
ThDr. Ján Husár, PhD.
doc. PhDr. Mária Machalová, CSc.
doc. PhDr. Tomáš Hangoni, PhD.
PhDr. Bohuslav Kuzyšin, PhD.

(eds.)

NOVÁ SOCIÁLNA EDUKÁCIA ČLOVEKA (?)
(DUCHOVNÉ , ANTROPOLOGICKÉ , FILOZOFICKÉ , PSYCHOLO-

GICKÉ A SOCIÁLNE ASPEKTY VÝCHOVY , VZDELÁVANIA A PO-

RADENSTVA DNEŠKA)

ZBORNÍK PRÍSPEVKOV Z MEDZINÁRODNEJ INTERDISCIPLINÁR-
NEJ VEDECKEJ KONFERENCIE

Prešovská univezita v Prešove

Pravoslávna bohoslovecká fakulta
Prešov 2012

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 2

Príspevky neprešli jazykovou korektúrou.
Za jazykovú stránku zodpovedajú autori.

ISBN 978-80-555-0641-8

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 3

Táto medzinárodná vedecká konferencia
je výsledkom riešenia vedeckovýskumných projektov:

1. grantovej úlohy č. 2/2010 VGA Projektovanie v sociálnych oblastiach

a cirkvi, v rámci Vedeckej grantovej agentúry Pravoslávnej cirkvi
na Slovensku,

2. grantovej úlohy č. 3/2010 VGA Sociálno-psychologická starostlivosť,
v rámci Vedeckej grantovej agentúry Pravoslávnej cirkvi na Slo-
vensku o deti z Detského domova v Medzilaborciach,

3. grantovej úlohy č. 6/2/2012 GaPU Analýza súčasného stavu terénnej
sociálnej práce s rómskou minoritou na Slovensku, v rámci Granto-
vej agentúry pre doktorandov a mladých vedecko-pedagogických
pracovníkov Prešovskej univerzity v Prešove.

Vedecký výbor konferencie:
prof. ThDr. Ján Šafin, PhD., Prešovská univerzita, Prešov, SR
Jeho Blaženosť doc. ThDr. Kryštof, PhD., metropolita, Prešovská univerzita,

Prešov, SR
prof. ThDr. Viktor Beď, PhD., UUBA, Užhorod, UA
prof. ThDr. Vasilij Sadvarij, UUBA, Užhorod, UA
prof. dr. Jan Lášek, Univerzita Karlova, Praha, ČR
doc. PhDr. Mária Machalová, CSc., Prešovská univerzita, Prešov, SR
doc. PhDr. Tomáš Hangoni, PhD., Prešovská univerzita, Prešov, SR
prof. dr. hab. Janusz Mastalski, Uniwersytet Papieski Jana Pawla II, Kraków,

PL
prof. dr. hab. Ewa Syrek, Uniwersytet Sląski, Katowice, PL
prof. dr. hab. Zdislaw Vołk, Uniwersytet Zielóno Górski, Zielóna Góra, PL
prof. dr. hab. Andrzej Radziewicz – Winnicki, Uniwersytet Zielóno Górski,

Zielóna Góra, PL
Dr. hab. Malgorzata Duda, Uniwersytet Papieski Jana Pawla II, Kraków, PL
Dr. Antoni Świerczek, Uniwersytet Papieski Jana Pawla II, Kraków, PL
doc. dr. Zdeněk Palán, Ph.D., AIVD, Praha, ČR
Dr. Lucyna Skorecka, Wyžsza Szkola Pedagogiczna TWP, Warszawa, PL
prof. dr. hab. Andrzej Lipczyński, Wyžsza Szkola Nauk Spolecznych, Lub-

lin, PL

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 4

Organizačný výbor konferencie:
PhDr. Bohuslav Kuzyšin, PhD., ThDr. Ján Husár, PhD., ThDr. Maroš Šip,
PhD., Mgr. Andrej Nikulin, PhD., Mgr. Ján Pilko, PhD., Mgr. Ivana Vojtaše-
ková, Mgr. Anastazij Momot, Mgr. Veronika Holovačová, Mgr. Lucia Drotá-
rová

Recenzenti:
prof. ThDr. Ján Šafin, PhD.
doc. ThDr. Kryštof (Pulec), PhD., metropolita
doc. ThDr. Alexander Cap, CSc.
doc. PhDr. Tomáš Hangoni, PhD.
PhDr. Bohuslav Kuzyšin, PhD.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 5

OBSAH

doc. PhDr. Mária Machalová, CSc.
EDUKAČNÁ SOCIÁLNA PRÁCA – ROZVÍJANIE EDUKAČNEJ
A PORADENSKEJ PARADIGMY ...7

prof. ThDr. Ján Šafin, PhD.
O RUDOLFOVI STEINEROVI A WALDORFSKÝCH ŠKOLÁCH16

doc. ThDr. Štefan Pružinský, PhD.
EDUKAČNÝ A VÝCHOVNÝ ROZMER CHRISTOVHO
PREOBRAZENIA ..32

Ks. dr hab. Bogdan Zbroja
AKTUALNOŚĆ JEZUSOWEJ EDUKACJI NA TEMAT
MAŁśEŃSTWA I RODZINY ...37

doc. PhDr. Emil Komárik, CSc.
HĽADANIE IDENTITY A JEJ ZMYSEL V KONTEXTE
ŽIVOTNÉHO PRÍBEHU ...45

doc. ThDr. Miroslav Župina, PhD. – Mgr. Lenka Župinová, PhD.
SÚČASNÉ FORMY EDUKÁCIE OSÔB SO ŠPECIÁLNYMI
VÝCHOVNO-VZDELÁVACÍMI POTREBAMI V TEOLOGICKO-
ANTROPOLOGICKOM KONTEXTE ...52

Mgr. Andrej Nikulin, PhD.
VÝCHODISKÁ PSYCHOLOGICKEJ STAROSTLIVOSTI
O DETI Z DETSKÉHO DOMOVA ..59

Mgr. Ján Pilko, PhD.
KATECHÉZA SV. CYRILA JERUZALEMSKÉHO
A JEHO DIDAKTICKÉ METÓDY A ZÁSADY V KONTEXTE
SÚČASNÉHO KATECHETICKÉHO VZDELÁVANIA65

Mgr. Vasyľ KUZMYK, PhD.
FILANTROPICKÝ A SOCIÁLNY ROZMER
CIRKEVNÝCH KÁNONOV ...72

Mгp. Анастасия Борисова
БИБЛЕЙСКАЯ АНТРОПОЛОГИЯ В ЯПОНСКИХ ПЕРЕВОДАХ
КНИГИ ПСАЛТИРЬ ...77

doc. PhDr. Tomáš Hangoni, PhD.
ANDRAGOGICKÉ VÝCHODISKÁ SOCIÁLNEJ PRÁCE82

prof. PhDr. Igor Kominarec, PhD. – doc. PhDr. Edita Kominarecová, PhD.
RODOVÉ A INTERKULTÚRNE ASPEKTY KOMUNIKÁCIE
V EDUKAĆNOM PROSTREDÍ ...89

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 6

prof. dr hab. Zdzisław Wołk
PROBLEMY śYCIOWE MIESZKAŃCÓW MAŁEGO WOJEWÓDZTWA
W KONTEKŚCIE ZAGROśENIA MARGINALIZACJĄ I WYKLUCZE-
NIEM SPOŁECZNYM ..99

Dr hab. Małgorzata Duda
WYCHOWANIE DO STAROŚCI ..111

prof. dr hab. Andrzej Lipczyński
IDEOLOGIA A EDUKACJA ..123

Dr Agata Rzymełka-Frąckiewicz – Dr hab. Teresa Wilk
MIĘDZYNARODOWE BADANIE KOMPETENCJI
OSÓB DOROSŁYCH – PIAAC ..154

ThDr. Maroš Šip, PhD.
EDUKÁCIA V OBLASTI SIEKT A NOVÝCH NÁBOŽENSKÝCH
HNUTÍ V KONTEXTE SOCIÁLNEJ PRÁCE ...166

PhDr. Mária Bayerová
KOMPETENČNÝ PRÍSTUP K EDUKÁCII
SOCIÁLNYCH PRACOVNÍKOV...171

Dr ElŜbieta Lipowicz
KONFLIKTY WEWNĄTRZRODZINNE
– MIĘDZY NORMĄ A DYSFUNKCJĄ ..183

Dr Magdalena Zdaniewicz
CZAS WOLNY WSPÓŁCZEŚNIE ..193

Dr Lucyna Skorecka
REALIZACJA IDEI KREATYWNOŚCI
W PRAKTYCE EDUKACYJNEJ SZKOŁY WYśSZEJ202

Dr Danuta Dramska
ZAGADNIENIA KULTURY JĘZYKA JAKO ISTOTNEGO
ELEMENTU EDUKACJI PEDAGOGICZNEJ ..214

Mgr. Martina Šipová
EDUKÁCIA V OBLASTI AKTUÁLNEJ
BIOETICKEJ PROBLEMATIKY ...221

Mgr. Martina Kormošová
SOCIÁLNA POLITIKA V RUKÁCH SAMOSPRÁVY.............................226

PhDr. Bohuslav Kuzyšin, PhD.
EDUKAČNÝ PROGRES SOCIÁLNEJ PRÁCE (?)235

doc. ThDr. Kryštof (Pulec), PhD., metorpolita
VÝCHOVA V DUCHU SVATÝCH OTCŮ ...242

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 7

EDUKAČNÁ SOCIÁLNA PRÁCA – ROZVÍJANIE EDUKA ČNEJ
A PORADENSKEJ PARADIGMY

Mária Machalová

Abstrakt: V príspevku nastoľujeme potrebnosť a povahu nového druhu so-
ciálneho poradenstva – Edukačné sociálne poradenstvo. Ide o spôsob akcep-
tovania sociálnej funkcie edukácie dospelých v poradenstve a v riešení so-
ciálnych problémov jednotlivcov, skupín a komunít.. Edukačné sociálne po-
radenstvo prezentujeme ako koncept a inovatívnu zložku systému sociálnej
práce. Vymedzujeme ciele edukačného sociálneho poradenstva a úlohu celo-
životného učenia sa v kontexte sociálnej práce.

Kľúčové slová: Edukačné sociálne poradenstvo. Sociálna funkcia edukácie.
Celoživotné učenie. Lifelong learning, Social work.

Abstract: In the paper we discuss about usefull of the new kind of social co-
unselling and guiding – Educational social counselling and guiding. It tis
a way of acceptation of the social function of adult education in the solving of
individual and group social problems. Educational social counselling and
guiding is presented as a concept and the part of social work. We discuss the
aims of social educational counselling and guiding and lifelong learning, in
the context of social work.

Key words: Educational social counseling. Social function of education.
Lifelong learning. Social work.

Úvod
Poradenstvo ako doteraz známy systém zámernej a inštitucionalizovanej

pomoci, je pre mnohých stále neznámou, nedostupnou a tiež nevyhľadávanou
službou. Prvky globálneho uvažovania ľudí súčasnosti možno podľa nás
identifikovať aj v ich motivácii k vyhľadávaniu pomoci prostredníctvom
iných a nových spôsobov poradenstva..

Ľudia uprednostňujú také informácie, ktoré sami aktívne spracúvajú
podľa vlastných aktuálnych potrieb a tak sa vyhľadávanou formou poraden-
skej pomoci stáva interaktívne vzdelávanie.

Do popredia sa dostáva neformálne poradenstvo realizované skupinovo
a hromadne predovšetkým v rámci neformálneho vzdelávania a informálneho
učenia sa ľudí, a menej v rámci vzdelávania vo formálnych vzdelávacích
inštitúciách..

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 8

Stúpa tiež popularita sebavzdelávania a učenia sa prostredníctvom inter-
aktívnych audiovizuálnych programov a internetu.

Pre ilustráciu uvádzame, bez komentára, výsledky malej sondy, ktorú

sme realizovali v súvislosti s uvažovaním o praktickom význame témy edu-
kačného sociálneho poradenstva.

Názory dospelých na potrebnosť edukačného sociálneho poraden-

stva pri výskyte sociálnych problémov1

Výsledky prieskumnej sondy názorov študentov externého štúdia vyso-

kej školy
� Ženy: N = 56 Muži: N = 17 Spolu: N = 73
� Vek: x = 35,07 Vek : x = 34,53 Spolu: x = 34,80
� Vzdelanie: VŠ = 9 SŠ = 63

V prípade vlastného sociálneho problému by prijali poradenskú

pomoc vo forme:
1. Odbornej pomoci prostredníctvom svojej účasti na diskusnom

a interaktívnom vzdelávacom podujatí na tému problému (Ž+M) 51%

2. Riešili by svoj problém aktívne sami (Ž+M) 71%

3. Hľadali by informácie (Ž+M)
- na internete 77,84%
- v rozhovoroch s blízkymi ľuďmi 72,28%
- v knihách 38,88%
- v rozhlase 4,17%
- v televízii 2,78%

4. Vyhľadali by individuálnu poradenskú konzultáciu - odborného po-
radcu

- Ženy 93,28% - Muži 62,50%

5. Účasťou na vzdelávacom podujatí v malých skupinách (Ž+M)
80,60%

6. Považujú vzdelávanie spôsobom diskusie, zážitkov a aktivity za účin-
ný prostriedok svojpomoci pri riešení problému ich žitia (Ž+M) 91,79%

1 MACHALOVÁ,M. Sociálno-andragogické poradenstvo a sociálne problémy. In: Andragogika

: čtvrtletník pro rozvoj a vzdělávání dospělých. Roč.14,č.3,2010, s. 11-12.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 9

7. Uprednostnili by v rámci poradenskej pomoci podujatie v rámci ne-
formálneho vzdelávania – kurzy, tréningy, besedy, prednášky mimo škôl
(Ž+M) 84,94%

Celoživotné učenie sa a poradenstvo
V súvislosti s poradenstvom pre dospelých je koncepcia celoživotného

vzdelávania a učenia sa ľudí objavná v tom, že podporuje vzdelávanie ako
druh, formu a metódu aktuálnej situačnej i komplexnej integrovanej (holis-
tickej) pomoci ľuďom. Obsahovo a metodicky, ako aj personálne dobre za-
bezpečené a vhodne vedené poradenské vzdelávacie aktivity, môžu zohrať
dôležitú úlohu skupinového a hromadného poradenstva pre dospelých Stáva-
jú sa tak dôležitým prostriedkom prevencie aj riešenia sociálnych problémov
dospelých. Zároveň sú jedným zo spôsobov aktivizácie individuálneho psy-
chického potenciálu osôb a ich mobilizácie k svojpomoci pri zvládaní výsky-
tu rozmanitých sociálnych problémov. Prostriedkom k tomu je poradenský
proces a sebariadené učenie dospelých osôb.

Kritérium stanovenia cieľov edukačného sociálneho poradenstva vyplý-
va zo špecifického zamerania tohto poradenstva, v ktorom sa má klientom
poradenstva prostredníctvom edukačne sociálnych , t..j. výchovnovzdeláva-
cích poradenských aktivít: a programov:

Poskytnúť poradenská pomoc pri prevencii a zvládaní sociálneho prob-
lému.

Ponúknuť možnosť poradenského vedenia k svojpomoci pri prevencii
a zvládaní sociálneho problému. Vedenie klienta k svojpomoci je orientované
na individuálnu psychickú zmenu, ktorá v zásade vedie k potrebe zmeny situ-
ácie, okolností, podmienok i spôsobu vlastného žitia.

Motivovať klientov poradenstva k rozvoju ich psychického a sociálneho
potenciálu. A tiež podporiť transformáciu dispozícií dospelých na ich spôso-
bilosti myslieť, cítiť, hodnotiť a konať v sociálnom prostredí na úrovni osob-
nostne vyspelej, t.j. psychicky dospelej osobnosti, ktorá je - psychicky i so-
ciálne adaptovaná a integrovaná; ktorá je myslením, cítením a konaním rela-
tívne autonómna a zodpovedná; ktorá sa správa a koná prosociálne a žije
ako tvorivá ľudská osobnosť.

Edukačné sociálne poradenstvo1
Naša predstava o prepojení edukácie s celoživotným poradenstvom je

založená na úvahe o „mystickej svadbe“ interného psychologického prostre-
dia bytia človeka s externým prostredím človeka. Aktivitami edukácie v sú-

1 MACHALOVÁ,M. Edukačné sociálne poradenstvo pre dospelých. In: Šerák,M. a kol. Celoži-

votní učení a sociální politika: vazby a přesahy. Praha : AIVD ČR,2012.s.153-167.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 10

činnosti so stratégiou celoživotného poradenstva, sa naskytá šanca a spôsob
k pochopeniu človeka i jeho žitia v rámci jednoty a spolupôsobenia psycho-
lógie človeka – jeho psychiky, čiže myslenia a prežívania a tiež správania,
konania – na strane jednej, s povahou prírodného, sociálneho, kultúrneho
prostredia, v ktorom žije, na strane druhej. Sociálne problémy totiž vznikajú
ako následok narušenej rovnováhy v systémovom vzťahu človeka a jeho spô-
sobu života v konkrétnom prostredí.

Zámerom práce na koncepte edukačného sociálneho poradenstva je vy-
tvoriť inovatívny druh, obsah a metódu celoživotného poradenstva na základe
uplatnenia výchovných a vzdelávacích procesov v poradenskej činnosti.
S tým, že človeka chápeme ako permanentne sa rozvíjajúci systém, ktorý žije
a prejavuje sa ako celok a jednota Tela – Psychiky (prežívania a konania) –
Duchovna (vyššieho zmyslu života) – Sociálna (komunikácie a vzťahov).

Edukačné sociálne poradenstvo je hraničnou oblasťou poradenskej teó-
rie a praxe, ktorá sa, zatiaľ, v systéme poradenstva nevyhranila. Termínom
edukačné sociálne poradenstvo sa vyjadruje obsah sociálne podporných vý-
chovno-vzdelávacích poradenských aktivít, ktoré sú adresované osobám
v sociálnom ohrození. A to v dôsledku sociálnej udalosti či neúnosne zhorše-
ných sociálnych životných podmienok.

Sociálne problémy vznikajú, prejavujú sa a pretrvávajú podľa princípu
dialektickej jednoty vyjadrenej nasledovne: problém jednotlivca je aj prob-
lémom všetkých, čiže spoločenstva ako celku. A problém spoločenstva je aj
problémom jednotlivca, čiže konkrétneho člena rozmanitých skupín, v ktorých
ľudia plnia svoje sociálne roly a úlohy. Poznanie psychológie človeka
a psychológie sociálnych skupín má pre poradenskú p rozhodujúci význam.

1. Edukačné sociálne poradenstvo je možné vymedziť ako druh odbor-
ného a pomáhajúceho poradenstva. Zameriava sa na zistenie príčin vzniku
sociálnych problémov, na vymedzenie povahy sociálnych problémov klien-
tov, z hľadiska edukačnej determinácie ich výskytu - napr. z dôvodu nízkej
úrovne vzdelania, nevhodnej profesijnej kvalifikácie v spojitosti so zamestna-
teľnosťou v určitom prostredí trhu práce, psychickou nezrelosťou dospelých
osôb v spojitosti s ich nízkou úrovňou sociálnopsychologickej spôsobilosti
k žitiu v sociálne náročných životných podmienkach.

2. Za konštitučný aspekt edukačného sociálneho poradenstva považuje-
me sociálnu funkciu edukácie .Ide o spôsob socializácie, personalizácie
a enkulturácie človeka v rámci sociálnych skupín (rodiny, školy, zamestna-
nia, záujmových a voľnočasových skupín a ďalších iných skupín).

Z hľadiska sociálnych klientov – účastníkov poradenských programov,
aktivít, poradenského procesu považujeme edukačné sociálne poradenstvo za

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 11

dôležitý prostriedok a významnú formu sociálnej pomoci a za druh sociálnej
služby. 1

3. Edukačné sociálne poradenstvo sa realizuje v sociálnom prostredí. je
určené v medziach a v súlade s literou sociálnej politiky i vzdelávacej politi-
ky ukotvenej v príslušných zákonoch (zákon o sociálnej pomoci, zákon
o sociálnych službách, zákon o službách zamestnanosti, zákon o ďalšom
vzdelávaní a ďalšie).

4. Z hľadiska poznatkovej a metodologickej bázy sa v edukačnom so-
ciálnom poradenstve kapitalizujú poznatky viacerých vied, najmä sociálnej
andragogiky a sociálnej pedagogiky, sociálnej psychológie, poradenskej psy-
chológie a andragogickej psychológie v ich interdisciplinárnom prieniku. To
môže podporiť účinnosť (synergický efekt) pri vytváraní programov podujatí
edukačného sociálneho poradenstva.

5. Edukačné sociálne poradenstvo považujeme za výchovno-vzdelávacie
sociálne poradenské vedenie ľudí v nasledujúcom duchu:

Aby sa rozhodli učiť sa a vzdelávať sa, v záujme dosahovania svojej
psychickej a životnej zmeny i riešenia, či zlepšenia svojej sociálnej situácie.

Aby zotrvali v procese edukácie a aktívne sa na ňom podieľali vo vlast-
nom záujme zvyšovania, prehlbovania a rozširovania si svojej profesijnej
kompetencie, ale najmä svojej sociálnej a psychologickej spôsobilosti k žitiu
vôbec.

Aby sa naučili efektívne a systematický učiť sa a rozširovali aj prehlbo-
vali si svoje spôsobilosti jednak v súvislosti s ich uplatnením sa na trhu práce.
A tiež v súvislosti s konštruktívnym tvorivým prístupom k sociálnym život-
ným úlohám, ktoré majú byť splnené v priebehu ich životnej cesty.

Edukačným sociálnym poradenstvom sa odkrýva ďalší pohľad na zmy-
sel a zameranie edukácie a tiež na význam využitia tradičných edukačných
metód aj poradenstva. V situácii hospodárskeho „úpadku“ spoločnosti a jed-
notlivcov, môže byť edukačné sociálne poradenstvo nielenže finančne menej
náročnou sociálnou pomocou, ale aj dlhodobou investíciou do rozvoja ľud-
ských zdrojov. Jedine učením sa, človek mení vžité, nefunkčné a zdraviu
škodlivé postoje k sebe, k druhým ľuďom i k realite. Ako príklad možno
uviesť sociálny a psychický syndróm naučenej bezmocnosti, ktorý sa stáva
„problémom človeka so sociálnym problémom“. Zmyslom edukačných so-
ciálnych poradenských aktivít je profesionálna podpora učenia sa ľudí, aby sa
dosiahla zmena v ich nazeraní, v hodnotení a v postojoch k osobnej sociál-
nej situácii.

1 MACHALOVÁ.M. Ciele a úlohy edukačného sociálneho poradenstva v kontexte celoživotné-

ho učenia sa. In: Sociálna a duchovná revue., roč. 3, č.1, 2012, s. 2-11.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 12

Rola celoživotného učenia sa1 / 2
V koncepte edukačnej sociálnej práce a edukačného sociálneho pora-

denstva v jej rámci, sa zviditeľňuje prienik teoretických aspektov sociálnej
práce a jej hraničných edukačných vied sociálnej pedagogiky a sociálnej
andragogiky a tiež presah edukácie do praxe sociálnej práce. V uvedenom
koncepte sa tiež odzrkadľuje názor, ktorý sa nachádza vo formulácii stratégie
celoživotného učenia sa a celoživotného vzdelávania ľudí, že sú to predo-
všetkým danosti a aktivity ľudí, ktoré hýbu rozvojom celej spoločnosti.

Vychádzame z predpokladu, overeného životom, že človek v primera-
ných podmienkach disponuje po celý svoj život schopnosťou zdokonaľovať
sa psychicky a kvalitatívne na vyššej úrovni meniť svoje správanie i konanie.
Psychologicky ide o proces dosahovania celostnosti osoby. A tá má tenden-
ciu k sebariadeniu a sebauvedomeniu. Stane sa tak vďaka spontánnemu ne-
zámernému učeniu sa skúsenosťou i zámernému riadenému učeniu sa, pro-
stredníctvom vzdelávania sa. Je potrebné ľudí nabádať k tomu, aby rešpekto-
vali učenie sa ako prirodzený proces živého organizmu vôbec a človeka
zvlášť.

Vzhľadom k poslaniu sociálnych pracovníkov, ktorí majú poskytovať
sociálnu pomoc vo forme edukačného sociálneho poradenstva, je nanajvýš
užitočné chápať učenie sa človeka ako interiorizáciu – psychické zvnútorne-
nie. To znamená formovanie štruktúr ľudskej psychiky spracovaním pod-
netov zvonka a osvojovaním si individuálne potrebných informácií. Učí sa
celá ľudská bytosť a teda učenie sa je živý a tvorivý proces. Interiorizáciu
chápeme ako komplexný proces tvorby, v ktorom sa rozvíja a prejavuje uve-
domená i neuvedomená časť psychiky človeka. Interiorizácia je taký proces
učenia sa, ktorý sa nedeje iba kognitívne, tzn. poznávacími procesmi, ale aj
podielom temperamentu jednotlivca, jeho schopností, vlastností jeho osob-
nosti, jeho motivácie a hodnotovej orientácie. Interiorizáciou sa utvára
a formuje ľudská osoba a jej personálna, sociálna a kultúrna identita., ktorá
sa komplexne označuje termínmi osobnosť a individualita. V našom chápaní
je osobnosť socializovaný teda zospoločenštený človek a individualita je
psychicky, duchovne a sociálne vyspelá ľudská osobnosť. Individualitu
sme označili tiež termínom psychicky dospelá osobnosť.

Uvádzame to preto, že zmysel edukačného sociálneho poradenstva, pod-
ľa nás, spočíva v sociálnej pomoci s tým cieľom, aby sa u klientov sociálnej
práce podporoval rozvoj ich sociálnopsychickej spôsobilosti k žitiu, ktorá je

1 MACHALOVÁ ,M. Ciele a úlohy edukačného sociálneho poradenstva v kontexte celoživotné-

ho učenoia sa. In: Sociálna a duchovná revue, roč.3, č.1, 2012, s. 2-11.
2 MACHALOVÁ,M. Edukácia dospelých a sociálno-andragogické poradenstvo. In: Andrago-

gická revue, roč. 3, č.1, 2011, s.40-47.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 13

pre nás vo vymedzení konceptu edukačného sociálneho poradenstva zatiaľ
hypotetickou premennou.

Predpokladáme, že podmienkou žitia človeka v sociálnom prostredí je
jeho spôsobilosť sociálne sa adaptovať1, to znamená preukázať, uplatniť
i rozvíjať svoju:

1. Schopnosť socializovať sa, to znamená učiť sa spôsobom nadobúdania
sociálnej skúsenosti.

o Jednotlivec sa učí tak, že sa socializuje „kontaktne“ v mikroprostredí,
t.j. v malých skupinách prostredníctvom medziosobnej komunikácie a vzťa-
hov medzi Ja a Ty a medziľudskej komunikácie medzi Ja a My, Ja a Vy, Ja
a Oni (pričom My, Vy, Oni sú pomenovaním malých skupín, v ktorých sa
jednotlivec pohybuje).

o Jednotlivec sa učí tiež tak, že sa socializuje „dištančne“ v makro-
prostredí, t.j. vo veľkých skupinách prostredníctvom tak medziosobnej ako aj
medziľudskej komunikácie a vzťahov medzi Ja a My, Ja a Vy, Ja a Oni (pri-
čom My, Vy, Oni sú pomenovaním veľkých skupín, v ktorých sa jednotlivec
pohybuje).

2. Schopnosť identifikovať sa, to znamená učiť sa identifikovaním sa
s niekým a niečím v okolí a prostredí.

o Jednotlivec sa identifikuje sociálne, to znamená osvojuje si, prijíma,
rešpektuje a dodržiava sociálne vzory, normy, hodnoty, zvyky, tradície
v komunikácii a vo vzťahoch medzi ľuďmi v skupinách, v ktorých žije. To
všetko sa od neho očakáva i požaduje, a to všetko dodržiava viac či menej
vedome a dobrovoľne, v záujme zachovania rovnováhy a súladu individuál-
neho a skupinového žitia človeka.

o Jednotlivec sa identifikuje psychologicky, to znamená psychicky, či-
že svojím myslením, emocionálnym a citovým prežívaním, záujmami, posto-
jmi, hodnotami a konaním prijíma za svoje vlastné sociálne roly a sociálne
úlohy rôzneho druhu (v rámci rodiny, profesionálneho uplatnenia sa, záuj-
mového uplatnenia sa). To všetko sa od neho očakáva i požaduje, v záujme
zachovania rovnováhy a súladu telesného, psychického, sociálneho a du-
chovného aspektu žitia človeka.

o Jednotlivec sa identifikuje kultúrne, to znamená prijíma, rešpektuje
a dodržiava kultúrne vzory, normy, hodnoty, zvyky a tradície malých skupín,
v ktorých žije a rešpektuje kultúru širších spoločenstiev ľudí aj mimo svojich
sociálnych skupín. To všetko sa od neho očakáva a požaduje v záujme za-
chovania rovnováhy a súladu života ľudstva na Zemi.

1 MACHALOVÁ, Biodromálna psychológia pre pomáhajúce profesie (sociálnych pracovníkov,

sociálnych pedagógov a andragógov). Brno : IMS, 2010.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 14

o Jednotlivec sa identifikuje duchovne, to znamená prijíma a ochraňuje
i rozvíja duchovnú sféru svojho žitia uznávaním, rešpektovaním a dodržia-
vaním duchovných vzorov, noriem, hodnôt, zvykov a tradícií spoločenstva
ľudí. Tým dosahuje a kultivuje aj svoju psychickú a sociálnu vyspelosť. To
všetko v záujme uchovania a šírenia duchovných tradícií ako transferov dôle-
žitého posolstva a spôsobu pre zmysluplné naplnenie osobnej histórie člove-
ka a zmysluplnosti žitia ľudí vôbec.

Kontext edukačnej sociálnej práce1
Koncept edukačnej sociálnej práce, ktorý tvorí rámec nášho uvažovania

o edukačnom sociálnom poradenstve sme teoreticky uviedli v iných našich
prácach. Tentoraz iba stručne konštatujeme, že teoretickú a praktickú auto-
nómiu edukačnej sociálnej práce zdôvodňujeme sociálnou funkciou edukácie,
to znamená sociálneho vychovávania, sociálneho vzdelávania a výchovno-
vzdelávacieho sociálneho poradenstva. Edukačnú sociálnu prácu chápeme
ako novotvar a subsystém vedy – sociálna práca a subsystém praxe sociálnej
práce. Edukačná sociálna práca sa profiluje tým, že pri riešení sociálnych
problémov sociálnych klientov, ale rovnako i vo fáze identifikovania, a pre-
vencie sociálnych problémov, pôsobí prostredníctvom cielených výchovnov-
zdelávacích a poradenských aktivít v rámci a prostredníctvom programov
a aktivít celoživotného sociálneho vychovávania, vzdelávania a poradenstva.
Základom pre implementáciu edukačnej konceptu edukačnej sociálnej práce
je príprava a realizácia edukačných programov zameraných na potenciálnych
a reálnych klientov sociálnej pomoci a sociálnej služby. Obsah i nástroje po-
moci, ktoré používa edukačná sociálna práca súvisia so skutočnosťou, že
život človeka má sociálny rozmer a vyžaduje od ľudí neustále prispôsobenie
sa prostredníctvom učenia sa, ktoré má byť podnecované edukačnými aktivi-
tami. Vplyv výchovy, vzdelávania a poradenstva nemožno obísť, pretože
riešenie sociálneho problému je v konečnom dôsledku vždy zasahovanie do
procesu psychickej a sociálnej adaptácie človeka v prostredí, v ktorom žije.
Použitie edukačných prostriedkov je spravidla cieleným pokusom o korekciu
osobného prístupu klientov k životnej situácii, udalosti, sociálnemu problé-
mu.

Záver
Edukačné sociálne poradenstvo, tak ako aj ostatné druhy poradenstva,

participuje na identifikácii sociálnych problémov a na poskytovaní poraden-
skej pomoci jednotlivcom, skupinám a komunitám. Na sociálny problém,

1 MACHALOVÁ,M. Edukačná sociálna práca. In: Sociálna a duchovná revue, roč.3, č.2, 2012,

s.2-15.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 15

reflektovaný tak teoreticky, ako aj prakticky – ako problém konkrétnych ľudí,
sa v tomto druhu poradenstva nahliada cez optiku edukačnej, t.j. výchovnej
a vzdelávacej determinácie vzniku, pretrvávania a spôsobu riešenia sociál-
neho problému..Samozrejme, že sa v poradenskom prístupe musí rešpektovať
komplex determinantov, pretože sociálny problém je výsledkom mnohých
príčin. V edukačnom sociálnom poradenstve sa, okrem vyššie spomenutých
determinantov, prihliada tiež na vážny dopad psychologických a duchovných
príčin na výskyt a individuálnu povahu sociálneho problému osôb a skupín.
Prostriedkami, s ktorými sa pracuje v edukačnom sociálnom poradenstve, sú
aktivity výchovného vplyvu a vzdelávania.

Zoznam bibliografických odkazov:

MACHALOVÁ,M. Biodromálna psychológia pre pomáhajúce profesie (so-

ciálnych pracovníkov, sociálnych pedagógov a andragógov). Brno :
IMS, 2010. 220 s. ISBN 978-80-87182-10-9.

MACHALOVÁ,M. Edukačné sociálne poradenstvo pre dospelých. In Šerák,
M. a kol. Celoživotní učení a sociální politika: Vazby a přesahy. Praha :
AIVD, 2012, s.153-167. ISBN 978-80-904531-3-5.

MACHALOVÁ,M. Ciele a úlohy edukačného sociálneho poradenstva v kon-
texte celoživotného učenia sa. In Sociálna a duchovná revue. Vedecký
recenzovaný zborník. Prešovskej univerzity. Roč. 3, č. 1, 2012, s. 2-11.
ISSN 1338-290X.

MACHALOVÁ,M. Edukačná sociálna práca. In: Sociálna a duchovná revue.
Vedecký recenzovaný časopis. Roč. 3, č. 2, 2012, s. 2-15. ISSN 1338-
290X.

MACHALOVÁ,M. Edukácia dospelých a sociálno-andragogické poraden-
stvo. In: Andragogická revue : česko-slovenský vědecký časopis zamě-
ŕený na teorii vzdělávání dospělých, rozvoj lidských zdroju a andra-
gogiku. Roč. 3, č. 1, 2011, s. 40-47. ISSN 1804-1698.

doc. PhDr. Mária Machalová, CSc.
Katedra kresťanskej antropológie a sociálnej práce

 Pravoslávna bohoslovecká fakulta
Prešovská univerzita, Prešov, SR

e-mail: maria.machalova@chello.sk

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 16

O RUDOLFOVI STEINEROVI A WALDORFSKÝCH ŠKOLÁCH

Ján Šafin

Na jar roku 1919 v Stutgardte z iniciatívy Emilia Molta, riadiaceho ciga-
retovú fabriku „Waldorf-Astoria“ bol založený okultný pedagogický systém,
ktorý je dnes známy ako waldorfský.1 Samotný Molte hneď vtedy navrhol
Rudolfovi Steinerovi, aby sa stal hlavou a organizátorom tohto nového peda-
gogického systému, ktorý dnes poznáme ako waldorfský.

Čo je ale položené do základov waldorfskej pedagogiky, prečo by sme
ho mali považovať za zlý? Ako písal Rudolf Steiner, „... waldorfská pedago-
gika sa obracia k svojmu duchovno-vedeckému základu: k antropozofickému
poznaniu človeka“.2 „Pokiaľ sa chcete oboznámiť s hlavným orientačným
bodom v tejto oblasti (vzdelania, naša poz.), musíte vziať do rúk maličkú
knihu „Výchova dieťaťa z pohľadu duchovnej vedy (antropozofie, naša
poz.)“3; „... predovšetkým je nutné, aby základ pedagogiky budúcnosti vytvo-
rila vypracovaná z antropozofie antropologia“4 ; „... v súčasnej pedagogike
veľa hovoria o tom, že je treba vychovávať individualitu, že treba načúvať
prirodzenosti aké spôsobilosti sa patrí rozvíjať. Samé frázy! – pretože tieto
veci dostávajú pre človeka zmysel len vtedy, ak o nich hovorí vychádzajúc
z duchovnej vedy (antropozofie, naša poz.)“5; „... v podstate jedine duchovná
veda iniciacie (antropozofia, naša poz.) môže priviesť k postihnutiu sociál-
nych problémov súčasnosti, ... bez duchovnej vedy nebude formovanie bu-
dúcnosti; to je pravda“6. Takto v samotnom jadre waldorfskej pedagogiky
spočíva antropozofia, ktorej koreňom sú zasa okultné zjavenia Rudolfa Stei-
nera, ktoré on akoby získal z mýtických kroník akaši7 (t.j. akéhosi energetic-
kého poľa, ktoré, ako nás presviedča množstvo okultistov.8 preniká zem
a zachováva pamätanie na všetko, čo sa na nej udialo. Pretože Rudolf Steiner,
vyjadrujúc sa jazykom okultizmu, bol prostredníkom (kontakterom), z toho

1 Karlgren, F.: Výchova k slobode (rusky), Moskva, Moskovské centrum waldorfskej peda-

gogiky 1992, s. 19.
2 Karlgren, F.: cit dielo, s. 6-7.
3 Штайнер Р. Вопрос воспитания как социальный вопрос. Спиритуальные, культурно-
исторические и социальные основы педагогики вальдорфской школы Калуга (Духовное
познание) 1992, s.16.

4 Ibid. s. 60-61.
5 Ibid., s. 44.
6 Ibid., s. 27, tiež s. 53.
7 Штайнер Р. От Иисуса ко Христу. Калуга (Духовное познание) 1994. s.125-126.
8 Napríklad Levy Ch. Doulung. Evanjelium Isusa Christa epichi Vodoleja, Sankt Peterburg 1994

(vydanie „Obščestva vedičeskoj kuľturi).

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 17

vyplýva, že aj antropozofia i waldorfská pedagogika založené na jeho „zja-
veniach“, získaných z „duchovných svetov“.

Zriadenie a prevádzkovanie tzv. waldorfských škôl – je jednou z najpo-

zoruhodnejších foriem činnosti „antropozofickej spoločnosti“. Švédsky báda-
teľ Swen Owe Hansson nazval antropozofiu „najúspešnejšou okultnou relí-
giou v Európe“. Iní bádatelia ju zasa volajú „najrozvinutejšou súčasnou for-
mou západného ezoterizmu“ a „výborne organizovanou okultnou skupinou“.
Čo je teda antropozofia?

Antropozofia sa zrodila v období duchovného zmätku, ktorý panoval
predovšetkým v Nemecku na začiatku 20. st. V tej dobe sa ezoterické
a okultné religiózne skupiny množili ako huby po daždi, takže situácia pri-
pomínala napríklad v 60. rokov 20. st. v USA, kedy sa s podobnou rýchlo-
sťou rozšírili kulty „New Age“. „Antropozofickú spoločnosť“ ako mnohí
dobre vedia založil Rudolf Steiner (1861-1925), ktorý predtým stál na čele
nemeckého oddelenia teozofie, no ktorý sa od nej oddelil a sformoval vlastnú
sektu, nasledujúcu jeho osobné zjavenia „duchovného sveta“. Táto sekta do-
siahla svoju zrelosť v čase sociálnej a politickej krízy, ktorú Nemecko preží-
valo v období I. svetovej vojny a ešte viac po jej skončení. Hrdí a pritom
veľmi pokorení nemecký národ len veľmi ťažko znášal povojnové poníženie.
V situácii, kedy toho nemohol veľa urobiť po stránke vonkajšej politicko-
hospodárskej aktivity, sa ešte viac uchýlil k iracionálnym zdrojom riešenia
svojho nezávideniahodného postavenia. Vzniknúcu situáciu niekedy cielene,
niekedy z vnútorného presvedčenia a inokedy tak povediac zhodou okolností
využívajú predovšetkým propagátori nových religióznych náuk a smerov.
Práve na týchto reprezentantoch „nových religióznych učení“ sa ukazuje, že
zďaleka nie vždy a nie všade sú aj také politické a historické zmeny poháňa-
né a sprevádzané vyložene reálnymi materiálnymi záujmami a racionálnou
úvahou. Ako píše Nicholas Goddrick-Clarke, „keď sa fantázia pevne usadí vo
víroch, hodnotách a sociálnych skupinách, môžu sa práve tieto stať príčinou.
Fantázie zostávajú dôležitou predzvesťou, že hrozia zmeny kultúry a poli-
tiky.“ 1 Na tejto pôde sa zrodilo tiež antropozofické hnutie. Niektorí bádatelia
sa domnievali a aj dnes sa ešte stále domnievajú, že antropozofia je tak pove-
diac teozofia vyššieho poriadku, predurčená pre tých, ktorí do nej chcú vniesť
duch vedeckého poznania. Táto myšlienka sa pozdávala mnohým intelektuá-
lom z rôznych krajín, ktorí vynikali výborným kultúrnym rozhľadom, no
ktorých náboženská pripravenosť už zďaleka nebola natoľko dobrá. Medzi
týchto patril napríklad aj známy ruský spisovateľ Bugajev, známejší pod me-
nom Andrej Belyj. Antropozofické hnutie spadalo do plejády v tej dobe roz-

1 Nicholas Goodrick-Clarke: Okultní kořeny nacizmu, Praha 1998, s. 11.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 18

kvitajúcich okultných prúdov. V prípade napríklad Rusov, podľa slov Nikola-
ja Berďajeva „priťahovalo najkultúrnejších ľudí. Vj. Ivanov bol spojený
s okultizmom a jednu dobu mala na neho vplyv A.N. Minclová, akási ruská
odroda Rudolfa Steinera. Tiež Andrej Belyj robil zo seba antropozofistu.
Všetci mladí ľudia, ktorí sa združovali okolo Musagetu, boli uchvátení antro-
pozofiou alebo ďalšími formami okultizmu. Hľadali tajné spoločnosti, zasvä-
tených ľudí. Navzájom sa upodozrievali z účasti v okultných organizáciách.
V rozhovoroch bolo možné počuť narážky na okultizmus. Snažili sa nájsť
okultné vedomosti, ktoré v skutočnosti neexistovali, aj keď uznávam existen-
ciu okultného talentu v človeku. Ale u väčšiny ľudí, ktorí sa v tej dobe zaobe-
rali okultizmom, som si žiadny okultný talent nepovšimol...“1

Isté je, že popularita rôznych okultných, teozofických, antropozofic-
kých, hermetických, orientálnych či iných podobných prúdov v tej dobe na-
berala v západnom svete ako aj v cárskom Rusku nebezpečne na sile. Hlavne
medzi bujaro rastúcou inteligenciou a ľuďmi kultúry si heterodoxné prúdy,
učenia a praktiky nachádzali priamych stúpencov. Berďajev si ich popularitu
vysvetľoval kozmickým okúzlením doby, túžbou rozpustiť sa v tajomných
silách kozmu, v duši sveta, a tiež neschopnosťou cirkevnej teológie odpove-
dať na otázky súčasnej duše. On sám pritom nepatril medzi tých, ktorí pod-
ľahli návalu novej módy. Bol skôr kritikom okultizmu, teozofie a antropo-
zofie aj keď táto jeho kritika nebola teologická, dokonca ani priamo teologic-
ky motivovaná. Iba hovoril, že tieto spirituálne smery sú založená na kozmo-
centrickosti a sú v moci kozmického kúzla. Strácal sa mu v nich človek ako
jedinečná a neopakovateľná bytosť, pretože sa rozpúšťal v kozmických pro-
jektoch. A rovnako ako v teozofii ani v antropozofii nenachádzal Boha. Ten
sa taktiež mal rozpúšťať v kozmických projektoch a rovinách. Berďajevovi
podobné učenia prekážali, lebo témou jeho života bola téma o človeku, o jeho
slobode a tvorivom poslaní. Zatiaľ čo okultizmus považoval predovšetkým za
sféru mágie, t.j. nevyhnutnosti, ale nie slobody. Sám o tomto píše takto:
„Mágia, vládne nad svetom skrze poznanie nevyhnutnosti a zákonitosti ta-
jomných síl sveta. U ľudí, zaoberajúcich sa okultizmom, som slobodu ducha
nevidel. Neovládali okultné sily, ale okultné sily ovládali ich. Antropozofia
rozkladala celostnosť ľudskej osobnosti, „pitvala dušu nemenej ako psychoa-
nalýza.“2 Ako príklad tohto svojho názoru uvádza práve Andreja Beleho,
ktorého nielen, že nepomohla poskladať a skoncentrovať vlastnú osobnosť,
ale naopak, celý proces rozkladu ešte zosilnila.3 On sám videl vec z nad-
hľadu, no túžil bližšie sa oboznámiť s antropozofiou, ku ktorej inklinovali

1 Berďajev, N.: Vlastní životopis, Olomouc 2005, s. 231-232.
2 Berďajev, N.: Vlastní životopis, s. 232-3.
3 Ibid.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 19

mnohí jemu blízki ľudia. Vďaka známosti s antropozofmi mal dokonca mož-
nosť, ktorú aj využil, zúčastniť sa cyklu prednášok Rudolfa Steinera, vystu-
pujúceho v antropozofickej lóži v Helsinkách. „Mnohé som tam pocítil,“
spomína Berďajev. „Atmosféra mi bola cudzia a celú dobu som s ňou viedol
boj. Samotný Steiner, s ktorým som sa zoznámil, vyvolal vo mne zložitý do-
jem, a to dosť trýznivý. Ale nepôsobil na mňa dojmom šarlatána. Je to člo-
vek, ktorý presvedčoval a hypnotizoval nielen druhých, ale aj seba samého.
Mal rôzne tváre, raz sa tváril ako dobrosrdečný pastor, inokedy mal vzhľad
mága, ovládajúceho duše. Bolo v ňom niečo asketické a trpiteľské. Jeho
hlavným pokušením očividne bola vláda nad dušami. Málokto na mňa pôso-
bil dojmom tak bezohľadného človeka ako Steiner. Nemal žiadne svetlo, kto-
ré by padalo zhora. Všetko chcel dosiahnuť zospodu, vášnivým úsilím sa
chcel predrať k duchovnému svetu. Steinerove knihy sa mi vždy zdali byť
nudné a málo talentované. Obyčajne sa hovorilo, že to je popularizácia a je
nutné si vypočuť jeho prednášky, aby ich človek mohol oceniť. Ale v pred-
náške o Bhagavaghite, ktorú som si vypočul v tejto antropozofickej lóži, som
našiel to isté, čo aj v jeho knihách. Rozdiel bol iba v tom, že Steiner mal reč-
nícky talent, avšak literárny talent nemal. Spôsob jeho hovorenia bol magic-
kým aktom ovládania duší pomocou gest, zosilňovania a zoslabovania hlasu
a meniaceho sa výrazu pohľadu. Hypnotizoval svojich žiakov. Niektorí do-
konca zaspávali. A. Belyj, ktorý v tej dobe takmer vôbec nerozumel nemec-
ky, sa taktiež podrobil hypnotickému vplyvu. Steiner ešte verejne prednášal
o slobode vôle, avšak zdalo sa mi to veľmi priemerne a filozoficky nezaují-
mavé, rovnako ako jeho filozofická (nie teozofická) kniha Filozofia slobody.
Z pobytu v Helsinkách som si odniesol určité poučenie a ešte viac som sa
utvrdil vo svojej kritike antropozofie a okultizmu vôbec. Vyjadril som to
v článku Ruská idea, ktorá vzbudila rozhorčenie antropozofov.“1

Je zaujímavé, že podobne ako v prípade teozofie, aj v prípade antropo-
zofie veľká úloha v Rusku patrila ženám. Osobitne jedná nich, spomínaná
A.R. Minclova, ktorá v určitom období zohrávala veľkú úlohu v literárnych
kruhoch zaujímajúcich sa o okultizmus, sa akoby stala novou Blavatskou.
A to ani nie natoľko vonkajším výzorom – Berďajev podotýka, že to bola
nepekná plnoštíhla žena s vypúlenými očami, v ktorej bola istá podobnosť
s Blavatskou.2

Často ju bolo možné stretnúť u Vjačeslava Ivanova, na ktorého po smrti
jeho manželky L.D. Zinovjevovej-Anibalovej získala veľký vplyv ako uteši-
teľka v smútku a bolesti. Avšak „jej utešovanie malo okultný charakter“, po-

1 Pozri Berďajev, N.: Vlastní životopis, s. 233-4.
2 Ibidem.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 20

znamenáva Berďajev.1 Neskôr prešla z Peterburgu do Moskvy, ako Steinerov
posol, s cieľom „uloviť“ do antropozofických sieti Andreja Beleho ako aj
iných mladých ľudí, ktorí sa okolo neho združovali. Bola to chytrá žena, há-
dam aj talentovaná, ktorá ovládala umenie prístupu k ľuďom, dušiam; vedela
ako s kým hovoriť. „Jej vplyv,“ píše Berďajev, „som vnímal ako absolútne
záporný, a dokonca démonický. Mal som s ňou spojené zvláštne videnie. Po
jej pricestovaní do Moskvy sa mi prihodilo toto: ležal som vo svojej izbe na
pohovke v polosne, jasne som videl miestnosť, v rohu oproti mne bola ikona
a horelo večné svetlo, veľmi sústredene som sa pozeral do tohto rohu a zrazu
som pod obrazom uvidel rysujúcu sa tvár Minclovej. Výraz jej tváre bol
strašný, akoby ovládnutý temnou silou. Veľmi sústredene som sa na ňu poze-
ral a duchovným úsilím som prinútil toto videnie k zmiznutiu; strašná tvár sa
rozplynula. Potom Žeňa, ktorá má schopnosť veľkej citlivosti, ju videla
v podobe zmije, s ktorou som musel bojovať. Minclova cítila môj nepriateľ-
ský vzťah k nej a chcela ho prekonať. Viedlo to k tomu, že budúce leto k nám
zašla na dva dni do dediny v Charkovskej gubernii pri svojej ceste na Krym.
Rozhovory s ňou boli zaujímavé, ale nepodarilo sa jej nakloniť si ma na jej
stranu. Veľmi divné bolo jej zmiznutie. Z Krymu sa vrátila do Moskvy.
O niekoľko dní po návrate si aj s priateľkou, u ktorej sa ubytovala, vyšla na
Kuznecký most. Priateľka sa otočila na jednu stranu, ona na druhú. Už sa
nevracala a zmizla navždy. Toto ešte viac napomohlo jej tajomnej reputácii.
Mladí ľudia, ktorí mali sklon vo všetkom vidieť javy okultného charakteru,
hovorili, že Minclova sa ukryla na Západe v katolíckom kláštore, spojenom
s rozenkruciánmi, alebo že spáchala samovraždu, či si dopomohla k utrateniu
vlastného života, pretože bola Steinerom odsúdená za zlé splnenie jeho prí-
kazu. Takéto osoby, ako Minclova mohli mať vplyv iba v atmosfére kultúrnej
elity tej doby, preniknutej okultnými náladami a hľadaniami. V tejto atmosfé-
re bolo veľa nevedomej lži a sebeklamu, bolo tu málo lásky k pravde. Ľudia
chceli byť klamaní a zvádzaní. Nemohli zniesť kritiku. Všetci sa chceli zapo-
jiť do pravého rozenkruciánstva, ako tomu bolo u nás v slobodomurárskych
prúdoch na konci 18. a začiatkom 19. storočia. Ale vtedy tu bola väčšia naivi-
ta... V prvom desaťročí 20. storočia v Rusku mnohí kultúrni, ale tvorivo
bezmocní mladí ľudia najviac zo všetkého túžili po tom, aby mohli byť pri-
pojení k tajomnému rozenkruciántvu. Mladé dievčatá sa zamilovávali do tých
mladých mužov, ktorí dávali najavo svoju príslušnosť k okultným spoločnos-
tiam, ako v iných rokoch a za inej situácie sa dievčatá zaľubovali do mladých
mužov, ktorí sa hlásili k ústrednému revolučnému výboru. Erotika sa u nás
vždy zafarbovala do idealistického odtieňa. V 30. rokoch (19. st., naša poz.)
mala schellingovský charakter, v 60. rokoch nihilistický, v 70. rokoch národ-

1 Pozri Berďajev, N.: Vlastní životopis, s. 233-4.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 21

nicky, v 90. rokoch marxistický, na začiatku 20. storočia získala „dekadent-
né“ zafarbenie, v prvom desaťročí 20. storočia sa ukazovala ako antropozo-
fická či okultná. Tento jav je smiešny, odhaľuje sa v ňom nedostatočne vy-
jadrenie osobnosti a svedčí o ruskom idealizme.“1

„Veľmi charakteristickou postavou opisovaného obdobia bol Andrej Be-
lyj, človek veľkého nadania. Čas od času v ňom bolo možné zahliadnuť zá-
blesky geniality. V tejto veľmi výraznej individualite bolo pevne jadro osob-
nosti potlačované, disociácia osobnosti prebiehala v jeho samotnej umeleckej
tvorbe. Toto sa, mimochodom, prejavovalo v jeho hroznej nevernosti, v jeho
sklone k zrade. S A. Belym sme mali zvláštny vzťah. Cítil som k nemu sym-
patie. Veľmi som si vážil jeho romány Strieborný holub a Peterburg; napísal
som o nich dva články, v ktorých som dokonca zveličil ich kvalitu. A. Belyj
stále pobýval u nás doma, jedol, pil, a dokonca niekedy u nás spal. Vzbudzo-
val dojem domáceho priateľa. So mnou stále súhlasil, pretože tvárou v tvár
vôbec nedokázal namietať. Potom nečakane na nejakú dobu zmizol. V tej
dobe obvykle publikoval nejaký článok, kde ma ostro napádal a karikoval. To
isté robil aj svojim ďalším priateľom, D. Merežkovskému, E. Metnerovi,
G.A. Račinskému, Vj. Ivanovi. Mal som taký dojem, že takto sa vysporiadá-
val sám so sebou, a takto sa v ohováračských článkoch odreagovával. Spolie-
hať sa na A. Beleho nebolo v žiadnom ohľade možné. Stal sa steinerovcom,
ale v určitom okamžiku sa stal Steinerovým smrteľným nepriateľom a písal
o ňom hrozné veci; potom sa opäť vrátil do lona steineriánstva. V lete roku
1917 bol vášnivým obdivovateľom A.F. Kerenského; bol do neho takmer
zamilovaný a vyjadroval svoje city u nás v obývacej izbe prostredníctvom
tanca. Ale potom ho zaujal aj boľševizmus, videl v ňom zrodenie nového
vedomia a nového človeka. Talentovanosť A. Beleho bola obrovská, v jeho
tvorbe bolo v skutku čosi nové. Ale nedokázal vytvoriť žiadne umelecky do-
konalé dielo. Najoriginálnejšie boli jeho Symfónie, bola to úplne nová forma.
A. Belyj bol najcharakteristickejšou postavou tej doby, charakteristickejšou
než Vj. Ivanov, ktorý bol spojený s kultúrnymi obdobiami minulosti. Vj. Iva-
nov bol skutočný vedec, mal ohromné vedomosti. A. Belyj mal znalosti neis-
té, stále si všetko plietol. Mal sympatie k nemeckej duchovnej kultúre, ne-
chával sa inšpirovať nemeckými vplyvmi. Ale nepoznal dostatočne nemecký
jazyk a v skutočnosti nič v nemčine neprečítal. A. Belyj je charakteristický
pre rôzne prúdy na začiatku storočia, pretože nemohol zostávať v čistej litera-
túre a v estetickom vedomí, jeho symbolizmus mal mystický a okultný cha-
rakter; odrážal všetky duchovné nálady a hľadania doby. Bol ovládaný hrô-
zami a strachmi, smrteľne sa bál stretnutia s Japoncami a Číňanmi. Bol ne-
šťastným človekom, mal ťažko chorú dušu. Niekedy býval okúzlený. Bolo

1 Pozri Berďajev, N.: Vlastní životopis, s. 233-4.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 22

ťažké hnevať sa na neho. Cítil sa sám aj keď bol obklopený priateľmi a do-
konca zbožňovaním. Obraz človeka bol otrasený a A. Belyj to zo všetkých
najviac vyjadril vo svojej tvorbe. Ja som však považoval za svoje poslanie
bojovať za obraz človeka...“1

Andrej Belyj nazval antropozofiu „kultúrou života“, v ktorej sa sebau-
vedomenie odhaľuje ako spolu-poznanie Seba-uvedomenia (so-znanie Samo-
soznania), s akcentom na „spolu (so-, ko-, a „Seba, Samo-„). Pre ruského
symbolistu toto je predovšetkým učenie o slobodnom myslení, ktoré sa odha-
ľuje v kultúre myslenia, v jej rytmoch a kompozícii. V ňom je logika a este-
tika predstavená ako stretnutie dvoch gest (posunkov) – „face (lícna strana,
čelný pohľad)“, „tvár“ myslenia – „kompozície“ a gesta „profilu“ – rytmu
myslenia.

V samotnom novom sovietskom Rusku a následne zväze boli síce teozo-
fické a antropozofické spoločenstva r. 1923 formálne zatvorené, ale fakticky
ešte existovali až do konca 20. rokov 20. storočia. Prvú vážnu ranu im spôso-
bili až zatvárania v r. 1927. Definitívny koniec priniesol rok 1931, kedy sa
väčšia časť účastníkov hnutia ocitla v lágroch a vyhnanstvách. Iná situácia
bola na Západe. Tak antropozofické hnutie získavalo stále väčší vplyv, ktorý
bol posilnený hlavne vďaka waldorfskej pedagogike, ktorá umožňovala vy-
chovávať, respektíve prevychovávať nových ľudí s duchu idey a názorov
Rudolfa Steinera. Waldorfské školstvo je totiž úzko späté s náboženským
svetonáhľadom antropozofie, hoci táto samotná ako taká sa v učebných os-
novách waldorfských škôl nenachádza. V praxi sa ale veľmi využíva a uči-
telia, ktorí pôsobia na waldorfských školách, dokonca musia absolvovať troj-
ročné kurzy antropozofie, kde sa vzdelávajú na základe doktrín Rudolfa Stei-
nera, čo im má dopomôcť predovšetkým k tomu, aby vedeli v žiakovi roz-
poznať skúsenosti z predchádzajúcich inkarnácii (vtelení, čiže životov).2
Z antropozofie tiež vychádzajú výchovné postupy a jednotlivé pedagogické
metódy môžu efektívnym spôsobom sprostredkovať adeptovi waldorfskej
školy Steinerovu duchovnú vedu o človeku – antropozofiu.3

„Waldorfské školy si síce udržiavajú „imidž“ úplne svetskej organizácie,
ale pod týmto rúškom praktizujú svoju okultnú filozofiu. Pojem antropozofia
sa nachádza v každej sektologickej príručke.

Dnes môžeme skonštatovať, že i napriek mnohým protirečeniam s kres-
ťanstvom si náuka Rudolfa Steinera udržiava široký vplyv v postmodernej
religiozite. Nedotýka sa to len waldorfských škôl, ale vplyv antropozofie na-

1 Berďajev, N.: Vlastní životopis, s. 237-8.
2 Šarová, B.: Pravoslávie a waldorfská pedagogika. Vybrané problémy. In: Pravoslávny teo-

logický zborník č. XXVII/12, Prešov 2004; tiež Kuraev, A.: Škoľnoje bogoslovie, Sankt
Peterburg 2000, s. 146.

3 Orbanová, E.: Pramene waldorfského školstva, 1. časť. In: Rozmer 1/2002, Bratislava 2002.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 23

chádzame aj v oblasti psychológie a psychiatrie (eurytmia), logopédie, ho-
meopatie (liečebná firma Weleda).“1 Činnosť antropozofickej spoločnosti
zahŕňa aj antropozofickú medicínu (v Európa má táto sekta svoje vlastné ne-
mocnice), „biodynamické“ poľnohospodárstvo, eurytmické školy tanca, de-
dinky „Camphill“ pre zaostanúcich vo vývoji ľudí a „cirkev“ pod pomenova-
ním „Kresťanská občina“. Napriek všetkému ale najefektívnejším progra-
mom pre rozšírenie teozofie sú jej waldfordské školy. Ich počet dobre ilustru-
je rozmery úspechu, ktoré antropozofia na tejto pôde dosiahla. V celom svete
existuje viac ako 500 škôl, medzi nimi okolo 125 v USA. Údaje napríklad
z roku 1994 hovoria o tom, že vo svete je evidovaných 620 waldorfských
škôl a 54 seminárov pre vzdelávanie učiteľov, čo samozrejme, nie je všetko.2
Ich počet pritom neustále rastie. Hoci najčastejšie ich nazývajú waldorfskými
na počesť prvej z nich, ktorú v r. 1919 rozpracoval pre deti robotníkov vo
fabrike na spracovanie tabaku – „Waldorf-Astoria“, taktiež ich nazývajú stei-
nerovskými školami, a v niektorých častiach Európy jednoducho „slobodný-
mi školami“.

Stručne o doktríne Rudolfa Steinera a antropozofickej spoločnosti
Za ideový prameňa odrazový mostík antropozofie je považovaná teozo-

fická spoločnosť založená r. 1875 ruskou mystičkou Helenou Blavatskou. Jej
snahou bolo „zjednotiť milovníkov spirituálnej pravdy“, ktorí boli presved-
čení o tom, že teozofia je „božská múdrosť, božská náuka“ a devízou Blavat-
skej tvrdenie, že „niet relígie nad pravdou“. V teozofickej spoločnosti sa pri
hľadaní Božej múdrosti využívali hinduistické a budhistické praktiky a medi-
tácie. Jej poslaním bolo akési premostenie náboženstiev Východu a Západu.
Ďalšími priekopníčkami a pokračovateľkami Blavatskej boli A. Besantová
a A. Bayleová, ktoré však kvôli protichodným názorom spôsobili v teo-
zofickej spoločnosti krízu3 – Besantova vyhlásila Krišnamurtiho za nového
spasiteľa, čo hlavne malo pobúriť Rudolfa Steinera (1861-1925). Ten sa pos-
tavil na čelo kritikov, následne založil vlastné vetvu a nakoniec samotnú An-
tropozofickú spoločnosť, ktorú nazýval „slobodnou univerzitou duchovných
vied“. Jej stredisko sa dodnes nachádza vo švajčiarskom Dornachu,
v mýtickom Goetheanume.

Antropozofiu jej stúpenci nazývajú aj „náukou o duchu“, avšak táto je
v skutočnosti „učením o temnej duchovnosti v človeku“4, ktorá nepozná sku-
točný zmysel ľudského života. Jej základ tvoria autorové od detstva praktizo-
vané „jasnozrivé schopnosti“. Sám uvádza, že istým zasvätením do sveta

1 Šarová, B.: cit. dielo, s. 416.
2 http//:www.waldorf.sk.
3 Šarová, B.: cit. dielo, s. 416.
4 Zeňkovskij, V.V.: Problemy vospitanija v svete christianskoj antropologii, Paríž 1934, s. 94.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 24

okultných síl bolo jeho prvé stretnutie s netelesnou bytosťou keď mal osem
rokov. Vo svojich prednáškach uvádzal, že vďaka spomínanej schopnosti
jasnovidectva dokázal nadväzovať kontakty s obyvateľmi duchovného sveta..
Po takýchto „duchovných skúsenostiach“ pochopil svoje poslanie, ktorým
malo byť „zlúčenie vedy a náboženstva, uvedenie Boha do vedy a prírody do
náboženstva“.1 Z pohľadu kresťanstva ale nemá jeho Boh nič spoločné
s Bohom kresťanským a jeho vízie a jasnozrivé schopnosti treba hľadať nie
na pôde svätosti ale okultného, duchovného oklamania, tzv. prelesti.

Podľa Steinera je napríklad Christos slnečný boh, ktorý neprišiel na zem
kvôli tomu, aby vykúpil ľudstvo spod moci hriechu, ale aby pomohol ľud-
skému rodu nájsť správny balans medzi vplyvmi zoroastrijských bohov svetla
a tmy – Lucifera a Ahrimana. V Steinerovcýh zjaveniach sa zvyčajne zmie-
šavajú religiózne, vedecké a historické aspekty. Jeho verzie dejín v sebe ob-
sahujú kapitoly a zhynúcich či zaniknutých kontinentoch Lemuria a Atlantí-
da, ktoré, ako on tvrdí, prečítal prostredníctvom „jasnovidectva“ v už spome-
nutých mýtických „kronikách akaši“.

Časť Steinerových centrálnych koncepcií tvorí reinkarnácia, karma
a polyteizmus teda mnohobožstvo – tieto načerpal z hinduizmu prostredníc-
tvom teozofie. k ním primiešal dvoch bohov z dualistického zoroastrizmu
a túto zmes potom umiestnil do rámcov geocentrickej kozmológie stredove-
kej Európy, podľa ktorej človečenstvo zaberá stupeň v kozmickej hierarchii
bezprostredne poď deviatimi činmi nadprirodzených bytostí teda anjelov.
Zjednocujúcim princípom steinerovského systému je okultná doktrína vzá-
jomných vzťahov, vyjadrená vo formulácii, že „čo je hore je aj dole“. Sedem
planét zodpovedá siedmim historickým epochám, dvanásť súhvezdí zodiaka
(zverokruhu) zasa dvanástim častiam ľudského tela, štyri živly – štyrom ty-
pom ľudského temperamentu atď. až po najmenšie detaily. Tieto magické
vzájomné vzťahy či analógie charakterizujú Kozmos ako jedinú živú du-
chovnú sieť bytia.

Avšak samotné mystické vnímanie a pociťovanie sveta je u Steinera hl-
boko pesimistické, čo vlastne naznačil aj Nikolaj Berďajev. V prípade okult-
ných doktrín nejde o nič divné ani výnimočné. Goodrich-Clark pripomína, že
napríklad ariozofisti boli kultúrnymi pesimistami. Pocit duchovnej horkosti
im bol vlastní. U Steinera bol tento fakt spojený s istou metafyzickou hrôzou,
keď okrem iného predpovedal na začiatok 20. st. vtelenie temného boha Ah-
rimana. V tomto ohľade sa antropozofia veľmi podobá na pseudokresťanské
chiliastické sekty.

Po I. svetovej vojne, keď sa Steinerovi nepodarilo presvedčiť štátnych
reprezentantov jednotlivých krajín sveta, aby prijali jeho utopický politický

1 Orbanová, E.: Pramene waldorfskéo školstva (2). In: Rozmer 2/2002, Bratislava 2002, s. 14.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 25

systém, vypracoval vzdelávaciu schému, aby antropozofia v menšej miere
mohla začať proces povýšenia evolučnej úrovne duší, ktoré budú inkarnova-
né v budúcich pokoleniach. Podobne ako iní sektárski lídri, Steiner katego-
ricky tvrdí, že jeho zjavenia sú jedinou pravdou a že všetky ostatné tradície
a typy poznania sú mylné.

Príťažlivé črty waldorfských škôl
Akým teda spôsobom a prečo rodičia, ktorí nemajú nijaký vzťah

k antropozofii, posielajú svoje deti do škôl, ktoré rozširujú tieto tak neobvyk-
lé myšlienky a idey? Waldorfské školy usporiadávajú dni otvorených dverí
pre rodičov, napriek tomu sektárska ideológia zostáva nepovšimnutá. Spozo-
rovať ju môžeme iba vtedy, keď vieme, kde ju máme hľadať. Návštevník vidí
iba nádherné dekorácie a obrovský entuziazmus každého spolupracovníka
školy. Umelecky naaranžované a osvetlené kvety, detailne usporiadané s po-
zornosťou k ľudským pocitom. Steny sú natreté mäkkými pastelovými tónmi,
pričom je využívaná špeciálna fresková technológia, vyvolávajúca tzv. efekt
mihotania. Taktiež sa na nich nachádzajú reprodukcie veľkých umeleckých
diel minulosti, a kresby žiakov školy a nádherných prírodných objektov, kto-
ré sa menia podľa miery striedania ročných období. Do štúdia každého pred-
metu je zahrnuté umenie ústneho rozprávania, kreslenia, hudby a drámy. Uči-
telia vyjadrujú nemenší entuziazmus a lásku k deťom než napr. katolícke
mníšky. Každé ráno vítajú každého žiaka podaním ruky a milým úsmevom
s neustálym hľadením do očí. Učitelia prvých ročníkov zostávajú so svojimi
žiakmi až po najvyššie, v mnohom zamieňajúc rodičov. Preto nie je nič udi-
vujúce na tom, že fyzická krása a starostlivá atmosféra škôl, taktiež ako idea-
lizmus učiteľov robia waldorfskú pedagogiku pre rodičov neobyčajne prí-
ťažlivou.

Klam
Okrem podmaňujúcej krásy waldorfské školy kvôli pritiahnutiu deti

z neatropozofických rodín využívajú vedomí a už skôr rozpracovaný klam
ohľadom svojich cieľov a svojej organizácie. Od samotného počiatku Steiner
mal v pláne využiť služby „vonkajších“ – to jest tých, ktorí neboli priamo
zainteresovaní do antropozofického učenia a pričlenení k antropozofickej
spoločnosti – ľudí, cestou systematického skrývania cieľov školy a obsahu jej
učebných plánov. V roku 1920, keď sa pokúšal získať štátnu licenciu pre
svoju školu, napísal: „Musíme vytvoriť také podmienky, aby sa nám to poda-
rilo... a kvôli tomu, aby sme spravili to, čo chceme je prinajmenšom nutné
rozprávať s ľuďmi, nie preto, že by sa nám páčilo, ale preto, že je to pre nás
nutné – a jednoducho ich ohlúpnuť.“

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 26

 Pretože waldorfské školy využívajú kresťanskú symboliku, nie je nič
divné na tom, že návštevníci týchto škôl ich považujú za kresťanské. Rodičia-
kresťania či jednoducho tí, ktorí by chceli dať svojim deťom dôstojné vzde-
lanie v kresťanskej tradícii, môžu si zvoliť waldorfské školy hlavne kvôli
tomu, že nevedia o čo v skutočnosti ide. Okrem toho waldorfskí učitelia roz-
právajú, že v predmete „duchovná história človečenstva“ okrem kresťanstva
študujú aj iné relígie ako neoddeliteľnú súčasť tejto histórie. No či by aj po-
tom, čo by sa dotyční rodičia dozvedeli o podivných náboženských presved-
čeniach a názoroch ich zakladateľa, o princípoch, ktorými sa riadia učitelia,
a o tom, do akej miery tieto podivné religiózne učenia a tieto princípy vplý-
vajú na každý predmet, ktorý je v škole vyučovaný? Samozrejme, že učitelia
budú tvrdiť, že nehľadiac na ich osobnú vieru v religiózne učenie Steinera,
v školách oni profesionálne využívajú iba jeho pedagogické prácičky. No my
vieme, že tomu tak nie je. Pokiaľ sa spýtate antropozofa na okultné učenia
Rudolfa Steinera, ten vám odpovie veľmi vyhýbavo. Napriek tomu je celá
waldorfská pedagogika založená na celom Steinerovom dedičstve a to bez
výnimky. Z toho vyplýva, že štátne pedagogické inštitúcie, ktoré skúmajú
otázku, týkajúcu sa udelenia licencie waldorfským školám, musia najprv
v plnosti preskúmať diela autora tohto systému. Steinerov svetonáhľad sa dá
odhaliť v jeho knihách, vydaných antropozofickými nakladateľstvami a bež-
ne predávaných, hlavne vo waldorfských školách. Pokiaľ by bol na základe
týchto doktrín zostavený „symbol viery“ a rodičia jednotlivých žiakov by
boli poprosení, aby sa pod neho podpísali, potom by sa waldorfské školy len
sotva mohli pochváliť tým úspechom, akému sa tešia. V každej z nich by
pravdepodobne zostala iba desiatka miestnych antropozofov.

Antropozofické učebnice ako také ale neexistujú. No pokiaľ by si rodi-
čia priali pustiť sa do akéhosi prebádania, môžu nájsť Steinerom napísané
knihy, v ktorých sú obsiahnuté okultné, religiózne, pseudovedecké a rasis-
tické vyjadrenia, ktoré boli typické pre Nemecko 20. rokov 20. st. Napriek
tomu by vás učitelia-waldorfci presviedčali, že ich školy sú mimo akýchkoľ-
vek denominácii a sú areligiózne, samozrejme antirasistické. Priznali by iba
to, že niektoré zo Steinerových učení sú „dosť zložité“. Napríklad v San
Franciscu waldorfská škola ponúkla k dispozícii dokument, v ktorom boli
obsiahnuté tieto klamlivé tvrdenia: „Aké množstvo antropozofie a Stei-
nerových idey je ponúkané deťom vo waldorfských školách“ Ani kvap-
ka. V ten deň, keď Rudolf Steiner otvoril prvú waldorfskú školu, roz-
hodne a neskrývane oznámil: „Absolútne nie sme zameraní prednášať
rastúcim ľudským bytostiam naše idey a obsah nášho svetonáhľadu. Na-
šim cieľom nie je vzdelávanie kvôli akejkoľvek osobitnej dogme.“ Hoci
existuje celosvetová „Antropozofická spoločnosť“, ktorej členovia nevy-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 27

hnutne podporujú waldorfské školy, neexistuje absolútne žiadne spojenie
medzi školami a spoločnosťou.

Či sú školy religiózne? Pokiaľ to znamená, že ide o pripojenie k tej-
ktorej denominácii alebo sekte, odpovedáme NIE. Napriek tomu je mož-
né nazvať školy „religióznymi“ vo vznešenejšom zmysle tohto slova a na-
vyše sú založené na kresťanskej perspektíve západnej civilizácie.“

Teraz si porovnajte toto vyjadrenie s tým, čo Steiner hovoril na zatvore-
ných konferenciách učiteľov prvej antropozofickej školy: „Vy, spolupracov-
níci, pracujúci vo waldorfskej škole, musíte nám pomáhať podporovať celé
hnutie... Waldorfská škola môže samu seba umiestniť na ten najširší základ
a takýmto spôsobom sa stať stĺpom a pevnou postaťou pri upevnení celého
Antropozofického hnutia.“ O tom, že táto politika sa tiahne až do dnešného
dňa, nevyvrátiteľne svedčia slová súčasného antropozofického spisovateľa
Hilberta Chaildsa: „Waldorfskí učitelia musia byť v prvom rade antropozof-
mi a až v druhom – učiteľmi.“ „... Nikdy nesmieme zabúdať, a toto je treba
opäť a opäť zdôrazniť, že celý obsah prednášania a pedagogické metódy
v Steinerových školách sú nasmerované na rozvinutie v každom dieťati uve-
domenia si toho, že duch je základom pre všetko, čo existuje.“ Umelec, spi-
sovateľ a niekdajší prednášajúci vo waldorfskej škole M.S. Richards takto
píše o religióznej prirodzenosti waldorfských škôl: „Dá sa povedať, že vo
waldorfskom vzdelávaní existuje čosi, čo je skrývané pred „vonkajším“ vo-
pred určením. Jeho program je opisovaný v termínoch, spoločných všetkým
stredným školám: aritmetika, písanie, čítanie... No v steinerovských školách
je obsah všetkých týchto predmetov trojitý – sú umelecké, poznávajúce
a religiózne.“

1. Antropozofické programy pre školy
 Táto protirečivá pozícia má dvojaký vplyv na prednášanie:
– skrze priame prednášanie vierouky, pričom horlivejší učitelia sa ním

zaoberajú viac než druhí;
– skrze vylúčenie z prednášania informácie, ktorá protirečí vierouke.

Vierouka sekty presakuje do školského programu kvôli či „vďaka“ entu-

ziazmu učiteľov, ktorí považujú za nutné prinášať tieto „fakty“ samotným
žiakom. Častokrát jednoducho kvôli neznalosti títo uveria na slovo Steinero-
vým ideám ohľadom daného predmetu, dokonca si ani neuvedomujúc, že
celý ostatný svet premýšľa nad tým inak a má na to iný názor. Steiner hovo-
ril: Musíme donútiť deti, aby si uvedomovali, že im dávajú objektívnu prav-
du. A pokiaľ to niekedy bude vyzerať ako niečo, čo sa podobá na antropozo-
fiu, potom to nie je vina antropozofie. Jednoducho veci sú usporiadané ta-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 28

kýmto spôsobom... Tak či onak poznajúci pravdu sa nutne stane antropozo-
fom.“

V iných prípadoch učitelia sekty veria, že ich doktríny sú tým najpred-
nejším, najnovším a najkvalitnejším vedeckým poznaním, a že im je predur-
čená osobitná privilégia predkladať ho študentom. Napríklad v predmete „fy-
ziológia“, ktorý je vyučovaný v šiestom ročníku waldorfských škôl, sú ob-
siahnuté hodiny, ktoré sa týkajú „dvanástich zmyslov“ a ich vzťahu k jed-
notlivým znameniam zverokruhu. Ako objektívne historické fakty napríklad
uvádzajú steinerovské „post-atlantické epochy“, posledná časť jeho čítania
„kroník akaši“, obsiahnuté fakty o „evolúcii zeme“. Hodiny umenia pozostá-
vajú z kopírovania učiteľom na školskú tabuľu nakreslených obrázkov-
ilustrácii a v steinerovských akvarelových meditáciách na „čistom kvete“,
vykonávaných v technike „vlhký po vlhkom“. Veľa času je venovaného opa-
kovaniu geometrických nárysov, ktoré sú predurčené na to, aby žiaci ocenili
„vlastnosti čistých cifier“. Akékoľvek poznania, ktoré protirečia veľmi svoj-
ráznym Steinerovým doktrínam, je jednoducho vylúčených z procesu štúdia.
Napríklad, Steiner tvrdil, že srdce nepumpuje krv, a preto hoci waldorfskí
žiaci môžu kresliť veľmi pôvabné a elegantné diagramy ľudského systému
krvného obehu, nikdy im nevysvetlia ako pracuje. Steiner učil, že svetlo je
čistým duchom a že Newton nemal pravdu: svetlo sa nedá rozložiť na jednot-
livé farby. Absolventi waldorfských škôl sotva budú mať jasnú predstavu
o svetelnom spektre, a to bez ohľadu na to, že prechádzali kurz fyziky ako na
základnej tak aj na strednej škole. Stálo pracujúci vo waldofských školách
učitelia sú presvedčenými antropozofmi, ktorí za hlavnú úlohu svojho života
neraz považujú zachovanie a rozšírenie steinerovského svetonáhľadu. Nad
stredom triednej tabule, kde v kresťanských školách je zvyčajne umiestnené
ukrižovanie, waldorfskí učitelia často vešajú zobrazenie slnka. Taktiež tam
môžeme vidieť tanečníka, ktorého ľavú ruka je zohnutá do pravého uhla sme-
rom hore, a pravá – taktiež do pravého uhla smerom dole. Toto je zobrazenie
znaku či symbolu boha-slnka – jednoducho svastika.

Waldorfské vyučovania sa vždy začínajú „modlitbou“. Ako ukážku uve-
dieme jeden Steinerov verš, ktorý je každý deň vyslovovaný pred školskými
povinnosťami v triedach od prvého po štvrtý ročník:

Milujúci slnečné lúče,
dajte mi svetlo dňa
Vo svojich údoch pociťujem
duchovnú silu duše.
V jasnom žiarení slnečného svetla,
moci ľudskej sily,
 ktorú si tak blahodárne
umiestnil do svojej duše“

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 29

Neinformovanému človeku sa môže zdať, že ide o všeobecnú až poetic-
kú modlitbu, ktorá je prijateľná pre každé deistické náboženstvo. Avšak pre
toho, kto vie, že antropozofi uctievajú boha-slnko, tento text vyzerá celkom
inak. V Milwukee, kde mestská edukačná komisia prijala rozhodnutie po-
skytnúť finančnú podporu pre waldorfskú školu ako alternatívnu súkromnú
vzdelávaciu inštitúciu, „zaslúžený“ waldorfská učiteľka Betty Stely oznámi-
la, že sa im podarilo zachovať všetky modlitby, iba zamenili slovo „Boh“
slovami „vnútorné svetlo“. Avšak používanie slova „Boh“, ktoré sa nachá-
dzalo v modlitbách, čítaných v triedach waldorfských škôl, bolo zavedené
v 20. rokoch 20. st. ako vedome prispôsobenie spoločenskej mienke. V antro-
pozofických dielach je totiž zvyčajne používané slovo „bohovia“, ale nie
„Boh“ Všetky tieto zmeny zodpovedajú už Steinerom realizovanej politike
maskovania a kamufláže. Ako radil ešte v oných 20. rokoch 20. st., „pokiaľ
ide o všetky tieto veci, potom tuná je zo všetkého najdôležitejšia ich vonkaj-
šia forma. Nikdy túto báseň nenazývajte modlitbou, ale „zahajujúcim hodinu
veršíkom“. Dávajte pozor, aby vonkajší ľudia nikdy nepočuli vyjadrenie
„modlitba“, vychádzajúce z úst učiteľa. Toto vám pomôže na dlhej ceste pre-
konania predsudku, že waldorfská škola je antropozofická.“

Všetci žiaci waldorfských škôl prechádzajú dva zvláštne či osobitné
predmety, ktoré sú vyložene antropozofickými duchovnými cvičeniami: ma-
ľovanie a eurytmia. Žiaci majú výtvarnú výchovu každý rok počas celého
procesu štúdia, no na týchto hodinách oni nacvičujú a učia sa iba jednu tech-
niku: steinerovskú metódu akvarelového písania po vlhkom povrchu. Wal-
dorfskí žiaci nacvičujú a používajú aj iné spôsoby kreslenia počas štúdia
iných predmetov, no výtvarná výchova je osobitne vydelené. Všetci žiaci
kreslia jedny a tie isté obrázky. Waldorfské hodiny výtvarnej výchovy nema-
jú nič spoločné s tvorivosťou či vyjadrením seba samého. Ich tajnou úlohou
je vplývať na podvedomie žiakov cestou meditácie čistej farby a symbolické
obrazy. Eurytmiou sa študenti zaoberajú dvakrát v týždni. Podobne ako vý-
tvarná výchova, aj toto je duchovné „liečivé“ či uzdravujúce cvičenie. Eu-
rytmické pozície reprezentujú zhody /harmónie/ (12, čo zodpovedá zname-
niam zverokruhu), verejné (7, čo zodpovedá siedmim planétam), hudobné
kľúče (12), intervaly (7) a geometrické figúry. Nezasvätenému človeku sa
všetky tieto pozície zdajú byť absolútne nezmyselné, no iniciovaní teda za-
svätení veria Steinerovmu tvrdeniu, že eurytmia – to je skutočný jazyk anje-
lov.

Jednou z najočividnejších sektárskych charakteristík waldorfských škôl
je odvrhnutie nimi všetkých vonkajších idey ako v pedagogike tak aj
v prednášaných a vyučovaných tam predmetoch. Waldorfci majú svoje vlast-
né metódy, ktoré si osvojili od svojho učiteľa. Pretože Steiner je už dávno
mŕtvy, žiadne zmeny či doplnenia nie sú prípustné. Waldorfskí učitelia sa

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 30

vzdelávajú jedine vo waldorfských inštitútoch, ktoré sa starajú o ich „odbor-
né“ napredovanie. Neštudujú na pedagogických inštitútoch a nevstupujú do
regionálnych alebo národných učiteľských organizácii. Waldorfskí žiaci sú
izolovaní minimálne v rovnakej miere ako ich učitelia. Napríklad, študujú-
cich exaktné vedy waldorfských žiakov v San Francisku nevodia na exkurzie
„Exploatória“ (svetovo známe vedecké múzeum v San Francisku, kde je
možné všetkého sa dotýkať rukami a prevádzať akékoľvek pokusy), pretože
vedecká expozícia múzea protirečí Steinerovým „zjaveniam“. Žiakom prvých
ročníkov waldorfských škôl taktiež nedovoľujú dotýkať sa komputera. „Ne-
zasväteným“ je to vysvetľované tým, že žiakovi sa nepatrí používať mecha-
nizmy, ktorých princíp fungovania je pre neho nepochopiteľný či nezrozumi-
teľný. Skutočná príčina ale spočíva v tom, že komputery sú považované za
vtelenie ducha zla Ahrimana. Toto je dobrý príklad toho, ako tajné doktríny
majú deštrukčný vplyv na obsah učebných programov. A to bez ohľadu na
istú opodstatnenú kritickú pozíciu voči využívania počítačov, ktoré sa neraz
skutočne stávajú prostredníkom prúdenia zla, dokonca ani v neutrálnej rovine
zďaleka nenahradzujúc knihu.

Pretože na mnohých miestach, kde waldorfské školy dostali zelenú od
miestnych úradov a istú finančnú výpomoc, museli zasa dovoliť prednášať
a vyučovať vo svojich školách tiež pedagógom, ktorí neprešli systém wal-
dorfského vzdelávania. Túto dilemu „steinerovci“ vyriešili tak, že učiteľov
okamžite podrobili religióznej indoktrinácii. Podľa slov už spomínanej „za-
slúženej“ waldorfskej učiteľky Betty Stelli, pedagógovia študovali biografiu
Rudolfa Steinera, vývoj dieťaťa, základy waldorfského študijného programu
a jeho vzťah s rozvinutím dieťaťa, štyri temperamenty – teda psychologické
typy, dôležitosť pre učiteľa zaoberať sa rozvinutím svojho vnútorného života
skrze skupinové cvičenia a proces samotransformácie cez umenie. Prvým,
pozornosť vzbudzujúcim príznakom je to, že biografia zakladateľa bola
umiestnená na samotnom vrchole zoznamu. Zostávajúce predmety predstavu-
jú typický príklad využívania sektov obvyklých názvov, pod ktorými rozu-
mejú čosi úplne iné. Napríklad keď antropozofi hovoria o rozvinutí dieťaťa,
majú na mysli tri steinerovske sedemročné cykly (mystické číslo), počas kto-
rých duša dieťaťa postupne sa prevteľuje zo sveta duchovného a „fyzické“,
„éterické“ a „astrálne“ telá uvádza do toho, čo hlavný antropozof nazýva nut-
nými vzťahmi medzi sebou, kvôli tomu, aby sa mohlo vteliť „vnútorné Ja“,
doposiaľ balancujúce medzi smrťou a novým narodením. Pod odvolávaním
sa na štyri temperamenty sú myslené okúzlenia Steinera stredovekou fyzioló-
giou. Waldorfskí učitelia klasifikujú osobnosti na sangvinikov, melancholi-
kov, flegmatikov a cholerikov a k deťom svoj vzťah budujú na základe toho,
k akému typu patria. Skupinové cvičenia sú v podstate meditatívnymi prakti-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 31

kami Steinera. Kolovali správy, že vraj noví učitelia prijali Steinerovu dok-
trínu s entuziazmom.

 Na záver môžeme povedať, že waldorfské školy sú vytvorené kvôli to-
mu, aby rozširovali učenie Rudolfa Steinera, a tieto učenia sú nesporne reli-
giózne. Takto akákoľvek waldorfská škola bez výnimky môže a dokonca
musí byť definovaná ako religiózna. Tvrdenie, že prejdúci religióznu prípra-
vu waldorfskí učitelia môžu ponechávať bokom svoje religiózne presvedče-
nia pred prahom triedy, je očividnou lžou. Kvôli tomu, že antropozofia je
totalitným systémom alebo ešte presnejšie totalitnou sektou, úprimne pochy-
bujeme o tom, že mimoreligiózne štátne školy môžu využívať Steinerovu
pedagogiku. Aké ciele sledovali antropozofi, keď zaštepovali do školy wal-
dorfskú pedagogiku? Ako píše známy antropozof Franz Carlgren, cieľom
waldorfskej pedagogiky je „... formovanie človeka“ (Výchova k slobode, s.
21), pričom objasňuje: „... úlohou učiteľa – nezasahujúc do vlastného „Ja“
učeníka, je napomáhať formovaniu jeho tela a duše takým spôsobom, aby
individualita (duch) sa niekedy mohla stať jeho plným hospodárom“.1 Ta-
kýmto spôsobom je jedným z cieľov waldorfskej pedagogiky je formovanie
duše a tela, vnímané nie ako formovanie nejakých čŕt charakteru, ale predo-
všetkým v mystickom, religiózno-okultnom význame.

1 Karlgren, F.: Výchova k slobode, s. 109.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 32

EDUKAČNÝ A VÝCHOVNÝ ROZMER
CHRISTOVHO PREOBRAZENIA

Štefan Pružinský

V čase Christovho Preobrazenia na hore Tábor, apoštolov obklopil svet-

lý oblak a zaznel k nim hlas Boha Otca, ktorý im hovoril, že Christos je Jeho
milovaný Syn, ktorého majú ľudia počúvať. Reakcia apoštolov na toto zjave-
nie bola dosť zvláštna: „A keď to učeníci počuli, padli na svoju tvár a veľmi
sa vystrašili“1 (gr. καὶ ἀκούσαντες οἱ μαθηταὶ ἔπεσαν ἐπὶ πρόσωπον

αὐτῶν καὶ ἐφοβήθησαν σφόδρα; csl. И# слhшавше ўчн7цы2 пад0ша
ни1цы и3 ўбоsшасz ѕэлw2).

Vo reakcii apoštolov môžme vidieť dva veľmi dôležité momenty, ktoré
majú pre čitateľa Evanjelia významný edukačný a výchovný význam. Prvým
momentom je padnutie na tvár, ktoré je dôležitým prejavom úcty k Bohu
a druhým momentom je strach z videnia Božej slávy, ktorý je zasa prejavom
bázne pred Bohom, bez ktorej slúženie Bohu nemôže byť správne, zdravé,
blahodatné a plodotvorné.

Padnutie tvárou k zemi sa v liturgickej tradícii Pravoslávnej cirkvi nazý-
va „zemným poklonom“, čiže poklonením sa až po zem tak, že hlava sa
dotkne zeme. Takýto prejav úcty k Bohu sa vyskytoval aj u starozákonných
izraelitov a to najmä u prorokov vo chvíli, keď prijímali od Boha videnia2.

Hlavnou príčinou toho, prečo apoštoli padli tvárou na zem, nebol hlas
Boha Otca, pretože rôzni ľudia viackrát počuli hlas Boha Otca a nepadali pri
tom na zem. Hlas Boha Otca zaznel napríklad pri krste Isusa Christa3 a tiež aj
pred Jeho slávnym vchodom do Jeruzalema, aby tam zomrel na kríži4, no ani
v jednom, ani v druhom prípade sa nespomína, žeby ktokoľvek padol pri po-
čutí tohto hlasu na zem. Preto podľa svätého Gregora Palamu príčinou padnu-
tia apoštolov na tvár bolo nielen počutie hlasu Boha Otca, ale najmä to, že
„spolu s týmto hlasom sa zjavilo aj nepostihnuteľné svetlo... Z tohto dôvodu
nie kvôli hlasu, ale kvôli premene a nadprirodzenému svetlu padli učeníci
tvárou k zemi“5.

