

PREŠOVSKÁ
UNIVERZITA
V PREŠOVE
FILOZOFICKÁ
FAKULTA

INŠTITÚT
EDUKOLÓGIE A
SOCIÁLNEJ PRÁCE

„ÚTECHU DÁVA
NEBO, OD ĽUDÍ
SA OČAKÁVA
POMOC.“

KARL LUDWIG
BORNE

V TOMTO
ČÍSLE
NÁJDETE:

Editoriál	2
Vedecké štúdie	4
Recenzie	32
Zaujalo nás	36
Čo priniesol rok 2017 na IEaSP	38

journal socioterapie

ROČNÍK III. ČÍSLO 1,2

2017

Sociálna práca a sociálna terapia

vedecký časopis Inštitútu edukológie a sociálnej práce

Časopis je výstupom z riešenia Projektu VEGA MŠVVaŠ SR č. 1/0146/14 s názvom

Teoretické a metodologické kontexty socioterapie ako

novooobjavenej metódy sociálnej práce.

„Teoria sine praxis sicut rota sine axis“

Obsah

Teória

Prax

Sociálna práca

SOCIOTERAPIA

Editoriál	3
Výskumné a prehľadové štúdie	
<i>PhDr. Iveta Bendulová, Prof. PhDr. Beáta Balogová, PhD.:</i>	
Riešenie partnerských problémov prostredníctvom socioterapie	4
<i>Mgr. Ľubica Libáková, Doc. Mgr. Monika Bosá, PhD.:</i>	
Využitie prvkov feministickej terapie v socioterapii s klientkou zažívajúcou násilie	8
<i>Mgr. Jana Plavnická, Doc. JUDr. Dušan Šlosár, PhD.:</i>	
Film ako prostriedok integrácie imigrantov	12
<i>Prof. PhDr. Beáta Balogová, PhD.:</i>	
Raná spomienka ako komponent životného štýlu seniora	14
<i>Ing. Mgr. Zuzana Poklembová, PhD., Mgr. Antónia Sabolová Fabiánová, PhD.:</i>	
Vplyv formálnych a neformálnych techník všímavosti na zvládanie školskej záťaž u študentov a študentiek konzervatória	16
<i>Mgr. Mária Palenčárová, Mgr. Lenka Kvašňáková, PhD.:</i>	
Poskytovanie služieb včasnej intervencie a význam budovania dôvery v rámci efektívnej práce s rodinou	18
<i>Michal Kluz, Dominika Uberman—Kluz:</i>	
Nawyki żywienia młodych kobiet	22
<i>Mgr. Anna Jašková, PhD.:</i>	
Možnosti využitia teórií sociálnej práce pri riešení mobbingu	25
<i>Prof. PhDr. Beáta Balogová, PhD., Dr. Justin Jay Miller, PhD., Ing. Mgr. Zuzana Poklembová, PhD.:</i>	
Absencia socioterapie ako primárnej oblasti náplne práce sociálnych pracovníkov a pracovníčok	28
<i>PhDr. Veronika Kmetóny Gazdová, PhD.:</i>	
Historický vývoj sociálnych aspektov v dejinách sociálno-politického myslenia	29
Recenzie	
<i>PhDr. Mgr. Martin Hamadaj:</i>	
Vademecum sociálnej práce	32
<i>Mgr. Lívia Pižová.:</i>	
Kompendium pre štúdium sociálnej práce. Vybrané kazuistiky	33
<i>Mgr. Miriama Šarišská:</i>	
Social diagnosis in Casework ako teoretické východiská forenznej sociálnej práce	34
Aktuality (všimli sme si, zaujalo nás)	36
Pokyny pre autorov a autorky	43

Predsedníčka redakčnej rady: prof. PhDr. Beáta Balogová, PhD.

Šéfredaktori/ky: PhDr. Veronika Kmetóny Gazdová, PhD.;

doc. PhDr. Denisa Šoltésová, PhD.; doc. Mgr. Monika Bosá, PhD.; Mgr. Lenka Kvašňáková, PhD.; Mgr. Michaela Skyba, PhD.

Redakčná rada a recenzenti/ky: doc. PhDr. Jozef Kredátus, PhD., FF PU v Prešove; doc. PhDr. Kvetoslava Repková, CSC., IVPR v Bratislave a FF PU v Prešove; PaedDr. Lenka Pasternáková, PhD., FF PU v Prešove; Prof. PaedDr. Anna Hudcová, PhD. PF UMB v Banskej Bystrici; prof. PaedDr. Jana Levická, PhD., FZaSP TU v Trnave; doc. PhDr. Eva Mydlíková, PhD., PF KU v Bratislave; doc. PhDr. Alžbeta Brozmanová Gregorová, PhD., PF UMB v Banskej Bystrici; prof. PhDr. Eva Žiaková, CSC., FF UPJŠ v Košiciach; doc. JUDr. Mgr. Dušan Šlosár, PhD., FF UPJŠ v Košiciach; doc. PhDr. Markéta Rusnáková, PhD., PF KU v Ružomberku; doc. PhDr. Jaroslav Veteška, PhD., Pedagogická fakulta Univerzity J. E. Purkyně v Ústí nad Labem; PaedDr. Monika Žumárová, PhD., PF UHK v Hradci Králové; Mgr. Zuzana Truhlářová, PhD., ÚSP UHK v Hradci Králové; doc. Mgr. Kamil Kardis, PhD., GTF PU v Prešove; doc. PhDr. Tomáš Hanganí, PhD., PBF PU v Prešove; doc. PaedDr. Ctibor Határ, PhD., PF UKF v Nitre; doc. PhDr. Oldřich Matoušek, PhD., FF UK v Prahe; PhDr. Eva Dragomirecká, PhD., FF UK v Prahe; dr. hab. Marta Uberman, Uniwersytet Rzeszowski w Rzeszowie; Ks. dr. hab. Janusz Mierzwa, prof.; dr. hab. Leon Szot, prof. UPJP2 w Krakowie; prof. dr. hab. Joanna Truszkowska, PWSIP w Łomży; prof. dr. hab. Henryk Skorowski, UKSW w Warszawie.

Technická redaktorka, editorka, grafické spracovanie: PhDr. Veronika Kmetóny Gazdová, PhD.

Titulka: PhDr. Mgr. Martin Hamadaj

Kontakt: Inštitút edukológie a sociálnej práce Filozofickej fakulty Prešovskej univerzity v Prešove, ul. 17. Novembra č. 1, 080 01 Prešov.

Telefón: tel./fax: 00421-51/7570817

Email: beata.balogova@unipo.sk; veronika.kmetony-gazdova@unipo.sk

www: http://socialnaprava.weebly.com/

Vydavateľ: Prešovská univerzita v Prešove, Filozofická fakulta, Inštitút edukológie a sociálnej práce, ul. 17. novembra 1, Prešov 080 01

ISSN 2453-7543

Periodicita: 2x ročne

...množstvo podujatí, ktoré prispievajú k odbornému napredovaniu práce v sociálnej práci...

Editoriál

Vážené čitateľky, milí čitatelia,

príaznivci a príaznivkyne sociálnej práce a socioterapie,

je známym nepísaným pravidlom, že na začiatku každého úspechu je prvý krok. V našom prípade, v prípade významného počínu vydávania časopisu **Journal socioterapie**, to bola cesta od prvotnej myšlienky, kolektívnej práce až po samotné finálne dielo, ktoré sa etablovalo na poli sociálnej oblasti ako významný zdroj inšpiratívnych názorov, výsledkov skúmania, vedecko-výskumných zistení, ale aj vytvorilo priestor pre odbornú a vedeckú diskusiu odborníkov a odborníkov z tejto oblasti.

Dnes stojíme na prahu tretieho ročníka existencie nášho časopisu, z čoho sa veľmi tešíme. Je to dôkaz toho, že vyplniť odborný a vedecký priestor zameraný na socioterapiu, ktorá má na našom *Inštitúte edukológie a sociálnej práce Filozofickej fakulty Prešovskej univerzity v Prešove* dlhoročnú tradíciu, bolo správnym rozhodnutím. Je to však aj záväzok a výzva do budúcnosti prinášať v tejto oblasti vždy nové a aktuálne zistenia či informácie, ktoré budú prínosom pre pokračovanie a neustály rozvoj tohto odborného a vedeckého priestoru.

V minulých ročníkoch sa časopis zameriaval najmä na vymedzenie teoretických a metodologických východísk socioterapie, s nosným zreteľom na podmienky Slovenskej republiky. Jednotlivé príspevky prezentovali variabilitu tak vo vymedzení socioterapie, ako aj v jej metodických a procesuálnych charakteristikách. Aktuálne dvojčíslo číslo časopisu, nadväzujúc na iniciovanú odbornú diskusiu, si kladie za cieľ prezentovať diverzitu vzhľadom na cieľové skupiny socioterapie. Orientuje sa na identifikáciu a analýzu špecifik cieľových skupín tejto odbornej intervencie sociálnej práce v ich rozmanitosti i jedinečnosti, aj vzhľadom na kľúčové charakteristiky a zameranie tohto typu intervenčného pôsobenia.

Tieto kontexty odkazujú na množstvo otázok, napríklad či existujú špecifické cieľové skupiny socioterapie; či existujú také cieľové skupiny, pre ktoré nie je socioterapeutická intervencia adekvátna, príp. v akých situáciách; aké sú príležitosti a limity socioterapie vzhľadom na uplatnenie v širokej palete cieľových skupín sociálnej práce; aké sú potenciálne benefity socioterapie s rôznorodými cieľovými skupinami; aké sú osobité metódy a techniky pri socioterapeutických intervenciách s vybranými cieľovými skupinami; aké sú personálne a inštitucionálne či organizačné možnosti a obmedzenia realizácie socioterapie s diferencovanými cieľovými skupinami...?

Odpovede na tieto a ďalšie otázky v súvislosti s vymedzenou témou v jej jednotlivých parciálnych otázkach vytvárajú priestor pre prezentáciu výsledkov výskumu orientovaného na rôzne cieľové skupiny socioterapie, predstavenie skúseností a poznatkov zo zahraničia i príkladov dobrej praxe.

Uvedené dvojčíslo preto prináša vďaka svojmu obsahu kontinuálnu odbornú diskusiu vo vyššie formulovaných, ale aj ďalších socioterapii relevantných súvislostiach. Zároveň však vytvára priestor na vzájomnú výmenu poznatkov a skúseností, vytvárajúc kľúčové rámce tejto odbornej intervencie v aktuálnych podmienkach.

Ako je však zvykom, ani tentoraz neuniklo pozornému oku kolektívu zostavovateľiek viacero udalostí, ktoré predstavovali významný medzník nielen vo vývoji nášho inštitútu, ale zapísali sa hrubými písmenami aj v rámci vývoja sociálnej práce na Slovensku. Zarezonovali v celoslovenských médiách a chýry o výsledkoch práce kolektívu nášho inštitútu potvrdili jeho nezameniteľné postavenie medzi lídrami v oblasti sociálnej práce aj za hranicami regiónu, či krajiny.

Ďakujeme všetkým za pozitívne ohlasy, za doterajšiu spoluprácu i priazeň, ktorú sme si aj vďaka *Journalu socioterapie* získali. Veríme, že nám ju zachováte a obdobie vydávania nových čísel časopisu bude tým, na ktorý sa bude každá čitateľka a čitateľ tešiť a ktoré sa stane pevnou súčasťou odborného kalendára každého z nás.

Ďakujeme a prajeme úspešný štart do roku 2018, nech je naplnený zdravím, šťastím a úspechmi v každej oblasti Vášho života!

Beáta Balogová a Veronika Kmetóny Gazdová

I
E
A
S
P
F
F
P
US
O
C
I
Á
L
N
A
P
R
Á
C
AS
O
C
I
O
T
E
R
A
P
I
A

RIEŠENIE PARTNERSKÝCH PROBLÉMOV PROSTREDNÍCTVOM SOCIOTERAPIE

PhDr. Iveta Bendulová, Prof. PhDr. Beáta Balogová, PhD.

Abstrakt

Príspevok prezentuje možnosti využitia socioterapie pri riešení partnerských problémov. Na príklade z praxe poukazuje na možnosti využitia konkrétnych metód a techník socioterapie pri riešení problémov v partnerskom vzťahu. Cieľom príspevku je poskytnúť základný výber z práce, ktorej zámerom bolo prezentovať socioterapeutickú intervenciu s párom klientov, ktorí mali časté problémy vo vzťahoch. Prezentovaný príklad z praxe je analyzovaný z hľadiska posúdenia životnej situácie klienta, vedy o sociálnej práci, metód sociálnej práce, sociálno-politických a etických aspektov sociálnej práce.

Kľúčové slová: Socioterapia. Sociálna práca. Riešenie partnerských problémov. Dobrá prax.

Abstract

The paper presents the possibilities of using sociotherapy to solve partner problems. Using an example from practice, it points out the possibilities through specific methods and techniques of sociotherapy to solve problems in a partner relationship. The aim of the paper is to provide a basic selection of work that was intended to present a socio-therapeutic intervention with a couple of clients who had frequent problems in their relationships. The presented practice example is analyzed from the point of view of the client's life situation, the science of social work, methods of social work, socio-political and ethical aspects of social work.

Key words: Socioterapy. Social work. Solving relationship issues. Good practice.

ÚVOD

Partnerské problémy výrazne znižujú kvalitu života jednotlivcov a rodín. Spejú neraz k zbytočným rozhodom a rozvodom. V lepšom prípade, sú dôvodom vyhľadania odbornej pomoci. Príspevok ponúka stručný, základný výber z práce, ktorej cieľom je prezentovať socioterapeutickú intervenciu s párom klientov, ktorí mali medzi sebou časté konflikty. Klienti boli nespokojní v sociálnych vzťahoch a mali problémy vo výkone rolí v rodine, pri sociálnych zmenách a so správaním. Hádky medzi partnermi mali dopad na celú rodinu, keďže pár žil v spoločnej domácnosti s rodičmi a svojou jednoročnou dcérou. Situácia v rodine bola neúnosná, a preto klientka vyhľadala pomoc v zariadení sociálnych služieb, ktoré poskytuje ambulatnú formu špecializovaného sociálneho poradenstva.

Primárnym cieľom socioterapeutickej intervencie bolo aktivizovať sociálny potenciál klientov. Pomôcť im odstrániť faktory, ktoré udržiavajú problém a prioritne sa zamerať na nedostatok sociálnych zručností. Následne sa snažiť o rozvoj komunikačných a sociálnych zručností klientov. Dôraz klásť na zlepšenie vzťahov klientov k sebe, k prostrediu a vzťahy klientov v prostredí, prostredníctvom terapeutického vzťahu.

Práca sa skladá z dvoch kapitol. V prvej charakterizujeme prípad pomocou anamnéz: osobnej, rodinnej, sociálnej, zdravotnej, školskej a profesijnej a anamnézy problému klientky a klienta. V konkrétnych anamnézach sú zachytené údaje o primárnej a sekundárnej rodine klientky a klienta a ďalších súvisiacich vzťahoch. Druhá kapitola je zameraná na analýzu prípadu z rozmanitých hľadísk, ako napríklad: z hľadiska posúdenia životnej situácie klienta, z hľadiska vedy o sociálnej práci a metód sociálnej práce. Tiež z hľadiska právnych a sociálno-politických a etických aspektov sociálnej práce.

1. Stručná charakteristika prípadu

21-ročná klientka, vizážistka a 20-ročný klient, živnostník – bývajú v 4-izbovom byte s rodičmi klientky a vlastnou 1-ročnou

dcérou. Klientka je na materskej dovolenke. Klient pracuje v súkromnej firme. Poznajú sa od svojich 14-15 rokov, doposiaľ nepretržite spolu tvoria pár, avšak pre svadbu sa zatiaľ nerozhodli. V priebehu štúdia na strednej škole, mali spolu veľmi pekný vzťah. Približne 1,5 roka majú konflikty, ktoré sa prejavujú hádkami, v rodine vládne napätá, stresujúca atmosféra. Hlavným dôvodom je **narušená dôvera, komunikácia a vzťah medzi partnermi kvôli klientovej „virtuálnej nevere“, klamstvu, nezaujmu zapájať sa do starostlivosti o dcéru a tráviť zmysluplný čas s rodinou.** Klient pravidelne po príchode z práce domov sa venuje **surfovaniu na internete a facebooku.**

2. Analýza prípadu

Prípad môže byť analyzovaný z viacerých hľadísk. Môže ísť o analýzu prípadu z hľadiska posúdenia životnej situácie klienta, vedy o sociálnej práci, metód sociálnej práce, právnych a sociálno-politických aspektov sociálnej práce a z hľadiska etických aspektov sociálnej práce. Riešený prípad bol analyzovaný zo všetkých spomenutých aspektov.

2.1 Analýza prípadu z hľadiska posúdenia životnej situácie

- **Kľúčové oblasti problémov:** konflikty, prejavujúce sa v interakcii s druhými ľuďmi, nespokojnosť v sociálnych vzťahoch (klient a klientka boli nespokojní vo vzťahoch, cítili nedostatky v interakciách s inými ľuďmi). Klientka i klient vnímali ťažkosti vo výkone rolí v rodine (roly partnera, rodiča, dieťaťa, „zata“), problémy pri sociálnych zmenách a problémy so správaním (návykové správanie klienta).
- **Prístupy, stratégie, modely, metódy a techniky v procese posúdenia životnej situácie klienta a klientky:** Zvolili sme **prístup zameraný na úlohy a kvalitatívnu stratégiu posúdenia.** Z kognitívnych modelov v posúdení sme vybrali **heuristický a výmenný model.**

Východiskom rozhodnutia sú nasledovné fakty. Klientka vyhľadala pomoc dobrovoľne. Presvedčila partnera o dôležitosti odbornej pomoci. Na základe dobrovoľného rozhodnutia, spoločne navštívili poradňu komunitného centra, ktoré v rámci svojich služieb poskytovalo sociálne poradenstvo. Išlo o sociálnu prácu s párom partnerov s konfliktným vzťahom.

Cieľom posúdenia životnej situácie bolo nájsť odpoveď na otázku: Ako je narušené sociálne fungovanie klienta a klientky? Aké sú ich potreby?

Zvolená kvalitatívna stratégia v posúdení zdôrazňuje profesionálny úsudok, ktorý spočíva v oboznámení sa so situáciou a jej dôkladnom pochopení. Proces posudzovania bol zahájený prvotným anamnestickým zisťovaním a vyhotovením jednotlivých anamnéz klientov. Kvalitatívnej stratégii zodpovedal rovnako aj výber metód a techník, ktorý vychádza z heuristického modelu v posúdení. Snažili sme sa nájsť rôzne informačné zdroje s cieľom zachytiť problémovú situáciu v rôznych súvislostiach. Taktiež, pre tento prípad, je vhodný výmenný model v posúdení, pretože základom tohto modelu je názor, že klienti sú expertmi na svoju životnú situáciu. Dôležitou podmienkou pre úspešné posúdenie je vytvorenie dôverného vzťahu (medzi klientmi a sociálnou pracovníčkou), ktorý umožní klientom, aby sami identifikovali svoje schopnosti a zdroje, ale i slabé stránky a bariéry.

Pri rozhodovaní sme rešpektovali prioritne **prístup zameraný na úlohy**, ktorého jadro je ukryté v myšlienke, že malý úspech rozvíja sebadôveru a ľudia radšej plnia také úlohy, o ktorých rozhodli z vlastnej vôle. Avšak, podmienkou, aby klient mohol rozprávať o svojich problémoch je, aby sociálna pracovníčka navodila priateľskú atmosféru, aktívne klientov počúvala, povzbudzovala ich k vyjadreniu o svojich pocitoch a ťažkostiach. Počas konkrétnych fáz posúdenia sme aplikovali metódy anamnestického a diagnostického rozhovoru, diagnostické pozorovanie, kontakt s párom v prípade potreby a špeciálne techniky sociálnej terapie rodín s diagnostickým zameraním (Zakouřilová 2014). Išlo o nasledovné špeciálne techniky: Cesty k zlepšeniu, Cesty k zhoršeniu, Zásobáreň radostí, Ruka, Osobná inventúra, Ako na tom som. Jednou z metód, ktorú sme zvolili bola analýza dostupnej dokumentácie k prípadu, zložená z anamnestických záznamov, vytvorených počas prvých dvoch kontaktov s párom. Počas výkonu sme sa zamerali na diagnostické metódy a techniky špecializovaného sociálneho poradenstva, keďže klienti hľadali pomoc v komunitnom centre. **Zistenie potrieb a problémov bolo prvým krokom spolupráce pri riešení problémov.** Ako pomôcku pre roztriedenie potrieb klientov sme použili tabuľku, vhodnú pre situácie, v ktorých dochádza k rodinným konfliktom. Jej autormi sú Massonová a O'Byrne (1984). Problémy sme roztriedili podľa klasifikácie problémov, ktorej autormi sú Reid (1978) a Epsteinová (1972). Následne klienti svoje zaznamenané problémy oškálovali, čiže uviedli váhu na škále, ktorá prináša informácie o ich subjektívne vnímanej závažnosti problému. **Predmetom dohodnutého kontraktu s klientmi bolo určenie problémových oblastí, potrieb formulovaných klientom a klientkou, vytýčené ciele, intervencie a postupy odstránenia nevhodného správania u klienta a klientky.** Na základe uskutočneného posúdenia životnej situácie klientky a klienta je zrejmé, že **problémy klientov** boli predovšetkým: konflikty, prejavujúce sa v interakcii s druhými ľuďmi, nespokojnosť v sociálnych vzťahoch (submisívne správanie, agresivita, pasivita pri presadení vlastných názorov, predstáv, očakávaní). Klientka i klient vnímali ťažkosti vo výkone rolí v rodine (roly partnera, rodiča, dieťaťa, „zateľa“), problémy pri sociálnych zmenách a problémy so správaním (návykové správanie klienta).

Nenaplnené potreby klientov, ktoré sami definovali boli predovšetkým emocionálne potreby (pocit spolupatričnosti, vzájomnej starostlivosti), potreby adekvátneho sebahodnotenia (sebadôvery, sebaúcty, osobnej identity), potreby zahŕňajúce telesné aspekty ako sú potreba vlastného bývania (potreba prístrešia, bezpečia a ochrany), potreby osobného naplnenia (oddychu, hodnoty, dosiahnutia úspechu).

- Návrh efektívneho spôsobu pomoci, organizácie: spoločne s klientmi sme vypracovali ciele vzájomnej spolupráce. **Krátkodobými cieľmi** bol nácvik konštruktívnej hádky, vytváranie dôverného vzťahu medzi klientmi a sociálnou pracovníčkou, plnenie jednotlivých domácich úloh klientmi.

Dlhodobým cieľom bolo odstránenie konfliktov v rodine, zlepšenie kvality života rodiny, posilnenie sebavedomia klientov, pomoc klientom zlepšiť sociálne fungovanie.

- Ďalšie profesie a organizácie, s ktorými je pri posúdení a následnej pomoci potrebné spolupracovať: v danom čase žiadne, pretože klienti sa rozhodli riešiť problém iba so sociálnou pracovníčkou komunitného centra. Ich rozhodnutie bolo rešpektované.

2.2 Analýza prípadu z hľadiska vedy o sociálnej práci

- Návrh teórií ponúkajúcich vysvetlenie životnej situácie klientky a klienta (s odbornou argumentáciou a kritickým zhodnotením):

Podľa nášho názoru, najvýstižnejšou teóriou, ktorá ponúka vysvetlenie životnej situácie klientky a klienta je v uvedenom prípade **Kognitívno-behaviorálna teória a Prístup orientovaný na úlohy**. Vychádzali sme z viacerých teoretických konceptov a uznávaných odborných štúdií a textov. Ako základný filozofický kontext sme použili **Fenomenológiu**, pomocou ktorej sme sa snažili reflektovať každodenné prežívanie klientovho sveta. V súvislosti so socioterapiou významné miesto zastáva **sociálny konštruktivizmus**, ktorého základ vychádza z tvrdenia, že akékoľvek poznanie je vytvárané v sociálnych interakciách. Dôraz je kladený na partnerský vzťah medzi sociálnym pracovníkom a pracovníčkou a klientom a klientkou. Partnerstvo je uplatňované pri definovaní problému i v procese jeho riešenia. Pri posudzovaní klientovej životnej situácie ide o proces vytvárania užitočného súboru významov a kreatívnych vysvetlení, ktoré podporia klienta v raste. Reflexívna debata prispieva k preformulovaniu ťažkostí a pomáha mobilizovať schopnosti klienta (Matoušek 2013).

Pojmom **Kognitívno-behaviorálna teória** je definovaný súbor špecifických konceptuálnych poznatkov, ktoré sa týkajú ľudského správania. Je syntézou poznania klasickej behaviorálnej teórie a modernej kognitívnej vedy, ktoré sa vo svojich výskumoch venujú z rôznych uhlov pohľadu odpovedi na otázku „**čo a akým spôsobom ovplyvňuje ľudské správanie**“ (Matoušek 2013, s. 17). Prvotná behaviorálna teória vychádza z viacerých predpokladov, ktoré sa týkajú fenoménu učenia. „*Poznatky o svete a nástroje k ich získaniu ľudia obdržia až v procese socializácie v interakcii s vonkajším prostredím. Všetky naše vedomosti, kognitívno-racionálne schopnosti, spôsoby správania a konania sú teda naučené*“ (Matoušek 2013, s. 17). Medzi základné poznatky kognitívnej vedy a jej myšlienkové východisko patrí presvedčenie, že „*na vonkajšie podnety ľudia reagujú správaním, ktoré vychádza skôr z ich presvedčenia o realite než zo samotnej situácie. Inými slovami, o ľudských reakciách do vysokej miery rozhodujú špecifické procesy spracovania predchádzajúcich informácií podľa určitých kognitívnych máp, ktorými ľudia realitu okolo seba interpretujú a v súlade s ktorou i plánujú svoje správanie*“ (Matoušek 2013, s. 18). Cieľom sociálneho pracovníka a pracovníčky pomáhajúcich pomocou kognitívno-behaviorálnej teórie v socioterapii je, aby za pomoci racionálnej argumentácie vyhľadávali v systémoch presvedčenia klienta **iracionálne prvky** (nepravdepodobné predpoklady o realite), ktoré majú škodlivý vplyv na ich prežívanie, konanie a správanie. Následne **klienta podporovať v hľadaní a zaujatí pravdepodobnejšieho náhľadu na realitu**. Výsledkom zmeny náhľadu na realitu býva zmena klientovho správania, ktorá mu prináša zlepšenie životnej situácie.

Úlohovo orientovaný prístup patrí do kategórie prístupov orientovaných na riešenie problémov. Vychádza z významnej tradície psychosociálnej školy, rozvíjanej Perlmanovou (1957) a Hollisovou (1964). Podľa Navrátila a Matouška (2001, in: Matoušek et al. 2013) má prieniky s teóriou sociálneho učenia, všeobecnou teóriou systémov, kognitívnymi teóriami, modelmi krízovej intervencie. Najbližšia mu je **kognitívno-behaviorálna teória**. Prístup možno úspešne uplatniť **pri riešení problémov počas konfliktných sociálnych vzťahov, s výkonom rolí, pri nedostatku zdrojov a problémov so správaním**. Podľa Navrátila (2000, in: Matoušek 2007) úlohou sociálneho pracovníka je pomôcť klientovi pri rozhodnutí, akú úlohu chce realizovať, čiže čo sám chce robiť. **Klient je schopný najlepšej voľby. Partnerstvo a posilňovanie** sú hlavnými črtami tohto prístupu. Pod partnerstvom je myslené, že vodcovskou autoritou počas riešenia problémov je klient sám. Ahmad (1990, in: Matoušek 2007) tvrdí, že tento prístup je **založený viac na silných stránkach klienta**, než na analýze jeho slabostí. Úspech závisí **od klientovho porozumenia procesu pomoci a od intenzity jeho participácie**. Klientova rola je aktívna, participuje na každej aktivite medzi sociálnym pracovníkom a klientom. Skúsenosť s vlastným rozhodovaním je užitočnejšia, než pasívne čakanie na nejasný vývin situácie v budúcnosti.

Pre zhodnotenie problému možno v úlohovo-orientovanom prístupe použiť rôzne techniky. Podľa Navrátila (2001, in: Matoušek 2013) je vhodné položiť nasledovné otázky: Ktoré problémy sú pre klienta najväčšou záťažou? Ktoré problémy by v prípade ich úspešného vyriešenia mali pre klienta najpriaznivejšie dôsledky? Ktoré problémy je možné vyriešiť najľahšie? Ktoré problémy sú neriešiteľné? Stanovené poradenie slúži sociálnemu pracovníkovi a pracovníčke a klientovi a klientke k vybratíu maximálne troch prioritných problémov, ktoré budú zároveň cieľovými problémami.

Sociálny pracovník a pracovníčka sa snažia nájsť faktory, ktoré „udržiujú“ problémovú situáciu, pretože pri ich odstránení je veľká pravdepodobnosť, že u klienta dôjde k žiaducej zmene. Podľa Milnerovej a O'Byrna (Matoušek 2013) existujú určité prekážky u klienta, ktoré mu bránia byť úspešným pri vyriešení problému, napr. konštrukty o svete (klientove predstavy o svete, probléme, sebaobraz), sociálny systém (rodina), neúspešné pokusy o riešenie (konanie, ktoré viedlo k zhoršeniu problému) a emócie (vyjadrenie postoja k svojim potrebám). Payne (2005, in: Matoušek 2013) k nim ešte radí nedostatok schopností, ktorý môže byť považovaný za jeden z problémov, ktorý je potrebné naplánovať o procesy pomoci ako osvojenie určitej schopnosti.

Ciele by mali byť konkrétne, zrozumiteľne formulované, zmysluplné pre klienta i sociálneho pracovníka. Sú to, ako píše Tolsonová, Reid a Garvin (1994, in: Matoušek 2013, s. 111), „konečné body spolupráce“, ktoré je vhodné vyjadriť v kvantifikovaných parametroch. Takéto formulovanie prispieva k možnosti dobre si na konci intervencie overiť, či bol dosiahnutý cieľ spolupráce.

„...podmienkou, aby klient mohol rozprávať o svojich problémoch je, aby sociálna pracovníčka navodila priateľskú atmosféru, aktívne klientov počúvala, povzbudzovala ich k vyjadreniu o svojich pocitoch a ťažkostiach.“

„Ciele by mali byť konkrétne, zrozumiteľne formulované, zmysluplné pre klienta i sociálneho pracovníka.“

Payne (1997, in: Matoušek 2013) udáva, že úlohy bývajú plánované a dohodnuté na pravidelných stretnutiach sociálneho pracovníka s klientom. Mali by byť vhodne naplánované a realizovateľné hlavne mimo sedenia. Marsh a Doel (2005, in: Matoušek 2013, s. 113) považujú úlohy za „motory zmeny“, s priamym vplyvom na dosiahnutie naplánovaného cieľa. Na každom stretnutí sa vykoná prehľad plnenia všetkých doposiaľ obojstranne dohodnutých úloh. Dôležité je priebežne sledovať, či sa úlohy plnia, a tiež s akou úspešnosťou. Týmto krokom sú k dispozícii významné informácie o vývoji problému, ale aj o tom, ako postupovať ďalej, či došlo k zmene motivácie klienta, či má schopnosti zvládnuť konkrétne úlohy, koľko času a energie bude potrebné venovať plneniu úloh. V prípade, že klient nevykoná úlohu, je vhodná podporná diskusia, ktorou sa môže obnoviť motivácia k zmene. Vhodné je diskutovať o presvedčeníach, strachu, obavách klienta a podľa potreby preplánovať primeranejšiu úlohu.

Pre sociálneho pracovníka a pracovníčku je dôležité, aby sa zaujímali nielen o konkrétne problémy v správaní klienta, ktoré by chcel zmeniť, ale záujem by mal byť sústredený i na nasledovné fakty:

- Čím bolo vyvolané správanie, čo spôsobilo vznik tohto správania?¹
- Čo nasledovalo bezprostredne po tomto správaní? Je pravdepodobné, že dôjde k zmene v budúcnosti z pozície súčasného stavu?

2.3 Analýza prípadu z hľadiska metód sociálnej práce

Vhodné metódy sociálnej práce s ohľadom na špecifiká prípadu a zvolené teoretické východiská:

Socioterapeutickým cieľom bolo 1. identifikovať problémy páru (klienta a klientky) na základe posúdenia symptomatických prejavov správania a konania. Zamerať sa na vysvetlenie vplyvu prezentovaných reakcií klientky a klienta na vznik problému a určiť negatívny vplyv (stratégie zvládania) na ich sebaurčenie, vzťahy k prostrediu a vzájomné prispôbenie. **2. Aktivizovať sociálny potenciál klientov** (pomôcť im odstrániť faktory, ktoré udržiavajú problém, napr. nedostatok sociálnych zručností) s dôrazom na zlepšenie vzťahu klientov k prostrediu, prostredia klientov a klientov v prostredí, pomocou terapeutického vzťahu.

Podľa Novotnej a Schimmerlingovej (1992, s. 62) sociálna terapia je „proces uvedomelého a súčasne cieľavedomého snaženia o **formovanie názorov, presvedčení, postojov, citov a konania sociálnych klientov**“.

Cieľom sociálnej terapie, ktorý je v súlade s definíciou Svetovej zdravotníckej organizácie, je „uzdravovanie klienta“, aby bol v **celkovej psychickej, telesnej a sociálnej pohode**. To znamená, postupne zmierniť ťažkosti, ktoré klientovi bránia v optimálnom živote, pomocou sprevádzania, vedenia a pri predpokladaných rizikách dokonca i obmedzovania.

Poslaním sociálneho terapeuta podľa Zakouřilovej (2008) je **rozšíriť klientovu kapacitu riešiť problémy**, tak že podporí, vytvorí podmienky pre presadenie klientových vlastných sklonov k samouzdraveniu, čiže **podporí jeho kompetencie a aktívny prístup k zmene jeho situácie**. Socioterapia sa zameriava na **komunikačnú a vzťahovú oblasť, na správanie ľudí a ich sociálne fungovanie**.

¹ Napr. vysvetlenie príčin správania klienta prostredníctvom analýzy diela Psychogenéza sociálnych prípadov. O vzniku sociálnej úchylnosti (Krakešová-Došková 1946).

V procese socioterapie je **jednou z najdôležitejších podmienok úspešnej spolupráce kvalita vzťahu klienta so sociálnym pracovníkom a dôvera k nemu. Kompletne informácie o vzťahoch klienta sú kľúčovou pomôckou pre lepšie porozumenie jeho problémovej situácii a pre vytvorenie adekvátneho plánu socioterapie.**

V riešenom prípade ide hlavne o rozvoj spôsobilosti efektívneho zvládania konfliktov, záťažových situácií a efektívnej komunikácie (napr. presadzovanie a vyjadrovanie vlastných potrieb, názorov, pocitov. Využívanie techník nácviku vzorcov správania, sebaapredania a komunikácie. Taktiež ide o budovanie vlastnej identity a rozvoj vlastných aktivít. Okrem metód práce s informáciami je vhodné aplikovať metódy na podporu sociálnej a osobnej sebarealizácie prostredníctvom osobného rastu. V tomto prípade je efektívne použiť predovšetkým tréning sociálnych zručností v rámci asertivity, riešenia konfliktov, konštruktívnej hádky, efektívnej komunikácie, techniky učenia sa.

„V procese socioterapie je jednou

z najdôležitejších podmienok úspešnej

spolupráce kvalita vzťahu klienta so

sociálnym pracovníkom a dôvera k nemu.“

Tréning konštruktívnej hádky

Konkrétnym typom párového tréningu sociálnych a komunikačných zručností je **nácvik konštruktívnej hádky**. Technika konštruktívnej hádky bola spracovaná Bachom a Vydenom (1969, in: Gabura 2013). Základ konštruktívnej hádky spočíva v tom, že partneri sa učia otvorene **ventilovať** nespokojnosť, negatívne emócie, kritické pripomienky, ale rešpektujú pritom isté dohodnuté pravidlá. Následne sa tréning zameriava na nácvik **sebakritiky**, čiže hľadanie vlastného podielu na vzniknutom probléme. Pokračovaním je **pozitívne ocenenie partnera** a na záver partneri dospejú k určitému **riešeniu problému**. Klienti na začiatku opíšu alebo inak demonštrujú deštruktívny konflikt, ktorý prebiehal medzi nimi nedávno. Ukážku hádky každý účastník boduje v skórovacích hárkoch a všetci spoločne diskutujú o rozdieloch v hodnotení konkrétnych položiek. Po diskusii partneri spolu s poradcom hľadajú alternatívy inej stratégie riešenia problému. Akonáhle nájdu nové možnosti riešenia konfliktu, vyskúšajú si znovu predviesť hádku podľa nových pravidiel. Úlohou poradcu je pozorovať, **facilitovať**, tréňovať a motivovať klientov k zmene dysfunkčných scenárov. Podľa situácie upozorniť partnerov na porušovanie pravidiel. Povzbudzovať ich k otvorenému vyjadrovaniu hnevu a nespokojnosti, vytvárať podmienky na nájdenie nových možností a posilňovať tendencie vedúce ku konštruktívnemu zakončeniu hádky. Ešte pred začiatkom samotného tréningu poradca oboznamuje klientov so **zásadami a fázami konštruktívnej hádky** (Kratochvil 1980, in: Gabura 2013).

Ciele a stručný popis špeciálnych techník socioterapie, ktoré boli aplikované v rámci prístupu zameraného na úlohy:

Cesty k zhoršeniu: cieľom bolo pomôcť klientom uvedomiť si ich vlastné pričinenia na vzniku problému a preventívne pôsobiť proti recidíve ťažkostí. Klienti dostali úlohu, aby v bodoch napísali všetko, čím by mohli zhoršiť problém, vyvolať jeho zopakovanie. Pokyn znel: „**Vybište teraz prosím v bodoch, čo by ste mohli urobiť preto, aby sa váš problém ešte zhoršil. Snažte sa na nič nezabudnúť**“ (Zakouřilová 2014, s. 136).

Cesty k zlepšeniu: technika je opačnou verziou predchádzajúcej techniky. U klienta dôjde k uvedomeniu, že má možnosť pozitívne meniť súčasnú problémovú situáciu. Realizovateľné a efektívne nápady klienta sme vo vhodný čas využili. Klienti dostali úlohu odpovedať na otázku: „Čo ste ochotný (ochotná) urobiť vy sám (sama) pre ukľudnenie súčasnej situácie? Pokúste sa teraz v bodoch napísať všetko, čo vás napadne“ (Zakouřilová 2014, s. 136).

Zásobáreň radostí: význam tejto techniky je diagnostický a terapeutický. Od klientov možno získať hodnotné informácie o tom, čo klientov poteší, baví, čomu sa radi venujú. Klienti si môžu uviesť zdroje potešenia, radostných chvíľ v živote a možnosti zážitkov. Klienti si potom môžu zoznam radostí prepísať na kartičku, ktorú budú nosiť so sebou, pre prípad, že im

„Technika môže byť cennou pomôckou

v prípadoch, keď je narušené fungovanie rodiny

a je potrebná systematická spolupráca.“

nebude „veselo“. Vtedy siahnu do zásobárne radostí a vyberú si takú radosť, ktorá ich v danom okamihu najviac poteší. Pokyn znel: „Napíšte 20 a viac možností, ktorými si môžete v živote urobiť radosť“.

Ruka: cieľom techniky je nácvik poskytovania pozitívnej spätnej väzby, rozvoj a podpora pozitívnych vzťahov v rodine, nácvik schopnosti objaviť na druhých ľudoch pozitívne vlastnosti, zvýšenie sebavedomia. Technika je použiteľná i v prípade prítomnosti viacerých členov rodiny naraz. Klienti dostali úlohu, aby si na papier najskôr obkreslili svoju ruku. Potom boli požiadaní, aby do jednotlivých prstov napísali čo sa im páči na svojom partnerovi, čo na ňom obdivujú, čo je na jeho partnerovi pekné, milé. Boli upozornení na to, že každý prst musí obsahovať jedno ocenenie alebo jednu peknú vlastnosť, a aby vpisovali iba pozitívne formulované postrehy. Potom si „popísané ruky“ vymenili. S klientmi sme zrealizovali techniku analyzovanú formou otázok „Čo vás prekvapilo? Čo vás potešilo?“

Osobná inventúra: význam techniky je diagnostický i terapeutický. Úlohou klientov bolo hľadať vo svojom živote hodnoty, ciele a základnú orientáciu. Dôležitá bola ich úprimnosť v odpovediach. Klienti dostali zadanie, aby napísali odpovede na nasledovné otázky: Aký je môj rebríček hodnôt (zostavte ho podľa dôležitosti, akú majú pre vás jednotlivé hodnoty)? Čo mám v pláne, čo by som chcel/chcela dosiahnuť, na čo sa najviac teším? (do týždňa, do mesiaca, do roka, do piatich rokov. Aký je najväčší, najdôležitejší cieľ môjho života? Aký najvyšší cieľ môžem reálne dosiahnuť? Čo by som robil/robila keby som vyhral/vyhrala milión? Aké sú moje tri najväčšie prania? Aký by mal byť môj život, aby som sa v starobe nemusel/nemusela za nič hanbiť a mohol/mohla kládne povedať, že som žil/žila dobre? (Zakouřilová 2014).

Ako na tom som: význam techniky je diagnostický i terapeutický. Klient sa zamyslí nad kvalitou jeho konkrétnych základných oblastí života, ich zvládanie, či si praje zmenu alebo je spokojný so súčasným stavom. Pre terapeuta sa naskytne veľký zdroj informácií. Technika môže byť cennou pomôckou v prípadoch, keď je narušené fungovanie rodiny a je potrebná systematická spolupráca. Klienti boli požiadaní, aby sa zamysleli nad jednotlivými oblasťami svojho života. Oblasť sa týkajú bytových podmienok, finančného zabezpečenia rodiny, zdravotného stavu členov rodiny, starostlivosti o domácnosť, starostlivosti o deti, vzťahov v rodine, vzťahov v širšej rodine, trávenia voľného času a záujmov. Do voľných riadkov mohli napísať ďalšie oblasti, ktoré považujú za dôležité doplniť. Potom vyjadrili do stĺpca pre hodnotenie kvality a stĺpca pre vyjadrenie miery spokojnosti číslo 1-5, pričom jednotka znamená najnižšiu kvalitu, spokojnosť a päťka najvyššiu mieru kvality a spokojnosti.

2.4 Analýza prípadu z hľadiska právnych a sociálno-politických aspektov sociálnej práce

- Relevantné oblasti sociálnej politiky (vrátane rodinnej politiky a politiky sociálnych služieb):

Podľa Gaburu (2013) cieľom práce sociálneho pracovníka s touto špecifickou skupinou je hlavne **riešenie interpersonálnych a sociálnych problémov** slobodnej matky, jej partnera (vzťahy k partnerovi, rodine, priateľom, na pracovisku) až po možnosti pomoci prostredníctvom **rôznych druhov podpory pre slobodné (osamelé) matky**.

- Stručná charakteristika hlavného sociálno-politického východiska a legislatívy zabezpečujúceho oblasť prípadu:

Podľa **Zákona č. 36/2005 o rodine a o zmene a doplnení niektorých zákonov** sa v článku tri píše, že **rodičovstvo je spoločnosťou obzvlášť uznávaným poslaním ženy a muža**. Spoločnosť poskytuje rodičovstvu nielen svoju ochranu, ale i potrebnú starostlivosť, najmä pomocou pri výkone rodičovských práv a povinností hmotnou podporou rodičov.

