokálnou tematikou využívajú koncept miesta, regiónu, pričom majú veľmi blízky vzťah k študovanému územiu. Podľa Matloviča sú práve tieto postupy typické pre idiografický spôsob

reprodukcie poznatkov v geografii. Takéto publikácie veľakrát plnia iba exploračnú funkciu, ktorej cieľom je v prípade Slovenska čoraz dokonalejší opis známych území. Aj v tomto prípade môžeme minimalizovať idiografický spôsob reprodukcie poznatkov komparáciou svojho „jedinečného územia, lokality“ s ostatnými regiónmi, prípadne explanáciu výsledkov zovšeobecniť a konfrontovať s už existujúcimi geografickými teóriami a koncepciami (napr. téma suburbanizácie Prešova a Olomouca).

ZÁVER

Pri komparácii jednotlivých publikačných jednotiek sme predpokladali, že väčšina výstupov bude analyzovať vzájomný vzťah prírody a človeka, čo sa odráža na počte článkov s regionálnou tematikou. Tento predpoklad sa nepotvrdil, pretože všetky nami skúmané články sú do určitej miery ovplyvnené pozitivistickým filozofickým myslením, čo sa odráža na striktnnej separácii, resp. dualizme publikačných jednotiek zameraných buď na fyzickú geografiu alebo na geografiu človeka (antropogeografiu). Nedostatkami nami analyzovaných tém spadajúcich pod komplexnú regionálnu geografiu je ich koncepcia, ktorá uplatňuje tzv. schému opisu miesta, vychádzajúcu z Hettnerovej regionálno-geografickej systematiky.

V procese analýzy textov sme postrehli aj svetlé stránky geografického výskumu, ktoré sú spojené s postupným novátorstvom v podobe jedinečných tém, ktoré sa stávajú stredobodom záujmu geografickej komunity. Cení sa snaha úzkej skupiny geografov viesť svoj výskum po nevyšliapaných chodníčkoch, pričom hľadajú také metódy, ktoré im v širšom slova zmysle umožnia vstúpiť do neprebádaných oblastí verejného života. Vo fyzickej geografii oceňujeme posun v osvojovaní nových nástrojov (najmä GIS a DPZ), čo vyzdvihuje kvalitatívnu stránku samotných výstupov, ale aj zapájanie sa do riešenia environmentálnych problémov a problémov spojených s trvalo udržateľným rozvojom spoločnosti.

LITERATÚRA

- BAJERSKI, A., SIWEK, T. (2012): Bibliometrická analýza českej geografie v databáze Scopus. *Geografie*, 117, č. 1, s. 52 – 71.
- BAŠOVSKÝ, O., LAUKO, V. (1990): Úvod do regionálnej geografie. SPN, Bratislava, pp 118.
- BOSMAN, J. (2009): The changing position of society journals in *Geography*. *Tijdschrift voor Economische en Sociale Geografie*, 100, č. 1, s. 20 – 32.
- BUCHER, S. (2012): Samosprávne kraje na Slovenska – formovanie identity a inštitucionalizácie v kontexte integrácie do Európy regiónov. Dizertačná práca. Katedra geografie a regionálneho rozvoja FHPV PU, 225 s.
- DEMEK, J. (1987): Úvod do štúdia teoretickej geografie. SPN, 248 s.
- GUTIERREZ, J., LOPEZ-NIEVA, P. (2001): Are international journals of human geography really international? *Progress in Human Geography*, 25, č. 1, s. 53 – 69.


- CHOJNICKI, Z. (2000): Perspektywiczne problemy badawcze geografii. In: Kortus, B., Jackowski, A., Krzemiń, K., eds., *Nauki geograficzne w poszukiwaniu prawdy o ziemi i człowieku. Geografia w Uniwersytecie Jagiellońskim 1849 – 1999*. Tom V. IG UJ, Kraków, 151-157.
- CHORLEY, R. J., HAGGETT, P. (1967): *Models in geography*. London.
- JOHNSTON, R. (2002): Reflection on Nigel Thrift's optimism: political strategies to implement his vision, *Geoforum* 33, 421-425.
- KALESNIK, S. V. (1972): Предмет географических наук их система и классификация. Теоретические вопросы физической и экономической географии, Том 1: 11 – 25, ВИНТИ, МОСКВА.
- KAMIŃSKI, S. (1981): Pojęcie nauki i klasyfikacja nauk, [The concept of science and classification of sciences], *Rozprawy Wydziału Filozoficznego. Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego*, Lublin.
- KASALA, K. (2001): Svetová ekonomika, nová lokalizačná teória a informačná spoločnosť. Předpoklady vstupu ČR a SR do Evropské unie. Brno? Masarykova Univerzita, Pedagogická fakulta, s. 73 – 78.
- KASALA, K. (2003): Kontexty a kontextuálny prístup v regionálnej geografii. Sborník prací Pedagogické fakulty Masarykovy univerzity, sv. 169, řada přírodních věd, č. 22. *Geografie XIV*, Brno, s. 50 – 54.
- KRAJEWSKI, W. (1982): *Prawa nauki. Przegląd zagadnień metodologicznych i filozoficznych* [The laws of science. Review of methodological and philosophical issues], PWN, Warszawa.
- LAUKO, V. (2006): Transformácia slovenskej geografie, jej dôsledky a problémy. *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis, Prírodné vedy, XLIV.*, Folia Geographica 9, University of Prešov Press, 2006, s. 44 – 55.
- MATLOVIČ, R. (1999): Postmodernistické reflexie v urbánnej geografii. *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Pršovensis, Prírodné vedy, XXXI.*, Folia Geographica, 3, PU Prešov, s. 45 – 53.
- MATLOVIČ, R. (2008): The brief profile of the Slovak geographical community. *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis, Prírodné vedy, XLVII.*, Folia Geographica 12, University of Prešov Press, 2008, s. 6 – 25.
- MATLOVIČ, R., MICHAELI, E. (2009): Six decades of academic geographic education and research in Prešov. *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis, Prírodné vedy, XLIX.*, Folia Geographica 14, University of Prešov Press, 2009, s. 7 – 22.
- MATLOVIČ, R. (2011): Prešovská geografická škola (polstoročie samostatnej geografie). *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis, Prírodné vedy, LII.*, Folia Geographica 17, University of Prešov Press, 2011, s. 5 – 26.