1 Mt 17, 6.
2 Pozri Dan 8, 17-18; 10, 9. 15.
3 Pozri Mt 3, 17.
4 Pozri Jn 12, 28.
5 ΓΡΗΓΟΡΙΟΣ ΠΑΛΑΜΑΣ, αγ.: Οµιλία 35, 13. In: ΕΛΛΗΝΕΣ ΠΑΤΕΡΕΣ ΤΗΣ ΕΚΚΛΗΣΙΑΣ

(ΕΠΕ). Τοµος 10. Θεσσαλονίκη 1985, s. 399.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 33

Padnutie apoštolov na zem vysvetľujú ešte presnejšie slová apoštola Lu-
káša, ktorý hovorí, že „Peter a tí, čo boli s ním, boli zaťažení spánkom“1.
Nešlo tu samozrejme o obyčajný spánok z dôvodu únavy, ale o hlboké omrá-
čenie spôsobené videním tak veľkého a obdivuhodného zjavenia. Toto omrá-
čenie prišlo na apoštolov preto, lebo podľa učenia svätootcovskej a hesy-
chastickej tradície Cirkvi nestvorené svetlo božskej slávy nedokáže ľudská
duša vmestiť do seba, je pre ňu nepochopiteľné, neobjateľné, nepostihnuteľ-
né, nevmestiteľné2. Z tohto dôvodu kontakt s nestvoreným svetlom božskej
blahodate privádza ľudskú dušu do stavu určitého zaťaženia z kontaktu s nie-
čím, čo veľmi prevyšuje jej prirodzené schopnosti vnímania a prežívania.
Nejde však o zaťaženie, ktoré by jej ubližovalo, alebo jej škodilo, pretože
Boh dopúšťa na človeka vždy len toľko, koľko človek môže a vládze zniesť,
len to, čo človeka nakoniec obohatí, uzdraví, posvätí, poučí a posilní. Svätý
Ján Zlatoústy prirovnáva omráčenie apoštolov k oslepeniu človeka pri videní
silného svetla: „Tak, ako je oslepované oko od prílišnej žiary, takto boli om-
ráčení aj oni (apoštoli) od svetla, ktoré tam bolo. Toto svetlo sa zjavilo nie
v noci, ale cez deň, a tak ich slabé videnie bolo ešte viac preťažené veľko-
sťou žiary“3.

Okrem padnutia tvárou na zem, čiže okrem hlbokej poklony, apoštoli
prejavili svoju vnútornú úctu voči videniu svetla božskej blahodate aj tým, že
ich ochvátil veľký strach. Tak ako ich oslepenie, údiv, omráčenie, či dokon-
ca spánok neboli iba obyčajnými telesnými prejavmi, ale v prvom rade du-
chovným stavom a prejavom zbožnej úcty voči všetkému, čo uvideli, takisto
aj ich strach nebol iba obyčajný, ale tiež duchovný a svätý. Nebol to iba
strach v zmysle obáv z videnia niečoho neznámeho, ale aj bázeň pred Bo-
hom, čiže strach narušiť posvätnosť chvíle a zjavenia, ktoré uvideli. Bol to
strach zarmútiť, alebo zraniť čímkoľvek svojho milovaného Učiteľa a Boha.
Telo sa bálo prirodzeným strachom, preto Christos po skončení zjavenia „pri-
stúpil k nim, dotkol sa ich a povedal im: „Vstaňte a nebojte sa!“4 (gr. καὶ

προσελθὼν ὁ Ἰησοῦς ἥψατο αὐτῶν καὶ εἶπεν· Ἐγέρθητε καὶ μὴ φο-

βεῖσθε; csl. И# пристyпль ї}съ прикоснyсz и4хъ и3 речE: востaните и3 не
б0йтесz), no dušu ochvátil svätý strach Boží, ktorý je „počiatkom premúdros-
ti“ 5, čiže duchovného poznania.

1 Lk 9, 32.
2 gr. αχώρητο φως.
3 ІОАНН ЗЛАТОУСТ, св.: Толкование на св. Матфея Евангелиста. In: Полное собрание
творений святаго отца нашего Іоанна Златоуста. Том 7. Почаев 2005, s. 594.

4 Mt 17, 7.
5 Ž 110 (111), 10; Jdt 16, 16; Porovnaj REPKOVÁ, Z.: Pamätanie na smrť ako najvyššia múd-

rosť. In: Społeczny wymiar chrześcijaństwa we współczesnym konsumpcyjnym społeczeń-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 34

Tesne po skončení zjavenia božskej slávy, prorokov, svetlého oblaku
a hlasu Boha Otca apoštoli zistili, že zostali opäť iba so samotným Isusom:
„A keď zdvihli oči, nevideli nikoho, iba Isusa“ (gr. ἐπάραντες δὲ τοὺς

ὀφθαλμοὺς αὐτῶν οὐδένα εἶδον εἰ μὴ τὸν Ἰησοῦν μόνον; csl.

Возвeдше же џчи свои2, ни ког0же ви1дэша, т0кмw ї}са є3ди1наго). Mojžiš
a Eliáš sa ihneď po zaznení hlasu Boha Otca stali neviditeľnými preto, aby
bolo jasné, že nie Mojžiš alebo Eliáš, ale jedine Christos je Ten, koho majú
apoštoli a veriaci poslúchať a nasledovať. Všetci ostatní sú len Boži
a Christovi služobníci. Túto myšlienku zdôrazňuje aj svätý Efrém Sýrsky,
podľa ktorého Christos ostal stáť na vrchole hory sám preto, lebo „hlas (Ot-
ca) hovoril jedine o Ňom“1.

Celá udalosť Christovho Preobrazenia na hore Tábor sa končí zvláštnou
požiadavkou Christa, aby apoštoli nikomu nepovedali o tom, čo uvideli: „A
keď zostupovali z vrchu, Isus im prikázal hovoriac: „Nikomu nepovedzte
o videní, kým Syn človeka nevstane z mŕtvych.“ (gr. καὶ καταβαινόντων

αὐτῶν ἀπὸ τοῦ ὄρους ἐνετείλατο αὐτοῖς ὁ Ἰησοῦς λέγων· Μηδενὶ

εἴπητε τὸ ὅραμα ἕως οὗ ὁ υἱὸς τοῦ ἀνθρώπου ἐκ νεκρῶν ἀναστῇ;

csl. И# сходsщымъ и5мъ съ горы2, заповёда и5мъ ї}съ, гlz: ни комyже
повёдите видёніz, д0ндеже сн7ъ чlвёческій и3з8 мeртвыхъ воскrнетъ). Chris-
tos nechcel, aby apoštoli hovorili o tom, čo uvideli, preto, lebo keby sa
o tomto všetkom Židia dozvedeli ešte pred Jeho ukrižovaním a vzkriesením,
mohlo by to veľmi „posilniť ich telesné očakávania vo vzťahu k Mesiášovi
a spôsobiť uchýlenie sa k nevhodným krokom, ktoré by boli prekážkou
k naplneniu duchovného diela Spasiteľa“2. V judaistických predstavách by
Židov veľmi posilnil aj fakt zjavenia sa prorokov Eliáša a Mojžiša, hoci sa-
mozrejme všetko by bolo len dielom nesprávneho chápania odkazu a diela
týchto prorokov. V plnosti sa mohli všetci dozvedieť o tom, čo sa stalo pri
Preobrazení na hore Tábor až po udalostiach Christovho Ukrižovania
a Vzkriesenia, pretože svojou potupnou smrťou na Kríži Christos v najväčšej
možnej miere raz a navždy ukázal, že všetky telesné, materiálne, svetské a
pozemské predstavy o kráľovstve Mesiáša nie sú správne. Až potom, keď sa

stwie [elektronický zdroj] : międzynarodowa konferencja naukowa, 24 listopada 2011 w
Wysowej (online). [cit. 2012-09-17]. Gorlice 2011, s. 236-245. Dostupné na internete: <
http://www.okp-elpis.pl/book,open,1766,0,Mi%C4%99dzynarodowa_konferencja_naukowa
.html> ISBN: 978-83-63055-03-5.

1 ЕФРЕМ СИРИН, св.: Слово на Преображение Господа и Бога Спасителя нашего Іисуса
Христа. In: Творения святаго отца нашего Ефрема Сирина. Т 2. Писания нравственныя.
5. vydanie. Сергіевъ Посадъ 1908, s. 54.

2 ΤΡΕΜΠΕΛΑΣ, Π. Ν.: Ύπόµνηµα εις τό κατά Ματθαιον Ευαγγέλιον. 4. vydanie. Αθηναι 1993,
s. 317.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 35

už všetci mohli na vlastné oči presvedčiť a uvidieť, že Christos prišiel budo-
vať kráľovstvo, ktoré je duchovné a nie z tohto sveta, až potom sa udalosť
Christovho Preobrazenia mohla stať jedným z najzávažnejších pilierov novo-
zákonnej zvesti určenej celému svetu. Smrť na Kríži ukázala, že Christovo
kráľovstvo je duchovné a Vzkriesenie ukázalo, že toto duchovné kráľovstvo
vôbec nie je slabé alebo bezmocné, ale že je naopak silnejšie ako smrť. „Bolo
potrebné, aby prešiel čas do Ukrižovania. Potom sa (apoštoli) naplnili Du-
chom a v znameniach nachádzali hlas, ktorý ich povzbudzoval. Všetko, čo
hovorili potom, bolo už vierohodné. Skutky silnejšie ako akákoľvek trúba
zvestovali o Jeho moci a udalosti už (v nich) nevzbudzovali žiadne pohorše-
nie“1.

V závere je potrebné dodať ešte niekoľko veľmi dôležitých myšlienok
a východísk zo skúmanej udalosti. Hoci túžba apoštola Petra zostať na hore
Tábor sa ukázala ako nerozumná a apoštoli museli zostúpiť z hory späť do
„tohto sveta“, neznamená to, že ich videnie božskej slávy navždy presta-
lo, alebo že toto videnie je aj pre nás nedostupné, alebo že v živote každého
človeka sa môže videnie božskej slávy uskutočniť iba na maličký okamih,
nie! Požiadavka apoštola Petra bola nerozumná iba preto, že chcel zostať
fyzicky na hore Tábor, no jeho túžba neustále hľadieť na slávu Christovho
Božstva bola svätá a má mať svoje miesto v srdci každého kresťana.

„Cieľom cirkevného života nie je Tábor, ale udalosť Preobrazenia. Tá-
bor netreba ohraničovať miestom, pretože sa týka srdca človeka... Tábor je
obrazom srdca, ktoré miluje Boha“2. Túžba neustále svojim srdcom nazerať
na milovaného Boha je neodmysliteľná od života každého skutočného
a úprimne veriaceho a milujúceho kresťana. Cestou približovania sa
k neustálemu spoločenstvu s Bohom šli všetci praví kresťania všetkých sto-
ročí až podnes, aj keď niektorí z nich možno nie vždy vedeli a vedia, že
v teológii sa táto cesta nazýva „hesychazmom“, či „prácou umu“. Niektorí
z nich možno nepoužívali pri svojom neustálom pamätaní na Boha
a neustálom modlitebnom rozpoložení ani presne tie slová, ktoré sú najčastej-
šie a najsprávnejšie používané v pravoslávnej tradícii ako tzv. Isusova mod-
litba, no všetci úprimne veriaci kresťania vždy vedeli, že naším prvým
a najväčším poslaním ako ľudí a kresťanov je vždy a neustále hľadať
a nachádzať spoločenstvo s milovaným Bohom, stáť a hľadieť na Jeho slávu
a chodiť pred Jeho tvárou, čiže konať všetko podľa Božej vôle.

Bez Preobrazenia niet kresťanstva a kresťanského života. Bez úprimné-
ho želania byť a žiť neustále s Bohom a v Bohu s modlitbou na perách, v ume
a nakoniec v srdci je život človeka iba cestou k duchovnému životu, no ešte

1 ІОАНН ЗЛАТОУСТ, св., cit. dielo, s. 596.
2 ΜΑΥΡΟΜΑΤΗ, Γ. Β.: Η Μεταµόρφωση του Κυρίου, Κατερίνη 1987, s. 28.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 36

nie duchovným životom. Túto pravdu veľmi intenzívne prežívali a šírili svätí
našej Cirkvi. Najsvetlejším príkladom je svätý Gregor Palama, ktorý
o potrebe neustálej modlitby a prebývania v Bohu nehovoril len mníchom
alebo iba v zložitých teologických dielach, ale pravidelne aj vo svojich káz-
ňach v chrámoch Solúna všetkému zhromaždenému veriacemu národu. Po-
dobne postupovali aj ostatní svätí ľudia až do dnešných dní. V živote známe-
ho starca Ruskej pravoslávnej cirkvi Nikolaja Gurjanova sa píše, že v jeho
dobe viedli niektorí ľudia v cirkevnom prostredí búrlivú polemiku o tom, či
Isusova modlitba je ideálom pre všetkých veriacich. Starec sa do tejto pole-
miky slovami nezapojil, no celým svojim životom a slovami viedol ľudí
k tomu, aby sa Isusovu modlitbu modlili čo najčastejšie, pretože ju považoval
„v súčasných podmienkach za takmer jediný prostriedok, ktorý neomylne
vedie a udržuje človeka na ceste spásy“1.

Ďalšie veľmi dôležité východisko z vyššie uvedeného a objasneného
biblického textu o Christovom Preobrazení je fakt, že Božia vôľa je taká, aby
naše duchovné snaženie a zdokonaľovanie nikdy nebolo samoúčelné, iba pre
seba, nepraktické, sebecké a uzatvorené. Všetka naša askéza má viesť
k tomu, aby sme mali čo dať blížnym, aby sme najprv nahromadili čo najviac
duchovných síl, no potom, aby sme všetko nahromadené aj odovzdali iným
ľuďom v službe tomuto svetu v pozitívnom zmysle tohto slova. Preto aj apoš-
tolom Christos nepožehnal, aby zostali na hore Tábor, ale odviedol ich spolu
so sebou a so svetlom Preobrazenia v srdci späť k ostatným ľuďom, k ľudskej
spoločnosti, späť do „údolia plaču“, kde je potrebné poslúžiť nešťastným
ľuďom, ukázať im príklad, ponúknuť im cestu k oslobodeniu od tmy, zla
a hriechu.

Ísť k ľuďom a slúžiť im je Božia vôľa aj za cenu toho, že mnohí z týchto
ľudí nikdy nepochopia a nepríjmu ani Christa, ani apoštolov, ani nás,
ale naopak, povedú nás na Golgotu vysmievania, očerňovania, hanobenia, či
dokonca mučeníctva. Christos to veľmi dobre vedel a vie a predsa Jeho vôľa
zostáva nemenná. Aj uzatvorenie a prebývanie v samote je občas a na
čas potrebné, veď aj pozemský život Christa je toho príkladom, no všetko to
má byť iba dočasná príprava, prostriedok, cesta k tomu, aby sme potom splni-
li svoj dlh lásky, uplatnili a využili všetky talenty a dary, ktoré sme od Boha
dostali na službu blížnym, za ktorých Christos zomrel a prelial svoju Krv.
„Christos vedie učeníkov opäť dole (z hory) do sveta, k ľudskej spoločnosti.
Preto pravoslávna tradícia nikdy v histórii nepovažovala veriacich za nejaké
geto zasvätených, ktorí sú ľahostajní voči ostatnej spoločnosti, ale naopak.
Cieľom pravoslávia je vždy neustále prenikať do spoločnosti, odovzdávať jej

1 АЗАРКИНА, Л. Е.: Служитель Божий. Жизнеописание старца митр. прот. Николая
Гурянова. Книга 1. Санкт-Петербург 2011, s. 174.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 37

liečebnú metódu očisťovania srdca na každej spoločenskej úrovni od palácov
až po vidiek, starým aj mladým, múdrym aj nevzdelaným. Je však pravda aj
to, že toto poslanie Cirkvi sa môže uskutočniť len vtedy, ak mu predchádza
„Tábor“, čiže sláva Preobrazenia“1 v osobnom duchovnom živote každého
živého člena Cirkvi.

Zoznam bibliografických odkazov:

АЗАРКИНА, Л. Е.: Служитель Божий. Жизнеописание старца митр.
прот. Николая Гурянова. Книга 1. Санкт-Петербург 2011.

БИБЛИЯ. Книги Священного Писания Ветхого и Нового Завета на
церковнославянском языке. 3. vydanie. Москва 1993. ISBN 5-85524-
009-6.

BIBLIA. Slovenský ekumenický preklad s deuterokánonickými knihami. 1.
vydanie. Banská Bystrica 2008. ISBN 978-80-85486-48-3.

ЕФРЕМ СИРИН, св.: Слово на Преображение Господа и Бога Спасителя
нашего Іисуса Христа. In: Творения святаго отца нашего Ефрема
Сирина. Т 2. Писания нравственныя. 5. vydanie. Сергіевъ Посадъ
1908, s. 50-59.

GREEK-ENGLISH NEW TESTAMENT. Nestle-Aland, 5. vydanie. Stuttgart
1990. ISBN 3-438-05408-6.

ΓΡΗΓΟΡΙΟΣ ΠΑΛΑΜΑΣ, αγ.: Οµιλία 35, 13. In: ΕΛΛΗΝΕΣ ΠΑΤΕΡΕΣ
ΤΗΣ ΕΚΚΛΗΣΙΑΣ (ΕΠΕ). Τοµος 10. 2.vydanie. Πατερικές Εκδόσεις
«Γρηγόριος Παλαµάς». Θεσσαλονίκη 1985.

ІОАНН ЗЛАТОУСТ, св.: Толкование на св. Матфея Евангелиста. In:
Полное собрание творений святаго отца нашего Іоанна Злато-
уста. Том 7. Почаев 2005.

ΜΑΥΡΟΜΑΤΗ, Γ. Β.: Η Μεταµόρφωση του Κυρίου, Κατερίνη 1987.
ΝΙΚΟ∆ΗΜΟΥ ΑΓΙΟΡΕΙΤΟΥ, αγ.: Εορτοδρόµιον (online). Βενετία 1836, s.

604. [cit. 2011-09-02]. Dostupné na internete: <http://anemi.lib.uoc.gr/
metadata/f/c/a/metadata-06-0000083.tkl>

REPKOVÁ, Z.: Pamätanie na smrť ako najvyššia múdrosť. In: Społeczny
wymiar chrześcijaństwa we współczesnym konsumpcyjnym społeczeń-
stwie [elektronický zdroj] : międzynarodowa konferencja naukowa, 24
listopada 2011 w Wysowej (online). [cit. 2012-09-17]. Gorlice 2011, s.
236-245. Dostupné na internete: < http://www.okp-elpis.pl/book,open,
1766,0,Mi%C4%99dzynarodowa_konferencja_naukowa.html> ISBN:
978-83-63055-03-5.

ΤΡΕΜΠΕΛΑΣ, Π. Ν.: Ύπόµνηµα εις τό κατά Ματθαιον Ευαγγέλιον. 4. vyda-
nie. Αθηναι 1993.

1 ΜΑΥΡΟΜΑΤΗ, Γ. Β., cit. dielo, s. 28.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 38

AKTUALNO ŚĆ JEZUSOWEJ EDUKACJI
NA TEMAT MAŁ śEŃSTWA I RODZINY

Bogdan Zbroja

Abstrakt: Międzynarodowa Interdyscyplinarna Naukowa Konferencja: Nová
sociálna edukácia človeka (?) podejmuje niezmiernie waŜny temat wycho-
wania w społeczeństwie III tysiąclecia. Wydaje się bowiem, Ŝe dziś, w świe-
cie zdewaluowanych wartości: duchowości, rodziny, małŜeństwa, filozofii
czy psychologii, nie warto juŜ rozmawiać o edukacji chrześcijańskiej. Tym-
czasem słowa Jezusa, zapisane w Nowym Testamencie, zawsze są w stanie
przemieniać oblicze ziemi, myślenie człowieka i jego codzienność, prowa-
dząc do twórczości w pomnaŜaniu talentów, którymi został obdarowany.
Artykuł skupia uwagę na kilku perykopach Ewangelii, gdzie Jezus poucza
o małŜeństwie i rodzinie.

Słowa Kluczowe: MałŜeństwo, rodzina, Ewangelia, Jezus Chrystus

Abstract: International Interdisciplinary Scientific Conference: Nová sociál-
na edukácia človeka (?) Take the very important subject of education in the
society of the third millennium. It seems that today, in the world devalued
values: spirituality, family, marriage, philosophy and psychology, not worth
talking to about Christian education. Meanwhile, the words of Jesus as recor-
ded in the New Testament, are always able to transform the ‘face’ of the
earth, thinking man and his everyday life, leading to the creation of multiply-
ing talent, which was given. Article focuses on several texts of Gospel, where
Jesus teaches about marriage and family and relations between its members.

Keywords: Marriage, family, Gospel, Jesus Christ

Wprowadzenie
Wystąpienie niniejsze wpisuje się w całokształt edukacji człowieka, w

którym ma takŜe swój udział Pan Jezus i Jego Ewangelia. BoŜy Syn uczy
o róŜnorakich aspektach Ŝycia ludzkiego: o wierze w Ojca, Syna i Ducha
Świętego, o pracy i odpoczynku, o grzechu i nawróceniu. Szczególnie waŜne
jest dla Mistrza z Nazaretu Królestwo BoŜe.

Istnieją jednak pewne teksty w Nowym Testamencie, w których spoty-
kamy pouczenie Pana Jezusa na temat małŜeństwa i rodziny. Są to tematy
niezmiernie waŜne, gdyŜ na miłości sakramentalnej męŜa i Ŝony opiera się
nie tylko wspólnota BoŜego Ludu, ale takŜe społeczeństwo i naród. Choroby

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 39

i zło nękające małŜonków i rodzinę mają swoje echo takŜe w całym global-
nym środowisku. Dziś, w dobie ‘człowieka nowoczesnego’, wydaje się cał-
kowicie nieaktualne to przesłanie, które jest zapisane w Ewangeliach 2000 lat
wcześniej. JednakŜe nawet człowiek współczesny, pomimo tak wielkiego
postępu, nie osiągnął nic więcej niŜ to, co głosił BoŜy Syn. Nowoczesne dziś
tak zwane związki partnerskie, gdzie próbują łączyć się ze sobą osoby tej
samej płci, są całkowicie sprzeczne z duchem Biblii i nie mogą mieć nigdy
pozytywnej i szczęściodajnej przyszłości – o tym bardzo wyraźnie mówi
Księga Rodzaju, gdy opisuje zagładę Sodomy (por. Rdz 18,20nn). RównieŜ
rozwody, które są swoistą plagą współczesnych społeczeństw, nie są przez
Jezusa pozytywnie odczytywane.

 Artykuł niniejszy skupia uwagę na wybranych elementach Ewangelii,
gdzie Jezus poucza swoich apostołów o znaczeniu małŜeństwa i rodziny, ale
nie tylko w wymiarze doczesnym, równieŜ i wiecznym. KaŜdy bowiem
człowiek, słuchający Jezusa i wypełniający w codzienności Jego zalecenia,
otrzymuje sprawiedliwą nagrodę i tutaj, w aktualnym Ŝyciu, i dostanie sto-
kroć więcej w przyszłym (por. Mk 10,30).

Metoda i źródła
Wiadomo, Ŝe do tekstu Pisma Świętego naleŜy podchodzić z odpowied-

nimi narzędziami egzegezy, które umoŜliwiają głębsze odczytanie świętych
słów i myśli. W artykule zatem zastosowane zostaną podejścia uznawanej
przez wszystkich metody historyczno – krytycznej oraz hermeneutyki biblij-
nej, która stosowana jest przez kaŜdego badacza Biblii na świecie. Idzie nade
wszystko bowiem o odcyfrowanie BoŜego zamysłu, który obecny jest w
świętych tekstach oraz o zrozumienie, jakimi formami przekazu i terminami
posłuŜył się hagiograf, aby BoŜą myśl jak najdoskonalej przybliŜyć czytelni-
kowi Pisma Świętego. UŜyte zostaną takŜe stosowne komentarze do po-
szczególnych perykop biblijnych.

 Na temat rodziny i małŜeństwa w Piśmie Świętym pojawiło się juŜ bar-
dzo wiele opracowań naukowych, wśród których na szczególną uwagę zasłu-
guje dzieło znanych polskich biblistów: Kazimierza ROMANIUKA, MałŜeń-
stwo i rodzina według Biblii1, Tomasza JELONKA, MałŜeństwo i rodzina w
Piśmie Świętym2, czy teŜ słownikowe hasło Claude’a WIÉNER’A, MałŜeń-
stwo3 w Słowniku Teologii Biblijnej – Xavier’a LEON’A-DUFOUR’A. W
dziełach tych jest mowa nade wszystko o genezie małŜeństwa, jaką jest BoŜy
akt stworzenia człowieka: męŜczyzny i kobiety (por. Rdz 1,27) oraz o zasto-

1 Pozri ROMANIUK, K.: MałŜeństwo i rodzina według Biblii, Katowice 1983.
2 Pozri JELONEK, T.: MałŜeństwo i rodzina w Piśmie Świętym, Kraków 2007.
3 Pozri WIÉNER, C.: MałŜeństwo. In: Słownik Teologii Biblijnej, Poznań 1994, s. 444-448.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 40

sowaniu tego intymnego modelu do zobrazowania relacji pomiędzy Chrystu-
sem i Jego Oblubienicą (por. Ef 5,32).

1. Nierozerwalność małŜeństwa męŜczyzny i kobiety
Pan Jezus, wystawiony na próbę przez faryzeuszy1, którzy postawili

kwestię: „Czy wolno oddalić swoją Ŝonę z jakiegokolwiek powodu?” (por. Mt
19,3), odpowiada pytaniem: „Czy nie czytaliście, Ŝe Stwórca od początku
stworzył ich jako męŜczyznę i kobietę?” (w. 4). W ten sposób Chrystus wska-
zuje nade wszystko na niezmiernie waŜną dziś sprawę prawdy objawionej,
jaką jest powołanie do istnienia instytucji małŜeństwa, która oparta jest na
dwóch równorzędnych podmiotach: męŜczyźnie i kobiecie (por. Rdz 1,27).
Nie ma tu absolutnie mowy o dwóch męŜczyznach czy dwóch kobietach. W
zamyśle Boga Stworzyciela oraz w potwierdzeniu tego przez nauczanie Jezu-
sa, idzie zawsze o monogamiczny i monoandryczny związek dwóch podmio-
tów ludzkich odmiennej płci.

 Jezus odwołuje się takŜe w tym miejscu do natchnionego słowa, które
zanotowane jest w Księdze Rodzaju: „dlatego to męŜczyzna opuszcza ojca
swego i matkę swoją i łączy się ze swą Ŝoną tak ściśle, Ŝe stają się jednym
ciałem” (Rdz 2,24), przez co wyraźnie poucza, Ŝe relacje między męŜem
i Ŝoną są waŜniejsze niŜ relacje pomiędzy rodzicami i dziećmi. Jedynie Boga,
według Biblii, naleŜy miłować bardziej niŜ wszystkie osoby ludzkie, nawet
bardziej niŜ samego siebie (por. Pwt 6,5). Bardzo ciekawym jest tutaj fakt, Ŝe
w tym miejscu (Rdz 2,24) po raz pierwszy w całym Piśmie Świętym uŜyto
określeń: „ojciec” (ב�) i „matka” (אם), choć dopiero w tym momencie do
Adama Bóg przyprowadził nowo utworzoną z Ŝebra Ewę2. Tutaj dostrzega-
my trudność, rozwiązywaną w świecie biblistyki, jaką jest istnienie w Pię-
cioksięgu MojŜesza wielu warstw tradycji oraz źródeł3.

Chrystus jeszcze tutaj dodaje: „co więc Bóg złączył, niech człowiek nie
rozdziela” (Mt 19,6), przez co wyraźnie potwierdza nierozerwalność związku
między kobietą i męŜczyzną, którzy, opuszczając swoich rodziców, tworzą
nową komórkę małŜeństwa. śadne ludzkie moce nie mogą występować prze-
ciwko temu, co połączone zostało przez Boga. Jest to najbardziej mocna wy-
powiedź Jezusa, z którą nie ma i nie moŜe być polemiki. Faryzeusze bowiem
od razu, powołując się na MojŜesza, mówią o istnieniu tak zwanego „listu
rozwodowego” (por. Pwt 24,1n), na mocy którego, męŜczyzna izraelski mógł
napisać go własnej Ŝonie i ją oddalić. Jezus jednak stwierdza, Ŝe na początku
tak nie było, a MojŜesz dozwolił napisać list rozwodowy ze względu na za-

1 Pozri SEKCIŃSKI, A.: Faryzeusze (online). [cit. 2012-09-26]. Dostupné na internete:

http://www.biblia.wiara.pl/doc/1053869.Faryzeusze.
2 Pozri BRZEGOWY, T.: Pięcioksiąg MojŜesza, Tarnów 1997, s. 164.
3 Pozri LEMAŃSKI, J.: Pięcioksiąg dzisiaj, Kielce 2002, s. 68-92.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 41

twardziałość ludzkich serc. Pan tutaj wyraźnie stawia wolę Boga ponad tek-
stem MojŜesza, który pojawił się w Torze z powodu ludzkiej przewrotności.
Jezusowi idzie o odnowienie idealnego obrazu małŜeństwa: męŜczyzny
i kobiety, którzy Ŝyją ze sobą aŜ do śmierci, rozwijając Ŝyciodajne więzy
wspólnej miłości i szczęścia, opartego na skale – Bogu.

2. Dozgonna wierność małŜonkowi
Bardzo waŜnym tematem, na który zwraca uwagę Pan Jezus jest wier-

ność męŜa Ŝonie i odwrotnie. Miłość prawdziwa wymaga wierności temu,
kogo się kocha. Jeśli kochamy Boga, to musimy być Mu wierni. Jeśli kocha-
my Ŝonę / męŜa, to nie moŜe to dokonywać się inaczej. Wierność opiera się
niejako na prawie do miłowania, które przyrzekła druga osoba w małŜeń-
stwie. Jezus mówi tutaj o grzechu cudzołóstwa: „Kto oddala swoją Ŝonę –
chyba w wypadku nierządu – a bierze inną, popełnia cudzołóstwo. I kto odda-
loną bierze za Ŝonę, popełnia cudzołóstwo” (Mt 19,9). Dyskutowany jest w
biblistyce obecny tutaj czynnik „nierządu”, który jest trudny w interpretacji.
Odnieść go moŜna przede wszystkim do tak zwanego niewaŜnego związku –
na przykład kazirodczego, który nigdy nie moŜe być uznany za waŜny1.

Innym waŜnym epizodem, który wskazuje na konieczność wierności
małŜeńskiej jest opowiadanie o śmierci Jana Chrzciciela. Ewangelista Mate-
usz mówi o tym w rozdziale czternastym: „Herod bowiem kazał pochwycić
Jana i związanego wrzucić do więzienia. Powodem była Herodiada, Ŝona
brata jego, Filipa. Jan bowiem upomniał go: Nie wolno ci jej trzymać” (Mt
14,3n). Herod, ulegając namowie córki swej konkubiny, posyła kata, aby
Jana zamordował w więzieniu. I rzeczywiście Jan ginie z tego powodu, Ŝe
głosi wierność małŜeńską nawet wobec króla. Tutaj widać pewien mecha-
nizm, według którego, ludzie wpływowi, aby zagłuszyć wyrzuty sumienia
i głos proroków i BoŜych nauczycieli, posuną się nawet do morderstwa apos-
toła. KaŜdy, kto dziś, tak, jak i dawniej, głosi wierność i nierozerwalność
małŜeństwa musi liczyć się ze sprzeciwem, prześladowaniem i moŜe zabi-
ciem ze strony niewiernych Ŝon czy męŜów.

Dostrzegamy zatem w pouczeniu Ewangelii, zarówno ze strony Jezusa,
jak i Jana Chrzciciela, Ŝe małŜeństwo musi być wierne oraz trwałe. Oddale-
nie Ŝony czy teŜ odejście od męŜa, wiąŜe się z niebezpieczeństwem cudzołós-
twa, które jest grzechem łamiącym jedno z przykazań Dekalogu2.

1 Pozri HOMERSKI, J.: Ewangelia według św. Mateusza. Wstęp – Przekład z oryginału –

Komentarz, Poznań 2004, s. 272.
2 Pozri WYPYCH, S.: Pięcioksiąg, Warszawa 1987, s. 112-113.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 42

3. MałŜeństwo jedną z dróg do zmartwychwstania
WaŜnym elementem Jezusowej nauki o małŜeństwie jest spotkanie i dia-

log, jaki Mistrz z Nazaretu przeprowadził z Saduceuszami1 (por. Łk
20,27nn). Tutaj poucza swoich rozmówców o błędnym wnioskowaniu, na
jakim opierało się ich podejście do zmartwychwstania. Ich zdaniem, w przys-
złości będzie problematycznym to, iŜ siedmiu braci, wypełniających obowią-
zek lewiratu2, było w związku małŜeńskim z jedną kobietą, która dodatkowo
umarła bezdzietnie. Pytanie o to, którego z nich będzie Ŝoną po zmartwych-
wstaniu, stanowi dla Jezusa punkt wyjścia do pouczenia o Ŝyciu przyszłym.
MałŜeństwo, w tym pouczeniu Jezusa, staje się sposobem na dotarcie do
zmartwychwstania, które Pan potwierdza odwołaniem się do Abrahama, Iza-
aka i Jakuba: „Bóg nie jest Bogiem umarłych, lecz Ŝywych” (Łk 20,38).

Analogiczną myśl dostrzegamy w Ewangelii Janowej, gdzie Jezus, w
czasie rozmowy z Samarytanką, mówi jej, Ŝe aktualnie nie ma męŜa, bo ten
męŜczyzna, z którym teraz Ŝyje, nie jest jej męŜem (por. J 4,18). Miała bo-
wiem ona aŜ pięciu męŜów poprzednio. Dla Jezusa jednak nawet taka osoba,
która zasługuje na surowe napomnienie, znajduje łaskę i dar rozmowy, a na-
stępnie wiary i nawrócenia. Zatem człowiek o tak pokomplikowanym Ŝyciu,
jak owa Samarytanka, moŜe u Jezusa i Jego uczniów liczyć na słowo i łaskę
przebaczenia i nawrócenia.

4. Pouczenie o relacjach rodzinnych
Trzeba jeszcze zauwaŜyć waŜną myśl, którą posługuje się Jezus, tłu-

macząc konieczność wytrwałej modlitwy. Mówi bowiem o naturalnej posta-
wie ojca, który dobrymi darami obsypuje swoje własne dzieci: „JeŜeli które-
go z was, ojców, syn poprosi o chleb, czy poda mu kamień? Albo o rybę, czy
zamiast ryby poda mu węŜa? Lub teŜ, gdy prosi o jajko, czy poda mu skor-
piona. Jeśli więc wy, choć źli jesteście, umiecie dawać dobre dary swoim
dzieciom, o ileŜ bardziej Ojciec z nieba da Ducha Świętego tym, którzy Go
proszą” (Łk 11,11nn). Postawa ojca, który karmi odpowiednimi produktami
swoje dziecko, jest tu zasadą, którą kieruje się takŜe Bóg – Ojciec. Chleb,
ryba czy jajko, to Ŝywność, którą spoŜywa się codziennie, kamienia, węŜa
czy skorpiona raczej nie moŜna zaliczyć do środków zdatnych do zjedzenia.
Dobroć serca rodzica jest tutaj wyeksponowana, jako zasada poprawnej re-
lacji pomiędzy rodzicem i dzieckiem. Jest to relacja nakarmienia – podtrzy-
mywania przy Ŝyciu oraz udzielania tego, co jest konieczne do wzrostu i do-
jrzewania.

1 Pozri Sadducees. In: HANSON, K. C – OAKMAN, D. E.: Palestine in the Time of Jesus:

Social Structures and Social Conflicts, Minneapolis 1998, s. 166.
2 Pozri NOLLAND, J.: Luke 18:35-24:53, Word Biblical Commentary, vol. 35c, Dallas 1993, s.

961-969.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 43

Dodatkowo trzeba spojrzeć jeszcze na dwie relacje pomiędzy rodzicami
i dziećmi. Ewangelie mówią o ojcach zatroskanych o swe dzieci oraz analo-
gicznie o matkach. Mamy tu do czynienia, w pouczeniu Jezusowym, o błaga-
niu Jaira, który prosił za swoją umierającą córeczką (por. Łk 8,41nn), oraz o
ojcu epileptyka (por. Mt 17,14nn), którego syna uzdrowił Chrystus. Jest takŜe
mowa o matce młodzieńca z Nain (por. Łk 7,11nn), którego Pan wskrzesił do
Ŝycia oraz o kobiecie kananejskiej (por. Mt 15,22nn), która uprosiła uzdro-
wienie dla swej córki. Ci rodzice: tak ojcowie, jak i matki, w sposób wyjąt-
kowy zabiegają u Jezusa o ratunek – dobro, zdrowie, wskrzeszenie dla swo-
ich dzieci. Ten sam zatem wzór troski i miłości rodzicielskiej widać i w
pierwszej i w drugiej części niniejszego punktu.

Wnioski
Z powyŜszych danych wyraźnie widać, Ŝe Pan Jezus zwraca uwagę swo-

ich uczniów na niezmiernie waŜną sprawę, jaką jest małŜeństwo i rodzina.
MoŜna rzec, Ŝe sam wybrał właśnie takie przyjście do ludzkości, jako BoŜy
Syn, przyjmując naszą naturę i rodząc się z Maryi, która była Ŝoną Józefa.
Wszedł zatem odwieczny LOGOS w świat poprzez Rodzinę Józefa i Maryi
z Nazaretu. Nie moŜe zatem temat małŜeństwa i rodziny być mało istotny,
skoro sam Jezus właśnie w rodzinie się wychowywał i „czynił postępy w
mądrości, w latach i w łasce u Boga i u ludzi” (por. Łk 2,52).

Mistrz z Nazaretu poucza o nierozerwalności małŜeństwa pomiędzy
jedną kobietą i jednym męŜczyzną. Co w dzisiejszym „niezdrowym” patrze-
niu na człowieka jest kontestowane i wypaczane. Dziś bowiem lansuje się
opinię o „rozerwalności” – czasowości małŜeństwa, które mogłoby być za-
warte ‘na próbę’, albo często współcześni ludzie Ŝyją bez skały sakramentu
małŜeństwa, budując swoje szczęście na piasku, a nie na opoce (por. Mt
7,24nn). Dochodzi nawet do tego, Ŝe akceptuje się coś, co Bóg potępił w
Księdze Rodzaju, w obrazie grzechu sodomskiego (por. Rdz 19,4nn), a czym
są związki partnerskie osób tej samej płci!

Delikatną pozostanie zawsze sprawa relacji pomiędzy rodzicami doros-
łych juŜ i będących w sakramentalnym związku małŜeńskim dzieci, a nimi.
Jezus wskazuje na priorytet sakramentu nad naturą, mówiąc, Ŝe trzeba opuś-
cić ojca i matkę, aby być w nowej relacji do Ŝony / męŜa, którzy wychodzą w
hierarchii na wyŜsze miejsce, przed rodziców. Nigdy jednak Jezus nie łamie
przykazania IV, które nakazuje czcić ojca i matkę, nawet mówiąc błędnym
rozumieniu słowa: „korban” (por. Mk 7,9nn)1.

1 Pozri WOJCIECHOWSKI, M.: Korban, In: Encyklopedia Biblijna, Warszawa 1999, s. 531;

Więcej o tym pisze: HAGNER, D. A.: Matthew 14-28, Word Biblical Commentary, vol. 33b,
Waco 1995, s. 431.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 44

Bibliografia:

BRZEGOWY, T.: Pięcioksiąg MojŜesza, Tarnów 1997. ISBN 978-83-85380-
63-9.

Encyklopedia Biblijna, Red. P. J. Achtemeier. Warszawa 1999. ISBN 978-
83-7146-075-9

HAGNER, D. A.: Matthew 14-28, Word Biblical Commentary, vol. 33b, Wa-
co 1995. ISBN 978-08-4991-096-8.

HANSON, K. C – OAKMAN, D. E.: Palestine in the Time of Jesus: Social
Structures and Social Conflicts, Minneapolis 1998. ISBN 978-0-8006-
6309-4.

HOMERSKI, J.: Ewangelia według św. Mateusza. Wstęp – Przekład z orygi-
nału – Komentarz, Poznań 2004. ISBN 978-83-7014-501-9.

JELONEK, T.: MałŜeństwo i rodzina w Piśmie Świętym, Kraków 2007. ISBN
978-83-7422-15-11.

LEMAŃSKI, J.: Pięcioksiąg dzisiaj, Kielce 2002. ISBN 978-83-915855-7-3.
NOLLAND, J.: Luke 18:35-24:53, Word Biblical Commentary, vol. 35c,

Dallas 1993, s. 961-969. ISBN 978-08-4991-072-2.
ROMANIUK, K.: MałŜeństwo i rodzina według Biblii, Katowice 1983. ISSN

0239-6599.
Słownik Teologii Biblijnej, Red. X. Leon-Dufour. Poznań 1994. ISBN 978-

83-7014-224-9.
SEKCIŃSKI, A.: Faryzeusze (online). [cit. 2012-09-26]. Dostupné na inter-

nete:
http://www.biblia.wiara.pl/doc/1053869.Faryzeusze
WYPYCH, S.: Pięcioksiąg, Warszawa 1987. [nie ma ISBN]

Ks. dr hab. Bogdan Zbroja
Uniwersytet Papieski Jana Pawła II w Krakowie, Polska

Wydział Teologiczny
Katedra Teologii i Informatyki Biblijnej

Ul. Siostry Faustyny 3
30-420 Kraków

zbroja@simplusnet.pl

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 45

HĽADANIE IDENTITY
A JEJ ZMYSEL V KONTEXTE ŽIVOTNÉHO PRÍBEHU 1

Emil Komárik

Abstrakt: Autor prezentuje tri zákony ľudskeho bytia, zákon sebazáchovy,
rozmnožovania a presahu-transcendencie. Redefinuje pojem identity a začle-
ňuje ho do kontextu zákonov bytia a do životného príbehu ako zdroj autority
a ako vieru o sebe samom, ktorá má šesť stupňov, sebauvedomenie, generač-
ná postupnosť, spoločenstvo seberovných, profesia, manželstvo a nábožen-
stvo.

Kľúčové slová: zákony bytia, identita, viera, autorita.

Identita reprezentuje základný vzťah jednotlivca k sociálnym, kultúrnym

a duchovným entitám. Keďže jeho formovanie prebieha v procese individu-
álneho behu života, otázka ako ho možno výchovne ovplyvňovať patrí k dosť
dôležitým aspektom sociálnej edukácie.

Erik H. ERIKSON formuloval otázku identity ako vývinovú požiadav-
ku, ktorá sa objavuje po období zdokonaľovania vlastného potenciálu pro-
stredníctvom vzdelávania sa a pred úlohou vytvorenia vzťahu intimity.2 Au-
tor odlišuje dva druhy identity ego, identitu a self identitu pričom obe majú
tri rovnaké zdroje Identifikáciu z detstva, súčasnú identifikáciu a základné
životné záväzky3. James MARCIA načrtol líniu, ktorou sa adolescentná iden-
tita utvára v podobe štyroch štádií od difúzneho stavu, cez tzv. moratórium
stav hľadania a zvažovania buď k predčasnému uzavretiu sa do falošnej alebo
napokon k dosiahnutiu zrelej identity.4

Problematike identity sa venovali viacerí filozoficky orientovaní psy-
chológovia. Asi najzreteľnejšie vyjadril prevažujúce názory na identitu R.
OLSON „ Tieto širšie súvislosti o povahe duševných vlastností a o existencii
ich dočasných súčastí nemožno vyriešiť iba rozmýšľaním o identite samotnej.
To, ktoré hľadisko na identitu budeme považovať za príťažlivé bude veľmi
pravdepodobne závisieť od všeobecných metafyzických úvah“5 Problém

1 Príspevok vznikol v rámci riešenia výskumnej úlohy KEGA 049UKF-4/2012 Zenit- vzdelávací

program na podporu charakteru
2 Pozri ERIKSON, E. H.: Childhood and society. New York : Norton. 1950
3 Pozri ERIKSON, E. H.: Identity, youth, and crisis. New York : W. W. Norton. 1968
4 Pozri MARCIA, J. E.: Development and validation of ego identity status, Journal of Perso-

nality and Social Psychology 1966, 3, pp. 551-558
5 OLSON, E. T.: Personal Identity", The Stanford Encyclopedia of Philosophy (Winter 2010

Edition), Edward N. Zalta (ed.), URL = <http://plato.stanford.edu/archives/win2010/>.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 46

identity ostáva podľa nášho názoru nedoriešený, pretože metafyzické výcho-
dieká rôznych autorov sú často nezlúčiteľné , a potom chýba všetkými prijatý
pevný bod, o ktorý by sa teória identity mohla oprieť.

Východiskom nášho prístupu k problematike identity je postulát, že
identita súvisí so sebariadením. Pevným bodom na ktorom by bolo možné
teóriu identity budovať je skutočnosť, každá ľudská bytosť je jedinečná
a neopakovateľná a jej jedinečnosť je ukotvená dvoma pevnými bodmi. Pr-
vým je skutočnosť že celé ľudské telo je potomstvom jednej zárodočnej bun-
ky. Druhým kotviacim bodom je skutočnosť, že všetko, čo tvorí ľudskú by-
tosť, telo i myseľ podlieha jednému riadiacemu centru.

Druhým postulátom našej teórie budovania identity je pozorovaná sku-
točnosť, že všetky veci, neživé i živé, podliehajú prírodným zákonom. Prí-
rodné zákony, ktorými sa riadia, živé bytosti musia byť zapísané niekde
v genetickom kóde, lebo organizmy sa rodia a zomierajú a zákony platia
v každej generácii.

Ak abstrahujeme od rôznorodých a vynaliezavých foriem a spôsobov
správania sa živých vecí, môžeme konštatovať, že všetko bohatstvo
a rôznorodosť života je podriadené iba dvom prírodným zákonom. Pri disku-
sii o tejto otázke treba veľmi striktne oddeľovať zákon, teda príkaz ako sa má
živá bytosť správať, od nástrojov, ktoré má k dispozícii na to, aby sa mohla
podľa neho správať.

Prvý zo zákonov života je zákon sebazáchovy. Núti živé organizmy, aby
sa správali takými spôsobmi, ktoré im poskytnú najviac šancí na individuálne
prežitie.

Druhý zákon, zákon rozmnožovania, núti organizmy, aby splodili a od-
chovávali potomstvo.

Každé správanie živých tvorov možno vyložiť ako prejav podriadenia sa
jednému alebo druhému z nich. Zákon sebazáchovy a zákon rozmnožovania
sú samozrejme na sebe závislé a navzájom interagujú. Majú však zároveň
akési hierarchické usporiadanie v tom zmysle, že ak sa má organizmus sprá-
vať súčasne podľa oboch, dostane prednosť správanie sa podľa zákona roz-
množovania.

Človek je súčasťou živej prírody a tieto dva zákony života sa v plnej
miere vzťahujú na jeho život a správanie. Viaceré psychologické školy a prú-
dy sa však pokúšajú vyložiť život a správanie človeka výlučne vo vzťahovom
rámci týchto dvoch zákonov. Akoby aj v ľudskom svete nešlo o nič iné, iba
o prežitie a rozmnožovanie.

 Možno, pochopiteľne, vytvoriť veľmi sofistikované teórie, ktoré sa po-
kúšajú umelecky zamaskovať paradigmu, že človek nie nič iné, iba opica
s veľkým mozgom, a ony skutočne existujú, ale to nič nemení na skutočnosti,
že existujú formy a spôsoby ľudského správania, ktoré sa nedajú vysvetliť

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 47

snahou o sebazáchovu a rozmnožovanie. Jednoducho, existuje nejaký nere-
dukovateľný rozdiel, ktorý človeka definuje a odlišuje ho od všetkých ostat-
ných živých tvorov.

Tento neredukovateľný rozdiel asi nenájdeme v anatómii a fyziológii
ľudského organizmu, ale jedine ak si uvedomíme, že správanie človeka
a vlastne celý život sú podrobené osobitnému zákonu, ktorý by sme mohli
nazvať zákonom presahu, alebo tiež zákonom transcendencie.

Zákon transcendencie je zákon, ktorý núti ľudské bytosti prekračovať
pokojový stav homeostázy tak typický pre živočíchy a usilovať o stále vyšší
a dokonalejší spôsob vyrovnávania sa prostredím, v ktorom žijú.

Keďže zákony života, kontrolujú a ovládajú životné pochody a sprá-
vanie každého organizmu, musia byť pre organizmus dostupné, čo je možné
iba tak, že sú zapísané v genóme bunky. Poslušnosť zákonom života začína
spojením mužskej a ženskej pohlavnej bunky a celý ďalší proces vývinu je
nimi usmerňovaný tak, aby sa v tele vytvorili funkčné sústavy, ktoré umožnia
požiadavky zákonov života uskutočňovať.

Funkčné sústavy, ktoré umožňujú plniť požiadavky zákona prežitia
a rozmnožovania sú všeobecne známe. Tie sústavy, ktoré umožňujú žiť podľa
požiadaviek transcendencie, možno čiastočne nájsť už aj v anatomických
a fyziologických špecifikách ľudského tela. Niektoré sú evidentné ako napr.
schopnosť vzpriameného stoja a pohybu na dvoch dolných končatinách,
usporiadanie ústnej dutiny a jazyka umožňujúce článkovanú reč, prítomnosť
pohlavnej túžby a pohotovosť k pohlavnému styku v priebehu celého dospe-
lého života. Niektoré sú menej zrejmé ako napríklad skutočnosť, že nervos-
valový aparát človeka je nastavený na rýchlosť, zatiaľ čo u primátov ide
o nastavenie na silu. Šimpanz má päťnásobnú silu v pomere k veľkosti ako
človek, ale nezvláda jemnú koordináciu pohybov. Druhá jedinečná spôsobi-
losť človeka je relatívny hudobný sluch, schopnosť spoznať melódiu bez
ohľadu v akej tónine je produkovaná a napokon aj to, že ľudský mozog je
v pomere k hmotnosti tela päťdesiatkrát väčší ako mozog najvyvinutejších
primátov, aby sme spomenuli aspoň niektoré z ľudských anatomických špeci-
fík.

Podstata odlišnosti človeka však nie je v anatómii samej, ale v poten-
ciáli, ktorý poskytuje. Trvalá sexuálna príťažlivosť je základom dlhodobého
spolužitia partnerov, tvorby rodiny a výchovy detí. Reč je základný komuni-
kačný nástroj umožňujúci koordináciu spoločných aktivít. Usporiadanie sva-
lového aparátu umožňuje jemne koordinované operácie nutné k práci s ná-
strojmi. Relatívny hudobný sluch poskytuje základný predpoklad na vníma-
nie a tvorbu hudby. Reč spolu s obrovským pamäťovým skladom vo veľkom
mozgu umožňuje existenciu jazyka, sústavy znakov zdieľaných členmi naj-
skôr rodinného a potom i širšieho spoločenstva. Jazyk umožňuje existenciu

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 48

mysle, špecificky ľudskej psychickej entity v ktorej sa odohráva všetok du-
ševný život človeka. Inteligencia, schopnosť riešiť problémy sa rozvíja až do
pätnásteho roku života, zatiaľ čo ani najdokonalejšie primáty neprekročia
úroveň trojročného dieťaťa. A najpodstatnejším rysom ľudskej jedinečnosti
je, že napriek tomu, že sa stáva súčasťou rôznorodých sociálnych uskupení,
nikdy s nimi nesplynie, za každých okolnosti si zachováva istú vylučnosť
a svojbytnosť, ostáva samým sebou.

Najpodstatnejší rozdiel medzi človekom a živočíchmi je, že človek sa
nerodí do sveta prírody, ale do prostredia ľudí, kultúry a duchovna. Rodí sa
do materiálneho sveta, ktorý nepredstavuje príroda ale ľudské výtvory, rodí
sa do prostredia tvoreného živými ľuďmi, medzi ktorými musí nájsť svoje
miesto, rodí sa do duchovného sveta, ktorého podoba je formovaná verbál-
nymi výrokmi, ktoré sa prostredníctvom edukácie stávajú obsahom jeho
vlastnej mysle bez ohľadu na ich pôvod a čas.

V otázke identity, musíme vziať do úvahy dve skutočnosti. Prvý spôsob
ako môžeme na identitu nazerať je vnímať ju ako ontický bytostný znak daný
biotickou výbavou, ktorá je pre každú ľudskú bytosť jedinečná a neopako-
vateľná. Stavba tela, súbor duševných predpokladov, rodičia, príbuzenstvo,
socioekonomický status rodiny, vzdelávacie príležitosti, materinský jazyk,
profesia, náboženská afiliácia a ďalšie okolnosti sú všetko činitele, ktoré is-
tým spôsobom definujú človeka a určujú jeho identitu zvonka.

Druhý pohľad na problém identity sa dotýka viery, predovšetkým viery
pomocou ktorej človek nachádza spoľahlivý zdroj vlády nad sebou samým,
v druhom slede potom aj viery o sebe samom o svojom mieste v sociálnom,
kultúrnom a duchovnom svete.

Vierou rozumieme koncový stupeň procesu poznávania. Človek má tri
zdroje poznania: a) to, čo vidí, b) to, čo počuje a c) to, čo si sám vymyslí.
Poznatok, nech už prichádza z ktoréhokoľvek zdroja má podobu výroku. Aby
sa výrok mohol stať súčasťou poznania, (takého o akom hovorí J. Piaget, že
dáva svetu zmysel), musí prejsť procesom verifikácie autoritou, ktorá potvrdí
jeho pravosť a pravdivosť. Takou autoritou môže byť skúsenosť, vonkajšia
moc (rodič, učiteľ, televízia, vláda, cirkev a pod.), alebo to môže byť autorita
vlastnej osobnosti. Až takto overený výrok sa stáva vierou alebo presvedče-
ním. Identita chápaná ako viera, je sústava výrokov ktoré človek pokladá za
natoľko spoľahlivé, že na nich môže založiť celoživotnú stratégiu života.

V každom období sociálneho vývinu prijíma dieťa sociálnu entitu ako
zdroj autority, v prvom štádiu včleňovania sa ako absolútny, potom neskôr sa
autorita relativizuje a napokon v najvyššom štádiu sa táto autorita prekonáva
a hľadá sa v kontexte vyššej kolektivity.

V poslušnosti zákonu transcendencie dieťa bez ohľadu na všetky okol-
nosti rozvíja svoj zdedený potenciál, zdokonaľuje svoju motoriku, rovnako

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 49

ako svoju inteligenciu emocionalitu, vôľu a porozumenie veciam. Domnie-
vam sa že tento spontánny rozvoj potenciálu je v pedagogickej a psycho-
logickej literatúre dobre popísaný aj keď sa všeobecne neprimerane zdôraz-
ňuje úloha, ktorú pri jeho rozvoji zohráva vzdelávanie. Škola v skutočnosti
asistuje pri procese, ktorý dieťa uskutočňuje v poslušnosti tretieho zákona
života, ale proces samotný ani neiniciuje ani neriadi. Všetko, čo škola môže
je tento vývin a rozvoj napomáhať alebo brzdiť.

Dieťa však žije v sociálnej, kultúrnej a duchovnej nike, ktorá mu môže
poskytnúť dodatočné nástroje a prostriedky na realizáciu vlastného životného
príbehu. Deje sa to tým spôsobom,že jednotlivca začlení do nejakej sociálnej
entity, ktorá mu potom poskytuje podporu, výzbroj a výstroj pre ďalší rast
a rozvoj.

Prvá viera, ktorá definuje entitu dieťaťa, vyčleňuje ho z organizmického
stavu a mení ho na osobu je viera vo vlastné meno. Meno ako viera o jedi-
nečnosti je bazálnym zdrojom celoživotnej jedinečnosti a výlučnosti, ktorá
pomáha organizovať svet a usporadúvať ho do zmysluplných celkov. Rovna-
ko ako ani ostatné viery určujúce identitu nemá viera vo vlastné meno nijaký
súvis s fyzickým telom človeka. Je to výlučne entita mysle.

Druhý stupeň viery definujúcej identitu je charakterizovaný priezviskom
alebo iným spôsobom, ktorý určuje rodovú a rodinnú príslušnosť dieťaťa.
Rodina je v prvom rade zdrojom autority, tým čo dáva príkazy a zákazy.
V priezvisku je zahrnuté vedomie príslušnosti do základnej sociálnej a kul-
túrnej entity, priezvisko obsahuje rodičovskú oporu, materinský jazyk, príbu-
zenstvo, rodovú históriu, spoločenské postavenie a pod.

 Transcendencia dieťaťa ako prechod cez vývinové obdobia predstavuje
na každej úrovni tri spôsoby vyrovnávania sa s novou sociálnou realitou. Tie-
to tri stupne sú zároveň základom pre budovanie viery o vlastnej identite.
V prvej fáze dieťa prijíma členstvo ako istú výsadu, Funguje submisívne sa
značnou dávkou neistoty. V druhej fáze sa dieťa začlení do skupiny ako pl-
nohodnotný člen a na učí sa prijímať i dávať tak, aby jeho postavenie bolo
nesporné. V tretej fáze sa dieťa naučí používať skupinu ako nástroj, ktorý
umožňuje neľpieť naďalej na členstve, ale postúpiť vyššej úrovne sociokul-
túrnej reality a v nej prejsť znova troma fázami identifikácie. Takto prebieha
aj identifikácia s rodinou. Kľúčovú úlohu v procese transcendencie zohráva
aspoň jeden významný dospelý, ktorý predstavuje pevný bod moc a autoritu
na ktoré sa možno spoľahnúť.

Vyššiu realitu sociálneho sveta cez ktorú musí dieťa prejsť je spoločen-
stvo rovných, čosi ako družina rytierov okrúhleho stola. Je zaujímavé že teo-
retická reflexia vývinu dieťaťa spravidla zanedbáva túto vývinovú fázu,
v ktorej dieťa získava postavenie medzi ľuďmi s rovnakými právami, ktorí
nie sú jeden na druhom závislí ničím iným iba vzájomnou voľbou a spo-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 50

ločnými hodnotami. Mienka seberovných sa stáva dôležitejším zdrojom auto-
rity ako rodina. Kognitívnym výsledkom skúsenosti so sebrovnými je viera,
že mám väzby, priateľov, ktorí zostanú na celý život. Tri stupne identifikácie
sa uplatňujú samozrejme aj tu.

Zákon transcendencie núti pokračovať vo vývine tak aby sa dali splniť
požiadavky zákona prežitia i zákona rozmnožovania. V podstate sa to pripra-
vuje odborným vzdelávaním a tréningom. V skutočnosti človek môže absol-
vovať niekoľko smerov profesionálnej prípravy a tým iba rozmnožuje svoju
výzbroj a výstroj. Viera, že toto je spôsob, ktorý ma uživí sa dostavuje až po
nejakom období neistoty. Takže profesionálna identita je viera, že práca
a zamestnanie sú, niečo čomu sa treba podriadiť, že v tejto práci, v tomto
zamestnaní som sa našiel ,toto budem robiť a tým sa budem živiť a to mi
bude poskytovať uspokojenie..

Zákon rozmnožovania núti človeka hľadať také podmienky aby mohol
vychovať deti, (hniezdo a druha/družku). Proces hľadania začína nesmelými
kontaktmi, výberom a napokon končí prijatím záväzku, že toto budem ja
a moja rodina na celý život. Rodinná identita je viera, že rodina má takú hod-
notu, že stojí zato aby som jej zaujmom obetoval svoj čas, ambície, pro-
striedky a zároveň je pre mňa zdrojom uspokojenia.

Týmito dvoma stupňami identity končí vývin, ktorého cieľom je plnenie
zákona prežitia a zákona rozmnožovania, inými slovami končí sa vývin člo-
veka ako sociálnej bytosti. (Rozumejme bytosti, ktorá vstupuje do vzťahov so
živým ľuďmi.)

Ľudská spoločnosť sa však neskladá len z jednotlivcov, ale predovšet-
kým z kultúrnych inštitúcii, čo sú ľudské kultúrne výtvory, v ktorých jednot-
livci hrajú úlohu stavebných jednotiek. Človek sa súčasťou týchto inštitúcii
stáva vďaka miestu a času narodenia (bydlisko, národnosť, rasa, štátna prí-
slušnosť, náboženstvo cirkevná príslušnosť, región, a pod.) Alebo sa môže
stať ich členom voľbou. V oboch prípadoch miera identifikácie je veľkosť
vplyvu, ktorý taká inštitúcia má na ich správanie. Kultúrna identita je viera,
že inštitúcia, idea, učenie, hnutie a pod. je tak vážna hodnota, že má zmysel
byť členom takého uskupenia a riadiť sa normami ktoré ono predpisuje.
Kognitívnou zložkou identity je viera v mieru vlastného vplyvu a dôvera
v mieru záštity, ktorú inštitúcia môže poskytnúť mne. Identita, ktorú môžeme
nazvať kultúrnou je nástrojom, a môže sa viazať na toľko inštitúcií, koľko
človek považuje za potrebné a únosné. V skutočnosti osobná kultúrna identita
identita je viera, poskladaná z čiastkových záväzkov voči súšastiam kultúrne-
ho prostredia, v ktorom človek žije.

Posledný stupeň identity, je identita duchovná. Osobné dozrievanie člo-
veka smeruje k tomu, že pochopí, že ani sebazáchova ani rozmnožovanie
neposkytujú dostatočný dôvod pre život a ani kultúrna identita a z nej vyplý-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 51

vajúca autorita inštitučná nedáva odpoveď na bytostnú otázku prečo a ako
žiť, slobodne a zmysluplne musí riešiť otázku ktorá prekračuje hranice kultú-
ry ba dokonca i priestoru a času. Až v tomto bode nastáva skutočný problém
identity. Lebo každý aj ten najvyšší najvyšší riadiaci orgán života , ľudská
osobnosť, potrebuje autoritu, ktorá hovorí čo sa má robiť, čo sa nerobí, ako
a prečo žiť a prípadne i zomrieť. Na otázku po zmysle individuálneho života
však neexistuje dobre podložená a exaktne overená odpoveď. Človek musí
urobiť rozhodnutie, ktoré je buď skokom do neznáma, alebo ústupom návra-
tom k prekonaným zdrojom identity ako kultúra, rodina práca a podobne. Na
rovine uvažovania sa otázka duchovnej identity často rieši ako otázka, čo nás
čaká po smrti. Poslednou a najvyššou autoritou ktorá definuje identitu člove-
ka bez ohľadu na jeho meno pôvod, postavenie alebo rodinu je jeho religio,
ktorého jadrom je centrum hodnoty a moci na ktoré sa dá spoľahnúť, či už je
ono umiestnené v transcendentnom svete duchovna alebo na tejto strane smrti
ako sú veci, pozície, peniaze alebo iné materiálne statky.

Zoznam bibliografických odkazov

ERIKSON, E. H.: Childhood and Society. New York : Norton. 1950
ERIKSON, E. H.: Identity, Youth, and Crisis. New York : W. W. Norton.

1968
MARCIA, J. E.: Development and validation of ego identity status, Journal

of Personality and Social Psychology 1966, 3, pp. 551-558
OLSON, E. T.: Personal Identity", The Stanford Encyclopedia of Philosophy

(Winter 2010 Edition), Edward N. Zalta (ed.), URL = <http://plato.stan
ford.edu/archives/win2010/>.

doc. PhDr. Emil Komárik, CSc.
Univerzita Konštantína Filozofa, Nitra, Pedagogická fakulta

Dražovská cesta 4
949 74 Nitra

E mail: emil.komarik@gmail.com

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 52

SÚČASNÉ FORMY EDUKÁCIE OSÔB SO ŠPECIÁLNYMI
VÝCHOVNO-VZDELÁVACÍMI POTREBAMI

V TEOLOGICKO-ANTROPOLOGICKOM KONTEXTE

Miroslav Župina – Lenka Župinová

Celá dlhá ľudská história svedčí o záujme človeka zaoberať sa otázkou

výchovy a vzdelávania dieťaťa a tento prirodzený záujem neustupuje do po-
zadia ani vtedy, ak si dieťa – ako to nazývame dnes – vyžaduje špeciálne vý-
chovno-vzdelávacie potreby.

Nedávna minulosť vo vzťahu k ľuďom s postihnutím poznala pojmy vo
forme adjektíva, ako napríklad postihnutý, defektný, ťažko prispôsobivý, zne-
výhodnený, atypický, subnormálny, anomálny, vyžadujúci osobitnú sta-
rostlivosť, alebo vo forme substantíva, ako napríklad jedinec s postihnu-
tím, jedinec so špeciálnymi potrebami, najnovšie aj jedinec so špeciálnymi
pedagogickými potrebami, alebo jednotlivec, resp. jednotlivec s postihnutím,1
jednotlivec s poruchami správania2 alebo jednotlivec so špecifickými poru-
chami učenia.3

Ako je vidieť, vôbec nie je jednoduché nájsť najvhodnejší a najvýstiž-
nejší pojem. Avšak, čo je z nášho uhla pohľadu zaujímavé, vo vyššie uve-
dených slovných spojeniach sa výlučne stretávame s pojmami jedinec a jed-
notlivec.

Teraz si v krátkosti priblížime kresťanské teologické učenie o človeku.
Podľa biblického a svätootcovského učenia v súlade s pravoslávnou tradíciou
každé dieťa a teda každý človek bez výnimky je Božím stvorením. Pravo-
slávna antropológia pevne stojí na pozícii biblickej zvesti o stvorení človeku:
„Riekol Boh: Učiňme človeka na svoj obraz.“4 Skutočnosť, že človek nie je
hocakým stvorením, ale stvorením na Boží obraz, „mu zaručuje právo zdo-
konaľovať sa a podobať Bohu, a tiež žiť ako osoba, to znamená slobodne
a s láskou.“5 Súčasný pravoslávny teológ Ch. Yannaras správne poukazuje na
osobnú dimenziu stvorenia a existencie človeka na Boží obraz. V tejto súvis-
losti hovorí, že ak by charakteristika pojmu Božieho obrazu v človeku spočí-
vala výlučne v rovine racionálnych schopností človeka, slobodnej vôli alebo

1 Pozri POŽÁR, L.: Psychológia postihnutých (patopsychológia). Bratislava 2005, s. 13.
2 Pozri TICHÁ, E.: Základy pedagogiky jednotlivcov s poruchami správania. In: Základy špe-

ciálnej pedagogiky pre prácu so študentmi stredných a vysokých škôl. Bratislava 2007, s. 109.
3 Pozri HARČARÍKOVÁ, T.: Základy pedagogiky jednotlivcov so špecifickými poruchami uče-

nia. In: Základy špeciálnej pedagogiky pre prácu so študentmi stredných a vysokých škôl. Bra-
tislava 2007, s. 44.

4 1Mjž 1, 26.
5 ΛΙΑΜΤΣΟΥ, Ε.: Η ετερότητα στην εκπαίδευση κατά την ορθόδοξη χριστιανική αγωγή. Θεσσα-
λονίκη 2008, s. 83.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 53

moci, potom by taký človek, ktorý je napríklad mentálne postihnutý, prestal
byť človekom.1

Cirkevní Otcovia, aby čo možno najpresnejšie a najvýstižnejšie ozrej-
mili Božiu pravdu o človeku a poukázali na hodnotu a dôstojnosť ľudskej
existencie, používali termín osoba. Osoba nie je to isté, čo jedinec alebo jed-
notlivec, a už vôbec nie indivíduum. Pravoslávny teológ J. Zizioulas v tejto
súvislosti potvrdzuje: „Byť osobou znamená úplne niečo iné, ako byť naprí-
klad jednotlivcom, pretože osoba nemôže existovať ináč, ako vo vzťahu
k druhej osobe alebo iným osobám.“2

Podľa chápania pravoslávnej teológie a tradície osoba existuje a žije
pre spoločenstvo – je to dar koexistencie.3 Základnou charakteristikou osob-
nej existencie alebo osoby je to, že vstupuje do vzťahov: vzťahu k Bohu,
blížnemu a stvorenstvu.4 Už samotná existencia človeka, jeho život, znamená
existenciu vzťahov. Táto základná a podstatná črta pravoslávnej teológie
a antropológie je veľmi výstižne zhrnutá v konštatovaní: „Vz ťah definuje
osobu.“5

Osoba tak zohráva dôležitú úlohu v rozvoji možnosti zjednotenia ľud-
skej osobnosti, uvedomení si jedinečnosti a osobitosti každého človeka. Preto
aj Christos ako najlepší Učiteľ (Pedagóg) sa ku každému človeku obracia
ako k jedinečnej osobe, váži si ho a má v úcte jeho odlišnosť, špecifickosť
a neopakovateľnosť, a tiež má súcit s ľudskou chorobou, bolesťou i utrpením,
ako je to potvrdené celým množstvom zázrakov, ktoré uskutočnil. Z dôvodu
„spôsobu, akým sa stretávame s ľuďmi a akým sa vytvára spôsob komuniká-
cie a spoločenstva s takýmito ľuďmi, v pravoslávnej výchove sa hovorí
o osobách so špeciálnymi potrebami.“6

Na základe vyššie povedaného je potešiteľné, že novšie pojmy v súvis-
losti s ľuďmi s postihnutím nehovoria o jedincoch alebo jednotlivcoch, ale o
osobách. Ako potvrdzuje napríklad Š. Vašek, „v poslednom období sa začína
používať nový termín osoby so špeciálnymi edukačnými potrebami, ktoré
z nejakých príčin sa výrazne odlišujú od intaktnej alebo bežnej populácie...
Sú aj takí autori, ktorí tento termín považujú za synonymum termínu osoba
vyžadujúca špeciálnu starostlivosť.“ 7

1 Pozri ΓΙΑΝΝΑΡΑ, Χ.: Το πρόσωπο και ο έρως. Αθήνα 1992, s. 75-78.
2 ZIZIOULAS, J.: Being as Communion. Studies in Personhood and the Church. New York

1997, s. 105.
3 Pozri PRUŽINSKÝ, Š.: Pravoslávna duchovnosť II. Košice 1992, s. 36.
4 Pozri ŽUPINA, M.: Kresťanská etika v dnešnej a zajtrajšej spoločnosti. Prešov 2005, s. 3-4.
5 JEŽEK, V.: Od individualismu k obecenství. Úvod do byzantské teologické antropologie.

Prešov 2005, s. 52.
6 ΛΙΑΜΤΣΟΥ, Ε.: cit. dielo, s. 82.
7 VAŠEK, Š.: Základy špeciálnej pedagogiky. Bratislava 2006, s. 29.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 54

Súčasná školská legislatíva pozná pojem žiak so špeciálnymi výchovno-
vzdelávacími potrebami. „ Ide o žiaka, ktorý má zariadením výchovného po-
radenstva a prevencie diagnostikované špeciálne výchovno-vzdelávacie po-
treby, okrem detí umiestnených do špeciálnych výchovných zariadení (dia-
gnostické centrum, reedukačné centrum, liečebno-výchovné sanatórium) na
základe rozhodnutia súdu.“1

Do kategórie žiakov so špeciálnymi výchovno-vzdelávacími potrebami
patria žiaci so zdravotným znevýhodnením (so zdravotným postihnutím,
chorý alebo zdravotne oslabený, s vývinovými poruchami, s poruchou sprá-
vania), žiaci zo sociálne znevýhodneného prostredia a žiaci s nadaním.
V systéme špeciálnej pedagogiky v užšom zameraní sa takíto žiaci členia do
desiatich kategórií podľa druhu a stupňa špeciálnej edukačnej potreby.2
Čo sa rozumie pod pojmom špeciálna výchovno-vzdelávacia potreba? „Špe-
ciálna výchovno-vzdelávacia potreba je požiadavka na úpravu podmienok,
obsahu, foriem, metód a prístupov vo výchove a vzdelávaní pre žiaka, ktoré
vyplývajú z jeho zdravotného znevýhodnenia alebo nadania alebo jeho vývi-
nu v sociálne znevýhodnenom prostredí, uplatnenie ktorých je nevyhnutné na
rozvoj schopností alebo osobnosti žiaka a dosiahnutie primeraného stupňa
vzdelania a primeraného začlenenia do spoločnosti.“3

Existuje aj názor, že postihnutý človek „nemá iné potreby ako človek in-
taktný, iba spôsob ich uspokojovania je iný, špecifický, pričom odlišný
u každého druhu postihnutia.“4 Nejde o špecifickosť vychádzajúcu z podstaty
potrieb ľudí s postihnutím, ale o špecifickosť vyplývajúcu z podstaty pod-
mienok, v ktorých žijú, čo znamená, že ide o spôsob uspokojovania všeobec-
ne ľudských potrieb.

S týmto názorom sa stotožňujeme a dodávame, že podľa pravoslávnej
tradície človek s postihnutím alebo bez neho, s rôznymi poruchami alebo aj
bez nich, má absolútnu hodnotu a dôstojnosť, má sa riadiť tými istými
duchovnými i etickými zásadami, má tú istú možnosť všestranného života,
rozvoja osobnosti i duchovného zdokonaľovania sa a perspektívy v spolo-
čenstve lásky. V tomto procese zdokonaľovania sa je pre osoby s postihnu-
tím charakteristické to, že samotný spôsob ich výchovy, edukácie, a teda aj

1 Školská integrácia žiakov so špeciálnymi výchovno-vzdelávacími potrebami (ŠVVP) a vzde-

lávanie žiakov so ŠVVP v špeciálnych triedach ZŠ (Interný metodický materiál ŠŠI). (online).
[cit. 2012-09-23]. Dostupné na internete: http://www.ssiba.sk/admin/fckeditor/editor/
userfiles/file/Dokumenty/Metod_material_k_sk_integracii_2011%281%29.pdf. Porovnaj Zá-
kon č. 245/ 2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých
zákonov v z. n. p., § 2 písm. j).

2 Pozri VAŠEK, Š.: cit. dielo, s. 42.
3 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niekto-

rých zákonov v z. n. p., § 2 písm. i).
4 POŽÁR, L.: cit. dielo, s. 10.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 55

celkového ľudského progresu a zdokonaľovania je špecifický a výnimočný
vzhľadom na ich postihnutie (handicap). Avšak čo zostáva nemenné a čo
musí byť každému, kto prichádza s takýmito ľuďmi do kontaktu zrejmé, je,
že nikto z nich nemôže a nesmie byť ochudobnený o porozumenie, toleran-
ciu, empatiu a, samozrejme, lásku.

V našom školskom systéme sa takéto deti vzdelávajú v rámci sústavy
špeciálnych škôl a sústavy špeciálnych školských zariadení (špeciálne
materské školy, špeciálne základné školy, praktické školy, odborné učilištia,
respektíve spojené školy) alebo sú individuálne začlenené, teda integrované
v rámci edukačnej sústavy škôl (integrované vzdelávanie). V poslednom ob-
dobí sa v súvislosti s edukáciou osôb so špeciálnymi výchovno-vzdelávacími
potrebami čoraz viac hovorí aj o inkluzívnom vzdelávaní.

Aspoň v stručnosti sa zmienime o integratívnom a inkluzívnom vzde-
lávaní. „Integrácia v edukácii je všeobecne príprava postihnutých osôb na ži-
vot v otvorenej spoločnosti a na druhej strane je to príprava nepostihnutých
osôb (intaktných, zdravých) na život v tolerantnej spoločnosti.“1 Ide o začle-
nenie, združenie a zjednotenie „zdravých“ i „chorých“ osôb v rámci všet-
kých stupňov poskytovaného vzdelávania. Presadzovanie myšlienky integrá-
cie vychádzalo z poznatku, že deti so špeciálnymi výchovno-vzdelávacími
potrebami sú pri splnení určitých predpokladov schopné participovať na
vzdelávaní v bežných školách. Mnohí odborníci vidia v integrácii veľmi
priaznivý trend, ktorým sa začína postupné búranie bariér, ktoré v minulosti
existovali. V edukačnej praxi to znamená maximálne zapojenie osôb s postih-
nutím do bežných škôl tak, aby prostredníctvom formovania pozitívnych
vzťahov nadobúdali pocit spolupatričnosti a účasti na živote v spoločen-
stve.

V období, kedy sa u nás začalo s realizáciou integratívnych foriem vzde-
lávania, v iných krajinách Európy i sveta sa už čoraz viac presadzovala myš-
lienka inkluzívnej edukácie. „Tá spočíva vo vytváraní akceptujúceho pro-
stredia, v ktorom dochádza k podpore individuality žiaka a k prijatiu jeho
rôznorodosti.“2 Pri realizácii inkluzívneho vzdelávania sa okrem iného pri-
hliada na špeciálne potreby a iné individuálne danosti detí a podnecuje sa
kritické myslenie pre akceptáciu inakosti a vyvrátenie zakorenených
predsudkov. Takýto prístup podľa zástancov myšlienky inklúzie má šancu
obohacovať všetky deti, keďže prítomnosť rôznorodosti a spoločná sociali-
zácia vytvárajú priestor pre toleranciu na školách. Nejde iba o akési tolero-

1 OLEŃSKA, T., BOMBIŃSKA-DOMśAŁ, A.: Pedeutologická perspektíva integratívneho

vzdelávania – kontext podmienenosti spolupráce učiteľov. In: Efeta, roč. XIX, č. 2. Martin
2009, s. 10.

2 JANOŠKO, P.: Možnosti hodnotenia kvality inkluzívnej edukácie. In: Efeta, roč. XIX, č. 2.
Martin 2009, s. 4.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 56

vanie existencie postihnutého človeka, ale o apriórnu akceptáciu svojho
blížneho.1

Na rozdiel od integratívneho vzdelávania obsahom a zámerom inklúzie
už nie je samotné začlenenie detí s postihnutím do školy a do spoločnosti, ale
ide o odlišný pohľad na rovnaké školské možnosti, ktoré sa chápu ako ľudské
právo a potreba dosiahnuť spravodlivosť pre všetkých, teda aj pre ľudí
s postihnutím. Skutočný koncept inklúzie by mal pripravi ť aj intaktných
ľudí na život v spoločnosti, kde sa nachádzajú aj jedinci s postihnutím.
Hlavným cieľom inkluzívnej edukácie je tak sociálna adaptácia jedinca
s postihnutím.

Z pohľadu pravoslávnej teológie súčasné formy edukácie osôb so špe-
ciálnymi výchovno-vzdelávacími potrebami majú mnohé pozitíva. Uvedieme
aspoň niektoré. Napríklad pri integrovanom vzdelávaní sa osoba s postih-
nutím stáva neoddeliteľnou súčasťou širšieho spoločenstva podľa vzoru
rodinného alebo cirkevného spoločenstva, kde nedochádza k separácii
a segregácii. Z teologického a ekleziologického pohľadu na všetkom, čo
vlastní Christova Cirkev a čo predstavuje jej duchovné bohatstvo, sa môže
spolupodieľať každý človek bez výnimky. Pravoslávna teológia zastáva ná-
zor, že v procese poznávania a zdokonaľovania sa človeka ide o tajomstvo
stretnutia, ktoré sa vymyká každému racionalistickému chápaniu. Z tohto
dôvodu považujeme za správne, ak každý človek má možnosť participovať
a byť súčasťou takéhoto spoločenstva aj v rámci edukačného procesu, samo-
zrejme, za vytvorenia adekvátnych podmienok vyplývajúcich z postihnutia.

Taktiež platí, že každý človek, ktorý sa spolupodieľa na integrácii
a inklúzii osoby s postihnutím a zároveň aj na jeho socializácii, môže byť
obohatený o nové rozmery duchovného a spoločenského života, nakoľko
vnútorný svet takýchto ľudí sa otvára a dotýka tých najhlbších rozmerov sa-
motného bytia človeka. Skúsenosť mnohých ľudí hovorí o vzájomnom obo-
hatení sa, dokonca nie je výnimočný ani prípad, kedy človek, kňaz, učiteľ, či
sociálny pracovník skonštatuje: Chcel som mu pomôcť a nakoniec mi pomo-
hol on sám, alebo, mojou snahou bolo ho niečo naučiť a v konečnom dôsled-
ku mi on otvoril oči pre niečo oveľa dôležitejšie. Tu sa ukazuje praktickosť
a pravdivosť toho, čo sme vyššie uviedli, totiž, že človek v rámci poznávania
nevyhnutne musí vstupovať do vzťahov a do spoločenstva s Bohom
a ostanými ľuďmi podľa vzoru spoločenstva v Christovej Cirkvi, kde sú
si všetci rovní a všetci sa usilujú a zdokonaľovanie a spásu každého človeka.

1 Pozri LEONHARDT, A., LECHTA, V., SCHMIDTOVÁ, M., KOVÁČOVÁ, B.: Inkluzívna

pedagogika ako odbor, princíp i politikum verzus jej realizácia. In: Efeta, roč. XVII, č. 2. Mar-
tin 2007, s. 3.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 57

Zoznam bibliografických odkazov:
ΓΙΑΝΝΑΡΑ, Χ.: Το πρόσωπο και ο έρως. 4. vydanie. Αθήνα 1992. ISBN

960-7217-56-X.
HANGONI, T.: Osobnosť kresťanského sociálneho pracovníka. 1. vydanie.

Gorlice 2011. ISBN 978-83-63055-00-4.
HARČARÍKOVÁ, T.: Základy pedagogiky jednotlivcov so špecifickými po-

ruchami učenia. In: Základy špeciálnej pedagogiky pre prácu so študen-
tmi stredných a vysokých škôl. Bratislava 2007, s. 44-55. ISBN 978-80-
89113-30-9.

JANOŠKO, P.: Možnosti hodnotenia kvality inkluzívnej edukácie. In: Efeta,
roč. XIX, č. 2. Martin 2009, s. 4-6. ISSN 1335-1397.

JEŽEK, V.: Od individualismu k obecenství. Úvod do byzantské teologické
antropologie. 1. vydanie. Prešov 2005. ISBN 80-8068-306-9.

KUZYŠIN. B.: Miesto teologických disciplín vo vzdelávaní sociálnych pra-
covníkov. In: Kvalita vzdelávania pracovníkov v oblasti sociálnej práce
(Biblicko-teologické a sociologické východiská). Prešov 2010, s. 35-40.
ISBN 978-80-555-0211-3.

LEONHARDT, A., LECHTA, V., SCHMIDTOVÁ, M., KOVÁČOVÁ, B.:
Inkluzívna pedagogika ako odbor, princíp i politikum verzus jej reali-
zácia. In: Efeta, roč. XVII, č. 2. Martin 2007, s. 2-4. ISSN 1335-1397.

ΛΙΑΜΤΣΟΥ, Ε.: Η ετερότητα στην εκπαίδευση κατά την ορθόδοξη χριστια-
νική αγωγή. Θεσσαλονίκη 2008. (doktorská práca)

LOSSKY, V.: Theologické chápání lidské osoby. In: Orthodox revue, č. 2.
Praha 1998, s. 121-129. ISSN 1212-1592.

MACHALOVÁ, M.: Biodromálna psychológia pre pomáhajúce profesie (so-
ciálnych pracovníkov, sociálnych pedagógov a andragógov). Brno
2010. ISBN 978-80-87182-10-9.

MACHALOVÁ, M.: Edukačná sociálna práca. In: Sociálna a duchovná re-
vue, roč. III., č. 2. Prešov 2012, s. 2-15. ISSN 1338-290X.

NIKULIN, A.: Dušpastierska starostlivosť pri psychických ochoreniach. In:
Sociálna a duchovná revue, roč. I., č. 3. Prešov 2010, s. 41-48. ISBN
978-80-555-0213-7.

OLEŃSKA, T., BOMBIŃSKA-DOMśAŁ, A.: Pedeutologická perspektíva
integratívneho vzdelávania – kontext podmienenosti spolupráce uči-
teľov. In: Efeta, roč. XIX, č. 2. Martin 2009, s. 10-13. ISSN 1335-1397.

POŽÁR, L.: Psychológia postihnutých (patopsychológia). 1. vydanie. Brati-
slava 2005. ISBN 80-89113-21-4.

PRUŽINSKÝ, Š.: Pravoslávna duchovnosť II. 1. vydanie. Košice 1992.
ISBN 80-7097-185-1.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 58

TICHÁ, E.: Základy pedagogiky jednotlivcov s poruchami správania. In:
Základy špeciálnej pedagogiky pre prácu so študentmi stredných
a vysokých škôl. Bratislava 2007, s. 109-130.

VAŠEK, Š.: Základy špeciálnej pedagogiky. 2. vydanie. Bratislava 2006.
ISBN 80-89229-02-6.

Zákon č. 245/ 2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene
a doplnení niektorých zákonov v z. n. p.

ZIZIOULAS, J.: Being as Communion. Studies in Personhood and the
Church. New York 1997. ISBN 978-0-88141-029-7.

ŽUPINA, M.: Kresťanská etika v dnešnej a zajtrajšej spoločnosti. Prešov
2005. ISBN 80-8068-287-9.

Internetový zdroj:
Školská integrácia žiakov so špeciálnymi výchovno-vzdelávacími potrebami

(ŠVVP) a vzdelávanie žiakov so ŠVVP v špeciálnych triedach ZŠ (Inter-
ný metodický materiál ŠŠI) (online). [cit. 2012-09-23]. Dostupné na in-
ternete: http://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Doku
menty/Metod_material_k_sk_integracii_2011%281%29.pdf

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 59

VÝCHODISKÁ PSYCHOLOGICKEJ STAROSTLIVOSTI O DETI
Z DETSKÉHO DOMOVA 1

Andrej Nikulin

Podľa viacerých vedeckých štúdií, čim je pobyt dieťaťa v detskom do-

move dlhší, tým horší to má dopad na jeho psychiku. Hlavným dôvodom je
chýbajúca prirodzená láska rodičov, ktorú dostáva dieťa prostredníctvom
rodiny. To čo rodina dieťaťu dáva, nedokáže vynahradiť žiadna náhradná
starostlivosť. Rodina zabezpečuje základné potreby dieťaťa, je pre dieťa
zdrojom poznania, skúsenosti, ale predovšetkým istoty a lásky.

Keď dieťa z rôznych dôvodov rodinu stráca je na spoločnosti, aby túto
stratu prežilo čo najmenej bolestivejšie, a aj keď vieme, že vždy to bude iba
o náhradnej rodine, aby mu tá mohla aspoň niečo dať z toho, čo každé dieťa
pre šťastný život potrebuje.

V závislosti od veku, v ktorom dieťa do domova príde, strávi tam obdo-
bie do svojej plnoletosti, a teda prejde najvážnejšími sociálnymi a psycholo-
gickými medzníkmi svojho vývinu. Na to, aby to zvládlo čo najefektívnejšie,
bude potrebovať vlastné skúsenosti a oporu, ale predovšetkým oporu blíz-
kych ľudí, či už náhradných rodičov, alebo odborného personálu. Na strane
posledných je zodpovednosť do takej miery, nakoľko budú vedieť takému
dieťaťu pomôcť. Každopádne bez porozumenia vývinu dieťaťa, táto pomoc
nemusí byť vždy efektívnou a účelnou.

Obdobie dospievania
Obdobie dospievania – puberty je považované za jedno z najkritickej-

ších období vo vývine dieťaťa. Je to obdobie najrýchlejších, najnápadnejších
a najbúrlivejších zmien. Toto obdobie sa charakterizuje rýchlym rastom or-
ganizmu, najmä pohlavným dozrievaním. Charakterizuje sa nielen zmenami
telesných, psychických a sociálnych vlastností a funkcií, ale najviac zmenou
osobnosti dospievajúceho, najmä jeho sebahodnotenia. Základom pre formo-
vanie nových psychologických vlastnosti osobnosti dieťaťa je komunikácia
v rámci činnosti, ktorú vykonáva. Pre dieťa v tomto období je typická snaha
zapojiť sa do sveta dospelých, jeho hodnotového systému. V puberte sa zvy-
šuje záujem o sebapoznanie svojich možností a schopností, rozvíja sa seba-
hodnotenie a sebauvedomenie. Podľa Eriksona je obdobie puberty a ado-
lescencie, ktoré nasleduje po ňom, charakteristické hľadaním a vytváraním

1 Táto štúdia je výsledkom riešenia vedeckovýskumného projektu: Sociálno-psychologická sta-

rostlivosť o deti z Detského domova v Medzilaborciach, VGA3/2010.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 60

vlastnej identity, bojom s neistotou a pochybnosťami o samom sebe, o svojej
pozícii v spoločnosti1.

Pre harmonický vývin osobnosti dieťaťa v puberte sú veľmi dôležité
vzťahy s dospelými, najmä rodičmi. Napriek tomu, že vzťahy s rodičmi sa
označujú za problémové kvôli častým nedorozumeniam a hádkam, prítom-
nosť rodičov je pre dieťa veľmi potrebná a dôležitá.

Na jednej strane dieťa pociťuje potrebu byť samostatným, rovným dos-
pelým, môcť prijímať a uskutočňovať vlastné rozhodnutia. Na druhej strane,
keďže dieťaťu chýbajú skúsenosti a často reálne zhodnotenie situácie, potre-
bujú mať rodiča blízko, cítiť jeho starostlivosť a lásku a aj jeho podporu.

V tomto období dieťa veľmi intenzívne pociťuje absenciu pevných ro-
dinných vzťahov a vzorov. Pokiaľ dieťaťu chýbajú vhodné podmienky na to,
aby sa mohla rozvíjať jeho osobnosť a pozitívna realizácia jeho možností,
sebarealizácia môže prijímať negatívne formy a viesť ku odchylnému sprá-
vaniu.

Takisto môže mať negatívny dopad na citový život dieťaťa absencia ro-
diča a rodičovskej lásky. Negatívne alebo chýbajúce skúsenosti detí s rodičmi
sa podpisujú o strach a neschopnosť v budúcnosti vytvoriť pevné vzťa-
hy. Zároveň absencia vzťahov môže vyvolať neurotickú potrebu lásky
a prijatia, ktoré provokujú časté sociálno-patologické javy, akými sú raný
alebo chaotický pohlavný život, členstvo v asociálnych skupinách, úteky
a túlania sa. Veľmi často, práve takto dieťa opúšťa domov začína samostatný
život.

Potreby dieťaťa a ich deprivácia
Každé dieťa od narodenia má päť základných okruhov potrieb

- potreba stimulácie- primeraný prívod intelektuálnych a sociálnych pod-
netov

- potreba zmysluplného sveta – dávať veciam zmysel a poriadok
- istoty a bezpečia – vytvorenie citového vzťahu s blízkymi osobami (rodič-

mi)
- osobnej identity – proces sociálneho začlenenia do spoločnosti
- otvorenej budúcnosti- potreba mať pred sebou určitú životnú perspektívu.