V riešenom prípade je podstatný hlavne šiesty oddiel, ktorý vymedzuje príspevok na výživu a úhradu niektorých nákladov nevydatej matke, predovšetkým § 74.

2.5 Analýza prípadu z hľadiska etických aspektov sociálnej práce

- Možné etické problémy a dilemy na strane klienta a klientky, sociálnej pracovníčky (s oporou v etických teóriách):

Pri riešení etických problémov, pokiaľ by v procese pomoci nedochádzalo k žiaducej zmene, úlohou sociálnej pracovníčky môže byť **sprevádzanie klientky a klienta pri rozhodovaní, pomoc pri určení klientkinho a klientovho hodnotového systému, pri formulácii problémov a pri procese etického rozhodovania klientov**. Sociálna pracovníčka sa môže opierať o etické teórie, ponúkajúce riešenie na identifikáciu „dobrého života“. **Opora môže byť v rámci individuálnej etiky i sociálnej etiky, pretože etické rozhodovanie súvisí s celou rodinou** (Balogová, Bosá 2017). Prioritnou hodnotou klientky je rodina a spokojný domov, z toho vyplývajúca zodpovednosť voči vlastnej dcére a rodičom. Prioritnou hodnotou klienta je dieťa a jeho matka, rodina.

- Stručná charakteristika relevantného procesu etického rozhodovania s ohľadom na vlastnú etickú orientáciu (vysvetlenie):

Vybírala som **hierarchický model**, ktorý má oporu v **hodnotách sociálnej práce** a etické rozhodovanie sa opiera o **prioritné hodnoty**. Počas spolupráce v procese socioterapie sme analyzovali **hodnoty klientky a klienta** (technikou Osobná inventúra: „Aký je môj rebríček hodnôt? - zostavte ho podľa dôležitosti, akú majú pre vás jednotlivé hodnoty).

Klienti hodnoty pomenovali a reflektovali a zostavili rebríček hodnôt.

Analyzovala som hodnoty sociálnej práce, ktorými je nutné sa riadiť počas etického rozhodovania [Etický kódex sociálneho pracovníka a asistenta sociálnej práce Slovenskej republiky 2015 online 2017-10-28]. Podľa tohto súboru pravidiel, ktorými sa riadia všetci členovia komory, je sociálna práca dynamicky sa rozvíjajúcou profesiou, ktorá je založená na hodnotách, ako sú: **sociálna spravodlivosť, ľudská dôstojnosť a dôležitosť medziľudských vzťahov**.

Zo „zoznamu“ hodnôt som pre riešenie prípadu prioritizovala nasledovné hodnoty:

1. Ľudská dôstojnosť (úsilie o zveľadenie klientových spôsobilostí, podpora jeho vlastnej zodpovednosti a autonómie, práva na sebaurčenie a participáciu).

2. Dôležitosť medziľudských vzťahov (dôraz na zlepšenie medziľudských vzťahov, snaha o posilňovanie a zmocňovanie ľudí do partnerstva v procese pomáhaní, úsilie o podporu riešenia problémov v medziľudských vzťahoch).

ZÁVER

Cieľom práce bolo prezentovať socioterapeutickú intervenciu s párom klientov, ktorí mali medzi sebou časté konflikty. V tejto súvislosti môžeme skonštatovať, **že cieľ práce sme splnili**. V prvej kapitole, venovanej charakteristike prípadu, **sa nám podarilo charakterizovať prípad pomocou anamnéz**.

V druhej kapitole sme sa zamerali na analýzu prípadu z rozmanitých hľadísk. **Podarilo sa nám analyzovať prípad z hľadiska posúdenia životnej situácie klienta**. Zamerali sme sa na identifikáciu kľúčových oblastí problémov. S klientmi sme problémy utriedili na základe klasifikácie problému, určili sme mieru závažnosti problému pomocou škálovania, zistili sme potreby klientov. **Výsledkom posúdenia životnej situácie klientov sú nasledovné zistenia:** problémami klientov boli v prvom rade konflikty, nespokojnosť v sociálnych vzťahoch, problémy vo výkone rolí, pri sociálnych zmenách a so správaním. V procese posúdenia životnej situácie klientov sme zvolili prístup zameraný na úlohu, kvalitatívnu stratégiu posúdenia, heuristický a výmenný model v posúdení, metódy anamnestického a diagnostického rozhovoru, diagnostické pozorovanie, analýzu dostupnej dokumentácie k prípadu a kontakt s párom v prípade potreby. Zo špeciálnych techník sociálnej terapie podľa Zakouřilovej (2014) sme vybrali Cesty k zlepšeniu, Cesty k zhoršeniu, Zásobáreň radostí, Ruku, Osobnú inventúru a techniku Ako na tom som. V prvom rade, sme uzavreli s klientmi kontrakt, v celkovej dĺžke osem stretnutí. Klientom bolo zo strany sociálnej pracovníčky vytvorené terapeutické prostredie, kde klienti v prostredí partnerského, dôverného vzťahu dokázali po vzájomnej dohode definovať ciele, na základe ich potrieb a problémov. Následne sme spoločne s klientmi navrhli efektívny spôsob pomoci.

Analýzovali sme prípad z hľadiska vedy o sociálnej práci, sústredili sme sa na návrh teórií, ktorými sme ponúkli vysvetlenie životnej situácie klientky a klienta. Na základe Kognitívno-behaviorálnej teórie sme sa u klientov zamerali na vyhľadávanie iracionálnych prvkov, so škodlivým vplyvom na prežívanie, konanie a správanie klientov. Následne sme podporovali klientov v hľadaní a zaujatí pravdepodobnejšieho náhľadu na realitu, ktorá im priniesla a s veľkou pravdepodobnosťou i v budúcnosti prinesie zlepšenie životnej situácie. Východiskom sa pre nás stalo hľadanie odpovede na otázku „Čo a akým spôsobom ovplyvňuje ľudské správanie?“

Zvolenie prístupu zameraného na úlohy nás usmernilo v snahe pomôcť klientom pri rozhodnutí čo chcú robiť, akú úlohu si vyberú. Pretože práve klienti sú schopní najlepšej voľby, v čom boli neustále podporovaní a posilňovaní. Úspech terapie sa následne odvíjal od toho, ako klienti porozumeli procesu pomoci a od intenzity ich participácie. Klienti boli vedení k aktivite a participácii. **Analyzovali sme prípad z hľadiska metód o sociálnej práci.** Ponúkli sme popis konkrétnych metód a techník v ich následnosti a súvislostiach s procesom pomoci. V tejto časti práce sme charakterizovali vhodné metódy sociálnej práce s ohľadom na špecifickosť prípadu a vybrané teoretické východiská. Počas ôsmych stretnutí sme aplikovali socioterapiu v rámci špecializovaného sociálneho poradenstva s párom. Prvé dva stretnutia sme venovali posúdeniu životnej situácie klienta, stanoveniu cieľov a plánu pomoci. Pre dosiahnutie cieľov sme využili tréning konštruktívnej hádky a špeciálne techniky podľa Zakouřilovej (2014). **Cieľom diagnostických a terapeutických metód bolo naplniť terapeutický cieľ. 1. Identifikovať problém páru. 2. Aktivizovať sociálny potenciál klientov:** nácvikom sociálnych a komunikačných zručností, zmenou perspektívy, najdávnejším zdrojom pre riešenie problému, nahradením zhubných skúseností z detstva klienta novými skúsenosťami. Snažili sme sa rozšíriť ich kompetencie a podporiť ich aktívny prístup k zmene. Zamerali sme sa na komunikačnú a vzťahovú oblasť, na správanie a sociálne fungovanie klientov. Môžeme skonštatovať, že **ciele zvolené v spolupráci s klientmi sa nám podarilo naplniť. 1. cieľ: Žiadne konflikty sme splnili. 2. cieľ: Vždy si dokážeme presadiť svoje predstavy sme splnili. 3. cieľ: Klient trávi pri počítači denne maximálne pätnásť minút sme splnili.** Klienti majú ešte mnohé iné ciele, ktoré sme odhalili pomocou techník socioterapie. Ich plnenie je dlhodobé a časovo náročné. Naplnenie týchto cieľov nebolo možné v priebehu dohodnutých stretnutí dosiahnuť. Avšak, klienti sa naučili techniku konštruktívnej hádky, zlepšili si svoje komunikačné schopnosti, vedľa predchádzajúcich krízových situácií a opriť sa o zdroje a svoje silné stránky. Predpokladáme, že riziko problémov v budúcnosti je už menšie. Avšak, vzhľadom k náročnosti cieľov, ktoré si klienti stanovili do budúcnosti, naďalej pretrvávajú. Z tohto dôvodu, klienti zostali v písomnom kontakte so sociálnou pracovníčkou, pre prípad, že by potrebovali opäť pomoc a podporu.

V predposlednej podkapitole sme sa následne venovali **analýze prípadu z hľadiska právnych a sociálno-právnych aspektov sociálnej práce.** Výsledkom analýzy je zistenie, že cieľom sociálneho pracovníka počas intervencie s nevydatou matkou, by v prípade potreby mohlo byť hlavne **riešenie interpersonálnych a sociálnych problémov slobodnej matky a jej partnera, jej rodiny, na pracovisku. Taktiež aj pomoc prostredníctvom rôznych druhov podpory pre slobodnú matku.** Užitočným v tomto prípade je predovšetkým **šiesty oddiel Zákona č. 36/2005 o rodine a o zmene niektorých zákonov**, ktorý vymedzuje príspevok na výživu a úhradu niektorých nákladov nevydatej matke, najmä **§74.** Významným v riešenom prípade je i **Zákon č. 448/2008 o sociálnych službách a Zákon č. 219/2014 o sociálnej práci.**

Posledná časť druhej kapitoly bola venovaná **analýze prípadu z etických aspektov sociálnej práce.** Úlohou sociálnej pracovníčky bolo **sprevádzanie klientov pri etickom rozhodovaní, spočívajúce v určení hodnotového systému klientov, pomoci pri formulovaní problémov.** Etické rozhodovanie sociálnej pracovníčky sme opreli o etické teórie, ponúkajúce riešenie na identifikáciu „dobrého života“, v rámci individuálnej etiky i sociálnej etiky. Vybrali sme **hierarchický model s oporou v hodnotách sociálnej práce.** Zo „zoznamu“ hodnôt sme prioritizovali tieto hodnoty sociálnej práce: **Ľudská dôstojnosť a Dôležitosť medziľudských vzťahov.** Predovšetkým sme sa snažili o zveľadovanie **spôsobilosti klientov, podporenie ich vlastnej zodpovednosti, autonómie, práva na sebaurčenie a ich participáciu. Dôraz sme kládli na zlepšenie medziľudských vzťahov, snahu o posilňovanie a zmocňovanie klientov a podporu riešenia problémov v medziľudských vzťahoch.** Klientov a klientkin hodnotový rebríček bol dôležitým pomocníkom pri rozhodovaní sa o mimoriadne dôležitých záležitostiach v ich živote.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

- BALOGOVÁ, Beata, et al., 2016. Kompendium sociálnej práce pre magisterský stupeň štúdia. Prešov: Akcent Print. ISBN 978-80-89295-70-8.
- BALOGOVÁ, Beata, BOSÁ, Monika, et al., 2017. Kompendium pre štúdium sociálnej práce. Vybrané kazuistiky. Prešov: A- print s.r.o. ISBN 978-80-89721-26-9.
- BALOGOVÁ, Beata, ZIAKOVÁ, Eva, (eds), 2017. *Vademecum sociálnej práce. Terminologický slovník.* Košice: Univerzita Pavla Jozefa Šafárika v Košiciach, Filozofická fakulta. ISBN 978-80-8152-483-7.
- Etický kódex sociálneho pracovníka a asistenta sociálnej práce Slovenskej republiky, 2015. Dostupné z: https://www.employment.gov.sk/files/slovensky/rodina-socialna-pomoc-socialna-pracovatelsky-kodex_final-3.pdf
- GABURIA, Jan, 2013. *Teória a proces sociálneho poradenstva.* Bratislava: Iris. ISBN 978-80-89238-92-7.
- KRAKÉŠOVÁ-DOŠKOVÁ, Marie, 1946. *Psychogenese sociálnych prípadů. O vztaku sociální účelnosti.* Praha: Nová Osvěta. ISBN neuvedené
- MATOUŠEK, Oldřich, et al., 2007. *Základy sociální práce.* Praha: Portál. ISBN 978-80-7367-331-4.
- MATOUŠEK, Oldřich, et al., 2013. *Encyklopedie sociální práce.* Praha: Portál. ISBN 978-80-262-0366-7.
- NOVOTNÁ, Věra a Věra SCHIMMERLINGOVÁ, 1992. *Sociální práce, její vývoj a metodické postupy.* Praha: KSP a VV FF UK. ISBN 80-7066-483-5.
- ŠOLTISOVÁ, Denisa, BOSÁ, Monika, BALOGOVÁ, Beata, 2016. *Socioterapia v sociálnej práci.* Prešov: Prešovská univerzita v Prešove. ISBN 978-80-555-1680-6.
- Zákon č. 36/2005 Z. z. o rodine a o zmene a doplnení niektorých zákonov.
- Zákon č. 448/2008 Z. z. o sociálnych službách a o zmene a doplnení zákona č. 455/1991 Zb. o živnostenskom podnikaní (živnostenský zákon) v znení neskorších predpisov.
- Zákon č. 219/2014 Z. z. o sociálnej práci a o podmienkach na výkon niektorých odborných činností v oblasti sociálnych vied a rodiny a o zmene a doplnení niektorých zákonov.
- ZAKOŮŘILOVÁ, Eva, 2013. *Sociální terapie. Social therapy.* In: O. MATOUŠEK et al. *Encyklopedie sociální práce.* Praha: Portál, s. 264-265. ISBN 978-80-262-0366-7.
- ZAKOŮŘILOVÁ, Eva, 2014. *Špeciální techniky sociální terapie rodin.* Praha: Portál. ISBN 978-80-262-0583-8.
- Zákon č. 448/2008 Z. z. o sociálnych službách a o zmene a doplnení zákona č. 455/1991 Zb. o živnostenskom podnikaní (živnostenský zákon) v znení neskorších predpisov.

VYUŽITIE PRVKOV FEMINISTICKEJ TERAPIE V SOCIOTERAPII S KLIENTKOU ZAŽÍVAJÚCOU NÁSILIE

Mgr. Ľubica Libáková, Doc. Mgr. Monika Bosá, PhD.

Abstrakt

Príspevok ponúka príklad využitia prvkov feministickej terapie v kontexte socioterapie s klientkou zažívajúcou násilie. Predstavuje základnú charakteristiku prípadu, teoretický kontext a východiská pre zvolený prístup a načrtáva niektoré možnosti využitia sociálnej práce s dôrazom na rodovo citlivý prístup, antiopresívnu stratégiu a feministickú sociálnu prácu v procese pomoci vybranej klientke. Podrobnejšie sa v príspevku autorky venujú aj možnostiam a argumentácii využitia konkrétnych techník feministickej terapie v socioterapeutickom procese s vybranou klientkou.

Kľúčové slová: Rodovo podmienené násilie. Žena zažívajúca násilie. Sociálna práca. Teória sociálnej práce. Metódy sociálnej práce. Socioterapia.

Abstract

The study represents an example of the use of elements of feminist therapy in the context of sociotherapy with a client experiencing violence. It introduces the basic characteristics of the case, the theoretical context and the starting points for the chosen approach and it outlines certain possibilities of using social work with the emphasis on gender-sensitive approach, anti-oppressive strategy and feminist social work in the process of helping to the selected client. In more detail the authors of the study also deal with the possibilities and the argumentation of the use of specific feminist therapy techniques in the socio-therapeutic process with the selected client.

Keywords: Gender-based Violence. Woman Experiencing Violence. Social Work. Theory of Social Work. Methods of Social Work. Socioterapy.

Socioterapia, ako intervencia zameraná na rozvoj a kultiváciu vzťahov, je efektívnym nástrojom pre prácu s klientkami, ktoré prežili násilný vzťah. V kontexte sociálnej práce so ženami zažívajúcimi násilie prezentujeme vybrané aspekty feministicky orientovanej socioterapie, predovšetkým s dôrazom na potreby definované klientkou samotnou v oblasti obnovy a udržania sociálnych vzťahov s osobami, ktoré môžu pre klientku predstavovať zdroje sociálnej opory a predstavujú jeden z pozitívnych podporujúcich aspektov jej životnej situácie. Pre spoluprácu s klientkou sme zvolili feministickú terapiu, ako inšpiráciu i zdroj metód a techník využiteľných v riešení rodovo podmieneného násillia, ktoré je charakteristické asymetriou moci, štruktúrnymi aspektami vychádzajúcimi z patriarchálneho vnímania mužskosti a ženskosti v spoločnosti a, v mnohých prípadoch, internalizujúcu bezmocnosť osoby, ktorá násilie prežila (syndróm naučnej bezmocnosti).

Vychádzame pritom z definície socioterapie, ktorú formulovali Šoltisová, Bosá a Balogová (2015), a opierame sa aj o feministickú sociálnu prácu, feministickú terapiu a antiopresívny prístup, ktorým venujeme hlbšiu pozornosť v nasledujúcom texte.

1. Stručná charakteristika prípadu

Tridsaťdvaročná klientka je v súčasnosti vydatá. Vyrastala v úplnej a harmonicko-rodine s dvomi mladšími súrodencami, bratom a sestrou - dvojčikami, v rodinnom dome v meste. V detstve mala so všetkými členmi rodiny veľmi dobrý vzťah. Vzťah s matkou v detstve klientka charakterizovala ako citovo bohatý a veľmi blízky. Podľa vyjadrení klientky zohrávala matka v jej živote veľmi dôležitú úlohu. Bola jej citovou oporou a stála pri nej v náročných životných situáciách, v ktorých jej vždy pomáhala a radila. Vzťah s otcom klientka popisuje kladne. Otec bol podľa jej slov vždy milujúci a starostlivý. Klientkin otec zomrel pred piatimi rokmi na rakovinu. Zmena vo vzťahu k jej rodine nastala po tom, čo klientka uzavrela manželstvo. Manžel klientky nemal záujem o stretávanie sa s klientkou rodinou a klientke po uzavretí manželstva zakázal stretávať sa s jej blízkymi.

Klientka sa so svojim súčasným manželom spoznala v maturitnom ročníku, keď mala 18 rokov. Išlo o jej prvý partnerský vzťah, ktorý vyústil do uzavretia manželstva. Klientka v druhom roku štúdia na vysokej škole otehotnela. Štúdiom zanechala z dôvodu tehotenstva. Po otehotnení sa spoločne s partnerom rozhodli, že uzavrujú manželstvo. Podľa jej slov však dôvodom nebolo tehotenstvo, ale skutočnosť, že sa mali radi. Tehotenstvo tento krok len urýchlilo. Spočiatku pôsobili ako ideálny a šťastný pár, vo vzťahu boli prítomné občasné hádky, ktorých však neprispievala zásadnejší význam. Počas obdobia pred svadbou ich vzťah vnímala ako ideálny, rovnako ho vnímala i klientkinu okolie. Už pred uzavretím manželstva však bol jej partner žiarlivý, ale klientka to pripisovala láske. Aj partner to vždy argumentoval slovami: „ak by som ťa neľúbil, nežiaril by som“.

Po uzavretí manželstva sa presťahovali do trojizbového bytu, ktorý vlastnil klientkin manžel ešte pred uzavretím manželstva. Po narodení prvej dcéry nastala v ich manželstve zmena. Podľa slov klientky si jej manžel prial, aby ich prvorodené dieťa bol chlapec. Prvé zmeny v jeho správaní boli spojené s bránením v kontakte klientky s rodinou, ako i v obmedzení prístupu k finančným prostriedkom. Po narodení druhej dcéry sa začal

„Hlavným konceptom, princípom i cieľom antiopresívnych prístupov je empowerment, ktorého podstatou je podporovanie klientky v získavaní väčšej moci a kontroly nad vlastným životom a posilňovaní, smerujúcim k minimalizovaniu rizika návratu do násilného vzťahu (Balogová a Bosá et al. 2017).“

správať majetnícky, kontroloval ju a obmedzoval aj v kontaktoch s priateľkami, pretože ako správna matka by sa mala starať výlučne o domácnosť a deti. Klientka v snahe vyhnúť sa manželovmu agresívnemu správaniu obmedzila svoje kontakty s kamarátkami a snažila sa rešpektovať jeho požiadavky. Postupom času sa k psychickému násiliu, hádkam, urážkam, sociálnej izolácii a bráneniu prístupu k finančným prostriedkom pridružilo i fyzické násilie. Klientka manželovo správanie často ospravedľovala tým, že situáciu nevládla, pretože si zle naplánovala jednotlivé úlohy dňa. Neskôr sa k sácaniu a fackám pridružili bitky a kopance. Klientkin manžel od nej vyžadoval stopercentnú starostlivosť o domácnosť. Často jej vyčítal, že mu nevedela porodiť syna. Vo vzťahu sa striedali obdobia ospravedľovania, relatívneho pokoja s agresívnymi útokmi a vyhroteným násilím. Násilie postupne naberalo na intenzite a vo vzťahu bolo prítomné takmer dennodenné vo forme fyzickej, psychickej, sociálnej i ekonomickej. Klientkin manžel sa spočiatku k deťom nesprávne agresívne, k nej samotnej sa však agresívne správal i v ich prítomnosti. Neskôr však v rámci výchovy začal využívať fyzické tresty, ktoré ospravedľoval potrebou správnej výchovy, ktorej klientka nebola schopná.

Klientka má dve deti, dcéry vo veku jedenásť a deväť rokov. Obe v súčasnosti navštevujú základnú školu. Klientka je na deti silne naviazaná. Obe dcéry mali v minulosti problémy s prospechom v škole, čo klientka vníma ako dôsledok napätej situácie v domácnosti. Mladšia dcéra sa približne pred rokom začala zajakávať. Klientka popisuje, že na dcérach vidí dôsledky prežitej situácie najmä v ich neustálom pocite strachu a utiahnutosti.

Klientka v dôsledku sociálnej izolácie nemá veľa kamarátok. Priateľské vzťahy udržiava len s kolegynami v práci.

Klientka sa po dvanásťročnom manželstve rozhodla manželku opustiť. Situáciu považovala dlhodobou za neznesiteľnú, avšak zo strachu o svoje zdravie a zdravie svojich detí, možných finančných a bytových problémov, pocitu hanby a strachu, že sa o seba a deti nedokáže postarať, sa bála opustiť násilného manžela. Klientka v minulosti nekontaktovala políciu. V prípade fyzických zranení nenavštevovala všeobecného lekára, keď mala bolesti, užívala voľno predajné lieky. O pomoc požiadala organizáciu, ktorá poskytuje pomoc ženám zažívajúcim násilie. V súčasnosti je klientka umiestnená v bezpečnom ženskom dome. Klientka sa rozhodla zmeniť miesto pracoviska tak, aby nebolo v blízkosti jej trvalého bydliska. Z rovnakého dôvodu zvažuje aj zmenu základnej školy, ktorú navštevujú jej dcéry. Súčasne sa snaží obnoviť kontakt s rodinou, súrodencami i priateľmi v snahe nájsť oporu a podporu i zo strany svojho okolia (sociálnu oporu).

2. Analýza vybraného prípadu ženy zažívajúcej násilie z hľadiska teórie a metód sociálnej práce

Pre riešenie tohto prípadu v kontexte socioterapie je možné opierať sa o viaceré teoretické prístupy. Vychádzajúc z Balogovej a Bosej et al. (2017) je problematiku rodovo podmieneného násillia v najširšom význame možné riešiť cez optiku antiopresívnych prístupov. Antiopresívne prístupy nazerajú na človeka ako na jedinečnú bytosť, ktorá ma svoje špecifické charakteristiky a potreby.

Podľa Thompsona (1997, in: Navrátil 2013) sú základnými piliermi antiopresívnych prístupov spravodlivosť (v kontexte rešpektovania a podporovania práv klientov a klientok), rovnosť (v zmysle rovnosti šancí a rovnosti príležitosti s ohľadom na špecifické potreby klientov a klientok) a participácia (založená na zapojení klientov a klientok, ktoré je predpokladom, že poskytované služby budú zodpovedať ich potrebám). Balogová a Bosá et al. (2017) nadväzujú dopĺňajú i jedinečnosť klienta či

klientky (v zmysle ich špecifických potrieb, vlastností, charakteristík a pod.) a zmocňovanie klientov a klientok (v kontexte osvojenia si tých spôsobilostí, ktoré im budú nápomocné pri zvládaní a aktívnej zmene ich situácie a zároveň i pri získavaní väčšej moci a kontroly nad vlastným životom).

Kľúčovým pojmom antiopresívnych prístupov je koncept opresie, ktorým je označované štrukturálne znevýhodnenie určitých sociálnych skupín (Navrátil 2013). Pomáhajúci pracovník alebo pracovníčka si pri práci so ženou zažívajúcou násilie musí nevyhnutne uvedomovať diskrimináciu či opresiu, ktorej je klientka vystavená. Zvolenými intervenciami môže diskrimináciu či opresiu na jednej strane posilňovať, alebo na strane druhej pomáhať k jej odstráneniu. V prípade, ak nedokáže rozpoznať tieto prejavy, môže klientke skôr poškodiť, než pomôcť.

Hlavným konceptom, princípom i cieľom antiopresívnych prístupov je empowerment, ktorého podstatou je podporovanie klientky v získavaní väčšej moci a kontroly nad vlastným životom a posilňovaní, smerujúcim k minimalizovaniu rizika návratu do násilného vzťahu (Balogová a Bosá et al. 2017). Vychádzajúc z uvedeného prípadu je kľúčovou otázkou nerovnováhy moci, zmiernenie či v ideálnom prípade odstránenie hierarchicky nerovnocenných vzťahov, v dôsledku ktorých dochádza k znevýhodňovaniu dôstojnosti i hodnoty klientky a nastolenie rovnováhy. Príslušnosť k pohlaviu a rodu je spätá s nerovnováhou moci vedúcou k vzniku rodovo podmieneného násillia. „Vnímajúc násillie ako problém, s ktorým klientka prichádza, je potrebné zdôrazniť, že násillie je (okrem iného) dôsledkom rodových stereotypov prevládajúcich v spoločnosti, ktoré sú samotnou spoločnosťou zároveň posilňované. V prípade rodovo podmieneného násillia sa preto jedná o individuálne násillie páchané páchatelom na konkrétnej žene, ale aj o systematické štrukturálne a symbolické násillie koreniace v patriarchálnej spoločenskej štruktúre, stereotypnom vnímaní mužskosti a ženskosti, ktorému môžu podliehať tak jednotlivci, ako aj inštitúcie“ (Balogová a Bosá et al. 2017, s. 46-47). Ženy, ani ich individuálne charakteristiky nie sú príčinou pre vznik rodovo podmieneného násillia. Príčinou je „širšie nastavenia rodových vzťahov v spoločnosti a v rodine“ (Karlovska 2016, s. 17).

Na problematiku rodovo podmieneného násillia je možné nazerať prostredníctvom optiky feministických teórií sociálnej práce, ktoré v sebe zahŕňajú rôzne prúdy sociálnej práce. Feministické teórie kladú dôraz na odstraňovanie diskriminácie a opresie žien v spoločnosti prostredníctvom hľadania, vysvetľovania a riešenia nerovností medzi mužmi a ženami (Janebová 2014). Feministicky orientovaná sociálna práca vníma príčinu sociálnych problémov klientok v rodovo nespravodlivom sociálnom poriadku, pričom v kontexte tohto chápania sa snaží i o spoločenskú zmenu. V rámci nami zvoleného prípadu môžeme konštatovať, že „príčina sociálnej situácie klientky a problémov, s ktorými prichádza, tkvie v rodovo nerovnocennom a nespravodlivom spoločenskom poriadku“, ktorého dôsledky môže sociálny pracovník či pracovníčka, resp. terapeut či terapeutka eliminovať i prostredníctvom presadzovania a uplatňovania rodovo citlivej sociálnej práce (Balogová a Bosá et al. 2017, s. 48).

Rodovo citlivú sociálnu prácu je zložité definovať jedným spôsobom, predstavuje však princíp feministickej sociálnej práce či konkrétne činnosť vykonávanú v praxi. Dochádza v nej k spájaniu zohľadňovania rodového hľadiska a uplatňovania antidiskriminačného prístupu.

Príkladom feministicky orientovanej sociálnej práce v kontexte poskytovania pomoci ženám zažívajúcim násillie je stránica prístup. Stránice poradenstvo predstavuje špecifickú feministickú metódu sociálnej práce vypracovanú a využívanú feministkami (v 70. rokoch 20. storočia) pri poskytovaní pomoci ženám zažívajúcim rodovo podmienené násillie (Bosá 2014).

„Príkladom feministicky orientovanej sociálnej práce v kontexte poskytovania pomoci ženám zažívajúcim násillie je stránica prístup.“

Jeho podstatou je, že sociálna pracovníčka stojí výlučne na strane ženy, reprezentuje jej záujmy a pomáha jej pri presadzovaní a uplatňovaní jej práv takým spôsobom, že na problém nazerá tak, ako ho vidí žena. Presadzuje nulovú toleranciu násilia a nepripúšťa, že žena nesie na vzniknutej situácii akúkoľvek zodpovednosť. V žiadnom prípade neospravedlňuje násilné správanie jej manžela, pričom pri riešení problému sa zameriava na aktuálne potreby klientky, nie na príčiny vzniku problému. Využitie strániaceho poradenstva sa vyznačuje plnou dôverou voči klientke, rešpektom voči jej situácii a aktuálnym potrebám, nespochybňovaním jej skúsenosti s prežitým násilím, akceptáciou a porozumením voči jej prežívaniu, zabezpečením komplexnej informovanosti, budovaním partnerského vzťahu, ako aj podporovaním a posilňovaním klientky (Bosá 2014). Sociálna pracovníčka zastupuje klientku pri kontakte s inými inštitúciami a pomáha jej pri presadzovaní jej práv, záujmov a nárokov. Využívaním tohto prístupu zároveň nedochádza k sekundárnej viktimizácii klientky, naopak, dochádza k jej posilneniu. Jeho presadzovaním sociálna pracovníčka zároveň uistuje klientku, že za vzniknuté násilie nenesie žiadnu zodpovednosť. Takéto uistenie prispieje k zmiereniu jej pocitu viny, môže jej priniesť pocit úľavy, pomôcť pri budovaní jej sebadôvery a sebaúcty a prispieť tým k odstráneniu prekážok v jej optimálnom sociálnom fungovaní.

Pre realizáciu socioterapie v kontexte voľby metód sociálnej práce je nutné voliť intervenčné metódy, zodpovedajúce špecifickým potrebám klientky. „Násilie páchané na ženách a deťoch je problematika, ktorú nemožno vnímať a teda ani riešiť lineárnym spôsobom, jednoduchými zásahmi zo strany sociálnej práce, krátkodobými intervenciami, resp. bez zohľadnenia širších súvislostí daného fenoménu (či sociálno-patologického javu)“ (Balogová a Bosá et al. 2017, s. 48). Vzhľadom na vyššie uvedené prípad je, okrem zabezpečenia ochrany a bezpečia ženy (a jej detí), nutné zamerať sa i na zlepšenie jej celkového sociálneho fungovania a komplexné riešenie náročnej životnej situácie, založené na špecializovanom a špecifickom prístupe. Klientka bola dlhodobo vystavená rodovo podmienenému násiliu (fyzickému, psychickému, sociálnemu i ekonomickému) zo strany svojho manžela (pričom násiliu boli v poslednej dobe vystavené i deti). V súčasnosti žije v bezpečnom ženskom dome. Vychádzajúc z *Zákona č. 448/2008 Z. z. o sociálnych službách* môžeme konštatovať, že klientke je poskytnutá sociálna služba v zariadení núdzového bývania. Bezpečný ženský dom ponúka klientke komplexnú pomoc rešpektujúcu jej individuálne potreby, pričom sú vytvorené optimálne podmienky na riešenie rodovo podmieneného násilia. Bezpečný ženský dom predstavuje jednu z kľúčových inštitúcií v kontexte eliminácie a prevencie násilia páchaného na ženách. Pre klientku a jej deti je bezpečným priestorom, v ktorom môžu žiť bez strachu a obáv z ďalšieho násilia vzhľadom na zabezpečenie anonymity, dôvernosti informácií a bezpečnostné opatrenia. Pomoc a podpora poskytovaná v bezpečnom ženskom dome im umožňuje vyrovnáť sa s prežitou situáciou, ukončiť násilie, stať sa nezávislými a samostatnými a začať nový život (Karlovska, Krokavcova a Králová 2009). Balogová a Bosá et al. (2017) poukazujú na skutočnosť, že koncept činnosti bezpečných ženských domov je založený na poskytovaní holistických a špecializovaných služieb, na vnímaní násilia ako rodovo podmieneného, rešpektovaní individuálnej skúsenosti klientky, kladení dôrazu na prístup informovanosti a posilnenia klientky či zapojení komunity v spojení s podpornou a bezpečnou atmosférou. V rámci bezpečného ženského domu je klientkam poskytnutá pomoc vo forme ubytovania, základného a špecializovaného poradenstva, právneho poradenstva a zastupovania, psychologického poradenstva, materiálnej pomoci, finančného poradenstva, podporných a terapeutických skupín, sprevádzania a sociálnej asistencie, ako

i pri hľadaní a sprostredkovaní vlastného bývania, možnosti ďalšieho vzdelávania a zamestnania.

V tomto kontexte je potrebné zamerať sa okrem násilného partnerského vzťahu i na nápravu narušených sociálnych vzťahov klientky s jej sociálnym okolím, zahŕňajúcim rodinu a priateľov. Vychádzajúc z identifikovaných kľúčových momentov, zdôrazňujúc zameranie socioterapie na terapeutický vzťah, ako i vzťah klientky k sebe samej, môžeme socioterapiu definovať ako „druh intervencie v sociálnej práci, ktorý sa môže opierať o rôzne prístupy (koncepty), pričom využíva rozmanité metódy, formy a techniky práce, ktorej cieľom je aktivizácia (sociálneho) potenciálu klienta, s dôrazom na vzťahy klienta k prostrediu, prostredie klienta a klienta v prostredí, pričom dôležitú úlohu zohráva terapeutický vzťah“ (Šoltésová, Bosá a Balogová 2015, s. 16; Šoltésová, Bosá a Balogová 2016, s. 7).

Pre potreby aplikácie socioterapie a využitia socioterapeutických intervencií je nutné zamerať sa na narušené vzťahy medzi klientkou a sociálnym systémom, pričom cieľom je zlepšiť kvalitu života klientky, mobilizovať jej vnútorné sily na zvládnutie náročnej životnej situácie smerom k sfunkčneniu klientky. Feministická terapia vníma podstatu sociálnych nerovností v prevládajúcich rodových stereotypoch v spoločnosti. Podstatu stresu či problémov identifikuje predovšetkým vo vonkajšom prostredí (ako rodovo a sociálne podmienenom, vytvárajúc tlak na prispôbenie sa očakávaniam spojeným s rodovými rolami), pričom nepodceňuje individuálnu zodpovednosť človeka (Šoltésová, Bosá a Balogová 2015; Balogová a Bosá et al. 2017).

Pri socioterapii s predstavenou klientkou vychádzame z feministickej terapie. Základné piliere feministickej terapie môžeme vymedziť nasledovne: „teória osobnosti je založená na konštrukcionizme a predstavuje nepatologizujúcu orientáciu; patriarchát, ako mocensky nerovný sociálny systém, je vo feministickej terapii považovaný za primárny zdroj patológie žien. Ako taký je predmetom identifikácie, dekonštrukcie a eliminácie; vzhľadom na primárne zameranie feministickej terapie ako procesu presadzovania rovnosti a emancipácie klientok a klientov, ďalším kľúčovým pilierom je zásada egalitarizmu“ (Šoltésová, Bosá a Balogová 2016, s. 200). Terapeutický vzťah medzi terapeutkou a klientkou - ženou zažívajúcou násilie, v kontexte využitia feministickej terapie, je možné charakterizovať empowermentom, ktorý predstavuje proces posilňovania klientky v získavaní väčšej moci a kontroly nad vlastným životom, egalitarizmom, teda rovnocenným vzťahom či sebaodhalením samotnej terapeutky. Stieranie rozdielov vytvára priestor na odstránenie mocenskej nerovnováhy, s ktorou sa klientka stretáva v násilnom vzťahu a vytvára jej priestor na budovanie terapeutického vzťahu, v ktorom je oceňovaná a v ktorom sú jej názory a pocity brané vážne.

Vychádzajúc z vybraného prípadu klientky považujeme za dôležité zdefinovať i syndróm naučenej bezmocnosti. Je spojený so stratou motivácie riešiť svoju situáciu, pretože každý predchádzajúci pokus sa skončil neúspechom. Jeho dôsledkom je pasívny a submisívny prístup k hľadaniu únikovej cesty spojený so stratou kontroly nad vzniknutou situáciou.

3. Socioterapeutický proces a jeho kľúčové faktory

V rámci socioterapeutického procesu v kontexte feministickej terapie zohráva kľúčovú úlohu dodržiavanie niekoľkých princípov, ktorých vymedzeniu sa venovali napr. Finfgeld (2001), Draganović (2011) či Evans, Kincade a Seem (2010). Opierajúc sa o práce jednotlivých autorov identifikovali Šoltésová, Bosá a Balogová (2016, s. 126-127) ako princípy feministickej terapie „vzťah osobného a politického; egalitárny terapeutický vzťah; jedinečnosť ženskej skúsenosti a empowerment“.

V rámci princípu „osobné je politické“ v kontexte vybraného prípadu nazeráme na situáciu, ktorej klientka čelí, ako na štruktúrally problém, nie ako na jej osobný problém. Tento princíp teda poukazuje na „sociálnu a politickú podmienenosť“ mnohých osobne prežívaných problémov“ (Šoltéssová, Bosá a Balogová 2016, s. 127). Zodpovednosť za riešenie problémov sa v rámci tohto princípu prenáša na spoločnosť¹. „Zároveň presúva dôraz z „veľkých“ tém na reálne, často marginalizované problémy „živých ľudí, predovšetkým tých, ktorí „nemajú hlas“, t. j. nedisponejú politickou reprezentáciou na presadenie svojich záujmov“ (Šoltéssová, Bosá a Balogová 2016, s. 127). V terapeutickom procese je v rámci tohto princípu možné oprieť sa o využitie edukácie, v zmysle edukácie klientky o príčinách jej problémov, vplyve či dôsledkoch prežitého násillia, ale v rámci spolupráce i o celkovom procese, jeho jednotlivých cieľoch a východiskách. To pomáha klientke porozumieť i prevládajúcim rodovým stereotypom, kultúrnym a rodovým normám i očakávaniam v spoločnosti, zároveň ich môže identifikovať v kontexte jej vlastnej situácie a následne nachádzať možnosti zmeny. Ako súčasť socioterapeutického procesu pri práci s klientkou je vhodné, opierajúc sa o tento princíp, využívať metódy ako biblioterapia a empowerment. V doterajšej spolupráci s klientkou sme v rámci využitia biblioterapie klientke odporučili knihu *Príbeh lásky storočia* od autorky Máry Tikkanen. Táto kniha však môže u klientky viesť aj k pomerne veľkej emocionálnej záťaži. Následne sme preto zvážili využitie inej publikácie - *Trauma a uzdravenie* od autorky Judith Lewis Herman. Táto kniha klientke umožňuje porozumieť procesu násillia a môže viesť k oslobodeniu klientky od prežívania vlastnej viny za prežitú násillie. Empowerment, ktorý vníname ako jeden z cieľov i prostriedkov socioterapie, sme využili v kontexte formulácie cieľov terapie. Tie si formulovala klientka sama, pričom sme ju týmto procesom sprevádzali. Klientka si stanovila a formulovala viaceré cieľov, z nich sme sa zamerali na tie, ktoré klientka vníma ako najzásadnejšie. Prioritne sme sa zamerali na riešenie jej vzťahov s matkou a súrodencami a zároveň na jej vzťah k sebe samej. Podpora sociálnych vzťahov a vytvorenie funkčnej sociálnej siete pomáha klientke pri posilňovaní jej kompetencií, tvorbe pozitívneho sebahodnotenia a sebaobrazu, ako i v jej schopnosti kriticky reflektovať nepriaznivú životnú situáciu. Tým zároveň dochádza k posunu klientkinho vnímania, uvoľneniu a k posilňovaniu, aby sa stala osobou disponujúcou mocou² (Brown [s. a.]).

Ďalším princípom je „egalitárny terapeutický vzťah“, ktorý kladie vysoké nároky na osobnosť terapeuta či terapeutky. „Napriek všetkej snahe o rovný vzťah medzi terapeutkou a klientkou či klientom, tento v skutočnosti nie je úplne možný, už vzhľadom na skutočnosť, že klientky a klienti sú v pozícií tých, ktorí hľadajú pomoc“ (Šoltéssová, Bosá a Balogová 2016, s. 128). Terapeutický vzťah medzi klientkou a pracovníkou je založený na dôvere, podpore, rešpekte a informovanosti klientky. V tomto kontexte je dôležité zamerať sa na demystifikáciu terapeutického procesu, okrem iného aj vysvetlením postupov procesu práce klientke, zastávaním strániacej pozície, ako i vlastnej reflexie osobnej rodovej pozície, ktorá súvisí so zastávaním terapeutickéj pozície ako „insajdera“ a zároveň „outsajdera“³. Kľúčovými z nášho pohľadu v kontexte spolupráce s vybranou klientkou sú tu, tak ako v predchádzajúcom princípe, určitá forma edukácie, demystifikácia socioterapeutického procesu ako i metóda sebaodhalenia.

Tretí princíp, „jedinečnosť ženskej skúsenosti“, poukazuje na to, že klientkinu situáciu a jej prežívanie neidentifikujeme ako patológiu, ale ako jej jedinečnú skúsenosť, v kontexte ktorej sa zameriavame na odhaľovanie kapacít klientky, jej copingové zručnosti a stratégie i možnosti vzdorovania útlaku. V rámci tohto princípu sa ako efektívna javí metóda denníka, v ktorom si klientka zaznamenáva svoje reakcie. Tieto stratégie, ktoré si klientka vytvorila na zvládnutie situácie a prežitie v násilnom vzťahu, sú obohacujúce i v rámci ich využitia v jej ďalšom živote.

V kontexte vymedzeného prípadu je dôležité i využitie prerámcovania (reframing). Zamerali sme sa na prerámcovanie klientkiných výpovedí, s cieľom zmeniť jej stratégie obviňovania sa a celkové vnímanie situácie. Klientka počas rozhovoru opakovane uvádzala, že sa hnevá sama na seba a považuje sa za hlúpu, pretože manželovi „stále naletela“, keď jej sľuboval zmenu.

V kontexte prerámcovania sme sa zamerali na to, že je možné vidieť v tejto situácii aj klientkinu snahu o udržanie vlastnej dôstojnosti prostredníctvom udržania nádeje na zmenu⁴. V zmysle „nevzdávania sa nádeje“ sa snažíme klientku motivovať pre využívanie tejto „dôvery v zmenu“, ktorú aplikovala v partnera, v kontexte vlastnej životnej situácie. Je pravdepodobné, že prijatie vlastnej dôvery v zmenu môže klientku posilniť v aktivizácii

vlastných zdrojov pre takúto zmenu a ich reálne využitie. Nielen v kontexte obnovy sociálnej siete (matka a súrodenci), ale aj ďalších sociálnych, emocionálnych, osobnostných a fyzických zdrojov.