- MATOUŠEK, R., VOGT, D., ŽENKA, J. (2011): Výzvy české geografie: Od „Černé knihy“ ke světlým zítřkům. Informace ČGS, 30, č. 2, s. 8 – 17.
- MÍČIAN, L. (1982): Niektoré všeobecnogeografické problémy. In: Zemepis pre stredné školy. Slovenské pedagogické nakladateľstvo, Bratislava, s. 185 – 205.
- PAULOV, J. (1997): Postmodern geography: A brief characterization. Acta Universitatis Carolinae. Geographica, Supplementum, pp. 45-50.
- SIWEK, T. (2010): Současná geografie očima českých geografů. Geografie, 115, č. 4, s. 361 – 376.
- THRIFT, N. (2002): The future of geography, Geoforum 33, 291-298.
- VILES, H. (2005): A divide discipline? [in:] Castries N., Rogers A., Sherman D., (eds.) Questioning Geography. Fundamental Debates, Blackwell Publishing, Malden-Oxford, 26-38.
- WHITEHAND, J. W. R., EDMONDSON, P. M. (1977): Europe and America. The reorientation in geographical communication in the post-war period. Professional Geographer, 29, č. 3, s. 278 – 282.

Poznámka:

Príspevok je súčasťou riešenia grantového projektu VEGA č. 1/0325/12 „Dynamika intraurbánných štruktúr na Slovensku v prvom decéniu 21. storočia“.

Vedúci projektu: prof. RNDr. René Matlovič, PhD.

Príspevok je taktiež súčasťou operačného programu Vzdelávanie v programovacom období 2007 – 2013 pod názvom – „Akcelerácia rozvoja ľudských zdrojov vo vede a výskume, inovácia a zlepšenie kvality vzdelávacieho procesu“. ITMS kód projektu: 26110230069.

SUMMARY

BIBLIOMETRIC ANALYSIS AS A TOOL FOR PERCEPTION OF GEOGRAPHICAL IDENTITY IN PREŠOV. ARE WE ACCEPTING DICHOTOMY IN GEOGRAPHY?

This paper is an attempt to assess current state and future prospect of geography in Prešov according to a bibliometric analysis by Prešov geographers in Central Register of the Evidence of Publication Activity from 2007 to 2011. At the initial stage of research we created pivot tables, which clearly identify statistical correlation between two characters. The lines of pivot tables represented regional scale and columns identified topic or theme of geographical article. According to selected criteria we examined following five categories: local scale, regional scale, national scale, transnational and global scale. The aims of the analysis are as follows:

- *To identify which topic of articles are most reflected by Prešov scholars*
- *To determinate the theme of articles publishing in the geographic journal of Folia Geographica*


We used followed topics in our research: population geography and demography, urban geography, economic, social geography and regional development, political geography, historical and cultural geography, theory and methodology of geography and geography of education, physical geography and GIS, regional geography.

Corresponding with survey in Central Register of the Evidence of Publication Activity almost third of articles is thematically affiliated with physical geography, ecology and geographic information systems. That category is represented by 89 (32%) publishing units. The second and third one branch of geography according the percentage of publication units are economic, social geography and regional development with 66 (24%) publication units and political geography with 33 (12%) publication units. This article represents the first attempt at a bibliometric analysis of present-day Presov geography and will, hopefully, serve as a sound basis for further investigation. This aim will also be well served by the further development of databases and their importance in scientometry. Finally the paper also deals with future prospect of geographical research and notes considering some of expected new developments.

Recenzovali: Prof. RNDr. René Matlovič, PhD.
Prof. RNDr. Viliam Lauko, PhD.