Táto potreba je aktuálnou najmä v období dospievania. Nevýhodou
ústavných detí je to, že po dovŕšení 18 rokov musia, na rozdiel od roves-
níkov, s vlastnými rodičmi opustiť domov a starať sa o seba bez istoty
a možnosti v prípade neúspechu sa vrátiť späť.

1 Končekova. Ľ.: Vývinová psychológia, Prešov 2005, s. 160.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 61

Veľmi negatívny vplyv na vývin a dozrievanie osobnosť má psychická
deprivácia, ktorá mnohé potrene podnety obmedzuje alebo ich znemožňuje.

Deprivácia je hlavnou vlastnosťou detí, ktoré ostali bez rodičovskej sta-
rostlivosti1. Deprivácia znamená psychický stav vzniknutý následkom ťaž-
kých životných situácií, keď subjektu nie je daná príležitosť k uspokojeniu
niektorej jeho základnej (vitálnej) psychickej potreby v dostačujúcej miere
a dosť dlhú dobu2. Depriváciou sa môže stať aj dlhodobá frustrácia. Najčas-
tejšia forma deprivácie u detí z detského domova je citová a sociálna. Citová
alebo emocionálna deprivácia sa vzťahuje na chýbajúce alebo obmedzené
množstvo kvalitných citových podnetov. Môže sa jednať o nedostatok fyzic-
kých a psychických kontaktov a významných sociálnych objektov3. U týchto
detí jedná sa predovšetkým o vzťah s matkou, alebo osobou, ktorá ju nahrá-
dza.

Deprivácie patria k najzávažnejším záťažovým vplyvom, môže nepriaz-
nivo ovplyvniť psychiku jednotlivca a u detí a dospievajúcich najmä ich vý-
vin. Následky deprivácie môžu byť rozmanité, od ľahkých nápadnosti
v rámci normálu až po ťažké poškodenia rozumových schopností a poško-
denia osobnosti4. Veľmi citlivým na následky deprivácie je detský vek. Čim
je dieťa mladšie, tým môžu byť následky závažnejšie.

Najdôležitejším sociálnym a citovým kontaktom pre dieťa je kontakt
s jeho matkou. Prítomnosť matky v živote dieťaťa je dôležitá pre formovanie
schopnosti čeliť rôznym životným nástrahám byť aktívnym v zložitých a pre
neho nebezpečných situáciách. Intenzita a stálosť matkinej starostlivosti sú
pre dieťa hlavným predpokladom vzniku bazálnej dôvery ku okolitému svetu.
Dôsledky, ktoré deprivácia plnohodnotného materinského vzťahu spôsobuje,
bude nedostatok dôvery, ktorý sa prejaví strachom, agresivitou a nedôverou
iným ľudom a samému sebe.

Niektoré problémy detí z detského domova
Čím dlhšie deprivácia pôsobí na dieťa, tým sú ťažšie a nenapra-

viteľnejšie jej dôsledky.
Absencia dôležitých podmienok a samotný život v detskom domove

môžu negatívne vplývať na osobnosť dieťaťa. Najviac dieťaťu chýba láska,
pozornosť, náklonnosť a pozitívnych citových vzťahov. Dieťa z detského
domova je často konfrontované s absolútnym neuspokojením týchto potrieb,
malým množstvom kontaktov, neosobným vzťahom ku deťom zo strany dos-

1 http://detdom24.ucoz.ru/publ/psikhologicheskie_osobennosti_detej_vospityvajushhikhsja_v_

uslovijakh_detskogo_doma/1-1-0-8
2 Končeková, Ľ.: Patopsychológia. Prešov 2005, s. 49.
3 Končeková. Ľ.: citované dielo, s. 50.
4 Končeková. Ľ.: citované dielo, s. 50.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 62

pelých, citovou chudobnosťou vzťahov. Vzťahy s dospelými, ktorí sa starajú
o dieťa sú väčšinou zamerané na správanie dieťaťa a jeho usmerňovanie. Ne-
gatívne vplýva na psychiku dieťaťa, časté striedanie dospelých vychovávate-
ľov, prekladanie detí z jednej rodiny do druhej, alebo striedanie inštitúcií.

Všetko toto zbavuje dieťa dôležitej vlastnosti, ktoré sa nachádza
v základe plnohodnotnej osobnosti – užitočnosť a potrebnosť pre iných,
schopnosť vytvoriť dlhodobé vzťahy.

Napriek tomu, že deti v detskom domove sú v kontakte s dospelými
a rovesníkmi, chýbajú im návyky efektívnej komunikácie, spolupráce, rieše-
nia konfliktov a záťažových situácií. Odchovanci detských domovov sú často
menej úspešní v riešení konfliktov s dospelými a rovesníkmi ako iné detí.
Veľmi často sa konfliktné situácie riešia obviňovaním iných, neschopnosťou
uznať vlastnú vinu.

V správaní detí z detského domova je veľmi často vidieť agresívne ten-
dencie. Mnohí autori vysvetľujú agresivitu ako dôsledok deprivácie z pred-
chádzajúcich vývinových období. Podľa Eriksona by agresivita mohla byť
dôsledkom chýbajúcej dôvery voči okoliu, ako prednastavenosť reagovať
útočným spôsobom. Ako ďalšia príčina agresivity u detí z detského domova
môže byť problém s vlastnou identitou jej nestálosť, kontroverznosť a ne-
jasnosť.

Vo všeobecnosti deti z detského domova charakterizujú:
- problémy vo vzťahoch s okolím
- povrchnosť pocitov spôsobená strachom zo sklamania
- zvyk žiť podľa pokynov iných
- pasivita ako dôsledok takej starostlivosti okolia, pri ktorej sa dieťa iba kon-

troluje a usmerňuje
- problematické sebauvedomenie (od presvedčenia, že mi je všetko dovolené

až k presvedčeniu, že mi nie je dovolené nič)
- chýba pocit šťastia. Šťastie sa redukuje na hmotné veci a potreby, čo je

prejav kompenzácie citových a sociálnych vzťahov a potrieb
- väčší výskyt porúch učenia a správania (túlanie sa, úteky, krádeže)1

Detský domov v konečnom dôsledku vplýva na tieto vlastnosti osobnos-

ti dospievajúcich detí
- infantilnosť –ako dominujúca vlastnosť osobnosti
- nedostatočná schopnosť plánovať si vlastný život
- neefektívny systém obranných reakcií

1 http://detdom24.ucoz.ru/publ/psikhologicheskie_osobennosti_detej_vospityvajushhikhsja_v_

uslovijakh_detskogo_doma/1-1-0-8

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 63

- neschopnosť zrieknuť sa okamžitých želaní pre vzdialenejší cieľ
- neschopnosť vytvárať dlhodobé hlboké vzťahy
- chýbajúca iniciatíva pri zariadení vlastného života
- problém s časovou organizáciou a odpočinkom.

Deťom z detského domova veľmi často chýbajú pri začínaní samostat-

ného dospelého života:
- základné praktické životné skúsenosti, schopnosť plánovať, predvídať

a pohotovo reagovať na meniace sa okolnosti
- veľké rezervy v komunikácií s dospelými
- odolnosť sociálno-patologickým javom tendencie vyhľadávať
- problémy so zakladaním vlastnej rodiny

Pomoc deťom z detského domova
Kroky, ktoré potrebuje dieťa pre nápravu socializácie:
- Korekcia negatívnych postojov, emócií a depresívnych tendencií, ná-

chylnosť na agresívne skratové správanie.
- Korekcia a stimulácia motorických a senzorických zručností potreb-

ných pre úspešné zvládanie školy a základ študijnej aktivity dieťaťa, ktorá
vplýva na sebaistotu v svoje sily a úspešnosť. Vývin motoriky a rečových
schopností.

- Vývin adekvátnych potrieb a záujmov, formovanie svetonázoru
a normách správania. Kompenzovať obmedzené osobné skúsenosti detí ces-
tou rozvoja ich osobnostných záujmov, podnecovať záujem o poznávanie
a systematizáciu osobných skúseností.

- Spevňovať aktivitu dieťaťa a subjektívneho pocitu úspešnosti. Oboha-
covať sociálne skúsenosti cestou zvýšenia kompetencií a osvojovania nových
sociálnych rolí. Pomáhať pri nadobúdaní nových sociálnych zručností
a návykov pomáhajúcich jeho socializácii.

- Zapájať dieťa do činností, ktoré pomáhajú osvojovať nové sociálne ro-
ly a úlohy, pomôcť naučiť sa chápať ich význam.

- Dôležitou etapou socializácie je sebapoznanie a sebahodnotenie. Po-
môcť dieťaťu naučiť sa správne hodnotiť svoje schopnosti a naučiť klásť
reálne ciele, ktoré budú zodpovedať jeho možnostiam.

Deti sú darom a budúcnosťou každej spoločnosti. Starať sa o nich je nie-

len plnením našej kresťanskej povinnosti, ale aj zabezpečením budúcnosti,
súčasťou ktorej sú aj deti z detských domovov.

Keď dokážeme u týchto detí zabezpečiť tie najdôležitejšie potreby aký-
mi sú láska, pozornosť blízkych a úprimný záujem o nich potom sa budú
môcť rozvinúť v plnohodnotného člena našej spoločnosti.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 64

Zoznam bibliografických odkazov:
HANGONI,T.: Osobnosť kresťanského sociálneho pracovníka. Gorlice 2011.

ISBN 978-83-63055-00-4
HANGONI, T.: Zvyšovanie profesionálnych kompetencií sociálneho pracov-

níka. In: Sociálna a duchovná revue. Prešov 2010, roč. I, č. 4., s.61.
ISSN 1338-290X.

KONČEKOVÁ, L.. Vývinová psychológia. Prešov 2005. ISBN 80-969053-6-8.
KONČEKOVÁ. Ľ.: Patopsychológia. Prešov 2005. ISBN 80-89235-00-X
KUZMYK, V.: Význam pokory v živote kresťana podľa svätých otcov a uči-

teľov cirkvi. In: Nipsis. PU v Prešove, PBF 1999, roč. 3, č. 2 (2008), s.
23-32. ISSN 1337-0111.

KUZYŠIN, B.: Svätá tajina pokánia v procese obnovy človeka. In: Cesta
obnovy človeka v súčasnej pluralitnej spoločnosti, Gorlice 2009.

PILKO, J.: Pokánie ako zmena v živote kresťana. In: Nipsis, roč. I, č. 2. Pre-
šov 2006, s. 33-39. ISSN 1337-0111.

ŠIP, M.: Dimenzie kresťanstva – subjektívna úvaha na danú tému. In. Odkaz
Svätého Cyrila a Metoda, 2008, roč. LIV (7), s. 5 – 7. ISSN 0139-9012

ŽUPINA, M.: Antropologický a duchovný rozmer pokánia. In: Cesta obnovy
človeka v súčasnej pluralitnej spoločnosti. Gorlice 2009, s. 58-65. ISBN
978-83-928613-3-1

Internetové zdroje:
Психологические особенности детей, воспитывающихся в условиях

детского дома. (online) (cit. 2012-10-02). Dostupné na internete:
http://detdom24.ucoz.ru/publ/psikhologicheskie_osobennosti_detej_vos
pityvajushhikhsja_v_uslovijakh_detskogo_doma/1-1-0-8

Дети, лишенные родительского попечительства (online) (cit. 2012-10-
02). Dostupné na internete: www.idc.ulstu.ru/ipk/table/kluch/070711/
1.doc

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 65

KATECHÉZA SV. CYRILA JERUZALEMSKÉHO
A JEHO DIDAKTICKÉ METÓDY A ZÁSADY V KONTEXTE

SÚČASNÉHO KATECHETICKÉHO VZDELÁVANIA

Ján Pilko

Svätý Cyril Jeruzalemský je prvým cirkevným spisovateľom, ktorý vy-

tvoril a presne popísal metódu katechetického výkladu. Položil tak základ
tzv. systematickej metódy podávania viery.1 Jeho katechetická práca bola v 4.
storočí veľkým prínosom pre Cirkev, ktorá zápasila s veľkým prílivom poha-
nov, ktorí sa rozhodli prijať kresťanstvo.

„Katechetické diela prvotnej Cirkvi boli vytvorené pre potreby veriacich
s cieľom, aby boli dobre oboznámení s učením Cirkvi. Katechézu potrebovali
nielen tí, ktorí sa pripravovali na prijatie svätého krstu, ale aj tí, ktorí už boli
pokrstení“2. V tom môžeme pozorovať aj súčasnú situáciu, ktorá sa nachádza
v Cirkvi. Z histórie vieme, že čím viac stúpal počet pokrstených detí, tým
menší dôraz a význam sa kládol na predkrstnú katechézu, ktorá sa začala
uskutočňovať po prijatí svätého krstu a následne dospievaním dieťaťa. Preto
aj v súčasnosti je dôležité, aby katechéza neprebiehala len pred krstom,
akýmsi katechizovaním rodičov či krstných rodičov, ale aj samotného dieťaťa
počas jeho dospievania. Tieto možnosti katechizovania, ktoré sa v minulosti
uskutočňovali v chráme je možné využiť vo vyučovacom procese priamo
v škole a samozrejme aj na farnostiach.

Metódy v katechéze Cyrila Jeruzalemského

Monologická metóda
 Pri monologickej metóde sám učiteľ vysvetľuje učivo vo forme rozprá-

vania, alebo prednášky. „Základom metódy výkladu je živé, hovorové slovo -
monológ učiteľa, ktorý logicky, presne a postupne vysvetľuje učivo: nové
pojmy, vzťahy medzi nimi, zákony, teórie, ich využitie v praxi, uvádza fakty,
rieši úlohy. Pri svojom výklade učiteľ obohacuje slovnú zásobu žiakov
a umožňuje im poznať veľa nových neznámych výrazov. Realizácie metódy
výkladu si vyžaduje od učiteľa schopnosť a umenie hovoriť (rétorika), vcítiť
sa do vedomia žiakov, rozumieť rozličným neverbálnym prejavom správania
žiakov. Tieto vlastnosti sú súčasťou repertoáru učiteľa, ktorý dosiahol peda-
gogické majstrovstvo. Výklad môže spĺňať aj významné výchovné funkcie.
Dobrým, emocionálnym výkladom môže učiteľ strhnúť, presvedčiť

1 Pozri SVÄTÝ AUGUSTÍN: Katechetické spisy. Praha 2005, s. 5.
2 PILKO, J.: Katechetické slovo Jána Zlatoústeho. In: Nipsis, roč. II, č. 1, Prešov 2007, s. 16.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 66

a ovplyvniť postoje žiakov, ako aj ich záujmy“1. Nemôžeme pochybovať
o tom, že takýmto pedagogickým majstrom bol aj Cyril Jeruzalemský. Ako
prebiehala katechizácia v Jeruzaleme nám ukazuje spis Egerie2, ktorý vznikol
v roku 384. Práve táto pútnička sa nachádzala v Jeruzaleme v čase keď tam
bol Cyril biskupom.3 V tomto spise sa dočítame, že predmetom učenia bisku-
pa bola predovšetkým Nová zmluva. Počas štyridsiatich dní biskup vysvetľo-
val celú Novú zmluvu a niektoré časti Starej Zmluvy začínajúc od knihy Ge-
nezis a neskôr dával poučenia o všetkom čo sa týka viery a vzkriesenia. Po
piatich týždňoch katechizácie prijali katechumeni Symbol viery, ktorého ob-
sah im bol podrobne vysvetlený takým istým spôsobom, ako im bolo vysvet-
ľovaná Nová zmluva. Táto katechéza prebiehala od šiestej do deviatej, každé
ráno počas celého pôstu, tri hodiny katechizácie za deň.4

Táto metóda patrí k najčastejším a môžeme povedať, že aj k najstarším
metódam používaným vo vyučovaní. Katechetický spis Cyrila vychádza prá-
ve z tejto metódy, ktorá je obohatená rozprávaním príbehov a podobenstiev
zo Starej a Novej Zmluvy. „Rozprávanie príbehov je najstaršou vyučovacou
metódou, ktorá ma veľkú hodnotu, pretože prezentuje tému atraktívnym
a pútavým spôsobom“5. Celé dielo Cyrila je poprepájané rôznymi príbehmi
a príkladmi, ktoré majú poučiteľný charakter.

Napríklad v úvode hovorí katechumenom o blahodati, ktorá na nich
schádza. Zároveň však upozorňuje, že aj Šimon Mág sa pokrstil, ale neosvie-

1 TUREK, I.: Didaktika. cit. dielo. Lura Edition 2008, s.252.
2 Pozri EGERIA: Púť do Svätej zeme. Itinerarium Egeriae. Bratislava 2006.
3 O živote svätého Cyrila sa zachovalo málo správ a veľa vecí je nejasných. Narodil sa okolo

roku 315 v Jeruzaleme alebo niekde v jeho okolí. Vieme že v roku 348 už bol presbyterom
a predniesol vtedy v čase Veľkého pôstu a Svetlého týždňa svoje katechézy. Za nevyjasnených
okolností bol zvolený za biskupa. Už v ranej dobe vznikali spory o kánonickosti jeho chy-
rotóne, ktorú dostal od ariánskeho biskupa Akakia Cézarejského. Následne sa však s céza-
rejským metropolitom Akakiom dostal do sporu. Išlo os správne spory, lebo podľa 7. kánonu I.
všeobecného snemu v Nicei v roku 325 bránil svoju nezávislosť na Akakiovi. Pri týchto
sporoch vystúpili na svetlo i vieroučné rozpory medzi ním a Akakiom. Preto bol trikrát poslaný
do vyhnanstva. Za prítomnosti Akakia je potvrdený na jeruzalemskú katedru. O rok neskôr si
Akakij vymáha novú synodu a sv. Cyril je znovu poslaný do vyhnanstva. Až v roku 362, kedy
cisár Julián povolil, návrat všetkým vyhnancom, sa vracia do Jeruzalema. Tu pôsobil
a pracoval do nástupu ariánsky zmýšľajúceho cisára Velenta v roku 367. O ďalších dnanásťtich
rokoch jeho vyhnanstva nevieme vôbec nič. Až po smrti Valenta v roku 378 sa mohol vrátiť
späť a usilovať sa o nápravu škôd. V roku 381 sa zúčastnil II. Všeobecného snemu v Kon-
štantínopoly, kde bola uznaná jeho pravoslávnosť a nárok na jeruzalemskú katedru. Zomrel
okolo roku 386 – 387. Pozri SV. CYRIL JERUZALÉMSKÝ: Mystagógické katechese.
Velehrad 1997, s. 6 – 7.

4 Pozri EGERIA: Púť do Svätej zeme, cit. dielo, s. 187 – 189.
5 ZOZUĽAKOVÁ, V.: Metódy vyučovania náboženskej výchovy. cit. dielo, Vydavateľstvo

Prešovskej Univerzity v Prešove. Prešov 2011, s. 20

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 67

tilo ho to. „Telo síce umyl vodou, ale svoje srdce neosvietil Duchom.“1 Svoje
telo ponoril do kúpeľa a vyšiel z neho, ale jeho duša nebola pochovaná
s Christom a nevstala s Ním.2 Ďalšie príklady môžeme vidieť vo všetkých
katechézach. Napríklad v druhej polovici tretej katechézy sa venuje pokániu
a svoj pohľad upiera na veľké osobnosti starozákonných dejín ako boli
Adam, Áron, Nabuchodonozor, múdry Šalamún, ale aj kráľ Dávid.3

Motivácia
Svätý Cyril Jeruzalemský, začína svoju prípravnú katechézu pred kate-

chumenmi slovami: „Už je cítiť vôňu blaženosti z vás osvietených4! Už zbie-
rate duchovné kvety aby ste mohli upliesť nebeský veniec... už sa nachádzate
pred dverami nebeských palácov.5“ V tejto krátkej úvodnej vete Cyrilovej
prípravnej katechézy, môžeme badať snahu Cyrila o motiváciu katechume-
nov k duchovnej príprave pred prijatím svätého krstu, a neopísateľnej odme-
ne, ktorá čaká na každého, kto ho prijme.

Motivácia je jednou z piatich hlavných metód zážitkovo – pedagogické-
ho učenia. „Veriaci človek vie, že zmyslom jeho života sa stáva spása. To ho
motivuje v jeho každodennom živote, postupne si vytvára priority svojho
života.“6

„Z pohľadu pedagogiky a didaktiky je motivácia základom aktívnej čin-
nosti žiaka vo vyučovaní, ktorá sa má prelínať celým vyučovacím procesom.7
„To znamená, že učiteľ svojím prístupom k preberanej téme a svojím prístu-
pom k žiakom podnecuje k aktivite a záujmu o preberané učivo“ 8.

1 СВ. КИРИЛЛ ИЕРУСАЛИМСКИЙ, cit. dielo, s. 2.
2 Pozri Kol 2, 12; Rim 6, 4; 1Kor 10, 2. Keď Šimon (mág) videl, že vkladaním rúk apoštolov sa

udeľuje Duch, ponúkol im peniaze a povedal: "Dajte aj mne takú moc, aby každý, na koho
vložím ruky, dostal Ducha Svätého." Ale Peter mu povedal: "Tvoje striebro nech je zatratené aj
s tebou, pretože si si myslel, že možno Boží dar získať za peniaze! Nemáš účasť ani podiel na
tomto slove, lebo tvoje srdce nie je priame pred Bohom. Rob teda pokánie z tejto svojej
neprávosti a pros Pána, azda ti odpustí toto zmýšľanie tvojho srdca. Lebo vidím, že si v horkej
žlči a v putách neprávosti." Šimon odpovedal: "Modlite sa vy za mňa k Pánovi, aby ma
nepostihlo nič z toho, čo ste povedali.

3 Pozri СВ. КИРИЛЛ ИЕРУСАЛИМСКИЙ: Поучениа огласительные и тайнводственные.
Москва 1991, s. 22– 30.

4 Katechumenov.
5 СВЯТИТЕЛЬ КИРИЛЛ АРХИЕПИСКОП ИЕРУСАЛИМСКИЙ: Поучениа огласитель-
ные и тайнводственные. Cit. dielo. Москва 1991, s. 1.

6 ZOZUĽAKOVÁ, V.: Metódy vyučovania náboženskej výchovy. Vydavateľstvo Prešovskej
Univerzity v Prešove. Prešov 2011, s. 54.

7 PETLÁK, E.: Všeobecná didaktika. cit. dielo, Bratislava 1997, s. 113.
8 ZOZUĽAKOVÁ, V.: Metódy vyučovania náboženskej výchovy. cit. dielo, s. 55.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 68

Môžeme povedať, že hlavným cieľom motivácie v rámci katechézy je
pochopiť zmysel a hĺbku duchovného života, ktorý sa pred katechizovanými
otvára.1

Podobne hovorí aj Cyril keď motivuje katechumenov slovami: „Pozeraj
akú dôstojnosť ti daruje Isus. Počúval si slovo o nádeji a nepoznal si ju. Po-
čul si o tajinách, ale nerozumel si im. Počúval si Sväté Písmo, ale nechápal si
jeho hĺbku. Teraz už povedané slová nejdú mimo ale do tvojho vnútra. Lebo
duch prebývajúc2 v tebe, robí tvoj um chrámom Božím“3.

Didaktické zásady v katechézach Cyrila Jeruzalemského

Zásada názornosti
 „Je optimálnou požiadavkou na optimálne využívanie názornosti vo vy-

učovaní, aby si žiaci vytvárali predstavy a pojmy na základe konkrétneho
zmyslového vnímania predmetov a javov“4. „Zásada názornosti sa prejavuje
tak, že učiteľ používa vo vyučovacom procese rozličné názorné pomôcky
a príslušnú didaktickú techniku, aby si žiaci vytvárali správne a presné pred-
stavy a obrazy o jednotlivých predmetoch a javoch“5. Samozrejme, že
v podávaní vieroučných teologických a dogmatických pravdách, je veľmi
ťažko použiť nejaké hmatateľné pomôcky. Preto Cyril vo svojich kateché-
zach používa rôzne príklady zo života hlavne Izraelského národa, ktorý svoje
dejiny veľmi dobre pozná, čo uľahčuje katechumenom názorne aplikovať
počuté do svojho osobného života.

Napríklad v druhej katechéze Cyril vyzýva katechumenov, aby zanecha-
li všetko, čo je pozemské, dočasné a zamerali sa na veci večné. Veď koľko
rokov strávili v práci pre tento svet a v týchto štyridsiatich dňoch nemôžu
urobiť niečo užitočné pre svoju dušu? Veď aké dôležité je vyhýbať sa prázd-
nym slovám, ohováraniu svojho blížneho, a namiesto toho treba vždy myslieť
na modlitbu. Človek musí očistiť svoje vnútro, aby mohol dostať blahodať.
Lebo odpustenie hriechov sa daruje každému, ale dar Svätého Ducha sa daru-
je podľa viery každého z nás. Keď sa málo snažíš, málo dostaneš, keď robíš
veľa, veľa dostaneš.6

1 Pozri ZOZUĽAKOVÁ, V.: Metódy vyučovania náboženskej výchovy, s. 56.
2 Jak 4, 5.
3 СВЯТИТЕЛЬ КИРИЛЛ АРХИЕПИСКОП ИЕРУСАЛИМСКИЙ: Поучениа огласитель-
ные и тайнводственные. cit.dielo. Москва 1991, s. 1.

4 ZOZUĽAKOVÁ, V.: Didaktika pravoslávnej náboženskej výchovy ako školského predmetu.
cit. dielo, Vydavateľstvo Prešovskej Univerzity v Prešove. Prešov 2009, s. 96.

5 TUREK, I.: Didaktika. cit. dielo, Lura Edition 2008, s. 162.
6 Pozri СВЯТИТЕЛЬ КИРИЛЛ АРХИЕПИСКОП ИЕРУСАЛИМСКИЙ: Поучениа огла-
сительные и тайнводственные. cit.dielo. Москва 1991, s. 16.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 69

Podobne využíva zásadu názornosti aj keď hovorí o pokání. Kto sa chce
zachrániť, musí mať srdce vždy pripravené k pokániu. Ako na každú chorobu
existuje liek, rovnako tak aj na každý hriech je pokánie. Mnohí králi v Starej
zmluve padli do ťažkých hriechov, ale v konečnom dôsledku sa dokázali ob-
rátiť a učiniť pokánie. Medzi nich patril aj samarinský kráľ Acháb, ktorý bol
modloslužobník a krutý prenasledovateľ prorokov, ale obrátil sa pochopiac,
že to, čo vykonal, bolo zlé a učinil pokánie.1 Keďže Cyril hovoril predovšet-
kým k Židom, ktorí boli oboznámení s dejinami ich kráľov, zámerne na nich
poukazuje ako na svetlé príklady, ktoré mali poslúžiť pre katechumenov, aby
pochopili, aké má byť skutočné pokánie. Ako ďalší príklad uvádza kráľa Na-
buchodonozora, ktorý bol zúrivým a krvilačným človekom. Vzal celý židov-
ský národ do zajatia, zobral bohoslužobné predmety, ktoré odniesol do po-
hanského chrámu a nakoniec celý židovský chrám do základov vypálil. Vte-
dy by každý mohol povedať: „Či by si za svoje skutky nezaslúžil tisíckrát
zomrieť?“2 Cyril dodáva: „Ak sa takýto človek, ktorý napáchal toľko zla, ka-
jal zo svojich hriechov a Boh mu odpustil, či aj tebe, keď učiníš pokánie, ne-
daruje odpustenie hriechov a Nebeské kráľovstvo?“ 3

Takéto názorné príklady používa vo svojom diele veľmi často. Naprí-
klad keď hovorí o krste prirovnáva ho k veciam materiálnym, ale aj nemate-
riálnym – duchovným. „Veľká vec je krst, ktorý je pred vami. On je to vykú-
penie zajatcov, odpustenie hriechov, smrť hriechu, znovuzrodenie duše, svetlé
oblečenie, neporušená pečať, koč na nebo, nebeská útecha, dar synovstva“.
Lebo ako zmija pri ceste striehne na tých ktorý idú okolo, dávaj pozor, aby si
nebol napadnutý nevierou. Zasaď v sebe vieru, nad silnú nádej, pevnú obuv,
aby si obišiel nepriateľa a išiel k Bohu. Prihotov svoje srdce k prijatiu učenia
k spoločenstvu svätých tajín. Často sa modli, aby ťa Boh učinil hodným ne-
beských nesmrteľných tajín. Nebuď lenivý ani cez deň, ani v noci, ale keď ti
sen spadne z očí, um nech sa prebudí k modlitbe. Keď pocítiš, že do teba
vchádza zlá myšlienka, vzbuď v sebe spomienku na strašný súd. Zamestnaj
svoj um poučením, aby zabudol na hriech. Chráň svoju dušu, aby si nezostal
v pasci, ale aby si zostal v nádeji a stal sa následníkom večnej spásy“ 4.

Zásada výchovnosti
„Zásada výchovnosti zjednodušene predpokladá, že učiteľ, ešte predtým

ako začne vie, čo chce a bude učiť a ako to bude učiť a čo chce vo vyučova-
com procese dosiahnuť. Výsledkom výchovno-vzdelávacieho procesu je, aby
študenti si počas štúdia osvojili požadované vedomosti, zručnosti a v niekto-

1 Pozri Tamže s. 26.
2 СВ. КИРИЛЛ ИЕРУСАЛИМСКИЙ, cit. dielo, s. 29.
3 СВ. КИРИЛЛ ИЕРУСАЛИМСКИЙ, cit. dielo, s. 30.
4 СВ. КИРИЛЛ ИЕРУСАЛИМСКИЙ, cit. dielo, s. 11.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 70

rých oblastiach i návyky, ktoré budú potrebovať v praxi. Učiteľ pri vyučova-
ní nesmie zabúdať, že svojím prístupom chtiac-nechtiac pôsobí na študenta aj
po stránke kultúrnej, mravnej, estetickej, či citovej, môže ovplyvniť formo-
vanie charakterových a vôľových vlastností študenta“1.

Na hodinách náboženskej výchovy sa katechétovi otvára priestor
a široké možnosti, ako môže cez svoje osobné pôsobenie formovať osobnosť
žiaka. Nemôžeme pochybovať o tom, že samotný Cyril bol takýmto výchov-
ným zdrojom a príkladom pre katechumenov, ale aj pre pokrstených. Veď ak
by nežil tým, čo kázal týmto počúvajúcim, veľmi ťažko by mohol presvedčiť
Židov a pohanov o správnosti kresťanského učenia. Na druhej strane ak by
výchovne nepôsobil na katechumenov, tí by sa po „formálnom“ prijatí sväté-
ho krstu, vrátili k svojmu predošlému spôsobu života, alebo by ho ani vôbec
počas jeho katechizovania nezmenili.

S týmto problémom však zápasí Cirkev v súčasnosti, kedy už pokrstení
veriaci, žijú životom, ktorý nezodpovedá a nie je ani v zhode s Christovým
učením. Tým viac je potrebná osobná katechizácia v školách pri vyučovaní
náboženskej výchovy, kde môže katechéta – učiteľ výchovne, pedagogicky
a hlavne duchovne pôsobiť na svojich žiakov. Vytvárať možností spolupráce
s kňazom, prostredníctvom nedeľných škôl, exkurzií, športových podujatí,
obsluhovania a pomáhania v chráme budovať vzťah k Bohu a Cirkvi.

Zoznam bibliografických odkazov

EGERIA: Púť do Svätej zeme. Itinerarium Egeriae. Bratislava 2006.
ČONKOVÁ, M. LIPTÁKOVÁ, E.: Didaktické zásady vo výučbe štatistiky

pomocou systému SAS. In: http://www.sas.com/offices/europe/slovakia/
uni/resource/EU_KE_Conkova.pdf.

PETLÁK, E.: Všeobecná didaktika. Bratislava 1997.
PILKO, J.: Katechetické slovo Jána Zlatoústeho. In: Nipsis, roč. II, č. 1, Pre-

šov 2007.
SVÄTÝ AUGUSTÍN: Katechetické spisy. Praha 2005.
SV. CYRIL JERUZALÉMSKÝ: Mystagógické katechese. Velehrad 1997.
СВЯТИТЕЛЬ КИРИЛЛ АРХИЕПИСКОП ИЕРУСАЛИМСКИЙ: Поу-

чениа огласительные и тайнводственные. Москва 1991.
TUREK, I.: Didaktika. Lura Edition 2008. ISBN 9780-80-8078-198-9.

1 ČONKOVÁ, M. LIPTÁKOVÁ, E.: Didaktické zásady vo výučbe štatistiky pomocou systému

SAS. In: http://www.sas.com/offices/europe/slovakia/uni/resource/EU_KE_Conkova.pdf.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 71

ZOZUĽAK, J.: Katechetické poslanie cirkvi. Prešov 2001. ISBN 80-8068-
058-2.

ZOZUĽAKOVÁ, V.: Didaktika pravoslávnej náboženskej výchovy ako škol-
ského predmetu. Vydavateľstvo Prešovskej Univerzity v Prešove. Pre-
šov 2009. ISBN 978-80-555-0016-4.

ZOZUĽAKOVÁ, V.: Metódy vyučovania náboženskej výchovy. Vydavateľ-
stvo Prešovskej Univerzity v Prešove. Prešov 2011. ISBN 978-80-555-
0419-3.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 72

FILANTROPICKÝ A SOCIÁLNY ROZMER
CIRKEVNÝCH KÁNONOV 1

Vasyľ Kuzmyk

Cirkevné kánony od samotného vzniku zohrávali dôležitú rolu v živote

kresťanského spoločenstva. Tak v minulosti ako aj v súčasnosti sú istými
ukazovateľmi správneho počínania každého veriaceho človeka. Cirkevné
pravidlá sú v súlade so Svätým Písmom, Tradíciou a dogmami Cirkvi a tvoria
hranice morálnej a duchovnej cesty kresťana.2 Sú nápomocné v duchovnom
raste veriacich k pravej zbožnosti a chránia ich pred každým subjektívnym
odklonom. Ponúkajú každému veriacemu prototyp, na základe ktorého môže
kontrolovať správnosť svojich myšlienok, slov či skutkov. Pravidlá tvoria
určité kritérium, na základe ktorého je možné hodnotiť duchovný život hie-
rarchického ale aj kráľovského kňazstva.3

Hlavným zámerom cirkevných kánonov je spása človeka. Okrem sote-
riologického aspektu cirkevné pravidlá majú dušpastiersky, pedagogický,
filantropický a sociálny charakter. Sú predkladané všetkým členom Christo-
vej Cirkvi, či už duchovenstvu, mníchom, laikom, so zámerom ich duchov-
ného napredovania.

Niektoré z cirkevných kánonov sa týkajú viery a duchovného života,
ďalšie – cirkevnej disciplíny.4 Niektoré z nich zase svedčia o filantropických
aktivitách Cirkvi. V 11. pravidle Teofila Alexandrijského je povedané: „Nech
vdovy, chudobní a pútnici dostanú celú starostlivosť a nech si nikto neprisvo-
juje cirkevný majetok“.5 Uvedené pravidlo svedčí o tom, že sa v minulosti
Cirkev starala o takýchto sociálne slabších vo všetkých ich bio-psycho-
sociálnych potrebách. Cirkevný majetok slúžil na vykonávanie charitatívnej
a sociálnej služby Cirkvi, preto bolo nevyhnutné dbať o to, aby nebol neprá-
vom zneužitý. Cirkev vždy bola a je centrom filantropie. Filantropia Cirkvi
už v prvých storočia kresťanstva bola dobre zorganizovaná. Cirkev mala pro-
striedky na opatrovanie vdov, sirôt a celkovo chudobných, ale aj na oslobo-

1 Tento článok je jedným z výsledkov riešenia vedeckovýskumného projektu VGA 3/2012 -

Sociálna a charitatívna služba Cirkvi 3. – 4. storočia a jej vplyv na vývoj sociálnej práce
v súčasnosti.

2 Pozri JACOŠ, J.: Cirkevné právo. 1. vydanie. Prešov 2006, s. 10 – 11.
3 Pozri BOUMIS, P.: Kanonické právo pravoslávnej Cirkvi. Prešov 1997, s. 23 - 24.
4 Pozri НИКОДИМ, епископ Далматинский: Православное Церковное право. С.-Петербург

1897, s. 60 – 69.
5 Правила Феофила, Архиепископа Александрийского, 11. In: ПРАВИЛА СВЯТЫХЪ
ОТЕЦЪ СЪ ТОЛКОВАНИЯМИ. Москва 1884, s. 552 – 553.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 73

denie zajatcov. Starala sa tiež o cudzincov, chorých a slabých. Zodpovednou
osobou za dôsledné vykonávanie sociálnej kresťanskej starostlivosti a správu
cirkevného majetku bol biskup, čo nám potvrdzuje obsah 38. apoštolského
pravidla: „Biskup sa musí starať o všetky cirkevné záležitosti a tieto spravo-
vať pamätajúc na to, že naň dozerá Boh. Nesmie však pripustiť, aby si pri-
vlastňoval niečo náležiace Bohu, alebo aby to daroval svojim príbuzným. Ak
sú títo chudobní, postará sa o nich ako o chudobných, avšak pod tou zámien-
kou nesmie zaniknúť majetok Cirkvi“. Podľa Jána Zonara, významného by-
zantského cirkevného kánonistu 12. storočia, v dejinách Cirkvi bolo bisku-
pom zverené spravovanie cirkevného majetku, pretože rovnako im je zverená
dušpastierska starostlivosť o veriacich, ktorá má skutočnú hodnotu pred Bo-
hom v porovnaní s pozemskými blahami. Uvedené pravidlo kladie dôraz na
účelovosť cirkevného majetku v kontexte filantropie Cirkvi s istými obme-
dzeniami pre biskupa a jeho príbuzných. Nie je povolené predávať cirkevné
veci a predmety za účelom finančnej podpory chudobných, pretože tie boli
prinesené ako dar Bohu, ale je možné podporiť ich z príjmov cirkevnej obce.1

S podobnou myšlienkou sa stretneme aj v 41. apoštolskom pravidle, kde
je povedané: „Nariaďujeme, aby biskup mal moc nad cirkevným majetkom.
Ak sú mu zverené drahocenné ľudské duše, o to skôr je mu zverená starostli-
vosť o peniaze, aby s nimi mohol nakladať podľa svojej vôle a pomáhať
s celou zbožnosťou a bázňou pred Bohom núdznym prostredníctvom kňazov
a diakonov. Rovnako (ak by to potreboval) si mohol i sám brať na svoje ne-
vyhnutné potreby a potreby svojich putujúcich bratov, nech majú všetkého
dostatok, pretože Boží zákon ustanovil, aby slúžiaci pri oltári sa z oltára na-
sycovali“.2 Z tohto pravidla vyplýva, že v prvotnej Cirkvi vo všetkých filan-
tropických aktivitách úlohu sociálnych pracovníkov vykonávali kňazi
a diakoni koordinovaní biskupom. Biskup sa staral o cirkevný majetok
a o núdznych. 59. apoštolské pravidlo zase hovorí o tom, že ak biskup, kňaz
alebo diakon neposkytne bezodkladne pomoc núdznemu z duchovenstva,
nech bude dočasne zbavený duchovenskej činnosti. Okrem uvedených cir-
kevných osôb k ďalšiemu duchovenstvu patria tiež napríklad hypodiakoni
a žalmisti. Cirkevný majetok bol kresťanmi vnímaný vždy ako majetok
a bohatstvo chudobných, pretože istá časť z neho bola využitá práve na filan-
tropické účely. Predstavení cirkevnej obce mali za povinnosť postarať sa
o všetkých núdznych vrátane núdznych spomedzi duchovenstva.3

25. pravidlo miestneho Antiochijského snemu hovorí o tom, že biskup
má moc na cirkevným majetkom a má ho spravovať s plnou rozvahou

1 ПРАВИЛА СВЯТЫХЪ АПОСТОЛЪ СЪ ТОЛКОВАНИЯМИ, 38. Москва 1876, s. 84 – 87.
2 ПРАВИЛА СВЯТЫХЪ АПОСТОЛЪ СЪ ТОЛКОВАНИЯМИ, 41. Москва 1876, s. 91 – 87.
3 Pozri ПРАВИЛА СВЯТЫХЪ АПОСТОЛЪ СЪ ТОЛКОВАНИЯМИ, 59. Москва 1876, s.

120 - 122.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 74

a bázňou pred Bohom na úžitok všetkých núdznych. Môže si zobrať istú časť
peňazí na vlastnú potrebu len v prípade núdze, aj to len na veci nevyhnutné
pre živobytie. S pomocou cirkevného majetku by sa biskup mal postarať
o cudzincov a pútnikov, ktorým okrem dočasnej strechy nad hlavou by mal
poskytnúť tiež všetko nevyhnutné vyplývajúce z ich bio-psycho-sociálnych
potrieb.1

Sociálnoprávna ochrana podľa druhu vykonávanej aktivity je jednou
z metód sociálnej práce v súčasnosti.2 Avšak jej rysy môžeme nájsť už
v dejinách Cirkvi alebo v cirkevných kánonoch. Osoby, ktoré poskytovali
takúto formu pomoci boli väčšinou biskupi, čo môžeme vidieť napríklad aj
v osobe svätého Jána Milostivého, patriarchu Alexandrijského. Zreteľné črty
sociálnoprávnej ochrany v dejinách Cirkvi môžeme sledovať obzvlášť po
Milánskom edikte, kedy biskupi mohli slobodne študovať nielen teológiu,
filozofiu a ďalšie humanitné vedy, ale aj právo. Ide o novú epochu v cir-
kevnej histórii, kedy sa pre biskupa právnické vzdelanie stáva nevyhnutnos-
ťou, pretože práve biskup by mal byť ochrancom vdov a sirôt. Aj vďaka to-
mu sociálnoprávna ochrana a jej aplikácia v praxi sa stáva prirodzenou súčas-
ťou života Cirkvi. Zaujímavé je to, že už vo 4. storočí sociálnoprávna ochra-
na má veľmi širokospektrálny záber klientov. Túto skutočnosť nám potvrdzu-
je 7. pravidlo miestneho Sardického snemu, ktorý sa uskutočnil v roku 343.
Podľa tohto pravidla je vhodné, aby biskup podával pomocnú ruku a orodo-
val v prípade potreby pred súdom a vlasťou za chudobných a jednoduchých
ľudí, aby poskytoval pomoc utláčaným, vdovám, ktoré trpia potupu a urážky,
a sirotám, ktorým z dôvodu ich bezmocnosti bol odobratý ich majetok.3
V prípade potreby, ak by biskup nemal možnosť poskytnúť sociálnoprávnu
ochranu, môže namiesto seba poslať diakona, ktorý má na to patričné vzdela-
nie a potrebné skúsenosti v tejto oblasti. S podobnou myšlienkou sa stretne-
me aj v 3. pravidle 4. všeobecného snemu, ktorý sa uskutočnil v meste Chal-
cedón v r. 451. Dané pravidlo prezentuje podobu sociálnoprávnej ochrany 5.
storočia, ktorá bola na dané obdobie dostatočne dobre rozvinutá. Snem roz-
hodol, že nikto z duchovenstva, ani biskup, ani klerik, ani mních nesmie roz-
hodovať vo svetských záležitostiach. Nevzťahuje sa to na ustanovenia vyplý-
vajúce zo štátnych zákonov, kedy môžu byť povolaní k povinnej starostlivos-
ti o maloleté deti na základe príbuzenských vzťahov, alebo keď príslušný
biskup mesta poverí niekoho z duchovenstva, aby sa staral o cirkevné ve-
ci, siroty, bezradné vdovy, alebo osoby, ktoré obzvlášť potrebujú cirkevnú

1 Pozri Правила Святoго Поместнoго Собора Антиохийского, 25. In ПРАВИЛА СВЯТЫХЪ
ПОМЕСТНЫХЪ СОБОРОВЪ СЪ ТОЛКОВАНИЯМИ. Москва 1880, s. 202 - 206.

2 Pozri LEVICKÁ, J.: Metódy sociálnej práce. Trnava 2003, s. 20.
3 Pozri Правила Святoго Поместнoго Собора Сардикийского, 7. In ПРАВИЛА СВЯТЫХЪ
ПОМЕСТНЫХЪ СОБОРОВЪ СЪ ТОЛКОВАНИЯМИ. Москва 1880, s. 122 - 124.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 75

ochranu. V Byzancii za maloleté deti boli považovaní chlapci do ukončeného
14. roku a dievčatá do 12. roku života.1

Niektoré cirkevné kánony sú venované napríklad problematike peniten-
ciárnej a postpenitenciárnej starostlivosti. 7. pravidlo miestneho Sardického
snemu hovorí o tom, že zločinci po prepustení na slobodu prichádzajú do
Cirkvi a prosia o milosrdenstvo. Cirkev vždy poskytovala pomoc tým, ktorí
o ňu požiadali. Podľa tohto pravidla sa takýmto ľuďom nesmie odmietať po-
moc, ale skôr bez váhania a pochýb vyprosovať pre nich zhovievavosť
a podať im pomocnú ruku.2 Cirkev sa neustále starala o týchto ľudí, či počas
výkonu väzby, alebo po ňom. Snažila sa tiež o to, aby aktívne prežívali litur-
gický a sviatostný život Cirkvi, pokiaľ to bolo možné. Často sa priamo vo
väzení vykonávali bohoslužby, čítalo sa zo Svätého Písma, viedli sa diskusie
s uväznenými, počas ktorých sa kládol dôraz na duchovný a etický život člo-
veka, na pokánie a pokoru. Takouto formou sa Cirkev snažila priviesť týchto
ľudí k prehodnoteniu predošlého vlastného života a jeho premene, ale pripra-
vovala ich aj na začlenenie sa do života spoločnosti po výkone väzby. Oso-
bitnú úlohu v kontexte penitenciárnej starostlivosti zohrávali diakoni, ktorí
pravidelne väzňom nosili a dávali Eucharistiu. Po výkone väzby alebo vy-
hnanstve Cirkev pomáhala opäť týmto ľuďom adaptovať sa v spoločnosti.
Poskytla na určitý čas strechu nad hlavou, stravu, podľa možnosti aj prácu,
ale často riešila aj svetské legislatívne otázky týkajúce sa života týchto ľudí.
Penitenciárna a postpenitenciárna starostlivosť ma ekleziálny charakter, aj
preto má svoje zakotvenie v cirkevných zákonoch.

V cirkevných kánonoch sa stretávame aj s otázkou znevýhodnených,
najmä ak ide hendikepovaných. 57. apoštolské pravidlo hovorí o tom, že ak
sa niekto z duchovenstva vysmieva chromému alebo hluchému, nevidiacemu
alebo ochrnutému, nech bude dočasne zbavený duchovenskej činnosti. Rov-
nako aj laik nech bude dočasne vylúčený z eucharistického zhromaždenia. Na
základe exegézy tohto pravidla, človek, ktorý sa vysmieva hendikepovaným,
sa vysmieva aj Tomu, ktorý ich stvoril, t.j. nášmu všemohúcemu Bohu, aj
z tohto dôvodu sú ustanovené v pravidle epitímie. Uvedené pravidlo tiež učí
kresťanov láske k blížnemu a sociálnemu cíteniu, nabáda ich k tomu, aby

1 Pozri Правила святoго Вселенскoго Четвертого Собора, Халкидонского, 3. In ПРАВИЛА
СВЯТЫХЪ ВСЕЛЕНСКИХЪ СОБОРОВЪ СЪ ТОЛКОВАНИЯМИ. Москва 1877, s. 158 -
165.

2 Pozri Правила Святoго Поместнoго Собора Сардикийского, 7. In ПРАВИЛА СВЯТЫХЪ
ПОМЕСТНЫХЪ СОБОРОВЪ СЪ ТОЛКОВАНИЯМИ. Москва 1880, s. 122 - 124.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 76

v čo najväčšej miere poskytovali pomoc a ochranu znevýhodneným veriacim,
ktorí majú akýkoľvek telesný nedostatok.1

Cirkevné kánony nám približujú aj otázku zanedbania starostlivosti
o detí. Napríklad 15. pravidlo miestneho Gangrského snemu hovorí o tom, že
ak niekto opustí svoje deti, neživí ich a nevedie ich podľa možnosti k náleži-
tej zbožnosti, ale pod zámienkou askézy sa o nich nestará, nech bude pod
kliatbou. Dané cirkevné pravidlo bolo uvedené do praxe z dôvodu šírenia
bludného učenia, obsahom ktorého bola aj nutnosť jeho prívržencov opustiť
svoje deti a oddať sa askéze.2

Na základe vyššie uvedeného je nevyhnutné zdôrazniť, že cirkevné ká-
nony filantropického a sociálneho charakteru vychádzajú z Christovho Evan-
jelia, prikázaní o láske k Bohu a blížnym a z bohatej skúsenosti Cirkvi
v kontexte jej charitatívnej a sociálnej služby.

Zoznam bibliografických odkazov:

BOUMIS, P.: Kanonické právo pravoslávnej Cirkvi. 1. vydanie. (preklad

z gréckeho originálu: G. Kountouris.). Prešov 1997. ISBN 80-88885-
21-3.

JACOŠ, J.: Cirkevné právo. 1. vydanie. Prešov 2006. ISBN 80-8068-499-5.
ЦЫПИН, В.: Каноническое право. 1. vydanie. Москва 2009. ISBN 978-5-

7533-0318-9.
LEVICKÁ, J.: Metódy sociálnej práce. 1. vydanie. Trnava 2003. ISBN 80-

89-074-38-3.
НИКОДИМ, епископ Далматинский: Православное Церковное право. 1.

vydanie. С.-Петербург 1897.
ПРАВИЛА СВЯТЫХЪ АПОСТОЛЪ СЪ ТОЛКОВАНИЯМИ. Red.

aрхимандритъ Амфилохий. 1. vydanie. Москва 1876.
ПРАВИЛА СВЯТЫХЪ ОТЕЦЪ СЪ ТОЛКОВАНИЯМИ. 1. vydanie.

Москва 1884.
ПРАВИЛА СВЯТЫХЪ ПОМЕСТНЫХЪ СОБОРОВЪ СЪ ТОЛКОВА-

НИЯМИ. 1. vydanie. Москва 1880.
ПРАВИЛА СВЯТЫХЪ ВСЕЛЕНСКИХЪ СОБОРОВЪ СЪ ТОЛКО-

ВАНИЯМИ. 1. vydanie. Москва 1877.

1 Pozri ПРАВИЛА СВЯТЫХЪ АПОСТОЛЪ СЪ ТОЛКОВАНИЯМИ, 57. Москва 1876, s.

117 - 118.
2 Pozri Правила Святoго Поместнoго Собора Гангрского, 15. In ПРАВИЛА СВЯТЫХЪ
ПОМЕСТНЫХЪ СОБОРОВЪ СЪ ТОЛКОВАНИЯМИ. Москва 1880, s. 122 - 124.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 77

БИБЛЕЙСКАЯ АНТРОПОЛОГИЯ
В ЯПОНСКИХ ПЕРЕВОДАХ КНИГИ ПСАЛТИРЬ

Анастасия Борисова

Концепт человека — один из главных в библейском дискурсе, и

Книга Псалтирь, в которой в поэтическом виде изложены основные
догматы архаического иудаизма, содержит много идиом и тропов,
художественно выражающих авраамическое представление о человеке.
Можно сказать, что именно концепт человека является одним из осно-
вополагающих в авраамических религиях наряду с концептом един-
ственного Божества, и, более того, появление представлений о выде-
ленности человека из универсума явилось одной из предпосылок к
возникновению и формированию монотеистических религий. Именно в
монотеистических религиях спасения, к которым относится архаиче-
ский иудаизм, появляется идея человека-личности как субъекта
религиозных отношений, в противовес большинству политеистических
систем, в которых главным субъектом выступает община, и совершение
религиозных ритуалов предполагает не установление личностных
отношений с божествами, а получение конкретной практической пользы
для всего коллектива. Идея человека как венца творения активно
разрабатывалась авторами библейских и, в частности, псалмических
текстов, о которых и пойдет речь в данном исследовании.

Важное место в псалмической поэзии отводится образу идеального
человека, отношениям человека с Богом и «человеческому миру» как
самостоятельному уровню бытия наряду с божественным и вещным.
Дискурс человека — одна из точек сборки авраамического мета-
нарратива, первого в своем роде. Более того, в псалмах, задачей кото-
рых было популярно разъяснить и закрепить в умах верующих рели-
гиозные догматы, даже на уровне лингвистических конструкций закреп-
лены представления о человеке и его месте в универсуме. В частности,
образ человека (в особенности представление об идеальном человеке)
раскрывают очень многие псалмические метафоры, параллельные
конструкции и идиомы, на лексическом и грамматическом уровне
указывающие на место человека в универсуме и его отношения с Богом.

Однако при переводе Книги Псалтирь на японский язык именно
концепт человека вызвал заметные трудности у переводчиков в связи с
кардинально отличным представлением о человеке в традиционной
японской религии — синтоизме, где отсутствует не только идея антро-
поморфного Бога, но и представление о выделенности человеческого
начала из универсума в противовес библейскому представлению, где

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 78

человек — венец материального мира. Для японца-синтоиста любой
одушевленный и неодушевленный предмет обладает жизненной
энергией тама и потенциально может стать почитаемым духом-ками,
причем ками не мыслятся как высшие существа и почти никогда не
обладают личностностью (антропоморфность духи-предки Аматэрасу и
Сусаноо получили уже после знакомства древних японцев с китайской
мифологией). Человек же японцами осмыслялся просто как один из
видов сущностей и, более того, действовал почти всегда как член некого
коллектива, а не отдельный субъект, и исполнители религиозных риту-
алов в синтоизме — только представители общины на своеобразных
«переговорах» с духами.

Синтоизм не мог не оказать влияние на структуры японского языка:
в нем почти нет параллельных и метафорических конструкций,
возникающих вместе с иерархизацией и структуризацией универсума. И
в литературной системе эти представления в полной мере находят своё
отражение: распространённых в псалмической поэзии метафор мы там
почти не найдём, за исключением стихов, испытавших влияние китай-
ской литературы, а также текстов драм театра Но, написанных в эпоху
распространения буддийских учений, где можно найти приметы мета-
нарративов. Более того, метафора могла восприниматься как шокиру-
ющий комический приём; к примеру, поэты литературной школы
Данрин (17 в.), возникшей как оппозиция традиционной поэзии и
ниспровергавшей её устои, использовали метафоры и олицетворения в
иронических и пародийных стихах, эпатируя литературные круги того
времени. Главным же художественным приёмом японской словесности
и выразителем идей нонселекции служит метонимия, на которой
построена большая часть японской классической поэзии. Ярким при-
мером метонимии являются сезонные слова киго, отсылающие к кано-
ническим образам сезонов и сезонной поэзии предшественников.
Предмет интересен японцам не как элемент отношений разных кон-
цептуальных полей, но как самостоятельная или просто смежная другим
объектам внутри семантического поля единица, иными словами,
дискурс организован не по принципу подобия, а по принципу
пространственной или временной смежности (пространственной –
объект как атрибут местности (цветущая вишня – отличительная
примета местности Ёсино), временной – та же цветущая вишня как при-
мета весеннего сезона).

В переводе Книги Псалтирь можно проследить столкновение
противоположных литературных тенденций – японская литературная
система стремится к расподоблению, а древнееврейская, напротив, к
уподоблению языковых конструкций в стихе. Важно также отметить,

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 79

что некоторые приёмы не были отражены в переводе из-за несо-
ответствия их японских аналогов стилю сакральной поэзии. При
переводе приходилось прибегать к материалу других религий, знакомых
японцам: буддизма, конфуцианства и др., что также могло исказить
перевод, так как представление о человеке в этих учениях ближе к
авраамическому, нежели в синтоизме, но все-таки имеет серьезные
различия с библейским.

Что касается концепта человека в псалмической поэтике, ярче всего
он выражен в таких тропах, как параллелизм и метафора. Параллелизм
можно назвать одним из основных и формообразующих тропов ближ-
невосточной поэзии, и псалмические гимны, как её частный случай, в
полной мере отражают эту особенность. Псалмические тексты насы-
щены параллелизмами, как в самостоятельном употреблении, так и в
сочетании с хиазмом, анафорой, антитезой и другими фигурами речи, и
многие из псалмов построены как цепи разнотипных параллелизмов.
Библейский параллелизм многофункционален: построение по принципу
стилистической симметрии как выделяет сходные признаки различных
уровней мироздания, одновременно структурируя универсум и связывая
его части воедино, так и организует ценностную иерархию. Ещё одна
важная роль библейского параллелизма – создание объёмного образа
основных концептов (чаще всего — Бога или человека), а также выстра-
ивание логических отношений между составляющими универсума.
Человеческий уровень бытия выступает связующим, срединным эле-
ментом, а также своеобразным мерилом остальных частей бытия,
именно на человеке сконцентрированы такие специфические виды биб-
лейского параллелизма, как синонимический (встречающийся главным
образом в Библии и необычный тем, что знаменует собой переход от
примата реального к примату семиотического, положивший начало как
дискурсам современного типа, так и явлению семиотизации бытия в
целом) и антитетический (регламентирующий поведение чеовека в
социуме и универсуме, путем утверждения должного и осуждения
недолжного выводящий идеал человека-личности). Что же касается
японской литературы, в ней параллелизм чаще всего встречается в
произведениях, вдохновлённых китайской традицией словесности, и в
основном как стилистический прием. Для перевода параллельных
конструкций, в особенности антитетических, переводчики ориентиро-
вались как раз на литературу китайского потока, в которую японские
авторы перенесли китайское же отношение к человеку, близкое к
авраамическому.

 С помощью метафор авторы псалмов выстраивают как объек-
тивную онтологию, так и свою идею бытия и места человека в нём, с

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 80

помощью метафор они ведут свой диалог, а нередко и полилог с Богом,
людьми и вселенной. Авторские метафоры вводят в абстрактное
пространство религиозности концепт Субъекта, от которого ведётся
отсчёт; в метафорах находит дискурсивное отражение идея Человека
как связующего звена между божественно-духовным и природно-
материальным мирами. Псалмы интересны для исследователя ещё тем,
что они отражают формирование понятий о субъекте и личностной
модели отношений человека и Божества, а также о религиозности как
части внутренней жизни человека (в противовес родовым и племенным
культам, где в центре внимания – общественно полезный ритуал).
Говоря о библейских метафорах, нелишне сказать, что библейская
поэтика оказала большое влияние на формирование литературы во мно-
гих европейских странах, и, соответственно, метафора как основное
средство выразительности оказывается в центре европейских литерату-
роведческих и лингвистических теорий, признаётся основой худо-
жественной речи.

 В религиях спасения, к которым принадлежат и все авраамические
религии, главный акцент делается на взаимоотношения личности и
Бога, а также указание места человека в универсуме. Впервые появля-
ется знаковый отрыв человека от сугубо общественно-ориентирован-
ных, зацикленных на явлениях физического мира родоплеменных
верований, появляется необходимость осмысления места человека в
мире, осознание человека как некой «точки отсчёта» при структури-
зации бытия. В центре метафоры всегда присутствует либо Бог, либо
человек (как собственно автор, так и человек вообще). И Бог, и человек
осмысляются как абсолютные начала, причём человек выступает как
связующее звено всех частей мироздания, и связь Бога и человека
осмысляется уже не как простая антропоморфность божества, но и как
духовное подобие человеческой души трансцендентному Богу. Что
касается японского языка, синтоистское влияние не создало пред-
посылок для формирования подобного типа идей, и метафорические
конструкции пришлось брать из китаизированных вариантов письмен-
ного японского языка, что уже отрицательно повлияло на литературное
качество стихов: китаизированные обороты долгое время исключались
из поэтического языка, представлялись атрибутом скорее официально-
канцелярской речи.

 Подытоживая все вышесказанное, следует отметить, что исследо-
вание антропологической проблемы переводов Псалтири дает возмож-
ность увидеть кардинальные отличия культур, построенных на центра-
ции и нонселекции, а также культур метафорического и метоними-
ческого дискурсов. Феномен сопротивления языка показывает, как кон-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 81

венциональные правила языка строятся в соответствии с господ-
ствующим дискурсом, и концепты одного дискурса интерпретируются
средствами другого.

Список литературы

Лиотар Ж.-Ф. La condition postmoderne / Шмако Н.А. (пер.) с фр.). М.:
Ин-т эксперимент. социологии, СПб.: Алетейя, 1998.

Мень А.В. Библиологический словарь в трех томах. М., Фонд имени
прот. Александра Меня, 2002, Т. 2

Baudrillard J. , «Simulacra and Simulations», in Selected Writings, Mark
Poster, ed. Stanford: Stanford University Press, 1988

Bonnefoy Y. Asian Mythologies , University of Chicago Press, 1993
Brower R. H., Miner E. Japanese Court Poetry, Stanford University Press,

1961
Derrida J. La structure, le signe et le jeu dans le discours des sciences huma-

ines. In: L'ecriture et la difference. P., Minuit, 1972
Fokkema D. W. Literary history, modernism, and postmodernism, John Ben-

jamins Publishing Company, 1984

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 82

ANDRAGOGICKÉ VÝCHODISKÁ SOCIÁLNEJ PRÁCE

Tomáš Hangoni

Andragogika, v jej aplikačnej podobe, patrí do jednej z významných
pomáhajúcich disciplín. V sociálnej práci má svoju významovosť a rozhodné,
kľúčové postavenie. Významovosť sa umocňuje aj tým faktom, že nové sme-
rovanie sociálnej práce na Slovensku by sa malo uberať posilňovaním osob-
nostných kompetencií človeka, prostredníctvom vzdelávania, aby bol pripra-
vený reagovať na podnety sociálneho prostredia. Sociálna práca vo svojom
predmete skúmania má zahrnutú aj problematiku realizácie spoločenskej
a individuálnej, osobnostnej zmeny u jedinca, nositeľa rôznych sociálnych
udalostí. Už nestori výchovy a vzdelávania dospelých E. Livečka a J. Skalka1
vo svojom Slovníku pedagogiky dospělých vymedzujú pojem výchovy
a vzdelávania dospelých ako zámerné a cieľavedomé utváranie osobnosti
dospelého človeka, ako proces cieľavedomého a systematického sprostredko-
vania a osvojovania ľudských skúseností najrôznejšieho obsahu dospelými,
ktorý je zameraný na sprostredkovanie, osvojovanie a upevňovanie vedomos-
tí, skúseností, návykov, rozvoj schopností a pracovných i spoločenských fo-
riem konania i správania.

Získavanie sociálnych kompetencií je jednou z najefektívnejších
uschopňovacích nástrojov človeka, ktoré môže človek získavať buď funkcio-
nálne, najskôr sociálnym učením, alebo inštitucionálne, zámerným cieľave-
domým nadobúdaním poznatkov v kontexte celoživotného vzdelávania. Člo-
vek, jedinec, sa týmto posilňuje na zvládanie problémov sociálneho sveta, pri
preberaní zodpovednosti za seba a za svoju rodinu. Je pripravený zaujímať
a riešiť také podporné stanoviská, ktoré sú konformné so spoločenskou
mravnou a sociálnou integritou. Pritom samotný proces nadobúdania poznat-
kov a ich osvojovanie je prirodzenou činnosťou človeka.

Učenie sa považuje za normálnu a potrebnú činnosť človeka v každom
veku jeho života. Zahŕňa v sebe možnosť i nutnosť človeka v každom veku
získavať, obnovovať, dopĺňať a používať i skôr osvojené vedomosti a so-
ciálne kompetencie, stále si rozširovať duševný obzor, zvyšovať kultúrnu
úroveň, rozvíjať schopnosti a pozitívne mravné a charakterové vlastnosti,
získať odbornosť a sústavne sa v nej zdokonaľovať, skrátka po celý život
kultivovať svoju osobnosť.2

1 Pozri LIVEČKA, E. – SKALKA, J.: Slovník pedagogiky dospělých. Praha 1979. s. 276.
2 Pozri PORUBSKÁ, G. – HATÁR, T.: Kapitoly z andragogiky pre pomáhajúce profesie. Nitra

2009. s. 77.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 83

Aj životný proces v sociálnom svete človeka prináša rôzne okolnosti,
s ktorými sa musí vyrovnať, nie na každú situáciu vie adekvátne reagovať,
niekedy si nedokáže sám pomôcť. Štátny sociálny systém na takého udalosti
reaguje vytvorením nástrojov na prekonanie týchto udalostí. Väčšinou sa
jedná o legislatívne a inštitucionálne nástroje na tú ktorú, štátom uznanú so-
ciálnu udalosť, a za samostatný nástroj sa považuje aj sociálna práca.

Aj keď štát vtlačil občana do roviny aktívneho prijímateľa opatrení štátu
na riešenie jeho sociálnych udalostí, prakticky jeho aktivita je len formálna
a z dôvodu aby prežil, prekonal krízu, je poberateľom jednej z foriem dávko-
vých príspevkov alebo sociálnych služieb. Týmto je pasívnym prijímateľom
aktívnych opatrení štátu, čo je stavom neudržateľným pre všetky súčasti sys-
tému sociálneho zabezpečenia v Slovenskej republike. Aj to je jeden
z podstatných dôvodov prečo je potrebné v ďalšom vývoji sociálnej práce
ako praktickej činnosti postupovať prostredníctvom vzdelávania.

 Andragogika poskytuje pre sociálnu prácu:
a/ Metódy funkcionálneho a inštitucionálneho vzdelávania a výcho-

vy dospelých (klientov sociálnej práce).
b/ Charakteristiku a identifikáciu vekových zvláštností učenia sa, aj

v adaptačných procesoch s prihliadnutím na dospelý a seniorský vek.
c/ Analýzu exogénnych a endogénnych determinantov utvárania

a rozvoja osobnosti dospelých, potrebnú pre adjustáciu jedinca
v sociálnom prostredí.

d/ Proces sebavzdelávania (analogicky je spájaný s procesom svojpo-
moci v sociálnej práci).

 Sociálna andragogika poskytuje pre sociálnu prácu:
 V selekcii jej úloh a kompetencií je potrebné zinterpretovať jej odliš-

nosť od andragogiky, ktorá pojíma vo svojom obsahu základné metódy, for-
my a prostriedky výchovy a vzdelávania dospelých. Podľa Machalovej so-
ciálnu andragogiku chápeme ako aplikovanú andragogickú disciplínu, ktorá
poznáva, skúma a uplatňuje riešenia sociálnych problémov prostredníctvom
výchovy, vzdelávania a poradenstva pre dospelých a nie iba ako systém ved-
ného a študijného odboru, ale tiež ako systém praktických edukačných aktivít
sociálnej pomoci a sociálnych edukačných služieb.1

1 Pozri MACHALOVÁ, M.: Komparácia sociálnej práce, sociálnej pedagogiky a sociálnej

andragogiky z hľadiska sociálnej edukačnej práce. In: Sociálna a duchovná revue. Vedecko-
odborný recenzovaný zborník. Prešov 2011. Roč.2.,č.1. s. 61.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 84

Sociálnej práci poskytuje:
a/ Metódy výchovy a vzdelávania dospelých v rôznych sociálnych pro-

strediach.
b/ Pomáha pri reedukácii a resocializácii dospelého klienta sociálnej

práce.
c/ Pomáha objasňovať spoločenské väzby a analýzu ich dopadu na dos-

pelého človeka.
d/ Pomáha integrácii jednotlivca do formatívnej, konformnej spoločen-

skej skupiny.
e/ Pomáha pri kreovaní osobnosti dospelého jedinca v procese sociál-

nych vzťahov.
f/ Je spolurealizátorkou socializačného procesu v sekundárnej socializá-

cii.
e/ Učí koexistencii jedinca so sociálnym prostredím.
f/ Pomáha riešiť individuálne a skupinové sociálne problémy.

 Osvedčenou metódou ako integrovať andragogiku do systému postupov

v sociálnej práci, je prostredníctvom realizácie inštitucionálneho edukačného
sociálneho poradenstva. Kde metódu sociálnej práce, ktorou je edukačné so-
ciálne poradenstvo budeme chápať ako nástroj vzdelávacieho procesu
s dospelým jedincom, klientom sociálneho edukačného poradenstva.

Edukačné sociálne poradenstvo pritom chápeme ako súčasť, nového

konceptu edukačnej sociálnej práce.1 Nový trend v praktickej sociálnej práci
je daný spoločenskou podmienenosťou s prihliadnutím na potrebnosť jedinca
získavať a zdokonaľovať sociálne kompetencie, ktoré mu kvalitatívne pomá-
hajú riešiť nepriaznivé životné situácie. Edukačná sociálna práca znamená
pracovať s klientom sociálnej práce v oblasti jeho vzdelávania, dovzdeláva-
nia v rôznych oblastiach sociálneho života, kde sa prejavuje evidentný deficit
poznatkov, vedomostí a sociálnych kompetencií. Edukačné sociálne poraden-
stvo tak môžeme označiť ako metódu edukačnej sociálnej práce. Zároveň
poukazujeme, že ide o hlavnú líniovú metódu v tomto odvetví sociálnej prá-
ce, pričom sa zachovávajú aj ostatné metódy sociálnej práce, ktoré sa apliku-
jú podľa charakteru klienta a podľa sociálneho problému, ktorý klient má.

 Aplikácia metódy edukačného sociálneho poradenstva v edukačnej so-
ciálnej práci v rámci profesionálnej výbavy realizátorov edukačného sociál-

1 Pozri bližšie k problematike edukačného sociálneho poradenstva MACHALOVÁ, M.: Ciele

a úlohy edukačného sociálneho poradenstva v kontexte celoživotného učenia sa. In: Sociálna
a duchovná revue. Vedecko-odborný recenzovaný časopis. Prešov 2012, roč.3, č. 1. s. 2 – 11.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 85

neho poradenstva je zameraná na nadobudnutie a aplikáciu týchto andrago-
gických poznatkov:
1. Diagnostika klienta v oblasti jeho vzdelania a profesionálneho záujmu.
2. Diagnostika klienta v jeho sociálnych kompetenciách.
3. Vzdelávacie a výchovné metódy v sociálnej práci.
4. Didaktika dospelých.
5. Poradenstvo pre dospelých.
6. Aplikácia nadobudnutých poznatkov a sociálnych kompetencií v praxi.

 Cieľové skupiny andragogického pôsobenia sú podobné, až totožné

s cieľovými skupinami sociálnej práce.

Z hľadiska veku ich môžeme členiť na:
Dospelú populáciu.
Seniorov, starších občanov.

Z hľadiska statusového ich môžeme členiť na:
Občanov nezamestnaných. Títo občania sú vzdelávaní, doplňujú si

svoje vzdelanie pre potreby trhu práce na základe ich profesionálneho záuj-
mu, v rámci profesijného vzdelávania dospelých. Taktiež sa zúčastňujú re-
kvalifikačných kurzov, pri doplnení alebo zmene profesionálnych kompeten-
cií. Tieto andragogické aktivity sa realizujú prostredníctvom štátnej sociálnej
inštitúcie úradu práce, sociálnych vecí a rodiny ako aj v partnerstvách, ktoré
uzatvára príslušný úrad práce, sociálnych vecí a rodiny s konkrétnym neštát-
nym subjektom, ktorý je oprávnený poskytovať služby zamestnanosti za
úhradu.

Občanov pracujúcich, zvyšujúcich si kvalifikáciu vzdelávaním. Aj
v tomto prípade ide o aplikáciu profesijnej andragogiky. Jedná sa o proces
kompetenčného celoživotného vzdelávania, ktorý je nevyhnutný na dosaho-
vanie stále vyššej kvality efektu z vykonávanej pracovnej činnosti. V kontex-
te sociálnej práce ide o uschopňovacie procesy v rámci zvyšovania sociál-
nych kompetencií, pri realizácii pozitívnej osobnostnej zmeny, nadobúdané
procesom výchovno-vzdelávacieho pôsobenia na dospelú osobu. Uschopňo-
vacie procesy sa realizujú prostredníctvom konkrétnych sociálnych problé-
mov, ktoré si občania nedokážu vyriešiť sami a vyhľadajú odbornú pomoc.

Občanov aktívnych v procese celoživotného vzdelávania. V tomto
prípade sa jedná o cieľovú skupinu, ktorá presahuje rámec a kompetencie
profesijnej andragogiky a zasahuje do kultúrno-osvetovej andragogiky, an-
dragogiky voľného času, záujmovo-organizáciovej andragogiky, andragogiky
masových komunikácií ale aj školskej andragogiky a zasahuje až do gerago-
giky. Ide o celkový proces inštitucionálneho a funkcionálneho nadobúdania

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 86

vzdelania a sociálnych kompetencií. Tento proces celoživotného vzdelávania
pôsobí v sociálnej práci ako preventívny faktor v oblasti:

a) adaptácie na nové sociálne podmienky, do ktorých zahrňujeme aj pro-
fesionálne prostredie,

b) straty profesionálnej roly,
c) vzniku a prehlbovania látkových a nelátkových závislostí,
d) vzniku a prehlbovaniu iných patologických prejavov správania,
e) straty vnímania vlastnej hodnoty,
f) straty zmyslu života,
g) úpadku sociálnych kompetencií,
h) oslabenia psychických a sociálnych funkcií jedinca.
V konečnom dôsledku, tieto preventívne aktivity aplikované na jednot-

livcov majú kontinuitne aj formatívny, pozitívny vplyv na rôzne sociálne
skupiny, vrátane celej spoločnosti ako organického celku vzájomných inter-
aktívnych dianí a podnetov.

Občanov nadobúdajúcich vzdelanie v zariadeniach na výkon trestu
odňatia slobody. Títo občania sú resocializovaní a samotný proces resociali-
zácie nemôže prebiehať bez procesu reedukácie. Nástroje takéhoto andrago-
gického pôsobenia sú plne aplikované funkcionálne, počnúc jednotlivými
druhmi sociálneho učenia až po inštitucionálne formy výchovno-vzde-
lávacieho pôsobenia. Zároveň je nezanedbateľným faktom aj to, že stále ešte
časť odsúdených trpí primárnou negramotnosťou. V tejto cieľovej skupine
má svoje udržateľné miesto aj profesijná andragogika, pretože v zariadeniach
na výkon trestu odňatia slobody je možno nadobúdať jednotlivé stupne vzde-
lania. Najčastejšie však ide o nadobudnutie stredoškolského vzdelania v uč-
ňovských študijných odboroch.

Občanov spoločensky neprispôsobivých. Táto cieľová skupina andra-
gogického pôsobenia je viac orientovaná na výchovu dospelých, ktorí
v primárnej socializácii prijali prejavy správania, ktoré nie sú konformné
s väčšinovou spoločnosťou a v sekundárnej socializácii pokračujú v prijímaní
patologických prejavov správania. V praktickej sociálnej práci bez aplikácie
andragogických výchovných metód, foriem a prostriedkov nie je možné jed-
notlivca resocializovať, lebo výchova je základným a ničím nenahraditeľným
prvkom resocializácie.

Občania, ktorí sú cudzinci, azylanti. V tomto prípade sa jedná o cie-
ľovú skupinu, ktorá má sťažené adaptačné podmienky v krajine, v ktorej sa
nachádzajú, keďže nepoznajú jazyk krajiny a väčšinou ani mentalitu jej oby-
vateľov, zvyky, kultúru, niekedy sú to aj odlišné vzorce správania v jed-
notlivých životných situáciách. V andragogickom pôsobení je potrebné ich
učiť kultúrno-sociálnym zvyklostiam v správaní, učiť ich jazyku krajiny,

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 87

v ktorej sa nachádzajú. V rámci profesijnej andragogiky ich pripravovať na
trh práce.

Prieniky andragogiky do sociálnej práce sú evidentné. Andragogika po-
máha sociálnej práci v napĺňaní jej cieľa, podáva nové možnosti riešenia so-
ciálnych problémov klientov, ktoré sú založené na procese prijímania
a zdokonaľovania ich sociálnych kompetencií. Andragogika dáva sociálnej
práci nový rozmer a celkové iné ponímanie sociálnej pomoci, kde klient so-
ciálnej práce je aktívnejším prvkom pri odstraňovaní svojho sociálneho prob-
lému. Andragogika ponúka zmenu konceptu sociálnej práce, a tým reflektuje
na racionálnosť a hospodárnosť v ponúkaní sociálnych služieb a ďalších
zdrojov sociálnej pomoci. Koncipuje sa nový prístup ku klientovi sociálnej
práce založený na edukácii klienta s prihliadnutím na jeho mentálne, vzdela-
nostné, skúsenostné a vekové odlišnosti. Dochádza k spoločenskej potrebnos-
ti realizácie edukačnej sociálnej práce.

Zoznam bibliografických odkazov:

BENEŠ, M.: Andragogika teoretické základy. 1. vydanie. Praha 2003. ISBN

80-86432-23-8.
HATÁR, C.: Sociálna pedagogika, sociálna andragogika a sociálna práca.

1. vydanie. Nitra 2006. ISBN 80-8094-015-0.
KUZYŠIN, B.: Patristické pohľady na sociálnu a charitatívnu službu. In So-

ciálna a duchovná revue, vedecko – odborný recenzovaný zborník. Pre-
šov: Pravoslávna bohoslovecká fakulta, 2010, roč. I., č. 2, s.12 – 18.
ISBN 978-80-555-0180-2.

LIVEČKA, E. – SKALKA, J.: Slovník pedagogiky dospělých. 1. vydanie.
Praha 1979.

MACHALOVÁ, M.: Ciele a úlohy edukačného sociálneho poradenstva
v kontexte celoživotného učenia sa. In: Sociálna a duchovná revue. Ve-
decko-odborný recenzovaný časopis. Prešov 2012, roč.3, č. 1. s. 2 – 11.
ISSN 1338-290X.

MACHALOVÁ, M.: Edukačné sociálne poradenstvo a sociálna funkcia edu-
kácie dospelých. In: Sociálna a duchovná revue. Vedecko - odborný re-
cenzovaný zborník. Pravoslávna bohoslovecká fakulta PU v Prešove
2011, roč. II, č.2, s. 10 - 16. ISSN 1338-290X.

MACHALOVÁ, M.: Komparácia sociálnej práce, sociálnej pedagogiky
a sociálnej andragogiky z hľadiska sociálnej edukačnej práce. In: So-
ciálna a duchovná revue. Vedecko-odborný recenzovaný zborník. Prešov
2011. Roč.2.,č.1. s. 61. ISSN 1338-290.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 88

MACHALOVÁ, M.: Edukačné sociálne poradenstvo pre dospelých. In: ŠE-
RÁK, M. a kol.: Celoživotní učení a sociální politika: vazby a přesahy.
Praha, Asociace institucí vzdělávání dospělých ČR. 2012. s. 153 – 167.
ISBN 978-80-904531-3-5.

NIKULIN, A.: Patologické hráčstvo ako druh nelátkovej závislosti. In: So-
ciálna a duchovná revue. Vedecko - odborný recenzovaný zborník. Pra-
voslávna bohoslovecká fakulta PU v Prešove 2011, roč. II, č.2, s. 36 -
44. ISSN 1338-290X.

PALÁN, Z. – LANGER, T.: Základy andragogiky. 1. vydanie. Praha 2008.
ISBN 978-80-86723-58-7.

PORUBSKÁ, G. – HATÁR, T.: Kapitoly z andragogiky pre pomáhajúce
profesie. Nitra 2009. s. 77. ISBN 978-80-8094-597-8.

ŠIP, M.: Niektoré pojmy v sociálnej práci. In Sociálna práca - pomoc blíž-
nemu. Zborník príspevkov zo IV. Študentskej konferencie. Gorlice 2011.
s. 69 – 77. ISBN 978-83-931180-8-3.

ŠIP, M.: Niektoré spoločenské aspekty s prihliadnutím na filozofiu svätého
Nektária Eginského. In: Sociálna a duchovná revue. Vedecko - odborný
recenzovaný zborník. Prešov: Pravoslávna bohoslovecká fakulta PU
v Prešove 2011, roč. II, č.3, s. 68 - 73. ISSN 1338-290X.

ŽUPINA, M.: Teologické chápanie práce človeka v kontexte jej hodnoty,
významu a cieľa. In: Sociálna a duchovná revue. Vedecko - odborný re-
cenzovaný zborník. Pravoslávna bohoslovecká fakulta PU v Prešove
2011, roč. II, č.2, s. 3 - 9. ISSN 1338-290X.

doc. PhDr. Tomáš Hangoni, PhD.
 Katedra kresťanskej antropológie a sociálnej práce

 Pravoslávna bohoslovecká fakulta PU v Prešove
 e-mail: hangoni.tomas@gmail.com

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 89

RODOVÉ A INTERKULTÚRNE ASPEKTY KOMUNIKÁCIE
V EDUKAĆNOM PROSTREDÍ

Igor Kominarec – Edita Kominarecová

Abstrakt: Príspevok nadväzuje na viacročnú výskumnú a publikačnú čin-
nosť autorov štúdie. Obsah štúdie je rozdelený do štyroch častí, ktoré sú te-
maticky venované problematike kultúrnej a rodovej podmienenosti komuni-
kácie, interkultúrnym kompetenciám a príprave učiteľov pre interkultúrnu
výchovu. Poslednú časť tvoria vybrané výsledky výskumu zamerané na skú-
manie citlivosti študentov učiteľstva v interkultúrnom prostredí.

Kľúčové slová: kultúra a komunikácia, rod a komunikácia, interkultúrna
kompetencia, interkultúrna príprava pedagogických pracovníkov

Abstrakt: The paper stems from the longer research and publications of the
authors. It is divided into four interrelated parts concerning cultural and gen-
der communication, communicative competencies and teacher training for
intercultural instruction. In the last part of the paper the authors present the
outcome of their research examining the approaches of students at the teacher
training programmes to the examined issues.

Key words: Culture and communication, gender and communication, inter-
cultural pedagogical communication, teachers’ training

1. Kultúrna a rodová podmienenosť komunikácie
Poznanie rodu a rodových aspektov v kultúre a komunikácii sa stáva stá-

le viac nevyhnutnou súčasťou edukačného procesu, ale aj vedeckého vý-
skumu, čo je podmienené prienikom kultúr, nielen v európskom, ale aj sveto-
vom kontexte. Výskum je zameraný hlavne na komunikačnú interakciu
v edukačnom procese v súčinnosti s kultúrnym prostredím a rodovou pod-
mienenosťou.

Hlavným cieľom záujmu je žiak, resp. študent v pedagogickom procese,
ktorý sa z hľadiska rodovej stránky odlišne prejavuje. Rod veľmi silne
ovplyvňuje sociálne interakcie a spôsoby správania, nakoľko muži a ženy
majú iné prototypy správania a vnímania. Podstatou poznania odlišností ro-
dovej a interkultúrnej komunikácie je vytvorenie modelov správania, projek-
tovania životných rolí a adekvátna percepcia rodovej a kultúrnej inakosti.
Efektívna participácia v súčasných podmienkach si vyžaduje porozumenie

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 90

odlišného správania jednotlivcov komunity, ale aj celkove celej spoločnosti,
a to tak že si jedinec kultivuje vlastné komunikačné zručnosti.

Väčšina našich, ale aj zahraničných autorov, definujú komunikáciu ako
formu ľudského správania, ktorá vyplýva z potreby interakcie s inými ľuďmi.
Výsledkom toho je, že v komunikácii odosielame verbálne a neverbálne in-
formácie tým, s ktorými komunikujeme. Celý tento proces komunikácie je
navyše ovplyvnený kultúrou a rodom. Kultúra ovplyvňuje ako človek chápe
alebo rozumie poskytované informácie. Kultúra má tiež dôležitú úlohu ako
učitelia a žiaci komunikujú v pedagogickom procese. Kultúra vytvára inter-
akčné komunikačné vzory a poskytuje nám systém poznatkov, prostredníc-
tvom ktorého komunikujeme s inými. Tento systém nás učí ako interpretovať
verbálne a neverbálne správanie iných, ovplyvňuje spôsoby interakcie
s inými a zároveň v edukačnom prostredí determinuje školské rituály, spôso-
by ako žiaci a študenti participujú a prejavujú sa v škole, triede a ako sa vzá-
jomne oceňujú a vyjadrujú si rešpekt.

Súčasťou pedagogickej komunikácie, ovplyvnenej kultúrou, je spôsob
komunikačnej participácie, ktorá sa líši na základe kultúr. V niektorých, níz-
ko kontextových kultúrach, sa prejavuje vyšší stupeň samostatnosti v diskusii
ako vo vysoko kontextových kultúrach. Podľa D. Tannen1, niektorí autori ako
napr. Andersen, J. a Powell, R., poukazujú na to, že vo vysoko kontextových
kultúrach sa očakáva od žiakov viac počúvania a prijímania informácií, ako
ich vlastné prejavy. Títo autori zdôrazňujú, že niektoré kultúry nevedú štu-
dentov k potrebe diskutovať, byť tvoriví a zostávajú na rovine pasívnych
recipientov. Uvádzajú, že pedagogická interakcia vo Vietname je napr. vý-
razne kontrolovaná učiteľom. Iní autori Samovar a Porter2 ďalej poukazujú
na skutočnosť, že sa to premieta aj do stupňa rešpektu voči pedagogickým
pracovníkom, ktorí sú istým symbolom vzdelania a kultúry. Je zaujímavé, že
aj v Nemecku prejavujú študenti stredných a vyšších škôl vysoký rešpekt
pred profesionálnym a osobným názorom pedagóga a je zriedkavým javom
s ním nesúhlasiť alebo mu dokonca protirečiť v pedagogickom procese. Izra-
elskí študenti, na druhej strane, podľa uvedených autorov môžu priamo kriti-
zovať pedagóga, v závislosti od informácie, ktorú im poskytuje. Je veľmi
potrebné, aby pedagógovia ovládali odlišnosti kultúrnych vzorcov správania,
hlavne v edukačnej rovine. Ako príklad môžeme uviesť paralelu medzi uče-
ním sa cudzieho jazyka a učením sa v interkultúrnom prostredí. Pri učení sa
cudzieho jazyka sa neučíme len o jazyku, ale aj o spôsoboch komunikácie
v danom jazyku, t.j. rituálov, komunikačných vzorov a pod.

1 Pozri TANNEN, D,: You Just Don’t Understand. New York, Ballantine Books, 1991, ISBN 0-

345-37205-0.
2 Pozri SAMOVAR, L.A., PORTER, R.E. (Eds.). Intercultural Communication. Belmont, CA:

Wadsworth Publishing Co, 1999, ISBN 0-534-56243-4.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 91

Druhou dôležitou premennou je okrem kultúry rod ako spoločenská
identita, podľa ktorej muži a ženy sa učia ako existovať v danej kultúre, majú
odlišné vzory správania. Napríklad chlapci od malička majú mužské vzory,
dievčatá ženské. Mnohé výskumy potvrdzujú, že muži a ženy komunikujú
celkom odlišným spôsobom. V inom stupni množstva informácií a to v zá-
vislosti na situácii, v ktorej sa nachádzajú a v závislosti na dôvode, pre ktorý
komunikujú. Mnohé kultúry dokonca podporujú odlišnosť komunikácie me-
dzi mužmi a ženami. Chlapci a dievčatá sa od útleho veku učia odlišné vzory
od dospelých, ale aj medzi sebou. Chlapci sú vo svojej komunikácii so svo-
jimi rovesníkmi veľmi priami, existuje tu väčšia miera hierarchie správania a
v skupine majú svojho vodcu. Dievčatá majú väčšiu tendenciu k rovnostár-
stvu, viac komunikujú na úrovni návrhov. Svojim rovesníčkam dávajú poky-
ny menej často ako chlapci, ktorí si už od mala posilňujú svoju dominantnú
mužskú rolu. Ako výsledok nášho kultúrneho správania je poznanie noriem
správania a vzorov komunikácie, ktoré sú často rodovo podmienené, ale aj
rodovo protirečivé. Výchovou sa vytvárajú stereotypy, čo je typické a vhodné
pre mužský a ženský rod, t.j. ako majú muži a ženy komunikovať.

Podľa výskumov D. Tannen1 jedným zo všeobecných stereotypov je ná-
zor, že ženy viac rozprávajú a chcú byť centrom pozornosti. Súčasný výskum
o rodovej komunikácii vyvracia toto tvrdenie, podľa ktorého práve muži roz-
právajú viac než ženy, dokonca častejšie zasahujú do prejavov iných, ob-
zvlášť na verejných vystúpeniach alebo obchodných stretnutiach. Štúdie tiež
ukazujú, že muži rozprávajú viac na schôdzach a v rodovo zmiešaných sku-
pinách. Chlapci v triede rozprávajú viac, keď sedia v skupine s dievčatami.
To je len malá ukážka sociálneho konceptu rodových stereotypov v súvislosti
s odlišnými vzormi komunikácie. Rodové odlišnosti ovplyvňujú komunikáciu
v istých prípadoch viac ako kultúrne determinanty. Okrem rodových fakto-
rov, komunikáciu ovplvňujú aj mnohé iné činitele, napr. ako uvádza Szyman-
ska „...podstatou ľudstva sú nielen vedomosti a racionálne konanie, ale pre-
dovšetkým schopnosť konať dobro, pomáhať iným” 2.

2. Interkultúrne kompetencie
Interkultúrna výchova je medzinárodné reformné hnutie, ktorého vznik

spadá do 60. rokov 20. storočia v USA, ale v súčasnosti zahrňuje všetky kra-
jiny sveta. Znamená transformáciu a implementáciu nových interkultúrnych

1 Pozri TANNEN, D,: You Just Don’t Understand. New York, Ballantine Books, 1991, ISBN 0-

345-37205-0, s.43-50.
2 MARIA SZYMANSKA. Odkrywanie sensu człowieczeństwa przez pracę; w: O społeczeń-

stwie, wychowaniu i pracy w myśli kardynała Stefana Wyszyńskiego, red. L. Marszałek, A. So-
lak, WNP Uniwersytet Kardynała Stefana Wyszyńskiego, Warszawa 2010, ISBN 978-88930-
75-1. s. 311-322.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 92

ideí v edukačnom prostredí. Úlohou pedagogických pracovníkov je preto
utvárať a posilňovať národnú kultúrnu identitu študentov, ale zároveň aj učiť
ich poznávať rôznorodosť a špecifiká iných kultúr. Základnou premisou in-
terkultúrnej interakcie je, že kultúra nie je vrodená, ale nadobudnutá výcho-
vou a jej parametre tvoria dynamický systém. Je to práve komunikácia, ktorá
robí z kultúry kontinuálny proces. Ako uvádza Brislin1 zvyky, obyčaje, prin-
cípy, hodnoty, normy a potreby sú implicitne obsiahnuté v každodennej ko-
munikácii.