Posledným princípom je „empowerment“, ktorý sme vymedzili vyššie. Pre tento proces sme využili aj relabeling. V kontexte vybraného prípadu bolo v tejto súvislosti našou snahou zmeniť označenie a hodnotenie určitých charakteristík a správania klientky. „Feministická terapia „odmieta definovať ženy ako „obete“. Naopak, uznáva vysokú mieru prispôbitivosti, strategického myslenia a vytrvalosti, ktorými disponujú ženy (a iné osoby čeliace útlaku) na vyjednávanie svojich životných stratégií. Zviditeľňuje ich postupy a „učí sa“ od klientok a klientov efektívnym postupom rezistencie“ (Šoltéssová, Bosá a Balogová 2016, s. 131). Využitie stratégie, ktoré klientke účinne pomáhali zvládnuť situáciu, v ktorej sa ocitla, môžu zároveň v rámci ich zdieľania prežitej skúsenosti v podporných skupinách pomôcť aj iným ženám, ktoré sa ocitli v podobnej situácii. Využívali sme rodovo citlivý jazyk a odmietali sme označovanie klientky ako obeť, pretože tento termín evokuje pasivitu. Rovnako sme sa zamerali aj na zmenu označení, ktoré klientka používala sama (napr. v prípadoch, keď sa klientka označovala ako neschopná matka, zlá manželka a pod.). Práca s jazykom musí byť v kontexte feministického prístupu veľmi citlivá - tak, aby nedochádzalo k narušeniu rešpektu voči klientkiným vlastným formuláciám a k využívaniu jej vlastného jazyka. Táto požiadavka bola zabezpečená tak, že v procese relabelingu bola klientka motivovaná k vytváraniu vlastných alternatív.

V rámci posilňovania klientky a budovania sociálnych vzťahov sme sa zamerali i na využitie rolových hier. Zamerali sme sa na „skúšanie“ komunikácie klientky s matkou a jej súrodencami. Klientka definovala, že prioritným cieľom, ktorý chce dosiahnuť, je obnova vzťahov s rodinou, často uvádzala, že má pocit, že ich zradila. Pri náviku komunikácie sa klientka rozhodla, že sa chce osobne stretnúť s matkou. Spôčiatku zvažovala možnosť, že ju prekvapí. To si však rozmyslela, predpokladala, že to bude pre ňu emocionálne náročné a nebola si istá tým, či túto situáciu zvládne. Zvažovala možnosť telefonického kontaktu, no napokon sa rozhodla pre zaslanie pohľadnice - blahoželaní k narodeninám, v ktorom uviedla, že by jej chcela zablahoželať i osobne. Klientka na našom stretnutí zhodnotila, že využila veci, ktoré sme si navčičili počas našich stretnutí, no zároveň bola schopná zvládnuť i situácie, na ktoré sa vopred nepripravila a nemala ich navčičené⁵.

ZÁVER

Záverom môžeme konštatovať, že prínos socioterapie v rámci poskytovania pomoci ženám zažívajúcim násillie tkvie predovšetkým vo zvyšovaní kvality života, zlepšovaní sociálneho fungovania žien s cieľom aktivizácie ich potenciálu, budovaní sociálnych vzťahov a vyrovnávaní sa s prežitou traumou. Analýzou vybraného prípadu ženy zažívajúcej násillie sme poukázali na možnosti sociálnej práce z hľadiska teórií a metód, ako i na kľúčové aspekty socioterapie a jej metódy. Jednotlivé nástroje feministickej (socio)terapie, ktoré sme v spolupráci s klientkou využili, významne podporili proces emancipácie klientky v kontexte sociálnych vzťahov, ale aj v kontexte vzťahu k sebe a prežitej skúsenosti s násillím. Ako efektívna sa vo významnej miere ukázala predovšetkým práca s mocou v kontexte terapeutického vzťahu a zameranie na posilnenie a zmocňovanie klientky. Hoci spolupráca s klientkou nie je ukončená, v kontexte obnovy sociálnych vzťahov, ktoré klientka vníma pre svoj život ako zásadne, konštatujeme významné pozitívne zmeny. Tiež v schopnosti klientky samostatne aktivizovať vlastné zdroje vychádzajúce z osobnej životnej histórie (vrátane prežitého násillia), špecifických osobnostných charakteristík i vlastných (nielen) sociálnych zručností sme zaznamenali významný pozitívny posun. Klientka sama čoraz aktívnejšie a asertívne formuluje svoje očakávania a potreby v kontexte spolupráce so sociálnou pracovníčkou i ďalšími osobami zapojenými do procesu pomoci.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

- BALOGOVÁ, Beáta a Monika BOSÁ et al., 2017. *Kompendium pre štúdium sociálnej práce. Vybrané kazistiky*. Lipovce pri Prešove: A-print s.r.o. ISBN 978-80-89721-26-9.
- BOSÁ, Monika, 2014. *Feminizmy v sociálnej práci*. Prešov: FF PU. ISBN 978-80-555-0953-2.
- BROWN, Laura [s.a.]. *Attributes of a Powerful Person*. [online]. Dostupné z: <http://www.drLauraBrown.com/media/PowerfulPerson.pdf>
- Deklarácia Spojených národov o odstránení násillia páchaného na ženách, 1993. [online]. [cit. 2017-11-11]. Dostupné z: http://www.esfem.sk/smebor/prava/declaration_osn.pdf
- DRAGANOVIĆ, Selvira, 2011. *Approaches to Feminist Therapy: A Case Study Illustration*. In: *Epiphany. Journal of Transdisciplinary Studies*. Vol. 4, No. 1, s. 110-127. ISSN 1840-3719.
- EVANS, Kathy, Elisabeth Ann KINCADIE a Susan Rachel SEEM, 2010. *Introduction to Feminist Therapy. Strategies for Social and Individual Change*. Los Angeles, London, New Delhi, Singapore, Washington DC: SAGE Publications. ISBN 9781452529222.
- FINGELD, Deborah, 2001. *New Directions for Feminist Therapy Based on Social Constructionism*. In: *Archives of Psychiatric Nursing*. Vol. XV, No. 3, s. 148-154. ISSN 0883-9417.
- JANEBOVÁ, Radka, 2014. *Feministické teoretické práce*. Hradec Králové: Gaudemias. ISBN 978-80-7435-405-2.
- KARLOVSKÁ, Dušana ed., 2016. *Správa z poskytovania podpory a ochrany ženám zažívajúcim násillie v poradenskom centre Fenestra za roky 2014-2015*. Košice: Fenestra.
- KARLOVSKÁ, Dušana, Natália KRŔKAVCOVÁ a Sylvia KRÁĽOVÁ, 2009. *Bezpečný ženský dom ako nástroj uplatňovania ľudských práv žien a detí*. Košice: Fenestra. ISBN 978-80-969084-2-6.
- NAVRÁTIL, Pavel, 2013. *Antidepressívny prístup*. In: O. MATOUŠEK et al. *Encyklopédie sociálnej práce*. Praha: Portál, s. 92-96. ISBN 978-80-262-0366-7.
- ŠOLTÉSISOVÁ, Denisa, Monika BOSÁ a Beáta BALOGOVÁ, 2015. *Socioterapia a jej vymedzenie*. In: *Journal socioterapie*. Roč. 1, č. 1, s. 9-17. ISSN 2453-7543.
- ŠOLTÉSISOVÁ, Denisa, Monika BOSÁ a Beáta BALOGOVÁ, 2016. *Terapeutické inšpirácie v socioterapii. Gestalt terapia - Feministická terapia - Rodinná terapia V. Satrijev*. Prešov: Prešovská univerzita v Prešove. ISBN 978-80-555-1732-2.
- Zákon č. 448/2008 Z. z. o sociálnych službách a o zmene a doplnení zákona č. 455/1991 Zb. o zväzostenskom podnikaní (Zväznostenský zákon) v znení neskorších predpisov.

¹ V rámci feministickej terapie sa v tomto kontexte môže využívať aj zapojenie klientok do sociálneho aktivizmu (ak je pre to prejavujú záujem a možnosť).

² Brown (s.a.) uvádza atribúty osoby disponujúcej mocou v štyroch rovinách: somatickej (telesná - má pozitívny vzťah k svojmu telu, v kontexte jeho podoby, tvaru a vzhľadu je pripravená v prípade potreby regulovať a meniť svoj vzhľad v súvislosti s udržaním zdravia, a zároveň neprijímať a nerealizovať také zmeny, ktoré môžu byť pre telesné zdravie ohrozujúce); intrapersonálnej (vo vzťahu k sebe - rozumie svojim myšlienkám i ich procesom, premyšľa kriticky, je v mysli flexibilná a otvorená, ale nepodlieha druhým názorom bez zváženia); interpersonalnej (vo vzťahu s druhými a so svetom okolo - je schopná autonómne rozhodovať o svojom zapojení alebo nezapojení do vzťahov a interakcií, rozlišovať ohrozujúci alebo priamo nebezpečný vzťah a ukončiť ho, je schopná vytvárať, ponúkať a prijímať intimitu neohrozujúcim spôsobom, je schopná a ochotná riešiť konflikty) a spirituálnej (v schopnosti dať svojmu životu zmysel, pričom ho kreuje autonómne, so zodpovednosťou a je pre ňu oporou v existenciálnych situáciách).

³ Terapeutka je súčasťou patriarchálnej spoločnosti a aj ona je vo svojom živote rodovaná. Zásadnou je tu teda schopnosť sebareflexie a vysoká miera rodovej senzitivity (Šoltéssová, Bosá a Balogová 2016).

⁴ Klientkinu schopnosť nevzdávať sa nádeje môže byť spojená i s odmietaním pravdy, čo je však späť s jej obrannými mechanizmami, ktoré si vytvorila v snahe zvládnuť situáciu.

⁵ Okrem už spomínaných vymedzených metód a techník je v tomto prípade relevantné aj využitie arteterapiu v rámci podporných sebaorganizácií klientky, biblioterapie napr. v rámci zvyšovania povedomia v predmetnej problematike, ale i jej senzitivizácie. Dosaiahnutie individuálnej zmeny je možné i prostredníctvom zapojenia klientky do aktivizmu, ktorým zároveň dochádza k posilneniu klientky. V kontexte nami vybranej klientky neuvádzame o jej zapojení do verejného aktivizmu formou rečnických vystúpení alebo organizácie protestov.

FILM AKO PROSTRIEDOK INTEGRÁCIE IMIGRANTOV

Mgr. Jana Plavnická, Doc. Mgr. JUDr. Dušan Šlosár, PhD.

Abstrakt

Cieľom príspevku je hľadanie odpovedí na otázku vzťahujúcu sa k nadviazaniu dialógu medzi umením a sociálnou prácou. Príspevok orientuje pozornosť na metodologickú otázku využitia arteterapie v sociálnej práci s imigrantmi v kontexte procesov zmocňovania realizovaných prostredníctvom filmu. Práve prostredníctvom účinkov, ktoré film má, môže dochádzať k zmocňovaniu imigrantov v ich osobnom prístupe k príležitostiam, k posilneniu vplyvu na ich životnú situáciu a k uspokojivejšej realizácii ich integrácie do prijímajúcej spoločnosti.

Kľúčové slová: Terapia filmom. Sociálna práca. Imigranti. Zmocňovanie.

Abstract

The aim of the paper is to find answers to the question of establishing a dialogue between art and social work. The paper draws attention to the methodological issue of the use of arteterapy in social work with immigrants in the context of film licensing processes. It is precisely through the effects that the film can come to permit immigrants in their personal access to opportunities to strengthen the impact on their life situation and to achieve better integration into the receiving society.

Key words: Film therapy. Social work. Immigrants. Empowerment.

ÚVOD

Arteterapia predstavuje psychodiagnostickú a psychoterapeutickú disciplínu, ktorá v užšom ponímaní k liečebným cieľom využíva formy a prostriedky adekvátne umeleckým formám výtvarného umenia a v širšom ponímaní aj iných umeleckých odborov (Slavík 2000). Jednou z cieľových skupín, na ktorú sa arteterapia orientuje, sú sociálne znevýhodnení jednotlivci. K tejto skupine možno nepochybné zaradiť aj imigrantov, ktorí sa do situácie sociálneho znevýhodnenia dostávajú vďaka bariéram existujúcim v rámci štruktúrálnej dimenzie integrácie. Prostredníctvom umenia je u imigrantov možné pôsobiť na ich správanie a sprostredkovať im etické i morálne hodnoty prijímajúcej spoločnosti (Šicková-Fabrici 2002). Ako hlavný prostriedok poznania a ovplyvňovania psychiky jednotlivcov a ich medziľudských vzťahov sa v rámci arteterapie využíva výtvarný prejav (Slavík 2000). Proces arteterapie je založený na poznaní základných myšlienok a pocitov jednotlivca, ktoré sú efektívnejšie dosahované prostredníctvom obrazu než pomocou slov. Tie sú následne použité ako iniciálne body pre verbálnu komunikáciu. (Šicková-Fabrici 2002). Prostredníctvom arteterapie je možné riešiť tie situácie, ktoré

„Jednou z cieľových skupín,

na ktorú sa arteterapia

orientuje, sú sociálne

znevýhodnení jednotlivci.“

imigrantov bezprostredne ohrozujú a predchádzať vzniku rizikového správania, ktoré potenciálne môže vzniknúť v súvislosti s už spomenutými bariérami (Zakouřilová 2014). K základným metódam arteterapie patrí imaginácia, animácia, koncentrácia, reštrukturalizácia, transformácia a rekonštrukcia, prostredníctvom ktorých sú dosahované jej ciele (Šicková-Fabrici 2002). Aplikujúc na klientsku skupinu imigrantov možno konštatovať, že medzi ciele arteterapie je podpora imigrantov, adaptácia na nové podmienky a sociálne začlenenie do prijímajúcej spoločnosti, realistický náhľad imigrantov na možnosti riešenia ich problémov, zmena ich postojov vo vzťahu k životným problémom, žiaduce zmeny v správaní imigrantov a ich sociálneho prostredia a odstránenie nežiadúcich vplyvov z ich života (Zakouřilová 2014). Arteterapia využíva množstvo prostriedkov akými sú maľba, kresba, grafika, modelovanie či sochárstva, avšak možno sem zaradiť aj film.

Opierajúc sa o uvedené charakteristiky je cieľom príspevku syntéza pozitívnych účinkov filmu ako prostriedku arteterapie a sociálnej práce s imigrantmi z aspektu ich zmocňovania (empowermentu). Zmocňovanie imigrantov vo vzťahu k ich osobnému prístupu k príležitostiam, ale i k posilneniu vplyvu na ich životnú situáciu môže byť realizované prostredníctvom tohto expresívneho a kreatívneho prostriedku, ktoré môže mať v konečnom dôsledku vplyv aj na efektívnosť ich integrácie do spoločnosti.

Zmocňovanie imigrantov (empowerment)

Sociálny pracovník vystupujúci v roli arteterapeuta vo vzťahu k vnímaniu psychickej dimenzie klienta v sociálnom kontexte, plní úlohy zamerané na podporovanie klientov, ale hlavne na

ich zmocňovanie (Plog 1999, in: Balogová 2012).

Koncept zmocňovania a jeho perspektíva vychádza z myšlienkového východiska participatívneho prístupu, v kontexte ktorého zmocnenie označuje proces a zároveň stav, ktorý je na jednej strane

jeho súčasťou a na strane druhej k nemu vedie (Kubalčíková 2009). Predstavuje pomoc jednotlivcom vo vzťahu k získaniu väčšej kontroly a moci nad vlastnými životmi a životnými podmienkami (Navrátil 2001). Prostredníctvom procesu zmocňovania dochádza k uvoľneniu potenciálu jednotlivca a sily sociálnych systémov, čo vedie k odhalieniu a vytvoreniu zdrojov a možností vo vzťahu k podpore klientových rozhodnutí o problémoch i potrebách (DuBois, KrogsrudMiley 1992, in: Dalrymple, Burke 1995).

V úspešnom procese zmocňovania je nápomocná aj zapájaná spoločenská identita skupiny (Thomas, Pierson 1995), z čoho je zrejmé, že zmocnenie je vnímané ako kolektívna aktivita, v rámci ktorej sú členovia kolektívu individuálne či skupinovo schopní pomôcť si navzájom, ale aj pomôcť sebe samým. Zmocňovanie na úrovni individuálnej predstavuje trvalý proces cyklického učenia, pri ktorom reflexia nad problémovými situáciami a nad správaním jednotlivca v nich prináša zlepšenie jeho konania, čo vedie k jeho efektívnejšiemu dosahovaniu cieľov (Dvořáková et al. 2008).

Na základe uvedeného možno v kontexte integrácie imigrantov aplikovať princípy zmocňovania nasledovne. Pri zmocňovaní ide predovšetkým o proces spolupráce medzi sociálnym pracovníkom a imigrantom, pričom dôraz je kladený na ich vzájomnú spoluprácu. Tento proces pozerá na imigranta ako na kompetentného vo vzťahu k prístupu k možnostiam a zdrojom vedúcim k úspešnej integrácii. V procese zmocňovania je dôležité, aby imigranti sami seba vnímali ako tých, ktorí požadovanú zmenu môžu spôsobiť. Významným zdrojom podpory vo vzťahu k zvyšovaniu pocitu kontroly i kompetencie sú neformálne sociálne siete. Imigranti sa musia sami podieľať na zmocnení, pričom ciele, prostriedky, ale i výsledky tohto procesu musia byť definované práve nimi samotnými. (Dubois, KrogsrudMiley 1992). Práve maximálna miera aktívnej participácie pri práci s imigrantmi je zdôrazňovaná aj Günterovou (2010), ktorá ďalej uvádza, že k prekonaniu pasívnych postojov z ich strany pomáha hľadanie pozitívneho potenciálu, napríklad ich zručnosti alebo zdôrazňovanie skutočnosti, že dokázali z krajiny pôvodu odísť, čo všetko prežili a pod. Proces zmocňovania zahŕňa taktiež prístup k zdrojom, ale i kapacitu tieto zdroje efektívnym spôsobom využiť (Dubois, Krogsrud Miley 1992).

V rámci procesu zmocnenia bol navrhnutý Dalrymptom a Burkeom (1995, in: Janebová 2014) podrobný model pozostávajúci z úrovne pocitov, ideí a akcie. Úroveň pocitov zahŕňa osobné skúsenosti a zážitky imigrantov s bezmocnosťou. Zmocnenie na tejto úrovni môže prebiehať formou naračného rozhovoru, do ktorej môžu byť zahrnuté aj potenciálne spôsoby participácie. Imigrant, ktorý je vypočutý sa jednak stáva sebaavedomejším a jednak nadobúda presvedčenie, že je inými braný vážne, čo je pre neho zmocňujúce. V rámci práce s imigrantmi by nemali byť zanedbané minulé zážitky a skúsenosti, pričom je potrebné otvoriť priestor pre vyjadrenie o zmenách, ktoré aktuálne prežívajú (Günterovej 2010). Do úrovne ideí je zaradzované zvyšovanie vedomia vlastnej efektívnosti imigrantov. Ide o zvyšovanie ich presvedčenia o vlastnej schopnosti, ktorá smeruje k dosahovaniu i regulácií životných zmien. (Dalrymple, Burke 1995). Patrí tu posilňovanie fungovania ega, rozvoj vedomia osobnej moci a sily, pocit kontroly, iniciatíva imigrantov a zvyšovanie schopnosti konať, ktoré vedú k zmenám vedomia tejto klientskej skupiny vo vzťahu k sebaopoznaniu, sebadefinovaniu a najmä sebaaktualizácii (Gutierrez 1990, in: Dalrymple, Burke 1995). Význam stanovovania vlastných rozhodnutí vo vzťahu k tým, ktorí ich priamym spôsobom ovplyvňujú prezentuje úroveň akcie (Hasenfield 1987, in: Dalrymple, Burke 1995). Na tejto úrovni ide o schopnosť imigrantov spoločnej akcie. Cieľom zmocnenia na úrovni akcie sú zmeny, ktoré ovplyvňujú ich život (Dalrymple, Burke 1995).

Film ako prostriedok ovplyvňovania

Odborná literatúra vztáhujúca sa k uplatneniu filmu v sociálnej práci zatiaľ absentuje, preto sa autori opierajú o zdroje zaoberajúce sa psychologickými a sociálnymi účinkami filmu vo všeobecnosti. Psychologické a terapeutické účinky drámy možno podľa Edingera (2007) sledovať už v starovekej histórii, kde sledovanie tragédie malo očistný charakter, pri ktorom mal divák možnosť uvoľniť svoje emócie. Dôvodom je skutočnosť, že hra slúži ako zrkadlo umožňujúce objektivizáciu vnútorného afektu.

V podobnom kontexte je nazerané aj na film, avšak je nutné rozlišovať medzi divadelnými a filmovými účinkami. Na rozdiel od divadla, kde je kľúčovým to, čo je zobrazené, teda jednanie postáv, vo filme je kľúčovým spôsobom zobrazovania. Dôležitú rolu tu zohráva aj to, čo film a divadlo diametrálne od seba odlišuje a tým je strih. (Kulka 2008). Film podľa Bendovej (2009) štylizovaným spôsobom reflektuje realitu, pričom pôsobí na to čo si diváci myslia, aké ciele si kladú, do akých rolí sa štylizujú a pod. Priradené zvraty vo filme vedú k stimulácii divákov, čím na seba preberá časť regulačnej aktivity a tým zvyšuje sugestívnosť filmového rozprávania. Následne prispieva k navodeniu takých psychických stavov, ktoré sú podobné hypnotickým. (Kulka 2008). V kontexte uvedeného možno pozitívne účinky filmu zhrnúť do nasledujúcich bodov:

- uspokojuje potreby informácií,
- uspokojuje zvedavosť jednotlivcov,
- umožňuje vcítiť sa do deja a postáv (oscilácia medzi hrdinom a jednotlivcom),
- umožňuje jednotlivcovi identifikovať sa s hrdinom,
- počas filmu je naplňaná názorová pozícia (Krátka 2010).

Film je možné považovať za terapeutickú metódu arteterapie, ktorá je charakterizovaná ako trojuholník klient, arteterapeut a tvorba (Kšajt 2015). Arteterapiu využívajú pozitívny vplyv filmového materiálu vo vzťahu k ovplyvňovaniu správania a konania jednotlivca, jeho sebaopoznania a k sebareflexii. Pri posudzovaní filmu z aspektu jeho využiteľnosti k pozitívnemu ovplyvňovaniu jednotlivca, sa za jeho najdôležitejšie zložky považuje téma filmu, príbeh a pointy a predovšetkým poučenie, ktoré z deja vyplýva (Solomon 2010).

V rámci realizovania arteterapie s cieľovou skupinou imigrantov je vhodná skupinová forma, ktorej výhodu možno vidieť v spoločnom probléme, ktorý umožňuje lepšie sa vcítenie do situácie toho druhého (Liebmann 2010). Hlavné stratégie arteterapie predstavuje samotná práca s imigrantmi v ich aktuálnych problémoch, práca s technikami zodpovedajúcimi ich veku a najmä posilnenie ich zmyslu pre dôstojnosť (Šicková-Fabrics 2002). Každé sedenie podľa Liebmann (2010) pozostáva z úvodu a rozohriatia, zo samotnej činnosti a z diskusie a ukončenia arteterapie.

V prvej časti je základnou úlohou arteterapeuta pomôcť zbaviť imigrantov nervozity a pomôcť uvoľniť sa. Pokiaľ sa imigranti navzájom nepoznajú, je vhodné, aby arteterapeut vyhradil čas pre vzájomné predstavenie sa, dohodnutie základných pravidiel a pre vysvetlenie podstaty arteterapie s využitím filmu. (Šicková-Fabrics 2002). Výber správneho filmu záleží na vnímaní skupiny zo strany arteterapeuta a každý z imigrantov by mal byť schopný ponímať ho vlastným spôsobom. Film by mal reflektovať rozdiely, ktoré sú imigrantmi vnímané po príchode do prijímajúcej spoločnosti. Arteterapeut by mal svoj plán výberu filmu použiť v rámci fázy rozohriatia, kedy si môže zmapovať očakávania členov skupiny, vnímanie spomínaných rozdielov a zároveň predvídať, či arteterapia bude úspešná. (Liebmann 2010).

Samotná činnosť arteterapie predstavuje spolu s diskusiou najdôležitejšiu fázu, preto je potrebné venovať jej dostatočné množstvo času. V úvode by mali byť objasnené inštrukcie smerujúce k vzájomnému nevyrušovaniu sa pri pozeraní filmu. (Šicková-Fabrics 2002). Podľa Liebmann (2010) niekedy môže dôjsť k stretu medzi členmi arteterapeutickej skupiny, ktorí budú mať potrebu zdieľať nahlas svoje dojmy a medzi tými, ktorí si prajú pokoj. Vtedy je vhodné, aby arteterapeut vzal takýchto klientov stranou a vypočul ich.

Vo fáze diskusie dochádza k zdieľaniu pocitov, myšlienok a názorov, ktoré film vyvolal u jednotlivých účastníkov, avšak nikto by k nemu nemal byť nútený nakoľko celá diskusia je postavená na dobrovoľnosti (Šicková-Fabrics 2002). Najčastejšie používaným modelom vedenia diskusie je ten, kedy by sakaždý z účastníkov, ktorý je na rademal vyjadriť. Ďalšou možnosťou však je výber ďalšieho člena tímu, ktorý práve skončil. Úlohou arteterapeuta je vypočuť každého člena skupiny, pričom najdôležitejšie je, ako filmový dej vníma samotný imigrant. (Liebmann 2010). Rovnako ako zahájenie, dôležité je aj zakončenie arteterapie. Mala by byť vedené v pozitívnej nálade, pričom imigranti by mali byť schopní začleniť sa do života prijímajúcej spoločnosti. Arteterapeut môže stretnutie zhodnotiť a poďakovať za účasť. (Šicková-Fabrics 2002).

„V rámci práce s imigrantmi by nemali byť zanedbané minulé zážitky a skúsenosti, pričom je potrebné otvoriť priestor pre vyjadrenie o zmenách, ktoré aktuálne prežívajú (Günterovej 2010).“

V kontexte integrácie imigrantov môže film poskytnúť prostriedok učebného procesu vo vzťahu k životu v hostiteľskej krajine, ale môže poslúžiť i v oblasti prevencie rizikového správania či patologických javov, ktoré môžu zapríčiniť prekážky existujúce v rámci integračných procesov. Sledovaním či prežívaním filmového deja, zvrátením sa alebo antipatiou k filmovým postavám môže dôjsť k uvedomeniu si skutočnosti o sebe samom, ktoré doteraz neboli zrejmé (Portadin 2009). Z tohto dôvodu je potrebné prostredníctvom filmu poukázať na obyčajnosť života imigrantov, ale i celej spoločnosti a nahládnuť na túto realitu prostredníctvom iného názorového hľadiska (noetické uzretie). Práve to je možné považovať za najväčší prínos pre sociálnu prácu v rámci zmocňovania (empowermentu) v procese integrácie imigrantov.

ZÁVER

Integrácia imigrantov je oblasťou v sociálnej práci, ktorá stále hľadá adekvátne nástroje a metódy úspešného začlenenia imigrantov do spoločnosti. Jedným z prostriedkov integrácie, ktorý pomáha v procese zmocňovania jednotlivcov, je film. Príspevok preto pozostával z dvoch častí. Prvá sa venuje teoretickému konceptu zmocnenia imigrantov s prepojením na sociálnu prácu a činnosť sociálneho pracovníka. V druhej časti je pozornosť venovaná filmu ako prostriedku ovplyvňovania jednotlivcov, jeho pozitívnym účinkom z psychosociálneho aspektu a v neposlednom rade aj jeho terapeutickému využitiu a metodickému postupu. Cieľom príspevku je preto poukázať na využitie pozitívnych účinkov filmu vo vzťahu k zmocňovaniu imigrantov, ktoré je základnou úlohou sociálneho pracovníka ako špecialistu v rámci realizácie socioterapie.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

- BENDOŤOVÁ, H. 2009. Ukradené obrázky. In: *Cinepur*. ISSN 1213-516X. Roč. 17, č. 01-02, s. 002-003.
- BALOGOVÁ, B. 2012. Socioterapeutické príležitosti a bariéry sociálnych pracovníkov. In: B. BALOGOVÁ, ed. *Výzvy a trendy vo vzdelávaní v sociálnej práci. Zborník z medzinárodnej vedeckej konferencie konanej v dňoch 26-27. apríla 2012 v Prešove*. Prešov: Inštitút etnopedológie a sociálnej práce. Filozofická fakulta, Prešovská univerzita v Prešove. s. 238-244. ISBN 978-80-555-0540-4.
- DALRYMPLE, J. and B. BURKE. 1995. *Anti-Oppressive Practice, Social Care and the Law*. Buckingham: Open University Press. ISBN 0335191932.
- DVOŘÁKOVÁ, J., et al. 2008. *Metody sociální práce s imigranti, azylanty a jejich dětmi*. Praha: TRITON. ISBN 978-80-7387-097-3.
- GÜNTEROVÁ, T. 2010. Sociální práce s uprchlíky. In: O. MATOUŠEK, P. KODYMOVÁ a J. KOLAČKOVÁ, ed. *Sociální práce v praxi: specifika různých skupin a práce s nimi*. Praha: Portál. ISBN 978-80-7367-818-0.
- EDINGER, E. 2007. *Večná dramata: skrytý smysľeskýmytologie*. Brno: Eidos. ISBN 978-80-903-7156-9.
- JANEBOVÁ, R. 2014. *Krátká sociální práce*. Hradec Králové: Ústav sociální práce. ISBN 978-80-7435-413-7.
- KRÁTKÁ, J. 2010. *Zkušenosti učení prostřednictvím identifikace s fikčními postavami filmů a seriálů*. Brno: Masarykova univerzita. ISBN 978-80-210-5249-9.
- KUBALČIKOVÁ, K. 2009. Role uživatele a zjišťování potřeb v procesu komunitního plánování sociálních služeb. In: *Sociální práce / Sociální práce 2009(1)*, s. 85-96. ISSN 1213-6204.
- KULKA, J. 2008. *Psychogagály*. Praha: Grada. ISBN 978-80-247-2329-7.
- KŠAJT, F. 2015. *Hovory arte*. Červený Kostelec: Pavel Mervart. ISBN 978-80-7465-132-8.
- LIEBMAN, M. 2010. *Skupinová arteterapie: nápady, témata a cvičení pro skupinovoutvárační práci*. Praha: Portál. ISBN 978-80-7367-729-9.
- PORTADIN, M. 2006. *Thèse of popular film in psychotherapy – is there a „cinematherapy“?* [online]. [cit. 05-11-2017]. Dostupné z: <http://www.cinematherapy.com/pressclippings/Portadin-dissertation.pdf>
- SLAVÍK, J. 2000. Utváření a interpretování symbolů v arteterapii. In: J. SLAVÍK, ed. *Současné arteterapie v České republice a v zahraničí*. Praha: Univerzita Karlova v Praze – Pedagogická fakulta, s. 72 – 92. ISBN 80-7290-004-8.
- SOLOMON, G. 2010. *Realtherapy: How Movies Inspire you to Overcome Life's Problems*. Santa Rosa: Asian Publishing. ISBN 0944031838.
- ŠICKOVÁ-FABRICS, J. 2002. *Základy arteterapie*. Praha: Portál. ISBN 80-7178-616-0.
- THOMAS, M. and J. PIERSON. 1995. *The Dictionary of Social Work*. London: Collins Educational. ISBN 978-0007214785.
- ZAKOUBILOVÁ, E. 2014. *Speciální techniky sociální terapie rodin*. Praha: Portál. ISBN 978-80-262-0583-8.

RANÁ SPOMIENKA AKO KOMPONENT ŽIVOTNÉHO ŠTÝLU SENIORA

Prof. PhDr. Beáta Balogová, PhD.

Abstrakt

Ambíciou autorky explorovaného príspevku je venovať pozornosť smerom k teoretickej reflexii ranej spomienky seniorky cez prizmu rodinnej terapie A. Adlera a jeho konceptu životného štýlu. Diskutabilnou sa stáva otázka prípravenosti klientky na porozumenie jej doterajšieho správania, ktoré je dôsledkom súkromnej logiky, ktorá ju ovplyvňovala v priebehu celej dospelosti.

Kľúčové slová: Socioterapia. Terapia A. Adlera. Rané spomienky.

Abstract

The ambition of the author of the explored paper is to focus the attention towards theoretical reflection of an early memory of the senior through the prism of A. Adler's family therapy and his concept of lifestyle. The question of readiness of the client to understand her past behavior is put up for discussion, which is the result of private logic, which affected her throughout her adulthood.

Key words: Sociotherapy. A. Adler's therapy. Early memories.

ÚVOD

Súčasný človek napriek často proklamovanému odmietaniu racionalizmu sa vo svojej sebareflexii bez vedeckých a technických poznatkov nezaobíde. Racionalizmus sa však podriaďuje subjektivismu tak, aby vyjadroval subjektivitu a jedinečnosť jeho života. Zmysel ľudského života, súčasný človek si to uvedomuje stále viac, sa nedá vedecky definovať ani kvantifikovať. Nedá sa merať ani intenzitou subjektívnych zážitkov z ekonomických a technických vymožeností, ktoré nám masová veľkovýroba a výtobytky modernej techniky poskytujú. Ide o reflektované pocity toho, ako prežívame tento svet vedy, techniky, informácií a médií.

„...celé ľudské správanie je účelové a že jeho zmysel môžeme pochopiť len vtedy, keď pochopíme ciele človeka, je považované za druhý základný princíp.“

Do tohto ekosystémového kontextu je vsadená úvaha o význame individuálnej reflexie seniorky, ktorá prostredníctvom Terapie A. Adlera, jeho konceptu raných spomienok identifikovala svoje dlhoročné schémy správania spojené s obavami s stratou kontroly v novom priestore. Alfréda Adlera vnímame ako jedného z najvýznamnejších predstaviteľov individuálnej psychológie 20. storočia. Adler bol sociálne orientovaným teoretikom, ktorý sa venoval verejnému zdraviu, psychologickému a lekárskej prevencii a taktiež sa zaoberal sociálnou prosperitou (Čechová 2005, s. 37).

Pojem „individuálna“ v tomto kontexte odráža význam celistvosti osobnosti, na opozíciu voči skupinovému. Individuálna psychológia vo edukácii a terapii rešpektuje rovnosť ľudí a demokratické hodnoty. Jej typickým znakom je uznávanie slobodnej vôle jedincov a snahy uplatňovať vlastný potenciál i schopnosti. Témy, ktoré patria pod koncept individuálnej psychológie je rodičovstvo, analýza životného štýlu, rodinná konštelácia, poradie narodenia súrodencov, nevera v párovej terapii, účel správania a emócií, rané spomienky, sny, rodinné príbehy a pod. Čechová (2012 [cit. 2017-01-28]).

Samotný autor popisuje svoj pohľad na človeka a jeho správanie Adler (1998, s. 7) týmito slovami „jedinečnosť človeka sa totiž nedá vyjadriť stručnou definíciou; všeobecné pravidlá, ktoré stanovuje aj mnou vytvorená individuálna psychológia, by nemali byť ničím iným než pomôckou, ktorá by nám mala predbežne osvetliť pole videnia, aby sme v ňom buď našli seba, alebo nenašli konkrétneho jedinca. Takéto hodnotenie pravidiel silnejšie zdôrazňovanie prispôsobivosti a vcítania sa do odtieňov, vždy posilňovali moje presvedčenie o slobodnej, tvorivej sile jednotlivca v ranom detstve a spútaní tejto sily v neskoršom živote. Z hľadiska, ktoré ponecháva dieťaťu voľný priestor v jeho snažení o dokonalosť, plnosť, prevahu či evolúciu, možno teda vplyv vrodenných schopností, vplyvy prostredia a výchovy, možno považovať za tehličky, z ktorých dieťa hravou formou buduje svoj životný štýl“.

I. Význam raných spomienok v socioterapii

Popis adlerovskej rodinnej terapie približuje autorka Dreikurová-Fergusonová (2005, s. 5-8), ktorá prezentuje názor, že táto psychológia pomáha ľuďom znižovať stres a tiež sa efektívne zaoberať spoločenskými zmenami. Jedincomi pomáha spoznávať i rešpektovať seba samého a iných. Holizmus a jednota osobnosti vyjadruje základný princíp individuálnej psychológie. Tvrdenie Adlera, že celé ľudské správanie je účelové a že jeho zmysel môžeme pochopiť len vtedy, keď pochopíme ciele človeka, je považované za druhý základný princíp. To, že človek je tvor spoločenský a ľudia sú spoločenské bytosti hovorí tretí princíp, ktorý prezentuje, že „ľudskému konaniu plne porozumieme iba v jeho spoločenskom kontexte. Je to práve spoločenská podstata ľudí, ktorá je základom potreby patriť a toho, čo Adler nazval Gemeinschaftsgefühl – Cit spolupatričnosti“ (Dreikurová-Fergusonová 2005, s. 8).

Pre oblasť sociálnej práce môžeme vidieť Adlerov prínos, ktorý sa hlási k socioterapii a viac prihliada k systému interakcií medzi jednotlivcom a prostredím, ktoré pomáhajú získať potrebné informácie o klientovej osobnosti a jeho charaktere. To všetko predstavuje určitý návod, vodítko, ktoré pomáha pri práci s klientom (Matoušek 2013).

V tomto kontexte terapeutického pôsobenia sa zameriavame na rané spomienky. V ich prípade ide o konkrétne spomienky, ktoré sa odohrali do ôsmich rokov veku dieťaťa Dreikurová-Fergusonová (2005). Napriek danému faktú, najnovšie sa medzi adleriánmi presadila myšlienka, že za rané spomienky sa považujú spomienky a udalosti, ktoré sa odohrali len do piateho roku dieťaťa. Iní autori ako Mosak a DiPeitro (2006, in: Čechová, 2013, s. 22) ranú spomienku definujú ako „udalosti, ktoré sa udiali pred desiatym rokom života. Táto veková hranica bola zvolená preto, že ide o vek, kedy sa u ľudí vyvíja schopnosť pamätať si akcie a vnemy v chronologickom poradí. Pred desiatym rokom väčšina ľudí nemá kontinuálnu pamäť, preto si nedokážu zapamätať správnu sekvenciu udalostí. Keď dospelí reflektujú udalosti, ktoré sa odohrali pred vývinom kontinuálnej pamäti, menia skutočné udalosti tým, že do nich projektívne zapoja určitý materiál, doplnia časti, ktoré si nepamätajú, pridajú určité detaily, emócie či obsahy“. Dôvod, prečo Adlera zaujímali predovšetkým najstaršie spomienky je ten, že najstaršie spomienky osvetľujú a odhaľujú skutočné alebo fantazijné, pravdivé či pozmenené udalosti zo života jedinca a v značnej miere vypovedajú o tom, akým životný štýl jedinca spracúva udalosti (Adler 1998, s. 109). Adler za prvú spomienku považoval za „základný pohľad na život, prvú uspokojivú kryštalizáciu postoja“, pýtame sa zvyčajne na úplne prvú spomienku z detstva. Najranejšiu, na ktorú si klienti dokážu spomenúť. Avšak zhromažďujeme aj viacero spomienok, hoci niekoľko prvých je považovaných za tie, ktoré majú najvýpovednejší charakter (Ansbacher, Ansbacher, 1964 in: Čechová 2013, s. 21-22).

„Rané spomienky sú pre identifikáciu životného štýlu človeka rozhodujúce preto, lebo predstavujú pohnutky a koncepty života dospelého, ktorý sa rozpamätáva na konkrétne udalosti z detstva“ uvádza Dreikurová-Fergusonová (2005, s. 27) a ranú spomienku definuje ako „uzavretú konkrétnu udalosť so začiatkom a koncom. Keď dospelý rozpráva, zvyčajne vie určiť scénu, kde sa odohrávala, čo bolo jej zlatým klincom a ako presne sa cítil. Človek si pamätá jasne a presne tie udalosti, ktoré sú prostriedkom vyjadrujúcim oprávnenosť základného cieľa a presvedčenie jeho životného štýlu“. V rámci problematiky raných spomienok a životného štýlu, vychádzame z tvrdenia Čechovej (2013, s. 21), ktorá za ranými spomienkami vidí pre najdôležitejšie životné otázky klienta, ktoré si práve preto uchoval v pamäti. Ich analýza je Adlerova projektívna technika, ktorá putuje priamo od srdca súkromnej logiky jedinca a jeho život-

ného štýlu. Možno konštatovať, že rané spomienky nikdy nie sú v protiklade so životným štýlom, práve naopak, konkrétne okamihy z detstva nám v pamäti utkveli preto, aby posilnili náš životný štýl. Analýza problematiky dokazuje, že princípy adlerovskej teórie v rodinnej terapii majú pre terapeutické tímy veľký prínos, pretože ak poznáme minulosť človeka, vieme do istej miery predpovedať jeho správanie v budúcnosti. Za minulosť považujeme rané spomienky, rozvíjanie citu spolupatričnosti a citu menejcnosti v ranom detstve. Tiež súkromnú logiku, životný štýl a pod. Všetky tieto sféry adlerovskej teórie nám môžu poukazovať na žitý životný štýl jedinca, ktorý určuje výber priateľov, výber zamestnania a samozrejme výber partnera či manželky. Na základe poznania týchto sfér, môžeme predpokladať alebo odôvodniť správanie sa vybraných jedincov.

2. Jedinečnosť raney spomienky vybranej klientky

Človek chce dať svojmu životu zmysel či význam, hľadá ho inštinktívne v rozlišovaní medzi žiaducim a nežiaducim, zmysluplným životom a životom bez zmyslu. Príkladom týchto interpretácií je aj rozprávanie seniorky Jany, ktorá počas vysvetľovania adlerovskej teórie raných spomienok, logických dôsledkov a súkromnej logiky pochopila svoje správanie, nachádzajúc dnes, po rokoch zmysel svojho správania.

Jej príbeh je nasledovný: „Moje rané spomienky sú veselé a radosné, ale zrazu si spomeniem i na nepríjemný pocit strachu. Áno, moja raná spomienka a pocit na ktorý si celkom jasne spomínam je spojený i so strachom. Mala som pocit strachu, že som sama a neviem sa vrátiť do bezpečia domova. Mala som vtedy štyri roky a tri mesiace. Takto pomerne presne som vek mohla určiť na základe môjho a sestrineho dátumu narodenia. Moja sestra bola v tom čase žiačkou prvého ročníka na základnej škole. Že už bola jeseň podľa toho, že som si obliekla pri odchode z bytu kabátik.“

Na celú príhodu si zhruba i po šesťdesiatich rokoch dobre pamätám možno i preto, že pocit strachu ma tak ohromil. Nikdy predtým som nebola doma celkom sama - rodičia nás so sestrou doma samé nenechávali. Aby bola moja spomienka na plnená strachom zrozumiteľná, tak musím opísať celú príhodu tak, ako si ju z pozície dieťaťa pamätám. celú príhodu tak, ako si ju z pozície dieťaťa pamätám.

Práve som sa zobudila. Bol deň a všade bolo ticho. Či som na niekoho volala to si nepamätám, ale jasne si spomínam ako som vstala, obula si papučky (žltohnedé), obliekla kabátik a vyšla z bytu na schodisko. Bolo to tmavé točité schodisko, aké býva v starších domoch. Zišla som dole schodmi a nikým nepozorovaná som prešla cez úzky dvor a dlhú tmavú bránu na ulicu. V čase môjho detstva sme bývali v dome na námestí. Oproti bráne z ktorej som vyšla bolo široké priestranstvo vydláždené kameňmi, cesta a potom park v ktorom stála budova základnej školy do ktorej chodila moja sestra.