Interkultúrna kompetencia sa v odbornej literatúre považuje za široký
pojem, ktorý zahrňuje vhodné a efektívne správanie v určitej situácii. Kom-
petencia sa nemôže chápať len ako reagovanie na danú situáciu, pretože je
potrebné chápať sociálny rozmer správania.

Názory na vymedzenie základných prostriedkov interkultúrnej kompe-
tencie sú rôzne. V našich podmienkach uvádza takýto model E. Mistrík2, kto-
rý ich rozdeľuje do týchto skupín: obsahové štandardy – čo má poznať inter-
kultúrne kompetentný učiteľ, výkonové štandardy - ako to má v didaktickom
procese prezentovať a osobnostné štandardy – ako sa má prejavovať ako
osobnosť. Podobné členenie má K. Ľuptáková3, ktorá ich rozdeľuje do troch
základných skupín: vedomosti, postoje a zručnosti. Je potrebné však povedať,
že každý z týchto modelov má osobitné teoreticko-metodologické východiská
pri vymedzení jednotlivých interkultúrnych kompetencií. Aj v zahraničnej
literatúre chýba týmto modelom hierarchia dôležitosti a vzájomnej prepoje-
nosti. Týmto sa takéto sumarizácie zoznamov vlastností stávajú veľmi vše-
obecné, čo sa prejavuje len v podobe vymenovania vlastností a schopností.
Produktívnejším prístupom by bolo vytvoriť integrovaný model multikultúr-
nej kompetencie. Domnievame sa, že takýto model by mal obsahovať tri zá-
kladné zložky: motivačnú, poznávaciu a komunikatívnu (Kominarec, I., Ko-
minarecová, E.)4. Uvedené tri komponenty sa realizujú vo všetkých základ-
ných rovinách interakčných vzťahov, v ich obsahovej aj procesuálnej stránke,
tak aby sa zabezpečil komplexný vplyv na rozvoj osobnosti v oblasti rozu-
movej, vôľovej a emocionálnej:

1 Pozri BRISLIN, R.: Understanding Culture's Influence On Behavior. Harcourt, College Pub-

lishers, 2000, ISBN 0-15-508340-6.
2 MISTRÍK, E., a kol.: Multikultúrna výchova v príprave učiteľov. Bratislava, Iris, 2000. ISBN

80-89018-10-6, s.26-34.
3 ĽUPTÁKOVÁ, K.: Interkultúrna výchova vo výchovno-vzdelávacom procese na I. stupni ZŠ.

Banská Bystrica, PdF UMB, 2004. ISBN 80-8055-920-1, s. 63-65.
4 KOMINAREC, I., KOMINARECOVÁ, E.: Multikulturalita a komunikácia. Prešov, FHPV PU,

2009, ISBN 978-80-555-0061-4, s.95.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 93

Motivačná zložka

Vzbudenie záujmu
motivácia záujmu o riešenie problému je dôležitou súčasťou interkultúr-
nej výchovy. Motivácia je predpokladom riešenia edukačnej situácie.

Prejav rešpektu
prejavenie rešpektu pre iných je všeobecne platná norma správania.
Rešpekt sa vyjadruje verbálnymi aj neverbálnymi spôsobmi.

Empatický postoj
jednotlivci ktorí sú schopní prejaviť svoje vnímanie iných osôb, vniknúť
do ich pocitov a skúseností sú považovaní za kompetentnejších
v interkultúrnej interakcii

Poznávacia zložka

Orientácia na poznanie
znamená pochopenie svojho miesta vo svete. Kompetentné poznanie sa
realizuje vtedy, keď všetka skúsenosť a jej interpretácia je individuálna
a nie zovšeobecnená.

Tvorivý prístup
nakoľko interkultúrna výchova sa uskutočňuje často v reálnom živote,
pochopenie a získanie schopností riešenia problémov je veľmi dôležité.

Tolerancia pre odlišnosti
kompetentný interkultúrny komunikátor je schopný prekonať nervozitu
a frustráciu ktorú sprevádzajú neľahké situácie, ľahko sa prispôsobí
zmenám a adaptuje na nové meniace sa požiadavky.

Komunikatívna zložka
Interakčný manažment – mnohí jedinci sú schopní pri uskutočňovaní in-

terakcie diskutovať, správne reagovať a pod. Tieto zručnosti sú
veľmi dôležité, pretože interakcia prispieva k vzájomnému oboha-
teniu.

Nehodnotiaci postoj – znamená schopnosť odpovedať nehodnotiacim
spôsobom, založenom viac na opisnom, ako na hodnotiacom sta-
novisku.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 94

Definovanie problému – predpokladá jasné a konkrétne stanovenie prob-
lému a cestu jeho riešenia.

3. Obsahový model a problémy interkultúrnej prípravy učiteľov
Vzhľadom na skutočnosť, že interkultúrnej výchove sa u nás doposiaľ

venovalo málo pozornosti, učitelia majú v tomto smere aj ohraničené vedo-
mosti a skúsenosti. Úroveň ich vlastného multikultúrneho vedomia je teda
stále pomerne nízka. Odstrániť tento stav umožnilo aj naše včlenenie sa do
Európskej únie, čo pre učiteľov, ale aj ostatných pedagogických pracovníkov
znamená začleniť multikultúrnu výchovu do každodennej pedagogickej práce
a rozvíjať ich vlastné multikultúrne vedomie.

Môžeme si položiť otázku, čo v súčasných podmienkach aj u nás pre-
biehajúcej demokratizácie spoločenského života môže brániť učiteľom inter-
kultúrne vychovávať. Na základe teoretických analýz a uskutočnených roz-
hovorov s učiteľmi základných a stredných škôl sme vyšpecifikovali tri okru-
hy príčin:

1. Niektorí učitelia pracujú na školách, v ktorých prevládajú autoritatív-
ne metódy v riadiacej práci. Týka sa to najmä vzťahov nadriadené školské
orgány - vedenia škôl, riaditelia škôl - učitelia, učitelia - žiaci

2. Najmä vekovo starší učitelia získali svoje pedagogické vzdelanie na
vysokých školách, v ktorých prevládali tradičné prvky konzervativizmu vo
vyučovaní s nadradeným postavením učiteľa, málo podporujúce rozvoj sa-
mostatnosti a tvorivosti študentov učiteľského povolania

3. Efektívnosť interkultúrnej výchovy je závislá aj od osobnej angažova-
nosti učiteľa, v jeho humanistickom prístupe pri presadzovaní demokratic-
kých princípov vo výchove.

Na základe zovšeobecnenia výsledkov poznania stavu interkultúrnej prí-
pravy učiteľov na našich školách ako aj vlastných výskumov (Kominarec, I.,
Kominarecová, E. 2009) sa pokúsime vytvoriť vlastný model prípravy učite-
ľov pre túto oblasť. V tomto modeli sú naznačené pozitívne a negatívne prí-
stupy učiteľov k interkultúrnej výchove.

Uvedomenie si problému – učitelia tejto kategórie si uvedomujú potrebu
interkultúrnej výchovy, avšak nie v rovnakej miere chápu jej význam
v edukačnom procese. Niektorí ju dokonca pokladajú za zbytočnú.

Získavanie informácií – Existujú dva typy učiteľov v tejto kategórii. Pr-
vá kategória učiteľov má všeobecné poznatky v tejto oblasti, iniciatívne hľa-
dá viac informácii, začleňuje ich do učebných plánov a vyučovacieho proce-
su. Druhú skupinu tvoria učitelia ktorí vedia o interkultúrnej výchove, ale
bližšie sa o ňu nezaujímajú. Uspokojili sa so všeobecnými charakteristikami
a definíciami a brali ich len ako požiadavku škôl.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 95

Osobnostné a profesionálne vlastnosti – učitelia, ktorí sa na základe
osobného presvedčenia a získaných informácií usilujú uplatňovať požiadavky
interkultúrnej výchovy samostatne. Naopak učitelia ktorí vystupujú neisto
k požiadavkám interkultúrnej výchovy a majú obavy, že nie sú dostatočne
pripravení na jej uplatňovanie v praxi. Domnievajú sa, že je na to potrebné
pripraviť odborné, ale aj ekonomicko-sociálne zázemie.

Realizácia v edukácii – v tejto skupine sú učitelia, ktorí aktívne hľadajú
prostriedky a metódy aplikácie interkultúrnej demokratickej výchovy v praxi.
Na druhej strane sú tí ktorí sa vyhýbajú aplikácii interkultúrnej výchovy
a hľadaniu metód výchovy v edukačnom procese.

Orientácia na študentov – v centre záujmu tejto skupiny učiteľov je re-
akcia študentov na interkultúrnu výchovu. Podpora ich sebadôvery a aktivity.
Odstraňovanie predsudkov za výsledky ich práce. Naopak u iných prevláda
nezáujem o otázky interkultúrnej výchovy v práci študentov.

Spolupráca v edukácii – snaha o koordináciu a spoluprácu s kolegami,
študentmi a rodičmi pri hľadaní spoločných a efektívnych spôsobov realizá-
cie interkultúrnej výchovy. Na druhej strane nezáujem o spoločné riešenie
otázok a odmietanie spolupráce v tejto oblasti.

Eliminácia nerovnosti – učitelia v tejto skupine sa neustále usilujú
o dosiahnutie rovnosti a spravodlivosti. Odstraňujú ich príčiny a hľadajú tvo-
rivé spôsoby v posilňovaní sebavedomia študentov a vzájomného ocenenia.
U iných prevláda autoritatívny prístup a odmietanie demokratických názorov
na otázky interkultúrnej výchovy.

Vychádzajúc z uvedeného modelu sme dospeli k týmto záverom. Uka-
zuje sa, že efektívni učitelia sú kreatívni pri demonštrovaní demokratických
princípov interkultúrnej výchovy. Neobmedzujú sa iba na reprodukciu vše-
obecne prijímaných informácií. Sú nositeľmi spoluzodpovednosti za výchovu
demokraticky zmýšľajúcej a konajúcej mladej generácie a neobávajú sa
zmien pri hľadaní a využívaní nových edukačných postupov.

Pre učiteľov je vhodné organizovať aj výcvikové semináre z interkul-
túrnej výchovy a na etnicky heterogénnych školách zabezpečiť učiteľov
z etnických menšín, ako je tomu v niektorých krajinách1, respektíve vytvoriť
špeciálne pracoviská pre interkultúrnu adaptabilitu študentov v novom kul-
túrnom prostredí (obdoba Learning center v USA).

Pre realizáciu interkultúrnej výchovy na vysokých školách je dôležitá aj
metodická príprava študentov učiteľstva. Základom by mala byť výchova
založená na vlastnej skúsenosti, vzájomnej kooperácii, názorovej pluralite.
Odporúčame zavádzanie seminárov a prednášok z tejto tematiky.

1 PRŮCHA, J.: Multikulturní výchova. Praha, Triton, 2006. ISBN 80-7254-866-2.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 96

4. Prieskum
Interkultúrna komunikácia má široké uplatnenie v rôznych spoločen-

ských sférach. Pojmy kultúra i komunikácia, obsahujú viacero významov. G.
Hofstede1 uvádza, že existujú dva spôsoby, ako sa učí interkultúrna komuni-
kácia: „ ... jeden je tradičný, s dôrazom na špecifické vedomosti o konkrétnej
kultúre, často spojený s výučbou jazyka danej kultúry, druhý spôsob kladie
dôraz na uvedomenie si a spoznanie kultúrnych odlišností“. Teoretickú časť
interkultúrnej prípravy tvoria všeobecné vedomosti o interkultúrnej komuni-
kácii. Vedomosti o tom, ako komunikujú študenti učiteľstva na nami vybra-
nej vzorke, čo je pre ich spôsob komunikácie charakteristické, s akými prob-
lémami sa pri interkultúrnej komunikácii stretávajú boli predmetom nášho
záujmu. Prieskum sme realizovali metódou dotazníka na vzorke 296 študen-
tov učiteľstva vo vybranom stredoeurópskom regióne: Slovensko, Poľsko
a Česká republika. Pre štatistické spracovanie výsledkov sme použili test
signifikantnosti rozdielov relatívnych početností. Spracované výsledky uvá-
dzame podľa hladiny významnosti komparácie troch vzoriek respondentov
zastúpených v jednotlivých štátoch. Signifikantne významné rozdiely na hla-
dine 0,01 sú uvádzané dvoma hviezdičkami ** významnosť diferencií na
hladine 0,05 je uvádzaná jednou hviezdičkou*. Podrobnejšie údaje
o výskume sú v práci2:

Takmer 40% respondentov uviedlo, že pozná pojem interkultúrna ko-
munikácia. Najčastejšie sa s týmto pojmom stretli v škole. Odpoveď áno,
v zahraničí mala prevahu medzi respondentmi z Čiech. Výsledky na pozna-
nie pojmu interkultúrna komunikácia naznačujú vyššiu mieru poznania tohto
pojmu u Slovákov v pomere ku Poliakom a Čechom. Záporná odpoveď ne-
poznám alebo nemám s tým skúsenosť, bola štatisticky významnejšia u Če-
chov a Poliakov.

Približne 30% respondentov zo všetkých troch zúčastnených krajín po-
važuje svoje schopnosti vzhľadom na interkultúrnu komunikáciu za dobré.
Percentuálne najviac respondentov sa priklonilo k možnosti priemerné
schopnosti. V odpovedi, mám dobré schopnosti v interkultúrnej komunikácii,
z hľadiska štatistických ukazovateľov neukazujú signifikantne významné
rozdiely pri porovnaní odpovedí jednotlivých respondentov zo skúmaných
krajín. Odpoveď zlé schopnosti uviedlo viac respondentov z Čiech 3,27**
a respondentov z Poľska 2,56* v pomere ku Slovákom.

1 HOFSTEDE, G. : Culture and Organizations. Intercultural Cooperation and Its Importance for

Survival. London, Harper Collins Business, 1994, s.26.
2 Pozri KOMINAREC, I., KOMINARECOVÁ, E.: Multikulturalita a komunikácia. Prešov,

FHPV PU, 2009, ISBN 978-80-555-0061-4.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 97

Najviac respondentov uviedlo, že pri komunikácii pripisuje najväčší
význam obsahu komunikácie (65,75%). Len o niečo menej sa však vyjadrilo
za verbálnu komunikáciu (61,84%) a na treťom mieste skončil s malým roz-
dielom prvý dojem a sympatie (58,85%). Medzi respondentmi jednotlivých
krajín sú v odpovediach na otázku, čomu pripisujete najväčší význam pri in-
terkultúrnej komunikácii, určité diferencie. Respondenti z Čiech pripísali
štatisticky významnejšie hodnotenie zovňajšku a vystupovaniu navonok
2,80** v pomere ku slovenským respondentom. Sympatiám dali signifikantne
významnejšie hodnotenie respondenti z Čiech 3,07** a respondenti z Poľska
2,69** v pomere ku Slovákom. Respondenti zo Slovenska naopak, najvyššie
hodnotenie priradili verbálnej komunikácii 2,33* vo vzťahu k českým res-
pondentom a 2,27* vo vzťahu k poľským respondentom. V hodnotení výz-
namu neverbálneho prejavu sa významnejšie rozdiely z hľadiska porovnania
neukázali.

Pri poznaní iných komunikačných štýlov sme štatisticky významnejšie
rozdiely v odpovediach áno a nie nezaznamenali. Možno to súvisí aj s tým,
že poznanie komunikačného štýlu si vyžaduje určité vedomosti zo strany
respondentov. Preto aj vysoký počet respondentov na túto otázku neodpove-
dal (56%). Skúsenosť s inými krajinami je u nich skôr na úrovni poznávania
kultúry a krajiny, a len čiastočne aj jazyka. Následne mali možnosť napísať
v čom vidia rozdiely v štýle komunikácie. Zrejme však otázke dostatočne
nerozumeli resp. nevedeli uviesť adekvátnu odpoveď o čom svedčí aj vysoký
počet neodpovedajúcich respondentov 63,6%.

Z hľadiska neverbálnej komunikácie sme podstatné rozdiely medzi jed-
notlivými krajinami nezistili. Pri komunikácii výraznejšie používajú gestá
respondenti Česi, signifikantnosť 2,25*, oproti Slovákom alebo Poliakom.
Veľa respondentov odpovedalo na túto otázku niekedy (3 stupeň škály), čo je
priemerné hodnotenie a viac menej indiferentný spôsob hodnotenia 45,61%.
Pri otázke uprednostňovania verbálnej alebo neverbálnej komunikácie pri
nadväzovaní kontaktu môžeme povedať, že priamym oslovením nadviazať
komunikáciu je zrejme prirodzenejšie, než neverbálne, čo platí aj pre všetky
skupiny našich respondentov.

Málo signifikantné rozdiely medzi porovnaním respondentov podľa kra-
jín vyšli aj pri otázke vplyvu zovňajšku a sympatiách na nadviazanie komu-
nikácie. Podľa frekvencie počtu odpovedí sa nám však ukazuje, že tu platí
známe príslovie „Šaty robia človeka“. Z hľadiska skupín respondentov to
v našom výskume tak hodnotili najmä Česi a Poliaci. Slováci podľa počtu
odpovedí na to prihliadajú menej.

Všetky skupiny respondentov vyjadrili pozitívny postoj k cudzincom
v ich úsilí o dobrosrdečnosť, ochote im poradiť a pomôcť 78,72% responden-
tov. Výsledky naznačujú, že Poliaci a Česi používajú častejšie dotyky pri

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 98

komunikácii. Významné rozdiely vo využívaní dotykov pri nadväzovaní kon-
taktov s cudzincami sú v porovnaní Slovákov a Čechov v prospech Čechov
2,98**, v porovnaní Slovákov a Poliakov v prospech Poliakov 3,06** .

Aj tieto výsledky prieskumu naznačujú, že problematika interkultúrnej
prípravy študentov učiteľstva je stále aktuálna. Výsledky poukazujú na ich
nedostatočnú pripravenosť aj v nami sledovanej interkultúrnej komunikácii.
Nemôže nás uspokojovať ani ten fakt, že sa to netýka len našich študentov,
ale aj vybranej vzorky študentov z Poľska a Českej republiky.

Literatúra:

BRISLIN, R.: Understanding Culture's Influence On Behavior. Harcourt,
College Publishers, 2000, ISBN 0-15-508340-6.

HOFSTEDE, G.: Culture and Organizations. Intercultural Cooperation and
Its Importance for Survival. London, Harper Collins Business, 1994.

KOMINAREC, I., KOMINARECOVÁ, E.: Multikulturalita a komunikácia.
Prešov, FHPV PU, 2009, ISBN 978-80-555-0061-4.

ĽUPTÁKOVÁ, K.: Interkultúrna výchova vo výchovno-vzdelávacom procese
na I. stupni ZŠ. Banská Bystrica, PdF UMB, 2004. ISBN 80-8055-920-
1.

MISTRÍK, E., a kol.: Multikultúrna výchova v príprave učiteľov. Bratislava,
Iris, 2000. ISBN 80-89018-10-6.

PRŮCHA, J.: Multikulturní výchova. Praha, Triton, 2006. ISBN 80-7254-
866-2.

SAMOVAR, L. A., PORTER, R. E. (Eds.). Intercultural Communication.
Belmont, CA: Wadsworth Publishing Co, 1999, ISBN 0-534-56243-4.

TANNEN, D,: You Just Don’t Understand. New York, Ballantine Books,
1991, ISBN 0-345-37205-0.

doc. PhDr. Edita Kominarecová, PhD.
Inštitút anglistiky a amerikanistiky, FF Prešovská univerzita

ul. 17. novembra č. 1, 080 01 Prešov
e-mail: edita.kominarecova@unipo.sk

prof. PhDr. Igor Kominarec, CSc.

Ústav pedagogiky, andragogiky a psychológie,
Katedra pedagogiky FHPV Prešovská univerzita

ul. 17. novembra č. 1, 080 01 Prešov
e-mail: igkom@unipo.sk

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 99

PROBLEMY śYCIOWE MIESZKA ŃCÓW
MAŁEGO WOJEWÓDZTWA W KONTEK ŚCIE ZAGRO śENIA

MARGINALIZACJ Ą I WYKLUCZENIEM SPOŁECZNYM

Zdzisław Wołk

Abstrakt: Jesteśmy świadkami zjawiska, które jak nigdy dotąd, polaryzuje
społeczeństwo na dwie – mocno róŜne – zbiorowości: ludzi starych i ludzi
młodych. Zbiorowości te nie tylko są zróŜnicowane wewnętrznie, ale są zbio-
rami liczebnie coraz bardziej róŜnymi. Społeczność seniorów nieustannie
wzrasta liczebnie, natomiast – w wyniku niekorzystnych zmian demograficz-
nych – zbiorowość młodych maleje. Czy w związku z tym jesteśmy przygo-
towani na swoją starość? Co trzeba robić, by dzisiejsze kilkuletnie dzieci
mogły godnie przeŜyć, w przyszłości, swoją starość? Wychowanie do staro-
ści staje się wyzwaniem dla współczesnych rodzin, instytucji edukacyjnych,
polityki społecznej państwa.

Słowa kluczowe: starość, wychowanie, system edukacyjny, polityka spo-
łeczna

Abstract: We are witnessing a phenomenon that more than ever polarizes
society into two very different groups- the population of the elderly and the
young. These communities are diverse not only internally, but they are also
different in numbers. The community of seniors continues to grow, and as a
result of adverse changes in demographic, young population decreases. Hen-
ce, are we prepared for our retirement? What should be done for the children
to live with dignity, in the future, in their old age? Education in old age is a
challenge for today's families, education and social policy.

Keywords: age, education, education system, social policy

Uwagi wprowadzające
Województwo lubuskie naleŜy do najmniejszych w Polsce. Jego ludność

nieznacznie przekracza 1 mln osób1. Jest to głównie ludność napływowa,
która zasiedliła tereny Środkowego Nadodrza po zakończeniu II wojny świa-
towej. Grupy ludności napływowej wnosiły własne elementy kulturowe,
znaczące dla kontaktów, z czasem słabnące Obecnie, po ponad sześćdziesię-
ciu latach po wojnie moŜna mówić o trzech pokoleniach, które z Ziemią Lu-

1 Mały rocznik statystyczny GUS 2012, Warszawa 2012

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 100

buską są związane. Dwa z nich dwa urodziły się juŜ tutaj. Identyfikują się
one z Lubuskiem, w nim realizują swoje biografie, tu uczą się i tu pracują, tu
wypoczywają i zakładają swoje rodziny. Wielu mieszkańców województwa
wykazuje silne więzi emocjonalne ze swoimi społecznościami lokalnymi.
Liczni wyemigrowali z terenów swojego miejsca zamieszkania do innych
miejscowości i innych województw, a takŜe za granicę aby tam szukać spo-
sobu realizacji swoich aspiracji Ŝyciowych i zawodowych i budować własną
pomyślność. Zazwyczaj utrzymują oni kontakty ze swoimi rodzinami,
a zwłaszcza rodzicami Ŝyjącymi w województwie lubuskim. Ich Ŝycie jest
realizowane gdzie indziej, a ich w wielu przypadkach duŜe moŜliwości i po-
tencjał nie są poŜytkowane na rzecz naszego regionu.

Lubuskie w świetle raportów i analiz nie jawi się jako region stwarzają-
cy wysokie moŜliwości dla osób dynamicznych i aktywnych zawodowo. To
sprawia, ze najzdolniejsi zazwyczaj podejmują o kształceniu się w większych
ośrodkach naukowych , a potem z nimi się wiąŜą i juŜ nie wracają na stałe w
Lubuskie.

Wskazane jest podjęcie starań, aby zatrzymać w Lubuskiem najlepszą
młodzieŜ poprzez stworzenie im moŜliwości nauki i aktywności na ich miarę.
NaleŜy teŜ zadbać o powrót starannie wykształconych i najdynamiczniej-
szych w rodzinne strony. W innym razie przyszłość regionu będzie konstru-
owana bez ich udziału, bez wykorzystania ich potencjału. WaŜne więc jest
juŜ na etapie szkolnym tworzenie klimatu społecznego do identyfikowania
się z Lubuskiem oraz do wiązania z nim swojej przyszłości szczególnie przez
ludzi młodych.

Dorośli mieszkańcy województwa lubuskiego wykazują dąŜenie do spo-
kojnego, bezpiecznego Ŝycia, co wiąŜe się z zachowawczością i niechęcią do
zmian. Mają przy tym spory kapitał własny, który nie jest w pełni wykorzys-
tywany. Głównym czynnikiem warunkującym zachowania i aktywność Lu-
buszan są warunki materialne.

Kapitał kulturowy i społeczny stanowią ludzie i ich dorobek
Wiedzy na temat stanu kapitału społecznego Lubuszan dostarczył raport

będący rezultatem badań sondaŜowych przeprowadzonych w 2012 roku na
populacji 2508 dorosłych mieszkańców województwa wyłonionych losowo1.

Lubuszanie po II wojnie światowej niejako od nowa tworzyli dorobek
tego regionu. Przez ponad sześćdziesiąt lat zagospodarowywali region Środ-
kowego Nadodrza. Pochodzenie społeczne mieszkańców województwa lu-
buskiego jest najczęściej robotnicze i chłopskie. Zdecydowanie rzadziej wys-

1 Miłkowska G., Wołk Z., Lubuszanie 2012. Diagnoza stanu. Raport z badań, Zielona Góra

2012.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 101

tępuje pochodzenie inteligenckie. Przyczyna tego stanu leŜy w uwarunkowa-
niach historycznych – osiedlającym się na ziemiach zachodnich Polacy wy-
wodzili się głównie z terenów wiejskich usytuowanych na wschodzie. Po
wojnie po przybyciu na Ziemie Zachodnie zatrudniali się głównie w zakła-
dach produkcyjnych, które w okresie odbudowy kraju, a potem w okresie
rozwoju przemysłowego w największym stopniu zapotrzebowywały robotni-
ków. W województwie lubuskim są krótkie tradycje szkolnictwa wyŜszego,
pierwsza uczelnia - WyŜsza Szkoła InŜynierska powstała dopiero w 1965
roku1. Kilka lat wcześniej uruchomiono Studium Nauczycielskie. Brak moŜ-
liwości studiowania na miejscu znacząco utrudniał podnoszenie poziomu
wykształcenia mieszkańców. W strukturze systemu lokalnej oświaty, podob-
nie jak w całej Polsce dominowały szkoły zasadnicze, dla większości uczą-
cych się zazwyczaj stanowiące ostatnie ogniwo systematycznej edukacji.
Przyczyniało się to do odtwarzania tej tendencji wśród dorosłej części spo-
łeczności regionu. Wynikało to zarówno z braku moŜliwości studiowania, jak
równieŜ z koniecznością realizowania innych zadań związanych z odbudową
kraju czy z dbałością o zaspokojenie podstawowych potrzeb rodzin. Prowa-
dziło to do świadomego rezygnowania przez wiele osób z edukacji, często na
zawsze. Obecnie sytuacja pod tym względem jest zdecydowanie lepsza.

Badania wykazały duŜą ruchliwość społeczną związaną ze zmianą statu-
su społecznego szczególnie w gronie rodzin robotniczych. Odsetek osób
z wykształceniem wyŜszym w tej grupie jest wysoki i wynosi 41,3%. Rów-
nieŜ wykształcenie średnie stało się udziałem 55,2%, co wskazuje na duŜą
dynamikę w tej grupie społecznej w zakresie edukacji formalnej2. O awansie
społecznym młodzieŜy z rodzin robotniczych świadczy teŜ pozyskiwanie
przez nich początkowo wykształcenia zasadniczego zawodowego umoŜliwia-
jącego często bardzo oczekiwanego szybszego wejścia na rynek pracy
(53,5%), a następnie pokonywanie przez wielu z nich kolejnych szczebli
edukacji.

Inaczej kształtuje się sytuacja wśród osób pochodzenia chłopskiego,
gdzie 56,1% osób pozostało przy podstawowym poziomie wykształcenia
(ukończenie szkoły podstawowej i ewentualnie gimnazjum). Natomiast
12,6% osób wywodzących się z rodzin chłopskich uzyskało wykształcenie
wyŜsze, co w porównaniu z awansem społecznym osób pochodzenia robot-
niczego ma miejsce zdecydowanie rzadziej. Osoby z rodzin inteligenckich
najczęściej utrwalają swój status poprzez ukończenie studiów wyŜszych.

1 M. Szumigraj, Kapitał kulturowy Lubuszan, [w:] Miłkowska G., Wołk Z., ,,Lubuszanie 2012.

Diagnoza stanu. Raport z badań, Zielona Góra 2012, s. 33.
2 TamŜe, s. 34.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 102

Pod względem zmiany statusu występuje większa dynamika osób po-
chodzenia robotniczego, co jest konsekwencją łatwiejszego dostępu do edu-
kacji w miastach. Wieś wciąŜ znajduje się pod wpływem niesprzyjających
temu uwarunkowań – braku tradycji do edukacji, zachowawczości oraz ma-
łych moŜliwości pracy dla absolwentów szkół wyŜszych na wsi. Za pozy-
tywne moŜna uznać ukończenie studiów przez 12,6 osób pochodzenia chłop-
skiego. Prawdopodobnie większość z nich opuściła dotychczasowe miejsce
zamieszkania na wsi poszukując zatrudnienia zgodnie z uzyskanym wyk-
ształceniem, a przynajmniej adekwatnego do jego poziomu.

Sytuacja materialna badanych mieszkańców województwa lubuskiego
jest wyznaczona głównie przez dochody z pracy najemnej i świadczenia soc-
jalne. Lubuszanie subiektywnie oceniają ją jako przeciętną lub dobrą (odpo-
wiednio 45,0% i 33,7%). Są więc raczej zadowoleni z sytuacji ekonomicznej.
Mimo to jednak dość powszechnie niekiedy sięgają po najtańsze produkty
Ŝywnościowe, co moŜe świadczyć o stosunkowo niskim progu dochodów,
który ich satysfakcjonuje, a w rzeczywistości wymaga oszczędnego gospoda-
rowania środkami. Pozytywna ocena dochodów w tym przypadku świadczyć
moŜe więc o niewygórowanych oczekiwaniach materialnych jak teŜ o umie-
jętnym gospodarowaniu posiadanymi środkami. Przeciętne miesięczne wy-
datki na jedną osobę w gospodarstwach domowych w województwie lubu-
skim w 2010 roku były nieznacznie niŜsze od średniej krajowej 972,30 zł (w
kraju – 991,44 zł)1. Niepokoi znaczna redukcja w przeciągu jednego roku
wydatków na zdrowie o blisko 20%. Przy starzeniu się ludności i naturalnym
w związku z tym częstszym sięganiu po pomoc medyczną moŜe to świadczyć
o rezygnowaniu z niektórych form leczenia, a zwłaszcza leków. Nieznacznie
spadły w ostatnim roku wydatki na edukację, natomiast znacząco wzrosły
nakłady ponoszone na rekreację i kulturę (równieŜ o blisko 20%). Lubusza-
nie rzadko przyznają się do posiadania oszczędności. Ponad połowa z nich
Ŝyje na bieŜąco wykorzystując dopływ środków. Jedynie 7,2% ma oszczęd-
ności umoŜliwiające przeŜycie ponad jednego roku.

Brak moŜliwości gromadzenia oszczędności wymuszony bieŜącymi co-
dziennymi wydatkami „od pierwszego do pierwszego” moŜe przyczyniać się
do powściągliwego postrzegania własnej przyszłości i z brakiem związanego
z tym optymizmu.

Mieszkańcy województwa lubuskiego w swoim budŜecie znacząco re-
dukują wydatki na zdrowie, co jest zjawiskiem szczególnie niepokojącym.
MoŜe wskazywać na gotowość poświęcania swojego zdrowia dla równowa-
Ŝenia domowych budŜetów. Konieczne jest podnoszenie kultury zdrowotnej
Lubuszan, promowanie zdrowego stylu Ŝycia i dbałości o zdrowie. Starzenie

1 Mały rocznik statystyczny GUS 2012, Warszawa 2012

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 103

się społeczeństwa oraz wzrost kosztów leczenia wymaga „inwestowania” w
zdrowie i zwiększania nakładów własnych na leczenie oraz rozwijania in-
nych form aktywności prozdrowotnej z wykorzystaniem naturalnych walo-
rów i moŜliwości regionu.

Dom wartością szczególnie cenioną
Najsilniejszą stroną sytuacji materialnej Lubuszan są warunki mieszka-

niowe. Badania ukazały powszechne zadowolenie tej sytuacji. Wskazuje na
to określenie przez 67,2% mieszkańców, Ŝe jest ona bardzo dobra lub dobra.
Przeciętne zadowolenie wykazało dalsze 28,1%, co daje łącznie 95,3% osób
zadowolonych z warunków zamieszkania. Jedynie 5,4% ocenia swoje wa-
runki zamieszkania negatywnie.

Dom stanowi wartość szczególną dla Lubuszan. Jest on dla nich inwes-
tycją, miejscem Ŝycia rodziny i powodem do zadowolenia. Dom rodzinny
stanowi dla Lubuszan miejsce dające schronienie i integrujące rodziny. Dla
osób, których bliscy doświadczali wysiedleń i tułaczki posiadanie Domu jest
zadaniem bardzo waŜnym. Wskazane jest pielęgnowanie tego podejścia
i stwarzanie warunków do rozwijania budownictwa mieszkaniowego oraz
warunków umoŜliwiających pozyskanie mieszkania szczególnie przez osoby
młode. Daje to szanse na ich trwałe wiązanie się z regionem. Stwarza teŜ
moŜliwości do stabilizacji i umacniania rodzin.

Warunki mieszkaniowe znacząco wyznaczają standard Ŝycia, przede
wszystkim jednak symbolizują Dom, nie tylko jako miejsce zamieszkania
lecz jako swoistą „twierdzę toŜsamości” 1. Jest Dom bowiem miejscem
utrzymywania ciągłości kulturowej, tworzenia tradycji, gromadzenia dorob-
ku, jak teŜ zapewniania spójności i bezpieczeństwa rodziny. Być moŜe, Ŝe tak
duŜe znaczenie nadawane przez Lubuszan domowi wyjaśnia rosnące zado-
wolenie przez nich ze swojej sytuacji materialnej, pomimo, Ŝe ma ona cha-
rakter subiektywny i na tle kraju jest ona gorsza. Większość Lubuszan
mieszka w lokalach prywatnych, nieobciąŜonych hipoteką (60%). Są one w
większości standardowo wyposaŜone w zakresie infrastruktury technicznej
(kanalizacja, wodociąg, instalacja gazowa, dostęp do telewizji, rzadziej do
Internetu, choć wszystkie występują w ponad 60% mieszkań). WyposaŜenie
mieszkań w zasadzie zapewnia dobry standard Ŝycia – powszechnie występu-
jącymi urządzeniami trwałego uŜytkowania są: chłodziarka, odbiornik tele-
wizyjny i automat pralniczy (wszystkie blisko 100%), nieco rzadziej, ale teŜ
powszechnie w gospodarstwach domowych występują telefony komórkowe
(89%) i komputery osobiste (66,1%). W 61,2% gospodarstw domowych są

1 D. Markowska, Dom jako twierdza toŜsamości, [w:] Dom we współczesnej Polsce, pod red. A.

Sicińskiego, Warszawa 1992.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 104

samochody. Uwzględniając częste występowanie równieŜ innych urządzeń
z grupy AGD i RTV moŜna uznać, Ŝe Lubuszanie mogą traktować swoje
mieszkania jako cenną wartość umoŜliwiającą godne Ŝycie w dobrych wa-
runkach materialnych.

Mieszkańcy województwa lubuskiego starają się wywiązywać z zobo-
wiązań finansowych związanych z uŜytkowaniem mieszkań i tylko nieliczni
przyznają się do nieregularnego opłacania związanych z tym naleŜności.

Lubuszanie są przywiązani do miejsca zamieszkania. Tam starają się
realizować swoje potrzeby. Zakupów dokonują głównie w pobliskich skle-
pach średniej wielkości i w sklepach osiedlowych. NaleŜy doskonalić stan
infrastruktury socjalnej i materialnej i dostosowywania go do potrzeb mies-
zkańców ze szczególnym uwzględnieniem ich struktury wiekowej. O ile bo-
wiem opinie dorosłych dotyczące warunków stwarzanych dzieciom są oce-
niane pozytywnie, to doskonalenia wymagają warunki środowiska Ŝycia za-
mieszkania osób starszych. Dotyczy to moŜliwości zaspokajania wszystkich
niezbędnych potrzeb w pobliŜu swojego zamieszkania. Konieczne teŜ wydaje
się tworzenie systemu pomocy osobom starszym w miejscu zamieszkania,
bowiem powszechny typ rodzin nuklearnych sprawia, Ŝe seniorzy Ŝyją w
odrębnych rodzinach od rodzin swoich dzieci i moŜliwości systematycznego
ich wspierania ze strony osób spokrewnionych biologicznie staje się coraz
mniejsza.

O gospodarności mieszkańców województwa lubuskiego świadczy
rzadkie dokonywanie zakupów „częściej niŜ na to wskazuje potrzeba”. Nie
podąŜają więc powszechnie za modą na kupowanie, cenią i szanują zgroma-
dzony przez siebie dobytek. Wynikać to moŜe z ich sytuacji bytowej.

Lubuszanie cenią moŜliwość przebywania w swoim środowisku. Nie-
chętnie więc oddalają się poza nie. Są zadowoleni z funkcjonowania instytuc-
ji wychowania i opieki w środowisku lokalnym. Pomimo to jednak, reprezen-
tują bierność w sferze aktywności w tym środowisku. Nie są aktywni w dzia-
łaniach na rzecz wspólnoty zamieszkania, rzadko aktywizują się w organizac-
jach pozarządowych, nieczęsto uczestniczą w akcjach ekologicznych. Jedynie
w wyborach samorządowych uczestnictwo było powszechne (79,3%).

Pomimo więc przywiązania do miejscowości zamieszkania, w której
40,7% urodziło się , a 44,1% zamieszkuje ponad 20 lat, Lubuszanie wykazują
duŜą bierność i brak obywatelskiej aktywności. Raczej więc oczekują na inic-
jatywę innych niŜ biorą „swoje sprawy w swoje ręce”. Jest więc w tym za-
kresie wiele do zmienienia i uaktywnienia mieszkańców do działań na rzecz
swojego środowiska, tym bardziej, Ŝe w świetle deklaracji jest ono im bliskie.

WaŜnym zadaniem w świetle rezultatów badań staje się aktywizacja
społeczności lokalnych wokół spraw obywatelskich. Lubuszanie wykazują
silne więzi ze swoim miejscem zamieszkania, natomiast cechuje ich niska

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 105

aktywność na rzecz regionu. Koncentrują się na zaspokajaniu własnych potr-
zeb w środowiskach domowych. Konieczne jest angaŜowanie wszystkich
pokoleń na rzecz poprawiania warunków środowiskowych. Jest to waŜne
zadanie szczególnie dla samorządów lokalnych i organizacji pozarządowych.
DuŜe znaczenie, jakie nadają mieszkańcy województwa lubuskiego swojemu
lokalnemu środowisku, w przypadku podjęcia odpowiednich działań, w tym
promujących i informacyjnych moŜe znacząco oŜywić aktywność społeczną
mieszkańców i przyczynić się do ich większej integracji w środowisku za-
mieszkania i zaangaŜowania w jego sprawy.

WaŜną rolę w społeczności lokalnej odgrywa religia i związane z nią
praktyki. Uczestnictwo w obrzędach religijnych Lubuszan wykazuje stabili-
zację przy zauwaŜalnych procesach laicyzacji. Pokolenia starsze i osoby sła-
biej wykształcone częściej uczestniczą w praktykach religijnych, natomiast
wśród osób młodszych i staranniej wykształconych ma miejsce bardziej
zróŜnicowane podejście do praktyk religijnych.

Rodzina w Ŝyciu Lubuszan
Lubuszanie najczęściej realizują tradycyjny model rodziny z jednym,

lub dwojgiem dzieci (60,3%). Główne cele, jakie realizuje lubuska rodzina
wiąŜą się ze sferą ekonomiczną i zapewnieniem poczucia materialnego bez-
pieczeństwa, rzadziej dotyczą sfery emocjonalnej związanej z przyjaźnią,
bliskością i miłością. Rodziny lubuskie koncentrują się więc na realizacji
odwiecznie tradycyjnych funkcji.

Szczególnie cenioną przez mieszkańców Lubuskiego wartością jest ro-
dzina. W wypowiedzi respondentów wynika, Ŝe los rodziny jest ona dla nich
nawet waŜniejszy od własnego. NaleŜy to pielęgnować i podtrzymywać, tym
bardziej, Ŝe Lubuszanie są zadowoleni ze swoich rodzin. Jednocześnie jednak
wykazują obawy o przyszłość rodziny. Główne źródło zagroŜenia widzą w
niepewnej sytuacji materialnej. Warunki materialne znacząco rzutują zarów-
no na zadowolenie z funkcjonowania rodzin, na konflikty, napięcia i inne
zjawiska patologiczne, jak teŜ są źródłem obaw i niepokojów.

Wykształcenie dzieci jako główny cel stawia sobie niespełna połowa ro-
dzin. To zadanie jest równieŜ mocno powiązane z moŜliwościami ekono-
micznymi rodzin i stanowi jedno z tych zadań, które są w pierwszej kolej-
ności świadomie redukowane w przypadkach wystąpienia trudniejszych sy-
tuacji materialnej. Do rzadkości juŜ naleŜą rodziny wielopokoleniowe co
dotyczy równieŜ mieszkańców wsi, gdzie ten typ rodziny utrzymywał się
najdłuŜej. Zdecydowanie dominują związki formalne. Głównymi organiza-
torkami Ŝycia rodzin są kobiety. Ponad 80% badanych Lubuszan jest bardzo

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 106

zadowolonych lub zadowolonych ze swojego Ŝycia rodzinnego1. UwaŜają oni
powszechnie, Ŝe nie róŜni się ono od sytuacji innych rodzin. To zadowolenie
częściej wyraŜają męŜczyźni. MoŜe to wynikać z ich mniejszego zaangaŜo-
wania w rozwiązywane bieŜących problemów, które zazwyczaj spoczywa na
barkach kobiet. Cechy demograficzno – kulturowe róŜnicują poziom zado-
wolenia z Ŝycia rodzinnego. Zwłaszcza lepsza sytuacja materialna sprzyja
zadowoleniu z Ŝycia rodzinnego. RównieŜ największe zadowolenie wyraŜają
osoby Ŝyjące w rodzinach pełnych oraz osoby młodsze. One lepiej radzą so-
bie z bieŜącymi problemami Pozytywnie interweniuje równieŜ wyŜszy po-
ziom wykształcenia. MoŜna więc uznać, Ŝe sytuacja bieŜąca lubuskich rodzin
jest dobra i Ŝe stanowi ona dobre oparcie dla swoich członków. Gorzej przed-
stawia się wyobraŜanie badanych dotyczące przyszłości swoich rodzin. Jest
ono bowiem raczej powściągliwe. Około jedna trzecia badanych nie potrafi
określić sytuacji swojej rodziny w najbliŜszej przyszłości, podobna jest liczba
osób pewnych utrzymania sytuacji swoich rodzin na obecnym poziomie. Co
piąta rodzina zakłada poprawę sytuacji rodzinnej natomiast niespełna o po-
łowę mniej jest rodzin Ŝyjących z poczuciem zagroŜenia. MoŜe to wskazy-
wać na brak poczucia stabilizacji związanego głównie z sytuacją na rynku
pracy, z którą wiąŜe się stan dochodów ludności. Warunki materialne rodzin
stanowią główną przyczynę konfliktów i napięć w rodzinach, ale teŜ są źród-
łem poczucia optymizmu wobec przyszłego Ŝycia rodzinnego. DąŜenie do
umacniania rodzin wiedzie więc przez stworzenie im stabilnej sytuacji mate-
rialnej.

Rodziny lubuskie starają się być samodzielne i samowystarczalne i nie-
chętnie sięgają po wsparcie i pomoc z zewnątrz. JeŜeli juŜ ma to miejsce, to
oczekiwania pomocy kierowane są do krewnych i przyjaciół.

Kondycja zdrowotna i sytuacja losowa
Dość powszechne zadowolenie ze swoich rodzin nie oznacza, Ŝe nie

występują w nich problemy i trudności. Nie omijają one blisko połowy ro-
dzin Ŝyjących na Ziemi Lubuskiej. Najczęściej wskazywaną trudną sytuacją
było wystąpienie cięŜkiej lub długotrwałej choroby członka rodziny (23,1%).
W 14,1% badanych rodzin miała miejsce niepełnosprawność. Inne problemy,
w tym bezrobocie wskazywane były rzadziej. 64 rodziny doświadczały pato-
logii i zachowań destrukcyjnych. W wielu rodzinach sytuacje trudne związa-
ne były z opieką nad osobami starszymi i chorymi oraz występowały trud-
ności wychowawcze. Pomimo, ze statystycznie nie stanowią one znaczących
wielkości, to naleŜy je potraktować z duŜą uwagą, bowiem kaŜdy przypadek

1 E. Lipowicz, śycie rodzinne Lubuszan, [w] Miłkowska G., Wołk Z., ,,Lubuszanie 2012.

Diagnoza stanu. Raport z badań, Zielona Góra 2012, s. 50.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 107

z tej kategorii wymaga szczególnej troski. MoŜna stwierdzić, Ŝe rodziny lu-
buskie zmagają się z wieloma róŜnymi problemami rzutującymi na ich funk-
cjonowanie. Tym bardziej więc naleŜy podkreślić ogólne zadowolenie z ro-
dzin. MoŜe to wynikać z pozytywnego rozwiązywania występujących trud-
ności, co moŜe być źródłem dodatkowej satysfakcji i integrować rodziny
napotykające na trudności. Z pewnością jednak rodziny lubuskie naleŜy
wspierać w trudnych sytuacjach, bowiem problemy, które w nich występują
mogą niekiedy być trudne, a niekiedy nawet niemoŜliwe do pokonania we
własnym zakresie. Wymaga to pokonania wyraŜanej przez badanych nieuf-
ności i niskiej oceny skuteczności działań instytucji pomocy rodzinie.

Lubuszanie doświadczają licznych i róŜnych problemów i trudności na
gruncie swoich rodzin. Pomimo, Ŝe nie wskazywano na nie powszechnie,
często mają one miejsce. Z tego względu wspieranie rodzin i stwarzanie im
moŜliwości do osiągania warunków do godnego Ŝycia stanowi kolejne waŜne
zadanie. Oczekiwania mieszkańców Lubuskiego nie są w tym zakresie wygó-
rowane, a ponadto przedkładają oni rozwiązywanie swoich problemów we
własnym zakresie ponad pomoc instytucjonalną.

Wzmóc naleŜy zaufanie do instytucji pomocy i wiedzę na temat ofero-
wanych przez nie form wsparcia i zasad ich udzielania. Pomimo bowiem
pewnej grupy osób roszczących świadczenia ze strony pomocy społecznej,
szczególnie o charakterze materialnym, zdecydowana większość Lubuszan
stara się nie korzystać ze wsparcia instytucjonalnego. MoŜe to być związane
z nieznajomością róŜnych form pomocy, zwłaszcza niematerialnych a takŜe
z szeregiem innych obaw. UwraŜliwienie mieszkańców na sytuację innych
osób ze środowiska zamieszkania moŜe teŜ być sposobem na upowszechnie-
nie udzielania pomocy sąsiedzkiej a takŜe przyczynić się do lepszej wiedzy
słuŜb socjalnych na temat warunków Ŝycia osób wymagających pomocy, a
o nią się nie ubiegających .

Lubuskie rodziny odwołują się bowiem do wsparcia ze strony instytucji
pomocy niezbyt chętnie. Najczęściej sięgają po pomoc materialną i w zakre-
sie rozwiązywania problemów wychowawczych. Z tego powodu wsparcia
poszukują najczęściej w ośrodkach pomocy społecznej i, chociaŜ znacznie
rzadziej w poradniach wychowawczo – zawodowych. Inne instytucje angaŜu-
ją do rozwiązywania swoich problemów rzadziej. Dotyczy to m.in. PCPR-ów
oraz organizacji pozarządowych.

Praca zawodowa powodem do zadowolenia z siebie. Kompetentni

bezrobotni
Praca zawodowa znacząco warunkuje warunki Ŝycia oraz wpływa na

poczucie bezpieczeństwa w przyszłości. Wcześniejsze analizy wykazały, Ŝe
czynnikiem szczególnie istotnym dla rozwiązywania Ŝyciowych problemów

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 108

jest sytuacja materialna. Głównym źródłem dochodów jest praca zawodowa.
Lubuszanie swoją pracę oceniają dobrze, są z niej zadowoleni. Powodu tego
moŜna się doszukiwać w ich samoocenie potencjału zawodowego i sytuacji
pracy, w której się znajdują. Blisko połowa pracowników uwaŜa, Ŝe praca
spełnia ich oczekiwania, w tym materialne, pomimo, Ŝe zarobki nie są wygó-
rowane. Lubuszanie coraz powszechniej znajdują pracę w firmach prywat-
nych, gdzie pracuje ok. jedna trzecia respondentów. Charakter pracy to naj-
częściej wykonywanie zawodów zorientowanych na rzeczy, czyli działalność
produkcyjna i zorientowanych na ludzi – czyli usługi społeczne. Lubuszanie
pracują najczęściej w zdecydowanie najliczniejszych na Ziemi Lubuskiej
mikroprzedsiębiorstwach zatrudniających małą liczbę pracowników (mniej
niŜ 10). Firmy te niestety wykazują małą stabilność i trwałość, co prowadzi
do dość często prezentowanego poczucia zagroŜenia utratą pracy. Likwidacja
zakładu jest najczęstszym doświadczeniem

związanym z utratą zatrudnienia wykazywanym przez respondentów.
Mieszkańcy województwa lubuskiego są zadowoleni z wykonywanej

pracy. Czują się pracownikami kompetentnymi, raczej radzą sobie z zada-
niami zawodowymi. Raczej nie mają szczególnych oczekiwań dotyczących
wynagrodzeń, pomimo Ŝe lokują się one poniŜej średniej krajowej. Coraz
częściej są pracownikami małych firm prywatnych. Wskazane jest wspiera-
nie tych przedsiębiorstw i stwarzanie warunków do radzenia sobie na rynku
pracy, są one bowiem często zbyt słabe, aby radzić sobie w złoŜonych sytu-
acjach rynkowych, a zwłaszcza w sytuacjach kryzysowych. W Lubuskiem
jest w tym zakresie wiele dobrych doświadczeń, które warto wykorzystywać
i wzbogacać o nowe rozwiązania.

Wskazane jest stwarzanie warunków do rozwijania własnej przedsię-
biorczości. Lubuszanie pod tym względem maja spore kompetencje, jedno-
cześnie obawiają się najróŜniejszych trudności w otworzeniu własnej firmy
i w działaniu na własny rachunek, co przyczynia się do ich znacznej po-
wściągliwości. DuŜe moŜliwości w tym zakresie mają organizacje pozarzą-
dowe, których działalność jest ukierunkowana na rozwiązywanie rzeczywis-
tych konkretnych problemów społecznych.

W środowisku zawodowym występują zjawiska patologiczne, jednakŜe
trudno wnioskować, Ŝe ich nasilenie jest duŜe, a szkodliwość szczególnie
wysoka. Są to bowiem najczęściej plotkarstwo i konflikty.

Lubuszanie są aktywnymi pracownikami i poszukiwaczami zatrudnie-
nia. Sprzyja temu powszechnie wysoki poziom kompetencji kluczowych,
którego są świadomi. Lubuszanie mają powszechne poczucie wysokiej włas-
nej sprawności organizacyjnej, trzy czwarte z nich posiada samochodowe
prawo jazdy, podobny jest wskaźnik opanowania podstawowych umiejętnoś-
ci w zakresie obsługi komputera. Posługiwanie się językiem zachodnim w na

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 109

poziomie podstawowym deklaruje połowa występujących na rynku pracy
badanych.

Lubuszanie najczęściej są pewni swojego zatrudnienia (44,6%), jednak-
Ŝe blisko co czwarty zatrudniony liczy się z utratą pracy. Mający poczucie
zagroŜenia nie mają jednak planu działania w przypadku zaistnienia takiego
problemu. Wyraźnie są powściągliwi szczególnie w planowaniu własnej
działalności gospodarczej. WiąŜą to z ogromnymi barierami urzędniczo –
biurokratycznymi. Boją się teŜ związanego z tym ryzyka poniesienia poraŜki.
Pomimo to są nastawieni optymistycznie do przyszłej sytuacji zawodowej.
Wiedzą jak naleŜy poruszać się na rynku pracy w poszukiwaniu zatrudnienia,
mają przekonanie o duŜej sile determinacji w poszukiwaniu pracy. Wola pra-
cy została wskazana przez 77,7% respondentów jako siła sprawcza w zatrud-
nieniu. Za najwaŜniejsze kryteria zdobycia pracy Lubuszanie uwaŜają po-
ziom wykształcenia, posiadany zawód oraz doświadczenie zawodowe. Wy-
soko teŜ powodzenie w tym zakresie uzaleŜniają do wieku oraz z znajomości.
Sojuszników w pozyskiwaniu pracy poszukują przede wszystkim wśród zna-
jomych. Co czwarty badany wskazuje teŜ na znaczenie orientacji politycznej
kandydata. Ten czynnik w hierarchii wyborów uplasował się najniŜej, moŜna
więc sądzić, Ŝe w opiniach Lubuszan nie jest on uwaŜany za przesądzający
o skuteczności w poszukiwaniu pracy.

W świetle uzyskanych danych rysuje się obraz bezrobotnego Lubusza-
nina, mocno umotywowanego na zdobycie zatrudnienia, swobodnie porusza-
jącego się po rynku pracy, dysponującego wysokim poziomem kompetencji
kluczowych, duŜym doświadczeniem zawodowym i dobrze opanowanymi
umiejętnościami związanymi z poszukiwaniem pracy. Wśród preferowanych
form poszukiwania zatrudnienia dominuje odwoływanie się do znajomych
oraz samodzielne nawiązywanie kontaktu z potencjalnym pracodawcą. Wię-
cej niŜ połowa badanych liczy na pomoc urzędu pracy, natomiast jedynie
8,7% swoje nadzieje wiąŜe klubami pracy. Jest to więc niewykorzystana
moŜliwość, a nikłe zainteresowanie działaniem klubów pracy moŜe być spo-
wodowane złymi doświadczeniami z przeszłości. RównieŜ podnoszenie kwa-
lifikacji, udział w edukacji (19,0%) i wykorzystywanie Internetu (33,7%) jest
na niewystarczającym, wymagającym poprawy poziomie1.

Osoby bezrobotne zakładają sukces w poszukiwaniu pracy i deklarują
poprawę swojej sytuacji materialnej w przyszłości. W tym celu wykazują
duŜą mobilność i elastyczność zarówno zawodową jak i przestrzenną.

Bezrobotni Lubuszanie mają wysokie kompetencje związane z ubiega-
niem się o pracę. Są teŜ zdeterminowani w poszukiwaniu zatrudnienia i ufni

1 Z. Wołk, Potencjał pracowniczy wobec zagroŜenia bezrobociem, Miłkowska G., Wołk Z.,

Lubuszanie 2012. Diagnoza stanu. Raport z badań, Zielona Góra 2012, s. 135.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 110

we własną sprawczość w tym zakresie. Przy poszukiwaniu pracy liczą głów-
nie na siebie, na pomoc znajomych, ale teŜ na wsparcie ze strony urzędu pra-
cy.

Osoby aktywne zawodowo liczą się z moŜliwością utraty pracy, jednak-
Ŝe nie podejmują działań zaradczych. Zachęcanie do tego typu działania jest
waŜnym zadaniem, którego realizacja moŜe w przyszłości ograniczyć kon-
sekwencje utraty pracy, co najczęściej wiąŜe się z likwidacją zakładu. DuŜe
moŜliwości tkwią w niewykorzystanym w pełni kształceniu ustawicznym
dorosłych, które z pewnością naleŜy rozwijać nie tylko w sferze edukacji dla
siebie, lecz równieŜ dla podniesienia mobilności podmiotów na rynku pracy.

Zdzisław Wołk
Uniwersytet Zielonogórski, Polska

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 111

WYCHOWANIE DO STARO ŚCI

Małgorzata Duda

Starzejemy się, nie tylko indywidualnie, ale i całymi wspólnotami.
Współczesny świat – zwłaszcza kraje wysokorozwinięte – dostrzegają postę-
pujący proces starzenia się populacji. Ten naturalny, nieuchronny proces de-
mograficzny pociąga za sobą szereg dalszych procesów, nie zawsze pozy-
tywnych w swych skutkach. O ile łatwo przewidzieć kierunki rozwoju proce-
su starzenia się, o tyle trudniej wskazać rezultaty tego procesu. MoŜna postr-
zegać starość i proces starzenia się z róŜnych punktów widzenia. MoŜemy
mówić o wychowaniu do starości z perspektywy kilkuletniego dziecka, osoby
młodej i aktywnej zawodowo, wreszcie z perspektywy tych, którzy wkracza-
ją w wiek przedemerytalny. Polityki społeczne poszczególnych państw róŜ-
nie rozumieją „przygotowanie do starości”, a więc i róŜnie je realizują. Na
czym więc to przygotowanie winno polegać, a najwaŜniejsze – w jakim mo-
mencie Ŝycia osobniczego winno się zaczynać? Aby móc odpowiedzieć na
tak postawione pytanie, naleŜy mieć wiedzę m.in. w temacie – czym jest sta-
rość, a nade wszystko, jakie niesie z sobą zmiany w Ŝyciu jednostki, jego
rodziny, szerszej społeczności itp.

O starości i starzeniu się słów kilka
 Starzenie się jest naturalnym procesem ludzkiego Ŝycia, którego w Ŝa-

den sposób nie jesteśmy w stanie cofnąć czy uniknąć. Starość, nazywana
trzecim wiekiem czy późną dorosłością, jest postrzegana w kategoriach jed-
nostkowych i społecznych: starzeje się kaŜdy z nas, pojedynczo, ale równieŜ
– starzeją się całe społeczności. Istnieje wiele podejść definicyjnych do za-
gadnienia starości. Jedni przyjmują wiek kalendarzowy jako granicę starości,
przy czy w poszczególnych krajach ta granica jest róŜna, podstawą wyodręb-
nienia – najczęściej – jest wiek emerytalny. I tak, w Polsce, przyjęta została
nowelizacja ustawy emerytalnej, zgodnie z którą granicę stanowi 67 rok Ŝy-
cia. Światowa Organizacja Zdrowia (WHO) wyodrębniła:

• wiek starczy (45 – 59 rok Ŝycia)
• wczesną starość (60 – 74 rok Ŝycia)
• późną starość (75 – 89 rok Ŝycia)
• długowieczność (90 i więcej)1.
M. Straś – Romanowska potwierdza, Ŝe trudno wyznaczyć jednoznacz-

nie próg starości i wskazuje trzy kryteria, charakterystyczne dla tej fazy Ŝycia
człowieka: kryterium biologiczne, najbardziej uchwytne do wyodrębnienia;

1 Porównaj: Zych A.A: Słownik gerontologii społecznej. Warszawa 2001, s. 202.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 112

kryterium socjoekonomiczne – systematyzujące człowieka w strukturze wyz-
naczonej przez czynniki socjologiczne, ekonomiczne i instytucje; jak równieŜ
kryterium psychologiczne – najtrudniejsze do jednoznacznego opisu1. Indy-
widualne starzenie się to narastające w organizmie człowieka zmiany, które
zwalniają reakcje na bodźce, osłabiają pamięć, utrudniają procesy przyswaja-
nia informacji. Zmienia się wygląd zewnętrzny, pogarsza stan zdrowia fizyc-
znego, kondycja psychiczna, orientacja przestrzenna. Na pogarszającą się
kondycję psycho – fizyczną, nakłada się zmiana w sytuacji Ŝyciowej czło-
wieka. Zaprzestanie aktywności zawodowej zmienia środowisko znajomych
i przyjaciół, zmniejsza aktywność kontaktów społecznych; często pogarsza
sytuację finansową, a tym samym moŜliwość zaspokajania wielu potrzeb.
Badacze zjawiska podkreślają wzrost roli potrzeb społecznych u seniorów.
Wskazują m.in. na potrzebę przynaleŜności, bezpieczeństwa, niezaleŜności
czy uŜyteczności. Zmieniają się obszary aktywności ludzi starszych. Przej-
ście na emeryturę przenosi aktywność na rodzinę, realizację zainteresowań,
hobby.

We współczesnym świecie, zdominowanym przez wszystko, co młode,
wskazywanie na starość jako wartość samą w sobie – wydaje się przedsięw-
zięciem nieomal szaleńczym. Nadal, bowiem, mocno zakorzenione są stereo-
typy kaŜące postrzegać „trzeci wiek” w kategoriach niepełnosprawności,
biedy, choroby, niezaradności Ŝyciowej. Z pewnością, istnieje i taka starość.
JednakŜe starość ma takŜe inne oblicze: osoby pogodnej, aktywnej, zacieka-
wionej światem, mającej dobry kontakt zarówno z rówieśnikami, jak i oso-
bami młodymi czy dziećmi. Coraz bardziej docenia się wartość seniorów w
rozwoju społeczeństwa – wskazuje na ich wiedzę i doświadczenie, opanowa-
nie, sumienność, zaangaŜowanie społeczne. Jan Paweł II pisał o seniorach:
„Mogą nie tylko dawać świadectwo, Ŝe istnieją pewne aspekty Ŝycia, jak na
przykład wartości humanistyczne i kulturowe, moralne i społeczne, których
nie da się mierzyć kryteriami ekonomicznymi czy funkcjonalnymi; mogą
takŜe skutecznie wspomagać środowiska pracy i warstwy kierownicze. W
istocie rzeczy chodzi nie tylko o to, Ŝeby coś zrobić dla ludzi starszych, ale
by zaakceptować ich jako odpowiedzialnych współpracowników, którzy w
sposób rzeczywiście dla nich moŜliwy będą uczestniczyć w realizacji wspól-
nych projektów zarówno w fazie planowania, jak i dialogu i wykonania”2.

1 Nowicka A.: Starość jako faza Ŝycia człowieka. W: Wybrane problemy osób starszych. Kraków

2006, s. 18 -19.
2 Jan Paweł II, List do uczestników Drugiego Światowego Zgromadzenia poświęconego

problemom starzenia się ludności, 3.04.2002, „Ludzie starsi wobec społeczeństwa” (online).
[2012-09-03]. Dostępne na stronie internetowej: http://www.opoka.org.pl/biblioteka/

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 113

Przygotowanie do przeŜywania starości
Znawcy tematu, jak i sami seniorzy podkreślają, Ŝe najskuteczniejszym

sposobem godnego przeŜycia „trzeciego wieku” jest odpowiednie przygoto-
wanie się. Nasuwają się dwa pytania: kto winien przygotowywać i kiedy?
Przygotowanie do starości moŜe odbywać się w dwóch obszarach: indywidu-
alnie i instytucjonalnie. W tym pierwszym przypadku – kaŜdy, indywidualnie
winien – w ciągu całego swojego Ŝycia – podejmować takie działania, które
pozwolą mu poprawić swoją sytuacje Ŝyciową, kiedy ten czas nadejdzie. W
drugim wymiarze, to na organach państwa, samorządach terytorialnych czy
instytucjach pozarządowych ciąŜy obowiązek kształtowania polityki społecz-
nej, by zagwarantować swoim obywatelom – przyszłym seniorom – właściwe
przeŜywanie tej fazy Ŝycia.

Według Piotra Szukalskiego, podstawowymi cechami przygotowania do
starości są:

1. orientacja na przyszłość,
2. świadomość konsekwencji podejmowanych działań,
3. racjonalność wyboru,
4. gotowość odkładania części gratyfikacji na przyszłość1.
PowyŜsze cechy mogą i często nie występują łącznie lub nie występują

wcale. Wpływa na to wiele czynników, z czego – w przypadku wsparcia pań-
stwa – determinantą jest przepis prawa, w kontekście realizowanych załoŜeń
polityki państwa. W przypadku aktywności indywidualnej – niestety – myśl
o zabezpieczeniu swojej starości pojawia się stosunkowo późno, zazwyczaj
na kilka lat przed wejściem w wiek emerytalny. Z kolei działania państwowe
mogą być wdraŜane z myślą o seniorach, w perspektywie kilkudziesięciu lat.

Ciągle jeszcze zapominamy, Ŝe przygotowanie do starości to nie jakiś
akt jednorazowy, moŜliwy do zrealizowania w krótkim czasie. To proces
ciągły, który swój początek winien mieć w dzieciństwie, a najpóźniej – swój
„start” winien rozpocząć w okresie młodości.

Perspektywa indywidualna zdecydowanie odbiega – i czasowo i organi-
zacyjnie – od wysiłków podejmowanych przez instytucje. Perspektywa insty-
tucjonalna skupia się przede wszystkim na dostosowaniu polityki państwa do
potrzeb ludzi starszych, w celu polepszenia ich jakości Ŝycia.

 Najmniej popularnym okresem, w procesie przygotowania do godnego
Ŝycia w trzecim wieku, jest okres młodości i wczesnej dojrzałości. To przede
wszystkim w domu rodzinnym oraz instytucjach edukacyjnych (w szkołach)
winno się kształtować właściwe podejście – a za nim postawę – do myślenia
o przyszłości i czasie, w którym człowiek zaprzestaje aktywności zawodo-

1 Szukalski P. i inni: Przygotowanie do starości. Polacy wobec starzenia się. Warszawa 2009, s.

40.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 114

wej, a przynajmniej znacznie ją ogranicza. Prawdą jest, Ŝe osoby starsze,
zazwyczaj, są takie, jakie były w młodości, stąd waŜnym jest, by od jak naj-
młodszych lat rozwijać zainteresowania, które dadzą podstawę do ich konty-
nuowania w starości. Idealna sytuacja jest wtedy, kiedy hobby pokrywa się
z zawodem wykonywanym. Współczesność daje moŜliwości edukacyjne
takŜe dla swych seniorów, chociaŜby poprzez– coraz liczniejsze – Uniwersy-
tety Trzeciego Wieku.

Istotnym jest – by od najmłodszych lat – wychowywać do postawy za-
angaŜowania na rzecz swojej społeczności, drugiego człowieka. Te nawyki
bywają nieocenione w podtrzymywaniu aktywności senioralnej, zwłaszcza
poprzez zaangaŜowaną działalność Wolontariatu +50. Wykształcenie cieka-
wości do korzystania z nowinek technicznych (zwłaszcza multimedialnych),
czytelnictwa, nabycie umiejętności komunikacyjnych – to tylko niektóre
z aktywności, procentujących w Ŝyciu późniejszym. W tym kontekście,
szczególnego znaczenia nabiera rozbudzanie potrzeby aktywności. Dbałość
o swoje zdrowie, takŜe poprzez aktywność ruchową, skutkuje dobrą kondycją
w całym dalszym Ŝyciu.

 Rozbudzanie w sobie zróŜnicowanych potrzeb w okresie młodości i do-
rosłości moŜna docenić dopiero w starszym wieku. Wydaje się istotnym pod-
ejmowanie działań, które przygotowują do zagospodarowania coraz większej
ilości czasu wolnego, by bezpośrednio po przejściu na emeryturę nie przeŜy-
wać traumy spowodowanej nadmierną jego ilością. Wraz z upływem lat, is-
totna wydaje się wiedza o procesach, jakie zachodzą w organizmie człowie-
ka, pod wpływem starzenia się – korzystnym jest poznanie tych mechaniz-
mów. Wydaje się, Ŝe im wcześniej mamy moŜliwość przyswojenia tej wie-
dzy, tym łatwiej będzie nam zrozumieć to, co dzieje się w nas, jak i wokół
nas.

Jednostka przygotowuje się na „spotkanie” ze starością poprzez proz-
drowotny styl Ŝycia, w który – oprócz aktywności fizycznej – dominuje od-
powiednia dieta, profilaktyczne badania, utrzymanie właściwych proporcji
pomiędzy natęŜeniem pracy i okresami odpoczynku. Działania jednostkowe
wspierane winny być przez działania społeczne. Wychowanie do starości
winno rozpocząć się, moŜliwie, wcześnie. Idealnym miejscem realizacji – w
pierwszej kolejności – jest rodzina, a później inne instytucje opiekuńczo –
wychowawcze, zwłaszcza szkoła. W dalszej kolejności to na państwie winien
spoczywać obowiązek zapewnienia dostępu do specjalistycznej opieki zdro-
wotnej. Z jednej strony, działania te winny mieć charakter prewencyjny,
z drugiej – prowadzić do przedłuŜenia sprawności psycho – ruchowej.

Istotnym ogniwem w budowaniu „dobrej starości” są ugruntowane re-
lacje interpersonalne, które buduje się niemal przez całe Ŝycie. Począwszy od
właściwego doboru partnera (Ŝony, męŜa), posiadanie dzieci, tworzenie relac-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 115

ji przyjacielskich i sąsiedzkich. Tak stworzona sieć pokoleniowa, w sytuac-
jach trudnych skutkować moŜe oczekiwanym wsparciem, tym samym za-
pewniając – istotne w okresie starości – pełne poczucie bezpieczeństwa. Ma
to zwłaszcza znaczenie w przekazie pokoleniowym – tradycji, zwyczajów,
norm i wartości. W rodzinie – w sposób najbardziej naturalny – następuje
przekazanie władzy, a więc uprawnień, ale i obowiązków, szczególnie w
kontekście pełnionej funkcji opiekuńczej względem starzejących się człon-
ków rodziny.

Utrwalone więzi społeczne moŜna postrzegać w dwóch wymiarach: za-
równo na płaszczyźnie jednostkowej, jak i instytucjonalnej. W tym drugim
przypadku, w ramach świadczeń pienięŜnych – zabezpiecza się dostęp do
podstawowych usług medycznych, opieki społecznej, realizacji podstawo-
wych potrzeb bytowych1.

Kolejnym, istotnym elementem zabezpieczenia na czas starości jest po-
siadanie bezpiecznego miejsca zamieszkania. Rodzaj mieszkania, jego usytu-
owanie, rozkład czy wyposaŜenie – są nie bez znaczenia. Myśląc o mieszka-
niu na starość naleŜy brać pod uwagę m.in.:

1. uzyskanie mieszkania jednopoziomowego, bez zbędnych schodów
czy podejść;

2. wybierać mieszkania z łatwym do niego dostępem, a więc np. poło-
Ŝone na parterze lub – jeŜeli w budynku wielokondygnacyjnym – to z windą
oraz w bliskim sąsiedztwie linii komunikacji miejskiej;

3. z rozbudowaną infrastrukturą, ze sklepami zapewniającymi podsta-
wowe artykuły spoŜywcze oraz przemysłowe, apteką, oddziałem banku lub
przynajmniej bankomatem itp.;

4. mieszkanie winno mieć stosunkowo niewielką powierzchnię, umeb-
lowane w miarę nowym sprzętem technicznym i meblami (sukcesywne „od-
mładzanie” tych zasobów);

5. winno być wyposaŜone w antypoślizgowe podłogi, z dobrym do-
świetleniem; wyposaŜone w bezpieczne w obsłudze sanitariaty,

6. dość dobrze zabezpieczone przed uchodzeniem ciepła (organizm
człowieka starego potrzebuje wyŜszej temperatury, by odczuwać komfort w
chłodne i mroźne dni)2.

JednakŜe, coraz częściej, rodziny nie wywiązują się ze swoich funkcji
zabezpieczających względem swych seniorów; wzrasta liczba rodzin, których
członkowie rozproszeni są poza miejscem przebywania swoich bliskich; czy
wreszcie wzrasta populacja osób samotnych i małŜeństw bezdzietnych. W tej

1 Steuden S. – Marczuk M.: Starzenie się a satysfakcja z Ŝycia. Lublin 2006, s. 17-25.
2 Niezabitowski N.: Projektowanie i przystosowywanie środowiska mieszkaniowego do potrzeb

ludzi starszych. Wybrane aspekty społeczne, psychologiczne i architektoniczne. In: Pomyślne
starzenie się w perspektywie nauk o pracy i polityce społecznej. Łódź 2008, s. 125 – 145.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 116

sytuacji zabezpieczenie podstawowych potrzeb opiekuńczo – egzystencjal-
nych spoczywa na barkach instytucji polityki społecznej. Jest to zagadnienie
niezwykle istotne, biorąc pod uwagę wzrastającą populację osób starszych,
przy dramatycznie niskim wskaźniku dzietności, który nie zabezpiecza pros-
tej zastępowalności pokoleniowej. Skuteczność prowadzonych działań na
rzecz realizacji indywidualnych stylów Ŝycia jest nie lada wyzwaniem dla
poszczególnych samorządów, w gestii których leŜy realizacja tych zadań.
Prowadzone przez Iwonę A. Olewińską badania populacji osób starszych, w
róŜnych grupach wiekowych i w róŜnych płaszczyznach – umoŜliwiły odnie-
sienie się seniorów do ich sytuacji obecnej oraz oceny swoich moŜliwości w
przyszłości. Badania zostały przeprowadzone w czterech grupach wieko-
wych, obejmując rozpiętość wiekową na 20 lat, między najmłodszym, a naj-
starszym respondentem. Potwierdziły się dotychczasowe tezy badaczy1, cho-
ciaŜby w odniesieniu do przyjętych zmiennych, jakim były: wiek, wykształ-
cenie i miejsce zamieszkania, a mówiące, Ŝe osoby starsze, mniej wykształ-
cone i mieszkające w małych miejscowościach tkwią nadal w kulturze po-
stfiguratywnej. Trudniej im o zmiany przyzwyczajeń, są bardziej uzaleŜnione
od rodziny i środowiska, a tym samym od wartości, które z sobą te zbioro-
wości niosą2. Z kolei młodsze pokolenie jest przedstawicielem kultury typu
konfiguratywnego, lepiej wykształconego, bardziej mobilnego, otwartego na
rówieśników i media3. Istotną rolę odgrywa aktywność zawodowa i czas po-
święcany na pracę zawodową. Badani wskazywali na zmniejszający się ob-
szar czasu wolnego oraz na uboŜejącą ofertę jego spędzania. PrzewaŜa bierne
wykorzystanie czasu wolnego, ze wskazaniem na spotkania rodzinne i przy-
jacielsko – sąsiedzkie. Ogromny wpływ na kreowanie sposobów spędzania
czasu wolnego maja mass – media, propagując poŜądany styl kulturowy.
Korzystanie ze zorganizowanych form wypoczynku, oferowane przez po-
szczególne instytucje, bardziej deklarowali młodsi seniorzy, mieszkający w
większych skupiskach miejskich. Było to spowodowane większymi moŜli-
wościami dostępu do tych dóbr oraz zróŜnicowaną ofertą programową. TakŜe
ta grupa respondentów, w większym stopniu, korzysta z nowinek multime-
dialnych, w odróŜnieniu od swych starszych kolegów i koleŜanek.

 ZbliŜone stanowisko wszystkich grup badanych ujawniło się w odpo-
wiedzi o stan poczucia bezpieczeństwa. Wszyscy respondenci podkreślali
swoje obawy względem kondycji fizycznej, jak i ogólnego stanu zdrowia.
Przy czym swój stan zdrowia – w dniu przeprowadzonego badania – lepiej

1 ChociaŜby koncepcja trzech kultur Margaret Mead.
2 Giddens A.: Nowoczesność i toŜsamość… „Ja” i społeczeństwo w epoce późnej nowoczesności.

Warszawa 2001.
3 Oliwińska I.A.: Style Ŝycia współczesnych Polaków na przedpolu starości,. In: Przygotowanie

do starości. Polacy wobec starzenia się. Warszawa 2009, s. 134.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 117

oceniali młodsi wiekiem respondenci. Miało na to wpływ wiele czynników,
z których najczęściej wymieniano:

 zajmowaną pozycję społeczną,
 zinternalizowane wzory kulturowe,
 sytuację materialną,
 stan zdrowia,
 cechy osobowe.
Przytaczane badania wskazały, Ŝe respondenci mają konkretne oczeki-

wania, zarówno w stosunku do swojej rodziny, jak i instytucji publicznych,
jednakŜe sami nie podejmują działań zapobiegających obniŜeniu dotychcza-
sowego poziomu Ŝycia1. Starsi seniorzy obawiają się zmian, lękają się o swo-
ją przyszłość, jednocześnie coraz mniej dbają o siebie, odstępują od podej-
mowania działań zaradczych. MoŜna za I.A. Oliwińską powiedzieć, Ŝe wraz
z wiekiem zmienia się sposób konstruowania stylów Ŝycia. Młodzi są bar-
dziej otwarci na eksperymentowanie, podejmowanie nowych aktywności,
zmiany, a tym samym moŜliwości poprawy swego komfortu Ŝyciu. Średnie
pokolenie badanych seniorów jest bardziej otwarte na aktywność zawodową,
w której upatrują główne źródło swego zabezpieczenia społecznego. Najstar-
si badani seniorzy wycofują się z powyŜszych sfer aktywności na rzecz kor-
zyści rodzinnych i religijnych2.

 PowyŜsze badania, jak i inne, potwierdziły niekorzystną prawdę, Ŝe w
Polsce nie ma wzoru aktywnego przygotowywania się do emerytury, a dal-
szej perspektywie – starości. Dominuje dziedziczenie dotychczasowego mo-
delu „przeŜywania wieku emerytalnego”, ze wczesnym wycofaniem się
z rynku pracy, ograniczeniem aktywności fizycznej i towarzyskiej, jak rów-
nieŜ społeczno – politycznej. Prowadzone, na szeroka skalę, programy na
rzecz aktywizacji seniorów 50+ i 60+, nie przynoszą oczekiwanych rezulta-
tów. Owszem, powstające Uniwersytety Trzeciego Wieku stają się coraz bar-
dziej popularne, ale bardziej stanowią instrumenty realizacji niespełnionych
marzeń niŜ instytucje propagujące nowy, zdrowy styl przeŜywania swojej
starości. Oferta ta jest nadal bardziej popularna wśród mieszkańców duŜych
miast, z wyŜszym wykształcenie, o rozbudowanych motywacjach do działa-
nia. Świadczy to m.in. o tym, Ŝe oferta Uniwersytetów Trzeciego Wieku jest
bardziej popularna wśród dotychczas aktywnych seniorów.

Wobec starości
 Nawet z naukowego punktu widzenia trudno jest odpowiedzieć sobie na

pytanie, kiedy zaczyna się starość i czym ona jest, chociaŜ intuicyjnie kaŜdy

1 Ibidem, s. 138.
2 Ibidem, s. 139-140.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 118

to czuje. Obraz starości zaleŜy od perspektywy, z której się ją ocenia - dla
ludzi młodych starość wydaje się być odległa a jednocześnie związana nie
tylko ze słabością witalną, chorobą, niepełnosprawnością, ale takŜe Ŝyciową
mądrością, która w opinii wielu badaczy jest podstawowym i najwaŜniejszym
efektem przemian dokonujących się w biegu Ŝycia. JuŜ od staroŜytności
chciano widzieć starość co najmniej w dwóch wymiarach. Zwolennicy Plato-
na, w ludziach starych upatrywali mądrość, widzieli doświadczenie i predys-
pozycje do pełnienia rządów. Z kolei zwolennicy Arystotelesa patrzyli na
starość przez pryzmat tego co złe: choroby, niesprawność, zaleŜność od in-
nych1.

Dane Światowej Organizacji Zdrowia (dalej: WHO) zebrane pod koniec
XX wieku wskazywały, iŜ na świecie Ŝyło prawie 600 milionów osób star-
szych (powyŜej 60 roku Ŝycia). Na koniec 2020 roku przewiduje się, Ŝe lic-
zba ta przekroczy jeden miliard. Procesy globalizacyjne, takŜe w odniesieniu
do starzenia się ludności, muszą nieść ze sobą zapowiedź powaŜnych, nie-
korzystnych zmian dla poszczególnych państw (m.in. pogłębienie się luki
między wpływami i wydatkami na świadczenia emerytalne, destabilizacja
budŜetu), ich gospodarek (m.in. zaburzenia na rynku pracy i rynku konsu-
mentów, zwiększające się koszty pracy), jednostki (m.in. obniŜenie świad-
czeń emerytalnych, przeniesienie cięŜaru zagwarantowania bezpieczeństwa
socjalnego na przyszłego emeryta) oraz rodziny (np. wzrost obciąŜeń poda-
tkowych, przejęcie opieki nad najstarszym pokoleniem). Zmiany w strukturze
demograficznej powodują konieczność szybkiej przebudowy modelu produk-
cji i konsumpcji, modelu oszczędzania, inwestowania, jak równieŜ systemu
wsparcia społecznego.

Zachodzące w świecie procesy demograficzne wymagają opracowania
nowej polityki wobec osób starzejących się i starych. W Polsce działania te
podjęto dopiero na początku lat dziewięćdziesiątych XX stulecia. Zachodzą-
ce zmiany demograficzne na świecie zaczęły równieŜ niepokoić i absorbować
organizacje międzynarodowe. W Deklaracji Zasad Narodów Zjednoczonych
z 1982 roku określono pięć głównych zasad dotyczących ludzi starszych:
NiezaleŜności; Współdecydowania; Opieki; Samorealizacji; Godności2. WaŜ-
nym wydarzeniem w dyskusjach na temat zmiany polityki społecznej wobec
seniorów była debata w Denver w dniu 1997 roku, na której uznano, iŜ nale-
Ŝy porzucić stereotypowe postrzeganie ludzi starych jako osób zaleŜnych,
niesamodzielnych oraz zastanawiano się, jak promować zdrowe starzenie się,
uwzględniając i tworząc naleŜne seniorom warunki i prawo wyboru, nad spo-

1 Rachel W.: Utrata autonomii społecznej, kulturowej i rodzinnej człowieka starszego (online).

[2012-09-02]. Dostępne na stronie: http:// www.p-ntzp.com
2 (online). [cyt. 2012-09-03]. Dostępne na stronie: http://www.mpips.gov.pl/.../1.%20Report_

of_the_second_World__pl.doc

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 119

sobami usuwania barier uczestnictwa ludzi starszych na rynku pracy1. WHO
w swym programie „Polityka zdrowotna dla wszystkich w XXI w.” po raz
pierwszy ustanawia wartości etyczne (prawa człowieka) jako bazę dla tej
polityki stwierdzając „ Coraz więcej potrzeb i oczekiwań osób starych wyk-
racza poza mieszkanie, dochód i do tej listy dołącza się inne czynniki wzmac-
niające ich autonomię i społeczną produktywność ”. Tym samym wzywa do
wdraŜania programów słuŜących przeciwdziałaniu izolacji społecznej oraz
marginalizacji2. Tym bardziej, Ŝe narastają procesy zagraŜające zdrowiu,
a nawet Ŝyciu ludzi starszych, z przemocą domową na czele. Obowiązująca
od roku 2009 Karta Praw Podstawowych, w artykule 25 poświęcona jest
prawom osób starszych, ze szczególnym wskazaniem na poszanowanie ich
godności i niezaleŜności w Ŝyciu społecznym3.

Godność człowieka starego
 Mówiąc o wychowaniu do starości nie sposób nie pochylić się nad war-

tością człowieka, nad jego godnością, która na co dzień wyraŜa się m.in. w
poszanowaniu przysługujących mu praw. Godność człowieka jest bowiem
wymiarem podstawowym w jego ziemskiej egzystencji. Dla ludzi wierzą-
cych, nauczanie o godności wynika z faktu stworzenia przez Boga – na Jego
obraz i podobieństwo – i wezwaniu go do współpracy nad światem stworzo-
nym. Dramaturgię dopełnia prawda o BoŜym Odkupieniu człowieka na krzy-
Ŝu. Prawdę o ludzkiej godności poświadczają dokumenty świeckie, takie
chociaŜby, jak: Karta Narodów Zjednoczonych, Powszechna Deklaracja
Praw Człowieka czy Międzynarodowe Pakty Praw Człowieka4. Godność
stanowi podstawę dla równości wszystkich ludzi względem przysługujących
im praw. Wartość godności ludzkiej jest absolutna i nieodwracalna – nikt nie
moŜe jej nadać, ani odebrać5. W sposób szczególny, człowiek doświadcza
swojej godności w kontakcie z drugim człowiekiem. W sytuacji wzajemnego
współdziałania – poczucie godności wzrasta, w sytuacji kryzysu, niechęci
czy narastającej wrogości – maleje lub całkowicie zatraca się. W tym kontek-
ście, poszanowanie własnej godności, jak równieŜ szacunek dla godności
drugiego człowieka stanowi drogę do dojrzałego człowieczeństwa6. Starość

1 Regionalny Ośrodek Polityki Społecznej w Krakowie. Starzenie się populacji wyzwanie dla

polityki społecznej (online). [cyt. 2012-08-30]. Dostępne na stronie: www.rops.krakow.pl/
publikacje/1_21.pdf

2 (online). [cyt. 2012-08-29]. Dostępne na stronie: http://apps.who.int/gb/archive/pdf_files/
EB101/pdfangl/ang9.pdf

3 (online). [cyt. 2012-08-29]. Dostępne na stronie: http://www.solidarnosc.org.pl
4 Mazurek F.: Godność osoby ludzkiej podstawą praw człowieka. Lublin 2001, s. 12 – 15.
5 Mazurek F.: Godność osoby ludzkiej podstawą praw człowieka. Lublin 2001, s. 144-145.
6 Steuden S.: RozwaŜania o godności człowieka w okresie starzenia się. In: Steuden S. –

Marczuk M., dz. cyt., s. 19 – 23.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 120

jest zjawiskiem realnym i nieodwracalnym, a mimo to nie wszyscy jesteśmy
na nią przygotowani: jedni ją akceptują, inni nie dopuszczają jej do swojej
świadomości, jeszcze inni czują się rozgoryczeni. Tym, co stanowi podstawę
do zajęcia takiej, a nie innej postawy wobec starzenia się jest dotychczasowy
bilans Ŝycia. W zaleŜności od wyniku pomiędzy zyskami i stratami, jakie
niosło z sobą Ŝycie, człowiek postrzega swoją przyszłość w wymiarze pozy-
tywnym – pełnym zadowolenia i nadziei, lub negatywnym – pełnym obaw
i lęku. Oczywiście takie podsumowania mogą być dokonywane w kaŜdej
fazie Ŝycia, jednak podjęte w okresie starzenia się, nabierają szczególnego
znaczenia. Stanowią podstawę do wyznaczania kolejnych zadań lub przyjęcia
postawy wycofania.

Starość nie musi się jednak kojarzyć tylko z dolegliwościami somatycz-
nymi czy odrzuceniem społecznym; nie musi powodować rezygnacji z do-
tychczasowej aktywności osobniczej, chociaŜ niewątpliwie natęŜenie tego
zaangaŜowania powoli będzie się zmniejszać. Dostępna wiedza, rozwój me-
dycyny, propagowanie zdrowego stylu Ŝycia zwiększają szanse na przeŜycie
długich lat w dobrej kondycji psycho – fizycznej. Aby było to moŜliwe potr-
zeba m.in. permanentnej edukacji do starości. Tylko, zakrojona na szeroką
skalę kampania na rzecz wychowania do starości, moŜe przynieść oczekiwa-
ne rezultaty i tym samym przełamać istniejące – destrukcyjne w swej wy-
mowie – stereotypy. Mówi się, Ŝe na jesień Ŝycia pracuje się niemal od chwi-
li narodzenia i tak jest rzeczywiście. Zdobywana i pogłębiana wiedza na te-
mat procesu starzenia się, rozliczne, nabywane umiejętności oraz zasoby ma-
terialne mogą i wpływają na poprawę jakości Ŝycia.

O znaczeniu starości w Ŝyciu człowieka jako jednostki, jak i całych spo-
łeczności pisze się coraz więcej. A prognozy demograficzne wyraźnie wska-
zują, Ŝe zagadnienie starzenia się – stanie się jednym z najwaŜniejszych. Dla-
tego naleŜy o starości mówić coraz więcej i właściwie się do niej przygoto-
wać. Pisał o tym Jan Paweł II tak: „Ludzie starzy pomagają nam mądrzej
patrzeć na ziemskie wydarzenia, poniewaŜ dzięki Ŝyciowym doświadczeniom
zyskali wiedzę i dojrzałość. Są straŜnikami pamięci zbiorowej, a więc mają
szczególny tytuł, aby być wyrazicielami wspólnych ideałów i wartości, które
są podstawą i regułą Ŝycia społecznego.(…) Kruchość ludzkiego istnienia, w
sposób najbardziej wyrazisty ujawniająca się w starszym wieku, staje się w
tej perspektywie przypomnieniem o wzajemnej zaleŜności i nieodzownej
solidarności między róŜnymi pokoleniami (…)”1.

1 Jan Paweł II : Do moich Braci i Sióstr – ludzi w podeszłym wieku (10). [cyt. 2012-09-10].

Dostępne na stronie internetowej: http:// www.opoka.org.pl

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 121

Zakończenie
 Mądre, podbudowane racjonalizmem dojrzewanie do starości, prowa-

dzić moŜe do ukształtowania osobowości, których nie sposób szukać u mło-
dych, np.: doświadczenia, mądrości Ŝyciowej, szacunku dla drugiego czło-
wieka, dojrzałości emocjonalnej czy nieufności do tego, co nowe i nowoc-
zesne. Dojrzała starość jest spokojna, pogodzona z tym co jest i co nastąpi.
Przez to moŜe wybiegać optymistycznie w przyszłość, stając się przykładem
dla kreatywności młodych.

Bibliografia:

Giddens A.: Nowoczesność i toŜsamość… „Ja” i społeczeństwo w epoce póź-

nej nowoczesności. Wyd. Naukowe PWN. Warszawa 2001, ISBN 83-
01-13549-2.

Jan Paweł II: List do uczestników Drugiego Światowego Zgromadzenia po-
święconego problemom starzenia się ludności, 3.04.2002 (online). [cyt.
2012-09-03]. Dostępne na stronie: http://www.opoka.org.pl/biblioteka/

Jan Paweł II: Do moich Braci i Sióstr – ludzi w podeszłym wieku (online).
[cyt. 2012-09-10]. Dostępne na stronie: http://www.opoka.org.pl/

Mazurek F. : Godność osoby ludzkiej podstawą praw człowieka. Wyd. KUL.
Lublin 2001, ISBN 83-22808-04-6.

Niezabitowski N.: Projektowanie i przystosowywanie środowiska mieszka-
niowego do potrzeb ludzi starszych. Wybrane aspekty społeczne, psy-
chologiczne i architektoniczne,. In: Pomyślne starzenie się w perspek-
tywie nauk o pracy i polityce społecznej. Wyd. Uniwersytetu Łódzkiego.
Łódź 2008, ISBN 978-83-88529-98-6.

Nowicka A.: Starość jako faza Ŝycia człowieka. In: Wybrane problemy osób
starszych. Oficyna Wydawnicza „Impuls”. Kraków 2006, ISBN 83-
7308-646-3.

Oliwińska I. A.: Style Ŝycia współczesnych Polaków na przedpolu starości.
In: Przygotowanie do starości. Polacy wobec starzenia się. Wyd. Fun-
dacja Instytutu Spraw Publicznych. Warszawa 2009, ISBN 978-83-
89817-94-5.

Rachel W.: Utrata autonomii społecznej, kulturowej i rodzinnej człowieka
starszego (online). [cyt. 2012-09-02]. Dostępne na stronie: http://www.
p-ntzp.com/

Regionalny Ośrodek Polityki Społecznej w Krakowie. Starzenie się populacji
wyzwanie dla polityki społecznej (online). [cyt. 2012-08-30]. Dostępne
na stronie: http://www.rops.krakow.pl/publikacje/1_21.pdf

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 122

Steuden S.: RozwaŜania o godności człowieka w okresie starzenia się,. W:
Starzenie się a satysfakcja z Ŝycia, Wyd. KUL. Lublin 2006, ISBN 978-
83-7363-421-3.

Steuden S. – Marczuk M.: Starzenie się a satysfakcja z Ŝycia. Wyd. KUL.
Lublin 2006, ISBN 978-83-7363-421-3.

Szukalski P. i inni.: Przygotowanie do starości. Polacy wobec starzenia się.
Wyd. Fundacja Instytutu Spraw Publicznych. Warszawa 2009, ISBN
978-83-89817-94-5.

Zych A.A.: Słownik gerontologii społecznej. Wyd. Akademickie „śAK”.
Warszawa 2001, ISBN 83-88149-44-X.

http://apps.who.int/gb/archive/pdf_files/EB101/pdfangl/ang9.pdf [cyt. 2012-
08-29]

http://www.mpips.gov.pl/.../1.%20Report_of_the_second_World__pl.doc.
[cyt. 2012-09-03]

http://www.solidarnosc.org.pl / [cyt. 2012-08-29]

Dr hab. Małgorzata Duda
 Uniwersytet Papieski Jana Pawła II w Krakowie

ul. Szujskiego 4, 31-123 Kraków, Polska
e-mail: malgorzata.duda@upjp2.krakow.edu.pl

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 123

IDEOLOGIA A EDUKACJA

Andrzej Lipczyński

Streszczenie: KaŜdy człowiek chce czy nie chce w swoim procesie edukacji
podlegał pewnym określonym wpływom filozofii za pośrednictwem nauczy-
cieli, organizacji społeczno-wychowawczych , czy rodziny. Edukacja jak
wiele innych dyscyplin Ŝycia człowieka ma swoje korzenie w ideologiach
reprezentowanych przez klasę panującą, co wyraźnie widać na przestrzeni
wieków począwszych od staroŜytności a kończąc na okresie współczesnym.
Z konieczności dokonano wyboru ideologii. Skoncentrowano się na idealiz-
mie, realizmie teistycznym, nacjonalizmie, etnonacjonalizmie , liberalizmie
konserwatyzmie, totalitaryzmie i marksizmie i ich wpływie na proces edu-
kacji.

Słowa kluczowe: ideologia, edukacja

Summary: Every man wants whether he doesn't want the education in his
process was subject to certain determined influences of philosophy via tea-
chers, social-education organizations, or the family. The education as many
different disciplines of the life of the man has its roots in ideologies represen-
ted by the ruling class what clearly one can see over the centuries starting for
the antiquity and finishing on the contemporary period. Out of necessity they
made choice of the ideology. They concentrated on the idealism, the theistic
realism, the nationalism, etnonationalism, liberalism the conservatism, the
totalitarianism and the marxism and their influence on the process of the edu-
cation.

Key words: ideology, education

Wstęp
Historia kultury niematerialnej Europy Zachodniej bogata jest w wiele

systemów filozoficznych, które w większym lub mniejszym stopniu chociaŜ-
by realizm, tomizm, idealizm znalazły swoje miejsce we współczesnej cywi-
lizacji. Pomagają w analizie procesów edukacyjnych i wpływają na kształt
róŜnych koncepcji programu nauczania, kładąc nacisk na zdolność człowieka
do racjonalnego myślenia i umiejętności nauczania. Inne kierunki filozoficz-
ne, poza tymi wymienionymi wcześniej ukształtowały wiele punktów widze-
nia Zachodu na kwestie nie tylko polityczne, ale takŜe na szeroko rozumianą
oświatę, a szczególnie w procesie edukacji.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 124

 Znajomość róŜnych filozoficznych koncepcji edukacji oraz orientacja w
tym, jak poszczególne programy i metody nauczania wiąŜą się z konkretnymi
stanowiskami filozoficznymi, przynoszą nauczycielom wiele korzyści. Dzię-
ki tej wiedzy pedagodzy mogą analizować i poddawać krytycznej ocenie za-
sady i programy tworzone w ramach polityki oświatowej. Pedagog, który nie
potrafi określić filozoficznej i ideologicznej perspektywy, z jakiej wysuwane
są takie propozycje, nie moŜe ani ustosunkować się do nich krytycznie, ani
teŜ przenieść ich na grunt praktyki zawodowej.

Wiedza z zakresu filozofii pomaga pedagogom w podejmowaniu decyzji
dotyczących nauczania. Z drugiej strony teoretycy edukacji często wykorzys-
tują doświadczenia, praktyczną wiedzę i obserwacje pedagogów1. Nie sposób
aby w tym miejscu przedstawić wszystkie kierunki filozoficzne mające znac-
zenie w kształtowaniu się filozofii edukacji i dlatego teŜ skoncentrowano się
tylko na niektórych.

Cześć I

Filozofia idealistyczna a edukacja
Głównym celem kształcenia w duchu idealistycznym jest zachęcenie

uczniów do tego, by stali się poszukiwaczami prawdy. Aby poznać prawdę
i móc Ŝyć według jej reguł, człowiek musi być gotowy poświęcić się pilnym,
systematycznym i Ŝmudnym studiom. Kształcenie idealistyczne zmierza do
tego, by dana osoba zaczęła dąŜyć do dobra, prawdy i piękna. Aby umoŜliwi ć
uczniom stanie się poszukiwaczami prawdy, edukacja idealistyczna powinna
spełniać następujące cele:

1. Proces nauczania - uczenia się powinien pomagać uczniom w peł-
nym zrealizowaniu potencjału właściwego istocie ludzkiej.

2. Szkoła, jako instytucja społeczna, powinna zapewniać uczniom do-
stęp do wiedzy zawartej w spuściźnie kulturowej, aby umoŜliwi ć im zapo-
znanie się z nią, uczestniczenie w niej i wniesienie do niej własnego wkładu2.

Cele kształcenia idealistycznego mogą się wydawać dzisiejszemu spo-
łeczeństwu zbyt abstrakcyjne i altruistyczne. Problem ten nieobcy był juŜ
Sokratesowi i Platonowi, którzy krytykowali relatywizm sofistów. Współ-
cześni idealiści równieŜ muszą stawić czoła społeczeństwu, w którym domi-
nują postawy materialistyczne oraz Ŝądza posiadania i w którym przyznaje
się priorytet kształceniu zawodowemu. Idealiści występują przeciwko ustala-

1 W.M. Apple. Producing Inequality: Ideology and Economy in the National Reports on

Education. Education Studies, 1987,18(2), s.195-220.
2 R. Walker. The teacher as Expert: A Oriental and Historical Examination, Albany: State

University of New York press 1992, s. 45.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 125

niu celów edukacyjnych sprzyjającemu konsumpcjonizmowi i dąŜeniu do
osiągania wysokiej pozycji społecznej.

Idealista uwaŜa, Ŝe kształcenie powinno mieć charakter ogólny, a nie
polegać na przygotowywaniu do konkretnego zawodu czy określonej spec-
jalności. Celem kształcenia zawodowego jest zdobycie umiejętności wyko-
nywania danej profesji, a nie osiągnięcie osobistej doskonałości i pełni czło-
wieczeństwa. Idealiści nie mają co prawda nic przeciwko temu, by ludzie
byli przygotowywani do zarabiania na Ŝycie i do pomnaŜania dobrobytu spo-
łeczeństwa, jednak sprzeciwiają się - czyniąc to jednym z załoŜeń swojej
polityki edukacyjnej - temu, by kształceniu zawodowemu przyznawać pier-
wszeństwo przed edukacją natury ogólnej1

Zdaniem idealistów Ŝądza posiadania i nastawienie na szkolenie zawo-
dowe są konsekwencją najwaŜniejszej choroby współczesności - braku pełni.
Spowodowany jest on przez krótkowzroczność i ograniczenie perspektywy.
Od czasów Platona idealiści potępiali podejście materialistyczne, uwaŜając,
Ŝe przeszkadza ono w uzyskaniu prawdziwego oglądu rzeczywistego. Taki
prawdziwy ogląd moŜliwy jest jedynie pod warunkiem nabrania odpowied-
niego dystansu do zmysłowego świata rzeczy, gdyŜ dopiero wówczas czło-
wiek postrzega obiekty, przyczyny, motywy i ambicje z właściwej, szerszej
perspektywy i uświadamia sobie ich wzajemne powiązania. NiezaleŜnie od
tego, czy przyjmuje się podstawowe załoŜenia metafizyczne i epistemolo-
giczne idealizmu, warto przy formułowaniu celów edukacyjnych uwzględnić
wysuwane przez jego zwolenników postulaty dotyczące potrzeby prawdzi-
wego oglądu rzeczywistości i zrozumienia natury relacji między człowiekiem
a światem2.

Poglądy idealistów na temat roli szkoły, jako placówki edukacyjnej
wywodzą się z ich koncepcji cywilizacji i przekonania o tym, Ŝe instytucjo-
nalizacja działania sprzyja postępowi10. Idealiści pojmują postęp, jako nastę-
pujące po sobie stadia rozwoju ludzkiej kultury, która wyszedłszy z mroków
barbarzyństwa przechodzi kolejne kumulatywne etapy, odzwierciedlające
coraz wyŜszy i bardziej zaawansowany poziom cywilizacyjny.

Szkole przypada w udziale zadanie przechowania zgromadzonej wiedzy,
cennych umiejętności i poŜądanych wzorców zachowań; powinna ona przy-
gotowywać dzieci do dorosłego Ŝycia, przekazując im kulturowe dziedzictwo
zgodne z systematycznie uporządkowanym, cyklicznym, kumulatywnym
programem nauczania 3.

1 P Strain. Idealizm: A clarification of an Educational Philosophy. Educational Theory,

1975,25,s. 263-271.
2 TamŜe, s 263-271.
3 R.S. Grubaugh i in. Philosophers on Education: Six Essays on the Foundations of Western

Thought. Boston, Houghton Mifflin 1963, s 45.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 126

W kulturowym dziedzictwie, przekazywanym z pokolenia na pokolenie,
zawiera się równieŜ pewien system etyczny takie przedmioty, jak filozofia,
teologia, historia, literatura oraz sztuka stanowią skarbnicę wartości. Owe
przedmioty, łączące w sobie treści poznawcze i aksjologiczne, przechowują
w sobie moralną tradycję ludzkości oraz reprezentują etyczne i kulturowe
sumienie cywilizacji. Zgodnie z koncepcją idealistyczną nauczanie wartości
musi odbywać się w taki sposób, by umoŜliwi ć uczniowi zapoznawanie się z
godnymi naśladowania wzorcami i ideałami, które będzie później wcielał w
Ŝycie i rozbudowywał. Dlatego teŜ powinien on poznawać i krytycznie anali-
zować wybitne dzieła sztuki oraz utwory literackie, które przetrwały próbę
czasu.

Idealistyczna metodyka nauczania opiera się na przyjmowanych w ra-
mach tego stanowiska filozoficznego załoŜeniach epistemologicznych. Pro-
ces myślowy polega przede wszystkim na rozpoznaniu, czyli introspektywnej
analizie, podczas której uczeń bada zawartość swojego umysłu i znajduje w
nim prawdę wspólną wszystkim ludziom, odzwierciedlającą uniwersalną
prawdę obecną w umyśle światowym1

Według idealistów wszechstronny kontakt z dziedzictwem kulturowym
powinien być uwzględniony w programie nauczania i stanowić część formal-
nego kształcenia. Aktywność ucznia jest uzaleŜniona od jego zainteresowań,
a takŜe od chęci do pracy. KaŜdy uczeń intuicyjnie kieruje się w stronę takich
a nie innych działań, zdarzeń i przedmiotów. Te wrodzone skłonności spra-
wiają, Ŝe pobudzanie z zewnątrz jest zbędne.

W metodyce idealistycznej nie narzuca się pedagogom Ŝadnej konkret-
nej metody. Jednak nauczyciel reprezentujący postawę idealistyczną z powo-
dzeniem moŜe się posłuŜyć podczas lekcji dialogiem sokratejskim. Dialog
sokratejski to proces polegający na tym, Ŝe dojrzała osoba, nauczyciel, roz-
budza u ucznia świadomość idei, zadając mu naprowadzające pytania dotyc-
zące istotnych problemów człowieka. Pedagog, który stosuje na zajęciach
dialog sokratejski, musi umieć wykorzystać proces grupowy w taki sposób,
aby w klasie zrodziło się poczucie wspólnoty zainteresowań, mobilizujące
wszystkich uczniów do uczestnictwa w lekcji. Metoda sokratejska wymaga
od nauczyciela sporych umiejętności w zakresie zadawania pytań – jest
czymś więcej niŜ tylko egzaminowaniem ucznia z materiału, który opanował
pamięciowo2. Nauczyciel o nastawieniu idealistycznym zachęca do swobod-
nej dyskusji, nie powinien pozwalać na wygłaszanie mylnych i ignoranckich
opinii, które mogłyby zniekształcić prawdziwy sens lekcji. Nauczyciel

1 J.D. Butler. Idealism in Education New York, Harper and Row 1966, s. 25-26.. .
2 J.D. Butler. Four Philosophies and Their Practice in Education and Religion. New York Harper

and Row 1968, s. 120.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 127

o orientacji idealistycznej odgrywa w relacji z uczniem szczególną rolę. Jest
dorosłą osobą, która zdąŜyła juŜ uzyskać perspektywę kulturową i – doko-
nawszy syntezy róŜnych postaw Ŝyciowych - stworzyła własny, harmonijny
system wartości1.

ChociaŜ uczeń jest niedojrzały i dopiero poszukuje perspektywy, której
mogą mu dostarczyć treści kulturowe, nie naleŜy przez to rozumieć, Ŝe jego
osobowość moŜe stać się przedmiotem manipulacji ze strony nauczyciela 2, 3.

Filozofia idealistyczna a edukacja
Głównym celem kształcenia w duchu idealistycznym jest zachęcenie

uczniów do tego, by stali się poszukiwaczami prawdy. Aby poznać prawdę
i móc Ŝyć według jej reguł, człowiek musi być gotowy poświęcić się pilnym,
systematycznym i Ŝmudnym studiom. Kształcenie idealistyczne zmierza do
tego, by dana osoba zaczęła dąŜyć do dobra, prawdy i piękna. Aby umoŜliwi ć
uczniom stanie się poszukiwaczami prawdy, edukacja idealistyczna powinna
spełniać następujące cele:

3. Proces nauczania - uczenia się powinien pomagać uczniom w peł-
nym zrealizowaniu potencjału właściwego istocie ludzkiej.

4. Szkoła, jako instytucja społeczna, powinna zapewniać uczniom do-
stęp do wiedzy zawartej w spuściźnie kulturowej, aby umoŜliwi ć im zapo-
znanie się z nią, uczestniczenie w niej i wniesienie do niej własnego wkładu4.

Cele kształcenia idealistycznego mogą się wydawać dzisiejszemu spo-
łeczeństwu zbyt abstrakcyjne i altruistyczne. Problem ten nieobcy był juŜ
Sokratesowi i Platonowi, którzy krytykowali relatywizm sofistów. Współ-
cześni idealiści równieŜ muszą stawić czoła społeczeństwu, w którym domi-
nują postawy materialistyczne oraz Ŝądza posiadania i w którym przyznaje
się priorytet kształceniu zawodowemu. Idealiści występują przeciwko ustala-
niu celów edukacyjnych sprzyjającemu konsumpcjonizmowi i dąŜeniu do
osiągania wysokiej pozycji społecznej 5.

Idealista uwaŜa, Ŝe kształcenie powinno mieć charakter ogólny, a nie
polegać na przygotowywaniu do konkretnego zawodu czy określonej spec-
jalności. Celem kształcenia zawodowego jest zdobycie umiejętności wyko-
nywania danej profesji, a nie osiągnięcie osobistej doskonałości i pełni czło-
wieczeństwa. Idealiści nie mają co prawda nic przeciwko temu, by ludzie

1 J.E. Colman. The Master Teachers and the Art of Teaching, New York: Pitman 1967, s.132.
2 Butler , 1968, s. 122.
3 W.G. Samuelson. An Introduction to Philosophy in Education, New York: Philosophical

Library 1987, s.36-37
4 D. Weissman . Intuitions and Ideality, Albany: State University of New York Press 1987, s 56-

57.
5 TamŜe, s 58.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 128

byli przygotowywani do zarabiania na Ŝycie i do pomnaŜania dobrobytu spo-
łeczeństwa, jednak sprzeciwiają się - czyniąc to jednym z załoŜeń swojej
polityki edukacyjnej - temu, by kształceniu zawodowemu przyznawać pier-
wszeństwo przed edukacją natury ogólnej 1.

Zdaniem idealistów Ŝądza posiadania i nastawienie na szkolenie zawo-
dowe są konsekwencją najwaŜniejszej choroby współczesności - braku pełni.
Spowodowany jest on przez krótkowzroczność i ograniczenie perspektywy.
Od czasów Platona idealiści potępiali podejście materialistyczne, uwaŜając,
Ŝe przeszkadza ono w uzyskaniu prawdziwego oglądu rzeczywistego. Taki
prawdziwy ogląd moŜliwy jest jedynie pod warunkiem nabrania odpowied-
niego dystansu do zmysłowego świata rzeczy, gdyŜ dopiero wówczas czło-
wiek postrzega obiekty, przyczyny, motywy i ambicje z właściwej, szerszej
perspektywy i uświadamia sobie ich wzajemne powiązania. NiezaleŜnie od
tego, czy przyjmuje się podstawowe załoŜenia metafizyczne i epistemolo-
giczne idealizmu, warto przy formułowaniu celów edukacyjnych uwzględnić
wysuwane przez jego zwolenników postulaty dotyczące potrzeby prawdzi-
wego oglądu rzeczywistości i zrozumienia natury relacji między człowiekiem
a światem2.

Poglądy idealistów na temat roli szkoły, jako placówki edukacyjnej
wywodzą się z ich koncepcji cywilizacji i przekonania o tym, Ŝe instytucjo-
nalizacja działania sprzyja postępowi10. Idealiści pojmują postęp, jako nastę-
pujące po sobie stadia rozwoju ludzkiej kultury, która wyszedłszy z mroków
barbarzyństwa przechodzi kolejne kumulatywne etapy, odzwierciedlające
coraz wyŜszy i bardziej zaawansowany poziom cywilizacyjny.

Szkole przypada w udziale zadanie przechowania zgromadzonej wiedzy,
cennych umiejętności i poŜądanych wzorców zachowań; powinna ona przy-
gotowywać dzieci do dorosłego Ŝycia, przekazując im kulturowe dziedzictwo
zgodne z systematycznie uporządkowanym, cyklicznym, kumulatywnym
programem nauczania3.

W kulturowym dziedzictwie, przekazywanym z pokolenia na pokolenie,
zawiera się równieŜ pewien system etyczny takie przedmioty, jak filozofia,
teologia, historia, literatura oraz sztuka stanowią skarbnicę wartości. Owe
przedmioty, łączące w sobie treści poznawcze i aksjologiczne, przechowują
w sobie moralną tradycję ludzkości oraz reprezentują etyczne i kulturowe
sumienie cywilizacji. Zgodnie z koncepcją idealistyczną nauczanie wartości
musi odbywać się w taki sposób, by umoŜliwi ć uczniowi zapoznawanie się

1 J.P. Strain. Idealism: A Clarification of an Educational Philosophy, Educational Theory 1975,

nr 25(3), s. 263-271.
2 TamŜe, 263-271.
3 R.S. Brumbaugh. Philosophers on Education: Six Essays on the Foundations of Western

Thought, Boston: Houghton Mifflin 1963, s. 87.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 129

z godnymi naśladowania wzorcami i ideałami, które będzie później wcielał w
Ŝycie i rozbudowywał. Dlatego teŜ powinien on poznawać i krytycznie anali-
zować wybitne dzieła sztuki oraz utwory literackie, które przetrwały próbę
czasu.

Idealistyczna metodyka nauczania opiera się na przyjmowanych w ra-
mach tego stanowiska filozoficznego załoŜeniach epistemologicznych. Pro-
ces myślowy polega przede wszystkim na rozpoznaniu, czyli introspektywnej
analizie, podczas której uczeń bada zawartość swojego umysłu i znajduje w
nim prawdę wspólną wszystkim ludziom, odzwierciedlającą uniwersalną
prawdę obecną w umyśle światowym1.

Według idealistów wszechstronny kontakt z dziedzictwem kulturowym
powinien być uwzględniony w programie nauczania i stanowić część formal-
nego kształcenia. Aktywność ucznia jest uzaleŜniona od jego zainteresowań,
a takŜe od chęci do pracy. KaŜdy uczeń intuicyjnie kieruje się w stronę takich
a nie innych działań, zdarzeń i przedmiotów. Te wrodzone skłonności spra-
wiają, Ŝe pobudzanie z zewnątrz jest zbędne2.

W metodyce idealistycznej nie narzuca się pedagogom Ŝadnej konkret-
nej metody. Jednak nauczyciel reprezentujący postawę idealistyczną z powo-
dzeniem moŜe się posłuŜyć podczas lekcji dialogiem sokratejskim. Dialog
sokratejski to proces polegający na tym, Ŝe dojrzała osoba, nauczyciel, roz-
budza u ucznia świadomość idei, zadając mu naprowadzające pytania dotyc-
zące istotnych problemów człowieka. Pedagog, który stosuje na zajęciach
dialog sokratejski, musi umieć wykorzystać proces grupowy w taki sposób,
aby w klasie zrodziło się poczucie wspólnoty zainteresowań, mobilizujące
wszystkich uczniów do uczestnictwa w lekcji. Metoda sokratejska wymaga
od nauczyciela sporych umiejętności w zakresie zadawania pytań - jest
czymś więcej niŜ tylko egzaminowaniem ucznia z materiału, który opanował
pamięciowo3. Nauczyciel o nastawieniu idealistycznym zachęca do swobod-
nej dyskusji, nie powinien pozwalać na wygłaszanie mylnych i ignoranckich
opinii, które mogłyby zniekształcić prawdziwy sens lekcji. Nauczyciel
o orientacji idealistycznej odgrywa w relacji z uczniem szczególną rolę. Jest
dorosłą osobą, która zdąŜyła juŜ uzyskać perspektywę kulturową i - doko-
nawszy syntezy róŜnych postaw Ŝyciowych - stworzyła własny, harmonijny
system wartości4 . ChociaŜ uczeń jest niedojrzały i dopiero poszukuje per-
spektywy, której mogą mu dostarczyć treści kulturowe, nie naleŜy przez to
rozumieć, Ŝe jego osobowość moŜe stać się przedmiotem manipulacji ze
strony nauczyciela.

1 Butler , 1966, s. 122.
2 Butler, 1966, s 130.
3 Butler , 1968, s. 120.
4 J.E. Colman. The Master Teachers and the Art of Teaching, New York: Pitman 1967, s.28-34.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 130

Realizm a edukacja
Realizmu jako stanowiska filozoficznego, które zakłada istnienie obiek-

tywnego porządku rzeczywistości oraz przypisuje człowiekowi zdolność
zdobywania o nim wiedzy.

Realizm to stanowisko filozoficzne, które odgrywa waŜną rolę we
współczesnej oświacie. Opierając się na koncepcjach arystotelesowskich,
pedagodzy o zapatrywaniach realistycznych dowodzą, Ŝe głównym celem
edukacji jest stwarzanie warunków sprzyjających zdobywaniu, przekazywa-
niu i wykorzystywaniu wiedzy. Wiedza ta jest człowiekowi niezbędna do
tego, by mógł czynić uŜytek z wrodzonej mu zdolności racjonalnego myśle-
nia i podejmował właściwe decyzje dotyczące róŜnych sfer Ŝycia - osobistej,
społecznej, ekonomicznej, politycznej, etycznej i estetycznej.

Realizm, podobnie jak idealizm, naleŜy do najstarszych stanowisk filo-
zoficznych w myśli zachodniej. W przeciwieństwie do zwolenników idea-
lizmu realiści twierdzą, Ŝe przedmioty istnieją niezaleŜnie od spostrze-
gającego je ludzkiego umysłu. Doktryna realizmu opiera się na następujących
załoŜeniach:

1. śyjemy w świecie rzeczywistym, w którym istnieje wiele rzeczy, na
przykład ludzie i przedmioty.

2. Przedmioty rzeczywiste istnieją niezaleŜnie od tego, jaki czynimy
z nich uŜytek.

3. Przedmioty te mogą być przez nas w jakimś stopniu poznane rozu-
mowo.

4. Człowiek powinien się w Ŝyciu kierować przede wszystkim wiedzą
na temat tych przedmiotów, praw nimi rządzących i ich wzajemnych relacji1.

Podsumowując, realizm moŜna zdefiniować jako stanowisko filozoficz-
ne, według którego istnieje obiektywny porządek rzeczywistości, a człowiek
ma moŜliwość jej poznania. Dalej zakłada się, Ŝe powinniśmy postępować
zgodnie z tą wiedzą.

We współczesnym systemie oświaty trudno jest znaleźć przykłady za-
stosowania teorii idealistycznych, natomiast z realizmem rzecz ma się prze-
ciwnie. W wielu szkołach średnich i wyŜszych na programy nauczania oparte
na treściach przedmiotowych składają się odrębne segmenty wiedzy, jak na
przykład historia, język, matematyka oraz nauki przyrodnicze i tym podobne.
KaŜdy z tych przedmiotów odzwierciedla pewien aspekt systematycznie
gromadzonej przez ludzkość wiedzy na temat rzeczywistości1 .

Realizm, podobnie jak idealizm, ma wiele odmian. Na przykład zwolen-
nicy realizmu klasycznego wywodzą swoje koncepcje z filozofii staroŜytnej,
przedstawiciele realizmu naukowego uwaŜają, Ŝe wiedzę o rzeczywistości

1 A. Bloom. Umysł zamknięty. Poznań, Zysk i s-ka 1967, s.381.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 131

zdobywamy dzięki naukom przyrodniczym i metodzie naukowej, przed-
stawiciele realizmu teistycznego zaś, między innymi tomiści, przyjmują, Ŝe
świat został stworzony przez wyŜszą, nadprzyrodzoną istotę. Podstawą tych
róŜnorodnych stanowisk realistycznych są prace Arystotelesa1.

Według Arystotelesa jedną z podstawowych cech natury ludzkiej jest
dualizm, który polega na tym, Ŝe ludzie posiadają jednocześnie niematerialną
duszę (umysł) i materialne ciało. W przeciwieństwie do zwierząt ludzie ob-
darzeni są intelektem, czyli zdolnością do myślenia. Osoba wykształcona
wykorzystuje swój rozum po to, by postępować w sposób zgodny z normami
etycznymi i społecznymi. W myśl koncepcji realistycznych kaŜda instytucja
pełni specyficzną funkcję w społeczeństwie. Przed rządem, Kościołem i ro-
dziną stoją ściśle określone zadania. RównieŜ szkoła, jako wyspecjalizowana
instytucja, ma do spełnienia konkretną misję, którą jest rozwijanie zdolności
racjonalnego myślenia. PoniewaŜ jej działalność ma charakter formalny, po-
winna zatrudniać kompetentnych nauczycieli, posiadających odpowiedni za-
sób wiedzy na temat wykładanego przedmiotu czy ujęte w programie umie-
jętności. WaŜne jest teŜ, by potrafili przekazać te wiadomości młodym lu-
dziom, którzy są jeszcze w pewnym sensie niedojrzali - pragną zdobywać
wiedzę, ale brak im odpowiedniego przygotowania. Szkoła ma do odegrania
konkretną rolę, która polega na przekazywaniu uczniom wiedzy z zakresu
poszczególnych przedmiotów oraz rozwijaniu umiejętności badawczych.
Realizuje ona przede wszystkim zadania związane z doskonaleniem intelek-
tu2.

Realistyczna koncepcja szkoły zawiera dokładne wskazania dotyczące
polityki oświatowej, pozwalającej tej instytucji wypełniać bez przeszkód jej
podstawową misję. Zwolennicy realizmu odrzucają pogląd, zgodnie, z któ-
rym szkoła jest instytucją socjalną i jako taka ma obowiązek świadczyć usłu-
gi zaniedbywane - lub w ogóle nie wykonywane - przez inne placówki.

Zwolennik realizmu dostrzega w rzeczywistości pewien obiektywny po-
rządek. Przedmioty naleŜące do tej rzeczywistości moŜna klasyfikować na
podstawie zachodzących między nimi podobieństw strukturalnych. Na po-
szczególne dyscypliny naukowe lub przedmioty akademickie, na przykład
historię, geografię, języki, matematykę, biologię, botanikę i chemię, składają
się zespoły powiązanych ze sobą pojęć oraz uogólnienia, które opisują i ob-
jaśniają interakcje pomiędzy fragmentami rzeczywistości reprezentowanymi
przez te pojęcia. KaŜda dyscyplina jest systemem pojęciowym posiadającym
określoną strukturę. Strukturę tę tworzą wzajemnie ze sobą powiązane poję-
cia oraz dokonywane na ich podstawie uogólnienia, za pomocą których tłu-

1 A. Bloom. Umysł zamknięty. Poznań, Zysk i s-ka 1967, s. 384.
2 N. Rescher . Scientific Realism: A Criticał Reappraised, Boston: D. Reidel 1987,s 57-58.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 132

maczy się zjawiska fizyczne, a takŜe mechanizmy funkcjonujące w przyro-
dzie, społeczeństwie i relacjach międzyludzkich. Takim zestawem odpo-
wiednich pojęć dysponuje na przykład biologia - dzięki nim moŜna badać
świat roślin i zwierząt1.

Naukowcy poszczególnych specjalności odgrywają bardzo waŜną rolę
przy doborze treści wchodzących w zakres programu nauczania. Naukowiec
musi umieć zastosować właściwą metodę badawczą, umoŜliwiającą mu do-
konywanie odkryć w ramach dyscypliny, którą uprawia. Uczeni publikują
swoje odkrycia w monografiach, wykładach i ksiąŜkach - tą drogą zdobyta
przez nich wiedza trafia do laików i specjalistów z innych dziedzin. ChociaŜ
naukowcy mogą róŜnie interpretować pewne fakty, na ogół oczekuje się od
nich, Ŝe będą stosować właściwe metody badawcze i poruszać się w ramach
systemu pojęciowego obowiązującego w dziedzinie, którą się zajmują.

Uczeni i naukowcy z reguły pracują na uniwersytetach lub w ośrodkach
badawczych. Zadaniem wyŜszych uczelni jest inicjowanie, wspieranie i na-
gradzanie pracy badawczej i dydaktycznej. Naukowcy natomiast powinni
podawać do wiadomości swoje odkrycia, publikując wyniki prowadzonych
badań. Podstawowym załoŜeniem dotyczącym nauczania formułowanym w
ramach stanowiska realistycznego jest przekonanie, Ŝe najbardziej popraw-
nych uogólnień na temat rzeczywistości dokonują specjaliści, którzy dokład-
nie zbadali pewne jej aspekty2.

Nauczyciel przyjmujący podejście realistyczne powinien -jak kaŜdy pe-
dagog - zdobywać informacje na temat zainteresowań swoich uczniów po to,
by wiedzieć, w jaki sposób motywować ich do nauki. Dlatego prowadząc
lekcje, nie musi ograniczać się jedynie do przekazywania wiadomości - moŜe
teŜ pozwolić uczniom na odrobinę rozrywki. Niemniej jednak powinien pa-
miętać, Ŝe jego rola polega przede wszystkim na dzieleniu się z nimi swoją
wiedzą.

Elementem aktu nauczania jest uczeń - osoba uczęszczająca na lekcje po
to, by zdobyć pewne umiejętności lub wiadomości. Oczekuje się, Ŝe ucznio-
wie będą gotowi do nauki i chętnie podejmą wysiłek, jakiego się od nich
wymaga. ChociaŜ mogą mieć wiele róŜnych zainteresowań, powinni przede
wszystkim skupiać uwagę na wykładanych przedmiotach.

W myśl koncepcji realistycznej nauczyciel musi się biegle posługiwać
róŜnymi metodami dydaktycznymi, do których naleŜą między innymi wyk-
ład, dyskusja czy eksperyment Realizm to stanowisko filozoficzne, które
odgrywa waŜną rolę we współczesnej oświacie. Opierając się na koncepcjach

1 R.M. Hutchins. The Higher Learning In America. New Haven: Yale University Press 1966,

s.66-67.
2 H.S. Broudy. Buildng a Philosophy of Education. Englewood Cliffs, New York, Prentice Hall,

1961, s.3-20.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 133

arystotelesowskich, pedagodzy o zapatrywaniach realistycznych dowodzą, Ŝe
głównym celem edukacji jest stwarzanie warunków sprzyjających zdobywa-
niu, przekazywaniu i wykorzystywaniu wiedzy. Wiedza ta jest człowiekowi
niezbędna do tego, by mógł czynić uŜytek z wrodzonej mu zdolności ra-
cjonalnego myślenia i podejmował właściwe decyzje dotyczące róŜnych sfer
Ŝycia - osobistej, społecznej, ekonomicznej, politycznej, etycznej i estetycz-
nej.

Realizm, podobnie jak idealizm, naleŜy do najstarszych stanowisk filo-
zoficznych w myśli zachodniej. W przeciwieństwie do zwolenników idea-
lizmu realiści twierdzą, Ŝe przedmioty istnieją niezaleŜnie od spostrze-
gającego je ludzkiego umysłu. Doktryna realizmu opiera się na następujących
załoŜeniach:

5. śyjemy w świecie rzeczywistym, w którym istnieje wiele rzeczy, na
przykład ludzie i przedmioty.

6. Przedmioty rzeczywiste istnieją niezaleŜnie od tego, jaki czynimy
z nich uŜytek.

7. Przedmioty te mogą być przez nas w jakimś stopniu poznane rozu-
mowo.

8. Człowiek powinien się w Ŝyciu kierować przede wszystkim wiedzą
na temat tych przedmiotów, praw nimi rządzących i ich wzajemnych relacji1.

Podsumowując, realizm moŜna zdefiniować jako stanowisko filozoficz-
ne, według którego istnieje obiektywny porządek rzeczywistości, a człowiek
ma moŜliwość jej poznania. Dalej zakłada się, Ŝe powinniśmy postępować
zgodnie z tą wiedzą.

We współczesnym systemie oświaty trudno jest znaleźć przykłady za-
stosowania teorii idealistycznych, natomiast z realizmem rzecz ma się prze-
ciwnie. W wielu szkołach średnich i wyŜszych na programy nauczania oparte
na treściach przedmiotowych składają się odrębne segmenty wiedzy, jak na
przykład historia, język, matematyka oraz nauki przyrodnicze i tym podobne.
KaŜdy z tych przedmiotów odzwierciedla pewien aspekt systematycznie
gromadzonej przez ludzkość wiedzy na temat rzeczywistości 2.

Realizm, podobnie jak idealizm, ma wiele odmian. Na przykład zwolen-
nicy realizmu klasycznego wywodzą swoje koncepcje z filozofii staroŜytnej,
przedstawiciele realizmu naukowego uwaŜają, Ŝe wiedzę o rzeczywistości
zdobywamy dzięki naukom przyrodniczym i metodzie naukowej, przed-
stawiciele realizmu teistycznego zaś, między innymi tomiści, przyjmują, Ŝe

1 H.S. Broudy. Buildng a Philosophy of Education. Englewood Cliffs, New York, Prentice Hall,

1961, 203-231.
2 W.O. Martin. Realism In Education. New York, Harper and Row, 1969, s. 3-4.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 134

świat został stworzony przez wyŜszą, nadprzyrodzoną istotę. Podstawą tych
róŜnorodnych stanowisk realistycznych są prace Arystotelesa1,2 .

Według Arystotelesa jedną z podstawowych cech natury ludzkiej jest
dualizm, który polega na tym, Ŝe ludzie posiadają jednocześnie niematerialną
duszę (umysł) i materialne ciało. W przeciwieństwie do zwierząt ludzie ob-
darzeni są intelektem, czyli zdolnością do myślenia. Osoba wykształcona
wykorzystuje swój rozum po to, by postępować w sposób zgodny z normami
etycznymi i społecznymi. W myśl koncepcji realistycznych kaŜda instytucja
pełni specyficzną funkcję w społeczeństwie. Przed rządem, Kościołem i ro-
dziną stoją ściśle określone zadania. RównieŜ szkoła, jako wyspecjalizowana
instytucja, ma do spełnienia konkretną misję, którą jest rozwijanie zdolności
racjonalnego myślenia. PoniewaŜ jej działalność ma charakter formalny, po-
winna zatrudniać kompetentnych nauczycieli, posiadających odpowiedni za-
sób wiedzy na temat wykładanego przedmiotu czy ujęte w programie umie-
jętności. WaŜne jest teŜ, by potrafili przekazać te wiadomości młodym lu-
dziom, którzy są jeszcze w pewnym sensie niedojrzali - pragną zdobywać
wiedzę, ale brak im odpowiedniego przygotowania. Szkoła ma do odegrania
konkretną rolę, która polega na przekazywaniu uczniom wiedzy z zakresu
poszczególnych przedmiotów oraz rozwijaniu umiejętności badawczych.
Realizuje ona przede wszystkim zadania związane z doskonaleniem intelektu
3,4 .

Realistyczna koncepcja szkoły zawiera dokładne wskazania dotyczące
polityki oświatowej, pozwalającej tej instytucji wypełniać bez przeszkód jej
podstawową misję. Zwolennicy realizmu odrzucają pogląd, zgodnie, z któ-
rym szkoła jest instytucją socjalną i jako taka ma obowiązek świadczyć usłu-
gi zaniedbywane - lub w ogóle nie wykonywane - przez inne placówki.

Zwolennik realizmu dostrzega w rzeczywistości pewien obiektywny po-
rządek. Przedmioty naleŜące do tej rzeczywistości moŜna klasyfikować na
podstawie zachodzących między nimi podobieństw strukturalnych. Na po-
szczególne dyscypliny naukowe lub przedmioty akademickie, na przykład
historię, geografię, języki, matematykę, biologię, botanikę i chemię, składają
się zespoły powiązanych ze sobą pojęć oraz uogólnienia, które opisują i ob-
jaśniają interakcje pomiędzy fragmentami rzeczywistości reprezentowanymi
przez te pojęcia. KaŜda dyscyplina jest systemem pojęciowym posiadającym
określoną strukturę. Strukturę tę tworzą wzajemnie ze sobą powiązane poję-
cia oraz dokonywane na ich podstawie uogólnienia, za pomocą których tłu-

1 W.O. Martin. Realism In Education. New York, Harper and Row, 1969, s 22.
2 A. Schwartz. Aristotle on Education and Choice. Educational Thory. 1979, 29, s.97-107.
3 TamŜe, s.106.
4 H.S. Broudy. Buildng a Philosophy of Education. Englewood Cliffs, New York, Prentice Hall,

1961, s.3-20.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 135

maczy się zjawiska fizyczne, a takŜe mechanizmy funkcjonujące w przyro-
dzie, społeczeństwie i relacjach międzyludzkich. Takim zestawem odpo-
wiednich pojęć dysponuje na przykład biologia - dzięki nim moŜna badać
świat roślin i zwierząt (Russman 1987). Naukowcy poszczególnych specjal-
ności odgrywają bardzo waŜną rolę przy doborze treści wchodzących w za-
kres programu nauczania.

Naukowiec musi umieć zastosować właściwą metodę badawczą, umoŜ-
liwiającą mu dokonywanie odkryć w ramach dyscypliny, którą uprawia. Uc-
zeni publikują swoje odkrycia w monografiach, wykładach i ksiąŜkach - tą
drogą zdobyta przez nich wiedza trafia do laików i specjalistów z innych
dziedzin. ChociaŜ naukowcy mogą róŜnie interpretować pewne fakty, na ogół
oczekuje się od nich, Ŝe będą stosować właściwe metody badawcze i porus-
zać się w ramach systemu pojęciowego obowiązującego w dziedzinie, którą
się zajmują.

Uczeni i naukowcy z reguły pracują na uniwersytetach lub w ośrodkach
badawczych. Zadaniem wyŜszych uczelni jest inicjowanie, wspieranie i na-
gradzanie pracy badawczej i dydaktycznej. Naukowcy natomiast powinni
podawać do wiadomości swoje odkrycia, publikując wyniki prowadzonych
badań. Podstawowym załoŜeniem dotyczącym nauczania formułowanym w
ramach stanowiska realistycznego jest przekonanie, Ŝe najbardziej popraw-
nych uogólnień na temat rzeczywistości dokonują specjaliści, którzy dokład-
nie zbadali pewne jej aspekty1.

Nauczyciel przyjmujący podejście realistyczne powinien -jak kaŜdy pe-
dagog - zdobywać informacje na temat zainteresowań swoich uczniów po to,
by wiedzieć, w jaki sposób motywować ich do nauki. Dlatego prowadząc
lekcje, nie musi ograniczać się jedynie do przekazywania wiadomości - moŜe
teŜ pozwolić uczniom na odrobinę rozrywki. Niemniej jednak powinien pa-
miętać, Ŝe jego rola polega przede wszystkim na dzieleniu się z nimi swoją
wiedzą.

Elementem aktu nauczania jest uczeń - osoba uczęszczająca na lekcje po
to, by zdobyć pewne umiejętności lub wiadomości. Oczekuje się, Ŝe ucznio-
wie będą gotowi do nauki i chętnie podejmą wysiłek, jakiego się od nich
wymaga. ChociaŜ mogą mieć wiele róŜnych zainteresowań, powinni przede
wszystkim skupiać uwagę na wykładanych przedmiotach.

W myśl koncepcji realistycznej nauczyciel musi się biegle posługiwać
róŜnymi metodami dydaktycznymi, do których naleŜą między innymi wyk-
ład, dyskusja czy eksperyment2 .

1 W.O. Martin. Realism In Education. New York: Harper and Row 1969, s. 3-4.
2 R.W Miller . Fact and Metod: Ecspalantion Confirmation and reality in the Natural and Social

Sciences .Princent , New York Princetion University Press 1987, s. 34.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 136

Realizm teistyczny a edukacja
Realizm teistyczny, czyli tomizm, wykrystalizował się w formie kon-

cepcji filozoficznej w średniowieczu. Od XIII wieku stał się dominującym
sposobem postrzegania świata i wywarł ogromny wpływ na myśl zachodnią.

Definicja realizmu, jako stanowiska filozoficznego, które zakłada istnie-
nie obiektywnego porządku rzeczywistości oraz przypisuje człowiekowi
zdolność zdobywania o nim wiedzy, w równym stopniu odnosi się równieŜ
do realizmu teistycznego. Dodanie słowa „teistyczny" oznacza, Ŝe pogląd
realistyczny poszerzamy o załoŜenie, w myśl którego istnieje wszechmocne,
wszechwiedzące i osobowe bóstwo. Bóstwo to stworzyło świat ze wszystki-
mi jego stworzeniami, do których naleŜy teŜ człowiek, i podtrzymuje ich eg-
zystencję. Realizm teistyczny reprezentuje połączenie greckiego racjonaliz-
mu, którego przedstawicielem był Arystoteles, oraz teologii chrześcijańskiej.

Przystępując do rozwaŜań na temat realizmu teistycznego, naleŜy zwró-
cić uwagę na fakt, Ŝe chociaŜ tomizm, stanowiący jego dominującą formę,
bywa najczęściej historycznie kojarzony z wyznaniem chrześcijańskim.

Scholastycy tacy, jak Anzelm z Canterbury (1033-1109), Bernard z Cla-
irvaux (1090-1153), Pierre Abelard (1079-1142), Albert Wielki (1193-1280)
i Tomasz z Akwinu, dąŜyli do dokonania syntezy greckiego racjonalizmu,
zwłaszcza w ujęciu arystotelesowskim, oraz doktryny chrześcijańskiej. Mó-
wiąc o filozofii scholastycznej, nie moŜna pomijać wpływu, jaki miał na nią
hierarchiczny system władzy obowiązującej w Kościele chrześcijańskim, jak
równieŜ głoszone przezeń doktryny.

Wierzący potrzebują doktrynalnych nauk, aby umocnić swoją wiarę.
Kościół i szkoły działające pod jego auspicjami stawiają sobie za cel strzeŜe-
nie, przechowanie i wpajanie podopiecznym doktryny chrześcijańskiej.

Scholastyczna filozofia i edukacja znalazła najpełniejszy wyraz w pis-
mach świętego Tomasza z Akwinu, teologa dominikańskiego.

Podobnie jak Arystoteles, Tomasz z Akwinu uwaŜał człowieka za istotę
racjonalną, którą wyróŜniają zdolności intelektualne. Za Arystotelesem
twierdził równieŜ, Ŝe ludzkie poznanie początkowo ma charakter zmysłowy,
a pełnię osiąga dzięki konceptualizacji czy abstrahowaniu. Jednak ten natu-
ralny proces poznania zyskuje głębszy wymiar dopiero wówczas, gdy czło-
wiek działa z łaską, której udziela mu Bóg, i przyjmuje prawdy doktryny
chrześcijańskiej.

Arystoteles za sens istnienia człowieka uwaŜał „dobre, szczęśliwe Ŝy-
cie". Akceptując dobre Ŝycie jako cel człowieka na ziemi, Tomasz z Akwinu

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 137

przekonywał, Ŝe istnieje jeszcze wyŜszy cel - wieczna szczęśliwość, czyli
przebywanie w obecności Boga1.

Tomiści akceptują podstawowe metafizyczne i epistemologiczne zało-
Ŝenia arystotelesowskiego realizmu naturalnego, jednocześnie jednak przyj-
mują prawdy wiary chrześcijańskiej, a szczególnie te, które zostały sformu-
łowane w ramach doktryny rzymskokatolickiej. Chętnie teŜ posługują się
arystotelesowską logiką.

W tomizmie, czerpiącym zarówno z tradycji arystotelesowskiego rea-
lizmu naturalnego, jak i z katolickiej teologii chrześcijańskiej Obie wspom-
niane koncepcje wzajemnie się przenikają. Tomiści objaśniają rzeczywistość
w sposób dualistyczny, przypisując jej zarówno wymiar duchowy, jak i mate-
rialny. Do naturalnego realizmu dołączono pierwiastek nadprzyrodzony,
a Biblia stała się źródłem prawdy objawionej Przedstawiciele realizmu teis-
tycznego twierdzili, Ŝe podstawowym celem człowieka jest obcowanie z Bo-
giem, równające się ostatecznemu, najwyŜszemu i najpełniejszemu szczęś-
ciu2,3 .

Wzajemne przenikanie się koncepcji realistycznej i teologii chrześcijań-
skiej jest stałym motywem tomistycznej filozofii edukacyjnej.

Teologiczne załoŜenia edukacji katolickiej są następujące:
(1) Bóg obdarzył istoty ludzkie pierwiastkiem nadprzyrodzoności, dzię-

ki któremu zdolne są one do połączenia się ze Stwórcą.
(2) popadając w grzech, rodzaj ludzki utracił stan łaski, (3) Jezus Chrys-

tus, syn BoŜy. odkupił ludzi i w ten sposób przywrócił im łaskę Boga oraz
przyrzeczone Ŝycie pozadoczesne, (4) Chrystus, najdoskonalszy z ludzi, jest
moralnym wzorem dla chrześcijan, którzy powinni się starać naśladować
jego Ŝycie oraz (5) fakt, Ŝe istnieje porządek nadprzyrodzony, który uzupeł-
nia porządek naturalny, w Ŝadnej mierze nie umniejsza znaczenia rozumu
i świata przyrody ani nie podwaŜa naturalnych praw jednostki, rodziny i spo-
łeczeństwa 4.

McCluskey5 omawia równieŜ filozoficzne podstawy edukacji katolickiej
i wyróŜnia następujące załoŜenia: (1) istnieje osobowy Bóg i moŜna tego
dowieść rozumowo, (2 sensu egzystencji człowieka naleŜ}' szukać w nim
samym, (3) kaŜda osoba jest obdarzona wolną wolą i rozumem, (4) człowiek
osiąga doskonałość, kiedy uda mu się poznać i posiąść prawdę, piękno i dob-

1 P.J.McCormick, F.P. Cassidy. History Edukaction. Washington, CD:Catolic Education Press,

1960, s. 260-279.
2 E. Peters. Europe and The Middle Ages. Englewood Cliffs, New York: Prentice Hall 1983, s.

173-184.
3 TamŜe, s. 220.
4 TamŜe, s.237.
5 N.G.McCluskey. Catolic Viwpoint on Education, New York 1962, Image Books, s 57-79.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 138

ro oraz (5) ciało wiąŜe człowieka z naturą, natomiast dusza jest obietnicą
przyszłych doświadczeń wykraczających poza materialny doczesny porządek
naturalny.

William Cunningham1 najwaŜniejsze problemy w edukacji) nazwał po-

łączenie realizmu i teizmu „nadnaturalizniem". W swojej pracy dowodzi, Ŝe
ludzie, jako istoty obdarzone duszą i ciałem, powinni kierować się wiarą
i rozumem. na tym, co wieczne i niezmienne. Cunningham uwaŜa, Ŝe filozo-
fia edukacyjna zgodna z załoŜeniami nadnaturalizmu umoŜliwi sformułowa-
nie celów kształcenia uwzględniających pochodzenie, naturę I przeznaczenie
człowieka. Rodzaj ludzki pochodzi od Boga i został przez niego stworzony;
natura ludzka jest przejawem natury boskiej; przeznaczeniem człowieka jest
powrót do Boga.

Podobnie jak Arystoteles, Tomasz z Akwinu uwaŜał, Ŝe najwyŜszą spoś-
ród ludzkich funkcji jest rozumowanie, czyli wykorzystywanie potencjału
intelektualnego i umiejętności wnioskowania. Dzięki temu, Ŝe posiadamy
zdolność do konceptualizacji, nasze Ŝycie nie jest zdeterminowane czynni-
kami środowiskowymi, potrafimy bowiem przekształcać otoczenie. Aby tego
dokonywać, musimy sformułować plany i ustalić cele. W takich dziedzinach,
jak sztuka, nauka i technika, stanowiących dorobek intelektualny człowieka,
ludzkie dąŜenie do przeobraŜania środowiska i wzbogacania go o pierwiastek
humanistyczny znajduje najpełniejszy wyraz.

Akwinata twierdził za Arystotelesem, Ŝe rozumowanie jest najwaŜ-
niejszą spośród ludzkich czynności, dodawał jednak pewne zastrzeŜenie:
choć tu, na ziemi, rozum jest najcenniejszą i najbardziej uŜyteczną zdolnoś-
cią, jaką człowiek rozporządza, jednak uzyskiwane dzięki niemu szczęście
jest niepełne i niedoskonałe. Doskonałego szczęścia zaznaje człowiek po
śmierci ciała, kiedy - uzyskawszy łaskę zbawienia - jednoczy się z Bogiem w
wymiarze poznawczym i uczuciowym.

Pedagodzy tomistyczni podkreślają rolę szkoły jako instytucji mającej
pobudzać rozwój intelektualny, pielęgnując i ćwicząc umiejętność rozumo-
wania. Szkoła powinna zajmować się przede wszystkim, lecz nie wyłącznie,
zagadnieniami intelektualnymi5. Realizując swoje podstawowe zadanie, któ-
rym jest doskonalenie intelektu, to wiele teŜ uwagi poświęca się równieŜ
rozwojowi fizycznemu, społecznemu i religijnemu.

Przenikanie się realizmu i teizmu w filozofii tomistycznej ma istotny
wpływ na kształt koncepcji edukacji. Pojmując naturę ludzką w sposób dua-
listyczny, tomiści twierdzą, Ŝe edukacja ma dwa dopełniające się cele - po-
winna umoŜliwiać młodym ludziom rozwój zarówno intelektualny, jak i du-

1 F.C. Copleston. Historia Filozofii. Warszawa: Pax, 2000,t.2, s. 173.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 139

chowy, udostępniając im wiedzę i organizując odpowiednie ćwiczenia i za-
dania.

Jednym z głównych zadań edukacji tomistycznej, szczególnie w szkole
katolickiej, jest wpajanie wartości duchowych. PoniewaŜ jej celem jest ufor-
mowanie jednostki na podobieństwo Chrystusa, kształcenie obejmuje rów-
nieŜ studia religijne i teologiczne. Oprócz przekazywania wartości w procesie
nauczania szkoła ułatwia ich przyswajanie, zapewniając uczniowi odpowied-
nie środowisko oraz stwarzając okazję do uczestniczenia w religijnych prak-
tykach, obrządkach i rytuałach.

Tomasz z Akwinu zwracał uwagę na to, Ŝe wiedza nie jest toŜsama
z moralnością. Choć dana osoba moŜe znać podstawowe prawdy wiary i na-
uczyć się religijnych przykazań, wiedza ta nie czyni z niej jeszcze dobrego
człowieka. Edukacja moralna w duchu tomistycznym to proces wdraŜania
ucznia do praktykowania cnoty. Uczeń musi znajdować w swoim otoczeniu
wzorce wartości, które uzna za godne naśladowania. Środowisko zapewniane
przez szkołę chrześcijańską powinno dostarczyć odpowiednich ćwiczeń
i warunków sprzyjających formowaniu się osobowości skłaniającej się ku
cnocie1.

W ramach tomistycznej filozofii edukacyjnej wypracowano pewne defi-
nicje, które mogą się okazać uŜyteczne nawet dla osób nieuznających teolo-
gicznych załoŜeń obowiązujących w tej koncepcji. Tomiści dokonali rozróŜ-
nienia między wychowaniem a kształceniem oraz między myśleniem a ucze-
niem się. Nie negując faktu, Ŝe wychowanie i kształcenie to procesy ze sobą
związane, oddzielali wychowanie, pojęcie bardziej obszerne, od kształcenia,
jednego z jego składników. To rozróŜnienie umoŜliwia określanie zakresu
kompetencji i odpowiedzialności nauczycieli.

Według tomistów wychowanie - wszechstronne kształtowanie danego
człowieka -jest procesem trwającym przez całe jego Ŝycie. Kształcenie, czyli
formalna edukacja, leŜy w gestii nauczycieli, którzy są odpowiedzialni za
uczenie dzieci i młodzieŜy w wyspecjalizowanej instytucji, czyli szkole. Brak
właściwego traktowania i niedocenianie tej róŜnicy powoduje, Ŝe zakresy
odpowiedzialności poszczególnych instytucji zaczynają się rozmywać, a ich
zadania bywają mylone. Tomiści są świadomi wpływu, jaki na wychowanie
mają instytucje pozaszkolne, na przykład rodzina, i uwaŜają, Ŝe one równieŜ
ponoszą odpowiedzialność za edukację dzieci.

Uczynione przez tomistów rozróŜnienie pomiędzy wychowaniem
a kształceniem pokazuje równieŜ, Ŝe szkoła nie jest w stanie samodzielnie
wywiązać się ze wszystkich zadań edukacyjnych. Jej skuteczność w dziedzi-

1 R.M. McInerny. First Glance at St. Thomas Aquinas. A Handbook for Peeping Tomists. Notre

Dame IN: University of Notre Dame Press 1960, s.213-250.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 140

nie nauczania zaleŜy od tego. czy inne instytucje, takie jak rodzina, dobrze
spełniają swoją funkcję wychowawczą1.

Wiek XVIII
Od XVIII wieku, czyli okresu oświecenia róŜne ideologie miały wpływ

na kształtowanie się Ŝycia społecznego i edukacje. Ideologia ma ogromne
znaczenie dla edukacji w sensie formalnym i nieformalnym. Konkretny świa-
topogląd ma zawierać w sobie pewien model człowieka, ideologiczny portret
obywatela, który realizuje poŜądane kryteria. Od XVIII wieku edukacja sta-
nowi siłę kształtującą toŜsamość narodową, dzięki temu, Ŝe w programie na-
uczania znajdowały się język narodowy, literatura i historia.

Edukacja jest znakomitym narzędziem do kształtowania osoby, która re-
prezentować będzie te cechy, które są w danym okresie obowiązujące ideo-
logicznie. Szczególnego znaczenia nabierają media i instytucje oświatowe,
które realizują oficjalny program nauczania i mniej oficjalny- ideologiczny.

Powstanie państwa narodowego waŜne miejsce zajmuje ideologia
kształtująca specyficzne środowisko, z którego wynika wpływ na edukację.

Ideologię moŜna zdefiniować jako charakterystyczna dla danej grupy
opartej na zwyczajach na interpretacji jej przeszłości system przekonań, które
dostarczają wytycznych do podejmowanych przez grupę działań. Przekona-
nia te kształtują się na bazie warunków historycznych, społecznych, poli-
tycznych i ekonomicznych. Na tej to podstawie kształtuje się teoria przemian
społecznych mająca wpływ na to, co będzie w przyszłości. Ideologia zawsze
ma charakter dyrektywny najdą procesom społecznym poŜądany kierunek2.

 To, jak będzie wygadała ideologia zaleŜy od tego, na jaki grunt kultu-
rowy danej zbiorowości trafi. Nie ogranicza się ona do formułowania teorii,
ale ma przede wszystkim mobilizować społeczeństwo do działania, dostar-
czać dyrektyw do postępowania między innymi w obszarze edukacji. Edu-
kacja staje się dobrym narzędziem przemian i jako taka staje się bardzo po-
waŜnie uległa wpływom ideologii. Ideologia wykorzystuje w swoim oddzia-
ływaniu autorytetami. MoŜna zauwaŜyć, Ŝe ideologia ma podobne znaczenie
oddziaływujące jak filozofia, socjologia czy psychologia. Od oświecenia spo-
łeczeństwo Ŝyje w świecie zdominowanym przez ideologię, która nie ogra-
nicza się do tworzenia teorii. Ma mobilizować do działania, dostarczać dy-
rektyw postępowania w wielu dziedzinach Ŝycia człowieka między inną edu-
kację.

1 R.M. McInerny. First Glance at St. Thomas Aquinas. A Handbook for Peeping Tomists. Notre

Dame IN: University of Notre Dame Press 1960, s.251.
2 R. Pratte. Ideology and Education. New York: David McKay 1977, s 15-67.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 141

Ideologia stanowiąc oficjalną wykładnię, wywiera wpływ na edukację w
następujący sposób:

1. Kształtuje zasady polityki edukacyjnej, określa oczekiwania, opraco-
wuje standardy i cele kształcenia.

2. Utrwala pewne postawy i wartości
3. Za pomocą programu nauczania promuje wybrane i poŜądane umie-

jętności i wartości
Tworząc programy edukacyjne ich twórcy starają się odpowiedzieć na

następujące pytania:
Jaka wiedza jest najwaŜniejsza i z jakiego powodów? Jak wiedza ta ma

słuŜyć polityce państwa i czy jest zgodna z ideowymi załoŜeniami? Na jakie
dziedziny wiedzy naleŜy połoŜyć największy nacisk? Tylko wtedy, kiedy
programy odpowiedzą na te pytania, stają się obowiązujące.

Ideologia z definicji ma za zadanie interpretować przeszłość nadając

społeczeństwu perspektywę czasową i przestrzenną, tłumaczy obecną sytuac-
ję społeczną, ekonomiczna polityczną i edukacyjną. Przeszłość stanowi bazę
do formułowania koncepcji przemian społecznych, edukacyjnych, określa teŜ
strategię działania dostarczając modelu przyszłości grupy. Aby jednak grupa
mogła osiągnąć określony cel ideologia zaleca konkretne działania edukacyj-
ne1.

Interpretacje przeszłości
Ideologia analizuje przeszłość grupy, aby nadać jej zbiorową perspek-

tywę czasową i przestrzenna i nadaje w ten sposób sens przynaleŜności do
niej, czyli kształtuje poczucie grupowej toŜsamości i solidarności w przys-
złości. Takie ujęcie pozwala na kształtowanie poglądów, przekonań i wykor-
zystywanie ich przy opracowywaniu strategii i programowaniu działań i edu-
kacji.

Jeśli przeszłość stwarza poczucie solidarności toŜsamości grupowej,
moŜna juŜ ocenić teraźniejszą sytuację między innymi edukacyjną..

Interpretacja teraźniejsza
 W sytuacji, kiedy szuka się czegoś wspólnego dla przeszłości i teraź-

niejszości specjalnego znaczenia nabierają procesy wychowawcze i eduka-
cyjne. Środki masowego przekazu, jako nieformalne źródło edukacji słuŜą do
tworzenia pomostu pomiędzy tym, co było a tym, co jest, a przede wszys-
tkim, co powinno być. Formalne działania oświatowe mają na celu ukształ-
towanie w umyśle dziecka i niekiedy w umyśle człowieka dorosłego człon-
ków zbiorowości z poczucie łączności z przeszłością. Przeszłość moŜe sta-

1 R. Pratte. Ideology and Education. New York: David McKay 1977, s. 15-67.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 142

nowić wzór, według którego społeczeństwo kształtuje swoje obecne zacho-
wanie i moŜe teŜ stanowić źródło oceny w kategoriach normatywnych. W
zaleŜności od ideologii normatywne elementy mogą przyjąć forma obowiązu-
jąca w danej grupie i przybrać formę normatywną obowiązująca w Ŝyciu po-
litycznym i edukacyjnym. Ideologia ma charakter normatywny, poniewaŜ w
jej ramach dokonuje się oceny sytuacji.

W jaki sposób ideologia wpływa na wychowanie i edukacja moŜna po-
słuŜyć się koncepcją ideologicznego kontinuum, w którym moŜna wyróŜnić
fazy: narzucenie pewnych przekonań dla wizji przyszłości; sformułowanie
strategii dla przyszłych działań; opracowanie planu działania.

Ideologia, szczególnie narzucona, stanowiącą oficjalną wykładnię zde-
cydowanie wywiera wpływ na edukację na kaŜdym etapie i w kaŜdym okres-
ie Ŝycia człowieka. Kształtuje zasady politykę edukacyjną, formułuje ocze-
kiwania i cele kształcenia. Przekazuje pewne określone wartości i postawy.
Decyduje o treści przekazywanych wiadomości1.

Nacjonalizm a edukacja
 PrzynaleŜność do danego narodu moŜna na zasadzie ogólności określić

jako nacjonalizm sugerując tym samem przywiązanie do języka, kultury.
Państwo narodowe, to państwo niepodległe. Edukacja w kaŜdym wymiarze
wykorzystywana jest do kształtowania identyfikacji z państwem jego histo-
rią2.

 W literaturze dotyczącej edukacji moŜna zauwaŜyć pewnego rodzaju
rozbieŜności, co do istoty nacjonalizmu i jego wpływu na edukację i oświatę.
Szowinizm jaki mógł się wykreować w nacjonalizmie był bardzo potępiany
jako źródło zagroŜenia nie tylko dla danego państwa, ale takŜe dla bezpiec-
zeństwa światowego. Wiele miejsca poświecili nacjonalizmowi i jego wpły-
wu na edukację Izaak Kandela i Reisner.

W okresie powojennym wiele państw, szczególnie te, który odzyskiwały
swoją suwerenność zwracało uwagę na to, aby tworzące się państwa narodo-
wościowe (budujące swoje poczucie narodowe) łączyło z edukacją , zwłas-
zcza z kształceniem ogólnym i zawodowym. Oświata stawała się wówczas
zinstytucjonalizowaną formą edukacji, z której wyrastało poczucie lojalności,
solidarności, toŜsamości związanej z narodem jako całości. Taki model miał
zabezpieczyć przed rozbudzaniem nacjonalistycznych pobudek zagraŜają-

1 S.E. Ballinger . The Nature and Function of Educational Policy. Bloomington, Center for The

Stude of Educational Policy, departament of History and Philosophy of Education. Indiana
University 1965, s49-51

2 G.L. Gutek . Filozofia dla pedagogów.Gdańsk: GWP 2007, s.30-35.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 143

cych bezpieczeństwu międzynarodowemu1. UwaŜano, Ŝe konstruktywny na-
cjonalizm nie bezie przypominał szowinistycznego nacjonalizmu, który roz-
winął się w niektórych państwach 2przed wybuchem II wojny światowej.

Zakładano optymistycznie, szczególnie specjaliści od edukacji między-
narodowej, ze zinstytucjonalizowana edukacja z nastawieniem na tworzenie
narodu przyspieszy proces modernizacji (Shane 1969). Zintegrowania naro-
du, szczególnie słabo rozwiniętych, polega na przebudowaniu psychiki jego
obywateli, a dokonać moŜe się to dzięki edukacji powszechne, identyfikacji
z symbolami narodowymi i rozbudzaniu identyfikacji z państwem3.

W obszarze nacjonalizmu pojawia się teŜ etnonacjonalizm, szczególnie
w krajach zróŜnicowanych pod względem etnicznym4. Etnonacjonalizm w
wielu krajach stał się przyczyną konfliktów. Konflikt moŜe zrodzić się na
gruncie edukacji formalnej nieformalnej.

Edukacja kształtuje toŜsamość kulturową w sposób nieformalny przez
socjalizację w danym środowisku etnokulturowym i w sposób formalny po-
przez szkolnictwo. MoŜna zaobserwować konflikt spowodowany z jednej
strony dąŜeniem do ukształtowania poczucia identyfikacji z państwem wielo-
etnicznym z jednoczesną utratą toŜsamości etnicznej. Pojawiający się opór
przed narzucaniem kulturowych i edukacyjnych wzorców przez inne grupy
podsycany jest przez etonacjolaizm. Jeśli wypracuje się odpowiedni kom-
promis w dziedzinie edukacji, to formalne nauczanie sprzyja zachowaniu
etnicznych cech toŜsamości danej grupy. Sprzyjać temu moŜe zachowanie
pewnych praw. Prawo do uŜywania ojczystego języka etnicznego jako języka
wykładowego a nie jako drugiego narodowego języka urzędowego, prawo do
włączenia do programu nauczania literatury, historii i tradycji grupy etnicz-
nej, dając podstawy do ukształtowania toŜsamości etnicznej, prawo do sym-
boli etnicznych.

Liberalizm a edukacja
Liberalizm zrodził się w XVIII wieku jako ideologia warstwy uciskanej.

ChociaŜ w wyniku rewolucji przemysłowej wzrosła pozycja klasy średniej,
jej przedstawiciele uwaŜali, Ŝe pozbawia się ich naleŜnych im przywilejów
politycznych, gospodarczych i edukacyjnych.

Liberalizm Johna Locka rozpoczyna się od krytyki platońskiej teorii
wrodzonych idei, zgodnie z którą źródłem wiedzy są podstawowe pojęcia

1 W. Connor. Ethnonationalism: The Quest for Understanding. Princeton, New York: Princeton

University Press 1994 , s. 29.
2 Japonia, Niemcy, Włochy.
3 D. Adams. Development Education and Social Progress, In: United States and International

Education,t. 2, s 55.
4 Były Związek radziecki, Jugosławia, itp.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 144

istniejące w umyśle juŜ w chwili narodzin i wyprzedzające wszelkie do-
świadczenie zmysłowe. Wykładając swoją teorię, Locke opowiadał się prze-
ciwko temu, by polegać na tradycji, obyczaju i autorytetach oraz wyznaczo-
nych przez nie niezmiennych zasadach pierwszych. Zajmował pozycje empi-
ryczne I kładł nacisk na wykorzystanie metody naukowej. Odrzucał koncep-
cję idei wrodzonych i w zamian proponował teorię umysłu jako czystej karty,
sugerując, Ŝe charakter człowieka jest kształtowany przez doświadczenie.

Locke równieŜ zdefiniował cztery główne cele wychowania. Pierwszym
z nich jest cnota, do której dochodzi się na drodze wyrzeczeń pozwalających
hamować popędy i oprzeć się pokusom. Drugi cel edukacji to mądrość -
zdrowy, praktyczny rozum, dzięki któremu człowiek potrafi radzić sobie w
Ŝyciu, sprawnie zarządzać swoim majątkiem i roztropnie poczynać sobie
z innymi ludźmi. Trzecim celem jest zdobycie ogłady towarzyskiej, która
pomaga w wypełnianiu obowiązków społecznych. Wykształcenie, które sta-
nowi czwarty cel wychowania, powinno obejmować zagadnienia z zakresu
moralności oraz polityki, czyli wiadomości na temat społeczeństwa obywa-
telskiego, systemu rządów, prawa i historii.

W myśl idei oświeceniowych, z których wywodzi się liberalizm, rozum
pozwala człowiekowi na rozwiązywanie problemów i formułowanie strategii
umoŜliwiających poprawę jakości Ŝycia jednostki i społeczeństwa. Zdolność
rozumowania to potęŜne narzędzie, za pomocą którego ludzie potrafią przek-
ształcać stary porządek i budować nowy. Tacy liberałowie, jak John Dewey,
dowodzili, Ŝe moŜna badać problemy społeczne, polityczne, ekonomiczne
i edukacyjne posługując się metodą naukową (Aaron 1963).

Charakterystyczne dla liberalizmu przekonanie o potędze rozumu i sku-
teczności metody naukowej ma bezpośrednie konsekwencje dla wychowania.
JeŜeli chodzi o edukację nieformalną, naleŜy zapewnić ludziom swobodny
dostęp do informacji.

Zgodnie z koncepcją liberalizmu w szkołach czy teŜ w innych instytuc-
jach oświatowych wyraźnie podkreśla się zdolność człowieka do racjonalne-
go myślenia i metody naukowe1.

Liberałowie na ogół wyraŜali sprzeciw wobec narzucania obywatelom
konkretnego wyznania oraz obowiązku wspierania Kościoła państwowego.
Głoszący wolnomyślność liberałowie postrzegali Kościół państwowy oraz
nadzorowane przezeń szkoły jako instytucje ograniczające swobodę intelek-
tualną. UwaŜali, Ŝe oficjalne wspieranie religii przez państwa sankcjonuje
nienaukowy dogmatyzm. Walczyli teŜ o usunięcie doktryn religijnych
z programu nauczania.

1 Herbert Spencer on Education, (red.) A.M. Kazamias, New York: Teachers College Press,

Columbia Universyty, 1966, s.121-159.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 145

Tak więc nie ulega wątpliwości, Ŝe liberalizm kierował się pragnieniem
zwiększenia wolności jednostki i umoŜliwienia jej swobodnego rozwoju. W
dziedzinie edukacji liberałowie, troszczący się o pojedynczych uczniów i ich
postępy, byli przeciwni poświęcaniu indywidualnych potrzeb dla dobra grupy
lub społeczeństwa. Niektórzy z nich, jak na przykład Herbert Spencer, uwa-
Ŝali, Ŝe wychowanie ma przygotować młodych ludzi do Ŝycia w świecie, w
którym obowiązują zasady współzawodnictwa. Tym, co łączyło edukacyjne
koncepcje liberalne, była troska o dobro jednostki - jej potrzeby i moŜliwości
rozwoju 1.

W XIX stuleciu liberalizm stopniowo zaczął tracić rewolucyjny charak-
ter i przyjął bardziej racjonalne, umiarkowane i wywaŜone podejście do roz-
wiązywania problemów społecznych, ekonomicznych i politycznych i eduka-
cyjnych. Liberałowie do których naleŜał John Dewey, nie mieli zaufania do
zakrojonych na szeroką skalę koncepcji przemian społecznych2.

Liberalizm sprzyjał postawie intelektualnej polegającej na pojmowaniu
zmiany jako procesu o charakterze ewolucyjnym. Wprowadzanie zmian mo-
Ŝe odbywać się stopniowo, w drodze nierewolucyjnych reform legislacyj-
nych, a skuteczność zaleŜy od przestrzegania ustalonych procedur.

Nie koncentrując się na wszelkich poglądach koncepcji liberalizmu
moŜna zauwaŜyć, Ŝe postulatami programowymi są: ochrona praw jednostki
i swobód obywatelskich, czyli precyzyjne określenie zasad regulujących
wzajemne stosunki obywateli i państwa, (2) poprawa warunków bytowych
społeczeństwa oraz (3) utrzymanie równowagi społecznej i politycznej umoŜ-
liwiającej swobodne interakcje między ludźmi. Drugi spośród tych postula-
tów - polepszanie bytu obywateli - budzi kontrowersje wśród zwolenników
liberalizmu.

Klasyczni liberałowie są na ogół przekonany, Ŝe najlepszym sposobem
na zapewnienie równego układu sił jest niewielka - bądź wręcz Ŝadna - inge-
rencja rządu w konkurencję między jednostkami. Natomiast liberałowie nale-
Ŝący do stronnictwa reform społecznych, jak na przykład progresywiści w
Stanach Zjednoczonych, uwaŜają, Ŝe mechanizmy regulacyjne są potrzebne
po to, aby społeczeństwo mogło się rozwijać. Liberałowie będący rzeczni-
kami dobrobytu społecznego dowodzą, Ŝe radykalne programy społeczne
i edukacyjne są konieczne, jeśli dąŜy się do poprawy sytuacji bytowej oby-
wateli. Liberalizm propaguje teŜ wolność akademicka, ale w określonych
granicach. Specjaliści w danej dziedzinie mogą się wypowiadać tylko w tym
zakresie, w jakim posiadają dostateczną wiedzę.

1 R.S. Dreyer. Take a Tip From Herbert Spencer. Supervision 1993, 54, s. s.22-23
2 W. Feinberg. Devey and Democratcy AT The Down of The Twenty-First Centry. Educational

Theory 1993,s.200-201.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 146

Szkoły nie powinny podlegać upolitycznieniu i propagować idee kon-
kretnej partii, poniewaŜ w przeciwnym razie dochodzi do ograniczenia swo-
body zdobywania wiedzy.

Postulat wolności rozumianej jako wolność dociekań i wypowiedzi, ma
wpływ na wiele zagadnień związanych z edukacją. Oznacza ona, Ŝe ucznio-
wie mają swobodę badania kontrowersyjnych kwestii. Taka swoboda jest
uwaŜana za podstawowy warunek umoŜliwiający uczniowi rozwiązywanie
problemów, a nauczycielowi - wprowadzenie metody naukowej w nauczaniu.
Na szczeblu akademickim wolność ta pozwala na prowadzenie prac badaw-
czych i prawo do wykorzystywania jej wyników w kształceniu. Wolność
dociekań w dziedzinie nauczania, uczenia się i badań naukowych opiera się
na załoŜeniu, Ŝe nie obowiązują Ŝadne z góry przyjęte przekonania, których
nie moŜna by zmienić, ani teŜ obszary, których nie wolno badać1.

Dopuszcza się równieŜ ustalanie własnych reguł postępowania. Takie
podejście stwarza moŜliwości rozwoju samodyscypliny. MoŜliwości rozwoju
wynikają równieŜ z wrodzonych zdolności człowieka do racjonalnego myś-
lenia i badania rzeczywistości 2.

Konserwatyzm a edukacja
Konserwatyzm charakteryzuje się dąŜeniem do podtrzymywania trwa-

łości instytucji, zachowania staus guo. Bardzo wyraźnie podkreśla się rolę
tradycji, która gwarantuje spójność społeczeństwa, porządek społeczny.

W ideologii konserwatywnej szkoła staje się skarbnicą wartości kultu-
rowych, wspiera inne instytucje, typuje przyszłych członków elity i zapewnia
wykształcenie przyszłym przywódcom. Szkoły powinny koncentrować się na
przekazywaniu nie tylko wiedzy, ale wpajać poczucie przynaleŜności do
wspólnoty i identyfikacji z państwem narodowym. Szkolnictwo średnie
i wyŜsze ma za zadanie w dalszym ciągu wyrabiać w człowieku dyscyplinę
intelektualna. Rola nauczyciela w tej koncepcji polega na przekazywaniu
wiedzy o świecie i źródłach wartości etycznych, staje się wzorem do naśla-
dowania.

Na początku XX wieku pojawia się neokonserwatyzm jako zjawisko
złoŜone, poniewaŜ jednoczy w sobie dość rozbieŜne dąŜenia. DąŜą do ocale-
nia dziedzictwa kulturowego, a władza powinna opierać się na regułach ju-
deochrześcijańskich3.

1 H. Spenser. O wychowaniu: umysłowym moralnym i fizycznym. Warszawa: śak 2002, s. 57.
2 G.L. Gutek . Filozofia dla pedagogów.Gdańsk: GWP 2007, s.61-79.
3 TamŜe, s.58.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 147

Marksizm i neomarksizm a edukacja
Mimo, Ŝe edukacja nie była najwaŜniejszym zagadnieniem, którym za-

jmował się Marks, twórca marksistowskiej teorii, to w marksizmie moŜna
znaleźć przesłania dla edukacji.

Marks wierzył ,Ŝe zadaniem edukacji w oparciu o teorię naukowego soc-
jalizmu jest wykorzenienie z umysłów robotników fałszywej świadomości,
która jest wytworem ideologii klasy dominującej. Według Marksa kształce-
nie kapitalistyczne to nic innego jak zasada prania mózgu. Filozofie spekula-
tywne , czyli idealizm i tomizm , podobnie zresztą jak religia, przyczyniają
się do ugruntowania fałszywej świadomości 1. Marks był przekonany, Ŝe w
świecie oczyszczonym z fałszywej filozofii ukształtuje się taka świadomość
elity proletariatu, która zrozumie, co leŜy w ich interesie. Celem edukacji
według Marksa było doprowadzenie do tego, aby rewolucyjne teorie zostały
zastosowane w praktyce.

Teorie wyprowadzone z analizy konkretnych wydarzeń i przemian his-
torycznych miała być podstawą strategii rewolucyjnej oraz fundamentem
przyszłego społeczeństwa bezklasowego2

Marksizm rozpatruje takie zagadnienia, jak cele edukacyjne, kształcenie
w szkołach, program i metody nauczania, przede wszystkim z punktu widze-
nia ekonomii.

Neomarksizm, mimo Ŝe uznaje znaczenie ekonomicznej bazy, na której
opiera się społeczeństwo, polityka i edukacja, włącza w zakres swoich zain-
teresowań takŜe kwestie kulturowe i polityczne.

Marksistowska koncepcja edukacji jest konsekwencją pojmowania
człowieka jako osoby naturalnej, której społeczny charakter kształtuje się pod
wpływem środków i sposobów produkcji ekonomicznej. Proletariatowi i w
ogóle ludziom trzeba wpajać świadomość materialistyczną. Marks edukacji
wyznaczył rolę przygotowującą człowieka do pracy w przemyśle, czyli poli-
techniczną, ale znacznie inną niŜ to czyniono w kapitalizmie3.

Wychowanie politechniczne miało być sposobem na zahamowanie pro-
cesu alienacji w wyniku, których produkt pracy robotnika zaczął się wyod-
rębniać od swoich wytwórców. Wychowanie to łączenie teorii z praktyką,
przysposobieniem do pracy w przemyśle, a jego zadaniem było nauczenie
danej osoby wykonywania róŜnych prac i uświadomienie jej znaczenia prze-
mian społecznych zachodzących na podłoŜu ekonomicznym.

1 K. Strike. Liberal Justice and the Marxist Critique of Education: A Study of Conflicting

Research programs.New York Routlenge and Kegen Paul 1988,s.23
2 E.A. Burns. A handbook of Marxism. New York: Alfred and Knopf 1998,s.30.
3 M.W. Apple. Education Culture and Class Power: Basil Bernstein and the Neo-Marist

Sociology of Education. Educational Theory 1992, 2(24), s.127- 128).

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 148

Na gruncie klasycznego, ortodoksyjnego marksizmu wyłania się nurt
neomarksistowski, bardziej nowoczesny sposób badania procesów kształce-
nia zachodzący w społeczeństwie kapitalistycznym.

Neomarksistów moŜna nazwać teoretykami konfliktu, postrzegają oni
bowiem społeczeństwo i jego instytucje jako scenę nieustannej walki, którą
skłócone grupy toczą o władzę, prestiŜ i społeczną dominację 1. Elementami
konfliktu kulturowego są według neomarksistów: (1) klasa i kultura klasowa,
(2) podział władzy między klasami, (3) społeczna kontrola sprawowana przez
jedną klasę nad drugą i (4) wykorzystanie szkół przez klasę dominującą w
celu panowania nad klasami podrzędnymi. Twierdzą oni, Ŝe zadaniem szkół,
tak jak innych instytucji, jest słuŜenie interesom klasy dominującej i umac-
nianie jej pozycji .

Neomarksistowscy teoretycy edukacji zajmują się analizowaniem roli,
jaką w kapitalizmie odgrywają szkoły w reprodukowaniu dominującej kultu-
ry. W programie nauczania, zarówno jawnym, jak i ukrytym, a takŜe w me-
todach kształcenia i technikach testowania wiedzy dopatrują się dowodów
dominacji jednej grupy nad drugą. Ich zdaniem między programem naucza-
nia i kształceniem w szkołach a szerszym systemem - społeczeństwem - za-
chodzi bezpośredni związek2 .

Neomarksiści są przeświadczeni, Ŝe symbole i znaczenia, które przenik-
nęły do programów nauczania w szkołach kapitalistycznych, kształtują
i umacniają ideologię klasy dominującej.

W środowisku szkolnym sposób dzielenia uczniów na grupy i program
nauczania są równieŜ odbiciem społecznego, politycznego i ekonomicznego
status quo.

W szkole, jak w soczewce, ogniskują się podstawowe podziały klasowe
obserwowane w szerszym społeczeństwie. Jednak zamiast dąŜyć do ich niwe-
lowania, instytucja ta ugruntowuje je i pogłębia. Oświata w kapitalistycznym
społeczeństwie odzwierciedla poglądy i wartości klasy dominującej czy
uprzywilejowanej. Jej funkcją jest utrwalanie tych wartości - przekazywanie
ich i wpajanie młodym ludziom 3.

Neomarksistowscy krytycy twierdzą, tradycyjne wartości mają określo-
ną funkcję -chronią interesy dominującej klasy bogacz 4. Budując kontekst, w
którym wartości te przedstawiane są jako słuŜące sprawie wspólnego dobra,
szkoła zaszczepia w młodych umysłach aprobatę dla społeczeństwa, postrze-
ganego jako najlepsze z moŜliwych.

1 Feinberg2000,s.43-44
2 Margonis 1993,s.449
3 Margonis 1993,s.448
4 Feinberg 1985,s 43-44

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 149

Kiedy klasie uprzywilejowanej, czyli dominującej, uda się wpoić grupie
podrzędnej czy podporządkowanej własne poglądy i wartości, zaczyna spra-
wować nad nią ideologiczną kontrolę 1 .

Według neomarksistów szkoła w społeczeństwie kapitalistycznym nie
jest otwartym rynkiem, na którym idee konkurują ze sobą; nie ma w niej
miejsca na poglądy, które mogłyby zagrozić hegemonii klasy dominującej
i osłabić jej przewagę nad klasą podporządkowaną. Ostateczne zwycięstwo w
tej walce o supremację zostaje odniesione, kiedy członkowie klasy niŜszej
czy podrzędnej zaczynają wyznawać poglądy i wartości klasy dominującej.

Wykorzystując formalny program nauczania, szkoły wykonują swoje
zadanie, jakim jest wychowanie przyszłej siły roboczej2 . Programy te opra-
cowują i wdraŜają w głównej mierze ci, którzy mają przewagę ekonomiczną.
Ekonomiczna funkcja szkoły polega na identyfikowaniu i doborze tych osób,
które będą zajmować róŜne szczeble drabiny korporacyjnej w społeczeństwie
kapitalistycznym. Uczniowie zdobywają w niej specjalizacje, potrzebne w
systemie opartym na podziale pracy. Przygotowuje się ich do roli konsumen-
tów spoŜytkowujących wytwory kapitalistycznej ekonomii. Kształcenie tego
rodzaju, promujące akceptację nierówności ekonomicznej, jest determinantą -
choć tylko częściową - nagród i kar, które będą otrzymywać absolwenci
szkoły. Utrwala zatem ekonomiczne nierówności panujące w społeczeństwie
i przyczynia się do utrzymania status quo.

W społeczeństwie kapitalistycznym szkoły dokonują swoistego prze-
siewu, stwarzając w ten sposób podstawy systemu opartego na podziale pra-
cy i funkcji. Ponadto odpowiednio uwarunkowują grupę zdominowaną i wpa-
jają jej członkom poczucie akceptacji procesów testowania, grupowania
i selekcjonowania, w wyniku których stają się oni trybami w korporacyjno-
przemysłowej maszynie. Tworzenie się homogenicznych grup w społeczeń-
stwie kapitalistycznym następuje pod wpływem czynników socjoekono-
micznych. Kapitalistyczni decydenci nie zaprzeczają, Ŝe szkoła przyczynia
się do rozwarstwiania społeczeństwa. Dowodzą jednak, Ŝe kryterium doko-
nywanego przez nią podziału stanowią osiągnięcia szkolne, w wyniku któ-
rych następuje umieszczanie uczniów w grupach o róŜnych poziomach zaa-
wansowania według obiektywnych i merytokratycznych reguł. Zgodnie
z nimi zwycięŜa najlepszy. Marksiści przekonują natomiast, Ŝe w rzeczywis-
tości przypisywanie ucznia do konkretnego poziomu jest warunkowane
względami ekonomicznymi. Szkoły reprodukują istniejącą strukturę społecz-

1 Margonis 1993,s.50-52
2 S. Bowles. Schooling in Capitalist America. New York: Basic Books 1975, s. 47.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 150

no-ekonomiczną i wdraŜają uczniów do akceptowania obowiązujących w niej
zasad 1.

Neomarksistowscy krytycy edukacji wskazują, Ŝe oprócz poddawania
uczniów jawnemu programowaniu ekonomicznemu szkoły realizują równieŜ
ukryty program nauczania, czyli dodatkowej edukacji towarzyszącej formal-
nemu kształceniu. Według Michaela Apple'a ukryty program nauczania
„utrwala podstawowe reguły" decydujące o tym, kto zwycięŜa i kto przegry-
wa w konflikcie interesów. Dzięki niemu wpajana jest „sieć przekonań", któ-
re uzasadniają słuszność tych reguł 2. W sposób autorytarny forsuje on normy
i wartości grupy dominującej, na skutek czego wydają się nie do podwaŜenia.

Jednym z dodatkowych sposobów propagowania poszanowania pry-
watnej własności moŜe być przydzielenie uczniom wyodrębnionych frag-
mentów przestrzeni szkolnej. Punktualność i efektywne wykorzystanie czasu
to równieŜ wartości promowane w środowisku szkolnym. Te postawy i war-
tości, uznawane na ogół za poŜądane cechy efektywnej szkoły, sprzyjają
równieŜ funkcjonowaniu kapitalistycznej gospodarki 3.

Totalitaryzm a edukacja
Początki despotyzmu, podobnie jak demokracji, sięgają czasów staro-

Ŝytnych. Totalitaryzm zachował wiele cech dawnej władzy despotycznej, jest
jednak nowoczesnym systemem organizacji państwa i społeczeństwa, za-
wdzięczającym swoje istnienie pojawieniu się masowej technologii, maso-
wego społeczeństwa i środków masowego przekazu. Współczesnym dyktato-
rom udaje się budować systemy powszechnej kontroli właśnie dzięki nowoc-
zesnym technologiom.

Totalitaryzm moŜna zdefiniować jako system kierowany przez jedną
osobę lub partię, który ma całkowicie, czyli totalnie, kontrolować wszystkie
aspekty Ŝycia - społeczny, kulturalny, ekonomiczny i edukacyjny. W tym
celu wykorzystuje róŜnorodne instytucje, takie jak sądy, szkoły, środki maso-
wego przekazu, Kościoły, organizacje młodzieŜowe oraz sztukę. Ich zada-
niem jest realizowanie polityki wodza lub partii 4.

W społeczeństwie i w państwie totalitarnym do budowania i umacniania
wiary w przywódcę wykorzystuje się edukację nieformalną - manipulację w
mediach i działalność propagandową - a takŜe środki przymusu typowe dla
państwa policyjnego.

1 S. Bowles. Schooling in Capitalist America. New York: Basic Books 1975, s.48.
2 M.W. Apple. Ideology and Curriculum. London:Routledeg & Kegen Paul. 1990, s. 88.
3 TamŜe, s. 90.
4 M.W. Apple. Education, Culture and Class Power: Basil Bernstein and the Neo-Marxist

Sociology of Education. Educatoin Theory 1992,2,42,s127.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 151

W Związku Radzieckim, w okresie stalinowskim, nauczyciele mieli za
zadanie kształtować świadomość polityczną i moralność swoich uczniów,
stawiając im za wzór postać szlachetnego przywódcy. Sowieckie czasopismo
pedagogiczne tak pouczało pedagogów: „Wszyscy znamy nieodpartą, po-
raŜającą siłę logiki Stalina, krystaliczną jasność jego intelektu, jego Ŝelazną
wolę, oddanie partii, gorącą wiarę w ludzi i jego miłość dla nich"1

W państwach totalitarnych jedna ideologia posiada monopol na przeka-
zywanie informacji, kształtowanie opinii i edukację. PoniewaŜ wyraŜanie
poglądów odmiennych bądź niezgodnych z obowiązującym sposobem myś-
lenia nie jest dozwolone, rzecznicy oficjalnie przyjętej ideologii prowadzą
swoją działalność propagandową w swoistej próŜni2.

Mass media są waŜnym źródłem edukacji nieformalnej we współczes-
nym społeczeństwie. Jednak w systemie totalitarnym stanowią potęŜne na-
rzędzie indoktrynacji, którego funkcją jest przekonanie obywateli, co do
słuszności określonej linii ideologicznej. Jak sugeruje sama nazwa, totalita-
ryzm jest systemem, w którym państwo sprawuje kontrolę totalną. W proce-
sie indoktrynacji uczestniczą równieŜ formalne instytucje oświatowe, gdzie
młodych ludzi kształtuje się w odpowiednio przygotowanym i kon-
trolowanym środowisku.