Ja som sa rozhodla ísť práve tam k budove školy. Bolo to pre mňa známe miesto, lebo sme tam s mamkou chodili pre moju sestru po skončení vyučovania. Došla som bez problémov až k budove, ale brána bola zatvorená. Keď som sa otočila, že sa vrátim domov, pocítila som nevýslovný strach a začala som až vtedy nahlas plakať. Z pohľadu od parku som zrazu videla množstvo domov a brán, ale nevedela som si spomenúť z ktorej brány som vyšla. Jasne si pamätám na ten zvieravý pocit strachu a bezbrannosti, že som sa stratila a neviem kam ísť domov.

Nepamätám si už ako dlho som tam stála a plakala, ale spomínam si i na pocit úľavy, keď z jednej brány vybehla moja mamka a ma našla. Nevieťm už či mi vtedy uštedrila bozk alebo sa na mňa nahnevala. Z tejto príhody si najviac pamätám na pocit strachu a bezmocnosti, je to veľmi nepríjemný a stresujúci zážitok, ktorý zanecháva v duši dieťaťa zmätok a chaos.

Možno, že práve táto príhoda z raného detstva a pocit strachu s ňou spojený zanechala stopu až do dospelosti. Ako príklad uvediem moju až neprímeranú opatnosť, ktoré nepoznám v cudzom meste si vždy vytváram vizuálne záchytné body (fasády budov, sochy, fontány, obchodné centrá, pouličné osvetlenia, križovatky) okolo ktorých prechádzam a potom si tie záchytné body pamätám i po niekoľkých rokoch.

Iná situácia nastáva pri prechádzke lesom. Tam je ťažko hľadať záchytný bod a preto mimo vyznačeného a zreteľne viditeľného chodníka do lesa nechodím. Keď, ale niekedy nastane situácia a do lesa musím ísť, tak strach, že zabľudím zvládam jediným spôsobom, ktorý vám teraz opíšem. Do lesa mimo chodníka chodím len na známe miesta a nikdy sama. Sú to miesta s členitým terénom. Keď kráčam hore svahom, tak logicky smerom dole dôjdem k východiskovému bodu (ceste, autu). A ešte je dobre, keď občas po tej ceste prejde auto a ja si sluchom zameriam, ktorým smerom počujem zvuk a ukludním sa, že viem kam mám ísť späť.

Naozaj v púde sebazáchovy postupujem stále jedným smerom, (s veľmi malým vybočením do strán) len niekoľko desiatok metrov a hneď sa dole svahom vrátim k východiskovému bodu. V lese som stále v strehu a utvrdzujem sa, že viem kde je cesta späť a samozrejme, že musí byť stále niekto nablízku. Mám veľa pekných i veselých spomienok na detstvo i na celkom rané spomienky, ale táto, ktorú som opísala je moja najranejšia, na ktorú si počtovo, zreteľne spomínam.“

3. Dôsledky raných spomienok v súkromnej logike

Adler (1998) poukazuje, že mienka jednotlivca o zmysle života nie je zanedbateľná záležitosť. Je určujúcou líniou jeho myslenia, cistenia a konania. Zároveň „Adlerovci kladú dôraz na subjektívne viac ako ma objektívnu kauzalitu. Veria, že správanie jedinca nie je založené priamo na objektívnych okolnostiach, ale na tom, ako ich jedinec interpretuje. Usilujú sa porozumieť súkromnej logike každej osoby a identifikovať individuálne apercepcie“ (Dreikurová-Fergusonová 2005, s. 19). Autorka ďalej dodáva, že proces apercepcie sa odohráva v každodenných interpersonálnych situáciách. Ľudia dané okolnosti nielen vnímajú, ale pridávajú k nim interpretáciu. Adlerovská teória od začiatku dávala do popredia význam subjektívnych procesov v správaní jedinca i v spôsoboch akým človek hodnotí, teda apercipuje, jednotlivé udalosti. Súkromná logika je teda význam „Človek chce dať svojmu životu zmysel či význam, hľadá ho inštinktívne v rozlišovaní medzi žiaducim a nežiaducim, zmysluplným životom a životom bez zmyslu.“ cieľov a schém, ktoré si klient sám vybral a má psychodynamickú podstatu. Adler nepredpokladal možnosť vzniknúť vnútorného konfliktu medzi súkromnou logikou a zdravým rozumom, pretože správanie jedinca sleduje ciele a presvedčenia. V tomto ponímaní nejde o ambivalenciu ani nedostatok vôle, ale každý človek sa správa v súlade so svojimi vlastnými cieľmi, prezentuje (Tilešová (2008 [cit. 2017-12-05])).

Adresnejší pohľad ponúka Dreikurová-Fergusonová (2005, s. 21) a zastáva názor, že súkromná logika ponímania sveta sa podľa adlerovskej psychológie týka dospelých aj detí, pretože zaujatost' a subjektívnosť je súčasťou ľudského chápania a motivácie. Hoci všetci si interpretujeme udalosti z hľadiska vlastných jedinečných aperpepcií, Adler zdôrazňoval aj význam zdravého rozumu, t.j. akéhosi zdieľania spoločných domniek a významu slov príslušníkmi rovnakej kultúry. Adler nevidel medzi súkromnou logikou a zdravým rozumom vnútorný konflikt.

V prípade súkromnej logiky našej klientky išlo o interpretáciu raney spomienky, ktorá významným spôsobom ovplyvnila jej životný štýl. Aj keď si mnohokrát uvedomovala nelogickosť svojho správania, emocionálne prežívanie ju viedlo k aplikácii naučených schém.

ZÁVER

V závere možno rezultovať, že aj napriek odstupu storočnice od tvorby Adlerovskej teórie je možné aj dnes s adresnosťou aplikovať tento koncept do procesu socioterapie. Využitie jeho klasických či modifikovaných metód, techník a procedúr nielenže profesionalizuje socioterapeutický proces, ale dáva klientovi odpovede na jeho otázky v procese uvedomenia známeho „Aha efektu“. Ním si klient dokáže vysvetliť kauzalitu svojich naučených životných schém.

Zároveň je dôležité zdôrazniť jedinečnosť tohto autora. Adler patril k priekopníkom vo viacerých smeroch. Zdôrazňoval dôležitosť subjektívnych procesov pri rozvoji osobnosti človeka a to so zameraním na objektívne podmienky v detstve. Tvrdil, že od raného detstva si človek formuje svoje reakcie, tvorí si nové skúsenosti a prostredníctvom svojej interpretácie, skutkov i cieľov sa nov formuje osobnosť. Poukázal na fakt, že raný život v rodine určuje štádium osobnostného vývinu. Adler uviedol, že päť až šesť ročné dieťa má vyvinutý vlastný životný štýl. „Skladá sa zo základného sebaoponovania a životného cieľa, z náhľadu na svet a základného spôsobu, ako si poradiť so životnými situáciami, ktoré zostávajú relatívne stabilné počas celého života“ (Dreikurová-Fergusonová 2005, s. 19).

Týmto konceptom ide o rozvoj terapeutickej paradigmy, ktorá za hlavný faktor sociálneho fungovania považuje duševné zdravie a pohodu jedinca.

Príspevok bol publikovaný ako súčasť grantového projektu VEGA č. I/0134/17 Význam hodnotovej orientácie - očakávaní a perspektív mladej generácie z hľadiska jej uplatnenia na trhu práce.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

- ADLER, Alfred. 1998. *O zmysle života*. Bratislava: Iris, ISBN 80-88778-05-0.
- ADLER, Alfred. 1935. *Individuálna psychológia*. Praha: Orbis.
- ADLER, Alfred. 1994. *Psychologické štúdie*. Praha: Práh, ISBN 80-85809-22-2.
- ČECHOVÁ, Daniela. 2013. *Životný štýl – osobnosť ako súbor presvedčení*. In: Eva SZOBIOVÁ. *Životný štýl, tvorivosť a reziliencia adolescentov*. Bratislava: Univerzita Komenského, s. 9-27. ISBN 978-80-223-3504-1.
- ČECHOVÁ, Daniela. 2005. *Vplyv poradia narodenia na osobnosť chlapcov a dievčat*. In: *Psychologické dny 2004 : Svetzen a svetvnuu* : polarita a vzájomneobohacovani : zborníkprispvku z konferencie Psychologické dny, Olomouc 2004. Olomouc: Univerzita Palackého, s. 1-5. ISBN 80-244-1059-1.
- ČECHOVÁ, Daniela. 2012. *Osobnosť rákov rozvoja individuálnej psychológie na Slovensku* [online]. [cit. 2017-12-28]. Dostupné z: <http://www.individualna-psychologia.sk/o-nas/historia/>
- MATOUŠEK, Oldřich. 2013. *Psychodynamická teória*. In: O. MATOUŠEK et al. *Encyklopedie sociální práce*. Praha: Portál, s. 15-16. ISBN 978-80-262-0366-7.
- DREIKUROVÁ-FERGUSONOVÁ, Eva. 2005. *Adlerovská teória*. Bratislava: Slovenská adlerovská spoločnosť. ISBN 80-969264-7-0.
- TILEŠOVÁ, Stanislava. 2008. *Koncept hipoterapie z pohľadu individuálnej adlerovskej psychoterapie* [online]. [cit. 2017-12-05]. Dostupné z: <http://www.strapatytranc.szm.com/Clanok2.htm>

VPLYV FORMÁLNYCH A NEFORMÁLNYCH TECHNÍK VŠÍMAVOSTI NA ZVLÁDANIE ŠKOLSKEJ ZÁŤAŽE U ŠTUDENTOV A ŠTUDENTIEK KONZERVATÓRIA

Ing. Mgr. Zuzana Poklembová, PhD., Mgr. Antónia Sabolová Fabianová, PhD.

Abstrakt

Cieľom príspevku je predstaviť prebiehajúci výskum zameraný na vplyv formálnych a neformálnych techník rozvoja všímavosti na rezilienciu a zvládanie školskej záťaž u študentov a študentiek konzervatória. Vzhľadom na aktuálne prebiehajúcu etapu realizácie výskumu sa v príspevku zameriavame predovšetkým na deskripciu výskumnej vzorky, plánovaného priebehu výskumu a výskumného nástroja s dôrazom na jeho počiatkové stretnutia. Zámerom príspevku je zároveň informatívnym spôsobom ponúknuť teoretický koncept východísk skúmanej problematiky.

Kľúčové slová: Všímavosť. Reziliencia. Zvládanie záťaž.

Abstract

The paper presents ongoing research focused on the impact of formal and informal mindfulness techniques on resilience and coping with school demands at conservatory students. Considering a current phase of the research implementation, paper focuses mainly on sample summary, description of research tool and planned research course emphasising its initial meetings. The aim of paper is also to provide the basic theoretical concept of the subject matter.

Keywords: Mindfulness. Resilience. Coping.

ÚVOD

Realizácia výskumu zameraného na vplyv formálnych a neformálnych techník rozvoja všímavosti, ktorého predstavenie je cieľom tohto príspevku, začala v novembri 2017. Zahájenie prebiehalo predstavením cieľov a metodológie výskumu vedeniu strednej školy, ktorej študenti a študentky tvoria výskumnú vzorku.

Prvému stretnutiu so študentkami a študentmi predchádzalo pilotné stretnutie so siedmimi nepedagogickými zamestnankynami školy, na ktorom im bol opätovne predstavený priebeh výskumu a mali možnosť vyskúšať si niektoré z techník rozvoja všímavosti, ktoré budú v priebehu výskumu ponúknuté aj zapojeným študentom a študentkám (vedenú relaxáciu a sústredenie sa na dych). Stretnutie bolo zakončené diskusiou k návrhom možností organizačného zabezpečenia výskumu. Zamestnankyne prejavili záujem o ďalšie stretnutia s rovnakou alebo častejšou periodicitou ako budú zabezpečené pre študentov a študentky. S touto eventualitou sa pri tvorbe výskumu pôvodne nerátalo. Vzhľadom na časové možnosti realizátoriek výskumu boli dohodnuté stretnutia zamerané na rozvoj všímavosti personálu školy v dňoch stretnutí so študentmi a študentkami.

Prvé stretnutie so zapojenými študentmi a študentkami sa uskutočnilo v decembri 2017. V úvode stretnutia bola participantom distribuovaná dotazníková batéria. Po jej vyplnení a zozbieraní bol následne predstavený výskum, vrátane možností zapojenia (úvodné stretnutie, tri nasledujúce stretnutia, ročný rozsah stretnutí) a následne mali možnosť študenti a študentky absolvovať desaťminútovú relaxáciu s krátkym (1 minútovým) sústredením na dych.

V priebehu troch nasledujúcich stretnutí, ktoré prebehnú raz mesačne v čase triednických hodín, budú študentom a študentkám ponúknuté formálne i neformálne techniky rozvoja všímavosti (relaxácia, meditácia, joga, všímavá chôdza a všímavé jedenie). Po treťom stretnutí bude opäť distribuovaný dotazník zameraný na zistenie zmeny úrovne reziliencie, zvládania záťaž a všímavosti. V prípade záujmu o ďalšie stretnutia zamerané na rozvoj všímavosti bude ponúknutá možnosť výberu z formálnych a neformálnych techník rozvoja všímavosti podľa preferencií participantov s dôrazom na priebežné precvičovanie všímavosti aj mimo stretnutí v ich bežnom, školskom i súkromnom živote a nasledovnou opätovnou distribúciou súboru dotazníkov.

I Teoretické východiská

Všímavosť je zložitý fenomén, ktorý je možné konceptualizovať rôznymi spôsobmi, napríklad: ako mentálnu črtu alebo stav, charakterizovaný určitým typom vnímania bez akceptu odsúdenia; ako meditačný program a prax; ako socio-kognitívny fenomén. (Grissom 2015) V našich teoretických východiskách sa

prikláňame k vnímaniu všímavosti ako bežného stavu mysle (Benda 2013), ktorú je možné rozvíjať a trénovať a ktorá je schopnosťou pozorovať (bez zaujatosti), zaznamenávať, rozpoznať a pamätať si prebiehajúce procesy psychického prežívania. Hytych (2010) v nadväznosti na vyššie spomenutú definíciu všímavosti rozdeľuje tieto procesy do štyroch skupín, na telesné procesy dostupné zmyslom, cítenie, stavy a predmety mysli. V súlade s týmto vnímaním všímavosti sme volili aj výskumný nástroj.

Hudba, či už jej počúvanie alebo samotné hranie je silným aj keď nevedomým liečebným zásahom. Zlepšuje vnímanie a podporuje optimizmus (Hodges 2014). Pozitívne fyzické účinky získané z tanca prostredníctvom chemických procesov v tele facilitujú prežívaný stres a záťaž a tak zvyšujú úroveň reziliencie jedinca. V tejto súvislosti napríklad zistenia výskumnej štúdie Pidgeon a Keye (2014) na vzorke 141 študentov univerzity ukazujú na štatisticky významný pozitívny vzťah medzi odolnosťou a všímavosťou. Aj z tohto dôvodu sme sa rozhodli zámer výskumu rozšíriť o oblasť reziliencie a zvládania záťaž.

Konkrétne rezilienciu je možné definovať ako dynamický a flexibilný proces adaptácie na náročné životné udalosti, ktorý môže zároveň slúžiť ako protektívny faktor voči psychickej záťaži, prostredníctvom konfrontácie so samotnou záťažou. Medzi dôležité poznatky týkajúce sa reziliencie, ktoré boli identifikované patria napríklad koncepty ako: Reziliencia je proces; Všetci máme určitú úroveň reziliencie; Rizikové prostredie nemusí nutne viesť k negatívnym výsledkom; Stačí jeden človek na zmenu úrovne reziliencie (Grissom 2015).

V nadväznosti na spomenuté, vnímame ohrozenie umelecky nadaných študentov a študentiek záťažou, ktoré vyplýva z ich samotnej profesionálnej orientácie – a zároveň je vhodné podľa nášho názoru využiť priestor a čas štúdia na ich formovanie aj v oblasti odolnosti a všímavosti voči nástrahám a nepriaznivým situáciám, ktoré vyplývajú z ich budúcej praktickej činnosti (napríklad sebahodnotenie, konkurencieschopnosť a pod.)

Proces k talentu by totiž nemal byť pohodlný, skôr by mal ponúkať rôzne ponaučenia, ktoré sa študenti a študentky majú naučiť prostredníctvom explicitných, ako aj implicitných prostriedkov. Je nevyhnutné poskytovať zručnosti, ktoré sa formálne vyučujú, ale ktoré sa rozvíjajú aj prostredníctvom rôznych paralelných interaktívnych ciest. Táto oblasť vývoja by nemala byť len ponechaná na náhodu (McPherson 2016).

Napokon podpora prostredníctvom raných výziev, spolu s dôverou a diskusiami o zvyšovaní kvalifikácie, môže napomôcť optimalizovať vývoj, aj keď význam tohto postupu je na individuálnom základe a je jednoznačne kritický v kontexte kreatívneho umeleckého zamerania. Bez tejto skúsenosti je však nepravdepodobné, že umelecké nadanie napriek vynikajúcim výkonnostiam sa transformuje na vynikajúce výkony aj v dospelosti (Thomson, Jaque 2016).

„...budú ponúknuté formálne

i neformálne techniky rozvoja

všímavosti (relaxácia, meditácia, joga,

všímavá chôdza a všímavé jedenie).“

Na základe teoretických východísk preto ostáva pre nás otázkou, či u študentov a študentiek konzervatória ich umelecká činnosť dokáže byť v protektívnej miere ako prínosná alebo samotné prežívanie záťaž súvisiace s výkonomi, sebaapresadením a s potrebou schopnosti byť konkurencie schopným predstavuje pre nich záťaž, na ktorú sa nedokážu v primeranej miere adaptovať a tak byť voči nej rezilientní.

2 Výskumný nástroj

Ako výskumný nástroj je aplikovaná autorská dotazníková batéria, ktorá pozostáva zo štandardizovaných metodík, vrátane časti na pokrytie demografických údajov. Na zistenie copingových preferencií slúži verzia dotazníka Brief COPE (Carverom 1997). Nami bola využitá kratšia alternatíva dotazníka Brief COPE (pôvodná hodnota vnútornej konzistencie: Cronbachova $\alpha=0,75$) Dotazník pozostáva z 28 položiek, ktoré sú obsahovo rozdelené do 14 faktorov: aktívne zvládanie, humor, religiozita a spiritualita, využívanie emocionálnej podpory, prerábanie, akceptácia, použitie inštrumentálnej sociálnej podpory, sebarozptýlenie, popretie, plánovanie, ventilovanie emócií, používanie drog, odangažované správanie, sebaobviňovanie. Platí, že čím vyššie skóre v jednotlivých faktoroch, tým je väčšia tendencia danú stratégiu využívať.

„...čím vyššie skóre v jednotlivých položkách respondenti dosiahli, tým je vyššia ich úroveň reziliencie.“

Na zistenie úrovne reziliencie bol využitý dotazník The Connor - Davidson Resilience Scale (2003) – škála reziliencie, ktorý pozostáva z 10 výrokov – reakcií na záťažovú situáciu, ku ktorým sa respondent na 5-bodovej škále vyjadruje nakoľko bol schopný konkrétne reagovať. 10 položiek odráža schopnosť zvládnuť rôzne výzvy, ktoré vznikajú v živote. Výsledkom je úroveň reziliencie. Namerané skóre predikuje, že čím vyššie skóre v jednotlivých položkách respondenti dosiahli, tým je vyššia ich úroveň reziliencie. Reliabilita škály predstavuje hodnotu Cronbachovej $\alpha=0,89$.

Pre konkrétne pochopenie faktorov reziliencie bola využitá prevzatá metodika Škála reziliencie (The Resilience Scale for Adults od autorov Hjermal, Friberg, Martinussenová, Rosenvinge (2006)). Skóre respondentov bolo merané na 5-bodovej škále ako reaguje v konkrétnych situáciách, reprezentovaných prostredníctvom 33 položiek, ktoré sú zároveň súčasťou 6 faktorov reziliencie. Na základe výsledných skóre v šiestich faktoroch (Vnímanie seba, Vnímanie budúcnosti, Vnútorne usporiadanie, Sociálne kompetencie, Rodinná súdržnosť, Sociálne prostredky) je záverom úroveň reziliencie v konkrétnych subškálach. Reliabilita v subškále Vnímanie seba predstavuje hodnotu Cronbachovej $\alpha=0,74$.

K zisteniu osobnostných črt študentov a študentiek bol využitý NEO FiveFactor Inventory – NEO-FFI (NEO päťfaktorový osobnostný inventár), ktorého autormi sú Costa a McCrae. Autormi slovenskej verzie sú Ruisel a Halama (2007). Táto metodika teda obsahuje 60 položiek výrokov, ku ktorým má respondent na šesťbodovej škále vyjadriť nakoľko pre neho daný výrok platí. Výsledkom metodiky sú osobnostné profily, t.j. špecifické konštelácie miery osobnostných črt. V zastúpení je neuroticizmus, extravéria, otvorenosť, priateľnosť, svedomosť.

Súčasťou batérie je aj slovenská verzia Dotazníka piatich aspektov všímavosti FFMQ (five-facet mindfulness questionnaire), ktorého psychometrické vlastnosti a faktorová štruktúra boli overené v slovenskom preklade. FFMQ pracuje s všímavosťou ako osobnostnou charakteristikou tvorenou piatimi dimenziami: pozorovať vlastné zážitky, popisovať vlastné zážitky, nehodnotiť vlastné zážitky, nereagovať na vlastné zážitky a konať na základe uvedomenia (Piliarik, Látalová 2014).

3 Realizácia a interpretácia výskumu

Výskum bol realizovaný medzi študentmi a študentkami tretieho ročníka Konzervatória Jozefa Adamoviča v Košiciach. Túto cieľovú skupinu sme zvolili na základe dostupných možností a súčasne vychádzajúc z pôvodného výskumu zameraného na integráciu techník všímavosti do štúdia sociálnej práce (Birnbaum 2016). Študenti a študentky konzervatória zažívajú obdobný typ stresu ako ho definovala autorka pôvodného výskumu (Birnbaum 2007) u študentov a študentiek sociálnej práce, stres z podávania výkonu a súčasne naplnenia študijných očakávaní a očakávaní týkajúcich sa budúceho výkonu ich profesie.

Výskumnú vzorku tvorí 29 študentov (7) a študentiek (22) tretieho ročníka konzervatória v priemernom veku 18 rokov (41 % respondentiek a respondentov má 17 rokov, 55 % 18 rokov a jeden respondent 19 rokov). Väčšina respondentov a respondentiek študuje hudobno-dramatický odbor (45 %), ďalšie študované odbory sú tanec (31 %), spev (13 %) a hudba (8%). Jeden respondent nevedel študovaný odbor (Graf 1).

Graf 1: Deskripcia respondentov podľa študovaného odboru

V rámci vstupnej dotazníkovej batérie mohli respondenti a respondentky odpovedať na otázku „Čo by Vám v budúcnosti pomohlo k lepšiemu zvládaniu náročnej situácie v školskom prostredí (z pohľadu pracovného prostredia, sociálnej siete, rodiny..)? Viac ako polovica respondentov a respondentiek uviedlo na túto otázku nejakú odpoveď. Približne štvrtina z nich (27,5%) vidí možnosti zlepšenia zvládania náročných situácií v školskom prostredí v okolí a sociálnej interakcii s ním („komunikácia“, „menej nátlaku na nás“, „najlepší kamarátka“, „normálni ľudia“, „ochota, trpezlivosť a zhovievavosť učiteľov“, „pozitívna energia v škole, lepší systém, spravodlivosť“, „vzťahy medzi spolužiakmi“), 10 % opýtaných sa pri hľadaní týchto možností zameriava viac na svoj vlastný potenciál („iba ja sám“, „len to prekonať“, „menej depresie“).

„...samotné prežívanie záťaž súvisiace s výkonomi, sebaapresadením a s potrebou schopnosti byť konkurencie schopným predstavuje pre nich záťaž, na ktorú sa nedokážu v primeranej miere adaptovať a tak byť voči nej rezilientní.“

ZÁVER

Predpokladáme, že osvojením si techník rozvoja všímavosti sa zlepší nielen samotná všímavosť zapojených študentov a študentiek, ale aj ich úroveň reziliencie, ktorá predstavuje dynamickú entitu. Zároveň je pre nás do ďalších častí výskumu výzvou samotná oblasť zvládania školskej záťaž a tiež vnímanie vlastného potenciálu participantov v zvládaní náročných situácií v školskom prostredí v procese kreovania ich talentu a nadania.

Príspevok bol publikovaný ako súčasť grantovej úlohy VEGA č. I/0134/17 Význam hodnotovej orientácie - očakávaní a perspektív mladej generácie z hľadiska jej uplatnenia na trhu práce.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

- BENDA, Jan, 2012. Meditace není všelek: Budhismus a psychoterapie. In: Dingir, Roč. 16, č. 5, s. 12-15. ISSN 1212-1371.
- BENDA, Jan, 2013. Všímavosť v psychoterapii: Aktuálny odhľad o smer budúcnosti výskumu. Brno: 4. Mezinárodní psychoterapeutické sympóziom.
- BIRNBAUM, Liora, 2016 The Contribution of Mindfulness Practice to the Development of Professional Self-Concept in Students of social Work. In: HICK, S. (2016). Mindfulness and Social Work. New York: Oxford University Press. ISBN 978-0-19-061624-3.
- BIRNBAUM, Liora, 2007. The use of mindfulness training to create an accompanying place." In: Social work education, Vol. 27, Issue 8, pp. 837-852. ISSN 1470-1227.
- CARVER, S. Charles, 1997. You want to measure coping but your protocol's too long: Consider the Brief COPE. In: International Journal of Behavioral Medicine, Vol.4, pp. 92-100.
- CONNOR, M. Kathryn & Jonathan R.T. DAVIDSON, 2003. Development of a new resilience scale: The Connor - Davidson Resilience Scale. In: Depress Anxiety, Vol. 18, Issue 2, pp.76-82.
- GRISOM, Chris, 2015. Resilience in Students. In: The Educational Forum. Vol. 79, pp.206-207.
- HJEMDAL, Odin, et al. 2011. The Resilience Scale for Adults: construct validity and measurement in a Belgian sample. In: International Journal of Testing, Vol. 11, Issue 1, pp. 53-70.
- HODGES, Donald, 2016. The child musician's brain. In: G. McPHERSON et al. The child as musician, 2nd ed. UK: Oxford University Press. ISBN 9780191061875, p. 52-66.
- HYTYCH, Roman, 2010. Východní vlivy v současné euro-americké psychoterapii. Současné psychoterapie. Praha: Portál. ISBN 978-80-7367-682-7.
- LÁTALOVÁ, Veronika a Ľubor PILÁRIK, 2014. Overenie psychometrických vlastností a faktorovej štruktúry slovenskej verzie dotazníka FFMQ (five-facet mindfulness questionnaire). In: Psychologie a její kontexty. Roč. 5, č.2, s. 81-99. ISSN 1805-9023.
- LAY, Kathy, 2016 In: GRISE-OWENS, Erlene, MILLER, Justin, & Mindy EAVES, et al. 2016. The A-to-Z Self-care Handbook for Social Workers and Other Helping Professionals. Harrisburg: The New social Worker Press. ISBN 978-1-92-910953-1.
- MCPHERSON, Gary, 2016. Musical Prodiges: Interpretations from Psychology, Education, Musicology, and Ethnomusicology. UK: Oxford University Press. ISBN 978-0-19-968585-1.
- PIDGEON, Aileen a Michelle KEYE, 2014. Relationship between resilience, mindfulness, and psychological well-being in University students. In: International Journal of Liberal Arts and Social Science. Vol.2, Issue 5, pp. 27-32. ISSN 2307-924X.
- RUISEL, Imrich a Peter HALAMA, 2007. NEO päťfaktorový osobnostný inventár (podľa NEO Five-Factor Inventory P.T. Costu a R.R. McCraeho). Praha: Tescencentrum-Hogrefe.
- THOMSON, Paula a Victoria JAQUE, 2016. Creativity and the Performing Artist: Behind the Mask. USA: Academic Press. ISBN9780128041086.

„...osvojením si techník rozvoja všímavosti sa zlepší nielen samotná všímavosť zapojených študentov a študentiek, ale aj ich úroveň reziliencie, ktorá predstavuje dynamickú entitu.“

POSKYTOVANIE SLUŽIEB VČASNEJ INTERVENČIE A VÝZNAM BUDOVANIA DÔVERY V RÁMCI EFEKTÍVNEJ PRÁCE S RODINOU

Mgr. Mária Palenčárová, Mgr. Lenka Kvašňáková, PhD.

Abstrakt

V príspevku je prezentovaný prípad socioterapeutickej práce v prvých etapách budovania socioterapeutickej pracovnej aliancie s akcentáciou významu budovania dôvery u členov a členiek rodinného systému aj prostredníctvom nástrojov filialnej terapie.

Kľúčové slová: Socioterapia s rodinou. Terapeutický vzťah. Dôvera. Filialna terapia.

Abstract

The paper presents the case of socio-therapeutic work in the first stages of building a socio-therapeutic working alliance, emphasizing the importance of building trust among members of the family system and sociotherapist through filial therapy tools.

Key words: Socioterapy with family. Therapeutic relationship. Trust. Filial therapy.

ÚVOD

Socioterapia je nevyhnutnou súčasťou sociálnej práce a uplatňuje sa pri práci s rôznymi typmi klientov, zvládání ich úloh bežného života a nachádzaní zmysluplného uplatnenia. V príspevku je prezentovaná úvodná časť socioterapeutickej intervencie v rodine s dieťaťom so špecifickými potrebami so zameraním na popis prvých stretnutí a rozhovorov s cieľom budovania dôvery rodiny a jej členov.

Rodina sa ocitla v náročnej životnej situácii, kedy členovia rodiny badajú stagnáciu vo vývine trojročného syna, ktorý nekomunikuje, nejaví záujem o sociálne vzťahy a zatiaľ nevláda samoobslužné procesy. Predovšetkým matka sa snaží rozpoznať čo sa deje a hľadá informácie o vývine syna a o možných diagnózach, ktoré ju uvádzajú do zmätku. Vzhľadom k tomu, že členovia rodiny medzi sebou málo komunikujú, tak je momentálne ťažké, aby spoločne hľadali cesty na riešenie vzniknutej situácie. Možno predpokladať, že matka dlhodobo sleduje správanie syna a porovnáva ho s inými deťmi. Situácia v rodine začína byť napätá, lebo otázky o probléme dostávajú nielen od starých rodičov, ale aj z materskej škôlky. Postupne si uvedomujú vážnosť situácii a hľadajú pomoc. Zároveň veria, že je to len prechodný stav a že syn začne rozprávať a všetko sa napravi. Primárnym cieľom socioterapeutickej intervencie je zistiť situáciu v rodine a identifikovať jej potreby, porozumieť chlapcovi správaniu a podporovať rodinu v aktívnom prístupe k riešeniu problému. Zároveň je nevyhnutné hľadať možnosti diagnostiky zdravotného problému syna u odborníkov a podporovať všetkých jej členov s cieľom eliminácie možných nepriaznivých dopadov na celú rodinu.

Matka vyhľadala pomoc v sociálnych službách prostredníctvom služieb Centra včasnej intervencie¹ (ďalej ako služby CVI). Za včasnú intervenciu považujeme „odborné služby, podporu a pomoc rodinám so zdravotne znevýhodnenými deťmi alebo deťmi s rizikovým vývinom v ranom veku (0-7)“².

¹ Činnosť centra sa opiera o definovanie včasnej intervencie podľa Zákona o sociálnych službách 448/2008 Z.z. § 33. V rámci služby včasnej intervencie sa:

a) poskytuje: špecializované sociálne poradenstvo a sociálna rehabilitácia,
b) vykonáva: stimuláciu komplexného vývoja dieťaťa so zdravotným postihnutím a preventívna aktivity.

Podľa ods. 3 § 33 spomínaného zákona je možné túto službu poskytovať ambulantnou alebo terénnou sociálnou službou prostredníctvom terénneho programu.

² Za rizikové skupiny detí považujeme (Tichá 2015, [cit. 2017-11-20]):

* deti s vývinovým oneskorením v jednej alebo vo viacerých z nasledujúcich oblastí: vývin motoriky, adaptívne správanie, kognitívny vývin, komunikácia a sociálno-emocionálny vývin.

* deti, u ktorých možno diagnosticky potvrdiť existenciu takých podmienok, ktoré vykazujú vysokú pravdepodobnosť odchýlok vo vývine, napríklad prítomnosť Downovho syndrómu, detskej mozgovkej obrny, zrakového, sluchového alebo viacsobného postihnutia.

* deti, u ktorých ohrozenie vyplýva z biologických podmienok alebo podmienok prostredia (predovšetkým nepriaznivej sociálnej situácie). Toto prostredie môže výrazným spôsobom ovplyvniť vývin dieťaťa.

I. Stručná charakteristika prípadu

Obr. č. 1 Genogram a ekomapa rodiny

Rodinu tvorí 5 členov žijúcich v spoločnom 4-izbovom byte s rodičmi matky. Starí rodičia sú zamestnaní a s nákladmi na chod domácnosti sa delia. Spolužitie oboch rodín sa javí ako bezproblémové avšak nemožno vylúčiť možné problémy. Náročná situácia spočíva v tom, že 3-ročný chlapec nerozpráva a rodina začína mať podozrenie, že niečo nie je v poriadku. Momentálne nie je chlapcovi stanovená žiadna diagnóza, ale je podozrenie napr. na poruchu autistického spektra, resp. PAS, ktoré však nie je potvrdené odborníkmi. Chlapec začal rozprávať, ale potom úplne prestal. Momentálne je rodina na začiatku diagnostického procesu nevedia kam sa pohnúť, majú za sebou vyšetrenia, ktoré ich však nikam neposunuli. Matka pochádza z vidieckeho prostredia, z harmonického manželstva a je najmladšou zo štyroch detí. Okrem syna má aj dve dcéry, ktoré sú veľmi šikovné a komunikatívne. Pracuje na polovičný úväzok ako predavačka. Práca ju baví a teší sa, že sa môže viacej venovať rodine. Zároveň je rada, že si rodina môže finančne prílepiť. Ambície vo vzťahu k práci nemá. Otec pochádza z mestského prostredia a má staršieho brata. Pracuje manuálne ako robotník v továrni v trojzmennej prevádzke. Jeho príjem nie je vysoký, avšak napriek tomu si rodina udržiava štandard. Podľa možnosti pomáha manželke so starostlivosťou o deti.

Rodina požiadala o služby včasnej intervencie z dôvodu nespôlupráce syna s logopédom. Nevedia čo robiť a ani čo je potrebné riešiť. Majú obavy z neznámyho, zatiaľ nemajú dostatok kompetencií, aby synovi pomohli, veľmi načúvajú okoliu a sú ľahko ovlpyviteľní, nevedia čo prioritne riešiť. Hlavne matka sa potrebuje zorientovať v situácii a posilniť rodičovské zručnosti a kompetencie. Je naviazaná na svoju mamu a otca, s ktorými žije v spoločnej domácnosti. Otec dieťaťa je spoločenský a komunikatívny a prejavuje záujem o možný problém syna. Avšak bagatelizuje problém, je veselý a myslí si, že syn z toho vyrastie a že chlapci vo všeobecnosti začínajú neskoršie rozprávať. Mama sa venuje hlavne deťom a zatiaľ máme málo informácií o jej záľubách a aktivitách. Chlapcova mentálna úroveň je porovnateľná s úrovňou ročného dieťaťa, vzrastom

vyzerá na svoj vek. Prejavuje minimálny záujem o ľudí, ale k svojim rodičom, starým rodičom a súrodencom prejavuje náklonnosť (objavme ich, chyti za ruku, pritúli sa). Doposiaľ u neho neboli zistené žiadne zdravotné obmedzenia, avšak bol tichšie povahy, rád sa hral a postupne začal „bľabotať.“ Okolo 2 rokov však v dôsledku nezistených príčin úplne prestal rozprávať. Rád sa hrá sám, neprejavuje záujem o iných ľudí, čo chce ukazuje, alebo zoberie dospelého za ruku a odtiahne ho k veci čo potrebuje, a tak prejavuje svoje potreby. Nepohnute pozerá rozprávky, nespieva a slabo gestikuluje, počuje dobre. Nejaví záujem o iných kamarátov napr. pri hre na pieskovisku. Systematicky robí dlho jeden úkon. Pri hre identifikuje farby, vie triediť, ukladať podľa veľkosti. Rád navlieka koráliky, vhadzuje drobné veci do fliaš. Všetko robí veľmi systematicky a s plnou pozornosťou. Preorientuje sa na inú činnosť len vtedy, ak ho zaujme, avšak bez kontaktu s dospelým. Je dobrý jedák, je plienkovaný, sám sa na toaletu nepýta. Je háklivý na špinavé ruky a na hmotu, kde sa môže umazať. Hlučných vecí sa ľaká. Nezvláda samoobslužné procesy. Navštevuje materskú škôlku, avšak nespolupracuje s učiteľkami a ani nenadáva kontakty s rovesníkmi. Učiteľky v škôlke rodičov na to upozorňujú a odporúčajú chlapca umiestniť do špeciálneho zariadenia. Rodičia to zatiaľ nepripúšťajú. Navštvovali pediatra, ktorý signalizoval zaostávanie vo vývine približne o 1 rok a neurologičku, ale tá momentálne nič nezistila. Tiež navštívili logopéda, avšak s tým chlapec nespolupracoval a preto sa vlastne nič nezistilo. Logopéd ich odporučil k psychológovi a k využitiu služieb včasnej intervencie.

Obrátili sa na CVI a momentálne čakajú na vyšetrenie u psychológa v Centre špeciálnopedagogického poradenstva, na ktoré rodinu nasietovalo CVI. Sestry sú veľmi šikovné a nebol s nimi doteraz žiadne problémy. Jedna sa javí ako extrovertnejšia a druhá tichšia. Nevnímajú problém a ani nepredpokladajú, že by nejaký v rodine bol. Obe sa radi hrajú na počítači. Menej čítajú avšak prejavujú záujem o spoločenské hry. Prejavujú záujem o rôzne aktivity, ale rodičia sa im nemôžu dostatočne venovať v dôsledku zvýšenej starostlivosti o syna. Staršia zo sestier je veľmi bystrá a dôvtipná. Rodičia momentálne medzi sebou komunikujú o bežných veciach, avšak na matke pri opakovaných stretnutiach vidno, že sa jej psychický stav zhoršuje. Ťažko vyjadruje svoje pocity, no z neverbálnych pohybov a striedmych vyjadrení je vidno, že ju tento problém trápi čoraz viac. Starí rodičia sú rodine na pomoci a boli by radi, ak by vnuk začal rozprávať a zapájal sa do aktivít s ostatnými deťmi. V rámci služieb včasnej intervencie je rodine poskytované poradenstvo špeciálneho pedagóga, psychológa, sociálneho pracovníka, rôzne druhy vzdelávaní a kurzov, ako aj podporná skupinka rodičov. Zmyslom služby včasnej intervencie o ktorú rodina požiadala je poskytnúť podporu celej rodine a pomôcť jej hľadať možnosti riešenia problémov.

2. Teoretické východiská práce s rodinou

Pri práci s rodinou sme sa opierali o viaceré teoretické a koncepčné prístupy, čo sa následne odrážalo vo výbere konkrétnych metód a techník. Za nosný považujeme **systemový prístup**, ktorý prístupuje k rodine ako k ucelenému systému. Podľa Hollstein-Brinkmanna (2001) je cieľom z pohľadu sociálnej práce napomáhať klientom zlepšovať ich schopnosť riešiť svoje problémy, vytvárať nové vzťahy medzi jedincami a okolím, zapojiť sa do úpravy vzájomnej interakcie medzi ľuďmi ako systémami, zúčastňovať sa na tvorbe a zmenách v rámci sociálnej politiky a tiež podieľať sa na sociálnej kontrole (Balogová, Bosá et al. 2017). Teoretickým východiskom systémového prístupu je všeobecná teória systémov biológa *Ludwiga von Bertalanffyho*, ktorý ju v roku 1945 aplikoval na oblasť spoločenských vied. Vychádzajúc z tejto teórie, sa môžeme zamerať na rozvoj kompetencií a zručností matky, ktorý bude mať dopad na celý rodinný systém v zmysle lepšieho porozumenia dieťaťu a sebe navzájom. Poznanie rodiny z hľadiska systémového prístupu predstavuje účinný nástroj pre riešenie problémov rodín. Pri práci s rodinou to znamená vidieť ju ako zložitý celok, neprehliadať jednotlivých členov rodiny, ani širšie sociálne okolie a vplyvy pôsobiace na rodinu (Kvašňáková 2016).

Teória ekosystému, resp. sociálnoekologický prístup sa zameriava na interakcie medzi rodinou a sociálnym prostredím, v ktorom rodina funguje. Z hľadiska teórie ekosystémov je kladený dôraz na záujem o jednotlivca, záujem o prostredie, v ktorom žije a záujem o vzájomný vzťah medzi nimi (Navrátil 2003). Pozorovanie a vyhodnocovanie interakcií mikroprostredia (rodičia, deti, starí rodičia) a mezoprostredia (škôlka, lekár, terapeut a i), nachádzanie silných a slabých stránok týchto interakcií napomáha lepšej identifikácii problémov a nachádzanie riešení životných situácií, kde dôležitú podpornú a sprevádzajúcu úlohu zohráva práve sociálny pracovník. Silnou stránkou rodiny je jej súdržnosť a pomoc a podpora zo strany matkiných rodičov. Tiež obidvaja rodičia pracujú a nie sú v ekonomickej neistote, čo môže zlepšiť situáciu rodiny. Slabou stránkou rodiny je neschopnosť prejavovať emócie, hovoriť o problémoch, požiadať v prípade potreby o pomoc vonkajšieho prostredia. Všetka táčcha problému a vyhľadávanie pomoci sa sústreďuje na matku.

Nemôžeme opomenúť princípy a zásady práce vychádzajúce z **teórie vzťahovej väzby – attachmentu**. Ide predovšetkým o rozvoj citovej a vzťahovej väzby cez podporu vzťahu matky a dieťaťa. Pri práci s rodinou sa to odrážalo v podpore matky, aby mala s dieťaťom bližší (nielen) fyzický kontakt - dieťa hladkať, spievať mu, rozprávať, snažiť sa byť láskavá, aby dieťa malo vytvorenú bezpečnú citovú a vzťahovú väzbu už v útlom detstve.

Ďalším z fundamentálnych prístupov je **prístup zameraný na človeka, tzv. rogersovský** (Mearns, Thorne 2013), ktorý sa zameriava na akceptáciu dieťaťa bez výhrad (empatia, autenticita) a tak podporuje osobný rast dieťaťa a všetkých členov rodiny. Členovia rodiny by sa mali naučiť rodinu prijímať „inakosť“ dieťaťa, milovať ho také, aké je v úplnej bezvýhradnosti. **Prístup orientovaný na úlohy** (Navrátil 2001), tzv. systém krátkodobej intervencie, rýchleho efektu a posilňovania je možné využiť o oboch rodičov, aby boli motivovaní rýchlym úspechom a tak sa aktívnejšie zapájali do spolupráce, napr. naučiť ich nejakú hru, ktorú sa môžu hrať s dieťaťom resp. s celou rodinou, naučiť ich efektívne komunikovať a i. Využitím tohto prístupu je potrebné viesť rodinu k formulovaniu svojich potrieb a k stanovovaniu si úloh.

3. Socioterapeutická pracovná aliancia a budovanie dôvery vo vzťahu rodina – socioterapeut/ka

Medzi základné faktory socioterapie zaraďuje Zakouřilová (2014, s. 31-34): „osobnosť terapeuta, osobnosť klienta, terapeutický priestor, vzťah medzi terapeutom a klientom“. Naším cieľom je bližšie sa venovať **vzťahu medzi terapeutom a klientom, teda pracovnej aliancii**, predovšetkým jej budovaniu v úvodných fázach socioterapeutického procesu, ktorý vnímame ako kľúčový v procese socioterapie (napr. Šoltéssová, Bosá, Balogová 2015). Tento vzťah má výrazný vplyv na motiváciu členov rodiny byť súčasťou zmeny rodinného fungovania. Budovanie dôvery je v úvodných fázach práce s rodinou hlavným cieľom terapeutkej práce. Neprichádza automaticky, ale buduje sa postupne na každom stretnutí. Kvalitu tohto vzťahu ovplyvňuje viacerých faktorov, predovšetkým správanie socioterapeuta/ky, tzn. reakcie na prejavy, situáciu a problém, s ktorým prichádza rodina (Zakouřilová 2014). Ďalej autorka zdôrazňuje význam dynamiky tohto vzťahu, interakcií, ktoré sú jeho súčasťou.

Obzvlášť, **prvé stretnutie s rodinou** si vyžaduje dôkladnú prípravu a špeciálnu pozornosť socioterapeuta/ky. Priebeh stretnutia ovplyvní nasledujúcu prácu s rodinou (Collins, Jordan, Coleman 2007). Podporná atmosféra, úprimný záujem o potreby jednotlivých členov rodiny, o aktuálnu situáciu, ochota pomôcť, to všetko prispieva k budovaniu dôverného vzťahu s členmi rodiny. Záleží na osobných predispozíciách, povahových vlastnostiach a odbornej pripravenosti terapeuta/ky. Je dôležité využívať intuíciu a zvažovať vhodnosť predkladaných otázok. V začiatkoch nadobúdania terapeutického vzťahu je potrebné rešpektovať to, o čom rodina chce hovoriť a to, o čom sa im hovorí ťažšie.

V rodine, ktorá je predmetom spracovania tohto príspevku, sa terapeutický vzťah budoval bezproblémovo hlavne z dôvodu, že cez primerane zvolený rozhovor sme nadobudli dôveru matky a prostredníctvom hrania spoločenských hier³ sme nadobudli dôveru detí. Špeciálny pedagóg zisťoval základne informácie o doterajšom fungovaní dieťaťa v rodine a cez vopred pripravené didaktické hračky reálne zisťoval potreby dieťaťa. Deti boli otvorené hrám a preto sme pri budovaní dôvery rodiny zámerne využívali vopred pripravené hry. Počiatkové intervencie sa niesli v príjemnej atmosfére. Pri prvých stretnutiach bola zjavná neistota matky, ale deti reagovali nenútené a zapájali sa do pripravených aktivít.

Počiatkové informácie o rodine boli zisťované prostredníctvom *Žiadosti o sociálnu službu a Vstupného dotazníka*. Tieto prvotné informácie slúžili ako základ pre prvé stretnutie s rodinou. Pri prvej návšteve v rodine bola využitá forma rozhovoru a pozorovania. Rozhovor prebiehal voľne bez vopred pripravených otázok.

³ **Filiálna terapia (terapia hrou) – tréning rodičovských zručností** – špeciálne techniky na rozvoj komunikačných zručností – napr. podávanie hračiek a nahlas vyjadrené pomenovanie, vkládanie puzzle a jednoslovné pomenovanie častí, vkládanie farebných dreviek do fliaš a pomenovanie farieb, ukladanie vecí podľa farieb, počtu, logickej súvislosti – prvotným cieľom tejto terapie je získať pozornosť dieťaťa a zamerať sa na oň kontakt. To znamená, že podáme mu vec na hru až vtedy, keď sa na terapeuta/ku pozrie. Zviazť tzv. hrové polhodiny (v budúcnosti). Terapia slúžiaca na podporu rodičovského sebavedomia s cieľom zámerne plánovaných polhodínok s dieťaťom, kde si ono samo vyberá z vopred pripravených hračiek s čím a ako sa bude hrať. Rodič nesmie do hry zasahovať, usmerňovať ani hodnotiť. Cieľom je podpora samostatnosti a zodpovednosti dieťaťa a rozvoj rodičovských zručností.

Každý rozprával o tom, čo momentálne prežíva (dievčatá o škole, škôlke, mamka o tom, že sa chystá do práce a syn, že pôjde do materskej škôlky). Otec bol v čase návštevy v práci. Špeciálny pedagóg mal pripravené metodické pomôcky a hračky, aby zistil úroveň kognitívnych schopností chlapca. Všetkým deťom dal možnosť výberu hračky. Chlapec si vybral plastovú fľašu, do ktorej cez maličký otvor vhadzoval ceruzky. Očný kontakt nenadväzoval. Všetko robil s plným sústredením a bolo ťažké preorientovať ho na inú hračku. Mal záujem o blikajúce a zvukové hračky. Zámerným prerušením hry sa špeciálny pedagóg snažil, aby si dieťa hračku cez očný kontakt vypýtalo. Išlo to ťažko, ale občas rýchlym pohľadom dalo dieťa na vedomie, že hračku chce. Dievčatá si vybrali bábičky a textilnú knihu. Po ukončení didaktických hier, ktoré si chlapec vyberal sám, bolo matke odporúčané, akým spôsobom ma docieľiť očný kontakt u dieťaťa na vyjadrenie svojej potreby. Bolo jej vysvetlené prečo je získanie očného kontaktu dôležité a v čom napomáha pri cvičení komunikačných zručností. Matka mohla pozorovaním špeciálneho pedagóga zistiť ako sa môže so synom pracovať a na čo reaguje dobre. Na záver si dievčatá vybrali hračky, ktoré si môžu nechať a hračky, ktoré chlapca zaujali a vyberal si ich, sme im nechali do ďalšieho stretnutia. Zistili sme, že súrodenci prejavujú záujem o spoločenské hry, ale veľa času trávia pri tablete. Ponúkli sme im možnosť prísť na ďalšie stretnutie spoločenské hry, ktoré si spoločne zahráme. Prvé stretnutie prebiehalo v príjemnej atmosfére a pri rozlúčke boli deti veselé a vyjadrovali radosť.

Ďalšie intervencie smerovali k prehľbovaniu dôvery a k identifikácii problémov a definovaniu potrieb rodiny (napr. znakovanie⁴, vyjadrovaním cez symboly na kartičkách⁵ a pod.). V ďalšej časti príspevku považujeme za dôležité vyzdvihnúť najvýznamnejšie úlohy socioterapeuta/ky (obrázok 1), ktoré následne ilustrujeme príkladmi z práce s rodinou:

⁴ Znakovanie – cez vyjadrovanie potrieb znakmi sa chlapec lepšie naučí vyjadrovať svoje potreby a rodina ich bude správnejšie identifikovať. Pre začiatok je potrebné systematicky naučiť dieťa 2 – 3 znaky, ktoré budeme od neho vyžadovať používať.

⁵ Vyjadrovanie cez symboly - ukazovaním na kartičky dieťa vyjadruje čo chce komunikovať (bez slov) s cieľom vyjadrenia toho, čo ho zaujíma. Pri podávaní kartičiek nahlas hovoríme, čo je na obrázku a až tak obrázok podáme, alebo ho zoberieme.

- **nadviazať kvalitnú spoluprácu s členmi rodiny, prípadne širším okolím** – rozhovorom a využitím rôznych socioterapeutických techník zistiť potreby jednotlivých členov rodiny, viesť ich pomenovaniu potrieb, aby sa predišlo možným konfliktom medzi manželmi, rodičmi a deťmi, rodinou a starými rodičmi a vonkajším okolím. Tiež je potrebné porozumieť vzťahom medzi členmi rodiny a vonkajším prostredím,

- **motivovať rodinu k zmene** – identifikácia potrieb rodiny ako celku s cieľom mobilizácie vnútorných síl rodiny v prospech všetkých jej členov. Cez aktívne a plánované trávenie voľného času a rozdelenie úloh v rodine tak, aby vznikol priestor na realizáciu všetkých jej členov. Naučiť rodinu čo môžu využívať pre aktívne a zmysluplné trávenie spoločného času (rôzne druhy hier, spoločné domáce práce realizované formou hry, písanie si denníkov, trávenie času len špeciálne s jedným dieťaťom a možnosť výberu aktivity dieťaťom s cieľom lepšieho porozumenia, zapájanie starých rodičov do hier a aktivít, byť kreatívny, inovatívny a hľadať priateľstva s inými rodinami a i.),

- **byť schopný „zachytiť“ to dôležité, čo klient verbálne alebo neverbálne chce zdieľať** – odborná príprava a intuícia terapeuta sú dobrým predpokladom pri práci s rodinou. V našom prípade sme sledovali reakcie detí pri hrách, verbálnu aj neverbálnu komunikáciu medzi sebou navzájom. Na základe týchto indikátorov môžeme čiastočne odhaliť vzťahy medzi jednotlivými členmi rodiny a následne zvolit' metódy práce s jej jednotlivými členmi,

- **poskytovať klientovi po celú dobu realizácie zmeny dostatočnú a primeranú podporu** – aktívne a priebežne informovať rodinu o možnej pomoci zo strany CVI. V prípade potreby a záujmu zo strany rodiny ponúkať konzultácie, semináre a prednášky odborníkov z rôznych oblastí a byť

rodine partnerom pri riešení situácií, ktoré sa javia pre rodinu ťažké a nevládnuteľné,

- **poskytnúť podporu matke, naučiť ju komunikovať o problémoch a nájsť spôsob aktivizácie otca** – predpokladom pre vytvorenie dobrej atmosféry v rodine je vyrovnaný partnerský vzťah bez preťaženia jedného z partnerov,

- **mobilizácia vnútorných síl rodiny vedúcich k zmene postoju** – cieľom terapeutických stretnutí je sfunkčnit' rodinu tak, aby dokázala aktívne pristupovať k riešeniu problémov, aby jej členovia dokázali aktívne spolupracovať a pomáhať si navzájom.

Spojenie osobnosti terapeuta, jeho správania, schopnosti predvídať a predpokladať čo môže pri práci s rodinou využiť, podnetného a príjemného prostredia môžu viesť k efektívnej práci s rodinou s možnými výsledkami v jej prospech. Pri ambulantnej forme práce s rodinou je potrebné vytvoriť vhodné prostredie pre celú rodinu. Terapeutická miestnosť je miesto, ktoré zohráva významnú úlohu v procese budovania dôvery rodiny a jej spojenectva s terapeutom. Pred stretnutím je vhodné zistiť či rodina potrebuje zabezpečiť špeciálne pomôcky pre dieťa (ak má dieťa zdravotné postihnutie), resp. si ich sama priniesie.

Teória

Prax

Sociálna práca

Pri práci s rodinou je potrebné dohodnúť si obsah stretnutia (ciele, zameranie stretnutia), pravidlá a čas ich trvania. Je potrebné vytvoriť priestor pre intimitu a bezpečné vyjadrovanie pocitov a zároveň pre slobodné vyjadrovanie svojho názoru. Obmedzenie prístupu nepozvaných ľudí a akceptovanie napr. zdravotných obmedzení a základných hygienických potrieb by malo byť samozrejmosťou. V prípade potreby je tiež potrebné zabezpečiť starostlivosť o deti (napr. na rodičovských podporových skupinkách). Detský kútik, resp. vytvorený priestor na hranie má byť bezpečný a zabezpečený vhodnými opatrovateľmi/kami, ktorí v prípade potreby dokážu rýchlo a správne reagovať. Opatrovatelia by mali byť overení, zodpovední a starostliví profesionáli/ky alebo vyškolení dobrovoľníci/čky.

„Pri práci s rodinou je potrebné dohodnúť si obsah stretnutia (ciele, zameranie stretnutia), pravidlá a čas ich trvania. Je potrebné vytvoriť priestor pre intimitu a bezpečné vyjadrovanie pocitov a zároveň pre slobodné vyjadrovanie svojho názoru. Obmedzenie prístupu nepozvaných ľudí a akceptovanie napr. zdravotných obmedzení a základných hygienických potrieb by malo byť samozrejmosťou.“

Socioterapeutickým stretnutiam prospieva svetlý, slnečný, dobre vetraný a zbytočne neprekúrený priestor bez zbytočného nábytku, so zabezpečením pohodlného sedenia, ktoré je rozmiestnené vo vzťahu k terapeutovi bezbariérovane s možnosťou písania si poznámok. Tiež je vhodné umiestniť v miestnosti odbornú literatúru a informačný materiál, ktorý je možné rodičom požičiavať. Vopred pripravený jednoduchý a na čas nenáročný dotazník spätnej väzby by mal byť súčasťou prípravy na stretnutie.

Zabezpečenie pitného režimu či drobného občerstvenia môžu viesť k uvoľneniu a k otvorenejšej komunikácii s rodinou.

ZÁVER

V rodine dieťaťa so špecifickými potrebami sa doteraz realizovali štyri intervenčné stretnutia, z toho jedna intervencia ambulantne. V súvislosti s doterajšími intervenciami môžeme povedať, že rodina dieťaťa so špecifickými potrebami dobre spolupracovala. Doterajšie výsledky práce ukazujú, že je potrebné rodinu viesť, motivovať a povzbudzovať. Bol viditeľný pokrok v komunikácii s rodinou a u dieťaťa sú evidentné mierne pokroky z hľadiska cvičenia očného kontaktu k blízkym osobám a k špeciálnemu pedagógovi. Rodine bola poskytnutá podpora v aktivitách, ktoré prispievajú k rozvoju komunikácie dieťaťa s okolím. Zároveň je potrebné naďalej získavať od rodiny spätnú väzbu na odporúčané aktivity a ich efektívnosť priebežne prehodnocovať.

Dobry signálom pre prácu s rodinou je, že sa zúčastnila podpornej rodičovskej skupinky v CVI. Cieľom tohto typu podpornej skupiny je podpora rodiny, zdieľanie skúsenosti medzi sebou a podporná činnosť odborníkov pri riešení problémov. Predpokladáme, že rodina sa bude kontaktovať na iné rodiny z rodičovskej skupinky a budú si vymieňať informácie. Ďalším z cieľov je hravou formou zapájať súrodencov do aktivít súvisiacich s podporou a rozvojom komunikácie s cieľom vytvoriť komunikačne podnetné prostredie.

Z hľadiska krátkého času vidíme potenciál v práci s mezoprostredím rodiny. Je potrebné získať viac informácií z blízkeho okolia, hlavne zo školského prostredia s cieľom zistiť ďalšie zamerania intervencií. Môžeme predpokladať zhoršovanie situácie v materskej škôlke z dôvodu potreby zvýšenej starostlivosti o dieťa. V spolupráci s odborníkmi môžeme tejto situácii predísť a zabezpečiť spoluprácu inštitúcií, ktoré sa budú zameriavať na riešenie jednotlivých problémov. Je potrebné zamerať sa na riešenie situácie v súvislostiach a hľadať možnosti, čo je momentálne pre dieťa a jeho rodinu najlepšie.

Zistili sme, že komunikácia v rodine sa zameriava len na bežné činnosti. Matka sa javí v tomto štádiu ako najdôležitejší človek, ktorý potrebuje získať rodičovské kompetencie a ktorej je nevyhnutné pomôcť. Problémom môže byť slabá podpora manžela a jej pocit, že je na všetko sama. Tento pocit a jeho neriešenie môže viesť k vážnemu narušeniu partnerského vzťahu s ťaživým dopadom na celú rodinu. Z hľadiska cieľov socioterapeutickej práce je potreba pomôcť matke identifikovať vlastné potreby vo vzťahu k členom rodiny, ale i k sebe samej. Je potrebné pomôcť jej vytvoriť si priestor na svoje aktivity, ktoré ostatní členovia rodiny budú rešpektovať.

Zistenie a zameranie sa na potreby matky môžu viesť k získaniu potrebného nadhľadu nad problémom a k jej vhodným reakciám v rôznych situáciách. Budovanie viery v seba sama a rozvíjanie schopnosti porozumieť synovi s následným dopadom na všetkých členov rodiny by mali viesť k pochopeniu zmyslu uplatnenia socioterapie v prostredí rodiny a v budovaní a upevňovaní socioterapeutického vzťahu. Prostredníctvom terapeutických techník chceme pomôcť rodine, aby viac komunikovali o svojich pocitoch a potrebách. Ak budú členovia rodiny spokojnejší, budú schopnejší nezameriavať sa len na problém, ale budú hľadať cestu pomoci a dokážu si nájsť vyhovujúci spôsob fungovania pre celú rodinu bez možného ohrozenia. Vytvorenie pracovnej aliancie v socioterapeutickom procese by malo viesť k zlepšeniu životnej situácie rodiny pri riešení momentálnych situácií, ale i k predchádzaniu možných problémov v budúcnosti. Aktívna a efektívna spolupráca má pozitívny dopad na celý rodinný systém.

„V spolupráci s odborníkmi môžeme tejto situácii predísť a zabezpečiť spoluprácu inštitúcií, ktoré sa budú zameriavať na riešenie jednotlivých problémov. Je potrebné zamerať sa na riešenie situácie v súvislostiach a hľadať možnosti, čo je momentálne pre dieťa a jeho rodinu najlepšie.“

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

- BALOGOVÁ, Beáta a Monika BOŠÁ et al. 2017. *Kompendium pre štúdium sociálnej práce. Vybrané kazistiky. Lipovec pri Prešove: A-print s.r.o.* ISBN 978-80-89721-26-9.
- COLLINS, Donald and Cathleen JORDAN, Heather COLEMAN. 2007. *An introduction to family social work. 2nd edition.* Belmont: Thomson Brooks/Cole. ISBN 0-495-09224-X.
- HOLLSTEIN-BRINKMANN, Heino. 2001. *Sociálna práca a systémová teória.* Trnava: SAP. ISBN 80-88908-78-7.
- KVAŠŇÁKOVÁ, Lenka. 2016. *Vybrané otázky posúdenia životnej situácie ohrozenej rodiny s deťmi v kontexte sociálne – právnej ochrany.* Prešovská univerzita v Prešove. 978-80-555-1723-0. Dostupné z: <http://www.publib.sk/web/kniznica/elpub/dokument/Kvasnakova2>
- MEARNS, Dave a Brian THORPE. 2013. *Terapie zaměřená na člověka. Pro využití v praxi.* Praha: Grada Publishing. ISBN 978-80-247-3881-9.
- NAVRÁTIL, Pavel. 2001. *Přístup orientovaný na úlohy.* In: MATOUŠEK, Oldřich et al. *Základy sociální práce.* Praha: Portál, s. 231 – 237. ISBN 80-7178-473-7.
- NAVRÁTIL, Pavel. 2003. *Životní situace jako předmět intervence sociálního pracovníka.* In: *Sociální práce / Sociální práca*, roč. 2003, č. 2, s. 84 – 94. ISSN 1213-6204.
- ŠOLTĚSOVÁ, Denisa, Monika BOŠÁ a Beáta BALOGOVÁ. 2015. *Socioterapia a jej vymedzenie.* In: *Journal socioterapie.* Roč. 1, č. 1, s. 9-17. ISSN 2453-7543.
- ŠOLTĚSOVÁ, Denisa, Monika BOŠÁ a Beáta BALOGOVÁ. 2016. *Terapeutické inšpirácie v socioterapii. Gestalt terapia - Feministická terapia - Rodinná terapia V. Satrovej Prešov: Prešovská univerzita v Prešove.* ISBN 978-80-555-1732-2.
- TICHÁ, Erika. 2015. *Co je včasná intervence?* [online]. [cit. 2017-11-20]. Dostupné z: <http://centravisi.sk/co-je-vcasna-intervencia/>
- Zákon č. 448/2008 Z. z. o sociálních službách a o změně a doplnění zákona č. 451/1991 Zb. o živnostenském podnikání (živnostenský zákon) v znění neskorších předpisů.
- ZAKOŮŘILOVÁ, Eva. 2014. *Speciální techniky sociální terapie rodin.* Praha: Portál. ISBN 978-80-262-0583-8.

NAWYKI ŻYWIENIOWE MŁODYCH KOBIEC

Michał Kluz, Dominika Uberman-Kluz

Abstrakt

Znaczna część naszego społeczeństwa przejawia nieprawidłowe nawyki żywieniowe, wybiera żywność łatwą i szybką do przygotowania, zawierającą konserwanty, sztuczne barwniki, wzmacniacze smaku, wysokokaloryczną i nie zaspokajającą potrzeb żywieniowych człowieka. Powszechnie obserwuje się niepokojące zjawisko tzw. przekarmienia a jednocześnie niedożywienia, i to nie tylko wśród młodych ludzi, ale też wśród seniorów, braku teoretycznej wiedzy o prawidłowym odżywianiu się, a także umiejętności jej praktycznego wykorzystania w życiu codziennym.

Słowa kluczowe: nawyki żywieniowe, wczesna dorosłość, kobieta, wiedza, konsekwencje zdrowotne.

Abstract: Doctors and nutritionists agree that a substantial part of the society exhibit bad dietary habits, choose inappropriate types of food which is stored and processed in a wrong way. People start to overeat and become undernourished at the same time. We are overfed as a result of consuming excessive amounts of food and drink full of calories (junk food), simultaneously we become undernourished due to insufficiently varied or wrongly combined dishes which fail to fulfill human dietary needs.

Key words: dietary habits, early maturity, woman, knowledge, health consequences.

Wprowadzenie

Styl życia, którego główną komponentą są nawyki żywieniowe, to jeden z ważniejszych czynników prognostycznych umożliwiających określenie przyszłego poziomu zdrowia człowieka. Według definicji WHO styl życia jest jednym z czterech (obok środowiska, czynników genetycznych i opieki zdrowotnej) elementów wpływających tak bezpośrednio i ukierunkowanie na organizm ludzki, odpowiadając za stan zdrowia, wydajność pracy oraz długość życia. Nawyki żywieniowe to sposób żywienia człowieka rozumiany jako „uwarunkowany kulturowo zespół zwyczajów dotyczących wyboru produktów żywnościowych, sposobu ich przygotowania do spożycia i rozdziału na posiłki; sposób żywienia charakteryzuje się przez podanie ile, czego, jak często i w jakiej postaci spożywa dany człowiek lub grupa ludności w określonym przedziale czasu” (Gawęcki i Mosso-Pietraszewska 2004, s. 203-204). Definicja ta potwierdza rolę jaką pełnią nawyki żywieniowe w ujęciu holistycznym współczesnej teorii zdrowia i nie tylko na płaszczyźnie fizycznej, jako wyraz prawidłowości funkcjonowania organizmu, ale również psychicznej, w tym umysłowej, określającej zdolność do jasnego i logicznego myślenia oraz emocjonalnej, rozumianej jako zdolność do rozpoznawania oraz wyrażania w prawidłowy sposób uczuć, a także radzenia sobie ze stresem, depresją, napięciem i lękiem (Jaczewski i Komasiński 2004, s.11). Kształtowanie nawyków żywieniowych rozpoczyna się już w okresie niemowlęcym i trwa nieprzerwanie do końca życia. Największa plastyczność i adaptacja przypada na okres szkolny. Wdrożenie nowego nawyku żywieniowego w życie trwa przeciętnie około 20 do 70 dni. Nieprawidłowe nawyki żywieniowe mogą doprowadzić do zahamowania rozwoju fizycznego i umysłowego dzieci i młodzieży, obniżyć ich odporność na choroby oraz prowadzić do nieodwracalnych zmian strukturalnych w tkankach i narządach, powodując trwałe kalectwo (Gawęcki i Mosso-Pietraszewska 2004, s. 201). Wieloletnie błędy żywieniowe skutkują nadwagą często przechodzącą w otyłość, nadciśnieniem tętniczym, miażdżycą, cukrzycą typu 2, zespołem metabolicznym, zaburzeniami perystaltyki przewodu pokarmowego z epizodami biegunek i zaparcia, dyspepsią, refluksom żołądkowo-przełykowym, uchyłkowatością i nowotworami jelita grubego, niedokrwiistością itp., co w efekcie prowadzi do pogorszenia komfortu życia, przedwczesnego starzenia się organizmu, zgonu

w wyniku powikłań. Obecnie poważnym problemem społeczno-zdrowotnym jest zjawisko jednoczesnego przekarmienia i niedożywienia. Przekarmienia - ponieważ spożywa się zbyt wiele pokarmów i napojów obfitujących w kalorie (jedzenie śmieciowe); niedożywienia, gdyż spożywa się za mało urozmaicone, często wadliwie zestawione posiłki (Gawęcki i Mosso-Pietraszewska 2004, s. 202).

W ciągu ostatnich kilkunastu lat stał się możliwy szeroki dostęp do produktów spożywczych, szczególnie wysoko przetworzonych, jednocześnie zmniejszył się udział pracy fizycznej na rzecz pracy o charakterze siedzącym. Wzrost urbanizacji oraz obecność wszechogarniających reklam ukazujących ideał kobiety „wychudzonej anorektycznie”, doprowadziło do zaburzenia równowagi między ilością i

„W ciągu ostatnich kilkunastu lat stał się możliwy szeroki dostęp do produktów spożywczych, szczególnie wysoko przetworzonych, jednocześnie zmniejszył się udział pracy fizycznej na rzecz pracy o charakterze siedzącym. Wzrost urbanizacji oraz obecność wszechogarniających reklam ukazujących ideał kobiety „wychudzonej anorektycznie”...“

jącością przyjmowanych pokarmów, zwłaszcza wśród młodych kobiet. Wyraźnie rośnie odsetek nowych zachorowań i zgonów wśród coraz młodszych grup wiekowych wynikających z chorób cywilizacyjnych, zaburzeń łaknienia o podłożu psychicznym, takich jak jadłowstręt

czy żarłoczność psychiczna. Sytuacja ta pokazuje jak ważne jest kształtowanie prawidłowych nawyków żywieniowych, edukacja i profilaktyka zdrowotna, zarówno na poziomie jednostkowym, jak i globalnym. Ważna jest więc wiedza o znaczeniu żywienia dla procesów życiowych tj.:

- 1) dostarczania pokarmu każdej żywej komórce organizmu (pobrany pokarm jest wykorzystywany jako substancja budulcowa do tworzenia nowych komórek i ich ustawicznej odbudowy);
- 2) biologicznych poprzez dostarczanie czynnych składników;
- 3) energetycznych niezbędnych do funkcjonowania narządów wewnętrznych, pracy mięśni, utrzymania stałej ciepłoty ciała;
- 4) regulatorowej - odpowiedzialnej za prawidłowy przebieg procesów przemiany materii i energii.

Podjęcie studiów wyższych najczęściej przypada na okres przejściowy między schyłkową adolescencją a początkiem wczesnej dorosłości (Harwas-Napierała, Trempała, 2004, s. 186 -229). Jest to czas, w którym młody człowiek, często po raz pierwszy w swoim życiu dokonuje samodzielnych wyborów, czuje się wolny, a jednocześnie odczuwa lęk przed samodzielnością i odpowiedzialnością. W świetle psychologii rozwojowej stawanie się dorosłym jest procesem rozgrywanym się powoli i stopniowo. Najczęściej stosowanymi kryteriami wyodrębniającymi w rozwoju człowieka okres wczesnej dorosłości są: „zadania rozwojowe (Havighurst), kryzysy życiowe (Erikson) i zmiany w strukturze życia (Levinson)” (Harwas-Napierała, Trempała, 2004, s. 203). U progu wczesnej dorosłości obserwuje się nadal zmiany w obrębie ciała i wydolności organizmu. Przyjmuje się, że kobiety osiągają swój ostateczny wzrost około 17 roku życia, natomiast maksymalny rozwój tkanek aktywnych metabolicznie pojawia się u nich między 16. a 19. rokiem życia, później dokonują się zmiany regresyjne przy jednoczesnym wzroście masy tłuszczowej. Największy przyrost masy ciała przypada między 25. a 35. rokiem życia. Osoby, które „w tym wieku odznaczają

nadwaga, najczęściej w kolejnych latach zwiększając masę ciała, natomiast osoby szczupłe, jako dwudziestolatki, utrzymują stałą wagę ciała do wieku senioralnego” (Harwas-Napierała, Trempała, 2004, s. 208). Nieprawidłowe nawyki żywieniowe w okresie wczesnej dorosłości mogą być przyczyną poważnych problemów zdrowotnych w późniejszym okresie życia.

Podjęcie studiów najczęściej skutkuje diametralną zmianą nawyków żywieniowych. Zdrowa oraz dobrze zbilansowana dieta powinna zaspokajać codzienne zapotrzebowanie organizmu zgodnie z wiekiem i płcią (tab. 1).

Tab. 1. Dobowe normy zapotrzebowania zdrowego człowieka na energię, białko i tłuszcz

Płeć i wiek w lata	Masa ciała średnia, kg	Aktywność fizyczna	Energia	Białko	Tłuszcz
			kcal/osobę	zalecana norma g/osobę	
Kobiety	45-70	Mała	1600-2100	70-90	53-70
		Umiarkowana	1950-2600		
		Duża	2300-3050		
Mężczyźni	60-80	mała	2250-2650	75-100	75-88
		Umiarkowana	2700-3250		
		Duża	3200-3800		

Zródło: Opracowanie własne.

Odmienność fizjologiczna kobiety i mężczyzny prowadzi do pewnych różnic w diecie codziennej. Dlatego odżywianie i nawyki żywieniowe należy rozpatrywać zgodnie z płcią i wiekiem. W żywieniu młodych kobiet ważną jest dieta dobrze zbilansowana i dostarczająca organizmowi wszystkich niezbędnych składników. Do podstawowych składników żywienia zaliczamy tłuszcze, węglowodany, białka, składniki mineralne i witaminy. Tłuszcz, w którego skład wchodzi lipidy i kwasy tłuszczowe, w zasadniczy sposób decyduje o wartości energetycznej danego produktu. Każdy gram dostarcza organizmowi 9 kcal, co stanowi dwukrotność energii dostarczonej z takiej samej ilości węglowodanów czy też białka. Taka zależność sprawia, że tłuszcz jest doskonałym materiałem energetycznym o charakterze zapasowym i taką funkcję pełni w organizmie człowieka. U prawidłowo odżywiającej się młodej kobiety optymalna zawartość tłuszczu wynosi 20-30% masy ciała i w większości zgromadzona jest pod skórą w tkance tłuszczowej. Węglowodany, chociaż zawierają o wiele mniej kalorii niż tłuszcze, są dla organizmu podstawowym źródłem energii pokrywając 50-60% zapotrzebowania na nią. Związki te powinny być rytmicznie dostarczane z pożywieniem, gdyż z wyjątkiem niewielkiej ilości w wątrobie i mięśniach, organizm nie ma zdolności ich magazynowania. Młode kobiety powinny codziennie przyjmować od 400 do 600g węglowodanów w zależności od wykonywanej pracy oraz 30-50g błonnika pokarmowego. Mając na uwadze zapobieganie chorobom cywilizacyjnym, należy ograniczyć spożywanie cukrów prostych na korzyść polisacharydów. Białko stanowi bazę dla każdej żywej komórki. Dzielimy je pod względem budowy na proste i złożone, a pod względem wartości energetycznej na pełnowartościowe pochodzenia zwierzęcego oraz niepełnowartościowe pochodzenia roślinnego. Jego funkcją jest budowa i odbudowa używających się tkanek, np. złączającego się naskórka. Białko jest też podstawowym składnikiem erytrocytów i ciał odpornościowych oraz pełni rolę licznych przekaźników np. witamin. Właściwy poziom spożycia w przeliczeniu na pełnowartościowe białko zwierzęce wynosi dla młodej kobiety 0,52g na każdy kilogram masy ciała. Składniki mineralne są głównym materiałem konstrukcyjnym kości i zębów, służą utrzymaniu gospodarki kwasowo-zasadowej i regulacji wielu przemian w naszym organizmie. Ponad 99% stanowią makroelementy a resztę mikroelementy. Ich prawidłowa ilość zależy od budowy ciała i waha się w granicach od 1 - 4. kg. Witaminy to grupa substancji organicznych, których niewielka ilość niezbędna jest dla prawidłowego przebiegu różnych procesów zachodzących w żywym organizmie.

Diety należy układać zgodnie z piramidą zdrowego żywienia. Pierwsze takie graficzne zestawienie zostało opracowane w 1992 roku w Stanach Zjednoczonych przez Departament Rolnictwa oraz Departament Zdrowia i Opieki Społecznej. Wraz ze wzrostem wiedzy na temat prawidłowych nawyków żywieniowych ulegała ono licznym modyfikacjom. Aktualnie obowiązująca piramida dla polskiego społeczeństwa, zaproponowana przez Instytut Żywności i Żywienia (IŻŻ) w 2009 r. (ryc. 1), zawiera nowy dodatkowy poziom - aktywność fizyczną. Ruch został uznany za nieodzowny element łączący się ze zdrowiem i dlatego znalazł się u podstawy piramidy. Piramida informuje o ilości porcji danego produktu jaka powinna znaleźć się w posiłkach w ciągu jednego dnia. Produkty najważniejsze i przyswajane w największej ilości znajdują się bliżej podstawy.

Ryc. 1. Piramida zdrowego żywienia

Zródło: http://www.izz.waw.pl/index.php?option=com_content&view=article&id=7&lang=pl#

2. Badania własne

W niniejszym opracowaniu zajęliśmy się problematyką żywienia wśród młodych kobiet, pomiędzy 18. a 23. rokiem życia. Główny problem badawczy stanowiło pytanie: Jakie nawyki żywieniowe przejawiają młode kobiety? W badaniach posłużyliśmy się metodą sondażową (Pilch, Bauman, 2010). Opracowaliśmy, kwestionariusz ankiety składającej się z 17 pytań sformułowanych w formie zamkniętej oraz 8 pytań w formie półotwartej. Badania przeprowadziliśmy wśród młodych kobiet, studentek studiów licencjackich na kierunku pedagogika Uniwersytetu Rzeszowskiego, w roku akademickim 2016/17. Łącznie badaniami objęliśmy 131 osób. Udział w badaniu był dobrowolny. Wszystkie badane kobiety pochodziły z województwa podkarpackiego (Tab.2.). Przeprowadzone przez nas badania miały charakter pilotażowy.

Tab. 2. Wiek biorących udział w badaniu

Wiek badanych	Liczba	%
18	1	0,76
19	48	36,64
20	64	48,85
21	13	9,92
22	3	2,29
23	2	1,53
Ogółem:	131	100,00

Zródło: Opracowanie na podstawie badań własnych.

„Do podstawowych składników żywienia zaliczamy tłuszcze, węglowodany, białka, składniki mineralne i witaminy. Tłuszcz, w którego skład wchodzi lipidy i kwasy tłuszczowe, w zasadniczy sposób decyduje o wartości energetycznej danego produktu.”

3. Wyniki badań

Do podstawowych biologicznych układów odniesienia oceniających prawidłowość masy ciała należy wskaźnik BMI (Body Mass Index) zwany również wskaźnikiem Queteleta II. Współczynnik powstały przez podzielenie masy ciała podanej w kilogramach przez kwadrat wysokości podanej w metrach (Szczelek 2008, s. 1223), ma znaczenie w ocenie ryzyka występowania chorób związanych z nadwagą i otyłością, jak również z zaburzeniami przyjmowania pokarmów takich jak: jadłowstręt psychiczny czy bulimia.

$$BMI = \frac{\text{masa}}{(\text{wzrost})^2}$$

Z przeprowadzonych analiz jakościowych wynika, że prawidłowy zakres wartości BMI wynoszący pomiędzy 18,5 a 24,99 BMI uzyskuje 98 (74,81%) badanych. Jest to wynik zadawalający, nie budzący niepokoju. Wynik między 25 a 29,99 BMI oznacza nadwagę. Wśród ogółu badanych problem ten dotyczy 11 (8,4%) kobiet, co z perspektywy profilaktyki zdrowotnej i obserwowanych tendencji ciągłego wzrostu populacji osób otyłych stanowi dobry wynik. Przeciwnie nadwagą jest niedowaga. Jak ujawniają przeprowadzone badania problem niedowagi pojawia się u 18 (13,74%) badanych kobiet. Zwążywszy na wiek badanych wychowywanych na wzorcach anorektycznych lalek „Barbie”, trendach mody dla nastolatek „szczipły – długi” wynik ten nie jest zaskakujący, jednak nie powinno się go bagatelizować. Indeks masy ciała w przedziale 16-16,99 BMI oznacza wychudzenie, będące często skutkiem ciężkiej choroby lub np. jadłowstrętem psychicznym lub bulimią. Wśród badanych wskaźnik ten pojawia się u 4 (3,05%) kobiet. Żadna z

badanych nie wskazała na przebytą lub trwającą ciężką chorobę, również nie ujawniła innych problemów zdrowotnych. Prawdopodobnie mogą to być osoby cierpiące na jądłowstręt psychiczny lub bulimie, lub inne.

Wykres 1. Wskaźnik BMI badanych kobiet

Źródło: Opracowanie na podstawie badań własnych

Samooceny swojego stanu zdrowia dokonały wszystkie badane, stwierdzając, że jest on:

bardzo dobry - 19 (14,50%) badanych; dobry - 96 (73,28%) badanych; przeciętny - 14 (10,69%) badanych; zły - 2 (1,53%) badane; bardzo zły - brak wyboru.

Wykres 2. Samoocena własnego stanu zdrowia

Uwagę zwraca fakt, że odpowiedź ta nie pojawiła się w ankietach badanych, u których wskaźnik BMI mieści się w przedziale 16,0 – 16,99 wskazującym na poważną chorobę lub jądłowstręt psychiczny.

Swoj sposób odżywiania oceniły wszystkie badane, stwierdzając, że: żywią się zdrowo: zdecydowanie tak wybrała 1 (0,76%) badana; raczej tak - 71 (54,20%) badanych; trudno powiedzieć - 39 (29,77%) badanych; raczej nie - 19 (14,50%) badanych; zdecydowanie nie - 1 (0,76%) badana.

Wykres 3. Samoocena sposobu odżywiania się

Analiza wyników badań wykazała, że nieregularnie żywi się aż 107 (81,68%) badanych kobiet. Najczęściej w ciągu dnia badane spożywają od 6 i więcej do 1-2 posiłków dziennie: najwięcej badanych 98 (74,81%) spożywa 3-4 posiłki w ciągu dnia; 5 posiłków - 23 (17,56%) badane; 2 posiłki - 7 (5,34%) badanych; 6 i więcej tylko 3 (2,29%) badane.

Wykres 4. Częstotliwość spożywania posiłków

Do podjadania między posiłkami lub w nocy przyznaje się aż 68 (51,91%) badanych. Na wartość energetyczną (kaloryczność) zwraca uwagę: regularnie - 19 (14,50%) badanych; czasami - 66 (50,38%) badanych; nie zwraca uwagi - 46 (35,11%) badanych.

Wykres 5. Kontrola wartości energetycznej spożywanych posiłków

Za najważniejszy posiłek, w ciągu dnia badane uznały: śniadanie 104 (79,39%), choć regularnie spożywa je 93 (70,99%) badanych; tylko czasem 27 (20,61%) badanych; - wcale nie spożywa - 11 (8,40%) badanych. Jako kolejny ważny posiłek wytypowały 24 (18,32%) i jako najmniej ważny - kolację 3 (2,29%) badane.

Podstawę codziennej diety badanych kobiet stanowiły następujące produkty żywieniowe: owoce i warzywa - 95 (28,44%) badanych; mięso i jego przetwory - 74 (22,16%) badanych; mleko i jego przetwory - 66 (19,76%) badanych; makarony - 46 (13,77%) badanych; słodycze - 28 (8,36%) badanych; „Fast food” typu pizza, hamburgery - 13 (3,89%) badanych; pieczywo - 12 (3,59%) badanych.

Wykres 6. Produkty spożywcze będące podstawą codziennej diety

Jako najbardziej ulubione produkty spożywcze bez których nie potrafilyby się obejść badane wymieniały: owoce i warzywa - 99 (55,31%) badanych; słodycze - 41 (22,91%) badanych; mięso i jego przetwory - 35 (19,55%) badanych; pieczywo - 4 (2,23%) badanych.

Produkty typu „Fast food” (pizza, hamburgery, zupki <chińskie>) regularnie spożywa: 2-3 razy w tygodniu - 87 (66,41%) badanych; 5-6 razy w tygodniu - 4 (3,05%) badane; wcale nie spożywa - 40 (30,53%) badanych;

Wykres 7. Najczęściej spożywane produkty i potrawy typu „Fast food”

Wybierając produkty spożywcze badane najczęściej sugerują się: ceną zakupu - 59 (42,45%) badanych; łatwością przygotowania i uniwersalnością wykorzystania - 45 (32,37%) badanych; szybkością przygotowania - 24 (17,27%) badanych; inne (m.in. długim termin ważności) - 1 (7,91%) badanych.

Wykres 8. Czynniki decydujące o wyborze produktów spożywczych i potraw

Do przygotowywanych i spożywanych codziennie posiłków badane używają soli kuchennej najczęściej w stopniu umiarkowanym, tak wybrało - 80 (61,07%) badanych; bardzo oszczędnie wskazało 38 (29,01%) badanych; wcale - 2 (1,53%) badane i stosuje bez jakichkolwiek ograniczeń <do woli> - 11 (8,40%) badanych.

Wykres 9. Spożywanie soli kuchennej

Orientacyjnie dobową ilość spożywanych przez badane płynów wynosi: <1000 ml - 46 (35,11%) badanych; 1000-1500 ml - 68 (51,91%) badanych; 1500-2000 ml - 16 (12,21%) badanych; >2000 - 1 (0,76%) badanych.

Źródło: Opracowanie na podstawie badań własnych.

Wykres 10. Orientacyjna dobowa objętość przyjmowania płynów*

Najczęściej wypijanymi przez badane w ciągu dnia napojami są: kawa, herbata w ilości (4-5 kubków dziennie) - 77 (58,78%) badanych; woda mineralna - 42 (32,06%) badanych; napoje słodzone typu „coca – cola” - 12 (9,16%) badanych.

Wykres 11. Preferowane płyny i napoje*

Badane kobiety spożywają alkohol: okazjonalnie - 92 (70,23 %) badanych; raz w tygodniu - 20 (15,27%) badanych; nie spożywają - 18 (13,74%) badanych; codziennie - 1 (0,76%) badanych. Najczęściej spożywanym przez badane alkoholem jest: piwo - 93 (52,54%) badanych; i kolejno: wódka - 48 (27,12%) badanych; wino - 29 (16,38%) badanych; inne - 7 (3,95%) badanych.

Wykres 12. Spożywanie alkoholu*

Badane oceniając poziom swojej wiedzy odnośnie konsekwencji zdrowotnych wynikających z nieprawidłowych nawyków żywieniowych stwierdziły, że posiadają wiedzę : raczej tak podkreśliło 94 (71,21%) badanych; trudno powiedzieć - 9 (8,12%) badanych; raczej nie - 19 (14,39%) badanych; do braku wiedzy przyznało się - 8 (6,27%) badanych.