Nazistowskie teorie i praktyki edukacyjne słuŜyły Hitlerowi i jego zwo-
lennikom do kształtowania totalitarnego społeczeństwa, które miało jednego
tylko wodza, jedną partię i w którym było miejsce dla tylko jednego narodu.
Nazistowskie koncepcje edukacji opierały się na ideologii głoszonej przez
Hitlera i osoby zajmujące czołowe stanowiska w Partii Narodowosocjalis-
tycznej. Mamy tu do czynienia z przeniesieniem teorii i praktyki politycznej
na grunt szkolnictwa, a nie z sytuacją, w której system edukacji wynika
z myśli i praktyki pedagogicznej3.Według pedagogów nazistowskich ide-
ologiczną bazę dla edukacji w hitlerowskich Niemczech stanowił specyficzny
światopogląd. Ów światopogląd opierał się na załoŜeniu, Ŝe rasa aryjska po-
siada swoiste poczucie toŜsamości narodowej, mentalność i uczuciowość,
które stymulują postęp i rozwój Niemiec. W nazistowskim światopoglądzie
zasadniczą rolę odgrywał kult krwi i ziemi.

Edukacja w duchu narodowego socjalizmu miała prowadzić do utwor-
zenia jednolitej rasowo wspólnoty zrzeszającej członków o podobnych ce-
chach fizycznych i psychicznych. Dzięki takiemu wychowaniu miało po-
wstać społeczeństwo totalne, w którym nie byłoby miejsca na odrębne po-
stawy czy odmienny styl Ŝycia. Zadaniem wychowania było dyscyplinowanie

1 M.W. Apple. Education, Culture and Class Power: Basil Bernstein and the Neo-Marxist

Sociology of Education. Educatoin Theory 1992,2,42, s. 125.
2 I.L.Kendal. The Making of Nazis.Westport,CT: Greenwood Press 1970, s.117.
3 TamŜe, s 121.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 152

woli, kształtowanie właściwych postaw ideologicznych oraz tworzenie
wspólnoty narodowej. Nauczyciel w państwie nazistowskim musiał być jed-
nocześnie Ŝołnierzem, osobą narzucającą surową dyscyplinę, działaczem
partyjnym i pedagogiem - jego zadaniem było wpajanie młodym osobom
przekonania, Ŝe ich rasa jest bezwzględnie nadrzędna wobec innych1. Celem
edukacji było takŜe selekcjonowanie i szkolenie osób, które miały wejść w
skład elity rządzącej, i poddawanie ich rygorystycznej dyscyplinie i kontroli.
W państwie totalitarnym wychowanie było procesem całościowym, w któ-
rym źródła edukacji nieformalnej równieŜ podlegały kontroli rządu. Tworzo-
no partyjne organizacje młodzieŜowe, które miały ostatecznie uformować
młodych ludzi, czyniąc z nich wiernych wyznawców ideologii nazistowskiej.
W państwach totalitarnych tylko jeden sposób myślenia uznawany jest za
właściwy. Odmiennym poglądom broni się dostępu, w związku z czym do
ludzi docierają jedynie informacje, które zostały przefiltrowane przez oficjal-
nie usankcjonowane kanały komunikacji (Koch 1975; Bramstead 1965).

Wiele spośród wielkich monolitycznych politycznych systemów totali-
tarnych, które odegrały duŜą rolę w historii - juŜ nie istnieje w takiej formie
jak w pierwszej połowie XX wieku. Systemy totalitarne mimo to nadal jed-
nak funkcjonują w państwach opartych na dyktaturze jednopartyjnej. W tych
krajach zadaniem nauczania jest umacnianie kultu osoby dyktatora i wpajanie
ideologii promowanej przez państwo.

Totalitaryzm to współczesny system sterowania umysłami, którego ce-
lem jest ujarzmienie ludzi, następnie przekształcenie ich w jednomyślne ma-
sowe społeczeństwo. Przedstawiciele totalitarnego reŜimu, często głoszący
teŜ hasła rasistowskie, wykorzystują system edukacji do ugruntowywania
swojej represyjnej ideologii.

Hitlerowska koncepcja edukacji dostarcza współczesnym teoretykom
wychowania interesującego materiału do studiów nad irracjonalizmem i tota-
litaryzmem. Ideologia Hitlera jest przykładem wypaczonego światopoglądu,
który w jego wypadku był konsekwencją Ŝyciowych doświadczeń i stanowił
mieszaninę skrajnej postawy rasistowskiej, prymitywnego darwinizmu oraz
odpowiednio spreparowanej mitologii. Hitler uwaŜał, Ŝe w edukacji waŜniej-
sze jest emocjonalne warunkowanie niŜ doskonalenie rozumu.

Edukacja polegająca na wpajaniu postaw irracjonalnych, była funda-
mentem totalitarnego ustroju. Przyuczając Niemców do wykonywania rozka-
zów Hitlera i szkoląc uczniów jak Ŝołnierzy podczas musztry, reŜim nazis-
towski z premedytacją dąŜył do wykluczenia wszelkiego myślenia i działania
niezgodnego ze światopoglądem narodowych socjalistów. Wiedza o totalita-

1 H. W Koch. The Hitler Youth: Origins and Development 1922-1945. New York: Stein & Day

1975, s. 53.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 153

ryzmie jest istotna dla współczesnych pedagogów, poniewaŜ uświadamia im
zagroŜenia wiąŜące się z sytuacją, w której rozum zostaje zastąpiony irracjo-
nalizmem, a indywidualizm – konformizmem1 (Bramstead 1965).

Zakończenie
Właściwe kaŜdy nurt filozoficzny nie tylko kultury zachodniej moŜe

stanowić podstawy do tworzenia ideologii majacej odzwierciedlenie w edu-
kacji społeczeństwa. MoŜna teŜ zauwaŜyć, Ŝe kultura duchowa Dalekiego
i Bliskiego Wschodu – co nie było przedmiotem tego opracowania- stwarza
warunki do tworzenia ideologii a na jej bazie programu edukacyjnego.

NajwaŜniejsze jest to, aby ideologie w swoich zasadniczych zrębach
mogły słuŜyć rozwojowi człowieka i społeczeństwa. Historii wyraźnie wska-
zuje na fakt, Ŝe nie kaŜda ideologia jest uniwersalna pod względem słuŜby
człowieka w sensie pozytywnym.

prof. dr. hab. Andrzej Lipczyński
WyŜsza Szkoła Nauk Społecznych w Lublinie

WyŜsza Szkoła Bezpieczeństwa i Ochrony w Warszawie

1 E. K. Bramstead. Goebels and National Socialist Propaganda 1925-1945.East Lansing MI:

Michigan State University press 1965, s. 67.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 154

MI ĘDZYNARODOWE BADANIE KOMPETENCJI
OSÓB DOROSŁYCH – PIAAC (Programme for the International As-

sessment of Adult Competencies) – załoŜenia, realizacja

Agata Rzymełka-Frąckiewicz – Teresa Wilk

Wprowadzenie
Rozwój edukacji w warunkach współczesnych jest wskaźnikiem osiąg-

niętego poziomu rozwoju społecznego, kulturowego i ekonomicznego, przez
co staje się inwestycją w przyszłość, jednym z istotnych środków osiągania
poŜądanej jakości Ŝycia, a takŜe moŜliwości aktywnego funkcjonowania we
wszystkich wymiarach Ŝycia społecznego, publicznego. Przygotowanie edu-
kacyjne i zawodowe implikuje moŜliwość podejmowania przedsięwzięć in-
nowacyjnych oraz rozwoju samodzielności i twórczej aktywności jednostek
w róŜnych sferach Ŝycia1 w globalizujących się społeczeństwach. Doświad-
czana nowoczesność wywiera istotny wpływ na człowieka i prowadzi do
generowania swoistego typu człowieka nowoczesnego.

Z punktu widzenia systemów edukacyjne zasadna wydaje się próba
szkicowania mapy poŜądanych kompetencji człowieka współczesnego, tak
aby szkoła mogła kształcić jednostki o kompetencjach adekwatnych do po-
stindustrialnej rzeczywistości. Szkoła prawie zawsze była odpowiedzią na
potrzeby nowych wynalazków i technologii. Niestety, zdaniem Alvina Tof-
flera, z uwagi na dynamikę procesów globalizacyjnych obecny system edu-
kacji nie stwarza moŜliwości uzyskania koniecznej wiedzy i kompetencji.
Zdaniem przytaczanego amerykańskiego pisarza, socjologa i futurologa
wciąŜ tkwimy w fabryce2. Większość świata wciąŜ jest zorganizowana w spo-
sób z epoki przemysłowej, a nawet agrarnej. Działamy na podstawie progra-
mów, które stworzyliśmy w XIX wieku, gdy biznes chciał industrializować
ludzi od małego. Powstały wtedy szkoły – kopie fabryk, które często funkcjo-
nują nadal. Zdaniem Tofflera probierzem przemian, jak poprzednio, muszą
stać się systemy edukacyjne.

Idee, jakimi powinna kierować się szeroko rozumiana współczesna
szkoła aby przyczyniać się do rozwoju jednostek i całych społeczeństw to
miedzy innymi: nauczanie powinno stawać się uczeniem do tego jak zdoby-
wać wiedzę uwzględniając harmonię miedzy kształceniem umysłowym
i praktycznym, między nauką a pracą; naleŜy wypracować odpowiednie re-
lacje systemów edukacyjnych z innymi dziedzinami Ŝycia: techniką, pracą

1 J. Szempruch, Nauczyciel w warunkach zmiany społecznej i edukacyjnej, Wyd. Impuls, Kra-

ków 2012, s. 152.
2 WciąŜ tkwimy w fabryce. Czy kapitalizm się skończy? Rozmowa z Alvinem Tofflerem, amery-

kańskim socjologiem i futurologiem, „Tygodnik Wprost”, 2009, nr 4.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 155

i zatrudnieniem; człowiek powinien uczyć się w całym okresie aktywności,
zgodnie z zasadą ustawiczności kształcenia1. Dlatego obecnie zasadne wyda-
je się badanie kompetencji osób dorosłych, których często wcześniej zdobyta
wiedza i dyplomy wyŜszych uczelni przestają być stosowalne do dzisiejszych
wymagań współczesności.

Termin kompetencja
Termin kompetencja to jedno z waŜnych pojęć pedagogicznych, o sze-

rokim zakresie znaczeniowym. Ogólnie kompetencję moŜna określić jako:
„szczególną właściwość człowieka wyraŜającą się w demonstrowaniu na
wyznaczonym przez społeczne standardy poziomie umiejętności adekwatne-
go zachowania się, świadomość potrzeby i konsekwencji takiego zachowania
oraz przyjmowania na siebie odpowiedzialności za własne sprawstwo”2. Tak
obszerne nakreślenia znaczenia kompetencji jako zdolności do działania
ulegnie rozproszeniu na kilka zakresów, jeśli przyjrzeć się jego pedagogicz-
nym zastosowaniom. Zdaniem Astrid Męczkowskiej naleŜy przedstawić dwa
ujęcia kompetencji. Pierwsze z nich to takie, gdzie kompetencję moŜna po-
jmować jako adaptacyjny potencjał podmiotu, pozwalający mu na dostoso-
wanie działania do warunków wyznaczonych przez charakter otoczenia,
a jest ono tu traktowane jako rzeczywistość o statycznym charakterze. Za
podstawowe komponenty kompetencji uwaŜa się wiedzę i umiejętności, przy
czym diadzie tej nadaje się charakter hierarchiczny. Wiedza jest tu traktowa-
na jako struktura podrzędna wobec umiejętności i powinna być podporząd-
kowana ich nabywaniu. Za waŜny czynnik efektywności uznaje się takŜe
motywację, towarzyszącą wykonaniu określonego działania oraz samoocena
jednostki, jej przekonanie o posiadaniu danej dyspozycji. W przytaczanym
ujęciu kompetencji mieści się równieŜ określanie kompetencji w terminach
zdolności podmiotu do zajmowania określonej pozycji w strukturze społecz-
nej, wynikającej z faktu posiadania przez jednostkę dyspozycji do wykony-
wania określonych typów działań. PowyŜsze znaczenie często zawiera się w
określeniu kompetencji zawodowej bądź kompetencji profesjonalne, pojmo-
wanych jako zbiór kwalifikacji, wyznaczających pozycję jednostek na rynku
pracy, w strukturze organizacji pracy3.

Drugie ujęcie terminu obejmuje taką koncepcję kompetencji, w której
jaki się ona jako transgresyjny potencjał jednostki, gdzie generowane przez

1 Zob. J. Szempruch, Nauczyciel w warunkach zmiany społecznej i edukacyjnej, Wyd. Impuls,

Kraków 2012, s. 43-44.
2 M. Czerepaniak-Walczak, Między dostosowaniem a zmianą. Elementy emancypacyjnej teorii

edukacji, Wydawnictwo Uniwersytetu Szczecińskiego, Szczecin 1995.
3 A. Męczkowska, Kompetencja, W: Encyklopedia pedagogiczna XXI wieku, T. 2, Wyda-

wnictwo Akademickie „śAK”, Warszawa 2003, s. 693-695.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 156

nią typy działań są podatne na twórczą modyfikację, następującą w rezultacie
interpretacji – w załoŜeniu dynamicznego – kontekstu działania. Takie ujęcie
wiąŜe się z przekonaniem, Ŝe kompetencja jest rodzajem głębokiej struktury
poznawczej, integrującej funkcjonujące w jej ramach elementy oraz równo-
waŜącej relacje człowieka ze światem. Działanie to wiąŜe się z twórczą ak-
tywnością jednostek, towarzyszącą zarówno procesowi nabywania kompe-
tencji, jak i jej wykorzystywania. Wiedza i umiejętności, nabywane na dro-
dze przekazu społecznego, w tym zinstytucjonalizowanej edukacji, nie decy-
dują o ostateczny kształceniu kompetencji jednostki, lecz przyjmują charak-
ter narzędzi, umoŜliwiających jej dalsze kreowanie przez jednostkę na drodze
twórczego konstruowania własnych struktur poznawczych oraz dyspozycji
do działania. Kompetencja jako transgresyjny potencjał podmiotu jest efek-
tem samodzielnej aktywności podmiotu w konstruowaniu własnego pozna-
nia, nie zaś bezpośredniej recepcji treści kulturowego przekazu1.

Zaprezentowane stanowiska moŜna odnieść do podziału dokonanego pr-
zez Roberta Kwaśnicę2, który wyróŜnia dwa podstawowe typy kompetencji
jednostek: kompetencje realizacyjne i kompetencje interpretacyjne. Pierwsze
z nich odnoszą się do wiedzy natury technicznej i umiejętności posługiwania
się określonymi środkami i metodami działania, drugie natomiast oznaczają
samodzielne formułowanie celów działania przez jednostkę, twórcze kon-
struowanie metod oraz analizę społecznego kontekstu działania. Kompetencji
interpretacyjnej towarzyszy przekonanie, iŜ jakiekolwiek ustalone wzorce
i strategie działania (kompetencje realizacyjne) nie mogą przyjąć ostatecznie
zamkniętej formy, z uwagi na dynamiczny i niedookreślony charakter rzec-
zywistości kulturowej oraz jej podatność na zmianę dokonywaną przez dzia-
łające jednostki.

Istotnym elementem rozwoju świata pod względem cywilizacyjnym sta-
je się dostosowanie kwalifikacji i kompetencji jednostek i całych organizacji
do potrzeb cywilizacji informacyjnej. Wydaje się, Ŝe dzisiaj i w przyszłości
to szkoła będzie miejscem, które decyduje o obliczu świata i jednostek. Ro-
dzina przy całej swoje potędze ograniczać się będzie głównie do budowania
emocjonalnych postaw rozwoju. Rozwój intelektualny i społeczny – choć bez
tamtego niemoŜliwy – będzie w przyszłości wyłącznie działaniem szkoły3.

1 A. Męczkowska, Kompetencja, W: Encyklopedia pedagogiczna XXI wieku, T. 2, Wyda-

wnictwo Akademickie „śAK”, Warszawa 2003, s. 694-696.
2 R. Kwaśnica, Ku pytaniom o psychopedagogiczne kształcenie nauczycieli, W: Ku pedagogii

pogranicza, Red. Z. Kwieciński, L. Witkowski, Wydawnictwo Uniwersytetu Mikołaja Ko-
pernika w Toruniu, Toruń 1990. Zob. B. Poćwiardowska, Kompetencje wychowawcze rodzi-
ców, W: Encyklopedia pedagogiczna XXI wieku, Suplement, Wydawnictwo Akademickie
„śAK”, Warszawa 2003, s. 246.

3 T. Pilch, Refleksje wokół „modernizacji” edukacji, W: Czas społeczny akademickiego
uczestnictwa w rozwoju i doskonaleniu civil socjety. Księga jubileuszowa dedykowana Pro-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 157

Stąd konieczna staje się przebudowa systemu edukacji, tak aby kształcił jed-
nostki, które będą w stanie sprostać wyzwaniom współczesnej cywilizacji.
Szkoła musi stać się odpowiedzią na nowe zawody, specjalizacje czy formy
zatrudnienia. W tym celu zostały opracowane badania, realizowane głównie
wśród państw członkowski OECD, których zadaniem jest analiza zaleŜności,
jaka zachodzi pomiędzy poziomem posiadanej wiedzy a umiejętnością samo-
dzielnego wykorzystywania nabytej wiedzy we współczesnej postindustrial-
nej rzeczywistości. Pierwsze badanie to tzw. test PISA - Programa Międzyna-
rodowej Oceny Umiejętności Uczniów (Programme for International Student
Assessment). Jego celem jest uzyskanie porównywalnych danych o umiejęt-
nościach uczniów, którzy ukończyli 15 rok Ŝycia w celu poprawy jakości
nauczania i organizacji systemów edukacyjnych. Drugie, które w Polsce rea-
lizowane jest obecnie1 po raz pierwszy to tzw. badanie PIAAC Międzynaro-
dowe Badanie Kompetencji Osób Dorosłych (Programme for the Internatio-
nal Assessment of Adult), które koncentruje się na badaniu związków pomię-
dzy posiadanym wykształceniem, kompetencjami oraz sytuacją na rynku
pracy. Uzyskane wyniki mają wskazać o jakie elementy naszego wykształce-
nia lub o posiadanie jakich kompetencji powinniśmy zadbać, aby nasza sytu-
acja na rynku pracy była lepsza i bardziej stabilna.

PIAAC - Mi ędzynarodowe Badanie Kompetencji Osób Dorosłych

(Programme for the International Assessment of Adult)2
Program PIAAC jest największym międzynarodowym badaniem osób

dorosłych w historii. Mierzy umiejętności i kompetencje, które są niezbędne
jednostką uczestniczącym w społeczeństwie i gospodarce państw wysoko
rozwiniętych. Pomaga równieŜ lepiej zrozumieć, w jaki sposób, w jakim kie-
runku przekształcać systemy edukacyjne, wszelkiego rodzaju kształcenia, tak
aby rozwijać poŜądane umiejętności i kompetencje. Inicjatorem badań jest

fesorowi Andrzejowi Radziewiczowi-Winnickiemu w 65. rocznicę urodzin, Red. Ewa Syrek,
Wydawnictwo Uniwersytetu Śląskiego w Katowicach, Katowice 2010, s. 256-264.

1 W Polsce badanie przeprowadzało konsorcjum CBOS/TNS OBOP w 2011 i 2012 roku, opraco-
waniem wyników badań zajmuje się Instytut Badań Edukacyjnych. Rezultaty mają zostać
zaprezentowane w październiku 2013 roku.

2 Informacje o programie PIAAC pozyskane ze stron internetowych:
• OECD:

http://www.oecd.org/general/piaacprogrammefortheinternationalassessmentofadultcompetencie
s.htm

• Entuzjaści Edukacji; strona prezentuje przebieg i wyniki projektu systemowego prowadzonego
przez Instytut Badań Edukacyjnych:

http://beta.eduentuzjasci.pl/pl/?option=com_content&view=article&id=194:midzynarodowe-
badanie-kompetencji-osob-dorosych-piaac;

• www.piaac.pl.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 158

międzynarodowa organizacja OECD. Program ten realizowany jest w latach
2011-2012, a pierwsze jego wyniki mają być znane w październiku 2013
roku. W programie uczestniczy obecnie ponad 20 państw z całego świata
(Australia, Austria, Belgia, Kanada, Cypr, Czechy, Dania, Estonia, Finlandia,
Hiszpania, Holandia, Irlandia, Japonia, Korea, Niemcy, Norwegia, Polska,
Portugalia, Rosja, Słowacja, Szwecja, Wielka Brytania, Włochy, USA),
a kolejne państwa (Argentyna, Bułgaria, Chiny, Indie, Izrael, Rumunia, Sin-
gapur, Turcja) rozwaŜają dołączenie do badania.

Program PIAAC jest odpowiedzią na coraz większe zainteresowanie
umiejętnościami osób dorosłych. Zgodnie z załoŜeniami programu - po-
wszechne jest juŜ przekonanie, Ŝe to od wiedzy i umiejętności, a nie od po-
ziomu wykształcenia formalnego, zaleŜy pomyślność rozwoju gospodarcze-
go. Z tego powodu poszukiwane są sposoby poprawy jakości kształcenia
i szkolenia.

Nowatorstwo badania PIAAC polega na sprawdzeniu prawdziwych
umiejętności, a nie poziomu wykształcenia formalnego. Więcej znaczą umie-
jętności i doświadczenie niŜ dyplom uzyskany wiele lat wcześniej. Dzięki
wynikom badania PIAAC będzie moŜliwe poznanie rzeczywistej efektyw-
ności systemów edukacji na świecie. Celem badania jest wyciąganie wnios-
ków odnoszących się do średniego poziomu umiejętności i jego zróŜnicowa-
nia w kaŜdym kraju – a nie ocena umiejętności pojedynczych osób wyloso-
wanych do badania.

Na poziomie indywidualnym kaŜdy z nas chciałby mieć stabilną i dob-
rze płatną pracę. PIAAC bada, jakie czynniki determinują jakość posiadanej
pracy. Czy w decydującej mierze o jakości pracy decyduje poziom zdobytego
wykształcenia? A moŜe bardziej istotne od wykształcenia są posiadane kom-
petencje (do których zdobycia edukacja formalna nie jest niezbędna)? Na ile
dokształcanie się w późniejszym wieku (np. po 50) wpływa na poprawę sytu-
acji na rynku pracy? Czy warto się jeszcze w tym wieku dokształcać? A jeśli
tak, to w jakich dziedzinach? Jak mocno sytuację na dzisiejszym rynku pracy
pogarsza nieposiadanie kompetencji obsługi komputera i korzystania z Inter-
netu? PIAAC pomoŜe udzielić odpowiedzi na te oraz wiele innych pytań.
Dadzą nam one wskazówki, o jakie elementy naszego wykształcenia lub
o posiadanie jakich kompetencji powinniśmy zadbać, aby nasza sytuacja na
rynku pracy była lepsza i bardziej stabilna.

Nie zawsze przy badaniu czynników determinujących sytuację osób na
rynku pracy kluczową rolę odgrywały kompetencje. Przez wiele lat za naj-
waŜniejszy wyznacznik szans osób na rynku pracy uznawano poziom uzys-
kanego wykształcenia. Analogicznie za dobry miernik potencjału kraju do
rozwoju gospodarczego uznawany był rozkład ludności ze względu na posia-
dane wykształcenie (im więcej osób dobrze wykształconych, a mniej niewyk-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 159

ształconych, tym większy potencjał rozwoju). Wynikało to z wielu powodów,
m. in.:

• dane o wykształceniu były stosunkowo łatwo dostępne i kompletne;
• specyfika rynku pracy i gospodarki np. 50 lat temu była nieco inna,

niŜ w chwili obecnej – przede wszystkim nie mieliśmy do czynienia z tak
szybkimi jak obecnie zmianami technologii produkcji, które wymuszają potr-
zebę ciągłego dostosowywania posiadanej wiedzy i umiejętności;

• prowadzone badania wykazywały dobrą zgodność pomiędzy wyk-
ształceniem, a szansami na rynku pracy czy sukcesami gospodarczymi kra-
jów.

Z czasem zaczęło się jednak okazywać, Ŝe w krajach wysoko rozwinię-
tych wykształcenie traci swoją „siłę przewidywania” sytuacji na rynku pracy
i sytuacji w gospodarce. Wynikało to m. in. z:

• Coraz większej dostępności wyŜszych stopni edukacji w krajach wy-
soko rozwiniętych, przez co uzyskany poziom wykształcenia przestał dobrze
róŜnicować poszczególne osoby i kraje, np. W ciągu ostatnich 10 lat odsetek
osób z wyŜszym wykształceniem w grupie osób 30-34 lata wzrósł w Polsce
z 12,5% do 35,3% i stale rośnie – spodziewane jest, Ŝe przekroczy 45% do
2020 r. Gdy tylko co ósma osoba (12,5%) posiadała wyŜsze wykształcenie,
łatwo moŜna było się spodziewać, Ŝe sytuacja na rynku pracy zdecydowanej
większości z nich będzie lepsza od osób z niŜszym wykształceniem. Nato-
miast gdy wyŜsze wykształcenie posiada blisko co druga osoba (45%), zróŜ-
nicowanie sytuacji na rynku pracy wewnątrz tej grupy jest juŜ na tyle duŜe,
Ŝe przestaje się ona wyraźnie odróŜniać od grupy osób z wykształceniem
niŜszym.

• Zmian w gospodarce związanych ze znacznie szybszymi niŜ dawniej
zmianami technologii, przez co coraz częściej wiedza i umiejętności uzyska-
ne w trakcie edukacji w młodości przestają być w pewnym momencie aktu-
alne lub przydatne w wykonywanej pracy i zachodzi potrzeba ich uzupełnie-
nia. Przez to nawet wysokie wykształcenie uzyskane w młodości nie gwaran-
tuje posiadania wiedzy i umiejętności potrzebnych w chwili obecnej. Najbar-
dziej jaskrawym przykładem są tu komputery oraz technologie informatycz-
ne, które, jeszcze 25 lat temu w codziennej pracy w zasadzie nieobecne, w
chwili obecnej stały się jej podstawowym narzędziem. A przecieŜ na rynku
pracy przebywamy nawet ponad 45 lat.

Badania nad kompetencjami wykazywały, Ŝe kompetencje pozwalają
bardziej trafnie niŜ wykształcenie wyjaśniać późniejszą sytuację osób na ryn-
ku pracy. W istocie, mierzone wśród uczniów, pozwalały takŜe trafnie prze-
widywać poziom wykształcenia, jaki ostatecznie osiągnie dana osoba. Pobu-
dzało to dalsze badania na ten temat, które potwierdzały uzyskiwane wcześ-
niej wyniki. W konsekwencji dzisiaj posiadane kompetencje (a takŜe ich po-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 160

ziom i rozkład wśród obywateli) uwaŜane są za jeden z najwaŜniejszych
czynników determinujących szanse osób na rynku pracy (oraz perspektywy
rozwoju gospodarki) i stanowią oś wielu badań związanych z edukacją i ryn-
kiem pracy.

Co to są kompetencje kluczowe?
Początkowo kompetencje mierzono wśród uczniów. Po pierwsze takie

badania było technicznie łatwiej przeprowadzić (do szkół łatwo jest dotrzeć,
prowadzone w nich zajęcia mają ustalony rozkład, do którego łatwo się dopa-
sować, jak równieŜ w jednym miejscu i czasie dostępnych jest naraz od razu
kilkudziesięciu uczniów), po drugie w wypadku uczniów łatwiej było okreś-
lić zakres kompetencji, które powinny być badane. Z czasem podjęto jednak
równieŜ próby badania kompetencji wśród osób dorosłych.

NajwaŜniejszą decyzją, jaką naleŜało podjąć rozpoczynając badania
kompetencji osób dorosłych było ustalenie zakresu badanych kompetencji.
Nie sposób bowiem badać jednocześnie wszystkie kompetencje, jakie osoby
dorosłe mogą wykształcać w trakcie swojego Ŝycia – jest ich po prostu za
duŜo, są zbyt róŜnorodne, a kaŜda z tych kompetencji dotyczyłaby jedynie
niewielkiego odsetka ogółu badanych osób. Aby poradzić sobie z tym kłopo-
tem, wprowadzono koncepcję kompetencji kluczowych. Zakłada się w niej,
Ŝe istnieje zestaw pewnych fundamentalnych, kluczowych kompetencji, któ-
rych wysoki poziom pozwala łatwo zdobywać wszelkie inne kompetencje,
a niski poziom to uniemoŜliwia. Nie trzeba więc badać wszystkich moŜli-
wych kompetencji, a wystarczy tylko te kluczowe. Jeśli bowiem dana osoba
posiada wysoki poziom kompetencji kluczowych, to w razie potrzeby będzie
umiała dokształcić się i zdobyć nowe kompetencje szczegółowe (lub juŜ to
zrobiła). Osoby z niskim poziomem kompetencji kluczowych nie były nato-
miast i nie będą w stanie rozwijać swoich kompetencji szczegółowych.

Początkowo za kompetencje kluczowe uznano kompetencje związane
z wyszukiwaniem informacji w róŜnego rodzaju tekstach i pisaniem (nazy-
wane skrótowo literacy). W latach '90 ubiegłego wieku przyjęło się wśród
kompetencji kluczowych wymieniać równieŜ kompetencje związane z lic-
zbami i wykonywaniem prostych operacji matematycznych (nazywane skró-
towo numeracy). W XXI wieku listę tą poszerzono z kolei o kompetencje
związane z wykorzystaniem technologii informatycznych. W przyszłości lista
kompetencji uwaŜanych za kluczowe moŜe podlegać dalszym zmianom wraz
z tym, jak zmieniać się będzie otaczający na świat.

PIAAC wyróŜnia właśnie trzy grupy kompetencji kluczowych:
• literacy – kompetencje związane z czytaniem i oceną informacji znaj-

dujących się w róŜnego rodzaju tekstach tj.: zaangaŜowanie w czytelnictwo,

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 161

rozumienie i ocena informacji zawartych w tekstach pisanych oraz wykorzys-
tanie tych informacji do udziału w Ŝyciu społecznym, do osiągania swoich
celów oraz rozwoju swojej wiedzy i swojego potencjału;

• numeracy – kompetencje związane z interpretacją i praktycznym
uŜywaniem zagadnień matematycznych w codziennym Ŝyciu tj.: zdolność
uŜycia, interpretacji i analizy pojęć matematycznych oraz informacji wyraŜo-
nej językiem matematyki, w celu podejmowania i radzenia sobie z wyzwa-
niami matematycznymi występującymi w codziennym Ŝyciu osób dorosłych;

• rozwiązywanie problemów z uŜyciem nowoczesnych technologii
(problem solving in technology-rich environment) – kompetencje związane
z wykorzystaniem komputera i Internetu do wyszukiwania i przekształcania
informacji tj.: dotyczy wykorzystania technologii cyfrowych oraz narzędzi
komunikacji cyfrowej oraz sieci do pozyskiwania i analizy informacji, poro-
zumiewania się z innymi oraz wykonywania praktycznych zadań; obecna,
pierwsza runda badania koncentruje się na zdolności do rozwiązywania prob-
lemów pojawiających się w kontekście prywatnym, zawodowym i społecz-
nym poprzez odpowiednie planowanie, a takŜe wyszukiwanie oraz wykor-
zystywanie informacji uzyskanych za pomocą komputera oraz Internetu.

Wywiad PIAAC składa się z dwóch części:
• W pierwszej części ankieter zadaje respondentowi pytania na róŜny

temat i odnotowuje jego odpowiedzi w programie komputerowym. Pytania te
dotyczą wykształcenia zdobytego przez respondenta, tego, czy dalej się
kształci, czy pracuje lub pracował, jaką pracę wykonuję (lub wykonywał),
jakie umiejętności wykorzystuje w pracy, a jakie w domu, itp.

• W drugiej części respondent samodzielnie wykonuje ćwiczenia, na
podstawie których, oceniony zostanie poziom posiadanych przez niego kom-
petencji. W zaleŜności od tego, czy respondent umie obsługiwać komputer
czy nie, ćwiczenia wykonuje on na komputerze lub w zeszytach papiero-
wych. W trakcie tej części ankieter pozostaje przy respondencie, jednak nie
moŜe mu pomagać w wykonywaniu ćwiczeń.

Po zakończeniu części ćwiczeniowej ankieter odbiera laptopa lub papie-
rowy zeszyt ćwiczeń od respondenta i wywiad się kończy.

Elementy składające się na wywiad PIAAC

Wywiad PIAAC jest rozbudowany. Składa się z dwóch zasadniczych
części:

• kwestionariusza osobowego, za pomocą którego zbierane są deklarac-
je respondentów na swój temat;

• części ćwiczeniowej, w której dokonywany jest bezpośredni pomiar
kompetencji respondentów.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 162

Kwestionariusz osobowy wypełniany jest w całości przez ankietera na
komputerze. Część ćwiczeniowa realizowana jest na komputerze lub na pa-
pierze w zaleŜności od tego, czy respondent umie posługiwać się kompute-
rem. Wszystkie ćwiczenia rozwiązywane są wyłącznie przez respondenta,
bez udziału ankietera.

Wykorzystany w badaniu PIAAC składa się z dziesięciu części:
A. Informacje ogólne – dwa pytania, o rok i miesiąc urodzenia oraz

płeć respondenta;
B. Edukacja – pytania na temat kształcenia formalnego i pozaformal-

nego;
C. Rynek pracy – pytania o aktualny status i poprzednie doświadcze-

nia na rynku pracy;
D. Aktualne zatrudnienie – dla respondentów, którzy w ostatnim ty-

godniu wykonywali jakąś pracę, pytania na temat aktualnego miejsca pracy,
czasu pracy, zarobków;

E. Ostatnie zatrudnienie – dla respondentów nieaktywnych zawodo-
wo, ale zatrudnionych w ciągu ostatnich 12 miesięcy;

F. Kompetencje wykorzystywane w miejscu pracy – dla pracujących
respondentów, pytania na temat liczby i zakresu wykorzystywania posiada-
nych kompetencji w miejscu zatrudnienia mierzonych za pomocą narzędzia
zwanego Job Requirements Approach. Podejście to zawiera szereg pytań
o typ i poziom róŜnorodnych umiejętności wykorzystywanych w pracy, w
tym umiejętności „miękkich”, tj. komunikacji, autoprezentacji, pracy zespo-
łowej;

G. Zajęcia w miejscu pracy – pytania na temat zajęć wykorzystują-
cych rozumienie tekstu, kompetencje matematyczne i informatyczne w miej-
scu pracy;

H. Zajęcia w codziennym Ŝyciu – pytania na temat zajęć wykorzystu-
jących rozumienie tekstu, kompetencje matematyczne i informatyczne w
codziennym Ŝyciu, szkole;

I. Respondent o sobie – pytania na temat aktywności, zajęć, opinii
i stanu zdrowia;

J. Metryczka – pytania na temat ogólnej sytuacji w gospodarstwie do-
mowym, tj. liczby i wieku dzieci, wykształcenia i statusu zawodowego part-
nera lub współmałŜonka, kraju urodzenia, znajomości języków, wykształce-
nia i statusu zawodowego rodziców.

Część ćwiczeniową kwestionariusza rozpoczynają zadania podstawo-
we, które składają się z dwóch części. Pierwsza z nich wypełniana jest na
komputerze wyłącznie przez tych respondentów, którzy kiedykolwiek uŜy-
wali komputera. Sprawdza ona, czy respondent posługuje się komputerem na
tyle pewnie, by dalsze ćwiczenia móc wykonywać samodzielnie na kompu-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 163

terze. Sprawdzane jest, czy respondent posiada umiejętności: klikania, pisa-
nia, wyboru elementu z rozwijanego menu, przesuwania, wyboru fragmentu
tekstu i podświetlania fragmentu tekstu. Pozytywne ukończenie tej części
ćwiczeń kieruje respondenta do dalszych zadań w wersji komputerowej. Res-
pondenci, którzy nie zaliczyli testu podstawowej obsługi komputera, zostają
natomiast przeniesieni do wersji papierowej ćwiczeń.

Zadania podstawowe w wersji komputerowej zawierają sześć prostych
ćwiczeń sprawdzających podstawowe kompetencje z zakresu czytania i lic-
zenia. Zadania podstawowe w wersji papierowej zawierają osiem analogicz-
nych ćwiczeń, które ankieter ocenia w trakcie trwania wywiadu, a następnie
uzyskane wyniki wprowadza do komputera.

Zadania kognitywne mają na celu dostarczyć informacji na temat po-
ziomu kompetencji literacy, numeracy oraz problem solving in technology-
rich environment wśród badanych osób. Ćwiczenia przedstawiane responden-
tom bazują na zadaniach wykonywanych w codziennym Ŝyciu, np. odczyty-
waniu wiadomości e-mail, wyszukiwaniu ksiąŜek w katalogu bibliotecznym,
uczestnictwie w forum internetowym, poruszaniu się po nieznanej stronie
internetowej, postępowaniu według napisanej instrukcji, odczytywaniu roz-
kładu odlotów/przylotów na lotnisku, odczytywaniu temperatury, posługiwa-
niu się mapą, obliczaniu stopy zwrotu z inwestycji, określaniu daty waŜności
towaru, itp. Ćwiczenia pogrupowane są wg tego, jaką kompetencję mierzą.

W wersji papierowej respondent rozwiązuje jeden z dwóch zestawów
ćwiczeń (zestaw literacy lub zestaw numeracy, kaŜdy zestaw po 20 ćwiczeń),
losowany automatycznie przez komputer.

Wersja komputerowa zawiera po dwa bloki ćwiczeń mierzących kaŜdą
z kompetencji literacy, numeracy i problem solving in technology-rich envi-
ronment. Spośród tych sześciu bloków kaŜdy respondent wykonuje tylko
dwa.

KaŜdy z dwóch bloków ćwiczeń mierzących kompetencję problem sol-
ving in technology-rich environment składa się ze stałego zestawu 7 zadań.
KaŜdy z bloków ćwiczeń mierzących kompetencje literacy i numeracy składa
się w teście komputerowym z 20 ćwiczeń, zestaw ćwiczeń w ramach bloku
nie jest jednak stały. Ćwiczenia literacy i numeracy pogrupowane są bowiem
w kilkanaście zestawów o zróŜnicowanym poziomie trudności. W ramach
danego bloku respondent rozwiązuje zawsze dwa zestawy ćwiczeń, które
losowane są z prawdopodobieństwami dobieranymi w ten sposób, aby res-
pondenci, którzy wcześniejsze zestawy rozwiązali poprawnie mieli większe
szanse wylosować trudniejszy zestaw ćwiczeń, a respondenci, którzy słabo
radzili sobie z rozwiązywaniem wcześniejszych zestawów mieli większe
szanse wylosować łatwiejsze zestawy ćwiczeń. Przy losowaniu pierwszego

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 164

zestawu o prawdopodobieństwach decyduje liczba poprawnie rozwiązanych
ćwiczeń z zestawu zadań podstawowych.

W badaniu PIAAC wśród niektórych respondentów dokonuje się rów-
nieŜ pomiaru poziomu posiadanych przez nich podstawowych kompetencji
posługiwania się językiem. Kompetencje te odwołują się do rozumienia
znaczenia słów, rozumienia kontekstu zdań oraz umiejętności identyfikacji
błędów w składni lub fleksji zdań.

Zakończenie
Mijają bezpowrotnie czasy, kiedy to miejsce w gradacyjnym systemie

społecznym było wyznaczane przez nasze pochodzenie społeczne, ale musi-
my mieć równieŜ świadomość, Ŝe obecnie równie niewystarczającym jest
papierowy dyplom, który poświadcza poziom zdobytego wykształcenia. Na-
sze miejsce w strukturze społecznej zaleŜne jest od wielu czynników, na któ-
re składają się zarówno solidne kompetencje twarde (wiedza i zawodowe
umiejętności) oraz kompetencje miękkie, które przez wielu specjalistów
uwaŜane są za najistotniejsze na dzisiejszych rynkach pracy. Mojej miejsce
na drabinie społecznej zaleŜy od moich zasług, ale i posiadanych talentów. W
dynamicznie zmieniającej się rzeczywistości konieczne jest ciągłe zdobywa-
nie nowych umiejętności, aktywne i świadome kierowanie własną ścieŜka
zawodową. Dzisiaj niemoŜliwe jest definitywne zakończenie procesu eduka-
cyjnego w wieku dwudziestu paru lat i zatrudnienie się w jednym przedsię-
biorstwie do czasu osiągnięcia wieku emerytalnego.

Z niecierpliwością czekamy na pierwsze wyniki przeprowadzonych na
tak szeroką skale badania kompetencji osób dorosłych. Z pewnością analiza
materiału badawczego dostarczy istotnych przesłanek dotyczących poziomu
kompetencji dorosłych Polaków, tego jak wypadamy na tle porównań mię-
dzynarodowych oraz jak zmieniać nasz system edukacyjny tak, aby przyszłe
pokolenia dorosłych 30, 40, 50, 60, 70, 80. latków mogło aktywnie uczes-
tniczyć w Ŝyciu codziennym dynamicznie zmieniającej się rzeczywistości
globalnej. NaleŜy równieŜ wyrazić głęboką nadzieję, Ŝe pozyskane informac-
je z badania PIAAC staną się nieocenionym asumptem do publicznej debaty
o jakości kształcenia w Polsce. A wnioski w nim zawarte zostaną uwzględ-
nione w praktyce edukacyjne, z dala od politycznych sporów.

Bibliografia:

Czerepaniak-Walczak M., Między dostosowaniem a zmianą. Elementy
emancypacyjnej teorii edukacji, Wydawnictwo Uniwersytetu Szczeciń-
skiego, Szczecin 1995.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 165

Kanios A., Społeczne kompetencje studentów do pracy w wolontariacie,
Wyd. UMCS, Lublin 2008.

Kwaśnica R., Ku pytaniom o psychopedagogiczne kształcenie nauczycieli,
W: Ku pedagogii pogranicza, Red. Z. Kwieciński, L. Witkowski, Wy-
dawnictwo Uniwersytetu Mikołaja Kopernika w Toruniu, Toruń 1990.

Męczkowska A., Kompetencja, W: Encyklopedia pedagogiczna XXI wieku,
T. 2, Wydawnictwo Akademickie „śAK”, Warszawa 2003.

Pilch T., Refleksje wokół „modernizacji” edukacji, W: Czas społeczny aka-
demickiego uczestnictwa w rozwoju i doskonaleniu civil socjety. Księga
jubileuszowa dedykowana Profesorowi Andrzejowi Radziewiczowi-
Winnickiemu w 65. rocznicę urodzin, Red. Ewa Syrek, Wydawnictwo
Uniwersytetu Śląskiego w Katowicach, Katowice 2010.

Poćwiardowska B., Kompetencje wychowawcze rodziców, W: Encyklopedia
pedagogiczna XXI wieku, Suplement, Wydawnictwo Akademickie
„śAK”, Warszawa 2003.

Smółka P., Kompetencje społeczne, metody pomiaru i doskonalenia umiejętności
interpersonalnych, Wyd. Oficyna a Wolters business, Kraków 2008.

Szempruch J., Nauczyciel w warunkach zmiany społecznej i edukacyjnej,
Wyd. Impuls, Kraków 2012.

Sztompka P., Socjologia. Analiza społeczeństwa, Wyd. Znak, Kraków 2002,
Tołwińska B., Kompetencje społeczne dyrektorów szkół, Wyd. Impuls, Kra-

ków 2011.
WciąŜ tkwimy w fabryce. Czy kapitalizm się skończy? Rozmowa z Alvinem

Tofflerem, amerykańskim socjologiem i futurologiem, „Tygodnik
Wprost”, 2009, nr 4.

Zawisza-Masłyk E., Kompetencje społeczne gimnazjalistów i ich wycho-
wawcze implikacje, Wyd. Naukowe Uniwersytetu Pedagogicznego,
Kraków 2011.

Informacje o programie PIAAC pozyskane ze stron internetowych:
• OECD:

http://www.oecd.org/general/piaacprogrammefortheinternationalassess
mentofadultcompetencies.htm

• Entuzjaści Edukacji; strona prezentuje przebieg i wyniki projektu systemo-
wego prowadzonego przez Instytut Badań Edukacyjnych:
http://beta.eduentuzjasci.pl/pl/?option=com_content&view=article&id=
194:midzynarodowe-badanie-kompetencji-osob-dorosych-piaac;

• www.piaac.pl;
Agata Rzymełka-Frąckiewicz & Teresa Wilk

Uniwersytet Śląski w Katowicach
Wydział Pedagogiki i Psychologii

Katedra Pedagogiki Społecznej

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 166

EDUKÁCIA V OBLASTI SIEKT A NOVÝCH NÁBOŽENSKÝCH
HNUTÍ V KONTEXTE SOCIÁLNEJ PRÁCE

Maroš Šip

Úvod
Súčasné novodobé formy edukácie v mnohých odvetviach začali fungo-

vať na základe potrieb trhu. Potreby človeka sú rôznorodé a preto sa dotýkajú
rôznych spoločenských foriem, kde sa táto nutnosť napĺňa. Táto základná
motivačná charakteristika sa dotýka i edukácie v oblasti siekt a nových nábo-
ženských smerov v kontexte sociálnej služby.

Sekty v spoločnosti
Ak sa pozastavíme nad rolou siekt a netradičných religióznych foriem

v spoločnosti, zistíme, že tie existovali a stále sa vytvárajú pre potreby nie-
ktorých jedincov v spoločnosti. Vypĺňajú priestor, ktorý tradičné náboženské
systémy napriek dlhodobej pôsobnosti na konkrétnom teritóriu vyplniť nedo-
kázali. Silná túžba po náboženskom naplnení a pokoji v živote človeka de-
terminuje k hľadaniu stále niečoho nového, kreatívnejšieho, rýchlejšieho (čo
do kontextu spásy), populárnejšieho, príťažlivejšieho a čo je asi v dnešných
časoch dôležité, nájsť rodinné zázemie. Tento kontext je pre „hľadača“ ok-
rem iného dôležitý faktor, pretože tu sa môže spoľahnúť na pomoc komunity,
kde sa demonštruje jediná viera, jediná pravda, ktorú členovia nebagatelizujú
ani nijako ináč potierajú. Tento idealistický obraz vedie človeka
k neustálemu hľadaniu transcendentného sveta majúci v sebe i prvky viero-
uky nie stále kompatibilné s platnými legislatívnymi normami majoritnej
spoločnosti.

Ako sme spomenuli vyššie, spoločenské potreby sa vyvíjajú na základe
dopytu. Ten je i v tomto kontexte hlavným faktorom pri realizácii individuál-
nych potrieb. Človek tieto potreby buď nachádza alebo ich pretvára na kon-
krétnu činnosť a nová ponuka je opäť alternatívou a konkurencieschopnou
komoditou na trhu. Konkurencieschopnosť je samozrejme daná aj tým, či
pritiahne adekvátne množstvo za členov komunity, ktorá dokáže „prežiť“. To
závisí od schopností vodcu, lídra takéhoto náboženského zoskupenia. Náleži-
tosti spojené s aklimatizáciou a zmenou identity v „novej rodine“ sa budú
realizovať na základe potrieb komunity.

V našom geografickom priestore hlavne po roku 1989 sa takéto hnutia
rozšírili ako huby po daždi. Hľadali niečo nové, vhodné alternatívy schopné
ponúknuť im primerané sebarealizačné „hniezdo záchrany“. To súviselo
v mnohých prípadoch s podriadením sa pravidlám komunity, tzn. pravidlám
lídra a jeho zástupcov. Ak sa im nepodriadili, boli zo skupiny vylúčení. Tí si

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 167

potom našli inú komunitu alebo zakladali vlastné. A všetko to išlo dookola.
K tomu je potrebné dodať to, že v mnohých prípadoch došlo k „duchovnému
zneužitiu“ členov komunity, ktorí sa nedokázali s touto realitou stotožniť.
Nepatriť už do skupiny, kde sa určitý čas formovali v „duchovných vedách“,
je pre nich veľmi ťažké a stresujúce. Plnenie pravidelných rituálov v komu-
nite bolo realizovaním svojho sna, kde si našli priateľov a partnerov, s kto-
rými zdieľali intímne chvíľky. To sa skončilo a nastáva pre nich krutá realita.
Dlhé roky v sekte spôsobili na jednej strane konsolidáciu „hľadacích“ manév-
rov, no na strane druhej sa človek odlúčil od svojej biologickej rodiny. Pre-
stal pracovať1 v pôvodnom zamestnaní, celú svoju energiu dával pre dobro
skupiny. Teraz je to všetko preč. Tým, že nepracoval, okrem úbytku pracov-
ných návykov, neodvádzal zaň zamestnávateľ ani on sám odvody do Sociál-
nej poisťovne. V sekte ho už nechcú, so svojimi príbuznými pretrhol všetky
kontakty. Nemá sa na koho obrátiť, stratil kontakt s chodom v spoločnosti.
Nemá zručnosti, potrebnú kvalifikáciu pre opätovné zamestnanie sa. Otázkou
zostáva, čo s tým?

Sekty a nové náboženské hnutia ako jedna z oblastí sociálnej práce
Sociálna práca ako mladá praktická oblasť spoločenskovedných discip-

lín sa zaoberá riešením životnej situácie človeka, „a to z pozície štátnych
opatrení prostredníctvom príslušného modelu sociálnej politiky ako aj
z pozície realizácie samotnej praktickej sociálnej práce“.2 Svojím poslaním sa
považuje za sociálnu službu, tzn., že ide v prvom rade o spoločenský feno-
mén, a teda je táto „aktivita tvorená organizáciou ľudských vzťahov3 a inter-
akcií“4. Tento termín evokuje činnosť v spoločnosti a tak determinuje aktivitu
vzťahov, „to, čo je spoločné všetkým ľuďom..., taktiež čo sa od toho vzťahu-
je k jedincovi“5. Samotná syntax preto jednoznačne smeruje k pomoci inému.
Táto pomoc je definovaná ako „spoločenská komunikácia“, ktorú Beáta Ba-
logová vníma ako „nutnú podmienku a prejavov spoločenského života“,
a ďalej dodáva: „Je dôležitou podmienkou psychosomatického vývoja jedin-

1 Nie stále to musí byť pravidlom. Poniektorí členovia takýchto zoskupení pracujú v štan-

dardnom zamestnaní a po ňom sa opätovne venujú aktivitám v sekte. Vrcholoví lídri, ako je to
napr. u NSSJ (Svedkov Jehovových) pracujú výlučne pre skupinu. Ich povinnosti v sekte im
bránia štandardnému zamestnaniu. Samozrejme výnimka potvrdzuje pravidlo.

2 Pozri HANGONI, T.: Podiel sociálnej práce na eliminácii dôsledkov chudoby na Slovensku. In:
Sociálna a duchovná revue. Vedecko-odborný recenzovaný zborník. Prešov 2010, roč. I, č. 3, s.
11.

3 Pozri JEŽEK, V.: Od individualizmu k obecenství. Úvod do byzantské teologické antropologie.
Prešov 2005, zvlášť pozri kapitolu Osoby a vztahy, s. 52 a nas.

4 BARKER, CH.: Slovník kulturálních studií. Praha 2006, s. 177.
5 HARTL, P. – HARTLOVÁ, H.: Psychologický slovník. Praha 2004, s. 548.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 168

ca, ktorého vývin bez nej by bol ohrozený...“1 Spoločenský prínos úloh so-
ciálnej práce je z tohto hľadiska dôležitý, pretože aplikuje všeobecné sociálne
vzorce cez odborných a erudovaných pracovníkov.

Sekty ako skúmaná problematika v tomto kontexte už dlhšie obdobie
nepatrí len na stôl teológov a religionistov. Skôr sú záujmom aj iných spolo-
čenských kruhov. Napríklad psychológov, sociológov, psychiatrov, krimina-
listov, sociálnych pracovníkov a pod. Všetky tieto odbory sa snažia koncep-
tuálne reagovať a ponúknuť tak širšie definovanie tohto fenoménu.

Sekty ako skúmaná predmetná oblasť sociálnej práce sa čerstvo
a pomaly začleňujú medzi koncept rizikových skupín, kde sa mnohí odborní-
ci snažia o vymedzenie a analýzu tohto sociálno-patologického javu. Ako
sme spomenuli vyššie, sociálna práca je činnosťou v spoločnosti a preto tu
nie je priestor na obchádzanie tak zložitého fenoménu siekt a nových nábo-
ženských hnutí.

Edukácia v oblasti siekt a nových náboženských hnutí aj na PBF PU

v Prešove
Sociálna práca disponuje širokým portfóliom pri riešení exkludovaných

občanov, keď ich životná situácia im nedovoľuje viesť plnohodnotný spolo-
čenský život, pretože niektoré okolnosti sa nevyvíjali podľa ich predstáv.
Odborníci z mnohých oblastí sa im venujú v takom rozsahu, akom je to po-
trebné. Zistilo sa, že i v tejto oblasti je nutné rozšíriť rady odborníkov pre
bývalých členov siekt, ktorí sa rozhodli žiť plnohodnotný život v majorite.
Nie je jednoduché týmto ľuďom poradiť, pretože doteraz táto poradenská
oblasť v kontexte sociálnej práce výraznejšie absentovala. Bolo dôležité po-
radiť sa s religionistickou obcou, s teológmi, ktorí pracujú so sektami nielen
vo vzťahu k viere ako subjektívnemu činiteľu. Religionista vníma člena také-
hoto hnutia ako človeka, ktorý sa rozhodol žiť v takejto komunite. Rešpektuje
jeho výber a snaží sa zistiť o tom-ktorom hnutí bližšie informácie, s ktorými
sa ďalej pracuje. Tie je potrebné neustále inovovať, aby sa okolitej spoloč-
nosti poskytli čo najobjektívnejšie informácie, poskytujúce pravdivý pohľad
na život in intra.

Základom vzdelávania v tejto oblasti je informovanosť. Tá je možná je-
dine skrze relevantné informácie2 z čo najobjektívnejších zdrojov. I keď ter-
mín objektivita je v tomto prípade dosť relatívny, preto musíme extrahovať tú
časť informácie, ktorá hovorí o patologických faktoch a negatívnom vplyve
na jedinca. Táto primárna úloha je odrazovým mostíkom k analýze a vy-

1 BALOGOVÁ, B.: Vybrané kapitoly zo sociológie pre sociálnych a charitatívnych pracovníkov

a pracovníčky. Prešov 2005, s. 61-62.
2 Tu máme na mysli rôzne poradenské centrá a inštitúcie.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 169

hodnoteniu konkrétneho stavu. Sociálna práca s rizikovými skupinami tak
naberá konkrétnejšie kontúry a je možné kontaktovať daného jedinca
a navrhnúť optimálny plán sociálnej pomoci. Tento pohľad je ponúkaný štu-
dentovi fakulty v predmete Sektológia, kde sa snažíme objasniť súčasnú reli-
gióznu scenériu na Slovensku. Okrem toho sa v sektológii definuje oblasť
siekt v kontexte majority, potrieb sekty a z toho vyplývajúce „konkurenčné“
praktiky. Treba si uvedomiť, že sekty a nové náboženské hnutia v spoločnosti
pôsobia od pradávna, teda vo svojej podstate sú súčasťou života spoločnosti.
Na čo sa ale v predmete Sektológia snažíme poukázať, je ich diferenciácia
v kontexte rizikových skupín. Ide o explicitnú definíciu aj vo vzťahu k ob-
čanovi, aby mal čo najkorektnejšie informácie o konkrétnych hnutiach. Sna-
žíme sa odmytologizovať od mnohoročných nánosov, ktoré v mnohom neko-
rešpondujú s pravdou. Na strane druhej poukazujeme na také sociálno-
patologické fenomény v hnutiach, kde sa evidentne preukázalo, že v skupine
nebolo všetko v poriadku. Išlo o sexuálne zneužívanie maloletých a mla-
distvých, týranie členov siekt (deti, muži, ženy) rôzne ohavnosti až po ne-
zmyselné vraždenie. Študenti končia s objektívnejším názorom na sekty
v spoločnosti. Poznajú nástrahy ale aj učenie niektorých vybraných a na na-
šom území dlhšie etablovaných skupín. Svoje získané informácie konfrontujú
formou seminárov.

 Musíme podotknúť, že tento predmet v mnohom spolupracuje s inter-
nými ale aj medzinárodnými pracoviskami a jeho prednášajúci sa oboznamu-
je s najnovšími trendmi v tejto oblasti a aplikuje ich vo svojich prednáškach.
Týmto si dovolím tvrdiť, že v plnom rozsahu adekvátne a k potrebám trhu
realizujeme informácie v oblasti siekt a nových, alternatívnych religióznych
foriem.

Zoznam bibliografických odkazov:

BALOGOVÁ, B.: Vybrané kapitoly zo sociológie pre sociálnych a charita-

tívnych pracovníkov a pracovníčky. Prešov 2005, s. 61-62. ISBN 80-
8068-395-6.

BARKER, CH.: Slovník kulturálních studií. Praha 2006. ISBN 80-7367-099-
2.

CAP, A.: Abrahám a jeho polygamia, alebo prečo mal významný starozá-
konný patriarcha tri ženy? In: Sociálna a duchovná revue. Vedecko-
odborný recenzovaný zborník. Prešov 2010, roč. I, č. 2, s. 68-72. ISBN
978-80-555-0180-2.

CAP, A.: Polygamia kráľa Šalamúna – morálna a náboženská kríza a rozpad
Izraelského kráľovstva. In: Sociálna a duchovná revue. Vedecko-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 170

odborný recenzovaný zborník. Prešov 2010, roč. I, č. 4, s. 77-80. ISSN
1338-290X.

HANGONI, T.: Osobnosť kresťanského sociálneho pracovníka. Gorlice
2011. ISBN 978-83-63055-00-4.

HANGONI, T.: Podiel sociálnej práce na eliminácii dôsledkov chudoby na
Slovensku. In: Sociálna a duchovná revue. Vedecko-odborný recenzo-
vaný zborník. Prešov 2010, roč. I, č. 3, s. 11-19. ISBN 978-80-555-
0180-2.

HARTL, P. – HARTLOVÁ, H.: Psychologický slovník. Praha 2004. ISBN
80-7178-303-X.

JEŽEK, V.: Od individualizmu k obecenství. Úvod do byzantské teologické
antropologie. Prešov 2005. ISBN 80-8068-306-9.

KUZMYK, V.: Náčrt charitatívnej a sociálnej služby Cirkvi v 1. - 2. storočí :
(historicko-patristický pohľad). Gorlice 2011. ISBN 978-83-63055-01-1.

KUZYŠIN, B.: Patristické pohľady na sociálnu a charitatívnu službu. In: So-
ciálna a duchovná revue. Vedecko-odborný recenzovaný zborník. Pre-
šov 2010, roč. I, č. 2, s. 12-18. ISBN 978-80-555-0180-2.

MACHALOVÁ, M.: Psychológia vo vzdelávaní dospelých. Bratislava 2006.
ISBN 80-89142-07-9.

NIKULIN, A.: Dušpastierska starostlivosť pri psychických ochoreniach. In:
Sociálna a duchovná revue. Vedecko-odborný recenzovaný zborník.
Prešov 2010, roč. I, č. 3, s. 41-48. ISBN 978-80-555-0213-7.

PRUŽINSKÝ, Š.: Pravoslávna mládež a sociálna služba Cirkvi. In: Mladý
človek - budúcnosť Cirkvi. Zborník príspevkov z medzinárodnej vedec-
kej konferencie. Prešov 2010, s. 59-68. ISBN 978-80-555-0246-5.

ŽUPINA, M.: Kresťanská etika v dnešnej a zajtrajšej spoločnosti. Prešov
2005. ISBN 80-8068-287-9.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 171

KOMPETEN ČNÝ PRÍSTUP K EDUKÁCII
SOCIÁLNYCH PRACOVNÍKOV

Mária Bayerová

Abstrakt: Kvalita edukácie sociálnych pracovníkov/pracovníčok je už dlhšiu
dobu aktuálnou a diskutovanou témou. Dostala sa do centra pozornosti Mi-
nisterstva školstva SR, pedagogických pracovníkov, študentov, odbornej
i laickej verejnosti. Edukácia sociálnych pracovníkov/pracovníčok zahŕňa
v sebe pregraduálnu i postgraduálnu prípravu, ktoré tvoria súčasť permanent-
ného celoživotného vzdelávania. Sociálna práca, ako odborná činnosť, profe-
sia i odbor štúdia, vždy bola a bude ovplyvnená spoločenským rozvojom
a jeho dôsledkami. Schopnosť budúcich sociálnych pracovníkov/pracovníčok
uplatniť sa na neustále sa meniacom slovenskom a európskom trhu práce
predpokladá u nich vysokú mieru rozvoja kľúčových i špecifických kompe-
tencií, potrebných pre výkon zvolenej profesie. Prístup založený na rozvoji
kompetencií tvorí jednu z alternatív v edukácii sociálnych pracovníkov a je
podporovaný aj Bolonským procesom.

Kľúčové slová: edukácia, sociálna práca, kompetenčný prístup, Bolonský
proces

Abstract: Quality education of social workers has long been a current topic
of discussion. It is the focus of the Ministry of Education, teachers, students,
professional and general public. Education of social workers incorporates
undergraduate and postgraduate training which form part of the permanent
lifelong learning. Social work as a professional activity, profession and
branch of study, it has always been and will be affected by social develop-
ment and its consequences. The ability of future social workers to succeed in
a constantly evolving Slovak and European labor market implies for them a
high level of development and specific core competencies required for the
performance of the chosen profession. An approach based on the develop-
ment of skills is one of the alternatives in the education of social workers and
is supported by the Bologna Process.

Key words: education, social work, competency approach, The Bologna
Process

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 172

1 Kompetenčný prístup, jeho kontext a podpora

Kompetenčný prístup, vychádzajúci z behaviorálnych teórií, je jednou

z alternatív edukácie sociálnych pracovníkov v ich pregraduálnej forme prí-
pravy. Ide o alternatívu, ktorá je v posledných rokoch výrazne preferovaná
v slovenskom i európskom kontexte. Jej príťažlivosť pre vzdelávateľov
v sociálnej práci je podľa W. J. Reida a L. Epsteina (1977) daná:

� dôrazom kladeným na objektivitu, vychádzajúcu z výskumných po-
znatkov,

� dôrazom na kvantifikáciu výsledkov procesu učenia, ktoré sú defino-
vané širokým spektrom kompetencií,

� dôrazom na plnenie časovo ohraničených úloh, striktne sledujúcich
vymedzený vzdelávací cieľ,

� dôrazom na mobilizáciu aktivity učiacich sa,
� a dôrazom na istotu, t.j. poskytnutie jasných a špecifických návodov

na dosiahnutie vzdelávacích cieľov.
Vzťah medzi subjektom a objektom edukácie je štrukturovaný a eduká-

tor má pri dosahovaní vzdelávacieho cieľa k dispozícii široký diapazón vyu-
čovacích metód, foriem a prostriedkov. Kompetenčný prístup sa stal prijateľ-
ným (a preferovaným) nielen pre vzdelávateľov v sociálnej práci na Sloven-
sku, ale aj pre jednotlivé vlády európskych krajín, ktoré prostredníctvom ofi-
ciálnych dokumentov a štandardov môžu ovplyvňovať profesionálnu prípra-
vu sociálnych pracovníkov. Rámcom, ktorý kladie dôraz na kompetenčný
prístup vo vysokoškolskom vzdelávaní a umožnil naštartovať unifikáciu eu-
rópskeho vysokoškolského priestoru sa stal Bolonský proces začatý v roku
1998, stretnutím ministrov školstva na Sorbonskej univerzite v Paríži. Ná-
sledne, v júni 1999 bola podpísaná Bolonská deklarácia o založení Európske-
ho vysokoškolského priestoru, ktorá bola postupne upravovaná a na stretnu-
tiach ministrov školstva európskych krajín sa následne precizovali jej priori-
ty.

2 Pregraduálna príprava sociálnych pracovníkov/pracovníčok

Pregraduálnu prípravu sociálnych pracovníkov/pracovníčok chápeme

ako integrálnu jednotu teoretickej a praktickej prípravy a zároveň ako súčasť
celoživotného permanentného vzdelávania a formovania jedinca. Len vo svo-
jej kvalitnej podobe umožní absolventovi/absolventke uplatniteľnosť na per-
manentne sa meniacom pracovnom trhu, v povolaní, na ktoré sa systematicky
pripravoval/a. Trvalejšie udržanie si pracovného miesta predpokladá ďalšie
formálne i neformálne vzdelávanie.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 173

V každej z historických etáp bola príprava pre život (súčasťou ktorej je
aj príprava na odmeňovanú prácu) podmienená cieľmi, predstavujúcimi ideál,
ku ktorému konkrétna spoločnosť smerovala. Formálnou inštitúciou partici-
pujúcou na profesionálnej príprave jedinca bola a dodnes je škola v jej rôz-
nych podobách a formách. Určenie vzdelávacieho cieľa je východiskovým
momentom ovplyvňujúcim výber obsahu vzdelávania, metód, organizačných
foriem i didaktických prostriedkov. Berúc do úvahy kritérium abstraktnosti či
konkrétnosti sú vzdelávacie ciele klasifikované do troch vzájomne prepoje-
ných rovín (Turek, 2010). Vrchol pomyselnej pyramídy tvoria všeobecné
ciele, konkretizované do úrovne čiastkových cieľov, akceptujúcich špecifiká
jednotlivých typov škôl, študijných a učebných odborov. Čiastkové ciele sa
následne premietajú do špecifických cieľov vyučovacieho procesu. Ide
o ciele jednotlivých vyučovacích predmetov, tematických celkov, vyučova-
cích jednotiek, ich častí alebo dokonca vyučovacích situácií. Pri formulácii
všeobecných cieľov sa berú do úvahy spoločenské trendy, ktoré sú dnes for-
mulované poprednými svetovými futurológmi (napr. Alvinom Tofflerom,
Heidi Tofflerovou, Petrom Ferdinandom Druckerom, Johnom Naisbittom
a ďalšími). Viacerí z nich sa zhodujú v názore, že súčasná spoločnosť je cha-
rakterizovaná:

� prechodom k novej informačnej, učiacej sa spoločnosti, akcentujúcej
myšlienku systematického, permanentného a celoživotného vzdelávania
umožňujúceho rýchlu, bezprostrednú a primeranú adaptáciu na neustále sa
meniace životné i pracovné podmienky;

� explozívnym rozvojom vedy, vznikom nových vedných oblastí, odbo-
rov a technológií, pričom prevláda silná orientácia na prírodné vedy, predo-
všetkým biológiu, biotechnológie, bioetiku, fyziku, chémiu a ekológiu, súvi-
siacu s myšlienkou udržateľnosti rozvoja a tým i života na našej planéte.
Domnievame sa, že otázkou času je rozvoj sociálnych vied, ktorý naznačuje
momentálny nárast socio-psychických problémov. Začínajú sa ozývať hlasy
volajúce po ich riešení v intenciách humanizmu, mravnosti, demokracie, reš-
pektovania všeobecných ľudských práv a slobôd, s cieľom sprístupniť všetky
druhy zdrojov všetkým členom spoločnosti, so zámerom maximálneho roz-
voja individuality a potenciálu každého jednotlivca;

� informačným a inovačným boomom, vyžadujúcim rozvoj kľúčových
kompetencií dlhodobo uplatniteľných v rôznych sférach ľudského života,
pracovnou počínajúc a osobnou končiac, v rôznych situáciách a podmien-
kach. V tejto súvislosti sa najčastejšie uvažuje o kognitívnych, komunikač-
ných, učebných, informačných, interpersonálnych a personálnych kompeten-
ciách;

� objavením a preferovaním nových moderných zdrojoch informácií
a poznatkov, podliehajúcich v dôsledku konkurenčného boja na trhu ponuky

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 174

a dopytu neustálym inováciám. Na ich zvládnutie sú potrebné nové kompe-
tencie. Inovácie technického rázu postupne oslabujú vplyv a donedávna do-
minantné postavenie školy na vzdelávacom trhu, ako inštitúcie poskytujúcej
formálne vzdelávanie. Niektoré inovačné trendy napr. moderné spôsoby vý-
učby, ako sú dištančné vzdelávanie, pružné vzdelávanie, e-learning umožňujú
do veľkej miery skvalitniť vyučovací proces (t.j. individualizujú ho, spružňu-
jú, rešpektujú učebný štýl študenta/študentky, aktivizujú ich, odstraňujú ba-
riéry v prístupe k vzdelávaniu a pod.) ale súčasne prispievajú k tomu, že
vzdelanie sa pre časť záujemcov oň stáva nedostupným, dochádza tiež
k odcudzeniu pedagógov a študentov i študentov navzájom. Obmedzované sú
niektoré druhy komunikácie (neverbálna, činnostná, komunikácia tichom) čo
zhoršuje úroveň rozvoja kľúčových, ale aj špecifických kompetencií;

� globalizáciou sveta a ekonomiky, jej prechodom z primárnej a sekun-
dárnej formy do vyšších foriem (terciárnej, kvartérnej, kvintérnej), dôsled-
kom čoho je požadovanie jazykovej zdatnosti a komunikačnej spôsobilosti
s dôrazom kladeným na schopnosť vytvárať vzťahové rámce, kooperovať
v rámci tímu, akceptovať študijnú a pracovnú mobilitu atď.

Vyššie uvedené v mnohom protichodné trendy kopírujú všetky naznače-
né roviny vzdelávacích cieľov. Z cieľov vychádzajúci obsah vzdelávania,
v zdidaktizovanej forme – učivo, je prostredníctvom dynamických prvkov
vzdelávacieho procesu – metód, foriem a prostriedkov premieňaný na výsle-
dok vzdelávacieho procesu t.j istú úroveň kľúčových a špecifických kompe-
tencií, ktorými vzdelávaný po absolvovaní konkrétneho vzdelávacieho kurzu
disponuje, pričom pridanou hodnotou je aj osobnostný rozvoj učiaceho sa
a edukátora.

Obe integrálne zložky pregraduálnej prípravy sociálnych pracovníkov
(teoretická i praktická), musia rešpektovať jeden filozoficko-metodologický
koncept, ktorý z nich vytvorí jeden koherentný systém vzdelávania, podpore-
ný profilom absolventa sociálnej práce, ktorý akceptuje momentálny stav
poznania v tejto oblasti.

3 Vzor syláb k predmetu vyučovanému kompetenčne

V tejto časti príspevku si dovolíme ilustrovať naše úvahy na tému kom-

petenčného prístupu k pregraduálnemu vzdelávaniu sociálnych pracovní-
kov/pracovníčok konkrétnym vzorom syláb k jednému z predmetov – Semi-
náru k odbornej praxi I., ktorý by mohol byť realizovaný kompetenčne
a rozvíjal by paralelne kľúčové a zároveň aj niektoré špecifické kompetencie
sociálneho pracovníka/pracovníčky.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 175

SYLABY

Študijný odbor: Sociálna práca
Názov predmetu: Seminár k odbornej praxi I.
Vyučujúci: PhDr. Mária Bayerová
Ročník: 1. (Bc.)
Semester: 1. (zimný)
Hodinová dotácia: 0/1
Záverečné hodnotenie: klasifikovaný zápočet

Všeobecný cieľ: Vychádzajúc z predikcií vývoja európskych i slovenskej

spoločnosti rozvíjať kľúčové kompetencie študentov odboru sociálna práca,
aby boli schopní uplatniť sa na domácom i európskom trhu práce.

Špecifické ciele predmetu: V rámci každej vyučovacej jednotky rozvíjať

vo väčšej alebo menšej miere v závislosti od obsahu preberaného učiva kom-
petencie informačné, komunikačné, kognitívne, učebné, interpersonálne
a personálne. Vybaviť študentov odboru v súlade s Minimálnymi štandarda-
mi vzdelávania v sociálnej práci najnovšími vedomosťami, systematicky ich
učiť porozumieť, analyzovať, syntetizovať a aplikovať získané vedomosti
v praktickej súčasti edukačného procesu, prípadne v dobrovoľníckej činnosti.
Naučiť študentov posudzovať, hodnotiť a tvorivo riešiť modelové problémy
i problémy produkované praxou sociálnej práce.

Obsahová náplň predmetu:
[1] Základné informácie o vyučovanom predmete (ciele a charakteristika

predmetu, jeho obsahovej náplne, vysvetlenie kompetenčného modelu výuč-
by, ktorý bude na jednotlivých vyučovacích jednotkách realizovaný, vysvet-
lenie medzipredmetových vzťahov, prerekvizity k vyučovanému predmetu,
charakteristika a zdôvodnenie vyučovacích metód, foriem a používaných
didaktických prostriedkov a techniky). Ú: 1/ Vedieť definovať jednotlivé
didaktické pojmy - cieľ, obsah, kompetencia, výučba, vzťah, prerekvizita,
metóda, vyučovacia metóda, vyučovacia forma, didaktická pomôcka, didak-
tická technika. 2/ Vlastnými slovami vyjadriť základné pojmy zo sociálnej
práce - teoretická príprava, praktická príprava, dobrovoľníctvo, výskum,
vlastnosti, schopnosti, sociálna práca, sociálny pracovník, klient, sociálne
fungovanie, potreby, požiadavky, systém, subsystém, prvok, vzťah, idividu-
álna –skupinová - komunitná sociálna práca. 3/ Vytvoriť si vlastný cudzoja-
zyčný slovník odborných termínov zo sociálnej práce a príbuzných disciplín
používaných na vyučovaní predmetu. 4/ Porovnať podobnosti a rozdielnosti
odborných termínov zo sociálnej práce a iných príbuzných disciplín

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 176

v rôznych cudzích jazykoch (využiť jazykové kompetencie študentov, práca
s dostupnými prekladačmi).

Literatúra:
MATOUŠEK, O. 2001. Základy sociální práce. Praha : Portál.
MATOUŠEK, O. 2003. Slovník sociální práce. Praha : Portál.

[2] Prístupy k praktickému vzdelávaniu, charakteristika jednotlivých

dimenzií prístupu k praktickému vzdelávaniu - formulácia vzdelávacích cie-
ľov, rola a význam odborných praxí, spolupráca škôl s poskytovateľmi od-
borných praxí, logistika praxí, príprava a ukončenie praxe, vedenie študentov
na praxi a v škole, chápanie vzťahu teoretického a praktického vzdelávania.
Ú: 1/ Úvaha na tému „Prax je najlepšou učiteľkou“ (Cicero). 2/ Zistiť kto bol
Cicero. 3/ Nájsť pekný citát od autora, zdôvodniť svoj výber.

Literatúra:
NAVRÁTIL, P. 2007. Význam a možnosti praktického vzdělávaní so-

ciálních pracovníku. In NAVRÁTIL, P., ŠIŠLÁKOVÁ, M. (eds.). Praktické
vzdělávaní v sociální práci. Brno : Tribun, 2007, s. 118-125.

NAVRÁTIL, P., ŠIŠLÁKOVÁ, M. 2007. Praktické vzdělávaní v so-
ciální práci. Brno : Tribun.

NAVRÁTILOVÁ, J. 2008. Cíle sociální práce a jejich vztah k praktickému
vzdělávaní. In TRUHLÁŘOVÁ, Z., KOŘÍNKOVÁ, J. (eds.). Vývoj a smě-
řování odborných praxí na vysokých školách v oborech sociální práce. Hra-
dec Králové : Gaudeamus.

[3] Vzťah teórie a praxe - integrované vzdelávanie - predpoklad riešenia

zložitých sociálnych prípadov. Ú: 1 /Riešenie modelovej prípadovej štúdie
(individuálna práca → skupinová práca). 2/ Doplnenie slovníka odborných
termínov, vyhľadanie ich cudzojazyčných ekvivalentov (termíny model, in-
tegrovaný, sociálny prípad, prípadová štúdia, teórie sociálnej práce, metódy
sociálnej práce a pod.).

Literatúra:
NAVRÁTIL, P. 2001. Teorie a metody sociální práce. Brno : Marek

Zeman.
NAVRÁTILOVÁ, J. 2007. Teorie a praxe ve vzdělávaní sociálních pra-

covníku. In NAVRÁTIL, P., ŠIŠLÁKOVÁ, M. (eds.). Praktické vzdělávaní
v sociální práci. Brno : Tribun, 2007, s. 20-27.

ŘEZNÍČEK, I. 1994. Metody sociální práce. Praha : SLON.

[4] Odborná prax príležitosť k učeniu sa (Evansov cibuľový model prak-

tického učenia sa). Ú: 1/ Úvaha na tému „Ako sa učím?“ 2/ Argumentovanie,

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 177

obhájenie, oponovanie, porovnanie, zdôvodnenie, výhody a nevýhody - pre-
ferovaného štýlu učenia.

Literatúra:
NAVRÁTILOVÁ, J. 2007. Hlavní dilemata v pojetí vzdělávaní sociál-

ních pracovníků. SCHERPNER, M., NAVRÁTILOVÁ, J., NAVRÁTIL, P.
2007. Odborné praxe a supervize v rámci univerzitní přípravy sociálních pra-
covníků. In Supervízia v sociálnej práci: súčasná prax a perspektívy. Vyd. 1.
Bratislava : ASSP, 2007, s. 25-34.

SCHERPNER, M., RICHTER-MARKERT, W., SITZENSTUHL, I.
1999. Sprevádzanie v praxi (vednie), poradenstvo a učenie: princípy sociál-
nej práce. Dolný Kubín : Peter Huba.

[5] Základné prvky praktického vzdelávania (študent, praktická skúse-

nosť, učiteľ praxe, pedagóg zo školy, kontext pracoviska praxe). Ú: 1/ Kresba
modelu základných prvkov praktického vzdelávania a vzťahov medzi nimi
z pohľadu študentov → následná diskusia (obhajovanie a argumentovanie
v prospech vlastného modelu).

Literatúra:
NAVRÁTIL, P. 2007. Poslání a účel praktického vzdělávaní na univer-

zite a role instruktora v něm. In Nové trendy v príprave a uplatnení sociál-
nych pracovníkov. Bratislava : Občianske združenie Sociálna práca, Katedra
sociálnej práce Pedagogickej fakulty UK v Bratislave.

NAVRÁTIL, P., NAVRÁTILOVÁ, J. 2007. Instruktor praxí jako nová
role v kontextu odborných praxí. In NAVRÁTIL, P., ŠIŠLÁKOVÁ, M.
(eds.). Praktické vzdělávaní v sociální práci. Brno : Tribun, 2007, s. 118-125.

[6] Fázy praktického vzdelávania z hľadiska procesuálneho (príprava na

prax, začiatok a priebeh praxe, ukončenie praxe). Ú: 1/ Vysvetlenie koncep-
cie odbornej praxe na katedre. 2/ Význam semináru k odborným praxiam. 3/
Informovanie o strediskách odbornej praxe, s ktorými má katedra podpísanú
dohodu o spolupráci. 5/ Oboznámenie sa s manuálom odborných praxí a jeho
významom. 6/ Zistiť s využitím internetu a odbornej literatúry, aký je systém
odborných praxí na iných vysokých školách. Urobiť komparáciu.

Manuál k odborným praxiam

[7] Prax z pohľadu učenia sa študenta (úvodná a orientačná fáza, skú-

šobná fáza, fáza konsolidácie a osamostatňovania). Ú: 1/ Vyjadriť vlastné
očakávania, nádeje, obavy spojené s praxou. 2/ Vysvetliť svoju motiváciu pre
prácu s konkrétnou skupinou klientov. 3/ Vysvetliť ciele vlastnej praxe. 4/
Vyhľadať odbornú literatúru k sociálnej práci s konkrétnou cieľovou skupi-
nou. 5/ V Slovníku sociálnej práce identifikovať pojmy vzťahujúce sa ku

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 178

konkrétnej cieľovej skupine, porozumieť ich významu a vyjadriť ich vlast-
nými slovami. 6/ Zistiť, aké iné slovníky zo sociálnej práce, prípadne príbuz-
ných disciplín sú študentom a odbornej verejnosti k dispozícii, kto je ich au-
torom, porovnať ich, urobiť presný bibliografický záznam konkrétnej publi-
kačnej jednotky.

Literatúra:
FAY, B. 2002. Současná filosofie sociálních věd: multikulturní přístup.

Praha : SLON.
MATOUŠEK, O. 2003. Slovník sociální práce. Praha : Portál.

[8] Ciele sociálnej práce a ich vzťah k praktickému vzdelávaniu (histo-

rický kontext). Ú: 1/ Vysvetliť dôsledky modernizácie pre sociálnu prácu. 2/
Navrhnúť možné riešenia problémov vyplývajúcich zo súčasného smerovania
moderných spoločností a slovenskej spoločnosti - zohľadniť európsky kon-
text (brainstorming a následná diskusia).

Literatúra:
BAUMAN, Z. 1995. Úvahy o postmoderní době. Praha : SLON.
BECK, U. 2004. Riziková společnost: na cestě k jiné moderně. Praha :

SLON.
GIDDENS, A. 2003. Důsledky modernity. Praha : SLON.
CHYTIL, O. Důsledky modernizace pro sociální práci. In Sociální prá-

ce/Sociálna práca, 2007, roč. 8, č. 4, s. 64-71.
KELLER, J. 2007. Teorie modernizace. Praha : SLON.
NAVRÁTIL, P. 2005. Role sociální práce v pozdněmodrní společnosti.

In SMUTEK, M. Možnosti sociální práce na počátku 21. století. Hradec Krá-
lové : Univerzita Hradec Králové, 2005, s. 37-52.

NAVRÁTIL, P., NAVRÁTILOVÁ, J. 2008. Postmodernita jako prostor
pro existenciálně citlivou sociální prácu. In Sociální práce/Sociálna práca,
2008, roč. 8, č. 4, s. 124-135.

[9] Profesné organizácie a ich vplyv na formovanie praktického vzdelá-

vania sociálnych pracovníkov (medzinárodný a národný kontext). 1/ Zistiť,
aké profesné organizácie pre sociálnych pracovníkov máme na Slovensku,
kedy a kde vznikli, čo je ich cieľom. 2/ Porovnať situáciu u nás s ČR. 3/ Vy-
menovať najvýznamnejšie medzinárodné organizácie pôsobiace v sociálnej
práci. 4/ Vlastnými slovami vyjadriť ich ciele.

Literatúra:
Global standards for education and training of the social work profes-

sion, prijaté Medzinárodnou asociáciou škôl sociálnej práce (IASSE)
a Medzinárodnou federáciou sociálnych pracovníkov (IFSW), v roku 2004
v Austrálii v Adelaide.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 179

[10] Vyhodnotenie absolvovanej odbornej praxe - kolokviálnou formou,
odovzdanie správy z odbornej praxe. Vyhodnotenie semestrálnej práce štu-
dentov v rámci vyučovaného predmetu. Získanie záverečnej spätnej väzby
(spätnú väzbu získavať na každej vyučovacej jednotke – priebežne) .

Odporúčaná literatúra:
ARMSTRONG, M. 2002. Řízení Lidských zdrojů. Praha : Grada.
BAUMAN, Z. 1995. Úvahy o postmoderní době. Praha : SLON.
BECK, U. 2004. Riziková společnost: na cestě k jiné moderně. Praha :

SLON.
DRYDEN, W. 2008. Poradenství: stručný přehled. Praha : Portál.
FAY, B. 2002. Současná filosofie sociálních věd: multikulturní přístup.

Praha : SLON.
GIDDENS, A. 2003. Důsledky modernity. Praha : SLON.
GOLEMAN, D. 2000. Práce s emoční inteligencí. Praha : Columbus.
HAVRDOVÁ, Z. 1997. Rozvoj vzdělávaní v sociální práci. In Sociální

politika, 1997, roč. 23, č. 10, s. 8-10.
HAVRDOVÁ, Z. 1997. Rozvoj vzdělávaní v sociální právi: dokončení.

In Sociální politika, 1997, roč. 23, č. 11, s. 4-6.
CHYTIL, O. Důsledky modernizace pro sociální práci. In Sociální prá-

ce/Sociálna práca, 2007, roč. 8, č. 4, s. 64-71.
KELLER, J. 2007. Teorie modernizace. Praha : SLON.
MATOUŠEK, O. 2001. Základy sociální práce. Praha : Portál.
MATOUŠEK, O. 2003. Slovník sociální práce. Praha : Portál.
MUSIL, L. 2003. Zdokonalování je možné jen zdola. In Sociální prá-

ce/Sociálna práca, 2003, č. 1, s. 2-10.
MUSIL, L. 2004. „ráda bych Vám pomohla, ale“: dilemata práce

s klienty v organizacích. Brno : Marek Zeman.
MUSIL, L., ŠRAJER, J. 2008. Dimenze životní situace rodiny. In MU-

SIL, L., ŠRAJER, J. (ed.). Etické kontexty sociální práce s rodinou. Brno :
Albert, 2008, s. 9-17.

NAVRÁTIL, P. 2001. Teorie a metody sociální práce. Brno : Marek
Zeman.

MYDLÍKOVÁ, E., GYMERSKÁ, M., KOPCOVÁ, E., VASKA, L.
2007. Dobrovoľníctvo – efektívna študentská prax. Bratislava : ASVSP.

NAVRÁTIL, P. 1998. Sociální práce jako sociální konstrukce. In Socio-
logický časopis, 1998, roč. 34, č. 1, s. 37-50.

NAVRÁTIL, P. 2005. Role sociální práce v pozdněmodrní společnosti.
In SMUTEK, M. Možnosti sociální práce na počátku 21. století. Hradec Krá-
lové : Univerzita Hradec Králové, 2005, s. 37-52.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 180

NAVRÁTIL, P. 2007. Poslání a účel praktického vzdělávaní na univer-
zite a role instruktora v něm. In Nové trendy v príprave a uplatnení sociál-
nych pracovníkov. Bratislava : Občianske združenie Sociálna práca, Katedra
sociálnej práce Pedagogickej fakulty UK v Bratislave.

NAVRÁTIL, P. 2007. Význam a možnosti praktického vzdělávaní so-
ciálních pracovníku. In NAVRÁTIL, P., ŠIŠLÁKOVÁ, M. (eds.). Praktické
vzdělávaní v sociální práci. Brno : Tribun, 2007, s. 118-125.

NAVRÁTIL, P., NAVRÁTILOVÁ, J. 2007. Instruktor praxí jako nová
role v kontextu odborných praxí. In NAVRÁTIL, P., ŠIŠLÁKOVÁ, M.
(eds.). Praktické vzdělávaní v sociální práci. Brno : Tribun, 2007, s. 118-125.

NAVRÁTIL, P., NAVRÁTILOVÁ, J. 2008. Postmodernita jako prostor
pro existenciálně citlivou sociální prácu. In Sociální práce/Sociálna práca,
2008, roč. 8, č. 4, s. 124-135.

NAVRÁTIL, P., ŠIŠLÁKOVÁ, M. 2007. Praktické vzdělávaní
v sociální práci. Brno : Tribun.

NAVRÁTILOVÁ, J. 2008. Cíle sociální práce a jejich vztah
k praktickému vzdělávaní. In TRUHLÁŘOVÁ, Z., KOŘÍNKOVÁ, J. (eds.).
Vývoj a směřování odborných praxí na vysokých školách v oborech sociální
práce. Hradec Králové : Gaudeamus.

NAVRÁTILOVÁ, J. 2007. Teorie a praxe ve vzdělávaní sociálních pra-
covníku. In NAVRÁTIL, P., ŠIŠLÁKOVÁ, M. (eds.). Praktické vzdělávaní
v sociální práci. Brno : Tribun, 2007, s. 20-27.

NAVRÁTILOVÁ, J. 2007. Hlavní dilemata v pojetí vzdělávaní sociál-
ních pracovníků. SCHERPNER, M., NAVRÁTILOVÁ, J., NAVRÁTIL, P.
2007. Odborné praxe a supervize v rámci univerzitní přípravy sociálních pra-
covníků. In Supervízia v sociálnej práci: súčasná prax a perspektívy. Vyd. 1.
Bratislava : ASSP, 2007, s. 25-34.

PAZLAROVÁ, H. 2008. Inovace systému odborných praxí studentů so-
ciální práce – zkušenosti a otazníky. In TRUHLÁŘOVÁ, Z., KOŘÍNKOVÁ,
J. (eds.). Vývoj a směřování odborných praxí na vysokých školách v oborech
sociální práce. Hradec Králové : Gaudeamus, 2008, 45-48.

RŮŽIČKOVÁ, D., MUSIL, L. 2009. Hledají sociální pracovníci kolek-
tivní identitu? In Sociální práce/Sociálna práca, 2009, roč. 9, č. 3, s. 79-92.

ŘEZNÍČEK, I. 1994. Metody sociální práce. Praha : SLON.
SATIROVÁ, V.2005. Model růstu: za hranice rodinné terapie. Brno :

Cesta.
SCHAVEL, M. 2004. Sociálne poradenstvo a supervízia v sociálnej

práci. Bratislava : Gerthoffer.
SCHERPNER, M., RICHTER-MARKERT, W., SITZENSTUHL, I.

1999. Sprevádzanie v praxi (vednie), poradenstvo a učenie: princípy sociál-
nej práce. Dolný Kubín : Peter Huba.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 181

Záver

V príspevku sme sa snažili priblížiť naše úvahy o kompetenčnom prí-

stupe vo vzdelávaní sociálnych pracovníkov/pracovníčok. Uvedomujúc si
jeho benefity i obmedzenia sme navrhli vzor syláb jedného z predmetov, kto-
rý vyučujeme na našej fakulte a pridržiavanie sa ktorých ho môže podľa náš-
ho názoru úspešne rozvíjať.

Literatúra:

ARMSTRONG, Michael. Řízení lidských zdrojů. Praha : Grada, 2002, 856 s.,

ISBN 80-247046-9-2.
DRUCKER, David. Sociální práce akademická nebo praktická – rozpor nebo

nutnost? Social work academical or practical – conflict or necessity? In
Sociální práce/Sociálna práca, 2003, ISSN 1213-6204, roč. 4, č. 1, s.
36-52.