Do występowania wahań wagi powyżej 3 kg przyznaje się 23 (17,83%) badane, stosowania diet odchudzających 30 (22,90%) badanych, wymieniając najczęściej dietę proteinową Ducana oraz kopenhaską-1000kcal; przyjmowania suplementów diety 28 (21,37%) badanych, w tym preparaty wielowitaminowe czy związki magnezu. Do najczęściej wymienianych schorzeń będących skutkiem nieprawidłowych nawyków żywieniowych badane wymieniają:

- otyłość - 35 (26,72%) badanych;
- anoreksję i bulimię - 34 (26%) badanych;
- anemię - 10 (7,6%) badanych;

Swoje nieprawidłowe nawyki żywieniowe chciałyby zmienić 71 (54,20%) badanych. Potrzebę edukacji wdrażającej do profilaktyki zdrowotnej odczuwa 94 (71,21%) badanych. Wszystkie badane studentki uważają, że odżywianie ma istotny wpływ na ich zdrowie. Aż 80% deklaruowało, że posiada odpowiednią wiedzę na ten temat, a 75% wskazywało śniadanie jako najważniejszy posiłek dnia. Analiza wyników badań jest niepokojąca. Ujawnia ona nieregularność spożywania posiłków, częste spożywanie wysokokalorycznych potraw i napojów, podjadanie między posiłkami i w nocy, zbyt małą podaż płynów. Aż trudno uwierzyć, że większość badanych, jak sama deklaruje, zna konsekwencje złych nawyków żywieniowych. W ankiecie tylko nieliczne badane, wymieniają jako skutek niewłaściwych nawyków żywieniowych takie schorzenia jak: cukrzyca, miażdżycę, nadciśnienie tętnicze czy też choroba wrzodowa żołądka i dwunastnicy, chociaż ich występowanie w populacji polskiej z roku na rok rośnie. Zastanawia fakt, że cukrzyca typu 2, silnie korelującą z dietą i otyłością typu brzuszego, wymienia nieliczny procent badanych gdyż tylko 5 badanych kobiet, co stanowi 3,81% wszystkich badanych.

Z kolei jadłowstręt psychiczny i bulimia z punktu widzenia epidemiologii nie stanowią dużego odsetka zachorowań, a jednak większość badanych studentek wymienia je jako pierwsze i podstawowe konsekwencje. Może to być podyktowane silną kampanią społeczną i promocią modelek typu

„anorektycznego”. Do stosowania restrykcyjnych diet odchudzających i dużych wahań masy ciała przyznaje się co 5 badana studentka. Ponad połowa wyraża chęć zmiany w sposobie odżywiania się, głównie w zakresie regularności posiłków, sposobów ich komponowania oraz ograniczenia spożycia produktów zawierających cukry proste oraz sól.

3. Wnioski końcowe i podsumowanie

Na podstawie wyników własnych badań stwierdzamy, że: badane młode kobiety, studentki w większości przypadków przejawiają nieprawidłowe nawyki żywieniowe, co w przyszłości może skutkować różnego rodzaju schorzeniami. Deklarowana wiedza na temat prawidłowego żywienia i odżywiania się niestety nie przekłada się na rzeczywiste nawyki żywieniowe.

Podsumowując, wskazujemy na potrzebę edukacji w zakresie profilaktyki zdrowego żywienia i odżywiania się. Ważne jest, aby zmiana nawyków żywieniowych była wynikiem wzrostu świadomości a nie panującej mody, zgodnie z przestaniem Sokratesa, które brzmi: „Jemy, aby żyć, nie żyjemy, aby jeść” (łac. *Edimus ut vivamus, non vivimus ut edamus*).

Literatura

- JAREMA, Marek, RABE – JABŁOŃSKA, Jolanta. 2011. Psychiatria. Warszawa: PZWL. ISBN 978-83-200-41-80-4.
 JACZEWSKI, Andrzej, KOMOSIŃSKA, Krystyna. 2004. Wybrane zagadnienia z edukacji zdrowotnej. Płock: Wydawnictwo Naukowe NOVUM. ISBN 83-89416-50-0.
 GAWĘCKI, Jan, MOSSOR – PIETRASZEWSKA, Teresa. 2004. Kompendium wiedzy o żywności, żywieniu i zdrowiu. Warszawa: PWN. ISBN 978-83-01-14254-4.
 HARWAS – NAPIERAŁA, Barbara, TREMPAŁA, Janusz. 2004. Psychologia rozwoju człowieka. Warszawa: PWN. ISBN 83-01-14151-4 s. 186-228.
 KUNACHOWICZ, Hanna, CZARNOWSKA – MISZTAŁ, Elżbieta, TURLEJSKA, Halina. 2000. Zasady żywienia człowieka. Warszawa: WSiP, Warszawa, s94-132. ISBN 978-83-02-09149-0.
 CIBOROWSKA, Helena, RUDNICKA, Anna. 2007. Dietyka-żywność zdrowego i chorego człowieka. Warszawa: PZWL. ISBN 978-83-20-03254-3.
 JAROSZ, Mirosław, BULHAK – JACHYMCZYK, Barbara. 2008. Normy Żywności Człowieka. Podstawy prewencji otyłości i chorób niezakaźnych. Warszawa: PZWL. ISBN 978-83-20-03421-9.

MOŻNOŚCI VYUŽITIA TEÓRIÍ SOCIÁLNEJ PRÁCE PRI RIEŠENÍ MOBBINGU

Mgr. Anna Jašková, PhD.

Abstrakt

Príspevok je venovaný analýze možnosti riešenia mobbingu v kontexte vybraných teórií sociálnej práce. Autorka najskôr upozorňuje na mobbing ako formu agresie na pracovisku a nové sociálne riziko. Následne vyzdvihuje možnosti využitia teórií sociálnej práce pri plánovaní sociálnych intervencií v praxi sociálnej práce. Osobitá pozornosť je venovaná transakčnej analýze a sociálno-ekologickej teórii. Prezentovaná analýza s konkrétnymi príkladmi ponúka inšpirácie pri riešení mobbingu v praxi sociálnej práce.

Kľúčové slová: mobbing, sociálne riziko, teórie sociálnej práce, sociálna práca.

Abstract

The paper is devoted to the analysis of the possibility of solving mobbing in the context of selected theories of social work. The author first draws attention to mobbing as a form of aggression at the workplace and a new social risk. Consequently, she highlights the possibilities of using the theories of social work in the planning of social interventions in the practice of social work. Particular attention is paid to transactional analysis and socio-ecological theories. The presented analysis with concrete examples offers inspiration in solving mobbing in the practice of social work.

Keywords: mobbing, social risk, theories of social work, social work.

ÚVOD

Hypermoderná doba označuje obdobie rozporov, neistoty a strach z budúcnosti. Zmena povahy spoločnosti sa odráža aj na zmene povahy sociálnych rizík, ktorým sú jednotlivci vystavení (Lipovetsky 2013). Individualizácia a neistota sa odráža aj v problematike mobbingu. Permanentný strach o pracovné miesto a konkurenčný tlak produkujú na pracoviskách nepriaznivú organizačnú klímu. Na pracoviskách vládnu nepriaznivé sociálne vzťahy, je narušená integrita pracovných kolektívov, z pracovísk sa vytráca dôvera, profesionalita a najmä sociálna zodpovednosť. Zamestnanci sa správajú ako samostatné jednotky a v snahe dosahovať vlastné ciele nehľadajú na iných. Výstižne to vyjadril Kratz (2005) píšuc, že mnohí zamestnanci si tak prostredníctvom „odreagovania sa“ na druhých, uvoľňujú vnútorný tlak a zaistujú si na ich úkor svoje vlastné profesionálne prežitie. Stále častejšie sa zamestnanci správajú ako „cyklista“, ktorý sa hore hrbí a dolu tvrdo šliape. Sociálna práca by mali túto zmenu reflektovať a nové sociálne riziká identifikovať, analyzovať a navrhovať možnosti ich prevencie a riešenia. Cieľom príspevku je analýza možnosti riešenia mobbingu v kontexte vybraných teórií sociálnej práce.

*Zdrolo: Opracovanie na podstavie badań wlasnych.

I Mobbing ako forma agresie na pracovisku

V českej a slovenskej proveniencii sa stretávame s rozličnými pomenovaniami mobbingu – psychické násilie (Hirigoyen 2002), psychický teror (Huberová 1995), agresia na pracovisku (Lovaš 2007), negatívne činy na pracovisku (Búgelová, Tomková 2009), negatívne prejavy správania sa na pracovisku (Kubáni 2009). Gossányi (2007) označuje pojmom šikanovanie rovnako mobbing aj bullying. Vargová (2003) oba pojmy diferencuje konštatujúc, že ide o formy nežiaducej agresivity v medziľudských vzťahoch a najzávažnejšie deformácie sociálnych vzťahov, rolí a noriem života. Ako vidieť, označenie psychického násilia na pracovisku sa spája s výraznou terminologickou nejednotnosťou. Vychádzajúc z vypovedaného sumarizujeme, že všetky uvedené výrazy majú spoločného menovateľa – prezentujú určitú formu agresie na pracovisku. Agresia predstavuje akt nepriateľstva, útok, ktorý vedome smeruje k poškodeniu, obmedzeniu slobody a spôsobeniu fyzickej alebo psychickej bolesti druhému človeku (Jandourek 2007).

V snahe vidieť problematiku mobbingu skrz prizmu sociálnej práce¹, je pre nás najpriateľnejšia sociologická definícia priekopníka mobbingu Leymanna (1996), ktorý mobbing analyzuje ako systematickú, dlhodobú, hostilnú a neetickú komunikáciu vedúcu k značnému duševnému, psychosomatickému a sociálnemu utrpeniu obeť. Sociálny pracovník má pri riešení problematiky mobbingu významné miesto. V rámci multidisciplinárneho tímu kooperuje s ostatnými odborníkmi s cieľom optimalizovať sociálne fungovanie klienta.

2 Riešenie mobbingu v kontexte vybraných teórií sociálnej práce

Pri riešení problematiky mobbingu má sociálny pracovník možnosť výberu zo širokej škály teórií sociálnej práce. Výber teórie závisí od profesionálnej orientácie sociálneho pracovníka a tiež od konkrétneho prípadu. V snahe vyriešiť sociálny problém, sociálny pracovník a klient (prípadne ďalší priami účastníci riešenej situácie) stanovujú ciele a spôsob ako ich dosiahnuť. Nástroje, pomocou ktorých sú dosahované ciele smerujúce k riešeniu problémov, týkajúcich sa životných podmienok ľudí, ich osobných (mikro), sociálnych (mezo) alebo makrosociálnych vzťahov sa nazývajú sociálne intervencie. Píše o tom Musil (2013) a doplnia, že východiskom sociálnych intervencií sú ciele formulované a akceptované širším okruhom politických, občianskych, odborných, mediálnych komerčných, alebo iných subjektov zainteresovaných na riešení problému. Ich vplyv na formuláciu cieľov sa líši na základe závislosti na mocenskej pozícii, na pravidlách rozhodovania uznávaných v konkrétnych inštitucionálnych arénach a tiež na predstavách o riešení daného problému. Typy sociálnych intervencií možno rozlišovať podľa toho, aký je pomer osobných a neosobných interakcií medzi ľuďmi, na ktorých majú dané opatrenia pôsobiť. Z tohto hľadiska možno hovoriť o mikro-, mezo- a makrosociálnych intervenciách. Mikrosociálne intervencie sú zamerané na problémové riešenie jednotlivcov alebo malých skupín (napr. rodina, školská trieda), v ktorých dominujú osobné interakcie. Mezosociálne intervencie sú zamerané na riešenie problémov skupín, alebo organizácií, kde jednotlivci môžu byť navzájom prepojení osobnými interakciami, významnú časť však tvoria neosobné interakcie (napr. zamestnanci firmy ohrozenej platobnou neschop-

nosťou. Makrosociálne intervencie sú zamerané na riešenie problémov veľkých skupín, ktorých členovia sú prepojení prevažne neosobnými interakciami (napr. nezamestnaní ľudia určitého štátu).

Vychádzajúc zo skutočnosti, že mobbing predstavuje problematiku narušených medziľudských vzťahov prejavujúcu sa v neefektívnej komunikácii a nekonštruktívnych riešeniach konfliktov na pracovisku, vyzdvihujeme nasledujúce teórie sociálnej práce:

- transakčná analýza,
- komunikačné teórie,
- kognitívno-behaviorálne teórie,
- antiopresívne teórie,

- sociálnoekologické teórie.

Jednotlivé teórie predstavujú bohatú teoretickú základňu a zdroj inšpirácií pre sociálneho pracovníka pri riešení problematiky mobbingu².

2.1 Transakčná analýza

Pre ilustráciu sme sa rozhodli bližšie venovať **transakčnej analýze Berna** (1961, 1964, in: Navrátil 2007), inšpirovanej psychoanalytickým poňatím osobnosti. Transakčná analýza ponúka spôsob nazerania na komunikáciu medzi ľuďmi, použiteľnú a často dostačujúcu pre prax sociálnej práce. Tento teoretický systém pozostáva zo štyroch častí: štruktúrálnej analýzy, transakčnej analýzy v užšom slova zmysle, analýzy hier a analýzy scenárov. Jej východiskom je úvaha, že naša osobnosť disponuje tromi úrovňami nazerania na svet – rodičovskou, detskou a dospelou. S týmito úrovňami sa spájajú typické charakteristiky prejavujúce sa v komunikácii. Ak nie je komunikácia na rovnakej úrovni, prípadne komplementárna, nastáva problém.

V snahe pretaviť transakčnú analýzu do oblasti medziľudských vzťahov na pracovisku formulujeme nasledujúce úvahy:

- osobnosť každého zamestnanca disponuje tromi úrovňami nazerania na svet – rodičovskou, detskou a dospelou prejavujúcimi sa typickým správaním,
- pri komplementárnych transakciách, pri ktorých komunikačné problémy na pracovisku nevznikajú, vstupujú do komunikácie na pracovisku dve vzájomne sa dopĺňajúce osobnostné úrovne. Medzi zamestnancami v takomto prípade prebieha šikmá alebo rovnobežná transakcia,
- problémy vznikajú pri nekomplementárnych transakciách, keď do komunikácie vstupujú dve vzájomne nedopĺňajúce sa osobnostné úrovne. V tomto prípade sa stretávajú osobnostné úrovne zamestnancov, ktoré sa vzájomne nedopĺňajú a dochádza k mimobežnej komunikácii. Príkladom môže byť komunikácia medzi dvomi zamestnancami, keď jeden zamestnanec komunikuje na úrovni dospelého a druhý na úrovni rodiča,
- komunikačné problémy na pracovisku vznikajú tiež pri skrytých transakciách, keď do hry vstupujú rôzne osobnostné úrovne. Príkladom môže byť komunikácia zamestnanca, ktorá síce formálne môže vyzeráť ako komplementárna (rovnobežná transakcia – dospelý/dospelý), no obsah vyjadrený neverbálne (intonácia, gestikulácia, dikcia a pod.) napovedá, že ide o úroveň rodič/dieťa,

¹ Mobbingu z aspektu sociálnej práce sa venujeme v monografii s názvom Vybrané aspekty mobbingu z pohľadu sociálnej práce (Jašková, Balogová 2015).

² Možnostiam riešenia mobbingu sa podrobnejšie venujeme v príspevku s názvom Možnosti riešenia mobbingu z pohľadu sociálnej práce (Jašková, Balogová 2016)

- ďalšou zaujímavou možnosťou je využitie analýzy hier a analýzy scenárov s cieľom zefektívnenia komunikácie na pracovisku, a tým aj celkového sociálneho fungovania. Príkladom je zamestnanec, ktorý v rámci obranného mechanizmu hrá hru „Kopnite si do mňa“. Sociálny pracovník analyzuje hry so zamestnancom, ktorý ich potom môže pochopiť a odmietnuť, aby dosiahol uspokojivejšie interakcie na pracovisku.

Využitím teórie transakčnej analýzy môže sociálny pracovník nielen identifikovať komunikačné problémy, ktoré spôsobujú nekomplementárne a skryté interakcie zamestnancov na pracovisku, ale tiež cielene podporovať efektívnu komunikáciu, konštruktívne riešiť konflikty na pracovisku a inšpirovať sa pri vytváraní antimobbingových programov.

„Sociálny pracovník analyzuje

hry so zamestnancom, ktorý ich potom môže pochopiť

a odmietnuť, aby dosiahol

uspokojivejšie interakcie na pracovisku.!

2.2 Sociálno-ekologická teória

Ďalším teoretickým konceptom, ktorému sme sa rozhodli v kontexte riešenia mobbingu podrobnejšie venovať je sociálno-ekologická teória. Východiskom pri konštrukcii systému klasifikácie sociálneho fungovania (Karls, Wandrei 1997, in: Kovařík 2007) je sociálnoekologická perspektíva sociálnej práce. Z pohľadu sociálnej ekológie či tzv. „human ekology“ je kľúčová myšlienka Bronfenbrenera (1979, in: Kovařík 2007), ktorý prostredie jednotlivca rozlišuje na:

- mikrosystém – rodina,
- mezosystém – vzťahy medzi dvoma alebo viacerými prostrediami, v ktorých osoba aktívne participuje (vzťahy medzi domovom a školou, prácou, susedmi, vrstovníkmi),
- exosystém – vzťahy medzi dvoma alebo viacerými prostrediami, ktoré nezahŕňajú danú osobu ako aktívneho účastníka, avšak udalosti odohrávajúce sa v prostredí na daného jednotlivca vplyvajú (sociálna politika je exosystémom voči rodine či jednotlivcovi),
- makrosystém – (štát, Európska únia je makrosystémom voči rodine, jednotlivcovi),
- chronosystém – zmeny prebiehajúce v čase z pohľadu jedinca i jeho prostredia t.j. zásadné momenty v živote človeka.

Sociálno-ekologická teória je unikátna v tom, že človeka nezasadzuje do opozície proti jeho prostrediu, ale vníma ho ako jeho súčasť. Tradícia západného myslenia človeka dlho od prostredia oddeľovala – príkladom je klasická psychoanalýza, ktorá sa primárne zaoberá procesmi prebiehajúcimi v ľudskej psychike a vzťahy človeka vníma ako druhotný produkt týchto procesov (Matoušek 2013). Topografia jednotlivých systémov a ich vzťahov vzhľadom k životu klienta môže byť mapou, o ktorú sa opiera plánovanie práce s prípadom. Plánovanie preveruje kompatibilitu dispozícií a príležitostí k ich rozvíjaniu. Takáto teoretická koncepcia nestráni ani psychologizujúceho prístupu, ktorý sa orientuje na psychické dispozície, ani sociologický prístup, zameraný na faktory sociálneho prostredia. Píše o tom Matoušek (2013) a v rámci praktického využitia tejto teórie uvádza prístup Person in Environment (PIE), ktorého autormi sú Karls a Wandrei (1994). PIE predstavuje štruktúrovanú pomôcku pre hodnotenie a následne riešenie klientovej situácie, predstavuje sústavu kritérií, ktorá umožňuje triediť významné znaky nielen na strane klienta, ale tiež na strane prostredia v ktorom sa klient pohybuje. PIE používa štyri všeobecné kategórie nazývané faktory:

- Faktor I.: Problémy v sociálnom fungovaní (sociálne roly súvisiace s klientovým problémom – rodinné, pracovné, interpersonálne a iné; typ problému – mocenský, zodpovednosť, závislosť, izolácia, viktimizácia a podobne; vážnosť problému; dĺžka trvania problému; schopnosť klienta vyrovnáť sa s problémom),
- Faktor II.: Problémy v sociálnom prostredí (sociálny systém súvisiaci s klientovým problémom – ekonomický, vzdelávací, právny, týkajúci sa podporných emočných väzieb v rodine, priateľov, spolupracovníkov a podobne); špecifický typ problému vo vzťahu k prostrediu (znevýhodnenie kvôli veku, pohlaviu, etnicite, náboženstvu, životnému štýlu, postihnutiu a podobne); vážnosť problému; dĺžka trvania problému
- Faktor III.: Problémy s duševným zdravím (klinický syndróm s uvedením diagnózy; osobnostné a vývojové poruchy s uvedením diagnózy)
- Faktor IV.: Problémy s telesným zdravím (choroby diagnostikované lekárom s uvedením diagnózy; iné zdravotné problémy uvádzané klientom alebo inými osobami).

Tento nástroj bol vyvinutý k popisu situácie dospelého klienta. Jeho autori odporúčajú využitie metodiky okrem oblasti pracovného poradenstva, tiež pri práci s rodičmi s ohrozenými deťmi, v sociálnej práci s duševne chorými, v sociálne práci so závislými na drogách.

Sociálnoekologická perspektíva sociálnej práce zdôrazňuje prepojenosť jednotlivca s jednotlivými časťami prostredia. Kvalita formálnych a neformálnych vzťahov na pracovisku sa automaticky premietajú do celkového sociálneho fungovania jednotlivca. Reflektovanie kľúčovej myšlienky tejto teórie otvára priestor pre vnímanie problematiky mobbingu v širších kontextoch. Takýto prístup nezužuje riešenie problematiky mobbingu len na mezoúrovni, ale akcentuje prepojenosť a vplyv na ostatné druhy prostredia, v ktorom človek žije.

ZÁVER

V kontexte sociálnej práce nevnímame problematiku mobbingu len ako problém jednotlivcov, ale ako zatiaľ latentný problém spoločnosti, pri riešení ktorého má okrem sociálna práca významné miesto. Vylúčenie z pracovného kolektívu či strata zamestnaneckého miesta je úzko spojená s vylúčením zo spoločenského života, pretože práca predstavuje pre človeka akúsi vstupnú bránu do spoločnosti. A práve jednou z úloh sociálnej práce je integrácia ohrozených jednotlivcov a snaha, aby bolo marginalizovaných skupín v spoločnosti čo najmenej. Naše úvahy potvrdzuje definícia *International Federation of Social Workers* (2010) uvádzajú, že sociálna práca je profesia podporujúca sociálnu zmenu, riešenie problémov v medziľudských vzťahoch, posilnenie a slobodu pre zvýšenie osobnej pohody. Využíva teórie ľudského správania a sociálnych systémov a akceptuje princípy ľudských práv a sociálnej spravodlivosti, intervenuje na miestach interakcie človeka s prostredím.

Teórie sociálnej práce predstavujú nevyhnutnú súčasť profesionálnej výbavy sociálneho pracovníka. Výber vhodnej teórie pri riešení problematiky mobbingu závisí od profesionálnej orientácie sociálneho pracovníka, jeho predchádzajúcich skúseností, špecifik konkrétneho prípadu

„Topografia jednotlivých systémov a ich vzťahov vzhľadom k životu klienta

môže byť mapou, o ktorú sa opiera plánovanie práce s prípadom.

Plánovanie preveruje kompatibilitu dispozícií a príležitostí k ich rozvíjaniu.

Takáto teoretická koncepcia nestráni ani psychologizujúceho prístupu,

ktorý sa orientuje na psychické dispozície, ani sociologický prístup,

zameraný na faktory sociálneho prostredia.“

a iných faktorov. Cieľom príspevku bola analýza možnosti riešenia mobbingu v kontexte vybraných teórií sociálnej práce. Prezentovaná analýza poukázala na možnosti využitia teórií sociálnej práce pri riešení mobbingu a ponúkla inšpirácie pre prax sociálnej práce

Príspevok vznikol ako súčasť riešenia vedeckého projektu VEGA Ľ/0134/17 s názvom *Význam hodnotovej orientácie - očakávania a perspektívy mladej generácie z hľadiska jej uplatnenia na trhu práce*.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

- BÜGELOVÁ, Tačana a Jarmila TOMKOVÁ, 2009. Variácia sebaúcty ako dôsledok mobbingu v kontexte teórie štruktúralnej sociálnej identity. In: V. KUBÁNI et al., eds. *Psychologická revue III* [online]. Prešov: Univerzitná knižnica Prešovskej univerzity v Prešove. s. 5-32 [cit. 2015-10-10]. ISBN 978-80-8068-912-4. Dostupné z: <http://www.publib.sk/elpub2/FHPV/Kubani4/>
- GOSSÁNYI, Vojtech, 2007. Problémy schované pod strachom. In: *Hospodárske noviny*. č. 43, s. 23. ISSN 1335-4701.
- HIRIGUYEN, Marie-France, 1995. *Psychický teror na pracovisku*. Martin: Neografi. ISBN 80-85186-61-6.
- International Federation of Social Workers*, 2010 [online]. [cit. 2014-03-12]. Dostupné z: <http://ifsw.org/publications/standards-in-social-work-practice-meeting-human-rights/>
- JANDOUREK, Jan, 2007. *Sociologický slovník*. Praha: Portál. ISBN 978-80-7367-269-0.
- JÁŠKOVÁ, Anna a Beata BALOGOVÁ, 2015. *Vybrané aspekty mobbingu z pohľadu sociálnej práce*. Prešov: Vydavateľstvo Prešovskej univerzity. ISBN 978-80-555-1537-3.
- JÁŠKOVÁ, Anna a Beata BALOGOVÁ, 2016. Možnosti riešenia mobbingu z pohľadu sociálnej práce. In: E. Žiaková (ed.), *Podoby vnútorných i vonkajších faktorov zvládania záťaž z pohľadu teórie i praxe sociálnej práce 4. ročník. Košických dní sociálnej práce*. 4. ročník. Košických dní sociálnej práce [online]. Košice: Univerzita Pavla Jozefa Šafárika v Košiciach. s. 68-73. ISBN 978-80-8152-405-9. Dostupné z: <http://unibook.upjs.sk/image/data/knihy/202016/FF/podoby-vnutornych-vonk-faktorov-soc-prace.pdf>
- KOVAŘÍK, Jiří, 2007. Sociálnoekologický model a fenomenologická tradície. In: O. Matoušek et al., eds. *Základy sociálnej práce*. Praha: Portál. ISBN 978-80-7367-331-4.
- KUBÁNI, Viliam, 2009. Analýza výskytu negatívnych prejavov správania na pracovisku. In: V. KUBÁNI et al., eds. *Psychologická revue III* [online]. Prešov: Univerzitná knižnica Prešovskej univerzity v Prešove. s. 32 – 79 [cit. 2014-03-12]. ISBN 978-80-8068-912-4. Dostupné z: <http://www.publib.sk/elpub2/FHPV/Kubani4/>
- LEYMANN, Heinz, 1996. The definition of mobbing at workplace. In: *The Mobbing Encyclopedia. Bullying Whistleblowing* [online]. [cit. 2014-03-12]. Dostupné z: <http://www.leymann.se/English/frame.html>
- LIPOVETSKY, Gilles, 2013. *Hypermoderní doba*. Praha: Prostor. ISBN 9788072602834.
- LOVAŠ, Ladislav, 2007. Zisťovanie agresie v organizáciách: Dimenzie agresie v práci. In: M. FRANKOVSKÝ a M. KENTOS. *Psychológia práce a organizácie: zborník príspevkov*. Košice: Spoločenskovedný ústav SAV. s. 71 – 75. ISBN 80-969628-0-9.
- MATOUŠEK, Oldřich, 2013. Sociálne-ekologická teória. In: O. Matoušek et al., eds. *Encyklopédie sociálnej práce*. Praha: Portál. s. 74-76. ISBN 978-80-262-0366-7.
- MUSIL, Libor, 2013. Sociální intervence. In: O. Matoušek et al., eds. *Encyklopédie sociálnej práce*. Praha: Portál. s. 238-241. ISBN 978-80-262-0366-7.
- NAVRÁTIL, Pavel, 2007. Vybrané teórie sociálnej práce. In: O. Matoušek et al., eds. *Základy sociálnej práce*. Praha: Portál. s. 183-265. ISBN 978-80-7367-331-4.
- VARGOVÁ, Mária, 2003. Mobbing. In: *Bezpečná práca*. Roč. 31, č. 2, s. 9 – 14. ISSN 0322-8347.
- MUSIL, Libor, 2013. Sociální intervence. In: O. Matoušek et al., eds. *Encyklopédie sociálnej práce*. Praha: Portál. s. 238-241. ISBN 978-80-262-0366-7.

ABSENCIA SOCIOTERAPIE AKO PRIMÁRNEJ OBLASTI NÁPLNE PRÁCE SOCIÁLNYCH PRACOVNÍKOV A PRACOVNÍČOK

Prof. PhDr. Beáta Balogová, Dr. Justin Jay Miller, PhD., Ing. Mgr. Zuzana Poklembová, PhD.

Abstrakt

Príspevok približuje parciálne zistenia slovenskej časti medzinárodného výskumu *Starostlivosť o seba sociálnych pracovníkov a pracovníčok*. Zameriava sa predovšetkým na hlavnú náplň práce sociálnych pracovníčok tak, ako je vnímaná nimi samými, pričom zdôrazňuje absenciu socioterapie ako subjektívne vnímanej hlavnej náplne činnosti sociálnych respondentov/tiek výskumu.

Kľúčové slová: *Starostlivosť o seba, socioterapia, sociálna práca, medzinárodný výskum.*

Abstract

The paper presents partial findings from Slovak part of international research *Exploring the Self-Care Practices of Social Work: An International Examination*. It mostly focuses on main setting in which participants work, as it is perceived by themselves, emphasizing absence of socioterapie as a subjectively perceived main focus of participants social work.

Key words: *Self-care. Socioterapie. Social work. International research.*

Na základe spolupráce Inštitútu edukológie a sociálnej práce Filozofickej fakulty Prešovskej univerzity v Prešove s College of Social Work University of Kentucky vznikol medzinárodný výskum *Starostlivosť o seba sociálnych pracovníčok*, ktorého časť parciálnych zistení tvorí základnú časť predkladaného príspevku. Prvá časť výskumu *Exploring the Self-Care Practices of Social Work*, prebehla ako národný výskum v USA v rozpätí rokov 2015-2017, samotný zber dát trval dva mesiace a zahŕňal 1 200 respondentov/tiek. Realizácia slovenskej časti výskumu *Exploring the Self-Care Practices of Social Work: An International Examination* začala v máji 2017. Dotazník sme distribuovali v mesiacoch august až október 2017 na území Slovenska.

Slovenská výskumná vzorka zahŕňa cez 200 respondentov/tiek a v súčasnosti prebieha analýza a komparácia dát s medzinárodnou časťou výskumu. Prioritným zameraním výskumu bolo poznanie stavu starostlivosti o seba s tým, že parciálne výsledky však priniesli mnohé zaujímavé zistenia. Jedným z týchto zistení je aj vnímaná primárna náplň práce sociálnych pracovníčok.

Pri otázke *Hlavnou náplňou Vašej práce v súčasnosti je?* mali respondenti/ky označiť jednu z 22 odpovedí s dvadsiatou treťou možnosťou „iné (uvedte)“. Možnosť výberu mali z nasledovných oblastí sociálnej práce:

- sociálna práca so závislými;
- sociálna práca so seniormi;
- sociálna práca v oblasti duševného zdravia;
- sociálna práca v oblasti smútkového poradenstva;
- sociálna práca s deťmi;
- komunitná sociálna práca;
- sociálna kuratela;
- eniterciálna a postpeniterciálna sociálna práca;
- sociálna práca so zdravotne postihnutými;
- sociálna práca s nezamestnanými;
- sociálna práca s rómskym etnikom;
- školská sociálna práca;
- sociálna práca v oblasti zdravotníctva;
- sociálna práca s rodinou;
- sociálna práca s ľuďmi bez domova;
- sociálna práca s prístáhovalcami;
- sociálna práca s obeťami násillia;
- medzinárodná sociálna práca;
- veda a výskum v oblasti sociálnej práce;
- vzdelávanie v oblasti sociálnej práce;
- sociálna politika a tvorba sociálnych programov a socioterapie.

„Prioritným zameraním výskumu bolo poznanie stavu starostlivosti o seba s tým, že parciálne výsledky však priniesli mnohé zaujímavé zistenia.“

Najväčšia skupina opýtaných označila ako svoju hlavnú náplň sociálnu prácu so seniormi (21,5 %), nasledovala sociálna práca so zdravotne postihnutými (11 %), sociálna práca s deťmi (10,5 %), komunitná sociálna práca (10 %) a sociálna práca s rodinou (8 %).

Graf 1.

Think about the setting in which you work. How would you describe the PRIMARY work at that setting?

Socioterapia ako intervencia v sociálnej práci, opierajúca sa o rôzne prístupy a využívajúca pestrú paletu metód, foriem a techník práce s rôznymi cieľovými skupinami (Balogová, Bosá, Šoltésová 2015), zohráva nemalú a častú úlohu v práci s rôznymi cieľovými skupinami v praxi sociálnej práce v Slovenskej republike. O to prekvapujúcejšie boli parciálne zistenia výskumu *Starostlivosť o seba sociálnych pracovníkov a pracovníčok*, že ani jeden/jedna z respondentov/tiek nepovažujú socioterapiu za prevládajúcu náplň svojej práce.

Na základe skúseností z praxe sociálnej práce na Slovensku sa môžeme domnievať, že minimálne v prípade niektorých cieľových skupín (ako napríklad seniory, zdravotne postihnutí, či pri sociálnej práci s rodinou, s deťmi) je súčasťou bežnej praxe sociálnej práce práve socioterapia (biblioterapia, reminiscenčná terapia, arteterapia) avšak táto ostáva nerozpoznaná a nepomenovaná ako sociálnymi pracovníkmi/čkami, tak aj klientmi, ktorí nie sú vedomí prepojenia, hranicami a prienikmi psychoterapie a socioterapie. Všetky tieto cieľové skupiny boli vysokým percentom opýtanými označované ako hlavná náplň ich práce (Graf 1).

Ďalším z možných dôvodov absencie vnímania socioterapie ako hlavnej pracovnej náplne sociálnych pracovníčok, môže byť miera administratívy, ktorá bola respondentmi/kami výskumu vnímaná ako bariéra starostlivosti o seba, 5,5 % opýtaných uviedlo administratívu a byrokraciu ako jednu alebo jedinú z bariér starostlivosti o seba v profesionálnej oblasti.

Na základe týchto zistení vnímame potrebu zvýšiť odborné (a následne i laické) povedomie o mieste a úlohe socioterapie v praxi sociálnej práce ako obzvlášť významnú a prispievajúcu k pozitívnemu vnímaniu sociálnej práce ako odbornej a vysoko kvalifikovanej činnosti.

Príspevok bol publikovaný ako súčasť grantového projektu VEGA č. 1/0134/17 *Význam hodnotovej orientácie - očakávaná a perspektívy mladej generácie z hľadiska jej uplatnenia na trhu práce*.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

BALOGOVÁ, Beáta, BOSÁ, Monika a DENISA ŠOLTÉSOVÁ. 2015. Socioterapia a jej vymedzenia. In: *Journal socioterapie[online]*. Roč. 1, č. 1,2, s. 9-16 [cit. 2017-06-07]. ISSN 2453-7543. Dostupné z: [http:// socialnapraca.weebly.com/268asopis-socioterapia.html](http://socialnapraca.weebly.com/268asopis-socioterapia.html)

HISTORICKÝ VÝVOJ SOCIÁLNYCH ASPEKTOV V DEJINÁCH SOCIÁLNO-POLITICKÉHO MYSLenia

PhDr. Veronika Kmetóny Gazdová, PhD.

Abstrakt

Sféra sociálnych kontextov bola v centre pozornosti už v období antických filozofov, ktorí svoje úvahy sústreďovali, okrem demokracie, aj na otázky starostlivosti o seba, o vzťahy k sebe, druhým, o hľadani odpovedí na otázky dobrého života, slobody, rovnosti, spravodlivosti, spoločenskej stratifikácie i rozdelenia moci v spoločnosti a s ňou spätou aj problematikou prerozdelenia. Cieľom príspevku je preto ponúknuť prostredníctvom deskriptívnej metódy a analýzy teoretických zdrojov výber tých autorov v rámci historického prierezu dejín filozofie, ktorí sa vo svojich úvahách upriamili práve na otázky sociálno-politického kontextu.

Kľúčové slová: Sociálne postavenie človeka v spoločnosti, demokracia, dejiny sociálno-politického myslenia.

Abstrakt

The area of social contexts has been in the center of attention already during the times of ancient philosophers, who focused their reflections, in addition to democracy, also on questions of self-care, self-respect respect to others, finding answers to questions of good life, of freedom, equality, justice, social stratification and the division of power in society and the related issue of its redistribution. The goal of this chapter is therefore to offer, through the descriptive method and analysis of the theoretical sources, a selection of those authors within the historical cross-section, who, in their reflections, focused on questions of the socio-political context.

Kľúčové slová: Social status in society, democracy, history of socio-political philosophy.

ÚVOD

„...v tomto období filozofie orientovanej na problematiku človeka a jeho miesto v spoločnosti, možno nájsť prvý konceptuálny sociálno-filozofický problém.“

Hlavným účelom, resp. predmetom sociálnej filozofie je reflexia sociálneho bytia (Kusin 2003). Na ľudské bytie sa vo svojich filozofických úvahách v okrajových líniiach sústreďovali už grécki filozofi z ranného predsokratovského obdobia – Heraklitos, Parmenides, Demokritos, posun k človeku a sociálnemu bytiu je možné nájsť u sofistov, kedy sa začínajú formulovať úvahy a nástroje pre vstup ľudí do spoločenského a politického života (Kiczko et al. 1997). Podľa Buraja (1993) v tomto

období filozofie orientovanej na problematiku človeka a jeho miesto v spoločnosti, možno nájsť prvý konceptuálny sociálno-filozofický problém.

1. Antika - základy sociálno-politického uvažovania

Sokrates, Platón a Aristoteles posunuli uvažovanie sociálno-politických a spoločenských otázok ďalej. Kým Sokrates venoval svoje úvahy otázkam dobra, spravodlivosti a pravdy, za zakladateľov sociálnej filozofie možno považovať Platóna (diela *Ústava, Štát*) a Aristotela (diela *Politika, Aténska ústava*) (Kusin 2003).

Platónova filozofia je označovaná za dualistickú, kedy sa v človeku dočasne spája nesmrteľná duša so smrteľným telom, duša má podľa Platóna tri základné cnosti: múdrosť, statočnosť a umiernenosť. Tieto východiská Platón aplikuje aj na úvahy o ideálnom štáte, jeho obyvateľstvo delí na tri základné skupiny a každej priradzuje základnú cnosť (vládcovia múdrosť, strážcovia statočnosť a výrobcovia umiernenosť). Hybnou silou a zábezpeku poriadku je rozum, preto na pozíciách vládcov videl najmä filozofov, pretože spojenie múdrosti s mocou je zárukou spravodlivosti. Neužnával súkromné vlastníctvo, systém rodinného usporiadania nahrádza triednym, výchovu detí

preberá štát, presadzoval totalitárnu štátnu moc, za najhoršie usporiadanie označuje timokraciu, oligarchiu a demokraciu (Kiczko et al. 1997).

Aristoteles vo svojom uvažovaní o štáte vychádza z komparácie ústav a mnohých štátnych zriadení. Známý je jeho výrok, že človek je bytosť spoločenská, človeka charakterizuje vďaka reči a jazyku ako „politického tvora“ zoonpolitikon (Fürstová a Trinks 1996). Najvyššou formou ľudského súžitia je štát, čím je nadradeným nad jednotlivca a rodinu, ktorú však považuje za základnú súčasť, ktorá tvorí štát. Štátne zriadenie rozlišuje podľa počtu ľudí podieľajúcich sa na vláde. Za kritérium „dobrých“ a „zlých“ vlád považuje všeobecný prospech a tak tyranii, oligarchiu a demokraciu odmieta, naopak monarchiu a aristokraciu (vláda menšiny pozostávajúca z najlepších) a politeu (rozumná, nesebecká vláda väčšina pre spoločný záujem) považuje za vládu presadzujúcu dobro celku (Kiczko et al. 1997).

Nemenej dôležití sú popri gréckych filozofoch aj predstavitelia rímskej filozofie, ako napr. predstaviteľ stoickej školy Seneca (dielo *Listy Luciliovi*), ktorý hľadal stabilitu ducha prostredníctvom rozumu a mravnosti a spoločnosť je podľa neho výsledkom prirodzenej súdržnosti ľudí, „vládnut“ je úlohou, nie výsadou“. Cícero (dielo *O zákonoch, O štáte*) sa sústredil na otázky rovnosti, ktoré vychádzali z teórie antického prirodzeného práva. Je tvorcom princípu *jednej zásady*, na základe ktorej sa malo diať zjednocovanie prostredníctvom všeobecnej rovnosti. Jej dodržiavanie všetkými členmi spoločnosti bol predpoklad pre jej zachovanie (celku). Štát je produktom občanov prostredníctvom jednotlivých druhov činností, zákonov, povinností a spoločných záujmov pre dobro celku, štát má tiež úlohu chrániť súkromné vlastníctvo a mal by obsahovať prvky monarchie, aristokracie a demokracie, zvrchovanú moc má mať aristokracia (Kusin 2003).

2. Od antiky do stredoveku

Stredovekú kresťanskú filozofiu reprezentuje Augustinova koncepcia dejín (dielo *O Božom štáte*), ktorá mala vplyv na rozdelenie politickej moci v spoločnosti. Dejiny chápe ako súboj dvoch ríš založených na rozdielnom spôsobe lásky, kedy Božia ríša (nebeský štát založený na láske k bohu) bojuje s ríšou diabla (pozemský štát založený na sebaláske, egoizme), a konci sveta vystúpi ako víťaz Boží štát. Politický štát vzniká ako hriech, jeho úlohou je prostredníctvom moci na fungovanie spravodlivosti a vytvárať nástroje zmiernujúce ľudské a sociálne zlo. Tento štát sa musí riadiť prirodzeným právom, ktoré je garantom prirodzenej spravodlivosti a nad touto svetskou mocou má právo dohliadať Cirkev. Spravodlivosť je v týchto úvahách cnosťou, ktorá rozdeľuje každému to, čo mu patrí, idea spravodlivého štátu pochádza priamo od Boha (Kusin 2003).

Sociálno-filozofické uvažovanie Tomáša Akvinského, predstaviteľa scholastiky, vychádza z predpokladu, že prirodzené aktivity štátu sa majú chrániť prostredníctvom štátu, normy a pravidlá zabezpečujúce tento proces ochrany, úsilie človeka žiť v súlade a zhode s mravným zákonom (pravdou). Ide o prirodzený zákon, ktorý je produktom Božej milosti. Akvinský determinuje štyri oblasti zákonov: večný, prirodzený, ľudský a Boží, pričom úlohou štátu je prostredníctvom prirodzených a ľudských zákonov v spolupráci s božou Cirkvou starať sa popri zabezpečovaní životných potrieb občanov a človeka na ceste k Nadprirodzenému cieľu, ku ktorému ho Boží zákon predurčuje. Za najpriateľnejšiu formu vládnutia označuje monarchiu, vládu kráľa, ktorá prijíma do tohto systému princípy

aristokracie a demokracie a v duchu symbiózy prirodzeného a ľudského zákona spravuje život spoločnosti (Kusin 2003).

3. Nové koncepcie renesančného myslenia

Sociálna filozofia v období renesancie kladie dôraz na pozemskosť a realizmus pretavujúci sa do úvah o štáte a práve. Najvýraznejším dielom sú *Myšlienky o politike a Vladár* od *Miccola Machiavelliho*, v ktorom dokazuje, že na získanie a udržanie moci sú vhodné všetky prostriedky a vladár nesmie váhať použiť ich. Neznamená to však, že ide o propagáciu mocenského násillia, ak sú možné jemnejšie prostriedky, vladár im dá pre udržanie moci prednosť, do úzkej súvislosti dáva otázku moci vojenskou problematikou. Podľa Machiavelliho blahobyt spoločnosti závisí od bezpečnosti a poriadku, preferuje nevyhnutnosť silného štátu, ktorý bude garantovať oboje. Štát preto musí disponovať mocou a schopnosťou presadiť bezpečnosť a poriadok, musí byť centralistický a jeho cieľom je vytvárať najlepšie podmienky pre rozvoj pracovitosť a zručnosť svojich občanov (Fürstová a Trinks 1996).

Jean Bodin (dielo *Šesť kníh o republike*) v tomto období rozlišuje prirodzené právo a božské a nastoľuje myšlienku spoločenskej zmluvy. Je zástancom silnej, centralizovanej štátnej moci, ktorá má byť presadzovaná prostredníctvom zákonov, čím nositeľ štátnej suverenity zabezpečí stabilitu štátu, z foriem vlád akceptuje monarchiu, aristokraciu a demokraciu.

„...prirodzené právo má univerzálny charakter pre všetkých ľudí, obsahuje také zásady, ako je právo na život, na zabezpečenie podmienok na jeho udržanie.“

Súčasťou fungovania štátu je aj súkromné vlastníctvo, ktoré je zdrojom osobnej slobody a bohatstva i hlavnou podmienkou fungovania rodiny, za významný aspekt označuje aj geografické podmienky a ich vplyv na „charakter“ jednotlivých štátov (národy severu disponujú fyzickou dispozíciou a uplatňujú silu, južné národy sa opierajú o náboženstvo, národy v miernom, resp. strednom pásme sú schopné prirodzene sa politicky organizovať a žiť spravodlivo, vláda je pre nich vhodná prostredníctvom rozumu) (Kusin 2003).

Jasný rozdiel medzi prirodzeným a občianskym právom y zároveň potrebu medzinárodného práva zdôraznil *Hugo Grotius* (dielo *O práve vojny a mieru*), ktoré zabezpečí mierové spoluzitíe národov a ochranu suverenity štátu prostredníctvom racionálnej dohody. Títo teoretici odvodzujú prirodzené právo od „ľudskej podstaty“ a preto má univerzálny charakter pre všetkých ľudí, obsahuje také zásady, ako je právo na život, na zabezpečenie podmienok na jeho udržanie a pod. Platónovými úvahami o ideálnom štáte sa inšpirovali aj sociálni utopisti *Thomas Morus* (dielo *Utópia*) a *Tomasio Campanella* (dielo *O snečnom štáte*), kde sa usilovali formulovať víziu ideálneho štátu založeného na myšlienke zrušenia súkromného vlastníctva a široko rozvinutých inštitúciách a metódach, ktorých úlohou malo byť zabezpečenie sociálnej rovnosti a spokojnosti všetkých členov tejto ideálnej utopickkej spoločnosti (Kiczko et al. 1997).

4. Etapa novoveku

Pre ďalšiu etapu, klasickej novovekej filozofie a sociálno-politických východísk sú príznačné reflexie sociálneho bytia a sociálnej skutočnosti. Ideály rovnosti, bratstva a slobody sa stali „produktami novovekej sociálnej filozofie“ (Kusin 2003, s. 69). Za zakladateľa novovekej filozofie sa najmä vďaka svojím názorom na spoločnosť, svojou sociálnou filozofiou, zaraďuje *Thomas Hobbes* (dielo *Leviathan*), kedy ako prvý formuluje nároky a hrozbu novovytvoreného umelého telesa nazývaného štátom, v ktorom je človek nútený žiť. *Leviathan* – biblický netvor – umelé teleso – štát je schopný požíerať okolo seba vrátane vlastných tvorcov a vzniká vtedy, keď ľudia zisťujú, že nemôžu žiť v pôvodnom stave absolútnej slobody, tá totiž vytvára možnosť neohraničenej slobody voči všetkým ostatným a vzniká „vojna všetkých proti všetkým“, kedy „človek človeku je vlkom“. Východiskom však je stav, keď sa každý vzdá časti svojej slobody a odovzdá ju svojmu vládcovi na základe spoločenskej zmluvy, ktorá je základom štátneho spoluzitia. Za najlepšiu formu vlády považuje monarchiu, kedy koncentrácia moci v rukách panovníka zabráni negatívnym tendenciám v štáte. „Každý človek usiluje o mier, pokiaľ môže dúfať v dosiahnutie tohto cieľa a prijíma všetky úžitky a prednosti vojny vtedy, ak nemôže dosiahnuť mier. Prvá polovica tohto pravidla je prvým a najdôležitejším prirodzeným zákonom. Druhá polovica hovorí: bráň sa hocjakým spôsobom a využívaj prirodzené právo“ (Th. Hobbes 1965).

Novoveký racionalizmus zastupuje *Baruch Spinoza* (dielo *Teologicko-politický traktát*), ktorý veľmi intenzívne prežíval politické premeny a náboženské spory vo vtedajšom Holandsku. V spoločensko-politických názoroch nadviazal na koncepciu „prirodzeného stavu“ ľudstva Th. Hobbesa a uznáva aj význam pudu sebazáchovy pri vytváraní štátu. Jeho postulát však modifikuje na znenie „človek človeku je Bohom“, za najdokonalejšiu formu vládnutia považuje demokraciu, v ktorej občania majú pocit, akoby žili podľa vlastnej vôle (Kiczko et al. 1997).

Autorom klasických diel zo sociálnej filozofie je *John Locke* (dielo *Listy o tolerancii, Dve rozpravy o vláde*), ktorý uznáva suverenu ľudského individua a k základným pilierom jeho filozofických úvah patria princípy novovekého liberalizmu a demokratické usporiadanie spoločnosti, kedy je štát založený na zmluve, ktorej sa podriaďuje väčšina. Locke zdôrazňuje požiadavku náboženskej tolerancie, presadzuje formu konštitučnej monarchie, práca určuje legitimitu súkromného vlastníctva. Zavedením väčšinového princípu Locke formuluje myšlienku rozdelenia moci v štáte, kedy moc v štáte musí byť ohraničená a kontrolovateľná; delí ju na zákonodarnú, výkonnú a súdnu. Úlohou vlády je zabezpečiť zákonný poriadok v štáte, vo vnútri i navonok, a to na základe súhlasu väčšiny (Fürstová a Trinks 1996).

K princípom rozdelenia moci v štáte sa priklonil aj predstaviteľ francúzskeho osvietenstva *Ch. L. Montesquieu* (dielo *Duch zákonov, Úvahy o príčinách veľkosti úpadku Rimanov*), ktorý tvrdí, že každý štát má tri druhy moci, zákonodarnú, prostredníctvom ktorej panovník alebo úrad vydáva zákony a upravuje alebo ruší tie, ktoré už boli vydané; výkonnú, ktorá riadi záležitosti medzinárodného práva, uzatvára mier, vedie vojnu, prijíma alebo vysiela veľvyslancov, nastoľuje bezpečnosť, predvída útoky nepriateľa; moc, ktorá spravuje otázky občianskeho práva, pomocou ktorej trestá zločiny, alebo súdi spory jednotlivcov. O slobode nemožno podľa neho hovoriť, ak sa spoja dve zložky moci v jednej osobe, lebo hrozí jej zneužitie (Ch. L. de Montesquieu 1989).

„Štát síce u Hegla určuje hranice súkromného práva a súkromného blaha, rodiny a občianskej spoločnosti, nemá však zasahovať do týchto sfér, ale má ponechať na autonómne individuá, aby ich slobodne utvárali.“

Skeptik, agnostik, utilitarista a senzualista David Hume (dielo *Dejiny Anglicka*) teóriu spoločenskej zmluvy odmieta a to tak z teoretického, ako aj praktického hľadiska. Svoje teoretické hľadisko odvíja od jej zbytočnosti, pretože aj bez nej je možné odvolať sa na všeobecne akceptované morálne presvedčenie o spravodlivosti a vernosti. Argumenty pre praktické hľadisko nachádza Hume v nereálnosti takejto zmluvy, pretože štáty vznikali v dejinách spravidla násilím v čase nebezpečenstva a ohrozenia, alebo moc bola uchopená presvedčiacim (Fürstová a Trinks 1996).

5. Vplyv francúzskeho osvietenstva a nemeckých klasi- kov

Významným prínosom do koncepcie sociálno-politických filozofických úvah bol aj predstaviteľ osvietenstva F. M. A. Voltaire, ktorý sa inšpiroval anglickým spôsobom myslenia a aplikoval ho na podmienky Francúzska (diela *Filozofické listy*, *Filozofický slovník*, *Myšlienky o vláde*, *Eseje o mravoch a uchu národov* a pod.). V jeho úvahách sa stretávame s definovaním sociálneho pokroku, ktorý znamená proces zdokonaľovania životných podmienok prostredníctvom zdokonaľovania remesiel, vedy a umenia, zákonov a mravov v jednote so šíriacou sa osvetou, koncepcia dejín je vnímaná ako sociálne vzostupný proces (Kusin 2003). Za optimálnu formu vlády považuje parlamentarizmus, ktorý umožňuje, na rozdiel od absolutistickej monarchie, spoluúčasť na vláde pomerne širokej verejnosti, zdôrazňuje politickú slobodu a sociálnu (ne)rovnosť, rovnosť akceptuje len z hľadiska prirodzených práv. Za vznik sociálnych problémov ako nerovnosť, násilie, vojnu, označuje závisť a absenciu tolerancie (Voltaire 1976).

Najvýraznejšia osobnosť francúzskeho osvietenstva J. J. Rousseau (diela *Emil alebo o výchove*, *Rozprava o pôvode a základoch nerovnosti medzi ľuďmi*, *Spoločenská zmluva*), predstaviteľ sociálneho myslenia, opätovne rozprúdil teoretickú diskusiu o spoločenskej zmluve. Vychádzal z názoru, že človek bol pôvodne dobrý, až civilizácia ho skazila, ľudia sa však môžu združiť do spoločenstva – mravného kolektívneho telesa – len vtedy, ak sa zrieknu svojich individuálnych záujmov a potrieb. Prijatím spoločenskej zmluvy sa z človeka stáva občan - bourgeois, ktorý bráni svoje súkromné záujmy, zároveň aj občan štátu – citizen, ktorý participuje na všeobecnej vôli prihliadajúcej na spoločný záujem, oslobodenej od egoizmu. Jeho teória všeobecnej vôle poníma štátnu moc zakladajúcu sa na všeobecných zákonoch, ktorými sa riadia všetci jednotlivci v spoločnej a rovnoprávnej diskusii a o ktorých priamo hlasujú (Fürstová a Trinks 1996). Úlohou každého štátu je však slobodu každého občana zaručiť, nie potláčať, spoločenskou zmluvou sa občania zaväzujú navzájom chrániť a upevňovať svoju slobodu a šťastie, čím sa občan stáva dobrovoľne súčasťou umelo vzniknutého celku. Vôľa panovníka v štáte však nemá výsadné postavenie, ak sa panovník neríadi princípmi spoločenskej zmluvy, ľud má právo ho zvrhnúť (vôľa ľudu) (Kiczko et al. 1997).

Predstaviteľom nemeckej klasickej filozofie je I. Kant (dielo *Kritika čistého rozumu*, *Kritika praktického rozumu*, *Kritika súdnosti*, *K večnému mieru*, *Metafyzické princípy náuky o práve* a i.). Jeho koncepcia teórie štátu sa podobá Rousseauovej a vzhádza z morálnej filozofie, u Kanta vyjadrenej *kategoričným imperatívom* (princíp konat' vždy tak, aby sme aj od iných mohli vyžadovať rovnaké konanie). Najdôležitejšou úlohou štátu je zabezpečiť slobodu a napomáhať jej rozvoju vo verejnej sfére, aby sa občania navzájom neobmedzovali vo svojej slobode, má sa

teda starať o to, aby ľud tvoril tzv. spoločnú bytosť (Fürstová a Trinks 1996). Formy politického zriadenia určuje podľa počtu zákonodarcov (forma ovládania – absolútna monarchia, aristokracia, demokracia) a charakterom ústavy (delba politickej moci – forma vlády – republika a despotia), Kant presadzuje republikánske zriadenie a odvoláva sa na princíp delby moci na výkonnú a zákonodarnú. Demokraciu označuje za stupeň despotizmu, kde základná výkonná moc znamená stav, keď rozhodujú všetci o jednom i proti jednému (Kant 1996, in: Kusin 2003).

G. W. F. Hegel (diela *Logika ako veda*, *Fenomenológia ducha*, *Encyklopédia filozofických vied*, *Základy filozofie práva*) zdôrazňuje aspekt slobody, označuje dejiny ako pokrok v uvedomovaní si slobody, na tomto procese sa však nezúčastňujú všetky národy, iba tie, ktoré si ako inštitúciu vytvorili štát. Ten nie je len riadený rozumom, ale sám o sebe je výrazom rozumu, v štáte sa stotožňuje to, čo má byť, s tým, čo je, teda rozumnosť a skutočnosť. Jednotlivci a štát nie sú však len o vo vonkajšom vzťahu, ale jeden pre druhého sú dôvodom, ktorý určuje ich uskutočnenie. Štát síce u Hegla určuje hranice súkromného práva a súkromného blaha, rodiny a občianskej spoločnosti, nemá však zasahovať do týchto sfér, ale má ponechať na autonómne individuá, aby ich slobodne utvárali. Hegel sa sústreďuje aj na občiansku spoločnosť, zdôrazňuje aj materiálnu a spoločenskú výrobnú silu práce. Sociálny charakter ľudskej práce tvorí základ jeho idey štátu, štruktúru funkcií štátu odvodzuje od štruktúry spoločenskej delby práce (Fürstová a Trinks 1996).

ZÁVER

K ďalším významným menám sociálno-politického myslenia v rámci prierezu dejín filozofie nemožno opomenúť zaradiť aj K. Marxa, ktorý sa k Heglovej filozofii staval kriticky a rozvinul teóriu spoločnosti na materialistickom základe, A. Comta, J. S. Milla, H. Spencera, F. Nietzscheho, E. Husserla, K. Jaspersa, M. Heideggera či J. P. Sartreho atď. Sociálna filozofia poskytla aj rámcové základy pre východiská základných sociálno-politických koncepcií (liberalizmus, konzervativizmus a socializmus) a stala sa „ohniskom“ pre nachádzanie odpovedí a s nimi spätých nástrojov na otázky sociálneho poriadku. Ide však o multidisciplinárny kontext zahŕňajúci filozofiu ako základ pre formovanie ďalších vedných disciplín, zahŕňajúci ďalej historické, ekonomické, právne, kultúrne a sociologické, politické premenné.

Problematika sociálnych otázok bola v centre pozornosti už od dávna a postupne sa prenášala aj do moderných sociálnych myšlení či novodobých modelov sociálneho usporiadania spoločnosti. Historické poznatky tejto oblasti poznania sociálnej reality možno využiť práve v súčasnosti, resp. do budúcnosti. Aplikácia základných východísk sociálnej filozofie je zároveň relevantná v interakcii s dnešnými podobami a problémami moderných spoločností, ako napr. otázky prehlbujúcej sa chudoby, mimoriadne aktuálny problém terorizmu, nezamestnanosti, nových sociálnych rizík (Working poor) a pod.

Príspevok bol publikovaný ako súčasť grantového projektu VEGA č. 1/0134/17 *Význam hodnotovej orientácie - očakávania a perspektívy mladej generácie z hľadiska jej uplatnenia na trhu práce* a VEGA č.1/0288/17 *Faktory inštitucionalizácie školskej sociálnej práce na Slovensku*.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

- BURAJ, Ivan et al., 1993. Sociálna filozofia. Vybrané kapitoly a texty. Bratislava: UK. ISBN 80-223-1284-3.
 Fürstová, Mária a Jürgen Trinks, 1996. Filozofia. Bratislava: SPN. ISBN 80-08-02744-4.
 HOBBS, Thomas, 2011. Leviathan alebo podstata, forma a moc cirkevného a občianskeho štátu. Bratislava: Kaligram. ISBN 978081014970.
 KANT, Immanuel, 1996. K večnému mieru. Bratislava: Archa. ISBN 8071151297.
 KICZKO, Ladislav et al., 1997. Dejiny filozofie. Bratislava: SPN. ISBN 80-08-02637-5.
 KUSIN, Václav, 2003. Sociálna filozofia v dejinných reflexiách. Bratislava: OZ. Sociálna práca. ISBN 8096892703.
 MONTESQUIEU, Charles L., 1989. Duch zákonov. Bratislava: Tatran. ISBN 80-222-0096-4.
 VOLTARE, F. M. A., 1976. Filozofický slovník (výber). Bratislava: Pravda. ISBN neuvedené.

Recenzie

Beáta BALOGOVÁ a Eva ŽIAKOVÁ (eds.):

Vademecum sociálnej práce

PhDr. Mgr. Martin Hamadej

Myšlienka zastrešiť a realizovať toto dielo vznikla na pôde Asociácie vzdelávateľov v sociálnej práci na Slovensku, ktorá predstavuje stavovskú odbornú organizáciu, združujúcu všetkých teoretikov v rámci verejných a neverejných vysokých škôl, na ktorých sa odbor sociálnej práce študuje. Idea stvoriť toto unikátne dielo encyklopedickým spôsobom, v ktorom by bolo zosumarizované dosiahnuté poznanie v oblasti sociálnej práce, v súvisiacich disciplínach a identifikácie kľúčových výziev pre jej rozvoj, vzniklo pred štyrmi rokmi v roku 2013. Návrh, metodologický postup a koordináciu viedla jej autorka a editorka knihy Beáta Balogová, predsedníčka Asociácie vzdelávateľov v sociálnej práci na Slovensku a riaditeľka Inštitútu edukológie a sociálnej práce na FF PU v Prešove. Práve asociácia so sídlom na IEaSP v Prešove, ako stavovská odborná organizácia túto myšlienku zastrešila. Editorstvo prevzali autorky Beáta Balogová spolu s Evou Žiakovou, ktoré sú známe svojimi monografiami, učebnicami a štúdiami zameranými na široké spektrum oblastí zo sociálnej práce. Zároveň autorstvo názvu patrí prof. PhDr. Eve Žiakovej, CSc.

Tak, ako to editorky už na začiatku popisujú, toto dielo vzniká s cieľom skompletizovania najdôležitejších pojmov z oblasti sociálnej práce za účelom poskytnutia utriedených dosiahnutých poznatkov z oblasti sociálnej práce nielen odbornej verejnosti, ale hlavne študentskej obci. Samotné editorky toto dielo považujú za sumár najviac používaných pojmov určujúcich smer a obsah myslenia v sociálnej realite meniacej sa a formujúcej na základe kolektívneho vedomia a nevedomia.

Túto publikáciu môžeme v krátkosti popísať ako publikáciu sústreďujúcu a systematicky organizujúcu poznatky zo sociálnej práce a súvisiacich disciplín na jednom mieste. „*Vademecum encyklopedickým spôsobom utrieduje poznatky zo sociálnej práce, je reprezentatívne primárne tým, že obsahuje vedecké poznatky za určité časové obdobie, čím ich vlastne bilancuje. Svojim rozsahom a zameraním nemá len informačnú, faktografickú hodnotu, nie je len súpisom vedeckých zistení ale môžeme ho označiť za kultúrny dokument odrážajúci hodnoty, významy a postoje danej doby. Zároveň je to dielo vzdelávajúce teoretikov i praktikov, inšpirujúce i motivujúce študentov pomáhajúcich profesií*“ (Balogová a Žiaková eds. 2017, s. 19).

Sociálna práca je teoreticko-praktickou činnosťou zameriavajúcou sa na odhaľovanie, zmiernenie a riešenie širokej škály sociálnych problémov a sociálneho fungovania. *Vademecum* možno považovať za významnú publikáciu nie len po obsahovej stránke ale aj tým, že na jej obsahu pracovalo vyše šesťdesiat odborníkov a odborníčok z odboru sociálnej práce. Autori a autorky v tejto publikácii stvárňujú sociálnu prácu ako multidisciplinárnu vedu, čo určite nebolo jednoduché z dôvodu jej značnej diferencovanosti na základe riešenia množstva tém a problémov, ktoré sú navyše často vzájomne prepojané alebo sa prekrývajú.

Základná štruktúra tohto terminologického slovníka sa delí na jedenásť oblastí poznania, v ktorých je rozpracovaných spolu 444 hesiel, šesťdesiatdva autorov a autoriek, dvadsaťdva recenzentov a recenzentiek špičkových odborníkov zo Slovenskej a Českej republiky, ktorí danú oblasť poznania rozvíjajú v jej vedecko-výskumnej línii. Tento terminologický slovník obsahuje heslá zahŕňajúce etiku v sociálnej práci, teórie a metódy sociálnej práce a iných pomáhajúcich odborov. Pozornosť je tiež venovaná poradenstvu a supervízii v sociálnej práci, pojmom zo sociálnej politiky, sociálnej patológie, sociálnym službám a sociálnej rehabilitácii. Čitateľ tu nájde informácie týkajúce sa rodiny ako klienta sociálnej práce, sociálnej práce vo verejnej správe a výskumu v sociálnej práci.

Po procese selektovania hesiel editormi nasledovalo smerovalo úsilie autorov a autoriek k spracovaniu hesiel do dvojakej podoby buď veľké heslo (5 tisíc znakov) alebo malé heslo (3 tisíc znakov). Tvorba hesiel mala jednotnú štruktúru 1. Heslo (pojmem) v slovenskom jazyku; 2. Heslo (pojmem) v anglickom jazyku; 3. Lingvistické korene vzniku hesla; 4. Definovanie pojmu; 5. Profesionálny rozmer výkonu; 6. Inštitucionálny rámec riešenia danej problematiky - aplikačný rozmer; 7. Legislatívny rámec riešenej problematiky (Balogová a Žiaková eds. 2017). Aj vzhľadom k tomu, že autori a autorky museli kvôli danému rozsahu textu písať veľmi koncentrovane, heslá sú rozpracovane nie jasne a zrozumiteľne. Svojimi textami do *Vademeca* prispelo množstvo vrcholných predstaviteľov z vedného odboru sociálnej práce, ktorí sú autormi významných monografií alebo zásadných štúdií. Medzi autormi nájdeme množstvo odborníkov a odborníčok, pracujúcich v rôznych oblastiach sociálnej práce na všetkých univerzitách a vysokých školách na Slovensku, kedy môžeme hovoriť o akejsi národnej encyklopédii sociálnej práce. Dielo tohto charakteru môžeme vnímať nielen ako súbor informácií, ale zároveň ako ukazovateľ trendov v sociálnej práci. Možno povedať, že toto dielo prvýkrát na Slovensku popisuje systematicky všetky oblasti sociálnej práce, je prínosom nielen pre vedecké a akademické kruhy, ale aj odborné pracoviská z praxe sociálnej práce. Zachytáva totiž najmodernejšie trendy i novú legislatívu, ktorá je potrebná pre rozvoj tejto samostatnej vednej disciplíny i samotný výkon praxe.“

„*Zachytáva totiž najmodernejšie trendy i novú legislatívu, ktorá je potrebná pre rozvoj tejto samostatnej vednej disciplíny i samotný výkon praxe.*“

Medzi autormi nájdeme množstvo odborníkov a odborníčok, pracujúcich v rôznych oblastiach sociálnej práce na všetkých univerzitách a vysokých školách na Slovensku, kedy môžeme hovoriť o akejsi národnej encyklopédii sociálnej práce. Dielo tohto charakteru môžeme vnímať nielen ako súbor informácií, ale zároveň ako ukazovateľ trendov v sociálnej práci. Možno povedať, že toto dielo prvýkrát na Slovensku popisuje systematicky všetky oblasti sociálnej práce, je prínosom nielen pre vedecké a akademické kruhy, ale aj odborné pracoviská z praxe sociálnej práce. Zachytáva totiž najmodernejšie trendy i novú legislatívu, ktorá je potrebná pre rozvoj tejto samostatnej vednej disciplíny i samotný výkon praxe.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

BALOGOVÁ, Beáta a EVA ŽIAKOVÁ eds., 2017. *Vademecum sociálnej práce: Terminologický slovník*. Košice: FF UPJŠ. ISBN 978-80-8125-483-7.

„... toto dielo vzniká s cieľom skompletizovania najdôležitejších pojmov z oblasti sociálnej práce za účelom poskytnutia utriedených dosiahnutých poznatkov z oblasti sociálnej práce nielen odbornej verejnosti, ale hlavne študentskej obci. Samotné editorky toto dielo považujú za sumár najviac používaných pojmov určujúcich smer a obsah myslenia v sociálnej realite meniacej sa a formujúcej na základe kolektívneho vedomia a nevedomia.“

Recenzie

Beáta BALOGOVÁ a Monika BOSÁ et al.: Kompendium pre štúdium sociálnej práce. Vybrané kazuistiky Mgr. Lívia Pižová

„Faktografické a encyklopedické informácie získavané memorovaním, ani systematickou prípravou v kontexte izolovaných kurzov v plnej miere nepodporujú kritické myslenie (s využitím myšlienkových operácií – analýzy, syntézy, indukcie, dedukcie, zovšeobecnenia a porovnania) a schopnosť syntézy a zovšeobecnenia získaných poznatkov“ (Balogová

„Kompendium pre štúdium sociálnej práce: vybrané kazuistiky, poskytujúce študentkám a študentom bazálnu orientáciu v teóriách, metódach, dejinách sociálnej práce, etike, sociálnej politike a v ďalších oblastiach, s dôrazom na holistický a komplexný prístup k hodnoteniu získaných vedomostí.“

vyšlo ďalšie unikátne dielo, pod názvom *Kompendium pre štúdium sociálnej práce: vybrané kazuistiky*, poskytujúce študentkám a študentom bazálnu orientáciu v teóriách, metódach, dejinách sociálnej práce, etike, sociálnej politike a v ďalších oblastiach, s dôrazom na holistický a komplexný prístup k hodnoteniu získaných vedomostí. Z menovaného potom vyplýva fakt, že učebnica je prioritne smerovaná študentkám a študentom pripravujúcim sa na štátnu záverečnú skúšku v odbore sociálna práca, etika – sociálna práca a učiteľstvo sociálnej práce.

Zámerom deviatich autoriek bolo poskytnúť na 133 stranách vysokoškolskej učebnice študentkám a študentom inšpiráciu pre využitie svojich vedomostí v konkrétnych prípadoch vyskytujúcich sa v praxi sociálnej práce, a to s aplikáciou na proces štátnej skúšky.

Kniha je koncipovaná do šiestich kapitol, kde prvá kapitola sa venuje inštrukciám a pokynom vymedzujúcim, ako má vyzerať metodický postup riešenia jednotlivých kazuistík, či samotná kazuistika. Podľa slov autoriek je potrebné rozlišovať medzi kazuistikou a prípadovou štúdiou v sociálnej práci a nevnímať ich synonymicky. A to zdôvodňujúc tvrdením, že „prípadová štúdia v sociálnej práci používa iba konkrétne informácie viažuce sa ku konkrétnemu prípadu“ (Balogová a Bosá et al. 2017, s. 9), zatiaľ čo kazuistika získava informácie mimo konkrétny prípad a stáva sa tak odborne spracovanou správou o anonymnom klientovi, ktorú možno na rozdiel od prípadovej štúdie publikovať v odborných časopisoch, učebniciach a pod. Domnievame sa, že práve deskripcia týchto rozdielov predikuje vysvetlenie dôvodu výberu použitej metódy v predkladanej učebnici, a síce kazuistiky. V závere popisu teoretickej časti prvej kapitoly autorky upozorňujú na „nebezpečenstvo“ zamieňania prípadovej štúdie s prípadovou prácou, ktorá predstavuje najstaršiu metódu sociálnej práce na mikroúrovni. Praktické rady pre študentky a študentov v rámci očakávaného priebehu

prezentácie prípadov na štátnej skúške uzatvárajú prvú kapitolu.

Originalitu vysokoškolskej učebnice kreuje aplikačná rovina kazuistík prezentovaných v ďalších piatich kapitolách, popisujúcich päť cieľových skupín sociálnej práce. Ide o prípad spoluzávislosti, prípad rodovo podmieneného násillia, prípad odkázanosti seniora so zdravotným postihnutím, prípad rodiny a napokon prípad nezamestnanosti. Každá kazuistika je štruktúrovaná do časti (nami nazvanej) „deskriptívnej“, kde sú zhrnuté: kľúčové charakteristiky sociálneho prípadu s popisom anamnézy (rodinná, profesijná); hypotéza klienta o vzniku problému; dôsledky na život klienta a tiež doterajšie intervencie. Na základe sumarizácie je potrebné skonštatovať, že práve táto časť je študentkám a študentom zadaná v procese štátnej skúšky. V druhej „analytickej časti“ sú v rámci kazuistík analyzované sociálne prípady z hľadiska (predmetov štátnej skúšky): posúdenia životnej situácie; vedy o sociálnej práci; metód sociálnej práce; legislatívnych východísk a sociálnej politiky a etiky sociálnej práce.

V závere je potrebné podotknúť, že detailný rozbor sociálnych prípadov v kazuistikách recenzovanej učebnice predznamenaáva jej praktickú uplatniteľnosť v radoch vysokoškolských študentov pripravujúcich sa na štátne skúšky, čím bol dosiahnutý jej zámer.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

BALOGOVÁ, Beáta a BOSÁ Monika et al. 2017. *Kompendium pre štúdium sociálnej práce. Vybrané kazuistiky*. Lipovce pri Prešove: A – print s.r.o. ISBN 978-80-89721-26-9.

„Zámerom deviatich autoriek bolo poskytnúť na 133 stranách vysokoškolskej učebnice študentkám a študentom inšpiráciu pre využitie svojich vedomostí v konkrétnych prípadoch vyskytujúcich sa v praxi sociálnej práce, a to s aplikáciou na proces štátnej skúšky.“

Recenzie

Eric SAINSBURY:

Social Diagnosis in Casework ako teoretické východisko forenznnej sociálnej práce

Mgr. Miriama Šarišská

Sociálna diagnóza ako jeden z najznámejších aspektov sociálnej práce, by mala byť v súčasnej dobe známa každému sociálnemu pracovníkovi a pracovníčke. Vytvára sa tak otázka, prečo tomu tak je. Sociálna diagnóza je súčasťou práce sociálnych pracovníkov a pracovníčok s klientelou a je málo pravdepodobné, aby sa stratila z ich zorného uhla.

Naším zameraním je preskúmanie tejto publikácie, ktorá veľmi stručne charakterizuje základné východiská sociálnej diagnózy a prípadovej práce, a ich aplikácia na forenznú sociálnu prácu. Táto semiprofesia je v súčasných slovenských podmienkach novo sledovanou a jej teoretické aspekty sa v tomto období dostávajú do povedomia.

Sociálna diagnóza bola po prvý krát formulovaná autorkou Mary Richmond. Aj tento fakt vo svojej publikácii popisuje autor Sainsbury, ktorý sociálnu diagnózu používa ako úvod do témy „casework“. Slovom Mary Richmond (1917, in: Sainsbury 1970, s. 8) „v sociálnej diagnóze sa snažíme dospieť k čo najpresnejšej definícii sociálnej situácie a osobnosti daného klienta. Vyšetrovanie (alebo zhromažďovanie dôkazov) sa stáva procesom; dôsledné preskúmanie dôkazov; a nakoniec príde jeho interpretácia a definícia spoločenského problému“. V rámci tejto citácie môžeme deklarovať aj znaky forenznnej sociálnej práce, v rámci ktorej sa pracovníci snažia o preskúmanie situácie klientov (osôb páchajúcich trestnú činnosť) a následné odhalenie podstaty vzniku týchto sociálno-patologických javov. Autor sa aj ďalej opiera o Richmondovej definíciu a chápanie sociálnej diagnózy, keď prezentuje súhlas so súvislosťou vyšetrovania alebo zberu dôkazov, ich interpretáciu a aspektmi ako je budúcnosť klientov, vzťah medzi pracovníkom a klientom. Tento súvis popisuje ako proces zmeny uvedených dvoch aspektov, ktoré sa v procese diagnostikovania menia.

V ďalších častiach publikácie sa autor venuje sociálnej histórii klientov, ako stránke obsiahnutej v sociálnej diagnóze. Okrem toho prechádza aj definovaniu pojmu šetrenie, ktorý je v prípadovej práci nahrádzaný pojmom evidencia. Sociálna prípadová práca podľa Richmond obsahuje tri elementy, a to evidenciu, diagnostiku a liečbu (Sainsbury 1970). Tento pohľad na prípadovú prácu je rovnaký aj v súčasnej praxi sociálnych pracovníkov a pracovníčok. Aj forenzná sociálna práca obsahuje činnosti a úlohy, ktoré pracovníci vykonávajú a medzi ne radí práve liečbu klientov, ktorí sa ocitli v situácii porušenia právnych noriem a procese ich následnej nápravy. V publikácii je priblížená charakteristika diagnostiky ako procesu práce s klientom. Hodnotenie klienta sa môže posudzovať podľa (Sainsbury 1970, s. 17):

- riešenia prezentovaných sociálnych problémov,
- klientových materiálnych a emocionálnych potrieb

(súčasné aj minulé potreby),

- kapacity inštitúcie a pomoci pracovníka.

Autor sa v ďalšom texte zameriava na analýzu oblastí prípadového pracovníka alebo pracovníčky (Sainsbury 1970). Ide o prepojenie pocitov zodpovednosti a lojálnosti voči klientovi, novej úzkosti, že prípadová práca bude neoprávneným zásahom do klientovho života a rozdielnosť v identifikácii s inštitúciou (v tomto prípade môžeme hovoriť o inštitúcii, v ktorej pracovník pôsobí alebo s ktorou spolupracuje a pod.). V zmysle analýzy týchto troch oblastí sa môžeme odvolávať na súčasný

Etický kódex sociálnych pracovníkov..., ktorý ponúka etické, morálne „riešenia“ na základe popísaných noriem, ktoré sociálni pracovníci majú voči sebe, voči klientom, kolegom, pracovisku a spoločnosti. Zaujímavé z dnešného pohľadu vo vzťahu k analyzovanej publikácii je to, ako autor prezentuje diagnózu ako profesionálnu možnosť. Spomína aj problematiku nepochopenia realizácie diagnózy zo strany klienta, čo môže viesť k tomu, že prípad bude postavený na vzájomnej komunikácii pracovníka a klienta a ich postupnému dosahovaniu vzťahu „človek -človek“, resp. môže dochádzať k znížovaniu postavenia sociálnych pracovníkov a vzťahu „profesionál-klient“. Opäť ak sa dnešnou optikou rôznych prístupov, teórií a metód pozrieme na túto situáciu, naskytá sa nám paralela s prístupmi ako je Humanizmus. Prístup zameraný na klienta, Prístup zameraný na

úlohy, ale aj etickými východiskami ako je Utilitarizmus, Teória prirodzeného zákona alebo Antipresívne teórie a mnohé iné. V súčasnosti sa rovnako pracovníci zaoberajú otázkou vzťahu medzi pracovníkom a klientom, avšak ponúkané teoretické nástroje im slúžia ako riešenia na základe ktorých môžu pracovať s klientom ako expertom na svoju situáciu (Kopřiva 2013), no zároveň si udržiavať vzťahovú líniu „profesionál-klient“.

Prípadoví sociálni pracovníci začínajú podľa autora sociálnu diagnózu práve otázkou, aký je problém? Ako sa klient vyrovnáva a reaguje na svoj problém alebo ako opisuje svoju situáciu a svoje pocity? V tomto kontexte Sainsbury (1970, s. 40) ponúka veľmi výstižné definovanie širšieho zámeru sociálnej diagnózy, a to, že „pracovník sa nezameriava len na schopnosť objaviť najlepšiu formu zásahu do života klienta, ale aj na to, či je vhodné vôbec zasiahnuť alebo či je vhodná jeho nečinnosť. Musí zvážiť a porovnať v každej situácii, čo spoločnosť a klient považujú za zmenu k lepšiemu. Musí zvážiť rôzne sociálne očakávania toho, ako by sa klient mal správať spolu s tým, čo by klient mohol reálne očakávať vo svetle svojej životnej histórie, jeho osobných zdrojov a bezprostredného prostredia“.

Táto definícia je aktuálna aj dnes. Takýmto spôsobom by mali pracovať sociálni pracovníci, aby čo najobjektívnejšie a najefektívnejšie dokázali diagnostikovať, resp. analyzovať klientovu situáciu a voliť dané intervencie. Forenzná sociálna práca, nie je v tomto smere výnimkou. Svojím charakterom rovnako pracuje s klientelou,

„Naším zameraním je preskúmanie tejto publikácie, ktorá veľmi stručne charakterizuje základné východiská sociálnej diagnózy a prípadovej práce, a ich aplikácia na forenznú sociálnu prácu. Táto semiprofesia je v súčasných slovenských podmienkach novo sledovanou a jej teoretické aspekty sa v tomto období dostávajú do povedomia.“

Recenzie

„Historický exkurz nám neraz ukázal, že práve konanie trestnej činnosti privádzalo spoločnosť do situácií, ktoré bolo potrebné riešiť práve prostredníctvom nástrojov sociálnej práce, či už by sme spomenuli svetové vojny, hospodársku krízu, revolúcie a pod.“

„Okrem sociálneho prostredia sústred'uje špecifickú pozornosť sociálnej diagnózy pri práci s jedincom, ale aj celou rodinou, odôvodnením lepšieho pochopenia individuálnych potrieb klienta. V súčasnosti by sme sa v tomto smere mohli opierať o existujúce teórie, ktoré ponúkajú priestor pre realizáciu sociálnej diagnózy aj v rozmere foreznej sociálnej práce.“

ktorá potrebuje zadefinovať svoju situáciu, potrebuje analyzovať príčiny svojho konania alebo potrebuje viesť k náprave osobnosti. Práca s osobami, ktoré porušili právne normy, nachádzajúce sa vo výkone trestu alebo ho ukončili, nie je jednoduchá.

Môže ísť o klientov, ktorí neodkážu pochopiť závažnosť svojho konania, neodkážu zdravo analyzovať svoje zámery, príp. nevedia odhadnúť dôsledky svojho konania. Môže ísť o osoby, ktoré nemajú predstavu o svojom budúcom fungovaní, neodkážu sami napraviť nepriaznivé vzťahy či dokonca ich nechcú meniť z rôznych dôvodov. V tomto prípade súhlasíme s hlbším definovaním sociálnej diagnózy, ktorá ako proces ponúka sociálnym pracovníkom a pracovníčkam zamyslenie sa nad spôsobom práce, zvolením vhodnej intervencie, efektívnym riešením, resp. ponúka usmernenie diagnostikovaním klientovej osobnosti, jeho situácie, jeho očakávania, ale aj stav spoločensky platných noriem. Vidíme, že už v tom čase autor neopomínal súvislosť s prepájaním sociálneho prostredia, pri riešení situácie.

Tento fakt autor opisuje aj v ďalšom texte, kde popisuje kroky sociálnej diagnostiky alebo prepojenie vzťahu osoby, problému a prostredia. Pripomína, že klient často opisuje prostredie subjektívne zo svojho pohľadu, než ako skutočnú realitu. Okrem sociálneho prostredia sústreďuje špecifickú pozornosť sociálnej diagnózy pri práci s jedincom, ale aj celou rodinou, odôvodnením lepšieho pochopenia individuálnych potrieb klienta. V súčasnosti by sme sa v tomto smere mohli opierať o existujúce teórie, ktoré ponúkajú priestor pre realizáciu sociálnej diagnózy aj v rozmere foreznej sociálnej práce. Ide napríklad o sociálno-ekologickú perspektívu, systémovú teóriu, kognitívno-behaviorálne koncepty, kriminologické teórie a pod. Realizácia sociálnej diagnózy je zložitým procesom, a tak to prezentuje aj spomínaný autor. Prípadový sociálny pracovník je v zložitej situácii, kedy prichádza do kontaktu s klientom, jeho problémom a cieľom riešiť ho. Avšak dosahovanie cieľa začína vtedy, keď prichádzame do bodu budovania vzťahu pracovník – klient. Dôležitou úlohou prípadového sociálneho pracovníka nie je len zameranie sa na sociálne a individuálne dôsledky správania sa klienta, ale tiež na pomoc klientovi „akceptovať fakt, že nemôže oddelovať seba od svojho vnímania vonkajšieho sveta“ (Sainsbury 1970, s.74). Problémom, ktorý sa v procese sociálnej diagnostiky deje je kladenie otázok klientom, prečo v danom čase konali určitým spôsobom. Tento smer môže viesť k určitej stagnácii diagnostiky, pretože klienti si nemusia pamätať presne pocity z daného okamihu, ktoré vyvolali určitý konflikt. Je pre nich náročnejšie sa opätovne vracať späť do nežiaduceho momentu, ktorý spôsobil súčasný stav. Podľa autora účinnejšie je venovať sa tomu, aký druh pomoci si klienti predstavujú, resp. v čom a ako potrebujú pomôcť. Toto hľadisko môže pracovníkovi alebo pracovníčke prezentovať aj východiská krízovej situácie, ktorá sa u klientov udiala. V širšom kontexte autor ponúka tri oblasti, v ktorých sa pracovníci vo vzťahu ku klientovi môžu orientovať, a tak získavať potrebné informácie pre upresňovanie sociálnej diagnózy. Prvým krokom pracovníkov je pomoc udržiavať a vyjadrovať zmysel pre osobnú identitu klienta a povzbudzovať rozvoj klientových schopností, a to v súvislosti so vzťahmi s ostatnými.

Pracovník sa smie zamerať aj na otvorené vyjadrenie o úzkostiach a napätíach, ktoré klient cíti. Okrem toho nechať priestor pre vyjadrenie slov, ktorými klienti definujú to, ako ovládajú tieto aspekty a ako ich môžu riešiť. Ostatným krokom, ktorý autor navrhuje je pomoc klientovi, a to vo vzťahu k vytváraniu a udržiavaniu sociálnej roli, ktorú zastupuje.

Prezentovaný text, ktorý autor ponúka je pomôckou pre pracovníkov v čo najefektívnejšej miere získať informácie od klienta pre úspešné diagnostikovanie jeho celkovej situácie. V rámci foreznej sociálnej práce, pracovníci postupujú podobným spôsobom. Keďže ide často krátko o situácie, ktoré sú sprevádzané silnými emóciami, nie je jednoduché pre klientov reflektovať to, čo sa udialo alebo príčinu ich konania. Postavenie diagnostikovania na týchto krokoch, prispieva k ponechaniu väčšej zodpovednosti na klientovi, ponecháva mu priestor pre vyjadrenie všetkého čo súvisí s danými okolnosťami. V tomto smere sa ukazuje vzťahový rámec, v ktorom je klient expertom na svoju situáciu. Prichádza s problémom aj riešením.

Publikácia pokračuje v definovaní aspektov ako kladenie otázok, počúvanie, uvedomovanie si transferov vo vzťahu pracovník – klient a v neposlednom rade, zameranie sa na definovanie cieľov. Konštatujeme, že všetky tieto hľadiská sú nám známe aj s príslušným dôrazom, ktorý je im kladený. Rešpektujeme to, že diagnostikovanie v sociálnej práci je proces, ktorý bez ohľadu na to, o akú klientelu ide, pozostáva z všeobecne platných súvislostí jej realizácie. Inak tomu nie je ani v prípade klientely foreznej sociálnej práce.