ENQA. Normy a smernice na zabezpečovanie kvality v európskom vysoko-
školskom vzdelávaní. ENQA Helsinki 2009. Dostupné na:

 http://www.srk.sk/images/stories/Zasadnutia/56/ESG_3edition_Sk.pdf
HAVRDOVÁ, Zuzana. Kompetence v praxi sociální práce. Praha : Osmium,

1999, 167 s. ISBN 80-902081-8-5.
HRONÍK, František. Rozvoj a vzdělávaní pracovníku. Praha : Grada Publis-

hing, a. s., 2007, 233 s. ISBN 978-80-247-1457-8.
CHYTIL, Oldřich. Důsledky modernizace pro sociální práci. In Sociální prá-

ce/Sociálna práca, 2007, ISSN 1213-6204, roč. 8, č. 4, s. 64-71.
MATOUŠEK, Oldřich et al. Základy sociální práce. Praha : Portál, s. r. o.,

2001, 309 s. ISBN 80-7178-473-7.
MUSIL, Libor. „ráda bych Vám pomohla, ale“: dilemata práce s klienty v or-

ganizacích. Brno : Marek Zeman, 2004, 243 s. ISBN 80-903070-1-9.
NAVRÁTIL, Pavel. Teorie a metody sociální práce. Brno : Marek Zeman,

2001, 169 s. ISBN 80-903070-0-0.
REID, William J., EPSTEIN, Larry. Task-centred Practice. New York : Co-

lumbia University Press, 1977.
STEPHEN, Adam.(2008) Learning Outcomes Current Developments in Eu-

rope:
Update on the Issues and Applications of Learning Outcomes Associated with

the Bologna Process. (2008). Dostupné na: http://www.ond.vlaande
ren.be/hogeronderwijs/bologna/BolognaSeminars/documents/Edinbur
gh/Edinburgh_Feb08_Adams.pdf

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 182

Tuning Educational Structures in Europe. A Tuning Guide to Formulating
Degree Programme Profiles. Bilbao, Groningen and The Hague, 2010
Dostupné na: (http://tuning.unideusto.org/tuningeu alebo http://www.
rug.nl/let/tuningeu)

TUREK, Ivan. Základy didaktiky vysokej školy. Bratislava : Slovenská tech-
nická univerzita, 2006, 248 s. ISBN 80-227-2573-0.

TUREK, Ivan. Didaktika. Bratislava : Iura Edition, s. r. o., 2010, 598 s. ISBN
978-80-8078-322-8.

Užívateľská príručka ECTS. Brusel 2009. Dostupné na:
http://web.saaic.sk/llp/sk/_erasmus/ects/ECTS_SK_prirucka.pdf

PhDr. Mária Bayerová

Prešovská univerzita, Filozofická fakulta
Inštitút edukológie a sociálnej práce

Katedra sociálnej práce
Ul. 17. novembra č. 1, 080 78 Prešov

Slovenská republika
e-mail: mariabayerova@centrum.sk

 mariabayerova@gmail.com

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 183

KONFLIKTY WEWN ĄTRZRODZINNE
– MIĘDZY NORM Ą A DYSFUNKCJĄ

ElŜbieta Lipowicz

Konflikty wewnątrzrodzinne to problem, który od dawna przyciąga

uwagę pedagogów świadomych ich wpływu na kształt stosunków społeczno-
wychowawczych w rodzinie. Niestety większość opracowań podejmujących
tę problematykę na gruncie pedagogiki analizuje konflikty rodzinne w kon-
tekście zagroŜeń jakie niosą, dysfunkcji, przemocy w rodzinie, czy innych
patologii. Czy rzeczywiście konflikty w rodzinie stanowią wyłącznie zagro-
Ŝenia i czy ich brak świadczy o jej funkcjonalności? Poszukiwanie odpowie-
dzi na tak sformułowane pytania wymaga na pewno doprecyzowania pojęcia
konflikt rodzinny, jest to bowiem bardzo szeroka kategoria pojęciowa, obej-
mująca zróŜnicowane sytuacje. Na potrzeby niniejszego opracowania przyj-
muję, Ŝe jest to rodzaj konfliktu interpersonalnego, u podłoŜa którego leŜy
sprzeczność potrzeb, interesów, wartości, aspiracji zaleŜnych od siebie
członków rodziny. W obrębie tej kategorii moŜemy wyodrębnić róŜne rodza-
je konfliktów rodzinnych w zaleŜności od przyjętego kryterium, którym mo-
Ŝe być np. przedmiot sporu, czas trwania konfliktu i jego natęŜenie, czy teŜ
osoby w nim uczestniczące.

Pedagodzy najczęściej interesują się tzw. konfliktami wychowawczymi,
związanymi z pełnieniem ról rodzicielskich, konfliktami pomiędzy rodzicami
i dziećmi. Tymczasem uwaga socjologów, psychologów coraz częściej kieru-
je się ku konfliktom pomiędzy małŜonkami/ partnerami. Właśnie ten rodzaj
konfliktów uznają za kluczową cechę współczesnej rodziny. Jak pisze U.
Beck (2002, s.164) „we wszystkich formach współŜycia męŜczyzn i kobiet
wybuchają konflikty stulecia”. Rodzina jest miejscem, które w szczególny
sposób pozwala uświadomić małŜonkom/partnerom sprzeczność ich dąŜeń.
Dynamika indywidualizacji uwolniła ich z tradycyjnych form oraz podziału
ról. Współcześni małŜonkowie niemal codziennie stają wobec sporów obej-
mujących takie kwestie jak: rozbieŜna mobilność zawodowa, alokacja czasu
wolnego, podział pracy w gospodarstwie domowym i przy opiece nad dzieć-
mi, którymi nigdy nie moŜna się równo podzielić. Nieustanne Ŝonglowanie
przeciwstawnymi, wielorakimi ambicjami, balansowanie między pracą za-
wodową męŜczyzny i kobiety sprawia, Ŝe atmosfera konfliktu na stałe wpisu-
je się w krajobraz Ŝycia rodzinnego.

Wydaje się, Ŝe taki stan rzeczy zmusza do większego zainteresowania
pedagogów właśnie tą kategorią konfliktów. Tym bardziej, Ŝe w wielu przy-
padkach konflikty pomiędzy małŜonkami wyznaczają jakość relacji rodzice -
dzieci i pośrednio decydują o kierunku przeobraŜeń wychowawczych rodziny

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 184

(Olubiński,2001). Niestety nie wiele mamy badań empirycznych ilustrują-
cych ten fragment Ŝycia rodzinnego. Większość dostępnych opracowań
z tego z zakresu –wpisuje konflikty rodzinne w problematykę przemocy do-
mowej. Przyjęcie takiej perspektywy analitycznej znacząco zawęŜa przed-
miot zainteresowań badacza do sytuacji skrajnych, często epizodycznych,
które dotyczą środowisk dysfunkcjonalnych. Deficyt badań w tym obszarze
zapewne związany jest takŜe z utrudnieniami na jakie napotyka badacz zain-
teresowany tą sferą Ŝycia rodziny. Dominuje pogląd o negatywnej roli kon-
fliktów w Ŝyciu rodzinnym i społecznym. Traktowane są one często jako
poraŜka, przyczyna rozpadu związku. MoŜna się zatem spodziewać, Ŝe bada-
ni będą wykazywać skłonność do pomniejszania występujących w rodzinie
negatywnych – w ich ocenie - zjawisk. Wątpliwości moŜe budzić takŜe su-
biektywny odbiór pojęć - konflikt, sprzeczka, czy nieporozumienie. To co dla
jednych jest nic nie znaczącą wymianą zdań, dla innych moŜe oznaczać juŜ
powaŜny konflikt. Uzyskiwany zatem przez badaczy materiał - szczególnie
o charakterze sondaŜowym – często jest dość niejednorodny i obarczony du-
Ŝym czynnikiem subiektywnym. Te trudności natury metodologicznej dotyc-
zą takŜe prezentowanych niŜej wyników badań.

Na uwagę zasługują badania o zasięgu międzynarodowym realizowane
przez CBOS w 2002r. na reprezentatywnej próbie dorosłych Polaków, Cze-
chów, Węgrów, Rumunów i Rosjan (Konflikty…, 2002). Większość ankie-
towanych w omawianych krajach (od 71% Polaków do 89% Czechów) pr-
zyznaje, Ŝe ich rodziny nie są wolne od róŜnego rodzaju nieporozumień, spr-
zeczek i awantur, ale teŜ przedstawiciele tych nacji zgodnie deklarują, Ŝe w
ich rodzinach konflikty domowe zdarzają się rzadko (Tabela 1). Ogólnie
moŜna stwierdzić, Ŝe co drugi Polak (50%) i Rumun (50%), ponad połowa
Węgrów (54%), niemal trzy piąte Czechów (58%) oraz co trzeci Rosjanin
(34%) oceniają, Ŝe awantury w ich rodzinach naleŜą do rzadkości, są raczej
incydentami niŜ codziennością. Jednocześnie przynajmniej parę razy w mie-
siącu lub częściej w atmosferze "wojny domowej" Ŝyje jedna piąta Polaków
(21%), nieco więcej Rumunów (23%), niespełna co trzeci Czech (31%)
i Węgier (31%) oraz dwie piąte Rosjan (41%).

Tabela 1. Częstotliwość konfliktów rodzinnych w badanych krajach

Czesi Rosjanie Rumuni Węgrzy Polacy W kaŜdej rodzinie od czasu do czasu zdar-
zają się nieporozumienia i konflikty. A czy
w Pana(i) rodzinie zdarzają się sprzeczki,
kłótnie, awantury?

W procentach

Nie, nigdy to się nie zdarzyło 11 24 27 14 29

Tak, zdarza się, ale bardzo rzadko 58 34 50 54 50

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 185

Tak, parę razy w miesiącu 18 24 12 17 14

Tak, raz lub dwa razy w tygodniu 10 13 7 10 5

Tak, niemal codziennie 3 4 4 4 2

Ogółem - kilka razy w miesiącu lub częś-
ciej

31 41 23 31 21

Głównymi stronami rodzinnych konfliktów w omawianych krajach są

respondenci i ich współmałŜonkowie oraz znacznie rzadziej - rodzice i dzieci
(Tabela 2). Czesi rzadziej niŜ inne nacje deklarują współuczestniczenie w
konfliktach małŜeńskich, ale jednocześnie częściej przyznają, Ŝe "róŜnie by-
wa". Rumuni częściej niŜ mieszkańcy innych krajów deklarują sprzeczki
z innymi osobami (teściami, rodzicami itp.) mieszkającymi z nimi pod jed-
nym dachem. O nieporozumieniach między wszystkimi członkami rodziny
(wszyscy kłócą się ze wszystkimi) stosunkowo najczęściej mówią Węgrzy,
ale - ogólnie rzecz biorąc - ten wskaźnik skłócenia rodzin jest niski we
wszystkich omawianych krajach. We wszystkich natomiast wyraźnie domi-
nują sprzeczki między małŜonkami.

Tabela 2. Osoby uczestniczące w konflikcie rodzinnym w badanych krajach

Cze-
si

Ros-
janie

Rumuni Wę-
grzy

Pola-
cy Między kim a kim najczęściej zdarzają się te

nieporozumienia? W procentach

Między mną a współmałŜonkiem (partnerem)
29 42 38 39 42

Między mną a dziećmi 12 12 12 5 9

Miedzy mną a rodzicami 12 10 12 9 8

Między dziećmi 5 2 2 3 5

Między mną lub współmałŜonkiem a innymi
osobami wspólnie zamieszkującymi

4 6 11 7 5

Między współmałŜonkiem a dziećmi
5 9 5 3 4

Między moimi rodzicami
2 2 3 2 3

Inne sytuacje
3 0 3 3 2

RóŜnie bywa, nie ma reguły
25 14 10 12 18

Wszyscy kłócą się ze wszystkimi
3 3 4 7 4

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 186

Intersującego materiału empirycznego na temat specyfiki konfliktów w
polskich rodzinach dostarczają badania prowadzone na terenie województwa
lubuskiego w ramach projektu śycie Lubuszan. Współczesność i perspektywy
(Lipowicz, 2012 a, b).W tym przypadku badania sondaŜowe zostały wzboga-
cone materiałem jakościowym, co minimalizuje sygnalizowane wcześniej
wątpliwości natury metodologicznej. Jednym z celów badań było ustalenie
skali i treści konfliktów rodzinnych. Nieco ponad 60% ogółu badanych pr-
zyznało, Ŝe w ich rodzinie pojawiają się konflikty i napięcia.

Tabela 3. Przyczyny napięć i konfliktów w rodzinach

L.p. Przyczyny napięć i konfliktów

L. %

1. BudŜet rodziny 781 56,0

2. Podział obowiązków i ról w rodzinie 589 42,3

3. Praca zawodowa partnera 299 21,4

4. Sytuacja mieszkaniowa 260 18,7

5. Sposób spędzania czasu wolnego w rodzinie 253 18,1

6. Organizacja opieki nad dziećmi 248 17,8

7. Kontakty sąsiedzkie 220 15,8

8. Opieka nad starszymi lub chorymi osobami w rodzinie 196 14,1

9. Kontakty z rodziną generacyjną (teściami, rodzicami, rodzeństwem) 187 14,4

10. Problemy wychowawcze z dziećmi 168 12,1

11. Kontakty z lokalnymi instytucjami 123 8,8

12. Podział majątku rodzinnego (w sytuacji rozwodu lub uzyskania spadku) 104 7,5

13. Odmienność dąŜeń, wartości, religii, światopoglądu 103 7,4

14. PoŜycie seksualne, niewierność zdrada 75 5,4

15. Patologie, zachowania destrukcyjne 64 4,6

16. Kontakty z dziećmi i partnerami z poprzednich związków 54 3,9

17. Inne przyczyny 47 3,4

Z danych zamieszczonych w tabeli nr 3 wynika, Ŝe najczęstszymi przyc-

zynami konfliktów i nieporozumień pomiędzy małŜonkami/partnerami był
budŜet rodziny, podział ról i obowiązków domowych oraz praca zawodowa
partnera. Największa grupa badanych doświadcza konfliktów na tle finanso-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 187

wym. Z wypowiedzi wynika, Ŝe nieporozumienia związane z tą sfera Ŝycia
rodzinnego wynikają z bardzo ograniczonego budŜetu rodzinnego, który
często nie pozwala na zaspokojenie podstawowych potrzeb rodziny. Kłótnie
wynikają zatem raczej z lęku o to" jak przetrwać", skąd zdobyć dodatkowe
środki na podstawowe potrzeby niŜ "jak wydawać" zarobione pieniądze.

Kolejne miejsce – zgodnie z naszymi przewidywaniami - zajęły kwestie
związane z podziałem obowiązków i ról w rodzinie. Jednocześnie z badań
jakościowych wynika, Ŝe jest to ten obszar Ŝycia, który budzi najwięcej
emocji. Jak wygląda podział obowiązków w lubuskich rodzinach? Charakte-
rystyczna w badaniach jest duŜa dysproporcja w odpowiedziach męŜczyzn
i kobiet. Kobiety najczęściej czują się przeciąŜone, w ich wypowiedziach
moŜna znaleźć sporadyczne przykłady współdziałania. Najczęściej dostrzega-
ją wyraźną asymetrię w podziale codziennych zadań i obowiązków związa-
nych z prowadzeniem domu i opieką nad dziećmi. MęŜczyźni natomiast
częściej niŜ kobiety starają się pokazać sprawiedliwy podział obowiązków
domowych. Typowe dla ich wypowiedzi jest teŜ szukanie uzasadnienia dla
mniejszego zaangaŜowania w prace domowe np. absorbującą pracą zawodo-
wą.

Podział obowiązków w rodzinie odzwierciedla stopień asymilacji no-
wych wzorów Ŝycia rodzinnego – bez wyraźnego podziału na role kobiece
i męskie. Model równościowy nie jest mocno rozwinięty w badanych rodzi-
nach. Kobiety w przewaŜającej mierze dalej wykonują przysługujące im w
tradycyjnym modelu obowiązki domowe. W wypowiedziach obu stron prze-
bija jednak świadomość, Ŝe ten tradycyjny podział wymaga korekty i bez
zaangaŜowania obojga małŜonków trudno sprostać obowiązkom domowym.

Te dąŜenia moŜe jednak komplikować rozbieŜna mobilność zawodowa
małŜonków – praca zawodowa partnera jako przyczyna konfliktów rodzin-
nych zajmuje trzecie miejsce (21,4%) w rankingu sytuacji konfliktowych.
Tutaj - najczęściej w wypowiedziach kobiet - ujawnia się wewnętrzny kon-
flikt pomiędzy koniecznością wspomagania budŜetu domowego poprzez
większe zaangaŜowanie w pracę zawodową jednego z małŜonków (na ogół
męŜczyznę) a poczuciem osamotnienia czy troską o relacje wewnątrzrodzin-
ne. MęŜczyźni natomiast czują, Ŝe Ŝony nie doceniają ich pracy zarobkowej
i wysiłku jaki wkładają w zapewnienie rodzinie bytu.

Dla uzyskania pełnego obrazu relacji wewnątrzrodzinnych istotna jest
nie tylko treść konfliktów wewnątrzrodzinnych, ale takŜe ich zakres, czyli
współwystępowalność obszarów konfliktogennych gdy np. konfliktom zwią-
zanym z podziałem ról czy budŜetem domowym towarzyszą inne. MoŜna
załoŜyć, Ŝe najbardziej zagroŜone będą te rodziny, w których zakres konflik-
tów jest szeroki i dotyczy róŜnych obszarów Ŝycia rodzinnego. W świetle
wyników cytowanych badań nieco ponad 40% rodzin wskazuje na więcej niŜ

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 188

jeden obszar będący treścią konfliktów i sporów pomiędzy małŜonkami. Ja-
kie zmienne róŜnicują ten zakres? Analiza statystyczna wskazuje na szereg
interesujących korelacji istotnych statystycznie.

Jak moŜna było przewidywać - zmienną najwyraźniej róŜnicującą zakres
konfliktów w badanych rodzinach okazał się wiek małŜonków (partnerów)
i co za tym idzie faza cyklu Ŝycia rodzinnego. Na szeroki zakres konfliktów
trzykrotnie częściej wskazywały osoby, które nie przekroczyły 40 roku Ŝycia
(30%) oraz rodziny z dziećmi przed rozpoczęciem nauki szkolnej (31,1%) i
z dziećmi w wieku szkolnym (21,7%). W rodzinach z dziećmi usamodziel-
nionymi szeroki zakres konfliktów dotyczył jedynie 14,3 % przypadków.
Konflikty generuje takŜe określona struktura rodziny. Typem strukturalnym,
który najbardziej sprzyja występowaniu konfliktów jest rodzina zrekonstru-
owana. W tych rodzinach szeroki zakres konfliktów zidentyfikowano w
25,3% przypadków podczas, gdy w rodzinach pełnych taka sytuacja miała
miejsce w 18,3% przypadków.

Interesujące okazały się korelacje dotyczące poziomu wykształcenia
i miejsca zamieszkania badanych osób. Okazuje się, Ŝe zakres konfliktów w
rodzinach rośnie wraz z poziomem wykształcenia rodziców. W rodzinach
osób z wyŜszym wykształceniem szeroki zakres konfliktów identyfikowano
ponad dwukrotnie częściej niŜ w rodzinach z wykształceniem podstawowym.
Decydujące znaczenie w tym przypadku moŜe mieć bardziej absorbująca
praca zawodowa rodziców z wyŜszym wykształceniem, oraz silniejsze po-
stawy indywidualistyczne. Występowaniu konfliktów sprzyja takŜe miejsce
zamieszkania. Jak pokazują wyniki badań rodziny wielkomiejskie są bardziej
naraŜone na współwystępowanie konfliktów niŜ rodziny z mniejszych miej-
scowości. Wyjaśnieniem moŜe być odmienne tempo Ŝycia i więcej moŜli-
wości będących interesującą alternatywą dla codziennych zadań domowych
jak chociaŜby moŜliwości rekreacji i realizacji zainteresowań przez małŜon-
ków i dzieci w wieku szkolnym.

Dopełnieniem tej części badań było pytanie o sposoby radzenia sobie
z sytuacjami konfliktowymi. Według deklaracji badanych największą popu-
larnością cieszą się tzw. metody pokojowe oparte na spokojnej rozmowie
z oponentem lub inną osobą bliską, ale w co piątej rodzinie pojawiają się
takŜe strategie oparte na unikaniu, czy wyciszaniu konfliktów. Znikomy od-
setek osób przyznaje się do stosowania metod opartych na przemocy czy
innych destrukcyjnych sposobach rozładowywania stresu. Trzeba jednak
wziąć pod uwagę, Ŝe negatywne nastawienie opinii publicznej wobec takich
zachowań mogło znacząco modyfikować wypowiedzi badanych i wywoły-
wać chęć zatajenia rzeczywistej sytuacji.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 189

Tabela 4. Zachowania w sytuacji konfliktu rodzinnego

L.p. Reakcje na konflikt N %

1. Staram się spokojnie porozmawiać z druga osobą 1588 72,6

2. Rozmawiam o problemie z kimś bliskim 1099 50,3

3. Staram się rozładować atmosferę Ŝartami 775 35,5

4. Stosuje metodę „cichych dni” 554 25,3

5. Denerwuję się, krzyczę 534 24,5

4. Omijam temat, udaję, Ŝe nic się nie stało 437 20,1

6. Sięgam po alkohol ,Ŝeby rozładować stres 96 4,5

7. Inne 91 4,2

8. Zdarza mi się uderzyć popchnąć, osobę, z którą jestem w konflikcie 41 1,2

 Przedmiotem cytowanych badań była takŜe ocena gotowości małŜon-

ków/partnerów do korzystania z pomocy zewnętrznych ekspertów specjalizu-
jących się w rozwiązywaniu konfliktów rodzinnych. Tutaj ujawnia się raczej
ambiwalentny stosunek badanych do tego typu usług. Ponad połowa małŜon-
ków (54,8%) ucieka od jednoznacznej odpowiedzi, ale teŜ osób, które zdecy-
dowanie odrzucają tego rodzaju ingerencję jest niewiele.

Tabela 5. Gotowość do korzystania z usług mediatora rodzinnego

L.p. Zwracanie się do mediatora, który pomaga w rozwiązywaniu konfliktów
rodzinnych to :

N %

1. Bardzo dobry pomysł 343 14,9

2. Dość dobry pomysł 541 23,4

3. Trudno powiedzieć 1266 54,8

4. Raczej zły pomysł 113 4,9

5. Zdecydowanie zły pomysł 46 2,0

W kontekście zaprezentowanych wyników badań warto powrócić do po-

stawionego na początku pytania o funkcje i znaczenie konfliktów rodzinnych.
Czy fakt, Ŝe w niemal co drugiej badanej rodzinie małŜonkowie spierają się

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 190

o budŜet i podział obowiązków w rodzinie stanowi powód do niepokoju? Jak
moŜna przewidywać obie kategorie konfliktów w przyszłości raczej będą się
nasilać. Spory na tle finansowym zapewne wzmocni kryzys gospodarczy,
a praca nad równościowym modelem Ŝycia rodzinnego jest długotrwałym
procesem, który zdaje się być w fazie początkowej.

Poglądy na rolę konfliktów w Ŝyciu jednostki, rodziny i szerszych zbio-
rowości społecznych zmieniały się na przestrzeni dziejów. Wśród licznych
koncepcji wypracowanych na głównie na gruncie socjologii i psychologii
moŜna wyłonić dwa przeciwstawne stanowiska. Dla zwolenników pierwsze-
go podejścia konflikt jest elementem destrukcyjnym, komplikującym współ-
Ŝycie grup społecznych, zagraŜającym stabilności i integracji. Drugie ujęcie
podkreśla ich rolę w kształtowaniu procesów twórczych, innowacyjnych,
postępowych (Olubiński, 2001).

Obecnie coraz częściej wskazuje się na konstruktywną, rozwojową
funkcje konfliktu, który – gdy mówimy o rodzinie – moŜe przekształcić jej
strukturę w kierunku bardziej satysfakcjonującym. E. Fromm (1992, s. 110)
stwierdza wręcz, Ŝe nie moŜna stworzyć prawdziwej relacji opartej na miłoś-
ci bez konfliktów. To one prowadzą do wyjaśnienia, rodzą katharsis, z której
partnerzy wychodzą silniejsi mądrzejsi. We współczesnej rodzinie postrzega-
nej jako miejsce samorealizacji, emancypacji sił i moŜliwości kaŜdego z jej
członków – konflikt – bardziej niŜ kiedykolwiek wcześniej - musi być postr-
zegany nie tylko jako zagroŜenie dla jej trwałości, ale takŜe jako szansa dy-
namicznego rozwoju, jako czynnik, dzięki któremu moŜna osiągnąć wyŜszy
poziom wzajemnego porozumienia, akceptacji, zaufania, jako element
wzmacniający więzi oraz pobudzający do konstruktywnej zmiany, twórczego
przekształcania relacji. Psychologowie traktują konflikty małŜeńskie jako
rzecz nieuniknioną i poŜądaną. Jak pisze B. Wojciszke (2010, s. 243): „kon-
flikt celów, wartości i interesów w małŜeństwie jest tym bardziej prawdopo-
dobny, im bardziej małŜonkowie są rzeczywiście partnerami w związku i im
bardziej się od siebie róŜnią. PoniewaŜ w naszych czasach partnerstwo staje
się coraz waŜniejszą podstawą budowania stałych związków, a partnerzy są
mniej lub bardziej od siebie róŜni, występowanie konfliktów w małŜeństwie
jest po prostu nieuchronne”.

Nie wszystkie zatem konflikty rodzinne są złem koniecznym, od którego
naleŜy się jak najszybciej uwolnić. Przykładem konfliktów pozytywnych w
Ŝyciu rodziny, nazywanych przez psychologów takŜe konstruktywnymi lub
funkcjonalnymi będą spory, czy nawet kłótnie we wczesnej fazie małŜeń-
skiej. Są one naturalną konsekwencją dąŜeń małŜonków do określenia swojej
autonomii i niezaleŜności w związku, zaznaczenia swojego terytorium nieza-
leŜnie od wpływów rodzin generacyjnych. Konflikty w pierwszej fazie
związku są niezbędnym elementem, by podjąć negocjacje dotyczące wza-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 191

jemnych relacji, ale teŜ sposobu prowadzenia domu, dzielenia budŜetu czy
spędzania czasu wolnego. Niebezpieczne dla tego okresu moŜe być właśnie
unikanie konfrontacji i tym samym odraczanie waŜnego zadania rozwojowe-
go. MoŜe to prowadzić do sytuacji „wiecznie docierającego się małŜeństwa”,
w którym walka o autonomię i respektowanie własnych potrzeb rozciąga się
na wszystkie fazy cyklu i utrudnia lub wręcz uniemoŜliwia wykonywanie
innych zadań i ról. Błędem byłoby zatem podkreślanie konfliktowości w tej
fazie cyklu Ŝycia małŜeńskiego jako dysfunkcji. Ocenie moŜe podlegać jedy-
nie natęŜenie tych sporów i sposób ich rozwiązywania.

Niestety dla wielu małŜonków unikanie konfliktów wydaje się jedynym
rozsądnym rozwiązaniem, co potwierdzają takŜe prezentowane wyniki ba-
dań. I ta postawa w świetle powyŜszych ustaleń stanowi największe zagroŜe-
nie dla trwałości współczesnej rodziny. Uporczywe unikanie konfliktów prę-
dzej czy później, prowadzi do sytuacji, w której partnerzy stopniowo dokonu-
ją aktu „wewnętrznej emigracji” – pozornie nadal pozostają w związku, ale
ich Ŝycie zaczyna toczyć się własnym torem, aŜ do momentu, gdy jedynym
rozwiązaniem będzie otwarty atak na partnera lub rozstanie (Wojciszke 2004,
s. 244).

Uznanie rozwojowej funkcji konfliktu, rzuca inne światło na uzyskane
wyniki badań empirycznych. Być moŜe większą troskę naleŜałoby skierować
na te rodziny, w których konflikty nie występują? Rodzi się pytanie - czy jest
to efekt opanowanych strategii negocjacyjnych, czy moŜe brak dialogu i po-
wolne wygaszanie związku?

Zmiana sposobu postrzegania konfliktów rodzinnych nie oznacza, Ŝe nie
naleŜy dostrzegać zagroŜeń jakie ze sobą niosą. Nie sposób pominąć statys-
tyk rozwodowych, które niemal w całej Europie wykazują tendencję wzros-
tową. O tym czy konflikt stanie się elementem dysfunkcyjnym decyduje wie-
le czynników. NajwaŜniejszym jest jednak sposób reakcji na konflikt. Trwa-
łości rodziny najbardziej zagraŜają tzw. konflikty ukryte, nieujawniane, tłu-
mione, które niszczą związek bez szansy na zmianę. Chodzi zatem o szuka-
nie konstruktywnych sposobów ich rozwiązywania, wspieranie w negocjac-
jach małŜeńskich, poszukiwanie skutecznych metod dochodzenia do poro-
zumienia. Spiętrzenie konfliktów moŜe sprawić, Ŝe umiejętności negocjacyj-
ne partnerów coraz częściej mogą okazać się niewystarczające. Współczesna
rzeczywistość zdaje się z całą siłą dezaktualizować głęboko zakorzeniony w
naszej psychice mit „jeśli mnie kochasz, zrobisz to czego potrzebuję” (Gold,
2000, s.22). Pomyślność rodziny w coraz większym stopniu będzie zaleŜeć
właśnie od tego na ile opanowaliśmy sztukę negocjacji, sztukę wychodzenia
naprzeciw potrzebom drugiej osoby, bez rezygnacji z własnych marzeń i oc-
zekiwań. W tym trudnym procesie dochodzenia do rozwiązań pomocny moŜe
być profesjonalista – mediator rodziny, a w trudniejszych przypadkach tera-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 192

peuta. Od gotowości małŜonków do korzystania z tego typu pomocy zaleŜeć
będzie pomyślność współczesnej rodziny.

Literatura:

Fromm E. (1992), O sztuce miłości, Warszawa.
Gold L. (2000), Mediation of Couple and Family Disputes [w:] Kruk. E.

(red.), Mediation an Conflict Resolution in Social Work and the Human
Services. Chicago

Konflikty i przemoc w rodzinie w niektórych krajach Europy Środkowej
i Wschodniej. Komunikat z badań (2002), Centrum Badania Opinii Spo-
łecznej, oprac. M. Falkowska, Warszawa.

Lipowicz E. (2012a), śycie rodzinne Lubuszan, (w:) Lubuszanie 2012. Dia-
gnoza stanu. Raport z badań, G. Miłkowska, Z. Wołk (red.), Zielona
Góra.

Lipowicz E. (2012b), Kondycja i zagroŜenia lubuskiej rodziny, (w:) śycie
Lubuszan, Współczesność i perspektywy lubuskich rodzin., G. Miłkow-
ska, Z. Wołk (red.), Zielona Góra.

Olubiński A. (2001), Konflikty rodzice dzieci. Dramat czy szansa?, Toruń.
Wojciszke B. (2010), Psychologia miłości, Gdańsk

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 193

CZAS WOLNY WSPÓŁCZE ŚNIE

Magdalena Zdaniewicz

Czas wolny współcześnie posiada wiele interpretacji i moŜna go rozpat-
rywać interdyscyplinarnie. Główne próby interpretacji czasu wolnego oraz
badania prowadzone nad czasem wolnym dotyczą róŜnorodnych grup spo-
łecznych. W związku z tym jednocześnie odnoszą się do funkcjonowania
ludzi w róŜnych środowiskach społecznych czy wychowawczych. KaŜde ze
środowisk ma wpływ na to gdzie i jak spędzamy czas wolny. Przykładem
moŜe być środowisko rodzinne, w którym pojawiają się problemy z umiejęt-
nym spędzaniem czasu wolnego bądź środowisko pracy, które jest często
źródłem zmęczenia i stresu.

Wprowadzając czytelnika w sedno niniejszego artykułu, jakim są roz-
waŜania nad czasem wolnym realizowanym przez dorosłych Polaków, nie
sposób pominąć rozwaŜań definicyjnych. Czas wolny w kaŜdym kraju ma
swoje określenie. Czas poza pracą w Niemczech to ,,freizeit”, w Anglii to
,,leisure” , w Stanach Zjednoczonych to ,,free time”, we Włoszech ,,tempo
libero”. Często pojęcia tego uŜywa się do oznaczenia zatrzymania się, odpo-
czynku, nieróbstwa, próŜnowania, wypełniania godzin poza pracą rozmowa-
mi, spotkaniami itp. Czas wolny równieŜ utoŜsamia się z całokształtem Ŝycia
człowieka po pracy (w rozumieniu pracy zawodowej). Niekiedy twierdzi się,
Ŝe ilość tego czasu świadczy o społecznym usytuowaniu człowieka czy jego
przynaleŜności do określonej klasy społecznej.

Za jedną z najpełniejszych definicji czasu wolego przyjęto uwaŜać defi-
nicję J. Dumazediera, która brzmi ,,czas wolny obejmuje wszystkie zajęcia,
którym jednostka moŜe się oddawać z własnej chęci bądź dla odpoczynku,
rozrywki, rozwoju swych wiadomości lub swego kształcenia, swego dobro-
wolnego udziału w Ŝyciu społecznym, po uwolnieniu się z obowiązków za-
wodowych, rodzinnych czy społecznych”.

Zupełnie inne spojrzenie na czas wolny odnaleźć moŜna w dziełach A.
Kamińskiego. Dla niego bowiem, sformułowanie czas wolny oznacza wcza-
sy, które stanowią określenie wszelkich czynności czasu wolnego. Według
niego wczasy to odpoczynek, zabawa, zajęcia rozwijające np. aktywność
amatorska.

Wśród definicji czasu wolnego moŜna odnaleźć teŜ takie, które szcze-
gólną uwagę koncentrują na kształtowaniu się osobowości człowieka. Jest to
wtedy czas rozpatrywany w kategoriach czynnika waŜnego dla rozwoju
człowieka, czas potrzebny dla niego, aby odnowił siły, doskonalił się, czerpał
dobro z udziału w Ŝyciu społecznym czy kulturalnym.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 194

Jedną z pełniejszych współczesnych definicji czasu wolnego jest ujęcie
M. Piotrowskiego, który mówi, iŜ ,,czas wolny jest to ta część czasu, która
pozostaje jednostce po pracy, wykonaniu obowiązków domowych i rodzin-
nych, czynnościach biologicznych (spanie, jedzenie, wydalanie) charaktery-
zująca się względną dobrowolnością wyboru formy jego spędzania”. Obok
przytoczonych definicji pełną definicję czasu wolnego prezentuje ujęcie M.
Czerpaniak-Walczak, która mówi, Ŝe ,,czas wolny jest tym interwałem pod-
miotowego Ŝycia, w którym osoba doświadcza dobrostanu intelektualnego,
emocjonalnego i fizycznego, w rezultacie moŜliwości samodzielnego, suwe-
rennego przejawiania czynności posiadających znamiona dobrowolności
i niekomercyjności oraz będących źródłem satysfakcji. NaleŜy podkreślić, Ŝe
brak któregoś z elementów członu definiującego sprawia, Ŝe czas człowieka
jest wypełniony obowiązkami albo jest źródłem doświadczenia przymusu,
zniewolenia, deprywacji. Dodać naleŜy równieŜ, Ŝe czas wolny jest tkanką
Ŝycia osobistego, potwierdzenia siebie jako jednostki prywatnej, a jednocześ-
nie daje szansę uczestniczenia w sferze publicznej (obywatelskiej, kulturze
masowej, religijnej itp.) [E. Marynowicz-Hetka (red.), 2007, s.236].

Trzeba równieŜ przy definiowaniu czasu wolnego pamiętać, Ŝe zachodzą
róŜnice w interpretacji czasu wolnego w odniesieniu do jego realizatorów
tzn. dorosłych bądź dzieci. Ową róŜnice wskazuje w swoich pracach J. Izdeb-
ska, która podkreśla, Ŝe czas wolny dorosłych jest inny niŜ czas wolny dzieci
i młodzieŜy, choćby przez to, iŜ jest dłuŜszy, charakteryzuje się mniej uroz-
maiconymi formami czy miejscem jego spędzania. MoŜna równieŜ dodać, Ŝe
czas wolny dzieci i młodzieŜy jest (czy powinien być) kontrolowany przez
dorosłych oraz większy jest w nim udział odpoczynku biernego. Niniejszy
artykuł odnosi się do czasu wolnego osób dorosłych.

Współczesność daje róŜnorodne moŜliwości definiowania czasu wolne-
go. NaleŜy jednak zauwaŜyć, Ŝe sposób interpretacji uzaleŜniony jest od
struktury grup czy klas społecznych, których ów czas wolny dotyczy. Litera-
tura dotycząca czasu wolnego często dotyczy konkretnej wybranej grupy
społecznej np. czas wolny osób z niepełnosprawnych fizycznie.

Niniejszy artykuł ma za zadanie ukazać wybrane aspekty czasu wolnego
współcześnie. Dlatego warto ukazać obok przytoczonych wyŜej definicji,
znane podziały sposobów spędzania czasu wolnego oraz wskazać czynniki,
które mają wpływ na jego realizację.

Czas wolny jest składową budŜetu czasu. Jego strukturę moŜna wyróŜ-
nić drogą eliminacji róŜnych obowiązków. W ten sposób A. Kamiński sfor-
mułował klasyfikację budŜetu czasu. Przedstawia się ona następująco:

1. Praca zawodowa lub podstawowe zatrudnienie;
2. Dodatkowa praca zawodowa;
3. Dojazd do pracy;

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 195

4. Zaspokajanie elementarnych potrzeb organizmu;
5. Obowiązki domowe;
6. Uczelniane kształcenie się pracujących;
7. Czas wolny [K. Nowak-Lipińska, 1989, s.16].

Widać zatem, Ŝe czas wolny (szczególnie współcześnie) nie stanowi du-

Ŝego udziału w budŜecie czasu osoby dorosłej. Aczkolwiek jest wiele czyn-
ników, które wpływają na ilość czasu wolnego. MoŜna teŜ zauwaŜyć, Ŝe mi-
mo postępu technologicznego, procesów industrializacji ilość tego czasu jest
w dalszym stopniu niewystarczająca.

W aspekcie klasyfikacji czasu wolnego nie odnajduje się ustalonych
schematów. MoŜna np. podziału czasu wolnego dokonać sugerując się insty-
tucjonalnym podejściem do jego realizacji. W ten sposób moŜna wyróŜnić za
B. Gruszynem:

1. Turystykę – tj. pobytowa, wędrowna; podmiejska;
2. Sport;
3. Środki masowego przekazu (mass media) – np. gazety, czasopisma,

ksiąŜki, radio, film, telewizja;
4. Teatr, filharmonia, wystawy i muzea;
5. Samokształcenie,
6. Amatorstwo artystyczne ;
7. Majsterkowanie i amatorstwo techniczne;
8. Hodowle;
9. Zabawy i kontakty towarzyskie;
10. Hobby;
11. Kolekcjonerstwo;
12. Aktywność społeczna [A. Kamiński, 1965, s.148-200]1.

Inną ciekawą i pełną propozycją podziału sposobów spędzania czasu

wolnego jest klasyfikacja K. Nowak-Lipińskiej. Ukazuje ona zespół kom-
pleksowych form realizacji czasu wolnego. Podział ten przedstawia się na-
stępująco:

Kategorie czasu wolnego Formy spędzania czasu wolnego
1. zajęcia kulturalno-oświatowe - oglądanie filmów w kinach

 - oglądanie sztuk w teatrach
 - słuchanie koncertów
 - oglądanie wystaw

1 Przy okazji tego podziału naleŜy zwrócić uwagę na róŜnorodne nazewnictwo stosowane przez

autorów dokonujących klasyfikacji sposobów spędzania czasu wolnego.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 196

 - słuchanie radia
 - oglądanie telewizji
 - czytanie gazet i ksiąŜek

2. zajęcia fizyczne - kibicowanie
 - uprawianie sportu
 - uprawianie turystyki
 - chodzenie na spacery

3. zajęcia amatorskie wynikające - kolekcjonerstwo
 z zainteresowań - majsterkowanie

 - gra na instrumencie
 - działalność plastyczna
 - robótki ręczne

4. zajęcia towarzyskie - spotkania i kontakty towarzyskie
 - wspólne tańce
 - słuchanie muzyki
 - wspólny śpiew
 - zabawy świetlicowe
 - gry stołowe

5. zajęcia społeczne - działalność w organizacjach społecznych
 - działalność nieformalna o charakterze
 prospołecznym

6. dokształcanie się - nauka w szkołach dla pracujących
 - samokształcenie się

7. odpoczynek - nic-nie-robienie
8. inne zajęcia - czynności religijne

[K. Nowak-Lipińska, 1989, s.19-20].

Na wymienione sposoby spędzania czasu wolnego, a więc i na jego ja-

kość ma wpływ wiele czynników. NaleŜą do nich tradycje środowiskowe,
wykształcenie rodziców i własne, stan cywilny, płeć i wiek, warunki socjal-
no-bytowe, atmosfera wychowawcza. Badania A. Boruckiego i S. Dzięciel-
skiej pokazują, Ŝe tradycje domu rodzinnego mają ogromne w uczestnictwie
człowieka w szeroko pojętej kulturze, równieŜ w doborze rozrywek. Z badań
prowadzonych w zakresie wykształcenia i jego wpływu na realizację czasu
wolnego wynika, Ŝe wraz ze wzrostem wykształcenia rośnie umiejętność
lepszego, selektywnego i celowego zarządzania i realizacji czasu wolnego. W
toku prowadzonych badań stwierdzono równieŜ, Ŝe znaczącym czynnikiem w
sposobach realizacji czasu wolnego jest stan cywilny. Osoby stanu wolnego
poprzez zdecydowanie większą ilość czasu wolnego mogą np. częściej uczes-
tniczyć w instytucjonalnych formach spędzania czasu wolnego, jak np. kino,
teatr. Poza tym wiodą intensywniejsze Ŝycie towarzyskiej. Kolejną cechą,

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 197

która róŜnicuje sposoby spędzania czasu wolnego jest wiek. Osoby młode,
nie posiadające rodzin, częściej mogą korzystać z uczestnictwa w kulturze,
niŜ starsze posiadające obowiązki domowe. Wraz z wiekiem natomiast spada
aktywność o charakterze fizycznym. Na sposoby spędzania czasu wolnego
wpływ ma równieŜ stan zdrowia, który powiązany jest z wiekiem. Człowiek,
który ma problemy zdrowotne, często ma ograniczone moŜliwości korzysta-
nia z dobrodziejstw jakie niesie za sobą czas wolny.

Cechą, która ma znaczący wpływ na realizację czasu wolnego jest wy-
sokość dochodów. Często jest tak, Ŝe wysokość dochodów na członka rodzi-
ny wpływa na ilość czasu przeznaczoną na poszczególne formy jego spędza-
nia, jak i na jego jakość.

Współcześnie struktura czasu osób dorosłych dzieli się na czas pracy
zawodowej i czas poza pracą. Czas pracy zawodowej obejmuje wszystkie
obowiązki zawodowe oraz czas dojazdu do pracy i czas pracy. Jest to tzw.
czas zajęty, który jest głównym źródłem dochodów człowieka. Drugim seg-
mentem struktury czasu jest tzw. czas poza pracą zawodową, w którym wy-
odrębniono trzy segmenty. Pierwszy z nich obejmuje zobowiązania rodzinne,
na które składają się róŜnorodne prace domowe np.: sprzątanie, prasowanie,
gotowanie, pranie, robienie zakupów itp. Drugi z nich to segment dotyczący
zobowiązań dobrowolnych. Jest to nauka własna: uczęszczanie na kursy,
studia zaoczne itp., a takŜe działalność w wszelakich organizacja np. charyta-
tywnych. Trzeci to czas bez zobowiązań, który moŜna nazwać czasem wol-
nym (swobody). Jest to czas na realizację hobby, kontakty towarzyskie, oglą-
danie tv, czytanie prasy, ksiąŜek, relaks na świeŜym powietrzu, rozrywki
kulturalne. Omówione segmenty prezentuje poniŜsza tabela nr 1.

Tabela nr 1. Segmenty czasowe

Czas pracy
zawodowej

Czas poza pracą zawodową

Obowiązki
zawodowe

Zobowiązania
rodzinne

Zobowiązania dobrowolne Czas bez zobowiązań

Czas dojazdu
do pracy
Czas pracy

Prace domowe:
sprzątanie, praso-
wanie, gotowanie
itp.
Robienie zaku-
pów;

Nauka własna: uczęszcza-
nie na kursy, studia zaocz-
ne itp.
Działalność w róŜnego ty-
pu organizacjach np. cha-
rytatywnych

Realizacja hobby;
Kontakty towarzyskie;
Oglądanie TV, czytanie
prasy, ksiąŜek;
Relaks na świeŜym po-
wietrzu;
Rozrywki kulturalne

Segment A Segment B Segment C
Czas dyspozycyjny

Segment D
Czas swobody

Czas zajęty Czas na wpół wolny Czas wolny
Źródło: opracowanie własne na bazie struktury czasu wolnego uczniów zamieszczonej [w:]
Dzieńdziura K., Ramy czasu wolnego gimnazjalistów [w:] Hajduk E., Karpińczyk P.(red.), Spo-
łeczne uczestnictwo młodzieŜy średniego miasta, Warszawa 2005.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 198

Aby odnieść się (poza teorią charakteryzującą teoretyczne podejście) do
czasu wolnego współcześnie naleŜy przytoczyć najnowsze badania nad cza-
sem wolnym. Badania, których wyniki ukazują obraz Ŝycia dorosłego Polaka,
mieszkańca województwa lubuskiego, prowadzono w Katedrze Pedagogiki
Społecznej Uniwersytetu Zielonogórskiego, na przestrzeni ostatnich dwóch
lat. Jednym z aspektów podlegających analizie był badany przeze mnie czas
wolny.

Pierwszym charakteryzowany obszar dotyczył sprawdzenia, jakie formy
spędzania czasu wolnego, wybierają współcześnie dorośli mieszkańcy woje-
wództwa lubuskiego. Wyniki badań ukazały, Ŝe w czasie poza pracą ponad
połowa dorosłych (53,8%) często spędza czas na pracach domowych i robie-
niu zakupów (51,1%). Obie te czynności nie naleŜą do form realizacji czasu
wolnego. Natomiast czas na wpół wolny, poświęcony na naukę własną bądź
działalność w róŜnego typu organizacjach absorbuje niewiele ponad 5% po-
pulacji. Tymczasem właściwie postrzegany z perspektywy definicji czas
wolny, w głównej mierze realizowany jest biernie, poprzez oglądanie TV,
czytanie prasy, ksiąŜek. W podobny sposób spędzają czas męŜczyźni i kobie-
ty. Aczkolwiek to kobiety mają go zdecydowanie mniej ze względu na więk-
szy swój udział w pracach domowych. Poza tym męŜczyźni znacznie częściej
spędzają czas wolny na realizacji własnych zainteresowań, niŜ kobiety.

Wiek w przytaczanych wynikach badań nie miał istotnego wpływu na
częste realizowanie takich składowych czasu wolnego, jak: relaks na świe-
Ŝym powietrzu, oglądanie TV czy czytanie prasy bądź ksiąŜek. Z kolei miał
duŜy wpływ na inną formę spędzania czasu wolnego – kontakty towarzyskie.
Zdecydowanie osoby do 40 r.Ŝ. częściej, niŜ osoby starsze w ten sposób wy-
korzystują czas wolny. Podobnie wiek okazał się istotnym czynnikiem w
realizacji nauki własnej. RównieŜ osoby do 40 r. Ŝ. czynią to najczęściej.
Natomiast hobby jest istotne w spędzaniu czasu wolnego w szczególności dla
osób do 56 r. Ŝ.

Kolejną przytaczaną w literaturze zmienną braną pod uwagę było wyk-
ształcenie. Wyniki ukazały zaleŜność w sferze funkcji relaksacyjnej czasu
wolnego – im wyŜsze wykształcenie, tym więcej osób spędza czas na świe-
Ŝym powietrzu. Podobnie wyniki układają się w przypadku nauki własnej czy
kontaktów towarzyskich.

Badaniu podlegał równieŜ wpływ aktywności zawodowej na korzystanie
z czasu wolnego. Osoby, które w chwili badań korzystały ze świadczeń (np.
renta, emerytura) bądź były bezrobotne częściej, niŜ zatrudnione skupiały się
na obowiązkach domowych niŜ realizacji czasu wolnego. Natomiast osoby
zatrudnione częściej niŜ pozostałe grupy wykorzystywały w czasie wolnym
kontakty towarzyskie, czy realizowały swoje zainteresowania.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 199

Analiza sytuacji materialnej ukazała, Ŝe im wyŜszy poziom dochodów
na jednego członka rodziny, tym częściej podejmujemy naukę własną,
utrzymujemy kontakty towarzyskie, realizujemy hobby.

Uczestnictwo w kulturze jest czynnikiem, które w czasie wolnym uza-
leŜnione jest od typu gminy, z której pochodzili badani. W gminach miej-
skich ludzie częściej w czasie wolnym korzystają z kina, teatru, filharmonii,
niŜ w gminach miejsko-wiejskich czy wiejskich.

Badania dorosłych mieszkańców województwa lubuskiego zawierały
równieŜ szczegółową analizę form czasu wolnego w ujęciu M. Grochociń-
skiego [Grochociński, 1976]. Formy czasu wolnego podzielono w następują-
cy sposób:

Tabela 2. Formy czasu wolnego realizowane przez dorosłych mieszkańców wojewódz-
twa lubuskiego.

Formy czasu wolnego Rodzaj zajęć L. %
Twórcze, czyli
doskonalące osobowość przez własną
twórczość uczestników

- majsterkowanie,
- modelowanie,
- fotografika,
- zajęcia plastyczne,
- kolekcjonerstwo,
- róŜne formy samokształce-
nia.

843

35,4%

Uspołeczniające, czyli wywierające
wpływ na kształtowanie się postaw spo-
łecznych

- uczestnictwo w warsztatach
- uczestnictwo w pracy spo-
łecznej

105

4,4%

Percepcyjne, czyli
rozwijające osobowość przez poznawanie
i odbiór cudzej twórczości

- czytanie ksiąŜek,
- oglądanie TV,
- uczęszczanie do kina,
- czytanie czasopism,
- uczęszczanie do teatru,
- uczęszczanie do biblioteki,
- uczęszczanie do filharmo-
nii,
- słuchanie muzyki,
- obsługa komputera.

2302

96,7%

Rekreacyjne, czyli
charakteryzujące się szczególną zdolnoś-
cią przywracania i utrzymywania równo-
wagi organizmu człowieka

- uprawianie sportu,
-spotkania, gry i zabawy
towarzyskie,
- uczestnictwo w wyciec-
zkach,
- spacery

1635

68,7%

Inne

-wykonywane przez respon-
dentów, a nie ujęte w kafete-
riach pytania

210

8,8%

Ogółem 2381 100,0%

Źródło: Zdaniewicz M., Czas wolny Lubuszan [w:] Miłkowska G., Wołk Z., ,,Lubuszanie 2012
diagnoza stanu”, Zielona Góra 2012, s. 150-151.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 200

Odnosząc się do wyników badań ujętych w tabeli, moŜna stwierdzić, Ŝe
dorośli mieszkańcy województwa lubuskiego głównie realizują formy per-
cepcyjne. Są to formy związane poznaniem i odbiorem cudzej twórczości.
Drugą najbardziej propagowaną formą realizacji czasu wolnego są formy
rekreacyjne, polegające na uprawianiu sportu, grach, spacerach. Trzecią są
formy doskonalące osobowość, które skupione są na własnej twórczości uc-
zestników, np. majsterkowanie, fotografika. Najmniej wykorzystywaną w
Ŝyciu osób dorosłych formą realizacji czasu wolnego okazały się formy uspo-
łeczniające, które realizowane są poprzez uczestnictwo w róŜnego rodzaju
warsztatach bądź pracy społecznej.

Analizując ukazane wyniki badań w zestawieniu z róŜnymi zmiennymi
niezaleŜnymi moŜna wysunąć kilka istotnych wniosków:

Formy twórcze:
- męŜczyźni znacznie częściej, niŜ kobiety spędzają czas wolny dosko-

naląc osobowość przez własną twórczość (51,9% : 21,1%);
- osoby młodsze częściej wykorzystują formy twórcze (do 55 r.Ŝ.), niŜ

starsze (po 56 r. Ŝ.);
- formy twórcze częściej realizują osoby z wykształceniem wyŜszym

oraz pracujące zawodowo;

Formy uspołeczniające:
- wraz z poziomem wykształcenia wzrasta skłonność do realizacji tych

form;
- częściej stosują je mieszkańcy miast, niŜ gmin wiejskich;

Formy percepcyjne:
- realizowane są na podobnym poziomie przez osoby o róŜnym wyk-

ształceniu;

Formy rekreacyjne:
- dominują wśród osób pobierających świadczenia;
- najrzadziej stosują je osoby osiągające bardzo niskie progi dochodowe;

Aby podsumować rozwaŜania dotyczące czasu wolnego współcześnie,
moŜna przytoczyć wnioski płynące z omawianych badań w ramach projektu
,,śycie Lubuszan. Współczesność i perspektywy”.

Przeciętna osoba dorosła spędza czas poza pracą zawodową (często po-
strzegany jako czas wolny) głównie na pracach domowych i zakupach.
Rzadko czas dyspozycyjny przeznacza na naukę własną czy prace charyta-
tywną. Z kolei czas swobody głównie realizuje biernie poprzez oglądanie
TV, czytanie ksiąŜek bądź prasy. Dość często spędza czas z rodziną lub w
gronie znajomych. Większość dorosłych Lubuszan sporadycznie korzysta

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 201

z czasu wolnego na świeŜym powietrzu. W niewielkim stopniu czas wolny
spędzają uczestnicząc w kulturze bądź realizując hobby. Lubuszanie głównie
wykorzystują w czasie swobody formy związane z poznaniem i odbiorem
cudzej twórczości tzw. formy percepcyjne. Zdecydowanie nie są skłonni an-
gaŜować się w prace społeczne.

Analiza wyników badań dotyczących czynników, które mają wpływ rea-
lizację czasu wolnego respondentów ukazała, Ŝe głównym elementem mają-
cym wpływ na sposoby spędzania czasu wolnego współcześnie jest dochód
na osobę w rodzinie. Tym samym przewaŜnie osoby o wysokich dochodach
w większym stopniu spędzają czas twórczo, uspołeczniająco bądź rekreacyj-
nie. Są to równieŜ osoby, które zdecydowanie częściej wypoczywają aktyw-
nie, choć jednocześnie deklarują najmniejszą ilość czasu wolnego [M. Zda-
niewicz, 2012].

Podsumowując rozwaŜania dotyczące czasu wolnego współcześnie, na-
leŜy zauwaŜyć często podkreślany w badaniach jakościowych przez respon-
dentów fakt, stosunkowo nikłej jego ilości – szczególnie w ciągu dni roboc-
zych. A przecieŜ coraz częściej mówi się o tym, Ŝe to czas wolny ma wpływ
na Ŝycie człowieka, na kształtowanie się stylu Ŝycia współczesnych społec-
zeństw. Wiemy bowiem, Ŝe na jego jakość czy sposoby jego kreowania
wpływ ma wykształcenie, tradycje środowiskowe, stan cywilny, płeć czy
wiek. Gorzej jak pojawia się obok nich element dominujący współcześnie,
jako odgrywający zasadniczą rolę w róŜnicowaniu sposobów spędzania czasu
wolnego - czynnik finansowy.

Literatura:

Nowak-Lipińska K., Wykorzystanie czasu wolnego w rehabilitacji głębiej

upośledzonych umysłowo, Warszawa 1989.
Kamiński A., Czas wolny i jego problematyka społeczno-wychowawcza,

Wrocław-Warszawa-Kraków 1965.
Marynowicz-Hetka E.(red.), Pedagogika społeczna, Warszawa 2007.
Zdaniewicz M., Praca zawodowa a sposoby spędzania czasu wolnego, nie-

publikowana rozprawa doktorska, Zielona Góra 2008.
Zdaniewicz M., Czas wolny Lubuszan [w:] Miłkowska G., Wołk Z.,

,,Lubuszanie 2012 diagnoza stanu”, Zielona Góra 2012.
Zdaniewicz M., Struktura czasu wolnego Lubuszan [w:] Wołk Z., ,,śycie

Lubuszan. Współczesność i perspektywy lubuskich rodzin”, Zielona Gó-
ra 2012.

Magdalena Zdaniewicz

Uniwersytet Zielonogórski

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 202

REALIZACJA IDEI KREATYWNO ŚCI
W PRAKTYCE EDUKACYJNEJ SZKOŁY WY śSZEJ

Lucyna Skorecka

Tak wiele mówi się dzisiaj o twórczości, o potrzebie bycia twórczym.

Odnosi się to niemal do kaŜdej dziedziny Ŝycia ludzkiego. Twórczość jest
zjawiskiem złoŜonym i trudnym do opisania oraz badania poprzez swoją nie-
jednorodność. Stanowi przedmiot zainteresowań wielu dziedzin naukowych,
miedzy innymi historii, filozofii, socjologii oraz psychologii i pedagogiki.
Powszechnie twórczość kojarzona jest z działalnością artystów i ich wytwo-
rami. Pytanie o twórczość bez dzieł odsyła nas do twórczości jako cechy in-
dywidualnej. W tym przypadku często uŜywa się terminu kreatywność.

W dzisiejszych czasach niezwykle waŜne jest znalezienie idealnego mo-
delu studenta pedagogiki nowej epoki. Studenta, który powinien sprostać
nowym edukacyjnym wyzwaniom, otwartego na ustawiczne doskonalenie.
NajwaŜniejsza staje się w tym rozumieniu ciągła praca na rzecz jego rozwoju
w kontekście organizowania systemowych działań i innowacyjnych rozwią-
zań dotyczących całej społeczności akademickiej.

Szkoła wyŜsza dla młodzieŜy rozpoczynającej studia często jest wartoś-
cią samą w sobie. Jednocześnie Uczelnia ma umoŜliwi ć realizację innych,
indywidualnych czy społecznych, wysoko cenionych wartości1. K. Jaskot
opisując funkcje szkół wyŜszych, dokonuje ich podziału na zewnętrzne
i wewnętrzne. W pierwszej grupie znajdują się funkcje związane z systemem
szkolnictwa wyŜszego ,systemem edukacyjnym, z systemem na rzecz regionu
oraz na rzecz makrosystemu. Te podstawowe funkcje zewnętrzne rozumiane
są jako wynik działania szkoły wyŜszej mającego wpływ na inne systemy,
z którymi jest ona związana2. Natomiast wśród funkcji wewnętrznych znaj-
dują się następujące: dydaktyczna, wychowawcza, wspomagania rozwoju
studentów oraz funkcje kompensacyjne. Wielokierunkowe oddziaływanie na
studentów, tworzenie warunków sprzyjających ich rozwojowi i osiąganiu
moŜliwie najwyŜszych kwalifikacji stanowi najwaŜniejszą sferę działalności
szkoły wyŜszej3 . Tadeusz Lewowicki wymienia pięć koncepcji w związku
z realizowaniem funkcji dydaktycznych uczelni, koncepcje: ogólnokształcąca
(związana z przekazywaniem wiedzy), specjalistyczna (eksponująca wysokie
kwalifikacje w wybranych dziedzinach aktywności zawodowej), personalis-
tyczna (gdzie najwaŜniejsze jest sprzyjanie rozwojowi osobowości studiują-

1 Sawczuk W., Wartości preferowane przez studentów w okresie transformacji ustrojowej,

Olsztyn 2000, s.40-41
2 Jaskot K., Funkcje szkoły wyŜszej jako instytucji edukacyjnej. Szczecin 2002, s.5-10
3 Jaskot K,, Funkcje szkoły…, op.cit., s. 11-21

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 203

cych), progresywistyczna (zakładająca przygotowanie do skutecznego radze-
nia sobie z pojawiającymi się problemami) i kompetencyjna (kładąca nacisk
na wąskoprofilowane i sprawnościowe przygotowanie studentów)1. Cezary
Hendryk2 wskazuje, Ŝe szkoła wyŜsza uczy, kształci i jednocześnie rozwija
działalność naukową, w trakcie prowadzonych badań naukowych. Studenci
wdraŜani są takŜe do aktywności badawczej, poprzez kształtowanie w nich
zapału badawczego, rzetelności naukowej, czy dostrzegania problemów oraz
krytycyzmu i dąŜenia do prawdy. Autonomia szkoły wyŜszej wyzwala twór-
czość pracowników i studentów w kształtowaniu jej oblicza. Występuje tutaj
znacznie większe zróŜnicowanie form zajęć dydaktycznych, niŜ na pozosta-
łych szczeblach kształcenia. Decyduje to o charakterze i przebiegu zróŜnico-
wanych oddziaływań między nauczycielami akademickimi a studentami.
Proces kształcenia w znacznym stopniu opiera się na wyzwalaniu samodziel-
ności kreatywnej i aktywności studenta.

Bardzo waŜną równieŜ rolę w realizowaniu funkcji wychowawczych
uczelni pełni nauczyciel akademicki. Inspiruje studentów do rozwoju ich
osobowości w sferze moralnej, estetycznej, społecznej, czy egzystencjalnej.
Przekazuje ponadto ideały, wartości, zasady postępowania, umoŜliwia stu-
dentom poznawanie własnych moŜliwości w zakresie samodoskonalenia3.
Nauczyciele akademiccy powinni pobudzać pozytywną motywację do ucze-
nia się, zapewniając studentom równe szanse dla osiągnięcia sukcesu. Moty-
wacja jest najwaŜniejszym czynnikiem skutecznego nauczania i wychowania.
Kompetencje merytoryczne i psychopedagogiczne nauczyciela akademickie-
go pozwalają rozbudzać wielokierunkowe zainteresowania studentów, uczyć
ich postaw aktywnych, umoŜliwiających im zdobywanie wiedzy. Istotne staje
się równieŜ uczenie umiejętności podejmowania samodzielnych decyzji, ra-
dzenia sobie z trudnościami i kształtowania wraŜliwości na otaczającą rzec-
zywistość społeczną. Zadaniem uczelni wyŜszych jest stwarzanie warunków
umoŜliwiających studentom skuteczną realizację ich zdolności i potrzeb edu-
kacyjnych i rozwojowych, rozwijanie zdolności i wyzwalanie ich tendencji
twórczych.

Obecna sytuacja na rynku pracy, potrzeby i oczekiwania społeczne in-
spirują wielu ludzi do podejmowania róŜnych wyzwań. Aby sprostać wyma-
ganiom współczesnego świata koniecznym staje się przygotowywanie mło-

1 Jaskot K,, Funkcje szkoły…, op.cit., s. 13-14
2 Hendryk C., O takcie pedagogicznym nauczycieli akademickich i orientacji podmiotowej stu-

dentów. Szczecin 2000, s.15-16
3 Cyboran B., ZaangaŜowanie nauczycieli akademickich w działania wychowawcze na rzecz

studentów – komunikat z badań. (w:) Studenci we wspólnocie akademickiej, (red.) D. Skulicz,
Kraków 2007, s.105

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 204

dzieŜy do mierzenia się z bardzo trudną i wymagającą rzeczywistością. Dla-
tego tak istotne staje się uczenie przyszłych pedagogów kreatywności, pod-
ejmowania róŜnego typu wyzwań na rzecz własnego rozwoju. Kreatywność
jest procesem umysłowym, dzięki któremu powstają nowe idee, koncepcje,
pomysły na realizację Ŝyciowych przedsięwzięć. Kreatywnego studenta pe-
dagogiki powinna charakteryzować umiejętność dostosowywania się do róŜ-
nych warunków, oryginalność, otwartość na nowe pomysły, zdolność do ref-
leksji nad własnymi sukcesami. Niezbędnym warunkiem do poprawy poczy-
nań zawodowych jest wewnętrzny monolog myśli, prowadzący do autoref-
leksji nad własną aktywnością ukierunkowaną na rozwój. Według Henryki
Kwiatkowskiej pojęciem właściwie oddającym charakter procesu „wzrasta-
nia” w zawód jest tzw. adaptacja twórcza, polegająca na przekraczaniu zasta-
nych konwencji w dąŜeniu do działań autonomicznych, podejmowanych we
własnym imieniu i na własne ryzyko, a więc działań twórczych i odpowie-
dzialnych1. Oznacza to, Ŝe w kontekście organizacji kształcenia szkolnictwa
wyŜszego i wyzwań dzisiejszego rynku pracy, rozwijanie kreatywności
u studentów jest jedną z podstawowych funkcji uczelni.

WaŜnym, ale bardzo trudnym procesem jest wdraŜanie kreatywności w
realizację programów studiów. Ale, czy wdraŜanie przedmiotu „kreatyw-
ność” w programy gwarantuje sukces? Niniejszy problem został podjęty pr-
zez autorkę artykułu na podstawie prowadzonych badań nad poziomem stanu
wiedzy o twórczości wśród studentów WyŜszej Szkoły Pedagogicznej To-
warzystwa Wiedzy Powszechnej w Warszawie, Wydziału Nauk Społeczno-
Pedagogicznych w Katowicach. WSP TWP w Warszawie załoŜona w 1993
roku decyzją Ministra Edukacji Narodowej to jedna z najdłuŜej istniejących
niepublicznych uczelni humanistycznych w Polsce. Zajęcia dydaktyczne
prowadzone są w 6 wydziałach Polski; Wydział Nauk Społecznych w War-
szawie, Wydział Nauk Społeczno-Pedagogicznych w Katowicach, Wydział
Nauk Humanistyczno-Społecznych w Olsztynie, Wydział Zamiejscowy w
Lublinie, Człuchowie i Szczecinie. W swojej bogatej ofercie edukacyjnej
Uczelnia proponuje naukę na pięciu kierunkach studiów. Szkoła posiada
uprawnienia do kształcenia na poziomie studiów I stopnia oraz studiów II
stopnia niestacjonarnych. Władze Uczelni usprawniając proces kształcenia
odwaŜnie wprowadzają nowe technologie komunikacyjne. Obok tradycyj-
nych form nauczania prowadzone są takŜe zajęcia dydaktyczne przy uŜyciu
metod i form kształcenia na odległość. WSP TWP w Warszawie zapewnia
swoim studentom wykształcenie zgodne z najwyŜszymi standardami europej-

1 Kwiatkowska, H. 1993. Logika rozwoju zawodowego nauczyciela [w:] Kształcenie nauczycieli,

1993, 1,s.73

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 205

skimi. Uczelnia skutecznie pozyskuje środki zewnętrzne. Aktualnie Uczelnia
realizuje ponad 20 projektów edukacyjnych i badawczych finansowanych ze
środków Europejskiego Funduszu Społecznego w ramach Programu Opera-
cyjnego Kapitał Ludzki. Oznacza to m.in., Ŝe studenci, absolwenci oraz kan-
dydaci zewnętrzni mają moŜliwość podjęcia nieodpłatnych studiów niestac-
jonarnych, podyplomowych na wielu atrakcyjnych rynkowo specjalnościach
oraz róŜnorodnych kursów, podnoszących kwalifikacje zawodowe.

 Znaczenie wychowania do twórczości w szkolnictwie wyŜszym stało
się inspiracją do realizacji projektu „Nowoczesny Wykładowca – tutor i co-
ach”. Podjęte działania w ramach projektu to odpowiedź na kreowanie
i wdraŜanie nowoczesnych metod kształcenia w szkolnictwie wyŜszym. Tu-
toring jako jedna z metod budowania właściwej relacji pomiędzy nauczają-
cym (mistrzem), a uczącym się (studentem) szczególnie sprzyja samoorgani-
zacji pracy studenta i motywuje go do ciągłego rozwoju. Wykładowca peł-
niący rolę tutora jest mistrzem, który słuŜy radą, a ponadto potrafi odpowied-
nio pokierować talentem podopiecznego. ZałoŜone w tym projekcie działania
mają za zadanie nie tylko podwyŜszenie kompetencji kadry dydaktycznej, ale
równieŜ wzmocnienie praktycznych umiejętności w zakresie tutoringu aka-
demickiego. Opracowany program szkoleniowo-doradczy oraz moŜliwość
wymiany doświadczeń w ramach krajowych wizyt studyjnych i zagranicz-
nych staŜy w ośrodkach akademickich, pozwala na przygotowanie wykła-
dowców do samodzielnego opracowywania i wdraŜania Systemu Tutoringu
Akademickiego w pracy dydaktycznej. Idea przewodnia projektu pozwala na
zwiększenie szans i wzmocnienie aktywności naukowej studentów oraz krea-
tywności i twórczości wśród młodych nauczycieli akademickich1.W ramach
działań związanych z projektem studenci biorą udział w zajęciach z przed-
miotu kreatywność oraz innowacyjność. KaŜdy blok zajęć obejmuje 30 go-
dzin. W trakcie kursu uczestnicy poznają metody pracy twórczej i innowa-
cyjnej, jak równieŜ zdobywają umiejętności ich praktycznego wykorzystania.
Bloki przedmiotowe prowadzone są pod kierunkiem trenerów twórczego
myślenia.

Pełniąc funkcję asystenta regionalnego projektu podjęłam badania empi-
ryczne w grupie studentów Wydziału Nauk Społeczno-Pedagogicznych w
Katowicach uczestniczących w zajęciach z przedmiotu kreatywność w roku
akademickim 2009-2011.

Dla oceny skuteczności podejmowanych działań w ramach projektu
niezbędne są badania diagnostyczne, których wyniki dają wskazówki do rac-
jonalnego i trafnego prowadzenia praktycznych działań pedagogicznych.
Artykuł, ze względu na swoją ograniczoną formę nie moŜe być miejscem

1 www.tic.wsptwp.eu

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 206

szczegółowej charakterystyki pojęć twórczość i kreatywność. Dlatego teŜ
autorka przyjęła za cel artykułu wskazanie stanu wiedzy o twórczości wśród
badanych studentów, którzy ukończyli kurs z przedmiotu „kreatywność”.

W celu uzyskania odpowiedzi na pytanie: Jaki stan wiedzy o twórczości
posiadają badani studenci po ukończeniu kursu z przedmiotu „kreatywność”?
w badaniach diagnostycznych zastosowano metody i narzędzia badawcze
przyjmując klasyfikację metod wg Stanisława Palki1. W celu sprawdzenia
poziomu stanu wiedzy o twórczości wśród studentów zastosowano Kwestio-
nariusz „Co sądzisz o twórczości” Doroty Ekiert- Oldroyd2, za zgodą Autor-
ki.

Kwestionariusz składa się z 6 skal badających: poglądy na twórczość,
cechy ludzi twórczych, proces twórczy, produkt twórczy, klimat i stymulo-
wanie twórczości oraz samoocenę własnej aktywności twórczej. Odpowiedzi
w skali 1-5 są punktowane zgodnie z kluczem. Badany moŜe uzyskać mak-
symalnie 55 punktów, jeśli wszystkie odpowiedzi byłyby zgodne z kluczem.
Część dotycząca samooceny, skala 6 nie jest punktowana.

Ponadto dokonano analizy danych zawartych w ankietach ewaluacyj-
nych, wypełnianych przez studentów biorących udział w zajęciach z przed-
miotu „kreatywność”. Kwestionariusze ankiet ewaluacyjnych wraz z analizą
znajdują się na stronie internetowej WSP TWP w Warszawie3. Pytania do-
tyczyły: ogólnej oceny kursu, przydatności prezentowanych treści, jakości
materiałów dydaktycznych, oceny przygotowania prowadzącego zajęcia,
sposobu prowadzenia zajęć i zdobytych umiejętności.

W badaniach brała udział grupa 98 studentów pedagogiki róŜnych spec-
jalności. Zajęcia z przedmiotu kreatywność w wymiarze 30 godzin przeznac-
zona były dla studentów wszystkich specjalności na kierunku: pedagogika.
Grupy formowane były na podstawie złoŜonych przez studentów deklaracji
uczestnictwa w projekcie „Nowoczesny wykładowca – tutor i coach”. NaleŜy
zaznaczyć, iŜ zajęcia przedmiotu kreatywność prowadzone były poza obo-
wiązującym harmonogramem zajęć dydaktycznych dla poszczególnych spec-
jalności. Największa liczba badanych studentów to studenci pedagogiki pr-
zedszkolnej i edukacji wczesnoszkolnej. Uczestnictwo w zajęciach z przed-
miotu „kreatywność” było dobrowolne.

Celem badań była diagnoza poziomu wiedzy o twórczości wśród bada-
nych studentów. W badaniach wzięła udział 80 osobowa grupa studentów.
NaleŜy zaznaczyć, iŜ jest to wysoki odsetek w grupie 98 osób. Studenci nie

1 Palka S., Metodologia Badania Praktyka pedagogiczna, Gdańsk 2006,s.49
2 Ekiert-Oldroyd D., Pedeutologiczne konteksty dydaktyki twórczości i ich pragmatyczne impli-

kacje (pedentologia twórczości a dydaktyka twórczości), red. K. J. Szmidt: Dydaktyka twór-
czości. Koncepcje-problemy-rozwiązania, Kraków 2005, s.144-145

3 www.tic.wsptwp.eu

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 207

mieli obowiązku wypełniania kwestionariusza ankiety. MoŜna wnioskować,
iŜ brak wypełnienia wiązał się z duŜą ilością podejmowanych zadań w trak-
cie zajęć.

Wyniki badań odnośnie poziomu wiedzy o twórczości zamieszczono w
tabeli 1 i 2.

Tabela 1. Średnie uzyskane przez badanych studentów w poszczególnych skalach
Kwestionariusza CSOT

Skala nr
średnia
arytmetyczna

Maks.
liczba
punktów

Grupa
I

Grupa
II

Grupa
III

Grupa
IV

Grupa
V

Grupa
VI

Razem

1. Poglądy na
twórczość

17 10 10 12 13 13 12 11,6

2. Cechy
ludzi twór-
czych

21 15 11 15 13 15 12 13,5

3. Proces
twórczy

4 3 3 3 3 3 3 3,0

4. Produkt
twórczy

4 1 2 3 2 2 1 1,9

5. Klimat i
stymulowa-
nie twórczoś-
ci

9 8 6 8 8 8 7 7,5

Ogólna śred-
nia 55 37 32 41 39 41 35 37,5

Źródło: badania własne (ogólna liczba badanych - 80 osób)

Tabela 2. Poprawne odpowiedzi uzyskane przez badanych studentów w poszczegól-
nych skalach. N=80

Skala nr

Grupa
%

1. Poglądy na twórczość 70,9
2. Cechy ludzi twórczych 66,6
3. Proces twórczy 77,8
4. Produkt twórczy 45,0
5. Klimat i stymulowanie twórczości 84,3
Ogółem 70,0
Źródło: badania własne (ogólna liczba badanych - 80 osób)

Analiza wyników badań przedstawionych w tabeli 1 i 2 w odniesieniu

do poszczególnych skal wskazuje, iŜ studenci uzyskali ponad połowę mak-
symalnej liczby punktów, co stanowi 70,9 % ogółu poprawnych odpowiedzi.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 208

W zakresie deklarowanej wiedzy dotyczącej cech ludzi twórczych badani
osiągnęli 66,6% poprawnych odpowiedzi. Skala nr 3 dotyczy wiedzy o pro-
cesie twórczym – wszystkie grupy badane uzyskały tu wysoki odsetek po-
prawnych odpowiedzi (77,8%), co świadczy o dobrej orientacji w tym zakre-
sie. Natomiast w skali nr 4 dotyczącej wiedzy o produkcie twórczym badana
grupa uzyskała bardzo niski odsetek poprawnych odpowiedzi. Widać wyraź-
nie braki w wiedzy dotyczącej tego zakresu zagadnień. MoŜna jednak wnios-
kować, Ŝe studenci nie mają jeszcze moŜliwości działania w obszarze prakty-
ki pedagogicznej. Znaczący odsetek studentów biorących udział w zajęciach
z kreatywności stanowi grupa studentów I stopnia studiów niestacjonarnych.
Jak wynika z analizy danych wszystkie grupy badanych uzyskały w skali nr
5 najwyŜszy odsetek poprawnych odpowiedzi. Zebrane dane wskazują jasno,
Ŝe badana grupa studentów posiada wiedzę teoretyczną w zakresie tworzenia
klimatu sprzyjającego rozwojowi twórczości na poziomie dobrym.

 Z analizy materiału zawartego w tabeli 1 i 2 wynika, Ŝe większość ba-
danych studentów posiada dobrą orientację w zakresie poglądów na twór-
czość, cech ludzi twórczych oraz klimatu i stymulowania twórczości. Nato-
miast niŜszy poziom wiedzy deklarują w zakresie procesu i produktu twór-
czego.

 Poziom samooceny ma decydujący wpływ na postępowanie i działanie
jednostki. Od faktu bowiem jak jednostka postrzega i ocenia siebie samego
zaleŜy „sposób reagowania na zadania, jakie przed nim stoją, charakter sto-
sunków z innymi ludźmi, efektywność jej działania, a tym samym dalszy
rozwój osobowości. Określa takŜe to, czego człowiek gotów jest się podjąć,
a czego odmówić, na co się decyduje, a czego będzie się obawiał.1 Reasumu-
jąc, moŜna powiedzieć, Ŝe samoocena jest to zbiór sądów i opinii jednostki
o sobie, które umoŜliwiają bądź teŜ utrudniają podejmowanie działań uzys-
kania celów wyŜszych. Jest więc motorem lub hamulcem działania.

 Skala nr 6 „samoocena własnego potencjału twórczego” nie jest pun-
ktowana, stąd w odniesieniu do niej nie moŜna mówić o prawidłowych czy
nieprawidłowych odpowiedziach. Badany wypowiada w tej skali sądy o sa-
mym sobie, odpowiadając na pytania, które noszą osobisty charakter. Prag-
nąc odpowiedzieć na pytanie: Jaki poziom samooceny własnej twórczości
wykazują badani studenci biorący udział w zajęciach z przedmiotu „kreatyw-
ność”? przeanalizowano wyniki badań Kwestionariuszem CSOT. Dane lic-
zbowe i procentowe dotyczące odpowiedzi na pytanie 44 zawiera tabela 11.

1 Kulas H., „Mechanizm funkcjonowania samooceny”, Psychologia Wychowawcza, 4/1983, s.44

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 209

Tabela 3. Rozkład liczbowy i procentowy odpowiedzi w twierdzeniu nr 44: „Myślę,
Ŝe w porównaniu z innymi ludźmi jestem bardziej twórczy”.

Pytanie 44 Liczba odpowiedzi %
N-80

Tak 52 65,0
Nie 11 13,7
Nie wiem 17 21,3
RAZEM 80 100.0
Źródło: badanie własne

Jak widać samoocena wszystkich badanych w tym zakresie nie jest nis-

ka. Znaczna część osób uwaŜa się za twórcze, natomiast niewielka grupa za
mniej twórcze w porównaniu z innymi. Niemal 1/4 badanych nie wie, jak
ocenić siebie pod tym względem. 17 studentów nie potrafiło jasno określić
swojej odpowiedzi w tym twierdzeniu.

Wśród wszystkich badanych aŜ 65 % postrzega siebie jako bardziej
twórczych od innych, a 13,7 % nie zgodziła się ze stwierdzeniem, Ŝe są bar-
dziej twórczy niŜ inni ludzie.

Tabela 4. Rozkład liczbowy i procentowy odpowiedzi w twierdzeniu nr 45: „ Nie
wiem, czy jestem osobą twórczą”.
Pytanie 45 Liczba odpowiedzi % N-80
Tak 47 58,7
Nie 11 13,8
Brak odpowiedzi 22 27,5
RAZEM 80 100.0
Źródło: badanie własne

Badani zostali poinformowani, Ŝe w tym pytaniu nie ma moŜliwości od-

powiedzi „nie wiem”, mogą natomiast nie udzielić Ŝadnej odpowiedzi. W
ogólnej liczbie 80 studentów aŜ 22 badanych (27,5%) nie udzieliło odpowie-
dzi. MoŜe to oznaczać, Ŝe posiadając większą wiedzę na temat twórczości
mają wyŜszą świadomość swoich cech.

W twierdzeniu 46 najbardziej wprost bada się samoocenę potencjału
twórczego. Dane liczbowe i procentowe dotyczące tego zakresu przedstawia
tabela 5.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 210

Tabela 5. Liczbowy i procentowy rozkład odpowiedzi w twierdzeniu nr 46: „My ślę,
Ŝe w teście twórczości miałbym dobre wyniki”.
Pytanie 46 Liczba odpowiedzi % N-80
Tak 62 77,5
Nie 13 16,3
Nie wiem 5 6,2
RAZEM 80 100.0
Źródło: badanie własne

Na podstawie danych zebranych w tabeli 5 wynika, Ŝe samoocena włas-

nego potencjału twórczego u niemal wszystkich badanych jest wysoka. Niski
odsetek (6,2 %) badanych nie ma rozeznania co do własnego potencjału
twórczego. 16,3% ogółu badanych nie przewiduje osiągnięcia wysokich wy-
ników w testach twórczości, natomiast 77,5 % osób wysoko oceniło swe
moŜliwości w tym zakresie.

Pytania 47 i 48 zawarte w Kwestionariuszu „CSOT” są bardzo zbliŜone
treściowo, dlatego teŜ interpretowane są łącznie.

Tabela 6. Rozkład liczbowy i procentowy odpowiedzi w twierdzeniu nr 47: „Mam juŜ
pewien dorobek twórczy”.
Pytanie 47 Liczba odpowiedzi % N-80
Tak 44 55,0
Nie 17 21,3
Nie wiem 19 23,7
RAZEM 80 100.0
Źródło: badanie własne

Tabela 7. Rozkład liczbowy i procentowy odpowiedzi w twierdzeniu nr 48: „Robię
takie rzeczy, które moŜna by uznać za twórcze”.
Pytanie 48 Liczba odpowiedzi % N-80
Tak 52 65,0
Nie 15 18,7
Nie wiem 13 16,3
RAZEM 80 100.0
Źródło: badanie własne

Analiza danych zawartych w tabelach 6 i 7 wskazuje, Ŝe badani studenci

optymistycznie ocenili się w poszczególnych obszarach. AŜ 55,5% osób
uwaŜa, iŜ mają juŜ pewien dorobek twórczy, a 65,0%, Ŝe robią takie rzeczy,
które moŜna by uznać za twórcze.

Wyniki wskazują i potwierdzają uzyskany wskaźnik przez badaną grupę
w obszarze wiedzy na temat procesu twórczego i produktu. Dane zamies-
zczone w powyŜszych tabelach wskazują, Ŝe badani nauczyciele optymis-
tycznie ocenili się w kwestii dorobku twórczego i utrzymali tę ocenę w na-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 211

stępnym twierdzeniu dotyczącym twórczego działania. Większość badanych
studentów uwaŜa, Ŝe ma juŜ pewien dorobek twórczy. Natomiast 65,0 % ogó-
łu badanych ocenia swoją działalność za twórczą. MoŜna przypuszczać, Ŝe
badani studenci ocenili się bardziej realistycznie w zakresie własnego dorob-
ku twórczego i twórczych działań niŜ w pozostałych twierdzeniach w skali nr
6. NaleŜy stwierdzić, Ŝe zajęcia przedmiotu „kreatywność” spełniły funkcję
regulacyjną miedzy „ja realnym” a „ja idealnym” i stały się motorem działań
studentów. Wzrost poziomu wiedzy o twórczości i samym sobie w wyniku
uczestnictwa w zajęciach wpłynął na ocenę swoich cech, moŜliwości i umie-
jętności wśród badanych. Wszystkie odpowiedzi udzielone przez badaną
grupę w skali nr 6 „Samoocena własnego potencjału twórczego” wskazują
jednak, Ŝe mimo optymistycznych wyników w tym zakresie samo uczestnic-
two w zajęciach nie wystarcza w rozpoznawaniu i wykorzystywaniu własne-
go potencjału twórczego.

Analizie poddano równieŜ opublikowane przez Biuro projektu wyniki
przeprowadzonych ankiet ewaluacyjnych na koniec zajęć z przedmiotu
„kreatywność”.

Tabela 8. Średnia ocen prowadzonych zajęć dydaktycznych uzyskanych ze studen-
ckiej Ankiety ewaluacyjnej

 Obszar Średnia ocena
N=98

Spełnienie oczekiwań jakie mieli Uczestnicy w odniesieniu do
kursu Kreatywność - Ogólna ocena kursu 4,8

Przydatność prezentowanych treści 4,9
Jakość materiałów dydaktycznych 4,7
Ocena przygotowania prowadzącego 4,8
Ogółem 4,8
Źródło: badania własne na podstawie ankiet ewaluacyjnych /www.wsptwp.eu/ (ogólna liczba
badanych - 98 osób)
Ocena zajęć -w skali 1 oznacza najniŜszą, 5 oznacza najwyŜszą ocenę

Wyniki zawarte w tabeli 8 wyraźnie wskazują na bardzo wysoką ocenę
zajęć ze strony badanych studentów. Ocena 4,8 w 5 stopniowej skali jest wy-
nikiem optymistycznym i pozwala na wysunięcie wniosku o wysokim po-
ziomie prowadzonych zajęć. Wysoko równieŜ studenci ocenili przygotowa-
nie osób prowadzących zajęcia dydaktyczne, co jednocześnie potwierdza
dbałość Uczelni o wysoką jakość kształcenia Ocena 4,9 w zakresie przydat-
ności prezentowanych treści pozwala przypuszczać, Ŝe wzrost poziomu wie-
dzy o twórczości stanie się motywacją do podejmowania twórczych działań
i rozwoju kreatywności ze strony studenta.

Wyniki przedstawione w poniŜszej tabeli potwierdzają wnioskowanie
o skuteczności prowadzonych działań ze strony Uczelni. AŜ 95% badanych

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 212

wskazało na zdobycie nowych umiejętności. Poddając analizie porównawczej
wyniki w Kwestionariuszu „CSOT” i Ankiecie ewaluacyjnej wyraźnie moŜna
zauwaŜyć na wzrost świadomości studenta w zakresie Jego samooceny i po-
tencjału twórczego.

Tabela 9. Rozkład liczbowy i procentowy odpowiedzi uzyskanych przez badaną gru-
pę studentów w Ankiecie ewaluacyjnej.

Obszar

Ocena zajęć
LICZBA
WSKAZA Ń
tak

% N = 98

Ocena zajęć
LICZBA
WSKAZA Ń
nie

% N = 98

Zdobycie nowych umiejętności 93 95 % 5 5%
Sposób prowadzenia zajęć 94 96% 4 4%
Źródło: badania własne na podstawie ankiet ewaluacyjnych/www.wsptwp.eu/(ogólna liczba
badanych - 98 osób)

Zainteresowania autorki problematyką twórczości skupiają się wokół

obszaru działań pedagogicznych. Prowadzone badania stanowią próbę syste-
matycznego ujęcia zagadnień twórczości człowieka i pozycji pedagogiczno -
pedeutologicznej. Analiza i ocena dotychczas prowadzonych badań w zakre-
sie wyzwalania tendencji twórczych studentów upowaŜnia do stwierdzenia,
iŜ podjęto zagadnienie stosunkowo istotne i słabo rozpoznane.

Autorka artykułu zdaje sobie sprawę z wielości wątków podjętych w ar-
tykule i niewyczerpania ich zakresu. Dotyczy to zarówno analiz teoretycz-
nych jak i praktycznych.

MoŜliwości pojedynczego badacza są jednak ograniczone. Autorka kie-
rowała się troską, aby wśród wielu wątków nie zgubić tego, co najwaŜniejsze
ukazania moŜliwości urzeczywistnienia idei twórczości w szkołach wyŜ-
szych. Wszelkie czynniki, które nie zostały w artykule uwzględnione inspiru-
ją do dalszych, twórczych poszukiwań w tak zarysowanym, pasjonującym,
obszarze badań. Autorka jest świadoma faktu, iŜ zebrany materiał nie upo-
waŜnia ją do uogólnienia wyników swoich badań na szerszą populację i or-
zekania o skuteczności prowadzonych zajęć z przedmiotu „kreatywność” w
ramach działań projektowych Uczelni. Niemniej jednak pozytywne rezultaty
uzyskane w badaniach ośmielają do wysunięcia postulatu o potrzebie podję-
cia badań na szerszą skalę. Interesującym projektem byłyby badania dotyczą-
ce stymulowania aktywności twórczej studenta w sferze koncepcyjnej i reali-
zacyjnej we współpracy studentów z trenerami treningów twórczości. Reali-
zacja takiego projektu stanowiłaby równieŜ nowy obszar badań. Tego rodzaju
wspólne przedsięwzięcie stwarzałoby szczególnie korzystne moŜliwości

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 213

twórczego wiązania badań pedagogicznych ze sferą praktyki zawodowej stu-
denta. Oddziaływania praktyki na teoretyczną wiedzę pedagogiczną, na ba-
dania pedagogiczne dokonywane w toku badań w działaniu, zdaniem autorki
powinno stać się postulatem w sferze polityki oświatowej. Bardzo interesują-
cą innowacją jest wprowadzenie Regulaminu monitorowania losów zawodo-
wych absolwentów od roku akademickiego 2012/2013 w WSP TWP W War-
szawie. Badania losów absolwentów przeprowadzane będą nie rzadziej niŜ co
trzy lata, a wyniki przeprowadzonych badań będą stanowić część procesu
projektowania programu kształcenia. Wysunięty wniosek jest równieŜ wyz-
waniem dla samej autorki pracy będącej trenerem treningów twórczości
i adiunktem w WyŜszej Szkole Pedagogicznej Towarzystwa Wiedzy Po-
wszechnej w Warszawie na Wydziale Nauk Społeczno-Pedagogicznych w
Katowicach.

Literatura:

Cyboran B., ZaangaŜowanie nauczycieli akademickich w działania wycho-

wawcze na rzecz studentów – komunikat z badań. (w:) Studenci we
wspólnocie akademickiej, (red.) D. Skulicz, Kraków 2007.

Ekiert-Oldroyd D., Pedeutologiczne konteksty dydaktyki twórczości i ich
pragmatyczne implikacje (pedentologia twórczości a dydaktyka twór-
czości), red. K. J. Szmidt: Dydaktyka twórczości. Koncepcje-problemy-
rozwiązania, Kraków 2005

Hendryk C., O takcie pedagogicznym nauczycieli akademickich i orientacji
podmiotowej studentów. Szczecin 2000.

Jaskot K., Funkcje szkoły wyŜszej jako instytucji edukacyjnej. Szczecin 2002.
Kulas H., „Mechanizm funkcjonowania samooceny”, Psychologia Wycho-

wawcza, 4/1983,
Kwiatkowska H. . Logika rozwoju zawodowego nauczyciela[w:] Kształcenie

nauczycieli, 1993, 1,.
Palka S., Metodologia Badania Praktyka pedagogiczna, Gdańsk 2006,
Sawczuk W., Wartości preferowane przez studentów w okresie transformacji

ustrojowej, Olsztyn 2000.
Skorecka L.” Prakseologiczny wymiar pedagogiki twórczości w pracy nauc-

zyciela”, Wydawnictwo WSP TWP Warszawa, 2010
Adresy internetowe
www.nauka.gov.pl
www.tic.wsptwp.eu
www.wsptwp.eu

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 214

ZAGADNIENIA KULTURY J ĘZYKA
JAKO ISTOTNEGO ELEMENTU EDUKACJI PEDAGOGICZNEJ

Danuta Dramska

Nie trzeba dowodzić, jak wielkim dobrem kultury społeczeństwa jest ję-

zyk ojczysty. Dla kaŜdego, kto posiada samowiedzę narodową i społeczną,
słowo jest najbardziej oczywistą, konkretną ojczyzną, dlatego teŜ sprawy
dotyczące kultury języka ojczystego nie mogą być nam obce. Najlepiej zro-
zumieć to powinien nauczyciel, dla którego język (w znaczeniu komuniko-
wania się zarówno za pomocą słowa pisanego jak i mówionego) jest podsta-
wowym narzędziem nauczania i wychowania.

Bo przecieŜ im sprawniejsza mowa dziecka, tym łatwiej wyraŜa ono swe
myśli, co z kolei usprawnia kontakt ze światem i tym samym rozwija osobo-
wość.1

Kultura języka to pojęcie nadrzędne, pod którym najogólniej moŜna ro-
zumieć czynny stosunek do swego języka, czyli świadomą dyspozycję umys-
łową, na którą składają się zarówno znajomość reguł, jak teŜ stosowanie ich
w praktyce na zasadzie naturalnie działającego nawyku. Kultura języka
obejmuje komunikowanie się zarówno za pomocą słowa pisanego, jak i mó-
wionego. W tym kontekście kultura Ŝywego słowa odnosi się do słowa mó-
wionego i powinna być rozpatrywana w całym kontekście kultury języka.

Kulturę Ŝywego słowa naleŜy pojmować w sposób dwojaki: jako środek
i jako cel działalności społecznej a więc i dydaktycznej. Obejmuje ona bo-
wiem z jednej strony zespół świadomych działań na materiale językowym,
które mogą doprowadzić do pełniejszego i sprawniejszego posługiwania się
mową jako narzędziem międzyludzkiej komunikacji, społecznego porozu-
miewania się; a z drugiej - pozwala osiągnąć wyŜszy stopień kultury w ogó-
le.2

Umiejętność sprawnego mówienia to w naszych czasach umiejętność
szczególnie waŜna. We współczesnym Ŝyciu ogromną rolę odgrywają takie
środki przekazu informacji, w których jej nośnikiem jest słowo mówione.
ToteŜ wszelkie, nawet niezbyt raŜące wady wymowy, mogą w sposób istotny
waŜyć na losach dzisiejszych ludzi zamykając im po prostu drogę do wielu
interesujących, atrakcyjnych zawodów. Nienaganna wymowa powinna
wchodzić w zakres podstawowych wymagań, stawianych między innymi
kandydatom na nauczycieli, aktorów, dziennikarzy, prawników, ale takŜe

1 L. Kaczmarek.: Nasze dziecko uczy się mowy. Lublin 1966, s.55
2 J. Kram: Zarys kultury Ŝywego słowa.. Warszawa 1995, s.8-19, cyt za J. Pająk: Kultura języka

- kultura Ŝywego słowa.. w: Logopedia. Pytania i odpowiedzi. red: T. Gałkowski; G.
Jastrzębowska, s.863.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 215

poza uprawianiem tych - i wielu innych zawodów - poprawne posługiwanie
się językiem jest dla kaŜdego niezmiernie istotne, poniewaŜ stanowi warunek
pełnego uczestnictwa w Ŝyciu społecznym.1

Konieczność opieki nad wymową dziecka jest dziś powszechnie uznana
lecz moŜna sobie zadać pytanie czy rzeczywiście opieka ta jest w pełni reali-
zowana przez kompetentnych nauczycieli. Wokół kształtowania się prawid-
łowego rozwoju mowy stosowanych jest wiele zabiegów, wśród których
moŜna wyróŜnić trzy aspekty opieki nad wymową, lub mówiąc ogólniej kul-
turą wymowy, a mianowicie: zwalczanie, zapobieganie wadom wymowy jak
i jej kształcenie.

Innym zagadnieniem dotyczącym między innymi problematyki zabur-
zeń mowy są działania kompensacyjne. Skala działań kompensacyjnych w
wychowaniu jest bardzo rozległa. KaŜda forma pomocy, opieki wychowaw-
czej - to kompensacja pewnej dziedziny potrzeb, które nie zostały wcześniej
zaspokojone.

Basil Bernstein w socjolingwistycznej teorii poruszającej problematykę
działań kompensacyjnych dopatruje się tworzenia określonej i właściwej sy-
tuacji wychowawczej między innymi w rozwoju mowy ludzkiej. Propozycje
rozwaŜań zawarte w tej teorii wyrosły ze stricte środowiskowych praktycz-
nych potrzeb oświatowych. Zwrócono tu uwagę na jeden niedoceniany dotąd
czynnik stymulujący rozwój jednostki, którym jest język, jakim posługuje się
dziecko podejmując naukę w szkole. Analizy Bernsteina dotyczące omawia-
nego zakresu penetracji praktycznych, związane są ściśle z obszarem inten-
cjonalnych działań kompensacyjnych. Kompensacja polega tu bowiem na
wyrównaniu defektów organicznych lub zjawisk i stanów ujemnych. Działa-
nia kompensacyjne, prowadzone między innymi przez nauczycieli czy teŜ
logopedów, mają zapewnić dzieciom i młodzieŜy warunki prawidłowego
i pełnego rozwoju. Bernstein wielokrotnie stwierdza, iŜ nauki społeczne wy-
kazały zarówno w przeszłości, jak i obecnie, niewielkie zainteresowanie ba-
daniami nad mową człowieka. Na tym tle - omawiając liczne relacje zacho-
dzące pomiędzy formami mowy a formą istniejących stosunków społecznych
- udowadnia on, Ŝe mowa jest jednym z najwaŜniejszych aspektów kultury
homo sapiens, jako środek przekazu treści kulturowych.2 Podobnie jak dzia-
łania profilaktyczne stanowią niezbędny element racjonalnego procesu wy-
chowawczego, równieŜ działania kompensacyjne w zakresie modelowania
mowy ludzkiej są warunkiem prawidłowego przebiegu tego procesu.

1 H. Kurkowska: Przedmowa do wydania II (w:) I. Styczek: Logopedia., Warszawa 1983, s.7
2 A. Radziewicz-Winnicki: Działania kompensacyjne w socjolingwistycznej teorii Basila

Bernsteina,. (w:) A. Radziewicz-Winnicki (red.): Pedagogika społeczna w perspektywie
przemian gospodarczych, Katowice 1987, s.67 i n..

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 216

W Polsce juŜ od XIX wieku na zagadnienia związane z kulturą języka
i działaniami kompensacyjnymi zwracali uwagę liczni specjaliści. Jednym
z nich, działającym w Wilnie w okresie międzywojennym, był Benedyk Dy-
lewski. Wskazywał on między innymi na potrzebę stworzenia dziecku wa-
runków normalnego rozwoju fizycznego, badania słuchu, ćwiczenia narzą-
dów mowy i gestu mimicznego, doboru odpowiedniego słownika i wzboga-
cania go, a przede wszystkim walki z błędnym naśladownictwem. Dylewski
uwaŜał, iŜ zwalczanie wad mowy i głosu w społeczeństwie będzie skuteczne
tylko wtedy, gdy jednocześnie będzie przeprowadzana zsynchronizowana
akcja zwalczania tych zaburzeń. Miał tu na względzie koordynację działań
lekarzy (a tym samym wzmoŜenie ogólnej opieki nad zdrowiem dziecka)
i nauczycieli (przez fachową, umiejętną kontrolę i opiekę nad rozwojem mo-
wy dziecka) zarówno w domu przez uświadomionych rodziców, jak teŜ w
przedszkolach i szkołach. Według Dylewskiego profesorowie otolaryngologii
na wydziałach lekarskich powinni poczuwać się do obowiązku prowadzenia
w swoich kursach obowiązkowych wykładów i ćwiczeń z dziedziny chorób
mowy i głosu oraz powinni wyszkolić lekarzy specjalistów otolaryngologów-
fonologów, a nauka o chorobach oraz higienie mowy i głosu powinna być
obowiązkowym, powaŜnie traktowanym przedmiotem we wszystkich semi-
nariach nauczycielskich i instytutach pedagogicznych. Usuwając wady mowy
i głosu w podrastającym pokoleniu zwalczamy je w całym społeczeństwie.1
Wtedy to zaistnieje większa szansa zwalczania zaburzeń mowy, jak równieŜ
podniesienia kultury języka podczas pracy pedagogicznej. Postulaty te są
zbieŜne z głoszonymi obecnie.

Innym specjalistą - pedagogiem mającym wpływ na krzewienie kultury
języka był Franciszek Popiół, który w 1946 roku z inicjatywy Marii Grzegor-
zewskiej - dyrektora Państwowego Instytutu Pedagogiki Specjalnej - objął
stanowisko kierownika Poradni Ortofonicznej Instytutu. Poradnia kierowana
przez F.Popioła wywarła ogromny wpływ na szkolenie nauczycieli szkół
specjalnych oraz propedeutyczne zaznajomienie wszystkich studentów Pań-
stwowego Instytutu Pedagogiki Specjalnej z problematyką zaburzeń mowy
i kulturą języka. Wychodzono z załoŜenia, Ŝe kaŜdy nauczyciel - wychowaw-
ca powinien zdobyć odpowiednią wiedzę logopedyczną o charakterze teore-
tyczno-praktycznym. Przedmiot ten obowiązywał wszystkich studentów,
poddawani teŜ byli badaniom mowy, a w wypadku zaburzeń - leczeni w Po-
radni. Studenci mając moŜność hospitowania poszczególnych zajęć terapeu-
tycznych w Poradni mogli się praktycznie zapoznać ze sposobami prowadze-
nia terapii róŜnych zaburzeń mowy, przez co zdobyte umiejętności były

1 B. Dylewski: Organizacja walki z wadami mowy i głosu. „Szkoła Specjalna” 17 1947/48, nr 1-

4, s.35-50

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 217

niezwykle istotne w późniejszej pracy zawodowej.1 W Poradni oprócz dzia-
łalności dydaktycznej dla studentów Instytutu prowadzono wykłady z zakre-
su ortofonii dla słuchaczy innych szkół kształcących nauczycieli. Organizo-
wano równieŜ kursy z zakresu logopedii z programem profilowanym pod
kątem potrzeb nauczycieli szkół specjalnych.2

Tylko na podstawie dwóch przytoczonych przykładów moŜna przekonać
się jak waŜną sprawą jest zaznajomienie studentów studiów pedagogicznych
z problematyką kultury języka - kultury Ŝywego słowa i podstawowymi za-
gadnieniami związanymi z zaburzeniami mowy. Obecnie w większości uc-
zelni rekrutacja na studia przeprowadzana jest w formie testowej. W takim
przypadku nie sposób zauwaŜyć czy dany kandydat obciąŜony jest zaburze-
niem mowy, nie sposób równieŜ sprawdzić czy przyszły student posiada
prawidłową - nienaganną wymowę - która powinna wchodzić w zakres pod-
stawowych wymagań stawianych nauczycielom. W związku z tym niejed-
nokrotnie kształcimy przyszłych nauczycieli z rozmaitymi wadami (np. sep-
leniących czy teŜ realizujących nieprawidłowo głoskę „r”) lub teŜ z wymo-
wą, która nie ma nic wspólnego z kulturą Ŝywego słowa. Wymowę swoich
nauczycieli niejednokrotnie naśladują dzieci, czy teŜ dworuje sobie z niej
młodzieŜ. Ostatnio postulowano wprowadzenie w uczelniach pedagogicz-
nych obowiązkowego przedmiotu „emisja głosu” (emisja głosu - czyli wydo-
bywanie oraz kształtowanie dźwięków, ich artykulacja). Postulat ten zasługu-
je ze wszech miar na poparcie. Zastanawiające jest jednak, Ŝe akcentowano
przede wszystkim wprowadzenie tego przedmiotu jako panaceum na chorobę
zawodową nauczycieli połączoną z róŜnego rodzaju odszkodowaniami
a związaną z dolegliwościami gardła, krtani, strun głosowych i tym podob-
nych schorzeń mających etiologię w niewłaściwym posługiwaniu się głosem.
Pominięte zostały natomiast sprawy tak waŜne jak społeczne aspekty wpro-
wadzenia tego przedmiotu. Mam tu na myśli nauczyciela, który równieŜ przy
okazji ćwiczeń emisyjnych poznaje i przyswaja sobie szersze tajniki kultury
Ŝywego słowa na przykład ortofonii, czy teŜ dykcji. Jak wspomniałam wyŜej
wprowadzenie na uczelnie pedagogiczne przedmiotu emisja głosu jest chwa-
lebne choć nie moŜna tu mówić o swego rodzaju „pionierstwie” - wystarczy
przecieŜ spojrzeć na przedwojenne nauczycielskie świadectwa naszych
dziadków, na których emisja głosu była składową ogólnej oceny wymowy
(sprawnego posługiwania się językiem) nauczyciela. A moŜe obok emisji
głosu moŜna byłoby wprowadzić na uczelniach pedagogicznych przedmiot –
„kultura języka”, który ze społecznego punktu widzenia byłby dla nauczycie-

1 J. Doroszewska: Z prac Instytutu Pedagogiki Specjalnej. Koncepcja Instytutu Pedagogiki

Specjalnej kształcenia nauczycieli - wychowawców do szkół i zakładów specjalnych,, „Szkoła
Specjalna” 1966, nr 2, s.98

2 M. Janeczko: Poradnia Ortofoniczna. „Szkoła Specjalna” 1972, nr 3/4, s.265

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 218

li a przede wszystkim dla ich przyszłych uczniów, równieŜ bardzo przydatny.
Na kulturę języka składają się bowiem: poprawność gramatyczna, regulowa-
na świadomie stosowanymi w praktyce normami; bogactwo w zakresie lek-
syki i frazeologii oraz zróŜnicowania stylistyczne; poprawność wymowy
i wypowiadania się w szerokim rozumieniu (składową których jest między
innymi emisja głosu).

MoŜna zatem stwierdzić, Ŝe nauczyciela cechować powinna głęboka tro-
ska o sprawność precyzyjnego narzędzia, którym jest mowa jako środek ko-
munikacji społecznej w ogóle, a oddziaływania społecznego w szczególności.
Język jako narzędzie włączania się w Ŝycie społeczne odgrywa przecieŜ waŜ-
ną rolę we wszystkich przedmiotach nauczania.1

Janina Doroszewska pisze, iŜ „[...] wychowawstwo niewątpliwie jest
sztuką. My wychowawcy, tworzymy dzieło sztuki: osobowość dziecka. I tak
jak artyści mają swe ogólne prawa estetyczne, którym muszą się podporząd-
kować, tak samo i nas wychowawców, obowiązują zasady specyficznej este-
tyki: stworzyć osobowość dziecka, która by była dostosowana do słuŜby war-
tościom ulepszającym świat. Jedni z nas będą to ulepszenie rozumieli tak,
inni inaczej. Poszczególne realizacje ogólnej zasady twórczości wychowaw-
czej musimy dostosować kaŜdorazowo do danego nam tworzywa: indywidu-
alności tego oto dziecka [...]” Słowa J.Doroszewskiej skierowane są do wy-
chowawców, moŜna więc tutaj zadać pytanie czy wychowawca, dla którego
sprawy dotyczące kultury języka ojczystego są obce spełnia naleŜycie swoje
zadanie. Niewątpliwie nie. Wychowawca - nauczyciel, powinien prowadzić
swojego wychowanka poprzez zawiłości obejmujące zarówno komunikowa-
nie się za pomocą słowa mówionego jak i pisanego a więc powinien wdraŜać
go w tajniki kultury języka. J.Doroszewska stwierdza, iŜ artyści (plastycy,
muzycy itp.) równieŜ częstokroć muszą od tworzywa wyjść, uzaleŜniając od
niego koncepcję twórczą, ale zwykle jest im łatwiej: znają oni bowiem swoje
tworzywo i jego przewaŜnie niezmienne właściwości, „[lecz] my nie znamy
go nigdy z całą pewnością, nigdy do głębi i wciąŜ, z chwili na chwilę, musi-
my dostrzegać jego zmianę [...]”. Występuje tu jeszcze jedna trudność, której
nie znają tamci twórcy „[gdyŜ] nasze tworzywo nie moŜe być urabiane inac-
zej, jak tylko w ten sposób, Ŝe je pobudzamy do tworzenia się samemu, i Ŝe
tak organizujemy otoczenie, by wpłynęło w sposób dla naszej koncepcji do-
datni [...]”. Twórczość wychowawcza jest twórczością reŜyserską, twórcą jest
samo dziecko i jego warunki Ŝycia, „[...] moŜe więc dlatego tak rzadko my,
artyści w materiale ludzkim, osiągamy wysoki poziom naszej sztuki, Ŝe jest

1 B. Komorowski: O niektórych publikacjach z zakresu logopedii wieku przedszkolnego i wczes-

noszkolnego. „Logopedia. Kultura śywego Słowa”. 1969 nr 8/9, s.155

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 219

ona tak trudna i tyle wymaga intuicji, i tyle bezustannego, czujnego wysiłku.
A moŜe i dlatego, Ŝe sami nie orientujemy się w jej trudnościach. Sami nie
wiemy, Ŝe musimy być artystami [...]”. Zdaniem J.Doroszewskiej nie moŜna
dobrze wychowywać, jeśli wychowawca nie ma instynktu twórczego, instyn-
ktu artysty, który tworzy zawsze na nowo, zawsze inaczej, mając wciąŜ
zmienione warunki twórcze.1 Wychowawcy naleŜy dać ogólne podstawy
wykształcenia zawodowego, które wprowadzą go w zagadnienia teoretyczne.
Ale moŜna i trzeba mu dać jeszcze coś więcej: zapoznać go z przykładami
praktycznych rozwiązań tych zagadnień, z techniką pracy w czyimś warszta-
cie - o takie właśnie praktyczne rozszerzenie planu zajęć na studiach pedago-
gicznych w postaci przedmiotu kultura języka - trzeba postulować.

Literatura:

J. Doroszewska: Z cyklu: Materiały wychowawcze (Z pracy w zakładach
specjalnych). „Szkoła Specjalna” Warszawa 1947/48, nr 1-4, s.64-65

J. Doroszewska: Z prac Instytutu Pedagogiki Specjalnej. Koncepcja Instytutu
Pedagogiki Specjalnej kształcenia nauczycieli - wychowawców do szkół
i zakładów specjalnych. „Szkoła Specjalna” 1966, nr 2, s.98

D. Dramska: Proces instytucjonalizacji zawodu logopedy w Polsce. Zarys
problemu. Katowice 2001, s.27-37

D. Dramska: Profesjonalna toŜsamość logopedów w Polsce w świetle przep-
rowadzonych badań. Katowice 2001, s. 12- 13

B. Dylewski: Organizacja walki z wadami mowy i głosu. „Szkoła Specjalna”
17 1947/48, nr 1-4, s.35-50

T. Gałkowski, G. Jastrzębowska (red): Logopedia. Pytania i odpowiedzi.
Podręcznik akademicki. Opole 1999, s.863

M. Janeczko: Poradnia Ortofoniczna. „Szkoła Specjalna” 1972, nr 3/4, s.265
L. Kaczmarek .:Nasze dziecko uczy się mowy. Lublin 1966, s.55
B. Komorowski: O niektórych publikacjach z zakresu logopedii wieku przed-

szkolnego i wczesnoszkolnego. „Logopedia. Kultura śywego Słowa”.
1969 nr 8/9, s.155

J. Kram: Zarys kultury Ŝywego słowa. Warszawa 1995, s.8-19, cyt za J. Pająk
Kultura języka - kultura Ŝywego słowa s.863 w: Logopedia. Pytania i
odpowiedzi. red: T. Gałkowski; G. Jastrzębowska.

H. Kurkowska: Przedmowa do wydania II (w:) I. Styczek: Logopedia., War-
szawa 1983, s.7

1 J.Doroszewska: Z cyklu: Materiały wychowawcze (Z pracy w zakładach specjalnych). „Szkoła

Specjalna” Warszawa 1947/48, nr 1-4, s.64-65

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 220

A. Radziewicz-Winnicki: Działania kompensacyjne w socjolingwistycznej
teorii Basila Bernsteina. (w:) A. Radziewicz-Winnicki (red.): Pedago-
gika społeczna w perspektywie przemian gospodarczych, Katowice
1987, s.67 i n.

Dr Danuta Dramska

Katedra Pedagogiki Społecznej
Wydziału Pedagogiki i Psychologii

Uniwersytetu Śląskiego w Katowicach

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 221

EDUKÁCIA V OBLASTI AKTUÁLNEJ
BIOETICKEJ PROBLEMATIKY 1

Martina Šipová

Pluralizmus názorov v bioetickej oblasti nás núti k širšej diferenciácii

eticko – sporne dôležitých otázok, k novým výzvam predkladaných nielen zo
strany lekárskej etiky, ktorú mnohí považujú za jej synonymum, ale taktiež
reagovať na rôzne morálne dilemy kreované tak zo strany bioetika, teológa,
vedca, lekára a pod. Pri zodpovedaní morálne diskutabilných otázok, funda-
mentálnym konceptom pre globálne riešenie bioetickej problematiky, by ma-
la byť permanentná snaha o neustály dialóg vyúsťujúci do normatívneho
konsenzu. Otázky bioetickej sféry s pribúdajúcimi vedecko-technologickými
možnosťami stratili svoju intimitu v okamihu, keď sa prestali dotýkať výluč-
ne domény erudovaných odborníkov, a začala o tejto otázke diskutovať pre-
dovšetkým laická verejnosť. Bioetika2 ako nový interdisciplinárny odbor,
ktorý skúma človeka či už z pohľadu teológie, medicíny, biológie a pod.,
v sebe združuje špecifické vlastnosti, ktoré sa dotýkajú priamo človeka ako
celistvej bytosti. Post-moderný človek sa voči biomedicínskemu výskumu
stavia niekedy skepticky z dôvodu rozvíjania komplikovanej doby, ktorá so
sebou priniesla náročné etické otázky. Niekedy zložité medziľudské vzťahy
strácajú svoju „ľudskú tvár“ a človek zabúda na základné princípy a hodnoty,
ktoré sú merítkom v našom správaní, v našom kreovaní ľudskosti. Už grécky
mysliteľ Aristoteles označil pojmom etika ľudskú mravnosť, ktorá usmerňo-

1 Tento článok je výsledkom riešenia grantovej úlohy č. 1/2012 VGA „Súčasné bioetické otázky

z pohľadu pravoslávnej teológie a ich duchovný rozmer“ v rámci Vedeckej grantovej agentúry
Pravoslávnej cirkvi na Slovensku.

2 Termín bioetika je prvýkrát použitý pre „nový „odbor“, zaoberajúci sa problémami súvisiacimi
s celým „živým kráľovstvom.“ Bol definovaný ako „systematické štúdium ľudského jednania
v oblasti vied o živote a v starostlivosti o zdravie. Toto jednanie je skúmané vo svetle morál-
nych hodnôt a princípov.“ LADD, J.: The task of ethics. In: REICH, WT. (ed.). Encyclopedia
of Bioethics. New York: Free Press, 1978, p. 400-407. Podľa MUNZAROVÁ, M.: Zdravotníc-
ka etika od A do Z. Praha 2005, s. 16. Ondok vo svojej štúdii indikuje termín „bioetika“, ktorý
nie je jediným termínom, s ktorým sa stretávame v množstve napísanej literatúre. Pre tento po-
jem existuje i vymedzenie termínu „etika zdravia“ alebo „etika starostlivosti o zdravie“ (heal-
thcare ethics) alebo „medicínska etika“, resp. „morálna medicína“. Pojem bioetika je pojmom
všeobecným lebo nezahrňuje len samotné liečenie, ale i s ňou spojené etické problémy. Ide
o biologické súvislosti s vlastnou medicínskou praxou. ONDOK, J. P.: Bioetika. Lipník nad
Bečvou 1999, s. 14. K tomu pozri ŠIPOVÁ, M.: Súčasné bioetické otázky orgánových trans-
plantácií. In: Pravoslávny teologický zborník. PU v Prešove, PBF 2012, roč. XXXVIII (23), s.
83-94.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 222

vala etické správanie sa ľudí v spoločnosti. Preto každé naše počínanie by
malo byť usmerňované práve touto filozofickou disciplínou.

Edukačná stratégia v oblasti bioetickej problematiky by mala predovšet-
kým spočívať v morálnej skúsenosti riešenia všeobecných otázok, ktoré sa
priamo dotýkajú daných špecifických vlastnosti. Vytvára sa priestor pre spo-
luprácu v poradenských edukačných stratégiách pre odborníkov v medi-
cíne, pedagogických zamestnancov, vedcov a pod., ktorí prejavili enormný
záujem pracovať v bioetickej sfére nielen individuálne, ale i skupinovo.

V súčasnej dobe je potrebné, aby sme sa zapájali do diskusií, ktoré sú
morálnou výzvou pre našu spoločnosť. Adekvátne reagovať na citlivú oblasť
bio-medicínského výskumu. K dosiahnutiu istého cieľa je potrebné využívať
mnohé komparatívne metódy, aby sa laická verejnosť mohla podieľať na
elementárnych etických princípoch, ku ktorým patrí i rozprava o hodnote
ľudského života a jeho nedotknuteľnosti, o interrupcii, či transplantácii orgá-
nov. Široká verejnosť sa môže dozvedieť o sporne dôležitých otázkach pro-
stredníctvom odbornej a vedeckej literatúry, medializáciou dynamického
vedecko-technického napredovania v bioetickej oblasti. Iba tak budeme môcť
hlbšie rozvíjať fenomén etickej a bioetickej otázky v kontexte sociálno-
mravných hodnôt.

Hlavným hnacím motorom pri edukácii bioetickej problematiky by mali
byť napríklad i tieto základné ciele1:

• vybudovať sieť (network) odborníkov venujúcich sa bioetickej prob-
lematike z rôznych uhlov pohľadu (filozofického, teologického, právneho, le-
kárskeho, prírodovedného, politologického, sociálneho, občianskeho a pod.)
pochádzajúcich z rôznych pracovísk UCM,

• pripraviť a realizovať špecializované kurzy z bioetickej problematiky
pre študentov filozofickej fakulty (napr. filozofov, politológov, náuku
o spoločnosti), ako aj študentov ostatných fakúlt a pracovísk - prírodovedec-
kej (biotechnológie), masmediálnej (žurnalistov) a Inštitútu fyzioterapie, bal-
neológie a liečebnej rehabilitácie,

• pripraviť a realizovať špecializované kurzy z bioetickej problematiky
pre učiteľov stredných škôl (náuka o spoločnosti) v rámci vzdelávania dospe-
lých,

• pripraviť a realizovať špecializované kurzy z bioetickej problematiky
pre pracovníkov zdravotníctva v rámci vzdelávania dospelých,

• odborne sa zapojiť do riešenia bioetickej problematiky v slovenskej
spoločnosti s ohľadom na európsku dimenziu a členstvo SR v EÚ,

1 (online). [cit. 2012-09-29]. Dostupné na internete: <http://www.infovek.sk/~sykora/APVV/

UCM.html#Topic20>

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 223

• zapojiť sa do riešenia domácich vedecko-výskumných a pedago-
gických projektov v rámci VEGA, príp. KEGA grantov,

• zapojiť sa do riešenia medzinárodných vedecko-výskumných a peda-
gogických projektov s bioetickou problematikou, napr. v rámci rámcových
projektov EÚ,

• spolupracovať s Etickou komisiou Ministerstva zdravotníctva SR,
s Komisiou pre biologickú bezpečnosť Ministerstva životného prostredia UK
a s UNESCO bioetickou komisiou pri ministerstve zahraničných vecí,

• vytvoriť priestor pre dialóg medzi vedou a náboženstvom, dialóg me-
dzi sekulárnymi a konfesionálnymi riešeniami bioetických dilem,

• šíriť osvetu o bioetickej problematike vo verejnosti pomocou tlače-
ných i elektronických médií, pomáhať kultivovať diskusiu vo verejnosti
o niektorých kontroverzných bioetických témach.

Z uvedených cieľov vyplýva, že súčasná postmoderná doba a jej dyna-

mické napredovanie vo vede vyvoláva v kruhu spoločnosti rôzne etické prob-
lémy a dilemy. Bioetika, ktorá stojí i v antropocentrickej pozornosti, pod kto-
rú spadá otázka hodnoty ľudského života, výskum na človeku, eugenika, zá-
sahy do ľudského správania sa, má silný vplyv nielen v teologickej oblasti,
ale i v právnej, sociologickej, filozoficko-etickej a pod. Šírenie osvety
o bioetickej problematike formou médií spôsobuje, že sa do slovenskej do-
mácnosti dostávajú staro-nové potrebné informácie. Tie sú opodstatnene
predmetom zaujímavých verejných diskusií, pretože informácie vytvárajú
priestor pre relevantnejšie vnímanie človeka v jeho celistvosti, v rámci jeho
potrieb.

Bioetika vytvára priestor medzi vedou a náboženstvom, medzi odbor-
níkmi a laickou verejnosťou. V rámci bioetiky sa riešia otázky humanity
a solidarity. Môžeme tu spomenúť morálne konflikty predovšetkým z oblasti
humanizácie embrya, interrupcie, terminálnej starostlivosti a eutanázie,
transplantácie orgánov, paliatívnej starostlivosti, umelého oplodnenia, prob-
lémy klonovania. Všetko sú to diskutabilné témy, ktoré majú právny, teolo-
gický, medicínsky, filozofický podklad, a ktoré môžu viesť k rozporuplným
otázkam biomedicínskeho výskumu. Tieto otázky by mali byť „prima facie“ ,
čiže zásady, ktoré sú evidentné na prvý pohľad, avšak dochádza k mnohým
sporným princípom pri systematickom štúdiu ľudského správania sa, pri rie-
šení fundamentálnych etických princípov. Filozoficko-etické zdôvodňovanie
sporných otázok v bioetike má svoje opodstatnenie v jej kauzistickom riešení
celej problematiky.

O vytvorenie všeobecných pravidiel v etickej rovine sa pokúsili autori
Beauchamp a Childress vo svojej knihe Principles of Biomedical Ethics,
v ktorej vypracovali pokročilý súbor mravných zásad, ktoré by mali slúžiť

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 224

ako rámec pre biomedicínsku etiku. Uvedené zásady sú rozdelené do štyroch
hlavných kritérií:

1. princíp autonómie – svojbytnosti (zásada vyžaduje rešpekt na prijímanie
rozhodnutí od autonómnej osoby, pretože len autonómna bytosť dokáže slo-
bodne konať),

2. princíp nonmaleficiencie – neškodnosti (zásada vyžaduje, aby sme ne-
škodili ostatným),

3. princíp prospešnosti – beneficencia (skupina zásad, ktorá predpokladá
konanie maximálneho dobra pre konkrétneho človeka),

4. princíp spravodlivosti – justice (skupina princípov, ktorá vyžaduje spra-
vodlivé rozdelenie rizík, dobra, liekov, poskytnutie zdravotníckej starostli-
vosti a pod. Tento princíp vyžaduje nerobiť žiadne rozdiely medzi ľuďmi).1

Každé ľudské počínanie musí byť vedené etickým princípom. Ten spo-
číva v hľadaní pravdy o človeku.

Edukácia bioetickej problematiky musí smerovať predovšetkým ku za-
meriavaniu sa na získanie, „zhromažďovanie, rozvíjanie a rozširovanie ve-
deckých a odborných poznatkov medicínskej etiky a bioetiky a na ich prak-
tické uplatnenie v oblasti medicíny, zdravotníctva, životného prostredia, ve-
deckého výskumu, praktickej aplikácie výsledkov biologických, medicín-
skych a prírodných vied, ako aj v oblasti výchovy a vzdelávania v medicín-
skej etike a bioetike, zameraného na študentov, odborníkov a pracovníkov
príslušných odborov a odborností, ako aj širšej verejnosti.“2 Ale i pri tomto
dynamickom rozmachu technicko-vedeckého napredovania platí zásada, že
nie všetko, čo je technicky možné – uskutočniteľné, je morálne správne. Po-
trebujeme sa zorientovať pod tlakom nových informácií, ktoré na nás útočia
z každej strany. Vyselektovať zaujímavé tvrdenia, reagovať na ponúkané
alternatívne riešenia.

Zoznam bibliografických odkazov:

BEAUCHAMP, T. L. – DeGRAZIA, D.: Principles and principlism. In:

Handbook of bioethics: Taking stock of the field from a philosphical
perspective. New York, Boston, Dordrecht, London, Moscow 2004, s.
55-75. ISBN 1-4020-2127-5.

1 K tomu bližšie pozri BEAUCHAMP, T. L. – DeGRAZIA, D.: Principles and principlism. In:

Handbook of bioethics: Taking stock of the field from a philosphical perspective. New York,
Boston, Dordrecht, London, Moscow 2004, s. 57.

2 (online). [cit. 2012-09-29]. Dostupné na internete: <http://www.bioetika.sk/o-nas/ciele>

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 225

HANGONI, T.: Etické problémy sociálnej práce po roku 1990. In: Sociálna
a duchovná revue. Vedecko-odborný recenzovaný zborník. PU
v Prešove, PBF 2010, roč. 1 (1), s. 15-24. ISBN 978-80-555-0156-7.

LADD, J.: The task of ethics. In: REICH, WT. (ed.). Encyclopedia of Bioet-
hics. New York: Free Press, 1978, p. 400-407. Podľa MUNZAROVÁ,
M.: Zdravotnícka etika od A do Z. Praha 2005. ISBN 80-247-1024-2.

ONDOK, J. P.: Bioetika. Lipník nad Bečvou 1999. ISBN 80-86036-24-3.
ŠIP, M.: Niektoré pojmy v sociálnej práci. In: Sociálna práca - pomoc blíž-

nemu. Zborník príspevkov zo IV. Študentskej konferencie. Gorlice
2011. s. 69-77. ISBN 978-83-931180-8-3.

ŠIP, M.: Tradícia (podanie) a Sväté Písmo ako základ Zjavenia. In: Pravo-
slávny Biblický zborník. Gorlice 2010, zv. II, s. 209-222. ISBN 978-83-
928613-5-5.

ŠIPOVÁ, M.: Hominizácia embrya: (sociálno-teologická reflexia). In: So-
ciálna a duchovná revue. Vedecko-odborný recenzovaný zborník. Pre-
šov 2011, roč. 2, č. 4, s. 71-78. ISSN 1338-290X.

ŠIPOVÁ, M.: Súčasné bioetické otázky orgánových transplantácií. In: Pra-
voslávny teologický zborník. PU v Prešove, PBF 2012, roč. XXXVIII
(23), s. 83-94. ISBN 978-80-555-0578-7.

ŠIPOVÁ, M.: Sociálno-etická otázka darcovstva orgánov. Živý, mŕtvy darca
a xenotransplantácia. In: Pravoslávny Biblický zborník. Gorlice 2012,
zv. II, s. 45-54. ISBN 978-83-63055-08-0.

ŠIPOVÁ, M.: Sociálna otázka interrupcie In: Pravoslávny Biblický zborník.
Gorlice 2011, zv. III, s. 45-54. 978-83-63055-03-5.

ŠIPOVÁ, M.: Sociálna problematika výskumu kmeňových buniek (embryo-
nálne, adultné). In: Sociálna a duchovná revue. Vedecko-odborný re-
cenzovaný zborník. Prešov 2012, roč. 3, č. 3, s. 53-61. ISSN 1338-
290X.

ŽUPINA, M.: Súčasná duchovná a etická kríza pred výzvou budúcnosti. In:
Sociálna a duchovná revue. Vedecko-odborný recenzovaný zborník.
Prešov 2011, roč. 2, č. 4, s. 8-15. ISSN 1338-290X.

Internetové odkazy:
(online). [cit. 2012-09-29]. Dostupné na internete:
 <http://www.infovek.sk/~sykora/APVV/UCM.html#Topic20>
(online). [cit. 2012-09-29]. Dostupné na internete: <http://www.bioetika.sk/o-

nas/ciele>

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 226

SOCIÁLNA POLITIKA V RUKÁCH SAMOSPRÁVY

Martina Kormošová

Abstrakt: Decentralizácia verejnej správy priniesla, okrem iného, na plecia
samosprávy vykonávanie opatrení sociálnej politiky štátu. Právne normy sta-
novujú ich pole pôsobnosti, ale je tu dôležité rozlišovať čo aktéri sociálnej
politiky môžu a čo musia robiť. Možnosti zakotvené v zákonoch vytvárajú
priestor pre orgány územnej samosprávy na rozhodovanie o intenzite sociál-
nej politiky a práve prostredníctvom nich nadobúda sociálna politika v da-
nom územnom priestore konkrétny rámec. Pre praktickú sociálnu prácu je
dôležité neustále vzdelávanie a sledovanie zmien v legislatívnych pravidlách,
taktiež nachádzanie nových riešení pre pomoc obyvateľom žijúcich
v rôznych regiónoch Slovenska, ktoré sa vyznačujú svojim typickým problé-
movými situáciami. Zosumarizovanie všetkých kompetencií, ktoré sú
v rukách samosprávy je hlavným cieľom tohto príspevku. Bez týchto znalostí
sociálna práca vykonávaná v obciach a mestách, ktoré sú občanom „najbliž-
šie“, nemôže adekvátne pomáhať riešiť rôzne problémové sociálne situácie.

Kľúčové slová: Samospráva, sociálna politika, dávky a príspevky, hmotná
núdza, sociálne služby, sociálnoprávna ochrana detí, zamestnanosť

Abstract: Decentralization of the public administration has brought, inter
alia, implementation measures of the State social policy on the shoulders of
the local government. Legal rules limit their scope, but it is important to dis-
tinguish between what actors of social policy can and what they must do. The
possibilities enshrined in law create the space for local governments to decide
on the intensity of social policy, and precisely through them social policy
acquires in that part of the area actual context. The continuing education and
tracking of the changes in legislative rules also finding new solutions to help
people living in different regions of Slovakia, characterized by their typically
problematic situations are tools very important for practical social work.
Summarizing of all competences which are in the hands of the local gover-
nment is the main goal of this paper. Without this knowledge social work
carried out in the villages and towns, which are "the closest" to the citizens
can not adequately help solve a variety of problematic social situations.

Key words: Public administartion, Social policy, benefits and allowances,
material need, social services, child protection, employment

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 227

Úvod
Samosprávy na Slovensku sú často označované ako sociálne miništáty.

Ich poslaním je vykonávať predovšetkým službu pre občanov s trvalým po-
bytom na území, ktoré spadá do ich kompetencie. Štát samosprávam poskytu-
je určité prostriedky prídelom zo štátneho rozpočtu, alebo tým, že ich poverí
vyberaním určitých štátnych daní. To je aj rozhodujúci faktor, ktorý ovplyv-
ňuje podobu vykonávanej sociálnej politiky. Veľký vplyv má aj veľkosť sa-
mosprávy, veková a sociálna štruktúra obyvateľstva i jej celkové finančné
možnosti. Neopomenuteľným faktorom z hľadiska praktickej politiky je
i politická vôľa, ktorá často krát chýba predovšetkým pri vykonávaní opatrení
v sociálnej oblasti.

Obec ako najmenšia jednotka územného členenia je povinná garantovať
určitý základný štandard jej obyvateľov najmä na úseku hmotnej núdze, úse-
ku sociálnej pomoci, úseku sociálnoprávnej ochrany detí a sociálnej kurately
a na úseku zamestnanosti. Historicky je preukázané, že obce sú najvhodnej-
ším miestom pre poskytovanie sociálnej pomoci.

Úsek hmotnej núdze1
/práva a povinnosti jednotlivých subjektov v oblasti hmotnej núdze

upravuje zákon č. 599/2003 Z. z. o pomoci v hmotnej núdzi a o zmene
a doplnení niektorých zákonov/

V tejto oblasti obec poskytuje:
- jednorazovú dávku v hmotnej núdzi,
- poradenstvo pri zabezpečení základných životných podmienok a pri

pomoci v hmotnej núdzi.

Jednorazová dávka v hmotnej núdzi2 je dávka, ktorú podľa svojich mož-

ností poskytuje obec občanovi v hmotnej núdzi a fyzickým osobám, ktoré sa
s občanom spoločne posudzujú najmä na úhradu mimoriadnych výdavkov, na
nevyhnutné ošatenie, základné vybavenie domácnosti, zakúpenie školských
potrieb pre nezaopatrené dieťa a na mimoriadne liečebne nálady. Túto dávku
je možné poskytnúť do výšky preukázaných finančných nákladov, najviac
však do výšky trojnásobku životného minima, čo k 1.7.2012 predstavuje su-
mu 583,74 €.

1 Hmotná núdza je podľa zákona č. 599/2003 Z. z. stav, keď príjem občana a fyzických osôb,

ktoré sa s občanom spoločne posudzujú, nedosahuje životné minimum a občan a fyzické
osoby, ktoré sa s ním posudzujú, si príjem nemôžu zabezpečiť alebo zvýšiť vlastným
pričinením.

2 Pozri § 15 zákona č. 599/2003 Z. z.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 228

Poradenstvo pri zabezpečení základných životných podmienok a pri po-
moci v hmotnej núdzi spočíva v základnej orientácií občana v systéme nástro-
jov obce a štátu na riešenie jeho životnej situácie. Za základné poradenstvo
možno považovať aj informácie o spôsobe uplatnenia nároku. Základné so-
ciálne poradenstvo je bezplatné a jeho poskytovanie si vyžaduje nielen ne-
ustále vzdelávanie pracovníkov samosprávy, ale i ochotu pomôcť.

Obec je jedným zo subjektov, ktoré môžu vykonávať funkciu osobitného
príjemcu1. Podstatou osobitného príjemcu je adresné a účelné využitie dávok
a príspevkov najmä v prípadoch, kde sa doterajšou výplatou vybraných dá-
vok nedosiahol účel, na ktorý sú dávky a príspevky určené. To v praxi zna-
mená, že dávku preberie niekto iný, než občan, ktorému je táto dávka určená
a tento účel „náhradný“ príjemca zabezpečí tak, aby bola dávka využitá na
svoj pôvodný účel. Ak túto funkciu vykonáva najmenej pre 20 spoločne po-
sudzovaných fyzických osôb môže požiadať ÚPSVaR o dotáciu na výkon
funkcie osobitného príjemcu.

Ďalšou dotáciou o ktorú žiada obec a disponuje ňou je dotácia na podpo-
ru výchovy k plneniu školských povinností dieťaťa ohrozeného sociálnym
vylúčením. Podmienkou je, aby rodič dieťaťa bol v hmotnej núdzi a na zá-
klade toho sú hradené zo štátneho rozpočtu výdavky spojené s nákupom
školských pomôcok a plná výška stravného pre dané dieťa.

Jednou z právomocí obce je možnosť podať podnet na preskúmanie spl-
nenia nároku občana na dávku alebo príspevky k dávke, taktiež informuje
ÚPSVaR o zmenách skutočností rozhodujúcich o vzniku nároku a v nepo-
slednom rade spolupracuje s orgánmi štátnej správy, zdravotníckymi a škol-
skými zariadeniami, daňovými úradmi a pod. pri poskytovaní pomoci
v hmotnej núdzi.

Úsek sociálnych služieb2
/práva a povinnosti jednotlivých subjektov v oblasti poskytovania so-

ciálnych služieb upravuje zákon č. 448/2008 Z. z. o sociálnych službách
a o zmene a doplnení zákona o živnostenskom podnikaní v z. n. p./

1 Pozri § 28 zákona č. 599/2003 Z. z.
2 Sociálne služby sú podľa zákona č. 448/2008 Z. z. všetky činnosti zamerané na prevenciu

vzniku, riešenie, zmiernenie nepriaznivej, alebo krízovej sociálnej situácie fyzickej osoby,
rodiny alebo komunity, resp. na zachovanie, obnovu alebo rozvoj schopností fyzickej osoby
viesť samostatný život a na podporu jej začlenenia do spoločnosti; ďalej sem patria činnosti
zamerané na zabezpečenie nevyhnutných podmienok na uspokojovanie základných životných
potrieb fyzických osôb a v neposlednom rade zabezpečujú prevenciu sociálneho vylúčenia
fyzickej osoby a rodiny.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 229

V pôsobností miest a obcí sú nasledovné sociálne služby:
• zamerané na zabezpečenie nevyhnutných podmienok na uspokojova-

nie základných životných potrieb v zariadeniach, ktorými sú nocľaháreň
a nízkoprahové denné centrum;

• služby zamerané na podporu rodín s deťmi poskytnutím pomoci pri
osobnej starostlivosti o dieťa a podpory zosúlaďovania rodinného a pra-
covného života a poskytovanie sociálnej služby v nízkoprahovom dennom
centre pre deti a rodinu;

• služby, ktoré riešia nepriaznivú sociálnu situáciu z dôvodu ŤZP, ne-
priaznivého zdravotného stavu alebo z dôvodu dovŕšenia dôchodkového ve-
ku, ktorými sú opatrovateľská a prepravná služba a poskytovanie sociálnej
služby v zariadení pre FO odkázané na pomoc inej FO a pre FO, ktoré dovŕ-
šili dôchodkový vek, konkrétne v zariadení pre seniorov, v zariadení opatro-
vateľskej služby a v dennom stacionári.

• podporné služby, konkrétne odľahčovacia služba a poskytovanie so-
ciálnej služby v dennom centre.

Ostatné služby sú v pôsobnosti vyšších územných celkov.
Obec v oblasti sociálnych služieb môže na základe vlastného posúdenia

účelne spájať akou formou bude poskytovaná sociálna služba /buď terénne,
ambulantne, alebo formou pobytovej služby/. Za účelom realizácie progra-
mov a projektov v oblasti sociálnych služieb môžu obce uzatvárať s ďalšími
subjektmi poskytujúcimi sociálne služby partnerstvá1. Táto spolupráca so
sebou prináša kvalitnejšie a efektívnejšie poskytovanie odbornej, obslužnej
alebo inej činnosti pre samotných prijímateľov sociálnej služby.

Poskytnutie služby závisí od žiadosti obyvateľa, avšak obec je povinná
vykonávať aj vlastnú vyhľadávaciu činnosť. Za účelom objektívneho posú-
denia sociálnej situácie žiadateľa obec vykonáva aj posudkovú činnosť2.
V praxi je to iba ťažko realizovateľné pretože pri posudku je potrebný sociál-
ny pracovník, ktorý vykonáva sociálnu posudkovú činnosť a lekár ktorý ga-
rantuje lekársky posudok. Aj na základe tejto skutočnosti sa stretávame
s tým, že sociálne služby obec zabezpečuje u iného verejného, alebo neverej-
ného poskytovateľa. Na základe zmluvy s inštitúciou je obcou uhrádzaná
suma ekonomicky oprávnených nákladov znížená o úhradu od prijímateľa,
a je oprávnená vykonávať aj kontrolu účelnosti a hospodárenie s finančnými
prostriedkami.

1 Pozri § 4 Zákona č. 448/2008 Z. z.
2 Pozri §48-51 Zákona č. 448/2008 Z. z.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 230

Plánovanie sociálnych služieb sa realizuje formou komunitného plánu
obce1. Obec spracúva komunitný plán sociálnych služieb a jeho priority
v spolupráci s potencionálnymi prijímateľmi sociálnych služieb v rámci jej
územia. Identifikuje v ňom rozsah potrieb jej obyvateľov, aktuálne možnosti
ich uspokojenia prostredníctvom existujúcich sociálnych služieb, ako aj po-
trebu ich skvalitňovania a rozširovania. Sumarizuje aj aktuálne výdavky na
sociálne služby, hodnotí ich efektivitu a identifikuje prípadné ďalšie finančné
zdroje. Komunitné plánovanie by malo prispieť k vyššej efektivite využíva-
ných zdrojov a k zvyšovaniu kvality poskytovaných služieb.

Úsek sociálnoprávnej ochrany2
/práva a povinnosti jednotlivých subjektov v oblasti sociálnoprávnej

ochrany a sociálnej kurately upravuje zákon č. 27/2009 Z. z. o sociálno-
právnej ochrane detí a sociálnej kuratele v z. n. p./

Obec je povinná dbať na to, aby nedochádzalo k ohrozovaniu, alebo po-
rušovaniu práv dieťaťa. Zabezpečuje dieťaťu ochranu a starostlivosť nevy-
hnutnú pre jeho blaho a ochranu jeho právom chránených záujmov, je povin-
ná upozorniť Ústredie a úrady práce, sociálnych vecí a rodiny na porušovanie
práv dieťaťa. Povinná je poskytnúť dieťaťu okamžitú pomoc pri ochrane jeho
života a zdravia a v prípade, keď dieťa požiada o pomoc.

V záujme predchádzania vzniku krízových situácií v rodine obec orga-
nizuje alebo sprostredkováva napr. účasť na programoch zameraných na
podporu plnenia rodičovských práv, povinností a plnenia funkcií rodiny, na
schopnosť detí riešiť problémové situácie alebo adaptovať sa na nové situá-
cie, sprostredkováva kultúrne, záujmové a iné aktivity zamerané na podporu
vhodného využívania voľného času detí. V záujme obmedzenia negatívnych
vplyvov na deti ponúka napr. pomoc dieťaťu a aj rodičom pri riešení výchov-
ných, alebo rodinných problémov, pri uplatňovaní nárokov dieťaťa, pri sle-
dovaní negatívnych vplyvov, ktoré pôsobia na dieťa a rodinu. Organizuje
alebo sprostredkováva účasť na programoch, ktoré sú zamerané na pomoc pri
riešení problémov detí v rodine, v škole alebo pri ohrození správaním členov
rodiny alebo iných osôb.

Ak je rodič dieťaťa alebo osoba, ktorá sa osobne stará o dieťa, obyvate-
ľom obce, na ktorej území má dieťa obvyklý pobyt a dieťa sa preukázateľne
zdržiava na jej území najmenej jeden rok pred umiestnením do detského do-
mova na základe rozhodnutia súdu o nariadení ústavnej starostlivosti, obec

1 Pozri § 83 Zákona č. 448/2008 Z. z.
2 Sociálnoprávna ochrana detí podľa zákona č. 27/2009 Z. z. v sebe zahŕňa opatrenia na

zabezpečenie ochrany, výchovy a všestranného vývinu dieťaťa v jeho prirodzenom prostredí
/ak to nie je možné z objektívnych príčine sú tieto opatrenia zabezpečené v náhradnom
rodinnom prostredí.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 231

vyčlení finančné prostriedky zo svojho rozpočtu na úpravu a obnovu rodin-
ných pomerov vrátane bytových a sociálnych pomerov dieťaťa1. Obec môže
tieto prostriedky použiť aj na vyhľadávanie fyzickej osoby, ktorej možno
zveriť dieťa do osobnej starostlivosti. Výška je stanovená priamo v zákone
a spôsob použitia určí obec vo všeobecne záväznom nariadení. Ak sa preuká-
že, že obec nevyčlenila žiadne finančné prostriedky, hoci tak mala urobiť, je
zaviazaná prispievať na uľahčenie a podporu budúceho osamostatnenia sa
dieťaťa formu príspevku na tvorbu úspor. Tento príspevok je poukazovaný
na osobný účet dieťaťa umiestneného v detskom domove alebo na jeho
vkladnú knižku. Jeho výšku určuje na každý rok Ústredie práce, sociálnych
vecí a rodiny. S nasporenou sumou môže dieťa nakladať po dosiahnutí plno-
letosti.

Obec môže prispievať rodičovi dieťaťa alebo osobe, ktorá sa oň stará
príspevkom na dopravu do zariadenia, v ktorom je dieťa dočasne umiestne-
né.2 Výšku príspevku a jeho vyplácanie si určuje obec sama prostredníctvom
všeobecne záväzného nariadenia. To musí upravovať a predovšetkým vytvá-
rať právne podmienky na intervenciu na tomto úseku. Mali by tu byť uprave-
né napr. úhrady za starostlivosť poskytovanú v zariadeniach zriadených ob-
cou, podrobnosti poskytovania príspevku na dopravu do zariadenia, v ktorom
je dieťa umiestnené ako aj podmienky poskytovania finančného príspevku
ďalším subjektom, ktoré vykonávajú úlohy na úseku sociálnoprávnej ochrany
a sociálnej kurately.

Osoby, ktoré majú záujem stať sa pestúnom, alebo osvojiteľom nájdu
pomoc na obecných či mestských úradoch. Ide predovšetkým o poskytnutie
informácií potrebných na podanie žiadosti o zapísanie do zoznamu žiadate-
ľov a informácií o subjektoch, ktoré pripravujú záujemcov na náhradnú ro-
dinnú starostlivosť. Obdobne ako v iných oblastiach verejnej správy aj
v oblasti SPO a SK je povinnosťou obce poskytovať súčinnosť. Ide o súčin-
nosť štátnym orgánom SPO a SK pri zisťovaní rodinných, bytových
a sociálnych pomerov dieťaťa a jeho rodiny a pri osamostatňovaní sa mladé-
ho dospelého človeka.

Výnimočnou funkciou sa zdá byť funkcia majetkového opatrovníka3
alebo funkcia poručníka, kedy sa obec stará o majetok patriaci dieťaťu
a patria sem aj právne úkony, ktoré je potrebné vykonávať v súvislosti s touto
funkciou.

Zriadenie detského domova, detského domova pre maloletých bez sprie-
vodu, krízového strediska, resocializačného strediska pre drogovo závislých

1 Pozri § 64-65 Zákona č. 27/2009 Z. z.
2 Pozri § 64 ods. 1-2 Zákona č. 27/2009 Z. z.
3 Pozri § 24, § 61 ods. 4, § 65 ods. 8 Zákona č. 27/2009 Z. z.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 232

je taktiež v právomoci obce, je však potrebné podotknúť, že obec nedisponuje
tak kvalifikovanými zamestnancami aby tieto inštitúcie ňou zriadené boli pre
deti plnohodnotnou náhradou za skutočný domov. Je preto lepšie, ak výkon
niektorých originálnych pôsobností obec zabezpečuje v spolupráci, alebo
prostredníctvom kvalifikovaných právnických alebo fyzických osôb.

Úsek zamestnanosti
/práva a povinnosti jednotlivých subjektov v oblasti služieb zamestna-

nosti upravuje zákon č. 330/2008 Z. z. o službách zamestnanosti v z. n. p./
Obec v rámci komplexného a hospodárskeho rozvoja ovplyvňuje pod-

mienky rozvoja zamestnanosti. Môže ju ovplyvňovať aj vlastnými aktivitami
pri úlohách zverených zákonmi, alebo pri vlastnej hospodárskej alebo podni-
kateľskej činnosti. Napriek tomu, že realizácia politiky zamestnanosti nie je
primárnou úlohou samosprávy, jej dôležitosť pri realizácií opatrení smerujú-
cich k zvyšovaniu zamestnanosti vyplýva aj z vyššie zmieneného zákona.
V rámci štátnej politiky zamestnanosti sú niektoré nástroje prispôsobené úlo-
hám územnej samosprávy a môžu byť nápomocné pri ich plnení. Obce sú
jedným z najdôležitejších subjektov pri utváraní podmienok na pracovnú
integráciu znevýhodnených uchádzačov o zamestnanie.

Medzi hlavné podporné nástroje štátu pre mestá a obce patria:
• podpora zamestnávania znevýhodneného uchádzača o zamestnanie

v sociálnom podniku,1
• príspevok na podporu zamestnanosti na realizáciu opatrení na ochranu

pred povodňami a na riešenie následkov mimoriadnej situácie,2
• príspevok na aktivačnú činnosť formou menších obecných služieb pre

obec alebo menších služieb pre samosprávny kraj,3
• príspevok na aktivačnú činnosť formou dobrovoľníckej služby.4

Práce vykonávané v rámci aktivačných činností majú charakter brigád,

sú časovo obmedzené, ich účastník je zvýhodnený cez systém pomoci
v hmotnej núdzi získaním nároku na príspevok k dávke. Menšie obecné služ-
by, ako vyplýva aj z názvu, organizuje obec a vykonávaná práca musí smero-
vať k zlepšeniu ekonomických, sociálnych, kultúrnych podmienok a životné-
ho prostredia obyvateľov obce. Dobrovoľnícke práce sa viažu na výkon vše-
obecne prospešnej činnosti, napr. v rozpočtovej a príspevkovej organizácií

1 Pozri § 50b Zákona č. 5/2004 Z. z.
2 Pozri § 50 j Zákona č. 5/2004 Z. z.
3 Pozri § 52 Zákona č. 5/2004 Z. z.
4 Pozri § 52a Zákona č. 5/2004 Z. z.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 233

v oblasti sociálnych služieb, zdravotníctva, kultúry, v školstve a pod. Ich úče-
lom je obnoviť a udržiavať základné pracovné návyky nezamestnanej osoby.

Pri ostatných uvedených nástrojoch je podmienkou získania podpory vy-
tvorenie pracovnoprávneho vzťahu medzi uchádzačom o zamestnanie a za-
mestnávateľom.

Obec môže s inými orgánmi a organizáciami vytvárať záujmové združe-
nie právnických osôb s cieľom realizovať konkrétne projekty a programy
podpory zamestnanosti.

Na riešení zásadných otázok zamestnanosti v územnom obvode sa obce
môžu podieľať prostredníctvom zastúpenia vo výbore pre otázky zamestna-
nosti, ktorý je kreovaný príslušným ÚPSVaR. Zástupcov do týchto výborov
menuje Združenie miest a obcí Slovenska ako reprezentatívna organizácia
členských miest a obcí.

Záver
Tvorcovia sociálnej politiky nesmú zabúdať, že každá forma výdavkov

by mala byť efektívna. To znamená, že najdôležitejším kritériom pre hodno-
tenie je jej cielenosť a presné kritériá pri uplatňovaní. Náš sociálny systém by
nemal byť príležitosťou na jeho zneužívanie, resp. by mal zahŕňať mecha-
nizmy na odhaľovanie jeho zneužívania. Malo by byť samozrejmé aj preuká-
zanie lojality a pozitívneho vzťahu k spoločnosti príjemcami. Samozrejme
iba v prípadoch keď im to dovoľuje zdravotný stav.

Príkladom môžu byť poberatelia dávok z obecnej pokladnice, ktorí by
mohli vykonávať bezodplatne prácu v rámci malých obecných služieb.
Ostatné dávky smerujúce do rodinného rozpočtu by mohli podmieňovať náv-
števnosť školy deťmi, samozrejmé by malo byť aj spolufinancovanie pobytu
v domove dôchodcov v závislosti od výšky vlastných príjmov subjektu so-
ciálnej politiky. Aj v tejto oblasti realizácie výkonu verejnej správy je dôleži-
té nezabúdať, že mimovládne organizácie by mali byť prirodzeným partne-
rom samospráv. Ich aktivity smerom k cieľovým skupinám by mali mať po-
dobu jasnej spolupráce s územnými celkami.

Zoznam bibliografických odkazov:

KORMOŠOVA, M.: Efektívnejšie aktívne opatrenia na trhu práce? In: HU-

SÁR, J. (ed.): Pravoslávny biblický zborník I/2012. Zborník katedry bib-
lických náuk PBF PU v Prešove, ELPIS - Diecezjalny ośrodek Kultury
Prawoslavnej ELPIS v Gorlicach 2012, s. 146-153. [cit. 2012-05-25].
Dostupné na internete: <http://www.okp-elpis.pl/book,open,1776,0,

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 234

PRAVOSL%C3%81VNY_BIBLICK%C3%9D_ZBORN%C3%8DK
_I_2012.html> ISBN 978-83-63055-05-9.

MAREŠ, P.: Nezaměstnanost jako sociální problém. 2. vyd. Praha: Sociolo-
gické nakladatelství, 1998. 172 s. ISBN 80-901424-9-4.

MARTINCOVÁ, M.: Nezamestnanosť ako makroekonomický problém. 1.
vyd. Iura Edition, Bratislava 2002. ISBN 80-89047-31-9.

SCHAVEL, M. a kol.: Sociálna práca vo verejnej správe. 1. vyd. Bratislava:
VŠ ZaSP sv. Alžbety, 2008.187 s. ISBN 80-80-820-65-1.

Vyhláška č. 643/2008 Ministerstva práce, sociálnych vecí a rodiny Slovenskej
republiky, ktorou sa vykonávajú niektoré ustanovenia zákona č.
305/2005 Z. z. o sociálnoprávnej ochrane detí a o sociálnej kuratele a o
zmene a doplnení niektorých zákonov v z. n. p.

Zákon č. 369/1990 Z. z. o obecnom zriadení v z. n. p.
Zákon č. 599/2003 Z. z. o pomoci v hmotnej núdzi v z. n. p.
Zákon č. 601/2003 Z. z. o životnom minime a o zmene a doplnení niektorých

zákonov v z. n. p.
Zákon č. 5/2004 Z. z. o službách zamestnanosti a o zmene a doplnení niekto-

rých zákonov v z. n. p.
Zákon č. 305/2005 Z. z. o sociálnoprávnej ochrane detí a o sociálnej kurate-

le. Úplne znenie zákona - Zákon č. 27/2009 Z. z.
Zákon č. 448/2008 Z. z. o sociálnych službách a o zmene a doplnení zákona

č. 455/1991 Z. z. o živnostenskom podnikaní (živnostenský zákon) v z. n. p.

 Mgr. Martina Kormošová
Katedra kresťanskej antropológie a sociálnej práce

Pravoslávna bohoslovecká fakulta PU v Prešove
e-mail: kormosova.matka@gmail.com

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 235

EDUKAČNÝ PROGRES SOCIÁLNEJ PRÁCE (?)

Bohuslav Kuzyšin

Výzvy kladené pred dnešný akademický svet neobchádzajú ani priestor

sociálnej práce. Vedecké disciplíny musia reagovať na potreby spoločnosti
a realizovaný výskum musí mať aplikačný charakter. Z tohto dôvodu je para-
digma špecializácie a polyvalencie v sociálnej práci na Slovensku aktuálnej-
šia ako kedykoľvek pred tým a načrtá známe otázky. Má mať jeden sociálny
pracovník kompetencie realizovať služby klientom len v závislosti na svojej
územnej kompetencii? Poskytovať intervenciu v najrozmanitejších životných
situáciách? Riešiť problematiku mladistvých aj dospelých delikventov? Za-
oberať sa občanmi invalidnými a postihnutými? Zasahovať v rodinách, starať
sa o seniorov, či byť špecialistom na metódy poradenstva a techniky komu-
nitnej a terénnej sociálnej práce? Alebo sa má orientovať len v rámci svojho
profesionálneho pôsobenia a byť špecialistom vo vymedzenej oblasti?1 Sú-
časný stav na Slovensku ukazuje, že sociálna práca sa vyberá cestou špeciali-
zácie, resp. cestou, ktorá sa špecializáciou iba javí.

Sociálna práca je v súčasnosti etablovanou disciplínou, v rámci ktorej
vznikajú nové študijné programy v systéme sociálnych a behaviorálnych
vied. Za pomerne krátku dobu sa vyformovala do špecifických oblastí svojho
pôsobenia, ktoré nachádzajú svoju odpoveď predovšetkým v procese prípra-
vy profesionálov. Pomocou nich by sociálna práca mala byť schopná realizo-
vať žiaducu spoločenskú zmenu, čo sa však v súčasnosti nie celkom darí.2
Hlavným dôvodom tohto stavu je diferenciácia študijných programov sociál-
nej práce bez realizácie skutočného výskumu reflektujúceho pozadie spolo-
čenskej a vedeckej požiadavky.3 Takýmto spôsobom sa nezískavajú podnety
na skvalitňovanie vzdelávania sociálnych pracovníkov, čím sa nezaručuje
nekompromisná erudovanosť profesionálov pôsobiacich v mimoriadne citli-
vých oblastiach spoločenského priestoru. Sociálny pracovník sa musí stať
rovnocenným členom odborných tímov, ktorý zaručuje kompetentné
a efektívne riešenie sociálnych problémov. K tomuto prispieva najmä oblasť
dobre rozpracovaného vysokoškolského – univerzitného vzdelávania a oblasť
ďalšej systémovo usporiadanej, kontinuálnej a komplexnej edukácie po

1 Pozri MATOUŠEK, O.: Základy sociální práce. Praha 2001. s. 191-192.
2 Pozri HANGONI, T.: Aktuálne výzvy pre sociálnu prácu (empiricko-reflexívna štúdia). In:

Sociálna a duchovná revue. Roč. III, č. 1. Prešov 2012, s. 12-13.
3 Porovnaj SCHAVEL, M.: Vzdelávanie v sociálnej práci a perspektívy v ďalšom vzdelávaní

sociálnych pracovníkov. In: Sociálne služby v regióne. Zborník z vedeckej konferencie , ktorá
sa konala 18. novembra 2010 v Skalici. Bratislava 2011, s. 7-12.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 236

ukončení vysokoškolského štúdia a to najmä formou účasti na akreditova-
ných vzdelávacích programoch zameraných na skvalitňovanie poradenskej
práce s klientom, manažérskych zručností, iných odborných vedomostí z ob-
lasti legislatívy, ekonomiky a pod. Aktuálnosť tejto problematiky zvýrazňuje
súčasný stav na trhu práce, na ktorom pribúda absolventov sociálnej práce,
ktorí sa čoraz ťažšie presadzujú v aktívnej praxi. Potreba neustáleho zvyšo-
vania kvality sociálnych pracovníkov a výkonu činností sociálnej práce sa
stáva prirodzenou požiadavkou ich profesionálneho pôsobenia.1

Súčasný stav načrtneme pomocou analýzy študijných programov sociál-
nej práce a jej hraničných odborov.

Študijné programy sociálnej práce - súčasný stav
Parciálnu analýzu vzdelávacej štruktúry študijného odboru Sociálna prá-

ca sme vykonali na základe obsahovej analýzy2 dokumentu „Zoznam študij-
ných programov“3 zo dňa 16. 8. 2012, ktorý je verejne dostupný v databázach
Ústavu informácií a prognóz školstva. Dokument sumarizuje celkovo 2 788
slovenských študijných programov zoradených podľa názvu. Obsahuje tak-
tiež informáciu o príslušnosti študijného programu k študijnému odboru, kto-
rá nám umožnila vykonať tento prieskum. Ako záznamovú jednotku sme si
zvolili jednotku definovanú rozsahom,4 konkrétne príslušnosť študijného
programu k študijným odborom:

1. Sociálna práca (756100),
2. Sociálna práca – misijná a charitatívna práca (756101),
3. Sociálne služby a poradenstvo (756300).

Pri obsahovej analýze sme sledovali frekvenciu – započítanie každého

výskytu ukazovateľa.5 Výsledky sme následne podrobili klasifikačnej analý-
ze6 s určením príslušných kategórií.7

1 Pozri SCHAVEL, M.: Kompetencie sociálneho pracovníka v intenciách prijatia supervíznej

pomoci. In: Supervízia v sociálnej práci – súčasná prax a perspektívy (online). [cit. 2012-09-
06] Prešov 2007. Dostupne na internete: http://www.supervizia.yw.sk/index5.htm

2 Pozri MIOVSKÝ, M.: Kvalitatívní přístup a metody v psychologickém výzkumu. Praha 2009, s. 98-100.
3 Pozri Zoznam študijných programov (online). [cit. 2012-09-06] Dostupne na internete:

http://www.uips.sk/
sub/uips.sk/images/PKvs/ZberUdaj/zwpg40.pdf

4 Pozri DISMAN, M.: Jak se vyrábí sociologická znalost : Příručka pro uživatele. Praha 2002, s. 169.
5 Pozri MARŠALOVÁ, L. – MIKŠÍK, O. a kol.: Metodológia a metódy psychologického

výskumu. Bratislava 1990. s. 310.
6 Pozri MARŠALOVÁ, L. – MIKŠÍK, O. a kol., cit. dielo, s. 42-44.
7 Kategórie boli definované na základe 5 pravidiel kategorizácie. Pozri KERLINGER, F. N.:

Základy výskumu chováni : Pedagogický a psychologický výzkum. Praha 1972. s. 584-585.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 237

Celkovo sme identifikovali 26 rozličných študijných programov spada-
júcich do pôsobenia študijného odboru Sociálna práca alebo hraničných štu-
dijných odborov. Z toho je 8 nerealizovaných, teda neaktuálnych, bývalých,
vyradených alebo neakreditovaných. Jednotlivé elementy - študijné programy
sme kategorizovali do 5 skupín.

Študijné programy
 Kategórie študijných

programov
Realizované

Nerealizované

Študijné programy za-
merané na činnosť, akti-
vitu, a špecifické metódy

- Riadenie a organizácia so-
ciálnych služieb
- Sociálna práca v zdravotníc-
tve
- Sociálna práca vo verejnej
správe a sociálne služby
- Sociálne služby a poradenstvo
- Sociálne služby a poradenstvo
vo verejnej správe

- Sociálna práca so zamera-
ním na poradenstvo

Študijné programy za-
merané na cieľovú sku-
pinu

- Sociálna práca so zameraním
na rómsku komunitu
- Sociálne a misijné služby
v rómskych komunitách

- Sociálna a misijná práca
s rómskou komunitou
- Sociálna a misijná práca
v rómskej komunite
- Sociálna a misijná práca
v rómskych komunitách
- Sociálna práca v rómskej
komunite
- Sociálna práca so zamera-
ním na sociálno-zdravotnú
starostlivosť o seniorov

Študijné programy za-
merané na charitatívnu a
misijnú činnosť bez ďal-
šej špecifikácie

- Charitatívna a misijná práca
- Charitatívna a sociálna služ-
ba
- Misijná a charitatívna práca
- Sociálna a misijná práca
- Misiológia, diakonia a sociál-
na práca

- Sociálna práca so zamera-
ním na misijnú a charitatívnu
prácu

Polyvalentné študijné
programy

- Sociálna práca
- Integratívna sociálna práca
- Aplikovaná sociálna práca

Hrani čné študijné prog-
ramy

- Etika - sociálna práca
- Formácia a vedenie spoločen-
stiev
- Informatika pre sociálnu
prácu so zdravotne znevýhod-
nenými

- Náuka o rodine

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 238

Uvedená kategorizácia poukazuje na nedostatočnú transparentnosť
a systematickosť špecifikácie sociálnej práce na Slovensku. Nie je jasné, aké
paradigmy boli používané pri diferenciácii odboru a zavedení nových študij-
ných programov. Ak nebudeme brať v úvahu nerealizované, polyvalentné
a hraničné študijné programy1 a tematicky zjednotíme tie, ktoré ostanú, tak
súčasnú špecializáciu sociálnej práce v kontexte realizovaných študijných
programov na Slovensku vidíme len v nasledujúcich oblastiach:

• charitatívna a misijná sociálna práca,
• sociálna práca v rómskych komunitách,
• sociálna práca a sociálne služby vo verejnej správe a ich riadenie,
• sociálne poradenstvo,
• sociálna práca v zdravotníctve.

Je otázne, či táto diferenciácia skutočne odráža charakter sociálnej práce

v jej teoretickej a aplikačnej rovine. Čo bolo kritérium voľby uvedených štu-
dijných programov? Existuje po nich reálny dopyt? Sú výsledkom teoreticko-
empirického skúmania? Nie sú len kompromisom medzi personálnymi a od-
bornými kapacitami univerzít a vzdelávacou politikou štátu nútiacou vysoké
školy zvádzať nedôstojný boj o študenta? Spočíva budúcnosť sociálnej práce
v jej špecializácii na cieľovú skupinu? Alebo sa bude orientovať na zamest-
návateľa, či preferovanú sústavu metód? A v neposlednom rade je na mieste
otázka: aký to bude mať v konečnom dôsledku dopad na samotného klienta?

Odborná sociálna práca vo všetkých jej sférach je odpoveďou na aktuál-
ne spoločenské problémy.2 Tieto skutočnosti nevyhnutne vychádzajú z pro-
cesu spoločenskej zmeny, na ktoré sociálna práca musí reagovať vlastnou
vedeckou, vzdelávacou a odbornou evolúciou.3 Je nevyhnutné aktualizovať
požiadavky na realizátorov tejto špecifickej odbornej činnosti vyžadujúcich si
transdisciplinárnu a pritom úzko vyprofilovanú profesionálnu prípravu, prak-
tické skúsenosti a uznávanie spoločensky preferovaných etických postojov.4

1 Polyvalentné študijné programy neboli brané v úvahu kvôli širokospektrálnosti zamerania,

hraničné študijné programy kvôli parciálnej príslušnosti k odboru, alebo príslušnosti k via-
cerým odborom a nerealizované študijné programy kvôli absentujúcej relevantnosti.

2 Pozri LORENZ, W.: Teórie a metódy sociální práce v Evropě – profesní profil sociálnich
pracovniků. In: Sociální práce/Sociálna práca 1/2007. Brno 2007, s. 62-71.

3 Pozri HANUŠ, P.: Kdo je sociálni pracovník a proč by měl být vzdělaný. In: Sociální
práce/Sociálna práca 1/2007. Brno 2007, s. 5-6.

4 Pozri MACHALOVÁ, M.: Komparácia sociálnej práce, sociálnej pedagogiky a sociálnej
andragogiky z hľadiska sociálnej edukačnej práce. In: Sociálna a duchovná revue. Roč. II, č. 1.
Prešov 2011, s. 57-64.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 239

Závery a odporúčania pre prax
Špecializácia je prirodzená forma vývoja vedy, ktorá je v neustálom

procese progresu a obohacuje tak portfólio svojej vedomostnej základne no-
vými poznatkami. Svoj odraz ale nemusí okamžite premietať do prvostupňo-
vého, alebo druhostupňového vysokoškolského vzdelávania a tým obmedziť
absolventa v možnosti zamestnať sa len na vymedzených pozíciách. Praktic-
ké skúsenosti exaktných medicínskych vied ukazujú, že podstatnú rolu vo
vzdelávaní zohráva komplexný a riadený systém postgraduálneho vzdeláva-
nia ukončený príslušnou atestáciou. Prvé pokusy o definíciu atestácie v so-
ciálnej práci ju orientujú do polohy overenia „získaných kompetencií vyme-
dzených profesijným štandardom pre príslušnú kategóriu odborného zamest-
nanca v odbore sociálna práca, ktorý ich získal kontinuálnym vzdelávaním,
sebavzdelávaním alebo výkonom odborných činností. Atestáciu môže vykonať
len odborný zamestnanec v odbore sociálna práca, ktorý získal požadované
vysokoškolské vzdelanie najmenej druhého stupňa a má minimálne 1 rok pra-
xe“.1

Model atestovaného vzdelávania je v súčasnosti čiastočne preberaný aj
v pedagogických, či psychologických disciplínach a je len otázkou času, kedy
prenikne do širšieho zázemia aplikovaných spoločenských vied. Pilotné vý-
skumy v tejto oblasti ukazujú záujem absolventov sociálne práce o ďalšie
školenia v akreditovaných vzdelávacích programoch, pričom ani forma pri-
pravovaného atestovaného vzdelávania neostáva v týchto rovinách bez pat-
ričnej podpory. Ako preferované moduly sa prioritne ukazujú metódy sociál-
nej práce a výcviky sociálnych zručností.2

Je dôležité aby proces špecializácie sociálnej práce nebol intuitívny
a neodrážal ideologické, ekonomické, prípadne politické motívy jeho tvor-
cov. Mal by spočívať v aplikovanom vyjadrení výsledkov podrobného vý-
skumu zameraného na sociálnu prácu ako na praktickú činnosť, akademickú
disciplínu a študijný odbor. Komparácii by v tomto prípade mali byť podro-
bené analýzy študijných programov, vedeckých výstupov, potrieb pracovné-
ho trhu, ale aj požiadaviek na kompetencie sociálnych pracovníkov z viace-
rých uhlov.

Ako sme otáznikom v názve naznačili, predkladaná štúdia nemala za
cieľ ponúknuť jednoduché odpovede ani sa pesimisticky pozerať na prognózy
vzdelávania v sociálnej práci. Naopak. Chceli sme zdôrazniť význam štúdia

1 SCHAVEL, M.: Reflexie absolventov Vysokej školy zdravotníctva a sociálnej práce sv.

Alžbety v Bratislave na oblasť vzdelávania v odbore sociálna práca. In: Prohuman (online).
[cit. 2012-09-06]. 2012. Dostupne na internete: http://www.prohuman.sk/socialna-praca/
reflexie-absolventov-vszasp-sv-alzbety-na-vzdelavanie-v-odb
ore-socialna-praca

2 Pozri tamže.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 240

tejto disciplíny, ktorá sa javí byť dostatočne tvárnou na to, aby reflektovala
požiadavky spoločnosti a tým napĺňala svoj cieľ – zvýšiť kvalitu klientovho
života.

Použitá literatúra:

DISMAN, M.: Jak se vyrábí sociologická znalost : Příručka pro uživatele.

Praha 2002. ISBN 80-246-0139-7.
HANGONI, T.: Aktuálne výzvy pre sociálnu prácu (empiricko-reflexívna

štúdia). In: Sociálna a duchovná revue. Roč. III, č. 1. Prešov 2012.
ISSN 1338-290X.

HANUŠ, P.: Kdo je sociálni pracovník a proč by měl být vzdělaný. In: So-
ciální práce/Sociálna práca 1/2007. Brno 2007. ISSN 1213-6204.

KERLINGER, F. N.: Základy výskumu chováni : Pedagogický a psycho-
logický výzkum. Praha 1972.

LORENZ, W.: Teórie a metódy sociální práce v Evropě – profesní profil so-
ciálnich pracovniků. In: Sociální práce/Sociálna práca 1/2007. Brno
2007. ISSN 1213-6204.

MACHALOVÁ, M.: Komparácia sociálnej práce, sociálnej pedagogiky
a sociálnej andragogiky z hľadiska sociálnej edukačnej práce. In: So-
ciálna a duchovná revue. Roč. II, č. 1. Prešov 2011. ISSN 1338-290X.

MARŠALOVÁ, L. ˗ MIKŠÍK, O. a kol.: Metodológia a metódy psycholo-
gického výskumu. Bratislava 1990. ISBN 80-08-00019-8.

MÁTEL, A. – ROMAN, T.: Zodpovednosť sociálneho pracovníka voči sebe
a defenzívna orientácia v sociálnej práci. In: MÁTEL, A. – SCHAVEL,
M. – MÜHLPACHR, P. – ROMAN, T. (ed.): Aplikovaná etika
v sociální práci. Brno 2010. s. 93-108. ISBN 978-80-87182-13-0.

MATOUŠEK, O.: Základy sociální práce. Praha 2001. ISBN 80-7178-473-7.
MIOVSKÝ, M.: Kvalitatívní přístup a metody v psychologickém výzkumu.

Praha 2009. ISBN 80-247-1362-4.
ROMAN, T. – ROMAN, L.: Etika penitenciárnej starostlivosti. In: MÁTEL,

A. – SCHAVEL, M. – MÜHLPACHR, P. – ROMAN, T. (ed.): Apliko-
vaná etika v sociální práci. Brno 2010. s. 103-137. ISBN 978-80-
87182-13-0.

SCHAVEL, M.: Kompetencie sociálneho pracovníka v intenciách prijatia
supervíznej pomoci. In: Supervízia v sociálnej práci – súčasná prax a
perspektívy (online). [cit. 2012-09-06] Prešov 2007. ISBN 978-80-8068-
577-5.

SCHAVEL, M.: Reflexie absolventov Vysokej školy zdravotníctva a sociál-
nej práce sv. Alžbety v Bratislave na oblasť vzdelávania v odbore so-

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 241

ciálna práca. In: Prohuman (online). [cit. 2012-09-06]. 2012. ISSN
1338-1415. Dostupne na internete: http://www.prohuman.sk/socialna-
praca/reflexie-absolventov-vszasp-sv-alzbety-na-vz
delavanie-v-odbore-socialna-praca

SCHAVEL, M.: Vzdelávanie v sociálnej práci a perspektívy v ďalšom vzde-
lávaní sociálnych pracovníkov. In: Sociálne služby v regióne. Zborník
z vedeckej konferencie , ktorá sa konala 18. novembra 2010 v Skalici.
Bratislava 2011. ISBN 978-80-970567-0-4. Dostupne na internete:
http://www.supervizia.yw.sk/index5.htm

VRANKOVÁ, E.: Sociálna práca v zdravotníctve. In: BUGRI, Š. – JURIŠ, P.
(ed.) In: Sociálna práca, ošetrovateľstvo a verejné zdravotníctvo v re-
gióne východného Slovenska (EÚ) II. Recenzovaný zborník vedeckých
prác pedagógov ÚSVaZ bl. P. P. Gojdiča. Prešov 2012, s. 127-132.
ISBN 978-80-8132-044-6.

VRANKOVÁ, E. – JUŠŠIKOVÁ, Y.: Tienisté stránky v živote seniorov. In:
Vedecká medzinárodná konferencia „Sociálna patológia a intervencia
sociálnej práce“. Zborník z vedeckej konferencie. Bratislava 2011. s.
216-224. ISBN 978-80-8132-018-7.

Zoznam študijných programov (online). [cit. 2012-09-06] Dostupne na interne-
te: http://www.uips.sk/sub/uips.sk/images/PKvs/ZberUdaj/zwpg40.pdf

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 242

VÝCHOVA V DUCHU SVATÝCH OTC Ů

vladyka Kryštof (Pulec), metropolita

Tento příspěvek je věnován velmi významnému tématu, kterým je vý-

chova v duchu svatých Otců církve. Pokusíme se vidět současný stav edukace
člověka očima svatých Otců, kteří podstatnou část svého myšlení věnovali
právě výchově a vytvořili její základní rysy ve vztahu k církvi a ke společ-
nosti.

Svatí Otcové byli ve své době nositeli a představiteli nejvyššího du-
chovního i světského vzdělání. Proto věděli, jak důležitou roli hraje výchova
a edukace člověka. Výchova pro ně nepředstavovala jenom získání určitého
kompendia vědění, ale v prvé řadě zušlechtění duše. Svatý Otec Basil Veliký
o tom napsal, že smysl výchovy je: „podobati se Bohu tak, jak je to možné
v lidské přirozenosti. Podoba není možná bez znalostí a znalosti nejsou mož-
né bez vědění.“1

Svatý Otec Jan Zlatoústý podobně zdůrazňuje význam výchovy a nazý-
vá ji: „umění umění a věda věd.“2 Další svatý otec Řehoř Teolog považuje
výchovu za „prvé a největší dobro člověka“ neboť „výchova umocňuje hod-
noty a ideály a mladému člověku umožňuje vidět vysoké cíle.“3

Když porovnáme názory svatých Otců se současným stavem výchovy na
školách a vůbec ve společnosti, vidíme, jak se od sebe navzájem liší. Rozdíly
jsou způsobené většinou pokusy o pokrok podle vzoru ateistických evrop-
ských výchovných systémů. Jejich společným jmenovatelem je snaha elimi-
novat význam všelidských hodnot, ideálů platných pro celé lidstvo. Hodnoty,
které vyučovali svatí Otcové, považují novodobé edukační systémy za rela-
tivní. Jinými slovy neplatí zásadně pro všechny: záleží na tom, jak se k nim
každý postaví a bude ochoten je uplatňovat. Relativizace nadčasových hodnot
spolu s relativizací otázek pravdy a lži, mravnosti a nemravnosti vede lidstvo
i celou naši křesťanskou civilizaci k totální destrukci.

Současná výchova se nestará o dvojí smysl výchovy, jež spočívá
v pěstování vědy a zároveň ctností. Naopak škola se většinou zabývá ekono-
mickými systémy a stává se jakousi výrobnou mechanicky získaných znalos-
tí. Svatí Otcové měli jinou představu o výchově. Edukační systémy měly
podle nich rozvíjet v prvé řadě etos a charakter. Nepřáli si učebny, jež by
dávaly svým posluchačům pouze teoretické znalosti.

1 E.Π.Ε. s. 32/69B
2 Π.Ο. 31, 396A
3 Π.Γ. 37, 682

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 243

Na druhé straně je třeba říci, že výchova duše podle svatých Otců ne-
znamená ponížení v získávání vědeckých znalostí a s tím spojených praktic-
kých dovedností. Znamená pouze jiný pohled v získávání edukačních cílů:
Duch předchází tělo. Proto svatý Jan Zlatoústý varuje před jakoukoliv změ-
nou této hierarchie.1 Neobyčejný význam edukace člověka vedl tohoto hie-
rarchu, aby řekl: „výchova je realizace svatosti.“2 Z této jedné věty svatého
Otce chápeme, jak vysoce hodnotil výchovu a s ní spojený paterický edukač-
ní přístup.

Problematika výchovy očima svatých Otců je tak široké téma, že jej ne-
lze vyčerpat na několika stránkách tohoto příspěvku. Pohleďme však na dva
základní aspekty: učitelé a rodiče. Podle svatých Otců je jejich význam
v edukačním procesu nezastupitelný.

Pro učitele platí slova svatého Jana Zlatoústého: „vychovatel nemá vy-
chovávat a vzdělávat pouze slovy, ale konkrétním osobním příkladem.“3 Ži-
vot pedagoga, jeho skutky, jeho osobní příklad je to nejdůležitější, čím může
vychovávat. Tyto rysy vychovatele mají provázet jeho edukační aktivity.
Oprávněně na tomto místě nechme zaznít stesk svatého Basila Velikého, kte-
rý, i když slyšel mnoho krásných slov vzdělaných učitelů, nenašel ani u jed-
noho takové ctnosti, které by souzněly s jejich slovy: „ten, který nečiní, to co
vyučuje, nepřináší žádný užitek.“

Velký význam v edukačním procesu výchovy mají podle odkazu sva-
tých Otců rodiče. Především mají svým dětem vštěpovat křesťanské zásady.
Bohužel ani za časů svatého Jana Zlatoústého rodiče nedokázaly tuto úlohu
zcela plnit. Svatí Otcové by však byli jistě šokováni, kdyby žili v dnešní kon-
zumní společnosti. Rodiče dnes dávají svým dětem za vzor věci veskrze po-
zemské, světské a materiální. Nikoliv jak tomu bylo dříve věčné hodnoty
s nebeskou relací. Svatý Jan Zlatoústý o tom napsal: „Nic jiného nemůžeme
slyšet od rodičů, když svým dětem předkládají studium rétoriky, než následu-
jící slova: ,Když pocházíš z nižší společenské vrstvy, ale máš při studiu réto-
riky dobré výsledky, můžeš dosáhnout vysokých úřadů, získat bohatství, ože-
nit se s bohatou nevěstou, postavit si přepychový dům…´ Jiní říkají svým
dětem: ,Když se naučíš italsky, budeš hoden žít v palácích a rozhodovat
o všech politických otázkách.´ Jiní nabízejí zase další výhody související se
štěstím a úspěchem na zemi. Nikdo však ani jednou nepřipomněl nebeské
výhody.“4

V zásadě existuje konsenzus patrorum, v němž rodič vystupuje jako
první pedagog. Je povolán k tomu, aby činil prvé zápisy v dětské duši a zdo-

1 Ε.Π.Ε. 28, 528, 518 - 520
2 Ε.Π.Ε. 25, 282
3 Ε.Π.Ε. 14, 554
4 Ε.Π.Ε. 28/497

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 244

bil ji nejkrásnějším, co existuje. Dětská duše pak během dospívání má schop-
nost rozlišovat a být kreativně kritická. Duše malého dítěte se podobá vosku.
Rodiče by ji měly tvarovat s velkou pozorností a péčí. Vedení a pozornost
rodičů by měla být zaměřena na růst hodnot a ideálů. Dítě by se nemělo topit
ve světských a pomíjivých věcech tohoto světa.

Pro naše duchovní prostředí, které vymezuje autokefální církev v Čes-
kých zemích a na Slovensku, nejsou cizí a neznámé zásady patristického uče-
ní o edukaci člověka. Naše identita se opírá o odkaz svatých Cyrila a Metodě-
je a jejich žáků. Tvůrcem jejich epochálního díla byl tehdy učený konstanti-
nopolský patriarcha svatý Fotios, který pro naše předky nechal připravit ne-
jenom písmo a znalost křesťanského učení, ale předal nám i řeckou kulturu
a možnost vstupu do světa římského právního myšlení. Proto svatí věrozvěs-
tové, od jejichž příchodu nás v příštím roce bude dělit 1150 let, jsou pro nás
nejenom tvůrci prvého slovanského písma, ale i prvými učiteli nadčasových
hodnot a ideálů. Zůstali pro všechny Slovany zakladateli kristocentrické
a antropocentrické pedagogiky, kterou převzali od svatých církevních Otců.

Pedagogika a edukační formy vytvořené svatými Otci a obsažené
v cyrilometodějském odkazu je důležité následovat i uplatňovat v součas-
nosti. Výchova v rámci působení Pravoslavné církve v českých zemích a na
Slovensku ctí patristické prameny jako duchovní paprsky stále osvěcující
proces edukace dnešního člověka.

Použitá literatura:

Dvorník F.: Byzantské misie u Slovanů, Praha 1970
Papadopulos Stilianos: Patrologia. Časť 2. Atény 1999.
Pružinský Štefan, prof.: Patrologia, Církevná a kresťanská literatúra 2. – 8.

storočia, II. díl, Pravoslavná bohoslovecká fakulta Prešovské univerzity,
Prešov 2003, ISBN 80-8068-2003-8.

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 245

Poznámky:

Nová sociálna edukácia človeka (?)

Medzinárodná interdisciplinárna vedecká konferencia, Prešov, 8. 11. 2012

 246

ThDr. Ján Husár, PhD.

doc. PhDr. Mária Machalová, CSc.

doc. PhDr. Tomáš Hangoni, PhD.

PhDr. Bohuslav Kuzyšin, PhD.

(eds.)

NOVÁ SOCIÁLNA EDUKÁCIA ČLOVEKA (?)
(DUCHOVNÉ , ANTROPOLOGICKÉ , FILOZOFICKÉ , PSYCHOLO-

GICKÉ A SOCIÁLNE ASPEKTY VÝCHOVY , VZDELÁVANIA A PO-

RADENSTVA DNEŠKA)

ZBORNÍK PRÍSPEVKOV Z MEDZINÁRODNEJ
INTERDISCIPLINÁRNEJ VEDECKEJ KONFERENCIE

Recenzenti:

prof. ThDr. Ján Šafin, PhD.
prof. ThDr. Vasilij Sadvarij

doc. ThDr. Kryštof (Pulec), PhD., metropolita
doc. PhDr. Tomáš Hangoni, PhD.
PhDr. Bohuslav Kuzyšin, PhD.

Technický redaktor: ThDr. Ján Husár, PhD.

Rok vydania: 2012

Počet strán: 245

Tlač: CUBE consulting, s.r.o.

Vydavateľ:

Prešovská univezita v Prešove
Pravoslávna bohoslovecká fakulta

Prešov

ISBN 978-80-555-0641-8