Predneseným textom sme chceli poukázať na situáciu diagnostikovania, ktorá sa v sociálnej práci začala budovať v jej raných formách etablácie. Cieľom tiež bolo definovať prepojenie sociálnej diagnózy na semiprofesiuforeznú sociálnu prácu. Výsledok spočíva v popise foreznej oblasti, ktorá bola súčasťou sociálnej práce, od počiatku jej vzniku. Nešlo o situácie, problémy klientov a klientok, ktoré by neboli známe. Skôr sa prikláňame k názoru, že táto sféra bola menej sledovaná, resp. pozornosť sociálnej práce sa sústreďovala od počiatku jej budovania na oblasti, ktoré boli optikou spoločnosti viac viditeľné, pričom príkladom môže byť nezamestnanosť, nebezpečenie základných životných podmienok, problematika v oblasti výchovy a starostlivosti o deti, seniorov, zdravotne postihnutých alebo problematika genderu. Oblasť páchania trestnej činnosti je prítomná v spoločnosti od čias jej vzniku, a preto by nemala byť oblasťou, ktorá je ignorovaná, alebo prenášaná na „vedľajšiu koľaj“. Historický exkurz nám neraz ukázal, že práve konanie trestnej činnosti privádzalo spoločnosť do situácií, ktoré bolo potrebné riešiť práve prostredníctvom nástrojov sociálnej práce, či už by sme spomenuli svetové vojny, hospodársku krízu, revolúcie a pod. Publikácia, ktorej sme venovali tento priestor nás v prvom rade upozornila na to, že práca forezných sociálnych pracovníkov má teoretické aj praktické podhubie už v dávnejších dielach, ktoré môžu byť návodom pre riešenie problémov súčasnej doby.

Predneseným textom sme chceli poukázať na situáciu diagnostikovania, ktorá sa v sociálnej práci začala budovať v jej raných formách etablácie. Cieľom tiež bolo definovať prepojenie sociálnej diagnózy na semiprofesiuforeznú sociálnu prácu. Výsledok spočíva v popise foreznej oblasti, ktorá bola súčasťou sociálnej práce, od počiatku jej vzniku. Nešlo o situácie, problémy klientov a klientok, ktoré by neboli známe. Skôr sa prikláňame k názoru, že táto sféra bola menej sledovaná, resp. pozornosť sociálnej práce sa sústreďovala od počiatku jej budovania na oblasti, ktoré boli optikou spoločnosti viac viditeľné, pričom príkladom môže byť nezamestnanosť, nebezpečenie základných životných podmienok, problematika v oblasti výchovy a starostlivosti o deti, seniorov, zdravotne postihnutých alebo problematika genderu. Oblasť páchania trestnej činnosti je prítomná v spoločnosti od čias jej vzniku, a preto by nemala byť oblasťou, ktorá je ignorovaná, alebo prenášaná na „vedľajšiu koľaj“. Historický exkurz nám neraz ukázal, že práve konanie trestnej činnosti privádzalo spoločnosť do situácií, ktoré bolo potrebné riešiť práve prostredníctvom nástrojov sociálnej práce, či už by sme spomenuli svetové vojny, hospodársku krízu, revolúcie a pod. Publikácia, ktorej sme venovali tento priestor nás v prvom rade upozornila na to, že práca forezných sociálnych pracovníkov má teoretické aj praktické podhubie už v dávnejších dielach, ktoré môžu byť návodom pre riešenie problémov súčasnej doby.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

SAINSBURY, Eric, 1970. *Social Diagnosis in Casework*. London: Routledge and Kegan Paul. ISBN 0-7100-6830-1.

Všimli sme si...

FESTIVAL KOMUNITNEJ HUDBY 2017

Hudba Prešova hrala v septembri „prim“

Festival komunitnej hudby, jeho „nultý ročník“, bol unikátnym podujatím, ktoré sa v Prešove organizovalo takejto podobe prvýkrát na Slovensku. Prvýkrát bola v rámci podujatia prezentovaná hudba Prešova v sociálnych kontextoch. Predstavili sa profesionálne telesá, ale aj amatérske zoskupenia detí, seniorov, ľudí s ťažkým zdravotným postihnutím i z marginalizovaných skupín, oba dni prilákalo celkovo takmer 300 divákov i účastníkov.

Asociácia vzdelávateľov v sociálnej práci na Slovensku so sídlom v Prešove (AVSP) zorganizovala v spolupráci s Inštitútom edukológie a sociálnej práce Filozofickej fakulty Prešovskej univerzity v Prešove (IEASP FF PU) a Mestom Prešov unikátnu podujatie, ktorého cieľom bolo vytvoriť

priestor na prezentáciu „hudby prešovskej komunity“ „**Hlavnou myšlienkou podujatia bola prezentácia amatérskych umelcov, umelkyní a amatérskych hudobných zoskupení, s voľným vstupom pre verejnosť. Vystúpenia boli plánované v spolupráci s organizáciami bez nároku na honorár, keďže zámerom bolo prezentovať činnosť a potenciál prešovských umelcov a umelkyní a vytvoriť priestor pre kultúrne popoludnie s pridanou sociálnou hodnotou.**“ vysvetlila predsedníčka AVSP Beáta Balogová.

„**Hudba v sebe nesie mnoho prívlastkov, no ak do nej človek dá srdce, chytí za srdce aj ostatných. Som preto rada, že v našom meste sa spojili srdcia prešovskej komunity a ponúkli výnimočný kultúrny program a, v prípade potreby, aj ruku sociálnej pomoci.**“ uviedla na slávnostnom otvorení v prvý deň festivalu k podujatiu prešovská primátorka Andrea Turčanová, ktorá nad dvojdnovou akciou prevzala svoju záštitu. **„Verím, že sa z tohto výnimočného podujatia stane nová prešovská tradícia,**“ dodala

primátorka.

Keďže podujatie malo aj sociálny kontext, počas festivalu boli v druhý deň prezentované aj sociálne služby poskytovateľov v Prešove. Obohatením kultúrnych komunitných vystúpení bol teda **Jesenný sociálny trh**, na ktorom sa verejnosti prezentovali činnosť a práca mimovládnych organizácií, rôznych občianskych združení či neziskových organizácií pôsobiach v oblasti sociálnej práce. Jesenný sociálny trh navyše vytvoril priestor prezentovať sociálne služby v Prešove, vytvoril priestor na sietovanie a verejnosti priblížil

možnosti ich využitia v rôznych životných a sociálnych situáciách obyvateľov mesta.

V dvojdnovom programe vystúpilo dvadsať umelcov a umeleckých telies, na trhu sa prezentovalo tucet inštitúcií, zariadení a organizácií. Svojou účasťou festival podporila primátorka Andrea Turčanová, poslanci a poslankyne Mestského zastupiteľstva v Prešove, prorektorka PU Martina Kášová, vedúce oddelení sociálneho odboru MsÚ v Prešove Terézia Bilasová a Jana Zakarovská a ďalší hostia, ktorí svojimi príhovormi povzbudili všetkých účastníkov a účastníčky i organizátorov, zároveň odovzdali pozitívnu spätnú väzbu i podporu do

ďalších aktivít.

Súčasťou trhu bol aj detský kútik, uskutočnili sa aj pracovné a vedecké workshopy, ktoré boli navyše „otvorené“ aj verejnosti a tak priblížili metódy sociálnej práce ako napr. muzikoterapia, biblioterapia, tréning sociálnych zručností a pod.

Podujatie sa uskutočnilo v dňoch 21. – 22. septembra, prvý deň sa program v dôsledku nepriaznivého počasia uskutočnil v priestoroch Univerzitnej knižnice (17. novembra č. 1) a druhý deň v priestoroch Kina Scala. Pôvodné priestory pre festival boli plánované v EkoParku Holá Hora na Botanickej ulici v Prešove. Vedeckou garantkou podujatia bola prof. PhDr. Beáta Balogová, PhD., záštitu nad podujatím prevzala primátorka Prešova Ing. Andrea Turčanová. Festival bol organizovaný vďaka finančnej podpore mesta Prešov. Partnermi podujatia boli Katedra hudby Filozofickej fakulty Prešovskej univerzity v Prešove, ABC - Centrum voľného času Prešov. Podujatie sa uskutočnilo pre odbornú i laickú verejnosť, vstup na podujatie bol zdarma.

Text: PhDr. Veronika Kmetóny Gazdová, PhD.
Fotografie: Marcel Mravec

„ Prvýkrát bola v rámci podujatia prezentovaná hudba Prešova v sociálnych kontextoch. Predstavili sa profesionálne telesá, ale aj amatérske zoskupenia detí, seniorov, ľudí s ťažkým zdravotným postihnutím i z marginalizovaných skupín, oba dni prilákalo celkovo takmer 300 divákov i účastníkov..“

VADEMECUM

Historická chvíľa pre sociálnu oblasť na Slovensku

Velký okamih, ktorý znamenal jednu z prevratných medzníkov pre oblasť sociálnej práce na Slovensku. Do života bol uvedený terminologický slovník s názvom *Vademecum sociálnej práce*. Dielo kolektívu autorov, ktoré je jediným svojho druhu v slovenskom odbornom i vedeckom priestore, je na svete.

Jedenásť oblastí poznania, šesťdesiatdva autorov a autoriek, dvadsaťdva recenzentov a recenzentiek a stovky hodín tvorby, je približenie Vademeca v číslach. Unikátny slovník, ktorý ako prvý na Slovensku pokrýva všetky oblasti sociálnej práce, bude prínosom nielen pre vedecké a akademické kruhy, ale aj odborné pracoviská z praxe sociálnej práce. Zachytáva totiž najmodernejšie trendy i novú legislatívu, ktorá je potrebnou pre rozvoj tejto samostatnej vednej disciplíny i samotný výkon praxe.

Od prvotnej myšlienky k veľkému dielu

Vademecum, z latinského slova „pod“ so mnou“ či „rukovať“, editorkami ktorého sú Beáta Balogová a Eva Žiaková, je sprievodcom naprieč 444 odborných hesiel, ich významov i aplikačným rozmerom pre prax. *„Myšlienka stvorit' toto unikátne dielo encyklopedickým spôsobom, v ktorom by bolo zosumarizované dosiahnuté poznanie v oblasti sociálnej práce, v súvisiacich disciplínach a identifikácie kľúčových výziev pre jej rozvoj, vzniklo pred štyrmi rokmi,“* priblížila začiatok zrodu prvotnej idey jej autorka, editorka knihy Beáta Balogová, predsedníčka Asociácie vzdelávateľov v sociálnej práci na Slovensku a riaditeľka Inštitútu edukológie a sociálnej práce na FF PU v Prešove. Práve asociácia so sídlom na IEaSP v Prešove, ako stavovská odborná organizácia združujúca všetkých (nielen) teoretikov v danej oblasti, túto myšlienku zastrešila.

Podľa slov Evy Žiakovej, autorky názvu, editorky a vedúcej Katedry sociálnej práce FF UPJŠ v Košiciach, nasledovala mimoriadne náročná práca až kým nadobudla formu, ktorá má už dnes podobu krásneho diela. *„Vo Vademecu sú spracované navyše používané pojmy, pojmy určujúce smer a obsah myslenia v tak zložitej realite, akou je tá sociálna, neustále meniacia a formujúca sa,“* povedala na krste knihy E. Žiaková.

Krstilo sa symbolicky, farebnými písmenkami abecedy, ktoré pripravili deti z detského domova. Vademecum uviedla do života dekanka FF UPJŠ Oľga Orosová, ktorá dielu, editorkám i kolektívu autorov poďakovala, zagratalovala a zaželala veľa úspechov do ďalšieho obdobia vedeckej, akademickej i odbornej činnosti.

Na krste knihy odznegli mimoriadne podnetné gratulácie a zúčastnila sa ho väčšina odborníkov a odborníčok, ktorí prispeli k jej vydaniu. Symbolickou bodkou bolo krájanie torty v tvare Vademeca a povzbudenie do ďalšej etapy. *„Keďže asociácia vstupuje do 20. roku svojej existencie, je to už mladá dáma. Preto jej dávame veno, na ktoré môže byť pyšná, za ktoré sa nemusí ostýchvať vstúpiť do sveta a ďalšej éry svojej činnosti,“* dodala na záver B. Balogová. Projekt bol podporený Košickým samosprávnym krajom.

Text a fotografie: PhDr. Veronika Kmetóny Gazdová, PhD.

...zaujalo nás

MULTIKULTURALIZMUS

MULTIKULTURALITA V SOCIÁLNEJ PRÁCI

19. - 23. jún 2017 Selce, Chorvátsko

V dňoch 19 - 23. júna 2017 sa v prímorskom meste Selce v Chorvátsku uskutočnila vedecká konferencia s medzinárodnou účasťou zastrešená Inštitútom edukológie a sociálnej práce Filozofickej fakulty Prešovskej univerzity ako člena The European Association of Schools of Social Work (EASSW), Centra pre edukáciu a výskum seniorov FF PU, Asociácie vzdelávateľov v sociálnej práci v SR, Allensbach University, Lehrstuhl für Wirtschaftsrecht, Uniwersytet Rzeszowski, Wydział Pedagogiczny, Univerzity Pavla Jozefa Šafárika v Košiciach, Katedry sociálnej práce FF UPJŠ, Trnavskej univerzity v Trnave, Katedry sociálnej práce FZaSP TU pod názvom *Multikulturalita v sociálnej práci*. Priniesla priestor pre vedu, výskum a bádanie v mimoriadnej aktuálnej oblasti multikulturalizmu v sociálnej práci.

Cieľom konferencie bola prezentácia a diskusia významu multikulturality v ponímaní európskej sociálnej práce v jej aktuálnych kontextoch rozpracovaných odborníkmi a odborničkami spoločenskovedných odborov sociológie, sociálnej práce, pedagogiky a andragogiky, ale aj pozvaných hostí prezentujúcich svoje vedecké zistenia.

Aktuálna téma, medzinárodné prostredie

Diskusiou prezentujúcich boli zdôraznené najaktuálnejšie problémy v akademickom prostredí i praxi sociálnej práce, ako sú vzťahy multikulturality a hodnotovej orientácie súčasnej spoločnosti; multikulturalita v školskej sociálnej práci; multikulturalita a problém starostlivosti o seba ako trend európskej sociálnej práce; multikulturalita ako jeden z aspektov stratégií zvládania civilizačných chorôb, zvlášť onkologických; multikulturalita v kontexte utečeneckej krízy a forenznej sociálnej práce; ale aj ďalších tém. Multikulturalita bola diskutovaná s dôrazom na jej historickú a geografickú determinovanosť i súčasne európske trendy a iné významné témy publikované v medzinárodnom vedeckom zborníku.

Záverom vedeckej konferencie bolo poďakovanie a zhrnutie odprezentovaných výstupov prof. PhDr. Beátou Balogovou, PhD. Ambíciou diskutujúcich bola výmena informácií o efektívnosti sociálnej práce pri posilňovaní a zmocňovaní klientov s cieľom zlepšenia ich sociálneho fungovania, ale v neposlednom rade upriamenie pozornosti na to, že multikulturalné rozdiely v súvislosti s kultúrnou difúziou sociálneho a technologického pokroku v globálnom rozmere sú odrážané vo vytváraní konkrétnych prístupov k riešeniu životných situácií jednotlivcov a ich rodín.

Naplnenie cieľov i výzva do ďalšieho obdobia

Zhrňujúc možno vysloviť myšlienku, že medzinárodná vedecká konferencia priniesla nielen nové informácie, ale poukázala na dôležitosť diskutovania o aktuálnych spoločenských problémoch či nadväzovanie spolupráce medzi spoločenskovednými disciplínami nielen v Slovenských, ale celoeurópskych podmienkach.

Text: PhDr. Mgr. Martin Hamadej
Fotografie: PhDr. Veronika Kmetóny Gazdová, PhD.

Všimli sme si...

DISKUSNÉ FÓRA SP

Počas letného semestra 2016/2017 sa na pôde **Inštitútu edukológie a sociálnej práce** uskutočnili diskusné fóra, ktoré svojou účasťou podporili nielen študenti a študentky sociálnej práce, ale tiež študenti a študentky iných študijných odborov **Filozofickej fakulty Prešovskej univerzity v Prešove**.

Cieľom organizovaných podujatí bolo sprostredkovať študentom a študentkám kontakt s odborníkmi a odborničkami z praxe sociálnej práce, ponúknuť priestor na diskusiu, podporiť záujem o dobrovoľníctvo a taktiež ponúknuť motiváciu a inšpiráciu pre budúcu profesionálnu orientáciu študentov a študentiek. V rámci diskusných fór naše pozvanie prijali a svoje aktivity predstavili:

- **Miroslav Haraus** – slovenský paralympijský reprezentant v zjazdovom lyžovaní, motivátor v rámci projektu Paralela, realizovaného v rámci *Operačného programu Zamestnanosť a sociálna inklúzia*, zameraného na podpora aktívacie a sociálnej integrácie osôb so zdravotným postihnutím inovatívnymi metódami pomoci,
- **Mgr. Vladimír Nesrsta** – koordinátor sociálnej práce, Evakuačné tranzitné centrum v Humennom,
- **Mgr. Lucia Kolpaková** – UNHCR Senior Field Associate,
- **Mgr. Adriana Krotká** – psychologička, OZ Návrat,
- **Mgr. Peter Fudaly, PhD.** – špeciálny pedagóg, OZ Návrat,
- **PhDr. Veronika Rabatínová** – sociálna pracovníčka, Detský domov DKD DRaK v Prešove,
- **PhDr. Martina Čajková** – psychologička, Detský domov DKD DRaK v Prešove.

Naším hosťom v mene *IEaSP* srdečne **ĎAKUJEME** za ich čas a podnetné prezentácie a tešíme sa na ďalšiu spoluprácu.

Text: Mgr. Anna Jašková, PhD.

ŠATNÍKOVÝ DETOX

V závere letného semestra bol na pôde **Prešovskej univerzity v Prešove** realizovaný projekt **Šatníkový detox**, ktorého cieľom bol zber šatstva pre klientov a klientky **Evakuačného tranzitného centra v Humennom**.

Od 26.4.2017 do 2.5.2017 boli v priestoroch vestibulu hlavnej budovy *PU* a *Študentského domova a jedálne PU* umiestnené krabice určené na zber šatstva. Prispieť tak mohli nielen študenti a študentky, ale aj zamestnanci a zamestnankyne *PU*. Myšlienka podporiť spomínanú cieľovú skupinu sa zrodila v druhom ročníku bakalárskeho stupňa štúdia v odbore sociálna práca.

Naše šikovné študentky a študenti celý projekt následne zrealizovali a zozbierané šatstvo odovzdali priamo pracovníkom **Evakuačného tranzitného centra v Humennom** dňa 5.5. 2017, na záver diskusného fóra *Sociálna práca s traumatizovanými utečencami*.

V mene inštitútu edukológie a sociálnej práce srdečne ďakujeme všetkým, ktorí prispeli k podpore tejto šlachetnej myšlienky a naším študentom a študentkám prajeme veľa ďalších tvorivých nápadov.

Text a fotografie: Mgr. Anna Jašková, PhD.

KEĎ VEDECKÁ PRÁCA TEŠÍ

Dňa 11. apríla 2017 sa uskutočnilo inštitútové kolo **ŠVOČ** v odbore sociálna práca. Naše nadané študentky a študenti magisterského stupňa sa predstavili so zaujímavými témami.

Na prvých troch miestach sa umiestnili:

I. miesto:

Bc. Miriama Šarišská s prácou: *História štúdia sociálnej práce na Filozofickej fakulte PU – identita profesie* (školiťelka prof. PhDr. Beáta Balogová, PhD.)

II. miesto:

Bc. Martin Knurovský s prácou: *Reminiscenčná terapia seniorov/liek* (školiťelka prof. PhDr. Beáta Balogová, PhD.)

III. miesto:

Bc. Lukáš Andrejčák

s prácou: *Kariérne poradenstvo s mládežou staršieho školského veku zo sociálne znevýhodneného prostredia* (Mgr. Lenka Kvašňáková, PhD.),

Bc. Martina Lukáčová

s prácou: *Bezpečný ženský dom ako prostriedok pomoci ženám zažívajúcim násilie v párových vzťahoch* (školiťelka doc. Mgr. Monika Bosá, PhD.)

Ďalšími úspešnými riešiteľmi/kami **ŠVOČ** boli: Bc. Hudáčková Erika, Bc. Kollarčíková Patrícia, Bc. Muravský Ján, Bc. Molčanová Alena, Bc. Sabolčáková Marieta.

Na 14. ročník celoslovenského kola **ŠVOČ** v odbore sociálna práca, ktoré sa uskutočnilo 3. mája 2017 na *Katedre sociálnej práce Pedagogickej fakulty Katolíckej univerzity v Ružomberku*, postúpili Bc. Šarišská a Bc. Knurovský.

Celoslovenské kolo svojím príhovorom slávnostne otvorila garantka štúdia sociálnej práce *PF Katolíckej univerzity v Ružomberku* prof. PhDr. Anna Žilová, PhD. Následne pokračovala súťaž v dvoch sekciách – Sekcia pre študentov a študentky bakalárskeho stupňa štúdia (Kategória A), ktorej sa zúčastnilo šesť študentov a študentiek so svojimi prácami a Sekcia pre študentov a študentky magisterského stupňa štúdia (Kategória B), v ktorej súťažilo sedem študentiek. Posudzovanie kvality prác bolo zabezpečené odbornými komisiami v oboch sekciách zložených z radov pedagógov a pedagogičiek pôsobiacich na slovenských univerzitách

Naša študentka **Bc. Miriama Šarišská** sa umiestnila na **2. mieste** v sekcii B (Mgr.), čím jej srdečne blahozeláme a prajeme veľa úspechov v ďalšom osobnom i pracovnom živote.

Veríme, že nadšenie a angažovanosť zúčastnených študentiek a študentov bude dobrým príkladom pre ich kolegyne a kolegov z nižších ročníkov, a následne chuť vedecky pracovať a odborne rásť sa bude zvyšovať každým rokom.

Text a fotografie: Mgr. Lenka Kvašňáková, PhD.

„... cieľom bolo sprostredkovať študentom a študentkám kontakt s odborníkmi a odborničkami z praxe sociálnej práce, ponúknuť priestor na diskusiu, podporiť záujem o dobrovoľníctvo a taktiež ponúknuť motiváciu a inšpiráciu pre budúcu profesionálnu orientáciu študentov a študentiek.“

Vedecká konferencia Interreg a 2. Prešovské kazuistické fórum

Slub, ktorý si organizátori 1. Prešovského kazuistického fóra, dali dňom jeho začiatku sa naplnil a my sme mali možnosť byť súčasťou jeho ďalšieho pokračovania. 2. Prešovské kazuistické fórum sa konalo dňa 17.10.2017 v priestoroch Gréckokatolíckej teologickej fakulty, Prešovskej univerzity v Prešove.

Jeho výnimočnosť spočívala tento ročník v tom, že bolo súčasťou trojdňovej konferencie Svet kultúr a tradícií Slovensko-Poľského pohraničia, ktorá bola realizovaná v rámci projektu „Jednota v rôznorodosti. Interkultúrne vzdelávanie na spoločnom území slovensko-poľského pohraničia“ (INT/EK/PO/3/II/B/0097). Projekt je financovaný z prostriedkov Európskeho fondu regionálneho rozvoja Program Interreg V-A PL-SK 2014-2017. Konferenciu svojou návštevou poctili viaceré osobnosti z Poľska, Českej republiky a Slovenska.

Všetkým účastníkom bol na začiatku fóra a konferencie premietaný film *Pohyb*. Jeho obsah sprevádzal pozorovateľov nefahkou cestou ľudí, ktorí unikajú pred nepriazňou v domacom prostredí. Plánovaná akcia úteku osôb za hranice k vyústenému slobodnému životu bez ohrozenia nebola ľahká. Niekoľko dňové plavby ukázali realitu, ktorá sa určite premietala v myšliach účastníkov a účastníčok konferencie ešte dlho po jej ukončení. Citlivý príbeh ozrejmil skutočnosť, ktorá je v dnešnej dobe spoločnosťou komentovaná nechcením cudzincov, nielen v slovenskom prostredí. Pozadie úniku týchto ľudí ukázalo podstatu ich odchodu. Nepriaznivé životné podmienky, strata zamestnania, prenasledovanie. Tieto a aj ďalšie dôvody priblížili organizátorov k myšlienke rozlišovania pojmov utečenec a migrant, ktoré boli v nasledujúcich častiach konferencie predmetom diskusie.

Moderátorkou konferencie a fóra v tento deň, bola riaditeľka *Inštitútu edukológie a sociálnej práce, Filozofickej fakulty Prešovskej univerzity v Prešove*, prof. PhDr. Beáta Balogová, PhD. Privítala hosti z *Evakuačného tranzitného centra Humenné*, a to Ing. Slávkou Mačakovú, PhD. a Mgr. Luciu Kolpákovú a Mgr.

Katarínu Rychvalskú z občianskeho združenia *Marginal Košice*. Panelová diskusia na tému „Sociálna práca v procese integrácie osôb s medzinárodnou ochranou na území Slovenskej republiky“, priniesla účastníkom a účastníčkam obohacujúce informácie z prostredia kontaktu pracovníčok s osobami, ktoré migrovali na našom území. Pracovníčky ponúkli náhľad na problematiku s ktorou sa denne s klientmi stretávajú. Okrem toho sa podelili o systém postupu osôb, ktoré prichádzajú na území Slovenskej republiky. Slovenská republika ponúka týmto ľuďom „prechodný domov“, po ktorom cestujú do iných krajín, prevažne do USA.

Svojou návštevou nás poctil aj migrant, ktorý pôsobí ako tlmočník v *Evakuačnom tranzitnom centre Humenné*, ktorý podobne ako pracovníčky, ozrejmil situáciu migrantov na území Slovenska. Cesta tohto klienta nebola jednoduchá, no podľa jeho slov si v našej krajine zvykol, naučil sa slovenský jazyk a pôsobí v *Evakuačnom tranzitnom centre Humenné*, kde pomáha pracovníkom a pracovníčkam pri komunikácii a riešení rôznych situácií s prichádzajúcimi klientmi a klientkami.

Záver vedeckej konferencie a 2. Prešovského kazuistického fóra, prebiehal poďakovaním všetkým účastníkom a účastníčkam, pozvaným pracovníčkam z jednotlivých inštitúcií a klientovi. Prítomnosť pracovníčok z jednotlivých inštitúcií, ale aj diskusia s klientom, potvrdila jedinečnosť prepájania teórie s praxou. Obohacujúci moment diskusie bol prínosom nielen pre vedeckú oblasť, ale rovnako pre všetkým zúčastnených v smere ich uvažovania a nazerania na danú problematiku.

„... prínos nie len pre vedeckú oblasť...“

Text a fotografie: Mgr. Miriama Šarišská

„bola súčasťou trojdňovej konferencie Svet kultúr a tradícií Slovensko-Poľského pohraničia.“

Všimli sme si...

PROBLEMATIKA UTEČENCOV

Dňa 5.5.2017 sa v priestoroch *Centrálnej študovne Prešovskej univerzity v Prešove*, pod záštitou *Inštitútu edukológie a sociálnej práce FF PU* konalo diskusné fórum pod názvom *Sociálna práca s traumatizovanými utečencami*.

Aktuálnu problematiku študentom a študentkám predstavili odborníci z *Evakuačného tranzitného centra v Humennom* – Mgr. Lucia Kolpáková (UNHCR Senior Field Associate) a Mgr. Vladimír Nesrta (koordinátor sociálnej práce v *Evakuačnom tranzitnom centre v Humennom*).

Podujatie moderovala prof. PhDr. Beáta Balogová, PhD. a Mgr. Anna Jašková, PhD.

Zaujímavú prezentáciu obohatenú konkrétnymi príkladmi z praxe vystriedala podnetná a konštruktívna diskusia.

Na záver podujatia si študenti a študentky sociálnej práce pripravili pre pozvaných hostí poďakovanie v podobe šatstva pre klientov a klientky *Evakuačného tranzitného centra v Humennom*.

Text a fotografie: Mgr. Anna Jašková, PhD.

CHARITATÍVNE AKCIE

Predvianočné obdobie sa na *Inštitúte edukológie a sociálnej práce Filozofickej fakulty Prešovskej univerzity (IESP FF PU)* nieslo už tradične v znamení organizácie charitatívneho podujatia s niekoľkoročnou tradíciou pod názvom *Mikulášsky koláčik*. Po minuloročnej úspešnej spolupráci s univerzitným hokejovým klubom *UNIPO Warriors*, ktorý v rámci podpory šľachetnej myšlienky odohral benefičný zápas, sme s nadšením pokračovali v spolupráci aj tento rok. Študenti – hokejisti nás tentokrát podporili prípravou a predajom vianočného punču.

Študentky a študenti sociálnej práce napiekli koláče, perníky, medovníky a iné sladké dobroty. Pre študentky a študentov má dobrovoľníctvo veľa benefitov. Okrem toho, že ponúka príležitosť pre rozvoj pracovných návykov a požadovaných zručností na trhu práce, formuje občianske povedomie, vytvára priestor pre neformálne sieťovanie a zmysluplné využitie voľného času.

Predajom koláčov a punču prebiehal počas dňa 5.12.2017 vo foyeri hlavnej budovy *Prešovskej univerzity* a v budove rektorátu *Prešovskej univerzity*. Finančný výtazok z predaja koláčov a punču bol venovaný na nákup špeciálnych didaktických a rehabilitačných pomôcok pre hendikepované deti do centra *Svetielko v Prešove*. Svojim dobrovoľným príspevkom túto šľachetnú myšlienku podporili nielen študentky a študenti, ale aj iní zamestnanci a zamestnankyne *PU*. Z vyzbieranej sumy 301€ boli nakúpené špeciálne didaktické a rehabilitačné pomôcky, ktoré dňa 22.12.2017 spolu so sladkými dobrotami osobne odovzdali Mgr. Anna Jašková, PhD., Mgr. Lívia Pižová a členovia hokejového klubu *Unipo Warriors* pani riaditeľke *Centra pre hendikepované deti Svetielko - Márii Šárossyovej*.

Text a foto: Mgr. Anna Jašková, PhD.; Mgr. Lívia Pižová

PLES V TÉME KASÍNO

Ples na *Inštitúte edukológie a sociálnej práce FF PU* v Prešove má už niekoľkoročnú tradíciu. V tomto roku, ako už býva dobrým zvykom, sme sa tejto tradície zmocnili my, štvrtáci z prvého magisterského stupňa odboru sociálnej práce.

Ples, ktorý sa konal 1. decembra 2017 sa niesol v téme *Kasíno*. Tohtoročná účasť nebola toľko početná ako po minulé roky, ale to vôbec neovplyvnilo zábavu o ktorú sa postaral príjemný DJ Magi, študenti z prvého ročníka bakalárskeho stupňa sociálnej práce, taktiež študentka z druhého magisterského stupňa krásnym spevom, ale aj všetci prítomní, ktorí sa plesu zúčastnili a dobre zabavili. Tento ples bol obohatený aj tombolou, kde nás podporili rôzne firmy ako je *Spedox*, reštaurácia *Kepasa*, *Body Zone - Fitness&Beauty Centre*, *Dobré zo Slovenska*, *Cosmopolitan*, *Bagetéria*, *Avon*, *Oriflame*, *Divadlo Jonáša Záborského*, *3D kino*, ale aj súkromníci ako *Mihňák* – domáce Slovenské čerstvé vajíčka, *Tatoostudio*, nezisková organizácia *Trojlistok*, Slovenská komora sociálnych pracovníkov a pracovníčok, *Aeroklub Prešov* a rôzne iné, za ktoré sme veľmi vďační.

Na záver v mene svojom a mojich kolegov by som sa chcela poďakovať prof. PhDr. Beáta Balogovej, PhD. za pomoc pri organizácii plesu a všetkým tým, ktorí nám pomohli, či už pri prípravách plesu alebo tomboly a špeciálne poďakovanie patrí Bc. Júlii Molčanovej za veľkú podporu a pomoc, ktorú nám poskytla a bola jedným z hlavných pilierov plesu akademického roku 2017/2018. **ĎAKUJEME!**

Text a fotografie: Bc. Lucia Galdunová

VEĽKONOČNÝ TRH SP

Dňa 4.4.2017 sa pod záštitou *Inštitútu edukológie a sociálnej práce Filozofickej fakulty Prešovskej univerzity (IESP FF PU)* organizoval *Veľkonočný trh sociálnej práce*.

Cieľom podujatia, ktoré symbolicky otvorilo jarné ročné obdobie, bola podpora záujmovej činnosti klientok a klientov sociálnej práce, podpora dobrovoľníctva študentiek a študentov sociálnej práce a prehĺbenie spolupráce *IESP FF PU* s vybranými organizáciami a združeniami.

Naše pozvanie prijalo občianske združenie *Most do duše*, zariadenie pre seniorov *Náruč* a nezisková organizácia *Trojlistok*, ktoré počas celého dňa ponúkali vo foyeri hlavnej budovy *Prešovskej univerzity* veľkonočné výrobky zo svojich dielni a bižutériu.

Kúpou výrobkov za dobrovoľný príspevok mohli zamestnankyne a zamestnanci, študentky a študenti podporiť klientov a klientky sociálnej práce. Študenti a študentky *IESP FF PU* sa aktívne podieľali na organizácii podujatia a na neformálne sieťovanie.

Text a fotografie: Mgr. Anna Jašková, PhD.

„... cieľom bolo sprostredkovať študentom a študentkám kontakt s odborníkmi a odborničkami z praxe sociálnej práce, ponúknuť priestor na diskusiu, podporiť záujem o dobrovoľníctvo a taktiež ponúknuť motiváciu a inšpiráciu pre budúcu profesionálnu orientáciu študentov a študentiek.“

Pokyny pre autorov a autorky

Názov príspevku (max. 100 znakov, môže obsahovať podtitul)

Názov príspevku v anglickom jazyku

Prvý autor, Druhý autor, Tretí autor, ... (Meno a priezvisko)

Abstrakt

Stručná charakteristika príspevku (téma, riešený problém, cieľ); v rozsahu 500 – 1200 znakov (vrátane medzier). Písmo abstraktu Times New Roman, I.

Stručná charakteristika príspevku (téma, riešený problém, cieľ); v rozsahu 500 – 1200 znakov (vrátane medzier).

Kľúčové slová: Slovo. Slovo. Slovo. Slovo. Slovo. (min. 3, max. 8, maximálne dvojslovné spojenia; každé slovo začína veľkým písmenom. Slová sa oddeľujú bodkou)

Abstract

Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku. Abstrakt v anglickom jazyku.

Keywords: Word. Word. Word. Word. Word.

Úvod

Na tomto mieste autor publikuje úvod svojho článku.

Hlavný text (kapitola)

Nadpisy kapitol sú písané tučným písmom, číslované, vo veľkosti 12 a umiestnené na ľavom okraji textu (číslovanie kapitol – poradové číslo kapitoly je od názvu kapitoly oddelené bodkou a medzerou). **Názvy podkapitol** sú písané tučným písmom a kurzívou, od ľavého okraja (číslovanie podkapitol rovnaké ako v prípade kapitol). **Prvé riadky odsekov odsadené od okraja na 0,5 cm.** Font písma Times New Roman, veľkosť písma 12 b., riadkovanie 1, zarovnanie textu do bloku. Odporúčaná medzera za odsekmi 6 b. **Na konci riadkov slov nerozdeľovať.** Medzi názvami kapitol (podkapitol) a textom nechať jeden voľný riadok. Nadpisy kapitol, podnadsy, tabuľky a obrázky sú oddelené jedným riadkom. Celkový rozsah príspevku by nemal presiahnuť 21 600 znakov (vrátane medzier).

Štruktúra

Súbor musí byť vytvorený len v programe MS Word. Spracované budú len príspevky vo formáte „doc“ alebo „docx“. Podnadsy sú písané tučným písmom, kurzívou, vo veľkosti 12 a číslované. Prosím, uistite sa, že používate len jeden typ písma. Aby sa zabránilo chybám, odporúčame použiť funkciu „Kontrola pravopisu“ v MS Word. Odkazy na literatúru sa uvádzajú v texte v zátvorke. Zátvorka obsahuje priezvisko autora, rok vydania, v prípade priamej citácie i príslušné stránky, napríklad: (Balogová 2015, s. 35).

Text je zarovnaný do bloku. Prosím, nemeňte navrhnuté formátovanie tejto šablóny. **Nečíslujte stránky, čísla stránok budú priradené v procese prípravy dokumentu pre tlač.**

1.2 Poznámky pod čiarou

Poznámky by mali byť umiestnené pod čiarou, číslované kontinuálne arabskými číslicami (vo formáte horného indexu), spravidla na konci vety.¹

PodĎakovanie a afiliácia

PodĎakovanie alebo afiliácia sa uverejňujú v oddelenej časti na konci článku tučným písmom a kurzívou. Prosím, neuvádzajte ich na titulnej strane, ako poznámku pod čiarou k názvu, alebo inými spôsobmi.

Prílohy

Prílohy pripojené k príspevku by mali byť umiestnené pred zoznamom citovanej literatúry. V prípade viacerých príloh by mali byť hlavičky príloh označené v štýle uvedenom nižšie a označované postupne veľkými písmenami A, B, C, atď.:

Príklad uvedenia prílohy:

Príloha A. Názov prílohy

4. Literatúra

Citovať podľa ČSN ISO 690 len použitú literatúru. Zoznam je radený abecedne podľa priezviska autorov a **nečísluje sa**. Najpodstatnejšie zmeny v norme STN ISO 690: 2012 pri citovaní podľa harvardského systému nájdete na: <http://www.pulib.sk/web/data/pulib/subory/stranka/ezp-ISO690.pdf>

Príklady zápisov v zozname bibliografických odkazov:

ANDREJČÍKOVÁ, Nadežda, 1999. Komunikácia a kooperácia IS pre knižnice: úvod do komunikačného protokolu Z39.50. In: *Bulletin Centra vedecko-technických informácií SR*. Roč. 3, č. 2, s. 54-59. ISSN 1335-793X.

BALOGOVÁ, Beáta, 2012. Etablícia a profesionalizácia sociálnej práce v jej horizontálnej i vertikálnej línii. [online]. In: BALOGOVÁ, Beáta, Michaela SKYBA a Denisa ŠOLTÉSOVÁ, eds. *Pregraduálna príprava sociálnych pracovníkov, pracovníčok a sociológov, sociologičiek a možností ich uplatnenia v praxi*. Zborník príspevkov z vedeckého seminára konaného dňa 7. decembra 2012 v Prešove. [cit. 2014-09-05]. Prešov: Prešovská univerzita v Prešove, s. 10 – 28. ISBN 978-80-555-0970-9. Dostupné z: <http://www.pulib.sk/web/kniznica/elpub/dokument/Balogova7>

BALOGOVÁ, Beáta, et al., 2008. *Pokyny na vypracovanie seminárnej, ročníkovej, bakalárskej, diplomovej a rigorózne práce v študijných odboroch sociálna práca a andragogika*. Prešov: AKCENT Print. ISBN 978-80-89295-08-1.

BALOGOVÁ, Beáta, et al., 2015. *Kompendium sociálnej práce pre bakalársky stupeň štúdia*. Prešov: Akcent print. ISBN 978-80-89295-59-3.

KOMOROVÁ, Klára, 2005. Najstaršie umelecké tlače v Slovenskej národnej knižnici v Martine. In: *Kniha 2005: zborník o problémoch a dejinách knižnej kultúry*. Martin: Slovenská národná knižnica, s. 341-345. ISBN 80-89023-55-X.

KUCIANOVÁ, Anna, 2001. Významná osobná bibliografia. In: *Knižnica* [online]. Roč. 2, č. 11-12, s. 662 [cit. 15. júna 2013]. ISSN 1336-0965. Dostupné z: http://www.snk.sk/swif_data/source/NBU/Kniznica/11_12_2001/662.pdf

MUSIL, Libor a Radka JANEBOVÁ, 2007. Mýty o roli sociálnych pracovníka a pracovníc. In: *Sociální práce/sociální práce – Role sociálního pracovníka*. Roč. 2007, č. 1 s. 50-61. ISSN 1213-6204.

ROHOŇOVÁ, Ludmila a Mária GAŠPAROVÁ, 2006. *Metodika popisu článkov vo formáte MARC 21 s interpretáciou pravidiel AACR: príručka používateľa: verzia V 2.1.* [online]. Martin: Slovenská národná knižnica [cit. 2013-01-24]. ISBN 80-89023-69-X. Dostupné z: http://www.snk.sk/nbu/metodika_clanky_MARC21.pdf

Kontakt na autora(-ku): titul, meno a priezvisko autora(-ky), názov vysielajúcej organizácie a jej presná adresa, štát, e-mail (všetky údaje sú písané kurzívou, veľkosť písma 10 b., font písma Times New Roman, zarovnané do bloku).

¹ Poznámka pod čiarou: Typ písma – Times New Roman, veľkosť 10; normálny tvar

**Inštitút edukológie
a sociálnej práce
Filozofická fakulta
Prešovskej univerzity v Prešove**

Ul. 17. novembra č. 1
Prešov 080 01

Telefón: 00421-51/7570817
beata.balogova@unipo.sk
www.unipo.sk
<http://socialnapraca.weebly.com/>

Inštitút edukológie a sociálnej práce (IEaSP) vznikol 1. septembra 2005. prebieha **vyučovací proces** v dennom i externom štúdiu v odbore sociálna práca (v bakalárskom, magisterskom a doktorandskom stupni). Okrem toho má katedra **oprávnenie pre organizovanie rigorózneho pokračovania, habilitačného a inauguračného konania** v odbore sociálna práca. IEaSP má akreditované dva študijné odbory: 1) sociálna práca; 2) sociálna práca a etika a 3) učiteľstvo sociálnej práce. **K hlavným cieľom inštitútu patri:** skvalitňovanie štúdia odboru sociálna práca, najmä skvalitňovanie odbornej praxe so zameraním na rozvoj socioterapie, rozvoj dobrovoľníctva, rodovo citlivej sociálnej práce, sociálnej práce zameranej na seniorskú problematiku, a optimalizácia podmienok na štúdium našich a zahraničných študentov a študentiek.

Členovia a členky IEaSP sa vo svojej vedeckej činnosti dlhodobo zameriavajú najmä na rozvíjanie teoretických základov sociálnej práce a na uplatňovanie výsledkov výskumu vo vyučovacom procese a spoločenskej praxi. Sústreďujú sa najmä na tieto otázky: teória sociálneho rozvoja a sociálnej práce, vzdelávanie v sociálnej práci, sociálna patológia, metodika sociálnej terapie, politika zamestnanosti, teória a metodika ovplyvňovania aktivity a života nezamestnaných, rómskeho etnika, zdravotne postihnutých a závislých jedincov a skupín, sociálna gerontológia, sociálne služby, dobrovoľníctvo v sociálnych službách a i.

Členovia/ky IEaSP boli a sú **členmi/kami poradných a expertných orgánov** na úrovni vlády, ministerstiev a národnej rady a ďalších **organizácií pôsobiacich doma** (Asociácia vzdelávateľov v sociálnej práci, Asociácia supervízorov a sociálnych poradcov, Krajské kontaktné miesto Prešov, Centrum pre edukáciu a výskum seniorov) i **v zahraničí** (Gender and education, Masarykovej českej sociologickej spoločnosti), sú **členmi/kami redakčných rád odborných časopisov doma** i **v zahraničí** (Sociální práce/Sociálna práca, Zamojskie Studia i Materiały- Pedagogika, Auxilium Sociale Novum, Ethne - Międzynarodowe Studia Społeczno-Humanistyczne), **vo vedeckých radách univerzít** (Vedecká rada Univerzity Hradec Králové, Vedecká rada Univerzity Rzeszow) a v **spoločných odborových komisiách** pre doktorandské štúdium.

PARTNERI

UNIVERZITA
J. E. PURKYNĚ
V ÚSTÍ NAD LABEM

PWSiP
Państwowa Wyższa Szkoła
Informatyki i Przedsiębiorczości
w Łomży

